

HUSTON-TILLOTSON UNIVERSITY 2010TENYEARREPORT

REDEEMING THE PROMISE

135 Years of Pride,
Purpose and Passion

Huston-Tillotson University Governance

Mrs. Frances Holliday Alford
Austin, Texas

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

Executive Cabinet

Dr. Larry L. Earvin
President and CEO

Mrs. Mary K. Ashford
Austin, Texas

Dr. James L. Hill
Austin, Texas

Mrs. Valerie Hill
*Vice President for Administration
and Finance*

Dr. Don W. Brown, Chair
Austin, Texas

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

Mr. Terry S. Smith
*Executive Assistant to the President,
Interim Vice President for
Institutional Advancement*

Ms. Donna D. Carter
Austin, Texas

Mr. Trennis Jones
Austin, Texas

Bishop James E. Dorff
San Antonio, Texas

Mr. J. Winston Krause
Austin, Texas

Deans' Council

Dr. Joseph Jones, Jr.
Dean, College of Arts and Sciences

Ms. Delphia A. York Duckens, Esq.
New York, New York

Mr. Paul J. Legris
Austin, Texas

Dr. Steven Edmond
*Dean, School of Business
and Technology*

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

Dr. C. Mark Melliard-Smith
Austin, Texas

Dr. Frank L. Morris
DeSoto, Texas

Ms. Yvonne Ortiz-Prince
Dean, Student Affairs

Mr. Cedric E. Evans, Esq.
Austin, Texas

Mrs. Ruth C. Robinson
Dallas, Texas

Mr. J. Robert Shindell
Dean, Enrollment Management

Mr. Derrick Evans
Austin, Texas

Mr. John Scroggins
Houston, Texas

Mr. Donald J. Fleming, Esq.
Houston, Texas

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

Dr. Terrance Grant-Malone
Houston, Texas

Mr. Donnie J. Williams
Austin, Texas

Mr. Albert Hawkins
Austin, Texas

Cover Photos: The Honorable Wilhelmina Delco, former Board of Trustees Chair (middle photo). Judge Mablean Ephriam (far right), and Mrs. Bertha S. Means. First class of W.E.B. DuBois Honor Scholars (bottom right).

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

The University 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.

2010 Huston-Tillotson University Board of Trustees

Row 1, left to right: Mrs. Mary K. Ashford; Ms. Donna D. Carter; Mr. Derrick Evans; and Ex officio Dr. Larry L. Earvin (President and CEO). Row 2, left to right: Dr. Don W. Brown; Dr. James L. Hill; and Mr. A. Leon Thompson, Esq. Row 3, left to right: Mr. Donald J. Fleming, Esq.; Dr. C. Mark Melliard-Smith; Mr. Albert Hawkins; and Mr. John Scroggins. Row 4, left to right: Mr. Donnie J. Williams; Mr. Trennis Jones; and Mr. Louis M. Henna, Jr. Not pictured are: Mrs. Frances Holliday Alford; Bishop James E. Dorff; Ms. Delphia Y. Duckens, Esq.; Mr. Cedric E. Evans, Esq.; Dr. Terrence D. Grant-Malone; Dr. Zan W. Holmes, Jr.; Mr. J. Winston Krause; Mr. Paul J. Legris; Dr. Frank L. Morris; Mrs. Ruth C. Robinson.

THE UNIVERSITY MISSION

The President's Message

The last decade has been a turbulent time for higher education. The work of colleges and universities has been reshaped by the increased use of technology and the changing demographics of the students served. However, these are but two of the forces that have had an impact on delivering post-secondary education and the advancement of our institutions. Needless to say, the pressures of an uncertain economy and the attendant decline in public and private support have a dramatic impact on access to higher education for those with the greatest need for financial assistance... the vast majority of students served by Huston-Tillotson University.

Despite these conditions of change, uncertainty and shifting priorities, Huston-Tillotson University has made significant progress on a number of fronts central to its mission. During this period, the University has strengthened its faculty and academic offerings, steadily increased its student enrollment, and begun execution of a master plan to meet the needs of the community for years to come. It is with the support of alumni, our religious affiliations, and corporate and individual friends that these advancements have been made possible. This ten-year report will highlight the contributions of those who have helped raise the University's profile and capacity to serve.

Huston-Tillotson has met with challenges since its beginning. It will continue to face the present pressures and serve its noble mission with distinction. More importantly, its graduates will assume positions of leadership with the values central to an HT Education.

I thank you for your support of the University during this ten-year period and invite you to review this report to learn more about Austin's oldest institution of higher learning.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry L. Earvin". The signature is fluid and cursive, with a long horizontal stroke at the end.

Larry L. Earvin, Ph. D.
President and Chief Executive Officer

Austin's East Avenue

Students from Samuel Huston College

Baseball Great Jackie Robinson

Students from Tillotson College

Reflections

Reflecting upon the past ten years at Huston-Tillotson University within the context of its 135 year history reminds us that we must be proud of our heritage. Taking students where they are and moving them to where they need to be is a noble challenge that requires our attention and focus even more today than in years past. The University community that has embraced the mission of integrity and civility is woven in an experience that includes learning beyond the classroom. Faculty pride themselves in being those models of success.

A setting such as the Huston-Tillotson University campus provides a place for faculty and students to experience the personal development and academic achievement that come from this unique nurturing environment. Student initiatives such as collecting products for the local food bank, tutoring at the surrounding elementary and junior high schools, or working with faculty to secure mosquito nets for Africa in order to eliminate the spread of malaria are service-learning initiatives that make the HT experience memorable and valuable. Whether students are part of one of the many programs established for their success, it is clear that HT's destiny is one of redeemed promises.

THE PRESIDENT

Larry L. Earvin, Ph.D.

At its 2010 annual meeting, the Huston-Tillotson University Board of Trustees extended the services of President and Chief Executive Officer Larry L. Earvin, Ph.D. until June 30, 2015.

Earvin was appointed as president of the University in 2000. During his term, he guided the University through successful 2002 and 2009 reaffirmation of accreditation visits; fulfilled the vision to renovate the Anthony and Louise Viaer - Alumni Hall, formerly known as the Old Administration Building; facilitated several grants for science, technology, engineering, and mathematics (STEM) initiatives; established the William Edward Burghardt DuBois Honors Program for academically gifted students; moved HT from college to University status effective February 2005; supported the creation of the Male Achievement Program (MAP) for male students; improved graduation rates; and in 2008, after nine years of enrollment increases, moved the University to its highest enrollment to date. He was instrumental in securing more than \$3 million for scholarships to complete the renovation of the second oldest building on HT's campus – the Old Administration Building. The University is now implementing a master plan to refurbish existing buildings and construct a new health and wellness complex.

In addition to serving on the HT Board as an ex officio member, Earvin was recently elected to serve on the Executive Council of the Commission on Colleges (COC) of the Southern Association of Colleges and Schools (SACS). He continues to serve on several national and state boards, including the Executive Committee of the National Association of Independent Colleges and Universities (NAICU) and the Independent Colleges and Universities of Texas (ICUT).

The Faculty

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 40 faculty, nearly 80% of the full-time members 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 Faculty Institute, attending the UNCF/Mellon Faculty Seminar, engaging in international travel, and other initiatives that further define their specialized areas.

The Student

The HT student is the first in his or her family to attend college, part of a legacy family with more than five generations of graduates, a local Austin resident, or a student who has traveled thousands of miles to reach the campus. That HT student was likely referred by alumni and had a number of college acceptance letters from which to choose. Internships or overseas travel are just two of the opportunities afforded students. Whether attending HT as part of the DuBois Honors Program, the MAP, as an athlete in one of the dozen sports programs, or recruited as a musician for the jazz group or vocalist with the concert choir, the HT experience is uniquely highlighted for success. Responsibility, spiritual development, and supportive relationships are hallmarks of the HT experience.

THE HT FAMILY

The History

Huston-Tillotson University, located in the heart of East Austin on a 23-acre, tree-lined campus at the site known in the early years as Tillotson College and Bluebonnet Hill, has the proud distinction of being Austin's first institution of higher education. On February 28, 2005, Huston-Tillotson College became Huston-Tillotson University and started another chapter in its continuing legacy. The University remains a private, church-affiliated institution that is currently home to nearly 900 students of varying ethnic, racial, and religious heritage with the majority being African American.

