

MEETING OF THE FULL BOARD

Friday, June 4, 2021

1:15 – 3:00 p.m.

Pavilion Ballroom, Boar's Head Resort

	<u>PAGE</u>
A. Approval of the Minutes of the March 3-5, 2021 Regular Meeting, April 13, 2021, and May 17, 2021 Special Meetings of the Board of Visitors (The Rector)	1
B. Consent Agenda Items (The Rector)	
1. Resolution to Approve Additional Agenda Items	1
2. Assignment of Pavilion VI	1
3. Assignment of Montebello	1
4. Miller Center Governing Council Appointments	1
5. Reappointment of William G. Crutchfield Jr. to the Health System Board	3
6. Appointment of Kenneth Botsford, M.D. to the Health System Board	3
C. Action Items	
1. Memorial Resolution for Robert G. Butcher Jr.	3
2. Memorial Resolution for Thomas F. Farrell II	4
3. Commending Resolution for John A. Griffin	6
4. Commending Resolution for Ellen M. Bassett	7
D. Leadership Discussion	
1. ACTION ITEM: Free Speech Principles	8
2. Strategic Plan Progress	
3. Thomas Jefferson Awards	
E. Remarks/Reports:	
1. Remarks by the Rector	
2. Remarks by the Student Member (Ms. Sarita Mehta)	
3. Remarks by the Faculty Senate Chair (Mr. Joel Hockensmith)	
4. Gifts and Grants Report (Written Report)	12

A. APPROVAL OF THE MINUTES OF THE MARCH 3-5, 2021 REGULAR MEETING, APRIL 13, 2021 AND MAY 17, 2021 ELECTRONIC MEETINGS OF THE BOARD OF VISITORS

RESOLVED, the Board of Visitors approves the minutes of the March 3-5, 2021 Regular Meeting, April 13, 2021 and May 17, 2021 Electronic Meetings of the Board of Visitors.

###

B.1. RESOLUTION TO APPROVE ADDITIONAL AGENDA ITEMS

RESOLVED, the Board of Visitors approves the consideration of addenda to the published Agenda.

B.2. ASSIGNMENT OF PAVILION VI, EAST LAWN

RESOLVED, Pavilion VI, East Lawn, is assigned to Ms. Robyn S. Hadley, Vice President and Chief Student Affairs Officer, for a period of five years, commencing summer 2021.

B.3. ASSIGNMENT OF MONTEBELLO

RESOLVED, Montebello is assigned to Ms. Jennifer L. West, Dean, School of Engineering and Applied Science, for a period of five years, commencing summer 2021.

B.4. MILLER CENTER GOVERNING COUNCIL APPOINTMENTS

WHEREAS, the White Burkett Miller Center of Public Affairs (the Miller Center) is a department of the University and its Governing Council has certain responsibilities concerning the Miller Center; and

WHEREAS, the Board of Visitors elects members of the Governing Council on nomination by the Governing Council; and

WHEREAS, the Governing Council has nominated by unanimous vote four individuals for election to the Council;

RESOLVED, the Board of Visitors approves the appointments of four individuals to the Governing Council of the White Burkett Miller Center of Public Affairs for three-year terms commencing July 1, 2021: Mary Vee Connell, Pete Geren, John Harris, and Tricia Hoefling.

Mary Vee Connell

Mary Vee Connell comes from a distinguished career in the Intelligence Community, most of which was at the Central Intelligence Agency. She also helped organize the Office of Intelligence and Analysis at the Department of Homeland Security. She received the National Intelligence Medal, the Secretary of Homeland Security's Medal, and the CIA's Distinguished Career Intelligence Medal. Ms. Connell earned her A.B. degree in history at Cornell University and Ph.D. in U.S. Diplomatic History at the University of Virginia. She has served on the boards of the Charlottesville Symphony, the Charlottesville Opera, the Charlottesville Committee on Foreign Relations, and the Wednesday Music Club. She recently established the Norman A. Graebner Bicentennial Fellowship for graduate students in U.S. history. She is an active participant in Miller Center events and is a Presidential Cabinet member. Prior to the Governing Council, she served on the Miller Center Foundation Board of Directors.

Pete Geren

Pete Geren was born in Fort Worth, Texas, and has a long and distinguished career. He has been United States Secretary of the Army, served as a member of the United States House of Representatives from Texas' 12th congressional district, and currently serves as president of the Sid W. Richardson Foundation. Mr. Geren attended Georgia Tech, University of Texas, and received his J.D. from the University of Texas Law School. The Gerens lived in Northern Virginia for many years before returning home to Fort Worth. He and his wife, Beckie, have a daughter, Mary, who is a 2019 UVA Arts & Sciences alum.

