

POSSIBILITIES ABOUND

**ANNUAL
REPORT 2019
2020**

EDUCATION

ADVOCACY

RESEARCH

SCHOLARSHIP

VISION

The DREF vision is to create possibilities and improve lives.

MISSION

The Delta Research and Educational Foundation (DREF) identifies issues affecting Black women, their families, and communities of the African Diaspora globally, and creates solutions through research, programming, and funding in support of charitable and educational programs of Delta Sigma Theta Sorority, Inc. and other collaborative organizations.

Board of Directors 2019-2020

OFFICERS

Carolyn E. Lewis, President
Constance Y. Ross, Esq., Vice President
Leona M. Bridges, Secretary
Renee L. Harper, Treasurer

MEMBERS

Beverly E. Smith
*National President & CEO
Delta Sigma Theta Sorority, Inc.*
Johnnie Brooks Booker
Doris Gray Brown
Diamond Compton
Josie V. Daniels, Pharm.D.
Doreen Dixon
Michele V. Hagans
Teresa D. Harman, C.P.A.
Steven V. Hunter, Esq.
Pat Hurlock
Andria Jeffries
Deborah A. Jones-Buggs
Nigel W. Long, Esq.
Yanique O. Moore
Stephanie Nellons Paige
Suzanne Brown Peters
Joan M. Prince, Ph.D.
Xavier Richardson
Tchicaya Robertson, Ph.D.
Larry P. Suarez
Angela M. Williams
Anjanette Wyatt, Pharm.D.

EX- OFFICIO MEMBERS

Patricia Watkins Lattimore
Lois Elizabeth Bingham, Esq.

▲
DREF Board Members 2019-2020

DREF STAFF

Patricia Watkins Lattimore, *Chief Executive Officer*
Tashi Brown, *Program Associate*
Deborah Peaks Coleman, *Director of Programs*
Ashley Daniels, *Office Manager/Administrative Assistant*
LaShawn Cook, *Donor Management and Financial Assistant*
Cynthia Wheeler, *Financial Consultant*
Samika Harris, *Donor Management Associate*

Delta Teacher Efficacy Campaign (DTEC)/Teachers Advocating to Lead Great Change (TAG)

Johni Cruse Craig, Ed.D., *National Project Director*
Princess Streeter, *Program Assistant*

All of Us/Research Matters

Marcia Johnson, *Program Assistant*
Regina Locust, *Program Manager*
Kimiyo Williams, M.D., *Training and Volunteer Coordinator*

Message from the President

Dear DREF Supporter,

Our theme for the 2019-20 year, Possibilities Abound truly came to life for the Delta Research and Educational Foundation (DREF) in the areas of Education, Advocacy, Research, and Scholarship. We are excited about the many possibilities that resulted from our work in these areas, benefitting African American women and their families. Even though the misfortune of the global health pandemic had an impact upon our operations in the last quarter of this fiscal year, DREF shifted its procedures by having our staff work remotely and continue program implementation through a virtual lens.

In the area of Education, I am very pleased to report that the Delta Teacher Efficacy Campaign (DTEC) and its current initiative Teachers Advocating to lead Great change (TAG) continues to make significant inroads. DTEC-TAG has trained educators throughout the nation to serve as Education Equity Warriors advocating for fair and effective implementation of the Every Student Succeeds Act (ESSA) signed into law by President Obama in 2015. DREF is extremely grateful to the Bill and Melinda Gates Foundation for supporting DREF's DTEC-TAG program.

DREF's Advocacy work also involved the continued promotion of the Gun Violence Prevention Toolkit published by the Foundation as a resource for Delta Sigma Theta Sorority, Inc. chapters and community-based organizations.

The DREF Research Matters for All of Us Program, for the third consecutive year, continues to conduct outreach activities that educate African Americans about the importance of biomedical research and the need for us to be participants in clinical trials. The participation of

African Americans in biomedical research will be vital in closing the health disparity gap that now confronts our communities. It is duly noted that our outreach efforts have been instrumental in enrolling African Americans in the NIH One in a Million database.

DREF Research Matters is presented in collaboration with Delta Sigma Theta Sorority, Inc., and the National Council of Negro Women (NCNW). In partnership with the Black Greek Letter Consortium (BGLC) / NPHC and DTEC-TAG, DREF Research Matters presented a month-long webinar series entitled "Rooted in Research."

Research and scholarly endeavors remain at the top of the agenda for DREF's Center for Research on African American Women (The Center), where the work is led by the Sister Scholars Advisory Council. The 2020 edition of our scholarly publication, PHILLIS: The Journal for Research on African American Women revisited the topic of African American women and poverty.

The Charitable Engagement Service that DREF provides to DST chapters includes managing local Scholarship funds that award substantial financial support to collegiate students. The scholarship funds managed by DREF ensures that Possibilities Abound in Educational Development. This year, 16 DST chapters received grants from the Community Empowerment Grantmaking Program.

In closing, I again thank you for being a steadfast supporter to DREF, answering our call throughout the 2019-20 fiscal year to provide resources and assistance to our program endeavors. Your generosity ensures that DREF is capable of upholding our mission.

Sincerely yours,

Carolyn E. Lewis
President

▲
Carolyn E. Lewis

We are excited about the many possibilities that resulted from our work in these areas, benefitting African American women and their families.

Fund Development

POSSIBILITIES AROUND WITH DREF

Central Region
Michelle R. Simmons
Denver (CO) Alumnae Chapter

The DREF Charitable Engagement Service allows the Denver Alumnae Chapter to leverage our relationships within the community by partnering with corporations to receive the benefit of tax-deductible donations. This has allowed us to continue to raise money for our annual scholarship awarding process for deserving young African American women from the Denver area seeking a college degree.

DREF also allows chapters to establish donor matches from employers and community partners. Further, it provides a highly trustworthy organizational structure to raise funds and to have a mechanism to confidently track those donations.

Utilizing DREF further empowers our chapter to secure funding and resources that would otherwise be inaccessible.

Introduction

The Delta Research and Educational Foundation continues to mount a multi-faceted fundraising plan to support its operations and resources for charitable and educational programming. The Foundation is appreciative of the continuous support of its constituents as they responded favorably to our fundraising appeals. During this fiscal year, fund development undertakings have included direct solicitations, special events, Workplace Giving campaign, retail charity opportunities, special occasions, and designated online appeals. Resources have also emanated from foundation grant awards and corporate gifts.

Direct Solicitation

As a standard fundraising request, DREF issued an annual year-end appeal, which continued to be well received by loyal donors. Many new supporters, as well as regular donors have answered the call to contribute on #GivingTuesday, a worldwide day of philanthropy held annually on the Tuesday following Thanksgiving Day. DREF social media platforms (Facebook, Instagram, and Twitter) are used extensively to promote the special day of giving. The use of social media aims to expand the DREF donor base by attracting an intergenerational core of contributors.

Major Gifts

During this fiscal year, DREF received major funding from Delta Sigma Theta Sorority, Inc. and Toyota Motors North America for operations and program development. A

major program grant was awarded to the Foundation by the Bill and Melinda Gates Foundation for the Delta Teacher Efficacy Campaign's initiative Teachers Advocating to lead Great change (TAG).

Special Events

Lord & Taylor Benefit Shopping Event

Delta members and friends, for the second consecutive year, attended the Lord & Taylor Benefit Shopping Event presented by DREF on February 23, 2020. The fundraiser, held during the 31st Annual Delta Days in the Nation's Capital event, featured a fashion show and private shopping experience. DREF received a percentage of total shopping sales as proceeds for the Foundation. Appreciation was extended to Marcia Milton, President & CEO at First Priority Trailways, Inc., for providing shuttle bus service from the Delta Days venue to the department store.

DELTA RESEARCH AND EDUCATIONAL FOUNDATION
CREATING POSSIBILITIES... IMPROVING LIVES

PLEASE JOIN DREF FOR A
A Shopping Event with Purpose

SUNDAY, 6-8 P.M.
FEBRUARY 23, 2020

RSVP:
<http://bit.ly/DREFLT2020>

www.deltafoundation.net
instagram.com/DREF_1967
twitter.com/DREF_1967
facebook.com/DREFPage

Lord & Taylor | LE TOTE

5255 Western Ave,
Washington, DC 20015

Theatre Party for Shirley Chisholm One-Woman Play
 DREF hosted a benefit theater party on March 1, 2020 at the Eaton Hotel in Washington, D.C. for Odell Ruffin’s “Campaign 72: A One Woman Performance on the Life of Shirley Chisholm.” The show chronicled her extraordinary life and her historic 1972 run for the office of U.S. president. Congresswoman Shirley Chisholm, a DST member was the first African American woman elected to serve in the U.S. Congress. The event was well attended by theatre-goers of all ages, who came to learn about and celebrate the life of a phenomenal African American woman. The fundraising event was coordinated by DREF Board member Pat Hurlock, chair of the Fund Development Committee.

Workplace Giving

The Combined Federal Campaign (CFC) is a significant component of the Foundation’s Workplace Giving

contributions. The CFC enables federal employees to contribute to DREF with ease and consistency through automatic payroll deduction. Several state employment systems also offer automatic payroll deduction for charitable donations. In the private sector, employees use Workplace Giving options offered by their employer, enabling them to make monthly payroll deductions that are contributed to DREF or receive donations for community service rendered. (See the Donor Roll near end of this report to review CFC contributors and Workplace Giving participants.)

More Ways of Giving

DREF participates in the online Amazon Smile charity initiative. Shoppers who have enrolled in the Amazon Smile Foundation’s charitable giving program and designated DREF as their selected non-profit, generate charitable funds for DREF each time they make a purchase on Amazon.

Birthdays are for celebrating and supporting DREF. Much appreciation to the DREF stakeholders who have requested that donations be made to the Foundation in honor of their birthdays.

EDUCATION

DTEC-TAG Concludes its Pilot Program!

Throughout the two-year pilot program, the Delta Teacher Efficacy Campaign (DTEC) and Teachers Advocating to lead Great change (TAG) has connected with thousands of educators across the country and secured prolific

partnerships with organizations such as Delta Sigma Theta Sorority, Inc. (DST), the National Council of Negro Women (NCNW), The Education Trust, and the Leadership Conference on Civil and Human Rights (LCCHR).

The TAG Equity Warriors hit the ground running when the pilot program launched in December 2016. A successful close out of the pilot program included TAG team training that amplified their education and awareness efforts on teacher efficacy as well as the implications of educational policy on local education agencies. These efforts created confident advocates and local coalitions in targeted regional communities,

including community stakeholders, colleagues, and civic organizations. The impact far exceeded the anticipated outcomes with six state teams leading 151 activities reaching 45,022 persons, nationwide.

The pilot program also submitted a final report to its funder, the Bill & Melinda Gates Foundation, noting the scale of the program's reach, impact and imprint from its inception to conclusion.