For 135 years, thousands of students have arrived at Huston-Tillotson University to begin their journey toward the goal and reward of a college education. Many, but fewer than in earlier days, are first-generation college students. During the 135 years of service, dedicated professors have challenged eager HT students to see in themselves the talent and potential for success. The University represents a merger of two distinct colleges founded just after the Civil War—Tillotson College (1875) and Samuel Huston College (1876). Less than a mile apart, the friendly cross-town Tillotson and Samuel Huston rivalry in areas from music to football made the institutions the talk of the South. Since 1875, the sons and daughters of HT have made a dramatic difference in the quality of life for the communities and

individuals they touch. Huston-Tillotson offers baccalaureate degrees in business, education, humanities, social sciences, and science and technology. More than 2,000 of the University's graduates currently live and work in the Austin metropolitan area. HT continues to offer educational opportunities to ensure that those who choose to attend and graduate will be fully equipped to contribute to the greater Austin community, the economic growth and development of Central Texas, and the global society.

The original buildings were statuesque against the bare silhouette landscape of the capitol. The heart and soul of the institutions were interwoven among the African American residents who lived within the shadows of the campus. The challenge today is to continue to meet the needs of the nearby residents, many of whom are now Hispanic. The Health and Wellness Center will address the needs of the immediate community.

HISTORY

The University and Its Environs

The vision for the Health and Wellness Center (above) started nearly ten years ago as a community initiative and campus expansion. The University is steps closer to a center that will offer unique components necessary for healthier lifestyles for East Austin residents.

The Health and Wellness Center will strategically bring together the Intercollegiate Athletics and Kinesiology departments with programs in physical education, athletic training, and athletics, which are presently located in different areas of the campus. In addition, the center will focus on holistic approaches to health—specifically in the areas of recreation, evaluation, education, and human performance.

Few higher education institutions have two distinct faith denominations at the core of their existence. HT prides itself on its church-related affiliation with both The United Methodist Church and the United Church of Christ. The connection provides unique aspects to the campus experience and builds upon Christian principles that proudly affirm the tradition on which the institution now stands. Sister institutions like Southwestern University in Georgetown that share the Methodist connection have provided many opportunities for camaraderie and collaborations. Local outreach with partners such as Tarrytown United Methodist Church means our students are encouraged, enriched, and enlightened.

The newest addition to ministry concepts is the Center for Religious Life (below) that was made possible through the bequest of Willene Ross Wilson, a woman of strong faith, who believed in the value of higher education. Her residence, located directly across the street from campus, has been transformed into the meeting and gathering place for Campus Ministry. To further aid the HT student in the spiritual growth process alongside the educational growth process is a ministry that students can embrace.

Ten Year Highlights

Huston-Tillotson University has had a broad array of accomplishments. The following are the most recent well-documented and publicized of those accomplishments:

Huston-Tillotson adds University to its Name

Guiding the University's constituents through an institutional name change was a tremendous undertaking. With the support of local advertising firm GSD&M, the effort to clarify Huston-Tillotson's position on the regional higher education landscape was completed in 2005. As a result, students seeking postsecondary education and those entities that support colleges and universities have a measure of the scope of Huston-Tillotson's offerings.

Second Oldest Building on Campus Gets a Makeover

Once described as "statuesque but dilapidated; abandoned but not forgotten," the Old Administration Building (right) now has a new name and a new life. On October 27, 2006, the Old Administration Building, which was vacant for 37 years, was reopened and renamed the Anthony and Louise Viera-Alumni Hall.

The 97-year old, three-story building is listed in the National Register of Historic Places and carries a Texas Historical Marker as a Texas Historical Site.

Dickey-Lawless Science Building Upgraded

Retrofitting and upgrading laboratories in the Dickey-Lawless Science Building, which was constructed in 1954, were priorities for the University in order to stay abreast of the latest scientific methods and procedures. Initiatives such as the Minority Science and Engineering Improvement Program (MSEIP) and Austin Pre-Freshman Engineering Program (AusPrEP) are now housed in an environment where practical applications are performed proficiently.

TEN YEAR HIGHLIGHTS

ADVANCES

New, Innovative Programs Help HT Retention Rate

A variety of program offerings designed to ensure success is available for HT students. The William Edward Burghardt DuBois Honors Program was established in spring 2003 to provide new opportunities for academically talented students and to foster an environment for the pursuit of academic excellence. The program also prepares students for graduate or professional school and promotes lifelong learning. The launch of the President's *Male Initiative on Learning and Excellence* (MILE), now MAP, helped address the increasing needs among male students. The *Pathway to Academic Success and Socialization* (PASS) program was designed to help entering first year students succeed in college. The model helps first generation college students who desire to jump start their HT education and strengthen the transition from high school to college. The first student graduated from that program in 2009. The goal of *Achievement in College Algebra During the Matriculation Year* (ACADEMY) equips students with the conceptual understanding and computational proficiency for success in foundational mathematics courses. The ACADEMY is committed to active learning strategies, enhanced student support services, and innovation in curriculum design.

The Dubois honors program, ACADEMY, MILE, and PASS have contributed to the University's increased graduate rates, which moved from 15% in 1999 to 29% in 2003.

A new long-term initiative entitled, *Advancement Via Individual Determination* (AVID) will serve to close the academic achievement gap between high school and college.

Enrollment Reaches a Record High

An enrollment of 901 students in 2010 reflected the University's highest enrollment since the 1952 merger. The increase represented ten years of growth. Approximately 596 students in 2000 to 901 students in 2010 reflect a 34% increase in enrollment during the period. The Hispanic population moved into double digits at 14% in 2010; the male population surpassed females during the Spring 2009 enrollment when males comprised 58% of the entering first-year class.

African Americans comprise 76%, Hispanics 14%. Whites 6%, and International students 3% of the HT population.

Huston-Tillotson University Enrollment Figures (2000–2010)

Ten-Year Campus Changes

Sitting atop what was Austin's second highest hill provides a spectacular view from the campus of downtown Austin and major landmarks. Throughout the ten year period, trees have been destroyed by lightening and storms and the area recorded one of the hottest summers on record in 2009 with 68 days of temperatures in the triple digits. New trees

and landscaping combined with park benches throughout the green space and wireless Internet access helped HT gain recognition from the National Wildlife Federation for its sustainability efforts and commitment to creating a campus community that focuses on recycling, energy conservation, and waste reduction.

Huston-Tillotson University and President Larry L. Earvin's Milestones

- 2000** Dr. Larry L. Earvin named the fifth president of Huston-Tillotson College (now Huston-Tillotson University).

John Wooley, former Schlotszky's CEO, donated \$50,000 to Huston-Tillotson, making it the largest Austin corporate gift in the history of the institution.

-
- 2002** Huston-Tillotson University's accreditation is reaffirmed by the Commission on Colleges of the Southern Association of Colleges and Schools (SACS).

- 2003** William Edward Burghardt DuBois Honors Program is launched during the 2003-04 academic year.

Huston-Tillotson University introduces a Criminal Justice major.

-
- 2004** The first President's Mankind Assisting Students Kindle Educational Dreams (MASKED) Ball is held that generates more than \$1,000,000 in gross revenue for HT over the next eight years.

Huston-Tillotson was selected as a 2004 Tom Joyner Foundation School of the Month that generated more than \$200,000 in student scholarships.

-
- 2005** Dr. Larry L. Earvin facilitated the name change from Huston-Tillotson College to Huston-Tillotson University, effective February 28, 2005.

The University structure is reorganized to accommodate the move to university status, creating the College of Arts and Sciences led by Dr. Joseph Jones, Jr., and the School of Business and Technology led by Dr. Steven Edmond.

2005 The Office of the Provost is established.

Huston-Tillotson University is the host location for the prestigious New York University Faculty Resource Network (FRN) National Symposium entitled “Spirituality and Higher Education.” HT faculty are participants and presenters during FRN sessions held around the world.

Huston-Tillotson University receives \$500,000 from Anthony E. Viaer for the Old Administration Building. Before his death in 2009, Viaer contributed \$1,959,000 to HT. In 2009, he left \$2.5 million from his estate.

The Lillie and Frank Polk Grand Hall was named in recognition of a \$2,100,000 gift to the institution from the sale of land donated by the Polks.

2006 Restoration of the Old Administration Building is completed and marked with a grand opening and renaming as the Anthony and Louise Viaer-Alumni Hall.

Huston-Tillotson University launches its Fulbright Instructors Program.

