

The Report on Philanthropy
2009-2010

The ripple of my
Impact
will touch many lives

Touching the

A Spelman
education
goes beyond
the student to
everyone that
she touches.

World

Letter from the President

Greetings,

Spelman women are making an impact in many ways every day. Our alumnae are running national corporations, making scientific research contributions, and founding nonprofit organizations. Our

faculty are bringing real-world experiences from government, philanthropy, and corporate America to teach and inspire the next generation of national and local leaders. Our students are engaged in mitigating large-scale disasters, from raising money for housing in Haiti to detoxifying oil spills. You will read about the contributions of all these Spelman women in this annual philanthropy report, and you'll see how their gifts are making a difference on campus and in the wider world.

But these stories represent only the start of the Spelman ripple of impact. A Spelman education goes beyond the student to everyone that she touches. In reading our list of donors, you'll see that this past year marked a landmark year of philanthropic support for the College. For starters, we launched the public phase of The Campaign for Spelman College, which will ensure that our school has the resources to continue to grow in impact. With your support, we have now reached the \$95 million mark in the campaign, putting us well on our way to our goal of \$150 million.

Spelman celebrated another milestone—the highest number of alumnae donors in our history. A Founders Day Challenge matching grant of \$300,000 rallied more than 5,000 alumnae to support our school. The annual fund team reignited our “Every Woman...Every Year!” effort, bringing home the message that consistency in making a thoughtful contribution every year by every woman is helping Spelman grow in impact. We now have an alumnae participation rate of 39 percent, helping place us in the ranks of the best liberal arts colleges in the nation though still lower than many of the top-ranked women's colleges.

Parent donors and student donors also did their part to make this a banner fundraising year at Spelman. Parents gave in record numbers, as did current undergraduates. Some 60 percent of seniors participated in the The Senior Legacy Gift program in honor of their graduation year, receiving a Spelman blue commemorative tassel that they proudly displayed during the Founders Day convocation.

Faculty and staff added to the year's fundraising successes by increasing their number of donors almost 7 percent and increasing the number of dollars by almost 21 percent. I am happy to share that including alumnae employees, this group can boast an overall participation of 50 percent in 2009–2010.

All of these gifts allow Spelman College to offer more global engagement opportunities, enhanced research experiences, and additional career-related internships to our students. They expand service learning and community engagement for the women on our campus with the world nearby and across oceans.

We have a well-rounded base of support from dedicated alumnae, supportive parents, inspired students, and committed friends, foundations, and corporate funders, and therefore, I am confident that we can meet our campaign goals. We will continue to strive to make the best Spelman because we owe it to the smart and talented students who choose to come to our campus. Collectively, our efforts endeavor to expand the Spelman legacy.

We could do none of this without you.

With sincere thanks,

A handwritten signature in black ink that reads "Beverly Daniel Tatum". The signature is fluid and cursive, with a long horizontal flourish at the end.

Beverly Daniel Tatum, Ph.D.
President, Spelman College

Ten at Ten

It started with one, blossomed to 10, and now has passed its original goal of \$100,000.

The 10 at 10 initiative—kick-started by Celeste Watkins-Hayes, Ph.D., C'96—has garnered the support of more than 10 alumnae who have given \$10,000 each to support Spelman College's Women's Research and Resource Center. The women behind the effort now number 14 and counting. Together they have helped put the Women's Center on its way of meeting a \$1 million challenge grant from the Ford Foundation.

An associate professor at Northwestern University and a member of Spelman's Board of Trustees and the National Advisory Board of its Women's Center, Dr. Watkins-Hayes joined with her husband to make the first \$10,000 gift. She then reached out to former classmates to see if they would join her. "Part of my goal was to encourage more recent graduates to get into the mindset of giving significant amounts to our alma mater," she says.

It turned out to be an easy sell. Jamila Hunter, C'96, vice president of comedy development for ABC, especially wanted to support the Women's Center's Digital Moving Image Salon. Others wanted to support the center's mission to guide young women to become activists.

The 10 at 10 alumnae are activists themselves, including an attorney for the U.S. Department of Labor, a judge in Ohio, a vice president of global philanthropy at JP Morgan Chase, and a high-ranking executive at Hallmark Cards.

Where does Dr. Watkins-Hayes hope the 10 at 10 initiative will go? "I want to see how far we can grow this network and influence the philanthropy of Spelman women."

- 1 | Celeste Watkins-Hayes, C'96**
Associate Professor of Sociology and African American Studies, Northwestern University
- 2 | Myka Harris Barbato, C'96**
Owner, Wax Atlanta
- 3 | Judge Laurel A. Beatty, C'96**
Judge, Franklin County (Ohio) Court of Pleas
- 4 | Tara J. Centeio, C'96**
VP, Innovation Platform Leader, Hallmark Cards
- 5 | Shari Hicks-Graham, MD, C'96**
Owner, Downtown Dermatology
- 6 | Spring Taylor Lacy, C'96**
VP, Global Philanthropy, JP Morgan Chase
- 7 | Jennifer Rose McZier, C'96**
VP, National Business Services Enterprises, Inc.
- Not Pictured:**
- 8 | Blessed ChukSORji-Keefe, C'96**
Employee benefits/ERISA attorney, U.S. Department of Labor
- 9 | Robin Young, C'97**
VP and Senior Account Executive, Fidelity Investments, New York
- 10 | Latriece Watkins, C'96**
Senior Category Developer, Adult Beverages, Walmart Stores, Inc.
- 11 | Jamila Hunter, C'96**
VP, comedy development for ABC
- 12 | Lizabeth Dunn, C'96**
Managing Director, FBR Capital Markets, New York
- 13 | Christal Jackson, C'96**
Owner, Jackson and Associates Group, LLC
- 14 | Anonymous**

“I’d like to do anything I can that supports students interested in pursuing jobs as filmmakers and storytellers in the media.”

—Jamila Hunter

“I’m glad to see this gift go even further with matching funds from companies like Hallmark.”

—Tara J. Centeio

“My family has a tradition of supporting HBCUs, and the 10 at 10 program gives me a chance to give back to Spelman.”

—Blessed Chuksorji-Keefe

As a two-term former mayor of Atlanta, **Shirley Franklin** took on the city's toughest challenges, from aging sewer infrastructure to government credibility, and the policies and programs she enacted while in office will continue to shape Atlanta for years to come. The same is true at Spelman College, where Franklin is a 2010 William and Camille Cosby Endowed Professor.

Circle of Influence

Only now instead of infrastructure or politics, she is spreading her influence to Spelman students who will carry her impact throughout their lives.

“To do anything worth doing, you need to think long-range, not 10 years, but 50 years,” said Franklin. “That goes against the usual tendency of politicians who focus on what they can accomplish in a four- or eight-year term. But if you worry about what you’ll accomplish in four years, you’re not going to be successful. Instead you need to begin with the end in mind.”

One of the long-range projects that Franklin championed as mayor was the Atlanta Beltline. Inspired by the thesis of a graduate student at Georgia Tech, the Beltline project will bring together 45 communities by connecting 22 miles of a historic rail corridor around Atlanta. The creation of multiuse parks, green spaces, and transit promises to enhance the quality of life of Atlantans and promote economic activity and sustainable development.

Before committing to the project, Franklin did her homework. She commissioned a feasibility study to see if such a large-scale effort was even possible. After all, it would be the largest redevelopment project ever undertaken in the city and one of the largest urban redevelopment initiatives in the nation. When the study affirmed the potential for success, Franklin formed a steering committee and later a partnership to prepare the way with organization and tax incentives to encourage the development.

As a Cosby chair, which is funded by a \$20 million gift the Cosbys made to Spelman in 1987, Franklin is bringing the lessons she learned in the mayor’s office to the Spelman campus. She has taught from the nitty gritty of how to organize a political campaign to the big picture of mobilizing a community to get behind water infrastructure

improvements. This semester, she is co-teaching an interdisciplinary seminar on the Atlanta Beltline, which introduces students to the project’s players, plans, and issues and encourages them to pursue original research that may help inform the project going forward. Among other aspects, the class is exploring the Beltline’s impact on race, class and gender issues; how gentrification is affecting surrounding communities; the role of the environmental justice movement on the Beltline; and the Beltline’s implications for national policy making.

Franklin is no stranger to the classroom. She started her career as a sociology and political science teacher at Talladega College in Alabama in 1969. When she came to Atlanta to work for the city’s first African American mayor, Maynard Jackson, as the commissioner of Cultural Affairs, she immediately felt a kinship with Spelman, having herself attended an all-girls high school in Philadelphia. She served on Spelman’s Board of Trustees until she began her successful run for public office.

Now at another place in her career, Franklin says the transition to college professor is a dream job. She wants to continue her work of empowering women, believing that “if you educate a woman, you educate a family.” She is embracing the chance to reflect, write, and engage with young people to not only share what she’s learned in her many years of public service but also learn from them.

One of her lessons comes from history. The fundamental pillars of Atlanta today—transportation, hospitality, education and research—grew from seeds that were planted in the 1880s and 1890s, Franklin says. Around that time, Atlanta established a cluster of universities, including Spelman College, and city leaders drew up policies for land use and strategies for economic development that created the infrastructure that grew into today’s city.

Franklin believes that the Beltline can have an equal or greater impact to that of Atlanta’s historical founders. She doesn’t mind that it will take decades to be fully realized. She quoted a favorite saying: “The true meaning of life is to plant trees, under whose shade you do not expect to sit.”

Franklin is intent on sowing rather than harvesting. What seeds is she planting at Spelman? “I want my students to know that there are a million ways to contribute,” she said. “Everyone can have an impact, whether in the public or the private sector. But they need to understand that what they are learning is relevant.”

Alison Bernstein is no stranger to protest. As an undergraduate at Vassar College, she was among those who marched after the assassination of Dr. Martin Luther King Jr.

She became involved in campus politics, drawing attention to problems she thought the college was ignoring—including urban issues and minority disparities. In graduate school at Columbia University, she was surrounded by like-minded people who were drawing attention to the need for academic diversity, an expanded curriculum beyond the white male-dominated canon, and broadening university access to all students.

At the Ford Foundation, which Dr. Bernstein joined as a program officer in 1982, she continued to push boundaries, cultivating a faculty and supporting programs that rethought curricula in terms of race, class and gender. She developed a fellowship program for people of color to attend graduate schools and subsequently join college and university faculties. She was responsible for grant making in education and scholarship, media, arts and culture, religion, and

reproductive health and rights in the United States and regional offices in Asia, Africa, and Latin America. As a 2010 William and Camille Cosby Endowed Professor at Spelman, which is funded by a \$20 million gift the Cosbys made to the College in 1987, Dr. Bernstein was recently named director of the Institute for Women's Leadership and professor of history at Rutgers University.

In fact, it was at Ford where she first became familiar with Spelman. She funded an early program of the College's Women's Research and Resource Center to develop a curriculum around women's access to education (the WRRC currently has a \$1 million matching grant from Ford). Historically Black colleges and universities have made progress in broadening programs since Bernstein made that first grant, but she deems that progress "spotty. For every step forward, there have been two steps back, often because of budget issues," she said.

At Spelman, Bernstein is again raising questions of diversity and social justice on campus. She is offering the College's first seminar on Native American Women in the 20th

Change

century—the subject of her 1991 book and a microcosm of a course she taught on American Indians at Princeton University in the 1990s. The first week of classes, students examined (and debunked) images of Pocohontas portrayed in popular culture. By the end of the seminar, Dr. Bernstein wants her students to understand how women have formed the backbone of the Indian political resurgence and cultural renaissance in the decades after WWII.

In addition to teaching and holding public events to raise awareness about Native American issues, Dr. Bernstein is “eager to help people at Spelman understand philanthropy. Philanthropy is at its best a catalyst for progressive change,” she said. “It is often called ‘society’s passing gear,’ which means it can be a catalyst for deep social change. So much of academic history has left out certain groups of people.” She includes Native Americans and African Americans in those groups.

Bernstein is not just giving lessons to the Spelman community but also learning a few herself. Living in a campus dormitory, “I learn from students every day,” she said, “how they deal with complex problems, how eager they are to learn, how they are open to a different point of view.”

“Philanthropy is at its best a catalyst for progressive change. It is often called ‘society’s passing gear,’ which means it can be a catalyst for deep social change.”

e Agent

Global Reach

Haiti in Tents

The closest that **Dannieka Wiggins**, C'2013, had ever come to fundraising was selling candy bars in middle school for a field trip. But after the devastating earthquake in Haiti on January 12, 2010, Wiggins launched into full philanthropic mode.

Everywhere she went on campus, students were talking about one thing: they wanted to help. Wiggins found a way that fit the students' budgets and was reliable. She piggy-backed on the efforts of Pastor Shawn King at Courageous Church in Atlanta, who was running a tent drive for the displaced Haitians.

The English major drew on her public relations experience as a program assistant in Spelman's Communications Office to spread the word on campus. She sent out e-blasts, made posters, spoke with student organizations, reached out to friends in the dorms, and sent messages on Facebook to advertise the drive.

Students responded eagerly and to date, have donated and shipped tents to house 25 Haitians. And the effort goes on. "The more tents we can send, the better," said Wiggins. "The rainy season is just finished, and many of the original tents are starting to wear out."

Recently Wiggins was recognized as one of Georgia's 2010 "20 under 20," an awards program sponsored by 21st Century Leaders and announced in the *Atlanta Business Chronicle*. The 20 student winners represent leaders who have organized an initiative that makes an impact on the greater community. With the public acknowledgment, Wiggins is encouraged to continue fundraising for causes that need help. "I know I can do it," she said.

In the Wake

Professor Helps Mitigate Environmental Disasters

In the wake of big oil spills such as the BP disaster in the Gulf of Mexico, Victor Ibeanusi thinks small—microscopically small. While many have focused on the harm done to sea birds, fish, and other creatures, Spelman's chair of environmental science is looking at the harm done to the microbes that are the building blocks of all life.

Dr. Ibeanusi's laboratory at Spelman has developed a patented microbial system that has been successful in breaking down toxic metals and volatile organic compounds, similar to those associated with crude oil. With support from the U.S. Army Research Office, he and his students have shown the system is effective in breaking down munitions waste. Likewise, they have proven that it works in removing metals from a coal pile runoff in water at the Savannah River site near Aiken, South Carolina.

Currently Dr. Ibeanusi is working with students on cleaning up a million-barrel oil spill in Michigan. When a pipeline near Marshall broke, it spilled oil first into Battle Creek and then the Kalamazoo River, threatening aquatic life in the Great Lakes. But working with the Superfund Division of the EPA's Region 5, Dr. Ibeanusi and the Spelman students have a chance to break it up before it causes more harm.

And their impact doesn't stop there. Inspired by their hands-on work in the Spelman lab, several students are pursuing an environmental focus in graduate studies, while others have enrolled in medical school. They are considering the big and the small in enhancing life.

2010 DONOR CATEGORY HONOR ROLL

Fundraising Highlights

Fundraising accomplishments for fiscal year 2010 will sustain the College's mission as the premier historically Black liberal arts college for women.

TOTAL GIVING OVER 10 YEARS

TOTAL ALUMNAE GIVING OVER 10 YEARS

ALUMNAE PARTICIPATION

TOP 10 WOMEN'S COLLEGES: 2009 ALUMNAE PARTICIPATION
U.S. NEWS & WORLD REPORT (most recent available)

Founders Day 2010

Alumnae donors to Spelman College made history on April 11, 2010. In response to the Founders Day Challenge, more than 830 online gifts totaling upwards of \$60,000 were made on the 129th anniversary of the founding of the College.

This sum was the highest amount of online gifts ever made to Spelman in a single day and the second highest amount raised in one day.

When the Founders Day Challenge was announced in March, the total number of alumnae donors for the 2009–2010 fiscal year was about 1,500. Reaching 5,000 alumnae donors by April 11, 2010, would result in a \$300,000 gift to the College from an anonymous contributor. This opportunity became an urgent call to action.

Alumnae responded in droves, informing their sisters about the challenge. The message went viral via e-mail and social media websites like Facebook and Twitter. The Founders Day website featured a donor roll call, a bar graph to chart the progress, and an opportunity for alumnae to share their giving testimonies.

By April 11, 2010, more than 3,800 alumnae joined the initial 1,500 in making gifts to the College within the six-week campaign period, surpassing the 5,000 donor goal by more than 300. Their support brought the total number of alumnae donors for fiscal year 2010 to 5,825, increasing the participation rate to 39 percent.

The immediate response by alumnae to the Founders Day Challenge is a testament to the strong bonds created by the enduring chain of sisterhood among Spelman women.

First year students walk to the Founders Day convocation in their white dresses, a tradition established around 1900 to denote the significance of formal occasions at Spelman.

Participation Percent Range

100-90	89-70	69-60	59-50	49-45	44-40	39-35
1925 \$300 100%	1965 \$59,526 71%	1956 \$8,905 68%	1940 \$5,100 59%	1946 \$5,400 49%	1945 \$10,225 44%	1962 \$4,672 39%
1932 \$186 100%		1950 \$28,704 63%	1953 \$25,801 57%	1947 \$13,950 49%	1951 \$11,415 44%	1968 \$32,245 39%
		1954 \$16,670 61%	2010 \$4,375 57%	1949 \$37,904 49%	1969 \$14,245 44%	1999 \$12,179 39%
		1960 \$89,620 61%	1957 \$24,441 54%	2007 \$6,741 49%	1981 \$57,705 44%	1997 \$16,291 37%
			1970 \$67,996 53%	1990 \$71,661 48%	1941 \$1,325 43%	1948 \$5,445 36%
			2005 \$13,693 51%	1964 \$12,294 47%	1974 \$34,820 43%	1963 \$13,372 36%
			1955 \$25,785 50%	2004 \$10,000 47%	1995 \$42,695 43%	1976 \$21,750 36%
			1966 \$12,943 50%	1975 \$31,197 46%	2006 \$6,697 43%	1985 \$47,561 36%
			2003 \$11,106 50%	2008 \$5,623 46%	2009 \$5,037 42%	2002 \$9,023 36%
					1959 \$14,739 41%	1961 \$9,185 35%
					1998 \$16,066 41%	1996 \$29,168 35%
					2000 \$17,734 41%	
					1935 \$1,020 40%	
					1936 \$11,700 40%	
					1972 \$10,695 40%	

Alumnae Giving by Class

The alumnae of Spelman College reached a record 39 percent participation rate, giving more than \$1.3 million from July 1, 2009, to June 30, 2010.

34-30 **29-20** **<20**

1967 **1980** **1938**
 \$5,134 \$53,913 \$550
 34% 29% 18%

1994 **1987** **OTHER**
 \$25,347 \$15,116 \$2,719
 34% 29% 8%

2001 **1979**
 \$13,380 \$66,240
 34% 28%

1939 **1992**
 \$375 \$14,405
 33% 28%

1952 **1982**
 \$7,037 \$10,100
 33% 27%

1958 **1937**
 \$16,355 \$236
 33% 27%

1973 **1989**
 \$10,946 \$30,492
 33% 27%

1943 **1993**
 \$2,005 \$22,221
 32% 27%

1944 **1984**
 \$3,375 \$50,856
 32% 26%

1977 **1986**
 \$13,222 \$38,255
 32% 26%

1978 **1942**
 \$21,620 \$3,500
 32% 26%

1988
 \$21,118
 32%

1991
 \$19,256
 32%

1971
 \$28,176
 31%

1983
 \$24,994
 30%

Reunion 2010

Alumnae celebrated the anniversaries of their graduation from Spelman College by making significant gifts. Total giving for Reunion 2010 was \$583,340 as of May 14, 2010.

Class gift presentations and the announcement of winners of the Alumnae Philanthropy Achievement awards were made during the culminating event of the Reunion week celebration.

The Class of 1970 received the award for the Outstanding Cumulative Class Gift (highest four-year total giving) with a contribution of \$311,200. The Class of 1960 was recognized for presenting the Outstanding Reunion Class Gift of \$130,530. The Class of 1965 received the award for the Highest Class Participation (71.4 percent).

Special recognition was given to the top members of Reunion classes with the most consistent giving for the most number of years. While there was a seven-way tie for alumnae who had given for 21 years, Beverly Ingrid Sinclair, C'75, was recognized for the most consistent giving for the longest period of time—22 consecutive years.

During Reunion, the senior class takes part in the March through the Alumnae Arch to symbolize graduating from college and moving into greater service. Honoring this tradition, Spelman alumnae precede the senior class through the arch.

“My matriculation through Spelman has afforded me the opportunity to reach beyond what I believed was my capacity to achieve.”

The Impact of **Scholarships**

They come from a broad range of majors—political science, child development, international relations. They aspire to a wide range of careers—psychologist, lawyer, teacher, filmmaker. They come from around the country—New York, Maryland, Wisconsin, Texas, Georgia. They are all Spelman recipients of the President’s Safety Net Scholarship, supported by many donors, including The Coca-Cola Company, which made a generous \$1.2 million gift in 2010.

The scholarships provide tuition assistance to students who struggle to stay in school because of depleted economic resources. This year, 82 percent of the student body at Spelman College qualified for federal financial aid, and the gift from Coca-Cola allowed 234 students to meet their tuition shortfall.

One recipient, a Ft. Washington, Maryland, senior who tutors at a local elementary school and mentors refugee children from several countries, says that “my matriculation through Spelman has afforded me the opportunity to reach beyond what I believed was my capacity to achieve.”

Another, a senior majoring in international studies from Oakland, California, has learned “there are infinite ways to achieve success. Through my network and sisterhood, I have raised myself to a higher standard, and I know that I am going to achieve great things in the future.”

“These recipients are bright, hardworking, and deserving,” says Spelman President Beverly Tatum. “They only lack the financial resources necessary to continue their pursuit of a Spelman education.”

Support from donors has enabled these students to stay in school and pursue their dreams. One senior from Americus, Georgia, echoed the comments of many of the scholars. “Spelman has prepared me to change the world,” she says, “and I am eternally grateful.”

We did it!

I am so proud to announce that Spelman alumnae supported our College in record numbers last year, with a dramatic increase in the number of us who engaged with our alma mater. In fact, 39 percent of us made a gift. How did we do it? We started on Founders Day, answering a challenge to support our Annual Fund. On the final day of that challenge last April, we received a generous number of 830 gifts—a record setter for the highest number of gifts in a single day in Spelman history.

Our efforts had tremendous benefit. For starters, in support of our mission, your gifts allowed current students to study abroad. Last spring, for example, Spelman students studied the African Diaspora and the World in London and Liverpool, learning about those cities' historical roles in the transatlantic slave trade. They interacted with Europeans to understand current local culture and demographics, and they developed proposals for diaspora-related research projects. These students returned to campus with a heightened awareness of their place in the world and a greater sense of global citizenship.

A higher educational institution is only as good as its faculty, and here again our contributions had an impact by supporting faculty travel to present their findings and explore best practices at conferences around the world. One of those faculty members, Dr. Al-Yasha Williams, associate professor of philosophy and religious studies, attended the 60th Annual Political Studies Association of the UK Conference in Edinburgh, Scotland.

Every year, gifts to the Annual Fund through the Every Woman...Every Year! Campaign support Spelman in ways that these examples demonstrate, and more. They meet operating costs,

pay faculty salaries, and provide financial aid for scholarships. But just as important, they demonstrate our confidence in Spelman's performance. Alumnae gifts encourage others such as government agencies, charitable foundations, and corporations to match that support.

Our alumnae giving this past year has vaulted us into a select group of colleges and universities nationwide that can boast this level of support. We are among the top 10 women's colleges as ranked by *U.S. News & World Report*, but many of those colleges boast higher alumnae participation. I challenge you to help us be competitive with the best of the best by increasing your support.

This letter gives me a chance once a year to publicly acknowledge how proud I am of my sister alumnae. And next year offers us all another opportunity to show how proud we are of Spelman. It is truly a place that is making an impact on the world, and I thank you for helping our College to continue to thrive.

Sincerely,

A handwritten signature in cursive script that reads "Yvonne R. Jackson".

Yvonne R. Jackson, C'70
Chair, Board of Trustees
Spelman College

Change. Means. Leadership.

Spelman College embarked on the public phase of a historic undertaking this past year. The official launch of The Campaign for Spelman College began with an October 16 reception to launch the \$150 million fundraising initiative—the largest in the institution’s history.

Building on \$84 million that was collected during the nucleus phase, the whirlwind week of launch events celebrated the transformative Spelman experience and the opportunity to fulfill the campaign’s primary goals. Contributions now top \$95 million, which puts the goals of the initiative well within reach.

Aligned with the institution’s 2015 strategic plan objectives, the goals are for each student to receive the financial support she needs to complete her education; more global engagement opportunities; enhanced research experiences and career-related internships; increased access to alumnae connections; individualized leadership development experiences; and expanded service learning and community engagement activities.

“Spelman was where I learned about pride, empowerment, competition, discipline and confidence,” said Jerri DeVard, C’79, a member of the Spelman Board of Trustees, at the launch reception with campaign cochairs, J. Veronica Biggins, C’68, and Frank Blake, chairman and CEO, The Home Depot. “It is therefore with enthusiasm and vigor that I approach this fundraising effort so that many more generations of talented, deserving women have access to this same transformational experience.”

Left: Kimberly Browne Davis, C’81, vice president, Global Philanthropy, JP Morgan Chase, and president, JP Morgan Chase Foundation; Above: Spelman leadership celebrated at the campaign launch. Left: Ted Aronson, vice chair, Spelman College Board of Trustees; Yvonne R. Jackson, C’70, board chair; Right: Frank Blake, chairman and CEO, The Home Depot, and campaign cochair; Jerri DeVard, C’79, board vice chair; Dr. Beverly Daniel Tatum, president, Spelman College; Veronica Biggins, C’68, managing partner, Hodge Partners Inc, and campaign cochair.

Change. Means. Action.

The Campaign for Spelman College

All gifts and pledges made since July 1, 2004, are included in this \$150 million comprehensive fundraising effort. Spelman College gratefully acknowledges the following contributors of \$25,000 and above for The Campaign for Spelman College.

\$20,000,000 and above

Ronda E. Stryker and
William Johnston

\$5,000,000-\$9,999,999

Theodore and Barbara Aronson
Joseph B. Whitehead Foundation
United Negro College Fund, Inc./
UNCF Special Programs
Corporation

\$1,000,000-\$4,999,999

Andrew W. Mellon Foundation
Anonymous
Bank of New York Mellon
Jerri L. DeVard, C'79
Ford Foundation
Marjorie and Steve Harvey/Harvey
Family Foundation
Howard Hughes Medical Institute
Lehman Brothers, Inc.
Lettie Pate Whitehead Foundation, Inc.
Paula Caruthers Renfro, C'74
The Coca-Cola Foundation/
The Coca-Cola Company

\$500,000-\$999,999

Anonymous
Arcus Foundation
Anne Cox Chambers
Delta Air Lines Foundation/
Delta Air Lines, Inc.
Estate of Cherie Stawasz
ExxonMobil Foundation/
ExxonMobil Corporation
Pfizer Foundation/Pfizer, Inc.
Bradley Sheares and
Adrienne Simmons
Southern Education Foundation, Inc.
Jon Stryker
The Riversville Foundation

\$250,000-\$499,999

AT&T Foundation/AT&T, Inc.
Cracker Barrel Old Country
Store, Inc.
George Link, Jr. Foundation, Inc.
Robert Holland, Jr. and
Barbara Holland
JP Morgan Chase Foundation/
JP Morgan Chase
Yvonne R. Jackson, C'70
Lilly Endowment, Inc.
Morgan Stanley & Company
Beverly Daniel Tatum and
Travis T. Tatum

The David Geffen Foundation
The Starr Foundation
Tull Charitable Foundation
UPS Foundation, Inc./United
Parcel Service
Walmart Foundation/
Walmart Stores, Inc.
George T. Wein
Xerox Corporation/Xerox Foundation

\$100,000-\$249,999

Anonymous (2)
Abrams Foundation, Inc.
Arthur Vining Davis Foundations
Atlanta Journal and Constitution
Jacqueline A. Avant
BMW of North America, Inc.
Jean Beard
Bernard Osher Foundation
Rosalind Gates Brewer, C'84
Coca-Cola Refreshments
Cummins Foundation/
Cummins, Inc.
Kimberly Browne Davis, C'81
Empire Office, Inc.
Estate of Jennie Marshall
Estate of Ida Peterson, C'46
Federated Corporate Services, Inc.
General Motors
Georgia Power Company, Inc.
Goldman, Sachs & Company
Google, Inc.
Honeywell, Inc.
John K. Hurley
IBM International Foundation/
IBM Corporation
Institute for Higher Education Policy
Merrill Lynch & Company
Foundation, Inc./Merrill Lynch
National Alumnae Association
of Spelman College
Vicki R. Palmer
PepsiCo Foundation, Inc.
Publix Supermarkets
SunTrust Bank Managed Foundations
Florence & Harry English
Memorial Fund
Harriet McDaniel Marshall Trust
SunTrust Bank Atlanta Foundation
The Falcon Fund
The Hearst Foundation, Inc.
The Home Depot Foundation
The Rich Foundation, Inc.
The Thomas J. Watson Foundation
Isabella McIntyre Tobin, C'45 (dec.)
Verizon Foundation/Verizon

\$50,000-\$99,999

Eloise Abernathy Alexis, C'86
AGL Resources, Inc.
Anne Ashmore-Hudson, C'63
Atlanta Symphony Orchestra
Bank of America Foundation/
Bank of America
Boehringer Ingelheim Cares
Foundation, Inc.
Boeing Company
Bush Foundation
Cambridge Academic Group
Alice Gaston Combs, C'53, and
Julius V. Combs
Pauline E. Drake, C'58
Electronic Arts, Inc.
Energy Systems Group
Estate of Maude Gaines
Fund for Southern Communities
General Electric Company
Georgia-Pacific Foundation/
Georgia-Pacific Corporation
Marcelite Jordan Harris, C'64
Jack and Jill of America
Foundation, Inc.
LaTanya Richardson Jackson, C'74
Rose Harris Johnson, C'57,
and Robert Johnson
Terry L. and Marcella Jones
Darnita R. Killian, C'79
Bernice A. King, C'85
Theodora Rochelle Lee, C'84
Limited Brands Foundation
Winnie & Henry Loftin Trust
Lorraine Thomas Trust
Rick and Anna Mills
Gwendolyn and Peter Norton
Procter & Gamble
Anne Roosevelt
Rosenthal & Company LLC
San Antonia Area Foundation
Jonathan Smith and Sherrill Blalock
The Community Foundation
For Greater Atlanta, Inc.
The Kendeda Fund
The Getty Foundation
The Henry Luce Foundation
The Prudential Foundation/
Prudential Financial
Jesse and Cheryl Tyson
UBS Financial Services, Inc./
UBS Investment Bank
US Bank National Association
Alice M. Walker, C'65
Levi Watkins, Jr.
Josie Latimer Williams, C'47 (dec.)

Wachovia Bank Managed Foundations
Atlanta Foundation
David, Helen & Marian
Woodward Foundation
Ida Alice Ryan Trust
Mary Allen Lindsey
Branan Foundation
Thomas Pitts Fund

\$25,000-\$49,999

American Family Mutual
Insurance Company
Claire Lewis "Yum" Arnold
Ernestine Walker Baylor, C'49 (dec.)
J. Veronica Williams Biggins, C'68
Trojanell Bordenave-Wilson, C'74,
and Brent L. Wilson
Juel Pate Borders-Benson, C'54
Janine Brown
Joy San Walker Brown, C'52
Carrie Buggs, C'56
A. Toy Caldwell-Colbert, C'73 (dec.)
Bonnie S. Carter, C'89
Janice Chappelle, C'65 (dec.)
Charles A. Frueauff Foundation, Inc.
Ruby Handspike Clay, C'54
Coca-Cola Bottling Company
ConocoPhillips
Camille O. Cosby
William H. Cosby, Jr.
Estate of Loyce Bynum
Estate of Charles Hicks
Estate of Dianne H. McDonald, C'33
Johnnie Hunter Foxworth, C'43
Frances Wood Wilson
Foundation, Inc.
Fuller E. Callaway Foundation
Nina Echols Greenwood, C'85
June Gary Hopps, C'60
Edith Jackmon-Hunter, C'63
John and Rosemary Brown
Family Foundation
John Wieland Homes, Inc.
Ralph L. and Davida Johnson
Virginia Harris Johnson, C'58
Kassandra Kimbriel Jolley
Key Foundation
Kimberly Clark Corporation
Martin Luther King, III
Adrienne Lance Lucas, C'90
Susan A. McLaughlin
Macy's
Merchants National
Properties, Inc.
Charles E. Merrill, Jr.
Microsoft Corporation

National Association for Equal
Opportunity in Higher Education
Northern New Jersey Chapter,
NAASC
Willie Mae Pearson-Butler, C'49
Pitney Bowes, Inc.
Helen Smith Price, C'79
Joyce and David Price
Robert W. Woodruff Library of the
Atlanta University Center
Lovette Twyman Russell, C'83
ScholarshipAmerica
Donna M. Stafford, C'86
David N. Sundwall
SunTrust Bank
Target Stores
The Chrysler Foundation
The Isambard Kingdom Brunel
Society of North America
Theobald Foundation
Celeste Watkins-Hayes, C'96
Valerie Rockefeller Wayne
Yum! Brands Foundation

*Giving levels reflect campaign gift
commitments received during the
period July 1, 2004, through August
31, 2010.*

Gift Societies

Based on fiscal year giving July 1, 2009–June 30, 2010

The 1881 Society

The Spelman College 1881 Society recognizes alumnae and other individuals who contribute \$100 or more to the College. It is composed of three categories: Lifetime Societies, Annual Societies, and the Guardian Society.

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

Benefactors Society	\$1 million and above
Heritage Society	\$500,000–\$999,999
Harreld-Granderson Society	\$100,000–\$499,999

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

Trustee Leadership Circle	Founders Club
\$50,000 and above	\$500–\$999
Nellie Brewer Render Society	Second Century Club
\$10,000–\$49,999	\$250–\$499
President's Society	Century Club
\$1,000–\$9,999	\$100–\$249

The **Guardian Society** recognizes donors who have included Spelman College in their wills and made provisions for other planned gifts.

Legend

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

Lifetime Societies

BENEFACTORS SOCIETY

The Benefactors Society recognizes lifetime cumulative gifts of \$1 million and above.

Anonymous
Theodore R. & Barbara B. Aronson
Anne Cox Chambers
Camille O. Cosby
William H. Cosby
Jerri L. DeVard, C'79

Ronda E. Stryker & William Johnston
Oprah Winfrey

HERITAGE SOCIETY

The Heritage Society recognizes lifetime cumulative gifts of \$500,000–\$999,999.

Anonymous
Laura & Richard Chasin
Yvonne R. Jackson, C'70
Charles E. Merrill, Jr

Bradley T. Sheares & Adrienne Simmons
Estate of Cherie Stawasz

HARRELD-GRANDERSON SOCIETY

In tribute to the first two College graduates, Ms. Claudia White Harreld and Ms. Jane Anna Granderson, Class of 1901, the Harreld-Granderson Society recognizes lifetime cumulative gifts of \$100,000–\$499,999.

Anonymous [2]
Clarence & Jacqueline Avant
Jean Beard
Johnnetta B. Cole
Alice A. Gaston Combs, C'53, & Julius V. Combs
Kimberly B. Davis, C'81
Pauline E. Drake, C'58
Nancy & Holcombe T. Green, Jr.
Steve and Marjorie Harvey
Robert & Barbara Holland, Jr.
John K. Hurley
LaTanya Richardson Jackson, C'71
Rose Harris Johnson, C'57
Terry L. & Marcella A. Jones
Eugene M. Lang
Audrey Forbes Manley, C'55
Allen & Sally McDaniel
Vicki R. Palmer
Steven C. Rockefeller
Bettye Lovejoy Scott, C'57
Estate of Jennie L. Marshall, C'37
Jonathan Smith & Sherrill Blalock
Jack Stahl
Jon Stryker
Beverly Daniel Tatum & Travis Tatum
Isabella McIntyre Tobin, C'45 (dec.)
Valerie Rockefeller Wayne
George T. Wein
Alice M. Walker, C'65
Josie Latimer Williams, C'47 (dec.)

Annual Societies

TRUSTEE LEADERSHIP CIRCLE

The Trustee Leadership Circle recognizes annual gifts of \$50,000 and above.

Theodore R. & Barbara B. Aronson
Anne Cox Chambers
Steve & Marjorie Harvey
Bradley T. Sheares & Adrienne Simmons
Jon Stryker
Ronda E. Stryker & William Johnston
George T. Wein

NELLIE BREWER RENDER SOCIETY

In tribute to Ms. Nellie Brewer Render, Class of 1921, the first alumna major gift donor, the Nellie Brewer Render Society recognizes annual gifts of \$10,000–\$49,999.

Ernestine Walker Baylor, C'49 (dec.)
Rosalind Gates Brewer, C'84, & John Brewer
Janine Brown
John Brown
Bonnie S. Carter, C'89, & Michael L. Carter
Lillian McKinney Cooley, C'55
Jacquelyn Shivers Daniel, C'60
Kimberly Browne Davis, C'81
Jerri L. DeVard, C'79
Pauline E. Drake, C'58
Kenneth C. Frazier
Alison Graves-Calhoun, C'90

Evelynn Maxine Hammonds, C'76
Ernestine Dearing Hogan, C'68
Robert & Barbara Holland, Jr.
June Gary Hopps, C'60
LaTanya Richardson Jackson, C'71, & Samuel L. Jackson
Yvonne R. Jackson, C'70
Vernyce Jenrette, C'65
Ralph L. & Davida Johnson
Rose Harris Johnson, C'57, & Robert L. Johnson
Terry L. & Marcella A. Jones
Dobbs & Michele Jordan
Darnita R. Killian, C'79
Gwendolyn & Peter Norton
Vicki R. & John E. Palmer
Anne Roosevelt
Lovette Twyman Russell, C'83, & Michael B. Russell
Beverly Daniel Tatum & Travis Tatum
Clemmie Sanders Tolmaire, C'50
Alice M. Walker, C'65
Kathy N. Waller

PRESIDENT'S SOCIETY

The President's Society recognizes annual gifts of \$1,000–\$9,999.