The 31st Annual Delta Days in the Nation's Capital featured DTEC-TAG National Project Director, Dr. Johni Cruse Craig, the DREF Research Matters for All of Us Program Manager Regina Locust and Delta Sigma Theta Sorority, Inc. (DST) National Membership Services Committee Chair Taylor McCain, as they presented a workshop to DST collegiate members. The session focused on the importance of connectivity on their campuses and in their communities and was entitled, "Do You Have Wi-Fi?: A New Generation in Social Action." The impactful presentation allowed the students to learn about pertinent resources and share their stories of rewarding connections in their lives. Together, students learned that "impressions are important, but IMPACT is everlasting."

As a result of the COVID-19 pandemic, DTEC-TAG shifted to focus on creating digital learning environments for the Equity Warriors to lead and facilitate. State teams expanded their lens to include a full spectrum of advocacy programming for the unified state team, eliminating the boundaries of intrastate distance and creatively continued their advocacy efforts using technology.

Because of the pilot program's success and broad impact, the Bill and Melinda Gates Foundation awarded DTEC-TAG a grant to further expand its advocacy work. The

▲ DTEC-TAG Program recognizes DREF and DST leadership (L-R): CEO Patricia Watkins Lattimore, DST National President Beverly Evans Smith, and DREF Board President Carolyn E. Lewis.

▲ DTEC-TAG Equity Warriors

next phase, called T.A.G. 2.0, is prepared to increase the number of community stakeholders willing to advocate for equitable educational opportunities for students. This second phase, launched in March 2020 and has partnerships with Delta Sigma Theta Sorority, Inc., and other organizations focused on education advocacy.

TAG 2.0 will expand beyond the pilot program’s vision of education policy awareness and include championing for equitable data, resources, and funding for students across the country. DTEC-TAG plans to hold quarterly topical webinars for teachers based on subjects such as educational standards and accountability, pathways, data, and finance. Additionally, professional development (teacher symposiums,) town hall meetings, presentations to district decisionmakers and others will be scheduled. These advocacy efforts launched in June 2020 with the H.E. L.I.V.E. Summer Learning Program.

The Highly Efficacious, Effective and Efficient Educators (H.E.), included 22 L.I.V.E. lessons focusing on individual areas of teacher efficacy, advocacy, leadership, and family support with a combination of best practices and

instructional strategy. “L.I.V.E.” has a double meaning- acknowledging the streaming format of the series and as an acronym for Learning In Vibrant Environments.

The 22-lesson series launched on June 2, 2020 with DREF President Carolyn. E. Lewis as a special guest. The programs, held every Tuesday and Thursday at 6:30 pm EDT through August 27, 2020, were streamed on DTEC-TAG’s social media platforms including Facebook, Periscope/Twitter and DREF’s LinkedIn Page. Lessons presented various topics for each grade level and diverse audience segments. Topics included presentations on curriculum and instruction, policy and distance learning strategies for students, teachers, parents, district administrators and other community stakeholders. The impactful sessions can be viewed by visiting the DTEC-TAG social media platforms or the H.E. L.I.V.E. Summer Learning Series YouTube page.

The four H.E. LIVE lesson project managers included Kieshla Wylie, Simene’ Walden, Isis Spann, and Levatta Dean Levels, guided by DTEC-TAG National Project Director Dr. Johni Cruse Craig. The project managers served as the H.E. LIVE platform crew, and models were created for each TAG state team to execute their advocacy plans through digital programming.

The TAG advocacy efforts are national with targeted efforts in the DC-MD-VA metropolitan area, Georgia, Florida, North Carolina, Tennessee, and Texas. Connect with DTEC-TAG by texting JOINTAG to 51555.

POSSIBILITIES AROUND WITH DREF

Eastern Region
Cherie Brown Jackson, President
Washington DC Alumnae

Partnering with DREF has afforded us the opportunity to participate in charitable fundraising ventures we typically would not be able to undertake. Our partnership with DREF has allowed us to offer the tax-deductible benefit (within permitted IRS guidelines) to the donor. This increases the likelihood of larger donations. The value of partnering with DREF’s Charitable Engagement Service is the ease in which transactions are handled, the promptness of receiving an answer or request from any inquiry, and the satisfaction of partnering with an organization that has a similar aim, focus, and mission as our own.

An added value that also affects a chapter’s bottom line is that DREF does not charge any service fees like many other 501 (c)3 organizations.

POSSIBILITIES AROUND WITH DREF

◀ **Farwest Region**
Traci Williams, President
San Jose (CA) Alumnae Chapter

For nearly a decade, our chapter has partnered with DREF to increase our fundraising efforts. Without the 501 (c)3 tax exempt status, we were limited in our potential to raise money. Sorors and community members give generously because of the tax benefit they receive while supporting our youth and community programs. Raising funds for our programs creates possibilities that may ultimately improve life experiences which might not otherwise be possible without the financial support.

If a chapter does not have an affiliation with a foundation and they need to partner with a 501(c) 3 to increase their fundraising efforts, DREF is the perfect solution!

ADVOCACY

Community Empowerment Grantmaking Section

W.I.S.E. P.E.A.R.L.S. – Seniors Holiday Wellness Program

New Orleans Alumnae Chapter Celebrating Seniors!

Holiday seasons can be particularly difficult for senior citizens. Often, sadness, separation from loved ones, loneliness and depression overtake members of this generation especially during a time meant to be festive and filled with joy. The Delta Sigma Theta Sorority New Orleans Alumnae Chapter and their partners understood the need to bring messages of hope, joy, and care into the lives of New Orleans-area African American senior women and invited them to a festive holiday wellness event. At the same time, the Chapter wanted the event to encourage healthy eating habits, the value of fitness and simple lifestyle changes to improve daily living, and mental health.

The pre-Christmas celebration called W.I.S.E. P.E.A.R.L.S. – (W)omen (I)dentifying (S)enior (E)mpowerment - (P)rogram to (E)ncourage (A)ctive (R)ewarding (L)ives for (S)eniors took place on December 10, 2019. Over 100 women residing in nine different senior facilities were transported, compliments of the New Orleans Council of Aging, to the event at St. Maria Goretti Roman Catholic Church where space for the occasion had been donated.

Upon entering, every guest was asked to complete a pre-test to learn how many followed, or knew about healthy life choices. More than 80 completed the pre-test

▲ W.I.S.E. P.E.A.R.L.S. Program of New Orleans Alumnae

and when presented with a post-event test, the Chapter learned that through the day’s activities, speakers, food served, dancing and robust engagement, the senior women’s responses reflected an increased understanding of healthy living habits.

W.I.S.E. P.E.A.R.L.S met its mark on several levels. The senior women enjoyed their time together and returned home with useful, healthy lifestyle information. The Chapter’s collaboration brought together community organizations, faith-based and city agencies to focus on the health and welfare of New Orleans’ senior African American women. Together the Chapter, the New Orleans Council of Aging, St. Maria Goretti Roman Catholic Church, and the Metropolitan Human Services District offered not only a joy-filled occasion, but also illustrated the value of a coordinated approach to problem solving.

Black-Owned Business Pop-Up Shop Boosting Black Business & Entrepreneurship Xi Tau Citywide Chapter – (Tufts University)

Cultivating a loyal customer base is the marketing dream of every business owner. For small, Black-owned

businesses the task is an especially tall order and one that makes or breaks the success of a business start-up. The absence of sufficient marketing and advertising dollars restricts businessowners' ability to reach their potential customer base. The Xi Tau Citywide Chapter of Delta Sigma Theta Sorority, Inc., located on the Tufts University campus (Medford, MA) understood this problem and decided to stage an event to connect local, Black-owned businesses with a large collegiate audience.

The "Pop Up Shop" event, as it was called, became an exciting collaborative effort among several, campus-based organizations including the Tufts Black Student Association, the Cape Verdean Student Association, and the African Student's Association, among others. Each organization reached out to their members throughout the campus community to widely promote the event. Chapter representatives identified and engaged the local business representatives and encouraged them to participate with the knowledge that a new, potentially eager customer base would be assembled at the event.

Pop Up Shop entrepreneurs represented product and service offerings of interest to the students in search of local nail care, hair products, and clothing brands. While the event's original purpose was to support local Black businesses, an additional unanticipated benefit was making the students more comfortable in a new city where they previously were unfamiliar with the local, available services.

A panel discussion was built into the day's activities which created a platform for local entrepreneurs to grow their businesses and offered the students an opportunity to learn more about what it really takes to be in business and the importance of supporting local, Black-owned businesses.

The program far exceeded the Chapter's expectations. Planning next year's Pop Up Shop event includes opening up the event to neighboring educational institutions to build larger audiences for the local, Black-owned businesses. In addition, the Chapter plans to partner with Tufts' Africana Center to create a local registry of Black-owned businesses along with involving the university's department of Entrepreneurial Leadership to access additional funding to bring in more industry-diverse Black entrepreneurs.

▲ Xi Tau Pop-Up Shop

Community Empowerment Grant Awardees 2019-2020

Baton Rouge Sigma Alumnae
Increase Digital Literacy

Bayou Lafourche Area Alumnae
Aim High: Financial Fitness for the African-American Woman

Boston Alumnae
Financial Fortitude Conference

Bronx Alumnae
The Bronx 2020: Building A Better Bronx

Central Arkansas Alumnae
EMBODI/Boys Barber Shop for Books: Read While You Wait

Compton Alumnae
Continuing Support for the Hattieville Government School in Belize

Delta Eta (Univ. of AR-Pine Bluff)
E^2: Educate to Elevate

Epsilon Tau
May Week: Rededicating to Soror Dorothy Irene Height's Vision

Fairfax County Alumnae
College Bound: Road to Success

Foothill Alumnae
Economic Financial Fortitude Workshop

Hall County (GA) Alumnae
Human Trafficking Forum/Big Hat Brunch

Hawaii Alumnae
Ohana Financial Literacy Program

Gadsden (FL) County Alumnae
E-STREAM Summer Program

Jacksonville Alumnae
Mission to Restore Civil Rights/Voting/Education Campaign for Female Ex-Offenders

Marietta-Roswell Alumnae
Reducing the High Rates of School Expulsion and Suspension Among Black Males

Memphis Alumnae
Financial Fortitude Community Awareness Program

New Haven Alumnae
Mary's Child

New Orleans Alumnae
W.I.S.E. P.E.A.R.L.S

North Tangipahoa Area Alumnae
Community-Based Diabetic Education Bootcamp

Quaker City Alumnae
Managing the Student Loan Money Bag Seminar

San Fernando Valley Alumnae
African American College Planning Conference

San Francisco-Peninsula Alumnae
Black Girls Unite for Change

Slidell Alumnae
Field Trip to Grambling State University/La Tech University

South Middlesex County Alumnae
Women Advancing Women: Leadership Delta

St. Petersburg Alumnae
Financial Fortitude-Unveil Your Money Mask: Financial Conference

Tampa Alumnae
Bullying: Stop the Madness Series

Tri-County (MD) Alumnae
Code Red

Valley Forge Alumnae
Love Exchange

Walterboro (SC) Alumnae
Seeing Ourselves in Literacy

Warner Robins Alumnae
Kenya KEEP School Lunch Program

Xi Tau Citywide
Being a Black Entrepreneur Workshop and Pop Up Shop

ADVOCACY

Stephanie Tubbs Jones Social Justice Institute

Vision where she managed the program flow, intra-panel discussions and fielded audience questions.

