

STANDING FIRM

*Creating
Possibilities
to Improve Lives*

ANNUAL
REPORT **2020**
2021

- ▲ *Charitable Engagement Service*
- ▲ *DTEC-TAG*
- ▲ *DREF Research Matters for All of Us*
- ▲ *National Reading Circle*
- ▲ *Scholarships*
- ▲ *STJ Social Justice Institute*
- ▲ *The Center for Research on African American Women*

VISION

The DREF vision is to create possibilities and improve lives.

MISSION

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

▲
DREF Board of Directors (as of June 30, 2021)

OFFICERS

Carolyn E. Lewis, MBA, President
Constance Y. Ross, Esq., Vice President
Deborah A. Jones-Buggs, Secretary
Renee L. Harper, Treasurer

MEMBERS

Beverly E. Smith
*National President & CEO
Delta Sigma Theta Sorority, Inc.*
Johnnie Brooks Booker
Leona M. Bridges
Doris Gray Brown
Diamond Compton
Josie V. Daniels, PharmD.
Doreen Dixon
Michele V. Hagans
Teresa D. Harman, CPA
Steven V. Hunter, Esq.
Pat Hurlock
Andria Jeffries

Nigel W. Long, Esq.
Yanique O. Moore
Stephanie Nellons Paige
Suzanne Brown Peters
Joan M. Prince, PhD.
Xavier Richardson
Tchicaya Robertson, PhD.
Larry P. Suarez
Angela M. Williams
Anjanette Wyatt, PharmD.

EX-OFFICIO MEMBERS

Cheryl M. Thomas, CPA
DREF Interim Executive Director
Dorcas Washington
*Acting Executive Director
Delta Sigma Theta Sorority, Inc.*
Patricia W. Lattimore
DREF CEO, served until December 2020
Lois E. Bingham, Esq., *Executive Director
of DST Sorority, served until April 2021*

Message from the President

We deeply appreciate your stalwart support, which has helped us to thrive despite the challenges of these uncertain times. Thanks to you, we are Standing Firm to Advance the Mission of DREF through our initiatives to support African American women and families. We have continued to adapt to the shifting realities of the COVID-19 pandemic by offering virtual programming and enabling our staff to work remotely.

In this Annual Report, you will learn about the wonderful progress that has taken place during the 2020-21 fiscal year. As always, we embrace change. In January of 2021, we welcomed Cheryl M. Thomas, CPA, to serve as DREF Interim Executive Director. She brings outstanding expertise and leadership in management, accounting, and finance. Ms. Thomas has previously served as a Financial Consultant for DREF and brings extensive non-profit experience, having served many organizations.

Our commitment to quality research and education continues to thrive. I am pleased to report that we were able to maintain funding for DTEC-TAG and DREF Research Matters for *All of Us*—two areas of great focus and priority that keep us Standing Firm.

As part of DREF's commitment to giving, we continued our support to Chapters through Charitable Engagement Services; provided funding to several DST Chapters through Community Empowerment Grants; and awarded internship, fellowship, and scholarship opportunities.

In an age where communication is more vital than ever, we expanded our social media presence. This enabled

us to connect and engage with donors and supporters like you spontaneously and in real time, for which we are extremely grateful.

I am delighted to share that our 2020-21 Vivian A. Ware Research Fellow, Takeia Anthony, Ph.D., is researching and documenting DREF's legacy with a written history and an online archive. Many thanks to you who have granted interviews for this important project.

It is my pleasure to acknowledge the continued excellence of the DREF Board and Staff whose contributions exemplify the excellence and integrity for which we are known. I want to add a very special thanks to our outgoing Board members whose service has been so instrumental in our growth and progress. I also extend a warm welcome to our new Board members—we look forward to seeing what we can achieve together.

In closing, I want to thank every one of our donors. You are essential to our work in Standing Firm to Advance the Mission of DREF. Thanks to your investment in the Foundation, we have not only weathered the pandemic but are continuing to reach and engage thousands of African American women and their families. We appreciate your generous responses to our call and your investments in our mission. DREF's achievements, accomplishments and successes are yours to share and celebrate. Please know how much we value you and all that you contribute to DREF.

Sincerely yours,

Carolyn E. Lewis, MBA
President

Carolyn E. Lewis

“I want to thank every one of our donors. You are essential to our work in Standing Firm to Advance the Mission of DREF.”

The use of technology enabled DREF to present its major fundraising events in the form of special events, outreach on social media, and direct solicitation.

Fund Development

Introduction

The Delta Research and Educational Foundation (DREF) continues to implement a multi-faceted approach in its philanthropic endeavors. As professional and social environments continued to operate remotely during the pandemic, the Foundation relied more heavily on technology to conduct its fundraising activities. The use of technology enabled DREF to present its major fundraising events in the form of special events, outreach on social media, and direct solicitation. This fiscal year, Fund Development activities have also included traditional streams of charitable giving: Workplace Giving, special occasions, grant awards, and stewardship from the DREF Board of Directors. Thank you to all contributors who answered the call to support the Foundation's fundraising campaigns.

Special Events

DREF kicked off the fiscal year with a major fundraising special event on August 22, 2020—The Hot Summer FUNraiser, a virtual Party with a Purpose. With music by noted DJ Vince Adams of Chicago, guests logged on for a Saturday night house party tempo. As guests enjoyed the dynamic party music they generously made online donations, resulting in \$65,000 being raised for DREF operations and charitable and educational programming. The Hot Summer FUNraiser, held in August, coincided with the annual observance of Black Philanthropy Month. DREF integrated the Black Philanthropy Month theme, "I am A Philanthropist" into its fundraising strategy and party goers embraced it and created a momentum for charitable giving to support the Hot Summer FUNraiser.

DREF Standing Firm for Clean Hands Campaign

In September 2020, DREF launched its **Standing Firm for Clean Hands Campaign**, using its ever-popular hand sanitizer as the giving incentive. The Foundation created the Clean Hands Campaign in response to the need for constant handwashing to prevent the spread of the Coronavirus. DREF supporters were asked to donate and receive a bundle of hand sanitizers that they would share with non-profit organizations (daycare centers, schools, homeless shelters, other) or donate to first responders. For donors contributing \$125 or more, they would receive a quantity of 25 hand sanitizers. DREF raised \$9,140.00 and approximately 1,300 hand sanitizers were distributed. The Clean Hands Campaign continues.

Giving Tuesday—Annual Day of Philanthropy

DREF conducted an aggressive social media campaign throughout the month of November to promote Giving Tuesday, the annual day of philanthropy that occurred on December 1, 2020. Frequent promotional announcements were posted on Twitter, Facebook, and Instagram. The

concerted efforts of the DREF Board, staff, volunteers and public relations counsel resulted in \$30,000 being raised. Special thanks to Delta Sigma Theta Sorority, Inc. for encouraging Delta members to give through a special direct appeal from National President Beverly E. Smith.

