

WWW.ED.GOV/WHHBCU

2016 National HBCU Week Conference

WHITE HOUSE INITIATIVE ON HISTORICALLY
BLACK COLLEGES AND UNIVERSITIES

HBCUs: Promoting Excellence, Innovation & Sustainability

October 23–25, 2016

Renaissance Arlington Capital View
2800 South Potomac Avenue
Arlington, VA 22202

HBCUs

HISTORICALLY BLACK COLLEGES & UNIVERSITIES

PROMOTING **EXCELLENCE,**
INNOVATION AND **SUSTAINABILITY**

This year's conference will frame issues that include, but are not limited to, building capacity in response to new challenges; responding to issues of accreditation; building sustainable partnerships; strengthening community ties; framing new pathways to science, technology, engineering and mathematics; building networks for online courses; improving access and opportunity; responding to the needs of nontraditional students; and responding to issues of diversity and inclusion.

Welcome From the Acting Executive Director

October 2016

On behalf of the White House Initiative staff and the President's Board of Advisors on Historically Black Colleges and Universities (HBCUs), I am pleased to welcome you to the 2016 National HBCU Week Conference. This year we are focused on three key pillars to our campuses' success – innovation, excellence and sustainability.

To the HBCU presidents, federal agency officers, industry thought leaders, financial aid executives and community advocates who have gathered here in our nation's capital to participate in dynamic discussions, we are pleased that you could join us. During the next few days, we encourage you to actively engage in critical policy conversations, explore best practices and forge new partnerships to strength our HBCUs.

This conference is tied to the pursuit of President Barack Obama's goal to have the best-educated, most-competitive and diverse workforce in the world by the year 2020. To reach that goal, our nation needs about 8 million more graduates. We also need a significant increase in African American completers. Who better to answer that call to increase postsecondary opportunity than our nation's HBCUs? Our campuses have a long history of successfully educating minority students. We remain committed to that goal, which is now more important than ever.

HBCUs have become an integral part of our cherished American culture. It is incumbent upon us, as proud stakeholders of these institutions, to ensure that their impact is more influential today. We must continue enhancing their legacy in order to ensure that our campuses and the students they educate sustain a guaranteed measure of success.

We hope this year's conference will serve as a springboard for strengthening our HBCUs and accomplishing progressive goals. We hope you leave energized about the work ahead and committed to innovation and excellence. At stake is not just our ability to survive but also the ability of our campuses and our students to thrive.

With HBCU Pride,

KIM HUNTER REED, PH.D.
Acting Executive Director

Schedule of Events October 23–26, 2016

Sunday October 23

4:00 p.m. – 6:00 p.m.	EARLY CONFERENCE REGISTRATION	<i>Renaissance Capital View Level 2</i>
5:00 p.m. – 7:00 p.m.	WELCOME RECEPTION, <i>Performance by the Allyn Johnson Trio</i>	<i>Residence Inn Potomac Ballroom</i>
	Introduction of Guest Speaker	Paris Adkins Jackson <i>Morgan State University, 2016 HBCU All-Star Student Ambassador, White House Initiative on Historically Black Colleges and Universities</i>
	Guest Speaker Remarks	Ted Mitchell <i>Under Secretary, U.S. Department of Education</i>
6:30 p.m. – 9:30 p.m.	HBCU ALL-STAR DINNER RECEPTION, <i>Sponsored by Association of American Medical Colleges</i>	<i>Off-site Invitation only</i>

Monday October 24

7:00 a.m. – 8:00 a.m.	CONTINENTAL BREAKFAST	<i>Pre-Function Ballroom</i>
7:30 a.m. – 8:00 a.m.	CONFERENCE REGISTRATION	<i>Renaissance Capital View Level 2</i>
8:00 a.m. – 9:00 a.m.	OPENING PLENARY	<i>Renaissance Grand Ballroom</i>

		Kim Hunter Reed, Ph.D. <i>Deputy Under Secretary, U.S. Department of Education Acting Executive Director, White House Initiative on Historically Black Colleges and Universities</i>
Presidential Proclamation	Tamara Bates	<i>Philander Smith University Alumna, 2015 HBCU All-Star Student Ambassador White House Initiative on Historically Black Colleges and Universities</i>
Introduction of the Keynote Speaker	Marcel Jagne-Shaw	<i>Morgan State University Alumni, 2015 HBCU All-Star Student Ambassador White House Initiative on Historically Black Colleges and Universities</i>
Keynote Address	John B. King, Jr.	<i>Secretary, U.S. Department of Education</i>

(continued on next page)

9:00 a.m. – 9:15 a.m.

BREAK

9:15 a.m. – 10:15 a.m.

HBCU TOWN HALL
HBCUs MATTER: The State of HBCUs – Peering into the Future

All Attendees
Renaissance Grand Ballroom

Engage in an interactive discussion about the current condition, opportunities and future of HBCUs. This session is designed to be lively, informative and data-driven, and to spark dialogue long after this discussion.

Welcome Remarks	William R. Harvey, Ph.D.	<i>President, Hampton University Chairman, President's Board of Advisors on Historically Black Colleges and Universities</i>
Facilitator	Lezli Baskerville, J.D.	<i>President and Chief Executive Officer, National Association for Equal Opportunity in Higher Education</i>
HBCU Landscape	Michael Lomax, Ph.D.	<i>President and Chief Executive Officer, United Negro College Fund (UNCF)</i>
	Edith L. Bartley, J.D.	<i>Vice President for Government Affairs, Thurgood Marshall College Fund</i>
	Roderick Smothers, Ph.D.	<i>President, Philander Smith College</i>
	Gwendolyn Boyd, Ph.D.	<i>President, Alabama State University</i>
	Wayne A.I. Frederick, M.D.	<i>President, Howard University Member, President's Board of Advisors on Historically Black Colleges and Universities</i>

10:15 a.m. – 10:30 a.m.

BREAK

10:30 a.m. – 12:30 p.m. CONCURRENT SESSIONS

10:30 a.m. – 12:30 p.m.

U.S. GOVERNMENT PRIORITIES: Engaging the HBCU Community in Sustainable Partnerships

Renaissance Studio B
Executive

Participate in an interactive and stimulating dialogue with senior federal agency representatives and HBCU presidents to identify ways to cultivate increased collaboration and partnerships. Join the conversation to (1) analyze best practices among programs; (2) assess ways to strengthen HBCU capabilities in science, technology, engineering and technology (STEM); and (3) develop an action plan outlining recommendations and the next steps required to foster more strategic, sustainable partnerships.

Moderator	Kenneth Tolson	<i>Member, President's Board of Advisors on Historically Black Colleges and Universities</i>
Panelists	Hon. LaDoris Harris	<i>Director, Office of Economic Impact and Diversity, U.S. Department of Energy</i>
	Pamela Baker	<i>Director, Office of Small Business and Civil Rights, Nuclear Regulatory Commission</i>
	Leslie Proll, J.D.	<i>Director, Equal Employment Opportunity Programs, Office of Civil Rights, U.S. Department of Transportation</i>

(continued on next page)

- Robin Staffin, Ph.D.** *Director for Basic Research, Office of Assistant Secretary of Defense for Research and Engineering, U.S. Department of Defense*
- Joan Ferrini-Mundy, Ph.D.** *Assistant Director, Education and Human Resources, National Science Foundation*
- Diane J. Frasier, M.P.A.** *Director, Office of Acquisition and Logistics Management, National Institutes of Health*
- John W. R. Phillips, Ph.D.** *Associate Commissioner, Office of Research, Evaluation, and Statistics, Social Security Administration*
- Elizabeth Haase** *Small Business Specialist, Goddard Space Flight Center and Headquarters Acquisition Branch, National Aeronautics and Space Administration*

10:30 a.m. – 12:30 p.m.

HBCU CENTERS OF EXCELLENCE IN RESEARCH

*Potomac Ballroom-Residence Inn
Excellence*

HBCUs serve a vital role in educating low-income and first-generation college students, and even with limited resources are among the top-producing institutions of black college graduates who later receive doctorates in science and mathematics. This session will discuss how HBCUs can build the research infrastructure necessary to become nationally recognized centers of excellence, generate revenue from grants and contracts, and remain world-class institutes of higher education for more than 300,000 students.

- Moderator** **Ivory A. Toldson, Ph.D.** *President and Chief Executive Officer, Quality Education for Minorities*
- Panelists** **David Wilson, Ph.D.** *President, Morgan State University
Member, President's Board of Advisors on Historically Black Colleges and Universities*
- Jared C. Avery, Ph.D.** *Associate Director, Office of Access and Success, Association of Public and Land-grant Universities*
- Alexis Bakos, Ph.D.** *Senior Advisor to the Deputy Assistant Secretary for Minority Health, Office of Minority Health, U.S. Department of Health and Human Services*
- Lenora Peters Gant, Ph.D.** *Senior Executive for Academic Outreach and STEM, National Geospatial-Intelligence Agency*

(continued on next page)

10:30 a.m. – 12:30 p.m.