The noted and widely-acclaimed STJ Forum guest panelists bringing their expertise and experience included: Marc Morial, President and CEO of the National Urban League; Derrick Johnson, President and CEO of the NAACP; Eunice Jones Gibson, founder of Because of Them We Can and former National Second Vice President of Delta Sigma Theta Sorority, Inc., and Dr. Thelma Thomas Daley, 16th National President, of Delta Sigma Theta Sorority, Inc.

Each speaker drove home the message that Delta members could increase their impact in their representative communities to mobilize people to vote. Their perspectives, while speaking on different sides of the voting topic focused on supporting Black candidates and understanding the challenges they face, as reflected by the loss of Stacy Abrams during her run for the governorship of Georgia. The importance and power of social media in encouraging young Black Americans to vote was brought to the forefront

Delta Days in the Nation's Capital Forum

On February 24, 2020, DREF hosted the Stephanie Tubbs Jones Forum during the 31st Annual Delta Days in the Nation's Capital held at the Washington Hilton Hotel. Now in its 9th year, the Forum drew approximately 1,000 Delta Sigma Theta Sorority, Inc. members to hear an expert panel discussing the importance of voter registration and education in African American and underserved communities.

Attendees were welcomed to the Forum by Carolyn E. Lewis, DREF Board President; Beverly E. Smith, National President and CEO, Delta Sigma Theta Sorority, Inc.; and Patricia Watkins Lattimore, CEO, DREF. Tracee Wilkins, Prince George's County, MD Bureau Chief for NBC4 moderated the empowering session, entitled 2020

STJ Forum participants and guest panelists at Delta Days in the Nation's Capital.

by Eunique Jones Gibson. And, reminding the audience about the role Black women and the early members of Delta Sigma Theta Sorority, Inc. played during the Suffragist Movement was emphasized by Dr. Thelma Daley. During her closing remarks she posed a question to the audience that summed up the purpose of this year's Forum, "What are you going to do when you get home?"

STJ Forum Attendees

POSSIBILITIES AROUND WITH DREF

Midwest Region
Sherri Lovelace-Cameron, Ph.D.,
President
 Youngstown (OH) Alumnae

The DREF Charitable Engagement Service allows us to receive larger sponsorships for events like our annual Scholarship Gala. Our annual scholarship fund has increased as a direct benefit. We have received more in-kind donations, auction items, and over-all support for programs and events. In addition, we have expanded our networking with local organizations with whom we partner. Most recently, the chapter received a Community Empowerment Grant on Gun Violence Prevention which allowed us to form a new partnership offering solutions to our community.

DREF's stewardship practices appeal to donors and grant awardees which open new opportunities.

SOCIAL MEDIA ADVOCACY

The various social media platforms reinforce the DREF purpose as a public charity that supports and uplifts academic achievement, public service programs, and research initiatives focused upon African American women and their families. Through frequent visual campaigns encouraging voter registration, participation in the census, and fundraisers, DREF is directly exposed to a nationwide, if not worldwide audience. This exposure allows for a successful, multi-level and complete execution of each campaign that connects with an expanding audience and helps DREF achieve its founding mission.

RESEARCH

DREF Research Matters for All of US

▲ Members of the All of Us Consortium: DREF Research Matters, Black Greek Letter Consortium (BGLC) and Emory University represent the All of Us Research Program during the 2019 Atlanta Greek Picnic at Morris Brown College in Atlanta, Georgia.

In 2017, DREF received funding from the National Institutes of Health's (NIH) *All of Us* Research Program to conduct a community awareness campaign that informs African Americans and other minorities about the importance of understanding and participating in biomedical research. The funding has now been received for three consecutive years.

DREF named its awareness campaign, "Research Matters: Creating Possibilities to Achieve Health and Wellness for All of Us" and focused on the objective of

creating awareness about how research matters in closing the health disparities gap. Collaborators on the three-year effort were the Delta Sigma Theta Sorority, Inc. (DST) and the National Council of Negro Women (NCNW).

During FY 2019-20 program year, the DREF Research Matters team, collaborative partners, community leaders, organizations and its network of trained Ambassadors continued to reach African Americans by participating in and exhibiting at numerous events, nationwide. The success of DREF Research Matters in the previous two award years, as recognized by NIH, led to a Year 3 funding increase of over \$255,000 for a total of \$563,305. The award expansion allowed DREF to build upon and intensify meaningful outreach in the African American community.

The DREF Research Matters team and collaborators propelled into the year conducting and participating in 158 events reaching over 198,000 attendees and directly engaging nearly 112,000 individuals. As examples, the Research Matters for *All of Us* message was shared with participants at these traditionally large African American events:

- ▲ The 47th National Black Nurses Association Annual Conference
- ▲ NAACP 110th National Convention
- ▲ 25th Annual Essence Music Festival
- ▲ The National Medical Association Convention
- ▲ HBCU R.A.P. (Research Accelerates Possibilities) Sessions

The program's enhanced engagement efforts resulted in reaching a number of milestones which included:

- ▲ 200% increase in the number of Research Matters Ambassadors and Volunteers
- ▲ Increased collaboration with the National Pan Hellenic Council (NPHC), Black Greek Letter Consortium (BGLC), and the Delta Teacher Efficacy Campaign-Teachers Advocating to lead Great change (DTEC-TAG)
- ▲ Partnerships with Health Provider Organizations (HPOs), Louisiana State University, and Emory University
- ▲ Implementation of R.A.P. Sessions at 8 HBCUs in *All of Us* designated cities

The Pandemic Pivot

In March 2020, the country experienced an unprecedented occurrence, the onslaught of the COVID-19 pandemic. Not unlike other nonprofit organizations, businesses, and government agencies, DREF cancelled all face-to-face engagement events for the remainder of the fiscal year. The DREF Research Matters team, however, swiftly created and executed a remarkable pivot plan designed to reach

▲ Members of the Shelby County (TN) Alumnae Chapter of Delta Sigma Theta Sorority, Inc. collaborated with DREF Research Matters, the *All of Us* Journey, and Downtown Church Memphis for the 2019 Annual Fall Fish Fry.

various audience segments in a digital environment, on various platforms focusing on multiple program elements.

The aggressive virtual awareness campaign created messaging opportunities for the audiences that the DREF Research Matters team and collaborators cultivated and expanded throughout the award period. Between April and June, the team planned, promoted, conducted, or participated in more than 50 virtual events including the following, as examples:

- ▲ NPHC /BGLC, D-TEC TAG Rooted in Research Webinar Series
- ▲ Wellness Wednesday (weekly health and wellness videos)
- ▲ Throwback Thursday “Remembering that Research Matters” (weekly)
- ▲ Ambassador Recognition, Realignment, and Retention (3R) Webinar
- ▲ Rooted in Research Webinar Series
- ▲ Atlanta HBCU Cyber Graduation Celebration
- ▲ Greeks and Grads Virtual Day Party
- ▲ DST Virtual Graduation
- ▲ Community Connections Events

In addition, the DREF Research Matters team presented Mental Health, Men’s Health and Alzheimer’s Awareness Month social media campaigns, and supported 20 COVID-19 awareness community events and organizations as part of its aggressive use of social media platform availability and flexibility. A partnership was also established with Reach Media, producers of the “Rickey Smiley Morning Show” and the “Willie Moore, Jr. Show” to feature DREF Research Matters for *All of Us* for a nationally syndicated radio and digital campaign.

All of these activities and initiatives fostered the development of healthy habits, presented insight and ideas for African Americans to lead balanced and healthy lifestyles. The DREF Research Matters initiative also aimed to help African Americans understand the value and importance of clinical trials and identify their role in helping close the health disparity gap for minorities.

The NIH *All of Us* Research Program will continue to seek and involve one million volunteers from African American and other traditionally underrepresented populations. The goal is to create an NIH national registry to help diversify medical research, close the health disparity gap, develop more precise medical treatment, and speed up medical breakthroughs. Unlike a single research study focused on a specific disease or community, the *All of Us* Research Program is intended to create a research resource that informs thousands of studies, covering a wide range of health conditions. The information collected by NIH will help researchers learn more about different diseases and treatments to improve health outcomes for future generations.

To learn more about the *All of Us* Research Program visit: www.JoinAllofUs.org/DREF.

POSSIBILITIES AROUND WITH DREF

South Atlantic Region

Lorraine P. Jackson,
Immediate Past President
 Prince William County Alumnae Chapter, Woodbridge, VA

A CEO of a top company that donated more than \$20,000 over a two-year period stated that the reason they received approval to donate was DREF’s professionalism, outstanding reputation in the community, and services that are offered.

DREF has provided the needed assistance for the chapter to accept small and large donations that support our scholarship program and fundraising initiatives. While the chapter is a 501(c)7 tax-exempt organization, donations made directly to our chapter are not. Donations to DREF, however, are tax deductible. Another benefit is DREF’s staff who, if you have any questions, are available to assist with establishing your chapter fund and how to utilize the services.

DREF helps make a difference in the community and I encourage other DST chapters to utilize its Charitable Engagement Services.

RESEARCH

The Center for Research on African American Women

Sister Scholars Advisory Council Marks 10th Anniversary

The research and educational endeavors of The Center for Research on African American Women (The Center) are facilitated by the adept leadership of the Sister Scholars Advisory Council. This fiscal year marks the 10th anniversary of the Council serving as advisors of DREF programming and scholarly projects. The

Foundation acknowledges a decade of service of the Sister Scholars Advisory Council and upholds its intent to empower African American women with information and engagement to create possibilities to improve their lives along with having an impact upon public policy.

Research

The scholarly publication published by DREF, *PHILLIS: The Journal for Research on African American Women*, revisited the topic of African American women and poverty in the 2019-20 edition. Employing the theme, "Re-Examining the African American Women and Poverty - The Intersectionality of Economics, Education, and Health," this year's Journal featured seven scholarly essays, eight personal narratives, and two book reviews. The topics ranged from the traumatic impact of gun violence on the Black community, uncommon names and their potential influence on educational attainment and socioeconomic status, building financial wealth, mental health across the lifespan, stress and trauma in the classroom and Adverse Childhood Experiences (ACEs).

The content presented in the 2019-20 edition of the *PHILLIS* Journal was published as an advocacy resource to address poverty in African American communities. The findings can be conversation starters with community organizers, elected officials, and public policy specialists to determine how families and communities can be strengthened. Action steps may include ways to promote family economic security, achieve quality education, and embrace healthy lifestyles.

Entrepreneurship Research Project

Entrepreneurship is the focus of the current research project being conducted by the Sister Scholars Advisory Council. DREF Board Member, Tchicaya Robertson,

Ph.D. leads the Research Subcommittee of the Sister Scholars Advisory Council. This year, she is leading the effort to investigate two key areas as they relate to entrepreneurship: (1) missed opportunities for business opportunities related to big data, high technology enterprises, and (2) soft skills needed to succeed in business. The findings will be released and shared in early 2021 to ensure that African American women and youth increase their opportunities to be successful business owners.

