

IF IT HAD NOT BEEN FOR VUU...

VIRGINIA UNION UNIVERSITY PRESIDENT'S REPORT 2013

On the cover: Caethia Christmas, VUU senior political science major.

President

Claude G. Perkins, Ph.D.

Board of Trustees

Rev. Dr. W. Franklyn Richardson '79,
Chairman

Mr. Steve D. Bullock '59, Vice Chairman

Mrs. Shirley W. Vaughn '56, Secretary

Mr. Jerome Lienhard, Treasurer

Mrs. Jeannie P. Baliles

Mr. John H. Boccock

Dr. Lucille M. Brown '50

Dr. Marilyn T. Brown '56

Mr. Robert J. Brown

Mr. Tyrone E. Dickerson

Ms. Carolyn W. Jacobs '64

Mr. Paul Koonce

Dr. Roland E. Moore '69

Dr. Claude G. Perkins

Mr. N. Scott Phillips Esq '83

Dr. Renita Walden Randolph '82,

Rev. Darrell White '87

Dr. Frank L. Williams III '56

Dr. Jeremiah A. Wright, Jr.

Honorary Trustees

The Honorable Walter E. Fautroy '55

Mr. Sidney Poitier

Dr. Frank Royal '61
(Chairman Emeritus)

Dr. Wyatt T. Walker '50, '53
(Trustee Emeritus)

The Honorable Benjamin J. Lambert, III '59
(Trustee Emeritus)

President's Report

Editor

Vanessa Moody Coombs, J.D.

Photographers

Ayasha N. Sledge

Pamela Harris Cox

Design

College Company

Acknowledgements

SPECIAL THANKS to Deborah Alston in the Office of Institutional Advancement for compiling the Honor Roll of Donors.

Table of Contents

Message From The President.....4
 If It Had Not Been For Vuu.....5
 Honor Roll of Donors10

“IF IT HAD NOT BEEN FOR VUU...” How many times have you heard the stories from family and friends? Some of them make you laugh. Some of them make you cry. But they all make you proud to be affiliated with this great institution called Virginia Union University. This year’s annual report is dedicated to some very dynamic individuals with unique stories to tell. Some represent current students, some are recent graduates, and some walked these “hallowed grounds” quite some time ago. We hope that these compelling stories will enlighten and encourage all of our supporters to further the cause of Virginia Union.

We thank you for your support this past year and we look forward to your continued efforts on behalf of Virginia Union as we prepare to celebrate 150 years of educational excellence in 2015. We are quite busy getting ready for the big celebration. The walls are slowly rising on the new Robert J. Brown Living and Learning Center. A new police security booth now greets visitors at the Graham Road entrance to campus. Our beloved Coburn Hall has a superb new stage and performance lighting system, and our students and faculty in the science department will begin work in their new chemistry lab this spring. These additions bring the total cost of campus improvements during the past several years to more than \$6 million. This could not have been accomplished without your generous support and commitment to advancing the mission of Virginia Union University.

On behalf of the entire Virginia Union University family, I wish you a happy and prosperous holiday season. As the New Year approaches, please join us at our Annual Community Leaders Breakfast on January 17, 2014 and our Annual Scholarship Gala and Masquerade Ball on April 11, 2014.

Until then, may God bless you and your family and may God bless Virginia Union University.

Sincerely,

Claude G. Perkins

Claude G. Perkins, Ph.D.
President and CEO

President's Message

IF IT HAD NOT BEEN FOR VUU...

The Honorable Henry L. Marsh, III, IF IT HAD NOT BEEN FOR VUU...

If it had not been for Virginia Union University, I would not have acquired dynamic leadership skills, confidence in my public speaking ability, and a desire to serve my fellow man. Serving as president of the Student Government Association and as a member of the student disciplinary board while at VUU helped me to hone my skills in these areas.

Virginia Union University afforded me a first class education in a very genial environment with rigorous standards of academic excellence and I attribute that experience as having a major impact on my career and professional accomplishments. The faculty was supportive and nurturing and often went beyond the call of duty to foster success for each student.

If it had not been for VUU, I would not be a lifelong learner who has never lost my thirst for knowledge.

The Honorable Henry L. Marsh, III has been a member of the Virginia State Senate since 1991. He was elected the first African American mayor of Richmond, Virginia in 1977. During his many years of practice with the law firm of Hill, Tucker, and Marsh, he was involved in some of the most important civil rights cases in the United States. He earned a bachelor's degree in Sociology from Virginia Union and a law degree from the Howard University School of Law.

Brian Bullock, IF IT HAD NOT BEEN FOR VUU...

We often reflect on our college days and think about being away from home for the first time, all of the fun times and developed friendships, and yes, academic challenges. It's an exciting time of life for all. However, we don't often think about an institution in terms of "saving a life." That is exactly what Virginia Union University did for me. No, I did not come from a broken home or unstable environment. Plainly stated, I was lost and had a damaged self esteem as a result of a previous college experience. If it had not been for VUU, I would still be that lost young man. Virginia Union University not only took me in academically, I was taken in mentally and spiritually. I was pushed

and encouraged in ways I never thought possible. I learned that I could compete at any level, and with hard work, DESERVED to be the best at whatever I wanted to do. Those qualities have remained with me to this very day. Virginia Union University not only provided me with an excellent education, it gave me the foundation to be successful in all aspects of life.

*Brian Bullock is a writer, producer, and director of award-winning film projects, including **Bringing Home the Bacon: The Roland McDaniel Story**. His company, Bundy Films LLC, is currently developing a documentary about the "Richmond 34," a group of Virginia Union students arrested for conducting sit-ins in segregated downtown Richmond department stores during the Civil Rights struggle. He is a 1991 graduate of Virginia Union and also holds a master's degree from American University.*

Calethia Christmas, IF IT HAD NOT BEEN FOR VUU...

If it had not been for VUU, I would not have spent the last year studying in China. My experience abroad changed me tremendously. It has given me such an appreciation for the little things. Being removed from your everyday setting allows you to really take a look at your own life. Without the hustle and bustle of my everyday routine, I got to really evaluate myself and my future. There was not one single day that I took for granted while I was in Shanghai. I made it a point to go out and do something. I think a lot of us get comfortable with our routines and do not even realize that time is something that you cannot get back. So not only did I start my journey of learning one of the hardest languages, Mandarin Chinese, but I also gained a new appreciation for time. Being an ambassador for studying abroad at Virginia Union University has also given me a great confidence boost. The welcome home from my VUU family has been tremendous. Everyone wants to hear my story and I feel like I might be able to change someone else's life as this trip has changed mine.

Calethia Christmas is a senior political science major who plans to attend law school to become an international attorney.

Quentin Hicks, IF IT HAD NOT BEEN FOR VUU...

Over a week ago, I had the opportunity to speak with a young student in my office at the request of his mother. His mother was concerned because she attended conferences with her son's teachers and one by one she received the same message. "Your son has the ability, but he does not put forth the effort necessary to be successful in his classes." In other words, he has the skills but is lazy. When I spoke with this young African American male, I asked him, "Why don't you try to put forth your best effort and are you satisfied with D's and E's on your report card?" His response was "I don't know." As the conversation moved forward, I told him how many African American males are stereotyped as lazy and how I didn't want him to fall into that category. His response to me blew me away when he said, "That's easy for you to say because you are a principal so I know you were a good student in school." I smiled at him and told him that was anything but true. As he continued to stare at me with a bewildered look on his face, I told him I barely graduated from high school with a 2.0 grade point average. He asked me what was it that made the difference for me. With pride I told him my college – Virginia Union University – believed in me, took a chance on me and I took every advantage of the opportunity that was given to me. With pride I told him if it wasn't for the Lord, my loving family, and Virginia Union, I don't know where I would be right now.

I remember like it was yesterday when I arrived on the campus in August of 1991 as a freshman at VUU. I was a second generation Unionite as my mother and father attended and graduated from the university. I knew it was a special place because of how my parents loved the university. At an early age I knew the words "Thy hallowed grounds and dear old walls may they forever be, dear Union we still love thee." But it was my time at Virginia Union that made a lasting impact on my life in ways I will never forget.

During my time at Virginia Union there were professors who taught me responsibility and exhibited a strong work ethic that remains with me to this day. They and other faculty members on the campus took in a young man who barely made it out of high school with a low "C" average and convinced me that I had a future and WOULD be successful. Break the STEREOTYPE was the message that I received time and time again and it was a message that I took to heart.

When I graduated from Virginia Union in 1996, I became a first year teacher at the high school where I barely graduated. I remember one day, during my first year, one of my former teachers who was now my co-worker asked me what it was that made the difference in my life. I looked at that person with a smile and said, "A God who believes in second chances, my family who loved me, and Virginia Union University who believed in me!"

Quentin Hicks is principal of Joliff Middle School in Chesapeake, Virginia. He received his bachelor's degree from Virginia Union in 1996 and a master's degree in Educational Administration from Regent University in 2002.

Dr. Cheryl Watkins, IF IT HAD NOT BEEN FOR VUU...

When I enrolled in Virginia Union University in August of 1974, it was one of the greatest moments in my life. I followed a brother and a sister to these hallowed grounds and dear old walls. Virginia Union is where I found myself.

I am proud to be a recipient of a quality education from Virginia Union University; an education that has enabled me to navigate through the professional arena and laid the groundwork for further studies and a wonderful career in the field of education.

VUU not only provided a stellar education for those of us attending, but also a sense of community, affirmation and acceptance. As I and other students graduated, we did so with a renewed sense of self worth, and a belief that we had something of extreme importance to offer to this country and to the world. Being in an environment where we were not the "minority," but were, rather, just part of a large group of people with like goals was worth more than anyone could imagine. We had professors who cared about us as individuals and they went the extra mile to make sure that we succeeded. Simply, college was an extension of home.

Historically black colleges and universities have come a long way. But we have miles to travel. Those of us who have gotten ahead because of the opportunities we were afforded cannot forget what a gift this university was to us. Virginia Union and all historically black colleges must be protected because they are not only an important part of our history, but also an important part of our future.

Dr. Cheryl Watkins is an adjunct professor at Mary Baldwin College. She earned an Ed.D. from Virginia Tech, a Master of Education from Virginia State, and a B.S. degree from Virginia Union.

Rev. Jonathan Pemberton, IF IT HAD NOT BEEN FOR VUU...

This institution we call Virginia Union University means a great deal to me. It is because of VUU that I am the person I am today. It was here at VUU that I was taught that God can take ordinary persons and transform them into extraordinary people. When I set foot on this campus, I knew I was at home. My commitment was to be the best student I could possibly be. And now as an alum, my commitment is to do everything possible to support my beloved Union. The experience that I had on these "Hallowed Grounds" and within these "Dear Old Walls" transformed me. Here on this campus: I met God, I found the true value of scholarship, and made lifelong friends. I thank God for the preacher He sent my way to tell me about this place called Virginia Union University.

Rev. Jonathan Pemberton is Youth and Young Adult Pastor at Queen Street Baptist Church in Norfolk, Virginia and president of the VUU Hampton Roads Alumni Chapter. He received a Bachelor of Arts in Religion and Philosophy from Virginia Union, as well as a Master of Divinity degree.

Monique Stone, IF IT HAD NOT BEEN FOR VUU...

Harrison Ford stated “We all have big changes in our lives that are more or less our second chance.” Virginia Union was my “big change” as well as my “second chance.” As a 2010 high school graduate, I was overjoyed to have graduated on time as well as to have been accepted into what many said was an elite university. To my dismay, however, the entity and grandeur of this large, elite university was very humbling. I rarely spoke with my professors one on one and upon encountering financial hardship, I felt shunned. Having to take a semester off, I decided to apply to Virginia Union University. I noticed right away that this institution was for me when my professor saw me in the hallway and knew my name. I was even comfortable enough to share with her my sadness in having to start over and the fact that I would be graduating a year after my friends. I was quickly assured that everything happens for a reason and I was introduced to so many wonderful opportunities with respect to internships and scholarships. Virginia Union knows very well how to reward students that work hard and I am thankful that I transferred. As a resident assistant, I share my story a lot. “Had it not been for Virginia Union” I would have been at home sad and stressed. My first semester at Virginia Union I left with a balance owed on my account, only to pay it off when I returned spring semester to find that I had been awarded a UNCF scholarship.

Thankful doesn’t fully describe the emotions and tears I shed upon receiving my UNCF award letter. My second year at Virginia Union, I applied and was accepted to Meharry Medical College for a summer internship, one that went so well I have decided to pursue an MD/PHD in obstetrics and gynecology. Here at Virginia Union we are a family and I am so very proud to be a member of that family.

Monique Stone is a Biology major from Brooklyn, New York.

Mary Lee DePillars, IF IT HAD NOT BEEN FOR VUU...

Professors, administrators and staff who cared about every student and provided familial encouragement, intellectual nourishment and academic challenges that fostered a will to achieve and succeed were just some of the factors that led to my graduation. If it had not been for VUU, my spiritual growth might have been stunted. Living, studying and working in the presence of spiritual leaders and attending Tuesday and Thursday convocations, as well as Sunday Vespers, affirmed my love for God and instilled a set of values that continue to serve me well. If it had not been for VUU, I might not have had a career which I thoroughly enjoyed and which provided my family a reasonable standard of living. If it had not been for VUU, I might not have acquired the tools needed to foster success in life... independence, mental toughness, a firm but gentle spirit, and grace. And, if it had not been for VUU, I might not be looking forward to the approaching 50th anniversary of meeting my best friend our first day on campus. Blessed be the ties that bind. If it had not been for God and VUU...

Mary Lee DePillars retired as a senior vice president in the Corporate Personnel Group of Bank of America in 2000. She earned a B.S. degree in Business Administration from Virginia Union in 1974.

Fred Pinkston, IF IT HAD NOT BEEN FOR VUU...

At last count, more than 24 members of the Pinkston family have attended Virginia Union University. Starting in the 1920's and continuing to the current semester, from New Jersey to Florida and other points beyond, we have been represented at Union. Most of us lived in Florida, Washington D.C. and New Jersey when we attended Union. While all did not complete their formal education there, all were influenced by the tradition and legacy of "our school" as they found success in their chosen careers.

Virginia Union provided me the opportunity to build my self confidence through the personalized attention given to me by my professors. Campus clubs and organizations helped me to develop my leadership skills. I served as editor of the campus newspaper and was a member of the Student Government Association, the yearbook staff, the track team, and Kappa Alpha Psi Fraternity.

I will always be grateful to our President Dr. Samuel Proctor for the mentorship and guidance which he provided me and my brother, the late Rev. Frank G. Pinkston. (Frank became one of the leaders of the Richmond 34 and later the leader of the Civil Rights Movement in Central Florida.) If it had not been for VUU providing the nurturing and care for "a country boy with potential from Ocala, Florida," as Dr. Proctor used to say, I cannot imagine what my life would be like today.

Fred Pinkston is a retired educator who worked in Fort Lauderdale, Florida. He is also a past president of the Virginia Union University National Alumni Association.

Dr. Michelle McQueen-Williams, IF IT HAD NOT BEEN FOR VUU...

If it had not been for VUU, I would not have realized the limitless possibilities that life has to offer. It was at Virginia Union where a girl from Richmond's south side could begin the process of becoming more than she ever dreamed or imagined. She never imagined she would become Miss Virginia Union University 1987 and Who's Who Among Black Campus Queens featured in *Ebony* Magazine. She never imagined she would go on to earn an M.Ed. and Ph. D in Educational Leadership. She never imagined becoming a teacher, assistant principal, principal and now Director of Elementary Education in Henrico County Public Schools. She never imagined she would accept the call to ministry and return to VUU's Samuel Dewitt Proctor School of Theology to earn a Master of Divinity degree. Yes, if it had not been for Virginia Union University that little city girl may not have become the woman she is today. I will be eternally grateful for the hallowed grounds and dear old walls of Virginia Union University where dreams really do come true.

Dr. Michelle McQueen-Williams is Director of Elementary Education for Henrico County Public Schools.

Rev. Michael Moore, IF IT HAD NOT BEEN FOR VUU...

"If it had not been for VUU..." is such a difficult sentence for me to complete because there are so many things that Virginia Union University has added to my life. As a double graduate of VUU, first as a member of the undergraduate class of 2009 and the Samuel DeWitt Proctor School of Theology Class of 2012, I have learned many lifelong lessons, met worthwhile people, and gained memories that will last a lifetime. It is Virginia Union that cultivated my leadership skills through my many roles in student leadership, including serving as Mr. Virginia Union University.

