

Tougaloo Alumni Bulletin

Volume XVI, No. 1 Spring - Summer 2021 Edition

June 30, 2021

House Speaker Nancy Pelosi Taps Tougaloo Alum Representative Bennie Thompson to Chair Select Committee to Investigate the January 6 Attack on the Capitol

Frances Whiteurst

At press time, the TAB editorial staff learned that Tougaloo College alumnus Representative Bennie Thompson has been named by House Speaker Nancy Pelosi to chair the investigation of the January 6 insurrection on the Capitol. According to NBC News, Rep. Thompson negotiated a bill that would have established a bipartisan commission to investigate the riot, but the measure was ultimately blocked by Senate Republicans in June.

NBC reports that other members of the House select committee include, Reps. Adam Schiff, D-Calif, Zoe Lofgren, D-Calif., Pete Aguilar, D-Calif., Stephanie Murphy, D-Fla., Jamie Raskin, D-Md., and Elaine Luria, D-Va., and one lone Republican, Rep. Liz Cheney.

In a statement to NBC News, Rep. Thompson said the committee is “determined to assemble a comprehensive, authoritative report on events constituting the January 6th insurrection.” He told NBC that the panel will begin by hearing testimony from Capitol Police officers about their experience that day.

NBC reported that Pelosi’s announcement comes nearly seven months after the attack, in which hundreds of former President Donald Trump’s supporters stormed the Capitol in an effort to interrupt the counting of electoral votes solidifying Joe Biden’s victory. The speaker aimed to establish a 9/11 commission-style panel, which Thompson had negotiated, but that proposal failed in the Senate as Republicans repeatedly argued that there are already ongoing investigations into Jan. 6.

NBC reported that the speaker introduced her appointments at her weekly news conference Thursday, July 1, 2021 and said the panel’s goal is to assess former Trump’s role in inciting his supporters and “to seek and to find the truth” about why they tried to interrupt the peaceful transfer of power.

“We want to do so in the most patriotic, non-partisan way,” Pelosi said.

Source: NBC News - By Rebecca Shabad, Teaganne Finn, Garrett Haake and Haley Talbot

Board of Trustees Approves New Tougaloo College Logo

Elane Coleman, Alumni Representative to the Trustee Board

TOUGALOO
 1869
COLLEGE

Where History Meets the Future

The TCNAA 2021 Election Results:

President:

Joyce Small Delk - 276

Felix Lawson - 166

Vice President:

Hosea James - 420

WI: Felix Lawson - 1

WI: Sylvia Gray - 1

Secretary

Brian Harrington - 198

Rochelle Williams - 241

Treasurer

Herman Porter, Sr. - 423

WI: Sylvia Gray - 1

Alumna/us of the Year

Sylvia Gray - 122

James McQuirter - 162

K.C. Morrison - 78

Carolyn White - 73

WI: Felix Lawson - 1

Alumni Representative to the Board of Trustees

Percy Anderson, Jr. - 157

Elane Coleman - 174

LeMia Jenkins - 112

Tougaloo College has used various image and text combinations as its logo (mark) over the past 151 years; however, none have been registered or protected under the law. As a result, it has been a challenge to acquire contractual agreements that would allow the College to benefit financially from a trademark.

A recognized logo for the College will increase our ability to hold others accountable when it is used without permission. Nearly every college or university, public or private, has trademarked and registered some combination of its logo, font, name and color. It is time that the College gains control over how the institution's name is or can be used in the marketplace for profit, including T-shirts, mugs, caps and other items produced annually. Without a licensing program, we don't have a mechanism in place to ensure the College's name, logo, and other marks are protected and used appropriately. Also, it is challenging to increase the College's visibility through a comprehensive branding and marketing campaign without a trademarked logo.

In Spring 2020, the Tougaloo College Board of Trustees established the Trademark Logo and Lettering Committee to explore and recommend a logo. This step is vital to the College's ability to develop its brand; the Tougaloo College brand. Our brand is vitally important because of the different audiences

continued

Inside This Edition

Alum Thompson to Chair House
Select Committee - 1

TCNAA Election Results - 2

New College Logo - 2

Hall of Fame Announcement - 3

Newly Elected Officers - 4

Incoming TCNAA President State-
ment - 4

President Walter's Message - 5

Farewell for David Miller - 6

Highlights and Accomplishments of
the Miller Administration - 7

TCNAA Chairwoman Delks Mes-
sage - 9

Alumni Relations –Young Alumni
Program - 9

Alumni Giving Report - 10

Chapter Reports

Atlanta - 11

New Orleans - 11

North Carolina- 11

New York - 12

Houston - 12

Washington - 14

Tougaloo College YouTube Link -
15

Membership Report - 16

In Memoriam - 18

TCNAA Branded Merchandise - 19

Bulldog Athletic Booster Club Appli-
cation - 20

Tax and Donation Guide - 21

TAB Staff - 22

The web version of the TAB is
accessible at: <https://tcnaa.org/tab>

(continued)

we communicate with: prospective and current students, parents, faculty, staff, alumni, community leaders, and local and national media. In every form of communication we distribute—from printed news stories to e-newsletters and social media posts—it is essential that our branding remains consistent and represents quality and excellence.

The Trademark Logo and Lettering Committee's objective was to provide the Board of Trustees with a logo to approve at the October 16, 2020 meeting. After careful and thorough consideration, several elements emerged as ideas for inclusion in the logo, including the historic college gate, Woodworth Chapel, Robert O. Wilder Building (The Mansion), and the academic mascot, the soaring eagle. Working with a local marketing agency, several conceptual drafts were produced and reviewed by the Committee, which included members of the student body, faculty, staff, and alumni community. After several iterations, the Committee settled on a final design that incorporates iconic images of the historic gate and chapel and the tagline, "Where History Meets the Future," to satisfy the Board's request to include images/symbols that are held in high regard by all Tougalooians.

The welded iron ornate gate with its unique dual arched entry was constructed by students in the iron-working classes at Tougaloo. The date of construction is believed to be circa 1910. Many have passed through this historical gate. The gate secured its place in the history of the Civil Rights Movement in Mississippi during the middle 1960s. It became a symbol as authors Clarice Campbell and Oscar Allan Rogers, Jr. describe in their book "Mississippi: The View from Tougaloo", "A haven, a virtual oasis, in a land hot and fuming with public policies designed to thwart full participation in a free society."

Woodworth Chapel reflects our involvement in the movement for social change. Many speakers, political as well as academic scholars, spoke from its podium. President George Owens, in the 1973 edition of Encore magazine said, "We are proud...that here a student can hear it all. [He] is in close proximity to conservative and segregationist views. At the same time, all kinds of black ideology are brought on campus for the student to examine." The tagline connects Tougaloo's most significant historical space with the College's future outlook in a meaningful way.