Mother’s Day Roses & Violets Campaign

A rose, in its many splendid colors, beauty, and sweet fragrance, symbolizes the regard that persons have for their mothers—unconditional love, utmost respect, and profound appreciation. Another coveted flower, the violet signifies everlasting love, faith, and loyalty—attributes characteristic of mothers. In recognition of beloved mothers and special mother figures, DREF collaborated once again with Delta Sigma Theta Sorority, Inc.’s Strategic Partnership Task Force to present the DREF Roses & Violets Charitable Campaign, a charitable giving effort to benefit the work of

the Foundation. The Campaign ran from April 9 through May 7, 2021 and employed the theme: A Mother’s Love Creates Possibilities. Persons were invited to make a donation in honor or in memory of their mothers.

DREF supporters saluted their moms, godmothers, stepmothers, village moms, play mothers and other mother figures in their lives. The contributors were given a Roses & Violets thematic certificate on which they could include a personal message for presentation to their mothers. For memorial tributes, the donors received an original poem written by celebrated poet Gillie Haynes of Maryland. The Roses & Violets Campaign raised \$28,146.

More Ways of Giving Workplace Giving

In addition to online giving opportunities and special events, DREF has received significant support from the Combined Federal Campaign (CFC) and other Workplace Giving resources. The CFC enables federal employees to contribute to DREF with ease and consistency via automatic payroll deduction. Several state employers also offer automatic payroll deduction for charitable causes. The private sector also offers Workplace Giving opportunities that often include matching gifts. See Workplace Giving Donors listed in this year’s Donor Roll at end of this report.

Retail Opportunities and Special Occasions

DREF participates in the online Amazon Smile charity initiative. Shoppers who have enrolled in the Amazon Smile Foundation’s charitable giving program and designated DREF as their selected non-profit, generate charitable funds for the Foundation with each purchase made. Birthdays are for celebrating and supporting DREF. A sincere note of gratitude is extended to DREF supporters who have raised funds for DREF this fiscal year in honor of their birthdays and for shopping Amazon with DREF benefitting.

DREF supporters saluted their moms, godmothers, stepmothers, village moms, play mothers and other mother figures in their lives.

Community Empowerment Grants

2020-2021 COMMUNITY EMPOWERMENT GRANT AWARDEES

1. Anderson (SC) Alumnae
2. Austin (TX) Alumnae
3. Decatur (GA) Alumnae
4. Eastern Panhandle (WV) Alumnae
5. Fayetteville (NC) Alumnae
6. Foothill (CA) Alumnae
7. Gamma Psi (Tougaloo College)
8. Gwinnett County (GA) Alumnae
9. Harrisburg (PA) Alumnae
10. Hawaii Alumnae
11. Houston (TX) Metropolitan Alumnae
12. Huntington (WV) Alumnae
13. Indianapolis (IN) Alumnae
14. Lancaster (CA) Alumnae
15. Long Beach (CA) Alumnae
16. Marietta-Roswell (GA) Alumnae
17. Metropolitan Dallas (TX) Alumnae
18. Miami (FL) Alumnae
19. Norfolk-Plymouth (MA) Alumnae
20. Orlando (FL) Alumnae
21. Quaker City (PA) Alumnae
22. Raleigh (NC) Alumnae
23. St. Petersburg (FL) Alumnae
24. Tampa (FL) Alumnae
25. Waukegan (IL) Alumnae
26. Warner Robbins (GA) Alumnae
27. Waterloo (IA) Alumnae
28. Youngstown (OH) Alumnae

Gun Violence Prevention ▲ Voter Registration/Education ▲ U.S. Census

For the first time since establishing the Community Empowerment Grantmaking Program more than a decade ago, DREF asked Delta chapters to focus its program grant requests on a specific issue. The Foundation identified the following concerns as vitally important to be addressed by Delta chapters in their local communities: Gun Violence Prevention, Voter Registration and Voter Education, and the U.S. Census.

Based on the alarming number of shootings in America and a research project conducted by the DREF Sisters Scholars Advisory Council, the need to prevent gun violence via community programming was paramount. The research project conducted by the Sister Scholars confirmed that gun violence is an everyday stressor in the Black community and Black women are three times more likely than Caucasian women to be murdered by a gun. Additionally, by awarding program grants to address voter registration and voter education topics regarding the 2020 general election, chapters were able to engage community residents as well as register voters and transport voters to the polls. Delta chapters were also encouraged to conduct outreach campaigns for the 2020 U.S. Census to ensure that all individuals in their communities were counted.

Quaker City Alumnae Presents Gun Violence Awareness Summit: "Put the Jawns Down"

Quaker City Alumnae Chapter of Philadelphia, PA received a Community Empowerment Grant to address gun violence prevention in their city. In June of 2021, the

▲ Pennsylvania State Representative Jordan Harris collaborated with Quaker City Alumnae on the Gun Violence Awareness Summit.

Chapter presented a weeklong gun violence awareness campaign that included social media messaging and a virtual summit. On June 4-9, 2021, video messages of hope and empowerment featuring community leaders, influencers, and victims of gun violence were presented on the Chapter's social media platforms. Approximately 1,711 viewers accessed the messages and nearly 100 persons attended the culminating virtual summit.

The Chapter donated a \$150 voucher for mental health session(s) to a gun violence survivor and \$250 to the local advocacy group Mothers-in-Charge that provides counseling and grief support to individuals and families affected by violence. Program participants included community leaders and elected officials: G. Lamar Stewart (Community Engagement Chief), Destiny Jackson, Attorney Michael Coard, Escamillio D. Jones (Licensed Funeral Director), and PA State Representative Jordan Harris. The Gun Violence Awareness Summit was coordinated by the

Physical and Mental Health Committee; Shawn Anthony is Chapter President of Quaker City (PA) Alumnae.

Lancaster (CA) Alumnae Gets out the Vote

The Lancaster (CA) Alumnae Chapter, located in the Antelope Valley region in northern Los Angeles County, used its Community Empowerment Grant funds to conduct a two-part voter education initiative. The Chapter presented a voter education workshop and engaged an ATVA bus to travel with voting advertisements on the back of the bus. The Chapter reported that a 22% increase occurred in the number of registered voters between 2016 and 2020.

The voter education workshop and bus advertisements aimed to educate underserved populations in the Antelope Valley communities, making a special effort to reach youth in foster care. The workshop provided key election dates (i.e. registration deadlines, balloting dates, other)

▲ Bus traveled throughout Antelope Valley promoting voting registration.

The ATVA buses carrying the Lancaster (CA) Alumnae billboard ads traveled a 70-mile route on California State Highway 14 circulating throughout Antelope Valley communities, an area that constitutes the western tip of the

Mojave Desert. The Chapter's Social Action Committee coordinated the voter education initiative. Diana Wallace Hom is Chapter President of Lancaster(CA) Alumnae.

