

BSU ANNUAL
REPORT 2010

BOWIE STATE UNIVERSITY

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

MESSAGE FROM THE PRESIDENT

On behalf of the Bowie State University faculty, staff, students, and alumni, we are pleased to share the 2009–2010 Annual Report of the University’s progress on several initiatives and programs that support our mission and goals. In compiling this report and noting our successes, we learned much about our resiliency as we continued to fend against the economic threats that gripped our nation and posed financial challenges throughout the state of Maryland and the University System of Maryland.

Even in the face of economic adversity, however, as a community of scholars and life-long learners, Bowie State University continued to inspire excellence through a variety of academic and professional achievements. Our faculty completed research projects and produced scholarly publications, including nationally recognized books and highly competitive grants. Many received distinguished awards and honors that brought singular attention to BSU.

Furthermore, our students continued to demonstrate the quality of a Bowie State University education through their notable academic, research, and athletic accomplishments. We are especially honored that one of our outstanding student leaders was selected to serve on the University System of Maryland Board of Regents for the 2011 academic year. As a testament to BSU’s outstanding intercollegiate athletics program, the University also achieved regional and conference titles in several athletic areas, giving deserved recognition to our student-athletes.

During the year, the University saw a surge of energy from the rigorous involvement of faculty, staff, students, and alumni in our Middle States self-study. This decennial review helped us begin the process of institutional renewal and brought a stronger sense of community to our institutional effectiveness efforts. The many achievements, as presented in this report, will be appropriately documented in this peer review process. We certainly appreciate the benefits derived from this review and anticipate that this process will provide invaluable information in our pursuit of world-class pre-eminence in higher education.

This report also includes a listing of the external agencies and private donors who have contributed to our programs and services. Their gifts supported student scholarships, new and existing programs, and an array of student services. We appreciate the generosity of our alumni and friends and take great pride in acknowledging their special gifts to the University.

In your reading of the 2010 annual report, we hope that it will be a stimulus for your continuous support of Bowie State University as we “Prepare Students for Life Through Institutional Growth and Educational Excellence.” If you would like to learn more about our academic programs, research, and services, please contact us directly or visit our campus.

Mickey L. Burnim, PhD

President

BOWIE STATE UNIVERSITY
ACHIEVEMENTS >>

ACADEMICS

- » Bowie State was recognized as one of America's top 10 best value public universities by Parents & Colleges website.
- » Four senior students from the College of Professional Studies, Lauren Allen, social work, Tonya Buie, child and adolescent studies, Candice Hines, nursing, and Chelsea Williams, psychology, participated in Summer 2010 BSU/Comprehensive Behavioral Care (CompCare) Corporate Clinical Internship Partnership Program. CompCare is a managed behavioral health organization based in Tampa, FL.
- » Under the leadership of faculty coach and advisor Judith Fitzgerald, J.D., the BSU Mock Trial Team received \$43,000 in scholarships to the John Marshall School of Law.
- » Anthony Allen, 2010 Master of Arts Human Resource Development graduate, was selected as one of 10 African Americans to participate in the Presidential Management Fellows Program, which is designed to attract to the federal service outstanding men and women from a variety of academic disciplines and career paths who have a clear interest in, and commitment to, excellence in the leadership and management of public policies and programs.
- » Behavioral Sciences and Human Services student Randolph Dulin authored a book entitled *Children's Ministry: A Systems Theory Perspective*.
- » Behavioral Sciences and Human Services faculty member Judith L. Fitzgerald received the Back Bone of the University award for the College of Professional Studies.
- » Students in the Criminal Justice Program won first place for their case study at the 10th Annual Member Universities & Professional Institute, hosted by the Thurgood Marshall College Fund. The institute brings together presidents, senior staff members, alumni officers, and students of 47 member TMCF colleges and universities as well as community leaders and industry professionals, to hear the latest best practices and business methodologies to advance the cause of public HBCUs.
- » Three nursing students received scholarships: Shahde Graham-Coker received the Young Minds Scholarship from United Health Foundation; Paulaine Alcidor received

**OUR GRADUATES
SUCCESSFULLY
OBTAIN JOBS
IN DIVERSE
SETTINGS SUCH
AS HEALTHCARE,
MENTAL HEALTH,
CHILD WELFARE,
LAW ENFORCEMENT,
SOCIAL RESEARCH,
AND HUMAN
RESOURCES,
TO NAME A FEW.**

Dr. Elliott Parris, Interim Dean,
College of Professional Studies

FOUNDED AS
A TEACHING
INSTITUTION, OUR
TEACHER EDUCATION
GRADUATION
RATES CONTINUE
TO INCREASE AND
OUR GRADUATES
ARE HIGHLY SOUGHT
AFTER BY THE
PROFESSIONAL
DEVELOPMENT
SCHOOLS IN WHICH
THEY INTERN.

Dr. Traki Taylor-Webb, Dean,
College of Education

- the Promise of Nursing in Maryland Scholarship sponsored by Johnson & Johnson; and Jamie Reyes received the D.C. Metro Chapter Nurse Scholarship from the National Association of Hispanic Nurses.
- » The Department of Behavioral Sciences and Human Services sponsored a BSU Criminal Justice Alumni career panel. Five BSU alumni representing the CIA; State of Maryland Court Systems; National Security Agency; the U.S. Marshall Service; and the Department of Human Service, Immigration and Customs Enforcement (ICE) presented at the panel.
 - » Dr. Charles Adams joined the faculty of the Department of Behavioral Sciences and Human Services as an Assistant Professor in the Criminal Justice Program. Dr. Adams is a Secondary Investigator for the Institute for Higher Education Policy (IHEP) and received a Walmart Minority Student Success Award for \$100,000 for research on Minority Student Success at Bowie State.
 - » The Department of Nursing welcomed three new faculty members: Denyse Barkely, Ed.D., RN, CNE, Associate Professor; Debra Coppedge, RN, BSN, Lab Faculty Instructor; and Dr. Keith Plowden, CRNP-PMH, Associate Professor.
 - » The Department of Psychology added Dr. Ayanna Lynch, Assistant Professor, to their faculty.
 - » Dr. Emory Perkins, Associate Professor, and Dr. Kesslyn Brade Stennis, Assistant Professor, joined the faculty of the Department of Social Work.
 - » The Department of Nursing's baccalaureate degree program received full approval from the National League for Nursing Accrediting Commission for 2009–2014.
 - » BSU's baccalaureate social work program received the Council on Social Work Education (CSWE) full re-affirmation for eight years, 2010–2018.
 - » Dr. Chester Wayne Brookover received the Dissertation of the Year Award from the Department of Educational Studies and Leadership in the College of Education. His dissertation was entitled "An Examination of State Takeover as a School Reform Strategy in a Small Rural School District."
 - » The Department of Nursing implemented the Graduate Nurse Educator track in the graduate nursing program and revised the Family Nurse Practitioner and core graduate nursing courses.
 - » Professor Barbara Smith received the Bulldog Award for Outstanding Faculty.

