

ALUMNI *life*

The World of Wevly Wilson

Fashion designer takes risks, gives back

University Honors Program
50 Years Strong

NASA engineer saves spacesuit

From the
Office of the President

Dear Fellow Alumni:

On behalf of our dear alma mater, Tennessee State University, I would like to extend warm greetings to you! During the past year, we have continued to work on engaging our alumni, providing avenues of success for our students and establishing stronger partnerships to help us better meet academic and service needs.

As I travel around the country to meet and greet fellow alumni, I am filled with pride to witness firsthand the outstanding accomplishments, important work and incredible footprints our graduates are making in communities across the nation. I invite you all to join me in sharing in this satisfaction. There is also satisfaction in knowing that TSU continues to groom the next generation of scholars, innovators and leaders who are learning to tackle and solve problems and are giving back to others in need. That's the TSU way!

I encourage you to stay tuned to the great things that lie ahead. We continue to work diligently to increase enrollment and graduation numbers, to ensure campus safety is priority and to provide focused attention on improving scholarly inquiry and research, so as to make a profound impact on students as we prepare them for global opportunities.

I would like to thank all of our alumni for your continued interest and support of Tennessee State University. I am also pleased to report that alumni giving has more than doubled from \$793,862 last year to \$1,720,909 in Fiscal Year 2013.

We ask that you continue to give because your gifts are helping hundreds of talented students receive a quality TSU education.

I hope you enjoy reading the 2014 edition of the *Alumni Life* magazine, and learning about the tremendous accomplishments of your fellow alumni. Our place in history, and our continued impact on it, will be felt for many years to come.

Best wishes to each of you and may the spirit of TSU stay with you forever.

Sincerely,

A handwritten signature in blue ink that reads "Glenda Baskin Glover".

Glenda Baskin Glover ('74)
President

Inside **ALUMNI**Life...

4
Class of 1969
*Mission
Accomplished!*

8
It's an Honor
Honors turns 50!

Cover Story
18
**Fashion fuels
philanthropy**
*The world of
Wevly Wilson*

23
Sweet Sounds
*Fraternity gives
through music*

Tennessee State University
Alumni Life Magazine
Volume 13, Number 1

University President
Glenda Baskin Glover, Ph.D., J.D. CPA

**Office of University Publications
Director**
K. Dawn Rutledge

**Alumni Relations and
Annual Giving Director**
Cassandra Griggs

Photographer
John S. Cross

Contributing Writers
*Rick DeLaHaya
Emmanuel Freeman*

Design/Layout
Olivia M. Cloud

The Tennessee State University
Alumni Life Magazine is produced by the
Office of University Publications. The magazine is
published annually for alumni, friends and family of
Tennessee State University.

Copyright © Tennessee State University

Alumni address changes should be sent to:
Office of Alumni Relations
and Annual Giving
TSU Box 9534
3500 John A. Merritt Blvd.
Nashville, TN 37209

Editorial inquiries should be sent to:
Office of University Publications
General Services Building
Suite 140
3500 John A. Merritt Blvd.
Nashville, TN 37208
www.tnstate.edu

Tennessee State University is a
Tennessee Board of Regents institution.

Tennessee State University is an AA/EEO employer and
does not discriminate on the basis of race, color, national
origin, sex, disability or age in its program and activities.
The following person has been designated to handle
inquiries regarding the non-discrimination policies:
Ms. Tiffany Baker-Cox, director of Equity, Diversity
and Compliance, 3500 John A. Merritt Boulevard,
Nashville, TN 37209, (615) 963-7435.

Publication No: TSU-15-0010(B)-12c-30400

The Class of 1969

Commits to \$100,000 for Student Scholarships in 2019

Class of 1969 Agents (L to R): Mary Carver-Patrick, Dr. Judith Johnson Presley, Col. Kenneth Dollar (Ret.), Wanda Brown Morant and Mary Seagraves Boyd.

Members of the Class of 1969 make \$58,541.92 donation for student scholarships at Tennessee State University's 43rd Vintagers Celebration luncheon.

On behalf of the Class of 1969, class agents Mary Carver-Patrick, Col. Kenneth Dollar (Ret.), Mary Seagraves Boyd, Dr. Edith Peterson-Mitchell, Dr. Judith Johnson Presley, Atty. George Thompson, III and Wanda Brown Morant presented \$58,541.92 for student scholarships at Tennessee State University's 43rd Vintagers Celebration luncheon. With only eight months to solicit their classmates, the agents could hardly contain their excitement at the luncheon May 9.

Class Status Report

The agents report that of the 260 class members in the university database, 22 percent or 58 members made a charitable gift for student scholarships from September 1, 2013 to May 9, 2014 for a total of \$58,541.92. Although there were 62 donors in 2009 compared to 58 this year, the class doubled its 2009 amount of \$28,645 and earned the first-place plaque in the class competition between the classes of 1954, 1959, 1964, 1969 and 1974.

"We sincerely thank our classmates for their sacrifices and are so proud of their efforts to meet the class goal of \$50,000," said Col. Kenneth Dollar (Ret.).

The individual donations ranged from \$20.13 to \$5,056.74. Twenty-five classmates contributed a minimum of \$1,000 for a total of \$5,0670.83 (avg. \$2,026.83). Also, 30 members contributed a combined total of \$7,871.09 (avg. \$262.37).

In several written communications, each member was encouraged to donate \$1,969 or at least \$350 - \$10 for each year since graduation.

Thank You for Meeting the 2014 Challenge

Thirty-five (35) donors will have engraved bricks in the designated Class of 1969 section at the Olympic Plaza during Homecoming 2014!

Ms. Rose Ballard*
Dr. T. B. Boyd, III**
Mr. Anthony Burke*
Mr. Dennis Craig*
Cheryl Flowers*
Mr. Joseph Hambrite**
Mrs. LaMona McCarter**
Mr. Harold Morrison, Jr.*
Dr. Judith Presley**
Ms. Angela Stephens**
Dr. William Terrell**
Ms. Thelma Vestal**

Ms. Eunice Bell*
Everett Boyer*
Ms. Mary Carver-Patrick**
Mr. Charles Curry*
Col. Art Freeman*
Dr. Carletta Harlan*
Ms. Wanda Morant*
Mr. Willie Nichols*
Mr. Jerome Scales**
Dr. Martha Stratton*
Atty. George Thompson, III**
Dr. Phillip Walton*

Ms. Mary S. Boyd**
Mr. Gerald LeMon Bryant*
Ms. Evelyn Cleveland*
Col. Kenneth Dollar (Ret.)**
Ms. Bernice Giles*
Ms. Martha Judge**
Dr. Edith Peterson-Mitchell**
Ms. Violet Parker**
Ms. Nadine Scales**
Mr. Earnest Terrell*
Dr. Carolyn Baldwin Tucker*

*Gifts \$450 - \$1,968 **Gifts \$1,969 and ABOVE

For more information, e-mail TSUclassof1969@gmail.com.

A *new class* of Vintagers *celebrate*

Members of the Class of 1964 are recognized for 50 years as graduates of Tennessee State University donning golden robes in celebration of the occasion. Each participated in the 2014 Spring Commencement ceremony, walking across the stage to receive a certificate and handshake from President Glenda Glover.

Tennessee State University's Class of 1964 celebrates 50 years at the 2014 Spring Commencement ceremony held at Hale Stadium May 10.

At the Vintagers luncheon, the class of 1974 participates in the Induction Oath to officially join the Vintagers Club.

The Golden Vintagers await their opportunity to grace the Commencement stage for a second time.

Sandra D. H. Hunt and Sophia Beamon enjoying Vintagers Weekend at the Greeks and Grads mixer.

Tennessee State University alumni pose in their paraphernalia at the Vintagers Greeks and Grads Mixer.

Opal Ransom, Dr. Joe Perry and Betty Springfield

Yvonne Sanders leads and strives with **TIGER PRIDE**

It's been almost 21 years since Yvonne Sanders found her way to Tennessee State University, and she said it's been quite a journey.

Sanders, who has wrapped up her tenure in a top leadership role at the university, proudly represents and advocates on behalf of staff members across the campus as Staff Senate chairman. As chairman, she has worked to facilitate the exchange of information between the university and its staff employees.

"One of the objectives of the Staff Senate is 'to promote and support opportunities for professional development and growth for all staff,' so, for the past couple of years, we have sponsored numerous professional development workshops, and other activities that were well attended by staff as well as faculty and administrators," Sanders said. "Also, we've worked to ensure more staff is involved in the various university-wide committees, including search committees."

Sanders has served on the search committees for Vice President for University Relations and Development as

well as the Presidential Search Committee in 2012. She has also served on the University Strategic Planning Council, numerous Staff Senate appointments, and has co-chaired the Annual Faculty and Staff Giving Campaign.

"One reason I ran for Staff Senate chair was so that I could do what I could to ensure that the staff continues to have a voice and share in the governance at TSU," said Sanders, who has been a member of the Staff Senate since 2005 and chairman since February 2011.

In addition to her role as chair of the Staff Senate, Sanders gives her full attention to the Office of Procurement as Administrative Assistant IV where she provides assistance to the Offices of Auxiliary Services and Parking Services. She is a former member of the President's Cabinet and a trustee of the Non-Faculty Sick Leave Bank.

"Yes, I am a proud Tennessee State University graduate," said Sanders, who received a Bachelor of Science in Arts & Science degree in 2010. "I believe in lifelong learning and that it is never too late to accomplish your goals."

Robert Smith combines legal acumen and service leadership to elevate TSU

By K. Dawn Rutledge

Atty. Robert Smith consults with student participants during mock-trial competitions.

When it comes to Tennessee State University, you won't find Robert Smith just sitting on the sidelines. From his undergraduate years serving as Student Government Association president and as a member of Kappa Alpha Psi Fraternity, Incorporated to his involvement with the Tennessee State University National Alumni Association and his current role as assistant professor in the Department of Criminal Justice, Smith has devoted time and energy in doing his part to make TSU better.

Smith is a 1972 graduate of TSU. He served as the national president of the Tennessee State University National Alumni Association from 1998-2002, and prior to that served terms as vice president and legal counsel. He has also given time at the local level with service as president of the Nashville Chapter of the TSUNAA from 1990-1994. He received his Juris Doctorate degree from Howard University in Washington, D.C.

He counts among his greatest accomplishments while at TSU the initiation of the John Marshall School of Law Southeast Regionals. TSU was the first to host HBCUs (historically black colleges/universities) for the nationally-recognized mock-trial competition.

"TSU was awarded first place on many occasions," said Smith, who also conducts the CAMA: CSI/Mock Trial for high school students at TSU during the summer.

A practicing attorney with more than 37 years of experience, Smith has handled a number of diverse cases including criminal, probate, real estate, bankruptcy and civil rights. In addition, he has maintained his partnership in a local law firm established in 1987. In 2001, he began teaching legal

courses in the Department of Criminal Justice on a part-time basis and, in 2005, transitioned into full-time status. Among the courses he teaches include Constitutional Law and Introduction to the Philosophy of Law.

"During my generation, I grew up watching Perry Mason," the Nashville native said, adding, "and seeing local heroes like Avon Williams who was a significant legal advocate during the Civil Rights Movement was an influence on me choosing a legal career."

Smith's notable record of leadership and service has garnered him numerous awards and honors throughout the years. In 1989, he was recognized by the Nashville Bar Association with the Assistance of Counsel Award in 1989. In 1990, the NAACP saluted him with the "Community Service Award" and, in 2002, his fellow alumni acknowledged him with the "Alumnus of the Year Award." Recently, he added another distinguished honor to his list of accolades — the "Z. Alexander Looby Lifetime Achievement Award" from the Napier-Looby Bar Foundation, a non-profit organization of attorneys, judges, law professors, law students and others interested in issues affecting the black community in Nashville.

"There are thousands of students, African-Americans, who have made significant impacts on communities throughout this nation," he said. "They may not be at superstar level but they are making an impact in their everyday walks of life. There are numerous TSU graduates who are making significant contributions to society, fighting for causes and contributing to the betterment and advancement of our society."

University's Honors Program celebrates 50 years of excellence

**Dr. Coreen Jackson, Soledad O'Brien,
President Glenda Glover**

This academic year the Honors Program at Tennessee State University celebrates 50 years of life-long learning, scholarly inquiry, and a commitment to service.

The yearlong celebration will commemorate the program's journey throughout the years, and was capped by a visit to campus on March 26 by award-winning broadcast journalist Soledad O'Brien. The former CNN anchor was the featured speaker at the Honors Anniversary Luncheon honoring Dr. McDonald Williams, the first director of the Honors Program. O'Brien was also the featured keynote speaker during the Honors Day Convocation.

According to Dr. Coreen Jackson, director of the Honors Program, the primary goal of the program is to create and maintain a community of academically bright and talented students who serve as campus leaders and role models.

"The key objective is the academic enrichment of our students and working with them to achieve their goals," she said. "We have the opportunity to teach students who are excited about learning and have the freedom to explore

issues from multiple points of view. The program not only impacts the students but also the entire university."

During fall 2014, the celebration will culminate with a special 50th Anniversary cake-cutting ceremony and an Honors Week observance.

Jackson added that the jubilee celebration kicks off with an "Honors 50 for 50" campaign to raise funds to help the program transition to an Honors College. Drs. McDonald and Jayme Williams were the first to answer the challenge donating \$10,000. The new college, Jackson said, will encourage interdisciplinary programs, enhance undergraduate research in all disciplines, advisement for prestigious fellowships and scholarships, develop a mentoring program to make students more competitive, and encourage lifelong learning, including a global perspective through study abroad opportunities.

For more information on the anniversary activities, contact the Honors Program at (615) 963-5731.

TOP LEFT: Vice President of Academic Affairs Dr. Mark Hardy, Honors student Ashley S. Banks, and Director of the University Honors Program Dr. Coreen Jackson. **TOP RIGHT:** President Glenda Glover presents an award of recognition to Dr. Jamye Williams and Dr. McDonald. **ABOVE LEFT:** Soledad O'Brien with her Delta Sigma Theta Sorority sisters. **ABOVE RIGHT:** Dr. Sandra Holt, Dr. McDonald Williams, Dr. Jamye Williams, Herman Brady, Dr. Phyllis Adams and Chandra Norman Lipscomb. **BELOW:** TSU Honors students join Dr. Mark Hardy, vice president of academic affairs, and Dr. Coreen Jackson, director of the University Honors program.

University's efficiency in customer service leads to millions

When a potential donor came knocking at Tennessee State University's door a few months ago, university employees sprang into action to provide the information needed to seal one of the university's single largest planned gifts in its history – a \$5 million contribution to support need-based scholarships.

Audrey Stradford ('66), financial aid counselor, was the first to respond to an inquiry received from a couple looking to share their financial success in support of the educational dreams of students. After receiving the phone call, Stradford wasted no time connecting the donor to TSU's Foundation Office, in which Betsy Jackson, executive director, continues providing the duo a sterling customer service experience.

After a visit to campus and meetings with President Glenda

Glover and other university officials, the donors, who have requested anonymity, set up a trust to benefit TSU upon their death. The gift will support first-generation, in-state, African-American and in-state or out-of-state Native American students and is designed to close the financial gap to help improve the disparity in education among minorities.

The donor said, "My wife and I have no heirs and upon passing are interested in using our assets to further higher education. We believe this could be best done through education endowment scholarships. We feel the biggest bang for the buck is in educating people who have not had a full opportunity to obtain a good education. Once educated, we believe they would be more likely to secure a better education

for their children, who would in turn pass it on."

Improving customer service has been a priority at Tennessee State University for several years, and the efforts have paid off with better response time, friendlier engagement and faster delivery of services.

"This is truly a great story about two individuals who are passionate about first-generation students having the opportunity to benefit from the great equalizer of society, which is education," said Robin Tanya Watson, assistant vice president of Institutional Advancement. "On TSU's side, this gift was a result of good customer service and being responsive. President Glover wowed them with her vision, along with several other university members involved in this process. We all worked as a team to make it happen."

PRESIDENT'S 50/50 CHAPTER CHALLENGE

On January 2, 2013, President Glover challenged the TSU Alumni Chapters to match her gift of \$50K to Tennessee State University. How does your chapter rank?

\$50,000 and Above

Beta Omicron Chapter
Chattanooga C–hapter
Chicago Chapter
Memphis-Shelby Chapter
Nashville Chapter

\$25,000-\$49,000

Alpha Theta Network Chapter
Atlanta Chapter
Rho Psi Chapter

\$10,000-\$24,999

Birmingham Chapter
Detroit Chapter

Football Chapter
Los Angeles Chapter
Washington, D.C. Chapter

\$5,000-\$9,999

Cincinnati Chapter
Dallas Fort-Worth Chapter
Engineering Chapter
Greater Indianapolis Chapter
Greater St. Louis Chapter
Huntsville Chapter
Jackson, TN Chapter
New York Chapter

\$1,000-\$4,999

Aristocrat of Bands Chapter
Clarksville Chapter
Colorado Chapter
East Tennessee Chapter
Fort Lauderdale Chapter
Founding Fathers Baseball Chapter

Greater Gallatin Chapter
Hardeman County Chapter
Jacksonville, FL Chapter
Louisville, KY Chapter
Miami Chapter
Montgomery Chapter
South Central TN Chapter
Wilson County Chapter
Zeta Alpha Chapter

\$100-\$999

Absolutely AX Chapter
Basketball Chapter
Cleveland Chapter
Epsilon Alpha Chapter
Gary Chapter
Gulf Coast Chapter
Inland Empire Chapter
St. Petersburg/Tampa Bay Chapter

**Total Gifts and Pledges
\$675,156.00**

Gifts to the Challenge from January 2, 2013 – June 17, 2014

If you are a member of a local Tennessee State University alumni chapter and you have not made your gift, please support your chapter. You can make your gift online at www.tnstate.edu/givenow or make your check payable and mail to the:

TSU Foundation

3500 John A. Merritt Boulevard
Campus Box 9542
Nashville, TN 37209-1561

Please indicate on your check of which chapter you are a member.

**Challenge ends
September 2015!**

JACKSON STATE vs. TENNESSEE STATE

SEPTEMBER 13, 2014 • 6 p.m.

LIBERTY BOWL MEMORIAL STADIUM
MEMPHIS, TENNESSEE

WWW.SOUTHERNHERITAGECLASSIC.COM

Alumnae work to improve educational opportunities for black children

By K. Dawn Rutledge

The challenges black children face in public school systems continue to widen, particularly for low-income students of color. But organizations like the Black Alliance for Educational Options (BAEO) are stepping up and advocating on behalf of black children and their families to ensure they have every opportunity to receive a quality education.

