

2018
2019

NATIONAL
HUMANITIES
CENTER

2018-2019
ANNUAL REPORT

EDITORS

OLYMPIA FRIDAY
DONALD SOLOMON

IMAGES

JOEL ELLIOTT

DESIGN

KOMPLEKS CREATIVE

THE NATIONAL HUMANITIES CENTER IS A PRIVATE, NONPROFIT ORGANIZATION, AND THE ONLY INDEPENDENT INSTITUTE OF ITS KIND DEDICATED EXCLUSIVELY TO ADVANCED STUDY IN ALL AREAS OF THE HUMANITIES. THROUGH ITS RESIDENTIAL FELLOWSHIP PROGRAM, THE CENTER PROVIDES SCHOLARS WITH THE RESOURCES NECESSARY TO GENERATE NEW KNOWLEDGE AND FURTHER UNDERSTANDING OF ALL FORMS OF CULTURAL EXPRESSION, SOCIAL INTERACTION, AND HUMAN THOUGHT. THROUGH ITS EDUCATION PROGRAMS, THE CENTER STRENGTHENS TEACHING ON THE COLLEGIATE AND PRE-COLLEGIATE LEVELS. THROUGH PUBLIC ENGAGEMENT INTIMATELY LINKED TO ITS SCHOLARLY AND EDUCATIONAL PROGRAMS, THE CENTER PROMOTES UNDERSTANDING OF THE HUMANITIES AND ADVOCATES FOR APPRECIATION OF THEIR FOUNDATIONAL ROLE IN A DEMOCRATIC SOCIETY.

The National Humanities Center does not discriminate on the basis of race, color, sex, religion, national and ethnic origin, sexual orientation or preference, gender identity, or age in the administration of its selection policies, educational policies, and other Center administered programs.

The National Humanities Center's Report (ISSN 1040-130X) is printed on recycled paper.

*Copyright ©2020 by National Humanities Center
7 T.W. Alexander Drive, P.O. Box 12256, Research Triangle Park, NC 27709-2256*

*Tel: 919-549-0661
Fax: 919-990-8535
info@nationalhumanitiescenter.org
nationalhumanitiescenter.org*

Contents

Message from the President and Director.....	2
Scholarly Programs.....	4
Education Programs.....	8
Public Engagement.....	12
Financial Statements.....	16
Supporting the Center.....	18
Annual Giving Summary.....	18
Center Supporters.....	19
Staff of the Center.....	24
Board of Trustees.....	26

Message from the President & Director

EXPANDING OUR NOTION OF WHAT IS USEFUL

W.B. YEATS concludes one of his last poems, “Under Ben Bulben,” with his famous epitaph thereafter inscribed on his simple gravestone in modest Drumcliff churchyard in his native Sligo,

*Cast a cold Eye
On life, on Death.
Horseman, pass by!*

The last line was adopted as the title for Larry McMurry’s 1961 best-selling western novel that became the basis for the film *Hud* starring Paul Newman and Patricia Neal.

The 1938 poem is a full-throated exhortation of the capacity of literature and art to fulfill the best of human aspirations, a compelling vision of poetry’s mission to connect the earthly to the spiritual and to preserve the history and customs that sustain us individually and culturally. “Under Ben Bulben” is a personal elegy, but also a lament for vanishing practices and beliefs which poetry tries to conserve. Yeats urges a thorough education in the beauty and truth that bolster memory and purpose while condemning disconnected bluster masquerading as consequential:

PICTURED *Fellow Joni Adamson with environmental activist and artist Subhankar Banerjee*

Irish poets learn your trade
Sing whatever is well made,
Scorn the sort now growing up
All out of shape from toe to top,
Their unremembering hearts and heads
Base-born products of base beds.

Recently, at a dinner in Philadelphia hosted by trustees Peter Benoiel and Willo Carey, I was asked by one of the guests to define the humanities. My reply did not include the usual litany of disciplines by which we typically present the taxonomy of humanistic inquiry. Instead I remarked that the humanities study the human condition in all of its complexities, accomplishments, transgressions, and messiness. Such a broad-based definition naturally conjures the question, “well then, what is not included in the humanities?” To which I might answer, “almost nothing.” Such inclusiveness does not in any way dilute the humanities; rather, this reach underscores their breadth, relevance, and endurance.

In a time when the responsibilities of citizenship and concerns about sustaining a coherent citizenry often seem dire, when the moral obligations of leadership embedded

in our Constitution appear marginalized, the humanities compel recognition of both higher individual purpose and of what we share in common. Although myopic and erroneous economic messaging promotes their reduction, sometimes their deletion, I am reminded of the great economic theorist John Maynard Keynes’s lament, “We destroy the beauty of the countryside because the unappropriated splendors of nature have no economic value. We are capable of shutting off the sun and the stars because they do not pay a dividend.” Indeed, the humanities expand our notion of what is useful, challenging us to think about what things are worth as well as what they cost.

When thought sometimes seems a form of resistance, the National Humanities Center remains a beacon of context and clarification. Our staff and trustees remain deeply dedicated to this extraordinary responsibility and high purpose.

Robert D. Newman, President and Director

Scholarly Programs

- SCHOLARS -

THIRTY-EIGHT SCHOLARS FROM A BROAD ARRAY OF INSTITUTIONS ACROSS THE UNITED STATES AND EIGHT FOREIGN COUNTRIES SPENT THE YEAR IN RESIDENCE AT THE NATIONAL HUMANITIES CENTER IN 2018-19.

The Center hosted thirty-eight Fellows from fifteen U.S. states, as well as Brazil, Canada, China, Colombia, Jamaica, Mexico, South Africa, and the United Kingdom in 2018–19, and, as is usually the case, those scholars were at the heart of the Center’s activities throughout the year. Their projects spanned geographies, time periods, and disciplines, and included a twentieth-century social history of Jamaican music, a study of neurological reading disorders and their implications for literary studies, and a history of the invention of heaven and hell, to name just a few. Six members of the class worked in the environmental humanities, which fit well with the Center’s environmental theme for the year, and three scholars joined us again through our Luce Foundation-funded East Asia Program.

The hope of the fellowship program is that Fellows don’t just complete their books more quickly than they would if they had not been given a reprieve from the daily demands of their university lives. Although we recognize that time to read, think, and write is the most precious aspect of the fellowship experience, the Center also is a setting in which projects can be transformed in unexpected ways and become qualitatively different as a result of serendipitous conversations across disciplines, special events, and the library’s extraordinary ability to procure rare and difficult-to-find sources (scholars requested over 10,000 items during the 2018–19 year). One Fellow summed up the special alchemy at the Center this way: “You sometimes feel like you learn more at lunch than you do in your office, given the conversations in which one can work out solutions to scholarly problems or find new directions and inspirations when the work is going well.”