STATUS AND OVERVIEW OF HBCU STEM AND R&D PERFORMANCE AND TRENDS IN INVESTMENTS IN STEM, INNOVATION AND ENTREPRENEURSHIP

Studio D
Innovation

Our national economic competitiveness depends on a robust workforce with scientific and technological talent. It is crucial that HBCUs are fully engaged in conducting R&D aimed at improving and expanding STEM education. This session will focus on best practices to increase HBCU R&D competitiveness across STEM disciplines, and identify current trends in federal investments in HBCU R&D as well as emerging programs, and activities within the industry. The session will emphasize new opportunities for HBCUs to expand their presence in cutting-edge R&D, commercialization and entrepreneurship.

Moderator	Chad Womack, Ph.D.	<i>Director, Science Education Initiatives, HBCU Innovation, Commercialization and Entrepreneurship Initiative Scholarships and Programs, United Negro College Fund</i>
Panelists	Tizoc Loza	<i>Corporate Manager, Global Supplier Diversity Programs/Government Relations, Northrop Grumman Corporation</i>
	Ebony McGee, Ph.D.	<i>Assistant Professor of Education, Diversity and STEM Education, Peabody College of Education, Vanderbilt University</i>
	Michael Nettles, Ph.D.	<i>Senior Vice President and the Edmund Gordon Chair, Policy and Evaluation Center, Educational Testing Service</i>
	Claudia Rankins, Ph.D.	<i>Program Director, Center for Research Excellence in Science and Technology, National Science Foundation</i>

10:30 a.m. – 12:30 p.m.

FUNDRAISING, DEVELOPMENT AND ALUMNI: Leverage Partnerships, Generate New Revenue and Influence Legislation

Studio E
Sustainability

With declining federal support, increasing tuition and growing debt, many HBCUs understand that they must invest in fundraising. Although alumni giving and support is a primary funding foundation at many higher education institutions, this is not the case at many HBCUs. Enabling our campuses to reach their full potential requires strategy, partnership and enhanced messages of fundraising's impact. A panel of HBCU presidents and leaders will share their views on (1) the changing landscape of fundraising at HBCUs, (2) how to build a case for giving and (3) strategies to increase sustainable HBCU giving.

Moderator	David Pluviose	<i>Executive Editor, Diverse: Issues in Higher Education</i>
Panelists	William Moses, Ph.D.	<i>Program Director, The Kresge Foundation</i>
	Harry L. Williams, Ph.D.	<i>President, Delaware State University</i>
	Rosalind Fuse-Hall, J.D.	<i>President, Bennett College</i>
	Sue Cunningham	<i>President, Council for Advancement and Support of Education</i>

(continued on next page)

10:30 a.m. – 12:30 p.m.

HBCU ALL-STARS: Paving the Way With Academics, Leadership and Civic Engagement

Terrace Room–Residence Inn
HBCU All-Stars – Invitation Only

This session is designed as an orientation for the 2016 HBCU All-Stars – students who have demonstrated their commitment to academics, civic engagement and leadership. The students, along with former HBCU All-Stars and corporate partners, will discuss their roles as ambassadors to the White House Initiative on HBCUs and the importance of public engagement.

Opening Remarks	Kim Hunter Reed, Ph.D.	<i>Deputy Under Secretary, U.S. Department of Education Acting Executive Director, White House Initiative on HBCUs</i>
Facilitator	Elyse Jones, M.P.A.	<i>Program and Operations Analyst, HBCU All-Stars Program Manager, White House Initiative on HBCUs</i>

PRESENTATIONS:

Branding Yourself	Kian Brown	<i>Branding Expert, Cast member, The Graduates, ASPIRE TV</i>
Leadership Power	Melissa Gray Brown	<i>Senior Manager, Marketing, The Home Depot</i>
The All-Star Experience	Jeanni Simpson, M.S.W.	<i>President, HBCU All-Stars Alumni Association</i>
Citizenship and Public Engagement	Kate McDonnell, Ph.D.	<i>Senior Director of Research and Assessment, Association of American Colleges & Universities</i>
Financial Literacy	Ja'Net Adams	<i>Speaker and Author, Dream Girl, Inc.</i>

12:30 p.m. – 12:45 p.m. **BREAK**

12:45 p.m. – 2:15 p.m. **BETTER MAKE ROOM: Student Movements and Empowerment (Then and Now)**

Renaissance Grand Ballroom

First lady Michelle Obama's Reach Higher Initiative supports the advancement of higher education by exposing high school students to college and career opportunities. This year the "Better Make Room" theme resonates with HBCUs' focus on educating and celebrating the determination and dedication of young men and women as they pursue higher education and affect change in the community. This luncheon will bring together past and present student leaders and change agents to discuss the importance of student mobilization, its impact and its future.

Welcome Remarks	Kim Hunter Reed, Ph.D.	<i>Deputy Under Secretary, U.S. Department of Education Acting Executive Director, White House Initiative on HBCUs</i>
Facilitator	Darryl M. Bell	<i>Producer and Actor</i>
Panelists	Jasmine Guy	<i>Actress</i>
	Jon Moody	<i>Athlete and Artist, Jon Moody Art</i>
	Nicole Tinson-Johnson	<i>2014 HBCU All-Star, White House Initiative on HBCUs, Dillard University Alumna</i>
	Payton Head	<i>Former Student Government Association President, University of Missouri</i>

(continued on next page)

2:15 p.m. – 2:30 p.m. **BREAK**

2:30 p.m. – 4:30 p.m. **CONCURRENT SESSIONS**

2:30 p.m. – 4:30 p.m.

CONSEQUENTIAL BOARDS: Strengthening Institutional Capacity through Effective Board Governance

*Studio B
Executive*

Leadership for change is more important than ever. Boards must be prepared for the fundamental questions that shape their institutions' futures as they respond to today's demands, challenges and new opportunities. This panel discussion will focus on the critical role boards can play in improving institutional capacity-building and sustainability.

- | | | |
|------------------|----------------------------------|--|
| Moderator | Emily M. Dickens, J.D. | <i>Vice President for Public Policy, Executive Director, Center for Public Trusteeship and Governance
Association of Governing Boards of Universities and Colleges (AGB)</i> |
| Panelists | Beverly Wade Hogan, Ph.D. | <i>President, Tougaloo College
Member, President's Board of Advisors on Historically Black Colleges and Universities</i> |
| | Richard D. Legon | <i>President, AGB
Board Member, Spelman College</i> |
| | R. Lucia Riddle | <i>Co-Chair, External Advocacy Committee, Executive Leadership Council</i> |
| | Harry Lee Williams, Ph.D. | <i>President, Delaware State University</i> |

2:30 p.m. – 4:30 p.m.

BLACK MALE INITIATIVES AT HBCUs: Lessons Learned

*Potomac Ballroom-Residence Inn
Excellence*

For a variety of reasons, the number of black males that reach their academic potential is low. Their six-year rate for graduating from college with a bachelor's degree is 34 percent, compared with 59 percent for white males. For black females, the rate is 43 percent. Further, black females receive 66 percent of the bachelor's degrees awarded to all black students. With hopes of closing these graduation gaps and facilitating the holistic development of black male students, several colleges and universities have launched black male initiatives. This session will highlight the factors that enhance or inhibit the success of such initiatives at HBCUs and shed light on the contributions that HBCUs can make toward a key goal of President Obama's My Brother's Keeper Initiative – college completion.

- | | | |
|------------------|-------------------------------|--|
| Moderator | Michael Smith | <i>Special Assistant to the President, Sr. Director of Cabinet Affairs for My Brother's Keeper, The White House</i> |
| Panelists | Ronald Mason Jr., J.D. | <i>President, University of the District of Columbia
Member, President's Board of Advisors on Historically Black Colleges and Universities</i> |
| | Shaun R. Harper, Ph.D. | <i>Executive Director, Center for the Study of Race and Equity in Education, University of Pennsylvania</i> |

(continued on next page)

Bryant T. Marks, Ph.D.	<i>Executive Director, The Program for Research on Black Male Achievement, Morehouse College Member, President's Board of Advisors on Educational Excellence for African Americans</i>
Arlethia Perry-Johnson	<i>Vice President, Strategic Communications and Marketing, Project Director, University System of Georgia's African American Male Initiative, Kennesaw State University</i>
Douglas Gwynn, Ph.D.	<i>Director, Office of Residence Life and Housing, Morgan State University</i>
Roy Jones, Ed.D.	<i>Executive Director, Call Me MiSTER Program Professor, Educational & Organizational Leadership Development Department, Eugene T. Moore College of Education, Clemson University</i>

2:30 p.m. – 4:30 p.m.

REIMAGINING THE 21ST CENTURY HBCU: The United Negro College Fund Career Pathways Initiative

Studio D
Innovation

The UNCF Career Pathways Initiative (CPI), a \$50 million investment from Lilly Endowment Inc., is working with selected HBCUs and Predominately Black Institutions to improve the immediate job placement outcomes for graduates. This initiative seeks to uphold HBCUs as best practice models that innovate to improve student success by leveraging curricular enhancements, integrating co-curricular engagement, and encouraging "guided pathways" to support students through to graduation. Panelists will discuss the need for intentional career development and the opportunity the CPI provides to reimagine how HBCUs can better prepare graduates for success in a 21st century workforce.

