

ALUMNI Life

Tennessee State University Alumni and their achievements Vol. 14, No. 1

**In the Presence of a Tiger
Isabel Takes TSU Spirit on
International Travels**

**TSU honored with
HBCU Digest Awards**

Tribute to a Champion
Celebrating the Career of Coach Ed Temple

From the
Office of the President

Greetings Alumni,

It's been another exciting year at Tennessee State University, and I am pleased to share with you highlights of what your fellow alumni are accomplishing. There are so many wonderful achievements to report that I will send an update out to you in the upcoming weeks.

This year, hundreds of students graduated from TSU, joining the honorable ranks of our dynamic alumni base and like many of you, they will remain involved in the life of the institution by giving of their financial resources and time as mentors to our students. Some of them will also become volunteers and continue advancing the University's mission.

I am grateful that so many of you continue to participate in the President's Challenge. Your participation has allowed us to increase the number of scholarships offered to our deserving students, and thereby assist them in achieving their academic goals. Many of our students are first generation students and come from households where parent(s) were unable to provide sufficiently for their education. Your gifts have made a world of difference in the lives of many of our students.

I take this opportunity to say an exhilarating "thank you" to each one of you for your contribution towards this remarkable cause. We could not have done any of it without your support.

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

Glenda Glover ('74)
President

INSIDE Alumni Life...

4: Audrey Stradford
Power of Dreams

8: TSU Honored with
HBCU Digest Awards

12: D'Andra Isabel
Presence of a Tiger

18: Coach Ed Temple
Tribute to a Champion

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
K. Dawn Rutledge

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.

TSU-16-0185(B)-12c-30400 - Tennessee State University does not discriminate against students, employees, or applicants for admission or employment on the basis of race, color, religion, creed, national origin, sex, sexual orientation, gender identity/expression, disability, age, status as a protected veteran, genetic information, or any other legally protected class with respect to all employment, programs and activities sponsored by Tennessee State University. The following person has been designated to handle inquiries regarding non-discrimination policies: Tiffany Cox, Director, Office of Equity and Inclusion, tcx9@tnstate.edu, or Justin Harris, Assistant Director, Office of Equity and Inclusion, jharri11@tnstate.edu, 3500 John Merritt Blvd., McWherter Administration Building, Suite 260, Nashville, TN 37209, 615-963-7435. The Tennessee State University policy on nondiscrimination can be found at www.tnstate.edu/nondiscrimination.

Audrey Stradford receives of first-ever Honda Power of Dreams Award

By Rick Delahaya

Last January, during the sixth appearance of the Aristocrat of Bands at the Honda Battle of the Bands in Atlanta, Honda recognized one of Tennessee State University's unsung 'sheroes' in recognition of her unwavering support and work with the institution's students.

Audrey Stradford ('66) received the first-ever Honda Battle of the Bands Power of Dreams Award, meant to honor an individual who has helped HBCU culture thrive—by helping students achieve their dreams through positive support, guidance and leadership within the institution or community. Stradford, who currently works as a financial aid assistant at the university, was saluted for her lifelong dedication to serving HBCU students and the Tennessee State community. As part of her award, Honda also presented her with a new 2015 Honda CRV.

"I was floored and didn't know what to make of it," said 'Miss Audrey,' as she is affectionately known around campus. "I've always been one to work behind the scenes. I've been a giver my whole life and it was hard for me to be on the receiving end. The new car was just the icing on the cake."

Stradford has been helping students realize their dreams of a college education for more years than some can remember. It is not uncommon to see her open her checkbook to help pay for a student's textbooks and tuition or buy them a hot meal.

It is because of this, and many other acts of kindness and encouragement over the past three decades, that Honda recognized Stradford with the Power of Dreams Award.

The showcase, dubbed this year as "The Power of Dreams," was intended to serve as a reminder to students and fans that life on-and-off the field is a journey, and no matter the challenge, the dream or what may lie ahead, "learning never stops as long as you commit to 'march on.'"

"Honda congratulates the bands that participated in this year's Invitational Showcase, and thanks all of the schools, students, alumni and fans who joined us to celebrate these amazing student musicians," said Stephan Morikawa, assistant vice president, Corporate Community Relations, American Honda Motor Co., Inc. "Honda is proud that the Invitational Showcase truly helped students realize what Honda calls The Power of Dreams."

BET airs FINALE SEASON of Bobby Jones Gospel after successful 35-year run

By K. Dawn Rutledge

A pioneer in presenting Gospel music to global audiences, Ambassador Dr. Bobby Jones ('59), host of *Bobby Jones Gospel*, is saying farewell to his popular cable television show airing on BET after 35 years.

Bobby Jones Gospel is the longest running original series in the history of cable television and the top Sunday morning program on BET Network. The series will complete its last season through 2016 and feature several notable Gospel artists — many of whom Jones provided a platform on his stage when they were first trying to build a fan base and find their footing in the industry.

Jones began his television career in 1976 in Nashville at WSM-TV (now WSMV) hosting the *Nashville Gospel* show during the station's Sunday morning line-up. In 1980, he began producing programs for BET. His *Bobby Jones Gospel* show has helped to launch the careers of artists such as Kirk Franklin, Mary Mary, Yolanda Adams and Smokie Norful while also exposing new generations to more seasoned performers like Albertina Walker and James Cleveland.

While Jones is ending this chapter, he still remains busy hosting and producing shows for other broadcast networks, including *Bobby Jones' Next Generation* on the Gospel Music Channel and *Bobby Jones Presents* for The Word Network. He is also the host of *Bobby Jones Gospel Countdown*, a two-hour weekend Gospel countdown show heard on American Urban Radio Networks, in addition to the *Bobby Jones Radio Show*, which is heard on Sheridan Gospel Network.

Jones and the Music City Consortium hosts the *Bobby Jones Music Matinee* live in Nashville each third Sunday, which airs weekly on the Impact Television Network. The show follows the pattern Jones has established throughout the years featuring unknown and up-and-coming artists looking for their big break, as well as performances from his legendary Nashville Super Choir.

Jones is a Grammy, Dove and Stellar Award winner and is the author of two books — his memoir, *Make A Joyful Noise* (St. Martins Press) and *Touched By God* (Simon & Schuster). He continues his musical legacy and released his latest project, "Rejoice with Me" in 2013, featuring powerhouse singers Faith Evans, Howard Hewett, Ann Nesby and Beverly Crawford. The project was Jones' first release in nearly a decade and debuted at #5 on Billboard's Top Gospel Albums chart.

Recently, Jones was honored with the "2015 Tennessee Governor's Arts Award," Tennessee's highest honor in the arts, and with the "Stellar's Honors Award," a first-of-its-kind presentation which inducted an inaugural class of nine other recipients. He is also among a select class of those honored with a star on the Music City Walk of Fame and is a 2008 Gospel Music Hall of Fame inductee.

"Throughout my career, I have focused on exposing the world to the life-changing power of gospel music and providing a platform for artists to share that gift with the world," Jones said. "In this moment, I am appreciative of receiving recognition for the work and mission I have loved doing for more than 30 years."

TENNESSEE
STATE UNIVERSITY

& *The* tom joyner *Foundation*

TENNESSEE STATE UNIVERSITY October 2015 School of the Month

Help TSU Keep Deserving Scholars in School!

100% of your donation goes toward scholarships for TSU students.

Send your contribution to:
The Tom Joyner Foundation
P.O. Box 630495
Irving, TX 75063-0495

Or contribute online at:
www.tomjoynerfoundation.org
For more information,
call TSU at (615) 963-5481.

2014 Vintagers Highlights

TSU honored with two HBCU Digest Awards

Hampton Roads alumni represent TSU as they work to establish official chapter

By K. Dawn Rutledge

TSU Alums, from left, Georgia Spivey ('68), Mark Grant ('90), Dwaynia Grant ('97), Dr. Danny Myers ('70), Sandra Myers ('72), Shelton Tucker ('80), and Cameo Hargrove, a supporter, were on hand to receive the awards for their alma mater. (Courtesy Photo)

Tennessee State University was recognized with two honors during the 2015 HBCU Digest Awards presented July 10 at the annual AARP HBCU Awards ceremony at Hampton University.

Several TSU alumni were on hand to accept the awards on behalf of the university in the categories of Athletic Excellence for "Female Team of the Year" and Student Activities for "Best Student Organization."

"Being awarded by your peer institutions is a tremendous honor," said Shelton Tucker ('80), co-organizer of an interest group seeking to establish an alumni chapter in the Hampton Roads, Virginia area. "Jarrett Carter, president of HBCU Digest, is to be congratulated for putting on a grand event that featured the best in our class of black colleges and universities."

The Tennessee State University women's basketball team, which won the 2015 Ohio Valley Conference Tournament Championship last spring, was honored as the "Female Team of the Year." On March 7, the Lady Tigers claimed the program's first OVC title in 20 years, and earned the team a berth in the NCAA Tournament.

The university was nominated in the Best Student Organization category with The Nashville Student Organizing Committee, consisting of a group of student activists from TSU, Fisk and other area colleges, being recognized. NSOC, established in February 2014, was instrumental in leading protests at the Tennessee State Capitol in support of Medicaid expansion, the repeal of new voter ID requirements, and other oppressive state legislation under the campaign of "Put the People First."

"The HBCU Digest Awards is the first national awards event to recognize the influence and impact of HBCUs on American culture," said HBCU Digest Founding Editor Jarrett L. Carter Sr., who created the event in 2011. "The awards seek to recognize and crown winners in the fields of leadership, arts, athletics, research, and community engagement."

Along with Tucker, other TSU alumni in the Hampton Roads, Virginia area attending the event were Mark Grant ('90), Dwaynia Grant ('97), Brunell McKissack ('67), Dr. Danny Myers ('70), Sandra Myers ('72) and Georgia Spivey ('68).

Grant, also a co-organizer of the Hampton Road interest group, said more than 20 TSU alumni have signed up to establish a chapter. He said he expects that number to grow as there are more than 300 alumni residing in the area.

The group formed in April 2014 after heeding a "call-to-action" for alumni to support the movie, "From the Rough," starring Academy Award-nominated actress Taraji P. Henson portraying the life of former TSU golf coach Dr. Catana Starks.

"Since our first get-together for the movie, 'From the Rough,' we have discovered that there are many more Tigers in the area," Grant said. "We have added them to our Facebook group and have had several TSU round-ups and meetings. We will be sending our chapter application soon and hope to be inducted as an official chapter during TSU's Homecoming this year."

Events Management & Conference Services

TWO LOCATIONS

Main Campus
Avon Williams (Downtown)

•
Over 1,000 Event Spaces

•
Seating Capacity Up to 7,500

•
Smart Rooms

•
Wifi

CONTACT INFORMATION

www.instate.edu/events

emanager@instate.edu

(615) 963-5797

Contact us about creating event space for luncheons and dinners, corporate events, social events, conferences, summer programs and camps.

Cheeseborough leads Team USA at Pan Am Games

By Emmanuel Freeman

Tennessee State track and field coach Chandra Cheeseborough led Team USA at the Pan American Games this past summer as one of the squad's assistant coaches. The track and field portion of the Pan American Games took place July 20-26, 2015 in Toronto, Canada at CIBC Pan/Parapan Am Athletics Stadium at York University. The third-largest international multi-sport Games, the 2015 Pan American Games welcomed over 7,000 athletes from across the Americas and the Caribbean.

Her selection as assistant coach for the 2015 Pan American Games was the first appointment at the event of her career. She previously coached the USA junior team in 1999.

Cheeseborough has coached at TSU since 1994 and has led the track and field program to eight Ohio Valley Conference Track and Field Championships. She is also an eight-time OVC Coach of the Year.

In 2009, she served as the women's head coach for Team USA at the 2009 IAAF World Outdoor

Championships in Berlin, Germany. At the IAAF under Cheeseborough, the team collected 22 medals overall, winning more than any other country to dominate the placing table with 231 points. Team USA registered 10 gold, six silver and six bronze medals along with several outstanding performances.

As an athlete under legendary coach Edward S. Temple, the Jacksonville, Fla. native was named to three United States Olympic teams. She placed sixth as a 17-year old in the 100-meter dash in Montreal (1976). She qualified for the ill-fated 1980 Olympic team that did not compete because of a boycott. In 1984, at the Los Angeles games, she made Olympic history by running a leg on two gold-medal relay teams and was the silver medalist in the 400-meters.

TSU Headed to the **SMITHSONIAN**

Dr. Damion Thomas, curator for the sports exhibits of the new National Museum of African-American History and Culture at the Smithsonian, examines TSU sports memorabilia as Grant Winrow, TSU coordinator for the museum project, looks on.

The impressive accomplishments of Tennessee State University's athletics program will be part of exhibits in the Smithsonian's new 40,000 square-foot National Museum of African-American History and Culture opening in 2016 on the National Mall in Washington, D.C.

Dr. Damion Thomas, curator for the museum's sports exhibits, visited TSU to get a first-hand look at sports memorabilia on display in several buildings on the main campus. Some of the treasured items that the curator saw included gold medals, championship trophies and track cleats, as well as photographs and portraits of TSU trailblazers like NFL quarterback Joe Gilliam, golf coach Catana

Starks, and legendary coaches Ed Temple, John Merritt and John McClendon.

The museum has built a collection of 40,000 artifacts, and a staff of 160 is developing the 11 major exhibits that visitors will find at the opening next year. Smithsonian officials estimate annual visits to the African-American Museum of History and Culture will average between four to five million people in its first few years. According to Thomas, the sports exhibit section of the museum will include a room, called "The Game Changer," dedicated to individuals like Wilma Rudolph, whose contribution went beyond the track or playing field to changing the course of history.

Celebrate Tennessee State University On the Soul Train Cruise 2016

The Soul Train Cruise has become the "homecoming" event for fans of classic R&B music. You'll enjoy an incredible sun-soaked Caribbean itinerary on this musical family reunion while reconnecting with old friends and the music you love.

Book Now by calling 800-756-4795 & using promo code TSUNAA

- 10 percent of your cabin purchase will go toward supporting your school and/or alumni association.
- You will enjoy invitations to exciting onboard activities, cocktail parties and events, where you will have the opportunity to represent your school and interact with other alumni.

Sail with R&B Superstars on the Soul Train Cruise 2016

The Soul Train Cruise is back for 2016 with bright and luxurious ship and exciting new ports of call. The cruise features special guest, the iconic, **Smokey Robinson**. Also sailing with us are **The O'Jays**, **The Whispers**, **Stephanie Mills**, **Billy Ocean**, **Howard Hewett**, **Atlantic Starr**, **Sheila E.**, Comedian **Bill Bellamy/Ladies Night Out**, Host **Tony Cornelius**, MC Extraordinaire **Doug E. Fresh** and more!

It's the **Soul Train Cruise** departing from Fort Lauderdale, Saturday Jan. 30 to Saturday Feb. 6, 2016 on the luxurious **Celebrity Constellation**, a beautiful ship with a modern elegance.

Enjoy 7 days of non-stop Love, Peace and Soul.

- Groove to more than 30 unforgettable live performances by the biggest names in R&B.
- Rub elbows with R&B superstars as you share in more than 25 interactive celebrity experiences.
- Explore beautiful tropical destinations including Grand Cayman; Ocho Rios, Jamaica; Coco Cay; and Key West.
- Enjoy fabulous luxury cruising and world class service from Celebrity Cruise line.

Cabins start at just \$1,775 per person and easy payment plans are available.

Contact: Ty Couey, President NHBCUAA , tycouey@nhbcuaa.org ,(301)537-3917 Info at SoulTrainCruise.com

D'Andra Isabel takes a weekend trip to a city in the north of Thailand called Chiang Mai. During her visit, she went to the Tiger Kingdom. Upon entering the cage, she noticed calmness come over a 485-pound tiger when they made eye contact... "It was almost, as if we were old friends," she said. "At that moment, I realized he knew that he was in the presence of another Tiger!"

Isabel Takes TSU Spirit on International Travel

By K. Dawn Rutledge

Some people might find it difficult to venture off to a foreign country without knowing a soul. But for D'Andra Isabel, a 2008 graduate from Cincinnati, Ohio, taking on such expeditions has now become second nature thanks to the exposure she received at Tennessee State University.

Isabel's love for international studies and culture started while a TSU student through introduction to a trip to Puerto Rico in the International Scholar Laureate Program. From there her eyes were opened to the unique learning experiences and diversity that comes through seeing life from the perspectives of others. That experience led to other international trips, including a visit to Central Eastern Europe with a study abroad opportunity in Monterey, Mexico where she focused on Spanish language and culture, as well as to China for two weeks.

"TSU opened my eyes to international studies," said Isabel, who received her degree in accounting, and is currently a licensed certified public accountant. "Any opportunity you want is right at TSU."

After graduating Isabel started her career working for Big Four accounting firm Ernst and Young for three years specializing in oil and gas accounting as a senior auditor. In 2010, she successfully completed her CPA examination and a year later left Ernst and Young to accept a position as a senior internal auditor for Schlumberger Limited (NYSE:SLB), a leading service supplier for the oil and gas industry. During her time there she was promoted to financial comptroller managing accounts in North America, South America and North Africa

D'Andra Isabel poses with several Thai students she taught during her visit there as a high school teacher.

before moving to Anchorage, Alaska to manage four off-shore drilling business segments. It was not long before the international travel bug hit her once again prompting her to take a one-year leave of absence from her job in 2015.

"A lot of people go where they are comfortable, and I wanted to do something that was a complete culture shock," Isabel said.

She packed her bags and headed to Asia spending nine months in Thailand not knowing anyone. Isabel lived in a city called Hua Hin in the province of Prachuap Khiri Khan, the oldest Thai beach resort city, located 2.5 hours south of Bangkok. Her mission: to teach.

"I began teaching English in a local high school of 2,000 students, becoming the first black teacher ever hired in the school's 60-year history," she said. "They were hesitant at first, but they hired me." Isabel said that experience was

like none she had experienced before considering there is the "lack of African-Americans" on that continent. "People still don't accept that Africa is the root to most cultures and countries. There is black around the world and some don't want to accept that," she continued.

