

DISCOVER HT

Huston-Tillotson University
2011-2012 Report

CONTENTS

- 3** LEADERSHIP
- 5** FROM THE PRESIDENT
- 6** UNIVERSITY HIGHLIGHTS
- 20** THE HT STUDENT EXPERIENCE
- 24** HT FACULTY
- 30** DONORS AND SUPPORTERS
- 37** THE NUMBERS
- 39** UPCOMING EVENTS

DISCOVER HT

Huston-Tillotson University, with a history dating back to 1875,
is Austin's first institution of higher education.

UNIVERSITY'S MISSION AND VISION

MISSION

As an historically black institution, Huston-Tillotson University's mission is to provide opportunities to a diverse population for academic achievement with an emphasis on academic excellence, spiritual and ethical development, civic engagement, and leadership in a nurturing environment.

VISION

Huston-Tillotson University will be a leader in the education of diverse populations. We will empower students for success in a global society as critical thinkers, lifelong learners, and ethical citizens.

ACCREDITATION

Huston-Tillotson University is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award baccalaureate degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of Huston-Tillotson University.

HUSTON-TILLOTSON UNIVERSITY

IN UNION

1875

1876

STRENGTH
AUSTIN ★ TEXAS

Huston-Tillotson University is governed by a self-perpetuating Board of Trustees consisting of 28 distinguished professionals that include alumni, educators, clergy, attorneys, and community and business leaders. The Board of Trustees is responsible for the governance of the University.

BOARD OF TRUSTEES 2012-2013

Mrs. Cecelia P. Abbott
Austin, Texas

Mrs. Frances Holliday Alford
Grafton, Vermont

Dr. Don W. Brown, Chair
Austin, Texas

Ms. Donna D. Carter
Austin, Texas

Ms. Jaki Davis
Austin, Texas

Bishop James E. Dorff
San Antonio, Texas

Dr. Larry L. Earvin, Ex-Officio
Austin, Texas

Mr. Derrick Evans
Austin, Texas

Dr. Terrance D. Grant-Malone
Houston, Texas

Ms. Sandra L. Griffin, Esq.
Austin, Texas

Mr. Albert Hawkins
Austin, Texas

Mr. Louis M. Henna, Jr.
Austin, Texas

Dr. James L. Hill
Deceased

Dr. Zan W. Holmes, Jr.
Dallas, Texas

Mr. Trennis Jones
Austin, Texas

Mr. J. Winston Krause, Esq.
Austin, Texas

Mr. Paul J. Legris
Austin, Texas

Mr. John Mays
Austin, Texas

Dr. C. Mark Melliar-Smith
Austin, Texas

Ms. Kathryn S. Page
Dallas, Texas

Mrs. Ruth C. Robinson
Dallas, Texas

Mr. John Scroggins
Houston, Texas

Dr. Beverly Guy Sheftall
Atlanta, Georgia

Ms. Elizabeth Stewart
Austin, Texas

Mr. David A. Talbot, Jr., Esq.
Austin, Texas

Dr. Orlando L. Taylor
Washington, District of Columbia

Mr. A. Leon Thompson, Esq.
Austin, Texas

EXECUTIVE CABINET

Larry L. Earvin, Ph.D.
President and CEO

Valerie Hill, M.B.A.
Vice President for Administration and Finance

Vicki Vernon Lott, Ph.D.
Provost and Vice President for Academic and Student Affairs

Roderick L. Smothers, Ph.D.
Vice President for Institutional Advancement

Terry S. Smith, L.H.D.
Executive Assistant to the President

ENDLESS POSSIBILITIES

Located in the dynamic city of Austin, Texas, students can explore the excellent academic programs and vibrant student life opportunities at Huston-Tillotson University. Founded as a black college in the Christian tradition, students of all races are now welcome to promote diversity and spiritual awareness.

DISCOVER AUSTIN'S HIDDEN TREASURE

For 137 years, Huston-Tillotson University has been a treasure for its students, alumni, faculty, staff, and visitors. We love HT, and our experiences, though unique and personal, remain with us no matter where we find ourselves in life.

Though we share a connection with and a commitment to HT, to some our institution still remains a mystery. They may have heard our name in conversation, most likely have driven by and admired our campus numerous times, and may have interacted with one of our students or alumni. These people, though impacted by some aspect of our community, do not truly know what it means to be a member of the HT family. To them, Huston-Tillotson University is hidden.

In recent years the University has embarked on many projects that have exposed our institution to a greater audience. Most recently, we have renovated key buildings to help modernize our educational facilities without compromising the natural beauty of the 29-acre campus.

Complete renovations to our library and communication department are in process, while the construction of our Community Health and Wellness Center is in the final planning stage.

The University has embraced diversity. We consistently welcome students and faculty of diverse backgrounds, interests, and talents. As we prepare to reach 1,000 students and beyond, we are increasing our ability to serve them with our Center for Academic Excellence, enhanced learning and study spaces, and innovative peer-based learning services.

With a curriculum that emphasizes academic programs in health, science, and technology, as well as our increased dedication to the physical, mental, and spiritual well-being of our community, Huston-Tillotson University is poised to have a greater impact on Austin, and surrounding communities in Central Texas, and the nation and global community.

The pages that follow report the University's growth in more detail. As you will see, Austin's oldest institution for higher education will continue to be one of Austin's greatest treasures.

Larry L. Earvin, Ph.D.
President and CEO

UNIVERSITY HIGHLIGHTS

ANNUALLY, COMMENCEMENT CONVOCATION CULMINATES THE JOURNEY

HT Graduates Its Largest Class

Graduation rates reached record numbers for two consecutive years. The 120 degrees conferred in 2011 was quickly surpassed with the conferring of 130 degrees during Commencement Convocation held Saturday, May 5, 2012, for the largest graduating class under President Larry L. Earvin's administration. Both events featured noted speakers who inspired and challenged graduates.

Tom Joyner (pictured above), acclaimed by many as one of the most influential and inspirational personalities in the country, rendered the keynote address during the 2011 convocation. He also received HT's honorary Doctor of

Humane Letters degree. Social entrepreneur and investor Philip Berber delivered the 2012 address. ■

A DAY IN THE LIFE

President Larry L. Earvin provides guidance to the student group of University Ambassadors and listens to their concerns and suggestions.

An Overview of the Conferring of Degrees

More than 2,500 family members and friends patiently endured the sun's rays in the early morning outdoor ceremony full of pomp and circumstance for the 130 members of the Class of 2012 that also included two honorary degree recipients. Terry S. Smith and James R. Wilson both received the honorary Doctor of Humane Letters degree.

Alumni from around the country converged on Austin for four days of activities around Reunion Weekend 2012. A golf tournament, formal affair, business meetings, worship service, and campus picnic awaited the hundreds who returned to their alma mater. Alumnus David Godsey rendered the keynote address during Honors Convocation held on Friday.

Godsey centered his comments on the "Moving Fast in Times of Excellence" theme. He shared that while everyone has 24-hours in each day, it's what one does with the time that makes a

difference. Godsey recounted his academic failures before sharing how he grew his law firm into the largest African American owned personal injury law practice.

Godsey also stressed the importance of modeling ethical behavior as well as incorporating a healthy lifestyle into each day. He conveyed his pride in the honor students; a sentiment that continued Saturday during the commencement address by Philip Berber.

Berber founded a series of start-ups during a 20-year entrepreneurial journey that led to the establishment of his current venture. He sold his Internet brokerage company CyBerCorp to Charles Schwab in 2000 to form, along with his wife Donna, A Glimmer of Hope Foundation. The social vendor and non-governmental organization (NGO) helps lift women and children out of extreme poverty in Ethiopia. To date, A Glimmer of Hope has helped to impact more than 2.5 million lives in rural Ethiopia by constructing more than 4,000 water projects, 335 school buildings and 170 health facilities; and

distributing more than 17,000 micro-finance loans.

Berber's "Future Favors the Bold" message included three key points of encouragement: "Life is full of challenges and set backs...but it's how you respond to them that will make all of the difference; do what you love and love what you do; and in serving others, you serve yourself." He compared his challenges and lessons learned to those of graduates Jacquetta Thayer, Rodney Childers, and Tyrus Smith who found their passions after years of grappling with their decisions and the decisions of others. "Keep believing in yourself. Never give up on yourself, and never, never, ever give up on your dreams," he stated.

Berber also recalled the words of the late Steve Jobs, co-founder of Apple Inc., who encouraged graduates to love what they do. "Being engaged in a purposeful, meaningful way will fill your heart and sometimes, more than you know, will touch, or inspire, or help someone along their path," Berber said. ■

Alumni Experience the University's Goodwill

Marvin Douglas, who for the past 66 years has been a leading supporter of Huston-Tillotson University, was awarded the University's Presidential Award by Dr. Larry L. Earvin during HT's May 2011 Reunion Weekend Alumni Banquet.

Douglas, who attended Tillotson College in 1943, has been a member of the HT International Alumni Association for more than 50 years and has served during the majority of that time in various leadership positions as part of the HT Austin alumni chapter. He served as chair of the Ways and Means and Economic Development committees. In addition, Douglas is the sponsor and coordinator of an annual golf tournament fundraiser that has

generated more than \$130,000 throughout its history. Douglas also provides leadership for the Austin chapter's annual Blues and Jazz Concert that attracts a stellar lineup of musicians during the concert held at Doris Miller Auditorium in support of HT.

His matriculation as a college student under under Tillotson President Dr. Mary E. Branch included involvement in numerous student organizations. Douglas was also an accomplished athlete in several sports. During the period of segregation, Douglas was a trailblazer on several fronts as the first African American officer hired in Austin's fire prevention unit and later state fire unit that ultimately opened doors for other minorities in the field. He provided 32 years of distinguished service in the fire fighting unit. Douglas is married to the former Morene Turner and has two daughters, Brenda and Marva. He received the Villager newspaper's Austin Living Legends award in 1999 and the City of Austin Community Service Award in 2010. ■

BLACK HISTORY MONTH PROGRAMMING HIGHLIGHTED THE W.E.B. DUBOIS HONORS LECTURE

Noted historian and author, Dr. Charles Robinson, was the featured speaker at the Ninth Annual W.E.B. DuBois Lecture, scheduled in February. He spoke on the topic, *"The Dreaming of Dreams by Untwisted Souls": DuBois and the Transformative Power of Education.*

Robinson currently serves as Vice Provost for Diversity and previously served as Director of African and African-American Studies at the University of Arkansas at Fayetteville. He holds the UA academic rank of professor of history and has taught a

wide range of courses, including Southern History, Race Relations, African American Studies, Gender Studies, Sex and Sexuality in History, United States in the Late 19th

Century, and Civil Rights and National Policy. Robinson completed his undergraduate and graduate work at the University of Houston. He earned the doctorate in 1997 after earning a master's degree in 1990 from Rice University.

The HT DuBois Honors Program offers gifted students unique opportunities to enrich their education at Huston-Tillotson University through specialized curricula, internships, workshops, and cultural events. ■

CONCERT CHOIR TRAVELS AROUND THE WORLD AS HT AMBASSADORS

The Huston-Tillotson University Concert Choir, under the direction of Dr. Gloria Quinlan, recently released a recording of popular selections performed throughout the years as well as the first known recording of the *alma mater*. The University's *alma mater* was written by the late Fred Waring. Waring, a composer, musician, and band leader from the family that invented the electrical Waring Blender, was responsible for selling millions of records. He won the Congressional Gold Medal before his passing in 1984.

HT alumnus Louie Carrington, a 1971 graduate and musician who has delighted worldwide audiences with classics by Ramsey Lewis, Yolanda Adams, Duke Ellington, and other artists, produced the recording. The CD collection includes Negro spirituals such as "We Shall Walk Through the Valley," "Hold On," and "Didn't My Lord Deliver Daniel" mixed with classics like

"With You I'm Born Again" and "Green Dolphin Street." The selections are accompanied by the HT Jazz Combo, under the direction of Mr. Javier Stuppard; and University pianist, organist, and music professor Dr. Stephen Burnaman.

The concert choir last released its works of classical sacred music, Negro spirituals, and contemporary gospel songs in 1997 when Mr. Henry Milton Washington, Jr. was the choir director. The choir has toured nationally and internationally and has rendered music at memorial services for high-ranking

government officials and their family members and performed at annual Christmas musicals and holiday events as well as performances at the United Negro College Fund (UNCF) and the National Association for Equal Opportunity in Higher Education (NAFEO) events. Quinlan, who joined the faculty in 1998, has guided HT choir members through national auditions and selections for the Historically Black College and University National Concert Choir and other voice competitions.