In addition to the kinds of spontaneous encounters that occurred during the year, the Center also held two public Scholar-to-Scholar conversations focused on “Remembering Mussolini: Fascism, Representation and Memory in Post-War Italy” in December and “Environmental Humanities at the Crossroads of Climate Change” in March. The fall event brought Fellows Mia Fuller and Simonetta Falasca-Zamponi into conversation, while the spring conversation on the environment featured environmental humanists Joni Adamson, Tait Keller, and Shawn Van Ausdal.

The Center also convened two conferences that addressed issues and emerging trends in the humanities. In the fall, the Center hosted “Digital Humanities Nuts and Bolts: From Idea to Sustainable Project.” This conference focused on the nexus between scholarly concerns and technical considerations and featured lightning talks by a variety of

PICTURED (ABOVE) *Class of 2018-19 (1st row, l-r): Lisa Earl Castillo, Bart Ehrman, Weihong Bao, Shawn Van Ausdal, Claudia Leal, Anton M. Matytsin, Rebecca Anne Goetz, Meta DuEwa Jones, Ling Hon Lam; (2nd row, l-r): Honor Sachs, Joni Adamson, Yan Xu, Lanlan Du, Julie Velásquez Runk, Alka Patel, Simonetta Falasca-Zamponi, Mia Fuller, Robert G. Morrison; (3rd row, l-r): Matthew Rubery, Andrea Brady, Franziska Seraphim, Gretchen Murphy, Frances S. Hasso, Abraham Terian, Huaqiang Li, Mar Hicks; (4th row, l-r): Matthew ffytche, Matthew J. Smith, James Chappel, Tait Keller, Robert D. Newman, Ted Underwood, Tania Munz, Joseph E. Taylor III, Audrey L. Anton, Peter B. Villella, Eleanor Courtemanche, Paul Fyfe, Juliana Barr. Not pictured: Trudier Harris, Aretha Phiri, Ricardo Salles, Lisa Tatonetti, Richard K. Wolf*

scholars, including Fellows Paul Fyfe and Ted Underwood, and panels on how digital scholarship should be evaluated, curated, and archived. The Center was also pleased to host a delegation of scholars and administrators from Fudan University who are involved in the digital humanities. All sessions were streamed live via the Center’s YouTube channel, and the conference generated one of the Center’s largest social media responses of the year.

Our three-day spring conference, “Beyond Despair: Theory and Practice in the Environmental Humanities,” served as the culmination of year-long seminars and events on the topic. The conference featured humanists, scientists, legal and policy experts, and educators. The wildlife photographer and activist Subhankar Banerjee delivered the opening keynote lecture and participants convened at the Duke Campus Farm the following morning for presentations on the Farm’s efforts to explore the deep history of the soil, to the land’s plantation past, and the staff’s current efforts to remediate the soil and teach small-scale farming. The conference also featured Fellows Joni Adamson, Julie Velásquez Runk, Claudia Leal, Joseph E. Taylor III, Stephanie Foote (2017–18), and Matthew Booker (2016–17). Pre-recorded and live streamed Skype interviews with three scholars in East Asia were led by Fellow Robin Visser (2017–18) and focused on “Teaching the Environment at Fudan University and Nanyang Technological University.”

The year also featured significant public scholarship by past and current Fellows. Six scholars from this year’s class participated in our “Discovery and Inspiration” public conversations series presented in partnership with the Chapel Hill Public Library. For the second year, this forum introduced the Center’s scholars and their work to enthusiastic audiences. Fellows also gave talks across the

country and abroad and lent their expertise to broader intellectual conversations through radio interviews, podcasts, and opinion pieces in printed and online publications. Historian of technology Mar Hicks wrote a piece for the *Guardian*, “From the Birth of Computing to Amazon: Why Tech’s Gender Problem is Nothing New;” James Chappel cowrote a piece on ageism in the forthcoming elections for the *Washington Post*; and Honor Sachs wrote for the *Washington Post*, “How Pocahontas—The Myth and the Slur—Props Up White Supremacy.”

This was also the second year that the Center held its highly successful summer residency program, in which institutional sponsor organizations send scholars to spend the month of June at the Center. This year’s summer cohort included 36 scholars from 18 institutions in 10 states. Their time was well spent and productive. “It’s hard to imagine a better place for propelling your scholarly activity,” one scholar noted. “I’ve never been so free to pursue my ideas, nor have I ever made as much progress on my work, even during the summer months or while at other residential fellowships.”

.....

This year’s summer cohort included 36 scholars from 18 institutions in 10 states.

.....

We were also gratified to learn of the many books that were published and prizes that were won by former Fellows for the work they accomplished at the Center, including Jeffrey Stewart (1990–91) who won both the National Book Award and the Pulitzer Prize for Biography for *The New Negro: The Life of Alain Locke*. We continue to fill the shelves of the Robert F. and Margaret S. Goheen Collection with the books that have resulted from the time scholars spend at the Center—as of the writing of this report the count is at 1,673 volumes and steadily growing. In a world where deep and careful thought and expertise seem in desperate need, we take tremendous heart in the fact that we are providing a home for precisely such work.

PICTURED: *Fellow Joseph E. Taylor III*

Education Programs

TEACHERS WANT RICH, THOUGHTFUL DISCUSSIONS WITH SCHOLARS AND PEERS

Education programs at the National Humanities Center build bridges between the academic world and the working classroom, addressing both classic and contemporary aspects of the humanities. With a focus on the integration of scholarship and content, inquiry-based pedagogy, and emerging technologies, we encourage the growth of education professionals at the K-12 and collegiate levels. Our work is supported by a separate endowment and dedicated staff, and the education team enhances the work of the Center’s scholarly programs by implementing professional development initiatives that translate research and scholarship into pedagogical practice. This project-based approach supports the development of classroom-

ready instructional materials, research opportunities, and learning experiences.

Education programs at the Center focus on three key mission goals:

1. to promote knowledge and appreciation for the humanities through educational programs and resources;
2. to pioneer new content understandings, pedagogical approaches, and outreach projects through the use of emerging technologies; and
3. to broaden the national and international reach, impact, and recognition of the NHC.

