

2014

National Historically Black Colleges and Universities Week Conference

September 22-23, 2014
Washington Marriott Wardman Park
2660 Woodley Road, NW
Washington, DC 20008

WWW.ED.GOV/WHHBCU

HISTORICALLY BLACK COLLEGES & UNIVERSITIES

HBCUs

INNOVATORS FOR
FUTURE SUCCESS

SCHEDULE OF EVENTS

NATIONAL HBCU WEEK CONFERENCE SEPT. 22–23, 2014 • SCHEDULE OF EVENTS MONDAY, SEPTEMBER 22

7:00 a.m. – 8:30 a.m. CONFERENCE REGISTRATION

8:30 a.m. – 10:00 a.m.

OPENING CEREMONY

Salon 2 & 3

OPENING CEREMONY Dianne Boardley Suber *Former President, St. Augustine's University
Board Member, President's Board of Advisors on Historically Black
Colleges and Universities*

PRESENTATION OF COLORS Joint Forces Color Guard

NATIONAL ANTHEM Victoria Jones *Alumna, North Carolina Central University
2014 HBCU All-Star*

PRESIDENTIAL PROCLAMATION Terrence B. Tarver *Doctoral Student, African Studies and International Policy,
Howard University
Student Intern, White House Initiative on Historically Black Colleges
and Universities*

WELCOME REMARKS William R. Harvey *Chair, President's Board of Advisors on Historically Black Colleges
and Universities
President, Hampton University*

George E. Cooper *Executive Director, White House Initiative on Historically Black
Colleges and Universities*

KEYNOTE SPEAKER Craig Melvin *Journalist and News Anchor, MSNBC*

BREAK: 10:00 – 10:25 a.m.

10:30 a.m. – 12:30 p.m.

HBCUs STRENGTHENING COMMUNITIES FOR FUTURE INNOVATION

Delaware Suite A & B
Presidential Track

HBCUs are critical to building strong communities and securing future innovation by fostering relationships with surrounding populations. University presidents will have the opportunity to interact with federal agencies and corporations who will share their partnership opportunities and discuss community engagement strategies that will benefit both the institution and community at-large.

- MODERATOR** Mortimer Neufville *President, Coppin State University*
- PANELISTS** LaDoris “Dot” Harris *Director, Office of Economic Impact and Diversity, U.S. Department of Energy*
- Stephanie Jones *Deputy Chief of Staff, U.S. Department of Transportation*
- Ophelia Wilson *Grants Specialist, U.S. Department of Housing and Urban Development*

10:30 a.m. – 12:30 p.m.

THE CONDITION OF THE HBCU PIPELINE

Virginia Suite B & C
Research & Institutional
Advancement Track

Understanding the condition of the HBCU pipeline can assist in shaping black college campuses in the future. Though the pipeline of the HBCU student begins during the pupil’s formative k–12 school years and extends beyond his or her black college graduation, projected trends can provide more in-depth insight for HBCUs to continue perfecting their educational strategies. This panel will discuss ongoing research relating to the HBCU pipeline and the prospective implementation of complementing models.

- MODERATOR** Brian K. Bridges *Executive Director, Frederick D. Patterson Research Institute, United Negro College Fund*
- PANELISTS** M. Christopher Brown *Senior Fellow, American Association of State Colleges and Universities*
- Leslie Fenwick *Dean, School of Education, Howard University*
- Michael Nettles *Senior Vice President, ETS Policy Evaluation and Research Center*
- Robert Palmer *Associate Professor, SUNY Binghamton*

10:30 a.m. – 12:30 p.m.

SUSTAINING THE FUTURE OF HBCUs THROUGH DIVERSITY AND INCLUSION

Virginia Suite A
Academic Affairs Track

HBCUs are renowned for their stellar track records of educating African Americans and providing them with the skill sets necessary to lead in a competitive world. Yet with changing demographics, the sustenance of HBCUs depends largely on their future investment in diversity and inclusion. This session will bring together federal agencies, private organizations, and higher education administrators to examine useful solutions for black colleges to remain committed to their original missions while broadening their demographic profiles.