Moderator	Brian Bridges, Ph.D.	<i>Vice President for Research and Member Engagement, UNCF</i>
Panelists	Leslie Pollard, Ph.D.	<i>President, Oakwood University</i>
	Kevin Rome, Ph.D.	<i>President, Lincoln University (MO)</i>
	A. Charles Thomas	<i>Chief Data Officer, Wells Fargo</i>
	Nicole Smith	<i>Chief Economist, Georgetown University, Center on Education and the Workforce</i>

2:30 p.m. – 4:30 p.m.

NAVIGATING THE NEW NORMAL: Financial Imperatives for HBCU Effectiveness and Avoiding Financial Exigency

Studio E
Sustainability

This session will give strategies for enhancing financial stability, student outcomes and institutional effectiveness. Attendees will be provided with

1. financial management and fundraising strategies for HBCUs;
2. the top questions HBCU leaders need to be able to answer about their finances; and
3. suggestions for investing in innovations that will yield returns for students and institutions (i.e., investing in student information systems, faculty development and hiring).

(continued on next page)

Moderator	Kent McGuire, Ph.D.	<i>President and Chief Executive Officer, Southern Education Foundation</i>
Panelists	Lisa Wilson, MBA	<i>Director for the Office of Sponsored Programs, Fort Valley State University</i>
	John Lee, Ph.D.	<i>Assistant Vice President Alumni Affairs, Office of University Advancement, Florida Agricultural & Mechanical University</i>
	Karl Brockenbrough, Ph.D.	<i>Vice President for Administration and Finance, Bowie State University</i>
	Gerald Hector	<i>Vice President for Financial Affairs, Cornell University</i>
	DeShawn Preston, Ph.D. Candidate	<i>Intern, Southern Education Foundation</i>

2:30 p.m. – 4:30 p.m.

HBCU ALL-STAR FIRESIDE CHAT, Sponsored by ASPIRE TV

*Terrace Room-Residence Inn
HBCU All-Stars*

The White House Initiative on HBCUs is pleased to welcome its 2016 cohort of HBCU All-Stars. These distinguished undergraduate and graduate students, representing the best and brightest of our nation's HBCUs, will have the opportunity to engage with influential decision makers about becoming the next generation of leaders.

The Graduates NYC	Moderators	Melissa Ingram	<i>Vice President, Business Affairs and Channel Operations, ASPIRE TV</i>
		Jon Moody	<i>Athlete and Artist, Jon Moody Art</i>
		Leslie Antonoff	<i>Co-Host of Butter + Brown, ASPIRE TV</i>
		Brittney Blackman	<i>Marketing Professional</i>
		Herman Riley	<i>Marketing Manager</i>
		Kian Brown	<i>Branding Expert</i>
		Emilee Christopher	<i>Director of Human Resources</i>
		Chasity Logan	<i>Senior Vice President, Marketing and Development</i>
		Ian Davis	<i>Creative Consultant</i>

(continued on next page)

4:30 p.m. – 6:30 p.m. **BREAK**

6:30 p.m. – 8:30 p.m. **HBCU ALL-STAR RECEPTION — WHITE HOUSE INITIATIVE ON HBCUs**
Sponsored by Billion Dollar Roundtable in partnership with Walmart

Renaissance Ballroom
Invitation only

HBCU executives, corporate partners and All-Star campus mentors are invited to join us as we formally recognize the 2016 HBCU All-Stars. During this invitation-only reception, the 2016 class of HBCU All-Stars will have the opportunity to network with each other and with business and education leaders.

Welcome Remarks	Kim Hunter Reed, Ph.D.	<i>Deputy Under Secretary, U.S. Department of Education Acting Executive Director, White House Initiative on Historically Black Colleges and Universities</i>
Introduction of the Guest Speaker	Robert Chambers	<i>Southern University A&M College, 2014 HBCU All-Star Student Ambassador, White House Initiative on Historically Black Colleges and Universities</i>
Guest Speaker	Phyliss Harris	<i>Senior Vice President for General Counsel Legal Operations, Walmart Stores, Inc.</i>

9:00 p.m. – 11:00 p.m. **COOKIES, CODING AND JAVA**
Presented by DreamWorks Animation and INTEL

Potomac Ballroom-Residence Inn
HBCU All-Stars

Ever wanted to learn how to code but thought it was not for you? We are providing a safe space to dig in and engage. This presentation will include a crash course on coding. Come grab a cookie, participate in the tutorial and learn a new skill.

Welcome Remarks	Sedika Franklin, MBA	<i>Associate Director, White House Initiative on Historically Black Colleges and Universities</i>
Introduction of the Guest Presenters	Leon White, Ph.D.	<i>North Carolina Agricultural and Technical University, 2014 HBCU All-Star Student Ambassador, White House Initiative on Historically Black Colleges and Universities</i>
Guest Presenters	Kwesi A. Davis	<i>Senior Pipeline Engineer, DreamWorks Animation</i>
	Kelsey Witherow	<i>Program Manager for #HackHarassment, Intel</i>

Tuesday October 25

7:30 a.m. **CONFERENCE REGISTRATION**

Renaissance Capital View
Level 2

7:30 a.m. – 9:00 a.m. **PRESIDENTIAL BREAKFAST**
Sponsored by ASPIRE TV and The Home Depot

Studio B - Executive
Invitation only

Developing a strong HBCU network is useful for strengthening each black college's individual experience and unique tradition. During this session, HBCU presidents and chancellors will meet with each other and with conference sponsors to discuss strengths, challenges and opportunities for future success at black colleges.

(continued on next page)

8:00 a.m. – 9:00 a.m. CONTINENTAL BREAKFAST

Pre-Function Ballroom

9:15 a.m. – 10:30 a.m. EDUCATION AND JUSTICE: Bridging the Gap Between Law Enforcement and HBCU Community

Renaissance Grand Ballroom

Representatives from the U.S. Department of Education (Office of Civil Rights), U.S. Department of Justice, Federal Bureau of Investigations and the HBCU Law Enforcement Executives Association will engage in a timely discussion to assist HBCU leaders as builders of community conversations, conduits for student voice and important agents for change.

Keynote	Loretta Lynch, J.D.	Attorney General, United States of America
Facilitator	Michael Sorrell, Ed.D.	President, Paul Quinn College
Panelists	Catherine Lhamon, J.D.	Assistant Secretary, Office of Civil Rights, U.S. Department of Education
	Curtis Johnson	President, HBCU Law Enforcement Executives and Administrators
	Nancy Rodriguez, Ph.D.	Director, National Institute of Justice
	Calvin K. Hodnett	Special Advisor for Campus Public Safety Law Enforcement Engagement Unit, Office of Partnership Engagement, Federal Bureau of Investigation, U.S. Department of Justice

10:30 a.m. – 10:45 a.m. BREAK

10:45 a.m. – 12:00 p.m. CONCURRENT SESSIONS

10:45 a.m. – 12:00 p.m.

TITLE IV: Opportunities for Institutional Sustainability and Student Success

Renaissance Studio B
Executive

Title IV Student Financial Assistance programs provide support to institutions, students and parents. This session is designed to provide presidents and key senior administrators with an overview of changes and proposed rules and regulations pertaining to *Title IV* programs. Information will also be provided regarding the recently instituted Compliance Enforcement unit in Federal Student Aid (FSA) and its potential impact on institutions. FSA staff will also provide an overview and update on the technical assistance and support services that are specifically targeted for HBCUs.

Moderator	Joel Harrell	Senior Advisor, Customer Experience Group, Federal Student Aid, U.S. Department of Education
Panelists	Nathan Arnold	Senior Policy Advisor, Office of Postsecondary Education, U.S. Department of Education
	Marcia Boyd	Director, Minority Serving and Under-Resourced Schools Division, Federal Student Aid, U.S. Department of Education
	Robert Kaye	Chief Enforcement Officer, Federal Student Aid, U.S. Department of Education
	Ed Pacchetti	Director, Customer Analytics, Customer Experience Group, Federal Student Aid, U.S. Department of Education

(continued on next page)

10:45 a.m. – 12:00 p.m.

**MOVING THE NEEDLE ON DIVERSITY AND INCLUSION IN THE TECHNOLOGY WORKFORCE:
Lessons from Silicon Valley and the Role of HBCU Leadership in Driving Diversity and Inclusion**

*Studio D
Innovation*

This session will focus on best practices for diversity and inclusion, and the current status of initiatives among Silicon Valley technology companies and the vision of HBCU leadership. Come learn about current strategies to connect campuses to Silicon Valley and drive greater inclusion in the technology-ecosystems.