Members of the Tougaloo College community that included over 1000 alumni, current student, faculty and staff were invited to view the proposed logo and during the Presidential Inauguration Week of Dr. Carmen J. Walters, the newly approved trademarks and logo were unveiled. For more information regarding branding guidelines, trademarks, and logo visit the webpage www.tougaloo.edu for more details.

2021 Hall of Fame Inductees Announced

Ro'chelle Williams, Chairman

The Tougaloo College National Alumni Association is proud to announce the following individuals will be inducted into the 2021 Hall of Fame.

Amanda Green Alexander Taylor, J.D. '98 – Government & Law

Mrs. Freddi Williams Evans '77 – Education

Dr. Alfred E. McNair, Jr. '71 – Medicine

Mr. Paul Douglas McQuirter '74 – Business

Dr. LaTonya Washington '00 – Medicine

This year's inductees continue to exemplify the spirit and legacy of Tougaloo College in their respective fields. We look forward to honoring them in October during the College's 152nd Founders' Week Celebration.

Congratulations to the TCNAA Election Winners

Joyce Small Delk '72
President

Hosea R. James '00
Vice-President

Ro'chelle D. Williams '14
Secretary

Herman U. Porter '73
Treasurer

Elane Coleman '70
Alumni Representative
to the Trustee Board

James C. McQuirter '64
Alumnus of the Year

From the Incoming TCNAA President

Fellow Tougalooians:

Thank you for entrusting me to serve as the next President of the Tougaloo College National Alumni Association (TCNAA). I am honored and I will work tirelessly not to disappoint. I follow in the footsteps of a group of great leaders who have paved the way, and I am enthusiastically awaiting to begin this journey. With your support, TCNAA can continue to grow its membership, support our historical institution and its leadership, and positively affect the lives of our students. Together, we can make a difference!

This administration will be one of transparency that extends across all generations. Over the years, I have established relationships and worked with many Tougalooians and I am extending an olive branch to TCNAA members and all alumni to become engaged and stay connected. There are many opportunities that await your input and involvement. Tougaloo College belongs to all of us and it will take the entire village to work together to keep our institution relevant, via-

ble, and sustainable. Our institution has always stood among the best as a school of academic excellence with nationally acclaimed graduates.

My Platform:

- ◆ Host quarterly communication meetings with TCNAA Chapter Presidents.
- ◆ Revitalize regional alumni conferences.
- ◆ Strengthen the alumni giving committee and to expand the portfolio to include growing alumni giving percentages and engaging outside donors in our respective communities.
- ◆ Develop a membership engagement plan to ensure diversity and inclusion of all Tougaloo College alumni.
- ◆ Partner with the College to ensure its continued growth and success.

Yours in service,

Joyce Small Delk '72, MPA

TCNAA President-Elect

Alumni Message from President Walters

Dear Tougaloo Alumni,

We hope that you, your family, and your loved ones are healthy and well and enjoying the summer. It is hard to believe that we have been on this journey together for nearly twenty-three months—and what an exciting journey it has been! Thank you for your ideas, recommendations, and support that have helped cultivate success for our students and the special place you love and cherish—The Loo.

Our Strategic Planning Process is underway, and I am pleased to update you on our progress. National higher education strategic planning consulting firm CREDO is providing leadership and guidance to assist us with the development of *Strategic Plan 2025*. In addition, CREDO engaged the trustees, administrators, faculty, staff, and students in discovery sessions. In July, we will engage alumni leaders and business partners in discovery sessions. Input and ideas from all of our stakeholders will be critical to shaping the foundation for developing strategic goals and objectives for *Strategic Plan 2025*. Below is an overview of the strategic planning process timeline:

Leadership Team Retreat: CREDO engaged the leadership team in three days of activities reviewing essential context and existing information and exercises to dream about Tougaloo's future to design the strategy map. (January 27th, January 28th, February 2nd)

Board Engagement Retreat: CREDO engaged the trustees in exercises to solicit their vision and dreams about Tougaloo's future. (January 27th, January 28th)

Community Day: Faculty, staff, and student leaders participated in activities to solicit their input and dreams about Tougaloo's future. (March 10th)

Planning Committee Launch: The Strategic Planning Team began reviewing data gathered from the leadership team, board, faculty, staff, and students to prepare for the next phase of the planning process. (April, May, June)

Alumni Leaders and Partners Session: Alumni leaders and business and community partners will share their ideas and perspectives about Tougaloo's future. (July)

Theme Team Meetings: Thematic groups will collect quantitative and qualitative data; assess our strengths, challenges, opportunities, and weaknesses; develop strategic plan themes and goals and objectives to begin drafting the plan. (July, August)

Planning Committee Close: The Strategic Planning Team will share a draft of the plan with the campus community for feedback. (September)

Photo courtesy of D'Cory Owens, Tougaloo College Communications

Approval of Strategic Plan: The strategic plan will be presented at the Annual Board of Trustees meeting for approval. (October)

The new strategic plan will be an ambitious yet exciting undertaking for the Tougaloo community. I am excited about our progress and want to express my deep appreciation to the Strategic Planning Steering Committee for their time and dedication to one of the College's most important stretch assignments that will impact every stakeholder. I am pleased to have our strategic planning process underway and eager to complete the plan and put it into action.

It is my pleasure to share some significant initiatives now underway. First, construction work is nearly complete for connecting East and West County Line Roads, and we will announce the date for the ribbon-cutting ceremony soon. Second, a team of experts has started renovation work to replace the windows in historic Woodworth Chapel and Galloway Hall. Other renovations in Galloway Hall include replacing the roof, installing new flooring and lighting, repairing the ceilings and walls, bringing the Northeast wing back online, and converting space on the first floor into a computer lab. Third, we are relocating the bookstore to the L. Zenobia Coleman Library and the mailroom to Warren Hall. Fourth, upgrades have started at Kincheloe, Jamerson, and Berkshire Halls. Finally, restoration work to complete the interior of the historic Robert O. Wilder Building, "The Mansion," will begin this September. Watch for updates on these projects.

(continued)

(continued)

Congratulations to the newly elected TCNAA Executive Board officers whose three-year terms begin July 1, 2021: Joyce Small Delk, *President*; Hosea James, *Vice President*; Ro'chelle Williams, *Recording Secretary*; Herman Porter, Sr., *Treasurer*; and Elane Coleman, *Alumni Representative to the Board of Trustees*.

