VIRGINIA STATE UNIVERSITY

A MAGAZINE FOR ALUMNI AND FRIENDS

In 1920, with the transfer of status from Hampton Institute, the Virginia Normal and Industrial Institute became the Commonwealth's "black" land-grant college. A decade later, the school had a new name — Virginia State College — and a new program — Cooperative Extension. In the years to follow, perhaps no component of VSU has affected more people than the university's extension mission. Today, Extension programs focus not only on small farmers, but also new home buyers; childcare providers; young leaders (through 4-H and Leadership Development); and budding, rural entrepreneurs. Hundreds of thousands of Virginians have been touched by the research and programs of VSU's Cooperative Extension program.

Alas, the program may also be one of the least recognized among those students and alumni who do not, or did not, major in agriculture. This issue of VSU Magazine strives to not only rectify this oversight, but provide a glimpse into how Extension positively impacts the economy, dignity and culture of the people and communities it serves. Inside are features on High Tunnel growing techniques that allow small, rural farmers to not only produce in-demand crops, but to carve out a market niche that other producers may not be able to fill. You'll also read about Extension's efforts to develop residential gardens in inner-city Petersburg. By providing material and moral support, the gardens offer a healthier diet, along with a dose of confidence. Lest one believe Extension's efforts are only focused locally, VSU specialists ventured more than 300 miles west, to the coalfield community of Grundy, where they developed a Folklife Festival designed to not only educate on alternative crops that could benefit a struggling economy, but to promote and celebrate the region's unique culture and way-of-life.

While the university's extension mission has served to touch countless lives, so too has VSU's primary goal of education. This year, the university graduated nearly 500 students. The assembled graduates, family and friends heard Civil Rights icon Dr. Julian Bond encourage the new alumni to find a purpose for their education. The graduates could look no further than Dr. Mildred Johnson for guidance. Her purpose has always been to return the gifts she has been given — a sentiment shared by this year's Golden Anniversary Class of 1959.

This fall promises to be one of great beginnings and bright lights. On Thursday, Oct. 15, the national spotlight will shine on Rogers Stadium as a national CBSC television audience will tune in to watch the Trojans battle rival Virginia Union. This event marks the first time VSU has appeared on a nationally televised football game. In November, new men's basketball coach George White will begin a new season and era as this year's Trojans men's and women's basketball teams challenge for CIAA championships. Both squads can already put up a huge check in the victory column, as both were cited by the CIAA for having the highest GPA among all conference schools. The conference also recognized the overall men's program as the best in the conference. As meaningful as wins on the field and court may be, graduating outstanding young men and women is the mark and mission of a championship-caliber university.

For over 127 years, Virginia State University has served its students, and the Commonwealth of Virginia, like a true champion.

Thomas Reed Editor

Features

Gardens Cultivate Produce and Spirit

VSU Agricultural Department Aims to Put Farmers on Cutting Edge

Alumni on the Move to Improve Virginia's Latino Communities

Coalfields Folklife Festival

Spring Commencement 2009

Departments

News from University Avenue

Athletics

Alumni News & Notes

Development

Board of Visitors

Rector

Mr. Earnest J. Edwards

Vice Rector

Dr. Albert W. Thweatt

Secretary

Ms. Katherine E. Busser

Mr. Jerry B. Bias Brig. Gen. (Ret.) Al Cade Mrs. Erika T. Davis Mr. Felix Davis

Dr. Mary Hatwood Futrell Mr. Christopher H. Holden

Mr. Richard L. Legon

Mrs. Maureen Denlea Massey

Mr. E. Ray Murphy Mrs. Daphne Maxwell Reid

Mr. James H. Starkey Mr. Spencer L. Timm

Student Representative

Ms. C. Bianca Brodie

Faculty Representative

Dr. Deborah Goodwyn

University Administration

President

Eddie N. Moore, Jr.

Vice President for Development Acting Chief Operating Officer

Robert L. Turner, Jr., Esq.

Editor/Director of University Relations

Thomas E. Reed

Contributing Writers

Andrea Tatum Osita Iroegbu Jim Junot

Contributing Photographers

Osita Iroegbu Jim Junot Paula McCapes William Porter Rudolph Powell

Design and Printing

Betty Saxman **Progress Printing**

Virginia State University Magazine is published twice annually for alumni, parents, faculty, staff and friends. Your comments and suggestions are welcome. Please send them to:

Virginia State University Magazine P.O. Box 9085 Petersburg, VA 23806

(804) 524-5045 tereed@vsu.edu

Visit VSU on the web at www.vsu.edu

copyright © 2009 by Virginia State University

Alumni

Send your news to Alumni in News PO Box 9027 Petersburg, VA 23806 acollins@vsu.edu

Professor Promotes Cultural Understanding through *Art of Africa Exhibition*

For those who had never traveled to Africa, VSU art and design Associate Professor Brenda Mveng-Whitted brought portions of the continent to campus. In an effort to heighten understanding of African culture, art and history, Mveng-Whitted worked tirelessly to organize the Art of Africa: Objects from the Collection of Warren Robbins Art Exhibition to VSU.

Mveng-Whitted, the director and curator for the exhibit, made a promise to Warren Robbins, one of her former mentors, that she would bring the exhibition to VSU. Through support by a grant from the Virginia Commission for the Arts and the National Endowment for the Arts, Mveng-Whitted kept her word.

Unfortunately, Robbins, who had planned to attend the opening of the exhibit, passed away two months before the exhibition at the age of 85. Mveng-Whitted says the exhibition continued his legacy of bridging cultural gaps through art. Over the pass two years, Robbins' Art of Africa traveling exhibition

has been viewed in museums nationwide. Virginia State University was the only historically black institution to host the exhibition.

After leaving the State Department in 1962, Robbins established an interdisciplinary educational institute, the Center for Cross Cultural Communications, out of his Washington, DC home. A year later, Robbins purchased the Washington home of abolitionist Frederick Douglas, where he opened the Museum of African Art. This was the first museum in the United States devoted exclusively to the rich, creative heritage of Africa.

During the VSU showing of the exhibit, Mveng-Whitted educated campus and off-campus viewers

VSU Website Ranked Among World's Best

An international research organization has ranked Virginia State University's (VSU) website, www. vsu.edu, among the top 15 percent in the world. VSU's global ranking of 2,376, out of more than 16,000 institutions reviewed, places the university at number 869 in the United States, among the top 42 percent in the country. VSU is the 13th highest-ranked Historically Black College or University.

President Eddie N. Moore, Jr. said the ranking represents a tangible measure of VSU's commitment to technological excellence. "This high global ranking recognizes the importance we place on maximizing every available technology," he said, "to not only communicate with current and prospective students, but to showcase the scholarship and research that has made VSU a very highly regarded national and global institution."

For the past two years, U.S. News & World Report has ranked VSU as the nation's top public, master's level HBCU. A measure of that publication's ranking is Faculty Resources, including available web resources.

The World Universities' Ranking on the Web is published by the Cybermetrics Lab, part of the National Research Council, the largest public research body in Spain. This ranking has the largest coverage, with more than 16,000 Higher Education Institutions worldwide listed in the Directory. Web presence measures the activity and visibility of institutions and is a good indicator of the impact and prestige of universities.

Rank summarizes the global performance of a university, provides information for candidate students and scholars and reflects the commitment to the dissemination of scientific knowledge.

The World Universities' Ranking on the Web report is available at www. webometrics.info/.

about the philosophy and religious belief that serve as the foundation for traditional African art and its role in African societies.

Through the exhibition, visitors experienced the essence of the African Diaspora through traditional African artifacts, including masks, jewelry, headdresses and symbolic textiles that told stories of the unique traditions of several African countries including Cote d'Ivoire, Cameroon, Ghana, South Africa, Democratic Republic of Congo, Nigeria, Tanzania, Ethiopia and Zimbabwe.

The exhibition featured 80 pieces from the private collection of Robbins, founder and former director of the National Museum of African Art, now a branch of the Smithsonian Institution, and represented the creativity and diversity of artistic expression of nearly 30 cultures in Africa.

The Trojan Explosion marching band was selected to participate in the Honda Battle of the Bands in Atlanta for the sixth consecutive year.

Virginia State University Awarded USAID-Funded Partnership in Africa-U.S. Higher Education Initiative Grant Competition

VSU to Help Build Sudan's Agricultural Sector

The U.S. Agency for International Development (USAID) and Higher Education for Development (HED) recently announced that a partnership application including Virginia State University (VSU) was selected as a winner of the Africa-U.S. Higher Education Initiative Planning Grant Competition. Nearly 300 applications were submitted for capacity-building partnerships between U.S. colleges and universities and higher education institutions in Sub-Saharan African nations. Virginia State University will be included in a partnership with Virginia Tech, the Catholic University of Sudan and the University of Juba in Sudan. The partnership will develop a plan that enhances Sudan's agricultural sector and will be funded by a planning grant from USAID of \$50,000.

"This competition is an important opportunity to build the kind of higher education capacity critical to the development of Africa," said Alonzo Fulgham, Acting Administrator of USAID. "This initiative was proposed during the Higher Education Summit for Global Development and subsequent regional summit held in Rwanda last year. We are delighted to see this effort moving forward and expect great results from these planning grants."

These paired institutions will use the grants to develop plans to address regional and national economic development priorities such as engineering, health, agriculture, environment and natural resources, science and technology, education and teacher training/preparation, and business, management and economics.

Virginia State University and the other partner institutions will use the grant to develop a plan that allows for long-term university collaboration and which builds Sudan's agricultural sector to respond to major food security needs of post-conflict Southern Sudan. In addition, the partnership will strengthen Virginia State University's commitment to internationalizing their teaching, research, and extension programs.

Fort Lee's expansion was the catalyst for the Virginia State University Logistics Technology Program. The Logistics Program is the only one of its kind in Virginia and one of few on the east coast. The principal focus of the program regards technological application to the supply chain in improving efficiency. The program was developed with support from Fort Lee and the Army Logistics Management College.

Initiated in fall 2008, the VSU Industrial and Logistics Technology Program is the only one of its kind in Virginia and one of few on the east coast with a principal focus on distribution systems' technological functions. Rather than the traditional supply chain program in a School of Business, the VSU

Logistics Program is a technology program located here in the School of Engineering, Science, and Technology. Offering a 120 credit Bachelor of Science (B.S.) degree, the curriculum concentrates on the installation, maintenance, operation, and management of supply chain technologies. Students learn to implement technological solutions that integrate supply chain management for warehousing and transportation and current discussions include integration of SAP throughout all courses with VSU Logistics invited to participate in the SAP University Alliance.

Designed to ready graduates for careers in supply chain management, warehouse management, logistics, customer service, industrial purchasing, and project and technical management; program objectives include improving supply chain

accuracy, reliability, and customer service. Emphasized skills include project management, applications and analysis, technology, logistics integration, oral and written communication, design, and productivity management.

Approved by the State Council of Higher Education for Virginia (SCHEV), the program will seek accreditation through the National Association for Industrial Technology (NAIT). Approximately 65 students are already participating in the new degree with enrollment projected to reach 140 by 2013. The program consists of 7 Ph.D. instructors with classes available both inperson and on-line. The objective is for 100% of the program's courses to be available over the computer. In addition, courses are available at nearby Fort Lee for soldiers and Army personnel.

Constituting a collaborative partnership with the Army, the program's origins regard the Base Closure and Realignment Commission's (BRAC) decision to significantly increase Army Quartermaster and Logistics operations at Fort Lee. In fact, the program's curriculum was developed in consultation with the Army Logistics Management College (ALMC) at Fort Lee. The program will benefit from access to Army Logistics expertise and experience; and soldiers at Fort Lee will be afforded an opportunity to pursue a B.S. degree to complement the training and instruction received through the Army. In that 100 percent of the program's courses will be available online, soldiers will be able to continue their degree irrespective of where they are transferred.

THURGOOD MARSHALL FUND HONORS ROTC PROGRAM

The Thurgood Marshall College Fund (TMCF) recently presented Virginia State University's Trojan Battalion ROTC program the Thurgood Marshall Outstanding ROTC Program Award. This honor is presented to ROTC Programs that embody the commitment to service and leadership inspired by the late Supreme Court Justice Thurgood Marshall.

This distinguished honor was presented to President Eddie N. Moore Jr and Professor of Military Science LTC Jeff Garland at the TMCF's "Salute to Diversity" reception in Washington, D.C. at the GALLUP World Headquarters. The Virginia State University ROTC program received this award for exceeding its commission mission and for producing more officers than all other HBCU's in 2008.

The Thurgood Marshall College Fund acknowledges outstanding ROTC programs at its member universities each year at this ceremony.

7

Gardens Cultivate Produce and Spirit

As a self-professed product of the "concrete jungle of New York City," the only vegetables Ron Thompson had seen before last year were lined up along grocery store shelves or wrapped in cellophane. Now, through a partnership of VSU's Cooperative Extension Service; the City of Petersburg; and Pathways, a faithbased community development corporation, Thompson cultivates a backyard oasis of tomatoes, squash, peppers and other vegetables and produce at his Petersburg home.

Extension Specialist Andy Hankins secured a grant to purchase the cellular garden plots. Each plot, approximately 20' x 10', contains individual cells that, when filled with a growing medium, can grow a variety of produce.

Hankins and Dr. Alice Joyner, also from VSU's School of Agriculture, approached Petersburg Mayor Annie Mickens and City Manager David Canada about how best to utilize the concept throughout the city. Hankins said the joint project filled a long-held desire within the Ag School to work with Petersburg.

"We have this Ag School, with so much to offer," he says. "We were trying to find a way to interact with Petersburg. We really can't talk about goats or fish, but this lets us encourage inner-city gardening."

Mayor Mickens and Mr. Canada, both VSU alumni, pointed Hankins to Pathways. Through job training, education, youth development and other efforts, Pathways serves as a catalyst in the spiritual, social and economic revitalization of Petersburg.

According to Pathways Executive Director Dwala Ferrell, the VSU initiative fit well with the organization's goals of self-reliance, while providing realworld experience and benefits to volunteers who helped build the gardens and to the residents who tend them.

"This fits in great with our mission," she says. "We're very excited about the opportunity to bring fresh, local foods to the commu-

nity. It was also a good, and new, experience for our students to taste vegetables right off the vine."

Pathways identified residents who might like a garden. VSU secured the materials and shared the labor of building the plots with Pathways volunteers. According to Ms. Ferrell, more than 120 individuals were involved with planting, tending and harvesting. More than 70 percent of the participants, she said, qualify as low-income.

In addition to building 28 gardens in residences throughout Petersburg, Hankins worked with Pathways' Frank Brown to plant a garden on the roof of the Pathways Building. On the roof, Pathways grows tomatoes, peas, watermelon, spinach, squash, potatoes, peppers and a variety of herbs and other produce.

While very labor intensive – Hankins recalls with a wry smile the effort of hauling soil, fertilizer and the cells themselves to the roof of

building – as befits the mission of the Extension Service, he sees more far-reaching implications.

"The rooftop is ideal for this type of garden," he says. "If we can get some irrigation and fertilization issues solved, we may be able to provide these types of gardens to other public assisted housing buildings."

Hankins and Brown meet periodically

with the local gardeners to discuss issues and share information. By-and-large, Hankins is pleased with the results. "These are some of the most productive I've ever seen," he says. "Because of the cells, there are no weeds and, once you get the crops in, there's very little work."

Down the road, Ms. Ferrell envisions a market stocked with produce grown from these experimental gardens and run by Pathways volunteers. She sees the goal as a way to offer fresh produce to a community in which this commodity is far too rare.

Ron Thompson can attest to the difference between what's found in the store versus what's growing in his back yard. Far removed from the concrete jungle, he's now an urban farmer with a veritable salad bar growing in his back yard. With pride, he gestures to the bounty laid out in tidy cells before him and says "now, when we want a salad, we just go out back and pick it."

VSU Agricultural Department Aims to Put Farmers on Cutting Edge

Chris Mullins and Dr. Reza Rafie, Cooperative Extension specialists at Virginia State University, stroll along VSU's Randolph Farm, pointing out a startling difference between Sprite melons growing in the field and those being grown inside a high tunnel, or a hoop-house, as they're commonly known.

In the field, melons that were planted weeks ago are slowly growing, with leaves sprouting about two inches. The ones planted inside a plastic, 50-footlong, and 20-foot-wide high tunnel constructed with metal frames are nearly ready for harvesting.

"By using the high tunnels, we are able to manipulate growing conditions," says Mullins, greenhouse manager at the Farm. "This type of structure will help put area farmers ahead of the pack."

High tunnels are unheated greenhouses that allow farmers to grow crops off-season, control growing conditions and yield more crops compared to growing them in a field. It is an important tool, Mullins and Rafie say, that will put small, Virginia farmers on the cutting edge of agriculture and give them a boost in a struggling economy. The two are experimenting in the high tunnels with raspberries, blackberries, ginger roots, guava and a few other exotic specialty fruits and vegetables that are considered niche crops with very good market potential.

Extension Specialists Chris Mullins (I) and Dr. Reza Rafie tend a high-tunnel raspberry crop at VSU's Randolph Farm.

"The important question used to be, can you grow blackberries when nobody else can grow them in the field," Rafie says. "The answer is now yes, using a high tunnel and some pruning techniques."

With Mullins and Rafie at the helm, Virginia State University's School of Agriculture has taken the lead in high tunnel work aimed at arming small, Virginia farmers with the best methods and practices that would help them maximize profit potential. They believe the resourceful farming tool will also help brand Virginia farmers.

Earlier this year, VSU hosted the Second Annual Virginia Berry Production and Marketing Conference, designed to educate farmers about production and marketing of berry crops. 250 people from all over Virginia participated.

Fruits and vegetables such as strawberries, blackberries and Sprite melons can grow in these high tunnels off season, allowing farmers the opportunity to extend their growing season and, in turn, increase their marketability.

Health benefits of many berry crops have sharply increased their market demand. According to a report by the United States Department of Agriculture, raspberries, blueberries and blackberries are among the top 10 foods with a high level of antioxidants, Rafie says.

Consequently, as the demand for berry crops increases, the use of high tunnels will increase the volume of berries farmers can grow throughout the year. While the berry season typically begins during the summer and languishes until the frosts of October, high

9

tunnels extend both the beginning and end of the season for months.

"We were still harvesting raspberries through the 15th of December," Rafie says. "You can't do that in the field."

He said VSU extension specialists work with growers who want to be successful at growing berries by assisting them with the production and marketing aspects of these crops and also helping them create a grower's network.

"Just like the Hanover Tomato, we want to help brand the Virginia Berry," Mullins says.

He says the use of this tool will expand production for Virginia farmers by allowing them to grow several different crops for an extended period and have a greater quantity of quality crops to market. Otherwise, he added area supermarkets and restaurants will look to purchase the crops from outside the state.

This newly discovered farming tool is becoming more popular with growers because of its simplicity, effectiveness and low cost, Rafie says.

"The nature of fresh fruits and vegetables in the market is becoming very competitive," he says. "Farmers today have to be on the cutting edge and the use of high tunnel, combined with growing crops with market demand, is one way that will help put them there."

The cost effectiveness of using a high tunnel far outweighs the use of a regular greenhouse, Mullins says. Unlike regular greenhouses, high tunnels do not require heaters and are not vulnerable to many pests and diseases typically common for growing crops in the open field.

"We work with small farmers that don't have the \$10 per square feet to construct a normal greenhouse," Mullins says, adding that farmers pay about \$3 per square foot to construct a high tunnel.

