
April 2010

A newsletter for alumni, friends, faculty, & staff | April 2010

on South Carolina
State University
Founded 1896FocusDear SCSU Foundation Stakeholders,

 The turmoil in our finan-
cial system over the past year
has been unlike anything in
recent history. The impact
has been far-reaching, and
you are probably wondering
how it has affected the SCSU
Foundation. Endowment
losses are nationwide prob-
lems currently experienced
by virtually all higher educa-

SC State Alumna
Promoted to Colonel

 SC State alumna Christine Glover was
recently promoted to the rank of Colonel
during a promotion ceremony on May 3,
2009 at the Adjutant General’s Building
Auditorium in Columbia, S.C.
 “This promotion is a huge accomplish-
ment for me. As a Private First Class at
SC State, I never thought I would one day
attain the rank of Colonel,” said Glover.

Focus Non-Profit
Organization
U.S. Postage
PAID

Columbia, S.C.
Permit #920

The Office of University Relations and Marketing
P.O. Box 8124, 300 College Street NE
Orangeburg, SC 29117
Crawford-Zimmerman, Room 262

The Office of University Relations and Marketing
P.O. Box 8124, 300 College Street NE
Crawford-Zimmerman, Room 262
Orangeburg, SC 29117

inside this issue

April 2010
Dear SCSU Foundation Stakeholders:

As a new addition to the South Carolina State Uni-
versity family, I would like to extend my sincere
appreciation to our alumni and friends for helping
me to make my transition to SC State University
a smooth one. Thanks also for your tremendous
support of our institution, despite these turbulent
economic times. The most signifi cant aspect of
our mission is to prepare SC State University stu-
dents to meet the demands of a dynamic, global
society. Your contributions will enable us to ensure
that this mission is accomplished.
 During my tenure here at SC State University, it
is my goal to establish and maintain synergy among

the University and our stakeholders, alumni and the community. This com-
bined effort among all parties is especially important when state appro-
priations are being cut by a substantial amount. Although we will continue
to engage state and federal legislators, it is ultimately our responsibility
as alumni and supporters of SC State University to continue educating
students. It is our responsibility to continue our part in creating engineers,
educators, nurses, politicians and others who will create milestones not
only for SC State University, but for our nation.
 Therefore, I ask that you continue your unselfi sh giving in order to
sustain the quality of our educational programs. I ask that you provide
unrestricted funds to support the SCSU Foundation as it provides pro-
grammatic support to the University.
 I would like to thank those who have supported our endeavors thus
far. The 2010 Scholarship Gala and Tribute, for example, was a tremen-

Mr. Anthony L. Holloman

David Stinson (center right), president of Shaw/AREVA MOX Services, LLC, and former MOX Scholars (currently employed with
Shaw/AREVA MOX Services, LLC) present check to President George E. Cooper (center left) for the Summer Nuclear Science
Institute.

Focus o n t h efuture
o SC State University Student Awarded Summer Internship With the Early Autism Project
o SC State University’s I.P. Stanback Museum and Planetarium Honors Dr. Leo Twiggs
o SC State University Football Team Honored at State House with a Resolution

dous success. Due to your assistance, we were able to raise more
than $190,000 and to provide needed scholarships to high achieving
students through the SCSU Foundation. In addition to the Schol-
arship Gala, contributions this quarter from corporations such as
Shaw/AREVA MOX Services, Progress Energy and Construction
Dynamics, prove that these companies believe in the mission of our
University, and truly understand the signifi cance that their dollars will
make to the overall success of this institution.
 I hope that you will continue as strong supporters and patrons
of SC State University. Let’s show that we are an important part to
the viability of the state of South Carolina. In the coming months,
you will be inundated with mail and electronic correspondence about
the great things happening at our University. We want you to under-
stand that your dollars are supporting scholarships, a better quality
of campus life, the enhancement of University programs, safety and
security as we strive to develop SC State University into a fl agship
institution.
 To arrange for your donation, please visit the SC State University
website at www.scsu.edu, or call (803) 536-7190.