The legacy of HT's great concert choir directors and accompanists are memorialized through the Marcet Hines King Endowed Professorship. Mrs. King served as a member of the HT music faculty for 18 years. She preceded in death her late husband Dr. John Q. Taylor King, Sr. who served as president of Huston-Tillotson from 1965 to 1988. ■

Roland Carter and Allen Todd Traveled to Austin to Perform with the Concert Choir During a Black History Month Celebration

The maestro of the world's most popular arrangement of "Lift Every Voice and Sing," Roland Carter, performed during the Black History Month celebration that featured three concert choirs and guest singer Allen F. Todd, II. The Huston-Tillotson University Concert Choir, under the direction of Gloria Quinlan, the Prairie View A&M University Concert Chorale, led by A. Jan Taylor, and the Butler School of Music Concert Chorale at the University of Texas, conducted by Suzanne Pence, performed collectively during a February concert at Bates Recital Hall on the University of Texas at Austin campus.

Roland Carter

Allen Todd

Carter, noted as an authority on the performance and preservation of African American music, is a distinguished composer, conductor, educator, and pianist with his works performed by orchestras and choirs

throughout the world. "Lift Every Voice and Sing," written by James Weldon Johnson as a poem and set to music by John Johnson is considered the Negro National Anthem for its expression of pride, patriotism, and promise for the future.

Todd is an accomplished composer who has written numerous gospel, worship, and praise selections. Todd serves as the Music Area Coordinator, Assistant Professor of Music, and Director of the Lemoyne-Owen College Concert Choir. ■

New Policies and Appointments Place the University on a New Path

College and university administrators have long sought to implement institutional policies that foster student success in a way that is both cost effective and consistent with the latest research findings. To assist institutional policy makers with this task, Huston-Tillotson University will participate in a new study titled Linking Institutional Policies to Student Success (LIPSS).

Huston-Tillotson University will receive national visibility and recognition as a foundational participant in the LIPSS

project. In addition, HT will receive a campus report that compares policies at HT to those at other institutions and will be able to participate in a free web-based presentation of the project's results – including a discussion of implications for institutional policies, programs, and practices.

Over the past 30 years, hundreds of specific initiatives have been designed to facilitate student engagement during their first year of college – a time when four-year colleges and universities lose

an average of 26% of their beginning students. Although these efforts have improved outcomes at countless institutions, such initiatives are often costly and typically serve only a small group of students who participate directly in a given program.

Therefore, the LIPSS project seeks to identify specific institution-wide policies that can be leveraged to increase college student engagement – a key predictor of student grades and persistence that is especially beneficial to underrepresented and academically under-prepared students. In collaboration with the National Survey of Student Engagement (NSSE) and the Center for Higher Education Research, Teaching, and Innovation (CHERTI) at Florida State University, the LIPSS project will survey Chief Academic Officers and Chief Student Affairs Officers at 57 bachelor's degree granting colleges and universities in five states including California, Florida, Iowa, Pennsylvania, and Texas. The survey will address institutional policies and practices related to issues such as assessment, faculty/staff hiring practices, curricular offerings, and student services. Data collection began in spring of 2012. ■

Earvin Elected Vice Chair of the SACSCOC Board of Trustees

Larry L. Earvin, Ph.D., entering his thirteenth year as President and Chief Executive Officer (CEO) of Huston-Tillotson University, was elected Vice Chair of the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) Board of Trustees.

Colleges and universities in the Southern states and abroad—Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Texas, Virginia, Latin America, and other international sites—make up the SACSCOC regional body for accreditation. The Commission's mission is the enhancement of educational quality throughout the region and it strives to improve the effectiveness of institutions by ensuring that institutions meet standards established by the higher education community that address the needs of society and students. The seven accrediting bodies are: Middle States, Association of

Colleges and Schools; New England Association of Schools and Colleges; North Central Association of Colleges and Schools; Northwest Commission on Colleges and Universities; Southern Association of Colleges and Schools; Western Association of Schools and Colleges; and Accrediting Commission for Community and Junior Colleges.

Earvin previously served on the Executive Council of the Commission of Colleges (COC) of SACS, responsible for the interpretation of Commission policies and procedures. Earvin guided HT through successful 2002 and 2009 reaffirmation of accreditation visits. He also currently serves on several other national and state boards. He was named Huston-Tillotson University's president in 2000 and last year his services were extended by the Huston-Tillotson University Board of Trustees until June 30, 2015. ■

A Night to Remember Creates a Lasting Impression for Supporters

Kenny Lattimore with his smooth vocals and alluring style was the highlight of Huston-Tillotson University's Ninth Annual President's Mankind Assisting Students Kindle Educational Dreams (MASKED) Gala held in March. The rhythm and blues singer, master of soul, winner of the NAACP Image Award for Best New Artist, Grammy, Soul Train, and Stellar Award nominee performed not only his select repertoire of audience

favorites but also shared the message of mankind's call to help others and the importance of supporting historically black colleges and universities. Lattimore also announced his new release, "Find A Way" as the crowd reminisced to favorites such as Donny Hathaway's ("I Love You More Than You'll Ever Know"), George Harrison's ("While My Guitar Gently Weeps"), "Never Too Busy," and "For You."

University officials also presented the inaugural Tower of Light Award to A Glimmer of Hope Foundation. Executive Director of A Glimmer of Hope Foundation, David Porter, accepted the award on behalf of the founders, Philip and Donna Berber. ■

Pictured are left to right Honorary Chair The Honorable Lee Cooke, entertainer Lattimore, and HT President Larry L. Earvin.

INAUGURAL TOWER OF LIGHT AWARD PRESENTED AT THE GALA

The Tower of Light Award, a custom designed glass structure in the shape of the campus bell tower, was established as a means to recognize individuals and corporations that provide support to the University and young people pursuing the dream of a college degree. A Glimmer of Hope Foundation received the inaugural award for its community service, civic engagement, financial support, leadership efforts, mentoring initiatives, and career contributions.

The MASKED gala has generated more than one million dollars thanks to the

support of contributors and sponsors. Corporate sponsors included: **Underwriter**, Vista Equity Partners; **Platinum Sponsors**, Hilton Austin Hotel and Time Warner Cable of Austin; **Gold Sponsors**, Ala Carte Menu Services, Incorporated; Carter Design Associates; and The University of Texas at Austin/Office of the President and Office of the Vice President for Diversity and Engagement; **Silver Sponsors**, Austin Coca-Cola Bottling Company; Philip and Donna Berber; The Honorable Lee Cooke; George Brothers Kincaid and Hortou, L.L.P.;

Louis M. Henna; Seton Family of Hospitals; Shipley & Associates; Sterling Acura of Austin; University Federal Credit Union; and Wells Fargo Bank. **Bronze Sponsors**, Arnold Oil Company; City of Austin/Austin Energy; Don W. Brown; Capitol Partners, Inc.; Larry L. Earvin; Frost Bank; Greater Texas Federal Credit Union; Heritage Title Company of Austin; Carol L. McDonald; C. Mark Melliar-Smith; Regions Bank; Seton Family of Hospitals; and Sovereign Bank. ■

Educational Testing Service Regional Conference Held on Campus

The Educational Testing Service (ETS) 2011 regional conference was held on campus. The theme for the conference was “Improving Student Achievement and Teaching Quality.” Leading experts from their respective fields responded to the theme and addressed other educational issues of importance to the local community and the nation.

Speakers included Raymund A. Paredes, Commissioner of Higher

Education, Texas Higher Education Coordinating Board (pictured below); Meria Carstarphen, Superintendent, Austin Independent School District; and Robert P. Moses, President and Founder, The Algebra Project, Cambridge, Massachusetts, all of whom shared their perspectives with attendees. ETS advances quality and equity in education for people worldwide by creating assessments based on rigorous research. ETS

also develops, administers, and scores more than 50 million tests annually – including the Test of English as a Foreign Language (TOEFL)® and Test of English for International Communication (TOEIC)® tests, the Graduate Record Examination (GRE)® General and Subject Tests and The Praxis Series™ assessments – in more than 180 countries, at more than 9,000 locations worldwide. ■

The Faith Experience at HT is Supported by Lectures and Noted Speakers

The Fifth Annual Bishop E.T. Dixon Lecture, featuring Dr. Herbert R. Marbury, Assistant Professor of Hebrew Bible at Vanderbilt University, held the last week of January traditionally launches the University's Black History Month celebration.

Marbury addressed the decline in membership and usefulness of the black church through the message "*What's Going On*" *The Joshua Generation: The Hope of the Church*." As in the words of The late R&B singer, Marvin Gaye, "What's Going On?", if the black church is to reclaim its place as a powerful center in the community, then the next generation must ask the right questions. This lecture examined Gaye's question at the intersection of civic and spiritual engagement between the black church and a black community still in crisis and raises questions for the legacy of the Bible's Joshua generation.

Marbury holds a doctorate degree in Religion from Vanderbilt University and the Master of Divinity degree from Gammon Theological Seminary at the Interdenominational Theological Center. He spent his undergraduate years at Emory University studying English and African American Studies. His research interests included History of the Second Temple Period, Biblical Rhetoric, and African American Biblical Interpretation.

Marbury, a fifth generation Methodist minister, has taught Hebrew and Biblical Interpretation at American Baptist College and Vanderbilt University Divinity School. He has served as a mentor in the Doctor of Ministry Program at United Theological Seminary in Dayton, Ohio, for the program group "The Black Church and Social and Civic Empowerment."

Bishop Ernest T. Dixon, Class of 1943, for which the lecture is named, is one of two HT graduates to receive "bishop" status. He graduated *magna cum laude* from what was Samuel Huston College before earning a degree from Drew Theological Seminary. He served the church and community in numerous positions while establishing innovative programs before and after becoming president of Philander Smith College in Little Rock, Arkansas. Bishop Dixon also served nine years on the HT Board of Trustees where was elected Chair in 1987. He retired in 1992 and died in 1996. Huston-Tillotson is affiliated with The United Methodist Church, the United Church of Christ, and offers a minor in religious studies. ■

NATIONAL OFFICIALS AND AGENCIES DISCOVER HT

U.S. Department of Health and Human Services Regional Director Marjorie Petty Speaks During Campus Health Fair

The Regional Director for the U.S. Department of Health and Human Services, Marjorie Petty, addressed provisions of the Affordable Care Act and the basics of Medicare and Medicaid during Huston-Tillotson University's Health Fair.

The healthy wholeness fair included HIV testing, a community blood drive, health care providers, nutrition experts,

recruiters in health career-related fields, community organizations related to student volunteer opportunities, and organizations and agencies specializing in disability awareness and employment.

The event was planned in conjunction with HT's 2011 Charter Day celebration that included a focus on the University's planned Community Health and Wellness Center. ■

Student Receives Merit Award from The United Methodist Church

The United Methodist Church Bishop James E. Dorff awarded Tyrus Smith the Board of Education and Campus Ministry, Southwest Texas and Rio Grande Conference Merit Scholarship at a gathering in San Antonio, Texas. Smith, a kinesiology major, graduated in May 2012 with plans to enter graduate school. He served as Huston-Tillotson's Religious Life and Campus Ministry intern and was active in religious life in various capacities since his first year. He managed the University's weekly chapel service under the guidance of University Chaplain Donald Brewington. He has served as a United Methodist Black College Fund Ambassador, which, along with a range of duties, included making presentations before thousands at annual conferences. ■

Library Undergoes 21st Century Renovation

Guests to campus who enter on Chicon Street are greeted by signs and fences that restrict access to a construction site. The Downs-Jones Library is undergoing a \$1.8 million renovation that includes an all new interior with open spaces and study areas. The new facility will house HT's RAM café with coffee and snack selections in addition to the books, publications, videos, and artwork. The central circulation desk will be surrounded by a central master staircase with glass handrails and innovative interior architectural walls. Downs-Jones Library, built in 1960, was named for Dr. Karl Everett Downs, President of Samuel Huston College from 1943-1948; and Dr. William H. Jones, President of Tillotson College from 1944-1952. A grand opening is scheduled for Spring 2013. ■

NEW PROGRAMS ARE LAUNCHED

Students will be offered every opportunity to develop their skills in media for this highly competitive field.

HT administrators announced the reintroduction of the Bachelor of Arts in Communication at the start of the Fall 2011 semester. The updated communication major integrates contemporary applications across multiple platforms for the next generation of media professionals. Also included in the reintroduction is a new communication center that will be housed on the third floor of the Agard-Lovinggood Building. Funds from the Student Financial Aid and Fiscal Responsibility Act (SAFRA) are being used to develop the communication degree program and campus location.