Christie L. Adams, C'80
Delia Alberta Adams, C'80
Marjorie Ramey Adams, C'40
Yvette Adeosun
Eldora Love Adkins, C'50
Asali Y. Aiken-Odom, C'94
June McDonald Aldridge, C'53
Eloise A. Alexis, C'86
Valerie Green Amos, C'93
Laura Hill Anderson, C'40
Stephanie A. Anderson-Hardaway, C'93
Carol M. Anthony, C'88
Claire Lewis "Yum" Arnold
Lawrence & Kathleen Ashe
Detria Lynnette Austin, C'95
Sandra Baccus
Michelle Joan Bahner, C'88
Emma Brookens Bailey, C'42
Lorenzo & Ruth V. Bailey
Ruth Etta Baines, C'57
Gail P. Owens Baity, C'74
Mary Lue Ball, C'50
Fanny Hopkins Banks, C'51
Kyendria K. Banks, C'95
Yolande Barnes
Schonay M. Barnett-Jones, C'90
Delores K. Barton
Maliaka Leah Bass, C'88
Doris E. Bebee, C'65
Wyndolyn Crutchfield Bell, C'74
Keva Wright Berry, C'79
J. Veronica Biggins, C'68
Andrea A. Birch, C'81
Jacqueline Rushin Blackwell, C'73
Frank S. & Liz Blake
Mary L. Blatch, C'98
Trojelyn Wolfe Bonner, C'80
Trojanell Bordenave-Wilson, C'74, and Brent L. Wilson
Juel Pate Borders-Benson, C'54
Anne Ruth Borders-Patterson, C'61
Fred H. Bowers
Sherry L. Brooks Bowins, C'80
Darren & Rosalind Boykins
Mea Boykins, C'2011
Sylvia T. Bozeman
Grace Diggs Branch-Hasson, C'50
Cynthia Harris Brantley, C'90
Robert Brawner
Aurelia E. Brazeal, C'65
Vivian Welch Brinson, C'60
John & Mary Brock
Kim Elise Bronson, C'86
Andrea Brown, C'92
Joy San Walker Brown, C'52

Shaylan Vanise Brownfield, C'97
Andrea Barnwell Brownlee, C'93, & Edward L. Brownlee
Jeanette Faucette Brummell, C'68
Cora L. Bullock, C'85
Lucinda W. Bunnen
Stuart Burgoerfer
B. LaConyeya Butler, C'56
Johnnella E. Butler & John C. Walter
Michelle B. Caldwell
Teree Caldwell-Johnson, C'78
W. Byron Calhoun
Eugenia J. Calloway
Evelyn C. Campbell, C'55
Reuben Cannon
Yvonne Arnold Carey, C'60
Lori Ann Cargile, C'91
James A. Carolina, Jr.
Juanita Robinson Carter, C'66
Kathy D. Carter, C'79
James E. Castillo
Claire Pickens Castro
Debbie & Jeff Chapman
Laura R. & Richard Chasin
Blessed Chukorsji-Keefe, C'96
Debra Clawson-Jackson, C'87
Ruby H. Clay, C'54
Yocunda D. Clayton, C'95
Arthur J. Clement
Yolanda Walsh Coates, C'95
Johnnetta B. Cole
Belinda Patton Coleman, C'83
Marian Pitts Coles, C'60
Katherine G. Collier
Alice Gaston Combs, C'53, & Julius V. Combs
Sylvia Fields Cook, C'58
Ruby Rucker Cooper, C'95
Eleanor Bell Coote, C'42
Ruby Chaurice Corbin, C'90
Angela Birch Cox, C'81
Timothy A. Crim
Ann Q. Curry
Lois Blayton Dabney, C'45
Beverly Carroll Daniel, C'66
Cathy Daniels, C'83
Janki E. Darity, C'80
Deanna Davis, C'57
Gloria Watts Davis, C'60
Hattamarie Parks Davis, C'47
Johnnie Lumpkin Davis, C'50
Pearline Adamson Davis, C'58
Rehema Safiya Davis, C'2002
Ruth A. Davis, C'65
Hazel D. Dean, C'83
LaJoyce H. Debro, C'64
Willie A. & Carol C. Deese
Jacquelyn Smith Demons, C'59 (dec.)
Tara L. DeYampert, C'86
Marsha Hightower Dickerson, C'70
Bernadette Yvonne Dickinson, C'75
Clotilda Diggs, C'51
Mary Lynne Diggs, C'77
Charlotte Dixon
Alyce Smith Dodson, C'46
Tawaina Aneese Dones, C'94
Jennifer Bryant Dossman, C'74
Leslie Douglas-Churchwell, C'81
Malaika Alyse Dowdell, C'94
Sharon M. Drake
Mary Johnson Durgans-Willett, C'49
Karen Denise Edwards, C'73
Tyrone Edwards
Laurie Elam-Evans, C'85
Gloria Smith Elder, C'71
Lillian Williams Ellis, C'60
Alexis Campbell Ellison, C'85
Luella Nichols English, C'70
Laura English-Robinson, C'69
Christine King Farris, C'48
Barbara Henry Ferguson, C'65
Diane Prather Ferguson, C'72
Deborah A. Finley, C'75
Sarah Merritt Finley, C'68

Phyllis Dansby Fisher, C'54
Nailah L. Flake-Brown, C'2000
Robert D. Flanigan, Jr.
Elizabeth Bryan Fortson, C'57
Elva Thomas Foster, C'35
Johnnie Hunter Foxworth, C'43
Deborah Williams Foy, C'80
Nicole Martin Franks, C'95
Marla F. Frederick, C'94
Deidra A. Fryer, C'84 & Bruce Fryer
Regina Lennelle Fuller, C'84
Robert & Susan Galford
William B. Garcia
Erika J. Gardner, C'93
Zenobia S. Gardner, C'69
Joy Garrett
Gloria Singleton Gaston, C'70
Pamela Yvonne George, C'82
Paula Giddings
Nitsa Du Rell Gilbert, C'90
Tina Moore Gilbert, C'90
Julia Martin Gilmore, C'59
Angelique DeVold Gloster, C'85
Thelma Mumford Glover
Elsie Wimbish Godfrey, C'70
Mary Eileen Gomez, C'92
Shari Hicks Graham, C'96
Jean McArthur Grant, C'53
Gaile Pugh Gratton, C'80
Anna Maxwell Gray, C'50
Dorothy J. Fuqua Grayson, C'65
Frenchie L. Green
Helga A. Greenfield
Nina Echols Greenwood, C'85
Florence Theresa Greer, C'85
Dawn Beatrice Griffin, C'90
Harriet Pritchett Grigsby, C'73
Beverly L. Guy-Sheftall, C'66
Carl E. Hackney
Betty Jean Hall, C'64
Elna Moore Hall, C'90
Helen Kerr Hall, C'59
Harriett Miller Halton, C'73
Edith Arnold Hambrick, C'41
Yvonne Kyles Hammonds, C'65
Cathy Hampton, C'89
Lillian Sharon Hardy, C'2003
Donna Akiba Harper
Robert L. Harris
Sabrina Gladys Harris, C'86
Virginia Harris-Johnson, C'58
Lisa Elaine Harris-Kelly, C'83
Scherryl Jefferson Harrison, C'69
Lezli Levene Harvell, C'2000
Kyra Stinson Harvey, C'89
Patricia Anne Harvey, C'70
Heather Lynn Hawes, C'89
Nancy Fesson Hawkins, C'63
Vanessa Smith Hawkins, C'79
Virginia Hawkins-Stephens, C'49
Avadawn T. Haynes-Hargett, C'80
Melanee Rose Haywood, C'80
Deirdre Haywood-Rouse, C'84
Virginia Moreland Haywood-Smith, C'50
Nannie Archie Henderson, C'57
Mary Franklin Hilliard, C'65
Jeffrey Hines
Barbara F. Holland
Sandra Lee Holliday, C'68
Elizabeth Yorke Holloway, C'49
Jann Washington Honore, C'76
V. Lynne Howard-Brown, C'74
Juanita Akridge Hubbard, C'60
Amelia Strong Irons, C'55
Ivy V. Jack, C'98
Edith Simmons Jackmon-Hunter, C'63
Cynthia E. Jackson, C'81
Emma Allen Jackson, C'65
Nedra L. Jackson, C'88
Queen Hardnett Jackson, C'65
Ione Rucker Jamison, C'2001
Joyce E. Jelks, C'70

Alice Eason Jenkins, C'85
Sharlee Katrina-Marie Jeter, C'2001
Ann A. Johnson
Bernette Joshua Johnson, C'64
Cleopatra W. Johnson, C'53
Cynthia Guthrie Johnson, C'77
Edgar J. Johnson
Joyce F. Johnson
LaVita Denise Johnson, C'82
Mable Lumpkin Johnson, C'53
Kassandra Kimbriel Jolley
Michael & Shaun Jones
Wanda Gail Jones, C'89
Rimani Crystal Kelsey, C'94
Mary Echols Kendrick, C'60
Annie Brown Kennedy, C'45
Djenaba Bradford Kennedy, C'96
Melody Quinn Kenner, C'70
Dorothy Cole King, C'52
Michelle A. King, C'80
Lisa Ricks Kirkland, C'95
Vincent B. Knox
Adrienne Colette Lance Lucas, C'90
Eugene M. Lang
Deneen Marie Law, C'87
Allegra Jeanne Lawrence-Hardy, C'93
Ruby Jones Leaphart, C'55
Theodora Rochelle Lee, C'84
Theresa Brockenberry Lee, C'75
Charles A. Lewis & Penny B. Sebring
Kimberly Shepard Lewis, C'78
Maude Brown Lofton, C'66
Carla Cormier Long, C'77
Virginia Entzminger Longino, C'47
Lauren Suzanne Love, C'87
Henrietta Reid Lundy-Lasiter, C'60
Aidine Andrea Mable-Lee, C'75
Malikha Mallette, C'99
Ollie Irons Manley, C'70
Elyce Cecile Mann, C'93
Ave Lindsay Marshall, C'70
Jade L. Martin, C'2005
June Thaler Martin, C'53
Keisha A. Martin, C'95
Michelle Diane Mason, C'84
Michelle L. Matthews, C'82
Tiffany C. McCall-Cheatham, C'95
Robin McCallum, C'85
Doris Thompson McCollum, C'49
Mildred Thomas McDaniel, C'60
Margie McGlynn
Kathleen McGhee-Anderson, C'72
Alison Jordan McGriff, C'94
Yolanda McGriff-Chatman, C'85
Gisele McKinney-Hawkins, C'85
Susan McLaughlin
Carolyn Dawson McLemore, C'60
Jennifer Rose McZier, C'96
Charles E. Merrill, Jr.
Maria Dawn Miller, C'85
Mable L. Millner, C'74
Erin Goseer Mitchell, C'55
Sanford C. Mitchell, Jr.
Carlton & Barbara Molette
Karia L. Moody, C'2009
Jacqueline P. Moore, C'70
Karen A. Moore, C'80
Twinkle Morgan-McDonald, C'95
Tara Jaye Morrow, C'96
Diane Moseberry, C'74
Rosa M. Newsome
Wilma Abbott Nichols, C'60
Crystal Doranne Owen, C'90
Sharon Elaine Owens, C'76
Harriette Owens-Wright, C'57
Bentley L. Patterson, C'70
Sandra Sims Patterson, C'70
Mildred Wynn Penson, C'51
Alice Thomas Peters, C'60
Alfreda Phoenix-Belton, C'76, &
David Belton
Claire Pickens
Aserelene Parker Pickett, C'55
Patricia Dixon Pillow, C'65

William H. Pillow
Dorothy Walker Pleasant, C'51
Beth Anne Poindexter, C'95
Sabrina Lynn Polote, C'85
Anna Katheryn Ponder, C'86
Greselda Petrice Powell, C'85
Pamola Powell
Rometta E. Powell, C'80
David & Joyce Price
Helen Smith Price, C'79
Shelley A. Queen, C'79
Kelly Irene Rankin, C'94
Alice Goseer Readus, C'65
Carl & Natalie Reddix
Sandra J. Reed, C'80
Josephine Reed-Taylor, C'72
Frank Madison Reid, III
Paula Caruthers Renfro, C'74
Dorothy Cole King, C'52
Amy Irving Richardson, C'55
Onjada A. Richardson, C'90 &
Raymond E. Richardson, Jr.
Suzanne Ringgold
Aurelia Doris Robinson, C'47
Barbara Lockhart Robinson, C'60
Shaun Robinson, C'84
Shana Miki Rooks, C'97
Jacqueline Jones Royster, C'70
Patricia K. Rucker-McCray, C'92
Marian V. Rucker-Shamu, C'65
Jiea M. Rutland-Simpson, C'90
Dorothy Nell Sampson, C'63
Monice Hodges Sanders, C'78
David Satcher
Grace McKivey Scipio, C'46
Bettye Lovejoy Scott, C'57
Jean LaRue Scott, C'53
Angela Patrice Shannon-Reid, C'84
Mae Smith Sheftall, C'68
Patti Andrea Shepard, C'76
Mary Dupree Sherman, C'65
Ruby J. Sherrord
Marian C. Shivers, C'65
Arnold J. Simmons
Deroyle D. Simmons
Sylvia Glenn Simmons, C'74
Beverly Y. Simons, C'69
Carol Ann Sledge
Candace N. Smith
Cheryl Smith, C'75
Daphne L. Smith, C'80
Henry W. B. Smith
Jane E. Smith, C'68
Jonathan Smith & Sherrill Blalock
Sheryl Sutton Smith, C'81
Cynthia Neal Spence, C'78
Paula Spence-Evans, C'78
Taronda Elise Spencer, C'80
Donna Michelle Stafford, C'86
Mildred Ponder Stennis, C'47
E. Delores B. Stephens, C'60
Barbara Peek Sternick, C'51
Donald & Isabel Stewart
June Stewart, C'86
Ann Harris Stoddard, C'47
Sylvia Inez Suitt, C'65
Roslyn Washington Sylvester, C'59
Kathleen Mavis Tait, C'88
Lisa Ann Tavares-Bodiford
Cheryl Phillips Taylor, C'72
Colleen Janessa Taylor, C'90
Aubyn Elaine Thomas, C'84
Bette Graves Thomas, C'68
Michelle Felicia Thomas, C'83
Charlesetta Woodard Thompson, C'70
Joyce E. Thornton, C'70
Theresa Lynn Townsend, C'89
Tiffany Grace Townsend, C'93
Larry & Darlene Triplett
Althea Sample Truesdale, C'78
Ossie Smith Tuggle, C'54
Nzinga Temple Tull, C'97
Andrea Abrams Turner, C'86
Janice Turner

Sekai Turner, C'86
Sherry Lynn Turner
Travis & Nancy Lowe Turner
Birdie Gambrell Tyler, C'47
Gayle B. Tyler-Stukes, C'83
Pamela Joy Ulmer, C'85
Roy Vagelos
Lucy C. Vance
Angela M. Veale-Joubert, C'70
Verna Turner Venning, C'50
Terri Renee Vismale-Morris, C'80
Billye Johnson Von Blasingame, C'47
Sandra Elaine Waite, C'95
Edana Elizabeth Walker, C'95
Stacey Melinda Walker, C'89
Gladys Beverly Wallace, C'40
Gwendolyn Perry Walthour, C'60
Jennifer Denise Walton, C'85
Mildred Collier Walton, C'87
Sabrina B. Warden, C'93
Harriette Debro Watkins, C'70
Levi Watkins, Jr.
Celeste Watkins-Hayes, C'96, &
Rejji P. Hayes
Geneva Hood Watson-Dean, C'59 (dec.)
Rolonda Watts, C'80
Sylvia Sakura Watts, C'98
Valerie Rockefeller Wayne
Eunice Guy Weston, C'49
Lula Lundy Whatley, C'44
Dineen Joelle White, C'90
Karyn Elaine White, C'90
Brucetta Marie Williams, C'88
Chrystal Joy Williams, C'94
Cristel Williams
Dolphine S. Williams, C'70
Dwynell Hamm Williams, C'60
Elynor Alberta Williams, C'66
Maurice M. Williams, C'50
Michael Williams
Karyn Smith Wills, C'84
Alice E. Wilson, C'80
Jeannette Bowman Wilson, C'48
Mae F. Clowney Wilson, C'47 (dec.)
Ingrid Wilson-Johnson, C'80
Michelle Edwina Wonsley, C'2001
Crystal Devon Woods, C'2001
Alison Kean Wright, C'86
Alfred D. Wyatt, Sr.
Charlotte O. Wyatt Lewis, C'66
Carolyn L. Yancey, C'72
Frances Odum Young, C'60
Robin A. Young, C'97

Guardian Society

The Guardian Society recognizes donors who have included Spelman College in their wills and made provisions for other planned gifts.

June McDonald Aldridge, C'53 #
Leslie Graham Andrews, C'88
Phoebe Lydia Bailey, C'66 *
Ronald & Barbara Balsler
Fannye Hopkins Banks, C'51 #
Dorothy Neal Birchette, C'40
Ava T. Black, C'75
Anne Borders-Patterson, C'61 #
Celestine Bray Bottoms, C'60
Joy San Walker Brown, C'52 #
Herschelle Sullivan Challenor, C'60 *
Anne Cox Chambers -
Shirlee Bartlett Chatman, C'58
A. J. Cooper
Sharon Y. Cribbs, C'76
Roslyn Moore Crisp, C'78 *
Catherine A. Cummings, C'54
Jacquelyn Shivers Daniel, C'60
Hattimarie Parks Davis, C'47 #
Jerri L. DeVard, C'79 ^
Pauline E. Drake, C'58 ^
Mary McKinney Edmonds, C'53 *
Barbara Neal Hicks, C'60

Joyce Kirkland Essien
Anita Estell
Margaree Cheek Fant, C'76
Lila A. Fenwick
Sarah Merritt Finley, C'68 #
Johnnie Hunter Foxworth, C'43 #
Tracie Gregory Goffe, C'87
Dorothy J. Fuqua Grayson, C'65 #
Nancy H. & Holcombe Green
Daisy Phinazee Harris, C'47 %
Virginia Harris-Johnson, C'58 #
Nancy Fesson Hawkins, C'63 #
Melanee Rose Haywood, C'80 #
Jennifer S. Hembrick-Roberts, C'2003
Virginia Ruth McKinney
Henderson, C'53 *
Ernestine Dearing Hogan, C'68 ^
Robert Jr. & Barbara Holland ^
June Gary Hopps, C'60 ^
Delories Epps Horton, C'68 *
Dorothy Turner Johnson, C'38
Patricia Graham Johnson, C'73
Rose Harris Johnson, C'57 ^
Christine Dixon Jones, C'54 *
Laverne Hawkins Jones, C'86
Barbara Holloway Lee, C'53 %
Wanda Smalls Lloyd, C'71 >
Sheila Hamilton Loyer, C'73 *
Adrienne Colette Lance Lucas, C'90 #
Audrey Forbes Manley, C'55 >
Michelle L. Matthews, C'82 #
Marilyn Singleton McCain, C'73 >
Delores LaRheine McCollum, C'73 %
Allen & Sally McDaniel
Diane H. McDonald
Sharon K. McGehee, C'79 %
Karen A. Moore, C'80 #
Dione T. Mouttrie, C'2002
Jacquelyn Jones Nance, C'88
Helen E. Nash, C'42
Laura Burton Odem, C'68 #
Jeanie Dixon Peagler, C'67 *
Willie Mae Pearson-Butler, C'49
Rosetta Hicks Peterson, C'54
Gussie C. Davis Phillips, C'46 *
Frederick D. Pugh, C'2006
Paula Caruthers Renfro, C'74 #
Marlene Rhodes
Aurelia Doris Robinson, C'47 #
Barbara Lockhart Robinson #
Dovey Johnson Roundtree, C'38
Makara Jackson Rumley, C'98 &
Robert J. Rumley, III
Lovette Twyman Russell, C'83 ^
Dorothy Nelle Sanders, C'38
Christine Savini
Grace McKivey Scipio, C'46 #
Jacquelyne Daniels Sears, C'86
Beverly Y. Simons, C'69 #
Marguerite F. Simon, C'35
Angela F. Sims, C'89
Myrtle Y. Smith, C'69
Barbara Peek Sternick, C'51 #
Donald & Isabel Stewart #
June Stewart, C'86 #
Alester E. Teagle, C'75 %
Clemmie Sanders Tolmaire, C'50 ^
Doris R. Van Putten, C'56 *
Celeste Watkins-Hayes, C'96 #
Priscilla Williams White, C'42
Gladys Margaret Williams, C'51, &
Russell Williams >
Joe Anne Owens Williams, C'66 &
Robert Williams
Josie Latimer Williams, C'47 (dec.)
Lola Marie Wood Young, C'46

Alumnae Giving

Based on fiscal year giving July 1, 2009–June 30, 2010

Class of

1925

Amount: \$300
Participation Rate: 100%
Lucia Moore Bacote >

Class of

1932

Amount: \$186.00
Participation Rate: 100%
Estate of Lorraine Adams Thomas

Class of

1935

Amount: \$1,020
Participation Rate: 40%
Elva Thomas Foster #
Marguerite F. Simon

Class of

1936

Amount: \$11,700
Participation Rate: 40%
Celestine Davenport Pettrie *

Class of

1937

Amount: \$236
Participation Rate: 27%
Emily Brown Jones
Johnipher Davis Mizell
Carlene Goudy Thomas *

Class of

1938

Amount: \$550
Participation Rate: 18%
Alberta Elizabeth Thomas
Alice Holmes Washington %

Class of

1939

Amount: \$375
Participation Rate: 33%
Anne Thomas Braxton >
Franzetta Williams Durant *
Annie Doroner Harris

Class of

1940

Amount: \$5,100
Participation Rate: 59%

Marjorie Ramey Adams #
Laura Hill Anderson #
Gladys Inez Forde *
Julia McKinney Glass
Glenna Stewart Hayes *
Callie Robinson Hester *
Dorothea Irby Hill *
Ida Brown Knight >
Gladys Beverly Wallace #
Alma Stone Williams %

Class of

1941

Amount: \$1,325
Participation Rate: 43%
Dorothy Aderhold Andrews *
Rosa Hill Brown
Edith Arnold Hambrick #
Lula Faye Smith Hanks
Jenelsie Walden Holloway (dec.) *
Alpha Valerie Hines Westbrook *

Class of

1942

Amount: \$3,500
Participation Rate: 26%
Emma Brookens Bailey #
Eleanor Bell Cooté #
Georgia Smith Dickens >
Antoinette Clifford Kindall *
Merle Christian Simpson
Alfred White Smith %
Helen Starr Smith *

Class of

1943

Amount: \$2,005
Participation Rate: 32%
Austella Walden Colley *
Martha Brock Crews >
Johnnie Hunter Foxworth #
Florence Irving Francis *
Elizabeth G. King >
Annie Jewell Moore
Thelma Collins Spann *

Class of

1944

Amount: \$3,375
Participation Rate: 32%
Cleo Ingram Hale *
Mariella Ama Holman >
Annie Laura Cameron Johnson >
Del Eagan Jupiter %
Dorothy Hood Oliver *
Charlotte Linder Perry >
Norma Payton Reid *
Carolyn Taylor Thomas >
Bobbie Latimer Toatley *
Inez Collier Walker
Luta Pearl Lundy Whatley #

Class of

1945

Amount: \$10,225
Participation Rate: 44%
Ernestine Brooks Banks *
Mary L. Clark *
Irene Parnell Yopp Curtis *
Lois Blayton Dabney #
Vivian White Goodson *
Eleanor Bryson Jackson %
Annie Brown Kennedy #
Juanita Hudson Scott
Marian Herd Shorter *
Estate of Isabella McIntyre
Tobin (dec.) #
Ansonia Campbell Walls
Lillian Watkins %

Class of

1946

Amount: \$5,400
Participation Rate: 49%
Willie Louise Grier Barker
Ira R. Benton-Cundiff *
Selonia Smith Blatch
Joyce Cooper Bobo >
Mary Stephens Dansby %
Mattiwilda Dobbs-Janzen *
Alyce Smith Dodson #
Annette Vister Evans *
Clara Yates Hayley %
Thelma Freeman Hurley >
Maxine Baker Jackson %
Josephine Jackson-Smith *
Dellora Richards Lewis
Gussie C. Davis Phillips *
Christine W. Robinzine *
Charlotte Arnold Russell *
Grace McKivey Scipio #
Gloria Crawford Sims
Harriett Barker White
Evalyn Spann Young
Lola Marie Wood Young

Class of

1947

Amount: \$13,950
Participation Rate: 49%
Amanda Keith Bailey *
Billye Johnson Von Blasingame #
Rosetta Wimberly Clements *
Hattimarie Parks Davis #
Leanora Butler Davis *
Virginia Turner Dowell %
Imogene Morrow Ford %
Daisy Phinazee Harris %
Miriam Harris Jellins >
Sarah Powell Jones %
Virginia Entzminger Longino #
Catherine Wilson May >
Eloise McKinney-Johnson *
Jeanne Willis Pearson *
Aurelia Doris Robinson #
Lillian Vaughan Robinson *
Mildred Ponder Stennis #
Ann Harris Stoddard #
Birdie Gambrell Tyler #
Mary Jones Vismale
Mildred Collier Walton #
Mae F. Clowney Wilson (dec.) #

Class of

1948

Amount: \$5,445
Participation Rate: 36%
June Dobbs Butts %
Jacqueline Larkins Crook
Helen M. Dorsett *
Christine King Farris #
Sara Rowe Gross *
Lydia Jones Neasman *

E. Grace Beavers Thurston *
Bessie Hamilton Wilborn
Jeannette Bowman Wilson #
Irene Moore Wright *

Class of

1949

Amount: \$37,904
Participation Rate: 49%
Estate of Ernestine
Walker Baylor (dec.) ^
Bettye R. Campbell *
Evelyn Willis Chisolm *
Ruby Singleton Cooke %
Geraldine Phillips Davis *
Marymal M. Dryden
Mary Johnson Durgans-Willett #
Lavaughn Force Elkins
Barbara M. Fonville *
Yvonne King Gloster >
Virginia Hawkins-Stephens #
Elizabeth Yorke Holloway #
Emma Stone Jeffries *
Doris Larheine McCollum #
Jean DeGazon McDonnell
Sue Perteet Morris >
Josephine Larkins Patillo
Theresa Smith Pickens
Margaret Ann Robbins >
Barbara Youngblood Seymour
Henrene Ellington Smoot
Lyda Larkins Stivers
Eunice Guy Weston #
Muriel Ketchum Yarbrough *

Class of

1950

Amount: \$28,704
Participation Rate: 63%
Eldora Love Adkins #
Mary Lue Ball #
Grace Diggs Branch-Hasson #
Florine Parker Carter *
Vivian Baker Castain *
Clarice Wyatt Church
Elizabeth Crenshaw
Johnnie Lumpkin Davis #
Muriel Corrin Davis
Anna Whittaker Gaither
Georgie M. Goode *
Anna Maxwell Gray #
Virginia Haywood-Smith #
Hester Hall Johnson %
Lillian Carter Lawton *
Elizabeth Lee Moore %
Dorothy L. Pierce %
Irene Bennett Reid %
Carrie Evelyn Starks
Clemmie Sanders Tolmaire ^
Verna Turner Venning #
Maurice M. Williams #
Doris R. Winfrey *
Dorothy Johnson Woodyard *

Class of

1951

Amount: \$11,415
Participation Rate: 44%
Fannye Hopkins Banks #
Elayne Bush Bell *
Leatrice Traylor Bell *
Emma Hardnett Bush >
Claudette Chapman Cureton %
Dorothy L. De Villars *
Clotilda Daniels Diggs #
Ernie Flinoil Jackson
Louise Hembree Larkin *
Mildred Wynn Penson #
Dorothy Walker Pleasant #
Barbara Peek Sternick #
Ethel Franklin Taylor *
Effie Brown Williams *
Gladys Margaret Williams >

Class of

1952

Amount: \$7,037
Participation Rate: 33%
Annie Elston Berry >
Joy San Walker Brown #
Gwendolyn Mitchell Darden
Lola Ann Blasingame Evans >
Edythe Banks George >
Clara Elizabeth Flagg Johnson
Dorothy Cole King #
Dorothy Finley Ladd
Elaine Lewis Maclin
Hazel Rucker Moore *
Emma Jean Franklin Moreland *
Bess Nixon Reynolds %
Beverly Jeanne Thomas
Wellie Smith Wilburn >
Jacqueline Kirby Willis
Etta Webb Young >

Class of

1953

Amount: \$25,801
Participation Rate: 57%
June McDonald Aldridge #
Helen M. Bell
Jeanne Bryant Blackmon >
Hazel Hargrove Brown %
Alice Gaston Combs #
Iwilla Dawson Echols *
Mary McKinney Edmonds *
Jean McArthur Grant #
Virginia McKinney Henderson *
Dora A. Foushee Hobbs
Cleopatra W. Johnson #
Mable Lumpkin Johnson #
Samella W. Junior-Spence *
Dorothy Whited LeBlanc %
Barbara Holloway Lee %
June Thalier Martin #
Marilyn Miller Davis Mitchell %
Ruby Tolbert Richards #
Johnnye H. Wilson Romero %
Jean LaRue Foster Scott #
Wilmotine Few Sparks *
Jacqueline J. Wellington-Moore
Catherine Talmadge Willis *

Class of

1954

Amount: \$16,670
Participation Rate: 61%
Lilla Strong Arnold %
Juel Pate Borders-Benson #
Lucia Bacote James
Christine Dixon Jones *
Ora Sterling King
Otha Anne Larkins *
Gwendolyn I. Lewis
Rosetta Hicks Peterson
Constance Traylor Pruitt *
Gloria Gardner Rosemond
Emily Davis Stinson *
Ossie Smith Tuggle #
Ouida Jordan Whitfield
Fannie Ballard Woodard *

Class of

1955

Amount: \$25,785
Participation Rate: 50%
Lynette Fields Byrom *

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

Evelyn C. Campbell #
 Yvonne Parks Catchings %
 Lillian McKinney Cooley ^
 Alice Zuber Dunston *
 Cecelia Gartrell Evans
 Margaret Beverly Hancock >
 Amelia Strong Irons #
 Trellie James Jeffers *
 Ruby Jones Leaphart #
 Nannie Kate Lindsey *
 Audrey Forbes Manley >
 Erin Goseer Mitchell #
 Thomasenor Walker Pearson *
 Reba Wilson Perkins %
 Aserelene Parker Pickett #
 Amy Irving Richardson #
 Mary Brown Shank >
 Hortense Edwards Shelton >
 Eunice Barksdale Strong *
 Helen Taylor-Thompson *

Class of

1956

Amount: \$8,905
Participation Rate: 68%
 Catherine Minor Allen
 Kay Jett Baker %
 Vivian Clements Baldwin *
 Barbara Atkinson Barham *
 Gloria S. Bolts >
 Gloria Strong Boyd %
 Joyce Conley Brown *
 Guilda Mizell Bryant (dec.) *
 Bernice Woolfolk Bufford *
 Carrie Buggs
 B. LaConeya Butler #
 Geraldine Manly Cheek
 Dorothy Gibson Cobb %
 Carolyn Bailey Collins %
 Mary Jean Cooper
 L. Rita Dixon *
 Gene E. Gary-Williams >
 Catherine Brooks Gilliard *
 Alexine Clement Jackson *
 Helen Callaway Jackson >
 Julia Ponder Johnson *
 Jean Clark Kelly *
 Mary Madison *
 Loyrene M. Mann
 Charlotte Butler McAfee
 Rosa Lee Nichols >
 Zanthia Bush Norwood *
 Doris Alberta Patterson >
 Susie Blasingame Pearson >
 Patricia Stroud Powell
 Gloria L. Robinzine
 Margaret Fay Wise Ross >
 Frances W. Ruth
 Patricia Moody Sewing
 Sylvia Beverly Stanford *
 Geraldine P. Stephens-Burton *
 Doris Robinson Van Putten *
 Hulda A. Wilson *
 Gloria Strickland Yancey *
 Darlene Yarbrough-Morgan >

Class of

1957

Amount: \$24,441
Participation Rate: 54%
 Judith Fisher Arrington *
 Ruth Etta Baines #
 Renelda Cross Belcher
 Alvia Alexander Boone
 Barbara Green Bray *
 Dollie G. Brown *
 Mary Elizabeth Canty
 Jean Moore Collins *
 Madelyn Foster Daniels *
 Mamie Russell Darlington
 Deanna Davis #
 Barbara Ponder Elias *
 Frances Ellison-Dansby >
 Dollie Akins Epps *
 Elizabeth Bryan Fortson #

Rosa Rice Hadley >
 Jean Blackshear Harris
 Nannie Archie Henderson #
 Harvenia H. Hill *
 Elaine McEwen Hughes *
 Rose Harris Johnson ^
 Prethenia Kent Jones >
 Shirley Leaphart >
 Jacquelyn Fielder Leonard *
 Barbara A. Lewis
 Fannie B. Malone-Nash %
 Ernestine Miles Mann >
 Luetta K. Marks-Perry >
 Harriette Owens-Wright #
 Anita Atkinson Ragland %
 Mable Williams Reid *
 Bettye Whited Robinson >
 Bettye Parham Saunders
 Bettye Lovejoy Scott #
 Winona Paul Walker *
 Vivian Stodghill Williamson *
 Clarice Lampkin Wright *

Class of

1958

Amount: \$16,355
Participation Rate: 33%
 Juliet Dobbs Blackburn-Beamon >
 Sylvia Fields Cook #
 Verna Rogers Cotton
 Pearlina Adamson Davis #
 Pauline E. Drake ^
 Shirley McGee Fannings *
 Gladys Thomas Glass >
 Shirley Larkins Green *
 Virginia Harris-Johnson #
 Beverly Hamm Hatfield *
 Eurtistine M. Holt *
 Betty Walton Hood %
 Janet Webster Jones %
 Alverna M. Lewis-Hawkins
 Miriam Richardson Norwood *
 Ann Cox Parham *
 Bettye Thomas Peters *
 Helen Sawyer Plump *
 Carolyn Tucker Sims
 Betty E. Strickland *
 Betty Jo White

Class of

1959

Amount: \$14,739
Participation Rate: 41%
 Geneva Evans Bishop *
 Ola Kinsey Crowder *
 Jacquelyn Smith Demons (dec.) #
 Merian Theresa Ezzard *
 Jean Strickland Fleming *
 Julia Martin Gilmore #
 Helen Kerr Hall #
 Dorothy Carithers Henderson *
 Lillie D. Hobbs >
 Irene Stokes Ingram
 Jane Bond Moore >
 Arminta Partridge Owens %
 Ara Ann Yates Partridge >
 Dorothy Coleman Peay >
 Margaret Rucker Sheftall *
 Roslyn Washington Sylvester #
 Dorothy Robinson Tucker
 Patricia Carter Walker >
 Geneva Hood Watson-Dean (dec.) #
 Frances Glover Weaver *
 Jamie Johnson White *

Class of

1960

Amount: \$89,620
Participation Rate: 61%
 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 #
 Frances Cannon Days *
 Mary Elizabeth Dockett %
 Lillian Williams Ellis #
 Delores Bailey Gibson *
 Joyce Wilson Gordon >
 Shirley Liggins Hall %
 June Gary Hopps ^
 Juanita Akridge Hubbard *
 Bobbie Ann Irvins >
 Virginia Powell Jeffries %
 Ann E. Jenkins >
 Barbara Jean Jones >
 Mary Echols Kendrick #
 Husie M. Kennedy >
 Barbara Stokes Lewis >
 Pearl Johnson Logan %
 Henrietta Reid Lundy-Lasiter #
 Barbara Cobb Martin *
 Mildred Thomas McDaniel #
 Carolyn Dawson McLemore #
 Wilma Abbott Nichols #
 Gwendolyn Hood Osby *
 Alice Thomas Peters #
 Barbara Lockhart Robinson #
 Leanita Ross %
 Mattie Bembry Sims %
 E. Delores B. Stephens #
 Mary Bacon Toole (dec.)
 Cozetta Aldridge Trimble
 Gwendolyn Perry Walthour #
 Dwynell Hamm Williams #
 Frances Odom Young #

Class of

1961

Amount: \$9,185
Participation Rate: 35%
 JoAnn Sims Alexander *
 Melvis Evans Atkinson %
 Mamie Adams Benjamin *
 Anne Ruth Borders-Patterson #
 Floris Barnett Cash %
 Patricia White Chatard >
 N. June Davis *
 Marcia Beavers Days
 Gwendolyn Ferrell Elmore >
 Anne Amelia Grimes *
 Faith Neal Hemphill *
 Joan Blondell Dixon Johnakin >
 Ovelia Jones-Ector *
 Gwendolyn Harris Middlebrooks %
 Annie Merita Mitchell *
 Josephine Jackson Neal %
 Gertrude C. Norman >
 Marva F. Piggee *
 Myrtle Ezzard Thomas *
 Eleanor Jeanette Tinnon *
 Carolyn N. Stinson Traylor %
 Gwendolyn Lawson Williams *

Class of

1962

Amount: \$4,672
Participation Rate: 39%
 Patricia Battle Austin
 Dorothy Brooks *
 Sadie Brinson Brooks
 Barbara Adams Carney >
 Alice Doanes *
 Dorothy Clements Fletcher *
 Idella R. Fryar *
 Alma Willis Fulton *
 Gwendolyn Wales Hathaway *
 Angelique Lewis Hood
 Annette Y. Huffman >
 Maggie Hurd *
 Carolyn E. Jackson
 Henrietta Laster Jones %
 Dorothy A. Kelsey
 Bettye Clark Little >

Ways to Give

Charitable gifts play a critical role in helping to sustain the excellence of the Spelman educational experience, fund the College's strategic plan, and ensure that the institution attracts and educates leaders who will change the world.

Ways of giving

- Outright gifts yield immediate tax benefits to you and have an immediate impact on Spelman.
- Various annuities pay you income now and preserve the principal for Spelman's use later.
- Bequest intentions provide a living testament to your desire to invest in generations of young women who sustain our tradition of achievement. Donors of a certain age who document their commitment may be recognized as contributors to the current comprehensive campaign.

Cash gifts and pledges

The easiest and most popular form of giving, these contributions can be made online or 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 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 cash 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 needed initiatives.

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.

Alumnae Giving

Elizabeth Bradshaw McKinley >
Patricia J. Pace >
Clarella Y. Cooke Pratt *
Joyce C. Rockwell >
Vivien Shivers Stocks *
Anna Hankerson Thornton *
Emily Cuby Eberhardt Vincent *
Mary Worthy

Class of

1963

Amount: \$13,372

Participation Rate: 36%

Barbara Jean Andrews >
Ernestine Walton Brazeal *
Barbara Ann Brown
Barbara A.P. Chandler *
Mildred Ponder Coats
Brenda Hill Cole >
Bettie J. Durrah >
Catherine Ferguson *
Gloria Travis Gross
Nancy Fesson Hawkins #
Marilyn Pryce Hoytt
Edith Simmons Jackson-Hunter #
Gwendolyn Kenner-Johnson >
Eula Persons Krashen >
Queen Green Lowe *
Agnes Blondean Orbert Nelson >
Florine Mack Rattliff >
Katie Coleman Rayford
Jean Berrien Rogers-Yates *
Dorothy Nell Sampson #
Bessie S. Sellaway
Dorothy Myers Stepteau
Lana Joyce Taylor-Sims *
Elinor Smith Tootle *
Robbie Welch Christler Tourse %
Carolyn Willis Trammell %
Bronwen Unthank *
Ora Mae Bruno Wagoner *
Barbara Bursey Williams *
Hattie Shannon Williams *

Class of

1964

Amount: \$12,294

Participation Rate: 47%

Mary Reeder Abrams *
Barbara Herrington Barnes
Gloria Knowles Bell
Joann Henderson Berry
Genevieve Lightfoot Brazier
Clayton Copeland Chandler *
Versie R. Cofield *
LaJoyce H. Debro #
Carolyn Wyatt Drakeford
Betty Wilson Durden *
Dorothy Jenkins Fields *
Elinor Atkins Fowler *
Sadye Beasley Gray >
Barbara Jean Gresham
Virginia Lee Griggs *
Betty Jean Hall #
Wendolyn Murphy Harding >
Earnestine Wideman Harris >
Marcelite Jordan Harris *
Janice Craig Hartsfield %
C. LeJeune Hickson
Ida McCree Hilliard >
Katie Reeves Hines
Eleanor Hoytt *
Edwina Palmer Hunter >
Judith Allen Ingram
Bernette Joshua Johnson #
Charlotte Mize Johnson
Annease Chaney Jones
Sarah Freeman Jordan
Nelda J. King >
Betty Darnell Lane
Malinda Clark Logan
Jeanne Terry Meadons %
Joyce White Mills >
Deborah Dorsey Mitchell
Carrie Davis Mobley

Laura Virginia Morgan %
Anna Weaver Scruton
Willenor Caruthers Sheftall
Neena A. Shelton *
Dolores Young Strawbridge
Shirley Bullard Talley *
Georgianne Thomas
Sandra Griffin Walker
Elizabeth Parnell Warrick >
Vera Norman Whisenton
Annette Jones White %
Louisa Jackson Williams %
Valjean Elizabeth Williams *
Wilhemena Richardson Williams *
Ridgely Renwick Worthy *

Class of

1965

Amount: \$59,526

Participation Rate: 71%

Anonymous
Delores Griggs Atkins *
Doris E. Bebee #
Dorothy Harden Borum
Patricia Howard Bowles-Carroll
Rosemary Braxton *
Aurelia E. Brazeal #
C. Jean Whipple Brown %
Floyd Sheridan Brown *
Miltona Jones Bryson
Sandra L. Burton-Hughes
Leila Potts Campbell *
Jeannie Holloway Carter %
Velma Charles-Shannon
Theresa H. Cox
Marguerite P. Creecy
Karen Cooper Daniel *
Ruth A. Davis #
Victoria Borom Davis %
Gloria Dennis Doctor
Ollie Freeman Dowdy *
Barbara Henry Ferguson #
Virginia Cotton Glass *
Linda Watley Goodlett
Dorothy J. Fuqua Grayson #
Edith A. Hammond %
Yvonne Kyles Hammonds #
Mary Jane Hendrix *
Mary Franklin Hilliard #
Emma Allen Jackson #
Millicent Gamble Jackson
Queen Hardnett Jackson #
Evelyn Smith Jarrett >
Vernyce Jenrette ^
Carolynn E. Jones >
Karen Kerry Lehman
Gloria Willis Lightfoot
Gwendolyn Ledbetter Lipscomb >
Sandra A. Marshall %
Georgia E. McDaniel *
Clara Prioleau McLeod >
Camille Durden McWilliams >
Carmen Fennoy Moody >
Mary Ann Morris %
Charlotte Harris Owens *
Peggy P. Parker >
Gloria B. Person %
Patricia Dixon Pillow #
Willena Kimpson Price >
Alice Gosear Readus #
Floyd Sheridan Rogers *
Marian V. Rucker-Shamu #
Marilyn Holt Sende *
Mary Dupree Sherman #
Marian C. Shivers #
Patsy E. Stephens >
Eloise Stevens-Jones *
Sylvia Inez Suitt #
Blanche Carter Thrash *
Sandra Montgomery Tudos *
Delores Turner
Alice M. Walker ^
Charles Etta White-Chavez
Christine Williams *
Grace Kelly Williams %
Faye Powell Wilson
Katie Mae Davis Zellers %

Class of

1966

Amount: \$12,943

Participation Rate: 50%

Anne Harvey Allison
Birdie Harris Anderson *
Phoebe Lydia Bailey *
Mildred Hipp Blackwell *
Helen Carithers *
Juanita Robinson Carter #
Olga Cook Charles *
Frances Burnette Cleveland >
Deborah Peek Crockett %
Beverly Carroll Daniel #
Melba D. Davis *
Jewell Richardson Felder
Mary McMullen Francis *
Brenda J. Greene
Beverly L. Guy-Sheftall #
Ralphine Thompson Hammett *
Marcia Hanks-Gaines
Jessie Harris Jackson
Martha Holmes Jackson *
Helen Coleman Jones *
Michael Purify Jones #
Jacquelyn Brown Lawson
Charlotte Wyatt Lewis #
Maude Brown Lofton #
Angela King McCloud *
Charlotte L. McConnell
Bernice Dowdy McDaniel *
Barbaralene Hix Miller *
Carolyn Odum *
Doris Gause Parkman *
Arlene Johnson Phillips
Victoria Joyner Phillips >
Connie Curry Phipps *
Marilyn O'Bryant Robinson *
Mary Cook Robinson *
Judith Fennell Ruffin >
Alice Comer Scott *
Gwendolyn Zoharah Simmons
Camille Annette Smith *
Charlie Gardner Smith *
Audrey H. Swann *
Gloria Furlow Tapera *
Elizabeth Murray Taylor >
Claretta Sampson Varner *
Mary Brock Waters *
Elynor Alberta Williams #