MODERATOR	George Walker	<i>Manager, Diversity and Inclusion, Memorial Sloan Kettering Cancer Center Board Member, President's Board of Advisors on Historically Black Colleges and Universities</i>
PANELISTS	Glenda Baskin-Glover	<i>President, Tennessee State University</i>
	Clarence Johnson	<i>Principal Director for Civilian Equal Employment Opportunity, Office of the Deputy Under Secretary of Defense (Equal Opportunity), U.S. Department of Defense</i>
	William Moses	<i>Program Director for Education, The Kresge Foundation</i>
	Kevin Rome	<i>President, Lincoln University of Missouri</i>

10:30 a.m. – 12:30 p.m.

NAVIGATING CHALLENGES WHILE INSPIRING CHANGE AT HBCUs

Maryland Suite B & C
Student Affairs Track

Issues like campus safety, violence against women, LGBT discrimination, and healthcare access can present obstacles that HBCU administrators have to carefully resolve. However, navigating such challenges at black colleges can lead to constructive changes that will engender a more collegial, safe, and productive environment. This panel will consist of federal agencies, corporate representatives, and student affairs officials who will discuss methods for HBCUs to persevere in the face of challenges.

MODERATOR	Robert Jennings	<i>President, Lincoln University of Pennsylvania</i>
PANELISTS	J. Nadine Gracia	<i>Deputy Assistant Secretary for Minority Health, Office of Minority Health, U.S. Department of Health & Human Services</i>
	Catherine Lhamon	<i>Assistant Secretary, Office for Civil Rights U.S. Department of Education</i>
	Jarris Louis Taylor, Jr.	<i>Deputy Assistant Secretary for Strategic Diversity Integration U.S. Department of the Air Force</i>
	Curtis Johnson III	<i>President, HBCU-Law Enforcement Executives and Administrators</i>

10:30 a.m. – 12:30 p.m.

MAKING COLLEGE MATTER—FIRESIDE CHAT
Presented by ASPIRE TV

Maryland Suite A
HBCU All-Stars Track

The White House Initiative on HBCUs is pleased to welcome its inaugural 2014 cohort of 75 HBCU All-Stars. These distinguished undergraduate and graduate students representing 62 of our nation's HBCUs will have the opportunity to engage with business leaders about positioning themselves to become the next generation of leaders.

MODERATOR	Lee Hawkins	<i>News Editor and On-Camera Reporter, The Wall Street Journal</i>
GUEST SPEAKERS	Valeisha Butterfield-Jones	<i>Author, "The Girlprint"</i>
	Erin Jackson	<i>Stand-Up Comedienne, Writer and Co-host "exhale" ASPIRE TV</i>
	Jamal Simmons	<i>Interviewer of ASPIRE TV's The Root 100 series Political Analyst Co-Founder of FLYCLIQUE</i>

BREAK: 12:30 – 12:45 p.m.

1:00 – 2:15 p.m.

"HBCUS ARE MY BROTHER'S KEEPER" – LUNCHEON

Salon 2 & 3

HBCUs have the potential to play a major role in expanding college access to school-age Black males. However, HBCUs need coordinated and proactive strategies to disrupt a system that underprepares Black males for postsecondary education and restricts their higher education options to the least competitive institutions of higher education. In February 2014, President Obama launched My Brother's Keeper – a new initiative to help every boy and young man of color break barriers and get ahead. The initiative surveys and builds on the work of communities and institutions that are adopting approaches to promote success among males of color. This session draws from the experiences of successful Black male initiatives at HBCUs to explore how HBCUs can contribute to the national agenda to help Black males to reach their full potential, contribute to their communities and build successful lives for themselves and their families.

WELCOME REMARKS	Jim Shelton	<i>Deputy Secretary, U.S. Department of Education</i>
PANELISTS	Warren Bell	<i>Associate Professor, Sociology, Southern University of New Orleans Director, The Honoré Center at Southern University System</i>
	Kareem J. Coney	<i>Special Assistant to The President for External Relations, Florida Memorial University</i>

“HBCUs ARE MY BROTHER’S KEEPER” — LUNCHEON (CONTINUED)

- D. Jason DeSousa *Assistant Vice Chancellor for Academic Affairs and Director of the Male Initiatives, Fayetteville State University*
- Bryant T. Marks *Associate Professor, Department of Psychology, Executive Director The Morehouse Research Institute
Commissioner, White House Initiative on Educational Excellence for African Americans*

BREAK: 2:15 –2:25 p.m.

