

SPELMAN Messenger

RENAISSANCE
ALUMNAE CREATE
MULTIPLE CAREER
PATHS

THE REPORT ON
PHILANTHROPY
2014-15

Talithia Williams, C'2000,
Harvey Mudd College
Associate Professor of
Mathematics

SPELMAN Messenger

EDITOR

Jo Moore Stewart

COPY EDITOR

Janet M. Barstow

GRAPHIC DESIGNER

Garon Hart

ALUMNAE DATA MANAGER

Alyson Shumpert Dorsey, C'2002

EDITORIAL ADVISORY COMMITTEE

Jane Smith, C'68

Joyce Davis

Kassandra Kimbriel Jolley

Sharon E. Owens, C'76

WRITERS

Adrienne Harris

Ronda Racha Penrice

Lorraine Robertson

TaRessa Stovall

PHOTOGRAPHERS

Furery Reid

J.D. Scott

Jo Moore Stewart

Spelman Archives

Julie Yarbrough, C'91

www.spelman.edu

The *Spelman Messenger* is published twice a year by Spelman College, 350 Spelman Lane, S.W., Atlanta, Georgia 30314-4399, free of charge for alumnae, donors, trustees and friends of the College. Recipients wishing to change the address to which the *Spelman Messenger* is sent should notify the editor, giving both old and new addresses. Third-class postage paid at Atlanta, Georgia, Publication No. 510240

All submissions should be sent to:

Spelman Messenger

Office of Alumnae Affairs

350 Spelman Lane, S.W., Box 304

Atlanta, GA 30314

OR

spelmanmessenger@spelman.edu

Submission Deadlines:

Fall Issue: Submissions January 1 – May 31

Spring Issue: Submissions June 1 – December 31

ALUMNAE NOTES

Alumnae Notes is dedicated to the following:

- Education
- Personal (birth of a child or marriage)
- Professional

Please include the date of the event in your submission.

TAKE NOTE!

Take Note! is dedicated to the following alumnae achievements:

- Published
- Appearing in films, television or on stage
- Special awards, recognition and appointments

Please include the date of the event in your submission.

BOOK NOTES

Book Notes is dedicated to alumnae authors.

Please submit review copies.

IN MEMORIAM

We honor our Spelman sisters. If you receive notice of the death of a Spelman sister, please contact the Office of Alumnae Affairs at 404-270-5048 or Sharon Owens, director of alumnae affairs, at sowens5@spelman.edu.

For verification purposes, please include a printed program, newspaper acknowledgment or electronic link with your submission.

CREDO

The *Spelman Messenger*, founded in 1885, is dedicated to participating in the ongoing education of our readers through enlightening articles designed to promote lifelong learning. The *Spelman Messenger* is the alumnae magazine of Spelman College and is committed to educating, serving and empowering Black women.

On the Cover

Renaissance Alumnae Create Multiple Career Paths, see page 14.

Spelman Scene

True Blue

contents

- | | |
|--|--|
| <p>2 The Message</p> <p>4 The Spelman Scene</p> <p>12 Book Notes</p> <p>20 Alumnae Notes</p> <p>23 Take Notes</p> <p>34 In Memoriam</p> <p>35 True Blue</p> | <p>14 COVER FEATURE
Renaissance Alumnae Create
Multiple Career Paths
BY RONDA RACHA PENRICE</p> <p>18 New Spelman Curriculum</p> <hr/> <p>36 The Report on Philanthropy
2014-2015</p> |
|--|--|

Ensuring Spelman's Continued Ascent

One of the highlights of launching my tenure as Spelman's 10th president has been the opportunity to get to know so many accomplished alumnae, faculty and students. Even before my official start in August 2015, I traveled to Florence, Italy, in May for a landmark conference, Black Portraiture: Imaging the Black Body and Re-staging Histories. The event was a showcase of some of the world's most exciting scholars, artists and thought leaders, among them an impressive number of Spelman alumnae and faculty.

After settling into Reynolds Cottage in late July, a circuit of alumnae engagements took me to numerous cities, including New York, Philadelphia, Montclair, Detroit, Louisville, Oakland and Los Angeles. At each stop I witnessed testimonials from Spelman trailblazers in the fields of medicine, law, public office, academia, entertainment and the arts. One of our featured *Messenger* articles, "Renaissance Alumnae Create Multiple Career Paths," captures some of the excitement I encountered during these visits. The professional versatility of these alumnae highlights the resilience of their liberal arts Spelman education.

This inaugural semester has brought with it as well the opportunity to host almost a dozen listening sessions at Reynolds with over half of the Spelman

faculty. In addition to being experts in their respective disciplines, our faculty members are also often experts in the field of teaching and learning. The article "New Curriculum Offers Opportunities for Deeper Intellectual Discovery" documents some of the many ways in which Spelman faculty are making strides in the area of teaching and learning. Throughout the issue, you'll also see examples of dynamic programming further integrating the arts via curricular and co-curricular opportunities.

Finally, my encounters with students have been inspirational. Spelman women are incredibly diverse. As I lunched with student government members, Pauline E. Drake or Exxon Mobil Scholars or joined members of Afrikete, social justice scholars, Navy ROTC or Women in Discernment of Ministry, I was struck by the fact that the Spelman sisterhood is a rich multidimensional mix. One of my favorite student engagement events has been a book club I hosted at Reynolds with students and faculty alike. We read Ronald Chernow's biography of Alexander Hamilton and early in the new year we will travel to New York City to see the Broadway musical by Lin-Manuel Miranda based on Chernow's book.

Another important engagement with students has been our work together to make sure that the campus is educated

and aware about Title IX rules and regulations, and is conscious of ways that the entire Spelman community is cognizant of all we can do to be supportive of individuals who might encounter sexual misconduct or sexual violence of any sort. Our women are equipping themselves with the intellectual and disciplinary firepower to change the world, beginning with their own campus.

Our capacity to innovate and develop women who go on to change the world is, of course, directly related to maintaining our strong financial position. The philanthropic support of a broad community of alumnae and friends is therefore critical, and I offer sincere thanks to the funders recognized in the enclosed annual Report on Philanthropy. Collectively, you have supported Spelman's ascent to this auspicious time and place, and we are grateful for your investment.

Mary Schmidt Campbell, Ph.D.
10th President, Spelman College

SPELMAN MESSENGER MARKS 130TH BIRTHDAY

When the first volume of the *Spelman Messenger* was published in March 1885, Spelman College was still Spelman Seminary. According to the editorial on the front page, the student enrollment was 575 and the board and tuition was \$7.00 per month with a \$2.00 extra fee for instrumental music. The school year ran from October through May. In contrast, there are 2,088 students currently enrolled at Spelman. Our school year runs from August through May with full year's tuition, fees, room and board totaling \$38,751. However, there is much about the College that has remained constant. In 1885, Spelman Seminary noted in the *Messenger* that "the progress of the students is something wonderful." The editorial content of this 2015 issue of the *Messenger* certainly reinforces this claim.

SPELMAN MESSENGER

"OUR WHOLE SCHOOL FOR CHRIST."

SPELMAN SEMINARY, ATLANTA, GA. March, 1885.

No. 1.

Vol. I.

OUR NAME.

OUR NEEDS.

SPELMAN Messenger

RENAISSANCE ALUMNAE CREATE MULTIPLE CAREER PATHS

THE REPORT ON PHILANTHROPY 2014-15

Spelman College Magazine | Spring 2015 | Volume 130 | Number 1

24 YEARS OF EXCELLENCE

During a campus celebration in her honor, Spelman College presented Vice President of College Relations **Eloise Abernathy Alexis, C'1986**, with a sendoff gift of a Spelman quilt denoting her 24 years of excellence at the College. Alexis, shown here flanked by **Sharon Owens, C'76** (left), and Spelman trustee **Cynthia E. Jackson, C'81**, has been named an associate vice president for institutional advancement at Tennessee State University in Nashville.

RARE BLUE ELEPHANT!

As a G-STEM (Enhancing Global Research and Education in STEM at Spelman College) scholar, Ebone Monk, C'2016, traveled to Chennai, India, to conduct G-STEM research in 2014. Based on her global experiences, the physics major created a video titled "G Stem India" of herself and another physics major, Mekhakhem Kheperu, C'2016, conducting research in the Indian Institute of Technology Madras, Alternative Energy and Nanotechnology Laboratory. Monk noted that riding an elephant was one of the highlights of her trip. Did she really see rare blue elephants? Setting the record straight, Monk confessed to enhancing her photo through digital manipulated magic. This year she traveled to Glasgow, Scotland, for her Summer 2015 G-STEM research at the University of Glasgow. Her project involved combining nuclear physics with engineering, coding (data analysis) and computer-aided design.

2015 NEW STUDENT ORIENTATION

At the conclusion of new-student orientation activities designed to facilitate a smooth transition to the campus community, over 500 first-year students of the Class of 2019 were greeted by President Mary Schmidt Campbell on the campus oval. The new class and their parents gathered in the shade between the Alumnae Arch and the Grover-Werden Memorial Fountain. Later, first-year student Farris Christine Watkins, the fourth generation of the Martin Luther King, Jr. family to attend Spelman College, posed with Dr. Campbell, along with her mother Angela Farris Watkins, Ph.D., C'86, and her grandmother Christine King Farris, C'48. Farris Christine Watkins' great grandmother was Alberta Williams King, HS'22.

RETIRING FACULTY HONORED

In May, seven retiring faculty members were honored for their years of dedicated service to Spelman College. Representing a wealth of wisdom and knowledge were (left to right) Anne Bradford Warner, Ph.D., associate professor of English and director of the Comprehensive Writing Center; Christine W. Sizemore, Ph.D., professor of English; Daryl White, Ph.D., professor of anthropology and chair, sociology and anthropology; M. Akua McDaniel, Ph.D., C'69, associate professor of art and art history; Lawrence Schenbeck, D.M.A., professor of music; and Barbara L. Carter, Ph.D., professor of sociology. Anthony Dahl, Ph.D., associate professor of Spanish, and chair, world languages and literature, is not pictured. The event was held in the Camille Olivia Hanks Cosby, Ed.D. Academic Center Auditorium.

THE CENTENNIAL REUNION 1915 - 2015

Celebrating her 50th reunion, **Marian Rucker-Shamu, C'65**, applauded her Spelman sisters during the 2015 Reunion Convocation: "Spelman: The Light Shines Bright." In keeping with the theme of the convocation, Minister Allyson Smith, C'2005, a Spelman admissions counselor, delivered an inspirational address and later welcomed her aunt **Gwenevere Pearson Allen, C'2015**, with a big hug and congratulations for being the 12th person in their family to graduate from Spelman.

HOMECOMING 2015 COMPETITION

Returning for Homecoming 2015, alumnae were welcomed with the traditional ultimate tailgate experience. This year nearly a thousand sisters partied with a purpose again by participating in the annual homecoming residence hall competition. These alumnae made a gift to Spelman online and then selected the residence hall that best matched their affinity currently or while at Spelman. Abby Aldrich Rockefeller Hall won first-place honors with 253 votes. Howard-Harrel Hall captured second place with 241 votes, followed by the Donald and Isabel Stewart Living and Learning Center I with 113 votes.

2016 DISTINGUISHED VISITING SCHOLAR

In September, award-winning dancer, choreographer, and arts historian Dianne McIntyre began her tenure as 2016 Distinguished Visiting Scholar with a presentation titled “Dancing on Solid Ground: Reflections of a Choreographer’s Journey.” She described this examination of her work as “a colorful life centered around a passion for dance, theater, music and film.” An artistic pioneer, McIntyre has a career spanning over four decades of choreography for scores of concert dances, four Broadway shows, 30 regional theater productions, a London West End musical and three feature films. McIntyre’s individual movement style is shaped by her affinity for cultural histories, personal narratives, bold music and poetic text. In 1972, McIntyre founded the dance ensemble Sounds of Motion in Harlem and later started the Sounds of Motion School.

SIGNATURE EVENTS CELEBRATE PRESIDENT TATUM

In April 2015, a number of events celebrating the successful 13-year tenure of **President Emerita**

Beverly Daniel Tatum were highlighted with the dedication of the Beverly Daniel Tatum Suites. Following the naming ceremony, **Rosalind**

Brewer, C'84, chair of the Spelman College Board of Trustees joined Dr. Tatum in the lobby of the Tatum Suites for the official unveiling of the president's portrait. In addition, the Spelman College Glee Club celebrated Dr. Tatum with a musical tribute during their spring concert.

SPELMAN MUSEUM FEATURES HOWARDINA PINDELL

This fall, the Spelman College Museum of Fine Art presented "Howardina Pindell," a solo exhibition featuring the paintings and drawings of outspoken New York artist, writer, curator and professor **Howardina Pindell**. An influential figure in the art world for over 40 years, Pindell is known for creating oblong and unstretched canvases that are often torn apart and stitched back together. This video drawing "Boxing" is an example of the artist's detailed experimentation with hand-written numeration that considers the relationship between chaos and logic, time and relationship, and force and movement. Currently an art professor at the State University of New York, Stony Brook, Pindell was associate curator of prints and illustrated books at the Museum of Modern Art and is the co-founder of A.I.R. Gallery in Brooklyn. She is the author of *In The Heart of the Question: The Writings and Paintings of Howardina Pindell*.

REMEMBERING REVEREND RATES

On April 18, 2015, the community celebrated the life and legacy of the Reverend Dr. Norman M. Rates, dean emeritus of the chapel and professor of religion over a 48-year period. Having established the spiritual foundation of the campus and ensured a sound moral and ethical community for generations of Spelman women, Rev. Rates died on Easter Sunday morning April 5, 2015. Memorial gifts have been directed to the Norman M. and Laura Rates Endowed Scholarship. In the postscript of his book *May Thy Dear Walls Remain – Memoirs of a College Minister at The Sisters Chapel Spelman College*, he left us with these familiar parting words:

"In your joy and in your sorrow; in your plenty and in your need; in your going out and in your coming in; may God be with you from this time forth and even for evermore. Amen." – N. M. RATES

PROFESSOR LEAVES LEGACY OF EXCELLENCE

Remembered for 55 years of dedicated and excellent service to Spelman College, **B. LaConyea Butler, Ph.D., C'56**, died

August 20, 2015. Prior to her retirement in 2014, Dr. Butler had been a tenured professor through five Spelman presidents and a previous chair of the department of psychology. She was involved in many of Spelman's signature programs including the College's honors program, women's studies, the Women's Center, the assessment of student learning program, counseling services and the faculty governance system. During Founders Day 2003, Dr. Butler received the Spelman College True Blue Spirit award. In Dr. Butler's memory, gifts have been requested to be made to the Oran W. Eagleson Scholarship Fund or the NAASC Donald M. and Isabel Stewart Endowed Scholarship at Spelman College.

book NOTES

Georgianne Thomas, C'64, published the book *Atlanta Remembers Friendship, A Pictorial Documentary Detailing the Demolition of Friendship Baptist Church* in 2015. The historic Black church is the site where Spelman College was founded and where the new Atlanta Falcons stadium is being built.

Lori Beard-Daily, C'85, sets a precedent for working women in her book *Working on Your Now*, (WriteLife Publishing) released on May 8, 2015. *Working on Your Now* (WOYN) is a guide to help you plan your life's course, no matter what stage you are in on your journey. Within its pages you will discover how to take ownership of what WOYN means to you, what WOYN looks like to you, and how you will embrace your WOYN.

Joyce Marie Smith, C'81, published *The Gingerbread Homies* (Xlibris) on June 19, 2015. The children's book is a story about a brother and a sister baking gingerbread cookies. The cookies were burnt, turning them into homies. The story takes them on an adventure in the city with the gingerbread homies causing a whirlwind in the lives of the characters.

Kimberly D. Russaw, C'87, contributed a chapter, "Wisdom in the Garden: The Woman of Genesis 3 and Alice Walker's Sofia," to the book, *I Found God in Me: A Womanist Biblical Hermeneutics Reader* (Cascade Books) published on March 3, 2015. In her chapter, she discusses the idea of wisdom, identifies the markers of wise individuals in the ancient Near East and ancient Israel, maps those markers onto the woman of Genesis 3, and finally bridges Wisdom Literature with Womanism by considering how the character Sofia Butler from Alice Walker's *The Color Purple* meets the requirements for a wise individual.

Sharri L. Coleman, C'93, released her book *Gained Everything Without Giving Up Anything: Lessons Learned on My 40-Day Family-Focused Journey* (CreateSpace Independent Publishing Platform) on Sept. 11, 2014. Coleman speaks to a world that at many levels has lost its capacity to connect families and make them stronger. This refreshing book aids you in learning, growing and experiencing life together with family. The resource is equipped with questions of engagements for your own family journey.

Taneya D. Gethers Muhammad, C'2002, contributed "Knowledge My Public Library Kept Secret: The Urgent Need for Culturally Responsive Library Service" in *Informed Agitation: Library and Information Skills in Social Justice*

FACULTY

Movements and Beyond (Library Juice Press), published on Feb. 17, 2014. People who work in libraries and are sympathetic to, or directly involved in social justice struggles have long embodied this idea, as they make use of their skills in the service of those causes. From movement archives to zine collections, international solidarity to public library programming, oral histories to email lists, prisons to protests – and beyond – this book is a look into the projects and pursuits of activist librarianship in the early 21st century.

Mahaliah Ayana Little, C'2013, was a contributing author in *Black Female Sexualities Collection* (Rutgers University Press) released on Jan. 26, 2015. Her essay, "Why Don't We Love These Hoes? Black Women, Popular Culture and the Contemporary Hoe Archetype" appears from pages 89–99, in chapter six. Each essay included in the *BFS Collection* is insightful and eye-opening, offering nuanced analyses of the too-often disregarded complexities of Black female sexuality.

Bruce Wade, Ph.D., professor of sociology and director of the College Census Information Center, recently published two works related to his interests in student health attitudes and behaviors and racial identity: "A Qualitative Analysis of Emerging Adult Black Men's Sexual Decision-Making Behavior and Substance Use" in the *Journal of Ethnicity in Substance Abuse* (Dec. 7, 2015); and "The Racial Framing of the Barack Obama Presidency: A Mixed Methods Analysis of HBCU Student Perceptions" in *Race in the Age of Obama, Part 2* (Emerald Group Publishing, 2015).

Charissa Threat, Ph.D., assistant professor of history, published her first book, *Nursing Civil Rights: Gender and Race in the Army Nurse Corps* (University of Illinois Press, 2015). In this book, Dr. Threat investigates civil rights within the context of the Army Nurse Corps, focusing on the campaigns of both Black women and white men to gain access to the Corps.

Kimberly Jackson, Ph.D., associate professor of biochemistry and Leyte Winfield, associate professor and chair of the department of chemistry, serve as principal investigators for the National Institute of Health-funded Women of Color Legacy Project, which endeavors to build a model of STEM education and career preparation for women of color through student training and faculty outreach. Drs. Winfield and Jackson have published an article that features this work in *Peer Review*, the journal of the Association of American Colleges & Universities. The article also shares Spelman's historic success in promoting African-American women's participation in STEM.

Veta Goler, Ph.D., professor of drama and dance, published the following three works in 2014: "Love Poems to God: The Contemplative Artistry of Dianne McIntyre" in *The Journal of Dance, Movement and Spiritualities*, Volume 1, Issue 1 (2014): 73–86; "Reflection on 'Life While-You-Wait' by Wislawa Szymborska" in *Teaching from the Heart: Poetry that Speaks to the Courage to Teach*, (Jossey-Bass, 2014); and "From the Margins to the Center" in *Let the Beauty We Love Be What We Do: Stories of Living Divided No More* (Prose Press, 2014).

Tinaz Pavri, Ph.D., professor in the political science department and division chair for social sciences and education, recently published her latest work, *Bombay in the Age of Disco: City, Community, Life* (University Press of North Georgia/University of Georgia Press, 2015). The memoir is a look back at the city of Bombay before India's economy opened up in the early nineties, globalization wrought dramatic changes, and the decades-long post-independence era of Jawaharlal Nehru and Mahatma Gandhi came to a close.

Renaissance Alumnae

Create Multiple Career Paths

A rapidly evolving job culture provides opportunities for Spelman women to do it all.

BY RONDA RACHA PENRICE

In 1978, long before the Internet, social media or TED Talks even existed, Nobel Prize- and Pulitzer Prize-winning American novelist Toni Morrison ended her Spelman College commencement address with these prophetic words, “You are women. You don’t have to choose between marriage or work, a career or children.”

She asked, “What is the history of Black women in this country?”

Then she answered, “We did it all. We were energy and passive, we were travelers and haven, we were warship and safe harbor. We did it all.”

Finally, Morrison urged, “I beg you. No matter what anybody tells you, do it all, my sisters. Do it all.”

In 2015, Spelman sisters Talithia Williams, C’2000, Jennifer Harper, C’75, Calida Garcia Rawles, C’98, and former Spelman exchange student Marci Peterson (2007–2008), are taking Morrison’s words to heart. As having more than one career becomes the norm, alumnae are exploring a full range of multifaceted possibilities and job potentials. Each of these Spelman women has dynamic multi-faceted careers: a mathematician and healthcare advocate, a doctor and actress, an artist and social activist, and a publisher and computer scientist. Indeed, they do it all.

“It was my first time being exposed to a history of Black people that showed us in a different light, definitely a more positive light.”

Talithia Williams, C’2000

Data Yields Endless Possibilities

Columbus, Georgia, native Talithia Williams, C'2000, had no idea she would add "doctor" before her name when she arrived on Spelman's campus nearly 20 years ago. Not only did she not realize that Black women got Ph.D.s in mathematics, she didn't know much about the historical accomplishments of African Americans either. Taking African Diaspora and the World, Spelman's signature interdisciplinary core course better known as ADW that every student experiences in her first year, changed her perspective.

"It was my first time being exposed to a history of Black people that showed us in a different light, definitely a more

positive light," revealed the Harvey Mudd College associate professor of mathematics. "I remember some of the books we read, especially *The Wretched of the Earth*, *Quicksand* and *Passing*. I just remember thinking that these weren't books that I was reading in high school or middle school. I wasn't exposed to Frederick Douglass or Benjamin E. Mays or all these great Black scholars. The picture that I had prior to coming to Spelman was 'okay Black people were slaves' and that was it. So having this class my very first semester was such an awakening that we're so much more than we're taught to believe."

Today, Dr. Williams easily could add her own name to that historical list of accomplished African Americans, as her career as a mathematician led her into healthcare advocacy. Using her professional experiences that include research appointments at the Jet Propulsion Laboratory, the National Security Agency, and NASA, Dr. Williams created statistical models that emphasize the spatial and temporal structure of data with environmental applications. As a result, she developed a cataract model used to predict the cataract surgical rate for developing countries in Africa. The mathematician's breakthrough research has garnered her a following outside of the scientific community. Her popular TED Talk, Own Your Own Body's Data, has received more than a million views.

With this new breed of high-tech self-monitors (capturing heart rate, sleep and steps per day), Dr. Williams makes a compelling case that measuring your body's data daily can reveal much more than even your doctor may know. She concludes her talk by encouraging her audience to take charge of their personal health by making this simple request to their physician, "Show me the data."

Talithia Williams, C'2000

Dr. Jennifer Harper, C'75

Balancing Dual Careers

Dr. Jennifer Harper, C'75, has been balancing two demanding careers as a medical doctor and an actress long before ADW existed. Most recently, she's been the on-screen mother to Kelly, one of the three main female characters on the TV One comedy *Born Again Virgin*. Dr. Harper explains that her dual careers reflect the interdisciplinary values embodied by Spelman, as well as by her parents, who were both school principals.

"My parents thought very much interdisciplinary," she said, "but they called it a different word; it was being well-rounded, and the most important part of getting an education was to make sure you were well-rounded."

And that well-roundedness was very much a part of Dr. Harper's Spelman

experience. "I would go and start a chemistry experiment and run across the yard to Read Hall and do a ballet class," she recalled. "I always had food to nourish me in whatever my interests were and it's funny because I'm still doing that. I'm an actor who lives in Atlanta. I trained in London at the Royal Academy of Dramatic Art just to get the Shakespeare under my belt and I did that after my medical training."

Instead of the obstetrician/gynecology track she did in her residency at Emory University School of Medicine, the Morehouse School of Medicine graduate practices occupational medicine and cares for male and female inmates at a correctional facility, in addition to other medical duties. She's even landed roles in which art and real

life collide. From 1990 to 1994, she played Dr. Winona Day in the television version of *In the Heat of the Night*, based on the film about a Black police detective working with a white police chief in a southern town not keen on the changing racial climate.

Painting Her Point of View

Calida Garcia Rawles, C'98, author, illustrator, fine art artist, and graphic designer, directly credits the education she received at Spelman for molding her into the full creative professional she is today. "I was able to take many classes in the English department," said the art major originally from Wilmington, Delaware. "I also took many cross-registered business classes as well, so here I am working for myself."

Calida Garcia Rawles, C'98

At Spelman, she found that she was multifaceted and could do many things, and that has not stopped. "I'm writing a young readers' book now," explained Rawles, who lives in Los Angeles. "But I'm also illustrating and painting and work as an art director for public policy, so I have to read these certain public policy reports and figure out how they need to look and sometimes help with editing."

Rawles said ADW exposed her to the "diversity without our Blackness" and thanks Spelman for that enlightenment. "We would read all the same things, but it wasn't like we were all on the same page," explained the author, who created the 2010 children's book *Same Difference* about two first cousins who learn to appreciate their physical differences. "I had some of the most amazing debates with students about religion, about our role coming over from Africa, all different things that I assumed all Black people thought, which is a horrible concept and something you're kind of taught. When you're the only one or looking at television, you think that we have one kind of mindset. When I went to ADW, I really did feel the diversity."

As an art major in 1997, Rawles was one of the student interns to travel to Portobelo, Panama, where she participated in the Spelman College Summer Art Colony program. Currently, she is working on a series of paintings and works on paper, titled "Behind the Veil." The portraits examine gender identity in the context of marriage.

Startup Spirit: Do It All

Coming to Spelman from the mostly white Chapman University in Orange, California, as an exchange student during the 2007–2008 school year was certainly a change of pace for Maci Peterson. The tech entrepreneur has received a great deal of buzz for conceptualizing the app "On Second Thought" that "unsends" text messages. As an entrepreneur and innovator, Peterson won a \$50,000 award in July 2015 for the first Women Startup Challenge Pitch Competition to fund her app. Spelman greatly impacted the liberal arts-minded Peterson, who

founded and served as editor-in-chief of her own magazine for Black women, *Mwari Magazine*, while in college. "Spelman taught me who I am, as an African-American woman in general, but it also taught me my role as an African-American woman in the world, which is something I had never thought about," said Peterson, a brand manager for Marriott International. Those lessons, she insisted, instilled her with a confidence that fuels her to this day.

"Spelman taught me that I'm not the next so and so... It's my job to be the best me I can be."

Maci Peterson, exchange student 2007-2008

New Spelman Curriculum Offers Opportunities for Deeper Intellectual Discovery

The College's latest offerings are designed to open the minds of the freethinking Spelman woman to new ideas.

The Interdisciplinary Big Questions Colloquia

To enrich students' first year core curriculum experience, this fall Spelman introduced the First Year Colloquia, also known as the Interdisciplinary Big Questions Colloquia. Students with interests outside of their major were able to combine several disciplines via IBQC's course offerings, which span English, Women's Studies, psychology, sociology, anthropology, chemistry, biology, the arts and history.

Meeting weekly and based on the intellectual passion of the professor, "the colloquia provides a forum for faculty to engage students in explorations of topics that excite the imagination—something that gives the first-year student a glimpse into the types of questions that are posed in the liberal arts college environment," said Myra Burnett, Ph.D., interim provost of academic affairs. "These colloquia are led by our faculty who are passionate about a subject area, and willing to demonstrate what Spelman advocates as one of the outcomes of a liberal arts education—the ability to examine and critique ideas from multiple perspectives, in search of meaning."

Students are encouraged to participate in colloquia that challenge them. Their colloquium experience is intended to be far-removed from their major and unlike their own culture. The class should move them to explore new methods of questioning, inspire

them to consider thinking about creativity and performance in a new way, or invite them to read, write and think deeply about a political issue.

Some of the offerings are "Free Thinking Women Colloquia," which are designed to explore Black women's intellectual traditions and their contributions to big questions. "Not all of the FTWC area about race, class or gender," explains Mona Phillips, Ph.D., chair of the department of sociology and anthropology and coordinator of the IBQC. "Students can ponder any question—even those with no answers—and I can guarantee you Toni Morrison, Dorothy Roberts, Angela Davis, or Octavia Butler have engaged the same compelling and significant ideas."

Some of the colloquia offerings include:

Are you mad? An American History of Mental Health Treatment explores the experiences of Black women and the intersection of science and social policy in shaping mental health treatment priorities viewed within historical and cultural context.

Black Lives Matter: My Voice, My Space was created based on responses of Millennials to continuing police shootings of unarmed Black youth. Their various activities have included consciousness-raising, social media campaigns, protests, community building and other practices. While Millennials' activism has been characterized as decentralized,

the group challenges critics as romanticizing the Civil Rights Movement or for being out of touch and uninvolved. Examining Spelman's own history of activism documented in the College archives, this seminar asks how each generation defines its own strategies for change.

Black Women Redefined: A Critical Analysis of Contemporary Televised Images acknowledges a new era for Black women in media. "From *Being Mary Jane*" to "*Scandal*" to "*Empire*," women are leading the way in entertainment. Drawing from the teachings of Women/Feminist Studies, psychology, and Media Studies, this seminar turns a critical, as well as celebratory, lens towards these examples and considers how Black women are depicted in popular media, what those images tell us about ourselves and our lives, and how we might push back against images that distort and diminish who we really are and what we aspire to be.

Florence Nightingale: The Science of Caregiving and the Art of Nursing explores the history of caregiving and the science of nursing. Centered on the discipline of history and using Florence Nightingale's book *Notes on Nursing*, the course uses research and writing from sociology, anthropology, Women's Studies, psychology, biology and the medical humanities.

A scene from the Broadway musical, "Hamilton"

2015-2016 Arts Common Reading Experience and New York Excursion

This fall semester, the Office of the President offered a unique opportunity for students to engage in a collective literary program designed to introduce students to an interdisciplinary approach to the arts and liberal studies. The goal of the Common Reading Experience is to bring a select group of students together to engage in critical interdisciplinary discussions with President Mary Schmidt Campbell and select faculty throughout the semester on the book, *Alexander Hamilton* written by Pulitzer Prize-winning author Ron Chernow. The biography presents a detailed portrait of Alexander Hamilton as one of the founding fathers of the United States.

From January 5-8, 2016, students will participate in a travel excursion to New York City to see "Hamilton," the critically acclaimed musical written by Lin-Manual Miranda and inspired by Chernow's Hamilton. With a young multiracial cast, the play draws from several musical genres, including hip-hop, nursery lullaby, rock n' roll, and operetta to uniquely capture the history of the United States and the legacy

of Hamilton. While in New York, the students will have the opportunity to meet with Chernow and discuss both the book and play. Upon their return, they will reflect on the program with faculty participants via an evaluation of the Common Reading Experience and New York excursion.

"Music, theater, dance, visual arts, art history, curatorial studies, a museum, and the digital media salon are vital to the creative health of Spelman," said Dr. Campbell. "This demonstration project illustrates how the arts in collaboration with the liberal arts can be a catalyst for new knowledge and new ways of thinking and knowing. The arts play a critical role at Spelman, as we live in a world that requires creativity, resilience, a comfort in risk taking, and, with the rapidity of change in today's world, the exercise of the imagination."

To participate in the Common Reading Experience, students needed to apply to the collaborative effort, which is supported by the Office of President, Office of the Provost, Office of Undergraduate Studies, Office of Student Affairs and other campus partners. The top five majors represented by the more than three-dozen students accepted into the program are political science, theatre/drama, psychology, English and biology.

New Health Science Major

To strengthen Spelman's health-centered curriculum with rigorous interdisciplinarity, the College launched the health science major this fall. Fifty first-year students have declared the new track.

"This major is for students who have a strong interest in understanding health on the local, national, and international level from an interdisciplinary perspective," said Rosalind Bass, Ph.D., associate director of biology and director of the Spelman College Health Sciences Program. According to Dr. Bass, the major was developed in response to several institutions, including nursing, dental, and medical schools, expressing a desire to partner with Spelman. The new program will prepare students for careers in medicine, dentistry, nursing, public health, veterinary medicine and all other allied fields.

During their third year, health science majors will complete internships to gain clinical experience. Between their junior and senior years, all health science majors will participate in a global experience.

Irene Parnell Yopp Curtis, C'45,
celebrated her 70th reunion.

1949

Virginia Hawkins-Stephens

Personal: Received the 2015 National Alumnae Association of Spelman College (NAASC) Hall of Fame Award at the Reunion Blue Note Banquet on May 16, 2015. She received the award for her many years of leadership in the Atlanta Chapter of the NAASC, her outstanding financial support of Spelman College and for excellence during her career as an educator in the Atlanta Public Schools.

1959

Dorothy Carithers Henderson

Professional: Awarded honorary doctor of humane letters from Bethune Cookman University on May 13, 2015.

1963

Bettie J. Durrah

Professional: Spoke at the Lucy Craft Laney Luncheon sponsored by the National Black Presbyterian Women, June 19, 2015, at the Westminster Presbyterian Church in Minneapolis.

1964

Edwina Palmer Hunter

Professional: Recognized for her induction into the Hall of Honor at the UNCF 69th National Alumni Council Leadership Conference in Charlotte, North Carolina, on February 20, 2015.

Bernette Joshua Johnson

Professional: Received the American Bar Association 2015 Diversity Leadership Award.

1967

Berdie Ricks Hardon

Personal: Received the 2015 NAASC Merit Award at the Reunion Blue Note Banquet on May 16, 2015. She received the award for her leadership as past NAASC Southeast Regional Coordinator, her extensive service in the Atlanta Chapter of the NAASC, her consistent support of NAASC scholarship initiatives and for her outstanding community service.

1968

Mae Smith Sheftall

Professional: Retired from Wesleyan College in Macon, Georgia, in December, 2014.

1969

Mavine Akua McDaniel

Professional: Retired as an associate professor of art history from Spelman College.

1973

Sheila Hamilton Louder

Professional: Coordinated the Presbyterian Women group at the 59th United Nations Commission on the Status of Women in New York City on March 6–14, 2015.

Delores L. McCollum

Professional: Received the “In the Footsteps of Dr. King Award” at the Martin Luther King, Jr. Holiday Breakfast Celebration in Cleveland, Ohio, on January 19, 2015.

1974

Gail Owens Baity

Professional: Joined the board of directors for the Association for Talent Development on February 12, 2015, for a three-year term, 2015–2017.

1975

CT Woods-Powell

Professional: One of 15 Duke employees awarded a 2014 Meritorious Award for her contributions to Duke University and Duke University Health System on April 16, 2015.

1976

Carolyn Evans-Shabazz

Professional: Appointed to the Houston Community College Board of Trustees in May 2015.

Sheila Ann Johnson

Professional: Awarded the 2015 Public Service Award by the Black Law Students Association Executive Board on April 2, 2015, in Woodbury, New York.

1979

Cassandra A Jones

Professional: Developed a new degree program for Charlotte Christian College and Theological Seminary which has been accepted by the accreditation agency with no revisions or suggestions. The degree program is bachelor of arts in liberal arts with four areas of concentration: urban studies, linguistics, organizational leadership, and health and wellness.

1980

Ingrid Wilson-Johnson

Professional: Started her third term on January 1, 2015, as a trustee of the River Rouge School District.

1986

Eloise Abernathy Alexis

Professional: Named an associate vice president for institutional advancement at Tennessee State University.

1988

Joi Latrice Bostic

Professional: Accepted the role of director of career services at Harry Norman, REALTORS.

Stephanie Yvette Cates

Professional: Became second vice president, global compliance, with Northern Trust in April 2015.

Brett Savage-Simon

Professional: Promoted to director of media relations for PR Newswire and appointed to the board of directors for Girl Scouts Heart of NJ organization.

1989

Cathy Denise Hampton, C'89

Professional: Participated in the Emory University School of Law's second annual Diversity Speaker Series panel discussion on April 20, 2015. Featured in the May 1–7, 2015 issue

of the *Atlanta Business Chronicle* for receiving the publication's Outstanding General Council Large Award.

Kim Lee Hughes

Education: Earned a Ph.D. at the University of Georgia in counseling and student personnel services on May 8, 2015. She also accepted an assistant professor position at the University of Texas at San Antonio in Counselor Education. During her matriculation at UGA, she was named Presidential Fellow for The Association for Counselor Education and Supervision (ACES), as well as the 2014 Georgia Gay-Straight Alliance (GSA) Summit Chair.

Jarvis A. Ridges

Professional: Joined the Office of Alumnae Affairs team as the alumnae programs coordinator in February 2015.

1990

Debra Jean Mitchel

Professional: Retired from DeKalb County government March 31, 2015, after 30 years of service; served five years as manager of the Geographical Information Systems (GIS) department.

Natalie Lynn Wilson

Professional: Awarded the prestigious Brown R25 Fellowship, which will fund and further her research on symptoms among people living with HIV disease.

1991

Pamela Collins

Professional: Promoted to deputy branch chief of the Air Pollution and Respiratory Health Branch (National Asthma Control Program) at the Centers for Disease Control and Prevention (CDC) in December 2014.

1992

Janet Christine Gipson

Professional: Promotion to vice president, sales and marketing, for EchoStar Corporation in December, 2014.

1993

Sonya Summerour Clemons

Professional: Presented several talks and seminars about biotechnology and the mentoring of girls at the 10th Anniversary of the American Association of University Women's (AAUW) Tech Savvy conference in Buffalo, New York, in March 2015.

Tonya Y. Jones-Dedeaux

Professional: Guest speaker on the topic of "character" at the Woodward Academy President's Circle dinner, August 26, 2014, in Atlanta.

1995

Brandi Clay Brimmer

Professional: Awarded a fellowship in African-American Studies in the College of Arts in Science at Case Western Reserve University for the 2015–16 academic year.

Mave T. Houston

Professional: Served as a guest speaker in Dr. Yolanda Rankin's computer science class on February 19, 2015, as a representative of Capital One at Spelman College.

Na'Taki Osborne Jelks

Professional: Presented at the EmPower: A Workshop Series on Sustainable Practices at Spelman College on April 20, 2015.

Kettisha Monique Jones

Professional: Accepted a position on March 4, 2015, with Pflugerville Independent School District where she oversees 20 schools as the assistant superintendent of elementary education.

1996

Alana Mathews Davis

Professional: Named one of the Sacramento area's leading young professionals by California-based *Comstock's Magazine*.

1997

Husniyah Dent Bradely

Professional: Received the 2015 Rising Star Award from the Minnesota Democratic-Farmer-Labor (DFL) Women's Hall of Fame on June 14, 2015.

1998

Andrea Hence Evans

Professional: Received the 2015 Philanthropy Award from the Georgia Tech Black Alumni Organization (GTBAO) at the GTBAO Leaders & Legends Gala on March 28, 2015.

Calida Garcia Rawles

Professional: Presented at An Alumna Success Story series at Spelman on April 16, 2015.

Makara J. Rumley

Professional: Presented at the EmPower: A Workshop Series on Sustainable Practices at Spelman College on April 21, 2015.

1999

Rasheeda N. Matthews

Professional: Presented to the sophomore class on February 19, 2015, as a representative of Capital One.

Chevonne A. Hall

Professional: Appointed the principal of the Baltimore Leadership School, in Baltimore, Maryland.

2000

Britt Hogue Bumphus

Birth: Son, Coleson William Bumphus, born on March 21, 2015.
Professional: Re-launched her consulting practice, The Collective

Good LLC, in Washington, D.C.
Joined the faculty of the Center for Nonprofit Advancement.

Lezli Laverne Harvell

Professional: Recently selected a member of *Parents Magazine*'s board of advisors.

Elizabeth Blount McCormick

Professional: Recently named by Women for Economic and Leadership Development to WELD's 2016 list of Women WELDing the Way.

2001

Ashley Hibbett Page

Professional: Delivered the keynote speech for the Women of Excellence Leadership (WEL) Series Class of 2015 graduation on March 25, 2015, in Sisters Chapel.

Kelly Faith Calhoun Sealey

Birth: Daughter, Brooklyn Faith Sealey, born on Jan. 19, 2015, in Memphis.

2002

Leah D. Jackson

Professional: Delivered the sermon at Spelman's Family Weekend worship service on February 22, 2015.

Dione Moultrie King

Professional: Named the 2015 Social Work Educator of the Year by the Northwest Florida Unit of the National Association of Social Workers. She was honored at the NASW-FL Northwest annual luncheon at the Pensacola Yacht Club.

Taneyia D. Gethers Muhammad

Birth: Daughter, Anisa Ayinde Gethers Muhammad, born on August 1, 2014.

2003

Nicole Dunson McAllister

Birth: Son, Nicolas Richard McAllister, born on May 1, 2014.

Pearline Adamson Davis, C'58

On Thursday, April 9, 2015, Spelman College celebrated its 134th Founders Day. The College held several events to commemorate the occasion, centered around the traditional Founders Day Convocation where three Spelman alumnae were recognized for their commitment and dedication to their beloved alma mater: Janice E. Hale, Ph.D., C'70, professor of early childhood education and founding director for the Institute for the Study of the African American Child (ISAAC), Wayne State University, and June Gary Hopps, Ph.D., C'60, Parham professor of family and children studies in the School of Social Work, University of Georgia, and past chair of the Spelman College Board of Trustees received honorary degrees. Pearline Adamson Davis, C'58, educator, former director of alumnae affairs, and past president of the National Alumnae Association of Spelman College (NAASC), was the 2015 recipient of the coveted Founders Spirit Award.

June Gary Hopps, Ph.D., C'60

Janice E. Hale, Ph.D., C'70

Yvonne Jackson, C'70

Yvonne Jackson, C'70, was awarded an honorary degree at the Spelman College 2015 Commencement on May 17, 2015, at the Georgia International Convention Center. Jackson is the founder and president of BeecherJackson Inc., chair of the Association of Governing Boards of Universities and Colleges, immediate past chair of the Spelman College Board of Trustees, retiring from the board after 15 years. Jackson is also a former senior-most executive of three Fortune 50 companies.

Then...

Irene and John Wesley Dobbs' six daughters were the first family to hold the title of the largest set of siblings to graduate from Spelman College. The first sister to graduate, Irene Dobbs Jackson, was a proud member of the class of 1929 followed by her five sisters, ending their run with June Dobbs Butts, in 1948.

The Dobbs Family:

Irene Dobbs Jackson, C'29
Juliet Dobbs Blackburn, C'31
Millicent Dobbs Jordan, C'33
Josephine Dobbs Clement, C'37
Mattiwilda Dobbs Janzon, C'46
June Dobbs Butts, C'48

The Lewis family ties the Dobbs family record for having six daughters—the largest set of siblings—to graduate from Spelman College.

Now...

It wasn't long after the last Dobb sister graduated that the first daughter of Edwin and Mozelle Lewis, Elaine Lewis Maclin, would earn her degree with the class of 1952. Similar to the Dobbs, five more daughters would become Spelman graduates with the last one, Alverna Lewis Hawkins, earning her degree in 1959. A seventh sister, Iris Lewis Martin attended Spelman from 1965–67. In addition to the sisters, three granddaughters have also graduated from the College – Edwina Maclin, C'87, Larissa Maclin, C'92, and Gweneth Martin Hayes, C'89.

The Lewis Family:

Elaine Lewis Maclin, C'52
Gwendolyn Lewis (Redd), C'54
Barbara Lewis, C'57
Alverna Lewis Hawkins, C'59
Angelique Lewis Hood, C'62
Jewel Lewis Mann, C'64
Iris Lewis Martin (attended Spelman 1965–1967)

take NOTES

The National Alumnae Association of Spelman College – Los Angeles Chapter held its annual Sisters' Awards Rhapsody in Art Jazz Brunch on Sunday, March 8, 2015, at the Omni Hotel in downtown Los Angeles. The event honored local leaders Faye W. McClure, senior vice president for American International Group, Michele Beal Bagneris, city prosecutor of Pasadena, California, and Ashley Derby, C'2006, owner of Chick-fil-A at the University of Southern California. In addition, the event recognized former Spelman President Beverly Daniel Tatum for her significant contributions to the College. Along with corporate sponsors AIG and the support of local alumnae, the Los Angeles chapter was proud to raise nearly \$18,000 in scholarships for young women from the Los Angeles area to attend Spelman College this fall.

Ashley Calloway, C'2012, and Alexandra Calloway, C'2016, were mentioned in the article "Vanessa Bell Calloway on Why She Loves Spelman College, Talks Cooking for Easter and New Film," in the March 21, 2015 issue of *RollingOut*. In the piece their mother, actress Vanessa Bell Calloway, shares her love for Spelman stating, "... we sent them to Spelman because we knew they'd get an education that would only enhance their foundation. For them to shine and grow, it was the best place."

Connie Smith-Lindsey, C'84, and Christine King Farris, C'48, were featured in the Vogue online photo gallery, "Easter Style: Members of the Ebenezer Baptist Church in Their Sunday Finest."

Spelman College was well represented in the GreenScene section of the April 2015 issue of *O. Henry, The Art & Soul of Greensboro Magazine*. G. Jeannette McCall, C'70; Vyvien Ford-Brewington, C'65; Michelle Nicole Brewington, C'97; Gayle Lois Swain, C'81; Sharon E. Owens, C'76; Eloise Abernathy Alexis, C'86; and Althea Sample Truesdale, C'78, were featured in the one-page photo gallery, highlighting "Sisters in Song, an Evening with the Spelman College Glee Club & Bennett College Choir" held on March 16, 2015.

Spelman professors and alumnae, Jeanne Meadows, C'64, and Cynthia Neal Spence, C'78, spoke as part of the "Faith, Leadership and Formation of Intellectual Activism Series" on February 4, 2015, in Sisters Chapel. Dr. Meadows is associate professor of political science and director of the International Studies Program; and Dr. Spence is associate professor of sociology, founding director of the Spelman College Social Justice Fellows Program and director for UNCF-Mellon Programs. The series is designed to engage Spelman students, faculty and staff, and the broader Atlanta community in conversations about making connections between mind, body and spirit.

Several Spelman alumnae were named on *Black Enterprise* magazine's "50 Most Powerful Women in Corporate America" list in the February 2015 issue, including Colleen Taylor, C'90, Jerri L. DeVard, C'79, Rosalind G. Brewer, C'84, and Lilicia Perry Berry, C'79. Chosen for their groundbreaking leadership and outstanding contributions in the corporate world, the 50 power players were honored at the celebration and dinner for *Black Enterprise's* Women of Power Summit in Ft. Lauderdale, Florida. The list also received mentions in several news outlets. DeVard was also included in the *Black Enterprise BE Smart* article, "Women of Power: Six of the Most Powerful Corporate Women Who Attended an HBCU," on February 27, 2015.

Carla Ponder Okwumabua

Birth: Son, Gwannishum "Luka" Okwumabua, born on February 17, 2015.

2004

Ahsaki E. Baptist

Professional: Became a partner in the regional law firm of Wyatt, Tarrant & Combs LLP in January 2015.

Tomeka S. Carroll

Professional: Released her single, "Please Stay," on iTunes and CDbaby.com on January 26, 2015. She took the lead role in the 2014 stage play, "Visions of Love," a Tyler-Coy production. In 2013, she was also featured in Tim Reid's "Blues in The Night" on alto saxophone.

Maya T. Prabhu

Professional: Interviewed Donald Trump on his private jet for *The Sun News of Myrtle Beach* prior to his keynote speech at the Tea Party Convention.

Rae Ransom-Coleman

Professional: Featured on the show, "Dance Crash," on OWN for her role as coach of the Westlake High School dance team in Atlanta.

2005

Jennifer M. Ballard

Professional: Elected to partnership in the Chicago office of Hinshaw & Culbertson LLP, effective July 1, 2015. She was also named to the "2015 Emerging Lawyers" list by *Leading Lawyer Magazine*.

Tiara T. Jeter

Professional: Promoted to vice principal of The Kindezi School – West Lake, in Atlanta.

April Jones Peyton

Birth: Daughter, Sophia, on June 27, 2015.

2007

Michelle Bradley-Embro

Professional: Recognized as an Outstanding Young Alumna at the UNCF 69th National Alumni Council Leadership Conference in Charlotte, North Carolina, on February 20, 2015.

Terricka M. Bradley-Phillips

Professional: Hired as communications manager by the nonprofit organization My Brother's Keeper, Inc. based in the Jackson, Mississippi, metro area on November 1, 2014.

Chantel M. Bryant

Professional: Promoted on March 20, 2015, to be compliance coordinator at Starting Point Behavioral Healthcare in Yulee, Florida.

Lisa Marie Sroufe Edmunds

Birth: Son, Thaddeus Sroufe Moore-Lee, born on February 26, 2015.

Jaira J. Harrington

Education: Successfully defended her dissertation at the University of Chicago in the department of political science on May 1, 2015. Her doctorate was conferred in June 2015. Nominated for the Wayne C. Booth Prize in Teaching Excellence, the highest honor bestowed upon graduate lecturers at the University of Chicago.

Alicia C. Lane

Personal: Received the 2015 NAASC Young Alumna Award at the Reunion Blue Note Banquet on May 16, 2015. She received the award for her outstanding professional accomplishments as a scientist and teacher, her leadership as the president of the Detroit chapter of the NAASC and for her consistent financial support of Spelman College.

Eniola M. Mafe

Professional: Named one of this year's 99 most influential foreign policy leaders under the age of 33, the "99 Under 33," by the Diplomatic Courier and Young Professionals in Foreign Policy.

2008

Crystal Willis Knox

Married: James Knox on December 27, 2014, at Unity Baptist Church in Detroit.