"This is appealing to a lot of growers," he says. "It's becoming an

important, inexpensive way for farmers to grow crops."

VSU extension specialists have been experimenting with the high tunnel for about three years and have worked in collaboration with agencies such as the United States Department of Agriculture.

Rafie says the innovative tool has created excitement within the agricultural community. Crops grown at VSU Randolph Farm are test marketed to area supermarkets to determine which have true market potential. The results of this marketing are shared with growers via the Cooperative Extension Educational Programs conducted at VSU.

The high tunnel-grown produce is already reaping benefits. Sales of the test marketed produce are funneled into a scholarship fund to support agriculture majors at VSU.

The important question used to be, can you grow blackberries when nobody else can grow them in the field. The answer is now yes, using a high tunnel and some pruning techniques.

The revolving door of the Commonwealth of Virginia's position of Latino Liaison has welcomed its second Virginia State University alum. Luisa Soaterna '04, was appointed by Governor Timothy Kaine in April to fill the role after Sindy Benavides '02 left the position to serve as Director of Community Outreach and Voting for the **Democratic National Committee.** The Governor's Latino Liaison serves as the point-of-contact between the Governor's Office and Latino communities across the state and interacts with Latino communities and organizations to ensure effective communication between the office and the state's growing Latino population.

Luisa Soaterna

When Luisa Soaterna graduated from Virginia State University in 2004 with a double ma-

jor in physics and mathematics, she had no idea the problems she would solve would be of a grassroots nature and not scientific or mathematical.

After graduating from VSU, Soaterna entered a doctoral biophysics program at Johns Hopkins University on a full scholarship. Soon after, the Colombian-borne Soaterna dove into community service work within Latino communities and at a local school. She became so enamored with this work that she left her graduate science program, and, in the summer of 2006, began teaching at a bilingual charter school in Washington, DC, where she helped

develop a math and science curriculum for a multicultural group of preschool children.

"I knew the math and science concepts but it wasn't aligned to what my heart was telling me to do," Soaterna says. "I'm that person who loves to work with people and loves to be hands-on. Although I could do research, it wasn't something that I felt would immediately help people. That's when I pursued teaching and opportunities that would allow me to work closely with other people."

Before joining the Virginia Governor's Office as its Latino Liaison, Soaterna worked in the Office of the Secretary of the Commonwealth where she focused on authentications and constituent services. Her work there included certifying public documents for companies wanting to establish work abroad and for Virginia families who wanted to adopt children from other countries, Soaterna says.

Now serving as the governor's eyes and ears, Soaterna says she is enjoying her new, fast-paced role, which often keeps her in the midst of dialogue involving statewide Latino issues where she rubs shoulders with grassroots organizers, elected officials and community leaders. Soaterna also serves as the Governor's representative to the Virginia Latino Advisory Board which advocates for Latino interests. According to the latest U.S. Census, Latinos makes up nearly seven percent of Virginia's population.

"My role is to serve as the contact person for the Latino community and to advise the governor on issues involving the Latino community," Soaterna says. "Whenever these groups have an issue or concern, it is my responsibility to communicate that to the governor."

As a child, Soaterna witnessed the language and cultural barriers that her own parents faced after moving to the United States from Colombia. She says her parents, who she described as hard working, struggled with English upon moving to the United States.

"I can relate to a lot of what many Latinos are experiencing," Soaterna says. "I know what it was like to be undocumented and face language barriers. I had to translate for my parents at stores or at the hospital. I know what it is like to go to college and try to achieve and make yourself a better person. I know what the struggle is like."

Those life experiences mixed with her fervor to impact people's lives have equipped Soaterna with the tools to succeed in her new role, she says.

"I know that I can offer a lot to this office and to the community," she says. "I'm loving it."

Sindy Benavides

As she watched the swearing in of President Obama, Sindy Benavides, a 2003 graduate of Virginia State Uni-

versity declared she would become a part of the history-making team.

And she has. Benavides recently became the Democratic National Committee's Director of Voting and Community Outreach, leaving her position as Latino Liaison in the

Coalfields Folklife Festival

In Buchanan, Wise and Dickenson counties in far-Western Virginia, coal mining remains a vital part of that region's culture and economy.

Because most of the farmers in the area operate small farms with limited resources, Virginia State University Cooperative Extension lent a hand to assist the area's underserved, rural communities celebrate the cultural heritage and natural resources of Virginia's coal mining region through a three-day Coalfields Folklife Festival.

Governor's office, a post she'd held since 2006. She continues to work under her old boss, Governor Timothy Kaine, who was named by President Obama as Chairman of the Democratic National Committee.

It has been a dream come true for Benavides to be able to oversee the community outreach efforts of the Democratic Party. Benavides, who served as the immediate past president and founder of the League of United Latin American Citizens (LULAC) Council of Richmond, says people's stories, wisdom and desire to contribute to society serve as her motivation.

"We still face many challenges and have much work to do," she says, "yet I am filled with a sense of hope that as we move forward, we will continue to listen while acknowledging our heritage and tradition as a nation." Since the region was first settled, mountains have served as a geographical barrier between the region and the outside world. In isolation, a unique Appalachian culture became established and preserved. The Coalfields Folklife Festival was organized to enlighten people about the cultural beauty of the region and to build appreciation for the vital, natural resources it harbors.

The Festival, which took place in June in the Buchanan County town of Grundy, not only celebrated the rich coal-mining tradition of the region, but also provided education on the history of coal-mining and the importance of the agriculture and logging industry to the region. The Festival was cosponsored by the United States Department of Agriculture.

Festival speakers discussed the variety of produce grown in the mountainous region, including mushroom, American ginseng, goldenseal and medicinal herbs. Participants also learned about the raising of pastured poultry and meat goats, participated in bird walks along local nature trails and hiked through the forest. A variety of local foods, stories, arts and crafts were also on hand.

"The primary goal of Cooperative Extension at Virginia State University is to serve small, part-time and limited resource farmers in Virginia," sayes Andy Hankins, VSU alternative agriculture extension specialist. "All of the farms in the coalfield counties are small. There are many low income landowners in this region and there is a great deal of unem-

ployment in these rural, mountain communities. It is important that VSU is actively involved in the economic development of these counties. We see tremendous potential for development of tourism in Wise, Dickenson and Buchanan Counties."

Brad Mullins, a small farmer, gave a presentation at the Festival titled, "Heirloom Vegetable Varieties Grown in the Coalfield Counties of Virginia." Mullins, whose family has been saving garden vegetable seeds every year for several generations, discussed the advantages of growing different varieties of green beans such as White Hastings, blue tip, purple tip, nickel bean, turkey craw, big greasies and little greasies.

"They taste great, have excellent disease resistance and are perfect for canning," Hankins said. "None of these open-pollinated varieties can be purchased from garden centers or from seed catalogs. Most of the gardeners in Virginia grow hybrid varieties that look fine but may not be as flavorful as these heirlooms. This is just one example of the unique cultural heritage found in these Southern mountains."

President Moore Honored in 2009 Strong Men & Women program

Dominion has named Virginia State University President Eddie N. Moore, Jr. as a 2009 honoree in the company's Strong Men & Women: Excellence in Leadership series. President Moore joins eight other notable African-American leaders as this year's honorees.

Strong Men & Women is a unique program by Dominion to provide youth with positive role models, African-American men and women whose accomplishments and determination demonstrate true excellence in leadership.

For the past 19 years, Dominion has honored the accomplishments of selected African-American role models and turned their life stories into curriculum sets that are distributed through schools and libraries during Black History Month. The *Strong Men & Women* materials provide our youth with inspiring examples of real people who have converted obstacles into opportunities and achieved leadership status in their chosen fields

VSU Responds to the Call to Replenish Food Bank

Faculty and staff in Virginia State University's School of Agriculture and Office of Human Resources recently responded to a request from the Virginia Department of Agriculture and Consumer Services to assist in replenishing food bank shelves with peanut butter. Food banks had been experiencing shortages due to concerns about contamination. (Pictured) Dr. Dianna Edlow, VSU family financial management extension specialist, spearheaded the humanitarian effort that resulted in 106 jars of peanut butter and 10 jars of jelly being collected and donated to the Central Virginia Food Bank. "Peanut butter is a staple because it's nutritious, protein-rich and easy to store," said Edlow. "We hope our contribution goes a long way to help families in need." VSU Photo by Paula McCapes

SPRING Commencement 2009

Bond Urges Graduates to Continue Fighting toward Equality For All

Drawing upon a career as one of America's leading Civil Rights activists, Dr. Julian Bond implored VSU's 2009 graduating class to "remember the work of the nameless marchers and protesters who led the Civil Rights Movement and honor the modern founders of democracy and how they fought for equality."

Before the nearly 6,000 assembled family and friends in the Richmond Coliseum, Dr. Bond told the graduates "it is your job and responsibility to make these protections more secure." His life and mission, he said, "attests to the value of an education." Dr. Bond challenged the class to "strive to honor the promise of greater victories."

Dr. Bond, Chairman of the Board of the NAACP likened the graduates' degrees to bread, "where there are hungry minds, you can feed them." He said the value of an education is not in the degree, but what a person does with their knowledge. "When someone asks 'what did you do with your education," he said, "be sure you have an answer."

Also at Commencement, VSU recognized Dr. Mildred Fitzgerald Johnson as Alumnus of the Year and bestowed upon Dr. Bond an honorary Doctor of Humane Letters.

SPRING COMMENCEMENT 2009

Athletic Programs Garner Multiple Awards & Championships

The men's athletic program at Virginia State University was awarded the C.H. Williams Trophy by the CIAA. The award is presented annually to the best men's program in the conference. This is the second consecutive year the Trojans have won the award and the sixth time since the award was created in 1978.

The VSU men's and women's basketball team were honored by

the CIAA for having the highest cumulative grade point average (GPA) in the conference this past season.

The Trojan baseball team won it's third CIAA title this past season, while the men's cross-country program won the CIAA title.

The men's tennis team was second in the CIAA Tournament and the VSU golf team finished second in

the CIAA Championship. Both teams went on to the NCAA Tournament.

VSU also sent two men to the NCAA Outdoor Track and Field Championships.

Ernest Moss was named the CIAA cross-country coach of the year while Dr. Linda Person was named the CIAA Women's Tennis Coach of the Year. James Hill was named the Women's Basketball Coach of the Year.

Virginia State University will play in front of a national television audience when CBS College Sports comes to Rogers Stadium for the football game between VSU and Virginia Union University.

2009 Football Schedule			
August 29	Away	Livingstone College	
September 5	Away	Norfolk State	
September 12	Home	Lincoln University	
September 19	Away	St. Augustine's College	
September 26	Away	Fayetteville State	
October 3	Home	Elizabeth City State University	
October 10	Home	Saint Paul's College	
October 15	Home	Virginia Union University	
October 24	Away	Lincoln University	
October 31	Home	Bowie State University	

The game has been moved to Thursday night, **October 15**, to accommodate the national television audience, and will be shown live on CBSC.

The Trojans will open their season on the road at Livingstone College on **August 29** and then will go to Norfolk State University for the annual Labor Day Classic on September 5.

The Trojans open the home season on **September 12** when VSU faces the Blue Tigers of Lincoln (Mo.) University.

VSU will play a total of five home games, including Elizabeth City State on October 3, Saint Paul's College on October 10 and Bowie State University for Homecoming on October 31.

VSU has road games against Saint Augustine's College on **September 19**, Fayetteville State University on **September 26** and against Lincoln (Pa.) University on **October 24**.

White Named Men's Basketball Coach

By Jim Junot
VSU Sports Information Director

George White has been selected to become the 18th head coach of the Virginia State University men's basketball team.

White comes to VSU after spending the past season as an assistant coach with the Colorado 14ers of the NBA Development League. The team recently finished with the best regular-season record in the NBA D-League, winning the Southwest Division with a 34-16 record. The 14ers then won the NBA D-League Championship, sweeping Utah in the championship series.

One of a select group of BCS Conference coaches chosen to coach annually at Fab Frosh All America Camp, the nationally prominent summer camp, White spent the previous two seasons as the Director of External Relations for the men's basketball staff at Stanford University in Stanford, California.

Possessing a significant track record in all aspects of coaching, scouting, game preparation, and player evaluation, White was also heavily involved with the marketing of the program including areas such as ticketing policy and promotion, community relations and all fundraising and cultivation of key constituents. He also oversaw the development and promotion of the Cage Club, 6th Man Club and all special events, as well as on and offline publications and initiatives.

White also coordinated interaction between the athletic and university administration and media and public relations. In addition to initiating the Career Development Program and lecturing at and assisting in the management of summer camps, he was involved with many operational aspects of the Stanford Cardinal men's basketball program.

White came to Stanford from Rider University, where he served as an assistant coach in 2005-06.

Before his stint at Rider, White spent two seasons as an assistant coach at Metropolitan State College in Denver, Colorado, helping guide the Roadrunners to a No. 1 national ranking while reaching the NCAA Division II Final Four in 2004 and Elite Eight in 2005.

White also served as the Head Coach at Ursinus College from 1995 to 2000, where he led the Bears to two consecutive playoff appearances. In his six seasons at the helm, four players scored over 1,000 career points, one earned All-America honors and all of his four-year players graduated.

While at Ursinus, White compiled a 59-86 record, taking the Bear program which was in the doldrums to two consecutive playoff appearances during his final two seasons.

White has worked with the Denver Nuggets organization as Assistant to the President and scouted college players for the team. White also possesses significant management, marketing and finance experience outside of athletics.

A 1983 graduate of Harvard, White was a four-year letterwinner for the Crimson and served as team captain during his senior year. A two-year starter, White was named Harvard's Top Defensive Player.

A native of Philadelphia, Pa., White also served as an assistant coach at St. Joseph's University.

White is married to his wife, Barbara. They have three children, Hannah, Jacob and Dalton.

Alumnus of the Year's Gifts "Keep on Giving"

Dr. Mildred Fitzgerald Johnson believes in the proverb "To whom much is given, much is required." For decades, this Virginia State University Class of 1956 graduate has poured support into her alma mater to continue the VSU legacy for those who follow in her footsteps. That commitment led VSU to name Johnson the 2009 Alumnus of the Year. Johnson received the memorable award during the 2009 Commencement celebration at the Richmond Coliseum on May 17.

Johnson has served as national alumni president, regional representative, Greater Philadelphia Area Chapter president and member of the Board of Directors for the VSU Alumni Association over the past 30 years — with the distinction of 53 uninterrupted years of active service and a life membership. She received the Philadelphia Chapter's Alumnus-of-the-Year Award in 2006.

Johnson credits her parents for hers' and her sibling's success. "Because my parents, the late Mary Price and Wilmer Fitzgerald, did not have an opportunity to get an education beyond third grade, they saw to it that their eight children received a good education," Johnson said. Johnson and four of her siblings attended Virginia State. Two of her three daughters attended VSU. Her daughter, Valerie Johnson, was crowned Miss VSU in 1988.

As the founding chair of the VSU Class of 1956 Scholarship Endowment Fund, Johnson led an effort to organize classmates and keep in contact with over 200 fellow Statesmen all over the world by newsletters, mail and phone. As a result, not only did over 100 alumni from the Class of 1956 return for their 50th Class Reunion, but also presented a check, on behalf of the class, totaling \$225,000 to VSU President Eddie N. Moore, Jr. — the largest ever class gift to the University. "Our class legacy is a gift that will keep on giving and giving," Johnson said.

In addition to her honors, Johnson spends much of her time volunteering. She is a trustee of Zion Baptist

Church in Philadelphia and founding chair of the Late Reverend Dr. Leon Howard Sullivan Humanitarian Legacy Awards program, which commissioned internationally-known sculptor Fred Kreitchet to sculpt the Sullivan Bronze Bust of Honor for Humanity in recognition of Sullivan's humanitarian efforts around the world — especially in Africa. She has traveled to 10 countries with the African-African American Summits which are held biennially in Africa. Johnson called her travels "a transforming experience everyone should have once in a lifetime."

With the support of her husband, Lonnie C. Johnson, vice president of Morehouse national alumni, Johnson said her push for excellence reaches beyond her family and into the lives of today's generation and future ones. "I believe in the Chinese proverb which states: 'If your vision is for one year, plant rice. If your vision is for 10 years, plant a tree. If your vision is for 100 years, educate the children."

ALUMNI NOTES

Gloria Crawford Hill '48 was presented with an appreciation plaque for more than 40 years of outstanding service as Treasurer of the Louisa County Chapter, Virginia State University Alumni Association at their annual Black History Celebration held at First Baptist Church on Sunday, March 8, 2009. The honor was conferred by Gracie Brooks Quarles (class of '80), president of the chapter.

Alveta Valentine Green '56, VSU's Alumnus of the Year in 1998, was recently elected the new president of the Tidewater

Chapter of the VSUAA. She served on the Board of Directors for the VSUAA from 1999-2001. She has served the Tidewater Chapter as vice president, president-elect, reporter and scholarship chair. She was part of the Committee of Six which launched the chapter endowment fund. She is also a Life member of the national organization.

Governor Timothy M. Kaine appointed Judge Joel C. Cunningham '70 to the Tenth Judicial Circuit Court, serving the Counties of Appomattox, Buckingham, Charlotte, Cumberland, Halifax, Lunenburg, Mecklenburg and Prince Edward. Judge Cunningham has been a General District Court Judge in the Tenth Judicial District since 1997. During his time on the court, he oversaw the development of one of the state's first docket management systems, which reduced waiting time and provided more rapid resolution.

The Virginia Education Association honored Petersburg Mayor Annie M. Mickens '72, a long-time math teacher and community leader in the city, with the Mary Hatwood Futrell Award for Distinquished Leadership in Education. Mickens established an in-school tutoring program, using master's degree students from Virginia State University; coordinated a summer enrichment program sponsored by VSU, DuPont and Dominion Power; helped bring The Algebra Project to Petersburg schools; and advocated for the adoption of the SAVY (Supportive Alternatives for our Valued Youth) program in the city. Mickens has also, in the past, been named Petersburg's Citizen of the Year and Educator of the Year.

Rev. William L. Lee '74 delivered the keynote address for Rocky Mount, NC's Seventh Annual Dr. Martin L. King, Jr. breakfast. Rev. Lee is in his 31st year as pastor of Loudon Avenue Christian Church in Roanoke.

Ms. Gwendolyn Howell Newsome '75 retired after 28 years of service as a physicist at the Night Vision and Electronic Sensors Directorate. In recognition of her service, the Directorate presented Ms. Newsome with the Achievement Medal for Civilian Service.

The Rho Omega Chapter of Alpha Kappa Alpha Sorority, Inc. honored Ms. Joyce Wilson '77 with the Distinguished Service Award for her service to education, her church, the community and the sorority. Ms. Wilson, an educator in Buckingham County, VA is active in many community boards and organizations, including the NAACP and the Buckingham Chapter of the VSU Alumni Association.

Jennifer Funn '80 was hired as Dundalk Renaissance Corporation's new Main Street Manager. Funn also owns a catering business that was featured on the CBS Early Show.

The city of Fayetteville has hired **Jeffery H. Powell '81**, who was an assistant city manager in Chesapeake, Va., as new assistant city

manager. Powell's career has seen him progress in municipal experience with the Virginia cities of Richmond, Roanoke and Chesapeake, the release said. He and his wife, Johnette, have four daughters.

The Brevard County (FL) school system has named **Brian Binggeli M.Ed. '89** as the district's Superintendent. Brevard County represents the 43rd largest school district in the United States.

Norfolk, VA Vice Mayor **Anthony L. Burfoot '89** BA, MA was recently hired as the city's Chief Deputy to the Treasurer.