- » Dr. Cubie Bragg, coordinator of the Counseling Psychology Program, was the conference organizer and presenter of the Student Adlerian Society (SAS) annual two-day counseling conference held at Bowie State University in April 2010, with over 150 in attendance. The conference was attended and presented by Bowie counseling students, students and faculty from several local universities, and counseling professionals in the field. Several BSU graduates came back to demonstrate creative arts therapy. Presenters included full-time and adjunct faculty.
- » Seven undergraduate Bowie Teaching Learning and Professional Development students were selected as Verizon Thinkfinity Scholars, and six were selected as Teacher of Promise award recipients by the Maryland State Department of Education (MSDE).
- » In October 2009, the Thurgood Marshall Library, in collaboration with BSU's English Department and the Maryland Humanities Council, hosted a portion of the One Maryland One Book Author Tour with James McBride. Mr. McBride, author of *Song Yet Sung*, held a reading and question and answer session for BSU students.
- » The Thurgood Marshall Library sponsored two significant events during National Library Week (April 13–15, 2010). Katherine Hayes, MA, archivist, set up an exhibit of photographs highlighting aspects of BSU life past and present, and hosted an open house and tour of the BSU Archives. Afterward, Dr. Charles G. Simmons, Professor Emeritus, State University of New York at Brockport, Director Emeritus, MA, Liberal Studies, gave a lecture on “The Essence of True Historical Research.”
- » New library staff members include Abiola Odegbile, Library Technician II, and Latanya N. Jenkins, Library Faculty.
- » Dr. Juanita Ashby Bey joined the staff of the Dean of the College of Education as Director of Assessment.

WE RECEIVED
ADDITIONAL SUPPORT
FOR OUR PROGRAMS
THIS YEAR, WHICH
ENABLED US TO
LAUNCH NEW DEGREE
PROGRAMS IN VISUAL
COMMUNICATION
AND DIGITAL MEDIA
ARTS, AS WELL AS
BIOINFORMATICS.

Dr. George Acquah, Dean,
College of Arts and Sciences

- » The Department of Counseling added a new certificate in Addictions Counseling.
- » The Department of Management Information Systems added a Master of Science in Management Information Systems with a Concentration in Information Assurance.
- » Dr. George Acquah's best-selling book, *Principles of Plant Genetics and Breeding* was judged by an international panel at the University of Wageningen, Holland, to be the best in the world in its class.
- » Two hundred members of the American Society of Plant Biologists' attended the Mid-Atlantic Regional Meeting, hosted by BSU and led by Dr. George Ude. It was the first time an HBCU has ever hosted the event.
- » Notable visitors to the University included:
 - Hon. Mignon Clyburn, Commissioner, Federal Communications Commission
 - Milton Coleman, Editor, *The Washington Post*
 - J.C. Hayward, Vice President for Community Outreach/Anchor, WUSA-TV
 - Chuck Brown, recording artist
 - Cathy Hughes, Chairperson of the Board and Secretary of Radio One
 - James McBride, author
 - U.S. Sen. Barbara Mikulski of Maryland
 - Susan Taylor, Editor Emeritus, *Essence Magazine*
- Kathleen Kennedy Townsend, former Lt. Gov. of Maryland
- Juan Williams, Reporter, Commentator, Fox News and National Public Radio
- John Silvanus Wilson Jr., Executive Director, White House Initiative on Historically Black Colleges and Universities
- » The College of Arts and Sciences added four new board members: Marjorie Forbes, Vice President of Intelligence Solutions, Ross Technologies, Inc. (RTGX); Benga Erinle, Chief Operating Officer of 3eTI; Janet A. Simons, Executive Vice President, Global Resources Solutions; and Mr. Charles Garris, President/Founder, Innovative School of the Performing Arts.
- » Dr. George Ude received a National Science Foundation biotechnology grant in the amount of \$566,000 for BSU's genomics program.
- » The University launched a new degree in visual communication and digital media arts, as well as a new Bachelor of Science degree in bioinformatics.
- » Bowie State University's Department of Fine and Performing Arts held a performance of William Shakespeare's *As You Like It*. The University's first-ever outdoor performance, the play was staged on the patio of the Wiseman Student Centre. The production

THE COLLEGE OF
BUSINESS HAS
EMBRACED A MORE
INTERNATIONAL
FOCUS, EXPANDING
OUR REACH INTO
GLOBAL STUDY
ABROAD PROGRAMS
AND DEVELOPING
NEW CURRICULA.

Dr. Anthony C. Nelson, Dean,
College of Business

was directed by BSU theatre professor Evan Crump and featured Bowie State undergraduates Danielle Davis, Joel Gregory, Carlton Curtis, Krystal Slade, and Chelsea Mays, among others, and guest artists from our region's professional theatre community.

- » Dr. Anyiwo led the development and implementation of the MIS Virtual Computer Laboratory (VCL), designed to support the Information Assurance curriculum and other instructional programs of the MIS Department. Dr. Anyiwo also directed several student practicum projects that provide software or other solutions to a variety of information system problems both on and off campus, including the Bowie State University Parking Management System, the BSU College of Professional Studies' Retention Tracking System (RTS), and the DIGIT Article Tracking System for IT Board Diversity Initiative at Booz Allen Hamilton.
- » The BSU Division of Information Technology led the implementation of a student retention system for the University Achievement Gap Committee using the Starfish student tracking system.
- » Bowie State was awarded a certificate for meeting the National Training Standard for Information Systems Security Professionals, NSTISSI No. 4011 System Administrators, CNSSI No. 4013E for June 2010 to June 2015 by the Committee on National Security Systems (CNSS) and the National Security Agency at the 14th Colloquium for Information Systems Security Education (CISSE) held in Baltimore. The departments of Management Information Systems and Computer Science successfully mapped the courseware to the CNSS standards.
- » Mr. Charles Garris, President/Founder, Innovative School of the Performing Arts, donated \$10,000 in student scholarships to support BSU's Science, Technology, Engineering, and Mathematics (STEM) programs.
- » Rion Scott was a finalist in the 2009 Santa Fe Writers Project Literary Awards Program for "David Sherman, The Last Son of God." Mr. Scott also received the College of Arts and Sciences Outstanding Faculty Award.
- » The Smith Vidal Literacy and Language Center held a formal Naming and Dedication Ceremony for the facility, which completed its expansion process during 2008–2009. This expansion combined the Dorothy Sizemore Smith Computer-Assisted Writing Center (named for Professor Smith following her retirement), the Reading Laboratory, and the Modern Languages Laboratory.

- » The Master of Public Administration Program (MPA) was approved by NASPPA as a chapter of the Pi Alpha Alpha Honor Society. The Society launched its first induction ceremony during the 2010 spring semester. Nine MPA students were inducted into Pi Alpha Alpha at that time. The keynote address was delivered by Diann Dawson, Director, Office of Regional Operations, Administration for Children and Families, U. S. Department of Health and Human Services.
- » The U.S. Department of Education, through its International Business Education Program, awarded Bowie State University's College of Business a Business and International Education (BIE) grant totaling approximately \$85,000 per year for two years. BSU will match the grant for a total of \$340,000. The BSU International Business Initiative will enhance the ability of the College of Business to internationalize its business program by improving existing curricula and developing three new courses (Supply Chain Management,

International Business Entrepreneurship, and Advanced International Business Seminar for Practitioners) and an undergraduate track in international business. Dr. Granville Sawyer and Mr. Fischea Eshete are the co-directors of the grant.