Waterloo (IA) Alumnae Conducts 2020 Census Inclusion: Everyone Counts

The Waterloo (IA) Alumnae Chapter received Community Empowerment Grant funds to conduct outreach and awareness for the 2020 United States Census, a national survey presented every ten years to count the population for taxation and political representation. The Chapter's initiative was entitled "2020 Census Inclusion: Everyone Counts." The original intent of their program was to provide awareness on the importance of the Census to Hard-to-Contact (HTC) households in the African American community that had difficulty completing the Census form.

The mayor of Waterloo, Quentin Hart appealed to the Delta chapter to broaden their outreach to include two additional HTC demographics. The Chapter increased its outreach effort to include the additional communities that were traditionally Hard-to-Contact, presenting town hall forums where it was explained that an accurate Census count of households significantly affects the funding from the federal government for new schools, transportation and other resources. The Chapter provide multiple devices for families to complete the form, i.e. laptop, mobile phone, or paper form.

The Chapter's Social Action Committee coordinated the "Everyone Counts" outreach campaign and collaborated with the Eta Gamma Gamma Chapter of Omega Psi Phi Fraternity, Inc., the Multicultural Student Organization of Hawley Community College, MidAmerican Energy, and Mayor Hart and the City of Waterloo. Rhonda McRina is Chapter President of Waterloo Alumnae.

“An accurate Census count of households significantly affects the funding from the federal government for new schools, transportation and other resources.”

Scholarship Awards

Lailah Hall, Florida A&M University

Cameren A. Williams, Juilliard School

NIDA EDNA HARRIS VITAL SCHOLARSHIP FUND

In March 2021, Dr. Carlos Vital presented a \$14,000 donation to New Orleans Alumnae for a scholarship fund to be established at the Delta Research and Educational Foundation in memory of his mother, the late Nida Edna Harris Vital, a chapter member. Mrs. Vital was initiated in the spring of 1958 at Delta Pi Chapter on the campus of Jackson State University in Mississippi. During her life journey, she was a civil rights and political activist, teacher, and instructor at Dillard University. The former Vice President of Programs of New Orleans Alumnae Chapter was also an entrepreneur.

The New Orleans Alumnae Chapter President Linda Howard-Curtis and DREF Board President Carolyn E. Lewis extended their appreciation to Dr. Vital for his generous donation, memorializing his mother's legacy and commitment to DST and to the community.

During the 2020-21 fiscal year, DREF awarded the Oleta Lawanda Crain Scholarship, the Ruby Dee Legacy of Sisterhood Scholarship for the Arts, and received funding to create a new scholarship fund in memory of Nida Edna Harris Vital. The Foundation currently manages Donor Funds for 300 plus chapters of Delta Sigma Theta Sorority, Inc. and special entities (individuals, families, DST membership lines, other) that award scholarships to students throughout the nation. This fiscal year, DREF awarded \$367,543 in scholarships for funds that it manages.

The Oleta Lawanda Crain Scholarship

The Oleta Lawanda Crain Scholarship was awarded to Lailah Hall, a student at Florida A&M University, who is majoring in agri-business. Ms. Hall came to FAMU from St. Louis, MO. She is excelling in her academic studies and assuming leadership in several campus organizations. She is a student member of the Florida Farm Bureau, the National Council of Negro Women, and serves as a Cengage Student Ambassador. The Crain Scholarship Awardee is a member of the Student Government Association's Activity & Service Liaison Committee and she was selected to attend the 2021 Agriculture Future of America Leadership Conference.

The Oleta Lawanda Crain Scholarship is offered to female high school graduates, enrolling in a Historically Black College and University (HBCU) and the student must reside in Colorado, Missouri, or Oklahoma. The applicant must have a 3.0 grade point on a 4.0 scale and have provided service to her community. Ms. Hall received a \$2,000 scholarship.

The Ruby Dee Legacy of Sisterhood Scholarship for the Arts

Ms. Cameren A. Williams, a music major at the Juilliard School, is the 2020-21 recipient of the Ruby Dee Legacy of Sisterhood Scholarship for the Arts. A native of West Palm Beach, FL, Ms. Williams' study of concentration is viola performance. She was the principal violist of the Youth Orchestra of the Palm Beach County Philharmonic Orchestra, principal violist in the New World Symphony Side-by-Side Orchestra and co-principal violist of the Principal Orchestra of the Florida Youth Orchestra. She was also the assistant principal in the Aspen Philharmonic Orchestra, a member of the New York String Orchestra under the direction of Maestro Jaime Laredo, and she is a member of the National Youth Orchestra of the United States of America under the baton of maestro Michael Tilson Thomas. Ms. Williams currently performs with The Soulful Symphony and The Juilliard Orchestra. She studies under the tutelage of Professor Carol Rodland.

The Ruby Dee Legacy of Sisterhood Scholarship for the Arts is made possible by a generous donation to DREF from Dr. Francene Breakfield and L. Denise Wells, longtime members of Delta Sigma Theta Sorority, Inc. and the co-authors of An Anthology of Sisterhood. The merit-based scholarship is awarded annually to a deserving African American female student who is either a junior or senior collegiate or a graduate student majoring in English, Literature, Drama, Art, Music, African American Studies, Communications, Education, Fine Arts, Performing Arts, Visual Arts and preferably living or attending school in the Sorority's Eastern or Southern Region. Ms. Williams received a \$1,000 scholarship award.

DTEC-TAG Equity Warriors for Education

DREF's Delta Teacher Efficacy Campaign (DTEC) and its companion initiative Teachers Advocating to Lead Great Change (TAG), launched a new summer instructional program in the summer of 2020 to help parents, teachers and leaders better understand and utilize digital platforms to actively engage students of all ages.

This new program, entitled H.E. LIVE Summer Learning Series, brought together master teachers, parents, and education advocates to provide solutions in response to the disruption of the COVID-19 pandemic. The H.E. LIVE Lessons varied by topic, grade level and audience, with discussions covering instruction, policy and distance learning strategies free of charge to students, teachers, parents, district administrators and other community stakeholders.

A team of four trained teachers and educational advocates called TAG Equity Warriors led the content creation for the LIVE Lessons program: Kieshla Wylie, Levatta D. Levels, Simene Walden and Isis Spann.

These dynamic TAG Equity Warriors exemplified education advocacy in their local communities through education and awareness. TAG is an extension of the advocacy prong of the Delta Teacher Efficacy Campaign (DTEC), a national program that focuses on such topics as culturally relevant teaching, social emotional learning, trauma-informed classrooms and the whole child. They work tirelessly to eliminate equity disparities within educational system by providing information,

research and resources to students, teachers, parents, administrators and the communities through education, awareness and professional development activities.

DTEC-TAG operates in six regions: the Washington, D.C., Maryland and Virginia area, Texas, Florida, Georgia, North Carolina and Tennessee.

The DTEC-TAG "Pandemic Pivot" created partnerships with the National Pan-Hellenic Council (NPHC)/Black Greek Letter Consortium (BGLC) and DREF Research Matters in a month-long series entitled Rooted in Research. The series reached over 250,000 community members and educators, many of whom continue to utilize the series content.