Today, through my roles as a minister and educator, I have leaned on my leadership experiences that have assisted me in leading my congregation and shaping young lives. It is Virginia Union that helped me to gain confidence in myself through caring faculty and staff who have pushed me to become a lifelong learner and to continue to strive for excellence. Currently, as I am enrolled at the College of William and Mary, I have had experiences sitting in classes as the only African American student, and it is Virginia Union that has prepared me to sit in those classrooms and perform with confidence. If it had not been for VUU, I would not have learned the phrase "It's not about where you are from, but where you are going." And as I am on a journey to leave my mark in this world, I want to keep striving and pressing forward, even when things get difficult. At VUU, my faith in God deepened, my understanding of the world expanded, and my sense of self broadened. Thanks to VUU, I am one of the many persons who strongly believe that I do indeed have a limitless future.

Rev. Michael Moore is a native of Pittsburgh, Pennsylvania, who is currently pastor-elect of Mt. Vernon Baptist Church in Richmond, Virginia. He is a double graduate of Virginia Union University.

Rev. Dr. C. Diane Mosby, IF IT HAD NOT BEEN FOR VUU...

If it had not been for VUU, simply stated, I would not be a college graduate today. I was blessed to matriculate through the Evans-Smith Leadership Institute and upon graduation I was accepted into the School of Theology as a “special admissions” student. In 2004, I graduated summa cum laude and valedictorian and was conferred the Master of Divinity degree. I earned my Doctor of Ministry degree in May 2012, all because the Dean, faculty and staff of this great university were willing to give me a chance and say “yes!” Today, I live out my life’s calling as founding visionary and pastor of the Anointed New Life Baptist Church, community activist, and advocate for veterans and their families. My life has been made richer and more rewarding because of these “hallowed grounds and dear old walls.” I am eternally grateful and I shall never forget what VUU has done for me.

Rev. Dr. C. Diane Mosby is pastor of the Anointed New Life Baptist Church. She received the Master of Divinity from Virginia Union’s Samuel DeWitt Proctor School of Theology in 2004 and the Doctor of Ministry in 2012.

Dr. André Hudson, IF IT HAD NOT BEEN FOR VUU...

Virginia Union University is the foundation that is most responsible for the person I am today on both professional and personal levels. As such, VUU means a lot to me and is near and dear to my heart. VUU not only provided me with the education that was necessary to facilitate my career path but, most importantly, it provided me with inspiration. I was involved in the National Institutes of Health Minority Access to Research Careers, Undergraduate Student Training in Academic Research (MARC U*STAR) program. This program provided me with the opportunity to take additional courses related to biochemistry and molecular biology, which enhanced my repertoire of courses that I would need to continue my education in graduate school. In addition, the program provided me with the opportunity to participate in a Graduate Record Examination (GRE) Preparatory Course to enhance my competitiveness for acceptance into graduate school. The faculty members in the Biology Department while I was a student from 1996-2000 inspired and molded me into the person I am today. If it was not for VUU, I would not have met Dr. Anthony Madu. He has been my mentor since the first day I arrived on campus. Dr. Madu provided me with peer-impact inspiration by seeing the path he took to become a scientist and an academician. As an undergraduate researcher in Dr. Madu’s laboratory, I participated on a project that assessed the presence or absence of pathogenic bacteria on fresh farm produce. This experience was very instrumental in shaping my career as an independent researcher. Dr. Madu provided a warm, encouraging and dynamic experience in his lab and gave me the opportunity to think independently. This experience provided me with the confidence I needed to pursue my graduate work. It should be noted that 15 years later, I am still involved in this project as a faculty member at the Rochester Institute of Technology, in my own lab,

where I study bacterial endophytes from plants that are agronomically and economically important.

On a personal level, if it was not for VUU, I would not have met my beautiful wife Candice Hudson who graduated from VUU with a degree in education in 2000. Candice and I have been married for 11 years and we have a beautiful and wonderful 7 year old son (Michael). Moreover, VUU was responsible for my induction into Alpha Phi Alpha Fraternity, Inc. Gamma Chapter. Being a part of an organization that strives to be excellent in Manly Deeds, Scholarship and Love For All Mankind provided me with a lifelong network of colleagues, friends and most importantly brothers who I love and cherish.

Dr. André Hudson is an Assistant Professor at the Rochester Institute of Technology Thomas H. Gosnell School of Life Sciences. He received a B.S. in Biology from Virginia Union in 2000 and a Ph.D. in Biochemistry from Rutgers University in 2006.

Naomi Hodge-Muse, IF IT HAD NOT BEEN FOR VUU...

For me the last part of that question should read, “Lord, tell me what I would have done.” God bless and keep Virginia Union University. I was raised in southwestern Virginia in a home without plumbing. The morning of my departure to Virginia Union I went to the spring and then to the woodpile. I placed two buckets of water behind the kitchen door and wood behind the cook stove. I was the first in my family to go to college. I won a four year full-tuition scholarship to Union in a science fair competition. In my footlocker was one new pair of shoes and one new dress. Everything else came from thrift stores. I worked 32 hours off campus, as well as my work study job on campus. I left class at 3:45 p.m. and rode my bicycle from Lombardy to West Broad St. and clocked in at the Giant Open Air Market at 4:00 pm. I got off at 12:00 midnight and rode my bike back to Union. I remember going to sleep shortly after returning to campus then waking up at 3:00 am to study. I worked during the summers and saved money to buy books but second semester was my problem. I never had enough money to buy all the books I needed. I was helped by so many professors and loving staff members. Through all of this, I was able to graduate and went to work for DuPont the day after Commencement. My Biology degree opened many doors. After two years, I went to work for Miller Brewing, today Miller-Coors, and I remained there for 30 years.

My mantra in college was “A winner never quits and a quitter never wins.” To students now I say, “Never quit believing in your dreams. Work hard, if you fall, get up and give it a better try.” Because I did not give up, I now have two sisters with college degrees and 3 graduates of Virginia Union in my family. My family is now known as one with college degrees. As a family unit, we have left our poor estate and are squarely middle class. One college degree can change not only your future but the face of your family. Virginia Union University is a mighty Oak standing by the waters. God bless and keep it.

Ms. Naomi Hodge-Muse is a retired manager for Miller-Coors Brewing Company. She holds a B.S. from VUU and an MBA from UNC-Greensboro.

HONOR ROLL OF DONORS

Mrs. Geraldine W. Johnson, '64
Mr. E. Franklin Johnson, '50
Mrs. Marion S. Jones
Mr. Howard L. Jones, '55
Mrs. Evelyn M. Saunders Jones, '45
Mr. Franklin Frederick Jones, '68
Mr. and Mrs. James Van de Vere Jordan, '92
Dr. James C. Kelly, Sr., '64
Mrs. Sylvia J. Lambert, '63
Dr. Pamela Leigh-Mack, '80
Mr. Welford Lewis, '62
Ms. Edna L. Lindsay, '62
Mrs. Shirley J. Logan, '60
CWO4 Henry Mack, USNR, '74
Mr. Robert E. Marchant
Senator and Mrs. Henry L. Marsh III, '56
Mr. Harvey Moran, Jr., '60
Mr. Dale E. Morrison, CPA, '88
Dr. Carolyn L. Mosby, '58
Mr. Jack and Mrs. Leslie Murphy
Mrs. Mary L. Nelson, '54
Ms. Martha A. Norris, '65
Mrs. Dorothy R. Norwood, '72
Mr. Richard F. Norwood, '69
Mr. Ira A. Oliver, '56
Mr. and Mrs. William H. Parker, '75
Attorney and Mrs. N. Scott Phillips, Esq., '83
Mr. Allen B. Pickels, Jr.
Mr. Frederick N. Pinkston, '64
Dr. Milton E. Ploghoft
Dr. Angela Teresa Powell, '85
Dr. James L. Pughley
Mrs. Jean E. Quash, '48
Dr. Lutrelle D. Rainey, Sr., '68
Dr. Joyce Reese-Peagler, '57
Mr. Samuel T. Rhoades
Mrs. Grace M. Richardson, '59
Dr. Emmett L. Ridley, '69
Mr. Charles David Robbins
Mrs. Diane E. Roberts, '68
Mrs. Thelma E. M. Robinson, '41
Dr. James R. Roebuck, Jr., '66
Mr. and Mrs. Gilbert M. Rosenthal
Mr. James A. and Mrs. Phyllis E. Ross, '72
Dr. Harry W. Royal, '61
Mr. Albert Ruffin, '85

Mrs. Deborah R. Scott, '72
Dr. Joe Louis Simmons, '60
Ms. Theresa Lynn Slayton, '91
DeHaven L. Smith, Esq., '49
Ms. Myra Parrish Smith
Dr. and Mrs. Jeffrey Bennett Spence, '93
Mrs. Patricia P. Spence, '68
Dr. Bessie A. Stanback, '57
Mr. and Mrs. Carlton C. Stevens, '66
Mrs. Geraldine B. Story, '45
Mrs. Phyllis A. Taylor, '50
Mrs. Mabel W. Thornton, '45
Mr. Frank J. Thornton, '66
Mrs. Mildred V. Ivory Trent, '66
Mr. and Mrs. James E. Ukrop
Mrs. Wivona M. Ward, '60
Dr. Cheryl G. Watkins, '78
Reverend William C. Webb, '59
Mrs. Elsie J. White, '57
Reverend Dr. Darrell K. White, '87
Dr. and Mrs. Andrew J. White, Sr., '53, '56
Mr. Richard H. White, '62
Mr. James A. White, '66
Ms. Kristie Lynn White, '98
Mrs. Eileen G. Whitlock, '50
The Honorable L. Douglas Wilder, '51
Mr. and Mrs. Vernon L. Wildy, '64
Mrs. Linda A. G. Williams, '72
Reverend Sidney W. Williams, Jr., '57
Reverend and Mrs. James A. Williams, '90
Mr. Marvin Willingham and Mrs. Janice E. Jordan-Willingham, '68, '66
Ms. Ann Wilson, '73
Mr. Wistar M. Withers, '68
Mr. Alexander B. Wood, '53
Mr. Larry Donell Woodson, '74
Mrs. Barvenia W. Wooten-Cherry, '83
Dr. Jeremiah A. Wright, Jr.
Reverend Walter T. Young, '54

\$750 – \$999

Mrs. Kim Bressant-Kibwe
The Honorable Chris Hilbert
Mr. T. Harding Lacy, Jr.
Mr. Winston A. Macon, '62

Reverend Dr. and Mrs. James Palmer, Jr., '88, '91
Mr. and Mrs. Stanley Quash
Mr. Carl W. Shiles
Dr. Haiu Teju
Mrs. Gwendolyn J. Thomas-Wright
Colonel Wally and Mrs. Geraldine H. Vaughn, '76, '75

\$500 – \$749

Mr. John A. Allen, Jr., '61
Mrs. Estelle EJ Allie
Ms. Deborah G. Alston
Ms. Joyce W. Baden
Dr. Willie J. Banks, Jr., '65
Mr. Daniel Battle
Mr. Shelton Shuray Bethea, '77
Dr. Doris M. Bey, '71
Ms. Barbara C. Braxton, '68
Dr. James W. Bynum, '73
Colonel Fred Vann Cherry, Sr., '51
Mrs. Louise Miles Chubbs, '60
Mr. Charles C. Coles, '66
Officer Leslie Comer
Mrs. Gladys M. Dandridge, '52
Ms. Judith E. Dawson-Smith, '65
Ms. Nina Kenney Dunn
Mrs. Linda L. Dupee-Clark, '66
Mr. Wendell T. Foster, Jr., '62
Mr. Eddie A. Grier
Mrs. Joan Hall, '57
Mr. Earl L. Hart
Mr. Joseph W. Harvest, '65
Mrs. Viola W. Haywood, '52
Mrs. Florence Bailey Henderson, '53
Reverend Tracey J. Hunter Hayes, '04
Ms. Gina W. Irby
Mr. Ivan E. Johnson, Sr., '67
Reverend Dr. G. Daniel Jones, '62
Ms. Janara N. Jones, '96
Chaplain Howard W. Jones, '83
Mrs. Mabel M. Joynes, '55
Mr. C. Anthony Keeling, '70
Mrs. W. Mae Keyes
Reverend Earl S. King, Jr., '00
Dr. Ernest Knight

Ms. Renee' LeMay, '75
Reverend James A. Lewis, '53
Ms. Patricia Martin-O'Meally, '68
Mr. Daniel McGill, Jr., '71
Mr. and Mrs. Raymond Metts
Mr. Dennis Owen Miller
Mrs. Doretha Moody
Reverend Eddie Lee Perry, '94
Reverend Ora M. Peterson, '85
Mr. Lloyd W. Pettus, '78
Reverend Lawrence D. Pollard, Jr., '58
Mrs. Joyce K. Randolph-Sutton, '59
Reverend Sharon S. Riley, '01
Mr. Ira L. Robinson, '59
Reverend Rose Miles Robinson, '60
Mr. Gilbert E. Schill, Jr.
Ms. Letitia H. Shaw, '65
Mr. Stephen D. Silva
Dr. LaVerne B. Smith, '48
Ms. Valerie C. Smith, '78
Dr. Sylvester T. Smith, '81
Mr. Randolph C. Snead, '62
Mr. Neil Styers
Ms. Jean F. Thomas, '59
Ms. Catherine Ann Vaughn, '75
Mr. Karl V. Walkes, '60
Mr. Dennis C. and Mrs. Christine Washington
Reverend Dolores A. Watson, '63
Dr. Rose Thomas Watson, '52
Reverend Lewis Nathaniel Watson, '13
Mr. William Wilson, '52
Mr. Solomon Ray Wilson, '88
Mrs. Michele F. Winston, CPA, '84
Dr. Mary E. H. Young, '80
Mr. William E. Young

\$250 – \$499

Dr. Mary Aaron-Isaac, '62
Ms. Deborah F. Adams, '80
Dr. David Adewuyi
Mr. Adrian P. Anderson
Mr. Glennroy D. Bailey, Sr., '76
Mrs. Glorious S. Bennett
The Honorable and Mrs. James Benton
Mrs. Katherine Berry

Reverend W. G. Berryman
Mrs. Eleanor R. Binford, '58
Dr. Clenton A. Blount, Jr., '62
Reverend James E. Boney, '07
The Honorable Mozell H. Booker, '64
Dr. Marsha Foster Boyd
Mr. Ronald Bradford, Sr., '71
Mr. Wayne Gustavus Bradley, '88
Mr. Jack Bradshaw
Reverend Larry Levi Branch, '10
Mr. Jerome R. Broadus, '51
Reverend James I. Brooks, '65
Mr. Charles A. Brown, '63
Mr. Ralph E. Brown, Jr., '06
Mrs. Muriel H. Burrell, '51
Reverend Bruce B. Burton, Sr., '13
Mrs. Berniss P. Byrd, '49
Mrs. Zipporah W. Cain, '60
Ms. Anna W. Carr
Mr. and Mrs. William L. Carter, '74
Reverend Robert B. and Mrs. Doris N. Carter, '52, '53
Mr. Donald O. Chinn Jr., '57
Dr. Joan B. Christian, '68
Dr. Jeffrey L. Clark
Ms. T. Abigail Collins, '52
Mrs. Minnie A. Collins, '60
Ms. Priscilla M. Copeland, '72
Reverend Dr. William H. Crews, '55
Miss Adenike Alaka Cumberland '01
Reverend Steven J. Daniels
Mr. Thomas Anthony Davis, '85
Dr. Laura Dawson
Mr. John W. Dobbs
Dr. Dorothy Morton Drake, '70
Mrs. Gwendolyn A. Drayton, '57
Ms. Barbara T. Duncan
Mr. Alan L. Duncan, '95
Drs. Ruth W. and Thomas H. Epps, '67
Mrs. Linda A. Epps, '73
Mr. Alvin B. Epps, Jr., '73
Dr. Thomas C. Fensch
Rev. Joe B. Fleming, '67
Mrs. Florine B. F. Fleming, '52
Reverend Joseph Alfred Fleming, '94
Ms. Joyce E. Franklin, '64

