

2015 ANNUAL REPORT

A YEAR OF SUCCESS AMIDST TRANSITION

The 2014-2015 academic year was one of success amidst transition. The University celebrated 161 years of excellence as the first degree-granting institution for persons of African descent in the nation.

Early in the academic year, Lincoln University faced an unexpected change in its presidency in November 2014. Despite the transition, the faculty, staff, students and alumni remained focused on the mission and vision of this historic university. Under the leadership of Acting President Dr. Valerie I. Harrison, Lincoln provided its primary customers—our students from 29 states and 27 foreign countries—with a series of rich academic, intellectual and cultural experiences that will serve as the foundation to develop them as leaders in the 21st century and beyond. Our series of weekly convocations which included presentations from alumni, corporate leaders, employers, faculty members, students and others who shared their experiences with the campus community, offered our students a variety of perspectives that we believe assisted in their

decision-making process. Our faculty continued to produce and excel as members of Academia, using many of their research and other scholarly experiences to strengthen their teaching. Additionally, the academic support and administrative units provided improved services and assistance which greatly enhanced the learning and assessment environment, facilitating change and improvements in several areas.

Lincoln celebrated its 156th Commencement in May at which 361 students graduated many of whom will make their mark on the communities where they will live and work. Many of them will continue to reside in the Commonwealth of Pennsylvania and the Delaware Valley area, where they will make significantly positive contributions to the communities where they reside. Our students, graduates, faculty and staff

members are also important members of the counties, townships, and cities where they live, helping to make the Commonwealth of Pennsylvania a great place to work and live.

We continue to expand faculty and student research; and build stronger connections between the university, local communities, institutions as well as cultures around the globe.

This report describes some of the work and activities during the 2014-2015 academic year toward achieving the goals of Lincoln University.

Hail! Hail! Lincoln.

RICHARD GREEN, PH.D.
Interim President

ACADEMIC AFFAIRS

With a student-centered approach to teaching and learning, the Division of Academic Affairs aspires to create a multi-disciplinary research-intensive institution of first choice for students, faculty and staff. Innovation and excellence in teaching, learning, research, scholarly creativity, cultural appreciation and artistic expression are embraced and promoted in our learning communities.

A major development affecting our faculty was the completion by the **Post-Tenure Review Committee** of the first review of tenured faculty in the Spring 2015 semester.

Faculty have actively pursued and submitted grants and provided letters of support for collaborative grants; completed curricular changes and modifications for enhancing program and course offerings and increasing interdisciplinary collaborations; produced publications in various areas; presented and received approval for new degree programs and revised program curriculums. New program and course development included:

- **Mathematics and Computer Science Department** faculty proposed and successfully developed a new Math Learning Center which will serve as an essential support service for all Lincoln students in all levels of math. The department also successfully piloted a General Education Mathematics (GEM) Program that involved revision of syllabi, aligning common learning opportunities across all sections including the adoption of common final exams, peer proctoring and uniform grading exams.
- **History, Political Science, Philosophy and Religion Department** faculty

presented and received approval for a new Pan-African degree program which aims to increase interdisciplinary collaborations.

- **Languages and Literature Department** faculty revised and received approval for an Integrated Writing and Reading course which combines two prior developmental courses, thereby providing students with the opportunity to work through developmental levels at an increased rate.
- The collaborative work of the faculty led to the development and approval of a new **Master of Science in Counseling program**

Several departments underwent external review, including the Nursing Department which successfully completed their self-study report and on site visit for accreditation by the CCNE—a major achievement and fulfillment of an institutional strategic goal. The Program successfully graduated the first nursing class of Lincoln University in 2015. The Mass Communications Department remains on track for their upcoming specialized accreditation application and site visit with the Accrediting Council on Education in Journalism and Mass Communication. A Master of Science in Business self-study report was successfully completed and submitted for external review. Faculty in the Education Department engaged in a major self-study assessment process and completed a program review report—the result of which will be utilized for strengthening its program/course offering.

Efforts of Lincoln's faculty assisted our students in achieving recognition and awards including:

- 16 Biology students inducted into the Beta Beta Beta Biological Honor Society,
- A Biology student was awarded the prestigious 2015 UNCF-Merck Undergraduate Science Research Fellowship,
- The department of Sociology and Criminal Justice inducted new student members into the Alpha Kappa Delta Honor Society,
- Two students in the History, Political Science, Philosophy and Religion Department named finalists for the Pickering Fellowship; one student was selected for this prestigious fellowship, while another student won the Middlebury Language Summer Scholarship that included a \$10,000 prize,
- Eight students were inducted into Sigma Tau Delta Honor Society by the Department of Languages and Literature,
- A number of undergraduate and graduate students were inducted into the Kappa Delta Pi International Education Honor Society by the Education Department, and
- Twenty Human Services graduate students were inducted into Pi Gamma Mu, an international honor society in the Social Sciences.

Lincoln University continues to strive to serve its community. During the 2014-2015 academic year, in addition to academic achievements by faculty and students, the **University City** location served as a hub for several community programs to foster civic engagement and community partnerships including Triangle Park (a child mentor program) as well as a youth mentor summer program to foster social/emotional learning, civic engagement, college preparation, and career development. In addition to academic programming, our Coatesville site engages in extended activities aimed at developing community partnerships. To date, the location has developed relationships with 55 community-based organizations and hosted over 160 community events including three job fairs which resulted in the documented hiring of 220 Coatesville area residents.

Through the efforts of its faculty and academic support and administrative units, Lincoln continues to provide a learning environment where students are taught and nurtured and provided with the knowledge, skills and experiences which will enable them to become leaders who will make a difference in the communities where they live and work.

STUDENT AFFAIRS

Shaping students' lives for a greater tomorrow...

The Division of Student Affairs seeks to **SHAPE** students' lives for a greater tomorrow through its co-curricular offerings of programs and services that **S**upports, **H**onors, **A**dvances, **P**repares and **E**mpowers them for success! During the 2014-2015 academic year, the various departments within the Division sought to improve the collegiate experience for students through the following efforts and initiatives.

Supports...

Providing co-curricular support to students outside of the class room is imperative to the success of Lincoln's students, which was evidenced through the Office of Student Support Services' Sophomore Year Experience (SYE) Apprentice program, which had the highest number of participants in the program's history. In addition, the SYE Apprentice program increased its male participants by 100% in comparison to 2013-2014.

