

THEIACKSONIAN

Welcome to JSUOnline

JSUOnline degree programs were designed with your busy life in mind. These programs allow you to take advantage of college studies and obtain a degree while you balance your family life and employment. You can earn a quality education and work toward achieving your long-term career goals at your convenience. No campus visits necessary. Take all classes online.

Programs offered:

<u>Undergraduate</u>

- Child Care and Family Education, B.S.
- Healthcare Administration, B.S.
- Professional Interdisciplinary Studies, B.S.
- Technology, B.S. (Concentration in Emergency Management Technology)

Graduate

- Business Administration, M.B.A.
- Reading, M.S.
- Sport Science, M.S.
- Education Administration Supervision, M.S.
- Education Administration, Ed.S. (Concentration in Higher Education)

MyLife, MyCareer, MyChoice ... JSUOnline

For more info visit www.jsums.edu/jsuonline, call 601-979-0779 or email jsuonline@jsums.edu

CONTENTS SUMMER/FALL 2014 Volume 12, No. 2

12) Cyberlearning

Digital revolution mobilizes students, faculty

Mobile devices, wireless service, multi-touch textbooks, online courses, overseas connections. Such is the digital learning environment that is transforming Jackson State University's curriculum and campus at every level. From the ongoing iPad Initiative for freshmen to the recently opened INNOVATE Center for faculty and the nearly completed CREATE Center for students, JSU's international reputation as a cyberlearning pioneer continues to grow.

Cover photo by Frank Wilson Cover art by D'Artagnan Winford

FEATURES

4) A school turned around

Monica Fabre, a JSU Ph.D. graduate, leads a failing Louisiana elementary school to state recognition for academic progress in her first year as principal.

22) A sunny forecast

Weather Channel veteran and alumna Vivian Brown brings a film crew to campus to create a special on JSU's meteorology program, considered one of the best in the country.

16) Presidential Creative Awards

Faculty and staff explore a number of intriguing projects, from the study of a plant's effect in reducing breast cancer tumors to the creation of a "Green Corridor" on campus.

28) Entrepreneur's visit to campus is pure "Magic"

Magic Johnson connects with students during a visit to JSU. He promotes hard work, preparation and determination in on-campus student engagement sessions.

21) Librarian extraordinaire

Alumna Shauna Collier shares her vision as the new head librarian at one of the most prestigious libraries in the nation, the Smithsonian Institution's new National Museum of African American History and Culture.

DEPARTMENTS

Student Life

Student Life		
Ionors student launches foundation o provide school supplies for needy children	6	
Homecoming 2014	8	
University Achievements		
College of Science, Engineering and	10	

0 Technology offers four new degree programs Apple, Starbucks, WOW and UPS join campus scene 11

Faculty and Staff

Professors secure patents for groundbreaking 18 work in engineering and biology

Alumni in Action

JSU Alum earns post at U.S. Department of Education 20

Compus to Community

Campus to Community	
Grant prepares students for emergency management careers	24
Gallery1 hosts Danny Simmons exhibit, reading	25
Congressman Alan Nunnelee tours campus	26
College of Liberal Arts launches inaugural	27
visual and performing arts series	
Actor Danny Glover visits campus	31
In Brief	32
Class Notes	36
Honor Roll of Donors	41

THELACKSONIAN

The Jacksonian is published biannually by the Jackson State University Department of University Communications. The U.S. Department of Education Title III program helps fund its production.

Contact University Communications at P.O. Box 17490, Jackson MS 39217 jsutoday@jsums.edu 601-979-2272 (phone) 601-979-2000 (fax)

Visit University Communications 1400 John R. Lynch St. H.P. Jacobs Administration Tower Second Floor

Executive Director of University Communications Eric Stringfellow

Director of Public Relations

Olivia Goodheart

Contributors

Mark Braboy Shelia Byrd Jean Gordon Cook Jim Ewing Bette Pearce Tammy Ramsdell Darrell Robinson Jr. L.A. Warren

Photographers

Derrick Hicks Anissa Hidouk Tommiea P. Jackson Charles Smith Frank Wilson

Graphic Design

Cercle Design Studio LLC D'Artagnan Winford, art director

Dr. Carolyn W. Meyers enjoys meeting some "Baby Tigers" at the Lottie W. Thorton Early Childhood Development Center as she regales faculty and staff of the College of Education and Human Development with her own stories about teaching.

Dear Jacksonians,

At the beginning of every academic year, we witness the energy and excitement, hopes and dreams of a new class of Jacksonians eager to embark on their collegiate careers. This year, we welcomed a recordsetting 9,508 students to Jackson State University. Notably, more than 40 percent of our students are enrolled in at least one online class, and 43 percent of our first-year students are male.

This could not have been achieved without the dedication of our enrollment management team with the support of our faculty, staff and alumni. I invite you to read more about this significant accomplishment and about this year's freshman class which brings a special "swagger" to

One JSU has been my mantra, my clarion call. And, you have responded magnificently. Please read about Dr. Jimmie James and his outstanding generosity. It will inspire you. Another individual who epitomizes the JSU can-do spirit is Monica Fabre. You will learn how, in her first year as principal, she led a failing Louisiana elementary school to achieve state recognition for academic improvements, all while pursuing her Ph.D. at JSU. And, you will be uplifted by the story of Samone Poe, a recent honors graduate who launched a foundation to provide needy children with school supplies.

You will be pleased to learn of the great work being done by our alumni, including Vivian Brown of The Weather Channel and Shauna Collier, the head librarian of the Smithsonian Institution's new National Museum of African American History and Culture being built in Washington, D.C. We also want you to learn more about Dr. James Minor, who was recently appointed to the post of assistant secretary for higher education programs at the U.S. Department of Education by the Obama Administration.

Faculty and staff, of course, remain on the cutting edge of their fields. You will read about the patents earned by two of our professors and the intriguing proposals — from fighting cancer to creating an on-campus "Green Corridor" — put forth by our Presidential Creative Awards winners.

Finally, at the institutional level, there is the enthusiasm being generated by the launch of our CREATE Center in the H.T. Sampson Library. It will further expand our transformation into a cyberlearning university — a transformation that is garnering national attention.

Certainly, we have much to celebrate, as this edition of *The Jacksonian* shows. Enjoy your issue and share it with friends.

Sincerely, Carolyn W. Meyers President, Jackson State University

A SCHOOL TURNED AROUND **ONE PRINCIPAL, ONE YEAR**

By BETTE PEARCE

hen a sixth-grade teacher told Monica Fabre her son just couldn't grasp information, that he was slow, she "became an advocate for education at that very moment." She went online and to the library, plunging into every book she could find on teaching. "Today, my son is an honors student at the University of Louisiana at Lafayette," she says. "He's going to be a teacher like his mama." But Fabre didn't start out as an educator. The New Roads, La., native attended Grambling State University for a year before joining the Army, getting married and having two children. When her marriage ended in divorce, she went to work as a forklift operator, remarried and had another child. "I had proved my son could learn and that learning is more than just memorizing information," Fabre says. "I wondered, how many other kids out there need me, who need to be taught differently, who need to be motivated and gain self-confidence; to be told they can learn, they can succeed."

BACK TO COLLEGE

Fabre returned to college in 2003, received a bachelor's in secondary education in 2006, a master's in curriculum and instruction in 2009 and a second master's in educational leadership in 2011, all from Southern University in Baton Rouge. This spring, the 45-year-old received her doctorate in education administration from Jackson State University. She had interviewed for the doctoral programs at Vanderbilt and Howard universities, but one of her professors highly recommended Jackson State.

"When I came to interview for Jackson State's program, I walked around that campus, and I was just in awe of its beauty. It just immediately struck me as this is the place I need to be. The staff is remarkable. I wasn't just one more face in the crowd. Jackson State is more than a university. It's a family."

A NEW JOB

In 2012, after spending five years as a classroom teacher, Fabre was named principal of Rosenwald Elementary School in New Roads, a small, low-income community near Baton Rouge that she had attended as a child.

Fabre found the school was very different from the one she'd loved as a child. Rosenwald was ranked among the lowest academically and highest in discipline problems in the state. Academic performance and expectations were virtually nonexistent, she says.

The Rosenwald middle school and high school that Fabre graduated from were long since closed. All that remained was the elementary school with a student population that had dropped from almost 700 to about 350 over a six-year period. Parents were moving their children to other school districts. Daily attendance was about 75 percent. "Not once had Rosenwald met state achievements standards in the 14-year history of the Louisiana State Accountability System," Fabre says. Rosenwald seemed to be viewed as a lost cause, but to Fabre, "there are no lost causes, only big challenges."

At the end of the 2012-13 school year, the state Department of Education designated Rosenwald a "Top Gains School" for its overall 13.5 percent increase in academic performance from the previous year. Daily attendance had climbed to 94 percent.

Even with the impressive gain, Rosenwald remains a failing school, Fabre points out. "That's just how low the performance was. The fact remains, though, that the lowest-performing students achieved significant improvement. They can learn, and they can succeed," she said.

CHANGES

When Fabre arrived at Rosenwald, she took a deep breath and said a silent prayer as she entered the building. She was about to tackle one of the biggest challenges of her life. "I thought I'd walked into a prison," Fabre says. "The building was dirty and stuffy, and what paint was on the walls was deep blue and gray. Bars or grates covered every window. It was awful."

Fabre had the building cleaned and painted. Bars were removed to provide unobstructed views to the outdoors. She began overhauling the school's operation that would send many faculty, staff and parents reeling. "I had to make strong decisions, and I was not very well-liked," she says. "I fired some people, others quit. I had to remove key people from key positions, change schedules, make a lesson-plan structure and put together a 'Discipline with Dignity' policy. There were no policies in place when I got there, not one. I basically threw everything from the past out the window."

The Rosenwald faculty, she says, consisted largely of non-certified teachers who had no formal training in education other than a five-week, federally funded workshop. "Placing an unqualified teacher in an already low-performing school is just adding fuel to the fire," she says. "Just because you're a col-

lege graduate doesn't mean you can teach."

Fabre embarked on a teacher-recruiting mission. She went to job fairs and put the word out in other school districts she was recruiting teachers. The teachers who had remained at Rosenwald found Fabre also would serve as their teacher. "I'm not the traditional principal who sits behind a desk," she says. "I have my own classroom, and teachers who need help come to my classroom to observe me teaching. I wasn't just teaching kids, I was teaching teachers how to teach, and it worked out beautifully."

DISCIPLINE

Chaos had reigned at Rosenwald for years, Fabre says. "There was no discipline policy in place, no positive support intervention," Fabre says. Add to that, the pupils had no outlet for positive interaction or their energy. "They didn't have even one recess in an entire school day, and there were no extracurricular activities. Nothing," Fabre says. "That has changed."

Along with daily recess, the kids now can participate in several extracurricular activities. "We started a basketball team for fifth- and sixth-graders, a step team for girls, and we now have an active 4-H club," Fabre says. "One of our teachers happened

to be a music major, so we started a choral ensemble, too."

New Roads Chief of Police Kevin Mc-Donald says it was not unusual for police to be called to the school several times a week to deal with behavioral issues. "We've had only one call this school year, and that didn't concern a student." A teacher's cell phone was stolen by an adult visitor. "We have a remarkable working relationship. She is a strong disciplinarian, and we work together well."

McDonald says Rosenwald now has a school resource officer who patrols the campus and helps diffuse problems. The officer also interacts with the kids, talking about bullying, drugs and other issues. Instead of criminalizing students for bad behavior, Fabre says, "we recognize them for good behavior."

Students in grades four, five and six who had behavioral issues but are turning around are recognized with a medal and chosen to act as "big buddies" to the younger kids, Fabre says.

While discipline is important, Fabre says, it's equally important to instill confidence in the children. "They are told every morning they are great. It's that attitude, that message that sets the tone for the day. And they're

told every day they are loved."

PARENTAL SUPPORT

When a winter storm forced area schools to close, LaShika Boulanger's fifth-grade daughter was disappointed. "She loves school, and she loves Miss Monica. She thinks Miss Monica's the greatest thing since sliced bread," Boulanger says.

Before Fabre became principal, students at Rosenwald were out of control, Boulanger says. "They were allowed to do whatever they wanted to do, and parents were allowed to come in and raise all kinds of things. Now, a parent is required to come in, but for a conference about their child and that sort of thing. It's a lot different.

"She's outspoken, but she speaks for the kids," Boulanger says. "She's focused on what the children need for their education, she's very determined and fights for the kids. There isn't anything that she thinks those kids need that she isn't going to fight to get. She doesn't expect kids to go from an F to an A overnight. Their grades are going up slowly, but they're going up. I love everything she's done at that school."

STUDENT-LAUNCHED FOUNDATION PROVIDES SCHOOL SUPPLIES

By MARK BRABOY

lot of children in dire need of school supplies are getting them, thanks to Samone Poe, a spring 2014 honors graduate who majored in English.

The Greenville, Miss., native was inspired to launch the Innovated Young Minds Foundation following several speaking engagements at schools in Jackson and her hometown. To date, the foundation has raised about \$1,200 for school supplies in those school systems. The search for donors and grants to continue the work is an ongoing process, she said.

A conversation with an 8-year-old girl who loves school and excels in academics, Poe said, was the impetus for the foundation.

"I was inspired by this little girl. She's a straight-A student, but she was just talking to me, saying that it's hard for their momma to buy them school supplies and stuff because her mom is a single parent, and she really can't afford it. There were times when the bills would overshadow the stuff that they needed so she would probably go to class with one pencil, one tablet and that's it," said Poe, who has enlisted her peers to help raise money.

Poe said she understands the struggles being faced by the little girl's family and so many other households. Her own parents, Vanessa and Stanley Poe, were injured in separate work-related incidents. With two brothers also to provide for, money is tight.

"My dad got hurt at work, and my mom is currently hurt. I kind of thought ... that little girl's situation could be my little brothers'.

So it was kind of touching because I always had a soft side for kids," said Poe.

Indeed, she does. Active on campus, Poe serves as an Essence of a Lady Tiger mentor and worked as an intern with Essence Magazine in New York City this summer. She volunteers at Stewpot, a local community center for the homeless and others in need. She also raises money for St. Jude Children's Hospital and is involved with the local Boys and Girls Clubs and the Better off in College outreach program.

"What I do is go to the different schools," she said of the latter program. "I let them know that they can't let any obstacle distract them. You come here for one reason and that is for academics. Your goal is to stay focused."

She also talks to upperclassmen about going to college, a conversation many could never dream of having with their own families, she said. At the end of each speaking event, she gathers contact information and follows up, frequently helping students fill out college applications and look for money to pay for school.

"People do not know their background," she said. "You have kids in school who have been raped, they're not eating at home, their parents are abusing them, they don't have a mother or a father. With stuff like that happening in their households, they don't feel worthy enough to even birth a dream. That's why I go. You have to let them know that there is someone who cares about them."

"I was inspired by this little girl. She's a straight-A student, but she was just talking to me, saying that it's hard for their momma to buy them school supplies and stuff because her mom is a single parent, and she really can't afford it."

Samone Poe, Founder of Innovated Young Minds

iger fans from all parts of the globe gathered in Jackson to bring alive this year's Homecoming theme, "The Blueprint: One Tiger! One Roar!" Homecoming activities included a worship service hosted by New Jerusalem Church, the coronation of Miss JSU, a comedy show, Yard Fest, the Friday night Greek show, the Society of Golden Tigers Homecoming Reunion Luncheon, and the not-to-be-missed Homecoming Parade, which was routed through our beautiful campus. This celebration was embraced by the entire city of Jackson and by Tiger fans everywhere. We are One JSU.

Miss JSU Anissa Butler is crowned
The Sonic Boom marches down the plaza 2
Alphas step at HC 2014 3
JSU WR Daniel Williams hauls in a pass over a MVSU defender
Zeta Phi Beta performs during the HC step show 5
JJ Williams hosts the HC Comedy show 6

2

CSET OFFERING 4 NEW DEGREE PROGRAMS

Dr. Richard Aló, dean, College of Science, Engineering and Technology

Dr. James C. Renick, provost and senior vice president for Academic and Student Affairs

U.S. Department of Labor statistics show the demand is strong for engineers in the disciplines that new JSU programs cover.

Labor statistics show biomedical engineering ranks third as the fastest-growing occupation in the country.

By SHELIA BYRD

The Mississippi Board of Trustees of State Institutions of Higher Learning approved Jackson State University's proposals to offer a Ph.D. in Engineering, a Ph.D. in Computational and Data-Enabled Science and Engineering, a Bachelor of Science in Biomedical Engineering and a Bachelor of Science in Statistics. The Ph.D. in Chemistry was the last CSET doctoral program approved by IHL in 1996.

The Bachelor of Science in Biomedical Engineering will be the only undergraduate program currently offered in the state. The U.S. Department of Labor projects that the need for statisticians will grow by 25 percent by 2018.

"The programs are consistent with the mission of JSU to produce graduates capable of addressing critical challenges in our society," said JSU President Carolyn W. Meyers.

The Ph.D. in Engineering's emphases include computer engineering, industrial engineering, electrical engineering, computational engineering, civil engineering, environmental engineering and geological engineering.

U.S. Department of Labor statistics show the demand is strong for engineers in the disciplines that the program covers, from 5 percent for electronics engineers to 22 percent for environmental engineers. The trend indicates a need for engineers with terminal degrees who can either join the workforce or become educators to support such a need.

Dr. James C. Renick, provost and senior vice president for Academic and Student Affairs, said the program would significantly enhance the university's engineering research capability, which is consistent with the designation of JSU as a "high-research activity" institution by the Carnegie Foundation. "This new program should facilitate increased research conducted by our faculty and doctoral students," Renick said.

The Computational and Data-Enabled Science and Engineering program includes the disciplines of biology, chemistry, computer engineering, computer science, civil and environmental engineering, industrial engineering, manufacturing engineering, materials science and engineering, physics, mathematics, technology, public health, economics, finance and other non-STEM disciplines.

This initiative is in response to The White House's Big Data Priority plan. The plan is designed to enhance the nation's capabilities to create knowledge from its vast and rich data resources that will lead to major societal benefits such as cancer cures, new engineering designs and better weather prediction.

Labor statistics show biomedical engineering ranks third as the fastest-growing occupation in the country. In Mississippi, the employment of biomedical engineers is projected to increase by 80 percent by 2018, which is above the national average. The Biomedical Engineering Program also fits with the state's plan for a healthcare corridor in Jackson.