Class of

1967

Amount: \$5,134

Participation Rate: 34%

Joyce J. Akridge *
Mary Alice Blossomgame *
Bernita McMillan Boddie *
Jacquelyn Ann Kirby Boyette
Yvette Savvoir Bradford %
Carlene Henderson Bradley
Rosalind Harris Brown *
Charlotte H. Champion-Sloan *
Brenda S. Clay
Connie Johnson Cole
Sylvia H. Cordy %
Barbara Harper Denson *
Jolita McCray Dorsett
Frances Dyer *
Debra Houston Edwards
Mary Kidd Gardner *
Berdie Ricks Hardon >
Agnes Houston Harper *
Barbara Naylor Hill >
Alice Hines *
Melba Elfreda Holder *
Andriette Peterson Johnson *
Marian Smith Jordan *
Deborah Keith Mack
Jewel Lewis Mann
Augustine McDaniel *
Cynthia McEwen *
Mildred Walker Monroe *
Dollie Scott Mosley *
Vernistine Bynes Murphy

Madelyn Nix
Jeanie Dixon Peagler *
Angelique Pullen *
Ernestine Beck Redd *
Martha Jones Welch >

Class of

1968

Amount: \$32,245

Participation Rate: 39%

Sandra Stansell Anderson >
J. Veronica Biggins #
Alexis Walker Bolden >
Beverly Alexander Booker
Eloise E. Bradley *
Patricia Broomfield Bradley
Johnetta Cross Brazzell *
Phillipa Brisbane
Dorothy Ann Morton Brown *
Jeanette Faucette Brummell #
Ann Kelly Caggins
Sylvia Cochran Carroll
Barbara L. Clark
Marsha Harris Clement %
Rachel Strickland Cook
Dorothea Merkerson Dancy *
Evelyn Simmons Davis
Beverly Smith Dore
Geraldine Durrah
Delories Maries Epps-Horton *
Sarah Merritt Finley #
Elaine Martin Freeman *
Ernestine Steward Gray *
Elaine Chustz Green
Maxine Hayes *
Constance Pinson Heard
Faitha Pugh Henderson *
Ondrea F. Hightower
Freddye L. Hill *
Vivian Williams Hill
Gail J. Hinds-Wilson
Ernestine Dearing Hogan ^
Sandra Lee Holliday #
Cheryl Ruth Hunley *
Vernita Jackson
Irene A. James *
Mary Hatcher James
Shirley Barber James *
Irma Hawkins Jeffrey
Beverly Gail Jenkins
Jolie Gaillard Johnson
Veta Smith Jonas
Phyllis Rutledge Jones %
Amelia Arnold Jordan
Brenda Travis Jordan
Pamela J. Jordan
Andrea W. Lawrence %
Iris Lewis Martin
Brenda Ann Manson
Patricia Marshall Marks
Shirley F. Marks *
Melody M. McDowell
Bertha Vining Montgomery
Laura Burton Odem %
Linda J. Paramore *
Mary Frances Perkins
Ernestine Dennis Pittman >
Sylvia H. Cordy %
Sylvia Boykin Ponder *
Andrea G. Porter >
Cheryl Summers Ransom
Marjorie Rich *
Dianne Steverson Roberson
Mellaney Johnson Rutherford
Jacquelyn Sanders Sampson *
Safiyah Shahid *
Shirley Pompey Sheats
Mae Smith Sheftall #
Jane E. Smith #
Wilma Strong-Webb >
Shirley C. Terry
Bette Graves Thomas #
Vera Daise Thornton
Edna Hayes Torian
Henrietta E. Turnquest *
Ginger Rogers Walker >
Katie Weaver

Eileen Watts Welch %
Janice Friend West %
Jean Shipp Williams
Laverna King Williams %
Gaye Moore Wilson

Class of

1969

Amount: \$14,245

Participation Rate: 44%

Terraine L. Bailey >
Cynthia Barnes-Hall
Everetta Yvonne Beauford-Oliver *
L. Muriel Birchette
Adrian Burrell Blount
Armenda L. Bonds *
Elizabeth W. Brown *
Jacqueline T. Brown *
Marilyn Bryant-Taylor *
Carolyn Jones Cartwright %
B. J. Cooper
Delores Loraine Crockett *
Gloria Cunningham-Sneed %
Mae Carter Danzy
Carolyn L. Davenport
Irene Mabrey Dowdell >
Barbara Dancy Edwards %
Judith A. El-Amin
Laura English-Robinson #
Inez Finch
Patricia Ann Freeman
Zenobia S. Gardner #
Mamie Louise Garnett
Delores Hudson Garrett
Darlene F. Gilbert *
Bonnie Bohannon Gissendanner %
Johnnie Woolfolk Griffith *
Sharon Fears Redding Hampton
Marva Strickland Harden *
Scherryl Jefferson Harrison #
Bettieanne Childers Hart *
Mattie Carroll Ingram
Brenda Smith 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
Deleicia Maddox-Gardner *
Evanda Alexis McDowell
Delores G. Myers %
Freida G. Perry
Portia Harden Potts *
Yvonne Robinson-Jones %
Bonni E. Rucker
Willodene Jenkins Scott *
Beverly Y. Simons #
Mildred Alexis Singleton
Carolyn Smith-Stallworth *
Earnestine Butts Solomon %
Carnella A. Stewart %
Patricia Eason Walker *
Pamela Yvonne Wells
Mary Susan Wheeler %
Sadie Mims Whitmore %
Mercuria Chase Williams *
Lydia Alzoria Wynn

Class of

1970

Amount: \$67,996

Participation Rate: 53%

Anonymous
Bettye Joyce Atkinson >
Brazellia Baker
Judy Jannelle Barton >
Dorothy Jean Bell *
Lynda Cobb Boatwright
Lynd W. Bowden >
Glorious Leatherwood Broughton %
Dallas Anderson Campbell
Patricia Wilson Campbell >

Alvetta K. Carroll *
 Deborah A. Carter
 Mary Catchings >
 Geraldine Colvin-Bonner
 Carolyn Wise Cuby *
 Carol Butts Culbreath
 Gail Paulette Davenport
 Marsha Hightower Dickerson #
 Joyce Jacquelyn Dorsey *
 Bernadine Moses Duncan
 Luella Nichols English #
 Rudine Arnold Ezzard
 Gloria Singleton Gaston #
 Elsie Wimbish Godfrey #
 Rosalyn Clark Gray
 JoAnn Reddick Guest *
 Janice E. Hale *
 Patricia Anne Harvey #
 Patricia Joyce Hicks
 Ann Gartrell Hightower
 Janice Marlene Horton *
 Yvonne R. Jackson ^
 Joyce E. Jelks #
 Mary Sinclair Brown Jessie >
 Donice Thomas Jeter >
 Yvonne Bryant Johnson %
 Helen Battle Jones
 Glenda Stevens Kaplan *
 Melody Quinn Kenner #
 Rosa King Kilpatrick %
 Sandi E. Lee-Williams
 Sara W. Lucas *
 Ollie Irons Manley #
 Gloria D. Manson *
 Ave' Lindsay Marshall #
 Mona Hamlin Martin
 Cheryl V. May-Holmes %
 G. Jeannette McCall *
 Carolyn McClain
 Jacquelyn Matthews McMillon
 Jacqueline P. Moore #
 D. Virginia Nelson
 Henri E. Norris *
 Gwenelle Styles O'Neal
 Marie Gaston Palmer *
 Bentley L. Patterson #
 Sandra Sims Patterson #
 Candace Ruth Phipps
 Pamela Prevo *
 Janis Coombs Reid %
 Brenda Kate Richardson >
 Theresa North Rogers >
 Bettie McCall Rounsaville
 Carolynne Hubbard Rowe *
 Jacqueline Jones Royster #
 Carolynne Hall Simmons >
 Dorothy Wheat Sims >
 Betty Anderson Spragg *
 Angela Alexander Stamper %
 Florence Lennell Strumlok *
 Georgia Thomas-Marshall *
 Charlesetta Woodard Thompson #
 Joyce E. Thornton #
 Betty Anne Clarke Tinsley
 Janet Tillman Turner
 Laraine Alexander Vance %
 Angela M. Veale-Joubert #
 Doris Ann Walker
 Harriette Debro Watkins #
 Maxine Eldridge West
 Jeannette Hughes Whittenburg *
 Jacquelyn Ricks Wiggins
 Teresa Diane Wilbon *
 Dolphine S. Williams #
 Pamela Boykin Willis
 Cynthia Arrington Wright *
 Diedra Mitchell Wright *
 Georgette Pope Young

Class of

1971

Amount: \$28,176
Participation Rate: 31%
 Thea Alexander-Fenner
 Brenda S. Banks >
 Rita Van Barrett
 Natalie Kennedy Beard *

Mary Cofield Boykin *
 Patricia Reeder Bradford *
 Deborah Hudson Broadwater *
 Helen White Brock
 Trudy B. Brown
 Viola E. Brown
 Charlyn Harper Browne *
 Jacqueline Stewart Campbell
 Pearl Michelle Cleage
 Eugenia Davis Clements
 Carmen McClure Clemons *
 Joan D. Cox *
 Jacquelyn J. Daniel
 Beverly Jordan Davis %
 Joyce Horton Dial >
 Gloria Smith Elder #
 Pamela Garrett Elliott
 Edith A. Gibbs *
 T. Clintina Hankerson %
 Bernadette Weston Hartfield
 Gloria Price Holmes
 Lytia R. Howard *
 LaTanya Richardson Jackson ^
 Phyllis Jackson-Smith *
 Miriam Johnson James
 Stanlie M. James >
 Doris E. Johnson
 Wanda Smalls Lloyd >
 Sharon Strong Morgan *
 Richie Brown Morris
 Millicent Drake Norman *
 Oni Nailah Oluremi-Minnifield
 Sandra F. Penn
 Deirdre Pate Pierce
 Desiree C. Sias
 Esperanza Kennedy Sullins *
 Gloria Cook Taylor *
 Wanda Walker Truesdale %
 Rosalyn Johnson Truitt *
 M. Anita Finch Warren *
 Gwendolyn Jones West *
 Yolande Owens Whitney *
 Carmen Lita Wildgoose *
 Isa Patterson Williams *
 Wylene Branton Wood *
 Sherry Davis Young >
 Camille Smith Zeigler

Class of

1972

Amount: \$10,695
Participation Rate: 40%
 Jihan Abdur-Rashid
 Freddie Jean Abney
 Rachel Grier Baggs *
 Gwenell Waters Bass *
 Jacquelyn Shipp Belt
 Patricia Benton *
 Lynda C. Brower-Isabel
 Judy Butts-Smith
 Sibyl Sims Carley >
 Anita Cox Cobbs
 Tanya M. Coleman
 Valeria Vann Cordy
 Judy Dorsey Davis
 Judy O. Dennard-Banks
 Tamara M. Deplanter
 Hope Alexis Dowdy
 Rosa L. Drayton *
 Janet Woods Earle *
 Bernice Steptoe Edwards *
 Piper Gibson Fakir *
 Flora D. Feggins-Peterson
 Diane Prather Ferguson #
 Cora Lee Flynt
 A. Elaine McNair Gilbert
 Gail Allen Gill
 Octavia Greene
 Sheryl Riley Gripper
 Annie Jones Gunby
 Diane Murrell Herbert >
 Janice Heyward Higgins
 Varnette Patricia
 Honeywood [dec.]
 Cynthia L. Jackson
 Karen Gaskins Jones
 Alice Harris King

Phyl R. Macon *
 Janet Lane Martin %
 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
 Josephine Reed-Taylor #
 Rubinell Patterson Saxon
 Janice C. Scott
 Barbara Johnson Singleton *
 Melva Wilder Sloan
 Chorsie Wright Smith *
 Emogene Johnson Smith
 Cheryl Atkinson Strong
 Teresa Jo Styles
 Cheryl Phillips Taylor #
 Karen Roberts Thompson %
 Melva Lawson Ware *
 Barbara P. Williams *
 Roselyn Elaine Williams >
 JoAnn Williams-West >
 Donna Simmons Willis
 Carolyn L. Yancey #

Class of

1973

Amount: \$10,946
Participation Rate: 33%
 Mary Alicia Adams *
 Juliet Valencia Anderson *
 Linda Johnson Anderson
 Juanita Law Barnes [dec.]
 Kathleen Jackson Bertrand %
 Ethyl Sue Bigby
 Jacqueline Rushin Blackwell #
 Daria Smith Bryant
 Linda Kay Champion-Young
 Anna B. Cohen
 Florissa L. Colbert
 Betty J. Echols Coleman
 Karen Lloyd Conley
 Billie Montgomery Cook *
 Rita Love Culver
 Anita Elizabeth Dabney
 Carol Marie Daniels *
 Patricia Ann Davis *
 Melanye White Dixon *
 Nadine Laverne Dobbins *
 Ginger Dowell
 Karen Denise Edwards #
 Virginia Davis Floyd >
 Mary Glenn Forbes *
 Judy Lynn Turner Francis
 Wyndolyn Delores Fuqua
 Mae Whitlock Gentry
 Rita Benton Gibson
 Harriet Pritchett Grigsby #
 Marna Hale *
 Harriett Miller Halmon #
 Dotty Marie Hampton *
 Angelina Miller Harkness
 Veronica Wells Haven %
 Lillian Cain Hill >
 Denise Ramona Hooks
 Jacqueline Hurd-Daniels
 Dorothy Thompson Ingram >
 Anne Brunette Jackson *
 Fleda Mask Jackson *
 Deborah Watts James
 Cheryl Moore Johnson
 Mary Frances Johnson
 Patricia Graham Johnson
 Cynthia Patterson Lewis *
 Sheila Hamilton Louder *
 Audrey Chisolm Magee *
 VELOISA TATE MARSH *
 Karen Billings Maultsby
 Marilyn Singleton McCain >
 Delores LaRheine McCollum %
 Robyn E. McDonnell *
 Regina K.M. Muhammad
 Edith Bennett Pitts *

Shirley Curry Porter
 Cheryl Ransaw
 Audrey C. Richards *
 Emmie Denise Roberts %
 Patricia Walker Scruggs
 Alfreda Talton-Harris *
 Stephanie Adkins Tate *
 Charlene Elizabeth Watkins
 Deborah Hunt Woods *

Class of

1974

Amount: \$34,820
Participation Rate: 43%
 Beverly Colwell Adams *
 Lillian A. Adams
 Deborah Yvonne Allen
 Anonymous
 Pamela Gray Arrington
 Gail P. Owens Baitly #
 Anita Louise Beeks-Barner
 Wyndolyn Crutchfield Bell #
 Brenda Norman Bennett *
 Carmen Burns Benton
 Juanita Blount-Clark >
 Trojanell Bordenave-Wilson #
 Arletta Theresa Brinson >
 Hermita Dees Brown
 Denise E. Brue-Clopton *
 Sheila Smith Butler *
 Unetia Ross Byrd *
 Sheryl Murphy Coleman *
 Karen Kyle Crockett
 Kathryn Johnson Dale *
 Patricia Williams Davis >
 Jennifer Bryant Dossman #
 Karita Stroud Evans
 Poppy Finley-Marable *
 Stephanie McKinney Gregory *
 Fay Peters Hackney *
 Mattie Pearl Hall
 Jocelyn Harris
 Beverly D. Hawes-Allen
 Vale' Anderson Henson
 Patrice A. Hinnant >
 Linda Sills Hodges-Lawrence
 Janice Holston *
 Cathy Bohannon Hope *
 V. Lynne Howard-Brown #
 Sandra Lewis Hunter *
 Sharon C. Ingram *
 Avis Celeste Jenkins >
 Celeste Jenkins >
 Brenda Chester Johnson *
 P. Danice Johnson *
 Tamara Harris Johnson
 Marcha Lee Jones *
 Valencia Carter Kenner *
 Merna Kent
 Janette Yvonne King *
 Beverly Branton Lamberson
 Gloria Bridges Locke *
 Karen Valeta Lodrig
 Janice Holston Massac *
 Carol T. McClendon
 LaVerne Laney McLaughlin
 N. Christine McMillan
 Mable L. Millner #
 Alexis Mapp Moore *
 Linda Morris *
 Diane Moseberry #
 Ernestine Walker Owens %
 Rosalia G. Parker >
 Dedra Bryant Partridge *
 Audra Patricia Pender
 Lisa Stamper Ponton *
 Tonya Pressley-Toliver >
 Ivy Jean Prout %
 Quintella B. Ragland
 Evangeline G. Bynum Reese *
 Paula Caruthers Renfro #
 Deborah A. Robinson
 Wanda Jackson Robinson
 Katrina Brewer Rodgers
 Linda Johnson Scott *
 Marguerite Miller Scott *
 Wynelle Washington Scott *

Lillie Lathan Searles *
 Doris Nicholson Shields *
 Sylvia Glenn Simmons #
 Glenda Brooks Smith
 Gail Stallworth
 Linda Kemp Starks *
 Carolyn McLendon Thompson *
 Yvette Toles *
 Linda Adkins Warren
 Diane Henry Watts
 Tandelyn Atkinson Weaver
 Denise Y. White-Jennings *
 Georgette A. Wiley *

Class of

1975

Amount: \$31,197
Participation Rate: 46%
 Anonymous
 Clarissa Denise Anthony
 Scharla E. Ashe
 Theresa Brooks Bell *
 Brunetta Lucas Bolton >
 Diane Nannette Brewer
 Charlene Thompson Bridges >
 Rosalyne Cypress Cameron *
 Deborah Childs-Bowen >
 Class of 1975 #
 Sheila Patrice Webb Clay >
 Marian Louise Cobb >
 Linda S. Coffee
 Thomasine L. Coleman
 Deborah Cheryl Collins *
 Kathy Hood Culmer >
 Carla M. Curtis *
 Belva Bashara Davis
 Bernadette Yvonne Dickinson #
 Phyllis Dooley Ellis
 Sandra Farragut-Hemphill *
 Valerie Rice Ferguson >
 Deborah A. Finley #
 Sherry Shaw Gearing >
 Sharon Stocum Greer >
 Angela Renee Harris
 Betty Jo Harris >
 Yvonne Ellis Hicks >
 Annette Norwood Hill %
 Gaynell Hairston Hill *
 Ella Rose Hubbard
 Joyce Miller Hutchins
 L. Patricia Ice
 Kathy Iles-Goins
 Vicki Karen Isabell
 Sheila L. Jack %
 Silvana Jenkins >
 Diane Allen Johnson >
 Georgette Woodward Johnson
 Jeanne Primus Johnson
 Loretta Greene Johnson >
 Rhonda Lynn Jones-Jointer >
 Jewel Andrews Jordan *
 Patricia Kornegay-Smith
 Theresa Brockenberry Lee #
 Veronica Patricia Lee *
 Vada P. Love *
 Adine Andrea Mable-Lee #
 Jacqueline R. Maher *
 Sandra Davis Mapp >
 Janetta D. Marbrey >
 Cheryl McDonnell-McGee *
 Kathy Morison *
 Deborah Hasan Najee-ullah *
 Deborah Hale Nickens
 Valerie D. Pittman *
 Juanita Yvonne Reaves *
 Evelyn Lorraine Reuben *
 Lee Ridges *
 Shirley Battle Robins %
 Lenita Davis Rosser-Iverson >
 Terry Cornwell Rumsey %
 Billye Jo Sanford
 Shirley Peters Searcy >
 Wanda Spott Sheriff
 Linda Clark Sheffield
 Brenda Claire Siler >
 Lisa Marie Sim-Stewart >
 Sheree Stephens Simpson

Alumnae Giving

Beverly Ingrid Sinclair *
Cheryl Smith #
Lenoa Great Smith
Phyllis Mims Spruill %
Priscilla Starr-Woods *
Daphne Burgess Stowe *
Alester E. Teagle %
Elaine Ross Thomas >
Barbara W. Thompson %
Avis Topps
Donna Garnier Turk >
Gloria Chenault Turner *
Eva Washington Tyler >
Patricia Ann Varnado
Peggy Ann Wagner >
Cynthia N. Walker-Derrico %
Denise Wade Warner *
Monique Jackson Washington *
Pamela Hampton Wells
Mildred Elizabeth Whittier *
Bridgett Rahim Williams
Kathryn Jackson Woods
C. T. Woods-Powell %
Adena Smith Wright >
Margaret Wright *
Carletha Wilkerson Youmans >

Class of

1976

Amount: \$21,750
Participation Rate: 36%
Casaundra Yvonne Bass
Catherine Bland %
Danita Burgess-Hines *
Valerie James Catchings
Cynthia Wyatt Cody *
Cameia Culter Collier %
Cassandra Washington Conway *
W. Gale Crews >
Sharon Y. Cribbs
Cynthia J. Curinton
Denise Alesia Duvernay >
Brenda Catchings Evans *
Toya Evans
Carolyn Evans-Shabazz %
Margaree Cheek Fant
Sharon Watson Fluker
Mary Elizabeth Grimes *
Cheryl Prevost Grisson
Evelynn Maxine Hammonds ^
Denise Sheila Hartsfield
Maxine Harris Heard
Leitani Rashida Henry
Yolande Herron-Palmore
Jann Washington Honore *
Sheila Ann Johnson >
Debra Zachery Jones
Penny Jones Joseph >
Patricia DeBerry Kelley
Yakini Belinda Kemp *
Robin Ann Lee
Joan Redmond Leonard
Brenda Marie Macklin
Sherrie Lynn Marshall >
Andrea V. Mills *
Juania Jones Mitchell
Debra Gardner Morris *
Rosemarie Morse %
Sharon Elaine Owens #
Angela Pendergrass-McCloe
Kathy Neal Phillips *
Mona Taylor Phillips *
Alfreda Phoenix-Belton #
Judy Renee Ponder *
Sondra Maria Rates *
Jeanette D. Sabir-Holloway *
Patti Andrea Shepard #
Soneni Bryant Smith (dec.) *
Marilyn McClendon Thornton
Candace Venning Ushery
Edna Jeanne Ward
Jene A. Washington
Jacqueline Hill Whatley >
Belinda Johnson White *
Carmen Gail Williams
Pamela Y. Williams *
Beverly Donita Willis-Flowers

Linda Womack
Marilyn Miller Woodruff

Class of

1977

Amount: \$13,222
Participation Rate: 32%
Anonymous [2]
Brenda L. Banks
Geneva Hampton Baxter %
Pamela Estelle Blatch *
Janice L. Boger *
Mary C. Burney Bolling >
Connie Boswell-Robinson
Cynthia Boveland
Lynda K. Bradford
Clara Lillian Brewer
Elizabeth J. Brooks *
Adrienne Claire Brown
Cheryl Bronner Buffalo >
Lei Charlton-Alston *
Shirley Henderson Coleman
Michelle Bryant Collier
Tamalyn Crutchfield Stewart
Loren Sellers Darden *
Sheila Davis-Kinui >
Mary Lynne Diggs #
Sanquinetta M. Dover *
Emma Caldwell Dykes *
Jo Roberson Edwards >
Rochelle Flemister *
Holly Johnson Friar >
Jamila Harris *
Mary Joyce Henley
Paul and Deborah Hull
Cynthia Guthrie Johnson #
Rosalind Banks Johnson
Susan Grace Johnson
Michele Yvette Jones *
Carla Cormier Long #
Judith Jones McKinley *
Barbara McNeely-Bouie
Beryl Thomas Mitchell
Nelwyn McDuffie Mpare >
Margaret M. Mwendapole
Dale Smith Oldham
Bernadette Cecelia Poirier >
Mary Hall Presley *
Lynn Pride Richardson *
Paula Ann Sams *
Faith Elizabeth Shepard >
Cheryl Ann Stanley *
Juliett Viola Stovall >
Beverly Williams Taylor
Beverly M. Warner *
Sheryl W. Washington >
Kathy L. Watson >
Sonya Leach Wisdom *
Avis Junior Woodard
Cheryl Lewis Wright *
Deirdra Y. Yarbrough

Class of

1978

Amount: \$21,620
Participation Rate: 32%
Myrna L. Amos *
Anonymous [2]
Marie Frances Bonneau >
Cherrie B. Boyer >
Genece Evette Brinkley *
Bonita Buford *
Debra Rucker Bunkley *
Barbara A. Burgess >
Robin L. Burton
Teree Caldwell-Johnson #
Sandra Violet Carter
Jessie J. Chapin
Cassandra Clayton >
Anita Edwina Coats
Josette M. Cole *
Patrice G. Coleman %
Angelle F. Cooper
L. Juanita Craft
Roslyn Moore Crisp *

Pamela Sanders Ellis
Ola D. Flowers *
Yvette Lavonn Forbes
Chandra Jones Foster
Jewell Jones Foster *
Donna Hawkins Gardner *
Robin Gerald
Janet R. Griffin-Graves %
Lynne M. Hicks *
Nancy Ursula Hite
Doleda Jackson Howard
Sybil L. Jamison >
Janet S. Johnson
Sharon Coleman Jones
Rhonda Kaye Kelley
Karen Kendrick Law >
Camille Christine Lewis *
Kimberly Shepard Lewis #
Rita Jackson Logan *
Sharon White Mackel *
Robyn D. Mahone-Lonesome
Cynthia L. Mainer-Turnbow
Jackie C. McLean %
Joann McLean %
Verdita Craft Monk
Cheryl Lynn Moore >
Beverly Hall Mosby
Ericka J. Orina *
Jacquelyn Champion Owens
Pamela Bell Payton %
Angela F. Phoenix %
Avonne Lawson Polk *
Sharon Crowder Poston
Robin Brown Reid *
Patrice Paul Robinson >
Deborah K. Ross
Monice Hodges Sanders #
Andrea Battle Sims
Deatra Adkins Singletary
Dorita Norman Smith
Rosemary Smith *
Cynthia Neal Spence #
Paula Spence-Evans #
Mildred Walton Thorpe
Valerie L. Trimble
Althea Sample Truesdale #
Andrea Davis Wood
Wilma Jean Wooten *
Sonja R. Young

Class of

1979

Amount: \$66,240
Participation Rate: 28%
Anonymous [3]
Keva Wright Berry #
Shirley Denise Bias %
Marsha Hicks Bishop
Diane Gilreath Bland
Rhonda Benjamin Bland
Therese White Bowen
Cynthia Y. Boyd
Kathy D. Carter #
Cheryl C. Cloyd-Cherry
Bernadette G. Crawford *
Vicki L. Crawford
Vanessa E. Cullins %
Verbena Brown Cummings
Santresa Johnson Davis >
Jerri L. DeVard *
Beverly Y. Edwards *
Phyllis Edwards-Daniel *
Rosalind Richardson Elliott
Pamela Spruill Fletcher *
Adrienne Vinson Forstall
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
Karen D. Hill *
LaKeeta E. Howard *

Ramona K. Hylton
Ernesta Blackmon Ingram
Sibyl Avery Jackson *
Joanne Jackson-Jones
Patricia H. Jasper *
Charis L. Johnson *
Fay Brown Johnson *
Felisa Cooper Johnson
Cassandra Aline Jones
Valerie Y. Jones *
Sharon V. Jordan
Darnita R. Killian ^
Sharon E. Kirkland-Gordon >
Rhonda Haines Lastie *
Marsha Bright Lemieux
Tanya Marie Lewis %
Glenda Johnson Lock
Sarah R. Matthews *
Joyce Holston McClendon
Sharon K. McGahee %
Sheryl McNeill *
Sharon Walters McQueen
Clorinde Watson Miller
Carol E. Parks-Little
Camille Watson Peay
Donna Lynn Peebles-Patton
Glenda M. Pratt-Vance
Helen Smith Price #
Shelley A. Queen #
Phyllis Ward Rich *
Marcia Riley *
Lauri M. Sanders *
Angela Anita Simpson *
JoAnn Smartt-Gaither
Paula R. Smith
Shajuanda Denise Strickland *
Jonnelle Sweetner-Stephens *
Nola S. Taylor *
Cheryl L. Tyler %
Cheryl R. Williams *
Denise E. Williams
Talitha R. Willis *

Class of

1980

Amount: \$53,913
Participation Rate: 29%
Christie L. Adams #
Delia Alberta Adams #
Jada L. Alexander *
Phyllis Sawyer Anderson %
Anonymous [4]
Karen Anthony
Sharon Wynez Ardrey *
Marta A. Bailey *
Sharon E. Barnwell-Miller *
Ava Bell-Taylor %
Angelia S. Blackwell %
Jocelyn Wolfe Bonner #
Sherry L. Brooks Bowins #
Neysa D. Brown *
Eloise Smith Burns *
Betsy A. Camak >
Dana Franklin Chambliss >
Valerie Rawls Cherry *
Deirdre L. Clawson *
Christy Clayton-McCaskill
Valeria Collier-Vick %
Cheryl Ann Cruel-Simmons *
Pamela M. Cunningham >
Janki E. Darity #
Francine Johnson Dugger >
Deborah Williams Foy #
Andrea Cooper Gatewood
Regina R. Goins *
Gail Pugh Gratton #
Helena Antoinette Hackett
Avadawn T. Hayes-Hargett #
Melanee Rose Haywood #
Cristell L. Holloway >
Donna Lynn Horne
Geraldine R. Jackson *
Pamela D. Jackson >
Nedra Patrice James >
Anita H. Johnson *
Gail Johnson
Patricia Rattley Johnson >

Creative Ways to Give

Donor: George Wein
Gift: Drawing by Charles White

When art historian Andrea Barnwell was researching the artist Charles White, she discovered White's craggy portrait of John Brown, who was hanging a sign in protest. The 1938 graphite drawing, owned by New York collector George Wein, was so powerful that Barnwell decided to include it in her monograph of White, published by Pomegranate Press. Today that drawing has made its way into the collection of the Spelman Museum of Art, where Barnwell is the director. Wein was so delighted that a piece in his collection had made its way into the monograph that he decided to give the paper drawing to Spelman for all museum visitors to enjoy.

Valerie Ann Johnson
 Cheryl Bickers Jordan *
 LaDonna Jordan *
 Emmalyn J. Jordan-Hopkins >
 Valerie Ann Kaalund
 Sheree Wendyce Kernizan
Michelle A. King #
 Muriel E. King %
 Marcia King-Johnson
 Licia Knight
 Honore Lassiter
 Kim Theresa Lee *
 Alison Walton Leland %
 Gloria Jeanette Lewis *
Sandra Y. Lewis %
Laverne Matthews %
 Sharonetta McIntyre McMillan
 Donna McQueen *
 Carolyn Yvonne Meadows *
 Daisy M. Minter
 Karen A. Moore #
 Karen P. Moore >
 Sharon L. Myrick %
 Carol Virginia Peoples-Procter >
 Catherine St. George Perry
 Debbie Porter-Greene *
 Rometta E. Powell #
 Karen Quarles-Mills *
 Sandra J. Reed #
 Cathy Henry Rodgers *
 Angela Rucker
 Sandra Trimble Sampson %
Launice P. Sills >
 Wanda M. Sims *
Daphne L. Smith #
Taronda Elise Spencer #
 Rita A. Swett
 Terri Renee Vismale-Morris #
 Rolonda Watts #
 Karla G. Webber
 Wanda Michele White *
 Aneedra Bolton Wilder
 Wendie A. Willis >
 Janet Willis
Alice E. Wilson #
Wanda Reid Wilson >
 Ingrid Wilson-Johnson #

Class of

1981

Amount: \$57,705
Participation Rate: 44%
 Sheila Scott Adebisi %
 Gwendolyn Jackson Alexander
 Sheila A. Alexander-Reid
 Kimberly Ann Alvin
 Anonymous (2)
 Tolllese Harris Bankett *
 Kathy Batisse-Kirven
 Karen Annette Pyles Beale
Andrea A. Birch #
 Linda Faye Booker
 Celeste D. Briggs
 Sharlene Celeste Brown
Torri Celeste Brown *
 Trevonia C. Brown-Gaither
 Denise C. Burton *
Renee Walton Cawley
 Karla Hurley Cherry
Myla Cathoun Choy *
 Theresa Preston Clincy
 Renata Cobbs-Fletcher *
 Stephanie B. Cooper
Carolita Jones Cope *
 Gloria Cordell-Harris
Angela Birch Cox #
 Babette Davis Davie
 Kimberly Browne Davis *
 Carol E.A. DeGraffenreid-Willis
Leslie Douglas-Churchwell #
 Arnetta Hill Eady
AnnaMaria O. Ellis >
 Patricia Hailes Fears
 Renee Lynette Felder
Helen Marie Forbes Fields
Wilma A. Foreman #
 Gretchen Beryl Gale

Pamela P. Grace
 Joetta Harris-Shaheed
 Yakima Samuel Hayes
 M. Renee Summers Haygood
 Alisa Swafford Henderson
 Claire A. Henry
 Cheri Hicks *
 Ramona Marsalis Hill
 Charlotte N. Hutton %
Cynthia E. Jackson #
 Mimi Smith Johnson *
 Carole Johnson Jones *
 Ellene Marie Jones
 Omelika Kuumba
Helen M. Latimer %
 Maxine D. Lawson-Conway *
 Bridgette Michelle Lemon
 Lovette Renay Love *
 Shirley A. Marshall-Dobbins
 Alice F. McCray
 Terri McFadden-Garden *
 Patricia Spencer Mickens (dec.) >
 Cynthia Renee Miller
Moncita Yolanda Miller
 Pamela Denise Moore >
Beverly J. Moss
 Justine E. Myers
 Angela Denise Nickerson %
 Sheri Williams Pannell
 Sheron C. Patterson
 Lisa R. Pearsall-Otey
 Alice B. Pearson
 Waltina Deloris Perry-Holston *
 Valita Sellers Quattlebaum >
 Leslie Hill Raymond *
 Melinda Rease-Williams
 Rhonda Strawter Respress *
 Anita Yolanda Reynolds-Pennie
 JoiSanne Brown Richmond %
 Ellen L. Robinson
 Altina Valda Russell
Kiron Kanina Skinner >
Sheryl Sutton Smith #
 Valerie Rembert Smith
 Yolanda Y. Snowball
 Lisette Spraggins
 Karen Frances Thompson
 Enid A. Trotman-Anyanwu >
Stacy Head Turner
 Daphne Vanderburg-Harris
 Fay Jeannette VanHook
 Tanya Walton-Pratt
 Pamela Chatmon Washington
 Angela Cumberlander Watkins %
 Carol Colbert Williams
 Deirdre Sams Williams >
 Sheron Hayes Williams *
 Kathleen C. Williams-Jones
 Vera M. Woods
 Lisa Woody
 Helena Joyce Wright-Baugh

Class of

1982

Amount: \$10,100
Participation Rate: 27%
 Adrienne Elizabeth Adams *
 Anonymous
 Emily Black Barbee >
Janet A. Bennett >
 Karin A. Berry-Searts *
 Patricia Ann Blackwell
 Rhonda Clarie Bolton
 Genora Kendrick Boykins
 Lee Waynell Bray *
 Veronica A. Braboy Brundage
 Kimberly Heath Caldwell
 Nadalynn Seymour Carpenter
 Bridgett Maria Davis
 Rozalind R. Dickerson
 Cheryl A. Dixon
 Gaynell Drexler *
 Ann Marie Drummer
 Jacqueline East-Ross
 Arita Rene Edwards
 Pamela Yvonne George #
 Gayle Yvonne Gillian *

Marie Muthoni Githieya-Kamani *
 Adrienne Watts Haggins
 Kay Sears Hairston
 Claudia Harris
 Betty Jackson Hill
 Natasha Yufe Howie %
 Angela Rosita Johnson %
 Karmen Johnson
LaVita Denise Johnson #
 Kimberly Alford Kilgour
 Cynthia Diane Marshall *
Michelle L. Matthews #
 Marlene Canada McKnight
 Althea H. McPhail
Rhonda J. Mills *
Cassandra T. Morgan
 Cheryl Pone Outlaw %
 Ama B. Patterson *
 Tanya Penson
 Laurena Moore Powell *
 Cynthia Todd Quarles *
 Julie B. Rainbow
 Wanda J. Rosemond
 Pamela E. Scott-Johnson
 Carolyn M. Simmons %
 Jodi Clement Smart >
 Karenina L. Smith *
 Cheryl J. Sueing-Jones
 Rahmelle C. Thompson
 Lori Tolbert-Carroll
 Stephanie Tucker
 Linda Pritchard Walker
 Deaderia Warren Morris
 Julie A. Washington *
 Angela Kent Williams
 Kynndra Y. Williams *
 Sandra Althea Williamson *
 Dana Reed Wise *

Class of

1983

Amount: \$24,994
Participation Rate: 30%
 Shawna L. Acker-Ball
 Mildred Alexander
 Anonymous
 Neeka B. Arnold
Gena Hudgins Ashe
 Deirdre Barrett-England
 Janis Jefferson Benton >
 Avis A. Bishop-Thompson >
 Renee A. Boone *
 Julie A. Borders
Colette Gigi Botts *
Aleta M. Bradford
 Althea Betty Bradford
 Stephanie L. Broddie %
 Lisa C. Bronson
 SannaGai A. Brown %
 Susan Brunson *
Maria Earl Burrell *
 Robin L. Caldwell *
Sheila Sheftall Cannon %
 Sabrina B. Cobb *
 Belinda Patton Coleman #
 Cathy Raquel Daniels #
Shawnee M. Daniels-Sykes *
Hazel D. Dean #
 Edwina Wilson Divins *
 Sandra Wilson Drakeford
 Carretta Holiday Eke
 Carol B. Evans *
Michelle Byrd Fielder *
 Cynthia DeBerry Flowers
 Gina Hopsin Gavin
 Vanessa Bardwell Gibson
 Dathy C. GoudeLock >
 Trevious Grier
 Sheila Artimese Hall *
 Lisa Elaine Harris-Kelly #
 Deirdre Woodard Holland
 Shelia L. Holmes
 Lydia J. Hunlen *
 Valeria LaTheil Hunter *
 Lillian M. Jackson *
Rose L. Johnson *
 Susan Letitia Johnson *

Abimbola Jolaoso
Kim Canavan Jones *
Cynthia Harris Kelly >
 Carla Harris Lee *
 Shonda Yvette Lewis *
 Krystal Marshall
 Sonya Maria Maxwell *
Denise E. McGill *
 Geraldine Miles *
 Dawn Neblett-Cross
 Denise Darcelle Noel *
 Jamice G. Obianyio *
 Amelia Page
 Kelli Merideth Poindexter *
 Charlene L. Rivers
 Carol Ann Howard Robinson
 Stacia Robinson
 Lovette Twyman Russell ^
 Sharon Sellers-Clark
 Bridget T. Smith *
Valerie Jean Tartt *
Elaine A. Terry #
Michelle Felicia Thomas #
 Gayle B. Tyler-Stukes #
 Marlena Williams Vincent
 DeAna Jo Vivian *
 Joyce L. Williams
 Alfredua Shelton Wingate *
 Sheri L. Yarbrough
Sarah Adams Yeary

Class of

1984

Amount: \$50,856
Participation Rate: 26%
 Renae Cogswell Anderson *
 Karen Marie Anderson-Holman
 Anonymous
 Vida L. Avery
 Kimberly Ann Bailey-Tureaud *
 Helen Clark Barrow
 Angela Faye Berry >
 Judia Elmore Black >
 Wanda Blount Blair
 Edna Genell Bolton
Rosalind Gates Brewer ^
 Leslie A. Brown-Vincent
Nazer Mathews Buck
 Sophia Lewis Burns >
 Jacqueline Cathoun-Marshall
 Cynthia Collette Carson *
 Melanie Diane Carvalho
 Rosalyn Cary Charles >
 Myla Francene Churchill
 Cassye E. Strickland Cole
 Antonia Dukes Crawford *
Valjeanne Estes
 Jacqueline Jackson Feaster
 Davida Jo Felder
Myrna F. Foster >
Deidra A. Fryer #
 Regina Lennette Fuller #
 Kelly L. Gibson
 Yolanda Gilmore-Bivins
 Karen Burroughs Hannsberry
Jama R. Haynes
Deirdre Haywood-Rouse #
 Cassandra Hider-Graham
 Laurel Hord Hill %
 Charlotte T. Hunter >
 Eme Isok-Nsuk *
Christel N. Jackson %
 Emily Juanita Jackson
 Traci SeJuan Jackson *
 Bonnie Creasey Johnson
 Thea Alesia Johnson
Sharon Yvette Jones >
 Lisa Vera Kegler-Huckabee
Jennifer Doggett LaPoint *
Theodora Rochelle Lee #
 Adrienne Yvonne Lewis
 Gwendolyn Aritha Lewis
 Patrice Carter Lewis *
 Alison G. Llorens
 Eloise LaVerne Luke *
Michelle Diane Mason #
 Antoinette McDonald Miller

Jacqueline Johnson Milligan
 Beverley Antoinette Moultrie *
 Tanya Poole Hughes
 Stephanie Dianne Poole-Byrd
 Lori Head Prince >
 Wanda Maria Reid
 Venise E. Hunter Richardson *
 Shaun Robinson #
Angela Patrice Shannon-Reid #
 Danielle Butler Simmons
 Cassandra Verneika Smith *
Angela Bryant Starke
 Allison M. Sutton
 Aubyn Elaine Thomas #
 Sharon N. Thompson
Bernadette Tucker *
 Angela Bedford Walker >
 Renee Chube Washington *
Tracy Phillips Whiteman *
 Karyn Smith Willis #