Carmen Y. Young

Married: Marcus Folmar on August 31, 2014, in Louisville, Kentucky.

2009

Tanell Vashawn Allen

Professional: Spoke at Mocha in My Coffee's team of speakers for their women's empowerment conference titled "Moving with a Purpose," on April 18, 2015, at Park Avenue Baptist Church in Atlanta.

2010

Jasmin T. Church

Professional: Accepted into the prestigious Princeton in Africa Fellowship Program, where she will conduct infrastructure development in Uganda.

Brittany M. Ingram (Woods)

Married: Corey A. Ingram on September 27, 2014, in Roswell, Georgia.

Selah S. Johnson

Education: Received a Ph.D. in History at UCLA. She was one of only 14 doctoral candidates nominated for the position of student marshal to lead the Doctoral Hooding Ceremony at UCLA.

take NOTES

Former student Rita McGhee was featured in the article, "'Empire' Costume Designer Rita McGhee Gets the Hip-Hop Royalty Look," in the March 12, 2015 issue of the *Los Angeles Times*. "Empire" premiered on Fox last year and quickly became one of television's top shows of the year. The hip-hop-based drama stars Taraji P. Henson as Cookie Lyon, known for her flamboyant attitude and wardrobe.

Children's Defense Fund President Marian Wright Edelman, C'60, appeared on *The Tavis Smiley Show* on PBS February 19, 2015, to discuss real solutions to child poverty in America – identified in CDF's groundbreaking report, *Ending Child Poverty Now*. She was also featured on FOX 49 in Tallahassee, Florida, for an honor she received from the Education Law Center.

Pearl M. Cleage, C'71, gave the opening plenary session speech at the Women2Women's second annual conference, hosted by the Young Eventions Group, Inc., on March 14, 2015, at the Atlanta Marriott Marquis. The Alliance Theatre in Atlanta revived Cleage's iconic "Blues for an Alabama Sky" on the 20th anniversary of the play. The article, "Review: The Alliance Revives Pearl Cleage's Iconic 'Blues for an Alabama Sky' in Glorious Style," was featured in the April 30, 2015 issue of *ArtsAtl*.

Former student Maci Peterson was featured in the June 2015 issue of *Ebony* magazine for her invention of the app On Second Thought. She was also featured in *What's on Tap*, on July 21, 2015, after winning \$50,000 at the Women Startup Challenge Pitch Competition. Peterson's app allows you to recall text messages and has a curfew featuring a delay of the delivery of texts to allow time for the user to rethink sending the message. Peterson attended Spelman 2007–2008.

Maci Peterson
AGE: 22 / APP: ON SECOND THOUGHT

THE APP: Launched last December, On Second Thought allows users to recall text messages. There is even a feature that lets users set a message "curfew"; those texts won't be sent until the next morning, giving you time to reconsider anything you might have written while perhaps under the influence from the night before. "We're rapidly expanding and building a one-stop shop for all of your mobile communications," explains Peterson. "We're starting with text messaging but quickly developing features for chat, social media and email."

HOW IT GOT TO MARKET: Although Peterson didn't know how to code, she knew her marketing background could help her put together a great pitch. Her proposal was solid enough to land her in first place at a pitch competition held at the South by Southwest festival. Shortly after, she assembled a team to develop the app.

HOW SHE RAISED MONEY: Peterson initially used her own money to cover the development costs; friends and family chipped in before the launch. She has since been courting investors to grow the business.

BIGGEST OBSTACLE: Not having a coding background was a challenge, but Peterson found great collaborators to support her.

ADVICE: Follow your passion ... find and join trade organizations. Look at people in the field who you admire, follow their stories, reach out to them and ask about how they got to where they are," she recommends.

Paula Hicks-Hudson, C'73, made history and was featured on several media outlets surrounding her swearing-in as the first female African-American mayor of Toledo, Ohio, on February 17, 2015. She began serving as acting mayor after the passing of the late D. Michael Collins on February 1, 2015.

Eloise Stevens-Jones, C'65, was featured in an advertisement promoting Arthritis Foundation/The Faces of Arthritis in *O, The Oprah Magazine*, May 2015 issue. The ad was also featured in *Arthritis Today Magazine*, March – April 2013. Stevens-Jones is an aqua aerobics fitness instructor with the Atlanta Metro YMCA. Her photo also appeared in the *Arthritis Today*, July – August 2013, in the Arthritis Foundation's "What's Happening Now" segment, promoting aquatic exercise. She has been an advocate for health and fitness and has many success stories from clients who have transformed their physical conditions by working out in the water.

Melanye White Dixon, C'73, received the 2015 International Association of Blacks in Dance (IABD) Educator/Scholar Award at the 27th annual IABD conference and festival in Cleveland, Ohio, on January 24. A mention also ran in the Ohio State University's college news where she is an associate professor in the department of dance.

Lauren Sprott

Professional: Spoke on "Asia's Economic Prospect," and held an open house on "Paths to a Career with Asian Studies," on February 19, 2015, at Spelman College.

Education: Received a master's degree in international affairs from Columbia University in May 2014.

Married: David Theophilus Leapheart on August 31, 2014, in New Jersey. Their wedding was featured in *The New York Times*.

2011

Bridget Alexandria Peters

Education: Received her Ph.D. in kinesiology on May 9, 2015, from Auburn University.

2012

Briana Bowie

Professional: Promoted to the position of social media promotions specialist with Delta Airlines in June 2015.

Lea Scruggs

Professional: Presented her award-winning documentary, "Born Into This," on March 30, 2015, at Spelman.

2013

Sharon Jessé Edwards

Education: Earned a master of arts in teaching history (M.A.T.) from Tufts University in Medford, Massachusetts, on May 17, 2015.

2014

Anita Salley

Education: On February 2, 2015, she was awarded the Denise Halbach Award for Graduate Study in Acting or Musical Theatre Performance through the Southeastern Theatre Conference.

Elizabeth Sullivan

Professional: Earned the 2014–2015 Zankel Fellowship at Columbia University Teachers College in New York City.

Mioshi James Moses, C'92, was recently named president and chief executive officer of the Conference of Minority Transportation Officials, effective July 1, 2015. Selected by COMTO's board of directors after a national search,

Moses most recently served as vice president and chief operating officer of Leadership Greater Washington.

Shannon Isom, C'93, was named a Forty Under 40 Hall of Fame inductee for 2015 by the *Dayton Business Journal* on May 8, 2015.

Isom is the CEO of the YWCA of Dayton. The awards were held May 14, 2015, at the Mandalay Banquet Center.

Janie Lynette Orrington-Myers, C'93, became the first female general surgeon in Onslow Memorial Hospital's history. The article, "OMH Welcomes First Female Surgeon," ran in *The Daily News – Jacksonville, North Carolina*, on February 15, 2015, highlighting Orrington-Myers' successful career as a surgeon.

Wells Fargo named **Samantha W. Jones, C'95**, along with two other company veterans – Steve Sloan and Stender Sweeney – to lead commercial banking throughout Southern California. The announcement was featured in the online article "Three Wells Fargo Veterans to Lead Commercial Banking in SoCal," in *Yahoo!Finance*, on January 27, 2015.

Marian Middle School President **Mary Elizabeth Grimes, C'76**, was featured on the St. Louis CBS affiliate KMOV 4 during Black History Month in February 2015.

Longtime co-anchor of *Access Hollywood Weekend* and correspondent for *Access Hollywood* **Shaun Robinson, C'84**, is leaving the show to focus on her production company. NBCUniversal Domestic TV Distribution has signed a television development deal with the Emmy® Award-winning journalist, TV host, producer and author, giving her production company, Robinhood Productions, Inc., the opportunity to develop and/or produce scripted and unscripted television projects across all platforms for NBCU's domestic distribution division.

take NOTES

Claire Henry, C'81, and her organization, the Jordan D. Savage Foundation, was featured in the article "Foundation Honors Late RCHS Baseball Player: June 6 Fundraising 5K to Aid Students with Sports Program Fees," in the *Rockdale News* on January 28, 2015. Henry founded the organization in honor of her son, Jordan D. Savage, an avid athlete, who passed away after battling lupus.

Stephanie Mitchell Hughes, C'84, shared her view on the importance of women's colleges and the profound effect Spelman had on her life in the piece, "Women's Colleges: The Launchpad to a Life of Leadership and Service," on Huff Post Women, on March 24, 2015.

Juliet Hall, C'96, was featured in the cover story of the April 2015 issue of *South Fulton Lifestyle Magazine*. "Hometown Hospitality: Chick-fil-A Home Office Backstage Tour" highlights the popular tour available to the public and features pictures and insight from Hall, the senior manager of community affairs, Chick-fil-A, Inc., and director of external affairs, Chick-fil-A Foundation. *South Fulton Lifestyle Magazine*'s editor is alumna Erikka Searles Mitchell, C'2000. The same issue also features several other Spelman alumnae including Dawn Griffin, C'90; Valerie Camille Jones, C'2000; and Kendra Pierson, C'2000.

Hometown Hospitality

Chick-fil-A Home Office Backstage Tour

ARTICLE ERIKKA SEARLES MITCHELL | PHOTOGRAPH BY TITAN POWELL

Join us for a night at the Chick-fil-A Home Office Backstage Tour! You'll get to see how our food is prepared, learn about our culture, and even get a chance to taste some of our favorite dishes. It's a great way to learn more about the company and its commitment to quality and service.

Arriving at Julie Hall, senior manager of Community Affairs, we got to see and hear more about the company's commitment to giving back to the community. Julie is a true leader, always looking for ways to make a difference in the lives of others. She is a role model for all of us here at Spelman.

ROUTINE FAMILY

AT THE

CENTER

MEREDITH

MONSTEN

Editor's Letter

Hello, Spring.

Green is my favorite color

It's a crisp, tart Granny Smith apple. It's a symbol of new beginnings when a plant sprouts. It's a grassy field where families can enjoy themselves and eat. The color represents recycling, making our earth better, taking care of this planet, and spreading the love of these on Earth Day. Let's take a road trip to one of the beautiful beaches that have to offer, where blonde

cauld and turquoise waters will wash off the sandy white shore. Green is the color of money; Chick-fil-A founder Truett Cathy made plenty and still managed to keep faith and values intact. If you are in need of more green for your business, you should ask yourself, "Why not advertise with my neighbors at South Fulton Lifestyle?"

Spring has sprung! Enjoy!

Chik-fil-A

Erika Mitchell, Editor
EMitchell@LifestylePubs.com

Do you know about some good things happening?

Please let me know.

South Fulton Families on the Go

DESTINATION HILTON SANDESTIN BEACH RESORT AND SPA

ARTICLE KENDRA PERSON | PHOTOGRAPHY PROVIDED

If you like most families, your family could use a little time and a white sand beach that's the place to go. After living in the Caribbean in their childhood, the founders of Hilton Sandestin Beach Resort and Spa decided to bring the magic of the resort and actually make it a reality. Located in Atlanta, we're just a short drive away from the Hilton Sandestin Beach Resort and Spa with spacious rooms for every member of the family, including David, Matt, and the kids. Located in the middle of the Florida Panhandle, the hotel is booked with the warm weather and the beach. This makes the site and the One Mile Beach the perfect place for the family and friends to hang out and relax. The family and friends who were working or the various businesses that come through the resort, such as restaurants, bars, and nightclubs, will find a variety of activities to do. Even during a vacation, there are plenty of activities for the entire family to enjoy.

Hilton Sandestin offers such activities as well as snorkeling, paddle boards, and tennis courts. There is also a golf course, as well as a beach, fishing, sailing, SCUBA diving, and many other activities for the entire family.

If you're looking for lots of fun, there are also three heated pools, a water park, and even a playground.

For the golf and tennis family, Hilton Sandestin offers a great place to go. The resort has three golf courses: Bayou (Golf Course), Golf Club, and The Links. There are also two tennis courts, a paddle board, and even mini-golf for your family to play at the Union Minette Golf at Disney.

There are also many other activities for the entire family to enjoy.

For more information, call 800-345-3777 or visit www.hiltonsandestin.com.

HILTON SANDESTIN BEACH RESORT AND SPA
ADDRESS: 10000 Sandestin Boulevard, South Walton, FL 32459
PHONE: 800-345-3777 | FAX: 850-264-3777 | E-MAIL: info@hiltonsandestin.com

OPEN: Year-round | DRESS: Casual | CHILDREN: Welcome | DOGS: Welcome | PET-FRIENDLY: No

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a member of the American Express Family of Hotels.

AMERICAN EXPRESSIONS OF EXCELLENCE: Hilton Sandestin is a

MY FRESHMAN YEAR OF LIFE

A blog capturing the early stages of young professionals' careers.

HOME ABOUT CONTACT GIVEAWAYS RULES AND REGULATIONS

3 Mail 2015 On the Rise: Stephanie Scott posted at [Seyma, On The Rise](#)

Industry: Public Relations (Beauty)
Hut: CEO & Communication-Chief at [FusionLife](#)
School: [Emory University](#)
Major: Sociology

It was an unpaid internship at [Essence Magazine](#) and also the magazine's beauty closet that set it all off for Stephanie's Scott career in beauty. Once she discovered what her interest was, she pursued it wholeheartedly. This opportunity not only got her into the beauty PR Agency but also to be a mentor to young women interested in the field of communications. As a member of the Board of Directors of New York Women Communications Inc., Stephanie teaches us that opportunities are everywhere, we just have to recognize them. Check out my interview below.

1. What lead you to the beauty industry?
It was my curiosity but also my wanting to be a vessel for those who were not properly represented in the beauty industry. In fact, it wasn't until I started interning at [Essence Magazine](#) that I realized that the beauty industry had more opportunity than I thought it had.

2. How do you start your day?
Very simple actually. I start by checking the weather to see how cold it's going to be. I may or may not check the news, and have a healthy breakfast. However, when I first started working I used to check my work email first thing in the morning, but I realized early on so would turn off my schedule and potentially make me late for grumpy so I focus on me in the morning.

Stephanie Scott, C'98, was featured in the article, "On the Rise: Stephanie Scott" on March 3, 2015, on [MyFreshmanYearOfLife.com](#) focusing on life after college and career moves for young professionals.

Shayna Seymour Carr, C'98, won an Emmy on May 30, 2015, at the 38th Annual New England Emmy Awards. Carr is an on-air reporter/producer for *Chronicle*, a show on WCVB-TV in Boston, which is the local ABC affiliate.

Safietou Seck, C'97, was recently featured in a Senegalese publication, *Afrique Inside*.

Chelsea Jackson, C'2001, was featured as the June 2015 cover model for *Yoga Journal Magazine*. Her full interview was captured in the article, "Q&A: Chelsea Jackson on Diversity + Embracing Who You Are."

MARLA FREDERICK
PROF. OF AFRICAN & AFRICAN AMERICAN STUDIES, HARVARD

Marla Frederick, C'94, was on the June 21, 2015, airing of the *Melissa Harris-Perry Show* on MSNBC. She was part of a panel discussing the shooting of nine people at Emanuel AME Church, Charleston, South Carolina. Frederick is professor of African and African-American studies and of religion, and director of graduate studies at Harvard University.

PHOTO BY JIM JORDAN

Actress Erica Traylor-Tazel, C'97, attended the premiere of her new TV One movie, *Runaway Island*, which took place during the 2015 American Black Film Festival at AMC Empire on June 12, 2015, in New York City.

President Barack Obama named Valerie Camille Jones, C'2000, as a recipient of this year's Presidential Award for Excellence in Mathematics Teaching – the nation's highest honor for teachers of mathematics and science. Jones has been an educator for 15 years, most recently serving for four years as a pre-algebra, algebra 1 and geometry teacher for sixth through eighth graders at the Ron Clark Academy in Atlanta.

Kamilah Sherri Holmes, C'2000, has been named assistant principal at Christa McAuliffe Middle School. The announcement ran in the article, "Fort Bend ISD Names New Campus Administrators," on March 30, 2015, in the *Houston Chronicle*.

Khiara M. Bridges, C'99, was promoted to professor at the Boston University School of Law. Her announcement ran in the *Journal of Blacks in Higher Education* in the article, "New Faculty Posts for Five Black Scholars at Leading Universities," on March 26, 2015.

JaDawnya C. Butler, C'2001, is the newest member of the Municipal Court of Atlanta Bench. Judge Butler was sworn in by Mayor Kasim Reed on May 21, 2015. Judge Butler is the only Spelman College and University of Florida, Levin College of Law alumna on the court. She is also the youngest member of the Municipal Court of Atlanta Bench.

Tai Beauchamp, C'2000, debuted her new show, "Dare to Wear," on TLC in May 2015. The show shows two extreme fashion disasters on total opposite sides of the style spectrum who switch perspectives by swapping wardrobes and spending a day in each other's clothes.

PRINCETON WEEKLY BULLETIN

Benjamin delves into 'discriminatory design' in medical, scientific research

"I want to know how ideas about inherent human differences, which are often mapped onto racial and gender categories, play a role in medical research and scientific initiatives."

On Jan. 30, Ruha Benjamin, an assistant professor in the Center for African American Studies, blended a sociologist's observational skills and an actor's sense of storytelling in 21-minute TedX Baltimore talk, "From the Park Bench to the Lab Bench: What Kind of Future Are We Designing?" — which gives viewers a backstage tour of what she calls "discriminatory design."

 PRINCETON
UNIVERSITY

The Insanity of the Ramblin' Raft Race

John Kessler,
the AJC's departing
dining critic, tells all

COUNTRY MUSIC
Georgia artists
give Nashville
the boot

Audacia

THE CONNECTOR

Is the impact that we buy—and thus eat—in bulk? It could be either low prices or buying in bulk. If I had to guess, it would be prices, because you see the same impact at Walmart as at Whole Foods.

You don't need a PhD for this story. It would be as simple as that food is cheaper as people eat more of it. So, if you're buying in bulk, it would be a greater story that shopping is switching from walking around downtown to driving out to the suburbs. It's a combination of all those things. Or it could be simple: "These stores sell really good food, and that makes people gain weight."

Do the stores affect all shoppers?

The effects are different for different people. It's not for being obese or those over the threshold for being overweight. The stores are harmless for most, but for some people, they trigger self-control issues.

How do restaurants fit into this?

It seems it's a moment rather than a trend. Restaurants are still there. There are no restaurants without walking distance of your office, yet eating lunch, but not eating out 20 minutes past closing, doesn't always work. On average, restaurant food is less healthy than food you prepare.

What, should we do?

Economists think more about policy than what individuals should be doing. This isn't a savings issue. Obesity is a great public health concern, so there can be a ton of money. I think it's more like: If you know you're going to shop there, realize there are going to be temptations. ♦

ETIQUETTE

STAY CLASSY, ATLANTA

Erika Prevatt's school for modern manners is more cocktail hour than etiquette

WHERE NEW ACCOMPLISHMENTS LEARN
WHAT: Etiquette class
WHO: Erika Prevatt
WHERE: The Etiquette School, 100 Peachtree St., Suite 1000, Atlanta; 404-588-1000; erikaprevatt.com
WHEN: Classes start June 10, 11 a.m.-1 p.m.; \$125 per person
WHY: "They react physically," Prevatt says of her students.

Buddy Draft
Running, swimming, and more are PPL's top five favorite pastimes. Surveyed participants also said more PPLs try to go for walks, go to the gym, and go to bed earlier. ■

Extended Stay
China's two largest hotel chains' partners, Lantian and Yang Yang, are 85.5% owned by private equity firm Shangri-La International Holdings. ■

SATISFACTION METER

1	2	3	4	5
Wade Goss' new book, <i>100 Things Every Guy Should Know About Women</i> , costs \$12.95.	Bethany Mota, 17, has 1.5 million YouTube subscribers.	McDonald's has 36,000 locations worldwide.	Facebook, Twitter, and LinkedIn have 1 billion users each.	Atlanta's first Starbucks opened in 1992.

1 **2** **3** **4** **5**

Randy Shilts
Running, swimming, and more are PPL's top five favorite pastimes. Surveyed participants also said more PPLs try to go for walks, go to the gym, and go to bed earlier. ■

Extended Stay
China's two largest hotel chains' partners, Lantian and Yang Yang, are 85.5% owned by private equity firm Shangri-La International Holdings. ■

Atlanta's first Starbucks
opened in 1992.

Current Outcome:
3

Landon Haynesby/Mitchell
Photo courtesy of the National Basketball Association, Inc. Barbershop, Inc.

2

3

4

5

On August 6, Spelman College President Mary Schmidt Campbell announced new appointments to her cabinet. **Jane Smith, Ed.D., C'68**, assumed the role of vice president for college relations, on August 10. Dr. Smith has served as the executive director of the Spelman College Center for Leadership and Civic Engagement since 2004. She's responsible for leading the strategy and direction of alumnae engagement, growing student-alumnae connections, ensuring outstanding campus experiences, managing seminal campus events (including Commencement), and continuing to deliver outstanding leadership development opportunities to our students through LEADS and the Bonner Program.

Ruha Benjamin, C'2001, was featured in the article, "Benjamin Delves into 'Discriminatory Design' in Medical, Scientific Research," in *News at Princeton* on March 9, 2015. Benjamin is a faculty associate in the Center for Health and Wellbeing, the program in history of science, the program in gender and sexuality studies, and the program in global health and health policy at Princeton. On January 30, she gave the TEDx talk "From Park Bench to Lab Bench: What Kind of Future Are We Designing?" in Baltimore.

Kristen Jarvis, C'2003, resigned from her position on First Lady Michelle Obama's staff and has become the chief of staff to Darren Walker, president of the Ford Foundation. The insightful article, "What Does Michelle Obama Need? Ask Kristen Jarvis, Her Former Chief of Staff," profiled Jarvis in the *Washington Post* on April 14, 2015.

Taneya D. Gethers Muhammad, C'2002, senior librarian at Macon Library, a Brooklyn, New York, public library, was named a 2015 Mover & Shaker by *Library Journal* for her commitment and contributions to the profession. She is among 50 librarians and library professionals recognized in the publication's March 15, 2015 issue. She was honored at special luncheon on June 26, 2015, in San Francisco during the American Library Association Conference. She was recognized for cultural programming, including an event honoring Henrietta Lacks—African-American heroine of modern science and medicine—that featured alumnae Shani Jamila, C'97, Jalylah Burrell, C'2002, Tendayi Kuumba, C'2010, and Ruha Benjamin, C'2001.

Aryen Moore-Alston, C'2005, was featured in the article, "Aryen Moore-Alston: FACES of Memphis," on *Style Blueprint* online, June 7, 2015. The article highlights several of her successful endeavors, including Sweet Potato Baby, her catering/baked goods business, her TV show, "This House Is Cooking," and her recent stint as a finalist on "Food Network Star."

Sarah Stephens Benibo, C'2007, was featured in *Munaluchi Bride Magazine* on March 9, 2015. The article, "Before I Said I Do: I First Made a Vow to God," shares her story and commitment to remain chaste until her wedding day.

FROS & BEAUS

Joiya Cloud, C'2003, has been spotlighted in several media outlets for her popular FROS & BEAUS Instagram account. FROS & BEAUS boasts more than 58,000 followers and features "girls with their naturals and the men who support them!" Coverage includes pieces in *Essence Magazine*, on OWN TV's Instagram account, *Cosmopolitan Magazine*, *Black Girl Fly Magazine*, *Hair Say*, *Chaud Magazine* and *The Culture (For.Harriet)*.

Precious L. Williams, C'2001, was named CNN iReport Entrepreneur of the Month for June 2015. The article, "Precious L. Williams Esq. ~ The 'Killer' Pitch Master," ran on June 4, 2015.

Cashauna Hill, C'2002, was named director of the Greater New Orleans Fair Housing Action Center. Her announcement ran in an article in the *New Orleans Advocate* on April 3, 2015.

Singer Kimberly Nicole Johnson, C'2005, was a contestant on season eight of NBC's reality competition series "The Voice." Johnson was a member of Team Christina (Aguilera) that placed sixth in the competition. The season debuted in February 2015 and aired weekly through May.

take NOTES

Trudy J. Lewis, C'2001, was selected by U.S. Representative Eddie Bernice Johnson as her new district director, effective April 1st, 2015. Previously Lewis served as the city manager for Glenn Heights. Her announcement, "Lewis to Assume District Director Position," ran in the *Focus Daily News*.

Jana J. Edmondson-Cooper, C'2005, was recognized by the National Bar Association to receive its Nation's Best Advocates Award: 40 Under 40.

Interior designer **Dayka Robinson, C'2005,** was featured in the May 2015 issue of *Essence Magazine*. The article, "Turning Memories into Décor: Fill Your Home With a Legacy of Love by Adding Unique Pieces from Old Family Heirlooms and New Keepsakes," includes a photo of Robinson's personal framed mementos and advice on how to do it yourself at home.

Mom of five-month-old twins, **Alia McCants, C'2004**, was featured in the CNN online article, "Parents of Twins Charm Fellow Fliers with This ...," on June 4, 2015. The piece shares the unique way McCants and her husband handled traveling with the twins on an airplane and describes the 80 care packages they distributed to fellow fliers asking for patience and understanding if the babies cried during the flight.

Mea Boykins, C'2011, was featured in the article, "Inspirational Woman: Mea Boykins | CEO, International Public Speaker, Humanitarian," on June 30, 2015, on *WeAreTheCity.com* – a United Kingdom-based website.

Daria Rayvonne Jordan, C'2015, shared her path to success during UNCF's "An Evening of Stars" on April 26, 2015, on BET. Pictured is Buick Achievers Scholarship recipient Daria Jordan (L) and GM Foundation president Vivian Pickard (R).

Jerika Richardson, C'2004, was named special advisor to New York Mayor de Blasio in February 2015. Richardson was a former spokeswoman for Manhattan U.S. Attorney Preet Bharara; and was a journalist for ABC News. The article, "Mayor de Blasio Announces New 'Special Advisor,'" ran in the *New York Daily News* on February 13, 2015.

in MEMORIAM

1946

Thelma Freeman Hurley
Died: June 4, 2015
Services: June 12, 2015, Hill First Baptist Church, Athens, Georgia.

1947

Leanora Butler Davis
Died: March 4, 2015
Services: March 14, 2015, Providence Missionary Baptist Church, Atlanta.

Gloria Butler James

Died: July 22, 2014
Services: July 30, 2014, St. John Baptist, Gary, Indiana.

1948

Esther Perrin Bivens
Died: May 25, 2015
Services: July 5, 2015, St. Joseph AME Church, Durham, North Carolina.

1952

Edythe Banks George
Died: November 16, 2014

1953

Rosalie Raglin Thomas
Services: July 18, 2015, at Antioch Baptist Church North, Atlanta.

1955

Helen Taylor Thompson
Died: March 2, 2015
Services: March 11, 2015, Sardis Baptist Church, Birmingham, Alabama.

1956

B. LaConyea Butler
Died: August 20, 2015
Services: August 25, 2015, Providence Missionary Baptist Church, Atlanta.

Helen Callaway Jackson

Died: July 4, 2015
Services: July 11, 2015 at Providence Missionary Baptist Church, Atlanta

1957

Sheila Sheftall Barnes
Died: April 14, 2015
Services: April 14, 2015, Bethel CME Church, Macon, Georgia.

Evelyn Sims France

Died: February 6, 2015
Services: Mount Pisgah Baptist Church, Orangeburg, South Carolina.

1966

Sandra Childs Clements
Died: June 13, 2015
Services: June 19, 2015, Word of Faith Worship Cathedral, Austell, Georgia.

1968

Victorra Alexis Gary Redding
Died: May 6, 2015
Services: May 16, 2015, Episcopal Church of St. John the Baptist, Orlando, Florida.

1969

Patricia Gertrude Walker
Died: July 14, 2015

1970

Yvonne Beavers
Died: April 14, 2015

1972

Lolita Mangum Saxon
Died: May 11, 2015
Services: May 19, 2015, First Congregational Church UCC, Atlanta.

1976

Alma "Patty" Baugh
Died: April 6, 2015
Services: April 11, 2015, Chapel of J. M. Wilkerson, Pittsburgh, Virginia.

1980

Eloise Smith Burns
Died: May 16, 2015
Services: May 19, 2015, Murray Brothers Funeral Home Cascade Chapel, Atlanta.

1984

Doran Yvette Fordham Sall
Died: June 24, 2014
Services: June 30, 2015, Greater Mt. Zion Baptist Church, Phoenix City, Alabama.

1987

Elise Wright-Maharaj
Died: June 19, 2015
Services: June 26, 2015, St. Paul's Chapel, Columbia University, New York City.

1990

Delisa June Hayes
Died: May 9, 2015
Services: May 16, 2015, Shiloh Baptist Church, Tacoma, Washington.

2011

Lauren Jenee Lamar
Died: May 2015
Services: June 2, 2015, New Life Church, Decatur, Georgia.

With both daughters, Brittany Botts, C'2015 (left), and Cameran Stephanie Botts, C'2014, becoming recent Spelman alumnae and starting graduate school this fall, Colette LaViolette Mayfield, C'83 (right), decided to join them. As a chemistry major, Mayfield established her career in Philadelphia as an environmental chemist/regional public health trainer for the U.S. Environmental Protection Agency with just her undergraduate degree. However, she noted that times have changed since 1983, and in order to keep up with the job market – and her daughters – she decided that it was time to pursue a master's degree in public health. Meanwhile, Britanny, a Bonners Scholar, is an African American Studies Graduate Fellow at UCLA and Cameran, an economics major, is pursuing a fashion career at Queen Mary, University of London.

The Report on Philanthropy

2014-15

DYNAMIC PHILANTHROPY SUPPORTS AN EXPANSIVE FUTURE

Philanthropy is a cornerstone of Spelman's legacy. All forms of generous giving and support—from alumnae, foundations, corporations, faculty, staff, students and friends of the College—nurture Spelman's ability to merge our proud traditions with expansive future possibilities.

To continue providing an education that prepares women to solve the challenges of the 21st century, this year's total cash and in-kind gifts of \$19,518,668 were invested in critical scholarships, innovative academic programming, and sustainable infrastructure, all aligned with the goals that serve as milestones for students. Scholars were afforded more opportunities to engage in meaningful global experiences, undergraduate research and career-related internships. Seventy-one percent of the 2015 graduates experienced global travel and 73 percent completed internships. Spelman students also bonded with alumnae, developed their leadership potential and paired coursework with hands-on community service engagement.

Every gift mattered and had an impact in 2015. Programming for the new Wellness Center at Read Hall was enhanced by a \$95,750 grant from Kaiser Permanente to add vital data processing and analytical capabilities to benefit the health of our campus community, more than two-thirds of which registered for membership during the fall semester. A pair of sibling alumnae gave new meaning to the power of sisterhood with a \$250,000 gift that funds curricular and co-curricular programming for Spelman students. And the Class of 2015 left a gift of more than \$8,000, supporting their sisters behind them as they persist to graduate themselves.

Each gift last year enriched the boundless potential of the Spelman sisterhood, family and community, ensuring a strong foundation for our 10th president, Dr. Mary Schmidt Campbell, whose burgeoning leadership via a 21st century application of the Spelman mission is certain to result in new vistas of possibility, promise and progress.

PROGRESS TOWARDS
OUR GOAL FOR A
HEALTHIER SPELMAN
CONTINUED WITH
THE OPENING OF
THE MULTI-FACETED
WELLNESS CENTER
AT READ HALL.

ALUMNAE PARTICIPATION

DONORS BY CATEGORY

TOP TEN WOMEN'S COLLEGES PARTICIPATION

Average of 2013 and 2014 alumnae participation, U.S. News & World Report (most recent available)

GIVING OVER TEN YEARS

GIFT SOCIETIES

LEGEND

- * **Century Club**
\$100-\$249
- † **Second Century Club**
\$250-\$499
- % **Founders Club**
\$500-\$999
- # **President's Society**
\$1,000-\$9,999

- ^ **Nellie Brewer Render Society**
\$10,000-\$49,999
- **Trustee Leadership Circle**
\$50,000 and up
- True Blue Society**
Names in blue have given for five or more consecutive years.

Lifetime Societies

recognize cumulative giving in the amount of \$100,000 or more.

BENEFACTORS SOCIETY

\$1 Million and above
Anonymous
Theodore R. Aronson & Barbara B. Aronson
Anne Cox Chambers
Camille O Cosby
William H. Cosby
Jerry L. DeVard, C'79
Maude Brown Lofton, C'66
Bradley T. Sheares & Adrienne Simmons
Ronda E. Stryker & William Johnston
Oprah Winfrey

HERITAGE SOCIETY

\$500,000-\$999,999
Mary R. Brock & John F. Brock
Laura & Richard Chasin
Marjorie & Steve Harvey
LaTanya Richardson Jackson, C'71 & Samuel L. Jackson
Yvonne R. Jackson C'70
Martha & Bruce Karsh
Charles E. Merrill, Jr.
Vicki R. Palmer & John Palmer
Jon Stryker
Beverly Daniel Tatum & Travis Tatum

HARRELD-GRANDERSON SOCIETY

\$100,000-\$499,999
Anonymous (2)
Billy & Hank Aaron
Jacqueline A. & Clarence Avant
Jean J. Beard
Rosalind Gates Brewer, C'84 & John Brewer
Janine Brown
Rosemary & John Brown
Johnnetta B. Cole
Ashley McNeil Coleman, C'2005
Alice Gaston Combs, C'53 & Julius V. Combs
Kimberly B. Davis, C'81
Pauline E. Drake
Kaye Foster-Cheek
Nancy & Holcombe T. Green, Jr.
Robert Holland, Jr. & Barbara Holland
June Gary Hoppes, C'60
John K. Hurley
Rose Harris Johnson, C'57
Terry L. Jones & Marcella A. Jones
Darnita R. Killian, C'79
Seth Klarmann
Eugene M. Lang
Audrey Forbes Manley, C'55
Richard A. Mayo
Allen P. & Sally McDaniel
Gwendolyn Adams Norton & Peter Norton
Steven C. Rockefeller
Bettye Lovejoy Scott, C'57
Suzanne F. Shank
Esther Silver-Parker
Jonathan L. Smith & Sherrill Blalock
Jack Stahl
Kathleen Mavis Tait, C'88
Alice M. Walker, C'65
Kathy N. Waller
Valerie Rockefeller Wayne
George T. Wein

Annual Gift Societies

recognize giving in the amount of \$100 or more within the fiscal year (July 1-June 30).

TRUSTEE LEADERSHIP CIRCLE

Anne Ashmore-Hudson, C'63
Victoria Borom Davis, C'65
Marian V. Johnson
Pamela & Henry Joseph

NELLIE BREWER RENDER SOCIETY

Delia Alberta Adams, C'80
Claire Lewis "Yum" Arnold & Ross Arnold, III
Gena Hudgins Ashe, C'83
Frank S. & Liz Blake
Gwendolyn E. Brumfield
Donald A. Coleman
Nitsa Du Rell Gilbert, C'90
Allison E. Green, C'87
Nina E. Greenwood, C'85
Charles A. Hammond
Lezli Antonette Harvell, C'2000
Melanee Rose Haywood, C'80
Veronica Yvette Jackson-Johnson, C'90
Margaret E. Johnson, C'2000
Richard D. Legon
Grace McKivey Scipio, C'46
Marian C. Shivers, C'65
Esther Silver-Parker
Cheryl Smith, C'75
Zandretta L. Tims-Cook, C'92
Sandra Elaine Waite, C'95
Mary Brock Waters, C'65
Celeste Watkins-Hayes, C'96
Karyn Elaine White, C'90

PRESIDENT'S SOCIETY

Raven T. Abdul-Aleem, C'2004
Crystal S. Abrams, C'93
Josella Thomas Abrams, C'57
Stacey Y. Abrams, C'95
Beverly Colwell Adams, C'74
Eldora Love Adkins, C'50
Angel Thompkins Afolabi, C'90
June McDonald Aldridge, C'53
Eloise Abernathy Alexis, C'86
Corrie E. Alford, C'96
Valerie Green Amos, C'93
Altona Johns Anderson, C'55
Sandra Stanstall Anderson, C'68
Tina McLaughlin Anderson, C'2000
Stephanie A. Anderson-Hardaway, C'93
Carol McGee Anthony, C'88
Chandra Britt Armstrong, C'90
Rhonda Arterberry Tysinger, C'83
Alison Y. Ashe-Card, C'89
Melvis Evans Atkinson, C'61
Tonya Claude Austin-Braxton, C'90
Veronica Avery, C'99
Michelle Joan Bahner, C'88
Brigitte Ruth Bailey, C'90
Emma Brookens Bailey, C'42
Michelle Maria Bailey, C'89
Phoebe Lydia Bailey, C'66
Tori Lynn Bailey, C'97
Shameka Joyce Banger-Hill, C'97
Brenda S. Banks, C'71
Janelle Powell Baranco, C'2000
Schonay M. Barnett-Jones, C'90
Delores K. Barton
Terri L. Batch, C'99
Sherita Patrice Beard-Lee, C'93
Laurel Anne Beatty, C'96
Tai Monique Beauchamp, C'2000
Doris E. Beebe, C'65
Elayne Bush Bell, C'51
Ilse Bell, C'90

Wyndolyn Crutchfield Bell, C'74

Janis Jeanette Benton, C'83
Keva Wright Berry, C'79
Kathleen Jackson Bertrand, C'73
Shirley Denise Bias, C'79
Andrea A. Birch, C'81
Judia Elmore Black, C'84
Jacqueline Rushin Blackwell, C'73
Traci Lynn Blackwell, C'90
Catherine Bland, C'76
Mary L. Blatch, C'98
Pamela Estelle Blatch, C'77
Mary A. Blossomgame, C'67
Juanita Blount-Clark, C'74
Janice L. Boger, C'77
Gloria S. Boldz, C'56
Jocelyn Wolfe Bonner, C'80
Trojanell Bordenave-Wilson, C'74
Anne Ruth Borders-Patterson, C'61
Tracey Charisse Bostwick, C'92
Kwanza Clay Bowe, C'92
Sherry L. Bowins, C'80
Monet Williams Bowling, C'96
Genora Kendrick Boykins, C'82
Yvette Sawvoir Bradford, C'67
Djenaba Tene Bradford-Kennedy, C'96
Grace Digg Branch-Hasson, C'50
Cynthia Harris Brantley, C'90
Robert Browner
Aurelia E. Brazzel, C'65
Johnetta Cross Brazzell, C'68
Kristina Nicolle Bridgeman, C'96
Vivian Welsh Brinson, C'60
Kim Elise Bronson, C'85
LaKeysha Brooks, C'98
Marion Dawn Brooks, C'88
Floyd Sheridan Brown, C'65
Karla Gayle Brown, C'91
Ninita H. Brown, C'99
SannaGai A. Brown, C'83
Shavondela Aleene Brown, C'94
Michelle Brenda Brown-Burrows, C'86
Charlyn Harper Browne, C'71
Andrea Barnwell Brownlee, C'93 & Edward L. Brownlee
Jeanette Fauchette Brummell, C'68
Kyrel Rowell Buchanan, C'2000
Bernice Woolfolk Bufford, C'56
Molly B. Burke
Leonard E. Burman
Myra Burnett
Francetta E. Burris
Kelli Valencia Burroughs, C'99
Denise Burse-Fernandez, C'73
Bernice T. Burton
LaVerna Byas-Smith, C'82
Teree Caldwell-Johnson, C'78
Melissa Campbell, C'2008
Myla Brown Capers, C'98
Karen Carney-Filmore & Vaughn Filmore
Bonnie S. Carter, C'89
Jeannie Holloway Carter, C'65
Juanta Robinson Carter, C'66
Marlo Lee Carter, C'99
Floris Barnett Cash, C'61
Yvonne Parks Catchings, C'55
Della A. Chambers-Brewer
Patricia White Chatard, C'62
Shirlee Bartlett Chatman, C'58
Valerie Rawls Cherry, C'80
Blessed Chuksonji-Keefe, C'96
Barbara L. Clark, C'68
Debra Clawson-Jackson, C'87
Christy Clayton, C'80
Yocunda D. Clayton, C'95
Kristin D. Clermont, C'2000
Yolanda Walsh Coates, C'95
Cynthia Wyatt Cody, C'76
Brenda Hill Cole, C'63
Kelli Coleman, C'2006

Erika L. Ford-Preval, C'98
Wilma A. Foreman, C'81
Gwendolyn Iles Foster, C'63
Jean Larue Foster Foster Scott, C'53
Marvealavette D. Jackson Francis, C'85
Keilana Marie Frank, C'2005
Nicole Martin Franks, C'95
Rozalynn Suzanne Frazier, C'2000
Stacey Alanna Frazier, C'99
Marla F. Frederik, C'94
Holly Johnson Friar, C'77
Peggy Anita Fuller, C'80
Regina Lennelle Fuller, C'84
Goldie Kimberly Gabriel, C'2000
Zenobia S. Gardner, C'69
Gwendolyn Walker Garrison, C'54
Kyndria Kellogg Garth, C'95
Gloria Singleton Gaston, C'70
Aeva N. Gaymon-Doomes, C'2000
Pamela Yvonne George, C'82
Sheryll Lanette George, C'90
Tina Moore Gilbert, C'90
Julia Martin Gilmore, C'59
Mary Eileen Gomez, C'92
Michael Gomez
Ericka Lynn Goodwin, C'95
Sharon Armstrong Goodwine, C'95
Larita & Edwin Gordon
Mary Gould-Gordon, C'88
Pamela P. Grace, C'81
Sarah J. Graham-Hodge, C'95
Gailie Pugh Gratton, C'80
Anna Maxwell Gray, C'50
Dorothy J. Fuqua Grayson, C'65
Shirley Larkins Green, C'58
Helga A. Greenfield
Florence Theresa Greer, C'85
Dawn Beatrice Griffin, C'90
Janet R. Griffin-Graves, C'78
Harriet Pritchett Grigsby, C'73
Ericka Lee Gunn-Hill, C'93
Kirsten Carter Hadley, C'93
Amber Nash Hall, C'98
Betty Jean Hall, C'64
Helen Kerr Hall, C'59
Juliet Michelle Hall, C'96
Sylvia Janele Hall, C'2002
Harriett Miller Halmon, C'73
Edith Arnold Hambrick, C'41
Evelyn Maxine Hammonds, C'76
Cathy Hampton, C'89
Margaret Hampton, C'64
T. Clintina Hankerson, C'71
Lena Bonner Hardaway, C'75
Aliecia Alexander Harley, C'92
Agnes Houston Harper, C'67
Donna Akiba Harper
Andrea M. Harris, C'94
Keecha Harris
Marcelite Jordan Harris, C'64
Mercedes Alexis Harris, C'2000
Virginia Harris-Johnson, C'58
Peyton Johnson Harrison, C'85
Scheryll Jefferson Harrison, C'69
Kyra Stinson Harvey, C'89
Schnavia Smith Hatcher, C'96
Veronica Wells Haven, C'73
Heather Lynn Hawes, C'89
Nancy Fesson Hawkins, C'63
Vanessa Smith Hawkins, C'79
Avadawn T. Hayes-Hargett, C'80
Teicher Turner Hazzard, C'90
Tracey McFadden Hembrick, C'90
Faith Neal Hemphill, C'61
Kelly-Ann Iola Henry, C'96
Sarah B. Henry, C'98
Lillian Cain Hill, C'73
Jennifer Denise Hilliard, C'98
Mary Franklin Hilliard, C'65
Lillie D. Hobbs, C'59
Ernestine Dearing Hogan, C'68

Supporting Spelman's New Wellness Path

The August 2015 opening of the Spelman College Wellness Center at Read Hall marked a high point in the College's ongoing efforts to empower the entire campus community around health. Based on this fall's membership enrollment of nearly two-thirds of the campus—1,610 students, faculty and staff—the new facility already has made a major impact. The Center includes a multipurpose basketball court, a natatorium, spaces for spin classes and free weights, and a demonstration kitchen for sessions on preparing healthy meals. To support students' fitness goals, the Center offers a number of health services, including dietitian consultation, personal training and boxing classes, as well as group fitness classes like Cycle & Sculpt, Urban Line Dance and Aqua Boot Camp.

Partnerships provide support needed for those Wellness Center initiatives to be successful in improving the personal health of the Spelman community by encouraging life-long wellness practices. In FY2015, Kaiser Permanente awarded the College two grants, totaling \$95,750, that focus on automating student health entry forms, analyzing and collecting data to determine health and wellness needs, and creating goals and programs to benefit students when it comes to proper nutrition, physical activity, adequate sleep and stress management. Such investments will have a direct impact on the health and wellness of Spelman's future leaders.