The Bachelor of Science in Statistics will help increase the number of students seeking degrees in the STEM academic fields and the number receiving STEM degrees. It also will improve the potential for JSU graduates to land high-paying jobs in data sciences, said Dr. Richard Aló, dean of JSU's College of Science, Engineering and Technology.

"The program provides students with a strong foundation in mathematical and statistical methodology," Aló said. "The program will provide courses that prepare students for careers in business, government and private industry as statisticians and data scientists and for graduate training in statistics and related fields."

OPEN FOR BUSINESS

TIGER TECH @ JSU

When the idea of an Apple store on campus was in its beginning stages, JSU Vice President of Finance and Business Michael Thomas contacted Dr. Donald Causey, assistant professor, and Dr. Mary M. White, interim vice president for Institutional Advancement and chairperson of the Department of Entrepreneurship, to see if a team there would work on the project. "Dr. Meyers is pushing for excellence on campus, and our job is to bring the best to Jackson State," explained Thomas.

Jevon Grant (pictured, left), a graduating senior in Entrepreneurship, said the experience was surreal. "We learned a lot about ourselves and each other — how to be a team and how to delegate tasks and make a collective push to advocate something that would cause change and growth."

Joel Weathers (pictured, right), a graduating senior in Entrepreneurship, said the project allowed them "to be really creative and innovative. We were actually part of something that was bigger than ourselves."

Tiger Tech @ JSU offers discounts to students, faculty and staff on Apple computers and products, such as iPads, iMacs, iPods and MacBook Pros, as well as many Apple accessories. Technical support is also available.

The grand opening of Tiger Tech @ JSU came only weeks after JSU's designation by Apple Inc. as an Apple Distinguished School. The designation is reserved for institutions that meet criteria for innovation, leadership, and educational excellence, and demonstrate a clear vision of exemplary learning environments.

BIG BRANDS JOIN CAMPUS SCENE

Need an iPad or some technical advice about it? Have to get a package shipped immediately? Want a familiar cup of coffee to start the day?

Thanks to new stores that have opened within the last year, you can do all three without ever having to leave the campus of Jackson State University.

Tiger Tech @ JSU, the first Apple-authorized campus store in Mississippi, and UPS, with its first campus store in the United States, are now located in the Student Center. Meanwhile, nationally known coffee chain Starbucks can be found on the ground floor of the H.T. Sampson Library.

WOW Café American Grill & Wingery became the newest tenant at One University Place, opening in early October. It offers American food in a casual setting.

Dr. Carolyn W. Meyers, JSU president, called the series of store openings "a landmark moment, not only for us, but also the city of Jackson and the community."

Jackson City Councilman Charles Tillman, who attended the ribbon cutting for Tiger Tech @ JSU, reiterated the sentiment. "We encourage entrepreneurship. We encourage economic development. We encourage business. We're excited about all the things that are happening at Jackson State University." J

Student Center, 1st floor Hours: 8 a.m. to 5 p.m. Monday-Friday Website: www.jsums.edu/tigertechstore

Student Center, 1st floor Hours: 8 a.m. to 5 p.m. Monday-Friday Website: www.jsums.edu/ups

STARBUCKS

H.T. Sampson Library, 1st floor Hours: 8 a.m. to 11 p.m. Monday-Friday, closed Saturday, 6-10 p.m. Sunday

WOW GRILL & WINGERY

One University Place. Hours: 10:30 a.m.-11 p.m. Monday-Thursday; 10:30 a.m.-midnight Friday; 11 a.m.-midnight Saturday; 11 a.m. to 11 p.m. Sunday.

STARBUCKS

Jackson State University unveiled its new Starbucks during a grand opening ceremony Jan. 24. Students, faculty and friends of JSU filled the room tasting everything from frappucinos to veggie wraps. The facility provides space for meetings and social gatherings. SodexoMAGIC, the university's food service provider, brought Starbucks to JSU.

UPS

JSU's UPS Store franchise, which opened this past summer, is the first of its kind in the country. In collaboration with the JSU Development Foundation and the university, the store offers handling, distribution and processing of all campus mail and packages. The JSU Development Foundation uses part of the revenue to support scholarships and student and faculty initiatives.

WOW Grill & Wingery

Wow Grill & Wingery hosted a wing eating contest during Homecoming week in celebration of its grand opening.

CREATE

By L.A. WARREN

ackson State University continued its tech revolution by officially unveiling its newest Cyberlearning initiative, CREATE, during a ribbon-cutting ceremony in the digital intellectual commons located on the first floor of the H.T. Sampson Library.

Create offers an opportunity for students to complete digital projects and assignments. It is a student component to INNOVATE, another cyberlearning development strategy that equips faculty with tools for designing, implementing and teaching courses.

Jasmine Douglas, a junior civil and environmental engineering major from Dallas, is a student coordinator for the new center. She says, "CREATE means the opportunity to do more because engineering majors must develop a senior design project. Now, we can discuss what it will be like, conceive and plan out projects using computer programs such as AutoCad and Photoshop to create in a 3-D space. We can take the knowledge we learn in class and create our own version of the concepts."

The event provided a showcase for students, who guided faculty, staff, peers and other guests on a tour of the facility. They displayed iPads, Mac desktops and explained the WiFi connectivity for sharing information via personal devices to television monitors.

President Carolyn W. Meyers described the unveiling of CREATE as a pivotal moment for JSU and its educational stakeholders. "No kids deserve an old education. This is the 21st century. This is a different world, and these are the people who are going to solve the problems," she said, adding that the university must do the very best it can to prepare students for the future.

Dr. Robert Blaine, special assistant to the provost for Cyberlearning, says CREATE'S technologically advanced ecosystem is a journey to new discoveries, opportunities and knowledge.

Blaine says another crucial benefit is that digital textbooks will cost significantly less for students.

SGA President Keonte Turner, a native of Benton Harbor, Mich., says CRE-ATE is innovative and has the potential to boost the learning experience at JSU. "It's really pivotal for the trends of learning today," the senior biology/pre-med

Turner envisions that cyberlearning will change the physical and digital landscape of the university for years to come by continually boosting student enrollment. He says he hopes technology will germinate throughout the campus to "cultivate and develop the growth of our students as one university."

CREATE officially opened Thursday, Sept. 10.

DR. ROBERT BLAINE Special assistant to the provost for Cyberlearning

DR. INGRAD SMITH Associate dean, College of Education and Human Development

CYBERLEARNING

DIGITAL REVOLUTION MOBILIZES STUDENTS, FACULTY

By SHELIA BYRD

ith iPads and smartphones in hand, a group of freshmen roam from paintings to sculptures, snapping photos of the exhibits at Gallery1.

The art gallery located across from Jackson State University's main campus was one feature of the students' class assignment. The other was the digital device they used to record their experience and research the artists whose works were on display.

Michael Minor held up his university-issued iPad and recorded video of paintings by Danny Simmons. Minor said he would also use the device to find out more about Simmons, an abstract expressionist painter whose artwork features bright strokes of red and maize.

"I'm recording how I react to these exhibits," said Minor, who was working on an assignment in his University Success class. "My iPad helps me create layers. It's not like all I'm doing is writing about this experience."

Minor and the other students are part of what's become a transformative, digital learning environment at JSU. Examples of the university's digital conversion can be found in nearly every corner of the campus. Technology, specifically the use of mobile devices, is the key, said Dr. Robert Blaine, JSU's special assistant to the provost for Cyberlearning.

"Technology allows us to find information faster, but the 21st-century world requires that we actually turn that information into knowledge," said Blaine. "Technology builds a capacity for healthy skepticism of accepted wisdom. It prompts us to dig deeper, to look for primary sources and first-person accounts. It takes us on a process of discovery and challenges us to use language and images precisely."

JSU has emerged as a national leader when it comes to this learning approach. Representatives from other institutions, including Auburn and Jacksonville State, have visited the campus to see firsthand how technology has been immersed in the curriculum.

Apple Inc. has recognized JSU as an Apple Distinguished School for 2013-2015. The designation is reserved for institutions that meet criteria for innovation, leadership and educational excellence, and demonstrate a clear vision of exemplary learning environments.

FACULTY-BASED INNOVATE CENTER

This spring, JSU held the grand opening for IN-NOVATE. The pristine space located on the ground floor of the H.T. Sampson Library is described as a one-stop shop for the creation and dissemination of digital content. CREATE, the student counterpart to INNOVATE, opened this fall.

Inside INNOVATE, four Department of Music faculty members sat at a table, interviewing prospective student musicians via Skype and a Mondopad.

Joycelyn Todd, a Stillman College senior who's applying for graduate school at JSU, played three selections for the group. She later said performing via Skype helped calm her nerves because otherwise "I'd be shaking in my shoes if I was doing this in person."

Dr. Darcie Bishop, former interim chair of the Department of Music and current interim associate dean of the Division of Graduate Studies, said the technology has the potential to change the way students are recruited and retained.

"We are able to audition music students in real time from other locales, thus broadening our reach. The opportunity to hear them perform, talk to them and ask them to play particular passages assists us in grasping a better sense of how they will fit into our musical environment," Bishop said.

"It's exciting to imagine that our current students, with this technology, have the opportunity to participate in real-time master classes with professionals and students from other colleges and universities without ever leaving our INNOVATE lab," she said.

The Cyberlearning Strategy began with the 2012 implementation of a scholarship program that provides iPads to all first-time, full-time freshmen. Faculty development has been integral to the development of the strategy. JSU educators who participated in the Global Inquiry Faculty Teaching Seminar (GIFTS) developed customized multi-touch books and iTunesU courses with the goal of creating active learning environments. Now, a group of faculty is at work redeveloping the entire General Education core, Blaine said.

STUDENT-BASED CREATE CENTER

"The new curriculum will coincide with the opening of Create, which is the center for project-based learning. With the opening of Create and the redesign of the curriculum, which happens through INNOVATE, we will have created a complete digital learning ecosystem and will be the first in the country to do so," Blaine said. "We'll be a model for the rest of the nation."

For Dr. Ingrad Smith, associate dean in the College of Education and Human Development, the digital revolution has expanded the boundaries of her classes.

Smith recently co-edited a digital textbook, *Global Competency*. A chapter in her book is about the black market sale of infants in other countries. "The technology allows us to reach out to universities in those countries and have discussions with them about what's actually occurring with the baby trade," she said.

Another project underway in Smith's University Success class is a good example of how technology allows students to create new knowledge, Blaine said.

"The students were studying the history of the university and decided to create their own video documentary about the 1970 police shooting of two young black men on the campus," Blaine said. "They're building their own knowledge through project-based learning. They're producing the documentary themselves on all the events surrounding the shooting. They're becoming historians. They are becoming writers."

Luther Martin, a senior computer engineering major, said he couldn't imagine successfully completing his coursework without using digital devices.

"I use mathematical apps and an app that helps you prepare for the GRE (Graduate Record Examinations)," Martin said. "There was a point in time when we were doing classwork without mobile devices. We didn't know it was an inconvenience because we didn't know anything else."

That's all changed for him.

"I was fairly average in high school compared to here. I wasn't nearly as serious about education as I am now. In my spare time, I'm writing applications that could be used on mobile devices," said Martin, who has a 4.0 GPA.

Martin also credits mobile devices with helping him earn an internship with the Boeing Co.

"As I was waiting for the interview to begin, I decided to look up information about software life cycles on my iPhone. As soon as I went into the interview, that was one of the questions she asked me," Martin said. "It definitely gave me an edge."

HIGHER LEVEL OF ENGAGEMENT

Dr. Nola Radford, a professor and clinical supervisor in the College of Public Service, School of Health Sciences, Communicative Disorders, said mobile devices allow her to engage her students on a higher level than in a traditional lecture format.

Radford created a project that required students to investigate classic cases of child abuse neglect over the past several decades and then determine how technology and new pedagogy in the field of speech pathology might have informed those cases.

"I chose a classic psychological study that most people use in their classes. We used smartphones and tablets to look up information and immediately these YouTube clips came up. The documentaries let us investigate the actual doctors who were involved in the case. Now, we have the names and dates, and we were able to gather all of that within hours," said Jalisa Greer, a first-year graduate student who completed Radford's project.

Dr. Everett Neasman, who specializes in British literature, views the technology as a tool to bring other parts of the world into the classroom. Neasman wrote *Shakespeare's Tragedies, Global Awareness through Dramatic Lenses*, a multi-touch book that uses *Hamlet, King Lear, Macbeth* and *Othello* to discuss foreign relations, interdisciplinary thought and cross-cultural studies. During a trip to China in 2013, Neasman used his book at Nanjing University.

He's also created a blog about Shakespeare, which allows his students to interact with students at Nanjing University.

"The blog allows for an analysis of plays, such as *Romeo and Juliet* and *Julius Caesar*, from a global perspective," Neasman said. "A lot of what the iPad and technology do is supplement what teachers and institutions have been doing for hundreds of thousands of years. It brings culture together."

2014 PRESIDENTIAL

CREATIVE AWARDS

FACULTY, STAFF RESEARCH PROPOSALS ON THE CUTTING EDGE

The 2014 Presidential Creative Awards for Faculty and Staff features a number of intriguing projects, from the study of a plant's effect in reducing breast cancer tumors, to the role personality plays in career choice to a plan to showcase the "Green Corridor" on the JSU campus. President Carolyn W. Meyers, in announcing the Creative Awards winners, called the projects exceptional. Each of the 11 winning proposals received \$5,000 in funding. "The Creative Awards program continues to be a vehicle to ignite innovative thinking. The proposals covered a variety of disciplines, and some of them have global implications," Meyers said. "We will continue to look for ways to support the creative endeavors of our faculty and staff."

Other winning proposals will study iPad use among nontraditional students; will develop a GIS-based system to identify areas in Mississippi that are vulnerable to tornadoes; and will research the impact of skin color and hair texture on candidate evaluation. The strategic goal of the awards is to foster collaboration, innovation and creativity with a special emphasis on socio-cultural, health, behavioral, environmental, economic, educational, and technological issues. The projects also engage students in research methodology to develop their critical-thinking and problem-solving skills.

Duanjun Lu, Ph.D., assistant professor in the Department of Physics, Atmospheric Sciences and Geoscience, proposed the development of a GIS-based decision support system to examine tornado hazards and risks in Mississippi. Students will be responsible for data collection, result analysis and product presentation.

Yu-Chun Kuo, an assistant professor of Instructional Design and Development in the School of Lifelong Learning, proposed a project that aims to increase nontraditional students' motivation to learn with iPads and shape their attitudes toward mobile learning; explore nontraditional students' learning experiences with Apple apps in collaborative team learning and explore the effect of apps and instructor support on students' learning achievements.

Carolyn Howard, Ph.D., associate professor in the Department of Biology, proposed an interinstitutional collaboration between her breast cancer research team and Dr. Shehla Pervin, an assistant professor at Charles Drew University of Medicine and Science in Los Angeles. Howard's project will study the full effect vernonia amygdalina (VA), an African plant, has on mammary cancer stem cells (MCSC). Specifically, the study will examine whether pre-treatment with VA will reduce the number of MCSC-induced xenografts in nude mice.

HuiRu Shih, Ph.D., professor in the Department of Technology, proposed the creation of a remote laboratory to extend the traditional hands-on access to labs and test instrumentation over the Internet. The project will deal with remote access to real lab instruments using computer and network technology.

Natarajan Meghanathan, Ph.D., associate professor in the Department of Computer Science, proposed the "Design and Development of a Local Spectrum Knowledgebased Minimal Channel Switch Routing Protocol for Cognitive Radio Ad hoc Networks." He expects cognitive radios to be the next wave of wireless computing to exploit the licensed, wireless spectrum and maximize the efficiency of channel usage.

D'Andra Orey, Ph.D., a professor in the Department of Political Science, proposed "The Impact of Skin Color and Hair Texture on Candidate Evaluation." Orey said scholars know little about whether African-American females' natural hairstyles influence political cognition and behavior and specifically if hairstyle affects vote choice. The project will examine whether Afrocentric hairstyles enhance negative stereotypes.

Glenda Windfield, Ed.D., assistant professor, Special Education in the College of Education and Human Development, Tracy Harris, Ed.D., associate professor, Elementary Education in the College of Education and Human Development and Brandi Newkirk-Turner, Ph.D., CCC-SLP, assistant professor, Communicative Disorders. College of Public Service, proposed a collaborative project that examines the role of teacher preparation programs in the clinical experiences.

Alamgir Hossain, Ph.D., associate professor in the Department of Chemistry, proposed the "Development of Molecular Sensors for Environmentally Relevant Anions." The research will focus on the development of new molecular sensors for selective binding and recognition of environmentally important anionic species. There are several anions that have adverse effects on both the environment and health.

Evornia Kincaid, Ed.D., assistant professor in the Department of Elementary and Early Childhood Education, proposed the "Interdisciplinary Teacher Education Course Lab Approach to Increase Pre-Service Education Teachers' Graduation Rate at an HBCU." The research project lab is designed to improve passing rates on the certification tests and improve graduation preparation for education majors.

PATENT POWER

2 PROFESSORS NOTED FOR INVENTIONS

By SHELIA BYRD AND BETTE PEARCE

wo Jackson State University professors have been awarded patents for their groundbreaking work in the fields of engineering and biology.

Dr. Kamal S. Ali, a computer engineering professor, has been awarded a patent for his Hardware in the Loop Simulator (HILS) for small autopilots used in unmanned aerial vehicles or drones, and Dr. Hari Cohly, associate professor of biology, has been named an inventor on a patent for a new method of removing and preventing rust.

The work by the two men has wide-ranging implications for both commercial and military applications.

DRONES

Ali's HILS combines the best of software flexibility and hardware accuracy, providing the user with a powerful and realistic evaluation tool. The system allows the user to compare how a plane is flying under different autopilots and weather conditions. The project is a collaboration of JSU and the U.S. Army Research Laboratory. Ali teamed with student Justin Shumaker, who currently on works for the Army Research Laboratory.

A copy of the system was delivered to the U.S. Air Force last December.

"I've been working on this for five years. When I came to JSU, I started doing research with unmanned aerial vehicles," Ali said. "It actually flies the plane inside the computer. You can look at the plane and tell how it's flying. If it crashes, you can just reset and do it again."

Ali received his Master of Science in Engineering from West Virginia University, Morgantown, W. Va., and his Ph.D. in Solid State Physics from Reading University, Reading, England.

