

their future is **our** future

Contents

- 1** **Message from the Chair**
- 2** **Message from the President**
- 3** **Investing in Our Future**
 - Closing the gap in critical fields
 - Paying for college ... and beyond
 - Strengthening our member institutions
- 8** **Strong Foundations and New Innovations**
 - For everyone's benefit
- 11** **Building a Proud Legacy**
 - A celebration of R-E-S-P-E-C-T
- 12** **Major Donors**
 - Corporations and Corporate Foundations
 - Private and Community Foundations
 - Legacy Donors
 - Groups and Unions
 - Churches
 - Individuals
 - Sponsorships and Special Events
 - Corporate and Public Employee Campaigns
 - Wave of Hope Campaign
- 25** **Officers and Directors**
- 27** **Member Colleges and Universities**
- 28** **UNCF Area Offices**

Message from the Chair

The United Negro College Fund (UNCF) is one of the most widely recognized names in the United States. Almost everybody knows about the tens of thousands of students who can attend college each year thanks to UNCF. And no statement of philosophy is more widely known than UNCF's famous motto, "A mind is a terrible thing to waste."[®]

Not so well known are the contributions UNCF makes to communities around the country and to the American economy. Every community needs the doctors, teachers, ministers and entrepreneurs who have graduated from UNCF colleges. Every company needs the college-educated engineers and computer specialists who receive their degrees from UNCF institutions each year. And we all need the scientists and researchers whose breakthroughs in medicine and technology make our lives longer, healthier and more enjoyable.

UNCF and its colleges will have an even bigger role to play in the years ahead. If the United States is to stay competitive in the fast-paced global economy, we will need more scientists and engineers. And because we rapidly are becoming a majority-minority nation, those scientists and engineers will have to come from the ranks of African Americans and other minority groups. They will need affordable access to college so they can study the subjects that will prepare them for their demanding new careers.

UNCF comes to this mission well prepared. Its more than 400 scholarship programs and support for its member colleges make UNCF the nation's largest provider of educational assistance outside the federal government. Its new Institute for Capacity Building already is helping member colleges become better and stronger.

To succeed in its work, UNCF will need one additional critical element: your support. Your support will make it possible for UNCF colleges to keep their academic programs strong and their tuitions low. Your support will keep the scholarships available. Your support will enable UNCF to start and maintain the programs that benefit its colleges and their students — and to make the public case for the importance of minority education.

Without your support, none of what UNCF achieved during the past year would have been possible. With your support, UNCF, its colleges and students will continue to succeed.

Jack Stahl
Jack L. Stahl
Chair of the Board

Message from the President

Our new public service announcements introduce viewers to innovations that have made our lives better — the modern mailbox, a method of storing blood that led to today’s blood banks and the traffic light, to name just a few — all ideas that started in the minds of African Americans.

This is what makes the work of the United Negro College Fund (UNCF) so important: The minds that will generate tomorrow’s innovations belong to today’s African American students. UNCF is dedicated to helping them get the education they need to launch their careers and contribute to their communities.

This annual report highlights the work we’ve done over the past year to carry out that mission. Highlights include:

- Raising more than \$220 million to help 65,000 students get a college education.
- Awarding 8,299 scholarships worth \$74 million to help students attending more than 900

schools meet the increasing cost of going to college.

- Accepting the first participants and committing more than \$2.6 million in grants to UNCF’s Institute for Capacity Building (ICB), which helps our member institutions become stronger and more self-sustaining.

These metrics reflect a year of success and service. They also tell of laying the groundwork for the future: more scholarships for more students, the positive impact of ICB for its participants and a redoubled emphasis on helping our students get the preparation they need in the subjects most important for our economy — science, technology, engineering and math.

The report would not be complete, however, without the stories behind the metrics, about the students, professors and colleges that UNCF serves. Their needs are our challenge. Their successes are the rewards for our efforts.

The greeting before this letter comes from a new chairman of UNCF’s Board of Directors, Jack Stahl. We owe a great debt of gratitude to our departing chairman, Ray Gilmartin, who retired from the chairmanship and the Board just before the last fiscal year ended.

The largest single item in UNCF’s annual report is our list of donors. That is as it should be. Our donors’ support made both the impressive accomplishments and the inspiring stories possible. That support has enabled UNCF, its 39 member colleges and its 65,000 students to live up to the ideal expressed in the UNCF motto: “A mind is a terrible thing to waste.”®

A handwritten signature in black ink that reads "Michael L. Lomax". The signature is fluid and cursive, with the first name being the most prominent.

Dr. Michael L. Lomax
President and CEO

Investing in Our Future

In today's world, giving more students — and, in particular, more minority students — access to higher education is critical to meeting the needs of our nation's employers. According to the Bureau of Labor Statistics, 63 percent of the 18.9 million jobs that will be created by 2014 will require some postsecondary education. At the same time, the number of minority workers grows each year. By the middle of this century, minorities will constitute the majority of the U.S. workforce.

Given these circumstances, the United States can't afford limitations on higher education. College must be within everyone's reach. But in the United States today, a college education often is inaccessible to many capable, deserving students.

Closing the gap in critical fields

UNCF and its member institutions change the odds for low- to moderate-income, high-achieving

African American students. In the last year, UNCF gave \$38 million in support for its member colleges, administered more than 400 scholarship programs and continued its role as a leading advocate for African American students. This work helps youngsters reach their potential — and provides the educated workforce that is critical to America's future.

UNCF's member institutions are at the center of its mission. Historically black colleges and universities (HBCUs) — particularly UNCF HBCUs — have the nation's strongest track record in enrolling and graduating African American students — students who become the employees America needs to stay competitive in the global marketplace.

The United States' greatest needs are in the areas of science, technology, engineering and math, known collectively as STEM. African Americans today are underrepresented in STEM fields, but

UNCF member institutions and other HBCUs — leading educators of African American scientists, mathematicians and Ph.D.s — are working to reverse that trend.

The United States faces a talent gap in STEM fields. According to Business Roundtable, by 2010, 90 percent of the world's engineers will live in Asia. HBCUs are leading the nation in graduating students in STEM fields so the United States stays competitive.

1 of 2

proportion of mathematics degrees held by African Americans that are awarded by HBCUs

1 of 3

proportion of natural sciences degrees held by African Americans that are awarded by HBCUs

9 of 10

among undergraduate colleges that produce the most African American Ph.D.s (undergraduates who later earn doctorates), proportion that are HBCUs

Paying for college ... and beyond

The increasing cost of college makes financial aid choices probably the biggest financial decision most students have ever made. That is especially true of the students who receive UNCF scholarships and attend UNCF colleges. Many of these students come from low- to moderate-income families. So UNCF is working to give students strong financial aid options and help them make smart financial decisions.

Nearly two-thirds of UNCF students (62 percent) are from families with annual incomes of less than \$25,000; 92 percent qualify for financial aid. Our students are more likely to incur debt — and to incur higher debt than any other students.

73%

percentage of total education costs, on average, that low- to moderate-income students borrow

85%

percentage of total education costs, on average, that low- to moderate-income African American students borrow

UNCF makes a major contribution by offering more than 400 scholarship programs. UNCF also was a leader in the coalition that convinced Congress to increase the maximum scholarships offered by the Pell Grant program, the nation's largest low- to moderate-income financial aid program. And each year, we distribute 25,000 copies of *Choose the Path to Your Future*, a guide for college-bound students that includes advice on applying for student aid and avoiding credit card debt.

But UNCF recognizes that many students will need to consider taking out private loans to pay for their education. Those students deserve to be treated fairly by lenders, and they deserve to receive a good financial literacy education, so they can learn about managing finances and debt and be smart financial services consumers — in college and after college. Several UNCF member colleges already have financial literacy programs in place, including programs funded

by Merrill Lynch at Bennett College for Women and Morehouse College. UNCF also is telling the banks and other members of the financial services industry it works with that if they help students make responsible decisions about paying for college, they not only will have helped young men and women earn the college degrees they need, but also will make good customers for life.

College-bound students are taking the first steps along a road that leads to lives that bring with them financial responsibilities and decisions. UNCF believes that financial literacy should be an essential part of their education.

Strengthening our member institutions

UNCF institutions have a strong history of academic excellence, affordable tuition and nurturing environments. Students benefit because of our colleges' small sizes and low faculty-to-student ratios, but these same attributes — coupled with rising

The Power of Example

Allena Poles knows that a passion for math isn't commonly found in high school classrooms. But armed with the support and inspiration of Dr. Wilbert Jenkins, her professor and mentor at Virginia Union University (VUU), this new teacher intends to change a few young minds at King William High School.