Adriene Lazette Holder, C'88	Cynthia Harris Kelly, C'83
Elizabeth Yorke Holloway, C'94	Lisa Harris Kelly-Leigh, C'83
Betty Walton Hood, C'58	Mary Echols Kendrick, C'60
Ivor Braden Horn, C'90	Annie Brown Kennedy, C'45
Delories Epps Horton, C'68	Melody Quinn Kenner, C'70
Erika Kimiya Horton, C'2001	Gwendolyn Kenner-Johnson, C'63
Jamila Lyle Houser, C'96	Rosa King Kilpatrick, C'70
Freeman A. Hrabowski	Michelle A. King, C'80
Juanita Akridge Hubbard, C'60	Lisa Ricks Kirkland, C'95
Annette Y. Huffman, C'62	Cheryl L. Kline-Allen, C'90
Tracey Denise Hughes, C'90	Jill Kneerim
Cheryl Ruth Hunley, C'68	Gillian B. Lakhan, C'90
Deshawn Giselle Hunter, C'91	Judy M. Lampert
Edwina Palmer Hunter, C'64	Sonya R. Malunda Lampley, C'84
Jamila Sheree Hunter, C'96	Louise Hembree Larkin, C'51
Tomeika A. Hunter-Koski, C'2007	Allegra Lawrence Hardin, C'93
Renee McDonald Hutchins, C'90	Ruby Jones Leaphart, C'55
Sarah James Irby, C'93	Shirley W. Leaphart, C'57
Amelia Strong Irons, C'55	Theodora Rochelle Lee, C'84
Edith Simmons Jackson-Hunter, C'63	Theresa Brockenberry Lee, C'75
Alexine C. Jackson, C'56	Alison Walton Leland, C'80
Brenda Smith Jackson, C'69	Lisa Michelle Lennon, C'84
Cynthia E. Jackson, C'81	Andrea D. Lewis, C'96
Emma Allen Jackson, C'65	Caya Beth Lewis, C'94
Helen Callaway Jackson, C'56	Charlotte Wyatt Lewis, C'66
Queen Hardnett Jackson, C'65	Joyce E. Lewis
Summer Nikea Jackson, C'2005	Joyce Rochelle Lewis, C'89
Vernita Jackson, C'68	Kimberly Shepard Lewis, C'78
Joanne Jackson-Jones, C'79	Shonda Yvette Lewis, C'83
Joi L. Jackson-Walker, C'86	Kelly Loeffler and Jeff Sprecher
Kenya Helena Jacobs, C'98	Pearl Johnson Logan, C'60
Kesha Antionette James, C'96	Carla Cormier Long, C'77
Shirley Barber James, C'68	Danyelle Monique Loveless, C'90
Tina Monique James, C'88	Adrienne Colette Lance Lucas, C'90
Patricia Hampton Jasper, C'79	Brigette Denise Lumpkins, C'95
Sharon Faulk Jean-Pierre, C'98	Deborah Keith Mack, C'67
Emma Stone Jeffries, C'49	Reshunda L. Mahone
Virginia Powell Jeffries, C'60	Malikha Mallette, C'99
Joyce E. Jelks, C'70	Audrey Forbes Manley, C'55
Na'Taki Osborne Jelks, C'95	Ollie Irons Manley, C'70
Alice Eason Jenkins, C'85	Elyce Strong Mann, C'93
Teresa Leary Jenkins, C'90	Fawn Tienne Manning, C'93
Tiffany Pointer Jenkins, C'96	Shirley F. Marks, C'68
Donice Thomas Jeter, C'70	Erika J.F. Marshall, C'2001
Sharlee Katrina-Marie Jeter, C'2001	Jermeliah T. Martin, C'2003
Tracy L. Jimerson, C'96	June Thalier Martin, C'53
Lynn Jollivette Johns, C'94	Melbahu Mason, C'34
Ada S. Johnson, C'2000	Michelle Diane Mason, C'84
Ann & Ben F. Johnson, III	Michelle L. Matthews, C'82
Bernette Joshua Johnson, C'64	Cheryl V. May-Holmes, C'70
Caryn Jeanine Johnson, C'97	Charlita Mays, C'94
Cleopatra W. Johnson, C'53	Margaret Monique McCloud-Manley, C'98
Joyce F. Johnson	Doris Thompson McCollum, C'49
Kimya S. Pendleton Johnson, C'96	Alexis N. McDaniel, C'97
LaVita Denise Johnson, C'82	Cynthia Knight McDaniel, C'71
Loretta Greene Johnson, C'75	Alison Jordan McGriff, C'93
Mable Lumpkin Johnson, C'53	Yolando McGriff-Chatman, C'85
Monica Manigo Johnson, C'90	Giselle McKinney-Hawkins, C'85
Rea R. Johnson, C'96	Ayanna K. McPhail-Walker, C'2000
Rhondée Andrea Johnson, C'97	Jennifer Ross McZier, C'96
Rose Harris Johnson, C'57	Gwendolyn Harris Middlebrooks, C'61
Susan Letitia Johnson, C'83	Jacqueline W. Miller, C'85
Donna Rae Johnson-Harvey, C'90	Maria Dawn Miller, C'85
Kassandra D. Jolley	Sharde A. Miller, C'2009
Chanelle Maria Jolly, C'92	Mable L. Millner, C'74
Carolynn E. Jones, C'65	Erin Gooser Mitchell, C'55
Demetra Cashawn Jones, C'2000	Johnita Walker Mizelle, C'96
Janet Webster Jones, C'58	Carmen Fennoy Moody, C'65
Janine H. Jones, C'97	Elizabeth Lee Moore, C'50
Kristina Marie Jones, C'90	Jacqueline P. Moore, C'70
Lani V. Jones	Jane Bond Moore, C'59
Loree Dionne Jones, C'90	Karen A. Moore, C'80
Pamela James Jones, C'78	Theresa Carter Moore, C'80
Phyllis Rutledge Jones, C'68	Kanika Aisha Morgan, C'95
Samantha Wright Jones, C'95	Shona Davidson Morgan, C'95
Sarah Powell Jones, C'47	Aldon Morris
Theodore B. Jones	Mary Ann Morris, C'65
Overlia Jones-Ector, C'61	Susan E. Morse
LaDonna Jordan, C'80	Diane Moseberry, C'74
Marian Smith Jordan, C'67	Monica B. Moss, C'92
Sallee Knight Joseph, C'94	Christy Mountain-Bonner, C'98
Rochelle Cherie Kane, C'96	Alisha O. Myers, C'98

- Sharon L. Myrick, C'80
 Josephine Jackson Neal, C'61
 Sharon Lucretia Neal, C'80
 DeKimberlen Joneka Neely, C'96
 Dionne Nelson, C'93
 Brenda Cosby Nero, C'72
 Kirstin Stinson Newby, C'90
 Wilma Abbott Nichols, C'60
 Emily G. Nichols-Mitchell, C'89
 Angela Denise Nickerson, C'81
 Jumaane Nnamdi
 Gertrude C. Norman, C'61
 E. Yvonne Beauford Oliver, C'69
 Crystal Doranme Owen, C'90
 Sharon Elaine Owens, C'76
 Renee Theresa Page, C'95
 Bentley L. Patterson, C'70
 Sandra Sims Patterson, C'70
 Dorothy Coleman Peay, C'59
 Desirée S. Pedesclaux
 Mildred Wynn Person, C'51
 Reba Wilson Perkins, C'55
 Tamarai Kai Perry, C'2001
 Nykeehsa Damala Peterman, C'2000
 Alice Thomas Peters, C'60
 Brenda J. Peters
 Alfreda J. Phoenix-Belton, C'76
 Aserelene Parker Pickett, C'55
 Dorothy L. Pierce, C'50
 Kenya Thacker Pierre, C'96
 Kendra Williams Pierson, C'2000
 Shona A. Pinnock, C'95
 Charnika Monique Plenty, C'2004
 Nichelle Anissa Poe, C'90
 Kelli J. Pindexter, C'83
 Angela M. Powell, C'95
 Pamola Powell & Guy E. Lescault
 Rometta E. Powell, C'80
 Kia Pratt-McCoy, C'97
 Danyale Price, C'91
 Helen Smith Price, C'79
 Joyce & David Price
 Shawna Andria Price, C'92
 Deborah Prothro-Stith, C'75
 Tracy Wilson Pulliam, C'90
 Monica McCoy Purdy, C'89
 Patrice McWherter Pye, C'86
 Shelley A. Queen, C'79
 Vanessa Ann Ragland-Payne, C'77
 Toni Randolph
 Kanika Rose Raney, C'95
 Florine M. Ratcliff, C'63
 Alice Goseer Readus, C'65
 Erin Michelle Redwine, C'88
 Sandra J. Reed, C'80
 Makeba Reid-Johnson
 Josephine Reed-Taylor, C'72
 Janis Coombs Reid, C'70
 Paula Caruthers Renfro, C'74
 Jana D. Richards, C'95
 Mariama Lyotta Richards, C'95
 Ruby Tolbert Richards, C'53
 Amy Irving Richardson, C'55
 Onjada A. Richardson, C'90
 Monica Corbitt Rivers, C'93
 Willette Robertson, C'90
 Barbara Lockhart Robinson, C'60
 Cornelia M. Robinson, C'2006
 Loren Kathleen Robinson, C'2003
 Theresa North Rogers, C'70
 Celeste Anita Roney, C'99
 Shana Miki Rooks, C'97
 Nicole Darnette Ross, C'91
 Bettie McCall Rousenville, C'70
 Deirdre La-Pearl Rouse, C'84
 Jacqueline Jones Royster, C'70
 Patricia K. Rucker-McCray, C'92
 Marian V. Rucker-Shamu, C'65
 Judith Fennell Ruffin, C'66
 Marshall Ruffner
 Detria Lynnette Russell, C'95
 Jiea M. Rutland-Simpson, C'90
 Tomya McQueen Ryans, C'87
 Jeanette D. Sabir-Holloway, C'76
 Romeldia Hearn Salter, C'90
- Dorothy Nell Sampson, C'63
 Jacquelyn Sanders Sampson, C'68
 Mandeline Willis Scales, C'49
 Jean LaRue Foster Scott, C'53
 Wynelle Washington Scott, C'74
 Kia Danielle Sears, C'2001
 Marcia D. Sears-Walker, C'81
 Angela Patrice Shannon-Reid, C'84
 Mae Smith Sheftall, C'68
 Margaret Rucker Sheftall, C'59
 Willenor Caruthers Sheftall, C'64
 Mary Dupree Sherman, C'65
 Carmen Kay Sidbury
 Launice P. Sills, C'80
 Sylvia Glenn Simmons, C'74
 Beverly Y. Simons, C'69
 Lisa M. Simpson, C'90
 Robyn & Frank Sims
 Kiron Kanina Skinner, C'81
 Brenda V. Smith, C'80
 Daphne L. Smith, C'80
 Emogene Johnson Smith, C'72
 Shannon J. Smith, C'99
 Sheryll Sutton Smith, C'81
 Y. Monique Davis Smith, C'90
 Carolyn Smith-Stallworth, C'69
 Angelia Williams Solomon, C'86
 Tori Lynn Soudan, C'96
 Frank & Beverly Spellman
 Cynthia Neal Spence, C'78
 Paula Spence-Evans, C'78
 Ryan P. Spikes, C'2002
 Phyllis Mims Spruill, C'75
 Nekia A. Staley-Neither, C'96
 Angela Alexander Stamper, C'70
 Mildred Ponder Stennis, C'47
 E. Delores Bett Stephens, C'60
 Barbara Peak Sternick, C'51
 Tasha Williams Stevenson, C'89
 Carnella A. Stewart, C'69
 Donald M. & Isabel Stewart
 Ann Harris Stoddard, C'47
 Robyn Catherine Stokes, C'2000
 Emily Lavern Streeter, C'94
 Sarah Bonita Sutt, C'67
 Sylvia Inez Suttler, C'65
 Shree Sullivan, C'85
 Yvette & Michael Sutton
 Audrey H. Swann, C'66
 Jamie Melinda Swift, C'2004
 Roslyn Washington Sylvester, C'59
 Lisa Ann Ann Tavares-Bodford, C'90
 Aleesha Trencie Taylor, C'96
 Kimberly Taylor-Smith, C'90
 Aubrey Elaine Thomas, C'84
 Elaine Ross Thomas, C'75
 Joyce E. Thornton, C'70
 Blanche Carter Thrash, C'65
 Clemmie Sanders Tolmaire, C'50
 Lois Johnson Toomer, C'61
 Tiffany Grace Townsend, C'93
 Carolyn Willis Trammell, C'63
 Althea Sample Truesdale, C'78
 Wanda W. Trueسد، C'71
 Ossie Smith Tuggle, C'54
 Brenda Temple & Knox W. Tull, Jr. W.
 Nzanga Temple Tull, C'97
 Andrea Turner, C'86
 Delores Turner, C'65
 Janice Turner
 Marcia Turner, C'82
 Stephanie Elaine Turner, C'90
 Tawaina A. Turner-Dones, C'94
 Birdie Gambrell Tyler, C'47
 Gayle B. Tyler-Stukes, C'83
 Jesse Tyson
 Pamela Joy Ulmer, C'85
 Daria Miller Valentine, C'2000
 Laraine Alexander Vance, C'70
 ViaKristi J. Varnell, C'90
 Angela M. Veale-Joubert, C'70
 Terri Renee Vismale-Morris, C'80
 Lydia Walker, C'55
 Stacey Melinda Walker, C'89
 Cynthia N. Walker-Derrick, C'75
- Cynthia Lee Wallace, C'93
 Gladys Beverly Wallace, C'40
 Angelique DeVold Gloster Waller, C'85
 Lakesha Fonteneaux Walron, C'93
 Jennifer Denise Walton, C'85
 Sabrina B. Warden, C'93
 Melva Lawson Ware, C'72
 Beverley M. Warner, C'77
 Nanella Jones Warren, C'53
 Shavonna S. Warthen, C'2001
 Gia Annette Washington, C'96
 Karen Walker Washington, C'86
 Vicki Cheryl Washington, C'73
 Che' D. Watkins, C'91
 Levi Watkins
 Michelle Denise Watson, C'90
 Keith A. Webb
 Chastity Wells
 Gwendolyn Jones West, C'71
 Eunice Guy Weston, C'49
 Stephen & Ann Whatley
 Jacqueline Hill Whatley, C'76
 Lula Lundy Whatley, C'44
 Shironda Ahera White, C'2000
 Marilyn Whitley-Carter, C'85
 Kendal Kia Whitlock, C'90
 Sadie Mimms Whitmore, C'69
 Andrea Ford Wilkerson, C'96
 Ardythe Elynn Williams, C'95
 Barbara Bursey Williams, C'63
 Brucetta Marie Williams, C'88
 Chrystal Stokes Williams, C'94
 Elynor Alberta Williams, C'66
 Grace Kelly Williams, C'65
 Kimberly Lenise Williams, C'97
 Laverna King Williams, C'68
 Theodore Williams
 Omah M. Williams-Duncan, C'97
 Andrea Ellen Williams-Kingslow, C'85
 JoAnn Williams-West, C'72
 Jacqueline Nicole Wills, C'2000
 Karyn Smith Wills, C'84
 Alice E. Wilson, C'80
 Wanda Reid Wilson, C'80
 Ingrid Wilson-Johnson, C'80
 Joslyn Nicole Witherspoon, C'2000
 Marina Wynetta Woodruff, C'2005
 C. T. Woods-Powell, C'75
 Adena Smith Wright, C'75
 Alison Keam Wright, C'86
 Nioke Paula Wright, C'99
 Alfred D. Wyatt
 Camille Smith Zeigler
 Ellen Hill Zeringue, C'89
- Guardian Society**
 recognizes donors who have included
 Spelman College in their wills and made
 provisions for other planned gifts.
- June McDonald Aldridge, C'53 #
 Walter R. Allen & Cathy R. Daniels #
 Laura Hill Anderson, C'40
 Leslie Graham Andrews, C'88
 Judith Fisher Arrington, C'57 >
 Anne Ashmore-Hudson, C'63 ~
 Phoebe Lydia Bailey, C'66 #
 Ruth Etta Baines, C'57 %
 Ronald & Barbara Balser
 Fannie Hopkins Banks, C'51 %
 Hamilton Scott Beazley
 Gloria Knowles Bell, C'64
 Deandrea Beasley Berry, C'91 %
 Joann Henderson Berry, C'64
 Trojanell Bordenave-Wilson, C'74 &
 Brent L. Wilson #
 Juel Pace Borders-Benson, C'54
 Anne Ruth Borders-Patterson, C'61 #
 Celestine Bray Bottoms, C'60 >
 Johnetta Cross Brazzell, C'68 #
 Rosalind Gates Brewer, C'84 &
 John Brewer ~
 Mary Lemon Brooks, C'47 *
 Lucinda W. Bunnen
- Sandra Hawkins Burden, C'64
 Laura J. Burton Odem, C'68
 Ann Kelly Caggins, C'68 %
 Herschelle Sullivan Challenor, C'60 >
 Anne Cox Chamber
 Patricia White Chatard, C'62 #
 Shirlee Bartlett Chatman, C'58 #
 Brenda Hill Cole, C'63 #
 Alice Gaston Combs, C'53 &
 Julius V. Combs #
 Pamela Yvette Cook, C'85
 Gretchen R. Cook-Anderson, C'90
 A.J. Cooper
 Pamela Yvonne Cooper, C'88 %
 Sharon Y. Cribbs, C'76
 Roslyn Moore Crisp, C'78 *
 Deborah Peek Crockett, C'66 #
 Dolores Loraine Crockett, C'69 *
 Catherine A. Cummings, C'54
 Jacqueline Shivers Daniel, C'60 #
 Hattie Mae Parks Davis, C'47 #
 Leonora Butler Davis, C'47 # (dec.)
 Wanda Davis
 Jerri L. DeVard, C'79 ^
 Pauline E. Drake, C'58 ^
 Carolyn Wyatt Drakford, C'64
 John Eaton
 Mary McKinney Edmonds, C'53
 Velda Givenz Erie
 Joyce Kirkland Essien
 Anita Estell
 Angela F. Sims Evans, C'89
 Margaree Cheek Fant, C'76
 Lila A. Fenwick
 Dorothy Jenkins Fields, C'64
 Sarah Merritt Finley, C'68 #
 Johnnie Hunter Foxworth, C'43 %
 Sadie G. Garner, C'53
 Tracie Gregory Goffe, C'87
 Dorothy J. Fuqua Grayson, C'65 #
 Holcombe & Nancy Green
 Tracey Erin Guinyard, C'2002
 Edith A. Hammond, C'65 %
 Wendolyn Murphy Harding, C'64 *
 Calandra Y. Harris, C'2002 *
 Carmen D. Harris, C'2002 *
 Marcelite Jordan Harris, C'64 #
 Virginia Harris-Johnson, C'58 #
 Janice Craig Hartsfield, C'64 *
 Gwendolyn Wales Hathaway, C'62 %
 Nancy Fesson Hawkins, C'63 #
 Melanne Rose Haywood, C'80 ^
 Jennifer S. Hembrik-Roberts, C'2003
 Virginia Ruth McKinney Henderson, C'53
 Danielle Marie Hewson, C'2005 *
 Barbara Neal Hicks, C'60 %
 Michelle D. Hodgkin, C'91 %
 Ernestine Dearing Hogan, C'68 #
 Robert & Barbara Holland
 Tonya Michelle Holmes, C'91 >
 June Gary Hops, C'60 ^
 Delores Epps Horton, C'68 #
 Sallieann Pollock Hughes, C'62
 Edwina Palmer Hunter, C'64 #
 Edith Simmons Jackmon-Hunter, C'63 #
 Alexine Clement Jackson, C'56 #
 Millicent Gamble Jackson, C'65 *
 Vernita Jackson, C'68 #
 Bernette Joshua Johnson, C'64 #
 Dorothy Turner Johnson, C'38
 Elizabeth Jordon Johnson, C'66 *
 Kelli D. Simmons-Johnson, C'87 *
 Patricia Graham Johnson, C'73 *
 Rose Harris Johnson, C'57 #
 Annease Chaney Jones, C'64
 Christine Dixon Jones, C'54
 Deborah Beavers Jones, C'73 >
 LaVerne Hawkins Jones, C'86 ^
 Ernestine Lester Jordan, C'64
 Diane Moultrie King, C'2002
 Barbara Holloway Lee, C'53 >
 Joyce E. Lewis
 Wanda Smalls Lloyd, C'71 *
 Maude Brown Lofton, C'66 ~
 Malinda Clark Logan, C'64
- Sheila Hamilton Louder, C'73
 Adrienne Colette Lance Lucas, C'90 #
 Fannie B. Malone-Nash, C'57 %
 Audrey Forbes Manley, C'55 #
 Michelle L. Matthews, C'82 #
 Marilyn Singleton McCain, C'87 >
 Cassandra A. McCloud, C'87 >
 Delores LaRheine McCollum, C'73 %
 Allen & Sally McDaniel
 Augustine McDaniel, C'67 *
 Sharon K. McGahee, C'79 %
 Carol Ann Miller, C'62
 Joyce White Mills, C'64 *
 Carmen Fennoy Moody, C'65 #
 Karen A. Moore, C'80 #
 Harriet Mitchell Murphy, C'49 %
 Jacqueline Jones Nance, C'88 *
 Everett Yvonne Beauford-Oliver, C'69 #
 McGhee Williams Osse, C'74 *
 Jeanie Dixon Peagler, C'67 *
 Willie Mae Pearson-Butler, C'49
 Joseph & Betty Pegues
 Tamarai Kai Perry Davis, C'2001 #
 Joan Peters
 Rosetta Hicks Peterson, C'54
 Gussie C. Davis Phillips, C'46
 Patricia Dixon Pillow, C'65 *
 Bernadette Cecilia Poitier, C'77
 Joni A. Pointier, C'2002 >
 Clarella Y. Cooke Pratt, C'62 *
 Deborah Prothro-Stith, C'75 #
 Frederick D. Pugh
 Josephine Reed-Taylor, C'72 #
 Paula Caruthers Renfro, C'74 #
 Marlene Rhodes
 Aurelia Doris Robinson, C'47 (dec.)
 Barbara Lockhart Robinson, C'60 #
 Dovey Johnson Roundtree, C'38
 Marian V. Rucker-Shamu, C'65 #
 Judith Fennell Ruffin, C'66 #
 Makara Jackson Rumley, C'98 &
 Robert J. Rumley III
 Makara Jackson Rumley, C'98 &
 Robert J. Rumley, III *
 Lovette Twyman Russell, C'83 ^
 Paula Ann Sams, C'77 *
 Christine Savini
 Grace McKivey Scipio, C'46 ^
 Jacqueline Daniels Sears, C'86 %
 Pamela Jones Shoffner, C'68
 Beverly Y. Simons, C'69 #
 Blanche Mickle Smith, C'76
 Brenda V. Smith, C'80 #
 Myrtle Y. Smith, C'69 *
 Barbara Pelek Sternick, C'51 #
 Donald & Isabel Stewart
 June Stewart, C'86 %
 Dolores Young Strawbridge, C'64 *
 Ronda E. Stryker & William Johnston
 Alester E. Teagle, C'75 >
 Georgianne Thomas, C'64
 Clemmie Sanders Tolmaire, C'50 #
 Eleanor Williams Taylor, C'55 >
 Doris V. Van Putten, C'56 *
 Sandra Griffin Walker, C'64
 Elizabeth Parnell Warrick, C'64 *
 Mary Parks Washington, C'46
 Charlene Elizabeth Watkins, C'73
 Celeste Watkins-Hayes, C'96 ^
 Krystle N. Watler, C'2004 >
 Vera Norman Whisenton, C'64 *
 Priscilla Williams White, C'42 *
 Barbara Bursey Williams, C'63 #
 Elynor Alberta Williams, C'66 #
 Gladys Margaret Williams, C'51 *
 Joe Anne Owens Williams, C'66 &
 Robert Williams
 Louisa J. Williams, C'64
 Valjean Elizabeth Williams, C'64
 Trojanell Bordenave-Wilson, C'74 &
 Brent L. Wilson
 Ridgely Renwick Worthy, C'64 >
 Maria Wright, C'2004 >
 Lola Marie Wood Young, C'46

ALUMNAE GIVING

Alumnae

1935

Amount Raised: \$250
Participation Rate: 33%
Elva Thomas Foster >

1937

Amount Raised: \$163
Participation Rate: 38%
Emily Brown Jones
Johnipher Davis Mizell
Carlene Goudy Thomas *

1938

Amount Raised: \$700
Participation Rate: 25%
Alberta Elizabeth Thomas %
Alice Holmes Washington *

1940

Amount Raised: \$1,500
Participation Rate: 14%
Ida Brown Knight %
Gladys Beverly Wallace #

1941

Amount Raised: \$1,320
Participation Rate: 20%
Edith Arnold Hambrick #
Alpha Valerie Hines Westbrook >

1942

Amount Raised: \$3,400
Participation Rate: 36%
Emma Brookens Bailey #
Rosa Linder Benton %
Antoinette Clifford Kindall *
Helen Starr Smith %
Priscilla Williams White *

1943

Amount Raised: \$2,467
Participation Rate: 26%
Martha Brock Crews #
Johnnie Hunter Foxworth %
Florence Irving Francis >
Elizabeth G. King >
Annie Jewell Moore

1944

Amount Raised: \$4,776
Participation Rate: 29%
Del Eagan Jupiter >
Hazel Fitzgerald Lee >
Savannah Ruth Ivory McIver
Charlotte Linder Perry %
Pearl Dorch Seigler
Roberta Brooks Shearin *
Carolyn Taylor Thomas %
Lula Lundy Whatley #

1945

Amount Raised: \$2,044
Participation Rate: 25 %
Irene Curtis %
Lois Blayton Dabney >
Barbara Sparks Jackson *
Annie Brown Kennedy #
Juanita Hudson Scott

1946

Amount Raised: \$13,218
Participation Rate: 45%
Joyce Cooper Bobo >
Mary Stephens Dansby %
Mattiwilda Dobbs-Janzon *

Thelma Freeman Hurley *
Maxine Baker Jackson %
Ruth Davis Payne %
Virginia Buck Prather %
Charlotte Arnold Russell *
Grace McKivey Scipio ^
Gloria Crawford Sims *
Josephine Jackson Smith
Harriett Barker White
Ursula B. Williams *
Evalyn Spann Young *

1947

Amount Raised: \$8,736
Participation Rate: 45 %
Mary Lemon Brooks *
Rosetta Wimberly Clements *
Hattimarie Parks Davis #
1947 (Cont'd)
Leanora Butler Davis #
Sarah Powell Jones #
Virginia Entzminger Longino *
Muriel Brown Person *
Harriet Myers Purdy
Laurette Lewis Slaughter
Mildred Ponder Stennis #
Ann Harris Stoddard #
Birdie Gambrell Tyler #
Mary Jones Vismale *
Lula Pearl Wood
Jean Turner Yongue *

1948

Amount Raised: \$1,250
Participation Rate: 17%
Betty Washington Harwell %
Naomi Cole Johnson>
Carrie Locke Rumph *
Bernice Kennedy Williams *

1949

Amount Raised: \$10,177
Participation Rate: 47%
Jacqueline Hill Bryant *
Betty R. Campbell *
Evelyn Willis Chisolm %
Ruby Singleton Cooke *
Marymal M. Dryden *
Lavaughn Force Elkins *
Yvonne King Gloster >
Dolores Posey Harris
Virginia Hawkins-Stevens %
Elizabeth York Holloway #
Emma Stone Jeffries #
Mildred Roger Madry %
Doris Thompson McCollum #
Jean DeGazon McDonnell
Sue Peretet Morris *
Harriet Mitchell Murphy %
Senella Thomas Rawls >
Margaret Ann Robbins %
Manderline Willis Scales #
Eunice Guy Weston #

1950

Amount Raised: \$12,098
Participation Rate: 50%
Eldora Love Adkins #
Janet Tolley Bone *
Grace Diggs Branch-Hasson #
Vivian Baker Castain >
Clarice Wyatt Bell Church *
Johnnie Lumpkin Davis #
Anna Whittaker Gaither >
George M. Goode *
Anna Maxwell Gray #
Hester Hall Johnson *

Lillian Carter Lawton *
Elizabeth Lee Moore #
Dorothy L. Pierce #
Clemmie Sanders Tolmaire #
Maurice M. Williams >
Doris R. Winfrey

1951

Amount Raised: \$9,981

Participation Rate: 47%

Fannie Hopkins Banks %
Elayne Bush Bell #
Leatrice Traylor Bell *
Emma Hardnett Bush %
Joan Purvis Davis *
Dorothy Le Villars *
Clotilda Diggs #
Della Foster Gill *
Ernie Flinois Jackson *
Louise Hembree Larkin #
Mildred Wynn Penson #
Dorothy Walker Pleasant >
Barbara Peak Sternick #
Ethel Franklin Taylor *
Effie Brown Williams *
Gladys Margaret Williams *

1952

Amount Raised: \$3,481
Participation Rate: 32%

Josephine Felton Alexander *

Gloria Austin Lovelace Baldwin *

Lola Ann Blasingame Evans >

Loretta Eddleman Gordon *

Naomi Dawson Greene

Shirley Statom Henderson %

Clara Elizabeth Flagg Johnson %

Pauline Love-Gaines >

Emma Jean Franklin Moreland

Bess Nixon Reynolds %

Beverly Jeanné Thomas *

Doretha Mitchell Taylor >

Etta Webb Young >

1953

Amount Raised: \$18,947

Participation Rate: 56%

June McDonald Aldridge #

Helen M. Bell *

Jeanne Bryant Blackmon >

Alice Gaston Combs #

Iwilla Dawson Echols #

Dora A. Foushee Hobbs

Cleopatra W. Johnson #

Mable Lumpkin Johnson #

Katherine Griffin Keith *

Dorothy Whited LeBlanc %

Barbara Holloway Lee >

June Thaler Martin #

Marilyn Miller Davis Mitchell %

Ruby Tolbert Richards #

Minnie-Rose James Richardson *

Jean LaRue Foster Scott #

Johnny H. Wilson Romero >

Nanella Jones Warren #

Jacqueline J. Wellington-Moore >

Catherine Talmadge Willis *

1954

Amount Raised: \$10,554

Participation Rate: 44%

Eldora Love Adkins #

Janet Tolley Bone *

Grace Diggs Branch-Hasson #

Vivian Baker Castain >

Clarice Wyatt Bell Church *

Johnnie Lumpkin Davis #

Anna Whittaker Gaither >

George M. Goode *

Anna Maxwell Gray #

Hester Hall Johnson *

Lucia Bacote James *
Christine Dixon Jones
Ora Sterling King *
Otha Anne Larkins *
Constance Traylor Pruitt *
Gloria Gardner Rosemond *
Emily Davis Stinson >
Ossie Smith Tuggle #
Fannie Ballard Woodard >

1955

Amount Raised: \$23,495

Participation Rate: 26%

Altona Johns Anderson #

Lynette Fields Byrom *

Evelyn C. Campbell *

Yvonne Parks Catchings #

Lillian McKinney Cooley #

Alice Zuber Dunston %

Cecilia Gartrell Evans *

Margaret Beverly Hancock *

Amelia Strong Irons #

Ruby Jones Leaphart #

Nannie Kate Lindsey %

Audrey Forbes Manley #

Erin Gosee Mitchell #

Reba Wilson Perkins #

Aserlene Parker Pickett #

Amy Irving Richardson #

Hortense Edwards Shelton %

Eleanor Williams Taylor >

Lydia Walker #

1956

Amount Raised: \$37,250

Participation Rate: 43%

Juliet Dobbs Blackburn-Beamon >

Shirlee Bartlett Chatman #

Sylvia Fields Cook #

Verna Rogers Cotton

Claire Greene Crooks-Harrison

Pearline Adamson Davis #

Pauline E. Drake ^

Shirley McGee Fannings *

Shirley Larking Green #

Virginia Harris-Johnson #

Eurtistine M. Holt >

Betty Walton Hood #

Evelyn Lyons Jackson *

Janet Webster Jones #

Jerelean Miller Lattimore *

Helen Davis Little *

Peggy Jones Martin *

Ann Cox Parham %

Bettye Thomas Peters *

Helen Sawyer Plump *

Ruth Hearsey Shannon *

Carolyn Tucker Sims *

Betty E. Strickland *

Mildred Walton Thorpe

Betty Jo White *

1958

Amount Raised: \$19,211

Participation Rate: 43%

Minnie Alderman Barnes >

Geneva Evans Bishop *

Bettye I. Echols

Merian Theresa Ezzard *

Jean Strickland Fleming >

Julia Martin Gilmore #

Helen Kerr Hall #

Dorothy Carithers Henderson *

Lillie D. Hobbs #

Irene Stokes Ingram *

Sara Jean Jackson-Moore *

Barbara J. King-Peek *

Marilyn Francis Krigger

Jane Bond Moore #

LEGEND

* Century Club

\$100-\$249

> Second Century Club

\$250-\$499

% Founders Club

\$500-\$999

President's Society

\$1,000-\$9,999

^ Nellie Brewer Render Society

\$10,000-\$49,999

- Trustee Leadership Circle

\$50,000 and up

True Blue Society

Names in blue have given for five or more consecutive years.

Armita Partridge Owens %
Ara Ann Yates Partridge %

Dorothy Coleman Peay %

Janie Owens Peters *

Margaret Rucker Sheftall #

Roslyn Washington Sylvester #

Dorothy Robinson Tucker *

Patricia Carter Walker %

Frances Glover Weaver %

Jamie Johnson White

1960

Amount Raised: \$41,194

Participation Rate: 54%

Brenda Wilson Alexander >

Celestine Bray Bottoms >

Vivian Welch Brinson #

Yvonne Arnold Carey #

Herschelle Sullivan Challenor >

Marian Pitts Coles #

Jacquelyn Shivers Daniel #

Elizabeth McDugle Davis >

Gloria Watts Davis #

Clarice Walker Dukes *

Lillian Williams Ellis %

Joyce Wilson Gordon %

Shirley Liggins Hall *

Barbara Neal Hicks %

June Gary Hopps ^

Juanita Akridge Hubbard #

Gloria Thornton Inman *

Bobbie Ann Irvin *

Virginia Powell Jeffries #

Mary Echols Kendrick #

Barbara Stokes Lewis *

Rita Meadows Litman *

Pearl Johnson Logan #

Henrietta Reid Lundy *

Mildred Thomas McDaniel >

Carolyn Dawson McLemore >

Wilma Abbott Nichols #

Alice Thomas Peters #

Roslyn E. Pope *

Barbara Lockhart Robinson #

Mattie Bemby Sims *

E. Delores Betts Stephens #

Gwendolyn Perry Walther %

Dwynell Hamm Williams *

Frances Odum Young %

1961

Amount Raised: \$19,626

Participation Rate: 44%

Sylvia L. Walker Andrews *

Melvis Evans Atkinson #

Ruth Morgan Ball *

Mamie Adams Benjamin *

Anne Ruth Borders-Patterson #

Floris Barnett Cash #

N. June Davis %

Marcie Beavers Days

Gwendolyn Ferrell Elmore %

Gloria Banks Ewings >

Anne Amelia Grimes *

Faith Neal Hemphill #

Joan Blondell Dixon Johnakin %

Ovelia Jones-Ector #

Jacqueline S. Marshall >

Madelyn King McKiver *

Gwendolyn Harris Middlebrooks #

Annie Merita Mitchell *

Josephine Jackson Neal #

Gertrude C. Norman #

Emma Walker Parks *

Marva F. Piggee >

Jimmie Hughes Raines %

Doris Shelby-Davis *

ALUMNAE GIVING

LEGEND

• Century Club \$100-\$249
‣ Second Century Club \$250-\$499
% Founders Club \$500-\$999
President's Society \$1,000-\$9,999
^ Nellie Brewer Render Society \$10,000-\$49,999
- Trustee Leadership Circle \$50,000 and up
True Blue Society Names in blue have given for five or more consecutive years.
Portia Harden Potts Carolyn Qualls-Loveless * Marian Rhodes * Yvonne Robinson-Jones % Bonni E. Rucker Willodene Jenkins Scott * Beverly Y. Simons # Mildred Alexi Singleton Daisy Wynette Smith * Myrtle Y. Smith * Carolyn Smith-Stallworth # Carmella A. Stewart # Madeleine Cooper Taylor Jaan Yvette Thomas * Patricia Eason Walker-> Pamela Yvonne Wells * Mary Fannette West * Mary Susan Wheeler % Sadie Mimms Whitmore # Merchuria Chase Williams-> Avonia Lemons Wood * Lydia Alzoria Wynn
1969 Amount Raised: \$25,483 Participation Rate: 46% Rosie Lee Austin-> Cynthia Barnes-Hall-> L. Muriel Birchette Adrian Burrell Blount-> Cynthia Joycelyn Brown Elizabeth Willis Brown-> Jacqueline T Brown * Carolyn Jones Cartwright % Starlett Russell Craig * Delores Loraine Crockett * Gloria Cunningham-Sneed # Carolyn L. Davenport * Gail Paulette Davenport Irene Mabrey Dowdell * Barbara Dancy Edwards # Laura English-Robinson # Inez Howey Finch-> Patricia Ann Freeman Zenobia S. Gardner # Mannie Louise Garnett Delores Hudson Garrett * Bonnie Bohannon Gissendanner % Brenda W Green Johnnie Woolfolk Griffith % Phyllis Gray Hallmon * Aundrella Bunyan Hamed B.J. Hampton Sharon Fears Redding Hampton Marva Strickland Harden * Scherryl Jefferson Harrison # Bettieanne Childers Hart * Brenda Smith Jackson # Jacquelyn Burton Jackson Jane Brown Jelks-Jones Norma Finch Jenkins * Betty June Johnson * Sonja King * Rita Thorpe Lamb % Cynthia A. Lemon-> Marilyn Hunt Lewis-Alim Dorothy Kent Mabry * Delecia Maddox-Gardner-> M. Akua McDaniel * Evanda Alexis McDowell * Delores G. Myers 1969 (Cont'd) E. Yvonne Beauford Oliver # Freida G. Perry Bertha Vining Montgomery *
1968 Amount Raised: \$33,279 Participation Rate: 38% Janice Lynn Alexander * Sandra Stansell Anderson # Roslyn Harper Arnold Beverly Alexander Booker Eloise E. Bradley * Johnetta Cross Brazzell # Dorothy Ann Morton Brown * Jeanette Faucette Brummell # Ann Kelly Caggins % Sylvia Cochran Carroll Barbara L. Clark # Rachel Strickland Cook-> Carolyn Tuggle Cooksey * Dorothea Merkerson Dancy % Ruby Walker Davis-> Beverly Smith Dore-> Geraldine Durrah Carolyn Ann Edwards LaNora R. Emziah * Sarah Merritt Finley # Elaine Martin Freeman * Ernestine Steward Gray % Maxine Hayes-> Carolyn Jones Henderson Faithia Pugh Henderson * Ondrea F Hightower * Portia Hightower * Freddye L. Hill * Gail J. Hinds-Wilson Ernestine Dearing Hogan # Delores Epps Horton # Cheryl Ruth Hunley # Mattie Carroll Ingram Vernita Jackson # Irene A. James * Mary Hatcher James Shirley Barber James # Beverly Gail Jenkins Phyllis Rutledge Jones # Andrea D. Lawrence % Chimere Dorothy Love Cheryl Andrews Malone * Brenda Ann Manson Patricia Marshall Marks * Shirley F. Marks # Karen Alexander May-Lewis Angela Robinson McClung Melody M. McDowell Debra Houston Edwards
1967 Amount Raised: \$15,716 Participation Rate: 49% Joyce J. Arkridge % Mary Jane Hendrix-> Mary Franklin Hilliard # Emma Allen Jackson # Millicent Gamble Jackson * Queen Hardnett Jackson # Evelyn Smith Jarrett % Barbara Lee Jinks Carolynn E. Jones # Karen Kerr Lehman % Gloria J. Lightfoot Gwendolyn Ledbetter Lipscomb * James Earl McLeod % Carmen Fennoy Moody # Mary Ann Morris # Charlotte Harris Owens * Patricia Dixon Pillow * Willena Kimpton Price % Alice Goseer Readus #
1966 Amount Raised: \$97,150 Participation Rate: 42% Anne Harvey Allison * Birdie Harris Anderson-> Phoebe Lydia Bailey # Anita M Burnette Helen Caithers * Juanita Robinson Carter # Olga Cook Charles % Deborah Peek Crockett # Beverly Carroll Daniel # Mary McMullen Francis-> Brenda J. Greene * Ralphine Thompson Hammett * Marcia Hanks-Gaines-> Berlyn Chatard Hargett * Jessie Harris Jackson Martha Holmes Jackson * Elizabeth Jordan Johnson * Helen Coleman Jones-> Michael Purify Jones * Linda Hayes King Jacquelyn Brown Lawson-> Charlotte Wyatt Lewis # Maude Brown Lofton ~ Angela King McCloud Charlotte L. McConnell-> Bernice Dowdy McDaniel * Barbaraleene Hix Miller * Doris Gause Parkman * Floyd Sheridan Brown # Jane E. Brown * Sandra L. Burton-Hughes * Leila Potts Campbell-> Jeannie Holloway Carter # Theresa H. Cox * Marguerite P. Creely Karen Cooper Daniel % Ruth A. Davis # Victoria Borom Davis ~ Ollie Freeman Dowdy * Barbara Henry Ferguson # Barbara Durrall Fletcher Vivian Annette Ford-Brewington # Louise Worthy Geer Virginia Cotton Glass-> Dorothy J. Fuqua Grayson # Edith A. Hammond % Mary Jane Hendrix-> Mary Franklin Hilliard # Emma Allen Jackson # Millicent Gamble Jackson * Queen Hardnett Jackson # Evelyn Smith Jarrett % Barbara Lee Jinks Carolynn E. Jones # Karen Kerr Lehman % Gloria J. Lightfoot Gwendolyn Ledbetter Lipscomb * James Earl McLeod % Carmen Fennoy Moody # Mary Ann Morris # Charlotte Harris Owens * Patricia Dixon Pillow * Willena Kimpton Price % Alice Goseer Readus #
1965 Amount Raised: \$158,283 Participation Rate: 60% Doris E. Beebe # Myrtle Putman Bolden * Aurelia E. Brazeal # C. Jean Whipple Brown * Floyd Sheridan Brown # Jane E. Brown * Sandra L. Burton-Hughes * Leila Potts Campbell-> Jeannie Holloway Carter # Theresa H. Cox * Marguerite P. Creely Karen Cooper Daniel % Ruth A. Davis # Victoria Borom Davis ~ Ollie Freeman Dowdy * Barbara Henry Ferguson # Barbara Durrall Fletcher Vivian Annette Ford-Brewington # Louise Worthy Geer Virginia Cotton Glass-> Dorothy J. Fuqua Grayson # Edith A. Hammond % Mary Jane Hendrix-> Mary Franklin Hilliard # Emma Allen Jackson # Millicent Gamble Jackson * Queen Hardnett Jackson # Evelyn Smith Jarrett % Barbara Lee Jinks Carolynn E. Jones # Karen Kerr Lehman % Gloria J. Lightfoot Gwendolyn Ledbetter Lipscomb * James Earl McLeod % Carmen Fennoy Moody # Mary Ann Morris # Charlotte Harris Owens * Patricia Dixon Pillow * Willena Kimpton Price % Alice Goseer Readus #
1964 Amount Raised: \$20,243 Participation Rate: 48% Mary Reeder Abrams * Barbara Glover Herrington Barnes Clara Mann Bates Gloria Knowles Bell Constance Roseberry Clark-Sneed * Versie Raines Coifield Josephine Dunbar Davis Lajoyce Henderson Debro # Lois Turner Dunlap Faye Jones Elmore Louisa Steward Fisher * Sadie Beasley Gray-> Betty Jean Hall #
1963 Amount Raised: \$83,065 Participation Rate: 42% Barbara Jean Andrews % Anne Ashmore-Hudson - Barbara Ann Brown Mildred Ponder Coats * Brenda Hill Cole # Louise Jackson Davenport * Donnie Pickett Dixon * Bettie J. Durrah # Catherine Ferguson-> Gwendolyn Iles Foster # Electa Twymen Geer % Sonya Mixon Goldsboro * Billie Mack Greene % Gloria Travis Gross % Nancy Fesson Hawkins # Marilyn Pryce Hoyt * Edith Simmons Jackmon-Hunter # Betty Johnson Jinks Gwendolyn Kenner-Johnson # Uela Persons Krashen * Hattie Williams Malone * Florine M. Rattliff # Katie Coleman Rayford-> Jean Berrien Rogers-Yates-> Dorothy Nell Sampson # Emilie Winston Scott * Angela Owen Terry * Elinor Smith Tootie * Robbie Welch Christler Tourse % Carolyn Willis Trammell # Ora Wagoner-> Barbara Bursey Williams #
1962 Amount Raised: \$9,245 Participation Rate: 33% Patricia Battle Austin * Barbara Adams Carney % Patricia White Chatard # Carolyn Parham Davis Alice Doanes % Dorothy Clements Fletcher * Alma Willis Fulton * Jean Wilborn George % Yvonne Tucker Harris Gwendolyn Wales Hathaway % Annette Y. Huffman # Maggie Patricianne Hurd * Carolyn E. Jackson * Henrietta Lester Jones-> Dorothy A. Kelsey Bettye Clark Little * Queen Green Lowe * Lula Arney McGarity * Elizabeth Bradshaw McKinley-> Patricia J. Pace-> Clarella Y. Cooke Pratt * Joyce C. Rockwell % Vivien Shivers Stocks % Anna Hankerson Thornton * Mary Worthy->

Angel A. Taylor *
Jean Hill Terrell *
Lois Johnson Toomer #

1962

Amount Raised: \$9,245
Participation Rate: 33%
Patricia Battle Austin *
Barbara Adams Carney %
Patricia White Chatard #
Carolyn Parham Davis
Alice Doanes %
Dorothy Clements Fletcher *
Alma Willis Fulton *
Jean Wilborn George %
Yvonne Tucker Harris
Gwendolyn Wales Hathaway %
Annette Y. Huffman #
Maggie Patricianne Hurd *
Carolyn E. Jackson *
Henrietta Lester Jones->
Dorothy A. Kelsey
Bettye Clark Little *
Queen Green Lowe *
Lula Arney McGarity *
Elizabeth Bradshaw McKinley->
Patricia J. Pace->
Clarella Y. Cooke Pratt *
Joyce C. Rockwell %
Vivien Shivers Stocks %
Anna Hankerson Thornton *
Mary Worthy->

1963

Amount Raised: \$83,065
Participation Rate: 42%

Barbara Jean Andrews %
Anne Ashmore-Hudson -
Barbara Ann Brown
Mildred Ponder Coats *
Brenda Hill Cole #
Louise Jackson Davenport *
Donnie Pickett Dixon *
Bettie J. Durrah #
Catherine Ferguson->
Gwendolyn Iles Foster #
Electa Twymen Geer %
Sonya Mixon Goldsboro *
Billie Mack Greene %
Gloria Travis Gross %
Nancy Fesson Hawkins #
Marilyn Pryce Hoyt *
Edith Simmons Jackmon-Hunter #
Betty Johnson Jinks
Gwendolyn Kenner-Johnson #
Uela Persons Krashen *
Hattie Williams Malone *
Florine M. Rattliff #
Katie Coleman Rayford->
Jean Berrien Rogers-Yates->
Dorothy Nell Sampson #
Emilie Winston Scott *
Angela Owen Terry *
Elinor Smith Tootie *
Robbie Welch Christler Tourse %
Carolyn Willis Trammell #
Ora Wagoner->
Barbara Bursey Williams #

1964

Amount Raised: \$20,243

Participation Rate: 48%
Mary Reeder Abrams *
Barbara Glover Herrington Barnes
Clara Mann Bates
Gloria Knowles Bell
Constance Roseberry Clark-Sneed *
Versie Raines Coifield
Josephine Dunbar Davis
Lajoyce Henderson Debro #
Lois Turner Dunlap
Faye Jones Elmore
Louisa Steward Fisher *
Sadie Beasley Gray->
Betty Jean Hall #

Sara W. Lucas>
 Ollie Irons Manley #
 Gloria D. Manson>
 Ave' Lindsay Marshall>
 Mona Hamlin Martin
 Cheryl V. May-Holmes #
 G. Jeannette McCall *
 Francina McMillan *
 Sandra Joan Mincey
 Jacqueline P. Moore #
 Gaille Johnson Mynatt *
 Joyce Ann Myricks *
 Henri E. Norris
 Marilyn Jeanne Olmstead %
 Gwenelle Styles O'Neal *
 Marie Gaston Palmer *
 Bentley L. Patterson #
 Sandra Sims Patterson #
 Candace Ruth Phipps %
 Pamela Prevo *
 Janis Coombs Reid #
 Theresa North Rogers #
 Bettie McCall Rounsville #
 Carolynne Hubbard Rowe *
 Jacqueline Jones Royster #
 Carolynne Hall Simmons *
 Serelda Selena Smith %
 Betty Anderson Spragg>
 Angela Alexander Stamper #
 Florence Lennell Strumlok *
 Georgia M. Thomas-Marshall
 Joyce E. Thornton #
 Betty Anne Clarke Tinsley>
 Laraine Alexander Vance #
 Angela M. Veale-Joubert #
 Doris Ann Walker *
 Harriette Debro Watkins %
 Maxine Eldridge West *
 Jeannette Hughes Whittenburg *
 Teresa Diane Wilbon *
 Janice Peters Williams
 Pamela Boykin Willis *
 Renee' Bowen Wood>
 Cynthia Arrington Wright *
 Diedra Mitchell Wright *

1971
 Amount Raised: \$36,789
 Participation Rate: 38 %
 Norma B. Adams *
 Thea Alexander-Fenner *
 Brenda S. Banks #
 Natalie Kennedy Beard *
 Mary Cofield Boykin *
 Patricia Reeder Bradford *
 Deborah Hudson Broadwater %
 Helen White Brock *
 Trudy Billings Brown
 Viola E. Brown
 Charlyn Harper Browne #
 Barbara A. Brown-Fleming %
 Sydney C. Bush>
 Jacqueline Stewart Campbell *
 Gwendolyn M. Carter
 Melba Varner Chaney *
 Eugenia Davis Clements *
 Carmen McClure Clemons>
 Joan D. Cox *
 Joyce Horton Dial *
 Jo Allen Dotson *
 Linda Dicks Dumas *
 Gloria Smith Elder #
 Pamela Garrett Elliott #
 Edith A. Gibbs %
 Lois P. Griffin
 Robbie Wilson Hamilton
 T. Clintina Hankerson #
 Carol Ann Harris
 Bernadette Weston Hartfield *
 Gloria Price Holmes *
 Phyllis Jackson-Smith>
 Doris E. Johnson *
 Sophronia M. Johnson
 Kathy Wimbish Kemp %
 Marilyn B. Kendrix *
 Wanda Smalls Lloyd *
 Sylvia Wideman McClain
 Cynthia Knight McDaniel #
 Roseland Yancey McLarin
 Sharon Strong Morgan *
 Richie Brown Morris
 Catherine Simmons Muhammad

Millicent Drake Norman *
 Oni Nailah Oluremi-Minnifield
 Sandra Hendrix Penn *
 Deirdre Pate Pierce>
 Regina Roberson-Fletcher>
 Belinda Brantley Robinson %
 Joyce A. Robinson %
 Rita Van Robinson-Barrett
 Lois V. Seales-Render
 Beverly Brown Shaw %
 Desiree C. Sias
 Brenda A. Smith-Williams
 Lisa McIver Strait
 Cathy A Tate %
 Gloria Curry Tatum *
 Wanda W. Truesdale #
 Rosalyn Johnson Truitt %
 Valerie Daniel Walker-Jones
 M. Anita Finch Warren *
 Gwendolyn Jones West #
 Yolande Owens Whitney *
 Carmen L. Wildgoose>
 Isa Patterson Williams *
 Caryl Carter Wilson *
 Camille Smith Zeigler #

1972
 Amount Raised: \$17,749
 Participation Rate: 41%
 Linda Lee Aikens-Young
 Diane M. Anderson
 Doris Gartrell Anderson *
 Rachel Grier Baggs>
 Gwenell Waters Bass>
 JoAnne Brown Beasley *
 Gwendolyn Hammonds Bell
 Jacquelyn Shipp Belt
 Patricia Benton *
 Dorothy M. Bethel *
 Lynda C. Brower-Isabel *
 Sibyl Sims Carley>
 Sylvia Deloris Carlisle
 Patricia Clark-Evans *
 Anita Cox Cobbs *
 Wynelle Knowles Coleman>
 Almeta E. Cooper
 Valeria Vann Cray>
 Judy Dorsey Davis *
 Alice A. Deck
 Tamara M. Deplanter
 Hope Alexis Dowdy *
 Rosa L. Drayton *
 Piper Gibson Fakir *
 Flora D. Feggin-Peterson
 Diane Prather Ferguson #
 Cora Lee Flynt *
 Margaret Gilbert Frye
 Octavia Greene *
 Sheryl Riley Gripper
 Annie Jones Gunby>
 Diane Murrell Herbert>
 Karen Gaskins Jones *
 Anderlyn Little Maddox *
 Janet Lane Martin *
 Juliette McCann *
 Murdell Walker McFarlin %
 Kathleen McGhee-Anderson %
 Rica Miller-Gray
 Sharon Bartow Mitchell *
 Shelia Morrow Moore %
 Angela Ragland Nelson
 Brenda Cosby Nero #
 Frenda Ann Norwood
 Anne Patrick *
 Pamela Whitehead Patterson *
 Linda Gail Quillian
 Carolyn S. Rawls
 Josephine Reed-Taylor #
 Rubinell Patterson Saxon
 Janice C. Scott
 Barbara Johnson Singleton>
 Debra Ray Smalls *
 Chorsie Wright Smith>
 Emogene Johnson Smith #
 Wilma Ann Smith *
 Denise L. Stewart
 Cheryl Atkinson Strong *
 Teresa Jo Styles
 Debra Jordan Taliaferro *
 Cheryl Phillips Taylor %
 Karen Roberts Thompson %
 Deborah McIntosh Vacciana

Melva Lawson Ware #
 Barbara P. Williams *
 Roselyn Elaine Williams *
 JoAnn Williams-West #
 Carolyn L. Yancey %

1973
 Amount Raised: \$30,288
 Participation Rate: 38%
 Mary Alicia Adams *
 Kathleen Jackson Bertrand #
 Jacqueline Rushin Blackwell #
 Karen Billings Brinkley %
 Peggy Sims Brown %
 Daria Smith Bryant
 Denise Burse-Fernandez #
 Anna B. Cohen
 Cordelia Taylor Coleman
 Karen Lloyd Conley
 Billie Montgomery Cook
 Henrietta Juanita Coursey *
 Rita Love Culver *
 Anita Elizabeth Dabney
 Carol Marie Daniels #
 Ardra Lavern Davis
 Patricia Ann Davis *
 Yvonne Days-Cuffie *
 Melanye White Dixon *
 Nadine LaVerne Dobbins *
 Karen Denise Edwards #
 Gwendolyn Harris Everett #
 Linda C. Felton
 Virginia Davis Floyd %
 Deborah Forbe-Robertson
 Mary Glenn Forbes *
 Judy Lynn Turner Francis *
 Wyndolyn Delores Fuqua>
 Mae Whitlock Gentry
 Katherine Geter
 Rita Benton Gibson>
 Dorothy Washington Gipson *
 Lynette M. Golden
 Harriet Pritchett Grigsby #
 Pamela Gunter-Smith>
 Joan C. Haggard-Norris
 Marna Hale
 Harriett Miller Halmos #
 Dotty Marie Hampton
 Angelina Miller Harkness *
 Veronica Wells Haven #
 Paula Hicks-Hudson *
 Lillian Cain Hill #
 Michele Clark Holmes
 Denise Ramona Hooks
 Dorothy Thompson Ingram>
 Darnell Lenese Ivory %
 Anne Brunette Jackson *
 Fleda Mask Jackson %
 Shirley Ann Miller Jackson *
 Nancy C. Jackson-Sims *
 Mary Lewis Johnson
 Patricia Graham Johnson *
 Deborah Beavers Jones>
 Karen Lambeth-White *
 Valoria White Latson
 Cynthia Patterson Lewis
 Cheryl Brooks Maddox
 Audrey Chisolm Magee %
 Mona Norrell Mallory>
 Veloisa Tate Marsh %
 Delores LaRheine McCollum %
 Regina K.M. Muhammad
 Edith Bennett Pitts
 Audrey C. Richards *
 Gloria Pugh Ridgeway *
 Emmie Denise Roberts %
 Regenia Robinson *
 Patricia Walker Scruggs *
 Alma Wyden Simmons *
 Angela Marie Swann-Jones
 Alfreda Talton-Harris %
 Stephanie Adkins Tate>
 Anita Louise Underwood %
 V. Alfisha Valentine-Haynes
 Linda Lee Warren
 Vicki Cheryl Washington #
 Vereen Caldwell Williams>
 Deborah Hunt Woods *

Sisters Pay Good Fortune Forward

Ever since they graduated, Erin Marie Johnson Tolefree, C'2001, and Cara Joan Johnson Hughes, C'2003, have dreamed of one day giving back to their alma mater.