RUST

Cohly, an associate professor of biology, says the patented technology developed to both prevent and remove rust employs a hydrogen-based gas. It is economical to produce, non-invasive, environmentally friendly and can be mass-produced. The process could revolutionize numerous industries that now must rely on current costly and labor-intensive rust removal methods, as well as prevent corrosion on objects ranging from small tools to automobiles, massive bridges and ocean-going ships.

The potential savings to consumers and industry is incalculable.

"Just consider a company that cleans rust from the bottoms of huge ships. The ship must be pulled from the water, chemicals applied and then scraped. It takes a very long time and is very labor-intensive and costly," Cohly said.

When the gas developed by Cohly and his colleagues is applied to a corroded surface, the rust falls off, particle by particle. "There is no scraping, and you can then just vacuum up the rust that has fallen off," he said.

Colleagues also named on the patent include Bharat Subodh of India, Dr. Rajendram V. Rajnarayanan, of East Amherst, N.Y., and Hui Chu Tsai of Singapore.

A native of India, Cohly holds a bachelor's degree in chemistry from the University of Toronto and a master's and Ph.D. in microbiology from the State University of New York at Buffalo. He has done post-doctoral work at the University of Toronto, Baylor College of Medicine and NASA (Johnson Space Center) in Texas.

Dr. Loretta Moore, vice president for Research and Federal Relations, said university officials are excited about both projects. "Dr. Ali and Dr. Cohly are very passionate about innovation, and we are proud of their achievements," she said. "We are thrilled to be able to support our faculty, staff and students through the process, from idea to invention to commercialization."

Through its Technology Transfer and Commercialization unit, Jackson State University facilitates the invention disclosure and patent application process and provides both technical and financial support to ensure that the intellectual property rights to inventions are protected. For more information about the patent application process, contact the university's intellectual property manager, Almesha L. Campbell, at (601) 979-1815.

POLLING ILLUMINATES ISSUES SURROUNDING GUN CONTROL, POLICE RELATIONS, VOTER ID

By JIM EWING

Otha Rurton executive director of the Institute of Government

The Jackson State University Polling Center has released national survey results on a number of issues of interest, including gun control, police relations, trust in the judicial system, and voter identification requirements. Among them:

Gun Control: Nearly 50 percent of respondents feel that government is encroaching on the Second Amendment right to carry and own firearms. A significant major-

ity of respondents (88.7 percent) feel they have a right to use a firearm in their home against an intruder. Nearly 30 percent nationally feel that tensions in places like Ferguson, Mo., would be lessened with more gun control legislation in place. However, while 7.2 percent believe there should be no controls on gun ownership, 79 percent support some licensing or restrictions on certain arms like assault rifles.

Police Relations: Just short of one-half of all respondents (47.6 percent) agreed with the statement: "Based on all that I know or have heard, African-Americans are justified when they report fearing the police." Stop and frisk policies were supported by 68.1 percent of whites surveyed but only 38.6 percent of African-Americans. Younger respondents are significantly less likely to feel positively (57.4 percent) toward local police than those 40-64 years of age (73 percent) and 65-plus (80.9 percent). Younger respondents are three to

four times as likely to report being verbally abused or profiled by police than those 65-plus.

Trust in the Judiciary: While only 66 percent of Americans had strong trust in police departments, only 55.6 percent could say they had strong trust in the judicial system of courts, prosecutors and judges. Only 38.6 percent of African-Americans had trust in the system (48.6 percent for Hispanics; 61.9 percent among whites).

Voter ID: Only 18.6 percent of respondents suggested voter fraud is very serious in the United States. Another 11.9 percent felt that it was not serious at all. Most fell between the extremes (57.8 percent) and suggested that voter fraud was somewhat serious or not very serious.

The Polling Center operates under the auspices of the Jackson State University Institute of Government. The Institute serves and assists small-to-mid-size urban and regional communities.

The Institute of Government provides synergy that is channeled to meet service needs through community service and engagement, leadership development, training and education, and research and consulting.

METHODOLOGY: The poll sampled opinions of 900 approximately proportional to state populations nationwide. The survey was conducted September 1-9, 2014. All surveys were conducted using an online survey instrument. The poll has a +/- 3.5 percent margin of error at a 95 percent confidence level on composite basis.

JSU GRAD JAMES MINOR NAMED DEPUTY ASSISTANT SECRETARY U.S. DEPT. OF EDUCATION

By JIM EWING

ackson State University alumnus Dr. James T. Minor has advanced to a top U.S. Department of Education post in Washington, D.C., as deputy assistant secretary for higher education programs.

Minor, 40, JSU Class of '96, had previously served as senior program officer and director of higher education programs for the Southern Education Foundation in Atlanta, Ga.

He said he's excited about the new post, which provides overall leadership and administration of grants for institutions and other federal programs that promote equal access to — and excellence in — postsecondary education.

"One of the things I'm most excited about in assuming this post is I believe the leadership exhibited by this administration is unprecedented," he said of the Barack Obama administration.

"I absolutely think it's unprecedented as far as access, affordability and degree completion in postsecondary education." Minor grew up in Detroit but came South for higher education at Jackson State, mainly due to affordability. But he said it left a lasting impact on him.

Particularly, he said, he is grateful for "the leadership development and opportunities at Jackson State," and "the shared experience with students from different backgrounds — many of them the first to attend college."

Those JSU experiences have stayed with him, he said, since these are the students he is trying to reach in his new job: those coming to a college or university for the first time, often from a diverse and perhaps disadvantaged background. Outreach to such students and ensuring they receive a quality education is essential, he believes.

Minor received his bachelor of science degree at JSU in sociology, a master's degree from the University of Nebraska-Lincoln, and his Ph.D. in educational leadership and policy at the University of Wisconsin-Madison.

He was tapped by the Obama administration to fill the post in June.

By BETTE PEARCE

A lumna Shauna Collier has been chosen to supervise one of the most prestigious libraries in the nation, the Smithsonian Institution's new National Museum of African American History and Culture in Washington, D.C.

The \$500 million museum, under construction on the National Mall, is to open in 2015. Until then, Collier and other museum staffers are working from the current African-American gallery in the American History museum.

The library is the first within a Smithsonian museum that will be accessible to the public. Collier will develop, manage and lead the library staff and serve as an expert in information research in the history and culture of African-Americans. "The library will share space with the museum archives and

house roughly 20,000 volumes in a core collection of print resources," Collier said. "The collection will include the major topics in African-American studies, but I'm especially excited about family history and genealogy."

Interest in family histories among African-Americans continues to grow, and providing assistance in genealogy research will be a component of the new library, Collier said.

The new Smithsonian museum was designed by renowned African-American architect Phil Freelon of Durham, N.C., who also designed the Mississippi Civil Rights Museum being constructed in Jackson that is scheduled to open in 2017.

For the 49-year-old Collier, the Smithsonian appointment means she's moved into her "dream job," as the local library was her favorite place growing up in Clarksdale, Miss.

Collier studied marketing at JSU, which she thought

would satisfy her appetite for research. "I always loved libraries, and I practically lived in libraries, but it wasn't books themselves so much as it was finding answers," Collier said.

After graduating from JSU in 1986, she spent 10 years working as a marketing executive for a publishing company in Atlanta and California.

After reading an article about how today's libraries are transforming into high-tech research centers, she wrote to the American Library Association to learn what is required to be a librarian. After earning her master's degree in library and information studies from the University of Alabama, she held positions at a museum in Atlanta and at a library in Savannah, Ga., before being hired as librarian for the Smith-

sonian's Anacostia Community Museum in Washington, D.C. Later, she became a librarian for the Stone Center for Black History and Culture at the University of North Carolina at Chapel Hill.

Collier had been at UNC for five years when she learned the position of supervisory librarian for the new African-American museum was open. "It was my dream job, so I applied even though I really didn't think I would get it." She was hired in December 2013.

Dr. Robert Luckett, director of Jackson State University's Margaret Walker Center, said the museum and Collier's appointment is exciting for those who care

passionately about African-American history. The fact that a JSU graduate is heading the leadership team "is a great honor for her and makes all of us at JSU proud," Luckett added. "Her role there will be vital, her work will be incredibly important."

A Sunny Forecast

Weather Channel veteran and JSU alum celebrates meteorology program's progress

By SHELIA BYRD

ivian Brown, a groundbreaking meteorologist on The Weather Channel, says she spearheaded a project to feature Jackson State University on the national broadcast because she's impressed with the progress that's been made in Jackson State University's meteorology program.

Brown, a 1986 graduate of JSU, returned to the campus special about JSU that aired on The Weather Channel that month.

"At this time, Jackson State educates a quarter of the black meteorologists in the country," Brown said. "I wanted the world to know that what Jackson State offers and delivers is as good as, if not better, than any other institution in the country."

Brown said when she was a student some 30 years ago, the meteorology program was strictly science-based, with on physics, atmospheric science and math. She wanted to go into research and become a forecaster, perhaps, for the National Weather Service. Instead, during a visit to Atlanta for a senior-year project, she found out about "a new company that was going to have 24-hour weather," she said.

Brown began her career at The Weather Channel in 1986 as a forecaster in its Global Forecast Center. She was responsible for analyzing current weather conditions, interpreting radar and creating graphics for the network.

In 1988, she moved into the role of on-camera meteorologist, becoming the first African-American female in the position. For years, JSU has touted her among its

top alums because of her accomplishments, and she was selected to serve as the Founders' Day speaker in October 2013. Soon after that visit to the campus, Brown began pushing for a feature on the meteorology program.

"It was my vision to highlight the entire meteorology program. I was glad to see the university has made so as it relates to meteorology, just as other universities across the country have done," she said.

Beginning in 1975, JSU was the only historically black college or university offering a meteorology program. Today, students in the program have access to meteorological observing equipment, computing platforms and laboratories. They also have WeatherVision, a service located at the Mississippi e-Center @JSU that provides weathercasts to more than 100 stations nationwide.

The site is the perfect training ground for future broadcast meteorologists. While in Jackson, Brown offered advice to meteorology students on how to deliver forecasts in front of the green screen at WeatherVision.

"I can't describe how great it was to meet Ms. Brown. She's been an inspiration to me ever since I decided I wanted to be a meteorologist," said Lenetta Mallory, a ISU segment that aired on The Weather Channel.

Kantave Greene, an instructor in the meteorology program, said Brown "represents the aspirations of many African-Americans who dream of becoming a meteorologist and provides hope to those wishing of having a successful career as a broadcast meteorologist." J

Meteorology Program looks forward to 40th anniversary

In September, visiting Jackson State University alumni employed with the National Oceanic and Atmospheric Administration (NOAA) started planning for next year's 40th anniversary celebration of the JSU meteorology program.

Over the years, the commitment between JSU and the NOAA Center for Atmospheric Sciences (NCAS) has netted the university more than \$2 million in grant funding. As well, JSU's program has produced 30 percent of the national weather service African-American meteorologists. Eighty-four students have graduated from JSU and work in various fields, including The Weather Channel. J

\$589K HOMELAND SECURITY GRANT WILL PREPARE STUDENTS FOR **EMERGENCY MANAGEMENT CAREERS**

ackson State University has won a \$589,000 Scientific Leadership Award from the U.S. Department of U Homeland Security to bolster its Emergency Management Technology program. The grant will fund collaborative interdisciplinary efforts to promote and encourage undergraduate students to pursue a bachelor's degree in Homeland Security-related Science, Technology, Engineering and Mathematics (HS-STEM) field. The EMT program is designed to ensure that students have the skills needed to manage a crisis.

"This is a team effort, in collaboration with different departments," said Technology Department Professor Dr. Pao-Chiang Yuan, Ph.D., principal investigator for the grant.

To be spread over five years, the SLA grant for Minority Serving Institutions Granting Bachelor Degrees will fund two phases. The first primarily will go toward developing new courses - including remote sensing and social media technologies - as well as upgrading laboratories. The second phase will increase recruitment and exposure of the EMT program as well as continue to strengthen ties with the Department of Homeland Security Coastal Hazards Center of Excellence (DHSCOE) housed at JSU.

Yuan said he was especially grateful for all the support from the dean's office DHSCOE Director Dr. Robert Whalin and team members Dr. F.C. Dancer and Dr. April Tanner of the Computer Science Department; Dr. H.R. Shih and Dr. Jessica Murphy of the Technology Department; and Dr. Duanjun Lu of the Physics Department.

The EMT program was approved in fall 2010 and began admitting students in spring 2011.

JACKSON STATE HOSTS INTERNATIONAL ENVIRONMENTAL AND BIOMEDICAL SYMPOSIA

By ERIC STRINGFELLOW

Dr.Paul Tchounwou, associate dean, College of Science, Engineering and Technology

ore than 20 countries were represented at the 11th International Symposium on Recent Advances in Environmental Health Research and the 13th International Symposium on Metal Ions in Biology and Medicine, hosted by Jackson State University.

The four-day conference was held at the Jackson Convention Complex in September..

Dr. James C. Renick, provost and senior vice president for Academic and Student Affairs, greeted attendees saying, "We are glad you are here. I am delighted to see so many students and faculty. I want to welcome our visitors from around the world."

Renick cited the recent media attention to the Ebola virus in thanking the scientists and researchers for their long-term work.

"The media have a short attention span. It will be on to something else next week. You have been doing this for a very long time, and we thank you for that," Renick said. Dr. Paul Tchounwou, a presidential distinguished professor and associate dean of the College of Science, Engineering and Technology, was the key organizer and chair of the symposia. "The conference's overarching objective is the continued promotion of interdisciplinary discussions and international scientific collaborations and to increase awareness of key environmental and public health issues facing the global community," he said.

For the past decade the symposium has been an important platform for sharing major contributions to global research and education in environmental science, biomedicine and public health.

More than 50 invited speakers presented; poster sessions for faculty and professional students and another for students were held; and more than 200 abstracts were submitted. 🛭

'I Dreamed My People Were Calling'

Gallery1 hosts Simmons exhibit, reading

aniel "Danny" Simmons Jr., renowned painter, poet and art impresario, visited Gallery 1 at Jackson State University in February in conjunction with a solo exhibition of his work, *I Dreamed My People Were Calling But I Couldn't Find My Way Home*.

Along with the series of original paintings and digital artwork created over the course of eight years, pieces from Simmons' personal collection of Central and West African art were on display.

Simmons, the brother of hip-hop mogul Russell Simmons and rapper Joseph Simmons, known as "Rev. Run" of Run-D.M.C. fame, also is a writer. During his visit, he signed copies of his books, including *I Dreamed My People Were Calling But I Couldn't Find My Way Home* and *Three Days As The Crow Flies*, a fictional account of the 1980s New York art scene.

Guests also had the opportunity to engage with Simmons in a one-on-one dialogue during "Conversations with the Artist and Poetry Reading."

1

Like Fine Wine

Jackson State University's Department of Speech Communications and Theater presented the play "Like Fine Wine," a story about dreams that never die, this fall at the Rose E. McCoy Auditorium.

The story revolves around Caleb "Sax" Sanders, a blue-collar cab driver from Memphis, who was once on the brink of breaking into the business as a famous jazz musician. Life threw him a curveball, and he was forced to put his dreams on hold. An old friend visits him on his 50th birthday and sees a once-renowned musician a shell of his former self. Is it too late for Caleb to pursue his once-deferred dream? Or will be he content with memories and what-ifs?

Prince Duren, a 2009 Jackson State University graduate who is now a visiting instructor at the university, wrote the play. Duren received a bachelor's degree in mass communications at JSU and a master of fine arts at the University of Arkansas.

U.S. Rep. Alan Nunnelee visits with JSU President Carolyn W. Meyers and

The Washington connection

Congressman visits campus

.S. Rep. Alan Nunnelee, R-Miss., paid a visit to Jackson State University, stopping in a liberal arts classroom and touring the Veteran's Services Center, Community College Relations Office, the College of Engineering, Science and Technology and the INNOVATE Cyberlearning Center.

"I want to know what's going on here. I want to know what your challenges are and how I can help," Nunnelee said.

During the visit, JSU President Carolyn

W. Meyers updated Nunnelee about the progress JSU had made since the Ayers college desegregation settlement, including the expansion of engineering programs and plans for a School of Public Health. Meyers also touted JSU's designation as an Apple Distinguished School, one of only five such higher education institutions in the country, and discussed how the university is emerging as a national leader when it comes to cyberlearning.

'ARTISTIC INTENSITY'

College of Liberal Arts promotes inaugural visual and performing arts series

he Jackson State University College of Liberal Arts kicked off its 2013-2014 *Get Ready for Artistic Intensity* Visual and Performing Arts Series last fall. The inaugural series brought to Jackson an array of high-caliber professional visual and performing artists from around the world. Nine signature events —covering music, dance, art, photography, theater and lecture—along with related performances and exhibits by JSU faculty and students, were scheduled from September through April at JSU's Rose E. McCoy Auditorium, art galleries and venues on campus.

The series opened with *Horizon Realm: Contemporary Art from Taiwan*.

Painting, sculpture, installation, video and photography by 10 Taiwanese artists emphasized contemporary issues facing Taiwanese society. *Scottsboro Boys: Outside the Protective Circle of Humanity, The Fred Hiroshige*

Photographs documented courtroom proceedings during one of the trials of the infamous case in 1933 Alabama. Also on exhibit was art by Daniel "Danny" Simmons Jr., the co-founder of Def Poetry Jam, who visited campus for a reading and book signing.

The series also featured a performance by Step Afrika!, the first professional company dedicated to the tradition of stepping, and music from Grammy-nominated Imani Winds, one of the most successful chamber music ensembles in the U.S. Black Violin, another group offering a blend of classical, hip-hop, rock, R&B and bluegrass music, made an appearance, too. Springtime brought a favorite event, Jazz on the Plaza, to the campus.

The series also bought journalist and civil rights activist Charlayne Hunter-Gault to campus for the 2014 Martin Luther King Jr. Birthday Convocation.

Grammy-nominated Imani Winds appears at Jackson State University as part of the inaugural Get Ready for Artistic Intensity Visual and Performing Arts Series.

'MAGIC' LIVES UP TO NICKNAME

B_ν JIM EWING

Basketball legend and successful entrepreneur Earvin "Magic" Johnson lived up to his nickname during a visit to Jackson State University, casting a spell on audiences of students, faculty and staff for several hours.

Johnson held a series of meetings, including one with students, at the College of Business where he shared secrets to his business success and urged them to take a chance on themselves.

"Celebrity hurt me," he said. "Ten banks turned me down."

The bankers only wanted his autograph and to have their pictures taken with him. "He knows basketball," Johnson said they thought of him, but questioned "can he run a business?"