HOW WE COLLABORATED WITH EDUCATORS AT ALL LEVELS IN 2018-19:

3.7M

UNIQUE PAGE VIEWS FOR THE SUITE OF EDUCATION PAGES

NEARLY 8K

EDUCATORS ATTENDED OR PARTICIPATED IN LONG DISTANCE LEARNING PROGRAMS

OVER 200

EDUCATORS ATTENDED OR PARTICIPATED IN FACE-TO-FACE WORKSHOPS, SEMINARS, OR INSTITUTES

OVER 70

EMINENT HUMANITIES SCHOLARS CONTRIBUTED TO AND PARTICIPATED IN PROGRAMS

Collectively presented as Humanities in Class, the Center provides high quality instructional resources, hosts ongoing virtual trainings and events, and leads on-site workshops and institutes. All current programs reach or exceed capacity and serve a well-balanced audience of educators—40% high school, 25% middle grades, 15% elementary grades, and 20% post-secondary levels.

The implication of the popularity of these programs is clear: educators want up-to-date, rigorous, content-based resources that can anchor instruction. More than a body of knowledge, educators want to make visible the processes used by scholarly experts as they approach their work. So trained, educators can then create meaningful learning experiences that translate research into practice for students at all levels.

Among the highlights of this year's programs were the variety of face-to-face training sessions and workshops that created meaningful connections in support of humanities education. For example:

- In fall 2018, the Center hosted a one-day symposium for educators that explored the complex landscape of the transatlantic slave trade through archival investigations, titled "Sugar Mill, Sea, and Society in Caribbean History." Participants worked with the National Archives of the United Kingdom to examine the layers of this global system using artifacts and documents.
- In spring 2019, the Center welcomed a cohort of teachers from Georgia, Virginia, and North Carolina, all of whom were military veterans. Teaching, like military service, is a

PICTURED *Workshop participants meet in breakout session*

vocation in which the personal and professional are very closely tied, where the culture reflects a civic-minded call to duty, and where motivations and rewards are often intrinsic. In “Troops to Teachers: Helping Classrooms and Communities Understand the Military Experience,” this cohort worked with literary scholars and writers to explore key elements of the military family experience using literature. In turn, each participant created a project to implement in their home communities and classrooms to make the same connection.

- Also in spring 2019, the NHC partnered with the Digital Humanities Center at San Diego State University to lead a five-day institute for PhD students in the humanities from five West Coast universities. This regional graduate student residency allowed participants to create narrative podcasts on a set of interdisciplinary issues in support of their research and teaching.

Our work continues to be driven by the contributions and consultations of educators at all levels. This year’s 15-person Teacher Advisory Council served the NHC by developing

and curating instructional materials, consulting in research and field work, and leading professional development institutes and workshops in districts across the country. Representing thirteen states and all major humanities disciplines, this group grounded our work in a relevant, meaningful way for the working classroom.

The humanities offer a set of powerful tools to help make better sense of the world in which we live, and create opportunities for educators at all levels to practice with and gain expertise in the use of these tools. Through partnerships and service, we will continue to build advocacy in support of the humanities.

PICTURED (BELOW) *Members of the Teacher Advisory Council meet at the Center in October. (1st row, l-r): Carolyn Streets, Katie Willett, Kyle Jones, Melissa Tracy, Judy Lindquist; (2nd row, l-r): Karen Carroll Cave, Lauren Boop, Michelle Kaighn, Sara Layton, Skye Shirley, Elizabeth Taylor, Andy Mink; (3rd row, l-r): Carl Rosin, Julie Trotter, Scot Smith, Rick Parker, Bonnie Belshe, Patrick Sprinkle.*

PICTURED Members of the Teacher Advisory Council attend a retreat in October

Public Engagement

PROVIDING AUDIENCES WITH ACCESS TO THE WORK AND THOUGHT OF LEADING HUMANISTS

The Center is dedicated to increasing public awareness and appreciation for the humanities, providing access to the work and thought of leading humanists and highlighting the ways in which humanistic thought enriches the lives of individuals and contributes to a vibrant, pluralistic democracy. Through public lectures and conversations, conferences, podcasts and video recordings, and a variety of digital and social media platforms, the Center offers public audiences opportunities to engage with scholars and their work, consider pressing topics through a humanistic lens, and share their own humanities experiences with others.

Public events at the Center in 2018-19 were curated to engage the interests of a diverse audience. Meanwhile, a series of activities throughout the year considered how the humanities may help us better understand ecological crises and formulate more effective ways to address them. Highlights of the years' events included two conferences—the first, a daylong conference on “Digital Humanities Nuts and Bolts: From Idea to Sustainable Project,” was

held on October 2, 2018; the other, “Beyond Despair: Theory and Practice in Environmental Humanities,” took place April 3-5, 2019. Other special events included public talks by Pulitzer Prize-winning journalist Seymour Hersh and photographer and environmental scholar Subhankar Banerjee, who presented the opening keynote of the “Beyond Despair” conference, and two “Scholar-to-Scholar” panels with NHC Fellows, the first focused on cultural memory and Mussolini and the second on the humanities' response to climate change. The Center also hosted two visual art exhibits in partnership with the Raleigh-based Visual Art Exchange, on disability aesthetics and on artists' responses to environmental degradation. Both exhibits were accompanied by fascinating panel discussions involving the exhibits' scholarly curators and contributing artists.

In addition to those events, the NHC continued its popular “Discovery & Inspiration” series, produced in partnership with the Chapel Hill Public Library, with NHC Fellows talking more intimately about their work as well as what intrigues and inspires them about the subjects they study.

PICTURED (LEFT) *Award-winning journalist Seymour Hersh*
 PICTURED (RIGHT) *Fellow Mia Fuller*

This year's series, drawing on the Center's yearlong focus on environmental humanities, featured conversations with Shawn Van Ausdal, Claudia Leal, Joseph Taylor III, Joni Adamson, Tait Keller, and Julie Velásquez Runk.

Podcasts represent another expanding area of public engagement activity at the Center. The Center now has three seasons of one-on-one interviews with Fellows discussing their work in depth. Presented as the *Discovery and Inspiration* podcast series, these conversations are widely available on popular podcasting platforms such as iTunes, Google Play Music, and SoundCloud. A second, longer-format podcast series, *Nerds in the Woods*, was also launched as a pilot this past year. This series, which explores topics with multiple scholarly voices, was released with two initial episodes. The first, which features scholars discussing the Caribbean—its history, slave trade, environment, music—was produced by Claire Bunschoten and Michael Levine from the University of North Carolina at Chapel Hill with support from the Humanities for the Public Good initiative. The second, examining the environmental humanities and

notions of “home” was produced by a team of students funded through Duke University's Story+ project.

