

The University of Arkansas at Pine Bluff Donors Report is printed strictly to acknowledge donor gifts. Any other use is unauthorized. This report includes the names of donors to the University and its Foundation Fund whose gifts were received between July 1, 2008 – June 30, 2009. Gifts received after June 30, 2009, will be recognized in the 2009-2010 Donors Report. This report does not include National Alumni Association dues nor donations to the Golden Lion Foundation.

Although every effort has been made to ensure the completeness and accuracy of the Donors Report, we acknowledge that errors may have occurred. If you wish to report an error, please contact:

Dr. Margaret Martin-Hall, Director
University of Arkansas at Pine Bluff
Office of University Relations Development
1200 North University Drive, Mail Slot 4981
Pine Bluff, AR 71601

p: 870.575.8701
f: 870.575.4605
e: development@uapb.edu

you've made your mark

university of arkansas pine bluff salutes

The Late Cornell Scott

Torii & Katrina Hunter

Lawrence A Davis, Jr,
CHANCELLOR

Dear Alumni and Friends:

Thank you for your continued support of the mission, goals and objectives of the University of Arkansas at Pine Bluff (UAPB).

It is comforting for me to know that you have positively contributed to the long-term success of others; so, please know that you are among the reasons that we are able to graduate students who are some of the nation's most outstanding professionals. You have assisted in making this happen with your personal encouragement and financial support.

You made possible scholarships to hundreds of students; the history making event of our band playing in the inaugural parade of President Obama; our cheerleaders appearing on MTV; our sports teams experience numerous victories and making significant final placement/ranking in SWAC; and our graduates acquiring key positions in industry upon graduation from UAPB. A visit to our campus is testament to our physical growth and the number of students on campus is evident of enrollment growth—record setting since the 60s and early 70s. Again, you are among the reasons that UAPB has made such strides.

Your confidence in UAPB is evidenced by your support, and we do not take your support lightly. We are always very appreciative of the many forms of assistance that you give to our students.

Sincerely,

Lawrence A. Davis, Jr.
CHANCELLOR

Margaret Martin-Hall
DIRECTOR
University Relations and Development

October 22, 2009

Dear Donors,

You have remained steadfast in your support of UAPB's students during very severe economic times. Probably you are aware that during tough economic times, individuals in need have even greater needs.

As alumni and friends of UAPB, you have kept the needs of our students at the forefront of your minds and in the depth of your hearts. Your generosity made it possible for students to receive financial support who otherwise may not have had the resources needed to attend college. You gave them positive options and the opportunity to build a future that will benefit themselves, their families, and contribute to the common good of society.

Thank you for unwaveringly supporting our students.

Sincerely,

A handwritten signature in cursive script that reads "M. Martin-Hall". The signature is written in black ink and is positioned above the printed name.

Margaret Martin-Hall, Ed.D.
Director

Larry Cooper
CHAIRMAN
UAPB Foundation Fund Board

Dear Alumni, Friends, and Supporters:

I am sure I express the sentiments of the UAPB Foundation Fund Board members when I say to you that we are extremely grateful for the financial support you gave to enrich educational opportunities for students attend UAPB.

As you are well aware, this past year experienced a difficult economy; yet, you answered the call for support and listed among your priorities helping our students. Make no mistake, we are extremely supportive of your continued support.

Members of the UAPB Foundation Fund Board will be working creative projects that will expand our base of support. This is the only way we are going to be able to meet the increasing demand to grow our investment in our most precious asset, the students.

Again, I want to sincerely thank you for your support of this great institution, UAPB. YOU truly make a difference.

Sincerely,

A handwritten signature in cursive script that reads "Larry Cooper".

Larry Cooper
Chairman
UAPB Foundation Fund Board

you've made your mark

uapb foundation fund board of directors

Dr. Lawrence A. Davis, Jr. Chancellor, Ex-Officio
July 1, 2008 - June 30, 2009

Larry Cooper (Chair)
Retired, SBC Communications

Calvin Booker
Waste Management

VeLois Bowers
Trinity Health Systems

Cathy Clark-Johnson
Tyson Foods

Felecia Collins-Wylie
Sam's Club

Dr. T. Elon Dancy II
Young Alumni Representative

Dr. Martha Flowers
Flowers Medical Clinic

Dr. Diane S. Gilleland
University of Arkansas Little Rock

LeRoy Laney
Microsoft

Dr. Dorothy Magett-Fiddmont
*Retired Administrator,
Illinois State Board of Education*

Lester Melton
United Water

Mamie Parker
Alumna

Rick Pierce
Simmons First National Bank

Mayor Carl A. Redus, Jr.
City of Pine Bluff

Clincy Trammell, Jr.
Trammell's Beauty & Barber Supplies, Inc.

Attorney Thomas E. Vaughn
*Thomas Vaughn's Chapter 13 Trustee's
Office*

Dr. William "Sonny" Walker
The Sonny Walker Group

Beverly H. White
BKW Transformation Group

NON-VOTING MEMBERS

Dr. Carolyn Blakely
*Employee Representative
Dean of Honors College
University of Arkansas at Pine Bluff*

Mary Jones
*Employee Representative
Director, Career Services & Admissions
University of Arkansas at Pine Bluff*

John Kuykendall, Jr.
*Employee Representative
Office of Alumni Affairs
University of Arkansas at Pine Bluff*

Dr. Margaret Martin-Hall
*Director, Relations/Development
& Title III Grant Program
University of Arkansas at Pine Bluff*

Gladys Meekins
*Secretary
UAPB/AM&N National Alumni
Association*

Louis "Skip" Perkins
*Athletic Director
University of Arkansas at Pine Bluff*

Sam Staples
*President
UAPB/AM&N National Alumni
Association*

foreword

Fundraising initiatives at the University of Arkansas Pine Bluff address institutional funding needs with an emphasis on three major areas (unrestricted funds, scholarship, and athletics) that significantly impact the ability of UAPB to deliver educational excellence.

The results of our fundraising efforts are reported herein.

annual giving drive

Annual contributions for the period July 1, 2008– June 30, 2009, totaled \$1,702,295.

Some of our donors designated their gifts consistent with their interests; others chose to make unrestricted gifts so that unanticipated student needs could be met. As a result, the Annual Giving Drive consisted of several successful initiatives. Though all specific initiatives that gave an impetus to our fundraising efforts are too numerous to mention here, special note is made of a few that are far-reaching and long term:

Torii Hunter Baseball Complex

After several years of effort, plans for the baseball facility are well underway with a \$500,000 pledge from baseball great Torii Hunter. During the 2008 – 2009 fundraising year, \$157,788 was contributed from private sources. Groundbreaking for the complex is anticipated fall 2009.

Dorothy Magett Fiddmont New Millennium Leaders

The Fiddmont Leaders initiative remains a strong impetus for scholarship support of our students. The Class of 1948, with a donation of nearly \$40,000, became a Silver Level Fiddmont Leader group in 2008 – 2009.

All donations to the fund from October 1, 2007 – September 30, 2012, can be matched dollar-for-dollar by the U.S. Department of Education's Office of Postsecondary Education/HBCU Title III Initiatives. (Please note that, donors do not qualify for higher giving level because of the match made by the Title III funds and their employers' matching gifts.)

The following are levels of commitment individuals and groups may choose to support:

	<u>Individual</u>	<u>Classes & Alumni Chapters</u>
Entry Level	\$2,000	\$10,000
Bronze Support Level	\$3,000	\$20,000
Silver Support Level	\$4,000	\$30,000
Gold Support Level	\$5,000	\$40,000
Platinum Support Level	\$6,000	\$50,000

Phonathon 2009

The 8th Annual Phonathon in June - August 2009, resulted in over \$80,000 in gifts/pledges as of June 30th. Telephone calls were made to approximately 12,000 alumni and friends. Highlights of the phonathon as of June 30, 2009 were:

- 1,204 individuals made specific pledges (nearly 65% above last year pledge level);
- 653 individuals made a pledge but did not commit to a specific amount, (nearly 60% above last year's amount); and
- As of June 30th, with two months remaining for the Phonathon, \$80,000 had been received in pledges, and a fourth of that amount had been paid.

Creative Giving

In 2006, Dr. Herbert Carter and his wife Virginia Carter expanded their various forms of financial support to include a charitable remainder trust (CRT). Such giving, though common at many institutions of higher learning, are rare at UAPB. The CRT, established by the Carters was the first of which UAPB has been informed in recent times.

In 2008 – 2009 two other individuals chose similar forms of support to UAPB.

Mrs. Gladys Turner Finney established a Charitable Gift Annuity and Mr. John E. Smith set-up a Charitable Remainder Uni-trust. Both Finney and Smith have something else in common with the Carters: They are strong supporters of UAPB and give strongly to multiple causes.

Special Initiatives

The desire to help students at UAPB in various ways resulted in the development and implementation of new strategies:

- *Neal Blakely Writing Initiative* is an effort to increase writing proficiency of our students by expanding the assistance offered to

students in the The Viralene J. Coleman Computerized Writing Center. Through a bequest of over \$210,000 from the late Cornell Scott in memory of Neal Blakely, the Center will be able to expand its hours and the services offered to students.

- *Scholarships of Hope* (renamed the *Lifeline Scholarship*) is a fund developed to provide students in dire need of financial assistance, the opportunity to attend college at UAPB. The Lifeline Initiative was developed through the efforts of Dr. Dorothy Magett Fiddmont, (Chairperson, Special Projects Committee of the UAPB Foundation Fund Board), with input from Galon Johnson (2008 – 2009 UAPB SGA President), and support from Larry Cooper (Chairman, UAPB Foundation Fund Board) and Sam Staples (President, UAPB/AM&N National Alumni Association). The goal is to raise \$500,000 that will be matched dollar-for-dollar with Title III federal funds. The \$500,000 is projected to come from the following sources: Alumni - \$400,000, UAPB employees - \$75,000, and students - \$25,000. As of June 30, 2009, the following accomplishments has been achieved with collective efforts:
 - Chancellor Davis agreed to allow federal grant funds to be used to match dollar-for-dollar all funds raised for this initiative.
 - Fifteen (15) alumni chapters have made firm commitments to participate - North Carolina, Eudora, Camden, Washington D.C., Gateway, Houston, Pine Bluff/Jefferson County, Dallas/Ft. Worth, Austin, St. Francis County, Atlanta, Pulaski County, Greater Kansas City, Detroit, and Southern California.
 - Dr. Dorothy Magett Fiddmont and Mr. Nathan & Mrs. Wanda Garrett have committed to become supporters at the \$10,000 Ambassador Level.
 - Through the efforts of Larry Cooper (Chairperson of the UAPB Foundation Fund Board) the UAPB Foundation Fund Board has adopted the Lifeline Scholarships as a top priority for fundraising; VeLois Bowers, Chair of the Scholarship Committee is developing strategies to implement at Homecoming 2009.
 - The Class of 1969 (through the effort of Larry Cooper and other key individuals) is making a significant commitment that will be announced at the Homecoming 2009 assembly.
 - A group of students known as the PRIDE, have monthly fundraising projects, all proceeds of which are credited to Lifeline Scholarships.
- *M4 President Barak Obama Inaugural Parade Performance* was made possible by the generous donations of over 2000 individuals— alumni, friends, businesses/corporations, foundations, and one time donors who wanted to help M4. The number of donations received in a two week period equaled the number of transactions the Office of University Relations and Development normally processes in one year.

Through your contribution, you joined in becoming an agent for continued progress at UAPB. Whether you chose to give to a particular cause, program, or activity or designated your gift as unrestricted, you made a positive difference in the future of our students.

you've made your mark

your generosity in action

In 2008 - 2009 your gifts accomplished much at UAPB.

Your donations were used for our students directly and indirectly:

- Over \$600,000 was made available to students in the form of loans, awards, and scholarships as a result of donations from you;
- Hundreds of students were able to participate in extracurricular activities and attend career development activities on and off campus;
- Our debate team was revived and made a significant showing in competitions;
- Our cheerleaders participated in a competition on MTV, made an outstanding showing and ranked high in the finish;
- Our M4 Band gave a marvelous performance in President Barak Obama's Inaugural Parade;
- Our faculty members were able to purchase instructional materials and take part in professional development activities that broaden the learning experiences of our students in a very positive way;
- More students than ever before (in the past two decades) were recruited—had the largest freshman enrollment (by percentage) in Arkansas in fall 2008, and we anticipate an even larger enrollment for fall 2009;
- We were able to continue our upgrade of dormitories to accommodate the increase in enrollment; and
- Overall, UAPB's physical plant continues to experience unprecedented growth—it has never looked so good!

You contributed to our successes and for this we are grateful!

annual fund drive

July 1, 2008 - June 30, 2009

The following is a list of club members for the levels of financial contributions to the Annual Giving Campaign (gifts received between July 1, 2008 and June 30, 2009). This list was compiled over a period of several months and there may be some inaccuracies. We apologize to any donor whose name may be shown incorrectly or has been inadvertently omitted.

Major Gift Donors

\$ 100,000 - \$ 300,000

Hunter, Torii & Katrina
The Late Cornell Scott

\$ 50,000 - \$ 99,000

Simmons First National Bank

\$25,000 - \$ 49,999

Charles S. Mott Foundation
Class of 1948
Jefferson Regional Medical Center
Trinity Foundation
Wal-Mart Foundation

\$10,000 - \$ 24,999

Bank of America Foundation
Branch, Dr. Lonzell & Letha
Class of 1963
Davis, Dr. Lawrence A. & Ethel
Forte, Rodney L. & Thalia B.
Gilleland, Dr. Diane S.
Greer, Larry J. & Carolyn F.
Harris, Fred & Archie
Hartfield, Dr. Freddie & Verna
Kellogg's
Sissy's Log Cabin
Thompson Hospitality SVCS, LLC
Thorns Jr., Dr. Odail
Torrence, Dr. Juanita M.
Turner-Finney, Gladys
UAPB/AM&N National Alumni Association
Washington, Rev. Dr. Joseph

you've made your mark

chancellor club

\$7,500 - \$9,999

Alley, Gerald
Alumni Chapter-Kansas City
Alumni Chapter-Memphis
CON-REAL, Inc.
Davis, Rosalind D.
Mason, Jesse & Gail Reede Jones, MD
New Hope AME Church
Pine Bluff National Bank

prestige club

\$6,000 - \$7,999

Class of 1953
Cooper, Larry B.
Flowers, Dr. Martha
Letter "A" Club
Linton, Henri & Dr. Hazel
McMurtrey, Emogene L.
Trinity Health

deans club

\$4,000 - \$5,999

Affinity Healthcare for Women
Arkansas Electric Cooperatives
B.B. King Museum & Delta
Benjamin, Dr. Mary
Bracy, Carl E. & Katherine
Bureau of Land Management
Class of 1964
Class of 1965
Class of 1968
Garrett, Wanda & Nathan Interpretive
Center
Jamerson, LTC (R) Solomon
McNeal, Fred Jr.
Page, Helen H.
Pride Foundation, Inc.
Sam's Club
Shacks, Dr. Samuel J.
St. John Baptist Church
The Albert M. & Carrie E. Williams Trust
Williams, Marvette D.

leadership club

\$2,000 - \$3,999

Alumni Chapter-Detroit
Alumni Chapter-Houston
Alumni Chapter-Kansas City
Alumni Chapter-Milwaukee
Alumni Chapter-Tri County
Alumni Chapter-Washington DC
Arkansas Community Foundation
Barraque Street Baptist Church

Bolton, Hannibal & Verlee
Bridges, Markell
Campbell, Dr. Hank & Mary
Class of 1969
Class of 1970
Class of 1971
Class of 1978
Clemmons, Faye
Damascus Baptist Church
Dees, Dr. Earnest & Constance
Dowd, Garland M.
Elders, Oliver E.
Family Church, Inc.
Gerber Foundation
Greenhouse, Bernard
Horton, Katryne S.
Johnson, Solomon T.
Jones, Vernon D. & Sylvia
Kelley, John & Clementine
Lake, Henry C.
Lunsford & Associates Realty Co.
McGee, Samuel D. & Mary
National Association of University Women
Neal-Hyman, Dr. Edith G.
Nelson Architectural Group, Inc.
Oswell, Yvette Randle
Pilgrim Missionary Baptist Church
Ponds, Ronald & Gwen
Registry of Physician Specialists
Richards, Phyllis
Seals, Odell & Jacquelyn
Sparks, Earnest & Vernal
St. Mark Baptist Church
St. Paul Baptist Church
State Golden Circle
Thomas, Levi & Pauline
Trammell, Clincy Jr. & Theodora
Walker, Dr. Torrence & Dr. Christy
Walker, Irma L.
Wallace, Doris
Williams, Shirley M.
Zeigler, James

honors club

\$1,300 - \$1,999

Alpha Kappa Alpha Sorority, Inc.
Alpine, Inc.
Alumni Chapter-Ashdown
Arrington, Dr. Alfred
AT&T
Bates, Dr. Michael J.
Black, Lloyd & Elsie
Blakely, Dr. Carolyn
Branton, Sterling W.
Bryant, William & Carrie Church
Class of 1948
Class of 1975
Crumblin, LTC (R) Leon & Lillie

Davidson, Sarah
Delta Sigma Theta Sorority, Inc.
Dixon, Leon
Edwards, Jerial
Faucette, Dr. Lois J.
Felton, Theodore A.
Henry, Matthew R.
Hobbs, Dr. Antony O. & Letha
Hurt, Burnell & Sarah
Johnson, Stacey
Lewellen, John & Wilhelmina
Lewis, Grover
Morris, Floyd E.
Mt. Harmony Baptist Church
Mt. Zion Baptist Church
Nelson, Herman
Old St. James Missionary Baptist Church
Pine Bluff Sand & Gravel
Pine Bluff/Jefferson County
Richardson, George
Rollin Lions RV Club
St. Luke Baptist Church
Staples, Samuel & Zelma
Strickland, Courtney
Sugg, Dr. B. Alan & Jean B.
Walker, Dr. David & Dr. Jewell
White, Abel G.

achievement club

\$700 - \$1,299

Akin, Mike & Susan
Allison Presbyterian Church
Alzheimer, Dr. Rosenwald
Alumni Chapter-Dallas/Ft. Worth
Alumni Chapter - Gateway
Alumni Chapter - Northern California
Alumni Chapter - Pulaski County
American Honda Motor, Inc.
Antioch Fellowship M.B. Church
Arbor, Thelma
Arkansas Blue Cross & Blue Shield
Arkansas Legislative Black Caucus
Arkansas Primary Care Clinic
Armstrong, Oscar J. & Audrey A.
Ayres, Diane B.
Baskins, Thomas H.
BBF Oil Company
Bell, Dr. James & Dr. Josephine
Belser, Ceasar
Biggers, Cynthia J.
Bradley, Edith L.
Brown, Dr. Roosevelt & Irma H.
Burton, Mingo & Gloria S.
Butler, Andrew C. & Luvertha S.
Calhoun, Virgil
Callion, Melvina B.
Carter, Dr. Herbert L.
Carter, Dr. Vertie L.