Sincerely,

Mr. Anthony L. Holloman
Vice President, Institutional Advancement
Executive Director, SCSU Foundation

Mr. Anthony L. Holloman
Vice President, Institutional Advancement
Executive Director, SCSU Foundation
Erica S. Taylor
Director, University Relations and Marketing
Carl A’see
Project Manager/WSSB General Manager
Rolondo Davis
Student Media Adviser/University Photographer
Antia Dawkins
Public Informations Specialist
Ashley Elliott
Assistant Director of Public Relations
Tameka Kenan
Assistant Director of Marketing
Andrea S. Milford-Williams
Offi ce Manager
Kay Snider
Publications Manager

o
e
-

Focus on South Carolina State University A newsletter for alumni, friends, faculty, & staff | April 2010

Dr. George E. Cooper

Shaw/AREVA MOX Services, LLC (MOX Services) in Aiken, S.C.
recently presented a $100,000 check to SC State University’s Nuclear
Engineering Program (NEP). The gift will support the Summer Nu-
clear Science Institute, designed to expose high school students and
guidance counselors to nuclear science and engineering.
 MOX Services is a consortium operated by The Shaw Group and
AREVA under a contract with the Department of Energy’s National
Nuclear Security Administration (NNSA) as part of their non-prolif-
eration program to design, construct and operate a facility to convert
surplus weapons-grade plutonium into nuclear fuel.
 The Summer Nuclear Science Institute, which is hosted annually
on the campus of SC State University, has attracted more than 60 ap-
plicants each summer since its inception in June 2008. The Institute’s
initial funding was provided through grants from the Nuclear Regula-
tory Commission and the Department of Education. This year, af-
ter depletion of grant funding, MOX Services adopted the program,
providing funds for the 2010 Summer Nuclear Science Institute.
 “SC State University is appreciative of all of the support provided
by MOX Services,” stated Dr. Kenneth D. Lewis, dean of the College
of Science, Mathematics, Engineering and Technology. “The Univer-
sity’s partnership with the consortium initially began with the intro-
duction of the MOX Scholars Program in 2008. This program gives
outstanding SC State University students in engineering, science and
computer science the opportunity to receive full tuition scholarship
support for up to two years, summer employment at the MOX facil-
ity and permanent job placement upon graduation from the Univer-
sity,” noted Dr. Lewis. “We were overjoyed upon learning of MOX

Services’ decision to assist in sustaining the Summer Nuclear Science
Institute,” he added.
 During the check presentation ceremony, SC State University Alum-
nus and Sixth District Congressman, James E. Clyburn, expressed his
support for the Summer Nuclear Science Institute. “Nuclear power
is necessary to meet the critical need of securing the nation’s en-
ergy independence and economic security,” said Clyburn. “There is
a tremendous shortage of African American students in the science,
technology, engineering and math (STEM) programs. We are trying
to do everything we can to ensure that students on this campus and
other campuses like it around the country are equipped to become a
part of what we know will be the mainstream of nuclear energy go-
ing forward. We want to have more students in nuclear and energy
issues because we know that’s what the future is going to be.”
 Shaw/AREVA MOX Services was impressed with the existing
program, and as a result, they made the decision to adopt and fund
the Summer Nuclear Science Institute. David Stinson, president and
COO of Shaw/AREVA MOX Services, LLC shared his views on the
importance of helping students succeed in areas of nuclear science
and engineering. “When we started the MOX Scholars program, we
were looking to make a mark in our community. We saw this as an
opportunity to really get young people engaged in nuclear power,”
stated Stinson. “We think it’s equally important to engage the minds
of high school students in the area of nuclear science and bring them
along as leaders of tomorrow, which is the result of our supporting
the Summer Nuclear Science Institute.”
 President George E. Cooper agrees. “I am exuberant about this
generous donation from Shaw/AREVA MOX Services,” stated Coo-
per. “Nuclear engineering is one of the strongest academic programs
at our University, and contributions from corporations such as Shaw/
AREVA MOX Services, ensures that these programs continue and
that we provide a wealth of information to our aspiring engineers.”
 The MOX Services’ gift donated to the University to fund the sum-
mer institute will bring high school students and guidance counselors
from South Carolina and other states in the southeast region to the
campus of SC State University beginning in June 2010.
 During the week-long institute, participants will reside on campus
and will engage in an intensive series of lectures and hands-on labo-
ratory activities in the areas of nuclear science, engineering, health
and medical physics and radiochemistry. Participants will also con-
duct individual presentations and attend fi eld trips to various nuclear-
related sites.
 For more information on SC State University’s Summer Nuclear
Science Institute or to apply, contact April Hutton-Moorer, director,
at (803) 516-4923, or via email at ahutton@scsu.edu.

