


CELEBRATING

Excellence

IN EDUCATION & SERVICE


BOWIESTATE.EDU


MISSION STATEMENT

Bowie State University, a regional comprehensive university of the University System of Maryland, embraces cultural diversity, including its African American heritage; emphasizes its foundational heritage in teacher education; facilitates interdisciplinary learning; fosters research; and produces graduates who think critically, are competent in their disciplines, and demonstrate technological astuteness.


TABLE OF CONTENTS

PRESIDENT’S MESSAGE..... pg. 4

ACHIEVEMENTS..... pg. 8

FINANCIAL INFORMATION..... pg. 20

DONORS AND SUPPORTERS pg. 22


President's

MESSAGE

MICKEY L. BURNIM

“I WAS DEEPLY HUMBLLED WHEN THE VARIOUS
UNIVERSITY CONSTITUENTS EXPRESSED THEIR SUPPORT
AND EXPECTATIONS FOR MY LEADERSHIP DURING THE
INAUGURATION CEREMONY ON OCTOBER 5, 2007.”

– MICKEY L. BURNIM, PRESIDENT

1865: THE BALTIMORE ASSOCIATION FOR THE MORAL AND EDUCATIONAL IMPROVEMENT OF COLORED PEOPLE OPENED A SCHOOL AT THE AFRICAN BAPTIST CHURCH IN BALTIMORE.

I was deeply humbled when the various University constituents expressed their support and expectations for my leadership during the inauguration ceremony on October 5, 2007. During that academic year, we continued our efforts to build a stronger sense of community and focused on implementation of our newly updated strategic plan and improving campus communications.

One of the major goals that I outlined in my inaugural

address was that of increasing the University's enrollment. I am pleased to report that 2007–2008 was a banner year for enrollment growth. In fall 2007, entering full-time freshman numbered 831, the largest freshman class in the University's history. Eight hundred twenty of these students were full-time. Likewise, the total number of undergraduate students (4,226) and full-time undergraduates (3,897) marked new enrollment records for the University.

At the start of the 2007–2008 academic year, we opened the

Center for Business and Graduate Studies, the fifth major classroom building on the BSU campus. The three-story \$21 million facility houses the offices for


the School of Business and the Graduate Studies unit, plus state-of-the-art lecture halls, classrooms, and computer laboratories with

wireless Internet and audiovisual and videoconferencing equipment. We're proud to have such a splendid facility.

Our growth plans include a commitment to the planet's ecological health and sustainability. On December 21, 2007, I signed the American College and University Presidents Climate Commitment agreement. As a result, we now have the Bowie State University Climate

Commitment Coordinating Committee (C4). Composed of BSU faculty, students, and staff, the committee will prepare a comprehensive inventory of all greenhouse gas emissions from campus utilities, air travel, gasoline usage, commuter miles, and other information required to identify ways to reduce those emissions.

Thanks to its many supporters, BSU is better able to help students pay for their education.


Mr. Edward St. John, CEO of the Baltimore-based development firm St. John's Properties, pledged \$125,000 for an endowed scholarship, the largest in the University's history. In addition, the Maryland Higher Education Commission is matching this donation through its Private Donation Incentive Program.

I am thankful for the University's supporters and proud of our students, faculty, staff, and

alumni. Their hard work and financial support made the 2007–2008 academic year one of real accomplishment and great promise. All of our dedicated constituents make me excited about the future of Bowie State University and our continued pursuit of excellence.


Achievements

BOWIE STATE UNIVERSITY
ACHIEVEMENTS FOR 2007–2008

“I AM EXCITED ABOUT THE FUTURE OF
BOWIE STATE UNIVERSITY AND OUR
CONTINUED PURSUIT OF EXCELLENCE.”

– MICKEY L. BURNIM, PRESIDENT

1868: THE SCHOOL PURCHASED ITS OWN BUILDING IN BALTIMORE WITH THE AID OF A GRANT FROM THE FREEDMEN'S BUREAU.


CAMPUS FACILITIES

- ▶ During the 2007–2008 academic year, Bowie State University completed plans for a \$72 million, 114,000-square-foot Fine and Performing Arts Center, which awaits state approvals and funding. This facility will include a 400-seat main theater, a 200-seat black box theatre, a recital hall, and an art gallery, as well as classrooms and laboratories.

ADMINISTRATIVE

- ▶ The Office of Admissions reported that in 2007–2008 open houses attracted a record 2,564 attendees. The Office of Admissions also implemented the CollegeNet automated admissions application, which feeds directly into the admissions information system and leads to a timely and more effective admissions process.
- ▶ The University added two full-time undergraduate recruiters, a graduate admissions counselor, a financial aid counselor, and a front-desk receptionist for the admissions area.
- ▶ Students received \$4.9 million through the federal Pell Grants program, a University record. The University also awarded \$1.5 million in institutional academic scholarships to high-achieving freshmen and transfer students, and \$1.8 million in institutional aid to students in ROTC, fine arts, and other special categories.
- ▶ The University expanded its Counseling Services staff from two to four counselors. The additional staff allows the University to provide support and encouragement to students to retain them through graduation.
- ▶ In December 2007, the University graduated 222 students (130 undergraduate and 92 graduate), its first winter commencement since 2000. At the spring 2008 commencement, 633 students (462 undergraduate, 167 graduate, and 4 doctoral) received degrees.

1870: THE SCHOOL RECEIVED ITS FIRST FINANCIAL SUPPORT FROM THE CITY OF BALTIMORE.


ACADEMIC

- ▶ The Department of Management, Marketing, and Public Administration offered a new bachelor's degree in sport management. This program prepares students to work for sports teams, college athletics, and sports-oriented organizations.
- ▶ The Behavioral Sciences and Human Services Department now offers a certificate in project management

- ▶ THE DEPARTMENT OF ENGLISH AND MODERN LANGUAGES GRADUATED ITS FIRST STUDENT FROM THE AFRICANA LITERATURE PROGRAM.

human resource development, answering the demand in the professional labor market.

- ▶ The Department of Nursing developed two online courses that are part of the RN to BSN curriculum to create convenient access for distance learners. Offered for the first time in fall 2008, the courses are an initial step toward a complete online program for the

RN to BSN curriculum. For the first time, 100 percent of senior nursing students passed the Comprehensive Exit Exam.