Dr. Felicia D. Dyke '94 was recently appointed as the Director of Middle and High school instruction at the Virginia Department of Education, where she provides instructional leadership and technical assistance with all content specialists to promote quality instruction in a well-articulated educational program for Virginia's Middle and High Schools Before her service at the Department of Education, she was a Teacher and Administrator with Newport News Public Schools and also served as an Administrator with the York County Schools.

ALUMNI NOTES

Rev. Wayne M. Weathers '94 received his Doctorate of Ministry Degree from Lutheran Theological Seminary in May. His dissertation was entitled "The Evolution of Urban Ministries in an Urban Church: A Study of Miller Memorial Baptist Church." Rev. Weathers is the pastor of Miller Memorial Baptist Church in Philadelphia and serves on the Political Action Committee with the Black Clergy of Philadelphia and Vicinity.

Tammy L. Smalls Wright '96 and her husband, John, recently opened Anointed Body of Christ Fitness Center & Day Spa in Waldorf, MD. The goal of ABC Fitness Center is to provide a fitness center to individuals, businesses, faithbased organizations and local communities. A second location in Waldorf will be opening soon.

Rev. Dr. Osa S. Dowdy '95 received her Doctoral of Ministry Degree from the Virginia University of Lynchburg, in Lynchburg, VA in May.

Keisha Brown '98 was recently selected as the Assistant State Conservationist for Field Operations with the USDA Natural Resources Conservation Service. She manages the agency's operations for southeastern Pennsylvania and provides oversight to 13 field offices and over 50 employees. The agency provides technical and financial assistance to farmers and ranchers for implementation of conservation practices to protect and improve soil, water, animals, plants, and air resources. Keisha has been employed by USDA for 12 years in multiple states and is currently the only African-American female with the agency in Pennsylvania.

Mancino Craighead '00 will serve as Carlisle School's head football coach next season. Craighead has been an assistant coach for

the Chiefs' football team since the program returned two years ago from a long absence.

Patrick D. McCoy '00 recently conducted a select choral ensemble at a special Inaugural Reception held at the National Press Club in Washington, DC at the invitation of the General President of Alpha Phi Alpha Fraternity, Inc., Herman Mason, Jr. The reception was hosted by Alpha Phi Alpha Fraternity, Inc. in honor of Dr. Martin Luther King, Jr. and in celebration of President Barack Obama. Those attending included The Rev. Jesse Jackson, Judge Glenda Hatchett, Sheryl Underwood, Congressman Robert "Bobby" Scott and Congressman Chakka Fattah. Mr, McCoy is active in the local musical community, and serves as Minister of Music at Takoma Park Baptist Church. On Sunday, September 20, 2009 the Nu Lambda Chapter of Alpha Phi Alpha Fraternity, Inc will present McCoy in recital at Gillfield Baptist Church in Petersburg, VA.

Kenyana Dawson '04 has been promoted to manufacturing engineer and area leader for Owens Corning in Waxahachie, TX.

Kristina Staples MS '05 recently earned a Doctor of Dental Surgery degree from Virginia Commonwealth University. She will be employed by Central Virginia Health Services, Inc.

Dr. Michelle Rich Belle Ed.D. '06 was appointed superintendent of Franklin City Public Schools in Franklin, VA. Dr. Belle earned the first doctoral degree in VSU's history.

Megan Brown '08 was honored as the First-Year Teacher of the Year at Glen Lea Elementary School in Henrico County. She is VSU's first, First Year Teacher of the Year.

Tiffany N Stembridge '08 was recently hired as an in-home counselor with ATIBA Youth Intervention Services in Richmond, VA.

Gloria Giles Berlack was honored by Rubicon, Inc. for 34 years of service. Rubicon is the oldest chemical dependency treatment program in the Richmond, VA area. Ms. Berlack is the supervising counselor for the outpatient program and has held several other positions with the organization.

Danielle Bridgers, a fisheries and wildlife sciences student in the Virginia Tech College of Natural Resources, has been awarded a 2009 National Science Foundation Graduate Research Fellowship. Bridgers completed her undergraduate degree in biology at VSU.

Benedict College has appointed **Natalie R. Mallory** to the school's Board of Trustees. Ms. Mallory is a retired educator who served more than 35 years in the classroom and as an administrator.

The Arts Center in Orange presented a satellite gallery exhibit of paintings by artist **Lee Nixon**, **Jr.** in the lobby of Virginia National Bank on Main Street in Orange.

Nixon works primarily in acrylics for their versatility and compatibility with other media. His impressionist paint-

ings reflect a need, care, and reverence for a serene earth, and the desire to share it with the viewer through color, pattern and texture. A native of Orange County, Nixon teaches at Orange County High School.

Rev. Rick Torrance was installed as the pastor of Gethsemane Baptist Church located in St. Augustine, FL.

Shannon Wright launched her own campaign and joined the race to become New Jersey's governor. Her main campaign issues will be health care, education and economic development.

Dora Gilliam Wynn was named Brunswick County, VA's Assistant Superintendent. She began working for the Brunswick school system in 1969 as a teacher's aide, bus driver and substitute teacher.

VSU Alumnus edits "most comprehensive" book on diabetes among African Americans

Leonard Jack, Jr, PhD, MSc, CHES; Editor-in-Chief, Health Promotion Practice and Director, Center for Minority Health & Health Disparities: Research and Education at Xavier University of Louisiana's College of Pharmacy is Editor of Diabetes In Black America: Public Health and Clinical Solutions to a National Health Crisis. This book has been called "without question, the only and most comprehensively referenced scholarly-authoritative resource on diabetes in the African-American Community."

Authors contributing to the book are among the elite in medicine (endocrinology, urology, oral health, primary care, etc.), nursing, public health (e.g., epidemiology, behavioral and community health, health education, health policy), psychology, social work and education. Dr. Vivian Fonseca, Editor of the American Diabetes Association's Journal, *Diabetes Care* wrote the book's forward. Dr. Garth Graham, Deputy Assistant Secretary for Minority Health, Office of

Minority Health, U.S. Health and Human Services, contributed the book's afterword.

The book is published by Hilton Publishing, a company dedicated to improving the health and wellbeing of minority populations. Hilton provides detailed information regarding the book on its website, www.hiltonpub.com (from the homepage, click: "Shop Publications"). Visitors may purchase the book from the Hilton website in advance of its release. The book is also available for pre-sale on Amazon. com and elsewhere.

Trojan Pride Knows No Boundaries!

MAJ Charles Gatling '94, Support Operations Officer with the 299th Brigade Support Battalion, 2nd Heavy Brigade Combat, 1st Infantry Division displayed his Trojan Pride by adorning the MND-B dining facility in Baghdad, Iraq with a VSU banner.

Maj. Gatling wanted to show others in this theater of operations that a great institution, Virginia State University, has representatives in theater supporting Operation Iraqi Freedom and the global war on terror. "I could not let State go unrepresented," he said, "because it deserves to have its flag flown with any other university being represented in a combat theater.

<u>ALUMNI NEWS</u>

VSUAA CHAPTER NEWS

Dear Trojan Alums,

VSU is looking for Class Coordinators for the years of 1980, 1985, 1990, 1995, and 2005. If you graduated in one of these years and are interested in helping VSU reach its goals and reconnecting your classmates, please contact the VSU Office of Alumni Relations at 804-524-6935 or alumni@vsu.edu.

PENINSULA CHAPTER

VSUAA National President, Charlyne Jackson-Fields was guest speaker at the Peninsula Chapter's May breakfast meeting. Members were inspired and motivated to do more for Virginia State University based upon the presentation by Mrs. Jackson-Fields.

LOUISA CHAPTER

The Louisa County Chapter held its annual Black History Celebration at First Baptist Church in March. Highlights of the program included a presentation of an appreciation plaque to Gloria Crawford Hill '48, for more than 40 years of outstanding service as Treasurer and the presentation small monetary gifts to the 10 Louisa County students enrolled at VSU. The honors were conferred by Gracie Brooks Quarles '80, president of the chapter. The program raised over \$1,400 for scholarships to Louisa County students attending Virginia State University.

The Louisa County Chapter was selected to receive the Small Chapter of the Year Award at the 2008 and 2009 VSUAA Annual Meetings.

HANOVER CHAPTER

Almost 200 guests attended the Hanover Chapter's Annual Fellowship Banquet in April. Dr. Robert Bracey, III, Chapter President, presented a check for \$5,000 to Andrea C. Tatum, Director of Alumni Relations, as the chapter's initial donation toward the establishment of the Chapter's endowment in the VSU Foundation. In addition to the endowment fund contribution, the Chapter awarded three scholarships to students from Hanover, Henrico and King William counties, who plan to attend Virginia State. The recipients of the 2009 Scholarships were recognized during the banquet. They are Ebony R. Barclift, Philip C. Berry and Ayeshah E. Ameen.

Golden Anniversary Class Exceeds Challenge

By January 2009, Virginia State University Class of 1959 had already raised \$55,000, exceeding VSU's class goals of \$50,000.

But Dr. Ada M. Elam and the Class of 1959 Reunion Committee were just beginning.

"We sent a letter in January stating that we needed a real push to reach our real goal of \$100,000. We'd set that amount to help our University and I was determined that we would get there," said Elam, who led the fundraising efforts for the Golden Anniversary Class of 1959.

The group of about 20 alumni from the Class Reunion Committee had established two goals at the start of their campaign to raise \$100,000 for their Golden Anniversary: to support the University to help it weather the tough, economic times and to facilitate a connection between classmates.

They challenged themselves to place among the top class gifts. The class of 1956 had raised \$225,000 for its Golden Anniversary gift and the Class of 1957, about \$111,600.

"We knew if we tried very hard we could exceed my sister J. Corene Elam's Class of 1957," Elam said. "We really didn't think we had a chance of beating the Class of 1956."

By March, the Reunion Committee had reached out to 88 active alumni and the amount climbed to \$70,000. Slowly, but surely, the funds crept toward the goal as more calls were placed to class members, encouraging more generosity. By May, the class had reached its \$100,000 goal and

eventually exceeded it by over \$1,000.

"We accomplished both goals, and I am so very proud of my class," said Elam, a retired educator who taught at Bowie State University, George Washington University and Campus College in Athens, Greece. "We ended up in the top three and that was a great success. Future classes should try to meet the challenge."

Elam said campus festivities during Alumni Weekend were special for her and her college friends. She said some classmates were so adamant about celebrating their Golden Anniversary that one cut short her vacation in an exotic destination.

"We wanted to come back and show our respect for a university that trained us to become good citizens of this country and gave us the foundation to pursue other degrees in all areas. We were so happy to be able to come together after 50 years and share success stories."

Elam said the experience of fellowshipping with friends from the past, while simultaneously helping to expand opportunities for current and future VSU students was priceless.

"We were all so excited to be there and were very pleased with the expansion on campus," she said. "This is the institution that gave us a start and we see that VSU is upholding its reputation as being a leading institution not only among Historically Black Colleges and Universities, but all institutions of higher learning. People are still calling and sending notes about it."

The Class' theme was "Our road to success, in retrospect and in prospect"

"Back when we were younger, if VSU and others schools didn't admit us, we probably would not have gotten the education we needed," Elam said. "At that time, blacks were not given the full opportunity to obtain higher education and Virginia State University gave us the chance. We are indebted to Virginia State University. The Class of '59 is continuing the legacy by giving back and promoting education within our community."

Class Gifts

CLASS YEAR	NEW GIFTS 07/01/08 THRU 06/23/09	ENDOWMENT STATUS(Original) 6/30/08	NEW TOTAL
VSU Heritage Fund] *	\$35,661.39	\$35,661.39
1940	\$100.00	\$8,410.63	\$8,510.63
1941	\$-	\$8,650.00	\$8,650.00
1942	\$-	\$7,845.00	\$7,845.00
1943	\$100.00	\$15,035.00	\$15,135.00
1944	\$125.00		\$125.00
1945	\$550.00	\$16,880.00	\$17,430.00
1946	\$-	\$12,025.00	\$12,025.00
1947	\$100.00	\$32,194.00	\$32,294.00
1948	\$2,340.00	\$63,682.40	\$66,022.40
1949	\$17,055.00	\$43,340.00	\$60,395.00
1950	\$-	\$23,437.50	\$23,437.50
1951	\$100.00	\$70,230.39	\$70,330.39
1952	\$500.00	\$71,673.32	\$72,173.32
1953	\$1,150.00	\$22,350.00	\$23,500.00
1954	\$5,340.00	\$38,850.00	\$44,190.00
1955	\$4,000.00	\$75,410.00	\$79,410.00
1956	\$1,600.00	\$229,807.09	\$231,407.09
1957	\$7,875.00	\$118,250.00	\$126,125.00
1958	\$800.00	\$66,472.82	\$67,272.82
1959	\$67,880.00	\$33,400.00	\$101,280.00
1960	\$ -	\$8,896.85	\$8,896.85
1961	\$900.00	\$34,676.80	\$35,576.80
1962	\$3,850.00	\$54,065.34	\$57,915.34
1963	\$1,300.00	\$27,245.81	\$28,545.81
1964	\$17,350.00	\$1,500.00	\$18,850.00
1965	\$500.00	\$43,975.78	\$44,475.78
1966	\$400.00	\$30,189.35	\$30,589.35
1967	\$1,400.00	\$13,090.00	\$14,490.00
1968	\$4,905.00	\$46,180.22	\$51,085.22

1969	\$2,700.00	\$-	\$2,700.00
1970	\$295.00	\$8,208.50	\$8,503.50
1971	\$100.00	\$7,801.00	\$7,901.00
1972	\$-	\$5,825.00	\$5,825.00
1973	\$1,000.00	\$6,025.00	\$7,025.00
1974	\$1,275.00	\$-	\$1,275.00
1975	\$-	\$13,150.00	\$13,150.00
1976	\$-	\$8,175.00	\$8,175.00
1977	\$-	\$8,873.64	\$8,873.64
1978	\$500.00	\$6,537.50	\$7,037.50
1979	\$2,725.00	\$-	\$2,725.00
1980	\$50.00	\$2,140.00	\$2,190.00
1981	\$-	\$2,200.00	\$2,200.00
1982	\$250.00	\$11,601.50	\$11,851.50
1983	\$-	\$1,150.00	\$1,150.00
1984	\$780.00	\$-	\$780.00
1986	\$5.00	\$-	\$5.00
1987	\$-	\$-	\$-
1988	\$-	\$175.00	\$175.00
1989	\$25.00	\$-	\$25.00
1991	\$-	\$1,250.00	\$1,250.00
1992	\$-	\$1,650.00	\$1,650.00
1993	\$-	\$600.00	\$600.00
1994	\$150.00	\$-	\$150.00
1996	\$-	\$575.00	\$575.00
1997	\$-	\$375.00	\$375.00
1998	\$-	\$400.00	\$400.00
1999	\$100.00	\$-	\$100.00
2000	\$2,080.00	\$225.00	\$2,305.00
2001	\$-	\$550.00	\$550.00
2003	\$-	\$25.00	\$25.00
2004	\$150.00	\$-	\$150.00
TOTAL	\$152,405.00	\$1,340,936.83	\$1,493,341.83

VSU Heritage funds represents all class gifts prior to 1940

Chapter Gifts

CHAPTER	NEW GIFTS 07/01/08 THRU 06/23/09	ENDOWMENT STATUS(Original)	NEW TOTAL
Agriculture	\$2,500.00	\$105,618.12	\$108,118.12
VSU Alphas	\$6,105.00	\$16,025.00	\$22,130.00
Baltimore Metro	\$2,650.00	\$16,000.00	\$18,650.00
Chicago Area	\$0.00	\$22,250.00	\$22,250.00
Columbia, MD	\$0.00	\$10,084.18	\$10,084.18
Hanover	\$5,000.00	\$0.00	\$5,000.00
Military	\$51,685.00	\$85,770.00	\$137,455.00
Robert Hendrick			
Greater New York	\$3,000.00	\$22,996.01	\$25,996.01
Peninsula Chapter	\$1,993.00	\$26,561.00	\$28,554.00
Greater Petersburg A	Area \$2,500.00	\$55,000.00	\$57,500.00
Philadelphia	\$500.00	\$12,950.00	\$13,450.00
Northern VA Area	\$5,750.00	\$54,250.00	\$60,000.00
Richmond	\$4,600.00	\$35,401.83	\$40,001.83
Tidewater Area	\$16,970.00	\$81,965.41	\$98,935.41
Washington DC-Met	ro \$4,000.00	\$50,500.00	\$54,500.00
Total	\$107,253.00	\$595,371.55	\$702,624.55

Thank you Chapters for your independent recruitment efforts and direct scholarship programs that benefit VSU students!

Deceased Alumni Summer 2009

Name	Graduation Date	Hometown		
*Blondell Hazel was incorrectly listed as deceased in the Winter 2009 issue				
John W. Ausbon	MA	Capron, VA		
Bobby A. Barnes		Franklin, VA		
Franklin Cason	1962	Durham, NC		
Tarik Cassells		Hampton, VA		
Beatrice "Bea" Clark-Booker, PhD	1958	Jetersville, VA		
Sandra Delphine Tucker Coleman	1984	Chase City, VA		
Samuel N. Cox	1954	Alexandria, VA		
Floyd Francis	1950	Newport News, VA		
Eleanor Emory Gibson		Southampton, PA		
Douglas Eugene Glover	BA, MS	Chesterfield, VA		
Carolyn Munford Harris	1956	Lanham, MD		
Leslie W. Harrison		Brodnax, VA		
Alma Roberta Haywood		Fort Washington, MD		
William Granthum "Billy" Hill, Jr.	1977	Hampton, VA		
Andre Craig Hunt		Hampton, VA		
Elsie Palmer Johnson		Silver Spring, MD		
Ulysses S. Johnson		Petersburg, VA		
James A. Jones II	1977	Ettrick, VA		
Larry Donnell Jones	1974	Surry, VA		
Rebecca Ford Piper Jones	1954	Warrenton, VA		
Raymond Joyner	1958	New York		
Lucille Lanham-Ridley	MS	Petersburg, VA		
Monica M. Miles		Christiansburg, VA		
Alvin B. Miller		El Paso, TX		
Donald Tee Parham	1973	San Diego, CA		
Dr. Carlton Irving Phelps		Washington, DC		
Marjorie A.R. Ramsch	M.Ed.	Waverly, VA		
Valgeanette Reese		Petersburg, VA		
Dr. Melvin Simpson	1950	Hampton, VA		
Elnora B. Smith	1960	Capitol Heights, MD		
Jason K. Tyler	2001	Richmond, VA		
William K. Tyler	1957	Willingboro, NJ		
Connie Marie Watkins		Virginia Beach		
Donald K. Webster	1950	Philadelphia		
Jasper "Jackie" Bingham Williamson		Virginia Beach		
Etta Mae Wilson		Danville, VA		
Susie Russell Wilson	1956, 1968	Virginia Beach, VA		
Joseph A. "Sonny" West		Washington, DC		

Tuition Assistance Fund Keeps Students in School!

Since its inception, Virginia State University has remained steadfast in its commitment to providing a quality education to all who come eager to work hard and study rigorously. At the beginning of this academic year, many freshmen from low-income households were provisionally accepted to VSU. The University's Administration worked diligently to raise funds for financial aid that would allow all eligible students to remain. Unfortunately, some of these students were sent home, merely for lack of resources.