Kelsey Bogard

First Research Assistant Engaged

In the spring of 2020, the Sister Scholars Advisory Council engaged its first research assistant through the volunteer service of Kelsey Bogard, a doctoral student studying Higher Education Leadership at Indiana

State University's (ISU) Educational Leadership Doctoral Program. Ms. Bogard was responsible for conducting the literature review for the soft skills aspect of the Entrepreneurship research project. The ISU student is a Delta Sigma Theta Sorority, Inc. member and is originally from Memphis, TN. DREF Sister Scholar Mary Howard-Hamilton, Ed.D., Department Chairperson of Educational Leadership and Distinguished Research Professor at ISU, serves as Ms. Bogard's advisor.

Stephanie Tubbs Jones Social Justice Institute

The 2019 Stephanie Tubbs Jones Summer Internship, presented by DREF in collaboration with the Congressional Black Caucus Foundation, was awarded to Mara Brody, a senior at Bethune-Cookman University (Daytona Beach, FL). Mara was assigned to complete

Mara Brody

WHERE ARE THEY NOW: STJ INTERNS

◀ Melissa Chin

In 2012, the Delta Research and Educational Foundation, in collaboration with the Congressional Black Caucus Foundation, officially launched the Stephanie Tubbs Jones Summer Internship Program. The legacy of the late Congresswoman Stephanie Tubbs Jones (D-OH) is upheld through this competitive and impactful

eight-week internship designed to prepare women for leadership in public policy and legislative affairs.

Melissa Chin was selected as the first Stephanie Tubbs Jones Intern. She earned a bachelor's degree in International Relations from Brown University and received a master's degree in Modern Society and Global Transformations from the University of Cambridge (England). During her experience working in the Office of Senator Charles E.

Schumer (D-NY) as an intern, Melissa had the opportunity to engage with and learn from inspiring men and women who have dedicated their lives to public service. Through their guidance and mentorship, she developed strengths and skills that prepared her for professional opportunities in the U.S. and globally.

Melissa continued her spirit of service when she became an intern for the Brazilian Endowment of the Arts. Later, she was employed as the International Advising Specialist at the University of Illinois at Urbana-Champaign.

SO WHERE IS SHE NOW? Currently, Melissa is the founder & designer of Grey Remedy. Melissa's handcrafted ceramics have been sold at Humboldt House and West Elm. She has been featured in various media, including the Chicago Tribune. To learn more about Melissa and Grey Remedy, visit <https://www.greyremedy.com/press>.

POSSIBILITIES AROUND WITH DREF

Southern Region Aurelia Williams

Jacksonville (FL) Alumnae Chapter

The Jacksonville Alumnae Chapter's Grant Development Committee has successfully managed to obtain several grants for our community service programs. In most cases, the grant requires a 501(c)(3) organization. With the assistance of DREF, it was possible for us to have the grant funds sent to DREF and we are able to request those funds for our chapter committee programming. We also utilize DREF for our signature fundraising event, Miss Delta Teen Pageant. For the organizations that make large contributions, we receive those donations at DREF.

The value of using DREF's Charitable Engagement Service includes our chapter being able to utilize its 501(c)(3) status. This process affords chapters the ability to take advantage of various grant program requests that require a 501(c)(3) IRS designation. DREF's Charitable Engagement Service is a viable resource that's readily available to help chapters elevate and enhance their chapter's programs and activities.

"Creating Possibilities... Improving Lives" means we are using our collective resources and voices to make a difference in our communities. Having DREF as a partner is a great asset to our chapter!

POSSIBILITIES AROUND WITH DREF

◀ **Southwest Region**
Tanya Cook, President
 Northwest Arkansas Area Alumnae, Fayetteville, Arkansas

Participation in the DREF Charitable Engagement Service allows the chapter to

have a safe and reliable financial vehicle to manage our scholarship funding. The benefits include very accessible DREF staff and an easily understandable format to share information. Simply put, DREF makes it possible for our chapter to manage its scholarship funding without any worry.

the eight-week congressional internship in the Office of Congresswoman Stacey E. Plaskett (D-VI).

A resident of St. Petersburg, FL, Mara was an international studies major with a minor concentration in homeland security and political science. As a collegiate at Bethune-Cookman University, she was involved in

numerous co-curricular activities and is noted for being a student athlete. She served on the campus Judicial Court, the National Society for Leadership and Success, Student Government Association, and the Political Science Club. She was also a member of the University Women's Softball Team.

In Recognition of the Inaugural Members of the Sister Scholars Advisory Council Established April 2009

Sister Scholars Advisory Council Inaugural Members

- Ramla Bandle, Ph.D., Indiana University-Purdue University Indianapolis
- Elizabeth Clark-Lewis, Ph.D., Howard University
- Paula J. Giddings, Smith College
- Alison J. Harmon, Ed.D., DREF Board President/Chair, SSAC
- Darlene Clark Hine, Ph.D., Northwestern University
- Cynthia Neverdon-Morton, Ph.D., Coppin State University
- Celeste Watkins-Hayes, Ph.D, Northwestern University
- Staff Liaison: Deborah Peaks Coleman, Program Officer

Sister Scholar Advisory Council Members 2019-20

- Wanda G. Brockington, Ph.D., Norfolk State University
- Elizabeth Clark-Lewis, Ph.D., Howard University
- Pearl Ford-Dowe, Ph.D., Emory University
- Zinga Fraser, Ph.D. Brooklyn College
- Paula J. Giddings, Smith College
- Keneshia Grant, Ph.D., Howard University
- Kandace G. Hinton, Ph.D., Indiana State University
- Mary Howard-Hamilton, Ed.D., Indiana State University

Nikisha Horn, M.B.A.

- Carolyn E. Lewis, DREF Board President/Chair, SSAC
- Claudia Nelson, Ph.D., Coppin State University
- Riche Richardson, Ph.D., Cornell University
- Tchicaya Robertson, Ph.D.
- Constance Y. Ross, Esq.
- Martha Lue Stewart, Ph.D., University of Central Florida
- Staff Liaison: Deborah Peaks Coleman, Director of Programs

WHERE ARE THEY NOW: STJ INTERNS

◀ **Khanay Turner**

Khanay Turner, Esq. was chosen as the 2013 Stephanie Tubbs Jones Summer Intern and was assigned to the Office of Congresswoman Marcia L. Fudge (D-OH). Khanay graduated with honors from Prairie View A&M University with a Bachelor's degree in political science and government. She

went on to earn a Doctor of Law (J.D.) degree from Texas Southern University, Thurgood Marshall School of Law. Since participating in the STJ Internship, Khanay has continued on the path of public service. She has interned with the Earl Carl Institute for Legal and Social Policy and the United States Attorney's Office in Houston, TX.

Khanay fulfilled a valuable role at the National Park Service in organizing artifacts for the National Museum of African American History and Culture. In the political arena, she passionately assumes leadership roles. She has served as the Harris-Fort Bend Outreach Director for the Beto for U.S. Senate Campaign, and she has served as the Executive Director for the Texas Legislative Black Caucus.

WHERE IS SHE NOW? Currently, Khanay is a licensed attorney and is the Chief of Staff for Texas State Representative Toni Rose (D-Dallas).

Possibilities Abound with Scholarship Awards

DREF currently manages Donor Funds for 250 chapters of Delta Sigma Theta Sorority, Inc. to support fundraising activities for charitable and educational programming. Chapters consistently raise funds to award scholarships in their respective communities.

During the 2019-20 fiscal year, 40 DST chapters that maintain a Donor Fund at DREF awarded 243 student scholarships totaling \$377,926.

First Ruby Dee Scholarship in the Arts Awarded

The Ruby Dee Legacy of Sisterhood Scholarship was established in late 2018 by two members of Delta Sigma Theta Sorority, Inc., Dr. Francene Breakfield and L. Denise Wells, co-authors of *An Anthology of Sisterhood*. The co-authors made a generous donation to DREF to create the arts scholarship fund in memory of legendary actress and author, Ruby Dee. The inaugural scholarship of \$1,000 was awarded in the fall of 2019 to Tameia Anderson, a theater arts/dance major at Howard University.

Tameia’s dedication to the arts has been exemplified through service as a dance instructor in her hometown of Douglasville, GA to interning with DANCE USA in Washington, DC. She graduated from Howard University with a Bachelor of Fine Arts, Theatre Arts/Dance in 2020, and is now working for ATLA Entertainment Studios in Atlanta, GA.

The Ruby Dee Legacy Scholarship is awarded to a college student who best meets the requirements set

▲ Tameia Anderson, a Howard University student, (third from left) receives first Ruby Dee Legacy of Sisterhood Scholarship.

▲ Scholarship recipients awarded by Talladega County (AL) Alumnae Chapter.

forth by the benefactors along with the Ruby Dee and Ossie Davis family. Going forward, the \$1,000 merit-based scholarship will be awarded annually to a deserving African American female student who is either a junior or senior collegiate or a graduate student majoring in English, Literature, Drama, Art, Music African American Studies, Communications, Education, Fine Arts, Performing Arts, Visual Arts who also meets the permanent residency requirement of living in the DST Southern or Eastern Regions.

▲ Ruby Dee.

Ruby Dee (1922-2014) was an American actress, poet, playwright, screenwriter, journalist, and civil rights activist. She is perhaps best known for originating the role of "Ruth Younger" in the stage and film versions of *A Raisin in the Sun*. Her other notable film roles include *The Jackie Robinson Story* and *Do the Right Thing*. She was an honorary member of Delta Sigma Theta Sorority, Inc.

to DREF on November 18, 2019, the anniversary day of the line's initiation.

Affectionately known as "Candi," Candace was a native of Baltimore, MD. She graduated from Morgan State University with a degree in biology. Following her matriculation at Morgan, she became a licensed registered nurse and worked in various hospitals in Baltimore including Union Memorial, the University of Maryland, and Northwest Hospital. She was known for her infectious smile and kind spirit. She was the loving mother of two children, Nicholas and Mira.

Dr. Grace L. Hewell (1918-2008), a storied member of Delta Sigma Theta Sorority, Inc. was a leader in education, public affairs, environmental justice and telecommunications. A proud graduate of Spelman College and native of Chattanooga, TN, she was a former member of the Sorority's National Executive Board. Dr. Hewell was also a veteran of the U.S. military and was a former staff member in the Office of Congressman Adam Clayton Powell (D-NY).

Dr. Grace L. Hewell Scholarship Fund Supported by Alpha Gamma Chapter Membership Line

In celebration of their 30th anniversary as members of Delta Sigma Theta Sorority, Inc., the initiates of the Fall 1989 membership line of the Alpha Gamma Chapter at Morgan State University (Baltimore, MD) made a donation to the Grace L. Hewell Scholarship Fund managed by DREF. The Alpha Gamma anniversary line made the scholarship contribution in memory of their deceased line sister, Ms. Candace Renae Watkins-Tyler, who passed in February 2018. Through an internal fundraising effort, the 28 members donated \$2,500 to the Hewell Scholarship Fund. The funds were transmitted

▲ Scholarship recipients awarded by San Antonio (TX) Alumnae.