2007 Follett Higher Education Group opens the campus bookstore.

A partnership with Southwestern University’s Mellon Foundation launches an exchange program that facilitates collaborative research projects between faculty members who share common interests.

2008 Huston-Tillotson University launches its Fulbright Scholars Program, one of the most prestigious international faculty exchange programs.

HT donors and supporters

2008 More male students than females enrolled during the Fall 2007 semester. Males made up 58% of the incoming first-year students enrolled during Spring 2008.

2009 President Larry L. Earvin established the Male Initiative on Learning and Excellence (MILE) during the Fall 2008 semester, changed it to the Male Achievement and Persistence (MAP) program and added the Women Advancing in Leadership and Knowledge (WALK) in 2010.

The HT Math and Science Success Center is created and upgrades to the Dickey-Lawless Science Building begin.

Huston-Tillotson University continued its record enrollment growth while approaching 1,000 students.

2010 The University completed the reaffirmation of its accreditation by the Commission on Colleges of the Southern Association of Colleges and Schools with no required follow-up.

University celebrated its 135th anniversary with an array of community programs and events.

A site location ceremony for the new Health and Wellness Center will mark the first new construction on campus since 1974.

Huston-Tillotson University launches the Achievement in College Algebra During the Matriculation Year (ACADEMY). The ACADEMY program is designed to assist students to successfully complete required college algebra courses as well as other mathematics courses.

2000–2010 Annual Gift Clubs

Huston-Tillotson University is pleased to pay tribute to the many individuals and organizations who made gifts to the University during the fiscal years beginning July 1, 2000 and ending June 30, 2010. Capacity building has been the hallmark of the University's efforts. The number of alumni giving moved from fewer than 130 in 2000 to nearly 900 today. The percentage of faculty and staff giving to HT has also increased, and the period shows 100 percent financial support from the Board of Trustees. The continued financial contributions from alumni and friends will assure the University's sustained financial growth for the future. Every effort has been made to accurately recognize all who supported the University. Please forgive any errors or omissions as being shortcomings of the head and not the heart. Appropriate steps will absolutely be taken to correct the record in future publications. Please contact Huston-Tillotson University, 900 Chicon Street, Austin, Texas 78702-2795, 512.505.3073, www.htu.edu.

The Million Dollar Club (\$1,000,000 +)

Mrs. Lillie Polk and Mr. Frank Polk
Dr. Anthony E. Viera*
General Board of Higher Education
and Ministry
United Church of Christ
Local Church Ministries
United Negro College Fund, Inc.
Houston Endowment Foundation

The University Club (\$500,000 – \$999,999)

Dr. Kevin and Mrs. Melissa Katz
Dell Inc.
Hatton W. Sumners Foundation

The President's Club (\$100,000 – \$499,999)

Dr. James D. Foy*
Mr. and Mrs. R. James George, Jr.
/George & Brothers, LLP
Reverend and Mrs. Zan W. Holmes, Jr.
Austin Cab Company/Dr. James H. Means, Sr.*
and Dr. Bertha S. Means
Mr. John S. Scofield
Ms. Willene Wilson*
Austin Community Foundation
Austin Convention and Visitors Bureau
GSD&M
William Randolph Hearst Foundation
Henna Chevrolet /
Mr. and Mrs. Louis Henna, Jr.
Housing Authority of the City of Austin
HT Alumni Association Austin Chapter
HT International Alumni Association
Janie Perry Harrison Estate
Leo Sanders Estate and Mr. Leo I. Sanders*

MFI Foundation
Microsoft Corporation
New Mexico Conference Methodist
Foundation, Inc.
Southern Education Foundation
Southwest Texas Conference of The United
Methodist Church (San Antonio, TX)
Texas Guaranteed Student Loan Corporation
Texas-New Mexico Association of College and
University Police Departments
The Tom Joyner Foundation
The Wachovia Foundation
The Welch Foundation
Time Warner Cable Central Texas
Venera R. or James D. Foy Trust

The Elite Club (\$10,000 - \$99,999)

Mr. Edward B. Adams, Sr.*
and Dr. Mary L. Adams
Ms. Elloryne Adams
Dr. and Mrs. William C. Akins
Mr. John Alford* and Mrs. Frances H. Alford
Mr. A.J. Amundson
Mr. German Anderson

The Honorable and Mrs. Ben Barnes
Mr. John O. Belle*
and Mrs. Joe H. Belle
Mr. Jack S. Blanton
Mr. and Mrs. William P. Bobo, Jr.
Dr. and Mrs. Rambie L. Briggs
Mr. James Brown* and Mrs. Nancy C. Brown
Dr. and Mrs. Wilbert Brown, Jr.
Ms. Donna D. Carter
Mr. James R. Caviness
Mr. and Mrs. Major P. Craddock
Dr. and Mrs. Evans E. Crawford
Dr. Exalton Delco and

The Honorable Wilhelmina R. Delco
Ms. Delphia A. Y. Duckens, Esq.
Dr. Larry L. Earvin
Mr. Edward Elliott
Mr. and Mrs. Bradley G. Englert
Mr. and Mrs. Floyd F. Ferguson
Mr. and Mrs. Robert E. Finken
Ms. Mary G. Foreman
Mrs. Simone Gerard
Dr. and Mrs. Murray A. Goldman
Mr. Edward Granville*
and Dr. Evelyn B. Granville
Rev. Karl Gronberg
Mr. and Mrs. Alvin B. Harris
Mr. and Mrs. Richard L. Harris
Ms. Kim L. Heilbrun
Mr. Michael Holloway*
and Mrs. Darlene P. Holloway
Dr. Mae J. Huddleston*
Dr. and Mrs. Franklin L. Joe, Jr.
Mr. Earvin "Magic" Johnson
Mrs. Luci B. Johnson
Ms. Lesley K. Jones

Huston-Tillotson University 10-Year Endowment (2000–2010)

The Honorable Kay Bailey Hutchison and Wilhelmina Delco

Dr. Nancy P. C. Jones
 Dr. Jamesanna E. Kirven*
 Mr. Milton B. Lee, II
 Mr. Clarence B. Little and Mrs. Evelyn Little*
 Dr. and Mrs. Audrey Mackey
 Dr. Thalia F. Matherson
 Mr. and Mrs. Brian W. Maxey
 Mr. Scott Schmidt and Dr. Carol L. McDonald
 Dr. Curtis W. McDonald*
 Estate of Dr. and Mrs. J.J. Seabrook
 Mr. and Mrs. Clifford McPherson
 Dr. George O. Meador
 Mr. and Mrs. John Meeks
 Dr. and Mrs. C. Mark Melliar-Smith
 Mr. and Mrs. Tom J. Meredith
 Mr. James Mosby, Jr. * and Mrs. Eva M. Mosby*
 Mr. Herman L. Moten, Sr. *
 and Mrs. Birdie Moten
 Dr. Gwendolyn A. Newkirk
 Mr. Curtis Nicholson*
 and Mrs. Eleanor Nicholson
 Mr. and Mrs. Homer L. Norville
 Mr. and Mrs. Alvin Norwood
 Mr. and Mrs. Harry L. Page
 Dr. Wilhelmina E. Perry
 Mr. Bernard Rapoport
 Mr. and Mrs. Lawrence E. Roberson
 Mr. Clinton E. Robinson*
 and Mrs. Ruth E. Robinson
 Mr. and Mrs. Kevin Rollins
 Mr. Alexander T. Salone
 Atty. Mary E. Scott*/Mary Elizabeth Scott Trust
 Dr. August N. Swain* and Mrs. Anita B. Swain
 Ms. Clarice Smith
 Ms. Jessie M. Smith
 Mr. Theodore Smith* and Mrs. Octavia L. Smith
 Mr. James E. Strong
 Atty. and Mrs. David A. Talbot, Jr.
 Mrs. Dorothy D. Taylor*
 Mr. and Mrs. John D. Thornton
 Dr. Tina Ward
 Mr. and Mrs. Vance A. White
 Mr. James L. Wright* and Mrs. Helen P. Wright
 The Honorable William P. Wynn
 3M Foundation Inc.
 A Glimmer of Hope Foundation
 Abbott Laboratories /
 Hospira Employee Giving Campaign
 Accenture/Accenture Foundation