You can help prevent students from being turned away this fall by giving to the Tuition Assistance Fund Drive. This fund provides direct aid to help students stay in school, which is why your support is crucial to our efforts to raise \$50,000 by September 30. Every gift to the

Tuition Assistance Fund, regardless of the size, is truly appreciated and will help more students achieve their dream of a college education.

Higher education remains the passport to the American Dream. At VSU, we are proud to be the vehicle that will transport our students into the future with confidence, a quality education and a sense of mission.

With your help, we can make a difference!

Please give to the Tuition Assistance Fund.

To make a Tuition Assistance Fund gift, please call the VSU Development Office at (804) 524-6986 or send a check to: VSU Office of Development; P.O. Box 9027; Petersburg, VA 23806

Scholarship honors Millard "Pete" Stith, Jr.

Mr. and Mrs. William H. Goodwin, Jr. of Richmond, VA have pledged \$200,000 to Virginia State University (VSU) to establish a scholarship in honor of Mr. Millard D. "Pete" Stith, Jr..

Stith, Deputy County Administrator of Chesterfield County, VA, is a long-time supporter of VSU. He served on the university's Board of Visitors from 1994-1998 and as Rector of the Board from 1996-1997. He led VSU's first Capital Campaign, which ended in 2001 after having exceeded its goal by more than \$1.5 million. He also has been instrumental in orga-

nizing Chesterfield County's annual Black History Month concerts at VSU.

The Millard D. "Pete" Stith Endowed Scholarship will be awarded to students either attending or matriculating to VSU. Recipients will be chosen based on financial need, leadership and/or sportsmanship and community service. Recipients must have at least a 3.0 GPA on a 4.0 collegiate grading scale. The amount of annual awards, and number of recipients, will be determined from income earned on the endowment's principal.

Mr. and Mrs. Goodwin are known in the Richmond community for their support of educational and other philanthropic organizations. According to VSU President Eddie N. Moore, Jr., the gift represents an investment that "validates VSU's promise and commitment of providing financial resources to future generations of students who might otherwise be unable to obtain a college education."

Family Endows Scholarship to Honor VSU Alumnus and Teacher

The family of Brian Daryl Jones has established a namesake endowed scholarship to honor the memory of the 1995 (B.S. mathematics) and 1997 (M.S) alumnus. A native of East Orange, NJ, Jones is the son of Dr. Audrey G. Jones and the late Benjamin H. Jones.

Education was always a driving force in Jones life. After college, his

career including teaching positions not only at VSU, but also at St. Paul's College, Richard Bland College and J. Sargent Reynolds Community College.

Once fully funded, two awards from the Brian Daryl Jones Endowed Scholarship Fund will be given annually. The first award will provide textbooks to a recipient majoring in mathematics who carries at least a 2.5 grade point average (GPA). The other half of the annual award will be provide financial aid to a student majoring in mathematics with at least a 3.0 GPA who demonstrates financial need. The financial aid award is renewable as long as the student maintains the specified GPA.

DEVELOPMENT NEWS

Honor Roll of Donors as of June 10, 2009

VIRGINIA STATE UNIVERSITY **OPERATING FUNDS**

Annual Fund

Founders Club (\$25,000 +) Pepsi Cola Bottling Company

Board Club (\$10,000 - \$24,999)

Brenda S. Finch G. Gilmer Minor III

University Club (\$5,000 - \$9,999)

The Garland & Agnes Taylor Gray Foundation

Leadership Club (\$2,500 - \$4,999)

Calvin A. Gilliam Sr. Charlie W. Hill Jr. Darrell & Connie Smith Anthony J. Spence Allen & Jennie Williams

President's Club (\$1,000 - \$2,499)

Hilda C. Abram Mona L. Adkins-Easley William H. Alston Altria Group, Inc

Ralph & Judith Anderson Egbert J. Bacon Sr. Florence G. Bailey Junior C. Bailey

Wardell & Helen Baker Clyde Oliver Basham Mint Basnight Jr. Jerry & Lauren Bias Ulysses Stuart Billips Jr.

Rob J. Blandford

Debera & Harrison Bonner III Cynthia & Richard Booker William & Gracie Boswell Joyce E. Bozeman

Alwyn & Willie J. Bradley Jr.

Purcell C. Branch Wilbert J. Briggs Sr. Derrick O. Brown Iris A. Bulls Helen J. Butler

James R. Clark Sr. Clementine & Charles R. Cone

John & Karen Crotty John E. Cunningham Sr. Frederick & Peggy Custis

Deloris L. Davis

Ernestine & Felix Davis Jr.

Dean & Associates LLC Consulting Services

Cortez & Joyce Dial Nathan Dial

Robert & Dorothy Edmonds Herman W. Edwards Jr.

Sandra N. Evans Delores R. Greene

Legert & Rachel M.T. Hamilton

George M. Hampton George & Celestine Hardy Ellis & Angela Hargress Charles H. Harris III John B. Harris Agnes D. Hassell Joyce E. Henderson W. Weldon Hill

Shirley H. Hines James & Linnette Holmes

Virginia T. Holmes Floyd & Robin Hudson James & Wilma Hunter Garfield Jackson Jr.

Mary & Ceasar U. Jackson Sr.

Willie H. Jackson Sr. Linwood L. Jacobs Edwin A. Jaenke Sandra L. James-Keen Charles L. Johnson Mildred F. Johnson Vernon E. Johnson Valarie A. Jones William C. Jones Charles & Rita Jordan Alice F. Joyner

William & Dana Lee Pamela Leigh-Mack Irene F. Logan Rodney V. Looney Deborah C. Mallory Abraham D. Maven Jona & Iris McKee Sheila W. McNair

Ruth & Foster B. Miles Jr. Thomas W. Montague Elisia & Eddie N. Moore Jr. James & Maureen Norman

Ntelos Foundation Gladys C. Nunnally Emmanuel Omojokun

Pennsylvania State University

Linda J. Person

Belenda & Michael A. Piercy Sr.

Andrew P. Pitts

Rudolph & Hattie Powell Marolyn & Harry Quarles Jr.

Patrice H. Randall Thomas E. Reed

Florence & Samuel R. Rhue Sr. **Emmett & Mary Ridley**

Judith B. Roberts Juanita & Willie Robinson

Maxine Sample Romesa L. Scott Goldie W. Settles

Michael & Dorothy Shackleford

Alice C. Sheppard Shaukat M. Siddiqi Franklin L. Smith Joseph Starks Sr.

Jimmie & Barbara Steverson

Frances L. Suggs Edward J. Sutton Ann & Porcher L. Taylor Jr. Burnadine W. Taylor John C. Taylor

Drema & Robert L. Turner Jr. Union Grove Baptist Church Robert L. Vaughan Sr.

Michael E. Walker

Pete Washington

Jacquelyn & Michael C. Wallace

Elliott L. Wheelan Gertie B. Williams Stephanie Williams-Hayes Janice Winstead Bernard R. Woodson Jr. Raymond L. Wrenn Willie F. Wright

Statesman's Club (\$500 - \$999)

Garland E. Allen Harold A. Allen Jr. Kwadwo Bawuah David Bejou

Marguerite B. Young

Posey & Rhonda Young

Edward & Lenora Bracey Gerald W. Britt Jr. Hattie R. Brown Mary Q. Cummings Jean B. Dudley Denise Y. Dye Emily J. Jefferson Elijah Johnson Richard K. Johnson

Marvin Johnstone

Thelma B. Jones

Caroline & Andrew J. Kanu Jr.

Vernell B. Kilpatrick Wanda H. Moore Mary S. Neal Gayle O'Neal Lyman J. Otey James T. Parson Jr. Thomas D. Pawley III Thea A. Polson Yvette G. Robinson Wilma R. Smith Andrea M. Tatum Melvin N. Thompson Sr. VSUAA - Rappahannock Chapter

Lillian P. Wright

Trojan Club (\$250 - \$499)

Linda D. Ampy

Verna I. Archer Ann C. Banks Sevella W. Barcliff Allan D. Bartow Sr. Jill D. Baylor

Elwood & Vivian Bland Helen B. Brewer Frasier W. Brickhouse II Benita J. Brown

Clarissa Brown Gayle C. Bynum

Charles & Elizabeth Christian

James H. Coleman Jr.
Louis S. Coleman
Anthony P. Collins
Henry & Barbara Debose
Carolyn B. Dorsey

Earnest & Lottie Edwards

Julia F. Edwards
Willie J. Edwards Sr.
Grace M. Epps
Andrew Feldstein
Cynthia H. Ferebee
Sheila B. Ferguson
Charles W. Finley
Geraldine B. Foster
Ivan L. Foster
Laverne B. Fountain
Kodwo Ghartey - Tagoe

Barry I. Griffin Joanndra C. Haliburton Robert & Rubye Hill Robert & Patricia Hunter James E. Jackson Paulette W. Johnson

Kimberly K. Jones Waverly & Mary Jones Thomas E. King Jr. Kathaleen P. Land Rosa E. Lee

Madeline A. Mabray Jay W. Malcan Rosa L. Manson Cheryl E. Mitchem Elbert D. Mumphery IV E. Ray Murphy Faith B. Newman

Leedell W. Neyland

Fay & Freddie W. Nicholas Sr.

James Nixon
Leroy Parker
William N. Patterson
Albert A. Robinson
Raye E. Smith
Regina N. Smith
Donna R. Springs
James & Alberta Stith
James L. Thacker
Helen H. Thomas
Albert W. Thweatt II

VSUAA – Amelia / Nottoway Chapter

Lacy B. Ward Jr. Adrian O. Wood

Century Club (\$100 - \$249)

Mary B. Adediran Cheryl M. Adeyemi Shirley J. M. Alexander

John A. Allen Irene S. Amlet Louis Anderson Jr. Wendell Andrews Jesse B. Anglin Jr. Jacinta Anthony Alvin R. Archer Sr. Scott E. Ashman Asmare Atalay Bertha B. Bailey Betty Baldwin

Avila Banks
Knowlton & Bettye Bassard
Josephine A. Bennett
Lisa M. Bennett
Joseph A. Berryman
Orissa & Leon W. Bey II
Lucretia H. Billups
Stephen J. Blackwell
Barbara W. Blakey
Martha R. Blick
Olwyn M. Blouet
Brenda J. Bolden
Pearle P. Bradley
Rachel Branch
Martha J. Bridgeforth

Yvonne W. Britton Belinda G. Brooks Donna L. Brooks Jada E. Brooks

Betty & James E., Brown Sr.

Helen E. Bryan Mary F. Burleigh Edith M. Burton Earnestine B. Butler Joseph N. Butler Hazel L. Carter

Mona W. Cason-Rheams
Jerome S. Chambers
Raymond Chambers
Sherrie A. Childress
Morris L. Churchill Sr.
Ceslav Ciobanu
Linwood M. Cobb III
Freddie C. Cobbs
Tasha R. Colbert
Ernest J. Collins
Mary F. Conyers
Russell L. Cooley
Joseph L. Cooper Sr.
Joyce R. Cosby

Louise D. Cosby

Ivan & Geraldine Courtney

Shirley S. Craig Donna E. Crawford Thomas M. Crawley Jr. Elmer A. Dandridge James J. Davis Troy C. Davis Vernon P. Davis Renee Dawson Angela Deleon

Harrison & Sylvia Dixon

Joyce S. Dixon
Jean M. Dumas
James Edwards III
Lucious Edwards Jr.
Barbara & Walter Elias Jr.

Roslyn W. Elliott Kathy Ellison

Renee' Escoffery-Torres Andrew M. Faison Rose A. Faltz

Charles & Shirley Farrar Mary M. Fields Mildred Fitzgerald Larnell Flannagan Clarence E. Ford Gladys L. Ford

Emmett W. Fortune III Ruthie Frazier-Jeffrey Vergie L. Freeman Peter C. Fuller Beverly H. Funn Sharna D. Gannaway Darlene & Charles E. Giles

Carole Godette
John K. Goodwin Jr.
Ethlyn E. Gosnell
Herman Graham Jr.
Sylvia Bruce W. Green
William B. Gresham
Rebecca F. Griffin
Anthony G. Hankins
Kay A. Harper
Claudette C. Harris

Del Harris Elaine F. Harris Sylvia S. Harris John L. & Gloria G. Harvell

Clifton A. Hawkes Lawrence Hawthorne Jr. Albert W. Hayes

Vernon & Doris Heath
Margaret Hewlett-Minott
Rachel E. Hicks

Marshall L. Hinton Vincent M. Hinton Sr. David R. Hobbs Steve R. Holeman Jr. Elva M. Hollins Dorothy B. Holmes

DEVELOPMENT NEWS

Raymond C. Holt Clarence C. Hon **Thomas Hooker** Ruth S. Howard Virginia D. Hubbard Merri S. Incitti Laurie Y. Ingram J. Enterprises Alice M. Jackson Patricia D. Jackson Patricia C. Janes Anna B. Jarratt Barbara Jefferson Gloria C. Jewell Andrew M. Johnson Flora Gilchrist Johnson June T. Johnson Vergia M. Johnson Ina H. Jones Jerry L. Jones

Jerry L. Jones
John F. Jones Jr.
Marilyn B. Jones
Mary E. Jones
Nora S. Jones
Octavia Jones
T. Marshall Jones
Arthalia B. Kahan
Sylvia W. Keene
Russell V. Kelley Jr.
Needham N. Kelly Jr.
Mel D. Krohn
Virene H. Langford
Peggy J. Lee
Lillian Mae Lewis

Jun Sang Lim

Lawrence A. Lipscomb

Dorothy L. Libron-Green

Jean F. Lloyd Donald R. Lockett C. J. Malloy Jr. Mary A. Manning Victor R. Marsh Vincent Martin Carolyn M. Mason Maureen D. Massey Schekeyia L. Matthews George W. Mattingly Alfreda B. McAdams Elizabeth G. McAllister James R. Melton Sr. Linda S. Melvin George A. Miller Jacquelyn D. Mills Ernest L. Moody Loretta B. Moore Lela S. Morris Tony T. Moss

Mt. Level Baptist Church Rafiq A. Munir Margaret A. Murray Jack P. Neal Jr. Samuel Northington Jr. Sarah Norwood John M. Organ Jr. Clyde & Aurelia Overton

Italy Overton
Edward B. Palmer
Garnett C. Parker

Ronald & Gladys Pemberton

Penn, Schoen & Berland Associates, Inc.

Dirk P. Philipsen Helen M. Phillips Dieuveille Pierre Ann O. Powell Odessa H. Pride Mabel M. Qiu Alan G. Reese Ray S. Richardson Dorothy M. Roane Juanita D. Roberson Roscoe C. Roberts Gerald E. Rogers Veronica A. Saunders Linda D. Scott

Willie J. Senegal Sharon Henry & Company Harvey W. Shelton Patsy L. Simmons Leonard A. Slade Jr. Joyce V. Smith Julia M. Smith Julia Smith Raye E. Smith Evelyn C. Spaights

Alysia Washington Stanton

Trina L. Spencer

H. Ronald Stanley

Eudene Stanton
James H. Starkey III
Meredith B. Stewart
Florence C. Stith-Jackson
Calvin R. Swinson
Charles W. Taylor
John A. Taylor
Talya R. Taylor
William R. Taylor
Elizabeth Hyde Thompson
Sylvia D. Thompson
Retty & Albert W. Thweatt

Sylvia D. Thompson
Betty & Albert W. Thweatt Sr.
Spencer & Ruth Timm
Elnora F. Tompkins
Marian H. Travis
Kerry L. Turner
Ruben B. Turner
Tony Tyson
Ruth S. Vaughn
Robert T. Via
Gaye W. Walker
Sheila T. Walker

Yvonne S. Walker

Theresa P. Wall Isis N. Walton

Kirkland & Brenda Walton

Elva G. Warren

Clarence L. Washington Richard J. Watkins Jr. Dorothy M. West Gladys B. West Orestes V. West Annette Whitaker Mabel J. Whitaker **Everett & Audrey White** Margaret S. Whiteman Leonard H. Whitmore Jr. Annette J. Wilbanks Saundra E. Willis Barbara Wilson Joseph W. Wilson III Lloyd Wilson Athylone H. Winfield

Orange & Blue Club (\$1 - \$99)

Mary T. Adams

Leon H. Wingfield

Yaquan Xu

Jie Zhang

Somasheker Akkaladevi Theresa Alexander Gwendolyn E. Allen Charles H. Alley II

Alpha Phi Alpha Fraternity, Inc., Gamma

Nu Lambda Chapter Carrie M. Alsop Deborah G. Alston Donatus I. Amaram Joseph L. Ambers Martha E. Ames Kevin B. Amos

Christopher C. Arrington Sharon Arrington Randy L. Ashe Gloria J. Bagby Jeanne C. Baker Mary P. Baker William E. Baker Rena A. Bascomb Justine J. Baugham Vivian E. Baughan-Brown

John F. Bennett
Paula A. Bennett
John Blackwell
Corey T. Bland
Booker T. Bledsoe
Albert N. Booth
Lorna S. Bouldin
Danita S. Bowe
Elizabeth W. Boylan
Chester L. Bracey Jr.
Floyd Bradby
Roger E. Braxton

James C. Braye Jacquelyn M. Brooks Teora Brooks - Summers

Alfreda Brown Andrew K. Brown Charles W. Brown Jr. James A. Brown Joanna Brown Larry T. Brown Patricia G. Brown Shirley D. Brown Shirley E. Brown Wanda Brown Odetta Bryant Dorothy T. Burhanan Aaron & Queen Burrell Bernard L. Butler Sr. Darlene Y. Cannaday Jerry L. Cannon **David Carter** Frances H. Carter

Cornelious A. Chambliss Sr. Edward F. Clarke
Louis W. Clayton Sr.
Agatha T. Coleman
Doris L. Coleman
Mamie B. Cone
Vanessa R. Cooper
Stephen E. Cotton
James N. Cox
Albert L. Crawley Sr.
Shannon L. Crews
Tyrice C. Crockett
Taunya R. Curry
Doris J. Curseen
Elizabeth O. Cuthbertson

Edmond B. Caster

Carolyn L. Chambers

Karen Dancy Shirley A. Daniel Cheryl E. Davidson Albert L. Davis Laura Dixon Sandra P. Douglas Roslyn Dove William D. Drew Jr. Charles L. Dunbar Peggy Dunn Maurita Y. Easley Timothy C. Edmonds Vesper H. Edwards Earlene G. Evans Rhonda Fells Yvonne T. Ferguson

Betty A. Fitch

Peggy U. Flick

Felicia L. Flippen

Rashida Forbes

Betty B. Fortune

Leander R. Fuller

Deborah Garvin
Harrison L. Gaskins
Linda A. Gayle
Geneva G. Giggetts
Craig Gilkison
Harrell & Ceres Gillis
Shirley H. Givens
Dale W. Glenn
Betty S. Glover
Joseph A. Goode
Laverne G. Goodwyn
Sharon S. Goodwyn
William & Anna Grasty Sr.