Counseling Services continued therapy

offerings for mental health, drug & alcohol education and outreach activities. To combat the national increasing trends in collegiate depression and suicide attempts, Counseling Services conducted two events, Suicide Prevention Backpack and World Suicide Prevention Day, emphasizing that "Life is worth Living" to nearly 1,000 students. In addition to Counseling Services' attempts to improve the education and use/abuse of alcohol and drugs, the Office of Public Safety partnered with the Dean of Students and Residence Life in employing the best practices of community policing, which led to the decrease in liquor law violations and drug offenses by 48% and 42%, respectively.

Honors...

Honoring the accomplishments of students recognizes their hard work and achievements, and the support provided by the various Student Affairs departments. The Office of Career Services was instrumental in Nobuko Maybin becoming the first Lincoln student to win the prestigious Thomas Pickering Foreign Affairs National Fellowship and Katrina

Springer in winning the Charles Rangel Fellowship. Likewise, the Office of Student Life and Development contributed to the preparation of the 2014-2015 Mister Lincoln, Brian Fenderson, being selected as second runner up in the National Mister HBCU Kings Competition. Finally, the university marching band was granted the opportunity to perform at the Barclay's Center (Brooklyn Nets) and in Jacksonville, FL at an annual Battle of the Bands event.

Advances...

Contributing to the advancement of students and the University is of great importance to the Division of Student Affairs. With nearly 50 years partnership with Lincoln, for the 2014-2015 school year, the Upward Bound Program recognizes and congratulates 32 high school graduates of 2015 who were accepted into various colleges and universities, receiving a total of \$311,000 in renewable scholarships. The Program also keeps track of the continued educational matriculation of its former students and recognizes 27 of its former students who graduated from college in 2015. Special acknowledgment to former Bounders, Sherrell Hicklen, who completed a doctorate from the University of Michigan, and Brooks Abrams, who was accepted into the McNair Doctoral Program at University of New Mexico.

In an attempt to improve the quality of life for students and advance the University among its peers, the Office of the AVP for Student Affairs/Dean of Students submitted a proposal and was awarded a \$5,000 Truth Initiative Tobacco-Free Grant. This grant provides for the establishment of a task-force to assess tobacco use on campus and develop a plan for becoming a tobacco-free university.

Prepares...

Today's students must be prepared for a world with no boundaries. This is the mission of the Office of International

Programs which assisted 59 students to study abroad in 18 countries in 2014-2015, with 23 of them receiving study abroad scholarships from Gilman, Vira Heinz, City University of New York, Congressional Black Caucus, HBCU/China Network, and the Lewis Stokes Alliance for Minority Participation (LSAMP), to name a few. In addition to sending students abroad, the University also received 16 students, representing 10 countries to join the Lincoln family. Also, in preparing students for their professional careers, Lincoln's Annual Career Fair, assisted students in receiving employment offers from Cigna Insurance, UPMC, Pricewaterhouse Coopers, KPMG-LLC, Deloitte, Federal Reserve Bank of Philadelphia, U.S. Department of State, West Harlem Group Assistance, Inc., and the University of Maryland.

Empowers...

Student development practices lead to students achieving autonomy, whereby empowering them in self-directing freedom for their continued journeys in life. The Office of Religious Life employs this practice through its events and services that focus on spiritual development and human wholeness through the exploration of scripture, music, leadership, and introspection. The 2014-2015 Sermon Series focused on "Living the Lincoln Legacy Life: Revaluing the Values that Made Us Great;" and a music series of "Sharing our Music, Sharing our Lives." These activities afforded students the opportunity to celebrate their journey at Lincoln and beyond. In keeping with the concept of wholeness, the Wellness Center offered a series of activities to promote wellness including basketball, Zumba, yoga, rock climbing and volleyball. Also, to improve the educational offerings, the Center received Title III funding that provided five (5) smart boards in the classrooms and lecture hall.

FISCAL AFFAIRS

For fiscal year 2014-2015, Lincoln University balanced the budget and generated an audit with no audit findings. This achievement represents the first time in 15 years that the University has generated an audit with no findings. The University also maintained its A-3 rating in an increasingly challenging higher education environment of declining enrollment and decreasing funding.

The **Bursar's Office** has improved their online systems to streamline student payable processes. This yielded positive results for improved service including a culture of increased student responsibility and pro-activeness in completing financial aid documentation. In addition the Bursar has actively focused on student retention

related to finances in efforts to find approaches to assist students who would otherwise discontinue their education due to financial need.

Human Resources facilitated the successful transition and enrollment of the University's employees to Independence Blue Cross, the institution's new medical carrier. The Human Resources website has been updated to provide employees with enhanced access to policies and benefits. The Office conducted two employee appreciation events and nine professional development workshops. Additionally, the office has automated the performance appraisal process, thereby streamlining the review process.

INSTITUTIONAL ADVANCEMENT

Development

Fundraising efforts for the 2015 fiscal year raised nearly \$1.5 million. Included in this total is \$585,000 received from alumni, the greatest amount received since FY 2001. The Development Office focused much of its effort in revitalizing the Lincoln Society, the donor group for those contributing \$1,000 or more during the fundraising year. Lincoln Society alumni membership grew 50% from 125 members in FY14 to 187 members in FY15. Alumni Lincoln Society members contributed \$550,000 or 94% of all alumni gifts.

In September the University hosted another successful Lincoln Lion Award Gala at the Union League in Philadelphia. Headlining the event were Xernona Clayton and Janelle Monae. Outstanding Achievement honorees included Everett Love '94, Hon. Levan Gordon '58, Sen. Dominic Pileggi, James Donaldson, PhD '61, Renee Chenault Fattah, Pastor James Hall, and Peter Kjellerup and Mandy Cabot. Over 400 alumni and friends were present for the evening.

A Student Scholarship Reception took place on campus in April. Donors and students had the opportunity to meet and share their journeys. Chairwoman Kimberly Lloyd '94 and James Jordon '88 were two of

the donors present. They both addressed the students and explained why they felt the importance of giving back to Lincoln University.

Communications and Public Relations

Under the leadership of a new AVP for External Relations, Marketing & Communications, the department made several improvements to our overall communications, public relations, and marketing efforts. Aggressive steps were undertaken to update and migrate information to a new Lincoln University website. The new 5,600 page website was successfully launched, not during FY15, but as of this Report.

The *Lion* magazine took on a new design and layout and the editors worked more closely with the offices of Alumni Relations and Development in considering articles and features of the magazine. Alumni offered a great deal of positive feedback on this new direction. An editorial review board has been organized to help maintain quality and innovation with this publication.

Social media has become one of the most effective ways of reaching our constituents and the communications group is constantly seeking new and different ways to make our posts more engaging. Feedback from this

effort has been very positive.