HONOR ROLL OF DONORS

Mr. Gordon T. Gant
 Mr. Calvin D. Gilliam, '49
 Reverend Herman L. Gladney, '13
 Mr. Vernon W. Gordon, '68
 Mr. and Mrs. William J. Gray Sr., '50
 Mr. William H. Green, '74
 Mr. Charles Martin Greene, '62
 Mrs. Joyce Brown Haggins, '57
 The Honorable George Wendall Harris, Jr., '63
 Mr. Alex Harris, '59
 Ms. Judith C. Hill, '51
 Dr. and Mrs. Raymond P. Hylton
 Ms. Linda R. Jackson
 Mr. Wilbur E. Jackson, Jr., '68
 Mrs. Mary V. Jasper, '52
 Ms. Pearl Inez Johnson, '80
 Ms. Eleanor A. Johnson, '48
 Mrs. Jane France Johnson, '67
 Reverend Walter C. Johnson, '93
 Ms. Pamela Yvonne Johnson, '86
 Mr. James A. Johnson
 Mr. Darius A. Johnson
 Major Odetta Johnson
 Mrs. Allison L. Jones
 Mrs. Geraldine S. Jones, '63
 Mr. Louis G. Jones, '95
 Dr. Nancy E. Jones-Oltjenbruns, '80
 Mrs. Edna L. R. King, '59
 Dr. Roy Roosevelt Lewis, '58
 Mr. Gregory Lewis
 Reverend Dr. Carla E. Lightfoot, '98
 Reverend and Mrs. David V. Mallory, '59
 Mr. Michael McCrimmon, '82
 Mr. Jesse W. McDaniel, '51
 Dr. Gerard McShepard
 Mrs. Sandra Meyers-Coppin, '72
 Reverend David James Miller, '11
 Ms. Lashan Mims
 Dr. Julie A. Molloy
 Mr. Weldon M. Montague, Jr., '59
 Ms. Naomi L. Muse
 Reverend John T. Myers, '07
 Mr. J. Jerome Newton
 Dr. Adelaja O. Odutola
 Ms. Mary G. Pannell, '63

Ms. Patricia Annette Pegram, '91
 Mrs. Mary Bryan Perkins
 Reverend Dr. Harold Edward Pinkston, Sr., '55
 Mr. James A. Polk, Sr., '41
 Dr. Ted L. Ritter
 Mrs. Joyce B. Robinson, '65
 Mrs. Evelyn Rogers, '49
 Mr. Allen Roots, Jr., '58
 Mrs. Susan Bailey and Mr. S. Buford Scott
 Mr. Ronald A. Shelton, '85
 Mrs. Mildred L. Shiver
 Dr. and Mrs. S. Dallas Simmons
 Ms. Margie C. Smith
 Reverend Dr. Burrell Anderson Smith, Jr., '00
 Ms. Phyllis C. Smith, '65
 Mrs. Louise E. Smith, '62
 Mr. Warren Bruce Spraggins, '61
 Dr. Gina M. Stewart
 Mr. Harold A. Stills, Sr., '66
 Dr. Marion R. Tapscott, '68
 Chief Ray J. Tarasovic
 Mrs. Paula J. Thomas, '71
 Mrs. Julia M. Thornton, '45
 Mr. Edward L. Tisdale, '62
 Mrs. Annie S. Townes
 Mr. E. Massie Valentine
 Mrs. Martha E. Valentine, '49
 Dr. Heidi Villanueva
 Mr. Bryon D. Wall
 Mrs. Mary M. Warren, '55
 Mr. Donald Washington, '73
 Mr. Charles Henry Watkins, '58
 Drs. Peter and Wanda Wherry, '86, '93
 Mrs. Esther White
 Ms. Stephanie M. White, '86
 Mrs. Thelma S. White, '57
 Ms. Jocelyn Whitfield, '68
 Ms. Demetrius Vanessa Windom, '79
 Mr. James R. Wood
 Reverend Gerald Elliott Wyche, '68
 Mrs. Beverly Compton Wynn, '74
 Mr. Robert A. Yager, '51
 Dr. and Mrs. William H. Young

\$1 – \$249

Mr. Michael Abraham, Jr., '95
 Mrs. Hilda L. Abram
 Ms. Lucy M. Addison
 Mr. James M. Adkins, Jr.
 Mr. Michael T. Adkins
 Mr. Byron M. Adkins, '74
 Mrs. Meloni T. Alexander, '89
 Ms. Selicia G. Allen
 Reverend Henry Amedeker
 Reverend Johnny L. Amos
 Ms. Norieta P. Anderson
 Reverend Arthur E. Anderson, '00
 Ms. Dorothy Anderson
 Reverend Celeste L. Anderson, '04
 Mrs. Dorothy H. Andrews, '65
 Mrs. Doris Shelton Anthony, '54
 Mrs. Willetta J. Ar-rahmaan
 Mr. Willie E. Armstrong, Jr.
 Dr. Beverly Aurand
 Mrs. D. Briggs Bacon
 Mrs. Queen Z. Bailey, '99
 Mrs. Elnorist M. Bailey, '73
 Ms. Shanita Baker
 Ms. Britney Ball
 Mr. Samuel D. Barham III
 Mr. Joseph Thaddeus Barnes, '72
 Mrs. Alberta M. Barrett Johnson, '90
 Mr. and Mrs. Samuel O. Bates
 Reverend Cornelius E. Battle, '93
 Ms. Elizabeth B. Battle
 Mr. Russell R. Baytop, '71
 Ms. Marguerite R. Beard, '57
 Ms. Joyce L. Beaver
 Mrs. Minta B. Bell
 Ms. Alvenia J. B. Bennett, '69
 Mrs. Kathryn Alichia Bentley-Martin, '95
 Mrs. Rowena C. Berry, '61
 Mrs. Evelyn Bethel, '55
 Reverend Morris W. Bettis
 Mrs. Dianne G. Black, '69
 Dr. and Mrs. Frederick D. Black, Sr., '60
 Ms. Tekita C. Blackwell
 Dr. Steve Bland, Jr., '05
 Reverend Earl L. Bledsoe

Dr. Adam L. Bond, '01
 Mrs. Monique Bonner-Brown, '03
 Ms. Margie R. Booker, '67
 Mr. and Mrs. Raymond H. Boone
 Mrs. Phyllis L. Booth, '50
 Mrs. McEva R. Bowser
 Ms. Candis Yvette Branch, '82
 Ms. Valerie Briggs
 Ms. Cynthia G. Briley
 Mrs. Louise Brimmer
 Mrs. Denise G. Britford, '74
 Reverend Antoine G. Britt, '98
 Mrs. Ivy Broaddus, '80
 Mr. Clarence T. Brooke, '59
 Ms. Mildred H. Brooks
 Ms. Marian H. Brooks
 Ms. Christine W. Broome
 Dr. Michael H. Browder
 Ms. Jamilya Q. Brown
 Mr. and Mrs. Charles A. Brown
 Mrs. Lois H. Brown, '51
 Reverend Ricardo L. Brown, '98
 Reverend Robert D. Brown
 Ms. Martha S. Brown
 Mr. Alfred L. Brown
 Mr. Philip Brown
 Mr. William L. Brown
 Reverend Dr. Eugene S. Brown, II, '86
 Mr. and Mrs. Theodore R. Brown, Sr.
 Mrs. Jean Waller Brown
 Mrs. Rhona B. Brown-Mitchell, '71
 Mrs. Patricia J. Brunson
 Mrs. Ingrid W. Brunson-Griffin, '82
 Reverend Marshall D. Burgess, '72
 Ms. Marva C. Burrell
 Reverend Carl A. Butler, '12
 Ms. Pauline A. Byrd, '88
 Mrs. Evelyn W. Byrdsong, '50
 Ms. Delores J. Cain
 Reverend Dr. Lynne B. Caldwell
 Reverend William Campbell
 Ms. Orlanda B. Cannon
 Reverend Joyce L. Carcana, '03
 Reverend Roy A. Carter, '97
 Ms. Mildred P. Carter, '64
 Reverend Valerie Denise Carter, '91

Mrs. Frances B. Carter, '66
 Mrs. Patricia Ceasar
 Mr. Julius L. Chambers
 Reverend Clifford B. Chambliss, Jr., '67
 Mr. Paul Chandler
 Reverend Angelo V. Chatmon, '85
 Mrs. Mabel B. Chavis, '67
 Mrs. Renee Cheatham
 The Honorable David Eugene Cheek
 Mr. Chris G. Cherry
 Mrs. Clarice W. Christian, '61
 Mrs. Laura D. Claiborne, '87
 Mr. William T. Clark
 Reverend Kimberly A. Clark, '97
 Reverend William E. Clarke, '86
 Mr. LaMont Roland Clayton, '82
 Reverend Antonio O. Clinkscales, '05
 Mr. John V. Cogbill, III
 SSG Lawrence Roland Cogdell, '67
 Reverend Denise G. Coleman, '13
 Mrs. Martha M. Boston Coleman, '69
 Mrs. Patricia A. Collins
 Mrs. Jamiel C. Commodore, '94
 Reverend LaKeisha Charece Cook, '01
 Reverend Kevin Cook, '06
 Dr. Dorothy Cosby Cooke, '63
 Reverend Pamela Fitzgerald Cooper, '13
 Mrs. Wynndolyn Lavette Copeland, '88
 Mr. Wilbert Elnathan Corprew, '64
 Reverend Barbara Ann Cousar, '12
 Mr. Walter O. Cowan, '58
 Mr. Gregory A. Cox
 Mr. Walter W. Craigie, Jr.
 Ms. Margarette Crawford
 Mr. Kevin Crawley
 Mrs. Margaret C. Crews, '57
 Reverend and Mrs. Daniel W. Crump, Jr., '80
 Mrs. Lois C. Cumber
 Reverend Robbie L. Cuthbertson
 Dr. Daryl C. Dance
 Mrs. Sallie B. Daniels, '59
 Mr. Paul H. Davenport
 Mrs. Jacqueline B. Davis, '74
 Mrs. Grace Holloman Davis
 Mr. Floyd B. Davis, '63
 Ms. Laura Davis

HONOR ROLL OF DONORS

Mrs. Julette J. Day, '39
 Mr. Arcellious Demery
 Mr. Gene G. Dennis
 Ms. Claudia Dickens
 Mrs. Eunice J. Dickerson, '83
 Mrs. Catherine D. Dismukes, '69
 Mr. Lamar E. Dixon
 Ms. Doreen Ophelia Dixon, '90
 Dr. Aaron Lynn Dobyne Sr., '89
 Mrs. Easter G. Duckenfield, '60
 Ms. Jean M. Dyson, '53
 Mr. Charles H. Edwards, '59
 Dr. Rondle E. Edwards, '53
 Mrs. Mary C. P. Edwards, '68
 Reverend James Edwards, III, '88
 Mr. Bob Edwards
 Mr. and Mrs. Morgan Edwards
 Ms. Connie W. Edwards
 Mrs. Phyllis Eggleston-Brown, '65
 Mr. Charles W. Ellis
 Mr. A. J. English
 Miss Charmica DeAnnndria Epps, '08
 Dr. Dorothy N. Eseonu
 Reverend Shayne Victor Estes, '10
 Mr. Christopher H. Evans, '65
 Ms. Earlene G. Evans
 Ms. Cynthia "Diamond" Evans
 Ms. Constance B. Eve
 Reverend Dr. Yvonne Crawford Felton, '12
 Ms. Mable Fields
 Mrs. Ida W. Fields, '63
 *Mr. Horace A. Fields, Jr., '59
 Mrs. Rosa Ellen Finney, '59
 Reverend Darryl Fisher
 Mr. F. S. Fisher III
 Ms. Patricia B. Flannigan, '71
 Mr. Mark S. Fleisher
 Mr. Edward S. and Mrs. Patricia
 A. B. Fleming, '67
 Mrs. Ellalee F. Flowers
 Reverend D. Mitchell Ford, '91
 Ms. Pamela A. Foreman
 Dr. Gerald A. Foster, '65
 Miss Laverne B. Fountain
 Reverend Michael Craig Franklin, '01
 Ms. Kristina M. Fripps, '88

Mr. Jerome Furtado
 Reverend Wayne Allan Gadie, '82
 Miss Virginia Gaines
 Ms. Pamela R. Galloway
 Reverend Brandi Latoya Galloway, '12
 Mrs. Lillian Galloway, '59
 Mrs. Sonovia Gallup
 Mr. Sheldon G. Gardner, '11
 Miss Tonya Renee' Gentry, '01
 Reverend Herbert Gibbs
 Mr. Joseph Giles
 Reverend Brenda Gilmore-Hicks
 Mr. Moses Golatt
 Mrs. Phenie Golatt
 Reverend F. Lamont Gooding, '02
 Mr. David Gordon
 Ms. Barbara J. Gordon
 Mrs. Joyce B. Gordon, '62
 Reverend Dr. Patricia A. Gould-Champ, '69
 Ms. Doretha E. Grant, '67
 Reverend Audrey T. Grant, '13
 Mr. William M. Gray
 Mr. Robert R. Gray
 Mr. James C. Gray
 Mrs. Barbara C. Green, '73
 Mr. Edward C. Green, '64
 Mr. Harold Thomas Green Sr., '52
 Mr. Larry R. Green, '71
 Mrs. Lucille W. Green '57
 Mr. and Mrs. Nathaniel N. Green
 Reverend Rodrick K. Green, '85
 Mrs. Queen B. Green, '72
 Ms. Geneva B. Greene, '62
 Mrs. Jean E. Greene, '65
 Mr. and Mrs. Harris M. Greene, Sr.
 Dr. and Mrs. Bancroft F. Greene, '00
 Mr. Al Grier, '75
 Reverend George Griffin, '97
 Mr. Paul H. Gross
 Mr. Dan C. Gunter, Jr.
 Mrs. Helen H. Guthrie
 Mr. Barry A. Hackney
 Mrs. Anne L. Hairston
 Mr. Melvin R. Hall
 Mrs. Patrese F. Hall, '73
 Mr. Brenton S. Halsey

Reverend LaKendra Patrice Hardware, '01
 Mrs. Peggy A. Hargrove
 Mr. Ronald Vance Harmon, '94
 Mr. and Mrs. Rayford L. Harris, Jr.
 Mrs. Harriett T. Harris
 Reverend Dr. Josephine Leak Harris, '10
 Ms. Valerie F. Harris
 Ms. Felecia V. Harris
 Mrs. Althea Roberta Harris-Fuller, '82
 Mr. Oliver Hart, Jr., '79
 Mr. Homer Hasbrouck, '63
 Mrs. Grace I. A. Hawkins, '71
 Reverend John W. Haynes, '80
 Reverend Joy D. Haynes, '07
 Captain Christine L. Hedgley-Johnson, '58
 Mrs. Patricia B. Hedgmon, '88
 Mr. Arnold R. Henderson V
 Mr. Gerald Henderson
 Ms. Cherrie S. Henderson, '62
 Mr. and Mrs. Vernard W. Henley
 Mrs. Ruth H. Henley
 Reverend Lolita L. Hickman, '07
 Mr. Edward R. Hicks, '63
 Ms. Lakisha Hicks
 Ms. Jean A. Higginbotham, '63
 Reverend Joy D. Hill
 Reverend Joann Hilton
 Ms. Priscilla M. Hines, '51
 Mr. Caetano C. Hoffer
 Mr. Richard M. Hogart, '55
 Ms. Jane S. Holland, '68
 Mr. Bryon W. Holmes
 Dr. Marsha' T. Horton
 Mr. Judson D. Howard, II, '67
 Mrs. Sandra K. Howze, '04
 Reverend Darrell A. Hudson, '11
 Mrs. Hester M. Hughes
 Mr. William A. Hughes, '67
 Mr. Bernard S. Hull, Sr.
 Mr. William H. Hunt
 Mr. Alvin Hunter, '72
 Reverend Dr. Vernon Jeron Hurte, '09
 Mrs. Helen E. Hurte, '59
 Mr. Lawrence G. Hutchins, Sr.
 Mr. Gerald Irvin, '73
 Mr. Luqman A. Jaaber, '09

Miss Edith T. Jackson, '60
 Ms. Barbara E. Jackson
 Reverend Arcelia Michelle Jackson, '11
 Mrs. Carla J. Jackson, '06
 Ms. Lucy Jackson-Campbell
 Mr. and Mrs. Andrew S. Jallah, Sr., '77
 Reverend A. Lincoln James, Jr., '79
 Dr. and Mrs. Kelvin C. James, '96
 Dr. William H. Jarman
 Miss Robin L. Jefferson
 Ms. Jeaniece B. Johnson
 Mr. George M. Johnson, '07
 Mrs. Odessa W. Johnson
 Mr. Ronald Johnson
 Mrs. Nancy B. Johnson
 Mr. Cornelius Douglas Johnson
 Ms. Clarice P. Johnson, '64
 Mr. Earl Cornell Johnson, '88
 Ms. Ellen Bynum Johnson, '82
 Mrs. Thelma "T.J." Johnson-Alexander, '61

