

FY 2019 | Annual Report of the Trustees

**WILLIAM R. KENAN, JR.
CHARITABLE TRUST**

WILLIAM R. KENAN, JR. CHARITABLE TRUST

FY 2019 | ANNUAL REPORT OF THE TRUSTEES

CONTENTS

OUR HISTORY AND OBJECTIVES

Our Founder, William R. Kenan, Jr.	2
Trustees	3
Statement of Policy	3

OUR WORK

A Commitment to Systems Change	4
--------------------------------	---

WHOLE COMMUNITY HEALTH 6

What Makes a Community Healthy?

A Rural Innovation Collaborative in
Edgecombe and Robeson Counties of North Carolina

Our Grantmaking Priorities	14
FY 2019 Grantees	16
The William R. Kenan, Jr. Professorships	32
Recipient Institutions	33

A Tribute to Dr. Robert A. Bashford

Our Staff

On the cover: Musician and composer
Rhiannon Giddens, see page 5.

Left: Harlem Children's Zone's Healthy
Harlem program aims to reduce and
prevent childhood obesity.

OUR FOUNDER, WILLIAM R. KENAN, JR.

William R. Kenan, Jr. was born in Wilmington, NC, on April 30, 1872, son of William and Mary Hargrave Kenan. He entered the University of North Carolina at Chapel Hill the fall of 1890 and took four years of science courses.

As an undergraduate at UNC, Kenan discovered his passion for chemical and mechanical engineering from chemist Francis Preston Venable, who held the first endowed chair at the University and who would later serve as UNC's president, from 1900-1914. Under Venable's mentorship, Kenan participated in research that led to the identification of calcium carbide and the process for converting it to acetylene gas. This experience led directly to his successful professional career at Union Carbide.

After working for Carbide Manufacturing Company, which later became Union Carbide, Mr. Kenan was offered the job as consulting engineer for Henry M. Flagler, a partner of John D. Rockefeller in founding Standard Oil Company. Flagler retired from Standard Oil and began his development of the Florida East Coast Railroad, eventually building the railroad, eleven hotels,

power and water companies, and agricultural enterprises. Mr. Kenan's sister, Mary Lily Kenan, married Henry Flagler. Upon Mr. Flagler's death, she inherited these companies, which Mr. Kenan managed. Mr. Kenan would become president of what was known as The Flagler System.

Mr. Kenan was also president of the Traders Paper Company and the Western Block Company in Lockport, NY, where he maintained a home. His interest focused on his Randleigh Farm, where his prize Jersey herd was nationally known. Mr. Kenan married Alice Pomroy of Lockport, NY, and the couple enjoyed a long and happy life in Florida and New York. They had no children.

In April 1961 at age 89, he signed his final will, allocating about \$95 million of his \$161 million estate to establishing a trust for educational purposes. Following his death four years later, the William R. Kenan, Jr. Charitable Trust started its formal grantmaking program. From the original corpus of \$95 million, and after distributing more than 800 grants worth nearly \$500 million, the Trust has a market value today of over \$650 million.

“I have always believed firmly that a good education is the most cherished gift an individual can receive.”

Throughout its more than 50 years of operation, the William R. Kenan, Jr. Charitable Trust has embarked on numerous multisector partnerships, and served as a facilitator of, and contributor to, national conversations about pressing issues of the day—America's struggling education system, the socioeconomic challenges facing underserved communities, breaking the cycle of poverty. The Trust has focused on initiatives that improve literacy and college preparedness, contribute to community-building and economic vitality, and inspire a sense of collective purpose and shared humanity.

The Kenan Professorships also marked the first of numerous partnerships between the Trust and the University of North Carolina at Chapel Hill. The Kenan family ties to UNC—the first public university to open its doors in the United States—date back to the University's origins in the 18th century. William Rand Kenan, Jr.'s great-great-grandfather, James Kenan, was among the first trustees of UNC, and his great-great-grandfather on his mother's side, Christopher

Barbee, was the largest single contributor of land to the University in Chapel Hill. Since then, many members of the Kenan family have attended and supported UNC philanthropically, and the Trust has been a steadfast supporter of UNC’s mission since its inception. In 1986, the Kenan Trust-UNC bond was further strengthened by the establishment of the Kenan Center as part of the Kenan-Flagler Business School. The Center houses the Trust and offices of four separate 501(c)(3) nonprofit corporations the Trust created: the William R. Kenan, Jr. Fund; the William R. Kenan, Jr. Fund for the Arts; the William R. Kenan, Jr. Fund for Engineering, Technology and Science; and the William R. Kenan, Jr. Fund for Ethics.

Collaboration has long been a hallmark of Kenan grantmaking. In the early 1970s, for example, the Trust and the Southern Regional Education Board joined together to distribute grants to historically black colleges to strengthen their instructional programs. From an initial focus on excellence in teaching at the University level, the Trust has expanded its scope to the entire educational pipeline, making significant investments to enhance the quality of primary through professional school programs, including early childhood literacy, innovations in K-12 pedagogy, and strengthening collaborations between business and private enterprise. In doing so, the Trust has identified grantees who are established thought leaders in their areas of expertise, as well as pioneers in creative problem solving.

While education endeavors remain the central focus of the Trust’s grantmaking, the Trustees have broadened the definition of educational enterprises, recognizing that learning and personal growth can transpire both inside and outside the classroom.

Trustees

In keeping with Mr. Kenan’s Will, full responsibility for making grants from the Trust is vested in its trustees.

The Trustees do not accept unsolicited proposals.

Trustees of the William R. Kenan, Jr. Charitable Trust on a grantee site visit at The Kampong, National Tropical Botanical Garden in Miami, FL.

Standing: Thomas S. Kenan III of Chapel Hill, NC, and Robert P. Baynard of New York, NY, Vice Chairman representing corporate trustee JPMorgan.

Sitting: James G. Kenan III of Lexington, KY, and Mary G. Campbell of New York, NY, Managing Director representing corporate trustee JPMorgan.

Trustees’ Statement of Policy

The Trustees of the William R. Kenan, Jr. Charitable Trust, Thomas S. Kenan III, James G. Kenan III, and JPMorgan Chase Bank, N.A., hereby reaffirm their commitment to the principles of the Trust as stated in the Will of William R. Kenan, Jr. “I have always believed firmly that a good education is the most cherished gift an individual can receive and it is my sincere hope that the provisions of this Article will result in a substantial benefit to mankind.”

Further, the Trustees recommit themselves to carry out these principles in a manner that maximizes the impact of the Trust’s contribution on the broad educational system in the United States. In carrying out their responsibilities, the Trustees will adhere to the following policies:

1. Give first priority to programs in the field of education that may improve the quality of life throughout the nation;
2. Seek to identify sound, seminal efforts that endeavor fundamentally to improve educational opportunities in the United States;
3. Favor programs that are unique or original;
4. Seek to leverage optimally the Trust’s contributions by encouraging others to participate in the contribution of human and financial resources for common ends.

A Commitment to Systems Change

The Trustees of the William R. Kenan, Jr. Charitable Trust are pleased to share this annual report with you. Reflecting on what has transpired during a year's time provides a valuable opportunity to review the work that has taken place, from progress made to lessons learned. This reflective practice is worthwhile for any organization, as it invites consideration of new ways to improve and hone one's mission. Terry Sanford, the former NC Governor, Duke University President, and U.S. Senator, said, "There is never an end to building a great institution." An annual report highlights and celebrates the vital work of an organization, as well as bringing attention to the many partners and stakeholders that are part of its overarching enterprise.

However, annual reports can also present a challenge. By their very nature, these reports are designed to review a twelve month period. Yet the Kenan Trust does not see its work as having a clear time demarcation. We believe that the solutions to our world's most daunting problems are not quick fixes. Instead, we believe that the tangled roots of these problems trace back throughout our shared history, creating systems that serve some better than others, and some not at all. Therefore, the Trustees are committed to systems change in service to a more just and healthy world. Systems change requires persistence, perseverance, and a commitment to new ways of living and working together. That won't happen in one year! That's why our annual reports are more like the next chapter in a still-in-progress book, rather than their own short story. It's a conversation that continues to unfold, building on work we've supported in FY 2018 and in service to our goals for FY 2020.