John Harris

John Harris is the co-founder of *Politico* and served as editor-in-chief until 2019. Always fascinated by Washington and politics, he began his career at *The Washington Post*, covering local politics, state politics in Virginia, and national politics. From 1995 to 2001, he covered the Clinton White House. Later, he expanded on that reporting in a history of Bill Clinton's presidency, *The Survivor: Bill Clinton in the White House*. He is also co-author, with his friend and fellow journalist Mark Halperin, of *The Way to Win: Taking the White House in 2008*. After 20 years as a reporter, he became an editor, which led him and Jim VandeHei—who worked with him at the *Post* and wound up as his founding partner at *Politico*—to have blue-sky conversations about what they would do if they could start a publication about politics from the ground up. That led to the birth of *Politico*. Mr. Harris is also on the board at Carleton College and the German Marshall Fund. He lives with his wife, Ann O'Hanlon, and their three children in Alexandria, VA.

Tricia Hoefling

Tricia Hoefling is a women's health advocate and previously worked for Whole Woman's Health Alliance, a national nonprofit reproductive rights organization. Before that, she taught as an adjunct professor at Washington & Lee School of Law and practiced law at Cravath, Swaine & Moore, LLC. Ms. Hoefling serves on the Board of Regents for Georgetown University and the boards of the Whole Woman's Health Alliance, the Village School, and the Emily Couric Leadership Foundation. She received her B.S. from Georgetown University and her J.D. from Columbia Law School. She and her husband,

Timothy Billings, are involved in many Charlottesville nonprofits, including the Charlottesville Light House Studio, the Charlottesville Free Clinic, the St. Anne's-Belfield School, and the Boys & Girls Clubs of Central Virginia. They live with their three children in Charlottesville.

B.5. REAPPOINTMENT OF WILLIAM G. CRUTCHFIELD JR. TO THE HEALTH SYSTEM BOARD

WHEREAS, the Board of Visitors may appoint up to six non-voting public members to the Health System Board (or its successor) with initial terms not to exceed four years and eligibility for reappointment to an additional term;

RESOLVED, William G. Crutchfield Jr. of Charlottesville, VA is reappointed as a public member of the Health System Board or its successor. Mr. Crutchfield's term is for two years, commencing July 1, 2021 and ending on June 30, 2023.

B.6. APPOINTMENT OF KENNETH BOTSFORD, M.D. TO THE HEALTH SYSTEM BOARD

WHEREAS, the Board of Visitors may appoint up to six non-voting public members to the Health System Board (or its successor) with initial terms not to exceed four years and eligibility for reappointment to an additional term;

RESOLVED, Kenneth Botsford, M.D. of Birmingham, Alabama is appointed as a public member of the Health System Board or its successor. Dr. Botsford's term is for four years, commencing July 1, 2021 and ending on June 30, 2025.

###

C.1. MEMORIAL RESOLUTION FOR ROBERT G. BUTCHER JR.

WHEREAS, Robert G. "Butch" Butcher Jr. was a double 'Hoo, taking his undergraduate degree from the College of Arts & Sciences in 1957 and a law degree in 1960; and

WHEREAS, as an undergraduate, Butch Butcher was a member of Phi Kappa Sigma fraternity, Eli Banana, and president of the P.K. German Dance Society, which booked bands for social events; and

WHEREAS, Mr. Butcher practiced law in Richmond with Parrish, Butcher, and Parrish, and then with Browder, Russell, and Morris, which later became Browder, Russell, Little, Morris, and Butcher; and

WHEREAS, in 1974 he and others founded Investors Savings and Loan, colloquially known as the “squirrel bank”, and later he became its chairman and CEO; and

WHEREAS, Mr. Butcher’s interest in real estate development led to the founding of Builder Resource and Development, where he served as president; and

WHEREAS, Butch enjoyed athletics, especially UVA athletics, and served as president of the Virginia Student Aid Foundation, now known as the Virginia Athletics Foundation, or VAF. In 2005 he was awarded the Order of the Crossed Sabres for outstanding service to UVA Athletics; and

WHEREAS, Mr. Butcher was appointed to the Board of Visitors by Governor Baliles in 1988, and reappointed by Governor Wilder in 1992; and