The sisters, who majored in economics, now hold senior executive positions at their family business, Baldwin Richardson Foods Company, a leading manufacturer of custom food and beverage products. This year, Tolefree and Hughes established a \$300,000 gift that includes an endowed scholarship so that other young women can also benefit from the Spelman College experience.

"Spelman has given us so much—beyond the education, a sense of confidence and a support network," said Tolefree. "We always said that when we were in a position to give back, we would."

Designed for students interested in entrepreneurship, food science, and food creation, the scholarship provides financial support to defray educational costs and, in the future, will provide internships at Baldwin Richardson Foods.

"We envisioned this scholarship for a young woman who is a foodie at heart—but also an innovator, someone who thinks outside the box," said Hughes.

Spelman is fostering just such innovative thinking through its new interdisciplinary health science major and wellness programs. So far, faculty have created chemistry, biology, and English courses that challenge students to consider the politics and economics, as well as the science of food and health.

With their gift, Tolefree and Hughes want to help take this teaching and learning to the next level by showing students what is possible when innovation meets entrepreneurship.

"At many companies, the food scientist stays in the lab. But where do ideas go when they leave the lab?" asked Hughes. "We want to give students the opportunity to take an idea all the way from concept to commercial brand."

Along the way, the scholars will be mentored by Tolefree and Hughes, who are eager to pay their good fortune forward.

"Part of our mission is to provide exposure," said Tolefree. "We feel very proud to be able to give back to the school that has given us so much."

Erin Marie Johnson Tolefree, C'2001 Cara Joan Johnson Hughes, C'2003

ALUMNAE GIVING

LEGEND

* Century Club	\$100-\$249
* Second Century Club	\$250-\$499
% Founders Club	\$500-\$999
# President's Society	\$1,000-\$9,999
* Nellie Brewer Render Society	\$10,000-\$49,999
- Trustee Leadership Circle	\$50,000 and up
True Blue Society	Names in blue have given for five or more consecutive years.
Rhonda Benjamin Bland	>
Ouida P. Bridges	
Crystal Wiley Brown	
Natalie V. Bryant	
Gail Moody Byrd	*
Denise Copeland-Jones	>
Hazel Hill Crawford	*
Vicki L. Crawford	
Vanessa E. Cullins	%
Verbena Brown Cummings	*
Santressa Ann Davis	
Jerril L. DeVard	*
Felita Drayton-Johnson	*
Beverly E. Edwards	*
Phyllis Edwards-Daniel	%
Pamela Spruill Fletcher	*
Leah D. Garrett	*
Shawn Lee Garrison	
Ethel Henderson Gibson	
Francine S. Guice	
Rosa Diane Harris	
Pamela Gary Hassan	*
Vanessa Smith Hawkins	#
Malrey Faye Head	
Robin Harmon Henry	
Renee D. Hicks	
La Keeta E. Howard	
Ernesta Blackmon Ingram	
Sibyl Avery Jackson	%
Joanne Jackson-Jones	#
Patricia Hampton Jasper	#
Charis L. Johnson	%
Fay Brown Johnson	
Felisa Cooper Johnson	
Novice D. Johnson	*
Denise Foye Jones	
Valerie Y. Jones	
Sharon V. Jordan	
Darnita R. Killian	*
Sharon E. Kirkland-Gordon	
Rhonda Haines Lastic	
Tanya Marie Lewis	%
Daralis Lippett-Pace	
Glenda Johnson Lock	
Barbara Kent Lowe	
Terri L. Lowe-Anderson	
Edwinda D. Marks-Castleberry	
Joyce Holston McClendon	
Sharon K. McGahee	%
Sheryl McNeill	*
Veronica Houston Moore	
Angela McClendon Parker	
Carol E. Parks-Little	
Sheila Peake	
Camille Watson Peay	*
Donna Lynn Peoples-Patton	
Mari Ladson Perkins	*
Brenda Y. Porter	*
Glenda M. Pratt-Vance	
Helen Smith Price	#
Shelley A. Queen	#
Dana Grace Randolph	*
Karen Reddick-Little	
Phyllis Ward Rich	*
Zelice Brown Roache	*
Lauri M. Sanders	
Angela Anita Simpson	*
Elizabeth S. Stewart Smith	
Shajuanda Denise Strickland	*
Jonelle Sweetner-Stephens	%
Nola S. Taylor	
LaTonya J. Thomas-Robinson	*

1974

Amount Raised: \$34,048

Participation Rate: 42%

Beverly Colwell Adams #

Lillian A. Adams *

Deborah Yvonne Allen

Gail P. Owens Baity %

Anita Louise Beeks-Barner *

Wyndolyn Crutchfield Bell #

Brenda Norman Bennett *

Juanita Blount-Clark #

Trojanell Bordeneave-Wilson #

Arletta Theresa Brinson %

Denice E. Brue-Clopton*

Sheila Smith Butler *

Gloria L. Cameron

Francina Clabion Carter

Jacqueline Carter

Monica Anderson Chatman

Sheryl Murphy Coleman *

Kathryn Johnson Dale *

Patricia Williams Davis>

Zakiyyah A. Day

Jennifer Bryant Dossman #

Karita Stroud Evans

Poppy Finley #

Denise Trimer Glanton %

Davina Bethea Godwin

Jocelyn Smith Harris

Debra Harris-Brannah *

Beverly D. Hawes

Helen Billingsley Hendricks>

Linda Sills Hodges-Lawrence

Cathy B. Bohannon Hope *

Lynne Howard %

Sharon C. Ingram *

Brenda Chester Johnson

P. Danice Arbor Johnson *

Martha Lee Jones>

Rhenae McCray Kennedy

Valencia Carter Kenner>

Merna Kent>

Beverly Branton Lamberson

Brenda Rice Lee *

Gloria Bridges Locke *

Karen Valeta Lodrig

Donna L. Martin *

Janice H. Massac *

Carol T. McClendon

LaVerne Laney McLaughlin

Mable L. Millner #

Shirley L. Montgomery

Alexis Mapp Moore

Linda Morris *

Diane Moseberry #

Diane Powell Murray *

McGhee Williams Osse *

Ernestine Walker Owens>

Rosalie G. Parker %

Dedra Bryant Partridge>

Audra Patricia Pender

Mannie Phillips *

Jacquelyn F. Poindexter

Lisa Stamper Ponton

Tonya Pressley-Toliver %

Diane F. Rayor

Evangeline G. Bynum Reese

Paula Caruthers Renfro #

Deborah A. Robinson>

Wanda Jackson Robinson *

Marguerite Miller Scott *

Wynelle Washington Scott #

Lillie Lathan Searies *

Doris Nicholson Shields>

Sylvia Glenn Simmons #

Gwendolyn Scott Sims

Cassandra Wiggins Smith

Glenda Brooks Smith

Janet Smith-Weathers

Yvette Nickson Spicer

Gail Stallworth *

Linda Kemp Starks *

Lynn Vick Taylor

Carolyn McLendon Thompson

Carol Upshaw-Anderdon

Lanell E. Wade *

Diane Henry Watts

Denise Y. White-Jennings>

Teresa Gail Williams *

1975

Amount Raised: \$49,166

Participation Rate: 44%

Clarissa Denise Anthony *

Theresa Brooks Bell *

Charisse Nixon Bogan

Brunetta Lucas Bolton>

Diane Nannette Brewer

Charlene Thompson Bridges %

Louise Baker Brown *

Rosalyne Cypress Cameron>

Karen Churchill-Hairston

Marian Louise Cobb *

Linda S. Coffee

Elaine Owens Coggins

Deborah Collins

Karen Coppock-Fletcher

Kathy Hood Culmer>

Carla M. Curtis %

Lindsey Word Day *

Bernadette Yvonne Dickinson #

Phyllis Dooley Ellis *

Hildegarde Evans

Sandra Farragut-Hemphill>

Valerie Rice Ferguson %

Deborah A. Finley #

Edwina Bullock Garrett

Renee Wilford Gates *

Sherry Shaw Gearing *

Sharon Slocum Greer>

Amelia Kay Hamilton-Morris#

Lena Bonner Hardaway #

Jennifer Harper *

Betty Jo Harris>

Yvonne Ellis Hicks>

Annette Norwood Hill %

Gaynell Hairston Hill>

L. Patricia Ice *

Kathy Iles-Goins *

Julia Maude Jackson

Veda Jackson

Silvana D. Jenkins %

Diane Allen Johnson %

Georgette Woodward Johnson *

Janice Warner Johnson *

Jeanne Primus Johnson *

Loretta Greene Johnson #

Joyce Jones

Rhonda Lynn Jones-Jointer *

Jewel Andrews Jordan *

Yakini Belinda Kemp *

Patricia Kornegay-Smith

Theresa Brockenberry Lee #

Veronica Patricia Lee *

Vada P. Love>

Adine Andrea Mable-Lee %

Sandra Davis Mapp>

Janetta D. Marbrey %

Zanthia M McBride-Spence *

Cheryl McDonnell-McGee*

Josephine Smalls Miller

Deborah Hasan Najee-ullah

Patricia Hightower Pezant

Valerie D. Pittman %

Vicki Karen Poole

Donna Porcher

Deborah Prothro-Stith #

Tawana Cook Purnell *

Juanita Yvonne Reaves *

Evelyn Loraine Reuben

Lee Ridges *

Shirley Battle Robins>

Lenita Davis Rosser-Iverson %

Terry Cornwell Rumsey>

Billye Jo Sanford

Shirley Peters Searcy %

Wanda Catala Sharif>

Rosanna Shaw *

Linda Clark Sheffield *

Brenda Claire Siler>

Sheree Stephens Simpson *

Beverly Ingrid Sinclair *

Cheryl Smith ^

Phyllis Mims Spruill #

Lisa M. Stewart

Daphne Burgess Stowe>

Alester E. Teagle>

Elaine Ross Thomas #

Barbara W. Thompson %

Donna Garnier Turk>

Gloria Chenault Turner

Eva Washington Tyler *

Peggy Ann Wagner *

Cynthia N. Walker-Derrick #

Denise Wade Warner *

Monique Jackson Washington *

Sheilah Patrice Webb-Clay>

Pamela Hampton Wells *

Gloria Whiten

Kathryn Jackson Woods

C. T. Woods-Powell #

Adena Smith Wright #

Margaret Wright>

Charisse Jackson Youngblood

1976

Amount Raised: \$19,135

Participation Rate: 34 %

Jill Haywood Allen

Sandra Lee Austin

Jacquelyn L. Beckum *

Carmen Elizabeth Beverly>

Catherine Bland #

Danita Burgess-Hines

Jocelyn L. Chadwell

Carol Gaither Clark *

Cynthia Wyatt Cody #

Carrie Culmer Collier>

Wade Crews>

Sharon Y. Cribbs

Debra Bolden Datcher>

Katherine E. Dowdell Disher *

Denise Alesia Duvernay %

Teresa D. Edwards

Brenda Catchings Evans *

Toya Evans *

Carolyn Evans-Shabazz #

Margaree Cheek Fant

Sharon Watson Fluker

Pamela Johnson Garvey

Nancy Gresham-Jones *

Mary Elizabeth Grimes %

Cheryl Prevost Grisson

Evelyn Maxine Hammonds #

Maxine Harris Heard *

Yolande Herron-Palmore

Peggy Moore Jackson *

Cynthia Curinton James

Carol Lewis Jefferson *

Sheila Ann Johnson>

Sondra Rhoades Johnson

Belinda F. Johnson-White*

Debra Zachary Jones

Penny J. Joseph %

Patricia DeBerry Kelley

Margaret Carol Lee *

Robin Ann Lee *</p

Legacy is Forever

Sometimes, looking to the past can help bring the future more clearly into focus.

That was the case for Maude Lofton, C'66, a retired physician whose reflections about her time at Spelman College and the education she received inspired her to make a \$1 million planned gift to her alma mater.

A native of Jacksonville, Florida, Lofton entered Spelman at age 16. Majoring in biology, she'd planned to be a teacher. But when a family friend introduced Lofton to the field of medical technology, her future took a turn. She went on to earn a medical degree and had a successful career as a pediatrician.

Lofton's work took her away from Jacksonville and her affiliation with the local Spelman alumnae chapter, so she lost touch with the College. Then, in 2006, she returned to Spelman for her 40th reunion. It was the first time she'd been on campus since she graduated. The experience brought back fond memories and prompted her to reconnect and support Spelman financially.

"As you grow older you reflect; it makes you understand and appreciate things," said Lofton. "I was afforded the opportunity for a quality education that prepared me academically for what was ahead – even though I didn't realize what that would be at the time."

Lofton and her sister, Richie Brown Morris, C'71, established an endowed scholarship in honor of their parents and another in honor of their grandmother, who always stressed the value of education and encouraged them to attend Spelman. The gifts are intended to help ensure that Spelman is around to serve future

generations of young women.

"Traditions come and go, but legacy is forever," said Lofton. "The legacy of Spelman has to be fostered and sustained."

Giving in any amount contributes to those efforts."

Antoinette Hill Waits *
Almetta Brewer Washington
Clementine Jones Washington
Ayakao Gallman Watkins
Antoinette Wells
Chandra Robinson Williams
Cheryl R. Williams *
T. Renee Willis *
Lynda Scott Wright *

1980

Amount Raised: \$71,128

Participation Rate: 28%

Delia Alberta Adams ^

Patricia Wilson Aden *

Jada L. Alexander >

DeMetrice Michealle Allen

Sharon Wynne Ardrey *

Sharon E. Barnwell-Miller *

Valerie Lindsey Beulah

Angelia S. Blackwell >

Jocelyn Wolfe Bonner #

Sherry L. Bowins #

Neysa D. Brown >

Betsy A. Camak >

Dana Franklin Chambliss *

Valerie Rawls Cherry #

Christy Clayton #

Valeria Collier-Vick >

Cheryl Ann Cruel-Simmons *

Pamela M. Cunningham >

Janki E. Darity #

Francine Johnson Dugger %

Donna Y. Dunlap *

Ylonda Fauntroy *

Peggy Anita Fuller #

Sherree Garrett-Alford

Andrea Cooper Gatewood

Teresa A. Gilliam

Regina R. Goins *

Gail Pugh Grattan #

Adrienne E. Gray

Helena Antoinette Hackett *

Laura Hamilton *

Avadawn Hayes-Hargett #

Melanie Rose Haywood ^

Cristell L. Holloway *

Geraldine R. Jackson *

Valerie D. Jaundoo-Green *

Anita H. Johnson *

Marsha Montgomery Johnson *

Cheryl Bickers Jordan >

LaDonna Jordan #

Emmalyn J. Jordan-Hopkins

Sheree Wendy Kernizan

Michelle A. King #

Muriel E. King *

Marcia King-Johnson

Monica Labiche

Kim Morris Lee >

Alison Walton Leland #

Sandra Y Lewis %

Diana E. Lewis-Crosby

Monica Y. McKinney Lupton *

Karen Willie Malveaux %

Laverne Matthews %

Gloria Denise McCullough-Wright

Donna McQueen

Carolyn Yvonne Meadows *

Karen A. Moore #

Karen P. Moore *

Theresa Carter Moore #

Sharon L. Myrick #

Sharon Lucretia Neal #

Rosalyn Yolanda Nealy

Carol Virginia Peoples-Procter *

Catherine St. George Perry

Lisa Perry-Gilkes %

Vanessa Gale Phillips *

Debbie Porter-Greenie *

Rometta E. Powell #

Karen Quarles *

Sandra J. Reed #

Sherri P. Reid-Jordan

Lisa Bynes Reid

Debra F. Reid-Hill

Rosetta Lawson Riddle *

Cathy Henry Rodgers

Alfreeda Hildreth Sanders >

Camille Scott *

Launice P. Sills #

Wanda M. Sims *

Toni Rachelle Skipper-Isichei
Dedra Herron Slack *

Brenda V. Smith #

Daphne L. Smith ^

Valerie Collins Swinton *

Sandra Trimble-Sampson *

Deborah Marlene Truesdall-Lindsay

Terri Renee Vismale-Morris #

Yolanda Wareham

Rolonda Watts %

Wanda Michelle White >

Dorothy Jean Williams %

Regina Williams

Wendie A. Willis

Janet Wills

Alice E. Wilson #

Wanda Reid Wilson #

Ingrid Wilson-Johnson #

1981

Amount Raised: \$23,552

Participation Rate: 33%

Sheila Scott Adebis #

Kathy Batiste-Kirven

Karen P. Beale

Angela Denise Benson *

Andrea A. Birch #

Linda Faye Booker

Celeste D. Briggs *

Linda K. Brooks-Wilson

Denise C. Burton

Lynda Bruce Butler

Myla Calhoun %

Myla Calhoun %

Torri Brown-Duncan Clark

Theresa Preston Clincy

Carol Colbert-Williams

Carolina Jones Cope >

Angela Birch Cox >

Kimberly Browne Davis #

AnnaMaria O. Ellis %

Renee H. Felder

Helen Marie Forbes Fields

Wilma A. Foreman #

Pamela P. Grace #

Kathy L. Grant-McCoy *

Yakima Samuel Hayes

M. Renee Summers Haygood *

Claire A. Henry

Cheri Hicks *

Angela M. Hunn *

Cynthia E. Jackson #

Mimi Smith Johnson

Carole Johnson Jones

Veronica Olivia Jones

Kim Yvonne Jones-Hunter

Arnea Madrea King-Cross

Omelika Kuumba %

Helen M. Latimer %

Maxine D. Lawson-Conway %

Teresa I. Lee-Momon *

Bridgette Michelle Lemon

Jacquelyn R Lewis

Bonnie Suzette Lockhart *

Salada S. Mack *

Valada A. Mack

Rita Gail Matthews %

Rosa McDaniel-Ashe

Terri McFadden-Garden *

Sharri L. McGlaughlin *

Pamela Denise Moore

Beverly J. Moss %

Angela Denise Nickerson #

Sheri W. Pannell

Sheron C. Patterson *

Lisa R. Pearsall-Otey *

Alice B. Pearson *

Paulette Andrea Pearson *

Valita Sellers Quattlebaum >

Leslie Hill Raymond *

Rhonda Strawter Respress *

JoiSanne Brown Richmond

Ellen Robinson Robinson-Ricoma *

Marcia D. Sears-Walker #

Vivianne J.P. Sewell

Patricia Elaine Simples *

Kiron Kanina Skinner #

Joyce Marie Smith *

Sheryl Sutton Smith #

Valerie Rembert Smith
Gayle Lois Swain
Rahmelle C. Thompson
Stacy Head Turner
Daphne Vanderburg-Harris
Terry L. Wallace
Tanya Walton-Pratt *

Angela Cumberland Watkins

Cheryl Ross Williams

Deirdre Sams Williams %

Sheron Hayes Williams *

Cynthia Williams-Clinton *

Kathleen Williams-Jones *

Vera M. Woods *

Jaycee Ekita Wright >

Pamela Lynn Williams-Phelps *
Dana Reed Wise *

Margul Retha Woolfolk

1983

Amount Raised: \$59,506

Participation Rate: 33%

Shawna L. Acker-Ball %

Mildred Alexander

Gena Hudgins Ashe ^

Susan Warren Baskin

Janis Jefferson Benton #

Sherritta Booker

Renee A. Boone *

Aleta M. Bradford

Althea Betty Bradford

Leticia A. Bradshaw *

Lisa C. Bronson *

SannaGai A. Brown #

Maria Earl Burrell

Carla Thomas Byrd

Robin L. Caldwell *

Pamela Anne Calloway %

Sheila Sheftall Cannon %

Stephanie Green Cole *

Belinda Patton Coleman %

Katrenia R. Collins

Cathy R. Daniels #

Shawnee M. Daniels-Sykes *

Hazel D. Dean #

Brustina C. Dillard

Vickie Cox Edmondson *

Caretta "Pinkie" Holliday Eke

Michelle Byrd Fielder *

Rhonda Rush Frazier

Chris Gabriel *

Renee A. Boone *

Gina Hopson Gavin *

Dathy C. Goudelock %

Bridgett J. Gray *

Trevious Grier

Sheila Artimelle Hall *

Deidre Woodard Holland

Laura Walker Hubbard

Valeria LaThell Hunter *

Lillian M. Jackson

Cheryl Ann Jamison *

Lydia J. Jefferson-Hunlen *

Rose L. Johnson *

Susan Letitia Johnson #

Holly Beale Johnson-Fisher *

Sabrina A. Johnston

Kim Canavan Jones *

Malesia Jones-Fuller

Cynthia Harris Kelly #

Lisa Harris Kelly-Leigh #

Cathy J. Lassiter *

Carla Harris Lee

Shonda Yvette Lewis #

Sonya Maria Maxwell %

Collette Mayfield *

Yolanda Hill McGhee

Jennifer Johnson McWhorter

Janice F. Moore

Denise Darcelle Noel *

Jamice G. Obianyo *

Kelli J. Poindexter #

Lisa Yarbrough Priestly *

Allison L. Richo

Charlene L. Rivers

Stacia C. Fisher Robinson %

Lovette Twyman Russell *

Sharon Sellers-Clark

Aurnita Shepherd

Celeste Adams Simmons *

Deborah Ann Smith *

Bridget Annette Smith *

Tonya McMillan Smoot *

Sebrenia Y. Snead-Farrell

Elaine A. Terry *

Crystal Cleveland Thomas

Michelle Felicia Thomas *

Linda Gadegbeku Toomer

Gayle B. Tyler-Stukes #

Rhonda Arterberry Tysinger #

Marlene Williams Vincent

DeAna Jo Vivian

Melva Marie Williams *

ALUMNAE GIVING

LEGEND

* Century Club	\$100-\$249
, Second Century Club	\$250-\$499
% Founders Club	\$500-\$999
# President's Society	\$1,000-\$9,999
^ Nellie Brewer Render Society	\$10,000-\$49,999
- Trustee Leadership Circle	\$50,000 and up
True Blue Society	Names in blue have given for five or more consecutive years.
1984	
Amount Raised: \$130,030	
Participation Rate: 32%	
Constance V. Aguayo *	
Vida L. Avery	
Diane Marie Bell *	
Rasheda Owens Bell *	
Beverly Denise Bentley	
Dorothy Benton	
Jeanne M. Black	
Judia Elmore Black #	
Wanda Blount Blair *	
Rosalind Gates Brewer -	
Kimberly Ann Brickhouse	
Angela Bryant-Starke	
Sophia Lewis Burns *	
Angelique Cornelia Burton	
Cynthia Collette Carson >	
Melanie Carter Carvalho	
Karen Yvette Cooper	
Annette Stalling Coram	
Antonia Dukes Crawford	
Lisa E. Crosby	
Margaretha G. Ellis *	
Valjeanne Estes *	
Jacqueline Jackson Feaster *	
Davida Jo Felder *	
Myrna F. Foster >	
Deidra Armstrong Fryer %	
Regina Lennelle Fuller #	
Yolanda Gilmore-Bivins *	
Debra Goggins-Lary	
Charlotte Hunter Grant *	
Karen Burroughs Hannsberry *	
Georgia Ann Hayes	
Jama R. Haynes	
Karen M. Anderson Holman	
Stephanie Renee Hughes >	
Emi Isok-Nsuk *	
Emily Juanita Jackson	
Katura Williams Jackson	
Traci Seljuan Jackson >	
Christel N. Jackson >	
Charlann Jackson-Sanders	
Jacquelyn Cain Johnson >	
Thea Alesia Johnson *	
Sharon Yvette Jones >	
Patricia Reed Davis King *	
Sonya R. Malunda Lampley #	
Jennifer Doggett LaPoint *	
Terri L. Lathan *	
Sherri L. Lathan *	
Theodora Rochelle Lee #	
Lisa Michele Lennon #	
Adrienne Yvonne Lewis-Porter	
Prenessa Micks Lowery	
Eloise LaVerne Luke >	
Jacqueline Marshall	
Michelle Diane Mason #	
Beverly Clarke Mattox	
Susan Leatrice McCrary	
Lauren Moore-Siggers *	
Beverley Antoinette Moultrie *	
Mitzi Dease Paige *	
Marian Parks-Gilstrap *	
Susan J. Patterson	
Deborah Dennis Perry	
Velvet Lynn Perry *	
Stephanie Dianne Poole-Byrd	
Ann Dennard Pope	
Lori Head Prince >	
Wanda Maria Reid	
Mitzi Slack Reid	
Karla Sanford Rockwell *	
Deirdre Rouse #	
Penny Gibson Rumph	
Angela Patrice Shannon-Reid #	
Danielle Butler Simmons	
Dominique Jamie Simpson-Milton *	
Connie F. Smith-Lindsey	
Renee Angela St. Paul	
Allison M Sutton	
Elizabeth Campbell Syrkett *	
Gwendolyn R. Fairbanks Terry *	
Aubyn Elaine Thomas #	
Sharon N. Thompson %	
Nancy E. Travis-Kofie	
Bernadette Tucker *	
Leslie Brown Vincent *	
Tonya West-Strozier	
Stephanie Lorraine White	
Cynthia Whitehead-LaBoo	
Tracy Phillips Whiteman	
Karyn Smith Wills #	
Doe Winfrey	
1985	
Amount Raised: \$51,497	
Participation Rate: 40%	
Teri Butler Alexander >	
Denise Johnson Allen *	
Sharon Patricia Andrews %	
Dionne Bagsby-Jones	
Lori Beard-Daily	
Sonia Denise Bell >	
Kim Elise Bronson #	
DeVita Olar Bruce	
Rochelle D. Buckley	
Traci Bransford Bullock	
Angela Jackson Carlton >	
Mary M. Carter *	
Tamya Suzanne Childs *	
Kimberly Lynn Christian	
Pamela Cook	
Karen E. Crawford *	
Suzanne Wilson Davis *	
Brenna B. DeLaine #	
Patricia A. Fuller Earley *	
Laurie Elam-Evans #	
Alexis Campbell- Ellison %	
Sherrie Elaine Embry *	
Emma CV Ferguson	
Kimberlyn R. Fisher *	
Marvealavette D. Jackson Francis #	
Mary Elizabeth Gaffney-Jones *	
Cecilia E. Gaines-Williams *	
Bridgette Michelle Gibson *	
Kristi Lee Goldner	
Alicia Goodman-Bohler *	
Terri S. Goodrich *	
Avis Denice Green *	
Nina Echols Greenwood ^	
Florence Theresa Greer #	
Alyson Lee Hall *	
Cherita Brown Hardie *	
Tira Harney-Clay *	
Peyton Johnson Harrison #	
Pamela Machelle Heath	
Valerie B. Hicks	
Darnita Anderson Hill *	
Mary Jean Hines	
Anita Rebecca Hollins >	
Karen Noreen Holloway *	
Lenice Horton >	
Montina Golpin Jackson *	
Deirdre Letece Jackson *	
Meryl Johnson Jackson *	
Phronie Simmons Jackson *	
Alice Eason Jenkins #	
Robyn Joya Johnson	
Renee A. Jones	
Valorie Jordan	
Bernice Albertine King	
Lynn Michelle Lawson	
Deirdra Jenise Lee-Stubbs	
Athena Manning	
Patrice Kirsten Matthews	
Robin McCallum %	
Cynthia Elaine McCloud-Edwards *	
Yolando McG riff-Chattman #	
Gina Ealy McIntosh >	
Gisele McKinney-Hawkins #	
Cathy R. McNair	
Carolyn Taylor McQueen %	
Stacy Reed Mevs *	
Robie Freeman Michaux	
Jacqueline W. Miller #	
Maria Dawn Miller #	
Crystal Mitchell	
Laurie A. Moon	
A Jay Mooty >	
Daphne Goodson Morris	
Stephanie A. Morrison	
Verna Roxane Moses *	
Jacqueline Lynn O'Neal-Brown	
Sabrina Lynn Polote %	
Lisa M. Potts %	
Vanessa Yvonne Powell *	
Kimberly C. Riley-Davis >	
Jacqueline E. Robertson	
Nicola E. Rutland	
Daphne Sykes Scott *	
Michelle A. Shorter	
Staci Jackson Smith	
Jaynell Maria Smith-Cameron *	
Dayna D. Stewart *	
Sandra E. Stovall	
Shree Sullivan #	
Joann Renee Sykes >	
Malissa Tulman Talley	
Sabra Amy Talley *	
Jasmine Pugh Taylor %	
Ernell Rochelle Thacker *	
Aquilla McIntosh Thomas	
Adrienne Y. Thomas-Frazier	
Shawn Flemons Thurston	
Cynthia Trawick-Harmon	
Lisa J. Tucker	
Annette Byrd Turner	
Pamela Joy Ulmer #	
Stacey Utsey *	
Kathleen Hawthorne van Zutphen *	
Angelique DeVold Gloster Waller #	
Jennifer Denise Walton #	
Sonya Davine Walton	
Harriet Patrice White >	
Marilyn Whitley-Carter #	
Jasmine Denye Williams	
Andrea Ellen Williams-Kingslow #	
Phyllis Wills *	
Yolanda Williamson Wilson %	
Pamela B. Woods *	
Renell Marcia Wynn %	
1986	
Amount Raised: \$33,055	
Participation Rate: 31%	
Eloise Abernathy Alexis #	
Mildred Forbes Beal *	
Cynthia Lewis Brown *	
Michelle Brenda Brown-Burrows #	
Angela O. Brown-Mathis >	
Kimberly M. Carson	
Beth Ann Carter	
Ruth D. Christian	
Keisha Morgan Coleman *	
Yolanda Dris Stokes Coley	
Cheryl Lee Craddock *	
Judy Carter Davis #	
Tara L. DeYampert %	
Robin K Dixon	
Lisa Annette Dixon #	
Leah Buckingham Dunmore #	
Phyllis Lynette Florent *	
Tara Littlejohn Gonzales *	
Deirdre Colston Graddick >	
Paula L. Green-Fielder	
Deirdre Terese Guion	
Terri Lynn Hackett *	
Sabrina Tucker Hall	
Sabrina Gladys Harris *	
Joycelyn Simpson Harrison *	
Ofia B. Hodoh %	
Jan A. Holland-Chattman	
Christel Alea Hooper-Curtis %	
Sandrann Faye Hurt	
Roxann Young Hymon	
Dawn Noelle Ison *	
Patricia Anne Jackson	
Joi L. Jackson-Walker #	
Maria Dawn Miller #	
Leslie Lewis Johnson >	
Shelly Monica Jones	
Laverne Nena Jones *	
Jennifer Renee Kelly *	
Cherie R. Knight-Batey	
Kimberly Ross LaBoone *	
Cynthia Lawrence	
Sharman Lomax Lawrence %	
Debbie Marable-Carter *	
Karen Elaine Mays-Meyers	
Cecilia Rene McGee	
Monette Coleman McIver >	
Erica Yvette Meyer-Henry	
Telicia L. Mims *	
Debra Moch-Mooney >	
Kathaleena Edward Monds *	
Valerie Marie Moore	
Janine Morris *	
Lisa Reid Moses	
Janice Marie Mosley *	
Bari Alexis Parks-Ballard >	
Antoinette D. Payne-Benford	
Georgette Richardson Peavy *	
Rhoda Arleen Pickett *	
Sylvia Rose Pope *	
Kimila Stenson Powell	
Sheila Purnell-Jones *	
Patrice McWherter Pye #	
Tonga Phillips Releford >	
Jacqueline Daniels Sears *	
Angelia Williams Solomon #	
Donna Michelle Stafford %	
June Stewart %	
Alysa Marie Story	
Hellenia Lolitha Terrell *	
Dawn Williams Thompson >	
Tara Nigel Lawrence Toure %	
Andrea Abrams Turner #	
Hope M. Vaughn-Brown *	
Anita Terese Wallace-Thomas *	
Karen Walker Washington #	
Monica Freeman Waters	
Christine J. White	
Donna Maria Wilkerson-Wever	
Ava E. Williams	
Dorothy Janet Williams	
Jocelyn Williams *	
Kristen Suzanne Williams >	
Cheryl D. Cooper Willis *	
Michelle Curney Willis *	
Renee Harris Wingate	
Teri Jackson Wright	
Alison Kean Wright #	
Daphne Wright-Gilstrap	
Sharon Michelle Yearwood *	
Allyson Lynette Young %	
1987	
Amount Raised: \$34,389	
Participation Rate: 36%	
Stephanie Zianne Adams *	
Cheryl Merideth Alexander	
Stephanie Dianne Allen	
Rhonda Marion Andrews-Cobb	
Kia DiAn Bahner	
Triphena Zachery Bailey	
Angela Baskerville >	
Schulya Maria Goodson Bell *	
Dawn Lynette Berrien *	
Racquel Fredreka Bolden-Lott *	
Traci Toi Williams Bolling *	
Lori Patrice Boyer *	
Dawn Antoinette Jackson Bradford	
Candace P. Brown	
Tara L. Buckner >	
Alva Bell Bullard %	
Dana M. Burley *	
Jametoria Houston Burton *	
Roberta D. Butler	
Tracey Campfield %	
Kimberly A. Carter-Byrd *	
Debra Clawson-Jackson #	
Robbie Fanae Cole	
Melanie Beatrice Cook #	
Michele C. Daly >	
Perlie Marie Davis	
Jacqueline B. Davis >	
Tishia Lachan Mindingall *	
Sonja Denise Mitchell %	
Cynthia E. Morris	
Opal O. Murray *	
Carla Annette Peay *	
Karen Arliche Purnell %	
Adrienne Purnell-Love *	
Jennifer A. Redmond *	
Carol A. Reedus	
Teresa Ann Reese *	
Maria Rice %	
Kimberly Reed Robbins	
Tracy Matthews Roberson *	
Lisa Garner Robinson	
Wanda Yancey Rodwell	
Kimberly Dawn Russaw	
Tomyia McQueen Ryans #	
Jennifer Louise Satterfield-Siegel >	
Wanda Sharp-Norris *	
Kimberly Y Stephens *	
Kami Lindsey Strickland *	
Staci Louise Tate	
Roslyn Sonia Thomas *	
Karenne Maria Thompson	
Stacy Michelle Thompson >	
Donna Marie Thompson-Bennett >	
Michelle Varner-Smith	
Y. Etvette Loper Watt	
Judy A. Welch	
Tonyia West-Johnson	
Kenya Lynne Whelchel	
Stephanie M. White Keye	
Joni Johnson Williams %	
Diana Delisa Willis	
Sharon Parker Wilson	
Pia D. Wilson-Body	

Myra Lynne Jordan *
 Iretta B.C. Kearse>
 Jennifer J King
 Melynee Leftridge
 Gail Wells Lewis *
 Melinda J. Little>
 Melvina E. Lloyd *
 Choinita Varona Logan *
 Valerie D. Brown Loo
 Joya Brown Marshall
 Joi Elaine McIntosh *
 Tracy B. McKnight %
 Leslie J. Meadows>
 Jennifer Means-Arthur
 Dawne Amber Mitchell-Diggs %
 Erin Helene Moore
 Alison Michelle Moses
 Sheila Holman Mullins *
 Jacquelyn Jones Nance *
 April D. Bankston Nickson *
 Stephanie P. Oliver
 Linda Hart Patton *
 Veda M. Pennington %
 Margo V. Perkins *
 Subriana M. Pierce *
 Natalia Minter Plumlee *
 Pamela J. Pozo %
 Desiree Lillian Primus *
 Angela Terry Randall *
 Kirsten Shoushane Ray>
 Erin Michelle Redwine #
 Lora N. Reynaud
 Kellie Rhodes-Gayles %
 Kendra Suggs Richardson
 Lisa A. Roman *
 Lisa Elaine Rosemond
 Brett Savage-Simon
 Michelle Denise Scales
 Tracy Eileen Scott>
 Janine Scott-Shines>
 Deborah Ann Sims *
 Joy Carol Smith *
 Tonja Campbell Smith>
 Sonji Lynn Smith-Revis>
 Karen Richelle Sommerville
 Jacqueline Ann Spaulding>
 Candace D. Stokley
 Wynne L. Stovall-Johnson>
 Kathleen Mavis Tait ~
 Andrea Freeman Taylor *
 Alzada Taylor-Robinson *
 Teia Grayden Thompson
 Tanya C. Touchstone
 Kenya O. Travitt
 Brequa Bonee Tyson *
 Kelli Charisse Tyus
 Tracy Laden Walker
 Alissa Denise Walker %
 Kimberly Cheryl Ward
 Monique Marie Washington *
 Tracy Y. Watkins-Tribbitt
 Lynette Sledge Watson %
 Tracey Thurmond Watts
 Maria Maxie Whitfield
 Debra Mae Whitten *
 Juliette Lisa Wilkerson *
 Karen Callaway Williams
 Brucetta Marie Williams #
 Greta Lynn Williams *
 Letitia Y. Wright

1989

Amount Raised: \$34,001
 Participation Rate: 34%

Athena Aker Adams>
 Paula Coley Allen *
 Regina Elizabeth Arnao
 Alison Y. Ashe-Card #
 Josette Davis Ayres *
 Michelle Maria Bailey #
 Beverly Banks-Green
 Jacqueline Bazy *
 Nikki Daniele Bellamy *
 Danielle Micha Boyer-Graves *
 Maria Theresa Brewster
 Allison N. Whittaker Brown
 Tamara Ann Brown *
 Tazha Lorraine Buckner
 Sherri Yvonne Burdin-Davidson
 Shevette W. Calier *
 Sharon Estes Carson
 Bonnie S. Carter #

Andrea Robin Chambers>
 Kelly Chapman
 Denise China-Johnson
 Pamela R. Clemons-Bush
 Paula Canty Cobb *
 Patrice Gayden Coleman *
 Charisse Francine Cox
 Renee Robinson Crenshaw
 Dawn Evans Cromer
 LaTanya Rates Crooms
 Terri Sheric Davis
 Kimberly Denise Davis
 Laurie Suzanne Davis>
 Gerri Louise Davis *
 Tomika Michelle DePriest %
 Cherie Blunsom Dotson
 Angela F. Sims Evans
 Heather Lyn Farrow *
 Jennifer Freeman
 Belynda Thomas Gambrell
 Lisa Michelle Gardner *
 Bobbi Morris Garlington
 Christine Marie Givens
 Millicent Bell Green *
 Latanya Hammonds-Odie>
 Cathy Hampton #
 Felecia Hannett-Syphoe *
 Traci Lynne Harden
 Kyra Stinson Harvey #
 Dianne Gwendolyn Haulcy
 Heather Lynn Hawes #
 Angela Lavone Hawkins *
 Pamela Derasum Heard
 Rashidah R. Heath
 Meteasa L. Henderson *
 Alesia Lynette Hilliard-Smith
 Annette Elizabeth Howard
 Melissa Jamison Huffman
 Kim Lee Hughes *
 Marcia T. Huntington
 Pamela-Faith Jackson *
 Tonya Ann Jacobs-Eason
 Jacqueline Maurice Jenkins>
 Shelley Renee Johnson
 Alonia Parks Jones
 Samantha D. Jones
 Adriane Kapayil Keepler *
 Stephanie Lynn Kelly>
 Adrienne Dionne King *
 Kitt Lizette Kirk
 Judith Phillips Lallis *
 Deirdre Michelle Lawrence *
 Kimberly M. Leach
 Joyce Rochelle Lewis #
 Dawn Katrina Lewis *
 Nicole Bentin Mainor %
 Cheryl Monique Mann
 Sabrina O. Manning *
 Dawn Raye Marcellle
 Mia Nichelle McClendon-Ellison
 Bonita Denise McClenny
 Chandra Davis McCrary
 Ann Marie McMikel>
 Angela Dione Middleton *
 Kimberley M. Miller-Dempsey *
 Sheronda LaRisia Minton
 Sonja Arnold Mitchell *
 Emily G Nichols-Mitchell #
 Brigitte Catchings Ownes
 Ramona Yvette Parks
 Karen Michelle Peay *
 Arleta Anderson Porter
 Monica McCoy Purdy #
 Trina Smith Pyron>
 Bridget Ray-Canada *
 Janice Renee Riley-Burt *
 Terri Denise Robertson *
 Vanessa Michele Robinson-
 Dooley *
 Rita Ann Robinzine
 Jolunda Renee Rodgers
 Lisa Monique Rogers-Cherry *
 Catherine Fletcher Rollins>
 Stephanie L. Rubain>
 Traci A. Sarauw *
 Kori Lyn Scurlock *
 Robin K. Selmon
 Renee Simpson
 Dana S. Smith
 Shuanae Smith *
 Lauren Kay Smith *
 Jocelyn Smith-Cox

Sophia Stampley
 Kathryn Velma Stanley *
 Marcella V. Starks *
 Sharon Latresa Steele
 Tasha Williams Stevenson #
 Michele Strickland>
 Sherea Timmons-Frazer
 Deborah Denise Tinsley
 Theresa Lynn Townsend
 Courtney Dionne Townsend
 Duboff *
 Stacey Melinda Walker #
 Nichelle Walker-Bailey
 Monica Denise Ward>
 Shawn Enise Washington-Clark *
 Stacey C. Whitehead *
 Andrea Rachelle Williams
 Chalanda Williams-Tucker>
 Trina R. Windfield
 Miranda Dorothy Woodruff
 Christine Caine Young>
 Ellen Hill Zeringue #

1990
 Amount Raised: \$269,132
 Participation Rate: 72%
 Vanessa Darlene Adams
 Angel Thompson Afolabi #
 Kelley JeNai Alexander
 Noelle Denise Allen *
 G. Erica Allen>
 Tonya Renee Jones Allred
 Michelle Davis Archie>
 Robin Thomas Armstrong *
 Chandra Britt Armstrong #
 Kamela Jonelle Atkinson
 Tonya Claude Austin-Braxton #
 Janine Jeff Baah *
 Brigitte Ruth Bailey #
 Josette Terese Bailey *
 Monifa Akinwale Bandele
 Carmen Bowie Bandy *
 Schonay M. Barnett-Jones #
 Cindy Brooks Baumgardner *
 Ilse Bell #
 Kelly M. Bthea %
 Mia Maxie Bieniemy *
 Traci Lynn Blackwell *
 Kimberly Sisson Blackwell *
 Karen Tranell Bogans %
 Adrienne Montinea Booker %
 Deborah Ann Boone
 Sherrine Lynne Boseman-Rives *
 Jocelyn Jones Boustani
 Maria L. Bowles
 Sonya Jordan Braddock *
 Robyn Dianne Brady-Ince
 Stacey Taylor Brandon>
 Cynthia Harris Brantley #
 Cynthia Montgomery Bridges
 Cherrlyn Brockington *
 Janet A. Broiles
 Kimberly Carol Brown
 Mary Kathryn Brown>
 Stacey Michelle Brown
 Tammy Miles Brown>
 Robin C. Brown %
 Alisa Gayle Burton *
 Paulette Vance Burton *
 Lisa Whitfield Bynum %
 Shondaly Calhoun-Norwood
 Jewell A.H. Campbell
 Felicia D. Campbell-Graham
 Faith Renee Cargile>
 Camille Earnestine Carson
 Andrea K. Carter %
 Valerie Loren Carvana
 Kathryn A. Castle
 Nikki Childs-Wardlaw %
 Kimberlee Joan Clark
 Angie Bowie Coleman
 Kimberley D. Cole-Murray
 Leslie Collins-Thompson *
 Janice Fay Cook
 Gretchen R. Cook-Anderson
 R. Chaurice Corbin *
 Stacee Bain Crittenden #
 Janet Saunders Currie #
 LaQuita Michelle Dance #
 Tabitha Lynne Darden
 Victoria S. Darrisaw
 Danielle Cooper Daughtry

Safety Net Support for Success

If you asked Rache'l Oatis, C'2018, what challenge in the world she wants to solve, you might get a variety of answers. The political science major is devoting a large portion of her college career to activities that will help her define how best she can serve humanity.

Over the course of one year, Oatis has served as a student volunteer for the annual Martin Luther King Jr. Day of Service, lead chapel assistant for Sisters Chapel, and as a voter registration aide on Saturdays.

In the summer of 2015, she participated in the fellowship program of the Civil Rights Restorative Justice Project, through which she conducted research on policy initiatives on anti-civil rights violence in the United States from the 1930s to 1950s.

Through these and other service-learning opportunities, Oatis finds that she's growing in the areas of teamwork, problem solving and action planning.

"Hands-on community engagement has allowed me to take an active role in helping shape my community," said Oatis a participant in the Spelman Independent Scholars interdisciplinary study program where she is documenting oral histories through interviewing elder African-American women. "I have grown in my personal growth and self-esteem. Working hands-on in the community has fostered empathy and self-efficacy."

These opportunities wouldn't be possible if Oatis didn't have the benefit of the President's Safety Net Fund, which provides financial support for students who otherwise wouldn't be able to complete their studies. "Financial support is extremely instrumental to my collegiate journey and success," said Oatis, who plans to attend Harvard Law School and later pursue a career in public office, with a focus on identifying educational disparities. "With resources and funding continually being provided, I am assured I will succeed in all my endeavors."

ALUMNAE GIVING

LEGEND

Century Club	\$100-\$249
Second Century Club	\$250-\$499
Founders Club	\$500-\$999
President's Society	\$1,000-\$9,999
Nellie Brewer Render Society	\$10,000-\$49,999
Trustee Leadership Circle	\$50,000 and up
True Blue Society	Names in blue have given for five or more consecutive years.