Clark, William & Christy
 Class of 1951
 Class of 1955
 Class of 1959
 Class of 1973
 Class of 1992
 Cosmopolitan Choir
 Crayton, Josephine
 Dalton, Helen L.
 Davidson, Dr. Charles & Luvertha S.
 Dawson, Lawrence E.
 DRS Services, Inc.
 Ellison, Dr. Viola
 Entergy Corporation
 Evangelistic Outreach Church
 Everett, Willie E & Diana
 Faith Presbyterian Church
 Ferguson, Grace
 First Baptist Church of Vienna
 Ford, Earnest
 Ford, Oscar J. & Faye M.
 Foss Avenue Baptist Church
 Fowler, Bettye J.
 Fox III, Jimmy S.
 Friends of Blanche Lincoln Campaign
 Committee
 Gates Chapel AME Church
 Gilmore, Willie H. & Irma
 Gordon, Lola
 Graham, Dr. Brenda F.
 Hale, Dr. Joseph & Doris
 Hall, Arthur & Dr. Margaret
 Hammock, Jimmy
 Harris, Eddie & Michele R.
 Henry, Dr. Mildred D.
 Hobbs, Dr. Antony O. & Letha
 Hodge, Bobbie E.
 Holden, Wendell
 Holmes, Ben & Doris
 Hyman, Myrtle J.
 Indiana Street Baptist Church
 Jackson, Lawrence E. & Attorney Shelia
 Campbell
 James, Clifton & Olivia Jefferson County
 Democratic Central Committee
 Johnson, Dr. Calvin & Verbie
 Johnson, Amos & Shirley
 Jones, Davis R.
 Jones, Mary
 Jones, Otis & LaDonna L.
 Just in Time Music, Inc.
 King, Roderick
 Kraft Food Matching Gifts Programs
 Kuykendall, Dr. John A.
 Kuykendall, John A.
 Lorenz, Dr. Paul H.
 Lockett, Emma L.
 Massey, Leon R. & Deloris
 Mason, Willie J.
 McDonald, Johnnie B.

McGhee, Effie
 McKinney, Dr. Arthur L. & Deloris A.
 McKinney, Paul & Hazel
 Merrill All School Reunion
 Mouser, Attorney Kirby &
 Attorney Rosalind M.
 Nelms, Dr. Charlie & Jeanetta
 Nicholas, Lola
 Omega Psi Phi Fraternity, Inc.
 Paige, Willie
 Paylor, Rogerick
 Porter, Dr. Owen
 PJ's Enterprises, Inc.
 Pleasant Grove Baptist Church
 Powell, Edith & Lucious
 Randle, Gloria
 Reggie Howard Foundation
 Roberts, John H.
 Rose Hill Missionary Baptist Church
 Round Oak Missionary Baptist Church
 Sanders, Clinton & Bobbie Sangar, Inc.
 Scallions Car Wash and Lube
 Scott, Robert & Mary
 Shapiro, David A.
 Sherwin Williams Company
 Simmons, Dr. Michael E.
 Smith, Dr. C. Calvin & Earline
 Smith, Joe & Mary
 Smith, Opal
 Smith's Radio & TV Shop
 Southeast Arkansas Medical Network, Inc.
 Southeast Arkansas Physical Therapy, Inc.
 Southern Financial Partners
 St. Peters Rock Baptist Church
 Stovall, Charles J. & Joyce
 Stuckey, Everett
 SunTrust Bank
 Swopes, Sherman & Gloria
 Talbert, Chere C.
 Thearts Production, Inc.
 Turner, Celophis & Kay
 Vaughan, Joyce A.
 Walgreens
 Walker, Deborah F.
 Walker, Edward & Attorney Danyelle
 Walker, Dr. William "Sonny"
 Washington, Michael L.
 Weddington, Jr., Wayne P.
 White, Beverly
 Wiley, Paul L.
 Williams, Don H.
 Wright, John E. & Lafrances O.
 Yarbrough, Delando
 Zeigler, Charles & Wendolyn S.

challenge club

\$400 - \$699

34th Avenue Elementary School

Abedi, Sharokh
 Adams, Leon L.
 Alley, Albert G. & Jerlean
 Alumni Chapter – Camden
 Alumni Chapter – Chicago
 Alumni Chapter – Phillips County
 Anderson Electric, Inc.
 Anderson, Clyde
 Archbold, Gloria
 Arizona Alumni Chapter
 Arkansas Diagnostic Center, P.A.
 Austin, Louise
 Barnes, Ceola
 Barnes, Johnnie M.
 Baxter, Bunia S.
 Bell, Dr. Josephine & Dr. James
 Bell, Wesley A.
 Big D. Band Booster Association
 Biley, Annie J.
 Black Thunder Investments, LLC
 Bosley, Colonel James
 Branch, Jared
 Brentley, Dr. Mary
 Brown Jr., Dr. Glen D.
 Brown, Perry W. & Addie
 Brown, Timothy & Charone
 Brown, Virginia
 Caudle, Dr. Marvin Q.
 Chitman, Leo & Christine
 Chunn, Barbara J.
 Class of 1950
 Class of 1957
 Class of 1966
 Class of 1981
 Class of 1982
 Class of 1988
 Colen, Raymond & Orene
 Collins, Lee E.
 Colyard, Dr. Valerie L.
 Confidence Music Group
 Conley, Rita D.
 Cotledge, Quanner & Beverly
 D.R.E.A.M. After School Program
 Daughter of Isis
 Davis Life Care Staff
 Davis, Gladys N.
 Davis, Jimmy N.
 Davis, Rosalind R.
 Doyme Construction Company, Inc.
 Duffy, Bobbie
 Dunn, Cindy
 Edwards, Jerry
 First United Methodist Church
 Fletcher, Danny & Latanya
 Fletcher, Trina L.
 Flowers, Dr. John & Mary
 Fontenette, Edward
 Fulce, Jay
 Gant, Faye E.
 Garner, Dr. James & Cynthia

GAT Electric Company
Ginger, Dr. Herman
Glover, Don E.
Grady School Reunion
Graham, John A. & Bernice
Grant, Mark
Gray, Rev. H.O. & Lula M.
Grayson, Dr. Barbara A.
Green Jr., John
Griggs, Alvin S. & Mildred
Hall, Tammie
Harris, Elijah
Harris, Herbert & Sandra
Harris, Robert L. & Zenobia
Harrison, Dr. Bertha
Hawkins, Darnell F.
Heartland of the South Pageant
Hemphill, Cindy
Hemphill, Herbert L.
Henderson, Milton & Dr. Irene
Herts, Dr. George
Higgs, George
Hildreth, Willie & Sharon
Hogue, Darrell
House Jr., Elbert E.
Hudgins, Willie H. & Catherine
Jackson, James
Jackson, Keith
Jacob, Shirley
Jasper, Pamela Y.
Jeffers, Mylas C. & Mary S.
Johnson, Acie L. & Frances
Johnson, Ale & Brenda
Johnson, Clinton M.
Johnson, Deborah
Johnson, Judge Glen T. & Elaine
Jones, Earl
Jones, Louise J.
Kazi, Dr. Abul B.
Kelley, Marshall & Vivian
Kennedy, Felicia
Lacey Jr., Dr. J.J.
Lamar High School
Lanwood Risonian Club
Lawrence, Hazel
Lofton, Rev. Emmanuel & Ollie
Lott, Robert H. & Rose
Lynch, Michael & Mary
Martin/Alzheimer School Reunion
Massey, Leon R. & Marian
Mays, Dr. Edward E.
McCray, Parnell & Dr. Jacquelyn
McGee, Barbara
McGee, Eva M.
McIntosh, Jean H.
McKinney, Dr. Charles & Lillie
McKinney, Dr. Fred
McKinney, Elliott & Bettie
Meekins, Gladys E.
Mohammed Court #39

Moore, Bettye J.
Morelon, Yvette
Morris, Dr. Bishawn
Moss, Linda
Mt. Calvary Missionary Baptist
Church
Mt. Nebo Baptist Church
Mt. Zion Missionary Baptist Church
Murphy, Edna D.
Nelums, Eric K. & Linda B.
New Home Missionary Baptist
Church
New Jerusalem Baptist Church
New Saint Hurricane Baptist Church
New Salem Baptist Church
New Town Baptist Church
Norman, Toney
Odd Balls
Paradise Baptist Church
Parks, Carlon
Pastoria Sunday School
Perry, James L.
Petty, Emma
Phoenix Youth & Family Services
Pighee, Timothy & Veronica
Pilgrim Rest Baptist Church
Pleasant Green Baptist Church
Pleasant Grove Baptist Church
Pulaski County Chapter Royal
Knights
Pulaski County Democratic Women
Randolph, Leon & Laura
Redman, Dr. J.F.
Redus Jr., Mayor Carl & Trudy
Reed, Dr. Beatrice
Reed, Locolis & Sharon
Reed, Romanetha T.
Reed, Stanley E. & Charlene J.
Reid, Bernice S.
Reid, Robert & Dorothy
Reynolds, David
Roaf, Dr. Clifton
Roanoke Baptist Church
Roberts, Mary
Ross, Congressman Mike
Royal Knight Society
Shannon, Robert L. & Elna P.
Shine, Dr. Lawrence J. & Shiree
Show Stopper Motorcycle Club
Simpson, Earnest
Smiley, Geneva C.
Smith, Dr. Robert
Smith, Valeria
Southeast AR Community Correction
Southeast Arkansas Hospice, LLC
Stuckey, Dr. Carolyn
Tabron, Barry & Wanda S.
Tate, John H. & Kwurly F.
Tatum, Daisy
Thomas Groceries & Gifts

Ticey, Rita A.
Trotter Ford Lincoln Mercury
UAPB Marching Band
Vaughn, Donald
VCFA Keepers of the Spirit
Walker, Dr. Irma A.
Walter, Roy
Washington, Dr. Erma
Waste Management Services Center
Watson, Martha A.
White, Elnora
White, P. Mark
Wilder, Bill
Word Seed Ministries
Wright, Kathleen A.

heritage club

\$250 - \$399

All Health Staffing
Allen Temple AME Church
Alumni Chapter—Cleveland
Anderson, Pecola
Anderson, Verna J.
Arkansas Grand Court
Austin, Ricky & LaTonya
Barron, Ollie M.
Bello, Verna L.
Bennett, Russell
Bethany Chapel Missionary Baptist
Church
Blackshear, Patsy
Blevins, Harold L. & Sylvia
Bonanza No. 344
Boone, Katherine W.
Bradley, Bonnie
Branch, Dwayne E. & Anita G.
Bridgeforth, Neodros V.
Brown, Cecil
Brown, Garnett
Brown, Linda
Brown, O.D.
Buckingham, Jacquelyn
Burris, Norma
Calahan, Rev. Horace
Canady, Calvin C.
Cannon, Jimmie & Maxine
Carlton, Loriece M.
Carlyle, Thomas
Carr, Kay
Cheesman, Bea R.
Class of 1961
Class of 1958
Class of 1967
Clemmons, Jessie M.
Dancy, Dr. T. Elon
Daniel, Dale & Juanda L.
Davis, Cynthia L.
Davis, Larnell W. & Deloris

Davis, Leroy B. & Elaine
Democratic Party of Arkansas
Dendy, Patricia A.
Dorsey, Sylvia R.
Drake, Ted N.
Dykes, Leroy & Elaine
Dykes, Oris & Dorothy L.
Eastern Star Baptist Church
Eaves Sr., John
Firestone Dental Group, PLLC
First Missionary Baptist Church
First Baptist Church of Pine City
Fisher, Oneita C.
Garland, Dr. Shelia E.
Garner, John O. & Olivia
Godfrey, Dr. Lina
Grants, Raoul T.
Greater Mount Calvary Baptist Church
Greater Pleasant Hill M.B. Church
Greater St. Paul Baptist Church
Greening-Mercomes, Dr. Dorothy
Hamilton, Doris T.
Hammond, Tyrone & Jonia
Harker, Brian & Caroline
Harper, Fred
Harper, Terry C.
Harris, Angelisa M.
Hawkins, Doris W.
Highland Baptist Church
Hill Jr., Rev. Dewitt
Hollinshed, Herbert
Horace Mann School
Hugh Goodwin School
Humphrey, Judge Marion
Hyman, Ladelle
Ingram, Sterling
Ja' Da' Lam' De's
Jack Robey Jr. High School
Jackson, Alma J.
Jackson, Norman E. & Josephine O.
Jackson, Willie H.
Jasper, Lucille C.
Jefferson County Democratic Women
Johnson, Elizabeth
Johnson, Horace A.
Johnson, Lazelle
Johnson, Restee L.
Jones, Dewitt & Bertha
Jones, Gina
Jones, Glenda K.
Jones, Otis & LaDonna L.
Jones, Ralph & Helen
Kearney, Attorney John & Janice
Kemp, Kenneth R. & Velma
King, Deloris
King, Ophelia T.
Kinlow, Eugene
Kizer, Attorney Maxie G.

Lamb, Dr. Earnest
Landers, Jonail
Lee, James B.
Lee, Rita G.
Lindsay, Reginald C.
LJ & T Properties
Lofton, Clara A.
Magnus, W.L.
Marie's Restaurant
Marks, Gary L.
Matthews, Lavern
May, J. Thomas & Kathryn
McBeth, James M. & Andrea
McKinney, Elana
McKinney, Rufus & Glendon
McKissic, Attorney Gene
Meadows, Barbara
Meekins, Martha R.
Meyer, Alvin & Carol
Minor, Daniel D.
Mixon, Archie L. & Verna
Mohammed Temple No. 34
Moore, Edwin & Doris
Morgan, Priscilla
Mortazavi, Dr. Mansour
Mahkameh
New Morning Star Baptist Church
Newkirk, Anthony & Angela
Nicholas Jr., Eddie
Old Camden Lincoln Reunion Fund
Page, Mary W.
Patterson, Anne L.
Paxton, Linda J.
Penn, Patricia J.
Perry, Mitchell & Robin
Pine Bluff Harbor City Corvette Club
Pinky & Tommy's Burts Store for Men
Polk Chapel Missionary Baptist Church
Preston, Monroe D.
Pridgeon, Trina L.
Professional Alliance of Women
Pulliam, Ester L.
Randolph, Donald A. & Edna W.
Rawlings, Rhonda N.
Receivables Management Corporation of America
Roberts, Cecil
Roshell, Andrew & Edna
Salley, Dr. Roy T.
Samuels, Ellen
Scott, Don
Sims, Daniel L. & Kathy C.
Sims, Verna
Singleton, Anthony & Ruth
Smith, Patricia A.
Sports Display, Inc.
Stedman, George

Stephens Media Group, LLC
Stith, Marva
Terrell, Jethro
Terry, Romanetha
Terry-Flemming, Johnnie
Thompson, Thomas
Todd, Keita S.
UFSC-Urban Financial Services Coalition
Vincent, Charlie & Bennie
Walls, Carroll & Colleen
Ward, Moses E.
Washington Group International
Washington, Phyllis A.
Wells, William
Williams, Artis & Ruby S.
Williams, Trudell
Woods, Milgret
Worsham, Katie
Young Jr., Milton C. & Wilma F.
Zion Watch Baptist Church

contributors list

\$50 - \$249

100 Men Who Care, Inc.
34th Street Missionary Baptist Church
Abraham, Anes
Abson, JoAnn M.
Adam, Grace C.
Adams, Glenda
Adams, Jimmie W.
Afro-American Historical Musuem
Agents Mutual Insurance Co.
Akins, Anthonette
Aldridge, Willie B.
Alexander, Carolyn W.
Alexander, Celeste M.
Alexander, Delaney & Bennie S.
Alexander, John & Margaret
Alexander, Lavan D.
Alexander, Tina R.
Alfred, Sandra V.
Allen, Edna E.
Allen, George J.
Allen, Harold B.
Allen, Ivon
Allen, Nadine
Allen, Wally & Julie
Allen, Walter
Allen, Willie J. & Shirley
Alley, Albert & Jerlean
Allison, Betty
Alpha Phi Alpha Fraternity, Inc.
Alumni Chapter – Ashley County
Alumni Chapter – Drew County
Ambler, Gardenia C.
Anderson, Betty

Anderson, Charles R.
 Anderson, Gwendolyn
 Anderson, Jacqueline
 Anderson, Madlyn B.
 Anderson, Rosemary
 Anderson-Hall, Iesha
 Anthony, Frank
 Apex Communications
 Arbor, Darryl
 Arjona, Jose
 Arkansas Cardiovascular Associates
 Arkansas Democrat Gazette
 Armstead, Nelda F.
 Armstrong, Charle L. & Florence
 Armstrong, Dr. Wanda
 Armstrong, Oscar J. & Audrey A.
 Armstrong, Rosalyn V.
 Arnold, Bettie J.
 Arnold, Ruby L.
 Arnold's Catfish Place
 Asbury Missionary
 Austin, Leslie D.
 Austin, Ricky & LaTonya
 Babbs Jr., Junious & Floretta
 Bail Bond Financing, Inc.
 Bailey, Chester A.
 Baker, Dorothy B.
 Baker-Smith, Nadine S.
 Baldwin, William O.
 Ball, Odell, & Denita R.
 Ballard, Charles
 Banko, Peter & Elizabeth
 Banks, Harold & Rhonda
 Banks, Roland
 Barber, James & Shelley
 Bardley, Dr. Rosella M.
 Barnes, Cornelius & Shirley
 Barsh, Joseph R.
 Barsh, Thomas L. & Beverly
 Bass, Letsie
 Batch, Arthur & Murlene
 Bateman, Wanda
 Beard, Bridget E.
 Beebe Chapel CME Church
 Belcher, Leon H. & Mary S.
 Belhaven College
 Bell, Joann
 Bell, Margie A.
 Bellamy, Carneval Y.
 Benford, Theopolis & Gladys
 Bennett Elbert & Cynthia
 Bennett, Gwendolyn J.
 Bergeron, Andrew & Michele
 Bernard, John L.
 Bethel AME Church
 Bethesda Missionary Baptist Church
 Betton, Ira B.
 Black, Linda
 Blackwell-Simpson, Marlyn
 Blaylock Jr., Sidney C.
 Blunt, Peggie
 Bolton, Stephanie
 Booker, Calvin & Jeanetta
 Boston, Ronald E.
 Bowdry, Verlene
 Bowens, Carla J.
 Bowers, Velois
 Bowles, Chester L.
 Boyd Sr., Charles S. & Elfreda P.
 Boyd, Roy & Beverly A.
 Branch, Charlie & Linda
 Branch, James
 Branch, Rhonda
 Brandon, Barbara B.
 Brannon, Thomas
 Branscomb, Carolyn J.
 Brasfield, Curtis G.
 Brasfield, Linda F.
 Breath of Life Church
 Breedlove, Erma
 Brewer, Carlbert
 Briggs, William & Nora N.
 Britton, Pearlean B.
 Broadway, Anita
 Brookins, Danita L.
 Brooks, Erix D. & Ruby L.
 Brooks, Joyce D.
 Brown Funeral Home
 Brown Jr., Judge Earnest E. & Tina R.
 Brown, Bobby & Marie
 Brown, Bobby U.
 Brown, Dorothy C.
 Brown, Eldridge A.
 Brown, J.M.
 Brown, James
 Brown, Judge Waymond M.
 Brown, Mary P.
 Brown, Rosemary R.
 Brown, Shirley A.
 Brown, Teresa A.
 Brown, Vincent M. & Verna D.
 Brownlee, Leroy & Vera
 Brown-Williams Funeral Home
 Bruce, Charles E.
 Brunson, Francine
 Buckner, Anissa
 Buckner, Dr. Edmund R.
 Bullard, Robert D. & Jerline P.
 Burger, Dr. Mary M.
 Burks II, Zachary
 Burton, Dorothy
 Busby, Dr. John & Nena
 Butler, Gloria N.
 Butler, Tomeka L.
 C&S Parking
 Caldwell, J.D.
 Caldwell, Joyce
 Caldwell's Learning Center
 Calhoun, Florence U.
 Callaway, Dana
 Callaway, Dorothy
 Calvin, Arthel
 Campbell, Lawanda G.
 Campbell, Lottie W.
 Campbell, Sandra
 Canada, Anthony G.
 Canady, Lois
 Cannon, Suzette
 Carey, Shirley A.
 Cargile, Rosie
 Carpenter's Produce
 Carr IV, Andrew J.
 Carr Jr., Dr. Richard P. & Valerie
 Carr, Andrew J.
 Carr, Marcelline C.
 Carr, Patterson
 Carr, Richard
 Carroll, Alfred D.
 Carter, Bertha
 Carter, Danny L.
 Carter, John & Laura D.
 Carter, Napoleion & Brenda F.
 Carter, Tamesha A.
 Cason, Jackey & Alice
 Casteel, Marty & Mary
 Catchings, Helen
 Caudle, Travis
 CBMJ Investment LLC
 Cegers-Coleman, Anita M.
 Celestin, Yves
 Central Arkansas Veteran
 Healthcare System
 Chamberlin, John
 Chambers, Vhaness W.
 Charles, Amanda
 Charles, Grace T.
 Cherry Street AME Zion Church
 Cherry, Fuller B. & Shirley
 Chessman, Susan
 Children's Clinic, P.A.
 Childs, Bernida J.
 Chiles, Opal C.
 Chipchase, Karen A.
 Choate, Loretta
 Christian Way Funeral Home, Inc.
 Clark, Bobbie H.
 Clark, Estella
 Clark, Freddie
 Clark, Jimmy & Milbourn
 Clark, LouVenia
 Clark, Ramona D.
 Class of 1941
 Class of 1975
 Class of 1979
 Class of 1984
 Class of 1990
 Class of 1993
 Class of 1994
 Class of 1998
 Class of 1999