He admitted that he had to learn how to be a businessman but has now built Starbucks and TGI Friday's franchises, movie theaters, food distributing companies, a television network, a \$1 billion real estate fund, a media company and other businesses.

"You have to know what you don't know," he said, to be successful. Hire people "who are smarter than you" to do the things they know how to do. Research what could form a successful business and execute your plan.

His businesses are aimed at minorities in urban areas where there is demand but little competition. African-Americans have \$1 trillion in spending power, as do Latinos, he said.

"If I can do what I did, you can do it, too," he said.

Everywhere he went, students wanted to take "selfies" with him — and he obliged them.

At the Walter Payton Recreation & Wellness Center, he met with student athletes and gave them advice on how to excel in sports — a subject he also knows well as a former member of the "Dream Team" that won the 1992 Gold Medal in the Olympics.

Among his tips: "The best athletes are the hardest workers in practice," he said.

"When everybody else was at the club, I was giving my time in practice," he told them. So when the game day came, he was on the court, not the bench.

His most heartfelt moment came while meeting with students at Rose E. McCoy auditorium.

In answer to a Twitter question from #MagicAtJSU on @JacksonStateU, he said the hardest thing he ever had to do in his life was drive home and tell his wife who was pregnant with his son at the time that he was HIV positive. Watching her cry, he said, "was the worst moment of my life."

He said his wife Cookie reared back and gave him a "Mike Tyson"-like punch — hard! — and then said, "We're going to beat this."

They got on their knees and prayed.

That was 23 years ago, he said, and each day is a blessing to him. It's important to "protect yourself" and "educate your partner," he said

In answer to another question, he said: "Changing urban America, putting people of color to work and showing that we can be successful, that's important to me."

"You should be happy," he told the students. He was the first person in his family to go to college, he said, like many in the audience.

Pointing to JSU President Dr. Carolyn W. Meyers and others, he said everyone on that stage was there to help them. "You've got to take advantage of this opportunity at this university."

"And when you get out, be a great alum, give money," he said, so others can have that opportunity for an education and a better life, too.

JSU TOPS IN ACADEMICS FOR SWAC ATHLETES

By JIM EWING

Jackson State University led the list with the number of student-athletes maintaining a 3.0-plus GPA in the Southwest Athletic Conference while competing in their respective sports, according conference officials.

Four SWAC member institutions had more than 120 student-athletes represented on the SWAC All-Academic Team for their academic prowess. Jackson State University led the group with 173, followed closely by Alabama State University (158), Mississippi Valley State University (135) and Prairie View A&M University (126).

Despite previous difficulties with academic progress rates, JSU has been steadily improving over the past four years in football and made great strides in men's basketball.

The feat is no small one considering some very sobering national statistics.

A study released by the NCAA late last year showed only 61 percent of African-American male student-athletes who entered college in 2005 successfully graduated within six years, a stark comparison to the 81 percent of white student-athletes who graduated in the same time. And while the graduation success rates have increased across the board, a disparaging gap remains.

The NCAA's new policies mandate that programs carry over a 930 APR rating in order to be eligible for NCAA championships by 2015-16. Jackson State is one of the

SWAC institutions that has excelled across the board. It has an institutional average APR rating of 960 with the second highest football and men's basketball ratings in the league.

The Division I Board of Directors recognized the unique struggles of limited resource institutions and amended the benchmarks for APR compliance. The SWAC has since stepped in to help members meet the new requirements.

Included in the league's initiatives is an APR Task Force created in August 2012. Its 12 members are athletic directors, senior woman administrators, compliance officers, faculty athletic representatives, and academic advisors.

GradesFirst, a web-based student performance monitoring software system, also was provided to all 10 SWAC institutions. The application allows academic advisors, administrators, and faculty to communicate and provide student services.

In coordination with the NCAA, SWAC also distributes information about grants and programs available to help bring institutions into compliance.

The All-Academic Team is representative of the SWAC's progress in increasing training and focusing its shift toward the academic success of its student-athletes.

RECITAL HALL NAMED IN HONOR OF DR. JIMMIE JAMES JR.

By ERIC STRINGFELLOW

The generosity of Jimmie and Carrie James has been memorialized by Jackson State University through the naming of the Recital Hall in the F.D. Hall Music Center in Dr. Jimmie James Jr.'s honor.

James served as chair of the Department of Music and as the voice of JSU's marching band. The Jimmie James Jr. Recital Hall was formally dedicated recently during a ceremony at the Rose H. McCoy Auditorium.

An overflow crowd of JSU administrators, faculty, staff, alumni, students, community supporters and friends attended the festivities. The university's marching band—the Sonic Boom of the South—also performed.

"I am very humbled by this entire experience of receiving the honorable recognition and having the recital hall named in my honor," James said. "I will forever be grateful for having my name permanently and visibly displayed for others to see."

James and his wife endowed a scholarship which will be matched through university resources.

Jackson State President Carolyn W. Meyers said the university's tribute to James was fitting.

"Dr. James, we are extremely proud that you have chosen to leave your indelible mark on this campus, and it is only fitting that the place where you spent most of your time nurturing students and making dreams come true will now bear your name," Meyers said.

James always will be fondly remembered as the voice of "the summa cum laude of bands," — JSU's Sonic Boom of the South. During his 43-year tenure at Jackson State, James also served as director of musical activities, coordinator of the Graduate Music Program, director of the concert band, assistant band director, and director of the brass ensemble.

Dr. Deborah Barnes, interim dean of the JSU College of Liberal Arts, applauded James for his commitment to community.

"I have come to know that Dr. James didn't just work in the JSU community. He lives in the community in the Hemingway Circle area. And, he worships in the community, at Pearl Street A.M.E. Church. His legacy will always be a part of our community. And for that, the College of Liberal Arts is eternally grateful."

James received an undergraduate degree in music education from JSU where he was the first tuba major and graduated cum laude. He received his master's degree from the University of Wisconsin and his doctorate from the University of Southern Mississippi. At USM he was the first African-American graduate in that program.

The donation from the Jimmie and Carrie James Endowment will be matched dollar-for-dollar through the university's Title III matching fund.

University Highlights

Fall sees record enrollment

Jackson State University's student enrollment grew 4.1 percent over last fall, continuing the university's three-year growth trend, which totals 6.6 percent. The enrollment of 9,508 students is its highest ever.

"This is significant for us. Our enrollment management team did a great job of sharing our story. We are thankful for that, and we are thankful that parents and students are continuing to embrace the reality that Jackson State University is a great investment." said President Carolyn W. Meyers.

The freshman class, the largest in the university's history, has 1,202 students.

Toyota Green Initiative gives car to JSU Athletics

The JSU Athletics Department has a spiffy new energy-saving car thanks to the Toyota Green Initiative.

Painted green (of course!), the Toyota Prius liftback was delivered to JSU as part of the fifth year of the Green Initiative. "We will use the car mainly as a transportation vehicle (for Sports Medicine staff to take student-athletes to doctor appointments, etc.)," said JSU Athletic Media Relations Manager Wesley Peterson.

It gets 600 miles to a tank, he said, and switches from gas to electric by itself. This newer model doesn't require being plugged into an outlet. "It's self-generating," he said, so it recharges itself.

Wireless initiative completed at Blackburn

Jackson State University donated 50 iPads to Blackburn Middle School and completed an initiative to make the school wireless.

Blackburn Principal Justin Green said JSU administration, faculty and staff invested "time and support to make Blackburn Middle School a success. Our school could be one of the top middle schools in the nation."

Jackson Public Schools Superintendent Cedrick Gray called JSU a "trailblazer" in the city for its efforts to bolster the school, which became a ISU laboratory school in 2013.

Call Me Mister gets \$1.3 million in funding

Clemson University's Call Me MISTER program received \$1.3 million from the W.K. Kellogg Foundation of Battle Creek, Mich., to collaborate with Jackson State University to increase the number of African-American male teachers in Mississippi K-8 classrooms.

Jackson State University has about 10 students enrolled in the program. Funds will be used for tuition, books, professional development and a summer leadership institute.

Actor Danny Glover and hip-hop artist Common visit campus

Actor Danny Glover and Grammy-winning hip-hop artist Common drew a large crowd of students and fans to JSU's Rose E. McCoy Auditorium. The concert was part of the multi-city Nissan Truth Tour.

Chemistry major earns neuroscience award

Anissa Butler, a junior chemistry major, was recognized for her neuroscience research presentation at the annual Biomedical Research Conference for Minority Students held in Nashville. It is the largest professional conference of its kind. More than 3,400 people attended.

A total of 1,600 students participated in presentations in 12 sub-disciplines of the biomedical and behavioral sciences.

Butler, among 22 students awarded \$250 for presentations in the division of neuroscience, plans to pursue an M.D./Ph.D. dual degree.

JSU named top military-friendly school

Jackson State University was designated a Top Military-Friendly University in Military Advanced Education's 2014 Guide to Military-Friendly Colleges & Universities.

Tim Abrams is director of the ISU Veterans and Military Center that provides services to improve and enhance the success of veterans, service members and dependents.

Student selected for Harvard conference

George Tan, a senior majoring in biology and chemistry, was selected to participate in a health panel at the 2014 Harvard Project for the Asian and International Relations Conference at Harvard University.

Tan, a native of Malaysia, is a member of Jackson State University's International Student Association, The Blue and White Flash. and serves as director of Multicultural Student Involvement in the Student Government Association. He was recognized as JSU's "Best International Student" of 2013.

State approves JSU to train K-12 administrators

The College of Education and Human Development received state approval for an initiative to make professional development training more accessible to K-12 administrators.

Jackson State University is the only university in the state offering such a program, said Dr. Ingrad Smith, associate dean and interim chair of Educational Leadership, who proposed the Online School Leadership Training Initiative.

The program provides online courses that school principals and central office administrators can access in their buildings or in their homes.

Dean Daniel Watkins said the program also serves as a recruitment tool for the college's doctoral Educational Leadership program.

Collaboration with university in China expanding

Jackson State University met with a delegation from Yangzhou University (YZU) in China to "deepen and widen" the ISU-YZU collaboration.

Three areas for future collaborations were outlined: student training and exchange, faculty exchange and research.

During the previous three summers, the College of Liberal Arts and the College of Education and Human Development jointly hosted two groups of scholars from Yangzhou for professional training and internships. Students from Yangzhou are also considering JSU for furthering their studies.

Engineering, science and technology programs receive accreditation

The Accreditation Board for Engineering and Technology(ABET) accredited the computer engineering, civil and environmental engineering and computer science programs. The Association of Technology Management and Applied Engineering accredited the technology program.

Dr. Richard Aló, dean of the College of Science, Engineering and Technology, said the programs are relatively new. "This is a real hallmark to be able to get out and say that within a 10-year period we pulled off accreditation and a new stellar building that's recognized for using green technology."

Dr. James C. Renick, provost and senior vice president for Academic and Student Affairs, said the accreditation assures students they're getting a quality education.

ABET accredits more than 3,100 applied science, computing, engineering and engineering technology programs at more than 670 colleges and universities in 24 countries worldwide.

JSU wins 2013 SWAC Soccer Championship

Jackson State University claimed the 2013 Southwest Athletic Conference Soccer Tournament Championship with a 1-0 win over Alabama State at Houston Amateur Sports Park. Taylor Emerson finished with three saves, posting her third consecutive shutout for the tournament. She was named Most Valuable Player, finishing the three-game span with 12 saves. Sie'Yara Wells scored the game-winning goal during the 56th minute to hand JSU its second championship in program history. The last time JSU won the SWAC title was in 2010. Wells and Emerson joined teammates Kimberlie Hernandez, Alexandra Gautier, and Jalana Ellis on the all-tournament team.

Faculty/Staff Notes

Director of International Programs appointed

Dr. Lokesh Shivakumaraiah is the new director of International Programs. He

oversees various activities, including faculty-led programs, international student scholars and the International Visitor Center.

Shivakumaraiah holds a master's degree in electrical engineering and a doctorate in computer engineering from Mississippi State University. He worked in the industry designing electronic chips before pursuing his other passion — working with student affairs and international students. Shivakumaraiah was named MSU's Division of Student Affairs Outstanding Professional of the Year in 2010 and received the Mississippi World Trade Center Excellence in International Education Award in 2011.

Retired professor's donation leads to \$100K endowed scholarship

Dr. Richard Sullivan, retired chairman of the Chemistry Department, presented a \$50,000 check to establish the Richard

and Hursie Davis Sullivan Endowed Scholarship Fund, which will support students in the Chemistry and Biochemistry departments. The

endowment will increase to \$100,000 through Jackson State University's Title III Matching Gift program.

Sullivan joined JSU in 1974. Shortly thereafter, he was promoted to chair of the Chemistry Department. During his tenure, he helped secure the first grant from the National Science Foundation for the Louis Stokes Mississippi Alliance for Minority Participation program that aims to increase graduation rates and numbers of students from all science and math areas.

Burks-Berry named interim director of Mississippi Learning Institute

Amy Burks-Berry was named interim director of the Mississippi Learning Institute, which works with local schools and the America Reads Mississippi-Ameri-Corps Program to improve

outcomes in teaching and student learning. MLI was established in 2001. Since then, MLI has been successful in improving the performance

of public school children from underserved populations on standardized tests by creating innovative pedagogies and instructional methods.

Burks-Berry has bachelor and master degrees in reading education from JSU and a certificate in Leadership Development from Mississippi State University.

Burton elected president of JPS Board of Trustees

Dr. Otha Burton Ir., executive director of the Institute of Government at Jackson State University, was elected president of the Jackson Public Schools Board of Trustees through the end of the 2013-2014 school year.

Burton was first elected to the board in 2010. In 2013, he was named executive director of the Institute of Government. Prior to that, he served as chair of

the Department of Urban and Regional Planning and as associate professor and associate dean of the School of Policy and Planning.

From 1998 to 2005, Burton worked as the chief administrative officer for the city of Jackson.

IHL lauds Dr. Robert Smith for community work

The Mississippi Board of Trustees of State Institutions of Higher Learning

named Dr. Robert Smith its 2014 Community Leader.

For the past 16 years, the IHL Board has honored an individual from the state who has made

a difference in his or her community by working to enhance the quality of life for not only African-Americans, but for all citizens of the state.

Smith serves as chairman of the advisory board for the Margaret Walker Center and as an associate physician at JSU. The parkway that connects JSU to downtown Jackson was renamed for Smith in 2011 to pay tribute to his work as a medical pioneer and his courage as a civil rights activist.

Professor one of 30 recipients of worldwide award from India

Dr. Paresh Ray was named one of 30 recipients worldwide of the Mahat-

ma Gandhi Pravasi Samman 2014 Award. The award recognizes outstanding service, contribution and achievement by Indian-born professionals who live and work

outside of India.

Ray and his team of researchers in Jackson State University's Center for Nanoscience and Nanotechnology are developing a method to kill cancer cells without harming healthy cells. Their research paves the way to establish cancer treatments without the harsh side effects of chemotherapy and radiation. It could also lead to less expensive treatment for patients. Ray's photothermal therapy system has been effective in the lab, killing

prostate, breast, skin and liver cancer cells. A patent for the photothermal therapy system is pending.

Legislature recognizes chemistry professor and student

Dr. Ashton Hamme III, a chemistry professor, and Brandon Newton, a

senior chemistry student, were honored by the Mississippi Legislature during the 27th annual Higher Education Appreciation Day Working for Academic Excellence program.

Prior to joining Jackson State University, Hamme worked for Monsanto/ Pharmacia Corp., where he performed

medicinal chemistry-related research in the area of cardiovascular drug discovery and was a co-inventor of more than 10 patents. The Detroit native earned his bachelor's degree in chemistry from JSU and a Ph.D. in chemistry from The Ohio State University.

Newton is a JSU Presidential Scholar and earned the title of Best Chemistry Undergraduate Student 2011, 2012 and 2013. He is president of the American Chemical Society and a member of the Pre-Health Society.

Thomas named to board of Miss. Minority Business Alliance

Michael Thomas, vice president for Business and Finance, was named to the

Board of Directors of the Mississippi Minority Business Alliance Inc.

Thomas, a Jackson State University alumnus, joined JSU's administration

in 2010 after 16 years with the Jackson Public School District, where he initiated a program to increase minority business participation called Jackson

First. Since joining JSU, Thomas' efforts have helped increase the university's minority business participation from 2 percent to nearly 17 percent.

The Mississippi Minority Business Alliance Inc. creates and expands mutually beneficial relationships between minority-owned businesses, suppliers and service organizations throughout the state. Alliance members include minority-owned businesses, corporate, governmental and educational institutions, and small- and minority-business resource agencies.

Academic adviser tops Miss. field, recognized at conference

F. Janelle Hannah Jefferson was rec-

ognized as the "Best of State" recipient for Mississippi at the Region 4 National Academic Advising Association Conference in Savannah, Ga. Jefferson served as the lead presenter of

"The iTeam: Advisement, Assessment, Transition, and Retention" at a Mississippi Adviser's Meeting. She is a professional academic adviser and instructor of University Success in Undergraduate Studies.

Associate professors selected for leadership program

Dr. Jacqueline Stevens and Dr. Carolyn Howard were accepted to The

Chicago School of Professional Psychology's Post Graduate Certificate in Academic Leadership online-blended program, which is part of the Opportunities for Under-Represented Scholars Program.

With funding from the National Science Foundation, the OURS Program addresses a national need to attract more women to the Science, Technology, Engineering and Mathematics workforce and the related need to provide female role models in STEM disciplines.

Stevens and Howard are associate professors of biology and part of the JSUAdvance program, a leadership development program for women faculty funded by the National Science Foundation.

Stevens and Howard were also selected as OURS Program Fellows. The fellowship will provide tuition, fees and travel support for the residencies in Washington, D.C., and a \$3,000 stipend.

Assistant professor awarded grant to study adult learners

Dr. Jie Ke was selected as the recipient of the 2014 Association for Continuing Higher Education South Wayne

Whelan Research Grant. The topic of her research is "African American Adult Undergraduates in Focus: Motivations, Expectations and Aspirations."

the JSU Academy for Research and Scholarly Engagement with helping her develop her winning proposal. She is an assistant professor of Human Resource Development and managing editor of *The Journal of Chinese Human Resource Management*. She sits on the board of directors for the Center for the Healing of Racism.

Class Notes

Miller Taylor ('66) has selfpublished a novel titled A Lady and Her Man. The story of two childhood sweethearts is available on Amazon.com. A Kindle version also is available.