Rooted in Research 2.0 streamed live every Saturday in April 2021 with episodes including:

- ▲ Rooted in Faith, featuring the Modern Christian Family
- ▲ Rooted in Culture, featuring the NPHC Divine 9 Presidents and National Undergraduate Leadership Culture playing #CultureTags™
- ▲ Rooted in Education, featuring the DTEC-TAG Equity Warriors and other experts
- ▲ Rooted in Rhetoric, featuring HBCU Speech and Debate Team

The educational symposium Rooted in Education: Sowing Seeds to the Heart, featuring keynote speaker Dr. Paulette C. Walker, 25th National President of Delta Sigma Theta Sorority, Inc., also streamed live in April and can be viewed on YouTube.

DTEC-TAG has received a commitment of \$250,000 for funding to continue programming for the 2021-22 Fiscal Year. This will enable the program to expand from six areas of the country to eight in the new program year. DTEC-TAG is made possible by a generous grant from the Bill and Melinda Gates Foundation.

This new program, entitled H.E. LIVE Summer Learning Series, brought together master teachers, parents, and education advocates to provide solutions in response to the disruption of the COVID-19 pandemic.

▲ Dr. Paulette C. Walker, Presenter, Rooted in Education "Sowing Seeds to the Heart"

Year 4—Moving Forward with DREF Research Matters for All of Us

DREF is committed to educating African Americans about the vital need to take part in biomedical research as a part of reducing health disparities. This was the fourth year of the awareness campaign “Research Matters: Creating Possibilities to Achieve Health and Wellness for *All of Us*” Program funded by the National Institutes of Health (NIH). The ultimate objective is to enroll African Americans in the NIH national registry to create a database that includes their engagement as potential participants in clinical trials. African Americans continue to have the highest incidence, prevalence, and mortality rates from chronic diseases, such as cardiovascular disease, diabetes, obesity, hypertension, mental health, and HIV/AIDS, yet they contribute to only five percent of clinical trial participants in America.

Working in collaboration with Delta Sigma Theta Sorority, Inc. (DST), and the National Council of Negro Women (NCNW), DREF has helped to ensure that more than 296,000 participants are fully enrolled in the research process, and that 407,000 have completed the consent process. More than 650 research projects are using data from *All of Us* to help make biomedical research more diverse, inclusive, and representative.

In early 2020, the DREF Research Matters team made the pandemic pivot from in-person events to multiple program elements available on digital platforms. The expanded reach of these virtual presentations invited community members to take part in dialogues about developmental habits and ideas that encourage African Americans to lead healthier,

more balanced lives. Many notable African American professionals, physicians, performers, researchers, sports figures, and others joined these presentations to help spread the health-conscious messaging.

This created messaging opportunities that the DREF Research Matters team and collaborators expanded throughout the award period. During FY 2020-21, DREF Research Matters for *All of Us* reached more than 437,000 people through 307 engagement events and social media. Major achievements during this period include developing partnerships with HPO and DV sites and successfully recruiting and training 12 Citywide Coordinators who helped to cultivate presentations and partnership opportunities with those sites. Accomplishments also include:

- ▲ holding virtual Research Accelerates Progress (R.A.P.) Sessions on 15 HBCU campuses
- ▲ appointing 8 DREF Research Matters Special Project Ambassadors
- ▲ continuing to build partnerships and events in 22 cities
- ▲ expanding the DREF Research Matters for *All of Us* Operational Team from 3 to 10 and
- ▲ growing representation and participation in the Underrepresented in Biomedical Research (UBR) Project.

The DREF team presented on Mental Health, Men’s Health and Alzheimer’s through social media campaigns. Additionally, a partnership was formed with Reach Media—producers of the “Rickey Smiley Morning Show” and the “Willie Moore, Jr. Show” to feature DREF Research Matters for *All of Us* for a nationally syndicated radio and digital campaign.

Thanks to its continued progress, DREF Research Matters received funding in mid- 2021 of more than \$900,000 to continue its DREF Research Matters program for a fifth year to expand its outreach efforts.

The Center for Research on African American Women

Introduction

The Sister Scholars Advisory Council continues to guide and provide counsel for the educational and research endeavors of the Center for Research on African American Women. The program agenda for this fiscal year included selection of the Vivian A. Ware Research Fellow, the reinstatement of the National Reading Circle, and the annual presentation of the Stephanie Tubbs Jones Social Justice Institute initiatives.

Vivian A. Ware Research Fellow Writes the History of DREF

Takeia Anthony, Ph.D.
African American Women.

Dr. Anthony is an Associate Professor of History at Kentucky State University. Her areas of expertise are Mobilized African Diaspora and Archiving. A member of Delta Sigma Theta Sorority, Inc., she has curated the archival records of the James Weldon Johnson Branch (Jacksonville, FL) of The Association for the Study of African-American Life and History (ASALH). Dr. Anthony

The Vivian A. Ware Research Fellow Selection Committee unanimously selected Takeia Anthony, Ph.D., as the 2020-2021 Ware Research Fellow. As this year's Ware Fellow, Dr. Anthony is charged with writing the Foundation's history and establishing an online repository for The Center for Research on

has published several articles, book chapters, and a historical spoken word album titled Dr. TaKeia Speaks: The Inception.

She is a native of Bowling Green, Kentucky where she is the first African-American woman to earn a Ph.D. in history. She is an alumna of Howard University in Washington D.C. and North Carolina Central University (NCCU).

The Vivian A. Ware Research Fellowship Selection Committee was comprised of DREF Board Vice President and Sister Scholar Constance Y. Ross, Esq. DREF Board member Joan M. Prince, Ph.D., and Sister Scholar Yarbrah T. Peeples, Ph.D.

The DREF National Reading Circle Returns

The DREF National Reading Circle (NRC), an educational endeavor of the Sister Scholars Advisory Council, was re-instituted in 2021. The NRC encourages a national audience to read primarily scholarly works published by African American women authors. The highly acclaimed book, *Caste: The Origins of our Discontents*, by award-winning journalist Isabel Wilkerson was selected as the 2021 reading choice. Nearly 300 persons participated in the book discussion of *Caste* held March 27, 2021.

The book discussion was facilitated by Tchicaya Robertson, Ph.D., DREF Board Member and Sister Scholar, and guest scholar Maya Rockey Moore Cummings, Ph.D., President of Global Policy Solutions.

An additional educational activity included the Sister Scholars Advisory Council creating a summer and winter reading list. The list of recommended books was promoted on DREF social media platforms and was a regular feature on the Foundation's website.