In May, a bus load of students, faculty and administrators travelled to Harrisburg to lobby state legislators and their representatives for more funding for Lincoln University. The university's public relations team was instrumental in organizing the trip and developing the message and talking points for the university group.

An ongoing display highlighting Lincoln's longstanding literary tradition and its alumni authors was also secured in the university's bookstore.

Alumni Relations

The Alumni Relations organized a number of successful alumni events both on and off campus. These included The Alumni Family Outing, Homecoming and Reunion Weekend, the Chairlady's Garden Party as well as other alumni gatherings from Atlanta to New York City.

A discounted insurance program for

alumni was launched in partnership with Nationwide Insurance and, working with a trusted vendor, a new Alumni Directory began initial steps toward production. The Alumni Staff continued to increase and enhance communications through social media and email blasts. The staff developed new and innovative ways to keep alumni contact information as current as possible and enhanced our visibility on LinkedIn.

Lincoln University's "40 under 40" Award program was initiated to recognize outstanding young professionals who have demonstrated dedication, excellence, and professional development as well as a commitment to serving his or her community. The first class to be inducted was featured in the Winter/Spring 2015 issue of the *Lion Magazine*.

ATHLETICS

The **Athletics** department continues to provide exciting opportunities for students to participate in intercollegiate competition. This year saw a number of significant achievements including the Women's Cross Country Team as CIAA Cross Country Champions, the Women's Basketball team placing second in the CIAA Championships, and the ECAC Championships. Both the Women's Basketball and Women's Cross Country coaches were honored with "Coach of the Year" awards for the 2014-2015 year. Additionally, two student athletes from the Basketball team were awarded "All CIAA Championship Honors" for their play in the championship, and for the fourth year in a row, a Lincoln student athlete won the CIAA shotput and discus championship.

Lincoln students are not only achieving in their respective sports; they are succeeding academically: 34% of freshman athletes received inaugural Scholar Athlete Awards for achieving a minimum 3.0 GPA for the academic year. Overall 42% of student athletes earned a GPA of 3.0 and

received the award. This was achieved in part because the Athletics Department continued their effort to ensure academic success of students through collaborations with the University's academic support services and programs. Additionally, the Athletic Department has continued to promote and increase awareness of the athletic program and its brand to bring more visibility and opportunity to Lincoln student athletes.

Four of the sports teams were featured on national television for more than 12 hours, including broadcast on ESPN, Sports Fever and ASPIRE networks. In addition, the Athletic Department created the Lion's Sports Network, which broadcasted via livestream all of the Women's Soccer, Football, Women's Volleyball and Men & Women's Basketball games this year.

2014-2015 DONORS

\$100,000 to \$999,999

Central Intercollegiate Athletic Assoc
Elmer R Deaver Foundation, IDT

\$25,000 to \$99,999

Yasmin Chali
Coca-Cola Bottling Company, Inc
Mary Lee TUW FBO LU
Everett T. Love '94
David A. Payne '95
PECO Energy Company
W.W. Smith Charitable Trust
Mihayo Wilmore '00

\$10,000 to \$24,999

John Aglialoro & Joan Carter UM Holdings LTD
Sheldon M. Bonovitz
Pamela D. Bundy '84
Daniel M. DiLella
James A. Donaldson PhD '61
Matthew D. Dupee
Estate of J. Langston Hughes '29
Mabel E. Johnson-Berry
Gary A. Michelson '65
Nationwide Mutual Insurance Co.
Sheila L. Sawyer '71
Thompson Facilities Services

\$5,000 to \$9,999

Aqua Charitable Trust
Beta Eta Boule Sigma Pi Phi Fraternity
Glenwood A. Charles MD '73
Charles A. Coverdale '65
Vernon E. Davis '86
Alfred T. Dorsey MD '79
David G. Evans '74
Louis K. Fox Charitable Trust
Fulton Bank
Arthur J. Gallagher & Co.
C. Eugene Harvey '68
Hershey Entertainment & Resorts Co
Donna C. Jones '78
Christian R. & Mary F Lindback Foundation
Adjoa Love-Dorsey '79
William W. Malloy '63
Francine B. Medley '85
Kenneth J. Meier
Sherley M. Mizzell '78

Neubauer Family Foundation
Oxford Area Foundation
Partners Achieving Success
PNC Financial Services Group
Theodore R. Robb
Kenneth M. Sadler '71
Donn G. Scott '70
Frances W. Slocum
Herman L. Stephenson '61
Dwight S. Taylor '68
Noble L. Thompson, Jr. '64
Sallie R. Vaughn
Wells Fargo

\$2,500 to \$4,999

American Honda Motor Co, Inc.
Andrew H. Bass '72
Freda Bass
Lula A. Beatty '71
Robert W. Bogle
Brandywine Health Foundation
Joseph C. Brown '74
Victor L. Cole '54
Ulysses T. Cosby '70
Ambassador Horace G. Dawson Jr. '49
Terri P. Dean
Encore Series, Inc. / The Philly Pops
Enon Tabernacle Baptist Church
Exxon Mobil Foundation
Ronald J. Freeman '69
Levan Gordon '58
Thelma L. Hill '71
John D. Hopkins, Jr. MD '54
IBM International Foundation
Darlene Y. Kates '80
William C. King, Esq. '73
Eddie Ade Knowles '70
Mr. & Ms. Gordon J. Linton '70
Kimberly A. Lloyd '94
Gregory C. Miller, Sr. '77
Beverly J. Morton Snyder '71
Sandra Muller
Donald C. Notice '79
Omega Psi Phi Fraternity
ParenteBeard LLC
PK Financial Group LLC
PNC Institutional Investments
Prasco Laboratories
Estate of Felix E. Ramdial '70
Adrienne Gray Rhone, PhD '76
Wayne C. Rhone '74

William H. Rivers, Jr. '57
Guy A. Sims EdD '83
Herman D. Snyder '70
St. Paul United Methodist Church
Cordelia Talley '72
Triumph Bapstist Church
James R. Tyler, MD Jr. '60
Verizon Foundation
Brenda J. Walker '74
John R. Young '57