WHEREAS, among other duties on the Board, Mr. Butcher was chair of the Finance Committee and served on the Executive Committee; and

WHEREAS, as a member of the Board of Visitors, Butch was known for speaking his mind, having little patience for process but preferring to get to the heart of an issue, and for his thorough enjoyment of all kinds of jokes, including practical jokes; and

WHEREAS, Butch Butcher passed away on April 6, 2021;

RESOLVED, the Board of Visitors commemorates the life and many accomplishments of Robert G. Butcher Jr., particularly his dedicated service to the University of Virginia; and

RESOLVED FURTHER, the Board extends its sincerest condolences to his children Robert (A&S ’82), Laura (A&S ’85), Guy (A&S ’90), and Kevin, and their spouses, his stepsons and their spouses, and his beloved grandchildren, as well as his many friends and colleagues.

C.2. MEMORIAL RESOLUTION FOR THOMAS F. FARRELL II

WHEREAS, Thomas F. Farrell II was a double ‘Hoo, taking his undergraduate degree in economics from the College and Graduate School of Arts & Sciences in 1976 and a law degree in 1979; and

WHEREAS, as an undergraduate, Tom Farrell received the prestigious Pete Gray award, now known as the Gray-Carrington Award, the highest honor an undergraduate can receive; and as a law student he was a Dillard Fellow; and

WHEREAS, Mr. Farrell left the private practice of law in 1995 to join Dominion Resources, where he held several executive management positions before assuming the

CEO position in 2006. A day before his passing he retired from his final position as chair of the Dominion Board of Directors; and

WHEREAS, Mr. Farrell's service to the University and related entities was extensive and remarkable. He served on many boards, including the Miller Center Governing Council and the boards of the McIntire Foundation, the Miller Center Foundation, the Jefferson Scholars Foundation, the Darden School Foundation, the College at Wise, the College Foundation, and the UVA Foundation; and

WHEREAS, a history buff, especially Virginia history, Mr. Farrell was an active co-chair of the University's Bicentennial Commission as well as chair of the Colonial Williamsburg Foundation board, and he wrote and produced a film about a Civil War battle entitled "The Field of Lost Shoes"; and

WHEREAS, Mr. Farrell was also active in the Richmond community and statewide, serving on numerous boards and commissions, often as chair. He chaired the Richmond Performing Arts Alliance, and served on the Virginia Commonwealth University Board of Visitors, the Virginia Museum of Fine Arts Board of Trustees, and the State Council of Higher Education for Virginia; and

WHEREAS, Mr. Farrell was appointed to the Board of Visitors by Governor Gilmore in 2001 and he was reappointed by Governor Warner in 2005; and

WHEREAS, Mr. Farrell was elected vice rector in 2003 and became Rector of the University in 2005; and

WHEREAS, when he became Rector, Mr. Farrell remarked that he lives by four words: duty, honor, country, and family; and

WHEREAS, as Rector, Mr. Farrell imposed discipline on Board committees requiring annual work plans and goals; worked with the administration on a ten-year financial plan; and restructured the University of Virginia Investment Management Company as a separate corporate entity to manage the University's endowment; and

WHEREAS, Mr. Farrell sought to improve the structure of the fundraising foundations and their relationship with the University through a special committee led by Mac Caputo and Leonard Sandridge; and

WHEREAS, Mr. Farrell was a highly effective, focused leader who had a no-nonsense approach to getting to the heart of an issue and making decisions quickly and decisively; and

WHEREAS, University leadership, as well as leaders from around the Commonwealth, regularly sought Tom Farrell's wise counsel and good company; and

WHEREAS, Mr. Farrell's wife, Anne Garland, an alumna of the College and an active member of the University community, chronicled many University events through her stunning photographs; and

WHEREAS, Tom Farrell passed away on April 2, 2021;

RESOLVED, the Board of Visitors commemorates the extraordinary life and accomplishments of Thomas Francis Farrell II, particularly his dedicated service to the University of Virginia; and

RESOLVED FURTHER, the Board extends its sincerest condolences to his wife, Anne Garland, his two sons Peter (A&S '06) and Stuart (Comm '07) and their spouses, and his beloved grandchildren as well as many friends and colleagues.