Among those helping lead this charge are two Tennessee State University alumnae who have joined BAEO in their mission to support transformational education reform initiatives and push for parental choice policies in hopes of shrinking the widening achievement gap.

According to a 2008 report of the Congressional Black Caucus Foundation, 42 percent of black students attend under-resourced and poor performing schools.

Jennifer Littlejohn, a 2004 TSU graduate with dual degrees in Mass Communications and Political Science

and state director for the Tennessee BAEO, said educational reform is what the BAEO strives for.

"In order to do that effectively there must be some education within the community on these issues," Littlejohn said. "My main focus was to come in, establish a presence and influence legislation on key policies. She added that the organization has partnered with groups such as Students First, Stand for Children, and the American Federation for Children.

A native of Memphis, Littlejohn says while the organization's state office is located there, the team does a great deal of travel to Nashville – where legislative activity takes place daily.

"We travel back and forth to Nashville to be part of the conversation and to actively monitor and work to make sure the conversation is inclusive," she said.

Littlejohn works closely with fellow alumna LaShundra D. Richmond,

who serves in the role of Tennessee Family and Community Organizer for BAEO. Richmond, a 2006 Political Science graduate, said being able to work in a capacity that connects the community and supports youth has been a rewarding opportunity.

The duo has been involved with the organization's School Choice Tour featuring gospel music artist, Pastor Marvin Sapp, and has plans of continuing the event in 2015. The 11-city tour is expected to hit Memphis, Nashville and Chattanooga.

"The purpose of this is to engage parents and students, and to encourage more parental involvement," Richmond said, adding that BAEO seeks to also target teachers and other education advocates focused on K-12 education. "Parent choice is very important to our work."

In addition to their commitment to education and young people, Littlejohn and Richmond also make time to stay involved with their alma mater.

Jennifer Littlejohn

"TSU was my only choice," Richmond said. "My father was a graduate and I'm a true daddy's girl. It was a way of keeping his legacy alive."

While a student she was a founding member of Phi Alpha Delta Pre-Law Fraternity, a member of Pi Sigma Alpha Political Science Honor Society, a student representative for the Tennessee Education Association, and a Residence Hall Assistant.

"The camaraderie and healthy competition [at TSU] created a synergy and connection in a very positive way," Richmond said. "That friendship and camaraderie still exists. We continue our relationships."

Through their work with BAEO, the pair hope to engage in future collaborations with TSU.

Richmond participates in campus visits introducing high school juniors and seniors to the campus; as well as contributing as a donor, and Littlejohn is active with the Tennessee State University National Alumni Association's Memphis Chapter, where she has served on the Public Relations Committee.

During their undergraduate experiences, both stayed actively involved in leadership capacities with Littlejohn participating as an on-air personality for the student radio station, writing for *The Meter* and on TSU TVNews, and serving as vice president of the NAACP – TSU Chapter. As a non-traditional student, she said she was able to transition well into the culture of the university.

"The interaction between me and my professors was great and I felt they were genuinely concerned about my success," she said. "There was a special energy at TSU that I had never experienced before. I stayed focused and tried not to think about age differences, and got involved when I could."

Richmond said she has several family members who are TSU graduates, so making the decision to come to the university was easy for her.

"I'd like to be more intentional in working with the university in the capacity we are in now," Littlejohn said of possibly partnering on programs and other activities with the College of Education. "We look forward to elevating the community and education in Tennessee."

LaShaundra Richmond

ALUMNI *News* Briefs

Traci OTEY BLUNT (1990)

Traci Otey Blunt been recognized as one of the "25 Influential Black Women in Business." Honorees are featured in *The Network Journal*, a quarterly magazine covering issues that affect the growth of business and the advancement of African-American professionals in the workplace. The award recognizes the success and professionalism that women of color bring to the corporate community.

lives of thousands of people afflicted with scoliosis. He became a leading authority on video-assisted thoracoscopic surgery using rods to straighten the spine and authored a teaching module that is widely used across the U.S. and 33 other counties. Crawford is the only surgeon to be named a Top 10 Educator in the first 100 years at Cincinnati Children's Hospital. He is a 2008 inductee into the HBCU Hall of Fame.

Larry CHENAULT (1970)

Larry Chenault has opened the first charter school in Camden and Trenton, New Jersey in conjunction with the International Academy of Camden. IAC is a free and new public charter school that will offer elementary grades K-3. The school will add an additional grade annually until it is a full K-12 institution. IAC will open its doors this fall, and it will service the Camden City/Camden County communities.

Robert COVINGTON (2013)

Houston Rockets rookie Robert Covington has been named the NBA Development League All-Star Game Most Valuable Player and the D-League's top rookie. Covington, who is on assignment from the Rockets with the Rio Grande Valley Vipers, was the league's second leading scorer averaging 23.2 points, 9.2 rebounds and 2.4 steals per game, while shooting 44 percent from the field. While at Tennessee State University, Covington was a three-time BOXTOROW All-American. He joins Dick Barnett, Anthony Mason, Truck Robinson, and Carlos Rogers — all of whom played in the NBA — as one of the Tigers' all-time great players. Covington finished his TSU career seventh all-time in points (1,749) and rebounds (876).

Inez CRUTCHFIELD (1947)

Inez Crutchfield has been inducted into the Tennessee Women's Hall of Fame, a program of the Tennessee Economic Council on Women. The induction ceremony was held Oct. 28, 2013, as part of the 10th Annual Economic Summit for Women. The purpose of the Tennessee Women's Hall of Fame is to recognize and honor women who are exceptionally accomplished and have made outstanding, unique and lasting contributions to the economic, political, and cultural well-being of Tennessee.

Sidney K. CUMMINGS, Sr. (1957)

Sidney K. Cummings, Sr. was featured in the *Post-Tribune*, Northwest Indiana's major newspaper, as part of the series "Seniors in the Workforce." Cummings, 77, is a part-time bailiff for the Gary City Court system. He's been there 20 years and has worked for four judges during his stint. Cummings retired as a physical education teacher for the Gray School Corp. in 1997 after a 40-year career.

Alvin CRAWFORD (1960)

Alvin Crawford, M.D. has been inducted as one of the Great Living Cincinnatians, the highest honor given by the Cincinnati USA Regional Chamber. Crawford has trained countless surgeons and improved the

Eldridge DICKEY (1971)

Tennessee State great Eldridge Dickey was inducted into the Tennessee Sports Hall of Fame May 17. In 1968, Dickey became the first African-American quarterback ever drafted by an AFL or NFL team. The Oakland Raiders used their first round pick on Dickey who had

been an All-American his last two seasons. While at TSU, Dickey set multiple records including the most passes attempted and the most passes completed with 805 and 430, respectively. He also set the career mark in career passing yards until Joe "747" Adams came along to break the record a decade later.

Adrienne L. FREGIA (1984)

Dr. Adrienne L. Fregia has been elected secretary/treasurer to the Illinois State Medical Society (ISMS) Board of Trustees. A board certified internist specializing in gastroenterology, Fregia is in solo practice in Matteson, and one staff at Ingalls Memorial Hospital, St. James Hospital and Advocate South Suburban Hospital. An ISMS member since 1993, Fregia currently serves on the Executive Committee and is past chair of the Finance and Medical Benevolence Committee. Locally, she has been a member of the Chicago Medical Society (CMS) since 1993 and became CMS Council chair in June.

Harrison FOY (1971)

Dr. Harrison Foy, a practicing veterinarian, recently started NMotion Home Veterinary Care mobile veterinary service in the Baltimore-Washington community. His office — whether for examination or surgery — is his wheels. Foy visits local elementary schools to excite and spark children's interest in veterinary medicine.

Gussie FULLER

Gussie Fuller has been hired as the Regional Clinical Liaison for New Life Lodge, a drug and alcohol treatment facility. In this new role, Fuller is responsible for developing and implementing marketing strategies, referral relationships, and community relations activities.

Glenda BASKIN GLOVER (1974)

Pinnacle Financial Partners announced recently that Tennessee State University President Glenda Baskin Glover (1974), Ph.D., JD, CPA has been elected to its board. She joins 12 other prominent business and community leaders who

serve as Pinnacle directors. Glover is a certified public accountant, an attorney, and is one of two African-American women to hold the Ph.D./CPA/JD combination in the nation. She has served as TSU's president since January 2013.

Sheena HAMILTON (2005)

Sheena Hamilton, an attorney in St. Louis-based Armstrong Teasdale's Employment and Labor Practice Group, has been appointed vice chairman of the American Bar Association Young Lawyers Division's Labor and Employment Law Committee. In that capacity, she will assist the chairman in developing an action plan for the committee which provides training, networking and mentorship opportunities for young lawyers.

Claude HUMPHREY (1987)

Tiger great and NFL standout Claude Humphrey has been selected to the Pro Football Hall of Fame. Humphrey was an All-American defensive tackle at TSU who went on to be one of the greatest passes rushers in the National Football League. Humphrey played for the Tigers from 1964 to 1967. Humphrey is in the Tennessee State University Hall of Fame, the Georgia Hall of Fame, the Atlanta Sports Hall of Fame, the Tennessee Hall of Fame, the Atlanta Falcons Hall of Fame, and his high schools Hall of Fame. Humphrey's college and high schools both retired his jersey.

Chris OSBORNE (1995)

Chris Osborne put on an amazing performance at the ParaLong Drive Nationals, which features some of the top disabled golfers throughout the U.S. and Canada. Osborne received top honors nailing the title of National Championship Long Driver with a Leg-above the knee for 332 yards.

Kenneth George POOLE (2003)

Dr. Kenneth George Poole, Jr., has joined the Mayo Clinic in Scottsdale, Arizona as a senior associate consultant in the division of Community Internal Medicine. Formerly, he was in solo medical practice in his hometown of St. Louis, Missouri, where he also served as president of the St. Louis Chapter of the National Medical Association. He holds a MD from Northwestern University and a MBA from Washington University in St. Louis.

the award, Temple will have a permanent plaque in his honor on display at the USATF National Headquarters.

Andrea EWIN TURNER (1996)

Andrea Ewin Turner has been hired as senior account supervisor with Lovell Communications, Inc. in Nashville. Turner is a communications and media relations veteran with nearly 20 years of experience in the agency, government and corporate sectors. Most recently, she managed public relations at Brookdale (NYSE: BKD), the nation's largest senior living

provider. Prior to this position, she served as director of communications and media relations for the Tennessee Department of Health and has held positions including corporate communications manager and media relations manager at Dollar General Corporation (NYSE:DG).

Remziya SULEYMAN (2008)

Remziya Suleyman, policy and administration director for the American Center for Outreach and an advocate for Muslim rights, has been working with documentary filmmaker Morgan Spurlock's newest venture – CNN's *Inside Man*, a series of close-up looks at diverse issues in America. The show premiered April 13 on CNN.

Melaney C. WHITING (2007)

Melaney C. Whiting received her Juris Doctorate degree in May 2014 from Texas Southern University.

Catana STARKS (1989)

Dr. Catana Starks will be inducted into the National Black College Alumni Hall of Fame Sept. 26 in Atlanta, Georgia. in the category of Athletics. Starks, a former department chair and coach at TSU, recently had accounts of her life story shared in the film "From the Rough" which was released in theaters April 25. A fictionalized character of Starks was portrayed by Academy Award-nominated actress, Taraji P. Henson.

Dr. Cornelia WILLS (1992)

Dr. Cornelia Wills is the author of a new book, *Mama Said: A Word to the Wise is Sufficient*. The book contains a collection of "pearls of wisdom" she learned while growing up in rural Alabama and provides insights on how to successfully navigate everyday issues in life. For more information, call toll-free 1-866-909-2995. Book sales benefit scholarships for TSU students.

Coach Edward TEMPLE (1950)

Coach Edward Temple is the first recipient of the inaugural Legend Coach Award by the USA Track & Field. This prestigious award recognizes coaches who have had a long career of service to the sport at the Olympic Podium level and recognizes coaches whose athletes have won medals at the Olympics and/or World Championships. In addition to

Jewell WINN (1988)

Dr. Jewell Winn, special assistant to the vice president for international affairs and chief diversity officer at Tennessee State University, has been named president of Women in Higher Education in Tennessee. Winn, also assistant professor of Educational Administration with more than 30 years of experience in higher education, was elected to head the statewide, three-decade-old professional women's organization, which provides professional development, mentoring, networking and career enrichment for women.

Centennial Birthday

Celebrations

Dr. Damon Lee, Jr. (1935)

Dr. Damon Lee, Jr. celebrated his 100th birthday on January 7, 2014. A charter member of Beta Omicron Chapter of Alpha Phi Alpha Fraternity, Inc. in 1934, Lee was instrumental in providing assistance to help the chapter erect its 75th anniversary monument on the university's campus. In addition, he established the Damon and Rachel Lee Scholarship Fund to support TSU scholars. In 1946, he moved to Los Angeles, California, where he studied chiropractic medicine and became a Doctor of Chiropractic, and continued as an entrepreneur with real estate and securities investments. He served for several years as a member of the Tennessee State University Foundation Board of Trustees.

Evelyn Robinson Hardin (1936, 1961)

Evelyn Robinson Hardin celebrated her 100th birthday on April 29, 2014. A charter member of the Alpha Chi Chapter of Delta Sigma Theta Sorority, Inc., Hardin was recognized in 2011 as a Diamond Vintager, celebrating as a 75-year graduate of Tennessee State University and remains active in the Chattanooga Chapter of the Tennessee State University National Alumni Association. She retired in 1975 after 33 years of teaching in the Tennessee Public School System.

Fashion fuels

philanthropy

In second career, Wevly Wilson gives back

By K. Dawn Rutledge

When Wevly Wilson decided to take a vacation to Italy a few years ago to relax and clear her mind, she ventured back home with a decision that was life-changing in more ways than one.

At the height of a successful career in corporate America, in which she led a national team of sales recruiters for a global health care firm, Wilson realized she was “unhappy” and wanted to focus on changing her condition.

“During a layover, I decided I was going to sell my house, go back to school and pursue fashion,” she said. “My dad thought I was crazy.”

The revelation has paid off for the Port Gibson, Mississippi native. Her Wevly Wilson Collection, a custom jewelry and accessories line, was recently featured in the April 2014 issue of *Essence* magazine highlighting one of her Klinken necklace designs.

“It [*Essence*] has given me a lot more traction,” Wilson said. “People are beginning to take the brand more seriously.”

Wilson’s work has also grabbed the attention of famed designer and entrepreneur Tory Burch, who is now mentoring the rising talent through a specialized women’s entrepreneur program through the Tory Burch Foundation.

“It’s been an amazing thing,” Wilson said. “She [Burch] brings in higher level executives to speak with us and they share tips on financial planning, pitching products and promotion.”

Wilson discovered Tennessee State University as a high school student, and said while she always loved fashion,

wevly wilson

her parents encouraged her to pursue a more “sensible” career. She then set her sights on a Pre-Med degree while participating in a summer biomedical research program at TSU. After enrolling in the summer of 1991, she refocused her attention on a degree in health care administration.

“I began to lean on the business-side of health care,” she said.

After going the more traditional route of earning bachelor and master degrees in health administration and health sciences, respectively, she began a career working in the pharmaceutical and medical device industries, working her way up in companies like Eli Lilly, Novartis Pharmaceuticals and Medtronic. Her trajectory led her from sales representative to recruitment and, finally, to a corporate leadership and management position before deciding to give up a life of comfort, move to New York and pursue her dreams.

“I have been in New York for about seven years now,” Wilson said. “When I first arrived, I balanced working as a college recruiter for Eli Lilly while interning at Donna Karan Collections and going to Parsons School of Design full-time.”

In November 2013, Wilson launched the Wevly Wilson Collection, and says entrepreneurship has presented both its challenges and rewards. Her future goal is to add a shoe line and handbags, building off her experience designing shoes, belts, bags and jewelry for the Ann Taylor Loft, Lands End and Etienne Aigner stores. She has

also completed intern programs with top brands such as DKNY, Calvin Klein and Kenneth Cole.

Currently, Wilson is a designer for Joe Fresh, a top Canadian apparel brand with collections for men, women and children. She designs shoes, bags and belts for the company which offers its products online and in more than 340 retail locations, including 16 freestanding and studio stores. In addition, she teaches an Accessory Design course at Parsons The New School for Design, where she received her fashion and design degree.

With her newfound successes, Wilson has not forgotten where she received her foundation. Her evolution into the fashion industry has been met with her commitment to Tennessee State University, in which she is donating 10 percent of proceeds to assist academically-gifted students.

“We are so excited to report that we made our first donation to my alma mater, Tennessee State University’s Save our Students (SOS) scholarship fund,” she reports on her website — wevlywilson.com. “The fund was established to help students, mostly with a 3.0 grade average or better, who could not fully pay their tuition for the semester and are in jeopardy of all of their classes being dropped. We hope to do much more.”

“TSU has a rich history of people who are achieving things,” she said. “I hope to get to that level and bring people along with me and provide opportunities to help others move up in their careers.”

Alpha Phi Alpha leads by example

Fraternity raises funds for scholarships

By K. Dawn Rutledge

Harry Taylor

Isaac Addae

LEFT: Alpha brothers present endowment check to President Glenda Glover.

Since 1961, Harry Taylor ('65) has lived the ideals of his beloved Alpha Phi Alpha Fraternity, Incorporated. Initiated into the Beta Omicron Chapter on the campus of Tennessee State University, he has continued to merge the love of his fraternity with his alma mater.

As one of several affinity chapters of the Tennessee State University National Alumni Association, the Beta Omicron Alumni Association (BOAA) stepped up in a big way presenting one of the largest gifts from an alumni chapter in the amount of \$157,241.06 during the 2013 Homecoming celebration. The fraternity followed up that gift with an additional \$20,000 in April 2014.

The BOAA is comprised of alumni members of the fraternity's Beta Omicron Chapter at TSU and provides scholarships through two endowed funds administered by the TSU Foundation: The Alvin Marley/Damon Lee, Jr. Scholarship Fund and The Hershel King/Kirby Pugh Scholarship Fund. Both memorial scholarships are

named in honor of deceased members of the Beta Omicron Chapter, and provide critical financial support to TSU students.