Johnson, Gustavia
 Clausell, Edward
 Clay, Levarn
 Clemons, Ruthie W.
 Cline, Calvin & Robin R.
 Cline, Isiah & Marva
 Clinical Psychology Services, Inc.
 Cobb, Janet
 Cobb, Obie
 Cobbs, James & Josephine
 Cogshell, Uarlee
 Colclasure, Ray E.
 Coleman, Dorothy
 Coleman, Dr. Viralene J.
 Coleman, Mary V.
 Colen, Vivian J.
 Colins, Penelope G.
 Collins, Bennie & Lazenie
 Collins, Jesse D. & Elsie P.
 Collins, Josh & Susie
 Collins, Kenneth & Mattie P.
 Collins, Margenell L.
 Collins, Marie
 Collins, Mattie
 Collins, Titus Jr. & Ernestine
 Colter, Tille T.
 Colvin, Leonard E.
 Compton, Randy & Tiffanye
 Cook, Juanita K.
 Cooper, Gwendolyn
 Cooper-Baker, Gustava
 Copeland, Tracy
 Corbin Sr., Curtis & Roberta
 Costello, Michael & Joely
 Cottrell, Darlene A.
 Cradine Companies
 Craig, Clara
 Crane, Larry & Paula
 Crane, Clarence B.
 Crane, Theodis & Mae
 Cranford, Wayne
 Crittenden, Alex
 Cross, Harry L. & Mildred F.
 Cross, Attorney Othello C.
 Crumpton, Kevin
 Cureton, John P. & Carolyn B.
 Currie, Juanita
 Currie, Rheba N.
 Curry, Clim
 Cycle & Marine Supercenter
 Dalton IV, Ulysses G.
 Dangerfield, Luther
 Daniel, Jimmy
 Daniels Sr., Peter F.
 Daughters of Charity
 Davis III, Walter
 Davis Jr., Nehemiah
 Davis, Alma
 Davis, Amudu B. & Taffany L.
 Davis, Aneesha S.
 Davis, Arlanders & Barbara
 Davis, Audrey & Flossie
 Davis, Dorethea
 Davis, Dr. Erma
 Davis, Gloria L.
 Davis, Gregory V. & Linda
 Davis, James R.
 Davis, Maggie B.
 Davis, Nancy L.
 Davis, Rhonda J.
 Davis, Ruby M.
 Davis, Sarah G.
 Davis, William H.
 Davis-Hoggard, Verlia
 Dawkins, Rebecca
 Dawson, Charles & Mary A.
 Day, Clifford & Ruth
 Deal, Carolyn W.
 Dedmon, Larry T.
 Dees, Elijah & Dr. Flora N.
 Delaney, Linda
 DeLoney, Hazel B.
 Delphin, Richard V.
 Dendy, Emily S.
 Dennis, Audra L.
 Denton, Dale & Octavia J.
 Deslandes, Jason A.
 Dickson, Lula H.
 Dickson, Willie & Charlean
 Dillard, John & Bettye
 Dixon, Joe H. & Brenda J.
 Dixon, Roy L.
 Dockins, Pamela M.
 Dodson Sr., John H.
 Donaldson, Ivory & Mapelean
 Dorn, Ida J.
 Drumgoole, Eddie
 Duncan, Doris
 Duncan, Edward A. & Dana L.
 Duncan, Elnora M.
 Duncan, Gerald E.
 Duncan, Linda B.
 Duncan, Narvell W.
 Dunlap, Louis C.
 Dunn, Rodney D.
 Dunning, Donna L.
 Duran, Angela
 Durham, Harry & Cornelia
 Dyer, Jeffery R.
 East Little Rock Courts Staff & Seniors
 Easter, Fred
 Easter, Gary & Naomi
 Ebony Pearls Social Club
 Eddings, Dr. Claude & Dr. Ellen J.
 Edwards Jr., Ernest E.
 Edwards, Carmen
 Edwards, Cheryl
 Edwards, Dr. Joanna
 Edwards, Jimmie
 Edwards, LaTunda
 Edwards, Leroy & Jewel
 Edwards, Nathalia V.
 Edwards, Patricia
 Edwards, Ronald
 Elders, Eric & Valarie R.
 Elerson, Bettie J.
 Elliott, Dr. Theodore
 Ellison, James
 Ellis, Lynwood
 Epperson, Theo & Jeannie
 Epps, Angela F.
 Eubanks, Henry R.
 Evans, Billy W.
 Evans, Eugene & Annie R.
 Evans, James W. & Anna L.
 Evans, Lindsey
 Evans, Lucretia
 Evans, Mae G.
 Evans, Maria S.
 Evans, Shelia
 Evans, William
 Everett, A. Indera
 Everett, Bobbie
 Everett, Earnestine
 Ewing, Freda W.
 Excelsior Club
 Fahm, Dr. Tunde & Dr. Esther E.
 Fairchild, Russel & Faith
 Faison, Othello O.
 Farris, Bobbie A.
 Faucette, Jacquelyn
 Fears, Dr. Lillie M.
 Feaster, Herman L. & Theresa T.
 Feaster, William & Laverne
 Field, Selma D.
 Fields, Carson
 Fields, Louistine L.
 Finley, LaToya A.
 First Assembly of God
 First Baptist Church of
 Humphrey
 First Baptist Church of
 Wrightsville
 First Baptist of Pickon
 First State Bank
 First Trinity Church of
 God In Christ
 Fitzpatrick Jr., Charles W.
 Fitzpatrick, Dr. Shelton &
 Paralee
 Fleming Jr., Dr. Maxwell U.
 Fletcher, Cindy
 Fletcher, Earnestine
 Fletcher, Joyce V.
 Flowers, Melva M.
 Floyd, Curtis & Annette
 Fogle, Penny M.
 Fogle, Rev. Danella P.
 Ford, Arlean M.
 Fossett, Mar R.

Foster, Anita
 Foster, Bill
 Foster, Dr. John
 Foster, M.D., Henry W.
 Franklin, Christine E.
 Franklin, Denease
 Frazier, Aretha R.
 Frazier, Bernard
 Frazier, Juanita P.
 Freeman, Ruby J.
 Full Counsel Church Pine Bluff
 Fuller, Jacquelyn M.
 Fullerton, Tomme T.
 Fulton, Willie & Erica
 Gaddy Helen B
 Gaines, Hershel
 Gaines, James & Charlene
 Galbert, Irene
 Gamble, Eddie L. & Emmie J.
 Gammel, Bettie W.
 Gans, John T.
 Gardner, Alfreder
 Garham, Dewayne A.
 Gates, Ann L.
 Gates, Dr. Johnny
 Gates, L.T.
 Gathen, Thomas
 Gatson, Otis & Margaret S.
 Geans, Irma
 Gentry, Thomsas
 Gibson, Lewis V.
 Gibson, Willie M. & Grover L.
 Gilbert Jr., Johnny
 Gilbert, E.C.
 Gilbert, Jean
 Gilcreast, Christabell
 Gill, Vickie
 Gilleland, Dr. Diane S.
 Gillette, Melvyn L.
 Gillmore, Oteal W.
 Gillom, Iceola G. & Oliver
 Gladney, Alma L.
 Glover, Dr. Leslie J.
 Glover, Lawson
 Glymph, Leroy
 Golatt, Henry
 Golden, Lawrence W.
 Goldman, Earl
 Goldman, Statoria B.
 Goodrum, Faye T.
 Goodrum, Melvin
 Goodwin, Dr. Andrew E. & Kelly
 Goodwyn, Floyd L.
 Gordon, Fon Louise
 Gordon, Harold D. & Heidi
 Gould, Estella
 Grandy, Napoleon & Christine B.
 Grant, Lucy
 Graves, James & Maxine
 Gray, Georgia M.
 Greater Fellowship Ministries
 Greater Friendship Baptist Church
 Green, Allen & Cheryl N.
 Green, Allen D.
 Green, Bert
 Green, Katherine S.
 Greentree Service
 Greenwood, L.C.
 Gregory Patricia W.
 Griffen, Dr. Patricia L.
 Griffin, Dorothy
 Griffin, Marie J.
 Griffith, Charles J. & Mary E.
 Grigg, Captain Donald E.
 Guydon, Queen
 Hadley, Julia M.
 Hairston, Rubie J.
 Hale, Dr. Joseph & Doris
 Hall, Eunice
 Hall, Robert J. & Laverne
 Haltwanger, Linda
 Hamilton, Dorothy
 Hamilton, Dr. Franklin D.
 Hamiter, Theo A. & Jeanetta B.
 Hampton, Dr. Sybil
 Hancock, Edward E.
 Hand, Eddie
 Handley, Mattie R.
 Hardaway, Verline J.
 Hardin, Dr. Willie
 Harper, Lee & Jametta
 Harris Jr., Dr. Kenneth G.
 Harris, Charles E. & Fannie L.
 Harris, Clarence L. & Brenda J.
 Harris, Donald R. & Leah H.
 Harris, Earlie
 Harris, Ed. W. & Leola
 Harris, Ida N.
 Harris, Mae
 Harris, Ruby K.
 Harris, Sadie
 Harris, Virginia D.
 Harrison III, Elton C.
 Harrison, James A.
 Harris-Waddell, Frances
 Hart-Rolox, Shirley A.
 Harvey, Sherwin L. & Donna W.
 Hatchett, Annette S.
 Hatchett, Donald
 Hattiex, Mildred
 Hawkins Jr., Florzell
 Hawkins, Christine H.
 Hawkins, Joseph L.
 Hayman Jr., Theodore & Betty J.
 Haynes, Vera
 Haywood, Carol L.
 Hazel High School
 Heaggans, Raymond
 Heard, Bobbie D.
 Heard, Michelle
 Hearon, Thomas E.
 Hence, Catherine
 Hence, Verdia
 Henderson, Charlie S.
 Henderson, Lester F.
 Henderson, Paula S.
 Hendrix, Johnny
 Hendrix, Shannon R.
 Hengel, Michael T. & Brenda
 Henry, James C. & Artelia W.
 Henry, Joan C.
 Henry, Louis W.
 Henslee, Carolyn M.
 Hersey, Glenn
 Hewett, Joann
 Hicks, Georgia M.
 Hicks, Linda
 Higgins, Columbus L.
 Higgins, Shirley
 Hightower, Oliver
 Hildreth, Ramona E.
 Hill, Calvin
 Hill, Linda F.
 Hill, Raybonlene
 Hill, Robert C. & Alfreda J.
 Hillard, Nona
 Hiller, Jerrylyn C.
 Hilson, Pearlle M.
 Himmelbaum, M. Annette
 Hinton, Olivia E.
 Hodge, Deloris V.
 Hodges, Carolyn
 Holcomb, Irene W.
 Holcomb, Mike & Jessica
 Holden, Betty J.
 Hollien, Mattie
 Holmes, Annette V.
 Holt, Van & Dorothy
 Holts, David L.
 Hood, Barbara
 Hood, Marla
 Horace, Della
 Horace, Herman
 Horton, James L. Alice F.
 Horton, Mertis & Erika K.
 House, Loretta L.
 Hudson, Zola
 Hughes Jr., Sammie
 Hughes, Ruth A.
 Hughley, Carolyn
 Human Elevation Love Project
 Humphrey, James & Ollie
 Hundley, Randal & Jan
 Hunt, Attorney Eugene & Mary
 Hunt, Dr. Kami
 Hunter, Judge Teola P.
 Hunter, Mildred
 Hunter, Shirley
 Hursey, William M.
 Inglewood Women of Vision

Ingram, Belinda F.
Ingram, David A.
Ingram, Eldridge B.
Ingram, Irma
Islam, Shahidul
Isom, Juanita
Ison, Landers
Ivory Jr., George S.
Ivory, George
Ivy Center for Education, Inc.
Ivy, Joseph
Izard, Blivian
Izard, Wordie
Jacks, Theo
Jackson Sr., Donald J. & Bernice D.
Jackson, Alice J.
Jackson, Alma R.
Jackson, Ava F.
Jackson, Barry T.
Jackson, Carolyn G.
Jackson, D'Jamel
Jackson, Hattie R.
Jackson, Helen
Jackson, Michelle
Jackson, Thomas J. & Katherine
Jacobs, Mary V.
Jamison, Janie
Jarrett Property Management
Jasper, John W. & Annie B.
Jasper, Marva
Jasper, Rickey L.
Jasper, Toni L.
Jefferies, Sharon
Jefferson Jr., Mylas C. & Mary S.
Jefferson, Erma C.
Jefferson, Nehemiah & Artimease
Jenkins, Christopher
Jenkins, Idell & Bernice
Jenson, Shirley R.
Johns, MSG John M.
Johnson Jr., Johnny B.
Johnson, Cal & Dorothy L.
Johnson, Carol K.
Johnson, Charles W. & Sandra P.
Johnson, Dave C. & Annette R.
Johnson, Dave E. & Gloria C.
Johnson, Delois D.
Johnson, Dr. Johnny B. & Mildred
Johnson, Dr. Vannette
Johnson, Frank & Rosa
Johnson, Gustavia
Johnson, Hyder & Deborah B.
Johnson, J.D. & Ida A.
Johnson, Jackie
Johnson, James W.
Johnson, Jeotha W.
Johnson, Jimmy & Doris
Johnson, Joe H. & Marshel A.
Johnson, Judge Charles & Lazelle
Johnson, Mae
Johnson, Myrtle M.
Johnson, Pamela B.
Johnson, Peggy A.
Johnson, Shirley E.
Johnson, Stephanie R.
Johnson, Tajuana L.
Johnson, Wallace L.
Johnson-Evans, Mary F.
Jones, Ardren
Jones, Cletis & Tina
Jones, Corine
Jones, Dorsey L. & Fredda B.
Jones, Dr. Verma
Jones, Eddie L. & Rhodina L.
Jones, Ellawease
Jones, Horace & Mildred L.
Jones, Hugh
Jones, James T.
Jones, Jerril
Jones, Jimmy L.
Jones, Lorenzo & Jacquelyn
Jones, LuJuana M.
Jones, Murphy
Jones, Patricia S.
Jones, Paul A. & Candice L.
Jones, Timothy
Jones, Virginia W.
Jones, William
Jump Start to Education
Keller Services Company
Kearney, Janis
Keith, John A.
Kelley, Charlene
Kelley, George E. & Margaret
Kelley, Randy
Kelley, Roberta W.
Kelly, Johnny
Kelly, Roxanna G.
Keystone Ct. No. 4
Khullar, Dr. Gurdeep
Kimbrough, Dr. Walter M. & Adria
Kinchin, Corless
Kindle, Emma
Kindle, Larry D.
Kindle, Wilma S.
King, Gracie M.
King, Louise W.
King, Phaedra
King, Steven E.
Kings Highway Baptist Church
Kirkland, Jesse
Knighton, David W. & Paula M.
Knott, Cedric L. & Rharda D.
Kolen-Ellis, Eddie M.
Kosmitis, Dr. Kim
Kuykendall, Doris
Kuykendall, Roderick
Lacy, Zeak
Laird, LTC Author
Lamb, Julia R.
Lambert, Phillip
Lampkin Chapel Baptist Church
Larkin Jr., Dan W.
Larkin, Ausby & Ruby
Larry's Famous Hamburgers
Latimar, Taylor C. & Amanda J.
Latture Jr., Paul & Pam
Lawson, Naomi N.
Lawson, Samuel
Lee, Anthony D. & Beverly A.
Lee, Cozetta Lee
Lee, Dr. Irene K.
Lee, James B.
Lee, John E.
Lee, Kenneth J. & Lekita W.
Leeks, Georgia C.
Leisure Ladies Club
Les Jeunes Amies Circle
Lever, Birlee
Lever, Lester & Edna
Lewis, Ann
Lewis, Cleasta E.
Lewis, Clifton & Beverly D.
Lewis, Dr. Jerry
Lewis, Lawana M.
Lewis, Mary & Denise
Liddell, Jimmy & Eula
Lihono, Dr. Makuba A.
Lile, John G.
Lindgren, Robert & Lina T.
Lindsey, Irma
Linton, Shakuntala M.
Littlejohn, Opal L.
Lloyd, Phyllis E.
Lockhart, Patricia
Lofton, Colonel Artis
Loggins, Freddie B.
Long, Christine F.
Long, Clovis W.
Long, Roger & Martha
Lott Rolfe III & Associates
Lott, Carl W. & Brenda L.
Love, Charlotte
Love, Columbus & Verna
Lovelace Sr., Booker T.
Lovelace, Abe & Sarah
Lovelace, Herschel & Venita
Lovell, Clark
Lovett, Jimmy
Lowery, Albert & Velma
Luckett, Kellye
Macedonia AME Church Bearden
Mack, Vera L.
Makia, Japhet N. & Elner
Manchester Community Center
Mangum Jr., George W. & Rose A.
Manley, Arletha M.
Marks, Dr. Patricia
Marky D's
Martin, Aljavan & Betty J.