C.3. COMMENDING RESOLUTION FOR JOHN A. GRIFFIN

WHEREAS, John A. Griffin took a B. S. in Commerce with a concentration in Finance from the McIntire School of Commerce in 1985, and a M.B.A. from the Stanford University Graduate School of Business in 1990; and

WHEREAS, Mr. Griffin began his very successful career in finance as an analyst for Morgan Stanley Merchant Banking Group in 1985, and moved to Tiger Management in 1987 where he served as an analyst and portfolio manager before becoming president in 1993; and

WHEREAS, Mr. Griffin founded Blue Ridge Capital Management in 1996; and

WHEREAS, Mr. Griffin founded iMentor.org, a nonprofit online mentoring organization, and the Blue Ridge Foundation, which created Blue Ridge Labs, now a part of the Robin Hood Foundation. He currently serves as board chair at iMentor and the Robin Hood Foundation and is a board member at the Julian H. Robertson Foundation. He also serves as chair of the University of Virginia McIntire School of Commerce Foundation Board; and

WHEREAS, Mr. Griffin teaches at the McIntire School of Commerce as a visiting professor. Courses have included Practical Behavioral Finance, The Analyst's Edge, and Deciding Wisely and Thinking Critically: How to Thrive in a Complex, Uncertain World; and

WHEREAS, Mr. Griffin and his wife Amy, an alumna of the College and Graduate School of Arts & Sciences, are generous donors to several areas of the University including the McIntire School of Commerce where he endowed the deanship among other gifts; Athletics; and the Blue Ridge Scholars program, which Mr. Griffin founded to provide financial assistance to undergraduates with exceptional academic promise and significant financial need; and

WHEREAS, Mr. Griffin was appointed to the Board of Visitors by Governor McDonnell in 2013 and reappointed by Governor McAuliffe in 2017; and

WHEREAS, Mr. Griffin's contributions to the work of the Board of Visitors are numerous and important, including as co- chair and then chair of the Advancement Committee, and chair of the Finance Committee. He championed the Bicentennial Scholars and Bicentennial Professors matching programs, led the effort on a new funding model for Advancement, and chaired a Finance subcommittee charged with developing a financial pricing model that promoted a number of goals including affordability, predictability, and diversity and inclusiveness; and

WHEREAS, Mr. Griffin's significant knowledge of finance and philanthropy as well as his ability to quickly digest and explain very complex issues in simple, layman's terms has made him an invaluable member of the Board; and

WHEREAS, Mr. Griffin will complete his term on the Board of Visitors on June 30, 2021;

RESOLVED, the Board of Visitors thanks John A. Griffin for his engaged and exemplary service to the Board and to the University, considers him a friend and valued colleague, and hopes and expects that he will continue to be engaged in the work of the University; and

RESOLVED FURTHER, his colleagues on the Board wish John and Amy Griffin continued success and happiness in all of their future endeavors.

C.4. COMMENDING RESOLUTION FOR ELLEN M. BASSETT

WHEREAS, Ellen M. Bassett took a A.B. degree with distinction in history and political science from the University of Michigan-Ann Arbor as well as a M.A. in history and an M.S. and Ph.D. in urban and regional planning from the University of Wisconsin-Madison; and

WHEREAS, Ms. Bassett has worked at the University of Virginia in the School of Architecture since 2012 as a faculty member in urban and environmental planning, and she is currently the chair of the department; and

WHEREAS, Ms. Bassett's main area of expertise is international development, and particularly land tenure and property rights issues in African cities that grew out of her time as a Peace Corps volunteer in Kenya in the 1990s; and

WHEREAS, Ms. Bassett has been active in faculty governance at the University, serving two terms on the UVA Faculty Senate first as a member and then as its chair; and

WHEREAS, Ms. Bassett was appointed the faculty representative to the Board of Visitors effective July 1, 2020, for a one-year term; and

WHEREAS, Ms. Bassett has been an active and engaged member of the Academic and Student Life Committee, the Finance Committee, and the Committee on The University of Virginia's College at Wise; and

WHEREAS, Ms. Bassett's keen insight on faculty issues have helped the Board make informed decisions;

RESOLVED, the Board of Visitors thanks Ellen M. Bassett for her exceptional service and wise counsel to the University and the Board, considers her a trusted friend and colleague, and wishes her continued success and happiness in all of her future endeavors.