In Memoriam to Alice Ward Johnson, Ed.D. (1927-2019), who established a scholarship fund managed by DREF. A longtime member of Miami Alumnae, Dr. Johnson was an educator, writer, publisher, producer, and philanthropist.

2019 - 2020 Financial Statements

ASSETS

Cash and Cash Equivalents	953,549
Investments	5,857,178
Fixed Assets	16,126
Other Assets	15,201
Total	\$6,842,054

Total Liabilities

\$168,933

NET ASSETS

Without Donor Restrictions	593,605
Board Designated Endowment	26,908
With Donor Restrictions	6,052,608
Total	\$6,673,121

Total Liabilities & Net Assets

\$6,842,054

STATEMENT OF ACTIVITIES

The DREF Staff makes a Pandemic Pivot for Operations

Statement from DREF CEO Patricia W. Lattimore

The business operations of DREF continued throughout the COVID-19 pandemic that shook the world to its core. Millions of people have already lost their businesses, their jobs, and far too many, their lives. In light of the public health crisis caused by the global pandemic, the DREF staff made a pivot to work remotely. Thanks to the use of technology, the staff has been able to maintain our standard business operations as we provide Charitable Engagement Service to chapters of Delta Sigma Theta Sorority, Inc. and manage additional charitable and educational programming.

Schools were required, practically overnight, to convert from traditional in-person classroom attendance to online learning, thrusting parents, students, and educators in a totally new and uncertain situation. I am pleased to acknowledge that the DREF DTEC-TAG initiative demonstrated how Possibilities Abound in digital educational space. The DTEC-TAG Program presented 22 sessions via social media platforms for families and educators to learn how to effectively adapt to a virtual classroom. Another major initiative, the DREF Research Matters for *All of Us* Program also shifted to conducting outreach and awareness using digital platforms. As a national community partner of the National Institutes

of Health (NIH) *All of Us* Research Program, DREF completed the last quarter (April 1 – June 30, 2020) of the Year-Three awareness campaign by using technology to expand DREF Research Matters outreach efforts. DREF Research Matters created new program components for DREF social media platforms to educate African Americans about the importance of biomedical research and how it relates to healthy living.

Despite the challenges brought on by the pandemic, The DREF Center for Research on African American Women continued to develop its research and educational development agenda. In the spring of 2020, the PHILLIS Journal, a scholarly publication was published and a first-time research assistant was engaged to support the current Sister Scholars Research project on Entrepreneurship. A new educational resource was created during the pandemic by the Sister Scholars Advisory—presentation of a Recommended Summer Reading List. Yes, we have indeed kept it moving during the turbulent days of the pandemic.

I want to thank you, our supporters, board of directors, staff, and vendors for the roles you have played in our weathering through these tenuous conditions. It is with great humility that I express my gratitude for your dedication to our mission in the midst of this ongoing and disruptive global pandemic. Now more than ever, it is imperative that we emphasize the importance of access to services and quality education for Black women and girls. Rest assured that the DREF staff continues its charitable and educational endeavors to create possibilities and improve the lives of African American women and their families.

Patricia Watkins Lattimore
DREF CEO

Deborah Peaks Coleman
Director of Programs

Johni Cruse Craig, Ed.D.
National Director of DTEC-TAG

Ashley Daniels
Administrative Assistant/
Office Manager

LaShawn Cook
Donor Management and
Financial Assistant

Chauna Lawson
Interim Program Specialist

Regina Locust
Program Manager, All of Us/
Research Matters Program

Kimiyo Williams, M.D.
Training and Volunteer
Coordinator, All of Us/Research
Matters Program

Marcia Johnson
Program Assistant, All of Us
Research/Research Matters

Tashi M. Brown
Program Associate

Princess Streeter
Program Assistant, DTEC-
TAG

Cynthia Wheeler
Financial Consultant

2019-2020 Donor Roll Call

Unrestricted Donors

Visionary Donor \$100,000 and more
Delta Sigma Theta Sorority, Inc.

Torchbearer \$25,000-\$99,999
Toyota Motor North America

Luminary \$10,000 - \$24,999
The Benevity Community Impact Fund
The Strada Educational Network

Innovator \$5,000-\$9,999
FedEx
Leona Bridges
Johnnie Brooks Booker
Darylene S. Harris
Midwest Region of Delta Sigma Theta Sorority, Inc.
Kaiser Permanente

Change Agent \$2,500 - \$4,999
Karen Ambeau
Johni Cruse Craig
Velina Dixon
Michele V. Hagans
Lisa Hudley
Fourteen Karat Plus, Inc.
Patricia Watkins Lattimore
Carolyn E. Lewis
Yanique O. Moore
Stephanie Nellons Paige
Carolyn and Larry P. Suarez
Angela M. Williams

Catalyst \$1,000-\$2,499
Alpha Phi Alpha Fraternity, Inc.
Elizabeth S. Brooks
Doris Gray Brown
Suzanne Brown Peters
George & Susan Butler
Josie V. Daniels
Zinga Fraser
Teresa D. Harman
Renee L. Harper
Steven V. Hunter
Pat Hurlock
Deborah Jones-Buggs
Nigel W. Long
Karen I. Motley
Pamela Owens
Joan M. Prince
Louise A. Rice
Tchicaya Robertson
Constance Y. Ross
Beverly Evans Smith
Anjanette Wyatt

Advocate \$500-\$999
Carla Bozeman
Vivian Keys Brown
Andre & Melanie Duncan
Lethia Grimes
Bonnie James
Loralean Jordan
Kendra L. Liddell
Garnet Maharajh
Barbara H. Palmer
Yvette Robinson
Anita J. Teamer
J. Laterrie Ward Harris
Celeste Williams
Gloria Riddick Williams
Kimiyo Williams

Collaborator \$250-\$499
Glenda Brinkley
Darnella M. Bullard
Deborah Peaks Coleman
Sherre Collier
Denise Daniels
Edwena Dunbar
Gwendolyn L. Gillespie
Patricia D. Goings
Adranna Rose Grant
Keneshia Grant
Mary Elizabeth Hughes
Carolyn D. Jackson
Patricia C. Jessamy
Cynthia L. Johnson
Geraldine C. Jones
Kiearra Lawrence
Carolyn Lee
Antionette Mann
Elaine Mitchum
Susan Norwood
Kendra Rodriguez
Jeffrey L. & Nicole B. Tate
Tamara Thorn
Diane Walker
Mary E Washington
Linda G. Williams

Unrestricted Chapters

Change Agent \$2,500 - \$4,999
Louisville (KY) Alumnae
Youngstown (OH) Alumnae

Catalyst \$1,000-\$2,499
Ventura County (CA) Alumnae
Augusta (GA) Alumnae
Federal City Alumnae
Wilmington (DE) Alumnae

Advocate \$500-\$999
Suburban Houston-Fort Bend (TX) Alumnae
Memphis (TN) Alumnae
Mississippi Gulf Coast (MS) Alumnae
Nassau County (NY) Alumnae
New Orleans (LA) Alumnae

Port Arthur (TX) Alumnae
Vicksburg (MS) Alumnae

Collaborator \$250-\$499
Americus (GA) Alumnae
East Point/College Park (GA) Alumnae
Queens (NY) Alumnae
Sumter (SC) Alumnae
Petersburg (VA) Alumnae
Prince George's County (MD) Alumnae
Tuscaloosa (AL) Alumnae Chapter

Combined Federal Campaign (CFC) and Workplace Giving

Abbott Laboratories
Abbie Employment Engagement Fund
Accenture LLP
Catherine L. Abrams
Adriene Roberts
Aetna Foundation, Inc.
The Allstate Foundation
Celeste Allen
Desiree Allen
Deborah A. Allen-Robinson
Allstate
Allstate Giving Campaign
Jasmine N. Alston
Karen Ambeau
America's Best Local Charities CCSF
America's Charities
Ameriprise Financial
Dana K. Anderson
Rhonda Andrew
Elizabeth L. Andrews
Anonymous
Anonymous
Anonymous
Cheryl W. Appline
Aramark
Cherimonda Anderson
Cynthia Ashby
Miranda Askew-Brown
AT&T Employee Giving Campaign
Keisha Atwood
Veronica Avery
Geri Averytt
Arthur Axelson
Barbara L. Bagneris
Tunya L. Bails
Tracey Baker
Desiree Baker
Dorothy Baker
The Bank of America Charitable Foundation
Bank of America Employee Giving Campaign
The Bank of New York Mellon Community Partnership
Kathy Banks
Leyonna M. Barba
Belinda R. Barksdale
Sharon D. Beard
Schean G. Belton
The Benevity Community Impact Fund

Deborah Bernal
Sharon Y. Black
Susan Black
April Quarles Blair
Patricia W. Blue
Boeing Company Employee Individual Giving Program
Johnnie Brooks Booker
Tia Bostick
Yulanda Bowman
Kathy Bowman-Williams
Carla Bozeman
BP Fabric of America Fund
Arlease S. Brady
Barbara Brady
Maxine Brandon
Andria Bray
Jina M. Braynon
Monica Brewer
Donna Bridges-Smith
Bristol-Myers Squibb Foundation
Shelise Y. Brooks
Andrea M. Brown
Michelle H. Brown
Tashi M. Brown
Crystal D. Brown
Sheila Bryant
Jelessa M.H. Burney
Anita Bryant Burrell
Deanna Burton
Veleria Bush
Pamela Butler
Sharyl Butler
California Community Foundation
Shela M. Cameron
Patricia J. Caputo
Angela Carr
Sharon Carr
Emily Carroll
Monique Cephas
Shemika Chance-Jeffery
Charities Aid Foundation of America
Syreeta Cheatom
Kendra Chilsom
Josephine Chisom
Carolyn Clark
Sherri A. Clark
Germel Clarke
Elaine L. Clemens
Andrea Clerk
The Coca-Cola Foundation Matching Gifts Program
Courtney Cola
Rosalynd Cole
Mary L. Coleman
Beth Coleman-Oliver
Waetina A. Coles
Vickie A. Collette
Sherie Collier
Kathleen Collins
Stephanie R. Collins
Tiffany Comeaux
Elsie Cooke-Holmes

Community Health Charities
Community Shares of Colorado
Jolene Cook
Dana Cooper
Guila B. Cooper
Pheloundashea Copeland
Matthew Coughlin
Joanne J. Courtney
Donna Crews
Rhonda Cross
Sharon E. Cross
Lisa Crutchfield-Diggs
Qiana Cryer-Coupet
Elsie B. Crowell
CSX Transportation, Inc.
Shantel K. Culver
Terry A. Cummings
Morgana Cunningham
Shenita G. Cunningham
Stefanie Cunningham
Erik Curry
Jade Dabney
Michael Daly
Phyllis C. Davis
Renee Elizabeth Davis
Sharon K. Davis
Gladys Deloney
Denise Robinson
Evelyn Dixon
LaToya Dixon
Stacey Dixon
Velina Dixon
Antoinette Mann Dobson
Terry F. Dodson
Dominion Energy
Carolyn Donaldson
Donate Well
Angela Dorsey
Danielle Douglas
Brittany Dowdy
Katrina Powell Druery
Marquetta Duke
Duke Corporate Accounts Payable
Duke Energy Foundation
Dusty Downs
Eastern Bank
Educational Testing Service
Batisa S. Edwards
ESTS Cares Employee Donations
Deborah A. Elam
Kathryn Elliott
Felicia Ellison
The Elsevier Foundation
Enterprise Rent-A-Car Company of Rhode Island, LLC
Environmental Federation of NC
Diane Epps
Angela Evans
Lorie A. Evans
Rayna Evans
Vanita L. Evans
Latisha Falana
Gloria Farris