- » Dr. Anthony Nelson, Dean of the College of Business, will serve as President of the HBCU Business Deans' Roundtable, which consists of approximately 65 business programs in the United States. Dr. Nelson served as President-Elect and Program Chair in 2009–2010.
- » The Department of Accounting, Finance, and Economics recently received its charter for Omicron Delta Epsilon International Honor Society in Economics, Pi Chapter of Maryland. Omicron Delta Epsilon is one of the world's largest academic honor societies, which recognizes scholastic achievements in economics.
- » The Environmental Protection Agency (EPA) and the College of Business entered into a

partnership to support student internships and career opportunities in the areas of finance, information technology, and management in the Office of Grants and Debarment.

- » The College of Arts and Sciences joined the Mid-Atlantic HBCU Alliance for Professional Science Masters (PSM) and agreed to develop plans for eventually establishing PSMs in Computer Science as well as Mathematics departments. BSU's participation in an Alliance proposal submitted to the Sloan Foundation resulted in the award of a \$16,000 mini-grant to be applied toward the PSM planning efforts.

ADMINISTRATIVE

- » BSU was selected to receive a 2010 Kresge Fellowship Program Award, which will provide capacity-building opportunities on green building and sustainability.
- » The University was selected by the Legislative Black Caucus of Maryland and the Governor's Office of Minority Affairs to receive the Minority Business Enterprise (MBE) Best Practices Award recognizing an agency for its consistent and ongoing commitment to implement MBE best practices throughout the organization.
- » BSU completed its institutional Climate Action Plan, a major step forward in the University's efforts to address global climate change and sustainability.
- » Assistant Vice President for Institutional Effectiveness Gayle Fink was selected as President-Elect for the Northeast Association for Institutional Research, as well as Editor, E-AIR (Electronic AIR Newsletter), Association for Institutional Research.
- » The BSU Division of Information Technology was part of the Booz Allen Hamilton Team that was selected as one of the prime contractors for the Software, Networks, Information Assurance, and Modeling and Simulation (SNIM) contract vehicle to support the mission of the Department of Defense and the federal Research and Engineering Community. This \$2 billion, five-year, multiple award allows the team to compete to supply services to support all aspects of identified and/or potential military, national security-related and dual-use applications of information technologies, as well as the development of tools and techniques that enhance the mission of the DoD and federal research.
- » BSU's Division of Information Technology received a \$134,280 grant through a Microsoft \$1 million donation managed by the Thurgood Marshall College Fund (TMCF) for their Technology Initiative. The competitive award-winning proposal responded to the TMCF initiative to reduce the digital divide. This award enables BSU to upgrade institutional computers and technology infrastructure to support teaching and learning.
- » Fall 2009 enrollment goal of 5,498 was exceeded by 119 students (5,617 actual headcount—the highest in BSU history).
- » BSU's six-year graduation rate, as documented in the Managing for Results report, increased from 40% for the 2001 cohort to 43% for the 2003 cohort. The Enrollment Management Unit assisted the University in accomplishing this goal through targeted financial aid and scholarship assistance to graduating students.

COMMUNITY OUTREACH

- » BSU hosted the Summer Biotechnology Academy, presented by Dr. George Ude, for area college undergraduates and high school teachers.
- » The College of Arts & Sciences launched the SAS CONNECTION (Science, Arts and Society—the College of Arts and Sciences at Bowie State Making the Connection!), a TV program designed to showcase excellence from BSU to the world, and also to provide information on current topics to the general public by hosting distinguished professionals and personalities.
- » Distinguished BSU alumnus, author, historian, educator, and civil rights pioneer Philip L. Brown passed away in October 2009. He was 100 years old. Mr. Brown graduated from Bowie Normal School (now Bowie State University) in 1928. He was Bowie State's oldest living alumnus/a.
- » President Burnim was interviewed for a new Countdown to College television segment. The show provides parents with comprehensive information about getting their students into college.
- » Bowie State's First Lady, LaVera L. Burnim, celebrated Women's History Month with a special tea time and book discussion featuring esteemed author Lillian Lincoln Lambert and her book, *The Road to Someplace Better: From the Segregated South to Harvard Business School and Beyond*.
- » The Division of Student Affairs coordinated the third consecutive Alternative Spring Break Trip to the City of New Orleans. With 45 students participating and six staff volunteers, the ASB volunteers worked closely with the ARC of New Orleans and the Urban League of New Orleans to give back in "sweat equity" with the ongoing recovery efforts in the city.

RECOGNIZING THE
CRITICAL NEED
FOR SERVANT
LEADERSHIP AND
VOLUNTEER WORK
IN THIS COUNTRY,
MORE BSU STUDENTS
PARTICIPATED IN THE
ALTERNATIVE SPRING
BREAK TRIP TO NEW
ORLEANS THIS YEAR
THAN EVER BEFORE.

Dr. Artie Travis, Vice President
for Student Affairs

FACILITIES

- » The University broke ground on its new \$71 million Fine and Performing Arts Center. The 123,000-square-foot building will include a 400-seat main theater, a 200-seat black box theater, a 200-seat recital hall, an art gallery, classrooms, class laboratories, and offices.
- » Many improvements were made to campus facilities, including the replacement of the George Crawford Science Building with a partial green roof; the replacement of the roof of the Leonidas S. James Physical Education Complex; smart classrooms constructed in the Martin Luther King, Jr. Communications Art Center; and classroom and restroom renovations in Charlotte Robinson Hall.
- » A new student center is currently under design.
- » The University pursued and received \$1 million from the Maryland State Legislature to install a multipurpose athletic turf field. The new field will support the championship level of Bulldog participation within the CIAA, afford opportunity for income generation, and provide additional venue for campus events.

ATHLETICS

- » The Bowie State bowling team won the Central Intercollegiate Athletic Association (CIAA) championships. Tycora Brown and Rebecca Frusciante were named All-CIAA; Verra Diggs was named All-CIAA, Tournament MVP, and team MVP.
- » The men's cross country team was the 2009 CIAA champion.
- » The women's softball team was the CIAA Eastern Division champion. Player Amanda Hedgepeth was named CIAA Rookie of the Year. Team coach Darryl Toney received CIAA Softball Coach of the Year.
- » Michelle Latimer was recognized as CIAA Men's Cross Country Coach of the Year.
- » William Bailey was named U.S. Track and Field and Cross Country Coaches Association (USTFCCCA) Field Athlete of the Year as well as NCAA All-American.
- » Ryan Yu, owner of Daly Computers, chose to support the excellence of Bulldog softball. His gift has helped to enhance the softball stadium and to provide other support to the softball program.
- » Shawn Lamb, Coordinator for Intramural Sports and Recreation, hosted the annual NIRSA (National Intramurals and Recreational Sports Association) HBCU Summit in August 2010.
- » Under the leadership of Thomasina Boardley, coach of the Bowie State University cheerleaders, the squad received four awards at the Regional Cheerleading Association National Camp in Pennsylvania.