Moderator	Chad Womack, Ph.D.	<i>Director, Science Education Initiatives, UNCF – Merck Science Initiative, HBCU Innovation, Commercialization and Entrepreneurship (ICE) Initiative Scholarships & Programs, UNCF</i>
Opening Remarks	Derek McGowan	<i>Diversity Program Manager, Higher Education Institutions, Global Diversity and Inclusion, Lockheed Martin Corporation</i>
Panelists	Nilka Thomas	<i>Director, Diversity and Inclusion, Google Inc.</i>
	Damien Hooper-Campbell	<i>Vice President and Chief Diversity Officer, eBay Inc.</i>
	M. Scott Lilly	<i>President of OFC and Vice President of Programs, Thurgood Marshall College Fund</i>
	Niccole Boswell	<i>Diversity Portfolio Manager, Chevron</i>
	Anita Stokes	<i>Senior Manager, University Recruiting, Pandora</i>

10:45 a.m. – 12:00 p.m.

A CRUCIAL CONVERSATION ABOUT EXCELLENCE, INNOVATION AND SUSTAINABILITY

*Studio E
Sustainability*

HBCUs use innovation and transformative educational approaches to ensure access for all to the American dream. Key partnerships provide much-needed resources for HBCUs to ensure that they produce the next generation of graduates and leaders. Senior executives from several corporations will convene for a conversation about the critical impact of HBCUs as a springboard for strengthening the global economy.

Moderator	James Cole Jr.	<i>General Counsel delegated the duties of Deputy Secretary, U.S. Department of Education</i>
Panelists	Suzanne Walsh	<i>Deputy Director, Postsecondary Success, Bill and Melinda Gates Foundation</i>
	D'Angela (Dia) Simms	<i>President, Combs Wine & Spirits</i>
	Anton Vincent	<i>President, Snacks Division, General Mills</i>
	Stacy Milner	<i>Founder, Leveraging Up! Entertainment Industry College Outreach Program</i>

(continued on next page)

CAREER PATHWAYS FOR HBCU ALL-STARS

*Potomac Ballroom and Terrace Room-Residence Inn
Open to HBCU All-Stars Only*

This session will inform and educate students on career opportunities, internships and the application process, and will include information on how to find and apply for positions within the federal government and private industry. All-Stars, come prepared to speak directly to industry and government leaders!

Facilitator	Janice Bryant Howroyd	<i>President and CEO, ACT-1 Group Member, President's Board of Advisors on Historically Black Colleges and Universities</i>
Connecting with Companies	Will Ruiz	<i>Community and Events Marketing, Jopwell</i>
Participating Agencies/ Organizations	Victoria Bell	<i>Candidate and Client Success, Jopwell</i>
	Niccole Boswell	<i>Diversity Portfolio Manager, Chevron</i>
	Janet Sellars	<i>Director, Education, Langley Research Center, National Aeronautics and Space Administration</i>
	Priscilla Jones Estes	<i>Management Analyst, Affirmative Employment and Diversity and Inclusion Program, National Park Service</i>
	Nicole Lassiter	<i>Diversity Program Manager, Office of Personnel Management</i>
	Jacquese Brown	<i>Human Resource Representative, The Home Depot</i>
	Bryon Williams	<i>Diversity Outreach Specialist, U.S. Peace Corps</i>
	Ellen Sloneker	<i>Campus Relations and Talent Outreach, Walmart Stores, Inc.</i>
	Jacques Battiste	<i>National Recruiter, Federal Bureau of Investigations</i>
	Yvette Rivera	<i>Equal Employment Officer, U.S. Department of Transportation</i>
	Laina King	<i>Senior Program Officer, Office of Workforce Diversity, National Institutes of Health</i>
Ginny Berry	<i>National Recruiting Advisor, Diversity and Inclusion, U.S. Department of Homeland Security</i>	
Anita Stokes	<i>Senior Manager, University Recruiting, Pandora</i>	
Kara Brooks	<i>Recruitment Officer, National Geospatial-Intelligence Agency</i>	
Jayne Jones	<i>Human Resources Business Partner, Association of American Medical Colleges</i>	

(continued on next page)

10:45 a.m. – 12:00 p.m.

DRIVING STUDENT SUCCESS AND LEARNING THROUGH ASSESSMENT

Studio C
Excellence

HBCUs have an undeniable and important impact on minority student success. This session will discuss the merits and practicality of holistic assessment collaboration between a leading HBCU and assessment experts with the goal of improving student outcomes. This model integrates non-cognitive readiness and student learning outcome assessments and aims to help students successfully complete required college-level gateway courses; succeed at all levels; and graduate with credentials that demonstrate the knowledge, skills and abilities gained in college.

- Moderator **Michael T. Nettles, Ph.D.** *Senior Vice President, Center for Policy Evaluation and Research Educational Testing Services (ETS)*
- Panelists **Edison Jackson** *President, Bethune-Cookman University*
- Patrick Kyllonen** *Senior Director, Center for Academic and Workforce Readiness and Success, ETS*
- Ross Markle** *Senior Client Management Lead, Global Higher Education Division, ETS*

12:00 p.m. – 12:15 p.m. BREAK

12:15 p.m. – 2:30 p.m. YES WE DID!: Leave a Legacy

Luncheon
Renaissance Grand Ballroom

In 2008, then-Senator Obama came to us with "Yes We Can," a passionate message matched with a strong desire to make meaningful change in the United States. Now the 44th President of the United States, Barack Obama prepares to depart the White House, but not before accomplishing so much with the support of HBCU administration, students, faculty and staff. Join us for a look at the legacy left and the work ahead.

- Introduction of the Guest Speaker **Nathalie Nelson Parker** *Interdenominational Theological Center, 2015 HBCU All-Star Student Ambassador, White House Initiative on Historically Black Colleges and Universities*

2:30 p.m. – 2:45 p.m. BREAK

2:45 p.m. – 4:30 p.m. CONCURRENT SESSIONS

2:45 p.m. – 4:30 p.m.

INTERNATIONALIZING HBCUs AND OUR STUDENTS

Potomac Ballroom- Residence Inn
Excellence, Innovation & Sustainability

Did you know that in the 2013-14 academic year, only 5.6 percent of U.S. study-abroad students were African American? This panel, consisting of various representatives from several federal agencies, will discuss the opportunities available to HBCUs to internationalize their institutions, as well as provide more dual opportunities for faculty and students to study abroad.

(continued on next page)

Facilitator	John Watson	<i>Minority Serving Institutions Coordinator, Office of Small and Disadvantaged Business Utilization, U.S. Agency for International Development</i>
Federal Agency Perspectives	Zakiya Carr-Johnson	<i>Director, Race, Ethnicity and Social Inclusion Unit, Policy, Planning and Coordination Office, U.S. Department of State</i>
	Janine Hill	<i>Director, Fellowship Affairs and Studies Strategic Planning, Council on Foreign Relations</i>
	Byron L. Williams	<i>Diversity Outreach Specialist, Office of Recruitment and Diversity, United States Peace Corps</i>
HBCU Collaborations with International Countries	Norma Jackson	<i>Director, Office of International Programs, Professor, Comparative Literature & Spanish, Benedict College</i>
	T. Joan Robinson	<i>Vice President for International Programs, Morgan State University</i>

2:45 p.m. – 4:30 p.m.

HBCU SUSTAINABILITY THROUGH FEDERAL CONTRACTING: Federal Contracting Academy

*Studio B
Excellence, Innovation and Sustainability*

In fiscal year 2016, the federal government distributed approximately \$339.59 billion in contracts. The federal contracting academy is designed to educate HBCUs on both the federal contracting process and how universities can secure contracts.

Facilitator	Sandra Long	<i>Chief Executive Officer, Former Deputy Secretary of Commerce (MD), SLA Worldwide</i>
PRESENTATIONS:		
How to	Marcus W. Shute, Ph.D.	<i>Chief Executive Officer, Shute Enterprises Inc.</i>
	Lesia Crumpton-Young, Ph.D.	<i>Associate Vice President, Research and Sponsored Programs, Tennessee State University</i>
	Nancy D. Small, M.B.A.	<i>Director, Small Business Programs, U.S. Army Materiel Command</i>
	Tania Davis, M.S.	<i>Acting Manager, Minority University Research and Education Project, National Aeronautics and Space Administration (NASA)</i>
Opportunities	Kenneth Wright, M.S.	<i>Associate Director, Program/Project Implementation, NASA Langley Research Center</i>
	Paula Taylor, (Ret. Colonel), M.S.	<i>Program Director, HBCU/Minority Institution Outreach, Chief Technology Office, U.S. Army Materiel Command</i>
	Karen Newton-Cole, J.D.	<i>Director, Office of Small and Disadvantaged Business Utilization, U.S. Department of Housing and Urban Development</i>
	Wayne McDonald, B.S.	<i>Director, Office of Small and Disadvantaged Business Utilization, Social Security Administration</i>

(continued on next page)

2:45 p.m. – 4:30 p.m.

**ENHANCING HBCUs' INSTITUTIONAL CAPACITY FOR FACULTY SUCCESS IN
SPONSORED RESEARCH INITIATIVES IN STEM AND RELATED DISCIPLINES**

*Studio D
Excellence, Innovation and Sustainability*

HBCUs, which have traditionally emphasized teaching effectiveness in their faculty reward systems, have included the “teacher-scholar” model in their modus operandi; faculty members are expected to secure extramural funding to support their own research. This workshop will provide strategies and effective tools to support grant administrators and their faculty teams in institutionalizing practical pre- and post-award systems for external grants and cooperative agreements.