Shaw/AREVA MOX Services, LLC Donates $100,000 to
SC State University’s Summer Nuclear Science Institute

 Over the last several months, you have been ap-
prised of the fi nancial conditions affecting our insti-
tution, state and nation. I want to take this oppor-
tunity to convey to you that in spite of the economic
challenges, SC State University continues to provide
high quality educational services and programs to its
students and constituents. We are working diligently
to manage these trying times without compromising
the University’s commitment to educating students.
We have been experiencing major declines in re-
sources which led us to implementing budget reduc-
tion strategies across the campus. I want to person-
ally thank you for your spirit of cooperation during
this time.
 Our University has made great strides over the last
several months as evidenced in this publication. We
received a recent gift of $100,000 from Shaw/ARE-
VA MOX Services to support the Summer Nuclear
Science Institute. This institute is designed to ex-
pose high school students and guidance counselors
to nuclear science and engineering. We also received
a $25,000 gift from Progress Energy to support nu-
clear engineering majors. In addition, Construction
Dynamics, Inc. provided a gift of $25,000 to support
need based student scholarships.
 Construction projects across the campus are pro-
gressing quite well. Hodge Hall Annex is about 90
percent completed with handover expected in April
2010. New space will be provided for faculty and
administrative offi ces, classrooms and laboratories
for chemistry and biology. The fi rst phase of the
James E. Clyburn University Research and Confer-
ence Center is in the fi nal stage of review. When
completed, it will provide continuing support for our
Transportation Research Center and opportunities
for students interested in our Master of Science de-
gree program in transportation. We anticipate that a
fi nal contract would be in place early April.
 We are also very proud of our men’s and women’s
basketball teams for winning the semi-fi nals during
the MEAC Basketball Tournament in Winston-Sa-
lem, North Carolina, with both teams earning a spot
in the MEAC Championship game.
 While we are all impacted by the downturn in the
economy, alumni and stakeholders of SC State Uni-
versity have continued to provide increased support
to the University. Overall giving from alumni, cor-
porations and stakeholders is up an average of 72
percent. Alumni giving is up 110 percent and corpo-
rations, foundations and small businesses contribu-
tions are up 139 percent over this time last year.
 Although currently accredited by the Southern As-
sociation of Colleges and Schools, the University is
working hard to prepare for reaffi rmation of accred-
itation. The SACS on-site team visited our campus
on March 29-31. The University will be notifi ed of
SACS actions in December 2010 as it relates to re-
affi rmation of accreditation approved of our Qual-
ity Enhancement Plan and request for substantive
change.
 We are in the business of preparing our students
for the complex global challenges that will continue
to emerge. We take considerable pride in our Uni-
versity’s purpose and mission. As we look toward
the future, we will continue to make decisions that
will positively impact the University and the stu-
dents who choose SC State University. I would like
to thank alumni, friends, students, faculty, staff and
stakeholders for your continued commitment and
support of our institution.

President’s Message

CONSTRUCTION DYNAMICS, INC.
DONATES $25,000 TO SC STATE UNIVERSITY

 Nathaniel Spells, Sr., president and CEO of Construction Dynam-
ics, Inc. (CDI), recently presented SC State University’s President, Dr.
George E. Cooper, with a $25,000 check. This gift will be used for
need based student scholarships at the institution.
 Occurring during the onset of the University’s 2010 Scholarship
Gala and Tribute, this generous contribution is signifi cant for students
who have achieved excellence and who were deemed as “shining stars”
during the event on Saturday, Feb. 20, 2010 in the Smith- Hammond-
Middleton Memorial Center.
 “We are excited about receiving this $25,000 contribution from
Mr. Spells and CDI,” says Cooper. “It is businesses such as CDI that
understand our mission and the needs of our students who make a
difference, especially in these tough economic times. In this volatile
market, the University needs support from reliable stakeholders such
as CDI who will ensure that students receive the necessary funding to
continue their education.”
 CDI, a full-service comprehensive general contracting and construc-
tion management fi rm based in Columbia, SC, has continuously pro-
vided philanthropic services. “I fi rmly believe that if the underserved
communities and institutions are to achieve their full potential, it be-
gins within,” says Spells. “I also believe that one of the great equal-
izers in this nation is a quality education. Toward that end, CDI was
pleased to contribute to the Scholarship Gala.”