STUDENTS & ALUMNI

- » Alumnus William Thomas was named the 2009 State of Maryland Teacher of the Year.
- » Alumnus Dante Lee, president/CEO of Diversity City Media, was profiled for the second time in the May 2010 issue of *Ebony Magazine* in a special segment called “Young Entrepreneurs Take Charge,” highlighting successful young African American business owners.
- » The Maryland Chamber of Commerce inducted alumnus William R. Teel Jr., CEO, 1 Source Consulting, Inc., and Energy Enterprise Solutions, LLC, into the Maryland Business Hall of Fame.
- » BSU students participated in the 105 Voices of History National Concert at the Kennedy Center. The 105 Voices of History is an HBCU Choir National Initiative created to promote diversity in America’s national venues for the arts.
- » The University received more than \$1.2 million in contributions. This was achieved in a fiscal climate that saw annual giving to colleges and universities, on average, down by 12% nationally, and down by as much as 32% at small institutions, according to the Council for the Advancement and Support of Education (CASE).
- » The BSU Foundation awarded more than \$200,000 in scholarships.
- » Membership in the BSU National Alumni Association (BSUNAA) increased by more than 10%.
- » Rita Wutoh, MD, Director of the Henry Wise Wellness Center, was successful in securing external funds from the Department of Justice for prevention and education in the areas of sexual assault, domestic violence, and stalking in the amount of \$186,000, to be administered over a three-year period. Dr. Wutoh also received a grant from the Office on Women’s Health for Healthy Lifestyle Changes in the amount of \$11,000 for one year to coordinate activities and events during the year.
- » Leslie Hall, BSU student, was selected by the Chancellor and appointed by the Governor to serve on the University System of Maryland Board of Regents for the 2010–2011 academic year.
- » Maya Newman, senior, student athlete, and president of the senior class and the Student Athletic Advisory Council, was selected as the recipient of the Presidential Student Leadership Award. This award was established in 2007 to recognize scholarship, leadership, and service to the campus community.
- » Chief Ernest Waiters completed his two-year term as president of the HBCU LEEA (Law Enforcement Executive Association). He served as host for the Annual Convention that was held in Baltimore in July 2010.

THE BIG CAMPAIGN REACHED NEARLY \$7.5 MILLION IN CONTRIBUTIONS IN 2010, INDICATIVE OF THE GROWING SUPPORT FROM OUR ALUMNI AND FRIENDS.

Dr. Richard L. Lucas, Jr.,
Vice President for Institutional
Advancement

REVENUES

In FY 2010, the nation and the state of Maryland's fiscal condition continued to present many financial challenges for institutions of higher education. However, we are pleased to report that with continued support and input from all of the Bowie State University campus community, we persevered through another year of economic challenges. Once again, the University realigned its resources to address institutional priorities and fulfill our dual mission.

Consistent with our priorities, in FY 2010 there were many improvements to campus facilities as we continue to address various deferred maintenance issues and implement sustainability initiatives. Further, for the second consecutive year, the University awarded 32 percent of its contracts to minority contractors. This percentage surpasses the state of Maryland's expectations (25 percent of contracts awarded) for state agencies in awarding contracts to minority and women businesses.

We feel that the information presented below is an indication of the University's commitment to strengthen the financial vitality of the University and continue to be a good investment for the state and an asset to the University System of Maryland.

EXPENSES

REVENUES	(millions)	
Tuition & Fees	\$33.0	41%
State Appropriation	\$31.0	38%
Auxiliary	\$14.3	18%
Other Revenues	\$2.2	3%
Grand Total	\$80.5	100%

EXPENSES	(millions)	
Instruction	\$25.1	31%
Academic Support	\$7.7	10%
Student Services	\$4.1	5%
Institutional Support	\$12.6	16%
Plant	\$12.4	15%
Auxiliary	\$14.2	18%
Scholarships	\$4.4	5%
Grand Total	\$80.5	100%

DISCLAIMER: The information above is based on preliminary fiscal year 2010 statutory data and does not reflect the total statutory operations of the University for fiscal year 2010. Prior years of University of Maryland Audited Financial Statements and Supplemental Data for Bowie State University with the report of Independent Public Accountants are available at <http://www.usmd.edu/usm/adminfinance/finafair/fsssch.html>.

BOWIE STATE UNIVERSITY

« FINANCIALS

BOWIE STATE UNIVERSITY
GRANTS AND CONTRACTS >>

NEARLY \$6 MILLION AWARDED IN GRANTS AND CONTRACTS

A significant portion of the funds that Bowie State University uses to support research, enhance its facilities, develop new academic programs, and expand developmental, training, and educational activities for the University community is derived from external funding sources. The Office of Research and Sponsored Programs (ORSP) has the primary administrative responsibility to provide needed pre-award and post-award assistance in the University's efforts to obtain such external sponsorship. The ORSP oversees research and award compliance, proposal preparation, award management, and other technical assistance for externally funded projects and other scholarly activities. For the 2009–2010 academic year, the University received nearly \$6 million in external funding through various grants and contracts from foundations, corporations, and government sources.

Academic Affairs

Walmart
Walmart
Freddie Vaughns
\$100,000.00

GSA

BSU Telecommuting Center
Administration & Finance
Karl Brockenbrough
\$267,979.00

ATOD

Spread the Word not the Virus
McFarland & Associates/SAMHSA
Vanessa Cooke
\$100,000.00

Computer Science

A Second Generation Faculty
Development Program
Towson University/NSF
Claude Turner
\$4,480.00

Building Security: Injecting
Security Throughout the
Undergraduate Curriculum
Towson University/NSF
Claude Turner
\$27,147.00

Integrating Usability &
Accessibility Information
Assurance Education
Towson University/NSF
Claude Turner
\$73,342.00

Summer Institute in Computing
and Engineering Applications
Program (SIECA)
NASA
Joan Langdon
\$321,036.50

CyberWATCH Underground
NSF/Prince George's Community College
Mark Matties/Sharad Sharma
\$19,286.81

GRANT FUNDING
IS CRITICAL IN
ALLOWING THE
UNIVERSITY TO
CONDUCT RESEARCH,
ENHANCE ITS
FACILITIES, DEVELOP
NEW ACADEMIC
PROGRAMS, AND
EXPAND RESOURCES
FOR THE UNIVERSITY
COMMUNITY.

