

The annual Black Tie Scholarship Gala has continued on a path of success for more than a decade, thanks largely to AAMU supporters and leadership. Pictured above (I-r) are: Lieutenant General James H. Pillsbury and his wife Becky; U.S. Representative Mo Brooks and his wife Martha; AAMU First Lady Abbiegail Hugine and AAMU President Andrew Hugine. Jr.

Black Tie Gala Offers Class, Scholarship and Tradition

The annual Black Tie Scholarship Gala began in 2001 as a brainchild of the Alabama A&M University Business-Industry Cluster, a more than 40-year-old organization formed to strengthen collaborations between the University and the entities seeking its students.

The Cluster organization (now the Collaborative University Business and Industry Consortium) served the University in a number of ways via a series of focus groups targeting key areas. The gala is an outgrowth of the productivity of those focus groups. Specifically, black tie gala co-founder Roosevelt Conley was part of the marketing focus group, which was charged with finding a way to better acquaint business and industry with AAMU and its programs.

The first black tie "ball" was held at the Downtown Hilton, said Conley, and subsequent "gala" events have raised as much as \$160,000 after expenses.

Initially, the gala was adminis-

tered for the Cluster organization by AAMU's Office of Corporate Relations. In addition to serving as a scholarship fundraiser, the event also was designed to honor agencies, businesses, corporations and individuals that had played a significant role in AAMU's suc-

Early on, the gala attracted an impressive list of sponsors. One short year after its inception in 2002, for instance, key sponsors of the event had grown to include Raytheon, Teledyne Brown, SES,

AmSouth Bank, Redstone Federal Credit Union, Air Conditioning Parts, Tech-Masters, NASA, SAIC, Northrop Grumman, Boeing, Rolls Royce Engines and Sallie Mae.

In addition to raising funds for scholarships, the gala event acknowledges significant contributions to AAMU by individuals, agencies, businesses, organizations and corporations.

Donnanique hails from the small town of Linden, Ala.,

Donnanique Washington

the place that gave internationally noted civil rights martyr Martin Luther King, Jr., his most trusted friend and strategic partner--Ralph David Abernathy.

A graduate of Linden High School, Donnanique enrolled at Alabama A&M University as a biology major with a premed concentration. Her goal is to become an obstetrician/gynecologist. She immediately began to involve herself in every aspect of collegiate life, including the Honors Program, Alpha Kappa Mu Honors Society, the University Echos and the TRiO Program.

Donnanique received the prestigious Freshman President's Award in 2007-08, and she has been announced as a distinguished Boeing scholarship recipient.

For the next two years, the recent 4.0 GPA graduate will work as a corps member for the Teach For America program, based in Atlanta, Ga. The program works to rectify inequities in public education.

Donnanique is the daughter of Jeanette M. Washington and the late Donald G. Washington.

Isis Holloway

Described by the campus personnel she reported to "as a very

dependable student," Isis Holloway soon developed a reputation for being virtually outstanding in every task she undertook.

Because of her demeanor and commitment to academics,

she worked for two years in the advancement office at AAMU. In the fall of 2011, Isis is scheduled to return to AAMU as a senior.

"I really appreciate the help I received through the Gala scholarship," says Isis. "It made going to college a whole lot easier."

A native of Tuskegee, Ala., Isis is majoring in biology and is looking forward to entering the medical profession when she completes her studies at AAMU.

Scenes from AAMU's 2011 Black Tie Scholarship Gala

Boeing receives distinguished Torchbearer Award from AAMU President Andrew Hugine, Jr. (r).

Ebony Moses

A native of Detroit, Mich., Ebony Moses moved to Huntsville, Ala., at age 15 with her mother. Subsequently, she developed lasting relationships and acquired new friends and an extended church family.

It was through her many new connections that Ebony learned about Alabama A&M University and the impact it has had on the lives of so many of her closest acquaintances.

"I now have friends from all over ... California, the Islands ..." she adds. "I used to be scared to death. I am now more of a people person." When she completes her degree in social work, Ebony

believes her temperament is more attuned to working with the administrative side of

the profession.

Ebony says the fact that she is a first-generation college student stays firmly on her mind. "I think I am changing a pattern ... I believe God has called me to do something different."

Odysseus Lanier, president pro tempore of the AAMU Board of Trustees, addresses the 2011 Gala audience.

2011 Gala Sponsors and Supporters

Gold Sponsors

Aramark
St. John A.M.E. Church
Union Hill Primitive Baptist Church

Silver Sponsors

BP - Decatur
ERC, Inc.
Lockheed Martin
LogiCore
McConnell, Jones, Lanier & Murphy
Redstone Federal Credit Union
SAIC

Bronze Sponsors

Alpha Phi Alpha Fraternity, Inc.
BB&T
Jacqueline Bennett
Coca-Cola/Chambers Bottling
George W. Reynolds
IKON
PeopleTec, Inc.
Wells Fargo Bank

VIP Sponsors

AAMU Academic Affairs

AAMU Business & Finance

AAMU Career Development Services

AAMU National Alumni Association

Amendment XXI

Canvas
Cohesion Force
Felicia Colley
Bobby Coney
First Family Mortgage
First Missionary Baptist Church
Global Recruiters of Huntsville
Dr. Andrew Hugine, Jr.
Huntsville Professional Firefighters
JKM Manufacturing, Inc.