 Anthony Hollo-
man, vice-president
for Institutional Ad-
vancement at SC State
University, agrees. “By
providing money for
student scholarships,
CDI is a tremendous
advocate in attracting
the best and the bright-
est students to SC State
University who may
one day lend support
to their corporation,”
says Holloman. “We would like to thank CDI for providing the money
necessary for students to further their education and for giving these
students an incentive to continue to strive for the best.”
 In less than one month, CDI is the second company to support
students at SC State University. On Feb. 1, 2010, Progress Energy also
pledged a gift of $25,000 for nuclear engineering majors.
 “We hope that this fervent energy will continue,” says Holloman.
“Eighty percent of our money comes from 20 percent of the people,
and we hope to increase the latter number.”

by Ashley Elliott

by Tameka Kenan

 South Carolina State University has an-
nounced that it is the recipient of a gift of
$25,000 from Progress Energy that will sup-
port nuclear engineering majors. The check
was presented to President George E. Cooper

by the vice-president of Progress Energy’s
southern region, Melody Birmingham-Byrd.
 “Progress Energy is a strong supporter of
education,” said Birmingham-Byrd. “Nuclear
energy is an important part of our shared
future, and we are proud to partner with SC
State to encourage the next generation of
nuclear engineers.”
 This encouragement will be in the form of
scholarships for students who aspire to be-
come an integral part of our nation’s search
for effi cient and sustained energy sources,
and according to President Cooper, this gift
will allow SC State to continue preparing stu-
dents to thrive in a global society.
 “With the staunch support of philanthropic
organizations such as Progress Energy, SC
State will continue to remain at the helm of
programs such as nuclear engineering,” stated
Cooper. “We want to ensure that our students

are afforded the opportunity to become scien-
tists/engineers equipped to meet the increas-
ing global demand for nuclear energy, and
thanks to Progress Energy, there are aspiring
engineers who will now receive the necessary
funding to pursue a career in the fi eld.”
 Anthony Holloman, vice president for In-
stitutional Advancement, is equally ecstatic
about this generous contribution. “Despite
a faltering economy, organizations like Prog-
ress Energy continue to show their support.
With the only accredited nuclear engineering
program in South Carolina, Progress Energy
has now given students a chance to excel at
a University that has garnered credibility
within the state and throughout the nation,”
stated Holloman. “These funds will continue
to aid us in recruiting and retaining talented
students ready to combat relevant problems
regarding nuclear energy.”

PROGRESS ENERGY GIVES $25,000 TO SC STATE UNIVERSITY
by Tameka Kenan

MOX Scholars with Congressman James E. Clyburn

CDI’s Nathaniel Spells, Sr. presents check to
President Cooper.

Melody Birmingham-Byrd presents check to
President Cooper.

Dr. George E. Cooper
President, SC State University

Sincerely,

Focus on South Carolina State University A newsletter for alumni, friends, faculty, & staff | April 2010

Page 2

 Shemariah Farmer never anticipated attending South Carolina
State University. After growing up in Augusta, Ga., she applied
and was accepted to Georgia State University. Ironically, Farm-
er is now a senior, expecting a degree in December from the
Speech Pathology & Audiology Program here at SC State.
 So, how did Farmer establish life with this University in perpe-
tuity? “My mom passed away when I was 17,” says Farmer. “My
uncle in Columbia, S.C. became my legal guardian. My mom
attended SC State, so I fi nally decided to apply just to see if I
could get accepted.”
 Not only did Farmer get accepted to the University, but she
became one of fi ve undergraduate students nationally chosen
for the Minority Leadership Program recently held in New Or-
leans, La.
 Farmer, along with recent SC State graduate Courtney Steele,
were ecstatic when they discovered that they had received this
prestigious honor. “It was quite an experience,” says Steele.
“This was my fi rst time at the National Convention, so seeing
all of these speech pathologists and audiologists was great. We
were treated special and even got a few job offers,” noted Steele.
For Steele, however, the worst part was getting to the conven-
tion. “I had never fl own before,” she says, “so that part had its
ups and downs.”
 Opening up students like Farmer and Steele to new life experi-
ences is what the Minority Leadership Program, a component
of the American Speech-Language-Hearing Association Con-
vention (ASHA), is all about. Sharon Jenkins, SPA program ad-
visor, as well as an instructor for the program at SC State, says
“there will be hundreds of students who do the very same thing
as our students and our students have a chance to meet them.
Our students then begin to understand that life is bigger than
Orangeburg County.”
 During the Minority Leadership Program, students engage
in activities that build and enhance leadership skills, learn how
ASHA works, gain more knowledge about the profession, and
have the opportunity to interact with leaders in audiology,
speech-language pathology and speech, language and hearing
sciences.
 “Students get to see the expansion of what we do from the
academic, social and recognition perspective,” says Dr. Gwen-
dolyn Wilson, chair for the Department of Health Sciences and
coordinator of the Speech Pathology and Audiology Program at
SC State, as well as a former vice president of Audiology Prac-
tice for the 130,000 members of ASHA. “It’s quite an honor
for them to meet people who have written their textbooks. The
board members meet them and talk to them about leadership as
well,” notes Wilson.
 A fast-paced program that engages individuals from various
universities from all over the U.S., the Minority Leadership Pro-
gram evolved as a direct result of ASHA’s intent to build the in-
terest of minority groups, including American Indian or Alaska
Native, Asian, African-American, Native Hawaiian or Pacifi c Is-
landers. “There’s a shortage of these groups at the master’s and
doctorate level, so we are giving them an appetite for further
study,” says Wilson.