Class of

1985

Amount: \$47,561
Participation Rate: 36%
 Teri Butler Alexander >
 Sharon Patricia Andrews >
Sonia Denise Bell >
 Valencia Juanita Benjamin
 Lenice Y. Biggins
 Carla Owens Brazier >
 Nina Cobb Bronner
 DeVita Olar Bruce
 Jacquelyn A. Bryant
 Rochelle D. Buckley *
 Cora L. Bullock #
 Angela Jackson Carlton >
 Mary M. Carter *
Pamela Cook
Karen E. Crawford
 Audrey Denise Culpepper *
 Suzanne Wilson Davis *
 Avis Switzer Delane
 Patricia A. Earley *
Laurie Elam-Evans #
 Alexis Campbelle Ellison #
 Kimberlynn R. Fisher >
Marvealavette D. Jackson Francis >
 Larita Frazier-O'Bannon *
 Robie Freeman-Burks
 Cecilia E. Gaines-Williams >
 A. Jayn Garth *
 Bridgette Michelle Gibson *
 Angeliqe DeVold Gloster #
 Kristi Lee Goldner
Nina Echols Greenwood #
Florence Theresa Greer #
 Alyson Lee Hall *
 Cherita Brown Hardie
 Mary Jean Hines *
 Anita Rebecca Hollins >
 Karen Noreen Holloway
 Stacee Utsey Horton >
 Vickie Leticia Hughes
 Deirdre Spencer Jackson *
 Meryl Johnson Jackson >
 Montana Golphin Jackson *
 Rachael Kelley Jackson *
Alice Eason Jenkins #
 Robyn Joya Johnson >
 Joyce Elaine Johnston *
 Dona McKenzie Kilpatrick *
 Bernice Albertine King %
 Marilyn Joyce Lucien
 Patrice Kirsten Matthews
Lisa Renee Maxwell *
 Robin McCallum #
 Cynthia Elaine McCloud-Edwards *
 Yolando McGriff-Chatman #
 Gina Ealy McIntosh
 Gisele McKinney-Hawkins #
 Carolyn Taylor McQueen %
Brenna DeLaine McQuilla %
 Stacy Reed Mevs *
 Jacqueline W. Miller %
 Maria Dawn Miller *
 Daphne Goodson Morris

Alumnae Giving

Stephanie A. Morrison
Karen Clark Nunn *
Temperance Gaines Perkins
Sabrina Lynn Polote #
Lisa M. Potts
Greselda Petrice Powell #
Vanessa Yvonne Powell *
Kimberly C. Riley-Davis %
Mavis Roberts-Vann >
Nicola E. Rutland %
Tracie A. Saunders %
Daphne Sykes Scott
Michelle A. Shorter >
Terri Lynne Smith >
Jaynell Maria Smith-Cameron >
Deirda Lee Stubbs >
Shree Sullivan >
Malisa Huffman Talley
Sabra Amy Talley
Jasmine Pugh Taylor >
Aquila McIntosh Thomas >
Adrienne Y. Thomas-Frazier *
Cynthia Trawick-Harmon %
Annette Byrd Turner
Pamela Joy Ulmer #
Cheryl Lewis Vowels %
Jennifer Denise Walton #
Carolyn Robinson Watkins *
Harriet Patrice White *
Marilyn Whitley-Carter >
Jasmine Denyce Williams >
Andrea Ellen Williams-Kingslow >
Phyllis Willis >
Yolanda Williamson Wilson %
Pamela B. Woods >

Class of

1986

Amount: \$38,255
Participation Rate: 26%
Eloise Abernathy Alexis #
Vaneisa D. Benjamin *
Michèle Marie Bondurant *
Kim Elise Bronson #
Cynthia Lewis Brown
Debbie Marable Carter *
Tamara Suzanne Childs %
Lisa DeNell Cook
Cheryl Lee Craddock *
Christel Hooper Curtis %
Patricia Marybelle Davies
Tara L. DeYampert #
Lisa Annette Dixon %
Mildred Forbes-Beal
Stephanie Rochelle Grant
Deirdre Terese Guion
Sabrina Tucker Hall *
Sabrina Gladys Harris #
Ofia B. Hodoh *
Angela R. Hubbard-Woods %
Sandrann Faye Hurt
Kimberly Renee Jackson-Davidson *
Laverne Hawkins Jones
Shelly Monica Jones
Shirley Ann Jones %
Jennifer Renee Kelly
Kimberly Ross LaBoone
Kelly Michelle Laurent *
Cynthia Lawrence
Sharman Denise Lomax >
Lisa Lynette Long *
Monette Coleman McIver *
Erica Yvette Meyer-Henry
Telicia L. Mims *
A. Janine Morris *
Bari Alexis Parks-Ballard
Georgette Richardson Peavy *
Anna Kathryn Ponder #
Sylvia Rose Pope
Sheila Y. Purnell *
Patrice McWherter Pye
Burlinda Gay Radney
Tonga Phillips Releford
Treneue Lorraine Sims
Iris Aikens Singleton
Beverly R. Smith
Donna Michelle Stafford #

June Stewart #
Alysa Marie Story
Monique Ariel Sugarmon
Hellenella Lolitha Terrell
Anita Terease Thomas *
Dawn Williams Thompson *
Monique Tolliver-Logan
Angela Maria Tucker
Gina Marie Tucker *
Andrea Abrams Turner #
Sekai Turner #
Joi L. Walker-Jackson %
Monica Marie Waters *
Angela Farris Watkins
Donna Maria Wilkerson-Wever *
Cheryl D. Cooper Willis *
Michelle Curney Willis
Renee Tana Willis-Cavor
Renee Harris Wingate *
Alison Kean Wright #
Teri Jackson Wright
Sharon Michelle Yearwood

Class of

1987

Amount: \$15,116
Participation Rate: 29%
Teri Abel
Stephanie Zianne Adams
Cheryl Merideth Alexander
Stephanie Diann Allen
Kia DiAn Bahner
Triphenya Zachery Bailey
Dawn Lynette Berrien
Gail McNamee Bolden *
Racquel Fredreka Bolden-Lott *
Traci Toi Williams Bolling
Candace D. Brown *
Tara L. Buckner *
Alva Bell Bullard *
Dana Burley *
Jametoria Houston Burton *
Robert D. Butler
Linda Louise Churchwell-Varga
Julia Annette Clark %
Debra Clawson-Jackson #
Karmen Denise Coldmon-Williams *
Melanie Beatrice Cook >
Perlie Marie Davis
Tanya Yobesen Dean >
Paula Avery Drummer
Jennifer Walker Fleming *
Glenise Cheryl Gleaton >
Tracie Gregory Goffe
Gloria Listenbee Goolsby *
Karin Virginia Green
Dorothea Alisa Harrell *
Julia Lynn Hayman-Hamilton *
Djuana Denise Herron
Kay Angela Hopkins
Sharla D. Jackson
Valarie C. James-Brown
Vaunda Maria Jennings >
Jada Monique Johnson Speller
Kirstin Marie Johnson-Nixon
Kimberly Jones-Banton
Lafreeda Maria Jordan
Stephanie M. White Keye %
Lisa Jones King *
Renee M. Knight %
Deneen Marie Law #
Anna Belle Lawrence *
Muriel T. Lawrence %
Patrice Wright Lewis *
Lauren Suzanne Love #
Edwina Maclin
Tammy Lynn Mann %
Margaret Dismond Martin
Julia Maryellen McCall-Mboya
Cassandra Anita McCloud *
Pamela McCollum-Butler
Sherri Ann McCovey
Leah Stewart McGregor *
Stephanie D. McIver *
Adriene Denise Miller
Tishria Lachan Mindingall *
Sonja Denise Mitchell

Opal O. Murray
Veronica Gale L. Murray *
Wanda Sharp Norris
Karen Arlicha Purnell *
Adrienne Purnell-Love *
Maria Rice *
Kimberly Reed Robbins
Tracy Matthews Roberson >
Kimberly Dawn Russaw
Tomya McQueen Ryans *
Elizabeth Ann Sapp *
Pamela Diane Shannon >
Barbara Ann Shepherd
Lavette Sims *
Kami Lindsey Strickland >
Staci Louise Tate
Roslyn Sonia Thomas %
Stacy Michelle Thompson
Teri Lee Thompson *
Jennifer A. Thompson-Redmond
Cheryl R. Turner
Y. Evette Loper Watt
Tracey Lynn Wells-Campfield >
Ronda Renee Westry
Rhonda Denise Wilkins
Anja Yvette Williams
Joni Johnson Williams %
Dietra Galloway Wilson

Class of

1988

Amount: \$21,118
Participation Rate: 32%
Natalie E. Frazier Allen %
Lisa Renee Amos >
Leslie Graham Andrews
Carol M. Anthony #
Carla L. Asberry-Adagen
Stephanie Michele Atkins
Karen Denise Ayers
Michelle Joan Bahner #
Iva Michelle Baldwin %
Adelaide Barringer
Maliaka Leah Bass #
Sonji Bates-Boston
Pamela Bigelow
Denise Blake *
Nata Kathleen Brown
Abigale M. Bruce-Watson *
Greta Mitchell Bryson
Michelle Bonita Calhoun >
Lydia E. Boyd Campbell *
Kimberly Monique Carlisle *
Kimberly Carter-Byrd *
Stephanie Yvette Cates
Stephanie Scales Chaney
Mia Fuse Chidebelu-Eze *
Andrea Renee Clark *
Renita Barge Clark *
LaTatia C. Colbert-Reed >
Pamela Yvonne Cooper *
Mitzl L. Cooper-McDowell
Karla O. Davis *
Valerie Vershone Davis-Howard *
Susanne Catherine Diggs-Wilborn
Felecia Renee Wilson Duntlap
Cynthia Cousin Durant
Adrienne Joyce Farmer-Mckennie
Portia E. Felder *
Sydney Ferguson
Renee Gamba
Vikki T. Gaskin-Butler
Valerie R. Gholston-Key
Angela Glaude-Hosch
Teia Yvette Grayned
Rhonda Mignon Greene
Lori Grier >
Lisa Lynette Harris
Adriene Lazette Holder *
Stephanie Noble Holsey *
Pamela Chenault Howard
Kimberley Hunter-Gunby
Nedra L. Jackson #
Tina Monique James >
Annisia Neal Janifer >
Iretta B.C. Kearny *
Esther Yiyi Lamanyam

Vonda Kay Lee
Melynee Carole Leftridge *
Gail Wells Lewis
Choinita Varona Logan
Tracy B. McKnight %
Jennifer Means-Arthur
Dawne Amber Mitchell-Diggs
Dana Robin Moore
Sheila Holman Mullins
Cherise K. Newell *
April D. Bankston Nickson
Linda Cheryl Patton
Margo V. Perkins *
Subriana M. Pierce *
Natalie Minter Plumlee
Rogsbert Primrose *
Desiree Lillian Primus *
Angela Terry Randall
Kirsten Shoushane Ray >
Erin Michelle Redwine *
Roxanne Regina Reed
Babette Reid *
Sonji Lynn Smith Revis *
Tammala Laverne Rice
Sharon Elizabeth Rose
Michelle Denise Scales
Monique Guest Schuh
Tracy Eileen Scott
Janine Arlett Scott-Shines
Joy Carol Smith
Tonja Campbell Smith *
Jacqueline Ann Spaulding *
Wynne L. Stovall-Johnson
Kathleen Mavis Tait #
Andrea Freeman Taylor
Stephanie Arrington Thomas *
Tanya C. Touchstone
Kelli Tyus-Washington
Alissa Denise Walker *
Kimberly Cheryl Ward
Lynette Sledge Watson
Tracey Thurmond Watts
Debra Mae Whitten
Juliette Lisa Wilkerson *
Brucetta Marie Williams #
Jennifer Catherine Woods
Kristie Y. Woods >
Aleta Austin Wyche *

Class of

1989

Amount: \$30,492
Participation Rate: 27%
Yewande D. Aderoju *
Jacqueline Cassandra Adkins
Paula Coley Allen
Nefatiti Anderson
Anonymous
Josette Davis Ayres
Michelle Maria Bailey >
Charmelle N. Baskett-Hines
Simone S. Baxter-Whitmore %
Jacqueline Bazy
Clynithia [Kim] Eppes Beasley
Miriam E. Berry
Sarah Anitria Boswell
Danielle Micha Boyer-Graves
Nicole Michelle Brewer
Tazha Lorraine Buckner
Shevette W. Callier
Alison A. Card *
Bonnie S. Carter ^
Andrea Robin Chambers *
Karen M. Clemons
Paula Canty Cobb *
Kenji Vorise Collins
Lateefah Cabey Conner
Charisse Francine Cox
Lorena M. Craighead
Kimberly Denise Davis
Laurie Suzanne Davis
Terri Sherice Davis *
Tomika Michelle DePriest *
Sheri Denise Divers
Cherie Rebecca Dotson
Chae Maureen Downing
Kim Yvette Felix >

Lisa Michelle Gardner *
Christine Marie Givens
Millicent Bell Green *
Anita M. Greene-White
LaTanya P. Hammonds-Odie >
Cathy Hampton #
Felecia Hannett-Syphoe
Robyn Hatchel Hart
Traci Lashawn Hartsfield
Kyra Stinson Harvey #
Heather Lynn Hawes #
Gweneth Martin Hayes >
Rashidah R. Heath
Crystal Rivers Hicks
Alesia Lynette Hilliard-Smith
Deborah Juanita Hinkson *
Marcia T. Huntington *
Myra I. Ingram-Allen %
Klomia Parks Jernigan
Alion Howvetta Johnson *
Wanda Gail Jones #
Angela Rosa Jourdain
Adriane Kapayl Kepler %
Patricia Lawrence Kolaras
Anna M. Ladson-Hanna *
Joyce Rochelle Lewis
Mia Nichelle McClendon-Ellison >
Chandra Davis McCrary
Tyedanita Mclean-Mosaku
Angela Dionn Middleton *
Sheronda LaRisia Minton
Sonja Arnold Mitchell *
Veronda Kimberly Nicholas
Emily G. Nichols-Mitchell
Amy Nickerson-Allen
Benita Jo Peek
Monica McCoy Purdy
Nichelle Annette Randolph *
Theodora G. Riley
Rita Ann Robinzine
Lisa Monique Rogers-Cherry >
Catherine Fletcher Rollins >
Carolyn Veronica Ross-Lee
Christine Michelle Rudolph
Belinda Monique Samuda
Robin K. Selmon
Carmen Anita Shirley *
Renee M. Simpson
Luana K. Slaughter
Dana S. Smith
Lauren Kay Smith *
Lezley M. Smith
Shuena Smith *
Sophia Stampley
Marcella V. Starks *
Loren Ingrid Statia
Michele [Tracy] Strickland >
Adrienne Alexis Taylor *
Deborah Denise Tinsley
Courtney Dionne Townsend *
Theresa Lynn Townsend #
Dawn Lewis Wadud
Stacey Melinda Walker #
Tracey Clark Washington *
Shawn Enise Washington-Clark
Stacey C. Whitehead
Andrea Rachelle Williams
Chalanda Latasha
Williams-Tucker >
Karla Whiting Willoughby

Class of

1990

Amount: \$71,661
Participation Rate: 48%
Vanessa Darlene Adams
Tara Regina Addison
G. Erica Allen >
Anonymous [6]
N. Michelle Archie
Chandra Britt Armstrong *
Jan P. Askins >
Janine Jeff Baah
Brittnee Ruth Bailey *
Angela Lynn Ballard *
Carmen Yvette Bandy *
Schonay M. Barnett-Jones #

Donna Marie Batts
Cindy Brooks Baumgardner
Ilse Bell *
Mia Maxie Bieniemy *
Karen Tranell Bogans
Sherrine Boseman-Rives
Angela Lewis Bouknight *
Stacey Taylor Brandon
Cynthia Harris Brantley #
Cynthia Montgomery Bridges *
Cherrlyn Brockington *
Kimberly Carol Brown
Mary Kathryn Brown
Robin Camille Brown %
Tammy Miles Brown *
Paulette Vance Burton *
Lisa Whitfield Bynam %
Faith Renee Cargile *
Andrea K. Carter *
Pamela Emerson Chandler
Delitha Morrow Coles %
Gretchen R. Cook-Anderson *
Ruby Chaurice Corbin #
Stacey Bain Crittenden %
Janet Saunders Currie *
LaQuita Mechelle Dance *
Danielle Cooper Daughtry *
Lanita Monae Dawson-Jones %
Alicia T. Deforest *
Wendi Kristine Demorst *
Anjanette Elligan >
Aeneid Mignon Espy-Edwards *
Sabrina Tanis Finney >
Dawn D. Florence
Kimberly Potts Forde >
Patrice Thompson Francis
LaToria G. Frierson *
Lynda Ivette Gaines *
Lawna Gamble-Moorer
Sheryl Lanette George
Sonja Zaneta Gerald
Nitsa Du Rell Gilbert #
Tina Moore Gilbert #
Che A. Glover
Alison Graves-Cathoun ^
Judith A. Green *
Dawn Beatrice Griffin #
Elna Moore Hall #
Aretha Leanne Hankinson
Louise Harris
Nikki Elizabeth Harris *
Tamara Elaine Harris *
Delisa June Hayes
Kimberly Ann Hayes-Anderson *
Tracey McFadden Hembrick %
Marionette Charisse Holmes
Karen Adams Horton *
Chanell Huff-Cox
Tracey Denise Hughes %
Renee McDonald Hutchins
Sonya Lawson Hutchinson
Robyn Brady Ince
Adrienne F. Irving-Huskey
Veronica Y. Jackson %
Winema Lois Jackson
Doris Benita Lanier Jefferson
Teresa Leary Jenkins *
Kristina Marie Jones *
Loree Dionne Jones >
Patricia Antoinette Jones
Dawna M. Kelly *
Natalie R. Kelly
Cheryl L. Kline-Allen *
Gillian B. Laxhan >
Tracy Patricia Leary *
Atlyn Leftridge
Courtney Lewis
Marie Harris Lewis
Pamela Bowden Logan %
Suyah Monae Loud *
Danyelle Monique Loveless %
Adrienne Colette Lance Lucas #
Crystal Y. McClendon-Gourdine
Denise Nicole McGee
Joni Michelle McGhee %
Audrey Michelle McKay
Debra Jean Mitchell
Lyssa-Michelle Morris *
Felicia James Morton *

Dalhi Nanette Myers %
Michell Ann Myers
Madrica Lavella Nettles
Karen Jenkins Newkirk
Deanne Kingi Norman
Kandance Weems Norris
Kimberly Yvonne Olushola
Crystal Dorianne Owen #
Suzanne Henry Parker *
Stacey E. Peace *
Carlane Jarice Pittman-Hampton >
Volyia Senteria Plain *
Nichelle Anissa Poe >
Crystal Lynette Powell *
Wendy Michelle Pulliam
Shelly Robinson Pulliam
Michelle Rainey
Terrilyn Reynolds *
Juandalyn Ashmore Richards
Anita Louise Richardson >
Onjada Haggard Richardson #
Kendra Corr Roberson *
Tracey Roberts
Willette Robertson
Lori Sasai Robinson *
Regene Polk Ross
Vikki Roy %
Jiea M. Rutland-Simpson #
Romeldia Hearn Salter %
Jamehl Demons Shegog %
Lisa M. Simpson *
Y. Monique Davis Smith >
Thelma Morrison Spencer
Leondria Christine Stevenson *
Jennifer LeBrane Stewart >
Dionka Patrice Stokes *
Denise T. Swingler-Sweet
Lisa Ann Tavares-Bodiford #
Brenna Fields Taylor
Colleen Janessa Taylor #
Lynn Ellis Taylor
Karen Ruth Thompkins *
Leslie Collins Thompson *
Ansanette Mattison Toone *
Angela R. Tunstall *
Stephanie Elaine Turner *
ViaKristi J. Varnell
Nichole Childs Wardlaw *
Bridgette Garrett Watts %
Dineen Joelle White #
Karyn Elaine White #
Denise Rashell Williams *
Sharyl Renee Williams
Staci Massey Williams
Natalie Lynn Wilson *
Angela George Wood >
Carmen Maudette Woods-Hollowell %

Class of

1991

Amount: \$19,256
Participation Rate: 32%
Priscilla Anne Adams
Robin Elizabeth Alston
Jennifer Camille Avery
Nicole Dore Avery >
Jeanna Catherine Bailey
Loran A. Bailey
Angie Barrington-Jeter
Tampa Bell %
Valencia Mashun Bennett
Deandrea Beasley Berry *
Fatima Kristi Blackwell
Cynthia Harris Bowman *
Priscilla T. Branch
Dorian LaShawn Brown *
Karla Gayle Brown %
Heather Boyd Burnette *
Vera L. Burrell *
Cathon O. Bush-Threat
Kimberley Denise Byner *
Anquinetta Vonceil Calhoun *
Janee Cornelison Camp
Diana Campbell *
Lori Ann Cargile #
Kweli K. Carson
Toni Dionne Claud

Jocelyn R. Coleman
Kimberley Mangrum Collier
Pamela Collins
Leslie Deneice Collins-Wright *
Tanya B. Cotton-Green *
Georgina Donyuil Crawley >
Denise Danielle Daniels *
LaTonya Wyvette Danzy
Stephanie Reed DeLaney >
Danyale Price Dumas *
Mitzie Harris Ellis *
Susan Elaine Ellis
Elizabeth Nicole Espy
Nicole Darnette Evans Ross %
Kimberly Celosia Felder >
Dionne Yvette Ferguson
Katherine L. Fields
Tamara Rae Fullman *
Dawna Beryl Gardner *
Jamila Remi Garrett-Bell *
Kimberly Nicole Geddings
Millicent Annaly Goodwin
Bernice Arita Green *
Shirley Reketa Greene
Rae Andreyln Greer
Kecia Echols Harris %
Lisa Denise Blackmon Haynes
Lisa Michelle Henderson
Angela C. Hill %
Tracey Minter Hill *
Syronnica L. Hill-Wyatt
Kimberly Hines-Bullock *
Michelle Daneen Hodgkin *
Malauna Hogan *
Denise Michele Holmes
Tonya Michelle Holmes >
Jill E. Hughes *
Deshaun Giselle Hunter >
Andrea Lynette Ivory
Moraima A. Ivory
Donna Elizabeth Jackson %
Dawn Harris Jeffries
Anissa H. Johnson *
Valerie Leah Johnson >
Tayari Jones *
Tracey Summers Kearney *
Sher'ree Kellogg
Karen Denise King
Stephanie M.

Lawson-Muhammad %

Dawn Michele Lee %
Pamela Denise Lewis
Kirsten Charles Lollis *
Mykela Karole Loury
Sabrena I. McBride *
Clarice Cotten McCrary
Wendi Lynn McMullen *
Adrienne Goolsby Minley >
Carla E. Molette-Ogden
Mary Jackson Mosley >
Shawna Myles
Sherri W. Napper *
Adrienne Baucom Nasir
Theresa Marie Nobles *
Danielle Dreame Oakry-Simmons >
April S. Perry >
Samara Karim Reed
Robbin Christina Robinson
Monica Lynn Rodgers
Michelle Lisa Rogers
Felicia L. Sadler >
Desiree Sapp-Barnwell
Gretchen Patrice Satcher
Tacita A. Mikel Scott
Victoria Seals *
Monique Glover Spaulding
Tara J. Spicer
Yolanda Watson Spiva *
Michelle Saunders Staes %
Latricia Lyn Stephens >
Deirdre Griggs Stewart
Yolanda D.L. Stone >
Johnette Iris Stubbs *
LaVonne Wynette Swift
Sydne L. Tarry *
Dennise Mickelle Turner *
Donnice Michelle Turner *
Leah Michelle Upshaw
Nicole Yvonne Venable

Tess Marie Vismale
Rhonda Rena Waller >
Audra Brown Ward
Kimberly Rosa Warren *
Che' D. Watkins >
Jo Ester Hicks White >
Cheryl Bush Wigfall *
Keisha Williams %
Pamela Berry Williams
Shandra Denise Williams
Stephanie Lynn Williams
Julie Renee Yarbrough *
Deidre Michelle Young

Class of

1992

Amount: \$14,405
Participation Rate: 28%
Tawanda Gale Adeshina *
Anonymous [6]
Bethena Janine Anthony
Helene A. Archibald-Pamon *
Stacy M. Baines *
Kim W. Barnette *
Lisa Rayford Barrimond *
Lisa Renee Bass
Marian L. Batts-Turner
Carlotta Johnson Berry
Terra Sherron Bonds
Tracey Charisse Bostwick %
Kwanza Clay Bowe *
Charren L. Brooks *
Kanini Wanjira Brooks *
Andrea Molette Brown #
Lisa Marie Brown
Katrina Myers Caldwell *
Consuelo Louise Campbell
Dayna Anne Campbell >
Maria Antoinette Canty
Faedra Chatard Carpenter *
Michelle Deneen Carter *
Karen Ceasay
Kendell Childers Cephas *
Tarviya Davis Chiddick >
Meiuttenun Brown Clay >
Rosalyn Comer
Shelita K. Compton
Chantice Fowler Cotton
Ellen Natasha Davis >
Elisa Tory Dixon
Angela Denise Duley-Harrell
Cheryl Elaine Durgans
Latecia Marcia Engram *
Mia Dionne Falls
Krishna Lynne Foster-Connor *
Karen M. Gavin-Evans
Janet Christine Gipson
Mary Eileen Gomez #
Shawnya Ayers Gore %
Jeneena Leonard Greer
Rosalind Gregory-Bass
Lorin Elaine Guillory *
Linda Denise Gunn *
Tirra Michelle Hargrow
Tamara L. Harper
Juvonda Shunta Hodge
Inger Jeanette Jackson
Rosell L. Jenkins *
Marlisa [Lisa] Johnson %
Pamela Yvette Johnson >
Chanelle Maria Jolly *
Carol Leticia Jones *
Richele LaShun Jordan-Davis *
Nagawa Kakumba
Kimberlyn Jo Langley-Brown %
Angela Denise LeBoyd-Taylor
Dana Olivia Leaphart
Larissa Nicole Long
Grace Parks Love
Kimberlee Scott Mayes *
Deborah Bianca McKinney
Tracy Lea McPhail
Vanessa Kaye Mims >
Laura B. Morse *
Mioishi Lanique Moses >
Monica B. Moss %
Carmen J. Mullgrav *

Kellye Marie Nelson *
Margaret Ottley *
Adrienne Miyoshi Patterson
Hillary Reeves %
Patricia K. Rucker-McCray #
Cydney Elizabeth Scott
Ericka Bahner Seifried
Charmaine Louise Shelton
Tiffanie Renee Spearman
Cristal L. Squire *
Erica S. Stevens *
Tiffany Green Tate *
Pretlow Michelle Thomas *
Vasanne Sheree Tinsley
Wilmetta J. Toliver-Diallo >
Angela Anglin Weathers
Gina Runae Williams
Aimee Schnell Wilson

Class of

1993

Amount: \$22,221
Participation Rate: 27%
Sayyida Martin Abdus-Salaam
Darlene Abernathy-Neely *
Crystal S. Abrams *
Montrese A. Adger
Valerie Green Amos #
Stephanie A. Anderson-Hardaway #
Anonymous
Niambi Adero Bailey
Wendy C. Bailey *
Shauna Bain-Smith *
Katherine Richelle Barner
Sherita Patrice Beard-Lee %
Jennifer Denise Benn
Tishangi Michelle Bennett *
Keria Lanetta Blue
Nissa Walton Booker *
Ngina S. Bowen *
Kali Nneka Bracey *
Adriane Denise Brady-Dye
Kelly Debro Brooks *
Erika Tanika Brown *
Andrea Brownlee %
Geronda Vertasha Carter *
Keisha B. Carter
Crysta Allen Caruthers
Mia Stephanie Chapman-Fisher
Niambi Aisha Clay
Carla Alfrendetta Cobb >
Lizbeth Diane Coleman
Sharri Lor Coleman
Rita Arnette Collins
Keisha Smith Cook
Shondria Nicole Covington *
Elisha S. Cramer
Belinda Yvonne Cranford
Adrienne Michele
Crenshaw-Rowland
Emelda Elyane Curry
Laura Elizabeth Cutrer
Measha L.P. Dancy >
Tammie K. Daniel
Colleen S. Davis-Shaw
Tangia A. DeLaHoussaye
Ayesha Khadija Denny
Tiffany P. Few >
Felicia B. Forbes
Timalyn Eugenia Franklin >
Ilene Telese Fraser *
Charlene Wiatta Freeman *
Morgana Lenora Freeman-Johns
Erika J. Gardner #
Maya Angela Gibbons *
Angela Yvonne Glover
Ericka Lee Gunn-Hill *
Monica Dean Hamilton
Afi Davis Harrington *
Kimberly King Hartwell >
Jean Kendall Harvey *
Nutarah Hatfe
Lisa C. Hawkins *
Kamili Magee Hemphill *
Gayle Denise Herrington
Ayanna Niambi Higgins *
Belinda Stephens Hodges

Alumnae Giving

Tiffany Hogan *
Ursula Yvette Holmes
Kelli Dionne Humphrey *
Sarah James Irby
Elena Lydell Jones
Hilary Janet Jones
Shannon Michelle Jones
Tiffini E. Jones
Tonya Y. Jones-Deaux
Riba C. Kelsey-Harris
Letetia Jordan Kimpson *
Alisha Renee Knight
Teri Kittrell Knight
Kiesha Dyson Knotts *
Allegra Jeanne Lawrence-Hardy #
Meik Lyn Lee
Robin J. Mahabeer >
Elyce Cecile Mann #
Janean Krista McFadden
Ladrica Menson-Furr *
Trina Lee Middleton *
Angela Denice Moore
Lavette Michelle Murphy >
LaTondra A. Murray %
Daria Lynn Young Neal
Rhonda Fennell Niles
Kimani Norrington-Sands
Janie Lynette Orrington-Myers *
Nayo Folayan Parrett
Marcia Yvette Parris
Kimberly Yvonne Patrick
Kimberly Phillipa *
Cassandra Nicole Pope *
Machamma Jovonne Quinichett *
Tandi H. Reddick
Charissa C. Reedy *
Riche Deianne Richardson >
Yolonda B. Robinson *
Gia Ruchael Rodriguez
Deanna Tashea Rogers
Njeri Mathis Rutledge *
Linda Thomas Sanders
April Felice Savoy >
Betrice Donald Scott
Dekia M. Scott >
Nelda Francine Scott
Crystal L. Sidberry-Turner
Tamala Newbold Singleton *
Heather Louise Smith *
Sherry Lynn Smith-Ramsey
Cynthia Snowden *
Jacqueline Felicia Steger
Monya Aletha Stubbs
Tonia Sherice Sturges
Cybil Brown Talley
Monica Leigh Talley-Essex
Contente Leasure Terry
Winde Irene Toney
Tiffany Grace Townsend #
Cherida Untricha Walker
Cynthia Lee Wallace %
Sabrina B. Warden #
Kimberly Sherrille Weems *
Cassandra Denise Fair Williams
Kareemah H. Williams
Kai N. Williams-Slaton
Kamili Johnson Willis
Phyllette Mitchell Willis *
Pamela Y. Willis-Diene *
Angela Dash Winfrey %
Alita T. Wingfield >
Nicole Yvette Wise *
Maricia Bennekin Woodham
Monica Davis Woods *
Melissa Elizabeth Wynn >
Peggy Ann Young

Class of

1994

Amount: \$25,347

Participation Rate: 34%

Keshia Nicole Abraham
Asali Y. Aiken-Odom *
Gwendolyn DeCoster Alexander
Mignon Michelle Allen *
Nicole Denise Allen
Nicole Lynn Alston-Abel

Karen Lynette Anderson-Scott
Anonymous
Kelesha F. Armand *
April Alisa Ashe
Jonnae Olivia Atkinson *
Pamela S. Baker
Cherise Lynne Belnavis-Johnson
Jamie M. Bennett
Leah Rochelle Benson
Peri Frances Betsch
Patrice Lynne Blakemore *
Alayna M. Blash
Lorin Stewart Boyce
Dineo A. Brinson
Sharyn Penn Briscoe %
Dawn Ermine Brooks
Cynthia Wyatt Brown >
Kelle J. Brown
Shavondelia Alene Brown %
Sonya M. Buchanan
Maisha Samora Byrd *
Veta Jenelle Byrd
Kimberly Carlyle-Clark
Roshanda Renee Clemons *
Valencia Dyer Cochran
Kimberly Michelle Coleman
Kanya Intim Cornish
Salena Marie Cox-Johnson *
Kwisa Odiche Davis *
Natasha Denise Davis-De Bose
Tawaina Aneese Dones #
Malaika Alyse Dowdell #
Dejay Byrd Duckett
Wendy Alison Feldman
Kimberly Adina Ford *
Milele Bourne Francis >
Nishani Mkwanda Frazier
Marla F. Frederick #
Mia Patrice Fulks
Sonja Johnson Glover
Diarra M. Grady *
Cheniqua Y. Grant
Juliette Denise Griggs
Dayna Nicole Griles
Cherell Carr Harris *
Ayanna Damali Hawkins
Debbie Hite
Tanisha Shonta Holloway >
Nicole Horton Holmes
Ayana Bridges Horn
Atiya Nataki Hoye
Anika Hunt *
Anika Zeffian Hunter
Aisha Kamilah Jackson
Cecily Denise Jackson
Lynn Jolliette Johns %
Alicia Dyon Johnson *
Genevieve Anice Johnson
Meera Johnson
Monica Andrea Johnson *
Stacii Y. Johnson >
Nikki A. Johnson-Tucker
Chalanda Evans Jones *
Erica Duenda Jones
Melanie Sherree Jones
Melissa Yvette Jones
Samantha Wright Jones >
Tara Lynn Jones >
Zeina Omisola Jones >
Vera B. Jordan
Sallee Knight Joseph *
Sherri Lee Keene *
Tabitha Denise Kelly
Aprile F. Kelly-Craddock *
Rimani Crystal Kelsey #
Djenaba Akua Kendrick
Terica Chantelle Lamb
Bernadette Ford Lattimore
Caya Beth Lewis *
Dawn Juanita Luke *
Angela Harper Mahome
Kenetra Lavette Malone
Charlita Mays %
Mona Greene McCoy
Alison Jordan McGriff #
Sophia McIntyre-Daniel >
Kelly Nicole McQueen
Kristi Bernann Merriweather
Denise M. Mitchell-Johnson

Niki T. Morris-Hazel
Renae Monya Murphy *
Jinya Joi Nunnally
Ina Nichol Owens *
Monica Racine Owens
Natalie S. Palmer *
Kisha L. Parker *
Nikita Collins Patterson
Nicole Lynn Peoples *
Nia Aisha Phillips
Vanessa L. Pryor
Kristy Holley Rachal *
Sherie Randolph
Kelly Irene Rankin #
Tanika Nicole Ray %
Celeste Raenee Rayford *
Alicia Lynnette Redrick %
Nneka Giles Reynolds
Charllette Anastasia Richard
Christina Joseph Robinson
Candace Thurmond Rodriguez *
Oran V. Rosario
Tawnicia Ferguson Rowan *
Julia Ann Saunders *
Curtrice White Scott
Raven Seaton *
Valarie Lamerle Sewell
Lisia Snyder-Faber
Ina Michele Solomon
Ann-Marie Leigh Stanford *
Emily Lavern Streeter >
Kristina Lynn Sylvester *
Kasey N. Taylor
Amiee Chienne Teal
Jennetta Rose Thomas *
Lakesha Antoinette Turner >
Yanick Mary Vibert *
Erica Stovall White
Catina Whitley-Bell
Erica McGhee Whittington *
Chrystal Stokes Williams #
Piper Kendrix Williams *
Trina Gould Williams
Erica Nicole Wright
Stephanie Renee Wright
Tamula R. Yelling >
Rebecca Paschal Young *

Class of

1995

Amount: \$42,695

Participation Rate: 43%

Stacey Y. Abrams >
Joya Elaine Adams
Amy Elise Adkins *
Benita Williams Akhtar *
Joy Electra Alafia
Ria Tenice Alexander
Melinda Ruth Alexis-Hayes
Eva V. Allen
Naa Abadae Anim-Appiah *
Anonymous
Class of 1995 >
Detria Lynnette Austin #
Aretta Louise Baldon >
Angela Marie Banks *
Kyendria K. Banks #
Lisa M. Barthelemy-Jackson
Michelle Simone Batchelor
Yvette Renee Berry
Shana Betner
Anderia Afua Bishop *
Keitha Elise Blackburn *
Angela Denise Bloodsoe
Denise Brewley- Corbin
Angel Faye Brooks
Rochelle Mashani Bryant
Bridgette Maria Buckner
Nneka Monro Butler
Irene Gonzales Calizo
Falana Patrice Carter *
Crystal Gafford Chambers
Angela Felicia Chatman *
Reena W. Cherry *
Mary Faye Claggett
Maiya Yetunde Elon Clark
Yocunda D. Clayton #

Yolanda Walsh Coates, C'95 #
Lisa Farmer Cole >
Dahomey Sofanya Coleman
Loren Compton-Williams *
Ruby Rucker Cooper #
Ceylon Nanikwa Copes *
Akua Damali Coppock *
Evonne Neville Crump
Shani Y. Curry *
Riche' J. Daniel-Barnes *
Lumbe Kibebe Davis >
Chanae L. Davis-Connell
Patrice Ladaun Dickerson
Charlotte Victoria Diggs
Arnitra Duckett %
Noelle Leveaux Dugan >
Aaliyah El-Amin
Kianga Majenzi Ellis
Laquasha Smith Finley >
Michelle D. Flagg %
Delvida S. Flaherty-Sene
Martha Marie Fordham
Nicole Martin Franks #
Eumeko Kawana Fuller *
Lashawda Virginia Gilchrist *
Curtrice White Johnson
Tracci Tamika Gilchrist
Erica Lynn Goodwin %
Sharon Armstrong Goodwine >
Tonetta Collins Green
Maya Clark Hamilton >
Kalya Janet-Danaris Hamlett
Dawn L. Hankin >
Shonda Latrice Hanks *
Shawna Lynne Harmon
Leetra Janeen Harris
Leona Ann Harris
Angele Denise Harrison >
Marsha Nidanie Henderson *
LaMya Anntionette Henry %
Shawndra B. Hill
Anjanette M. Hogan *
Roberlye Faye Hudley
Tamika L. Shawne Jackson
Teronda Veronique Jackson
Na'Taki Osborne Jelks >
Maria Lynette Jenkins
Camille Joy Johnson
Gail C. Johnson *
Nicole Elaine Johnson
Dominique Rekaye Jones
Nicole Juanita Jones >
Shea Denese Jones
Stephanie E. Jones
Malaika K. Kamunanwire >
Arnita Louise King
Milandria King *
Karen D. King-Payne
Lisa Ricks Kirkland #
Tawnya Plummer Laughinghouse
Nicole White Lee
Jennifer Kristen Legardy-Williams *
Chaudra Denise Lewis
Jeannine Nicole Lewis %
Fatimata Liamidi-Bynum
Lizette Alicia Llanos
Shana Israel Love
Brigitte Denise Lumpkins >
Dionne R. Lyne-Rowan
Monika R. Majors
Keisha A. Martin #
Jan-Nee Bianca Mathis %
Tiffany C. McCall-Cheatham #
Monica Newman McCluney
Shameka Hunt McElhane
Lasonya Danyelle McIntyre *
Chanda Bailey McKnight
Candace R. McLaren *
Ladoris McLaughlin
Tinia Robin Merriweather
Darla Miles *
Sabrina Roxanne Mitchell
Tanya Amy Moore
Kanika Aisha Morgan *
Shona Davidson Morgan %
Twinkle Morgan-McDonald #
Mikkal Hart Murunga
Yolanda Denise Nashid
Mendi Lewis Obadike

LaDessa Elmease Pearson-
Cunningham *
Beth Anne Poindexter #
Kimberly D. Posey-Hammond *
Kimberly Renee Price-Evans
Tami Monique Prince >
Latonia Rochelle Raines *
Reisha Lene Raney %
Sherique M. Ransby
Tiffany J. Reese
Jana J. Richards *
Mariama Lyotta Richards *
Helen R. Richmond
Stefanie Rashon Roberts *
Ticonna Nicole Roberts
Kara Brown Robinson *
Angela Lynnette Ross *
Tonyau W. Rountree
Malika Asha Sanders-Fortier
Haydee Searcy *
Kimberly Nichole Seveur
Gertrude Katrina Shaw *
Leslie Shaw-McGee
Lavenia Simmons
Anika Maaza Simpson
Tiffany H. Sledge >
Danielle Da-Prell Smith *
Roslyn Nicole Smith
Sharon Michelle Smith
Natalie Jenkins Sorrell >
Yolanda Yvette Spearman
Joy Chanell Squires
Carlettra Troynze Stanford
Joy Stephens >
Tamika Sakayi Sterrs
Karen Reneau Stewart
Lori Diane Stith *
Gabriella Joy Straker
Danielle Baptiste Suchdev %
Kendra Sykes >
Rashida Aisha Sykes *
Torriah Talley *
**Nicole Jacquelyn Thomas-
Jackson**
Teresa Sweeney Torres *
Crystal L. Toussaint
Danielle Trimiew
Pamela Pollard Tuck
Stephanie Nicole Turnage >
Dawn Monique Turner
Rondine C. Twist *
Joy Yvette Urquhart
Angelia G. Vernon *
Tanika Scales Vincent *
Teraesa Suzanne Vinson
Sandra Elaine Waite #
Edana Elizabeth Walker #
Jeanette Celeste Walley-Jean *
Jenener R. Washington >
Kera Bell Watkins
Bethany Claire Watson
Tara Christine Watts
Theresa Dione Watts
Javonne McKay White *
Tiquette White *
Ardythe Elynn Williams *
Ruqayyah Williams
Tamara L. Williams
Leah Dolann Wilson *
Angela J. Winstead
Leslie Danielle Winston *
Adria Jones Wright
Ursula Loretta Wright %
Melinda Renee Zellars

Class of

1996

Amount: \$29,168

Participation Rate: 35%

Moseka Afua Adams
Najah Ade'-Drakes *
Melissa A. Alexander
Corrie Alford >
Cynthia Alexandra Allen *
Christina Bannerman Alston
Kami J. Anderson *
Anonymous (9)