Dr. Joan Langdon, Interim
Director, Office of Research
and Sponsored Programs

**Chesapeake Information Based
Aeronautics Consortium**
Morgan State/NASA
Sadanand Srivastava
\$430,000.00

**Graduate Research
Fellowship Program**
NSF
Sadanand Srivastava
\$40,500.00

Voice FMC
TEDCO
Sadanand Srivastava
\$55,891.00

**GRID Public & GPU “Tree
of Life” (Subcontractor)**
UMCP/NSF
Sadanand Srivastava
\$28,000.00

**UDC/Graduate Research
Fellowship Program**
Sloan Foundation
Sadanand Srivastava/Claude Turner
\$16,500.00

**TMCF Online Data Backup
System**
TMCF
Sharad Sharma
\$5,000.00

**Counseling
National Minority Male
Health Project**
DHHS
Cubie Bragg
\$122,747.00

**Education
Central High School Gear Up**
MHEC
Barbara Schwartz/
Constance Brooks
\$63,479.79

Teach Across Generations
MHEC
Rita Wutoh
\$34,772.00

**Mentoring Special Education
Conditional Teachers**
MSDE
Thelon Byrd
\$25,000.00

**Henry Wise Wellness Center
DOJ Reduce the Violence
Campus and Community
Sexual Assault Response**
DOJ
Rita Wutoh
\$60,000.00

**Campus and Community:
Sexual Assault Response
and Prevention in Prince
George’s County**
UMCP/Dept of Justice
Rita Wutoh
\$176,727.00

**Natural Sciences
Minority Student Pipeline 2**
NSF
Anisha Campbell
\$123,224.00

**Minority Student Pipeline
2 (Participant Support)**
NSF
Anisha Campbell
\$66,603.00

**Planning Grant for BSU/
Univ. of MD Cancer Research**
NIH
Elaine Davis
\$232,558.00

**An Integrative Study
of Nitrogen Cycling and
Storage in Poplar**
Education
George Ude
\$559,664.00

**NOAA Crest
RF/CUNY**
William Lawrence
\$52,000.00

GEONETCast
NOAA
William Lawrence
\$10,000.00

**Nursing
DHMH/ADAA**
DHMH
Bonita Jenkins
\$120,070.00

**A Faculty Pipeline for RN
to BSN and BSN to MSN in
Nursing Education**

MHEC

Bonita Jenkins

\$588,317.00

**Accelerated BSN with Retention
and Success Initiatives**

MHEC

Bonita Jenkins

\$1,182,441.00

Health Personnel FY 10

MHEC

Bonita Jenkins

\$5,902.80

M-Fast NSPII/Johns Hopkins

MHEC

Bonita Jenkins

\$5,000.00

**MHEC New Nursing
Fellowship**

MHEC

Bonita Jenkins

\$10,000.00

Nurse Support Program II

MHEC

Bonita Jenkins

\$348,436.00

Minority Nurses Pipeline

U.S. Department of Education

Bonita Jenkins

\$333,000.00

Social Work

**Monitoring & Evaluation of
Truancy Programs & Research
Related Services**

University of Maryland-Baltimore

Pamela Love-Manning

\$15,000.00

Student Support Services

Student Support Services

U.S. Department of Education

Monica Turner

\$320,717.00

Wellness Center

DHHS Healthy Life Style

MHEC

Rita Wutoh

\$11,220.00

TOTAL:

\$5,956,040.90

BOWIE STATE UNIVERSITY
DONORS AND SUPPORTERS >>

DONOR HONOR ROLL

LEADERSHIP CIRCLE \$25,000 +

A. D. Industries & Consulting, L.L.C.
Daly Computers, Inc.
Field Turf A Tarkett Sports Company
Institute for Higher Education Policy
Edward St. John
Salome Raheim

HERITAGE CIRCLE \$10,000–\$24,999

B&W Solutions, Inc.
HAZMED, Inc.
PEPCO
State Farm Mutual Automobile Insurance Company
Systems Application & Technologies, Inc.
T. Rowe Price Associates Foundation, Inc.
The Maryland Healthcare Education Institute—Who Will Care? Fund
Verizon
Anonymous Donor

GOODLOE CIRCLE \$5,000–\$9,999

ABM Janitorial Services
Centerplate Total
GEICO
Johnson & Johnson Family Companies
Maryland Charity Campaign
Wachovia, A Wells Fargo Company
H. Krimbill
Francis Murphy
Stephen Neal
Kimberly Stokes

CORNERSTONE CIRCLE \$2,500–\$4,999

70's & 80's Alumni Group Total
Bowie State University National Alumni Association
Bunny Jackson Memorial Scholarship Fund
Combined Federal Campaign Total
Elder Theodore L. Barber Scholarship Foundation, Inc.
Friends of Joanne C. Benson
Shoppers Charitable Foundation, Inc.
Mickey and Lavera Burnim

Barbara Bush
Tony Francis
Sondra Harris
Gloria Lloyd
Raymond Peters
Alfonzo and Valorie Powell
Robert and Pinkie Strother
William Timmons
B. Wilson
Diane Wilson-Bragg

FOUNDERS' CIRCLE \$1,000–\$2,499

7th District Constituent Fund
Association for the Study of African American Life and History
Blacks In Government Pentagon Chapter
BSUNAA Baltimore Chapter
BSUNAA Montgomery County Chapter
BSUNAA Prince George's County Chapter
First Baptist Church of Highland Park, Inc.
Goodloe Memorial Unitarian Universalist Congregation
Herry America
Sam's Club Foundation

The Community Foundation for the National Capital Region
The Dorsey Educational Fund, Inc.
The Maryland Center at Bowie State University
United Black Fund of America, Inc.
United Concordia Companies, Inc.
Mary Barber
Annie Barbour
Jane Birkhead
Robert Birkhead
Karl Brockenbrough
Erwin Brown
Delores Brown
Barbara Butler
Cynthia Coleman
Leroy Cowan
Arlene Creek
Gayle Fink
Melvin Gaskins
Mildred Gray
James and Agnes Griffin
Kellie Hitchye
Larry Johnson
William Kirwan
Sonya Lee

Irving Long
Shirley Long
Addie Martin
Lori Millin
Marsha Mims-Word
Arthur Moore
Anne Nedd
John Organ
Yolanda Pruitt
Henry Raymond
Mr. and Mrs. Michael
Richardson
J. Sheppard
Richard Sterling
Darren Swain
Tammi Thomas
Artie Travis
Ernest Waiters
Amos White
Lillian Wiseman

EDUCATORS' CIRCLE
\$500–\$999

Boy Scouts of America
BSUNAA Anne Arundel
County Chapter

CVS Corporation
Flagstaff Industries
Corporation
PNC Bank
W&T Travel Service LLC
Robert Barnes
Eric Bonsu
Tyrone Dodson
Salim Edwards
Lutrina Frazier
Wanda Gill
Doris Gillard
Richard Graham
Mildred Gray
Makeba Green
Rose Harper
Eleanor Harris
Irene Hebron
Barbara Jackson
Edna Johnson
Sonya Lee
Shirley Long
Bessie Morgan
Leslie Murray
John Organ

Beatrice Payne
Marshall and Julianna Poe
Guillermo Quintero
Zollie Stevenson
Zilpha Thomas
Monique Townes
Isaac Trouth
Alirio Valbuena
Kimberli Washington
Barbara Williams
Brenda Williams
Charlotte Williams
Adolph Wright
Evelyn Wright
James Wyatt

SCHOLARS' CIRCLE
\$250–\$499

Belair Engineering and
Service Co., Inc.
BSUNAA Campus Based
Alumni Chapter
Class of 1962
Enterprise
Jack & Jill of America
Inc.—Montgomery
County Chapter