The major, under the University's College of Arts and Sciences within the Department of Humanities and Fine Arts, is a 30 credit hour program of courses devoted to telecommunications technology, media, information, and program content that extends beyond what society has understood as media while preparing graduates with the ethical responsibility and the knowledge to discern their role in the future of media. An advisory panel of academic, broadcast, and industry professionals

crafted the components of the new curriculum. "Students interested in studying communication at Huston-Tillotson University will be offered every opportunity to develop their skills in media in order to meet the challenges of contemporary media and remain competitive in a highly competitive field," said Dr. Carol Adams Means, Huston-Tillotson Associate Professor of Communication Arts. Adams Means earned her master's and doctorate in journalism from the University of Texas, Austin, Texas. She has taught various television, communications, and media courses at several universities. She served as president of the Texas Association of Broadcast Educators (TABE)—an organization that promotes the recognition, welfare, and progress of education in broadcasting and electronic communication.

The new Communication degree not

only strengthens the University's course offerings with a comprehensive multimedia degree path for students specifically interested in the subject but also seeks to attract and place more minorities into the field.

HT also offers Bachelor of Arts or Bachelor of Science degrees in English, communication, history, music, criminal justice, political science, psychology, sociology, education, kinesiology, biology, chemistry, mathematics, business administration, computer science, and computer information systems. A minor can be earned in most of the disciplines, including religious studies and African and African American Studies. Business administration, education, kinesiology, criminal justice, and English are the five most popular majors. Criminal justice was added as a major in fall 2003. ■

Students Chart Their Future by Expanding Their Networks

Honor societies with their stellar national reputations are the hallmark of academic success for students who seek the prestigious affiliation.

Huston-Tillotson has Honor Society campus chapters for Alpha Kappa Mu (general), Beta Kappa Chi (scientific), Golden Key International (general), Kappa Delta Pi (Education), Phi Beta Lambda (business), Pi Gamma Mu (social sciences), and Sigma Tau Delta (English).

Approximately 25 students, representing the top 15% of their class, were selected as charter members of HT's first Golden Key International Honour Society during an April 2011 ceremony. Golden Key, with chapters worldwide, is the world's premier honor society with more than two million members in

countries—Australia, Canada, Malaysia, New Zealand, South Africa, Bahamas, and the United States—representing 390 chapters. It is designed to enable members to realize their potential through the advancement of academics, leadership, and service.

Huston-Tillotson Golden Key charter members are as follows: Ekitu Agbomah; Paul E. Alexander, Jr.; Jerel A. Allen; Fredba M. Anya; Jamenequa W. Ben; Alkeisha Black; Quincy S. Bland; Dumotein Digbani; Dikibujiri Diri; Brittany Gay; Kwanna M. Green-Smith; Maagan D. Griggs; Vincent M. Job; LaTrice R. Levels; Bailey McEachern; Shereen K. McKenzie; Angela Morales; Darren J. Moses; Veronica Numesubo; Marion Sanchez; Deborah Sawyer; Kelley Stewart; Ernest P. Valdez, Jr.; Demarco Wingwood; and Joseph C. Wright.

Members gain entry to valuable graduate school, job, and internship opportunities and have access to study abroad and scholarship opportunities. Annually, Golden Key societies participate in Global Youth Service Day and Make a Difference Day.

HT's honorary members include: President Larry L. Earvin, Ph.D.; Provost and Vice President for Academic and Student Affairs, Vicki Lott, Ph.D.; Vice President for Institutional Advancement, Roderick L. Smothers, Ph.D.; Department Chair Social and Behavioral Sciences, Michael Hirsch, Ph.D.; and Dean of the School of Business and Technology, Steven Edmond, D.B.A.

Students are inducted into their respective honor societies annually during the spring term. ■

Top HT Students Prepared for Nation's Only Academic Competition Among Historically Black Colleges and Universities

Across the nation, 250 students from Historically Black Colleges and Universities (HBCUs) competed for grants and glory at the nation's only HBCU academic competition – the Honda Campus All-Star Challenge (HCASC) (www.hcasc.com). The two-day competition, scheduled April 1-2, 2012, in Torrance, California, tested students' knowledge of history, science, literature, religion, the arts, social science, and popular culture. The competition gave students the opportunity to win a share of the more than \$300,000 in institutional grants awarded annually by Honda, as well as

battle for bragging rights as the nation's top academic HBCU.

The team (pictured above) of Aisha Z. Henderson, junior, computer science; Erica N. Jackson, senior, political science; Nimi Kemuel, junior, political

science; and Jonathan Wayne, sophomore, music; represented Huston-Tillotson University. The students voluntarily enrolled in the Honda All-Star Challenge Preparation semester-long course taught by history Professor Alaine Hutson and participated in mock competitions with other historically black universities in the state. HT students have earned more than \$43,000 in the competition since entering the challenge in 1990.

HCASC is one of Honda's largest and longest running philanthropic initiatives in the United States. ■

HT Spaces Transformed to Reading Spaces to Create Ram Revolution

Complimentary copies of the New York Times newspaper are available to students as part of the Ram Revolution that is transforming the campus. The reading priority also means that unused space has been converted to areas that promote reading, dialogue, and engagement among students. ■

Black Corporate Executives Visit Students

Professionals from the Black Executive Exchange Program (BEEP) visit the campus annually to share with students who are interested in corporate careers.

BEEP is a voluntary partnership between the National Urban League (NUL), corporate America, government, non-profits, and other institutions to loan African-American executives to participating colleges as "visiting professors." For students at historically black colleges and universities, the program provides exposure to working professionals in their fields, prepares students for the corporate environment, and provides opportunities for professionals to give back. ■

PHUNGWAYO TAKES FIRST PLACE IN NATIONAL COMPETITION

The reputation of HT was enhanced during a conference held in Atlanta, Georgia, where Sikhongi Solomon Phungwayo captured first place in the chemistry category during the 68th Annual Joint Meeting of Beta Kappa Chi Scientific Honor Society and the National Science Institute competition. The society encourages the advancement of scientific education through original investigations; the dissemination of scientific knowledge; and the stimulation of high scholarship in the pure and applied sciences.

Phungwayo, originally from Soweto, South Africa, graduated *summa cum laude* from HT in May 2012 with a degree in Biology. He completed extensive research in neutron activation analysis while working as an intern at the J.J. Pickle Research Campus Nuclear Engineering Laboratory. He was one of two undergraduate research assistants in Austin working under the auspices of the

Office of Naval Research (ONR) Historically Black Colleges and Universities (HBCU) grant administered through the University of Texas at Austin in partnership with Huston-Tillotson University.

Among the 16 institutions competing, HT's Sammy Mudede received second place in the "Computer Science, Engineering, Physics, Mathematics and Earth Science" poster competition for his poster entitled, "Design & Control of A Quad- Rotor System." Akilah James and Stefan Spears received second place in the "Computer Science, Engineering, Physics, Mathematics and Earth Science" oral competition for their presentation entitled, "Cryptography Evolution." Finally, Aaron Sampson, a first-year computer science major, was elected vice-president for the Southwest Region.

Dr. Carolyn Golden, HT's associate professor of computer science, serves as the Beta Kappa Chi advisor. ■

Students Broaden Their Horizons In Leadership Seminar

Huston-Tillotson University's Pre-Alumni Council won the UNCF 2011 National Pre-Alumni Barbara Marshall Council of the Year award during the 65th National Alumni Council/53rd National Pre-Alumni Council Leadership

Conference held in Birmingham, Alabama.

The NAC is a sponsored organization of UNCF—United Negro College Fund—founded in 1946 to foster, influence, strengthen, and safeguard the existence of historically black colleges and universities (HBCU). Huston-Tillotson University is a charter member of UNCF. To date, there are more than 350,000 graduates of UNCF institutions with the NPAC representing more than 60,000 students enrolled in UNCF member schools.

The more than 40 members in HT's Pre-Alumni Council foster school pride and loyalty while managing fund-raising campaigns that promote life-long giving in support of their alma mater. ■

The Classroom Moves Beyond the Campus for Students Seeking Executive Positions

Elected officials, national, local and state managers, corporate and non-profit executives, and judges provided insight and networked with students enrolled in the semester-long Leadership Seminar. Gail Nutt, retired Senior Vice President Community Affairs and Diversity at Macy's, shared the world of the retail giant that the public never experiences.

Alumnus Robert Stanton who serves as Senior Advisor to the Secretary of the Interior Ken Salazar led the discussion about the environment that also

included a field trip to the Lady Bird Johnson Wildflower Center. Stanton began his career in government with the National Park Service immediately upon graduating from HT.

The sky was the limit for students to address questions to City of Austin Mayor Pro Tem Sheryl Cole, Fire Chief Rhoda Kerr, and Travis County Civil Court Judge Eric Shepperd. Excursions to the State Capitol, Blanton Museum, and city hall opened new worlds to students. ■

University Leads Others in Reducing Carbon Footprints

“We are the first institution of higher education in Central Texas to go tobacco-free, and the first Historically Black College or University in Texas to go tobacco-free as well.” – Dr. Larry L. Earvin

Huston-Tillotson University was officially designated a tobacco-free campus on April 1, 2011. “We are the first institution of higher education in Central Texas to go tobacco-free, and the first Historically Black College or University in Texas to go tobacco-free as well,” President Larry Earvin said.

Students from the Environmental Health and Safety Committee surveyed the HT community to find out more about tobacco use on campus as well as attitudes about tobacco-free policies and cessation services. The survey found that almost 80% of students, staff, and faculty were in favor of a tobacco-free Huston-Tillotson campus.

“We are determined to create a safe environment free of secondhand smoke and to provide our students, faculty, and the entire university community with the support and resources they need to quit smoking or using tobacco,” said Earvin. Tobacco use is one of the leading causes of preventable deaths and diseases in the United States with African Americans suffering disproportionately in mortality rates and the severity of illnesses due to its use.

“We seek to provide a campus environment that is conducive to teaching and learning while preserving the sustainability of the planet,” Earvin concluded.

Earvin made the announcement in collaboration with the Austin/Travis County Health and Human Services Department’s (HHSD) Live Tobacco-Free Austin campaign to raise awareness about the toll tobacco use takes on community health and the local resources available to help people quit using tobacco. The campaign is supported by Communities Putting Prevention to Work, a federally-funded grant focused on reducing the burden of chronic disease. ■

THE HT STUDENT EXPERIENCE

THE JOURNEY OF A LIFETIME

OTIS ZULU GARLO

Psychology and Criminal Justice
Liberia, West Africa

Otis Zulu Garlo, age 30, made his way to HT by way of Liberia, Ghana, Nigeria, the Ivory Coast, New York, and Philadelphia. He was an orphan before reuniting with his mother after an 11 year journey. Huston-Tillotson is his new home and extended family.

Tears among silence are prevalent when Garlo tells his story. Some of his life circumstances he can talk about openly while other memories are too painful to verbalize. "God is good all the time and He is good to me," he shared. The horrors of boarding a sinking ship bound for Nigeria where everyone literally had to move to one side of the vessel to keep it afloat are memories that are not easily forgotten.

Garlo is not part of the African Zulu tribe as his name would suggest. He was born in the Republic of Liberia, the West African region that was colonized in the 1800s by freed slaves from America. Until age eight, his life was typical for a young man from the region—family, school, and a little soccer. However, his life would change forever when the government was overthrown in 1989. When the fighting reached the city in 1996, more than 200,000 people had been killed and his displacement began. His mother who imparted some survival advice that he lives by today, was relocated to America without him. After the transition, he refused to live with his father who was in a risky government position. "My mother is the one person that I would give my life for," he stated. "I love her so much."

While trapped on that sinking ship to escape the rebels, choices were limited, conditions in the rain and sun were poor, and food was scarce. It was Garlo's pride that would not allow him to be treated

DISCOVER OUR ROOTS

Huston-Tillotson University's campus is located at the site of the former Tillotson College noted as Austin's second highest hill on land affectionally known to local residents as Bluebonnet Hill. The campus is located in East Austin, between 7th and 11th streets near I-35 and downtown Austin.

like an animal when presented with the choice of eating bread thrown on the floor. His faith was evident in his demeanor. "Although I was raised Catholic, I worship in any church that believes in Jesus," he stated with confidence. Garlo bounced from home to home. His inability to understand the language caused trouble for those looking for laughs in a country with strict Muslim laws. He was in situations where he managed all of the foster family chores while keeping good grades in school. But, even that couldn't earn him sleeping quarters better than a dirt floor with his shirt as a pillow.