ACT Recognition Program Services
 AISD Charitable Fund, Inc.
 Alice Kleberg Reynolds Meyer
 American Honda Motor Company, Inc.
 Applied Materials Foundation
 Applied Materials, Inc.
 AT&T (Austin, TX)
 AT&T (Saint Louis, MO)
 Austin American-Statesman
 Austin Coca-Cola Bottling Company
 Austin Ventures, LP
 BAE Systems
 Bannerman Foundation
 Barton Creek Resort & Spa
 Body Business
 Cascade United Methodist Church
 (ATlanta, GA)
 Citibank
 Citigroup Foundation
 City of Austin - Community Care Services
 City of Austin Police Department
 David Chapel Missionary Baptist Church
 (Austin, TX)
 Earth Share of Texas
 Estate of Dorothy F. McNeal
 Estate of Jeanne McCrumby
 Estate of Willie D. Worley Bowles
 ExxonMobil Foundation
 Faith Covenant Church (Houston, TX)
 Farm Credit Bank of Texas
 Flextronics
 Freedom Forum
 Freescale Semiconductor, Inc.
 Frost National Bank (Austin, TX)
 General Board of Global Ministries
 George W. Brackenridge Foundation
 Gethsemane Lutheran Church
 Grande Communications, Inc.
 Grandvel Andrew Jackson Trust
 Greater Mt. Zion Baptist Church (Austin, TX)
 Greater Texas Federal Credit Union

Entrepreneur and National Basketball
 League player Earvin "Magic"
 Johnson, Texas State Representative
 Dawnna Dukes, and former Austin
 Mayor Will Wynn.

Guaranty Bank
 Guaranty Financial Services
 H-E-B
 Houston Endowment, Inc.
 Houston Livestock Show and Rodeo
 HT Alumni Association Bay Area Chapter
 HT Alumni Association Dallas Chapter
 HT Alumni Association Golden
 Triangle Chapter
 HT Alumni Association Houston Chapter
 HT Alumni Association Los Angeles Chapter
 HT Alumni Association San Antonio Chapter
 Hughes & Luce, LLP
 Humana Health Plans of Texas, Inc.
 IBM Corporation
 James G. Hunting Foundation /
 Mr. James G. Hunting, Jr.
 John D. Mays Company /
 Mr. and Mrs. John D. Mays
 John P. McGovern Foundation
 Johnson Controls, Inc.
 Josephine B. Foreman Revocable Trust
 JP Morgan/Chase Bank
 K & L Gates, LLP
 KDK-Harman Foundation
 Lance Armstrong 24 Hour Fitness Club
 Lola Wright Foundation
 Lower Colorado River Authority
 Maxwell Locke & Ritter, LLP
 Motorola Foundation
 Mt. Olive Baptist Church /
 Mt. Olive Bible Institute (Austin, TX)
 National Association for
 Equal Opportunity in Higher Education
 Oak Ridge Associated University
 ProArts Collective
 Project Grad Houston
 Prosperity Bank / State Bank
 Roe Family Endowment
 Saint John Regular Baptist Association
 (Austin, TX)
 Samsung Austin Semiconductor
 SBC
 Schlotsky's, Inc.
 Second Baptist Church (San Antonio, TX)
 Sembradores De Amistad De Austin
 Sodexo (Georgetown, TX)
 Sodexo Campus Services (Austin, TX)
 Sodexo Campus Services (Troy, AL)
 Sodexo, Inc. and Affiliates (Buffalo, NY)
 Sovereign Bank
 St. Luke "Community" United Methodist
 Church (Dallas, TX)
 State Farm Companies Foundation
 State Farm Mutual
 Automobile Insurance Company
 Mr. Evan K. Taniguchi, AIA
 /Taniguchi Architects
 Tarrytown United Methodist Church
 (Austin, TX)
 Temple-Inland

Texas Association of Developing Colleges
 Texas Methodist Foundation
 Texas Monthly
 Texas United Methodist College Association
 The Bank of America Charitable Foundation
 The Cain Foundation
 The KLE Foundation
 The Kodosky Foundation
 The Links, Incorporated-The Town Lake
 Chapter/The Links Foundation, Inc.
 The United Methodist Stewardship
 Time Warner Cable (Charlotte, NC)
 UNCF Special Programs Corporation
 United Methodist Higher Education
 Foundation (Nashville, TN)
 United Way/Capital Area
 University Federal Credit Union
 University of Texas at Austin
 University of Texas at San Antonio
 University United Methodist Church
 (San Antonio, TX)
 VRW Construction Company, Inc. /
 Mr. Trey Wattinger
 Wells Fargo Bank (Austin, TX)
 Wells Fargo Foundation
 Wesley United Methodist Church (Austin, TX)
 Xavier University

**The Legacy Club - Diamond
 (\$5,000 - \$9,999)**

Mr. Chalmer M. Adams*
 and Mrs. Carole Adams*
 Mrs. Erslyn Anders*
 Ms. Jeffrey D. Archer
 Mr. and Mrs. Jesse J. Ashford
 Mr. and Mrs. George F. Ball
 Mr. Hughie J. Barnes
 Mrs. Bettye P. Bell
 Mrs. Gwendolyn T. Bendy
 Mr. Sammie and Dr. Shirley K. Benton
 Mr. and Mrs. Frederick D. Black
 Mr. Chester Boles* and Dr. M. Maxine Kelly Boles
 Mr. Frank L. and Dr. Donnie Breedlove
 Mrs. Faye C. Bremond*
 Dr. and Mrs. Don W. Brown
 Dr. and Mrs. Robert Brown, Jr.
 Mr. Rick Burciaga

Ms. Charlesetta Cannon*
 Mr. Herod Carpenter*
 Ms. Thelma M. Cary
 Ms. Maggie D. Chapman
 Mr. and Mrs. Archie Clark
 Mr. and Mrs. Matthew V. Cook
 Ms. Bevelia Curley
 Mr. and Mrs. William O. Davis, Jr.
 Mr. and Mrs. Walter E. Day
 Mr. Melvin R. Dillard
 Dr. Steven Edmond
 and Dr. Janice L. Sumler-Edmond
 Ms. Blanche O. Evans
 Mr. Derrick Evans
 Mr. Samuel D. Ewing, Jr.
 Mr. and Mrs. Lloyd L. Foster, Sr.
 Ms. Adrian R. Fowler
 Ms. Eva L. Franklin
 Mr. Lynzie W. Garrett*
 Mr. and Mrs. Franklin D. Gee
 Mr. Allison Smart*
 and Mrs. Bobbie A. Gilmore-Smart
 Mr. Artemus Hancock
 Mr. James Harris* and Mrs. Helen L. Harris
 Mr. and Mrs. Edward Hill
 Dr. and Mrs. James L. Hill
 Mr. Lonnie L. Jackson
 and Mrs. Ida Bess Barton Jackson*
 Mr. and Mrs. Rodney W. Jackson
 Mr. Christopher Johnson
 Mr. Edgar S. Johnson*
 and Mrs. Latrell S. Johnson
 Mrs. Muriel A. Jones
 Mr. and Mrs. Harold Knight
 Mr. and Mrs. Paul Legris
 Mr. Sonny and Dr. Judith Loreda
 Dr. and Mrs. General G. Marshall
 Mr. Jack L. Martin
 Mr. Elmer McClinton*
 and Mrs. Dorothy H. McClinton
 Mr. and Mrs. Odell Melton
 Mr. Melvin B. Micheaux
 Mrs. Catherine M. Miller
 Ms. Vicki B. Minor
 Dr. Dennis E. and Dr. Norma J. Murphy
 Mr. Lloyd V. Nauls* and Mrs. Flora D. Nauls*
 Mr. and Mrs. Raymond Nelson