J.C. Penney, Inc.
KRA Corporation
LRI, LLC
Memorial Baptist Church
Mixed Breed League
and Friends
TWD, Inc.
Zeus, Inc.
George Acquaah
Charles Adams
Anonymous Donors
George Bennett
Richard Bradberry
Daniel Brock
Octavia Carter
Antoinette Coleman
Cynthia Coleman
Ramona Davis
James Dixon
Samuel Duah
Mary Duke
Audrey El-Amin
Dwight Ellis
Earl Freddie
Wanda Grant

Ruby Gross
 Maria Harris
 Jerry Isaac
 Trellis Jones
 Robert Kelsaw
 Chaobin Liu
 Ashanta McGhee
 Gloria Miller
 Sammy Miller
 Eric Mills
 Vivian Montague
 Debra Nixon
 Helen Oates
 Joan Oxendine
 Toni Pastor-DuPree
 Erma Price
 Khalid Randolph
 Elliott Robinson
 Alexis Smith
 John Snowden
 John Starks
 Traki Taylor-Webb

Edwina Underwood
 Monique White-Chiselom
 Henry Williams
 Richard V. and Sherrie
 Williams
 Saluda Young

DONORS' CIRCLE
\$100–\$249

Clarence E. Knight
 Productions
 Supreme Landscaping
 Sylvester Business Services
 Waldon Studio Architects
 & Planners, PC
 Sherman Addison
 Barrington Anderson
 Marian Anderson
 Anonymous Donors
 Sylvia Askew
 Donald Ball
 Kevin Bankett
 Mary Bannerman

Vicki Barber
 Robert Batten
 Harriett Battle
 Anthony Baxter
 Florence Beaty
 Robert Beverly
 Jerry Bolling
 Eric Boyd
 Sarah Boyd
 Gasson Bradford
 Miriam Brathwaite
 Shirelle Briscoe
 Elizabeth Broadway
 Christine Brooks
 DeAnna Brooks
 Jimmy Brown
 Thomas and Joan Brown
 Clarence Burley
 Sandra Burton
 Alberta Butler
 John Butler
 Linda Butler

Nancy Calabrese
 Lillie Caldwell
 Yvette Caldwell
 Milton Carr
 Gene Carson
 Evelyn Chatmon
 Shu-Hui Chiu
 Robert Clark
 Loraine Cockrell
 Mirtis Coggins
 Mary Cole
 Aaron Coleman
 Rosalee Coleman
 Derrick Coley
 Robert and Mable Conway
 Ruda Conway
 Joyce Cowan
 Thomas Cuthbertson
 Maitland Dade
 Franklin Daley

**DONORS' CIRCLE
cont.**

Rochelle Daniel
 Sheila Davis
 Mamoudou Diane
 Henry Dirska
 Bennie Dixon
 Agatha Dougans
 Sharon Douglas-Litten
 Lawrence Dunston
 Deborah Eason
 Phyllis Easter
 Marjorie Elliott
 Marjorie Engelmeyer
 Fiseha Eshete
 Rheba Fearn
 Wayne Felder
 Zenobeia Fenrick
 Deidra Fryer
 James Gaddy
 Margo Gale
 Nicole Garrett
 Pilar Garrett
 Bryce Gaylor
 Mahmoud Gimie
 Sheila Gray
 Rodney Grays
 Cecilia Green
 Theresa Green
 Serena Gregg
 James Griffi
 Linda Haithcox

Terry Hamlin
 Jimmie Harrell
 John Harris
 Thomas Herndon
 Fentress Hickman
 Gloria Hicks
 James Hicks
 Evelyn Hider
 Patricia Hill
 Percy Hill
 Joy Hillary
 Carolyn Hudson
 Mark Humphries
 James Hunt
 John Hyater
 John Hyater
 Carol Hyman
 Trent Jackson
 Rita Jacobskind
 Samuel Jamison
 Brenda Jenkins
 Olivia Jenkins
 Estelle Johnson
 Kevin Johnson
 Wilton Johnson
 Theodore Jordan
 Jacqueline Knox
 Adrian Krishnasamy
 Cargill Lawrence
 Eric Lawson
 Tatia Leeks

Francisco Leonard
 Nathaniel Lewis
 Eugene Long
 Ramona Long
 Evelyn Love
 Barbara Lynch-Freeman
 Janice Mack
 Edith Magruder
 Robert Mahoney
 Pamela Marsh
 Donna Martin
 Walter Mason
 Gloria McClure
 Joetta McDowney
 Robert McGlotten
 Booker McManus
 Judith McMillan
 Joanne Meredith
 Eleanor Miles
 Joseph Mines
 Kevin Montgomery
 William Moore
 John and Rosalind Muchiri
 Edith Murray-Cornish
 Valerie Neal
 Pamela O'Brien
 Isaac Oliver
 Danielle Ompad
 Louise Outlaw
 Dharma Pala
 Marjorie Pennell

Joyce Phillip
 Maud Pinkney
 Kevin Pothier
 Beverly Prue
 Norman Pruitt
 Doris Ridley
 Mary Riordan
 Dante Robinson
 Fred Robinson
 Jacqueline Robinson
 Selma Robinson
 Gathier Rodgers
 Monica Roeback
 Vera Rogers
 Arthur Roshee
 Marian Rucker-Shamu
 Paulette Rudolph
 Shirley Rudolph
 Charles Ryan
 Barbara Scott
 Kenneth Scott
 Cheraun Seay
 Brandon Sewell
 Karen Shaheed
 Renee Shea
 Bobbie Shockley
 Darlene Silver
 Linda Simms
 Holly Simpson
 John Simpson
 Benjamin Smith

Dorothea Smith
 John Smith
 Nellie Smith
 Stephen Smoot
 Lori Smothers
 Douglas Snyder
 Joann Spears
 William Steward
 Deborah Stokes
 Daryl Stone
 Richard Sutherland
 Debra Swinton-Spears
 Jane Sypher
 Edward Taylor
 Frederick Taylor
 Olivia Thompson
 Vertie Thompson
 Gerad Tikasingh
 Anthony Toomer
 Frances Turner
 Joseph Urquhart
 Garfield Vann
 Aura Vidal
 Kathleen Walton
 Brian White
 Maria White
 Thomas Whitfield
 Gwendolyn Williams
 Moses Williams
 William Williams
 Beverly Wills-McFadden
 Sandra Wilmore

Donald Wilson
 Josephine Wilson
 Doris Woodus
 Andrea Woolford

**SUPPORTERS UP
 TO \$99**

America's Charities Total
 Clifford Green Trucking
 DLP Enterprises Accounting
 & Tax Services Total
 Retired Officers' Wives' Club
 University of Maryland
 Foundation, Inc.
 Watson Rice LLP
 Mary Abraham
 Byron Adams
 Keith Adams
 Rena Adams
 Vickie Adams
 Abraham Adigun
 Mispa Afueh
 Ceci Aikens
 Elo Akonawe
 Raymond Alcorn
 Francine Allen
 Falih Alsaaty
 Marion Amory
 Ernest Anderson
 Yvonne Anderson
 Anonymous Donors
 Steven Armstrong
 Michael Atkins