SISTER SCHOLARS ADVISORY COUNCIL

- Sharon Barnett-Starks, MSW
 - Wanda G. Brockington, Ph.D.,*
Norfolk State University
 - Elizabeth Clark-Lewis, Ph.D.,
Howard University
 - Pearl Ford Dowe, Ph.D.,
Emory University
 - Zinga Fraser, Ph.D., Brooklyn College
 - Paula J. Giddings,* Smith College
 - Keneshia Grant, Ph.D.,
Howard University
 - Kandace G. Hinton, Ph.D.,
Indiana State University
 - Mary Howard-Hamilton, EdD.,
Indiana State University
 - Nikisha Horn, MBA
 - Carolyn E. Lewis, DREF Board
President/Chair, SSAC
 - Claudia Nelson, Ph.D.,
Coppin State University
 - Tchicaya Robertson, Ph.D.
 - Constance Y. Ross, Esq.
 - Crystal Shelby-Caffey, Ph.D.,
Southern Illinois University
 - Marion White, MSN, BSN, RN
- *Retired

Staff Liaison: Deborah Peaks Coleman,
Director of Programs

**Stephanie Tubbs Jones Social Justice Institute
STJ Annual Forum-- Standing Firm with Our Sister Mayors:
Creating Solutions to Crises**

The Annual Stephanie Tubbs Jones Social Justice Forum presented by DREF at Delta Day's in the Nation's Capital (April 2021) featured conversations with four African-American women mayors, employing the theme "Standing Firm with our Sister Mayors: Creating Solutions to Crises." The following mayors participated: Keisha Lance Bottoms of Atlanta, Sharon Weston Broome of Baton Rouge, LaToya Cantrell of New Orleans, and Vi Lyles of Charlotte. STJ Forum moderator Tracee Wilkins of (NBC News 4) and DREF Sister Scholar Wanda G.

panelists: Nadia E. Brown, Delta member and professor of government at Georgetown University (then at Purdue University) and Sharon Austin, professor of political science at the University of Florida. The forum was designed to hear concerns and needs of the cities represented and encourage audience members to volunteer with local municipalities to Stand Firm with the mayors.

2021 STJ Summer Internship

Tyshara Loynes, a recent graduate of the University of Indianapolis, was selected as the 2021 Stephanie Tubbs Jones (STJ) Summer Intern. The STJ Summer Internship Program for minority women is a collaboration between DREF and the Congressional Black Caucus Foundation, Inc. (CBCF) Internship Program. The internship was a remote work experience with her assigned to the office of Congresswoman Joyce Beatty's (D-OH).

▲ Tyshara Loynes

The nine-week internship offered Ms. Loynes a stipend, leadership development webinars, and personal development activities. Ms. Loynes describe her passions as being political public relations and community engagement. She served in a variety of leadership roles while a collegiate student, including president of the Circle City Pan Hellenic Council and chapter president of the Chi City-wide Chapter of Delta Sigma Theta Sorority, Inc.

The Delta Research and Educational Foundation established the Stephanie Tubbs Jones Institute for Social Justice in 2008 to perpetuate the extraordinary life, leadership, and legacy of the late Congresswoman Stephanie Tubbs Jones, (1949-2008), a Democrat who represented Ohio's 11th Congressional District. The internship is made possible by a generous donation from the Hillary and Bill Clinton Foundation and the Michele Hagans Foundation.

▲ Keisha Lance Bottoms, Mayor of Atlanta

▲ Sharon Weston Broome, Mayor of Baton Rouge

▲ LaToya Cantrell, Mayor of New Orleans

▲ Vi Lyles, Mayor of Charlotte

Brockington, Ph.D., interviewed the mayors individually and posed questions related to how their cities were managing the COVID-19 pandemic and its impact on their local school systems, economic climate, and health disparities. Other questions related to police reform, the 2020 summer uprising following George Floyd's death, voting accessibility and other concerns.

The mayoral dialogue was presented as a videotaped virtual event with live participation of two expert

2020 - 2021 Financial Statement

ASSETS

Cash and Cash Equivalents	1,523,770
Investments	7,064,898
Fixed Assets	10,445
Other Assets	324,302
Total Assets	\$8,923,415
Total Liabilities	\$184,602

NET ASSETS

Without Donor Restrictions	1,074,217
With Donor Restrictions	7,664,596
Total	8,738,813
Total Liabilities & Net Assets	\$8,923,415

STATEMENT OF ACTIVITIES

DREF Operations: Standing Firm

Statement from Cheryl M. Thomas, CPA Interim Executive Director

It has been a rewarding experience for me to return to DREF and perform an integral role in upholding its mission. As a Delta member and former Financial Consultant at DREF, I Stand Firm with the staff and board of directors to create possibilities and improve the lives of African American women and our families. Thus, I enthusiastically accepted the appointment as DREF Interim Executive Director in January of 2021.

It has been my responsibility to seek opportunities for strategic growth, manage the Foundation's daily operations, directing its financial performance and programs, and serving as a liaison to the board of directors. As the global pandemic continues the DREF staff remains in remote work status. Working remotely has proven to be efficient and effective, as we embrace technology and innovative measures to re-engineer our work processes. Some of the innovative techniques have included adopting electronic applications for processing business transactions, increasing use of videotaping, virtual engagement, and messaging. The use of videoconferences and our social media platforms (Facebook, Twitter, and Instagram) have been key in conducting our programs and for internal staff communications and DREF board engagement.

Charitable Engagement Service

A major function of our daily operation is providing Charitable Engagement Service to Delta chapters. The service includes offering technical assistance with fundraising efforts of local chapters and the Sorority's Grand Chapter. The service ranges from managing scholarship funds, preparing grant submissions, reviewing sponsorship applications, and providing supporting documents. This year the staff presented a

series of webinars for Delta chapters on the Charitable Engagement Service.

Major Programs

The DREF Research Matters for *All of Us* is a health initiative, funded by the National Institutes of Health that continued its fourth year of operation this year. As the Principal Investigator of DREF Research Matters, I assumed the leadership role in directing the initiative, which emphasizes the importance of understanding biomedical research and its importance in addressing many of the chronic illnesses that are prevalent in the African American community. The Delta Teacher Efficacy Campaign (DTEC) and Teachers Advocating to lead Great change (TAG) continued its seventh year of programming to realize teacher effectiveness and student achievement. The DTEC-TAG Equity Warriors continued its work in six geographic areas to advocate for policies included in the Every Student Succeed Act (ESSA). We are most appreciative of continued funding from the Bill and Melinda Gates Foundation to support DTEC-TAG.

The DREF Center for Research on African American Women continued its annual program endeavors that included presentation of the 2021 Stephanie Tubbs Jones Social Justice Forum at Delta Days in the Nation's Capital (Standing Firm with Our Sister Mayors) and the selection of the STJ Summer Intern.

Moving Forward

As we approach DREF's 55th year, we are enthusiastically anticipating new opportunities to expand our programs and gain additional collaborative partners. The Foundation is Standing Firm and is positioned to advance its agenda in creating possibilities to empower the African American community. Thank you to our DREF constituents, collaborative partners, donors, and friends for supporting the charitable and educational programs presented by DREF.