"We all remember when we were in school and the desperate need for funds. Our goal is basically to raise enough money to make a significant impact in education," Taylor said. "We felt this was a way to give back to young males and ease some of the undergraduate financial burden."

Taylor said BOAA's fundraising initiative started when the chapter began focusing on a marker project several years ago. The fraternity raised more than \$100,000 to erect and dedicate its monument in 2006 and was a way to honor the fraternity's legacy on TSU's campus. During the chapter's 75th anniversary, fraternity members took fundraising efforts even further focusing on building its endowment.

Isaac Yao Addae ('04, '06), a 2004 Beta Omicron initiate and current doctoral student at Morgan State University, served as co-chair of the BOAA Joint

Scholarship Committee. Addae said the chapter remains committed to ensuring that all students are afforded the opportunity to live out the university's motto to "think, work and serve."

"Through our collective fundraising efforts, the BOAA has contributed more than \$150,000 to the TSU Foundation," Addae said. "Most recently in April 2014, during the annual Big Blue Coming Home Weekend, we presented a \$20,000 contribution to the foundation. As concerned alumni of TSU, we recognize our responsibility to secure the future of our beloved alma mater and educate the next generation of American leaders."

Taylor added, "We always try to lead by example and we strive to set an example and recognize scholarship awardees to let undergraduate brothers know this is what can be expected of them. It's important that everyone gives back so young people can succeed. In this economy, every little bit helps."

Mullins find way back to TENNESSEE STATE UNIVERSITY *after 50 years*

By K. Dawn Rutledge

What a difference 50 years can make. And, for John and Darlene Mullins, it has meant returning to Tennessee State University to celebrate the joy of a college education — John as a 1964 graduate and Darlene as an aspiring 2016 graduate.

It's been many years since Darlene called herself a college student. The New Jersey native cut her academic career short when she met East St. Louis native John Mullins in 1962 on the campus of TSU. The member of Kappa Alpha Psi Fraternity, Inc. and former Mr. Esquire swept the former Miss New Jersey and Miss Glamour runner-up off her feet. The two became college sweethearts, which resulted in a marriage proposal, a yes, and a lifetime of memories 50 years later.

"I thought he was the finest thing walking on campus," Darlene laughs as she recalls her crush on John during her first stint as a TSU student.

Darlene admits much has changed since she first came to Tennessee State University in 1962. From the Motown sound to now hip-hop and from classic elegance to casual trends, Darlene said the landscape of the university she soon plans to call her 'alma mater,' is quite different than what the former track star, campus queen and trend setter remembers.

After a long and accomplished career in the retail and cosmetology industries, most would consider the soon-to-be 70-year-old successful by most standards, but Darlene said something continued to nag at her. So, in July 2013, the couple decided to come full circle, move back to Nashville and allow Darlene the chance to finish what she

started and re-enroll at the university.

Her husband, who obtained his degree in business, has supported Darlene all the way — and she him. The two joined this year's Vintagers celebration in recognition of John's golden anniversary as a graduate.

"This was the first time I have ever participated in Vintagers," John said, who conducted the memorial service at the luncheon.

Life has been good for the couple, who celebrated a half century of marriage in August 2013. John managed a successful career

opening a marketing and advertising agency — Lions Group, Inc. — in Dallas, Texas. He operated the company for 15 years before officially retiring in 2004. Darlene was right by his side serving as vice president of operations and special projects.

"I always knew I wanted to own my own business," John said, who also worked for a number of corporate and governmental agencies before venturing into entrepreneurship. "TSU truly gave me a good foundation for life experiences, and taught me how to think, work and serve."

John and Darlene have lived in six states over the course of their marriage, raised two children, and are now the proud grandparents of two boys and two girls. Darlene believes by reaching for her goal of a TSU education, it will be an inspiration to others.

"Sure, there were other universities I could have attended, but my desire was to be a TSU graduate. Thankfully, I was able to pick up right where I left off," she said. "It's never too late to finish what you started."

The HOPE Dream

TSU alum pitch man for State Education Lottery Program

By Emmanuel Freeman

Evan Roosevelt Brown has HOPE, and it has taken him to places he never dreamed. So, he is lending his face and voice to help more than 100,000 Tennessee students each year get that same taste of HOPE.

Brown, a native of Nashville, is a spokesperson for the Tennessee Education Lottery Corporation, which funds the Tennessee HOPE Scholarship and is celebrating its 10th year. During this time the lottery has raised nearly \$3 billion.

And Brown, who is a contract compliance coordinator at the lottery, has all the right tools to get the corporation's message across, but more than that, he understands that it pays to get an excellent education, and the HOPE Scholarship is the way.

"Growing up in my home I had no choice but to work hard and move up," said Brown, whose parents are all college graduates. "My brother and sister, who are graduates of Tennessee State University, got a full ride in college. But with me not getting that, the HOPE Scholarship made it easy on my parents not to bear that cost."

So when the opportunity came to be the spokesperson for the program that helped him through college, Brown jumped on it.

"This is a chance to help other people get what I got," said Brown, who graduated from TSU in 2009 with a business administration degree. "Being the face of the state's education lottery program, and people seeing me, is an encouragement to give back and inspire others."

Brown knows that his new "gig," as he calls it, comes with a certain level of notoriety, but he says the part of the "job" that encourages him the most is being able to motivate "young people" to seek excellence.

He has been with the lottery for seven years – two as an intern – starting when he was a student at TSU.

"I have moved from being an intern to being the contract compliance coordinator, which includes project management, procurement services, business development, and records retention," said Brown who has been in a full-time capacity with the corporation for five years. "I started as an intern in the finance department then moved to the contract department handling inside sales, then to credit analysis before my current position."

Brown said he was selected to be the face of the lottery's television and social media campaigns after a conversation between him, the president, the vice president and legal counsel.

"I think because I had been there a long time, the level of relationship I had with them and my advancement in the corporation prompted them to consider me," Brown said, who earned an MBA in 2012 from Trevecca Nazarene University, and touts his undergraduate prepara-

tion at TSU as the foundation to his success.

"Go Big Blue! I am a Tennessee HOPE scholar and a proud graduate of Tennessee State University," Brown says in his commercial as he pitches the lottery. For him, it is all about HOPE.

Music fraternity makes sweet sounds for scholarships

By K. Dawn Rutledge

Members and friends of Phi Mu Alpha celebrate their performance after a show during Homecoming 2012.

Charles Dungey

Darrell Moore

One of the world's oldest and largest national fraternal music societies with ties to Tennessee State University is giving back through the gift of song. Phi Mu Alpha Sinfonia Fraternity alumni are creating melodies to help improve scholarship opportunities for current TSU students.

Darrell Moore, a 1982 alumnus and member of Phi Mu Alpha Sinfonia Fraternity, has been involved with the fraternity since an undergraduate. He was a member of the famed Aristocrat of Bands, in which he played the trumpet. He said other alumnus members of the group were brought together with the idea of hosting a benefit concert off-campus during Homecoming by fellow member Mark Croft in 2008.

"It was an opportunity for us to recapture some of the memories and things we did in college," Moore said. "Since Mark is an educator, I think he was always thinking about how we could help students, so this grew into an opportunity for us to raise scholarship money for students at TSU."

Moore added that funds raised benefit the Charles Dungey Scholarship Fund through the TSU Foundation. Dungey, who died in 2003, was regarded as one of Nashville's most prolific bassists. Dungey was also an accomplished vocalist, mentor and educator. Through the efforts of Phi Mu Alpha, more than \$1,700 has been raised to support the scholarship's growth since tying fundraising to their annual music event.

The musical graduates have presented the annual concerts for the last five years on Friday evenings during Homecoming. Moore said they are considering moving the event to the Friday evening of John Merritt Classic Weekend to avoid competing against the myriad of Homecoming events. Attendees pay a small entrance fee and are treated to light hors d'oeuvres and a mix of classic and contemporary R&B music performed live.

"The talent of these guys is still very apparent," Moore said. "If people are looking for an affordable evening of live music in the context of raising money for a good cause, then our event is the perfect laid-back atmosphere to come and enjoy great entertainment and give back."

Pictorial Highlights

TSU 5K Run

President Glenda Glover takes a moment with the ladies providing on-site medical assistance.

Sigma Gamma Rho Sorority sisters take it all in stride during the 5K.

TSU alumni are all smiles on the trail.

TSU alumnus Ludye Wallace ('70) and Olympian Ralph Boston ('62)

This Alpha man is ready for the Big Blue Tiger 5K! A-Phi!

And we're off...

The ladies of Alpha Kappa Alpha Sorority, Incorporated sport winning smiles as they prepare to dash toward the finish line.

Coach Temple prepares to shoot the start gun to begin the race.

Coach Ed Temple congratulates 5K first place winner, David Padgett.

TSU trained engineer helps NASA troubleshoot computer on malfunctioned spacesuit

By Emmanuel Freeman

Ron Cobbs, International Space Station Avionics Chief Engineer and TSU graduate, helped NASA engineers identify the cause of a serial interface issue with a spacesuit that malfunctioned during a spacewalk on July 16. (Courtesy photo)

Teamwork does pay even if you are not part of the team. But you have to be good at what you do. Just ask Ron Cobbs, a NASA avionics chief engineer assigned to the International Space Station operations. His input helped investigators trying to unravel the cause of a spacesuit malfunction during a recent spacewalk.

"I personally am not part of the official Extravehicular Mobility Unit (space suit) investigation team that is looking into the suit anomaly," said Cobb,

a 1989 Tennessee State University honors graduate with a B.S. in Electrical Engineering. However, Cobbs said, since the problem appeared to be electrical, he was asked to "look into" the situation and discovered a systems error with the operational use of the suit. As a result, the procedures for the astronauts were rewritten and retested, and subsequently led to identifying the problem. "It worked," Cobbs said.

It all started on July 16 when astronaut Luca Parmitano was doing a spacewalk outside the ISS when his suit malfunctioned, cutting short the spacewalk or extravehicular activity. Water used to cool the suit started to leak into his air ventilation system, causing the astronaut's helmet to start filling with water. Crewmembers sent a short video describing the incident to

ground control engineers. Immediately, a team of investigators was assembled to determine the problem with the spacesuit. However, as astronauts and team engineers were having problems downloading the data from the suit for analysis, Cobbs was called in to troubleshoot the problem.

"I am not a mechanical engineer, nor would I have been able to troubleshoot the air recycling/thermal system, but they did call me because of a serial interface issue and I was able to help," Cobbs said, adding, "The operations group wrote the procedures and the engineers told them how the hardware works, but forgot to tell them that everything works as a system."

Cobbs, who also holds a master's degree in Space Systems Engineering from Stevens Institute of Technology, said to solve the problem, he repeated the steps of the "documented procedure" to see if he could come out with the same "error."

"I found out that there were some ambiguities that created the problem. The hardest part in the procedures was making sure they were clear so that anyone could understand them. Never assume that they already know," he added.

"Ronald Cobbs is a true example of an electrical engineering graduate with passion for life-long learning and professional growth," Dr. Satinderpaul Singh Devgan, professor and head of the Department of Electrical and Computer Engineering, said of his former student.

Cobbs joined NASA at the Johnson Space Center immediately after graduating TSU. He has moved through the ranks from design engineer, systems engineer to now ISS avionics chief engineer.

President's Society

(Alumni Members)

2012-2013

We salute the donors who have so generously provided financial contributions to Tennessee State University through the TSU Foundation during the period from July 1, 2012 to June 30, 2013. Each gift is greatly appreciated and put to good use providing scholarships, enhancing academic programs and supporting university operations. If you have any questions, please contact the TSU Foundation at 615.963.5481. **NOTE: Names printed in bold are President's Society Members. Names with an (*) have been President's Society Members for six or more consecutive years.**

LIFETIME \$1,000,000+

Bobby L. Jones, 1959

\$50,000.00-\$99,999.99

Alfred E. Coleman, 1957*
Rosa H. Coleman, 1967*
Glenda Baskin Glover, 1974

\$25,000.00-\$49,999.99

Alvin W. Marley, 1968*
Jesse E. Russell Sr., 1972

\$10,000.00-\$24,999.99

Robert E. Blalock, 1993
Evelyn Cleveland, 1969
Joseph R. Cleveland, 1968
George E. Ganaway, 1968
Janie Ruth Ganaway, 1970
Alfred H. Gordon, 1972
Charles F. Hamilton, 1959*
Forrest Terry Henderson, 1970
William R. Miller, 1951 (deceased)
Amos L. Otis, 1965
Brenda W. Otis, 1967
Roosevelt Reese Jr., 1975
Edith P. Stamps Miller, 1954
David S. Truesdale, 2006
Carmen Y. Tucker, 1980
Dwayne H. Tucker, 1980
Laron A. Walker, 2000

\$5,000.00-\$9,999.99

Gladys S. Bond, 1957
T. B. Boyd III, 1969
Yvette J. Boyd, 1973
Mary Carver Patrick, 1969*
Delise M. Coleman, 1982
Amber Ackerman Cooks, 1997

Leatrice Conley Gradford, 1970*
Patricia Brewer Hairston, 1977
Jacqueline F. Merritt, 1987*
Delores J. Parrish Burrus, 1958
Alfonza J. Patrick, 1966*
Betty Redd, 1964
Lawrence N. Redd, 1964
Richard L. Redmon, 1968
Andre Pittman Rucker, 1987
Edward S. Temple, 1950
Edwina R. Temple, 1978
Eric Micheal Winston, 1990

\$2,500.00-\$4,999.99

Sherman C. Barton, 1959
Arthur Benjamin Jr., 1959*
Clyde W. Bolds, 1959
Mary S. Boyd, 1969
William M. Boyd, 1968
Roderic N. Burton, 1968
Curtis Collier, 1971*
Edmond J. Collier, 1963
Ivan R. Davis Sr. 1964
Raymond L. Delk, 1965
James L. Dunn, 1953*
Henry H. Durrell, 1951* (deceased)
Edith M. Duvall, 1966*
Harold F. Farrow, 1959
Virginia B. Farrow, 1959
Charles K. Flack, 1984*
Brian L. Gladney Sr., 1997
Steven C. Harris, 1971*
Doris Bond Henderson, 1952
Franklin J. Henderson, 1960
Vera P. Merritt, 1956*
Anthony R. Phillips, 1983
Tommy B. Samples, 1985
Paul Phil Shearer III, 1985

Antonette Hornbeak Smith, 1994
Florence Alexander Townsend, 1963
Monte D. Watkins, 1970*
Charles S. West, 1991

\$1,000.00-\$2,499.99

Anonymous Donor, 1972
Patricia Adams Graves, 1974
Adetokunbo Oladele S. Adeshiyan, 2002
Barbara Ann Shaw Akins, 1966*
William R. Akins, 1973*
Joseph L. Anthony, 1954*
Marjorie J. Anthony, 1955*
Willie T. Bailey, 1972
Sharon Smith Banks, 1973
James Inman Bass, 1962
Velvet Carter Bass, 1983
James L. Bates, 1954
Mayrene Bates, 1955
Henry Edward Beach, 1959
Sophia K. Beamon, 1963
Dwight L. Beard, 1974*
Danielle Y. Bell, 2005
Eunice Logan Bell, 1969
Woodrow Bell, 1967
Marjorie Abston Billups, 1961
Andrew Bond, 1948
Clyde Louis Bond Jr., 1987*
Ronald Lamont Bond
Anita Mcgruder Bourne, 1981
Phillip H. Bourne, 1971
Bernice T. Bozeman, 1952
Joerald D. Branch, 1980
Frank D. Brinkley, 1963
Velma S. Brinkley, 1965
Jean W. Brown, 1968
Robert L. Buggs Jr., 1993

John Cade, 1998
Jacquelyn W. Campbell, 1970
Warrick L. Carter, 1964
Felicia Ann Champion, 2006
Sarah Minor Chatman, 1980
Clydell Clark, 1972
Thomas A. Clark Jr., 1971
Beverly K. Clayton, 1985
Lashun Clayton, 1981
Patricia Clayton, 1976
Lawrence F. Collins Jr., 1966
Sammy Comer, 1972
Ralph D. Cook Sr., 1964
Helen P. Cooke, 1952
Longino A. Cooke Jr., 1951
Elizabeth Walton Cooksey, 1963*
Wilmer Cooksey Jr., 1965*
Jewell B. Cousin, 1958
Alva Jean Crawford, 1961
Alvin Howell Crawford, 1960
Jewel Crawford Sr., 1968
Dominique R. Cromartie, 2009
Charles E. Crony, 1967
Patricia A. Crook, 1973*
Joe Crowell Jr., 1966
Sondra J. Morris Crusor, 1958
Mary Inez Gibbs Crutchfield, 1947
Charles A. Curry, 1969*
Pamela Curry, 1972*
Jesse L. Dansby Jr., 1964
George L. Davis Jr., 1981
Tony E. Davis, 2003
Lawrence Jerome Dowe, 1996
Karen F. Dunlap, 1976
Peggy A. Earnest, 1973
Zikiya T. Eaton
Morris A. Elam Jr., 1972
Constance W. Elliott, 1955