Annette Aulton
 Bonita Bailey
 Joyce Bailey
 Donna Baird
 Jane Bandler
 Essie Banks
 Theresa Banks
 Harold Barber
 Ella Barnes
 Melanie Batie
 William Batson
 William Battle
 Verna Bazy
 Mary Beaumier
 Sandra Beckham
 Paula Bellamy
 Vintonya Bellcher
 Brain Belt
 Mark Benjamin
 Joseph Bernard
 Janice Black
 Janice Blacks
 Ronald Blackwell
 Dorothy Boddie
 Fern Bond
 Melvin Booze
 Marcella Bordley
 Andre Bouldin
 Dione Bowlding
 Mary Bradford
 Peter Bray
 Charlyne Brice

Danita Brooks
 Daryl Brooks
 Kelli Brooks
 Robert Brooks
 Craig Brown
 Darla Brown
 Doris Brown
 Vanessa Brown
 Virginia Brown
 Walter Brown
 Cheryl Brown-Williams
 Billy Bryant
 Carolyn Bryant
 Jamelle Bryant
 Bennie Buggs
 Myron Burgran
 Alvin Burwell
 Jeffrey Bush
 Kathy Butcher
 Katherine Cadle
 Marcus Caldwell
 Patricia Caldwell
 Rosella Camper
 Gloria Cannon
 Jason Carey
 Clyde Carrington
 Denise Carter
 Derek Carter
 Kenna Carter
 Leanna Cato
 Mary Catten
 Carren Cecilio

**SUPPORTERS UP
TO \$99 cont.**

Donald Chambers
Eric Chatmon
Charlene Cherry
Vera Chesley
Phyllis Chestnut
Paulette Chung
Marian Church
Edythe Clomax
Sandra Coates-Spriggs
Carla Cobbs
Wayne Coffen
Nethelyne Coleman
Effie Coley
Marlena Colleton-Pearsell
Terri Collins-Swain
Janet Commodore
Charlene Coner
Elsie Conway
Dwight Cook
James Cook
Irving Copeland
The Creasey Family
Marilyn Crosby
Phyllis Cunningham
Tracey Cunningham
Warren Daniels
Darius Davis
Elbe Davis
Donna Dean
Mensah Dean

Antonio Deans
Brenda Dennis
Edward DeShields
Janice Dillon
Jan Dineen
Trisha Dinsmore
Alita Dixon
Darius Dobyns
Edna Doggett
Patricia Domarasky
Anonymous Donor
Ahmad Dorsett
Cassandra Dorsey
Ruth Dory
Gary Doucett
Nadine Dow
Diane Eades
Titina Eason
Sarah Edmonds
Andrew Edwards
Julie Elam
Catherine Epps
Jacquelyn Eubanks-Rudd
Jeanette Evans
Michael Evans
Margaret Fallon
Dorothy Fardan
Leslie Farrell
Sharmion Fevrier
Brian Fields
Hattie Fields
Gale Filler

Gayle Fink
Timicia Fitch
Beverly Fitzgerald
Sandra Fitzgerald
Anita Ford
Gregory Ford
Janice Ford
Andrew Fowler
Christopher Frazier
Gregory Frazier
Dawn Freeman
Margaret Gant
Frances Garrison
Edmund Gary
Adrian Gaskins
Melody Gaskins
Charlotte Gates
Charles Gibson
Deborah Gideon
Sheila Giles
Thomas Gilligan
Edwinta Ginyard
Shannon Goodwin
Jeanette Gordy
Lois Gorman
Shaquette Gorman
Marie Gray
Sharon Green
Anna Greenberg
Celestine Grimm
David Grogan
Virginia Guilford

Peggy Gwynn
Margarite Hall
Terrence Hall
Claudette Hamerski
Ronald Hamilton
Derrick Handon
Mary Handy
Susan Haney
Audrey Harris
Eleanor Harris
Justin Harris
Walter Harris
Zancilia Harris
Deirdre Harrison
Sigiesmond Hart
Frannie Harvey
Michael Harvey
Richard Henderson
Eric Henry
Carla Henson
Yvonne Hicks
Ann Hilliard
Angela Hodges
Sharon Holley
Donna Hollingshead
Wendell Holloway
Anna Holmes
Lynette Hopkins
Shirley Hopkins
Sue Horning
Shaker Hossain
Glendora Howard

Arvel Howerton
 Alphonso Hudson
 Doris Hughes
 Letta Hull
 David Hutchins
 Garey Hyatt
 Anthony Iluyomade
 Aberdeen Jackson
 Cynthia Jackson
 Steven Jackson
 Taunya Jenkins
 Clinton Jennifer
 Ann Jennings
 Barbara Johnson

Marlene Johnson
 Perry Johnson
 Stephanie Johnson
 Tim Johnson
 Remeta Johnson-Williams
 John Johnston
 Corine Jones
 Dennis Jones
 Jean Jones
 John Jones
 Kristen Jones
 Leatha Jones
 Rudell Jones
 Tiffany Jones

Evelyn Jordan
 Iris Kane
 John Kastronis
 Flossie Keck
 Uly Keener
 Lonnie Kemp
 Marianne Kendrick
 Ida Keys
 Don Kiah
 Jimale Kirby
 Hiary Kirk
 Connie Kitchings
 Hiroko Kolb
 Gayle Lacy

Barbara Lake
 Sherry Lakes
 Sharon Lamy
 JoJene Landon
 Joan Langdon
 James Lanier
 Jura Lawer
 Vernell Lawson
 Lana ledesma-Kanik
 Viola Lee
 Elizabeth Lingg
 Bryan Lofton
 Eugene Long
 Jonathan Love

**SUPPORTERS UP
TO \$99 cont.**

Audrey Lucas
Richard Lucas
Eric Lyles
James Lyles
Pauline Lyles
James Mable
Ida Macer
Irene Mallory
Ruth Malone
Daisy Mansilla
Constance Marable
Lillian Marshall
Jessica Martin
Carroll Mathews
Yvonne Matthews
Patricia McBride
Roslyn McCloud
Joan McCullough
Dorothy McGinness
Mary McKenna
James McLaughlin
Joan McNair-Dorsey
Ruth McNeal
Celeste Meares
Marie Meehan
Robert Merritt
Sally Meyer
Carolyn Miles
Elizabeth Miller
Howard Miller

Isaac Minkah
Ricardo Mitchell
Clarence Mollock
Rob Moody
Cherita Moran
Bridgett Morse
Roberta Moseley
Jeannette Murray
Robert Myles
Toyia Nash-Lyda
Crystal Naylor
George Nealy
Angela Nelson
Anthony Nelson
Lisa Nelson
James Newby
Mary Newman
Mervine Newman
Jois Nickson
Carlethea Norris
Frank Norton
Andria Nungesser
Catherine Nwokefor
Patrick Nyansera
Cordelia Obizoba
Chrispin O'Conner
The Odetoeye Family
Betty Oglesby
Adeyemi Ojomo
Ephraim Okoro
Peggy O'More
Olayemi Orunja