 Although they are not yet enrolled in a master’s program,
Steele and Farmer have plans to attend graduate school, which
spurred their interest in the Minority Leadership Program. As
their advisor, Jenkins said she has always spoken to both stu-
dents on the signifi cance of furthering their education in this
major. “During academic advising, we’ve talked about things
they needed to do to be successful in this fi eld,” says Jenkins.
“They have always indicated that they wanted to attend graduate
school. I’ve never heard them complain, and all of our students
have a heavy workload.”
 Part of that heavy workload, is an assignment to write about
leadership in speech pathology and audiology, which ultimately
determines the participants for the Minority Leadership Pro-
gram. Students must write an essay on leadership, and they are
limited to 500 words. The essays are graded by Jenkins and they
are given blindly to the faculty to review and make their selec-
tions. “The best essays are chosen and sent to the national of-
fi ce where the fi nal decision is made based on the input they
have received from their core of readers, as well as how well
the students have written on the specifi ed topic,” says Jenkins.
This year, Farmer and Steele were chosen among thirty students
selected nationally.
 “We’re very proud of our two undergraduate students,” says
Jenkins. “It’s a wonderful opportunity for them to be able to
sit down with the individuals who sponsor this program. They
get the training on how to be a leader and how to develop their
leadership skills.” Dr. Wilson concurs, stating, “this is a profes-
sion that is continuously evolving, and we plant the seed here at
SC State University.”
 For more information about the Minority Leadership Pro-
gram, contact the Speech Pathology & Audiology Program at
(803) 536-8073.

WHERE LEADERS ARE BORN
SC State University Students Selected for the Minority Leadership Program

(l to r) Shemariah Farmer, 2009 ASHA President Sue T. Hale and Courtney
Steele

by Tameka Kenan

 Through the assistance of SC State University’s Wellness Action
Team Counseling Helpers Daily on Guard (W.A.T.C.H.D.O.G.)
Peer Mentoring Program, SC State student, John A. Edwards
was recently awarded a summer internship with the Early Autism
Project.

 Upon completion of an intense train-
ing regimen this spring, Edwards will
serve as an applied behavioral analysis
intern this summer in Sumter, S.C.

Edwards has served as a
W.A.T.C.H.D.O.G. peer mentor for
over a year, assisting with numerous
campus and community outreach
initiatives such as domestic violence
awareness, spring break safety aware-
ness and many others. Edwards joined
the program because he plans to pur-
sue a career as a child psychologist.
 “I feel great about receiving the Ap-

plied Behavioral Analysis therapist position,” said John A. Ed-
wards, junior psychology major and internship recipient. “I see
this as a tremendous opportunity for pursuing a career in clinical
psychology,” he continued.
 Dr. Taylor, who is a licensed clinical psychologist and the di-
rector of the Counseling and Self-Development Center here at
SC State University, applauded Edwards’ initiative and noted that
the same opportunities are available for other students interested
in gaining early training and exposure in their chosen academic
disciplines.
 Conceived in 2008 by Dr. Cherilyn Taylor, the W.A.T.C.H.D.O.G.
Peer Mentoring Program, a component of the University’s Coun-
seling and Self-Development Center, provides eligible students
with early career training and networking opportunities in the so-
cial and behavioral sciences.
 “The program exists to provide academically inclined students
with a wide variety of educational and networking experiences in
an effort to nurture student leadership development,” said Tay-
lor.
 The SC State University Counseling and Self-Development
Center’s W.A.T.C.H.D.O.G. Peer Mentoring Program also pro-
vides undergraduate students with campus and community train-
ing opportunities in the mental health education and health sci-
ence disciplines. Other program initiatives involve leadership
development, student preparation for graduate and professional
school and mentoring experiences.
 The W.A.T.C.H.D.O.G. Peer Mentoring Program consists of
sophomores, juniors and seniors with a 2.5 GPA or above. The
group meets monthly to plan campus and community outreach
events, leadership development initiatives and peer mentoring ac-
tivities. Applications are available at SC State University’s Coun-
seling and Self-Development Center.
 For additional information about the W.A.T.C.H.D.O.G. Peer
Mentoring Program, contact Dr. Cherilyn Taylor at (803) 536-
7245.