#

D.1. FREE SPEECH PRINCIPLES

ENDORSEMENT OF STATEMENT OF THE COMMITTEE ON FREE EXPRESSION AND FREE INQUIRY

WHEREAS, in February 2021 President Ryan and Provost Magill formed a committee charged with articulating the University's commitment to free expression and free inquiry and the role these play in the academic enterprise, that expresses the University's values, its history, and its legal obligations; and

WHEREAS, the composition of the Committee on Free Expression and Free Inquiry (the Committee) includes individuals with widely divergent viewpoints and experiences; and

WHEREAS, following several listening sessions engaging members of the University and Charlottesville communities, the Committee developed the attached statement, which is endorsed by all of the members of the Committee and President Ryan and Provost Magill; and

WHEREAS, the Statement of the Committee on Free Expression and Free Inquiry (the Statement) notes that Thomas Jefferson's "vision for the University included the aspiration that 'here we are not afraid to follow truth wherever it may lead, nor to tolerate any error so long as reason is left free to combat it'"; and

WHEREAS, the Committee also notes that as a public university, the University is bound by the Constitution, including the First Amendment; and

WHEREAS, the Committee's statement includes a recognition that the University may regulate the time, place and manner of expression "for reasons unrelated to its

content, including maintaining the normal operations of the University” and that “[f]ree expression also does not protect speech that violates the law;” and

WHEREAS, the Statement sets forth the University’s position on free expression and free inquiry and suggests how we might act in accordance with our aspirations, as follows:

The University of Virginia unequivocally affirms its commitment to free expression and free inquiry. All views, beliefs, and perspectives deserve to be articulated and heard free from interference. This commitment underpins every part of the university’s mission. Free and open inquiry is the basis for the scientific method and all other modes of investigation that produce, expand, and refine knowledge. It is at the heart of the principles of academic freedom that protect faculty from interference with their research and their views. Likewise, the educational endeavor for students requires freedom to speak, write, inquire, listen, challenge, and learn, including through exposure to a range of ideas and cultivation of the tools of critical thinking and engagement. These tools are vital not only to students’ personal intellectual development but also to their futures as citizen leaders equipped to assess contending arguments and to contribute to societal progress. For all of these reasons, expression of ideas should be given the widest possible latitude...

Free and open inquiry inevitably involves conflicting views and strong disagreements. Indeed, some ideas may be offensive, noxious, and even harmful. We act as responsible members of a shared community when we engage as empathetic speakers and generous listeners. We further our common project of academic inquiry with mutual respect and intellectual openness. Even as the University affirms values of mutual respect, however, both the First Amendment and principles of free inquiry forbid these values from becoming a basis for closing off discussion. The University must not stifle protected expression, permit others to obstruct or shut down such expression, or regulate the tone or content of responses that stop short of interfering with others’ speech or violating the law. Rather than seek to control speech or countenance its silencing, the University must promote values of mutual respect, while emphasizing that their vitality rests with the self-governance of speakers and listeners.

RESOLVED, the Board of Visitors strongly endorses the Statement of the Committee on Free Expression and Free Inquiry; and

RESOLVED FURTHER, the Board thanks the members of the Committee for their impressive efforts in gathering input and crafting an eloquent and concise statement.

Statement of the Committee on Free Expression and Free Inquiry

The University of Virginia unequivocally affirms its commitment to free expression and free inquiry. All views, beliefs, and perspectives deserve to be articulated and heard free from interference. This commitment underpins every part of the university's mission. Free and open inquiry is the basis for the scientific method and all other modes of investigation that produce, expand, and refine knowledge. It is at the heart of the principles of academic freedom that protect faculty from interference with their research and their views. Likewise, the educational endeavor for students requires freedom to speak, write, inquire, listen, challenge, and learn, including through exposure to a range of ideas and cultivation of the tools of critical thinking and engagement. These tools are vital not only to students' personal intellectual development but also to their futures as citizen leaders equipped to assess contending arguments and to contribute to societal progress. For all of these reasons, expression of ideas should be given the widest possible latitude.

We endorse principles of free expression and free inquiry not because every idea is equally good. To the contrary, universities test and assess ideas every day, through myriad processes of research and inquiry. These processes identify errors and generate breakthroughs of immense value for local, national, and global communities. Indeed, the University has endeavored to acknowledge its own complex legacy while promoting the free exchange of ideas that creates future advances and progress. Academic commitment to free inquiry reflects the view that every idea must be heard so that it may be subjected to the rigorous scrutiny necessary to advance knowledge. This process requires deep critical engagement, as well as humility in the recognition that many commonly accepted views have proved mistaken, while many ostracized views have illuminated the path toward truth.