Taylor has been a member of the Greater Washington, D.C., chapter of the JSU Alumni

Association for 30 years. He holds a bachelor's degree in chemistry and was president of the student body in his senior year at Jackson State University.

Thelma J. Strong ('79) is the chief financial officer for the U.S. Forest Service. She is responsible for the agency's annual financial statement, internal controls, grants and funds management, reimbursable agreements, Office of Inspector General (OIG) and General Accounting Office

(GAO) audits, financial policy, and financial reporting and

Under Strong's guidance, the Forest Service received its 12th consecutive unqualified financial opinion.

Strong, who holds a bachelor's degree in business, began her federal career in 1978 as a cooperative education student with the Forest Service. Over the last 35 years, she has worked in a number of jobs in different geographic areas across the U.S. She is vice president of the Greater Washington, D.C., Alumni Chapter and former vice president for the Northeast Region.

Allen K. Lewis ('80) has retired as a colonel in the U.S. Army and now resides in Atlanta.

A native of Canton, Miss., Lewis was in the Army ROTC at Jackson State University and belonged to the Sigma Chi

fraternity. He was commissioned a 2nd lieutenant after receiving a degree in mass communications.

Sylvester Taylor ('84), a banker and project manager for many years, recently began his own business, Prep Productions and Promotions, in Atlanta. He offers consulting, brand marketing and events planning services. Taylor holds a business degree in finance.

Dr. Cynthia G. Heard ('87) of Memphis has been working as an associate professor of optometry at Southern College of Optometry since 2007.

Heard was a clinical educator at The Ohio State University College of Optometry from 1993-2007. She is a member of several optometric organizations

and is past president of the National Optometric Association(NOA). She was the 1998 NOA Optometrist

She received a bachelor's degree in biology in 1987 from Jackson State University and her Doctor of Optometry in Geriatric Vision and Visual Rehabilitation at Birmingham VA Medical Center, which is affiliated with the University of Alabama at Birmingham School of Optometry.

Dr. John L. Cornelius II ('88)

recently made his New York debut in the production of Bob Marley's, "Three Little Birds," a children's musical based on a picture book by musician Marley's daughter.

Cornelius served as arranger and orchestrator as well as

composer of additional music for the production.

After graduating from Jackson State University, Cornelius earned his Ph.D., studying at Washington University in St. Louis and River University under Mississippi native Samuel Jones. He is an associate professor of music at Prairie View (Texas) A&M University.

Dr. Mary Sue Brown Atkins Durr ('91), a former corporate trainer for Time Warner, has published her first book, A Cry in the Night: The City of Lights' Dark Side.

The book details her family's struggles during the civil rights movement and the murder of her

sister, Barbara Jean. Her book is available in stores and on amazon.com and other online bookstores.

Durr was born and raised in Mississippi and holds a degree in business management from Jackson State University. She also attended Mississippi College and Walden University and holds degrees in business administration and instructional design and technology with a Specialist degree in Training Development and Performance Improvement, and a Ph.D. in educational technology.

Tammi A. Davis ('93) was elected to serve a two-year term as the state president of the Indiana Democrat African-American Caucus of the Indiana Democratic Party. The caucus works to increase the political participation of African-Americans across Indiana.

Davis was a national delegate

to the 2012 Democratic National Convention and serves as the 1st Congressional District coordinator for the Indiana Federation of Democratic Women. She holds a bachelor's degree in English.

Kenneth Havior ('94) was awarded the Modern Day Technology Leader Award at the 28th annual Black Engineer of the Year STEM (Science, Technology, Engineering and Math) Global Competiveness Conference held in Washington,

Havior has 17 years of systems

engineering experience at Lockheed Martin Aeronautics Co. and serves as the lead systems designer for the Embedded Training and Air-to-Air Range Infrastructure training functions and the Joint Direct Attack Munition and Small Diameter Bomb I weapon employment capabilities.

He is the F-22 liaison for the Coordinate Seeking Weapons, working closely with the F-22 System Program Office, JDAM Joint Program Office and the SDB I System Program Office. He also is a cost account manager on F-16 fighter programs, responsible for managing the budget for multiple control accounts.

Havior holds a dual bachelor's degree in mathematics and electrical engineering. He also is a 1996 graduate of the Georgia Institute of Technology.

Dr. Ruben Howard II ('95)

has been appointed dean of the College to Careers, Transportation, Distribution and Logistics(TDC) at Olive-Harvey College/City Colleges of Chicago. He oversees a \$44.8 million TDL facility that will open in 2015. It is designed to prepare students for certifications

and associate degrees in all transportation modalities.

Howard previously worked as chairman of the business department and professor of logistics management at Lone Star College in Cypress, Texas.

Howard received a bachelor's degree in airway science from Jackson State University and a master's in transportation management from Texas Southern University. He also holds a Master in Business Administration from Texas A&M University and a Ph.D. in organization and management/business from Capella University.

Dr. Jacqueline Faulkner Orr ('97) was recently named vice chancellor for Students Affairs at Arkansas State University-Newport. Before joining Arkansas State, she was assistant vice president of Retention Management at Kentucky State University in Frankfort.

Orr, who grew up in Senatobia, Miss., majored in English and minored in education. While at Jackson State University, she was elected student body president, becoming the first female to hold that role.

Orr earned a master's degree in leadership and a Doctor of Education degree, with a concentration in higher and adult education, at the University of Memphis.

Dewon Hall ('99) has been honored by the website Revision Path, which is dedicated to featuring the best African-American graphic/web designers in the creative field.

In "The Best Interviews of 2013," Hall finished 10th out of nearly 40 interviews. Hall also

won Graphic Designer of the Year in 2007 and 2012 during the annual ADDY Awards produced by the American Advertising Federation/Mississippi Delta.

Hall holds a bachelor's in marketing from Jackson State University and a bachelor's in graphic design from Delta State University.

Dr. Danielle Hinton Hassel. **M.D., ('00)** was named a Top 40 Health Care Professionals Under 40 honoree by the National Medical Association.

Hassel, who specializes in physical medicine and rehabilitation, serves as medical director of the Baptist Skilled

Rehabilitation Unit in Germantown, Tenn. She is on the Memphis Medical Society Board of Directors and the Tennessee Medical Association Board of Trustees. She also serves on executive committees for the Bluff City Medical Society and the Tennessee Association of Physical Medicine and Rehabilitation.

Hassel was inducted into Jackson State University's Delta

Pi chapter of Delta Sigma Theta Sorority and serves as cochair of her local chapter's Health and Wellness Committee. She received her bachelor's degree in chemistry from JSU and was president of her class.

Michelle Bayne-Johnson ('03, '10), a third-grade teacher and lead teacher at Johnson Elementary School in the Jackson Public School District, was chosen 2014 Teacher of the Year.

She holds a bachelor's degree in elementary education. She also graduated from the School of

Education as a Specialist in Education/Guidance and School Counseling and is a certified tutor with Sylvan Learning Center.

Dr. Ernest L. Brothers ('06)

was elected to a three-year term on the executive committee of the Conference of Southern Graduate Schools at the organization's annual meeting in San Antonio, Texas. He is assistant dean of the graduate school, director of the Office of Graduate Training and

Mentorship and adjunct assistant professor in political science at the University of Tennessee at Knoxville.

CSGS is composed of public and private institutions granting master and doctoral degrees. The organization promotes the exchange of ideas and best practices in graduate education and research.

Brothers, who also serves as associate director for diversity enhancement for the National Institute for Mathematical and Biological Synthesis at UT, holds a bachelor's degree in chemistry and a master's degree in natural science from Delta State University, a Master of Public Policy and Administration degree from Mississippi State University, and a Doctor in Urban Higher Education degree from Jackson State University.

Jeffrey M. Graves ('06) works at the law firm of Copeland, Cook, Taylor and Bush in Ridgeland, Miss. His practice areas are insurance and general litigation. Graves graduated magna cum laude in 2006 with a bachelor's degree in music and received a juris doctorate in 2012 from the

University of Mississippi School of Law.

Harvey J. Stribling Jr. ('07) recently received a Specialist in Educational Leadership from Barry University in Miami Shores, Fla. He is currently working as an instructional literacy coach in the Miami-Dade County Public Schools System. Stribling holds a bachelor's

degree in social science education from Jackson State University and a master's degree in reading education from Barry University. He is an aspiring school administrator and an independent educational consultant. He plans to pursue a doctorate in education administration and public policy from Howard University in Washington, D.C.

Kevin Itima ('10) has selfpublished his memoir *E Ware* Mumene (I'm Going Home). It is the account of his journey as a young, first-generation Nigerian-American desperately searching for acceptance.

Born in Houston, Itima spent part of his high school years in

Lagos, Nigeria. Upon his return to Houston, he attended Westbury High School and received a track scholarship to Jackson State University, where he majored in psychology and graduated with honors.

He previously served as a firefighter and substitute teacher in Baltimore. He now resides in Houston where he is completing work toward a master's degree in counseling.

Shannon Sheree Watkins ('10)

is director of constituent services for New York State Sen. Diane I. Savino, who represents the 23rd District of New York City.

Watkins is responsible for assisting the senator in responding to citizen inquiries and complaints as well as

investigating records, laws, policies and procedures. She also performs routine tasks for the senator and represents the senator with employees, businesses, civic organizations and the public.

In 2013, Watkins became a member of Lambda Kappa Mu sorority and serves as a youth leader with the sorority's national youth group, the Kopelles. She also is a member

of the National Council of Negro Women North Shore Chapter, where in 2013 she assumed the role in a girls mentoring program. Watkins holds a bachelor's degree in mass communications.

Jasmine Wilson (10)

joined the staff of the Washington, D.C., Office on Aging as one of two transition care specialists for the Hospital Discharge Planning Team and the Aging and Disability Resource Center.

Wilson oversees the discharge

of patients from 16 Washington hospitals, including the District of Columbia VA Medical Center.

Wilson, who has presented research regarding elderly populations at the University of Puerto Rico, was previously employed as a clinical research assistant at the University of Pittsburgh's School of Social Work.

Originally from Grenada, Miss., Wilson holds a bachelor's degree in social work from Jackson State University and a master's of social work with a gerontology certification from the University of Pittsburgh. She was a member of the Gamma Rho chapter of Alpha Kappa Alpha Sorority at JSU.

Duvalier Malone ('11) has been promoted to program analyst in the Department of Veteran's Affairs Office of Field Operations in Washington, D.C.

Malone was hired in 2009 as a Veterans Service representative at the Jackson, Miss., Department of Veterans Affairs Regional

Office where he served on the Post Determination Team. In 2011, Malone was promoted to Rating Veterans Service representative.

Malone is scheduled to release his book, From the State Capitol to the Nation's Capitol: An Awakening Moment, this fall.

Malone graduated from Alcorn State University in 2008 with a bachelor's degree in political science. He earned a master's in political science with a minor in public policy and administration from Jackson State University. He was an active member of the Association of Political Science and the Association of Public Administrators while at JSU.

Daphene Marie Brooks

('13) has joined the staff of U.S. Rep. Bennie G. Thomson (Miss.) as assistant/legislative correspondent for his Washington, D. C., office. She assists the congressman with various administrative and constituent outreach duties.

A native of Terry, Miss., Brooks holds a bachelor's degree in business management.

Kristy Johnson ('13) was crowned Miss Black Mississippi U.S. Ambassador.

The Miss Black U.S. Ambassador and Miss Black Teen U.S. Ambassador Scholarship Pageant LLC, in partnership with the GE Institute Foundation Inc., provides young African-

American women with an opportunity to make a difference by providing educational forums and events that focus on health disparities, poverty, violence and other major issues in the African-American community.

Johnson holds a bachelor's degree in psychology.

THEIACKSONIAN

WANTS TO **SHARE YOUR NEWS!**

PLEASE SEND YOUR SUBMISSIONS FOR THE CLASS NOTES SECTION TO:

THI ACKSONIAN

Jackson State University **University Communications** P.O. Box 17490 Jackson, MS 39217 or email them to olivia.s.goodheart@jsums.edu PLEASE INCLUDE A DIGITAL PICTURE.

HONOR ROLL OF DONORS

July 1, 2012 - June 30, 2013

Alumni, friends, corporations, foundations and organizations continue to provide invaluable support for scholarships, academic programs, facility upgrades and other needs.

Indeed, it is our donors who help maintain the foundation on which great futures for Jackson State students are built.

We thank you for your loyalty and generosity.

The Department of Advancement Services makes every effort to verify the accuracy of its Honor Roll of Donors. If your name does not appear, is listed in the incorrect category or is misspelled, please call 601-979-0418 or email johnyelle.lee@jsums.edu.

JACKSON STATE UNIVERSITY HONOR ROLL OF DONORS - JULY 1, 2012 - JUNE 30, 2013

\$100,000 and **Above**

Corporation for Public Broadcasting National Academy of Sciences NCAA Robert M. Hearin Foundation Thurgood Marshall Scholarship Fund W. K. Kellogg Foundation

\$50,000-\$99,999

ABT Associates Inc.
Aramark
Blue Bengal Athletic Association
Alleane M. Currie
George F. Currie
Entergy
Jackson Medical Mall
Foundation
Mississippi Department of
Environmental Quality
Mississippi Institutions of
Higher Learning
Alma Pittman
Winston R. Pittman
Southern Beverage Co.

\$25,000-\$49,999

Atmos Energy
BankPlus
Career Sports & Entertainment
Corning Inc.
Entergy Charitable Foundation
Ernst & Young Foundation
JSU Class of 1963
Lockheed Martin Corp.
Regions Bank
Union Pacific Corp.
United Way of the Capital
Area, Inc.
Wellington D. Swindall estate

\$10,000-\$24,999

BankPlus (Ridgeland) Tarita L. Benson-Davis Blue Cross & Blue Shield of Mississippi, Inc. Juanita Bluntson Comcast Foundation C Spire Foundation Jimmie L. Harmon JSU Chicago Alumni Chapter JSU Greater Washington, D.C. Area Alumni Chapter, Inc. JSU Memphis Alumni Chapter JSU Metro-Atlanta Chapter JSU Scott County Alumni Chapter Robert Earl Kelly Jerry L. Kennedy John W. McGowan Charles Victor McTeer Carolyn W. Meyers

Julie L. Miller
William Overton
Saatchi and Saatchi North
America, Inc.
Shell Oil Company Foundation
Leland R. Speed
The Richard D. Stutzke
Foundation
Tom Joyner Foundation
Tuskegee University
Luther W. Williams

\$5,000-\$9,999

Abbott Laboratories Foundation AJA Management & Technical Services American Speech-Language-Hearing Association Darsene Baggett Geraldine Barnes Eric L. Butler Thomas C. Calhoun Meredith W. Creekmore Angelita Loretta Currie Farm Credit Bank of Texas Fidelity Charitable Gift Fund Samuel Foster Lawrence B. Gordon Paul Timothy Booker Hemphill Hesselbein Tire Co., Inc Joseph C. Bancroft Charitable and Educational Fund

and Educational Fund JSU Jackson-Hinds Alumni Chapter Joe Willie Laymon Lyrasis My Joy, Inc.

Payton Family Foundation, Inc. Pfizer Foundation Matching Gifts Program

Porter's Insurance Agency Narayanaswamy Radhakrishnan Lou Helen Sanders Cretonis O. Showers Worth Thomas

Tri State Voluntary Organizations Active in Disaster Robert W. Whalin

Margaret A. Wodetzki Zion Travelers Baptist Church

\$2,000-\$4,999 100 Black Men of Jackson

BancorpSouth
Malcolm Mazique Black
Black College Football Hall
of Fame
Donald Causey
Marcus A. Chanay
Susan D. Clifton
Lawrence Cotton
Mark A. Dawson
Tellis B. Ellis
Enterprise Holdings Foundation
Environmental Management
Plus, Inc.

Express Tax Service ExxonMobil Foundation Fellows Alumni Foundation of ISU, Inc. Alvin L. Flowers Calvin C. Ford E. C. Foster Rhonda G. Fulgham Ethel Gibson Percy E. Gibson Maxine W. Harkless Solomon Henderson Horne CPA's and Business Advisors D'An M. Howard-Carter IMS Engineers Jackson 2000 Charles G. Johnson Michaelle B. Jones Roy L. Jones JSU Hattiesburg Alumni Chapter JSU Los Angeles Alumni Chapter JSU Metro New York Alumni JSU Simpson County Alumni Chapter Kalamazoo Community Foundation Kevin Lewis Herbert L. Loving Sr.. Jeanne B. Luckett Malaria Research Foundation Members Give MJT Integrated Systems Solutions, Inc. Sedric D. Myers Wilfred R. Noel Marie O'Banner-Jackson Darryl Pilate Laverne Pilate Procter & Gamble Will C. Pugh Michael A. Robinson Myrtis Robinson Sanderson Farms, Inc. Pasquale A. Slaughter Ernest Smith State Farm Insurance Companies Steven James Insurance Agency

Target
Herman A. Taylor
The Dayton Foundation
The Links Incorporated,
Jackson Chapter
Beverly G. Toomey
Willie A. Travis
Byron A. Turner
Jacqueline D. Williams Thomas
Bobbie J. Wilson
Frazier K. Wilson
Stephanie E. Wilson-Coleman
Demetrice Wraggs

\$1,000-\$1,999

J. Herbert Adams James Allen Alpha Kappa Alpha, Rho Lambda Omega Chapter

American Honda Motor Co., Inc. Anthony E. Anderson Jean-Claude Assad Rose H. Austin AVS Sales, LLC Dury L. Baggett Bank of America Foundation Bank Management Systems, LLC Fred L. Banks Pamela G. Banks George Everett Barnes BCDI Jackson Affiliate Willie C. Bell Quinton Booker Sebetha Lee Booker Geraldine K. Brookins Mary Alice Brookins Phillip J. Brookins Jacqueline Sarette Brown Timothy R. Brown Jill Conner Browne Vivian L. Brown-Swain C & B Enterprises Valerie R. Campbell Billy Earl Carcamo Gina P. Carter-Simmers Alveno N. Castilla Jean D. Chamberlain Jasmin Chapman Clarice Clayton-Johnson Coleman, Alexander, Prosser Foundation, Inc. Robert L. Cook Linda J. Daniels Deborah F. Dent Dorothy S. Thompson Realty Ebony Pearls Foundation Edo Heritage Union of Mississippi, Inc. Entergy Services, Inc. Enterprise Ethel Veal Scholarship Fund Farish Street Heritage Festival Willie Sidney Farmer Eltorry Ficklin Follett Higher Education Group Cecil Forbes Velvelyn B. Foster Frito-Lay, Inc. (TX)

Vivian L. Fuller

Vanessa Green

Mark G. Hardy

Mary K. Heard

David W. Hoard

Charles Holmes

Lindsey Horton

Maxine Johnson

Ronald G. Johnson

Sherman E. Jackson

Jackson Music Awards, Inc.