 SC State University, Clafl in University and OC Tech recently collaborated to present the 13th
Annual Community Higher Education Council Career Expo (CHEC).
 This year’s career expo, which was held on the campus of SC State University, attracted more than
1,000 participants to include alumni, students and community members.
Corporations such as Geico, Savannah River Nuclear Solutions, SC Bank & Trust, Zeus and Rich-
land School District II, informed participants of various co-ops, internships and career opportuni-
ties they could be afforded.
 SC State University senior and business management major, Ashley Rakes, found this year’s expo
to be an enlightening experience as she prepares for her career upon graduation. The Hampton,
S.C. native noted how the career fairs and SC State University’s business program worked collec-
tively to equip her for the world of work.
 “The career expo gives a positive outlook on what corporations desire as they look to fulfi ll their
goals and objectives,” stated Rakes. “I have been afforded plenty of opportunities that will allow
me to excel in whatever career choice I make,” she expressed.
 Making note of the employment rates in Orangeburg County (18 percent), the state of South
Carolina (12 percent) and the United States (10 percent), Joseph Thomas, interim director of SC
State University’s Career Center, says the CHEC Career Expo is a necessity.
 “We are elated to have so many employers here to provide opportunities to individuals despite
the economic downturn. It shows that they are not only committed to their workforce, but also in
giving opportunities to our alumni, students and those within the community,” stated Thomas.
 As a result of previous career expos, SC State student Edward Starks obtained a summer intern-
ship with Oregon’s Department of Transportation in Salem, Ore. Starks received his bachelor’s
degree in industrial engineering at SC State University, and is currently pursuing his master’s degree
in transportation engineering. During this year’s career expo, Starks served as a representative for
Oregon Department of Transportation, looking to provide other students with the same opportu-
nities he was afforded.
 SC State Alumnus Marcus Dawkins, ’05, shares a similar experi-
ence, having been a student at SC State and now serving as an
employer representative for the fourth time at a career expo.
As assistant manager of retail sales for Verizon Wireless, Dawkins
said he’s most excited about the presence of enthused students.
 “I like the attendance of students and how they’ve come pre-
pared, properly dressed, in the right state of mind and having multiple
copies of their resumes. Those are the things that excite me the most as
alumni,” said Dawkins.

SC State University Student
Awarded Summer Internship
With the Early Autism Project