Martin, Diane G.
 Martin, Dr. Brenda A.
 Martin, Harold J.
 Martin, James E. & Paulette H.
 Martin, Marilyn D.
 Martin, Samuel
 Mason, Michael
 Massey, Nathaniel
 Mathis, Mary
 Matlock, Calvin & Annie P.
 Matlock, Henry A.
 Matthews, Stephen A.
 Mattox, Michael L. & Judy
 Maulden, Mike & Tracey
 Maxwell, Agnes M.
 Maxwell, Andrew
 Maxwell, Ocie L.
 Maxwell, Robert & Angela
 Maxwell, W.H.
 May, Caroline
 May, Jared L. & Patricia
 Mayer, Fannie
 Mays, Eugene
 Mays, Major D. & Jareldine
 Mayweather, Ruby
 Mazique, Barbara
 McBee, Phillip M. & Mary
 McCall, Cora
 McCall, Dr. Tomie
 McCall, Evelyn F.
 McCall, Lucille
 McCall, Verlene
 McCastle, Thomas & Toni
 McClinton, Charles & Roberta
 McClure, Ellie
 McCollum, Charles
 McCord, Stayce E.
 McCoy, Morlin
 McCullough, James & Guyonna
 McCullough, Sheryce E.
 McDonald, Richard
 McGee, Derrick L.
 McGhee, Alvin
 McKay, Alice B.
 McKay, Nurlene
 McKinney, Edward P.
 McKissic, Gloria
 McKissic, Helen B.
 McKissic, Marty
 McLaughlin, Earnestine L.
 McMullin, Jane
 McMurray, Eva P.
 McRae, Thedus L.
 Meadows, Patricia
 Means, Harratial A.
 Meekins, Acie B.
 Meekins, Robert
 Meekins, Thunie N.
 Melvin, Ronnie W. & Deborah L.
 Men of Vision-Aray of Stars
 Merritt, McClary & Frances Y.
 Middleton, Joe & Leva
 Middleton, John W. & Earlene
 Middleton, Mary L.
 Middleton, Morris H. & Margaret
 Midweek Fellowship Church Service
 Miles Chapel CME Church
 Miller, Cynthia Y.
 Miller, Glenn
 Miller, Kathy
 Mills, Delois E.
 Mitchell, Carolyn B.
 Mitchell, Dell M.
 Mitchell, Elnora L.
 Mitchell, Robert W.
 Mitchell, Wanda
 Monk Jr., Johnny
 Montague, Raye J.
 Moore, Brandon
 Moore, C.P.
 Moore, Clarence O.
 Moore, Felicia
 Moore, Francile
 Moore, Henry M.
 Moore, Rayburn
 Moore, Vanessa
 Moorehead Jr., Gus
 Moorehead, Carl K.
 Moorehead, Tempie L.
 Mooreland, Donald & Tammie
 Morehead, Dr. Qumare A.
 Morehead, Jarvis B.
 Morehead, Miriam
 Morgan, Kia N.
 Morgan, Larry H.
 Morgan, Linton
 Morgan, Treva L.
 Morris, Colonel Hollis L.
 Morris, Estella L.
 Morris, Velma F.
 Morton, Rev. Johnny & Iris T.
 Mosby, V.T. & Charlotte
 Moseley, David & Carol
 Moses, Victor H. & Nora J.
 Mosley Jr., Franklin P.
 Mosley, Billy G. & Cynthia S.
 Mosley, Jeffery V.
 Moss, Robert C. & Edna J.
 Motes, Betty H.
 Mount Pisgah Baptist Church
 Mouser, Etoyle K.
 Moutry Jr, Johnny L.
 Moyer, Theon
 Mumford, Barbara A.
 Murphy, Alma
 Murphy, Joan G.
 Murry, Terry L.
 Mustard Seed Entertainment
 Group
 Mutua, Jerry M. & Sarah
 Myrie, Carolyn R.
 Nash, Jamaal
 Neal, Edna
 Neal, Linda
 Neely, Efreem B.
 Nelson, Earnestine W.
 Nelson, Israel & Geraldine
 Nelson, Jimmie L.
 Nelson, Lawrence E.
 Nelson, Willie D. & Sue
 Nelums, Eric K. & Linda B.
 Neurortho Rehab Services, P.A.
 New Fellowship Baptist Church
 New Hope Baptist Church
 New Hope C.M.E. Church
 Newborn, Charles M.
 Newborn, Jesse P.
 Newkirk-Camp, Linda
 Newton, Roosevelt
 Nicholas, Leotis T. & Janice L.
 Njue, Obadiah
 Nolen, Eddie V. & June P
 Norman, Rosemary
 Ntamatungiro, Dr. Sixte
 Nunn, M.D., Gary P.
 O'Neal, Clifton L.
 O'Neil, Bennie
 Okiro, Dr. Shadrach O. & Dr. Linda
 Oliver, Palmer & Ojetta
 Ollie, Fred & Rose
 Olmstead, Charles
 One Hundred Men Who Care, Inc.
 Orr, Dr. Clifton & Gayle
 Outstanding Women of
 Distinction of SE Arkansas
 Owasoyo, Dr. Joseph & Philomena
 Owens, Gary O. & Opal K.
 Owens, Lawrence N.
 Owens, Ralph & Willie Mae
 Owens, Virgirean
 Page, Dr. Yolanda W.
 Page, Mervin L.
 Palmer, Claudine W.
 Parker Cadillac
 Parker, Evora
 Parker, Willie E.
 Parks, Lillian A.
 Parr, Gloria
 Pastel Music
 Patterson, Dr. Andrew
 Patterson, James & Rosalie A.
 Patterson, Mildred G.
 Payne, Cathy D.
 Payne, Tiffany R.
 Pearce, Malcolm
 Pearson, Earnestene
 Pearson, George
 Pearson, Lavada L.
 Pendelton Realty Co.
 Pendelton, J. Andre

Penix, Dr. Levenis & Dorothy J.
Perkins Jr., Louis & Kalleah
Perkins, Armenis M.
Perkins, Joe & Sherrion L.
Perkins, Margaret
Peters, Barbara
Pettigrew, Bubba & Fannie F.
Phillips, Benjamin L. & Sarah
Phillips, Cathy M.
Phillips, Harold
Phillips, Mildred S.
Pickett, Gloria J.
Pierce, Bettie
Pierre, Joseph J.
Piller, Charles
Pine Bluff Downtown Lions Club
Pine Bluff High School
Pine Bluff School District
Pitts, Bertha L.
Pleasant Grove Missionary Baptist
Church
Plunkett, L.
Pollock, Harriet B.
Porchia, Dr. Lloyd J.
Porchia-Wilborn, Mary S.
Port City S-P-E-E-D, Inc.
Porter, Mack
Powell, William C.
Power, Jean E.
Pratt Jr., Jetty L. & Judy H.
Prentice, Izora M.
Preservation of African American
Cemeteries
Price, Jeannie M.
Price, Rev. Kerry
Price, Roland G.
Prince, Gwendolyn
Pruitt Sr., Benjamin L. & Carolyn
Pryor, LaRuth E.
Rahmaan, Rasheedah
Ramey, Rev. Timothy & Flora
Ramsey, Aquilla M.
Randall, Ruth P.
Rasberry, Minnie
Ratcliff, Bill
Ray, Aaron & Joanne C.
Rayford, Dr. Lee & Billie
Rayford, Ollie M.
Reed, Charles L.
Reed, David & Kay
Reed, Frederick & Ann
Reed, Howard
Reed, Janice
Reed, Locolis & Sharon
Reed, Clyde H. & Shirley
Reynolds, Marilyn
Rice, Charles
Rice, Dr. Antoine
Rich's, Inc.
Richard, Patricia

Richards, Kathy L.
Richardson Jr., Rev. Elzie &
Annie
Richardson, Cathy
Riley, James L. & Angela R.
Riley, Jerry
Riley, Robert
Riley, Virgil & Deloris
Roberts, Harold G. & Dr. Ruth M.
Roberts, Janice
Roberts, M. Elizabeth
Roberts, Thelma
Robins, Ruthie B.
Robinson, B.J.
Robinson, Edward & Lavada
Robinson, John & Marilyn L.
Robinson, Labrilya
Robinson, Robert L. & Barbara
Robinson, Willistine & James R.
Rodela, Barbara A.
Rodgers, Emma S.
Rollins Rental
Rose, Dr. Alice
Rose, Michael
Rosenberg, Frances N.
Ross, Burks & Stephanie
Ross, Donna F.
Ross, Lanell
Ross, Louis & Jacqueline A.
Roulhac, William & Libra
Ryan, Vivian C.
S.A. Jones Alumni Association
Sain, Brenda J.
Salley, C.D.
Samuels, Darius & Corretta
Sanders Jr., Harold & Dora L.
Sanders, Billy
Sanders, Carol
Sanders, Harold Jr. & Dora L.
Sanders, Kevin L.
Sands, Torrie L.
SAS Delivery
Savage, Lee Nora
Saxton, Emma A.
Scallion, Michael
Schwanhausser, Marjorie E.
Scott, Brent L.
Scott, Dr. Lekita Y.
Scott, Imogene N.
Scott, Jason P.
Scussel, Michael G.
Seymour, Frankie
Shady Grove Baptist Church
Shahjahan, Dr. Mirza
Sharpe, Jesse
Shaw, Annie
Shaw, Bessie M.
Shelby-Calvin, Dr. Rosetta
Shells, Fred A. & Geneva
Shelton, Tina

Shelvin, Sammye L.
Shepherd Reuel
Shepherd, Terry L.
Sherrod, Eddie C.
Shorter, Ruby
Siever, Cathey
Sigma Gamma Rho Sorority, Inc.
Silas, Lee C. & Phyllis A.
Simmins, Hallie
Simmonds-Hammons, Charlotte A.
Simpson, Walter A.
Sims Janitorial Service
Sims, Jerelyn
Sims, LaMerril
Sims, Linda C.
Sims, Michael J.
Sims, Opal C.
Sims, Yvonne L.
Skowronski, Dr. John
Slack, John A.
Slaughter, Equilla M.
Slikker, Cristine
Smith, Betty J.
Smith, Betty P.
Smith, Burl L.
Smith, Calvert H. & Carrie
Smith, Cynthia M.
Smith, Dallas L.
Smith, David M. & Arbradella B.
Smith, Debra P.
Smith, Dr. Paul & Hazel
Smith, Eric J.
Smith, Gwendolyn
Smith, Ineze
Smith, Jennifer
Smith, John C. & Joan I.
Smith, Katie
Smith, Keith & Nora
Smith, Kenny & Mary S.
Smith, Loris E.
Smith, Louisa J.
Smith, Milton & Candy F.
Smith, Ray B. & Pearlie
Smith, Reola B.
Smith, Richard C.
Smith, Roger L.
Smith, Ruth
Smith, Sam Ella
Smith, Thelma L.
Smith, Tonya L.
Smith, Virginia M.
Smith, William E. Sherry L.
Smith's International Airport
Smithey, Bob
Smith-Turner, Patricia
Sneed Chapel Church
Snowden, Bernard
Sol Alman Company
Soldon-Snowden, Gloria
Solomon, Rev. L.K. & Vera

Southeast Middle School
Sparks, Berlestine B.
Sparks, Joyce M.
Sparks, William
Spears, Willie & LouAnna
Spencer, Edith
Spriggs, Wesley E. & Versie L.
St. Andrew AME Church
St. James C.M.E. Church
St. John AME Church
St. John Baptist Church
St. Matthews Baptist Church
St. Paul Baptist Church
Stallings, Brenda N.
Stallings, George
Stanfield III, Lloyd G.
Stanton, Stephanie
Star Bethel Baptist Church
Starks, Alvin R.
Starks, Jacob
Starks, Waymon T.
State Farm Insurance Company
Steele, Michael & Evangeline
Stepps, George M.
Sterling, Earnest & Joyce
Sterling, Hughes
Sterling, Ronnie D. & Vanessa
Stevens, William C. & Bettye C.
Stewart, Clinton L. & Lillian
Stewart, Dr. Andrea
Stewart, Dr. Debra
Stokes, Larita J.
Stovall, Thomas R.
Strain, Robert L. & Doris J.
Straughter, George & Alice
Strickland, Warren
Strong, Cleotha R.
Stubblefield, Kelly
Stuckey, Belinda K.
Sweat, Bobbye J.
Swift, Roger
Sykes, Laurence & Mary
T.A. Hamiter Realtors, Inc.
Taghavi, Dr. Seyed E.
Talley, Ida
Talley, Johnny
Talley, Odessa B.
Tate, Ida M.
Tatum, Horace & Diane
Taylor Jr., Dr. Theman
Taylor, Alton L.
Taylor, Barbara
Taylor, Carolyn W.
Taylor, Raymond
Taylor, Reginald D. & Magaret
Taylor, Ruth
Tei Sr., Dr. Ebo & Sekyima
Templeton, George H. & Charlene
Tenpenny, Samuel & Evelyn
Terry, Treyola W.

The Buchanan Firm, P.A.
The Healing Place Ministries
The Hut
The Self Culture Club
The Shoe Clinic, LLC
Thomas Jr., Eddie & Marva J.
Thomas, Aaron
Thomas, Elsie
Thomas, Emmett R. & Arjetta A.
Thomas, Eula V.
Thomas, Faytrene N.
Thomas, Godfrey
Thomas, Jerome
Thomas, McArthur
Thomas, Sammia
Thomas, Samuel
Thompson, Elenor
Thompson, Robert J.
Thompson, Willie & Dorothy R.
Thorns, Clara P.
Tillman, Carrol
Tolbert, Andrew & Marilyn J.
Tolerson, Robert
Toney, Dr. Clyde
Toney, Ladealia
Totten, Roger & Willette
Traore, Kany A.
Trine, Linda
Troutman, Cynthia
Tucker, Gary
Tucker, Robert
Turner, Anna L.
Turner, Artee & Marinda
Turner, Bessie L.
Turner, Eloise
Turner, George E.
Turner, O.J. & Earline
Turner, Warna J.
Turrentine, Gwendolyn M.
Tyler, Charlotte
Tyler, William
Tyree-Cox, Dr. Sammie
Union Baptist Church of Altheimer
Union Valley Baptist Church
USDA Arkansas Chapter of
Blacks Government
Valentine, Sarah J.
Van Wright, Dr. Aaron
Vander, Jacquelyn
Vanderveen, Ruth E.
Vaughn, Luther
Vaughns, Thomas F.
Vella, Joseph F. & Ora L.
Vesper Choir (UAPB)
Vinson, Faye
Vratsinas, Gus M. & Irene
Wade, Annie L.
Walker Farms
Walker, Dale & Sylvia
Walker, Darnell A.

Walker, Ercell
Walker, George
Walker, Gregory D.
Walker, L.A.
Walker, LTC Charley H.
Walker, Melvin
Walker, Thelma
Walton, Tommy L.
Ward, Grace L.
Ward, Rosemary C.
Warren, Dorothy J.
Washington, Juanita J.
Washington, J. David & Carmelita
Washington, Melvin J.
Washington, Rev E. & Alice
Washington, Rev. W.T. & Piccola
Washington, Rev. Willie & Arzina
Watershed, Inc.
Watkin Chapel
Watkins, Dr. Willard & Ira B.
Watley, Ray & Veloria
Watson, Geraldine
Watson, Ricky & Patricia
Waugh, Ethel
Waymon-Mills, Delois E.
Weathersby, Davis & Florence O.
Webb, Raymond T. & Barbara
Weeden, Angela M.
Welch, Kevin & Felicia A.
Wells, Howard & Shirley
Wells, William & Joyce
West, Carolyn F.
West, Louatrice
Westbrook, Florida
Westbrook, Wendell T. & Lucy M.
Westenberg, Irwin S. & Camilla A.
Westerman, Russell & Kenna
Weston, Walter P.
Wheat, Dr. Janette R.
Whimper, Carl
Whitaker, Ollie L.
Whitaker, Theodore O. & Annie M.
White, Ann R.
White, Elizabeth
White, William & Joyce
Whitmore Services, Inc.
Whitted, Gail
Wilber Jr., Rocky
Wilborn, Barbara J.
Wilder, Raymond D. & Carolyn R.
Wiley, Georgette
Wiley, Jess B.
Wiley, Maurice
Wiley, Ruthie R.
Wilkerson, Charles
Wilkes, Joyce L.
Wilkins, Senator Hank
Wilkins, Treshell T.
Williams, Jim & Julia
Williams Jr., Larry D.

Williams Jr., Leroy
Williams, Arlene L.
Williams, Arvette
Williams, Betty J.
Williams, Beverly
Williams, Billy & Stephanie
Williams, Brittany P.
Williams, Carl E. & Lavern
Williams, Connie & Denise
Williams, Cora H.
Williams, E.C.
Williams, Earnest
Williams, Emma J.
Williams, Henrietta A.
Williams, Joyce A.
Williams, Leondra
Williams, Linda
Williams, Louis E. & Ezerene
Williams, Lucretia J.
Williams, Luther & Mary Louise

Williams, Melba J.
Williams, Naomi
Williams, Phillip K.
Williams, Robert H. & Jean H.
Williams, V.L. & Alberta J.
Willis, Jewell & Dorothy J.
Willis, Ray E.
Wilson, Dennis & Uyolanda L.
Wilson, Gloria
Wilson, Levanna
Wilson, Marie S.
Wilson, Mary Ann
Wilson, Mildred C.
Wilson, Sherry L.
Winkler, Bertha J.
Woodard, Jacqueline H.
Woods, Dr. Milton & Elinor L.
Wooley, David
Woolfolk, Lee A.
Word, Roscoe & Dr. Rosemarie

Worsham, Donisha
Wright, Denita R.
Wright, Gloria
Wright, James U.
Wright, Otis L.
Wu, Yeen K.
Wynne, Matilda
Wyrick, Alvin & Irene
Yancy's Furniture & Appliance
Young, Alice
Young, Bettie
Young, Cary E.
Young, Gladys
Young, Jacqueline Y.
Young, Sadye
Zell, Leonard
Zeta Phi Beta Sorority, Inc.
Zion Chapel Church

We salute the Class of 1948 for their gift of \$32,000.00 to the Dorothy Magett Fiddmont New Millennium Leaders. This gift not only places them in the major gift category but also makes them the first class to achieve silver level status among the Fiddmont Leaders.

Thelma Arbor
Dr. Rosella H. Bardley
Bunia S. Baxter
Andrew Carter
Eula W. Davis
Velma W. Epperson
Dr. Lois J. Faucette
Queen E. Guydon
Dr. Johnny B. Johnson
Mildred M. Johnson
Virginia J. Jones
Rev. William T. Keaton
Ruth F. Love
Tommie Love
Lucille McCall
Cornelia P. Moorehead
Dr. McKinley Newton
Elna P. Shannon
Dorothy R. Thompson
Dr. Faustine J. Wilson
Gladys D. Young
Ercell H. Walker

torii hunter baseball, softball, and little league complex

the torii hunter baseball complex donors

Hunter, Torii & Katrina

Jefferson Regional Medical Center

Pine Bluff National Bank

Simmons First National Bank

Sissy's Log Cabin

Trinity Foundation

Walker, Darnell

Hicks-Holiday

LEGACY SOCIETY

Hicks Holiday Legacy Society consists of individuals who have made provisions for the University of Arkansas at Pine Bluff at the time of their death.

Mr. & Mrs. James Anderson

The Late Elmer Bell

*Dr. & Mrs. Herbert L. Carter

The Late Mary Cheatham

The Late R. C. Childress

Mr. Larry Cooper

Dr. Dorothy Magett Fiddmont

*Gladys Turner Finney

Mr. & Mrs. Albert Golden

Mr. Matthew Henry

The Late Dr. Charles Hicks

Mrs. Bobbie Hodge

The Late Dr. & Mrs. O. R. Holiday

Mr. Vernon & Mrs. Sylvia Jones

Dr. Rose Pace

The Late Dr. Henry "Jo Jo" Pennymon

The Late Cornell Scott

*John E. Smith

The Late B. A. Turner

Attorney Thomas Vaughn

Ms. Shirley Williams

**UAPB gratefully acknowledges the unique manner of giving by these three donors.*

uapb golden lion cheerleaders at MTVs RAH!

in kind contributions

Churches Chicken

Dominio's Pizza (Dollarway Road)

Follett Bookstore

Mid South Vending

Pine Bluff/Jefferson County

Razorback Printing

Thompson's Hospitality

you've made your mark

priority giving

All donors are important to the advancement of the University of Arkansas at Pine Bluff (UAPB). Donors who give to one of the three top priority areas (unrestricted, general scholarships, and band) and greater strength to their gift. Of the priority areas noted unrestricted dollars give the university the greatest flexibility to address important areas of need – those that directly impact the students we educate.