Pride, independence, charm, and family connections sustained Garlo as he bounced from school to school and family to family. He eventually graduated from high school but knew that he had choices to make. He ultimately boarded a plane for refugees that was bound for New York. He landed at John F. Kennedy (JFK) Airport in the winter with only the clothes on his back. "I had no coat, a short sleeve shirt, and jeans." Representatives from various agencies helped Garlo get clothing, shelter, and a job. As luck or his faith would have it, Garlo ran into a friend from Liberia who had graduated from Huston-Tillotson

University. His friend's words of attending HT were prophecy, but Garlo wasn't in the mood to hear it. At age 24, he had reunited with his mother and had a job working with youth that enabled him to provide family financial support. He had taken the college placement test, so college was on his mind. When his mother discovered that he was deferring college, she was not happy. "Pack your bags and leave my house," were the words that his mother spoke. Garlo completed the admission process and made his way to Austin, Texas. "I fell in love" with HT. College has had its challenges and setbacks, but, again, Garlo has endured the obstacles. He secured a spot on the soccer team that captured their first ever Red River Athletic Conference (RRAC) regular season championship. The accomplishment was unacceptable in his eyesight. The next year the team earned their first trip to the National Association of Intercollegiate Athletics (NAIA) soccer tournament.

Garlo, an honor student with a 3.12 GPA, has HT faculty and staff who ensure his success and he knows that he will walk across that stage to receive his diploma in May 2014 just like his hometown friend said. ■

Learning Beyond the Classroom Transforms Students

Dr. Rosalee Martin, Professor of Sociology, traditionally accompanies students to a New York City mission trip as part of HT's long-standing commitment to community service both locally and nationally. The lives of students are changed as they develop sustained opportunities to service that last beyond their years at the University.

DEANNA C. PENN

Houston, Texas

Rarely does a student know exactly what she wants to do. DeAnna Penn is the exception. She is interested in a ministry with creative avenues that reach people's hearts.

"It all came from my first journal," Penn recalled. Penn received her first journal from her parents when she was in elementary school and she has been writing daily since then as a way to express herself. She received added inspiration from her idol—best-selling author, speaker, and television personality Michelle McKinney Hammond. "I would

like to encourage people out of the darkness into the light and into the calling they want to follow," Penn envisioned.

Her HT campus involvement includes participation in Women of Excellence Bible study group, Pre-Alumni Council, Poetry Club (Quiet Storm) and the Precious Jewels praise dance group. Penn plans to obtain her teaching certificate before launching her mentoring, public speaking, and motivational speaking career modeled after Hammond.

As an English Literature Arts major, she is well on her way as a published author of "A Love Sweet." ■

JARRETT LINDSEY

Houston, Texas

Like most college students, Jarrett Lindsey began his college matriculation using financial aid including loans, and work study. Lindsey was raised by a single parent and he wanted a way to help her pay for his college education. He soon realized that a grade point average above 3.0 would qualify him for scholarships, so he set his sights on that goal. He applied for as many scholarships as he could through the UNCF online site, and, he waited. He received one scholarship acceptance notification, then another, and another. Lindsey is the recipient of the more than \$30,000 in funds, including the Red, Hot and Snazzy Gala, Lockheed Martin, and Jethro Pugh UNCF scholarships. Lindsey is a computer science major with a May 2013 anticipated graduation date. He deliberately chose a

field that is in high demand and provides access to many scholarship opportunities. "I didn't think it was true that people didn't take advantage of scholarship opportunities," Lindsey said. Lindsey ensured that he understood the process that included references, a résumé, and an essay. He keeps an essay ready for such occasions. He made his way to HT based on the recommendation of his Sterling High School (Houston, Texas) counselor who suggested that he attend University Day. He later qualified for the W.E.B. DuBois Honors Program. Lindsey is involved in the Student Government Association (SGA) Pre-Alumni Council, National Society of Black Engineers (NSBE), Engage Diversity Student Enrichment Program, and is a Peer-Learning Consultant and University Ambassador. "I love the UNCF for what it does; I love HT for being HT," he said. ■

YOHANNIS JOB

Trinidad and Tobago

Yohannis Job is described as a “rising star.” He is so polished and focused that at times it seems as if he has been in his marketing career for years. In fact, he anticipates completing his degree requirements in July 2013. Internships with the Educational & Institutional Insurance Administrators, Inc. (EIIA); Circuit of the Americas, home of Formula One United States Grand Prix; and HahnTexas, a public relations and communications firm; explain his confidence.

Job keeps his iPad at his disposal for quick references, and he has learned how to network effectively. Each internship was the result of talking to classmates about their work experiences and seeking advice from his professors. During his EIIA assignment in Chicago, Illinois, he worked for the risk management, property and casualty, student

insurance, and the employee benefits departments. When he made his final work experience presentation before the board of trustees that included HT President Larry L. Earvin, his preparation and presentation captivated the members. The Chicago experience was new, which was no different from most of his journeys since he left his Trinidad and Tobago home. He makes an easy adjustment to new places. A walk down a campus sidewalk is usually interrupted by a student seeking his counsel. It is a role that fits him comfortably as the Student Government Association (SGA) president with aspirations of advancing to graduate and law schools to earn the master's and jurisprudence degrees.

He is proud of his accomplishments as a W.E.B. DuBois Honors Scholar; past president of Toastmasters; vice president and treasurer of Alpha Phi Alpha Fraternity,

Inc., Delta Chapter; vice president and recruiter for the student American Marketing Association chapter; and a University Ambassador.

Job knows that he has a knowledge and understanding of the corporate culture, and relationships. His HT environment has also given him insight into the “black culture” and a greater understanding of Hispanic and international populations. He affectionally describes HT as a melting pot. ■

MAAGAN GRIGGS

Dallas, Texas

Maagan Griggs is completing her senior year. HT was not on her radar, but others familiar with the University knew it was right for her. “I thought the campus was so big,” she recalled during her first visit. “But it felt like home.” She remembers the “look to your left, look to your right” speech when she arrived in 2009 and the number of students who entered with her who are no longer at HT for a variety of reasons. She had many reasons herself to prolong her college matriculation, but decided to stay the course to complete her bachelor's degree in English Education. Griggs had that network of family members and friends around her who ensured her pathway to college, although she is a first-generation college student.

Her mother is her “number one support system” and her dad shows his pride in Griggs' accomplishments, always offering career, financial, and practical advice. Her

parents have been married for 30 years and raised her cousins in Dallas, Texas, in addition to their own children on minimum wage jobs while dealing with health issues. Her dad or “Big T” as everyone calls him has had four strokes and is now unable to work. Griggs said that her dad became “smaller and smaller and weaker and weaker.” He now maintains a healthier lifestyle, which she is also trying to follow. “Every other generation (in my family) has had diabetes.” The pressure of

family issues causes Griggs to remain focused on her goal of graduating. She admits that she works better when she can focus on one thing at a time.

She came to HT with the anticipation of studying theater but opted for English instead while working with local theater groups and campus pageants and productions. She has been involved in HT/ HIV Peer Education, Golden Key International Honour Society, and Women Advancing in Leadership and Knowledge (WALK). She is a Hatton W. Sumners Scholar and currently holds the title of Miss Elite Lady of Omega Psi Phi Fraternity, Inc.

Griggs believes in remaining true to herself because everything in life happens for a reason. Charting her course in life included marriage at age 19, which coincidentally was the same age that her parents married. She's preparing to join her husband in San Antonio to complete graduate school after earning her bachelor's degree from HT. ■

THE HT FACULTY

REAL WORLD LEARNING

The competition among faculty within the College of Arts and Sciences, and the School of Business and Technology produces an environment that embraces excellence. Faculty research from Asia to Alaska, from Geiger-Muller counter training in the Dickey-Lawless nuclear science laboratory, to launching an online literary magazine complements the environment where students are eager to learn. Faculty who embrace and guide students are skilled at helping them reach their potential.

Huston-Tillotson's reputation as a teaching university, as an institution with a stellar faculty, as a place where students can achieve their goals, is based upon evidence.

Within the ranks of the 50 faculty, nearly 80% have the terminal degree in their teaching fields. Among faculty are authors and other recognized scholars from prestigious programs such as Fulbright Scholarship Programs, Henry C. McBay Research Fellows Program, Piper Professors, and Sam Taylor Fellowship Programs. Faculty spend their summers completing research in their field, studying at the New York University Faculty Institute, attending the UNCF/Mellon Faculty Seminar, engaging in international travel, and other initiatives that further define their specialized areas. In fact, students have completed complex research that has resulted in two Huston-Tillotson University Research Journals. ■

NAVIGATING THE PATH

Assistant Professor of Communication, Laura K. Smith, is an example of the nurturing family environment to guide students toward success.

JANICE SUMLER-EDMOND, PH.D.

PROFESSOR, HISTORY
B.A., M.A., J.D., UNIVERSITY OF
CALIFORNIA AT LOS ANGELES
PH.D., GEORGETOWN UNIVERSITY

Author and professor, Sumler-Edmond, who also has a jurisprudence degree, brings the afrocentric theology into the historically black college experience with her exploration of history. She teaches United States History, African American History, and Constitutional History and Law. Sumler-Edmond also serves as the director of HT's W.E.B. DuBois Honors Program. Named for the African American sociologist, historian, writer, civil rights advocate, and intellectual of the twentieth century, the DuBois program attracts academically gifted students whose high school accomplishments indicate their intellectual ability, level of motivation, and leadership potential. Sumler-Edmond guides gifted students through their HT matriculation that also extends beyond the classroom. She helps students discover their heritage and gifts with her insight and research. Her most recent book is *The Secret Trust of Aspasia Cruvellier Mirault: the Life and Trials of a Free Women of Color in Antebellum Georgia* (University of Arkansas Press, 2008). She is also the co-editor of two books: *Black Women's History at the Intersection of Knowledge and Power* (Tapestry Press, 2000) with Rosalyn Terborg-Penn and *Freedom's Odyssey, African American History Essays from Phylon* (Clark Atlanta University Press, 1999) with Alexa Benson Henderson.

JOE BENTON

MIKE MCLENNAN

HORACIO G. PEÑA, PH.D.

PROFESSOR, SPANISH
B.A. AND M.A., NATIONAL UNIVERSITY (NICARAGUA)
PH.D., UNIVERSITY OF MANAGUA
PH.D., UNIVERSITY OF TEXAS AT AUSTIN

The foreign language requirement for students usually leads them to Peña's Spanish class. A member of the HT faculty since 1989, Peña not only teaches Spanish, but he takes his students to various South American countries through his lectures and writings. Peña's poems appear in many publications and are translated into various languages. He is also widely published and honored as an author of prose and a translator from Italian, French, and English. Last year, four translated poems appeared in *Beacons*, a literary publication of the American Translators Association. His "The Immigrant/El inmigrante" appeared in *The Essence of Knowledge*, and "El Jubilado" was in *Imponiendo Presencias*. In 1999, the *Journal of Hispanic/Latino Theology* published his monumental essay, "The Thousand Faces of God in Central American Poetry," which had previously been published twice in Spanish. Students will confirm that Peña's class is a must for those seeking to understand and speak Spanish.

AMANDA M. MASINO, PH.D.

ASSISTANT PROFESSOR, BIOLOGY
B.A., TEXAS A&M UNIVERSITY
PH.D., UNIVERSITY OF TEXAS
SOUTHWESTERN MEDICAL CENTER

Masino joined the HT biology faculty in 2011. Students enrolled in her Introduction to Biology, Environmental Biology, and Human Anatomy classes are recipients of her vast knowledge and experience. With prior teaching positions at large and small institutions, Masino knows how to engage students in scientific subject matter that piques their interests. Her dissertation "Transcriptional Profiling of Early Cardiac Development" is a thorough comprehension of the molecular interactions that direct cardiac development in order to improve one's ability to understand and treat cardiovascular diseases. Passionate and dedicated are words that describe her. Students, who choose the biology major or have aspirations of progressing to medical school, find themselves in Masino's Medical College Admission Test (MCAT) preparation course. Masino's graduate research assistant experience at the University of Texas Southwestern Medical Center helps her provide HT students a pathway to achieve their goals.

MIKE MCLENNAN

JAMES R. KRAFT, PH.D.