Our commitment to systems change drives us to assess continually how we can be better partners with our grantees. We always learn from them. The Trustees are fully engaged in the grant making and assessment process, from meeting many of the organizations the Trust supports to conducting site visits with the individuals these organizations serve. This ensures there is little lost in translation between the decision makers and the individuals being served.

Trustee Thomas Kenan with Kenan Scholars at the annual UNC School of the Arts Scholarship lunch.

We also take pride in supporting individuals whose body of work speaks to the beauty and struggle of the human experience. You may recognize Rhiannon Giddens on the front cover of this report. A Grammy Award-winning native of Greensboro, NC, Rhiannon is a singer, songwriter, violinist, banjoist, and musical archaeologist who was named a MacArthur Genius Grant Fellow for her contributions to the legacy of African-American folk traditions. Rhiannon has been commissioned to create the libretto and compose the music for an opera based on the life of Omar ibn Said, an African-Muslim slave who was transported to South Carolina in 1807 and died in Bladen County, NC, in 1864. His papers reside in the Library of Congress and the Wilson Library at UNC-Chapel Hill. The opera is jointly commissioned and produced by the Spoleto Festival USA and Carolina Performing Arts at the University of North Carolina at Chapel Hill, through support from the Kenan Trust. *Omar* will premiere at the Spoleto Festival in Charleston, SC.

Finally, while annual reports provide a tool for communicating good works, they occasionally warrant the inclusion of sad news. In December 2019, we said goodbye to Dr. Robert A. Bashford, one of our dearest colleagues and friends. He played a foundational role in the Kenan Trust's rural health care work. A tribute to him is included in this report. His indomitable spirit and humanitarianism will permeate our work for decades to come.

WHOLE

What does a healthy community look like?

Is it a place where all individuals, from infants to the elderly, enjoy physical, emotional, and mental wellbeing?

What about safe housing, nutritious food, outdoor recreational spaces, and dependable transportation?

Do residents possess both personal agency and collective pride?

Are educational, vocational, and professional opportunities available in good supply?

Do residents want to remain in their communities long term?

Is there a sense of hope and optimism?

COMMUNITY HEALTH

Throughout America, communities are addressing these and other questions.

The consequences of historical policies and practices have produced and perpetuated socioeconomic inequities. Entrenched disparities do not exist in isolation, and cannot be solved piecemeal. Instead, a more integrated and sustainable approach is required.

That's why the William R. Kenan, Jr. Charitable Trust's approach to grantmaking stems from a deep commitment to systemic change. For example, in 2017 the Kenan-funded UNC Rural Interprofessional Health Initiative (RIPHI) was launched, drawing on the distinct yet complementary strengths of each of the UNC Health Affairs Schools—the Eshelman School of Pharmacy, the Gillings School of Global Public Health, the School of Medicine and its Department of Allied Health Sciences, and the Schools of Dentistry, Nursing, and Social Work—to create a well-trained rural healthcare workforce, strengthen clinical care in underserved areas, and establish interprofessional clinical experiences in rural areas of North Carolina. Similarly, the Kenan-funded **Russell: A Place of Promise** effort seeks to revitalize the historically significant Louisville, KY, neighborhood, creating paths to economic prosperity, home ownership, and an improved quality of life for all its residents. All these goals share a foundational strategy of community improvement and sustainability without displacement.

RIPHI, Russell, and other Kenan commitments begin with the understanding that the people living in those communities know best what needs to change, and fosters connections to partner institutions to build collective and sustainable solutions for long-term vitality. Kenan serves as a facilitator and champion of these efforts, acknowledging from the outset that there is no one-size-fits-all model to the complicated, challenging work of righting decades of neglect and discrimination.

THE PATH FORWARD

It takes a little over two hours to drive from Robeson to Edgecombe counties, but geographical distance is one of the few things that separates these rural areas that deal with the daily lack of services that wealthier communities take for granted. Both rank at or near the bottom of North Carolina's 100 counties for the length and quality of life for their residents. Median household income in both counties hovers barely above \$30,000, and population growth is stagnant or declining.

Yet Robeson and Edgecombe share qualities that hold promise for better days ahead. Both have deep historical and cultural roots that contribute to a sense of community. Both have innovations and initiatives that can be leveraged to strengthen infrastructure, generate jobs, and improve health outcomes. Both counties have census tracts that qualify as opportunity zones designed to bring equity investment and federal capital gains incentives for investors. Both counties have vital anchor institutions with strong social capital. And both are roughly equidistant from the University of North Carolina at Chapel Hill.

Edgecombe County

Robeson County

Edgecombe County (2018)*

Robeson County (2018)*

These and other factors contributed to Robeson and Edgecombe counties being selected as pilot sites for a William R. Kenan, Jr. Charitable Trust whole community health rural initiative. The effort brings together community partners and agencies with UNC’s Provost Office, School of Medicine, Law School, and Kenan-Flagler Business School—to understand and address the systemic inequity at play in both counties. The Trust’s approach to whole community health reflects a growing global awareness that the health of an individual or a community is inextricably linked to longstanding policies and practices that shape everything from access to nutritious food and safe affordable housing to rates of chronic illness and incarceration.

The whole community health model focuses on six interconnected pillars of opportunity:

- ▶ **Economic stability, including employment opportunities with living wages and financial education**
- ▶ **Education, including early childhood education and development and vocational training**
- ▶ **The availability of healthy food and the absence of hunger among at-risk vulnerable populations**
- ▶ **Access to high-quality health care and well-trained providers suited to the needs of the community**
- ▶ **Social integration and community engagement**
- ▶ **The physical environment, including safe and affordable housing and transportation, green spaces, and walkability**

Whole community health is, at its core, the minimum we should expect in our American communities. Healthy communities also make good business sense. In Louisville, community-focused credit unions in the Russell neighborhood provide mortgage and business loans to residents through innovative programs that provide the access to credit which can open pathways for purchasing homes and cars, start-up capital for businesses and entrepreneurial endeavors, and education.

Population Change (2010-2018)*
 North Carolina: **+847,884 residents**
 Edgecombe: **-4,541 residents**
 Robeson: **-2,398 residents**

Median Household Income (2019)*
 North Carolina: **\$52,413**
 Edgecombe: **\$35,516**
 Robeson: **\$33,679**

Percentage in Poverty (2018)*
 North Carolina: **14%**
 Edgecombe: **22.9%**
 Robeson: **24.5%**

Owner Occupied Housing (2014-18)*
 North Carolina: **65%**
 Edgecombe: **59.4%**
 Robeson: **65%**

**American Community Survey, U.S. Census Bureau*

Health Outcomes Rankings (2020)**
Out of 100 Counties in North Carolina
 Edgecombe: **#100**
 Robeson: **#97**

***Robert Wood Johnson Foundation*

A RURAL INNOVATION COLLABORATIVE

Before selecting Robeson and Edgecombe counties, the Trust convened a cohort of legal, business, and health specialists from across UNC to provide input and guidance on how to mount such an ambitious effort. This group of scholars and practitioners began by establishing a shared understanding of goals and best practices for inclusive and equitable development, and how these could map to the exigencies particular to the state's rural communities (four fifths of North Carolina's counties are defined as rural). Additionally, a fundamental starting point for selecting pilot communities was how to leverage UNC's existing partnerships throughout the state to assist communities in identifying and expanding their opportunities.

James H. Johnson, Jr., the William R. Kenan, Jr. Distinguished Professor of Strategy and Entrepreneurship at the Kenan Business School, is a member of the cohort, which will help shepherd the initiative through design, implementation, assessment, and sustainability. Johnson has spent his entire career focused on the causes and consequences of growing inequality in American society, as well as innovative approaches to poverty alleviation, job creation, and community development. He helped frame and guide the discernment process for identifying Edgecombe and Roberson as pilot communities for the Trust's investment in North Carolina.

“First and foremost, we are approaching this with the goal of helping communities identify how existing policies have created and perpetuate inequality and inequity, and leveraging those communities' entrepreneurial assets,” he says. “Those assets exist; the question is how to bring these assets together to help communities generate a common vision and shared strategies for equitable and inclusive change.”