Mrs. Vickie Johnson-Scott
 Mr. Donald F. Johnston
 Mrs. Joslyn W. Jolley
 Mrs. Carolyn Jones
 Mrs. Ida L. Jones
 Ms. Renee Shelby Jones, '94
 Dr. Daphne Galloway Jones, '70
 Dr. Evora W. Jones, '55
 Mrs. Sally Wilkerson Jones, '62
 Mrs. Rosemary N. Jones, '69
 Dr. Percy E. Jones, '61
 Ms. LaMara R. Jones, '71
 Mrs. Dianne R. Jones, '75
 Reverend Vernon A. Jones, Jr., '45
 Reverend Angerina L. Jones
 Mr. Doyt M. Jones
 Ms. Marquienne Jones-Anderson
 Ms. Yulanda Darlan Jordan, '93
 Mr. Preston LeRoy Jordan, Jr., '79
 Mr. Frank H. Jorden, '58
 Mr. James Junot
 Mr. F. Jeffrey Keil
 Mr. Richard S. Kelso
 Mr. Carrington L. Kenney
 Dr. Yung S. Kim
 Dr. Eugene V. Kramolowsky
 Mrs. Janice S. Lacy, '65
 Mr. G. E. Lake, Jr.
 Miss Jacqueline R. Lawrence, '72
 Reverend Alonza L. Lawrence, '77
 Mr. John Horace Lee
 Ms. Hortense Houston Lee, '60
 Mr. John T. Leitch
 Mrs. Dorothy A. T. Leonard, '43
 Mr. and Mrs. Jasper Lewis, Jr., '74
 Mrs. Vivian A. Lewis, '68
 Mr. Derwin J. Lilly, '81
 Mrs. Leila Lineberger
 Miss Ruth R. Little, '52
 Ms. Hazel Little
 Mrs. Margaret M. Littlepage, '72
 Mr. Harold J. Lloyd, '79
 Reverend Veronica T. Lockett
 Dr. Alvin C. Lomax, '56
 Mrs. Cynthia Denise B. Longshaw, '73
 Mr. Percell L. Lowry

HONOR ROLL OF DONORS

Reverend Gloria Cureton Lucas, '08
 Mr. James A. Luster
 Mrs. Mable T. Lyles, '49
 Reverend Willie E. Mabry, '99
 Mr. Jeff Mack
 Reverend Donna R. Mack-Tatum, '03
 Mrs. Emily McDonald Madden, '43
 Mrs. Burnell S. Maddox
 Ms. Lydia M. Maddox
 Dr. Anthony C. Madu
 Reverend Timothy R. Major, '03
 Mrs. Iantha Malbon
 Reverend and Mrs. Culberth
 Jerome Malloy, Jr., '65
 Reverend Harry Edward Mann, '75
 Colonel and Mrs. Anthony E. Manning,
 USMC(RET.), '61, '65
 Ms. Betty Martin
 Reverend Deborah Martin, '03
 Reverend Marcus D. Martin, '97
 Reverend Ora I. Mason, '07
 Mr. Earl Thomas Mason, Jr., '86
 Mrs. L. T. McAllister
 Mr. Thomas E. McCarthy
 Ms. Alice J. McClain
 Mrs. Laura R. McCray, '68
 Dr. Micah L. McCreary, '86
 Ms. Mary L. McDaniel, '62
 Ms. Linda F. McDonald, '78
 Mrs. Sheryl McDowney
 Reverend Larry L. McElroy, Sr., '99
 Ms. Gina Renae McGuire, '83
 Reverend LeeTashia McHenry-Wilson
 Dr. Ray McKenzie, '79
 Ms. Donna McLynds-Clarke
 Dr. Michelle K. McQueen-Williams, '87
 Ronald K. McRae, Esq., '76
 Reverend Antonio D. Meade
 Ms. Arelia Means
 Mr. Robert S. Melvin, Jr.
 Ms. Angela Darlene Menefield, '88
 Mrs. Betty M. Mickens, '78
 Mr. Joe T. Middlebrooks
 Mrs. Angela Miles
 Miss Nicolle A. Milesh
 Mr. Walter H. Miller

Mrs. Betty Loggins Miller, '57
 Mrs. Ann C. Miller, '58
 Mr. Thomas P. and Mrs. Shannon Millisor
 Reverend and Mrs. Tyler C. Millner
 Reverend Diane S. Mills, '90
 Dr. Kenneth R. Milner
 Dr. and Mrs. William R. Miner
 Mrs. Lucille J. Minor, '48
 Ms. Angela Denise Mitchell, '01
 Reverend Curtis Mitchell, Jr., '13
 Mr. Nathaniel Mitchell, Jr., '11
 Mr. James Mitchell
 Ms. Carolyn M. Montgomery
 Ms. Viola M. Moore
 Mrs. Marie M. Moore
 Reverend Ernest L. Moore, Jr., '11
 Ms. Annie E. Moore
 Mr. Jesse A. Moore
 Mr. Robert D. Moore, '62
 Mr. Bobby L. Moore, Jr., '79
 Mrs. Paulette Jones Morant
 Reverend Karye Morgan-Jones, '76
 Mrs. Lillian J. Morris, '65
 Mrs. Lela S. Morris
 Ms. Mildred A. Morris
 Mr. Bryan D. Morris
 Miss Sarah E. Morris, '05
 Ms. Addie Morrow
 Mr. David G. Morrow
 Mrs. Mattie Smith Morton
 Ms. Pamela Morton
 Reverend Dr. C. Diane Mosby, '04
 Mr. and Mrs. James Mosley
 Mrs. Margaret A. Munford, '76
 Mrs. Margaret Orr Murray, '87
 Mrs. Patricia A. Murray
 Mr. Joshua Nash, '87
 Mrs. Florence J. Neal-Smith, '51
 Mr. Michael A. Newsome, '83
 Ms. Maria A. Nicholson, '85
 Mr. John J. Nickens III, '62
 Ms. Alicia A. Nottingham
 Dr. David M. Novick
 Mr. Bennie H. Nunnally, Jr., '72
 Ms. B. Aya Ofunniyin, '00
 Dr. Emmanuel U. Onyedike

Mrs. Emmaline M. Page
 Mrs. Thelma J. Palmer, '53
 Ms. Sheila B. Pannell, '76
 Mrs. Lillian G. Parker, '61
 Reverend Nancy Parker, '69
 Ms. Magnolia L. Patron, '43
 Mrs. Ruth H. Patterson, '63
 Mrs. Fannie F. Patterson, '52
 Mrs. Cynthia I. Pearson-Matthews
 Ms. Antoinette Perrou
 Mrs. Gwendolyn Pitts, '64
 Mrs. Doris C. Polk
 Mr. Ron Pomfrey
 Reverend Herbert Lee Ponder, '92
 Ms. Jannie L. Poullard
 Mr. Andre Powell
 Ms. Tabitha W. Powell
 Apostle Tenia M. Price
 Reverend Waltena Downs Pride
 Ms. Barbara Pryor
 Ms. Jean P. Pugh, '54
 Mr. Roy Putze
 Mr. Robert P. Ransome, '66
 Dr. William F. Reames
 Deacon Sandra L. Reed
 Ms. Jane D. Reeves, '50
 Ms. Alice L. Reid, '53
 Mr. Bryan S. Reid, Jr.
 Mrs. Nancy N. Rhodes
 Mr. Larry Rhodes
 Mrs. Audrey E. S. Rhone, '68
 Mrs. Cheryl Richardson
 Mrs. Edwina Richmond
 Dr. Dwight Riddick, '91
 Mrs. Yvette B. Ridley, '41
 Reverend Kimberly A. Ridley
 Mr. Elmer T. Ritenour
 Ms. Alexandria Marie Roberson
 Mrs. Jacqueline L. Roberts, '69
 Mr. Landus Marvin Robertson, '73
 Ms. Gail P. Robinson, '70
 Mrs. Sylvia D. Robinson, '75
 Mrs. Thelma E. M. Robinson, '41
 Reverend Gladys P. Robinson, '07
 Ms. Patricia K. Robinson
 Mrs. Besnesta Lewis Robinson

Ms. Dorothy Royall
 Mrs. Arletha Q. Rucker, '54
 Reverend Lavelle R. Rudd, '07
 Dr. Virginia H. Russell
 Mrs. Delsena Willis Sammons, '67
 Reverend Lawrence Bertram Samuel, '59
 Reverend Rachel Taylor Satterfield, '13
 Ms. Marjory M. Saunders, '78
 Mrs. Terrele Schumake, '68
 Reverend Ruth Naomi Segres, '00
 Mrs. Evelyn B. Seraile, '44
 Dr. Sunita Sharma
 Reverend Alex Shelley, '09
 Reverend Colette M. Shepherd, '07
 Mrs. Cherrie E. Sheppard-Clemons, '60
 Reverend James F. Shumake, '67
 Mr. Sami Siddiqi, CPA
 Rev. Dr. Thomas S. Simmons, '81
 Mr. and Mrs. James Walter Simmons, III, '60
 Mrs. Gwendolyn G. Simmons, '46
 Mrs. Ayasha N. Sledge
 Mrs. Patricia A. C. Sluby, '60
 Mr. Marion Slutsky
 Mr. R. Douglas Smith
 Ms. Cora Elaine Smith
 Ms. Andrea V. Smith
 Mrs. Alvesta E. Smith, '67
 Mrs. Annie Mae Smith
 Reverend Olevia Stewart Smith, '04
 Ms. Constance L. Smith, '64
 Mr. Alexander Smith, Jr., '73
 Reverend Dr. Walter Lee Smith, Jr., '94
 Mrs. Esther P. Smith, '58
 Reverend Brenda Smith-Braam, '13
 Mr. Fred O. Snider
 Mr. Carl Solomon
 Mr. Arthur Spell, Jr., '54
 Mr. Laurence W. Spencer, Jr.
 Ms. Beatrice Squire, '65
 Mrs. B. Pauline Stanley, '49
 Mr. and Mrs. Joseph Starks
 Ms. Jeanette Stephens
 Reverend and Mrs. Reginald E. Stevens, '79
 Mr. John L. Steward, '50
 Mr. Robert C. Stewart, '66
 Ms. Claudia Stith, '68

Ms. Ethel M. Stone, '60
 Mrs. Ethel B. Stone, '61
 Mr. Clinton A. Strane
 Mr. Christopher L. Stukes, '07
 Mrs. Theresa T. Sturdivant-Staley, '73
 Dr. Twitty J. Styles, '48
 Reverend Carl L. Sweat, Jr., '86
 Reverend Kevin Lamont Sykes, '96
 Ms. Carolyn Tabb
 Mr. Robert Tabb
 Mr. William M. Talbert, Jr.
 Reverend Wilbert D. Talley, '66
 Mr. Chip Tarkenton
 Mr. David M. Tarlton
 Mr. Richard Lee Tatem, '80
 Dr. Gloria L. C. Taylor, '57
 Mrs. Marian H. Taylor, '56
 Mrs. Deborah J. Taylor-Duvall
 Mr. Henry C. and Mrs. Rosalind R. Thomas
 Mr. Henry Thomas
 Dr. Daniel N. Thomas
 Mrs. Virginia M. Thomas, '50
 Mr. Elwood W. Thomas, Jr., '80
 Dr. Anthony C. Thompson
 Mr. Wendell Thompson
 Mr. Matt G. Thompson, Jr.
 Mrs. Deborah Thorne-Ball
 Reverend Ronald K. Thornhill, '11
 Mrs. Frances Thornton
 Mr. and Mrs. Waverly Tillar, Jr., '75
 Mrs. Theresa Tindall, '73
 Ms. Isabelle W. Tisdale
 Mr. Earl M. Turner, '79
 Mrs. Jewel B. Turpin, '61
 Mr. Robert S. Ukrop
 Mrs. Carol Umansky
 Dr. Philip Umansky
 Ms. Thomasina J. Valentine
 Dr. Carolyn S. Van Dyck
 Mrs. Florence Theresa Vann-Baker, '71
 Reverend Ellen Marie Vann-Caldwell, '10
 Dr. Brenda Eunice Vaughan, '64
 Ms. Doris G. Vlaservich
 Mrs. Doris H. Wade, '43
 Dr. Robert Wafawanaka
 Reverend Roberta Lawrence Walker, '00

HONOR ROLL OF DONORS

Mr. and Mrs. Charles B. Walker
Ms. Sylvia Walker
Mrs. Catherine M. Walker
Reverend Akeem Walker, '13
Ms. Claudia E. Wall, '88
Mr. Clarence E. L. Wall, '56
Ms. Helen P. Wallace, '49
Mr. Fleet Wallace
Mr. John H. Waller, Jr.
Mrs. Jean B. Walton, '54
Mr. Roy J. Ward
Ms. Ora H. Washington, '58
Ms. Esther J. Washington, '56
Mrs. Bernice B. Washington, '52
Mrs. Laura Thornton Wesley, '72
Dr. Roy A. West, '56
Dr. Nathaniel Douglas West, '93
Mr. Dennis Westbrook, '86
Reverend Percell L. Whitaker, '98
Ms. Adrienne P. Whitaker
Reverend Kim S. White, '13
Mr. Morris F. White, III, '03
Mr. Lloyd A. White, '69
Reverend Evans C. White, Jr., '03
Ms. Alfreda M. White, '68
Mr. Robert Ashley Whitehead, '88
Ms. Estelle M. Whiting
Ms. Bynetta Wiggins
Mrs. Stephanie L. Wilkes-Smith, '98
Mr. Darrel A. Williams, '92
Mr. Lester L. Williams, '66
Mrs. Gladys B. Williams, '69
Miss Brenda A. Williams
Reverend Michael R. Williams, '01
Ms. Elma Williams
Ms. Juanita Williams
Ms. Veta Lynn Williams, '86
Mr. Russell M. Williams, Jr., '60
Mr. T. Roosevelt Williams, Jr., '81
Ms. Lena Williams
Mr. Reginald C. Williams
Mrs. Lucy W. Wilson, '39
Dr. Mary W. Wilson, '71
Mr. Henry Abraham Wilson, Jr., '83
Mrs. Mary L. Winston
Mrs. Melody R.S. Wise, '87

Mr. Bruce P. Wofford
Mr. Cleveland Coleman Woodson, III, '70
Ms. Jacqueline Y.B. Woody, '71
Ms. Joyce J. Wooldridge
Mr. Wasena Wooten, '62
Ms. Kim Wright
Mrs. Barbara B. Wright, '63
Mr. Kenneth B. Wright, '64
Reverend Janet L. Wynn, '10
Mr. Thomas B. Yancey
Mrs. Barbara J. Yancey
Mrs. Patricia A. Yarbrough
Mr. David Ward Young
Ms. Debra Young
Mr. Lee Young
Dr. and Mrs. Raymond F. Young, '64
Dr. Hasan Ziaie
Mr. Jonathan Zur
**Denotes Deceased*

PLANNED/DEFERRED GIFTS \$500,000 AND ABOVE

CSX/Dr. Frank S. Royal, '61
Dominion/Mr. Thos. Capps
Dominion/Dr. Frank S. Royal, '61

GIFTS BY CONSTITUENCY TRUSTEES

Mrs. Jeannie P. Baliles
Mr. John H. Boccock
Dr. Marilyn Y. Tyler Brown, '56
Dr. Lucille M. Brown, '50
Mr. Steve D. Bullock, '59
Mr. Tyrone E. Dickerson
Mr. Paul D. Koonce
Mr. Jerome Lienhard
Mr. Michael McCrimmon, '82
Dr. Roland E. Moore, '69
Dr. Claude G. Perkins
N. Scott Phillips, Esq., '83
Dr. Renita Randolph, '82
Dr. W. Franklyn Richardson, '79
Mrs. Shirley Wright Vaughn, '56
Reverend Dr. Darrell K. White, '87
Dr. Frank L. Williams III, '56

Dr. Jeremiah A. Wright, Jr.
Dr. Frank S. Royal, '61 (Chairman Emeritus)
Dr. Wyatt T. Walker, '50 (Trustee Emeritus)
Dr. Benjamin J. Lambert, III,
'59 (Trustee Emeritus)