- Riley W. Elliott, 1955
 Gerald L. Ellis, 1958
 Robert L. Evans, 1973
 Laura T. Farwell, 1946
 Delphine E. Ford, 1980
 Harold E. Ford Jr., 1967
 Harrison S. Foy, 1971
 Harry G. Franklin Jr., 1965
 Marian Franklin
 Thomas E. Gaiter, 1979
 Jasmin L. Garmon, 2012
 Carrie M. Gentry, 1958*
 Ernestine Pickens Glass, 1958
 Angela Snell Glatt, 1990
 Roderick J. Glatt, 1991
 Judy Conley Goldthree, 1976
 Dorothy Goodrich, 1959
 Eleanor A. Gordon, 1956*
 Henry R. Gordon, 1956*
 Madelyn M. Grant, 1977
 Reginald O. Grant, 1976
 Edward Leroy Graves, 1962
 Sheldon M. Graves, 1970
 Robert Greene, 1975
 Cassandra L. Griggs, 1993
 George W. Hadley, 1972
 Monte' D. Hadley, 2002
 Joseph A. Hambrite, 1969
 Alberta D. Hamilton, 1959
 Greta J. Hamilton, 1965
 Jane Beatrice W. Hannah, 1962
 Larry Darrell Haralson, 1992
 Augusta L. Hardy, 1951
 Samuel Keith Hargrove, 1985
 Carletta J. Harlan, 1969
 Darlene G. Harris Vasser, 1980
 Ruth J. Haston, 1976
 William T. Haston, 1970
 William F. Hayslett Sr., 1973
 Rafael Hernandez Jr., 1963*
 Melvin C. High, 1966
 Logan M. Hill, 1966
 Frank Holmes III, 1973
 Michael G. Holmes, 1973*
 Sandra Holt, 1971*
 Artherrine G. Hoskins, 1987*
 Harvey E. Hoskins, 1973*
 Carl E. House, 1963
 Ola G. Hudson, 1951*
 Sandra D. Hunt, 1971
 Walton Hunter, 1969
 Terry M. Iverson, 1949
 Frederick Rance Jackson, 1982
 Thomas A. Jackson, 1951
 Felicia D. Carter Johnson, 1983
 Fred D. Johnson Jr., 1954
 Gearldean Johnson, 1967*
 Gloria C. Johnson, 1970*
 Harvey Johnson Jr., 1968
 Geoffrey Jones, 1999
 Lewis Jordan Jr., 1967
 Annie R. Kinzer, 1992
 Gladys H. Lawrence, 1962
 Teresa Lawrence Phillips, 1999*
 Arthur Roy Lawson, 1963
 Burrell L. Lee Jr., 1959
 Willie Lewis, 1973
 James H. Lipscomb, 1968
 Maryland Jones Lipscomb, 1967
 Dorothy D. Lockridge, 1968
 William B. Lockridge, 1967
 Harold Moses Love Jr., 1994
 Nathan Lovett Jr., 1980*
 Roosevelt Luster III, 1997
 Yakima E. Marks, 2005
 Arnold Martin, 1975
 Ida K. Martin, 1951
 Peggy Jean Martin, 1972
 Addie M. Massey, 1968
 Theodis Maxey, 1976
 Robert W. McAdory, 1958
 Michelangelo McCallister Sr., 1973
 George J. McCarter, 1970
 Lamona Prince McCarter, 1969
 Willie McCladdie III, 1972
 Frederick D. McCuiston Jr., 1961
 Norma Jean Pryor
 McCuiston, 1966
 Joni McReynolds, 1979
 Charles L. McTorry, 1973*
 Cleatrice McTorry, 1971*
 Jamye M. Merritt, 1985*
 Tamara Y. Lee Miles, 1987
 Terry Wayne Miles, 1987
 Delmar K. Mitchell, 1969
 Edith Peterson Mitchell, 1969
 Jacqueline W. Mitchell, 1992
 Clara L. Moore
 Clara Spence Moore, 1958
 Juanita Gordon Moore, 1951
 Willie A. Moore Jr., 1956
 Duncan E. Motley, 1965
 Barbara Curry Murrell, 1960
 Dollene M. Myles, 1966
 Ronald Frank Myles, 1981
 Lloyd W. Newton, 1966
 Howard C. Osborne, 1971
 Edna F. Overall, 1964
 Lalita W. Pace*
 Marilyn J. Henderson Parker, 1970
 Linda Pegues Brinkley, 1965
 Henry L. Perry
 Joseph L. Perry, 1974*
 Rubin Perry, 1958
 Ruby J. Perry, 1958
 Kelvin M. Pillow, 1984
 Sandra D. Pleas, 1975
 Charlie W. Pope Jr., 1963
 Reginald A. Pope, 1978
 Lawrence E. Porter, 1958
 Shirley A. Laster Porter, 1958
 Aaron A. Powell Sr., 1958
 Nathan B. Pride, 1978
 Jerome Puryear Sr., 1959
 Leon Ramsey, 1972
 Marcus Terrell Readus, 1986
 Roderick F. Reed, 1990
 Algeleon P. Rhodes, 1965
 Samuel E. Richardson, 1965
 Evelyn C. Robertson Jr., 1962
 Hugholene Ellison
 Robertson, 1958
 Damon A. Robinson
 Thea M. Robinson, 1977
 Theo C. Rodgers, 1964
 Harold M. Rose, 1950
 Adrian D. Samuels, 2001
 Bonitta J. Saulsberry, 1991
 David W. Saunders, Sr., 1970
 Nadine Scales, 1969
 Arvie Z. Scates, 1968
 Bernard Scott Sr., 1971*
 Carnel Scruggs, 1977
 Michael E. Seibert
 Charles E. Settle, 1975
 Jeanette R. Shannon, 1970
 Robert L. Shannon, 1970
 Chandra Y. Smith, 1995
 Charles S. Smith, 1960
 Doris H. Smith, 1962
 Geneva F. Smith, 1958
 Jay W. Smith, 1987
 Wilbert H. Smith, 1956
 Thomas E. Stallworth, 1973
 Catana Rhoda Starks, 1989
 Angela H. Stephens, 1969
 Leonard Stephens, 1968
 James H. Stewart, 1964
 Audrey Stradford, 1966*
 Martha Walker Stratton, 1969
 Wilbur Suesberry, 1960*
 April L. Taylor, 2002
 Carmelia G. Taylor, 1973
 Harry W. Taylor Jr., 1965*
 David L. Terrell, 1957
 William H. Terrell, 1969
 Deborah Barnes Thomas, 1975
 Gregory Thomas, 1972
 Rhonda Thomas, 1980
 Evelyn Maria Thompson, 1984*
 Grover C. Thompson Jr., 1977
 Mary Lynn Thompson, 1950
 Charles A. Traughber, 2003
 Emmitt H. Turner, 1972
 Stephen J. Vance, 1971
 Gloria M. Venson, 1959
 Kennel Venson Jr., 1959
 Thelma S. Vestal, 1969
 Michelle M. Viera, 1982*
 Charlie Bernard Wade Jr., 1993
 Mary Bright Walker, 1955*
 Benny Washington, 1975
 Levi Watkins Jr., 1966
 Rae Hudson Watkins, 1949
 Shirley A. Watkins, 1983
 Tony Lorenzo Wells, 1992
 John E. Wesley Jr., 1951
 Homer R. Wheaton, 1948
 Vesta Rhodes Wheaton, 1951
 Arlene Pope Williams, 1984
 Bryan R. Williams, 1978
 Kevin W. Williams, 1983
 Samuel W. Williams, 1960
 Seanne Gynean Wilson, 2009
 Lois O. Winston, 1968
 Edward Henry Wisdom III, 1991
 Velma D. Woods, 1968

LEGACY SOCIETY MEMBERS – ALUMNI

(Planned Gifts and Endowments of \$10,000 or more)

As of June 30, 2013

- Sharon Smith Banks, 1973
 Robert E. Blalock, 1993
 T. B., III (1969) and Yvette (1973)
 Boyd
 Jacquelyn W. Campbell, 1970
 Mary Carver Patrick, 1969
 Terry R. Clayton, 1980
 Joseph R. (1968) and Evelyn (1969)
 Cleveland
 Alfred E. (1957) and Rosa H. (1967)
 Coleman
 James L. Dunn, 1953
 Henry H. Durrell, 1951 (deceased)
 Edith M. Duvall, 1966
 Harold F. (1959) and Virginia B.
 (1959) Farrow
 George E. (1968) and Janie Ruth
 (1970) Ganaway
 Carrie M. Gentry, 1958
 Glenda Baskin Glover, 1974
 Alfred H. Gordon, 1972
 Charles F. Hamilton, 1959
 Ann H. Haynes, 1953
 Forrest Terry Henderson, 1970
 Harvey E. Hoskins, 1973
 Kimmy Yvette Jefferson, 1989
 Robert A. Jobe, 2002
 Damon Lee Jr., 1935
 Frederick Jordan Liggin, 1989
 Alvin W. Marley, 1968
 William R. Miller, 1951 (deceased)
 Amos L. Otis, 1965
 Joseph L. Perry, 1974
 Lucinda C. Rucker, 1949 (deceased)
 Edith P. Stamps Miller, 1954
 Dwayne H. (1980) and Carmen Y.
 (1980) Tucker
 Elizabeth Wortham, 1950

Donor Categories

We salute the donors who have so generously provided financial contributions to Tennessee State University through the TSU Foundation during the period from July 1, 2012 to June 30, 2013. Each gift is greatly appreciated and put to good use providing scholarships, enhancing academic programs and supporting university operations. If you have any questions, please contact the TSU Foundation at 615.963.5481.

NOTE: Names printed in **bold** are President's Society Members. Names with an (*) have been President's Society Members for six or more consecutive years.

ALUMNI

Anonymous Donor, 1972
 Anonymous Donor, 1999
 Stanley Abernathy
 Emanuel J. Abston, 1962
 Eric J. Abston, 2002
 Helen M. Adams, 2012
 Phyllis Adams, 1975
Reneta L. Adams, 1973
 Patricia Adams-Graves, 1974
 George Adebajo, 1982
Adetokunbo O. Adeshiyani, 2002
 Jeremiah O. Adigun, 2012
 Elma C. Adkisson, 1983
 Richard D. Adkisson, 1985
Barbara Ann Shaw Akins, 1966*
William R. Akins, 1973*
 Milton S. Albritton, Sr., 1964
 Debra Alexander, 1979
 Lisa M. Alexander, 1993
 Victor W. Alexander, Jr., 1976
 Brenda Alford, 1969
 Lenora Allen, 1969
 Lytle E. Allen, III, 1962
 Margaret Allen, 1963
 Michelle L. Allen, 1998
 Robert G. Allen, 1977
 Sonja R. Allen, 1991
 Karen D. Anderson Isabel, 1990
 Daphne Anderson, 1988
 Helen P. Anderson, 1970
 Sharon Y. Anderson, 1979
 Vivian L. Andoh, 1964
Joseph L. Anthony, 1954*
Marjorie J. Anthony, 1955*
 David E. Armstead, 1970
 Anita K. Armstrong, 2001
 Armando R. Armstrong, 1995
 Dewayne Armstrong, 1976
 James W. Armstrong, 1958
 Jeanette L. Armstrong, 1961
 Jo Ann Armstrong, 1959
 Guaylon A. Arnic, 1996
 Gloria Arrington, 1951
 Nadia L. Artis, 2000
 Jakene J. Ashford, 1998
 Tracye S. Ashford, 1987
 Ronald L. Ashley, 1980
 Betty Askew, 1970
 Alex D. Atkinson, 2012

Janice B. Atwater, 1976
 Eric T. Austin, 1994
 Andrea L. Ayers, 1995
 Dorothy J. Backey, 1971
 Behrouz Baghai, 1994
Willie T. Bailey, 1972
 Gale T. Baker, 1971
 Louise M. Baker, 1973
 Peggy N. Baker, 1982
 Jene M. Baldwin, 1992
 Juanita S. Ballard, 1961
 Rose C. Ballard, 1969
Sharon S. Banks, 1973
 Dorothy Banks-Gore, 1964
 Shirley Barbee, 1982
 Linda T. Barber, 2010
 Melvin L. Bardwell
 John J. Barfield, IV, 1999
 Pamela A. Barfield, 1991
 Terry W. Barksdale, 1972
 Trena L. Barksdale, 2009
 Joe E. Barlow, Jr., 1973
 Deborah A. K. Barnes, 1978
 Lorán G. Barnes, 1975
 Savonya C. Barnes, 2000
 Wenford Barnes, 1971
 Alison Barrett, 2006
 Beverly B. Barton, 1965
 Madeline L. Barton, 1961
Sherman C. Barton, 1959
 Ashonda J. Bashaw, 1995
 Marie Baskerville, 1968
 Eleanor S. Bass, 1975
James I. Bass, 1962
Velvet C. Bass, 1983
 Wilbur L. Bate, 1939
 Bernice Bates, 1975
James L. Bates, 1954
Mayrene Bates, 1955
 Lethia M. Batey
 Justin B. Bather, 2012
Henry E. Beach, 1959
Sophia K. Beamon, 1963
 Carlos D. Beane, 2010
 Anthony R. Beard, 2003
Dwight L. Beard, 1974*
 Jasper J. Beard, 2004
 Carol Y. Beavers, 1991
 Merla C. Beech
 Frances E. Beeman, 1967
Danielle Y. Bell, 2005
 Dwayne L. Bell

Eunice L. Bell, 1969
 Jennifer Bell, 2005
 John L. Bell
Woodrow Bell, 1967
 Marilyn F. Bellamy, 1972
 Anathia G. Benezby, 1956
Arthur Benjamin, Jr., 1959*
 Joyce M. Bennett, 1989
 Albert Berry, 1966
 Bettye Berry, 1966
 Joy E. Berry, 2009
 Joseph P. Bertrand, 1991
 Jara L. Best-Jones, 1994
 Carolyn Beverly, 1973
 John D. Bibby, 1993
 Gion S. Biggs, 1984
 Vickie L. Biggs, 2000
 Cassandra F. Biles, 2008
 Domont F. Bills, 1988
Marjorie A. Billups, 1961
 Yildiz B. Binkley, 1994
 Mark A. Bishop, 1971
 Dorothy F. V. Black, 1958
 Melvin C. Black, 1960
 Reece A. Black
 Dallas Blackman, 1965
 Olivia P. Blackman, 1965
Robert E. Blalock, 1953
 Henri C. Bluestein, 1963
 Traci O. Blunt, 1990
 Pamela Bobo, 1979
 James O. Bolden, 1979
 Vicki C. Bolden, 1974
Clyde W. Bolts, 1959
 Brenda Y. Bolton, 1961
 Corhonda D. Bolton, 1996
 Carol G. Bompert, 1984
Andrew Bond, 1948
 Bonetta J. Bond, 1976
Clyde L. Bond, Jr., 1987*
Gladys S. Bond, 1957
 Reginald L. Bond, 1978
Ronald L. Bond
 David Boone, Sr., 1963
 Robert L. Boone, 1970
 Herman Borders, 1961
Anita M. Bourne, 1981
Phillip H. Bourne, 1971
 Lauren Bowden
 Harvey W. Bowles, 1973
 Lillie D. Bowman, 1945
 Robert M. Bowman, Jr., 1963

Clinton C. Boyd, 1972
 Eric C. Boyd, 2003
Mary S. Boyd, 1969
T. B. Boyd, III, 1969
William M. Boyd
Yvette J. Boyd, 1973
 Everett L. Boyer, 1969
Bernice T. Bozeman, 1952
 Robert L. Brack, 1966
 Ronald Braden, 1972
 Bruce D. Bradford, 1970
 Patricia Bradford, 1971
 Yolanda B. Bradley, 1992
Joerald D. Branch, 1980
 Katie P. Brandon, 1957
 Rosie M. Brewster-Crowder, 1966
 Jason E. Bridgeman, 1996
 Revlon S. Briggs, 1991
 Charles H. Brinkley, Sr., 1985
Frank D. Brinkley, 1963
Velma S. Brinkley, 1965
 Joyce M. Bristow, 1969
 Valerie D. Brock, 1981
 Irma C. Brookins, 1954
 Maria D. Brooks
 Stephen C. Brooks, 1987
 Tonja N. Brooks, 1989
 Doris F. Broome, 1970
 Tia S. Broussard, 2001
 Amos B. Brown, 1979
 Dena N. Brown
 Derrica Brown, 1996
 Elbert D. Brown, 1955
 Elizabeth Brown, 1991
 Elizabeth A. Brown
 Fannye S. Brown, 1970
 Fred L. Brown, III, 1988
 James G. Brown, Jr., 1975
Jean W. Brown, 1968
 Jesse Brown, Jr., 1970
 Johnnie M. Brown, 1980
 Karl R. Brown, 1978
 Kathy Brown, 1993
 Lorethia B. Brown, 1954
 Mignon D. Brown, 2002
 Orlando V. Brown, II, 1991
 Rajaul C. Brown, 2002
 Ruth M. Brown, 1963
 Sue J. Brown, 1958
 Terressa A. Brown, 1969
 Victoria W. Brown, 1969
 Virginia S. Brown, 1991

Wallace B. Brown, Jr., 1967
 William R. Brown, 1967
 Willie Mae R. Brown, 1960
 Andrew T. Bruce, 1999
 Burnece W. Brunson, 1936
 Andrea L. Bryant, 1974
 Angela V. Bryant, 1984
 Gerald Bryant, 1969
 John M. Bryant, 1968
 Latoyia G. Bryant, 1998
 Lois Bryant
 Peggy Bryant
 Samuel Bryant, 1977
 Yvonne N. Bryant, 1961
 Julie E. Brymer, 2010
 Evelyn T. Buchanan, 1961
 Casandra Y. Bufford
 Renita G. Bufford-Jones
 George Buford, 1976
Robert L. Buggs, Jr., 1993
 David S. Bullock
 Anthony E. Burke, 1969
 Glenn A. Burke, 1970
 David M. Burnett, 2003
 Toni L. Burris, 1993
 James G. Burton, 2000
 James S. Burton, 1974
Roderic N. Burton, 1968
 Jerry Butler, 1980
 Joan P. Butler, 1968
 Tasha Butler, 1989
 Lynn Butler-Bailey, 2000
 Marion L. Byrd, 1950
John Cade, 1998
 Jacquelyn B. Caffey, 1959
 Leroy C. Caffey, 1958
 Bobby L. Cain, 1961
 Margo H. Cain, 1961
 Keith R. Caine, 2001
 King Caldwell, Jr.
 Shirley J. Calvin, 1974
 Bernice D. Campbell, 1966
 Clifton T. Campbell, 1961
Jacquelyn W. Campbell, 1970
 James D. Campbell, 1975
 Jessie G. Campbell, 1962
Lee G. Campbell, 1996
 Merline N. Campbell, 1968
 Dwight Carnahan, 1981
 David Carney, 1966
 Gary P. Carney, 1967
 Alexander P. Carota