- ▶ The Department of Natural Sciences invited Francis Collins, one of the nation's leading scientists, to speak at its Biotechnology Symposium, "The Human Genome Project: Healthcare Implications." Collins, director of the National


Genome Research Institute of the National Institutes of Health, led the efforts to complete the Human Genome Project, a complex scientific enterprise directed at mapping and sequencing human DNA.

- ▶ The Department of Social Work, in collaboration with the Department of English and Modern Languages, created a Spanish language program for social work students. In addition, the Department began planning an exchange program with Gallaudet University to broaden students' knowledge of deaf issues. This collaboration is the first of its kind in the state.

- ▶ The Department of English and Modern languages graduated its first student from the africana literature program.
- ▶ Professor Kala Richardson of the Department of English and Modern Languages continues to provide opportunities for students to study abroad. During summer 2008, six Bowie State University students studied in Ecuador.
- ▶ The Department of Mathematics restructured its developmental mathematics program, which helps developmental students reduce their time to attain a degree by one semester, tripling the completion success rate of students taking remedial mathematics.

FACULTY AND STAFF

- ▶ President Burnim was selected chair of the executive Membership Development Committee of the Coalition of Urban and Metropolitan Universities. The coalition brings together universities that strive for national excellence while simultaneously promoting economic development, social health, and cultural vitality in the urban or metropolitan centers where they are located.


- ▶ Professor James Gil de Lamadrid of the Department of Computer Science received the “Best Technical Paper” award at OPNETWORK 2007, an international conference focusing on networks, applications, and systems.


- ▶ Professor Otis Thomas, chair of the Department of Communications, delivered a paper, “Interpersonal Communication Conflict: Movies, Violence, Context, and the Connection to Urban America,” at the Eastern Communication Association. Judges ranked it among the top three presentations at the conference.
- ▶ Professor Shelton Rhodes, chair of the Department of Marketing, Management, and Public Administration and president and CEO of New Millennium Solutions, received a Maryland 2007 Top 100 Minority Business Enterprise Award, sponsored by the University of Maryland College Park in conjunction with the Maryland Chamber of Commerce

and the Maryland Governor’s Office of Minority Affairs.

- ▶ Professor Granville Sawyer of the Department of Accounting, Finance, and Economics won a Technology Innovation Award from the American Marketing Association for the Bowie State University Virtual Incubator Network, which he directs. The network utilizes the University’s supercomputer and other computing resources to create an online network through which entrepreneurs can share questions with and get help from Bowie State University’s School of Business mentors.
- ▶ Professor Sunando Sengupta of the Department of Accounting, Finance, and Economics won an Outstanding Research Award at the 2007 Global

1871: THE BALTIMORE NORMAL SCHOOL RECEIVED A LEGACY FROM THE NELSON WELLS FUND, WHICH SUPPORTED THE EDUCATION OF FREED NEGRO CHILDREN IN MARYLAND.

Conference on Business and Finance sponsored by the Institute for Business and Finance Research.

- ▶ Professor David Anyiwo, chairman of the Department of Management Information Systems, served on the U.S. Department of Homeland Security's Science, Technology, Engineering, and Mathematics Career Development Grants review panel and on the U.S. State Department's Foreign Service Selection Board.
- ▶ Professor Richard Bradberry, dean of the Thurgood Marshall Library, co-chaired the 2007 National Conference of African American Librarians.
- ▶ Earnest Waiters, the University's chief of public safety, was elected president

of the Historically Black Colleges and Universities Law Enforcement Executives Association. The association represents 131 institutions of higher education.

- ▶ Professor Jennifer Bailey of the Department of Management, Marketing, and Public Administration gave a presentation on "Strengthening Higher Education in Liberia and Sierra Leone" at the United Negro College Fund Special Programs Conference on Accelerating U.S. Minority Institutions' Involvement in Global Affairs.
- ▶ Professor Hardy Cook of the Department of English and Modern Languages maintains SHAKESPER, an Internet community of researchers and students of Shakespeare that continues to receive international


acclaim, with about 1,300 members from 65 countries.

- ▶ Professor Hoke Glover of the Department of English and Modern Languages continues to expose his creative writing students to local published poets. In 2007–2008, he invited Fred Joiner, poet-in-residence at BusBoys and Poets, and Alan King, who is active in the D.C. Poetry Community, to read at the Department's Annual Poetry


▶ THE SCHOOL OF BUSINESS HOSTED A VISIT BY 27 DELEGATES FROM SENEGAL AS PART OF SISTER CITIES INTERNATIONAL.

Reading. He also arranged for creative writing students to interview local poet Dwayne Betts, a Breadloaf Fellow and Cave Canem Fellow. Professor Glover is a reviewer for the African American Review.

- ▶ Professor D. Elliot Parris, chairperson of the Department of Behavioral Sciences and Human Services, presented a paper on “Cultural and Racial Identities: Seeds of Strife or

Plants for Peace?” at a 2008 Oxford Round Table in Oxford, England.

- ▶ Professor Fische Eshete of the Department of Accounting, Finance, and Economics lectured on “Micro-enterprises in Ethiopia—Investment Opportunities” to a group of Ethiopian expatriates who met in Addis Ababa. Professor Eshete also presented a report at Addis Ababa University on his Books for Ethiopia

project, through which he has collected 34,000 textbooks since 2004 to donate to the university.

- ▶ Professor Regina Tawah of the Department of Accounting, Finance, and Economics contributed articles on “Financial Sector Reforms in Cameroon” to the Council for the Development of Social Science Research in Africa, based in Dakar, Senegal.

1872: THE SCHOOL RECEIVED ITS FIRST FINANCIAL SUPPORT FROM THE MARYLAND STATE GOVERNMENT.

- ▶ Professor LaTanya Brown of the Department of Accounting, Finance, and Economics took 13 students to Europe on spring break to visit the Bank of England and the Paris Stock Exchange.