Johnson notes that approaching whole community health from an asset vs. deficit model includes the goal of ensuring that those communities are equipped to sustain efforts for themselves. “For change to be successful and long-lasting, we're interested in supporting the creation of conditions that eliminate the need for reliance on what I call the kindness of strangers—that is, we don't just want to help people learn how to fish, we want to help them build strategies for keeping the community pond well stocked.”

As the Robeson and Edgecombe county pilot efforts take shape, the Kenan Trust cohort is guided by the belief that shared prosperity stems from inclusive and equitable development from the very start. That means that low-income people and others who have been historically marginalized are fundamental contributors to creating a vision that unlocks the full potential of the local economy by dismantling barriers and expanding opportunities.

“The question is how to bring these assets together to help communities generate a common vision and shared strategies for equitable and inclusive change.”

As a third-year medical student at Albert Einstein College of Medicine in the Bronx, **Giselle Corbie-Smith** saw first-hand how social determinants of health are inextricably linked to health outcomes. “That was nearly thirty years ago and what was surprising is that it was hidden in plain sight,” says Corbie-Smith, the William R. Kenan, Jr. Distinguished Professor in the UNC School of Medicine’s Departments of Social Medicine and Medicine and Associate Provost for Rural Initiatives. “As long as humans have been here and thought about health, we’ve intuitively known that our social and physical environments influence how we feel, and

that health is greater than just healthcare. At the same time, I think that the healthcare profession is still grappling with how to incorporate this understanding into how we treat the whole person, and not just her symptoms or conditions.”

Social determinants of health include one’s physical environment (air and water quality, housing and transit options), social and economic factors (education, employment, income, family and social support, community safety), access to and quality of clinical care, and health behaviors such as tobacco and alcohol use, diet and exercise, and sexual activity and identification. These factors, combined with policies and programs that perpetuate the status quo, contribute to both the length and quality of life. In the past, redlining practices by lenders systematically resulted in poor neighborhoods having lower rates of home ownership and business development. Because home ownership is a traditional pathway to asset-building, renters don’t build equity where they live, making it more difficult for them to obtain loans or credit for starting businesses or buying cars to get them to a job or community college. Those neighborhoods are less likely to attract businesses, leading to food deserts where healthy, nutritious options are scarce and job openings are few. Poor nutrition and unsafe or transitional housing has a particularly negative impact on children, leading to lower educational achievement, and higher rates of stress, obesity, and chronic health conditions.

In addition to her UNC appointments, Corbie-Smith founded and directs the UNC Center for Health Equity Research to bring together collaborative multidisciplinary teams of scholars, trainees, and local partners to improve North Carolina communities’ health through innovation, collaboration, and health equity. She is also the co-Principal Investigator for the Robert Wood Johnson Foundation’s Advancing Change Leadership Clinical Scholars Program, which

provides intensive learning, collaboration, networking, and leadership development to seasoned clinicians to create a community of practitioners promoting health equity across the country.

“Currently, race, social class, gender, and sexual orientation are predictive of certain health outcomes,” she says. “For example, LGBTQ individuals are at higher risk for certain physical and behavioral health issues. People who live in certain zip codes have reduced access to quality health care and therefore poorer health outcomes. Who you are and where you live shouldn’t put you at a disadvantage; once those factors are no longer predictors, we will have achieved health equity.”

Jeanne Milliken Bonds, formerly the head of community development for the Federal Reserve Bank of Richmond, and now a Professor of the Practice for Impact Investment and Sustainable Finance, brings to the Kenan Trust cohort a wide range of expertise in rural economic development, community development, and investment strategies. She notes that focusing on rural areas brings additional considerations into play. “Rural communities are often

more isolated and distant from services and infrastructure than you find in urban areas. For example, there is often a lack of broadband at adequate speeds as well as the programs that lead to adaption to technology. The lack of dependable public transportation is another challenge in rural areas,” she says. “We’re also looking at the causes and consequences of the opioid crisis, and how conditions and circumstances affect the human capital in communities through workforce and civic participation.” Bonds is leading a Kenan-Flagler initiative, Invest to Sustain, that focuses on the next generation of impact investors and community developers and trains communities on finding the best capital for development.

While rural communities have their own set of challenges, Bonds says that understanding those challenges, and exploring possible remedies, can’t happen in isolation. “The rural-urban connection is an important component in this work, because as urban areas grow, they may be able to connect to more rural areas that surround them through supply chain and human capital. Because the University of North Carolina is training the next generation of healthcare professionals, lawyers, and business leaders, it is critically important that we break down silos and train students and faculty to work together holistically in service to all of North Carolina’s residents.”

Dean of the Law School and Arch T. Allen Distinguished Professor of Law **Martin H. Brinkley** says the participation of UNC’s professional schools in the whole community health initiative is both practical and necessary. “There’s an enormous educational opportunity for our students to see how their expertise as lawyers-in-training can be woven together with future physicians in the Medical School and future business professionals at Kenan-Flagler.

We know it's not enough just to go to court on behalf of disadvantaged individuals or communities where equity is a serious problem. The bigger question is how do you create a better life? You need legal rights but you also need good health care, business opportunities, and economic stability.

"UNC's mission is to serve the people of the state of North Carolina," he continues. "The problems of our complex, modern society require approaches and solutions that transcend traditional disciplines." For example, the law school's Institute for Innovation is home to law clinics focused on community development, intellectual property, and economic development for startups, entrepreneurs, and small businesses throughout North Carolina, with an emphasis on rural regions of the state. The Institute also offers law students hands-on experience working with clients who are contributing to the state's economy.

Such holistic approaches are already underway in UNC's professional schools and will be utilized and referenced as the Kenan Trust pilot project evolves. Through the UNC School of Medicine's Office of Rural Initiatives, founded in 2017, primary care physicians are being educated, trained, and encouraged to serve in rural and underserved areas of the state.

Meg Zomorodi, Assistant Provost for Interprofessional Education, clinical professor at UNC-CH School of Nursing, and Director of RIPHI, says that while these successful models of UNC service to the state are impressive, the Edgecombe and Roberson initiative will require bold imagination and steadfast efforts to ensure sustainability and long-term success. "One of the major paradigm shifts we have seen in the last five years is a recognition that for systemic, sustained change to take place, it takes time. It takes time to identify who needs to be at the table from the start, and to understand and appreciate what the hoped for outcomes are for

different stakeholders. Those of us who are committed to this have built up trust among our partners in this work, and we know that one small misstep can undo years of work to create that trust. At the same time, we are not naïve in thinking that there's not deep hurt in these communities, and that it will take time to build trust there because in some ways this is new and uncharted territory. It is important that we let our community partners guide the way."

For his part, Jim Johnson acknowledges that the multipronged, multisector vision for the Kenan Trust's whole community health initiative is formidable. "If it were easy everyone would be doing it!" he says. "What we're really talking about is how to make people and places more competitive in an increasingly global society, where uncertainty is the new normal. What do communities need in order to weather those uncertainties? And we need to do it in a way that approaches the work in a common sense rather than academic way. We are excited about the prospect of infusing communities with a competitive spirit to achieve the triple bottom line of social, environmental, and financial sustainability."

—By Bridget Booher

OUR GRANTMAKING PRIORITIES

Driven by the goal of improving lives and helping and educating people, particularly in underserved communities, the Trust continues to focus its major portfolios in the areas of education and the arts, with a particular concentration on the pivotal areas of rural health, economic prosperity in displaced communities, and criminal justice.

The Trust surpassed its average annual number of grants in fiscal year 2019, with a funding total of \$29,955,997 awarded.

The Trust's essential portfolios—education, arts, criminal justice, and rural health—have been complemented by a commitment to investing in aspiring African-American and underserved communities without displacement. Nowhere is this more prominent than in the community-focused, all-embracing Russell: A Place of Promise initiative and the Whole Community Health project, the cornerstones of the Trust's giving in 2019. By examining historical significance aside present landscapes, the Trust is fortifying long-established beliefs in places of promise.

During FY 2019, the Trust's two largest areas of funding supported whole community health and higher education, with grants totaling roughly \$12 million and \$7 million respectively. Higher education support included student scholarships, program enhancement for infrastructures and technology, and funding for teachers and professors to facilitate new outreach and research opportunities.

