

THE BOARD OF TRUSTEES OF
Morehouse School of Medicine
WELCOMES YOU TO

The Investiture of Valerie Montgomery Rice, M.D.
The sixth president of Morehouse School of Medicine

Morehouse School of Medicine

Morehouse School of Medicine (MSM), located in Atlanta, Ga., was founded in 1975 as the Medical Education Program at Morehouse College. In 1981, MSM became an independently chartered institution. MSM is among the nation's leading educators of primary care physicians and was recently recognized as the top institution among U.S. medical schools for our social mission. Our faculty and alumni are noted in their fields for excellence in teaching, research and public policy.

The institution is accredited by the Accreditation Council for Continuing Medical Education, Accreditation Council for Graduate Medical Education, Council on Education for Public Health, Liaison Committee on Medical Education and Southern Association of Colleges and Schools.

We are dedicated to improving the health and well-being of individuals and communities; increasing the diversity of the health professional and scientific workforce; and addressing primary healthcare needs through programs in education, research, and service, with emphasis on people of color and the underserved urban and rural populations in Georgia and the nation.

Our programs include Doctor of Medicine, Doctor of Philosophy in Biomedical Sciences (Ph.D.), Master of Public Health (M.P.H.), Master of Science in Medical Sciences (MSMS), Master of Science in Biomedical Research (MSBR), Master of Science in Clinical Research (MSCR) and the Master of Science in Biomedical Technology (MSBT) degrees.

We offer seven residency programs, including Family Medicine (1981), Preventive Medicine (1986), Internal Medicine (1991), Psychiatry (1991), Surgery (1993), Obstetrics and Gynecology (1997) and Pediatrics (2000). The majority of MSM patient care and clinical training occurs at Grady Memorial Hospital, one of the largest public hospitals in the Southeast. Over the past five years, 67 percent of our resident graduates have elected to stay and practice in Georgia.

MSM is proud to employ more than 250 full- and part-time faculty members, many of whom are internationally recognized in their field. We are the home to world-renowned centers and institutes, including The Cardiovascular Research Institute; The Center of Excellence on Health Disparities; The National Center for Primary Care; The Neuroscience Institute (NI); Prevention Research Center (PRC); Research Core Facility and The Satcher Health Leadership Institute (SHLI). MSM's research stature and reputation have grown exponentially over the last decade, fueled in large part by significant investments in our research infrastructure with funding from the National Institute of Health (NIH), Health Resources and Services Administration (HRSA), the Georgia Cancer Coalition and others.

There are more than 1,400 alumni, of which the majority chooses to honor the MSM mission by serving communities located in rural areas and inner cities. Our alumni have distinguished themselves in leadership roles locally, nationally and internationally.

The closer one gets to realizing
his personal legend,
the more that personal legend
becomes his true reason for being

The Alchemist

Valerie Montgomery Rice, M.D.

Dr. Valerie Montgomery Rice provides a valuable combination of experience at the highest levels of patient care and medical research, as well as organizational management and public health policy in her role as president and dean of Morehouse School of Medicine. These assets make her an invaluable strategist, influencer and community partner.

Dr. Montgomery Rice is the sixth president of MSM and the first woman to lead the free-standing medical institution. In addition to president, she will also retain the deanship. Dr. Montgomery Rice is a renowned infertility specialist and researcher, and most recently served as dean and executive vice president of MSM, where she served since 2011. In this role, she led MSM's widespread academic and clinical programs in health sciences and led its strategic planning initiatives for patient care, research and community engagement.

Dr. Montgomery Rice is the founder and former director of the Center for Women's Health Research at Meharry Medical College in Nashville, Tenn., where she also served as dean of the School of Medicine and senior vice president of health affairs. The Center for Women's Health Research is one of the nation's first research centers devoted to studying diseases that disproportionately impact women of color. Prior to joining Meharry Medical College, Dr. Montgomery Rice held numerous administrative and faculty appointments at the University of Kansas School of Medicine.