DREF Staff

Cheryl M. Thomas, CPA
Interim Executive Director

Deborah Peaks Coleman
Director of Programs

Tashi M. Brown
Program Associate

Ashley Daniels
Office Manager

DREF Research Matters for All of Us

LaShawn Cook
Donor Management and
Financial Assistant

Josephine Spurlock
Financial Consultant

Regina Locust
Program Manager

Kimiyo Williams, M.D.
Training and Volunteer
Coordinator

DTEC-TAG

Marcia Johnson
Program Assistant

Johni Cruse Craig, Ed.D.
National Project Director

Princess Streeter
Program Assistant

Patricia W. Lattimore served as CEO
until December 2020

Cynthia Wheeler served as Financial
Consultant until May 2021

2020-2021 Donor Roll Call

Unrestricted Donors

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

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

Anita Horne Jenkins
The Benevity Community Impact Fund
The Strada Educational Network

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

Darylène S Harris
Pat Hurlock
Mary Lepley

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

Doris Gray Brown
Velina Dixon
Patricia Evans
Fourteen Karat Plus, Inc.
Keenya Graham
Michele V. Hagans
Teresa Harman
Renee L. Harper
Vincent Harris
Lisa Hudley
Deborah Jones-Buggs
Lora Mayo
Vonetta Mickens
Joan M. Prince
Danielle Robinson
Rian Williams
Anjanette Wyatt

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

Eleanor Allen
Adjoa B. Asamoah
Ryan Barner
Sabrina Barnes
Leona M. Bridges
Lavonnie Brinkley
Gloria Brooks
Johnnie Brooks-Booker
Mary Brown
Iris Bulls
Michele Busby
Vic Carew
Alia Cole
Johni Cruse Craig
Shaunessye Curry
Josie V. Daniels

Andrenetta Dennis
Phoebe B. Dixon
Charlene Dukes
Kellie Duncan
Margaree Cheek Fant
Phyllicia E Fant
Roietta Fulgham
Shaune Gross
Richard Hannon, Jr
Michelle Heard
Steven V. Hunter
Cicely Ingram
Barbara Jackson
Lisa Jones
Deborah A. Jones-Buggs
Aldina Lee
Carolyn E. Lewis
Nigel W. Long
Shanda McManus
Yanique O. Moore
Lavina Moss
Patricia Myatt Davis
Brenna Nance-Phillips
Stephanie Nellons Paige
Tracye Parker
Suzanne Brown Peters
Patricia Reed-Cunningham
Louise A. Rice
Xavier Richardson
Tchicaya Robertson
Constance Y. Ross
Jamila Seaton
Larry P. Suarez
Carol Townsend Thompson
Carolyn Turner
Robin Vaughan
Telia Virgin
Anita White
Olivia White
Angela M. Williams
Rian Williams
Kenneth Wills
Barbara Wilson
Janice Winstead
Anjanette Wyatt
-

Advocate \$500-\$999

Juanakee Adams
Michelle Biggs
Lois Elizabeth Bingham
Marcia Bowden
Carla Bozeman
Yvonne Briley
Linda Brown
Phyllis Campbell
Krysta Copeland

Mona Y. Davenport
Alice Davis
Erma Davis
Lucretia Denson
Linda DeYampert
Vernetta Dickerson
Chimille Dillard
Suzanne Douglas
Deborah Elam
Debra Farrar-Dyke
Renee Ford
Michelle Graham-Freeman
Gail Page Grange
Antoinette Harper
Florence Hervey
Jamillah Hughes
Adleane Hunter
Bonnie James
Sandra Johnson
Cassie Levy
Kendra L. Liddell
Kimberly Lloyd
Gwendolyn Morgan
Deborah Payton-Jones
Jacqueline Perry
Mary Redd
Gail B. Rogers
Laureatte Scott
Scott Simpson
Barbara Smith
Ovetta Smith
Carol Stevens
Cheryl M. Thomas
Sherry Townsend
Waynetta Turner
Cheryl Turner
Felicia Turnley
Cheryl Vickers
L. A. Webb
Webb Solutions
Sonya Whited
Celeste Williams
Gloria Williams
Linda Wilson
Arlene Wongus

Collaborator \$250-\$499

Nena Abdul-Wakeel
Shavon Arline-Bradley
Susan Black
Dolores Brinkley
Wanda G. Brockington
Sandra Brockington Gould
Jeri Brooks
Doris Brown
Shirley Lewis-Brown

Sharon Barnett-Starks
Alison Graves-Calhoun
Stacey Callis
Nancy Carpenter
Pinkey Carter
Josephine Chisom
Sherre Collier
Joy Calloway
Deborah Peaks Coleman
Elsie Cooke-Holmes
Marvin Craig
Denise Daniels
Ashley C. Daniels
Antoinette Dobson
Edwena Durbar
Zenita Fleming
Zinga Fraser
Hermione Graham
Jacqueline Hill
Cherie Hill
Terri Jackson
Judith Jenkins
Althea Kitchens
Kathleen Kizziee
Karen Little
Tonya Lowe
Qiana McNary
Nikki Miller
Elaine Mitchum
Felicia Moore
Maryann Perry
Dionne Polite
Diane Ridley
Lynn Rose
Jacqueline Smith
Cheryl Spain
Gail Spann-Greer
Karen Stanley
Patricia Stevens
Jeffrey & Nicole Tate
Tiffany Thomas
Annie Whatley
Gwen Williams
Kimiyo Williams

Unrestricted Chapters

Catalyst \$1,000-\$2,499
Federal City Alumnae
Wilmington (DE) Alumnae

Advocate \$500-\$999

Broward County (FL) Alumnae
Memphis Alumnae
Mississippi Gulf Coast Alumnae
Nassau Alumnae

New Orleans Alumnae
Port Arthur (TX) Alumnae
Richmond (VA) Alumnae
Suburban Houston-Fort Bend Alumnae
Vicksburg (MS) Alumnae
Youngstown (OH) Alumnae

Collaborator \$250-\$499

Americus (GA) Alumnae
East Point College Park (GA) Alumnae
Ft. Washington (MD) Alumnae
Greater Toronto Area Alumnae
New Bern (NC) Alumnae
Norfolk (VA) Alumnae
North Jersey Alumnae
Orlando Alumnae
Petersburg (VA) Alumnae
Prince George's County (MD) Alumnae
Queens (NY) Alumnae
Sumter (SC) Alumnae
Tuscaloosa (AL) Alumnae

Combined Federal Campaign (CFC) and Workplace Giving

Catherine L. Abrams
Aetna Foundation, Inc.
The Allstate Foundation
Celeste Allen
Booz Allen
Deborah A. Allen Robinson
Allstate
Allstate Giving Campaign
Jasmine N. Alston
Karen Ambeau
America's Best Local Charities CCSF
America's Charities
Ameriprise Financial
Dana K. Anderson
Rhonda Andrew
Elizabeth L. Andrews
Raytheon Technologies
Cheryl W. Appline
UHG
Aramark
Cherimonda Arrington
Cynthia Ashby
Miranda Askew-Brown
AT&T Employee Giving Campaign
Keisha Atwood
Veronica Avery
Arthur Axelson
Barbara L. Bagneris
Tunya L. Bails
Dorothy J. Baker
The Bank of America Charitable Foundation