Coming in as a close third, grants were awarded to support programs for "B-12" (children from birth through all 12 grades), with \$6,805,000 in funding.

**SINCE 1965 MORE THAN
2,338 GRANTS HAVE
BEEN AWARDED TOTALING:
\$658,671,071**

**2019 GRANTS AWARDED:
\$29,955,997**

WHO WE SERVE

Sum of Total Unique Individuals Served*	over 2,000,000
Female	791,881
Male	426,741
Other/Non-Binary	1,511
Hispanic and Latinx	148,507
Not Hispanic and Latinx	355,468
Caucasian	366,082
African American/Black	442,299
SWANA/Southwest Asian & North African	206
Asian	13,861
American Indian/Alaskan Native	23,855
Native Hawaiian/Pacific Islander	83
Multiple/Other Not Specified	23,827
First in Family to Attend College	3,088
Military and Veterans	17,102
Chronically ill/Disabled	227,099
Rural	165,596
Economically Disenfranchised	522,532
LGBTQIA+	2,203
Incarcerated/Formerly Incarcerated	10,607

*Minimum number of people served based on data provided.

WHERE WE WORK

Florida \$2,595,000	Kentucky \$3,900,000	New York \$3,962,233	North Carolina \$12,879,000	Multi/Other \$6,619,764
------------------------	-------------------------	-------------------------	--------------------------------	----------------------------

OUR FOCUS

Reflecting William R. Kenan’s most memorable mandate in his Will, “Education is the most cherished gift and individual can receive,” the Trust’s childhood programs and education initiatives remain front and center. This guiding principle is taken to heart in all the Trust’s endeavors—giving designed to help scores of low-income, disadvantaged children and families receive quality education so they can aspire to build a more promising future.

Other ancillary areas of focus took the form of grants awarded to support arts and culture, historic preservation, and other long-standing Kenan Family interests. These grants were provided for projects and programs that fall outside traditional parameters, generally in the four key states of North Carolina, Kentucky, Florida, and New York. The bulk of grants awarded in FY 2019 supported programs in one of, or a combination of, these four states. For example, the Trustees renewed annual support once again for nine food banks in these states, as well as provided emergency relief to areas

Whole Community Health
39% (\$11,645,000)

Higher Education
24% (\$7,109,000)

Birth-12th Grade
23% (\$6,805,000)

Arts and Culture
12% (\$3,721,997)

Historic Preservation/Other
2% (\$675,000)

impacted by natural disasters. However, grants are not confined to these states alone, as the Trust supports a wide range of organizations and individuals whose work impacts the entire nation.

Above all, applying the holistic approach in FY 2019, the Trust embraced new opportunities to improve lives, and expanded goals to encourage systems change as well as higher levels of engagement with our grant partners.

SPOTLIGHT ON OUR IMPACT: NYC ARTS COLLABORATIVE

Launched in fall of 2016, the Collaborative for Creative Practice and Social Justice was a \$6 million dollar, three-year investment in 21 arts organizations across New York City. Spanning all five boroughs, the organizations ranged from community based organizations to anchor cultural institutions like the Metropolitan Museum of Art and Lincoln Center. The organizations met regularly as a cohort

to build shared programming across their institutions, as well as share best practices as practitioners of the arts. A culminating, full day public event was hosted in September 2019 at the Metropolitan Museum of Art. Below are details about the impact of these organizations in 2019—starting with overall gender breakdown, then a deeper dive into the impact of select population segments.

Female	Male	Other/ Non-binary
222,677	155,920	1,801

Hispanic & Latinx	Not Hispanic/ Latinx
47,363	332,690

Caucasian	Black/African American	Asian	SWANA/ Southwest Asian & North African	American Indian/Alaskan Native	Native Hawaiian/ Pacific Islander	Multiple/Other not specified
36,820	317,053	9,902	600	1,149	80	3,535

First in family to attend college	LGBTQIA+	Economically Disenfranchised	Rural	Chronically ill/Disabled
89	3,000	11,403	5,250	45

**Data compiled from reports submitted in August 2019 by most cohort organizations.*

FY 2019 | Grantees

#Cut50

Oakland, CA
\$100,000
Design and implementation of statewide marketing campaign

AbekaM

Jamaica Plain, MA
\$100,000 - PENSOLE career pathway program
\$350,000 - PENSOLE to support training and placement, in partnership with HBCUs

Academy of Music Production Education and Development (AMPED)

Louisville, KY
\$50,000
AMPED program participants

American Spiritual Ensemble

Lexington, KY
\$50,000
General operating

Array Alliance

Los Angeles, CA
\$500,000
Film program for underrepresented talent

Arts Center (dba The ArtsCenter)

Carrboro, NC
\$100,000
Capital campaign launch

Asheville Art Museum Association, Inc.

Asheville, NC
\$150,000
Building capacity and growing engagement

BARD

Annandale-on-Hudson, NY
\$200,000
Brothers at Bard: Collegiate Mentoring program

BARD Prison Initiative

Annandale-on-Hudson, NY
\$150,000
Capacity building to expand TASC teacher training program

Benevolence Farm

Graham, NC
\$30,000
Initial program operation

Black Community Development Corporation

Louisville, KY
\$400,000
Russell HOMES project

Black Male Working Academy, Inc.

Lexington, KY
\$100,000
Enrichment and empowerment program for boys of color in K-12

Bluegrass Conservancy, Inc.

Lexington, KY
\$50,000
General operating

BME

Miami, FL
\$100,000
Network for black leaders for Louisville, with the John Graham Brown Foundation

BUILD NYC

New York, NY
\$150,000
General operating

Camelback Ventures, Inc.

New Orleans, LA
\$100,000
Growth and expansion of social innovation entrepreneurship program

Campaign for Black Male Achievement (CBMA)

New York, NY
\$400,000
Support for southeastern strategy

Candid (previously The Foundation Center)

New York, NY
\$25,000
General operating

Caney Creek Community Center (dba Alice Lloyd College)

Pippa Passes, KY
\$100,000
General operating

Capital Impact Partners

Arlington, VA
\$300,000
Support for EOC Fund

Caridad Center

Boynton Beach, FL
\$200,000
General support

Carolina Theatre of Durham

Durham, NC
\$100,000
Support for strategic plan

Children's Advocacy Center of the Bluegrass, Inc.

Lexington, KY
\$50,000
General operating

Right: Children's Museum of the Lowcountry's Small Scientists Society gives children ages 3 – 5 the opportunity to explore scientific concepts through developmentally appropriate practices. Each week, children are introduced to a specific STEM (science, technology, engineering, and math) concept via a children's book, review safety procedures, and explore the concepts through hands-on activities. Families participating in the program receive extension activities for further exploration at home.

Bottom, right page: Asheville Art Museum member in the new West Wing addition, SECU Collections Hall.

Club Nova is a nonprofit community center for people with serious mental illness providing employment, education, social opportunities, and more.

ERIC ATKINSON

Children’s Museum of the Lowcountry
Charleston, SC
\$50,000
General operating

Chrysalis House, Inc.
Lexington, KY
\$50,000
General operating

Cities United (fiscally sponsored project of Tides Center)
San Francisco, CA
\$300,000
THRIVE fellowship, Louisville and Lexington, KY

City Harvest, Inc.
New York, NY
\$100,000
General operating

Club Nova
Carrboro, NC
\$700,000
Facility and program expansion

Color Of Change
Oakland, CA
\$100,000
Narrative Change Project

Columbia University Teacher’s College
New York, NY
\$100,000
Principals Academy

Community Empowerment Fund
Chapel Hill, NC
\$75,000
Support for homelessness and financial insecurity

Community Food Bank of New Jersey, Inc.
Hillside, NJ
\$100,000
General operating

Community Foundation of Louisville (dba 15,000 Degrees)
Louisville, KY
\$100,000
15K Pathways Initiative

Community Justice Project, Inc.
Miami, FL
\$75,000
Community-based solutions for more inclusive, equitable development

COSEBOC
Waltham, MA
\$150,000
Collective action in six school districts

Cristo Rey New York High School
New York, NY
\$100,000
College Counseling Office

Culture Mill
Saxapahaw, NC
\$50,000
Innovative project joining dance and medical research on Parkinson's disease