2:30 – 4:30 p.m.

HBCUs BUILDING AND SUSTAINING PUBLIC AND PRIVATE PARTNERSHIPS FOR FUTURE SUCCESS IN CONTRACTING

*Delaware Suite A & B
Presidential Track*

The once popular trend of HBCUs receiving federal and private grants to fund ongoing research and programs is shifting. The future of building and sustaining public and private partnerships relies heavily on HBCUs’ ability to win and successfully complete federal and private contracts. In this session, federal agencies, corporate representatives, and black college leaders will discuss the past outcomes and future possibilities of contracting to provide a new avenue for HBCUs to conduct business with both the federal government and private corporations

- MODERATOR** Emily M. Dickens *Assistant Vice President for Federal Relations, University of North Carolina*
- PANELISTS** Glenn Delgado *Associate Administrator, Office of Small Business Programs
National Aeronautics and Space Administration*
- Emily Mann *Program Manager, Supplier Diversity, Lockheed Martin*
- Tracey L. Pinson *Director, Small/Diverse Business and Strategic Alliances, Boeing
Defense, Space and Security and Small Business Liaison Officer,
The Boeing Company*
- Bill Thomas *Vice President for Government Relations, Hampton University*
- Warren S. Whitlock *Associate Administrator for Civil Rights, Federal Highway
Administration, U.S. Department of Transportation*

2:30 – 4:30 p.m.

ENHANCING HBCU PARTNERSHIPS IN RESEARCH AND DEVELOPMENT

Virginia Suite B & C
Research & Institutional
Advancement Track

It is imperative that HBCUs continue to have a growing presence across the public and private sectors. Improving relationships in research and institutional advancement will provide successful modes of engagement with federal and private agencies. This will also measure successful outcomes because expanding partnerships across an array of fields will keep HBCUs on the forefront of conducting cutting-edge research and supporting leading academic programs. This panel will explore the most effective methods for improving HBCU partnerships in research and development with the public and private sectors.

MODERATOR	Willie Pearson	<i>Professor, Georgia Institute of Technology Board Member, President's Board of Advisors on Historically Black Colleges and Universities</i>
PANELISTS	Courtney Ferrell Aklin	<i>Program Director, National Institutes of Health</i>
	Henry T. Frierson	<i>Associate Vice President and Dean of the Graduate School University of Florida</i>
	Peter MacLeish	<i>Professor and Director, Neuroscience Institute Morehouse School of Medicine</i>
	Willie May	<i>Associate Director for Laboratory Programs and Principal Deputy National Institute of Standards and Technology</i>
	Claudia Rankins	<i>Program Director, Education and Interdisciplinary Research National Science Foundation</i>

2:30 – 4:30 p.m.

HBCUS' ROLE IN BUILDING A WORKFORCE THAT AMERICA NEEDS

Virginia Suite A
Academic Affairs & Faculty
Development Track

HBCUs have a graduating body that adds much-needed diversity to the job market. Black colleges also offer distinct programs and unique cultural experiences that help America's workplace adapt to the broadening global trends of the world. This session will provide an opportunity for university officials, federal agencies, corporations, and associations to discuss the benefits of the reciprocating relationship between the job market and HBCUs. The panelists will also examine the role of black colleges in propelling minorities into the future workforce.

PANELISTS	Anthony Carnevale	<i>Research Professor and Director Georgetown University Center on Education and the Workforce</i>
	Chuck Harvey	<i>Chief Diversity Officer and Vice President for Community Affairs Johnson Controls, Inc.</i>

HBCUs' ROLE IN BUILDING A WORKFORCE THAT AMERICA NEEDS (CONTINUED)

Randi Weingarten *President, American Federation of Teachers*

Chad Womack *National Director, STEM Initiatives and UNCF-Merck Fellowship
United Negro College Fund*

2:30 – 4:30 p.m.

COLLEGE 2 WORK: STEM PLACEMENT

*Maryland Suite B & C
Student Affairs Track*

Technological advancements made by STEM developments are transforming the globe—especially the workforce. HBCUs should remain on the forefront of creating programs that will help place their graduates into one of the burgeoning STEM professions. This session will focus on STEM placements' important relationship with student affairs administrators. Panelists will also provide information on the current state of STEM placements and opportunities for HBCU students and graduates in the STEM fields.