She said she believed her time with the Thai students she taught helped to diminish some of the stereotypes of being black and what "blackness" is. Because of her success, she said the school has since hired another black teacher – this time a male.

"I wanted to educate myself and others about people who look like me," Isabel said, adding that the business skills she learned while at TSU were invaluable during her stay.

In April 2015, Isabel returned to the U.S. and is now working with Fifth Third Bank as a technical accountant in research in her

hometown of Cincinnati. She plans to get involved with the alumni association and start a foundation that supports blacks in Asia, as well as develop study abroad opportunities to build international awareness.

Isabel, who came to Tennessee State University as a shy young woman with not much world-experience, has strong family ties to TSU. She received her first introduction to the university in 2002 during an HBCU College Tour. Her grandfather, James Isabel, Sr. ('55), is a former president of the Tennessee State University National Alumni Association's Cincinnati Chapter and has been active with the TSUNAA for 50 years.

"I remember D'Andra being very shy and quiet when she came to work for us as a freshman," said Cassandra Griggs, director of Office of Alumni Relations, where Isabel was a work study student during her matriculation at TSU. "Over her four years, she really blossomed into a go-getter and took on opportunities she may not have otherwise taken.

"We knew she was a young phenomenal woman with great potential."

ALUMNI News Briefs

Dick Barnett, Ph.D. has authored a new book, *The Athlete Negro: The Awakening*. The book offers a critical look at the world of black professional athletes and their struggle to work together and build a collective cadre of resources, relationships, and networks to impact regeneration in the African-American community and break the conspiracy of silence between black professional athletes and the black community. Barnett is a former professional athlete and an education professor at St. John's University. He is president of SportScope.

Tracey Otey Blunt ('90) has joined RLJ Entertainment as corporate executive vice president of marketing and corporate affairs. In her new role, she will oversee the company's marketing, public relations and investor relations as well as the promotion of the newly launched Urban Movie Channel.

Ricardo Boyce, Jr., D.D.S., ('91) has authored a chapter in the book "Implant Procedures for the General Dentist." Boyce, a dentist and director of the General Practice Residency Program for General Dentistry/Oral Medicine at The Brooklyn Hospital Center, wrote on treatment planning for restorative implantology which addresses the procedure for patients who may be missing their teeth.

Whitney Bradley ('09) was recently named one of the best teachers in the state of Tennessee. Bradley, an instructional leader and teacher at Bailey STEM Magnet Middle School in Nashville, was named "Teacher of the Year" at her school and as "Teacher of the Year" for

Tennessee's Mid-Cumberland region.

Kelly Castlin-Gacutan, Ed.D. ('91) has been named superintendent for the Birmingham Board of Education. Previously, Castlin-Gacutan served as the deputy superintendent of operations at Bibb County Schools in Georgia. She started in her new role July 1, 2015. Castlin-Gacutan has worked in education for 20

years, serving in various roles ranging from K-12 educator and assistant principal, to district-level administrator.

Ron Cobbs ('89) has been recognized with the "NASA Johnson Space Center Director's Commendation Award." The award is the highest honor given by the NASA-JSC administrator and recognizes the center's civil servants with significant contribution toward the mission and operations of the JSC. Cobbs joined NASA at the Johnson Space Center immediately after graduating from TSU. He has moved through the ranks from design engineer, systems engineer to now ISS avionics chief engineer.

The Honorable Curtis Collier ('71) has received the "2015 American Inns of Court Professionalism Award" in the Sixth Circuit. The award is presented to a "lawyer or judge whose life and practice display sterling character and unquestioned integrity, coupled with ongoing dedication to the

highest standards of the legal profession and the rule of law." He is only the second African-American, second district judge and second Tennessean to ever receive the award.

Mary Inez Gibbs Crutchfield, ('47, '49) celebrated her 90th birthday on Jan. 24, 2015 at Meharry Medical College. She was also honored Oct. 9, 2014 by Nashville's Northwest YMCA during the 10th Annual James "Tex" Thomas Humanitarian Prayer Breakfast as a civil rights pioneer, educator and for service to the community.

The Reverend Gerald L. Durley ('64) was recognized by The White House on July 20, 2015 as one of the "Champions of Change" for his efforts in protecting the environment and communities from the effects of climate change. Currently, he is working to eradicate fluoride from

toothpaste and drinking water and testifying before the Environmental Protection Agency on the clean power plan. Champions of Change was created as an opportunity for the White House to feature individuals doing extraordinary things to empower and inspire their communities.

Senator Thelma Harper ('78) was honored by the Women's Political Collaborative of Tennessee during its 15th Annual Spring Review April 21, 2015. Harper is a state senator representing District 19 in the Tennessee General Assembly. The Collaborative saluted

Harper as part of its campaign "Honoring the Legacy of Women," which encourages the participation of women in government and the political process at all levels.

Carrie Gentry ('58) celebrated her 90th birthday on Oct. 12, 2014 at Tennessee State University's Howard C. Gentry Complex. She was also honored Oct. 9 by Nashville's Northwest YMCA during the 10th Annual James "Tex" Thomas Humanitarian Prayer Breakfast as a civil rights pioneer, educator and for service to the community.

Gregory Goodwin ('79) has retired as principal of Redan High School in Stone Mountain, Georgia after a 30-year career in education. He is one of the longest-serving principals in the south side of DeKalb, completing his ninth year. During his tenure, Redan had the fifth-highest graduation rate in the district. Among his honors include being selected as "Principal of the Year" for the DeKalb School District's Region III in 2012-2013 and receiving the "Horace Tate Leadership Award" from Emory University's Educational Studies Department.

S. Keith Hargrove, Ph.D. ('85) has published a new book entitled, *Navigating Academia: A Guide for Women and Minority STEM Faculty*. This book provides insight and reflections on how to succeed in academia for women and minority STEM (science, technology, engineering, mathematics) faculty. Hargrove currently serves as the dean of the TSU College of Engineering.

Earl "Duke" Harvey, Ph.D. ('65) has officially retired after 44 years of teaching in the St. Louis and Detroit Public School Systems. As an educator, Harvey has spent most of his life teaching, mentoring and inspiring young people, and was influential in starting tutorial programs to help inner-city students with math enrichment, reading, handwriting and English.

Marsheila Hayes ('08), Rachel Ruffin ('08) and Lawrence Washington ('12) were recently the

recipients of the KYSDC's DMV Top 30 Under 30 award for 2015. KYDSC, a local radio station covering the District of Columbia,

Maryland, and Virginia areas, celebrated the honorees with a networking event and reception. The award recognizes its recipients for hard work and achievement in their respective fields.

Sandra D. H. Hunt ('71) was honored with the "Woman of Strength, Courage and Wisdom" award at Tennessee State University's eighth Women of Legend and Merit Awards. Hunt is currently the president of the Nashville Chapter of the Tennessee State University National Alumni Association.

Connie Kinnard ('94) has been named Vice President of Multicultural Tourism for The Greater Miami Convention & Visitors Bureau (GMCVB). Kinnard began her tenure at the GMCVB on June 1, 2015. Prior to joining the GMCVB, Kinnard held the position of Senior Vice President of the Nashville Convention & Visitors Corporation.

Hershel Lyons has been named the new K-12 public schools chancellor in Tallahassee for the Florida Department of Education where he is responsible for accountability, school improvement, curriculum issues, student services, virtual education and educator quality. Prior to this role, Lyons served as Deputy Superintendent of Schools for the Alachua County Public School System in Gainesville, Florida.

Paul E. Meacham, Ph.D. ('57) now has a building named in his honor on the Charleston campus of the College of Southern Nevada, formerly known as Clark County Community College, where he served for 11 years as president. In 1983, Meacham began a more than 10-year career as the first African-American and longest-serving president before retiring from the College in 1994. Today, the college is the largest institution of higher education in the state of Nevada with over 25,000 students.

Edith P. Mitchell, M.D. ('69) has been named president of the National Medical Association. With more than 50,000 members, the NMA is the nation's largest and oldest organization representing African-American physicians and their patients, and a leading force for equality and justice in medicine and the elimination of disparities in health.

Mitchell is currently a physician and clinical professor at Thomas Jefferson University.

Tommie Morton-Young, Ph.D. ('51) has released her new book, *Many Road Traveled*, a story inspired by a North Carolina and Middle Tennessee woman who happened to have been Morton-Young's great-grandmother. The book chronicles the life and times of this young woman of

color, born in the 19th century, and the profound disappointments and abuse she experienced in a world rife with exploitations and injustice. A historian, activist and leader in African-American genealogy, she has published more than a dozen books in history/genealogy, psychology, women's issues and poetry. The book is available through Amazon and Barnes and Noble.

Amos L. Otis ('65) was recently awarded with the Tennessee Board of Regents' Chancellor's Award for Excellence in Philanthropy for his contributions to Tennessee State University. Otis received the prestigious award from TBR's Chancellor John Morgan recently during his 50th anniversary Vintagers celebration with

former classmates at TSU. The award recognizes "people and organizations that have clearly demonstrated generosity of time and resources to TBR institutions, encouraged others, promoted higher education, and provided examples of ethical leadership, civic responsibility and Integrity."

Phyllis Qualls-Brooks, Ed.D. ('94) was honored with the "Government" award at Tennessee State University's eighth Women of Legend and Merit Awards. Qualls-Brooks is currently executive director of the Tennessee Economic Council on Women. She was also inducted into the YWCA "Academy of Women

of Achievement" and is a recipient of the Nashville CABLE "Power of Inclusion" award.

Kevin D. Roberts ('93) has been named AstraZeneca's "2014 Circle of Excellence" winner. A senior diabetes sales specialist, Roberts was No. 2 in the West Region and No. 5 in the nation in his sales category for 2014. Roberts has more than 15 years of experience in the pharmaceutical industry,

including nine years in the diabetes market.

Marcus Shute, P.E., Ph.D., ('84) has been recognized as a masters track and field athlete — becoming the 400m World Champion in his age category. Shute has received numerous Gold, Silver and Bronze medals, championship titles and a World Record designation in the 4x400m relay. Shute will participate in the 2015

WMA World Masters Outdoor Track Championship in Lyon, France.

Maria Thompson, Ph.D. ('83) has been named the new president of Coppin State University, a part of the University System of Maryland. Thompson began in her new role July 1, 2015. Prior to joining Coppin State, she was the provost and vice president of Academic Affairs at the State University of New York at Oneonta where

she was credited with oversight of accreditation reaffirmation, and academic development for more than 6,000 students. From August 2009-July 2011, she served as vice president for Research and Sponsored Programs at Tennessee State University where she helped to secure more than \$45 million in sponsored research funding from external resources.

Malcolm J. Walker ('68), retired educator and author of *Summary of Life of Walker Caldwell Robinson*, celebrated with approximately 200 people at a book signing and reading held at the Bessie Smith Cultural Center in Chattanooga, Tennessee. The book chronicles Robinson's life as a politician, orator, businessman, leader and family man who raised seven children, five of which graduated from TSU.

Mrs. Evelyn R. Hardin ('36), a retired educator who celebrated her 101st birthday April 29, 2015 and was Robinson's eldest daughter, was in attendance as well as her sister, Miss Camille D. Robinson ('44), 92, who is a retired assistant professor in the College of Business at TSU. Books can be purchased online at www.xlibris.com, www.amazon.com or www.barnesandnoble.com.

Veronica Walker ('09) was tapped as one of only two law students to serve as a student liaison for the Law Student Division and the American Bar Association. In this position, she provides insight to leadership on issues pertaining to law students, legal education, and transitioning law students to legal practitioners as well as promoting law student participation within the division and the ABA at-large. She is currently a student at the Barry University Dwayne O'Andreas School of Law.

Bryan R. Williams ('78) has been elected chair of the Board of Trustees of the National Conference of Bar Examiners (NCBE). NCBE develops the tests that are used as part of the bar examination in virtually every jurisdiction in the United States, including New York. Williams has served as chair for a number of the organization's committees and was a long-time member of the Policy Committee for the Multistate Bar Examination, the organization's flagship test and is a founding partner in the Manhattan law firm Pettus & Williams PLLC.

Tameka Winston, Ed.D. ('06) has been selected as one of the city's "Top 40 Under 40" professionals for 2015 by the *Nashville Business Journal*. Winston serves as a professor in the Department of Communications at Tennessee State University teaching a variety of undergraduate level

courses, advising and mentoring students. In 2012 she was named "Professor of the Year" by the College of Liberal Arts.

TSU legendary COACH ED TEMPLE

*gets due
recognition with bronze
statue dedicated in
his honor*

By K. Dawn Rutledge

When people use the phrase, “living legend,” it is a perfect fit for describing legendary Olympic track and field coach Ed Temple (’50).

Temple was honored with a “befitting” tribute among family, friends and an entire community Aug. 28, 2015 chronicling his outstanding 40-plus-year career on-and-off the track when a 9-foot bronze statue was unveiled in his likeness at First Tennessee Park in Nashville, Tennessee.

During the ceremony, Temple shared some of his fondest memories as TSU’s head track coach, as well as his experiences with the Olympic team. He also acknowledged and thanked his family, the community, former student-athletes and administrators for their support.

“I’m just glad to be on top of the ground,” said Temple to a crowd of nearly 200, of his ability to see the statue in his honor.

Temple, 87, served as Tennessee State University’s women’s track coach from 1953 to 1994. He led 40 athletes to the Olympics;

snagging a total of 23 medals, 13 of which were gold. His athletes also accumulated more than 30 national titles. Temple’s accomplishments are even more impressive coming in the midst of severe racism and discrimination that permeated the United States during the 1950s and 1960s.

The idea to erect the statue was the vision of Nashville businessman Bo Roberts. Roberts said the project had been in the works for well over a decade, and he was glad the unveiling could finally take place for one of his long-time heroes.

“The Coach Temple Statue Committee is grateful to those who have given. Each is now part of Nashville’s history and a part of Temple’s team,” Roberts said. “The Coach’s impact on Nashville will forever be immortalized by this statue. We hope locals and visitors will come to this statue to learn about and honor one of the city’s most important citizens.”

Among the supporters joining Temple at unveiling ceremony was TSU President Glenda Glover,

Mayor Karl Dean, Congressman Jim Cooper, and former TSU Tigerbelles Wyomia Tyus and Edith McQuire Duvall, who made brief remarks at the event.

“Coach Temple’s accomplishments in track and field at TSU are unparalleled nationally and internationally,” President Glover said. “He groomed the Tigerbelles for greatness on-and-off the track field. While he receives his accolades for accomplishments on the track field, as an educator and university president, I’m most proud of his coaching away from competition. He and his wife, the late Charlie B. Temple, prepared the Tigerbelles to be winners in life after track. He is truly to be applauded for that.”

“This is a great day for Nashville,” Dean said. “From the racial segregation of the Eisenhower days to the Clinton days, Coach Temple has amassed a career that is difficult for anyone to match.

“He did things the right way. Out of the 40 athletes he got to the Olympics — 100 percent of them received college degrees. Coach Temple is a man of great

Nearly 200 people including federal, state and local government officials, as well as family and friends turn out as the city unveils a 9-foot bronze statue honoring legendary TSU track and field Coach Ed Temple. L-to-R: Sculptor Brian Hanlon, TSU President Glenda Glover, Coach Ed Temple, businessman and project visionary Bo Roberts, and Coach Temple's daughter, Edwina Temple. (Photo by John Cross, TSU Media Relations)

character, gentle humor and steely determination. He is a great teacher which is one of the best things you can be."

Tyus, the first person to win consecutive Olympic gold medals in the 100-meter dash, was recruited by Temple in 1963 receiving a scholarship and a spot on his famed Tigerbelles team. She said Coach Temple always pushed them to excellence.

"I never thought I would see this in my lifetime," said Tyus, considered the fastest woman in the world in 1964 and 1968. "Coach always says he wants his roses while he's still alive, and I am so happy to see this today."

Temple was head coach of the US Olympics Women's Track and Field teams in 1960 and 1964 and assistant coach in 1980. He has been inducted into nine different Halls

of Fame, including the Olympic Hall of Fame in 2012, in which he is one of only four coaches to be inducted. He is a past member of the U.S. Olympic Committee, the International Women's Track and Field Committee and the Nashville Sports Council. He also served as chairman of Nashville's 200-plus member Amateur Sports Committee.

In addition to being part of the Tennessee State University Hall of Fame, Temple's legacy of excellence continues in such recognitions as the Edward S. Temple Track at Tennessee State University; Ed Temple Boulevard in Nashville, adjacent to the TSU campus; the Edward Temple Award established by the National Collegiate Athletic Association (NCAA) Track and Field Coaches Association; and the Edward S. Temple Seminars: Society and

Sports, held annually at Tennessee State University.

Temple's autobiography, *Only the Pure in Heart Survive*, was published in 1980. The book, along with additional papers and memorabilia from his lifetime of achievement, are part of the Special Collections department in TSU's Brown-Daniel Library.

"Even the Bible says a prophet is seldom honored in his hometown," said Congressman Cooper at the ceremony. "But here we are honoring perhaps one of the greatest coaches in all of history."

Brian Hanlon, the commissioned sculptor of the project said, "This is an historical marker that celebrates the principles of real discipline. It is a huge feather in my hat, not just artistically but for what this stands for in our community."

Colleagues, friends reflect on **Levi Watkins’ legacy**

By Emmanuel Freeman

Word of the death of one of the most prominent cardiac surgeons in the world sent a shock wave of emotions throughout the medical community when Dr. Levi Watkins Jr., passed from a massive heart attack April 11, 2015. Watkins was 70.

Watkins, a 1966 Tennessee State University alumnus, was not only a renowned surgeon, but also a civil rights and political activist who broke through racial barriers. He was the first African-American admitted to Vanderbilt Medical school, the first surgeon to successfully implant an automatic heart defibrillator in a human patient, and a civil rights pioneer who helped open medical school doors to hundreds of students who had been excluded — as he had once been — because they were black.

“Dr. Watkins changed the world with his passion for medicine,” said TSU President Glenda Glover. “He not only impacted the field of medicine, but he also inspired African-Americans to become doctors as he broke down the color barrier at two of the nation’s

leading medical institutions. TSU will always remember his service to others, professional achievements, and dedication to his alma mater. He leaves a tremendous legacy that will surely inspire our students and others that follow in his footsteps.”