Kisha Tawana Bailey >
 Gisha Roshelle Bayless
Kimberly Nicole Edwards Beal >
 Sharita R. Beamon
 Laurel Anne Beatty *
 Cindy J. Bembry
 Dalila P.A. Bentley
 Edget Betru
 Roberta Diane Borders
 Kristina Nicolle Bridgeman
 Lisa Elaine Brinson
 Janda Holmes Brown >
 Shalonda Cargill Campbell
 Kemia Shonta Carlyle
 Nancy Lorraine Cayasso-Mcintosh
 Blessed ChukSORJI-Keefe #
Christal Butler Cole >
 Zenobia Morinique Connor *
 Anna Marie Cooks
 Tajahnee Vaughan Cross >
Candra Michelle Davis >
 Dawn R. DeVan-Bertrand
 Felicia Udana Deas
R. Malene Dixon
 Kristin Dockery *
 Libya Sia Doman
Winifred Dorce-Evans *
 Kara Nicole Driver
 Alisha Ellis
Michi Everett
 Keisha R. Flemister
 Anika L. Foster
 Helen Gordon Gary
Angelisa Elisabeth Gillyard
 Cari L. Godin *
 Shari Hicks Graham #
 Nikki L. Williams Grantham
Christie Debra Grays
Marcia Danyell Green *
 Betty Davis Griffin
 Juliet Michelle Hall >
 Cinna Tamora Harvey
 Schnavia Smith Hatcher *
 Kiana Neishea Havior *
 Roberta A. Hawkins Harvey
 Kimberly Kwanza Haynes

Kelly-Ann Iola Henry %
 Letricia Carol Henson
 Pamela L. Hicks-Giles
 Heidi Sanders Hill
 Francis Maurine Hinson
 Ladonna Cheri Hodges-Dingle
 Jamila Lyle Houser
 Daphne Hoytt *
Jamila Sheree Hunter *
 Christal Monay Jackson
 Joslyn Augustine Jackson
 Twila Vereese Jackson
 Candice M. Jenkins-Grantham *
 Tracy L. Jimerson
 Melinda Raynette Johnson *
 Jylon V. Jones
 Rochelle Cherie Kane
 Mulubirhan Kidan Kassahun *
 Melissa Annette Kean
 Melba W. Kendrick
 Salathiel Renee Kendrick-Allwood
 Djenaba Bradford Kennedy #
 Leukeshia Latonia Lackey
Spring A. Lacy >
 Latisha Lashon Lane *
 Chantal Laroche
Andrea D. Lewis %
 Ursula S. Liang
 Makia Lewis Lofton
 Niambi Sims London
 Anita J. Lucas
 Tamicka Mason
 Valerie Gail Mason
 Adrienne R. Matthews *
Kristen Folsom McColley
 Donyelle Charlotte McCray
Jennifer Rose McZier #
 Ashaki Nicole Means
Jennifer Anne Miller
 Kelly Michete Miller-Nolen
Rhonda Gowans Mitchell *
 Johnita Walker Mizelle
 Michelle Yvette Curry Mora
 Andre Michelle Morgan
Paquita Mia Austin Morgan
 Mary Frances Morris

Tara Jaye Morrow #
 Alyssa D. Naim
DeKimberten Joneka Neely
 Kara L. Nelson *
 Nia Nesmith Nelson
 Tahra Nichols
 Lashonda Fulmore Oglesbee *
 Staci Hill Okine *
 Clarissa Lawanda Parrish *
 Karlotta Jaugett Patterson
 Ina Daniels Patton *
 Tamara R. Pearson *
 Dawnayale Micol Phifer
Yvonne Denise Phillips
 Kenya Thacker Pierre
 Tamara J. Pinckney
Tiffany Jeanell Pointer >
 Marla L. Posey-Moss *
 Diedre Nyree Presley *
 Sherrie Lynn Proctor-Brown
 Lee E. Rankin-Hopson *
Crystal Cuby Richardson
 Sharanna N. Richardson
 Takiyah Roberts *
Sandra D. Rucker
 Latoya Denise Sales
Amaal Azizi-Djenaba Scroggins *
 Mia Johnee Shanklin *
 Ivy Denise Simmons
 Robin K.I. Simpson *
 Gloria Anita Sitton
Anne Collins Smith %
 Kori D. Smith
 Tori Soudan %
 Jalyn Sarya Spencer
 Nekia A. Staley-Neither >
 Willette Guy Stephens
 Nikki A. Stewart
 Aleesha Trenice Taylor *
Alicia Ferriabough Taylor *
 Lashanda Dionne Taylor *
 Lonya Lashawn Taylor
 Nichole Irene-Anye Tillman
 Freida Michelle Toles
 Keshia Marie Trotman-Arnaldy
Tia S. Troutman
 Taronzi Latriece Watkins >
Celeste Watkins-Hayes #
 Tamara M. Wayne *
 Jada A. White *
 Kanika Pili White *
 Andrea Ford Wilkerson *
 Cheryl L. Williams
 Evelyn V. Williams %
 Marjorie Denise Williams
 V Dionne Williams *
 Sonia Lynnette Williams-Lewis
 Charmane S. Witcher
 Kyra Charisse Wooden
 Kimberly Ann Worthy
 Donna White Wright
 Michelle Demetris Wright *
 Wadiya Peterson Wynn

Shaylon Vanise Brownfield #
 Laurel-Ann Marie Burns *
 Stacey M. Burton *
 Anika Marie Calloway
 Nia J. Castelly *
 Christina L. Clark
 Ebony Mishana Coleman %
 Farah F. Cook
 Tricia Nell Cooper *
Kinita L. Copeland
 Tracey Lynne Daily
 Yvette Nicole Daugherty *
 Sheri Dione Davis
 Husniyah Lateefah Dent
 Emily Gail Richardson Dill *
 Valencia L. Dobson
 Melanie Dillett Dukes
 Ayanna Elizabeth Marie Dunn
Adrienna Michelle Edwards
Carrie L. Ellis >
 Teri Fair
 Erika N. Faust
Tikenya Sheree Foster-Singletary
 Sylvia Lavette Franklin
 Maresa Arnita Frederick
 Pauline Geter *
Latonya R. Gist
 Leshon E. Graham *
 Lea Christina Greaves *
 Dana Deshawn Greene-Ivey
 Paula Annette Grissom
 Saquilla Renea Hall
 Nikki Tinsley Harland
 Zaje A.T. Harrell >
 Mikki K. Harris
 Cori Bland Harvey
 Ayana N. Herbert *
 Ayana Davis Hernandez
 Jocelyn Frederica Hicks-Garner
 Kariba Janyce Hudson
 Maia McCuiston Jackson
 Miriam Jackson
 Beth James-Davis
 Monique Jeffers
 Jennifer Christine Jenkins
 Cara Grayer Johnson %
 Caryn Jeanine Johnson *
 Darnita Louise Johnson *
 Tiffany N. Johnson *
 Amila Teh Jones
 Carolyn Nicole Jones
 Janine H. Jones
 Zandra Lenise Jordan *
 Jennifer Robin Kelley *
Kia Mitchell Kemp >
 Nicole L. Langley
 Michelle Lanier
 Christina C. Lawrence
 Danielle Jones Leonard
 Chiquita Shantel Lockley
 Candace Marshall
 Dennnis Roxanne Matthews
 Tiffany Rene Mayo *
 Akwete Kenyatte McAlister *
Treasure Latifa McClain *
 Gloria Lee McClure *
Kia C. McCoy *
 Jamarcy L. McDaniel >
 Michelle Marie McLin %
 Audrey Calhoun McPherson
 Piper R. Miller
 Shawnette Parris Miller
 Ayana Tamar Moore *
 April Danielle Moss
 Dana M. Norwood *
 Shani Jamila O'Neal
 Sidnee Nicole Paschal *
 Tamla L. Payton
 Shani Harris Peterson
 Venus Larissa Phillips-Marks *
 Celli Lashell Pitt
 Jamya Pittman *
 Tamara Elizabeth Raspberry *
 Angelique Pilar Redus-McCoy *
 Vickie Renee Reed
 Sondra Denise Reese *
 Lillia Louise Richardson *
 Kymerly Riggins
 Tiaudra Raschon Riley *

Shana Miki Rooks #
 Lauren Rene Laveton
 Gwendolyn Raystone Rucker
Naomi Marie Ruffin
 Lisa E. Sharif
 Kelli L. Sheffield
 Linda Jean Simmons
 Sara Ann Simmons
 Kanika S. Sloan *
 Adrienne Alana Grainger Smith
 Charifa L. Smith
Keyoka S. Smith *
 Shashonna Markeeta
 Smith-Raines
 RaShell ReNee Smith-Spears
 Carla Elizabeth Stokes
 Jinan Nasseera Sumler *
 Monisha Jenkins Taylor
 Raquelle Elyse Thigpen
 Andrea Nichelle Thompson
 Katherine Pauline Tignor
 Nia Aisha Tuckson
Nzinga Temple Tull #
 Nicole Myrna Violenus *
 Erika Monique Walker-Cash
 Lawren Ann Ward
 Chandi Kaya White
 Kimberly Lenise Williams >
 Lesley Lynn Williams
Omah Makebbe Williams
 Stormee Renai Williams *
 Robin A. Young #

Class of

1998

Amount: \$16,066

Participation Rate: 41%

Wednesday Kisha Adams
 Kaia Danielle Alderson
 Alyssa Yvette Alston *
 M. Ahinee Amamoo
 Rachelle Boucree Anders
 Nichole G. Anglin
 Nana A. Annan
 Anonymous
 Kevita Anthony
 Veronica A. Anwuri *
 Patricia Ann Banks *
 Orien Barnes
 Nandi Bell Beede
 Janela M. Benjamin *
 Kisha Kai Bird
 Dionne L. Blackledge *
Maia Akilah Blankenship *
Mary L. Blatch #
 Kelly Bolden >
 Charity R. Bridgewater *
 LaKeysha Brooks
 Ashley Danielle Brown
 Danielle Cherese Brown
 Karen Nicoll Brown *
 Kornisha McGill Brown *
 Randi D. Burtlew
 Shannon L. Burton
 Kataka Sherrie Butler
 Kimyata Butler
 Gina Cain-Tate
 Janene Jones Campbell
 Myla Brown Capers *
 Shayna Seymour Carr *
 Najwa J. Carraway *
 Nyia Asia Charest
 Alexis Clark
 Jennifer Ann Clarke *
 Chandra Danielle Coleman
 Noni Jamila Coleman *
 Denise Nicole Collins
Ayana K. Corbin %
 Ebony Michael Courtney *
 Monica Farmer Cox *
 Oni Ife Crawford
 Dana Leigh Cunningham
 Stephanie P. Cunningham
 Camille Roxanne Daniel >
 Karmen L. Davis
Shana Word Davis >
 Jakeema Dawkins

Creative Ways to Give

Donor: **Dr. Barbara Robinson**

Gift: **Insurance Policy**

Barbara Robinson's long career in the Atlanta Public School system began as soon as she graduated from Spelman in 1960. She has served as a principal, a classroom teacher, a reading specialist, an instructional supervisor, and a comforter to parents.

This past year, Dr. Robinson supported education in yet another way—by making Spelman the beneficiary of an insurance policy worth \$10,000. She wanted the policy, which she received from the APS on her retirement, to be used for philanthropic purposes. "It is a pleasure to give to Spelman because the College is really making a difference," said Dr. Robinson, who is recognized as a member of the Guardian Society for her contributions.

Class of

1997

Amount: \$16,291

Participation Rate: 37%

Dorothy Lopez Abdul-Salaam
 Tracy Maria Adams
 Kamari Barbara lone Alexander
 Chandra L. Alston
 Stefanie Kaye Anderson
 Anonymous (4)
 Yolanda Renee Artis
 Paquel Harriet Austin
 Tiffany Uylanda Austin
 Tori Lynn Bailey >
 Stacey Louise Beason *
 Kanika D. Bell
 Christina Mari Bennett
 Jamyla-Amira Benu
 Alexia Scott Billiard >
 Vickii Rynee Bingham *
 Aisha C.W. Bond
 Olabisi Jarrett Brown
 Tiffany Juanita Brown

Alumnae Giving

Brenai Decarlo Dickens
Wendelin Colleen Donahue *
Rachelle Yvette Edwards *
Caroline Taylor Ellerson *
Andrea Evans
LaRahnda M. Evans
Terri Lynn Evans
Erika L. Ford-Preval *
Saptosa Marginee Foster
Calida Nicole Garcia
Yolanda Terehaun Garmon
Lori Lynch Garrett *
Joy Denise Gloster
Aisha L. Goens *
Lori J. Gooch
Kira L.M. Goodloe
Lalonda Monique Graham >
Tonya V. Graham *
Kamola Lasika Gray
Derika Hodge Griffin
Leslie Gutierrez
Latiefa Alston Hairston
Amber Nash Hall *
Michele Morgan Harvey >
Rashidah Hasan
Kristin R. Haynes
Annalisa A. Henderson
Allena Willis Hennerly >
Candice Renell Henry
Erness Abron Hill *
Jennifer Denise Hilliard *
Jennyfer A. Holmes
Denise Olivia Howard
Shawntay Latrice Howie
Rebekah Lynn Hughey
Jerri Jones Irby *
Ivy V. Jack #
Lauryl Dodson Jackson *
Kenya Helena Jacobs
Elaura Quicshel James
Sharon Faulk Jean-Pierre
Aisha Zakia Jewell
Brande L. Jones
Kelly A. Jones *
Maureen Nicole Joyner *
Karan J. Kendrick
Aisha N. King *
Elizabeth G. Kirkland >
Delali Kodah *
Florence E. Kreisman
Kellie Ladipo
Lorraine Newton Lalli
Jade Lambert-Smith *
Nasya Heather Laymon
Linnea A. Lee
Felicia Scharla Lewis
Belise L. Livingston-Burns *
Dionne Denise Louis
Joi Sheri Lucas
Kandace T. Lucas
Tiffany L. MacCoubrey
Jeanette Noni Mallory
Nicolle Venetta Martin
Rashida Untillia Mathis
**Margaret Monique
McCloud-Manley ***
Heather Nicole McCowan
Ninette Velma Medford
Christina Hayes Miller
Kia Tucker Mills
Valerie Elaine Mitchell
Rashidah Lopez Morgan
Avril L. Morris
Christy M. Mountain *
Alisha O. Myers >
Najwa W. Naohara *
Shana Tiffany Nichols
Taylora L. O'Bryant *
Zakia N. Oguneye
Anitra Celeste Palmer-Dawkins *
Keilani Kimes Parker
Patrice N. Richards
Michaela L. Rodgers
Kia Nicole Scipio *
Joi C. Scott *
Stephanie Scott *
Costin Dawn Shamble
Aisha Elizabeth Shamburger
Nareissa Latoi Smith

Nova N. Smith *
Tamika Ahlsee Stebbins
Janee Joy Sumler
Danielle A. Summers *
Kyra Leigh Sutton >
Yolanda Swan
Allison C. Taite-Tarver *
Andrea Nicole Tate
Leah R. Tate
Princess Milayia Tate *
Reiko Renee Tate
LaShondra Trayonia Thomas
Taiese Natasha Thomas
Tawana Onikka Thomas
Lorna Thomas-Farquharson
Kimberly M. Thorpe
Tanya Leigh Tindall
Akeelah Chestnut Townsend *
Cordelia Deanne Tullous
Tameika Nicole Turner-Haynes
Alauna J. Vallot
Kassia Lee Walker
Shaundra Patricia Walker
Temperance Jikele Walker
Sherri Lynette Walston
Jawahn E. Ware
Sylvia Sakura Watts #
Kimberly Barnes West
Chonda Lynelle Williams
Monica Lynn Wilson >
Maisha Sharu Wynn *

Class of

1999

Amount: \$12,179

Participation Rate: 39%

Nasiba M. Abdul-Karim
Angela Michelle Aggison
Shahidah Ahmad
Corinne Somla Amany *
Nabulungi A. Anderson
Anonymous (2)
Veronica Avery
Alana D. Banks
Lise-Pauline M. Barnett *
Lasheka B. Bassey >
Terri L. Batch *
Cheryl Kalisha Booth
Zarat Y. Boyd
Chastity McRae Bradford
Jada A. Bradley
Nadiyah Raushanah Bradshaw *
Ninita H. Brown *
Kelli Valencia Burroughs >
Ayana Georleen Cannon
Pier Angela Carey
Frances DeAnna Carter
Nicole Cason
Aletha Renee Cherry
Candice Alys Childress
Inga Black Clark
Randilyn M. Collins
Jaclyn Denise Conner
Denise Marshelle Cooper
Dionne Verniece Cowan
Arquita Shaunille Cunningham *
Natalie Houston Daniels
Angela Renee' Davis
Keisa Michelle Davis *
Shericko Tennille Davis
Thea Davis *
Phire' Shavonne Dawson
Naana Asuama Donkoh
Natalie Cassandra Eckford *
Khalilah Rehema El'Amin *
Rowkeena Lani Ellis
India Phipps Epps *
Satisha Evans
Kimberly Nicole Ferguson *
Toya R. Fisher
Kelli Alexis Francis
Stacey Alanna Frazier >
Faida Abena Fuller *
Stephanie N. Gauthia *
Nangula Axabi Geingob
Lori Ann Gerdes
Christina Ilyse Gholston

Dana Michelle Gill
April H. Graves
Lacey McGill Grayson
Lacey M. Green *
Rachelle Elizabeth Gregory
Ayofemi Rashida Tulani Grundy
Jennifer D. Haile-Ojwang
Chevonne Annette Hall
Erica Michele Hall
Keesah Jamelah Hall
Rene Halley
Shannon J. Hamilton *
Eshe R. Hamme
Antionette Harmon
Katrina Theresa Henderson
Shaunte Renee Henderson
Lola Collier Herring
Aisha M. Beresford Holder
Adrienne C. Holland
Natasha Forbes Holley
Nicole Chelsea Jackson
Tanisha Anne Jackson
Tiffany Jennifer Jackson
Vanessa D. Jackson
Pamela Charmaine Jasper
Khalisha Nicole Jefferson *
Nicole L. Jenkins %
LaShon Jones *
Kimberly Patrice Johnson
Takiyah Lanette Johnson
Erika Michelle Jones
Erin M. Jones *
Raina Alyssa Jones *
Christina Kimoko Joseph *
Katrina Danielle Kindall
Valerie Lafond-Favieres *
Karimah Jamilah-Akilah Lamar
Chiestine Latrice Lawrence
Stephanie Yvonne Leggett
Dawn Marie Mabery
Malikha Mallette #
Erica Matthews >
Rasheeda N. Matthews
Asha Z. McCauley
Heather J. McCollum *
Tamara Yvette McDowell
Myra L. McKenzie *
Shani Khalil McLoyd *
Dara Amanda Ayana McLurkin
Aisha Kinda Miller
Jaronda Jane Miller
Maya Jasmin Moore *
Sonia Williams Murphy *
Tiffani Arnise Murray
Maria Mercedes Newport
Hope Newsome
Tiombe Nigina Nucklos *
Davida Lateshe Ogletree
Alicia D. Okoh
Hilary Anna Oliphant
Shannon Jones Omisore
Jini F. Pendleton-Tyler
Jennifer B. Phifer *
Karl Danett Pidgeon
April Natasha Plana
Alyx Porter-Umphrey *
Makia Elaine Powers *
Lola Olubisi Pyne
Jamila Holean Reese
Jessica M. Reese
Erica Martin Richards
Alicia Deneen Ricketts *
Wanda E. Roberson
Lashonda Council Rogers
JoyAnn Phillips Rohan
Celeste Anita Roney
Katrina Lind Rucker
Nichelle Renee Saunders
Keeana Serene Saxon
Margo Y. Simpson *
Joy T. Singleton *
Jennifer Lynn Smith
Otise Iman Smith
Diara K. Spelman
Rochelle Nicole Spencer
Kwasi Gause Stanley
Carolyn Yolanda Straker *
Akilah Taylor
Samira L. Teal

Jakita Owensby Thomas
Heather Joy Thompson *
Adria Jean-Michaëlle Trotman
Jeryn Alise Turner *
Shameika A. Vailes
Claudia Lynn Walker *
Anyeka Bia Wallace
Joy Alexia Walton
Jennifer Love Warren
Tameka D. Warren
Adria N. Welcher
Alyson A. West
Tanisha Michelle West
Alana E. White
Lekishia Moffett White *
Tyler Janee White
Brandan N. Wilburn-Herbert >
Ava Shareese Williams
Bibi Afi Williams *
Brionnea Gianina Williams
Kimba M. Williams
Rihana Shiri Williams *
Shauni Latrice Williams
Leslie E. Wingard
Dorothy Deanna Winston
Naima Tamaki Wong
Penny Danita Wrenn *
Kiana Tamika Wright *
Nioke Paula Wright
Charima Catherine Young *

Class of

2000

Amount: \$17,734

Participation Rate: 41%

Sumayya B. Ali-Akhlis
Aneesah H. Allen *
Christina C. Alliance
Laquetta Danielle Anderson
Anonymous (3)
Tamisha Nate' Baako-Boafo *
Kai Mirta' Baker
Imani Banks
Janelle Powell Baranco *
Natalie Pearl Bargeron *
Michon Imani Barnes
Ivy Baylor
Tai Monique Beauchamp *
Allysen Danielle Beckley *
Ebonii Bell >
Sheretha Deniese Bell
Jessica Page Bergeron
Kimberly R. Berry
Abina Dawn Billups
Autumn Carter Black
Elizabeth Rachel Blount
Shawn Lynette Blue *
Erin Brett Booker
Samera Enriqueta Bowers *
Chastity Bradley
Vernita C. Brewer
Crystal Yvonne Brooks
Alia Sampson Brown
Amber Nate Brown
Kearstin Piper Brown *
Saleda Suni Bryant *
Janinah Kalee Burnett *
Akilah Denise Calhoun
Carla Yvette Cartwright
Joslyn Sanders Chandler %
Aleacia L. Chinkhota
Tawana Clark >
Adunni Yaa Clarke
Kristin D. Clermont
Kendolyn Grace Cooper
Lauren Fitzgerald Copeland *
Estari Nicole Cuffie
Crystal Ardell Curry *
Lauren Alayna Danzy
Dana Michelle Davenport *
Chaton Aleece Davis
Petrenia Almeca Davis
Tynisha D. Dawkins-Wilcox
Pia Davida Days
Leconte' Jeanine Dill >
Ayana Douglas
Darrienne Brenda Driver >

Heather Brandenburg Duggin >
Phylicia Eugenia Fant *
Jamila Z. Felton *
Nailah L. Flake-Brown #
Adrienne Patrice Floyd
Rozalynn Suzanne Frazier *
Ayana Niambi Free *
Goldie Kimberly Gabriel *
Jammie Allan George
Tamara Nichelle Godfrey
Candace Yvonne Gomez
Geniece R. Granville *
Iris Michelle Grattan
Erika Nicole Green
Cara Michelle Griffin
Lia Elizabeth Hackerson >
Heather L. Haggins
Jamil Ayanna Harp
Mercedes Alexis Harris *
Omara Shamsid-Deen Harris
Lezli Levene Harvell #
Raena Jamila Harwell
Natalie Dionne Haslem
Melissa Dianne Haydel %
Jeanine Claudette Hays
Stephanie Lorraine Henderson
Dorla Jaye Hodge *
Iris Joi Hudson
Tanya Michelle Huelett
Allison James Humphrey
Lindsey Renee Hunter
Risha Renee Irby
Nicole D. Jack *
Kimya Imani Jackson
Joni F. Jefferson
Kendra Lynn Jett *
Margaret Elizabeth Johnson %
Lauren Johnson-Cummings
Jerika A. Johnstone
Stephanie Denise Joiner
Demetra Cashawn Jones *
Kimberly Nicole Jones
LaTasha Diane Jones
Valerie Camille Jones
Chloe Ruth Jordan
Nangula Tuapeua Kauluma *
Kendell Renee Kelly
Jasmine Rebecca Kenney
Amika E. King *
Crystal Lynette Lawrence *
Kraytina Louise Lawrence >
Janelle Elizabeth Layne
Kadi De-Shaun Lee *
Kimberly D. Leeks *
Kanika Marjani Lyon
Latundra Shedwan Maddox
Shawneda Mae Marks
Tanya Garmon Mason
Taniesha Ebony Matthews *
Erica Danielle Mattison *
Danielle Thomas McCain
Casey Rebecca McCants
Carla Jevonne McClendon
Karla Mari McKanders
Afiya McLaughlin-Johnson *
Latresa Denise McLawhorn *
Ayanna Kai McPhail *
Hawanya Bintou Miller
Jessica R. Milton
Alisha Thomas Morgan
Shalanda Genelle Morris
Lavonda Earlean Oglesby
Grace Okrah *
Shaletia Lashun Patton *
Janell Mitchet Payne *
April Jones Payton %
Kenique Dormarah Penn *
Nykeesha Damali Peterman *
Crystal Michelle Petit
Shaka A. Phillips
Kendra Williams Pierson %
Kweli Bennett Powell
Kam Ashley Reams
Jinean Alyshia Robinson
Debraca Rodriguez
Rosalind LaPearl Ross
Cornelia Huff Ryan *
Gabrielle Rhea Samuel-O'Brien
Rochelle Evette Sanders-Mugin

Kara Yvette Scott
 Kimberly Frankelle Scott *
 Lori Katherine Scott *
 Erika Juliette Searles
 Di'Net Hardmon Sintim-Amoah
 Salvia Yvonne Smith
 Simone Deann Smith
 Stefani Lanise Smith
 Adriana Michelle Spikes
 Erika Christina Stallworth
Robyn Catherine Stokes *
 Natelege Ntiano

Swanson-Hemmings
 Shantay Danielle Thomas *
 Najeema D.W. Thompson *
 Ashlee Nicole Tolbert
 Kimberly Elaine Tucker
 Sita A. Upshaw *
 Daria Miller Valentine *
 Natalie Hope Veenev
 Danyelle Marie Weaver *
 Fonda Delores Webb
 Latoya Shavon Wells
 Mia Anthonette Welsh
 Christine White
 Tracy Nichole Willey
 Andrea Nicole Williams *
 Ashley Dawn Williams
Brandi Lynne Williams *
 Jennifer Scott Williams >
 Mesha Yvette Williams
Nicole Y. Williams *
 Talitha D. Williams
 Joni L. Williamson-Turner
 Jacqueline Nicole Wills
 Kalilia Dawn Wilson
 Kia Lorren Winston *
 Joslyn Nicole Witherspoon
 Nikki Nakpangi Youngblood
 Rachel Alita Isabel Zinman
 Courtney Erin Zollicoffer

Class of

2001

Amount: \$13,380
Participation Rate: 34%

LaToya S. Adams *
 Anonymous [3]
 Staci Denise Arnold
 Meshi Meshell Avery
 Kimberly Nicole Avis
Nana Afua Nyarko Banful
 Jameta Nicole Barlow *
 L Erin Frances Barnes
 Traci Joy Gaskins Bermis
 Chawnda Blake
 Kristin Benaye Bolton-Keys
 Camille Settle Boursiquot
 Brandy G. Brooks
 Danielle Lasharnique Brown *
 Leticia Renee Brown
Rayna Nichelle Brown *
 JaDawnya Cintelte Butler
 Valerie Adele Cadet
 Andrea Michelle Cameron *
 Janelle Marie Carter >
 Theresa E. Case
 Trichita Marie Chestnut
 Shayonna Marie Cobbs
 Stephany Tameka Cokes
 Corliss Yvonne Collier
 Janelle R. Connor
 Kimberly Johnson Cook
 Emille Kennae Davie
 Staci McClanahan Dent *
 Erika Taylor Dzirasa
 Sadiqa Edmonds-Myles
Lesley Rosalyn Elliott *
 Ronella N. Ellis
Anissa D. Floyd *
 Vanya Camille Francis
 Nneka Aisha Frye *
 Latrice Rochelle Gaston *
 Simone Cade Gibson *
 Kendra Joy Gillis
 Dana Monique Gillis
 Syeta Nile Glanton

Maloni Fanta-Tuere Goss
 Stevie Noi Gray
 Wanda E. Guy-Craft
 Nikiya Michelle Hall *
 Bahati Siwatu Harden
 Danielle Nicole Hawthorne
 Mekyah Qiana Helem
Abayomi S. Hendje *
 Danielle Lacriss Herring
 Nadirah Iman Holmes
 Erika Kimiya Horton %
 Jennifer Renee House *
Bianca Camille Howell
Andrea Renee Jackson *
Andrea Jania Jackson
 Chelsea Annette Jackson
 Julie Latrace Jackson
 Marie Gabrielle Jones James
 Vera Denise James
 Ione Rucker Jamison #
 Tiavalya A. Jefferson
 Rashida M. Jeffries *
 Sharlee Katrina-Marie Jeter #
 Erin Marie Johnson %
 Khadeja Jamilia Johnson
 Yasmeen Grizzell Johnson
 Yolanda Nicole Johnson
 Laina Nicole Jones
 Melanie Elayne Jones *
 Malaika Jones-Kebede %
Heather Joi Kenney >
 Brandi Brandon Knight
 Teaniese Porche Latham
 Ryane Danielle LeCesne
 Trudy J. Lewis
 Brandy Gail Lincoln
 Eniki Ayana Mack
 Tarneka Melissa Manning
 Erika Fields Marshall
 Khiya Joi Marshall
 Kristi Demetric Ann Matthews
Alison Willis McAfee *
 Shameka C. McCaskill
 Melissa Maria McDaniel
 Aimee Lynn Miller
 Rashida Yenee Norman
 Ashley H. Page
 Ashli Scott Palmer
 Angela N. Patterson
 Jaigaye La Krystal Payton
Tamaria Kai Perry >
 Shayla Janelle Pierre
 Tia S. Pitt *
 Aziza Belcher Platt
 Aja Elaine Pollard *
 Eena Michete Redmond
 Devi Susan Registre
 Karla Lanette Richardson
 Aja Kellie Riddick
 Alea Iman Riley
 Halima Akenke Roebuck *
 Ama A. Rowe
 Janell Renee Saunders
 Courtney Lauren Scipio *
 Kia Danielle Sears *
 Nzinga Callie Shaw *
 Traci B. Simms
 Natalie Nicole Smith
 Terique Moshelle Smith
 E. Vanessa Spearman
 Renee Shante Spruiel
 Shana Renee Stephenson
 Shelby Ja mel Stewart
 Mary Catherine Stone
 Shavonna Renee Sumlin *
 Katherine Elise Swearingen-
 Steadwell
 Kellee Ayanna Tene Taylor
 Nicole Dawn Taylor *
 Reagan Michelle Taylor *
 Natasha Jeneen Thomas-Moore
 Danica Camille Tisdale
Carmen Cecelia Turner
 Kristian C. White
 Kimberly Danielle Williams
Precious Latonia Williams
 Tekesia Nicole Williams
 Melanie T. Wilson *
 Onenyka Evette Wiseman

Michelle Edwina Wonsley #
 Crystal Devon Woods #
 Dayla Atiyah Wooten
 Kristin Delena Wyckoff

Class of

2002

Amount: \$9,023
Participation Rate: 36%

Joya L. Abrams
 Alisha Shanene Adams
 Nicole Monique Allen
 Gabrielle Marie Allmon
 Anonymous [4]
 Claudette Ayanaba-Clarke
 Kristen Danae Barr
 Amber Nicole Barrow
Angela Warren Baumann
 Kelly Smith Beaty
 Joy De Lois Beckwith
 Jessica De'Andrea Bellinger
 Whitney Lauren Bennett *
 Charla Tanyce Blanchard
 Jacqueline Rebecca Blount
Philathia Bolton
 Jessica Taylor Boro
 Akima Briggs
 Kendra Patrice Brown
 Natalie Samantha Brown
 Melissa R. Brown-Sowu
 Nicole Michelle Bullock
 Jalylah Ilynaas Tare Burrell
 Kimberly Rome Butler
Charisse Nicole Byers
 Carol Louise Byrd
 Kaila Nayo Caldwell
 Laneshia Shante Camp
 Chavon Denise Carr
 Devin Michelle Carter
 Tiffany Pearl Charles
 Porsha Yasmin Childs
 Natashia McGough Clarke
 Malaika LeShan Clements
 Eshe Poem Collins
 Anica Clarissa Conner
 Barbara Ann Connor
 Sakinah Symone Conway *
 Tameka E. Cooksey
 Shawnetta Faye Cotton
 Shannon Rector Council
April China Crenshaw *
 Rebecca Ruth Dailey *
 Cynthia Marie Daniels
 Rehema Safiya Davis #
 Taryn Danielle Davis
 Rakitia J. Delk
 Valerie Anne Dickerson
 Afton Laura Donald
Alyson S. Dorsey *
 Astraee Bobbie Douglas
 Renatta Alicia Dover
 Maya LaRah Eady
 Dana P. Easter
 Tiffany Eulese Edwards
Tonya Renee Edwards *
 Nathalie Essex
 LaShauna Chante Evans
 Mia Shanee Everett
 Melissa Tanya Faux
Tonya Nicole Fewell
 Larena Derraine Flemmings
 Kenisha Vernee Ford
 Tamara N. Forte
 Kiesha N. Garrison *
 Erica Corin Garry
 Courtney Shanelle Gordon
Patrice Belnora Gregory
Alexandra A. Hadley %
 Kafia Dafina Eusi Haile *
 Erica Daisy Hamilton
 Gabrielle Lynn Hargrove
 Erin Arnise Harper
Calandra Yvette Harris
 Carmen Darice Harris
 Leslie Candace Harris *
 Michelle Renee Harris
 Tondra Harris

Amber Chinelo Hendricks
 Nicole Karen Holder
Dajuancia Nicole Holmes
 Desiree Jordan Howard
 Marcaz Valeneith Howell
 Argenail Tenisha Howze
 Erica Andrea Hunt
 Asha Zakiya Ivey
 Courtney Lashawn Jackson
 Kwajelyn Jade Jackson
 Leah Danielle Jackson *
 Lexyne McNealy Jackson
 Ebony Elizabeth Jones
 Kysha N. Jones >
 Zakiyya S. Jordan
 Janea Stephanie Jordan
 Kimberlee Lynn Joseph
Alexis Lester Kaigler *
Dione Moultrie King
 Teresa Michelle Lasley
 Keisha Leverette
 Jalaya LaCon Liles
 Tarry D. Little
 Marcia Renee Lowe
 Karinoir V. Mallory
 Kwandia Janell Mayberry
 Tiffany Diane Mayo
 Brande Lynn McClellan
 Lachez Monique McCoy
 Felecia Yvette McCray
 Carla Michelle McCullough
 Carmen Jeanine McCutcheon
 Scherran Melonie McDaniel
 Catherine A. McGlown
 Candice D. McKinley
Erica L. McKnight
 Monique D. McMillan
 Amishi McMorris
 Jennifer M. McReynolds *
 Melodie Monique Miles
 Darendra Lashon Miller
Michele Nicole Miller
 Renita Falana Montgomery
 Kamaria Ife Moon
 Mylynda Joy Moore
Taneya Gethers Muhammad *
 Wambui Ngugi
 Shantisa Nicole Norman
 Tiffany Monique Norman
 Maya Javon Owens
 Kimberly Ann Pack *
 Leah Brittany Parker *
 Natasha Monique Paynes
 Monica Khalis Pearson
 Ingrid Alexandra Pelzer
Joni A. Poitier *
 Sasha Dinku Prince *
 Mari-Yan Lauren Pringle
 Khara Aisha Quiney
 Erin Aniece Ramsey
 Elisha Lorelle Rapp *
 Tiffany Brenyce Redus
 Joy Riddick-Seals
 Traci Arnette Roberts
 Aithyni Keir-Heleyn Rucker
 Maya Cody Rucker
 Melissa Nicole Rutherford
 Muhsinah Ameerah Saleem *
 Safiyyah Ifraj Saleem
 Janay M. Sam
 Tracey Erin Saulsberry
 Stephanie Zaneta Scruggs
 Jylana Liletta Sheats
 Arri Rykel Shelton
 Chanele Teonka Rita Smith
 Kanika Aida Smith
 Tamara Nicole Smith
 Adriana Isabelle Sola-Capifali
 Nicole Ware Spencer
 Stephanie Surae St. Louis
 Ellene Joi Stampley
 Yaa Walker Stanley
Tamika Nicole Stembridge
 Renada Mignon Stovall *
 Lela Eslanda Strong
 Bianca Darcel Tabourn
Calissia Thomas Tasby
 Sherron Nertia Thomas *
 Cressier Adele Thompson

Kenisha Heather Thompson
 Nekesha Volcy Thornton
 Ankreah Celeste Trimble
 Joslyn Racine Truitt
 Jullanar Dama Waheed
 Andrea Monique Walker
 Eboni Nicole Walker
 Jeannette Antonia Ward
 Deah Brittany Warren
 Audrey Ann Waters
 Nicole Denise White
 Trecia Celestine White
 Lecresha Lashanet Wilburn
 Laquanta Lin Wilkins
 Akemie Edna Williams
 Christina R. Williams
 Nichelle Lynese Williams
 Mareisha Nicolle Winters
 Emily Drew Wooten
 Eva Cheryl Wright
 Brandee Noelle Yarbrough
 Candice Marie Young *
 Courtney Carliss Young
 Kisha Janelle Young

Class of

2003

Amount: \$11,106
Participation Rate: 50%

Arcynta LaShay Ali
 Crystal Nate Armstrong
 Natalie Manson Bailey
 Joi Amirh Baker
 Alissa Cody Barber
 Love-Leigh Karma Beasley *
 Sharyn D. Belisle
 Elena Bell *
 Deya Evyan Booker *
 Kalia Lynne Booker
 Melba Eolanda Bradley
 Latonya Wright Braswell
Maya Tene Brooks %
 April Dyjon Broussard
 Olivia Marie Broussard
 Arica Ryan Brown
 Rachel Joyce Bryant
 Johnetta Lavasia Bush *
 Jeanne Taleia Byrd *
 Whitney Vielka Cabey %
 Lydia Johnson Cannady
 Ardenne Nicole Carmichael *
 Veronica Nicole Chapman
 Shanitha Dionne Coats
 Preme K. Cobham *
 Kathleen Tricia Cools *
 Varayna Elizabeth Cordell
 Shayla Latrice Cornick
 Georgette Marlana Countee
 Neidra Mariah Crosby-Echols
 Renada Nicole Crowder
 Natiya D. Curtis
 Yevita Sonya Davis-Brown
 Janel Latedra Dixon
 Makeba Ginger Dixon-Hill
 Kara Darice Dobbin
 Genesis Elaine Draper
 Tiffany Kashandra Draper
 Nicole Marie Dunson *
 Natane Alicia Eaddy
 Shate Lanique Edwards
Lynnette Denise Espy
 Nicole Christina Eugene
 Patrice Vaughn Eustache
 Karima Stroud Evans
 Sherri Antoinette Favors
 Karen Davida Fields *
 Monique Royal Forrest
 Ranita Michon Fortenberry *
 Alisha Marie Gaines
 Ghairunisa Galeta
 Meagan Elizabeth Garland *
 Naima Jewell Glenn
 Requia Tewana Gray
 Jessica Evonne Green *
 Joye Lamerle Greene
 LaChia Rae Gunter
 Daria Louise Hall %

Alumnae Giving

Lillian Sharon Hardy #
Adrienne Ordaniel Harris
Aliste C. Harris
Angelique Nicole Harris
Tenee Michele Hawkins-Hall *
Jennifer S. Hembrick-Roberts
Shakira Tywan Hemphill
Latonya Michelle Hendricks
Susan Michelle Henry
Kristen Denee Herring *
Kia Trelawney Hodge
Afi Aquene Holmes
Mariel Tiana Howard
Cara J. Hughes *
Ehimwenma Izehiese Iyamu
Candace Celeste Jackson
Salena Gray Jegede
Jacqueline Sheri Jimerson
Brandi Lee Johnson
Courtney R. Jones
Devaki Ebony Jordan
Loren Wheeler Kassi
Sonya Kendall
Tyan Lashai Keyes-Ballard
Pamela Louise Knight
Rachel R. Koontz
Shelby Renee Larkin
Katrice J. Lee
Ayaba Akofa Adaoobi Logan
Annya Michelle Lott
Princess Wiggins Lyles >
Terea LaShune Mack
Talitha Charmaine Malone
Crystal Antreae Maxwell *
Ashleigh LaMira May *
DaNita McClain >
Jovon Michelle McCracken
Lorraine McIntosh-Cole
Teisha Marie McKie
Aisha Jenelle McKnight
Jessica Nicole McKnight
Joy Monique McLeod *
Nathalie DonNora Means
Natasha Marie Miller *
Tiffany Dawn Miller
Melanie J. Mims-Hyatt

Kimberly M. Mitchell
Amber Lynne Moore
Vera Rose Musgrove
Ranell LaRue Myles
Shareka Nicole Newton
Syreta Jasmine Teresa Oglesby
Chanta Diann Parker
Andrea Latrice Perdue
Carolyn Elizabeth Perry
Candace Barriteau Phaire
Cherie Atwell Phears
Kisha Deslee Piggott
Carla Jolynne Ponder *
Danielle Ducre Rawls *
Rashida Rafat Rawls
Sherron Yvette Reese
Deandrea Julea Reis
Sakhile Nomathemba Richards
Kia B. Richardson
Karen Shakita Riggins
Loren Kathleen Robinson >
Porscha Patrice Roney
Brandi Traveria Russell
Erin Jessica Searles
Cherri LaToya Shelton
Leigh Ann Solomon
Sarah Marie St. Louis
Dionne Stewart
Shaknita Sherrie Tartt
Ericka S. Thomas *
Tiffany Faye Thompson
Danielle Jessica Tillman
Titilayo Aina Tinubu
Ayana Samena Todd *
Hatshepsitu Shirley Hyler Tull *
Tandra Talisa Turner
Diana Elaine Veiga
Ashley J. Vick
Constance Necole Wallace
Thea Alexandria Waller
Mildred Naima Walls
Carolyn D. Ware *
Renee Antionette West
Angela Unique Williams
Angela Jenise Williams
April Louise Williams

Rochelle Letrice Williams
Tiffani Davis Williams
Kendall DeVaughn Wilson-Flippin
PaDreyia Lawson Wood
Kristin Michelle Wright