In 2006, Allena earned a bachelor's degree in mathematics/secondary education from UNCF member institution VUU. She immediately began her career as a math teacher at King William, the high school from which she graduated in 2002.

"I know there's a lack of math teachers, so I want to inspire more," she says.

Her clear passion and dedication already may be paying off: One of her students, junior Jamar Carter, says that he also is considering a career in mathematics, thanks to Allena.

Dr. Jenkins is not surprised that Allena is a role model for her students.

"From her earliest field-based experience, Allena always wanted

to do more for her students, to learn more about how to reach them," he recalls.

"Dr. Jenkins was always readily available and easy to find," Allena says. "I couldn't have asked for a better mentor. It was a very nurturing environment.

"I try to do the same thing in my classroom. I'm modeling what he did for us — I try to give one-on-one time to my students and let the kids know I'm there for them."

"At VUU, we want our students to see us in action," Dr. Jenkins says. "We demonstrate that we care about teaching, about them and about their futures."

Allena already knows how powerful this kind of demonstration can be.

"If kids see that you care about math and about their learning, they start to care, too," she says. "My aim is to have students leave my class liking math — or at least respecting it."

demand and limited resources — create challenges for some of our institutions. The Institute for Capacity Building (ICB) puts UNCF's resources to work helping its colleges strengthen capacity and upgrade in key areas.

ICB, launched in 2006, builds member institutions' capacity in six areas: fundraising, enrollment and retention, academic programming and faculty development, financial management, historic preservation of campus facilities, and executive leadership and governance.

ICB made great strides in its inaugural year. Specifically, ICB:

- Provided grants to 14 member institutions to enhance their fundraising capacity. These grants were distributed through ICB's Institutional Advancement Program, which helps member institutions learn and practice state-of-the-art development strategies.
- Completed a networkwide institutional assessment through ICB's Enrollment Management

Program (EMP), a technical assistance program created to increase enrollment and improve retention and graduation rates at member institutions.

- Awarded multiyear grants to four member institutions to implement three-year enrollment management action plans that address recruitment strategies and three key areas that affect retention — financial aid, academic preparation and social/emotional support services — also through the EMP.
- Received a \$1.75 million grant from the Ford Foundation to support the Curriculum and Faculty Enhancement Program. The grant will be used to advance gender equity at UNCF member institutions.
- Received a \$1 million grant over two years from the Wal-Mart Foundation to support ICB and the redesign of the Fiscal and Strategic Technical Assistance Program (FASTAP). Wal-Mart also is lending executives to UNCF institutions

Between Heaven and Earth

At age 23, Florida Memorial University senior Barrington Irving already has set two significant world records: He is the first African American and the youngest person ever to fly solo around the globe.

Barrington's triumphant return to his hometown of Miami on June 27, 2007, after his 96-day, 26,800-mile flight was just one part of his remarkable journey. His flight was motivated as much by the hope of inspiring inner-city youth as it was by the thrill of discovery.

Barrington has been spreading the word about aviation and aerospace

since he was 15 years old. That's when Jamaican airline pilot Gary Robinson invited him to see the cockpit of the Boeing 777 he flew for United Airlines. From that moment, Barrington was hooked — and he's been trying to hook other economically deprived young people ever since.

"Who's to say where I'll be five or 10 years from now? So why not try to have an impact on young people now, to use my age to reach them?" he asks.

"Many airports are near inner cities," he says. "But how many children from those areas ever go past the gates? That's what I'm trying to address, to expose them to — those opportunities that are right in their backyards."

Barrington, who found opportunity at UNCF member institution Florida Memorial

University, credits the college for giving him room to spread his wings.

"They've shown me great support," he says.

He describes the aviation field as "a whole new world, between heaven and earth. And it's one that not enough young people are entering."

The aerospace major has been speaking to his peers about the field since he was a teenager. When he was 21, he founded the nonprofit Experience Aviation Learning Center at Opa-Locka Airport with a grant from the Miami-Dade Empowerment Trust, using donated computers and Microsoft software. The aim is to introduce young people to career opportunities in aviation and aerospace.

The center offers students programs and activities that build their math, science and engineering skills.

"We have flight simulators so we can give them hands-on training," Barrington explains. "We want to show students what they can do themselves."

to provide hands-on assistance in the areas of accounting, strategic planning, marketing and information technology. FASTAP, created by UNCF in 1994, provides fiscal and technical assistance and professional development opportunities to UNCF member institutions; the program now is part of ICB.

The Andrew W. Mellon Foundation

UNCF couldn't make this investment in our nation's future without the support of such donors as The Andrew W. Mellon Foundation. Since 1984, the Mellon Foundation has contributed more than \$20 million to UNCF, with an emphasis on supporting faculty development and increasing the number of minority students pursuing doctorates in the humanities, sciences and social sciences.

"An institution's reputation rests on the competence of faculty in terms of attracting students and helping them succeed," explains Lydia English, program officer and director of the Mellon Mays

Undergraduate Fellowship Program (MMUF). “Faculty at most UNCF institutions have greater teaching burdens than faculty at other institutions, so we have to find other ways to help them earn degrees, conduct research and publish so they can be competitive with faculty at other institutions.”

This year, the Mellon Foundation’s contribution included renewing the UNCF/Mellon Faculty Career Enhancement Program with a \$1.6 million, three-year grant. The program provides

The Andrew W. Mellon Foundation

a range of support for faculty members, including financial assistance to complete their dissertations; opportunities to attend an international summer seminar, which provides avenues for scholarships and for interacting with faculty from the host country; support for summer institutes, which focus on issues related to teaching and learning; and opportunities to participate in semester-long residency programs at major universities, laboratories and research centers.

The foundation also continued funding of the MMUF, which helps minority students earn doctorates and is funded with a three-year grant of almost \$2 million; Strategies for Ecology Education, Development and Sustainability, which supports minorities pursuing careers in ecology; and the Junior Faculty Career Enhancement Program, which supports junior faculty training, professional development, mentoring and research.

UNCF’s work benefits more than students; it also benefits communities.

5%
to
15%

Economic growth that results from increasing a state’s or county’s average level of schooling by one year. Higher levels of education also correlate positively with higher levels of civic participation, including community service, voting and charitable giving.

Dr. Lyndon Mitnaul

A Passion for Mentoring

Dr. Lyndon Mitnaul knows he wouldn’t be where he is today — employed as a research fellow in Merck Research Laboratory’s Division of Cardiovascular Diseases in Rahway, NJ — if it hadn’t been for the mentors who worked with him during his undergraduate and graduate education. Now, he is in the mentoring role, and he is passionate about it.

Dr. Mitnaul served as a Merck summer intern in 1987, shortly after receiving his bachelor’s degree in chemistry from Benedict College, a UNCF member institution.

“I didn’t get my internship because I’d applied for it; I got it because Merck came to Benedict to recruit interns,” he recalls.

Merck’s commitment to training African American biomedical scientists led to the creation of the UNCF-Merck Science Initiative, which provides students majoring in particular fields with a combination of scholarships or fellowships, internship opportunities, and mentoring. Dr. Mitnaul serves on the UNCF-Merck Science Initiative selection committee and mentors students.

“Undergraduates can be a bit confused about what they want to do, and it’s the time in their academic career when a mentor can have a significant impact,” he says.

Dr. Mitnaul’s background includes earning a doctorate from Pennsylvania State University and a postdoctoral fellowship with St. Jude’s Children’s Research Hospital in Memphis, TN. He joined Merck in 1997 and is currently part of a team that identifies genes that new drugs can target to fight cardiovascular disease.

“This research is on the cutting edge,” he explains, and his enthusiasm for his work is obvious.

He is equally enthusiastic about increasing the number of minorities in science, where he has witnessed the shortage firsthand.

“I’ve always known I had to help do something about it,” he says.

Strong Foundations and New Innovations

For everyone's benefit

Sixty-four years ago, when Frederick D. Patterson suggested that HBCUs should join forces and raise money collectively, it was a novel idea. Today, his notion and its results — UNCF has raised more than \$2.8 billion to educate deserving students — are so familiar that we have to remind ourselves of their power.

In much the same way, African American inventors are behind many of the innovations that, when they arrived, dramatically changed people's lives and that, today, are so familiar we take them for granted. Children growing up today can't imagine a world without blood banks, fire extinguishers, traffic lights and air conditioning — all invented by, or based on technological advances developed by, African Americans.

UNCF's new public service announcements (PSAs) celebrate these life-changing and life-saving achievements, but the PSA campaign is about much more than past accomplishments. By showing

viewers the impact African American innovators had in the past, the campaign highlights the contributions African Americans can make tomorrow — if they get the education they need.