Cumberland Disaster Recovery Coalition (CDRC)
Fayetteville, NC
\$250,000
Hurricane Florence relief

dibia DREAM, Inc.
Miami, FL
\$100,000
DREAM Academy Afterschool Program

DigiLearn (Digital Learning Institute)
Raleigh, NC
\$75,000
Digital Scholars collaboration with Rowan-Salisbury Schools and digiLEARN

Duke University
Durham, NC
\$334,000 - Duke Center for Documentary Studies, to build pathways for underrepresented minorities

\$50,000 - Duke Initiatives in Theology and the Arts
\$100,000 - Nasher Museum exhibit: Native Voices
\$250,000 - World Food Policy Center

Eagle Academy Foundation
New York, NY
\$400,000
Post-Secondary Success Initiative

Education Leaders of Color, Inc. (EdLoC)
Whittier, CA
\$100,000
Significant Venture Fund

El Centro Hispano
Durham, NC
\$100,000
Hispano education and community support

El Futuro
Durham, NC
\$250,000
Stronger Families and Futures program

Equal Justice Initiative
Montgomery, AL
\$200,000 - Race and Poverty Project
\$50,000 - General operating

Essie Justice Group
Oakland, CA
\$100,000
Expansion of Healing to Advocacy Program to NC, FL, KY

Exchange Club Dick Webber Center (dba Children's Healing Institute)
West Palm Beach, FL
\$100,000
Parent Aide Mentoring and TEACUP Preemie Program

Farmworker Coordinating Council of Palm Beach County, Inc.
Lake Worth, FL
\$50,000
People In Need (PIN) program

Feeding South Florida, Inc.
Pembroke Park, FL
\$100,000
General operating

InnovateNC is a private-public partnership between Forward Cities, a national learning collaborative of communities committed to inclusive innovation, and the North Carolina Department of Commerce's Office of Science, Technology & Innovation.

Left: **Essie Justice's** mission is to harness the collective power of women to support incarcerated loved ones and reduce mass incarceration's impact on communities.

Bottom: **Farmworker Coordinating Council of Palm Beach County's** mission is to promote self-sufficiency and improve the quality of life of migrant/seasonal farmworkers and other people in need through education, advocacy, and access to services.

Florida Atlantic University Foundation, Inc.
Jupiter, FL
\$500,000
Pilot Program, Wilkes Honors College

Focused Ultrasound Surgery Foundation
Charlottesville, VA
\$50,000
General operating

Food Bank for New York City
New York, NY
\$100,000
General operating

Food Bank of Central & Eastern NC, Inc.
Raleigh, NC
\$250,000 - Hurricane Florence relief
\$100,000 - General operating

Food Bank of Western New York, Inc.
Buffalo, NY
\$100,000
General operating

FoodChain, Inc.
Lexington, KY
\$100,000
Operational support for Better Health program

Forward Cities
Durham, NC
\$75,000
Development of learning platform and convening strategy

Foundation For Appalachian Kentucky, Inc.
Hazard, KY
\$100,000
Building Strong Families in Appalachia program

Generation Citizen, Inc.
New York, NY
\$150,000
Expanding and Improving Action Civics Education program

Genesis 457 CDC
New Bern, NC
\$200,000
Hurricane Florence relief for New Bern, NC

Gigi's Playhouse
Raleigh, NC
\$50,000
General operating

Girls Leadership Academy of Wilmington
Wilmington, NC
\$150,000
Hurricane Florence relief

Glenwood Cemetery
Lockport, NY
\$50,000
Cemetery maintenance

Global Scholars Academy
Durham, NC
\$40,000
General operating

Right: **Inner City Innovators Hope Dealers** participating in Palm Beach Gardens' Lululemon 10-year #THESWEATLIFE anniversary party.

Bottom: Halle Place, located in West Palm Beach, FL, is a supportive housing program through **The Lord's Place**, specifically designed for women who were formerly incarcerated within the prior six months.

God's Pantry Food Bank, Inc.

Lexington, KY
\$100,000
General operating

H.O.L.L.A. (How Our Lives Link Altogether)

New York, NY
\$50,000
Community-invested project led by marginalized youth of color

Habitat For Humanity of Durham, Inc.

Durham, NC
\$100,000
Creating Pathways to Homeownership initiative

Happy Times Day Care Center

Lockport, NY
\$50,000
Program enhancement

Harlem Children's Zone, Inc.

New York, NY
\$250,000
General operating and sustainability

Harvard University - Kennedy School Center for Public Leadership

Cambridge, MA
\$600,000
Support for new graduate fellowship program at Center for Public Leadership Latino leaders

Heal the Planet (dba Refresh Live)

Fort Lauderdale, FL
\$50,000
Food deserts and youth culinary training

Henderson Collegiate Charter Schools

Henderson, NC
\$200,000
Start-up high school to launch AP classes

Hill Center, Inc. (dba The Hill Center)

Durham, NC
\$100,000
Reaching high need struggling readers

Inner City Innovators, Inc.

West Palm Beach, FL
\$40,000
Operational support

CLARK GRANT/PASSGALLERY.COM

Above: Harlem Children's Zone's fully equipped science labs and expert instruction help students discover firsthand the rigors and rewards of inquiry and experimentation.

Above: Island Harvest Food Bank has been leading hunger relief on Long Island, NY, since 1992.

Inspiring Minds
Warren, OH
\$125,000
GAIN (Graduate ALL Innovate Now) program

Inter-Faith Council for Social Service, Inc.
Carrboro, NC
\$500,000
FoodFirst Capital Project

Island Harvest, Ltd.
Bethpage, NY
\$100,000
General operating

Jonathan Spikes Foundation Inc (aka Affirming YOUTH)
Miami, FL
\$100,000
Affirming YOUTH SEEDS program

JustLeadership USA
New York, NY
\$100,000
Leadership development program

Kappa Alpha Psi Foundation, Inc.
Philadelphia, PA
\$75,000
Diamonds In The Rough program

Kenan Center, Lockport
Lockport, NY
\$100,000
General operating

Kentucky State University
Frankfort, KY
\$75,000
Summer Enrichment Program

Kidznotes
Durham, NC
\$50,000
Creative youth development and program expansion

Lexington School, Inc.
Lexington, KY
\$50,000
General operating

Lexington/Fayette County Government
Lexington, KY
\$400,000 - City of Lexington's COACH Fellowship
\$300,000 - FEND program, Lexington and Fayette County

Long Island Cares, Inc.
Hauppauge, NY
\$100,000
General operating

Louisville Urban League
Louisville, KY
\$100,000
Expansion of workforce development program

Louisville/Jefferson County Metro Government
Louisville, KY
\$600,000
Thrive Fellowship

Maureen Joy Charter School
Durham, NC
\$175,000
Support for principals of Maureen Joy, KIPP Durham, and PAVE Southeast Raleigh

Metro United Way
Louisville, KY
\$200,000
Partnership between MUW, CBMA and University of Louisville to launch CBMA Leaders in Residence

Miami Foundation
Miami, FL
\$250,000
Support for 40 outstanding leaders of color, with BME

National Academic Foundation
 New York, NY
 \$75,000
 The Restoration Retreat for girls and boys of color in Miami, FL, Raleigh/Durham, NC, and Louisville, KY

National Center for Families Learning
 Louisville, KY
 \$100,000
 30th anniversary book

National Choral
 New York, NY
 \$50,000
 General operating

National Tropical Botanical Garden
 Kalaheo, Kauai, HI
 \$50,000
 Education and research

National Trust for Historic Preservation
 Washington, DC
 \$500,000
 The Business of Preservation program

NC Arts Council Foundation
 Raleigh, NC
 \$75,000
 Support to bring five schools into the A+ Schools network

NC Arts in Action
 Durham, NC
 \$50,000
 General operating

NC Community Foundation
 Raleigh, NC
 \$50,000
 JKHF Fellowship program expansion and framework

NC Community Foundation (dba SERP)
 Raleigh, NC
 \$400,000
 Southeast Raleigh Promise Land and Leadership project

NC Freedom Park
 Raleigh, NC
 \$150,000
 General operating

Never Whisper Justice
 Flagstaff, AZ
 \$75,000
 Storytelling project

New Venture Fund
 Washington, DC
 \$100,000
 Phase 2 of iNTENT Manifesto campaign

Miracle Messages (through Netroots)
 San Francisco, CA
 \$75,000
 Two-year Miracle Messages project

Morehouse College
 Atlanta, GA
 \$50,000
 Convening for students of color

Mount Vernon Ladies Association
 Mount Vernon, VA
 \$50,000
 Support for 20-year reunion of the George Washington Teacher's Institute

Museum of Durham History
 Durham, NC
 \$50,000
 Musical anthem for Durham, NC

Musical Empowerment
 Carrboro, NC
 \$85,000 - Capacity Building Proposal
 \$50,000 - General operating

My Clinic, Inc.
 Jupiter, FL
 \$100,000
 Mortgage Elimination/Long Term Sustainability program

Top: NC Arts in Action helps children reach their full potential using performing arts as the catalyst to promote focus, determination, self-esteem, teamwork, and leadership.