\$1,000 to \$2,499

Ace Charitable
L. Harold Aikens, Jr. '64
Jacqueline F. Allen '74
Roosevelt Allen, Jr. '82
Robert L. Archie, Jr. Esq. '65
Albert R. Armstrong '58
Howard Atkinson, Jr. '72
William E. Austin '65
Baltimore Metro Chapter AALU-PA
Spring J. Banks '74
Bruce E. Barnes '74
John W. Barrett Jr.
Freda Wilkerson Bass
Edwin L. Belle '69
William E. Bennett, PhD '50
Leonard L. Bethel '61
James D. Bishop, Esq. '79
Carol A. Black '67
Geoffrey A. Black '69
Robert W. Bogle
Rose M. Bowen-Lewis '75
Theresa R. Braswell '84
Diane M. Brown '98
William C. Brown, DDS '60
Ronald E. Butler '65
Marilyn D. Button
Duane O. Caesar '01
Peter A. Caputo (Caputo Associates)
Charles W. Cephas '76
Walter D. Chambers '52
Roy E. Chaney '73
Robert L. Chapman, Jr. '70
Chevron Matching Gift Program
Class of 1979
Class of 1989
Class of 2015
Donald B. Coaxum '57
Edward F. Collins '70
Edward S. Cooper, MD '46

Theodore J. Corbin, Jr. '90
 Carl Cornwell '76
 Dr. Lennell R. Dade '84
 Joseph S. Darden Jr. EdD '48
 Angela M. Davis '70
 Maceo N. Davis '70
 Pamela M. DeJarnette '70
 Jennelle L. Derrickson '75
 James M. Dickerson '70
 John W. Douglass '64
 Curtis O. Durham '02
 Ebenezer Baptist Church
 Larry Edmunds '63
 Kennie L. Edwards
 Exelon Corporation
 Ezion Fair Community Development Corp
 Dawn H. Fleurizard '89
 Flowers Bakeries, LLC
 Aubrey Ford, Jr. '70
 Harold W. Freeman, Jr. '66
 Michael Gary, Jr. '05
 Tracee Walker Gilbert '99
 Ronald R. Gilliam '51
 Janice L. Gloster '70
 Warren H. Goins '59
 Cheryl R. Gooch
 Charles T. Gradowski
 Groove Phi Groove
 Kenneth J. Hall, Esq. '69
 Valerie I. Harrison, Esq. PhD
 Gerald R. Harvard '69
 Melodie S. Hayes-Gardner '70
 Portia M. Hedgespeth '77
 William W. Hegamin, Jr. '70
 David L. Heiber '00
 David E. Herndon '71
 Vanessa L. Hester '82
 Denise M. Highsmith '78
 James W. Hudson '73
 Debra V. Irvin DDS '77
 Leonard V. Jackson, Jr '71
 Jefferies LLC
 Tracey K. Jenkins-Costello '84
 Kevin or Deitra Jennings
 Ray A. Jeter, Sr. '79
 Kevin R. Johnson
 Lee E. Johnson '72
 Patricia E. Gregory Johnson '70
 Demetria D. Jones '85
 Leslie D. Jones '85
 Nandi A. Jones-Clement '94
 Deborah E. Jones-Ford '70
 James W. Jordan '88
 Celestine Joyce Julien '80
 James Kainen
 Ernestine E. Kates

Emanuel Kelly
 Dewayne Ketchum '70
 Kenneth A. Lee '70
 Ernest C. Levister, Jr., MD '58
 Harry Lewis, Jr.
 Lincoln University Alumni Association
 Derek A. Manison '88
 Daniel T. Marsh '88
 Kathleen O. Marshall '71
 Cynthia Primo Martin
 Thornton BA Mason II (and Wife-
 Ingrid P Warmuth)
 Constance McAllister '70
 Dennis Miller '87
 Hazel L. Mingo '72
 John E. Mitchell '71
 Calvin S. Morris '63
 George D. Mosee, Jr. Esq. '77
 Katrina Reese Moss '73
 Mt. Zion Baptist Church
 Nathaniel C. Nichols
 Marie A. Nigro
 Howard D. Noble, Jr. MD '66
 Northeast Lodging, LLC aka Comfort Inn & Suites
 Oxford Braves Legion Baseball
 Rev. Dr. Frances E. Paul '79
 Deirdre D. Pearson '72
 Patricia Penn-Floyd '70
 Jeffrey S. Phelps '78
 Pinn Memorial Sanctuary Choir
 George W. Poindexter '59
 Charles M. Price Trust
 Ganga P. Ramdas
 Larry D. Randolph '64
 William H. Ravenell '63
 Carla J. Maxwell Ray '82
 Robert A Ray '79
 Sharlene V. Roberson '80
 Karen M. Robinson-Ingram, Esq. '79
 Robinson's Furniture Bedding & Home Décor
 Wayne E. Rock '82
 David F. Royer
 David A. Sanders '69
 James E. Savage, Jr. PhD '63
 Hon. Ruth E. Shillingford '81
 Shiloh Investment Properties LLC
 Tristan J. Shockley MD
 Silicon Valley Community Foundation
 Earl M. Simpkins '63
 John Paul Simpkins Esq. '64
 Ronald L. Slaughter '73
 SMA Strategic Marketing Affiliates
 Stanley R. Smallwood, Esq. '76
 Brenda G. Smith '76
 Ernest Howard Smith MD '53

Reginald L. Smith '73
 Tehma H. Smith '00
 William G. Smith '74
 William H. Smith '70
 William R. Smith II '76 / NorthEast Utilities
 J. Paul Stephens '68
 Sandra D. Stewart '79
 Barbara A. Still '70
 Linda J. Stine
 Donald M. Stocks '53
 Stradley Ronon Stevens & Young, LLP
 L. Jackson Thomas II, Esq. '73
 Vaughn L. Thomas '66
 Corrine P. Thompson '02
 Meta Timmons DVM '79
 Union Hill AME Church 7-97
 Louis H. Washington, Jr. '77
 Maya K. Watson '00
 Tyrone R. Whalen '72
 WHGA Homebuyer Education Financial Literacy Program
 Richard A. White, Jr.
 Carl W. Wilson '70
 Harold O. Wilson '70
 Sherry Y. Wilson '89
 Troy G. Wolfe '86
 Maurice J. Woodson '75
 Frank P. Worts
 Crystal A. Young '95
 Takeyah A. Young '99
 Anthony Zanfordino '91

\$500 to \$999

Harvey Hamilton Allen, MD '52
 American Heritage FCU
 Cynthia H. Amis '68
 Lisa Y. Andrews '87
 Barbara B. Blount Armstrong '70
 Emmanuel Babatunde
 Genelle E. Betsey '89
 Yvonne R. Branch '04
 Jesse M. Branson, Sr.
 Erika I. Brown
 Frank Brown, Jr. '89
 Stephanie Callaway '89
 R. Neal Carlson
 Central Intercollegiate Athletic Assoc
 Milton H. Coulthurst '57
 Dansko, LLC
 Kevin E. Fabor
 Fidelity Charitable
 Charles Fleming, Jr '80
 Dana R. Flint
 Gerald H. Foeman, II '74
 Bill Francis
 Gateway Health Plans (Marcia Martin)