- | | | |
|------------------|-------------------|--|
| MODERATOR | Kenneth Tolson | <i>Board Member, President's Board of Advisors on Historically Black Colleges and Universities</i> |
| PANELISTS | Roosevelt Johnson | <i>Deputy Associate Administrator for Education
National Aeronautics and Space Administration</i> |
| | Victor R. McCrary | <i>Vice President for Research and Economic Development
Morgan State University</i> |
| | LaToya Myles | <i>Lead Research Physical Scientist, National Oceanic and Atmospheric Administration</i> |
| | Audrey Trotman | <i>Lead Program and Policy Analyst, National Oceanic and Atmospheric Administration</i> |
| | Wanda Ward | <i>Office Head, Office of International and Integrative Activities
National Science Foundation</i> |

2:30 – 4:30 p.m.

PREPARING FOR EMPLOYMENT: ENTREPRENEURSHIP V. CORPORATE CAREER

*Maryland Suite A
HBCU All-Stars Track*

Like many college graduates, HBCU graduates have to face the often daunting task of choosing a career path. While both entrepreneurial and corporate careers offer promising ends, this panel of federal and corporate leaders will conduct a workshop to assist HBCU All-Stars in their career decision-making process.

- | | | |
|------------------|--------------------|--|
| MODERATOR | Roslyn Clark Artis | <i>President, Florida Memorial University</i> |
| SPEAKERS | Phillip Howard | <i>Executive Director, Technology Transfer and Innovation,
Morehouse College</i> |
| | Derek McGowan | <i>Program Manager, STEM, Generations, Higher Education
Lockheed Martin</i> |

PREPARING FOR EMPLOYMENT: ENTREPRENEURSHIP V. CORPORATE CAREER (CONTINUED)

Michael Verchot	<i>Director, Consulting and Business Development Center Michael G. Foster School of Business, University of Washington</i>
Mark Wilson	<i>President and Chief Executive Officer, e-Verify</i>

4:45 – 5:45 p.m.

HBCU STUDENT MUSICAL SHOWCASE “HERITAGE VIA OUR VOICES”

*OPEN TO ALL
Salon 2 & 3*

Comprising student artists from 105 of the currently existing HBCUs, the 105 Voices of History serves as an exemplary representation of black college talent and distinctiveness. During this showcase, selected representatives from the choir will display their array of musical talents.

HOST Renata “Toni” Roy *Founder, Partners Achieving Success*

6:00 – 7:30 p.m.

HBCU ALL-STAR RECEPTION

Sponsored by the Billion Dollar Roundtable and the ASPIRE TV

BY INVITATION ONLY

During this reception the 2014 inaugural cohort of HBCU All-Stars will be formally recognized and provided the opportunity to network with their fellow All-Stars and corporate leaders. This distinguished group of HBCU undergraduate and graduate students will be advised on the qualities that senior leaders and top decision-makers possess and the importance of sharpening professional skills sets.

WELCOME REMARKS	Ivory Toldson	<i>Deputy Director White House Initiative on Historically Black Colleges and Universities</i>
KEY SPONSOR	Sharon Patterson	<i>President and Chief Executive Officer Billion Dollar Roundtable</i>
	Paul Butler	<i>General Manager ASPIRE TV</i>
	Reggie K. Layton	<i>Vice President, Supplier Diversity & Supply Chain Sustainability Johnson Controls Inc.</i>

TUESDAY, SEPTEMBER 23, 2014

7:30 a.m

CONFERENCE REGISTRATION

7:30 – 8:30 a.m.

BREAKFAST FOR PRESIDENTS, CHANCELLORS AND CONFERENCE SPONSORS

By Invitation Only

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

WELCOME REMARKS George E. Cooper

Executive Director, White House Initiative on Historically Black Colleges and Universities

8:30 – 9:30 a.m.