- Raymond P. Carpenter, 2007
 Elbert J. Carr, 1974
 Jeffrey V. Carr, 1990
 Melvin Carr, 1983
 Helen M. Carson, 1994
 Billie P. Carter
 Cleo Carter, 1979
 Darryl Carter
 Osiris Carter, 2003
 Phyllis A. Carter
 Sherman L. Carter, II, 2012
 Virgil L. Carter, 1956
Warrick L. Carter, 1964
Mary Carver-Patrick, 1969*
 Kelley N. Castlin-Gacutan, 1991
 James O. Catchings, Sr., 1962
 Ann R. Cato, 1956
 Kevin E. Cato, 1986
 Yolanda Y. Cato, 1991
Felicia A. Champion, 2006
 Jeffery A. Champion, 1982
 Brandon Chapman, 2005
 Lasalle Chapman
 Ardell Chatman, 1970
Sarah M. Chatman, 1980
 Eryka M. Cheatham, 2004
 Chandra Cheeseborough, 1982
 John L. Cherry, 1995
 James A. Childs
 Mary E. B. Churchwell, 1964
 Mary E. W. Churchwell, 1971
 Robert Churchwell, Jr., 1975
 Dorothy Clardy, 1973
Clydell Clark, 1972
 Dorothy B. Clark, 1955
 Gregory A. Clark, 1987
 Jerrod L. Clark, 1990
 Michael Clark
Thomas A. Clark, Jr., 1971
 Veronica M. Clark, 1987
 Sharon Claxton-Bommer, 1996
Beverly K. Clayton, 1985
Lashun Clayton, 1981
Patricia Clayton, 1976
 Terry R. Clayton, 1980
 Dorothy H. Cleaves, 1979
 Donald R. Cleveland, 1984
Evelyn Cleveland, 1969
Joseph R. Cleveland, 1968
 Kina N. Cleveland, 2001
 Liz M. Cleveland, 1966
 Tonya S. Cliff, 2003
 Kendrick C. Cloud, 2003
 Shirley C. Clowney, 1960
 Brandon D. Cobb, 2008
 Trehon Cockrell-Coleman, 2010
 Jackie Coffey, 1982
 Claude L. Cole, 1952
 Deborah A. Cole, 1974
 Edward G. Cole, 2006
 Larry E. Cole, 1967
Alfred E. Coleman, 1957*
 Angela R. Coleman, 1999
 David A. Coleman, 1980
Delise M. Coleman, 1982
 Gloria Coleman, 1983
 Jamal A. Coleman, 2011
 Katari I. Coleman, 2012
- Rosa H. Coleman, 1967***
 Brenda Y. Collier, 2003
Curtis Collier, 1971*
Edmond J. Collier, 1963
 Garland Q. Collier, 1994
 Abe Collins, 1981
 Andrea E. Collins, 1977
 Barbara F. Collins, 1982
 Juel P. Collins, 1955
Lawrence F. Collins, Jr., 1966
 Robert E. Collins, 1954
 Rosecrairn Collins, Jr., 1952
 Walter Collins, 1960
 Cassandra L. Comer, 2003
Sammy Comer, 1972
 James R. Conley, 1982
 Christopher C. Conner, 2012
 James H. Conner, 1971
Ralph D. Cook, Sr., 1964*
Helen P. Cooke, 1952
Longino A. Cooke, Jr., 1951
Amber A. Cooks, 1997
Elizabeth W. Cooksey, 1963*
Wilmer Cooksey, Jr., 1965*
 Jacqueline C. Cooney
 James E. Copeland, 1971
 Mary A. Copeland, 2007
 Yvette C. Copeland, 2002
 Ida S. Corbett, 1948
 Joe L. Cornelius, 1968
 Christine L. Corpal, 1944
 Sally K. Cothron, 1972
 Tracey A. Cotton, 1991
 Larry D. Counsel, 1970
 Alexander Coure, Jr., 1972
Jewell B. Cousin, 1958
 Gwendolyn D. Covington, 1975
 Christine L. Craig, 1960
 Dennis A. Craig, 1969
 Ethel W. Craig, 1969
 Evelyn L. Crain Parker, 1966
 Julia Ma Crain, 1968
 Alva J. Crawford, 1961
 Alvin H. Crawford, 1960
 James E. Crawford, 1973
 Jewel Crawford, Sr., 1968
 Russell A. Crawford
 Lena J. Crinel, 1959
Dominique R. Cromartie
Charles E. Croney, 1971
Patricia A. Crook, 1973*
 Jonathan E. Croom, 1983
 Tracey W. Crowder, 1994
Joe Crowell, Jr., 1966
 Eugene Crump, 1953
Sondra J. Crusor, 1958
 Lavenia T. Crutcher, 1986
Mary Inez G. Crutchfield, 1947
 Eddie Cummings, 1972
 Kendall Cummings
 Betty B. Cunningham, 1955
 Eloise B. Cunningham, 1954
 Morris S. Cunningham, 1967
 Ronald Cunningham, 1986
 Ronald S. Cunningham, 1968
 Jerome W. Currin, 1970
Charles A. Curry, 1969*
Pamela Curry, 1972*
- Mario Curtis, 2002
 Rose W. Cutler, 1966
 Daisy T. Dailey, 1965
 Steven D. Dailey, 1964
 Thomas E. Daly, 1968
 Elizabeth Daniels, 1958
 David E. Danner, 1991
 Hattie C. Dansby, 1943
Jesse L. Dansby, Jr., 1964
 Ali M. Davari, 1982
 Cathleen Davidson, 1967
 Taja D. Davidson, 2007
 Theodore Davidson, 1967
 Billie J. Davis
 Ernest A. Davis, Jr., 1968
George L. Davis, Jr., 1981
 Gerald W. Davis, 2004
Ivan R. Davis, Sr., 1964
 Jerry S. Davis, 2001
 Jo Ann Davis, 1976
 Mary C. Davis, 1980
 Mary E. Davis, 1962
 Reginald Davis, 1996
 Sammy L. Davis, 1988
 Shedrick S. Davis, 1971
 Sylvester Davis, 1955
Tony E. Davis, 2003
 Billy F. Deberry, 1957
 Taurus G. Deberry, 1995
 Waldine Deberry, 1968
 Marion H. Delk, 1971
Raymond L. Delk, 1965
 James C. Deloach, 1993
 Donald L. Dennis
 Billy R. Dillard, Jr., 1990
 Ivano Dillard, 1973
 Marilyn W. Dillard, 1991
 Curtis L. Dillihunt, 1966
 Myrna A. Dill-London
 Curtis M. Dilworth, Jr., 1962
 Thelma A. Dinwiddie, 1952
 Beverly J. Dixon, 1970
 Edward Dixon, 1963
 Gerald W. Dixon, 1973
 Pat D. Dixon, 1974
 Angela V. Dobbins, 1984
 Yawanda L. Dobson, 1994
 Howard T. Dodd, 1977
 Kenneth L. Dollar, 1969
 Larry Dorsey, 1975
 Lamont D. Doty, 1997
 Gloria J. H. Douglas, 1967
 Robert L. Douglas, 1971
Lawrence J. Dowe, 1996
 Arthur Drayton, 1966
 Elbert Drungo, Jr., 1970
 Albert G. Duff, 1957
 J. C. Dunlap
 Juanita D. Dunlap
Karen Dunlap, 1976
 King D. Dunlap, IV, 1969
 Robin S. Dunlap, 1981
James L. Dunn, 1953*
 Mark Dunn, 1989
 Gerry M. Dupree, 1982
 Dawnita J. Durrell, 1988
Henry H. Durrell, 1951*
Edith M. Duvall, 1966*
- Saul J. Eady, 1992
Peggy A. Earnest, 1973
 Dianne Eaton, 1973
Zikiya T. Eaton
 Gail D. Eddins, 1968
 James M. Eddins, 1967
 Andre C. Edwards, 1995
 Darrell M. Edwards
 Isaiah E. Edwards, Jr., 1963
 Clara C. Elam
Morris A. Elam, Jr., 1972
 Rodney Elam, 2001
 Michael Elion, 1977
Constance W. Elliott, 1955
Riley W. Elliott, 1955
Gerald L. Ellis, 1958
 Jennifer R. Ellis, 1992
 Melody J. Ellis, 2008
 Wilson E. Ennis, Jr., 1982
 Peggy E. Enochs, 2001
 Mary L. Ervin, 1952
 Jimmie M. Esmon, 1968
 Jeffery T. Etter, 1989
 Arthur L. Eubanks, 1973
 David L. Evans, 1962
 Marvin S. Evans, Jr., 1983
Robert L. Evans, 1973
 Ronald E. Evans, 1971
 Donald K. Everette, 1960
 Jacquelyn A. Fail, 1979
 John L. Fair, Sr.
 Ruby J. Fanroy, 1964
 Fabian M. Farr, 1991
 Lena P. Farrell, 1947
Harold F. Farrow, 1959
Virginia B. Farrow, 1959
Laura T. Farwell, 1946
 Roosevelt Faulkner, 1989
 Faye C. S. Feagan, 1964
 Edwin N. Feagins, Sr., 1986
 Michael K. Fells
 Everett C. Fennell, 1974
 Darren D. Fields, 1986
 Deartrest A. Fields, 1985
 Arthur L. Finley, 1965
 George L. Finley, 1962
 Nicole B. Fishback, 1999
 Bryan T. Fisher, 2000
 Eugene O. Fisher, 1961
 Gilbert M. Fisher, III, 1959
 Maurice Fitzgerald, 1980
Charles K. Flack, 1984*
 John Flack, III, 1981
 Rita E. Fleming, 1975
 Herman Flora
 Brenda W. Flowers, 1966
 Cheryl C. Flowers, 1969
 Robert L. Flowers, 1963
 Ashley D. Floyd, 2009
 Brandon E. Foley, 2008
 Joyce A. Foley, 1966
 Julius K. Foley, 2004
 Toni G. Forbes, 1974
Delphine E. Ford, 1980
Harold E. Ford, Jr., 1967
 Vera Ford, 1969
 Joselyne A. Forde, 1993
 Eric L. Foster, 2007
- Myrna F. Foster, 1989
 Doris L. Fouche, 1967
 Wilburn H. Fouche, 1963
 Kimberly T. Fowler, 1998
 Gracie L. Fowlkes, 1963
 Mary H. Foxworth, 1968
 Terri L. Foxx, 1994
Harrison S. Foy, 1971
Marian Franklin
Harry G. Franklin, Jr., 1965
 Marshall K. Franklin, 1958
 Martha D. Franklin, 1962
 Neah R. Franklin, 2003
 Roland M. Franklin, 1957
 Theresa L. Franklin-Hill
 Barbara J. Frazier, 1986
 Donye E. Frazier, 1994
 Gale B. Frazier, 1979
 Mattie Frazier
 Anita Freeman, 1973
 Cornelius E. Freeman, Jr., 1967
 Kimm M. Freeman, 1996
 Adrienne L. Fregia, 1984
 Doris J. Frieson, 1955
 Lois Frieson, 1959
 Randy L. Fuller, 1994
 Alondra C. Gaines, 2001
 Kay K. Gaines, 2003
 Terrace M. Gaines, 2001
Thomas E. Gaiter, 1979
 Michael F. Galehouse, 1996
George E. Ganaway, 1968
Janie R. Ganaway, 1970
 Lizzie W. Gandy, 1987
 Michael Garde, 2011
Jasmin L. Garmon, 2012
 Louise M. Garner, 1969
 Benny L. Gaston, 1996
Carrie M. Gentry, 1958*
 Howard C. Gentry, Jr., 1974
 Sharon D. Gentry, 1997
 Harold W. Gilbert, 1972
 Michael E. Gilbert, 1994
 Richard H. Giles, 1964
 Sleita D. Giles, 1952
 Barbara S. Gill, 1974
 Dorcas E. Gill, 1998
 Wrensey C. Gill, Jr., 1997
 Evelyn B. Gilliam, 1955
 Michael Gilliam, 2003
 Brenda J. Gilmore, 1984
Brian L. Gladney, Sr., 1997
Ernestine P. Glass, 1958
Angela S. Glatt, 1990
Roderick J. Glatt, 1991
 Gloria J. Glenn, 1958
 Harron L. Glenn, 1981
 Kwadjo Glenn, 2001
Glenda Baskin Glover, 1974
Judy C. Goldthree, 1976
 Edward Gooding, III, 1974
 Mary S. Gooding, 1973
 James Goodman
 Latoya D. Goodner, 2005
Dorothy Goodrich, 1959
 Calin D. Goolsby, 1996
 Frankie F. Goolsby, 1998
Alfred H. Gordon, 1972

- Edward A. Gordon, 1966
Eleanor A. Gordon, 1956*
Henry R. Gordon, 1956*
 Rosmond E. Gordon, 1981
 Tammy W. Gordon, 1981
 Karen D. Gorman-Jones, 1985
Leatrice C. Gradford, 1970*
 Terrence L. Gragg, 1994
 Dorothy S. Granberry, 1966
 Patrick L. Granberry, 2001
 Floyd L. Grandberry, 1976
 Maurice L. Granger, 1999
Madelyn M. Grant, 1977
Reginald O. Grant, 1976
 Shelby Grant, 1952
 Angela R. Graves, 1987
Edward L. Graves, 1962
Sheldon M. Graves, 1970
 Alison Graves-Calhoun
 Brandon Gray
 Louis F. Gray, Jr., 1960
 Amissa G. Green, 2000
 Augustine C. Green, 1967
 Christopher L. Green, 1997
 Felice J. Green, 1963
 Gene Green, 1970
 Marlah D. Green, 1994
 Sonja R. Green, 2001
 Terrance L. Green, 1989
 Jeffery L. Greene, 1986
Robert Greene, 1975
 Delores B. Greer, 1962
 Jimmy D. Greer, 1972
 Rosalind R. Greer, 1994
 Harriett H. Gregory, 1953
 Arthur J. Griffa, 1957
 Betty Griffin, 1966
 Bobby L. Griffin, 1963
 Sedric D. Griffin, 2004
Cassandra L. Griggs, 1993
 Milton Grimes, Jr.
 Rebecca J. Groves, 1982
 Twinkles D. Groves, 1987
 Kenneth J. Gunn
 Linda R. Guthrie, 2000
 Evelyn T. Hadley, 2005
George W. Hadley, 1972
Monté D. Hadley, 2002
Patricia B. Hairston, 1977
 Charles E. Haley, II, 1972
 Anthony Hall, Jr., 1962
 George A. Halliburton, 1949
 Roosevelt Hamb, 1981
Joseph A. Hambrite, 1969
 Jeffery Hamer, 1981
 Lajuana M. Hamer, 1984
Alberta D. Hamilton, 1959
Charles F. Hamilton, 1959*
Greta J. Hamilton, 1965
 Garfield Hammonds, Jr., 1965
 Tiffany J. Hankins, 1993
Jane Beatrice W. Hannah, 1962
 Kimberley L. Hannah, 1997
Larry D. Haralson, 1992
 Patricia A. Harbour, 1977
 Thelma M. Hardaway, 1973
 Brandy T. Hardin, 2000
Augusta L. Hardy, 1951
 Janice J. Hardy, 1973
Samuel K. Hargrove, 1985
Carletta J. Harlan, 1969
 Paul Harper
 Thelma C. Harper, 1978
 Benjamin R. Harrell, 1970
 Annie E. Harris, 1967
 Bena M. Harris, 1958
 Bernard Harris
 Bobby H. Harris, 1946
 Crystal Harris, 1988
 Denikka D. Harris, 2011
 Lazell Harris, 1966
 Marcos S. Harris, 1998
 Nathaniel E. Harris, 1974
 Shea L. Harris, 2003
Steven C. Harris, 1971*
 Vincent Harris, 1982
 Frances L. Harris-Clark, 1976
 Floyd H. Harrison, Jr., 1959
Darlene G. Harris-Vasser, 1980
 Alecia Harshaw
 John W. Hart, 1998
 Stephen C. Harvey, 1977
 Corey C. Harwell, 2000
 Trishana G. Hassell, 1996
 Ruth J. Haston, 1976
William T. Haston, 1970
 Linda C. Hatchett, 1996
 Kenneth D. Hawkins, 1977
 Anita H. Hayes, 1990
 Mattie E. Hayes, 1963
 Veronica Y. Hayes-Johnson, 2002
 Ann H. Haynes, 1953
 James L. Haynes, Sr., 1958
 Sharina J. Haynes, 2007
 Natasha E. Hays, 1994
William F. Hayslett, Sr., 1973
 Brenda H. Haywood
 Charles Hemphill, 1965
 Walter L. Hemphill, 1971
 Bessie Henderson, 1976
 Brenda G. Henderson, 1973
Doris B. Henderson, 1952
Forrest T. Henderson, 1970
Franklin J. Henderson, 1960
 Gary L. Henderson, 1970
 Herman L. Henderson, 1968
 Joyce L. Henderson, 1971
 Cynthia E. Hendricks, 1980
 Audrey R. Hendrix, 1996
 Tangela W. Hendrix, 1992
 Colonel W. Henning, 1973
 Frankie M. Henry, 1970
 Lamont K. Henry, 1987
Rafael Hernandez, Jr., 1963*
 Larry W. Herring, 1967
 Anne T. Herriott, 1972
 Victor E. Herrmann, III, 1990
 Patrick D. Hester, 1988
 Latessa Hickerson, 1996
 Lynette F. Hicks, 1988
 Marian A. Higginbotham, 1970
Melvin C. High, 1966
 Robert High, 1968
 Charlie Hill, 1971
 Dawn M. Hill, 2000
 Deretha Hill
 Erwin P. Hill, 2002
 Fred A. Hill, 1963
 Henderson Hill, III, 2002
 Jacqueline E. Hill, 1968
 Jimmie W. Hill, 1966
 Johnny J. Hill, 1982
 Lester M. Hill
 Lester M. Hill
Logan M. Hill, 1966
 Mary E. Hill, 1973
 Melvin L. Hill, 1969
 Rubye B. Hill, 1957
 Tara K. Hill, 2010
 Andre E. Hines
 Clara B. Hixon, 1951
 Herbert D. Hobson, 1971
 Horace E. Hockett, 1973
 Dollie J. Hodges, 1998
 Canary C. Hogan, 1964
 Druclilla G. Hogans, 1963
 Ruby D. Holeyfield, 1959
 Nikki M. Hollis, 1994
 Marilyn C. Holloman, 1977
 Alan Holman, 1994
 Thomas J. Holman, 1979
 Barbara O. Holmes, 1963
Frank Holmes, III, 1973
Michael G. Holmes, 1973*
 Roger C. Holmes
 Daniel L. Holt, 2005
 Elijah Holt, 1974
 Elisha M. Holt, 2003
 Roxie L. Holt, 1963
Sandra Holt, 1971*
 Julius Hornbuckle, 1973
 Devina J. Horton, 2007
Artherrine G. Hoskins, 1987*
Harvey E. Hoskins, 1973*
 William J. Hough, Jr., 1966
Carl E. House, 1963
 Mary Houston, 1968
 Robert L. Houston, 1970
 Sheryl F. Houston, 1996
 Debbi F. Howard, 1994
 John T. Howard, Jr., 1993
 Ralph A. Howard, Jr., 1987
 Joni R. Howard-Skipper, 1979
 Vincent W. Howell, Jr., 2003
 Charles R. Hudson, 1956
 Nelle C. Hudson, 1956
Ola G. Hudson, 1951*
 Sheila R. Hudson
 Terrance L. Hudson
 Ramona Hudson-Pulce
 Barry G. Huff, 1974
 Mack E. Hughes, 1971
 Denese Hulbert, 2010
 Claudia O. Humphrey, 1999
 Robert V. Hunt, 1971
Sandra D. Hunt, 1971
 Yashica N. Hunt, 2002
 Bertha E. Hunter, 1957
 Carl Hunter, 1989
 Phillip B. Hunter, 1970
Walton Hunter, 1969
 Pamela J. Hurst, 1988
 Clifford Hurston, Jr., 1960
 Charles R. Hurt, 1954
 Geraldine L. Hurt, 1955
 Clara L. Hutchings, 1971
 Luster D. Ingram, 1987
 Sybil L. Ingram, 1982
 Wayne Ingram, 1972
 Larry J. Inman
 Frank S. Irlinger, 1992
 Ann T. Irvin, 1972
 Russell E. Irvin, 1976
 Frances Isabel, 1965
 Jamie D. Isabel, 1989
 Roy J. Isabel, 1964
Terry M. Iverson, 1949
 Allen Jackson, Jr., 1997
 Amos T. Jackson, 1976
 Donna E. Jackson, 1984
 Dora E. Jackson, 1952
Frederick R. Jackson, 1982
 Hugh C. Jackson, 1972
 Jeanetta W. Jackson, 1997
 Jessie W. Jackson, 1958
 Josephine H. Jackson, 1971
 Juanita L. P. Jackson, 1963
 Larita W. Jackson, 1958
 Maleka S. Jackson, 2000
Thomas A. Jackson, 1951
 Virginia Jackson, 1963
 Yolanda K. Jackson-Ensley, 1995
 Ernest B. James, 1978
 Jesse C. James, 1973
 Roderick L. James, 1973
 Carolyn D. Jamison, 1983
 Janet M. Jamison, 1989
 William E. Jamison, 1988
 Andrea E. Jarmon, 1991
 Dorothy T. Jarrett, 1980
 Sylvester Jarrett, 1982
 Acie J. Jefferson, Jr., 1973
 Jackie L. Jefferson
 Kimmy Y. Jefferson, 1989
 Carolyne J. Jelks
 Marion P. Jelks, 1972
 Jewell J. Jemison, 1983
 Joseph W. Jenkins, Jr., 1963
 Marquita R. Jenkins, 1973
 Rebecca L. Jennings, 1951
 Tommy L. Jennings, 1971
 Christopher C. Jett, 2003
 Constance M. Jobe, 2005
 Alphonso P. Johnson, Jr., 1966
 Bernard Johnson, 2000
 Carol G. Johnson
 Cuba S. Johnson, Jr., 1965
 Denise R. Johnson, 1990
 Edward B. Johnson, Jr., 1984
Felicia D. Johnson, 1983
 Frances S. Johnson, 1983
Fred D. Johnson, Jr., 1954
Geardean Johnson, 1967*
Gloria C. Johnson, 1970*
 Guy J. Johnson, 1994
Harvey Johnson, Jr., 1968
 Jacqueline Johnson, 2001
 Kathy Johnson, 1984
 Nina S. Johnson, 2003
 Quanita Johnson, 1999
 Robert Johnson, Jr., 1972
 Rodriguez D. Johnson, 2005
 Roxie E. Johnson, 1985
 Sheila A. Johnson, 1983
 Shirley L. Johnson, 1974
 Tamara M. Johnson, 1996
 Thelma S. Johnson, 1952
 Thomas H. Johnson, 1971
 Tiffany M. Johnson, 2010
 Tyron T. Johnson, 2011
 Ulysses J. Johnson, Jr., 1951
 Elease Jolley, 1970
 Adolph Q. Jones, 1995
 Chinita F. Jones, 2008
 Elmer D. Jones, 1965
 Evelyn G. Jones, 1973
 Felicia R. Jones, 1994
 Floyd M. Jones, Jr., 1983
 Fred Jones, Jr., 1996
Geoffrey Jones, 1999
George Jones, III, 1965
 Joann Jones, 1963
 John P. Jones, 2005
 Kenneth L. Jones, 1991
 Kevin B. Jones, 2000
 Ladale Jones, 1964
 Lawanda C. Jones, 2001
 Lewis H. Jones
 Lucille C. Jones
 Ricky L. Jones, 1982
 Rosalind M. Jones, 1971
 Sean M. Jones, 2002
 Tamara D. Jones, 2000
 Terri Ann Jones, 1992
 William Jones, Jr.
 Allison R. Jordan, 2006
 Cornelious Jordan, 1979
 Darlynn E. Jordan, 1976
 Dee B. Jordan, 1972
 Eleanor J. Jordan, 1967
 Gwendolyn P. Jordan, 1953
 Jewel Jordan, 1972
 Leonard Jordan, 1977
Lewis Jordan, Jr., 1967
 Rita L. Jordan
 Susan A. Jordan, 1974
 Theodore Jordan, 1952
 Valencia L. Jordan, 1997
 William D. Joslin, 1981
 William C. Joyner, 1990
 Martha T. Judge, 1969
 Daniel G. Kean, 1988
 Beatrice Keel, 1959
 June K. Kellum, 1987
 Nicole M. Kendall, 2005
 Sharon Kendall
 Titilayo T. Kendrick, 2003
 Murle E. Kenerson, 1997
 Lynn E. Kennedy, 1977
 Kristie L. Kenney, 1995
 Marsha A. Kerr, 1993
 Joni H. Kies, 1995
 Candice L. Killebrew, 2010
 Brooke Kimbro-Scott, 2004
 Blondell S. Kimbrough, 1964
 Charles E. Kimbrough, 1956
 Anthony E. King, 1959
 Armita L. King, 2008
 Barbara G. King, 1968
 David King, 1993
 George A. King
 Jeffery L. King, 2005