On the following pages are the names of individuals who have supported the plea for donation to the areas of unrestricted, general scholarships, and band.

Gifts were received between July 1, 2008 – June 30, 2009.

unrestricted gift donors

Abedi, Dr. Sharokh
Abraham, Anes
Adams, Glenda
Allen, Ivon
Allen, Walter
Alley, Albert & Jerlean
Alumni - Ashdown Chapter
Alumni - Detroit Chapter
Alumni - Milwaukee Chapter
Alumni - Pulaski County Chapter
Alumni - Southern California Chapter
Anderson, Clyde
Armstead, Nelda F.
Armstrong, Oscar & Audrey
Austin, Ricky & LaTonya
Ayles, Diane
Baker, Verdell
Ballard, Charles
Banks, Roland
Barnes, Ceola
Barnes, Johnnie M.
Baskins, Thomas H.
Belcher, Leon & Mary
Bello, Verna L.
Bennett, Elbert & Cynthia
Bennett, Russell
Bernard, John L.
Biley, Annie J.
Blaylock, Sidney C.
Boone, Katherine W.
Boston, Ronald E.
Bowles, Chester L.
Boykin, Herbert
Bracy, Carl & Katherine
Branch, Dwayne & Anita
Branch, Lonzell & Letha
Brannon, Thomas
Branscomb, Carolyn
Brasfield, Curtis
Brasfield, Linda
Bridgeforth, Neodros V.
Brown, Eldridge A.
Brown, James
Brown, Mary
Brown, Perry & Addie
Brown, Teresa A.
Brown, Timothy L.
Brunson, Tewanna S.
Burchette, Claudette
Burris, Norma
Calahan, Rev. Horace
Calhoun, Florence U.
Canady, Calvin
Carroll, Alfred
Carter, Aneva
Carter, Dr. Herbert
Carter, Dr. Vertie
Carter, Napoleon & Brenda
Celestin, Yves
Charles, Amanda
Chiles, Opal
Choate, Loretta
Clark, Bobbie H.
Clark, Freddie
Clark, Milbourn & Jimmie
Clark, Ramona
Clark, William & Christy
Clemmons, Jessie
Clinical Psychology Services, Inc.
Coleman, Yvette
Collins, Jesse & Elsie
Collins, Ruby M.
Collins, Teresa
Collins, Titus & Ernestine
Conley, Rita
Cooper-Baker, Gustava
Cordy, Glenda L.
Crow, Rose
Currie, Rheba N.
Cycle & Marine Supercenter
Davis, Aneesha S.
Davis, Dr. Leroy & Elaine
Davis, Gregory & Linda
Davis, James R.
Davis, Jimmy
Davis, Judge Lawrence
Davis, Larnell & Deloris
Davis, Nancy L.
Davis, Rosalin D.
Davis, Tommy
Davis, William H.
Davis Jr., Dr. Lawrence & Ethel
Dees, Drs. Earnest & Constance
Dendy, Patricia
Dickson, Willie & Charlean
Dowd, Garland
Dowd, Percy
Driver, Dr. Jacquelyn
Duffy, Spencer
Dunnings, Donna L.
Duran, Angela
Dykes, Oris & Dorothy
Evans, Claudette
Evans, Lindsey
Faucette Jacquelyn
Felton, Theodore
Firestone Dental Group, PLLC
First State Bank
First Trinity Church of God in Christ
Fitzpatrick, Charles
Flenory, Calvin
Fletcher, Earnestine
Ford, Tamera
Foster, Dr. Henry
Fowler, Bettye
Fox III, Jimmy
Frazier, Bernard
Frazier, Juanita
Freeman, Ruby
Gans, John
Gentry, Thomas
Gibson, Lewis
Gilleland, Dr. Diane
Gilmore, Willie & Irma
Golden, Lawrence
Golden, Phyllis
Golston, Ronald
Goodwin, Dr. Andrew & Kelly
Grant, Raoul
Greening-Mercomes, Dr. Dorothy
Greenwood, L.C.
Guydon, Queen

Hadley, Julia
 Hammond, Tyrone & Jonia
 Hardin, Dr. Willie
 Harris, Charles & Fannie
 Harris, Sadie
 Harrison, Dr. Bertha
 Harrison, James
 Harrison III, Elton
 Harvey, Sherwin & Donna
 Haynes, Lester & Vera
 Heaggans, Raymond
 Hearon, Thomas E.
 Hemphill, Cindy
 Hemphill, Herbert
 Henderson, Milton & Irene
 Henry, Amos & Eula
 Herts, Dr. George
 Higgs, George
 Hill, Rev. Dewitt
 Hillard, Nona
 Hilson, Pearl
 Hobbs, Dr. Antony & Letha
 Hollinshed, Herbert
 Hood, Barbara
 Hudgins, Willie & Catherine
 Hughes, Ruth
 Hugley, Carolyn
 Humphrey, James & Ollie
 Humphrey, Judge Marion A.
 Hunter, Honorable Teola
 Hurt, Burnell
 Hyman, Myrtle
 Ingram, Eldridge
 Ingram, Irma
 Islam, Shahidul
 Isom, Juanita
 Isom, Landers
 Jackson, Alice
 Jackson, Alma J.
 Jackson, Carolyn G.
 Jackson, Lawrence & Attotnry Sheila
 Campbell
 Jackson, Norman & Josephine
 Jalauddin, Mohammad
 Jefferies, Sharon
 Jenkins, Christopher
 Jenkins, Idell & Bernice
 Johns, John M.
 Johnson, Cal & Dorthy
 Johnson, Dave & Annette
 Johnson, Elizabeth
 Johnson, Frank & Rosa
 Johnson, Gregory A.
 Johnson, Herman D.
 Johnson, Hon. Glenn & Elaine
 Johnson, Johnny B.
 Johnson, Peggy
 Johnson, Shirley E.
 Johnson, Solomon T.
 Johnson, Wayne S.

 Jones, David R.
 Jones, Dr. Dewitt & Bertha
 Jones, Earl
 Jones, Jerril
 Jones, Otis & LaDonna
 Jones, Ralph & Helen
 Jones, Vernon & Sylvia
 Jones, William
 Kazi, Dr. Abul
 Kelley, John & Clementine
 Kelly, Roxanna
 Kennedy, Felicia
 King, Deloris
 King, Ophelia
 Kinlow, Eugene
 Kolen-Ellis, Eddie
 Kosmitis, Dr. Kim
 Kuykindall, Doris
 Lacy, Pheifer
 Laird, Ltc. Author
 Lake, Henry
 Lamb, Dr. Earnest
 Lambert, Phillip
 Landers, Jonail
 Lee, James B.
 Lee, John E.
 Lewellen, John & Wilhelmina
 Lindgren, Robert & Lina
 Linton, Henri & Dr. Hazel
 LJ & T Properties
 Lofton, Clara
 Lofton, Col. Artis
 Loggins, Freddie
 Lorenz, Dr. Paul
 Loudd, Thomas
 Lovell, Clark
 Lovett, Jimmy
 Luckett, Kellye
 Marsenburg, Kordie
 Mason, Jesse & Gail Reede-Jones,
 M.D.
 Massey, Nathaniel
 Massey, Rev. Leon & Deloris
 Maxwell, Mildred
 May, Floyd & Ernestine
 Mays, Eugene
 Mazique, Barbara
 McBeth, James & Andrea
 McCollum, Charles
 McCullough, James & Guyonna
 McDonald-Bey, Denise
 McGee, Barbara
 McGee, Derrick
 McIntosh, Jean
 McIntosh, Ulysses
 McKay, Nurlene
 McKinney, Dr. Arthur & Deloris
 McKinney, Edward
 McLaughlin, Earnestine
 McMurray, Eva

 Meekins, Thunie
 MetLife
 Meyer, Alvin & Carol
 Miller, Glen
 Minor, Daniel D.
 Mitchell, Carolyn B.
 Mitchell, Robert
 Moore, Bettye
 Mooreland, Donald & Tammie
 Morehead, Jarvis
 Morgan, Larry
 Morris, Dr. Bishawn
 Morris, Floyd
 Mosley, Jeffery
 Mouser, Attorney Kirby & Attorney
 Rosalind
 Moutry Jr., Johnny L.
 Moyer, Theon
 Murphy, Ronald & Patsy
 Myles, Asia
 Myrie, Carolyn
 Neal, Edna
 Neely, Elgie
 Newton, Roosevelt
 Nolen, Eddie & June
 Okiror, Dr. Shadrach & Dr. Linda
 Owens, Gary & Opal
 Page, Helen
 Paige, Willie
 Patterson, Dr. Andrew
 Payne, Norma
 Penix, Dr. Levenis & Dorothy
 Perkins, Armenis
 Perkins Jr., Louis & Kalleah
 Petty, Emma
 Phillips, Cathy
 Phillips, Harold
 Pine Bluff Downtown Lions Club
 Ponds, Ronald & Gwen
 Porchia, Dr. Lloyd
 Porchia-Wilborn, Mary
 Preston, Jeff
 Proctor, Audrey
 Pulliam, Esther
 R & R Associates Business Firm
 Reed, Dr. Beatrice
 Reed, Janice
 Registry of Physician Specialists
 Reid, Bernice
 Reid, Michael
 Rice, Charles
 Rice, Dr. Antonie
 Riley, Robert
 Robbins Toyota, Inc.
 Roberts, Cecil
 Roberts, Harold & Dr. Ruth
 Roberts, Thelma
 Robinson, Edward & Lavada
 Rogers, Gwendolyn
 Rolfe, Aisha

Roulhac, William & Libra
Salley, Dr. Roy
Sanders, Harold & Dora
Sanders, Sheritta
Sands, Torrie L.
Savage, Lee Nora
Scallion's Car Wash and Lube Center
Scott, Shirley
Seals, Odell & Jacquelyn
Shacks, Dr. Samuel
Shannon, Robert & Elna
Sharpe, Jesse
Shell, Mickey & Joyce
Sherrod, Eddie
Shine, Dr. Lawrence & Shiree
Shorter, Ruby
Simmonds-Hammons, Dr. Charlotte
Sims, Michael
Sims Janitorial Service
Slack, John
Smith, Betty
Smith, Derinda
Smith, Dr. Robert
Smith, Patricia
Smith, Thelma
Smith, Tonya
Smith, Valeria
Smith Jr., John
Smith Sr., Col. E.C.
Snowden, Bernard
Solden-Snowden, Gloria
Sparks, Joyce
Spears, Willie & Lou Anna
Stallworth, Willie & Viola

Staples, Samuel & Zelma
Stedman, George
Stith, Marva
Stokes, Larita
Stubblefield, Havis & Shirley
Stuckey, Belinda K.
Stuckey, Dr. Carolyn
Stuckey, Everett
Summons, Doniesha
SunTrust Bank
Sweat, Bobbye
Swopes, Sherman & Gloria
T.A. Hamiter Realtors, Inc.
Taylor, Alton
Taylor, Judy L.
Taylor, Reginald & Margaret
Taylor, Ruth
Terrell, Dr. Jethro
Terry, Romanetha
Thomas, Elsie
Thomas, Jerome
Tillman, Carrol
Toney, Dr. Clyde
Torrence, Dr. Juanita
Trammell Jr., Clincy & Theodora
Turner, Eloise
Turner, George
Vander, Jacquelyn
Vaughn, Donald
Vaughns, Thomas
Vinson, Faye
Wade, Annie
Walker, Darnell
Walker, Dr. David & Jewell

Walker, Dr. William
Walker, Ercell
Walker, Monica
Walker, Pearl
Wallace, Doris
Walls, Carroll & Colleen
Ward, Rosemary
Washington Sr., Rev. E. & Alice
Washington, Hamp & Harriet
Waymon-Mills, Delois
Welch, Kevin & Felicia
Welch, Louis
Wells, William & Joyce
White, Abel
White, Jeri
White-Cashin, Dr. Louise
Wilder, Bill
Wiley, Maurice
Wiley, Paul L.
Wilkins, Treshell
Williams, Connie & Denise
Williams, Don
Williams, Linda
Williams, Naomi
Williams, V.L. & Alberta
Wilson, Marie
Wright, John & Lafrances
Wright, Otis
Wu, Yeen
Yarbrough, Delano
Young, Alice
Young, Tonia
Young Jr., Milton & Wilma
Zeigler, Charles & Gwendolyn

you've made your mark

general scholarship donors

Aldridge, Willie B.
Alexander, Lavan
Alexis, Lillie B.
Allen, Nadine
Alpha Kappa Alpha Sorority, Inc.
Alumni - Austin Chapter
Alumni - Atlanta Chapter
Alumni - Houston Chapter
Alumni - Pulaski County Chapter
Alumni - UAPB/AM&N National Association
Antioch Fellowship Missionary Baptist Church
Austin, Rickey & LaTonya
Barber, James & Shelley
Bass, Letsie
Bellamy, Carneval
Benjamin, Dr. Mary
Bennett, Elbert & Cynthia
Biggers, Elbert
Black, Lloyd & Elsie
Blackshear, Patsy
Bolton, Hannibal & Verlee
Booker, Calvin E. & Janetta
Boone, Katherine
Bowers, Elsie
Bracy, Dana
Breath of Life Church
Buckingham, Jacquelyn
Butler, Tomeka
Carlton, Loriece
Carr, Melody
Carter, Napoleon & Brenda
Cason, Jackey & Alice
Celestin, Yves
Class of 1975
Clemmons, Faye
Cobbs, James & Josephine
Davis Jr., Dr. Lawrence & Ethel
Davis, Audrey & Flossie
Davis, Jimmy
Davis-Hoggard, Verlia
Dees, Dr. Earnest & Dr. Constance
Dixon, Lenora
Dowd, Garland
Etherly, Arthur
Evangelistic Outreach Church
Evans, Sheila
Ewing, Freda
Feaster, Herman & Theresa
Field, Selma
First United Methodist Church
Flowers, Dr. Martha
Ford, Oscar & Faye
Foster, Dr. John
Gant, Faye
Gilbert, E.C.
Gilmore, Oteal
Golatt, Henry
Goodwyn, Floyd
Griffith, Charles & Mary
Hairston, Rubie
Hamilton, Dorothy
Hand, Eddie
Harris, Angelisa M.
Harris, Ed & Leola
Harris, Eddie & Michele
Hartfield, Dr. Freddie & Verna
Heartland of the South Pageant
Henderson, Milton & Dr. Irene
Hill, Alfred & Gracie
Holt, Van & Alfred
Humphrey, James & Ollie
Hursey, William
Ivory, George
Jackson, D'Jamel
Jackson, Karen
Jalauddin, Mohammad
Jeffers Jr., Mylas & Mary
Jenson, Shirley
Johnson, Elizabeth
Johnson, Peggy A
Johnson, Restee L.
Jones, Hugh
Jones, Otis & LaDonna L.
Kappa Alpha Psi Fraternity, Inc.
Kazi, Dr. Abul
Kennedy, Felicia
King, Phaedra
Kuykendall, John A.
Lamb, Dr. Earnest
Landers, Jonail
Lee, Cozetta
Lee, Dr. Irene
Lewellen, John & Wilhelmina
Lewis, Mark & Denise
Linton, Henri & Dr. Hazel
Linton, Shakuntala
Lofton, Rev. Emmanuel & Ollie
Lockett, Emma L.
Makia, Elner & Japhet N.
Mason, Michael
Maxwell, Robert & Angela
McDonald, Johnnie
Mitchell, Dell
Mixon, Archie & Verna
Moore, Edwin & Doris
Mooreland, Donald & Tammie
Morton, Diane
Mount Zion Baptist Church
Myrie, Carolyn
National Association of University Women
Nelson, Earnestine
Nelson, Willie & Sue
Nelums, Eric & Linda
New Hope AME Church
Newkirk, Anthony & Angela R.
Owens, Gary & Opal
Paxton, Linda
Petty, Emma
Phillips, Benjamin & Sarah
Pleasant Grove Baptist Church
Pridgeon, Trina
Reed, Dr. Beatrice
Reed, Lacolis & Sharon
Reggie Howard Foundation, Inc.
Rice, Dr. Antonie
Roberts, John H.
Rose, Michael
Ryan, Vivian
Samuels, Darius & Corretta
Samuels, Ellen
Scott, Jason P.
Scott, Robert & Mary
Shacks, Dr. Samuel
Shaw, Bessie
Simpson, Earnest
Sims, Michael
Sims, Yvonne
Smiley, Geneva
Smith, Dr. C. Calvin & Earline
Smith, Joe
Smith, Sam Ella
Smith, Trendle
Southeast Arkansas Medical Network, Inc.
State Farm Insurance
State Golden Circle
Stovall, Charles & Joyce
Terry-Flemming, Johnnie
Thearts Production, Inc.
Thomas, Dr. Godfrey
Thorns, Dr. Odail
Torrence, Dr. Juanita
Valentine, Sarah
Vaughan, Joyce
Walker, Dr. David & Dr. Jewell
Walter, Melvin
Walter, Roy
Washington, J. David & Carmelita
Washington, Vivian
Wiley, Jess B.
Williams, Booker & Marvette
Williams, Don
Williams, Phillip
Wright, James U.