I am incredibly honored to pay tribute to Tougaloo Alumnus of the Year James McQuirter. Please join me in congratulating TCNAA's newest distinguished honorees selected for induction into the Hall of Fame: Attorney Amanda Green Alexander '98, *Government and Law*; Paul Douglas McQuirter '74, *Business*; Dr. Alfred McNair, Jr. '71 and Dr. LaTonya Washington '00, *Medicine*; and Freddi Williams Evans '77, *Education*. Our alumni continue to make us proud through their accomplishments, and we look forward to recognizing them in October.

In July, we will roll out our new logos and branding along with branding standards to ensure a cohesive brand across all platforms as part of an effort to authentically tell the

Tougaloo story. In addition, our partner, Ellucian, will redesign the website to provide the best possible user experience with engaging, interactive, informative, and accessible content. If you have any questions about specific uses, please do not hesitate to contact the Office of Communications at 601-977-7904. We welcome everyone's engagement in helping keep the Tougaloo College brand consistent and strong!

Thank you for being a part of the continued journey of *preserving* and *advancing excellence*.

Sincerely,

Carmen J. Walters, Ph.D.
President

Farewell From President David Miller

Dear Fellow Alumni and Friends,

As our administration concludes its term, I would like to thank you for your support, dedication and service. The motto of our administration was "To leave the association in a better place than when we started." Looking back over these three years, I believe that we have accomplished that task.

We have dedicated ourselves to advancing the association not only financially, but also in having an open and transparent administration. We worked through all problems and accepted responsibility for all missteps. We dedicated ourselves to being faithful and dedicated servants.

All achievements and successes we achieved were directly related to you, our alumni and friends. We thank you for your support and belief in our administration.

As the new administration takes office, we stand ready to assist and pledge our support of their efforts, goals, and objectives. And, we ask you, our alumni and friends to provide them with your support and financial assistance. Because if they are successful, the association benefits from their efforts.

I encourage the new administration to do better than we did, to achieve bigger successes, and to boldly take the association to greater heights. You are the captain of the ship. Steer us into deep and safe waters, avoiding all rocks and storms.

As I close, I want to again thank you and let you know that it has truly been my honor and pleasure to serve as President of TCNAA. And, I encourage all alumni and friends to join the association, participate in your local chapters, and contribute to our beloved Eagle Queen because together we can achieve more.

In the words of that old African Proverb: "When spider webs unite, they can tie up a lion."

God bless and stay safe. I am Tougaloo. You are Tougaloo. We are Tougaloo.

Yours for Tougaloo,

David E. Miller, Esq.

TCNAA Administration Accomplishments and Highlights (July 1, 2018-April 30, 2021)

Increased the TCNAA account balance from \$15,000 to approximately \$100,000.

Membership grows from approximately 600 to over 1,000.

Quarterly Zoom meetings between the President of the College and the TCNAA Board of Directors of established.

Increased the Raymond James (TCNAA Rainy Day) account from approximately \$39,000 to approximately \$52,000.

TCNAA contributed \$88,875 to Tougaloo College for scholarships.
2018 - \$10,000
2019 - \$38,500
2020 - \$40,375

Sold approximately \$6,400 in Luggage Tags and Masks, initiated by Chairwoman Joyce Delk (face mask) and Alumni Affairs Director Doris Bridgeman made referrals to the committee for luggage tags.

Netted \$116,739.19 from the Hall of Fame Awards/Fundraiser
2018-\$35,313.65
2019 - \$31,831.01
2020-\$49,549.53

President David Miller represented TCNAA on the Board of Trustees of Tougaloo College on the
1) Student Life
2) Health and Wellness
3) Physical Resources (Vice-Chair)
4) Economic Development Corporation and
5) Institutional Advancements Committees.

Alumni Trustee Elane Coleman chaired the College's Logo and Information Technology Committees, served on the Executive, Student Life, Education Policy & Planning, Physical Resources committee & Economic Development Corp.

President David Miller represented TCNAA on the College's Presidential Search Committee.

(continued)

(continued)

Board of Directors Chairwoman Message

Fellow Tougalooians:

Thank you for your continued commitment and unwavering support to Tougaloo College during these unprecedented times. It is because of dedicated alumni like yourselves that our alma mater continues to excel, ranking among the most prestigious HBCUs. Most importantly, thank you for the support you have provided to the Tougaloo College National Alumni Association (TCNAA) Board and the organization during my tenure as Board Chair.

Tougaloo College continues to be “that special place” that we all hold dearly. Your support has played a pivotal role in providing the Board of Trustees, the President and her Cabinet, the staff, and the students the assuredness that Tougaloo alumni and supporters want this institution to remain relevant, viable and sustainable. As Board Chairwoman, I continue to appeal to you to financially support our alma mater, and to encourage other alumni to get involved and do the same. During the past year, the Board has continued to work closely with TCNAA President David Miller and the Executive Committee in collaboration with President Walters and her Cabinet to stay abreast and to support the College initiatives. Tougaloo College, like many other HBCUs, is tuition driven. We need to make every effort to increase enrollment, wear our college paraphernalia, attend college fairs, volunteer, advocate, and donate. Please be mindful that it is not always about the amount of money you contribute, but the number of alumni who make a contribution

Office of Alumni Relations Establishes “Eagles for Life” Young Alumni Program

Doris Bridgeman, Director of Alumni Affairs

The Office of Alumni Relations is proud to announce the establishment of the 2021 Tougaloo College Young Alumni Program Initiative, “Eagles for Life” comprising the members of the Classes of 2010 to 2020. In the initial process, a Young Alumni Council Steering committee has been formed to implement the objectives of the program. The Council is comprised of former members of the Tougaloo College Pre-Alumni Council and Student Leadership associated with the Offices of Alumni Relations and Institutional Advancement, along with the Tougaloo College National Alumni Association (TCNAA). The goal of the “Eagles for Life” Steering Committee is to develop and implement a Young Alumni Program that will engage alumni graduates between the years of 2010 and 2020 as equal alumni stakeholders, and to enhance the financial stability of the college through financial donations and in-kind services. Over the coming months, and into the future, members of the last decade of Tougalooians will have the opportunity to meet the following objectives:

- ◆ Participate in planning and implementing programs by contacting other graduates between the Classes of 2010 and 2020 for better engagement with the College and

that makes a difference when the President makes the ask of corporations and other donors! Every little bit helps! We need to own Tougaloo, and as one alum put it, “Whatever we do, we should never forget dear ole Tougaloo!” Let’s put any issues we may have experienced while matriculating at the dear ole Eagle Queen behind us, and move forward. We all make mistakes, and will continue to do so, however, we must remember that if it were not for Tougaloo providing us with a quality college education that helped us to jump start our careers, where would most of us be? Let’s be vigilant! Let our support for Tougaloo be unwavering! Let’s work tirelessly to get Tougalooians back in the fold! Let’s work to ensure Tougaloo College is ranked in the top five of HBCUs!