Bank of America Employee Giving Campaign	Mary L. Coleman	Environmental Federation of NC	Janelle Hill	Cheryl Long
The Bank of New York Mellon Community Partnerships	Beth Coleman-Oliver	Diane Epps	Joyce Hobson	Janice Love
Kathy Banks	Waetina A. Coles	Lorie A. Evans	Laverne Holland	Regina M. Lurry
Leyonna M. Barba	Vickie A Collette	Latisha Falana	Elise Holmes	Tauriana Lyles King
Monique Brown	Shette Collier	Gloria Farris	Honeywell International Charity Matching	William Makell
Belinda R. Barksdale	Kathleen Collins	Chandra R. Felton	Cicely Hooten	Mikal Malik
Sharon D. Beard	Tiffany Comeaux	Fidelity Charitable Gift Fund	Monica A. Hopson	Antoinette Mann
Schean G Belton	Community Health Charities	Whitnee C. Fields	Keyrunta L. Houston	Beverly Ann Marshall
The Benevity Community Impact Fund	Community Shares of Colorado	Tanjanika Fishburne	Leslie Howard	Tianna J. Martin
Deborah L. Bernal	Jolene Cook	Julie Fitzpatrick	Cheryl Hudson	Irma J. Mason
Sharon Y. Black	Dana Cooper	Aneesah Flagg	Julie Hurd	Nicole Matthews
April Quarles Blair	Pheloundashea Copeland	Marquel Forbes	Huron Consulting Group, Inc.	Patricia M. Mayberry
Patricia W. Blue	Matthew Coughlin	Jennifer R. Franks	Latasha Hutson	Trevy A. McDonald
Boeing Company Employee Individual Giving Program	Joanne J Courtney	Kyra Frazier	IBM Employee Services Center	McGraw Hill Financial
Johnnie Brooks Booker	Donna Crews	Jade A. Fulce	Deborah D. Ingram	Michelle McGriff
Tia Bostick	Rhonda Cross	Glenda Gabriel	Intel Foundation	Launell McGuine
Yulanda Bowman	Lisa Crutchfield-Diggs	Genee Gaither	Jalence Isles	Courtnie McIntosh
Kathy Bowman-Williams	Qiana Cryer-Coupet	Johnnie C. Gales	Mina Issa	Kanika McKerson
Carla Bozeman	CSAA Insurance Group	Kitara Garner	Julie Simmons Ivy	Toni McLauren
BP Fabric of America Fund	CSX Transportation, Inc.	Crystal Gathers	Connie Jackson	Alaina R. McMurtry
Arlease S. Brady	Shantel K. Culver	The GE Foundation	Helen Jacobs	Deborah D. McNeil
Maxine Brandon	Terry A. Cummings	GE United Way Campaign	JC Penney Change for the Better Campaign	Felicia McPhail
Andria Bray	Morgana Cunningham	Arnette Georges	Catina L. Jeffrey	Tamika McPherson
Jina M. Braynon	Jade Dabney	Geraldine R. Dodge Foundation	Andria M. Jeffries	Ethel D. Means
Donna Bridges-Smith	Michael Daly	Pia Gero	Sheila Jenkins	Lori Medina
Bristol-Myers Squibb Company	Anthem	Gisele Goff	Kim E. Jennings	City of Orlando
Bristol-Myers Squibb Foundation	Phyllis C Davis	Valtressia Givens	Abbott Laboratories - EGC	The Merck Foundation
Shelisa Brooks	Gladys Deloney	GivePlus Program	Amaris Johnson	Meredith Corporation Foundation
Charisse Brossard	Denise Robinson	Jacqueline Glanville	Johnson & Johnson	Wanda Michals
Andrea M. Brown	LaToya Dixon	Maryann L. Glass	Tina Jolivet	Microsoft Matching Gifts Program
Crystal Brown	Antoinette Mann Dobson	GlaxoSmithKline Foundation	Cecily Jones	Jennifer Miles
Sheila Bryant	Terry F. Dodson	Dionne C. Godette	Loralean Jordan	Alisa Miliner
Jelessa Burney	Dominion Energy	Goldman Sachs Matching Gift Program	JP Morgan Chase	Melissa Miller
Anita Bryant Burrell	Carolyn Donaldson	Tiffany Joseph Goodson	Macy's	Cassandra Miller-Hardwick
Deanna Burton	Donate Well	Christine S. Grant	A.K. Kennedy	Lucinda Mills
Veleria Bush	Angela Dorsey	Alison Graves-Calhoun	Angela Perry-Hendrix	Regina Milteer-Rock
Pamela Butler	Danielle Douglas	Darrian Gray	Kevin Korsh	Nicole Terry
California Community Foundation	Brittany Dowdy	Luciana Gray	KPMG Community Giving Campaign	Anita Montgomery
Shela Cameron	Katrina Powell Druery	Darrian Gray	Adzoa Kwawu	Terra Moody
Patricia J Caputo	Marquetta Duke	Felecia V. Green	Stephen Kwong	Monica R. Moore
Angela Carr	Duke Corporate Accounts Payable	Ruby Griffin	Brenda Lambert	Margaret A. Moore-Jackson
Emily Carroll	Duke Energy Florida, LLC	Linnet P. Griffiths	Yolanda Lauderdale	Alisa Moore-Woods
Microsoft	Allison Dulaney	Elizabeth L. Gunn	Toni T. McLauren	Rebecca Morgan
Charities Aid Foundation of America	Edwena Dunbar	Leslie Hagans	Goline Lawrence	Morgan Stanley CyberGrants, Inc
Kendra Chilsom	Dusty Downs	Kimberly Hamilton	Jeanette D Lawson	Bobbie Morrow
Josephine Chisom	Eastern Bank	Andrea M. Harper	Monica T. Leach	Annetta Moses
Carolyn Clark	Educational Testing Service	Crystal Harris	Ann-Marie Lee	Carol Ann Moses
Sharri Clark	Batisa S. Edwards	Zackulyn H. Hart	Angel Lessanu	Cryserica Jeter
Germel Clarke	Elaine L. Clemens	Ericka Davis Haynes	Michael Levin	June Moss
Andrea Clerk	Deborah A. Elam	HCA Caring for the Community	Erica Lewis	Joelle Hayes Murchison
The Coca-Cola Foundation Matching Gifts Program	Elease Fogle Smith	HCA Foundation	License Plates of Texas	Renata Murray
Courtney Cola	Felicia Ellison	Heart of Florida United Way, Inc	Kendra L. Liddell	National Society Daughters of the American Revolution
Rosalyn Cole	The Elsevier Foundation	Chrystal D. Henderson	Ora Linen	Nationwide Foundation CyberGrants Workplace Giving Program
	Elsie B. Crowell	Lisa Herbert	Lisa Jenkins	Stephanie Nellons Paige
	Enterprise Rent-A-Car Company of Rhode Island, LLC	Rosemary Smith Hickman	Athena C. Lock	
		Kelsey Hicks	Dmitra Lofton	