Melanie Owen
Robert Owens
Willistine Page
Christina Palko
Anastasia Panos
Anna Parker
Ava Parker
Michael Parker
Raymond Parker
Leena Parks
Charles Patterson
Jessie Patterson
Marion Patterson
Emilio Penaranda
Victoria Person
Evelyn Peters
Delphine Peterson
Lisa Phillips
Valerie Phillips
Cynthia Pinder
Ruby Pinkney-Gross
Edna Pinkney-Toon
Alice Plater
Sherry Pollock
Lloyd Porter
Sabrina Porter
Irma Powe
Denise Powell
Terri Powell
Oliver Prather
Fred Price
James Price

Patricia Price
Keith Prue
Sreekala Radha
Elahe Rafipour
Gladys Ramey
Iris Rattley
William Reed
Judith Reid
Sheila Reynolds
Phillip Richardson
Virginia Richardson
Pauletta Riley
Cheryl Robbins
Rachel Roberts
Charles Robinson
Gwendolyn Rollins
Kevin Rose
Annetta Ross
Joanne Ross
Kathryn Ross
Mr. and Mrs. Elliot Ross
Aaron Rowell
Sharon Rowell
Christina Roye
D Rush
Vernice Russell
Doris Saunders
Gale Saunders
Tonya Saunders
Patricia Schroeder
Peter Schuyler
Barbara Scott

Sonnae Scott
 Tracy Scott
 Shaunice Shreeves
 Janette Simmons
 Mack Simpson
 Shelton Skolnick
 Eva Skrenta
 Rhoda Slade
 Helen Slaughter
 Joycelyn Small
 Elsie Smith
 Flora Smith
 Margaret Smith
 Marvel Smith
 Nellie Smith
 Patrice Smith
 Ron Smith
 Thomas Smith
 Shirley Smith-Howard
 Deanna Smoot
 Darlene Spitzer-Antezana
 Eugene Stastny
 Monica Stepp
 Daryl Stone
 Evelyn Svoboda
 Evelyn Swewll
 Roman Sznajder
 Phillip Tajeu
 Jane Talbert
 Tonya Talley-Smith
 Kendra Tate
 Brenda Thomas

Clara Thomas
 Francis Thomas
 Lettie Thomas
 Marlys Thomas
 Michelle Thomas
 Ramona Thomas
 Anthony Thompson
 Betty Thompson
 Carolyn Thrift
 Louise Tolbert
 Ronald Toole
 Frances Tracy-Mumford
 Helen Turner
 Lynette Twilley
 Patricia Twitty
 Yvonne Upshaw
 Anne Valentine
 Ruth Vaughn
 Freddie Vaughns
 Walter and Patricia Vines
 Sheila Walsmith
 George Wangolo
 Jerry Waring
 James Washington
 Vanessa Washington
 Pauline Washington-Diggs
 Gladys Watson
 Jonathan Watson
 Anthony West
 Casey Wheatley
 George Wheeler
 John Whelan

Howard Whims
 Cheryl Whisonant
 Carolyn Whitaker
 Diane Whitby
 Crystal White
 Norman White
 Shirley Wilfork
 Cassandra Wilkins
 Nancy Willett
 Angela Williams
 Kathy Williams
 Lisbon Williams
 Shirley Williams
 Altha Williamson
 Randall Williamson
 Bertha Wilson
 Cecelia Wilson
 Judith Wilson
 Joyce Wiseman

BeathsaderWomble
 Paulette Woodlon
 Michael Woodruff
 Maria Worthy
 Gary Wrenn
 Gail Wright
 Theodore Wright
 Wilma Wright
 Christina Yingling
 Carolyn Young

2010 BOARD MEMBERS

University System of Maryland Board of Regents

Clifford M. Kendall
Chairman

Orlan M. Johnson
Vice Chairman

Patricia S. Florestano
Treasurer

Barry P. Gossett
Assistant Treasurer

The Hon. C. Thomas McMillen
Secretary

Thomas G. Slater, Esq.
Assistant Secretary

Gary L. Attman

Norman R. Augustine

Sarah Elfreth
Student Regent

Louise Michaux Gonzales

Linda R. Gooden

Earl F. Hance
Ex Officio

Francis X. Kelly, Jr.

A. Dwight Pettit, Esq.

Dr. Frank M. Reid, III

James L. Shea

John L. Young, M.D.

Bowie State University Foundation Board

Timothy J. Adams
Chairman/President/CEO
Systems Application &
Technologies, Inc.

Mickey L. Burnim
Ex Officio, President
Bowie State University

Richard Lucas, Jr.
Executive Director, Vice President
for Institutional Advancement
Bowie State University

Karl Brockenbrough
Ex Officio, Vice President for
Administration & Finance
Bowie State University

Jason L. Groves
Vice Chairman, Assistant
Vice President External Affairs
Verizon

Keith A. Holmes
Baltimore, Maryland

M.A. "Mike" Little
Treasurer/President
B&W Solutions, Inc.

Addie Martin
Ex Officio
President, BSUNAA

Robert Myles
Lieutenant Colonel
Ashburn, Virginia

Nathaniel H. "Trae" Byrd
President & CEO
Canon Capital Partners, LLC

Gregory M. Gill
Partner
Venable

Thomas H. Graham
President
Pepco Region

Mildred Ridgley Gray
Mitchellville, Maryland

Jacqueline W. Sales
President
HAZMED

Kimberly Stokes
Vice President
T. Rowe Price

Betty B. Turner
Annapolis, Maryland

Douglas J.J. Peters
State Senator
Annapolis, Maryland

Jacquelyn Eubanks-Rudd
Chief Financial Officer
Bowie State University Foundation

Yolanda Johnson Pruitt, J.D.
Assistant Vice President for Development
Bowie State University

Board of Visitors**Stephen Neal***Chairman & CEO*

K Neal International Trucks, Inc.

D. Michael Lyles, Esq.*Vice Chairman*Former Bowie City Councilman
U.S. Department of Defense**Dante Lee***President & CEO*

Diversity City Media

William Missouri*Judge*

Prince George's County, Maryland

Cynthia A. Snavelly*Secretary, Minister*Goodloe Memorial Unitarian
Universalist Church**Joanne C. Benson***State Delegate*Annapolis, Maryland
Prince George's Chamber of
Commerce**James A. Dula***Former President & CEO***Herman C. Dawson***Judge*

Prince George's County, Maryland

James E. Proctor Jr.*State Delegate*

Annapolis, Maryland

Kerry A. Hill*Reverend and President*

The Collective Banking Group, Inc.

Carolyn J.B. Howard*State Delegate*

Annapolis, Maryland

Colette Youngblood*President & CEO*

Cool Wave Water

G. Steve Proctor*President & CEO*

G.S. Proctor and Associates, Inc.

Essie L. Calhoun*Chief Diversity Officer & Director,
Community Affairs, Vice President*
Eastman Kodak Company**Lionel Neptune***Owner*

Baker's Promise

Toni Braxton*Entertainer***William R. Teel, Jr.***President and Chief Executive Officer*
1 Source Consulting**Sherece Y. West***President and Chief Executive Officer*
Winthrop Rockefeller Foundation

BOWLINGSTATE.EDU