The Board commends President Miller on his excellent leadership during the past three years. He has worked hand in hand with the Board and has done a yeoman’s job in leading the organization, spearheading fundraising efforts, representing us on the Board of Trustees, participating in college and other events, and galvanizing alumni. His high achievements will definitely challenge the new administration.

The Board will continue to do its part to work and strategize with its members to ensure that our combined energies are focused on the sustainability of this “special place” for another 150 plus years. WE ARE TOUGALOO!

Tougaloo Proud!

Joyce Small Delk ’72, MPA

other alumni.

- ◆ Teach Tougaloo graduates between the Classes of 2010 and 2020 the importance of assisting through giving annual contributions and services for the College.
- ◆ Encourage young alumni to return to the College throughout the year.
- ◆ Develop lifelong relationships through networking, peer engagement, and servant leadership.

Congratulations to the past decade of leaders who are tasked with enhancing the livelihood of the College and each other. The following young alumni have been designated as Co-Chairs of the Steering Committee who will lead the engagement of the Council and their peers of the Classes 2010 to 2020 onward: Dr. Khirsten Echols Scott ’12, Dr. Farryl Franklin ’10, Dr. Courtney Mangum ’17, and Mr. Spencer Davis ’17.

All members of the graduating classes of this decade and beyond will have the opportunity to become more engaged in the enrichment of our beloved Alma Mater, Tougaloo College, with a historic legacy of more than 151 years! For more information please contact, Doris Griffith Bridgeman, Director of Alumni Relations at dbridgeman@tougaloo.edu.

FY2020 – 2021 ALUMNI GIVING REPORT

July 1, 2020 – June 28, 2021

Overall Alumni Giving Goal - \$1,266,200

Total Alumni Giving Amount - \$2,829,380.97 @ 230.74%

Alumni Participation Rate: 11% (730 alumni donors (donor goal: 1500))

Average Alumni Giving Rate: 60% (% of all constituent donations)

Alumni Giving as of June 28, 2021

Atlanta Chapter Update

Sterling Dunkley '89, President

The Atlanta Tougaloo Alumni Chapter congratulates and honors Atlanta alumni members, Dot Boler '67 and Dr. Lakeysha Hallmon '04. The Chapter recognizes Alumna Dot Boler with The ATAC Appreciation Award. Alumna Boler was instrumental in beginning the Tougaloo Atlanta Chapter. She also was one of the organizers of the TCNAA National Weekend that occurred in the 90s in Atlanta. Dot is very active in the Chapter and always gives of her time and service.

Dr. Lakeysha Hallmon is being awarded the ATAC Eagle Queen Award of Excellence. Alumna Hallmon is the founder of The Village Market Atlanta. Founded in 2016, the Village Market ATL has been a catalyst in bringing national exposure to black-owned businesses. The Village has become a staple in the city of Atlanta, an economic vehicle, and has coined the phrase, "Support is a Verb."

The Atlanta Tougaloo Alumni Chapter is also looking forward to an in-person meeting in August. This meeting will serve as a welcome to recent graduates that have moved to the Atlanta area and a sendoff to students returning to the Eagle Queen.

New Orleans Area Tougaloo Alumni Chapter Salutes Clifton W. Jeffery '02

Clifton W. Jeffery, a native of Vicksburg and 2002 graduate of Tougaloo, has been a special agent of the U.S. Department of State's Diplomatic Security Service since 2007. As a

sworn federal law enforcement officer, he is responsible for investigating visa and passport fraud, protecting the U.S. Secretary of State and foreign dignitaries, and protecting official Americans and diplomatic facilities abroad.

Supervisory Special Agent (SSA) Jeffery has previously served in the Houston Field Office and the Boston Field Office. He currently serves as the Resident Agent-in-Charge of the New Orleans Resident Office. In addition to conducting dozens of criminal investigations, he has protected six Secretaries of State and other notable figures.

Internationally, he served in diplomatic missions in Pakistan, Botswana, Iraq, Eritrea and Syria. SSA Jeffery has received several State Department awards and recognitions including a 2011 Heroism Award (<https://2009-2017.state.gov/m/ds/rls/205938.htm>). In 2019, he was named Diplomatic Security Special Agent of the Year.

He chose to attend Tougaloo because of his interest in a small

college where professors and administrators were known for their interest in the success of their students. While a student, he expressed an interest in international relations and although Tougaloo had not previously participated in the Model United Nations Conference in New York, his professors helped assemble a team. It was SSA Jeffery's first time in New York and in the United Nations. Fast forward 15 years, he was back there as the agent-in-charge of the former Libyan Foreign Minister Mohamed Taher Siala's protective detail. Tougaloo planted that seed. He particularly credits Dr. Stephen Rozman's influence and mentorship. After earning his B.A. in political science at Tougaloo, SSA Jeffery went on to obtain a J.D. from Mississippi College School of Law.

SSA Jeffery is a member of the New Orleans Area Alumni Chapter, a regional representative for the Tougaloo College National Alumni Association, a monthly contributor to the Honorable Eric Holder Endowed Scholarship, a lifetime member of Kappa Alpha Psi Fraternity, a recipient of the Tougaloo College "40 Under 40" recognition and has mentored young people through several programs in cities where he resided.

In September, SSA Jeffery, along with his wife Beverly and four-year-old daughter Kennedy, will move to Washington, DC, where he will undertake ten months of Arabic language training in preparation for his next assignment at the U.S. Embassy in Cairo, Egypt.

North Carolina Tougaloo Alumni Chapter

Dr. Angela Miller Gobar '76, President

Since the reactivation of the North Carolina Tougaloo Alumni Chapter in February, 2021, the following activities have taken place:

The following alumni were selected as Officers:

Dr. Angela Miller Gobar, '76, President

Dr. Aja B. Gobar, '03, Vice President

Mrs. Alysia Davis Osborne, '99, Secretary

Mr. David Oscar Groomes, '81, Treasurer

The Chapter held an Alumni "Getting to Know You" Zoom Mixer in April. The Mixer engaged alumni through Tougaloo trivia, and Tell Us About Yourself bingo. Everyone had a great time; and, we learned more about one another, since our days at Tougaloo. Alumna Aja Gobar and Eleanor Jones did an exceptional job coordinating this fun and enjoyable event.

Chapter President, Angela Gobar attended and participated in the TCNAA Annual Spring meeting. During the meeting she gave an update on the NC Tougaloo Alumni Chapter activities. Currently, chapter members are in the process of identifying other Tougaloo Alumni living throughout the state. The current membership is twelve (12).

Finally, the NC Chapter is exploring its first fundraising event. Members from the Triangle area: Raleigh, Durham, and Chapel Hill are taking the lead. We look forward to providing more details in future updates.

What's New from the Greater New York Tougaloo Alumni Chapter?