STUDENT LIFE

- ▶ Bowie State University made improvements to enhance the lives of its students. Satellite cable service was installed in all of the traditional residence halls. The University created a new financial aid process for more efficient collection of room rental at the Christa McAuliffe Residential Community, resulting in more than \$1.3 million in aid being used for rent.
 - ▶ The Office of Student Life's Fun Fridays held in the Wiseman Student Centre featured carnival events which attracted more than 200 students monthly.
 - ▶ The Career, Coop, and International Services Office placed 80 students in internships or cooperative education positions in 2007–2008, a 10 percent increase over the previous year.
 - ▶ The Accounting, Finance, and Economics Department's Finance and Economics Club organized a trip to New York City, where 37 students attended the annual National Association of Securities Professional Mentors Lunch.
 - ▶ The Department of Management Information Systems took a team
- ▶ **GREEK LIFE SPONSORED ANTI-HAZING WEEK TO RAISE AWARENESS ABOUT THIS HARMFUL PRACTICE ON UNIVERSITY CAMPUSES ACROSS THE COUNTRY.**


1883: THE SCHOOL REORGANIZED AS A SOLELY POST-SECONDARY NORMAL SCHOOL TO TRAIN NEGRO TEACHERS.

of students to Atlanta to the annual Opportunity Funding Venture Challenge, a business plan competition.

- ▶ Students were offered new opportunities to be involved in campus decision-making. The School of Business established a Student Advisory Council composed of presidents of the school's student organizations, plus two other members from each organization.

The University created a Dining Services Advisory Committee composed of undergraduate and graduate students, faculty, and staff.

Individual student accomplishments include the following.

- ▶ Danielle Davis, a broadcast journalism major and a Lady Bulldogs tennis team member, was named by the Daily Record as one of 100 Outstanding Women in Maryland among college students.

She was the only student from a Historically Black College/University.

- ▶ Christopher Pollock, a junior business major, served as the youngest director ever of the Prince George's Chamber of Commerce. He helped the chamber form a Junior Chamber of Commerce, while at the same time operating The Networking Loop, an online business designed to keep professionals abreast of seminars,


- ▶ **SOCIAL WORK STUDENTS ALSO PARTNERED WITH THE “HEALTHY MENTORING MALES” PROGRAM TO MENTOR YOUTH WHOSE PARENTS ARE INCARCERATED.**

1908: THE SCHOOL RELOCATED TO A 187-ACRE TRACT IN PRINCE GEORGE'S COUNTY.


- ▶ ACCOUNTING STUDENTS HELPED 50 LOW-INCOME CITIZENS OF COMMUNITIES NEAR THE UNIVERSITY TO COMPLETE THEIR FEDERAL TAX RETURNS.


Students and student groups demonstrated their commitment to community outreach in various ways.

- forums, grand openings, and similar events throughout the state.
- ▶ ROTC Cadet Stuart Simmons received the General George C. Marshall Army ROTC Award. He also attended the Marshall Award Seminar held at the Virginia Military Institute.
- ▶ The Bowie State University Gospel Choir completed its first music CD and received strong reviews. The Gospel Choir also performed at the 2008 Pathmark Gospel Choir Competition in New York City and won three awards: Most Outstanding Student Director, Most Outstanding A Capella Gospel Selection, and Best Choral Attire.

- ▶ Members of the Social Work Club adopted families from homeless shelters in Baltimore and Washington, D.C., raised money, and provided winter coats and accessories for the children and their mothers.


ATHLETICS

- ▶ The 2007–2008 softball team won its second-straight Central Intercollegiate Athletic Association (CIAA) championship. Lady Bulldog junior shortstop Tiffany Toney was selected conference Player of the Year, and sophomore outfielder Annette Makle was named tournament Most Valuable Player. Five Bowie State players made the All-CIAA team.

- ▶ University track star DaMara Parrish earned All-American status from the United States Track and Field and Cross Country Coaches Association. She was also named NCAA Division II Southeast Region Field Athlete of the Year after finishing fourth nationally in the outdoor triple jump.
- ▶ Sophomores Dion Rodriguez and Aaron Johnson garnered All-American honors at the NCAA

Division II Indoor Track and Field Championships. Rodriguez finished fifth in the 60-meter dash and Johnson placed sixth in the high jump.

- ▶ The Bowie State women’s bowling team ranked No. 20 in the National Tenpins Coaches Association’s poll.
- ▶ Four of the 22 students on the 2008 CIAA Commissioner’s All-Academic Team were from Bowie


- ▶ **BOWIE STATE RECEIVED THE LORETTA TAYLOR WOMEN’S ALL-SPORTS TROPHY FROM THE CIAA FOR THE 2007–2008 YEAR. THE TROPHY IS AWARDED TO THE SCHOOL WHOSE TEAMS CUMULATIVELY DO THE BEST ACROSS ALL SPORTS.**

1914: THE SCHOOL WAS NAMED MARYLAND NORMAL AND INDUSTRIAL SCHOOL AT BOWIE.


- ▶ **MEN'S BASKETBALL PLAYER CARLOS WILLIAMS WAS A FINALIST FOR THE BOB COUSY AWARD, GIVEN TO THE NATION'S TOP COLLEGIATE POINT GUARD.**

State University: Jillian Willey, Tiffany Toney, DaMara Parrish, and Janine Canlas.

- ▶ Women's basketball head coach Doug Robertson was selected CIAA Women's Basketball Coach of the Year by his conference colleagues. The team's regular season record was 21–5.
- ▶ Tyronne Beale, a 2007 graduate and former men's basketball player, was drafted by the Colorado

14ers of the National Basketball Association Developmental League. Beale averaged 21.1 points and 8.8 rebounds per game in his last Bulldog season.

- ▶ The volleyball team advanced to the CIAA championship match for the first time in the school's history.


Financials

BOWIE STATE UNIVERSITY
FINANCIAL REPORTS FOR 2007–2008


**“WE ARE COMMITTED TO IDENTIFYING WELL-NEEDED
RESOURCES TO HELP MAINTAIN OUR STANDARD OF
EXCELLENCE IN EDUCATION AND SERVICE.”**

– MICKEY L. BURNIM, PRESIDENT


1925: A TWO-YEAR PROFESSIONAL CURRICULUM IN TEACHER EDUCATION WAS LAUNCHED.

STATE APPROPRIATIONS REPRESENTED MORE THAN ONE-THIRD OF THE UNIVERSITY'S REVENUE IN 2007–2008. TUITION AND FEES REPRESENTED ANOTHER THIRD, WHILE FEDERAL, STATE, AND LOCAL GRANTS AND CONTRACTS REPRESENTED 14 PERCENT.

▶ REVENUES


▶ EXPENDITURES


* Information provided from unaudited financial statements

1935: A FOUR-YEAR PROGRAM FOR TRAINING ELEMENTARY TEACHERS WAS BEGUN AND THE SCHOOL WAS RENAMED MARYLAND STATE TEACHERS COLLEGE AT BOWIE.