ASSOCIATE PROFESSOR, PHILOSOPHY AND RELIGION
B.A., GONZAGA UNIVERSITY
M.A. AND PH.D., GRADUATE THEOLOGICAL UNION

Students in Kraft's Comparative Religion and Philosophy or Ethics and Philosophy classes might find themselves in profound dialogue with their classmates and peers about religious beliefs and practices. The exploration of new religions is eye opening for some and serves as a confirmation of deeply rooted beliefs for other students. Kraft has studied the ideas and views of HT students during the past 12 years for his newly-released book, *The Epistemology of Religious Disagreement* published by Palgrave/MacMillan. The book is a study of what happens to the confidence level of people in their religious beliefs when in a disagreement with someone equivalently knowledgeable about the details of an issue and equivalently capable of evaluating those details. Kraft has taught abroad as an exchange professor and is a Sam Taylor Fellowship recipient. Finally, he is the co-editor of *Religious Tolerance Through Humility*.

SCOTT VAN OSDOL

DEBRA L. MURPHY, PH.D.

PROFESSOR, PSYCHOLOGY
B.S., UNIVERSITY OF NEW MEXICO
M.P.H., COLUMBIA UNIVERSITY
M.S., PH.D., TEXAS CHRISTIAN UNIVERSITY

Huston-Tillotson's designation as a tobacco-free campus or peer-to-peer conversations about HIV/AIDS and the impact on the African American community are direct results of the work of Murphy and her students. She is the project director and principal investigator for the HT Austin/Travis County Health and Human Services Department's Chronic Disease Prevention and Control Putting Prevention to Work Subrecipient Grant Award. In addition, she has served as the principal investigator for numerous federal grants that have focused on research, prevention/intervention, health promotion and education, advocacy, mentoring and targeting the eradication of racial health and mental health disparities (HIV/AIDS, substance use, tobacco use, violence prevention, eHealth, stress, youth, women's health, and other areas). Her HT grant projects (eHealth; student peer HIV/AIDS educators; and the *tobacco free initiative*) are being considered as models for emulation. She presented *Establishing and Strengthening Campus-Community Partnerships for eHealth Literacy: Lessons Learned and Best Practices from Huston-Tillotson University* at the National Library of Medicine eHealth Conference in Bethesda, Maryland. Her research has been presented at scholarly venues throughout Europe, Canada, and the United States. Murphy has authored or coauthored chapters and articles with publishing houses and journals, including: John Wiley and Sons, Sage Press, Salem Press, *Journal of the American Medical Association (JAMA)*, *Journal of the National Medical Association (JNMA)*, *Advances in Alcohol and Substance Abuse (AASA)*, the *National Institute on Drug Abuse Research Monograph*, and others. She built the foundation for the University's psychology degree upon her arrival in 1997 and launched the bachelor's degree program shortly after.

HUSTON- TILLOTSON SUPPORTERS

THE TREASURES OF DONORS GUIDE THE FUTURE OF HT

Gifts and Donations

We are pleased to acknowledge the many individuals, organizations, and corporations that have supported Huston-Tillotson University from July 1, 2010, to June 30, 2011. Your support of the University is noteworthy and appreciated.

Every effort has been made to accurately recognize all who supported the University. However, if donors have been omitted or if names are incorrect, we extend our apologies and would appreciate having such errors called to our attention, so that we may correct our records. ■

A WARM WELCOME

The belltower continues to be a symbol of inspiration and pride to the University community.

THE UNIVERSITY CLUB
 (\$500,000.00 +)

General Board of Higher
Education and Ministry

THE PRESIDENT CLUB
 (\$100,000 to \$499,999)

Chief James Jephthah
Estate of Margaret E. Grisby,
M.D.
Leo Sanders Estate
United Negro College Fund,
Inc.

THE ELITE CLUB
 (\$10,000 to \$99,999)

3M Foundation Inc.
A Glimmer of Hope
Foundation
City of Austin- Health and
Human Services
Farm Credit Bank of Texas
Fidelity Charitable Gift Fund
Gourmet Services aka A la
Carte Menu Services, Inc.
Hatton W. Sumners
Foundation
HT Alumni Association,
Austin Chapter
HT International Alumni
Association
Lola Wright Foundation
National Instruments
Corporation
Roe Family Endowment
Southwest Texas Conference
of The United Methodist
Church
St. David's Community
Health Foundation
Texas Association of
Developing Colleges
The Bank of America
Charitable Foundation
The KLE Foundation
The Kodosky Foundation
Time Warner Cable Central
Texas
United Church of Christ
Local Church Ministries
University Federal Credit
Union
University of Texas at San
Antonio

Virgil and Emma Walker Oil
Leases
Wells Fargo Bank
YPS Facilities Services
Mr. A. J. Amundson
Dr. M. Maxine Kelly Boles
Mr. James R. Caviness/State
Farm Companies
Foundation
Ms. Delphia A. Y. Duckens,
Esq.
Dr. Evelyn B. Granville
Mr. and Mrs. Louis M. Henna,
Jr.
Reverend and Mrs. Zan W.
Holmes, Jr.
Ms. Dessie Nash/The Bank of
America Charitable
Foundation
Mr. and Mrs. Michael Warren

THE PLATINUM CLUB
 (\$5,000 to \$9,999)

ACT Recognition Program
Services
Austin Coca-Cola Bottling
Company
BAE Systems
Capital One
General Board of Global
Ministries
Gethsemane Lutheran
Church (Austin, Texas)
Hispanic College Fund
Houston Endowment, Inc.
HT Alumni Association,
Golden Triangle Chapter
Sembradores De Amistad De
Austin
Shipley & Associates
Tarrytown United Methodist
Church
UNCF Special Programs
Corporation
University of Texas at Austin
Waco Foundation
Wesley United Methodist
Church (Austin, Texas)
Dr. and Mrs. William C. Akins
Mr. and Mrs. George F. Ball
Ms. Donna D. Carter
Dr. Larry L. Earvin
Mr. Harry Page* and Mrs.
Kathryn S. Page
Dr. Wilhelmina E. Perry

Mrs. Octavia L. Smith
Mr. A. L. Thompson, Jr.

THE LEGACY CLUB
 (\$2,500 to \$4,999)

ACT Wal-Mart Foundation -
Reach
Cathedral of Faith Baptist
Church (Beaumont, Texas)
Clara Abbott Foundation
Scholarship Program
David Chapel Missionary
Baptist Church (Austin,
Texas)
Frost Bank
George & Brothers, LLP
Greater Texas Federal Credit
Union
Hawkins Public Policy
Consulting
H-E-B
HT Alumni Association,
Dallas Chapter
IBC Bank
John P. McGovern
Foundation
Military Order of the Purple
Heart
Project Grad Houston
Prosperity Bank
Regions Bank
Seton Family of Hospitals
Sodexo, Inc. and Affiliates
Sovereign Bank
State Farm Mutual
Automobile Insurance
Company
Texas Methodist Foundation
The Formby Foundation
The Links, Incorporated - The
Town Lake Chapter
Top Ladies of Distinction, Inc.
(Houston, Texas)
TWG Solutions, LLC
UBS Employee Giving
Programs
United Methodist Higher
Education Foundation
Atty. and Mrs. R. J. George,
Jr.
Dr. and Mrs. Frank L. Joe, Jr.
Ms. Lesley K. Jones
Mr. Milton B. Lee, II
Mr. and Mrs. Paul Legris
Mr. Clarence Little, Jr.

Mr. and Mrs. John D. Mays
Mr. Scott Schmidt and Dr.
Carol L. McDonald
Mr. and Mrs. Clifford
McPherson
Dr. and Mrs. C. Mark Melliar-
Smith
Dr. Gwendolyn A. Newkirk
Ms. Geraldine Palmer
Mr. and Mrs. Reagan
Simpson
Ms. Clarice Smith
Mr. and Mrs. Vance A. White

THE CHARTER CLUB
 (\$1,000 to \$2,499)

AISD Charitable Fund, Inc.
American Honda Motor
Company, Inc.
Antioch Educational Services
Foundation, Inc.
Austin Cab Company
Austin Chapter of the Links,
Inc.
Austin Community
Foundation for the Capital
Area, Inc.
Baha'i Faith of Austin
Bennett Construction
Bethel Family Baptist Church
(Houston, Texas)
Black Professional Cowboys
& Cowgirls Association,
Inc.
Borden Chapel Baptist
Church (Beaumont, Texas)
C.P.C.U. Loman Education
Foundation
Capitol Partners, Inc.
Cedar Creek Rotary Club
Central Congregational
Church, UCC (Dallas,
Texas)
Central Insurance Agency,
Inc.
Central Texas Chapter of
CPCU
Covert Chevrolet, Buick and
GMC
Estate of Harley Hugh Hayes
Flextronics
Follett Education Group
Fred C. Johnson Foundation,
Inc.
Girls Service League
Endowment Fund

Greater Mt. Zion Baptist Church (Austin, Texas)
 Heartspring Methodist Foundation
 Heritage Title Company of Austin
 Housing Authority of the City of Austin
 HT Alumni Association, Bastrop County Chapter
 HT Alumni Association, San Antonio Chapter
 Irving Girls Softball League
 Joe & Louise P. Cook Foundation
 Judy's Foundation
 Juliet Tyner Memorial Scholarship
 Kay's Klostet
 Kincaid & Horton, LLP
 Krause & Associates, LP
 L. C. Anderson High School - Class of 1960 (Austin, Texas)
 Lehman Lobo Club
 Mt. Olive Baptist Church (Austin, Texas)
 National Headquarters - Army Emergency Relief
 North Austin Christian Church (Austin, Texas)
 Nucor Educational Disbursements
 Passageway Scholarship Foundation
 Rotary Club of Beaumont Spindletop, Inc.
 Scholarship America
 Second Baptist Church (San Antonio, Texas)
 Six Flags Fiesta Texas
 St. John Missionary Baptist Church (Houston, Texas)
 St. Paul United Methodist Church (Dallas, Texas)
 St. Paul United Methodist Church (San Antonio, Texas)
 Sutton Family Foundation
 Taylor Dunham, LP
 The Baptist Church of the New Covenant (Norwalk, California)
 The Foundation for Big Brothers Big Sisters of Central Texas
 Trane Company

Wattering Company, Inc.
 Word of Faith Christian Center (Southfield, Michigan)
 Ms. Elloryne Adams
 Mrs. Frances H. Alford
 Mr. German Anderson
 Mr. and Mrs. Joseph Barriteau
 Mrs. Bettye P. Bell
 Mrs. Joe H. Belle
 Mr. Jack S. Blanton/AT&T Foundation Matching Gifts
 Mr. and Mrs. William P. Bobo, Jr.
 Dr. and Mrs. Don W. Brown
 Mrs. Nancy C. Brown
 Dr. and Mrs. Wilbert Brown, Jr.
 Dr. and Mrs. Evans E. Crawford
 Ms. Bevelia Curley
 Mr. and Mrs. William O. Davis, Jr.
 Mr. and Mrs. Vernon Douglas
 Dr. Steven E. Edmond and Dr. Janice L. Sumler-Edmond
 Mr. Derrick Evans
 Ms. Mary G. Foreman
 Mr. and Mrs. Franklin D. Gee
 Mr. Jay Gerrie, CFM
 Mrs. Bobbie A. Gilmore-Smart
 Mr. and Mrs. Alvin B. Harris
 Mr. Bergeron Harris
 Mrs. Helen L. Harris
 Ms. Kim L. Heilbrun
 Dr. James L* Mrs. Geraldine Hill
 Mr. and Mrs. Edward Hill
 Ms. Darlene P. Holloway
 Mr. James G. Huntting, Jr.
 Mr. Robert L. Jackson
 Dr. Nancy P. C. Jones
 Mrs. Muriel A. Jones
 Dr. Joseph Jones, Jr.
 Mr. Nero K. Kindred, Jr./Xcel Energy Foundation Matching Gift Program
 Mr. and Mrs. William A. Lawson
 Mr. Robert Mann
 Dr. and Mrs. General G. Marshall
 The Honorable Garry Mauro

Mr. and Mrs. Anthony T. Mays/Lockheed Martin Company Foundation
 Mr. John Meeks and Mrs. Evelyn A. Meeks*
 Mrs. Erla V. Nelson
 Mr. and Mrs. Homer L. Norville
 Mr. Robert W. O'Dell
 Mr. and Mrs. Lawrence E. Roberson
 Mrs. Ruth E. Robinson
 Ms. Jessie M. Smith
 Mr. Wallace M. Smith
 Mr. and Mrs. Lee Snodgrass/Occidental Petroleum Company
 Mr. James N. Stafford/The Bank of America Charitable Foundation
 Mrs. Mary E. Wade

THE CENTURY CLUB (\$500 to \$999)

AT&T Matching Grant
 Austin American-Statesman
 Austin Capital City Lions Club
 Austin Chapter, TSCPA CPE Foundation
 C.A.T.C.H. Foundation
 Christ United Methodist Church (College Station, Texas)
 Church Women United in San Antonio
 Congregational Church of Austin, UCC
 Crockett High School (Austin, Texas)
 Dickinson High School Hall of Honors, Inc. (Dickinson, Texas)
 Dickinson High School: Lucille Bailey Memorial Scholarship
 East Gate Baptist Church (Dallas, Texas)
 Evergreen Studios
 HDR Enterprises, Inc.
 HT Alumni Association, Bay Area Chapter
 HT Alumni Association, Los Angeles Chapter
 Humana Health Plans of Texas, Inc.