Abigail Geisinger Trust
 Casper I. Glenn '44
 Greater Philadelphia Radio
 Calvin L. Hackney '52
 Dawn C. Hodge '74
 Alice M. Hollingshed '84
 John W. Hughes '73
 Anna K. Hull
 Roderick L. Ireland '66
 Barbara J. Jackson '70
 Leroy Jackson, Jr. '70
 Adolph W. Johnson, DDS '53
 Johnson & Johnson, Inc
 Patricia A. Joseph
 Jessica M. Kern
 Martin L. Kilson '53
 Terrence O. Leggett '90
 Harry Lewis, Jr.
 Rebecca W. Loadholt '76
 MassMutual
 Warren E. Merrick, Jr.
 Microsoft Matching Gift Program
 Thomas O. Mills, Jr. '57
 Ramona Anne Mohamed-Davis '75
 Mt. Zion A.M.E Church
 Jerome L. Munford '75
 Debra K. Harper Munford '80
 Gwinyai H. Muzorewa
 Nationwide Insurance Foundation
 Cherelle L. Parker
 Archie C. Pollard '65
 Kenneth A. Poole '75
 Veronica E. Raglin '72
 Lisa M. Revers '93
 Martia J. Rivero '64
 Bayard S. Robinson IV
 Jancie L. Robinson '73
 Nathaniel M. Robinson, MD
 Virginia J. Smith
 Brucelee Sterile '12
 John D. Streez '49
 Derrick Swinton
 Marian B. Tasco
 Robin M. Torrence '89
 Kalisha Y. Turman '02
 Kevan L. Turman MSR '01, '08
 Ernest Harold Urquhart
 Shirley Jean Waites-Howard
 Wanda L. Walker '90
 Ophelia M. Waters, Esq. '84
 Joseph N Weaver '89
 Dawn E. White '83
 Theodore R. Whitney MD '53
 Belinda M. Williams '79
 Audra K. Woodley '87
 Carl O. Word PhD '69
 Robert E. and Mary C. Wren '58

Takeyah A. Young '99
 Rosetta Younger '79

\$250 to \$499

Annette Abrams-Muse '74
 Karen M. Alford '80
 Thelma L. Allen
 Michael J. Anderson '90
 Lillian & Don Bauder
 Janet Dewart Bell
 Hope M. Best '95
 Theodore and Sherry Blakeney
 Steven A. Board '81
 Andre M. Branche '80
 Levi M. Brisbane '56
 Charles E. Brown '81
 Kimberly R. Dotson Brown '93
 Albert Bryson
 Joann Burris-Traylor '75
 Elinza D. Cain
 Anthony Carney
 Thelma Y. Carroll, Esq. '64
 Matthew & Natalie Clark
 Sherri A. Clark '82
 Deborah C. Clayton-Smith '72
 David L. Closson '65
 Community Foundation for SE MI
 Abib T. Conteh, MD '72
 William K. Dadson
 DCMAC-AALU-PA (Joseph C Brown Pres)
 Gregory P. DeLapp '81
 Sondra E. Draper '64
 Diane L. Edwards '79
 Ralph Elliott, Jr. '92
 Terence Farrell
 Cynthia M. Fincher '84
 Jacqueline Fosque-Johnson '75
 Roxanne Foster
 George Franklin
 Friendship Chapel Baptist Church
 Rachel L. Gibbs '84
 Gloria R. Hartwell '79
 David B. Hendricks
 Andrew E. Hickey, MD '64
 Edward C. Hill '67
 Ezra E. Hill, Jr. '73
 Jason R. Hunt '00
 James K. Jackson, Jr. '75
 Arnise L.W. Jackson '79
 Alisa Jackson-Purvis '98
 Gary Jarvis '65
 Geraldine D. Johnson '79
 Joseph Johnson, Jr.
 Karen L. Johnson '85
 Warren B. Johnson
 Jill Johnston '87

John C. Johnston III '89
 Patrick B. Kelley
 Jessica M. Kern
 Wilbert F. Laveist '88
 Sharman Lawrence-Wilson '98
 Gerald B. Lee
 Michelle Levister
 James T. Lewis
 Wanda Dean Lipscomb, MD '74
 Abbes Maazaoui
 Helen Major
 Loretta L. Massey '75
 Chrystal R. McArthur '71
 Monica McClendon '93
 Stanley R. McDonald '52
 David L. McGraw '75
 Robert F. McMichael '54
 Sheryl Y. Minter-Brooks '79
 S. R. Mitchell-James MD '75
 Teresa A. Montgomery '75
 Rochelle R. Moore '75
 Michele Morton-Sabb '81
 Athill A. Muhammad '85
 P. Dorothea Murray '59
 Gloria Oikelome
 Sherman P. Parker
 David Pendleton '60
 Darryl L. Pope
 Robert M. Radcliffe
 Dr. Sedrick J. Rawlins '50
 Monica V. Redd '84
 Arleen T. Reed '84
 Religious Society of Friends
 Richard A. Rhoden '51
 Ranson J. Ricks
 Andristine M. Robinson '74
 William C. Rogers Jr. '67
 Eugenia M. Russell '75
 Catherine W. Rutledge
 David P. Saybolt
 Dorothy A. Smallwood '78
 John Smith '00
 Peter E. Smith '67
 Robert O. Smith USCG '71
 Martha W. Spencer
 Ernell Spratley '71
 Jothan Staley, MD '72
 Charles Stewart
 Howard Stine
 David K. Sullivan '90
 Dr. Kunihiko Takeuchi '68
 Claude M. Tameze
 The Central District
 Dennis Thomas '76
 Courtney N. Tipper '11
 Tracy A. Tucker '84
 Amy Vander-Breggen '77

Lavora V. Washington '80
Crystal A. Watson '97
Wawa
Joseph L. Weicksel '70
Charlotte Westfield '65
Boyce C. Williams '74
Donald A. Williams '64
Joe Williams, Jr.
Norman G. Williams '72
Norman L. Williams '77
Rudley A. Young '79

\$100 to \$249

James Aiken Associates, Inc.
George E. Allen
Mark L. Amerson '87
Phylis Ancrum-Small '78
Cheryl T. Anderson '84
Kim Anderson
Melaine A. Anderson
Michelle E. Andrews '84
Serge P. Antonin '95
Aramark
Benjamin A. Arnold IV '77
Atlanta Center for Endodontics P.C.
Bisola Awoyemi '07
Molokwu Azikiwe '94
Philip Banks '84
Tawanda D. Beale '91
Heather N. Beasley '08
Lydia Bell-Brooks '77
Dr. Carol E. Henderson Belton
Carana C. Bennett '00
Dr. Jestina O. Benson '02
Pamela J. Bethel, Esq. '71
Tyla P. Beulah '12
Elexia Danielle Blount '00
Joseph Blount, Jr. '00