Using print, television, radio and outdoor advertising, the campaign connects UNCF's work to the African American scientists, doctors, engineers and other professionals whose ideas affect everyone's lives. It illustrates how minority education benefits everyone and makes a powerful appeal to "support minority education today, so we don't miss out on the next big idea tomorrow."

UNCF donors understand that the value of educating African American students extends beyond the students themselves. Over the past 64 years, we have created a community that includes long-standing partners and new friends who, together, provide a foundation of support that makes our work possible.

ExxonMobil

One of these partners is ExxonMobil, a global leader in corporate philanthropy that recognizes the unique benefits — to both its own company and the nation — of supporting UNCF.

"We have been supporting UNCF since its inception not only because we believe in diversity, but also because higher education is the foundation for improvement, and we all benefit from having more people with advanced skills," says Gerald McElvy, president of ExxonMobil Foundation.

**\$800
million**

Value of media space donated for UNCF's PSA campaigns since 1987. This includes \$60 million in 2006 and \$40 million in 2005.

\$960,000

Creative services donated to UNCF by Young & Rubicam (Y&R) this year. Y&R, which has a 36-year history with UNCF, created UNCF's motto, "A mind is a terrible thing to waste."®

“In our technology-based economy, we need trained people to operate in all sectors, from private companies to government and nonprofits,” he continues. “UNCF has a strong track record of educating significant numbers of African American students.”

Since 1976, ExxonMobil has provided more than \$12 million to UNCF — part of a multifaceted relationship that leverages companywide assets to maximize support for UNCF, its member institutions and its students.

For example, this year ExxonMobil served as a presenting sponsor for UNCF’s annual Anniversary Dinner. Company Chairman and CEO Rex Tillerson chaired the event and presented the Frederick D. Patterson Award to former presidents Bill Clinton and George H.W. Bush. Thanks in part to Tillerson’s leadership, UNCF had its most successful Anniversary Dinner ever, bringing the fundraising results to new heights.

ExxonMobil

ExxonMobil employees also provide generous support through workplace campaigns — a commitment the company encourages by contributing \$3 for every dollar provided by an employee and his or her spouse. Together, ExxonMobil’s corporate and employee support resulted in contributions of close to \$1.2 million this year.

Also this year, during Black History Month, ExxonMobil celebrated its partnership with UNCF by sponsoring photography exhibits that showcased African American educational achievement. The exhibits used historical photos from UNCF’s archives.

“The photos had so much impact, the display gave you the shivers,” recalls Ruth Ivory-Moore, counsel for Exxon Mobil Corporation and a member of the Black Employee Success Team, the ExxonMobil team that created the exhibits. “Our point was to highlight not only our partnership with UNCF, but also the progression of African Americans through higher education.”

Donnie and Pam Simpson

The main exhibit was displayed throughout February in the atrium of ExxonMobil’s Fairfax, VA, headquarters, which is a walkway for 2,500 to 3,000 employees each day. Smaller exhibits were mounted in ExxonMobil’s Houston and Akron, OH, offices.

“ExxonMobil has been a longtime supporter of UNCF, and we are proud to support their ongoing commitment to breaking barriers and improving opportunities for young men and women to obtain their education,” Mr. Tillerson says. “We look forward to continuing our partnership with UNCF as they continue their important work of helping deserving minority students get the college education they need.”

Donnie and Pam Simpson

Many individuals also have made long-term investments in UNCF, its member institutions and their

students. Consider the powerful fundraising team of Donnie and Pam Simpson.

Donnie Simpson is a broadcast personality, and the Simpsons have built on his success to contribute more than \$45,000 to UNCF since their first gift in 1988. Ten years after that initial gift, the couple founded the Donnie and Pam Simpson Scholarship Fund, which has helped dozens of students from the Washington, DC, area finance their college education.

“If you get a college education, you’ve got a good start,” says Mr. Simpson, who has hosted a popular morning radio show on Washington, DC’s WPGC since 1993. “I know what being able to go to college meant to me. Knowing that my parents didn’t have that opportunity was a big motivator.”

“For us, the joy is in the giving,” Mrs. Simpson explains. “We launched our scholarship fund for

UNCF at our 25th wedding anniversary celebration. We raised more than \$15,000 that night.”

The Simpsons work hard to make sure the fund continues to grow, raising money at Mrs. Simpson’s 50th birthday party and organizing a promotion with Papa John’s Pizza in Washington, DC.

“And I have it written into my contract at WPGC,” Mr. Simpson adds. “The station donates a minimum of \$25,000 a year to the fund.”

Mr. Simpson usually presents the scholarships to students on his radio show.

“It gives us a chance to talk about what they want to do in college and their hopes for the future,” he says. “It is just awesome to see their faces and the pride in their parents when they get that check. A \$5,000 scholarship can make a huge difference to a student.”

“My prayer,” Mrs. Simpson says, “is that anyone should be able to get a college education. So we want to help make that happen. We want to keep this fund going for a long time.”

Rhonda Hill Wilson

UNCF is equally grateful to its newer supporters, like Rhonda Hill Wilson. Ms. Hill Wilson is a

Rhonda Hill Wilson

Philadelphia attorney who has spent the last several years steadily building her own law practice — and expanding her influence through the radio talk show she hosts on Philadelphia’s WURD.

Ms. Hill Wilson began supporting UNCF in 2003. That year, her mother passed away, and Ms. Hill Wilson made a \$10,000 gift to UNCF in her honor.

“My mother attended a UNCF member school, and she believed that education can enlighten and change people,” she explains. “Her life’s mission centered on the importance of education, and my donation was a way to honor her beliefs.”

Ms. Hill Wilson’s relationship with UNCF was strengthened last year, when UNCF president Dr. Michael L. Lomax appeared as a guest on her radio show and discussed *An Evening of Stars*[®], UNCF’s annual broadcast.

Now Ms. Hill Wilson is chairing Philadelphia’s new chapter of the A Mind Is ... Society, extending her commitment to support UNCF.

“To me, education is all about enlightenment,” she says. “Just as it was to my mother.”

29%

Amount that UNCF’s direct response donations — workplace campaigns, direct mail and online giving — grew in the last year

Building a Proud Legacy

A celebration of R-E-S-P-E-C-T

UNCF's legacy — providing education to hundreds of thousands of deserving students — can speak for itself. But it doesn't have to. Every year, in honor of UNCF's work, entertainment's biggest stars turn up the volume — speaking, singing and dancing during UNCF's variety special, *An Evening of Stars® (AEOS)*. This year, more than 3 million households tuned in to watch the *AEOS Tribute to Aretha Franklin*.

This was an 88 percent increase over viewership the previous year.

During the three-hour concert tribute, Franklin, the Queen of Soul, received UNCF's prestigious Award of Excellence in honor of her longstanding activism and generous philanthropy that supports the work of UNCF and numerous other causes. The program featured performances by Oscar- and Golden Globe-winning actress-singer Jennifer Hudson and Kennedy Center honoree Smokey Robinson. It was sponsored by American Airlines, McDonald's, Prudential, Target, Toyota and Wachovia.

Also this year, UNCF was honored when *AEOS* received an NAACP Image Award in the category of Outstanding Variety or Series Special for its 2006 airing, *An Evening of Stars Tribute to*

Stevie Wonder. That broadcast celebrated the legendary Stevie Wonder, his contributions to the music industry, and his work as a global humanitarian and philanthropist.

Esther Dorham Lee

While *AEOS* celebrates some of UNCF's most recognizable supporters, one doesn't have to be a legend to help. Esther Dorham Lee did not have the opportunity to go to college, but she always believed in the value of education. And the UNCF telethon, which grew into *AEOS*, was one of her favorite shows. These interests converged in a bequest to UNCF following her death in 2006 at the age of 93. Her gift of more than \$140,000 will help give future generations the college education they need but cannot afford.