Courtney Newsome '04, President

In 2020 and the first half of 2021, the Greater New York Tougaloo Alumni Chapter participated in efforts to raise funds for the College and sponsored activities to inform students in the New York/New Jersey area of the many benefits of attending our beloved Eagle Queen and HBCUs/UNCF institutions. Personal accolades were also achieved by members of the chapter.

To raise funds for our institution, the chapter hosted an auction of items donated by members of the chapter and a local artist (including homemade blankets, gift baskets, and jewelry), held as an online virtual event. The event was spearheaded by chapter treasurer Evelyn Lewis and vice president Elane Coleman. A total of \$1,761.50 was donated to Tougaloo's 1869 Fund on behalf of the chapter. Sincere appreciation is extended to those who supported the event.

To raise awareness of the positive outcomes of attending Tougaloo, chapter president Courtnei Newsome participated in a discussion/presentation along with recruiter Joel Swan, as part of a virtual HBCU information session for NYC-area high school guidance counselors and college access programs. During the session, personal stories were shared, and participants were able to gain insight into differences and similarities between Mississippi and the various areas of New York state. The chapter has recently been included in the Greater NY-Inter Alumni Council of the UNCF and will participate in activities to ensure that Tougaloo is represented.

Chapter secretary Frank Williams received the honorary degree of Doctor of Humane Letters from The College of Westchester. This was awarded in recognition of decades of public service to the youth of the city of White Plains, NY.

The chapter envisions continuing to establish activities that will bring financial support to our institution and engaging in endeavors that will promote Tougaloo in the greater NY area.

In the early spring of this year, we witnessed the transition of alumna Lynda Woods Cleary, class of 1972. Lynda was one of the longest serving members of the chapter. She also worked tirelessly for the Inter Alumni Council of the National Alumni Council, her beloved Delta Sigma Theta Sorority, and countless other local, regional and national civic and professional organizations. To paraphrase the comments of those who knew her, "When she decided to act, she did so with great determination and was a force to be reckoned with." Lynda will be missed dearly.

al

Houston Chapter Thanks David Miller for Exemplary Work as TCNAA President

Emleigh Mitchell '00, President

The Houston Chapter would like to thank outgoing TCNAA president, David Miller for his untiring service to the national

alumni organization over the past three years. During his tenure, he and his administration have moved TCNAA to a new level of excellence. Miller says the three major accomplishments he is particularly proud of are: 1) Increasing the TCNAA account balance from \$15,000 to approximately \$100,000 which included netting over \$100,000 with Hall of Fame events; 2) Increasing TCNAA membership from about 600 to over 1,000, and 3) Bringing back transparency and getting people involved in TCNAA.

Miller is not new in his dedication and diligent work for Tougaloo. Anyone who knows Miller knows he wears his love for Tougaloo on his sleeves and in his heart. Miller is a proud member of the class of 1972 and very much looking forward to celebrating his Golden Reunion next year. He is a charter member of the Houston Area Alumni Chapter. He was the Director of Alumni Affairs from 1994 to 1997, served two terms as Alumni Representative, served several terms as president of the Houston Area Alumni Chapter, was a Western Regional Representative for TCNAA, represented Tougaloo as a past National Alumni Council member for the UNCF and has the distinguished honor of having been inducted into the Tougaloo College Alumni Hall of Fame. He is the third TCNAA president from the Houston Area Alumni Chapter.

Miller says the biggest challenge for the incoming TCNAA administration is to not duplicate what he did, but to do better. He says it is incumbent upon the new administration to "Get young members to join and become active members of TCNAA, continue transparency and build on what his administration put in place. Develop its own agenda; make it better."

Regarding getting young alumni more active, Miller says, "It's not just a Tougaloo problem. Other UNCF member institutions are trying to get the young alums involved. In order to make the organization grow—even if you think they are flawed—you need to come into the organization and help solve those problems and flaws. Come in and change from the inside. Give us your vision, your ideas, and passion, not only on the national level, but also at the chapter level. Support your institution." Miller says that only about 12-13% of Tougaloo alums give back to the College. That equates to about 650 alumni when we have over four to five thousand." When the percentage of alumni giving back increases, it puts the president of the College in a better position when she is raising money for the institution.

Miller's mantra when he took office in 2018 was, "Leave the organization in a better position than when he started." The highlights of his administration shows that he accomplished it. Miller says, "It was truly my pleasure and my honor to serve as president. I would like to thank everyone who worked with us and supported us. I will give all my support to the new administration."

The Houston Chapter looks forward to David's continued work for the College and for all the work he continues to do with the local Houston Chapter.

The background of the poster features several stylized musical notes in black and gold, some with small asterisks. Grey staff lines curve across the page, with some gold circles placed on them. The overall design is modern and artistic.

SAVE THE DATE

**29TH ANNUAL
NIGHT OF JAZZ &
A TOUCH OF R&B**

**TOUGALOO COLLEGE
HOUSTON AREA ALUMNI
CHAPTER**

**AUGUST 14, 2021 AT 7PM
VIRTUAL EXPERIENCE
FACEBOOK LIVESTREAM**

Join the Washington Area Tougaloos Alumni Chapter

for

Mississippi on the Potomac Forever

"Don't Stop the Spirit of Giving"

June 1- December 20, 2021

Outing on the Potomac
(Cancelled Due to COVID-19)

Mississippi Fried Catfish Buffet Entertainment by
The Young Bucks

Striving Towards the Return of Social Gatherings

While Continuing to Make A Difference Now!

Please visit the MOTP Forever web page to make a donation at: <http://www.watac.tcnaa.org>

Detach and mail to: Mississippi on the Potomac • 1204 Colvin Meadows Lane, Great Falls, VA 22066 • (703) 438-0727

Make Checks Payable to WATAC

NAME _____ E-MAIL _____

ADDRESS _____
Street City State/Zip Code Cell Phone #

Donation Categories	Donation Amount (\$)	Amount Enclosed (\$)
MOTP Golf Classic	\$100	
MOTP Theatre	\$200	
MOTP Catfish Fry Outing	\$365	
MOTP Jazzy Brunch	\$500	
MOTP Silent Auction	\$700	
MOTP Forever	\$1,000	

THANK YOU!

(All donations are tax deductible)

*MOTP Golf Classic
Will be Missed*

JAZZY BRUNCH
"Unforgettable"

Links to Recent Tougaloo College Events

Missed an event from Commencement Week or Dr. Walters' Investiture Ceremony? No worries, here are the links to this spring event:

<https://www.youtube.com/user/channeltougalo>

Subscribe to the Youtube channel and keep up to date on all of the College videos.