Edward W. Blyden '99
Joan and Al Booney
Mario Orlando Bowler '87
Frances F. Bowser '60
Richard H. Bozzone '70
Denita R. Bracy '97
Rachel E. Branson '99
Darrell K. Braxton '92
Camille E. Brewer '71
Chester Fairley Brower '71
David S. Brown '89
Donna A. Brown '73
Joseph D. Brown '13
Van Buren G. Brown '79
Jacqueline E. Browne '73
Jeannie Burns '88
Shari R. Burruss
Theodore H. Butcher Sr. '62
Jerry L. Butler '77
Michael Byers
Kevin Cafferby
Francis N. Cantwell
Carrousels of Detroit, Inc.
Celeste D. Cassidy
Bernard L. Chatman, Jr. '93
Susan D. Chikwen
Juliet R. Cimino
Ronald A. Cimino
Diane D. Clare-Kearney '82
A. Benedict Clarke '72
Rosemary B. Closson
Marcia L. Collymore '90
Kimberly Conley
James Connor
Chanda C. Corbett '92
Howard L. Cost
Dorcas C. Crosby '73
Jesse L. Crumpler

Shawn Cabbage '88
Percy B. Cupid Jr. '79
Tamika R. Daniels '97
Alisa K. Davis '09
Alton Davis, Jr. '71
Davis Family
Monika Davis '05
Stella C. Davis '88
Troy J. Davis '85
Lynette V. Day '01
Bonnie J. Dejoie '63
Delaware Pony Club
Delta Sigma Theta
Mark A. Dewitt '74
Rita M. Dibble
Tariqah Diggs-Johnson '99
Quibila A. Divine '09
William Donohue
Jeanette I. Dotson '72
Jay Eastman
Chukwuemeka F. Ebo '00
Tammy D. Evans-Colquitt
Claire B. Fegley
Ernest S. Fields '92
Samuel Flory
Susan E. Flowers
Roxanne Foster
Donald K. Fountain '80
Andrea A. Fraser '99
Tawana Z. Frink '91
Dr. Albert H. Gaines '52
Gateway Health
Rosalind L. Ginyard '79
A. Roxie Graves
Helga A. Greenfield
Ann Hadley
Dennis C. Hansford '79
David M. Hardy '81

Tyrone C. Hardy '08
 Javonna Hargrove '82
 Karla Q. Harris '77
 Vanessa Harris-Morton
 Ronke A. Harrison '95
 Phyllis R. Hayes '76
 Walter W. Haynes DDS '43
 Dean A. Henry
 Susan Henry
 Deborah K. Herbert '81
 Robert A. Heyward '85
 Wilbur R. Higgins '71
 David Hightower '87
 Tracie Hlavinka
 Major Dawn C. Hodge '74
 Dawn A. Holden '00
 Marion Holloway
 Steven A. Hymans '76
 Robert L. Ingram, Jr. '76
 Allinda J. Jackson '02
 Donal E. C. Jackson, IV '70
 Dorcas A. Jackson
 Dorothy R. Jackson '71
 Gregory Jackson
 Shawn L. Jegede '92
 Deborah J. Johnson
 Jarrett A. Johnson, MD
 Kendra Johnson '96
 Linda R. Johnson '85
 Regina A. Johnson '73
 Robert L. Johnson
 Shelley A. Johnson
 Vonda K. Johnson '86
 John Johnston '83
 Rajaana N. Jones '00
 KBR
 Kathy D. Kelley '73
 Jessica M. Kern
 Charlene D. Kilpatrick
 Patricia A. King '81
 Stacy R. Kirksey '93
 Mary Kolesar
 John A. Kotyo, MD '68
 Ladies Auxillary of Lincoln University
 Donna M. Laws MHS '01
 Herman Lawson, Jr. '67
 Ellen W. Lazar
 Marsha L. Lee-Watson '94
 Taneen L. Legree
 Simeon G. Lewis, Jr. '52
 J. Kennedy Lightfoot MD '46
 Kyle D. Logan '93
 Janice L. Lombardo
 Rev. Dr. James R. Love, Sr. '80
 Jennifer B. Lucas
 Constance Lundy
 Carlotta Madison

Marlayne Manley
 Rachel Munnerlyn Manson
 Nema M. Manuel '94
 Christina Marconi
 Barbara R. Makle-Nearn '72
 David W. Martin '64
 Patricia Martin-Carr '72
 Nancy L. Norman Marzella
 Dawn Easter McCoy '89
 Henry W. McGee, Jr.
 Matthew J. McKinley
 Rev. Dr. Jeanne Melvin '71
 Herman V. Merricks '83
 Timothy C. Meyers, Jr. DDS '59
 Lamesha Miles '91
 Vernease H. Miller
 Wanda Miller
 Robert E. Millette
 Jannie J. Mitchel
 James Q. Mitchell
 Rolanda Mitchell-Linton '75
 Gregory Montanaro
 Roland E. Moore
 Timothy O. Moore '86
 Alan William Morrison '81
 Kudzanayi Mugomba '08
 Jo Ann D. Murray '69
 Ranjan Naik
 Irma Reid Nesmith '10
 Gloria P. Nhambiu '94
 Northrop Grumman
 Novi Rotary Club
 Hyacinth U. Nwachukwu
 Austen I. Nwaochei '00
 Elizabeth C. Parker
 Marshall L. Parker, Jr. '89 & Monica D. Parker
 William L. Peebles '88
 Paul L. Peeler, Jr. '58
 Jay W. Pendarvis '95
 Darla R. Pender-Brennan '79
 Brenda E. Perkins '71
 Tiffany L. Perry-Harrison '08
 Thomas T. Peterson '71
 John R. Pickett '88
 Jean Poole '89
 Ronald Pope '12
 Rev. Quentin G. Poulson '76
 Rev. Dr. Anita A. Powell
 James Powers
 Maria I. Charle Poza
 Frank Pryor
 Quaker City Alumnae Chapter
 Quoin Capital LLC
 Ronald M. Raiford '71
 Gene A. Ramsey, EdD '64
 Tariq B. Rashid '92