From left to right: Clive Davis, Smokey Robinson, Aretha Franklin and Dr. Michael L. Lomax

Major Donors

Corporations and Corporate Foundations

\$1,000,000 AND UP

Bloomberg L.P.**	Target Stores, Inc. [†]	General Mills Foundation [†]	Pfizer Inc. [†]	American Honda Foundation	Hilton Hotels Corporation
ExxonMobil Foundation ^{††}	Weyerhaeuser	Georgia Power Company	The Procter & Gamble Fund [†]	Bank One Louisiana	ITT Corporation
Merck & Company, Inc. [†]	Young & Rubicam Inc.** [†]	Google, Inc.	Prudential [†]	Bristol-Myers Squibb Company	Kimberly-Clark Foundation, Inc. [†]
MetLife Foundation	\$100,000–\$499,999	HSBC — North America [†]	Research Corporation* [†]	Catholic Healthcare West	The Kroger Company
Microsoft Corporation*	American Airlines** [†]	Intel Corporation*	Shell Oil Company Foundation [†]	Charter One Foundation [†]	Liberty Mutual
Toyota Motor Sales USA, Inc. [†]	Amtrak*	Johnson & Johnson Family of Companies*	Siemens Corporation	Cisco Systems, Inc. [†]	National City
Wachovia Foundation*** [†]	AT&T [†]	JPMorgan Chase & Co. [†]	Sodexo Foundation	Delta Air Lines	News Corporation [†]
Wal-Mart Foundation [†]	Avenue Asia Investments Management	Lockheed Martin Corporation [†]	SPX Foundation	Entergy Corporation	Pacific Gas and Electric Company [†]
	Bank of America [†]	Marathon Oil [†]	Time Warner	Erie Insurance Group	Paradies-Pugh, Inc.
	Booz Allen Hamilton Inc.* [†]	MasterCard Worldwide	The UPS Foundation [†]	Ernst & Young Foundation [†]	Sprint Foundation [†]
\$500,000–\$999,999	Cardinal Health Foundation	Merrill Lynch & Co. Foundation, Inc. [†]	USA Funds [†]	Ford Motor Company [†]	Tellabs Foundation
The Coca-Cola Company [†]	Citigroup Inc. [†]	Monsanto Fund	Verizon Foundation [†]	Gap, Inc.	Tidewater, Inc. [†]
Foot Locker Foundation, Inc.	Costco Wholesale Corporation	Nestlé USA Foundation	Wells Fargo Foundation California	Georgia-Pacific Foundation	T-Mobile
General Motors Foundation [†]	Dell** [†]	Nissan North America, Inc.	Winn-Dixie Stores Foundation, Inc.	GlaxoSmithKline	Union Bank of California [†]
McDonald's [†]	Fujifilm/Enovation	Oracle Corporation [†]	\$50,000–\$99,999	Health Insurance Plan of Greater New York	Walgreens
Radio One* [†]	GE Foundation	PepsiCo Foundation [†]	American Express Company [†]		William Wrigley Jr. Company Foundation
Sallie Mae Fund [†]					The Xerox Corporation

\$25,000–\$49,999

AFLAC

AGL Resources Inc.

Air Products and
Chemicals, Inc.

Alcoa Foundation

ALDI, Inc.

Alliance Data[†]

AXA Foundation

BJ's Wholesale Club, Inc.

Caterpillar Foundation

CBSRADIO
WPGC/95.5 FM
1580 AM

CDM

ChevronTexaco
CorporationCincinnati Life
Insurance Co.Colgate-Palmolive
Company[†]

Comerica Incorporated

The Cummins
FoundationEastman Kodak
CompanyThe Eli Lilly and
Company FoundationThe Fremont Group
Foundation[†]The H&R Block
FoundationHallmark Corporate
FoundationHenry Ford Health
ServicesJack and Jill of
America, Inc.Johnson Controls
FoundationLiberty Bank &
Trust CompanyLimited Brands
Foundation

Malcolm Pirnie, Inc.

MASCO Corporation

Nelnet, Inc.

NYSE Foundation, Inc.

Praxair, Inc.

Pro-Line International[†]

PSE&G

Reader's Digest
FoundationThe Reliable Life
Insurance Company

The Roche Foundation

Ronald McDonald
House Charities
of Chicagoland &
Northwest Indiana

Smith Barney, Inc.

St. Petersburg
Golf Classic

USAA Corporation

Viacom

Visteon Fund

Wendy's
International, Inc.**\$15,000–\$24,999**

ACME Markets

Alabama Power
Foundation, Inc.The Applied Materials
Foundation

ARAMARK

Burlington Northern
Santa Fe Foundation

Celebrity Fight Night

The Clorox Company
FoundationConsolidated Edison
Company of New YorkCox Communications,
Inc.The Dow Chemical
Company Foundation

DuPont

Equifax, Inc.

Filene's/Kaufmann's,
a Division of the
May Department
Stores Company

Graco Foundation

JCPenney

KeyBank

KFC

Kroger Great Lakes

The May Department
Stores CompanyMellon Financial
Corporation

NetBank, Inc.

New York Giants
Football TeamParker Hannifin
CorporationPECO, an Exelon
Company

The Pentair Foundation

Rockwell Automation

Ronald McDonald
House Charities
Indiana-CentralRonald McDonald
House Charities
of North Texas

SYSCO Corporation

TCF Foundation

T-Shirt Hell.com

\$10,000–\$14,999

Alticor Inc.

Andersen Corporation
Foundation

Assurant

Azzure Denim LLC

Benjamin Moore & Co.

Bill Heard Chevrolet

*Includes in-kind
contribution†Includes support
for sponsorships
and special events*Includes support
for the Wave of
Hope Campaign

Corporations and Corporate Foundations (continued)

Blue Cross and Blue Shield of Florida	The Fluor Foundation	Mutual of America Foundation	S.C. Johnson & Son, Inc.	American Financial Corporation	Cummins
Bob Evans Farms, Inc.	Freeport-McMoRan Foundation	Mutual Financial Group	Synovus Trust Company	Auto Club Insurance Association	Metropower Inc.
Bond Jewelers	Gannett Foundation	Nationwide Foundation	Terex Corporation	Bank of the West Inc.	Diebold Foundation
Bradco Supply Corp	His & Her Hair Goods Company	New Jersey Manufacturers Insurance Company	Thrivent Financial for Lutherans	Berwind Company	Disney Worldwide Services, Inc.
Bridgestone/Firestone Trust Fund	Illinois Tool Works Foundation	New York Knicks	The TJX Companies, Inc.	Black Expressions Book Source, Ltd.	Dow Corning Corporation
Brookland Enterprises, Inc	Imation Corp.	Nordstrom	Turner Broadcasting System, Inc.	Blue Cross and Blue Shield of South Carolina	Dow Jones Foundation
BSI Constructors Inc.	Immanuel Realty LLC	Northeast Utilities System	UBS Securities LLC	Capital One Bank	E. Byrd & Associates, Inc.
Burlington Resources Foundation	ING Foundation	Paul, Weiss, Rifkind, Wharton & Garrison LLP	Vectren Foundation Inc.	CH2M Hill	Envision Business MGMT Group
Citizens Bank	Inner City Broadcasting Corp.	PNC Bank Foundation	<i>The Washington Post</i> Company	Chicago Mercantile Exchange	Farmers Insurance Group
Clayton, Dubilier & Rice, Inc.	Jacksonville Jaguars, Limited	PricewaterhouseCoopers LLP	Xcel Energy Foundation	ChoicePoint Foundation	Foss Maritime Company
Compuware Corporation	KeySpan Foundation	The Provident Bank Foundation	\$5,000–\$9,999	Chums, Inc.	The Goodyear Tire & Rubber Company
The ConAgra Foundation, Inc.	Kramer Levin Naftalis & Frankel LLP	Refreshment Services, Inc.	3M Company	City National Bank	Grady Health System
Deloitte & Touche LLP	The Lincoln Electric Foundation	Robert Half International Inc.	A.O. Smith Foundation, Inc.	Cooper Industries Foundation	H.J. Heinz Company
Dominion	Minnesota Vikings Football Club		Accenture	Cornerstone Concilium, Inc.	The Havi Group, Inc.
DTE Energy	Monterey Fund, Inc.		AIM Foundation	Cox Enterprises, Inc.	Hershey Entertainment & Resort Company
Erickson Retirement Communities			Ambac Financial Group, Inc.		

Hess Corporation	Mattel, Inc.	Rosemount, Inc.
Honda of Bowie	Mayo Foundation for Medical Education and Research	Scott Management Team, Inc. dba McDonald's
Horizons Conference Center/HCC — Saginaw	McDonald's of Metro St. Louis	Serta Mattress Company
Jeremiah C. Gaffney Funeral Home	New United Motors Manufacturing	Sun Life Assurance Company of Canada
Jones Apparel Group, Inc.	New York Life Insurance Company	Sunoco Foundation
Keystone Mercy Health Plan	<i>The New York Times</i> Company Foundation	Tampa Bay Sports Commission, Inc.
Kikkoman Foods Foundation, Inc.	Nixon Co., Inc.	TXU Electric Delivery
Knight Trading Group, Inc.	NJR New Jersey Natural Gas	United Rentals
Lehman Brothers	Papa John's International, Inc.	Volkswagen of America, Inc.
Louis Dreyfus Holding Company	Paradies Fort Lauderdale, Inc.	Walt Disney Company
Louisiana Lottery Corporation	Psychists, Inc.	Wilkes & McHugh, P.A.
Mardi Gras Productions, Inc.	RadioShack Corporation	William Morris Agency
	Rock-Tenn Company	Worthington Industries
		XTO Energy Inc.