- Mya C. King, 2005
Ervin L. Kinsey, 1967
Annie R. Kinzer, 1992
Wanda Kirby
Allison D. Knight, 1984
Douglas E. Knight, 1978
Elizabeth Kunnu, 1991
Latonya W. Lacy, 1991
Randall M. Lacy, 1992
Albennia W. Ladieu, 1988
Chanel J. Lake, 2010
Johnnie Lake
Loistine Lake-Martin, 1990
Vivian S. Lamb, 1975
Eddie L. Lambert, 1970
Julie K. Lammel, 1973
Cloretta F. Lampkin, 1989
Dorothy P. Lane, 1954
Angela Lanier, 1990
Lee Anna D. Lanier, 1953
Mary B. Lanier, 1958
Helen G. Lathan, 1958
Archilene T. Lauderdale, 1987
Donald R. Lauderdale, 1944
Gladys H. Lawrence, 1962
Latoya D. Lawrence, 2000
Teresa Lawrence-Phillips, 1999*
Arthur R. Lawson, 1963
Walter J. Lay
George T. Leatherwood, 1962
Burrell L. Lee, Jr., 1959
Charles A. Lee
Michelle S. Lee, 1992
Richard T. Lee, 2010
Robert M. Lee, Jr., 1967
Mable H. Leung, 1993
Angela D. Lewis, 1978
Delorse Lewis, 1966
Erica L. Lewis, 2004
Floretta W. Lewis, 1960
Gary-Lee A. Lewis, 2000
Melissa F. Lewis, 1966
Michelle C. Lewis, 1992
Otis L. Lewis, 1977
Rheubin Lewis, Jr., 1975
Willie Lewis, 1973
Frederick J. Liggin, 1989
Dellcenia W. Ligon, 1975
Donald R. Linder, 1962
Patricia L. Lipford, 1975
James H. Lipscomb, 1968
Maryland J. Lipscomb, 1967
Thomas R. Lipscomb, 1985
John Little
Patricia A. Livingston, 1988
Nan M. Lloyd, 1957
Aeolian E. Lockert, Jr., 1949
George E. Lockett, Jr., 1961
Angela S. Lockridge, 1994
Dorothy D. Lockridge, 1968
Malcolm A. Lockridge, 1990
William B. Lockridge, 1967
Marcia Logan, 1988
Marion C. Logan, 1992
Hillard London, 1962
Jacqueline R. London, 1990
Deborah B. Long, 1984
Sharon R. Long, 1999
Shirley T. Long, 1973
Clevetta Lott-Evans, 1966
Harold M. Love, Jr., 1994
Kathleen E. Love
Cheryl Love-Harris, 1987
Mary F. Lovelady, 1951
Janice E. Lovell, 1995
Derek J. Lovett, 2007
Nathan Lovett, Jr., 1980*
Marcus S. Lucas, 1975
Marva S. Lucas, 1999
John L. Lukejij, 2010
Phillip E. Luney, 1968
Marvin T. Lusk
Roosevelt Luster, III, 1997
Augusto Macedo
H. S. Magee, 1951
Victoria S. Magee, 1979
David M. Mallett, Jr., 1974
Kedrick L. Malone, 1995
Samuel D. Malone, 1962
Teresa M. Malone, 1979
Shelia R. Manear, 1986
Gaile T. Mann, 2013
Jason S. Manning, 1990
Tommie C. Manning, 1952
Yakima E. Marks, 2005
Alvin W. Marley, 1968*
Dennie R. Marshall, 1978
Arnold Martin
Derrick A. Martin, 1991
Hardin M. Martin, Sr., 1964
Henry L. Martin, Jr., 1969
Ida K. Martin, 1951
Iona B. Martin, 1982
John T. Martin, 1959
Kenneth F. Martin, 1989
Peggy J. Martin, 1972
Travis L. Martin, 1998
Valencia C. Martin, 1992
Valeria C. Martin, 1992
Kevin Mashack, 2007
Juliet Mason, 1973
Addie M. Massey, 1968
Shawn D. Massey, 2002
Kathika Masum, 2010
Elmer V. Matlock, Jr., 1950
Cynthia B. Matthews, 1996
Theodis Maxey, 1976
Phoebe Y. Maxwell, 1993
Barbara T. Mayberry, 1963
LeNaye B. Mayfield, 1963
Helen M. Mays, 1971
Shirley A. Mc Clendon, 1985
Sheryl C. Mc Millan, 1979
Robert W. McAdory, 1958
Reney M. McAtee, 2005
Carrietta B. McBride, 1995
Reva L. McBride, 2000
Rene C. McCaine, 1965
Eula McCall, 1971
Vera M. McCall, 1970
Jewel A. McCallister, 1973
Michelangelo McCallister, Sr., 1973
James M. McCarroll, Jr., 1999
James M. McCarroll, Sr., 1974
George J. McCarter, 1970
Lamona P. McCarter, 1969
Willie McCladdie, III, 1972
Rekia L. McClain, 1998
Jenine McClaney, 1996
Angela W. McClarty, 1994
Shirlee G. McCleskey
Timothy McClesky, 1966
Jerry D. McCord, IV, 1997
Alicia McCord-Estes, 1974
Annette B. McCoy, 1976
Leavy A. McCoy, 1972
Tara H. McCoy, 1994
Steven B. McCrary, 2001
Edward M. McCree, Jr., 1981
Frederick D. McCuiston, Jr., 1961
Norma Jean P. McCuiston, 1966
Monique L. McCullough, 1992
Charles D. McCurry, 1995
Marian R. McDonald, 1965
Evanda A. McDowell, 1981
Rosie L. McDuffie, 1966
Phillip L. McEwen
Deborah McFadden-Weathersby, 1975
William E. McGee
Charles P. McGhee, 1966
Walter P. McGill
Neva L. McGruder-Burke
Allene C. McGuire, 1953
J. W. McGuire, 1978
Hattie L. McKay, 1952
Kenneth M. McKay, 1951
Bryant McKee, 1985
Charles E. McKenzie, 1960
Jacquita L. McKinney, 2002
James G. McKissack, 1993
Roy J. McLemore, Jr., 1983
Adolphus McMillian
Paul E. McNeal, Jr., 1963
George McNeil, 1964
Judith O. McPherson, 1972
Jerrod E. McRae, Sr., 1978
Joni McReynolds, 1979
Lorene McReynolds, 1949
Charles L. McTorry, 1973*
Cleatrice McTorry, 1971*
Norman L. Merrifield, 1998
Annie J. Merritt, 1961
Helena H. Merritt, 1955
Jacqueline F. Merritt, 1987*
Jamye M. Merritt, 1985*
Patricia E. Merritt, 1980
Vera P. Merritt, 1956*
Janet M. Merriwether, 1978
Fred Metcalf, 1960
Michael W. Miles, 1970
Tamara Y. Miles, 1987
Terry W. Miles, 1987
George D. Miller, 1967
Kevin Miller
Rodric L. Miller, 1997
William R. Miller, 1951
Walter A. Milton, 1992
Mozart A. Mimmis, 1950
Rosa M. Mimmis, 1964
Clifford Miner, 1978
Dee-Anne E. Miree, 1998
Delmar K. Mitchell, 1969
Edith P. Mitchell, 1969
Gloria A. Mitchell, 1970
Gregory A. Mitchell
Harold R. Mitchell
Jacqueline W. Mitchell, 1992
Logan T. Mitchell, 1957
Lois G. Mitchell, 1961
Mattie Mitchell, 1955
Monique R. Mitchell
Tavena R. Mitchell, 2010
Kelli T. Molette, 1987
Cynthia D. Montgomery, 1985
Terriance D. Moody
Clara L. Moore
Clara S. Moore, 1958
Darrell K. Moore, 1982
Elizabeth J. Moore, 1953
Ernest J. Moore, Jr., 1964
Eryn E. Moore
Frankie Moore
Henderson M. Moore, Sr.
Henry D. Moore, 1975
James L. Moore, 1967
Juanita G. Moore, 1951
Leon C. Moore, 1969
Martez D. Moore, 2001
Mary L. Moore, 1967
Melodye P. Moore, 1982
Pamela Y. Moore, 1983
Quincy Moore, 1968
Victor L. Moore, 1978
Willie A. Moore, Jr., 1956
Wanda B. Morant, 1969
Keith E. Morgan, 2004
Tangy C. Morgan, 1981
Zachary Morgan, 1980
Ambre B. Morley, 1999
Yvon M. Morris, 1971
Dwayne D. Morrow, Jr., 2001
Regina C. Morrow, 1976
Vanessa W. Morrow, 1981
Elayne M. Morton, 1970
Mary J. Morton, 1973
George S. Mosby, 1949
Carl R. Mosley
Martha C. Mosley, 1990
O. Dell Moss
Ronald E. Moten, 1974
Duncan E. Motley, 1965
Alfred L. Motlow, Sr., 1957
Robert W. Moxley, 1971
Edward Muirhead, 1966
Barbara A. Mullaney, 2006
Barbara S. Mullins, 2001
Levia A. Mullins, 2001
Rhonda D. Mundy, 1986
Jean S. Murphy, 2001
Denise A. Murray, 2000
Barbara C. Murrell, 1960
Henry J. Murrell, 1985
Dollene M. Myles, 1966
Joseph L. Myles, 1988
Ronald F. Myles, 1981
Joseph T. Nash, 1970
Richard B. Neal, 1973
Olia M. Nellum-Lantz, 1964
Latoya T. Nelson, 2002
Harold Nero
Jannie D. Nero, 1973
Dennis F. Newbern, 1979
Thedis C. Newbern, 1973
Ernest B. Newsom, 1960
Nolia B. Newsom, 1961
Johnetta C. Newson, 1999
Rosa G. Newson, 1976
Lloyd W. Newton, 1966
Archie Nimmer, Jr., 1994
Thelma Norris, 1967
Ben D. Northington, 1994
Alexis D. Nunley, 1983
Tracien C. Oates
Gwendolyn Oatis-Neal, 1969
Peter C. Odom, 1984
Jason V. Oggs, 1996
Blessing N. Oguquam, 1997
Sharon V. Olden, 1984
Bobby L. Olive, 1968
Marilyn J. Oliver, 1971
Nkechinye N. Olumba, 1999
Ollie O'Neal, Jr., 1969
Clara C. Osborne, 1955
Howard C. Osborne, 1971
Amos L. Otis, 1965
Brenda W. Otis, 1965
John A. Outland, Sr., 1949
James Otis Outlaw, Jr., 1970
Johanna K. Outlaw, 1998
Edna F. Overall, 1964
Betty D. Overton, 1974
Leslie J. Overton, 1963
Alvin Y. Owens, Jr., 1974
Anthony T. Owens, 1990
Kimberly N. Pace, 1999
Lalita W. Pace*
Clarence Palmer, 1972
Sanford Palmer, Jr., 2003
Mary A. Pangle, 2004
Jewell B. Parham, 1973
Edward Parker, Jr., 1961
George H. Parker, Jr., 1983
Marilyn J. H. Parker, 1970
Pearl T. Parker, 1967
Sylvester E. Parker, Jr., 1972
Violet B. Parker, 1969
Gwendolyn D. Parker-Burke, 1984
David L. Parks, 1979
Ronald G. Parr, 1972
Carole J. Parrish, 1959
Delores J. Parrish-Burrus, 1958
Gwendolyn Pasipanodya, 1974
Alfonza J. Patrick, 1966*
Gwendolyn F. Patrick, 1969
Russell F. Patrick, 1962
Larry R. Patterson, 2001
Willie-Ann Patterson, 1995
Curtis B. Patton, Jr.
Dewitt C. Patton, 1963
George S. Patton, 1973
Ruth E. Patton, 1967
Velma T. Patton, 1963
Michael R. Payne, 1970
Thelma P. Payton, 1954
Justin C. Pearson, 2011
Rickie L. Pearson, 1973
Marvin T. Peebles, 1978
Andre Peek, 1979