Born in Parsons, Kansas and the third of six children, Watkins made his way to Nashville by way of Memphis, Tennessee, to attend then Tennessee A&I State University where he majored in biology. Watkins was listed in the Who’s Who in American Universities and Colleges, was the president of the Student Council from 1965-66, and national vice president of Alpha Kappa Mu Honor Society. He was a member of the Beta Kappa Chi Scientific Society, Alpha Phi Alpha Fraternity, and the University Counselors.

But for all his accolades, Sinkfield added that Watkins never mentioned his own accomplishments, but maintained a laser like focus on issues related to civil and human rights and diversity.

“He was a very humble man,” Sinkfield said. “Our lives are much improved by the life that Levi lived. We must be diligent to carry on his passion for excellence and the betterment of all humanity.”

Obie McKenzie, managing director of BlackRock Inc., another classmate while Watkins attended Tennessee State, remembered his friend and fraternity brother as “a great man and inspiration to many.”

“I kept thinking about my old friend and seeing his ‘then’ lean frame at a lectern when we were back at Tennessee State many years ago and he was student body president,” said McKenzie. “An inspiration, I would also become SGA president. The world was a better place because he was here. My heart will miss him.”

Barbara Murrell, who returned to TSU in 1965 as Director of Student Activities after graduating in 1960, remembered her lifelong friend, as a humble and giving man.

“Dr. Watkins established the Robert N. Murrell (her husband)

Scholarship fund in 1986 and had consistently supported it financially over the years," she said. "He was a dear friend and he will be missed by all."

After graduating with honors and at the urging of one of his biology professors at the University, Watkins applied and made history at Vanderbilt University, where he became the first African-American to study and graduate from the school with a medical degree. It was an experience he described over the years as "isolating and lonely," but would be the first of many milestones. He learned he was accepted at Vanderbilt from a headline in a Nashville newspaper, and was still the only black enrolled there when he graduated in 1970.

Dr. John Tarpley, professor of Surgery and Anesthesiology at Vanderbilt University Medical Center, remembered his friend and colleague when they first met in 1966 as two of 54 students going through medical school. Tarpley recalled how it wasn't easy for Watkins as he broke down yet another barrier as the first African-American student admitted to the school.

"Levi was an excellent student," said Tarpley. "His initial year was not so easy, in part, because of taunts he on occasion received in the dorms. He dealt with any discrimination there and elsewhere; he earned the respect of all at the medical school including faculty and students."

After graduating from Vanderbilt, Dr. Watkins started a general surgery residency at Johns Hopkins Hospital in 1970, where he became the first black chief resident of cardiac surgery. He left Baltimore for two years to conduct cardiac research at Harvard Medical School before returning to Johns Hopkins.

In 1980, Watkins gained renown for implanting the first automatic heart defibrillator in a patient suffering from repeated, life-threatening episodes of ventricular fibrillation, or irregular heartbeats. Such a procedure now is commonplace,

saving untold lives annually.

"His spirit lives on in the three million patients around the world whose hearts beat in a normal rhythm because of the implantable defibrillator," said his brother, Donald Watkins, according to a statement posted on the American Heart Association website.

Watkins received honorary degrees from Morgan State University, Spelman College, Meharry Medical College, and Sojourner-Douglass College. He was nominated twice for the Nobel Peace Prize for his contributions to the medical field.

He received the Thurgood Marshall College Fund award for excellence in medicine in 2010. In 2013, Watkins retired from John Hopkins after four decades.

TSU alumni and university representatives attend the funeral services of Dr. Levi Watkins in Baltimore.

California Post Office renamed for late TSU alum

By Rick Delahaya

U.S. Rep. Mike Thompson, right and Bay Valley District Manager of the USPS Jeffrey Day, left, along with Deidre Graham and her brother Montoya unveil a plaque renaming the Springstowne Center Post Office after Philmore Graham. (Photo courtesy of CHRIS RILEY—VALLEJO TIMES-HERALD)

An alumnus from Tennessee State University was always one to bring two opposing sides together. Even in his death, he was able to unite California Republicans and Democrats.

And because of this, and his involvement in his community, a building in Vallejo, California now bears his name...the Philmore Graham Post Office.

The unveiling took place March 14, 2015 featuring a plaque dedication and ceremony. U.S. Rep. Mike Thompson's crusade came to fruition, to the delight of about 150 of Graham's family, friends and well-wishers.

Graham, who graduated from TSU in 1962 with a Bachelor of Science degree in Mechanical and Metallurgical Engineering, dedicated his life to serving others, and in 1966, founded what would later become the Continentals of Omega Boys and Girls Club in a building coincidentally, next to the newly renamed post office.

"There is no one more deserving of this recognition than Philmore Graham and I am proud that we

were able to pass legislation to rename our post office in his honor," said Thompson. "Mr. Graham was a veteran, a patriot, a mentor and a leader. He dedicated his life to helping others succeed, and he made our community a better place to live and raise a family. It's only fitting that we honor his memory by forever naming our post office after Philmore Graham."

Thompson joined Mayor Osby Davis, Omega executive director Rey Amador, Post Office Bay Vallejo District Manager Jeffrey Day, Postmaster Anthony Daniels, Graham's daughter, Deidre

Thompson, a Democrat for California's 5th congressional District, said it "took an act of Congress" to get his bill passed. Literally. He had to convince the other 52 state legislators "from both sides of the aisle" to sign on. If one challenged Graham's qualifications, the bill was done. Plus there was that minor detail of getting it signed by President Obama.

"Before you name a post office, you better be pretty certain this is someone worthy of that honor,"

said Thompson, who previously passed bills renaming a Yountville post office after a Congressional Medal of Honor recipient and a Napa post office after a Superior Court judge "who set the gold standard of what people should be like. And Philmore falls into that category."

Thompson was a state senator when he befriended Graham and knew the club's patriarch well.

"He was the kind of guy you would follow anywhere. He was a great leader and had a great vision for Vallejo and, most importantly, the youth of Vallejo," Thompson said.

"I never thought I'd be standing in front of a post office that would be named after my father," said Graham's daughter, Deidre. "I feel like the most blessed daughter in the world. Today is a priceless moment."

Montoya Graham relayed a conversation he had with his father about death.

"He always told me, 'Son, don't be worried about death. If you just do the right thing in your life, in your death, you will be remembered.'"

TSU Basketball Legend **ANTHONY MASON** Passes Away

Tennessee State University Men's Basketball legend Anthony Mason passed away due to heart complications, February 28, at the age of 48.

Mason played for Tennessee State University from 1985-88 and left as the school's fifth all-time leading scorer with 2,076 points. The Miami, Florida native also tallied 894 career rebounds, ranking him sixth in the school's record book.

The forward was so dominant down-low during the 1987-88 season that he was fouled and put on the line – a TSU record 247 times – making 191.

After becoming the school's first All-Ohio Valley Conference Player in 1988, Mason was drafted by the Portland Trail Blazers in the third round of the 1988 NBA Draft. He went on to play with the New Jersey Nets, Denver Nuggets, New York Knicks, Charlotte Hornets, Milwaukee Bucks and Miami Heat, averaging 10.8 points and 8.3 rebounds in his 13-year NBA career.

Mason blossomed in New York, leading his team to the Finals in 1994 and winning the NBA Sixth Man of the Year award in 1995. He was named to the 1996-'97 All-NBA Third Team and to the NBA All-Defensive Second Team. He led the league in minutes played in 1995-96 (3,457), also setting a Knicks record with the number.

"The Tennessee State University family is saddened over the loss of alumnus Anthony Mason," said President Glenda Glover. "Anthony was a basketball standout during his time here at TSU and was key in helping our program have a successful transition into the Ohio Valley Conference. His hallmark defense and tenacity on the court embodied the spirit and winning legacy of TSU's storied athletics program and undoubtedly led to his selection as NBA Sixth Man of the Year as a player with the New York Knicks in 1994."

TSU
remembers
alumnus
**FRANCIS
GUESS,**
civil rights
activist
and business
leader

Tennessee State University graduate, civil rights champion and Nashville business leader Francis Guess ('72) died on July 23, 2015. He was 69.

Guess, a Vietnam veteran, who blazed the trails for justice and equal rights, served on the National Civil Rights Commission and was the first African-American commissioner for the Tennessee Departments of Labor and General Services under then-Gov. Lamar Alexander.

A Nashville native, Guess earned a bachelor's degree in Political Science from TSU, and a master's degree in Business Administration from Vanderbilt University. He later completed the Senior Executives in State and Local Government program at Harvard University.

In a 45-year career as a civil rights advocate, humanitarian and a business leader, Guess served as vice president of The Danner Company, which operated Shoney's restaurants, as well as owner and operator of Helicopter Corporation of America.

He also served on numerous non-profit boards. Guess received numerous awards during his lifetime for his public and civic service, including the prestigious Joe Kraft Humanitarian Award in 2013 from the Community Foundation of Middle Tennessee.

TSU remembers the legacy of former president, Dr. James A. Hefner

By K. Dawn Rutledge

Dr. James A. Hefner, who served as president of Tennessee State University for 14 years, has died. He was 76. In honor of his life, the university held a memorial service Sept. 2, 2015 in the Thomas E. Poag Auditorium on the university's main campus.

Dr. Hefner made his way to TSU in April 1991 after ending a seven-year presidency at Jackson State University in Mississippi. Prior to Jackson State, he served as provost of Tuskegee University in Alabama. His passion for academic excellence and student success concluded at one of his alma maters, Atlanta University (now Clark Atlanta University), where he as interim provost and vice president for academic affairs until his death.

Those who knew Dr. Hefner described him as a strong academician and an individual who encouraged and appreciated excellence. While president at TSU, his focus on ensuring faculty and staff put students first was evident in the slogan, "Students Matter Most," which became a part of the culture on campus during his tenure.

Under Dr. Hefner's leadership, TSU saw some of its most

significant growth. He managed the end of the Geier desegregation case, in which TSU received an Endowment for Educational Excellence to support scholarship opportunities for exceptional students. He kicked off the university's first capital fundraising campaign to increase TSU's endowment, and saw the completion of the new Performing Arts Building, the final building in the \$112 million capital improvements project which funded the construction of eight new facilities and renovations of existing structures on campus.

Among Dr. Hefner's extensive awards and honors include an honorary Doctor of Letters degree from Marlboro College in 1999, and an honorary Doctor of Civil Law degree from The University of the South. He was co-author and editor of the book, *Public Policy for the Black Community: Strategies and Perspectives* in 1976, and wrote and published more than 50 articles in the areas of employment practice and labor-force participation rates of minorities.

Dr. Hefner's long-standing career as an academician and executive

administrator also included teaching and serving as research associate at Harvard University, Princeton University, Clark College, Florida A&M University, Benedict College and Prairie View A&M University. After retiring from TSU in 2005, he accepted a non-resident fellowship at Harvard University in the W.E.B. DuBois Institute for African and African-American Research and served as Visiting Distinguished Professor of Economics and Presidential Leadership at Texas Southern University. He was also a former member of the board of regents at the University of the South and the board of trustees at Morehouse College where he was the Charles E. Merrill Professor of Economics and chair of the Department of Business and Economics.

Dr. Hefner earned degrees at North Carolina A&T State University in Greensboro, where he obtained his bachelor's in business administration. At Atlanta University, he received a Master of Economics, and then went on to earn a Ph.D. in Economics from the University of Colorado at Boulder.

Former SID, **Wallace Dooley,** Passes Away

Former Tennessee State University sports information director and long-time HBCU administrator Wallace Dooley, Jr., 68, passed away on July 21, 2015. Dooley also served as the associate athletic director for media relations at Tennessee State from 2006-2012.

In a 28-year span, Dooley held positions in sports information and media relations at several schools and two conference offices. He completed a full circle when he returned to his alma mater, Tennessee State University, to finish his career.

In 2012, he was honored with the CoSIDA (College Sports Information Directors of America) Lifetime Achievement award. After retiring from TSU, Dooley maintained connection to the field working as the media contact (radio/Internet) in support of HBCU student-athletes and programs through BoxtoRow and HSRN Radio.

His interest in sports information began as an undergraduate student at TSU. He assisted the intramural director with compiling statistics for football and basketball games. In 1978, and after working as a part-time sports-writer at The Tennessean and as an assistant in the sports information office at then-Memphis State, he was named the first full-time sports information director at Alabama A&M.

Dooley won 11 CoSIDA publications awards during his career in addition to earning the CoSIDA 25-Year Award. He counted the

Lifetime Achievement Award and its recognition as one of his most cherished of his career.

His many years in the profession included tenures as SID at the University of District of Columbia (1981-1984), Virginia State (1984-88) and North Carolina Central (1988-92). He served the Central Intercollegiate Athletic Association (1992-96) as public relations director and the Southwestern Athletic Conference (2001-2006) as assistant commissioner for media relations before returning to Nashville.

Dooley also supported athletics off campus. In 1996, he worked with the Atlanta Olympics as a venue press chief. He also worked in the sports information office for the Nashville Kats of the Arena Football and assisted with game day operations for the Tennessee Titans.

Along the way, he had an opportunity to promote some great teams and athletes, picking up honors and accolades for his work in the process.

While volunteering at Tennessee State in 1970, the Tiger football team finished 11-0 and the men's basketball squad went 24-3. From 1970 through 1975, TSU's football team was 55-8 with two undefeated seasons and the basketball teams were 111-32 while making four appearances in the NCAA tournament. During Dooley's second tenure at TSU, the basketball team won back-to-back Ohio Valley Conference football titles in 1997-98,

including an undefeated regular season, and during his final years, TSU women's track team won three league titles.

In 1982, Dooley joined several other SIDs from HBCUs (historically black colleges and universities) to partner with the National Association for Women's Sports (NAWS) in recognizing female student-athletes as All-Americans.

In 1984 at the CoSIDA workshop in St. Louis, he teamed with 11 other SIDs to form the Black College Sports Information Directors Association (BCSIDA).

Dooley worked with and trained a number of former assistants who earned their niche in the profession, including Monique Morgan Smith (former Associate Commissioner, CIAA), Tonya Walker (Athletic Director, Winston-Salem State), Greg Goings (Bowie State SID and President of CoSIDA's Division II-SIDA group), William Bright (HBCU administrator), Zena Lewis (Washington Redskins PR) and Zekeya Harrison (assistant athletic director media relations, Tennessee State).

He also worked in sports information for the Nashville Kats of the Arena Football League and assisted with game day operations for the Tennessee Titans.

In Memoriam

ABLE, JR., Emerson R., 84

Class of 1952
Died June 27, 2015
Memphis, Tennessee

Able retired after being employed with Memphis City Schools for 32 years as band director. He served in the United States Army and played in the Army band. Able

was inducted into the Alabama Jazz Hall of Fame, received a Musical Note on Beale Street and was the recipient of the 2007 Jimmie Lunceford Legacy Award. He was a member of Alpha Phi Alpha Fraternity, Incorporated.

CARLINE, Helen E. Cox, 92

Class of 1943
Died November 18, 2011
Corpus Christi, Texas

Carline was an educator teaching at high schools in the Corpus Christi, Texas area. She retired in 1977 after 33 years of service as an educator. She was a member of St. Paul United Methodist Church, and a former member of Spruce

Street Baptist Church and Gordon Memorial United Methodist Church, both in Nashville. She was also a charter member of a local chapter of Zeta Phi Beta Sorority, Incorporated.

CRUMMIE, SR., John Henry, 78

Class of 1959
Died May 29, 2015
Tuscaloosa, Alabama

CUSHON TAYLOR, Veronica, 74

Class of 1962
Died April 8, 2015
Trenton, New Jersey

Cushon Taylor worked as an adjunct professor of Speech Pathology at Trenton Stage College ("The College of New Jersey"), and served as chair of the Equal Opportunity Fund with the New Jersey State Board of Directors. She was employed for 48 years by the Trenton Public School

System as a speech pathologist, assistant principal and principal of Grant Elementary School before retiring in 2004. Cushon Taylor was a member of Delta Sigma Theta Sorority, Incorporated, the Ewing Hollowbrook Senior Citizens, the Wiltrens Card Club, the Bid Whist Club, and Shiloh Baptist Church.

DOOLEY, Jr., Wallace T., 68

Class of 1975
Died July 21, 2015
Nashville, Tennessee
*See story on page 25.

GRAHAM, Philmore, 76

Class of 1962
Died June 12, 2014
Vallejo, California
*See story on page 22

GOVAN II, Charles, 58

Class of 1979
Died December 26, 2014
Memphis, Tennessee

Govan, known to many as "Chuck," was a TSU Drum Major from 1975-1978. He was employed by the Shelby County Sheriff's Department.

Guess, Francis, 69

Class of 1972
Died July 23, 2015
Nashville, Tennessee
*See story on page 23

GUNTER, Ph.D., Laurie Martin, 93

Class of 1948
Died June 15, 2015
Seattle, Washington

Gunter was professor emeritus of Nursing and Human Development and former head of the Department of Nursing at Pennsylvania State University. She retired after 16 years of service in 1987. Gunter joined the College of Human Development

faculty in 1971 after five years on the faculty of the University of Washington. She also held faculty positions at Indiana University, UCLA and Meharry Medical College. A nationally respected researcher, she was an elected member of the Institute of Medicine of the National Academy of Sciences. Much of her research focused on nursing care of the elderly. She was co-author of a book, *Education for Geriatric Nursing*, and published many articles and chapters. She was also a member of Delta Sigma Theta Sorority, Incorporated.

LEE, JR., Damon, 101

Class of 1935
Died April 26, 2015
Los Angeles, CA

Lee worked many years professionally as a Doctor of Chiropractic and contributed to the economy as an active entrepreneur. He established The Damon and Rachel Lee Endowment Scholarship Fund in the TSU Foundation to support student achievement, and

served several years as a dedicated member of the TSU Foundation Board of Trustees. He was a charter member of Alpha Phi Alpha Fraternity, Incorporated's Beta Omicron Chapter.