Private and Community Foundations

\$1,000,000 AND UP

Bush-Clinton
Katrina Fund*
Ford Foundation
Bill & Melinda
Gates Foundation
The Kresge Foundation
The Andrew W.
Mellon Foundation

\$100,000–\$999,999

Paul G. Allen Family
Foundation
The Annenberg
Foundation
Bush Foundation
Canal Charitable
Foundation
The Horace W.
Goldsmith
Foundation, Inc.
The William and Flora
Hewlett Foundation
Lilly Endowment, Inc.

THE LINCY
FOUNDATION
The Ambrose Monell
Foundation
Samuel I. Newhouse
Foundation, Inc.*
Peierls Foundation
The Pew Charitable
Trusts
The Robinson-Harris
Foundation, Inc.

Joseph & Sylvia Slifka
Foundation, Inc.
The Starr Foundation
The Wollenberg
Foundation

\$50,000–\$99,999

Compton
Foundation, Inc.
The Elmer Roe
Deaver Foundation
J & AR Foundation

George R. Kendall
Foundation
Thomas and Dorothy
Leavey Foundation
The Meadows
Foundation*
Nina Mason Pulliam
Charitable Trust
The Skillman
Foundation
Edwin S. Webster
Foundation

\$25,000–\$49,999

Abell-Hanger
Foundation, Inc.
The Ahmanson
Foundation
John W. Anderson
Foundation
The Atlanta Foundation
John T. and Sheila B.
Becker Foundation
Castle Rock Foundation

*Includes in-kind
contribution

*Includes support
for the Wave of
Hope Campaign

Private and Community Foundations (continued)

English, Bonter, Mitchell Foundation	Reader's Digest Scholarship and Leadership Fund	The Brimmer Fund	The Columbus Foundation	Verle & Eleanor Hammond Foundation	W.K. Kellogg Foundation
Alfred G. and Hope P. Goldstein Fund*	The RosaMary Foundation	Britton Fund	The Community Foundation, Inc. (Jacksonville, FL)	The Bridget-Anne Hampden Fund	F. M. Kirby Foundation, Inc.
Hagedorn Fund		Judy Buechner Advised Fund	Jon S. Corzine Foundation	Gwenda and John Hanson Fund	Mark Kistulinec Family Fund
The Hausman Family Charitable Trust	\$10,000–\$24,999	Burchenal Family Foundation	Davenport Forte Pedestal Fund	Mary W. Harriman Foundation	Jeannette and H. Peter Kriendler Charitable Trust
Hudson-Webber Foundation	Max A. Adler Charitable Foundation, Inc.	The Gordon and Mary Cain Foundation	Edwin W. & Catherine M. Davis Foundation	Dr. Alton R. Higgins and Dorothy Higgins Scholarship Fund	The Laffey-McHugh Foundation
The James M. Johnston Trust for Charitable and Educational Purposes	Fred C. and Katherine B. Andersen Foundation	The Curtis L. Carlson Family Foundation	Druskin Family Foundation, Inc.	Herman N. Hipp First Foundation	Lakeside Foundation
The Katzenberger Foundation, Inc.	Frank J. Antun Foundation	Amon G. Carter Foundation	Ella Fitzgerald Charitable Foundation	The Hoover Foundation	The Helen and Edward Lane Endowment Fund III
William M. Keck, Jr. Foundation	Walter C. and Lucy I. Astrup Fund No. 2	Cedric “The Entertainer” Charitable Foundation, Inc.	The David Geffen Foundation	Dora Donner Ide Advised Core Trust	The Ray M. and Mary Elizabeth Lee Foundation, Inc.
McGregor Fund	The Paul and Edith Babson Foundation	Charity Motors, Inc.	Germeshausen Foundation, Inc.	Ingram-White Castle Foundation	LEF Foundation
Edward M. Nagel Foundation	Banbury Fund	Circle of Service Foundation, Inc.	Rollin M. Gerstacker Foundation	Irving H. and Marjorie S. Isaac Philanthropic Fund	Litterman Family Foundation
The Negaunee Foundation	S.D. Bechtel, Jr. Foundation	CL Jr.-RML Fund	Raymond V. and Gladys H. Gilmartin Foundation, Inc.	Jolley Foundation	Georges Lurcy Charitable and Educational Trust
Newman's Own Foundation	Bildner Family Foundation	Clanceil Foundation, Inc.	The Greene-Sawtell Foundation	The Hugh Kaul Foundation	Richard & Jane Manoogian Foundation
The Norfolk Foundation	Joyce M. Bloch Philanthropic Fund	The Cleveland Foundation		The Keller Family Foundation	
	Mary Allen Lindsey Branan Foundation	The George W. Codrington Charitable Foundation			

The Fred Maytag Family Foundation	Nuveen Benevolent Trust	WFJ Charitable Foundation	The Bodri Foundation	Walter and Josephine Ford Fund	The Matthew and Roberta Jenkins Family Foundation
Chauncey and Marion D. McCormick Family Foundation	Melitta S. Pick Charitable Trust	Henry and Joan T. Wheeler Charitable Fund	Michael Bolton Charities, Inc.	The Fortin Foundation of Florida, Inc.	Joukowsky Family Foundation
The McCutchen Foundation	The Picower Foundation	Whitney Fund	The Louis L. Borick Foundation	The Mary Alice Fortin Foundation, Inc.	Mary & John Kennelly Foundation
Frank McHugh-O'Donovan Foundation, Inc.	The Louis and Harold Price Foundation, Inc.	George and Fay Young Foundation, Inc.	Bridgemill Foundation	Robert W. Galvin Foundation	The James Annenberg La Vea Charitable Foundation
McInerney Family Foundation	Stan and Joyce Rawley Foundation	The Robert R. Young Foundation	Bruce Foundation	Adam and Carol Geballe Fund	Sheldon L. & Pearl R. Leibowitz Foundation
McVay Foundation	The Rich Foundation, Inc.	\$5,000–\$9,999	Carnahan-Jackson Foundation	The Hankins Foundation	Polly Annenberg Levee Charitable Trust
Mead Witter Foundation, Inc.	The Roy S. and Maureen Roberts Charitable Foundation	Hugh J. Andersen Foundation	Cogswell Benevolent Trust	Wood and Marie Hannah Foundation	Reginald F. Lewis Foundation Inc.
Laurie Michaels Advised Fund of Aspen Community Foundation	Robert T. Rolfs Foundation	M.D. Anderson Foundation	DeAlessandro Foundation	Mr. & Mrs. David F. Hart Fund of the El Adobe Corporation	Demarest Lloyd, Jr. Foundation
William A. and Elizabeth B. Moncrief Foundation	Rundgren Foundation	Aileen S. Andrew Foundation	Demoulas Foundation	Albert and Ethel Herzstein Charitable Foundation	Marmot Foundation
Henry and Lucy Moses Fund, Inc.	Sage Foundation	George and Frances Ball Foundation	DeRoy Testamentary Foundation	The Sandy Hill Foundation	The Eugene McDermott Foundation
Nashner Fund	Harold Simmons Foundation	Thomas W. Bean Foundation	Judith T. Drake Fund	The Jules and Evelyn Jacobsen Charitable Trust	McGraw Foundation
Joseph R. and Helen Nelson Fund	The Siragusa Foundation	Beane Family Foundation	Emery Family Fund		
	The Thomas Foundation	Frances & Benjamin Benenson Foundation, Inc.	Zalec Familian & Lilian Levinson Foundation		
	H. van Ameringen Foundation		Max M. & Marjorie S. Fisher Foundation		
	Venable Foundation		Florida Hospital Foundation		

* Includes support for the Wave of Hope Campaign

Private and Community Foundations (continued)

Dan Murphy Foundation	Caroline J. Sanders Trust #2
The James H. Napier Foundation	The Spreng Family Fund — Douglas and Barbara Spreng
The Neeb Family Foundation	Strake Foundation
New Horizon Foundation	The Charles J. Strosacker Foundation
New Orleans Jazz & Heritage Foundation, Inc.	Tudor Family Foundation
The Oceanic Heritage Foundation	Richard & Gail Ullman Charitable Fund
Sylvan and Ann Oestreicher Foundation	Larry and Sherian Washington Fund
Palisades Educational Foundation, Inc.	The Weasel Fund
Bessie Pappas Charitable Foundation, Inc.	Wenger Foundation
Jane Bradley Pettit Foundation	Wollowick Family Foundation
Ashton Phelps, Jr. Family Fund	Woodward Fund
The E. Lafayette and Etienne A. Quirin Foundation	The Youngstown Foundation