Coleeta Ann Davis
Y. Monique Davis Smith #
Lanita Monae Dawson-Jones^
Alicia T. Deforest
Kellye Blackburn Eccles
Anjanette Elligan>
Myra Elizabeth Embry *
Pamela Renee Emerson
Aeneid Mignon Espy-Edwards
Sabrina Tanis Finney #
Dawn D. Florence *
Kimberly Potts Forde>
Patrice Thompson Francis
Femi Francis-Leito *
LaToria G. Frierson
Samone S. Gaines-Page
Denise Veronica Garnett *
Sheryl Lanette George #
Sonja Zaneta Gerald
D'Andrea Katrina Giddens-Jones
Nitsa Du Rell Gilbert ^
Tina Moore Gilbert #
Che A Glover *
Robin Leslie Goggans
Kimberly Yvette Gore *
Alison Graves-Calhoun -
Ursula Y. Gray
Dawn Beatrice Griffin #
Elma Moore Hall %
Aretha Leonore Hankinson *
Tamara Elaine Harris *
Lyndrina Michele Harvey-Evans
Kimberly Ann Hayes-Anderson
Teicher Turner Hazzard #
Janice Taylor Heard *
Tracey McFadden Hembrick #
Kameka Heyward-Rotimi
Cheryl Lynn Hicks
Yvette DeRamus Hicks
Patricia Louise Hightower
Tamara Hill-Bennett *
Ashkari Johnson Hodari
Marionette Charisse Holmes
Ivor Braden Horn #
Karen Adams Horton *
Kimberly Hudson-Wright
Chanell Huff-Cox>
Tracey Denise Hughes #
Yerva Yvette Hullett *
Kelli Rose Hunter-Sheppard *
Adrienne F. Huskey *
Renee McDonald Hutchins #
Sonya Lawson Hutchinson *
Frances Marie Jackson *
Veronica Y. Jackson-Johnson ^
Teresa Leary Jenkins #
Danielle Winona Jenkins-Frierson
Kimberly Dawn Jimmar
Michelle Ayers Johnson
Monica Manigo Johnson #
Donna Rae Johnson-Harvey #
Jacqueline Denise Jones
Jerion Georgette Jones
Patricia Antoinette Jones
Lores Dionne Jones #
Kristina Marie Jones #
Natalie R. Kelly
Dawna M. Kelly *
Joni Michelle Key-McGhee>
Cheryl L. Kline-Allen #
Kimberly G. Lacey-Foster *
Brenda Renee Lackey
Gillian B. Lakan #
Doris B. Lanier-Jefferson *
Ngiri D. Lawrence *
Aliza Rovonne Lawson
Tracy Patricia Leahy
Jennifer LeBrane-Stewart %
Allyn Leftridge>
Kara Foster Lewis>
Marie L. Lewis
Tracey Lynn Lewis
Courtney Lewis %
Eleanor Levora Warren Lindsey
Pamela Bowden Logan
Suyah Monae Loud-Dockett *

Danyelle Monique Loveless #
Adrienne Colette Lance Lucas #
Latoshia Shavette Madden
Jennifer L. Freeman Marshall
Kimara Ngai Mason
Crystal Y. McLendon-Gourdine
Sharon Hawkins McDougal>
Denise Nicole McGee *
Audrey Michelle McKay
Tara A. McKenzie>
Melissa A. Mims %
Robbin Marie Mister-Wright *
Debra Jean Mitchell #
Michelle R. Moody-Traore *
Gwendolyn F. Moore
Lyssa-Michelle Morris *
Felicia James Morton %
Michelle Ann Myers
Dalhi Nanette Myers %
Kelley R. Nay-Cleett
Kirstin Stinson Newby #
Karen Jenkins Newkirk
Kandance Weems Norris *
Crystal Doranne Owen #
Suzanne Henry Parker *
Renee Foggo Paynter *
Stacey E Peace %
Nichelle Nicole Peeler-Holmes
Carolyn H. Pickens
Tonya Sonia Pierson *
Carlane Jarice Pittman-Hampton
*
Volvia Senterer Plain>
Nichelle Anissa Poe #
Arlita L. Powell
Crystal Lynette Powell %
Tracy Wilson Pulliam #
Wendy Michelli Pulliam *
Shelly Robinson Pullian>
Michelle Rainey *
Michelle Karen Reed Arnold>
Jakki Reliford *
Terrilyn Reynolds
Juandalyn Ashmore Richards
Anita Louise Richardson>
Onjada A. Richardson #
Kendra Corr Roberson>
Willette Robertson #
Lori Sasai Robinson *
Regene Polk Ross
Karen Y. Rosser-Newbold
Vikki Roy>
Jiea M. Rutland-Simpson #
Romeldia Hearn Salter #
Gina Moore Sanders
Jaye Mia Sanford *
Jamehl Demons Shegog %
Charren Brooks Shepherd %
LaTonya Michelle Shy %
Lisa M. Simpson #
Sabrina Rene Sinclair
Zipporah Alisia Slaughter
Jerol J. Smith *
Melanie Smith
Thelma Morrison Spencer %
Leondria Christine Stevenson *
Gina Stewart
Sherrie Denise Strain
Bobbie Lynn Sullivan>
Denise T. Swigler-Sweet
Nichelle Delois (Irby) Tanks
Lisa Ann Tavares-Bodiford #
Regina Michelle Taylor *
Brenna Fields Taylor
Lynn Ellis Taylor>
Colleen Janessa Taylor ^
Kimberly Taylor-Smith #
Valencia Ninette Tolbert
Ansanette Mattison Toone *
Angela R. Tunstall *
Stephanie Elaine Turner #
ViaKristi J. Varnell #
Yolanda C. Wade>
Camarf Paulanine Walker
Michelle Denise Watson #
Bridgette Garrett Watts %

Montei Weeks
Rachael LaVerne Wells-Griffin
Karyn Elaine White ^
Dineen Joelle White
Kendal Kia Whitlock #
Joyce Antoinette D. Wilburn
Denise Rashell Williams
Gwendolyn Elaine Williams
Staci Massey Williams *
Athena Demecia Williams *
N. Chanell Williams *
Arletha D. Williams-Livingston %
Melanie Babb Wilmorth>
Kelly Jo-Anne Wilson
Natalie Lynn Wilson %
Angela P. Wood>
Carmen Woods-Hollowell
Donna M. White Wright
1991
Amount Raised: \$46,584
Participation Rate: 38%
Kimberly Trictessa Abernathy>
Priscilla Anne Adams
Robin Elizabeth Alston
Monica L. Anderson
Kimberly Nicole Arrindell
Jill E. Ashton-Hughes>
Jennifer Camille Avery *
Nicole Dore Avery *
Jeanna Catherine Bailey
Terraine L. Bailey>
Angie Barrington-Jeter *
Valencia Mashun Bennett
Deandrea Beasley Berry %
Fatima Kristi Blackwell
Rebecca R. Blasingame-White
Cynthia Maria Bowman>
Karla Gayle Brown #
Dedra Raquel Brown>
Erika Elizabeth Bryant-Keita
Adrienne M. Burgess *
Heather Boyd Burnette
Tujiana Carlene Bush Wiggins
Aniquetta Vonceil Calhoun *
Janee Cornelison Camp
Diana Campbell *
Keceya Campbell-Durham
Lauren Renee Carey
Lori Ann Cargile *
Kweli K. Carson>
Toni Dionne Claud
Kimberley Mangrum Collier #
Cherry A. Collier %
Dorian Brown Crosby %
Denise Danielle Daniels *
Aishah Davis
Rachel Ann Davis
Sonya V. Dean-Walston
Sonja K. Dickens
Phyllis A. Dilworth-Weaver *
Tara Yolanda Douglas-Williams
Kathryn Renee Dungy *
Brooke Jackson Edmond #
Ladeamya Wanashayne Ellis
Mitzi Harris Ellis *
Susan E. Ellis *
Kimberly Yvonne Erwin *
Elizabeth Nicole Espy *
Kimberly Celosia Felder %
Dionne Yvette Ferguson
Kimberly Warren Franklin *
Jamila Remi Garrett-Bell
Gretchen G. Garrett-Cleveland *
Pilar A. Gaudin
Yolanda L. Gillen>
Millieann Annalyn Goodwin
Charlotte Grayson *
Bernice A. Green *
Shirley Reketa Greene *
Rae Andrelyn Greer *
Kimberly Williams D Haene
Kecia D. Echols Harris
Samara Karim Hassan-Reed>
Jill S. Williams Haynes
Dionne Nicole Henderson

Lisa Michelle Henderson *
Nadeen Ledora Herring
Angela C. Hill>
Kimberly Hines-Bullock %
Michelle Daneen Hodgkin %
Malauna Hogan *
Denise Michele Holmes
Tonya Michelle Holmes>
NaNetta Pecola Hullum
Deshaun Giselle Hunter #
Moraima A. Ivory
Andrea Lynette Ivory
Christina Marie Jackson
Donna Elizabeth Jackson>
Dawn Harris Jeffries *
Andrea L.Jenkins-Aiken
Anissa H. Johnson *
Valerie Leah Johnson %
Carletta A. Jones
Cynthia Ann Jones *
Tayari Jones %
Tracey Summers Kearney>
Sher'ree H. Kellogg *
Jan R. Kemp>
Stephanie M. Lawson-
Muhammad %
Dawn Michele Lee %
Pamela Denise Lewis
Natasch Michele Lindsey-Acker
Stephanie Anne Livingston-
Thornton
Kirsten Charles Lollis *
Mykela Karole Loury *
Rachel S. Lovett
Sabrena I. McBride>
Tonya McGriff
Wendi Lynn McMullen *
Nichelle Renea McMurray
Adrienne Goolsby Minley *
Carla E. Molette-Ogden *
Raquel D. Morgan *
Mary Jackson Mosley %
Shawna Green Myles
Sherri W. Napper>
Adrienne Baucum Nasir
Parquita Nassau
Nichelle Elaine nave-Serf
Theresa Marie Nobles
Danielle Dreame Oakley-
Simmons>
Darnelle Brady Parker *
Stephanie Reed Payne %
Cassandra Lynn Powell
Danyale Price #
Tanya Renee Rance-Andrews *
Robbin Christina Robinson
Monica Lynn Rodgers %
Michelle Lisa Rogers *
Michelle Proctor Rogers>
Nicole Darnette Ross #
Linda Ivy Rosser *
Desiree F. Sapp
Gretchen Patrice Satcher *
Lisa Michelle Shepard *
Kristie Lynn Simmons
Elease Lydia Slaughter>
Xylina Denise Smith-Cooper
Monique Glover Spaulding
Tara J. Spicer %
Michelle Saunders Staes
Latricia Lyn Stephens
Deirdre N. Griggs Stewart
Karen Nicole Stewart
Dana McReynolds Stone *
Yolanda D.L. Stone>
LaVonne Wynette Swift
Sydne L. Terry>
Donna L. Terry-Newsome *
Jennifer L. Thomas-Farley *
Cathon Bush Threat *
Shauna Nicole Trower *
Denisse Mickelle Turner *
Donniece Michelle Turner
Nicole Yvonne Venable
Tess Marie Vismale *
Roxana L. Walker-Canton %

Rhonda Rena Waller
Audra Brown Ward
Michelle Lee Warner-Waller *
Michelle Temple Washington
Che' D. Watkins #
Chery Bush Wigfall *
Angela Wilbert-Southwell *
Keisha Williams
Pamela Berry Williams
Stephanie Lynn Williams>
Cara Lynette Williamson
Tracie Y. Wilson-Payne *
Julie Renee Yarbrough *
Deidre Michelle Young
1992
Amount Raised: \$47,760
Participation Rate: 34 %
Aliyah Kai Abdal-Aziz
Ericka Suzanne Abram
Vickie Darlene Amos>
Renee Michelle Anthony
Lisa Rayford Barrimond
Maria L. Batts-Turner *
Larissa Devan Benfield-Houze
Carlotta Johnson Berry
Simonia R. Blassingame>
Tracey Charisse Bostwick #
Kwanza Clay Bowe #
Keena Nichole Brock
Kanini Wanjira Brooks
Lisa Marie Brown *
Katrina Myers Caldwell *
Consuelo Louise Campbell *
Maria Antoinette Canty *
Faedra Chatard Carpenter *
Raquelle A. Carter>
Michelle Deneen Carter *
Karen Ceesay
Kendell Childers Cephas
Tavia Davis Chidick>
Laveta Renee Wilson Cochran *
Rosaly Comer
Shelita K. Compton *
Chantice Marbet Cotten
Lisa Nicole Davis
Ellen Natasha Davis
Carmen Dawson>
Kenayatta Victoria Dean
Tiffany LeBlanc Dudley *
Angela Denise Duley-Harrell *
Latencia Marcia Engram #
Dana Ellise Estime
Mia Dionne Falls
Robin Mahlika Fields>
Angela Fields>
Angela Flanigan
Gwendolyn J. Fletcher
Krishna Lynne Foster-Connor *
Staci Chamberlyn Franklin
Karen M. Gavin-Evans
Kelly Harvey Gill *
Janet Christine Gipson>
Mary Eileen Gomez #
Shawnya Ayers Gore %
Tiffany Marlo Green %
Jeneena Leonard Greer *
Rosalind Gregory-Bass *
Wendi Cleveland Gross>
Linda Denise Gunn>
Lori Ann Guy *
Latonya Sarita Hadnot-Prioleau
Aliecia Alexander Harley #
Traci Irene Harris-Dudley
Toni Herron
Ladonna S. Horton
Tanya D. Jacobs *
Rossell L. Jenkins *
Carolyn R. Johnson
Lorin E. Johnson *
Marlisa R. Johnson>
Chanelle Marie Jolly #
Kenya Andaiye Jones
Carol Leticilia Jones *
Melanie Adelle Jones-Redmond
Richele LaShun Jordan-Davis

Karen D. King-Payne %
Paula Louvette Landry *
Michelle Ann Lee *
Calinda Lee-Mullen>
Grace Parks Love>
Alice Lowe-Hubbard *
Mishawna Shanay Manning
Stacy Baines Manvit *
Kimberlee Scott Mayes %
Talibah Mbonis>
Paige Melanie McIntosh-Baker *
Melanie L. McKie
Roberta Nicole McNeill *
Vanessa Kaye Mims %
Andrea Mallette
Kelley Newman Moore>
Shannon Washington Moore *
Laura B. Morse *
Monica B. Moss #
Dorothy Alecia Muhammad
Alice Delo Mullins *
Olli Truth Omole
Margaret Ottley>
Adrienne Miyoshi Patterson
Camille Sanders Patterson>
Kellye Nelson Payne
Shawn Andria Pride #
Pamela N. Ransome
Pocahontas Renee Reynolds
Adrian Brown Roberson
Jessica Rollin>
Renee Christine Ross *
Patricia K. Rucker-McCrory #
Adrienne Camille Smith *
Tiffanie Renee Spearman
Kimberly C Spears
Cristal L. Squire>
Cheri Jackson Starr
Erica S Stevens *
Charell Stokes-James
Murie Garth Taylor
Elena Marie Temple-Webb
Michelle Pretlow Thomas>
Zandrettis Tim-Cook ^
Vasanne Shereen Tinsley>
Wilmetta J. Toliver-Diallo>
Tonja Harding Ward
Gina Runae Williams
Aimee Schnell Wilson
Delicia D. Worrill
Keita Archie Young *

1993
Amount Raised: \$52,585
Participation Rate: 31 %
Sayyida Martin Abdu-Salaam %
Darlene Abernathy-Neely *
Crystal S. Abrams #
Kiran Arjandas Ahuja %
Valerie Green Amos #
Maxanne Javita Anderson *
Teffone Taylor Anderson
Stephanie A. Anderson-Hardaway #
Kweli Imara Archie-Porter>
Niambi Adero Bailey
Alison Barnes Baker>
Cynthia Blasingame Baker *
Sherita Patrice Beard-Lee #
Jennifer Denise Benn>
Marcia Bennekin-Woodham
Tishangi Michelle Bennett

Keria Lanetta Blue *
 Nissa Walton Booker *
 Ngina S. Bowen *
 Alzetta L. Bozeman-Henry
 Kali Nneka Bracey *
 Kelly Debro Brooks *
 Erika Tanika Brown *
 Andrea Barnwell Brownlee #
 Anika Spratley Burtin>
 Monica Willis Campbell
 Keisha B Carter
 Dione Jaimee Cash>
 Gina Lynn Chaney
 Mia Stephanie Chapman-Fisher
 Niambi Aisha Clay
 Carla Alfrendetta Cobb>
 Therese Wirt Coffin
 Lizbeth Diane Coleman
 Sharri Lor Coleman
 Taji Gerzel Coleman
 Rita Arnette Collins
 Joy R. Coney *
 Keisha D. Cook
 Shondria Nicole Covington
 Elisa S. Cramer
 Adrienne Crenshaw-Rowland
 Staci Lynn Current
 Maria A. DaBree-Evans
 Tammie K. Daniel
 Marnice Cheryl Davis
 Inger Nichole Dawson
 Tangia A. DeLaHoussaye
 Judith Green Dones
 Richelle Annette Dowdell
 Simone Lavern Dunbar *
 Felicia B. Eason-Forbes
 Jamellah Braddock Ellis *
 Kimberly Robin Foster
 Ilene Telese Fraser *
 Antoinette S Frazier
 Charlene Wiatta Freeman *
 Ray Reynolds Fussell *
 Tricia L. Garcia-Captian
 Erika J. Gardner>
 Lisa R. Garrett *
 Regina J. Gaskins *
 Traci Renee Glover *
 Angela Yvonne Glover %
 Germayne Crow Graham
 Rhonda R. Gray
 Bridget Yolanda Gray
 Tracey L. Griffin
 Cynthia Adeline Gunner
 Ericka Lee Gunn-Hill #
 Kirsten Carter Hadley #
 Monica Hamilton *
 Afri Davis Harrington>
 Leslie Elaine Harrison
 Saran Nalo Hartley>
 Kimberly Deirdre Hartwell *
 Jean Kendell Harvey *
 Stephanie Regina Hawkins *
 Lisa C Hawkins #
 Kamili Magee Hemphill
 Gayle Denise Herrington *
 Avanna Hudson Higgins %
 Belinda Stephens Hodges
 Tarshia Lynn Holder
 Kelli Dionne Humphrey>
 Erika Denise Ijames
 Sarah James Irby #
 Joanna S. Jackson *
 Rose McMillian Jenkins
 Tiffini E. Jones>
 Gina Elaine Jones %
 Tonya Y. Jones-Dedeaux
 Riba C. Kelsey-Harris *
 Letetia Jordan Kimpton *
 Alisha Renee Knight
 Teri Kittrell Knight *
 Kiesa Dyson Knotts
 Allegra Lawrence-Hardy #
 Meik Lyn Lee *
 Elyce Strong Mann #
 Fawn Tienne Manning #
 Terri Bester Mayes>
 LaTonya Bailey McClam *
 Allison Clark McDaniel *
 Alison Jordan McGriff #
 Ladrica Menson-Furr *
 Trina Lee Middleton *
 Janice Opal Mills
 Danette Lafaye Mincey
 Stacey H. Mitchener *

Crossing the Finish Line

Most people who know D'Rita Robinson, C'97, founder of Robinson Family Ventures and the CEO of Chatty Guest, an app that promotes pop-up social networks, know that she credits Spelman College for developing her into the confident, accomplished woman she is today.

Also, they know that because she struggled financially to get through college, Robinson created the Annie Bell Huger Scholarship, named for her grandmother, to support Spelman students who are facing the same challenge.

Inspired by Robinson's commitment to help others and Spelman's success at educating women who become global change agents, an anonymous donor established a scholarship at the College to help close the financial gap for seniors who otherwise would not be able to graduate. The donor named the \$1 million fund in Robinson's honor.

Robinson, who was recently named to the Spelman College Board of Trustees, is pleased that the gift in her name is an investment that will pay dividends into the future. "The woman who attends Spelman will change the world," she said. "The fact that she is standing on that ground, that she has been chosen, means that she will go out there and lead."

The D'Rita Robinson Finish Line Scholarship has already been a godsend for 116 students, including Jordan Watters, C'2015, who majored in English and is pursuing a master's degree in kinesiology at the University of Georgia.

"The scholarship made a huge difference," said Watters, who was just \$2,000 shy of what she needed to walk across the Commencement stage. "It gave me the assurance of knowing I could still attend Spelman and finish at the school I love."

At Spelman, Watters was conscientious inside and outside the classroom. While maintaining a 3.7 grade point average, she made time to volunteer at Raising Expectations, a mentoring program for middle and high school students.

The establishment of the Finish Line Scholarship was particularly meaningful to Robinson because she identifies with students like Watters who work hard but still need assistance to achieve their educational goals.

"I understand that I am those students," said Robinson, the first in her family to go to college. "When you have that dream to attend Spelman, it's not always easy. I worked several jobs to help pay the way."

"Now I am in a different position. If I can make the road easier for the other D'Ritas out there, that's how I want to use my blessings."

ALUMNAE GIVING

LEGEND

* Century Club	\$100-\$249
Second Century Club	\$250-\$499
# Founders Club	\$500-\$999
# President's Society	\$1,000-\$9,999
^ Nellie Brewer Render Society	\$10,000-\$49,999
- Trustee Leadership Circle	\$50,000 and up
True Blue Society	Names in blue have given for five or more consecutive years.
Hortensia Renata Gooding	
Shari Hicks Graham *	
Lisa C. Grant *	
Nikki L. Williams Grantham	
Christie Debracc Grays	
Marcia Danyell Green*	
Betty Davis Griffin %	
Juliet Michelle Hall #	
Cinna Tamara Harvey	
Schnavia Smith Hatcher #	
Kimberly Kwanza Haynes *	
Kelly-Ann Iola Henry #	
Natasha Jones Hill *	
Ladonna Cheri Hodges-Dingle	
Jamila Lyle Houser #	
Demetria Howard-Wright *	
Melissa Danielle Hunter	
Jamila Shereen Hunter #	
Christal Monay Jackson	
Tamara Nicole Jackson	
Twila Vereese Jackson	
Joslyn Augustine Jackson *	
Kesha Antionette James #	
Tiffany Pointer Jenkins #	
Candice Marie Jenkins *	
Tracy L. Jimerson #	
Renee M. Johnson	
Kimya S. Pendleton Johnson #	
Rea R. Johnson #	
Melinda Raynette Johnson *	
Evelyn Williams Johnson*	
Camica Johnson-Perez *	
Monique Lenora Jones	
Jylon V. Jones *	
Rochelle Cherie Kane #	
Salathiel Kendrick-Allwood %	
Kitiya M. King *	
Leukeshia Latonia Lackey	
Spring A. Lacy *	
Latisha Lashon Lane *	
Andrea D. Lewis #	
Niambi Sims London	
Adrienne R. Matthews *	
Kenja Royce McCray	
Garnet T. McKenzie	
Leigh Ann McNairy	
Jennifer Rose McZier #	
Ashaki Nicole Means	
Tania Diedre Wilson Mercer *	
Tameika Gail Miller *	
Jennifer Anne Miller->	
Kelly Michele Miller-Nolen	
Marcia Wanele Minor	
Jonetta Carol Mitchell	
Rhonda Gowans Mitchell *	
Johnita Walker Mizelle #	
Michelle Curry Mora *	
Andre Michelle Morgan *	
Brooke G. Morgan *	
Paquita Mia Austin Morgan *	
Mary Frances Morris *	
Tara Jaye Morrow *	
Alyssa D. Na'im *	
DeKimberlen Joneka Neely #	
Tahira Nichols	
Staci Hill Okine->	
Monishae Mosley Oneill	
NeSonya Renee Parker	
Clarissa Lawanda Parrish *	
Kisha T. Pass-Bally	
Karlotta Jaugett Patterson	
Ina Daniels Patton	

1995

Amount Raised: \$82,563
Participation Rate: 46%
 Stacey Y. Abrams #
 Joy Electra Alafia
 Melinda Ruth Alexis-Hayes *
 Eva Gaston Allen
 Kentria A. Alston *
 Naa Abadae Anim-Appiah *
 Ingrid Atwater-Jeter
 Aretha Louise Baldwin *
 Sherrian Jonelle Banks
 Angela Marie Banks %
 Cicely Nichole Barber
 Riche' Daniel Barnes
 Lisa M. Bartholemey-Jackson *
 Michelle Simone Batchelor
 Yvette Renee Berry
 Anderia Afua Bishop
 Keitha Elise Blackburn %
 Deance Deria Boseman
 Tamara Nneka Boykin *
 Angel Faye Brooks
 Rochelle Mashani Bryant *
 Monica Lynn Burch
 Maura Lynn Byrd

Kisha L. Parker *
 Rebecca Ann Paschal-Young *
 Nia Aisha Phillips
 Vanessa L. Pryor
 Kristy Holley Rachal
 Kelly Irene Rankin *
 Celesse Raenee Rayford->
 Lynelle Ragland Reavis *
 Faye H. Rencher *
 Nneka Giles Reynolds
 Crystal Marquette Roach-Mchardy
 Christina Joseph Robinson
 Candace N. Rodriguez %
 Oran V. Rosario
 Tawnicia Ferguson Rowan
 Fatima Sojourner Salama
 Kiini Ibura Salama
 Julia Ann Saunders *
 Curtrice White Scott
 Ravenne Seaton
 Ann-Marie Leigh Stanford
 Raven Warren Strange
 Emily Lavern Streeter #
 Kristina Lynn Sylvester
 Kasey N Taylor *
 Leah Benson Taylor
 Leah Brownlee Taylor *
 Ayana Jawaun Thomas
 Jennetta Rose Thomas->
 Brunette Troy *
 Lakesha Antoinette Turner *
 Tawaina A. Turner-Dones #
 Ronnie S Tyler
 Lori Walker Union *
 Yanick Mary Vibert *
 Dawn Lynette Ward
 Cheryl Lynn Ward *
 Meka Brumfield Ward *
 Bethany Claire Watson
 Monifa Isaac Watson
 Dorna Carrington-Scott Werdelin
 Kenya S. Wharton *
 Crystal Lynne White->
 Erica Stovall White
 Catina Whitley-Bell *
 Erica McGhee Whittington->
 Angela D. Williams
 Trina Gould Williams *
 Chrystal Stokes Williams #
 Piper Kendrix Williams
 Tara Tenitra Williams-Hart
 Nicole Landers Wilson
 Alita T. Wingfield *
 Erica Nicole Wright
 Tamula R. Yelling %
 Motisola E. Zulu *

Delmarie Calvin *
 Falana Patrice Carter *
 Crystal Gafford Chambers->
 Jennifer Joi Chatman *
 Yocunda D. Clayton #
 Yolanda Walsh Coates #
 Lisa Farmer Cole->
 Dahomey Sofanya Coleman
 Tonetta M. Collins
 Karen Jacqueline Cook
 Ruby Rucker Cooper #
 Ceylon Nanikwa Copes->
 Akua Damali Copcock
 Lillet Cheshire Council
 Evonne Neville Crump *
 Lumbe Kibbe Davis *
 Charlotte Victoria Diggs
 Yashica Barber Douglas *
 Rachel Ranell Sanderson Dowdy
 Leah Dolann Drummer
 Arnitra Duckett #
 Noelle Leveaux Dugan *
 Nicole Yvonne Duncan-Smith *
 Aaliyah El-Amin *
 Paulette Murray Elmore *
 Maiya Yetunde Elon Clark->
 Kelli Fairley-Rucker
 Heather A. Fatzinger
 Laquisha Smith Finley *
 Delvida S. Flaherty-Sene *
 Nicole Martin Franks #
 Charlotte Nicole Frazier
 Eumeko Kawana Fuller
 Kristi R. Fultz-Batts *
 Kyndra Kellogg Garth #
 Sharifah Garvin
 Lashawda Virginia Gilchrist *
 Ericka Lynn Goodwin #
 Sharon Armstrong Goodwine #
 Erinne Ayanna Graham-Hargrave->
 Tarah J. Graham-Hodge #
 Robin Jeannine Grant
 Nyasha Amina Grayman %
 Devoyce Danelle Gray-Stubbs
 Lashawn Monique Green
 Maya Clark Hamilton *
 Dawn L. Hankin %
 Shawna Lynne Harmon
 Leona Ann Harris
 Amy A. Harris *
 Leetra Janeen Harris->
 Angele Denise Harrison->
 Nicolle Landers Wilson
 Alita T. Wingfield *
 Erica Nicole Wright
 Tamula R. Yelling %
 Motisola E. Zulu *

Dionne R. Lyne-Rowan
 Monika R. Majors *
 Sonya Denise Marks
 Jenetta Michelle Marshall *
 Keisha A. Martin
 Sonya Denise McCall-Shepard
 Rachelle L. McClendon-Alexander
 Shameka Hunt McElhaney
 Candace M. McLaren *
 Tina Robin Merriweather
 Tarnisha Monique Meshack
 Stephanie Turnage Miles *
 Sabrina Roxanne Mitchell
 Shan C. Mitchell *
 Tawakalitju Mitchell->
 Monica C. Mobley
 Nicole S. Monson *
 Chastity Conn Moore
 Tanya Amy Moore *
 Kanika Aisha Morgan #
 Shona Davidson Morgan #
 Twinkle Morgan-McDonald %
 Mikkal Hart Murunga
 Joneida Lechea Nelson-Generette *
 Melvina Alexis Norwood
 Tuere Tene Nuckles
 Mendi Lewis Obadike
 Renee Theresa Page #
 Cheryl Denise Parker *
 LaDessa Pearson Pearson
 Chanel Johnson Phillips->
 Shona A. Pinnock #
 Amna Marylyn Plummer-Mays
 Kimberly D. Posey-Hammond %
 Angela M. Powell #
 Tami Monique Prince %
 Malika Kamuanwire Prosper *
 Iliana Amparo Quander
 Kanika Rose Raney #
 Asha M. Rashad
 Tiffany J. Reese *
 Morrisa B Rice->
 Jana D. Richards #
 Mariana Lyotta Richards #
 Helen R. Richmond *
 Ticonna Nicole Roberts
 Stefanie Rashon Roberts *
 Kara Brown Robinson %
 Derykka Albright Ross
 Angela Lynnette Ross *
 Detria Lynnette Russell #
 Lea T. Rutherford-Williams *
 Tawiah Shukura Sanders
 Jeanine Perez Santos *
 Janet Clarence Scott
 Gertrude Katrina Shaw %
 Jan-Nee Sheats-Mathis
 Faith Bynum Sheff->
 Felicia L. Simington-Ruffin
 Anika Maaza Simpson
 Tiffany H. Sledge *
 Angelique Kashawn Smith
 Ayanay Ferguson Smith
 Danielle Da-Pra Smith
 Roslyn Nicole Smith
 Natalie Jenkins Sorrell *
 Yolanda Yvette Spearman
 Lori Diane Stith *
 Shenequa L. Storey
 Gabriella Joy Straker
 Danielle Baptiste Suchdev %
 Rashida Aisha Sykes->
 Wise Torriah Talley *
 Angela Renee Taylor
 Melissa Jean Taylor *
 Nicole Jacqueline Thomas-Jackson
 Staci D. Tillman
 Crystal L. Toussaint *
 Pamela Pollard Tuck *
 Canjie Turner
 Rondine C. Twist
 Joy Yvette Urquhart
 Erika McGhee Venn->
 Angelia G. Vernon->
 Tanika Nicole Vincent->
 Sandra Elaine Waite ^

Kimberly Carlyle-Clark
 Valencia Dyer Cochran
 Kimberly Michelle Coleman %
 Ashaki Coleman
 Kanya Intim Cornish *
 Selena Marie Cox-Johnson *
 Demetria Michele Craig *
 April Ashe Croom *
 Angela Greene Curry %
 Natasha Denise Davis-DeBose
 Kamili Williams Dawson *
 Malika Alyse Dowdell #
 Dejay Byrd Duckett *
 Alessandra Ennett-Shepard *
 Kimberly Adina Ford #
 Peri Frances
 Miley Bourne Francis->
 Marla F. Frederick #
 Sharon Freeman->
 Mia Patrice Fuks
 Krystyll J. Gardner
 Erika Nicole Gates->
 Chrystal Gibson
 Alisa Nicole Gilmore
 Sonja Renee' Johnson Glover
 Yma B. Gordon-Reid
 Diarra M. Gray-Douglas *
 Cheniqua Y. Grant
 Dayna Nicole Griles
 Rakencia W. Hanna *
 Andrea M. Harris #
 Cherell Carr Harris *
 Arczelis Lucia Hartley-Lewis
 Ayanna Damali Hawkins *
 Tamara Rose Haywood
 Tara Ayodelle Heyliger %
 Nicol Horton Holmes
 Atiya Nataki Hoyer->
 Tracie Hughes-Phillips
 Cecily Denise Jackson
 Lisa C. Gary Jackson %
 Teki K. Hunt Jimenez
 Lynn Jollivette Johns #
 Ayanna C. Johnson
 Alicia Dyoni Johnson
 Sara Lynn Johnson *
 Dawn Renee Jones
 Ericka Duenda Jones
 Kennetha Rashell Jones
 Leslie Faith Jones
 Chalandra Evans Jones
 Zeina Omosila Jones->
 Kimberly Nicole Jones *
 Catrina Marie Jones->
 Kila K. Jones-Johnson *
 Vera B. Jordan *
 Sallie Knight Joseph #
 Sherri Keene
 Rimani Crystal Kelsey-Rogers *
 Djenaba Akua Kendrick *
 Thurraya Sharai Kent->
 Bernadette L. Ford Lattimore
 Aquafyn Yhanee Laury
 Leslie Raquel Lee
 Cyndi Antoinette Lee->
 Angela Chatman Letlow *
 Caya Beth Lewis #
 Nadra Daniel Lord
 Dawn Juanita Luke *
 Angela Harper Mahome *
 Kenetra Lavette Malone
 Delani Lenore Mann-Johnson *
 Jaza Monique Marina %
 Kai Anika Martin
 Kimora S. Mason *
 Kier E. Maxwell-Hubert *
 Charlita Mays #
 Mona Greene McCoy
 Emily Jones McGowan->
 Sophia McIntyre-Daniel->
 Kelly Nicole McQueen *
 Kristi Bernann Merriweather
 Jinya Joi Hathaway Nunnally *
 Asali Odom %
 Natalie S. Palmer
 Natasha Camille Palmer->

Tasha B. Penny
 Dawnyle Micol Phifer
 Yvonne Denise Phillips *
 Kenya Thacker Pierre #
 Tamara J. Pinckney
 Marla L. Posey-Moss
 Kimberly Dianne Powell-Butler
 Deidre Nyree Presley>
 Kamala Nwenna Questel
 Lee E Rankin-Hopson
 Crystal Cuby Richardson
 Sharanna N. Richardson
 Deidre S. Richburg *
 Jarvis Taylor Ridges *
 Valencia L. Riley
 Mekka Marie Robinson>
 Sandra D. Rucker
 Darva R. Satcher
 Rachelle Kirby Scott *
 Amaal Azizi-Djenaba Scroggins>
 Ivy Denise Simmons
 Oletha Doss Simmons
 Robin K.J. Simpson *
 Gloria Anita Sittin
 Sherrell Fiona Slocombe
 Anne Collins Smith %
 Jacqueline L. Smith %
 Krissida C. Solomon *
 Tori Lynn Soudan #
 Nekia A. Staley-Neither #
 Maisha Kambon Standifer
 Darilyn Davis Stewart
 Marissa A. Hall Stone *
 Aleesha Tenrice Taylor #
 Alicia Ferriabough Taylor *
 Tanita Michelle Teagle
 Tara Nimes Terrell *
 Nichole Irene-Anye Tillman
 Tia S. Troutman *
 Shantel N. Washington
 Gia Annette Washington #
 Julayaun Maria Waters
 Taronzzi Latrice Watkins>
 Celeste Michele Watkins-Hayes ^
 Jamila Laquinta Watson *
 Tenaya N. Watson *
 Tamara M. Waye
 Jada A. White *
 Andrea Ford Wilkerson #
 Marjorie Denise Williams *
 Cheryl L. Williams %
 Kyra C.M. Woodden
 Wadiya K. Wynn
 Dorlisa Young %
 Portia Solomon Young

1997
 Amount Raised: \$38,875
 Participation Rate: 32%
 Tracy Maria Adams
 Christina Banherman Alston *
 Kami J. Anderson
 Paquel Harriet Austin *
 Faith Ross Ayers
 Tori Lynn Bailey #
 Shameka Joyce Banger-Hill #
 Whitworth Danielle Barnes
 Christie C. Barnes *
 Piper Miller Baron *
 Kanika D. Bell *
 Jamyla-Amira Bennu
 Rana S. Berry
 Alexia Scott Billiart>
 Vickii R. Bingham-Lester>
 Aisha C.W. Bond *
 Nneka T. Breax
 Laraye Brown
 Olabisi Jarrett Brown
 Penny Clemons Brown *
 Tiffany Juanita Brown>
 Kimberly April Bryant
 Candace B. Burroughs-McLeod
 Anika Marie Calloway *
 Amour A. Carthy
 Nia T. Cash
 Nia J. Castelly
 Rashida Chambers Cohen
 Tiffany J. Cole
 Ebony Mishana Coleman>
 Farah F. Cook %
 Kinita L. Copeland %
 Tracey Lynne Daily *

Jennifer Michelle Dallam *
 Husniyah Lateefah Dent
 Emily Gail Richardson Dill *
 Melanie Dillitt Dukes
 Chandi White Edmonds
 Adrienna Michelle Edwards *
 Carrie L. Ellis #
 Stefanie A. Erskine
 Vickki R. Ewing-Green *
 Tikenya Sheree Foster-Singletary
 Rogina Lucinda Franklin
 Mareesa Annette Frederick>
 Allison Lea Geter>
 Latonya R. Gist
 Tara W. Good
 Lea Greaves Gould
 Dana Deshawn Greene-Ivey *
 Paula Annette Grissom
 Saquilla Renea Hall
 Serenthia T. Handsborough
 June Hardwick
 Nikki Tinsley Harland *
 Zaje A.T. Harrell
 Mikki K. Harris *
 Cori Bland Harvey>
 Ayana Davis Hernandez %
 Jocelyn Frederica Hicks-Garner>
 Carmen Yvette Hopkins *
 Tonya Renee Howard
 Alysan Deidre Humphrey
 Raquelle Thigpen Hunter *
 Miriam Jackson
 Maia McCuiston Jackson>
 Beth James-Davis %
 Monique Jeffers
 Caryn Jeanine Johnson #
 Rhondee Andrea Johnson #
 Cara Grayer Johnson %
 Janine H. Jones #
 Jennifer Robin Kelley *
 Kia Mitchell Kemp *
 Nicole L. Langley *
 Michelle Lanier
 Amy Palmer Lester
 Candace Marshall
 Jeneh S. Massaquoi *
 Glennis Roxanne Matthews
 Tiffany Rene Mayo
 Akwete Kenyatta McAlister *
 Treasure Latifa McClain
 Alexis N. McDaniel #
 Jamacy L. McDaniel>
 Ayana Tamar Moore>
 Iyabo Abena Morrison>
 Shenika Roberson Nicholson
 Jinan S. O'Connor>
 Celli Lashell Pitt
 Teri Fair Platt *
 Kia Pratt-McCoy #
 Tamara Elizabeth Rasberry *
 Sharita L. Reese
 Sondra Denise Reese
 Kymberly Riggins *
 Pamela A. Robertson
 D'Rita Parilla Robinson ~
 Shana Miki Rooks #
 Pamela Evett Rouse
 Elsa Rowe
 Lauren Rene Royston
 Tiaudra Riley Shaw *
 Tanisha Brown Shelton
 Sara Ann Simmons
 Christina C. Simmons *
 Jennifer Christine Smith
 Charifa L. Smith *
 Keyoka S. Smith *
 Shashonna Markeeta Smith-Raines *
 Dana M. Taylor %
 Jerthitia Samanya Taylor *
 Andrea Nichelle Thompson
 Katherine Pauline Tignor *
 Kariba Janyce Tillman *
 Wendy La Tonya Manning
 Morgan
 Nia Aisha Tuckson
 Nzinga Temple Tull #
 Erika Monique Walker-Cash #
 Stacee Burton White
 Kanika Sloan Williams
 LaTonya Evette Williams
 LaToya K. Williams

Kimberly Lenise Williams #
 Stormee Windom Williams>
 Omah M. Williams-Duncan #
 Andrea Denise Wright>
 Robin A. Young
 Sidnee Paschal Young>

1998
 Amount Raised: \$40,782
 Participation Rate: 37%
 Asmaa Abdul-Haqq *
 Kaia Danielle Alderson
 Alyssa Yvette Alston *
 M. Ahinee Amamoo
 Nichole G. Anglin
 Nana A. Annan
 Kevita Anthony
 Monica Lorraine Arnold
 Patricia Ann Banks *
 Orien Barnes>
 Nandi Bell Beede
 Beah J. Bell
 Jamela M. Benjamin *
 Rachelle Edwards Biddle *
 Maia Akilah Blankenship *
 Mary L. Blatch #
 Charity R. Bridgewater>
 LaKeysha Brooks #
 Alfreda Cooke Brown
 Danielle Cherese Brown
 Kornisha McGill Brown
 Naomi Denise Brown
 Shannon L. Burton
 Katasha Sherrie Butler>
 Gina Cain-Tate
 Cherisse Campbell
 Myla Brown Capers #
 Shayna Seymour Carr *
 Naja M. Carrawat
 Deidre Ann Dowdie Charles *
 Morenike Maitroy Christian
 Alexis Clark
 Jennifer Ann Clarke *
 Nakia Marie Clements *
 Avril L. Cobb
 Ayanu K. Corbin %
 Ebony Michael Courtney *
 Monica Farmer Cox *
 Dana Leigh Cunningham
 Stephanie P. Cunningham>
 Shana Word Davis #
 Jakeema Dawkins>
 Ashley Deadwyler-Jones %
 Asha Brown DeGannes
 Brenai D. Dickens
 Ayanu C. Dixon *
 Wendelin Colleen Donahue>
 Nasya Laymon Dupont
 Caroline Taylor Ellerson #
 Terri Lynn Evans %
 Andrea Hence Evans *
 Valerie E. Evans *
 Hillary Diane Ferguson
 Michelle Flagg-Evans
 Erika L. Ford-Prelav #
 Saptosa Marginee Foster
 Yolanda Terehaun Garmon *
 Joy Lynette Garner %
 Lori Lynch Garrett
 Aisha L. Goens>
 Lalonda Monique Graham %
 Tonya V. Graham *
 Kamola Lasika Gray
 Kimberly M. Gregory-Thorpe *
 Natalie Kane Grubbs
 Amber Nash Hall #
 Michele Morgan Harvey>
 Rashidah Hasan *
 Keisha Sherise Haywood
 Queen Elizabeth Henderson
 Sarah B. Henry #
 Candice Renell Henry>
 Jennifer Denise Hilliard #
 Jennyfer A. Holmes>
 Rebekah Lynn Hughey
 Felicia Rena Jackson
 Marilyn Cornelia Jackson *
 Kenya Helena Jacobs #
 Nichole Renee James
 Sharon Faulk Jean-Pierre #
 Telka Lakisha Johnson
 Rachael Denise Johnson *

Expanding the Student Global Experience

A complete Spelman College student experience includes international travel. For Morgan Robinson, C'2017, global engagement has meant travel to Amsterdam and Ankara, the capital cities of the Netherlands and Turkey, respectively. Her most recent excursion was a semester in Gaborone, Botswana.

"My time spent in each of these places has given me unique adventures and lessons that will stick with me for a lifetime," said Robinson, a history major, who explored presidents' homes, nature preserves, and diamond mines, and engaged in discussions about cultural identity while taking classes at the University of Botswana.

"Traveling internationally has opened my eyes to the history of so many places and people that I had no clue about. It has made me more aware of the historic relationships between these countries and the United States."

While in Amsterdam, Robinson participated in a two-week cultural immersion program that included a canal tour of the city, as well as a tour of The Hague, the seat of the government of The Netherlands. Such an opportunity is quite valuable for a student who plans a career as an attorney.

"My experiences abroad—particularly my interactions with others—will help me become better at communicating with my colleagues and thinking from a global perspective when dealing with whatever is handed to me," said Robinson.

Generous gifts allow the College to meet its goal of providing every student with a global experience. In the FY2011 academic year, fewer than 100 Spelman students participated in study abroad programs. In FY2015, that number rose to 324. Students also travel to international locations for service-oriented alternative spring break, cultural excursions and research. These critical international experiences prepare scholars on their journey toward making a lasting impact in the world.

ALUMNAE GIVING

LEGEND	
Century Club	\$100-\$249
Second Century Club	\$250-\$499
Founders Club	\$500-\$999
President's Society	\$1,000-\$9,999
Nellie Brewer Render Society	\$10,000-\$49,999
Trustee Leadership Circle	\$50,000 and up
True Blue Society	Names in blue have given for five or more consecutive years.