Moderator	Jennifer Swann	<i>Professor of Neuroscience and Director of Student Success for the College of Arts and Sciences, Lehigh University</i>
Panelists	Hank Bart, Jr.	<i>Professor of Ecology and Evolutionary Biology, Tulane University</i>
	Glenn E. Hames	<i>Director of Membership Engagement, MSI STEM Research and Development Consortium</i>
	Claudia Scholz, Ph.D.	<i>Sponsored Programs Officer, Spelman College</i>
	Jessica Venable	<i>Managing Director, McAllister & Quinn</i>

President's Board of Advisors

ON HISTORICALLY BLACK COLLEGES AND UNIVERSITIES

William R. Harvey, Chair

William R. Harvey has served as president of Hampton University since 1978. Prior to that, he was the assistant for governmental affairs to the dean of the Harvard Graduate School of Education, administrative assistant to the president at Fisk University, and administrative vice president at Tuskegee University. Additionally, he has served on the President's National Advisory Council on Elementary and Secondary Education, the Defense Advisory Committee on Women in the Service, the Commission on Presidential Scholars, the President's Board of Advisors on Historically Black Colleges and the U.S. Department of Commerce Minority Development Advisory Board.

Phylliss Craig-Taylor

Phylliss Craig-Taylor is dean of North Carolina Central School of Law. She previously was an associate dean of academics at North Carolina Central School of Law. She served as a faculty member at the University of Tennessee, the University of Florida, North Carolina Central University, and was a visiting scholar at the University of Warsaw Center for American Law. She became a member of the Coalition for Racial and Ethnic Justice for the American Bar Association in 2015, and she was appointed by the chief justice of the North Carolina Supreme Court to serve on the North Carolina Commission for the Administration of Law and Justice. Craig-Taylor is a past vice president of the North Carolina Bar Association and a past member of both the Council for the American Bar Association Section of Litigation and the Ethics Advisory Committee of the North Carolina State Bar. Before entering academia, she spent several years in private practice and served as a law clerk to the Alabama Supreme Court. She received both a bachelor's degree and a *Juris Doctor* from the University of Alabama and has a master's degree in law from Columbia University.

Wayne A.I. Frederick

Dr. Wayne A. I. Frederick is the president of Howard University, a position he has held since 2014. Prior to becoming the president, Frederick held several leadership positions at Howard, including interim president, associate dean in the

College of Medicine, division chief in the Department of Surgery, director of the Cancer Center, and deputy provost for Health Sciences. Before joining the administration at Howard, Frederick served as the associate director of the Carole and Ray Neag Comprehensive Cancer Center, the director of Surgical Oncology, and as an assistant professor in the Department of Surgery at the University of Connecticut Health Center. He has Bachelor of Science, Master of Business Administration and Doctor of Medicine degrees from Howard.

Evelynn M. Hammonds

Evelynn M. Hammonds is dean of Harvard College and the Barbara Gutmann Rosenkrantz Professor of the History of Science and professor of African and African-American studies at Harvard University. In 1976, she received an undergraduate degree in physics from Spelman College and another in electrical engineering from Georgia Tech. She later earned her master's degree in physics from Massachusetts Institute of Technology and a doctorate in the history of science from Harvard. Her current work focuses on the intersection of scientific, medical and sociopolitical concepts of race in the United States. Hammonds also serves on the President's Board of Advisors on Educational Excellence for African Americans. From 2005 to 2008 she served as Harvard's first senior vice provost for faculty development and diversity.

Demetria Henderson

Demetria Henderson is a 2010 corps member of Teach for America, Inc. in Washington, D.C. She graduated from Florida Agricultural & Mechanical University (FAMU) in May 2010 with a bachelor's degree in psychology. While at FAMU, Henderson served as an HBCU AmeriCorps member and helped to mentor incoming college freshman. She was also a coach and mentor for teens in the Police Athletic League.

Beverly Wade Hogan

Beverly Wade Hogan has served as president of Tougaloo College since 2002. She was previously a member of the college's board of trustees, interim president, executive assistant to the president and vice president for institutional

advancement. She also has 25 years of leadership experience in the government and non-profit agencies. Hogan was founding director of the Owens Health, Wellness and Human Resources Center at Tougaloo College.

Janice Bryant Howroyd

Janice Bryant Howroyd is the chief executive officer of ACT-1 Group, an employment and management company that offers a range of services from employee background checks to executive travel management. She founded the organization in 1978. Bryant Howroyd is an ambassador of the U.S. Department of Energy's Minorities in Energy Initiative, a board member of the U.S. Department of Labor's Workforce Initiative Board, and a member of the Industry Trade Advisory Committee on Services and Finance Industries of the U.S. Trade Representative and the Department of Commerce. She has also served on the Women's Leadership Board at Harvard University's John F. Kennedy School of Government and the Board of Directors for North Carolina Agricultural and Technical State University.

Milton Irvin

Milton Irvin is chair of the advisory board for CastleOak Securities, L.P., vice chair and chair of the Investment Committee at Executive Leadership Council and a member of the President's Board of Advisors on Historically Black Colleges and Universities. In January 2012 he retired from financial services firm UBS AG, where he served as managing director, and since 2002, as America's head of diversity and inclusion. From 2000 to 2002, Irvin was president and COO of Imbot.com. From 1998 to 1999, he was president of institutional brokerage and research firm Blaylock and Partners, L.P.

Edward Lewis

Edward Lewis is the co-founder of *Essence* magazine and chairman and publisher emeritus of *Essence* Communications Inc. — one of the largest African-American owned communications companies in the United States. For 35 years he led the strategic direction of *Essence* and built the company into the preeminent multimedia leader that it is today.

Lillian Lowery

Lillian Lowery is president and chief executive officer of FutureReady Columbus, a position she has held since September 2015. Lowery served as a member of the President's Advisory Council on Financial Capability for Young Americans from 2014 to 2015. From 2012 to 2015, she was the superintendent of the Maryland State Department of Education. From 2009 to 2012, she was secretary of education for the State of Delaware, and from 2006 and 2009, she was superintendent of the Christina School District in New Castle County, Delaware. Lowery was the assistant superintendent of Cluster VII for Fairfax County Public Schools in Virginia from 2004 to 2006. She also served for two years as an area administrator for the Fort Wayne Community Schools in Fort Wayne, Indiana. Lowery began her career as a middle school teacher in the North Carolina Public Schools, where she worked from 1978 to 1984. She has held leadership positions on the Board of Directors of Boys and Girls Club of America and Stop Child Abuse and Neglect. She received a bachelor's degree from North Carolina Central University, a master's degree from The University of North Carolina, and a doctorate in education from Virginia Polytechnic Institute and State University.

Ronald Mason Jr.

Ronald Mason Jr. serves as president of the University of the District of Columbia. He was president of the Southern University System from 2010 to 2015, and president of Jackson State University from 2000 to 2010. Earlier in his career, he founded and was the executive director of Tulane and Xavier universities' National Center for the Urban Community. He also served as senior vice president, general counsel and vice president for finance and operations at Tulane University in New Orleans. He received both a bachelor's degree and a *Juris Doctor* from Columbia University.

Renée Mauborgne

Renée Mauborgne is co-director of the INSEAD Blue Ocean Strategy Institute and affiliate professor of strategy at INSEAD, the world's second largest business school, located in Fontainebleau, France. During her early years at INSEAD, Mauborgne was a distinguished fellow of strategy, and a management and senior research fellow. Mauborgne is a member of President Barack Obama's Board of Advisors on Historically Black Colleges and Universities. She is also a fellow of the World Economic Forum at Davos (Switzerland).

Helen T. McAlpine

Helen T. McAlpine is the retired president of J. F. Drake State Technical College, a position she held from 2000 until 2016. She has more than 38 years of experience in education. McAlpine was formerly assistant superintendent of the Huntsville City School System. She has also held several positions with the Gadsden City School System. In 2010, she was appointed by President Obama to be on the President's Board of Advisors on Historically Black Colleges and Universities. She serves in the consumer position on the board.

Willie Pearson Jr.

Willie Pearson Jr. is professor of sociology at the Georgia Institute of Technology's School of History, Technology, and Society. He was also an assistant professor in the sociology and anthropology departments at Grambling State University and at Wake Forest University. He specializes in the sociology of science and family. Pearson's research focuses primarily on the careers of African-American scientists, and broadening participation in science and engineering.

John Rice

John Rice founded Management Leadership for Tomorrow (MLT) in 1994 and has served as its CEO since 2001. MLT works to develop the next generation of African-American, Hispanic and Native-American leaders in major corporations, nonprofit organizations and entrepreneurial ventures. From 1996 to 2000, he was an executive with the National Basketball Association (NBA) where, from 1998 to 2000, he served as managing director of NBA Japan, and from 1996 to 1998, as director of marketing for Latin America. Rice also serves on the President's Board of Advisors on Educational Excellence for African Americans and the President's Board of Advisors on Historically Black Colleges and Universities. He also serves on the Board of Trustees of Yale University, the Advisory Council of the My Brother's Keeper Alliance and the National Center for Civil and Human Rights.