The University of Virginia has a unique connection to principles of free expression and inquiry. James Madison introduced the Bill of Rights, including what is now the First Amendment, as a member of Congress representing the district that would become home to the University. James Madison and Thomas Jefferson's Virginia and Kentucky Resolutions were among the earliest extended interpretations of the First Amendment, which, as the Supreme Court observed years later, "carried the day in the court of history" and "first crystallized a national awareness of the central meaning of the First Amendment."¹ Jefferson's vision for the University included the aspiration that "here we are not afraid to follow truth wherever it may lead, nor to tolerate any error so long as reason is left free to combat it."²

At the same time, the University has not always fulfilled its aspirations, exploiting enslaved laborers and excluding Black Americans, women, and groups and viewpoints disfavored by the majority. Principles of academic freedom have not always withstood the pressures and fashions of the day, which remains an ongoing challenge. But freedom of speech is among the most powerful tools by which wrongs are righted and institutions are improved or abolished. Principles of free inquiry extend to robust discussion and critical examination of the past. Equally importantly, they live in the present and extend to the future, in a shared commitment to free expression for all speakers and all views.

The University's commitment to free expression and free inquiry arises not only from its role as an academic institution but also from its status as a public university. State institutions are bound by

¹ *New York Times v. Sullivan*, 376 U.S. 254, 273, 276 (1964).

² Thomas Jefferson to William Roscoe, December 27, 1820.

the Constitution, including the First Amendment. As Justice Thurgood Marshall wrote for the Supreme Court, “To permit the continued building of our politics and culture, and to assure self-fulfillment for each individual, our people are guaranteed the right to express any thought, free from government censorship.”³ Actions by the University implicate not only academic values but also this legal principle and the ideals behind it.

Under American law, principles of free expression have important limits. The University may regulate the time, place, and manner of expression for reasons unrelated to its content, including maintaining the normal operations of the University. Free expression also does not protect speech that violates the law, including legally defined categories of incitement, defamation, threats, privacy violation, and intellectual property infringement. In addition, various types of prohibited conduct can be partially or entirely composed of speech, including stalking, harassment, and unlawful discrimination. These exceptions are defined by law and represent narrow and necessary limits to an otherwise expansive commitment.

Free and open inquiry inevitably involves conflicting views and strong disagreements. Indeed, some ideas may be offensive, noxious, and even harmful. We act as responsible members of a shared community when we engage as empathetic speakers and generous listeners. We further our common project of academic inquiry with mutual respect and intellectual openness. Even as the University affirms values of mutual respect, however, both the First Amendment and principles of free inquiry forbid these values from becoming a basis for closing off discussion. The University must not stifle protected expression, permit others to obstruct or shut down such expression, or regulate the tone or content of responses that stop short of interfering with others’ speech or violating the law. Rather than seek to control speech or countenance its silencing, the University must promote values of mutual respect, while emphasizing that their vitality rests with the self-governance of speakers and listeners.

The University’s commitment to free expression and free inquiry represents a living ideal, reflected in policy and embodied in the actions of community members every day. We rearticulate and reaffirm it here, as a foundation for the University’s third century and beyond.

May 2021

Leslie Kendrick, vice dean of the School of Law, director of the Center for the First Amendment, Chair

Mary Kate Cary, practitioner senior fellow, Miller Center of Public Affairs

Rita Dove, Henry Hoyns Professor of Creative Writing and former U.S. Poet Laureate

Susan Kirk, M.D., professor and associate dean for Graduate Medical Education and chair-elect of the Faculty Senate

Joel Gardner, alumnus (A&S ’70, LAW ’74) and author of [From Rebel Yell to Revolution: My Four Years at UVA 1966-1970](#)

Allen Groves, University Dean of Students

John Griffin, Investor, visiting scholar at the School of Commerce, member, Board of Visitors

Kevin McDonald, vice president for diversity, equity, inclusion, and community partnerships

Jahan Ramazani, University Professor and Edgar F. Shannon Professor of English

Saonee Sarker, senior associate dean and Rolls Royce Professor of Commerce

Frederick Schauer, David and Mary Harrison Distinguished Professor of Law

Mazzen Shalaby, Batten School graduate student and student representative to the Board of Visitors

³ *Police Dep’t of City of Chicago v. Mosley*, 408 U.S. 92, 95-96 (1972).

E.4. GIFTS AND GRANTS REPORT

Summary of Fiscal Year 2021 through March 31, 2021:

Total fundraising progress for the University of Virginia and its related foundations was \$321,132,589 through March 31, 2021. Gifts and commitments to the Darden School of Business, Alumni Association, School of Continuing and Professional Studies, Miller Center, Architecture School, School of Leadership and Public Policy, and the Center for Politics saw increases over the previous fiscal year.