U.S. DEPARTMENT OF EDUCATION PRIORITIES: ENGAGING THE HBCU COMMUNITY

Salon 2 & 3

A variety of federal regulations, emerging policies, and grant programs directly influence HBCUs and the students they serve. This session provides a special occasion for HBCU leaders to be updated on regulatory developments, department initiatives, and grant competitions. Federal student loan programs, the reauthorization of the Higher Education Act, the College Score Card, and Title III programs are just a few of the initiatives that have consequences for HBCUs. With the intent to engage participants, Department of Education leaders will be prepared to take up the issue of how the Department can continually support the mission and vitality of HBCUs.

FACILITATOR Ted Mitchell

Under Secretary, U.S. Department of Education

PANELISTS James Minor

*Deputy Assistant Secretary, Office of Postsecondary Education,
U.S. Department of Education*

Jim Runcie

Chief Operating Officer, Federal Student Aid, U.S. Department of Education

Jamienne Studley

Deputy Under Secretary, U.S. Department of Education

Don Watson

*Title III Director and Executive Director of HBCU Capital Financing Program
U.S. Department of Education*

9:45 – 10:45 a.m.

HBCUs' PIVOTAL ROLE IN SUPPLIER DIVERSITY: BILLION DOLLAR ROUNDTABLE DISCUSSION

Maryland Suite B & C

Both public and private organizations are aware of the pivotal role that HBCUs and African Americans play in supplier diversity or growing minority-owned businesses. In light of these realities, the Billion Dollar Roundtable (BDR) was created to recognize and partner with corporations that commit to spend at least \$1 billion with minority-owned suppliers. HBCU graduates have high potential of becoming minority business owners. BDR will host this panel to bring awareness to the black college community about its ability to work with corporations and access resources available for African Americans to increase their business-owning possibilities. This session will also offer practical guidance in operating successful supplier diversity programs.

MODERATOR	Sharon Patterson	<i>President and Chief Executive Officer, Billion Dollar Roundtable</i>
PANELISTS	Kevin Bell	<i>Director, Supplier Diversity, Chrysler LLC</i>
	Michael Byron	<i>Senior Director, Supplier Diversity, Wal-Mart Stores</i>
	Glenda Dengah	<i>Senior Program Manager, Supplier Diversity Program, Microsoft Corporation</i>
	Tiffany Eubanks Saunders	<i>Senior Vice President and Supplier Diversity and Development Executive, Bank of America</i>
	Reginald K. Layton	<i>Vice President, Supplier Diversity & Supply Chain Sustainability Johnson Controls Inc.</i>

9:45 – 10:45 a.m.

ADVANCING EDUCATIONAL OUTCOMES IN SCIENCE, TECHNOLOGY, ENGINEERING, AND MATHEMATICS AT HISTORICALLY BLACK COLLEGES AND UNIVERSITIES

Virginia Suite A & B

Ensuring that HBCU students in STEM disciplines succeed in college and the workforce is an important priority. Toward that end, the Charles H. Houston Center for the Study of the Black Experience in Education at Clemson University has partnered with HBCUs to investigate STEM issues via three National Science Foundation grant-funded projects: Advancing Interest and Motivation (AIM) for STEM Careers; Mixed Methods Study of the Factors Influencing Recruitment, Retention, and Academic Achievement of Undergraduate Females and Males in STEM Disciplines at HBCUs; and Examining the Impact of Online Distance Education on Student Learning and Student Engagement in STEM Disciplines at Historically Black Colleges and Universities. Collectively, the projects were designed to examine HBCU STEM students' achievement and career attainment outcomes, highlight issues in STEM education impacting HBCUs, discuss emerging trends in STEM education, and describe recommendations for practice.

MODERATOR	Lawrence Flowers	<i>Assistant Professor of Biology, Livingstone College</i>
PANELISTS	Oliver W. Hill, Jr.	<i>Professor of Psychology, Virginia State University</i>
	Carolyn B. Morgan	<i>Professor of Mathematics, Hampton University</i>

ADVANCING EDUCATIONAL OUTCOMES IN SCIENCE, TECHNOLOGY, ENGINEERING, AND MATHEMATICS AT HISTORICALLY BLACK COLLEGES AND UNIVERSITIES (CONTINUED)

	Felecia Nave	<i>Associate Provost and Associate Vice President for Academic Affairs Prairie View A&M University</i>
	Camelia M. Okpodu	<i>Professor of Biology, Norfolk State University</i>
DISCUSSANT	James L. Moore III	<i>Associate Provost for Diversity and Inclusion and EHE Distinguished Professor of Urban Education, The Ohio State University</i>

9:45 – 10:45 a.m.