Annual Career Expo Brings over 1,000 Participants to
SC State University

e-
ltiple
most as

by Antia Dawkins

by Ashley Elliott

(l to r) Dr. Cherilyn Taylor with
summer internship recipient
John A. Edwards

Jeffries Named Head Coach Emeritus at
SC State University
 by Bill Hamilton

 Former South Carolina State University football coach Willie Jeffries,
who attained legendary status at his alma mater before retiring nine years
ago, has been named head football coach emeritus at the University where
he won more football games than any other coach.
 A recommendation from SC State University athletics director Charlene
Johnson and President George Cooper to elevate Jeffries to “emeritus”
status was approved by the University’s Board of Trustees at its February
26, 2010 meeting.
 Not only will Jeffries wear a new title, the former Bulldog coach will also
serve as a liaison between the University, its alumni and other constitu-
ents, and also help market the University.
 “Coach Jeffries and his wide appeal to so many of our stakeholders and
other constituents provide us a great opportunity to brand and market the
University,” Dr. Cooper said. “He can help us frame relationships that will
increase support for athletics.”
 “Coach Jeffries is truly admired by so many, not just for his achievements in athletics, but also for
his humanitarian contributions to this community, this state and society,” said Johnson. “He has
used football and his great personal skills to bring about better community relations in Orange-
burg, the Palmetto State and beyond, and I think it’s very fi tting that the University has bestowed
this honor upon him.”
 Jeffries expressed his pleasure at being recognized in such a way by his alma mater, and said he ac-
cepts the honor with humility and is anxious to do his part to elevate athletics and the University.
 “It’s a great honor,” Jeffries said. “I accept this honor and role with great humility, not just for
myself but for all the young men I’ve coached. I’m ready and willing to do all I can to increase
support for the school, especially athletics. I thank the Board of Trustees, President Cooper, Mrs.
Johnson, the Athletics Department, and all who had a hand in granting me this great honor.”
 During a 19-year coaching career at SC State University, which included two tenures- 1973-1978
and 1989-2001 – Jeffries achieved unparalleled success, winning more football games than any
other coach in school history. He compiled an enviable record of 128-77-4 during his two stints
as Bulldog head coach.
 The Union, S.C. native and 1960 alumnus also owns more MEAC victories than any other coach
in the long history of the league. During his remarkable 29-year collegiate head-coaching career
– which included fi ve-year stints at both Wichita State and Howard -- he compiled a 179-132-6

record, a winning percentage of over sixty percent.
 In addition to his sparkling won-loss record at the University, the SC State alumnus guided his
teams to six Mid-Eastern Athletic Conference championships, two national titles and eight post-
season appearances. He has also reaped a number of coaching and civic honors.
 Jeffries has coached hundreds of young men – including numerous who have gone on to dis-
tinguish themselves in professional sports and other professions as well. He mentored many and
served as a father fi gure for others.
 Jeffries’ name has been synonymous with SC State University football over the years. He is a true
“favorite son.” It all started in 1956 when he enrolled as a student at the then-SC State College. The
relation was a fi t from the start and continues to endure today.

Focus on South Carolina State University A newsletter for alumni, friends, faculty, & staff |April 2010

Page 3

SC STATE FOOTBALL TEAM HONORED AT
STATEHOUSE WITH RESOLUTION
 The 2009 South Carolina State football team was honored for outstanding accomplishments
with a Concurrent Resolution during a special ceremony at the Statehouse in Columbia. The
resolution was introduced by Rep. Jerry N. Govan Jr. (D-Orangeburg) of House District 95 and
an SC State alumnus.
Joining the Bulldog football team, head coach Buddy Pough and the coaching staff at the cer-
emony, were SC State president Dr. George E. Cooper, athletics director Charlene M. Johnson,
and several other University offi cials and alumni.
 The resolution recognized the team for a banner season, which included a 10-2 overall record, a
perfect 8-0 Mid-Eastern Athletic Conference worksheet, a second straight league title, and back-
to-back appearances in the prestigious Football Championship Subdivision (FCS) playoffs.
 The Bulldogs also were ranked seventh nationally in all three fi nal FCS polls – The Sports
Network, FCS Coaches and Any Given Saturday – and fi nished number one in all three polls
that rank HBCU teams. The Bulldogs were also declared national champions by the Sheridan
Broadcasting Network, BASN/Box-to-Row.com, Heritage Sports Radio Network, the Wash-
ington Pigskin Club and the 100 Percent Wrong Club of Atlanta.
 Also, Coach Pough and a number of SC State players received several individual postseason
accolades. Eleven Bulldogs made the All-MEAC team, fi ve were named All-State by The State
Newspaper, seven made the All-State team as selected by The Orangeburg Touchdown Club,
and fi ve earned SBN All-America honors.