Khafra Engineering Consultants
Maynard, Cooper & Gale, PC
Mary McAnulty
McConnell, Jones, Lanier & Murphy, LLP
Potomac Advocates
Project XYZ
RBC Bank
Dr. Kevin Rolle
Samuel Scruggs
Sirote & Permutt, P.C.
Tec-Masters
Teledyne Brown

Table Sponsors

Toyota

Businesses/Organizations

100 Black Men of America

AAMU Athletic Director
AAMU Foundation
AAMU General Counsel
AAMU Office of Student Affairs
AAMU ROTC
AAMU School of Agricultural and
Environmental Sciences

AAMU School of Arts and Sciences
AAMU School of Business

AAMU School of Engineering and Technology

AAMU School of Graduate Studies
AAMU Institutional Research &
Sponsored Programs
AAMU University College

AUSA
Dr. Barbara Cady

H.C. Blake Company Inc.

Janice D. Hopkins

Huntsville Committee of 100

Huntsville Hospital

Huntsville Madison County Airport Authority

J. F. Drake State Technical College

Kratos - Madison Research
Harriett Littlepage
Oakwood University
Omega Plus Inc.
Options & Solutions LLC
Regions Bank
The Nature Conservancy
Union Chapel Missionary Baptist
Church
Verizon Wireless
Volkert & Associates Inc.
WJAB-FM 90.9

Friends and Supporters

Businesses/Organizations

4Site

AAMU Birmingham Alumni Chapter AAMU Mobile Alumni Chapter AAMU Washington DC Alumni Chapter ASC

Elton Akins

Advanced Laser Clinics

Alabama Super Computer

Shirley Alexander

American Federation of Government

Employees Local 1858

Barbara Anthony

Rambabu Atluri

Bama Jammer

Harold Batts

Leatha Bennett

Cheryl Bowman

Patricia Bullard

Ami Burton

Ingrid Burton

Robert Burton

Sharon Butler

EU D 114 0

Ella Byrd McCain

Taylor Byrd

Jerry Cargile

Curtis Clark

Robert Clark

Clear Cleaning Service

Linda Coats

Phil Coker

Langdon Conaway

Buford Crutcher

KK Curry

Julian Davidson

Ed de la Paz

Micheal Deegan

Constance Dees

DESE Research

Bettye Dixie

Barbara Dowdell

Elliott's Professional Painting

Matthew Edwards

Falcon List

First Commercial Bank

Lee Ford

Brenda Forte

Fountain of Life Ministries Church of

God in Christ

Robert Franklin

Dorothy Fuller

Gideon Services

Glenda Gill

Rosa Goston

Lucille Grayson

William Gregory

Shelly Hart

Cleophas Haygood

Madeline Hereford

Vivian Hicks

Lorra Hill

Agnes Holley-Smith

Huntsville Alumnae Delta Sigma Theta

Charitable Fund

Huntsville/Madison Chamber of Com-

merce

Jacqueline Hurt

Industrial Properties of the South

Intuitive Research & Technology Cor-

poration

Jerry Damson Honda

Dorothy Johnson

Artis Jones

Gina Jones

Lirse Jones

K&D Huntsville

Tom Kahlert

Kappa Alpha Psi Fraternity

Ernest Knight

Knowledge Vortex

Charles Laidlaw

Landers McLarty Chevrolet

Lawhorn & Associates

Juanita Lee

Steve Levy

Marilyn Lewis

Sha Li

Ray Long

Brenda Lovejoy

Mullins Special Occasions

nLogic

Beverly Mack

Joyce Martin

Stone Massey

Thomas McAlpine

Cynthia McCollum

Jerrell McCollum

Eugenia Moss

Rachel Moss

Eulasteen Muse

Dora Njigha

My Nu

Florence Okafor

Claudette Owens

Elizabeth Owens

Col. Robert Pastorelli

Mary Peagler

Mike Peyton

Walter Pickett

Kenneth Quinlan

Latoya Ragan

Timothy Rainey

Rheumatology Associates of Alabama

Evelyn Rich

Bernice Richardson

Rosser International

Royal Funeral Home

Thomas Ryan

For more than a decade, the Gala has attracted all aspects of business and industry.