Sharon R. Greene Lucy M. Guy Beverly L. Hall James H. Hall Jr. Charles R. Ham Jr. Elroy O. Hanley Estherine J. Harding **Douglas Harris** Jacqueline W. Harrison Loretta G. Harvey Bessie C. Hawkes James L. Hill Jr. Ollie C. Hines Elizabeth Holland Regina M. Holmes Dorothy J. Hopkins Donna B. Horn Janice B. Howell Alfonzo F. Humphries Jr. Adrienne V. Hymes Christopher Jackson Sharon D. Jackson William T. Jarratt III Clarice W. Jefferson John O. Morris Funeral Home

Flossie J. Johnson Gwendolyn M. Johnson Haywood P. Johnson Martin A. Johnson Sr. William O. Johnson II Carolyn Y. Jones Charles & Shirley Jones Inez D. Jones Jennifer P. Jones Ronnie G. Jones Suejette A. Jones James W. Joyner Jr. June I. King Sandra F. King Lisa P. Kirkman Joan I. Knox Ann Koger Stacy L. Labonte Romeo Lambert

Frances J. Lane

Clyde Johnson

Corinne F. Langley Rhunette M. Lawson Charles D. Lee Peggy E. C. Lee Sharon Lee Brenda J. Lewis J. B. Lewis Jr. Karen V. Lewis Ronald E. Lewis Troy W. Lewis Garland H. Lipscomb Bedford Luck Jr. Gary L. Lundy

Herman & Claudia Lundy

Roberta B. Lyle Isaac Lynch Jr. Karen E. Massey Donald L. McClelland Lillian McDonald Betty W. McGuire Mary McKnight - Noble Adrienne J. McPhaul Jacquelynne Y. Meyers Misc. Family & Friends Mary H. Mitchell Mavis Mitchell Mildred M. Moore Kahlita P. Morgan Eulalia F. Morris Lois Morrison Serita C. Morton Sandra L. Moses Kenneth M. Nelson Network for Good Imogene Newsome Tricia Newsome Helen N. Okonkwo William H. Overbagh II Stephen A. Palmer Michael A. Parker

W. Vincent & Autholia Payne Perdethia E. Lowery, Inc.

Richard Parker

Linda H. Payne

Carolyn B. Perry Roberta Pettaway Van H. Petty Sr. Larry D. Phelps Shirlene Pierce Ernest E. Ponton Charlene W. Pope Julia M. Powell Mary L. Preston **Elegear Primus** Daniel S. Rapp Clarence Ricks Orbie D. Roberts Daniel G. Robinette **David Robinson** Domonic D. Robinson

DEVELOPMENT NEWS

Portia K. Robinson Regina E. Robinson Cynthia D. Roney Edgardo Rosario Royal Chapter of YWCL, Inc.

Sara S. Rudd Carolyn K. Saleem Carolyn D. Sanders Mary B. Saunders

Welforde W. Scales

Mary M. Scott

Dongback Seo Tempe Sey

Shirley C. Shelton

Margaret A. Smith

Robert A. Smith Rufus J. Smith

Margaret J. Sommer

Melissa Spand

Joseph M. Spence Jr.

Sandy T. Stamps

Judy C. Stephenson

Trudy E. Stephenson Mildred P. Stradford

Veronica F. Strane

Carey E. Stronach

Mildred W. Stuart

Bernice M. Sydnor

Calvin W. Taylor

Elaine D. Thomas

Lewis Thomas

Mary B. Thomas

Jacqueline M. Thompson

Jerry U. Thompson

Tony A. Thompson

Edward Thornton

Martese A. Thornton

Felicia Turner

Shawnee K. Tyler

Temesiah V. Vaughan

Gail M. Vines

Joan F. Walker

Michelle D. Walker

Alicia M. Waller

Ronald W. Walton

Howard L. Warren

Judith A. Warren Monica D. Watson

Constance C. Watts

Keonya N. Webb

Marjorie W. Weeks

Alvin R. West Sr.

Jean F. Westray

Annette B. Williams

Anthony R. Williams

Diana L. Williams

Marguerite N. Williams

William C. Williams

Carolyn H. Wilson

Claritta P. Wilson

Evelyn Woods

Saphelia J. Woody

Sylvia P. Wright

Tammy L. Wright

Marcia J. Wyatt

Charlene D. Wyche

Seung S. Yang

Dong Kyoon Yoo

Tanya N. Young-Jackson

Edward C. Zimoski

Alpha Eta Chapter, Delta Sigma Theta **Library Naming Fund**

Demetria M. Brown LaVerne Burris

Jessica Easley-Williams

Kia El-Amin

Shashawana Graves

Keisha Pope Tiffany Smith

Teresa N. Townes

Central Intercollegiate Athletic Association Scholarship Fund

C.I.A.A.

Charles L. White Scholarship Fund

Charles L. White

Swedish Match North America, Inc.

Chesterfield County Scholarship Fund

Chesterfield County

City of Colonial Heights Presidential/Provost Scholarship

The City of Colonial Heights

The City of Hopewell **Presidental/Provost Scholarship Fund**

The City of Hopewell

City of Petersburg Presidential Provost Scholarship Fund

The City of Petersburg

College Cable Services, Inc. **Scholarship Fund**

College Cable Services, Inc.

Contemplative Mind in Society Master's Program in Justice & **Transformation Fund**

Center for Contemplative Mind in Society

Dr. & Mrs Ferman Moody Endowed **Scholarship Fund**

Dr. & Mrs Ferman Moody

The County of Dinwiddie **Scholarship Fund**

The County of Dinwiddie

The County of Prince George Presidental/Provost Scholarship Fund

The County of Prince George

The County of Sussex Presidential/Provost Scholarship

The County of Sussex

Hach Scientific Foundation Chemistry Teacher Fund

American Chemical Society **VSU Chemistry Department**

Honda Challenge Grant

American Honda Motor Company, Inc.

James & Wilma Hunter **Scholarship Fund**

James & Wilma Hunter

John Peeples Scholarship Fund

John Peeples

Office of Human Resources Scholarship Fund

Mona L. Adkins-Easley Raymon B. Bessix

Lesia C. Boone-Johnson

Joyce E. Bozeman

Geraldine M. Clark

Sachiko S. Goode

Diane Lee

Kenneth Londow

Deborah C. Mallory

Cecilia B. Mitchell

Gayle O'Neal

Annie R. Perry

Pansy L. Simpson

Julia R. Walker

Emmanuel Wright

Office of Student Affairs and Office of **Financial Aid Endowed Scholarship**

Debera & Harrison Bonner III Michael M. Shackleford Sandra N. Evans

Reaching Out Against Cervical Cancer Fund

Academy for Educational Development

Roger L. Gregory General **Scholarship Fund**

City of Richmond - School Board **Ebenezer Baptist Church**

Summer Transportation Institute Program (STIP) Fund

Virginia Road and Transportation Builders Association

Thompson Hospitality Services, LLC Scholarship Fund

Thompson Hospitality Services, LLC

Tuition Assistance Fund

Mary T. Adams Adeyemi A. Adekoya Mona L. Adkins-Easley Shirley J. M. Alexander

Denise Allen Vera H. Allen Demar T. Alley Alpha Beta Boule Carrie M. Alsop America's Charities Yao Amewokunu Janette B. Anderson Larry F. Anderson Rodez L. Anderson Thurmae L. Anderson Alvin R. Archer Sr. John A. Archie Virginia E. Arnolds Madeline D. Arter Camilla G. Ashby Randy L. Ashe Phyllis B. Ashton Parnell N. Avery

Xue Bai
Walter & Matilda Bailey
Robert H. Baker
Wardell & Helen Baker
William E. Baker
Lawrence M. Banks
Edward J. Barlow
Thelma B. Barnes
Jerome E. Bartow
Clyde Oliver Basham
Doris Y. Baskfield - Heath
Maxine C. Baskfield-Spears

Karen M. Basnight

Knowlton & Bettye Bassard

Althelia P. Battle
Wilma K. Battle
Eloise Baysmore
Louise L. Bell
Yvonne F. Bell
Lisa M. Bennett
Kenneth J. Bernard
Raymon B. Bessix
Orissa & Leon W. Bey II
George L. Bibbins
Tejinder Billing
Lucretia H. Billups
Alice H. Birckhead

Barbara W. Blakey Elwood L. Bland Bart Blanks Carolyn E. Bledsoe Martha R. Blick **Raymond Bloomer** Carolyne S. Blount Peter L. Boisseau **Devondus Booker** Carol F. Boone George & Lillian Boyd Alwyn & Willie J. Bradley Jr. Harold & Loretta Braxton Martha J. Bridgeforth Theodosia L. Briggs Kimberly N. Bright Cynthia G. Briley

Florence L. Briscoe Gregory W. Brockman Belinda G. Brooks Jada E. Brooks James A. Brosman Alfred L. Brown Delane K. Brown Hattie R. Brown Julius S. Brown Lottie J. Brown Mary M. Brown Walter R. Brown Sr. Helen E. Bryan Andrea L. Bryson Gene K. Bryson Dorothy T. Burhanan Everette E. Burwell Sr. Helen J. Butler

C. W. Hines & Associates, Inc.

Linda F. Campbell
Richard A. Carey
E. Lynn L. Carr-Hawkes
Emily R. Carter
Jerome T. Carter
Nadene H. Carter
Mona W. Cason-Rheams
Edmond B. Caster
Frank R. Chancey Sr.
Jacqueline Charity
Michael Chavis
Althea J. Cherry
Robert J. Chichester
Arlington W. Chisman

Sunyoung Cho Charles & Elizabeth Christian Everett T. Christmas Sr. Morris L. Churchill Sr. Rachel E. Clark Shelva R. Clark Michael J. Clifford

Claire G. Cohen Agatha T. Coleman Mary J. Coleman Doris M. Collins
Beverly M. Comfort
Jean S. Cone
Patricia C. Conley
Vanessa R. Cooper
Lemuel Copeland
Kathy L. Cotter
Renita M. Courtney
James N. Cox
Milton L. Cox II
Edna H. Crabbe
Sharron Credle
Charlotte A. Creekmur
Martha L. Crockett
Janice P. Cromwell - Nowell

Joyce & James Crump Jerry Cuffee Robert & Rosa Cunningham Shelred L. Cunningham Josephine W. Curry Kermit & Blanche Dance Elmer A. Dandridge Gwendolyn W. Daniels Manuel E. Daniels Jr. Michael A. Dantley Christine A. Darben Betty W. Davis Danese P. Davis James J. Davis Lafawn C. Davis Robert L. Davis

Anthony P. Dibenedetto Sr. Djavad Djavadi Kathleen E. Driver April M. Drummond Mary T. Dudley Deborah H. Dupree David E. Early William B. Easley Mary M. Easter Pete Eaves

Victor R. Demming

Howard L. Edmonds Dominic V. Edwards Vesper H. Edwards Jimmy El - Amin Harry J. Elam Wesley L. Elam Barbara P. Elias Walter Elias Jr. Roslyn W. Elliott

Chantel M. English-Murray Maurice R. Epps Jr.

Eugene Coleman Hauling Dorothy Evans

Ruby W. Evans Andrew L. Farrar George L. Fauntleroy Sr. Michael A. Ferby Linda W. Fetters

DEVELOPMENT NEWS

Eugene R. Fields
Mary M. Fields
Charles W. Finley
Barbara L. Fleming
Patrick W. Fleming
Peggy U. Flick
Barbara E. Flowers
Benjamin Ford
Gladys L. Ford
Moses W. Foster Sr.
Laverne B. Fountain
Brenda Y. Fowlkes
Nicole R. Francis-Mason
Patsy C. Franklin
Willis A. Funn Sr.

Catherine F. Gaines Delores J. Garland Eleanor L. Garrison Yvonne L. Gill Mattie W. Gilliam Pamela R. Gilliam Clemmie E. Gilpin Bernadine C. Gines Gilbert W. Gipson Robert C. Glasker Sue D. Goldstein Joan R. Goode Jonathan S. Goode Joseph A. Goode Lucian R. Goode Jr. Charles E. Goodman Jr. John K. Goodwin Jr. George F. Gordon Ethlyn E. Gosnell William & Anna Grasty Sr.

Fred D. Green
Sylvia Bruce W. Green
James H. Greene
Bernice T. Greenleaf
Patricia Gunthorpe-Scott
Joseph L. Guy Jr.
Frances R. Hairston

Stephanie S. Hairston
Melvin R. Hall Jr.
Samuel E. Hall Jr.
George Hampton Jr.
Bernice G. Hardnett
Ellis & Angela Hargress
Mary L. Harmon
Starria F. Harper
Carolyn M. Harris
Gladys B. Harris

Kevin G. Harris Marc & Audrey Harris Margaret L. Harris Sadie H. Harris Shirley S. Harris James Harrison

J. Otis Harris Jr.

Oscar & Emma Harrison

Jacqualine Hartley Venice W. Harvey Alestine M. Haskins Angela I. Hayes Blondel H. Hazel Alexander P. Heggie Jr. Margaret Hewlett-Minott

Henri E. Hill Robert H. Hill Rubye R. Hill Milton J. Hilliard Sr. Nathaniel N. Hines Sr. Hattie L. Hinkson Vincent M. Hinton Sr. Thomas W. Hite Wilbert W. Hobbs Alberta V. Hobson Charles E. Hobson Kara R. Holden Carlton A. Holland

Darlene Holloman - Newell Eleanor C. Holman Mildred A. Holmes Virginia T. Holmes Janice B. Howell Denise L. Howell-Parker

Gloria L. Humbles

Mary A. Hunt Alvin A. Hunter Sr. Evelyn R. Hunter James & Wilma Hunter Dorothy I. Ingram Osita Iroegbu William H. Isham III. Anthony W. Jackson Anthony W. Jackson Paula R. Jackson Thomas A. Jackson Sr. Gollakota Jagannadham

Camilla J. Janey Anna Jarrett Ruth O. Jefferies

Bernette F. Johnson

John O. Morris Funeral Home

Bruce W. Johnson
Christine Johnson
Corbin E. Johnson Jr.
Eloise W. Johnson
Florella H. Johnson
Gwendolyn M. Johnson
Lucy H. Johnson
Mae C. Johnson
Nancy G. Johnson
Norris & Carrie Johnson
Vergia M. Johnson
Crystal T. Jones
Earl L. Jones
Georgianna R. Jones

Georgianna R. Jones Ina H. Jones Jerry L. Jones William T. Jones Jr.
Deborah C. Jordan
Jacqueline W. Jordan
Marquita J. Journiette
Paul A. Kaseloo
Wanda L. Kelly
Rosalie B. Kiah
Sarah B. Kidd-Grant
Marion G. King
Thomas E. King Jr.
Martha J. King-Anderson

Kari A. Kuebler
Mark Kunze
Mildred W. Lambert
Patricia B. Lancaster
Virginia B. Lawson
Iris D. Layne
Glenda R. Leabough
Phyllis A. Lee
Teri L. Lee
William L. Lee
Brenda J. Lewis
Gloria M. Lewis
Guwanda Lewis
Melanie H. Lewis

Betty F. Kolb

Han Li Maria Liggins Lawrence A. Lipscomb Juanita P. Looney LaKeith D. Lowther Alfred F. Lundy Isaac Lynch Jr. LeCoast Mack Naomi L. Madgett Delores W. Mallory Mary A. Manning Anita S. Martin

Ernest R. Massenberg Jr. Phillip C. Mayo

Elizabeth G. McAllister
E. Louise McCrary-Sanders
Jerry W. McLaughlin
Freddie O. McLaurin
Alice B. McMillian
Ann L. McMillon
Adrienne J. McPhaul
Kenneth D. Mecham
Wallace E. Menefee
Katherine W. Mickens
Ruth & Foster B. Miles Jr.

Princess Anne K. Millard Yvonne B. Miller Audrey W. Mills Lewis A. Mills Jr. Robert M. Mills Samuel Mills Dorothy B. Mitchell Michael Mitchell Raymond D. Mitchell Frances E. Montague Elisia & Eddie N. Moore Jr. Mildred M. Moore Louise W. Morrison

Cynthia J. Morton Marie A. Mosby Albert H. Moss

Venkatapparao Mummalaneni

Margaret A. Murray Thomas & Carnell Myrick

Mary S. Neal Arthur B. Needham Charles D. Nelson Helen B. Nelson Faith B. Newman Ronald Newton

Fay & Freddie W. Nicholas Sr.

Antoine S. Nixon Larry A. Olanrewaju Doris A. Overton Amelia A. Owens Sharon E. Parham James W. Patterson Sr. William N. Patterson Crawford G. Peace June E. Pearson Hamilton E. Perkins Sr. Josephine S. Perrow

Cecil Perry
Marion E. Perry
Mary A. Pettis
James D. Phillips
William H. Phillips Jr.
Doris S. Polston
Vincent L. Porter
Virtley A. Porter

Grady & Bertie J. Powell Rudolph & Hattie Powell C. Denise Pressley Joyce D. Price James R. Prunty Jr.

Marolyn & Harry Quarles Jr. Joseph A. Quash William E. Queene Della J. Randall George R. Rapp Dorothy S. Rawles Regina A. Reeder Sara F. Reese Edith E. Reid

Purvis H. Richardson Sr. Clarence Ricks

Doris H. Ridley Betty L. Roberts

Benjamin J. Robinson Jr. Lillian W. Robinson Virginia G. Robinson Yvette G. Robinson Gerald E. Rogers Sara S. Rudd Gloria A. Rudolph Chanda L. Ruffin Carolyn K. Saleem Josephine P. Samuels Karen F. Sanders

Karen E. Sanders
Marjorie W. Saunders
Robert Schnettler
Julia D. Scott
Mable E. Scott
Wilbert & Nedra Scott
Goldie M. Settles
Hari P. Sharma
Harvey W. Shelton
Alice C. Sheppard
LaVunda M. Shields
Iris M. Shorts
Lillian B. Simms

Lillian B. Simms
Francies J. Sims
Lynn E. Singleton
Glenn R. Slade
Raye E. Smith
Robert W. Smith
Saddie L. Smith
Samuel O. Smith
Alice W. Somerville
Simon C. Spencer
Millie N. Spicely
Carolyn W. Spratley

William & Helen Stackhouse

Edith T. Stanley Judy C. Stephenson Trudy E. Stephenson Mary Lillian H. Stewart

Carol Stiff Mary R. Strother Frances L. Suggs Helen M. Swartout Freddie C. Swinson Lemuel T. Talley Jr. Carolyn L. Taylor Jerome M. Taylor Myrtle A. Taylor Robert K. Taylor William R. Taylor Betty J. Terry Mary B. Thomas **Rudolph Thomas** Larry N. Thompson M. Henrietta Thompson Melvin N. Thompson Sr. Michelle Thornton Pauline C. Thornton Lanita R. Thweatt Wayne K. Thweatt Vivian Tillman

Vivian Hillman
Sandra M. Tolson
Top Ladies of Richmond
Grace H. Townes
Holli M. Townsend
Torrin L. Travis

Delano I. Tucker Kenneth D. Tucker Jr. Rudolph A. Tull Canzata B. Turner

Drema & Robert L. Turner, Jr.

Margaret N. Turner Elvira S. Tyler Marian T. Tyrance Tony Tyson

Union Branch Baptist Church

Anna P. Urquhart Thomas J. Verdell Jr. Gail M. Vines

VSUAA - Amelia / Nottoway Chapter

VSUAA – Amelia / Nottov Wachovia Corporation – Marketing Division George Walker Jr. Mitchell A. Walton Zizhong Wang Charles Ward Jr. Ellinor J. Washington Wayne S. Wells Generva P. White George F. White Jr. Dorsey M. Whitehead

Lydia M. Whitted Vernon L. Wildy Allen & Jennie Williams Anthony R. Williams Evelyn F. Williams Gertie B. Williams Junius H. Williams Jr. Valarie D. Williams Susie R. Williams-Smith Carolyn H. Wilson

Margaret S. Whiteman

Carolyn H. Wilson
Delores M. Wilson
Elizabeth J. Wilson
Joseph W. Wilson III
Iva E. Wilson-Burke
Cynthia L. Winbush
Athylone H. Winfield
Dean M. Womack
Arminta W. Wood
Garnett & Frances Wood
Jeffery & Rose Wood
Rio A. Woodard
Bernard R. Woodson Jr.
Delma C. Word

Delma C. Word
Carl N. Wright
Lloyd E. Wright
Rosemary B. Wright
Sylvia P. Wright
Celeste L. Wynn
Shutin Xu

V.S.U. Golf Tournament – Presidential Scholars Fund

William L. Allen Jr. Douglas E. Anderson

Henry Atkins III

Bank of Southside Virginia

George F. Bland Jr.