Class of

2004

Amount: \$10,000

Participation Rate: 47%

Noor-Jihan Ahmad *

Kristen Maria Aiken

Nikole M. Allen

Rebecca Ann Allen

Stephanie Renee Anderson

Anonymous (4)

Ekuva Ayatra Assabill

Chante Mignon Baker

Carol Noel Baldwin

Carole-Eden Ayanna Ball

Tomiko Chiemeka

Ballantyne-Nisbett

Brenda Jean Banks

Alicia Nettia Bannerman

Ahsaki Ewuniki Baptist

Sanyetta Michelle Baptist

Rashida Shani Barner

Yasmin Destina Barzey

Christian Marie Bell

Alexis Marie Benjamin

Tangela Yvette Blakely

Bridget Gabrielle Bland

Adrienne Boisson

Latania B. Booker

Rashidah Childs Bowen

Jerrice Laron Boyd

Angela Nicole Brown

Joy T. Brown

Sheena Denise Brown

Kirstyn Sharita Brown-Mayden *

Renee DaVann Burwell

Denise Rose Bussey

Kyra Monet Caldwell

Kalinda Ilesha Campbell

Stacy Elaine Carraway *

Tamyra Shaunte Carroll

Tomeka Carroll

Sherilyn Rene Chandler

Rebecca Lynn Chattman >

Brandy Shontice Citizen

Bethany Amaris Clark

Courtney L. Clayton-Jenkins

Monique Renee Clemons >

Gere' Nakish Cole *

Rashandra Renae Collier

Sheena Danielle Collier

Bianca Irene Mariah Cooper

Tanisha Green Cotton

Tanisha Cheryl Cowan

Michelle Renee Craddock

Anatasha Barnes Crawford

Natalie Danielle Crawford

Nicole Cecile Creecy

Katherine M. Crooms *

Tia Marie Dabney

Robbie Ann Darby

Lisa Therese Darden

Jessica Bobette Davenport

Patti Jeane Davis

Michelle Shervon Deal

Alexis Simone Dimes-Smith

Decia Nicole Dixon

Tiffany Sarnee Dixon

Tina Jeannene Duke

Dana Pulliam Durham

Camille Marie Edwards *

Bethaney Lavera Embry

Shakira DaAiyah Fardan

Mariel Diana Featherstone

Aime Victoria Ferdinand

Tamela Luvenia Finney

Jona Lashea Fogle

Joye Elizabeth Fordham

Ahjani Lynn Fuller

Tashinda Marie Glover

Elizabeth Michale Goatley *

Michelle Marilyn Gonzales

Alisha Lynette Gordon
Zuleika Murrirt Goss
Crystal Burleen Granger
Breanna Lenore Green *
Victoria Dionne Green
Flojaune Christina Griffin *
Tiffany Renee Griffin
Saida Uzoma Sala Grundy
Angelica Olisa Gunn
Capri Lakesha Gunn
Dayna Elizabeth Hall
Alexis Shea Hammond
Johnecia Hardaway
Selima Iwillla Harleston
Nicci Leigh Rose Harrell
Shonte Monique Harrell
Danielle Renee Harris
Avisé Renee Hayes
Cassandra Adell Henderson
Sherrie Monique Herriott
Kristen Nicole Hodge
Kara Nicole Hoffman
Ashanti Moneek Hollingsworth *
Chanel Jacklyn Houston
Nicole A. Hughes-Taylor
Kimberly Rose Humphrey
Keli F. Jackson
Aundrea Rose Jamison
Lola Jean Jenkins
Asha Camille Jennings *
Alexis Karen Johnson
Carlotta Adel Johnson
Hiliary Olivia Virginia Johnson *
Jahaan Kamillah Johnson
Jennifer Dawn Johnson
LaToya Nicole Johnson *
Renee N. Jones
Shermnae Demetrice Jones
Lorene Chanae Jones-Rucker
Karen Alexis Joye-King
Elizabeth B. Kaigler
Baindu Dafina Kalokoh
Latosha Elizabeth Key
Lola Elizabeth Keyes
Joi Chrysten Kilpatrick *
Katavia Nicole Larry
Alexandria Victoria Lee *
Brianna Patrice Lemmons
Eva Rachelle Lewis *
Tshinina Katrese Lloyd
Shalon DeAndrea Love
Nandi Troutman Marshall
Stephanie Nicole Mathis
Stacey Nicole Mayes
Michelle Cordina Mays
Jasmine Flowers Mazzyck
Keisha Nicole McCauley *
Priscilla McCutcheon
Kristal Andrel McKanders
Christian Onika McKenzie
Shakina Qutsia McKibben
Nakesha Renee McQuirter
Crystal Marie Menzies
Takara Monet Miller
Kyana Mtima Miner
Marquetta Jerroycé Minor-Gordon
Nicole C. Moore-King
Yondi K. Morris
Ruqayyah Khamillah Muhammad
Candace Sherice Murray
Kimberly Hudson Murry
Jimani Hakika Mwendu
Amanda Newsome
Kathleen Louise O-Quinn
Abusheri Egwono Ohwofasa
Erika Denise Parrish
Aminah F. Perkins *
Terra Natae Perry
Shanee Danielle Person
Claisian Jeanae Phillips
Aimee Lynette Pierre
Charnika Monique Plenty
Natasha Teri Plumb
Crystal Jenene Plunkett
Maya Talbert Prabhu
Sheenan Ashley Price
Melanie Heather Quarles
Natalie Sims Rachel
Carla Vernell Richardson

Jerika Lashon Richardson
Akiilah Marie Robinson
Belinda Lythea Robinson
Katrina L. Rogers
Natrina Doreen Roper
Janine Lashay Rush
Chanel Alyce Rutherford
Keyona Sha'Relle Samuels *
Danielle Dior Shaw
Sindi Simone Sheppard %
Jennifer Nicole Simmons
Megan Cardiss Singleton
Alia J. Smith
Crystal Danielle Smith
Kaisha Lyn Smith
Kia Genean Smith
Nina Patrice Smith
Olivia Corrie Smith
Sarah Stefan Smith
Shara Chania St. Clair
Akela Louise Stanfield
Daiquiri Steele
Courtney Lynn Stewart
Ellana Nicole Stinson
Kyndra Stovall
Jasmine Andrea Suggs >
Atasha S. Sutton
Joy Howell Sweet
Jamee Melinda Swift
Sharee Tre-sha Taylor
Stephanie Alexis Taylor
Raven DeNaye Thomas >
Patrice Antoinette Thompson
Takeena Monette Thompson
Jillian Horsey Tillman
Nailah Ellis Timberlake
Crystal P. Tyler
Tarla Saverne Varnum
Jolawn O. Victor *
Tarsha LaShawn Ward
Victoria Nicole Ward
LaToi Lynette Ware
Andrea Latrice Warren
Krystle N. Watler *
Montoria Jadean Watley
Katrina D. Webb *
Tiffany Nicole Wells
Denise Marie White
Lindsey P. White
Talisha RonRica White
Lauren Rae Whitmore
Heather Marie Williams
Melanie N. Williams
Rhona Delphena Williams
Tamisha LaToya Williams *
Tiffany Lasean Williams
Akua Marjani Willis
Niki Cheavonne Willis
Danielle Kristen Wright
Maria Wright %
Shanequa Denise Yates
Sheena Adrienne Young

Class of

2005

Amount: \$13,693

Participation Rate: 51%

Adeola Nimota Adejobi
Ruby E. Flowers Aime'
Christine Adeyinka Ajayi
Walkitria Minnie Alexander
Raven Amiran Ali *
Nia Almehdi
Erica Ashley Amuzie
Anitra Mia Anderson
Anonymous
Lailawna Danielle Armstrong
Christina R. Arthur
Alishia Montensia Atkins
Amanda LeAnn Austin
Moya Zakia Bailey *
Jennifer Michele Ballard
Kenisha Annette Barnes
Veda M. Bartlow
Amira Joy Beaird
Jania Eunicia Bell
Bianca M. Bellinger

Creative Ways to Give

Donor: **Nicole Jenkins**

Gift: **Electronic Funds Transfers (EFTs)**

The class of 1999 brought a competitive spirit to the planning for their 10-year reunion. They wanted to increase not only the amount of their class gift but also the number of donors. "We wanted to encourage our classmates to become voluntary, intentional, and consistent givers," said Nicole Jenkins, a clerk for a federal district court judge in Atlanta, the 1999 class president, and a member of the planning committee. Another classmate, Dionne Cowan, a math analytics teacher, had an idea of how to do that—through regular electronic funds transfers (EFTs). Jenkins believes the new program "will allow us to shift our focus from just giving during reunion year to consistently giving over time."

Brittany A. Bellizeare
 Alisha Quiana Benjamin
 Jennifer Marie Bennett
 Judy Candice Benson
 Shanita Shontell Bishop
 Genelle Black *
Lillian Marie Blackshear
 Noni Afia Bourne
 Trinity Chiffaun Bracey
 Erin Lyndsay Paige Bradley
 Monique Renee Brantly ›
 Ashley Nikita Brawley
 Adrienne Evette Brooks
Adrienne T. Brown
 Cassandra Michelle Brown
Myra C. Brown *
 Takkara K. Cochran
 Karmen Bryant *
 Rochelle M. Bryant
 Melanie Nicole Bullock
 Robin Wesley Burlaw
 Melanie Nicole Burroughs ›
 Revae Nicole Burton
 Taisha Lavelle Caldwell
 Carendyln Letez Carter ›
 Dwan Natal Carter
 Toccarra Rochelle Cash
 Chante Michelle Chambers
 Tanea Lee Chaney *
 Kristen Erin Chaney
 Angel B. Clark
 Helen Leanni Clarkson
 Deanna D. Cochran
 Sheena S. Cochran-Marzo
 Cerrone G. Coker
 Nonya S. Collier
 Danielle Olivia Combes
 Courtney Marie Cooper
 Candice Nicole Crowell
 Joy Kathy Cuffee
 Leigh Andrea Davenport
 Aisha Nathifa Davis
 Najeeba A. Davis
 Nikesha Renee Davis
 Sonya Willette Davis
 Benika Charrise Dixon *
 Erica Regina Dixon
 Faith Marie Dukes
 Jennifer Naomi Eaglin
 Jessica Marguerite Eaglin *
 Aja Nicole Edmond
 Jana Jodi Edmondson
 Tene D. Edmondson
 Teresa Heather Emmanuel
 Kristin Nikole Eskridge
 Ashley D. Farmer
 DeLaine Valdez Ferguson
 Helen Renee Ferguson
 Katina Nicole Ferguson
 Melissa M. Ferguson
 Wendy Nicole Ferguson
 Maricela V. Ferguson-Soto
Erica B. Fields
 Lytia LeAnne Fisher
 Khaliah Faith Fleming
 Tameka Kari Fooks
 Tiffany Tyson Ford
 Shani Munirah Foster
 Michelle Adeola Francis
 Felicia Lulita Freeman
 Kimberly Krystal Frye
 V-Neesa Lynette Gabriel
 Karmen Jamille Gary
 Michelle Denise Gaskin
 Robin Vivian Gittens
 Courtney Danielle Glass
 Shani Kiana Glaude
 Raquel Denise Gonzalez
Milan A. Griffin *
 Shayla Reese Griffin *
 Jasmine E. Guy *
 Mikell A. Hampton
 Maya L. Hanna *
 Dominique Nicole Harbour
 Melissa E. Harris %
 Jo-Anne Francis Harvey
 Hazel Daniell Hawk
 Jamila Falami Renee Henderson
 Takiyah Aliana Henry

Danielle Marie Hewson *
 Amber Michelle Hines
 Crystal R. Hudson
 Summer Nikea Jackson
 Sarah Grace Jamison
 Jennifer Renee Jenkins
 Andrea E. Johnson
 Kiera Elizabeth Johnson
 Danelle E. Jones ›
 June Louise Jones
 Bettina Antoinette Judd *
 Chelsey Vanessa Knox-Brown
 Marita Imani Lamb
 Ariel Bianca Lane
 Janese Shade Laster
 Teresa Monique Leggard
 Lillianne Marie Lewis
 Sheena Lasha Lewis
 Kimberly A. Lockhart
 Amber Deanne Mack
 Tiffany Monique Mallory
 Joan Rose Malone
 Stacey Marie Marshall
 Stacey Michelle Marshall
 Danielle Alexandria Martin
 Jade L. Martin #
 Meliha M. Martin
 Angelaine Harmonie Mason
 Qrescent Mali Mason
 Marguerite Matthews
 Shani Aisha Matthews
Sherina Elizabeth Maye *
 Keisha Kiwe Mbiwan
Janelle Burton McClasky *
 Elizabeth Louise McCree
 Marisa McDaniels
 Farron Lynn McIntee
 Ebony Marie McMillian
 Joy Cheray McNair
 Ebony Olivia McNeal
 Ashley Patrice McNeil
 Aaronica Robinne Bell Merritt
 Tarani Joy Merriweather
 Ashley Vanita Miller
 Candace Delecia Miller
 Danielle Ruth Miller
 Erin Denise Mitchell
Kelly R. Mitchell
 Carmeleta Beatrice Mobley
 Jennifer L. Moore
 Kaylan G. Moore *
 Yanique Ollie Moore
Robyn Gail Morris
 Tiffany N. Munsell
 Tia Danielle Murphy
 Ashley Von Myers *
 Adrianna L. Nebedum
 Priscilla D. Nellis
 Iyanna Newborn
 Chesla T. Nickelson
 Shinese Lacy Noble
 Asha Kiang Nurse
 Ronke Abidemi Oke
 Shamim Aono Okolloh
 Nkechi I. Olisemeka
 Brenda Pacouloute
 Monica Michelle Page *
 Kasharii J. Parker
 Sayida Yasmin Peprah
 Amber T. Peterson
 Jacquelin Y. Pinkston *
 Sonia A. Prescott
 Missale C. Priest
 Jasmine M. Printup
 Danielle Natha-Marie Pritchett
 Adrienne Lanette Rainey
 Courtney Allyson Rainey
 Latarsha J. Reid
 Holly Harris Riley
 Charnetta Coretta Robinson
 Shelley LaShantia Robinson
 Tammeca Samantha Rochester
 Chelsey Sophia Rodgers
Kerstin Elaine Roper %
 Ebonne H. Ruffins
Grace Louise Sanders
 Jessica Scott-Felder
 Mia Deneen Searles
 Jenay Rolaunda Sermon

Lauren Christina Shands
 Niah Damirah Shearer
 Sheronda Elizabeth Shearon
 Yulonda E. Shearon-Cooper
 Shaquaya N. Shelby
 Pamela Alverna Shepard
 Lynette Williamson Silver
 Myla D. Simmons
 Allyson Felecia Smith
 Che Lena Smith
 Jasmine Rose Smothers
 Erica Jewel Snell
 Nicole Camp Snow
 Christie Toi Spence
 Mironda Sneed Spruill
 Donnika Danae Stance
 Savannah Williams Stephens
 Tanesha Shyvonne Stewart
 Lauren Nicole Stokes
 Ashley Louise Sullivan-Kirksey
 Latia C. Taliarferro
 Tyanna Renee Taylor-Stewart
 Tynisha DeAndrea Thomas
 Ashley Iman Thompson
 Erin Nichole Thuston
 Cherise Tamara Tidd
 Tracee Marie Tomlinson *
 Lauren M. Turk
 Zacairi Nicole Turner
 Tenicka Terrell Turnquest
 Rachel Valentin
 Melanie Latrice Walker *
 Nakey E. Walls *
 Alexis Sybil Wells
 Courtney Monique Whitaker
 Millicent J. Whitaker
 Iyabo Sauda Williams ›
 Marquita Niyette Williams *
 Porshia Renee Williams
 Shelley Nicole Williams
 Vinina Da Faye Williams
 Fallon Shonnell Wilson
Marina Wynetta Woodruff *
 Caira Michelle Woods
 Erin C. Wright *
 Lenee M. Young

Class of
2006

Amount: \$6,697
Participation Rate: 43%
Khalida A. Ali *
 Lina Andrews
 Anonymous (4)
 Brittany S. Armstrong
 Brittany T. Austin
 Chane'l Mauricia Bailey
 Kahmil A. Bailey
 Merced G. Ball
 Robbyn Regena Eliabeth Banks
 Erin N. Barksdale *
 Allyson Belton
 Andrea E. Blanton
 Tiana Elaine Blount
 Chanta J. Blue
 Lauren Booker
 Ayana Boswell *
 Kadesha Boyer *
 Ashley L. Boykin
 Tamaka Star Brady
 Janelle Theregg Brown
 Jennifer L. Brown
 Jessica Brown
 Leshia Nikia Brown
 Markanya V. Brown
 Melissa Lucinda Brown
 Tiffany M. Brown *
 Ashley M. Burnett
 Robin K. Burton
 Kellie Lynn Caldwell-Ganaway
 Ashlee Caligone
 Sheree B. Campbell
 Allyson K. Carolin
 Brandi Gaines Carson
 Susan D. Carter
 Corinne E. Cater
 Shanelle C. Chambers *

Nicole Tonia Clark
 Noelle Bianca Cobbs
 Ashley E. Coleman
 Meredith F. Coleman- Tobia
 Torend Collins
 Chantel J. Contaste
 Sirad A. Corbin
 Lauren D. Corley
 Brittany D. Cowans
 Nathalie Coward
 Audrey Allison Cox
 Marisa O. Davis
 Tiffany M. Davis
 Brionna L. Denby
 Jacquelyn A. Dillon
 Gabrielle Sheree Dirden
 Leslie M. Downing
Robinette Dowtin
 Shani N. Drake *
 Tiffini L. Eason
 Jessica Edwards
 Raquel I. Edwards %
 Tulani N. Elisa
 Ashley E. Embry
 Camara R. Epps
 Nicole E. Epps
 Kamika E. Felder
 Rheaclare Fraser
 Christa L. Freeman
 Katrina M. Fullerton
 Melanie D. Gardner
 Courtney S. Gladney
 Lataya F. Glover
 Marcia A. Gomes
 Latiffany T. Gordon
 Tiffany Jovon Groom
 Miranda Hallett
 Kamilah M. Halmon *
 Chanel Hampton
Alison L. Harris
 Ashley M. Hayes
 Jasmine Tremane Haynie
 Sara R. Hazle
 Mayla Jewel Henderson
 Kamilah A. Hendrix
 Adrienne Davis Hill
 Summer Hill *
 Denika R. Hiter
 Kayra M. Hopkins
 Darnita A. Houser
 Danielle June Howard
 Leah L. Hubbard
 Tane M. Hudgens
 Natasha N. Inniss
 Priscilla L. Jacko
 Starkeda Dorothea Jackson
 Aisha J. Johnson
 Ashellie Nicole Johnson
 Jalaine T. Johnson
 Kahmil A. Johnson
 Nelvia L. Johnson
 ShaMiracle S. Johnson
 Candis R. Jones
 Millicent M. Jones
 Marian B. Jordan
 RONALDA J. JOSEPH
 Erika D. King
 Marisha T. Kinkle
 Ashley N. Lamothe
 Vanessa R. Lawrence
 Ashley M. Lee
 Tiphany Jean Lee
 Dominique E. Lee-Fong
 Danielle Nicole Limbal
 Dorothea M. Littlepage
 Sibongile D. Mack-Williams
 Brahaani A. Mamo
Quinnisha L. Marion
 Christina Martin
 Amber N. Mason *
 Asia Monet Mason
 Candis D. Mayweather
 Lavoncia L. McGee
 Myiedre Miles
 Amissa K. Miller
 Shayla E. Miller
Lauren S. Minor
 Adrienne Montgomery
 Juliana C. Montgomery *

Helene Moon
 Deanna J. Munn
 Kali N. Noel
 Naledi Ife Nyahuma
 Danielle Patrice O Neal
 Andromeda J. Oatis
 Tracie LeeAnne Owens
 Raven Evette Payne
 Shaquite L. Pegues
 Kelli R. Peterson
 Monique Phears
 Erin R. Pierce
 Kelli C. Pitt
 LaToya T. Pratt
 Candice Ann-Marie Prentiss
 Allilia L. Price
 Tonischia C. Purvis
 Shari Nichelle Reeves
 Ashley L. Reid
 Quiana Riche
 Jamila Ayanna Rivers
 Cornelia M. Robinson
Crystal Romeo
 Krenice M. Roseman *
 Emily Camille Rutledge
 Brittany A. Sanders
 Jatrean M. Sanders *
 Nicole Raquel Saxon
 Brittany A. Scott ›
Kiyana Scott
 Tiffanie V. Scruggs
 Sheronda L. Shula
 Antonie R. Siler
 Jade D. Simmons
 Terri R. Simmons
 Kamesha R. Smith
 Shannan Elaine Smith
 Shayla M. Smith
 Pia B. Speight
 Zara Tesia St Croix
 Denienne A. Steele
 Katina Stevens
 Claire Elizabeth Stewart
 Jaketa M. Stoudmire
 Lauren K. Sullivan-Larke
 Brittany Nichole Tabb
 Olayinka Sophia Jasmine Taiwo
 Adrienne S. Thomas
 Auresa Thomas
 Lauren Desiree Thomas
Sarah E. Thompson
 Taniqua M. Tobias
 Garneisha M. Torrence
 Brittany J. Wake
 Monique D. Washington
 Kandace M. Weaver *
 Nicole L. Whatley *
 Adriane C. White
 Adrienne D. White
 Belinda L. Williams
 Ithica Lydia Williams
 Kyla Noel Williams
 Tiffany C. Williams
 Jendayi Wilson *
 Kashawndra L. Wilson
 Lytani Zea Wilson
 Shelby N. Wilson
 Kale' Jhami Woods
 Brigette G. Wright
 Charisse E. Wright
 Erika Shyla Wright
 Keonna Ashley Yates
 Katherine Gail Young

Class of
2007

Amount: \$6,741
Participation Rate: 49%
 Amanda L. Aiken
 Erika Alexander
 Tanya Alexander
 Alisha Alford
 Anonymous (4)
 Aisha P. Armstrong
 Candace R. Arrington *
 Jessica Assiamah-Ansong
 Morgan Ayres

Alumnae Giving

Akilah Bacy
Shayla Ball
Aprel S. Barnes
Assiatou C. Barry
Jennifer Danielle Beat
Jabrea L. Bennett
Janelle Berry
Audrey Bland
Lindsay Royce Bland *
Danielle Boler
Loni P. Booker
Christina Bostick
LaDonna Yvette Boyd
Carmen Boykin
Michele Nicole Bradley
Michelle Bradley
Terricha Bradley
Kelly Patrice Brett
Alison Brown
Nyanya E. Browne %
Bathsheba Bryant *
Corrie Burke
Amy Marie Byrd
Y' Londa ShaVonne Byrd
Gabrielle Calhoun
Christin Carr
Romeisha Charon Carr
Alessandra Renee' Carter
Carol Nicole Casey
Kiesha Cockett
Amani Coker
Adina Sharita Colander *
Lyndsey Collins *
Garnet Terri Conerway
Brittani Cook
Michelle E. Cooke
Simone Cooks
Katrina Copney
Jasmin Courtney
Candice Nicole Crawford
Anita Davenport
Tiffany L. Davenport
Adena Alyssa Davis
Kassibla Demph
Courtney Dixon
Erin Dixon
Florene E. Dixon
Julienne Doyle
Gracelynis W. Dubinson
Jessica Lois Dudley
Tiara N. Dungy
Aliyah Edwards
Elana Elkins
Trinita Ervin-Patton
Nina Essandoh
Jamie Foxx
Morgan France-Johnson
Lishaun Francis *
Sonya Frontin
Victoria Frost
Barbara Furlow >
Shena Gibbs
Jamil Gilliam
Kristen Gillis
Kelli Brianna Goldmon
Tamara Gooch
Alisia Goree
Katherine Gorham
Ashley Graves
Taren Greenidge
Danielle Grigsby
Jaira J. Harrington
Alexa A. Harris
Valerie Harris
Zina Iman Harris
Krystin Harrison
Anisah Hassan
Shalena Heard
Sherida Hill
Vernita Hill
Alyce Holt
Caren Howard
Mallory Charnise Hubbard
Alexis T. Hudson
Tomeika A. Hunter-Koski
Jovi A. Irwin
Nicole M. Jackson
Witni Jackson
Kristin Jarrett

Lori Croom Jasper
Janina Jeff
Deanna Jenkins *
Ashley Renee Johnson
Brittany L. Johnson
Jessica Johnson
Priscilla Johnson
Alisha Jones-Caldwell
Nicola A. Jourdain-Earl
Kristina Andrea Joye
Tiffany Patricia Kidd
Tiffany Labrie
Alicia C. Lane
Karina Liles
Catherine Lovett
Quitabilla Lyons
Nicole Mack *
Eniola Mafe
Neena L. Malone
Imani Marshall *
Juliana Sharmane Mayfield
Nerissa S. Mayfield
Tjasha Mazhani
Tasia McAfee
Ashley McCann
Marcie McClellan
Stacey McClurkin
Aminah McCree
Mallarie McCune
Marsha McIntosh
Zakiya Nzingha Miller
Morgan Eujeania Mitchell
Anya Momon >
Angelica Mignon Morman
Brittany Mosby
Ashley Michelle Moss
Camille Murphy
Ouleye N. Ndoye
Andrea K. Ortiz
Simone Pemberton
Janeen Akilah Perkins
Joslyn Akilah Perkins
Porsha V. Pettaway *
Courtney Petty
Danielle Picou
Lisa Marie Pierre
Amanda E. Poe
Zakiya Kai Polk
Tunu Abenaa Pookrum
Treesje Monet Powers
Gina Michelle Presley
Samantha D. Preston
Natasha S. Quzack
Danielle Nikole Rackley
Shanti R. Reid *
Petera Michele Reine
Gayla Robbins
April Anita Robinson
Chanceity Robinson
Sarah Rogers
Tamara L. Rogers-Gant
Cassandra Russell
DeShelle Sanders *
Shannon Sanders *
C. Lorraine Savoy
Amber M. Scott
Ashley E. Searcy
Leigh Ann Sennette
Evan Seymour
Nanika Shaw
Dominique Shephard
Brenishia F. Shepherd
Nikky Shotwell
Cherrice Shropshire
Lauren Smith
Shannon Smith
Victoria Smith
Joi E. Stallworth
Delsha Stewart
Pamela Stokes
Bethany L. Strong
Autumne' Elizabeth Stuart
Hillary Olivia Thomas
Naledi Thapane
Lauren Travis
Marissa Tuck
Kimber Alexander Turner
Renee Turner
Aundrea D. Vereen

Janice Vinson
Samantha Wagner
Jana Wallace
Ryane Ware
Randi Warren
Melissa Strachan Washington
Shaunte Weber
Kristilyn S. Whigham
Lindsay Nicole Wilkinson
Jade M. Williams
Jessica Sharee Williams
Kristin Renee Williams
Andrea Wilson
Shakeela Ameerah Wilson
Angel C. Young

Class of

2008

Amount: \$5,623

Participation Rate: 46%

Madinah Aaliyah Abdullah
Selamawit Y. Abed
Joy M. Agee
Ashley Darice Alexander
Cierra Y. Allen
Shanel Allen
Allyson M. Anderson
Courtney M. Anderson
Anonymous (4)
Chante Anthony
Laticia A. Appiah
Autumn Monique Austin
Keyna A. Austin
Nidra N. Bailey
Margaret K. Ball
Olamide D. Bamidele
Sharity Bannerman
Jocelyn Bates
Lenneia Shahnee Batiste
Victoria Audele Beeks
Cheree M. Bell
Shanon I. Belle
Aarica J. Blackett
Rachel E. Bland
Sierra A. Bloxson
Whitney Bond
Karimah Bowen
Jasmine E. Boyd
Erica Patrice Boykin
Latriecia T. Brown
Sierra J. Brown
Amber E. Brown
Megan Bernice Brunson
Nicole Burton
Lauren A. Bush
Atheena Chika-Ngozi Cabiness
Marcia L. Calloway
Melissa Campbell
Patrice Capers
Jerelle Y. Carriere
Alison Heather Caughman
Tasia L. Cerezo
Janille I. Chambers
Alaina Marie Chipman
Aminata Yashid Cisse
Keshia N. Clarke
Candice Michelle Clayton
Gabrielle Florence Clodomir
Ashleigh Jasmine Coaxum
Brooke Cobbs
Bianca M. Coley
Jessica Amanda Cooper
Shamika Nairee Creech
Shannon A. Cumberbatch
Victoria Briana Pope Curry
Rhonda V. Curtis
Nicole Michelle Dickelton *
Raqiyah F. Dixon
Carmen Michelle Dockins
Lenecia Marie Dorsey
Danielle D. Doss
Keshee D. Dozier
LaToya Reasheal Edmonds
Alexandria Maret Danielle Edwards
Alyssa Jeannine Elmore
Bijul N. Enaohwo
Rosemary Yetunda Enohakhare

Robbie Louise Frank
Jameelah Atiya Franklin
Morgan A. Friar
Jacquelyne J. Gaddy
Danielle Kelley Gardner
Shainna Gibson
Monique Akyse Goran
Tiffany M. Graham *
Donna-Lee Tessia Granville
Brielle L. Green
Lara Renee Gregg
Ashley Trameka Hall
Shani Y. Hardy
Chasity Genea Harper
Melanee C. Harvey
Ebonee Chantay Hawkins
Hellana Irene Hayes
Luvenia Nicole Hellams
Allison Michelle Henderson
Shadia L. Henson
Alana Angelina Hewitt
Karen T. Hicklin
Kim D. Hogg *
Krystle Elizabeth Amelia Holford *
Shaunta JaMonique Hopkins
Yvette Ruth Hubbard
Sydney W. Hull
Teresa E. Ingram
Shauneequa S. Jackson
Wiloise Halima Jackson
Valerie D. Jiggetts
Andraya Johnson
Elizabeth Lauren Johnson
Jameelah A. Johnson *
Khaniel D. Johnson
Marisa K. Johnson
Nile Johanna Johnson
Desarae Jones
Erica L. Jones
Erin A. Jones
Sharice B. Jones
Sherida Jones
Tinoi M. Jones
Amanda Jordan
Kandace A. Joye
Afeisha Patricia Julien
Erin King
Samantha Adei Kotey
Cashauna C. Lattimore *
Kafayat Morenike Lawal
Chari Lawrence
Lakeisha M. Lee
Devona Lewis
Ashley M. Mackel
Cassandra Leslie Marcelin
Merisa Tate Marsh
Garnette E. Mason
Jerria Antuanique McCoy
Tennille McCrary
Francesca Lauren McDuffie
Kristen Nicole McNeil
Meghan Lauren McShan *
Erika Lynn McSwain
Karnisha K. McSwain
Amanda Rhenaee' Means
Lauren J. Melrose
Kristina Ashley Mills
Denice Mitchell
Stephanie Elizabeth Mitchell
Ashley E. Moncrieff
Morey Kennethia Murray
Brittany Ann Nash
Kara Jenae' Neely
Tiffany R. Nelson
Oluremi W. Onifade
Adenola F. Osinubi
Deborah Ohwin *
Amirah N. Patterson
Janelle W. Payne
Shantrice Marie Peters
Danyale M. Phillips
Keriki N'Kol Purkiss *
Candace Y. Ramsey
Jonelle Marie Reed
Rosalyne Renee Reed
Lauren Domonique Reynolds
Amira Sabree Richardson
Shante' Elise Roberts
Joelle Nicole Robinson

Kashara B. Robinson
Kristen A. Rome
Darragh Whitney Ross
Morgann Courtney Ross
Amber Michelle Scott
Charde Y. Scott-Pearson
Faridah N. Sharif
Miysha M. Shaw
Jaunice Sills
Shari M. Singleton
Lacey Dion Slay
Candace Yvette Smith
Carmen Jenise Smith
Caroline Amanda Smith
Deidre Renee Smith
Jessica Allice Smith
Tanaya M. Smith
Lauren Nichole Sneed
Courtnee Spence
Dawn S. Spencer
Courtney L. Spraggins
Ramona A. Stanley
Jalika C. Street
Kera C. Street
Ashley Monique Sutton
Alisha R. Taylor
Andretta Nicole Taylor
Stephanie Monica Taylor
Sydney Taylor
Christa L. Thomas
LaDawn K. Thomas
Tiffany Adonia Thomas
Danielle Arionne Tickles
LeDeidre S. Turner
Shaina E. Turner
Aba Ofosuwa Tyus
Joanne Veillard
Belindra Mekeshia Vereen
Ariel L. Vines
Lindsey J. Walker
Marvina K. Walker
Ashley Watkins
Courtney Watkins
Angela S. Wheeler
Angela White
Victoria Imani White-Mason
Janet N. Williams
Tarika L. Williams
Crystal Willis
Juliette E. Wilson
Kelli M. Wilson
Shayla Rena Wilson
McAllister Ophelia Windom
Ashley Cheree Woods
Kisha Marie Woods
Sarah L. Wooten
LaTasha A. Yellock
Carmen Y. Young
Elisheba Z. Young

Class of

2009

Amount: \$5,037

Participation Rate: 42%

Chidera Nnenna Agu
Krystle L. Ainsworth
Brittany A. Alston
Anonymous (2)
Tiffany Ates
Latrese Q. Avery
Ashley J. Bailey
Jessica L. Ball
Shamir D. Banks
Akita Banks-White
Nicole S. Barden >
Chyree Shantel Batton
Cydnee C. Bayless
Britney Bennett
Jesika R. Berry
Kyla M. Berry
Littane D. Bien-Aime
Allyn Bishop *
Danielle Camille Blair
Chesla M. Boatner
Nicole D. Boggs
Angela Janae' Boudreaux
Danielle Bowers

Andrea M. Boyd-Tressler
 Darrlynn Lamor Brister
 Shannon A. Brogdon-Grantham
 Anyah S. Brou
 Karla Michelle Brown
 Sabria Anikah Brown
 Jennifer Lauren Buck
 Camellia Burris
 Ashley Alexis Burton
 Addalynn Joyette Calhoun
 Sydney Cannon
 Amanda E. Catchings
 Quandra Chaffers
 Dawn Michelle Chambers
 Brittany Chapman
 Dachele R. Chenault
 Shanita R. Chisholm
 Danielle Pearlline Clark
 Daphne Cole
 Kiesha Cooper *
 Yakesha A. Cooper
 Attalia Nakesha Coulson-Gray
 Chelsea L. Crawford
 Bianca M. Crudup
 April E. Curry
 Jeneverie Renee Curtis
 Bejide A. Davis
 Ilyana Davis
 Malika A. Davis
 Sakinah A. Davis
 Toni-Eileen Davis
 Ayisha Danielle Devonish
 Danielle D. Dickens
 Dawn Alisha Dunlop
 Isioma Enwerem
 Amber L. Ferguson
 Shaunicie S. Fielder
 Erica Tyair Finley
 Whitney N. Fletcher
 Christine K. Fludd
 Robyn B. Ford
 Andrea M. French
 Nicole Fuller
 Naomi G. Garvin
 Francesca A. Gibson
 Tiwanna L. Gifford
 Jarvis Graham
 Shelvia R. Grant
 Carolyn E. Griffin
 Megan J. Hall
 Morgan J. Hall
 Thameka Hall
 Marilyn Bonita Hamilton
 Ava Hanks
 Germani G. Hardeman
 Ashley Nicole Harris
 Jessica Richel Harris
 Shericka T. Harris
 Jarlyne N. Harrold
 LaTeira D. Haynes
 Shia Hendricks
 Kalyn Elise Hill
 Kimberly Frank Holford *
 Nicole Hoskins
 Bree Hughes
 Jasmine Humphrey
 Cierre N. Hunter
 Deanna J. Ingram
 Erin Demitria Jackson
 Joi M. Jackson
 Janay Raquel Jefferson
 Kamilah N. Jelks
 Ashley N. Johnson
 Dorothy J. Johnson
 Monia Johnson
 Renata Elise Johnson
 Gatoya L. Jones
 Mindy T. Jones
 Kristin Kelly
 Feza Kikaya
 Jamesia J. King
 Tiffany R. King
 Montoya M. LaFrance
 Victoria L. Lambert
 Kellie Danielle Lee
 Brianna Nicole Lewis
 Tiffanie L. Mackey
 Jamila A. Mapp
 Stacy A. Marks

Charlotte Marshall
 Dannon Rae Martin
 Essence D. Maston
 Lerato N. Matlamela
 Terin Donnielle Matlock
 Rohay Sabel Mbenga
 Nyeema C. McCaskill
 Tumaria J. McDaniel
 Morgan R. McDuffie
 Christina McIntosh
 Christy L. Melton
 Ashley Lauren Mims
 Karia L. Moody #
 Destinee S. Moore
 Kyasha E. Moore
 Mallory Akura Mpare
 Ishaah A. Murphy
 Erica V. Myers
 Brittney Denise Nalty
 Zunma O. Nwosu
 Ashley Ogbonna
 Alicia C. Owens
 JeNita Jovonne Partridge
 Juliana D. Partridge
 Shaundra R. Patterson
 Ginelle S. Pennycooke
 Alana M. Peterson
 Danielle N. Phillips
 Jamie Shelia Phillips
 Aris Denise Pitts
 Normandi Alyse Pitts
 Etenia M. Ponder
 Jessica R. Posey
 Elizabeth Purnell
 Janelle L. Richards
 Miranda N. Rivers
 Andrea Katasha Roberson
 Jerez Renee Roberson
 Gimel Rogers
 Gwendolyn Christina Rogers
 Arianne D. Ross
 Chaturia D. Rouse
 Roxanne Sasha-gaye Samuels
 Jasmine M. Sanders *
 Lynnea C. Scurry
 Tiffany June Shannon *
 Lauren Simmons
 Lauren A. Sprott
 Ashley J. Sullivan
 Kerri-Lynne N. Thomas
 Makia Smith Thomas *
 Teneaa Ariel Thomas
 Summer L. Tillman
 Ashley Tolbert
 Marisa Nicole Toodle
 Justina Kimberly Towns
 Angelica Trumer
 Shannon Michelle Turner
 Jacquelyn Nicole Vines
 Patrice Nicole Wagner
 Amanda Washington
 Ashley Neicole Washington
 Bessie K. Watts
 Tyra Weaver
 Rachel N. Whavers
 Kelley Michelle Whitson
 Kristina Williams
 Lauren Nicole Williams
 Marcuetta D. Williams
 Patrice Jeanne Williams
 Courtney Williamson
 Nicole P. Willingham
 Alicia Verna Wilson
 Kristen Glorian Woods
 Kara K. Yates
 Bethany Janese Young
 Zetah Z. Young

Class of

2010

Amount: \$4,375
Participation Rate: 57%
 Joi Nicole Adams
 Elizabeth I. Adyemi
 J'Nelle N. Agee
 Alleyne Renee Aiken
 Elizabeth S. Alexander

Marquise D. Alston
 Twila Ambers
 Destiny C. Anaele
 Lakedra Ms. Anderson
 Nashawn D. Anderson
 Anonymous [2]
 Shantrice Appleby
 Dereka A. Armstrong
 Ashley M. Barnett
 Monica R. Battle
 Ashley D. Beale
 Whitney R. Bell
 Salimah Bey
 Dominique Nicole Bibbins
 Shamera Boozer
 Shemika M. Brooks
 Ashley B. Brown
 Kyrah K. Brown
 Martinique J. Brown
 Zunma O. Nwosu
 Joy S. Brunson
 Zerita C. Buchanan
 Ashiya S. Buckels
 Elisheba N. Butts
 Shinelle E. Caldwell
 Taylor A. Carson
 Shelby A. Cash
 Charis N. Chambers
 Shavelle L. Champion
 Rachel N. Cheeseborough
 Jasmin T. Church
 Valencia D. Clemons-Bush
 LaQuaya D. Cohen
 Marissa J. Coleman
 Michaela Cooke
 Paige E. Cooper
 Brittany R. Cotton
 Sarah Ruth Cunningham
 McKenzie P. Currie
 Jenifer C. Curtis
 Kenee L. Daffin
 Arielle D. Dance
 Tiffany Dance
 Aiesha J. Davie
 Simone O. Davis
 Adji Diagne
 Jazmine L. Dinkins
 Anissa Douglass
 Chelsea L. Doyle
 Samaira Yaritza Dumpson
 Mia M. Dunlap
 Shelley J. Dyer
 Antonia G. Edwards
 Lauren Elizabeth Eldridge
 Kimberly P. Elliott
 Myia J. Elliott
 Emaan N. England
 Stephanie Erazo
 Karen M. Evans
 Michelle C. Farrell
 Shafiqah A. Faust
 Rebekah A. Flowers
 Bridgette A. Fountain
 Saabirah M. Fox
 Tayler M. Friar
 Jassmine R. Gaines
 Kameil Alisha Gash
 Brittnee Aleece Gauthier
 Donnesha E. Gibson
 Krystal J. Gladden
 Diamond Goodwin
 Regina F. Graham
 Jada L. Greene
 Jessica Greene
 Charity H. Haith
 Nakia M. Hall
 Brittany M. Harris
 Keshia L. Harris
 Simone N. Harris
 Reeba A. Hartley-Belle
 Ashley C. Hawkins
 Cherrelle A. Hayward
 Teneisha L. Hill
 Kristin Rose Holloway
 Quiana M. Hood
 Imani A. Hopkins-Navies
 Aisha L. Hudson
 Delissa N. Jackson
 Lydia A. Jackson