In addition to drawing attention to the work of scholars, the Center also actively advocates on behalf of the humanities. The **Humanities in Action** website features news about the humanities and highlights perspectives from leading humanists on compelling issues; provides information about public policies affecting humanities research, education, and public programs; and offers resources and opportunities for members of the public to join our efforts to advocate for the humanities in their communities. Updated regularly, Humanities in Action features curated, humanities-focused content about pressing subjects both inside and outside the classroom.

The **Humanities Moments** project continues to grow and expand. The project currently houses over 300 anecdotal accounts contributed by individuals from all walks of life reflecting on the transformative power of the humanities. From well-known musicians, like the E Street Band’s Steven Van Zandt, or writers such as Charles Frazier, author of *Cold Mountain*, as well as dozens of students, teachers, doctors, business leaders, politicians, and others, the Humanities Moments collection is a testament to the fundamental value of the humanities for everyone.

Beyond its role in demonstrating the universality of the humanities, the Humanities Moments project has been adopted as a pedagogical tool in a number of high schools and colleges, including Texas A&M University and the University of Utah. In the past year, the **humanitiesmoments.org** website has also been updated to improve navigation and accessibility. All video contributions in Humanities Moments are now closed captioned and audio contributions are accompanied by written transcripts.

.....

*Drawing attention
to the work of
scholars, the Center
actively advocates
on behalf of the
humanities.*

.....

PICTURED Fellow Paul Fyfe delivers a talk at the “Digital Humanities Nuts and Bolts: From Idea to Sustainable Project” conference, October 2, 2018

PICTURED *Tom Linden and Jeremy Jackson at the "Beyond Despair" conference, April 3–5, 2019*

Financial Statements

STATEMENT OF FINANCIAL POSITION AS OF JUNE 30, 2019

ASSETS

CURRENT ASSETS

Cash and cash equivalents	\$1,415,238
Grants receivable, current portion	215,661
Promises to give – annual fund	137,010
Other assets	11,239
TOTAL CURRENT ASSETS	1,779,238
PROPERTY AND EQUIPMENT, NET	1,943,057

NONCURRENT ASSETS

Restricted cash	\$31,259
Investments	71,891,035
Grants receivable, net of current portion	125,042
Promises to give	27,000
TOTAL ENDOWMENT ASSETS	72,074,336

TOTAL ASSETS

\$75,796,631

LIABILITIES

CURRENT LIABILITIES

Accounts payable and accrued expenses	\$203,384
Deferred revenue	111,875
Current maturity of note payable	164,251
TOTAL CURRENT LIABILITIES	479,510

TOTAL LIABILITIES

\$479,510

NET ASSETS

Without donor restrictions	\$1,527,370
With donor restrictions	73,789,751
TOTAL NET ASSETS	75,317,121

TOTAL LIABILITIES AND NET ASSETS

\$75,796,631

STATEMENT OF ACTIVITIES*

	WITHOUT DONOR RESTRICTIONS	WITH DONOR RESTRICTIONS	2019 TOTALS
SUPPORT AND REVENUE			
Contributions, gifts, and grants	\$994,983	\$610,016	\$ 1,604,999
Net investment return	(330,743)	976,185	645,442
Program income	227,500	-	227,500
Consulting and conference income	1,000	-	1,000
Miscellaneous income	25,204	-	25,204
Realized loss on fixed asset disposal	(1,251)	-	(1,251)
Net assets released from restrictions	4,638,393	(4,638,393)	-
TOTAL SUPPORT AND REVENUE	5,555,086	(3,052,192)	2,502,894
EXPENSES			
PROGRAM SERVICES			
Fellowship programs	\$2,968,886	-	\$2,968,886
Education programs	1,063,193	-	1,063,193
Communications	751,723	-	751,723
TOTAL PROGRAM SERVICES	4,783,802	-	4,783,802
SUPPORTING SERVICES			
Management and general	\$372,182	-	\$372,182
Fundraising	333,123	-	333,123
TOTAL SUPPORTING SERVICES	705,305	-	705,305
SUBTOTAL EXPENSES	5,489,107	-	5,489,107
Losses from bad debts	-	-	-
TOTAL EXPENSES	\$5,489,107	-	\$5,489,107
CHANGES IN NET ASSETS	65,979	(3,052,192)	(2,986,213)
NET ASSETS – BEGINNING OF THE YEAR	1,461,391	76,841,943	78,303,334
NET ASSETS – END OF THE YEAR	\$1,527,370	\$73,789,751	\$75,317,121

* Year ended June 30, 2019

Supporting the Center

THE NATIONAL HUMANITIES CENTER GRATEFULLY ACKNOWLEDGES THE GENEROSITY OF THE FOLLOWING INDIVIDUALS, CORPORATIONS, FOUNDATIONS, AND INSTITUTIONS THAT MADE DONATIONS IN SUPPORT OF THE CENTER'S ENDOWMENT FUNDS AND/OR ANNUAL FUNDRAISING CAMPAIGN.

The National Humanities Center is an independent, privately incorporated institute supported by grants and contributions from individuals, corporations, foundations, universities, and other institutions, as well as other public and private sources.

The Center also has a permanent endowment, valued at \$71 million on June 30, 2019, that provided expendable income covering approximately 67 percent of its annual operating costs.

On the following pages is a summary of giving from July 1, 2018 to June 30, 2019, and a list of individuals, corporations, foundations, and other institutions that provided support during the year.

In addition to the institutions, trustees, Fellows, and other friends noted in this section, the Center is also grateful to Duke University, North Carolina State University, and the University of North Carolina at Chapel Hill for their library and technical assistance.

ANNUAL GIVING SUMMARY

\$ 317,310

CORPORATIONS, PRIVATE FOUNDATIONS,
AND SIMILAR SOURCES

\$ 415,500

INSTITUTIONAL SPONSORS

\$ 916,982

INDIVIDUAL GIFTS

\$ 1,649,792

TOTAL

PICTURED Attendees at the “Digital Humanities Nuts and Bolts: From Idea to Sustainable Project” conference, October 2, 2018

PRESIDENT’S COUNCIL (\$25,000+)

Barbara Asch and Jonathan Weiss
 Peter Benoliel and Willo Carey
in memory of John Birkelund
 Jennifer M. Daniels and Daniel L. Daniels
 Cees de Bruin
 J. Porter and Victoria Durham

JJR Foundation of the Jewish Communal
 Fund
 Courtney Lederer and Mark Thierfelder
 Patricia R. and Thruston B. Morton
 Jane O. Newman* and John H. Smith*
 Carl and Betty Pforzheimer

Lawrence and Lucy Ricciardi
in honor of Peter Benoliel
 Tom Scherer and Georgia Nugent
 Raymond J. Wiacek
 A. Morris Williams, Jr.