- William A. Peete, 1971
Linda Pegues-Brinkley, 1965
 Joe N. Pendleton, 1998
 Sharon D. Pendleton
 Dorothy Peoples, 1956
 Maurice C. Pepper, 1973
 Charles L. Perincheif, Jr.
 Andrea C. Perkins, 2004
 Charles Perkins, 1972
 Deddrick A. Perry, 2003
 Hazel F. Perry, 1960
Henry L. Perry
 Jeremy T. Perry, 2011
Joseph L. Perry, 1974*
 Nathaniel Perry, Jr., 2002
 Rodney Perry, 1994
Rubin Perry, 1958
Ruby J. Perry, 1958
 Thelma H. Person, 1975
 Pamela J. Peters, 1969
 Sharon D. Peters, 2008
 Phil W. Petrie, Sr., 1959
 Winifred F. Pettis, 1977
 Julia A. Pettyjohn-Jennings, 1953
 Doris E. Petway, 1969
 Patsy C. Petway, 1963
 Harold L. Phelps, Sr., 1952
 Ollie M. Phelps, 1958
Anthony R. Phillips, 1983
 James E. Phillips, 1968
 Linda M. Phillips
 Annette Pilcher
Kelvin M. Pillow, 1984
 Ronald G. Pillow, 1999
 Jameece L. Pinckney, 1994
 Jill E. Pitts, 1981
 Sharon D. Platt
Sandra D. Pleas, 1975
 Booker T. Poe, 1957
 Laura O. Pointer, 1973
 Patricia Pointer, 1970
 Kenneth G. Poole, 2003
Charlie W. Pope, Jr., 1963
Reginald A. Pope, 1978
 Rodney L. Pope, 1985
 Walter L. Pope, Sr., 1958
 Cheryll M. Porter, 2004
Lawrence E. Porter, 1958
 Mildred S. Porter, 1941
Shirley A. L. Porter, 1958
 Verdell Porter, 1971
Aaron A. Powell, Sr., 1958
 Darrel Powell, 1995
 Deidre L. Powell, 1973
 Joleika M. Powell, 2000
 Shirley B. Powell, 1968
 Gwendolyn Prater, 1976
 Judith A. Presley, 1969
 Ruby C. Price
 Valencia B. Price, 2001
 Yolanda C. Price
Nathan B. Pride, 1978
 Lori L. Prime, 1997
 Karen L. Pritchett, 1988
 Julius Proctor, 2007
 Sherrenise Proctor
 Daniel F. Provine, Jr., 1967
 Tommy Prude, 1968
 Lashundra L. Pruitt, 1996
 Mary J. Pruitt, 1956
 Jennifer J. Puhl Winkler, 2010
 Pamela E. Pullen, 1990
 Fannie O. Pulley, 1948
 Constance B. Purnell, 1954
Jerome Puryear, Sr., 1959
 Elliott Pyles, 1970
 Marquita M. Qualls, 1994
 James E. Ragland, 1967
 Yusuf A. Rahman, 2000
 Jonathan Railey, 1984
Leon Ramsey, 1972
 Booker T. Randall, Jr., 1970
 Jacqueline Randolph, 1956
 William E. Randolph, 1970
 Willie J. Randolph
 Raquel Ratchford, 1999
 Carolyn C. Ravenell, 1984
 Melvin L. Ray, 2004
 Muriel D. Ray-Taylor, 1984
Marcus T. Readus, 1986
Betty Redd, 1964
Lawrence N. Redd, 1964
Richard L. Redmon, 1968
 Bettye F. J. Reed, 1958
 Joy Reed, 1983
 Joyce G. Reed
 Kristal N. Reed, 1991
Roderick F. Reed, 1990
 Sean C. Reed, 1998
 James L. Reese, III, 1991
Roosevelt Reese, Jr., 1975
 Donald L. Reid, 1984
 Deena K. Rembert-Neason, 1995
 Angela P. Renfroe, 1988
 Sonja C. Revell, 2000
 Adolph E. Rhodes, 1994
Algeleon P. Rhodes, 1965
 Roby H. Richards, Jr., 1969
 Candace R. Richardson, 2011
Samuel E. Richardson, 1965
 Phyllis W. Richmond, 1980
 Roscoe N. Richmond, 1971
 Lesia G. Riddick, 1997
 May Alice Ridley, 1959
 Walter K. Ridley, 1994
 Lila J. Riggins, 1954
 Gloria H. Riley, 1953
 Sheila W. Riley, 2007
 Xavier D. Riley, 1982
 Emile D. Risby, 1978
 Iva J. Roberson, 1954
 Barbara L. Roberts, 1963
 Charles S. Roberts
 Joseph Bruce Roberts, 1956
 Robin A. Roberts, 2010
 Diane J. Robertson, 1982
Evelyn C. Robertson, Jr., 1962
Hugholene E. Robertson, 1958
 Joy M. Robertson, 1992
 Margaret B. Robertson, 1967
 Yvette O. Robertson, 1993
 Allen S. Robinson, 1975
 Crystal P. Robinson, 1991
Damon A. Robinson
 Darlene D. Robinson, 1992
 Edna D. Robinson, 1993
 Frederick E. Robinson, II, 1973
 Gerald A. Robinson, 1981
 Halloe O. Robinson, 1959
 Joe W. Robinson, 1959
 Kistreia M. Robinson, 2000
 Krystal V. Robinson, 1991
 Samuel L. Robinson, III, 1963
Thea M. Robinson, 1977
 William D. Robinson, 1982
Theo C. Rodgers, 1964
 Roderick J. Roe, 2010
 William D. Rogan, Jr., 1985
 Decatur B. Rogers, 1967
 Linda S. Roland, 1973
 Adrian A. Rolfe, 2000
 Jewell L. Rollen, Jr., 1972
 Annette J. Roper, 1973
 Carole B. Rose, 1961
Harold M. Rose, 1950
 Tara M. Ross, 1997
 Daniel C. Rounds, 2008
 Michael E. Rouse, 1983
 Abdul R. Roux, 2002
 Joseph A. Rowan
Andre P. Rucker, 1987
 Ariel T. Ruffin, 2004
 Walter L. Ruffin
 Kesha L. Rushing, 1999
Jesse E. Russell, Sr., 1972
 Reuben C. Rutland, 1994
 Princess Saavedra, 1948
 Ahmed A. Safeullah, 2003
 Verties Sails, III, 2002
Tommy B. Samples, 1985
 Terrica R. Sampson, 2010
Adrian D. Samuels, 2001
 Emmaline Sanderlin, 1970
 Karen V. Sanders, 1982
 Yvonne J. Sanders, 2010
 Audrey Sanders-Smith, 1977
 Maysam Sarfaraz, 2006
 Srabanti Sarkar, 2002
Bonitta J. Saulsberry, 1991
David W. Saunders, Sr., 1970
 Minnie K. Saunders
 Martha B. M. Sawyers, 1965
 Jerome C. Scales, 1969
Nadine Scales, 1969
Arvie Z. Scates, 1968
 Carlotta Schaffer, 1968
 Andre L. Scott, 1993
Bernard Scott, Sr., 1971*
 Jamil B. Scott, 2000
 Jennie L. Scott, 1965
 Jonathan A. Scott, 1987
 Mack T. Scott, 1958
 Sandra S. Scott
 William H. Scott, 1995
Carnel Scruggs, 1977
 Gertrude D. Scruggs, 1954
 India K. Scruggs, 1995
 Cleophus Scrutchions, Jr., 1959
 Glenn C. Seabrooks, 1971
 Lois Seard, 1959
 Charlie L. Sears, III, 1970
 Lucille Seibert, 1961
Michael E. Seibert
 Vera L. Self
 Elizabeth L. Sellers, 1980
 Vincent G. Sessoms, 1987
Charles E. Settle, 1975
 C. Annette Seward, 1970
 Buford D. Shanklin, 1974
Jeanette R. Shannon, 1970
Robert L. Shannon, 1970
 Gwendolyn J. Sharp, 1959
 Felecia G. Shaw, 1994
 John E. Shaw
 Naima Shaw, 2003
Paul P. Shearer, III, 1985
 Angela F. Shelton
 Russell C. Shelton, 1972
 Mary D. Sherman, 1955
 Shayla J. Sherman, 2003
 Wesley E. Shinault, 2005
 Duane L. Shockley, 1967
 Robert L. Shults, 1998
 Rickey J. Shyne, 1983
 Euley Simington, 1967
 Doris L. Simmons, 1979
 Earline Simmons, 1969
 Edward Simmons, 1995
 Eugene Simmons
 Michael E. Simmons, 1967
 Rozalind T. Simon, 1982
 Stella H. Simpson, 1965
 E. R. Sims, 1967
 Jeannette L. Sims, 1961
 Alma Singletary, 1966
 Harold L. Singleton, 1962
 Georganna T. Sinkfield, 1978
 Richard H. Sinkfield, 1968
 James H. Skinner, 1963
 Jacqueline T. Slay, 1979
 Ann Francine Smith, 1971
Antonette H. Smith, 1994
 Bobbie G. Smith, 1982
Chandra Y. Smith, 1995
Charles S. Smith, 1960
 Constance R. Smith, 1979
 Daphne Smith, 1970
 David S. Smith
 Deborah L. Smith, 1991
Doris H. Smith, 1962
 Edward C. Smith, 1987
 Erica L. Smith, 2000
Geneva F. Smith, 1958
 Georgia L. Smith, 1962
 Henrietta A. Smith, 1964
 Hugh L. Smith, 1984
Jay W. Smith, 1987
 Johnnie C. Smith, 2000
 Johnnie G. Smith, Jr., 1959
 Jonathan A. Smith, 2012
 Lizzie B. Smith, 1963
 Markus D. Smith
 Mary L. Smith, 1959
 Michael A. Smith, 2001
 Mildred P. Smith, 1961
 Morrison C. Smith, Jr., 1961
 Quintella G. Smith, 1969
 Robert L. Smith, 1972
 Roberta L. Smith, 1960
 Rodney D. Smith, 2002
 Rosaline L. Smith, 2004
 Sam Smith, 1968
 Sharon H. Smith, 1980
 Sonya D. Smith, 1997
 Tina L. Smith, 2008
 Tonya Y. Smith, 1993
 Toshia L. Smith, 2012
 Twila M. Smith, 2001
 Virgie A. Smith, 1963
Wilbert H. Smith, 1956
 Mary H. Spanish, 1954
 Toni L. Spears, 1992
 Bryan J. Speight, 2009
 Teresa P. Speight, 1989
 Anthony W. Speller, 1987
 Albert G. Springer, 1952
 Antony C. Springfield, 2010
 Bettye Springfield, 1970
 Derriell M. Springfield, 2006
 Kiana J. Springfield, 2006
 Terrance Stacker, 1989
 Ruth Staffney, 1945
Thomas E. Stallworth, 1973
 Annette Stamper, 1973
 Spurgeon M. Stamps, Jr., 1960
Edith P. Stamps-Miller, 1954
 Josephine R. Stanley
Catana R. Starks, 1989
 Dorothy W. Starnes, 1956
 Latasha T. Starr, 2004
 Connie D. Staten, 1960
 William P. Staten, 1971
 Brenda L. Steele, 1975
 Robert L. Steele, III, 1975
 Toreaser W. Steele, 1974
Angela H. Stephens, 1969
 Eric Stephens, 1996
Leonard Stephens, 1968
 Anderia M. Steward, 1992
 Christella T. Stewart, 1941
James H. Stewart, 1964
 Wilbur G. Stewart, 1964
 Joe B. Stinson, 1960
 Russell L. Stockard, 1949
 Edwin M. Stone, 1950
Audrey Stradford, 1966*
 Ayo Strange, 2002
Martha W. Stratton, 1969
 Mary J. Strayhorn, 1960
 Phillip M. Strayhorn, 1964
 Patricia G. Strode
 Hugh Strong, Jr., 1960
 Stanford Strong, II, 1991
 Daryl T. Stuart, 1972
 Reginald A. Stuart, 1968
 Sybrina F. Stupart
Wilbur Suesberry, 1960*
 Carlos E. Suggs, Sr., 1982
 Janice A. Suggs, 1960
 William M. Suggs, 1961
 Fred Summerall
 Felicia C. Sweatt, 1995
 Bianca J. Sweeten, 1993
 Odell Swift, Jr., 1969
 Sandra F. Swift
 Zetta W. Talley, 1963
 Emma J. Tapley-Stafford, 1970
 Regina Tate, 1988
 Allen C. Tatum, 1996

Ada F. Taylor, 1966
April L. Taylor, 2002
 Billy J. Taylor, 1967
Carmelia G. Taylor, 1973
 Geraldine K. Taylor, 1958
Harry W. Taylor, Jr., 1965*
 Kacy C. Taylor, 1991
 Lawrence Taylor, 2010
 Mae G. Taylor
 Maxwell L. Taylor, 1992
 Stephanie M. Taylor, 1994
 Tanya E. Taylor, 2008
 Teresa A. Taylor, 1988
 Thelma E. Taylor, 1961
 Tiffani Taylor, 1998
 Tiffany N. Taylor, 1997
 Toni L. Taylor, 1982
 Valerie R. Taylor, 1978
 Veonie Taylor-McKinnie, 1958
Edward S. Temple, 1950
Edwina R. Temple, 1978
David L. Terrell, 1957
William H. Terrell, 1969
 Darrell A. Thomas
Deborah B. Thomas, 1975
 Dezoral B. Thomas, 1975
 Donna E. Thomas, 1994
Gregory Thomas, 1972
 Harriett G. Thomas, 1992
 Jean M. Thomas, 2012
 Patsey W. Thomas, 1982
Rhonda Thomas, 1980
 Robert R. Thomas, 1960
 Shirley P. Thomas, 1960
 William Thomas, 1966
 Austin L. Thompson, 1977
 Byron J. Thompson, 1984
 Catrena S. Thompson, 1993
 Damyon J. Thompson, 2003
 Deborah L. Thompson, 1973
Evelyn M. Thompson, 1984*
 Gaea S. Thompson, 1996
 George H. Thompson, III, 1969
Grover C. Thompson, Jr., 1977
 Hilda Thompson
 Ira Thompson, 1958
 Mabelle F. Thompson, 1975
 Marion S. Thompson, 1964
 Martha S. Thompson, 1969
Mary L. Thompson, 1950
 Monita C. Thompson, 1982
 Noel Thompson, 2006
 Rena Thompson, 1980
 Vonnie M. Thompson, 1973
 Dorothy M. Thornhill, 1959
 Angela K. Thorpe-Harris, 1983
 Marguerite H. Threadgill, 1947
 Brodius F. Threat, 1987
 Sheila S. Tignor, 1964
 Anita M. Tipton, 2003
 Mary W. Tisdale, 1964
 Cassandra C. Tomes, 1986
 Mechelle M. Torian
 Marian S. Torrence, 1948
 Gloria P. Towner, 1970
Florence A. Townsend, 1963
 Gena D. Townsend, 1980
 Leon Townsend, Jr., 1993
 Michael Townsend, 1984

Charles A. Traugher, 2003
 Andrea D. Trice, 1982
 Helen D. Trimble, 1992
 Lakecia R. Trotter, 2000
David S. Truesdale, 2006
 Lonnette R. Tuck, 1978
 Antoine Tucker
Carmen Y. Tucker, 1980
 Carolyn B. Tucker, 1969
Dwayne H. Tucker, 1980
 Frederick L. Tucker, 1994
 Jesse F. Tucker, 1970
 Joe L. Tucker, 1958
 Louvern G. Tucker, 1963
 Milton E. Tucker, 1972
 Telpriore G. Tucker, 2006
 Alvas C. Tulloss, Jr., 1965
 Bettie L. Turner, 1970
 Earle Sonny Turner, 1954
Emmitt H. Turner, 1972
 Melvin T. Turner, 1971
 Kara B. Turrentine, 2005
 James A. Tyer, 1987
 Wyomia Tyus, 1968
 Ethel M. Ulmer, 1942
 James D. Ussery, 2001
 Ethel M. Van Buren, 1969
 James L. Van Buren, 2005
Stephen J. Vance, 1971
 Rommie L. Vasser, Jr., 1995
Gloria M.. Venson, 1959
Kennel Venson, Jr., 1959
Thelma S. Vestal, 1969
Michelle M. Viera, 1982*
 Gwendolyn H. Vincent, 1956
 Walter Vincent, 1959
 Ronnie M. Vinson
Charlie B. Wade, Jr., 1993
 James A. Wade, Jr., 1993
 James A. Wade, Jr., 1993
 Jonathan M. Walden, 1988
 Carol D. Waldo, 1970
 Angela L. Walker, 1993
 Constance Walker
 Gwendolyn G. Walker, 1947
Laron A. Walker, 2000
 Marilyn H. Walker, 1974
Mary B. Walker, 1955*
 Mordecai Walker, 1951
 Shirley B. Walker, 1958
 Thomas A. Wall, 1973
 Carey E. Wallace, 1948
 Lamar H. Wallace, 2012
 Malcolm L. Wallace, 1970
 Romona Y. Wallace, 1985
 Zynthia Waller, 1988
 Bobbie Walls
 Mark T. Walls, 1997
 Robert H. Walls, 1950
 Albert Walter, 1975
 Phillip G. Walton, 1969
 William H. Walton, 1965
 Clyde Ward
 Daniel Ward, 1956
 Rhonda Ward, 1992
 Almetrice P. Washington
Benny Washington, 1975
 Millie E. Washington, 1954
 Valerie L. Washington, 1985

Leslyne C. Watkins
Levi Watkins, Jr., 1966
 Loie V. Watkins, 2000
Monte D. Watkins, 1970*
 Natasha D. Watkins, 2000
Rae H. Watkins, 1949
Shirley A. Watkins, 1983
 Venecia E. Watkins, 1996
 Margaret A. Watley, 1947
 Pierce M. Watson, 1959
 Darrick E. Weaver, 1987
 Eucharist R. Weaver, 1970
 Rhyinia Weaver, 1970
 Jerica Q. Webber, 1999
 Felicia A. Webb-Mackey, 1982
 Dwight A. Webster, 2007
 Stacy D. Webster, 2012
 Yolanda C. Weddle, 1997
 Lynda L. Weedon
 Cheryl Yvette Welch, 1969
 Ariel K. Wells, 2000
 Bill Jon Wells, 1967
 Harold A. Wells, 2004
Tony L. Wells, 1992
John E. Wesley, Jr., 1951
 Robert L. Wesley, 1960
 Charles S. West, 1991
 Martha J. West, 1953
 Beverly Whalen-Schmeller, 2006
Homer R. Wheaton, 1948
Vesta R. Wheaton, 1951
 Dwight Wheeler
 Mildred White Manual
 Bradley W. White, 1994
 Cederick C. White, 1980
 Clarice C. White, 1955
 David E. White, 1969
 John A. White, 2002
 Katie K. White, 1952
 Leon White, Jr., 1971
 Margaret C. Whitfield, 1955
 Wilbert A. Whitfield, 1984
 Georgia D. Whiting, 1982
 Fred M. Whitley, Jr., 1995
 Keith G. Whitlow, 1992
 Samuel R. Whitmon, 1948
 Joselyn N. Whitticker
 Ramona L. Whitworth, 2003
 Eric D. Wilburn, 1971
 Major Wilburn, Jr., 1966
 James B. Wilder, 1961
 Vivian Wilhoite, 1987
 Bethany K. Wilkes, 1998
 Thomas D. Wilkins, 1980
 Tina R. Wilkins, 1994
Arlene P. Williams, 1984
 Arthur Williams, 1972
 Augustus C. Williams, 1950
 Betty C. Williams
 Booker T. Williams, Jr., 1970
Bryan R. Williams, 1978
 Carl D. Williams, Jr., 1963
 Celeste C. Williams, 1995
 Dale M. Williams, 1993
 Darryel S. Williams, 1988
 Derrick S. Williams, 1987
 Edward H. Williams, 1956
 Excell F. Williams, 1952
 Harry R. Williams