Legacy Donors

\$5,000 AND UP

Estate of William B. Armstrong	Estate of Frances A. Delaney	Estate of Emma Lou McCowan	Estate of Richard L. Steck
Barrett Family Living Trust	Estate of Jessie E. Fraser	Estate of Bertha McLeod	Estate of Pauline Tompkins
Estate of Brenda Biggs	Estate of Alice Green	Estate of Frank E. Montmeat	Estate of Elinor Toop
Estate of Charles Boyd	Estate of Ludwig Hartman	Estate of Ralph Oberndorfer	Estate of Alice West
Estate of John F. Bremmer	Syd & Dora Hoff Trust	Estate of Emily Orzack	Estate of Irene Wheeler
Estate of John Harrison Brown	Alexander L. and Arlene S. Irving Trust	Mary Joan Palevsky Trust	Estate of Ada M. Williams
Brenda M. Brush Trust	Lois Jensen Trust	Estate of George E. Peoples	Estate of Phyllis Ann Yuhas
Victor & Adrea Carter Trust	Estate of Ruth A. Johnson	Estate of Lucille M. Peterson	
Shirley Chisholm Trust	Estate of Ben Alvin Kelsey	Estate of Landon C. Porter	
Jean M. Cluett Trust	Jane B. Leck Trust	Estate of Thelma Russo	
Jo T. & Mary Cole Trust	Estate of Henry Chaim Lerner	Estate of William A. Settles	
Estate of Norma Sarah Coleman	Estate of Marion M. Lloyd	Estate of Dorothy A. Shane	
Estate of Connie I. Davis	Estate of Priscilla B. Long	Estate of Bernice Baruch Shawl	
Estate of Harold T. Davis	Estate of Mary Maxwell		

Groups and Unions

\$100,000 AND UP

Alpha Kappa Alpha Sorority, Inc.

Knights of Peter Claver

\$50,000–\$99,999

American Federation of State, County, and Municipal Employees

\$25,000–\$49,999

Delta Sigma Theta Sorority, Inc.

\$10,000–\$24,999

AFL-CIO District Council 37

Los Angeles Inter-Alumni Council

Minority Corporate Counsel

New Jersey Labor Advisory Board (Trenton, NJ)

Zeta Phi Beta Sorority, Inc.

\$5,000–\$9,999

American Federation of Teachers

District Council 37, American Federation

Group Health Incorporated

Kappa Alpha Psi Fraternity, Inc.

Laborers District Council of Philadelphia & Vicinity LIU/NA

The Links, Inc.

Local 372 New York City Education Employees

Los Angeles Bridge Unit

Los Angeles Cotillion Foundation

Los Angeles Police Relief Foundation

The Masonic Building and Holding Association

Philomathean Club

United Federation of Teachers

United Supreme Council, A.A.S.R. (PHA)
Northern Jurisdiction

Churches

\$25,000 AND UP

Fountain Baptist Church (Summit, NJ)

Friendship Missionary Baptist Church (Charlotte, NC)

Friendship West Baptist Church (Dallas)

New Faith Baptist Church (Matteson, IL)

\$10,000–\$24,999

Cathedral International (Perth Amboy, NJ)

Community Baptist Church (Englewood, NJ)

Department of the Army Fort Belvoir Chapel Tithes and Offering Fund (Fort Belvoir, VA)

First Baptist Church — West (Charlotte, NC)

Immanuel Baptist Church (New Haven, CT)

Mount Carmel Baptist Church (Charlotte, NC)

New Mount Olive Missionary Baptist Church (Fort Lauderdale, FL)

Saint Paul Baptist Church (Charlotte, NC)

Saint Paul's Baptist Church (Richmond, VA)

Trinity United Church of Christ (Chicago)

University Park Baptist Church (Charlotte, NC)

\$5,000–\$9,999

African Methodist Episcopal Church (Los Angeles)

African Methodist Episcopal Zion Church (Los Angeles)

Bethany Baptist Church Benevolent Fund (Newark, NJ)

Bethlehem Baptist Church (Alexandria, VA)

Christ Fellowship Baptist Church (Brooklyn, NY)

Christian Methodist Episcopal Church (Los Angeles)

Eastern Star Church (Indianapolis)

Elizabeth Baptist Church (Atlanta)

First Baptist Church (Newport News, VA)

First Baptist Church of Highland Park (Landover, MD)

Glory Christian Fellowship International (Carson, CA)

Good Shepherd Baptist Church (Petersburg, VA)

Mt. Olivet Missionary Baptist Church (St. Paul, MN)

New Birth Missionary Baptist Church (Lithonia, GA)

New Mercies Christian Church, Inc. (Lilburn, GA)

Pleasant Grove Baptist Church (Virginia Beach, VA)

Trinity Baptist Church (Bronx, NY)

Individuals

\$5,000 AND UP

Mr. and Mrs.
Hank Aaron

Rev. Dr. and Mrs.
Claude Alexander

James N. Alston

Sylvia Eugene Anderson

John M. and Alix Ankele

Philip Antoon

Drs. Earl M. and
Pat Armstrong

Vernon G. Baker, II

Rebecca and
Scott Barancik

Pauletta Bookman
Baugh

Stephen D. Bechtel, Jr.*

Roger O. and
Barbara Brown

Willie L. Brown, Jr.

Wayne and
Jacqueline Budd

Genevive H.
Burdick Trust

Mr. and Mrs.
Gregory T. Burrell

Paul Sidney Burtness

Dorwin and Barbara
Cartwright

Clifford Chance

Kenneth and
Kathryn Chenault

Thomas N. and
Nancy J. Chewning

Edward Coburn

Alfred and Rosa
Coleman

Jean A. Coyne

Anne Dahling

Howard Dancy

John and Sarah
Davenport

Ossie Davis Endowment

Stephen Davis

Willma H. Davis

Sarah C. Doering

Robert J. Dole

Dearborn Edwards

George W. and Lisa O.
Etheridge, Jr.

Charles Dennis Fink

George G. and
Lillian Gallantz

Gerald and Jane Garbacz

Sonia E. Gardner

George E. and
Laverne Gayles

Raymond V. and
Gladys H. Gilmartin

Dr. Arnold Golodetz

Kim and Joseph E.
Goodman

The Goodnow Fund

Derek Gordon

Marlene Graf

Daniel and Heidi
Greenstone

Charlotte C. Greer

Paul G. Hagood

Rhonda Hawkins

Rhonda Hill Wilson

Mary Hines

Scott Timmons Hipp

Salah Hosny

Alice and Wade Houston

Edmond C. Hutchinson

Marjorie S. Isaac

Paulette Jackson

Betty Wold Johnson
and Douglas Bushnell

Charlie and Bettie
Johnson

George T. and
Betty B. Johnson

David A. Jones

L. Daniel and
Patricia M. Jorndt

Richard Karplus

John J. Kennelly

Richard and
Doreen Kopf

Johnny Kreitman

Irene Daniell Kress

Vincent Kyle

Basil G. Lee

Theodora R. Lee, Esq.

Nathan and Leslie
Levenson

Mr. and Mrs.
Charles Liebman

Virginia Little

Jamil Littlejohn

Michael L. and
Cheryl F. Lomax

James Lurie

Mr. and Mrs. Joseph
Malloure

Joseph and Shirley
Mangin

Julia Jones Matthews

Paula and Tom
McInerney

Emma E. McIntosh

Mr. and Mrs.
Frank Melville

Charles Miller, Jr.

Mr. and Mrs. G.
Gilmer Minor, III

Linda F. Morasch

Maxine Morrison

Elise S. Myer

Neal & Leroy, LLC

Daniel Orosin

Mr. and Mrs.

Kenneth A. Owen

Barbara Panagopoulos

Lewis W. and
Winifred Pinch

The Honorable and
Mrs. Colin Powell

Kendall J. and Wendy F.
Powell, Jr.