SCHOLAR’S COUNCIL (\$10,000 – \$24,999)

Anonymous
 James & Janet Averill Charitable Fund of the
 Vanguard Charitable Endowment Program
 The Barrington Foundation, Inc.
 Elizabeth Birkelund

Thomas C. Foley and Leslie Fahrenkopf Foley
 Pamela and Doug Hendrickson
 Richard and Jane Levy
 Nancy Lewis†
 Cynthia and John C. O’Hara
 Cara W. Robertson*

Sally and Russell Robinson
 David Bruce Smith
 Bruce VonCannon

DIRECTOR’S COUNCIL (\$2,500 – \$9,999)

Thomas Brothers* and Tekla Jachimiak
 Dennis and Leesa Campbell
 William D. Cohan
 Kevin M. Guthrie
 William Chester Jordan

Karen R. Lawrence
 Robert and Vicky Newman
 Dr. Vincent E. Price
 Carol Quillen
 Susan W. and Carl W. Robertson
*in honor of Cara W. Robertson**

Joan* Hinde and Philip* Stewart
 Joseph E. Taylor III*
 Ben Vinson III*
 Pauline R. Yu

* Fellow † Deceased

PATRONS (\$1,000 - \$2,499)

Anonymous (2)
 William Banks*
in support of NHC's HBCU Fellowships
 Weihong Bao* and Ling Hon Lam
 Professor Edna G. Bay*
 David Blackburn
 David Bromwich
 Ric Burns
 Heidi N. Camp
 Claire D. Clark
 Carolyn and W. Robert Connor
 Robin Einhorn*
 Frances Daly Fergusson
 Catherine Gallagher* and Martin Jay*
 Jan Goldstein* and William H. Sewell*

Trudier Harris*
 Anna Ragland Hayes
 Elizabeth* and Howard Helsinger
 Carla Hesse* and Thomas Laqueur*
 Ellen E. Kaye
*in memory of Anthony E. Kaye**
 Philip S. Khoury
in honor of Francis C. Oakley †*
*in honor of Harriet N. Ritvo**
 William E.* and Jean Anne Leuchtenburg
 William G. Lycan*
 Thomas Keirstead* and Deidre Lynch*
 Ted* and Joby* Margadant
 John McGowan* and Jane Danielewicz
 Robert Morrison* and Dana Gold

Kent and Miriam Mullikin
 Char and Jim Murphy
 Elizabeth Otto*
 William Prizer* and Kristine Forney
 Harriet N. Ritvo*
 Daniel Scroop* & Julia Reid
in memory of Flora Scroop-Reid
 Winthrop A. Short
 Patricia Meyer Spacks*
 Ted Underwood*
 James Van Cleve*
 Stephen and Suzanne Weiss Foundation, Inc.
 Winokur Family Foundation
 Susan Wolf*
 Mr. & Mrs. Edwin M. Yoder Jr.

FRIENDS (UP TO \$999)

Joni Adamson*
 John J. Allen*
 Amazon Smile
 Judith H. Anderson*
 T. J.* and Lois Anderson
 Anonymous (21)
 Robert G. Anthony, Jr.
 Audrey L. Anton*
 Professor James Axtell
in memory of David Weber
 Donna Baird
 David and Susan Baker
 Ann Baker and Michael Lienesch*
 Anthony P. Bale*
 Edward J. Balleisen*
 Juliana Barr*
 Judith H. Batten
 Ninian Beall
 Janet Beizer*
 Jodi Bilinkoff*
in memory of Ann P. Saab
 M. Evan Bonds*
 Jane and Daniel* Bornstein
 Dore Bowen and Ásta*
 Barbara Weiden Boyd*
 Jill and Jeff Braden
 Andrea Brady*
 Timothy* and Susan Breen
 Kayla M. Briggs
 Kathryn J. Burns*
*in memory of Paula C. Blank**
 James Buzard*

Professor Sir David Cannadine*
 W. B. Carnochan
 Annemarie Weyl Carr*
 Vincent* and Patricia Carretta
 Peter J. Carroll*
 John Carson*
 Philip B. Carter
in honor of NHC's 41st Anniversary
 Scott E. Casper*
 Lisa Earl Castillo*
 Elena Ceberio and Tony Quartararo
 Roger Chickering*
 Stanley Chojnacki*
 Randolph K. Clarke*
 Sherman Cochran*
 Seymour S. Cohen*
 Rita M. Conner
 Eleanor Courtemanche
 John E. Crowley*
 Jonathan D. Culler* and Cynthia Chase
 Lucy C. Daniels
 Arthur S. DeBerry
 Andrew Delbanco*
 Morris Dickstein*
 James C. Dobbins*
 A. A. Donohue*
 Pepper Dowd
 William C. Dowling*
*in memory of Paul Ricoeur**
 Lanlan Du*
 Dr. Flo D. Durway
 Kathleen DuVal* and Martin Smith

Gerald* and Ida Early
 Richard M. Eaton*
 Janet Ray Edwards
 Robert R. Edwards* and Emily R. Grosholz*
 Carole and Richard Eisner
 Constantin Fasolt*
in memory of Paul O. Kristeller
 Matt fytche
 Kate Flint*
 Faith Underhill Fogle
 Jan Fokkelman*
 Jaroslav T. Folda*
 Stephanie Foote*
 Marjorie Diggs Freeman
 Mia Fuller*
 Paul Fyfe*
 Frank and Carole Gailor
 Rita Gartner
 Ellen Garvey*
*in honor of Kim F. Hall**
 Paula J. Giddings*
 Eileen G. Gillooly*
*in memory of Steven Marcus**
 Ann G.* and Daniel R. Gold
 Eugene Goodheart*
 Annette Gordon-Reed
 Carol and Mike Grajek
 Bruce M. Grant*
 Sandra E. Greene*
 Ezra Greenspan*
 Vartan Gregorian
 Susan H. Hall
in honor of Charlotte Forten Grimke