MASON, Anthony, 48

Class of 2007
Died February 28, 2015
Manhattan, New York
*See story on page 23.

MCQUISTON JR, Ph.D., Frederick D., 74

Class of 1961
Died August 20, 2014
Ann Arbor, Michigan

McCuiston was a member of Alpha Phi Alpha Fraternity, Incorporated and a former officer in the U.S. Air Force. He worked at General Electric, Ford Motor Company and General Motors retiring in 2008 as a systems manager. He was instrumental in revitalizing the

Ann Arbor Branch of the NAACP serving in the capacity of president for many years. He was also a member of Sigma Pi Phi Fraternity.

NERO, Harold, 68

Class of 1971
Died April 2, 2015
Nashville, Tennessee

Nero was a financial professional with stints at Third National Bank and SunTrust Bank. He worked for more than 15 years in the financial department of Ford Motor Company before retiring in 2009. He was a member of

the Duffers Golf League and Jefferson Street Missionary Baptist Church.

WATKINS, JR., M.D., Levi, 70

Class of 1966
Died April 18, 2015
Baltimore, Maryland
*See story on page 20.

WOODS, Michael, 63

Class of 1973
Died June 6, 2015
Nashville, Tennessee

Woods was a long-time active member of the Nashville Chapter of the Tennessee State University National Alumni Association's Nashville Chapter. He retired from the Metropolitan Development Housing Authority. He was a member of Omega Psi Phi Fraternity, Incorporated.

President's Society

(Alumni Members) 2013-2014

The TSU President's Society recognizes alumni and other individuals who contributed \$1,000 or more to Tennessee State University through the TSU Foundation during the period from July 1, 2013 to June 30, 2014 according to the level of giving. Names with an * have been President's Society members for six or more consecutive years. If you have any questions, please contact the TSU Foundation at (615) 963-5481. **NOTE: Names printed in bold are President's Society Members.**

LIFETIME \$1,000,000+

Bobby L. Jones, 1959

\$50,000.00-\$99,999.99

Alfred E. Coleman, 1957*
Rosa H. Coleman, 1967*

\$25,000.00-\$49,999.99

Evelyn Robinson Hardin, 1936
Carmen Y. Tucker, 1980
Dwayne H. Tucker, 1980
Clinton Woods, 1968

\$10,000.00-\$24,999.99

Harold F. Farrow, 1959
Virginia B. Farrow, 1959
George E. Ganaway, 1968
Janie Ruth Ganaway, 1970
Alfred H. Gordon, 1972

Charles F. Hamilton, 1959*

Steven C. Harris, 1971*

Alvin W. Marley, 1968*

Amos L. Otis, 1965
Brenda Wills Otis, 1967
Delores J. Parrish Burrus, 1958
Arlene Pope Williams, 1984
Kevin W. Williams, 1983

\$5,000.00-\$9,999.99

Dwight L. Beard, 1974*

Arthur Benjamin Jr., 1959*

Robert E. Blalock, 1993

Clyde W. Bolts, 1959*

Gladys S. Bond, 1957

Tandiwe M. Calvin, 2001

Mary Carver Patrick, 1969*

Evelyn Cleveland, 1969

Joseph R. Cleveland, 1968

Charles Glover, 1971

Glenda Baskin Glover, 1974

Francis S. Guess, 1972

George Jones III, 1965

Jacqueline F. Merritt, 1987*

Jamye M. Merritt, 1985*

Vera P. Merritt, 1956*

Delmar K. Mitchell, 1969

Edith Peterson Mitchell, 1969

Alfonza J. Patrick, 1966*

Betty Redd, 1964

Lawrence N. Redd, 1964

Richard L. Redmon, 1968

Patsey Whitmon Thomas, 1982

David S. Truesdale, 2006

\$2,500.00-\$4,999.99

Patricia Adams Graves, 1974

Gary Atwater, 1974

Janice B. Atwater, 1976

Clyde Louis Bond Jr, 1987

Harvey W. Bowles, 1973

Ashlee J. Brooks, 2007

Beverly K. Clayton, 1985

Lashun Clayton, 1981

Curtis Collier, 1971*

Edmond J. Collier, 1963

Alva Jean Crawford, 1961

Alvin Howell Crawford, 1960

Joe Crowell Jr., 1966

Ivan R. Davis Sr., 1964

Raymond L. Delk, 1965

James L. Dunn, 1953*

Edrick J. Ferguson, 1988

Edward Leroy Graves, 1962

Sheldon M. Graves, 1970

Joseph A. Hambrite, 1969

Carletta J. Harlan, 1969

Doris Bond Henderson, 1952

Franklin J. Henderson, 1960

Rafael Hernandez Jr., 1963*

Maleka S. Jackson, 2000

Edward B. Johnson Jr., 1984

Gloria C. Johnson, 1970*

David Jones Jr., 1963

Martha T. Judge, 1969

Diana E. Lewis, 2011

Roosevelt Luster III, 1997*

Juanita Gordon Moore, 1951

Willie A. Moore Jr, 1956

Anthony R. Phillips, 1983

Theo C. Rodgers, 1964

Tarangula U. Russell, 2003

Charles S. Smith, 1960

Geneva F. Smith, 1958

Sharon Hull Smith, 1980

Angela H. Stephens, 1969

Leonard Stephens, 1968

Audrey Stradford, 1966*

Geraldine Ragland Terrell, 1963

William H. Terrell, 1969

Deborah Barnes Thomas, 1975*

Gregory Thomas, 1972*

Rhonda Thomas, 1980

Monte D. Watkins, 1970*

Homer R. Wheaton, 1948

Vesta Rhodes Wheaton, 1951

\$1,000.00-\$2,499.99

Emanuel J. Abston, 1962

Barbara Ann Shaw Akins, 1966*

William R. Akins, 1973*

Joseph L. Anthony, 1954*

Marjorie J. Anthony, 1955*

Willie T. Bailey, 1972

Juanita S. Ballard, 1961

Augustus Bankhead, 1957

Sharon Smith Banks, 1973

Joe E. Barlow Jr., 1973

Loran G. Barnes, 1975

Sherman C. Barton, 1959

Beverly G. Bass, 1965

James Inman Bass, 1962

James L. Bates, 1954

Mayrene Bates, 1955

Henry Edward Beach, 1959

Sophia K. Beamon, 1963

Danielle Y. Bell, 2005

Eunice Logan Bell, 1969

Jennifer Bell, 2005

Woodrow Bell, 1967

Marjorie Abston Billups, 1961

Andrew Bond, 1948

Anita Mcgruder Bourne, 1981

Phillip H. Bourne, 1971

Mary S. Boyd, 1969*

T. B. Boyd III, 1969

William M. Boyd, 1968*

Yvette J. Boyd, 1973

Joerald D. Branch, 1980

Rosie M. Brewster Crowder, 1966

Elbert D. Brown, 1955

Lorethia B. Brown, 1954

Gerald Le Mon Bryant, 1969

John Cade, 1998

Richard H. Calloway, 1967

Lee G. Campbell, 1968

Merline N. Campbell, 1968

Kenneth A. Carpenter Sr., 1976

Terrell Y. Carpenter, 1987

Herbert Louis Carter, 1968

Warrick L. Carter, 1964

Eugene B. Champion, 1991

Felicia Ann Champion, 2006

Austin E. Chatman, 1973

Sarah Minor Chatman, 1980

Terry R. Clayton, 1980

Delise M. Coleman, 1982

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

Dennis A. Craig, 1969

Ethel W. Craig, 1969

Jewel Crawford Sr., 1968

Lamont Crenshaw, 1970

Dominique R. Cromartie, 2009

Charles E. Coney, 1971

Patricia A. Crook, 1973*

Sondra J. Morris Crusor, 1958

Mary Inez Gibbs Crutchfield, 1947

Charles A. Curry, 1969*

Pamela Curry, 1972*

Jesse L. Dansby Jr., 1964

Ella J. Davis, 1956

Frank D. Davis, 1971

Fred L. Davis, 1957

Jo Ann Davis Davis, 1976

Jackie L. Davison, 1972

Waldine Deberry, 1968

John R. Dodds, 1962

Kenneth L. Dollar, 1969

Karen Dunlap, 1976

Gerry M. Dupree, 1982

Edith M. Duvall, 1966*

Peggy A. Earnest, 1973*

Morris A. Elam Jr., 1972
 Constance W. Elliott, 1955
 Riley W. Elliott, 1955
 Gerald L. Ellis, 1958
 Robert L. Evans, 1973
 Jacquelyn A. Fail, 1979
 Laura T. Farwell, 1946
 Kristal J. Fears, 2006
 Janet M. Finch, 1972
Charles K. Flack, 1984*
 John E. Foley, 1981
 Sheryl A. Foley
 Delphine E. Ford, 1980
Harrison S. Foy, 1971*
 Eddie G. Frazier, 1974
 Marvin Duncan Freeman, 1992
 Kay K. Gaines, 2003
 Reggie Gallant, 1981
Carrie M. Gentry, 1958*
 Richard H. Giles, 1964
 Angela Snell Glatt, 1990
 Roderick J. Glatt, 1991
 Catherine Gold, 1977
Judy Conley Goldthree, 1976*
 Brandon Goodrich, 2005
 Dorothy Goodrich, 1959
Eleanor A. Gordon, 1956*
Henry R. Gordon, 1956*
 Madelyn M. Grant, 1977
 Reginald O. Grant, 1976
 Cassandra L. Griggs, 1993
 George W. Hadley, 1972
 Patricia Brewer Hairston, 1977
 Charmion L. Haley, 1988
 Roosevelt Hamb, 1981
 Alberta D. Hamilton, 1959*
 Greta J. Hamilton, 1965
 Garfield Hammonds Jr., 1965
 Augusta L. Hardy, 1951
 Samuel Keith Hargrove, 1985
 Benjamin R. Harrell, 1970
 Darlene G. Harris Vasser, 1980
 Stephen C. Harvey, 1977
 Ann H. Haynes, 1953
 William F. Hayslett Sr., 1973
 Charles Hemphill, 1965
 Dora J. Hemphill, 1967
 Regina S. Henry, 1998
 Roger Donald Henry, 1997
 William T. Hill, 1971
Michael G. Holmes, 1973*
Sandra Holt, 1971*
 Franklin L. Hornbuckle, 1962
Napoleon Hornbuckle, 1964*
Artherrine G. Hoskins, 1987*
Harvey E. Hoskins, 1973*
 Juanita Walker Hoskins, 1978
 Michael Hoskins, 1979
Carl E. House, 1963*
Ola G. Hudson, 1951*
 Sheila Renee Hudson
 Ramona Hudson Pulce
 Sandra D. Hunt, 1971
 Larry J. Inman
 Jamie D. Isabel, 1989
 Thomas A. Jackson, 1951

Ernest B. James, 1978
 Kim Y. Jefferson, 1989
 Felicia D. Carter Johnson, 1983
 Fred D. Johnson Jr., 1954
Gearldean Johnson, 1967*
 Gennifer D. Jones, 2002
 Louise C. Jones, 1950
 Beatrice Keel, 1959
 Donna M. Kenerson, 2001
 Murle Edward Kenerson, 1997
 Ruby G. Key, 1956
 Joy S. Kimbrough, 1995
 Anthony E. King, 1959
 Ervin L. Kinsey, 1967
 Annie R. Kinzer, 1992
Teresa Lawrence-Phillips, 1999*
 Arthur Roy Lawson, 1963
Burrell L. Lee Jr., 1959*
 Jennie W. Lemons, 1982
 Dwight H. Lewis, 1972
 James H. Lipscomb, 1968
 Aeolian E. Lockert Jr., 1949
 Juanita Demoss Lockert, 1962
 Leandrea C. Lockridge, 1999
Nathan Lovett Jr., 1980*
 Marcus S. Lucas, 1975
 Marva S. Lucas, 1999
 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
 Rosalind Renee McCleary, 1988
 Frederick D. McCuiston Jr, 1961
 Norma Jean Pryor McCuiston, 1966
Joni McReynolds, 1979*
 Eddie S. Meadows, 1962
 Countess N. Metcalf, 1959
 Fred Metcalf, 1960
 Claude L. Mitchell, 1982
 Jacqueline W. Mitchell, 1992
 Clara Spence Moore, 1958
 Henderson M. Moore Sr.
 Marshall Moore, 1966
 Wanda Brown Morant, 1969
 Ronald E. Moten, 1974
 Clarence D. Murray, 1970
 Barbara Curry Murrell, 1960
 Dollene M. Myles, 1966
 Ronald Frank Myles, 1981
 Jimmy Nalls, 1976
 Willie B. Nichols, 1969
 Chlora Patrick Nicholson, 1960
 Howard C. Osborne, 1971
Lalita W. Pace*
 Marilyn J. Henderson Parker, 1970
 Sylvester E. Parker Jr., 1972
 Violet Buffkins Parker, 1969
 James Alex Patton Jr., 2012
 Deddrick A. Perry, 2003
 Sharon D. Peters, 2008
 Winifred Fail Pettis, 1977
 Aaron Lamar Phillips, 1984

Lillie Pinckney, 1964
 Keith Pitts, 1986
 Sandra D. Pleas, 1975
 Reginald A. Pope, 1978
 Judith A. Newbern Presley, 1969
 Oliver W. Presley, 1970
 Nathan B. Pride, 1978
 Kelly J. Primus, 1990
 Daniel F. Provine Jr., 1967
 Janice A. Provine, 1967
 Jerome Puryear Sr., 1959
 Leon Ramsey, 1972
 Margaret M. Rawls, 1970
 Roger W. Rawls, 1970
 Roderick F. Reed, 1990
 Roosevelt Reese Jr., 1975
 Algeleon P. Rhodes, 1965
 Samuel E. Richardson, 1965
 Lesia G. Riddick, 1997
 Paul E. Robertson, 1975
 Harold M. Rose, 1950
 Princess Saavedra, 1948
 Tommy B. Samples, 1985
 Adrian D. Samuels, 2001
 David W. Saunders Sr., 1970
 Jerome C. Scales, 1969
 Nadine Scales, 1969
 Arvie Z. Scates, 1968
Bernard Scott Sr., 1971*
 Frank Seales Jr., 1974
 Michael E. Seibert
 Charles E. Settle, 1975
 Jeanette R. Shannon, 1970
 Robert L. Shannon, 1970
 Gwendolyn J. Sharp, 1959
 Glenda S. Smith, 1964
 Landon T. Smith, 1976
 Michael Arnez Smith, 2001
 Sam Smith, 1968
 James H. Stewart, 1964
 Martha Walker Stratton, 1969
 Phillip M. Strayhorn, 1964
 Sorena R. Street, 1960
Wilbur Suesberry, 1960*
Harry W. Taylor Jr., 1965*
 Edward S. Temple, 1950
 David L. Terrell, 1957
Evelyn Maria Thompson, 1984*
 George H. Thompson III, 1969
 Grover C. Thompson Jr., 1977
Mary Lynn Thompson, 1950*
 Erma J. Todd, 1964
 Charles A. Traughber, 2003
 Stephen J. Vance, 1971
Thelma S. Vestal, 1969*
Michelle M. Viera, 1982*
 Ronnie M. Vinson
Mary Bright Walker, 1955*
Benny Washington, 1975*
 Levi Watkins Jr., 1966
 Rae Hudson Watkins, 1949
 Shirley A. Watkins, 1983
 Eucharist Roach Weaver, 1970
 Rhynia Weaver, 1970
 Tony Lorenzo Wells, 1992
 Kevin Wheaton

Bryan R. Williams, 1978
 Edna J. Williams, 1956
 Samuel W. Williams, 1960
 Cornelia Wills, 1992
 Robert Wilson II, 1970
 Seanne Gynean Wilson, 2009
 Carol E. Woodard, 1980
 Troy Woodard, 1970
 Frederick L. Woods, 1976
 Rosalyn Donaldson Word, 1980
 Georgia Ann Robinson Wright, 1959
 Melvin Wright Sr., 1958

LEGACY SOCIETY MEMBERS – ALUMNI

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

As of June 30, 2014

Sharon Smith Banks, 1973
 Robert E. Blalock, 1993
 T.B. (1969) and Yvette (1973) Boyd III
 Jacquelyn W. Campbell, 1970
 Mary Carver Patrick, 1969
 Terry R. Clayton, 1980
 Joseph R. (1968) and Evelyn (1969)
 Cleveland
 Robert William Cole, 1952
 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
 Evelyn Robinson Hardin, 1936
 Carletta J. Harlan, 1969
 Ann H. Haynes, 1953
 Forrest Terry Henderson, 1970
 Harvey E. Hoskins, 1973
 Kim Y. Jefferson, 1989
 Robert A. Jobe, 2002
 Damon Lee Jr., 1935 (deceased)
 Frederick Jordan Liggin, 1989
 Alvin W. Marley, 1968
 Janet McFarland Merriwether, 1978
 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
 Monte D. Watkins, 1970
 Clinton Woods, 1968
 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, 2013 to June 30, 2014. 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.