Stacy A. Johnson>
 Andrea C. Jones
 Brande L. Jones
 Claudette Jaimane Jones *
 Jerri Lynn Jones Irby
 Kelly-Anne Jones>
 Maureen Letts Joyner *
 Takisha Aviance Keesee
 Tia J. Keitt
 Karan J. Kendrick
 Aisha N. King *
 Elizabeth G. Kirkland
 Florence E. Kreisman
 Kellie Alexander Ladipo
 Lorraine Newton Lalli *
 Jade Mai Lambert-Smith *
 Felicia Scharla Lewis
 Dionne Denise Louis *
 Tiffany L. MacCoubrey
 Peggy Madkins *
 KeShaundra J. Malone
 Ninette Velma Martin
 Rashida Ullilia Mathis
 Margaret Monique McCloud-
 Manley #
 Tiffanie Y. McMutry-Stucky *
 Christina Hayes Miller
 Kari D. Miller
 Kia Tucker Mills
 Rashidah Lopez Morgan>
 Christy Mountain-Bonner #
 Alisha O. Myers #
 Aisha Jewell Ortiz
 Tremikae R. Owens *
 Anita Celeste Palmer-Dawkins *
 Taiese Thomas Pfeifer *
 Siriboa Monroe Pierce
 Michon M. Pinnix
 Victoria R. Quatterman-Bryan
 Nicole C. Rankins
 Michaela Rodgers>
 Danielle Rose *
 Chelsea Baskin Ross *
 Makara J. Rumley *
 Latisha M. Sanders
 Joi C. Scott *
 Stephanie Scott
 Costin Dawn Shamble
 Aisha Shambarger-Rousseau
 Tiara Latrice Smith
 Nova N. Smith *
 Tiffany C. Starks *
 Ann Marie Stephenson %
 Daniella A. Summers *
 Yolanda Larell Swan
 Allison C. Taite-Tarver
 Reiko Renee Tate
 Princess Milayate Tate *
 Andrea N. Tate-Phillips
 LaShondra Trayonia Thomas *
 Heather McTeer Toney
 Akeelah Chestnut Townsend *
 Cordelia Deanne Tullous *
 Tahira Sahar Tyler *
 Azure Cardwell Utley *
 Shaundra Patricia Walker *
 Temperance Jikele Walker *
 Jawahn E. Ware
 Sylvia Sakura Watts
 Kimberly Barnes West
 Chonda Lynelle Williams
 Monica Lynn Wilson *
 Keisha L. Wright-Hill *

1999

Amount Raised: \$30,505
 Participation Rate: 34%
 Nasiba M. Abdul-Karim *
 Patricia M. Agaye *
 Corinne Somla Amany *
 Nabulungi Abeyo Anderson
 Veronica Avery #
 Alana D. Banks
 Lise-Pauline M. Barnett *
 Kenisha Wright Barron
 Lasheka B. Bassey %

Terri L. Batch #
 Melanie Ann Bennett-Simms>
 Audra H. Blum
 Alicia Denise Boozer
 Zarat Yemicia Akande Boyd
 Nadiyah Raushanah Bradshaw *
 Margaret Appiah Brown
 Ninita H. Brown #
 Rebecca Yvonne Brown>
 Kelli Valencia Burroughs #
 Dawn Villette Carr>
 Marlo Lee Carter #
 Frances DeAnna Carter *
 Aletha Renee Cherry
 Inga Black Clark
 Lameka LaNaye' Cooks *
 Denise Marshelle Cooper *
 Dionna Verniece Cowan
 Heather Angeline Crocker #
 Tommie Jean Cruger
 Arquita Shaunille Cunningham *
 Candis L. Curd *
 Thea Davis
 Constance E. Davis
 Shericka Davis-Leverette
 Angela Caron Devlugt
 Ayanna Briquette Echols
 Natalie Cassandra Eckford %
 Erica Renee Edwards
 Raina Magarette Edwards
 Khalilah Heshimu El-Amin
 India Phipps Epps
 Salisha A. Evans *
 Toya R. Fisher
 Andrea Renee Florence
 Stacey Alanna Frazier #
 Faida Abena Fuller>
 Ayana Lisa Gabriel *
 Stephanie N. Gauthia
 Lori Ann Gerdes *
 Melanie Denise Gilchrist
 Dana Michelle Gill *
 April H. Graves
 Onika G. Graves
 Nicolle Hurline Grayson *
 Chevenue Annette Hall
 Erica Michele Hall
 C. Renee Halley
 Aliah Tyshawn Harrison
 Khadeja Anika Haye *
 Shauna Renee Henderson
 Lola Collier Herring
 Trasha Nicole Hickman
 Lawanda Nowlin Hodges
 Randilyn M. Holmes
 Nicole Chelsea Jackson
 Tiffany Jennifer Jackson
 Christina Coleman James
 Khalisha Nicole Jefferson>
 Nicole L. Jenkins %
 LaShon Johns *
 Kimberly Patrice Johnson
 Takiyah Lanette Johnson
 Erika Michelle Jones
 Cheryl Booth Jones *
 Erin M. Jones *
 Tamika D. Knox
 Karimah J. Lamar>
 Chiestine Lattice Lawrence *
 Pamela J. Lazos
 Malika Mallette #
 Rasheeda N. Matthews
 Asha Z. McCauley
 Heather J. McCollum
 Rachel Margaret McGlashan
 Ayana Cannon McIntosh *
 Myra McKenzie-Harris
 Dara A. McLurkin *
 Pamela Renee McNair *
 A.R. Tulani Grundy Meadows *
 Aisha Kinda Miller
 Lagenia Mitchell-Smith
 Christina K. J. Muhammad *
 Sabrina Renee Murphy
 Sonia Williams Murphy *
 Tiffani Arnise Murray
 Hope Edwards Newsome *

2000

Amount Raised: \$103,490
 Participation Rate: 43 %
 Brandi L. Williams Acevedo *
 Janell Ajani
 Sumayah B. Ali-Alkhas
 Aneesah H. Allen *
 Christina C. Alliance
 LaQuetta Danielle Anderson
 Tina McLaughlin Anderson #
 Zania A. Bailey-Narcisse
 Janelle Powell Baranco #
 Monique Chantelle Barber
 Natalie Pearl Bergeron *
 Miranda Baylor Baugh>
 Ivy F. Baylor
 Tai Monique Beauchamp #
 Sheretha Deniese Bell *
 Ebonii Bell>
 Kimberly R. Berry
 Abina Dawn Billups *
 Elizabeth Rachel Blount *
 Shawn L. Blue>

Tiombe Nigina Nucklos
 Allison Odom-Bashir *
 Alicia D. Okoh *
 Hilary Anna Oliphant
 Shannon Jones Omisore
 Jini F. Pendleton-Tyler
 Jamila H. Perry
 Tyler J. Phillips
 Karli Danett Pidgeon
 Alyx Porter-Umphrey %
 Shana N. Powell
 Makia Elaine Powers *
 Erica Martin Richards *
 Jill Tolliver Richardson
 Alicia Deneen Ricketts
 Wanda Hambrick Roberson
 Lashonda Council Rogers
 JoyAnn Phillips Rohan
 Celeste Anita Roney #
 Jasmine Morton Ross
 Katrina Lind Rucker
 Keena Serene Saxon *
 Nicole Scales
 Otise S. Schuk
 Rachel A. Simmons-Northcross %
 Margo Y. Simpson *
 Joy T. Singleton *
 Oronda L. Smith
 Quiana S. Smith
 Shannon J. Smith #
 Olutokumbo Louise Smoak
 Kellie Danielle Spears
 Diara K. Spelman
 Kwasi Gause Stanley
 Paula M. Stotts
 Carolyn Yolanda Straker *
 Akilah Taylor *
 Valerie Taylor *
 Jakita Owensby Thomas
 Shameika A. Viales *
 Tameka D. Warren
 Jennifer Love Warren>
 Anakela Cher Washington>
 Adria Andrews Welcher
 Tanisha Michelle West *
 Alana E. White
 Lekishia Moffett White *
 Brandan N. Wilburn-Herberts
 Hope Jazmin Williams
 Keyanna Jayne Williams
 Shauni Latrise Williams %
 Bibi Afi Williams *
 Kimba M. Williams *
 Brionne Gianina Williams-
 McClary
 Melanie T. Wilson *
 Dorothy Deanna Winston
 Alisha Millward Woolford *
 Nioke Paula Wright #
 Kiana Tamika Wright *
 Shana Keli Yarborough
 Charima Catherine Young %

Danielle D. Boikanyo *
 Sybil Brockington Bost-Wormley
 Erin Booker Bowman>
 Chastity Bradley *
 Vernita C. Brewer
 Kearstin Piper Brown
 Saleda Suni Bryant
 Sara Renee Buchanan
 Kyrel Rowell Buchanan #
 Atia Byll-Cataria *
 Akilah Denise Calhoun *
 Stacey Janelle Callis
 Kia I. Campbell
 Kristin D. Clermont #
 Jamilla Leta Coleman
 Soncia Atari Coleman *
 Lauren Fitzgerald Copeland *
 Staci Wimes Corbett
 Estari Nicole Cuffie
 Tamika N. Cummings
 Lauren Alayna Danzy
 Dana Michelle Davenport *
 Chaton Aleece Davis
 Monique Danielle Davis
 Petrenia A. Davis-Jenkins
 Tynisha D. Dawkins-Wilcox
 Leconte' Jeanine Dill *
 Keshia Lynetta Dixon
 Darrienne Brenda Driver #
 Lakisha Charmaine Duckett
 Heather Brandenberg Duggin>
 Saquonna R. Duncan
 Melanie Anne Durley
 Phylicia Eugenia Fant #
 Jamila S. Felton *
 Nailah L. Flake-Brown #
 Brandi Lashawn Flowers
 Rozalynn Suzanne Frazier #
 Ayana Niambi Free
 Kenique D.P. Freeman
 Goldie Kimberly Gabrial #
 Aeva N. Gaymon-Doomes #
 Tamara Nichelle Godfrey
 Candace Gomez-Broughton %
 Geniece R. Granville *
 Iris Michelle Grattan
 Kimberly R. Hampton %
 Mercedes Alexis Harris #
 Lezli Levene Harvell ^
 Melissa Dianne Haydel %
 Ursula Latoya Herndon
 Stephanie J. Highsmith
 Britt Suzanne Hogue *
 Kamilah Sherri Holmes
 Lakisha Q. Holmes *
 Ayana S. Home-Douglas
 Jamella S. Howard
 Tanya Michelle Huelett
 Sophia Rose Huger *
 Allison Kimberly Humphrey
 Lindsey Renee Hunter *
 Nicole D. Jack
 Ainka S. Jackson
 Kanika Hadiya Jackson
 Belinda Kay Jackson *
 Jamika Newbill Jefferson
 Joni F. Jefferson *
 Ada S. Johnson #
 Courtney Jevon Johnson *
 Margaret Elizabeth Johnson ^
 Lauren Johnson-Cummings
 Jerika A. Johnstone *
 Latasha Diane Jones
 Valerie Camille Jones
 Demetra Cashawn Jones #
 Jasmine Rebecca Kenney *
 Mia Welsh Khabeer *
 Amika E. King *
 Courtney Elise King *
 Krystina Louise Lawrence
 Crystal Lynette Lawrence>
 Kimberly Jones Lee *
 Kimberly D. Leeks *
 Autumn Rees Lewis *
 Dayna London
 Kimberly Jwan Lucas

Mechele A. Lynch
 Jamila Marcus-Potter>
 Shawnedra Crout Marks
 Fonda W. Martin
 Imani Dominique Masters
 Quiana Lashan Mathis
 Erica Danielle Mattison>
 Danielle L. McCain>
 Casey Rebecca McCants
 Carla Jeonne McClendon
 Tanisha Zamore McGlothen
 Shanel Larice McGoy *
 Karla Mari McKanders %
 Afiya McLaughlin-Johnson
 Latresa Denise McLawhorn %
 Ayanna K. McPhail-Walker #
 Corie Lynette Miller
 Hawanya Bintou Miller
 Chavonda Janeebara Mills *
 Erika Searles Mitchell *
 Nikea Moffett
 Nicole D. Monroe
 Alisha Thomas Morgan
 Tiffany N. Nelson
 Crystal A. Curry Newland
 Naketa Michelle Norman
 Ehren Lyons O'Farow *
 Lavonda Earlean Oglesby
 Grace Okrah
 Nonyem Amara Onuijogu *
 Shaletia L. Patton *
 April Sunset Patyon
 Janell Mitchel Payne
 Kiesha E. Peden
 Nykeesa Damali Peterman #
 Crystal Michelle Pettit
 Kendra Williams Pierson #
 Kendolyn Cooper Pope
 Kweli Bennett Powell
 Debernee Shenea Privott
 Nafeesa Nadiyah Pryce
 Danielle Aili Richards>
 Rosalind LaPearl Ross
 Renee Haylett Rowe
 Bre Peeler Sanders *
 Kimberly Frankelle Scott
 Lori Katherine Scott
 Maya Nicole Scott-Dawson
 Hana Saadiqa Sharif
 Traci B. Simms
 Jessica V. Simpson
 Erika R. Sims
 Stefani Lanise Smith
 Simona Deana Smith *
 Salvia Yvonne Smith *
 Adriana Michelle Spikes
 Theresa Gabriele Spitzer
 Erika Christina Stallworth
 Evanya Carlyshe Stevens
 Robyn Catherine Stokes #
 Natalese Ntiani Swainson-
 Hemmings
 Makia Smith Thomas *
 Shantay Danielle Thomas *
 Carniege A. Truestades-Howard *
 Kimberly Elaine Tucker
 Dania Miller Valentine #
 Natalie Hope Veeneen
 Najeema Davis Washington %
 Danyelle Marie Weaver %
 Monica Elena Wei
 Latoya Shavon Wells
 Shironda Ahera White #
 Christine St. Germain White *
 Nekesha Ja'Net Williams
 Talithia D. Williams
 Nicole Y. Williams %
 Andrea Nicole Williams *
 Janelle E. Williams *
 Lia H. Williams *
 Meshia Yvette Williams *
 Ashley Williams-Cummings
 Joni L. Williamson-Turner
 Jennifer J. Scott Williams *
 Jacqueline Nicole Wills #
 Amber Nate Wilson

2002

Amount Raised: \$22,057

Participation Rate: 33%

Joya L. Abrams
Alisha Shanene Adams
Staci Louise Adams *
Abena Asantewah Agyeman-Fisher
Cyreena Boston Ashby
Sika Adzo Ayunwo-Akaba
Amber Nicole Barrow
Angela Warren Baumann->
Joy De Lois Beckwith
Shayla Janine Belton
Malaika Clements Billups
Charla Tanyce Blanchard
Philathia Bolton->
LaChez McCoy Bowie
Rehema D. Bracy %
Adrienna Sandria Brown *
Danielle Lasharnique Brown *
Kendra Patrice Brown *
Natasha Denise Buchanan
Monique Buck
Erika Catherine Bullock
Jalylah Lynnais Tare Burrell
Kimberly De'Adra Butler
Charisse Nicole Byers *
Kaila Nayo Caldwell
Tiffany Miranda Caldwell
Lanesha Shante Camp *
Devin Michelle Carter
Hilary Kai Chavis *
Porsha Yasmine Childs
Natalie Brown Clunis
Carmen Cobb
Esha Poem Collins
Sakinah Symone Conway
Shawntta Faye Cotton->
Shannon Rector Council
Georgette Marlena Countee
April China Crenshaw
Rebecca Ruth Dailey *
Cynthia Marie Daniels-Dubose
Argenail T. Darrington
Taryn D. Davis-Lee
Rakita J. Delk *
Tai Aisha Dixon
Afton Laura Donald
Alyson S. Dorsey *
Maya LaRah Eady->
Dana P. Easter
Tierney Hubbard Eaton
Naomi A. Eckels
Tonya Renee Edwards *
Tiffany Eulese Edwards->
Kirsten Claire Elleby
Nathalie Essex *
Mia Shanae Everett
Larena Derraine Flemings
Adrienne Patrice Floyd %
Kenisha Vernee Ford
Michele Miller Freeman *
Kiesha N. Garrison
Ja'Near L. Garris
Erica Gary
Alyssa Joy Gowens *
Vanessa Renee Green
Patrice Belnora Gregory *
Tracey Erin Guinday
Alexandra A. Hadley %
Kafia D. Haile
Sylvia Janelle Hall #
Deedra J. Hardrick
Reygan Elizabeth Harmon *
Erin Arnise Harper
Michelle Renee Harris
Calandra Yvette Harris *
Carmen Darice Harris *
Amber Chinello Hendricks
Caschauna Hill
Ingrid Alexandra Hilliard
Christina Jehan Hinds %
Maya Nicole Hollie
Dajuanica Nicole Holmes *
Tameka E. Horton
Desiree' Jordan Howard
Asha Zakiya Ivey *
Kwajelyn Jade Jackson
Lexyne McNealy Jackson
Leah Danielle Jackson *

Carmen Virgnell Jackson-Elston *
Tomesha L. Johnson-Faxio
Anica Conner Jones
Jessica Smith Jones
Melanie Elayne Jones %
Abayomi S. Jones *
Stephanie S. Jordan
Alexis Lester Kaigler *
Beatrice D. Keeton *
Dione Moultrie King
Fanta Powell Labitue
Keisha Aida Leverette *
Chimere Love
Erika J. Love
Leslie Harris Lunceford *
Melanie Irene Lynch *
La Tranda Shontell Martin->
Tasheeta Tamar Mason
Carla Michelle McCullough
Carmen Jeanine McCutcheon *
Catherine A. McGlown
Erica L. McKnight
Rossisha Patrice McLarin
Amishi N. McMorris
Sharelle Speller Melnicenko
Latisha D. Miles-Hensley
Tiffany Owens Mitchell->
Mylynda Joy Moore
Kristen Valerie Moorhead *
Shalanda Genelle Morris
La'Kinta M. Morrisette
Taneay D. Gethers Muhammad
Erica Hunt Newman
Shaylah Ellice Nunn->
Kimberly Ann Pack
Leah Brittany Parker->
Natasha M. Paynes
Monica Khalis Pearson *
Barbara A. Pickering
Joni A. Poitier->
Crystal Brooks Pourcious->
Myia Michelle Primm
Mari-Yan Lauren Pringle
Kershena Joylene Queenan
Khara Aisha Quiney
Elisha Lorrelle Rapp *
Tamara Shera Redic
Deidra C. Richards->
Denise Adele Riley
Norishia Nicole Robinson *
Maya Cody Rucker
Aithyni Keir-Heleyne Rucker *
Melissa Nicole Rutherford
Safiyah Ifraj Saleem *
Muhsinah Amererah Saleem->
Gabrielle Allmon Sanders
Janeka Shanee Sanders *
Shana Ashley Sims
Ryan P. Spikes #
Yaa Walker Stanley
Kanika Smith Stewart
Stephanie S. St. Louis Stone
Renada Mignon Stovall
Bianca Darcel Tabourn
Calisia Thomas Tasby
Scherran M. Tate
Antisha C. Terry
Lin W. Thornton
Nekesha J. Thornton
Eboni Nicole Walker
Shaundrea East Walker
Tanja Yvette Walker
Tamika Mechele Walton *
Maranda Carrie-Lynette Ward
Deah Brittany Warren->
Audrey Ann Waters
Joy White *
Candace Nicole Williams
Akmenie Edna Williams *
Nichelle Lynese Williams *
Sfya B. Williams->
Hillary A. Williams-Thomas *
Renita Montgomery Woodson
Brandee N. Yarbrough-Head

2003

Amount Raised: \$49,398
Participation Rate: 45%

Titilayo Tinubu Ali
Crystal Natae Armstrong->
Natalie Manson Bailey *
Amber Hope Baker

Joi Amirth Baker
Kia LaShawn Ball
Alissa Cody Barber
Britni C. Barber
Elena Walker Bell->
DeAnn Elizabeth Bing->
Deya Eyan Booker %
Nicole R. Bovell
Danita A. Brady-McClain *
Danielle Amber Brock
Ashley Y. Brookins-Layne
Maya Tene Brooks
April Dyon Broussard
Rachel Joyce Bryant
Johnetta Lavasia Bush %
Whitney Vielka Cabey %
Lydia Johnson Cannady
Chavon Denise Carr
Tiffaney K. Casey *
Tiffany Diane Chambers
Arcynta Ali Childs
Ashley Gaillard Clark *
Felicia Monique Clark-Reid->
Shanitha Dionne Coats *
Preye K. Cobham
Elissa M. Cofield
Shayla Latrice Cornick *
Neidra Mariah Crosby-Echols
Renada Nicole Crowder
Yevita Sonya Davis-Brown
Makeba Ginger Dixon-Hill
Kara Darice Dobbins
Dara Ayanna Douglas *
Genesia Elaine Draper
Natane Alicia Eaddy
Casandra Danielle Echols
Shate Lanique Edwards
Arri Shelton Edwards %
Lynnette Denise Espy-Williams
Karima Stroud Evans
Sherri Antoinette Favors
India Georgette Ferguson
Samantha Sudan Fields *
Karen Davida Fields-Lever *
Chandra Charisse Fitzpatrick
Jacqueline Matijah Forbes
Ghairunisa Galeta
Meagan Elizabeth Garland
Shayla A. Gordon
Jessica Evonne Green
LaChchia Rae Gunter
Sarisa R. Gyamfi
Asten Omega Hall *
Lillian Sharon Hardy *
Adrienne Ordaniel Harris
Aliste C. Harris
Asha D. Harris %
Angelique Nicole Harris *
Hoganne Ashleigh Harrison
Tenee M. Hawkins *
Jennifer S. Hembrick-Roberts
Shakira Tywan Hemphill
Nathalie Means Henderson
Porche Kirkland Henry
Susan Michelle Henry
Kristen Denee Herring *
Karen Andrea Hicks *
Kia Trelaway Hodges
Afi Aquene Holmes
Lindsay Michelle Hopkins *
Cara J. Hughes ^
Latoya Michelle Hunter
Andrea Janise Irvin *
Ehimwenma Izehiese Iyamu %
Kimberly R. Jackson
Taneika Regina Jenkins
Danielle Denise Jenkins->
Melody Amber-Marie Jiggetts
Ankrehat J. Johnson
Brandi Lee Johnson
Shacara Denisia Johnson
LaToya Nicole Johnson->
Shelley-Ann Marjorie Jones
Courtney R. Jones *
Devaki Ebony Jordan
Patrice Eustache Jucks
Loren S. Kassi
Sonya N. Kendall
Danicia Renelle Key
Tyan Lashai Keyes-Ballard
Ashley V. Kincade
Tiffany Michelle Lanham

Katrice J. Lee
Ayaba A. Logan
Princess V. Wiggins Lyles *
Ebonye C. Mahone-Todman
Talitha Charmaine Malone
Jermeliah T. Martin #
Hatshepsut S. T. Massey->
Crystal Antreas Maxwell->
Ashleigh LaMira May-Murriel->
Niyoka Meishan McCoy
Jovon M. McCracken
Lorraine R. McIntosh-Cole *
Teisha Marie McKie
Candice D. McKinley
Aisha McKnight-Baron *
Joy Monique McLeod %
Tiffany Dawn Miller
Natasha Marie Miller *
Hayley Briggs Mitchell
Ayanna Harrison Moreno *
Ranell LaRue Myles *
Monica J. Nelson
Shareka Nicole Newton *
Kaila Joi Norton
Syretta Jasmine Teresa Oglesby
Porsche M. Page
Chanta Diann Parker *
Candace Barriteau Phaire *
Erin Aniece Ramsey
Rashida Rafat Rawls
Danielle Ducre Rawls *
Monique D. Redmon
Sherron Yvette Reese
Deandrea Julea Reis
Sakhile Nomathemba Richards->
Kia Richardson
Karen Shakita Riggins
Florette B. Riley
Courtney R. Riley-Browning *
Felicia Lachion Roberts
Loren Kathleen Robinson #
Porscha Patrice Roney
Brandi Traveria Russell
Melanie Noelle Sanders
Shayna R. Carley Sarud-Din
Erin Jessica Seales %
Kalita Jane Settle
Cherri LaToya Shelton
Tamara Nicole Smith *
Teresa Yvonne Smith *
Leigh Ann Solomon *
Sarah Marie St. Louis
Tamika Nicole Stemberidge
Thea W. Stevens
Lela Eslanda Strong
Lauren Tenee Thompson
Lin Wilkins Thornton
Danielle Jessica Tillman
Ayana Samena Todd *
Tandra Talisa Turner->
Diana Elaine Veiga
Constance Necole Wallace
Mildred Naima Walls
Carolyn D Ware %
Renee Antionette West
Latravia Whitted
Angela Unique Williams
April Louise Williams
Dionne R. Williams
Karla Renee Williams
Angela Jenise Williams *
Rochelle Letrice Williams *
Shanda Leigh Wilson
Tiffany Marie Wilson
PaDreyna Lawson Wood *
Vera Woods *
Lindsay Alexis Young

2004

Amount Raised: \$24,949
Participation Rate: 38%

Raven T. Abdul-Aleem #
Noor-Jihan Abdul-Haqq
Foloshade A. Akabi *
Michelle Antoinette Allen
Nikole M. Allen
Tarla Varnum Atwell
Carol Noel Baldwin
Brenda Jean Banks
Alicia Nettia Bannerman
Rashida Shani Barner
Yasmin Destina Barzy

Christian Marie Bell *
Sindi Sheppard Bennett %
Bridget Bland Bojee->
Adrienna Boisson
Latania Y. Botley
Rashidah Childs Bowen
Sherrie Herriott Brady *
Angela Nicole Brown
Kirstyn S. Brown-Mayden *
Jeannine Galloway Buggs
Renee DaVann Burwell->
Jasmine S. Byse->
Amanda Newsome Cambrice %
Kalinda Ilesha Campbell *
Stacy Elaine Carraway
LaQuida T. Chancey
Rebecca Lynn Chattman->
Lindsey Julia Christie
Monique Renee Clemons->
TaSheena Marie Cole
Gere N. Cole *
Rashandra Renae Collier
Sheena Danielle Collier
Tanisha Green Cotton
Michelle Renee Craddock
Rhonda Simone Crenshaw *
Tia Marie Dabney-Brumsted *
Lisa Therese Darden
Patti Jeane Davis-Smith
Cheryl M. Davis-Snyder *
Danielle Jonika Deadwyler
Brandelyn Nicole Desilva
Christina Marie Dickerson
Decia Nicole Dixon
Ericka Deane Dorse
Tina Jeannene Duke
Dana Pulliam Durham
Mecca Njere East
Zuleemah Syeeda Edwards
Camille Edwards El-Amin *
Bethaney Laveria Embry *
Aisha Mignon Evans
Mariel Diana Featherstone
Shauna St. Clair Flemming
Michelle Camille Forrester
Rebecca Allen Gadsden
Elizabeth Michale Goatley
Alicia Mignon Goodman
Alisha Lynette Gordon
Crystal Burleen Granger
Breanna Lenore Green
Kimerie Erin Green
FloJaune Griffin %
Tiffany Renee Griffin
Angelica Olisa Gunn
Alexis Shea Hammond
Nicci Leigh Rose Harrell
Shontae Monique Harrell
Cassandra Adell Henderson
Kristen N. Hodge-Clark
Suneye Rae Holmes
Nicole A. Hughes-Taylor
Lauren Jere James %
Amber Sheree James *
Courtney Lynne Jenkins
Jahaan Kamilah Johnson
Hillary O. Johnson *
Shermnae Demetrice Jones
Veronica Michele Jones
Nia Fana Jones *
Karen Alexis Joye-King
Latisha Elizabeth Key
Shandon Danielle Kiffe
Joi Chrysten Kilpatrick *
Kristie L. King
Michelle Deal King
Katavia Nicole Larry
Kimberley Samantha Latchman *
Alexandria Victoria Lee->
Eva Rachelle Lewis *
Stephanie Lewis
Tarry D. Little
Tshinina K. Lloyd
Larissa H. Long
Ajaa Jones Long *
Shalon D. Love-Wansley
Melissa Alethia Mapp %
Nandi A. Marshall
Chante Mignon Baker Martin
Stephanie Nicole Mathis
Stacey Nicole Mayes
Michelle Cordina Mays

ALUMNAE GIVING

LEGEND

* Century Club	\$100-\$249
> Second Century Club	\$250-\$499
% Founders Club	\$500-\$999
# President's Society	\$1,000-\$9,999
& Nellie Brewer Render Society	\$10,000-\$49,999
- Trustee Leadership Circle	\$50,000 and up
True Blue Society	Names in blue have given for five or more consecutive years.
Marisha Terese Kinkle-Findley	
Vanessa R. Lawrence	
Tiphany Jean Lee	
Ashley M. Lee *	
Carmine Simone Leggett	
Ayana Boswell Lewis	
Camilla Joy Lipford-Seals	
Denika R. Lomax	
Chelsa L. Mackey	
Sibongile D. Mack-Williams *	
Javitta K. Malone	
Alison Nicole Marcus	
Quinninna Marion	
Christina Martin *	
Jasmine L. Martin-Robinson	
Asia Monet Mason	
Amber N. Mason *	
Ashlee Caligone Mcfarlane	
Lavonia L. McGee *	
Lauren K. Middlebrooks	
Myiedia Miles	
Amissa K. Miller	
Adrienne Montgomery	
Kali N. Noel	
Naledi Ife Nyahuma	
Andromeda Oatis	
Raquel I. Obumba *	
Courtney R. O'Neal *	
Tanisha R. Paisley	
Lauren Regina Parker	
Raven Eppine Payne *	
Shaqueite L. Pegues	
Cassandra E. Pelham	
Courtney Lauren Phillips-Turner	
Tiffany B. Pinkney*	
Kelli C. Pitt	
Kelli B. Pittman	
Stacie Martina Posey	
Candice Ann-Marie Prentiss	
Allia L. Price	
Toni Harper Reeves	
Kandise D. Richardson	
Juwana G. Riggins	
Jessica Danielle Riley	
Cornelia M. Robinson #	
Krenica M. Roseman *	
Danica Lois Rowe	
Brittany A. Sanders	
Ebonie A. Sanders	
Jatrean M. Sanders *	
Jewel L. Satterfield	
Dorie A. Saxon	
Tiffanie V. Scruggs	
Antoine R. Siler	
Terri R. Simmons	
Kamesha R. Smith	
Shayla M. Smith	
Denienne A. Steele	
Claire Elizabeth Stewart	
Jaketa M. Stoudmine	
Jameelah M. Stovall	
Shayla Miller Sturkey	
Ashley Monique Thomas	
Lauren Desirée Thomas	
Sarah E. Thompson	
Taniqua M. Tobias	
Garmeisha M. Torrence	
Sloan Shari Turner	
YaMino A. Varner	
Tulani von Hilton	
Brittaney J. Wake	
Melissa Strachan Washington	
Donnetta C. Watson	

2005

Jasmine Flowers Mazyck *
 Alia Smith McCants *
 Keisha Nicole McCauley *
 Vanessa Quiroga McClain *
 Priscilla McCutcheon %
 Nuria E. McGrath %
 Kristal Andrel McKanders *
 Kristen A. Meeks *
 Crystal Marie Menzies
 Kyana Mtima Miner
 Marqueta Jerroyce Minor-Gordon
 Ashanti H. Moody %
 Lori Moore
 Nicole C. Moore-King
 Yondi K. Morris
 Kimberly D. Murry *
 Jimani Hakika Mwendo *
 Miracle De'Haven Myles
 Alexis Johnson Nelson
 Abusheri Egwono Ohwofasa
 Kathleen Louise O-Quinn
 Asha Liana Parker *
 Aminah F. Perkins *
 Claisian Jeanae Phillips
 Aimee Lynette Pierre
 Zuleika G. Pierson
 Charnika Monique Plenty #
 Crystal Jenene Plunkett *
 Lauren W. Powers
 Maya Talbert Prabhu
 Sheenan Ashley Price
 Natalie Sims Rachel
 Rae Yvonne Ransom
 Tangelia B. Reavis *
 Jerika Lashon Richardson
 Carla Vernell Richardson *
 Tashinda Glover Richardson *
 Corinne Edith Rivers
 Trencey D. Rodgers
 Katrina L. Rogers *
 Natrina Doreen Roper
 Keyana S. Samuels
 Tamika Louise Sea
 Jennifer Nicole Simmons *
 Kia Genean Smith
 Sarah Stefan Smith
 Akela Louise Stanfield
 Daigquiri Steele *
 Courtney Lynn Stewart *
 Elliana Nicole Stinson
 Kyndra A. Stovall
 Crystal Smith Stroud
 Atasha S. Sutton
 Joy Sweet
 Jamie Melinda Swift #
 Rhona Williams Taylor
 Sharee Tre-sha Taylor
 Stephanie Alexis Taylor
 Tara Jihan Taylor *
 Emma Edet Thompson
 Takeena Monette Thompson
 Nailah Ellis Timberlake %
 Heather Driskell Tinsley
 Chivon Smith Toles
 Dawn N. Townsend
 Andrea Thomas Truitt
 Andrea L. Tullis->
 Natasha Plumf Turman->
 Crystal P. Tyler
 Jolawn O. Victor
 LaToi Lynette Ware *
 Andrea Patrice Watkins
 Nakesha McQuirter Watkins *
 Krystle N. Water->
 Montoria Jadean Watley *
 Jhemika Quane Watson
 Katrina D. Webb *
 Alexis Sybil Wells *
 Talisha RonRica White
 Heather Marie Williams
 Tiffany Lasean Williams *
 Akua Marjani Willis
 Niki Cheavonne Willis *
 Brandy Cole Wright
 Maria Wright->
 Shanequa Denise Yates

2006

Lauren Ashley-Renee Fields
 Khaliah Faith Fleming
 Tameka Kari Fooks->
 Adeola Nimota Adejobi
 Ashley Amber Adewuyi
 Ruby E. Flowers Aime'
 Raven Amiran Ali *
 Nia Almahdi
 Anitra Mia Anderson
 Rahila T. Andrews-Steele *
 Lailawna Danielle Armstrong
 Christina R. Arthur *
 Najeba Davis Assad
 Amanda LeAnn Austin
 Louise Nicole Bacon
 Jennifer Rose Bailey
 Moya Zakia Bailey *
 Jennifer Michele Ballard->
 Kristin Joi Banks
 Kenisha Annette Barnes
 Alisha M. Battle-Atkins
 Amira Joy Beard-Praeter
 Tiffany N. Beaman
 Jania Eunica Bell
 Kimberly Lockhart Bell *
 Brittany A. Bellzeare
 Lillian Marie Blackshear %
 Sheena Nicole Blackwell
 Shelley R. Bland *
 Noni Afia Bourne
 Erin L. Bradley
 Mia T. Brisbane
 Adrienne E. Brooks-Whaley
 Erin Dorothy Brown
 Myra C. Brown->
 Takkara K. Brunson
 Cheryl Marie Bryant
 Karmen M. Bryant *
 Rochelle M. Bryant *
 Melanie Nicole Bullock
 Revae Nicole Burton
 Tammysha Shanille Butler
 Taisha Lavelle Caldwell
 Latarsha J. Carithers *
 Tocarra R. Cash
 Chante Michelle Chambers
 Zaria C. Chandler *
 Angel B. Clark
 Cherese Chantell Clark
 Kaylan Marie Clemons
 Deanna D. Cochran
 Cerrene Coker
 Aaronica Robin Bell Cole
 Melanie B. Cole %
 Ashley McNeil Coleman -
 Bianca I. Cooper
 Courtney Marie Cooper
 Kiera E. Critte
 Candice Nicole Crowell
 Ayo O. Cummings
 Leigh Andrea Davenport *
 Ashley S.K. Davis
 Sonya Willette Davis
 Nikesha Renee Davis *
 Lakeisha Nicole Demerson *
 Mechel Renee Desears
 Benika Charrisse Dixon
 Erica Dixon *
 Marissa McCall Dodson
 Faith Marie Dukes
 Jennifer Naomi Eaglin
 Jessica Marguerite Eaglin
 Corinne R. Edelin
 Jana J. Edmondson-Cooper
 Teresa Heather Emmanuel
 Constance Newman Enmon
 Sheena Lewis Erte
 Kristin Nikole Eskridge
 Cindy M. Evans
 Tanya Anne Faublas *
 Katina N. Ferguson
 Melissa M. Ferguson
 Wendy Nicole Ferguson
 Helen Renee Ferguson *
 Erica B. Fields

Mwikali N. Muindi
 Ashley Von Myers
 Christina Ann Nazario
 Adrianna L. Nebedum
 Priscilla D. Nellis
 Iyanna Newborn *
 Shanda Dejoi Newsome
 Keilana Marie Frank #
 Kimberly Krystal Frye
 V-Neesa Lynette Gabriel
 Karmen Jamille Gary
 Michelle Denise Gaskin
 Anthonika L. Lidney
 Marguerite F. Gil
 Robin Vivian Gittens
 Courtney Danielle Glass *
 Jessica Lynn Greathouse
 Dorianne Alecia Green
 Milan Griffin *
 Erica Amuzie Griffin
 Shayla Reese Griffin *
 Jasmine E. Guy *
 Stacey Marshall Hall
 Mikell A. Hampton
 Maya L. Hanna
 Dominique N. Harbour
 Melissa E. Harris->
 Jo-Anne Mary Harvey
 Hazel Daniell Hawk
 Takiyah Aliana Henry
 Danielle Marie Hewson *
 Amber Michelle Hines
 Sequia Annise Holland
 Dana M. Holmes
 Crystal R. Hudson *
 Adrienne Tene Hunter
 Helen Clarkson Ingram
 Summer Nikea Jackson #
 Maleah Raquel Jackson *
 June L. James
 Sarah Grace Jamison
 Arlissa Williams Jennings
 Tiara Taisha Jeter
 Andrea E. Johnson
 Charla Nicole Johnson
 Jalaine T. Johnson
 Danelle E. Jones
 Fanta Jordan
 Bianca Lacey Keaton
 Lauren S. Keene
 Marita Imani Lamb *
 Kristen E. Lancaster *
 Ariel Bianca Lane *
 Lillian Marie Lewis->
 Lakisha Lashaun Lucas *
 Lauren Curtis Lucas *
 Tiffany M. Mallory
 Lindsey C. Mangham *
 Jennifer J. Marshall
 Stacey Michelle Marshall
 Danielle Alexandria Martin
 Melinda M. Martin *
 Angelaine Harmonie Mason
 Qrescent Mali Mason
 Marguerite Matthews
 Sherina Elizabeth Maye *
 Janelle Burton McClasky
 Elizabeth Louise McCreec
 Marisa McDaniels
 April Patrice McDonald
 Tia Monique McGill
 Farron Lynn McIntee *
 Ebony Marie McMillian
 Joy Cheray McNair *
 Ebony O. McNeal-Lumumba
 Dionne Renee Mercer
 Ashley Vanita Miller
 Melissa Ashley Miller
 Candace Delecia Miller *
 Kelly R. Mitchell->
 Carmeletta B. Mobley
 Jennifer L. Moore
 Kaylan G. Moore
 Yanique Ollie Moore *
 Robyn Gail Morris *
 Shalandra L. Moten *

Chesla T Nickelson->
 Asha Nurse-Clifford
 Gail N Nwanze
 Brenda Pacouloute *
 Monica Michelle Page
 Kasharii Parker
 Shaquaya S. Perdue
 Amber T. Peterson
 Keydra L. Phillips *
 Millicent Whitaker Phinizy
 Jacqueline Y. Pinkston *
 Deidra Sutton Pompey
 Sonia A. Prescott
 Missale C. Priest
 Danielle Natha-Marie Pritchett *
 Janeen Lynette Rawls
 Erin Mitchell Richeson
 Holly H. Riley
 Tomecia Nicole Riley
 Charnetta Coretta Robinson
 Malaiaka I. Robinson *
 Chelsey Sophia Rodgers
 Kestin E. Roper
 Ebonne H. Ruffins
 Diana Marie Scott *
 Jessica Scott-Felder
 Mia Deneen Seares
 Jenay Rolunda Sermon
 Niah D. Shearer
 Niah Damirah Shearer->
 Anais Reid Shelton
 Monique Brantly Shields->
 Myla D. Simmons
 Che Lena Smith *
 Allyson F. Smith->
 Jasmine Rose Smothers
 Mironda Lynee Sneed-Spruill
 Nicole Camp Snow
 Artrease LeAnna Spann %
 Christie T. Spence *
 Donnika Danee Stance
 Tanisha Shyvonne Stewart
 Regina Akilah Strong
 Latia C. Talaferro
 Tyanna Renee Taylor-Stewart
 Auresa Thomas %
 La-Nikqua Trenae Thomas *
 Maxine W. Thompson
 Erin N. Thurston
 Cherise T. Tidd-Bernard
 Daphne T. Todd *
 Tracee Marie Tomlinson
 Deidre Katrese Tucker
 Lauren M. Turk *
 Ayesha Sabreen Upshur->
 Rachel Valentini-Gaboton
 Robin Burren Vann *
 Melanie Latrice Walker *
 Brittni Joy West-Ware
 Amanda E. Wheeler
 StacyAnn Nicole White
 Alexandra L. Whittaker %
 Iyabo S. Williams
 Krystal Williams
 Tysheema Jenelle Williams
 Vinina Da'Faye Williams
 Morgan Christina Willis
 Jennifer Bennett Winn
 Kimberly Odell Womack
 Tanea L. Womack *
 Marina Wynetta Woodruff #
 Caira Michelle Woods *
 Tarani Merriweather Woodson
 Shanique Morris Worthey
 Cherise-Aste M. Wykoff
 Ariel D. Young *

Elizabeth C. Wattley
 Ashley Y. Weems
 Adrienne D. White *
 Keisha Wilkerson
 Ithica Lydia Williams
 Belinda L. Williams *
 Roilynn K. Williams *
 Julynn A. Williams-Chandler
 Shelby N. Wilson >
 Briquette G. Wright
 Charisse E. Wright
 Erika Shyla Wright
 Debra N. Yeooba
2007
 Amount Raised: \$10,845
 Participation Rate: 36%
 Paula G. Adamson
 Christin Lea Agnew
 Amanda L. Aiken *
 Erika E. Alexander
 Tanya N. Alexander *
 Alisha J. Alford
 Candace R. Arrington
 Morgan N. Ayres *
 Akilah A. Bacy
 Ledecra C. Balfour
 Assiatou C. Barry
 Jennifer Danielle Beal
 J. Vawina Delisia Bell
 Jamelle L. Berry
 Audrey L. Bland
 Lindsai Royce Bland *
 Danielle Y. Boler
 Michele Nicole Bradley
 Kelly Patrice Brett
 Adrea M. Brown
 Lynis Brown
 Daun M. Bush *
 Y'Londa ShaVonne Byrd
 Leana A. Cabral
 Christin Carr
 Romeisha C. Carr
 Carol Nicole Casey
 Mary Nicole Chambers
 Kiesha N. Cockett
 Adina Sharita Colander
 Garnet Terri T. Conerway %
 Simone N. Cooks
 Katrina J. Copney
 Candice Nicole Crawford
 Shalonieka J. Cuchciara
 Shevaun M. Culmer
 Crystal A. Daniels
 Tiffany L. Davenport
 Anita L. Davenport *
 Lamonica I. Davis
 Kassibla E. Dempah
 Florene E. Dixon
 Christian L. Dotson-Pierson
 Jessica Lois Dudley
 Ashley N. Duncan
 Mayisha Iman Ealey *
 Jessica R. Edwards
 Aliyah A. Edwards *
 Michelle Bradley Embo *
 Toni J. Erskine
 Trinita Ervin-Patton
 Samantha S. Evans
 Morgan T. France-Johnson
 Lishaun F. Francis
 Ashlee R. Franklin *
 Sonya E. Frontin
 Jamil M. Gilliam
 Ryan Nicole Glover *
 Tamara G. Gooch
 Alisia D. Goree-Martin
 Katherine A. Gorham *
 Crystal Shantae Grant
 Taren Greenidge>
 Lisa M. Hardin *
 Jaira J. Harrington
 Anisah R. Hassan *
 Ashley M. Hayes
 Janell Adine Henry
 Lashanda R. Holmes
 Colette Y. Hosten *
 Caren A. Howard
 Tomeika A. Hunter-Koski #
 Nicole M. Jackson
 Witni N. Jackson
 Kristin L. Jarrett

Janina M. Jeff
 Ashley Renee Johnson
 Buffy N. Johnson
 Vericka E. Johnson
 Alisha D. Jones-Caldwell
 Nicole Jourdain-Earl *
 Tiffani N. Juiks
 Tiffany Patricia Kidd
 Yolanda D. King *
 Alicia C. Lane
 Gina M. Lawrence
 Karina Liles
 Catherine L. Lovett
 Quitabilla L. Lyons
 Nicole S. Mack
 Neena L. Malone
 Melanis Washington Marshall *
 Tjazha Mazhani
 Ashley L. McCann
 Marcie M. McClellan
 Mallarie D. McCune
 Marsha C. McIntosh
 Kimberly V. Miller
 Zakiya Nzingha Miller
 Monique D. Milner
 Morgan Eujeana Mitchell
 Anya Momon
 Helene Moon
 Brittany L. Mosby
 Ashley Michelle Moss
 Nafeesa H. Muhammad
 Camille Murphy
 Christian Mitchell Murphy *
 Josephine R. Nampijja
 Ouleye N. Ndoye
 Andrea K. Ortiz
 Simone L. Pemberton
 Janeen Akilah Perkins
 Joslyn Akilah Perkins
 Courtney N. Petty
 Danielle C. Picou
 Lisa Marie Pierre
 Lennisha L. Pinckney
 Zakiya Kai Polk
 Jovi Irwin Porter
 Brittany Michelle Powell
 Treese Monet Powers
 Gina Michelle Presley
 Samantha D. Preston
 Shalonda-Deisha Javonne
 Price-Williams
 Natasha S. Quzack
 Danielle K. Reid
 Jennifer Lynn Reid *
 Petrea Michele Reine
 Courtney E. Revere
 Chalak Kezia Richards
 Gayla R. Robbins *
 Chancery N. Robinson *
 Amber M. Scott
 Kethlyn A. Scott
 Evan R. Seymour>
 Nanika J. Shaw *
 Leigh Ann Sennette Sheffield
 Brenishia F. Shepherd
 Nikky D. Shotwell
 Cherrice L. Smith
 Crystal T. Smith
 Diana Stallworth
 Delsha Stewart
 Bethany L. Strong
 Brittany Nichole Tabb
 Hillary Olivia Thomas
 Amber N. Thompson
 Porsche L. Thornton
 Naledi Thapane
 Marissa Tuck
 Kimber Alexander Turner
 Shantoria LaDonna Vance
 Janice Vinson
 Jana S. Wallace
 Ryane A. Ware *
 Randi M. Warren *
 Donna J. Watkins
 Shaunte N. Weber
 Kristilyn S. Whigham
 Kristin Renee Williams
 Amber Anastasia Williams *
 Grace Wills-Johnson
 Andrea N. Wilson
 Shakeela Ameera Wilson
 Melissa Wise

2008
 Amount Raised: \$9,629
 Participation Rate: 34%
 Selamawit Y. Abed
 Joy M. Agee
 Nenise Jane Akpan
 Shanel L. Allen
 Allyson M. Anderson
 Courtney M. Anderson
 Chante Anthony
 Sheraine L. Archer
 Autumn Monique Austin
 Mary Amanee Abu Bakir
 Sharity Bannerman
 Deanna Barton
 Lenneia Shahnee Batiste
 Victoria Audele Beeks
 Jonell LaToya Belle
 Cherisse A. Bethea
 Elise E. Biggs
 Nidra B. Birt
 Ashley M. Blakely
 Rachel E. Bland
 Sierra A. Bloxson
 Whitney Bond
 Melissa R. Boone
 Jasmine E. Boyd
 Morey Murray Bridges
 Shakira Stembidge Brooks
 Latricia T. Brown
 Ranita F. Brown *
 Celine S. Browne
 Megan Bernice Brunson
 Addalynn Joyette Calhoun
 Melissa Campbell #
 Patrice L. Capers
 Tasia L. Cerezo
 Alaina Marie Chipman
 Danaya S. Clemons
 Jessica Amanda Cooper
 Janille Chambers Corbett *
 Lisa Marie Pierre
 Hellana Hayes Cox
 Shannon A. Cumberbatch
 Victoria Curry
 Rhonda V. Curtis
 Jazmyne Denise Davison
 Nicole Michelle Dickelson
 Raqiyah F. Dixon
 Danielle D. Doss-Brown
 LaToya Reasheal Edmonds
 Alyssa Jeanning Elmore
 Sheeba Ema-Nuru>
 Bijul N. Enaohwo
 Rosemary Yetunda Enobakhare
 Lauren Bush Evans
 Meladee LaShae Evans
 Ashley Nicole Everage
 Danielle Whitney Fluker
 Carmen Young Folmar *
 Andrea Renee Franklin
 Teresa E. Garrison
 Bentley Lorene Gibson
 Ashley Catherine Gilmore
 Monique Akyse Goran
 Marilyn Bonita Hamilton
 Shani Y. Hardy
 Nikki Dior Harris
 Eboney Chantay Hawkins
 Luenavia Nicole Hellams
 Shadua L. Henson
 Alana Angelina Hewitt *
 Karen T. Hicklin
 Latoya Patrice Hicks
 Adrija D. Hickson *
 Kim D. Hogg>
 Krystle ElizabethAmelia Holford
 Shaunta JaMonique Hopkins
 Dianna D. Houghton
 Yvette Ruth Hubbard
 Sydney Hull %
 Simone Jones' Hunter
 Andraya J. Johnson
 Jameelah A. Johnson
 LaDonna Johnson
 Marisa Johnson
 Nile Johanna Johnson
 Erica L. Jones
 Erin A. Jones
 Sharice B. Jones
 Amanda Jordan
 Brittnie Kelly

Crystal Willis Knox
 Samantha Adei Kotey
 Caschauna C. Lattimore *
 Kafayat Morenike Lawal
 Chari Lawrence
 Lakeisha Lee
 Devona S. Lewis
 Tracey M. Lucas
 Sherida Jones Mabon
 Merisa Tate Marsh
 Amber McKynzie Mathewson
 Jacinta N. Mba
 Jerria Antuanique McCoy
 Tennifer McCrary *
 Deanna Barton
 Lenneia Shahnee Batiste
 Victoria Audele Beeks
 Jonell LaToya Belle
 Cherisse A. Bethea
 Elise E. Biggs
 Nidra B. Birt
 Ashley M. Blakely
 Rachel E. Bland
 Sierra A. Bloxson
 Whitney Bond
 Melissa R. Boone
 Jasmine E. Boyd
 Morey Murray Bridges
 Shakira Stembidge Brooks
 Latricia T. Brown
 Ranita F. Brown *
 Celine S. Browne
 Megan Bernice Brunson
 Addalynn Joyette Calhoun
 Melissa Campbell #
 Patrice L. Capers
 Tasia L. Cerezo
 Alaina Marie Chipman
 Danaya S. Clemons
 Jessica Amanda Cooper
 Janille Chambers Corbett *
 Lisa Marie Pierre
 Hellana Hayes Cox
 Shannon A. Cumberbatch
 Victoria Curry
 Rhonda V. Curtis
 Jazmyne Denise Davison
 Nicole Michelle Dickelson
 Raqiyah F. Dixon
 Danielle D. Doss-Brown
 LaToya Reasheal Edmonds
 Alyssa Jeanning Elmore
 Sheeba Ema-Nuru>
 Bijul N. Enaohwo
 Rosemary Yetunda Enobakhare
 Lauren Bush Evans
 Meladee LaShae Evans
 Ashley Nicole Everage
 Danielle Whitney Fluker
 Carmen Young Folmar *
 Andrea Renee Franklin
 Teresa E. Garrison
 Bentley Lorene Gibson
 Ashley Catherine Gilmore
 Monique Akyse Goran
 Marilyn Bonita Hamilton
 Shani Y. Hardy
 Nikki Dior Harris
 Eboney Chantay Hawkins
 Luenavia Nicole Hellams
 Shadua L. Henson
 Alana Angelina Hewitt *
 Karen T. Hicklin
 Latoya Patrice Hicks
 Adrija D. Hickson *
 Kim D. Hogg>
 Krystle ElizabethAmelia Holford
 Shaunta JaMonique Hopkins
 Dianna D. Houghton
 Yvette Ruth Hubbard
 Sydney Hull %
 Simone Jones' Hunter
 Andraya J. Johnson
 Jameelah A. Johnson
 LaDonna Johnson
 Marisa Johnson
 Nile Johanna Johnson
 Erica L. Jones
 Erin A. Jones
 Sharice B. Jones
 Amanda Jordan
 Brittnie Kelly

Crystal Willis Knox
 Samantha Adei Kotey
 Caschauna C. Lattimore *
 Kafayat Morenike Lawal
 Chari Lawrence
 Lakeisha Lee
 Devona S. Lewis
 Tracey M. Lucas
 Sherida Jones Mabon
 Merisa Tate Marsh
 Amber McKynzie Mathewson
 Jacinta N. Mba
 Jerria Antuanique McCoy
 Tennifer McCrary *
 Deanna Barton
 Lenneia Shahnee Batiste
 Victoria Audele Beeks
 Jonell LaToya Belle
 Cherisse A. Bethea
 Elise E. Biggs
 Nidra B. Birt
 Ashley M. Blakely
 Rachel E. Bland
 Sierra A. Bloxson
 Whitney Bond
 Melissa R. Boone
 Jasmine E. Boyd
 Morey Murray Bridges
 Shakira Stembidge Brooks
 Latricia T. Brown
 Ranita F. Brown *
 Celine S. Browne
 Megan Bernice Brunson
 Addalynn Joyette Calhoun
 Melissa Campbell #
 Patrice L. Capers
 Tasia L. Cerezo
 Alaina Marie Chipman
 Danaya S. Clemons
 Jessica Amanda Cooper
 Janille Chambers Corbett *
 Lisa Marie Pierre
 Hellana Hayes Cox
 Shannon A. Cumberbatch
 Victoria Curry
 Rhonda V. Curtis
 Jazmyne Denise Davison
 Nicole Michelle Dickelson
 Raqiyah F. Dixon
 Danielle D. Doss-Brown
 LaToya Reasheal Edmonds
 Alyssa Jeanning Elmore
 Sheeba Ema-Nuru>
 Bijul N. Enaohwo
 Rosemary Yetunda Enobakhare
 Lauren Bush Evans
 Meladee LaShae Evans
 Ashley Nicole Everage
 Danielle Whitney Fluker
 Carmen Young Folmar *
 Andrea Renee Franklin
 Teresa E. Garrison
 Bentley Lorene Gibson
 Ashley Catherine Gilmore
 Monique Akyse Goran
 Marilyn Bonita Hamilton
 Shani Y. Hardy
 Nikki Dior Harris
 Eboney Chantay Hawkins
 Luenavia Nicole Hellams
 Shadua L. Henson
 Alana Angelina Hewitt *
 Karen T. Hicklin
 Latoya Patrice Hicks
 Adrija D. Hickson *
 Kim D. Hogg>
 Krystle ElizabethAmelia Holford
 Shaunta JaMonique Hopkins
 Dianna D. Houghton
 Yvette Ruth Hubbard
 Sydney Hull %
 Simone Jones' Hunter
 Andraya J. Johnson
 Jameelah A. Johnson
 LaDonna Johnson
 Marisa Johnson
 Nile Johanna Johnson
 Erica L. Jones
 Erin A. Jones
 Sharice B. Jones
 Amanda Jordan
 Brittnie Kelly