JSU Houston Alumni Chapter

Tyree Irving

Betty J. Hill

Andrell D. Harris

Harold J. Haughton

Paula E. Haynes-Hicks

Jeff Good

Charles A. Gibson

Maryemma Graham

Gloria J. Hardiman

JSU Nashville Alumni Chapter JSU National Alumni Association, Inc. L.A.D. Engineering Technologies L3 Communications Deloris J. Lenard Robert K. Long Belinda D. Mason Ronald Mason Timothy L. McCarty Leslie McLemore Cynthia A. Melvin Merchant & Farmers Bank Iames T. Minor Mississippi Commission of Volunteer Service Mississippi Power Foundation Mississippi Museum of Art National Black College Alumni Hall of Fame National Oak Park High School Alumni Association Lois Savage Nixon Olympic Health Services, Inc. Our C.H.E.E.R. Dana K. Pace Yumi Park Gailya M. Porter Brenda K. Rascoe Marcus Kelly Reed H. Geria Reines James C. Renick Rent-A-Center Lelia Gaston Rhodes Rissah Temple No. 130 A.E.A.O.N. MS E. B. Robinson Judy Robinson Alix Sanders Betty W. Sanders Sam P. Seay Floyde J. Showers Stanley J. Sims Spring '81 Heroes Eugene F. Stewart Penni Stone Eric D. Stringfellow Joe N. Tatum Wilson Taylor Tabatha Terrell-Brooks Texas Instruments Foundation The Clorox Company Foundation The Property Store, LLC Andre Towner James K. Turner Annie Ulmer United Way of Metropolitan Nashville University Press of Mississippi Vercell P. Vance Walgreens Ed. Herman Walker Mary Lois Walker Walmart Stores Inc. Vernon Weakley WePay West Jackson Community Development Corp. Clemontine Whitaker

Wilkinson County-Chancery Clerk Jackie Lynnett Williams Miki R. Bolton Wilson William F. Winter Nellie Winters Tolliver Terry L. Woodard

\$500-\$999

Jamea Adams-Ginyard Harry James Allen Thelma Louise Mclaurin Anderson ARC Thrift Stores Della R. Archie James Q. Bacchus Bancorp South Barron Banks Robert Banks Banks, Finley, White & Co. Joseph Bartee Marie Burnett Belay Pamela D. Berry Louis Beverly

Marilyn Christmon Bolden Bolden Body Shop & Wrecker Service Dennis Laron Bowman

Stanlev Blackmon

John A. Brookins Bonnie Jean Brown Veronica M. Brown Brown Chapel A.M.E. Church Brenda Bunley

Chris Burkett Butler Snow O'Mara Stevens

& Cannada Anthony Calloway Capital City Beverage Company Gwendolyn Caples

Howard D. Catchings Douglas C. Causey Natalie Willa Chadwell Will T. Chambliss James Clark

Pearl M. Clark Coca-Cola Foundation

Kenn D. Cockrell Jimmie D. Coins

Mary E. Coleman Comcast

Community Foundation of Greater Jackson, Inc. William M. Cooley

James C. Cox Steven G. Cunningham

Frances Chevonne Dancer Ella Iean Davis

William Davis Michelle D. Deardorff

Delta Sigma Theta Sorority, Inc. Jabberwock

Johnny R. Demyers Desert Mashie Golf Club Diamond Jacks

Diverse Business Consulting Louisa O. Dixon

Matthew D. Dockins William Donan Kendall Duffie

Michelle M. Dunn Debra Ann Estes

Finley Services Carolyn S. Fletcher Shawanna Fowler Iean C. Frazier Larry Goodwin Graduate Services, Inc. Graduate Supply House Johnnie P. Gray Tiffiney R. Gray Jennie B. Griffin

H.D. Catching Insurance Agency Obra V. Hackett

Rosalind E. Hal. Legert Hamilton Bonita L. Harris

Alferdteen B. Harrison Harvey's Fish Hut Joseph L. Henderson Henry Ford Health Systems

Perjetta K. Hightower Cecil L. Hill

Theresa Howland Jacqueline L. Humphrey Susan L. Huntington Florida Catchings Hyde Jack and Jill of America

Ethel Rae Jackson Davis Jackson Municipal Airport Authority

Linda D. Johnson Luberta Johnson Chervl E. Jones-Shaw JP Morgan Chase Foundation JSU Alumni Players

Association JSU Madison County Alumni Chapter

JSU Meridian Alumni Chapter JSU Warren-Vicksburg Alumni

Inez Keys-Johnson Dejonnette G. King Mario R. Kirksey Kathy L. Knighton-Rondon Angela Mae Kupenda Eddye L. Lane Richard G. Lawson Mariorie Kelly Lee Roosevelt Littleton Lvnch St. C.M.E. Church Magnolia Adult Baseball League Mahaffey's Quality Printing, Inc.

Audrey Martin William McElroy

Barnie A. McGee William E. McHenry Debra McKinney

Midsouth Institutes of Accty., LLC Minact, Inc.

Mississippi Minority Business Alliance

Patricia B. Mitchell Angela L. Moore Charlie L. Moore

Eddie R. Munson New Horizon Church

Catherine Nichols Novartis

Novartis US Foundation Novo Nordisk, Inc. Barbara Russ Ousby

John N. Palmer Minnie Ethel Peggs Jim L. Perry PGA of America

Kesia T. Pope Della R. Posey Annette K. Pridgen Bonita Reed Vernon Ross Denice Rena Ruffin Richard L. Russell John B. Sampson Larry Sehie Cedric L. Shannon Jane Shaw Jackson Shell Oil Co

Lecluster Sherrod Simmons and Simmons, PLLC Gordon Skelton

Alean C Smith Herman D. Smith Sodexo

Eric C. Strothers Tatum & Wade

Gloria Tatum Rushing TCL Financial & Tax Services

Matthew Thomas Lee Ethel Thompson Rochel Y. Thornton Thomas Carroll Tolliver United States Tennis

Association, Inc.

Victory Personnel Services Paul Wade

Cora B. Wade-Seals Michael L. Walker Rosetta G. Walker Daniel Watkins Vera D. Watson

Wells Fargo Bank Anthony D. Wilcher Dorothy P. Williams

Victor T. Wyatt Freddie Zeigler Jeffrey Zubkowski

\$100-\$499

A & L Heating and Air Aubrey Bland Ameen Abdur-Rashied Demetrius N Abram Iamie D. Abrams ABS Construction Co. Tom Adams Tonya L. Adkism Tim Adler Sherika W. Aikens Fred W. Aldridge Joyce Alexander McKinlev Alexander Thomas W. Alexander Chester Allen Alpha Phi Alpha Omicron Delta Lambda Chapter Annie S. Brew Amel Anderson Melvin Anderson

Rosia Anderson Ulos Anderson Valeria A. Anderson Victor B. Andrews Johnny Anthony Rosalyn Anthony

Gregory Alfred Antoine Donna Antoine-Lavigne

Annie H. Archie Jeremy D. Armstrong Ashley Photography

AT&T Federal Political Action Committee

Anita Gail Turner Atkinson Mable S. Austin Mose Austin

Saul Austin

Arthur A. Ayo-Aghimien Mario Joaquim Azevedo Helen J. Bailey Josephine Bailey Clinton Baker Ezra Baker

Mamie L. Ballard-Crockett Latonia L. Banks Banks, Finley, White & Co.

Mabel Barial Valda Rae Barksdale IK Barnes

Debbie A. Ballard

Johnnie Barnes Ken Hall Barnett Vincent Barnett

Audrey F. Bass

Gabrielle Nicole Barrow Webster F. Bartee

Evelyn B. Bass-Haley Ashlev M. Battle Camarian Bays

Robert A. Beck Allen P Bell Cheryl L. Bell Howard Bell

Vanessa Bell-Calloway Adero M. Bell-Carter

Melverta M. Bender Clvde B. Benjamin Mary E. Benjamin

Sylvia K. Bennett Lee Arthur Bernard Willie H. Bernard

Mattie Bester Nichols Charles C. Bingham

Lillie Bingham Charles E. Bishop Loraine K. Bishop

Phyllis W. Bishop William E. Blakney

Eddie D. Blanton Ioan F. Blanton

Blue Bell Creameries, LP Lorean Blue-Hubbard

Bobby Boone Jimmy L. Boyd

Charles Bradley Tamika R. Bradlev Glynn Allen Bradshaw

London Branch

Brandon Supply Corp. Douglas M. Breland

Gregory W. Brent Lenard G. Brent

Robert Brewster Jr. May F. Bridges

Paulette Bridges W. Joan Bright Hunnando Brim

Rolean S. Brinson Angela Diane Brooks James Brooks

Dorothy Jean Brooks Reddix Angela Brenay Brown Arthur L. Brown

Ben Brown C. Jerome Brown Fran'Cee L. Brown

Yolanda T. Brown George Lester Bruce Erika R. Bryant

John E. Bryant Shelia F. Bryant Dwayne L. Buckingham David S. Buford

Amy Burks-Berry Annie C. Burney Ralph E. Burns Otha Burton

Billy Bush

Clifton DaCarols Butler Damarr M. Butler Edith I. Butler

Yvonne Buttross Haydel

Christine Byrd Jason M. Cable Eva Elissie Caldwell

Marion D. Calhoun Fred A. Calloway

Brenda C. Campbell Delora G. Campbell Lillie Campbell

Phylis P. Campbell Zahra K. Campbell

Carol Cannon Hazel L. Carlos

Ruby Jayne Carlson Lora Carmicle Deandre M. Carr

Sheri L. Carr Sherrye L. Carradine

Carla Carter Edith B. Carter George Carter Sonya V. Carter

Syd Carter Mike Casey Artrie L. Caston

Martha G. Catchpole Daphne R. Chamberlain Sharon D. Chambers

Milton I. Chambliss Brenda J. Chapman

James T. Chapman Stephanie I. Chatman Chevron Humankind

Matching Gift Program Helen O. Chukwuma Laura Claiborne Alfred Clark

Iennetta Levorn Clark Stant Clark

Classic Creations, Inc.

Kimberly C. Claxton Ethyle Dean Starks Clay

Henry Clay Jennie E. Clay Jether M. Clay

Lapearl Clayton Melissa K. Clayton Todd Clayton

Diane L. Clemons Leon Clincy Marjorie W. Cole

Carolyn Coleman Jimmy L. Coleman Farsell Collier

Iimmie C. Collier Keith R. Collins Phyllis G. Collins

Trence E. Collins Zelda M. Collins-Moore

Ricardo C. Comegy Elaine M. Coney Louvenia Conner Helena Cook Jean G. Cook

Michael F. Cook Cooke-Douglass-Farr-Lemons, Ltd.

Rhonda C. Cooper Rebecca J. Corley William H. Cotton Robert M. Cowherd Linda Cox Mary H. Cox Milton Craft Christine Crate Ernestine Crate Jert-Rutha L. Crawford Crysenthia L. Crockett Levernis E. Crosby Cynthia Denise Cross-Green Billy L. Crowther Ronnie Cornelius Crudup William J. Crump Annie Currie Mercidee Curry Veronica Dampier Dessie R. Daniel-Mayfield Jerry L. Danner Charles J. Darden Charles L. Daron Diane Thomas Davis Edna L. Davis Emerson Davis Kevin E. Davis Nathaniel Davis Rita I. Davis Ronald P Davis Roosevelt Davis Ruth Davis Samuel Davis Yolanda Davis Hursie Davis-Sullivan Diane S. Day Larry L. Day Charity Dean-Cannon Gregory Delahoussaye Delta Air Lines Foundation Willie Demus Willie Don Denard Dorcas Denton Reuben Earl Dilworth Carolyn K. Divinity Lynn M. Dixon Surina Renay Dixon Charles Dockery Matthew D. Dockins Koffi Dodor Carolyn D. Donerson Charlean Douglas Lorraine Dozier Juanita Duncan Thomas J. Durant Theodore Jr. Ealy Joe E. Eckford Latonya Boyd Edmond Dorothy L. Edwards Toya J. Edwards Nichelle R. Eichelberger Doris J. Eiland Candice Elliott Eric K. Elliott Wanda Delilah Elliott Bobbie L. Ellis Yvonne Ellis Alta Faye Ellis-Babino Cleotis Wade Emerson Antionette Epps Ayanna N. Evans Jacqueline D. Evans Marilyn Anita Evans V. Lvnn Evans Sheila Evers-Blackmon Hong Fang Peggy L. Felty Jean Powell Ficklin

Cynthia M. Z. Fields Florece Fields Latasha Nicole Fields Sonia M. Fields Jannie Fishback George F. Fisher Lucy B. Flanagan Brandon G. Florence Marvell Foard Sarah L. Foote Robert Forbes Vera Y. Ford Franshell M. Fort D.D. Foster Sunyetta Foster-Jones Golda Franklin William Franklin Hillman Terome Frazier Marvie W. Frazier Sunny Smith Fridge Dorothy M. Funches Ada Pearl Funches-Nelson Bobby Dean Gaines James Andrew Galloway Virgia D. Gambrell James L. Gardner Carol N. Garrett Martha Dunbar Gathings-Williams Morris R. Gearring General M.B. State Convention of Mississippi Etherlene H. Gentry Lepolian Gentry Ruben Gentry Angela Y. Getter Ella Ray Gibbs Ioe Gibbs Gerrick J. Gibson Howard O. Gibson Ionathan Gibson Yancy Gideon Giles and Associates, Inc. James H. Gillespie Brenda Gilmore Maxine Odom Gilmore John L. Gilner David Gilson Paul D. Gipson Ida Givens Roger A. Givens James Glass Vanella Glass Wykeshia W. Glass Angela M. Gobar Shameka Y. Golson Herve R. Gordon Loria Brown Gordon Gordon Productions Cynthia Gordon-Benson Ellis Levorn Goss Otis Gowdy Lillie S. Grant Bettye R. Graves Summer E. Graves James E. Graves, Jr. Albert W. Grav Duncan M. Gray Rica M. Gray Willie Gray Annie Grays Anthony L. Green Knoxine G. Green Peggy A. Green

Ethel Loraine Green Lee

Claudia M. Greene

Isaac J. Gregory

Jerry Lee Greenwood

Marcus Dale Griffith Marcus A. Griffith Henry Grimes Johnnie L. Gross Virgil Hall Alonzo N. Hamilton George C. Hamilton Jo-Ann Hammons Havwood I. Hannah Deborah O. Hannon-Armstrong Joyce Marie Hansford Lovely M. Hardy John A.W. Harkless Terry Harper Perry D. Harrington Margaret J. Harris Shirley J. Harrison Jacqueline R. Harvey Traci T. Hayes Elaine L. Haynes Keesha Haynes Taurean D. Hearn Beverly D. Hearns Avis L. Heath Larry D. Heck Heeers, P.A. Paula F. Hellens Bennye S. Henderson Lionel Henderson John Hendricks Derek C. Henson Michael A Herrington Pamela A. Hervey Nahum Hickman Charles Eugene Hicks Clara Lee Higgins Barbara J. Hill Dennis Hill Sam Wallace Hines Rodney M. Hodge Charles Holbrook Henry B. Holbrook David E. Hollidav Pauline Cannon Hollins Earnestine Perry Holmes Sungbum Hong Charles Everett Hooker Sherree T. Hooker Dorothy J. Hornbuckle Joseph M. Horton Willie Horton Rosella I Houston Benard Hubbard Thomas K. Hudson Paul Hulin Charles Hull Laverne Hutchins Independent Chapter-NNGA ING Catherine A. Irvine Archie L. Ivy J P Morgan Chase Bank Angelica Jackson Ben Welch Jackson Christianna W. Jackson Judy C. Jackson Kenneth L. Jackson Lee Wilbert Jackson Mary E. Jackson Tommiea P. Jackson Jackson Marriott Aaron C. James Maurice James Mavis L.P. James Mary Jarrett IBL, Inc.