Wilbert J. Briggs, Sr.

Alfred J. Cade

Cigna Foundation

Colonial Honda

Columbia Gas of Virginia, Inc.

Vernon E. Cross Howard R. Dabney

Michael E. Davis

E. I. Du Pont De Nemours and Company

Robert W. Edmonds

Archie Elliott Jr.

Ettora F. Elliott

Nathaniel Elliott

Andrew L. Farrar

Federal Express

Marshall Ford

Frito Lay Inc.

Willis E. Gay

Eric A. Goode

Gregg Enterprises, Inc.

Ellis L. Hargress

Harris - Wesley, Inc. d/b/a McDonalds

Frederick W. Holcomb

James E. Hunter

Joshua W. Jackson

Charles L. Johnson

Harold D. Jones III

Michael S. Joshua

Joyner Paint & Frame Co., LLC

Andrew J. Kanu Jr. Robert D. Kellam

Curtis L. Lassiter

Keith M. Lee

Manchester Pediatrics & Assoc., Inc.

Henry L. Marsh III

Gary A. Martin

Misc. Family & Friends

Cordery O. Morris Jr.

Earl I. Nightengale

Nathaniel R. Page

Keith L. Parham Pence Auto Group

Pepsi Cola Bottling Company

Paul W. Pierce

Michael A. Piercy Sr.

Russell A. Powell

Patrick M. Rankin

Thomas E. Reed

Charles E. Reese Jr.

John S. Reid

Chris M. Sessoms

Alice C. Sheppard

Skystone Ryan, Inc.

Samuel O. Smith

Strategic Marketing Affiliates, Inc.

Suntrust

The Metropolitan Business League

The Trust Company of Virginia (Colonial

Heights Ofc.)

Thompson Hospitality, LLC

Delano I. Tucker

VSUAA – Middle Peninsula Chapter

VT Griffin Services, Inc.

Yolanda F. Wade

Emmett J. Ward

Pete Washington

Leroy A. Watkins

Donald J. Webb

Joseph W. Wilson III

Van W. Woods

Calvin W. Yarbrough

Charles W. Yates

VSU 125th Anniversary Gala Operating Fund

Thompson Hospitality, LLC

VSU - Athletics General Fund

William H. Porter III

VSU DuPont Pre-Freshmen Enrichment Program (PREP) fund

Dupont – Spruance Plant

VSU Low Income Families with Talented Students Fund

Anne C. Bourne

Schekeyia L. Matthews

Elisia & Eddie N. Moore Jr.

Roscoe C. Roberts

VSU Multi-purpose Center – Operating Fund

Chesterfield County

VSU President's Discretionary Fund

Joan C. Girone

NASULGC

St. James Baptist Church

VSU Vendor Expo Fund

All Tune and Lube

Beltrante & Associates

Bright Ideas

Clyde E. Hagwood Associates, Inc.

Colonial Scientific, Inc.

Commonwealth Occupational

Commonwealth of Virginia - Department

of General Services

Corporate Express

Correctional Enterprises

Corspec, Inc.

Enterprise Rent-A-Car

ESI Electronic Systems

Ideal Results, LLC

Impact Imaging Enterprises, Inc.

Ann Johnston

Kjellstrom & Lee Construction Louise Perkinson Real Estate

J. Gilbert Milton

Robert L. Parker

Pearl Tours, Inc.

Robert E. Beach Architect

Sam's Club

Soul Ice Vending, Inc.

Spacesaver Storage Solutions, LLC

Sungard Higher Education, Inc.

The Advertising Specialist

The Capital Relocation Group, Inc.

Virginia Business Systems

W. M. Jordan Company

WVST Promotion Fund

Virginia Lottery

VIRGINIA STATE UNIVERSITY – ENDOWMENT FUNDS

Altria Group, Inc Altria – School of Agriculture Scholarship Fund

Altria Group, Inc

Burton G. Hurdle Memorial Fund

Burton G. Hurdle Sr.

Carol & Edward Mazur Accounting Scholarship

Dennis Jones

Charles L. White Endowed Scholarship Fund

Swedish Match North America, Inc. Charles L. White

Daryl Cumber Dance Educational

Travel Fund

Allen C. Dance

Daryl C. Dance Warren C. Dance

Jamtak International, Inc.

Dominion Resources Endowed Chair – Languages & Literature

Dominion Resources, Inc.

Dora S. Halton Math Scholarship

Dora S. Halton

Dr. Everette L. Duke & Ruth W. Duke Endowed Scholarship Fund

Evelyn W. Brissette Iris H. Davis

Ruth W. Duke

Dr. Hugo A. Owens Sr. Endowed Scholarship Fund

The Estate of Hugo A. Owens, Sr. & Helen W. Owens

Edgar A. Toppin Fund Endowment Fund

Avis T. Bent

Graduate Management Admission Council

Elisia & Eddie N. Moore, Jr. Endowed Scholarship Fund

Dominion Foundation Matching Gifts Program Elisia & Eddie N. Moore Jr. Morning Star Baptist Church

Florence L. & Samuel R. Rhue, Sr. Endowed Scholars Fund

Florence & Samuel R. Rhue, Sr.

John & Burnadine Taylor Scholarship Endowment Fund

John & Burnadine Taylor

John B. Harris, Sr. Endowed Scholarship Fund

Ruth C. & John B. Harris, Sr. Bernadine C. Gines Garnett E. Wood

Erika & John R. Davis Jr. Scholarship Fund

Erika & John R. Davis Jr.

The Lipman Foundation Scholarship Fund

The Lipman Foundation

Lottie P. & Earnest J. Edwards Endowed Scholarship Fund

Earnest & Lottie Edwards

Luther P. Jackson Memorial Fund

Kenneth W. & Maureen F. Dobert, Living Trustees Eric D. Geist Edward Jackson Nettie L. Jackson

Myrna C. Haughton Endowment Scholarship Fund

Rosezelia W. Roy

Millard D. 'Pete' Stith, Jr. Endowed Scholarship Fund

Commonwealth Foundations, G.P.

Ruth L. & Spencer L. Timm Endowment Fund

Ruth L. & Spencer L. Timm

Rev. Christine P. Thomasson Endowed Scholarship Fund

Christine P. Thomasson

The Bailey Family Scholarship Endowment

Eugene R. Bailey Florence G. Bailey Marguerite B. Young

Ukrop's Faculty Merit Fund

The Ukrop Foundation

Ukrop's Business School Improvements

The Ukrop Foundation

Ukrop's Chair – School of Business

The Ukrop Foundation

University Licensing Program

Strategic Marketing Affiliates, Inc.

V. Thota Honors Scholarship Fund

Vykuntapathi Thota

Vernard W. Henley Scholarship Endowment

Vernard W. Henley

VSU Presidential Scholars Endowment Fund

James H. Gilmore
Winifred J. Gilmore
Christopher L. Hinton
Diane Jones
The Community Foundation

Progress Energy – Matching Gifts Program

VSU 125th Anniversary Gala Endowment Fund

Alvin L. Bragg Vergie L. Freeman Florence E. Hudspeth Charles K. Johnson Peggy E. C. Lee Wayne Williams

Wilbert & Carole Gibson Briggs Endowed Scholarship Fund

Wilbert J. Briggs Sr.

VIRGINIA STATE UNIVERSITY FOUNDATION – OPERATING FUNDS

Agriculture Alumni Operating Account Fund

Beverly B. Archer Cynthia & Richard Booker Christopher J. Catanzaro Glenn F. Chappell II Ernest Claud Jr. William A. Crutchfield Sr. Frederick & Peggy Custis Harrison & Sylvia Dixon Jacqueline Eldridge George P. Faison Andrew L. Farrar Alarie O. Fleming Moses W. Foster Sr. Kenton S. Gardner Conrad M. Gilliam Vernon & Doris Heath Gladys B. Holland James & Linnette Holmes Debra S. Jones Sylvester Jones Michael S. Joshua Herman & Claudia Lundy Sheila Martin-Brown Stanley B. McMullen Sr. James R. Melton Sr. Wondimaggegnehu Mersie Ernest L. Moody Fay & Freddie W. Nicholas Sr. Mitchell Patterson Jr. Belinda & Michael A. Piercy Sr. Rudolph & Hattie Powell Muddappa Rangappa Mary & Kylor B. Reed Jr. Yvette G. Robinson James F. Sheppard Glenn R. Slade Samuel O. Smith Savon Stephens Pamela A. Thomas - Buchanan Clinton V. Turner Sr.

Agricultural Student Council General Support Fund

Franklin D. Jackson Pearlie S. Reed

Emmett J. Ward

Lloyd E. Wright

Altria Group, Inc Altria's School of Engineering, Science & Technology Scholarship Fund

Altria Group, Inc

Alumni Affairs Operating Fund

Boxwood Technology, Inc.

Alumni Weekend Fund

Shirley J. M. Alexander Geraldine C. Andrews Beverly B. Archer Florence G. Bailey Lillie E. Bailey Wardell & Helen Baker

Frances J. Ball William S. Banks Jr. Jerlys T. Barham Wilson E. Barnes Mint Basnight Jr. Orissa & Leon W. Bey II Alice H. Birckhead Delores S. Bland Doris W. Booker Elizabeth W. Brabble Alwyn & Willie J. Bradley Emma Breedlove Smith Hattierene J. Brickhouse Wilbert J. Briggs Sr.

Al M. Britt

Annette L. Brockett
Milton Brown
Robert D. Brown
Yvonne J. Brown
Rachel S. Brydie
Dawn F. Calfee
Theodore R. Charity
Charles & Elizabeth Christian

James R. Clark Sr. Monica R. Clark Agatha T. Coleman Mary E. Coleman Brenda A. Cotman Joyce & James Crump Howard R. Dabney

Lula F. Divers Alfred B. Dugger

Robert & Dorothy Edmonds

Ada M. Elam Ettora F. Elliott Nathaniel Elliott Andrew L. Farrar Elsie H. Fields

Stafford & Ellalee Flowers Juliette J. George Jule R. Gibson-Lawrence Ernest L. Giddings Harriett H. Gilchrist Lorenzo S. Grant

Alveta V. Green Catherine H. Green Soundrey A. Guidry Legert & Rachel M.T. Hamilton

Annie W. Harrison Oscar & Emma Harrison

Leon O. Harvey Marvis A. Hazel Virginia L. Heath Arlette F. Hill Ethell B. Hill Ida J. Hill

Paul & Jacqueline Hines Paula Hines Lonergan James E. Hoefer Yvonne E. Holden Edward L. Hudson Glenn F. Hudson Abdur - Rashid Ishaq Julian A. Jackson

Charlyne E. Jackson-Fields

Camilla J. Janey Franklin H. Johnson Jr. Mildred F. Johnson John F. Jones Jr. Marshall J. Jones Earl & Roberta Jones Thelma B. Jones W. Jerry Jones Jr. Deloris G. Jordan Ronald Jordan Mary D. Keyes Vernell B. Kilpatrick Bessie H. Lampkins **Bettye Lewis** Frances T. Lumpkin Claudia H. Lundy Herman Lundy

Shirley J. Mabrey Samuel A. Madden Deborah C. Mallory

Brenda Amado Marable-Freeman

Elizabeth G. McAllister Rosemary J. McClain Melvin R. McCoy Jr. Goldie A. Miles Rose Ann W. Miller Audrey Y. Miller - Sydney

Robert M. Mills Joan T. Mimms Eugertha T. Minnicks Sandra F. Mobley Thomas W. Montague

Inell S. Moody
Patricia A. Moody
Judy M. Moore
Fay J. Nicholas
Freddie W. Nicholas Sr.

Mollie M. Pace Audrey R. Patrick Horace B. Patrick Cora Payne Davis Ruth J. Pegram Gladys F. Pemberton

Belinda & Michael A. Piercy Sr.

Adairius Plant Russell A. Powell Gracie V. Quarles Marolyn & Harry Quarles Lynwood P. Randolph Jeanne S. Randolph - Clark

Mary D. Rose Carl Michael Ross Virginia M. Saxton Shirley Hairston Seay W. Ramon Smithea Samuel & Geraldine Spicely

Savon Stephens

Jimmie & Barbara Steverson Carmencita C. Stewart Mary Lillian H. Stewart

Terry Stewart

John & Mildred Stokes
Freddie C. Swinson
Vandoster L. Tabb Sr.
James H. Taliaferro
Ann & Porcher L. Taylor Jr.

James E. Taylor Joseph E. Taylor Jr. Rod A. Taylor Bess R. Terry Helen W. Terry

Margaret C. Thompson Jenklin D. Toney Jr. Deborah H. Travis Virginia State University Alumni Association Webster L. Wallace Generva P. White Maxine W. Whiting

Dorothy F. Williams & Family

Gertie B. Williams Tiera L. Williams Shirley M. Willis Cynthia L. Winbush Patricia V. Woodfolk Della F. Woodruff Willie F. Wright Marguerite B. Young

Art of Africa Exhibit Operating Fund

Brenda E. Mveng LeeAnn Wilson

Baseball Activities Fund

Central Chesterfield Little League

Campaign Funding

Valarie A. Jones Wilbert J. Briggs Sr.

United Way of The National Capital Area

VSUAA - Military Chapter

Caterpillar Foundation "LIFTS" Scholarship Fund

Caterpillar Foundation

Clementine S. Cone Souvenir Journal Ad

Brailsford & Dunlavey Clark - Nexsen, P.C. ESI Electronic Systems

Follett Higher Education Group Grant Capital Management Impact Imaging Enterprises, Inc.

Pepsi-Cola Company Shears to You Beauty Salon Student Suites, Inc. VSU – Federal Credit Union VT Griffin Services, Inc. Wesley Peachtree Group, CPAS Zeta Phi Beta Sorority, Inc.

Royace M. Baugh Sr.

Commonwealth of Virginia Campaign Operating Fund

Vernita E. Boone Laverne J. Briggs **Grisel Campbell** Commonwealth of Virginia Campaign Sheanita Eames - Carter Lisa Edwards - Burr Linda S. Fitzgerald Lakeisha N. Flores Juanita P. Gayle Basil I. Gooden Cedilia M. Heath Xochela V. James Cherise E. James - Cobb Deborah A. Jones Karen R. Jordan Paula H. McCapes Ruth P. Moses Gayle O'Neal Mark W. Phillips Vickie Robinson Debora M. Sallis Vashonda N. Short Tiffany D. Tucker Robert L. Turner Jr. Kenneth W. Waters Raymond L. Williams Jr.

Deborah Goode Students of Single Parents Scholarship Foundation Fund

Hazel M. Hickman Lori K. Holland Derrick A. Moore Yohannes Tilahun

Delta Sigma Theta Sorority, Inc. Alpha Eta Chapter Spring 1992 Scholarship Fund

Tonya Brathwaite Wendi D. Cherry Tiffany A. Green Joann M. Singleton

Department of Health, P.E. & Dance Operating & Activity Fund

C.I.A.A. Felicia A. McNeal Pearson Education Lowell Tines

Electronics Engineering & Technology Operating Fund

Ali A. Ansari

Engineering, Science & Technology General Support Fund

Advancing Minorities Interest in Engineering Pamela Leigh-Mack

General Scholarship Fund

Monica Y. Bates Laura T. Brown

Gospel Chorale Fund

All Souls Presbyterian Church Angela G. Ansell Jacquelyn K. Broadnax Edith S. Brothers Cedar Fair Entertainment Company Christian Tabernacle Baptist Church CIS of Chesterfield/CPEF April V. Croom-Gibson Elizabeth O. Cuthbertson Dale City Christian Church Annette A. Davenport EastCoast Entertainment, Inc. First Baptist Church – Hampton First Baptist Church, South Richmond First United Presbyterian Church, USA Fluvanna County Arts Council, Inc. Galilee Missionary Baptist Church **Gravel Hill Baptist Church Greater New Light Missionary Baptist** Church, Inc. Greensville County High School Alma C. Hobbs Hunter Hill First Baptist Church Deborah Jewell - Sherman Kimberly C. Johnson Living Truth Ministries, Inc. Lotsey & Hardy, Inc.

Kimberley L Martin Foundation Book Fund

Morning Star Baptist Church

Deborah E. Morris

Tammie M. Printup

Nieco S. Roebuck

St. Edward Church

Kimberly G. Turner

Webster L. Wallace

Yvette D. Williams Zion Baptist Church

Kimberley L. Martin Kimberley L. Martin Scholarship Foundation, Inc.

MeadWestvaco – Richmond Area Program for Minority Engineers (RAPME) Operating Fund

MeadWestvaco

Miscellaneous Receipts Fund

Pepsi Cola Bottling Company Research Triangle Institute

Paul Gregory Scholarship Fund

AJWAA of Zion Baptist Church Ruth W. Bethune Susie W. Brown Debra Crosby Friendship Baptist Church Ethel D. Gregory George & Annie Henderson Adelaide W. Jackson Faye G. Jennings Leroy Johnson Jr. Deloris G. Jordan Starrie D. Jordan Calvin B. LaSmith Sr. Joan Marsh Erasmus B. McDowell Stephanie F. McNeil Bessie C. Moorer Rose Roberson Yvette G. Robinson Gary A. Roney Carmencita C. Stewart Beverly M. Veit Gertie B. Williams Herbert Winchester

Petersburg Redevelopment & Housing Authority Scholarship Fund

Petersburg Redevelopment & Housing Authority

Physics Department Fund

Ross W. Newsome Jr.

Pictorial History Fund

Raymond E. Moss Jr. Glover H. Wilson

Political Science Election Operating Fund

Virginia Foundation for the Humanities

President's Salary Supplement Fund

Virginia State University Alumni Association

Professional Education Program (PRAXIS) Fund

Richmond Chapter Continental Societies, Inc.

Robert W. Johnston Tennis Tournament Fund

Howard University Lincoln University Morgan State University Norfolk State University North Carolina Central University

School of Agriculture Fund

Lewis E. Williamson Jr.

School of Business Scholarship Fund

Tovia N. Adkins Hattierene & Frasier W. Brickhouse Sr. John B. Harris Tara V. McEachin Lester R. Reynolds Kevin D. Smith T's Investigative Services

School of Engineering Student Run Practice Company Fund

Richmond Area Program for Minorities in Engineering

School of Engineering, Science and Technology Scholarship Fund

Advancing Minorities Interest in Engineering Pamela Leigh-Mack

Southern States Corporation Scholarship Program Fund

Southern States Cooperative, Inc.

State Fair of Virginia Scholarship Fund

State Fair of Virginia, Inc.

Student General Support Fund for PRHA recipients

Ross West

The Samuel Coleridge – Taylor Piano Scholarship and Activity Fund

Annette Cathey

Undine Smith Moore Scholarship Fund

Gillfield Baptist Church

United Supreme Council Operating Scholarship Fund

United Supreme Council Charitable Foundation

University Concert Choir Fund

Bethel Baptist Institutional Church, Inc. Gillfield Baptist Church Grace Baptist Church of Germantown Grace Baptist Church of Waterbury

Camilla J. Janey

Mildred F. Johnson

VSUAA – Rappahannock Chapter

Kimberley D. Willis

Virginia Farm Bureau Presidential Scholars Fund

Virginia Farm Bureau Mutual Insurance Co.