FRIENDS

Mrs. Hilda L. Abram
Ms. Lucy M. Addison
Mr. James M. Adkins, Jr.
Mrs. Estelle EJ Allie
Reverend Henry Amedeker
Reverend Johnny L. Amos
Mr. Adrian P. Anderson
Ms. Norieta P. Anderson
Mrs. Willetta J. Ar-rahmaan
Mr. Willie E. Armstrong, Jr.
Mrs. D. Briggs Bacon
Ms. Joyce W. Baden
Ms. Britney Ball
Mr. Samuel D. Barham III
Mr. and Mrs. Samuel O. Bates
Ms. Elizabeth B. Battle
Mrs. Jane R. Beaver
Ms. Joyce L. Beaver
Mrs. Glorious S. Bennett
Dr. Richard L. Bennett
The Honorable and Mrs. James Benton
Mrs. Katherine Berry
Reverend W. G. Berryman
Ms. Tekita C. Blackwell
Mr. and Mrs. Raymond H. Boone
Mr. and Mrs. Eugene G. Bowles, Jr.
Mrs. McEva R. Bowser
Dr. Marsha Foster Boyd
Mr. Jack Bradshaw
Mrs. Kim Bressant-Kibwe
Ms. Cynthia G. Briley
Mrs. Louise Brimmer
Ms. Marian H. Brooks
Ms. Mildred H. Brooks
Ms. Christine W. Broome
Mr. Alfred L. Brown
Mr. and Mrs. Charles A. Brown
Mr. Clifton Brown
Mrs. Jean Waller Brown

Ms. Martha S. Brown
Reverend Robert D. Brown
Mr. and Mrs. Theodore R. Brown, Sr.
Mr. William L. Brown
Mr. J. Stewart Bryan III
Ms. Marva C. Burrell
Ms. Delores J. Cain
Ms. Orlanda B. Cannon
Ms. Anna W. Carr
Mr. Julius L. Chambers
Mr. Paul Chandler
Dr. James W. Cheagle
The Honorable David Eugene Cheek
Mr. Chris G. Cherry
Mr. John V. Cogbill, III
Officer Leslie Comer
Craig S. Cooley, Esq.
Mr. Gregory A. Cox
Mr. Walter W. Craigie, Jr.
Ms. Margarette Crawford
Mr. John William Crews, Sr.
Mr. Richard Cullen
Mrs. Lois C. Cumber
Reverend Robbie L. Cuthbertson
Dr. Daryl C. Dance
Mr. Paul H. Davenport
Mrs. Grace Holloman Davis
Dr. Laura Dawson
Mr. Arcellious Demery
Mr. Gene G. Dennis
Ms. Claudia Dickens
Mr. Lamar E. Dixon
Mr. John W. Dobbs
Ms. Barbara T. Duncan
Mr. Bob Edwards
Ms. Connie W. Edwards
Mr. and Mrs. Morgan Edwards
Mr. Charles W. Ellis
Ms. Earlene G. Evans
Ms. Constance B. Eve
Ms. Mable Fields
Reverend Darryl Fisher
Mr. F. S. Fisher III
Mr. Mark S. Fleisher
Mrs. Ellalee F. Flowers
Miss Laverne B. Fountain

Miss Virginia Gaines
Ms. Pamela R. Galloway
Mrs. Sonovia Gallup
Mr. Gordon T. Gant
Mr. and Mrs. Robert James Gerard, Jr.
Mr. Joseph Giles
Mr. Calvin and Dr. Linda Gilliam
Mr. Moses Golatt
Mrs. Phenie Golatt
Mr. and Mrs. Bruce C. Gottwald, Sr.
Mr. James C. Gray
Mr. William M. Gray
Mr. and Mrs. Nathaniel N. Green
Mr. and Mrs. Harris M. Greene, Sr.
Mr. Eddie A. Grier
Mr. Paul H. Gross
Mr. Dan C. Gunter, Jr.
Mrs. Helen H. Guthrie
Mr. Barry A. Hackney
Mrs. Anne L. Hairston
Mr. Melvin R. Hall
Mr. Brenton S. Halsey
Mrs. Peggy A. Hargrove
Mrs. Harriett T. Harris
Mr. and Mrs. Rayford L. Harris, Jr.
Dr. Ruth C. Harris
Ms. Valerie F. Harris
Mr. Arnold R. Henderson V
Mr. Gerald Henderson
Mrs. Ruth H. Henley
Mr. and Mrs. Vernard W. Henley
Ms. Lakisha Hicks
The Honorable Chris Hilbert
Reverend Joy D. Hill
Mr. Caetano C. Hofferl
Mr. Bryon W. Holmes
Mrs. Hester M. Hughes
Mr. Bernard S. Hull, Sr.
Mr. William H. Hunt
Mr. Lawrence G. Hutchins, Sr.
Cmdr. Curtis M. Irby, USN
Ms. Gina W. Irby
Ms. Barbara E. Jackson
Ms. Lucy Jackson-Campbell
Dr. William H. Jarman
Mr. Cornelius Douglas Johnson

HONOR ROLL OF DONORS

Mr. Darius A. Johnson
 Mr. James A. Johnson
 Ms. Jeaniece B. Johnson
 Mrs. Nancy B. Johnson
 Major Odetta Johnson
 Mr. Ronald Johnson
 Mrs. Vickie Johnson-Scott
 Mr. Donald F. Johnston
 Mrs. Allison L. Jones
 Mrs. Carolyn Jones
 Mr. Doyt M. Jones
 Mrs. Marion S. Jones
 Mr. F. Jeffrey Keil
 Mr. Richard S. Kelso
 Mr. Carrington L. Kenney
 Mrs. W. Mae Keyes
 Dr. Ernest Knight
 Dr. Eugene V. Kramolowsky
 Mr. T. Harding Lacy, Jr.
 Mr. G. E. Lake, Jr.
 Mr. John Horace Lee
 Mr. John T. Leitch
 Mrs. Leila Lineberger
 Ms. Hazel Little
 Mr. Percell L. Lowry
 Mr. Jeff Mack
 Mrs. Burnell S. Maddox
 Ms. Lydia M. Maddox
 Mr. Robert E. Marchant
 Mrs. L. T. McAllister
 Mr. Thomas E. McCarthy
 Ms. Alice J. McClain
 Mrs. Sheryl McDowney
 Reverend LeeTashia McHenry-Wilson
 Ms. Donna McLynnds-Clarke
 Reverend Antonio D. Meade
 Ms. Arelia Means
 Mr. Robert S. Melvin, Jr.
 Mr. Joe T. Middlebrooks
 Mrs. Angela Miles
 Mr. Dennis Owen Miller
 Mr. Walter H. Miller
 Reverend and Mrs. Tyler C. Millner
 Dr. and Mrs. William R. Miner
 Mr. James Mitchell
 Ms. Carolyn M. Montgomery

Mrs. Doretha Moody
 Ms. Annie E. Moore
 Mr. Jesse A. Moore
 Mrs. Marie M. Moore
 Ms. Viola M. Moore
 Mrs. Paulette Jones Morant
 Mrs. Lela S. Morris
 Ms. Mildred A. Morris
 Ms. Addie Morrow
 Mr. David G. Morrow
 Mrs. Mattie Smith Morton
 Mr. and Mrs. James Mosley
 Mr. Jack and Mrs. Leslie Murphy
 Mr. J. Jerome Newton
 Dr. David M. Novick
 Mrs. Emmaline M. Page
 Mrs. Cynthia I. Pearson-Matthews
 Mrs. Cheryl E. Perkins
 Mrs. Mary Bryan Perkins
 Ms. Antoinette Perrou
 Mr. Allen B. Pickels, Jr.
 Dr. Milton E. Ploghoft
 Mrs. Doris C. Polk
 Mr. Ron Pomfrey
 Ms. Jannie L. Poullard
 Ms. Tabitha W. Powell
 Ms. Barbara Pryor
 Dr. James L. Pughsley
 Mr. Roy Putze
 Mr. and Mrs. Stanley Quash
 Dr. William F. Reames
 Deacon Sandra L. Reed
 Mr. Bryan S. Reid, Jr.
 Mr. Larry Rhodes
 Mrs. Edwina Richmond
 Mr. Elmer T. Ritenour
 Ms. Alexandria Marie Roberson
 Mr. E. Claiborne Robins, Jr.
 Ms. Patricia K. Robinson
 Mr. and Mrs. Gilbert M. Rosenthal
 Ms. Dorothy Royall
 Dr. Virginia H. Russell
 Mr. Gilbert E. Schill, Jr.
 Mrs. Susan Bailey and Mr. S. Buford Scott
 Mrs. Mildred L. Shiver
 Dr. and Mrs. S. Dallas Simmons

Mr. Marion Slutsky
 Ms. Andrea V. Smith
 Mrs. Annie Mae Smith
 Ms. Cora Elaine Smith
 Ms. Margie C. Smith
 Mr. R. Douglas Smith
 Mr. Fred O. Snider
 Mr. Carl Solomon
 Mr. Laurence W. Spencer, Jr.
 Mr. and Mrs. Joseph Starks
 Dr. Gina M. Stewart
 Mr. Clinton A. Strane
 Mr. Neil Styers
 Mr. Robert Tabb
 Mr. William M. Talbert, Jr.
 Chief Ray J. Tarasovic
 Mr. Chip Tarkenton
 Mr. David M. Tarlton
 Dr. Daniel N. Thomas
 Mr. Henry C. and Mrs. Rosalind R. Thomas

Mr. Henry Thomas
 Mrs. Gwendolyn J. Thomas-Wright
 Dr. Anthony C. Thompson
 Mr. Matt G. Thompson, Jr.
 Mrs. Deborah Thorne-Ball
 Mrs. Frances Thornton
 Ms. Isabelle W. Tisdale
 Mrs. Annie S. Townes
 Mr. and Mrs. James E. Ukrop
 Mr. Robert S. Ukrop
 Mrs. Carol Umansky
 Mr. E. Massie Valentine
 Ms. Thomasina J. Valentine
 Dr. Carolyn S. Van Dyck
 Mr. Eugene Vango
 Ms. Doris G. Vlaservich
 Mrs. Catherine M. Walker
 Mr. Bryon D. Wall
 Mr. Fleet Wallace
 Mr. Roy J. Ward
 Mr. Hays T. Watkins
 Ms. Adrienne P. Whitaker
 Ms. Estelle M. Whiting
 Ms. Mary Lou Whitley
 Mrs. Hazel Whitney
 Miss Brenda A. Williams
 Ms. Elma Williams
 Ms. Juanita Williams
 Ms. Lena Williams
 Reverend Dr. and Mrs. Wesley S. Williams, Jr.
 Mrs. Mary L. Winston
 Mr. Bruce P. Wofford
 Mr. James R. Wood
 Ms. Joyce J. Wooldridge
 Mrs. Barbara J. Yancey
 Mr. Thomas B. Yancey
 Mrs. Patricia A. Yarbrough
 Mr. David Ward Young
 Dr. and Mrs. William H. Young
 Mr. William E. Young
 Mr. Jonathan Zur

CHURCH AND CHURCH ORGANIZATIONS

\$50,000 – \$99,999

National Ministries
 – Valley Forge, PA

\$10,000 – \$24,999

First Baptist Church
 – South Richmond - Richmond, VA
 Grace Baptist Church
 – Mt. Vernon, NY

\$5,000 – \$9,999

Fifth Baptist Church
 – Richmond, VA
 First Baptist Church Endowment Fund
 – Richmond, VA
 Garland Avenue Baptist Church
 – Richmond, VA
 Southside Rappahannock Baptist Association
 – St. Stephens, VA
 St. Peter Baptist Church
 – Glen Allen, VA
 Third Baptist Church
 – Portsmouth, VA

\$2,500 – \$4,999

American Baptist Churches
 – Valley Forge, PA
 Bethlehem Baptist Church
 – Alexandria, VA
 Emmanuel Baptist Church in Brooklyn
 – Brooklyn, NY
 First Institutional Baptist Church
 – Phoenix, AZ
 Fourth Baptist Church
 – Richmond, VA
 Mt. Moriah Baptist Church
 – Washington, DC
 New Calvary Baptist Church
 – Norfolk, VA
 Northern Neck Baptist Association
 – Heathsville, VA
 Sixth Mt. Zion Baptist Church
 – Richmond, VA
 St. Mark Baptist Church
 – Little Rock, AR

HONOR ROLL OF DONORS

Third Baptist Church
– Youngstown, OH
Tidewater Baptist Women's Missionary & Educational Convention
– Chesapeake, VA
Union Theological Seminary
– Richmond, VA
Zion Baptist Church
– Petersburg, VA

\$1,000 – \$2,499

Abner Baptist Church
– Glen Allen, VA
Asbury United Methodist Church
– Richmond, VA
Broad Rock Baptist Church
– Richmond, VA
City Wide Revival
– Richmond, VA
Consolidated Religious Offerings Fund
– FPO, AP
Ebenezer Baptist Church
– Richmond, VA
Ebenezer Baptist Church
– Portsmouth, VA
First African Baptist Church – Richmond, VA
First Baptist Church
– Suffolk, VA
Grace Baptist Church of Germantown
– Philadelphia, PA
Henrico Ministers Fellowship
– Glen Allen, VA
Land of Promise Baptist Church
– Fredericksburg, VA
Liberty Temple Baptist Church
– Detroit, MI
Mattaponi Baptist Association
– Bowling Green, VA
Mosby Memorial Baptist Church
– Richmond, VA
Mt. Lebanon Baptist Church
– Chesapeake, VA
Mt. Olive Baptist Church
– Glen Allen, VA
Mt. Tabor Baptist Church
– Richmond, VA
National Baptist Deacons Convention Of America, Inc.
– Charleston, SC

New Life in Christ Interdenominational Church
– Lebanon, IL
Pilgrim Journey Baptist Church
– Richmond, VA
Second Baptist Church
– San Antonio, TX
Second Baptist Church
– Chester, VA
Shiloh Baptist Church
– Norfolk, VA
Shiloh Baptist Church
– New Site
– Fredericksburg, VA
Shiloh Baptist Church
– Old Site
– Fredericksburg, VA
Sixth Baptist Church
– Richmond, VA
Spring Creek Baptist Church
– Moseley, VA
St. James Baptist Church-New Market
– Richmond, VA
St. John Baptist Church
– Woodford, VA
St. Mark Baptist Church
– Maidens, VA
Trinity Baptist Church
– Richmond, VA
Tuckahoe Baptist Association
– Richmond, VA
Unified Shiloh Association
– Dinwiddie, VA
Union Baptist Church
– Stamford, CT
Virginia Association of Ministers' Wives & Ministers Widows
– Richmond, VA

\$750 – \$999

Banister Missionary Baptist Association
– Clover, VA
Bethany Baptist Association and Allied Bodies
– Petersburg, VA
Gravel Hill Baptist Church
– Richmond, VA
New Light Baptist Church
– Richmond, VA

\$500 – \$749

Bethany Baptist Church
– Montpelier, VA
Brown Grove Baptist Church
– Midlothian, VA
Brown Grove Baptist Church
– Ashland, VA
Cherrystone Baptist Missionary Baptist Association
– Danville, VA
Ebenezer Baptist Association
– Kenbridge, VA
Fifth Street Baptist Church
– Richmond, VA
First Baptist Church
– Louisa, VA
First Baptist Church
– Petersburg, VA
First Baptist Church
– Winston-Salem, NC
First Baptist Church East End
– Newport News, VA
First Baptist Church-Centralia
– North Chesterfield, VA
First Mt. Zion Baptist Church
– Dumfries, VA
Greater Nazarene Baptist Church
– Mechanicsville, VA
Lee Street Baptist Church
– Bristol, VA
Marching to Zion Ministries, Inc.
– Stafford, VA
Minister's Wives Fellowship of Richmond & Vicinity
– Richmond, VA
Moore Street Baptist Church
– Richmond, VA
Mt. Zion Baptist Church
– Bumpass, VA
New Zion Baptist Church
– Williamsburg, VA
Progressive Missionary Baptist Church
– St. Paul, MN
Second Baptist Church of Southside
– Richmond, VA
Sylvannah Baptist Church
– Spottsylvania, VA
The Greater Saunders Grove Missionary Baptist Church
– Hertford, NC