Franklin D. Raines

Lawrence A. Reuss

J. Christopher Reyes	Richard D. Sibbernsen	Jean Warnke
Philip A. and Edith G. Rhodes	Mace Siegel*	Mrs. Geneva Watson-Dean
John and Gayle Ridley	Donnie and Pam Simpson	Robert D. Webb, Jr.
Kenneth and Jean Robinson	James D. Sinegal	Stephen R. and Phyllis M. West
Malcolm and Tamara Robinson	B. Mark Smith	Joan Wheeler
David Rockefeller	Mowry and Muriel Smith	David and Carol White
Larry R. Rogers, Sr.	Jack L. Stahl	John Wesley White
Dr. James M. Rosin Memorial Scholarship Fund	Matthew E. Steinmetz	Steven A. White
Dr. Gary and Patricia Runes	Lois Stith	Woodie T. White, Ph.D.
Andrea and Kenneth Saffir	Joyce and Larry Stupski	Mary F. Wiley and Nancy G. Cochran
Dr. Brenda F. Savage	John D. Summers	Marilyn Williams Cook
Robert Schaller	Mr. and Mrs. Henry J. Thomas	Alan Wilson
Nancy M. Schlichting	Jini D. Thornton	Lucy S. Winton
Michael Schnitzer	Stan and Dotty Thurston	Alexander Wolfman
Nancy Hockett Shaw	Natalie and Dennis Troha	Martin Wyatt
Jean G. Sheridan	A. Raymond Tye	The Honorable and Mrs. Andrew Young
	Dr. George Wallerstein	H.A. and Kristin Hussey Zisson

Sponsorships and Special Events

AN EVENING OF STARS® NATIONAL SPONSORS

American Airlines
McDonald's
Prudential
Target Stores, Inc.
Toyota Motor Sales USA, Inc.
Wachovia

\$100,000 AND UP

AT&T
Citigroup Inc.
ComEd, an Exelon Company
Federated Department Stores, Inc.
General Motors Foundation
Donald and Susan Newhouse

\$50,000-\$99,999

Altria Group, Inc.
Bank of America
The Coca-Cola Company
Comcast Communications
Dell
Ford Motor Company
General Mills Foundation
Hewitt Associates LLC
JPMorgan Chase & Co.
LaSalle Bank
Lockheed Martin Corporation
Macy's
News Corporation
Omnicom Group, Inc.
Shell Oil Company Foundation

Target Stores, Inc.
Tidewater
Union Bank of California
USA Funds

\$25,000-\$49,999

Abercrombie & Fitch
Aetna Foundation
AirTran Airways, Inc.
Alliance Data
American Express Company
American Family Insurance
Anheuser-Busch Companies, Inc.
The Bank of New York
BASUAH
BP America Inc.
Charter One Foundation

*Includes support for the Wave of Hope Campaign

Sponsorships and Special Events (continued)

Chicago Tribune Foundation	HSBC — North America	Prudential
Cisco Systems, Inc.	iStar Financial Inc.	Sallie Mae Fund
Colgate-Palmolive Company	Johnson Publishing Company	Sony Corporation of America
Cooper & Hayes, Inc.	Kaiser Permanente Health Plan, Inc.	Sprint Foundation
Countrywide Financial Corporation	Kimberly-Clark Foundation, Inc.	SWS Charitable Foundation, Inc.
The Dade Community Foundation	Lincoln	United Water
Darden Restaurants, Inc.	Marathon Oil	UPS
RR Donnelley	Merck & Company, Inc.	Verizon Foundation
EDS	Merrill Lynch & Co. Foundation, Inc.	Wachtell, Lipton, Rosen & Katz
Ernst & Young Foundation	Oracle USA, Inc.	Wal-Mart Foundation
ExxonMobil Foundation	Pacific Gas and Electric Company	WellPoint
The Fremont Group Foundation	PepsiCo Foundation	Young & Rubicam Inc.
Hewlett-Packard Company	Pfizer Inc	
The Home Depot, Inc.	The Procter & Gamble Company	
	Pro-Line International	

Corporate and Public Employee Campaigns

Corporate Campaigns

\$1,000,000 AND UP

The JPMorgan Chase Foundation

\$100,000–\$999,999

Allstate Giving Campaign

American Express Employee Giving Campaign

HSBC — North America Employees' United for Hope Campaign

Wal-Mart Corporation

Wal-Mart Foundation

\$50,000–\$99,999

Shell/Alliance Companies

\$25,000–\$49,999

Ameriprise Financial Employee Giving Campaign

AT&T Employee Giving Campaign

Bank of America United Way Campaign

Corporate Philanthropy Services

IBM Employee Services Center

Microsoft Corporation

Public and Federated Employee Campaigns

\$100,000–\$999,999

CFCNCA

Chicago Area Combined Federal Campaign

Chicago Public Schools Employee Campaign

City of Chicago Employee Campaign

City of Detroit Employee Campaign

City of Philadelphia Employees' Combined Campaign

Combined Charitable Campaign (OH)

Combined Federal Campaign of Metropolitan Atlanta

Global Impact — CFC Overseas

Greater Los Angeles Federal Employees Combined Federal Campaign

State of Michigan Employees

United Way of Metropolitan Dallas, Inc.

United Way of the National Capital Area (DC)

United Way of
Southeastern Michigan
United Way of
Tri-State (NY)

\$50,000–\$99,999

Atlanta Housing
Authority
Atlanta Public
Schools Campaign
The Board of Education
of the City of Detroit
City of Cleveland
Employees Campaign
Combined Federal
Campaign of Cleveland
Combined Federal
Campaign of
New York City
Combined Federal
Campaign of
Philadelphia Area
Combined Federal
Campaign of South
Hampton Roads

DeKalb County
School Employees
Foundation (GA)
Employees
Charitable Campaign
(Lawrenceville, NJ)
Georgia State Employees
Charitable Program
South Eastern
Pennsylvania
Transportation
Authority (SEPTA)
State Employee
Combined Appeal
of Pennsylvania
United Way California
Capital Region
United Way of Central
Carolinas Inc.
United Way of
Delaware, Inc.
United Way for Greater
New Orleans Area
United Way of
Metropolitan Chicago

United Way of
Northeast Florida
United Way of
Southeastern
Pennsylvania
United Way of Tarrant
County (TX)
Winston-Salem Forsyth
County Schools (NC)

\$25,000–\$49,999

CFC of Central
Alabama, Inc.
Chicago Area Combined
Federal Campaign
City of Cincinnati
Campaign
City of Dayton
Campaign
Cleveland Municipal
School District
Employee Campaign
Combined Charity
Campaign Baltimore
City Employees

Combined
Charities Campaign
Champaign, IL
Combined Federal
Campaign of
Central Maryland
Combined
Federal Campaign,
Richmond (VA)
Combined Federal
Campaign,
San Diego (CA)
Combined Municipal
Campaign of
New York City
Dallas Independent
School District (TX)
Fort Worth Independent
School District (TX)
The Fulton School
Employees Charitable
Fund (GA)
Gateway Combined
Federal Campaign

Greater San Francisco
Bay Combined
Federal Campaign
Gulf Coast Combined
Federal Campaign
Hennepin County
Employee Giving
Campaign (MN)
Houston Independent
School District (HISD)
Los Angeles City
Treasury, DWP
Manatee County
Florida Campaign
Manatee/Sarasota
Campaign (FL)
MARTA Employees
Charitable Giving
Club (GA)
Maryland Charity
Campaign for State
Employees and Retirees
Orange County
Public Schools

Regional Transit
Authority Employee
Campaign (OH)
The School Board of
Volusia County (FL)
School District
of Hillsborough
County, Florida
State & University
Employees Combined
Appeal (IL)
State Employee
Combined Appeal,
Harrisburg (PA)
State Employee
Federated Appeal
of New York
United Way of Central
Indiana — Regular
Campaign
United Way of
New York City
University of Minnesota
Community Fund Drive

Wave of Hope Campaign

\$1,000,000 AND UP

Bush-Clinton
Katrina Fund

\$100,000–\$999,999

Bloomberg L.P.
ExxonMobil Foundation
Microsoft Corporation
Samuel I. Newhouse
Foundation, Inc.
Research Corporation
Wachovia Foundation

\$50,000–\$99,999

Johnson & Johnson
Family of Companies

\$5,000–\$9,999

Stephen Bechtel
Mace Siegel

BELOW \$5,000

Iris Ade
Alpha Kappa Alpha,
Beta Nu Omega
William Bishop
James Black
Angela Blackwell
Judith Booker
Melvina Brooks
Fredericka Bryant
Gayle Carney

Clear View Baptist
Church

Tanya Codispodi

Frank Damiani

William Dee

Margaret Drexler

Preston Frazier

Alfred G. and Hope P.
Goldstein Fund

Google Matching
Gifts Program

Marguerite Greene

Diana Harris

Daniel Hoak

Jack and Jill of
America, Inc. North
Shore Chapter

Glen Kearse

Norbert Keller

Michael Lightfoot

Lucasfilm Foundation

Autumn Mitchell

Monte Montana

Matthew Peerce

Merryll Penson

Harrison Phillips

Sonya Ramsey

Debra Skinner

Edward Stewart

David Strollo

Wanda Varnadoe

Pershette Wakefield

Granville Ware

Shannon Weary

Linda White

Tommie Williams

J. Wlodarkiewicz

These lists represent gifts from April 2006 through March 2007. Efforts have been taken to ensure a full and accurate listing. In the event of an inadvertent error, please alert UNCF immediately.