Right: The A+ Schools Program in North Carolina is a whole-school reform model that views the arts as fundamental to teaching and learning in all subjects.

New York Common Pantry
New York, NY
\$100,000
General operating

New York Public Library
New York, NY
\$50,000
Educational programs and exhibitions at the Schomburg Center

North Carolina Center for Public Policy Research, Inc.
Raleigh, NC
\$100,000
Research on racial equity across North Carolina

North Carolina Central University Foundation, Inc.
Durham, NC
\$100,000
Student-centered research incubator

North Carolina Justice Center
Raleigh, NC
\$200,000
Second Chance Mobility Project

North Carolina Museum of Art Foundation, Inc.
\$100,000 - Development and implementation of prototyped programs

Left: **NC Justice Center's** driver's license restoration work in Durham, NC.

Right: **NYC First** runs immersive, hands-on STEM education and robotics programs that serve 7,000 students annually.

\$400,000 - Museum Director Endowment Fund

North Carolina Symphony Society, Inc.
Raleigh, NC
\$100,000
Accessible and inclusive programming

NYC First
New York, NY
\$200,000
General operating

One80 Place
Charleston, SC
\$50,000
General operating

North Carolina Symphony's Family Fun 4 Everyone concert experience is designed to be welcoming to all families—including children and adults with autism or other sensory sensitivities.

MICHAEL R. ZIRKLE

Operation Home
North Charleston, SC
\$50,000
General operating

**Orange County
(Family Success Alliance)**
Chapel Hill, NC
\$100,000
Navigator Program

Orange County Rape Crisis Center
Chapel Hill, NC
\$60,000
General operating

Overtown Youth Center
Miami, FL
\$125,000
Capacity building and sustaining innovation

Partnership for After School Education, Inc. (PASE)
New York, NY
\$100,000
Supporting Boys of Color in Afterschool program

Partnership for Appalachian Girls' Education (PAGE)
Durham, NC
\$110,000
Program expansion across Appalachia

Patriot Foundation
Pinehurst, NC
\$100,000
General operating

Penland School Of Craft
Penland, NC
\$100,000
Transformative Craft Education for an Appalachian Community program

Portlight Strategies
Charleston, SC
\$100,000
Hurricane Florence relief

PTA Thrift Shop, Inc.
Carrboro, NC
\$100,000
YouthWorx on Main: Collaborating to Serve Our Community's Youth

ReadWorks, Inc.
Brooklyn, NY
\$200,000
Pilot program for scaling curricula and practices

Riverside Symphony, Inc.
New York, NY
\$100,000
Music Memory program

School Justice Project, Inc.
Washington, DC
\$75,000
Expanding access to special education legal services

Top left: Students in **One80 Place's** five-week culinary training program gain the skills and experience needed to secure a job in the food and-beverage industry.

Top right: Appalachian girls create multi-media learning projects in **PAGE's** Digital Learning Lab, read books, think critically and creatively, and discover new ways of achieving their dreams.

Right: Choreographer and performance artist Rashida Bumbray, Civic Practice Partnership Artist in Residence at **The Metropolitan Museum of Art.**

FILIP WOLAK

Smithsonian American Art Museum
 Washington, DC
 \$300,000 - The NMAAHC Leadership Project
 \$109,764 - Support for audience engagement

StepUp Durham
 Durham, NC
 \$75,000
 Expanding employment training and financial literacy for underserved residents

Steve Fund
 Providence, RI
 \$100,000
 Expansion of mental health program for young people of color

Studio Museum In Harlem, Inc.
 New York, NY
 \$100,000
 Expansion of "In Harlem" community engagement and arts programming

Teach for America, Inc.
 New York, NY
 \$100,000
 TFA Edgcombe Innovation project

The Brotherhood Sister Sol, Inc.
 New York, NY
 \$150,000
 General operating

The Future Project, Inc.
 New York, NY
 \$100,000
 The Dream Fund project

The Hope Project Live Love Serve, Inc. (dba ReCity Network)
 Durham, NC
 \$80,000
 Three-year sustainability plan

The Laundromat Project, Inc.
 New York, NY
 \$50,000 - Expansion of artist development and community arts education
 \$75,000 - General operating

The Lords Place, Inc.
 West Palm Beach, FL
 \$100,000
 Halle Place Women's Reentry Initiative

The Metropolitan Museum Of Art
 New York, NY
 \$462,233
 Support for residency program with established artists to train and lead groups

The Mountain School
 Vershire, VT
 \$75,000
 Student scholarships

© OSILUA A. NEWTON

Top: A museum educator helps walk-in visitors of all ages better understand the Smithsonian's Renwick Gallery collection of contemporary craft works through their unique touch collection.

Bottom: **The Laundromat Project** is an arts organization that advances artists and neighbors as change agents in their own communities.

ADDYSON FONTE

The Posse Foundation

New York, NY
\$200,000
The Posse Program

The Salvation Army, Central Kentucky Area Services

Lexington, KY
\$50,000
General operating

The School for Ethics and Global Leadership

Washington, DC
\$100,000
SEGL Rural Scholarships Initiative

The Scripps Research Institute - Scripps Florida

Jupiter, FL
\$30,000
15th anniversary Fellowships

The Southern Documentary Fund

Durham, NC
\$100,000
Support for national tour/campaign

The University of North Carolina Press

Chapel Hill, NC
\$50,000
Justice, Power, and Politics series

Thomas Armour Youth Ballet

Miami, FL
\$50,000
Dance as a Vehicle to Success program

Thomas Mentor Leadership Academy

Durham, NC
\$75,000
Comprehensive mentoring for young men from single-parent households

Transylvania University

Lexington, KY
\$100,000
General operating

University of Florida

Gainesville, FL
\$600,000
Creation of the Center for Societal Impact through Computer Science Department

University of Miami Frost School of Music

Miami, FL
\$200,000
MusicReach program

University of Mount Olive, Inc.

Mt. Olive, NC
\$100,000
Homegrown Teacher Academy

WWW.SCOTTWISEMANPHOTOGRAPHY.COM

University of North Carolina at Chapel Hill

\$50,000 - Campus Y Kenan-Biddle Partnership

\$100,000 - Carolina Performing Arts, support to commission an opera

\$50,000 - Chemistry Department 200th anniversary

\$50,000 - Institute of Politics, general operating

\$100,000 - Scholars Latino, expanding opportunity for immigrant families

\$100,000 - Parr Center for Ethics, support of National High School Ethics Bowl

\$300,000 - Support for launch of an integrative services center for autism

\$50,000 - Wilson Library, general support

\$100,000 - UNC School of Medicine naming

\$50,000 - Institute for Arts and Humanities

\$50,000 - Creation of community engagement collaborative, informed by faculty research

\$50,000 - Ackland Art Museum, support for 60th anniversary celebration

Above: **The Posse Foundation's** Dynamic Assessment Process (DAP) identifies young leaders who might be overlooked by traditional admissions criteria but who can excel at selective colleges and universities.

Bottom: Each year, volunteer educators at UNC-Chapel Hill's **Ackland Art Museum** serve over 5,000 people—K-12 teachers and students, community members, and local organizations.

Left page, top: **Thomas Armour Youth Ballet's** mission is to bring quality, professional ballet training to students across Miami, FL.