Dianne Boardley Suber

Dianne Boardley Suber served as president of Saint Augustine's University from 1999 to 2014. She is an educator and administrator with 35 years of teaching, consulting and administrative experience in preschool through higher education.

Kenneth Tolson

Kenneth Tolson is executive senior vice president and chief operating officer, and innovation transformation officer for the Emerging Technology Consortium – a division of TBED21-ETC. TBED21-ETC is a nonpartisan research and education institute whose mission is to formulate and promote public policies to advance technological innovation and economic productivity in America.

George Walker

George B. Walker Jr. is director of diversity and inclusion at Memorial Sloan Kettering Cancer Center. From 2011 to 2013, he served as vice president of strategic partnerships at the Gay and Lesbian Victory Fund and Victory Institute (Victory). From 2008 to 2011, Walker was vice president of leadership initiatives at Victory. From 2006 to 2008, he worked as development director at the American Constitution Society for Law and Policy. From 2004 to 2006, Walker was major gifts officer at the Human Rights Campaign. From 2003 to 2004, he was deputy operations director at the Center for Community Change, where from 2001 to 2003, he served as director of evaluation.

David Wilson

David Wilson became the 12th president of Morgan State University in 2010. He has more than 31 years of experience in higher education at leading colleges and universities across the country. Wilson previously served as chancellor at both the University of Wisconsin Colleges and the University of Wisconsin-Extension.

Marian Wright Edelman

Marian Wright Edelman is president of the Children's Defense Fund (CDF), a position she has held since co-founding CDF in 1973. From 1971 to 1973, she served as director of the Center for Law and Education at Harvard University. From 1968 to 1973, Edelman worked as a field foundation fellow and founder of the Washington Research Project of the Southern Center for Public Policy. In 1968, she was a congressional and federal agency liaison for the Poor People's Campaign. From 1964 to 1968, Edelman served as the director of the Jackson, Mississippi chapter of the NAACP Legal Defense and Educational Fund. Earlier in her career, she served as a staff attorney for the NAACP Legal Defense and Educational Fund in New York. She received a bachelor's degree from Spelman College and a Bachelor of Laws degree from Yale Law School.

WHITE HOUSE INITIATIVE ON HISTORICALLY BLACK COLLEGES AND UNIVERSITIES

400 Maryland Ave. SW, Suite 4C128
Washington, DC 20202

Office e-mail: oswhi-hbcu@ed.gov
Telephone: 202-453-5634
Fax: 202-453-5632

<http://www.ed.gov/whhbcu>

Kim Hunter Reed, Ph.D.

Acting Executive Director
kim.hunterreed@ed.gov

Jaye Espy

Chief of Staff
Jaye.espy@ed.gov

Arthur P. McMahan, Ph.D.

Senior Associate Director
Arthur.mcmahan@ed.gov

Tammi Fergusson, MS

Senior Program Analyst
Tammi.Fergusson@ed.gov

Sedika Franklin, MBA

Associate Director
Sedika.Franklin@ed.gov

Elyse Jones, MPA

Operations and Program Specialist
Elyse.Jones@ed.gov

2016 Fellows

Julia R. Miller, Ph.D., Michigan State University
Bryant T. Marks, Ph.D., Morehouse College
Joeletta Patrick, MBA, National Aeronautics and Space Administration

2016 Interns

Tydayia Young, Junior, Cesar Chavez High School
Ashleigh Tillman, Graduate Student, Hampton University
Nicholas Mims, Graduate Student, George Washington University

4 Historically Black Colleges and Universities

FOUR-YEAR • PUBLIC INSTITUTIONS	STATE
Alabama A&M University <i>Andrew Hugine, Jr.</i> <i>President</i>	<i>Alabama</i>
Alabama State University <i>Gwendolyn Boyd</i> <i>President</i>	<i>Alabama</i>
University of Arkansas at Pine Bluff <i>Lawrence Alexander</i> <i>Chancellor</i>	<i>Arkansas</i>
Delaware State University <i>Harry L. Williams</i> <i>President</i>	<i>Delaware</i>
University of the District of Columbia <i>Ronald Mason, Jr.</i> <i>President</i>	<i>District of Columbia</i>
Florida A&M University <i>Larry Robinson</i> <i>President (Interim)</i>	<i>Florida</i>
Albany State University <i>Arthur N. Dunning</i> <i>President (Interim)</i>	<i>Georgia</i>
Fort Valley State University <i>Paul Jones</i> <i>President</i>	<i>Georgia</i>
Savannah State University <i>Cheryl D. Dozier</i> <i>President</i>	<i>Georgia</i>
Kentucky State University <i>Aaron Thompson</i> <i>President</i>	<i>Kentucky</i>
Grambling State University <i>Richard Gallot</i> <i>President</i>	<i>Louisiana</i>
Southern University and A&M College <i>Ray Belton</i> <i>President</i>	<i>Louisiana</i>

FOUR-YEAR • PUBLIC INSTITUTIONS	STATE
Southern University at New Orleans <i>Lisa Mims-Devezin</i> <i>Chancellor (Interim)</i>	<i>Louisiana</i>
Southern University System <i>Ray Belton</i> <i>President</i>	<i>Louisiana</i>
Bowie State University <i>Mickey L. Burnim</i> <i>President</i>	<i>Maryland</i>
Coppin State College <i>Maria Thompson</i> <i>President</i>	<i>Maryland</i>
Morgan State University <i>David Wilson</i> <i>President</i>	<i>Maryland</i>
University of Maryland Eastern Shore <i>Juliette B. Bell</i> <i>President</i>	<i>Maryland</i>
Alcorn State University <i>Alfred Rankins</i> <i>President</i>	<i>Mississippi</i>
Jackson State University <i>Carolyn Meyers</i> <i>President</i>	<i>Mississippi</i>
Mississippi Valley State University <i>William Bynum Jr.</i> <i>President</i>	<i>Mississippi</i>
Harris-Stowe State University <i>Dwaun J. Warmack</i> <i>President</i>	<i>Missouri</i>
Lincoln University <i>Kevin D. Rome, Sr.</i> <i>President</i>	<i>Missouri</i>
Elizabeth City State University <i>Stacy Franklin Jones</i> <i>Chancellor</i>	<i>North Carolina</i>

year

4

FOUR-YEAR • PUBLIC INSTITUTIONS	STATE
Fayetteville State University <i>James A. Anderson</i> Chancellor	North Carolina
North Carolina A&T State University <i>Harold L. Martin, Sr.</i> Chancellor	North Carolina
North Carolina Central University <i>Debra Saunders-White</i> Chancellor	North Carolina
Winston-Salem State University <i>Elwood L. Robinson</i> Chancellor	North Carolina
Central State University <i>Cynthia Jackson-Hammond</i> President	Ohio
Langston University <i>Kent J. Smith, Jr.</i> President	Oklahoma
Cheyney University of Pennsylvania <i>Frank G. Pougé</i> President (Interim)	Pennsylvania
Lincoln University <i>Richard Green</i> President	Pennsylvania
South Carolina State University <i>James E. Clark</i> President	South Carolina
Tennessee State University <i>Glenda Baskin Glover</i> President	Tennessee
Prairie View A&M University <i>George C. Wright</i> President	Texas
Texas Southern University <i>John M. Rudley</i> President	Texas

FOUR-YEAR • PUBLIC INSTITUTIONS	STATE
University of the Virgin Islands <i>David Hall</i> President	U.S. Virgin Islands
Norfolk State University <i>Eddie N. Moore Jr.</i> President (Interim)	Virginia
Virginia State University <i>Makola Abdullah</i> President (Interim)	Virginia
Bluefield State College <i>Marsha V. Krotseng</i> President	West Virginia
West Virginia State University <i>Anthony L. Jenkins</i> President	West Virginia

FOUR-YEAR • PRIVATE INSTITUTIONS	STATE
Concordia College <i>Dexter Jackson</i> President (Interim)	Alabama
Miles College <i>George T. French, Jr.</i> President	Alabama
Oakwood University <i>Leslie Pollard</i> President	Alabama
Selma University <i>Alvin A. Cleveland, Sr.</i> President	Alabama
Stillman College <i>Peter Millet</i> President	Alabama
Talladega College <i>Billy C. Hawkins</i> President	Alabama

year

4

FOUR-YEAR • PRIVATE INSTITUTIONS	STATE
Tuskegee University <i>Brian Johnson</i> <i>President</i>	<i>Alabama</i>
Arkansas Baptist College <i>Fitzgerald Hill</i> <i>President</i>	<i>Arkansas</i>
Philander Smith College <i>Roderick L. Smothers</i> <i>President</i>	<i>Arkansas</i>
Howard University <i>Wayne A.I. Frederick</i> <i>President</i>	<i>District of Columbia</i>
Bethune–Cookman University <i>Edison O. Jackson</i> <i>President</i>	<i>Florida</i>
Edward Waters College <i>Nathaniel Glover, Jr.</i> <i>President</i>	<i>Florida</i>
Florida Memorial University <i>Roslyn Clark Artis</i> <i>President</i>	<i>Florida</i>
Clark Atlanta University <i>Ronald A. Johnson</i> <i>President</i>	<i>Georgia</i>
Interdenominational Theological Center <i>Edward Wimbley</i> <i>President</i>	<i>Georgia</i>
Morehouse College <i>John Silvanus Wilson, Jr.</i> <i>President</i>	<i>Georgia</i>
Morehouse School of Medicine <i>Valerie Montgomery Rice</i> <i>President</i>	<i>Georgia</i>
Morris Brown College <i>Stanley J. Pritchett, Sr.</i> <i>Chief Administrator</i>	<i>Georgia</i>