Robert E. Jefferson

James Jenkins

Mildred D. Jenkins Rashida S. Jenkins Rose J. Jenkins Thomas M. Jenkins Victoria Jenkins Mildred Jennings Patricia Ann Jernigan Betty W. Johnson Brenda Fave Johnson Carolyn Palmer Johnson Deidra Johnson Gloria B. Johnson Harvey Johnson Jerry C. Johnson Kay F. Foard Johnson Kenyone Landra Johnson Kevan L. Johnson Kira L. Johnson Lee Morris Johnson Leslie Carol Cristal Johnson Marie Johnson Marlene L. Johnson Pat Johnson Rita L. Johnson Roosevelt Johnson Schantate O. Johnson Thomas E Johnson Theresia Johnson-Ratliff Abram Iones Doris Dodd Jones Freddie Jones Glinda Hankins Maxcine Jones Henry Lee Jones Lakelia I. Jones Lela Ann Jones Ronald E. Jones Shirley Jean Jones Tommie Jones William E. Jones Velina Jones-Dixon Lamar Jordan Tommy R. Jordan Joyce M. Jordan Gooden Leroy G. Jossell JSU Alumni J-Settes JSU St. Louis Alumni Chapter JSU Tupelo/North Mississippi Alumni Chapter Patricia E. Juday Kappa Alpha Psi Fraternity Sunitha Kareddy Katy Smith Campbell & Associates, P.C. Mildred Delores Burney Kelley Monica L. Kellev Tangelia T. Kelly W. Darron Kendrick Kerimax Communications Matthew J. Kersh Rosie Kersh Elizabeth Kesner Sandra Keves Tyrone Kidd Hyunju Kim Carolyn Hill Kimble-Singleton Martha Kincaid McKinley Kincaid Robert J. Kincaid April Nicole King Janice N. King Lisa King Eva Faye King-Bartley Melissa C. Knight Hilliard Lackey Gennie Lacy Jones Ladies of Distinction Social & Civic Club

John Large Ketra Lashley Last Call, LLC Lekisha R. Laster Lynell Lawless . Belinda Lawson Constance V. Lawson Eric C. Lawson Gloria D. Mitchell Lawton-Wilson Wardell Leach Andrew D. Lee Clara B. Lee Zelma D. Leflore Andrew Lenoir Edward Z. Lewis Xuejun Liang Reginald F. Liddell Susan R. Lindsay Robert List Sandra S. LLoyd Feleica A. Lockhart-Wilson Frank J. Logan Barbara P. Longmire Clarence Lovelady Dorothy Lucas Hersie Leon Lucas Luretha F. Lucky John Lundy Carolyn J. Mack Carolyn Regina Macon Irene D. Magee Martha Magee Connie Lorryane Mallory George L. Mallory Jr. Cassandra Malone Susan S. Maneck George A. Manning James L. Manning Marilyn Manning Tammy M. Manning-Payne Tarae I. Manogin Myrtle Manuel-Paige Mahmoud A Manzoul Carl L. Marks Daphne L. Marshall-Moore Etta L. Martin Darvi Matthews Tricia M. Mayes McAlister's Corp. Annie Hazel McCants Preston E. McClenty Spencer L. McClenty Gilberto Valdez McClung Cheryl A. McCoy Pamela D. McCov Vivian D. McDaniel Preselfannie W. McDaniels Mary D. McElroy Debra McGee Delicia D. McGee Lillian F. McGee Phylicia E. McGee Lajuan R. McGill Shirley McGowan Ladonna McGrew Iovce McLaurin Sidney E. McLaurin Vonceal McLaurin Keith L. McMillian Bonnie G. McNeal John H. McPherson Dwain C. McSwain Donald McWilliams Erin Mercer Jerry L. Miller Joseph Miller Vanessa C. Miller

Barbara Stewart Large

Miller Family Chiropractic Mississippi Arts Commission Frankie M. Mitchell William Warner Mitchell Sharla D. Mitchell-Payton Andrew L. Moncure Betty J. Moncure Cora G. Montgomery Joseph C. Montgomery Alicia D. Moore Bracy Moore Eltease Moore Emma G. Moore Jona Moore Marva Moore Ronald Dupree Moore Viola Morgan Martha J. Morman Phyllis W. Morris Olive I. Morton Mariam S. Mosavizahed Dana M. Moton-Cox Emmanuel K. Muhammad Steve Mulzac Percy Murdock Brian J. Murphy Katherine Murrell Monique V. Myrick Mildred S. Neal Yulanda Nelson Laura Nettles Gladis V. Nichols LaVerne A. Nichols Louise Nichols Andrelle Nicholson Fred T. Nolan Kisiah W. Nolan Corbin M. Norman Jannifer J. Norwood Karmyn Norwood Joseph Nunnery Emmanuel C. Nwagboso Narah Dean Oatis Mary A. O'Banner John A. Ogden Safiya R. Omari Once for All, Inc. Kristy S. O'Quinn Annie L. Owens Willie Owens P.U.R.E. & A.C.E.P. Fredrica S. Packnett Joycie R. Page Mary L. Paige Cass Darrell Parker Stanley Lewis Parker William L. Parker Mary J. Parks Harvey Parris Edna S. Paschall Jennifer Pastway Anita K. Patlolla Georgia F. Patrick Frank Kevin Patterson Jesse Patterson Jonnie M. Patterson-Young Beverly Ann Blackwell Peavie Billy R. Peavie George H. Peebles Jon P. Peede Annie G. Pelt Cassie Pennington John Arthur Peoples Doris N. W. Perkins James Perkins

Ester Perry

Malcolm M. Perry

Alissa D. Perteet Jackson Wesley L. Peterson Rodney A. Phillips June E. Phipps James Pickens Lee Ethel Pickett Anthony D. Pigott Ria R Pinkston-Mckee Players Golf Club David Polk Nicey Polk Sheila Y. Porterfield Bonita Powell Kenneth H. P'Pool Kenneth E. Preston Samantha Prim Vicki L. Prosser Rosemarie E. Pryce Washington Carolyn J. Pryor Mitchell Pearl Purdy Patricia Quick Geraldine O. Rainey Gwendolyn Rakes Demethria Ramseur Dharam Singh Rana Barbara J. Randle-Owens Lillie B. Ransom Boddu K. Rao Ora Rawls Lela M. Birch Rayborn Remata S. Reddy Dallas Faustina Reed Demetria B. Reed Lenora Reed Perry Reed Erwin L. Reeves Willie A. Rhodes Bennie L. Richard Claudette K. Richmond Richard Demetria J. Richard Donald A. Richardson Willie Richardson Velma Richmond Spann Eddie James Rigsby Kevin J. Rigsby Alicia M. Shack Riley Kesha R. Robbins-Chestnut Carl Roberts Andrea F. Robinson Zenotha D. Robinson John W. Ross Jon V. Rost Erma Jean Rule Charles W. Russ Arthur M. Russell Safe Trans LLC Angela Samuel Delmar C. Sanders Keshia M. Sanders Robert F. Sanders Myrlan A. Sandifer Sarah Jones Interiors Bettye N. Sargent Bettye R. Saunders Philip T. Saunders Gary Schmallen Savina O. Schoenhofer Schwab Charitable Fund Calvin Scott James E. Scott Andrea M. Sealy Karen Selestak Sandra Sellers

Mary Abigail Sharpe

Larry C. Shaw

Bernice Shelwood

Jessie L. Sherrod

Patricia Shields Ricky Shields John L. Shoemake Bessie B. Shourts Gerald Sigers Lisa I. Simien Almetia L. Simmons Billy E. Simmons Chester Lee Simmons Derrick T. Simmons Earnest C. Simmons Errick D. Simmons Henry L. Simpson Maxine Simpson Patricia A. Sims Pamela M. Skipper Priscilla D. Slade William C. Smiley Antonio Maurice Smith Barbara Woods Smith Bettye Louise Smith Carlos O. Smith Curtis Smith Delores Theresa Smith Doris Nichols Smith Edward K. Smith Ingrad C. Smith Janet E. Smith Jeremy C. Smith Leroy Smith Marlena Smith Naomi H. Smith Rebecca Myles Smith Rhonda K. Smith Rickey Smith Robert Smith Theresa A. Smith Tony Smith Evelyn C. Smith-Ransom Denise Smith-Wilson Magnoria Eliza Smothers Kenneth W. South Southern Martial Arts Championships Charles Spann Clyde E. Speaks Dorothy Jean Spears Harris Susie A. Spence Alvin F. Stamps Curtis W. Stapleton Linda M. Stegall Shirley F. Stennis-Williams Albert Stephen China B. Stephens David E. Stevenson Charles E. Stewart Evette J. Stewart Tonea Stewart Winston Stith Troy A. Stovall Rufus E. Straughter Mildred Stuckey-Butler Albert A. Sturdivant James O. Suber Suburban Sugar Land Women Zakiya Summers Esther Ree Sutton Edward Swaggard Ella Swaggard Sweet Rest COCHUSA Reginald L. Sykes Christopher Jerome Talbert Alma Ree Tanksley Leila B. Tankslev April L. Tanner Horace Granvel Tate

Ada F. Taylor

Gladys Taylor James A. Taylor Jesse Taylor Michael Shay Taylor Richard L. Taylor Sylvester Taylor Alyce C. Thigpen Teemer Wilson Terrell Eric J. Terry Murlene Terry Taylor The Antigua Group, Inc. The Baker Group The Honor Club The Koerber Co., P.A. The Surgical Clinic Associates, P.A. The Williams Companies The Wound & Podiatry Center, PLLC Carol E. Thigpen Dominic T. Thigpen Evelyn T. Thomas Julia B. Thomas Larry W. Thomas Marvin W. Thomas Olivia Thomas Paralee R. Thomas Patricia La'Shon Thomas Prince Thomas Russell Thomas Willie H. Thomas Sr. Bernice Spearman Thompkins Bernard Thompson Hugh Roger Thompson Robert Thompson Joyce K. Thornton Terri C. Thornton Diccy Phillips Thurman James E. Thurman Darlene Thurston Charles H. Tillman A.C. Tipton TLI Partners, Inc. James A. Torrey Leonia T. Townsend Aminata Traore Travelers Susie B. Travis Yvette Travis Patrick G. Triplett Veronica Trotter TRUIST Stacey Tsang Brandel K. Tulsky Francis Tuluri Myra L. Turnage Elaine Turner Kevin G. Turner Marvel A. Turner Tyrone Turner Will Perry Turner United Technologies Carolyn U. Upkins Susanne E. Vandenbosch Charles Vincent Clara R. Wade Lynn B. Wade Angela Katrina Walker Annie Walker Beverly S. Wall Wilbur L. Walters WAPT-TV Neari F. Warner Sarah A. Warren-Wells Otis Washington Marilyn S. Weakley

Weakley & Associates

Accounting & Tax Services Barbara Weathersby Ronald R. Weathersby Marcia L. Weaver Robert B. Weaver Robert E. Wentworth Teresa Wesley Bertha Drungole West Maurice A. Whalen Frances L. White Mary M. White Wendy R. White E. Marcus Wiggs Willie M. Wilcher Maria A. Wiley Mary D. Wiley Glenn M. Wilkerson Larry H. Wilkinson Avery W. Williams Barbara A. Williams Carrie B. Williams Dana N. Williams George H. Williams James L. Williams Jesse L. Williams Jimmie L. Williams Juanita Williams Rosalyn Williams Thelma W. Williams Velesha P. Williams Chadrick D. Willis Timothy W. Willis Martin Willoughby Chauncey L. Wilson Dura Wilson Lillian Wilson Linda Wilson Monica Wilson Janieth F. Wilson Adams Charlie F. Wingard James R. Wingard Jesse R. Wingard Marline Wingard Aaron Witherspoon Elaine P. Witty Jack P. Witty Cory Gene Wofford Cecil G. Wolfe Brenda Womble Chianti Denice Woodfork Damon L. Woodfork Mary Austin Woodrick Ernestine Woodruff Darrol Juwan Woods Linda A. Palmer Wormley Delores J. Worthy Hopkins Shelwilbed O. Wray Louis P. Wright Xiaojun Wu Robert Wynne Sylvia K. Wynne Wirt A. Yerger Henry H. Young Jervon L. Young Vernon Young Geungu Yui

\$1-\$99

G. Sakinah Abdur-Rashied Angela R. Adams Frankie Robinson Adams Alvin Ainsworth Winfred Gary Aker Mary Ann Akponwei Anna Irene Allen April Aurelia Allen

Bobby Eugene Allen Janelle Allen Peggie Joyce Jaynes Allen Terrell A. Allen Annette Allison-Thompson Allie Louise Almore-Randle Christopher Amos Carla Howard Anderson James T. Anderson Jennifer F Anderson Joyce A. Anderson Kristie Anderson Portia E. Anderson Rasheda D. Anderson Ruby Anderson Vertilla S. Anderson Martha Y Andre Carl F. Andre' Alice Andv Anonymous Florence Anthony Winnie E. Steward Anthony Kim Antoine Bridgett Archer Brenda L. Ards Stanley Cortez Armon Elaine Armour-Word Larry C. Armstrong Shanquilla S. Arnold Zikri Arslan Patricia Atkins Mattie Pearl Atterberry Curtis R. Augustine Barbara Austin Sherman E. Austin Sreelatha Avanaganti Olorundare E. Aworuwa Paul A. Awosevi Ernestine Azevedo Deniecsa Babers Shirley C. Babineaux Minnie R. Bailey Travis Jordan Ballard Janice Banks Lee T. Banks Shirley T. Banks Tiffany Jeanise Banyard Judith K. Barber Darnell D. Barksdale Elsie Barnes Johnnie B. Barnes Mary Barnes Jane D. Barnett Barnett Law Firm Ja'Nekia W. Barton Doris Lois Battle Ioe L. Beard Sarah Beard Eddie Jean Beard-Caston Candice Y. Beasley Jerry L. Beavers Sylvia Beck Beck Funeral Home Cheryl Bell D'Andra L. Bell Terri L. Bell Tiffany T. Benson Tvnisha Bentlev Juanita Benton Cvnthia D. Berry Abhay Bhatt Azad R. Bhuivan Ashlei Bianca Biddle Marrice G. Biggers Crystal Billingsley Millard Juette Bingham Rayna S. N. Blackshear

Angela P. Blaine Alma Blakley Iames Blaklev Tasha L. Blevins Eric Bluntson Amanda Bolden Tonya M. Bolin Carolyn Boutte Howard I. Boutte Matthew J. Bouwens Darryl M. Bowen Reginald J. Bowens Yolanda Bowens Phyllis Grant Bowman Lorraine E. Boyd Vicky M. Boykins Dois H. Bradley Roderick Branson Letha A Brantley Brenda L. Breland Tamieka M. Brent Linda M. Brent Buckley Helen I. Brewer Tabatha A. Brim Jacqueline B. Brinson Seaton Harry E. Brister Janie M. Brister Tiffiney C. Britton Jocelyn M. Brock Sentoris O. Bronner Candace R. Brookins Courtney W. Brookins Iason H. Brookins Oscar Brookins Christopher C. Brooks Donald Ray Brooks Dorothy S. Brooks Marion E. Brooks Mvra Brooks Paulette Brooks Bonnie R. Brookshaw Alberta Brown Barbara I. Brown Brenda R. Brown C. Jermaine Brown Carolyn L. Brown Cedric E. Brown Clara L. Brown Denise Brown Janie R. Brown Juanita S. Brown Keenan Brown Lasondra Coleman Brown Leon Brown Lillian Griffith Brown Walter A. Brown William R Brown Mudine L. Brown-Harris Bruno & Tervalon Kathy J. Bryant Diane R. Bryski Joann Buchanan Rhonda R. Buckley Valencia M. Buggs Barbara F. Buie Pamela D. Bunker Nimba R. Burgess Shirley F. Burnett Jacqueline A. Burns Elaine Burnside Eunice Carol Burt Della A. Burt-Bradley Jeremiah J. Burton Sherry L. Burton

Evelyn Bush

Crystal L Butler

Doris L. Butler

Faye Butler Ladawn L. Butler Latonva M. Butler Sonia O. Butler Margaret P. Byrant Michael R. Caldwell Ranier L. Caldwell Peggy H. Calhoun Irma Calvin Lauren Y. Campbell-Cummings Diana M. Carev Shirley Carpenter Mae R. Carr Cassandra L. Carter Millicente L. Carter Tracv R. Carter Willie Earl Carthan Theodore W. Caruthers Cedric T. Casher Candice N. Catchings Alfred L. Celestain Lessie M. Chambers Anthony Chambliss Louise Chambliss Rico D. Chapman Stephanie B. Chapman Marcus E. Cheeks Candice D. Cherry-Lyles James K. Child Farah L. Christmas Charity Faith Clark Edward L. Clark Lee Eddie Clark Montique S. Clark Ruby K. Clark Harvey Clay Regina Clay Valarie N. Clayton Accura Cobbins John C. Cobbins Marion Cockrell Nerma Cockrell Inez T. Colbert Gail A. Cole Phyadragren Sha Cole Sheri D. Cole Nelson Coleman Peggy W. Coleman Clara M. Collier Walter M. Collier Cindy Dixon Conner Phillisa R. Conner Eugenia Renee Cook Johnie E. Cooks Carolyn W. Cooley Leonard M. Cooper Willie A. Cooper Kari L. Copeland Catherine V. Cornelius Doristine C. Cornelius Michael A. Cowan Dwayne Cox Cathy S. Craven Kenneth M. Crawford Shanetta S. Crisler Walter L. Crockett Clarine Croft Larissia Y. Crosby Mary K. Cross Marcus R. Crowley Andrea D. Crudup Helen J. Crump McKenzie Crump Bryant M. Cunningham Fred Cunningham

Edward L. Curtis

Verna P Curtis Jennifer R. Daniel Rickey Daniel Colena Daniels Meme Daniels-Jones Ruby D. Darbandi Heather K. Darby Padmanava Dash Diane T. Davaul Anthony E. Davis Carolyn Jean Davis Christie L. Davis Kimble R. Davis Livia V. Davis Marquita S. Davis Melvin Davis Reginald S. Davis Syanthe Y. Davis Taquile Davis Pearl Marie Dawson Porter Evelyn J. Days Margaret C. Dear Rov DeBerry DEH & Associates Consulting, LLC Delta Air Lines, Inc. Andre Denard Rodney George Denne' Dorothy Jean Dennis Nedra DeSavieu Yvette M. Devine Bassiru Diatta Noel E. Didla Carolyn Diggs Edward C. Dillon Levi Dillon O.R. Dillon Debra J. Divinity Angenette S. Dixon Connie M. Dixon Domonick D'vantoniio Dixon Tyrone B Dixon Dixon's To Go Jessica F. Donahue Tayia L. Donald Norman D. Douglas Parthenia Shade Douglas Beal Peter W. Dovle Temple L. Draper Tonisha L. Drummer Xiaogeng Du Bobbie I. Dubose Bennie L. Ealy Cora Lavon Édwards Eddie L. Edwards Eugene Edwards Priscilla W. Edwards Virginia C. Edwards Dawn M. Eiland Lynette Ekunwe Ebony E. Elbert Clifton E. Ellis John W. Ellis Larry B. Ellis Selena J. Ellison Dawn Elmore Paula Epps Anthony T. Evans Doris M. Evans Kalvin M. Evans Lekisha Lashan Evans Robert C. Evans Victor Conwell Evans Dianne D. Everett Velma A. Ewing Dexter O. Expose

Fidel Ezeala-Harrison

Felicia R. Farrar FedEx Services Pamela Felder Mary E. Fields-Gooden Shakealia Y. Finley Alva D. Finley-Martin Jerry Fisher Ioanne Fisher Rose Jackson Flenorl Elizabeth M. Ford-Howard Clarence E. Foreman William Fortenberry Kendrick Gresham Fortune Destiny I. Foster Jacquelyn C. Franklin Meyers Franklin Natarica C. Franklin Patricia A. Freeman Ouincy N. Freeman Michelle Frisby Arva Fuller Theodore J. Fykes Shirley Mae Gadiok Loretta J. Galbreath Robin Y. Gallagher Sonethia Galloway Jayachander R. Gangasani Lawrence Garfinkel John B. Garner Michael A Garner Mary Anna K. Garraway Thomas Ann Gatlin Douglas J. Gavin Lorraine Banks Gayden Shirley H. Geary Wilma F. Geeston Kamaca Nicole Genous Gisele N. Gentry Gerald George Kenneth J. George Veda Getties Gail R Gettis Gloria Gibson Joel Gibson Kathy A. Gibson Gurvinder Gill Doris O. Ginn Iune Arnessa Gipson Shirley Glenn Wilson Charlinda Gooch Mary Gooden Vivian Gorden W.C. Gorden Doris Gordon Eddie Gore D.L. Govan Bonita M. Graham Reginald Graham Shavonda Benson Grammer Monica L. Granderson Melvin Grant Mynyon B. Graves Teameaka C. Graves Je'Juan J. Gray Katonya Gray Le'Rosa M. Gray Sarita Grayson-Witherspoon Connye L. Green Theresa B. Green Hertecine P. Greenfield Moderick Greenfield Johnnie S. Gregory Isaac L. Griffin Lakitshia Renea' Griffin Yolanda S. Griffin