Jaynes, Reitmeier, Boyd & Therrell, P.C.
 Maranatha Bible Church (Converse, Texas)
 National Association of Blacks in Criminal Justice
 Nellie Thompson/Dorothy Patch Scholarship Fund
 New Beginning Church (League City, Texas)
 PESH Panthers, Inc., PTSA
 Roger Beasley Mazda
 Round Rock Travel & Tours
 St. John's Presbyterian Church (Houston, Texas)
 St. Mary Missionary Baptist Church (Pflugerville, Texas)
 Texas Education Agency
 Top Ladies of Distinction, Inc. (Capital City Chapter)
 Vera's Vacuum Sales and Repairs
 Young Women of Destiny, Inc.
 Dr. LeRoy Adams
 Mrs. Sue E. Alexander
 Mr. and Mrs. Jesse J. Ashford
 The Honorable and Mrs. Ben Barnes
 Mrs. Gwendolyn T. Bendy
 Ms. Mable L. Blackmon
 Ms. Susie S. Booker
 Dr. and Mrs. Rambie L. Briggs
 Mr. and Mrs. Jerry Brockington
 Dr. and Mrs. Robert Brown, Jr.
 Mrs. Mary G. Brown
 Mr. and Mrs. Alfred A. Butler
 Dr. Michael J. Byrd
 Mr. and Mrs. Archie Clark
 Mr. and Mrs. Curtis Clerkley
 Mr. Marvin E. Doxie
 Ms. Pearl M. Fennell
 Mr. and Mrs. Floyd F. Ferguson
 Rev. Melvin M. Finkbeiner
 Mr. and Mrs. Donald J. Fleming, Esq.
 Mrs. Betty J. Greenwood
 Ms. Felicia W. Hammons
 Ms. Bernice Hart*
 Mr. and Mrs. Albert Hawkins, III
 Mr. and Mrs. George W. Hickman, Jr.

Ms. Jacqueline Hill
 Mr. and Mrs. Daniel M. Hodges
 Dr. and Mrs. Robert L. Kellogg
 Ms. Florence E. Lane
 Mr. Andrew Lockwood
 Mr. Ancelmo E. Lopes
 Mr. and Mrs. Brian W. Maxey
 Mr. Simmie McDaniel
 Mrs. Bertha M. McKinley
 Mr. and Mrs. Norris Moseley
 Ms. Andrea B. Mosie
 Mrs. Eleanor Nicholson
 Rev. Dr. and Mrs. James D. Phillips
 Mr. and Mrs. Jeffrey K. Richard
 Dr. and Mrs. Burtis Robinson
 Mr. Clifton Robinson
 Ms. Charolette A. Sandles
 Mr. and Mrs. John Scroggins
 Mrs. Willie M. Shaw
 Dr. and Mrs. Terry S. Smith
 Mr. Roy Spence
 Dr. and Mrs. Grant St. Julian
 Mr. and Mrs. Charles E. Styles, Jr.
 Ms. Berna H. Tucker
 Ms. Nellie Walker
 Ms. Linda S. Ward
 Mrs. Katharine G. Williams-Hunter
 Mr. Ira L. Wimberly
 Ms. Cathy Wining-Thomas
 Mrs. Jeraldine R. Woodard

THE RAM CLUB (\$250 to \$499)

A+ Federal Credit Union
 AcupunctureAustin.com
 Alpha Phi Alpha Fraternity,
 Inc. Gamma Eta Lambda
 Chapter (Austin, Texas)
 Austin Area Heritage Council,
 Inc.
 Austin Community College
 BAE Systems Employee
 Community Fund, Inc.
 Ball-Peoples
 Cap City Comedy Club
 Capital City Lioness Club
 Delta Friends
 East Austin College Prep
 Academy

La Sociedad Cuauhtemoc
 Mansion on Judges' Hill
 Marriott Austin Downtown
 Mitchie's Fine Black Art
 Mt. Vernon United Methodist
 Church (Lubbock, Texas)
 New Hope Missionary
 Baptist Church (San
 Antonio, Texas)
 Oak Hill United Methodist
 Church (Austin, Texas)
 Omega Psi Phi Fraternity Inc.,
 Xi Upsilon Chapter (Port
 Arthur, Texas)
 Omni Austin Hotel
 Southwestern University
 The Blackwell Foundation
 The Driskell Hotel
 Underwood & Associates
 Waelder Independent School
 District
 Webb Eye Associates
 Zeta Phi Beta Sorority, Inc.,
 Pi Omega Zeta Chapter
 (Round Rock, Texas)
 Mr. Johnny N. Allen
 Mr. and Mrs. Leroy Anderson
 Ms. Marilyn Banks
 Ms. Renee Banks
 Ms. Juanita K. Bell
 Ms. Arnetta D. Bienvenu
 Mr. and Mrs. Hervey L.
 Bolden
 Rev. Donald E. Brewington
 Ms. Charitta A. Bryant
 Mr. Earl L. Campbell
 Mr. and Mrs. Riley W.
 Carruthers
 Mr. Robert R. Carter
 Mrs. Judy Colbert-Taylor
 Mr. and Mrs. Matthew V.
 Cook
 Mr. and Mrs. Major P.
 Craddock
 Mr. Richard B. Curran
 Mr. John W. Daniels
 Dr. and Mrs. King E. Davis
 Mr. Walter Day* and Mrs.
 Annie J. Day
 Dr. Exalton Delco and The
 Honorable Wilhelmina
 Delco
 The Honorable Wanda J.
 Evaige
 Mr. Dwight A. Ferrell
 Ms. Willerine J. Flowers
 Mr. and Mrs. Lloyd L. Foster,
 Sr.

Mrs. Joyce Franklin
 Mrs. Mary H. Frazier
 Mrs. Mildred Y. Gardner
 Mr. Gary Glick
 Mr. and Mrs. Raymond L.
 Godine
 Mr. and Mrs. Robert Golden
 Mr. and Mrs. Clinton
 Granberry
 Mr. and Mrs. Stephen W.
 Gurasich
 Mr. Artemus Hancock
 Mr. and Mrs. Maurice
 Henderson
 Mrs. Estella R. Hicks
 Dr. Michael L. Hirsch
 Mr. and Mrs. Louis A.
 Hudspeth, Sr.
 Dr. Elaine Hutson
 Mr. and Mrs. Rodney W.
 Jackson/Hospira
 Foundation
 Ms. Velda A. Jackson
 Ms. Karen Jackson
 Ms. Evelyn W. James
 Mrs. Mary S. Jones
 Mrs. Blanche M. Jones
 Mr. Ronald C. Kaase
 Mrs. Hazel L. H. Kelley
 Dr. W. Astro Kirk*
 Mrs. Alice J. Lane*
 Mr. and Mrs. Willie F. Langley
 Mr. Sonny and Dr. Judith
 Loredó
 Dr. Vicki Lott
 Ms. Jacquelyn F. Malone
 Dr. D. R. McCabe
 Mrs. Sharon C. McKinney
 Ms. Carol McLaurin
 Mrs. Willia A. McMichael
 Dr. Joseph T. McMillan, Jr.
 Dr. Bertha S. Means
 Ms. Marjorie A. Newton
 Mr. Bobby Piper
 Mr. Emmett V. Powell
 Dr. Patricia Quarterman
 Ms. Maxine Roberts
 Ms. Theresa B. Robinson
 Mr. and Mrs. Edward L. Roby
 Ms. Regina J. Rogers
 Atty. Shelley B. Ross and Dr.
 Claudette Ross*
 Mr. Arthur L. Sampson
 Mr. P. M. Schenkkan
 Mrs. Dolores Sennette
 Mr. and Mrs. Michael Sharlot
 Mr. Fred Simon

Mr. Dallas J. Smith
 Mr. Duff Stewart
 Ms. Earnestine J. Strickland
 Mr. Jim T. Swan
 Atty. and Mrs. David A.
 Talbot, Jr.
 Mr. and Mrs. Jasper Thomas
 Mr. and Mrs. Thomas Waring
 Mr. Joe Warren and Mrs.
 Deborah A. Warren*
 Mr. and Mrs. Stephen A.
 Washington, Jr.
 Dr. Rheba Washington-
 Lindsey
 Mrs. Doris F. Williams
 Ms. Genevieve C. Williams
 Mrs. Lillie M. Williams
 Mr. Larry C. Wood

THE MAROON AND GOLD CLUB (\$100 to \$249)

Alpha Kappa Alpha Sorority,
 Inc.- Houston Alumni
 Association
 Alpha Kappa Alpha Sorority,
 Inc., Beta Psi Omega
 Chapter (Austin, Texas)
 Antioch Missionary Baptist
 Church (Beaumont, Texas)
 Austin Presbyterian
 Theological Seminary
 Austin Toros
 Austin's Park
 BBVA Compass Bank
 C. Smith Photography
 Carrington Productions
 CEJ
 Celestial Properties
 CRT Awards
 Delta Sigma Theta Sorority,
 Inc., Austin Alumnae
 Chapter
 Douglas Memorial Christian
 Methodist Episcopal
 Church (Beaumont, Texas)
 East Austin Community
 Acupuncture
 Elements Laser Spa
 Fairmont-Dallas
 First Sixth Street Baptist
 Church (Austin, Texas)
 George Washington Carver
 Ambassadors
 Givens Real Estate