VSU Athletic Fund

Saraan Ajaye Shirley J. M. Alexander

Ameriprise Financial Employee Giving

Campaign Gary D. Ampy

Associated Educational Services, Inc.

Joseph M. Bailey III. Junior C. Bailey Bank of McKenney Mint Basnight Jr. Ulysses Stuart Billips Jr. Russell L. Bland William A. Blount Jr.

Debera & Harrison Bonner III. Cynthia & Richard Booker Alwyn & Willie J. Bradley Jr.

Roger C. Braxton Jr. Derrick O. Brown Helen J. Butler Cordell R. Cahill

Chick-fil-A (at Southpark Mall)

James R. Clark Sr. William A. Crutchfield Sr. John E. Cunningham Sr. Frederick & Peggy Custis H. Ray & Diane Davis

Delta Omega Chapter, Omega Psi Phi

Fraternity

Dominion Hospitality, LLC Lawrence C. Emanuel Andrew L. Farrar James B. Friend Jr. Conrad M. Gilliam Ellis & Angela Hargress Charles H. Harris III. Mildred & Burton Hayes Jr. Sharrelle W. Higgins

Hilton Garden Inn – Southpark

Shirley H. Hines Vincent M. Hinton Sr. Hospitality Associates, LLC

Shelia L. Hunt

James & Wilma Hunter Mary & Ceasar U. Jackson Sr.

Dante' D. Jackson Garfield Jackson Jr. Joshua W. Jackson Willie H. Jackson Sr. Linwood L. Jacobs Charles L. Johnson Vernon E. Johnson Tiffany L. Jones Valarie A. Jones William C. Jones Ronald Jordan Samuel R. Joyce Lamont Kizzie Gregory L. Knight Talvas L. Lucas Mac's Grill Deborah C. Mallory

Eric Jones

Manchester Pediatrics & Assoc., Inc.

Abraham D. Maven

Annette H. McFarland
Jona & Iris McKee
Freddie O. McLaurin
Michael B. Medley
Ruth & Foster B. Miles Jr.
Misc. Family & Friends
Thomas W. Montague
Cordery O. Morris Jr.
Alexander L. Mosby
Gladys C. Nunnally
Milton R. Patch Jr.
Kurt A. Peerman

Pepsi Cola Bottling Company

Samuel W. Person William A. Phillips

Belinda & Michael A. Piercy Sr.

Thomas J. Pollard

Powell's Photographic Video Services, Inc.

Marolyn & Harry Quarles Jr. Florence & Samuel R. Rhue, Sr. Sr. Sarah Robertson

Sarah Robertson Willie Robinson Michael E. Royea

RRR Forbes Insurance Agency, Inc./

Nationwide Insurance Christopher W. Scott Francies J. Sims Renee Sims Stephen H. Sims Clifton A. Slade Samuel O. Smith Annette Smith-Lee Paul T. Spraggins

St. John's Young Men Bingo Association

State Farm Insurance - (Andrea

Hawkins Office) William H. Steele Edward J. Sutton Charles E. Taliaferro Ann & Porcher L. Taylor Jr.

Robin A. Taylor

Thompson Hospitality, LLC Lester V. Thornton Jr. Tim Edwards Tax Service, Inc.

Robert L. Vaughan Sr. Virginia Lottery

VSU Athletics Department

VSUAA - Northern Virginia Chapter

Michael E. Walker Pete Washington Raymond L. Williams Jr. Tecumseh Williams Jr. Fred & Ernestine Wilson Sr.

Janice Winstead Errettee M. Woodruff Joseph L. Woods Raymond L. Wrenn Posey & Rhonda Young Samuel S. Young Sr.

VSU Athletic Golf Tournament Scholarship Fund

Advertising Promotions & Design, LLC

Brock Bierman James A. Brown Frank & Dorothy Butts Clark - Nexsen, P.C. Michael Cooper Alexander D. Davis Jr. Michael D. Davis **Peggy Davis** Cortez & Joyce Dial John Emmets Eric A. Goode

Ellis & Angela Hargress Ellis A. Henderson Jr. James M. Wilkerson Funeral

Establishment, Inc.

Joint Logistics Managers, Inc.

Joseph Educational Consulting Services

Joyner Paint & Frame Co., LLC Caroline & Andrew J. Kanu Jr.

George Lancaster Jr.

Stan Lewter

Gary & Kimberley Martin Jona & Iris McKee Misc. Family & Friends Thomas W. Montague Keith R. Orage

James C. Trower Tonnie R. Villines VT Griffin Services, Inc. Posey & Rhonda Young

VSU Athletics Club

Shirley J. M. Alexander

Associated Educational Services, Inc.

Junior C. Bailey Mint Basnight Jr. Ulysses Stuart Billips Jr.

Russell L. Bland

Debera & Harrison Bonner III.

Cynthia & Richard Booker Alwyn & Willie J. Bradley Jr.

Derrick O. Brown Helen J. Butler Cordell R. Cahill

James R. Clark Sr.

William A. Crutchfield Sr. John E. Cunningham Sr.

Frederick & Peggy Custis

H. Ray & Diane Davis

Lawrence C. Emanuel

Andrew L. Farrar

Conrad M. Gilliam Ellis & Angela Hargress

Charles H. Harris III.

Mildred & Burton Hayes Jr.

James & Wilma Hunter

Mary & Ceasar U. Jackson Sr.

Dante' D. Jackson Garfield Jackson Jr.

Willie H. Jackson Sr.

Linwood L. Jacobs

Charles L. Johnson

Vernon E. Johnson

Valarie A. Jones

William C. Jones

Samuel R. Joyce

Gregory L. Knight

Deborah C. Mallory

Manchester Pediatrics & Assoc., Inc.

Abraham D. Maven Jona & Iris McKee Ruth & Foster B. Miles Jr.

Thomas W. Montague

Alexander L. Mosby

Gladys C. Nunnally

Samuel W. Person

Belinda & Michael A. Piercy Sr.

Thomas J. Pollard

Powell's Photographic Video Services, Inc.

Marolyn & Harry Quarles Jr.

Florence & Samuel R. Rhue Sr.

Sarah Robertson Willie Robinson Francies J. Sims Samuel O. Smith

Edward J. Sutton

Ann & Porcher L. Taylor Jr.

Michael E. Walker Pete Washington Calvin M. Westbrook

Tecumseh Williams Jr.

Ernestine & Fred Wilson Sr.

VSU Band General Fund

American Honda Motor Company, Inc. C.I.A.A.

Can & Company Productions, LLC Gillfield Baptist Church

VSU Trojan Athletic Club Fund

Ameriprise Financial Employee Giving Campaign

Junior C. Bailey Ulysses Stuart Billips Jr. Debera & Harrison Bonner III. Cynthia & Richard Booker Alwyn & Willie J. Bradley Jr.

James R. Clark Sr.

Cortez & Joyce Dial

Conrad M. Gilliam

Ellis & Angela Hargress

Charles L. Johnson

Vernon E. Johnson

Irene F. Logan

Randolph B. Long

Deborah C. Mallory

Jona & Iris McKee

Tamatha A. Patterson

Pepsi Cola Bottling Company

Willie Robinson

Michael & Dorothy Shackleford

St. John's Young Men Bingo Association

Pete Washington

VSUAA Dinwiddie County Alumni Chapter Fund

VSUAA - Dinwiddie Chapter

VSUAA Washington DC Chapter Provost Scholarship Fund

VSUAA - Washington, DC Chapter

Walter Johnson Math & Computer Club Operating Fund

Cortez & Joyce Dial Misc. Family & Friends

James & Maureen Norman

Rana P. Singh

Katrina L. Walker

VIRGINIA STATE UNIVERSITY FOUNDATION - ENDOWMENT **FUNDS**

Accounting Endowment Fund

Virginia Society of CPA's - Richmond Chapter

Agriculture Alumni Endowment

Muddappa Rangappa

AKA - Alpha Epsilon Alumni **Endowment Fund**

Ebonee S. Belcher

Lilia M. Cabezas - Johnson

Terry J. Farmer

Sheri L. Green - Miller

Nekisha Kee-Bakre

Lydia N. LaChapelle

Samantha E. Lewis

Kameka M. Miller - Washington Camille N. Rose

Andrea M. Tatum

Arnetta T. Jones Endowment Fund

Arnetta T. Jones

Augusta Jefferson Bland Endowment Scholarship Fund

Elwood & Vivian Bland

Brian Daryl Jones Memorial Scholarship Fund

Elaine C. Harrington Audrey G. Jones Mt. Zion Church Trustee

Builder of Hope Endowed Scholarship Fund

Sandra N. Evans

Business Industry Cluster Endowment Fund

Enterprise Rent-A-Car Northrop Grumman Foundation Wal-Mart Distribution Center 6023

Carl & Merlene Day Adair Endowment Fund

Merlene E. Adair

Carolyn Harris & James Burney Endowed Scholarship Fund

Carolyn A. Harris-Burney

Class of 1940 Endowment Scholarship Fund

Hattie L. Allen

Class of 1943 Endowment Scholarship Fund

Arthur E. Young

Class of 1944 Endowment Scholarship Fund

Mable P. Alexander Hattie L. Hinkson

Class of 1945 Endowment Scholarship Fund

Mr. & Mrs. John L. Ames Jr. Alice H. Birckhead

Class of 1947 Endowment Scholarship Fund

Inez D. Jones

Class of 1948 Endowment Scholarship Fund

Pauline S. Boxley Club 533, Inc. Oscar & Emma Harrison Audrey Baines Spellman Katie L. Stith Mabel J. Whitaker

Class of 1949 Endowment Scholarship Fund

Alpha Kappa Alpha, XI Omega Chapter Clyde & Geraldine Anderson

Beverly B. Archer
Margaret B. Barbour
Jerlys T. Barham
Samuel D. Barham III
Claudia A. Boddie
Alwyn & Willie J. Bradley Jr.

Alwyn & Willie J. Bradley Jr Gregory W. Brockman Hattie R. Brown Artemesia T. Carter

Charles & Elizabeth Christian

Celeste S. Dobson

Robert & Dorothy Edmonds

Tracy Faulkner
Mattie W. Gilliam
Evelyn T. Gray
Yvonne C. Gregory
Annie W. Harrison
Oscar & Emma Harrison
Lillian L. Haywood
Arlette F. Hill

Bobbie M. Hinton Inez A. Jones Clevester Logan Valeria S. Long Johnetta R. Merritt Burnette B. Moore Ruth G. Mouton Leedell W. Neyland Fay & Freddie W. Nicholas M. Barbee Pleasant

Claiborne & Elizabeth Richardson

Florence T. Ridley
W. Ramon Smithea
Samuel & Geraldine Spicely
Frank E. Staggers Sr.
Frances T. Stephens
Inez L. Teasley
Bess R. Terry
Marian T. Tyrance
Beatrice W. Vasser
Generva P. White

Class of 1951 Endowment Scholarship Fund

Oris C. Cross

Phyllis E. Young

Class of 1952 Endowment Scholarship Fund

Flossie M. Isler Shirley H. Jones

Class of 1953 Endowment Scholarship Fund

Mary W. McCray Lyman J. Otey A. I. Jeanette Smith

Class of 1954 Endowment Scholarship Fund

Shirley J. M. Alexander Julius S. Brown Catherine H. Green Floyd & Irma Henderson

Imagery Music, LLC – Seasons Ensemble

Brenda R. James Patricia A. Lawrence Clarence A. Miller Thomas W. Montague

Northern Virginia Urban League, Inc.

Russell A. Powell Shirley & Calvin J. Powell Betty S. Shearin Samuel O. Smith James & Alberta Stith

VSUAA – Washington, DC Chapter

Doris J. Watson Catherene L. Wood Kenneth M. Younger

Class of 1955 Endowment Scholarship Fund

Martha R. Blick Lettie J. Booker Mary J. Coleman Shelred L. Cunningham Gwendolyn H. Demones Carole M. Freeman Clinton A. Freeman Wilson H. Friend Sr. Frederick W. Holcomb Ola R. Luck Vernice W. Mack Doris E. Nash Delores R. Shields Sylvia M. Wade Benjamin Williams Jr. Ceola M. Wright

Class of 1956 Endowment Scholarship Fund

Samuel J. Glasker Audrey T. Montgomery Marie Thurston

Class of 1957 Endowment Scholarship Fund

Shirley J. M. Alexander Elwood L. Bland Al M. Britt Lemuel Copeland Aurelia E. Craighead Julia C. Elam Gloria E. Green Blondel H. Hazel Shirley B. Higgs Ida J. Hill Iris D. Layne Robert M. Mills Ruth G. Mouton Robert L. Robinson Barbara T. Savage Turner M. Spencer Frances L. Suggs Samuel R. Thompson Barbara M. Walton Ward & Associates John M. Wingo

Class of 1958 Endowment Scholarship Fund

Katherine S. Hairston Bernice E. Mayes Henry J. Powell Edna C. Thompson

A. Hugo Word

Carrie C. Young

Class of 1959 Endowment Scholarship Fund

Robert & Geraldine Cotton Andrews
William T. Atkins Jr.
Wilson E. Barnes
Cecilia Bartlett
Mint Basnight Jr.
Josephine A. Bennett
Margaret A. Bigger
Delores S. Bland
Doris W. Booker
Carol L. Boone
Jean B. Bowdan
Elizabeth W. Brabble
Hattierene J. Brickhouse

Francis & Dawn F. Calfee Constance C. Carmichael

Robert D. Brown

Doris L. Coleman Mary E. Coleman Lois C. Coleman-Ellis Jean S. Cone Esther J. Crocker Joyce & James Crump

Alfred B. Dugger Ada M. Elam Ettora F. Elliott Nathaniel Elliott Andrew L. Farrar Elsie H. Fields Ann D. Ford Juliette J. George Ernest L. Giddings Soundrey A. Guidry Leon O. Harvey Marvis A. Hazel Paul & Jacqueline Hines

James & Margaret Hoefer

James & Margaret Hoe Lillian F. Hylton Abdur - Rashid Ishaq Gwendolyn R. Jordan Ronald Jordan Mary D. Keyes Bessie H. Lampkins Harold R. Lighty Sr. LTP Insurance Services Frances T. Lumpkin Melvin R. McCoy Jr. Rose Ann W. Miller

Audrey Y. Miller - Sydney Joan T. Mimms Eugertha T. Minnicks George W. Moody Inell S. Moody Moses A. Norrell III John M. Organ Jr. Glory B. Paige Audrey R. Patrick Cora Payne Davis Thelma C. Peoples

Vincent L. Porter

Russell A. Powell Marolyn & Harry Quarles James L. Randall Joseph Randolph Lynwood P. Randolph Jeanne S. Randolph - Clark

Ruth H. Robinson Virginia M. Saxton Shirley Hairston Seay Marie A. Shockley Elnora B. Smith Mary Lillian H. Stewart

Terry Stewart

John & Mildred Stokes Courtney T. Suggs James E. Sweat Phyllis LaVerne Sweat Freddie C. Swinson Vandoster L. Tabb Sr. James H. Taliaferro James E. Taylor Joseph E. Taylor Jr. Rod A. Taylor

Margaret C. Thompson Jenklin D. Toney Jr. Webster L. Wallace Maxine W. Whiting Ola V. Wright Willie F. Wright

Class of 1961 Endowment Scholarship Fund

T. Karen Carter Ruth & Foster B. Miles Jr. Mary S. Neal Laverne M. Taylor

Class of 1962 Endowment Scholarship Fund

Camilla G. Ashby
Bertha N. Booker
George & Lillian Boyd
Wilbert J. Briggs Sr.
Lillian M. Brinkley
Joan B. S. Coleman
Gwendolyn B. Dorman
Barbara T. Duncan
Goldie A. Miles
Muriel O. Miles
James T. Peden
Ralph & Lydia Snyder
Carolyn L. Taylor

Class of 1963 Endowment Scholarship Fund

Areva W. Boyd N. Elois B. Frederick Mary D. Rose

Class of 1964 Endowment Scholarship Fund

Carolyne S. Blount George & Lillian Boyd Annette L. Brockett Rachel P. Cole Agatha T. Coleman Howard R. Dabney Mary W. Eubanks Laverne J. Jones Earl & Roberta Jones Woodrow M. Knight **Bettye Lewis** Richard McClain Ruth & Foster B. Miles Jr. Mollie M. Pace Horace Smith Millie N. Spicely Emmett J. Ward Judith A. Warren

Class of 1965 Endowment Scholarship Fund

Carole F. Long

Shirley M. Willis

Class of 1966 Endowment Scholarship Fund

Clemmie E. Gilpin Mildred P. Jones

Class of 1967 Endowment Scholarship Fund

Sevella W. Barcliff Goldie W. Settles

Class of 1968 Endowment Scholarship Fund

Anheuser Busch Foundation Patricia A. Adams James E. Alexander Richard E. Anderson, Jr. Frances J. Ball Lawrence E. Barnes Patricia & Tyrone L. Beach, Sr.

Mary M. Benjamin Carolyn E. Bledsoe

Pearl & William P. Bobo, Jr.

Richard & Cynthia Booker

Ruth A. Boswell Juanda B. Boxley Evelyn P. Bradley Gloria J. Braxton Pamela Bridgewater Cordell R. Cahill Celestine M. Campbell Ruth M. Chaney

Jean W. Cunningham Gayle Dessaw

Wesley & Sylvia Elam

Beverly M. Ellis Gladys C. Fleming

Nancy Flowers Sylvia S. Gladden

William L. Glass, Jr.

Rosalind M. Gray

Charlene M. Hamlin Delores J. Hawkins

Rachel E. Hicks

Frederick E. Hobson, Jr.

James E. Howell Gwendolyn I. Jones

William T. Jones, Jr. Barbara H. Lee

Larry Leverett Betty A. Littlejohn

Rodney V. Looney Charles R. Maclin

Alverta D. Patterson

Ronald & Gladys Pemberton

Kathryn L. Pettus Sylvia L. Pinckney Philips Electronics Theresa T. Scott Wilbert & Nedra Scott

Wilson & Zona Seaborn Pauline & Harry Sharper, Sr.