Left page, bottom: High School internship participants in **Scripps Research Institute's** education outreach programs.

MEGAN KERNS PHOTOGRAPHY

Morehead Planetarium & Science Center at the University of North Carolina at Chapel Hill offers extensive STEM education programs and activities.

FY 2019 | \$29,955,997 Awarded

\$75,000 - NC Medical Foundation, Rural Interprofessional Health Initiative (RIPHI) outreach coordinator

\$500,000 - Rural Interprofessional Health Initiative, three-year pilot collaborative

\$100,000 - Morehead Planetarium and Science Center, STEM for All

\$100,000 - UNC-TV Public Media, general operating

\$500,000 - UNC School of the Arts Foundation, to build marketing capacity to increase fundraising

\$50,000 - UNC School of the Arts Foundation, Fellowship for Omar ibn Said opera

\$50,000 - UNCSCA Foundation, support for Student and Alumni Artpreneur program

\$2,000,000 - UNCSCA Foundation, Fueling Access to Artistic Excellence initiative

\$50,000 - UNCSCA, School of the Arts, support for Happy Hill Arts program

\$500 - U.N.C. Law Foundation, Inc., support for The Carolina Law and Entrepreneurship Institute

\$75,000 - U.N.C. Law Foundation, Inc., addition to the Friday Fund

UNC Wilmington
Wilmington, NC
\$250,000
2019 Global Marine Summit

University of Pennsylvania
Philadelphia, PA
\$250,000
Partnership for Social Mobility program

University of the Cumberlands, Inc.
Williamsburg, KY
\$50,000
General operating

Urban League of Lexington Fayette County
Lexington, KY
\$75,000
Youth and Educational Services program

Urban Ministries of Durham, Inc.
Durham, NC
\$75,000
Support for ending homelessness

Urban Word NYC, Inc.
New York, NY
\$50,000
Expansion of NYC Youth Poet Laureate Program to 50 cities/ states nationwide

Village of Wisdom
Durham, NC
\$75,000
Village-Parent Engagement program

we are (working to extend anti-racist education)
Durham, NC
\$75,000
Creating Systemic Change: we are in Durham Public Schools

West End School
Louisville, KY
\$100,000
Support for growth and expansion

Women Make Movies
New York, NY
\$150,000
Starfish Media six-part series on Louisville

Women's Business Enterprise National Council
Washington, DC
\$100,000
Diversification of the entrepreneurial pipeline

Top: **Urban Word NYC** champions the voices of New York City youth by providing platforms for critical literacy, youth development, and leadership through free and uncensored writing, college preparation, and performance opportunities.

Left: Let's Talk Racism Conference co-hosted by **we are** and North Carolina Central's School of Education.

GENESIS DOUBLEDIE

THE WILLIAM R. KENAN, JR. PROFESSORSHIPS

The William R. Kenan, Jr. Charitable Trust's first grantmaking came in response to a belief Mr. Kenan expressed in his will that "a good education is the most cherished gift an individual can receive," and his appreciation for the seminal role his own college instructors played in his successes. To honor and perpetuate Mr. Kenan's conviction in the importance of transformative teaching, the trustees created the William R. Kenan, Jr. Professorships at distinguished colleges and universities across the United States. The effort remains the Trust's largest and most far-reaching to date.

In 1966, the trustees awarded a \$5 million gift to Mr. Kenan's alma mater, the University of North Carolina at Chapel Hill, for the establishment of 25 professorships bearing his name in the sciences and health sciences, the social sciences, and the humanities and fine arts, and smaller gifts for similar professorships in New York state, where Mr. Kenan had lived much of his life. By the time the Trust marked its 25th anniversary, the Kenan Professorships endowment had grown in value to \$42 million, providing endowed professorships at 56 institutions.

The value of those endowment grants has continued to grow, with a current market value of more than \$510 million. The endowments fund up to 131 William R. Kenan, Jr. Professorships at these 56 institutions per year.

Many of the colleges and universities have a connection to Mr. Kenan's personal and professional networks. They represent a cross section of American higher education—large and small institutions, four-year colleges and universities, public and private schools. Seventeen of the top 18 national universities on the well-known US News' "Best Colleges" annual ranking each have at least one William R. Kenan, Jr. Professorship, as do 16 of the top 18 liberal arts colleges.

The list of over 450 preeminent scholars who have held a William R. Kenan, Jr. Professorship is equally impressive. Their collective scholarly works include more than 5,000 books, edited volumes, articles, chapters, patents, and software applications. Among the Professors are winners of the Nobel Prize (Martin Chalfie of

Columbia University was a winner of the 2008 prize in chemistry during his professorship); the Presidential Medal of Freedom; MacArthur Foundation "genius" grants; the Pulitzer Prize, the National Academy of Sciences Medal; the National Book Award; the National Inventor of the Year Award; and fellowships from the Ford, Fulbright, Guggenheim, and Rockefeller foundations and the National Science Foundation and the National Endowment for the Humanities.

As a student at UNC, Mr. Kenan studied under the chemist Francis Preston Venable, and that formative relationship between undergraduates and their professors is at the heart of the Kenan Professorships. Many have won institutional and national awards for undergraduate teaching; four of the seven scholars who have held the professorship at Stetson University have won that school's teaching award, for example.

When the Trust marked its 50th anniversary in 2016, the Trust launched research to determine the impact of the Kenan Professors as teachers. With significant assistance from nearly every college and university, the project collected records of the courses taught by 378 Professors. Collectively, they have taught 4,205 courses that were offered 13,873 times. It is estimated that the current Kenan Professors teach more than 4,800 students nationally each year.

While the endowing of professorships has been common in American colleges and universities, the volume and scope of William R. Kenan, Jr. Professorships is unprecedented. Leading experts in the history of American higher education and education philanthropy interviewed as part of the Trust's research said they knew of no comparable example of giving that matched the size of Mr. Kenan's in terms of the number of institutions that benefited, and the number of professorships endowed.

While these numbers tell an impressive story, the Kenan Professorships are rooted in the conviction that people working together, learning from one another, seeking new ways of living and thriving together, can change individual lives, generate new knowledge, and create a powerful ripple effect of good.

Agnes Scott College

John F. Pilger
Department of Biology

Amherst College

Leah C. Schmalzbauer
Department of Anthropology
& Sociology
(Vacant)