- Goodwill Industries of
 Central Texas
 Henna Chevrolet
 Henry and Mattie Collins
 Trust
 Houston Coalition of Black
 Alumni Association
 HT Alumni Association,
 Houston Chapter
 Mt. Sinai Baptist Church
 (Austin, Texas)
 Mt. Zion Baptist Church
 (Austin, Texas)
 Noel Enterprises
 Nuevo Leon Restaurant, Inc.
 Rising Star Baptist Church
 Scholarship Fund
 Ross Gray Insurance Agency,
 Inc.
 Sigma Gamma Rho Sorority,
 Inc., Alpha Kappa Sigma
 Chapter (Austin, Texas)
 Texas Family Safety
 Foundation
 The Duke Family, Ltd.
 The Tom Joyner Foundation
 Ms. Roshana E. Adamson
 Mr. and Mrs. Adeyinka A.
 Adebayo, Jr.
 Mr. and Mrs. David L.
 Alexander, III
 Mrs. Catherine M. Alton
 Mr. and Mrs. Tommy L.
 Amerson
 Mr. O. B. Anderson
 Ms. Ada C. Anderson
 Mrs. Carrie A. Antwine
 Ms. Jeffrey D. Archer
 Mr. Jerry Armour
 Mr. Brian J. Armstrong
 Mr. and Mrs. Nelson R.
 Armstrong
 Mr. and Mrs. Ray Atilano
 Mrs. Beatrice W. Atkinson
 Ms. Christine Aubrey
 Mrs. Yolanda J. Baker
 Ms. Paula R. Baker
 Ms. Norma I. Barquet
 Mr. and Mrs. Clarence M.
 Bassett
 Mr. and Mrs. W. Timothy
 Beckett
 Ms. Shirley Bennett
 Col. Pharissee Berry
 Mrs. Mary A. Bess
 The Honorable Samuel T.
 Biscoe
 Ms. Kimberly Black
 Mr. Mathis Blackstock, M.D.
 Mr. Harold B. Boot
 Dr. Waltine Bourgeois
 Mr. Harold K. Bowling
 Mr. and Mrs. George Branch
 Mr. Frank L. and Dr. Donnie
 C. Breedlove
 Ms. Nancy Brembry
 Ms. Anna L. Brining
 Mrs. Estelle Brooks
 Mr. and Mrs. John H. Brown
 Mrs. Barbara J. Brown
 Mr. Derrick L. Brown
 Ms. Evelyn C. Brown
 Mrs. Alma D. Bruton
 Ms. Chandra D. Bryant
 Ms. Maxine Burkley
 Mr. and Mrs. Joe A. Burns, Jr.
 Ms. Harriet E. Buxkemper
 Ms. Alexa Buxkemper
 Ms. Betty W. Calloway
 Ms. Reuna Campbell
 Ms. Sara E. Campbell
 Rev. Kristina Carter
 Ms. Thelma M. Cary
 Ms. Mary Castleberry
 Ms. Gwendolyn D. Chance
 Mr. and Mrs. Caesar
 Chandler
 Mrs. Darlyne Chatman
 Mr. Curtis W. Childers
 Ms. Alyce H. Christian
 Mrs. Maxine City
 Mr. and Mrs. Thomas
 Cleveland
 Mr. and Mrs. Mervin L.
 Cleveland
 Mr. Calvin G. Cline
 Mr. Don A. Coleman
 Ms. Joan E. Collins
 Dr. Earl C. Collins*
 Ms. Deborah D. Collins
 Mr. Henry Collins
 Mr. Newell J. Cox
 Mrs. Billie J. Cox
 Mrs. Christine C. Criner-
 Smith
 Ms. Celeste B. Cromack*
 Mr. and Mrs. Harrison J.
 Crumpton
 Ms. Lillie M. Crutchfield
 Ms. Marilyn Currie
 Rev. Dr. and Mrs. Henry P.
 Davis, Jr.
 Mrs. Dora Davis
 Mrs. Ethel W. Davis
 Rev. Nehemiah Davis
 Ms. Anita L. Davis
 Ms. Susan Dawson
 Ms. Evelina C. Dean
 Ms. Ethel F. Dilworth
 Ms. Geraldine Dipmore
 Mr. and Mrs. Alfred D. Dotson
 Mr. and Mrs. John H. Doty
 Ms. Doris L. Driver
 Mr. Kenny Dryden
 The Honorable Dawnna
 Dukes
 Mr. and Mrs. George
 Edwards, Jr.
 Mr. and Mrs. James Ellis
 Mr. and Mrs. Jimmie L.
 Emanuel
 Ms. Renita Ferguson
 Mrs. Etta M. Ferguson
 Mr. Albert C. Fields
 Mr. and Mrs. Vincent Fisher
 Ms. Rosia L. Fleming
 Ms. Tracee M. Fletcher
 Ms. Lynda J. Ford
 Mr. Larry Forth
 Mr. Lyle L. Foster
 Dr. and Mrs. Willie Fowlks
 Mr. and Mrs. Alfred L. Frank
 Mr. James W. Franklin
 Dr. Frederick A. Fresh
 Mr. Stanley Friedman
 Dr. Sandra L. Gadson
 Ms. Naomi C. Galloway
 Mr. Andre Gardner
 Ms. Emma B. Garrett
 Mr. and Mrs. Charles W.
 Gates, Jr.
 Mrs. Alice Gatson
 Mr. Andre Gill
 Mr. Irving Gilmore
 Mr. Jamison T. Gilveli
 Ms. Mae L. Givens
 Mrs. Helen Gordon
 Mr. Kemp Gorthey
 Mrs. Brenda K. Gray
 Mrs. Marvinette Gray
 Mr. and Mrs. Edward Greer
 Mr. Thomas P. Grissom, Jr.
 Ms. Joyce Guillory
 Mr. and Mrs. Lawrence C.
 Guyton
 Mr. Erin L. Hager
 Rev. Robert E. Hall
 Ms. Maudia Hamilton
 Mr. Winfred E. Hancock
 Mrs. Joyce T. Hancock
 Mr. Michael J. Haney
 Ms. Asia E. Haney
 Mr. Billy F. Harden
 Mr. Gregory Harrington
 Mr. and Mrs. Richard L.
 Harris
 Mr. and Mrs. Al Harris
 Ms. Melba J. Harris
 Mr. Don Harris* and Mrs.
 Michelle M. Harris
 Mrs. Roberta M. Harrison-
 Dale
 Ms. Bettieanne C. Hart
 Atty. Wayne C. Harvey
 Mr. and Mrs. Daniel E.
 Haskins
 Dr. Rosie M. Hatchett
 Mr. Roland C. Hayes
 Ms. Joya T. Hayes
 Mr. Jack R. Hayes
 Ms. Katy Hays
 Mr. Dexter L. Henderson
 Dr. Luther W. Henry, Sr.
 Mr. Leon Holland
 Dr. Yvonne Holloway-
 Cunningham
 Mrs. Pauline Honeycutt
 Mrs. Wray Hood
 Dr. Joseph L. Hooks
 Ms. Gloria Houston
 Ms. Ora E. Houston
 Ms. Lillian Z. Hubbard
 Mr. Tim Huey
 Mrs. Miriam W. Hughes
 Ms. DeJoyce Hughes
 Mr. and Mrs. Louis Hunt
 Mrs. Nedra Hunt
 Major Walter H. Hunter, Ret'd
 Ms. Beverly A. Jackson
 Mr. Lewis L. Jackson, II
 Mrs. Blanche J. James
 Ms. Sheryl Jefferson
 Mrs. Lillian M. Jefferson
 Dr. Isabella T. Jenkins
 Mr. and Mrs. E. J. Jester/IBM
 International Foundation
 Mrs. Luci B. Johnson
 Mr. and Mrs. Milton Johnson
 Mr. and Mrs. Winston
 Johnson
 Dr. Allen M. Johnson, Jr./IBM
 International Foundation
 Rev. and Mrs. Walter Johnson

Ms. Josphine Johnson
 Mrs. Carolyn T. Jones
 Mrs. Helen Jones
 Dr. Beulah A. Jones
 Mrs. Verna K. Joshua
 Mr. Robert C. Kelley
 Mr. and Mrs. Jimmy Kimple
 Mr. John M. King
 Mr. Kevin King
 Mrs. Willie M. Kirk
 Mrs. Meagan A. Kirk-Thompson
 Ms. Jules G. Kollar
 Mr. Harvey Kronberg
 Mrs. Celestene H. Kyle
 Mr. Ken Lambrecht
 Ms. Mildred R. Lamkin
 Rev. J. M. Lawson, Jr.
 Mr. and Mrs. Robert Lee
 Ms. Elnita M. Lee
 Mr. and Mrs. Robert M. Lee, Jr./IBM International Foundation
 Mrs. Carol C. Lee
 Mr. Roy J. B. Lee
 Ms. Opal Lee
 Ms. Lamonica M. Lewis
 Ms. Carolyn A. Long
 Ms. Deb Long
 Ms. Janna Lott
 Rev. and Mrs. Irwin C. Loud, Jr.
 Mr. Michael Lowenberg
 Ms. Nova L. Maddox
 Col. and Mrs. Thomas Madison, Ret'd
 Ms. Brenda J. Mahoney
 Mr. and Mrs. Gerald L. Mann
 Ms. Jolean Manson
 Ms. Rae C. Martel
 Dr. and Mrs. Norman Mason
 Rev. Henry L. Masters, Sr.
 Dr. John S. Mattox
 Dr. James L. Mayfield
 Mrs. Macy J. Mays
 Mr. Lester K. McClain, Jr.
 Mr. and Mrs. Thomas E. McClinton
 Mr. Wilbur E. McConico
 Mr. and Mrs. Thaddeus McDonald
 Dr. Thomas O. McDowell
 Ms. Sheila E. McFarland
 Ms. Sylvia A. McGee
 Mrs. Amanda J. McHenry
 Mr. and Mrs. Odell Melton

Mr. and Mrs. William Merritt, III
 Mr. and Mrs. Richard Miller
 Mr. David Miller
 Dr. and Mrs. Jim Mills
 Mr. and Mrs. James H. Mitchell
 Dr. Betty Mobley
 Mr. Marcel Montgomery*
 Mr. Kevin B. Moomaw
 Mr. and Mrs. London Moore
 Lieutenant Colonel F. M. Moore
 Ms. Audrey F. Moorehead
 Dr. Alicia Moore-Hopkins
 Ms. Lois M. Morgan
 Ms. Korieck Morris
 Mrs. Cleo L. W. Moseley
 Mr. Robert Moss, Sr.
 Ms. M. Anne Murphy
 Ms. Nicole H. Mutschler
 Ms. La Juana R. Napier
 Dr. and Mrs. Adrian L. Neely
 Ms. Dana Nelson-George
 Ms. Arita C. Nicholas
 Ms. Priscilla K. Nicholson
 Mr. and Mrs. George Nunn
 Ms. Malaika Omowale-McQuiller
 Mrs. Yvonne Ortiz-Prince
 Mr. Ken Owens
 Mr. Kenneth C. Parker
 Dr. and Mrs. Cecil L. Patterson
 Mrs. Mary A. Pearson
 Mr. and Mrs. Frank Peoples
 Mr. and Mrs. Thomas C. Pettus
 Mr. Ira L. Poole, Jr.
 Mrs. Willie M. Potts
 Ms. Mary Powell
 Ms. Matey M. Prestidge
 Mr. and Mrs. Clarence H. Priestly
 Dr. Joseph P. Quander, Jr.
 Mr. and Mrs. Charles B. Redd
 Mr. and Mrs. Charlie F. Reeves/IBM International Foundation
 Mr. Willie W. Rhodes
 Mr. and Mrs. Lester Rhone
 Ms. Barbara B. Rhymes
 Mrs. Yvonne M. Rice
 Mrs. Allyson E. Richardson
 Mrs. Von W. Richardson
 Major Allie J. Richardson, III

Ms. Patricia F. Ritcherson
 Ms. Brigid Roberson
 Ms. Elaine Roberson
 Ms. Thelma Roberts
 Rev. Jesse Roby, Jr.
 Ms. Emma Rodgers
 Ms. Berdeen Rogers
 Mrs. Brenda B. Rose
 Atty. Barbara K. Runge
 Ms. Amy L. Saberian
 Ms. Susan Salch
 Mr. and Mrs. Gene L. Sampson, Sr.
 Mr. Henry F. Sanders
 Ms. Roshawnda W. Sandlin/IBM International Foundation
 Mrs. Lena C. Sauls
 Mr. Jake B. Schrum
 Mr. and Mrs. Melvin Scott
 Mrs. Dorothy Scott
 Mr. and Mrs. William G. Shackelford, Jr.
 Mr. and Mrs. Ed Shannon
 Ms. Shirley Shaw
 Mr. and Mrs. Walter Shaw, Jr.
 Mr. and Mrs. Max R. Sherman
 Mr. J. Robert Shindell
 Mr. and Mrs. William L. Sims
 Ms. Patrice M. Skonieczny
 Mr. and Mrs. Craig Q. Smith
 Mr. William D. Smith
 Mr. Wendell Smith
 Mr. and Mrs. Carl D. Solomon
 Dr. and Mrs. Robert G. Stanton
 Ms. Berna D. Steptoe
 Mr. Floyd B. Steward
 Mr. and Mrs. Jonathan L. Stinson
 Ms. Brenda J. Stith
 Ms. Jan L. Stomel
 Mr. and Mrs. Douglas Strange
 Mrs. Charlene C. Sudderth
 Mr. and Mrs. Tim Sulak
 Mr. and Mrs. William G. Summers
 Mrs. Anita B. Swain
 Mr. and Mrs. Billy J. Taplett
 Ms. Nettie J. Taylor
 Mr. Charles B. Taylor
 Mr. and Mrs. Charles Taylor
 Dr. and Mrs. Melvin Tealer
 Mr. Sherman G. Teals
 Ms. Johnnie M. Thompson

Ms. Barbara Thompson
 Mrs. Emma N. Threat
 Ms. Doris G. Thurston
 Mr. and Mrs. Carl S. Tippen
 Rev. Phylemon D. Titus
 Ms. Geraldine Tucker, Esq.
 Mr. and Mrs. Paul Turner
 Ms. Joycie Turner
 Mr. Thomas C. VanDyke, Sr.
 Mrs. Loraine D. Vienn
 Ms. Mary M. Vitek
 Ms. Annie L. Walker
 Mr. Robert S. Walker
 Mrs. Shirley T. Ware
 Mr. and Mrs. Melvin L. Waring
 Ms. Katie L. Washington
 Mr. and Mrs. Eddie L. Washington
 Mr. Charles Washington, Jr.
 Ms. Doris Washington
 Dr. Lenora D. Waters
 Mr. Ben H. White
 Mr. and Mrs. Ennis E. Williams, Jr.
 Mrs. Faye L. Williams
 Mr. and Mrs. Charles Williams, Sr.
 Mr. Kenneth Williams
 Mr. and Mrs. Wilber Williams
 Ms. Mercuria Williams
 Mrs. Alice F. Willis
 Mrs. Bobbye F. Wilson
 Mr. Newman Wong
 Mrs. Quince L. Wood*
 Mr. Harvey Woody
 Mr. and Mrs. Ted H. Wright
 Mr. and Mrs. Levenis Wright
 Mrs. Ethel Wynn*

IN HONOR OF 2010-2011

In Honor of Dr. and Mrs. William C. Akins

Rev. Dr. and Mrs. James D. Phillips

In Honor of Thomas Bruton, Jr.