Actress Sheryl Lee Ralph

Bishop Alfred L. Norris
 and Dr. Mackie H. Norris
 Mr. Robert W. O'Dell
 Dr. Dorothy H. Orebo
 Dr. and Mrs. Cecil L. Patterson
 Mr. and Mrs. Verne D. J. Philips
 Atty and Mrs. Alexander W. Porter
 Atty. Shelley B. Ross
 Mr. and Mrs. Ed Shannon
 Dr. W. Preston Shaw* and Mrs. Willie M. Shaw
 Mr. Fred Simon
 and Mrs. Alma Gene Crawford Simon*
 Mr. J. Leonard Smith*
 and Mrs. Patricia M. Smith*
 Mr. and Mrs. Terry S. Smith
 Mr. and Mrs. Earnest Spikes, Jr.
 Dr. and Mrs. Grant St. Julian
 Mr. and Mrs. Douglas Strange
 Mr. Mark B. Sutton
 Mr. Harambee Taymullah
 Mr. A. L. Thompson, Jr.
 Mrs. Mary A. Thompson*
 Ms. Marsha Thornton
 Mrs. Mary E. Wade
 Mrs. Evelyn M. Walton
 Dr. and Mrs. Joyce P. Whitley
 Mr. Billy Williams* and Mrs. Alta J. Williams
 Mrs. Katharine G. Williams-Hunter
 Mr. Ira L. Wimberly and Mrs. Olye Wimberly*
 Abell-Hanger Foundation
 Activant Solutions, Inc.
 Advanced Micro Devices, Inc.
 Alpha Kappa Alpha Sorority, Inc.,
 Beta Psi Omega Chapter (Austin, TX)
 Anonymous Donors
 Austin Area Urban League, Inc.
 Austin Association of Black Communicators
 Austin Chapter of the Links, Inc.
 Austin Independent School District
 Bank of America (Austin, TX)
 Bank One Foundation
 Baptist Ministers Union of Austin and Vicinity
 BBVA Compass Bank
 Castletop Capital
 Central Congregational Church,
 United Church of Christ (Dallas, TX)
 Chicago Title Insurance Company (Austin, TX)
 Community of Churches for Social Action

Congregational Church of Austin,
 United Church of Christ
 Council of Deliberation
 Dallas Blue Foundation
 Dell Foundation
 Ebenezer Baptist Church (Austin, TX)
 Ebenezer Memorial Missionary
 Baptist Church (Dallas, TX)
 Eddleman McFarland Fund
 Endeavor Real Estate Group
 Omega Psi Phi Fraternity, Inc., Epsilon Iota,
 Chapter (Austin, TX)/Epsilon Iota Foundation
 Executive Women International
 General Board of Church and Society
 Heritage Title Company of Austin
 Hamilton Park United Methodist Church /
 Eiland Collins Foundation (Dallas, TX)
 Houston Independent School District
 HPI Real Estate Services and Investments
 HT Alumni Association
 Baltimore-DC Metro Area Chapter
 HT Alumni Association
 Bastrop County Chapter
 HT Alumni Association Corsicana Chapter
 HT Alumni Association Denver Chapter
 HT Alumni Association Fort Worth Chapter
 HTC National Alumni Association
 International Resource Group LTD
 Jack & Jill of America, Inc.
 Joe & Louise P. Cook Foundation
 Joint Oceanographic Institutions
 Lillian McNeal Revocable Trust
 MagRabbit, Inc.
 Metlife
 Mitchie's Fine Black Art
 Mount Zion First Baptist Church
 (San Antonio, TX)
 Munday Ford
 Nancy Scott Charitable Annuity
 National Black College
 Alumni Hall of Fame Foundation, Inc.
 National Women of Achievement
 New Providence Methodist Baptist Church
 (Houston, TX)
 Nucor Educational Disbursements
 Pilgrim Congregational United
 Church of Christ (Houston, TX)
 Ranger/Ryan Scholarship
 Saint Paul United Methodist Church
 (San Antonio, TX)
 SBC Foundation (Princeton, NJ)
 Scholarship America
 Seton Family of Hospitals
 Shipley & Associates
 St. Andrew's Episcopal School (Austin, TX)
 St. David's Healthcare Partnership
 St. James Episcopal Church (Austin, TX)
 St. James Missionary Baptist Church
 (Austin, TX)
 St. Paul United Methodist Church (Dallas, TX)

State Farm Insurance Companies (Austin, TX)
 Stratus Properties, Inc.
 Texas Campus Compact
 The Charles and Betti Saunders Foundation
 The Formby Foundation
 The Garber Family Foundation
 The Trull Foundation
 Topfer Family Foundation
 United Methodist Foundation (Houston, TX)
 Waco Foundation
 Wheeler Avenue Baptist Church (Houston, TX)
 Wormley Mitchell & Associates
 Xerox Corporation

The Founders Club - Emerald (\$2,500-\$4,999)

Dr. LeRoy Adams
 Mr. and Mrs. Harvey Adams
 Dr. and Mrs. Christopher O. Adejumo
 Ms. Mae H. Alexander
 Mrs. Sue E. Alexander
 Dr. Betty J. Anderson
 Mr. and Mrs. Henry E. Anglin
 Mr. and Mrs. James T. Bailey
 Mr. John Allen*
 and Mrs. Jewelle L. Bailey-Allen
 Mrs. Nancy J. Baldwin
 Atty. Karen Bartoletti
 Mr. Harold and Dr. Mildred R. Bell
 Mr. and Mrs. Philip R. Berber
 Ms. Mabel L. Blackmon
 Mr. and Mrs. Jerry Brockington
 Mr. and Mrs. Melvin J. Chambers
 Ms. Alyce H. Christian
 Mr. and Mrs. Daniel Clark
 Mrs. Karen M. Clark
 Mr. and Mrs. Curtis Clerkley
 Mrs. Lillian Crouch
 Dr. and Mrs. King E. Davis
 Mr. Sornnie C. Deen* and Mrs. Rosemary Deen
 Mr. Clifton Dilworth*
 and Mrs. Nola M. A. Dilworth
 Mr. Less Dorn* and Mrs. Vivian L. Dorn
 Mr. and Mrs. Marvin H. Douglas
 The Honorable Dawanna Dukes
 Mrs. Betty A. Etier
 Rev. Melvin M. Finkbeiner

Dr. Sandra H. Flowers
 Mr. Andre' Gerard
 Mr. William Goolsbye*
 and Mrs. Doris T. Goolsbye
 Ms. Rose M. Graham
 Rev. Terrance Grant-Malone
 Mr. and Mrs. Stephen W. Gurasich
 Mr. Ulyssess Hammond*
 and Mrs. Florida M. Hammond
 Mr. and Mrs. George W. Hickman, Jr.
 Mr. W. A. Hitchcock
 Ms. Ora E. Houston
 Major Walter H. Hunter, Ret'd
 Mrs. Barrye L. Isaacs
 Mrs. Claudia "Lady-Bird" T. Johnson*
 Mr. Taylor Johnson
 Dr. Bronté D. Jones
 Dr. Joseph Jones, Jr.
 Dr. and Mrs. Robert L. Kellogg
 Mr. Nero K. Kindred, Jr.
 Dr. John Q. T. King, Sr. and Mrs. Marcet King*
 Mr. Lee Kirk* and Mrs. Willie M. Kirk
 Ms. Florence E. Lane
 Ms. Linda M. Lane
 Mr. Robert C. Leonard
 Ms. Hazel P. Mason
 Mr. Earl Maxwell
 Dr. D. R. McCabe
 Mr. Stanley McFarlane*
 and Mrs. Ora B. McFarlane
 Mrs. Bertha M. McKinley-Granville
 Mr. Tennyson McKinney*
 and Mrs. Gloria McKinney
 Dr. Joseph T. McMillan, Jr.
 Dr. Michael L. Hirsch
 and Mrs. Carol Moczygemba
 Mr. Arthur L. Moseley*
 and Mrs. Cleo L. W. Moseley
 Mr. and Mrs. Norris Moseley
 Mrs. Ethel A. Mymbs
 Mr. and Mrs. John Nious
 Mr. and Mrs. Volma R. Overton, Jr.
 Ms. Geraldine Palmer
 Mr. F. W. Penn
 Mr. and Mrs. Frank Peoples
 Ms. Verna J. Phillips*
 Mr. and Mrs. Joe Pinnelli