Third Baptist Church
– Hampton, VA
Third Union Baptist Church
– King William, VA
Tidewater Baptist Minister's
– Portsmouth, VA
United Order of Tents of the J.R.G. & J.U.
– Norfolk, VA
Zion Baptist Church
– Portsmouth, VA

\$250 – \$499

Calvary Baptist Church
– Chicago, IL
Chickahominy Baptist Association
– Mechanicsville, VA
Evergreen Baptist Church
– Shreveport, LA
Faith Community Baptist Church
– Richmond, VA
First Baptist Church
– Bronxville, NY
First Baptist Church of Elmont
– Ashland, VA
First Union Baptist Church
– Mechanicsville, VA
James River District Baptist Association
– Powhatan, VA
Lebanon Virginia Baptist Association
– Windsor, VA
Mt. Sinai Baptist Church
– Suffolk, VA
New Vine Baptist Church
– Charles City, VA
Pamunkey Baptist Association
– King William, VA
Rock Hill Baptist Church
– Mechanicsville, VA
St. James Baptist Church
– Milford, VA
St. Paul's Baptist Church
– Aylett, VA
Star of the East Baptist Association
– Charles City, VA
The Way, The Truth and The Life Church
– Portsmouth, VA
Union Baptist Church
– Hartford, CT
United Baptist Protective Association
– Midlothian, VA

Virginia State Deacons Convention Womens Auxiliary & Youth Department Inc.
– Richmond, VA

\$1 – \$249

Antioch Baptist Church
– Susan, VA
Auxiliary Of The Deacons Conference, Richmond & Vicinity
– Richmond, VA
Banister Church Convention
– South Boston, VA
Berean Valley Baptist Association
– Clifton Forge, VA
Bethany Baptist Church
– West Point, VA
Chesterfield County Sunday School Union
– Midlothian, VA
Chickahominy Baptist Association
– Division of Men
– Mechanicsville, VA
Cumberland Missionary & Educational Conference
– Cumberland, VA
Cumberland Union Baptist Association of Central Virginia
– Cumberland, VA
Ephesus Baptist Church
– West Point, VA
First Baptist Church of University Park
– University Park, IL
First Shiloh Baptist Church
– Mechanicsville, VA
Greater Mt. Pisgah Baptist Church
– Washington, DC
Holy Ground Tabernacle
– Newport News, VA
Jerusalem Baptist Church
– Norfolk, VA
Jerusalem Baptist Church
– Manakin-Sabot, VA
Lincoln Park United Methodist Church
– Washington, DC
Living Word Ministries
– Chester, VA
Macedonia Baptist Church
– Heathsville, VA
Mt. Level Baptist Church
– Dinwiddie, VA
Mt. Nebo Baptist Church
– West Point, VA

HONOR ROLL OF DONORS

Mt. Sinai Baptist Church
– Aylett, VA

Mt. Zion Baptist Church
– Norfolk, VA

Mt. Zion Baptist Church
– Mechanicsville, VA

New Chestnut Baptist Church
– Mechanicsville, VA

Oak Grove Baptist Church
– Hanover, VA

Parrish Hill Baptist Church
– Charles City, VA

Pleasant Grove Baptist Church
– Mechanicsville, VA

Pleasant Grove Baptist Church
– Amelia Court House, VA

Providence Baptist Church
– Aylett, VA

Rising Mt. Zion Baptist Church
– Richmond, VA

Rising Sun First Bapt. Church
– Baltimore, MD

Rock Spring Baptist Church
– Manquin, VA

Schaffer Memorial Baptist Associatin of
S.W. Virginia
– Chilhowie, VA

Sharon Baptist Church
– Irvington, VA

Sweet Union Baptist Church
– Roanoke, VA

The Light Community Church
– Richmond, VA

Trinity Baptist Church
– Danville, VA

Union Baptist Church
– Trevilians, VA

Union Hope Baptist Church
– King William, VA

Union Prospect Baptist Church
– Shacklefords, VA

United Baptist Women's Missionary &
Education Convention
– Dillwyn, VA

Zion Baptist Church
– Hampton, VA

Zion Traveler Baptist Church
– Monroe, LA

CIVIC ORGANIZATIONS

\$25,000 – \$49,999

Delver Woman's Club

\$10,000 – \$24,999

Commonwealth Chapter of the Links, Inc.
James River Valley Chapter of the Links, Inc.

\$5,000 – \$9,999

Lewis "Jackrabbit" Smith
Memorial Golf Tournament
Richmond Chapter of the Links, Inc.

\$2,500 – \$4,999

Richmond Flying Squirrels

\$1,000 – \$2,499

Fine Art Images
Phi Beta Sigma Fraternity Inc.,
Iota Sigma Chapter
Salzburg Global Seminar
Smile for Me Scholarship Fund

\$500 – \$749

SEBROF Forbes Ltd.
The Society, Inc. - Richmond
Virginia Chapter

\$250 – \$499

Men's Fellowship Bible Class
Monument Sports Group
Richmond Chapter Epicureans
Richmond Chapter, VA Society of CPAs
Scott's Funeral Home
Virginia Commonwealth University

\$1 – \$249

AARP CHAPTER #390
Alpha Phi Alpha, Inc.
Capital City Lodge #107
Chums, Inc.
Commanders of the Rite-
Scottish Rite Masonry
King Baldwin Grand Commandery,
Knights Templar of VA (PHA)

King David Lodge, No. 28
Most Royal Grand Court of Cyrene
Richmond Chap of Girl Friends
Richmond Consistory No. 22
Richmond Council #4
Richmond Royal Court of Cyrenne #1 P.H.A
Sisters for Faith Christians
Theban Beneficial Club

CORPORATIONS AND FOUNDATIONS

\$250,000 – \$499,999

McGuire Woods

\$100,000 – \$249,999

CIAA
Lettie Pate Whitehead Foundation
The Mary Morton Parsons Foundation
United Negro College Fund

\$50,000 – \$99,999

Cavalier Union Investments
Dominion Foundation
Thompson Hospitality Services, LLC.

\$25,000 – \$49,999

Allix B. and Sue N. James Fund of the
Renaissance Charitable Foundation
Altria Group, Inc.
MeadWestvaco Foundation
Richard S. Reynolds Foundation
Smithfield Luter
SunTrust Banks, Inc.

\$10,000 – \$24,999

Anthem Blue Cross & Blue Shield
Henrico County
JRW General Contractor
Massey Foundation
Nationwide Insurance
Royall Family Fund at Schwab
Charitable Fund
The Johnson A. Edosomwan Foundation

\$5,000 – \$9,999

Albert O. and Thelma Y. Pettis Fund
of the Renaissance Foundation
Dominion Resources, Inc.
Martin's Food Markets, Inc.
Pfizer Foundation Matching Gifts Program
RMT Construction & Development
Group, LLC
The Paul and Tammy Koonce Family
Foundation of the Ayco Foundation
Wells Fargo Foundation

\$2,500 – \$4,999

IBM International Foundation
American Honda Motor Company, Inc.
Bank of America
BFE Strategies, Inc.
Bon Secours Richmond Foundation
Bowers Family Enterprises, LLC
Commonwealth Security, Inc.
Creative
Davenport and Company
Elis Olson Memorial Foundation
Follet Higher Education Group
Johnson, Inc.
Kelso & Easter
Paul H. Pusey Foundation
Pepsico
Precision Task Group
Richmond Ambulance Authority
Wells Fargo, N.A.
Wiley Rein, LLP

\$1,000 – \$2,499

Abbott Fund
ACE Electric Company, Inc
Bristol-Myers Squibb Foundation
Elmwood Fund, Inc
Jack and Leslie Murphy Fund
of Fidelity Charitable
Kinsale Management, Inc.
Milton and Thelma Robinson Fund of the
Renaissance Charitable Foundation
National Black College Alumni Hall
of Fame Foundation, Inc.
ReedSmith, LLP

State Farm Fire & Casulty Company
The Community Foundation
The Links Foundation, Inc.
Universal Ford
Verizon, Inc.
West Broad Honda
Wise Foundation

\$500 – \$749

Hanover Tavern Foundation
Lockheed Martin Corporation
NewMarket Corporation
Spotts Fain, PC

\$250 – \$499

Porter Realty Company, Inc.
Premier Bank
PSEG
Verizon Foundation
Wells Fargo Community Support Campaign

\$1 – \$249

Campbell Soup Company
International Roofing Corporation
Kelleher Heat and Cool
Lawrence Ellis Williams Consulting, LLC
Niamtu, Alexander, Keeney, Harris,
Metzger & Dymon, PC
Paradise Garage
The KULA Foundation
The Law Offices of Erika E. Cole, LLC
The MGive Foundation Inc.

SPONSORSHIPS

Altria
Anthem Blue Cross Blue Shield
Bank of America
Bells for Peace
Bon Secours
Bowers Family Enterprises
Chanle' Encore by Michael Taylor
Commonwealth Chapter of the Links, Inc.
Commonwealth Security
Crowne Plaza Downtown
Davenport Investment
DePillars & Associates

HONOR ROLL OF DONORS

Divine by Design Photography
 Dominion
 Follett Books
 Godiva Chocolates
 Gold's Gym
 Henleava Jewelry by J. Sharpe
 Henrico County Board of Supervisors
 Investment Management of Virginia
 James River Chapter of the Links, Inc.
 Johnson, Inc.
 JRW General Contracting
 KEI Architects
 Kelso & Easter
 Martin's
 McGuireWoods LLP
 MeadWestvaco
 Pangea
 Pepsico
 Precision Task Group
 R. W. Interiors Design Firm
 Richmond Ambulance Authority
 RMT Construction
 Sixth Mt. Zion Church
 Staples
 SunTrust Bank
 The Burning Sands Football Club
 The Flying Squirrels
 The Richmond Marriott
 The Virginia Opera
 Third Baptist Church, Portsmouth, VA
 Turner Construction
 Virginia Lottery
 Virginia Museum of Fine Arts
 Wells Fargo
 WWBT-12

ALUMNI BY CLASS TOTAL CONTRIBUTIONS

1939 \$300

Mrs. Julette J. Day, MA
 Mrs. Lucy W. Wilson

1940 \$2,475

Dr. Edward D. McCreary

1941 \$4,770

Mrs. Ruth H. Gaskins
 Dr. Clara S. McCreary
 Mr. James A. Polk, Sr.
 Mrs. Yvette B. Ridley
 Mrs. Thelma E. M. Robinson

1943 \$525

Mrs. Dorothy A. T. Leonard
 Mrs. Emily McDonald Madden
 Ms. Magnolia L. Patron
 Mrs. Doris H. Wade

1944 \$37,650

Dr. Allix B. James
 Mrs. Evelyn B. Seraile

1945 \$5,875

Mrs. Ila F. Booker
 Mrs. Evelyn M. Saunders Jones
 Reverend Vernon A. Jones, Jr.
 Mrs. Geraldine B. Story
 Mrs. Julia M. Thornton
 Mrs. Mabel W. Thornton

1946 \$100

Mrs. Gwendolyn G. Simmons

1948 \$9,575

Dr. James H. Bowles, Sr.
 Mrs. Evelyn F. Brooks
 Mrs. Irene B. Coleman
 Ms. Eleanor A. Johnson
 Mrs. Lucille J. Minor
 Mrs. Thelma Y. Pettis
 Mrs. Jean E. Quash
 Dr. LaVerne B. Smith
 Dr. Twitty J. Styles

1949 \$2,500

Mrs. Berniss P. Byrd
 Mr. Calvin D. Gilliam
 Mrs. Mable T. Lyles
 Mrs. Evelyn Rogers

DeHaven L. Smith, Esq.
 Mrs. B. Pauline Stanley
 Mrs. Martha E. Valentine
 Ms. Helen P. Wallace

1950 \$19,675

Dr. Walton M. Belle
 Mrs. Phyllis L. Booth
 Mrs. Ellen L. Brathwaite
 Dr. Lucille M. Brown
 Mrs. Evelyn W. Byrdson
 Mr. William J. Gray, Sr.
 Mrs. Betty C. Jennings
 Mr. E. Franklin Johnson
 Mr. Albert O. Pettis
 Ms. Jane D. Reeves
 Mr. John L. Steward
 Mrs. Phyllis A. Taylor
 Mrs. Virginia M. Thomas
 Dr. Wyatt Tee Walker
 Mrs. Eileen G. Whitlock

1951 \$4,425

Dr. Charlie J. Barnes
 Mr. Jerome R. Broadus CPOA
 Mrs. Lois H. Brown
 Mrs. Muriel H. Burrell
 Colonel Fred Vann Cherry, Sr.
 Ms. Judith C. Hill
 Ms. Priscilla M. Hines
 Mr. Jesse W. McDaniel
 Mrs. Florence J. Neal-Smith
 The Honorable L. Douglas Wilder
 Mr. Robert A. Yager

1952 \$8,380

Mrs. Anne W. Carter
 Reverend Robert B. Carter, Sr.
 Ms. T. Abigail Collins
 Mrs. Gladys M. Dandridge
 Mrs. Florine B. F. Fleming
 Mr. Harold Thomas Green, Sr.
 Mrs. Viola W. Haywood
 Mrs. Mary V. Jasper
 Miss Ruth R. Little

Mrs. Catherine S. Mankin
 Mrs. Fannie F. Patterson
 Mrs. Bernice B. Washington
 Dr. Rose Thomas Watson
 Mr. William Wilson

1953 \$6,550

Mrs. Doris N. Carter
 Ms. Jean M. Dyson
 Dr. Rondle E. Edwards
 Dr. Joseph H. Graham
 Mrs. Florence Bailey Henderson
 Mrs. Gladys B. Hider
 Reverend James A. Lewis
 Mrs. Thelma J. Palmer
 Ms. Alice L. Reid
 Dr. Andrew J. White, Sr.
 Mr. Alexander B. Wood

1954 \$10,004

Mrs. Doris Shelton Anthony
 Mrs. Claudelia S. Barnes
 Mrs. Elizabeth L. Bates-Turner
 Dr. Conrad H. Graves
 Mrs. Mary L. Nelson
 Ms. Jean P. Pugh
 Mrs. Arletha Q. Rucker
 Mr. Arthur Spell, Jr.
 Mrs. Jean B. Walton
 Reverend Walter T. Young

1955 \$25,151

Mrs. Evelyn Bethel
 Dr. Harold E. Braxton
 Dr. Loretta M. Braxton
 Reverend Dr. William H. Crews
 Mr. Arthur P. Davis, Jr.
 Mrs. Dorothy L. B. Dockery
 Mrs. Lorraine O. Driver-Christian
 Mr. Ralph Raphael Fleming
 Mrs. Ernestine H. Green
 Mrs. Lillian E. Greene
 Mr. Richard M. Hogart
 Mr. Howard L. Jones
 Dr. Evora W. Jones

Mrs. Mabel M. Joynes
 Reverend Dr. Harold Edward Pinkston, Sr.
 Dr. Leroy S. Vaughn
 Mrs. Mary M. Warren

1956 \$56,975

Dr. Marilyn Y. Tyler Brown
 Mrs. Mavis W. Farrar
 Mr. Claude L. Franklin, Jr.
 Mr. Samuel Henderson, Sr.
 Dr. Fred D. Jacks, Jr.
 Dr. Alvin C. Lomax
 Senator Henry L. Marsh III
 Mr. Ira A. Oliver
 Mrs. Marian H. Taylor
 Mrs. Shirley Wright Vaughn
 Mr. Clarence E. L. Wall
 Ms. Esther J. Washington
 Dr. Roy A. West
 Mrs. Gracie J. White
 Dr. Frank L. Williams, III

1957 \$20,250

Ms. Marguerite R. Beard
 Dr. Lillian J. Brown
 Mr. Hugh L. Brown
 Mr. Donald O. Chinn, Jr.
 Mrs. Margaret C. Crews
 Mrs. Jane E. Douglas
 The Honorable Willard H. Douglas
 Mrs. Gwendolyn A. Drayton
 Mrs. Lucille W. Green
 Mrs. Joyce Brown Haggins
 Mrs. Joan Hall
 Dr. Clivious A. Johnson
 Mrs. Betty Loggins Miller
 The Honorable William M. Ormsby
 Dr. Joyce Reese-Peagler
 Dr. Bessie A. Stanback
 Dr. Gloria L. C. Taylor
 Mrs. Elsie J. White
 Mrs. Thelma S. White
 Reverend Sidney W. Williams, Jr.