SC State University’s I.P. Stanback Museum and Planetarium Honors Dr. Leo Twiggs
 The I.P. Stanback Museum and
Planetarium (The Stanback) honors
Dr. Leo Twiggs, The Stanback’s fi rst
director. The Stanback also dedicates
its current exhibition, “Twentieth
Century Masters from the Cochran
Collection,” to Twiggs for his contri-
butions to The Stanback. A photo-
graph of Twiggs is displayed in The
Stanback lobby with those of Isreal
P. Stanback, a prominent business-
man and philanthropist from Colum-
bia, S.C. who served as the fi rst Afri-
can-American chairman of SC State’s
Board of Trustees, and Dr. Clemmie E. Webber, the visionary
for the creation of the planetarium.
 As a Twentieth Century Master, Twiggs’ work is included
in this exhibition which showcases works on paper by inter-
nationally renowned artists, including Jacob Lawrence, Andy
Warhol, Pablo Picasso, Romare Bearden, Marc Chagall, Sal-
vador Dali, James Rosenquist, Alexander Calder, Elizabeth
Catlett, Jim Dine, Jasper Johns, Joan Miro, Willem De Koon-
ing, George Segal, Helen Frankenthaler, Louise Nevelson,
Robert Rauchenberg, Camille Billops, John Biggers, Mildred
Thompson and many others, as well as selected works by Wil-
liam Johnson, Hale Woodruff and Freddie Styles from The
Stanback’s collection.
 While at SC State University, Twiggs developed The Stan-
back Museum and established the University’s fi rst Art De-
partment. In 1988, Ebony magazine featured the museum in
an article entitled “South Carolina State University’s Hidden
Treasure.” Twiggs designed the offi cial Seal of the University,
the logo for the 1996 Centennial Celebration. He was also the
director of the Museum and chair of the Art Department until
he retired in 1998.
 Twiggs was the fi rst visual artist to receive the Verner Award
(Governor’s Trophy) for outstanding contributions to the arts
in South Carolina, and received the National Art Education
Association Southeastern Regional Award in 1981. In 1994,
he was selected to appear in the WIS-TV Bell South Calendar.
Twiggs was also inducted into the SC Black Hall of Fame in

1998 and the National Black College Alumni Hall of Fame in
2003.
 Born in St Stephen, S.C., Twiggs received his BA, Summa
Cum Laude, from Clafl in University, and later studied at the
Arts Institute of Chicago. He earned his MA at New York
University where he studied with the famed African-American
painter and muralist Hale Woodruff whose work is included
in this exhibition. Twiggs was the fi rst African-American to
receive a doctorate in art education from the University of
Georgia.
 As a teacher at Lincoln High School in Sumter, S.C., Twiggs’
students won over 125 regional and national awards. One stu-
dent became the fi rst senior high school student from SC to
win a National Scholastic Art Award. Twiggs was also selected
as a juror for the national competition in New York.

Early in his career, Twiggs began experimenting with the
ancient process of batik as a painting medium. After years of
experiments, his batik paintings won international recogni-
tion and numerous awards. Several paintings were selected to
hang in American Embassies in Rome, Togoland, Decca and

Sierra Leone, among other places. He has had over 75 one
man shows.
 In 2001, Twiggs was selected to design an ornament for the
White House Christmas tree. The ornament was a sculptural
replica of the dilapidated house where Benjamin Mays was
born. More recently, Twiggs designed an ornament for the
2008 White House Christmas tree. Twiggs received the Medal
of Honor in the Arts from Winthrop University in 2004 and
the Leadership Award from the Governor’s School Founda-
tion in 2007.
 The Georgia Museum of Art organized a Retrospective of
his work that toured the Southeast from January 2004 to April
2006. It was on display at the Gibbes Museum for Spoleto, the
Greenville Museum, the Delta Fine Arts Center in Winston
Salem, NC and the State Museum in Columbia, SC.
 Twiggs is a member of the SC Arts Alliance, the ABC Steer-
ing Committee, vice chair of the Board of the Governor’s
School of the Arts, chair of the Board of the SC Hall of
Fame and a board member of the Orangeburg County Fine
Arts Center. Presently, he is a distinguished artist in Residence
at Clafl in University, professor emeritus at SC State, and is a
member of the Stanback Advisory Board. He is married to the
former Rosa Johnson of Sumter and they have three sons.

by Ellen Zisholtz and Ingrid Owens

 Dr. Twiggs generously donated two of his extraordinary batik
paintings to the I.P. Stanback Museum and Planetarium as part of the
permanent collections.
 They were the designs and inspiration for the covers of two South
Carolina State College Humanities texts: Humanities: Lifestyles and
Human Values, which were published by SC State in 1976.

Also at the I.P. Stanback Museum &
Planetarium

 The exhibition, “Remembering the Rosenwald Schools”
features images, documents and artifacts from former
Rosenwald students, teachers and schools in S.C. A featured
part of this exhibition is a lecture on the Rosenwald school
in S.C. by Retired Bishop Frederick C. James, Dr. O’Neal
Smalls, Dr. Barbara Jenkins and Ulysses S. Jarvis, taking
place on April 28, 2010 at 5:30 p.m.

Dr. Leo Twiggs

Willie Jeffries,
Head Football Coach
Emeritus