DONORS AND SUPPORTERS

The university is pleased to acknowledge the following gifts received by the Bowie State University Foundation, Inc. (BSUF). BSUF is a 501(c)3 not-for-profit Maryland corporation established in 1972 to receive contributions from private sources in support of the mission of Bowie State University.

This listing acknowledges contributions received July 1, 2007 through June 30, 2008.

PRESIDENT'S CIRCLE

\$25,000+

ABM Janitorial Services
 B&W Solutions, Inc.
 *Bowie State University National Alumni Association (BSUNAA)
 Class of 1958
 Comcast Cable
 CrossOver Promotions, Inc.
 Estate of Mary V. Taylor
 Radio One, Inc.

Sodexo Inc. & Affiliates
 The Edward A. St. John Endowed Scholarship Fund
 Timothy J. Adams
 Unified Industries, Inc.

HERITAGE CIRCLE

\$10,000 – \$24,999+

Coca-Cola Bottling Company
 Combined Federal Campaign
 Goodloe Memorial Unitarian Universalist Congregation
 Maryland Charity Campaign

GOODLOE CIRCLE

\$5,000 – \$9,999

Centerplate
 GEICO Direct
 Raymond Peters
 Thompson Hospitality Corporation

CORNERSTONE CIRCLE

\$2,500 – \$4,999

BIEMCO
 Derek Carter
 Constellation Energy

GoalQuest, Inc.
 Sondra Harris
 Johnson Controls, Inc.
 Addie Martin
 Alfonso and Valorie Powell
 Yolanda and Norman Pruitt
 Roscoe and Patricia Ramsey
 Robert Strother
 The Hopewell Group
 Betty Brown Turner
 University of Maryland Alumni Association International, Inc.

1951: A PROGRAM TO TRAIN TEACHERS FOR JUNIOR HIGH SCHOOLS WAS ESTABLISHED.

FOUNDERS' CIRCLE

\$1,000 – \$2,499

70/80's Alumni Group c/o
Tryone A. Dodson

Abbott Fund
Matching Grant Plan

America's Charities

Association for the Study of
African American Life

B M C Management, LLC

Bessie Barkley-Morgan

Bristol-Myers Squibb
Foundation

Karl Brockenbrough

Delores Brown

Mickey L. Burnim

Patricia Caldwell-Butler

Essie Calhoun

Antoinette Coleman

Eleanor Browne Colvin

Leroy Cowan

Maitland Dade

Dorsey Educational Fund, Inc.

Federal Energy Regulatory
Commission

Michael R. Gill

Mildred Ridgely Gray

Eleanor Murden Harris

Gertrude S. Harris

Michael T. Hayes

Hazmed, Inc.

Alexis Herman

Dorothy Holland

Glenn Isaac

Barbara Jackson

Edna Johnson

Larry Johnson

Joan Langdon

Verna Levels-Bazy

Shirley Long

Audrey Lucas

Richard Lucas

Dale O'Neal

Phillips, Phillips & Allen, LLC

Elaine Ravnell

Karen Shaheed

Renee Shea

Esther Simmons

Barbra Smith

The 7th Councilmanic District
Constituent Fund Committee

The M&T Charitable
Foundation

Tammi L. Thomas

Artie L. Travis

Isaac Trouth III

Eleanor Walker

Kimberly Whitehead

Lillian Wiseman

*Essie M. Bragg

*Giles Bragg

*Barbara Bush

*Barbara Butler

*J.S. Butler

*Norma Gray

*Agnes Griffin

*Mildred Ridgely Gray

*Dorethea Jones

*Julian King

*Addie L. Martin

*Beatrice Payne

*J. Sidney Sheppard

*Rose Sweetney

*Beatrice Tignor

*Donald Wilson

*Yvonne Wilson

*Diane Wilson-Bragg

*Evelyn Wright

*BSUNAA,
Prince George's Chapter

*BSUNAA,
Montgomery County Chapter

*BSUNAA,
Lower Shore Chapter

*BSUNAA,
Fred-Carroll Counties Chapter

*BSUNAA,
Baltimore Chapter

*BSUNAA,
Anne Arundel Chapter

**these donors contributed to the BSUNAA 1865 Endowed Scholarship Fund.*

1961: A TEACHER-TRAINING PROGRAM FOR SECONDARY EDUCATION WAS LAUNCHED.

EDUCATORS' CIRCLE

\$500 – \$999

AMF Laurel Lanes
 Angela's Circle of Sisters, LLC
 Anjacor Marketing, Inc.
 Annie Kennedy Barbour
 Rober Barnes
 Daniel Brock
 Alice Carroll
 Octavia Carter
 Alia Coggins
 Hardy Cook III
 Arlene Creek

Tyrone Dodson
 Wayne Felder
 Hoke Glover III
 Makeba Green
 Jerry Isaac
 Samuel Jamison
 Thelma Martin
 Gail Medford
 Medgar Evers College
 Gifts and Grants
 New Millennium
 Solutions, LLC
 John Organ Jr.

Elliott Robinson
 Raman Ruia
 Zilpha Thomas
 Ernest Waiters
 Brenda Williams
 Guy Williams
 Larry Williams
 Diane Wilson-Bragg
 Saluda Young
 *Vaughn Evans Sr.
 *Henry Williams Sr.

James Dixon
 Anonymous Donor
 Tony Gaston
 James and Agnes Griffin
 Michael Harris
 Donald Herring
 Gregory Hudson
 Ruth Jackson
 Brenda R. James
 Clarence Knight
 LaFayette Lipscomb
 Chevonie Logan

SCHOLARS' CIRCLE

\$250 – \$499

Florence Beaty
 Robert Beverly
 Moncenyia Broadus
 Janice Brown
 Barbara Wilson Bush
 Vera Chesley
 Cynthia Coleman
 Rosalee Coleman

Robert Mahoney
 Deborah McClure
 William D. Missouri
 Vivian Montague
 Anne Nedd
 Oak Contracting Corporation
 Lawrence Oates Sr.
 Polk Trucking, LLC
 King David Range


Stanley Rolark
 Selma Robinson
 Larry Shannon
 Roland B. Smith Jr.
 Edward Taylor
 Gwendolyn Williams
 Virginia Williams
 Rose Wiseman
 Edethia Wright
 *Ivan and Anna Dotson
 *Anita Ford
 *Lt. Col. Robert Myles
 *Robert and Pinkie Strother