Fidelity Charitable Gift Fund	Joyce Hobson	License Plates of Texas	Carol Ann Moses	Cheryl Richardson
Whitnee C. Fields	Laverne Holland	Kendra L. Liddell	June C. Moss	Shamese Richburg
Tanjanika Fisburne	Jeanne J. Holmes	Ora Linen	Joelle Hayes Murchison	Diane M. Ridley-White
Julie Fitzpatrick	Lavena Holmes	Danielle Little	Renata Murray	Anna L. Riley
Aneesah Flagg	Honeywell International Charity Matching	Athena C. Lock	National Society Daughters of the American Revolution	Jennifer Rivers
Carolyn Fontaine	Cicely Hooten	Dimitra Lofton	Nationwide Foundation	Simone Rixey
Marquel Forbes	Monica A. Hopson	Cheryl Long	Tina Nelson	Sharlene Roberson
Jennifer R. Franks	Keyrunta L. Houston	Janice Love	Marietta D. Newman	Karen N. Roberts
Kyra Frazier	Leslie Howard	Regina M. Lurry	Colette T. Nichols	Rhonda Robertson
Jade A. Fulce	Tracey Howard	Tauriana Lyles King	Alice Nodine	Selena Gilliam Robinson
Glenda Gabriel	Cheryl Hudson	William Makell	Jennifer Norman	Sheri B. Robinson
Genee Gaither	Julie Hurd	Mikal Malik	Valeria Obi	Terrie Robinson
Johnnie C. Gales	Huron Consulting Group, Inc.	Antoinette Mann	May C. Offutt	Charisse Rodgers
Kitara Garner	Latasha Hutson	Beverly Ann Marshall	Angela A. Owens	Truline Rodgers
Crystal Gathers	IBM Employee Services Center	Beverly Marshall	Pamela Owens	Tracey Rogers
The GE Foundation	Deborah D. Ingram	Tianna J. Martin	Pacific Gas & Electric Company Employee Giving	Debra A. Ross
GE United Way Campaign	Jalence Isles	Apriel Powell Martin	Jyoti Pai	Vicki S. Royal
Arnette Georges	Mina Issa	Irma J. Mason	Sheila C. Parker	Elisa Rae Rucker
Geraldine R. Dodge Foundation	Julie Simmons Ivy	Nicole Matthews	Shandra Parks	Laqueta Rumley
Pia Gero	Connie Jackson	Valerie Mattison Brown	Frances Parrott	Elise Sadler-Williams
Valtressia Givens	Cynthia Jackson	Patricia M. Mayberry	Diandra Lynn Patterson	Mozelle G. Sam
Give Plus Program	Gracieta K. Jackson	Charles McCloud, Jr.	Avis H. Payne	Henry Sanders
Jacqueline Glanville	Marcella Jackson	Farnese McDonald	Stacy Payne	Thomasina Sanders
Maryann L. Glass	Pagerine L. Jackson	Trevy A. McDonald	Gwendolyn C. Pearson	Marvia Sawyer
GlaxoSmithKline Foundation	Patricia Jackson	Crystal T. McDonald	PepsiCo Foundation	Karen M. Scarlett-Adams
Dionne Goddette	Helen Jacobs	McGraw Hill Financial	Ayoka Perkins-Knox	Mauri Schoby
Goldman Sachs Matching Gift Program	JC Penney	Michelle McGriff	Robert Perry	Beverly Schultersbrandt
Tiffany Joseph Goodson	JC Penney Change for the Better Campaign	Launell McGuine	Adrian Peterson-Fields	Frejeanne R. Scott
Sheree Gordon	Catina L. Jeffrey	Courtnie McIntosh	Pfizer Foundation Volunteer Program	Michelle Scott
Christine S. Grant	Andria M. Jeffries	Kanika Mckerson	PG&E Corporation Campaign	Pia Scott
Alison Graves-Calhoun	Sheila Jenkins	Toni McLauren	PG&E Corporation Foundation	Shirron L. Scott
Luciana Gray	Kim E. Jennings	Alaina R. McMurtry	Sheldon Pine	Tamara A. Scott
Felecia V. Green	Amaris Johnson	Deborah D. McNeil	Traci Pinkney	Minnette Scruggs
Michelle Green	Chrystal Johnson	Felicia McPhail	Patricia Plummer	Kamili Shaw
Patrice R. Green	Cynthia L. Johnson	Tamika McPherson	Pledging Foundation	Shell Employee Giving Program
Quo Vadis C. Green	Debra Johnson	Medtronic Foundation Volunteer Giving Grant Program	Zaneta R. Ponton	Shell Oil Company Foundation Matching Gifts
Ruby Griffin	Sharnita Johnson	Ethel D. Means	Darleen M. Pope	Jade Shepherd-Dabney
Linnet P. Griffiths	Tana Johnson	Lori Medina	Melinda Porter	Tracy Sheppard
Elizabeth L. Gunn	Johnson & Johnson	The Merck Foundation	DeLois Porter	Reginald Sherman
Leslie Richardson Hagans	Tina Jolivet	Meredith Corporation Foundation	Tomaree L. Porter	Bettina C. Shuford
Kimberly Hamilton	Cecily Jones	Zina Merritt	Tomiko Porter	Kelli Sibert
Sabrina Hampton	Gina F. Jones	Wanda Michals	Cynthia Portis	Silicon Valley Community Foundation
Andrea M. Harper	Tynisha Vincent Jones	Microsoft Matching Gifts Program	Tonia Jones Powell	Nekeshia G. Simmons
Crystal Harris	Loralean Jordan	Jennifer Miles	Princess Powell-McEvilley	Yvonne Sims
Darylene S. Harris	JP Morgan Chase	Alisa C. Miliner	Kimberly A. Pratt	Constance P. Smith
Lisa Harris	Valarie Parker Kelley	Essye Miller	Dionne Price	Jamila Smith
Stayce D. Harris	A.K. Kennedy	Melissa Miller	Joan Prince	Julia B. Smith
Zackulyn H. Hart	Kevin Korsh	Michelle D. Miller	Kimberly Pringle	Kiwanda Smith
Etta Hawkins	KPMG Community Giving Campaign	Cassandra Miller-Hardwick	Progressive Casualty Insurance Foundation	Theresa B. Smith
Ericka Davis Haynes	Adzoa Kwawu	Lucinda Mills	Kimberly E. Purifoy	Giovanni H. Smith
HCA Caring for the Community	Stephen Kwong	Regina Milteer-Rock	Yusuf Rahman	Alicia Smith-Freshwater
HCA Foundation	Brenda Lambert	Anita Montgomery	Antonya P. Rakestraw	Erma Jean Smith-King
Heart of Florida United Way, Inc.	Yolanda Lauderdale	Terra Moody	Saranna T. Rankin	Chelsea Smith-Standberry
Chrystal D. Henderson	Toni T. McLauren	Monica R. Moore	Gail Ray	Judy Smylie
Gena Henderson	Goline Lawrence	Sharon Moore	Janet Ray	Natsha Snell
Gladys Henderson	Kiearra Lawrence	Stacey Moore	Raytheon	Letitia Snyder
Lashonda Henderson	Jeanette D. Lawson	Vincent Moore	Razoo Foundation	Deirdre Spaulding-Yeoman
Lisa Herbert	Monica T. Leach	Margaret A. Moore-Jackson	Kellyta Reives	Yolanda Speed
Linda Hewlett	Ann-Marie Lee	Alisa Moore-Woods	Serena Reshard	Veda S. Stanley
Hewlett-Packard	Deborah S. Lee	Rebecca Morgan	Annie Rice	State Farm Companies Foundation
Rosemary Smith Hickman	Angel Lessanu	Morgan Stanley	Sean J. Rice	State Farm Mutual Automobile Insurance Company
Kelsey Hicks	Michael Levin	Bobbie Morrow	Karlotta Richards	Angela Billings
Janelle Hill	Erica Lewis			

Erica R. Stephens
 Erica Stephens
 Trina Stewart
 Sharon R. Stokes
 Takesha Stokes-Dorsey
 Dimmirri Stone
 Rolanda Sone
 Strada Educational Network
 Carol A Summer
 Barbara Suplita
 Kasie Swayne
 Maria Swift
 Yolanda V. Swift
 Synchrony Corporate Citizenship
 T. Rowe Price Foundation
 Velveeta Tanksley
 Tracey L. Tanner
 Rosalyn Tate
 Dia M. Taylor
 Karla E. Taylor
 Brenda L. Thompson
 Stephan M. Thompson
 Karen J. Thompson
 TIAA-CREF
 Debbie W. Tijani
 Sherri A. Tillman
 Sheryl Tolbert-Johnson
 Travelers Community Connections
 Travelers Property Casualty
 Jocelyn Travis
 Deitra Lavei Trotter
 Truist
 Hope Murphy Tyehimba
 Union Pacific Fund for Effective Government
 United Health Foundation
 United Illuminating Company
 United Student Aid Funds
 United Way California Capital Region
 United Way of Amarillo & Canyon
 United Way of Brazoria County
 United Way of Brevard
 United Way of Central & Northeastern
 Connecticut
 United Way of Central Carolinas
 United Way of Central New Mexico
 United Way of Coastal Fairfield County
 United Way of Greater Houston
 United Way of Greater Philadelphia & SNJ
 United Way of Greater Richmond & Petersburg
 United Way of Greenville County, Inc.
 United Way of King County
 United Way of Metropolitan Dallas, Inc.
 United Way of Midland County
 United Way of Monmouth County
 United Way of Monterey County
 United Way of North Central Florida
 United Way of Putnam County
 United Way of Rhode Island
 United Way of South Hampton Roads
 United Way of Southeastern Pennsylvania
 United Way of Tampa Bay
 United Way of the Bay Area
 United Way of the Bluegrass

United Way of the National Capital Area
 United Way of the Virginia Peninsula
 United Way of York County
 United Way San Diego County
 UnitedHealth Group/Employee Giving Campaign
 U.S. Bank Foundation
 Sandra Vandiver
 Jessie Varnado
 Gladys G. Vaughn
 Verizon Foundation
 Ashley F. Wade
 Verna S. Wade
 Antoinette D. Waits
 Linda T. Walker
 Sherry Walker
 Dennis Wall
 Walmart
 Carol Wambeke
 Denice Clark Ware
 Melinda Washington
 Del Watson
 Demetria L. Webster
 Sheree L. Welch
 Wells Fargo Community Support Campaign
 Daina White
 Evelyn White
 Jacqueline R. White
 Libra White
 Linda White
 Sharon White
 Valerie D. White
 Whitney White
 Deborah Wilburn
 Lyla Wilkins
 Andretta Williams
 Angela M. Williams
 Celeste Williams
 Kerri B. Williams
 Leekeetria Williams
 Lisa D. Williams
 Lisa Williams
 Monica J Williams
 Trudy A. Williams
 Wendy Williams
 Tamia Willis
 Danna Wilson
 Wanda Wilson
 Geraldine Woodberry-Wright
 Marcia Woodham
 Daphne C. Wright
 Terrie Wright
 Michelle Wynder
 Renee Colleen Yancy
 Mitzi Young
 Your Cause Corporate Employee Giving Programs

Restricted Donors

Visionary Donor - \$100,000 and more
 Atlanta Delta Life Development Center, Inc.