you've made your mark

marching musical machine of the mid-south

m4 (band) inaugural donors

34th Avenue Elementary School
34th Street Missionary Baptist
Church
Abedi, Dr. Sharokh
Abson, JoAnn M.
Adams, Grace
Adams, Jimmie
Adams, Josephine
Adams, Leon
Adams, Vencie
Adell, Lizzie
Ade-Turton, Dr. Dayo
Afro-American Historical &
Preservation of African American
Cemeteries
Age, Princella
Agents Mutual Insurance Co.
Akins, Anthonette
Alexander Carolyn
Alexander, Celeste
Alexander, Delaney & Bennie
Alexander, John & Margaret
Alexander, Tina
Alfred, Sandra
All Health Staffing
Allen Temple AME Church
Allen, Edna
Allen, Harold
Allen, Margaret
Allen, Willie & Shirley
Alley, Albert & Jerlean
Alley-Mitchell, Janis
Allison Presbyterian Church
Allison, Betty
Alpha Kappa Alpha Sorority, Inc.
Alpha Phi Alpha Fraternity, Inc.
Alpine, Inc.
Alzheimer, Dr. Rosenwald
Alzheimer, Joe
Alumni – Arizona Chapter
Alumni - Ashdown Chapter
Alumni - Ashley County Chapter
Alumni - Atlanta Chapter
Alumni – Chicago Chapter
Alumni – Cleveland Chapter
Alumni - Dallas Ft. Worth Chapter Alumni
- Drew County Chapter Alumni – Gateway
Chapter
Alumni – Kansas City
Alumni - UAPB/AM&N National
Association
Alumni – Washington D.C.
Chapter
Anderson Electric, Inc.
Anderson, Betty
Anderson, Dominek
Anderson, Gwendolyn
Anderson, Jacqueline R.
Anderson, Madlyn
Anderson, Pecola
Anderson-Hall, Iesha
Anthony, Frank
Anthony, Juanita
Antioch Baptist Church
Apex Communications
Arbor, Darryl
Archer, Thomas & Debbie
Arkansas AM&N College
Arkansas Community Foundation
Arkansas Democrat Gazette
Arkansas Grand Court
Arkansas Legislative Black Caucus
Arkansas Primary Cary Clinic
Armstrong, Charles & Florence
Armstrong, Dr. Wanda
Armstrong, Oscar & Audrey
Armstrong, Rosalyn
Armstrong, Tenesha
Arnold, Bettie
Arnold, Gloria
Arnold, Ruby
Arrington, Dr. Alfred
Asbury Missionary Baptist Church
Ashe, Bertram
Atkinson, Michelle
Attitude 'N Behavior Modification,
Inc.
Austin, Leslie
Austin, Louise
Ayles, Diane
Babbs Jr., Floretta
Bail Bond Financing, Inc.
Bailey, Chester A.
Bailey, Lee
Baker, Brenda
Baker, Dorothy B.
Baker, Jewell
Baker-Smith, Nadine
Baldwin, William O.
Ball, Odell & Denita
Banks, Freddie
Banks, Harold & Rhonda
Barber, James & Shelley
Bard, Diana
Bardley, Dr. Rosella
Barfield, Channa
Barnes, Bose
Barnes, Cornelius & Shirley
Barnes, Maxine
Barnhart, Alfred & Kim
Barraque Street Baptist Church
Barron, Ollie
Barsh, Joseph
Barsh, Thomas & Beverly
Baskins, Thomas
Bass, Clementine
Bass, Letsie
Batch, Arthur & Murlene
Bateman, Wanda
Baxter, Bunia
BBF Oil Company
Beard, Bridget
Bee, Ivey
Beebe Chapel CME Church
Belcher, Leon & Dr. Mary
Bell, Anthony
Bell, Dorothy
Bell, Dr. James & Dr. Josephine
Bell, Joann
Bell, Margie A.
Bell, Sonya
Bello, Verna
Benford, Monique
Benford, Theopolis & Gladys
Benjamin, Dr. Mary
Benjamin, Rommel
Bennett, Gwendolyn
Bethany Chapel Missionary Baptist
Church
Bethel AME Church
Bethesda Missionary Baptist Church
Betton, Ira
Biggers, Cynthia
Biley, Versie & Erick
Binns, Charles & Joy
Black Thunder Investments, LLC
Black, Dickie & Linda
Black, Lloyd & Elsie
Blackwell-Simpson, Marlyn
Blake, Linda
Blakely, Dr. Carolyn
Blanchett, Michael & Stephanie
Blankenship, Joy
Blevins, Harold & Sylvia
Block, Joyce
Blunt, Peggie
Bohannon, S.R.
Bolton, Hannibal & Verlee
Bone, Verna
Boone, Katherine
Bosley, Col. James
Boston, Cherron
Boston, Ronald
Bowdry, Verlene
Bowens, Carla
Boyd Sr., Rev. Charles & Elfreda
Boyd, Roy & Beverly
Bradford, Jennifer
Bragg, Robert & Alma
Branch, Dr. Lonzell & Letha
Branch, Dwayne & Anita
Branch, James
Brandon, Barbara
Branscomb, Carolyn

Breedlove, Erma
Brentley, Dr. Mary
Brewer, Carlbert
Bridgeforth, Neodros
Brinkley, Doris
Britton, Pearlean
Broadway, Anita
Brock, Jacqueline
Brookins, Danita
Brooks, Andrew
Brooks, Curtesteen
Brooks, Dr. Joyce
Brooks, Dr. Teryl & Helen
Brooks, Errix & Ruby
Brooks, Rev. Robert & Dorothy
Brown Jr., Earnest & Tina
Brown Temple Church
Brown, Arthur & Joyce
Brown, Atty. Earnest & Pamela
Brown, B.
Brown, Bobby
Brown, Bobby & Marie
Brown, Brenda
Brown, Cecil
Brown, Clarence & Sandra
Brown, Dorothy
Brown, Dr. L. Don & Inez
Brown, Dr. Roosevelt & Irma
Brown, Garnett
Brown, Glen
Brown, Ingrid
Brown, Linda
Brown, O.D.
Brown, Samuel
Brown, Shirley A.
Brown, Stephanie
Brown, Virginia
Bruce, Charles
Brunson, Caleb
Brunson, Francine
Bryant, Eldrige
Bryant, William & Carrie
Buchanan, E.
Buckingham, Dr. Geraldine
Buckingham, Jacquelyn
Bullard Jr, Robert & Jerline
Burger, Dr. Mary
Burks II, Zachary
Burluson, Jimmy & Katherine
Burnett, Cheryl
Burris, Norma
Burt, Columbus & Dorris
Burton, Dorothy
Burton, Mingo & Gloria
Busby, Dr. John & Nena
Butler, Alma
Butler, Andrew & Luvertha
Butler, Brenda
Butler, Gloria
Butler, Willie

Byers, Anola
Cade, Dorothy
Cage, Jeff
Cain, Rebecca
Cain, Shirley
Calahan, Rev. Horace
Caldwell, J.D.
Caldwell, Joyce
Caldwell's Learning Center
Calhoun, Florence
Callaway, Dana
Callaway, Dorothy
Calvin, Arthel
Campbell, Carvis
Campbell, Dr. Harry & Mary
Campbell, Lawanda
Campbell, Lottie
Campbell, Sandra
Canada, Anthony G.
Canady, Calvin
Canady, Lois
Cannon, Jimmie & Maxine
Cannon, Suzette
Carey, Shirley
Carpenter, Jacqueline
Carpenter's Produce
Carr, Kay
Carr IV, Andrew
Carr Jr., Richard & Valerie
Carr, Andrew
Carr, Marcelline
Carr, Patterson
Carroll, Alfred
Carroll, Sharon
Carter, Bertha
Carter, Danny
Carter, Dr. Herbert
Carter, Dr. Vertie
Carter, John & Laura
Carter, Napoleon & Brenda
Carter, Tamesha
Carter, Tara
Cash, Jane
Cason, Jackey & Alice
Casteel, Marty & Mary
Caudle, Travis
CBMJ Investments, LLC
Cegers-Coleman, Anita
Celestin, Yves
Central Arkansas Veterans
Healthcare System
Chamberlin, John
Chambers, Vhaness
Chastain, Tammy
Cheesman, Bea
Cheesman, Susan
Cherry Street AME Zion Church
Cherry, Fuller & Shirley
Children's Clinic, P.A.
Childs, Bernida

Chipchase, Karen
Chitman, Leo & Christine
Christian Way Funeral Home, Inc.
Chunn, Barbara
City of Refuge Church
Clark, Estella
Clark, LouVenia
Clark, Millbourn & Jimmie
Clark, Ramona
Clary, Leslie
Class of 1975
Claude, Betty
Clausell, Edward
Clay, Kenneth
Clay, Sammie & Brenda
Clemons, Ruthie
Clifton, Sarah
Cline, Calvin & Robin
Cline, Isiah & Marva
Cobb, Janet
Cobb, Obie
Code Alert Security, Inc.
Cogshell, Uarlee
Cohen, Emma
Colclasure, Ray
Coleman, Dr. Mary L.
Coleman, Esther
Coleman, Fred & Hazel
Coleman, Mary V.
Colen, Raymond & Orene
Colen, Vivian
Collins, Anita
Collins, Bennie & Lazenie
Collins, Josh & Susie
Collins, Kenneth & Mattie P.
Collins, Margenell
Collins, Marie
Collins, Mattie
Collins, Myrtle
Collins, Penelope
Colter, Tillie
Colvin, Leonard E.
Colyard, Dr. Valerie
Compton, Karen
Compton, Randy & Tiffanye
Conaway, Ruby
Confidence Music
Cook, Juanita
Cooper, Gwendolyn
Copeland, Tracy
Corbin Sr., Curtis & Roberta
Corbin, Curtis & Bonita
Corley, Carol
Cornelius, Emma
Cottrell, Darlene
Courtney, Jewelette
Cozad, Sonya
Craig, Clara
Crane, Clarence
Crane, Larry & Paula

Crane, Theodis & Mae
 Cranford, Wayne
 Crawford, Stephen
 Crittenden, Alex
 Cross, Harry & Mildred
 Cross, James
 Crumblin, Ltc. Leon & Lillie
 Crumpton, Kevin
 Cunningham, Michael
 Current, Ludell
 Currie, Juanita
 Curry, Fran
 Curry, Clim
 D.R.E.A.M. After School Program
 Dailey, Roger & Bobbie
 Dalton IV, Ulysses G.
 Dalton, Helen
 Damascus Baptist Church
 Dangerfield, Luther
 Daniel, Dale & Juanda
 Daniel, Eddie
 Daniel, Jimmy
 Daniel-Garland, Lauretta
 Daniels Sr., Peter
 Daughter of Isis
 Daughters of Charity
 Davidson, Sarah
 Davis III, Walter
 Davis Jr, Dr. Lawrence & Ethel
 Davis Lifecare Staff
 Davis, Alma
 Davis, Amudu & Taffany
 Davis, Arlanders & Barbara
 Davis, Delphynne
 Davis, Dr. Dorethea
 Davis, Dr. Erma
 Davis, Dr. Leroy & Elaine
 Davis, Gladys
 Davis, Gregory, Linda
 Davis, Jimmy
 Davis, Joyce
 Davis, Maggie
 Davis, Rhonda
 Davis, Ruby
 Davis, William E.
 Dawkins, Rebecca
 Dawson, Charles & Mary
 Dawson, Geneva
 Dawson, Judge Lawrence
 Dawson, Melvin & Shirley
 Day, Clifford & Ruth
 Day, Maurice & Martha
 Day, Ruth A.
 De Loney, Hazel
 Deal, Carolyn
 Dedmon, Larry
 Delta Sigma Theta Sorority, Inc.
 Democratic Party of Arkansas
 Dendy, Emily
 Dendy, Patricia
 Dennis, Audra
 Denton, Dale & Octavia
 Dickson, Lula
 Diemer, Alma
 Dixon, Joe & Brenda
 Dixon, Lenora
 Dixon, Roy
 Dodson, Elouise
 Donaldson, Ivory & Maplean
 Dorn, Ida
 Dorsey, Sylvia
 Dotson, George & Bernice
 Douthit, Ashley
 Dowell, Janelle
 Doyne Construction Company, Inc.
 Drake, Ted
 Driver, Dr. Jacquelyn
 Drumgoole, Eddie
 Duffy, Bobbie
 Duffy, Spencer
 Duncan, Doris
 Duncan, Dorothy
 Duncan, Edward & Dana
 Duncan, Gerald
 Duncan, Narvell
 Dunlap, Louis
 Dupens, Alvin & Mae
 Durham, Harry & Cornelia
 Dyer, Jeffrey
 Dykes, Francyne
 Dykes, Oris & Dorothy
 Easter, Gary & Naomi
 Easterly, Wayne & Debbie
 Eastern Star Baptist Church
 Ebony Pearls Social Club
 Eddings, Claude & Dr. Ellen
 Edu-Care International, Inc.
 Edwards Jr., Ernest
 Edwards, Carmen
 Edwards, Dr. Joanna
 Edwards, Gracie
 Edwards, Juanita
 Edwards, Leroy & Jewel
 Edwards, Linda
 Eldridge, David
 Elerson, Bettie
 Elliott, Dr. Theodore
 Ellis, Lynwood
 Ellison, Dr. Viola
 Ellison, James
 English, Dr. Henry
 Epperson Theo & Jeannie
 Epps, Angela
 Etherly, Doris
 Eubanks, Henry
 Evans, Betty
 Evans, Ernestine
 Evans, Eugene & Annie
 Evans, James & Anna
 Evans, Lindsey
 Evans, Mae
 Evans, William
 Evansingston Jr., James & Barbara
 Everett, A. Indera
 Everett, Bobbie
 Everett, Earnestine
 Excelsior Club
 Fahm, Dr. Tunde & Dr. Esther
 Fair, Jeffrey & Ida
 Fairchild, Russell & Faith
 Faison, Othello
 Faith Presbyterian Church
 Family Church, Inc.
 Farris, Bobbie
 Faucette, Dr. Lois
 Fears, Dr. Lillie
 Ferguson, Grace
 Fiddmont, Frederick & Dr. Dorothy
 Field, Selma
 Fields, Carson
 Fields, Fannie
 Fields, Louistine
 Finley, LaToya
 Finney, Gladys
 First Assembly of God
 First Missionary Baptist Church
 First Baptist Church of Humphrey
 First Baptist Church of Pine City
 First Baptist Church of Wrightsville
 First Baptist of Pickon
 First Trinity Church of God in Christ
 Fisher, Melissa
 Fitzhugh, Kathryn
 Fitzhugh, Lalani
 Fitzhugh, Rhonda
 Fitzpatrick, Dr. Shelton & Paralee
 Fleming Jr., Dr. Maxwell
 Fletcher, Cindy
 Fletcher, Danny & Latanya
 Fletcher, Earnestine
 Fletcher, Joyce
 Fletcher, Kathryn
 Fletcher, Lucretia
 Flowers, Melva
 Floyd, Curtis & Annette
 Fluker, James & Wanda
 Fogle, Penny
 Fogle, Rev. Danella
 Fontenette, Edward
 Foote, Ayesha
 Foote, LaKeshia
 Ford, Earnest
 Ford, Oscar & Faye
 Foss Avenue Baptist Church
 Fossett, Marc
 Foster, Anita
 Foster, Bill
 Fowlkes, Whit & Nancy
 Fox III, Jimmy
 Franklin, Betty

Franklin, Christine
 Franklin, Denease
 Frank-Moore, Rhemonia
 Frazier, Aretha
 Frazier, Bernard
 Freeman, Edmond & June
 Freeman, Ruby
 Friends of Blanche Lincoln
 Campaign Committee
 Full Counsel Christian Fellowship
 Fuller, Jacque
 Fullerton, Tomme
 Gaddy, Brenda
 Gaddy, Helen B.
 Gailey, Yulander B.
 Gaines Street Baptist Church
 Gaines, James & Charlene
 Gaines, Patrick & Felisha
 Galaxy Endorsements
 Galbert, Irene
 Galloway, Rev. William
 Gamble, Eddie & Emmie
 Games, Willie & Leberta
 Gammel, Bettie
 Gant, Faye
 Gardner, Carol
 Garland, Dr. Sheila
 Garner, Dr. James & Cynthia
 GAT Electric Company
 Gates, Dr. L.T.
 Gathen, Thomas
 Gatson, Margaret
 Geans, Irma
 Gibson, Grover & Willie
 Gibson, Lewis V.
 Gibson, Scott & Kim
 Gilbert, Jean
 Gilbert Jr., John
 Gilcreast, Christabell
 Gilke, Bettye
 Gill, Vickie
 Gillette, Melvyn
 Gillom, Oliver & Iceola
 Gilmore, Willie & Irma
 Glover, Dr. Leslie
 Glover, Lawson
 Glover, Mattie
 Glymph, Leroy
 Godfrey, Dr. Lina
 Goldman, Earl
 Goldman, Statoria
 Goodrum, Faye
 Goodrum, Melvin
 Goodrum-Shavers, Sharon
 Gooley, Bennie
 Gordon, Harold & Heidi
 Gordon, Lola
 Grady School Reunion
 Graham, Dewayne A.
 Graham, Dot
 Graham, John R. & Bernice
 Graham, John R. & Laura
 Grandy, Napoleon & Christine
 Grant, Ann
 Grant, Juanita
 Grant, Lucy
 Grant, Mack
 Grant, Mark
 Grant, Raoul T.
 Graves, James & Maxine
 Gray, Georgia
 Gray, Rev. Hodijah & Lula
 Graydon, Tracy Y.
 Greater Fellowship Ministries
 Greater Friendship Baptist Church
 Greater Mount Calvary Baptist
 Church
 Greater Pleasant Hill Missionary
 Baptist Church
 Greater St. Paul Baptist Church
 Green, Bert
 Green, Classie
 Green, Inez
 Green, Katherine S.
 Greenhouse, Bernard
 Greer, Lillie
 Griffen, Dr. Patricia
 Griffin, Kristen
 Griffin, Larry
 Grigg, Capt. Donald
 Griggs, Alvin & Mildred
 Grigsby, Addie M.
 Guinn, Cozetta
 Gunti, Marie
 Hale, Dr. Joseph & Doris
 Haliburton, William
 Hall, Arthur & Dr. Margaret
 Hall, Bobby
 Hall, Carolyn
 Hall, Eunice
 Hall, Robert & Laverne
 Haltiwanger, Brinda
 Haltiwanger, Linda
 Hamilton, Dr. Franklin
 Hamiter, Theo & Jeanetta
 Hammond, Tyrone & Jonia
 Hancock, Edward
 Handley, Mattie
 Hannah, Chyann
 Hardaway, Verline
 Hardin, Chelc
 Harkey, Batson & Jane
 Harper, Terry C.
 Harris Sr., Robert & Zenobia
 Harris, Clarence & Brenda
 Harris, Corrie
 Harris, Donald & Leah
 Harris, Dr. Kenneth G.
 Harris, Earlie
 Harris, Elijah
 Harris, Erica
 Harris, Herbert & Sandra
 Harris, Ida N.
 Harris, Mae
 Harris, Patricia
 Harris, Robert
 Harris, Ruby K.
 Harris, Tena
 Harris, Trarain
 Harris-Waddell, Frances
 Harroway, Nelmarie
 Hartfield, Dr. Freddie & Verna
 Hart-Rolox, Shirley
 Hatchett, Annette S.
 Hatchett, Donald
 Hatley, Larry & Rosetta
 Hattix, Mildred
 Hawkins Jr., Florzell
 Hawkins, Darnell
 Hawkins, Joseph
 Hawkins, Odell
 Hayes, Edward
 Hayman Jr., Theodore & Betty
 Haywood, Carol
 Heard, Michelle
 Hemphill, Cindy
 Hemphill, Herbert
 Hence, Verdia
 Henderson, Alneata
 Henderson, Dr. Lester F.
 Henderson, James
 Henderson, Paula
 Henderson, Sheree
 Hendrix, Johnny
 Hendrix, Shannon
 Hengel, Michael & Brenda
 Henry, Charlie M.
 Henry, Dr. Mildred
 Henry, Joan
 Henry, Louis W.
 Henry, Ruby
 Henslee, Carolyn
 Hersey, Glenn
 Hester, Alise
 Hetterick, Bill & Sharon
 Hewett, Joann
 Hickman, Renila
 Hicks, Georgia
 Hicks, Linda
 Higgins, Shirley
 Higgs, George
 High, Hazel
 Highland Baptist Church
 Hightower, Oliver
 Hildreth, Ramona
 Hildreth, Velma
 Hill Jr., Rev. Dewitt
 Hill, Calvin
 Hill, Janie
 Hill, JoAnna