Sue A. Reed
 Myrilyn U. Ricardo '82
 John H. Rice '51
 Donald W. Richards '60
 Felicity S. Richards '75
 Sandra M. Riley '79
 Lance Rogers '71
 Bernetta L. Rogers '75
 Richard E. Rogers, Jr. '92
 Cassandra Ross-Cornish '89
 Wilbert L. Sadler '64
 Susan E. Safford
 Charles J. Sajewski, Jr. TTEE
 Saline Rotary Club
 Shirley J. Saunders
 Thetius A. Saunders '71
 Charles Schwab Foundation
 William Scott, Jr. '51
 Second Presbyterian Church
 Joan Shultz-Henn
 Ralph S. Simpson
 Darlene G. Smith '80
 Diane Smith
 Rasheeda T. Smith '02
 Sonia D. Smith '02
 Mary Ann Staples
 Clarence F. Stephens, Sr.
 Arnold M. Stevens
 Stanley P. Stocks
 Philip Stone '00
 Mary V. Tabourn-Mitchell '03
 Denise L. Taylor
 Frank Taylor, Jr. '86
 Kimberly Taylor-Benns
 Avra L. Thomas '00
 Jacqueline Pegues Thomas
 Marlene P. Thompson '74
 Sharon C. Thrower-Hill '83
 James A. Tidwell '83
 Lincoln Turner '59
 Keisha N. Tyree '98
 United Way of Coastal Fairfield Cnty
 J. Kenneth Van Dover
 Ollie M. Wall
 Dana Wallace
 Jay A. Wallace '69
 Karen V. Wallace
 Nathaniel H. Wallace, Jr. '74
 Monica A. Waller-Brown '89
 Dawn N. Ward '95
 Robert D. Warrington '69
 Paul E. Waters, Esq. '56
 Laura Weatherly '75
 Stephanie M. Weaver
 Wells Fargo Matching Gift Prog
 Lillian Whitaker '75
 Jean A. White

Charels H. Wilkinson, Jr.
Rienzi B. Wilkinson '68
Arleen A. Williams '05
Joseph V. Williams, Jr. '68
Leona Williams
Pamela G. Williams '70
Sheila E. Williams '90
Thomas D. Williams '53
Tyrone E. Williams '87
Serena N. Wilson-Archie
L. S. Wiltz
Ronald C. Wooden '99
Lorrinn C. Woods '91
LaTosha M. Wray '00
JoAnne P. Wright '73
Johanna L. Wright
John W. Young IV '74

\$99 and Below

Phyllis Agboyibor
Early L. Akings
Alphonzo A. Albright '90
Patricia A. Alford
Doris Alston
Nancy L. Alston
Alumni Club of New York
Robert A. Andretta
Shawn L. Anthony
Karen M. Austin '83
Stephanie G. Backus '72
Fode Bah '10
Michael D. Bailey '91
Shawn Baldwin '88
Sherri D. Barnes-Jones '91
Wayne Anthony Barr
Karen A. Baskerville '89
Ronald W. Belfon '71
Erika Alise Bell '13
Eugene R. Bell '12
Stephanie Benson
Mercidee W. Benton
Jennifer L. Berger
Cheryl D. Bolden-Carter '84
Margaret N. Bradley
Sekou K. Brevett '04
Leslie M. Britton-Dozier '89
Denice F. Brown
Joe Brown
Donald E. Brown
Pamela R. Browne '01
Kathryn Burton
Donna J. Butler-Jones '82
Charisse A. Carney-Nunes '88
West Carter '13
Karen E. Cauthen '74
Minister Gallie G. Chatman
Maria D. Chavez

Karen R. Clifford
Clifford Coleman
E.W. Coleman
Janice M. Colquitt '91
Kevin R. Conroy
Lisa Copeland
Andrew C. Cosby '92
Tracy L. Costello '89
Leshia N. Covington '01
Jami Craig
Cranbrook Upper School
Michelle Crocker-Bellinger '85
Melvin W. Crooks LUTC '78
John T. Cuff '65
Pamela M. Daily
Elizabeth H. Danello
Gwenda Darty
Ann Davis
Darren A. Davis '14
Georgia Anne Davis, DDS '79
Clifford E. DeBaptiste '84
Eugene F. & Marlene K. Desmond
Shirley W. Dessein '13
Legary Diggs
Judith A. Dill '79
Cyril H. Dolly '81
Darlene B. Donaldson
Lewis C. Downing, MD '55
Gerrude A. Duckett
Rebecca K. Duffy
Antonio Echevorra
Yolanda S. Edney '99
Cenceria S. Edwards '03
Nirvana E. Edwards '99
Hope Edwards-Perry '86
Nellie W. Evans
Stephen Ten Eyck '83
Crystal Faison '79
Angel Ferris '10
Vivica L. Folks '06
Virginia B. Fox
Patricia H. Fullmer
Hakim J. Fulmore '13
Rhomme Garrett-Mahmud '92
Alana P. Gayle '74
Nadeen R. Gayle
Judson O. Gears '65
John V. Geise
Christina Harrison Gholar '94
Amani Ginyard '96
Marie & William Goines
Amon C. Gooden '06
Mark D. Gordon '81
Dorothy D. Gordon-Sinclair '90
Sandra B. Gould
Linda F. Grant '71
Rosalie Grant '84

Genise D. Greene '79
Tiara J. Greene
Beverly A. Grice
Kaci L. Griffin '94
Marcus A. Griffith '93
Gregory A. Gruel '96
Lillian Smith and Doris Hall
Shertona Hankins '12
Esterine J. Harding
Tyrone C. Hardy '08
Kevin M. Harrigan '83
Nannie Cosby Harris
Vicki Harris-McAllister '77
Franklin Harrison '13
Lenneal J. Henderson
Jacqueline A. Hines Sole Prop.
Y. Hoh
Hon. Kenneth C. Holder, Esq. '81
Gregory G. & Deborah D. Holston
Christine M. Holt '11
Dorice L. Horne-Vieira '78
Maurice G. Howard '84
Donna Hull
Deborah C. Ivery
John and Cherie Ivey
Tomar Jackson
Justin James '11
Camille K. Johnson
Dominique Johnson '09
Earl J. Johnson '49
Jewell F. Johnson '89
Karen D. Johnson '79
Kathy D. Johnson '83
Lisa D. Johnson '85
Rev. Pearl G. Johnson
Edith R. Jones
Jennifer D. Jones '78
Michael Jones
Peggie R. Jones '73
Cherylynn A. Jones-McLeod '02
Makeba S. Junior '91
Carolyn B. Kamara
Jeanette Kelly-Jones '84
Roy W. Kenney '74
Sonia L. King '81
Adrian M. Knight '99
Gwynette P. Lacy '72
Thomas D. Lambert, Sr.
Richard Lancaster '12
Lenetta Raysha Lee, PhD '85
Larry Lewis
Justin M. Lewter '93
Pamela L. Lyle '84
Karen Lyons-Harvey '88
Rhommesumah Mahud '92
Martina R. Mapp '89
Karen Martin