FOUR-YEAR • PRIVATE INSTITUTIONS	STATE
Paine College <i>Samuel Sullivan</i> <i>President (Interim)</i>	<i>Georgia</i>
Spelman College <i>Mary Schmidt Campbell</i> <i>President</i>	<i>Georgia</i>
Simmons College of Kentucky <i>Kevin W. Cosby</i> <i>President</i>	<i>Kentucky</i>
Dillard University <i>Walter M. Kimbrough</i> <i>President</i>	<i>Louisiana</i>
Xavier University of Louisiana <i>C. Reynold Verret</i> <i>President</i>	<i>Louisiana</i>
Rust College <i>David L. Beckley</i> <i>President</i>	<i>Mississippi</i>
Tougaloo College <i>Beverly Wade Hogan</i> <i>President</i>	<i>Mississippi</i>
Barber–Scotia College <i>Yvonne Tracey</i> <i>President (Acting)</i>	<i>North Carolina</i>
Bennett College <i>Rosalind Fuse–Hall</i> <i>President</i>	<i>North Carolina</i>
Johnson C. Smith University <i>Ronald L. Carter</i> <i>President</i>	<i>North Carolina</i>
Livingstone College <i>Jimmy R. Jenkins, Sr.</i> <i>President</i>	<i>North Carolina</i>
Shaw University <i>Tashni-Ann Dubroy</i> <i>President</i>	<i>North Carolina</i>

year

4

FOUR-YEAR • PRIVATE INSTITUTIONS	STATE
St. Augustine's University <i>Everett B. Ward</i> <i>President</i>	<i>North Carolina</i>
Wilberforce University <i>Herman Felton Jr.</i> <i>President</i>	<i>Ohio</i>
Allen University <i>Lady June Cole</i> <i>President (Interim)</i>	<i>South Carolina</i>
Benedict College <i>David H. Swinton</i> <i>President and Chief Executive Officer</i>	<i>South Carolina</i>
Claflin University <i>Henry N. Tisdale</i> <i>President</i>	<i>South Carolina</i>
Morris College <i>Luns C. Richardson</i> <i>President</i>	<i>South Carolina</i>
Voorhees College <i>Franklin Evans</i> <i>President</i>	<i>South Carolina</i>
American Baptist College <i>Forrest E. Harris, Sr.</i> <i>President</i>	<i>Tennessee</i>
Fisk University <i>Frank L. Sims</i> <i>President</i>	<i>Tennessee</i>
Knoxville College <i>Jane Redmond</i> <i>President</i>	<i>Tennessee</i>
Lane College <i>Logan Hampton</i> <i>President</i>	<i>Tennessee</i>
LeMoyne-Owen College <i>Andrea Miller</i> <i>President</i>	<i>Tennessee</i>

FOUR-YEAR • PRIVATE INSTITUTIONS	STATE
Meharry Medical College <i>James E.K. Hildreth</i> <i>President and Chief Executive Officer</i>	<i>Tennessee</i>
Huston-Tillotson University <i>Collette Pierce Burnette</i> <i>President</i>	<i>Texas</i>
Jarvis Christian College <i>Lester C. Newman</i> <i>President</i>	<i>Texas</i>
Paul Quinn College <i>Michael J. Sorrell</i> <i>President</i>	<i>Texas</i>
Southwestern Christian College <i>Jack Evans, Sr.</i> <i>President</i>	<i>Texas</i>
Texas College <i>Dwight J. Fennell</i> <i>President</i>	<i>Texas</i>
Wiley College <i>Haywood L. Strickland</i> <i>President</i>	<i>Texas</i>
Hampton University <i>William R. Harvey</i> <i>President</i>	<i>Virginia</i>
Saint Paul's College <i>Millard Stith Jr.</i> <i>President</i> <i>Closed June 30, 2013</i>	<i>Virginia</i>
Virginia Union University <i>Claude G. Perkins</i> <i>President</i>	<i>Virginia</i>
Virginia University of Lynchburg <i>Kathy Franklin</i> <i>President</i>	<i>Virginia</i>

year

2

TWO-YEAR • PUBLIC INSTITUTIONS	STATE
Bishop State Community College <i>Reginald Sykes</i> <i>President</i>	<i>Alabama</i>
C.A. Fredd Campus of Shelton State Community College <i>Mark A. Heinrich</i> <i>President</i>	<i>Alabama</i>
Gadsden State Community College Valley Street Campus <i>Martha Lavender</i> <i>President</i>	<i>Alabama</i>
J. F. Drake State Technical College <i>Kemba Chambers</i> <i>President (Interim)</i>	<i>Alabama</i>
Lawson State Community College <i>Perry W. Ward</i> <i>President</i>	<i>Alabama</i>
Trenholm State Technical College <i>Samuel Munnerlyn</i> <i>President</i>	<i>Alabama</i>
Southern University at Shreveport <i>Rodney Ellis</i> <i>Chancellor</i>	<i>Louisiana</i>
Coahoma Community College <i>Valmadge Towner</i> <i>President</i>	<i>Mississippi</i>
Hinds Community College <i>Clyde Muse</i> <i>President</i>	<i>Mississippi</i>
Denmark Technical College <i>Leonard McIntyre</i> <i>President</i>	<i>South Carolina</i>
Saint Philip's College <i>Adena Williams Loston</i> <i>President</i>	<i>Texas</i>

TWO-YEAR • PRIVATE INSTITUTIONS	STATE
Shorter College <i>O. Jerome Green</i> <i>President</i>	<i>Arkansas</i>
Lewis College of Business <i>Keith Grant</i> <i>President</i> <i>Closed in 2013</i>	<i>Michigan</i>
Clinton Junior College <i>Elaine J. Copeland</i> <i>President</i>	<i>South Carolina</i>

year

2016 HBCU ALL-STARS

The White House Initiative on Historically Black Colleges and Universities (WHIHBCU) announces its 2016–2017 HBCU All-Stars, recognizing 73 undergraduate, graduate and professional students for their accomplishments in academics, leadership and civic engagement. Currently enrolled at 63 HBCUs, the All-Stars were selected to serve as ambassadors of the WHIHBCU, providing outreach and communication with their fellow students about the value of education and the Initiative as a networking resource. Over the course of the next year – through social media and their relationships with community-based organizations – the All-Stars will share promising and proven practices that support opportunities for all young people to achieve their educational and career potential.

Congratulations to our 2016 HBCU All-Stars!

HBCU ALL-STAR	COLLEGE/UNIVERSITY	YEAR	MAJOR
Shannon Baldwin	Alabama Agricultural and Mechanical College	Sophomore	Electrical Engineering
Joselyn Miller	Alabama State University	Junior	Biology Pre-Health, Minor: Chemistry
Chelsea Basley	Albany State University	Senior	Psychology & Political Science
Asheley Taylor	Bennett College	Sophomore	Psychology
Victoria Harrison	Bethune Cookman University	Senior	Psychology
Michael Bennett	Bluefield State College	Sophomore	Social & Political Science
Donovan Blake	Bowie State University	Doctoral Student	Educational Leadership
Anitra Jackson	Cheyney University of Pennsylvania	Junior	Computer Science & Mathematics
Kingsley Uche	Clafin University	Junior	Biochemistry
JaMon Patterson	Clark Atlanta University	Sophomore	Chemistry/Chemical Engineering
Stacy Roberson	Clark Atlanta University	Graduate Student	School Counseling
Wanda Parks	Coppin State University	Junior	Urban Studies
Edgar Ortiz	Delaware State University	Sophomore	Aviation Management
Jeanna Johnson	Dillard University	Sophomore	Business Administration
Christopher Simpson	Edward Waters College	Senior	Biology
Terrance McNeil	Florida Agricultural and Mechanical University (FAMU)	3rd Yr. Doctoral Candidate	Educational Leadership
Dominique Nicholson	Florida Memorial University	Junior	Finance
Vishal Singh	Fort Valley State University	Graduate Student	Masters of Public Health
Endiah Green	Grambling State University	Junior	Biology
Pearis Bellamy	Hampton University	Sophomore	Psychology
Michael McGee	Hampton University	Junior	Political Science
Ashleigh Williams	Hampton University	Sophomore	5 yr. Master of Business Administration