Carl Atkinson
 Leroy Bagley
 Essie Banks
 Mary Bannerman
 Darrell Barr
 Robert Batten
 Clarence Battle
 George Bennett
 Kimmeta Black
 Kyra Blackston
 Kadena Blake-Martin
 Emma Bowens
 Richard Bradberry
 Barbara M. Brooks
 John Brooks
 Erwin Brown Jr.
 Frances L. Brown
 Jimmy Brown
 Marsha Burce-Buie
 Adrian Burnim
 Steven and Cinnamon Burnim

Alberta Butler
 Joseph Butler
 Roland Byrd
 Helen Caldwell
 Milton Carr
 Traci Carroll
 Myra E. Cason
 Helen Presberry Chapman
 Roberta Chu
 Mildred Clark
 Henry Clements III
 Mirtis Coggins
 Richard W. Colbert
 Aaron "Bernie" Coleman
 Sybil Collins
 Commencement Flowers Inc.
 Janet Commodore
 Bertha Conley
 Robert and Mable Conway
 Patricia Cooper
 Irving Copeland

William Cornish
 Mary Crawford
 Robert Cross
 John Cunningham Jr.
 Thelma Daley
 John Darty
 Danielle Davis
 Latrice Davis
 Ramona Davis
 Hatcher Day
 Donna Dean
 V'Nell DeCosta
 Edward DeShields Jr.
 Gloria Deyo
 Arthur Dock
 Marvis Donaldson
 Anna Dotson
 Samuel Agyeman Duah
 Lawrence Dunston
 Deborah Eason
 James Edelen

DONORS' CIRCLE
\$100 – \$249

Elizabeth G. "Susie" Proctor
 Scott Alpert
 Thomas R. Alston
 Terry Anderson-Gladden
 Mirinda Anderson-White
 Sylvia Askew

1963: A LIBERAL ARTS PROGRAM WAS IMPLEMENTED AND THE SCHOOL WAS RENAMED BOWIE STATE COLLEGE.

Sadie Hall Edelen
Stanley Edwards
Andrew Edwards
Audrey L. El-Amin
Jeffrey Elkner
Marjorie Elliott
Lucille L. Ellis
William Epps
Evangeline Evans
in memory of Eugene
Marco Fagon
Veronica Fennell
Norma Fields
Herbert Files
Sandra Fitzgerald
Thelma Foster
Kay Y. Fox
Earl Freddie
Friends of Jim Proctor
Committee
Gregory L. Moore
Ernest Galloway

Doris Gamble
Marvin and Yvonne Gibson
Yvonne Gibson
Doris Gillard
Global Impact
Janice Grant
Arthur Graves
Virginia Guilford
Faye S. Gunn
Henry Hailstock Jr.
Bonnie Harrington
Michelle Harrington
Justin Harris
Trudi Harris-Johnson
Richard Hawkins
Pamela Hay
Ronice Henneman
Thomas Herndon
Derrick Hinton
Paula J. Hirsch
Brian Holland

Derrick Holland
Wendell Holloway
James Holmes
Carol Holt
Michael Hooker
Benjamin Hosch
Marion Hosey
Carolyn Howard
Patsy Huff
Carey Hughley
Mark Humphries
George H. Ingram Sr.
Olivia Jenkins
Rhonda Jeter-Twilley
Mark Johnson
Wilton Johnson
Linda Jones
Carolyn Jones
William Jones
Cecelia Jones-Bowlding
Iris N. Kane

Uly Keener
Robert Kelsaw
Donald Kiah
Audrey King
Barbara Klein
James Lanier
Leevon Lansden
Sandra Laquinta
Terry Lawlah
William Lawrence Jr.
Vernell Lawson
Tatia Leeks
Maxine Levels
Shirley Levels
James Lewis
Freddie and Monica Lexie Jr.
Felincia Lofton
Irving Long
James Lyles
Barbara Lynch-Freeman
Haweda S. Mable


James H. Mable
 Dahlia Mann
 Constance Marable
 Donna Martin
 Grant Martin
 Willie Mason Jr.
 Catherine Lucas Maupins
 Fay Mayo
 Deborah McBroom
 Patricia McCants
 Charles W. McFadden
 Monique R. McFadden
 Carolyn McGlotten
 Robert McGlotten
 Judith McMillan
 Bobette Meads
 Robert Mebane
 Marie Meehan
 Gary Meekins
 E. Mester Jr.
 David Michals Sr.

Joseph Miller
 Joseph Mines
 Codell Montgomery
 Bessie Moore
 William T. Moore
 Shirley Morris
 Anne Moultrie
 Mt. Lebanon AME
 Zion Church
 Rosalind Muchiri
 Vaughn Mungin
 Veronica Munson
 Lorraine Neal
 Dianne P. Oliver
 Issac Oliver
 Louise Outlaw
 Joan Oxendine
 Charlene Passmore
 John Pasteur
 Barbara Patterson
 Henry Pearson

Sarah Pearson
 John Petty
 Joyce Phillip
 Maud Houston Pinkney
 Kevin Pothier
 Oliver Prather
 Keith Prue
 Norman Pruitt
 Gayathri Rao
 Margo Ray
 Thomas Read Jr.
 Beverlyn Reaves
 James E. and Evelyn Redic

Stella Reid
 Mary Riordan
 Regina Rivers-Davis
 Erica Robers
 David E. Robinson Jr.
 Fred Robinson Jr.
 Jacqueline Robinson
 Vertie Robinson
 Gathier Rodgers Jr.
 Cynthia Roscoe
 Sharon Rowell
 Marian Rucker-Shamu
 Molly M. Ruppert


Charles Ryan
 Kamaria Salau
 Emma Sales
 Paul Scott Sr.
 Kenneth Scott
 Barbara Scott-Johnson
 Heather Seaman
 Elaine Shaw
 James Short
 Pamela Shubnell
 Valerie Sims-Bryant
 Phyllis Sisson
 Marvin E. Sloan
 Benjamin E. Smith Jr.
 Eleanor Smith
 Esther Chase Smith
 Nellie Smith
 Leonard Snoddy Sr.
 John Snowden Jr.
 Darlene Spitzer-Antezana
 Emerson Springer