Hill, Linda
Hill, Raybonlene
Hill, Robert & Alfreda
Hiller, Jerrylyn
Hilliard, Joe & Nicki
Hilliard, Zenola
Hinton, Olivia E.
Hodge, Bobbie
Hodge, Delores
Hodges, Carolyn
Hogan, Rodney & Theresa
Holcomb, Irene
Holcomb, Mike & Jessica
Holden, Alonza
Holden, Betty
Hollien, Mattie
Holmes, Annette
Holmes, Ben & Doris
Holt, Charles & Ann
Holts, David L.
Hood, Barbara
Hood, Marla
Hopson, Billy & Pamela
Horace Mann High
Horace, Della
Horace, Herman
Horton, Enoch & Evelyn
Horton, James & Alice
Horton, Katryne
House Jr., Elbert E.
House, Loretta
Howell, John
Howse, Denisho
Howse, Pearl A.
Hubbard, Tyrone
Hubred, Heidi
Hugh Goodwin School
Hughes, Sterling
Human Elevation Love Project
Humphrey, James & Ollie
Humphrey, Judge Marion A.
Hundley, Randal & Jan
Hunt, Atty. Eugene & Mary
Hunter, Corinne B.
Hunter, Hon. Teola P.
Hunter, Mildred
Hunter, Shirley
Hunter, Susan
Hunt-Jimenez, Teki
Hursey, William M.
Ibemesi, Sandra
In Affordable Housing Corporation
Indiana Street Baptist Church
Ingram, David
Ingram, Irma
Ingram, Sterling
Irby, Tameque A.
Irby, Terrell
Island, Gwenda
Isom, Juanita
Ivy Center for Education, Inc.
Izard, Blivian
Izard, Wordie
Ja'Da'Lam'De's
Jack Robey Jr. High School
Jacks, Theo
Jackson, Alma J.
Jackson, Alma R.
Jackson, Ava F.
Jackson, Barry T.
Jackson, Curtistene
Jackson, Gregory & Diane
Jackson, Hattie R.
Jackson, Helen
Jackson, Keith
Jackson, Lavonda
Jackson, Michelle
Jackson, T.L.
Jackson, Thomas & Katherine
Jackson, Vivian
Jackson, Wilbur
Jackson, Willie H.
Jacobs, Mary V.
Jamerson, Ltc. Solomon J.
James, Margie
Jamison, M. Sue
Jarrett Property Management EYBJ,
LLC
Jasper, Bennie
Jasper, Marva
Jasper, Pamela
Jeffers Jr., Mylas & Mary
Jeffers, Future
Jefferson County Democratic
Women
Jefferson County Democratic
Central Committee
Jefferson Regional Medical Center
Jefferson, Erma
Jefferson, Nehemiah & Artimease
Jenkins, Idell & Bernice
Jenkins, Patricia L.
Jenson, Shirley
Jkees Screen Printing
Johnson, Acie & Frances
Johnson, Amos & Shirley
Johnson, Belinda
Johnson, Brenda
Johnson, Cal & Dorothy
Johnson, Carol K.
Johnson, Charles & Sandra
Johnson, Clinton
Johnson, Dave & Gloria
Johnson, Dr. Calvin & Verbie
Johnson, Dr. Johnny & Mildred
Johnson, Dr. Vannette
Johnson, Elizabeth
Johnson, Frank & Rosa
Johnson, Gustavia
Johnson, Hon. Glenn & Elaine
Johnson, Horace
Johnson, Hyder & Deborah
Johnson, James W.
Johnson, Jimmy & Doris
Johnson, Joe & Marshel
Johnson, Joshua & Annie
Johnson, Judge Charles & Lazelle
Johnson, Judy E.
Johnson, Kenneth
Johnson, Lola
Johnson, Mary
Johnson, Myrtle
Johnson, Restee
Johnson, Sharon
Johnson, Sheila
Johnson, Shirley A.
Johnson, Solomon
Johnson, Tajuana L.
Johnson, Wallace
Johnson, Wayne S.
Johnson-Evans, Mary
Johnson-Patton, Corliss
Jolivette, Freddie
Jones, Ardren
Jones, Charles
Jones, Cletis & Tina
Jones, Corine
Jones, David R.
Jones, Dorsey & Redda
Jones, Dr. Dewitt & Bertha
Jones, Earl
Jones, Earnest
Jones, Eddie & Rhodina
Jones, Ellawease
Jones, Emma
Jones, Fred
Jones, Glenda K.
Jones, Harlon
Jones, Horace & Mildred
Jones, Jackie
Jones, James T.
Jones, Judie B.
Jones, Kyle & Laquita
Jones, Lorenzo & Jacquelyn
Jones, Lozzie
Jones, Lucille
Jones, LuJuana
Jones, Mary M.
Jones, Murphy
Jones, Oren & Martha
Jones, Otis & LaDonna
Jones, Patricia
Jones, Paul & Candice L.
Jones, Ralph & Helen
Jones, Sylvia
Jones, Timothy
Jones, Vernon D.
Jones, Virginia
Jones, Wanda G.
Jones-Wilson, Dr. Faustine

Joyce, Bobbie
Jump Start To Education, Inc.
Kappa Alpha Psi Fraternity, Inc.
Kearney, Janice
Kearney, Janis
Keith, John A.
Keller Service Company
Kelley, Charlene
Kelley, John & Clementine
Kelley, Marshall & Vivian
Kelley, Roberta
Kelly, Bill
Kelsey, Genevaia
Kendall, Samantha
Kennedy, Felicia
Kennedy, Glenda F.
Kennedy, Lewis
Keystone Ct. No. 4 H O J
Khullar, Dr. Gurdeep
Kimbrough, Dr. Walter & Adria
Kincaid, Sheila
Kinchen, Corless
Kindle, Emma
Kindle, Keith
Kindle, Larry
Kindle, Wilma
King, Albert
King, Gracie
King, Jacqueline
King, Louise
King, Ollie
King, Ophelia
King, Steven
Kings Highway Baptist Church
Kizer, Atty. Maxie G.
Knight, Obie
Knighton, David & Paula
Koberlein, Martha
Kolen-Ellis, Eddie
Kuykendall, John A.
Lacey, Dr. J.J. & Marian
Lacy, Zeak
Lake, Henry
Lamb, Julia
Lambert, Phillip
Lampkin Chapel Baptist Church
Lancaster, Jeanne
Landers, Jonail
Lanes, Larry & Karen
Laney, B.W.
Laney, Evelyn
Lang, Ruby
Lanwood Risonian Club
Larkin, Ausby & Ruby
Larry's Famous Hamburgers
Latimar, Taylor & Amanda
Lawrence, D.
Lawrence, Hazel
Lawson, Naomi
Lee, Anthony & Beverly

Lee, Cleophus
Lee, James B.
Lee, Kenneth & Lekita
Lee, Rita
Leeks, Georgia
Leisure Ladies Club
Les Jeunes Amies Circle
Letter A Club
Lever, Lester & Edna
Lewis, Ann
Lewis, Carl
Lewis, Cleasta
Lewis, Clifton & Beverly
Lewis, Dana
Lewis, Dr. Jerry
Lewis, Grover
Lewis, Kenneth
Liddell, Jimmy & Eula
Liddell, Mary
Lile, John G.
Lindsay, Edward
Lindsay, Reginald
Lindsey, Irma
Linton, Henri & Dr. Hazel
Littlejohn, Opal
LJ&T Properties
Lloyd, Phyllis
Lockhart
Lofton, Clara
Lofton, Rev. Emmanuel & Ollie
Long, Bobby & Mary
Long, Christine
Long, Roger & Martha J.
Lorenz, Dr. Paul
Lott Jr., Carl & Brenda
Lott Rolfe III & Associates
Lott, Robert & Rose
Loudd, Thomas
Love, Charlotte
Lovelace Sr., Booker
Lovelace, Abe & Sarah
Lovelace, Herschel & Venita
Lowery, Albert & Velma
Luebker, Carol
Macedonia AME Church Bearden
Mack, Jerry & Ruthie
Mack, Vera L
Mallory, Evern
Manchester Community Center
Manley, Arletha
Marie's
Marks, Dr. Patricia
Marshall, Florene
Marshall, H.L.
Marshall, Vonda
Martin, Aljavan & Betty
Martin, Diane G.
Martin, Harold
Martin, James & Paulette
Martin, Lavoris

Martin, Marilyn
Martin, Samuel
Martin/Alzheimer School Reunion
Mason, Jesse & Gail Reede-
Jones, M.D.
Mason, Willie
Massey, Gregory
Massey, Rev. Leon & Deloris
Mathis, Mary
Matlock, Calvin
Matlock, Henry A.
Matthews, Joan D.
Matthews, Sonya
Matthews, Stephen A.
Mattox, Michael & Judy
Maxwell, Agnes
Maxwell, Deidre
Maxwell, Ocie
Maxwell, W.H.
May, Caroline
May, J. Thomas & Kathryn
May, Jared & Patricia
Mayer, Fannie
Mayo Jr., Cleveland
Mays, Eugene
Mays, Major & Jareldine
Mays, Steven B.
Mayweather, Ruby
McBee, Phillip & Mary
McBeth, James & Andrea
McBride, Charlene
McCall, Cora
McCall, Dr. Tomie
McCall, Evelyn F.
McCall, Lucille
McCall, Verlene
McCastle, Thomas & Toni
McClemore, Orben & Peggy
McClendon, Phyllis
McClinton, Charles & Roberta
McClure, Ellie
McCord, Stayce
McCoy, Morlin
McCray, Parnell & Dr. Jacquelyn
McCuller, Sharon
McCullough, Sheryce
McDonald, Bobbie
McDonald, Jimmy
McDonald, Johnnie
McDonald, Richard
McDonley, Eursalean
McDowell, Linda
McFadden, Rowland
McGee, Barbara
McGee, Janice
McGhee, Alvin
McGhee, Effie
McGraw, Johh & Rebecca
McGrew, Jeanette
McIntosh, Jean

McIvor, Myrtle
 McKay, Alice
 McKay, Nurlene
 McKinney, Edward
 McKinney, Elliott & Bettie
 McKissic, Helen
 McKissic, Mary
 McKissick, Scott & Johnnie
 McMillion, Angela
 McMullin, Jane
 McMurtrey, Emogene
 McNeill, Erma
 McRae, Thedus
 Meadows, Barbara
 Meadows, Lucille
 Meadows, Patricia
 Means, Harratial
 Meekins, Acie
 Meekins, Martha R.
 Melvin, Deborah & Ronnie
 Melvin, Ophelia
 Men of Vision/Aray of Stars
 Mendenhall, Artis & Carol
 Merrill All School Reunion
 Merritt, McClary & Frances Y.
 Middleton, Joe & Leva
 Middleton, John & Earlene
 Middleton, Morris & Margaret
 Miles Chapel CME Church
 Miller, Cynthia
 Miller, Kathy
 Miller, Steven
 Mills, Delois E.
 Minor, Daniel
 Mitchel, Sharon
 Mitchell, Bruce & Lynette
 Mitchell, Carolyn
 Mitchell, Elnora
 Mitchell, Robert
 Mitchell, Wanda
 Mitchem, Porter
 Mixon, Chestreca
 Mixon, Lueretha
 Mohammed Court #39
 Mohammed Temple No. 34
 Monk Jr., Johnny
 Monk, Patricia
 Montague, Raye
 Mooney, Donna
 Moore, Brandon
 Moore, C.P.
 Moore, Clarence O.
 Moore, Duane & Melissa
 Moore, Felicia
 Moore, Francile
 Moore, Gregory
 Moore, Henry
 Moore, Lorenzo & Beverly
 Moorehead, Carl
 Moorehead, Temple
 Morehead Jr., Gus
 Morehead, Dr. Qumare
 Morehead, Miriam
 Morelon, Yvette
 Morgan, Kia
 Morgan, Larry
 Morgan, Linton
 Morgan, Treva L.
 Morris, Col. Hollis
 Morris, Estella
 Morris, Velma
 Morton, Rev. Johnny & Iris
 Moseley, David & Carol
 Moses, Victor & Nora
 Mosley Jr., Franklin
 Mosley, Billy & Cynthia
 Moss, Linda
 Moss, Robert & Edna
 Moss, Roma
 Motes, Betty
 Mouncil, Wanda
 Mount Harmony Baptist Church
 Mount Pisgah Baptist Church
 Mount Zion Baptist Church
 Mouser, Atty. Kirby & Atty.
 Rosalind
 Mouser, Etoyle
 Mt. Calvary Missionary Baptist
 Church
 Mt. Moriah Missionary Baptist
 Church
 Mt. Nebo Baptist Church
 Mt. Olive Baptist Church
 Mt. Pleasant A.M.E. Church
 Mt. Zion Missionary Baptist Church
 Mt. Zion Missionary Baptist Church
 of Northern
 Mumford, Barbara
 Murphy, Alma
 Murphy, Donald
 Murphy, Joan
 Murphy, Ronald & Patsy
 Murray, Linda
 Murry, Terry L.
 Mustard Seed Entertainment
 Group, LLC
 Mutua, Jerry & Sarah
 Nance, Jimmy & Brenda
 Nash, Jamaal
 National Association of University
 Women
 Neal, Fernell & Pamela
 Neal, Linda
 Neal-Hyman, Edith
 Neely, Efrem B.
 Nelson, Amanda
 Nelson, Israel & Geraldine
 Nelson, Jimmie
 Nelson, Kristen
 Nelson, Lawrence
 Nelson, Willie & Sue
 Neurortho Rehab Services, P.A.
 New Fellowship Baptist Church
 New Home Missionary Baptist
 Church
 New Hope AME Church
 New Hope Baptist Church
 New Hope C.M.E. Church
 New Jerusalem Baptist Church
 New Morning Star Baptist Church
 New Saint Hurricane Baptist
 Church
 New Salem Baptist Church
 New Town Baptist Church
 New Zion Baptist Church
 Newborn, Charles M.
 Newborn, Jesse
 Newkirk-Camp, Linda
 Newton, Carole
 Nichols, Leotis & Janice
 Noble Construction Company
 Noble Construction Lions
 Nolen, Delores
 Nolen, Eddie & June
 Norman, Edward & Paula
 Norman, Mark
 Norman, Toney
 Norton, Sharon
 Ntamatungiro, Dr. Sixte
 O'Neal, Clifton
 O'Neil, Bennie
 Oates, Larry & Carolyn
 Odd Balls
 Okiror, Dr. Shadrach & Dr. Linda
 Old Camden Lincoln Reunion
 Fund
 Oliver, Palmer & Ojetta
 Olivia, Dorothy
 Olmstea, Charles
 Omega Psi Phi Fraternity, Inc.
 One Hundred Men Who Care,
 Inc.
 Onyilagha, Joseph
 Outstanding Women of
 Distinction in SE Arkansas
 Owasoyo, Dr. Joseph &
 Philomena
 Owens, Lawrence
 Owens, Ralph & Willie Mae
 Owens, Virgirean
 Pace, Ruth
 Page, Helen
 Page, Mervin
 Palmer, Claudine
 Paradise Baptist Church
 Parker Cadillac
 Parker, Evora
 Parker, Ramonda T.
 Parker, Willie E.
 Parkhill, Grace

Parks, Carlon
 Parks, Lillian A.
 Parks, Mary
 Parr, Gloria
 Pastel Music
 Pastoria Sunday School
 Patterson, Anne
 Patterson, James & Rosalie
 Patterson, Mildred
 Paxton, Linda
 Payne, Cathy
 Pearce, Malcolm
 Pearson, Earnestene
 Pearson, George
 Pearson, Lavada
 Pendleton, J. Andre
 Penix, Dr. Levenis & Dorothy
 Perkins, Joe & Sherrion
 Perkins, Margaret
 Perry, Mitchell & Robin
 Perry, William
 Perschbacher, Dr. Peter
 Peters, Barbara
 Petett, Dr. Freddie
 Pettigrew, Bubba & Fannie
 Petty, Emma
 Phillips, Harold
 Phillips, James
 Phillips, Jarris
 Phillips, Mildred
 Phillis, Benjamin & Sarah
 Piazza, Harvey & Sharon
 Pickett, Gloria
 Pierce, Bettie
 Pighee, Ruby
 Pighee, Timothy & Veronica
 Pilgrim Missionary Baptist Church
 Pilgrim Rest Baptist Church
 Pine Bluff Harbor City Corvette
 Club
 Pine Bluff High School
 Pine Bluff National Bank
 Pine Bluff School District
 Pine Bluff/Jefferson County
 Pinky & Tommy's Burts Store for
 Men
 Pitts, Bertha
 PJ's Enterprises, Inc.
 Pleasant Green Baptist Church
 Pleasant Grove Missionary Baptist
 Church
 Plunkett, L.
 Polk Chapel Missionary Baptist
 Church
 Pollock, Harriett B.
 Ponds, Ronald & Gwen
 Porchia, Glenda
 Port City S-P-E-E-D, Inc.
 Porter, Dr. Owen
 Powell, Janelle
 Powell, Lucious & Edith
 Powell, William
 Power, Jean
 Pratt Jr., Jetty & Judy
 Preston, Monroe
 Price, Barbara
 Price, Rev. Kerry
 Price, Roland
 Prince, Gwendolyn
 Pruitt, Shuree
 Pryor, Georgia
 Pryor, LaRuth
 Pugh-Williams, Stephanie
 Pulaski County Democratic Women
 Purley, Rosia
 R & R Associates Business Firm
 Rahmaan, Rasheedah
 Rainey, LaJuana
 Rainey, Tasha
 Ramey, Pearlle
 Ramey, Rev. Timothy & Flora
 Ramsey, Aquilla
 Randall, Ruth
 Randolph, Donald & Edna
 Randolph, Leon & Laura
 Rasberry, Minnie
 Rawlings, Rhonda
 Rayford, Ollie
 Rayfus, Clifton
 Receivables Management
 Corporation of America
 Redus Jr., Mayor Carl & Trudy
 Reed, Charles
 Reed, Clyde & Shirley
 Reed, David & Kay
 Reed, Dr. Beatrice
 Reed, Frederick & Ann
 Reed, Lacolis & Sharon
 Reed, Stanley & Charlene
 Reese, Wilma
 Registry of Physician Specialists
 Reid, Bernice
 Reynolds, David
 Reynolds, Marilyn
 Rhodes, Jeanetta
 Rice, Charles
 Richard, Patricia
 Richards, Dr. W. David & Laura
 Richards, Kathy L.
 Richardson Jr., Rev. Elzie & Annie
 Richardson, George W.
 Richardson, Joyce M.
 Ricks, Darlita
 Ridgell, Diane
 Ridley, Michael
 Riggins, Liney
 Riley, Jerry
 Riley, Lummie
 Riley, Robert
 Riley, Virgil & Deloris
 Rilley, James & Angela
 Rivers, Marion
 Robbins, Don
 Roberts, Harold & Dr. Ruth
 Roberts, Janice
 Roberts, John H.
 Roberts, Lisa
 Roberts, Mary
 Robins, Ruthie
 Robinson, B.J.
 Robinson, Carolyn
 Robinson, James & Willistine
 Robinson, John
 Robinson, Labrilya
 Robinson, Lareeta
 Robinson, Queen
 Rodela, Barbara
 Rogers, Gwendolyn
 Rollin Lions RV Club
 Rollins Rental
 Rose Hill Missionary Baptist
 Church
 Rose, Willie
 Rosenburg, Frances N.
 Roshell, Alicia
 Roshell, Andrew & Edna
 Ross, Betty
 Ross, Burks & Stephanie
 Ross, Donna
 Ross, Lanell
 Ross, Linda B.
 Ross, Louis & Jacqueline
 Roulhac, William & Libra
 Roush, C.
 Roy, Ajit & Ellen
 Royal Knight Society
 Rozier, Robert & Louella
 Rush, John & Barbara
 Ruth, Mitzi
 S.A. Jones Alumni Association
 Sain, Brenda J.
 Salley, C.D.
 Sanders Jr., Harold & Dora
 Sanders, Billy
 Sanders, Carol
 Sanders, Clinton & Bobbie
 Sanders, Harold & Beatrice
 Sangar, Inc.
 Saxton, Emma
 Scaife, James & Jacqueline
 Scallion, Michael
 Scallion's Car Wash and Lube Center
 Scott, Brent L.
 Scott, Don
 Scott, Dr. Lekita
 Scott, Imogene
 Scott, Joe
 Scott, Priscilla
 Scott, Robert & Mary
 Scott-Rector, Sarah