Mrs. Alma D. Bruton

In Honor of Mrs. Millie Ferguson

Mr. and Mrs. W. Timothy Beckett

In Honor of Mrs. Michelle Harris

Ms. Zenetta S. Drew
HT Alumni Association,
Dallas Chapter
Ms. Joycie Turner

In Honor of Dr. John Q. Taylor King, Sr.*

Rev. Dr. and Mrs. James D. Phillips

In Honor of Mrs. Bobbie Waring

Mr. German Anderson
Ms. Shirley B. Barton
Mr. Calvin Bluiett
Ms. Nancy Brembry
Ms. Anna L. Brining
Ms. Claudette B. Coit
Ms. Alice F. Cox
Mr. and Mrs. Harrison J. Crumpton
Ms. Marilyn Currie
Mrs. Fannie P. Demery
Mr. Herndon Douglas
Mrs. Mary H. Frazier
Mr. Aundrel Givens
Ms. Mae L. Givens
Dr. Perry E. and Mrs. Harriet F. Gross
Mrs. Helen Harts
Ms. Rosence Hatcher
Mrs. Alice R. Hawkins
Ms. Jean T. Henson
HT Alumni Association,
Dallas Chapter
Ms. Lillian Z. Hubbard
Mrs. Patricia Jackson
Ms. Kayla Kelly
Ms. Camellia Mitchell
Ms. Carolyn L. Mitchell
Ms. Hattie L. Mosley
Mr. Lonnie Mulkey
Ms. Nicole H. Mutschler
Mr. Bobby Piper
Ms. Geraldine Polk
Ms. Vivian Ponder
Ms. Matey M. Prestidge
Mrs. Jean M. Register
Mrs. Yvonne M. Rice

Ms. Angie Richards
Ms. Margie N. Riley
Ms. Beverly T. Roberts
Mrs. Jane E. Seibert
Ms. Mone' T. Sharpe
Ms. Opal G. Smith
Ms. Margie R. Stokes
Ms. Lillie M. Suttom
Ms. Maudine H. Townsend
Ms. Elizabeth Truttling
Mrs. Evelyn W. Tucker
Mr. and Mrs. Waylan D. Wallace
Mr. and Mrs. Thomas Waring
Ms. Alice Williams
Mrs. Barbara E. Williams
Mrs. Bernice E. Williams
Mrs. Faye L. Williams
Ms. Rita A. Williams
Mr. and Mrs. Wilber Williams
Mr. and Mrs. Levenis Wright
Mr. Ralph Wright

**IN MEMORY OF
2010-2011**

In Memory of Ms. Mary L. Albert

Ms. Nancy Brembry
In Memory of Ms. Elaine Waller Barclay

HT Alumni Association, Bay Area Chapter

In Memory of Mr. John O. Belle

Mrs. Joe H. Belle

In Memory of Mrs. Ruth Natalie Carroll

CEJ
Dr. Sandra L. Gadson
Ms. Jo L. Johnson
Ms. Zelma L. Ridley
Mr. Lennon D. Wyche, Jr.
Dr. and Mrs. James H. Young
In Memory of Mr. Wright Belts Collins

HT Alumni Association,
Dallas Chapter
Alpha Kappa Alpha Sorority,
Inc., Alpha Xi Omega
(Dallas, Texas)

In Memory of Mrs. Laura O. Curtis

HT International Alumni Association

In Memory of Mr. Walter J. Dewitty

Ms. Claudette Dewitty

In Memory of Mrs. Jennie Lee Hankins Grigsby

Estate of Margaret E. Grisby, M.D.

In Memory of Ms. Erma Benton Grant

Ms. Mary Powell

In Memory of Mrs. Lois Fai Henderson-White

Mr. and Mrs. Maurice Henderson

HT Alumni Association, Bay Area Chapter

In Memory of Mrs. Sarah Simmons Jackson

Mr. Robert L. Jackson

In Memory of Ms. Vivian B. Jamison

Ms. Theresa B. Robinson

In Memory of Mrs. Marcet H. King

Rev. Dr. and Mrs. James D. Phillips

In Memory of Vivian Marie Kirk

Dr. W. Astor Kirk*

In Memory of Reuben S. Lovinggood and Clarissa L. Matthews

Mr. Charles H. Matthews, Jr.

In Memory of Mrs. Annie Mays

HT Alumni Association,
Dallas Chapter

In Memory of James H. Means, Jr.

Women's Competitive Tennis Club

In Memory of Mrs. Evelyn Meeks

Mrs. Bettye P. Bell
Ms. Barbara Dunlavy
Dr. Nancy P. C. Jones
Ms. Jules G. Kollar
Mr. Ancelmo E. Lopes
Ms. Theresa B. Robinson

In Memory of Mr. James H. Means, Jr.

Women's Competitive Tennis Club

In Memory of Lela Morris

HT Alumni Association, Bay Area Chapter

In Memory of George and Bernice Neely

Ms. Cheryl Brown

In Memory of Mrs. Elmer Porter

Ms. Darlene P. Holloway

In Memory of Mr. Troy Sparks

Ms. Paula R. Baker

In Memory of Lesley and Susie Ward

Ms. Linda S. Ward

In Memory of Mr. Reginald D. Williams

HT International Alumni Association

**Deceased*

STATEMENTS OF FINANCIAL POSITION

June 30, 2012 and 2011

	2012	2011
ASSETS		
Cash and Cash Equivalents	\$ 2,208,624	\$ 1,180,643
Accounts Receivable		
Students, net of Allowance for Doubtful		
Accounts: \$829,838 and \$750,445, respectively	331,879	330,069
Other, net of Allowance for Doubtful		
Accounts of \$0 and \$0, respectively	2,308,739	3,591,092
Due from Federal Government	371,272	256,231
Prepaid Expenses and Other Assets	61,764	61,102
Deferred Issuance Costs	345,100	384,448
Debt Service Reserve Fund	430,431	-
Investments	9,416,251	9,134,585
Student Loans Receivable, net of Allowance		
for Doubtful Accounts: \$272,525 and \$272,525, respectively	-	-
Land, Property, Buildings and Equipment, net of \$17,629,554		
and \$16,727,802 Accumulated Depreciation, respectively	12,224,218	11,223,844
Total Assets	<u>\$ 27,698,278</u>	<u>\$ 26,162,014</u>
LIABILITIES AND NET ASSETS		
Accounts Payable	\$ 647,126	\$ 665,034
Accrued Liabilities	424,030	381,780
Deposits Held in Custody for Others	250,755	240,758
Deferred Revenue	83,496	91,498
Obligations Under Interest Rate Swap	-	657,442
Capital Lease Obligations	-	15,052
Note Payable	-	359,684
Bonds Payable	8,608,626	5,895,000
Total Liabilities	<u>10,014,033</u>	<u>8,306,248</u>
NET ASSETS		
Unrestricted		
Undesignated	7,950,711	5,680,302
Net Investment Gain/(Loss) on Restricted Net Assets	(633,217)	1,181,247
	<u>7,317,494</u>	<u>6,861,549</u>
Temporarily Restricted	1,710,264	2,727,847
Permanently Restricted	8,656,487	8,266,370
Total Net Assets	<u>17,684,245</u>	<u>17,855,766</u>
Total Liabilities and Net Assets	<u>\$ 27,698,278</u>	<u>\$ 26,162,014</u>

STATEMENTS OF ACTIVITIES

Years Ended June 30, 2012 and 2011

	2012	2011
CHANGES IN UNRESTRICTED NET ASSETS		
Revenues and Gains		
Tuition and Fees, net of Tuition Discounts		
of \$1,330,442 and \$1,277,400, respectively	\$ 8,852,029	\$ 8,683,357
Auxiliary Enterprises	2,201,815	2,050,946
Private Gifts and Grants	2,109,893	1,374,325
Net Unrealized and Realized Gains/(Losses) on Investments	(599,604)	1,349,244
Net Unrealized Gains (Losses) on Interest Rate Swap	-	22,683
Other Revenue and Gains	231,998	500,626
Total Revenues and Gains	12,796,131	13,981,181
Temporarily Restricted Net Assets Released from Restriction	5,569,997	6,071,372
Total Unrestricted Revenues, Gains and Other Support	18,366,128	20,052,553
Expenses		
Instruction	4,297,609	4,292,100
Academic Support	1,229,072	901,327
Student Services	2,159,778	2,091,332
Operation and Maintenance of Plant	3,019,353	2,585,620
Scholarships	1,246,056	1,265,064
Auxiliary Enterprises	1,218,804	1,277,703
Institutional Support	4,656,647	4,610,293
Bad Debt	82,864	499,162
Total Expenses	17,910,183	17,522,601
Change in Unrestricted Net Assets	455,945	2,529,952
CHANGES IN TEMPORARILY RESTRICTED NET ASSETS		
Grants and Contracts	3,666,075	4,080,538
Private Gifts and Grants	571,454	1,597,375
Investment Income	181,696	64,236
Other	133,189	186,533
Total Revenues and Gains	4,552,414	5,928,682
Net Assets Released from Restrictions	(5,569,997)	(6,071,372)
Change in Temporarily Restricted Net Assets	(1,017,583)	(142,690)
CHANGES IN PERMANENTLY RESTRICTED NET ASSETS		
Private Gifts and Grants	354,505	131,652
Investment Income	35,612	92,907
Total Revenues and Gains	390,117	224,559
Change in Permanently Restricted Net Assets	390,117	224,559
CHANGE IN NET ASSETS	(171,521)	2,611,820
NET ASSETS AT BEGINNING OF YEAR	17,855,766	15,243,946
NET ASSETS AT END OF YEAR	\$ 17,684,245	\$ 17,855,766

YOU'LL FIND ADVENTURE IN THESE UPCOMING EVENTS

DATE	EVENT/OBSERVATION	DATE	EVENT/OBSERVATION
December 2	HT Concert Choir Christmas Concert	February 23	Community African American Heritage Festival
Spring 2013	Downs-Jones Library Open House (Renovated Library)	February 23	Los Angeles Key Cities
January 21	Martin Luther King Jr. March and Festival	March 2	Decennial President's MASKED Scholarship Gala
January 31	Bishop E.T. Dixon Lecture	March 28	Community Easter Egg Hunt
February 2	Joint Huston-Tillotson University and University of Texas at Austin Black History Month Concert	April 5	Ram Preview Day (Freshman Yield Day)
February 3-9	Homecoming Week	April 10	Poetry on the Patio
February 9	Homecoming Basketball Game at the Mary E. Branch Gymnasium 5:30 p.m. and 7:30 p.m. (LSU-Shreveport)	April 18	Miss UNCF Coronation
February 17	HT Austin Alumni Chapter Blues and Jazz Concert	April 28	Intercollegiate Athletic Banquet (6 p.m.)
February 21	Annual W.E.B. DuBois Lecture in Celebration of Black History Month	May 2	President's 50-Year and Class of 2013 Reception (6 p.m. – 9 p.m.)
February 23	University Day (Communitywide Middle/High Schools)	May 2-5	Alumni Reunion Weekend
		May 3	25th Annual HT Select Shot Golf Tournament
		May 3	Honors Convocation
		May 4	Commencement Convocation (8:30 a.m.)
		June 21	Women in Leadership Luncheon

Huston-Tillotson University is affiliated with
The United Methodist Church, the United Church of Christ, and
the United Negro College Fund (UNCF). HT, in Austin,
is a coeducational college of liberal arts and sciences.
Huston-Tillotson College officially changed its name to
Huston-Tillotson University on February 28, 2005.

HUSTON-TILLOTSON
UNIVERSITY
1875 AUSTIN, TEXAS

900 Chicon Street | Austin, TX 78702-2795
512.505.3073 | www.htu.edu