* Fellow † Deceased

- Merril and Dolores Halpern
 Barbara J. Harris*
 J. William Harris*
 Frances S. Hasso*
 Julie C. Hayes*
 John F. Heil*
 Frank G. Heitmann
 Aline Helg*
 James A. Henretta*
 Robert and Patricia Hesse
 Evelyn Brooks Higginbotham*
*in memory of John Hope Franklin**
 Nancy J. Hirschmann*
 Fred Colby Hobson, Jr.*
 Dr. John A. Hodgson*
 Michael Ann Holly
 Gerald Holton
 Jasper Hopkins*
 James R. Horne, Jr.
in memory of Flora Scroop-Reid
 Lynn Hunt and Margaret Jacob
 Richard M. Jaffe*
 Richard Janko* and Michèle Hannoosh
 Peter Jelavich*
 Mr. and Mrs. Thomas Jepsen
 Kyle Jones
 Larry Eugene Jones*
 Meta DuEwa Jones*
in memory of O. Marion Jones
 Gil Joseph*
 Temma Kaplan*
 G. Ronald Kastner, Ph.D.
 Melissa W. Kaye
*in memory of Anthony E. Kaye**
 Sanford Kaye
*in memory of Anthony E. Kaye**
 Kristen Kelsch
*in memory of Andrew Cayton**
 Elizabeth Kennedy* and Bobbi Prebis
 William and Victoria Keogan
 Verdery and Mary Ann Kerr
 Haig Khachatourian
 Margaret Klein
 Phil and Linda Klemmer
 Ulrich C. Knoepfelmacher*
 Claudia A. Koonz*
 Stanley M. Kopia
 Lloyd S. Kramer*
 Shepard Krech III*
 John Kucich*
 Peter G. Lake*
 Sanford A. Lakoff*
 Raymond T. LaManna
 Dr. George R. Lamplugh
 Joshua Landy*
- Susan H. Langdon*
 Claudia Leal* and Shawn Van Ausdal
 Carlton and Emily Lee
 Madison D. Legastelois
 Thomas M. Lekan*
 Nerys Levy
 David Levering Lewis*
 Huaqiang Li*
 Laura S. Lieber*
 Lawrence* and Joanna Lipking
 Joseph Loewenstein* and Lynne Tatlock
 Michael* and Nancy Lofaro
 Michèle Longino*
 Robert M. Longworth*
 Matthew and Anna Mullikin Lorenz
 Townsend Ludington*
 Nicole Marafioti* and Michael Simons
 Michelle Massé*
 Anton M. Matytsin*
 Leila S. May
 Sarah Maza*
 Sean McCann*
 Dr. Ellen McDaniel
 Elizabeth McGuffey
in memory of Lawrence and Lucy Critcher
 Elizabeth A. McHenry*
 Terence McIntosh*
 Ellen A. McLarney*
 Mary P. McPherson
 Hassan Melehy
 Assad Meymandi, M.D.
 Gail Minault*
 Nelson H. Minnich*
 Robert Mitchell*
 Susan Moffatt
 Kathleen Monegan
 Craig A. Monson*
 Carol A. Muller*
 Mr. and Mrs. William A. Muller III
 Tania Munz
 Brenda Murphy* and George Monteiro
 Gretchen Murphy*
 Robert S. Nelson*
 Mrs. Victoria S. Neunert
 Richard Newhauser*
in memory of Natalie Newhauser
 James W. Nickel* and Patricia White
 Philip* and Deborah* Nord
 Francis Oakley*
 Katherine O'Brien O'Keeffe*
 John O'Leary
 Barbara G. Opie
*in memory of Professor John Opie**
 Sherry Ortner* and Timothy Taylor*
 Paul* and Lynn Otto
- Joe and Jody Pagano
 Michael Parker
 James* and Florence Peacock
 Linda Levy Peck*
 Theda Perdue*
 David S. Peterson*
 Henry Petroski*
 Aretha M. M. Phiri*
 Carol Pixton
 Jeremy D. Popkin*
 Mark Possanza*
*in memory of Anthony E. Kaye**
 Richard J. Powell*
 Katherine Preston*
 Lisa and David Price
 Michael Puri* and Sylvia S.H. Chong
 Thomas E. Quay, Esq., and Winnifred Cutler,
 Ph.D.
 Janice A. Radway*
 Dr. Jill Raitt*
in honor of Martin E. Marty
 Joanne Rappaport*
 Andrews Reath*
 Kenneth J. Reckford and Charlotte Orth
 Peter Redfield and Silvia Tomášková
 Mark Richard* and Nancy Bauer
 Joseph and Jean Ritok
 Eliza and Dav Robertson
in honor of W. Alan Tuttle
 Prof. Lorraine Hale Robinson
 Roxana Robinson
 Allan G. Rodgers
 W. J. Rorabaugh* (Fellow 1983–84)
 Matthew Rubery*
 Philip Rupprecht*
 Ruth and David* Sabean
 Honor Sachs*
 Elaine Scarry*
in honor of Eva Scarry
 Corinne M. Schillin
 Sharon and Richard Schramm
 Ellen W. Schrecker*
 Philip D. Schuyler*
 Franziska Seraphim*
 Jane Sharp*
 Sydney* and Molly Shoemaker
 Mrs. Joy Simon
*in memory of Robert L. Simon**
 David E. Simpson*
 Sherrie Sims and Ian Bowater
 Joe Sitter
 Holly M. Smith*
 Matthew J. Smith*
 Don Solomon and Patrick Carroll
 Diana Sorensen

* Fellow † Deceased

Stephen J. Spector*
 Susanne Sreedhar*
 Philip A. Stadter*
 Randolph Starn*
 Xandra Stein
 Mary C. Sturgeon*
 Barry and Winnifred* Sullivan
 Lisa Tatonetti*
 Talbot J. Taylor*
*in memory of Paula C. Blank**
 Blair H. and Lee D. Temkin Family Donor
 Advised Fund of the Jewish Community
 Foundation of the Milwaukee Jewish
 Federation, Inc.
 Weldon and Barbara Thornton
 Mary Helen Thuente and David Thuente
 Julie K. Trotter

Richard and Christine Trottier
 Herbert F. Tucker*
 Stephanie and Sean Tucker
 Helen E. Ullrich, Ph.D., M.D.*
 Kevan VanLandingham and Debra Tucci
 Julie Velásquez Runk*
 Martha J. Vicinus*
 Peter B. Vilella*
 Patricia Waddy*
 Jennifer Weiss and Bruce Hamilton
*in honor of Jonathan Weiss and
 Barbara Asch*
 Nan S. Weiss
 Hugh West*
*in memory of Wendy Allanbrook**
 Alexandra Wettlaufer*
 Richard Will*
*in memory of Wendy Allanbrook**