Scussel, Michael
 Seals, Odell & Jacquelyn
 Shady Grove Baptist Church
 Shahjahan, Dr. Mirza
 Shahjahan, Perveen
 Shands, Betty
 Shannon, Cewilla
 Shannon, Robert & Elna
 Shapiro, David
 Sharpe, Jesse
 Shavers, Dana
 Shaw, Annie
 Shaw, Bessie
 Shaw, Janyth
 Sheffield, Frankie
 Shelby, Jeanette
 Shelby-Calvin, Dr. Rosetta
 Shell, Mickey & Joyce
 Shells, Fred & Geneva
 Shelton, Linda
 Shelton, Tina
 Shepherd, Terry
 Sherrod, Eddie
 Shollmier, Linda
 Shorter, Ruby
 Siever, Cathey
 Sigma Gamma Rho Sorority, Inc.
 Silas, Lee & Phyllis
 Simmins, Hallie
 Simmonds-Hammons, Dr.
 Charlotte
 Simmons First National Bank
 Simmons, Dr. Michael
 Simpson, Darlene
 Simpson, Earnest
 Simpson, Walter
 Sims, Erma L.
 Sims, Jerelyn
 Sims, LaMerril
 Sims, Linda
 Sims, Opal
 Sims, Yvonne
 Sissy's Log Cabin, Inc.
 Skowronski, Dr. John
 Slaughter, Equilla
 Slikker, Cristine
 Smaller, Floyd
 Smith, Barbara
 Smith, Betty J.
 Smith, Betty P.
 Smith, Bridgette
 Smith, Burl
 Smith, Dallas
 Smith, David & Arbradella
 Smith, Debra P.
 Smith, Eric
 Smith, Gwendolyn
 Smith, Ineze
 Smith, John E.
 Smith, Katie
 Smith, Keith & Nora
 Smith, Louisa
 Smith, Marvin L.
 Smith, Opal
 Smith, Ray & Pearl
 Smith, Reola
 Smith, Richard C.
 Smith, Ronnie
 Smith, Ruth
 Smith, Tonya L.
 Smith, Valeria
 Smith, Vickie
 Smith, Virginia M.
 Smith, William & Sherry
 Smith-Turner, Patricia
 Sneed Chapel Church
 Solomon, Rev. L.K.
 Southeast AR Community
 Correction
 Southeast Middle School
 Sparks, Earnest & Vernal
 Sparks, William
 Spencer, Edith
 Spicer, John & Janette
 Spriggs, Wesley & Versie
 St. Andrew AME Church
 St. Bethel Baptist Church
 St. James C.M.E. Church
 St. John AME Church
 St. John Baptist Church
 St. Joseph Church
 St. Mark Baptist Church
 St. Matthews Baptist Church
 St. Paul Baptist Church
 St. Peter's Rock Baptist Church
 St. Peters Rock Church
 Staff & Seniors of East Little Rock
 Courts
 Stagger, Andrea L.
 Stagger, Nina
 Stanfield III, Lloyd
 Stanton, Stephanie
 Star Bethel Baptist Church
 Starks, Alvin R.
 Starks, Jacob
 Starland, Gwendolyn
 Starland-White, Vicki
 Staughter, Linda
 Stedman, George
 Stephens Media Group, LLC
 Stepps, George
 Sterling, Earnest & Joyce
 Sterling, Ronnie & Vanessa
 Stevens, William & Bettye
 Stewart, Brenda
 Stewart, Clinton & Lillian
 Stewart, Dr. Debra
 Stewart, John
 Stigger, Percell
 Stinson, Elbert & JoAnn
 Stith, Marva
 Stokes, Alberta
 Stokes, Tessie
 Stovall, Charles & Joyce
 Stovall, Thomas
 Strain, Robert & Doris
 Straughter, George & Alice
 Strickland, Courtney
 Strode, Joseph & Carolyn
 Strong, Cleotha
 Stubblefield, Havis & Shirley
 Stubblefield, Kelly
 Stuckey, Everett
 Stuckey, Glenn & Beverly
 Sullivan, Moses
 Summerville, Shandra
 Swanson, Gloria
 Swift, Kelvin
 Swift, Roger
 Swopes, Sherman & Gloria
 Sykes, Laurence & Mary
 Tabron, Barry & Wanda
 Tabron, Carolyn
 Talley, Johnny
 Talley, Odessa
 Tate, Ida
 Tatum, Daisy
 Tatum, Horace & Diane
 Tau Beta Sigma/Delta Pi
 Taylor Jr., Dr. Theman
 Taylor, Barbara
 Taylor, Carolyn W.
 Taylor, Greg
 Taylor, Raymond
 Taylor, Reginald & Margaret
 Taylor, Ruth
 Tei Sr., Dr. Ebo & Sekyima
 Templeton, George & Charlene
 Tenpenny, Samuel & Evelyn
 Terrell, Dr. Jethro
 Terry, Romanetha
 Terry, Treyola
 The Healing Place Ministries
 The Hut
 The Self Culture Club
 The Shoe Clinic LLC
 The Woman's Clinic, P.A.
 Thomas Groceries & Gift Store
 Thomas Jr, Eddie & Marva
 Thomas, Aaron
 Thomas, Emmett & Arjetta
 Thomas, Eula V.
 Thomas, Faytrene
 Thomas, Helen
 Thomas, Herman & Eula
 Thomas, Linda D.
 Thomas, Roscoe & Doris
 Thomas, Sammia
 Thomas, Samuel
 Thompson, Amanda

Thompson, Billye
Thompson, Chezzie
Thompson, George & Arleive
Thompson, Minnie
Thompson, Robert J.
Thompson, Thomas
Thompson, Willie & Dorothy
Thorns, Clara P.
Thurston, Linda
Todd, Keita
Todd-Williams, Denise
Tolbert Jr., Earl
Tolbert, Andrew & Marilyn
Tolerson, Robert
Toney, Ladealia
Torrence, Rufus
Totten, Roger & Willette
Townsend, Annie
Trammell Jr., Clincy & Theodora
Transportation and Special Needs
Traore, Kany A.
Trice, Dan & Elizabeth
Trine, Linda
Trosper, Barbara
Trotter Ford Lincoln Mercury
Trout, Wilma
Troutman, Cynthia
Tubbs, Edward & Jane
Tucker, Gary
Turner, Artee & Marinda
Turner, Bessie
Turner, Cleophis & Ardelia
Turner, Jesse & Linda
Turner, O.J. & Earsline
Turner, Warna J.
Tyler, Charlotte
Tyree-Cox, Dr. Sammie
UAPB Marching Band
UFSC-Urban Financial Services
Coalition
Union Baptist Church of Altheimer
Union Valley Baptist Church
USDA Arkansas Chapter of Blacks
Government
Vaccaro, Elaine
Van Wright, Dr. Aaron
Vanderveen, Ruth E.
Vanderzalm, Theodora
Vaughan, Donald
Vaughan, Earl & Rose
Vaughan, Joyce
Vaughan, Luther
Vaughn, James
Vaughns, Thomas
VCFA Keepers of the Spirit
Vella, Joseph & Ora
Vernon, Lillie
Versie, J.C.
Vincent, Charlie & Bennie
Vineyard, Luciana

Waddell, Cheryl A.
Waddell, Lola
Waddle, Johnita
Walker Farms
Walker, Chassidy
Walker, Dale & Sylvia
Walker, Darnell A.
Walker, Dr. David & Dr. Jewell
Walker, Dr. Torrance & Dr. Christy
Walker, Dr. William
Walker, Edward & Atty. Danyelle
Walker, Eric
Walker, George
Walker, L.A.
Walker, Thelma
Walker, Thomas & Pauline
Wallace, Ama
Wallace, Doris
Walter, Roy
Ward, Moses E.
Ward, Rosemary
Warren, Dorothy
Warren, Jackie
Wash, Mytle
Washington Enterprises
Washington Group International,
Inc.
Washington, Dorothy
Washington, Dorthy J.
Washington, Dr. Erma
Washington, Eva
Washington, Floyd
Washington, Hamp & Harriet
Washington, Juanita J.
Washington, Leotis & Mary
Washington, Melvin
Washington, Oscar & Doris
Washington, Rev. W.T. & Piccola
Washington, Rev. Willie & Arzina
Watershed, Inc.
Watkin Chapel
Watkins, Dr. Willard & Ira
Watley, Ernest
Watley, Ray & Veloria
Watson, Eva
Watson, Ricky & Patricia
Weathersby, Davis & Florence
Weathersby, Jimmie
Webb, Raymond & Barbara
Weeden, Angela
Wells, Howard & Shirley
Wesley, Shirley M
West, Carolyn
West, Cordelia
West, Louatrice
Westbrook, Florida
Westbrook, Wendell & Lucy
Westenberg, Irwin & Camilla
Westerman, Russell & Kenna
Weston, Walter

White, Abel
White, Ann
White, Beverly
White, Elnora
White, Ethelbert
White, Nathaniel & Lisa
White, Robert & Martha
Whiteside-Sims, Daniel & Kathy
Whitfield, R.L.
Whitmer, Sally
Whitmore Services, Inc.
Whitted, Gail
Wilber Jr., Rocky
Wilborn, Barbara
Wilcox, William
Wilder, Bill
Wilder, Raymond & Carolyn
Wiley, Georgette
Wiley, Ruthie R.
Wilkerson, Charles & Dr. Patricia
Wilkerson, Regina
Wilkes, Joyce
Wilkins, Senator Hank
Williams Jr., Larry
Williams Jr., Leroy
Williams, Hiram & Annie
Williams, Artis & Ruby
Williams, Arvette
Williams, Betty
Williams, Beverly
Williams, Carl & Lavern
Williams, Cora
Williams, Don H.
Williams, E.C.
Williams, Earnest
Williams, Emma J.
Williams, Glenda R.
Williams, Gus
Williams, Henrietta A.
Williams, Herbert & Virginia
Williams, Joyce A.
Williams, Julia & Jim
Williams, K.S.
Williams, Leondra
Williams, Linda
Williams, Lorenzo & Annie
Williams, Lucretia
Williams, Luther & Mary Louise
Williams, Marcelline
Williams, Melba J.
Williams, Robert & Jean
Williams, Shirley M.
Williams, Stan
Williams, Trudell
Williams, Velma
Willis Jr., Jewell & Dorothy
Wilson, Dennis & Uyolanda
Wilson, Edna
Wilson, Gloria
Wilson, Gwen

Wilson, Levanna
Wilson, Linda G.
Wilson, Maran
Wilson, Mary Ann
Wilson, Sherry L.
Winkler, Bertha
Winkler, Magnolia
Withers, James
Wolfe, Margaret
Wood, Debra
Woodard, Victoria
Woods, Dr. Milton & Elinor
Woods, Milgret
Wooley, David

Woolfolk, Dana
Woolfolk, Lee A.
Woolfolk, Michael
Wooten, Beverly
Word, Roscoe & Dr. Rosemarie
Works, Ann
Worsham, Donisha
Worsham, Katie
Wright, Denita
Wright, Gloria
Wright, Robert & Bobbie
Wright, Sandra
Wright, Shirley
Wu, Yeen

Wyatt, Jاليا
Wylie, Dorothy
Wynne, Matilda
Wyrick, Alvin & Irene
Yancy's Furniture & Appliance
Yarbrough, Delano
Young Jr., Milton & Wilma
Young, Bettie
Young, Cary E.
Young, Darthulia
Young, Gladys
Zeigler, James
Zeta Phi Beta Sorority, Inc.
Zion Chapel

corporate and foundation matching gift program

The University continues to be grateful for the support of its corporate partners. The companies and corporate foundations listed on this page are those that have provided contributions to the University and its Foundation through their matching gift program. The University urges its alumni and friends to investigate the matching gift program that may be offered through their companies. Some companies offer programs, which will match one-for-one, two-for-one, or three-for-one. The program may even extend to the employee's spouse.

This is an excellent way to multiply gift dollars and have a greater impact on academic programs. To take advantage of a company's matching gift policy, an employee may obtain a form from their company's corporate giving office and send it in along with their gift.

Corporate Matching Gift Participants

- 3M Foundation
- Alcoa Foundation
- Altria Group Inc.
- AT&T
- AXA Foundation
- Bell South Corporation
- Boeing Company
- Caterpillar Foundation
- Charles Stewart Mott Foundation
- Entergy Corporation
- Exxon Mobil Foundation
- Ford Matching Gift Program
- Freddie Mac Foundation
- Genentech
- General Electric
- GM Corporation
- Honeywell International
- IBM Corporation
- International Paper
- Kellwood Foundation
- Lockheed Martin
- Merck Company Foundation
- PepsiCo Foundation
- Pfizer Foundation
- Proctor & Gamble
- Roche Pharmaceuticals
- Rockwell Automation
- Sallie Mae Foundation
- Schering-Plough Foundation
- Sempra Entergy
- State Farm Company Foundation
- Union Pacific Corporation
- UPS Foundation Inc.
- USG Foundation Inc.
- Verizon Wireless
- Wellpoint Inc
- Whirlpool Foundation
- W.K. Kellogg Foundation
- Wyeth, Inc.

you've made your mark

sponsors for the
chancellor's benefit for the arts 2009

Platinum

Jefferson Regional Medical Center
Henri & Dr. Hazel Linton
Simmons First National Bank

Gold

Matthew R. Henry, CPA
Pine Bluff Sand and Gravel
Trammell's Beauty Supply

Silver

Arkansas Blue Cross Blue Shield
Curtis and Bonita Corbin
DRS Services, Inc. – Donnie R. Savage
Entergy
Nelson Architects

Bronze

Friends of Blanche Lincoln
Pine Bluff Commercial
Pine Bluff National Bank

dorothy magett fiddmont new millennium leaders

Dr. Charles E. Alexander	(Platinum)	Ms. Rosylyn Pearson-Johnson
Mrs. Sandra V. Alfred	Dr. Martha Flowers	Mr. James Andre Pendleton
Mr. George F. Allen	(Platinum)	Ms. Irene Phillips
Dr. Rosenwald D. Alzheimer	Mrs. Martha R. Flowers	Ms. Irene Cornelious Phillips
Dr. Joice Anderson (Gold)	(Platinum)	Mrs. Mildred Phillips-Swift
Mr. Leonard Anderson	Dr. Lula Ford	Mr. Timothy Pighee
Mrs. Ella B. Averett (Gold)	Mr. Wallace Francis	Ms. Thelma Pauline Porter
Ms. Mildred Bailey	Mr. Kenneth Gardner	Reverend Kerry Price
Dr. Raynando Banks	Mrs. Wanda Garrett (Silver)	Mr. Zen Price
Mrs. Janis Bankston	Mr. Willie H. Gilmore	Mr. Leon Randolph
Mr. Larry Bankston	Dr. Brenda F. Graham	Mr. Carl Redus
Mrs. Mildred Baskins	Rev. H.O. Gray	Mrs. Bobbie Sanders
Mr. Thomas Baskins	Dr. Barbara Grayson	Mr. Clinton Sanders
Dr. James Bell	Ms. Berna Greenhouse-	Mr. John Odell Seals
Mrs. Maurine Billingsley	Thomas	Mr. Johnny J. Shepard
Mr. Frederick Birth	Dr. Dorothy Greening	Mrs. Vernal Sparks
Mr. Lloyd Black	Dr. Joseph Hale	Mr. Earnest Sparks, Jr.
Dr. Carolyn Blakely (Gold)	Mr. Theo A. Hamiter	Mr. Samuel Staples
Ms. Annie L. Blood-Fuller	Dr. Freddie Hartfield	Mrs. Zelma Staples
Mr. Hannibal Bolton	Mr. Malcolm Hemphill	Mr. Carlis B. Sutton
Col. James M. Bosley	Dr. George Herts	Mrs. Odessa B. Talley
Mrs. Laura Bowe-Randolph	Dr. Charles Hicks	Mr. Elton Taylor (Bronze)
Ms. Elise Bowers	Dr. Overdis Holiday	Mrs. Virginia Taylor (Bronze)
Mr. James Bowers	Dr. Andrew Honeycutt	Mr. Arthur Thomas (Silver)
Mr. Dwayne Branch	Ms. Myrtle Hyman	Mr. Willie Thompson
Mrs. Letha Branch	Dr. Calvin Johnson	Mrs. Carla Thompson-Bowens
(Platinum)	Judge Charles V. Johnson	Mr. Odail Thorns
Dr. Lonzell A. Branch	Ms. Shirley Johnson (Silver)	Mr. Hardy Thrower
(Platinum)	Mr. Earl Jay Jones	Ms. Keita Todd
Ms. Anita Broadway	Dr. Lonnie Jones	Dr. Clyde Toney
Dr. L. Don Brown	Dr. Marvin Jones	Mr. Clincy Trammell
Mr. William Bryant	Mrs. Clementine Kelley	Ms. Elizabeth Kaye Trice
Dr. Louise Cashin-White	Mr. John Kelley	Mr. Kalven Trice
Ms. Gladys Cherry (Gold)	Dr. Manuel Robert Kelley	Mr. Vernon Trotter
Mrs. Cathy Clark-Johnson (Gold)	Ms. Felicia Kennedy	Dr. Tommie Turner
Mrs. Hubert O. Clemmons	Mr. John M. Lewellen	Dr. Aaron VanWright
Mr. James D. Clemons	Mr. Henri Linton	Ms. Frances Waddell
Mr. Larry B. Cooper (Platinum)	Mr. Artis Lofton	Mr. Henry Walker
LTC (R) Leon Crumblin (Bronze)	Dr. Margaret Martin-Hall	Dr. Jewell Walker
Dr. Robert E. Dansby	(Silver)	Dr. William Walker (Platinum)
Mrs. Evester Darrough	Mrs. Simmonetta Mays	Ms. Doris Wallace (Silver)
Mr. Audrey Davis	Mr. Alexander McCarty	Ltc. Kenzie Wallace
Dr. Darwin Davis	Dr. Jacquelyn McCray	Mr. Roy L. Walter
Dr. Erma Glasco Davis	Mrs. Mary McGee	Mr. William Wells
Attorney Langston C. Davis	Mr. Samuel D. McGee	Mr. George Wesley
Dr. Lawrence A. Davis	Ms. Jean H. McIntosh	Ms. Beverly White
Ms. Ceola Davis-Barnes	Ms. Acie B. Meekins (Silver)	Ms. Alena Wiley
Drs. Earnest and Constance Dees	Ms. Gladys Meekins	Dr. Bettye Williams
Ms. Lenora Dixon	Ms. Martha Meekins	Ms. Cathryn A. Williams
Mrs. Mary Lee Dowd-McNeal	Mr. Floyd E. Morris	Ms. Henrietta Williams
Ms. Vollie Dyer	(Bronze)	Mr. Paul Williams
Dr. Joanna Edwards	Ms. Linda Ann Murray	Ms. Shirley Williams
Mr. Oliver E. Elders	Dr. Bertha Neal-Harrison	Dr. William Willingham
Dr. Dorothy Fiddmont	Mrs. Shirley J. Nelms	Mr. DeLloyd Wilson
(Platinum)	Ms. Ursena Nelson-Coleman	Ms. Gaye Wilson
Mr. Frederick Fiddmont	Ms. Doris J. Odems	Mr. Overtis Wilson
Dr. Cleon Flowers	Mrs. Helen Page (Silver)	Ms. Dora Woods

Ms. Katie Worsham
Mr. Delano Yarbrough
Mr. James Zeigler

Bank of America
Class of 1948
Class of 1966

Class of 1973