Crystal Willis Knox
 Samantha Adei Kotey
 Caschauna C. Lattimore *
 Kafayat Morenike Lawal
 Chari Lawrence
 Lakeisha Lee
 Devona S. Lewis
 Tracey M. Lucas
 Sherida Jones Mabon
 Merisa Tate Marsh
 Amber McKynzie Mathewson
 Jacinta N. Mba
 Jerria Antuanique McCoy
 Tennifer McCrary *
 Deanna Barton
 Lenneia Shahnee Batiste
 Victoria Audele Beeks
 Jonell LaToya Belle
 Cherisse A. Bethea
 Elise E. Biggs
 Nidra B. Birt
 Ashley M. Blakely
 Rachel E. Bland
 Sierra A. Bloxson
 Whitney Bond
 Melissa R. Boone
 Jasmine E. Boyd
 Morey Murray Bridges
 Shakira Stembidge Brooks
 Latricia T. Brown
 Ranita F. Brown *
 Celine S. Browne
 Megan Bernice Brunson
 Addalynn Joyette Calhoun
 Melissa Campbell #
 Patrice L. Capers
 Tasia L. Cerezo
 Alaina Marie Chipman
 Danaya S. Clemons
 Jessica Amanda Cooper
 Janille Chambers Corbett *
 Lisa Marie Pierre
 Hellana Hayes Cox
 Shannon A. Cumberbatch
 Victoria Curry
 Rhonda V. Curtis
 Jazmyne Denise Davison
 Nicole Michelle Dickelson
 Raqiyah F. Dixon
 Danielle D. Doss-Brown
 LaToya Reasheal Edmonds
 Alyssa Jeanning Elmore
 Sheeba Ema-Nuru>
 Bijul N. Enaohwo
 Rosemary Yetunda Enobakhare
 Lauren Bush Evans
 Meladee LaShae Evans
 Ashley Nicole Everage
 Danielle Whitney Fluker
 Carmen Young Folmar *
 Andrea Renee Franklin
 Teresa E. Garrison
 Bentley Lorene Gibson
 Ashley Catherine Gilmore
 Monique Akyse Goran
 Marilyn Bonita Hamilton
 Shani Y. Hardy
 Nikki Dior Harris
 Eboney Chantay Hawkins
 Luenavia Nicole Hellams
 Shadua L. Henson
 Alana Angelina Hewitt *
 Karen T. Hicklin
 Latoya Patrice Hicks
 Adrija D. Hickson *
 Kim D. Hogg>
 Krystle ElizabethAmelia Holford
 Shaunta JaMonique Hopkins
 Dianna D. Houghton
 Yvette Ruth Hubbard
 Sydney Hull %
 Simone Jones' Hunter
 Andraya J. Johnson
 Jameelah A. Johnson
 LaDonna Johnson
 Marisa Johnson
 Nile Johanna Johnson
 Erica L. Jones
 Erin A. Jones
 Sharice B. Jones
 Amanda Jordan
 Brittnie Kelly

2009
 Amount Raised: \$8,684
 Participation Rate: 38%
 Rachel Adams
 Chidera Nnenne Agu
 Brittany A. Alston
 Terri M. Ambrose *
 Miriam C. Archibong *
 Ashley J. Bailey
 Brittne Kelly

Diandria L. Barber
 Nicole S. Barden>
 Chyree Shantel Batton
 Cyndee C. Bayless
 Britney A. Bennett
 Princess Bestman
 Littane D. Bien-Aime *
 Daniella Camille Blair
 Ashley Danielle Bonhomme
 Andrea M. Boyd-Tressler
 Shannon A. Brogdon-Grantham
 Dyandra R. Brown
 Helene Ashley Brown
 Sabria Anikah Brown
 Porsche Buchanan
 Vashti S. Buck
 Jennifer Lauren Buck *
 Brittany N. Chapman
 Dachelle R. Chenault
 Megan Jasmine Hall Childs
 Morgan A. Clary
 Dana C. Cogdell
 Brittany R. Cole
 Daphne J. Cole
 Jennifer A. Coles
 Yakesha A. Cooper
 Angela Boudreax Copeland
 Asia L. Curry
 Sasha L. Curry
 Malika A. Davis
 Bejide A. Davis *
 Francesca V. Davis *
 Iyan Davis
 Toni-Eileen Davis
 Danielle D. Dickens
 Shade' Hyche Dixon
 Dawn Alisha Dunlop
 Danielle Franklin Edwards
 Isiona Enwerem
 Angelica M. Epps
 Amber L. Ferguson
 Shaunice S. Fielder
 Erica Tyair Finley
 Charlotte J. Flemings
 Kimberly N. Floyd
 Christine K. Fludd
 Robyn B. Ford
 Nicole A. Fuller
 Rachel Whavers Garner
 Mallori Gattis
 Blake Gifford
 Jarvis Graham
 Shelia R. Grant
 Carolyn E. Griffin
 Daphne C. Grissom *
 Tyneisha Harden
 Angela M. Hardin
 Ashley Danielle Harrigan
 Ashley Harris
 Jessica Richel Harris *
 Shericka Harris
 Jarlyne N. Harrold
 Morgan Hawthorne
 Rachael N. Hawthorne
 Amber Lanee Heath
 Shia Hardricks
 Leah Hightower
 Malinda R. Hinton
 Lakisha S. Holloway
 Ali Gail Holness
 Germani Hardeman Hunt *
 Cassidi Janai Ingram
 Deanna J. Ingram
 Victoria T. Joda
 Japera Johnson
 Renata Elise Johnson
 Tamaria Johnson
 GeDa L. Jones
 Feza Kikaya
 Tiffany R. King
 Montoya M. LaFrance
 Victoria L. Lambert *
 Erica L. Lampkin
 Leonette L.M. Lee
 Brianna Nicole Lewis
 Erin Jackson Little
 Erika Jehan Lofton
 Tiffanie L. Mackey
 Reena Analah Mahabir
 Kyla Marshall
 Essence D. Maston
 Rohey Sabel Mbenga

2010
 Amount Raised: \$9,946
 Participation Rate: 43 %
 J'Nelle N. Agee
 Alleyne Renee Aiken
 Laura L. Allen
 Michelle D. Anderson
 Kristin M. Andrews

ALUMNAE GIVING

LEGEND

* Century Club	\$100-\$249
> Second Century Club	\$250-\$499
% Founders Club	\$500-\$999
# President's Society	\$1,000-\$9,999
^ Nellie Brewer Render Society	\$10,000-\$49,999
- Trustee Leadership Circle	\$50,000 and up
True Blue Society	Names in blue have given for five or more consecutive years.
Lauren C. Paige	
Raynette Karisma Palmer *	
Savannah A. Parker	
Nia I. Payne	
Alexandria Gabriele Phillips	
Kelly M. Plummer	
Elizabeth Pollard	
Laurah M. Pollonais	
Mia D. Price-Ippolito	
Zuri A. Ray-Alladice	
Cara V. Reaves	
Amber Roberson	
Danielle Rachel Robinson	
Isha B. Rutledge	
Crystal J. Sanders	
Nyeisha Jamila Scott	
Alicia Sheares	
Zayani Rose Sims	
Tiara C. Sinkfield->	
Whitney Skippings	
Jesse S. Smith	
Nicole Smith	
Blaire C. Spaulding	
Assiyah A. Spell	
Bhreyna R. Squires *	
Carissa S. Stone-Acox	
Brittani Alexandria Summers	
Latifah A. Tate	
Janaye Elizabeth Taylor	
Lauren Ashlee Taylor	
Niara Taylor	
Alyce D. Thomas	
Leslie C. Townsell	
Nakaiya S. Turk	
Christiana O. Umukoro	
Bethany R. Vanderhorst	
Devoreaux A. Walton	
Courtney L. Warren	
Fannie K. Weaver *	
Maya G. Welfare	
Thresa A. Wells	
Jasmine L. Wheeler *	
Alexia V. Williams	
Jessica K. Williams	
Jessika Taylor Williams	
Porsha D. Williams	
Brittni Renee Wilson	
Victoria M. Winslow	
Leeasia M. Wynn	
2012	
Amount Raised: \$5,389	
Participation Rate: 27%	
Ayodele K. Adesegun	
Khadijah A. Aleem	
Bianca D. Alston	
Jaime A. Battle	
Sascha E. Betts *	
Lolade F. Bolaji	
Jakkia N. Booth	
Briana L. Bowie	
Alexandra K. Bowman	
Greonna Taisha Brooks	
Tiffany Michel Bryan	
Brittanii Barbara Carlton	
Monica N. Carpenter	
Victoria E. Carter	
Janee Tierra Chambers	
Chandra Byrd Chambliss>	
Natasha Janiel Connor-Moore	
La Toya D. Council	
Inez D. Daniels	
Hanan Davis	
Jamila S. Davis *	
Breyton R. Dixon	
Sharon A. Dougherty	
Cheryl Novella Ellison	
Elea M. Ensley	
Michaela Evans	
Sharmayne C. Evans	
Darcha A. Exum	
Brittany S. Ezell	
Elena A. Fleury	
Kelsey Marissa Fox	
Shante' L. Frazier	
Crystal P. Gee	
Dajae Gilliard-White	
Marcellie N. Grair	
Jamie A. Gray	
Tiffany J. Grigley *	
Ashley N. Grisham	
Brittanii S. Hamlett	
Mahogany A. Hanks	
Chantrelle L. Harris	
Teresa C. Harris	
Ashley Monee' Hayes	
Michelae Hobbs	
Brianna Holland	
Brittainy S. Hoskins	
Stephanie Nicole Hunter	
Terika J. Hutchinson	
Charisty J. Jackson	
Lakeisha M. Jefferson	
Morgan Chambers Jerald	
Chelsea M. Johnson	
Arienne J. Jones	
Shannon King	
Christina Knox %	
Leilah D. Langston	
Robin Levy	
Candace D. M. Lockhart	
Keshia D. Lowe	
Alexis A. Madison	
Frances Madison-Weaver	
Ariel M. Magee	
Althea N. McBride	
Jazmyn Jardae McCloud	
Ebony L. McKinley	
Cymone V. McNeil	
Ivory Kiara Mills	
Nana Amma Mireku-Boatent *	
Ariel B. Moore	
Brittany R. Moore	
Kanesha L. Moore	
Lauren-Ashley Ellesey Morton *	
Stephanie H. Murray	
Kamarria N. Nelson	
Dominique Simone Newallo *	
Barbara Noble	
Gabrielle B. Nutter	
2011	
Amount Raised: \$5,750	
Participation Rate: 31%	
Chamara A. Adams	
Florence Adibu	
Melissa Eileen Akinlawon	
Azia M. Alexandria	
Khadijah S. Ameen	
Lauren Ashley Anderson	
Aba Botchway Armah	
Brittney Danielle Baker	
Alicia Enitan Bello *	
Brittaney J. Bethea	
Kenicia Black	
Kelle M. Blades	
Latreese V. Bookhard	
Danielle M. Boyd	
Mea Boykins	
Candice Lynne Brown	
Kayla Danielle Buchanan	
Justine N. Burke	
Alisha D. Caliman	
Davida J. Campbell	
Lonice J. Carter	
Mechelle Dee Clardy	
Jendaya Clark	
Kellie N. Clark *	
Miisha A. Clark *	
Jamila N. Clay	
Sescily R. Coney	
Alesha Latise Cooke	
Danielle Marie Crafter	
Arianna Crosby	
Candace E. Daniels *	
Rasheeda Daugherty *	
Brooke R. Davis	
Naleceia Natae Davis	
Gianna D. Davis-Diggs	
Jocelyn L. Downing	
Adrianna M. Ebron	
Janae M. Emerson	
Nadia D. English *	
Jessica W. Felder	
Camille E. Fields	
Khristen L. Flennoy	
Sean N. Fling	
Jessie Hwang	
Delissa N. Jackson	
Lydia A. Jackson *	
Nesha Jairam	
Danielle P. Jeter	
Rebecca H. Jeudin	
Anastacia F. Johnson	
Ariel Renee Johnson	
Jane'a D. Johnson	
Selah S. Johnson	
Whitney D. Johnson	
Robyne A.M. Jones	
Ashley Jones	
Ashley R. Jones *	
Kateri Jones *	
Sarah Jones *	
Nicole T. Joseph	
Anisa L. Kelley	
KaTerri M. Kelly	
Courtney M. Kemp	
Aisha Marie Keys	
Courtney Yvonne King	
Whitney E. Knight	
Brittney Lambert	
India Linsey Lamotho	
Regina Larkin	
Antionette J. Lias	
Kourtney M. Macbeth *	
Jillian N. Macklin	
Vanessa R. Mahan	
Kyra M. Mahoney	
Michelle Malibbia	
Sabrina D. Matthews	
Denise McDuffey	
Jamila A. McGill	
Yasmine-Imani McMorrin	
Nashawn A. Miles	
Channing N. Miller	
Jaimie S. Miller	
Charita R. Montgomery *	
Alexandria N. Morgan	
Whitnee D. Muhammad	
Sierra M. Mullen	
Akudo Nwankwo *	
Whitney J. O'Banner *	
Cassandra Z. Ogbevire	
Onyeeka C. Onyifor	
Keyana R. Parks	
Leanna L. Pearson>	
Shermaine Murl Perry *	
Talia N. Pettway	
Kerrionne D. Phillips	
Morgan Pierce	
Gabrielle N. Pingue	
Kelli M. Pirtle	
Tiara C. Powekk	
Genadra N. Pugh	
KeLea Randall	
Jayla L. Randleman	
Jasmine Z. Rasool	
Carling V. Ray *	
Alisha H. Richardson	
Kendra D. Roberts	
Dominique E. Robertson	
Courtney M. Robinson	
Sydney E. Robinson	
Daniel D. Ruiz	
Stephany C. Rush	
Alia B. Sabbs	
Yolanda Safford	
Kristin L. Sampson	
Topaz A. Sampson	
Arianna Crosby	
Candace E. Daniels *	
Rasheeda Daugherty *	
Brooke R. Davis	
Naleceia Natae Davis	
Gianna D. Davis-Diggs	
Jocelyn L. Downing	
Adrianna M. Ebron	
Janae M. Emerson	
Nadia D. English *	
Jessica W. Felder	
Camille E. Fields	
Khristen L. Flennoy	
Sean N. Fling	
Jessie Hwang	
Delissa N. Jackson	
Lydia A. Jackson *	
Nesha Jairam	
Danielle P. Jeter	
Rebecca H. Jeudin	
Anastacia F. Johnson	
Ariel Renee Johnson	
Jane'a D. Johnson	
Selah S. Johnson	
Whitney D. Johnson	
Robyne A.M. Jones	
Ashley Jones	
Ashley R. Jones *	
Kateri Jones *	
Sarah Jones *	
Nicole T. Joseph	
Anisa L. Kelley	
Vanessa R. Mahan	
Kyra M. Mahoney	
Michelle Malibbia	
Sabrina D. Matthews	
Denise McDuffey	
Jamila A. McGill	
Yasmine-Imani McMorrin	
Nashawn A. Miles	
Channing N. Miller	
Jaimie S. Miller	
Charita R. Montgomery *	
Alexandria N. Morgan	
Whitnee D. Muhammad	
Sierra M. Mullen	
Akudo Nwankwo *	
Whitney J. O'Banner *	
Cassandra Z. Ogbevire	
Onyeeka C. Onyifor	
Keyana R. Parks	
Leanna L. Pearson>	
Shermaine Murl Perry *	
Talia N. Pettway	
Kerrionne D. Phillips	
Morgan Pierce	
Gabrielle N. Pingue	
Kelli M. Pirtle	
Tiara C. Powekk	
Genadra N. Pugh	
KeLea Randall	
Jayla L. Randleman	
Jasmine Z. Rasool	
Carling V. Ray *	
Alisha H. Richardson	
Kendra D. Roberts	
Dominique E. Robertson	
Courtney M. Robinson	
Sydney E. Robinson	
Daniel D. Ruiz	
Stephany C. Rush	
Alia B. Sabbs	
Yolanda Safford	
Kristin L. Sampson	
Topaz A. Sampson	
Arianna Crosby	
Candace E. Daniels *	
Rasheeda Daugherty *	
Brooke R. Davis	
Naleceia Natae Davis	
Gianna D. Davis-Diggs	
Jocelyn L. Downing	
Adrianna M. Ebron	
Janae M. Emerson	
Nadia D. English *	
Jessica W. Felder	
Camille E. Fields	
Khristen L. Flennoy	
Sean N. Fling	
Jessie Hwang	
Delissa N. Jackson	
Lydia A. Jackson *	
Nesha Jairam	
Danielle P. Jeter	
Rebecca H. Jeudin	
Anastacia F. Johnson	
Ariel Renee Johnson	
Jane'a D. Johnson	
Selah S. Johnson	
Whitney D. Johnson	
Robyne A.M. Jones	
Ashley Jones	
Ashley R. Jones *	
Kateri Jones *	
Sarah Jones *	
Nicole T. Joseph	
Anisa L. Kelley	
Vanessa R. Mahan	
Kyra M. Mahoney	
Michelle Malibbia	
Sabrina D. Matthews	
Denise McDuffey	
Jamila A. McGill	
Yasmine-Imani McMorrin	
Nashawn A. Miles	
Channing N. Miller	
Jaimie S. Miller	
Charita R. Montgomery *	
Alexandria N. Morgan	
Whitnee D. Muhammad	
Sierra M. Mullen	
Akudo Nwankwo *	
Whitney J. O'Banner *	
Cassandra Z. Ogbevire	
Onyeeka C. Onyifor	
Keyana R. Parks	
Leanna L. Pearson>	
Shermaine Murl Perry *	
Talia N. Pettway	
Kerrionne D. Phillips	
Morgan Pierce	
Gabrielle N. Pingue	
Kelli M. Pirtle	
Tiara C. Powekk	
Genadra N. Pugh	
KeLea Randall	
Jayla L. Randleman	
Jasmine Z. Rasool	
Carling V. Ray *	
Alisha H. Richardson	
Kendra D. Roberts	
Dominique E. Robertson	
Courtney M. Robinson	
Sydney E. Robinson	
Daniel D. Ruiz	
Stephany C. Rush	
Alia B. Sabbs	
Yolanda Safford	
Kristin L. Sampson	
Topaz A. Sampson	
Arianna Crosby	
Candace E. Daniels *	
Rasheeda Daugherty *	
Brooke R. Davis	
Naleceia Natae Davis	
Gianna D. Davis-Diggs	
Jocelyn L. Downing	
Adrianna M. Ebron	
Janae M. Emerson	
Nadia D. English *	
Jessica W. Felder	
Camille E. Fields	
Khristen L. Flennoy	
Sean N. Fling	
Jessie Hwang	
Delissa N. Jackson	
Lydia A. Jackson *	
Nesha Jairam	
Danielle P. Jeter	
Rebecca H. Jeudin	
Anastacia F. Johnson	
Ariel Renee Johnson	
Jane'a D. Johnson	
Selah S. Johnson	
Whitney D. Johnson	
Robyne A.M. Jones	
Ashley Jones	
Ashley R. Jones *	
Kateri Jones *	
Sarah Jones *	
Nicole T. Joseph	
Anisa L. Kelley	
Vanessa R. Mahan	
Kyra M. Mahoney	
Michelle Malibbia	
Sabrina D. Matthews	
Denise McDuffey	
Jamila A. McGill	
Yasmine-Imani McMorrin	
Nashawn A. Miles	
Channing N. Miller	
Jaimie S. Miller	
Charita R. Montgomery *	
Alexandria N. Morgan	
Whitnee D. Muhammad	
Sierra M. Mullen	
Akudo Nwankwo *	
Whitney J. O'Banner *	
Cassandra Z. Ogbevire	
Onyeeka C. Onyifor	
Keyana R. Parks	
Leanna L. Pearson>	
Shermaine Murl Perry *	
Talia N. Pettway	
Kerrionne D. Phillips	
Morgan Pierce	
Gabrielle N. Pingue	
Kelli M. Pirtle	
Tiara C. Powekk	
Genadra N. Pugh	
KeLea Randall	
Jayla L. Randleman	
Jasmine Z. Rasool	
Carling V. Ray *	
Alisha H. Richardson	
Kendra D. Roberts	
Dominique E. Robertson	
Courtney M. Robinson	
Sydney E. Robinson	
Daniel D. Ruiz	
Stephany C. Rush	
Alia B. Sabbs	
Yolanda Safford	
Kristin L. Sampson	
Topaz A. Sampson	
Arianna Crosby	
Candace E. Daniels *	
Rasheeda Daugherty *	
Brooke R. Davis	
Naleceia Natae Davis	
Gianna D. Davis-Diggs	
Jocelyn L. Downing	
Adrianna M. Ebron	
Janae M. Emerson	
Nadia D. English *	
Jessica W. Felder	
Camille E. Fields	
Khristen L. Flennoy	
Sean N. Fling	
Jessie Hwang	
Delissa N. Jackson	
Lydia A. Jackson *	
Nesha Jairam	
Danielle P. Jeter	
Rebecca H. Jeudin	
Anastacia F. Johnson	
Ariel Renee Johnson	
Jane'a D. Johnson	
Selah S. Johnson	
Whitney D. Johnson	
Robyne A.M. Jones	
Ashley Jones	
Ashley R. Jones *	
Kateri Jones *	
Sarah Jones *	
Nicole T. Joseph	
Anisa L. Kelley	
Vanessa R. Mahan	
Kyra M. Mahoney	
Michelle Malibbia	
Sabrina D. Matthews	
Denise McDuffey	
Jamila A. McGill	
Yasmine-Imani McMorrin	
Nashawn A. Miles	
Channing N. Miller	
Jaimie S. Miller	
Charita R. Montgomery *	
Alexandria N. Morgan	
Whitnee D. Muhammad	
Sierra M. Mullen	
Akudo Nwankwo *	
Whitney J. O'Banner *	
Cassandra Z. Ogbevire	
Onyeeka C. Onyifor	
Keyana R. Parks	
Leanna L. Pearson>	
Shermaine Murl Perry *	
Talia N. Pettway	
Kerrionne D. Phillips	
Morgan Pierce	
Gabrielle N. Pingue	
Kelli M. Pirtle	
Tiara C. Powekk	
Genadra N. Pugh	
KeLea Randall	
Jayla L. Randleman	
Jasmine Z. Rasool	
Carling V. Ray *	
Alisha H. Richardson	
Kendra D. Roberts	
Dominique E. Robertson	
Courtney M. Robinson	
Sydney E. Robinson	
Daniel D. Ruiz	
Stephany C. Rush	
Alia B. Sabbs	
Yolanda Safford	
Kristin L. Sampson	
Topaz A. Sampson	
Arianna Crosby	
Candace E. Daniels *	
Rasheeda Daugherty *	
Brooke R. Davis	
Naleceia Natae Davis	
Gianna D. Davis-Diggs	
Jocelyn L. Downing	
Adrianna M. Ebron	
Janae M. Emerson	
Nadia D. English *	
Jessica W. Felder	
Camille E. Fields	
Khristen L. Flennoy	
Sean N. Fling	
Jessie Hwang	
Delissa N. Jackson	
Lydia A. Jackson *	
Nesha Jairam	
Danielle P. Jeter	
Rebecca H. Jeudin	
Anastacia F. Johnson	
Ariel Renee Johnson	
Jane'a D. Johnson	
Selah S. Johnson	
Whitney D. Johnson	
Robyne A.M. Jones	
Ashley Jones	
Ashley R. Jones *	
Kateri Jones *	
Sarah Jones *	
Nicole T. Joseph	
Anisa L. Kelley	
Vanessa R. Mahan	
Kyra M. Mahoney	
Michelle Malibbia	
Sabrina D. Matthews	
Denise McDuffey	
Jamila A. McGill	
Yasmine-Imani McMorrin	
Nashawn A. Miles	
Channing N. Miller	
Jaimie S. Miller	
Charita R. Montgomery *	

Kristen Renee Daniels
Seana Alyce Dark
Paris Leshae Davis
Simone A. Davis
Bianca R. Dorsey *
Penelope V. Drumming
Mercede D. Dunn *
Jasmine Nicole Edge
Sharon Jesse Edwards
Michelle L. Eunice
Adrienne R. Fairbanks
Rokhaya Fall
Shanita L. Farris
Felecia M. Felix
Ariel Lauren Flagg
Jazmine G. Frear
Paulyetta Yvette Freeman
Shannon Deanna Frink
Octavia Ayesha Furgerson
Kyla Noelle Gaines
Thandiwe A. Gibson-Hunter
Manisha K. Gilliam
Ashley L. J. Gober
Sharmalee C. Brooks Gordon
Shekiaya M. Gowans
Dominique M. Grasty
Monique Fields Gray
Chanelle D. Green
Chene' D. Greene
Kyla Lynnette Greenfield *
Crystal LaShawn Harrison
Daltonie I. Harvey
Stevie-Mari Dove Hawkins
La'Mayah D. Hodges
Yvonne P. Ivey
Danielle M. Jackson
Jaryon Darnelle Jackson
Lyric M.R. Jackson
Mercy Michelle Johnson
Ashley Nicole Jones
Camesha Lynette Jones
Shana J. Jones
Shapel M. Laborde
Afton Vachau Lane
Jasmyn Simone Lawson
Brittany N. Leslie
Jerrika L. Leslie
Lorraine T. Levels *
Jamila F. Livingston
Nicole Lockett-Devoe
Skyla Marie Lucineo
Asia M. Mack
Katryna A. Mahoney
Courtney D. Mathis
April J. McAllister
Beverly Ann McCrary
Briella N. McDaniel
Lizzie L. McGowan
Adrianna K. Mitchell
Amberlace S. Moore
Ameerah Corinne Mosley
Azline S. Nelson
Tangela Y. Oatis
Jasmine M. McDuffie
Shacurah Qu'Tavise Patterson
Ashley Desha' Patton
Kandyce C. Perry
Ariella J. Peterson
Adrienne R. Porter
Lauren N. Ragland>
Keneshia Kristine Reed
Frances B. Roberts-Gregory *
Christina I. Ruffins
Kymberly A. Sampson
Tamala Rae Sands
Alexandra N. Simmons
Alexandria N. Smith
Donielle J. Smith
Elizabeth Imani Smith
Nekesa J. Smith
Yoshiko Monet Smith
Courtney Renee Stewart
Chauncey E. Strayhorn
Courtney Arlean Sykes
Simone A. Taitano
Angelique M. Teasley
Ayjah Brenay Thomas
Kelsei D. Thomas
Lauren Irene Triplett
Alonda L. Turner
Ebony N. Vance
Pamela B. Wadlington *

Christin L. Walker
Akena S. Wannamaker
Breanna J. Washington
Cherise N. Washington
Sakinah N. Watts
Gina M. White
Danielle A. Wilkins *
Cydney L. Williams
Danielle T. Williams
Siarra N. Williams
Danielle N. Winfrey
Quanisha B. Wright
Asia A. Wyatt
Janella J. Wynter
Taylor A. Yarbrough

2014

Amount Raised: \$4,092

Participation Rate: 27%

Keiona A. Noel
Taylor S. Norman
Daniel O. Odionesene
Ekemini I. Orok
Kemi A. Oyewole>
Tatiana M. Parris
Israel Renee Pate
Hallie N. Perkins
Latrea D. Price
Jovanni N. Railey
Raquel Bone'T Rainey
Jessica E. Robinson
Marissa N. Robinson
Rebecca Rodd
Rebekah E. Rogers
Jessica Romeous
Bronte Y. Rufenblanchette
Anita N. Salley
Elizabeth L. Sanderson
Christina A. Scott
Shanee R. Scott
Anita V. Sheares
Victoria A. Apenterg
Zyer Na'Im Beatty
D'Asia M. Bellamy
Cheyenne L. Boyce
Shala M. Brown
Courtney R. Buckhanan
Rachel V. Burley
Quishina S. Burris
Charnee M. Butler
Shaquetta G. Butler
Schyler J. Callaway
Kelynn I. Carter
Christian K. Chambers
Elizabeth C. Clark
Mariah A. Colon
Joi A. Crenshaw
Ajanaa T. DeCarro
Kristina D. Dixon
Katherine S. Dunham
Maia M. Easley
Chelsea Hope Falcone
Ashia E. Farmer
Deborah Faulk
Tyalla M. Fauntleroy
Brittany N. Feaster
Courtney C. Ford *
Niya N. Garrett
Nia A. Gordon
Shantasia D. Green
Anesia L. Greene
Christyn D. Haigler
Darlyn Hammond
Nicole M. Harris
Lauren S. Harrison
Dominique N. Hatton
Brandy D. Hayes
Kendra K. Hearn
Imani M. Hester>
Kiara S. Hinton
Shannon M. Hughey
Alyssa T. Hull
Tonia A. Iwule
Cierra D. Jackson
Crystal M. Jackson
Tourean D. Johns
Tracy Johnson
Denise M. Jones
Jalisa M. Jones
Shayla I. Jordan
Courtney J. Kane
Whitney J. Kennard
Courtney D. King
Patrice L. Kirksey
Lillie L. Latimore
Kesi L. Lavia
Brittanie R. Lee
Stephanie D. Lee
Ke'Andra N. Levingston
Jasmine E. Levitt
Kandace N. Lewis
Alaina F. Long
Tara C. Martin
Melanie L. McCurdy
Moya A. McKay
Lakeshia L. McNeal
Ta'Tiana N. Miles
Danielle N. Moody
Aletha R. Moore
Kevonna G. Nathaniel
Jasmine J. Nethels

2015

Amount Raised: \$6,285

Participation Rate: 77.75%

Brittney Marie Abrahams
Kennysha A. Adger
D'Janet E. Ahyoung
Gwenvere P. Allen
Myisha Antonette Anderson
Chioma V. Anyikwa
Annissa A. Asbill
Charity Christina Ashe
Iris Runcie Ayanna
Bria Nicholle Bailey
Chelsea Arnelle Bailey
Kaliyah J. Bailey
Naima Bakari
Amber Dannielle Banks
Breyana Keshavious Bennett
Samia Michelle Billups
Tyler Nicole Bingham
Jamyla E. Blackmon
Lashon J. Blackwell
Samantha K. Bland
Ella Nana Bonah
Desiree Dorothy Booker
Jazmyne DeAnna Boone
Brittany Lauren Botts
Brittani Monique Bovell
Danielle L. Brackett
Ko Asha Bragg
Sakile Ashia-Nadira Braithwaite-Hall
Racquel A. Brewster
Kandace N. Lewis
Alaina F. Long
Tara C. Martin
Melanie L. McCurdy
Moya A. McKay
Lakeshia L. McNeal
Ta'Tiana N. Miles
Danielle N. Moody
Aletha R. Moore
Kevonna G. Nathaniel
Jasmine J. Nethels

Shaniqua M. Burton
Kacie E. Byrd
Tiara R. Campbell
Channing D. Carney-Filmore
Tatiana E. Carter
Elenami Marie Gloria Castleberry
Brieyanna L. Champ
Shamira M. Chappell
Blanka Maria Charity
Fallon N. Clark
Paris Nell Clark
Hillary L. Cleggatt
Alyssia Danielle Clore
Niwa Sarafina Coleman
Briana S. Collins
Kandyce D. Collins
Nishaja Michelle Cornelius
Dominique Cian Cornely
Ruth T. Cosse
Ashley A. Council
Dehojeni S. Cousins
Chelsea S. Crittle
Jasmine Y. Cromwell
Neavaughnra R. Crooks
Chanelle A. Cunningham
Kendyl Elise Curry
Taylor R. Curry
Bouchra M. Danielkebir
Kelli Cerise Daniels
Marissa Rose Daniels
Alexandrea Juanita Dansby
Auriel L. Davis
Jasmine McKale Davis
Julia Dominique Davis
Taylor Paige Dawson
Gabrielle B. Days
Marie D. A. Djedjro
Brianna L. Dotson
Andrea Ariel Drake
Christauna Samana Draper
Candice Alicia Eaton
La'Ne Kayla Echols
Nandi Alexis Edouard
Alicia C. Edwards
Nia Edwards
Taylor A. Elam
Rabiah Ashakai Elisa
Gemer Eva-Ruth Ellis
Jasmine Monet Ellis
Antoinessa L. English
Savannah Nia Espinosa
Anitra D. Evans
Shirlethia A. Evans
Kristen N. Ezeude
Monae' M. Fennell
Samantha La'ren Furman
Ashley Estelle Garlington
Cenisa L. Gavin
Taylor D. Gayton
Kourtney M. George
Breahna M. Gillespie
Erin V. Glosier
Asia Elizabeth Goode
Rebecca Lanise Gordon
Chantelle Andreana Grammer
Tanessa R. Green-Baker
Tecia Renee Grier
Victoria May Ashley Hackney
Victoria G. Hall
Tyler Halsey
Lauren E. Hamilton
Frednessa S. Hamm
Kimminnickque Tiashay Harbert
Eman Michelle Hardaway
Ka'Nechia M. Harpe
Ayana Savannah Harris
Kristen Harris
Taylor Sarda' Hart
Breona Shana Harvey
Niara J. Hasan
Makeedra R. Hayes
Sherika D. Heath
Alyssa Simone Heath
Bri'a S. Henderson
Camille M. Henderson-Edwar
India Hester
Samaria Cierra Hill
Kimberly Holloway
Kristin Yvonne Holmes
Janiiya Kamisha Horton
Briana Nicole Houston
Raven M. Houston

Shaqiqa T. Hughes
Micaela Elise Hunter
Taylor Nicole Hutt
Gabrielle Simone Ingraham
Emma Carine Iradukunda
Suaddah R. Irvin-Muhammad
Brianna Nannette Isaacs
Stranjae' Alexus-Dawn Ivory
Brittany Alexandra Jackson
Khadija Yssis Jahfiya
Ada Elizabeth Gil Jimenez
Jazette Monique Johnson
Joanie Sarietta Johnson
Adeerya Jazman Johnson
Blair A. Johnson
Chenel Leshai Johnson
Hadria Layla Jones
Kabrilien T. Jones
Quovardis J. Jones
Taylor R. Jones
Daria Rayvonne Jordan
Taylor A. Jordan
Davie Diann Kayla
Clarice Luvene Kimp
Bria Brady King
Brianna Alean Kinsey
Andrea P. Kinzer
Erica Michelle Lamberson
Alexandria Mercedes Lamont
Amiri A. Lampley
Lauren Ashley Lang
Destiny Ayana Langley
Tyler Alexandria Lee
Cidnei E. Lewis
Marcea Clarice Lewis
Camilla Awona Lidone
Tanisha D. London
Alaina F. Long
Jahira Imani Longcier
Zazie S. Lumpkin
Krystal E. Lunsford
Courtney Evelyn Antonia Lyles
Brianni M. Lyons
Courtneie C. Mack
Ailah Y. Martin
Halle M. Martin
Malkema T. Martin
Zoe Bryson Mayfield
Latecia T. S. McCauley
Tyyna Joi McCrae
Ny'Asia McKinstry
Nadine-Alessandra Naduki
Mensah
Janetha D. Middleton
Tykearea Alyse Mims
Dayana Shana Montgomery
Breanna M. Moore
Corryncia Megan Morgan
Kellie Nicole Morgan
Symereah Morton
Taylor A. Morton
Latasha T. Mosley
Iman Rasheeda Muhammad
Khalia K. Murray
Bria J. Neal
Kyle Simone Nisbeth
Liliane Ntaganda
Kristine T. Ntchombou
Amber E. O'Donoghue
Desiree Leah O'Neal
Kaela Lorraine Parker
Quinn Alexander Parker
Jennie Marie Patterson
Jasmine Erin Payne
Evrin R. Peavy
Alaja Phillips
Mary V. Pickard
Djenny G. Pierre
Michele E. Pierson
Ahyletria S. Pollard
Morgan Bria Powell
Vashit D. Powell
Trezney J. Pree
Maya Vinice Prentiss
Brittany Alexandria Purnell
Alexus Michele Quille
Nicola Ayesat Rabiu
Alexis Elizabeth Randall
Keiana A. Raven
Jenna Frances Ray
Gabrielle Denay Richardson
Breagan D. Ricks

Taylor R. Ridley
Cellia Rossel Riley
Lauren N. Roberts
Jamia A. Robinson
Shanice L. Robinson
Jayla Kai Ross
Johnna Latrice Russell
Antone T. Ryan
Donna Rae Samuel
Aimee J. Sanders
Quimeka Nicole Saunders
Tierra N. Sanders
Jacqueline E. Schmitt
Daysha N. Scott
Leslie L. Seldent
Bashira N. Shamsid-Deen
Amelia Dianne Shaw
Nia Aiysha Simmons
Shamera Jaleesa Simmons
Sharnell S. Simon
Alexndra Kathleen Simonton
Ebenei B. Simpkins
Alexis K. Sims
Chi-Ante S. Singletary
Christina M. Slaughter
Diamond Danielle Smiley
Crystal Latrice Smith
Erin S. Smith
Raven La'Shuun Smith
Taylor MacKenzie Smith
Sinee Solite
Lashay Brook Sowell
Morgan C. Sparkman
Piper Brynn Spellman
Ayanna De'Vante Spencer
Venia Michelle Spencer
Marlissa Angel Stalling
Delandria K. Staton
Brianna I. Stewart
Brittany Chene Stewart
Unshante C. Strader
Lauren N. Strayhorn
Jasmine Diane Swann
Alesix Cherise Sykes
Kamron Nicole Taylor
Lynesia Raychelle Taylor
Kaitlyn I. Thomas
Takiyah JaQuise Thomas
Amoni M. Thompson
Rayna C. Thornton
Megan Denise Tolbert
Tristin Avery Travis
Cydney L. Tucker-Burrus
Aerielle Joan Tuggers
Tayler B. Ulmer
Zicuria Z. Ussery
Dene A. Voisin
Clarissa J. Wadeley
Ashley Rene Waites
Cedreka Myiesha Walker
Kenicia Mc'Chele Walker
Chriselda L. Walls
Jovena A. Walton
Ruth N. Wangia
Andrea Ross Washington
Kara L. Washington
Jamila M. Watson
Jordan J. Watters
Mary A. Welcome
Kendall Lorraine Wells
Jaela Wesley
Tori S. West
Felicia N. Wharton
Thomika Jade White
Capricia Kiera Wigfall
April Lanese Wilburne
Brianna R. Williams
Marissa Marquise Williams
Dalana R. Woods
Thaisesha A. Wright

GIVING BY CATEGORY

LEGEND

* Century Club	\$100-\$249	^ Nellie Brewer Render Society
> Second Century Club	\$250-\$499	\$10,000-\$49,999
% Founders Club	\$500-\$999	- Trustee Leadership Circle
# President's Society	\$1,000-\$9,999	\$50,000 and up
		True Blue Society
		Names in blue have given for five or more consecutive years.

Current Trustees

Walter R. Allen #
 Claire Lewis "Yum" Arnold #
 Theodore R. Aronson ~
 Gena Hudgins Ashe ^
 Rosalind Gates Brewer, C'84 ~
 Mary R. Brock ~
 Janine Brown ^
 Thomas H. Castro #
 Donald A. Coleman ^
 Kimberly Browne Davis, C'81 ~
Mary Lynne Diggs, C'77 #
 Kaye Foster-Cheek ~
 Evelyn Maxine Hammonds, C'76 #
 Cynthia E. Jackson, C'81 ^
 Pamela A. Joseph ^
 Richard D. Legon ^
 Gwendolyn Adams Norton ~
 Lovette Twyman Russell, C'83 ~
 Suzanne Shank ^
 Esther Silver-Parker ^
 Cynthia Neal Spence, C'78 #
 Ronda E. Stryker ~
 Beverly Daniel Tatum ^
 Kathy N. Waller ^
 Celeste Michele Watkins-Hayes,
 C'96 #

Trustees Representatives

Daphne L. Smith, C'80 #
 Romi Tribble >

Former, Honorary & Lifetime Trustees

June McDonald Aldridge, C'53 *
 Sylvia T. Bozeman >
 Aurelia E. Brazeal, C'65 %
 Anne Cox Chambers ~
 Laura & Richard Chasin #
 Johnneta B. Cole #
 Lisa DeNell Cook, C'86 #
 Shannon A. Cumberbatch, C'2008
 Jerri L. DeVard, C'79 ~
 Virginia Turner Dowell, C'47 *
 June Gary Hopps, C'60 #
 Yvonne R. Jackson, C'70 ~
 Joyce F. Johnson #
 Rose Harris Johnson, C'57 #
 Rosa King Kilpatrick, C'70 #
 Bianca Lacey, C'2008
 Wanda Smalls Lloyd, C'71 *
 Audrey Forbes Manley, C'55 %
 Shirley F. Marks, C'68 #
 Lekisha Moffett White, C'99 #
 Bradley T. Sheares ~
 Donald Stewart #
Eoin Trevelyan >
 Valeria Rockefeller Wayne #
 Christina A. Whately, C'2011
 Daryl White >
 Carmen Maudette Woods-Hollowell,
 C'90 %

Faculty/Staff

Faye M. Ainsworth >
 Eloise Abernathy Alexis, C'86 #
 Arthur R. Allen

Eldevell D. Allen
 Marsha N. Allen
 Keiko Arai
April J. Austin *
 Mentewab Ayalew *
 Harold R. Banks *
 Delores K. Barton #
 Askia H. Bashir *
 Geneva Hampton Baxter, C'77 %
 Cydney E. Bayless, C'2009 *
Don A. Blackston *
 Clifton C. Blade
 Steve Bowser *
 Brittney E. Boykin, C'2011
Erin Lyndsay Paige Bradley, C'2005
 Karen Brakke
Antoinette Bridgewater %
 Andrea Barnwell Brownlee,
 C'93 %
Myra Burnett #
 Sallie C. Burns
 B. LaConeya Butler, C'56 #
Johnhella E. Butler #
 Maninzo Byse
 Sheres McKenzie *
 Rebecca Calderon
Melissa Campbell, C'2008 >
 Jamila Canady *
 Barbara L. Carter *
Chandra Byrd Chambliss, C'2012 *
 Thomas A. Chambliss *
 Shana R. Chance %
 Durba Chatterjee
 Peter C. Chen
 Chardina T. Choate
 Venetta I. Coleman, C'88 >
 Dolores L. Coley
 Cynthia Cooke *
 Kiesha Cooper, C'2009
**Angeal Copeland Boudreaux,
 C'2009**
 Sonya Lachelle Mason, C'2002
Dorian Brown Crosby, C'91 #
 Bernita Croslan
 Alison Cummings
 John E. Cunningham >
Brenda D. Dalton *
 Joyce E. Davis
Tamaria Kai Perry Davis, C'2001 #
 Letitia J. Denard >
 Tomika Michelle DePriest, C'89 #
Alyson S. Dorsey, C'2002 *
 Chauncey J. Dudley
 Linda Durden
Cheryl Novella Ellison, C'2012 *
Laura English-Robinson, C'69 #
 Sharmyne C. Evans, C'2012
Daphne Diane Faison *
 Rokhaya Fall, C'2013
 Christine King Farris, C'48 %
 Ralph Fench
 Brian H. Ferguson *
 Robert D. Flanigan #
**Tikenya Sheree Foster-Singletary,
 C'97**
 Richard L. Frazier
Margery A. Ganz >
 Henry J. Garner
 Philmore A. George
Erick D. Gilbert *

Veta D. Goler >
Dokubo Goodhead *
 Larry Goodwin
 Donna Gould
Deirdre Colston Graddick, C'86 %
 Bernice A. Green, C'91 *
 Clarence Greene *
 Helga A. Greenfield #
 Rosalind Gregory-Bass, C'92 *
 C. Hanifa Hakim
Donna Akiba Harper #
 Michelle Renee Harris, C'2002
 Shani N. Harris, C'97
 Susan Harvey-Jones *
 Kristine Haskett *
 Eleanor Lorraine Hatton >
Heather Lynn Hawes, C'89 #
 Ingrid W. Hayes *
 Phillip W. Henderson
 Lisa B. Hibbard >
 Tara L. Holloman
 Tonya M. Holloway
 Marionette Charisse Holmes, C'90
 Rhonda L. Honegan %
 Anne R. Hornsby %
 Marvin W. Howard
 Cynthia M. Hudson
 Joshua E. Humbert
 Tasha Inniss %
Arthur Jackson *
 Francesina A. Jackson >
 Kimberly M. Jackson *
Lenora J. Jackson *
 Robert L. Jackson *
 Yvonne J. Jackson
Jackie W. James *
 Felicia Jefferson
 Allen Johnson
 Cleveland Johnson >
 Dalayna Scales Johnson, C'97
 Joyce F. Johnson #
Patricia Johnson %
 Kassandra K. Jolley #
 Dana Pride Jones *
 Iretta B.C. Karsee, C'88 >
 Darnita R. Killian, C'79 ^
 Nami Kim
 Geneva Y. Lane *
 Shelese J. Lane *
 Jihan Senora Lang
 Frederick H. Langhorst >
 Ingrid Lassiter >
Andrea D. Lawrence, C'68 %
 Mark Elliot Lee
Andrea D. Lewis, C'96 #
 Giocinda Lewis
 Xuexin Liu
Mary E. Logan
 Angela D. Loynes
 Stacey A. Lyons *
Reshunda Mahone #
 Marisela Mancia
 Theresa Marquez
Ave' Lindsay Marshall, C'70 >
 Joya Brown Marshall, C'88
 Connie Mathis
 Larry L. Mathis
 Renita D. Mathis *
 Germaine McAuley %
 Danita A. Brady-McClain, C'2003

Beverly A. McCrary, C'2013
 Chandra Davis McCrary, C'89
M. Akua McDaniel, C'69 >
Melanie L. McKie, C'92
 Theo A. McNair
 Marta D. McNeese
Jeanne Terry Meadows, C'64 #
 Kesi Loryn Miller, C'96
 Christian N. Mitchell, C'2007 *
 Margaret L. Moody
Helene Moon, C'2007
 Muhsinah Lateefah Morris
 Colm K. Mulcahy
Tracee Jameelah Mullen *
DeKimberlen Joneka Neely, C'96 #
 Tracy Nelson *
 Vickie Y. Ogundade *
 Abayomi Ola %
 Yewande Olubummo
 Sharon Elaine Owens, C'76 #
 Aditi G. Pai *
Sandra Sims Patterson, C'70 #
 Linda Cheryl Paton, C'88 *
 Virgil L. Payne *
Desiree S. Pedesceaux #
 Mona Phillips #
Kathleen E. Phillips-Lewis >
 Brandi J. Philpot, C'2001
 Kelli Brianne Goldmon, C'2006 *
Naima Porter-Sparks
 Carrie D. Price
 Deborah E. Rasberry
 Natarajan Ravi
 Makeba Reed-Johnson #
**April Elayne Curry Roberts,
 C'2009 ***
 Karen D. Roberts
 Lula G. Roberts
 Mia Denean Robinson-Oliver
Maya Cody Rucker, C'2002
 Rodney Ryan
 Barbara Sanderson *
Lawrence Schenbeck *
 Morris B. Scott
 Jessica Scott-Felder, C'2005
Tiffanie V. Scruggs, C'2006
 Tony E. Sellers
 Lauretine H. Sellu
Liane B. Sewell
 Fatemeh Shafiei *
Nagambal S. Shah >
 Chavonne A. Shorter
 Carmen Kay Sidbury #
 Christine W. Sizemore *
 Yvonne E. Skillings %
Allyson Felecia Smith, C'2005 *
 Anne Collins Smith, C'96 %
 Jane E. Smith, C'68 %
Kia Genean Smith, C'2004
 Sherman Smith-Jones
 Pamela D. Stegall, C'2010
 Monica Stephens Cooley, C'91 *
Tammie L. Sloan *
Jo Moore Stewart *
 Jack H. Stone *
Beverly Daniel Tatum ^
 Akilah Taylor, C'99
 Nicole A. Hughes-Taylor, C'2004
 Joyce Terrell *
 Mohammed S. Tesemma *

Jakita Owensby Thomas, C'99
Joyce L. Thompkins *
 Albert N. Thompson #
 Stephen W. Thompson, Jr.
 Carmen Travis-Kemp *
 Jill R. Triplett *
Arfviene Twiggs *
Shantoria LaDonna Vance, C'2007
 Patricia Ventura
 Jerry Volcy
 Gloria Wade-Gayles %
 Malik Watler
Keith A. Webb #
Forrest Webber *
 Daryl White >
 Jeffery Williams
Naomi B. Williams *
 Unislauna M. Williams
 DeBaroh D. Wilson
 Joycelyn Nicole Wilson
Tracey A. Wilson *
Leyte Winfield *
 Angela George Wood, C'90 >
 Ernest Wright *
 Tokunbo Yerokun

Parents

Teresa Aldridge
 Letitia Alexander
 Doris & Calvin Alexis
Kasim L. Alli *
 Bobette B. Banks
 Andrea Barber-Dansby
 Mildred & Joseph Barden *
 Yolande Barnes *
 Lori Beard-Daily, C'85
 Janice Benton
 Linda Beverett
Andrea A. Birch, C'81 #
Emily Black Barbee, C'82 >
 Teshanne Blackman
 Mursheili & Samuel Bland *
Naomi Johnson Booker, C'67
Trojanell Bordenave-Wilson, C'74 &
Brent Wilson #
 Mirinda Bouldin & Fred Frost %
Sheila Brändenberg *
 Sylvia Briscoe
 Carolyn & Lloyd Brown *
 Desiree Brown *
Torri Celeste Brown, C'81
 Wendy L. Brown *
Verna & Ed Brunson *
 Angela Bryant Starke, C'84
 Natalie V. Bryant, C'79
 Renee Lockett Bryant
 Julie Burrell *
 Judith A. Cabral
 Marva Jo Camp %
 Melanie & Kenneth Carey *
 Karen Carney-Filmore & Vaughn
 Filmore #
 Michelle Dacus Carr, C'81 *
 Stephanie Scales Chaney, C'88
 Roslyn Christopher
 Betty & Curtis Clark
 Velva & Jeffrey K. Clark *
 Thomasena & Barry Clarke *
 Donald A. Coleman ^

Katherine G. Collier #
 Leslie Collins Thompson, C'90 >
 Annette & Aston Cooke *
 Shelly & Richard S. Corley
 Carla M. Curtis, C'75 *
Karen Davenport #
 Sheila M. Davis-Wiley
 Beverly Dennis %
 Dorothy M. DePriest *
Angelique DeVol Gloster, C'85 >
 Harold A. Dickerson *
Melanye White Dixon, C'73 *
 Dinah Drummond *
 Brenda & Gregory Duckett
 Suan & Emmett Dunn
Jacqueline East-Ross, C'82
 Rosetta & Jessie Edwards
 Laurie Elam-Evans, C'85 #
 Canary & Jimmy El-Amin *
 Holly & Ken Lewis >
 Piper Gibson Fakir, C'72 *
 Mardi & James Faltz *
 Diane & Dwight Favors
 Victor & Rhona Vega
 LaVerne & Arthur Ferrell
 Melvin Fogle
Lakeesha Fonteneaux Walron, C'93 #
 Debra H. & Kevin M. Ford *
 Miranda & Fred Frost %
 Nadine & Alvin Fulton *
 Kevin Gallard
 Pamela Johnson Garvey, C'76
 Jacqueline & Anthony George >
 Jacqueline & Robert Gibson
 Connie & Maxwell Gilliam ^
Valerie & Willie Anthony
 Lori M. Glass *
 Angela Glover-Moultrie
 Larita & Edwin Gordon #
 Lynne & Grady Grant, III #
 Warren Green
Mia F. Greene %
 Cathy Hall
 Peri Hamlin *
 Deborah Hannah *
Donna Akiba Harper #
 Jacqueline Harris Harrell, C'82 *
 Keecha Harris >
 Phyllis Harris *
 Susan Harris *
Tamara Elaine Harris, C'90 >
 Laura Ann & John P. Haydel, Jr.
 Sophia & Edwin Haynes
 Deirdre Haywood-Rouse, C'84 #
 Rhonda & Al Heckard
 Tasha & David Heffner
 Shaleim M. Henry
 Denise B. & Morris E. Hervey >
 John Howell >
 Tanya & Louis Hubbard
 Arletha Huff
 India Huggins *
 Diane & Wesley Hunter
 Brenda & Alvarez LeCesne, Jr.
Marvealavette D. Jackson Francis, C'85 %
 Josue Jeudin
Anita H. Johnson, C'80 *
 Audra Johnson *