Torchbearer - \$25,000 - \$99,000
 Baltimore County (MD) Office of Planning

Luminary \$10,000 - \$24,999

Gayla L. Parks Insurance Agency
 Ruth Mott Foundation

Innovator \$5,000-\$9,999

Astellas Pharma US, Inc.
 City of Jacksonville, FL
 Lawrence Muller
 Pamela D. Robinson-McGehee
 Roux Laboratories
 Tola R. Thompson
 Valencia L. Wilson

Change Agent \$2,500 - \$4,999

Alexandria Pest Services, Inc.
 Aon Corporation
 Aon Foundation
 T. Jean Adenika
 Astellas Pharma US Inc.
 Lisa Brown
 Naomi Bryson
 Andrea Collins
 Delaware Community Foundation
 Dominion Energy
 David Hensel
 Hoover Hull Turner, LLP
 Jenny V. Jensen
 Catherine Joseph
 Manatee County Rural Health
 Montgomery Law, LLC
 Rita R. Fay Moss
 North Carolina Community Foundation
 Suzanne Brown Peters
 Juanita H. Price
 Gaylis Shakir
 Spectrum Health
 Walter Steele
 Sun Valley Education, LLC
 Teach for America
 University of Indianapolis
 U.S. Bank National Association
 Wilma Webb
 Valencia L. Wilson

Catalyst \$1,000-\$2,499

ABEN (A Black Education Network)
 Advanced Ophthalmology PC
 Allegiance Logistics, LLC
 Dorothy Avant
 Zuri Baker
 Sabrina Latrich Barnes
 Beverly G. Barrington
 Theresa Battle
 Alfreda D. Blackshear
 Bling Queen Dynasty Company
 Mekelle Bly
 Darryl & Jeanne Bonner
 Cheryl Cooper Boyd
 Bridgestone Tire
 Occhetto Briggs
 Doris Brown
 Paris Brown
 Rita L. Brown

Codie Bryant
 Sherriet L. Campbell
 Capital Health Plan
 David A. Capozzi
 Cobb Realty and Investment, LLC
 Irma Jean McIntosh Coleman
 Grill Concepts, Inc.
 Carla Cooper
 Andriel Dees
 Delta Housing Corporation of DC, Inc.
 Sandra Drumming
 Robin M. Dunkins
 E3 Connections
 Linda Bond Edwards
 Endeavor Foundation Charitable Support
 Experience Grand Rapids
 Faithful Central Bible Church
 Family Traditions, LLC
 First Citizens Bank
 Mr. & Mrs. Jason M. Fowler
 Jennifer Francis
 Renisha L. Gibbs
 Verlene T. Green
 Carrie H. Greene
 Katrina Hale
 Sandra Henderson
 L. Teakia Hodge
 Anjanette Hogan
 Gloria Holmes
 Huntington Bank
 Joan M. Irvin-Smith
 Kristin Jackson
 Connie J. James
 Yolanda Jenkins
 Irma Jean Johnson
 Isiah Leggett
 Henry Lewis
 LaJewel Lewis
 Lincoln University
 Lisa M. Lowery
 LPL Financial
 Toya Mack
 Lydia Marble
 Miquel Purvis McMoore
 Mechanics & Farmers Bank
 Mercedes Benz of Columbia
 Linda B. Middlebrooks
 Constance Densie Miles
 Sherellia Moore
 Yanique Ollie Moore
 Sandra Barbara-Moore
 Mary P. Morgan
 Kimberly Mosby
 Northern Virginia Electric Cooperative
 Sarah Lee Perry
 Becky Pettit
 Kathleen Pinkett
 Popular Springs Christian Church
 Trienere Powell
 Joan Prince
 Louise A. Rice
 Diane Ridley
 Olivia F. Robbins

Jewell Robinson
 Yvette Robinson
 Gail Boyd Rogers
 Ida Rousseau Mukenge
 Lynne Miller Rowe
 Elisa Rae Rucker
 Althea Rupert
 Lillie Saddler
 Bernard Scott
 Lois Scott
 DeAnna W. Shelton
 Liz Simeone
 Jamila Smith
 Olivia Smith
 Letitia Snyder
 Patricia A. Stevens
 Pamela L. Stewart
 Sterling National Bank
 Carolyn Y. Suarez
 Lillian A. Tate
 Ronald H. Taylor
 Cheryl A. Thomas
 Alvanell B. Thompson
 Sandra Thompson
 Debra Ticey
 Tonda Booker Real Estate Sales
 Towne Bank
 Mary Trice
 Janice Tutt
 VIA Metropolitan Transit
 Annie P. Wade
 Vanessa Ware
 Tene Webb
 Ken Weeden & Associates
 Whitfield Charitable Giving
 Angela M. Williams
 Lauren Williams
 Barbara W. Wilson
 Delores C. Wilson
 Harry Wilson
 Wonderful Giving

Advocate \$500-\$999

Carolyn Allen
 Cheryl Anderson
 Rosetta Armour-Lightner
 Kim C. Artis
 Francina H. Bain
 Zuri Baker
 Valarie D. Bankhead
 Lillar Barnes
 Getrude Flowers Barrick
 Beverly G. Barrington
 Sheila Bazemore
 Elwood Becton
 Juanita Benton
 Juanita Bethea Thompson
 Alfreda D. Blackshear
 Rhonda F. Blades
 Laquita C. Blockson
 Mekelle Bly
 Darryl & Jeanne Bonner
 Odette R. Bragg

Raquel Brigham-Brown
Greonna Brooks
Keisha Brown
Muriel L. Brown
Paris Brown
Raynell Brown
Codie Bryant
Stephanie S. Burrage
Desdra Butler
Wanda Florence-Calime
Judy S. Carter
Chrystal Chatman-Brown
Wilsonia E.D. Cherry
Deborah Peaks Coleman
Matthew B. Coleman
Deniece E. Cook
Carla Cooper
Stephanie L. Crosby
Beverly C. Daniel
Erica Y. Daniels
Antoinette Y. Davis
Beverly Davis
Billy C. Davis
Lisa A. Davis
Monica Bailey Delissaint
Phoebe B. Dixon
Linda Douglas
Kellie Duncan
Yuvette Eaton-McFarland
Brenda Edmonds
Linda Bond Edwards
Mavis J. Edwards
Shanae Fant
Genevieve M. Farmer
Leda A. Favor
Larena Fewell
Valencia Fisker
Dr. Irma Fleming
Zenita Fleming
Mr. & Mrs. Jason M. Fowler
Maria Gay
Rachel Gholston
Renisha L. Gibbs
Michelle Graham-Freeman
Estralette A. Green
Vanessa Greene
Derether Greer
Debbie C. Hamilton
Toni Hannah
Joan Harris
Abby Harrison
Angela C. Hatton
Alexa Henderson
Delores Henderson
Marilyn Henderson
Sandra Henderson
Helen M. Hill
Carlondrea Hines
Shirley A. Hinton
Sandra Hobby
Gloria Holmes
Joe A. Houston
Maisha Hudson

Pamela D. Isaacs
Jacqueline J. Jackson
Yolanda Jenkins
Kimberly M. Johnson
Tarah C. Johnson
Cynthia B. Jones
Katrina D. Jones
Sabrina D. Jones
Shameka Jones
Victor L. Jordan
R. David Kelly
Alice Rose Kennedy
Queen King
Jerilyn D. King-Brown
Lee Marva L. Lacy
Cassie Levy
Henry Lewis
Lajewel Lewis
Jane F. Long
Paulette E. Lonzo
Lynda Louis
Edwina Love-Fanner
Lisa M. Lowery
Toya Mack
Lydia Marble
Shirley D. Martin
Walter McNeil
Melva Meade
James Meadows
Vonetta C. Mickens
Sharon Middleton
Christella D. Moody
Sandra Barbara-Moore
Marie K. Morilus-Black
Ed Morris
Kimberly Mosby
Idarousseau Mukenge
Mabel L. Murray
Linda L. Nance
Gail Neverdon-Edmonds
Kindra C. New
Bridget D. Norman-Malme
Teresa Nunn
Veeda G. O'Connor
Patti Oliver
Pamela Owens
Nobedline P. Packer
Anthony Paniccia
Serena Parks
Marsha Pender
Kimberly Houston Philpot
Sarah L. Price
Shirley Purvis
Margie Rauls
La Tasha Reed
Olivia F. Robbins
Tchicaya Ellis Robertson
Gail Boyd Rogers
Sharon Ann Rucker
Sylvia Rupert
Teakia Sabb
Alicia Scott
Bernard Scott

Jilma C. Shackelford
DeAnna W. Shelton
Liz Simeone
Eva Simmons
Monica C. Simpkins
Angela F. Smith
Diana Smith
Olivia Smith
Shearon C. Smith
Lula M. Stanton
Patricia A. Stevens
Desalyn Stevenson
Demress Stockman
Lillian A. Tate
Cynthia J. Taylor
Karla Taylor
Ronald H. Taylor
Venita Thomas
Xiomara Thomas
Monita C. Thompson
Renee Thompson Fletcher
Angela M. Thompson-Dorsey
Tamara Thorn
Opal Toy
Mary Trice
Janice Tutt
Jack Vancoevering
Verdell Ventroy
Angela Wachira
Brenda A. Washington
Janice C. Washington
Verna Hamilton Washington
Tene Webb
Yaminah Leggette Wells
Patsie L. Williams
Tamera A. Williams
Bernita Winfrey
Margaret Winn
Sydnee N. Woods

Collaborator \$250-\$499
Teresa M. Abron
Accel Promotional
Advanced Urology Institute, LLC
Leah Alexander
Gervlyne Auguste
Tanya Angela Ayscue
Laura S. Bajuk
Deborah L. Bernal
Melanie Bernard
Nichole Bethel
Susan Black
April Blair
Blue Ribbon Cleaners, Inc.
Lillie W. Bogan
Hazel Breland
Sherida Brinson
Dana L. Broughton
Agnes Brown
Brenda Brown
Cynthia R. Brown
Terry Brown
Tarsha D. Burroughs