Samuel J. Abernathy, 1957
 Stanley Abernathy
 Emanuel J. Abston, 1962
Eric J. Abston, 2002
 Walter Acklen, 1987
 Phyllis Adams, 1975
Patricia Adams-Graves, 1974
 Isaac Y. Addae, 2004
 Martinez Addae
 George Adebajo, 1982
 Bobbie P. Adkins, 1962
 Elma C. Adkisson, 1983
Barbara Ann Shaw Akins, 1966*
William R. Akins, 1973*
 Milton S. Albritton Sr., 1964
 Nathaniel Albritton, 1975
 Raymond Albritton, 1972
 Rosie L. Albritton, 1964
 Rufus Albritton, 1968
 Sandra J. Aldridge, 1964
 Debra Alexander, 1979
 Evietta J. Alexander, 1964
 Georgia Y. Alexander, 1971
 Brenda Alford, 1969
 Carrie Harris Allen, 1966
 Cynthia C. Alston, 1972
 George L. Altman, 1955
 Chinedu Uzoma Amaefula, 2011
 Helen M. Anderson, 1959
 Sherry Jo Anderson, 1989
 Tula Mai Anderson, 1967
 Vivian L. Andoh, 1964
 Mario C. Andriulli, 2010
 Franklin D. Anthony, 1980
Joseph L. Anthony, 1954*
Marjorie J. Anthony, 1955*
 Anita K. Armstrong, 2001
 Dewayne Armstrong, 1976
 John L. Armstrong, 1958
 Mary L. Armstrong, 1957
 Patricia Armstrong
 Thedora Armstrong, 1973
 Nicole Kendall Arrighi, 2005
 Gloria Arrington, 1951
 Ronald L. Ashley, 1980
 Calvin Atchison
 Alex Donyell Atkinson, 2012

Gary Atwater, 1974
Janice B. Atwater, 1976
 Dwan D. Austin, 1990
 Janice Ms Avery-Walthall, 1981
 Frances Newbern Bailey, 1955
Willie T. Bailey, 1972
 Clementine Baker, 1968
 Peggy Noreen Baker, 1982
 James E. Baldwin Sr
Juanita S. Ballard, 1961
 Rose Carter Ballard, 1969
 Michael L. Ballentine, 1983
Augustus Bankhead, 1957
 Harlena R. Banks, 2004
Sharon Smith Banks, 1973
 Christopher John Barber, 2011
 Evelyn J. Barbour, 1992
 Edgaranna Bardwell, 1968
 John Jay Barfield IV, 1999
 Terry W. Barksdale, 1972
 Trena Lorene Barksdale, 2009
 Barry Dwayne Barlow, 2005
Joe E. Barlow Jr., 1973
 Annette M. Barnes, 2000
 Deborah A. King Barnes, 1978
Loran G. Barnes, 1975
 Ernest Barnett, 1959
 Mary R. Barrow, 1966
 Beverly B. Barton, 1965
 Madeline L. Barton, 1961
Sherman C. Barton, 1959
 Henry Earl Baskin, 1989
Beverly G. Bass, 1965
 Charles Bass, 1970
 Eleanor S. Bass, 1975
James Inman Bass, 1962
 Larry E. Batchlor, 1993
James L. Bates, 1954
Mayrene Bates, 1955
 Willie E. Bates, 1963
 Allison M. Batey, 1986
 Jonathan B. Batts, 1992
 Eric L. Baxter
Henry Edward Beach, 1959
 Margaret Smith Beach, 1959
 Sara C. Bealing, 1964
Sophia K. Beamon, 1963

Antoine M. Bean, 2001
 Irene Woods Bean, 1995
Dwight L. Beard, 1974*
 Anthony R. Beasley, 1947
 Pamela Johnetta Beatty-Grigsby
 Carol Y. Beavers, 1991
 Nannie Joyce Beckley
 Phillip Beene, 1977
Danielle Y. Bell, 2005
 Edward Derrick Bell, 1962
Eunice Logan Bell, 1969
Jennifer Bell, 2005
 John L. Bell, 1964
Woodrow Bell, 1967
 Marilyn F. Bellamy, 1972
 Kenneth Benion, 1981
Arthur Benjamin Jr., 1959*
 Frieda R. Bennett, 1972
 Dorothy Benton
 Will F. Benton, 1960
 Joy E. Berry, 2009
 Joseph P. Bertrand, 1991
 Jara L. Best-Jones, 1994
 Seliene Bignall, 2003
 Verlene Carter Billingsley, 1978
Marjorie Abston Billups, 1961
 Gail P. Birks, 1982
 Brandee D. Bishop, 2005
 Mark A. Bishop, 1971
 Audie B. Black, 2010
 Dorothy F. Valentine Black, 1958
 Melvin C. Black, 1960
 Reece A. Black, 1958
 Geeann E. Blackman, 2007
 Olivia P. Blackman, 1965
 Bethany L. Blackmon, 2012
 Perry Lamar Blackwell, 1996
Robert E. Blalock, 1993
 Vicki C. Bolden, 1974
Clyde W. Bolds, 1959*
 Carol G. Bompert, 1984
Andrew Bond, 1948
 Bonetta J. Bond, 1976
Clyde Louis Bond, Jr., 1987
Gladys S. Bond, 1957
 Blanche R. Bond-Hudson, 1980
 Marie Bonds, 1966

Tynasha Y. Boomer, 2004
 David Boone Sr., 1963
 Robert L. Boone, 1970
 Ralph H. Boston, 1962
 Aryian Carpenter Boswell, 1972
 Samuel E. Boswell, 1970
Anita McGruder Bourne, 1981
Phillip H. Bourne, 1971
 Ollie L. Bowden Sr., 1954
 Kelvin Ronald Bowen, 1987
Harvey W. Bowles, 1973
 Gaynell R. Bowman, 1993
 Lillie D. Bowman, 1945
 Ricardo A. Boyce Jr., 1991
Mary S. Boyd, 1969*
 Raymie J. Boyd, 1988
T. B. Boyd III, 1969
 Tenicka T. Boyd, 2006
William M. Boyd, 1968*
Yvette J. Boyd, 1973
 Everett L. Boyer, 1969
 Robert Louis Brack, 1966
 Bruce D. Bradford, 1970
 Patricia Bradford, 1971
Joerald D. Branch, 1980
 Katie P. Carr Brandon, 1957
Rosie M. Brewster-Crowder, 1966
 Revlon Spears Briggs, 1991
 Eleanor Franklin Bright, 1955
 Charles H. Brinkley Sr., 1985
 Frank D. Brinkley, 1963
 Velma S. Brinkley, 1965
 Genevieve Brinkley-Johnson, 1993
 Lovice M. Brinkman, 1990
 Derek Hudson Broadwater, 2007
 Irma C. Brookins, 1954
Ashlee J. Brooks, 2007
 Catherine Burks Brooks, 1962
 Debra Brooks, 1974
 Jacqueline A. Brooks, 2013
 Kanasha M. Brooks, 2010
 Kyle W. Brooks, 2011
 Tonja N. Brooks, 1989
 Anna L. Broome, 1966
 Tia S. Broussard, 2001
 Charles Brown III, 2001
 Daniel T. Brown, 1979

Elbert D. Brown, 1955

Elizabeth Brown, 1991
George J. Brown Jr
Hodari P. T. Brown, 2008
James Wesley Brown, 1967
Jean W. Brown, 1968
La Kia S. Brown, 2003
Larry W. Brown, 1967
Linda J. Brown, 1972

Lorethia B. Brown, 1954

Marilyn Bruell Brown, 1967
Toiya McNeil Brown, 1997
Tristian T. Brown, 2009
Victoria Williams Brown, 1969
Virgenia S. Brown, 1991
Andrew T. Bruce, 1999
Michelle D. Bruce, 1994
Burnece Walker Brunson, 1936
Angela V. Bryant, 1984
Dianne Y. Bryant, 1976

Gerald Le-Mon Bryant, 1969

Jimmie Bryant Jr., 1974
John M. Bryant, 1968
Larissa M. Bryant, 2010
Latoyia G. Bryant, 1998
Ottie Andre Bryant, 1966
Regina L. Bryant, 1974
Yvonne N. Bryant, 1961
Julie Elana Brymer, 2010
Antoine F. Buchanan Sr., 1993
Jeffrey Buchanan, 1986
Casandra Yvonne Bufford
Renita G. Bufford-Jones
Rosalyne E. Buford, 1970
Ruby H. Burford, 1960
Anthony E. Burke, 1969
Ednaearle L. Burney, 1984
Doris Powell Burns, 1959
Katrina C. Burns, 1997
Cheryl C. Burton, 1998
Doris E. Bush
Cornelia Butler, 1988
George E. Butler Sr., 1966
Jerry Butler, 1980
Marion L. Byrd, 1950
Rudy V. Byron, 1964

John Cade, 1998

Jacquelyn B. Caffey, 1959
Keith R. Caine, 2001
Constance L. Caldwell, 1982
Terrence G. Caldwell, 2005
Eugenia J. Calloway, 1952

Richard H. Calloway, 1967

Tandiwe M. Calvin, 2001
Carmelia Cammons-Brooks-Tate, 1980
Clifton T. Campbell, 1961
Diane Kinnard Campbell, 1985
James D. Campbell, 1974
Jessie G. Campbell, 1962

Lee G. Campbell, 1968

Merline N. Campbell, 1968
Mildred Mitchell Campbell, 1964
Patricia A. Campbell, 1964

Brenda G. Cannon, 1978
David Carney, 1966
Alexander P. Carota

Kenneth A. Carpenter Sr., 1976**Terrell Y. Carpenter, 1987**

Donnell Carr, 1965
Elbert J. Carr, 1974
Lois J. Carr, 1957
Melvin Carr, 1983
Stone N. Carr, 1954
Wilburn Carroll, 1982
Linda P. Carson, 1976
Dennis C. Carter, 1977
Erlene Carter, 1979

Herbert Louis Carter, 1968

Kenneth Carter
Robert B. Carter, 1966
Rubye W. Carter, 1952
Tracey B. Carter, 2005

Warrick L. Carter, 1964**Mary Carver-Patrick, 1969***

James O. Catchings Sr., 1962
Elaine Fisher Cato, 1990
Joe Cephas Caviness
Hazel M. Chamberlain, 1959
Kenneth L. Chambers, 2006

Eugene B. Champion, 1991**Felicia Ann Champion, 2006**

Norma J. Champion Jones, 1954
Carolyn Chandler
Clifton W. Chapman, 1990
Ardell Chatman, 1970

Austin E. Chatman, 1973**Sarah Minor Chatman, 1980**

Eryka M. Cheatham, 2004
Chandra Cheeseborough, 1982
Chun-Da Chen, 2009
John L. Cherry, 1995
Tara Lovette Childress-Thomas, 1998
Deborah Mallette Chisom, 1999
John Harvey Choice, 1970
Renata Maria Christian, 1983
Mary E. B. Churchwell, 1964
Mary E. Williams Churchwell, 1971

Robert Churchwell Jr., 1975

Delphine E. Claggion, 1977
Thelma Sanders Clardy, 1976
Bertha Smith Clark, 1962
Dorothea B. Clark, 1955

Gregory A. Clark, 1987**Jerrold L. Clark, 1990****Oliver E. Clark, 2005****Regina V. Clark, 2007****Sandra H. Clark****Thomas A. Clark Jr., 1971****Beverly K. Clayton, 1985****Edward E. Clayton, 2001****Lashun Clayton, 1981****Terry R. Clayton, 1980****Dorothy H. Cleaves, 1979****Evelyn Cleveland, 1969****Joseph R. Cleveland, 1968****Kina N. Cleveland, 2001**

Shirley Carr Clowney, 1960

Ronald M. Cobbs, 1989

Andrea Coffey

Claude L. Cole, 1952

Deborah A. Cole, 1974

Ouida Davis Cole, 2011

Alfred E. Coleman, 1957*

Angela R. Coleman, 1999

Annie Coleman, 1954

Anthony G. Coleman, 1992

Brenda Joyce Lipsomb Coleman

Delise M. Coleman, 1982**Gloria Coleman, 1983**

Katari I. Coleman, 2012

Loretta A. Coleman

Rosa H. Coleman, 1967*

Anthony Wayne Coley

Brenda Y. Collier, 2003

Curtis Collier, 1971***Edmond J. Collier, 1963**

Abe Collins, 1981

Benita Reynolds Collins, 1974

Juel Payne Collins, 1955

Lawrence F. Collins Jr., 1966

Marlise Long Collins, 1974

Walter Collins, 1960

Cheryl M. Colvin, 1994

Colette Clark Combs, 1976

Cassandra L. Comer, 2003

Sammy Comer, 1972

Gloria L. Conley, 1969

Ralph D. Cook Sr., 1964*

Richard L. Cook, 1959

Helen P. Cooke, 1952**Longino A. Cooke Jr., 1951****Elizabeth Walton Cooksey, 1963****Wilmer Cooksey Jr., 1965**

James E. Copeland, 1971

Mary A. Copeland, 2007

Yvette C. Copeland, 2002

Ida Swanson Corbett, 1948

Joe Louis Cornelius, 1968

Sally K. Cothron, 1972

Alicia Cottrell, 2005

Jewell B. Cousin, 1958

Anthony E. Cox, 1992

Barbara D. Cox, 1986

Charles H. Cox Jr., 1949

Dennis A. Craig, 1969**Ethel W. Craig, 1969**

Julia Ma Crain, 1968

Evelyn L. Crain Parker, 1966

Alva Jean Crawford, 1961**Alvin Howell Crawford, 1960**

Ashley M. Crawford, 2011

James E. Crawford, 1973

Jewel Crawford Sr., 1968

Robert S. Crawford Jr., 1958

Lamont Crenshaw, 1970**Dominique R. Cromartie, 2009****Charles E. Crony, 1971****Patricia A. Crook, 1973***