Mr. Willie W. Rhodes
 Ms. Alicia Rhymes
 Rev. James D. Richardson
 Mr. Alton Rison* and Mrs. Martha L. Rison
 Mr. and Mrs. Gene L. Sampson, Sr.
 Mr. Norman Scales* and Mrs. Lydia V. Scales
 Mr. Willie Sennette* and Mrs. Dolores Sennette
 Mr. and Mrs. David P. Shepherd
 Ms. Brenda K. Smith
 Bishop Dan E. Solomon
 The Honorable Robert G. Stanton
 and Mrs. Janet Stanton
 Mr. Ed Strayhorn
 and The Honorable Carole K. Strayhorn
 Mr. and Mrs. Charles E. Styles, Jr.
 Rev. and Mrs. Vernus Swisher
 Mr. Robert C. Tate*
 and Mrs. Alma Joyce Rice Tate
 Dr. Charles C. Teamer, Sr.*
 Ms. Gracie J. Terrill
 Mr. and Mrs. Joseph Thomas
 Mrs. Irene H. Thompson
 Mr. L.J. Thompson*
 and Mrs. Jodie B. Lott Thompson*
 Mrs. Mary E. W. Thornton
 Mr. R. C. Updegrove
 Ms. Deanovoy Ward
 Dr. Lenora D. Waters
 Ms. Del J. Watson
 Mrs. Marcia Pendeton Welch
 Mr. William L. Wende
 Mr. Terry L. and Dr. Olivia M. White
 Mr. and Mrs. Billy T. Williams
 Mrs. Doris F. Williams
 Mrs. Ora B. Wilson
 Mr. and Mrs. Johnnie Wingate
 Mr. Henry Winston* and Mrs. Ruth Winston
 Mr. Chester Woodard*
 and Mrs. Jeraldine R. Woodard
 Ms. Arlene L. Youngblood
 Mr. Stephen Yurco
 Mr. Manuel Zuniga
 3M Corporation
 Akin Gump Strauss Hauer & Feld, LLP
 Alpha Phi Alpha Fraternity, Inc., Delta Chapter/
 Austin Alpha Foundation (Austin, Texas)
 American Bank of Commerce
 AT&T Matching Grant
 Austin Alliance of Black Educators
 Austin Area Heritage Council, Inc.
 Austin Energy Services
 Austin Revitalization Authority
 Austin Sister Cities International
 Austin Valuation Consultants
 Austin White Lime Company
 Automation Plus Systems, Inc.
 B.L.H. Bradshaw Convention
 Baha'i Faith of Austin
 Bank of America (Phoenix, AZ)
 Brown Distributing Company

Entertainer MC Hammer

Bury + Partners, Inc.
 C G & S Design-Build
 Capital Metro
 Carrington Productions /
 Mr. Louie Carrington, Jr.
 Centex Beverage, Inc.
 Central Texas Chapter of CPCU
 Charitygift, Inc.
 City of Austin
 Congressional Black Caucus Fund
 C.P.C.U. Loman Education Foundation
 Dallas Housing Authority
 Davis Hamilton Jackson & Associates
 Dillard and Associates
 Dr. Martin Luther King, Jr.
 Scholarship Committee, Inc.
 ESLA Graphics
 Estate of Fannie Lawless
 Evergreen Studios
 Exxon Education Foundation
 Fish & Richardson, P.C.
 Fulbright & Jaworski, LLP
 Girls Service League Endowment Fund
 Gourmet Services aka
 A La Carte Menu Services, Inc.
 Graves, Dougherty, Hearon, & Moody, PC
 Grier-Bankett Consulting, Inc. (TXDOT)
 Hohmann, Taube, & Summers, LLP
 Huston-Tillotson University Campus Ministry
 Inman Foundation /
 Admiral and Mrs. Bob R. Inman
 Insurance Council of Texas
 J.H. Mechanical
 James Bowman Associates, Inc.
 JK Group Trustees For Visa International
 Kincaid & Horton, LLP
 King & Spalding
 Lions Club of San Antonio Alamo City
 Locke, Liddell, Sapp
 Long Center for the Performing Arts
 Macy's
 Morehouse College
 Mount Calvary United Methodist Church
 (Wichita Falls, TX)
 Mt. Zion Baptist Church (Austin, TX)
 Pharmacia Foundation, Inc.
 Round Rock Travel & Tours

Roving Planet, Inc.
 Scott, Douglass & McConnico, LLP
 Sherman Chapel A.M.E. Church
 (San Antonio, TX)
 Simpson United Methodist Church
 (Austin, TX)
 South Central Conference (Austin, TX)
 Southwestern University
 Still Water Foundation, Inc.
 Tarrytown United Methodist Women
 (Austin, TX)
 Tekoa Academy
 Texas Home & Living Magazine
 The Diva Foundation
 The Gottesman Company
 The Meyer Levy Charitable Foundation
 The Whitley Printing Group
 Top Ladies of Distinction (Capital City Chapter)
 Two Ten Footwear Foundation
 United States Navy
 Vietnam Nation Community of Austin
 White Construction
 Woodway Financial Advisors
 Xcel Energy Foundation

The Charter Club - Ruby (\$1,000 - \$2,499)

Mr. and Mrs. David R. Adam
 Mr. and Mrs. Tommy L. Amerson
 Ms. Ada C. Anderson
 Mr. and Mrs. Leroy Anderson
 Mr. Walter C. Anderson*
 Mr. and Mrs. Ollie Armbrister
 Mr. Olice Arnold
 Mr. and Mrs. Thomas Ausley
 Ms. Faye H. Bagby
 Mrs. Verna J. Banks
 Mr. Gerald Baxter* and Mrs. Lunecia N. Baxter
 Mr. and Mrs. Oliver J. Bell
 Mr. Lawrence Benefield
 Mr. Leo Bennett* and Ms. Shirley Bennett
 Dr. Lemuel Berry, Jr.
 Mr. Roger Berry
 Mrs. Mary A. Bess
 Mr. Jessie M. Bethel, Sr. *
 and Mrs. Claudia Bethel*
 Mr. John H. Biggar
 The Honorable Samuel T. Biscoe/
 The Sam Biscoe Campaign
 Mr. and Mrs. Larry Blackmon
 Ms. Denise Booker
 Ms. Susie S. Booker
 Dr. and Mrs. Clyde A. Bowden
 Mr. and Mrs. Ardell Bowie
 Mr. David R. Bowles
 Mr. and Mrs. George Branch
 Dr. June Brewer*
 Rev. Donald E. Brewington
 Mr. Edward J. Briscoe*
 Ms. Beverly J. Brown