Pat N. Williamsen
*in memory of Andrew Cayton**
 David* and Carolyn Wills
 John F. Wilson*
 Elizabeth S. Winer
in honor of J. Porter Durham
 Mary Ann F. Witt
*in memory of Ronald Witt**
 Gene Wojciechowski and Jane Florence
 Dorothy C. Wong*
 Anne M. Wyatt-Brown
*in memory of Bertram Wyatt-Brown**
 Yan Xu*
 Rosemary and Smedes York
 Lawrence Zbikowski* and Victoria L. Long

SUSTAINING SUPPORT

Companies, foundations, and institutions who provided support through grants and/or renewable sponsorships during 2018-19

CHAIRMAN'S COUNCIL (\$100,000+)

The Andrew W. Mellon Foundation
 National Endowment for the Humanities

PRESIDENT'S COUNCIL (\$25,000 - \$99,999)

American Council of Learned Societies
 CLASSRoad (Center for Languages, Arts,
 & Societies of the Silk Road)
 Duke University
 Library of Congress
 The Henry Luce Foundation
 North Carolina State University
 Princeton University
 Research Triangle Institute
 TUCASI (Triangle Universities Centers for
 Advanced Studies, Inc.)
 University of North Carolina at Chapel Hill

SCHOLAR'S COUNCIL (\$10,000 - \$24,999)

The Burroughs Wellcome Fund
 Metropolitan State University of Denver
 National Council for History Education
 North Carolina Humanities Council
 Virginia Geographic Alliance
 Waynesburg University
 Yale University

DIRECTOR'S COUNCIL (\$2,500 - \$9,999)

Amherst College
 Arizona State University College of Liberal Arts
 and Sciences
 Case Western Reserve University
 Columbian College of Arts and Sciences at
 George Washington University
 Davidson College
 Digital Humanities Center at San Diego
 State University
 Fred L. Emerson Foundation
 Emory University
 Furman University
 Johns Hopkins University Krieger School
 of Arts and Sciences
 Johnson C. Smith University
 North Carolina Geographic Alliance
 Organization of American Historians
 Rice University, School of Humanities
 Swarthmore College
 Texas A&M University, College of Liberal Arts
 Texas Tech University College of Arts and
 Sciences
 The University of Alabama, College of Arts
 and Sciences
 University of California, Irvine, Humanities
 Center
 University of California, Santa Cruz,
 Humanities Division

University of Florida Center for the Humanities
 and the Public Sphere
 University of Georgia, Franklin College of Arts
 and Sciences
 University of Maryland
 University of Michigan College of Literature,
 Science, and the Arts
 University of North Carolina at Asheville
 University of North Carolina at Charlotte
 College of Liberal Arts and Sciences
 University of Notre Dame College of Arts
 and Letters
 University of Oklahoma
 The University of Utah College of Humanities
 University of Virginia College and Graduate
 School of Arts and Sciences
 Washington University in St. Louis
 Wells Fargo Foundation

PATRONS (\$1,000 - \$2,499)

Boston University Center for the Humanities
 The College of Liberal Arts at The University
 of Texas at Arlington
 Columbia University Division of Arts and
 Sciences
 Rutgers, The State University of New Jersey

* Fellow † Deceased

COMPANIES AND FOUNDATIONS THAT MATCHED ANNUAL FUND GIFTS

Anonymous
The Dowd Foundation

The Henry Luce Foundation, Inc.
The Teagle Foundation, Inc.

GIFTS IN KIND

Including additions to the Robert H. and Margaret S. Goheen Collection of Books by Fellows

Anonymous*
Ásta*
David R. Ambaras*
Derek Attridge*
Daina R. Berry*
Dore Bowen
Thomas Brothers*
Marcus G. Bull*
Richard L. Bushman*
Claire D. Clark
John Corrigan*

Florence W. Dore*
Maud Ellmann*
Christopher Grasso*
James L. Hevia*
David K. Johnson*
Elizabeth L. Krause*
Pamela O. Long*
John McGowan*
William R. Newman*
Morna E. O'Neill*
Elizabeth Otto*

Sumathi Ramaswamy*
Donald M. Reid*
Julia H. Reid
Eliza C. Richards*
David Ringrose*
Cara W. Robertson*
Joshua Ruch
Holly M. Smith*
Di Wang*
John L. Wilkinson*
Dorothy C. Wong*

SAWYER SOCIETY MEMBERS

The Sawyer Society recognizes those who have included a legacy gift to the Center in their estate plans.

Anonymous*
Professor Edna G. Bay*
Peter Benoliel
W. Robert Connor
Mr.† and Mrs.† R. F. Goheen
Merril and Dolores Halpern
Robert and Jean Hollander
John B. Hurford†
Jenann Ismael*
G. Ronald Kastner, Ph.D.

Linda Kauffman* and David Gray
Ellen E. Kaye
*in memory of Anthony E. Kaye**
John King*
Shepard Krech III*
Hope Lacy†
Richard and Jane Levy
Mrs. Nancy Lewis†
Sheila M. Lund†
Professor Louise McReynolds*

John G. Medlin, Jr.†
William M. Moore, Jr.
The Estate of Philip L. Quinn
John E. Sawyer†
David E. Shi*
Timothy Taylor*
Mrs. Rosaleen M. Walsh
Seth L. Warner†
Clay C. Whitehead, M.D.†
Marjorie C. Woods*

We make every effort to be accurate in our lists of donors; please notify us of any errors in spelling or attribution.

* Fellow † Deceased

Staff of the Center

AS OF JUNE 30, 2019

LEADERSHIP

ROBERT D. NEWMAN

President and Director

JULIE UNGARO

Executive Assistant to the Director

HEIDI N. CAMP

Vice President for Institutional Advancement

ANDY MINK

Vice President for Education Programs

TANIA MUNZ

Vice President for Scholarly Programs

STEPHANIE TUCKER

*Vice President for Operations/
Chief Financial Officer*

SCHOLARLY PROGRAMS TEAM

BROOKE ANDRADE

Director of the Library

SARAH HARRIS

Associate Librarian

JOE MILILLO

Assistant Librarian

LYNN MILLER

Scholarly Programs Manager

EDUCATION PROGRAMS TEAM

ELIZABETH G. TAYLOR

Coordinator of Education Programs

MICHAEL WILLIAMS

Education Projects Manager

INSTITUTIONAL ADVANCEMENT TEAM

OLYMPIA FRIDAY

*Digital Engagement and Marketing
Coordinator*

MARTHA JOHNSON

*Executive Assistant for Institutional
Advancement*

JASON KING

Online Resources Manager

DON SOLOMON

Director of Communications

FINANCE & OPERATIONS TEAM

JOEL ELLIOTT

Information Technology Coordinator

MARGO FRANCIS

Accounting Manager

STEVE GAMBINO

Accounting Clerk

JIM GETKIN

Dining Room Manager

KAREN MUDD

Administrative Support

TOM REED

Dining Room Staff

PICTURED Don Solomon and Susan Wolf
(Trustee, Fellow 2012-13)