Officers and Directors

Officers of the Corporation (April 1, 2006–March 31, 2007)

Raymond V. Gilmartin
*Chair of the Board of
Directors and Chair of
the Executive Committee*

Alfred G. Goldstein
Vice Chair
Jack L. Stahl
Vice Chair

Dr. Walter E. Massey
*Vice Chair of the Board
(Institutional Director)
and Vice Chair of the
Executive Committee*

Dr. Michael L. Lomax
President and CEO
James Dimon
Vice President

Shari F. Crittendon
*Secretary of the
Corporation*
William F. Stasior
Treasurer

Desirée C. Boykin
Assistant Secretary
Claude Weir
Assistant Treasurer

Corporate Board of Directors

Ms. Judy Barker
President
The J. Barker
Group, LLC

Mr. Richard T. Clark*
President and CEO
Merck & Company, Inc.

Mr. Gary L. Cowger
Vice President, GM Group
General Motors
Corporation

Mr. James Dimon
Chairman and CEO
JPMorgan Chase & Co.

Mr. Robert Druskin
*CEO and Member of the
Office of the Chairman*
Citigroup

Ms. Ann M. Fudge
Chairman and CEO
Young & Rubicam
Brands

**Mr. Raymond V.
Gilmartin**
*Adviser to the Executive
Committee of the Board*
Merck & Company, Inc.

**Mr. Alfred G.
Goldstein**
President and CEO
A.G. Associates

Mr. Milton H. Jones, Jr.
*Market President
for Charlotte and
North Carolina*
Bank of America

Mr. Michael H. Jordan
Chairman and CEO
EDS

Mr. Alan G. Lafley
*Chairman of the Board,
President and CEO*
Procter and Gamble

Ms. Shannon McFayden
*Head of Human
Resources and
Corporate Relations*
Wachovia Corporation

**Ms. Barbara A.
McKinzie***
International President
Alpha Kappa Alpha
Sorority, Inc.

Mr. Steven C. Parrish
*Senior Vice President,
Corporate Affairs*
Altria Group, Inc.

Mr. Ashton Phelps, Jr.
President and Publisher
The Times-Picayune

**Mr. Steven S.
Reinemund**
Chairman and CEO
PepsiCo, Inc.

Ms. Linda Johnson Rice
President and CEO
Johnson Publishing
Company

Mr. H. Lee Scott, Jr.
President and CEO
Wal-Mart Stores, Inc.

Mr. James D. Sinegal
President and CEO
CostcoWholesale
Corporation

Mr. Jack L. Stahl
Mr. William F. Stasior
Senior Chairman
Booz Allen &
Hamilton, Inc.

Mr. Larry Thompson*
*Senior Vice President,
Government Affairs,
General Counsel and
Secretary*
PepsiCo, Inc.

Mr. Rex W. Tillerson
Chairman and CEO
Exxon Mobil
Corporation

Ms. Linda M. White
*International President
(Supreme Basileus)*
Alpha Kappa Alpha
Sorority, Inc.

Mr. Richard W. Zahn
Managing Partner
HMJ Global

*On Board effective
March 2007

Officers and Directors *(continued)*

Institutional Directors

Dr. Belinda C. Anderson
President
Virginia Union University

Dr. Michael A. Battle
President
Interdenominational Theological Center

Dr. Walter D. Broadnax
President
Clark Atlanta University

Dr. Larry L. Earvin
President
Huston-Tillotson University

Dr. Floyd H. Flake
President
Wilberforce University

Dr. Beverly Wade Hogan
President
Tougaloo College

Dr. Shirley A.R. Lewis
President
Paine College

Dr. Walter E. Massey
President
Morehouse College

Dr. Lee E. Monroe, Jr.
President
Voorhees College

Dr. Wesley C. McClure*
President
Lane College

Dr. Clarence G. Newsome
President
Shaw University

Hazel R. O’Leary, Esq.
President
Fisk University

Dr. Benjamin F. Payton*
President
Tuskegee University

Dr. Beverly Daniel Tatum
President
Spelman College

Dr. Henry N. Tisdale
President
Claflin University

Dr. John K. Waddell
President
Saint Paul’s College

Dr. Dorothy Cowser Yancy
President
Johnson C. Smith University

Senior Staff

Dr. Michael L. Lomax
President and CEO

John P. Donohue
Executive Vice President for Development

LaJuan H. Lyles
Senior Vice President and Chief Administrative Officer

Elbert Ouzts
Interim Chief Financial Officer

Shari F. Crittendon
Vice President, General Counsel and Secretary of Government Affairs

Robert Rucker
Vice President, Transformation and Interim Vice President, Office of Academic Affairs

Larry A. Griffith
Vice President, Gates Millennium Scholars Program

James N. Alston
Senior Vice President — Northern field operations

Maurice E. Jenkins
Senior Vice President — Southern field operations

James H. Mayo, III
Vice President — Western field operations

*Effective
March 2007

Member Colleges and Universities

Allen University
Columbia, SC

Benedict College
Columbia, SC

**Bennett College
for Women**
Greensboro, NC

**Bethune-Cookman
University**
Daytona Beach, FL

Clafin University
Orangeburg, SC

**Clark Atlanta
University**
Atlanta, GA

Dillard University
New Orleans, LA

Edward Waters College
Jacksonville, FL

Fisk University
Nashville, TN

**Florida Memorial
University**
Miami, FL

**Huston-Tillotson
University**
Austin, TX

**Interdenominational
Theological Center**
Atlanta, GA

**Jarvis Christian
College**
Hawkins, TX

**Johnson C. Smith
University**
Charlotte, NC

Lane College
Jackson, TN

**LeMoyne-Owen
College**
Memphis, TN

Livingstone College
Salisbury, NC

Miles College
Birmingham, AL

Morehouse College
Atlanta, GA

Morris College
Sumter, SC

Oakwood College
Huntsville, AL

Paine College
Augusta, GA

Paul Quinn College
Dallas, TX

**Philander Smith
College**
Little Rock, AR

Rust College
Holly Springs, MS

**Saint Augustine's
College**
Raleigh, NC

Saint Paul's College
Lawrenceville, VA

Shaw University
Raleigh, NC

Spelman College
Atlanta, GA

Stillman College
Tuscaloosa, AL

Talladega College
Talladega, AL

Texas College
Tyler, TX

Tougaloo College
Tougaloo, MS

Tuskegee University
Tuskegee, AL

**Virginia Union
University**
Richmond, VA

Voorhees College
Denmark, SC

Wilberforce University
Wilberforce, OH

Wiley College
Marshall, TX

Xavier University
New Orleans, LA

UNCF Area Offices

Atlanta
(404) 302-8623

Birmingham
(205) 322-8623

Boston
(617) 227-0937

Charlotte
(704) 377-8625

Chicago
(312) 845-2200

Cleveland
(216) 781-8623

Columbus
(614) 221-5309

Dallas
(972) 234-1007

Detroit
(313) 873-1500

Fort Lauderdale
(954) 527-3315

Houston
(713) 942-8623

Indianapolis
(317) 283-3920

Los Angeles
(213) 639-3800

Milwaukee
(414) 372-6700

Minneapolis
(612) 338-5742

New Orleans
(504) 581-3794

New York
(212) 820-0140

Newark
(973) 642-1955

Orlando
(407) 896-6940

Philadelphia
(215) 925-9044

Richmond
(804) 359-1581

St. Louis
(314) 241-5958

San Francisco
(415) 956-1018

Seattle
(206) 292-8859

Stamford
(212) 820-0140

Washington, DC
(703) 205-3400

Editorial and design:
KSA-Plus Communications, Inc.

Printing:
*Moore Wallace,
an RR Donnelley Company*

UNITED NEGRO COLLEGE FUND

"A mind is a terrible thing to waste."®

8260 Willow Oaks Corporate Drive • P.O. Box 10444 • Fairfax, VA 22031-8044 • (703) 205-3400 • www.uncf.org