Significant Gifts Received Since the Last Meeting:

- Mr. William F. Indoe and Mrs. Jane J. Indoe deferred gifts totaling \$5,839,087 to the School of Law for the WJI Distinguished Professorship Charitable Remainder Unitrust.
- Estate of Ann Lee Saunders Brown realized bequests totaling \$5,700,000 to the School of Engineering for unrestricted support and the Estate of Ann Lee Brown Study of Alzheimer's Disease Fund and to the Medical School for the Charles L. Brown Award for Patient Care Quality.
- Nau Foundation pledge payments totaling \$5,200,000 to the College of Arts & Sciences for the John L. Nau III Bicentennial Full Professorship in the History and Principles of Democracy and the John L. Nau III Bicentennial Associate Professorship Fund in the History and Principles of Democracy.
- Mr. John W. Glynn Jr. and Mrs. Barbara A. Glynn pledge payments totaling \$4,324,569 to the Darden School of Business for the John and Barbara Glynn Chair in Venture Capital Fund, to the School of Law for the Glynn Family Bicentennial Professorship, and to the College of Arts & Sciences for the Barbara and John Glynn Research Professorship in Democracy and Equity.
- Anonymous gift of \$2,500,000 to the McIntire School of Commerce for the Glen and Amy Kacher Bicentennial Scholars Fund.
- Estate of Louise A. Montague realized bequests totaling 2,448,454 to the Medical School for the Montague Alzheimer's Disease Research Fund.
- Mrs. Carol R. Angle gift of \$2,129,354 to the Fralin Museum of Art for the Angle Exhibition Fund.
- Mrs. Jane P. Batten pledge payment of \$2,008,281 to the Batten School for the Batten Family Bicentennial Scholars Fund.

- Bedford Falls Foundation pledge payment of \$2,000,000 to the School of Nursing for the Conway Fund – Clinical Nurse Leader Program.
- Morgan Stanley Global Impact gift of \$1,821,897 at the recommendation of Mr. William E. Conway, Jr. to the Conway Simulation Expansion Fund.
- Mr. Gregory A. Prince and Mrs. JaLynn R. Prince gift of \$1,790,620 to the College of Arts & Sciences for the Mormon Studies Annual Fund.
- The Andrew W. Mellon Foundation private grant of \$1,175,000 to the University Library for research in Federated Repositories of Accessible Learning Materials for Higher Education.
- Estate of M. Bird Woods deferred gifts totaling \$1,083,332 to the Architecture School for the Montgomery Bird Woods Charitable Remainder Unitrust.
- Mr. W. Heywood Fralin Sr. and Mrs. Cynthia K. Fralin pledge payments totaling \$1,075,420 to Athletics for the Fralin Family Head Football Coach Fund.
- Fidelity Charitable Gift Fund pledge payments of \$1,000,000 at the recommendation of Mr. John P. Connaughton and Mrs. Stephanie F. Connaughton to the McIntire School of Commerce for the Connaughton Alternative Investing Professorship.
- Story Garschina Foundation gift of \$1,000,000 to the McIntire School of Commerce for the Alice V. Griffin Bicentennial Scholars Fund.
- The Shumway Foundation pledge payment of \$1,000,000 to the McIntire School of Commerce for the Shumway Business Health Science Professorship Fund.
- Mr. Richard A. Mayo gift of \$817,248 to the Darden School of Business for the Darden School Foundation Fund for Inclusive Excellence.
- Fidelity Charitable Gift Fund pledge payment of \$799,814 at the recommendation of Mr. Douglas R. Lebda and Mrs. Megan Lebda to the Darden School of Business for the Lebda Family Scholarship Fund.
- Donald M. Wilkinson Revocable Trust pledge payment of \$700,000 to Jefferson Scholars for the Wilkinson Family Darden Fellowship in honor of Luly Wilkinson.
- Mr. Frank M. Sands Sr. pledge payment of \$700,000 to the Darden School of Business for the Inn at Darden Redevelopment Project Fund.