PICTURED Education Programs team (l-r) Michael Williams, Elizabeth G. Taylor, and Andy Mink

Board of Trustees

PETER A. BENOLIEL

Chairman Emeritus, Quaker Chemical Corporation, St. Davids, PA

ELIZABETH BIRKELUND

Author, New York, NY

DAVID BLACKBOURN

Cornelius Vanderbilt Distinguished Chair of History, Vanderbilt University, Nashville, TN

DAVID BROMWICH

Sterling Professor of English, Yale University, New Haven, CT

RIC BURNS

Filmmaker, Steeplechase Films, Inc., New York, NY

DENNIS M. CAMPBELL

Former Professor of Theology and Dean of Duke Divinity School, Duke University; J. Carter Walker Chair and Headmaster Emeritus, Woodberry Forest School, Durham, NC

WILLO CAREY

Former Broadcast Executive, WHYY, St. Davids, PA

WILLIAM D. COHAN

Author and Journalist, Special Correspondent, Vanity Fair, New York, NY

JENNIFER DANIELS

Chief Legal Officer and Secretary, Colgate-Palmolive, Greenwich, CT

CEES J. DE BRUIN

Chairman, Indofin Group, Rotterdam, The Netherlands

J. PORTER DURHAM JR.

Managing Partner and General Counsel, Global Endowment Management, LP, Charlotte, NC

LESLIE FAHRENKOPF FOLEY

Attorney, Greenwich, CT

ANNETTE GORDON-REED

Professor, Harvard Law School, Cambridge, MA

KEVIN GUTHRIE

President, ITHAKA/JSTOR, New York, NY

PAMELA HENDRICKSON

COO and Vice Chairman, Strategic Initiatives, The Riverside Company, New York, NY

MICHAEL ANN HOLLY

Starr Director Emeritus, Research and Academic Program, Clark Art Institute, Williamstown, MA

THOMAS L. JONES

Managing Director, Alvarez & Marsal, Inc., New York, NY

WILLIAM C. JORDAN

Dayton-Stockton Professor of History, Princeton University, Princeton, NJ

PHILIP S. KHOURY

Ford International Professor of History, Associate Provost, Massachusetts Institute of Technology, Cambridge, MA

KAREN R. LAWRENCE

President, The Huntington Library, Art Collections, and Botanical Gardens, San Marino, CA

RICHARD LEVY

President, H.B.D., Inc., Greensboro, NC

PATRICIA R. MORTON

Founder, PRM Advisors, LLC, Charlotte, NC

JANE O. NEWMAN

Professor, Comparative Literature, School of Humanities, University of California at Irvine, Irvine, CA

ROBERT D. NEWMAN

(NHC President), Director, National Humanities Center, Research Triangle Park, NC

JOHN C. O'HARA JR.

Former Managing Director, Rockefeller Capital Management, Boston, MA

VINGENT E. PRICE

President, Duke University, Durham, NC

CAROL QUILLEN

President, Davidson College, Davidson, NC

HARRIET RITVO*

Arthur J. Conner Professor of History, Massachusetts Institute of Technology, Cambridge, MA

CARA W. ROBERTSON*

Independent Scholar and Attorney, Santa Monica, CA

JOSHUA RUCH

*(Board Vice Chair), Managing Partner,
Rho Capital Partners, New York, NY*

THOMAS J. SCHERER

*(Board Secretary), General Counsel,
Aegon Asset Management, Chicago, IL*

DIANA SORENSEN

*James F. Rothenberg Professor of Romance
Languages and Literatures, Professor of
Comparative Literature, Harvard University
Cambridge, MA*

JOAN HINDE STEWART*

*President Emerita, Hamilton College,
Durham, NC*

MARK E. THIERFELDER

*Partner and Chair, Global Corporate and
Securities Practice, Dechert, LLP, New York, NY*

BEN VINSON III*

*(Board Chair), Provost and Executive Vice
President, Case Western Reserve University,
Cleveland, OH*

BRUCE D. VONCANNON

*Managing Director/Responsible Officer,
Vanheel Management Ltd, Hong Kong*

JONATHAN G. WEISS

*Senior Vice President and Head, Wealth and
Investment Management, Wells Fargo &
Company, New York, NY*

RAYMOND J. WIACEK

*(Board Treasurer), Partner, Jones Day,
Washington, DC*

A. MORRIS WILLIAMS JR.

*President, Williams & Company,
West Conshohocken, PA*

SUSAN WOLF*

*Edna J. Koury Distinguished Professor,
Department of Philosophy, University of North
Carolina at Chapel Hill, Chapel Hill, NC*

PAULINE R. YU

*President, American Council of Learned
Societies, New York, NY*

TRUSTEES EMERITI

JOHN F. ADAMS

JAMES H. AVERILL

CAROLINE WALKER BYNUM

W. ROBERT CONNOR

ANDREW DELBANCO*

BLAIR EFFRON

FRANCES FERGUSON*

FRANCES DALY FERGUSSON

CATHERINE GALLAGHER*

MERRIL HALPERN

GEOFFREY HARPHAM

GERTRUDE HIMMELFARB †

ROBERT HOLLANDER

SHEPARD KRECH III *

THOMAS W. LAQUEUR*

WILLIAM LEUCHTENBURG*

MARTIN MARTY

ASSAD MEYMANDI, MD, PHD, DLFAPA

WILLIAM M. (BILL) MOORE JR.

FRANCIS OAKLEY*

CARL PFORZHEIMER III

LAWRENCE R. RICCIARDI

SALLY DALTON ROBINSON

BENNO SCHMIDT JR.

JOHN SEARLE

ISAAC SHAPIRO, ESQ.

PATRICIA MEYER SPACKS*

ROBERT STRASSLER

HERBERT WINOKUR JR.

** Fellow*

† Deceased

PICTURED (LEFT) Trustee Ben Vinson III (Fellow 2005–06) and 2018–19 Fellow Lisa Earl Castillo

7 T.W. Alexander Drive
P.O. Box 12256
Research Triangle Park, NC 27709-2256