James Croom Jr., 1976

Jonathan E. Croom, 1983

John S. Cross, 1983

Josephine D. Crouch, 1959

Joe Crowell Jr., 1966**Sondra J. Morris Crusor, 1958**

Lavenia T. Crutcher, 1986

Mary Inez Gibbs Crutchfield, 1947

Betty B. Cunningham, 1955

Eloise Black Cunningham, 1954

Lee R. Cunningham, 1966

Polla Sue Cunningham, 1996

Linda Kaye Currie, 1987

Nathaniel H. Currie, 1976

Charles A. Curry, 1969***Pamela Curry, 1972***

Lois J. Curtis, 1968

Annette Curtis-Williams, 1964

Carlo R. Dade, 1970

Steven D. Dailey, 1964

Martha L. Dale, 2011

Thomas E. Daly, 1968

David E. Danner, 1991

Hattie Caldwell Dansby, 1943

Jesse L. Dansby Jr., 1964

Orentheal J. Danzy, 2000

Tanisha K. Daugherty, 2004

Ali M. Davari, 1982

Cathleen Davidson, 1967

Theodore Davidson, 1967

Andre Maurice Davis

Barbara Ann Davis Ms., 2012

David G. Davis, 1971

Deranae Davis, 1993

Ella J. Davis, 1956

Ernest A. Davis Jr., 1968

Frank D. Davis, 1971**Fred L. Davis, 1957**

George L. Davis Jr., 1981

Gerald Wayne Davis, 2004

Ivan R. Davis Sr., 1964**Jo Ann Davis Davis, 1976**

Lynne M. Davis, 1975

Mary C. Davis, 1966

Mclisa V. Davis, 2008

Norma Faye Davis

Sara A. Davis, 1995

Jackie L. Davison, 1972

Keena Kendrick Day, 2006

Taurus Gray Deberry, 1995

Waldine Deberry, 1968**Raymond L. Delk, 1965**

Fanniel L. Demarks, 1982

Samuel Osawaru Dennis, 1980

Mary Frances Derricks, 1971

Billy Ray Dillard Jr., 1990

Marilyn Wilson Dillard, 1991

Charis Dillihunt, 1959

Curtis L. Dillihunt, 1966

Curtis M. Dilworth Jr., 1962

Beverly J. Dixon, 1970

Clarence W. Dixon, 1965

Edward Dixon, 1963

Georgette C. Dixon, 1983

- Myra Dixon, 1975
Pat D. Dixon, 1974
Angela V. Dobbins, 1984
Barbara A. Dobbins, 1972
Howard T. Dodd, 1977
John R. Dodds, 1962
Kenneth L. Dollar, 1969
Izella M. Dornell, 1974
Jeraldine Patrick Dorsey, 1969
Willey J. Doughty, 1982
Carol Douglas, 2001
Conrad R. Douglas, 1980
Lawrence Jerome Dowe, 1996
Arthur Drayton, 1966
Delois M. Driver, 1970
Brigit Marie Dubois, 1996
Albert G. Duff, 1957
Marilyn Dugger-Jones, 2005
Angela Dukes, 1991
Deborah J. Dungey, 1975
J.C. Dunlap
Juanita D. Dunlap
Karen Dunlap, 1976
James L. Dunn, 1953*
Michael L. Dunn, 1977
Gerry M. Dupree, 1982
Leah P. Dupree, 2005
Wayne Durham, 2007
Dawnita J. Durrell, 1988
Edith M. Duvall, 1966*
Hubert Ashley Dyson, 1975
Peggy A. Earnest, 1973*
Mary A. Eckel, 1955
Deborah A. Edmondson, 2001
Andre Corlandis Edwards, 1995
Demarkis D. Edwards
Kelvin C. Edwards, 1960
Thedda A. Edwards, 1971
Clara C. Elam
Morris A. Elam Jr., 1972
Rodney Elam, 2001
Constance W. Elliott, 1955
Riley W. Elliott, 1955
Gerald L. Ellis, 1958
Leatrice L. Ellzy-McNair, 1989
Janice Sue Emerson, 1999
Wilson E. Ennis Jr., 1982
Wilson E. Ennis, 1982
Ralph T. Ervin
Sheila D. Ervin
Arthur L. Eubanks, 1973
Donald Kendrick Everette, 1960
John W. Ewell, 1988
Jacquelyn A. Fail, 1979
William E. Fain, 1962
John L. Fair Sr
Martha A. Fant, 1948
Fabian M. Farr, 1991
Harold F. Farrow, 1959
Virginia B. Farrow, 1959
Laura T. Farwell, 1946
Roosevelt Faulkner, 1989
Kristal J. Fears, 2006
Charles E. Fellows II, 1966
- Everett C. Fennell, 1974
Edrick J. Ferguson, 1988
Jameela Ferguson, 1996
Hazel P. Fields, 1955
Michelle R. Fifer, 1987
Janet M. Finch, 1972
Eugene O. Fisher, 1961
Gilbert Michael Fisher III, 1959
Leshawnda Fitzgerald
Charles K. Flack, 1984*
Rita Pritchett Fleming, 1975
Rita E. Fleming, 1975
Mary J. Fletcher, 1989
Brenda W. Flowers, 1966
Cheryl C. Flowers, 1969
Ashley D. Floyd, 2009
Leonardo D. Floyd, 1985
Brandon E. Foley, 2008
John E. Foley, 1981
Sheryl A. Foley
Bryant K. Ford, 1991
Delphine E. Ford, 1980
Edmund H. Ford Sr., 1979
Edmund Hull Ford Jr., 2012
James O. Ford, 2012
John Ford, 1964
Melvin S. Ford, 1975
Myrna O. Ford, 1979
Treva Trashun Ford, 1994
Vera Ford, 1969
William F. Ford, 2011
Martha K. Forston, 1962
Anthony Joseph Forte, 2002
Myrna Faye Foster, 1989
Kimberly T. Fowler, 1998
Harrison S. Foy, 1971*
Bryan Franklin, 2003
Hardin C. Franklin, 1975
Violet Leo Franklin, 1951
Barbara J. Frazier, 1986
Eddie G. Frazier, 1974
Jacqueline L. Frazier, 1980
Mattie Frazier
Carl A. Freeman, 1988
Marvin Duncan Freeman, 1992
Mary W. Freeman, 1978
Moses Freeman Jr., 1960
Doris J. Frieson, 1955
Lois Frieson, 1959
Derek E. Fulford Jr., 1997
Ingrid Britton Fuller, 1969
John Wayne Fuller, 1980
Shauket A. Gadiwalla, 1982
James Gailey Jr., 1960
Alondra Carr Gaines, 2001
Barbara E. Gaines
Kay K. Gaines, 2003
Terrance M. Gaines, 2001
Reggie Gallant, 1981
George E. Ganaway, 1968
Janie Ruth Ganaway, 1970
Frances S. Gardner, 1954
Jasmin L. Garmon, 2012
Louise M. Garner, 1969
- Patricia Majors Garrett, 1964
S Leon Gay, 1971
Carrie M. Gentry, 1958*
Erika R. Gentry, 2003
Howard C. Gentry Jr., 1974
Sharon Dixon Gentry, 1997
Nathaniel Gibson, 1962
Harold W. Gilbert, 1972
Michael E. Gilbert, 1994
Bernice Giles, 1969
Richard H. Giles, 1964
Melvin L. Gill Jr., 1972
Evelyn B. Gilliam, 1955
Brenda J. Gilmore, 1984
William S. Gittens, 1991
Brian L. Gladney Sr., 1997
Ernestine Pickens Glass, 1958
Jeanetta L. Glass, 1993
Angela Snell Glatt, 1990
Roderick J. Glatt, 1991
Gloria J. Glenn, 1958
Harron L. Glenn, 1981
Charles Glover, 1971
Glenda Baskin Glover, 1974
Morris Goddard, 1957
Catherine Gold, 1977
William Golden
Judy Conley Goldthree, 1976*
Edward Gooding III, 1974
Willie Goodman
Herbert W. Goodner, 1969
Brandon Goodrich, 2005
Dorothy Goodrich, 1959
Eric Goodrich, 1973
Bernice Goodwin, 1970
Calin D. Goolsby, 1996
Frankie F. Goolsby, 1998
Alfred H. Gordon, 1972
Eleanor A. Gordon, 1956*
Henry R. Gordon, 1956*
Dorothy J. Gore, 1964
Voncile B. Gowdy, 1966
Andrea Anderson Graham, 1989
Henry S. Graham Sr., 1968
Marie M. Graham
Lafreida Jones Granberry, 1975
Maurice L. Granger, 1999
Madelyn M. Grant, 1977
Reginald O. Grant, 1976
Edward Leroy Graves, 1962
Sheldon M. Graves, 1970
Brandon Gray
Gary Louis Gray, 1986
Ruthie S. Gray, 1972
Eugene Grayer, 1974
Patricia S. Greathouse, 1976
Amissa G. Green, 2000
Ervin Green, 1963
Felice J. Green, 1963
Gene Green, 1970
Lynn Elizabeth Green, 1994
Marlah D. Green, 1994
Robert L. Green, 1966
Terrance Lamont Green, 1989
- Estelle Lockert Greene, 1952
Jeffery L. Greene, 1986
Lenore H. Greene
Robert Greene, 1975
Delores B. Greer, 1962
Jimmy D. Greer, 1972
Valeria Greer, 1971
Harriett Holden Gregory, 1953
Arthur J. Griffa, 1957
Bobby L. Griffin, 1963
Mary J. Griffin, 1971
Sedric Durell Griffin, 2004
Cassandra L. Griggs, 1993
Doris S. Grigsby, 1968
Wanda P. Grissom, 1973
Rebecca J. Groves, 1982
Francis S. Guess, 1972
Kirmanj Gundi, 1986
Ann M. Gunn
Linda Redmon Guthrie, 2000
Dwenette L. Guydon, 1997
Evelyn T. Hadley, 2005
George W. Hadley, 1972
Patricia Brewer Hairston, 1977
Charmion L. Haley, 1988
Carol D. Hall, 2010
Rayburn M. Hall, 1998
George A. Halliburton, 1949
Roosevelt Hamb, 1981
Joseph A. Hambrite, 1969
Mary L. Hamby, 1950
Hubert Hamer Jr., 1980
Jeffery Hamer, 1981
Lajuana M. Hamer, 1984
Alberta D. Hamilton, 1959*
Charles F. Hamilton, 1959*
Greta J. Hamilton, 1965
Herbert Hamilton, 1974
Ashton T. Hamme, 1968
Eva C. Hamme, 1966
Garfield Hammonds Jr., 1965
Eugene Hampton II, 1997
James Hampton Jr
Richard V. Hancock
Charles Harbour
William E. Harbour, 1964
Thelria M. Hardaway, 1973
Donald Rhodes Hardin Jr., 1990
Evelyn Robinson Hardin, 1936
Tracy K. Hardin, 1990
Augusta L. Hardy, 1951
Janice J. Hardy, 1973
Samuel Keith Hargrove, 1985
Carletta J. Harlan, 1969
Alice Faye Harmon, 1962
Tracy Harper, 1987
Benjamin R. Harrell, 1970
Andrew B. Harris, 1989
Annie E. Harris, 1967
Bernard Harris
Bobby H. Harris, 1946
Caesar Harris, 1974
Chinese Harris, 2011
Crystal Harris, 1988

- Debra J. Harris, 1997
 Kimberly L. Harris, 1994
 Loraine Y. Harris, 1997
 Marcos S. Harris, 1998
 Norma L. Harris, 1969
 Paula Harris, 1976
 Rebecca F. Harris, 1964
Steven C. Harris, 1971*
 Vincent Harris, 1982
 Walter L. Harris, 1975
 Floyd H. Harrison Jr., 1959
Darlene G. Harris-Vasser, 1980
Stephen C. Harvey, 1977
 Zoe Frances Harvey, 2013
 Kimberly Elkins Harville, 1994
 Loria A. Harville-Akins, 1987
 Ruth E. Harwell, 1949
 William T. Haston, 1970
 Belinda Hatcher, 1979
 Canzada K. Hawkins, 1975
 Carl F. Hayes, 2009
 Malvin M. Hayes, 1972
 Marshella J. Hayes, 2008
Ann H. Haynes, 1953
 James L. Haynes Sr., 1958
 Madeline Allen Haynes, 1951
 Mary M. Haynes, 1966
William F. Hayslett Sr., 1973
 Bernice Heard, 1959
 William F. Hegger, 1974
 Mary F. Helm, 1966
 Carol A. Helton, 1994
Charles Hemphill, 1965
Dora J. Hemphill, 1967
 Walter L. Hemphill, 1971
Doris Bond Henderson, 1952
Franklin J. Henderson, 1960
 Kelicia N. Hendrix, 2012
 Frankie M. Henry, 1970
Regina S. Henry, 1998
Roger Donald Henry, 1997
Rafael Hernandez Jr., 1963*
 Larry Windell Herring, 1967
 Anne T. Herriott, 1972
 Victor E. Herrmann III, 1990
 Quintessa Hathaway Hervey, 2008
 Daniel A. Hibbert, 2009
 Christine S. Hicks, 1959
 C Fred Higgs III, 1995
 Robert High, 1968
 Carl Ray Hill, 1967
 Deretha Hill, 1970
 Fred A. Hill, 1963
 Ieschia J. Hill, 2009
 Jacqueline E. Hill, 1968
 Julius C. Hill, 1970
 Kevin D. Hill, 2011
 Lester Mae Hill
 Logan M. Hill, 1966
 Nadine C. Hill
 Naomi P. Hill, 1975
 Phyllis Maxey Hill, 1967
 Prentiss Hill, 2001
 Rubye B. Hill, 1957
- Theodore A. Hill
William T. Hill, 1971
 Hazel Hines
 Herbert D. Hobson, 1971
 Anna McKinnie Hodges, 1953
 Dollie Jean Hodges, 1998
 Twala L. Hogg, 1987
 Freddie M. Holeyfield, 1960
 Mabra Holeyfield, 1965
 Roy W. Holeyfield, 1961
 Ruby D. Holeyfield, 1959
 Marilyn Champion Holloman, 1977
 Juanita Holloway, 2012
 Linda D. Holloway, 1978
 Walter Jermaine Holloway, 2003
 Barbara O. Holmes, 1963
 Fannie M. Holmes, 1970
 Frank Holmes III, 1973
Michael G. Holmes, 1973*
 Ralph L. Holmes
 Vickie L. Holmes, 1983
 Daniel L. Holt, 2005
 Elisha Monique Holt, 2003
Sandra Holt, 1971*
 David Shaen Hood, 2005
 Geminia T. Hopkins, 2006
Franklin L. Hornbuckle, 1962
Napoleon Hornbuckle, 1964*
 Jesse B. Horne, 1949
 Debra Horsley, 1997
 Gregory N. Horton, 2005
Artherrine G. Hoskins, 1987*
Harvey E. Hoskins, 1973*
Juanita Walker Hoskins, 1978
Michael Hoskins, 1979
 Andrew L. House Jr., 1973
Carl E. House, 1963*
 Walter Walker House III, 1966
 Carlos Ramon Houston, 1999
 Louise G. Houston, 1974
 Mary Houston, 1968
 Robert L. Houston, 1970
 John T. Howard Jr., 1993
 Ralph A. Howard Jr., 1987
 Rosa M. Howard
 Ernest T. Howell, 1958
 Theodora Howell, 1965
 Charles R. Hudson, 1956
Ola G. Hudson, 1951*
 Sandra Wood Hudson, 1961
Sheila Renee Hudson
 Terrance L. Hudson, 1993
Ramona Hudson-Pulce
 Barry G. Huff, 1974
 Orienta S. Huger, 2009
 Robert Edward Hughes, 1998
 Denese Hulbert, 1973
 Jerry W. Humphrey, 1986
 Erika R. Hunt, 2007
Sandra D. Hunt, 1971
 Walter L. Hunt, 1978
 Bertha E. Hunter, 1957
 Carl Hunter, 1989
 Jamille R. Hunter, 1994
- Catherine Jeanne Hunt-Summers, 1985
 Charles R. Hurt, 1954
 Jerry B. Ingram Jr., 1977
 Luster D. Ingram, 1987
 Shani A. Ingram, 2012
 Sterling Ingram, 1966
 Sybil L. Ingram, 1982
 Wayne Ingram, 1972
Larry J. Inman
 Margie Y. Inman, 1978
 Frank S. Irlinger, 1992
 Ann T. Irvin, 1972
 Russell E. Irvin, 1976
 Frances Isabel, 1965
 James W. Isabel Sr., 1955
Jamie D. Isabel, 1989
 Roy J. Isabel, 1964
 Allen Jackson Jr., 1997
 Angela L. Jackson, 2008
 Elvie Jackson, 2005
 Eunice R. Jackson, 1969
 Gaynelle Adams Jackson, 1975
 Hugh C. Jackson, 1972
 Ingrid L. Jackson, 2009
 Jeanetta W. Jackson, 1997
 Jessie Wallace Jackson, 1958
 Keisha P. Jackson, 1993
Maleka S. Jackson, 2000
 Richard E. Jackson Sr., 2005
 Ruby Jeans Jackson, 1972
Thomas A. Jackson, 1951
 Willis H. Jackson, 2003
 Betty S. James, 1955
Ernest B. James, 1978
 Ramsey L. James, 2001
 Jimmy W. Jamison, 1967
 Leon Jamison, 1958
 Andrea E. Jarmon, 1991
 Opra W. Jarrett, 1980
 Gwendolyn M. Jarvis, 1964
 Acie J. Jefferson Jr., 1973
 Chirelle Yvette Jefferson, 1986
Kim Y. Jefferson, 1989
 Rosemary G. Jeffries, 1969
 Jewell Jones Jemison, 1983
 Charlie V. Jenkins Jr., 1962
 Joseph W. Jenkins Jr., 1963
 Kimberley M. Jennings, 1996
 Rebecca L. Jennings, 1951
 Lee Vance Jernigan, 1996
 Christopher C. Jett, 2003
 Constance Monique Jobe, 2005
 Robert A. Jobe, 2002
 Allen Curtis Johnson, 1966
 Bettye W. Johnson, 1974
 Billy C. Johnson Jr.
 Bobby J. Johnson, 1969
 Cordell Johnson, 1989
 Cuba S. Johnson Jr., 1965
 Dolores Ivy Johnson, 1987
Edward B. Johnson Jr., 1984
Felicia D. Carter Johnson, 1983
 Franklin R. Johnson, 1961
Fred D. Johnson Jr., 1954
- Geardean Johnson, 1967***
Gloria C. Johnson, 1970*
 Harvey Johnson Jr., 1968
 Hickman M. Johnson, 1964
 Kenneth L. Johnson, 1987
 Mildred B. Johnson, 1958
 Nina Sheree Ford Johnson, 2003
 Robert Johnson Jr., 1972
 Rochelle S. Johnson, 1970
 Rodriguez Donte Johnson, 2005
 Roxie E. Johnson, 1985
 Sheila A. Johnson, 1983
 Shirley Lewis Johnson, 1974
 Valerie F. Johnson, 1972
 Bobby G. Johnson Jr., 2010
 Elease Jolley, 1970
 Andrea Rochelle Jones, 1990
 Angela Jones, 2003
 Chinita F. Jones, 2008
David Jones Jr., 1963
 Evelyn G. Jones, 1973
 Evelyn Jones, 1999
 Hugh C. Jones Jr., 1996
Gennifer D. Jones, 2002
George Jones III, 1965
 Joann Jones, 1963
 Joshua G. Jones, 2002
 Kelvin D. Jones III
 Lawanda Cooper Jones, 2001
Louise C. Jones, 1950
 Lucille Copeland Jones, 1979
 Mary K. Jones, 1954
 Nora Jones, 1999
 Patricia Miles Jones, 1959
 Ricky L. Jones, 1982
 Rosalind Myra Jones, 1971
 Sean M. Jones, 2002
 Tamara D. Jones, 2000
 Terri Ann Jones, 1992
 Willie L. Jones, 1954
 Darlynn E. Jordan, 1976
 Dee Bledsoe Jordan, 1972
 Jewel Jordan, 1972
 Lacanas Casselle Jordan, 1988
 Latoya Jordan, 1999
 Lewis Jordan Jr., 1967
 Mary Brown Jordan, 1974
 Susan A. Jordan, 1974
 Valencia Lareze Jordan, 1997
 William D. Joslin, 1981
 William M. Joyce Jr., 1984
 Theresa Joyce Herrington, 1975
Martha T. Judge, 1969
 Shannon Rochelle Judge, 2007
 Prem S. Kahlon, 1979
Beatrice Keel, 1959
 Robert E. Keesee, 1988
 June K. Kellum, 1987
 Marlo Dianna Kemp Ph D, 1989
 Titilayo Tidricka Kendrick, 2003
Donna M. Kenerson, 2001
Murle Edward Kenerson, 1997
 Lynn E. Kennedy, 1977
 Katrina M. Kerr, 1994