Bowdoin College

Thomas Baumgarte
Department of Physics

John C. Holt

Department of Religion

Jennifer Scanlon

Department of Gender and
Women's Studies

Brandeis University

Jané Kondev
Department of Physics

Brown University

Richard W. Kenyon
Department of Mathematics

Bryn Mawr College

Victor J. Donnay
Department of Mathematics

California Institute of Technology

Kevin M. Gilmartin
Department of English

Carleton College

Sam Patterson
Department of Mathematics

Neil Lutsky

Department of Psychology

The Claremont Colleges

John G. Milton

Keck Science Department
Claremont McKenna, Pitzer, and
Scripps Colleges

Colby College

Tanya R. Sheehan
Department of Art

Colgate University

Adam Burnett
Department of Geography

Ellen Percy Kraly

Department of Geography

College of William and Mary

Francie Cate-Arries
Modern Languages & Literature

Melvin P. Ely

Department of History

Christopher MacGowan

Humanities & English

Adam S. Potkay

Department of English

Columbia University*

Lawrence A. Chasin
Department of Biological Sciences

Liang Tong

Department of Biological Sciences

Cornell University

Morten H. Christiansen
Department of Psychology

Dartmouth College*

Paul Christesen
Department of Classics

Davidson College

John Wertheimer
Department of History

Drew University

Jonathan E. Rose
Department of History

Duke University

Michael Therien
Department of Chemistry

Stuart Knechtle

Department of Surgery, Director of
the Duke Transplant Center

Emory University

Douglas A. Hicks
Department of Religion

John Lysaker

Philosophy

Robert N. McCauley

Department of Philosophy

Furman University

A. Scott Henderson
Department of Education

Gilles O. Einstein

Department of Psychology

James Lee Guth

Department of Political Science

Hamilton College

Richard Bedient
Department of Mathematics

Margaret Gentry

Department of Women's Studies

Harvard University*

Marjorie Garber
Departments of English and of
Visual and Environmental Studies

John T. Hamilton

Departments of Comparative
Literature and of Germanic
Languages and Literature

Harvey C. Mansfield

Department of Government

Daniel L. Schacter

Department of Psychology

Haverford College

Deborah H. Roberts
Department of Classics and
Program in Comparative Literature

Johns Hopkins University*

Marc Kamionkowski
Department of Physics &
Astronomy

Lehigh University

Michael D. Santoro
College of Business and Economics

Massachusetts Institute of Technology

Heather Paxson
Department of Anthropology

Middlebury College

Molly D. Anderson
Department of Food Studies

Jeffrey Dunham

Department of Physics

Mount Holyoke College

Katherine Binder
Department of Psychology

New York University

Finbarr Barry Flood
Institute of Fine Arts and
Department of Art History

Northwestern University

Eddie Dekel
Department of Economics

Robert H. Porter

Department of Economics

Princeton University

M. Christine Boyer
School of Architecture

Sanjeev R. Kulkarni

Dept. of Electrical Engineering

Reed College

Lisa M. Steinman
Department of English Literature
and Humanities

Rollins College

Lisa Tillman
Department of Critical Media
& Cultural Studies

Smith College

Lauren Duncan
Department of Psychology

Stanford University

Robert L. Byer
Department of Applied Physics

Steven Chu

School of Medicine

Stetson University

Eugene Huskey, Jr.
Department of Political Science

Swarthmore College

Peter J. Schmidt
Department of English Literature

Kenneth Sharpe

Department of Political Science

Over 4,800 students taught nationally per year

Syracuse University

Lisa Manning
Department of Physics

Trinity College

Robert J. Corber
*American Institutions and Values:
Women, Gender and Sexuality*

University of Chicago*

David Jablonski
*Department of the Geophysical
Sciences, Committee on
Evolutionary Biology, and
The College*

Judith T. Zeitlin
*Department of East Asian
Languages and Civilizations*

University of Florida

John F. Stanton
Department of Chemistry

University of North Carolina at Chapel Hill

Albert S. Baldwin, Jr.
*Lineberger Cancer Center and
Department of Biology*

James D. Beck
*Department of Dental Ecology and
Department of Epidemiology*

Kim Brouwer
School of Pharmacy

John M. Conley
School of Law

Joseph M. DeSimone
Department of Chemistry

Michael Emch
Department of Geography

Carl Ernst
Department of Religious Studies

Liesbet Hooghe
Department of Political Science

James H. Johnson, Jr.
Kenan-Flagler Business School

James W. Jorgenson
Department of Chemistry

Michael Kosorok
Department of Biostatistics

John V. Orth
School of Law

Herbert Peterson
School of Public Health

Barry Popkin
Gillings School of Public Health

Matthew R. Redinbo
Department of Chemistry

Alan Shapiro
Department of English

Jessica Smith
School of Government

Koji Sode
Dept. of Biomedical Engineering

Richard J. A. Talbert
Department of History

Michael E. Taylor
Department of Mathematics

Jenny Pan-Yun Ting
*Department of Microbiology and
Immunology*

Yue Xiong
Department of Biochemistry

Mark J. Zylka
Dept. of Cell Biology & Physiology

University of Notre Dame

Valerie Sayers
Department of English

Christian Smith
Department of Sociology

University of Pennsylvania

Jere R. Behrman
Department of Economics

Jeffrey Kallberg
Department of Music

E. Ann Matter
*Department of Religious Studies
and Department of Italian Studies*

University of Rochester

John Tarduno
*Department of Earth and
Environmental Sciences*

University of the South (Sewanee)

John Joseph Gatta, Jr.
Department of English

University of Virginia

Paul N. Adler
Department of Biology

Benjamin K. Bennett
*Department of Germanic
Languages and Literatures*

Rae L. Blumberg
Department of Sociology

Anna Brickhouse
Department of English

Kevin Everson
Department of Art

Rita Felski
Professor of English

Jagdish Krishan Kumar
Department of Sociology

Kevin K. Lehmann
Department of Chemistry

Jeffrey K. Olick
Department of Sociology

Brooks H. Pate
Department of Chemistry

Andrea L. Press
*Department of Media Studies and
Sociology*

Anthony C. Spearing
*Department of English Language
and Literature*

Karen Van Lengen
School of Architecture

Penny Marie Von Eschen
Department of English

Peter D. Waldman
School of Architecture

Cynthia S. Wall
Department of English

Vanderbilt University*

Celia Applegate
Department of History

Jay Clayton
Department of English

Cindy Kam
Department of Political Science

David E. Lewis
Department of Political Science

Calvin F. Miller
*Department of Earth and
Environmental Sciences*

Vassar College

Sarah R. Kozloff
Department of Drama and Film

Wake Forest University

Julian P. Young
Department of Philosophy

Washington and Lee University

William L. Patch
Department of History

Wellesley College

Charles Bu
Department of Mathematics

Guy M. Rogers
*Departments of History and
Classical Studies*

Wesleyan University*

Joseph Siry
*Department of Art and
Art History
(Vacant)*

Williams College

Lee Y. Park
Department of Chemistry

David P. Richardson
Department of Chemistry

Wofford College

Christine S. Dinkins
Dept. of Philosophy

Yale University*

Daphne A. Brooks
*Department of African American
Studies*

Michael Denning
*American Studies Program;
Program in Ethnicity, Race, and
Migration; Department of
English Language and Literature*

Lawrence G. Manley
*Department of English Language
and Literature*

* Denotes institutions that also received special grants prior to 1978 to support the development of innovative teaching programs.

A TRIBUTE TO DR. ROBERT A. BASHFORD

The Kenan Charitable Trust has lost a dear friend and valued colleague. Dr. Robert A. Bashford—Associate Dean for UNC School of Medicine’s Rural Initiatives program and former Associate Dean for Admissions—passed away in December at the age of 74. Equally comfortable in academic, medical, political, and rural communities, Robert brought his trademark kindness, compassion, and creative problem solving to bear on improving health outcomes in his native state of North Carolina.

Dr. Bashford sharing his clinical expertise and unlimited wit with medical students.

One inspiring example of Robert’s deep commitment to health care for all is the Kenan Primary Care Scholars program. As Dean of Admissions for UNC’s School of Medicine, Robert was particularly dedicated to identifying and supporting aspiring physicians who were interested in primary care. Working with Kenan Trustee Tom Kenan and the Trust’s then-Executive Director Dr. Richard Krasno, Robert helped build the Kenan Primary Care Scholars program to train and support young physicians to serve the state’s rural, urban, and underserved areas.

Now in its eighth year, the program recruits students from rural spaces who want to go back to their communities to practice. Students who do so are able to graduate debt free, a considerable incentive to pursue a vocation that requires both broad professional expertise and strong interpersonal skills. In Robert’s view, young women and men who are interested in medicine should approach the pursuit as “the genuine journey for a life of science and service.”

The success of the Rural Primary Care Scholar’s program led to the creation of the Office of Rural Initiatives, where Robert served as director and oversaw rural health pipeline programs for medical students. The interprofessional training program serves students from across UNC’s health affairs schools, and includes outreach to undergraduates, high school students, and others across the state.

“Every day we wait for a call or visit from Dr. Bashford,” say Kenan Charitable Trust staff. “He was one of our best friends and an extraordinary colleague. Of course, everyone who knew him was treated as his best friend! His spirit, genius, and wit will always be integral to our work.”

OUR STAFF

Executive Director

Douglas C. Zinn

Assistant Executive Director

Dorian Burton, Ed.L.D.

Senior Evaluation Officer & Grants Administrator

Catherine Fryszczyn

Executive Coordinator

Tinka Deal

Inaugural Intern

Raymundo Garcia

William R. Kenan, Jr. Charitable Trust

PO Box 3858

Chapel Hill, NC 27515

Tel 919.391.7222

Back cover: **Culture Mill** runs regular workshops mixing professional dancers, researchers, clinicians, and people living with Parkinson’s Disease as part of a three-year project to seed new perspectives in both dance and science. *Photo by Emily Miller.*

Unless otherwise credited, all photos are courtesy of their respective organizations.

www.kenancharitabletrust.org