TCNAA Membership

TCNAA offers membership at three levels: Life, Subscribing Life and Annual. Life membership is available with a onetime fee of \$500. Subscribing Life membership is a convenient way to obtain Life status with 5 installment payments of \$100 each over a 5-year period. Annual membership is \$25 and runs concurrently with TCNAA's fiscal year, July 1 through June 30. Accordingly, all FY 2020—2021 Annual memberships will expire on June 30, 2021. Annual members are encouraged to re-new their memberships for FY2021—2022 by visiting <https://tcnaa.org/sing-up>. All members should review and update their contact information in their profile by requesting access via the "Request your Private Link" tool at: <https://tcnaa.org/membership-status-request> or <https://tcnaa.org/membership-list>.

New Life Members

Ms. Vernessa Alexander '83
Mr. Jimmy Armstrong '69
Mr. Trey Baker, Esq. '06
Dr. LaTonya Jordan Bergeron '97
Dr. Lela A Bridges-Webb '71
Mrs. Johna Trigg Cary '95
Ms. Marjorie Course '61
Mrs. Mary Hales Cox '70
Ms. Mary Evelyn Dailey '82
Mr. James Willis Davis '60
Dr. Akita Evans Edwards '03
Mrs. Evon Grant-Nixon '80
Dr. Gerri Johnson Gray '69
Mr. Ronald Sebastian Hicks '09
Mrs. Cheryl Hunter Hunter Shaw '91
Dr. M. Deborrah Hyde '70
Mr. Robert Jennings '64
Dr. Adisa Jones '71
Mr. Vatrice T. Lewis '78
Mr. Michael Saunte' McLendon '92
Mrs. Brenda Wolfe Middleton '66
Ms. Sandra L. Mitchell Miller '72
Dr. Keith Miller '88
Mr. Charles Molden Jr '10
Honorable Carlos Diallo Palmer '98
Mr. Clyde Redfield '74
Atty. Willie Dewayne Richardson '99
Mrs. Zakiya Olufemi Ross '05
Mr. Alfred D Ross '95
Rev. Lauren Victoria Russell '11
Dr. Joyce Clark Scott '72
Mrs. Barbara H. Smith '70
Dr. Robert Smith '57
Ms. Georgia Marie Strickland '76
Dr. Leigh Hawkins Summerville '92
Mrs. Chandra Grace Evans Swan '05
Dr. Candice Graham Tate '97
Ms. Sandra B Taylor '72
Dr. Sterling S Thompson '67
Ms. Barbara Garrett Thompson '69
Mrs. Khira Turner '99
Ms. Yumekia Ward '99
Mr. Darren Lydell Whitehead '90
Mrs. Patricia Rosenthal Whitlock '73

Mrs. Lynnette Johnson Williams '76
Dr. Thea Hayes Williams-Black '97
Dr. Jeremy Willis '96

New Subscribing Life Members

Mrs. Grejika Abram-Erby '12
Mr. Elliott Maurice Anderson '97
Dr. Yolanda Anthony Anthony-West '85
Mrs. Cuvator Harvey Armstrong '66
Mr. Henry Lee Armstrong '66
Ms. Cheryl Denise Berry-Smith '80
Dr. Gwen R Bouie-Haynes '82
Mrs. Carolyn Johnson Boutte '83
Ms. Tiffany Walker Brooks '98
Ms. Tiffany Burks '00
Dr. Robert Z. Carr, Jr. '97
Mrs. Chancey Bass Caston '99
Dr Bonita R. Coleman '89
Mrs. Carrie Lapsky Davis '64
Atty. J. Terry Davis '73
Dr. Brandon M. Erby '12
Mr. Marcus Anthony Freeman '96
Dr. Ashalla Magee Freeman '96
Mr. Thomas Warren Gray '69
Dr. Theresa Bland Green '76
Ms. Necole Johnson '94
Mr. Frank Matthews '65
Honorable Solomon C. Osborne '70
Dr. Fernanda Onderal Parish '95
Mrs. LaWanda Weatherspoon Parks '92
Dr. Janice Lucas Peyton '72
Mrs. Orbra Harrington Porter '74
Mr. Herman Ulyesses Porter '73
Mr. Bivian Lee Ramey '11
Ms. Roslynn Renee Ramey '15
Dr. Umekei Smith '99
Ms. Lesley A Terry '72
Ms. Sylvia Crumwell Thomas '73
Mrs. Anitra C Tucker '04
Mrs. La Shara Dionne Varnell-Smith '95
Dr. Nikisha Ware '95
Ms. Marnise Alyssia Webb '12
Mrs. Regenia White-Robinson '86
Atty. Henry E. Williams '73

New Annual Members

Mr. Yunes A. Ali '21
Angel Rafael Almora '21
Ms. Erin Marie Anderson '21
Mr. Sean Humphrey Atwater '21
Ms. Terriyana Adaysha Bailey '21
Madison Alaina Bibbs '21
Destinee Kiana Bledsoe '21
Ms. GerMya Bradley '21
Mr. Ronell Irvin Brewer '21
Miss L'Kedrica K Brown '21
Miss Normanda LaShannon Brown '21
Ms. Vanetta Vantrice Brownlow '21
Miss Jaykanze N. Bryant '21
Wahunia Bufkin '21
DesJambreya Minne Butler '21
Ms. Karry K Callahan '21
Edetric Carthan '21
Indigo Allita Cheek '21
Jacory Kentrell Clayton '21
Mr. Justin Lawrence Coleman '21
Rachel Marion Coleman '21
Rayliesha Michelle Conner '21
Javon Allen Cross '21
Raphael Daniels '21
Ms. FreKeyLee G Davis '21
Jazmine J Davis '21
Jasmine A. Dickens '21
Verkila De'Monica Donelson '21
Ms. Destiny Ivorianna Dorsey '21
Ms. Samys Douglas '21
Ms. Brittanie-lee Marie Duffus '21
Mr. Scott Christopher Emerson '21
Berthia I Enoch '21
Miss Jordan Briana Evans '21
Mr. Desmond Vincent Ferguson '21
Miss Caitlin Taylor Fisher '21
Ms. Kayela Franklin '21
Ms. Tyra Melvashia Franklin '21
Te'Jah D. Fuller '21
Azah Cambrea Funches '21
Ms. Monterius J. Gater '21
Jaria Shirelle George '21
Mr. Romans Samuel Grant '21

(continued)

(continued)