- Gregory A. Key, 1984
Ruby G. Key, 1956
 Ronald Kidd, 1971
 April D. Kilgore, 1996
 Blondell Strong Kimbrough, 1964
 Edith Winters Kimbrough, 1959
Joy S. Kimbrough, 1995
 Myra Kirkland Kindle, 1975
Anthony E. King, 1959
 Arnita L. King, 2008
 Brenda T. King, 1997
 George A. King
 Kenneth Jarron King
 Myrtis W. King-Childs, 1959
 Houston T. Kinnard, 1969
 Matthew A. Kinnard, 1957
 Richmond E. Kinnard, 1957
Ervin L. Kinsey, 1967
Annie R. Kinzer, 1992
 Allison Denise Knight, 1984
 Douglas E. Knight, 1978
 Anthony B. Knowles, 1951
 Bobbie J. Knox, 1973
 Vivian Scruggs Lamb, 1975
 Jeremy Blake Lamberth, 2006
 Julie K. Lammel, 1973
 Bridget F. Lane, 1974
 Janie M. Lane, 1970
 Jeremy Alexander Langford, 2013
 Mary Braden Lanier, 1958
 Lonnie E. Latham, 1967
 Archilene T. Lauderdale, 1987
 Gladys H. Lawrence, 1962
 James T. Lawrence, 1969
Teresa Lawrence-Phillips, 1999*
Arthur Roy Lawson, 1963
 Darlene R. Lawson, 1971
 Dennis D. Lawson, 1976
 Lakeia R. Layne, 2003
 Porsche Shameka Leath, 2008
Burrell L. Lee Jr., 1959*
 Damon Lee Jr., 1935
 Michelle Sallie Lee, 1992
 Natasha Annette Lee, 2013
 Terria P. Lee, 1998
 Wilson Lee, 2007
Jennie W. Lemons, 1982
 Gail H. Leonard, 1969
 Mark A. Leonard, 1983
 Mable Hom Leung, 1993
 Andrew E. Lewis, 1971
 Angela D. Lewis, 1978
 Bryan C. Lewis Sr., 1994
 Carlton M. Lewis
 Delorse Lewis, 1966
Diana E. Lewis, 2011
 Dorshann R. Lewis, 2004
Dwight H. Lewis, 1972
 Endia V. Lewis, 1993
 Floretta Williams Lewis, 1960
 James C. Lewis II, 1986
 Melissa F. Lewis, 1966
 Phyllis C. Lewis, 2009
 Precious C. Lewis, 2007
- Richard A. Lewis, 1966
 Victoria R. Lewis, 2013
 Alma Person Lindsey, 1960
 Chandra Lipscomb, 1980
James H. Lipscomb, 1968
 Maryland Jones Lipscomb, 1967
 Thomas R. Lipscomb, 1985
 Mattie Little, 1961
 Patricia A. Livingston, 1988
Aeolian E. Lockert Jr., 1949
Juanita Demoss Lockert, 1962
 Jennifer L. Lockhart, 2006
 Anthony L. Locklayer
 Angela Swinger Lockridge, 1994
 Dorothy D. Lockridge, 1968
Leandra C. Lockridge M.D., 1999
 Malcolm Allen Lockridge, 1990
 Marion Cunningham Logan, 1992
 Hillard London, 1962
 Deborah Baugh Long, 1984
 Joyce A. Long, 1954
 Nancy L. Long, 1976
 Thomas E. Long, 1974
 Sherreese G. Long-Dones, 2004
 Clevetta Lott-Evans, 1966
 Alice B. Love, 1964
 Caralyn Alice Love, 1989
 Harold Moses Love Jr., 1994
 Janice Elaine Lovell, 1995
 Derek J. Lovett, 2007
Nathan Lovett Jr., 1980*
 Celestine Owens Lowe, 1957
 Charla Lugenia Lowery, 1996
 Henri Alice Lowery, 1959
 Mary Reed Lowery, 1968
Marcus S. Lucas, 1975
Marva S. Lucas, 1999
 Stacey Barnett Lumpkin, 1993
 Charlene Luney, 1971
 Phillip E. Luney, 1968
 Fredia E. Lusk, 1969
 Marvin T. Lusk
Roosevelt Luster III, 1997*
 Deborah H. Luter, 1973
 Sheila Marie Lyle, 1996
 Stephanie C. Lyons, 2002
 Johnny E. Mabon, 1982
 Emily Maclin, 2002
 George W. Maffett Jr
 Victoria S. Magee, 1979
 Benjamin L. Maiden, 2003
 Allison Danielle Malone, 2012
 Christine L. Malone, 1957
 Patricia Damron Malone, 1968
 Samuel D. Malone, 1962
 Tiffaney Y. Malone, 2005
 Shelia R. Manear, 1986
 Gaile T. Mann, 2013
 Alma J. Z. Manning, 2011
 Jason S. Manning, 1990
 Jerrilyn R. Manning, 1979
 Michelle M. Manning, 1984
 Patricia A. Manning, 1957
 Tommie C. Manning, 1952
- Alvin W. Marley, 1968***
 Donna H. Marsh, 1980
 Ida K. Martin, 1951
 Iona Borders Martin, 1982
 John T. Martin, 1959
 Kenneth Fludd Martin, 1989
 Marquan Martin, 2008
 Octavia Christine Martin
Peggy Jean Martin, 1972
 Travis L. Martin, 1998
 Vivian Martin, 2006
 Anthony George Mason, 2007
 Norma Mason, 1997
Addie M. Massey, 1968
 Ivan S. Massey, 2002
 Elmer V. Matlock Jr., 1950
 Valeria R. Matlock, 1983
 George Edward Matthews, 1976
Theodis Maxey, 1976
 LeNaye B. Mayfield, 1963
 Brenda S. McAdory, 1988
Robert W. McAdory, 1958
 Mia M. McCain, 2008
 Eula McCall, 1971
Michelangelo McCallister Sr., 1973
 James M. McCarroll Sr., 1974
George J. McCarter, 1970
Lamona Prince McCarter, 1969
 Jason A. McCay, 2005
Willie McCladdie III, 1972
 Rekia L. McClain, 1998
 TaNikka L. McClain, 2011
 Jenine McClaney, 1996
Rosalind Reneé McCleary, 1988
 Timothy McClesky, 1966
 William McCloud Jr., 1960
 Alicia McCord-Estes, 1974
 Al McCowan, 1970
 Leavy A. McCoy, 1972
 Steven B. McCrary, 2001
Frederick D. McCuiston Jr., 1961
Norma Jean Pryor McCuiston, 1966
 Marian R. McDonald, 1965
 Evanda A. McDowell, 1981
 Deborah McFadden-Weathersby, 1975
 Douglas Lee McGahey, 1996
 Terence McGhee, 2002
 Willie McGhee, 1995
 Sandra A. McGruder, 1976
 J.W. McGuire, 1978
 Kenneth M. McKay, 1951
 George B. McKinney, 1994
 Christopher L. McKinnie, 1979
 Thomas E. McKissack, 1982
 Eunice M. McKnight, 1971
 Karen Wooding McKnight, 1976
 Phillip N. McLucas, 1969
 Mickela D. McNeal, 2011
 Paul E. McNeal Jr., 1963
 William H. McNeal Jr., 1959
 Ella Edith Holmes McNeil, 1949
 Judith O. McPherson, 1972
 Jerrold E. McRae Sr., 1978
Joni McReynolds, 1979*
- Lorene McReynolds, 1949
 Charles L. McTorry, 1973
 Shirley C. McVey, 1964
 Tony M. McVey, 2000
 Barbara McWright-Robertson
 Cheryl Meadows, 1970
Eddie S. Meadows, 1962
 Norely Melecio, 1988
 Jay B. Mercer
 Jonatalyn S. Mercer, 2009
 Brenda A. Merritt, 1992
 Helena H. Merritt, 1955
Jacqueline F. Merritt, 1987*
Jamye M. Merritt, 1985*
 Patricia E. Merritt, 1980
 Troy Merritt Jr
Vera P. Merritt, 1956*
 Edward D. Merriweather, 1957
 Janet Mcfarland Merriwether, 1978
Countess N. Metcalf, 1959
Fred Metcalf, 1960
 Ernest C. Miah, 2002
 Tamara Y. Lee Miles, 1987
 Terry Wayne Miles, 1987
 Lisa A. Miller, 1993
 Marilyn M. Miller, 1972
 Shalinda F. Miller, 2008
 Abner C. Miller Jr
 Marcia Jeanette Millet, 2005
 Walter A. Milton, 1992
 Rosa Malone Mimms, 1964
 Clifford Miner, 1978
 Andrea E. Minter, 2006
Claude L. Mitchell, 1982
Delmar K. Mitchell, 1969
Edith Peterson Mitchell, 1969
 Enzley Mitchell III, 1968
 Gregory A. Mitchell, 1981
Jacqueline W. Mitchell, 1992
 Logan T. Mitchell, 1957
 Mattie Mitchell, 1955
 Merdie L. Mitchell, 1974
 Monique R. Mitchell
 William Preston Mitchell, 1970
 Bonnie Wright Montgomery, 1958
 Cynthia D. Montgomery, 1985
 Dillard B. Montgomery, 1962
 Michael J. Montgomery, 2007
 Aaron T. Moore, 1990
Clara Spence Moore, 1958
 Darrell Kenneth Moore, 1982
 Ernest J. Moore Jr., 1964
 Frankie Moore
Henderson M. Moore Sr
Juanita Gordon Moore, 1951
Marshall Moore, 1966
 Martez D. Moore, 2001
 Mary L. Moore, 1967
 Nellie F. Moore, 1964
 Pamela Y. Moore, 1983
Willie A. Moore Jr., 1956
 Johnetta Mooreland, 1985
 Horace E. Moorman, 1968
 Sandra E. Moorman, 1990

Wanda Brown Morant, 1969

Gloria G. Morgan, 1974
 India M. Morgan, 1997
 Keith E. Morgan, 2004
 Kikanwa A. Morgan, 2011
 Marsha Tucker Morgan, 2001
 Tangy C. Morgan, 1981
 Veronica E. Morgan Price, 1969
 Ambre Brown Morley, 1999
 Richard Morpeau, 2011
 Marva Strong Morris, 1971
 Harold Morrison Jr., 1969
 Barbara Morrow, 1964
 Bryon C. Morrow, 2003
 Regina C. Ross Morrow, 1976
 Simon E. Morrow Jr., 1974
 Leonard H. Morton Jr., 1975
 Dorothy D. Moseley, 1970
 Angela Carroll Mosley, 1996
 Martha Crosby Mosley, 1990
Ronald E. Moten, 1974
 Barbara Jane Motley, 1970
 Alfred L. Motlow Sr., 1957
 Raushanah Muhammad, 2001
 Rochelle Mukiza-Gapere, 2001
 Barbara S. Mullins, 2005
 Rhonda D. Mundy, 1986
 Frederick D. Murphy, 2004
 Jean Scott Murphy, 2001
Clarence D. Murray, 1970
Barbara Curry Murrell, 1960
 Claude P. Murrell, 1973
 Henry J. Murrell, 1985
 Jim Murrell, 1996
 Danny Myers, 1970
Dollene M. Myles, 1966
 Joseph L. Myles, 1988
Ronald Frank Myles, 1981
Jimmy Nalls, 1976
 Joseph T. Nash, 1970
 John L. Nathan, 1960
 Richard B. Neal, 1973
 Olia M. Nellum-Lantz, 1964
 Stacy Haynes Nelson
 Evelyn E. Nettles, 1972
 Dennis F. Newbern, 1979
 Thedis Carletha Newbern, 1973
 Johnetta C. Newson, 1999
 Regina B. Newson, 1976
 Rosa Gearldine Newson, 1976
 Lloyd W. Newton, 1966
Willie B. Nichols, 1969
Chlora Patrick Nicholson, 1960
 Anne T. Nixon, 1988
 Bintou F. Njie, 2002
 Pinky A. Noble-Britton, 1993
 Christina Renea Norman
 Thelma Norris, 1967
 Ashley D. Northington, 2005
 Ben Derrick Northington, 1994
 Hoyt Nunnally Jr., 1972
 Tracien Cobb Oates, 1945
 Gwendolyn Oatis-Neal, 1969
 James D. O'dneal, 1987

Peter C. Odom, 1984
 Erskine Oglesby Jr., 1978
 Theresa Montgomery Okwumabua, 1974
 Sharon V. Olden, 1984
 Ahmad Oliver, 2003
 Ashlee K. Oliver, 2006
 Louise Woods Oliver, 1964
 Nkechinye N. Olumba, 1999
 Clara C. Osborne, 1955
Howard C. Osborne, 1971
 Inman E. Otey, 1959
 Velma D. Otey, 1961
Amos L. Otis, 1965
Brenda Wills Otis, 1967
 James Otis Outlaw Jr., 1970
 Johanna Kenese Outlaw, 1998
 Betty Dowdy Overton, 1974
 Leslie Joyce Overton, 1963
Lalita W. Pace*
 Clarence Palmer, 1972
 Sanford Palmer Jr., 2003
 Mary Ann Pangle, 2004
 Janet S. Parham, 1974
 Jewell B. Parham, 1973
 Edward Parker Jr., 1961
 George Howard Parker Jr., 1983
Marilyn Henderson Parker, 1970
 Pearl T. Parker, 1967
Sylvester E. Parker Jr., 1972
Violet Buffkins Parker, 1969
 Wilbur J. Parker, 1984
 Rosa Howard Parks, 1956
 Ronald G. Parr, 1972
 Carole J. Parrish, 1959
Delores J. Parrish-Burrus, 1958
Alfonza J. Patrick, 1966*
 Gwendolyn F. Patrick, 1969
 Daniel R. Patterson, 2012
 Dewitt C. Patton, 1963
 Ernest Patton
James Alex Patton Jr., 2012
 Dorothy Jean Kirby Payne, 1962
 Fredda Payne
 Demetrius J. Pearson, 2005
 Justin C. Pearson, 2011
 Marvin T. Peebles, 1978
 Charles Perinchief, 1964
 Andrea Christina Perkins, 2004
 Chris Eugene Perkins, 1992
 Katrina M. Perkins
 Russell Taylor Perkins, 1978
Dedrick A. Perry, 2003
 Erika Edwards Perry, 1993
 Henry T. Perry, 1974
 Janis Perry, 1979
 Joseph L. Perry, 1974
 Rubin Perry, 1958
 Ruby J. Perry, 1958
 Thelma Hewitt Person, 1975
 Rondell A. Peters, 1985
Sharon D. Peters, 2008
 Phil Petrie Jr., 1994
 Roberta Pettis, 1991
Winifred Fail Pettis, 1977

David E. A. Petway, 1967
 Gail Petway, 1967
 Patsy Campbell Petway, 1963
 Clarice E. Phelps, 2003
Aaron Lamar Phillips, 1984
Anthony R. Phillips, 1983
 Arlene W. Phillips, 1972
 James E. Phillips, 1968
 LaDonna D. Pierce, 2012
 Kelvin M. Pillow, 1984
 Ronald G. Pillow, 1999
 Justine R. Pincham, 1949
Lillie Pinckney, 1964
 Barbara A. Jones Pinson, 1960
 Chantae De'Ann Pittman, 2010
 Jill Elliott Pitts, 1981
Keith Pitts, 1986
 Chandra E. Pleas, 1996
Sandra D. Pleas, 1975
 Lois A. Poag, 1966
 Charlie W. Pope Jr., 1963
 Kianna L. Pope, 2008
Reginald A. Pope, 1978
 Cheryl M. Porter, 2004
 Mildred Sensing Porter, 1941
 Verdell Porter, 1971
 Dewey L. Powell, 1979
 Joleika M. Powell, 2000
 Marcus L. Powell, 2001
 Gwendolyn Prater, 1976
 Autumn Prather, 1997
 Helen L. Meeks Pratt, 1969
Judith A. Newbern Presley, 1969
Oliver W. Presley, 1970
 Jennifer Campbell Preston, 1992
 Gerald A. Price, 1965
 Mario P. Price, 2009
 Yolanda C. Price, 1989
Nathan B. Pride, 1978
Kelly J. Primus, 1990
 Dorothy Pritchett, 1963
 Karen Long Pritchett, 1988
Daniel F. Provine Jr., 1967
Janice A. Provine, 1967
 David L. Puckett Jr., 1978
 Faye Dean Pulse, 1992
Jerome Puryear Sr., 1959
 Elliott Pyles, 1970
 Jesse James Qualls, 1984
 Marquita M. Qualls, 1994
 James Earl Ragland, 1967
Leon Ramsey, 1972
 William L. Ramsey, 1968
 Booker T. Randall Jr., 1970
 William E. Randolph, 1970
 Opal G. Ransom
 Raquel Ratchford, 1999
Margaret M. Rawls, 1970
Roger W. Rawls, 1970
 Etta M. Ray
 Lakesha N. Rayford, 2000
 Muriel D. Ray-Taylor, 1984
 Marcus Terrell Readus, 1986
 Billy C. Reaves, 1974

Thomas F. Reaves, 1978
Betty Redd, 1964
Lawrence N. Redd, 1964
Richard L. Redmon, 1968
 James Reed, 1961
 Jean Galloway Reed
 Jennie Reed, 1964
Roderick F. Reed, 1990
 Sean C. Reed, 1998
 Artelia Reese
 Jarrod D. Reese, 2001
Roosevelt Reese Jr., 1975
 Gwendolyn Soles Releford, 1959
 Sonja Crutcher Revell, 2000
 Allen D. Reynolds
 Carl Reynolds, 1975
Algeleon P. Rhodes, 1965
 Ernest Cornell Rhodes, 1957
 Audrene D. Rhodes-Blackmon, 1993
 James C. Rice, 1958
 Sandra J. Rice, 1978
 William C. Rice Jr., 1964
 Catrina R. Richardson, 2000
Samuel E. Richardson, 1965
Lesia G. Riddick, 1997
 May Alice Ridley, 1959
 Sheila Wyatt Riley, 2007
 Verlie Riley, 1953
 Xavier Dewayne Riley, 1982
 Emile D. Risby, 1978
 Franklin D. Rivers III, 2008
 Willie J. Rivers, 1960
 Jerry I. Roach, 1993
 Houston Roberson, 1971
 Iva J. Roberson, 1954
 Barbara L. Roberts, 1963
 Charles S. Roberts, 1964
 Julie A. Roberts, 2006
 Leon J. Roberts, 2004
 Evelyn C. Robertson Jr., 1962
 Hugholene Ellison Robertson, 1958
 Michael Robertson, 2001
Paul E. Robertson, 1975
 Steven Haise Robertson, 1996
 Camille D. Robinson, 1944
 Carla M. Robinson, 1991
 Deshonna Y. Robinson, 1993
 Edna D. Robinson, 1993
 Gene Langston Robinson II, 1994
 Gerald A. Robinson, 1981
 Gracie Robinson, 1962
 Halloe O. Robinson, 1959
 Joe W. Robinson, 1959
 Kistrea M. Robinson, 2000
 Krystal Vincent Robinson, 1991
 Louis H. Robinson
 Magaline B. Robinson, 1962
 Ruby Regina Robinson, 1959
 Sally M. Robinson, 1964
 Samuel L. Robinson III, 1963
 Walter C. Robinson Jr., 1953
Theo C. Rodgers, 1964
 Roderick Justin Roe, 2010
 Charles Rogers, 1957