2016 HBCU ALL-STARS, continued

HBCU ALL-STAR	COLLEGE/UNIVERSITY	YEAR	MAJOR
Sabrevious Davis	Hinds Community College	Sophomore	Biology
Rachel Kenlaw	Howard University	Junior	Supply Chain Management/Pre-Med
Brittney Young	Howard University	3rd Yr. Graduate Student	Social Work-Family/Child Care
Tiffany Brockington	Howard University	Senior	Political Science
Kiara Johnson	Huston-Tillotson University	Junior	Psychology
James Griffin	Jackson State University	Junior	Accounting
Wendon Blair	Jarvis Christian College	Sophomore	Accounting
Tremell Parker	Johnson C. Smith University	Sophomore	Computer Engineering
Jabreia Taylor	Kentucky State University	Sophomore	Political Science & Liberal Arts
Breanna Lumpkin	Lane College	Junior	Business Management
Nicholas Simon	Langston University	Senior	Biology
Kimble James	LeMayne-Owen College	Senior	Business Administration
Elijah Sharpe	Lincoln University of Missouri	Sophomore	Business Administration
Kenya Glover	Livingstone College	Senior	Political Science
Malcolm Shealer	Meharry Medical College	Sophomore	Doctorate of Dental Surgery
Vester Waters	Mississippi Valley State University	Senior	Social Work/ Mass Communications
Jarell Jordan	Morehouse College	Sophomore	Political Science and Religion
Angellica Howard	Morehouse School of Medicine	1st Yr. MPH Student	Master of Public Health
Paris Adkins-Jackson	Morgan State University	1st Yr. Doctoral Student	Psychometrics
Ravin Vick	Norfolk State University	Senior	Business Management
Paul McGhee	North Carolina Agricultural and Technical State University	Doctoral Candidate	Mechanical Engineering
Niyah Brooks	North Carolina Agricultural and Technical State University	Junior	Journalism & Mass Communications, Public Relations
Temilade Aladeniyi	North Carolina Central University	Sophomore	Biology
Deja Young	North Carolina Central University	Senior	Mathematics, Secondary Education and Psychology
Gabriel Carter	Oakwood University	Senior	English, Minor: Political Science
Destiny Modeste	Paul Quinn College	Senior	Business Administration

HBCU ALL-STAR	COLLEGE/UNIVERSITY	YEAR	MAJOR
<i>Russell Williams</i>	<i>Philander Smith College</i>	<i>Sophomore</i>	<i>Political Science</i>
<i>Chayse Lavallais</i>	<i>Prairie View A&M University</i>	<i>Sophomore</i>	<i>Chemical Engineering</i>
<i>Savahn Jordan</i>	<i>Rust College</i>	<i>Junior</i>	<i>Social Science Education</i>
<i>Jasmaine Dean</i>	<i>Rust College</i>	<i>Sophomore</i>	<i>Biology</i>
<i>Alicia Montgomery</i>	<i>Savannah State University</i>	<i>Sophomore</i>	<i>Business Management</i>
<i>Na'eem Wilkins</i>	<i>Shaw University</i>	<i>Senior</i>	<i>Early Childhood Development</i>
<i>Quinn Smith</i>	<i>South Carolina State University</i>	<i>Senior</i>	<i>Marketing & Management</i>
<i>Kalaia Tripeaux</i>	<i>Southern University Agricultural and Mechanical College</i>	<i>Sophomore</i>	<i>Urban Forestry</i>
<i>Brianna Fugate</i>	<i>Spelman College</i>	<i>Sophomore</i>	<i>Computer Science</i>
<i>Ashley Reid</i>	<i>Spelman College</i>	<i>Junior</i>	<i>Politics, Philosophy and Economics</i>
<i>Damon Lake</i>	<i>St. Phillips College</i>	<i>Sophomore</i>	<i>Business Administration</i>
<i>Jasmine Lavendar</i>	<i>Stillman College</i>	<i>Junior</i>	<i>Psychology and Theology</i>
<i>JerAnthony Calvin</i>	<i>Talladega College</i>	<i>Junior</i>	<i>Social Work & Psychology</i>
<i>Jeneisha Harris</i>	<i>Tennessee State University</i>	<i>Sophomore</i>	<i>Biology</i>
<i>Kaleb Taylor</i>	<i>Texas Southern University</i>	<i>Junior</i>	<i>Political Science</i>
<i>Sekeia Wyatt</i>	<i>Texas Southern University</i>	<i>3rd Yr. Law Student</i>	<i>Law</i>
<i>Abednego Commey</i>	<i>Tougaloo College</i>	<i>Sophomore</i>	<i>Biology</i>
<i>Alexis Pulliam</i>	<i>Tuskegee University</i>	<i>Senior</i>	<i>Chemical Engineering</i>
<i>Benjamin Webster</i>	<i>University of Maryland Eastern Shore</i>	<i>Sophomore</i>	<i>Business Administration</i>
<i>Joash Liburd</i>	<i>University of the Virgin Islands</i>	<i>Junior</i>	<i>Business Administration</i>
<i>Kennedy James</i>	<i>Virginia State University</i>	<i>Sophomore</i>	<i>Computer Engineering</i>
<i>Danielle Ebelle</i>	<i>Virginia Union University</i>	<i>Junior</i>	<i>Biology</i>
<i>Britney Gibbs</i>	<i>Wilberforce University</i>	<i>Sophomore</i>	<i>Biology</i>
<i>Andre Earls</i>	<i>Wiley College</i>	<i>Sophomore</i>	<i>Mass Communications</i>
<i>Karla Martin</i>	<i>Xavier University of Louisiana</i>	<i>Sophomore</i>	<i>Biology, Pre-Med</i>

Federal Agency Partners

Appalachian Regional Commission

Broadcasting Board of Governors

Central Intelligence Agency

Corporation for National and Community Service

Federal Deposit Insurance Corporation

National Aeronautics and Space Administration

National Credit Union Administration

National Endowment for the Arts

National Endowment for the Humanities

National Science Foundation

Peace Corps

Smithsonian Institution

U.S. Agency for International Development

U.S. Department of Agriculture

U.S. Department of Commerce

U.S. Department of Defense

U.S. Department of Education

U.S. Department of Energy

U.S. Department of Health and Human Services

U.S. Department of Homeland Security

U.S. Department of Housing and Urban Development

U.S. Department of Justice

U.S. Department of Labor

U.S. Department of State

U.S. Department of the Interior

U.S. Department of Treasury

U.S. Department of Transportation

U.S. Department of Veterans Affairs

U.S. Environmental Protection Agency

U.S. Equal Employment Opportunity Commission

U.S. Nuclear Regulatory Commission

U.S. Office of Personnel Management

U.S. Small Business Administration

U.S. Social Security Administration

The White House Initiative on HBCUs appreciates each of the following 2016 National HBCU Week Conference's sponsors. Your generous support has contributed to the success of the conference.

Aramark Corporation
ASPiRE TV
Billion Dollar Roundtable
Chevron
Intel
Lockheed Martin Corporation
Lumina Foundation
Northrop Grumman Corporation
Nuclear Regulatory Commission
Ricoh-USA
The Bill and Melinda Gates Foundation
The Home Depot
The Kresge Foundation

The White House Initiative on HBCUs acknowledges the hard work and dedication of the people representing the following agencies and organizations in support of the 2016 National HBCU Week Conference. Your tireless dedication is greatly appreciated and reflects your continued support of HBCUs across the nation.

National Aeronautics and Space Administration
National Association For Equal Opportunities in Higher Education
United Negro College Fund
U.S. Department of Education

Thank you.

The White House Initiative appreciates each of the following exhibitors:

American Association of State
Colleges and Universities

Aramark

ASPiRE TV

Bureau of Reclamation

California Community Colleges
Transfer Guarantee Agreement

Global Health Fellows Program

Lux Consulting Group

National Aeronautics and Space Administration

National Association of College and
University Business Officers

National Institute of Justice

Partnership for Healthier America

Peace Corps

Ricoh-USA

Smithsonian Institution

Social Security Administration

The Home Depot

U.S. Department of Energy

U.S. Fish and Wildlife Service

U.S. Department of Homeland Security

U.S. Department of Justice

U.S. Department of State

U.S. Department of Veterans Affairs

U.S. Drug Enforcement Administration

U.S. Office of Personnel Management

Thank you for sharing your work with this year's attendees.

- | | | |
|----------------------|----------------|---------------------|
| Alabama | Maryland | |
| Arkansas | Michigan | |
| Delaware | Mississippi | South Carolina |
| District of Columbia | Missouri | Tennessee |
| Florida | North Carolina | Texas |
| Georgia | Ohio | U.S. Virgin Islands |
| Kentucky | Oklahoma | Virginia |
| Louisiana | Pennsylvania | West Virginia |

White House Initiative on Historically Black Colleges and Universities
 U.S. Department of Education
 400 Maryland Ave., SW, 4th Floor, Washington, DC 20202
 T / 202-453-5634 F / 202-453-5632