Martha Stanfield
 Barbara Butler Stanley
 John Starks
 Willie Stone
 Lucille Strain
 Strategic Economic
 Solutions, LLC
 Dural Suite Jr.
 T. Rowe Price Associates
 Foundation, Inc.
 Gloria Taylor
 Ella Templeton
 Thomas Thompson
 Charles Edward Tilley
 Annie Tolson
 Turner for Council
 Tracy Underwood
 Joseph Urquhart
 Freddie Vaughns
 Robert Veiga
 Debra Walker
 Crystal Nicole Ward

Sara Ward
 Darryl Watkins
 Omega Brown Watkins
 Gladys Watson
 William Welch
 Richard West
 Josephine Whipple
 Maria E. White
 Monique White-Chiselom
 Louise Whittington
 Jean Wicks
 Randolph Williams, Esquire
 John Williams Jr.
 Moses Williams Jr.
 Angela Williams
 Claudetta Williams
 Altha Williamson
 Randall Williamson
 Bertha Wison
 Bessie Wilson
 Dianne Wilson

Yolanda Wilson
 Beathsader M. Womble
 Emma Woodard
 Tiffini V. Woody-Pope
 Kevin Wynn
 David Young
 Azene Zenebe

SUPPORTERS
UPTO \$99

Fatimoh Abass
 Desmond Aberdeen
 Accenture Foundation, Inc.
 Joyce R. Adair
 Abraham Adigun
 Rena A. Agee
 Ceci Aikens
 Kehinde Akolade
 Britani Alexander
 Clarese Alexander
 Roberta Johnson Alexander
 Angie Alston

1970: THE SCHOOL OFFERED ITS FIRST GRADUATE DEGREE PROGRAM, MASTER OF EDUCATION.


1975: THE ADLER-DREIKURS INSTITUTE OF HUMAN RELATIONS WAS ESTABLISHED.

Lartha Anistead
 Reubin Atkins
 Monique Augusta
 Shella Augustin
 Palmyra Aymar
 Crystal Baden
 Mohamed Bah
 Bonita Bailey
 Eileen Bailey
 Louis Baker
 Jacqueline Baker-Hayes
 Jane Bandler
 Deborrah Banks
 Khadijia Barkley
 Brenda Barnes
 Cynthia Barnes
 Delois Barnes
 Ella Awkard Barnes
 Michael Barnett
 Rhonda Barnett
 Euphemia Barton

Ellen Beckwith
 Patricia Behenna
 Mark Benjamin
 Ruth Benjamin-Smith
 Rona Bennett
 Zack Berry
 Connie Bingham
 Jane C. Birkhead
 Ronald Blackwell
 Sherry Blakeney
 Ray Bledsoe
 Harold Bloom
 Marcella Bordley
 Carol Escumbise Borum
 James Boyd
 Terrika Boyd
 Yvonne Bradley
 Cassandra Brame
 Berney Brande
 Nikita Bridges-Contee
 Cheryl Brooks

Edna Brooks
 Zena P. Brooks
 Carolyn Brown
 Darlene Brown
 James Brown
 Kia Brown
 Lawanda Brown
 Vanessa Brown
 Walter Brown
 Billy Bryant
 Jamelle Bryant
 Hala Buck
 Bennie Buggs III
 Melbourne Bull Jr.
 Bonnie Bundy
 Francis Bunyan
 June Burke
 Elizabeth A. Burley
 Donna Burns
 Alvin Burwell
 Denise Busby

Jeffrey W. Bush
 Katherine Cadle
 Nancy Calabrese
 Demencia Calhoun
 Janine Canlas
 Valerie Capehart
 Timothy Carden
 Jocelyn Carr
 Juanita C. Carrell
 Michelle R. W. Carter
 Nicola Cartman
 Helen Chambers
 Kathy Chase
 Eric F. Chatmon
 Evelyn Jarrett Chatmon
 Phyllis Chestnut
 Chick-fil-A
 Rita Chioma
 Doris Clark
 Maude Coleman
 Belinda Conoway


Charlene Coner
Ralph Conlin
Turnesha Cook
Clinton Copeland
Jane Cortinovia
John and Jackie Cotton
Andre Coulter
Noel Cox
Carolyn Crawley
Shirley Cressy
Dana W. Cruikshank
Naomi Curry
Abraham Dancil
Sharon Daniels
C. Darby
Joseph Davis Sr.
Collette Davis
Darius Davis
Mensah M. Dean
Bessie Deaton
Donna Joy Defabio

Paula Deloatch
Margie Dickerson
Jan Dineen
Denise Dinkins-Powell
Trisha Dinsmore
Thomas Donlin
Nora Coxum Dozier
Donna Duberry
Lanese Griffin-Dudley
Annie H. Dunaway
Calvin Duppins Jr.
Diane Eades
Ann Easley
Daryl Edwards
Helen Gilmore Edwards
Virginia Eggleston
Doreatha Elliott
Betty Emam
Luz Enriquez
Royace Estep
Jacquelyn Eubanks-Rudd

Marion Paige Exum
Betty Faison
Dino Fasce
Hattie McNeil Fields
Margaret Fields
Gale Filler
Harold Filson Jr.
Sandra Filson
Michael Fisher
Laverne Y. Flanagan-Norman
Cora Fleming
Janice D. Flood
Patrick Flynn
Flora Ford
Maria Ford
Patrice Ford
Marian Forma
Ida Foster Macer
A.F. Frazier
Christopher Frazier
Gladys Freeman

Jane B. Fruh
Mildred Frye
Kondra Fulmer
Stephen D. Funny
Kim Gabriel-Bagley
Audrey Gaines
Sylvia Galloway
David Garagiola
Tammy Garcia
Flora Gaskin
Melody Gaskins
Natasha Gassama
Deborah Makell Gideon
Thomas Gilligan
Rosetta Goff
Cynthia Gooch
Shannon Goodwin
Jeanette Gordy
Lois Gorman
Colleen Graham
Patricia Graham

1988: BOWIE STATE COLLEGE JOINED THE NEW UNIVERSITY SYSTEM OF MARYLAND, AND WAS RENAMED BOWIE STATE UNIVERSITY.