- Thelma L. Rogers, 1961
 Adrian A. Rolfe, 2000
 Jewell L. Rollen Jr., 1972
 Annette J. Roper, 1973
Harold M. Rose, 1950
 Shelvie Rose Sr., 1960
 Andrew L. Rosser, 1965
 Nathan L. Rowan, 2000
 Margaret Rucker, 1955
 Walter L. Ruffin, 1970
 Kesha L. Rushing, 1999
 Cathyne Moody Russell, 1947
Tarangula U. Russell, 2003
Princess Saavedra, 1948
 Verties Sails III, 2002
Tommy B. Samples, 1985
Adrian D. Samuels, 2001
 Yvonne J. Sanders, 2010
 Audrey Sanders-Smith, 1977
 Maysam Sarfaraz, 2006
 Cynthia Satterwhite, 1973
 Joycelynette R. Saulsberry, 1975
David W. Saunders Sr., 1970
Jerome C. Scales, 1969
 Johnetta A. Scales, 1992
 Josie A. Scales, 1970
Nadine Scales, 1969
Arvie Z. Scates, 1968
 Loretta Holland Scates, 1965
 Carlotta Schaffer, 1968
Bernard Scott Sr., 1971*
 Jamil B. Scott, 2000
 Jennie L. Scott, 1965
 Jonathan A. Scott, 1987
 Mack T. Scott, 1958
 Sandra S. Scott, 1962
 India K. Scruggs, 1995
 Cleophus Scrutchions Jr., 1959
Frank Seales Jr., 1974
Michael E. Seibert
 Steven E. Seibert, 1993
 Arvester Sellars Jr., 1973
 Vincent G. Sessoms, 1987
Charles E. Settle, 1975
 James Seymour Jr., 2000
Jeanette R. Shannon, 1970
Robert L. Shannon, 1970
Gwendolyn J. Sharp, 1959
 Leroy Shaw Jr., 1964
 Naima Shaw, 2003
 Abraham Shelton Jr., 1962
 Russell C. Shelton, 1972
 Rosalind D. Sherrill, 1993
 Marjorie D. Shivers, 1982
 Annie J. Shockley, 1967
 Jean Showell, 1964
 Rickey J. Shyne, 1983
 Lynn Lewis Signer, 1979
 Euley Simington, 1967
 Earline Simmons, 1969
 Wiley Simmons Jr., 1964
 Susan E. Simms, 1985
 Rozalind T. Simon, 1982
- Stella H. Simpson, 1965
 E Rose Sims, 1967
 Jeannette L. Sims, 1961
 Harold L. Singleton, 1962
 Aaron W. Smith, 1970
 Barbra J. Smith, 1971
 Carmen A. Smith, 1991
Charles S. Smith, 1960
 Daphine Smith, 1970
 David S. Smith
 Deborah L. Smith, 1991
 Doris H. Smith, 1959
 Doris H. Smith, 1962
 Edward C. Smith, 1987
Geneva F. Smith, 1958
Glenda S. Smith, 1964
 Gwendolyn Ann Smith, 1981
 Johnnie Greer Smith Jr., 1959
 Johnnie C. Smith, 2000
 Kimberly Smith, 2008
Landon T. Smith, 1976
 Lizzie B. Smith, 1963
 Mary R. Smith, 1954
 Mary Jean Smith, 1974
Michael Arnez Smith, 2001
 Mildred P. Smith, 1961
 Quintella Gideon Smith, 1969
 Robert L. Smith, 1972
 Roberta L. Smith, 1960
Sam Smith, 1968
Sharon Hull Smith, 1980
 Sonya Denise Smith, 1997
 Toshia L. Smith, 2012
 Vicki K. Smith, 1978
 Virgie A. Smith, 1963
 Warren G. Smith, 1979
 Wilbert H. Smith, 1956
 Abbie T. Smithson, 1964
 Terri L. Sneed, 1993
 Mary Helen Spanish, 1954
 Lore'al Spear, 2011
 Toni L. Spears, 1992
 Bryan J. Speight, 2009
 Teresa P. Speight, 1989
 Leslie D. Speller-Henderson, 1985
 Samella W. Spence
 Kimberly M. Spicer, 1986
 Georgia A. Spivey, 1968
 Bettye Springfield, 1970
 Terrance Stacker, 1989
 Linsey Renee Stairs, 2013
 Thomas E. Stallworth Sr., 1973
 Annette Stamper, 1973
 Edith P. Stamps-Miller, 1954
 Connie D. Staten, 1960
 Joe Steele Jr., 1960
 Clifford Steger, 1975
 Everett Stein II
Angela H. Stephens, 1969
 Delicia T. Stephens, 2002
Leonard Stephens, 1968
 Nina Campbell Stephens, 1947
 Robert L. Stevenson, 1967
- Faye G. Stewart, 1961
 Gwendolyn Myles Stewart, 1960
James H. Stewart, 1964
 Loretta D. Stewart, 1969
 Preston E. Stewart Jr., 1956
 Derell L. Stinson, 1992
 Russell L. Stockard, 1949
 Nell G. Stott, 1959
 A. J. Stovall, 1995
Audrey Stradford, 1966*
 Ayo Strange, 2002
 Queen Gamble Stratman, 1959
Martha Walker Stratton, 1969
 Mary Jeane Strayhorn, 1960
Phillip M. Strayhorn, 1964
 Angela E. Street, 2002
Sorena R. Street, 1960
 Lanny D. Strickland
 Hugh Strong Jr., 1960
Wilbur Suesberry, 1960*
 Donna R. Suesberry-White, 1987
 Bianca J. Sweeten, 1993
 Annie M. Swilley, 1965
 Ky Sychareune
 Emma J. Tapley-Stafford, 1970
 Robert J. Tapscott, 1953
 McAnthony Tarway, 2008
 Allen C. Tatum, 1996
 Ada F. Taylor, 1966
 Ali Maxwell Taylor, 1969
 April L. Taylor, 2002
 Billy James Taylor, 1967
 Carmelia G. Taylor, 1973
 Christopher W. Taylor, 2008
 Eric E. Taylor, 2001
 Erika M. Taylor, 2005
 Frances H. Taylor, 1958
 Gardie D. Taylor Jr
Harry W. Taylor Jr., 1965*
 Joseph Taylor, 1978
 Julian F. Taylor, 1987
 Mae G. Taylor, 1969
 Teresa Ann Taylor, 1988
 Tiffany N. Taylor, 1997
 Vinnie Danner Taylor, 1974
 Zenobia D. Taylor, 1954
 Veonie Taylor-McKinnie, 1958
Edward S. Temple, 1950
David L. Terrell, 1957
 Ernest B. Terrell, 1969
Geraldine Ragland Terrell, 1963
William H. Terrell, 1969
 Barbara G. Thomas, 1964
Deborah Barnes Thomas, 1975*
 Dezoral Bailey Thomas, 1975
 Donna E. Thomas, 1994
 Earlyne Thomas, 1970
Gregory Thomas, 1972*
 Jackie Marion Thomas, 1955
 John O. Thomas, 1975
 Marcus A. Thomas, 2007
 Patricia K. Thomas, 1995
Patsey Whitmon Thomas, 1982
- Rhonda Thomas, 1980**
 Rosiland Harris Thomas, 1975
 Shirley Parker Thomas, 1960
 Willie E. Thomas, 1982
 Angela Thompson, 2001
 Byron J. Thompson, 1984
 Damyon J. Thompson, 2003
 Deborah L. Thompson, 1973
Evelyn Maria Thompson, 1984*
George H. Thompson III, 1969
Grover C. Thompson Jr., 1977
 Jonathan E. Thompson, 2004
 Kendra J. Thompson, 1990
 Marion Short Thompson, 1964
 Martha Smythe Thompson, 1969
Mary Lynn Thompson, 1950*
 Dorothy M. Thornhill, 1959
 Marguerite H. Threadgill, 1947
 Andre Ricardo Threats
 John David Tiller, 2000
 James T. Tinch, 1975
 Anita M. Tucker Tipton, 2003
 Julia A. Tirres, 2001
 Mary Wisdom Tisdale, 1964
Erma J. Todd, 1964
 Edwina L. Toms, 1978
 Gloria Poole Towner, 1970
 Charles E. Townsend, 1953
 Gena D. Townsend, 1980
 Leon Townsend Jr., 1993
 Melva J. Townsend, 2005
 Michael Townsend, 1984
 Charles M. Traughber, 1968
Charles A. Traughber, 2003
 Andrea D. Trice, 1982
 Netasha L. Trice, 2006
David S. Truesdale, 2006
Carmen Y. Tucker, 1980
 Carolyn B. Tucker, 1969
Dwayne H. Tucker, 1980
 Frederick Lamar Tucker, 1994
 Alvas C. Tulloss Jr., 1965
 Gwendolyn R. Boyd Tulloss, 1967
 Bettie L. Turner, 1970
 Connie D. Turner
 Kelli Turner, 1987
 Kimberly D. Turner, 2001
 Mary E. Turner, 1967
 Melvin Turner Sr., 1970
 Melvin T. Turner, 1971
 Kara B. Turrentine, 2005
 Era Twyman, 1964
 Wyoming Tyus, 1968
 Ethel M. Van Buren, 1969
 James L. Van Buren, 2005
Stephen J. Vance, 1971
 Hazel W. Vann, 1968
 Phillis W. Varnado
 Kimberly R. Vaughn, 2001
 Shawn Vaughns, 2002
 Daniel Veiga, 2006
 Gloria M. Venson, 1959
Thelma S. Vestal, 1969*

Tiffany N. Vicks, 2006
Michelle M. Viera, 1982*
 Gwendolyn H. Vincent, 1956
 Walter Vincent, 1959
Ronnie M. Vinson
 Charlie Bernard Wade Jr., 1993
 Fabrienne Smith Wade, 1991
 James A. Wade Jr., 1993
 Constance Walker
 Dusty R. Walker Jr., 1994
 Gwendolyn Gooden Walker, 1947
 Malcolm J. Walker, 1974
Mary Bright Walker, 1955*
 Shirley B. Walker, 1958
 Thomas A. Wall, 1973
 Donna Christine Wallace, 1989
 Howard O. Wallace, 1971
 Malcolm Louis Wallace, 1970
 Benetta B. Waller, 1979
 Charlene P. Waller, 1973
 Zynthia Waller, 1988
 Albert Walter, 1975
 Phillip G. Walton, 1969
 Daniel Ward, 1956
 Rhonda Ward, 1992
 Mildred N. Wardle, 1972
Benny Washington, 1975*
 Millie E. Washington, 1954
 Valerie L. Washington, 1985
 Jonathan E. Watkins, 2001
Levi Watkins Jr., 1966
 Mialika Williams Watkins, 1995
Monte D. Watkins, 1970*
Rae Hudson Watkins, 1949
Shirley A. Watkins, 1983
 Angela Denise Watson, 1994
 Gail H. Watson, 1983
 Griff Watson, 1971
 Robert A. Watts, 1953
Eucharist Roach Weaver, 1970
Rhynia Weaver, 1970
 Felicia A. Webb-Mackey, 1982
 Stacy D. Webster, 2012
 Ariel K. Wells, 2000
 Bill Jon Wells, 1967
 Harold A. Wells, 1999
Tony Lorenzo Wells, 1992
 John E. Wesley Jr., 1951
 Venita Wesley, 1977
 Charles S. West, 1991
 Charlotte T. West, 1969
 Martha J. West, 1953
 Stephen C. West, 2007
 Susan West, 2009
 Christopher Westbrook, 1980
 Maresa L. Whaley, 2002
Homer R. Wheaton, 1948
Kevin Wheaton
Vesta Rhodes Wheaton, 1951
 Lisa D. Whitaker, 1990
 Bradley W. White, 1994
 Carlton D. White, 2003
 Cederick C. White, 1980
 Clarice Clardy White, 1955

Edith Barlow White, 1954
 Ellen J. White, 1967
 Johnny L. White, 1995
 Katie Kinnard White, 1952
 Lavora Shanta White, 1998
 Leon White Jr., 1971
 Willis Terry White Jr., 1971
 Walbrey Bennett Whitelow
 Evelyn Ashford Whitesides, 2001
 Margaret C. Whitfield, 1955
 Georgia Dumas Whiting, 1982
 Samuel R. Whitmon, 1948
 Edward L. Whitmore Sr., 1964
 Joselyn N. Whitticker
 Helen Eady Whitworth, 1970
 Ramona L. Whitworth, 2003
 Dorothy Wideman-Davis, 1968
 Jesse Wilburn Jr., 1958
 Major Wilburn Jr., 1966
 James B. Wilder, 1961
 Shauna Elaine Wiley-Samuel, 2006
 Vivian Wilhoite, 1987
 Bethany King Wilkes, 1998
 Betty J. Wilkes, 1982
 Andrea Lachelle Williams, 1996
Arlene Pope Williams, 1984
 Augustus C. Williams, 1950
 Booker T. Williams Jr., 1970
Bryan R. Williams, 1978
 Bryan E. Williams, 1988
 Dale M. Williams, 1993
 Damon T. Williams, 1960
 Darryl S. Williams, 1988
 Derrick D. Williams, 1985
 Derrick S. Williams, 1987
Edna J. Williams, 1956
 Edward Hyburnia Williams, 1956
 Excell F. Williams, 1952
 Glynis C. Williams, 1992
 Hollis R. Williams, 1959
 Jannie C. Williams, 1992
 Jean W. Williams, 1952
 Johnie R. Williams, 1956
Kevin W. Williams, 1983
 Lillian A. Williams, 1977
 Linda C. Williams, 1972
 Lisa M. Williams, 1981
 Mary Esther Williams, 1961
 Onie E. Williams, 1963
 Patrick J. Williams, 1997
Samuel W. Williams, 1960
 Sparkle Demelva Williams, 2010
 Valerie G. Williams, 2000
 Walter J. Williams, 2002
 William Williams, 1971
 Willie J. Williams, 1948
 Adrian Williamson, 2013
 Betsy Summers Williamson, 1954
 Lillie R. Williamson, 1952
 Roosevelt Williamson, 1977
 Yolanda R. Williamson, 1993
 Rita Williams-Seay, 1994
 Carol J. Willis, 1970
 Temore Willis, 1971

Cornelia Wills, 1992
 Angus N. Wilson, 1994
 Calvin R. Wilson, 1996
 Carolyn R. Wilson, 1964
 David A. Wilson, 1982
 Henri E. Clark Wilson, 1962
 Janet M. Wilson, 1979
 Louis A. Wilson III, 1973
 Maurice L. Wilson, 1994
Robert Wilson II, 1970
Seanne Gynean Wilson, 2009
 Wevly M. Wilson, 1995
 Jannie Louise Rucker Winfrey, 1948
 Labrina P. Winfrey, 1999
 Jewell Frazier Winn, 1988
 Kelvin L. Winrow Sr., 1980
 Lois O. Winston, 1968
 Edward Henry Wisdom III, 1991
 Emma J. Wisdom, 1991
 Julius R. Witherspoon, 1979
 Linda R. Witt, 1975
 Barbara Ann Wofford, 1962
 Amy Boles Wood, 1995
 Charity Wood, 2001
 Marcus B. Wood, 2002
Carol E. Woodard, 1980
Troy Woodard, 1970
 Carol L. Wooden, 2002
 Latamera Kayana Woodley, 2012
 Linda G. Woodruff, 1985
Clinton Woods, 1968
 Derald Damitric Woods, 1998
 Florence K. Woods, 1967
Frederick L. Woods, 1976
 Jacquelyn Cherry Woods, 1964
 Kevin Avery Woods, 1995
 Marcus L. Woods, 1984
 Robert Woods, 1973
 Sheila Woods-Mcgee, 1988
 Dennis B. Woodson, 1978
 Linda Wooten, 1974
Rosalyn Donaldson Word, 1980
 Jane M. Worley, 1991
 Amy M. Woron, 2008
 Elizabeth Wortham, 1950
 Carolyn B. Worthy, 1970
 Richard A. Worthy, 2005
 Aldrothy L. Wright, 1968
 Bobby W. Wright, 1971
 Doris B. Wright, 1959
Georgia Ann Robinson Wright, 1959
Melvin Wright Sr., 1958
 Mario A. Yancy, 1994
 Dora L. Yates, 1982
 Cleve Yokley Jr., 1960
 Betty J. Young, 1975
 James E. Young, 1971
 Leroy Young Sr., 1986
 Rebecca V. Young, 1972
 Robert L. Young, 1970
 Tommie Morton Young, 1951
 Valerie L. Young, 1986

ALUMNI ESTATES

Estate of Ronald Bradshaw
 Estate of Helen Elizabeth Carline
 Estate of Henry Durrell
 Estate of Elbert Gray, Jr. and Vernice Taylor Gray
 Estate of Benjamin Franklin Hudson Jr

ALUMNI ASSOCIATIONS

MSCC TSUNAA Big Blue Athletic Support
 Phi Beta Sigma, Eta Beta Sigma Chapter
 Tennessee State University Alumni Club
 TSU National Alumni Association
 TSUNAA - Absolutely AX 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 - Cincinnati Chapter
 TSUNAA - Clarksville Chapter
 TSUNAA - Dallas/Ft. Worth Metroplex Chapter
 TSUNAA - Detroit Chapter
 TSUNAA - Epsilon Alpha Chapter
 TSUNAA - Football Chapter
 TSUNAA - Ft Lauderdale Chapter
 TSUNAA - Gary/Northwest Indiana Chapter
 TSUNAA - Greater Gallatin Area Chapter
 TSUNAA - Greater Montgomery, AL Area Alumni Chapter
 TSUNAA - Greater St. Louis Chapter
 TSUNAA - Huntsville Chapter
 TSUNAA - Jackson TN Chapter
 TSUNAA - Jacksonville FL Chapter
 TSUNAA - Los Angeles Chapter
 TSUNAA - Louisville Chapter
 TSUNAA - Memphis Shelby County Chapter
 TSUNAA - MidSouth Regional Conference
 TSUNAA - Nashville Chapter
 TSUNAA - New York Chapter
 TSUNAA - Rho Psi Chapter
 TSUNAA - South Central TN Chapter
 TSUNAA - Southeast Region
 TSUNAA - Washington D.C. Chapter
 TSUNAA - Wilson County Chapter
 TSUNAA - Zeta Alpha Chapter

TENNESSEE
STATE UNIVERSITY

Excellence

is our Habit!

www.tnstate.edu

Follow Us!

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

Thank You For Your Leadership and Service!

On behalf of President Glenda Glover and the entire Tennessee State University family, we congratulate and thank the 2015 Homecoming Grand Marshals and Honorees. We were proud to salute you for your leadership and service.

**Former TSUNAA National Presidents
 2015 Grand Marshals**

ROBERT L. SMITH
 1998-2002

JAMES FORD
 2002-2006

ADA JACKSON
 2006-2008

LEONARD STEPHENS
 2008-2012

**Former TSUNAA Alumni Relations Directors
 2015 Honorees**

LEON KING
 1979-1990

MARGARET WHITFIELD
 1990-2000

MICHELLE VIERA
 2000-2011

**Former TSUNAA National Presidents
 Not pictured:**
 Robert A. Brown, Rubin Perry,
 Mary Knowles Jones, Lawrence Porter,
 Mary A. Adams