- Ms. Robyn D. Browning
 Mr. Melvin W. Bryant
 and Atty. Andrea P. Bryant
 Dr. Eric Budd
 Mr. Tony Budet
 Mr. and Mrs. Bobby Buffington
 Ms. Josephine M. Bunton
 Mr. Earl L. Campbell
 and Mrs. Marilyn J. Campbell*
 Ms. Ruth Carroll
 Mrs. Daisy Carruthers
 Ms. Gwendolyn B. Carter
 Ms. Gwendolyn D. Chance
 Mr. Isaac E. Chapman*
 Boeing Matching Gift Program
 Mr. and Mrs. Floyd Cline
 Mr. Willie Taylor* and Mrs. Judy Colbert-Taylor
 Mr. David Cole
 Mr. Don A. Coleman
 Mr. and Mrs. Bert Collins
 Ms. Mae E. Collins
 Mr. Grover C. Colvin* and Mrs. Lucy E. Colvin
 Mr. and Mrs. Jerry Conn
 Mr. Anthony Cosby
 Mr. Newell J. Cox
 Mr. Ronnie Cox
 Ms. Becky Crumley
 Mr. Mark J. Curry
 Drs. Roland S. and Jenefred H. Davies
 Mr. and Mrs. Charlie Davis
 Mr. and Mrs. Jefferson Davis
 Mr. Vernon G. Brown*
 and Mrs. Mary P. Davis-Brown
 Mrs. Bernice F. Deaver
 Mr. Emory Debose, Jr.*
 and Mrs. August Jean Manning Debose
 Ms. Ethel Dilworth
 Mrs. Ines P. Dotson
 Ms. Olga S. Douglas
 Mr. George Duff
 Mrs. Timothy B. Echols
 Mr. Frank Edwards, Jr.
 Mr. Matthew Edwards*
 and Mrs. Helen Edwards*
 Mr. and Mrs. Samuel Bryant
 Judge Mablean Ephriam
 The Honorable Wanda J. Evaige
 Mr. and Mrs. Joseph L. Evans
 Mrs. Imogene C. Felder
 Ms. Pearl M. Fennell
 Mr. and Mrs. Donald J. Fleming, Esq.
 Dr. Mattie D. Ford
 Mr. Ruben Fowler
 Mrs. Joyce Franklin
 Mr. Stanley Friedman
 Mr. Charlie Furlough
 Ms. Moipone R. Gaobepe
 Mr. and Mrs. Charles W. Gates, Sr.
 Mr. and Mrs. G. Herbert H. Gaton
 Mr. Coker J. George
 Mr. and Mrs. Almond L. Gholston
 Mr. and Mrs. Michael C. Gibson
 Mr. Otho Givens and Mrs. Kathryn P. Givens*
 Mr. and Mrs. R. J. Givens, Jr.
 Ms. Jacqueline Goettsche
 Mr. Samuel J. Goodlow
 and Mrs. Anita W. Goodlow*
 Mr. Ted Gray
 Mr. and Mrs. Ernest Greenwood, Sr.
 Mr. and Mrs. James Greer
 Mrs. Mayme A. Grier
 Rev. Marvin C. Griffin
 Mr. and Mrs. Clyde Griffith
 Mr. and Mrs. Emmitt Griggs
 Mr. and Mrs. Berl L. Handcox
 Mr. and Mrs. Roland Harden
 Mr. and Mrs. Al Harris
 Ms. Irma D. Harris
 Mr. Don Harris* and Mrs. Michelle M. Harris
 Mr. and Mrs. Daniel E. Haskins
 Dr. Patricia A. Hayes
 Mr. and Mrs. Kevin P. Hegarty
 Ms. Rita Henderson
 Mr. Reubin Hightower
 Mr. Elmer E. Hill and Mrs. Atha Hill*
 Mr. Tommy Hodinh
 Mr. Guy Hohmann
 Mrs. LaVerne H. Holland*
 Mr. Leon Holland
 Ms. Johnnye J. Hughes
 Mr. and Mrs. D. Hull
 Mr. Billy R. Hunter
 Ms. Carolyn F. Hunter
 Mrs. Helen C. Ingram
 Mr. and Mrs. Richard Ingram
 Mr. Van Jefferson* and Mrs. Lillian M. Jefferson
 Mr. and Mrs. Howard Jefferson
 Dr. Isabella T. Jenkins
 Dr. Allen M. Johnson, Jr.
 Mr. Cletus O. Johnson
 Mr. and Mrs. Milton Johnson
 Mr. Joe Lee Johnson*
 and Mrs. Mellownie L. J. Johnson
 Mr. Willie L. Johnson
 Dr. Beulah A. Jones
 Mrs. Carolyn T. Jones
 Mr. Kevin I. Jones, Sr.*
 Mrs. Mary S. Jones
 Mr. and Mrs. Isaac Jones
 Mrs. Mirian B. Jones
 Mr. James P. Joshua* and Mrs. Verna K. Joshua
 Mr. Edward K. Kargbo
 Mrs. Hazel L. H. Kelley
 Mr. J.T. Kennedy
 Mrs. Lillian Kerley*
 Dr. Marvin Kimbrough*
 Mr. Don King
 Mr. Stanley L. Knee
 Ms. A. F. G. Knisely
 Mr. Samuel H. Kuykendall, III
 Mr. and Mrs. Willie F. Langley
 Mr. Cary Laudadio
 Ms. Fannie M. Lawless*
 Mr. Theodore Ledbetter*
 and Mrs. Orelia W. Ledbetter
 Mr. and Mrs. Robert M. Lee, Jr.
 Mrs. Ruth E. Leftage-Perry
 Mr. Robert T. Lewis and Rev. Willa W. Lewis
 Ms. Alice Littlefield
 Mrs. Lora Livingston
 Rev. Laval Lowe, Jr.* and Mrs. Doris Lowe
 Mr. Paul E. MacDonald
 Dr. Alex John and Dr. Diana Mahannah-John
 Ms. Jacquelyn F. Malone
 Mr. and Mrs. Lenton Malry
 Mr. and Mrs. Gerald L. Mann
 Ms. Lillian D. Manning
 Dr. Herbert Marshall
 Dr. Ray Marshall, Ph.D.
 Mr. Doug Maund
 The Honorable Garry Mauro
 Mr. and Mrs. Anthony T. Mays
 Dr. and Mrs. James C. McClure
 Ms. Helen McConico*
 Mr. Simmie McDaniel
 Mr. Willie L. McGee
 Mr. Oran McMichael*
 and Mrs. Willia A. McMichael
 Mr. Ronald L. Means
 Ms. Jacquelynn Meeks
 Mr. and Mrs. William Merritt, III
 Ms. Dolores Merriwether
 Mr. Frederick R. Meyer
 Mr. Paul Miller
 Mr. Howard Mills
 and Mrs. Lottie B. Thomas Mills*
 Mr. and Mrs. Enous Minix
 Mr. and Mrs. Clifton D. Mitchell
 Mr. and Mrs. James H. Mitchell
 Ms. Alexis Montgomery
 Dr. Hortense K. Montgomery
 Mr. William A. Montgomery
 Mr. and Mrs. Wesley Morris
 Mr. James H. Morton* and The Honorable Azie
 Morton*/Exeter Capital Asset Management
 Mr. and Mrs. David Mossman
 Ms. Nancy T. Neavel
 Mr. C. Lester Nelson*
 and Mrs. Esther G. Nelson
 Mrs. Dorothy D. Nicholson
 Mr. and Mrs. Richard A. Oppel
 Mr. and Mrs. Nicholas Overton
 Ms. Kristina Page
 Mr. Raleigh Parks*
 Mr. and Mrs. Thomas C. Pettus
 Dr. Holly Phillips
 Mr. and Mrs. Lawrence Pierre
 Mrs. Willie M. Potts
 Dr. Laura Pressley
 Mr. Edward Price* and Mrs. Dorothy D. Price*

The Honorable Charles Bolden, Jr., NASA Administrator, and graduates

Mr. Hazel S. Price*
 Mr. and Mrs. Clarence H. Priestly
 Ms. Arthuree L. Quander
 Dr. Patricia Quarterman
 Mrs. Ella Ravnell
 Mr. Reuben J. Ray
 Mrs. Bobbie H. Redden*
 Mrs. Yvonne M. Rice
 Mr. and Mrs. Jerry M. Richard
 Mr. and Mrs. Carl S. Richie, III
 Mrs. Eva Riley
 Dr. and Mrs. Burtis Robinson
 Mr. and Mrs. Edward L. Roby
 Rev. Jesse Roby, Jr.
 Ms. Marlene Rodriguez
 Mr. James F. Rose
 Mr. Oran Rowe* and Mrs. Virgie M. Rowe
 Mr. Haskell H. Royal*
 Dr. Muchere C. Russ
 Mr. Denver L. Samples*
 and Mrs. Eva D. Samples*
 Ms. Charolette A. Sandles
 Ms. Roshawnda W. Sandlin
 Dr. Robert S. Schechter
 Mr. John D. Scott*
 Mr. and Mrs. John Scroggins
 Mr. and Mrs. William G. Shackelford, Jr.
 Ms. Ella J. Shankle
 Mr. Dell R. Shields*
 Ms. Carrie Siegel
 Mr. George E. Sims and Mrs. Gloria Stanford
 Mr. Herman Smith*
 and Mrs. Dorothy N. Smith
 Bishop Elroy N. Smith*
 Mr. Hezekiah Smith*
 and Mrs. Fairilla E. Simmons Smith*
 Mr. Raphael Smith* and Mrs. Blondell Smith
 Ms. Vernice T. Smith
 Mr. William D. Smith
 Mr. and Mrs. Arthur Sneed
 Ms. Sheila B. Sorrell
 Ms. Jacqueline Spears
 Ms. Laura K. Spiczka
 Rev. Clyde R. Stanfield
 Mr. Ellus J. Steen* and Mrs. Mable Steen

Mr. and Mrs. Colvin Stephens
 Mr. Alvin L. Stevenson
 and Mrs. Ruth Stevenson*
 Mr. Floyd B. Steward and Mrs. Gloria Steward*
 Mr. Charles B. Taylor
 Mr. and Mrs. James Taylor
 Mr. Lytle L. Taylor
 Bishop Prince Taylor, Jr.
 Mr. Bennie Thomas and Mrs. Peggy Thomas*
 Mr. and Mrs. Jasper Thomas
 Mrs. Beulah M. B. Thompson*
 Mr. Clarence Thompson*
 and Mrs. Irene G. Thompson
 Mr. Tull Thornton, Jr.
 Mr. Chauncey Tilley* and Mrs. Elmar A. Tilley
 Mr. and Mrs. Carl S. Tippen
 Mr. Paul Tobias
 Mr. Allison Tucker* and Mrs. Berna H. Tucker
 Dr. and Mrs. Charles E. Urdy
 Ms. Marva W. Walker
 Mrs. Melvin I. Walker
 Ms. Nellie Walker
 Mr. and Mrs. Forrest Ward, Jr.
 Mr. and Mrs. Donald Ware
 Mr. and Mrs. Thomas Waring
 Mr. and Mrs. Percell E. Warren
 Ms. Audrey Washington
 Dr. David W. Washington
 Dr. and Mrs. Elmer L. Washington