Jean W. Williams, 1952
Kevin W. Williams, 1983
 Melissa W. Williams, 1989
 Mira A. Williams, 1996
 Moritta M. Williams, 1992
 Novella L. Williams, 1973
 Peggy M. Williams, 1944
 Perpetual P. Williams, 1985
Samuel W. Williams, 1960
 Thomas H. Williams, Jr., 1982
 Mozella Williams-Jones, 1958
 Lillie R. Williamson, 1952
 Randolph L. Williamson, 1977
 Roosevelt Williamson, 1977
 Yolanda R. Williamson, 1993
 Tracy R. Williams-Pointer, 1994
 Rita Williams-Seay, 1994
 Irvin L. Willis, 1965
 Janice H. Willis, 1968
 Sharese T. Willis, 1996
 Cornelia Wills, 1992
 Adrian G. Wilson, 1970
 David A. Wilson, 1982
 Gary L. Wilson, 1997
 Rhonda M. Wilson, 1992
 Robert Wilson, II
 Rosie C. Wilson, 1966
Seanne G. Wilson, 2009
 Stanford E. Wilson
 Reginald L. Wimberly, 1997
 Samuel V. Winbush, 1953
 Joel Winfrey, 2002
 Takisha M. Wingfield, 2004
 Jewell F. Winn, 1988
Eric M. Winston, 1990
Lois O. Winston, 1968
Edward H. Wisdom, III, 1991
 Doris M. Witherspoon
 Julius R. Witherspoon, 1979
 Harold A. Witt, 1966
 Linda R. Witt, 1975
 George I. Womack, 1989
 Amy B. Wood, 1995
 John E. Wood, Jr., 1962
 Marcus B. Wood, 2002
 Troy Woodard, 1970
 Steven Woodle, 1995
 Linda G. Woodruff, 1985
 Larry D. Woods, 1971
 Maricia D. Woods, 2011
 Pearley J. Woods, 1972
 Robert E. Woods
Velma D. Woods, 1968
 Rosalyn D. Word, 1980
 Amy M. Woron, 2008
 Elizabeth Wortham, 1950
 Barbara B. Worthy, 2008
 Carolyn B. Worthy, 1970
 Georgia Ann R. Wright, 1959
 Melvin Wright, Sr., 1958
 Leticia A. Wright-Dunn, 1987
 Jacqueline R. Wynn, 1970
 Evelyn R. Yeargin, 1971
 Cleve Yokley, Jr., 1960
 Betty J. Young, 1975
 Helen M. Young, 1951
 Leroy Young, Sr., 1986
 Mary R. Young, 1953
 Robert L. Young, 1970

William M. Young, 1996
 Rong Yu, 1996
 Annie R. Zachery, 1943

ALUMNI ESTATES

\$500,000+

Estate of Elbert (and Vernice Taylor) Gray Jr.

\$100,000 - \$499,999

Estate of Pearl Banks Elliott

\$25,000 - \$50,000

Estate of Barbara J. Bozeman

ALUMNI ORGANIZATIONS

Alpha Kappa Alpha Sorority, Inc.
 - Alpha Psi
 Memphis Shelby County Big Blue Athletics Support
 Phi Mu Alpha Eta Xi Alumni Fund
 TSU National Alumni Association
 TSUNAA - Absolutely AX Affinity Chapter
 TSUNAA - Alpha Theta Network Chapter
 TSUNAA - Aristocrat Of Bands Alumni Chapter
 TSUNAA - Atlanta Chapter
 TSUNAA - Beta Omicron Chapter
 TSUNAA - Birmingham Alumni Chapter
 TSUNAA - Chattanooga Chapter
 TSUNAA - Chicago Chapter
 TSUNAA - Clarksville Chapter
 TSUNAA - Dallas Ft Worth Metroplex Chapter
 TSUNAA - Detroit Foundation
 TSUNAA - Engineering Chapter
 TSUNAA - Football Chapter
 TSUNAA - Ft Lauderdale Chapter
 TSUNAA - Greater Gallatin Area Chapter
 TSUNAA - Greater Indianapolis Chapter
 TSUNAA - Greater Montgomery Alabama Area Chapter
 TSUNAA - Hardeman County Chapter
 TSUNAA - Indianapolis
 TSUNAA - Jackson TN Chapter
 TSUNAA - Louisville Chapter
 TSUNAA - Memphis Shelby County
 TSUNAA - MidSouth Regional Conference
 TSUNAA - Nashville Chapter
 TSUNAA - Rho Psi Chapter
 TSUNAA - South Central TN Alumni
 TSUNAA - Wilson County Chapter

In Memoriam

BARNHILL, John 75
Sturgis, Kentucky
Class of 1959
Died November 10, 2013

Barnhill was one of the greatest basketball players to compete at the University. He was the point guard on TSU's NAIA 1957-59 National Championship Teams while tallying 1,253 points during his career as a Tiger. In 1959, Barnhill was drafted by the NBA's St. Louis Hawks averaging 8.5 points per game. He later on went to play for the Baltimore Bullets and was then drafted by the NBA's San Diego Rockets. Following his playing career, he was an NBA assistant coach for the Los Angeles Lakers and interim coach for the Lakers during 1974-75. Barnhill ended his career with the Indiana Pacers of the ABA in 1972, and was inducted into the Tennessee State Sports Hall of Fame in 1983.

BROWN, Mitchell M., II , 69
Memphis, Tennessee
Class of 1969
Mechanical Engineering
Died November 20, 2013

Brown served in the U.S. Air Force where he served as an aircraft maintenance technician. After his tour he graduated from TSU where he obtained a degree in mechanical engineering. Throughout this career, he served in many professional capacities as a project engineer with General Electric, chief mechanical engineer with Williams-Russell and Johnson, Inc., senior systems engineer in the Systems Engineering Division for General Electric Company and senior project manager and deputy director for the Department of Public Works in Fairfax, Virginia He was actively involved with the TSU National Alumni Association as webmaster.

CARTER, Hazo. 67
Charleston, West Virginia
Class of 1968
Died February 18, 2014

Carter served as president of West Virginia State University from 1987-2012. Because Carter was a strong advocate of quality education, the university awarded more than 14,000 degrees under Carter's administration. He was vice president for student affairs at Norfolk State University in Virginia during 1977-1983 when he left to become president at Philander Smith College in Little Rock, Arkansas. Carter then left Philander Smith College in 1987 for West Virginia State. He had been the longest-serving college president in the state when he retired.

DANIELS, Dr. Elizabeth 75
Portsmouth, Virginia
Class of 1958
Died April 24, 2014

Daniels was one of the first members to serve on an elected Portsmouth (VA) School Board. She was elected in 1996 and served as vice chairwoman. A retired dentist and former teacher, she was active in the community, including being a member of the NAAC, the National Action Network, the steering committee of the Council of Urban Boards of Education and serving on the Board of Directors for the Virginia School Board Association. She was listed among the American Men and Women of Science in 1969, and Outstanding Young Women of America in 1970.

DURRELL, Dr. Henry, 92
Southfield, Michigan
Class of 1951
Died December 25, 2013

Durrell was an active member of the Tennessee State University National Alumni Association's Detroit Alumni Chapter.

GRAY, Dr. E. Delbert, 68
Southfield, Michigan
Class of 1969
Died February 13, 2014

Gray was the president and CEO of the Michigan Minority Supplier Diversity Council for seven years serving in the position until 2005. He served as the director of several divisions within the Michigan Department of Commerce dedicating himself to business and economic development. He began and ended his professional life as an educator. His honors include National Association of Historical Black Colleges and Universities Alumni Hall of Fame inductee from Tennessee State University; Northwest Church of God, Role Model for Youth; Michigan State University Alumni Recognition; Michigan Minority Development Council Advocate Award, among many others.

JENKINS, John Logan, Sr.
Nashville, Tennessee
Class of 1951
Died March 16, 2014

Jenkins was a member of Kappa Alpha Psi Fraternity, Incorporated.

JOHNSON, Rossie III, 76
Whittier, California
Class of 1960

Died January 4, 2014

Johnson was part of the history-making TSU Tigers basketball team, winning NAIA national championships in 1957, 1958 and 1959. He was a two-time NAIA All-American, a third team UPI All-American and an alternate to the 1960 USA Olympic Basketball team. In 1960, he won the Emil S. Liston Award, given to the junior athlete with the highest GPA participating in the NAIA National Tournament. He was the first African-American to do so. In 1961, Johnson was drafted by both the NBA's Cincinnati Royals and the new American Basketball League's Cleveland Pipers. He was inducted into the Tennessee State University Hall of Fame in 1984 and was a member of Omega Psi Phi Fraternity. At the close of his professional basketball career, he began teaching and retired after 36 years of service. He also served as president of the TSUNAA Basketball Chapter president.

LOVE, Mary Yancey, 84
Nashville, Tenn.
Class of 1952
Died March 9, 2014

Love was a long-serving faculty and staff member of Tennessee State University committing 57 years of her life to teaching, mentoring and supporting the growth of TSU scholars. She taught in the Department of Physics and Math and was later promoted to assistant professor of Mathematics. In 1973, she began work with the TRIO programs as an instructional coordinator, and then as director of Student Support Services and Upward Bound in 1975, where she remained until her retirement in November 2013. She was a founding member of the Southeastern Association of Education Opportunity Program Personnel, a life member of the TSU National Alumni Association, Delta Sigma Theta Sorority, Inc. and Lee Chapel AME Church.

MAXWELL, Dr. Otis
Nashville, Tennessee
Class of 1954
Died October 2, 2013

He was active in the Tennessee State University National Alumni Association's Nashville Alumni Chapter.

MCCLELLAN, Dr. James Finnemore Jr.
South Chesterfield County, Virginia
Class of 1944
Died January 16, 2014

McClellan was a professional educator. Throughout his career, he served as director of Cook Hall at Howard University, professor of education and director of Student Personnel Services at Arkansas AM&N College (now University of Arkansas at Pine Bluff), professor of education and dean of students at Kentucky State University and professor of guidance and director

of testing at Virginia State University. He retired from VSU in 1997 as Distinguished Professor Emeritus. He held memberships in several professional organizations, including the National Association of Student Personnel Professionals, the American Personnel and

Guidance Association, and the American Association of Higher Education, to name a few. He was a member of the NAACP, a life member of Alpha Phi Alpha Fraternity, Inc. and chair of the Chesterfield County Airport Advisory Board.

MONTGOMERY, Eleanor, 67

Cleveland, Ohio

Class of 1969

Died: December 23, 2013

Montgomery was a member of the legendary Tigerbelles track team. She took home her first national title at the age of 14, in long jump. She later qualified for the 1964 Tokyo Olympics high jump, where she finished eighth, with a jump of 1.71 meters. Overall, Montgomery won 13 AAU indoor and outdoor titles during her career, as well as taking home the high jump crowns at the 1963 and 1967 Pan American Games. In the 1963 event, she set the meet record for the event. Montgomery was inducted into the Greater Cleveland Sports Hall of Fame in 1976. Also, in November 2013, she was elected to the USA Track and Field Hall of Fame becoming the tenth member of the Tigerbelles to receive this honor.

WALKER IZREAL, Teshima, 44

Chicago, Illinois

Class of 1990

Died August 16, 2013

Walker was an award-winning journalist and producer of NPR. She was best known as the producer of Michel Martin's popular news roundup show, *Tell Me More*. In 2000, she joined the outlet as a journalism fellow for the program *All Things Considered*, and later became a producer for *The Tavis Smiley Show* and *News and Notes*. She joined *Tell Me More* in 2007 as a senior supervising producer and became the show's executive producer in 2011. Walker was a life member of Alpha Kappa Alpha Sorority, Inc.

WHITMAN, Samuel Raymond, 86

Shelbyville, Tennessee

Class of 1948

Died on October 19, 2013

Whitman served as the head baseball coach for TSU as well as an assistant football coach in 1953. While serving as the baseball coach for 16 years, he compiled 300 victories and established himself as one of the most successful baseball coaches in TSU history. As football's backfield coach, Whitman experienced many winning seasons with the Tigers. In 1968, he was named Head Football Coach at Fisk University and led the team to its first ever championship and first nationally televised appearance. He returned to TSU in 1978 where he served as Athletic Director and taught biology. He was inducted into the Tennessee State University Sports Hall of Fame in 1983 and was a member of Alpha Phi Alpha Fraternity, Inc. He spent his summers working in Metro Parks and Recreation coaching baseball. He served on the Bordeaux YMCA Board of Trustees. He was appointed in 1979 to serve on the Metropolitan Beer Board and held this position for 28 years.

WINROW, Shirley M. Saunders, 76

Nashville, Tennessee

Class of 1971

Died December 24, 2013

Shirley Winrow was a devoted mother, wife and grandmother. She dedicated 30 years of her career as an educator retiring from the Metropolitan Nashville Public School System. She was a member of Delta Sigma Theta Sorority, Inc. Nashville Alumnae Chapter, a member of the Tennessee State University National Alumni Association and a long-time member of Dixon Memorial United Methodist Church.

Bowen goes **SECOND-TIME AROUND** AT TSU after 46 years

*Oldest spring graduate
receives degree
at age 67*

James Bowen is proof that college isn't just for students aged 18 to 22. Bowen's return to college made him the oldest student at Tennessee State University to receive his degree at the 2014 Spring Commencement at age 67.

"This is all part of me reinventing myself," said Bowen, who will graduate with a master's degree in Educational Technology. "I would like, in the long run, to encourage people to keep on learning. Our education is never complete."

Bowen first stepped onto the TSU campus in the mid-1960s and played defensive back on the football team under Coach "Big John" Merritt while pursuing a Bachelor of Science in Sociology. He went on to graduate in 1968.

"Things were a lot different back then," Bowen said. "We were a wild bunch back then and not as dedicated to our studies as students today. Heck, we even had a curfew."

Bowen left TSU after graduation and pursued different career opportunities, including teaching. He ultimately ended up in sales where he became one of the top 50 car salesmen in the country.

"I was enjoying life and making lots of money while raising a family, but there was something missing," he said. "At age 65, I decided I needed to go back to school to start on my next business venture."

Bowen is part of a growing trend of older students returning to college and wants to help others returning "navigate the waters" of the admission process and how to approach "younger America." The National Center for Education Statistics reports that 38 percent of those enrolled in higher education are over the age of 25 and one-fourth are over the age of 40. The share of all students who are over age 40 is projected to increase another 23 percent by 2019. It is that growing population Bowen wants to target.

Life on campus, Bowen said, as well as students have changed in the 46 years since he left the university. He said the biggest challenge he, and perhaps those returning, must deal with is the advancement of technology. He said he had to learn everything from computers to mobile devices to social media.

"I want to serve as an inspiration to students age 65 or older who want

to return but don't know where to start," he said. "It was tough at first but I started the process early so I could prepare myself for what would be thrown my way. I started with an e-mail address, which I never had, bought a computer and started teaching myself the basics. I then slowly learned about the different social media platforms and how they all connected."

Bowen is ready to share what he learned with others, and wants to remain on campus with other students and continue learning. A life-long learner, he eventually wants to teach.

"Since being here at Tennessee State University, I've acquired this hunger and thirst for education," Bowen said. "I would love to continue my studies and go into agricultural education and go into teaching. It's a passion."

"I want to show my family members and anyone else that if you dream it, you can do it," he added. "I am proud to be an inspiration to others, whether they're in their 30s, 40s, or even their 90s, to let them know that it's never too late to chase your dreams."

Tigers on the prowl!

New job? Award? Promotion? New move?

Please keep us informed of your whereabouts so we can continue to communicate with you about the great things taking place at Tennessee State University!

Title: Dr. Mr. Mrs. Miss Ms. Rev.

Full Name (include maiden name, if applicable): _____

Class Year(s): _____

Degree(s): _____

Major(s): _____

Home Address: _____

City/State/Zip: _____

Home Phone: (____) _____ Business Phone: (____) _____ Cell Phone: (____) _____

Preferred Contact (check all that apply): Home Work Cell E-mail

Occupation: _____

Business/Employer: _____

Your E-mail Address: _____

Did your spouse attend TSU? Yes No

Spouse's name and class year(s): _____

Degree(s): _____

Major(s): _____

Occupation: _____

Business/Employer: _____

Spouse's E-mail Address: _____

Please include the following news in *Alumni Life* magazine (honors, promotions, etc.): _____

Would you consider taking an active leadership role in TSU alumni activities? Yes No

Please fill out this form, clip it and return to:

Office of Alumni Relations and Annual Giving

Tennessee State University

3500 John A. Merritt Boulevard

Nashville, TN 37209

*Please note that all Alumni News Briefs may appear online as well as in the printed edition of *Alumni Life* magazine. Submissions do not necessarily guarantee publication. *Alumni Life* magazine does not publish engagement, wedding, anniversary or birth announcements. Thank you for sharing your news.

If you would like to complete this form online, please visit www.tnstate.edu/alumni.
Click on the 'Update Form' button.

Cut or tear along dotted line

Office of Alumni Relations
P. O. Box 9534
3500 John A. Merritt Blvd
Nashville, TN 37209

Non-Profit Org.
US Postage
PAID
Nashville, TN
TN State University

Change Service Requested

SAVE THE DATE!

2014 SCHOLARSHIP GALA
"AN EVENING OF HONORS"

Celebrating
MR. CLAUDE HUMPHREY
DR. JAMYE E. WILLIAMS
DR. McDONALD WILLIAMS

Friday, September 26, 2014

Music City Center
201 Fifth Ave South
Nashville, Tennessee 37203

Tickets \$150.00 per person

Call 615-963-5481 or
visit www.tnstate.edu/scholarshipgala