HONOR ROLL OF DONORS

1958 \$11,155

Mrs. Eleanor R. Binford
 Mr. Warner E. Braxton, Sr.
 Mr. Herman L. Carter, Jr.
 Mr. Enoch C. Copeland
 Mr. Walter O. Cowan
 Mrs. Lillie S. Edwards
 Mr. William A. Ford
 Captain Christine L. Hedgley-Johnson USPHS
 Mrs. Arvilla L. Jacks
 Mr. Frank H. Jordan
 Dr. Roy Roosevelt Lewis
 Mrs. Ann C. Miller
 Dr. Carolyn L. Mosby
 Reverend Lawrence D. Pollard, Jr.
 Mr. Allen Roots, Jr.
 Mrs. Esther P. Smith
 Ms. Ora H. Washington
 Mr. Charles Henry Watkins

1959 \$20,562

Mr. Clarence T. Brooke
 Mr. Steve D. Bullock
 Mrs. Sallie B. Daniels
 Mr. Charles H. Edwards
 *Mr. Horace A. Fields, Jr.
 Mrs. Rosa Ellen Finney
 Mr. Richard A. Fleming
 Mrs. Lillian Galloway
 Mrs. Myrthel N. Hargrove
 Mrs. Ruth E. C. Harris
 Mr. Alex Harris
 Mr. William B. Holmes, Sr.
 Mrs. Margaret P. Howlette
 Mrs. Helen E. Hurte
 Mrs. Edna L. R. King
 Reverend David V. Mallory
 Mr. Weldon M. Montague, Jr.
 Dr. Grady W. Powell
 Dr. Bertie J. Powell
 Mrs. Joyce K. Randolph-Sutton
 Mrs. Grace M. Richardson
 Mr. Ira L. Robinson
 Reverend Lawrence Bertram Samuel
 Ms. Jean F. Thomas

Reverend William C. Webb

1960 \$8,895

Dr. Frederick D. Black Sr.
 Mrs. Doris K. Bullock
 Mrs. Zipporah W. Cain
 Mrs. Louise Miles Chubbs
 Mrs. Minnie A. Collins
 Mrs. Easter G. Duckenfield
 Miss Edith T. Jackson
 Ms. Hortense Houston Lee
 Mrs. Shirley J. Logan
 Mr. Harvey Moran, Jr.
 Reverend Rose Miles Robinson
 Mrs. Cherrie E. Sheppard-Clemons
 Mrs. Charles Walter Simmons, III
 Dr. Joe Louis Simmons
 Mrs. Patricia A. C. Sluby
 Ms. Ethel M. Stone
 Mr. Karl V. Walkes
 Mrs. Wivona M. Ward
 Mr. Russell M. Williams, Jr.

1961 \$39,137

Mr. John A. Allen Jr.
 Mrs. Rowena C. Berry
 Mrs. Clarice W. Christian
 Mrs. Jewel E. W. Davis
 Dr. Anderson J. Franklin
 Ms. Ruth M. Jackson
 Mrs. Marion P. Johns
 Mrs. Thelma "T.J." Johnson-Alexander
 Dr. Percy E. Jones
 Colonel Anthony E. Manning, USMC(RET.)
 Mrs. Lillian G. Parker
 Dr. Frank S. Royal
 Dr. Harry W. Royal
 Mr. Warren Bruce Spraggins
 Mrs. Ethel B. Stone
 Mrs. Jewel B. Turpin

1962 \$13,825

Dr. Mary Aaron-Isaac
 Ms. Virginia H. Anderson
 Dr. Clenton A. Blount, Jr.

Dr. Russell M. Busch
 Ms. Viviene Cheek
 Mrs. Margaret R. Dungee
 Mr. Wendell T. Foster, Jr.
 Mrs. Joyce B. Gordon
 Mr. Charles Martin Greene
 Ms. Geneva B. Greene
 Ms. Cherrie S. Henderson
 Mrs. Sally Wilkerson Jones
 Reverend Dr. G. Daniel Jones
 Mr. Welford Lewis
 Ms. Edna L. Lindsay
 Mr. Winston A. Macon
 Ms. Mary L. McDaniel
 Mr. Robert D. Moore
 Mr. John J. Nickens, III
 Mrs. Louise E. Smith
 Mr. Randolph C. Snead
 Mr. Edward L. Tisdale
 Mr. and Mrs. Richard H. White
 Mr. Wasena Wooten

1963 \$22,136

Mr. Walton J. Breckenridge
 Mr. Charles A. Brown
 Mrs. Patricia Gray Buckner
 Mr. Elmer N. Carter
 Dr. Dorothy Cosby Cooke
 Mr. Floyd B. Davis
 Mrs. Ida W. Fields
 The Honorable George Wendall Harris, Jr.
 Mr. Homer Hasbrouck
 Mr. Edward R. Hicks
 Ms. Jean A. Higginbotham
 Mrs. Geraldine S. Jones
 Mrs. Sylvia J. Lambert
 Dr. Cora B. Marrett
 Ms. Mary G. Pannell
 Mrs. Ruth H. Patterson
 Reverend Dolores A. Watson
 Mrs. Barbara B. Wright

1964 \$12,251

The Honorable Mozell H. Booker
 Ms. Mildred P. Carter
 Mrs. Jean L. Copeland

Mr. Wilbert Elnathan Corprew
 Mr. Wallace Theole Ford, Jr.
 Ms. Joyce E. Franklin
 Mr. Edward C. Green
 Ms. Carolyn W. Jacobs
 Mrs. Geraldine W. Johnson
 Ms. Clarice P. Johnson
 Dr. James C. Kelly, Sr.
 Dr. James McCain
 Mr. Frederick N. Pinkston
 Mrs. Gwendolyn Pitts
 Ms. Constance L. Smith
 Dr. Brenda Eunice Vaughan
 Mr. Vernon L. Wildy
 Mr. Kenneth B. Wright
 Dr. Raymond F. Young

1965 \$7,250

Mrs. Dorothy H. Andrews
 Dr. Willie J. Banks, Jr.
 Reverend James I. Brooks
 Ms. Judith E. Dawson-Smith
 Mrs. Phyllis Eggleston-Brown
 Mr. Christopher H. Evans
 Dr. Gerald A. Foster
 Mr. Wilbert L. Fryson, Jr.
 Mrs. Jean E. Greene
 Mr. Joseph W. Harvest
 Mrs. Janice S. Lacy
 Reverend Culberth Jerome Malloy, Jr.
 Mrs. Marcia D. Manning
 Mrs. Lillian J. Morris
 Ms. Martha A. Norris
 Mrs. Joyce B. Robinson
 Mrs. Pamela C. Royal
 Ms. Letitia H. Shaw
 Ms. Phyllis C. Smith
 Ms. Beatrice Squire

1966 \$19,940

Dr. G. S. Adebisi Adegbile
 Mr. John T. Bullock, Jr.
 Mrs. Joyce H. Bullock
 Dr. Johnnie L. Cameron
 Mrs. Frances B. Carter
 Mr. Charles C. Coles

Mrs. Linda L. Dupee-Clark
 Mrs. Hilda Wilson Gray
 Mrs. Janice E. Jordan-Willingham
 Mr. Robert P. Ransome
 Dr. James R. Roebuck, Jr.
 Mr. and Mrs. Carlton C. Stevens
 Mr. Robert C. Stewart
 Mr. Harold A. Stills, Sr.
 Reverend Wilbert D. Talley
 Mr. Frank J. Thornton
 Mrs. Mildred V. Ivory Trent
 Mr. James A. White
 Mr. Lester L. Williams

1967 \$8,735

Mrs. Justine J. Baugham
 Ms. Margie R. Booker
 Mrs. Virginia C. Cameron
 Reverend Clifford B. Chambliss, Jr.
 Mrs. Mabel B. Chavis
 SSG Lawrence Roland Cogdell USAR
 Mr. Leonard M. Davis, Jr.
 Dr. Ruth William Epps
 Dr. Thomas H. Epps
 Mrs. Patricia A. B. Fleming
 Reverend Joe B. Fleming
 Ms. Doretha E. Grant
 Ms. Dolores R. Greene
 Ms. Veronica B. Henderson
 Mr. Judson D. Howard, II
 Mr. William A. Hughes
 Mr. Jerome J. Johnson
 Mr. Ivan E. Johnson, Sr.
 Mrs. Jane France Johnson
 Mrs. Roslyn A. Johnson
 Mrs. Delsena Willis Sammons
 Reverend James F. Shumake
 Mrs. Alvesta E. Smith

1968 \$21,405

Reverend Dr. Charles F. Baugham, Sr.
 Mrs. Sandra C. Boatwright
 Ms. Barbara C. Braxton
 Dr. Joan B. Christian
 Mr. Donnie L. Edons

HONOR ROLL OF DONORS

Mrs. Mary C. P. Edwards
 Mr. Vernon W. Gordon
 Dr. Ben J. Herndon, Jr.
 Ms. Jane S. Holland
 Mr. Jeffrey L. Humber, Jr.
 Mr. James W. Hunt, Jr.
 Mr. Wilbur E. Jackson, Jr.
 Mr. Franklin Frederick Jones
 Mrs. Vivian A. Lewis
 Ms. Patricia Martin-O'Meally
 Mrs. Laura R. McCray
 Dr. Lutrelle D. Rainey, Sr.
 Mrs. Audrey E. S. Rhone
 Mrs. Diane E. Roberts
 Mrs. Terrele Schumake
 Mrs. Patricia P. Spence
 Ms. Claudia Stith
 Dr. Marion R. Tapscott
 Ms. Alfreda M. White
 Ms. Jocelyn Whitfield
 Mr. Marvin V. Willingham
 Mr. Wistar M. Withers
 Reverend Gerald Elliott Wyche

1969 \$11,835

Ms. Alvenia J. B. Bennett
 Mrs. Dianne G. Black
 Ms. Janet F. Britt
 Mrs. Martha M. Boston Coleman
 Mrs. Catherine D. Dismukes
 Reverend Thurman O. Echols, Jr.
 Reverend Dr. Patricia A. Gould-Champ
 Mrs. Rosemary N. Jones
 Mrs. Julia A. Lewis
 Dr. Roland E. Moore
 Mr. Richard F. Norwood
 Reverend Nancy Parker
 Dr. Emmett L. Ridley
 Mrs. Jacqueline L. Roberts
 Mr. Lloyd A. White
 Mrs. Gladys B. Williams

1970 \$4,375

Dr. Dorothy Morton Drake
 Dr. Daphne Galloway Jones
 The Honorable Dwight Clinton Jones

Mr. C. Anthony Keeling
 Ms. Gail P. Robinson
 Mr. Cleveland Coleman Woodson, III

1971 \$7,990

Mr. Russell R. Baytop
 Dr. Doris M. Bey
 Mr. Ronald Bradford, Sr.
 Mrs. Rhona B. Brown-Mitchell
 Mrs. Alicia H. Carter
 Mrs. Janice C. Charity
 Mr. Wilfred Chrichlow
 Ms. Patricia B. Flannigan
 Mr. Willis H. Gee
 Mr. Larry R. Gregory
 Ms. Evelyn Gregory
 Mrs. Grace I. A. Hawkins
 Ms. LaMara R. Jones
 Mr. Daniel McGill, Jr.
 Mrs. Blanche H. Moore
 Mrs. Paula J. Thomas
 Mrs. Florence Theresa Vann-Baker
 Dr. Mary W. Wilson
 Ms. Jacqueline Y. B. Woody

1972 \$20,106

Mr. Joseph Thaddeus Barnes
 Mr. Charles W. Brown
 Reverend Marshall D. Burgess
 Ms. Priscilla M. Copeland
 Mrs. Marguerite M. Edons
 Ms. Hollace Sedonia J. Enoch
 Mrs. Queen B. Green
 Mrs. Alma A. Greer
 Mr. Alvin Hunter
 Dr. John W. Kinney
 Miss Jacqueline R. Lawrence
 Mrs. Margaret M. Littlepage
 Mrs. Sandra Meyers-Coppin
 Mrs. Dorothy R. Norwood
 Mr. Bennie H. Nunnally, Jr.
 Mr. James A. Ross
 Mrs. Phyllis E. Ross
 Mrs. Deborah R. Scott
 Mrs. Laura Thornton Wesley
 Mrs. Linda A. G. Williams

1973 \$9,210

Mrs. Elnorist M. Bailey
 Mrs. Theresa A. Brown
 Dr. James W. Bynum
 Mrs. Linda A. Epps
 Mr. Alvin B. Epps, Jr.
 Mrs. Barbara C. Green
 Mrs. Patrese F. Hall
 Mr. Rufus A. Harris
 Mr. Charles E. Hester
 Mr. Willie L. Holt
 Mr. Gerald Irvin
 Mr. James M. Johnson
 Mrs. Cynthia Denise B. Longshaw
 Mr. Landus Marvin Robertson
 Mr. Alexander Smith, Jr.
 Mrs. Theresa T. Sturdivant-Staley
 Mrs. Theresa Tindall
 Mr. Donald Washington
 Ms. Ann Wilson

1974 \$6,375

Mr. Byron M. Adkins
 Mrs. Denise G. Britford
 Mr. William L. Carter
 Mrs. Jacqueline B. Davis
 Mrs. Mary L. DePillars
 Mr. William H. Green
 Mr. Jasper Lewis, Jr.
 Mrs. Sandra E. Lewis
 CWO4 Henry Mack, USNR
 Mr. Larry Donell Woodson
 Mrs. Beverly Compton Wynn

1975 \$5,275

Mr. Al Grier
 Mrs. Naomi L. Hodge-Muse
 Mr. LeVonne E. Johnson, Sr.
 Mrs. Dianne R. Jones
 Ms. Renee' LeMay
 Reverend Harry Edward Mann
 Mr. William H. Parker
 Mrs. Sylvia D. Robinson
 Mr. Waverly Tillar, Jr.
 Ms. Catherine Ann Vaughn
 Mrs. Geraldine Hunt Vaughn

1976 \$3,110

Mr. Glennroy D. Bailey, Sr.
 Sheryl E. Ellison-Blue, Esq.
 Mr. Stephen F. Green
 Ronald K. McRae, Esq.
 Reverend Karye Morgan-Jones
 Mrs. Margaret A. Munford
 Ms. Sheila B. Pannell
 Col. Wally G. Vaughn, USAF

1977 \$2,740

Mrs. Jacqueline W. Ashford
 Mr. Shelton Shuray Bethea
 Reverend Browlee Hailstock, Jr.
 Mr. Andrew S. Jallah, Sr.
 Mrs. Gwendolyn N. Jallah
 Reverend Alonza L. Lawrence

1978 \$6,970

Ms. Janet M. Franklin
 Ms. Linda F. McDonald

Mrs. Betty M. Mickens
 Mr. Lloyd W. Pettus
 Attorney Dorthula H. Powell-Woodson
 Ms. Marjory M. Saunders
 Ms. Valerie C. Smith
 Dr. Cheryl G. Watkins

1979 \$26,355

Mr. Oliver Hart, Jr.
 Reverend A. Lincoln James, Jr.
 Mr. Preston LeRoy Jordan, Jr.
 Mr. Harold J. Lloyd
 Dr. Ray McKenzie
 Mr. Bobby L. Moore, Jr.
 Dr. W. Franklyn Richardson
 Reverend Reginald E. Stevens
 Mr. Earl M. Turner
 Ms. Demetrius Vanessa Windom

1980 \$5,765

Ms. Deborah F. Adams
 Mrs. Ivy Broaddus
 Reverend Daniel W. Crump, Jr.
 Dr. Brian K. Fleming
 Col. Robert D. Harrison
 Reverend John W. Haynes
 Ms. Pearl Inez Johnson
 Dr. Nancy E. Jones-Oltjenbruns
 Dr. Pamela Leigh-Mack
 Mr. Richard Lee Tatem
 Mr. Elwood W. Thomas, Jr.
 Dr. Mary E. H. Young

1981 \$1,850

Mr. Mark L. Hackett
 Mr. Derwin J. Lilly
 Reverend Dr. Thomas S. Simmons
 Dr. Sylvester T. Smith
 Mr. T. Roosevelt Williams, Jr.