 Mr. Richard Washington*
 and Mrs. Jacqueline L. Washington
 Ms. Janet L. Washington
 Mr. Vernon Wattinger
 Mr. and Mrs. Joe W. Watts
 Mrs. Barbara C. Wendland
 Mr. and Mrs. Otis Whitaker
 Mrs. Ruth A. Whitaker
 Ms. Frizella C. Whitiker
 Mr. and Mrs. Clyde L (Chuck) Williams
 Mrs. Barbara E. Williams
 Mr. and Mrs. Bishop W. Williams
 Mr. and Mrs. Elmer Williams
 Rev. Cecil Williams
 Mrs. Lillie M. Williams

Mr. and Mrs. Mitchell Williams
 Mrs. Naomi Williams
 Mrs. Ora R. P. Williams
 Mrs. Robbye L. Williams
 Mr. and Mrs. James R. Wilson
 Mr. David Wolff
 Mr. Thurmond B. Woodard*
 100+ Black Women Coalition of Beaumont
 19th Street Missionary Baptist Church (Austin, TX)
 24 Hour Super Sport Fitness Club
 (Bedford, TX)
 A J Moore Business Academy
 African-American Community Heritage Festival
 American Association of University Women
 (Austin, TX)
 American Federation of State,
 County and Municipal Employees
 Ashland, Inc. Matching Grant
 Association of Certified Fraud Examiners
 AT&T United Way Employee Giving Campaign
 Austin Area Alliance of Black
 Austin Chapter, TSCPA CPE Foundation
 Austin Community College (ACC)
 Austin Presbyterian Theological Seminary
 Austin Zeta Amicae of Zeta Phi Beta Sorority
 Bank of America (Wilmington, DE)
 Big Brothers Big Sisters of North Texas
 BLH Bradshaw Mission II Women's
 Brookhollow Baptist Church (Houston, TX)
 Brown McCarroll, LP
 California Financial Credit, Inc
 Camp Wisdom United Methodist Church
 (Dallas, TX)
 Capital City Lioness Club
 Capitol City Golf Association
 Capitol Partners, Inc.
 Career Opportunities Through Education, Inc.
 Chase Bank (Houston, TX)
 Christian Outreach Center of Fort Worth
 Cite Texas
 City of Austin
 City of Houston Housing
 & Community Development Department
 City of Waco
 Coastal Bend Community Foundation
 Coca-Cola Enterprises/Bottling

Concord Missionary Baptist Church

Tom Joyner, Tom Joyner Foundation,
 and students

(Dallas, TX)
 ConocoPhillips Matching Gifts
 Council of Independent Colleges
 Country Oaks Estates
 CWA Minority Caucus
 Daleite Electric
 DataVise ITS, Inc. /
 Mr. and Mrs. Riley Carruthers
 Dell Employee Donations
 Delta Friends Club (Austin, TX)
 Delta Research and Educational Foundation
 Delta Sigma Theta Sorority, Inc.,
 Austin Alumnae Chapter
 Delta Sigma Theta Sorority, Inc.,
 (Beaumont, TX)
 Delta Sigma Theta Sorority, Inc.,
 (San Antonio, TX)
 Delta Sigma Theta Sorority, Inc.,
 Southwest Region
 Democracy for Texas
 DLA Piper
 Douglas Memorial Christian Methodist
 Episcopal Church (Beaumont, TX)
 East Bay Community Foundation
 Edwards Ministerial Association, Inc.
 Emmanuel Baptist Church (Brooklyn, NY)
 Estate of Matthew S. Tassyn
 Fannie Mae
 Federation of Italian American
 Fidelity Consultants, LTD
 First United Methodist Church (Houston, TX)
 First United Methodist Church
 (Hallettsville, TX)
 First United Methodist Church
 (Harlingen, TX)
 Fort Worth Independent School District
 Fossil Ridge High School Athletic Booster Club
 Four Seasons Hotel
 Frost National Bank (San Antonio, TX)
 Gamma Phi Delta Sorority (Forest Hill, TX)
 Gold's Gym
 Good Hope Missionary Baptist Church
 (Houston, TX)
 Grand High Court Heroines of Jericho
 Greater Austin Crime Commission
 GRW Capital Corporation
 Harris County PCT. 1 Street Olympics
 Harrison Kornberg Architects
 Harvest Christian Center
 Health Occupation Students of America
 Healthy Resources Enterprise, Inc.
 Highland Hills Neighborhood Association
 His & Her Hair Goods Company
 Houston Substance Abuse Clinic
 Houston Texans Foundation
 HT Alumni Association, Lubbock Chapter
 HTC Music Faculty
 IBC Bank
 IBM International Foundation
 Indiana Black Expo, Inc.

Grammy-Award Winner Aretha Franklin

Jackson Painting & Remodeling
 James M. Cox Foundation
 Jeld-Wen, Inc.
 Jenzabar, Inc.
 Jerico Concrete Foundations, Inc.
 Kirk Watson Campaign
 Lasting Value Communications
 Leola W. Hugg Charitable Trust
 Liquid Environmental Solutions
 Lloyd C. Kerley Scholarship Fund
 M. L. K. Day Committee
 Macedonia Baptist Church (San Antonio, TX)
 Margaret E. Hessen Estate
 McDonald's (Del Rio, TX)
 MEM & Associates Incorporated
 MIG Alley Chapter Air Force
 Ministry That Matters
 Miscellaneous Steel Industries
 Mount Sinai Baptist Church (Austin, TX)
 Mount Vernon United Methodist Church
 (Lubbock, TX)
 Neighborhood Center, Inc. The Workforce
 New Light Church World (Houston, TX)
 New Pilgrim Baptist Church
 Nucentrix Broadband Networks, Inc.
 Olivet Baptist Church (Austin, TX)
 Omega Psi Phi Fraternity, Inc., Omicron Pi
 Chapter #747 (Killeen, TX)
 Onesta Software, Inc.
 Passport To Success Foundation, Inc.
 Pfizer, Inc.
 Pilgrim Rest Missionary Baptist Church
 (Houston, TX)
 Pony Express Chapter (Saint Joseph, MO)
 Professional Training Associates
 Ron Davis Campaign Fund
 Ronald McDonald House (Walnut Creek, CA)
 Ronald McDonalds House Charities
 of Greater North Texas
 Royal Grand Court of Amaranth
 Russell Korman Fine Watches & Jewelry
 Safeway, Inc.
 SAMS Club Foundation
 Scholarship Program Administrator
 Scurlock Foundation
 Sherman High School (Sherman, TX)
 Sigma Pi Phi Fraternity (Austin, TX)
 Silverlake Church (Pearland, TX)

Southwest Educational Development Labs
 Spectacular Cruises
 St. John Missionary Baptist Church
 - Rev. M.M. Malone Scholarship Fund
 (Houston, TX)
 St. John's United Methodist Church
 (Houston, TX)
 Sunbelt Theatre Productions, Inc.
 Temple Quarterback Club
 Texas Gas Service
 The Boyd Scholarship Fund
 The Chinquapin School
 The International Hospitality Council of Austin
 The Junior League of Austin
 The Schwab Fund
 The Sister Moses Project /
 Mr. and Mrs. Larry Davis
 Thompson & Knight, LLP
 Tougalo College
 Valverdia City Phillips Estate
 Van Vleck Independant School District
 W.G. Williams Community Foundation
 Waco City Council of PTAs
 Waco Founder Lions Foundation
 Walgreens
 Wal-Mart
 William M. and Ann K. Grace Charitable
 Foundation
 William T. King Scholarship Trust Fund
 Worshipful Masters Council
 Xi Theta Omega Foundation (Arlington, TX)
 Zeta Phi Beta Sorority, Inc.,
 Alpha Kappa Zeta Chapter (Austin, TX)
 Zeta Phi Beta Sorority, Inc.,
 Pi Omega Zeta Chapter (Round Rock, TX)
 Zion Rest Missionary Baptist Church
 (Austin, TX)

**Laysha Ward, Target, President
 Community Relations and Target
 Foundation, and students**

***HUSTON-TILLOTSON
UNIVERSITY***

900 Chicon Street, Austin, Texas 78702-2795 | 512.505.3000 | www.htu.edu