Janza Bush
Ann D. Campbell
Capital Land Settlement Services, LLC
Cason Building Maintenance, Inc.
Central Missouri Chapter, The Links, Inc.
Cody's Fine Arts & Illustration
Marland Cole
Gwendolyn Coley
Doris Collins
Dorothy Colom
Constance Greer Cook
Elsie Cooke-Holmes
Leslie Cousins-Mond
Joyce A. Covington
Creative T-Shirts
Anita Crutcher
Carolyn B. Cureton
Jannette Dates
Ronalyn David
Brenda Y. Deal
Gladys Deloney
Delta Engineers, Architects & Land Surveyors
Ivory M. Denson
VirDella S. DenWiddle
Dirty Dog Hauling
Helen G. Dover
Cheryl Robinson Eason
LaTonya Edmond
Bonita Edwards
Deborah A. Elam
Wanda M. Emanuel-Woods
Fidelity Charitable Gift Fund
Sylvia Fuller
Lois A. Garland-Patterson
Monica Geiger
Global Concessions, Inc.
Global View Communications, Inc.
Loretta C. Goff
Lou Gould
Carolyn Graham
Sarah N. Gray
Jordan Greer
Barbara & Hal Guess
Marcia L. Haire-Ellis
Deborah Hall-Greene
Marasalene Hamilton
Denise Fulgham Hairston
Joyce Harris
Sandra Harris
Sandra J. Harris
Delores LaVerne Harrison
Gayle Harrison
Barbara Hatcher
Jenna Hatton-Cobb
Gwendolyn Hemphill
Kevin R. Henderson
Elizabeth Henley
Christine Henry
Cherie Hill
Kimberly D. Hinton
Elvira M. Hodges
Hurtis & Elvira Hodges
Deborah Holland

Sharon Hollie
Letitia Holloway
Keisha Houston
Stephanie Hughes
Adleane Hunter
I Beauty Supply
Joyce Johnson
Brenda E. Jones
Kamira Jones
Jessie Jones
Jennifer Jones
Kimberly L. Jordan
Loralean Jordan
Mabeline Julien
KD&D Trucking
Alma L. Kicklighter
Barbara J. Lane
Vinita Laverne lane
Elaine Lawson
Tara Lee
Yvonne Lewis
Shirley Lewis-Brown
Denice Logan
Christina Love
Tisha Lowe
Steven L. Lyons Funeral Home
JoAnna Martin
Vera D. Martin
Keith McCaskill
Regina McKinney
Elizabeth McLemore
Jeannette J. McNeal
Mt. Sinai United Holy Church
Shalanda M.J. Miller
Mirabito Holdings, Inc.
Global Concessions, Inc.
Deana Mobley
Stacey Moore
Robin Morrison
Melba S. Morrow
Nationwide Foundation
New Life Missionary Baptist Church, Inc.
Northrup Grumman Foundation
Stephanie Nellons Paige
Deborah Dean Nelson
Anita L. Nowlen
Beatrice I. Onyewu
Lois Ownes
Teresa A. Polk
Annette Pompey
Deborah Price
Saranna T. Rankin
Rosalind W. Redd
Shirley Richard
Karen B. Roberson
Michelle D. Robertson
Carla Robinson
Mary L. Robinson
Carol Rogers
Trenna V. Ross
Betty J. Ross
Michelle Rouse
Run Cross Enterprises, LLC

Stephanie Vonne Sanders
 Alicia Sanders
 Juanita Scott
 Second Missionary Baptist Church
 Security Federal Bank
 Cathy Shannon
 Brenda Jo Shelton
 Ursula Simmons
 Michael T. Sinclair
 Patience Singleton
 Gillian Small
 Shenne Smith
 Michelle E. Smith
 Sheryl Smith
 Burnetta Smith
 David Smith
 Letitia Snyder
 LeStancia Spaght
 Gail J. Spann-Greer
 Kimeshan Stewart
 Dawn Strobert
 Tina Teague
 J. Terry & Associates
 Janice A. Thomas
 Hortensia Coffee Thompson
 Sharon Thompson
 Turner Construction Company
 Unity Family Services
 Valerie Primas Insurance Agency, Inc.
 Sara Vecchiotti
 Veterans United Home Loans
 Jenice View
 Nekeitha Wade
 Denise Wardlaw
 T.J. Warron Foundation
 Dorcas Washington
 Carole Watts
 Kaye Webb
 Ruthie Wiley
 Gwendolyn Williams
 Kimiyo Williams
 Sheila & Royal Williams
 Relisa C. Wilson
 Sheila Wise
 Sheryl Carlene Womble
 Daphne Carter Wright
 Joanne Parker Wright
 Lydia Wylie
 Renee Yancy
 Zallie Supermarket

Restricted Chapters

\$25,000 and more

Atlanta (GA) Alumnae
 Raleigh (NC) Alumnae
 San Jose (CA) Alumnae
 Tallahassee (FL) Alumnae

Luminary \$10,000 - \$24,999

Flint (MI) Alumnae
 Georgetown (SC) Alumnae
 Lumberton (NC) Alumnae

Grand Rapids (MI) Alumnae
 Las Vegas (NV) Alumnae
 Montgomery County (MD)
 Oak Ridge (TN) Alumnae
 Phoenix Metropolitan (AZ) Alumnae

Innovator \$5,000-\$9,999

Atlanta (GA) Suburban Alumnae
 Denver (CO) Alumnae
 Federal City Alumnae
 Fort Washington (MD) Alumnae
 Fredericksburg (VA) Area Alumnae
 Indianapolis (IN) Alumnae
 Inglewood (CA) Alumnae
 Jacksonville (FL) Alumnae
 Oakland East Bay (CA) Alumnae
 South Middlesex County (MA) Alumnae
 Tri-County (MD) Alumnae
 Waukegan Alumnae
 Wilmington (DE) Alumnae

Change Agent \$2,500 - \$4,999

Bradenton (FL) Alumnae
 Harrisburg (PA) Alumnae
 Knoxville (TN) Alumnae
 Lake Oconee (GA) Area Alumnae
 New Jersey Garden City Alumnae
 Prince William County (VA) Alumnae
 Youngstown (OH) Alumnae

Catalyst \$1,000-\$2,499

Aiken (SC) Alumnae
 Baltimore (MD) Alumnae
 Central Jersey (NJ) Alumnae
 Cincinnati Queen City (OH) Alumnae

Advocate \$500-\$999

Clinton (MS) Alumnae
 Collier County (FL) Alumnae
 Douglas-Carroll Paulding Counties (GA) Alumnae
 Dover (DE) Alumnae
 East Harris Chambers Liberty County (TX)
 Alumnae
 Fairfax County (VA) Alumnae
 Fort Bragg (NC) Alumnae
 Goldsboro (NC) Alumnae
 Miami (FL) Alumnae
 New Orleans (LA) Alumnae
 Orangeburg (SC) Alumnae
 Pontiac (MI) Alumnae
 Richmond (VA) Alumnae
 St. Petersburg (FL) Alumnae
 Suburban Houston-Fort Bend (TX) Alumnae
 Vicksburg (MS) Alumnae

Collaborator \$250-\$499

Alcorn (MS) Alumnae
 Berkeley County (SC) Alumnae
 Midland (MI) Alumnae
 Stockton (CA) Alumnae
 Stone Mountain-Lithonia (GA) Alumnae
 Tuscaloosa (AL) Alumnae
 Union County (NC) Alumnae

In Memory of

In Memory of Mona H. Bailey 17th National President

Louise A. Rice

In Memory of Delores Benson

Desdra Butler

In Memory of Nancy Brown

Suzanne Brown Peters

In Memory of Hortense Golden Canady

Anjanette Wyatt

In Memory of Howard & Mattie Chambliss

Sabrina Latrich Barnes

In Memory of Demetria Chester

Misha Stennett

In Memory of Marlee Crowe

Maryland Cole

In Memory of Homoiselle LeVerne Davis

Leona Bridges

In Memory of Gloria Keith Dugan

Leona Bridges

In Memory of Ishna Hall

Michelle Graham-Freeman

In Memory of Jean Hardge

Paris Brown

In Memory of Carol Jordan-Harris

Delores Henderson

In Memory of Geraldine Rosa" Gerri" Henderson

Stacey Blake Beard
 Laquita Blockson
 Kristena Payne Gaylor
 Sharron Hunter Rainey
 Sharon D. James
 Vanessa Perry

In Memory Roy Henderson

Mercedes Henderson Clark
 Delores Henderson

In Memory of Fran Johnson

Linda Butler

In Memory of Marie Marshall

Charmagne Lawrence Cole
 Deborah Hall-Greene
 Monica C. Simpkins
 LaNier Turner-Frazier
 Monica C. Simpkins
 Michele Burch
 Lisa Powell Green

LaShawn Lancaster
 Tammye Y. Jenkins
 Olivia Funnye
 Christine D. Johnson
 Shereé Maxine Johnson
 Crystal E. Flournoy

In Memory of Christella & Charles Moody

Marcia Rose Walker

In Memory of June Moore

Clara Sohan

In Memory of Gloria Walker Taylor

Ronald H. Taylor

In Memory of Aurora Lou Cooke Trigg

Ma.Cristina Caballero
 Kathleen O'Halloran
 Sally Buckman
 Lerman Senter
 David S. Keir
 Deborah Barton
 Marcia Rose Walker

In Memory of Josephine Lightfoot Whitsett

Charlottesville (VA) Alumnae

In Memory of Karen Smith-Wilson

Anjanette Hogan

In Memory of Mary Wyatt

Anjanette Wyatt

In Honor Of

In Honor of Deborah Peaks Coleman

Sheila M. Eley
 Bette J. Dickerson
 Khadija Fredericks
 Therese A. Griffin
 Barry Tillman
 Wrenna Watson

In Honor of Damilola Rebekah Fakunie

Omolola Fakunie

In Honor of Jewell Green

Jewell E. Green

In Honor of Delores Henderson

Mercedes Henderson Clark

In Honor of Leslie Jefferson

Loretta D. Martin

In Honor of Anita Horne Jenkins

Kimberly Houston Philpot

In Honor of Patricia Watkins Lattimore

Deanna L. Mills

In Honor of Beverly E. Smith

Anjanette Wyatt

In Honor of Ada L. Williams

Misha Stennett

In Honor of Chantay C. Walker

Chantay Walker Dillard

THANK YOU FOR YOUR SUPPORT!

Every effort has been made to ensure the accuracy of our Donor Roll. If your name or gift has been misspelled, omitted, or misrepresented, please accept our apologies. Visit the "Contact Us" page at www.deltafoundation.net and we will correct our records. We very much appreciate your generosity and look forward to having you included on the Donor Roll in the future.

CREATING POSSIBILITIES ...
IMPROVING LIVES

1703 New Hampshire Avenue, NW
Washington, DC 20009

T 202.347.1337

www.deltafoundation.net

info@deltafoundation.net

 facebook.com/DREFPage

 twitter.com/DREF_1967

 instagram.com/DREF_1967

 www.linkedin.com/company/delta-research-and-educational-foundation/

THANK YOU

The DREF Board of Directors extends profound gratitude to Delta Sigma Theta Sorority, Inc. National President Beverly E. Smith and the National Executive Board. Sincere appreciation is also offered to all of our donors, volunteers, collaborative partners, staff of Delta Sigma Theta Sorority, Inc., and the DREF staff led by CEO Patricia Watkins Lattimore.