Shaun R. Mason '95
 Sharmain W. Matlock-Turner
 Debra C. McAllister
 Jane McDonald
 Maria E. McGill
 Belinda McGlone '85
 Pauline McIlrath
 Vance McKenzie '12
 Angela McKinnon '84
 Roshalle E. McKoy '84
 Branden A. McLeod '02
 Christopher McSween '98
 Cheryl M. Miller '69
 Wyakeith Monk '99
 Tameka K. Monroe '00
 Sally B. Monsilovich
 Frank N. Moore
 Carlos C. Moura
 Brandy E. Muhammad '08
 Ihsan Mujahid
 Todd Mungin '83
 Dwight W. Murph '69
 N. T. Hewlett
 Willie Earl Nicks
 Felex U. Obodo '68
 Maxy G. O'Connor '09
 Patrick J. & Dianne K. O'Conner
 Kathleen P. Okane '07
 Innocent Opara '88
 Debra Y. Overton '76
 Dona M. Owens '74
 Louise Patterson
 Tamika E. Paul '95
 Lawrence M Pearson '85
 Reita Pendry
 Donna R. Peterson '85
 Catherine L. Phillips '69
 Cassandra F. Poe-Johnson '87
 Jameer L. Pond '10
 Lawrence O. Powell '97
 Dr. Vivian D. Price

James W. Pruitt '64
 PSEG Educational Matching Gift
 Program
 Celestine C. Ray '08
 Walter Reed
 Janice Burriss Reelitz
 Wendy J. Rhinehart '84
 Thurman Rhodes, Sr.
 J. W. Richardson
 Rowena Richardson
 Donald Riddell, III
 Michael Roberts Sr.
 Rhonda Robertson '75
 Nancy Robinson
 Kelley L. Robinson-Lindsay '94
 Semuteh D. Rogers
 Jessica L. Ross
 Alir H. Rothwell '14
 Brenda Ruffin '79
 Larry H. Russell '90
 Ray J. & Deborah Salas '13
 Raymond C. Sallay '92
 Yvonne A. Samuels
 Carolyn Saunders
 Tia U. Saunders
 Denise Scott '80
 Hasinah A. Shabazz '05
 Curvey Simmons
 Casandra Sistrun-Clarke '73
 Sallie Sledge '70
 Gregory E. Smith '76
 Maria A. Smith
 Elaine A. Snider
 Hon. Carl O. Snowden '85
 Charles E. Spaulding '78
 Denise D. Speaks, Esq. '75
 Rosalind J. Steptoe-Jackson '92
 Craig L. Stevenson '86
 Darcel Stewart
 Miriam M. Stokes '91
 Byron O. Stone '00

Charles Sutton '71
 Barbara A. Thompson '86
 David M. Thornton '99
 Jacinta G. Toland '84
 Virginia O. Tomlinson '94
 Raynard Toomer '71
 Lyncoln Trower '70
 William Tucker '60
 Wanda V. Turner '89
 Lorraine Westly Tyler
 Tracey Tyree-Small '84
 Trina W. VanStory '79
 Robert G. Waddell
 Katrina Wade
 Dewayne Walker, Jr. '13
 Teresa Brown Walker
 Quentin E. Wallace & Brenda J. In-
 gram-Wallace
 Ruby M. Wallace
 Nancy P. Walton '72
 Donald Washington
 WE Investigations
 Herndon White '45
 June C. White
 Dona Marie Whitfield-Owen '74
 Valerie Whitney-Lowery '76
 Denise E. Wilbur
 Kenneth B. Williams '64
 Otto Williams, Jr. MHS '72
 Tilli Williams
 Zakia Williams-Green '99
 Vanessa S. Willie '10
 Chanel J. Wilson '13
 Galen R. Work '56
 Marion S. Worley
 Sarah L. Wright '85
 Stephanie L. Yancey-Valerie '80

BOARD OF TRUSTEES 2014-2015

EX- OFFICIO MEMBERS

The Honorable Tom Wolf*
Governor of the Commonwealth of Pennsylvania
The Honorable Pedro Rivera
Acting Secretary of Education, Commonwealth of Pennsylvania
Valerie I. Harrison, Ph.D.
Acting President, Lincoln University

Robert L. Archie, Jr. '65, Esq.
Theresa R. Braswell '84
Maceo N. Davis '70
Vernon E. Davis '86
Terri Dean
Matthew D. Dupee, Esq.
Dr. Tammy Evans-Colquitt
Reverend Dr. Kevin R. Johnson, *Vice-Chair*
John C. Johnston III '89
Sharman F. Lawrence-Wilson, MHS '98
Dr. Donna M. Laws '87, MHS '01

The Honorable Harry Lewis, Jr.
Kimberly A. Lloyd '94, *Chair*
The Honorable Nathaniel C. Nichols
Donald C. Notice '79
The Honorable Cherelle L. Parker '94
Sheila L. Sawyer '71, *Parliamentarian*
Dr. Guy A. Sims '83
Dwight S. Taylor '68
The Honorable W. Curtis Thomas
Kevin E. Vaughan, *Secretary*
Winnie Washington, *Student Representative*
Richard A. White, Jr.

**Governor's Representative*
The Honorable Andy Dinniman

EMERITUS TRUSTEES

Dr. William E. Bennett '50
Dr. Walter D. Chambers '52
Dr. Theodore Robb
William A. Robinson '42
Dr. Kenneth M. Sadler '71

FACULTY REPRESENTATIVE TO THE BOARD

Dr. Emmanuel Babatunde

UNIVERSITY ADMINISTRATION

Dr. Valerie I. Harrison, Acting President
Mrs. Diane M. Brown, Chief of Staff
Dr. Denise Wilbur, Interim Vice President for Academic Affairs
Dr. Juliana Mosley, Vice President for Student Affairs
Mr. Peter A. Caputo, Interim Vice President for Institutional Advancement
Mr. Charles T. Gradowski, Vice President for Fiscal Affairs
Dr. Darryl Pope, Director of Athletics
Dr. Cheryl R. Gooch, Dean College of Arts, Humanities and Social Sciences
Dr. Patricia Joseph, Dean College of Professional, Graduate and Extended Studies
Dr. Derrick Swinton, Interim Dean College of Science and Technology