Cynthia Guthrie Johnson, C'77 *	Leah Ward Sears	Kenneth L. Avery *	Cecilia Crutchfield	Maja Hazell %	Felicia M. Mayfield
Jennifer J King, C'88	Veronica & Roy Seivwright *	Barbara Bailey *	Deborah S. Cummings	Helena Heath-Roland	Cheryl L. McAfee
Kaigh Johnson	Patricia Shade #	Lewis Baker >	Ann Q. Curry #	lynne Heidelbach *	Jacqueline McCall >
Sandra Steed Johnson >	Adrienne Simmons & Bradley T.	Stephen Baker >	Barry C. Curtis %	Gavin C. Henry	Irma McClaurin *
Sheila Ann Johnson, C'76 >	Sheares ~	Jeffrey P. Ballou *	Keith A. Cutler *	Ernest P. Hess	Jo Ann McClinton #
Tyrone Johnson	Janet Sherman *	Linda S. Bamber *	Annie O. Dancy *	Carmen L. Hickson-McDonald #	Arthur J. McClung #
Wanda M. Johnson	Ruby J. Sherrod & Vincent B.	Henry H. Bankston >	Robert A. Daniel *	Everett Hill *	Jessica L. McDill *
Elsa E. Jones	Knox >	Lun Ye Crim Barefield *	Kimberley Monique Datcher >	Michael Anthony Hill *	Charles McGhee
Nettie & Thomas Jones *	Danielle Butler Simmons, C'84	Isaiah E. Barnwell %	Margie L. Davie #	Jeffrey Hines #	Nneka S. McKenzie
Thomas Jones *	Shirley & Nathaniel Simmons *	Kimberly Ann Bassett *	Elaine E. Davis >	James W. Hobbs #	Carolyn McLaughlin *
Eshe Martin Kilian	Francine D. Simons *	Cynthia M. Bauerle #	James H. Davis %	Nate Holden *	Kijua S. McMurtry >
Lisa & Thaddeus King *	Gloria Stamps-Smith & W. Troy	Jean J. Beard ^	Robert D. Davis %	Odessa W. Hooker *	Pamela V. McNeil *
Patricia Garcia King #	Smith	Mildred Belton *	Sadie Jo Dennard %	Roslind C. Hooper *	Emelda McRoyal *
Deanne Kingi Norman, C'90 *	Sheryl Sutton Smith, C'81 %	William W. Bennett #	Huley B. Dodson #	Alton Hornsby %	Alexandria L. Merritt
Yvette B. Kinsey, C'84	Zenobia & Roland Smith %	Steven Bergsieker %	Hattie B. Dorsey *	Deborah C. Howard	Lesia Mescudi %
Ruby J. Sherrod & Vincent B.	Belinda S. & Rodney Martin #	Xaverie Bitjocka	John M. Douglas	Peter Hsing #	Russ S. Meyer *
Knox >	Donna Twisdale & Kendall Sprott *	Ethel J. Blayton	Dishelle Moore Draper	Chinyere J. Hubbard *	John M. Michael
Rhonda & Roberto Landrau, Jr. *	Alzie H. & Douglas Stallworth >	Lamar Bleavins *	Joseph Draper *	M. Alona Irby *	Peter Michalski
Gladys & Joseph Laster, Sr.	Tracey & Ulysses Stanley *	Carmen Blount *	Quardicos Bernard Driskell	Birdie Izell %	Norma Miller
Collette Mayfield, C'83 >	Ann C. Williams & David J.	Lita Blount	Eugene Dryer *	Aaron G. Jackson #	Shirley Ballard Miller %
Alvarez L LeCesne, Jr.	Stewart >	Charles F. Bolden %	Sherrese Duncan	Dosh R. Jackson	Lev T. Mills
Deanna Beth Lee, C'77 *	Pamela & Gregory Straughn	Peggy Macon Bolton	Michael E. Dutton	Earl Jackson	Chad Milner
Cheryl C. Stallworth Lett *	Yvette & Michael Sutton %	Richard Bonfazi	Chuck F. Easley	McClinton Jackson *	Leroy Milton
John Lewis, Jr. >	Dianne & Dennis Sweeney *	Janine Bowen	Deana Easley	George L. Jeffries #	Eula L. Mitchell >
Gloria Listenbee Goolsby, C'87 *	Claudia Sykes	Robert Bozeman >	John Eaton #	Isaac Jenrette >	Shirley Mitchell %
Perry A. Little *	Valerie Taylor-Meredith	Robert Brawner #	Andrea Pruitt Edmonds %	Ann A. Johnson #	John H. Moeller
Sharon White Mackel, C'78	Mia & Anthony Thacker	Joyce Martin Brayboy #	Katina Edwards	Edgar J. Johnson #	Chandra Talpade Mohanty #
Joybelle F. Malcolm	Escoto Thomas *	Elizabeth Braziel #	Linda Edwards	Ernestine N. Johnson *	Paulette E. Moore-Akonnor *
Deborah & Gary Mance *	Leslie & Gerald Thomas *	Katherine Briar-Lawson #	Velicia A. Edwards	Joseph H. Johnson	Lois B. Moreland *
Mishawna Shanaye Manning, C'92	Patricia Thomas	Rochelle Bridges-Johnson	Marcia V. Ellis *	Michele R. Johnson *	Lisa M. Morgan
Theresa Manns	Janet & Samme Thompson #	Wendell Bristol %	Timothy Etson #	Raymond L. Johnson %	Mae T. Morgan
Raquel C. Marion *	Sheila & Charence Tignor	John F. Brock ~	Erika Lynn Evans	Robert L. Johnson #	Gregory Morris *
Edwinda D. Marks-Castleberry, C'79	Marilyn & Mark Townsell *	Thelma R. Bronson #	Angela M. Eyer	Cynthia C. Jones	Ferne L. Mosley *
Belinda & Rodney Martin %	Jill R. Triplett *	Martha Finn Brooks #	Alfreda Fambro	Ingrid Saunders Jones ^	Dara Murphy
Bernie & Theodore Mason *	Darlene & Larry Triplett #	Oliver Brooks #	George Ference *	Lani V. Jones #	Vintonne A. Naiden *
Patricia & Charles May %	Althea Sample Truesdale, C'78 >	Bernadette J. Brooten *	Gloria M. Ferrer *	Thomas L. Jones #	Tracey M. Nash-Huntley *
Leah Stewart McGregor, C'87 *	Brenda Temple & Knox W. Tull, Jr. *	Ernest S. Brown	Beth A. Ferri %	Tyree P. Jones *	Darrell Neal
Sheila & Roy McReynolds	Donna Garnier Turk, C'75	Howard B. Brown >	Sherlonda S. Finley	Vivian Jones *	Raymond C. Neblett %
Jeryl & Michael McTootle	Janice Turner #	John Brown ^	Jerri Fishman	Pamela A. Joseph ^	Robert R. Newsome >
Terelia L. Mims, C'86 *	Corrie Alford, C'96 %	Marie B. Brown	Conrad L. Forbes *	Martha L. Karsh ~	Dakarayi D. Nkuchwayo
Annette & Harold Minor	Leslie Brown Vincent, C'84 *	Vanessa Brown	James E. Foster *	Barbara R. Kelly	Laurence C. Nolan
Laura C. Minor *	Faye M. Voicy %	Edward L. Brownlee %	Kaye Foster-Cheek ~	Tameka Kelly	Thena M. Norman
Cheryl Minter >	Erin Alyson Walker %	Frank Bryant #	Marvin A. Foxworth #	Barbara J. Kelsey >	Peter Norton ~
Carrol & Alix Mondesir *	Paulette & Michael Walker	Jan Prisby Bryson *	Frederick A. Fresh >	Andrella Kenner	Bonita R. O'Banion
Juanita & Kevin Montgomery *	Michael W. Wallace	John D. Bucklew *	Adam L. Frey	Susan B. Kenny	Margaret C. O'Brien
Corliss Muhammad	Griselda & Charles S. Walls >	Lucinda W. Bunnен #	Marilyn B. Funderburk *	Margaret Keys	Dagmar O'Connor
Dacia Amey, C'94	Jerry & Annette Waters	Mary B. Burke ^	Pamela R. Galloway >	Muin J. Khoury	August E. Ogletree
Earl Nicks	Kathy L. Watson, C'77	Frederick E. Burks ^	Margaret F. Gamble	Henry W. Kimmel *	Susan L. Ogletree
Gemma & Toye Oyewole #	Maureen Webb %	Anthony Burley	Miriam L. Ganz	Lonnlie King *	Sandra M. Olivari
Cicely & Harold Edouard *	Paula & Robert Wedlaw	Leonard E. Burman #	Robert E. Ganz	William P. King #	Bernard A. Osher #
Phyllis D. Pearson >	Belinda F. Johnson-White, C'76 >	Carol Sutton Burnett >	Annie M. Garraway *	Tracey Kirkland	Vernell M. Overton
Brenda J. Peters #	Micheal A. White *	Eugene Burnett >	Joy Garrett *	Jill Kneerim %	Mishelle Ross Owens *
Rosalind & Dennis Peterson	Ann C. Williams & David J.	Shannon S. Burwell *	Sharon A. Gay *	Ben Komogay *	Asha J. Palmer >
Mary R. Polk	Stewart >	Bobbilee J. Butler *	Roland M. Gibson *	Anne C. Koval *	Sarah Paquet *
Laurena Moore Powell, C'82 #	Arletta D. Livingston, C'90 *	Connie Cassis Butler	Walter W. Gibson *	Cristal Kurtz *	Jill N. Parker *
Diana & William Prentiss	Cheryl Peavy Williams	Carlton M. Byrd	James H. Gilliam %	Carol Lafleur %	Kimberly S. Parker
Natalie Pressey	Constance F. Williams	Shirley S. Byrd	Hugh M. Gloster >	Karas L. Lamb	W. James Parker *
Mia & Jesse Prewitt	Mary Williams *	W. Byron Calhoun *	Carolyn G. Gold	Judy Morris Lampert %	Australia Brown Parks
Joyce & David Price #	Michelle Rainey, C'90	John F. Callahan >	Alan Goldenberg *	Odessa A. Larkin	Michael Lloyd Parks %
Karen Quarles-Mills, C'80 >	Corliss Willis-Muhammad	Eugenia J. Calloway %	Trudie Yanuck Goldstein %	Blair C. Larkins %	Dawn Patillo
Karen Reddick-Little, C'79	Charles Wilson	Nathaallie N. Carey ^	Uldine Goler >	Edward D. Lawson *	Cynthia J. Paulding *
Natalie & Carl Reddix %	Jacquelyn Bellard Wilson %	Gary Cassis *	Rhonda Gornitsky %	R.E. Leaphart	David Pearlman
Fred Reed	Dulcina (Doe) DeLaRosa Winfrey, C'84	Kelly Cass-White	Paula Grant #	Anna Y. Leggett	Bettye Darden Pegues %
Calea & William Reid *	Kellie & Harvey Woodford *	Charles Cephas	Bessie M. Green	David Leonard >	Willis Perry
Wilham Reid *	George Woods >	Marilyn Chapman	Geneva Green *	James Barry Leonard *	Joseph Pierson %
Silvana Jenkins, C'75	Vera M. Woods, C'81 *	Bernice Charlton	Niasha Green	Elaine L. Levin %	William H. Pillow *
Larry Alvenson Rhodes #	Lenn Wyche	Stephanie Chase *	David Grider	Elizabeth P. Levine	Robert D. Pinckney #
Grace & Derrick Ridley #	Eric Yarbrough *	Hassan Christian %	Marcia Griffith	John Gregg Lewis *	Norvel M. Pittman
Deborah A. Risper %	Zakiyah & William Young	Edward Clark	Teresa E. Griffith	Joyce E. Lewis #	Jason A. Pitts
Dawnelle & Howard Robinson		Johnnie L. Clark %	Dolores L. Grissom *	Roselyn M. Lewis *	Richard L. Platt >
Brenda Rodriguez *		Augustus L. Clay #	Eston M. Gross	Joanne Lincoln *	Stephanie S. Polis *
Ramona & Charles Rogers *		Michael Cleary *	Amy M. Gustafson	Brian Keith Lindsey	Ronald Pollock *
Patricia K. Rucker-McCrory, C'92 #		Mary K. Clemons	William Guy *	Rose Marie H. Lockett	Myrtle Potter ^
Marshall Ruffner %		Tracy M. Clopton	Nellie Hackett #	Guy T. Logan %	Mary Ann Powell
Evelyn D. Russell %		Earle D. Clowney *	Jai S. Hauthco *	Eric J. Longan *	Pamola Powell #
Debra Ward-Samad & Anthony Samad		Dana Y. Cobb *	Barbara Burns Hall *	Patricia Lottier	Frederick D. Pugh >
David Satcher #		Jean Colaneri	Charles A. Hamonds >	Latanya Jones Love *	Laura & Norman M. Rates %
Donna & Lawrence Savage *		Keith W. Colburn ~	Charles Hardon *	Patricia B. Lucas	Dorothy Jackson Reed
Stephanie Scarbrough *		Brian Todd Collins *	Lewis Hargett *	Lindsey Mabey #	Nellie R. Rhim
Janet & Regan Schwartz #		Lillian E. Collins	W. Bruce Harlan *	Karima Maloney	Maurice M. Richardson %
Veronica Scott McDonald, C'87 *		Ross Connolly	Harold Robert Harris	Tracie L. Mann	Raymond E. Richardson *
Patricia Walker Scruggs, C'73 *		Elon R. Cook >	Lorna Harris *	Ganesha M. Martin	George Neal Richter *
		Christine H. Copley *	William P. Hawkins	Sandra Mason	Paul A. Robblee
		Louis W. Corrigan #	Reiji P. Hayes #	Rhonda L. Matheison >	Bruce Roberts
		Clara E. Corrin *	Drucilla R. Hayworth	Vivian M. May %	Marlene Robertson

GIVING BY CATEGORY

LEGEND

* Century Club \$100-\$249
› Second Century Club \$250-\$499
% Founders Club \$500-\$999
President's Society \$1,000-\$9,999
^ Nellie Brewer Render Society \$10,000-\$49,999
- Trustee Leadership Circle \$50,000 and up
True Blue Society Names in blue have given for five or more consecutive years.

Merritt A. Robertson
 Atlas S. Robinson
 Jonathan K. Robinson *
 Mary J. Robinson
 Jackie Bryson
 Robert J. Rumley
 Michael B. Russell ^
 Kenneth Saffold >
 Betsy Sampliner *
 Justin Sampson
 Jasmine E. Sanchez
 Tawiah S. Sanders
 Michael Sce *
 Ella F. Scruggs *
 Salaam Semaan
 Virginia Sessions
 Julia-Feliz U. Sesoms *
 Carolyn J. Sharp *
 Audrey H. Sharpe
 Ora Myles Sheares *
 Cynthia Shepherd *
 Suzanne Shull *
 Max Siegel %
 Arnold J. Simmons #
 Eleanor M. Simmons *
 Jamal Simmons >
 Frank & Robyn Sims #
 Lincoln Singleton >
 Annabelle Smith
 Candace N. Smith >
 Reginald D. Smith
 Robert L. Smothers *
 Robert D. Smulian *
 Emanuela Julian Spencer ^
 Alan Sprio *
 Telayo Hill Standfield
 Robert E. Steele #
 Cindy Sterling #
 Arnold Stevens ^
 Henry Allen Stewart
 Joyce W. Stokes %
 Jon Stryker #
 Richard Joseph Sylvia *
 Alva Tabor %
 Elvira M. Tate *
 Travis J. Tatum ^
 Vereda A. Taylor
 Keith Terrell
 Patricia Terry
 Erma Jean Thomas
 Marla Thomas
 Marshall B. Thomas *
 Mischa E Thompson
 Connie Threet
 Isaiah Tidwell *
 Carol B. Tome ^
 Anike Tourse
 Yvette L. Townsend %
 Robert H. Triesdale #
 Mildred O. Tucker *
 Timothy P. Tukes
 Dennis Turner *
 Salman Ullah %
 Florence O. Uzuegbunam
 Stephanie Wacholder >
 Dolores J. Wade
 Faith K. Waldron
 Aileen Jayne Wallace *
 John C. Walter #
 James Walters
 Tamika Walters
 Daren Wang
 Calvin Ward *
 Dennis Ware
 Lynn Warner *
 Sally J. Warner
 Delores T. Washington *
 Mary Elizabeth Washington
 Nodie M. Washington #

Gloria J. Watkins #
 Yelberton R. Watkins >
 Shawna Francis Watley >
 Gwyneth G. Webb %
 Patrice R. Webb *
 Julie Greiner Weiser #
 Steve Wessler
 Lynne Wester
 Edward L. Wheeler %
 Shirley A. White
 Sherman M. Whiten
 John H. Susan Wieland ^
 Peter R. Wilborn
 William Wiley #
 Alford Williams #
 Barbara J. Williams *
 Betty Jo Williams
 Jane Mulligan Williams
 Lance Williams *
 Minerva Williams
 Richard E. Williams
 Russell E. Williams >
 Ralph Wilson *
 Jennings Winfrey
 Stephanie Wood-Garnett *
 Edwin C. Woods
 Ethel W. Woolfolk *
 Erik Wordelman
 Romona X. Wright
 D. Yee *
 Curtis York *
 Kai H. Young *
 Raymond Young *
 Joan K. Zion
 Kathryn P. Zox #
 Barbara Lenkin Zuckerman >

Newly Established Scholarships

ANNUAL SCHOLARSHIPS

ANNIE BELL HUGER SCHOLARSHIP

Nathan Cummings Foundation, Inc.
 D'Rita Robinson, C'97

ARCUS FOUNDATION SCHOLARSHIP

Arcus Foundation

THE BRUNEL SCHOLARSHIP

The Isambard Kingdom Brunel Society of North America

D'RITA ROBINSON C'97 FINISH LINE SCHOLARSHIP

George Lucas Family Foundation

GENEVA WILLIAMS GREEN PEN SCHOLARSHIP

Lisa Maria Baggett
 Edith Bledsoe
 Stephen Michael Brown
 Joshua W. Burney
 David Chancellor
 Angela Burney Cuff
 Elizabeth Darabadey
 Veda Cheryl Dove
 Edward Dreistadt
 Alma Durvenay
 Lorraine Grantley
 Lori Grantly
 Dorsey Weber Gude
 Jennifer Hawkins
 Evelyn Hibbler
 William P. Holloway
 Johnny Hurt

Patricia S. Johnson
 Kavanaugh-Hunt & Associates
 Diane Lay
 Wanda Lipscomb
 Patricia Lottier

Lauren Mejia
 Mark Mines
 Evelyn Pless

Bertha G. Roach
 Michael Roberts
 Linda W. Robinson

Turkessa Rudder
 Martine Sims

Lurecie Marie Stokes
 Bobbie Ann Stuart
 Taylormade Marketing LLC

London G. Taylor-Perry
 Margaret Sellers Walker-Morris

Sharon Washington
 Brenda Wickham

Doris Witherspoon
HORATIO ALGER ASSOCIATION SCHOLARSHIP
 Horatio Alger Association of Distinguished Americans Inc.

LEXUS VERSES AND FLOW SCHOLARSHIP

Lexus
 Lexus

MARY ROCKETT BROCK SCHOLARSHIP

Mary R. Brock

MOORE SCIENCE SCHOLARSHIP

Laurena Moore, C'82

SETH AND BETH KLARMAN SCHOLARSHIP

Seth A. Klorman

SPELMAN COLLEGE CLASS OF 1974 SCHOLARSHIP

Beverly Colwell Adams, C'74
 Babysitters Productions
 Gail P. Owens Baity, C'74
 Juanita Blount-Clark, C'74
 Cathy B. Bohannon, C'74
 Trojaneill Bordenave-Wilson, C'74
 Arletta Theresa Brinson, C'74
 Blanch Brown
 Elizabeth Willis Brown, C'69
 Patricia D. Bullock
 Francina Claibon Carter, C'74
 Gwendolyn M. Carter, C'71
 Mack R. Cook
 Corning Incorporated Foundation
 Alphonse Davis
 Paulette W. Davis
 M.B. Douglas
 Sherrill Y. Dunbar
 Denise Trimier Glanton, C'74
 Davina Betheta Godwin, C'74
 Andrea L. Harper
 Jocelyn Smith Harris, C'74
 Bernadette Weston Hartfield, C'71
 Beverly D. Hawes, C'74
 V. Lynne Howard-Brown, C'74
 Sharon C. Ingram, C'74
 Patricia Danice Johnson
 Patricia G. Johnson, C'73
 Martha Lee Jones, C'74
 Valencia Carter Kenner, C'74
 Merna Kent, C'74
 Beverly Branton Lamberson, C'74
 Jimese Lightfoot
 Gloria Bridges Locke, C'74
 Karen Valeta Lodrig, C'74
 Dorothy Kent Mabry, C'69

Margaret E. Matkins
 Patricia A. Miles
 Mable L. Millner, C'74
 Alexis Mapp Moore, C'74
 Mae T. Morgan
 Mignon Morman
 Diane Powell Murray, C'74
 James Norwood

McGhee Williams Osse, C'74
 Dreda Bryan Partridge, C'74
 Mamie Phillips, C'74

Jacquelyn F. Poindexter, C'74
 Lisa Stampen Ponton, C'74

Premier Building Services, Inc.

Deborah A. Robinson, C'74

Marguerite Miller Scott, C'74

Wynelle Washington Scott, C'74

Doris Nicholson Shields, C'74

Lillian B. Smith

Janet Smith-Weathers, C'74

Lisa R. Tate

Carolyn McLendon Thompson, C'74

Diane Henry Watts, C'74

Denise Y. White-Jennings, C'74

Denise E. Whiting-Pack

Teresa Gail Williams, C'74

ENDOWED SCHOLARSHIPS

ASHMORE-HUDSON ENDOWED SCHOLARSHIP

Anne Ashmore-Hudson, C'63

BEVERLY DANIEL TATUM AND TRAVIS TATUM ENDOWED SCHOLARSHIP

AGL Resources, Inc.
 June Aldridge, C'53
 Walter R. Allen
 Claire L. Arnold
 Theodore R. Aronson

Gena Hudgins Ashe, C'83

Ruth Etta Baines, C'57

Benevity Community Impact Fund

Pamela Bigelow, C'88

Frank S. Blake

Aurelia E. Brazeal, C'65

Rosalind Gates Brewer, C'84

Mary R. Brock

Carrie Buggs, C'56

Hattimarie Parks Davis, C'47

Kimberly Loraine Davis, C'81

Delta Air Lines Foundation

Tomika Michelle DePriest, C'89

Mary Lynne Diggs, C'77

Pauline E. Drake, C'58

Bettie J. Durrah, C'63

Karen Denise Edwards, C'73

Fidelity Charitable Gift Fund

Florence Irving Francis, C'43

Shirley C. Franklin

Gwendolyn Walker Garrison, C'54

Alison Regina Graves, C'90

Anna Maxwell Gray, C'50

Helga A. Greenfield, C'99

Griffith Family Foundation

Evelynne Maxine Hammonds, C'76

Melanee Rose Haywood, C'80

Ernestine Dearing Hogan, C'68

Freeman A. Hrabowski

Roy D. Hudson

Ariel Renee Johnson, C'2010

Joyce F. Johnson

Kassandra D. Jolley

Darnita R. Kilian, C'79

Elizabeth Kiss

Adrienne Colette Lance, C'90

Shelese Julione Lane

Michelle L. Matthews, C'82

Sue Perteet Morris, C'49
 Harriet Mitchell Murphy, C'49
 Desiree S. Pedescaleux
 Robert W. Woodruff Arts Center, Inc.
 Rockefeller Philanthropy Advisors
 Jean Larue Foster Scott, C'53
 Suzanne F. Shank
 Jane E. Smith, C'68
 Cynthia Neal Spence, C'78
 Kyra Michelle Stinson, C'89
 Ronda E. Stryker
 The Ayco Charitable Foundation
 The Community Foundation for Greater Atlanta, Inc.
 Muriel Faye Tuggle, C'87
 Ossie Smith Tuggle, C'54
 Kathy N. Waller
 Celeste Watkins-Hayes, C'96
 Ann Whatley
 Owen Williams
 Fannie Ballard Woodard, C'54

MAUDE WHEELER BROWN ENDOWED SCHOLARSHIP

Maude Brown Lofton, C'66

NAASC ATLANTA CHAPTER ENDOWED SCHOLARSHIP

Joyce J. Akridge, C'67
 Gail Erica Allen, C'90
 Alpha Kappa Alpha Sorority Inc.
 Pi Alpha Omega Chapter
 Melvis Evans Atkinson, C'61
 Bernita McMillan Boddie, C'67
 Elizabeth Willis Brown, C'69
 Venetta Irene Coleman, C'88
 Pamela Yvonne Cooper, C'88
 Cora Lee Flynt, C'72
 Betty Jean Hall, C'64
 Berdie Ricks Hardon, C'67
 Agnes Houston Harper, C'67
 Annette Norwood Hill, C'75
 Chadwick Bryce Nixon
 Fleda Mask Jackson, C'73
 Joyce E. Jelks, C'70
 Christel Jones Jackson, C'84
 Joan Redmond Leonard, C'76
 Andrea Dais Lewis, C'96
 Anderlyn Little Maddox, C'72
 Murdell Walker McFarlin, C'85
 Aquilla Cassandra McIntosh, C'85
 Joyce Hunter Mills, C'67
 Erin Michelle Redwine, C'88
 Daphne L. Smith, C'80
 Spelman College Class of 1967
 Cheryl Phillips Taylor, C'72
 Stacey Elaine Utsey, C'85
 Harriet Patrice White, C'85
 Jean Shipp Williams, C'68
 Kendra Adelia Williams, C'2000

SPELMAN COLLEGE CLASS OF 1965 ENDOWED SCHOLARSHIP

Floyd Sheridan Brown, C'65
Victoria Borom Davis, C'65
Millicent Gamble Jackson, C'65
Queen Hardnett Jackson, C'65
Alice Goseer Readus, C'65
Mary Dupree Sherman, C'65
Mariam C. Shivers, C'65
Spelman College Class of C'65
Sylvia Inez Sult, C'65
Delores Turner, C'65
Carol R. Vieth, C'65
Mary Brock Waters, C'65
Faye Powell Wilson, C'65
Katie Mae Davis Zellars, C'65

RENEE V. BOSWELL ENDOWED SCHOLARSHIP

Gwendolyn E. Brumfield
Margaret Elizabeth Johnson, C'2000

Alumnae Organizations

Augusta Chapter, NAASC
Bay Area Chapter, NAASC
Chicago Chapter, NAASC
Columbia Maryland Chapter, NAASC
Decatur Chapter, NAASC
Delaware Chapter, NAASC
Nashville Chapter, NAASC
National Alumnae Association of Spelman College (NAASC)
New York Chapter, NAASC
Northern New Jersey Chapter, NAASC
Philadelphia Chapter, NAASC
Southeastern Region, NAASC
Spelman College Class of 1965
Spelman College Class of 1967
Spelman College Class of 1974
Spelman College Class of 1975
Spelman College Class of 1990
Spelman College Class of 1995
Spelman College Class of 2005
Spelman College Class of 2010
Washington D.C. Chapter, NAASC

Corporations, Foundations & Trusts**\$1 million and above**

Andrew W. Mellon Foundation

\$500,000 - \$999,999

Coca-Cola Foundation M
Lettie Pate Whitehead Foundation, Inc.

\$100,000 - \$499,999

Arthur Vining Davis Foundations
Chubb & Son, Inc.
ExxonMobil Foundation
Georgia Power Foundation, Inc. M
Higher Life Foundation
The Coca-Cola Company
The Community Foundation for Greater Atlanta, Inc.
The Riversville Foundation
Tull Charitable Foundation M
UPS Foundation, Inc.
Wonder Love Inc

\$50,000 - \$99,999

ARAMARK, Inc.
Bank of New York Mellon
Boeing Company
Hewlett Packard Co.
Kaiser Permanente M
Robert Bosch LLC
The Ayco Charitable Foundation
The Henry Luce Foundation
Uniworld Group Inc

\$25,000 - \$49,999

Baldwin Richardson Foods Co
Coca-Cola Refreshments
Delta Air Lines Foundation M
Fuller E. Callaway Foundation
RLO Publishing Group LLC
SunTrust Banks, Inc

\$10,000 - \$24,999

AGI Resources, Inc. M
AT&T, Inc
Bovanti Bohannon Corporation
Chick-Fil-A, Inc.
College Access Foundation of California
Delta Air Lines Inc.
Fidelity Charitable Gift Fund
Genentech, Inc.
Georgia Power Company, Inc.
Georgia-Pacific Foundation
KeyBank Foundation
Lexus
Lockheed Martin Corporation
Lubo Fund, Inc.
Microsoft Corporation M
The Vasser Woolley Foundation, Inc.
US Bank

\$5,000 - \$9,999

Abell Foundation M
American Endowment Foundation
APA Divisions
Bank of America Foundation M
Benevity Community Impact Fund
Community Initiatives
Energy Systems Group
Frances Wood Wilson Foundation, Inc.
General Electric Foundation M
Georgia-Pacific Corporation
Goldman, Sachs & Company
Gouldston & Storrs
Horatio Alger Association of Distinguished Americans Inc
Hyundai Motor America
Lockheed Martin Foundation M
Nathan Cummings Foundation, Inc.
PNC Bank
Swift Marketing
Taylormade Marketing LLC
The Tom Joyner Foundation, Inc.
Toyota Motors M
U.S.A. Funds
Wells Fargo Foundation M

\$1,000 - 4,999

Abby and George O'Neill Trust
Alpha Objects Inc (LulzBot)
Alston & Bird LLP
Atria Group, Inc.
American Honda Motor Co., Inc.
AT&T Foundation M
Camp Tapawingo
Campus Solutions Marketing Group
Clorox Company Foundation M
ClubCorp Service Center
Ernst & Young
Faefris Medical and Community Education
Follett Higher Education Group
Glen-Mor Home Inc.
IBM International Foundation
McKesson HBOC Foundation, Inc.
Medtronic
Network for Good
One Consulting Group, Inc.
PNC Foundation
Promised Land Film, Inc.
Silicon Valley Community Foundation
SK Kingslow LLC
Starbucks Coffee Company M
T. Rowe Price Foundation M
Tai Life Media LLC

The Home Depot Foundation M
The John D. & Catherine T. MacArthur Foundation M
The Medtronic Foundation M
The Prudential Foundation M
U. Salon LLC
Verizon Foundation M
VISA Givtingation M
YourCause LLC

Memorials**IN MEMORY OF TEDDRA LYNN ACKLEN, C'93**

Njeri Ijuana Mathis, C'93

Melissa Elizabeth Wynn, C'93

IN MEMORY OF CATHERINE MINOR ALLEN, C'56

Ruth Minor Crawford, C'54

Vicki L. Crawford, C'79

Leanora Butler Davis, C'47

Dorothy M. Gaines

Rosa Rice Hadley, C'57

Just Friends

Barbara Holloway Lee, C'53

Ruby Tolbert Richards, C'53

The Hearts Social Club

IN MEMORY OF DEIDRE LYNN BAILEY, C'93

Fawn Tienne Manning, C'93

IN MEMORY OF ERNESTINE BROOKS BANKS, C'45

Theodore Williams

IN MEMORY OF BERNICE BRADFORD BASS, C'39

James B. Bennett

Calvin Coolidge Alumni Association Inc

Guy Durant

Bene L. Durant

Ernest G. Green

Lillie T. McDonald

Saul Yanovich

IN MEMORY OF ADRIENNE M. BAUDUIT

Greonna Taisha Brooks, C'2012

Candace Denise Michelle Lockhart, C'12

IN MEMORY OF YVONNE H. BEAVERS, C'70

Cheryl V. May-Holmes, C'70

IN MEMORY OF CHERYL BIRCHETTE-PIERCE, C'67

Anonymous

Cynthia Barnes-Hall, C'69

Gladys Branic

James F. Ferrell

Susan E Morse

Spelman College Class of 1967

Women After God's Own Heart Ministries

IN MEMORY OF ESTHER PERRIN BIVENS, C'48

Irma Bauer-Levesque

Nora Lester Murad

Nancy D. Richardson

Meghan Seal

C.T. Woods-Powell, C'75

IN MEMORY OF LESLIE GAIL BOWIE, C'89

Marcia T. Leftwich, C'89

IN MEMORY OF MALISSA KILGORE BRILEY, C'42

Lynn K. Hendy

Kweli Patrice Keene, C'91

Robin Jeannetta Raschard, C'93

IN MEMORY OF DANDREA LYNNE BROOKS, C'83

Lisa Elaine Harris, C'83

IN MEMORY OF DOROTHY BROOKS, C'62

J. Edwards

IN MEMORY OF INDIA BURTON, C'80

Valeria Collier-Vick Pe, C'80

IN MEMORY OF TOY CALDWELL-COLBERT, C'73

Shannon Alfreda Cumberbatch, C'08

IN MEMORY OF W. BYRON CALHOUN, C'00

Alison Regina Graves, C'90

IN MEMORY OF MISTY DENISE CARTER, C'2001

Tameka Kari Fooks, C'2005

Erikkia Daniene Taylor, C'2001

Shironda Ahera White, C'2000

IN MEMORY OF BATIMA TENE COCHRAN, C'93

Melissa Elizabeth Wynn, C'93

IN MEMORY OF JETTY HASBEN DASH, C'69

Carolynne Hubbard Rowe, C'70

IN MEMORY OF TUJUANA LYNE DAVIE, C'89

Adriane Kapayl Keepler, C'89

IN MEMORY OF CAROLYN DAVIS, C'77

Imogene Dawkins

IN MEMORY OF LEANORA BUTLER DAVIS, C'47

Debra A. Davis-Brame

Charles Harden

Patsy Hilliard

Harriet Mitchell Murphy, C'49

Australia Brown Parks

IN MEMORY OF DOROTHY WYNNE DAWKINS, C'52

Clara Elizabeth Flagg Johnson, C'52

IN MEMORY OF JULIA L. DIXON, C'60

Cheryl V. May-Holmes, C'70

IN MEMORY OF DOROTHY ANNETTA DUNSON, C'86

Valerie Jean Tarrt, C'82

IN MEMORY OF KINDYL RENE DURPHY

Lisa M. Durphy

IN MEMORY OF MYRTICE WILLIS DYE, C'64

Katie Reeves Hines, C'64

IN MEMORY OF GWENDOLYN THERESA DYSON, C'84

Agnes Kathy Bradshaw, C'82

IN MEMORY OF REKA RICHARDSON EATON, C'71

Amanda Elaine Washington, C'09

IN MEMORY OF ETTA Z. FALCONER

Teresa D. Edwards, C'76

Margaret Monique McCloud, C'98

IN MEMORY OF JADA LACHANZE GARDNER, C'88

Alissa Nicole Cody, C'2003

IN MEMORY OF MARY KIDD GARDNER, C'67

Lasheka Monique Brown, C'99

IN MEMORY OF CHARLOTTE STANSON GARTH, C'54

Arlycia Jayn Garth, C'85

IN MEMORY OF GWENDOLYN GILLEY-CONLEY, C'56

Gene E. Gary-Williams, C'56

IN MEMORY OF JULIA MCKINNEY GLASS, C'40

Diedra Mitchell Wright, C'70

IN MEMORY OF HUGH M. GLOSTER

Angelique Danielle Devold, C'85

IN MEMORY OF LISA MICHELE HACKETT, C'89

Adriane Kapayl Keepler, C'89

Donna C. Lucas, C'87

IN MEMORY OF YVONNE KYLES HAMMONDS, C'65

Charles A. Hammonds

Shironda Ahera White, C'2000

IN MEMORY OF LULA FAYE SMITH HANKS, C'41

Cindy Brooks Baumgardner, C'90

IN MEMORY OF BARBARA JOHNSON HAWKINS, C'70

Cheryll V. May-Holmes, C'70

IN MEMORY OF DELISA JUNE HAYES, C'90

Juandalyn A. Richards, C'90

IN MEMORY OF NANNIE ARCHIE HENDERSON, C'57

Lisa Michelle Henderson, C'91

IN MEMORY OF ZENOBIA LAWRENCE HIKES, C'77

Tanesha Shyvonne Stewart, C'2005

IN MEMORY OF RUTH-ERCILE LETITIA HODGES, C'94

Rimani Crystal Kelsey, C'94

IN MEMORY OF WANDRA CORTELLA HUNLEY, C'96

LaTangela Bunkley-Hill

Tennille Chardon McCray, C'2008

Jennifer Rose Mczier, C'96

IN MEMORY OF THELMA FREEMAN HURLEY, C'46

Carla Alfrendetta Cobb, C'93

IN MEMORY OF DOROTHEA C. JACKSON, C'39

Catherine Weaver

Ebenezer Baptist Church

IN MEMORY OF STEPHANIE LACHELLE JACKSON, C'91

Melissa Elizabeth Wynn, C'93

IN MEMORY OF EVELYN SMITH JARRETT, C'65

Adrienne Camille Smith, C'92

IN MEMORY OF VERNYCE JENRETTE, C'65

Shironda Ahera White, C'2000

IN MEMORY OF THELMA KELLOGG JETT, C'47

Angela Jett Rosser, C'78

GIVING BY CATEGORY

LEGEND

- * Century Club
\$100-\$249
- > Second Century Club
\$250-\$499
- % Founders Club
\$500-\$999
- # President's Society
\$1,000-\$9,999
- ^ Nellie Brewer Render Society
\$10,000-\$49,999
- Trustee Leadership Circle
\$50,000 and up
- True Blue Society**
Names in blue have given for five or more consecutive years.

IN MEMORY OF MARTILLA RENEE JONES, C'91

Elizabeth Nicole Espy, C'91

IN MEMORY OF BESSIE WASHINGTON JONES, C'52

Gina Elaine Jones, C'93

IN MEMORY OF TESSOLA BIRDETT KIMBLE, C'70

Cheryl V. May-Holmes, C'70

IN MEMORY OF COTTICE COTTON KING, C'71

Edith A. Gibbs, C'71

IN MEMORY OF JANETTE YVONNE KING, C'74

Angelique Danielle Devold, C'85

IN MEMORY OF ORA STERLING KING, C'54

Asher Family Foundation
Kim Denise Canavan, C'83
Gwendolyn Walker Garrison, C'54
Eugene H. Preston
Ossie Smith Tuggle, C'54
Jacqueline J. Wellington-Moore, C'53

IN MEMORY OF ELVIN LAWRENCE KNOWLES, C'40

Gloria Knowles Bell, C'64

IN MEMORY OF LILLIAN PANISH KOTovsky, C'68

Lindy Isacksen
Joseph R. Kronewitter
Mariellen Miller
Gail Stearman

IN MEMORY OF MARIA SIMS LAY, C'70

Carla Alfrendetta Cobb, C'93
Cheryl V. May-Holmes, C'70

IN MEMORY OF MIGNON LACKEY LEWIS, C'51

Yvonne Ellis Hicks, C'75

IN MEMORY OF TIFFANY CHERISE LIPSCOMB, C'94

Tuere Ayanna Bowles, C'94
Rafiah Malene Jackson, C'96
Rimani Crystal Kelsey, C'94

IN MEMORY OF JASMINE M. LYNN, C'2012

Greonna Taisha Brooks, C'2012
Alisha Nichole McClung, C'2009

IN MEMORY OF CAROLYN MCCLAIN, C'70

Cheryl V. May-Holmes, C'70

IN MEMORY OF JOANNA OWENS MCLENDON, C'47

Elizabeth P. Miller

IN MEMORY OF PATRICIA SPENCER MICKENS, C'81

Deirdre Letece Spencer, C'85

IN MEMORY OF DONNA MARIE MILLETTE, C'90

Juandalyn A. Richards, C'90

IN MEMORY OF GREGORY MORRIS

Debra Gardner Morris, C'76

IN MEMORY OF MIRIAM RICHARDSON NORWOOD, C'58

Gloria Cunningham-Sneed, C'69

IN MEMORY OF THOMAS ENOR WALKER PEARSON, C'55

Cheryl V. May-Holmes, C'70
Ojetta Eloise Pearson, C'82

IN MEMORY OF JEWEL PRESTAGE

James J. Prestage

IN MEMORY OF JANN P. PRIMUS, C'81

Sheryl Sutton Smith, C'81
Gina Luchrista Moore, C'90

IN MEMORY OF NORMAN M. RATES

Anne Harvey Allison, C'66
Deidra Lynne Armstrong, C'84
Ruth Etta Baines, C'57
Carla Alfrendetta Cobb, C'93
Donnie Pickett Dixon, C'63
Jennifer Bryant Dosman, C'74
Gwendolyn Walker Garrison, C'54
James T. Highfill
Delories Epps Horton, C'68
Achsaah Nesmith

IN MEMORY OF HELEN TAYLOR-THOMPSON, C'55

Carolyn Bailey Collins, C'56
Lajoyce Henderson Debro, C'64
Kathy Jackson
Helen Sawyer Plump, C'58
Angela Beverly Ruffin, C'68
Marguerite Miller Scott, C'74
Angela Mary Warren, C'2002

IN MEMORY OF TRACI LYNNETTE TRAMMELL, C'90

Andrea Kristal Carter, C'90
Alison Regina Graves, C'90
Adriane Kapayl Keepler, C'89
Adrienne Colette Lance, C'90
Nicole Danielle Lawson, C'99
Kimberly Suzanne Sisson, C'90
Carolyn Willis Trammell, C'63

IN MEMORY OF MILDRED COLLIER WALTON, C'47

Leanora Butler Davis, C'47
Henrietta E. Turnquest, C'68

IN MEMORY OF IRENE BENNETT REID, C'50

Karla Young

IN MEMORY OF ESTELLE COPELAND ROGERS, C'48

Angela M. Rogers, C'77

IN MEMORY OF LOLITA M. SAXON, C'72

Dorothy Thompson Ingram, C'73
Patricia G. Johnson, C'73
Joseph E. Patterson
Carolyn L. Yancey, C'72

IN MEMORY OF MARY SHY SCOTT, C'50

Florence Theresa Greer, C'85
Cynthia Diane Marshall, C'82
Deirdre Letece Spencer, C'85

IN MEMORY OF MARGUERITE F. SIMON, C'35

Nichelle Lynese Williams, C'2002

IN MEMORY OF MICHELLE DENISE SLATER, C'95

Rafiah Malene Jackson, C'96
Rimani Crystal Kelsey, C'94

IN MEMORY OF GEORGIA HUNTER SMITH, C'43

Cheryl V. May-Holmes, C'70

IN MEMORY OF WILMOTINE FEW SPARKS, C'53

Mable Lumpkin Johnson, C'53

IN MEMORY OF TARONDA E. SPENCER, C'80

Janki E. Darity, C'80
Kenique Freeman, C'2000
Sandra Y. Lewis, C'80
Tanesha Shyyonne Stewart, C'2005
La Keeta E. Howard, C'79

IN MEMORY OF THOMAS MARLENE TRUESDALL, C'80

Wanda Reid Wilson, C'80

IN MEMORY OF KIM STEARMAN

Gail Stearman

IN MEMORY OF JANE JOY SUMLER, C'98

Nicole Danielle Lawson, C'99

IN MEMORY OF HELEN TAYLOR-THOMPSON, C'55

Carolyn Bailey Collins, C'56
Lajoyce Henderson Debro, C'64
Kathy Jackson
Helen Sawyer Plump, C'58
Angela Beverly Ruffin, C'68
Marguerite Miller Scott, C'74
Angela Mary Warren, C'2002

IN MEMORY OF TRACI LYNNETTE TRAMMELL, C'90

Andrea Kristal Carter, C'90
Alison Regina Graves, C'90
Adriane Kapayl Keepler, C'89
Adrienne Colette Lance, C'90
Nicole Danielle Lawson, C'99
Kimberly Suzanne Sisson, C'90
Carolyn Willis Trammell, C'63

IN MEMORY OF MILDRED COLLIER WALTON, C'47

Leanora Butler Davis, C'47
Henrietta E. Turnquest, C'68

IN MEMORY OF PAMELA YVETTE WALTON, C'93

Melissa Elizabeth Wynn, C'93

IN MEMORY OF ALICE JEAN WASHINGTON, C'75

Wynelle Washington Scott, C'74
Alice Holmes Washington, C'38

IN MEMORY OF ELIZABETH R. WATERS, C'58

Gwenell Waters Bass, C'72

IN MEMORY OF OUIDA JORDAN WHITFIELD, C'54

Gwendolyn Walker Garrison, C'54

IN MEMORY OF HOWARD ZINN, C'00

Etenia Makia Ponder, C'2009

Friends of the Museum

Veronica Avery, C'99
Isaiah E. Barnwell
Jeanne Bryant Blackmon, C'53
Agnes Kathy Bradshaw, C'82
Robert Brawner
Lasheka Monique Brown, C'99
Andrea Barnwell Brownlee, C'93 and Edward Brownee
Johnnella E. Butler
Teree Caldwell-Johnson, C'78
David Janae Campbell, C'11
Judith Elise Carter, C'86
Patricia White Chatard, C'62
Carol Marie Daniels, C'73
AnnaMaria O. Ellis, C'81
Phyllis Dansby Fisher, C'54
Regina Lennelle Fuller, C'84
Angela Yvonne Glover, C'93
Erica Michele Hall, C'99
La Keeta E. Howard, C'79

Mellon Foundation Grant Supports New Curatorial Studies Program

In February 2015, Spelman launched the pilot of the Curatorial Studies Program with a \$250,000 grant from The Andrew W. Mellon Foundation. This innovative two-year collaboration between the Spelman College Museum of Fine Art and the Department of Art and Art History will prepare the next generation of students of African descent for curatorial professions. Most importantly, this program will serve as a pipeline to diversify a field that has been described as more than 80 percent white, according to the American Alliance of Museums.

"Museums nationwide are rethinking how they can become even more relevant, better reflect their changing audiences and diversify the curatorial field," said Andrea Barnwell Brownlee, Ph.D., director of the Museum and visionary behind the initiative. "This program is a significant part of the larger conversation."

Ten Spelman juniors and seniors in various academic majors are completing two courses of curatorial studies and participated in summer internships with museums across the country. The participants also have opportunities for mentoring by seasoned curators and museum professionals, take spring break courses at partner institutions and present a culminating project. Mora Beauchamp-Byrd, Ph.D., a new visiting assistant professor of art history and curatorial studies, teaches the program's curatorial studies courses, as well as additional classes in the Department of Art and Art History.

"The Spelman College Department of Art and Art History has a long history of producing important curators and arts administrators," said Arturo Lindsay, D.A., professor emeritus of art and art history. "The Mellon Foundation grant will help fulfill the College's desire to have a formal curatorial studies concentration to better prepare students to not only fill the diversity gap in America's museums, but build bright legacies along the way."

Ways to Give

Whether you choose to give to the Annual Fund, make a leadership gift of \$25,000 or more, provide a gift or grant through your business or foundation, or plan to make a future gift, Spelman College appreciates your commitment to the education of our extraordinary students.

Outright gifts yield immediate tax benefits and have an instant impact on Spelman.

Various annuities provide you with income now and preserve the principal for later use for Spelman.

Bequest intentions are a living testament to your desire to invest in generations of young women who sustain our tradition of achievement. By means of your will or other estate plan, you can name Spelman as the beneficiary of a portion of your estate, or of particular assets in your estate.

Cash gifts and pledges: The easiest and most popular form of giving, these contributions can be made online; by electronic funds transfer (EFT); recurring credit card deductions (RCC); phone; or mail. For as little as \$10 a month, the RCC option allows you to set up regular, automatic payments charged to the card that you select, and your EFT gifts to Spelman will be automatically deducted from your checking or savings account.

Gifts of appreciated securities: Sometimes more valuable than outright gifts, these contributions give you an immediate tax deduction and do not incur capital gains. The sale of these transferred securities enables Spelman to support critical initiatives.

Gifts of real property: When you deed your home/vacation home, undeveloped property, or commercial building to Spelman, you receive an immediate tax deduction and do not incur capital gains. Spelman may either use your property for the College or sell it and apply the proceeds to achieve its strategic goals.

Matching gifts: Matching gifts can be used to double your gift to Spelman College. If you are employed with a matching gift company, please contact your company's human resources department for instructions.

To learn more about gift opportunities, please contact the Office of Development at (866) 512-1690 or visit www.spelman.edu.

Spelman College®

350 Spelman Lane S.W.

Atlanta, Georgia 30314

www.spelman.edu

Non-Profit Org.
U.S. Postage
PAID
Atlanta, Georgia
Permit No. 1569

Every Woman...Every Year!

Visit www.everywomaneveryyear.org to make a gift or for more information.

A Choice to Change the World