1982 \$10,325

Ms. Candis Yvette Branch
 Mrs. Ingrid W. Brunson-Griffin
 Mr. LaMont Roland Clayton
 Reverend Wayne Allan Gadie
 Mrs. Althea Roberta Harris-Fuller

HONOR ROLL OF DONORS

Ms. Ellen Bynum Johnson
 Reverend Keith I. Jones
 Mr. Michael McCrimmon
 Dr. Renita Randolph

1983 \$4,364

Mrs. Eunice J. Dickerson
 Chaplain Howard W. Jones
 Ms. Gina Renae McGuire
 Mr. Michael A. Newsome
 N. Scott Phillips, Esq.
 Mr. Henry Abraham Wilson, Jr.
 Mrs. Barvenia W. Wooten-Cherry

1984 \$600

Mrs. Michele F. Winston, CPA

1985 \$6,684

Reverend Angelo V. Chatmon
 Mr. Thomas Anthony Davis
 Reverend Rodrick K. Green
 Mr. Steven Eric Hairston
 Ms. Maria A. Nicholson
 Reverend Ora M. Peterson
 Dr. Angela Teresa Powell
 Mr. Albert Ruffin
 Mr. Ronald A. Shelton

1986 \$2,410

Reverend Dr. Eugene S. Brown, II
 Reverend William E. Clarke
 Miss Redina J. Hembree
 Ms. Pamela Yvonne Johnson
 Mr. Earl Thomas Mason, Jr.
 Dr. Micah L. McCreary
 Reverend Carl L. Sweat, Jr.
 Mr. Dennis Westbrook
 Dr. Peter M. Wherry
 Ms. Stephanie M. White
 Ms. Veta Lynn Williams

1987 \$4,280

Ms. Roslyn M. Brock
 Mr. Steven D. Burnett
 Mrs. Laura D. Claiborne

Mrs. Wanda E. Gill
 Dr. Michelle K. McQueen-Williams
 Mrs. Margaret Orr Murray
 Mr. Joshua Nash
 Reverend Dr. Darrell K. White
 Mrs. Melody R.S. Wise

1988 \$3,145

Mr. Wayne Gustavus Bradley
 Ms. Pauline A. Byrd
 Mrs. Wynndolyn Lavette Copeland
 Reverend James Edwards, III
 Ms. Kristina M. Fripps
 Mrs. Patricia B. Hedgmon
 Mr. Earl Cornell Johnson
 Ms. Angela Darlene Menefield
 Mr. Dale E. Morrison, CPA
 Reverend Dr. James Palmer, Jr.
 Ms. Claudia E. Wall
 Mr. Robert Ashley Whitehead
 Mr. Solomon Ray Wilson

1989 \$200

Mrs. Meloni T. Alexander
 Dr. Aaron Lynn Dobyne, Sr.

1990 \$7,350

Mrs. Alberta M. Barrett Johnson
 Ms. Doreen Ophelia Dixon
 Mrs. Terri Audria Harmon
 Bishop Rudolph Waldo McKissick, Jr.

1991 \$1,650

Reverend Diane S. Mills
 Reverend James A. Williams
 Reverend Valerie Denise Carter
 Reverend D. Mitchell Ford
 Mrs. Faith A. Palmer
 Ms. Patricia Annette Pegram
 Dr. Dwight Riddick
 Ms. Theresa Lynn Slayton

1992 \$1,225

Mr. James Van de Vere Jordan
 Reverend Herbert Lee Ponder

Mr. Darrel A. Williams

1993 \$3,825

Reverend Cornelius E. Battle
 Ms. L. Michelle Benson
 Reverend Walter C. Johnson
 Ms. Yulanda Darlan Jordan
 Dr. Jeffrey Bennett Spence
 Dr. Nathaniel Douglas West
 Dr. Wanda H. Wherry

1994 \$1,525

Mrs. Jamiel C. Commodore
 Reverend Joseph Alfred Fleming
 Mr. Ronald Vance Harmon
 Ms. Renee Shelby Jones
 Reverend Eddie Lee Perry
 Reverend Dr. Walter Lee Smith, Jr.

1995 \$94,260

Mr. Michael Abraham, Jr.
 Mrs. Kathryn Alichia Bentley-Martin
 Mr. Alan L. Duncan
 Mr. Louis G. Jones
 Mr. Sherman Carl Vaughan

1996 \$1,800

Dr. Barbara M. Amos
 Mrs. Queen M. Harris
 Dr. Kelvin C. James
 Ms. Janara N. Jones
 Reverend Kevin Lamont Sykes

1997 \$1,275

Dr. Willis Barnett
 Reverend Roy A. Carter
 Reverend Kimberly A. Clark
 Reverend George Griffin
 Reverend Marcus D. Martin

1998 \$1,685

Reverend Antoine G. Britt
 Reverend Ricardo L. Brown
 Reverend Dr. Carla E. Lightfoot
 Reverend Percell L. Whitaker

Ms. Kristie Lynn White
 Mrs. Stephanie L. Wilkes-Smith

1999 \$300

Mrs. Queen Z. Bailey
 Reverend Willie E. Mabry
 Reverend Larry L. McElroy, Sr.

2000 \$1,470

Reverend Arthur E. Anderson
 Dr. Bancroft F. Greene
 Reverend Earl S. King, Jr.
 Ms. B. Aya Ofunniyin
 Reverend Ruth Naomi Segres
 Reverend Dr. Burrell Anderson Smith, Jr.
 Reverend Roberta Lawrence Walker

2001 \$1,400

Dr. Adam L. Bond
 Reverend LaKeisha Charece Cook
 Miss Adenike Alaka Cumberland
 Reverend Michael Craig Franklin
 Miss Tonya Renee' Gentry
 Reverend LaKendra Patrice Hardware
 Ms. Angela Denise Mitchell
 Reverend Sharon S. Riley
 Reverend Michael R. Williams

2002 \$100

Reverend F. Lamont Gooding

2003 \$545

Mrs. Monique Bonner-Brown
 Reverend Joyce L. Carcana
 Reverend Donna R. Mack-Tatum
 Reverend Timothy R. Major
 Reverend Deborah Martin
 Reverend Evans C. White, Jr.
 Mr. Morris F. White, III

2004 \$850

Reverend Celeste L. Anderson
 Mrs. Sandra K. Howze
 Reverend Tracey J. Hunter Hayes
 Reverend Dr. C. Diane Mosby

Reverend Olevia Stewart Smith

2005 \$325

Dr. Steve Bland, Jr.
 Reverend Antonio O. Clinkscales
 Miss Sarah E. Morris

2006 \$550

Mr. Ralph E. Brown, Jr.
 Reverend Kevin Cook
 Mrs. Carla J. Jackson

2007 \$1,210

Reverend James E. Boney
 Reverend Joy D. Haynes
 Reverend Lolita L. Hickman
 Mr. George M. Johnson
 Reverend Ora I. Mason
 Reverend John T. Myers
 Reverend Gladys P. Robinson
 Reverend Lavelle R. Rudd
 Reverend Colette M. Shepherd
 Mr. Christopher L. Stukes

2008 \$170

Miss Charmica DeAnndria Epps
 Reverend Gloria Cureton Lucas

2009 \$320

Reverend Dr. Vernon Jeron Hurte
 Mr. Luqman A. Jaaber
 Reverend Alex Shelley

2010 \$450

Reverend Larry Levi Branch
 Reverend Shayne Victor Estes
 Reverend Dr. Josephine Leak Harris
 Reverend Ellen Marie Vann-Caldwell
 Reverend Janet L. Wynn

2011 \$1,090

Mr. Sheldon G. Gardner
 Reverend Darrell A. Hudson
 Reverend Arcelia Michelle Jackson
 Reverend David James Miller

HONOR ROLL OF DONORS

Mr. Nathaniel Mitchell, Jr.
Reverend Ernest L. Moore, Jr.
Reverend Ronald K. Thornhill

2012 **\$245**

Reverend Carl A. Butler
Reverend Barbara Ann Cousar
Reverend Dr. Yvonne Crawford Felton
Reverend Brandi Latoya Galloway

2013 **\$1,520**

Reverend Bruce B. Burton, Sr.
Reverend Denise G. Coleman
Reverend Pamela Fitzgerald Cooper
Reverend Herman L. Gladney
Reverend Audrey T. Grant
Reverend Curtis Mitchell, Jr.
Reverend Rachel Taylor Satterfield
Reverend Brenda Smith-Braam
Reverend Akeem Walker
Reverend Lewis Nathaniel Watson
Reverend Kim S. White

No Class Year **\$7,855**

Ms. Dorothy Anderson
Mr. Daniel Battle
Reverend Morris W. Bettis
Mr. Philip Brown
Reverend William Campbell
Mrs. Patricia Ceasar
Mr. William T. Clark
Reverend Steven J. Daniels
Ms. Nina Kenney Dunn
Mr. A. J. English
Mr. Jerome Furtado
Reverend Herbert Gibbs
Reverend Brenda Gilmore-Hicks
Ms. Barbara J. Gordon
Dr. Bernice D. Griffith
Mr. Earl L. Hart
Reverend Joann Hilton
Reverend Angerina L. Jones
Reverend Veronica T. Lockett
Mr. Raymond Metts
Dr. Kenneth R. Milner

Ms. Lashan Mims
Mr. Bryan D. Morris
Apostle Tenia M. Price
Reverend Waltena Downs Pride
Reverend Kimberly A. Ridley
Mrs. Besnesta Lewis Robinson
Mr. Stephen D. Silva
Ms. Myra Parrish Smith
Mr. Wendell Thompson
Ms. Sylvia Walker
Mr. Charles B. Walker
Mr. John H. Waller, Jr.
Mr. Reginald C. Williams

FACULTY AND STAFF

Dr. David Adewuyi
Mr. Michael T. Adkins
Ms. Selicia G. Allen
Ms. Deborah G. Alston
Dr. Beverly Aurand
Ms. Shanita Baker
Mrs. Quanda Baker
Dr. Willis Barnett, '97
Mrs. Minta B. Bell
Reverend Earl L. Bledsoe
Dr. Adam L. Bond, '01
Dr. Delta R. Bowers
Ms. Valerie Briggs
Dr. Michael H. Browder
Ms. Jamilya Q. Brown
Mrs. Patricia J. Brunson
Reverend Dr. Lynne B. Caldwell
Reverend Angelo V. Chatmon, '85
Mrs. Renee Cheatham
Dr. Jeffrey L. Clark
Reverend Denise G. Coleman, '13
Mrs. Patricia A. Collins
Mrs. Vanessa M. Coombs
Mr. Kevin Crawley
Ms. Laura Davis
Reverend Nathan Dell
Ms. Doreen Ophelia Dixon, '90
Ms. Hollace Sedonia J. Enoch, '72
Miss Charmica DeAnndria Epps, '08
Dr. Dorothy N. Eseonu
Ms. Cynthia "Diamond" Evans

Dr. Thomas C. Fensch
Reverend D. Mitchell Ford, '91
Ms. Pamela A. Foreman
Mr. Jerome Furtado
Dr. Joy P. Goodrich
Mr. David Gordon
Reverend Dr. Patricia A. Gould-Champ, '69
Mr. Robert R. Gray
Ms. Felecia V. Harris
Dr. Ben J. Herndon Jr., '68
Dr. Marsha' T. Horton
Dr. Raymond P. Hylton
Ms. Linda R. Jackson
Reverend Arcelia Michelle Jackson, '11
Miss Robin L. Jefferson
Dr. Wilbert L. Jenkins
Mr. George M. Johnson, '07
Mrs. Odessa W. Johnson
Mrs. Joslyn W. Jolley
Mrs. Ida L. Jones
Ms. Marqunette Jones-Anderson
Mr. James Junot
Dr. Yung S. Kim
Dr. John W. Kinney, '72
Mr. Gregory Lewis
Reverend Donna R. Mack-Tatum, '03
Dr. Anthony C. Madu
Mrs. Iantha Malbon
Ms. Betty Martin
Reverend Deborah Martin, '03
Ms. Linda F. McDonald, '78
Dr. Ray McKenzie, '79
Dr. Gerard McShepard
Miss Nicole A. Miles
Mr. Thomas P. Millisor
Dr. Julie A. Molloy
Ms. Pamela Morton
Mrs. Patricia A. Murray
Ms. Alicia A. Nottingham
Dr. Adelaja O. Odutola
Dr. Emmanuel U. Onyedike
Mr. Andre Powell
Dr. Lutrelle D. Rainey, Sr., '68
Mr. Samuel T. Rhoades
Mrs. Nancy N. Rhodes
Mrs. Cheryl Richardson

Dr. Ted L. Ritter
Mr. Charles David Robbins
Dr. Julius E. Scipio
Dr. Sunita Sharma
Mr. Ronald A. Shelton, '85
Mr. Carl W. Shiles
Mr. Sami Siddiqi, CPA
Mrs. Ayasha N. Sledge
Dr. Sylvester T. Smith, '81
Ms. Jeanette Stephens
Ms. Carolyn Tabb
Dr. Gloria L. C. Taylor, '57
Mrs. Deborah J. Taylor-Duvall
Dr. Haiu Teju
Dr. Anthony C. Thompson
Mr. Frank J. Thornton, '66
Dr. Philip Umansky
Dr. Heidi Villanueva
Dr. Robert Wafawanaka
Ms. Claudia E. Wall, '88
Mr. Dennis C. Washington
Dr. Nathaniel Douglas West, '93
Ms. Kristie Lynn White, '98
Mrs. Esther White
Ms. Stephanie M. White, '86
Ms. Bynetta Wiggins
Mrs. Barvenia W. Wooten-Cherry, '83
Ms. Kim Wright
Ms. Debra Young
Dr. Mary E. H. Young, '80
Mr. Lee Young
Dr. Hasan Ziaie

ALUMNI CHAPTERS AND ALUMNI ORGANIZATIONS

Coach Thomas Harris Alumni Chapter
John W. Barco Alumni Chapter
Miles W. Connor Alumni Chapter
New York Alumni Chapter
Panthers' 100 Club
Samuel DeWitt Proctor Greater
New Jersey Alumni Chapter
VASLGJ/Capital Beltway Alumni Chapter
VUU National Alumni Association
VUU North Carolina Alumni Chapter
Washington, DC Alumni Chapter

ESTATES AND BEQUESTS

C. Herbert Marshall Trust
Estate of Virginia B. Banks
Estate of Berthel E. Kemp Carmichael
Estate of Wesley T. Carter, '29
Estate of Jean L. Harris, '51
Estate of Edith R. Jackson, '41
Estate of Margaret Miner
Estate of Walter Bernard Whiting, Sr.
Estate of Arlethia J. Woodard
Jennie Lee Brown Trust

Virginia Union University is indebted to the many investors who have so graciously generated support during the fiscal year 2012-2013. It is with great pleasure that the University recognizes and thanks those who have made financial commitments during the year. While every effort has been made to ensure accuracy of our investor lists, errors and omissions in this report may have occurred. Our supporters are assured of our appreciation for their generosity, and we apologize for any inaccuracies in this publication. We would appreciate having any errors brought to our attention.

Please contact the Division of Institutional Advancement at 804.342.3938.

Virginia Union University

1500 North Lombardy Street / Richmond, VA 23220

ADDRESS SERVICE REQUESTED

Time Sensitive Material: Please Deliver by December 30, 2013

NON-PROFIT ORG.
US POSTAGE
PAID
Richmond VA
Permit No. 1802

Virginia Union University Upcoming Events

Community Leaders Breakfast January 17, 2014
Honoring the Legacy of Dr. Martin Luther King Jr.
Keynote Speaker: Dr. Roslyn M. Brock, Chairman, NAACP National Board of Directors
7:30 a.m. The Richmond Marriott Hotel

Annual Founders' Day Celebration February 7, 2014
Keynote Speaker: Rev. Dr. Jeremiah Wright, Jr. Pastor Emeritus,
Trinity United Church of Christ, Chicago, Illinois
11:00 a.m. Allix B. James Chapel of Coburn Hall

VUU Scholarship Gala and Masquerade Ball April 11, 2014
Hosted by Mayor Dwight C. Jones
Reception at 6:00 p.m. Elegant Dining at 7:00 p.m. The Richmond Marriott Hotel

Baccalaureate Ceremony May 9, 2014
Keynote Speaker: Rev. Dr. Lance Watson, Senior Pastor, Saint Paul's Baptist Church
6:00 p.m. Allix B. James Chapel of Coburn Hall

Commencement Ceremony May 10, 2014
Keynote Speaker: The Honorable L. Douglas Wilder, Former Governor, Commonwealth of VA
10:00 a.m. Hovey Field, Virginia Union University

For a complete list of VUU events, including athletic schedules,
visit our website: www.vuu.edu