Mr. Cameron D Grenell '21
 Jamesia Le'Nora Grice '21
 Ms. Krystal Georgia Gross '21
 Miss Alessandriel Harper '21
 Mr. A'mon Jorell Haynes '21
 Miss Ayanna Alexis Hill '21
 Keara Marie Hill '21
 Brittany L. Hughes '21
 Ms. Jalicia D Hughes '21
 Jasmine Ivory '21
 Mrs. Anisa R Jackson '21
 Mr. Jamil Ali Johnson '21
 Ms. JaQuayla Me'Anntria Johnson '21
 Kennadi K. Johnson '21
 Ms. Kaniya Lashai Jones '21
 Ms. Makaline Jones '21
 Miss Tyesha T Jones '21
 Mr. Emmanuel Mawuli Klutse '21
 Dennis R Kyles '21
 Keiphton Trevon Lampley '21
 Miss Khiara M. Lee '21
 Versace V.H. Lee '21
 Miss Jada Nicole Lewis '21
 Chaightlin Lashaun Lloyd '21
 Ms. Cyrra C McGee '21
 Ms. Haley Alese McHenry '21
 Mr. Damion Romario Mckenzie '21
 Mr. Daryl Ashley Mckines '21
 Mr. Patrick Anthony McKinney-Rankin '21

Mrs. Elaine Mister '21
 Obadiah Dominicia Montgomery '21
 D'Anthony Ajuan Morrow '21
 Rashaye M Moss '21
 Sylvionna Maree Moten-Horton '21
 Mr. Kingsley Chigozie Nwaokorie '21
 Mr. Malcolm J. Odum '21
 Ms. Jalyn Jamilah Owens '21
 Michael Owiredo '21
 Terranie Christina Packer '21
 Mr. Benjamin Israel Parker '21
 Tia Patrick '21
 Mr. Samuel Patterson '21
 Ms. Jaquaveon Quanta Payton '21
 Deja Emani-Saddler Pegues '21
 Kyla B Perkins '21
 Sierra Lashae Phillips '21
 Ms. Jessica Renè Poston '21
 Miss Varah Aleya Potter '21
 Miss Kaitlin Nicole Powell '21
 Ms. Whitney Kimberly Proby '21
 Teryn E. Railey '21
 Shanterell LaQuaria Redd '21
 Ms. Rashonae Jakeria Rice '21
 Ms. Crystal R. Richmond '21
 Lakia D Ross '21
 Miss Christina A.K. Rouser '21
 Ms. Latisha Alexis Rudolph '21
 Lashayda S Sandifer '21
 Miss Jendaya Ambonisea Scales '21
 Lillian Rose Scott '21

Di'Ovion Del'shonae Smith '21
 Dianesha K Smith '21
 Ms. Ivy Marie Smith '21
 Ms. Jaylyn Rosa Smith '21
 Kristen Camille Smith '21
 Kyla D. Smith '21
 Miss Mariquanna Monia Stewart '21
 Jamier Rashon Sumrall '21
 Mr. Victor Nathaniel Tate '21
 Anastasia Marie Taylor '21
 Miss Cedonia Sharee Thomas '21
 Ms. Deshara Vachel Thomas '21
 Roddarius D'Shun Thomas '21
 Jameesia Neekol Thurman '21
 Mr. Alf Freddie Tucker '21
 Miss Taylor BreAnn Turnage '21
 Paula L Wansley '21
 Ms. Frankeya Elisha Weatherspoon '21
 Nigel O. Weatherspoon '21
 Mr. LaShon P. Webb '21
 Ms. Enleyona Nickayela Weir '21
 Miss Malerie S White '21
 Mr. Levell F. Williams '21
 Mr. Montrell L Williams '21
 Brandi Shantrice Winters '21
 Miss Jakneceya Alexandria Womack '21
 Mr. LeDarius J. Woods '21
 Ms. ShonTaesha Zeigler '21

In Memoriam

Mrs. Annie Bell Blake Turner '47
Mr. Thomas Barnes '52
Mrs. Mayle Jenkins Lindsey '52
Mrs. Josiepearl Williams Whitfield '53
Mr. Harold Moman '57
Mrs. Virginia Patterson Braden '59
Ms. Martha Ann Rice-Vaughn '59
Dr. Harold S. Dorsey, Sr. '60
Mr. James Wilson, Jr. '60
Mr. Robert Woodruff '60
Mrs. Delores Lewis '61
Mrs. Rose K. White '61
Mrs. Dorothy Camille Wilburn McKey '64
Mr. Robert Lee Thompson, Jr. (aka "Fella") '65
Mr. Morris C. Davis, Jr. Esq. '67
Mrs. Mary Goines Udoh '67
Mrs. Mary Elizabeth Robinson-Singleton '69
Mr. Terry Wells '71,
Mrs. Velma Tillman Champion '72
Mrs. Linda Woods Cleary '72
Mr. Ezzard Charles Stamps '73
Mrs. Martha Darden Brown '75
Mrs. Diana Johnson-Kowal '84
Ms. Yvette Michelle Devine '94
Ms Yvonne Thompson '03
Mr. Adolph Jones, Jr, Former Tougaloo Student
Mr. Cordell Hughes, Former Tougaloo Student

*Sending
Prayers
To You*

“Let not your heart be troubled: ye believe in God, believe also in me. In my father’s house are many mansions: if it were not so, I would have told you. I go to prepare a place for you. And if I go and prepare a place for you, I will come again, and receive you unto myself; that where I am, there ye may be also.” John 14:1-3

TCNAA Branded Items - Non-Medical Face Masks Are Available Now

TCNAA – TOUGALOO FACE MASK by Riddell

Non-medical, made of 100% Polyester XD200 fabric, 2 ply construction with a pocket to insert a filter. One size: MD/LG, available in red or blue, these adorable masks have a soft and breathable feel we appreciate. They fully cover the nose and mouth while the ear loops keep the protective material comfortably close to the face. Will fit different ages and face surfaces. Just wash by hand, air dry, and wear again.

Note:

These masks are not medical grade and are not to take the place of the N95 masks. They are not suitable for use in a surgical or clinical setting or where there would be significant exposure to liquid bodily or other hazardous fluids, or use in the presence of high intensity heat source or flammable gas.

Order Here >><https://tcnaa.org/product/tougaloo-face-mask/>

\$10.00 each plus shipping and handling

TCNAA-TOUGALOO COLLEGE COMMEMORATIVE LUGGAGE TAG

Description: Lenticular printed (dual images on the front of the tag, contact information space on the back), 4.25 inch x 2.5 inch, plastic luggage tag. The tag comes with a 5.75 inch loop strap. The tag's distinctive design makes it ideal for identifying your luggage, gym bag, brief case, backpack, laptop bag, golf bag and many more personal items. Order online at <https://tcnaa.org/product/luggage-tag>

\$10.00 each, free shipping.

Front—Image 1

Back w/strap

Front—Image 2

**Tougaloo College Bulldog Athletic Booster Club Application
2020-2021**

Become a part of the winning team!!