June F. Smith Bennie L. Sulton Ruth S. Sykes

Ruth S. Sykes Jerome M. Taylor Donald W. & Shirley Trapp Andrew A. Venable, Jr. Sheila T. Walker Linda L. Waples Vashti G. Wilson

Class of 1969 Endowment Scholarship Fund

Susie W. Brown Rachel E. Clark Esther B. Dickerson Linda W. Fetters Charles W. Finley Joyce E. Jones Deloris G. Jordan Jacqueline P. Lewis Shirley J. Mabrey Hilda A. Moody Frances C. Wilson Cynthia L. Winbush

Class of 1970 Endowment Scholarship Fund

Isaac Lynch Jr. Michelle Thornton

Class of 1971 Endowment Scholarship Fund

Margaret C. Osei

Class of 1973 Endowment Scholarship Fund

Phylis J. Adams Vivian E. Baughan-Brown DOW CHEMICAL

Class of 1974 Endowment Scholarship Fund

Raymond Bloomer Patricia A. Hunter Myrna E. Lawson Victor R. Marsh Filmore B. Martin Sr. Roddy G. Mitchell Carl Michael Ross Reginald A. Shareef Clover P. Willis

Class of 1978 Endowment Scholarship Fund

Home Depot Foundation – The Matching Gift Center

Class of 1979 Endowment Scholarship Fund

Joseph A. Goode Ellis L. Hargress Beverly A. Hawkins - White Marshall J. Jones Harold H. Jordan Jr. Thomas E. King Jr.
Delores W. Mallory
Brenda Amado Marable-Freeman
St. John's Young Men Bingo Association
Alysia Washington Stanton

Class of 1980 Endowment Scholarship Fund

Patricia J. Brown

Class of 1982 Endowment Scholarship Fund

Kara C. King-Bess

Class of 1984 Endowment Scholarship Fund

Bertha B. Bailey Mona W. Cason-Rheams Annie D. Henderson Timothy V. Hutchen Barbara C. Owen

Class of 1986 Endowment Scholarship Fund

Wanda M. Pringle

Class of 1989 Endowment Scholarship Fund

Christine Y. Braswell

Class of 1994 Endowment Scholarship Fund

Michael C. King Lincoln D. Spicely

Class of 1999 Endowment Scholarship Fund

Deborah C. Mallory

Class of 2000 Endowment Scholarship Fund

Ameriprise Financial Employee Giving Campaign Dante' D. Jackson

Class of 2004 Endowment Scholarship Fund

Tovia N. Adkins Franklin H. Johnson Jr. Raukell R. Robinson

Clementine Cone Endowment Fund

Altria Group, Inc Fred Anderson D. M. Andrews Scott E. Ashman Wardell & Helen Baker Eleanor A. Ballard Melissa J. Barnes Marian V. Barnwell Myra Bass Valerie L. Berry

Mr. & Mrs. Xavier Blackwell

Alice S. Blalock

Debera & Harrison Bonner III.

Juanita G. Bradley William Brauer Karl B. Brockenbrough Gretchen Y. Burrell Rodney G. Butler Carol A. Bynum Theresa J. Canada Jacquelyn P. Carey **David Carter** Shirley J. Cherry Lois C. Coleman-Ellis Charles R. Cone Jr. Clementine S. Cone Patricia C. Conley

Edward & Pamela Cooper

Carolyn R. Cook

Nancy C. Crocker Rosalyn R. Dance **Peggy Davis** Robert A. Diggs Sr. Curtis E. Edmonds Earnest & Lottie Edwards Kimberley W. Eley

Simeon E. Ewing Dorothy C. Fleming Francesca N. Glascon Roosevelt M. Goings

Anas Gooden Mary Goodwin Annie B. Granderson

Rosa Green Delores R. Greene Rebecca B. Griffin Peyton T. Hairston Joanndra C. Haliburton

Patrese F. Hall Estherine J. Harding Cynthia J. Harrington

John Harris Agnes D. Hassell Floyd & Irma Henderson

Gladys B. Hill Hortense B. Hinton Robert D. Hix Ronnie E. Holden

Celestine D. Hollingsworth

Jeanne E. Holmes Ruth S. Howard Willie M. Hughey

Institute of Electrical and Electronics

Engineers, Inc. Barbara C. Jackson

Orlando & Yourdonous James

Laverne R. Jernigan **Dennis Jones**

Murel M. Jones Jr. Thelma B. Jones Charles & Rita Jordan Deloris G. Jordan Alice F. Joyner

Caroline & Andrew J. Kanu Jr.

Anthony Lane Joy E. Little Joan Marsh Kimberley L. Martin Sylvia Lee Martin Michael D. Maul John A. Mayo Sheila W. McNair Gertrude M. Miller Helen M. Millner Elayne Mitchell John F. Mitchell Jr. Bettye A. Murchison Emma S. Newberg Malverse A. Nicholson Gladys C. Nunnally Doris A. Overton Corean E. Parker James & Loris Patterson

Willie L. Peterson Serena Reese Florence & Samuel R. Rhue, Sr.

Karen Riddick Claire W. Robinson Kellie R. Sauls Gladys B. Sellers

Shears to You Beauty Salon

Alice W. Spellman

George & Sharon Spellman Samuel & Geraldine Spicely

Agnes I. Spruill Deborah J. Steele Evelyn A. Storrs

Tabernacle Baptist Church Christine S. Thomas-Calhoun

Vykuntapathi Thota Albert W. Thweatt Sr. James E. Todd Deitra Trent

Drema & Robert L. Turner Jr.

Paulette S. Tyler Donna H. VanCleave Willie B. Watson Elsie S. Weatherington Russell E. Whitaker Jr. Margaret S. Whiteman **Richard Williams**

Bridget H. Wilson Shirley Wilson Cecil G. Winstead II Audrey M. Worrell Carl N. Wright **Sharon Wright**

Patricia & Earl G. Yarbrough Sr.

Youth Education Scholarships Opportunities, Inc.

Delores H. & Frankie Jones Endowment Fund

Frankie & Delores Jones

IBM Corporation, Matching Gifts Program

Delta Sigma Theta Sorority, Inc. Alpha **Eta Chapter Spring 2000 Scholarship Endowment Fund**

Katresha M. Bailev Kelli C. Beamon Nicole N. Brewster Patricia C. Browne Keresse' C. Dorcely Danielle N. Flowers Dwan L. Glover Zakiya T. James Brandee M. Johnson Carol J. Kennedy Carlynn R. Lucas Utopia N. Mann Schekeyia L. Matthews Tiffany T. Maxwell Kerry-Ann S. McAlpine Jayme F. Morris Tiffanee M. Neighbors Karee R. Payton Kenisha L. Pope-White Truda M. Scott Jaivonne W. Seary

Whitney N. Smith Amber A. Thompson

Toshiba L. Traynham-Jackson

Katoya L. Wagner Latasha M. Watson

Dr. Donald F. Miles Scholarship Fund

Ruth & Foster B. Miles Jr.

Dorothea E. Holland Endowment Fund

Alpha Phi Omega Chapter, Alpha Kappa Alpha Sorority, Inc.

Sarah G. Britton Mark C. Harvey Keith L. Holland Doris H. Olukoya

Dr. & Mrs. Ferman Moody Endowed **Scholarship Fund**

Ferman & Evelyn Moody

Dr. Billy Taylor Kappa Alpha **Endowment Fund**

The Billy Taylor Foundation, Inc.

Dr. Florence S. Farley Endowed Scholarship Fund

Sheryl Black

Kimberly P. Boyd-Starke Tracy M. Edmonds Florence S. Farley Bridgett S. Neamo Goldie M. Settles Pamela B. Trotter

Dr. Rayford L. Harris & Dr. William T. Reed Endowed Scholarship Fund

Rayford L. Harris Sr. Reginald M. Hatcher

Dr. Valarie K. Brown, CPA Endowed Scholarship Fund

Valerie K. Brown

Fay J. & Freddie W. Nicholas, Sr. Scholarship Fund

Fay J. Nicholas Freddie W. Nicholas Sr.

Finney - McDaniel Scholarship Loan Fund

The Estate of Mary F. Flournoy

Foster & Ruth Miles Endowed Scholarship

Foster B. Miles Jr. Ruth R. Miles

Frances P. & Richard Legon Endowed Scholarship Fund

Elisia & Eddie N. Moore Jr. Frances P. & Richard Legon

Frasier Brickhouse Endowment Accounting Fund

Hattierene & Frasier W. Brickhouse Sr.

GPAAA Endowment Scholarship Fund

VSUAA - Petersburg Chapter

Harriet H. Gilchrist – G-Clef Studio Scholarship Fund

Annette Cathey

Jerry E. Bartow Athlete Scholarship Fund

Jerome & Louise. Bartow

John & Rosa Organ Endowed Scholarship

John M. Organ Jr.

Jona W.H. Mckee '76 – Endowed Scholarship Fund

Benjamin J. Lambert III. Jona & Iris McKee

Larry J. Saunders Accounting Scholarship Fund

Larry Saunders & Associates, CPA'S, LLC

Loretta & Harold Braxton Endowed Scholarship

Harold & Loretta Braxton Wivona M. Ward Howard & Judith Warren

Louise & Ferndinand Ragland Endowment Fund

Ruth & Foster B. Miles Kenneth Ragland Verizon Foundation

Mary Giles Reed & Kylor B. Reed Endowed Scholarship

Kylor B. Reed Jr. Mary G. Reed

Mary Hatwood Futrell Scholarship Fund

Mary H. Futrell Virginia Minority Caucus

Mary Winstead-Bonner Scholarship Fund

Mary Winstead Bonner

Maxine & Nina Turner Endowment Fund

Wendy Peebles

Melvin Scott Smith Endowed Scholarship Fund

George F. Boyd Jr.

Mrs. Fay & Dr. Freddie W. Nicholas, Sr. Archive Endowment Fund

Fay J. Nicholas Freddie W. Nicholas Sr.

Nu Psi Chapter Endowment – Omega Psi Phi Fund

Perry B. Chambliss James E. Jackson Ruth & Foster B. Miles Jr. Wellpoint Associate Giving Campaign

Pollard/Jones Endowment Scholarship Fund

Earl & Roberta Jones

Porcher L. Taylor Endowment Fund

Ann C. Taylor Porcher L. Taylor Jr. The Cameron Foundation

Reginald F. Lewis Kappa Alpha Psi, Alpha Phi Chapter Alumni Endowed Scholarship Fund

Othelia Ashley William T. Atkins Jr. Allen V. Banks William Barnes Jerome & Louise. Bartow Jacqueline E. Benefield

William P. Bobo Jr. George F. Boyd Jr.

Hattierene & Frasier W. Brickhouse Sr. Charles A. Brockett

Andrew J. Burch Gloria & Alvin L. Cannon Sr.

Capitol City Steno & Computers

Melvin A. Carter Jr. Chisholm Consulting, Inc. Clifton E. Collins Sr. Ernest J. Collins Melvin R. Collins Sr. Louis R. Dabney

Cortez & Joyce Dial Franklin R. Dillard Arnold L. Divers Earnest & Lottie Edwards

George W. Felton Eugene R. Fields Herman L. Fitzgerald Jr.

William T. Flippen Mary L. Frye Craig O. Galloway Paul & Lynn Garner

Melvin S. Goodwin John W. Gravely Linwood J. Hart Raymond C. Holt Houghton Mifflin Warren J. Krug Lin Hart & Associates Rodney V. Looney

Benjamen A. Miller Dorothy N. Monroe Elisia & Eddie N. Moore Jr. Thomas Moorehead Clarence F. Nelson Jr.

E. V. Pace

Reginald L. Pasteur William H. Phillips Jr. William C. Picott III

Reginald F. Lewis Foundation, Inc.

Olin E. Robinson Robert L. Robinson Preston M. Royster

Pauline & Harry J. Sharper Sr.

James A. Simms Franklin L. Smith Ralph & Lydia Snyder Calvin R. Swinson Porcher L. Taylor III **Edward Thomas** Ronald L. Thompson Dennis H. Tyler Dennis L. Via William T. Via

VSUAA - Washington, DC Chapter

Leon Walker William E. Ward Kenneth L. Woodson Kenneth M. Younger

Richmond Area Program for Minority Engineers (RAPME)

Boehringer Ingelheim (B.I. Chemicals) Clark - Nexsen, P.C. Glave & Holmes Associates Isaac Lynch Jr.

Robert M. Hendrick, Jr. Memorial

Scholarship Fund Ralph & Judith Anderson Wardell & Helen Baker Shelia R. Baxter Wanda Bradley-Mack Lloyd J. Brown Jr. Alfred J. Cade Cassel, Inc. C. T. Catchings James R. Clark Sr. Joseph L. Creasy Maurice R. Epps Jr. **Nathaniel Frost** Walter H. Green Jr. George M. Hampton Virginia F. Hendrick Bert W. Holmes Jr. James E. Jackson Irene F. Logan Isaac Lynch Jr. Jona & Iris McKee Thomas W. Montague Larry D. Moore Charles M. Poole Samuel O. Smith

Vandoster L. Tabb Sr. Ann & Porcher L. Taylor Jr. William H. Taylor III The Cameron Foundation Walter W. Tribbitt VSUAA - Military Chapter Howard & Judith Warren Allen & Jennie Williams Howard L. Williams

Rosa Harris Minor & Eloise Washington Bowles Endowed Scholarship Fund

Louise L. Bassett

Willie F. Wright

Kenneth M. Younger

Rudolph & Hattie Powell Endowment Fund

Rudolph & Hattie Powell Powell's Photographic Video Services, Inc.

Rudy W. Powell - My Century Club Scholarship

Fannie L. Banks Carl L. Haggins

Shirley J. M. Alexander **Endowment Fund**

Shirley J.M. Alexander

The Bonner Family Endowment Fund

Debera & Harrison Bonner III. Altria Group, Inc

The Law Fund

Dr. Thomas M. Law Katherine T. Law

The Links, Incorporated - Petersburg **Chapter, Endowment Fund**

Ann & Porcher L. Taylor Jr. The Cameron Foundation Albert W. Thweatt, Sr.

The WADA Bradley Endowment Scholarship Fund

Anna C. Bradley Wanda Bradley-Mack

Tidewater Chapter Endowed Scholarship Fund

Irene S. Amlet Camilla G. Ashby Camilla G. Ashby Esther G. Bailey Fannie L. Banks Rufus A. Banks Sr. Sevella W. Barcliff Harmor U. Booker Lorna S. Bouldin Annette L. Brockett Alma H. Brown Joyce G. Brown Rebecca W. Brown Jason E. Call Otha S. Cannady Frank R. Chancey Sr. Patsy D. Cherry Vivian B. Clements Leslie S. Cobbs Milton L. Cox II James L. Dabney Gwendolyn W. Daniels Patricia Dillard Ruth W. Duke Pearly M. Edwards

Mary O. Faulkner Delores T. Fitzgerald Bryan G. Frazier Bernice Gambrill Everett E. Garrison Marie D. Goines Harriett F. Goodrich Alveta V. Green Darlene M. Green Walter H. Green Jr. Katrina J. Hardy-Pace Alease E. Harris Betty P. Harris Vernell S. Harris John W. Hill James R. Jackson Lloyd B. Jackson Sr. Ruth G. Jarvis Gwendolyn M. Johnson

Valerie M. Jones Vernell B. Kilpatrick Walter M. Kindred Jr. Mildred W. Lambert Cassandra S. Lancaster Mable H. Latimer Jacqueline C. Long Audrey W. Mills Alveta G. Mitchell Mary Newsome Norfolk Real Deal, Inc. Lucille V. Olds Inez L. Randolph

Robert L. Reeves Clarence & Geraldine Sessoms Lettie H. Smith Hortense R. Spence Edith T. Stanley Glenis T. Tanner Frank Taylor Jr. Priscilla Tennyson Irene O. Townes VSUAA - Tidewater Chapter

Jeanette H. Wallace Louise M. Walton William E. Ward Vivian B. West Rosalyn G. White

United Supreme Council Endowed Scholarship Fund

United Supreme Council Charitable Foundation

Vassar W. Hurt, III Memorial Fund

Derrick Baxter Kelvin D. Brown Debra J. Carroll C. T. Catchings Ashland L. Clemons Elbert L. Coleman Jr.

David Cooper Robert Ferrell

Barbara & John R. Fleming Jr.

Charlie W. Hill Jr.

Timothy W. Holman

Gavin P. Marks

Bertrum A. Miller

Wayne J. Richards

Ashley C. Ricks

Marion A. Salters

Vadrienne & Benny L. Starks Jr.

William L. Thigpen

William & Annette Williams

Viola Hopson Clark Scholarship Fund for Education

James R. Clark Sr. Marolyn & Harry Quarles Mary & Kylor B. Reed

Virginia Staters Endowment Fund

Benjamin F. Jones

Visions Family Services, Inc. Fund

Visions Family Services, Inc.

VSU Alphas Endowment Scholarship Fund

AT&T Foundation Paul L. Bellamy Jr.

James T. Edwards

IBM Corporation, Matching Gifts Program

Lyman J. Otey

Annie & Percy E. Pollard Sr.

VSU Alumni Fountain Endowment Fund

Patricia D. Booker Juanita B. Evans-Fells Germaine & Hermanze E. Fauntleroy Jr. Edith P. Harris John & Mildred Stokes Kerwen D. Whatley Carrie C. Young

VSU Athletics Endowment Fund

AT&T Foundation Linwood L. Jacobs Gwendolyn J. Roberts Spence Family Foundation, Inc.

VSU Baseball Team Endowment Fund

Russell L. Jarrett Randolph B. Long William E. Nicholas Lincoln D. Spicely

VSU Woo Woos Endowment Fund

Sherina Kimbroyl Carol D. Moore - Randolph Robin M. Pelt VSUAA – WooWoo Alumni Chapter Adrian L. Ward - Parker

VSUAA Baltimore Metro Chapter Fund

Sherrie E. Scott

VSUAA – Baltimore Chapter

VSUAA Greater New York Alumni Chapter Fund

VSUAA - New York City Chapter

VSUAA Hanover Chapter Endowment Fund

Virginia State University Alumni Association

VSUAA Northern Virginia Chapter Alumni Fund

VSUAA - Northern Virginia Chapter

VSUAA Philadelphia Area Alumni Endowment Fund

Camilla J. Janey

VSUAA Richmond Alumni Chapter Endowed Scholarship Fund

Ella P. Goode

VSUAA – Richmond Chapter

VSUAA Williamsburg Chapter Fund

VSUAA – Williamsburg VA Chapter

VSUAA Charles City Chapter Scholarship

VSUAA - Charles City Chapter

VSUAA Peninsula Alumni Chapter Fund

Ernestine B. Bunn Cecil W. Collier Clifton E. Collins Sr. Irving D. Crudup, Jr. Cynthia M. Downs - Taylor Brenda Y. Fowlkes Lorenzo S. Grant Lorenzo S. Grant Maurice Greene-Fitzgerald Robert & Patricia Hunter M. Evelyn Johnson Goldie A. Miles Lyman J. Otey Barbara T. Savage Melvin R. Simpson VSUAA - Peninsula Chapter

VSUAA Surry Prince George Chapter Fund

County of Surry

VSUAA Tuition Assistance Fund

Virginia State University Alumni Association Ruth W. Woods

Wachovia LIFTS Endowment Fund

Wachovia Foundation

List of Matching Gift Companies

Abbott Laboratories Fund

Altria Group, Inc

Ameriprise Financial Employee Giving

Campaign

Anheuser Busch Foundation

AT&T

Bank of America

Dominion Resources, Inc.

ExxonMobil Corp.

Global Impact

Houghton Mifflin

IBM Corporation, Matching Gifts Program

KPMG Foundation

Philip Morris

PNC Foundation

Public Service Electric & Gas Company

State Farm Companies Foundation

T. Rowe Price Associates Foundation, Inc.

The Cameron Foundation

The Proctor & Gamble Fund

UBS Matching Gift Program Universal Leaf Corp. Foundation

Verizon

Verizon Foundation

Virginia Credit Union, Inc.

Xerox Corporation

Alumni Weekend 2009

Virginia State University
Development/University Advancement
Alumni Relations
P.O. Box 9027
Petersburg, VA 23806

Non-Profit Org. U.S. Postage PAID Permit No. 6 Petersburg, VA

BACK BY POPULAR DEMAND...

Start Your Homecoming With a Little Smooth Jazz

Fifth Annual "Jazz on the Hill" featuring legendary funk & smooth jazz band, "Plunky & Oneness"

Friday, October 30, 2009 7:00 – 10:00pm Front Lawn of Virginia Hall

Don't miss the opportunity to party under the stars! Check the Alumni webpage at **www.vsu.edu** for the latest updates. Tickets go on sale in mid-September. Limited seating will be available.