Nesha Jairam
 Michelle A. Jenkins
 Anastacia F. Johnson
 Ariel Renee Johnson
 Jane'a D. Johnson
 Latoya D. Johnson
 Ashley R. Jones
 Kateri Leigh Jones
 Robyne Jones
 Sarah Jones
 Jillian D. Kates
 Anisa L. Kelley
 Courtney M. Kemp
 Aisha Marie Keys
 Whitney Knight
 India Linsey Lamothe
 Regina Larkin
 Lind-Sae D. Long
 Leigh F. Lovett
 Lauren B. Lundy-Servance
 Charnessa S. Luster
 Kourtney M. Macbeth
 Jillian N. Macklin
 Vanessa R. Mahan
 Kyra A. Mahoney
 Maria R. Marion
 Kristin N. Mason
 Sabrina D. Matthews
 Denise L. McDuffey
 Yasmine-Imani McMorrin
 Monique L. Merritt
 Jocelyn T. Milford
 Jaimie S. Miller
 Charita Montgomery
 Renetta L. Mulkey
 Sierra Mullen
 Jasmine N. Neal
 Whitney J. O'Banner
 Cassandra Z. Ogbevre
 Ashley M. Owens
 Keyana Parks
 Leanna L. Pearson
 Faith Elisabeth Peterson
 Talia N. Pettway
 Kerrionne D. Phillips
 Morgan Pierce
 Gabrielle N. Pingue
 Kelli M. Pirtle
 Jasmine N. Porter
 KeLea Randall
 Jayla L. Randleman
 Jasmine Z. Rasool
 Carling V. Ray
 Alishia H. Richardson
 Catera C. Rivers
 Christina E. Roberts
 Kendra D. Roberts
 Cortney M. Robinson
 Artesia N. Rose
 Chan tele I. Rountree
 Dantel D. Ruiz
 Carlin E. Rushing
 Alia B. Sabbs
 Karon D. Saffold
 Yolanda Safford
 Kristin L. Sampson
 Lauren E. Sanders
 Angela B. Sardinea
 Dorie A. Saxon
 Christa M. Schweizer
 Antionette J. Scott
 Kimberly R. Scott
 Megan D. Shaw
 Cara Bianca Sherman
 Lauren A. Shinholster
 Lauren Elise Sills
 Kelley B. Simpson
 Gabrielle P. Smith
 Rachel M. Smith
 Erin D. Stanley
 Pamela D. Stegall
 Kristeon A. Strong
 Monique D. Tate
 Christina M. Taylor
 Rebecca E. Taylor
 Eleisha D. Teasley
 Ariel D. Terrell
 Jasmine M. Thomas
 Kerri A.T. Thomas

Shameka D. Thomas
 Phylcia M. Thompson
 Angelle Tolson
 Natasha N. Turner
 Chanel N. Tyler
 Ashley A. Umukoro
 Dion C. Walker
 Jasmine Kayana Wall
 Nafeezah Ifejika Wallace
 Montera Y. Welch
 Ashley N. Wells
 Chastity Chanel Wells
 Justina L. Wells
 Erica N. Wherry
 Ashley M. White
 Bethany B. White
 Corin V. White
 Crystal Jeanine White
 Deidre M. White
 Remington R. Wiley
 Marishonta M. Wilkerson
 Chanta Dominique Williams
 Eriqah Foreman Williams
 Kirstin M. Williams
 Lakeya Williams
 Morgan Williams
 Stephanie J. Williams
 Tamara R. Wilson
 Brittany M. Woods
 Courtney Mahia Young

Other

Alumnae

Amount: \$2,719

Participation Rate: 8%

Marsha N. Allen
 Anonymous [1]
 Lisa Fatimah Armorer
 Rhoda L. Ballentine
 Brittany L. Bennett
 Lydia Crowder
 Janai S. Fullard
 Alicia D. Gant
 Angela R. Goins
 Frenchie L. Green #
 Margaret V. Higdon
 Linda Janet Holmes
 Mary Lewis Johnson
 Deborah H. Jones
 Olabisi O. Kuye %
 Laini Madhubuti-Lee
 Ruth Oluwafemi Omotunde
 Antonia Smith

Giving by Category

Based on fiscal year giving July 1, 2009–June 30, 2010

Trustees

Claire Lewis "Yum" Arnold #
Theodore R. Aronson –
Aurelia E. Brazeal, C'65 #
Rosalind Gates Brewer, C'84 ^
 Janine Brown ^
 Stuart Burgdoerfer #
 Kimberly Browne Davis, C'81 ^
Jerri L. DeVard, C'79 ^
 Evelynn Maxine Hammonds, C'76 ^
Yvonne R. Jackson, C'70 ^
Rose Harris Johnson, C'57 ^
 Terry L. Jones ^
Susan A. McLaughlin #
 Gwendolyn Adams Norton ^
Vicki R. Palmer ^
 Anne Roosevelt ^
 Lovette Twyman Russell, C'83 ^
Bradley T. Sheares –
Cynthia Neal Spence, C'78 #
Ronda E. Stryker –
Beverly Daniel Tatum ^
 Kathy N. Waller ^
Celeste Watkins-Hayes, C'96 #
 Christina A. Whatley, C'2011

Representatives

Deidra A. Fryer, C'84 #
 Morgan L. Pierce, C'2010

Former, Honorary & Life Trustees

June McDonald Aldridge, C'53 #
 Ernestine Walker Baylor, C'49 [dec.]
 J. Veronica Biggins, C'68 #
Sylvia T. Bozeman #
 Evelyn J. Carroll *
Anne Cox Chambers –
 Laura R. Chasin #
 Johnnetta B. Cole #
Lisa DeNell Cook, C'86
Shannon A. Cumberbatch, C'2008
Virginia Turner Dowell, C'47 #
Robert Holland, Jr. ^
June Gary Hopps, C'60 ^
 LaTanya Richardson Jackson, C'71 ^
 Joyce F. Johnson #
Rosa King Kilpatrick, C'70 #
Wanda Smalls Lloyd, C'71 >
 Audrey Forbes Manley, C'55 >
 Shirley F. Marks, C'68 *
Gertrude G. Michelson %
 Lekishia Moffett White, C'99 *
 Pamela Denise Moore, C'81 >
Jonathan L. Smith #
Donald M. Stewart #
Eoin Trevelyan >
 Lucy C. Vance #
Valerie Rockefeller Wayne #
 Daryl White *
 Carmen Woods-Hollowell, C'90 #

Faculty & Staff

Nokware Adesegun
 Krystle L. Ainsworth, C'2009
Sharon Akiele
 Eloise Abernathy Alexis, C'86 #

Adriane Allen
Marsha N. Allen
 Susan C. Anderson *
 Wanda D. Anderson
 Curlyne Andrews
 April J. Austin
 Jeffrey R. Austin
 Chane'l Mauricia Bailey, C'2006
 Harold R. Banks *
Delores K. Barton #
 Askia H. Bashir *
Geneva Hampton Baxter, C'77%
 Gladys S. Bayse %
 Ceretha T. Beavers
 Stella M. Beckham
 Sheryl Belizaire
 Barbara J. Bell >
 Shanita Shontell Bishop, C'2005
 Robbie L. Bishop-Monroe
 Don A. Blackston
 Edna Genell Bolton, C'84
 Karsten Xavier Booker
 Ronald Borgelin
 Fred H. Bowers #
 Steve Bowser *
Sylvia T. Bozeman #
 Asella Y. Braxton
 Thomas Breeze
 Antoinette Bridgewater >
Dineo A. Brinson, C'94
 DeShanna Brown *
 Dorian LaShawn Brown, C'91*
Andrea Brownlee, C'93%
Myra Burnett %
 Sallie C. Burns
 Michael Burns-Kaurin
 Gina S. Burton
 Sira Burton
B. LaConyeya Butler, C'56 #
 Johnnetta E. Butler #
 Jamila Canady
Beatriz Cardelino %
 Shelese Cardell *
 Angelo Carr
 Arlene W. Cash *
 Chandra Byrd Chambliss *
 Thomas A. Chambliss *
 Shana R. Chance >
 Peter C. Chen
 Ayoka Chenzira >
William A. Cobb >
 Bernadette Cohen >
Cynthia Cooke *
 Floyd Craig
John E. Cunningham #
 Sandra Dailey
 Cathy Daniels, C'83 #
 Annette Davis
 Daphine J. Davis >
 Joyce E. Davis
Tomika Michelle DePriest, C'89%
 Letitia J. Denard >
 Makeba Ginger Dixon-Hill, C'2003
Alyson S. Dorsey, C'2002*
 Linda Durden
 Jeffrey A. Ehme
 Cheryl Novella Ellison *

Laura English-Robinson, C'69 #
 Rashaan D. Evans
Christine King Farris, C'48 #
 Michelle R. Fench
Robert D. Flanigan #
 Charlene Fontaine
 Ranita Michon Fortenberry, C'2003*
 Emily Jean Foster
 Mariolyon Foston
 Standrine Francis
 Frederick A. Fresh %
 Tabatha A. Fuller
 Terezinha Galvao %
Margery A. Ganz >
 Valerie Gardin
 Shawn Gardner
 Clarence H. Garrett %
 Thresa Gay
 Philmore A. George
 Glorine Gibbons
 Erick D. Gilbert *
 Cornelia Gillyard %
 Diana J. Glad *
 Gladys Thomas Glass, C'58>
 Kelli Brianne Goldmon, C'2007
Veta D. Goler >
 Dukubo M. Goodhead *
 Patricia C. Goolsby
 Daires L. Grant
 Latisa L. Graves
Bernice Arita Green, C'91*
 Helga A. Greenfield #
 Rosalind Gregory-Bass, C'92
 Paula Annette Grissom, C'97
Beverly L. Guy-Sheftall, C'66 #
C. Hanifa Hakim *
Latanya P. Hammonds-Odie, C'89>
Donna Akiba Harper #
 Darren K. Harrell *
 Susan Harvey-Jones
 Eleanor Lorraine Hatton *
Heather Lynn Hawes, C'89 #
Oliver J. Henderson >
 Phillip W. Henderson
Danielle Marie Hewson, C'2005*
Lisa B. Hibbard >
 Delores Miller Hill
 Demetria N. Holloway
 Tonya M. Holloway
 Marionette Charisse Holmes, C'90
 Rhonda L. Honegan >
Anne Hornsby %
 Alexis T. Hudson, C'2007
 Cynthia M. Hudson
 Tasha Inniss %
 Arthur Jackson *
 Kimberly M. Jackson *
 Lenora J. Jackson *
 Mamie L. Jackson %
 Robert L. Jackson
 Yvonne J. Jackson
 Jackie W. James
 Yassin A. Jeilani %
 Cleveland Johnson %
 Joyce F. Johnson #
 Patricia Johnson >
 Kassandra Kimbriell Jolley #
 Candice L. Jones
 Dana Pride Jones *
 Renee N. Jones, C'2004
 Tammy R. Jones
 Zandra Lenise Jordan, C'97*
 Iretta B.C. Kearse, C'88*
Darnita R. Killian, C'79^
 Helena V. Kindred
 Omelika Kuumba, C'81
 Mary Lakeru
 Geneva Y. Lane
 Jihan Senora Lang
 Frederick H. Langhorst >
 Ingrid Lassiter *
Andrea W. Lawrence, C'68%
 Mark Elliot Lee
 Beatrice R. Leonard
Andrea D. Lewis, C'96%

Janaka Bowman Lewis
 Arturo Lindsay
 Xuexin Liu
 Ronald M. Lorick
 Rodney Louis
 Zhengbin Lu >
 Maria A. Lumpkin
 Alicia S. Lurry
 Toya D. Mack
 Sylvia D. Maddox
 Reshunda Mahone *
Ave' Lindsay Marshall, C'70 #
 Larry L. Mathis *
Renita D. Mathis *
Germaine McAuley %
DaNita McClain, C'2003>
 Chandra Davis McCrary, C'89
Sheres McKenzie *
 Carl S. McNair
 Marta D. McNeese
 Rosa M. McQuay
 Jeanne Terry Meadows, C'64%
 Lorraine Mencer *
Lev T. Mills >
 Edith Faye Faye Milner
 Helene Moon, C'2006
 Loretta Moore
 Colm K. Mulcahy
 Tracee Jameelah Mullen
DeKimberlen Joneka Neely, C'96
 Tracy Nelson
 Abayomi Ola *
 Ranada M. Owens
Sharon Elaine Owens, C'76 #
 Aditi G. Pai
Sandra Sims Patterson, C'70 #
 Virgil L. Payne *
Desiree S. Pedescleaux %
 Kenique Dormarah Penn, C'2000*
 Willis Perry *
 Shani Harris Peterson, C'97
 Karen R. Phillips
 Mona Taylor Phillips, C'76*
 Kathleen E. Phillips-Lewis *
 Lillie Picard >
 Lorane Ponder
 Valerie Porter-Sparks *
 Yvonne T. Prabhu
 Terreca L. Preston
 Margaret Price
 Hong Qin
 Natarajan Ravi
 Deidra R. Reid
 Furery Reid
 Lisa Rhodes *
 Juandaly Ashmore Richards, C'90
 Douglas Richardson
 Cynthia Roberts
Lilly McNair Roberts >
Lula G. Roberts *
 Brenda Twyner Robinson %
Monica Lynn Rodgers, C'91
 Dr. Rosetta E. Ross *
 Gary B. Ross
 Elizabeth C. Rountree
 Maya Cody Rucker, C'2002
 Charlotte Sanders *
 Shanina Sanders
Lawrence Schenbeck *
Anna Augusta Scott >
 Tiffanie V. Scruggs, C'2006
 Laurentine H. Sellsu
 Liane B. Sewell
 Nagambal S. Shah
 Sharod Shah
 A. Jacqueline Sheppard
 Danielle Butler Simmons, C'84
 Terrilyn Simmons
 Christine W. Sizemore *
 Yvonne E. Skillings >
Anne Collins Smith, C'96%
 Jane E. Smith, C'68#
 Roslyn Nicole Smith, C'95
Cynthia Neal Spence, C'78 #
 Rochelle Nicole Spencer, C'99

Taronda Elise Spencer, C'80 #
Michelle Saunders Staes, C'91%
 Crystal L. Stevens *
Jo Moore Stewart
 Marcia L. Storey
 Lucretia Strawder
Beverly Daniel Tatum ^
 Mohammed S. Tesemma %
 Ericka S. Thomas, C'2003*
Joyce L. Thompkins *
Albert N. Thompson %
 Bonita Tidwell
 Karen C. Tidwell
 Lisa Tillery
 Vivian C. Tillman
 Alisa T. Toney *
 Carmen Travis-Kemp *
 Jill R. Triplett
 Dennise Mickelle Turner, C'91*
 Henry Twum
 Yoko Ueda
 Patricia Ventura
Tess Marie Vismale, C'91
Gloria Wade-Gayles %
 Beverly J. Walker
 Kenneth O. Walker
 Anne Bradford Warner
 Angela Farris Watkins, C'86
 Forrest Webber *
 Maurice Wells
 Daryl White *
 Shiromda White
 Dianne Marie Whyte
 Kathleen Williams
 Cynthia Willingham
 Joycelyn Nicole Wilson
 Tracey A. Wilson *
 Doris Wingham
 Debra D. Wise
 Kasahun Woldemariam %
Angela George Wood, C'90
Ernest Wright *
 Romona X. Wright *
 Curtis York *
 Farley Hayes Youman

Parents

Anonymous [7]
 Samuel & Gladys Abernathy %
 Lawrence E. & Rose M. Adams
 Sheila Tillerson Adams
 Emanuel Adams
 Doris B. Alexis *
 Mikal Ali
 Darryl Alladice & Joy S. Rosenthal *
 Kasim L. Alli >
 John Alston
 Jessie M. & Corinne Somla
 Amany, C'99 *
 Belinda V. Anderson
 Cynthia R. Anderson
 Joy P. Anderson
 Loretta C. Anderson
 Theresa O. Appawu *
 Laura B. Asher
 Franklin Ausby
 Ozell Austin *
 Anna Bailey
 Carlton & Alberta Bailey *
 Lorenzo & Ruth V. Bailey #
 Rochelle Bailey-Dixon
 Carolyn Ballard
 Miller Bargerone *
 Constance Nelson Barnes
 Yolande Barnes #
 Tracey Barnes-Cottingham
 Gary S. Bastain
 Baj Lowry Battle >
 Olive B. Belvitt
 Janice P. Benton
 Adrienne Berry
 Tamera F. Best >
 Trojanelle Bordenave-Wilson &
 Brent L. Wilson #
 Marilyn Bostic

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

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

Carolyn S. Boswell
 Evell D. Bowie
 Roderic Brace
 Billy L. Brown *
 Madrid V. & Truman T. Brown
 Ed & Verna Brunson >
 Shawn Bryant
 Sheila Joyce Bryant
 Stanley W. Buck
 Ann Kathleen Burlaw *
 Dawn R. Burroughs
 Judith A. Cabral *
 Margaret H. Caddell *
Jean Joseph Cadet *
 Vanessa Bell Calloway
 Reuben Cannon #
 Kenneth & Melanie Carey
 Kimberly Carlington
 Nadalynn Seymour Carpenter, C'82
 Noreen M. Carter
 Susie D. Carter
 George A. Chatman *
 Roslyn Christopher
 Curtis Clark
Torri Brown Clark, C'81 *
 Caryn M. Clayton
 Vonda Kaye Clemons
 Valerie E. Coachman-Moore
 Thelma L. Cobb
 Katherine G. Collier #
 Gary G. Collins & Marsha
 Lang-Collins *
 Leon F. Collins
 Judith M. Corbett
 Richard S. Corley
 Susan M. Cowan
 Angela Cox
 Timothy A. Crim #
 Robin M. Cunningham
 Sandra L. Curry
 Carla M. Curtis, C'75 *
 Dawn T. Dalton
 Malikatu A. Dance
 Irma Daniels *
 Karen Davenport
 Margie L. Davie %
 Barbara J. Davis *
 Harry & Dorothy Davis
 Dorothy M. DePriest *
 Sonia Dinac
 Angela Dixon
Melanye White Dixon, C'73 *
 Alice D. Dorsey
 R. Denise Draper
 Alice Duster-Pennamom
 Fern A. Ebanks
 Linda & Michael Edge
Clifton Edwards *
Jimmy L. & Canary El-Amin *
 Peggy Ellis
 Angel J. Engram
 Lorene L. Essex
 Yvonne Mims Evans *
 Nancy J. Fairley *
 Piper Gibson Fakir *
 Esclamonda L. Fisher
 Brian C. Flagg
 Alicia Ford
 Glenis J. Ford >
 Kendal Foster *
 Karen B. Francois *
 Annette K. Franklin
 Phillip Frear
 Myrtle M. Gabriel
 Lawrence E. Gary *
 Jacqueline M. George *
 Carolyn Gilliard
 Yolanda Gilliard
 Valerie M. Gilliard-Anthony
 Thomas & Jan Givhan
 Tiffany Glover
 Harold Goings
 John V. Golding *
 Lynne Grant %
Mia F. Greene %

Michelle D. Grisham *
 Constance Hafner-Edwards
 Derrick Hall
 Deirdre G. Hamilton
 Deborah Coleman Hannah
 Felicia Hardney
Donna Akiba Harper #
 James F. Harris
 Phyllis Harris *
 Valerie Harris
 Gwendolyn D. Harrison
 Steve & Marjorie Harvey -
 Felicia A. Hawes
 John P. & Laura Ann Haydel, Jr.
Deirdre Haywood-Rouse, C'84 #
 Charles Heckstall
 Lois Highsmith
 Rose Hill
 Darrell Hinton-Hardin
 Dorothy F. T. Holford *
 Stacey Horner
 Revonna Hornsby
 Cheryl L. House
 Toni Hover
 Robert G. Howard
 Louis & Tanya Hubbard
 India Huggins *
 Leighton & Brenda Hull
 Angela Hunte
 Wesley W. Hunter
 Darlene Irving
 Vickie & Johnny Irwin
 Freda W. Jackson
 Paulette Grant Jackson
 Stanley L. Jackson
 Karli D. James
 Tommie T. & Diedra T. Jones, Jr.
 Silvana Jenkins, C'75 >
 Sandra Chambers Jerald
 Barbara R. Johnson
 Carolyn T. Johnson
Cynthia Guthrie Johnson, C'77 #
 Ralph L. & Davida Johnson ^
 Jada Monique Johnson Speller, C'87
 Alvilda D. Jones
 Angela L. Jones
 Elsa E. Jones
 Michael & Shaun Jones #
 Misty M. Jones *
 Nettie & Thomas Jones *
 Sandra Miller Jones *
 Soon K. Jones *
 Terry L. & Marcella A. Jones ^
 Thomas Jones *
 Ellis E. Jordan
 Holland Jordan *
 Sharniece Keeling
 Deena M. Kegler-Ebo
 Janet M. King *
 Sanford T. Kirksey *
 Licia Knight, C'80
 Vincent B. Knox & Ruby J. Sherrod #
 Harvey L. & Ann S. Langford
 Joseph & Gladys Laster
 Staci L. Lavar-Smith
 Charles E. Lawrence
 Victoria R. Lewis
Perry A. Little *
 Linda Lowery
 Floyd & Debora Mack
 Sharon White Mackel, C'78 *
 Annie Mackey *
 Stephanie A. Mahan
 Mishawna Shanaye Manning, C'92 *
 Raquel C. Marion *
 Delrica I. Martin
Theodore & Bernice Mason *
 Donald S. & Yasmine G. Matheson *
 Patricia A. Matthews
 Darlene Mattox
 Barbara A. Mazyck
 Diego McCoy
 Barbara Mebane *
 Dana N. Mercer *
 Gregory C. Miller %

Karen J. Miller *
 Ezra White & Rita H. Miller >
 Beverly Mitchell
 Beverly Lynn Mitchell *
 Patrick L. Mixon *
 Tyrone E. Monro >
 Simone S. Monroe
 Kevin & Juanita Montgomery *
 Michael & Stephanie Montgomery
 David Moody #
 Bershera Moore
 Margie L. Moore
 Pilar & Virgil Moore *
 Robin Moore-Chambers *
 Pamela Morgan
 Anthony D. Morton
 Christopher Mosley
 Nisa Muhammad *
 Valerie Myers
 Eddie D. & Gertrude S. Nash
 Rhonnesa Nelms
 Gason & Courtney Nelson
 Rosa M. Newsome #
 Deanne Kingi Norman, C'90
 Veronica C. Obodo-Eckblad *
 Olukayode S. Omotunde
 Elliott Owens
 Phyllis D. Pearson
 Brenda J. Peters >
 Dennis M. Peterson
 Regina A. Petty %
 Renee Dawn Phillips *
 Simon & Jeffri Pierre *
 Patricia Hampton Porter
David & Joyce Price #
 Stephanie Ramirez
 Anthony Randolph
 Elaine Ray
 Patricia J. Rayford
 Elizabeth R. Reid *
 Frank Madison Reid, III #
 Florence Rice
 Karol Richardson
 Deborah A. Risper %
 Luther D. Roberson *
 Carol Ann Howard Robinson, C'83
 Dawnelle D. Robinson
 Judson W. Robinson
 Rona M. Robinson-Hill
 Sylvia Rochester
 Susan Rogers & Richard E. Ste-
 phenson %
 Sheila Rose
 Priscilla & Wesley Rush
 Evelyn Russell-Porte
 Bonnie W. Salahuddin *
 Denise Bilye Sanders
 David Satcher #
 Catherine A. Scott >
 Osborne E. & Lynn Scott >
 Patricia Walker Scruggs
 Roy & Veronica Seivwright >
 Sharon & Robert Senior *
 Bradley T. Sheares &
 Adrienne Simmons
 Willie J. Sidberry *
 James H. Sills, III >
 Tiffany Sills
 Nathaniel O. Simmons *
 Carol D. Smith
 Cherylen T. Smith *
 Michele A. Smith
Sheryl Sutton Smith, C'81 #
 Hayward Sparks *
 Camille S. Spaulding
 Jueleah Spencer
 Kendall Sprott & Donna Twisdale >
 Ronald Squires & Audrey Renaye
 Ambrose-Squires *
 Douglas & Alieze H. Stallworth *
Angela Bryant Starke, C'84
 Kimberly H. Starling
 Nelson Stewart
 Jennifer Strayhorn
 Evelyn B. Strong *

Ronald A. Stroud
 Vera E. Sullivan
 Robert Sutton
 James Talton
 Adenia G. Taylor
 Amy L. Terrell
 Athena M. Thomas *
 Brenda J. Thomas
 Patricia Thomas
Clarence W. Tignor
 Dennis R. Tongue
 Mark & Marilyn Townsell *
 Larry & Darlene Tripplett #
 Enid A. Trotman-Anyanwu, C'81 >
 Lonnette R. Tuck
 Ruth Helen Tudos
 Melissa S. Tulin
 Knox W. Tull *
 Donna Garnier Turk, C'75 >
 James E. Turner %
 Janice Turner #
 Patricia A. Turner
 Darnell W. Tyler *
 Cynthia A. Umukoro *
 Robert V. Veiga *
 Linda F. Vines
 Felix Walker
 Annie F. Walton
 Diane M. Warren *
 Karen Washington
 Victoria Motley Washington
 Shirley Wenson
Belinda Johnson White, C'76 *
 Dianne White
 Esther White
 Ezra J. White >
 Karen L. & Willis T. White
 Brenda R. Williams >
 Diana R. Williams
 Marilyann H. Williams
 Patricia A. Williams
 Cortliss Willis-Muhammad
Jacquelyn H. Wilson *
 Jacquelyn Bellard Wilson *
 Regina Knox Woods
 Vera M. Woods, C'81
 Samuel Wright *
 Soraya M. Wright >
 Lenn Wyche
 Margaret C. Young
 Robin Elaine Young
 Tammy R. Young

Friends

Anonymous (10)
 Joseph James Accardi *
 Elsie Achukwu
 Yvette Adeosun #
 Cassandra Alexander
 Lanetta C. Alexander
 Marlene Alexander
 Calley N. Anderson
 Edwin J. Anderson *
 Jennifer Anderson
 Thomas T. Anderson *
 Flournoy L. Anthony *
 Donna R. Armstrong
 James L. Armstrong, Sr. *
 Marie Armstrong
 Lawrence E. Arnett
 Lawrence & Kathleen Ashe #
 D. Warren Auld >
 Sandra Baccus #
 Phyllis D. Bailey *
 Edward Baken
 Carl A. Ballton *
 Neshanta Banks
 Henry H. Bankston *
 Herman Banton, Jr.
 Regina Turner Barclay
 Juliette M. Barnes %
Isaiah E. Barnwell, Jr. #
 Jimmie S. Barnwell
 Adrienne E. Bate
 Jynnifer E. Bates

Lynn R. Bausley *
 Darryl Beard
 Ellen S. Beares *
 Rickie Beckwith
 David Belasco *
 Sandra L. Benjamin
Dorothy S. Bennett %
 Donald O. Benson
 Henryetta A. Benton
 Raymond Todd Bernard *
 Penelope Bernstein
 Beth Bibb
 Jennifer Bigelow
 Steve E. Bishop
 Joyce T. Black *
 Frank S. & Liz Blake #
 David T. Blakes
 Lamar Bleavins *
 Lisa Bloch
 Starella D. Bolton
Richard Bonifazi
 Ujh Bosah
 Devry S. Boughner >
William G. Bounds, Jr. %
Robert Bozeman #
 Jo Anne B. Bozman *
 Sylvia Bramwell
 Robert Brawner #
 Bradford Braxton
 Rhonda Bray >
 Stanley S. Brayboy, Jr.
 Roxann Brent *
 Demeya L. Brewer
 Barbara J. Bridges
 James A. Britton
 John & Mary Brock #
 Sharon J. Brooks
 Alexander Brown
 Dorothy L. Brown
 Jane E. Brown *
 John Brown ^
 Naomi A. Brown
 Patricia J. Brown
 Sharon Brown
 Wendy L. Brown >
 Willie Brown
 Zedric Brown
Carol Brownlee %
Edward L. Brownlee #
 Jackie Bryson
 Katherine Buckham %
 Lucinda W. Bunn #
 Randall K. Burkett
Anthony Burley *
 Carol Sutton Burnett >
 Vivian V. Burns *
 Shannon S. Burwell *
 Diana Butts >
 Stephanie B. Byrd
 Michelle B. Caldwell #
 Eugenia J. Calloway #
 Dorothy W. Cannon
 Clay Cannon-Days *
 Natalie Teagle Carlton
 James A. Carolina, Jr. #
 Joseph B. Carroll
 Desmond & Rhonda Carson
Kelly Cass-White *
 James E. Castillo #
 Claire Pickens Castro #
 Charles Cephas II *
 Jamie R. Chamberlain
 Jennifer Chamberlain *
 Debbie & Jeff Chapman #
 Nolan Charbonnet *
 Kenneth C. Childs *
 Elaine Clarke
 Arthur J. Clement #
 Oscar J. Clemons *
 William Clyburn >
 Paula Davis Clymer *
 Dana Y. Cobb *
 Sybil Coker *
 Deborah R. Colbert
 Kevin E. Cole

Giving by Category

Marshall Coleman *
Victoria E. Coleman
Charne M. Cooper
Meryl B. Cooper
Maritza Cordero
Kisha Cravin
Lisa Cremin *
Mary Curley
Ann Q. Curry #
Denita Dalton
David W. Daniels %
Carolyn D. Davis
Elmer Davis, Jr. >
Era Jean Davis
Jacqueline H. Davis
Laura R. Davis *
Oscar S. Davis
Robert L. Davis >
Deborah L. Davis-Gillespie
Linda Dawkins
Zakiyyah A. Day
Bettye L. Dee
Willie A. & Carol C. Deese #
Ivory M. Denson
Charlotte Dixon #
Lajuan E. Dixon
Matti F. Dobbs *
Dawn L. Drake
Sharon M. Drake #
Quadratics Bernard Driskell
Jacqueline Dukes
Larry & Jenice Duntlap
Lucretia M. Durrett *
John Eckel >
Donna D. Edwards *
Tyrone Edwards #
Victor N. Egwu
Judith A. Elder
Lorri K. Elliott >
Brinille E. Ellis %
John E. Ellis *
Marcia V. Ellis *
Nicole Y. Ennix *
Ruby Eromann
C. A. Ewing >
Jeffrey & Carlene Ewing
Evangeline R. Felton
Carl E. Findley, Jr. *
Juan Flynn
Helen Jean Newton Fobi
Lavetta Forbes *
Merry Ford
William A. Foster
Beryldell Franklin
Merle A. Franklin *
Michelle L. Franklin *
Kenneth C. Frazier ^
Adam L. Frey *
Raymond L. Frost
Barbara J. Fuller
Roni Stiller Funk *
Robert & Susan Galford #
Pamela R. Galloway
William B. Garcia #
Vanessa R. Garlock
Annie M. Garraway *
Joy Garrett #
Lloyd G. George *
Michael A. Gerber >
Terri E. Gibson *
Thomas L. Gibson *
Paula Giddings #
Audrey A. Gilbert
Tamara R. Givens
Carrie F. Givhan *
Thelma Mumford Glover #
Natalie Gluck
Trudie Yanuck Goldstein *
Uldine Goler *
Cheryl J. Gray
Seffronia A. Greene *
Wanda Greenehill
Norman Greenidge, III >
Kimberly Gregory *
David Grider

Rebekah Anne Grider
Betty J. Gross *
Carl E. Hackney #
Daryl Hadley
Barbara J. Haile >
Laura Hall *
Luise Heath Hamaguchi *
Meredith M. Hargrove
E. J. Harris *
Edward E. Harris *
Harold Robert Harris
Robert L. Harris #
Sandra G. Harris *
Denise Harrison
Lucella T. Harrison
F. Glenn Harvey *
Tamanika Haven *
Bernadine P. Healy %
Kendahl Heckstall
Pamela Heckstall
Helen Beth Heidelberg
Jacquelyn L. Herbert *
Alan L. Hermesch
Charity Hill
Diana M. Hill
Jeffrey Hines #
Willie B. Hines
Michelle R. Hinson %
Leonard W. Hodnett >
Nate Holden *
Barbara F. Holland #
Melissa Holloman
Louise T. Hollowell *
Yolanda C. Holmes
Rosa Holmes-Turner *
Monica Holt
Odessa W. Hooker
Roslind C. Hooper *
Alton Hornsby, Jr. %
Chinyere J. Hubbard *
James B. Hughey
William T. Hughey
Anthony Hunt
Jerome C. & Adleane O. Hunter >
Crystal & Jesse Ingram >
Carrie Irving
Aaron G. Jackson *
James Warren Jackson %
McClinton Jackson, III *
Quinton James *
Thomas Jeffries *
Warner B. Jenkins
Dale A. Jennings
Ann A. Johnson #
Ayanna C. Johnson
Clifton L. Johnson *
Eula C. Johnson
Fred Johnson
Carl & Mozelle Johnson
Robert D. Johnson >
Delores Johnson-Cooper *
Dorothy J. Johnson-Delsarte >
Clark Jones
Deanna P. Jones
Frank Jones
Kenneth Jones *
Kevin L. Jones
Martha Lee Jones *
Sharyn C. Jones
Dobbs & Michele Jordan ^
Lorraine Julian
Alan M. Katz
Jason S. Keene
Caroline Kelley
Linda Kelley
Tameka Kelly
Helen L. Ketch
Brenda Kidd >
Kraig Kinchen
Lonnie King
Leslie W. Kingslow >
W. A. Kirchofer
Jill Kneerim *
Barbara Kornblit *
Clarice Lackey %

Judith Phillips Lallis *
Judy Morris Lampert *
Caroline R. Lang *
Eugene M. Lang #
Patricia Lang *
R. J. Lavergne
Barbara H. Lawrence
Raymond L. Leach >
Barbara E. Leath
Assata O. Lee *
Joseph Leon Jr.
Barbara Levy *
Charles A. Lewis & Penny B. Sebring #
Everett Lewis *
John Gregg Lewis *
Marianne Lewis
Mayme Lewis
Selma B. Lewis *
Tina M. Lewis
Lisa Hannah Lindgren
Timothy J. Link
David Litt
Jackie Anthony Lloyd *
Karl Lofton
Latanya Jones Love *
Maria C. Lugo
Lionel M. Lyde
Jamie Lynn Mack
Winifred Maddox *
Melissa Mann
Collita Marshall *
Antoinette M. Martin *
Tahjiera Mason
Nayesha Matthews
Vivian M. May
William G. Mays
Michael J. McAuliffe
Jacqueline McCall *
Myla M. McCoy
Lisa G. McDonald
Ankobia McDowell
Margie McGlynn #
Kathleen E. McInerney
Cheryl McMichaels
Robert McMillon
Alice D. McNeil *
Pamela V. McNeil *
Sandra R. McNeil
Robin R. McQueen
Emelda McRoyal
Alfred E. McWilliams *
Charles E. Merrill, Jr. #
John M. Michael
Tamer Y. Middleton
Carolyn L. Miller %
Dorothy H. Miller >
Leroy Milton
George E. Mingo
Eula L. Mitchell >
Sanford C. Mitchell, Jr. #
Elizabeth Moeller *
Carlton & Barbara Molette #
Eva J. Montoute *
Dishelle Moore *
Doris Moore
George R. Moore
Karen H. Moore
Tiffany M. Moore *
R. A. Morgan
Francine Morris
Carmyn H. Morrow %
Melanie Y. Moultrie
Laura W. Murphy *
Michelle Musgrove *
Manuel Narro
Saidah A. Nash *
Aedan Navarro
Damali Navarro
Jennifer Ney *
Alva R. Norton-Nichols >
Chibeweze & Brenda Nwagu
Bonita R. O'Banion
Nnabuife Peter Okaru
L. Okolo
Sam Oladije

Alelia Josephine Osili
Geoffrey Osili
Arinze & Tasia Osili
Thomas G. Owens, III *
Beverly Owsley *
John E. Palmer #
Rose Palmer
Arthur Patterson *
Tyrone Patterson >
Anita E. Peele
Chanette Perry
Margarette S. Peterson
Keith J. Pettus
Frank Edward Phillips
Robert B. Phillips *
Claire Pickens #
Dwight Pickens
Norvel M. Pittman
Deborah Ponder
Webster R. Pope
Billie Porter
Roland Porter II
Aquila C. Powell *
Dolores W. Powell *
Pamola Powell #
Reginald Prepetit
Jewel Limar Prestage *
Robyn K. Pretlow *
Betsy Primm %
Delphine Pruitt *
Betty Pryor
Deborah Pryor >
Lucia Fairlie Pulgram
Jeffrey C. Rabb
Kathleen G. Radford
Veronica Ransom
Roya Rastegar *
Ella Elaine Ravnell %
Bamby Z. Ray *
Lacey Elliott Reddix
Dorothy Jackson Reed
Amy Retzinger *
Nellie R. Rhim
Nicholas S. Richards
Raymond E. Richardson, Jr. ^
Angela Walker Riemer *
Suzanne Ringgold #
Walden Robbins
Tommy K. Roberts
Maggie L. Robertson
John D. Robinson *
John F. Roche
Melanie N. Roussell *
Janice M. Russell
Rogers Russell, Jr.
Ruth P. Samuel
Jane O. Sayles
Patricia L. Schmoke %
Andre R. Scott
Arline J. Scott
Julia-Feliz U. Sessoms *
Castoria Seymore, Jr. *
Frank W. Seymore
Frances Shaw
Louise E. Shaw
Nina L. Shaw *
Ora Myles Sheares *
Clarence Shields *
Mary Showell
Deroeye D. Simmons #
Jamal Simmons *
John Wesley Simmons *
Marsha E. Simms *
Albert M. Simon, Jr. *
Floy Sims *
Albertha A. Sinkler *
Carol Ann Sledge #
Alvin Smith
Annabelle Smith
Candace N. Smith #
Cassandra E. Smith
Coleridge Smith *
Elizabeth L. Smith
Ellen D. Smith *

Henry W. B. Smith #
Sandria K. Smith
Solomon Smith
Robert L. & Magnora E. Smothers *
Theodore L. Spencer
Robert E. Steele %
Gustav L. Stewart, III
Isabel C. Stewart *
Carol Stone-Taylor
Jennifer P. Streaks >
Joseph Stripling
Jon Stryker -
Dorothy B. Stubbs
Dawn M. Sutherland
William H. & Martha S. Sword, Jr. %
Pimhathai Tailangka
Dorothy G. Tarr *
Elvira M. Tate *
Cynthia L. Teagle-Gale
Victoria E. Tesfamariam
Kadidia V. Thiero
Lamarr Thomas >
Joybelle F. Thompson
Joan Tolson
Yvette L. Townsend *
Regina Travis %
Shelley M. Trinidad
Mildred O. Tucker *
Mossi K. Tull *
V. Elizabeth Turk
Dennis Turner, Jr.
Nancy Lowe Turner & Travis Turner #
Sherry Lynn Turner #
Walter Turpin
Salman Ullah *
Roy Vagelos #
Leon Valdry %
James K. Vanarsdel *
Sydney R. Vann
Zoe Vincent
Lynda C. Violenus *
Peter H. Vrooman *
Dolores J. Wade
Mark Walker
Jan Walton
Monica S. Ward *
Edward M. Washington
Florence Washington
Michael Washington
Levi Watkins, Jr. #
Willie Watkins #
Virginia Watson
Kathryn Anderson Weaver
Patrice R. Webb *
Charles Weems *
George T. Wein -
Michael D. Weinroth *
Cassandra D. Wells
Edward L. Wheeler %
Richard H. & Dorothy J. White *
Jo R. White *
Kelly Cass White *
Lee Wilder %
Alford Williams >
Cristel Williams #
Debra E. Williams
Effetta Williams *
Germaine S. Williams
Jollander Williams
Michael Williams #
Minerva Williams
Pamela D. Williams
Shanika Williams
Wilmoth L. Williams *
M. Ida Wilson
Elsworth Wiltz *
Michaelyn L. Wingo
David Lee Winston *
Kimberly Annette Woodard *
Richard T. Woodman *
Carolyn A. Woods
Eleanora Woods
Brittany Woolfolk
Roderick D. Wright *
Alfred D. Wyatt, Sr. #

Kendel M. Wylie >
Dorothy Cowser Yancy %

Students

Kenya B. Adams, C'2011
Arlene D. Allbritton, C'2011
Lauren Ashley Anderson, C'2011
Lura J. Anyanwu, C'2010
Arielle Bryannah Bennett, C'2012
Philana A. Benton, C'2010
Chinela Ernestine Bertrand, C'2010
Shealyn J. Blanchard, C'2010
Afrah J. Boigny, C'2012
Breana L. Booker, C'2010
Brittney E. Boykin, C'2011
Mea Boykins, C'2011 #
Briana J. Brown, C'2013
Denisha A. Brown, C'2012
Lauren Brown Jarvis, C'2013
Tiffany N. Butler, C'2010
Nia K. Cathoun, C'2013
Colleen Z. Carrington, C'2010
Elissa M. Cofield, C'2010
Shemeka L. Cook, C'2010
Courtney Camille Cox, C'2011
Robyn E. Cross, C'2010
Rasheeda Daugherty, C'2011
Hanan Aseelah Davis, C'2011
Danielle E. Dirickson, C'2012
Courtney T. Epps, C'2010
Kristi M. Esco, C'2010
Nicole O. Ezeude, C'2013
Christa N. Fields, C'2011
Ariel Lauren Flagg, C'2013
Daryl Patrice Fortson, C'2012
Hope Margarietta Fox, C'2011
Jessica R. Gibbs, C'2011
Vevlyn V. Grant, C'2010
Sophia M. Graves, C'2010
Chanelle D. Green, C'2010
Saleena D. Greene, C'2013
Yasmeen Hales, C'2010
Chantrelle L. Harris, C'2011
Britney Jaymes Harrison, C'2013
Britny J. Hawkins, C'2012
Ashley Monee' Hayes, C'2012
Brianna LaCol'e Holland, C'2013
Shonae A. Honegan, C'2013
Tamika L. Hunter, C'2013
Jessie Hwang, C'2010
Devalin E. Jackson, C'2011
Jarayon Darnelle Jackson, C'2013
Tayler Yvette Jackson, C'2012
B. Mar'Che James, C'2010
Morgan Chambers Jerald, C'2011
Danielle P. Jeter, C'2010
Chelsea M. Johnson, C'2011
Gabrielle A. Johnson, C'2010
Naquasia Julissa Jones, C'2011
Jasmyrn M. Jordan, C'2010
Antoinette C. Keith, C'2010
KaTerri M. Kelly, C'2011
Camelia Kennedy, C'2010
Brittany Marin King, C'2011
Shannon D. King, C'2012
Candace L. Kirksey, C'2012
Christina Knox, C'2012
Vivian M. Kwarm, C'2012
Jasika Laster, C'2013
Nicollette Vimbal Maunganidze, C'2011
Tameica N. May, C'2010
Rachel F. Maye, C'2011
Austra Raneé McCants, C'2010
Jasmine M. McDuffie, C'2013
Amanda P. McIntosh, C'2010
Channing N. Miller, C'2010
Dermued Mondesir, C'2010
Tamika M. Money, C'2009
Courtney N. Moragne, C'2011
Orrienne Regina Morrison, C'2013
Dominique Simone Newallo, C'2011
Alexia M. Noble, C'2012
Brittany A. O'Garro, C'2010
Meighan C.L. Parker, C'2011
Nia I. Payne, C'2011