Tina Nelson
Marietta D. Newman
Colette T. Nichols
Kimberly Davis
Alice Nodine
Jennifer Norman
Valeria Obi
May C. Offutt
Angela A. Owens
Jyoti Pai
Sheila C. Parker
Shandra Parks
Frances Parrott
Diandra Lynn Patterson
Avis H. Payne
Gwendolyn C. Pearson
Ayoka Perkins-Knox
Robert Perry
Adrian Peterson-Fields
Pfizer Foundation Volunteer Program
PG&E Corporation Campaign
PG&E Corporation Foundation
Sheldon Pine
Pledging Foundation
Zaneta R. Ponton
Darleen M. Pope
Melinda Pope
DeLois Porter
Cynthia Portis
Tonia Powell
Apriel Powell Martin
Princess Powell-McEvelley
Kimberly A. Pratt
Joan M. Prince
Progressive Casualty Insurance Foundation
Progressive Casualty Insurance Company
Kimberly E. Purifoy
Yusuf Rahman
Antonya P. Rakestraw
Saranna T. Rankin
Gail Ray
Razoo Foundation
Kellyta Reives
Serena Reshard
Annie Rice
Karlotta Richards
Cheryl Richardson
Shamese Richburg
Diane M. Ridley-White
Anna Riley
Simone Rixey
Sharlene Roberson
Adriene Roberts
Karen N. Roberts
Rhonda Robertson
Selena Gilliam Robinson

Charisse Rodgers
Tracey Rogers
Dionne Rogers
Debra A. Ross
Vicki S. Royal
Elisa Rae Rucker
Laqueta Rumley
Elise Sadler-Williams
Sam Mozelle
Henry Sanders
Marvia Sawyer
Karen M. Scarlett-Adams
Mauri Schoby
Beverly Schulerbrandt
Frejeanne R. Scott
Minnette Scruggs
Shani Waugh
Kamili Shaw
Shell Employee Giving Program
Shell Oil Company Foundation Matching
Gifts
Jade Shepherd-Dabney
Tracy Sheppard
Reginald Sherman
Bettina C Shuford
Kelli Sibert
Silicon Valley Community Foundation
Nekeshia G Simmons
Yvonne Sims
Constance P. Smith
Alicia Smith-Freshwater
Erma Jean Smith-King
Chelsea Smith-Standberry
Judy Smylie
Natsha Snell
Letita Snyder
Yolanda Speed
Stacey Bryant
Veda S. Stanley
State Farm Companies Foundation
State Farm Mutual Automobile Insurance
Company
Angela Billings
Erica R. Stephens
Trina Stewart
Sharon R Stokes
Takesha Stokes-Dorsey
Rolanda Stone
Strada Educational Network
Barbara Suplita
Kasie Swayne
Maria Swift
Synchrony Corporate Citizenship
T. Rowe Price Foundation
Velveeta Tanksley
Tracey L. Tanner

Rosalyn Tate
Dia M. Taylor
Estee Lauder Companies
Sheryl Tolbert-Johnson
Toyota
Travelers Community Connections
Travelers Property Casualty
TRUIST
Hope Murphy Tyehimba
U.S. Bank Foundation
Union Pacific Fund for Effective Government
United Health Foundation
United Health Group/Employee Giving
Campaign
United Illuminating Company
United Student Aid Funds
United Way California Capital Region
United Way of Amarillo & Canyon
United Way of the Bay Area
United Way of the Bluegrass
United Way of Brazoria County
United Way of Brevard
United Way of Central & Northeastern
Connecticut
United Way of Central Carolinas
United Way of Central New Mexico
United Way of Coastal Fairfield County
United Way of Greater Houston
United Way of Greater Philadelphia & SNJ
United Way of Greater Richmond &
Petersburg
United Way of Greenville County, Inc.
United Way of King County
United Way of Metropolitan Dallas, Inc.
United Way of Midland County
United Way of Monmouth County
United Way of Monterey County
United Way of the National Capital Area
United Way of North Central Florida
United Way of Putnam County
United Way of Rhode Island
United Way of San Diego
United Way of South Hampton Roads
United Way of Southeastern Pennsylvania
United Way of Tampa Bay
United Way of the Virginia Peninsula
United Way of York County
Sandra Vandiver
Jessie Varnado
Gladys G. Vaughn
Verizon Foundation
Ashley F. Wade
Antionette D. Waits
Linda T. Walker
Dennis Wall
Walmart

Carol Wambeke
Denice Clark Ware
Melinda Washington
Demetria L. Webster
Sheree L. Welch
Wells Fargo Community Support Campaign
Daina White
Whitney White
Deborah Wilburn
Lyla Wilkins
Andretta Williams
Tamia Willis
Danna Wilson
Geraldine Woodberry-Wright
Marica Woodham
Daphne C. Wright
Renee Colleen Yancy
Mitzi Young
YourCause Corporate Employee Giving
Programs
YourCause LLC Trustee for Medtronic
Foundation Volunteer Grant Program
You Cause, LLC
YourCause, LLC Trustee for the HCA
Foundaion
YourCause, LLC for Hewlett-Packard
YourCause, LLC for JC Penney
YourCause, LLC or PWC LLP
YourCause, LLC Trustee
YourCause, LLC Trustee for AbbVie
Employment Engagement Fund
YourCause, LLC Trustee for Accenture LLP
YourCause, LLC Trustee for Boeing
YourCause, LLC Trustee for Duke Energy
Foundation
YourCause, LLC Trustee for ESTS Cares
Employee Donations
UnitedHealth Group/Employee Giving
Campaign

THANK YOU FOR YOUR SUPPORT!

Every effort has been made to ensure the accuracy of our Donor Roll. If your name has been misspelled or omitted or if your donation has been omitted or misrepresented, please accept our sincere apology. Kindly let us know the correction needed by sending an email to info@deltafoundation.net. We will correct our records using the information that you provide. Thank you very much for your charitable donation to DREF.

CREATING POSSIBILITIES ...
IMPROVING LIVES

1703 New Hampshire Avenue, NW
Washington, DC 20009

T 202.347.1337

www.deltafoundation.net

info@deltafoundation.net

 facebook.com/DREFPage

 twitter.com/DREF_1967

 instagram.com/DREF_1967

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

IN APPRECIATION

The DREF Board of Directors extends immense gratitude to Delta Sigma Theta Sorority, Inc. National President Beverly E. Smith, the National Executive Board, and the DST National Headquarters Staff. Sincere appreciation is also offered to all of our donors, volunteers, collaborative partners, and the DREF Staff.