WEALTH MANAGEMENT STARTS NOW

*Maryland Suite A
HBCU All-Stars Track*

Credit scores, student loan debt, credit card acquisition and repayment, Annual Percentage Rates (APR), and wise budgeting are all vital areas of financial literacy of which black college graduates should remain abreast. Public- and private-sector financial experts from diverse backgrounds will share their knowledge of the importance of financial literacy and planning.

MODERATOR	Lyn Haralson	<i>Financial Education Program Analyst, Consumer Financial Protection Bureau</i>
PRESENTERS	Ian Foss	<i>Program Specialist, Federal Student Aid</i>
	Valerie Mosley	<i>Board Member, President's Board of Advisors on Historically Black Colleges and Universities Chairwoman, Valmo Ventures</i>
	Michelle Singletary	<i>Nationally Syndicated Finance Columnist, The Washington Post</i>

BREAK: 10:45 – 11:00 a.m.

11:00 a.m. – 12:30 p.m.

INTERNATIONAL STUDENT EXCHANGE PROGRAMS AT HBCUs

*Virginia Suite B & C
Research & Institutional
Advancement
Academic Affairs &
Faculty Development*

In this globalized world, student exchange programs at HBCUs are critical to ensuring that black college students have a presence in the international academic domain. International student exchange programs also enable pupils from around the world to become acquainted with the many productive offerings at HBCUs and in turn keep black colleges' names resounding in the global community. This session will consist of dialogue between public, private-sector, and academic administrators concerning the trends, research, and promise of international student exchange programs at HBCUs.

MODERATOR	Fanta Aw	<i>President and Chair of the Board of Directors, NAFSA: Association of International Educators</i>
------------------	----------	---

INTERNATIONAL STUDENT EXCHANGE PROGRAMS AT HBCUs (CONTINUED)

PANELISTS	Barbara Carpenter	<i>Dean of International Affairs and Outreach, Southern A&M University</i>
	Marianne Craven	<i>Managing Director of Academic Programs, Bureau of Educational and Cultural Affairs, U.S. Department of State</i>
	T. Joan Robinson	<i>Vice President for International Affairs, Morgan State University</i>

11:00 a.m. – 12:30 p.m.

STRATEGIES FOR INSTITUTIONAL REFORM

Virginia Suite A

Colleges and universities have many strengths that enable them to make unique appeals to students, employees, donors, and other potential partners. It is incumbent upon HBCUs to continue developing and implementing student success strategies that will display students' proficiencies while simultaneously helping them accrue talents that will bolster their academic esteem. This session will focus on the use of marketing strategies leading to positive outcomes for minority students in areas like student enrollment, retention, and graduation.

MODERATOR	Julianne Malveaux	<i>Founder, Economic Education</i>
PANELISTS	Walter Kimbrough	<i>President, Dillard University</i>
	Elmira Mangum	<i>President, Florida A&M University</i>
	Kent Smith	<i>President, Langston University</i>

BREAK: 12:30 – 12:45 p.m.

12:45 – 3 p.m.

"FIRST IN THE WORLD" – CLOSING LUNCHEON

Salon 2 & 3

WELCOME REMARKS	Arne Duncan	<i>Secretary, U.S. Department of Education</i>
GUEST SPEAKER	Chris Gardner	<i>Best-selling Author, <i>The Pursuit of Happyness</i> and <i>Start Where You Are</i></i>

Alabama
 Arkansas
 Delaware
 District of Columbia
 Florida
 Georgia
 Kentucky
 Louisiana

Maryland
 Michigan
 Mississippi
 Missouri
 North Carolina
 Ohio
 Oklahoma
 Pennsylvania

South Carolina
 Tennessee
 Texas
 U.S. Virgin Islands
 Virginia
 West Virginia

WHITE HOUSE INITIATIVE ON HISTORICALLY BLACK COLLEGES AND UNIVERSITIES
 U.S. DEPARTMENT OF EDUCATION
 400 MARYLAND AVE., SW, 4TH FLOOR, WASHINGTON, DC 20202
 T | 202-453-5634 F | 202-453-5632