Former AAMU employees and spouses, Col. (Ret.) and Mrs. James O. Heyward, and Huntsville Mayor Tommy Battle

Melvin Scruggs
M. Lynn Sherrod
Richard Showers
Alfonso Smith
Nancy Smith
Deloris Smothers
Wayne Snodgrass
State Farm Insurance
Joyce Temple
Mattie & Malcolm Thomas

Cleadus Thompson

Lois Thompson
Pamela Thompson
Marva Tibbs
J.K. Torres
James Troupe
W. Troy Massey
Bettie Upshaw
USA Huntsville Operations
Valley Pizza
WRSA- FM Lite 96.9
Darwin Washington

Craig White
Fatina Williams
Randall Williams
Melinda Wilson
Cheryl Wise
Carol Woods
Jacqueline Wyse
Aileen Yates
Patricia Young
Raymond Young

Why Scholarships Are So Important

The acquisition of scholarships is not only an ideal way to substantially reduce college debt but, in many instances, it may be the deciding factor for whether or not a student actually attends or even remains in school.

During periods of dire economic distress on a global level, a college education can seem insurmountable, especially for individuals unable to apply for need-based financial assistance.

Most scholarships fall in at least four broad categories:
Need-based, Merit-based, Student-based, or Career-specific.
A few may have a "bond" attachment that commits the recipient to certain stipulations.

For information on scholarship opportunities presented through the annual Black Tie Scholarship Gala and its sponsors, contact the Office of Marketing, Communications and Advancement at (256) 372-8344.

Facts and Figures

2009

2009 Report

Attendance: 700
Amount Raised: \$104,200
Scholarships
Awarded: 26

Despite thunderstorms and tornado watches, hundreds still attended the ninth annual Black-Tie Scholarship Gala was held Thursday, April 2, 2009, to benefit deserving students at AAMU and to recognize the University's most consistent supporters.

Trang Do, WAFF-TV general assignment reporter, teamed with former AAMU University Counsel Kenneth Hairston to keep the program on track.

Gala chairpersons were Joe Newberry of Redstone Federal Credit Union and Rev. Dr. Oscar L. Montgomery of Union Hill Primitive Baptist Church. The Boeing Company received the 2009 Company of the Year and Torchbearer awards, while NASA-Marshall Space Flight Center received the Business-Industry award.

NASA officer David E. Brock and Alabama State Representative Laura Hall each earned Advocate of the Year honors, while the Small Company of the Year honor went to Public FA, the Diversity Award to Huntsville Mayor Tommy Battle, and two additional Torchbearer awards were presented to Lockheed Martin and Northrop Grumman.

2010

AAMU's Collaborative University Business-Industry Consortium (CUBIC) and the Office of Institutional Advancement held the 10th Annual Black-Tie Scholarship Gala on Thursday, April 8, at the Von Braun Center North Hall.

Special tribute was paid to the AAMU Alumni Association, Inc., the organization chosen to receive 2010's "Advocate of the Year" award. Recognitions were also presented to Lockheed Martin, "Company of the Year"; Systems Development Corporation (SDC), "Small Business of the Year"; U.S. Space and Missile Defense Command, "Business-Industry Award"; John Robinson III of Alatec, "Diversity Award"; and First Missionary Baptist Church, "The Koinonia Award."

2010 Report

Attendance:
800
Amount Raised:
\$122,500
Scholarships Awarded:
30

One of the scholarship activity's founders, Roosevelt Conley, business development manager for Tec-Masters, Inc., is also event co-chair. Former AAMU President Richard David Morrison is honorary chairman, while event co-chair George Reynolds of Northrop Grumman heads CUBIC.

2011

Launched following an extensive re-branding effort, the 2011 Gala was held at te Davidson Cemter for Space Exploration on Thursday, March 24.

The Deputy Commanding General of the U.S. Army Materiel Command, Lieutenant General James H. Pillsbury, was keynote speaker. The Gala kicked off a series of events, culminating with the Investiture Ceremony for AAMU President Andrew Hugine, Jr..

Entertainment for the formal event was provided by jazz vocalist Kevin Mahogany. Holders of newly-instituted VIP tickets were able to attend a special pre-Gala VIP reception.

The Advocate of the Year recipient was Jacqueline Bennett. Jim Bolte of Toyota Manufacturing received the Diversity Award. Other honors awarded include Koinonia Award (Indian Creek Primitive Baptist Church); Small and Large Company of the Year (LogiCore and AT&T, respectively).

The 2011 Gala co-chairs were Cynthia Ledbetter, SAIC, and Lieutenant General (Ret.) Dennis Cavin, Lockheed Martin. The honorary co-chairs were alumni Ella Byrd McCain of Birmingham, Ala. and W. Troy Massey of Montgomery, Ala. Rev. Dr. Oscar L. Montgomery was pastoral chair.

2011 Report

Attendance: 1,000 Amount Raised: \$140,200 Scholarships Awarded: 35

"Service Is Sovereignty"

Thursday, April 12, 2012

Volunteer for the 2012 Event!

Join a Committee

Be a Sponsor

Office of Marketing, Communications and Advancement (256) 372-8344 blacktie@aamu.edu