- Mr. Henry E. Nichols deferred gift of \$698,713 to the School of Law for the Henry E. Nichols Charitable Remainder Unitrust.
- The Robert Wood Johnson Foundation private grant of \$649,700 to the School of Education for The Compassionate Schools Project.
- Jewish Communal Fund of New York private grant of \$587,000 to the College of Arts & Sciences for the CollgePoint Evaluation Fund.
- Estate of Helen Pappas realized bequest of \$550,000 to the Medical Center for the Helen Pappas Family Endowment Fund.
- The Soho Center gift of \$538,700 to the Hospital for the UVA Children's Hospital Fund.
- Estate of Allan Staats realized bequest of \$453,628 to the Darden School of Business for the Allan and Barbara Staats Fellowship.
- Dexcom, Inc. private grant of \$444,509 to the Medical School for the Dexcom Master Research Agreement.
- Eric and Wendy Schmidt Fund for Strategic Innovation gift of \$417,000 to the Miller Center for the COVID Commission Planning Group.
- Freedom Partners Chamber of Commerce Inc. gift of \$417,000 to the Miller Center for the COVID Commission Planning Group.
- Skoll Foundation gift of \$417,000 to the Miller Center for the COVID Commission Planning Group.
- American Diabetes Association private grant of \$289,750 to the College of Arts & Sciences for research in molecular and functional taxonomy of vagal motor neurons.
- Estate of William F. Dordelman pledge payment of \$286,235 to Jefferson Scholars for the Dordelman Family Jefferson Scholarship.
- AYCO Charitable Foundation gift of \$266,667 at the recommendation of Mr. Theodore A. Mathas to the School of Law for the William J. Stuntz Bicentennial Public Service Scholarship.

- Mr. Gordon Crawford pledge payment of \$255,000 to the Darden School of Business for the Smith Hall Redevelopment.
- Bank of America Charitable Gift Fund gift of \$250,000 at the recommendation of Mr. Lucas A. Dunnington and Ms. Urvi Parekh to the McIntire School of Commerce for the Dunnington Family Scholarship Fund.
- Mr. Marko H. Sonnenberg and Mrs. Susan Sonnenberg pledge payment of \$250,000 to the University for the Noel Blue Ridge Scholars Fund.

Significant Pledges Received Since the Last Meeting:

- Karsh Family Foundation commitment of \$50,000,000 to the University for The Karsh Institute of Democracy, as well as a gift totaling \$5,000,000 toward this commitment.
- Anonymous pledge of \$5,000,000 to Jefferson Scholars for the Leslie H. Goldberg Jefferson Scholars Professorship in Business Ethics.
- Mr. John A. Griffin and Mrs. Amy M. Griffin pledge of \$5,000,000 to the McIntire School of Commerce for the Alice V. Griffin Bicentennial Scholars Fund.
- Quantitative Foundation pledge of \$3,500,000 to the School of Education for the Quantitative Foundation Bicentennial Professorship of Education Fund, as well as a pledge payment of \$2,000,000 toward this Fund.
- Mrs. Patricia F. Elcan and Mr. Charles A. Elcan pledges totaling \$3,000,000 for the School of Education for the Robert C. Pianta Bicentennial Professorship Fund and to the Contemplative Sciences Center for the Contemplative Commons.
- Manning Family Foundation pledge of \$2,000,000 to the Medical School for the LaunchPad for Diabetes Innovations Fund.
- Airbnb pledge of \$1,000,000 to the Darden School of Business for the Airbnb Melissa Christian Thomas Hunt Research Fund for Global Connection and Belonging.
- Horace W. Goldsmith Foundation pledge of \$1,000,000 to the School of Law for the James C. Slaughter Public Service Loan Forgiveness Fund, as well as a pledge payment of \$500,000 toward this Fund.
- Mr. Matthew T. Iorio pledge of \$1,000,000 to Athletics for the Matthew T. Iorio Bicentennial Scholars Fund.

- Mr. Owlsey Brown III and Mrs. Victoire H. Brown pledge of \$500,000 to the Contemplative Sciences Center for the Contemplative Commons.
- Mr. Craig W. Packer and Mrs. Suzanne E. Packer pledges totaling \$500,000 to Athletics for the Packer Family Athletics Bicentennial Scholars Fund and to the McIntire School of Commerce for the Packer Family Bicentennial Scholars Fund.
- Mr. Francis J. Loverro pledge of \$450,000 to the College of Arts & Sciences for The College Fund.
- Mrs. Cynthia T. Galant and Mr. Mark E. Galant pledge of \$250,000 to the McIntire School of Commerce for the Next Century Building Fund.
- Mrs. Kirsti W. Goodwin and Mr. Matthew T. Goodwin gift of \$250,000 to the Darden School of Business for the Smith Hall Redevelopment.
- Mr. Jianwei J. Yao and Ms. Wenjing Mao pledge of \$250,000 to the Darden School of Business for The Yuyan Scholarship Fund.