Dave A Gross

Aaron Gunn

Beverly J. Hackett J.H. Haggerty Philip D. Hairston Anthony Hales Katisa D. Haley-Johnson Jolynn Christmas Hall Kevin Hall Mara N. Hall Jamal Halloway Levaughn Hamilton Freddie Hampton Floressa J. Hannah-Jefferson Walter J. Harbin Alvin Hardin Shelia R. Hardwell-Byrd Charles Hardy William Harkless Freddie Harper Waddell Harrell Willie J. Harrell Shelia Harrell-Gray Debra A. Harris Eunice M. Harris Jacquelyn J. Harris Marion Harris Myrtis Harris Rodney O'Neal Harris Ronnie S. Harris Samone Nicole Harris Timothy L. Harris Malcolm J. Harrison Leslie Harrison-Moorehead Regina E. Hartsuck Ashley D. Harvey Shirley Lawanda Harvey Kristy Hathorn Gay L. Havard Cassandra L. Hawkins-Wilson Shakelia L. Hayes Lvdia D. Havnes Damarcus R. Haywood Chervl Hearn Doretha Hearon Melinda Heath Shimeka N. Henson Suann Hereford David E. Herron Tamara R. Herron Donald Hewitt Carolyn M. Higgins Deborah Q. Hill Ianis L. Hill Samuel C. Hill Gerri Hill Chance Earnestine Hilliard Kimberly D. Hilliard Jeremy W. Hodge Lajune Hodge-Crews Miriam R. Neely Holder Neal Holliman Lowell Antonio James Hollinger Kaleena D. Holloway Pamela Cook Holloway Albert J. Holmes Savannah D. Holmes Tasha R. Holmes Monica Holt Dianne M. Hooker Stephanie D. Hooker Kimberly D. Horton Kristen L. Hosey Cherylynn N. Hoskin Vincent E. Houseworth Clifford Howard Cory Howard D. W. Howard

David C. Howard Gerard L. Howard Joyce Hudson William Travis Hudson Josephine Hudson-McQueen Adrian Hughes Gerome Hughes Kerry C. Hughes Stephanie S. Hughes Carla Huiskamp Dorothy F. Hulett Nekole Hulitt Jon R. Hultgren Arnitra R. Hunter Brian C. Hunter Huntington's Grille Ray Charles Irby Akilah I. Irvin Charles B. Irvin Lubertha Irving John D. Isaacs Doris S. Ivv Anita L. Jackson Classie Perkins Jackson Dawana L. Jackson Ernestine Erica Jackson Janas Jackson Lou A. Jackson Jimmie James Kimblee D. James Rosalie James Ruby L. James Walter L. James Walter L. James Marcus D. Jamison Arthur B. Jefferson Clarence Jefferson Sharon R. Jefferson Curtis Jenkins Timothy Jenkins Velma Rae Hill Jenkins Amy L. Johnson Barbara Ann Irvin Johnson Brandon K. Johnson Calvin S. Johnson Chavin J. Johnson Clarence Johnson Harriett Faychelle Johnson Hazel G. Johnson Helmon Johnson Jay D. Johnson Jerome Johnson Lem Johnson Lenora D. Johnson Mary E. Johnson Patsy LaVarne Johnson Richard L. Johnson Robert Johnson Ruth B. Johnson William P. Johnson Dorothea D. Johnson-Campbell Glenda Johnson-Marshall Annie Laura Jones Betty Ann Jones Cynthia B. Jones Elizabeth A. Jones Evelia L. Jones George Aaron Jones Gregory A. Jones Herbert B. Jones Ida Jones

Laronda Denise Jones

Ralph Jones

Willie Jones

Tiffanee L. Jones

Winnie A. Jones

Della M. Jones-Caugills Joyce T. Jordan Laura Jordan Quantina R. Jordan Rose Kearney Shannon D. Kelly-Woods Darius C. Kennebrew Jessica Kennedy Tiara Keves Rose Marie Kimble Carlos R. King Lee King Nellie King Pamela J. King Sheila B. King Larry J. Kirkwood Bob Allen Knight Gregory E. Knight Ena C. Knott Roslyn Knox-Lockett Orquidea Labrador Connie Gamble Lamb Terrance R. Lampkin Deidre Lang Toshineda M. Lankston Jerome H. Latham Arthur J. Lawson Rasheeda S. Lawson Chevella Mae Layne Mary Leach Deborah Fugh Lee Doris M. Lee Johnvelle Lee Marcus Lee Thelma Lee Verdis R. Lee Evelyn J. Leggette Magdalena Leszczynska Albert J. Leveck Lashonda D. Levy Alice A. Lewis Helen B. Lewis Willie Lewis Hui Li Cornelia A. Liggans Shander N. Lindsey Kevin Lipsey Avis S. Lloyd Svlvarius Llovd Robert T. Lock Eric N. Lollis Myrtle Love B. Anne Lovelady Andriae Lowe Mahala Lowe Melanie S. Lowe Shequita Lowe Shirley D. Lowery-Luallen Lowe's Home Center Myrtle Lucas Sherry G. Lucas Florene Lucas-Jerdine Marilyn J. Luckett Nakeesha L. Luckett Robert Luckett Fletcher Ludgood Carolyn Lumpkin Christine C. Lunt Ike I. Lusk Naomi Lyles Barbara B. Lynch Brenda Walker Lynn George Mabry Stacey A. Mack James S. Maddirala Conswella A. Magee Deveesha K. Magee

Jeanette M. Magee Edward Magnum Sophiea A. Major-Boyd Printice Majors Michael J. Malouf John Malvern Gregory D. Manogin Linda F. Mark Kendrick D. Marshall Mioshi D. Marshall Robin R. Marshall Krystal Martin Sara L. Martin Vertie M. Martin Virginia Martin Charles V. Mathews Johnnie F. May Andreas N. Mbah Catherine A. McAbee Sharon D. McAroy James Andrew McBride Lanelle M. McClain Lanetta M. McClain Belvely D. McClendon Callie D. McCoy Diana McCree-Evans Karla Lutisha McCullough Donetta C. McCullum Delores McDaniel Antonio F. McDuffey Gerthania McGee Mary R. McGee Magnolia McGlothen Abe McGlothin Claude L. McInnis Tammie L. McKinney-Sledge Bruce B. McLemore Darshall McMiller Cynthia McMillian Marco Watson McMillian Adrienne McPhaul Andrew McQueen Lasaundra F. McQuitter Angel L. Meeks Natarajan Meghanathan Judy Alsobrooks Meredith Hal A. Merritt Viola LaRene Metz Dewillican L. Middleton Alonzo Miller Charlotte F Miller Laura L. Miller Sharon D. Miller Gabrielle D. Mills W.F. Minor Oscar Miskelly Antonio D. Moffatt Jeanette Molden Steven Momon Alexander J. Moncrief Keith M. Moncure Juanita J. Montgomery Maurice J. Moody Bernard Moore Dorothy Moore Harvey L. Moore Justin L. Moore Lakiaus A. Moore Latanya L. Moore Moore & Moore Sports Laura Moore Smith Felicia D. Morgan Jean E. Morgan Tabather D. Moriley Clemeteen C. Morris Eva Morris

Versie L. Morris

Marilyn Morton Tonya Moses Alisa Mosley Betty Jean Mosley-Green Asia Muhaimin Vikki Mumford Murchison Benevolent Ethel P. Murrain Linda B. Murray Ardener Murray Franshaw Georgia W. Murriel Annie Hulitt Myles Veda M. Myles Margie R. Nash Walter L. Nason Sandra Naumann Billie F. Neal Nelda H. Neal Tasha Neal Paul E. Neely Amirah R. Nelson Brittne Nelson Gladys T. Nelson-Warner Ogochukwu C. Ngwudike James A. Nickerson Virginia Nickson Mapp Christine M. Nielsen Patricia Ann Norman Tammie P. Norton Chaka C. Norwood Latrina S. Norwood Legora Norwood Samuel W. Norwood Nspirational Communications Group Emeka Nwagwu Charlyne Oten Alondria A. Owens Linda R. Owens Robin Michele Pack Billy D. Paige Ottis J. Paige Queene E. Paige Tiffany R. Paige Carolyn Istolena Palmer Douglas Parker Julia R. Parker Angela L. Patin Carlos Patino B. Patrick Isadore Patrick Christian Patterson Tonya Carisse Patterson Alco Patton Charles F. Peavie Frankie Faulkner Pellerin Patricia D. Pempleton Andrew B. Pennington Jesse C. Pennington Perrylee Home Health Care Services, Inc. Patricia L. Perryman Gladys Peters Henrietta Peyton Joseph Carl Phillips Loran Pigott Kimberlin D. Pittman Candis P. Pizzetta Auwilda Mason Polk Edrice J. Polk Craig R. Pollard Allen F. Poole Charisma D. Pope Dorothi Pope Cleopatric Porter Marvin Porter

Agnes B. Morrow

Poteat Nicole Porter-Medley Don Potts Linda Powe Janice M. Powell Renato Powell Veronika LaShel Powe-Wilson Dorothy Preston Tamara K Preston Rosie L. T. Pridgen Primos Cafe Valerie A. Purry Byron A. Quick Jitender S. Raheja Wade A. Rakes Vernon M. Randles Aundria D. Range Bakhtiyor Rasulev Brandi Jade Ratliff Erica Ratliff Deborah H. Rawls George Edward Ray Patric Ray Margaret Read Marvin Read Josh Collum Reagan Dorothy B. Reddix Bennie R. Reed Betty J. Reed Lamar Reed Shameka Reed Dale Reese Tammve M. Reese Viola Reese Angie M. Reeves Kourtni M. Reeves Courtney Hardemn Reynolds Sean Ricard Justin L. Rice Kidada Rice Dwayne F. Richardson Karmon S. Richardson Suzanne R. Richardson Jacquelin Rideau Lei Ann Rideau Julius M. Ridgway Rebecca Riley Kineshia K. Roark Ruth R. Robbins Sheryl I. Robbins Brenda Roberson Edward E. Roberson Vivian Roberts Xavier Roberts Ethel L. Robertson Royelle J. Robertson Arrie A. Robinson Dollye M. E. Robinson Elnora Robinson Gilda A. Robinson Margaret B. Robinson Paul Robinson Priscilla T. Robinson Salena T. Robinson Sonja A. Robinson Tasha Robinson Taja Roeisha Judith G. Ross Ozzie Ross Porter L. Ross Douglas W. Rouse Pamela Rouse Mildred Rucker Jaquesha Q. Rule Timothy W. Rush Mary A. Rushing Macy Dion Russell Alesha K. Russey

Sheila Salins Janet A. Samuel Robert Sanders Stephanie Kenyatta Sanders Losondra Sanders-King Lillie B. Saulsbury Jacqueline D. Scott Ian Scott Jason Scott Lavern C. Scott Troy L. Scott Pamela Self David Seymour Billye Jean Sharp Chervl D. Shaw Nichlas Shears Dardanella Shenefelt Ray Eldon Shenefelt Christopher Wesley Shepard Harriette Sherrod Tonva L. Shinn Lorna Shird Valerie A. Short Jennifer R. Shorter Louella B. Sidney-Copeland Charles E. Silas Ross E. Simms Patrice M. Sims Ethel W. Singleton Roy W. Slater Lawrence Sledge Tovce M. Small Alice M. Smith Arnetta Smith Brittany Nicole Smith Cary Smith Derrick M. Smith Eros J. Smith Harold T. Smith Joei Smith Latovsha Smith Leniece T. Smith Rachel Smith Rodney Smith Roosevelt Smith Tremeka Rochelle Smith Mary Levi Smith Stowe Rashell R. Smith-Spears Annie Solomon Gloria Southward Tony L. Spann Fragelia D. Spears St. Andrews Episcopal School Buford Franklin Staffney Kelvin L. Stamps Brenda J. Stapleton-Brown John L. Steel Lois M. Stennis Mattie Stevens Angela D. Stewart Clenistine S. Stewart Dorothy T. Stewart Irene M. Stewart Janita R. Stewart Leon F. Stewart Betty J. Stewart-Norman Vivian Ann Webb Storrs Kenneth L. Straughter Leola Strickland Douglas E. Stringfellow Barbara D. Sullivan Regenia Shearrill Sulton Lauren D. Summers Margaret Swinney Ronald Swinney

Carol Fuller Margaret Syvertsen

Contessa L. Talbert

Debra A. Tate Timothy A. Tate Bonita Taylor Carolyn A. Taylor Cathy M. Taylor Doris Stene Taylor Festers E. Taylor Jeffree Taylor Luciana Taylor Mary L. Taylor Mary A. Taylor Clauditte T. Tchakoua Riva B. Teague David M. Temple Requel Thames Lennette Tharpe The Harris Foundation Beray Thigpen Dora E. Thigpen Aurelia Thomas Barbaria A Thomas Chaid Lemuel Thomas Henry Thomas Leon Thomas Percy Thomas Lula Thomas Buchanan Ashley P. Thomas-Dillon Briana Thompson Dave Thompson Jesse Thompson Kelvin D. Thompson Natissa P. Thompson Wilfred O. Thompson Sterling Price Thurston Loretta Tidwell Joyce T. Tillman Keanna Toatley Trina V. Toles Audrey G. Tolliver Tiffany N. Townsend Townsend Consulting, Inc. Doris T. Trammel Danny R. Trigg James A. Triplett Angela Lynette Tripp Patricia A. Trunnell Cathy D. Turner Jessica G. Turner Latrena Varnado Turner Lucious Turner Quilly E. Turner Randy R. Turner Seth U. Twum University of Mississippi Foundation Christian Vance Christian O. Varnado Lajuana L. Vaughn Louise R. Vaughn Tommisene Veal Cvnthia I. Veals Doris J. Vickers Daniel C. Vogt Chausey L. Wade Rosia Wade Crisler Cheryl F. Walker Jimmy L. Walker John Neail Walker Leroy G. Walker Robert M. Walker Charlotte Vashon Wallace Albert Curtis Walls Denise Walls Rosalind T. Walls Mazola Walton Keanna N. Ward Milton D. Ward

Kemba A Ware Kevin W. Ware Allison Warnsley Andre' B. Warren Lee A. Warren Christopher C. Washington David L. Washington Dora S. Washington George C. Washington Kenya T. Washington Lashinda Y. Washington Lorin R. Washington Michael Washington Sophia P. Washington Johnathan Emil Watkins Sylvia Watley Janet Watson Mattye L. Watson Willie J. Watson Ludilliar Watts Curtis Weakley Sonya D. Webster Tramell Weeks Curtis J. Wells Patrick Wesley Rosalind D. Wesley Melinda R. Wheeler Bill White Michael A. White Timothy L. White Wynton C. White Tillman Whitley Tadji Wickham Heather A. Wilcox Kendrick Wiley Sharlyn Wilkinson Angela J. Williams Brandy Williams Carolyn Williams Cleotha Williams Dionna R. Williams Eloise Williams Flovd Williams Frederick D. Williams Georgia B. Williams Germaine D. Williams Kenkalelus Williams Lekendrick D. Williams Manda Williams Pablo F. Williams Quinton L. Williams Ruth Williams Sophia W. Williams Torrence J. Williams Valerie L. Williams Venus Williams Victor Williams Helenstine Williams-Mabry Angela Williamson-Bratton Roslyn Williams-Woodard Elbert Willis Jessie Loach Willis Kathleen E. Willis Roderick Willis Bradford T. Wilson Cassandra D. Wilson Cheryl E. Wilson Claude L. Wilson Frank E. Wilson Iames H. Wilson Vernita A. Wilson G. Y. Windfield Kenneth E. Windham James M. Witherspoon Reginald Woodard Woodard Equipment Group, Inc. Sharonda Woodford

Mondella Woods Ruby Lee Woods Shameka Woods Willie J. Woods Willie Woods Cleveland C. Woodson III Patricia Wooten I. Wallace Wortham Angela R. Wright Denise Wright Joshaunda L. Wright Allen R. Yates Alberta Yeboah Clement Yediou Anita G. Young Renada Michelle Young

(Thursday - Sunday) in Approximately 24 Months

Application Deadline: January 15

Jackson State University is accepting applications for the Executive Ph.D. in Urban Higher Education. This trans-disciplinary degree requires studies in business, public policy and administration, and urban and regional planning in combination with studies in higher education administration and research methodology and practice.

The Executive Ph.D. (EPhD) in Urban Higher Education at Jackson State University prepares students to assume leadership roles in post-secondary institutions and other organizations whose primary endeavors relate to or impact the operations of institutions of higher learning.

The audience for this unique program could include faculty seeking high-level leadership, as well as mid-entry level personnel in management from colleges and universities in urban or metropolitan settings and executive-related agencies that work either as suppliers or clients of the higher education enterprise. This could include human resource/service agencies, foundations, corporations with an adult training mission, and other sectors that represent government, industry, commerce, or technology.

To begin your application process or to request more information, please call (601) 979-EPHD (3743) or visit us online at: jsums.edu/ephd

Our students, numbering more than 9,500, are equipped to more successfully compete on both the national and international level because of their extensive support system. By making a contribution to the Excellence Fund today, you can join the 1,800-plus individuals this year who are committed to making a difference in the lives of our students.

Each gift provides a degree of flexibility in allocating financial resources to the areas of highest need. Your gift to JSU is a tangible expression of support. It also encourages outside sources such as corporations, foundations, and friends of the university to commit to our pursuit of excellence.

You can make a difference today!

Give online at www.jsums.edu/giveonline, contact the Division of Institutional Advancement/Annual Giving at 601-979-1760 or mail your gift to: Jackson State University **Advancement Services** JSU Box 17144

Jackson MS 39217

Make checks payable to the Jackson State University Development Foundation (JSUDF). For more information about giving to JSU, please visit www.jsums.edu/giving.