Theresa Grant
 Michael Gray
 Calis Green
 Dorothy Green
 Marion Green
 Renee Griffin
 Henry Grubb
 Judith Guffey
 Charles Guilford
 Regina Guyther
 Marguerite Johnson Hall
 Deborah Handon
 Olymphia Hankerson
 Matthew and Chiffawn Hardaway
 Deanna Harding
 Alandra Harley
 Duane M. Harper Sr.
 Curtis W. Harris Jr.
 Cecelia Mishoe Harrison
 Michael Hartsfield

Fannie Harvey
 Frances Harvin
 Nannette Hawkins
 Shirley Hawkins
 Deborah Hayes
 Howard Hayes
 Mecca Hayes
 Robin Haywood
 Eric Henry
 Carla Henson
 Betty Herndon
 Keith Hicks
 Mary Louise Hicks
 Yvonne Hicks
 Sharon Hill
 Ann Hilliard
 Dana Hinton
 Carolyn M. Hobbs
 Katherine Hogan
 John M. Holmes III
 Anne Holmes


Sue A. Horning
 Linda Howard
 Denise Howell
 Tiana Howze
 Priscilla Huff
 Doris Hughes
 Vivian C. Hughes
 Chidi Ifeandu
 Magusta Isom
 Joshua Jackson Jr.
 Natasha Jackson
 Pamela Jackson

Thelma Jackson
 John Jacob
 Robert James Jr.
 Titus Jeffries
 Yvonne Jeffries
 Patrice Jenkins
 Clinton Jennifer
 Julius Jeter
 Milton Jews
 Wendy Jimerson
 Dale Johnson Jr.
 Crystal Johnson

1995: BSU RECEIVED AN 11-YEAR, \$27 MILLION AWARD FROM NASA AND THE NATIONAL SCIENCE FOUNDATION AS A MODEL INSTITUTION FOR EXCELLENCE IN SCIENCE, ENGINEERING, AND MATHEMATICS.


Deborah Johnson
Eleanor Johnson
Estelle Johnson
J. Johnson
Michele Johnson
Perry Johnson
Renada Johnson
Robert Johnson
Sherry Johnson
Weldon Johnson
Theresa Johnson-Williams
John E. Jones Jr.
Aleveta S. Jones

Antonio Jones
Charleita Jones
Debra Jones
Donna Jones
Mary Gladys Jones
Maryann Jones
Rudell Jones
Alonzo Joy Jr.
Nancy Kaufman
Flossie Keck
Marianne R. Kendrick
A. Kennerly
Carol Kenney

Alaiyo Kiasi-Barnes
Aaron J. Killings
Janna King
Julia Kommers
Elizabeth Kowalewski
Adam Kreunen
Samuel Kydd Jr.
Joan La Rue
Mary Jo Lafianza
James R. Lashley
Glossie Leake
Marlene Lehman
Newton Lennon
Yolanda Leonard-Clark
Lucille Lesesne
Janene Levy
Linda Lineweaver
Joan Linstrom
Frances Littlejohn
Lashaylan Logan
Latoya Love
Lolita Love

Deborah G. Lowery
Maxine Lowery
Hazel Lundy
Robert Lyda
Pauline Lyles
Ricardo Lyles
Vondale Mack
Myra Mackall
Irene Bankins
John Manning
Isata Mansaray
Daisy Mansilla
April Martin
Walter Mason Jr.
Angelique Mason
Denise Matteson
Amy Matthews
Eugene Matthews
Yvonne H. Matthews
Coleene McBryde
Aundrea McCall
Robert McCeney


Lee McClain
 Gloria McClure
 Angelena McCorkle
 Charlene McCullough
 Patricia McDonough
 Felix McKay
 Mary Lou McKenna
 Carlene McKinney
 Teresa McKinney
 Frankie McLean
 Gail McLean-Campbell
 Michelle McNeill
 Courtney McRae
 Celeste Meares
 Joseph Melton
 Bernadette Sharp Melvin
 Robert Meniffee
 SCM
 Chinyere Mgbenka
 Lynn Middleton
 Devedda Midgette
 Ruth Miller

Dorothy Miller-Melvin
 Alicia Milligan
 Alice B. Mills
 Gary Mills
 Lola J. Mills
 Isaac Minkah
 Margaret Montgomery
 Robert Montgomery
 Linda Moore
 Cherita Moran
 Delores Mosby
 Ngororano Mwangacucu
 Juanita Myrick
 Cecilia Natoli
 Ella Neal
 Dawn Neal-Ture
 Angela Nelson
 Frankie Nelson
 Robert Nelson
 Virginia Nesmith
 Edna Newkirk-Brown
 Joan Newton

Christopher Niceley
 Edna E. Nicholson
 Barbara Nick Johnson
 Selah Nobles
 Helen Norris
 Ronald Norvell Jr.
 Bolaji Obaro
 Adeyemi Ojomo
 Osereme Okojie
 Richard O'Meara
 Dharma Pala
 Kim T. Palmore
 Faye Parker
 Saundra M. Parker
 Vera Parker
 Linda Parker-Ford
 Carl Pearsal
 Jenice P. Pellam
 Victoria Person
 Delphine P. Peterson
 James Peterson
 Jervie Scott Petty

Charlyne B. Pinkney
 Warren Pinkney
 Ruby Pinkney-Gross
 Edna Pinkney-Toom
 Wilma A. Pinnock
 Jancie L.T. Pippens
 Ann Pitts
 Anne Plante
 Maisha Pope
 Michael Porter
 Thomastine Poulin
 Patricia Price
 Nancy Prinkey
 Dianne Proctor
 Leonard Proden
 Karen Queen
 Tracy Queen
 Gladys Queen Ramey
 Katrina Ramsey
 Elwin Redfern
 Joseph Redmiles
 Blanche Reese


Gayle Reid
 Kia L. Reid
 Yvonne Reynolds-Galloway
 Vicki Rhone Barber
 Earnestine Richardson
 Lillian Richardson
 Phillip Richardson
 Laverne Roane
 Cheryl E. Robbins
 Jerrisha Robers
 Lillie Roberts
 Rachel Roberts
 Virginia M. Roberts

Alma Robinson
 Charles Robinson
 Patricia Rogers
 Ruth Rogofsky
 Joanne Ross
 Christina Roye
 Patrick Ruffin
 Michelle Russell
 Alecia D. Sankey
 Charles Sarahan II
 Gale Saunders
 Jocelyn Saunders
 Alma D. Savoy