(Please print)

Name(s) _____ Shirt Size _____

Address _____

Telephone numbers:

Home () _____ - _____ Work () _____ - _____ Cell () _____ - _____

Email _____

Athlete's Name #1 _____

(If applicable) #2 _____

Sport: *(please indicate athlete's # from above, if available)*

☐ Baseball ☐ Golf ☐ Cheerleading ☐ Track
☐ Basketball ☐ Tennis ☐ Cross Country ☐ Dance Team

Areas of Interest:

☐ Fundraising ☐ Special Events ☐ Concessions

Please indicate other areas of interest or talents: _____

Membership Levels *(check one)*:

☐ \$25-regular membership with a Tougaloo athletic tee shirt

☐ \$50-silver membership with a Tougaloo athletic tee shirt and free admission to basketball games

☐ \$100-gold membership with a Tougaloo athletic knit shirt, free admission to all athletic games, reserved seating.

☐ \$125-executive membership includes gold membership plus membership in the Tougaloo College National Alumni Association.

(Make checks payable to Tougaloo College Bulldog Athletic Booster Club)

Mail To:

Tougaloo College Bulldog Athletic Booster Club

P.O. Box 10755

Jackson, MS 39289

Tel# (601)594-8313

Join instantly online at: <https://tougalooboosterclub.org/>

TOUGALOO COLLEGE | TAX TIPS | TYPES OF CONTRIBUTIONS

Tougaloo College accepts three types of contributions: cash, noncash, and in-kind

Cash contributions include payments made by cash, check, electronic funds transfer, online payment service, debit card, credit card, payroll deduction, or transfer of a gift card redeemable for cash;

Noncash contributions are property with no restriction placed on them. This includes publicly traded stock, clothing, wine collections, art, jewelry, antiques, collectible, automobiles, boats, recreational vehicles, and even your home. The amount of your deduction is generally the donated property's "fair market value". The job of determining worth is the responsibility of the donor;

In-kind contributions are gifts of tangible goods or services that alleviate costs to Tougaloo College. Examples of in-kind gifts include:

- Goods like computers, software, furniture, and office equipment.
- Services such as meeting space, photocopy and mail services, and administrative/financial support.
- Expertise like legal, tax, or business advice, marketing and website development, and strategic planning.

TOUGALOO COLLEGE | TAX TIPS | IN-KIND CONTRIBUTIONS

What is or is not an in-kind gift to the College can be a point of confusion.

In-kind contributions are gifts of tangible goods or services that alleviate costs to Tougaloo College and can be used to advance Tougaloo's mission.

Examples of in-kind gifts include:

- Goods like computers, software, furniture, and office equipment;
- Services such as meeting space, photocopy and mail services, an administrative/financial support;
- Expertise like legal, tax, or business advice, marketing and website development, and strategic planning.

Please note that such contributed services cannot be counted as a gift and do not qualify as a charitable tax deduction to the donor. However, a donor of services may be able to deduct expenses incurred while performing said services. In such cases, please consult with a trusted tax advisor.

Contributions that may be mistaken for in-kind include:

- Tuition and/or related educational costs for an identified needy or worthy student;
- Direct scholarships to identified students; Travel expenses to and from official Tougaloo College events; Value of your time and/or services;

- Personal expenses incurred while volunteering.

This important information is from the Office of Institutional Advancement.

TOUGALOO'S TAX TIPS | CONTRIBUTIONS TO COVER STUDENTS' EXPENSES

As the 2019-2020 academic year ends, Tougaloo College is appreciative to all donors. As a private institution, contributions from our donors play an integral part in providing a quality education to our students.

According to IRS Publication 526, contributions earmarked for a particular student are not charitable contributions, and therefore not tax deductible. "You can't deduct contributions to specific individuals, including contributions to individuals who are needy or worthy. You can't deduct these contributions even if you make them to a qualified organization for the benefit of a specific person. But you can deduct a contribution to a qualified organization that helps needy or worthy individuals if you don't indicate that your contribution is for a specific person." If you have further questions, please contact your trusted tax advisor.

TOUGALOO COLLEGE | TAX TIPS | END OF YEAR CONTRIBUTIONS

The calendar fiscal year ends at 11:59 pm on **Tuesday, December 31**. In order for your gift to be considered a 2020 tax year gift, it must be made, received, and/or postmarked by Thursday, December 31.

Hand delivered gifts: For gifts that are hand delivered to Tougaloo College, the delivery date is the date we actually receive the gift. Hand delivered gifts must be received by December 18, 2020. Tougaloo College will close about December 18, 2020 for the Winter Break.

Credit Card Gifts: You are encouraged to make credit card gifts to Tougaloo at www.tougaloo.edu/ as these gifts can be made even when the College is closed.

Gifts Sent by Check: The IRS considers a charitable gift made by check complete at the time the check is delivered or mailed, and the postmark is the evidence of the gift date.

Please mail contributions to Tougaloo College, Office of Institutional Advancement, 500 West County Line Road, Tougaloo, MS 39174. Gifts delivered by overnight courier, e.g., Federal Express, UPS, and others, are deemed to have been made when they are delivered.

Thank you for continued support.

Questions? Contact the Office of Institutional Advancement at 601-977-4458.

This article is just for informational purposes. It is not intended to be legal advice. It is intended to provide generalized financial information designed to educate a broad segment of the public; it does not give personalized tax, investment, legal, or other business and professional instruction. Before taking any action, check other sources, such as the IRS, and consult with legal counsel or an accountant before you donate any considerable gift. You should always seek the assistance of a professional who knows your particular situation for advice on taxes, your investments, the law, or any other business and professional matters that affect you and/or your business.

TOUGALOO COLLEGE

1905

National Alumni Association

The Tougaloo Alumni Bulletin is published biannually by the Tougaloo College National Association, Inc., for its members and the Tougaloo College alumni community of graduates and friends. The electronic version of the TAB can be viewed online at <https://tcnaa.org/tab>.

Tougaloo Alumni Bulletin (TAB) Staff

Frances Hutchins Whiteurst, Co-Editor
 Freddi Williams Evans, Co-Editor
 Doris Bridgeman
 Joyce Delk
 David Miller
 Elane Coleman, Web Editor

Contributors:

The TAB staff welcomes the submission of articles of interest to the Tougaloo College alumni community. Please go to the link at: <https://tcnaa.org/resources> to download the TAB Submission Guidelines. Articles may be submitted electronically to TAB@tcnaa.org.

Doris Bridgeman
 Dr. Linda J. Daniels
 Joyce Delk
 Sterling Dunkley
 Dr. Angela Gobar
 David Miller
 Kathy Mosley
 Courtni Newsome
 D'Cory Owens
 Dr. Carmen Walters
 Frances Hutchins Whiteurst
 Ro'chelle Williams
 Tougaloo College Marketing