Bianca C. Pete, C'2011
Alexandria Gabrielle Phillips, C'2012
Cimone Shanel Philpotts, C'2011
Elizabeth Colby Pollard, C'2012
Laurah M. Pollonais, C'2011
Zuri A. Ray-Alladice, C'2011
Richelle M. Reed, C'2009
Michelle E. Reid, C'2011
Andrea L. Rice, C'2011
Brittina M. Richards, C'2010
Rachel M. Roberts, C'2012
Erika T. Rose, C'2011
Topaz A. Sampson, C'2010
Tamala Rae Sands, C'2013
Carla Andrica Scott, C'2012
Lauren P. Scott, C'2010
Morgan N. Scott, C'2005
Tekari R. Sellers, C'2012
Tatiana I-Nise Sheppard, C'2011
Elizabeth Imani Smith, C'2013
Sarita M. Smith, C'2013
Alicia Danielle Stevenson, C'2013
Courtney Renee Stewart, C'2013
Stephanie Michelle Sutton, C'2013
Jamil Evaleen Talton, C'2013
Shelby N. Thomas, C'2012
Stacey J. Triche, C'2008
Christiana O. Umukoro, C'2012
Pamela B. Wadlington, C'2013
Ginger W. Walker, C'2010
Perisha M. Wallace, C'2011
Bernetta D. Waller, C'2009
Chelsy B. Webb, C'2013
Lauren Marsha Wicker
Adelia A. Wilder, C'2011
Brittley S. Williams, C'2011
Danielle T. Williams, C'2013
Kalli R. Williams, C'2010
Kamille Rae Williams, C'2013 *
Danielle N. Winfrey, C'2013
Janiqwa Phasha Worsley, C'2012
Quanisha B. Wright, C'2013
Javan N. Wyche, C'2010

Newly Established Scholarships and Awards

Annexstad Family Foundation Scholarship
Annexstad Family Foundation

Arnall Golden Gregory Excellence in Leadership Book Award
Arnall Golden Gregory LLP

Boeing Scholarship
The Boeing Company

Bonnie & Michael Carter Scholarship
Bonnie S. Carter, C'89 ^

California AT&T Scholarship Program
AT&T, Inc

Class of 1975 Memorial Scholarship
Clarissa Denise Anthony, C'75
AT&T Foundation

Theresa Brooks Bell, C'75 *
Brunetta Lucas Bolton, C'75 >
Sheilah Patrice Webb Clay, C'75 >
Kathy Hood Culmer, C'75 >

Sandra Farragut-Hemphill, C'75 *
Deborah A. Finley, C'75 #
Sharon Slocum Greer, C'75 >
Veronica Wells Haven, C'73 #

Joseph Leon, Jr.
Everett Lewis *
Mayme Lewis
Robert McMillon
Emelda McRoyal
Leroy Milton
George E. Mingo
R. A. Morgan
Newburns Management Group, LLC
Thomas G. Owens, III *
Parks Anesthesia Services, Inc.
Arthur Patterson *
Tyrone Patterson >
Henry W. B. Smith #
Spelman College Class of 1975 #

Vada P. Love, C'75 *
Cheryl McDonnell-McGee, C'75 *
Evelyn Lorraine Reuben, C'75 *
Shirley Battle Robins, C'75 >
Lenita Davis Rosser-Iverson, C'75 >

Yvonne Ellis Hicks, C'75 >
Kathy Illes-Goins, C'75
Loretta Greene Johnson, C'75 >
Rhonda Lynn Jones-Jointer, C'75 >
Veronica Patricia Lee, C'75 *
Cheryl McMillon
Emelda McRoyal
Leroy Milton
George E. Mingo
R. A. Morgan
Newburns Management Group, LLC
Thomas G. Owens, III *
Parks Anesthesia Services, Inc.
Arthur Patterson *
Tyrone Patterson >
Henry W. B. Smith #
Spelman College Class of 1975 #

Phyllis Mims Spruill, C'75 %
Elaine Ross Thomas, C'75 >
Cynthia N. Walker-Derrico, C'75 %
C. T. Woods-Powell, C'75 %
Adena Smith Wright, C'75 >
Carletha Wilkerson Youmans, C'75 >

Coca-Cola Company / President's Safety Net Scholarship
The Coca-Cola Company

Curry Family Scholarship
Ann Q. Curry #

Dr. Lafayette James Twyner Scholarship
Dr. Twyner Scholarship Fund %
Brenda Twyner Robinson %

Energy Systems Group Scholarship
Energy Systems Group, LLC

Fred & Eugenia Calloway Scholarship

Marlene Alexander
Edwin J. Anderson *
Thomas T. Anderson *
Flournoy L. Anthony *
Donna R. Armstrong
James L. Armstrong, Sr. *
Marie Armstrong
Edward Baken
Carl A. Ballton *
Herman Banton, Jr.
David Belasco *
Donald O. Benson
Raymond Todd Bernard *
Joyce T. Black *
David T. Blakes
Lamar Bleavins *
BMW Rental Agency %
Diana Butts >
Eugenia J. Calloway #
Vanessa Bell Calloway
James E. Castillo #
Nolan Charbonnet *
Sybil Coker *
Marshall Coleman *
Maritza Cordero
Matt F. Dobbs *
Dwayne Cox, M.D. Inc *
Evangeline R. Felton
Lavetta Forbes *
Beryldeell Franklin
Terri E. Gibson *
Thomas L. Gibson *
Sefronia A. Greene *
Wanda Greenhill
Norman Greenidge, III >
Kimberly Gregory *
Betty J. Gross *
Edward E. Harris *
F. Glenn Harvey *
Leonard W. Hodnett >
Nate Holden *
LaKeeta E. Howard, C'79 *
Adleane O. Hunter >
Carrie Irving
Quinton James *
Thomas Jeffries *
Clifton L. Johnson *
Eula C. Johnson
Lorraine Julian
Helen L. Ketch
Patricia Lang *
Joseph Leon, Jr.
Everett Lewis *
Mayme Lewis
Robert McMillon
Emelda McRoyal
Leroy Milton
George E. Mingo
R. A. Morgan
Newburns Management Group, LLC
Thomas G. Owens, III *
Parks Anesthesia Services, Inc.
Arthur Patterson *
Tyrone Patterson >
Keith J. Pettus

Helping a Sister Out Book Award
Channing A. Adisa
Daniel Brewer
Kim Brown
Milton L. Brown
Mivida Burrus
Latrese Coyt
Suandria Hall
Carmen E. Halmom
Eva M. Harris
Samuel and Edna Hunter
Gwendolyn Y. Johnson
Latasha D. Jones, C'2000
Mary L. Lance
Kimberly D. Leeks, C'2000
Latundra S. Maddox, C'2000
Michael A. Von Neumann
Janine Ramsey
Sylvia J. C. Rice
Lynn Rushten
Telayo Standfield
Elizabeth C. Sterling
Erica S. Stevens, C'92
Ashlee N. Tolbert
Kimberly E. Tucker, C'2000
Tawanda Tucker
Anita S. Woodley
Leo and Sandra Young *
YBS Scholarships

Jacqueline Demons Memorial Fund
Middle Georgia Chapter of the NAASC

Ruth Wallace Pickens, C'33 Memorial Scholarship
Claire Pickens #

The Koski Family Foundation Scholarship
The Koski Family Foundation

Tracey Glover Clark, C'86 Book Award
Sharon Patricia Andrews, C'85 >
Traci Toi Williams Bolting, C'87
Tara L. DeYampert, C'86 #
Emily Gail Richardson Dill, C'97 *
Nina Echols Greenwood, C'85 #
Florence Theresa Greer, C'85 #
Karen Noreen Holloway, C'85
Kay Angela Hopkins, C'87
Sharla D. Jackson, C'87
Shelly Monica Jones, C'86
Shirley Ann Jones, C'86 %
Stephanie M. White Keye, C'87 %
Lisa Jones King, C'87 *
Renee M. Knight, C'87 %
Leah Stewart McGregory, C'87 *
Wanda Sharp Norris, C'87
Kimberly Dawn Russaw, C'87
Lavette Sims, C'87 *
Special Events Unlimited
Deidra Lee Stubbs, C'85 >
Dawn Williams Thompson, C'86 *

Frank Edward Phillips
Robert B. Phillips *
Norvel M. Pittman
Delphine Pruitt *
Deborah Pryor >
Catherine A. Scott >
Castoria Seymore Jr. *
Shell Oil Company Foundation
Clarence Shields *
Floy Sims *
Coleridge Smith *
Elizabeth L. Smith
Joseph Stripling
Dawn M. Sutherland
Leon Valdry %
Valdroy Properties
Edward M. Washington
Michael Washington
Virginia Watson
Elsworth Wiltz *
David Lee Winston *
Eleanora Woods
Roderick D. Wright *

Verizon Diversity Scholarship
Verizon Foundation

Vicki R. Palmer Scholarship sponsored by Coca-Cola Enterprises
Coca-Cola Enterprises

Wilson Pickett/Brandon Miller Scholarship
Wilson Pickett Management, Inc.

Alumnae Organizations

Chicago (IL) Chapter of the NAASC
Class of 1975
Class of 1995
Cleveland (OH) Chapter of the NAASC
Columbia (MD) Chapter of the NAASC
Decatur (GA) Chapter of the NAASC
Indianapolis (IN) Chapter of the NAASC
Los Angeles (CA) Chapter of the NAASC
Middle Georgia Chapter of the NAASC
Nashville (TN) Chapter of the NAASC
National Alumnae Association of Spelman College (NAASC)
Orlando (FL) Chapter of the NAASC
Southern Maryland Chapter of the NAASC
Washington D.C. Chapter of the NAASC

Corporations, Foundations & Trusts

Organizations that have given to Spelman through matching funds are noted with M.

Abbott Laboratories Fund M
Abby and George O'Neill Trust
Accenture Foundation, Inc.
ACCIS
Aegir Insurance and Financial Group
Aetna Foundation M
AGL Resources, Inc.
Alice Walker Revocable Trust
Altria Group, Inc. M
American Express Foundation M
American Family Mutual Insurance Company
American Honda Motor Co., Inc.
Andrew W. Mellon Foundation
Annexstad Family Foundation
Apple Computer, Inc.
Arcus Foundation
Arnall Golden Gregory, LLP
Associated Grant Makers, Inc.
AT&T Foundation M
AT&T, Inc.
Atlanta Journal-Constitution
Atlanta Life General Agency, Inc.
Atlantic Philanthropies
Bank of America
Bank of America Foundation M
Bank of New York Mellon
Bank of New York Mellon Community Partnership M
Bernard Osher Foundation
Betty and Davis Fitzgerald Foundation, Inc.
BMW of North America, Inc.
BMW Rental Agency
Boeing Company
Bristol-Myers Squibb Foundation M
Bryant & Associates LLC
Capital One M
Cardinal Health Foundation, Inc. M
Charles A. Frueauff Foundation, Inc.
Charles Schwab Foundation M
Chevron U.S.A., Inc. M
Chick-fil-A, Inc.
Citizen Learning Academy
Clement & Wynn Program Managers

Jennifer A. Thompson-Redmond, C'87
Angela Maria Tucker, C'86
United Technologies *
Phyllis Wills, C'85 >

Verizon Diversity Scholarship
Verizon Foundation

Vicki R. Palmer Scholarship sponsored by Coca-Cola Enterprises
Coca-Cola Enterprises

Wilson Pickett/Brandon Miller Scholarship
Wilson Pickett Management, Inc.

Alumnae Organizations

Chicago (IL) Chapter of the NAASC
Class of 1975
Class of 1995
Cleveland (OH) Chapter of the NAASC
Columbia (MD) Chapter of the NAASC
Decatur (GA) Chapter of the NAASC
Indianapolis (IN) Chapter of the NAASC
Los Angeles (CA) Chapter of the NAASC
Middle Georgia Chapter of the NAASC
Nashville (TN) Chapter of the NAASC
National Alumnae Association of Spelman College (NAASC)
Orlando (FL) Chapter of the NAASC
Southern Maryland Chapter of the NAASC
Washington D.C. Chapter of the NAASC

Corporations, Foundations & Trusts

Organizations that have given to Spelman through matching funds are noted with M.

Abbott Laboratories Fund M
Abby and George O'Neill Trust
Accenture Foundation, Inc.
ACCIS
Aegir Insurance and Financial Group
Aetna Foundation M
AGL Resources, Inc.
Alice Walker Revocable Trust
Altria Group, Inc. M
American Express Foundation M
American Family Mutual Insurance Company
American Honda Motor Co., Inc.
Andrew W. Mellon Foundation
Annexstad Family Foundation
Apple Computer, Inc.
Arcus Foundation
Arnall Golden Gregory, LLP
Associated Grant Makers, Inc.
AT&T Foundation M
AT&T, Inc.
Atlanta Journal-Constitution
Atlanta Life General Agency, Inc.
Atlantic Philanthropies
Bank of America
Bank of America Foundation M
Bank of New York Mellon
Bank of New York Mellon Community Partnership M
Bernard Osher Foundation
Betty and Davis Fitzgerald Foundation, Inc.
BMW of North America, Inc.
BMW Rental Agency
Boeing Company
Bristol-Myers Squibb Foundation M
Bryant & Associates LLC
Capital One M
Cardinal Health Foundation, Inc. M
Charles A. Frueauff Foundation, Inc.
Charles Schwab Foundation M
Chevron U.S.A., Inc. M
Chick-fil-A, Inc.
Citizen Learning Academy
Clement & Wynn Program Managers

Giving by Category

Clinton Young, M.D., Professional Medical Corporation
Clorox Company Foundation **M**
Coca-Cola Bottling Company **M**
ConocoPhillips
Cordy and Company, Inc.
Corning Incorporated Foundation **M**
Deloitte & Touche **M**
Delta Air Lines Foundation **M**
Delta Air Lines, Inc.
Delta Resources, Inc.
Deutsche Bank Americas Foundation **M**
Dwayne Cox, M.D., Inc.
Edison International **M**
Edwards Angell Palmer & Dodge LLP
Eisai **M**
Eli Lilly & Company Foundation **M**
Energy Systems Group, LLC
Eugene Lang Foundation
Events by Elizabeth
ExxonMobil Corporation
ExxonMobil Foundation **M**
Fidelity Foundation
Fletcher Asset Management, Inc.
Florence & Harry English Memorial Fund
Follett Higher Education Group
Frances Wood Wilson Foundation, Inc.
Freddie Mac Foundation **M**
Fuller E. Callaway Foundation
Genentech, Inc. **M**
General Electric Company
General Electric Foundation **M**
General Mills Foundation **M**
Georgia Power Company, Inc.
Georgia Power Foundation, Inc. **M**
Georgia-Pacific Foundation
GGM Trust
GlaxoSmithKline **M**
Goldman, Sachs & Company
Google, Inc.
Hallmark Cards Incorporated
Harriet McDaniel Marshall Trust
Harris Bank Foundation **M**
Harris Trust & Savings Bank **M**
HCC Global Financial Products **M**
IBM International Foundation **M**
Information PathWaves Inc.
ING
International Management Consulting Group, LLC
ISO **M**
J. Choo USA, Inc.
John and Rosemary Brown Family Foundation
Johnson & Johnson **M**
Johnson Family Benefit Trust
JPMorgan Chase
JPMorgan Chase Foundation **M**
Julius V. & Alice G. Combs Foundation
JW Brown Realty
Kaiser Permanente
Kaplan, Inc. **M**
KeyBank Foundation
Lawrence Livermore National Laboratory
Lettie Pate Whitehead Foundation, Inc.
Levi Strauss Foundation **M**
Lewis-Sebring Family Foundation
Limited Brands Foundation
Lockheed Martin Corporation
Lorraine Thomas Trust
Lubo Fund, Inc.
Lynch & Co
Macy's
Macy's Foundation **M**
MB Mailing Service
McCallum & Associates, LLC
McDonald's Corporation
McDonald's Restaurant
Mental Wellness Services PC
Merck Partnership for Giving **M**

Merrill Lynch & Co. Foundation, Inc. **M**
MetLife Foundation **M**
Microsoft Corporation **M**
Minnesota Mining & Manufacturing Foundation **M**
MMC Matching Gifts Program **M**
Motorola Foundation **M**
Murphy Rabb, Inc.
Network For Good
Newburns Management Group, LLC
Orange County Medical Group
Parks Anesthesia Services, Inc.
PepsiCo Foundation, Inc. **M**
Pfizer Foundation **M**
Pfizer, Inc.
Prescod & Associates, Inc.
Prudential Financial
PSEG Foundation **M**
Queen Bee Designs, LLC
Raytheon Company **M**
Reuben Cannon Productions, Inc.
Richard H. Sewing & Associates
Ronda E. Stryker & William D. Johnston Foundation
Scott Family Trust
Shell Oil Company Foundation **M**
Siemens Medical Solutions USA, Inc. **M**
Six Continents Hotels **M**
Southern Company **M**
Special Care Dentistry, LLC
Special Events Unlimited
Stanley Works **M**
Starbucks Coffee Company **M**
State Farm Insurance Companies Foundation **M**
Steve and Marjorie Harvey Family Foundation
SunTrust Bank Atlanta Foundation
SunTrust Banks, Inc.
SuperValu Foundation **M**
The Burks Companies, Inc.
The Chicago Community Trust
The Coca-Cola Company
The Coca-Cola Company Foundation **M**
The Community Foundation for Greater Atlanta, Inc.
The Garrett Family Foundation
The Green Family Group
The Henry Law Firm, PLC
The Home Depot
The Home Depot Foundation
The Humana Foundation, Inc. **M**
The Isambard Kingdom Brunel Society of North America
The Koski Family Foundation
The Liman Foundation
The Marianthi Foundation, Inc.
The McGraw-Hill Companies **M**
The Medtronic Foundation **M**
The New York Times Company Foundation, Inc. **M**
The Prudential Foundation **M**
The Rich Foundation, Inc.
The Riversville Foundation
The Samuel and LaTanya R. Jackson Foundation
The Skillman Foundation **M**
The Walmart Foundation **M**
The Washington Post **M**
Thomas H. Pitts Trust
Time Warner, Inc. **M**
Towers Perrin
Toyota Motor Corporation **M**
Tyco Electronics **M**
U. Salon, LLC
U.S.A. Funds
United Parcel Service
United Technologies **M**
UnitedHealth Group **M**
UnumProvident Corporation **M**
UPS Foundation, Inc.
Valdry Properties
Verizon

Verizon Foundation **M**
W.A. Watkins Funeral Home
Wachovia Foundation Matching Gifts Program **M**
Wagner & Associates
Walmart Stores, Inc.
Walt Disney Company Foundation **M**
Washington Women's Foundation
Watts Works Productions, Inc.
WellPoint Foundation **M**
Wells Fargo Foundation **M**
White & White Insurance Agency
William Blair & Company Foundation
Wilson Pickett Management, Inc.
Xerox Corporation
YBS Scholarships
Yum! Brands Foundation **M**

Sponsored Programs Funders

Associated Colleges of the South
Congressional Earmark Award
Department of Education
Department of Energy
Department of Health and Human Services
Department of Transportation
HandsOn Network
Howard Hughes Medical Institute
National Aeronautics and Space Administration (NASA)
National Institute of Geological Sciences/National Institute of Health
National Institutes of Health/
National Center on Minority Health & Health Disparities
National Institutes of Health/
National Institute of Child Health and Human Development
National Science Foundation
Northeastern University
Office of Surface Mining Reclamation and Enforcement/U.S. Department of the Interior
Service for Peace
The Boeing Company
The Fulton County Arts Council
The Teagle Foundation
The Walmart Foundation
U.S. Department of State

Gifts In-Kind

Apple Computer, Inc.
Atlanta Journal-Constitution
Coca-Cola Bottling Company
Delta Air Lines, Inc.
Dobbs & Michele Jordan
Rita H. Miller
George T. Weir

Memorials

In Memory of Lawrence Abrams, Sr.
Andrea Abrams Turner, C'86
In Memory of Teddra Lynn Acklen, C'93
Melissa Elizabeth Wynn, C'93
In Memory of Kira Michelle Alston-Grimaldi, C'96
John Alston
In Memory of Diana Mattison Anderson, C'47
Rubye Singleton Cooke, C'49
In Memory of Henri Anderson
Laura Hill Anderson, C'40
In Memory of Ethel Arnold
Henri E. Norris
In Memory of Pearl Arnow
Trudie Yanuck Goldstein
In Memory of Lloyd T. Baccus
Sandra Baccus
Angela Patrice Shannon-Reid, C'84
In Memory of Kimberly Bailey
Janai S. Fullard

In Memory of Tjuana Davie Badgett, C'89
Margie L. Davie
Tina Monique James, C'88
Adriane Kapayl Keepler, C'89
Roderick and Selma Lewis
In Memory of Ernestine Walker Baylor, C'49
Michelle B. Caldwell
Audrey A. Gilbert
Albertha Sinkler
George Sinkler
Tyanna R. Taylor-Stewart, C'05
In Memory of Martilla Renee Jones Beatty, C'91
Laurel Anne Beatty, C'96
Elizabeth Nicole Espy, C'91
Tiffany Marlo Green, C'92
Thomas Jones
Latanya Jones Love
Sabrena I. McBride, C'91
In Memory of Joyce Mignon Bennett, C'71
Dorothy S. Bennett
In Memory of Dandrea Lynne Brooks, C'83
Lisa E. Harris-Kelly, C'83
Network For Good
In Memory of Leslie Bowie Brooks, C'89
Marcia T. Huntington, C'89
Dana S. Smith, C'89
In Memory of Annie Ruth Brown
Tori Lynn Bailey, C'97
In Memory of Margaret Brown
Arica R. Brown, C'2003
In Memory of Frank Bryant
Gloria Price Bryant, C'54
In Memory of Maybell Newman Bryant
Soneni Bryant Smith, C'76
In Memory of Margaret Stokes Burns, C'49
Carmen Burns Benton, C'74
In Memory of Dora Burroughs
Mari-Yan L. Pringle, C'2002
In Memory of Perry Cayson
Karen E. Crawford, C'85
In Memory of Batima T. Cochran, C'93
Melissa Elizabeth Wynn, C'93
In Memory of Toy Caldwell-Colbert, C'73
Dona McKenzie Kilpatrick, C'85
In Memory of Richard Carroll
B. LaConeya Butler, C'56
Evelyn J. Carroll
Juanita Robinson Carter, C'66
Lucretia M. Durrett
Donna Akiba Harper
Marilyn Hunt Lewis-Alim, C'69
Carolyn Odom, C'66
Rose Palmer
Veronica Ransom
In Memory of Carole Carter
Alicia V. Wilson, C'2009
In Memory of Misty Denise Carter, C'2001
Tameka K. Fooks, C'2005
Mekyah Q. Helem, C'2001
In Memory of Theresa Ann Chandler, C'70
Bettye Joyce Atkinson, C'70
In Memory of Tammy Ynette Clemons, C'96
Class of 1995
In Memory of Georgia Tinsley Cleveland, C'52
Janet Tillman Turner, C'70
In Memory of Daisy Ballard Cobbins
Racquel C. Marlon
In Memory of Batima Tene Cochran, C'93
Melissa Elizabeth Wynn, C'93

In Memory of Olivia Ann Wells Collins
Veronica Wells Haven, C'73
In Memory of Leon J. Cruise
Stacey L. Cruise, C'80
In Memory of Myrtle Bowers Davis, C'42
Robert L. Davis
In Memory of Jacquelyn Smith Demons, C'59
Middle Georgia Chapter of the NAASC
Jamehl Demons Shegog, C'90
In Memory of L. Gooding Dixon
Kisha L. Parker, C'94
In Memory of Juanita T. Doggett
Irene Moore Wright, C'48
In Memory of Gwendolyn Theresa Dyson, C'84
Carla Harris Lee, C'83
In Memory of Oran W. Eagleson
B. LaConeya Butler, C'56
Dorothy Gibson Cobb, C'56
Deirdre Haywood-Rouse, C'84
Julia Ponder Johnson, C'56
Jean Clark Kelly, C'56
Rosa Lee Nichols, C'56
Danielle Butler Simmons, C'84
Robert L. Smothers
Darlene Yarbrough-Morgan, C'56
In Memory of Etta Z. Falconer
Gladys S. Bayse
Michelle Daneen Hodgkin, C'91
Greselda Petrice Powell, C'85
Daphne L. Smith, C'80
Nzinga Temple Tull, C'97
Alice E. Wilson, C'80
In Memory of Osenda G. Findlay
Shannon Jones Omisore, C'99
In Memory of Craig W. Finley
Sarah Merritt Finley, C'68
In Memory of Tamika Fitzpatrick
Jaronda J. Miller, C'99
In Memory of Gary A. Francois
Karen B. Francois
In Memory of Mildred Tuggle Gaither, C'58
Ossie Smith Tuggle, C'54
In Memory of Charlotte S. Garth C'54
A. Jayn Garth, C'85
In Memory of Ida Russell Gary, C'43
Bernadette G. Crawford, C'79
In Memory of Rachel Jackson Gregg
Dorothy G. Tarr
In Memory of Kathryn Estis Hairston
Jean Kendall Harvey, C'93
In Memory of Cleo Ingram Hale, C'44
Janice E. Hale C'70
In Memory of Mary Hamilton
Daires L. Grant
In Memory of Louisa Smith Hardy
Brenda Smith Jackson, C'69
In Memory of Annie Mae Harris
Mercedes A. Harris, C'2000
In Memory of Crystal Harris
Barbara J. Haille
In Memory of Ondra Harris
Tondra Harris, C'2002
In Memory of Sandra Harris
Ronella N. Ellis, C'2001
In Memory of Shirley Jelks Harrison, C'68
Veronica Wells Haven, C'73
IRS-Atlanta AUR Section
Jelks-Samuel Family Reunion
Carl E. Johnson
Mozelle Johnson
Laura J. Burton Odom, C'68
Prescod & Associates Inc
In Memory of Barbara Johnson Hawkins, C'70
Carolynne Hubbard Rowe, C'70
In Memory of Zenobia Lawrence Hikes, C'77
Jana J. Edmondson, C'2005

Melanee C. Harvey, C'2008
 Nkechi I. Odisemeka, C'2005
 Rachel Valentin, C'2005
 Marina W. Woodruff, C'2005
 In Memory of Dessie Ware Hill
 Kendell Childers Cephas, C'92
 In Memory of Mary Lee Hill
 Mari-Yan L. Pringle, C'2002
**In Memory of Ruth-Ercile Letitia
 Hodges, C'94**
 Rimani Crystal Kelsey, C'94
**In Memory of Jenelsie Walden
 Holloway, C'41**
 June McDonald Aldridge, C'53
 Steve E. Bishop
 Linda Blount
 Sherry L. Bowins, C'80
 B. LaConyeya Butler, C'56
 Marian Byrne
 Sherwood Carter
 Glenelle Clark
 Gwendolyn Walker Garrison, C'54
 Lee Golson
 Randy Goodpasture
 Logan Gray
 Laura Hall
 Marla Harris
 Virginia Hawkins-Stephens, C'49
 Paula Heilig
 Cristell L. Holloway, C'80
 Zonda Holloway
 James B. Hughey
 Dan Kelley
 Timothy J. Link
 Tammy Mosley
 Chris Mowen
 Sumana Pai
 Dorothy Walker Pleasant, C'51
 Al Ponce DeLeon
 Pat Powell
 Lucia Fairlie Pulgram
 Anurag Rawat
 Namita Rawat
 Logsdon Reeves
 Nancy Reeves
 Tommy K. Roberts
 Janet Rucker
 Frank W. Seymore
 Parren Shannon
 Denise Shepherd
 Pimhathai Tailangka
 Monica S. Ward
 Julie Windsor
 Judy Winstel
 Rick Winstel
 Fannie Ballard Woodard, C'54
 Dick Woodman
 Julia Woodman
 Steve Zinsenheim
 In Memory of Judith Hornig
 Trudie Yanuck Goldstein
In Memory of Kendall Grace Houser
 Tamara Elizabeth Raspberry, C'97
In Memory of Jenetta East Howard
 Carmen A. Howard, C'2007
In Memory of L. Ramona Howard
 Lytia R. Howard, C'71
**In Memory of Wandra Cortella
 Hunley, C'96**
 Najah J. Ade'-Drakes, C'2007
 Lalisa Alita Anderson, C'96
 Zenobia M. Connor, C'96
 Jessica A. Cooper, C'2008
 Laura R. Davis
 Donna Akiba Harper
 Vernita L. Hill, C'2007
 Michelle R. Hinson
 Tjazha Mazhani, C'2007
 Tennille C. McCray, C'2008
 DeKimberlen J. Neely, C'96
 Aleesha Trenice Taylor, C'96
 Patricia Ventura
 Kisha M. Woods, C'2008
 Erica Nicole Wright, C'94

**In Memory of Minnie Felton
 Jackson, C'38**
 Chicago Chapter of the NAASC
 Jade Martin, C'2005
 Janet Lane Martin, C'72
 Gwendolyn Harris Middlebrooks, C'61
 Shamim A. Okolloh, C'2005
 Jasmine Martin Printup, C'2005
 Dorothy Jackson Reed
 Angela Alexander Stamper, C'70
 Alice Holmes Washington, C'38
 Dietra Galloway Wilson, C'87
In Memory of Laymon Jackson, Jr.
 Safiyah Shahid, C'68
**In Memory of Stephanie Lachelle
 Jackson, C'91**
 Rosa Holmes-Turner
 Ellen D. Smith
 Melissa Elizabeth Wynn, C'93
In Memory of C. H. James
 Lucia Bacote James, C'54
In Memory of Zearlee Jasper-Horton
 Joyce Horton Dial, C'71
**In Memory of Anna Lanon
 Johnson, C'43**
 Nadine Laverne Dobbins, C'73
**In Memory of Mildred Howell
 Johnson, C'53**
 Mable Lumpkin Johnson, C'53
**In Memory of Martilla Renee
 Jones, C'91**
 Laurel Anne Beatty, C'96
 Elizabeth Nicole Espy, C'91
 Sabrena I. McBride, C'91
In Memory of Paul H. Jones, Jr.
 Kimberly Jones, C'87
**In Memory of Yvette Shannon
 Jones, C'90**
 Danyelle Monique Loveless, C'90
 Denise T. Swingler-Sweet, C'90
**In Memory of Millicent Dobbs
 Jordan, C'33**
 June Dobbs Butts, C'48
In Memory of Richard S. Jordan, Jr.
 Lafreeda Maria Jordan, C'87
 Richele L. Jordan-Davis, C'92
In Memory of Mary Kelly
 Jennifer R. Kelly, C'86
In Memory of Thomas Kelly
 Jennifer R. Kelly, C'86
In Memory of Yvonne Pinckney, Jr.
 Robin J. Raschard-Mahabeer, C'93
**In Memory of Darlyne Atkinson
 Killian, C'48**
 Tanya Yobesen Dean, C'87
In Memory of Rosa L. Kinnard
 Linda Morris, C'74
**In Memory of Elvin Lawrence
 Knowles, C'40**
 Gloria Knowles Bell, C'64
In Memory of Roger Louis Labonte
 Yanick Mary Vibert, C'94
In Memory of Elizabeth Lane
 Maisha Sharu Wynn, C'98
In Memory of Jean Leigh
 Ann-Marie Leigh Stanford, C'94
**In Memory of Katherine Tutt
 Lewis, C'74**
 P. Danice Arbor Johnson, C'74
In Memory of Lillian L. Lewis, C'89
 Hellenna Lolita Terrell, C'86
**In Memory of Mignon Lackey
 Lewis, C'51**
 Victoria A. Beeks, C'2008
 Carol Sutton Burnett
 Karen Davenport
 Yvonne R. Jackson, C'70
 Georgette Woodward Johnson, C'75
 Camille Christine Lewis, C'78
 Winifred Maddox
 Quinnisha Marion, C'2006
 Anna Augusta Scott
 Linda R. Vines

**In Memory of Brenda Gail
 Lewis-Primas, C'70**
 Carolynne Hubbard Rowe, C'70
**In Memory of Tiffany Cherise
 Lipscomb, C'94**
 Rimani Crystal Kelsey, C'94
 Gwendolyn Ledbetter Lipscomb, C'65
In Memory of Jasmine M. Lynn C'2012
 Denise R. Bussey, C'2004
 Cleveland Chapter, NAASC
 Los Angeles Chapter, NAASC
**In Memory of Calvin and
 Queen Mathews**
 Laverne Matthews C'80
**In Memory of Nikki
 Giovante Meadows**
 Ayofemi R. Grundy, C'99
In Memory of Helen McCain
 Luana K. Slaughter, C'89
In Memory of Cheryl N. McFarlane
 Sharon Thompson, C'84
**In Memory of Patricia
 Spencer Mickens**
 Deirdre Letece Jackson, C'85
In Memory of Shakuntala Naidu
 Tomika Michelle DePriest, C'89
In Memory of Rubye D. Neal, C'46
 Riba C. Kelsey-Harris, C'93
 Kathy Neal Phillips, C'76
In Memory of Dr. Lawrence R. Neblett
 Dawn Neblett-Cross, C'83
**In Memory of Stephanie
 Jackson Pace, C'91**
 Rosa Holmes-Turner
 Ellen D. Smith
 Melissa Elizabeth Wynn, C'93
**In Memory of Zelma Thomas
 Peters, C'39**
 Karen Billings Maultsby, C'73
In Memory of James Pendleton, Jr.
 Jini F. Pendleton, C'99
In Memory of J.M Perry
 Anja Yvette Williams, C'87
In Memory of Annie Bell Phillips
 Adam L. Frey
In Memory of Aliyyih Phillips
 Mary Worthy, C'62
**In Memory of Ruth Wallace
 Pickens, C'33**
 Claire Pickens Castro
In Memory of Yvonne Pinckney
 Elaine Chustz Green, C'68
In Memory of Ethel S Poole
 Veronica Avery, C'99
 Pauline E. Drake, C'58
In Memory of Gerri B. Porter
 Roland Porter, II
In Memory of Daisy Pashal Preston
 Jill A. Paschal C'2008
In Memory of Jann P. Primus, C'81
 Cynthia E. Jackson, C'81
 Carolita Jones Cope, C'81
 Danielle R. Harris, C'2004
 Beverly J. Moss, C'81
 Kimberly E. Tucker, C'2000
 Jo R. White
**In Memory of Brenda Gregory
 Redfern, C'70**
 Carolynne Hubbard Rowe, C'70
In Memory of Celestine M Reeves
 Lachez M. McCoy
**In Memory of Wilhelmina Chapman
 Rhetta, C'37**
 C. E. Findley, Jr.
**In Memory of Vikki Ivrette
 Richardson, C'91**
 Audra Brown Ward, C'91
In Memory of Marjorie Ricks, C'49
 Rubye Singleton Cooke, C'49
 Virginia Hawkins-Stephens, C'49
In Memory of Beatrice Ringgold
 Suzanne Ringgold
In Memory of Leslie A. Roach, C'74
 Arletta Theresa Brinson, C'74

**In Memory of Ruby Smith
 Robinson, C'65**
 Taneya D. Gethers Muhammad,
 C'2002
**In Memory of Irma Ruth
 Edwards Rogers**
 Adrienne Joyce
 Farmer-McKennie, C'88
**In Memory of Madelyn Maudess
 Rogers, C'84**
 Jama R. Haynes, C'84
**In Memory of Barbara
 Rogers-Luttery, C'64**
 Carmen J. Mullgrav, C'92
In Memory of Hattie Sanders
 Carmen J. McCutcheon, C'2002
**In Memory of Doris Smith
 Shepard, C'45**
 Patti Andrea Shepard, C'76
**In Memory of Pauline Lucile
 Shields, C'46**
 Harriet Barker White, C'46
In Memory of Effie Cleo Lott Shine
 Tiffany R. Nelson, C'2008
**In Memory of Isiah Shango
 Grayman Simpson**
 Tamara Elizabeth Raspberry, C'97
In Memory of Christine Singleton, C'70
 Gloria Singleton Gaston, C'70
**In Memory of Michelle Denise
 Slater, C'95**
 Class of 1995
 Melissa Danielle Hunter, C'96
 Malaika K. Kamunanwire, C'95
 Rimani Crystal Kelsey, C'94
In Memory of Angela R. Smith
 Amber L. Moore, C'2003
**In Memory of Catherine Collins
 Terry, C'57**
 Rose Harris Johnson, C'57
In Memory of Laura Thompson
 Maisha Sharu Wynn, C'98
In Memory of Patricia W. Thompson
 Lauren T. Thompson, C'2002
In Memory of Mary O. Tilghman
 Devona S. Lewis, C'2008
In Memory of Mary Bacon Toole, C'60
 Penelope Bernst
 Victor Bernst
 Lisa G. McDonald
 Bonita R. O'Banion
 Dorothy B. Stubbs
 Lamarr Thomas
**In Memory of Traci Lynnette
 Trammell, C'90**
 Staci M. Dent, C'01
 Donna Rae Johnson-Harvey, C'90
 Adriane Kapayl Keepler, C'89
 Lynn Ellis Taylor, C'90
**In Memory of Mary Josephine
 Culmer Turnquest, C'49**
 Henrietta E. Turnquest, C'68
**In Memory Ethel Yvonne
 Price Venable**
 Pamela V. McNeil
In Memory of Lady Von Venable
 Donna Byrd
 Lady Von Scholarship Fund
 Kadida V. Thiero
 Nicole Yvonne Venable, C'91
In Memory of Sallie Tremble Ward
 Tonyau Ward Rountree, C'95
**In Memory of Gloria Bibb
 Washington, C'49**
 Kwajelyn J. Jackson, C'2002
**In Memory of Geneva Hood
 Watson-Dean, C'59**
 Phyllis Dansby Fisher, C'54
 Raymond L. Leach
In Memory of Ida Hawes Watts
 Eileen Watts Welch
In Memory of Ison W. Whatley
 Lula Lundy Whatley, C'44

In Memory of Lucille Whittington
 Shauna Bain-Smith, C'93
In Memory of Dorothy Williams
 Maisha Sharu Wynn, C'98
In Memory of Raymond Williams
 Precious L. Williams, C'2001
**In Memory of Mae F. Clowney
 Wilson, C'47**
 Clara Lillian Brewer, C'77
In Memory of Alonzo Wyatt
 Ava Bell-Taylor, C'80
In Memory of Carolyn Hill Wyatt, C'53
 Alfred Wyatt
In Memory of Clarice Wyatt
 Ava Bell-Taylor, C'80
Organizations
 Alpha Kappa Alpha Sorority, Inc.—
 Mu Pi Chapter
 America's Charities
 Associated Black Charities
 Atlanta Symphony Orchestra
 Charitable Flex Fund
 ConsultArt, Inc
 Delta Sigma Theta Sorority, Inc.—
 Eta Kappa Chapter
 Dr. Howard Carey Scholarship Fund
 Dr. Twyner Scholarship Fund
 Ebenezer Baptist Church
 First Baptist Church of Medford
 Friendship Baptist Church
 Fund for Theological Education, Inc.
 Georgia W.A.N.D. Education Fund, Inc.
 Gordon School
 Halley Terrace Gardens
 Houston Independent School District
 Howard Hughes Medical Institute
 IRS—Atlanta AUR Section
 Jelks-Samuel Family Reunion Account
 Lakeshore Ethnic Diversity Alliance
 Love T. Nolan Elementary School
 MARTA Employees Charity Club
 New England States & Eastern
 Canada Daughter of Elks
 Newark Firefighters Union
 Once For All, Inc.
 Open Society Institute
 OppenheimerFunds Legacy Program
 Samuel DeWitt Proctor
 Pastors Conference
 Southeastern Council of Foundations
 Spelman College Grounds Crew
 Spelman College Nursery PTA
 St. James UMC Youth Ministry
 St. Luke C.M.E. Church
 The Home Depot Political
 Action Committee
 The Philanthropic Collaborative, Inc.
 Toledo Museum of Art Docents
 Trinity Presbyterian Church
 United Negro College Fund
 United Way of Central New Mexico
 United Way of King County
 United Way of Metropolitan Atlanta
 United Way of Metropolitan Chicago
 United Way of the Bay Area
 United Way of Tri-State
 Wheaton College
 YWCA of Kalamazoo
 Zion Hill Baptist Church

350 Spelman Lane, SW
Atlanta, GA 30314
www.spelman.edu

Nonprofit
Organization
U.S. Postage
PAID
Atlanta, GA
Permit No. 1569

Change. Means. Action.

**The Campaign for
Spelman College priorities:**

- G**lobal Engagement
- O**pportunities for Research and Internships
- A**lumnae Connections
- L**eadership Development
- S**ervice Learning