Michael Schall
 Barbara Scott-Johnson
 Celestine Scott
 Tracy Scott
 Maritsa T. Serlemitsos-Day
 Alice Sewel
 Robin Shatenstein
 Evelyn Shaw
 John Shaw
 Levonna Sheppard
 Jessica Shorter
 Gail Simmonds
 Jacob D. Simmons
 Eva Skrenta
 Cassandra Smith
 Horace Smith
 Leopold Smith
 Margaret Smith
 Marvel Smith
 Patricia Smith
 Shirley Smith-Howard

Nerissa Snyder
 Keli Sobers
 Marianne Sokol
 Camille Spaulding
 Andre Speedieberg
 James Spriggs
 Nicheele Staten
 Bonnie Steel
 Priscilla Steward
 Diago D. Stinson
 Deborah Stokes
 Shannon Stokes
 Andre Strain
 Phillip E. Stukes
 Cheryl Sullivan
 Evelyn M. Svoboda
 Jane Sypher
 William Talbert
 Sylvia Talbert-Coger
 Sharica Tasker
 Tonica Tatum


2005: ONE OF NATION'S FASTEST COLLEGE SUPERCOMPUTERS, BUILT BY THE UNIVERSITY'S FACULTY AND STUDENTS, WAS PLACED IN SERVICE. THE FIRST DOCTORATES IN EDUCATION LEADERSHIP WERE AWARDED.

Melissa Arlene Taylor
 Sarah Taylor
 Susan Taylor
 Sharron Terrell
 Brenda Thomas
 Charles Thomas
 Clara Thomas
 Francis Thomas
 Mildred Thomas
 Brandy Thompson
 Rutha Thompson
 Carolyn Thrift
 Marilyn Thrower
 Juanita Tolbert
 Louise Tolbert
 Walter Toliver
 Marco Tongue
 Lorenza Trotter
 Anita Turner
 Patricia Tutt
 Edwina Underwood

Kellye Underwood
 Yvonne Upshaw
 Beatrice Uzoho
 Dale and Pamela Veal
 Cherrish Vick
 Clifton Walker
 John Walker
 Shirley Walker
 Izetta Wallace
 George Wangolo
 Jerry Warring
 Carolyn Warren
 Dawn Warren-Freeman
 Kenneth E. Washington Jr.
 Leon Washington Jr.
 Deborah Watson Berger
 Jearsel Watson
 Eleanor Weaver
 Victoria Weaver
 Ezell Westbrook Sr.
 Scarlett West-Claytor

Cherleene Whaley
 Patricia Wheeler
 Jhoh Whelan
 Adriane Whipple
 Cheryl M. Whisonant
 Harry D. White
 Joyce White
 Nakia White
 Sherida White
 Wanda White
 Monique D. Whitney
 John Whittington
 Nancy Willett
 Arlene Williams
 Inez Williams
 Lisbon Williams
 Margaret Williams
 Polly Williams
 Reginald Williams
 Eisha Williams
 Cheryl Williams-Brown

Leone Wills
 Eugene Wilson
 Kelvin Wilson
 Peggy Wilson
 Crystal Wingfield
 Joyce B. Wiseman
 Amber Wist
 Maria N. Worthy
 Rolanda Wray
 Bernadette Wright
 Gail Wright
 Jeanne Wright
 Joseph York
 Carolyn Pinder Young
 *Shiree Arvin
 *Estelle Johnson
 Min Zhang


BOARD OF VISITORS

2008–2009

JOSHUA I. SMITH, CHAIRMAN

Chairman and Managing Partner
Coaching Group, LLC

D. MICHAEL LYLES, ESQ., VICE CHAIRMAN

Former Bowie City Councilman
U.S. Department of Defense

CYNTHIA A. SNAVELY, SECRETARY

Minister
Goodloe Memorial Unitarian Universalist Church

2006: THE DOCTORAL DEGREE IN COMPUTER SCIENCE WAS ADDED.

STEPHEN NEAL

Chairman and CEO
K Neal International Trucks, Inc.

DANTE LEE

President and CEO
Diversity City Media

JAMES A. DULA

President and CEO
Prince George's Chamber of Commerce

KERRY A. HILL

Reverend and President
The Collective Banking Group, Inc.

COLETTE YOUNGBLOOD

President and CEO
Cool Wave Water

ESSIE L. CALHOUN

Chief Diversity Officer and Director, Community Affairs
Vice President
Eastman Kodak Company

TONI BRAXTON

Entertainer

WILLIAM MISSOURI

Judge, Prince George's County, Maryland

JOANNE C. BENSON

State Delegate, Annapolis, Maryland

HERMAN C. DAWSON

Judge, Prince George's County, Maryland

JAMES E. PROCTOR JR.

State Delegate, Annapolis, Maryland

CAROLYN J.B. HOWARD

State Delegate, Annapolis, Maryland

G. STEVE PROCTOR

President and CEO
G.S. Proctor & Associates, Inc.

LIONEL NEPTUNE

Vice President—Affiliates
The Washington Post


FOUNDATION BOARD 2008–2009

TIMOTHY J. ADAMS, CHAIRMAN

President, Systems Application & Technologies, Inc.

JASON L. GROVES, VICE CHAIRMAN

Assistant Vice President Government Affairs, Verizon

M.A. "MIKE" LITTLE, TREASURER

President, B&W Solutions, Inc.

MICKEY BURNIM, EX-OFFICIO

President, Bowie State University

KARL BROCKENBROUGH, EX-OFFICIO

Vice President for Administration and Finance
Bowie State University

ADDIE L. MARTIN, EX-OFFICIO

President, BSU National Alumni Association

RICHARD LUCAS, EXECUTIVE DIRECTOR

Vice President for Institutional Advancement, Bowie State University

NATHANIEL H. "TRAE" BYRD, III

President and CEO, Canon Capital Partners, LLC

THOMAS H. GRAHAM

President, Pepco Region

MILDRED RIDGLEY GRAY

Mitchellville, Maryland

KEITH HOLMES

Baltimore, Maryland

ROBERT MYLES

Lieutenant Colonel, Ashburn, Virginia

DOUGLAS J.J. PETERS

State Senator, Annapolis, Maryland

JACQUELINE W. SALES

President, HAZMED

KIMBERLY STOKES

T. Rowe Price & Associates

BETTY B. TURNER

Annapolis, Maryland


“I AM THANKFUL FOR THE UNIVERSITY’S
SUPPORTERS, AND I AM PROUD OF ITS
STUDENTS, FACULTY, STAFF, AND ALUMNI”

– MICKEY L. BURNIM, PRESIDENT


BOWIESTATE.EDU