Her dedication to health care research, preventative care and mentoring are manifested in every aspect of her work and life. As such, Dr. Montgomery Rice has been honored with membership in numerous organizations and boards, and has received countless awards. A Georgia native, Dr. Montgomery Rice holds a bachelor's degree in chemistry from the Georgia Institute of Technology and a medical degree from Harvard Medical School. She completed her residency in obstetrics and gynecology at Emory University School of Medicine and her fellowship in reproductive endocrinology and infertility at Hutzel Hospital in Detroit, Mich. She also completed the Executive Leadership in Academic Medicine program at Drexel University College of Medicine, Philadelphia, Penn.

Order of Program

*The Installation Ceremony of The Sixth President of Morehouse School of Medicine
Thursday, September 11, 2014
11:00 a.m. ~ Martin Luther King Jr. International Chapel ~ Morehouse College*

PRE-CEREMONIAL MUSIC	<p>“Prelude in G major,” BWV 541 <i>Johann Sebastian Bach</i></p> <p>“Fantasie in G,” BWV 572 <i>Johann Sebastian Bach</i></p> <p>“Improvisation on the Doxology” <i>David F. Oliver, D.M.A.</i></p> <p>“Eternal Life” <i>Olive Dungan</i> <i>Performed by Timothy Boyd Miller</i></p>								
PROCESSIONAL	<p>“War March of the Priests” <i>Felix Mendelssohn</i></p>								
ACADEMIC PROCESSION	<table><tbody><tr><td>Chief Marshal</td><td>Residents and Students</td></tr><tr><td>Delegates</td><td>Senior Leadership Team</td></tr><tr><td>Faculty & Staff</td><td>Board of Trustees</td></tr><tr><td>Alumni</td><td>Platform Party</td></tr></tbody></table>	Chief Marshal	Residents and Students	Delegates	Senior Leadership Team	Faculty & Staff	Board of Trustees	Alumni	Platform Party
Chief Marshal	Residents and Students								
Delegates	Senior Leadership Team								
Faculty & Staff	Board of Trustees								
Alumni	Platform Party								
CALL TO ORDER	<p>Robert M. Franklin Jr., M.Div, Ph.D.</p>								
PRESENTATION OF THE FLAGS	<p>The Georgia State University Army ROTC Program</p>								
MUSICAL SELECTIONS	<p>National Anthem “Star Spangled Banner” <i>Francis Scott Key</i> <i>Performed by Morehouse and Spelman College Glee Clubs</i></p> <p>National Negro Anthem “Lift Every Voice and Sing” <i>James Weldon Johnson</i> <i>Performed by Morehouse and Spelman College Glee Clubs</i></p>								
INVOCATION	<p>Ambassador Andrew Young <i>Founder, Andrew Young Foundation</i></p>								
GREETINGS	<p>The Hon. Nathan Deal <i>Governor of the State of Georgia</i></p> <p>George P. “Bud” Peterson, Ph.D. <i>President, Georgia Institute of Technology</i></p> <p>Jeffery Eugene <i>President, Student Government Association</i></p> <p>Vivian Pinn, M.D. <i>Women’s Health Advocates & Voices</i></p> <p>Darrell G. Kirch, M.D. <i>President, Association of American Medical Colleges</i></p> <p>Ramada Smith, M.D. <i>CaroMont Health</i></p>								

WOMEN FIRST:
A SPECIAL CELEBRATION

Gwendolyn E. Boyd, M.Div., D.Min.
President, Alabama State University

Donna W. Hyland
*President and Chief Executive Officer,
Children's Healthcare of Atlanta*

Billye Aaron
Activist and Philanthropist

Deborah Elam
President, GE Foundation and Chief Diversity Officer, GE

Alexis Herman
23rd U.S. Secretary of Labor

THE CHARGE

Arthur R. Collins
Chairman, Morehouse School of Medicine Board of Trustees

THE CHARTER

Louis W. Sullivan, M.D.
President Emeritus, Morehouse School of Medicine

THE ROBE, THE HOOD AND
THE MACE

Regina Benjamin, M.D. '84
18th Surgeon General of the United States

Rita Finley, Ph.D.
*Assistant Dean, Educational Outreach and Health Careers,
Morehouse School of Medicine*

Kevin F. Thomas, M.D. '92
*President, Morehouse School of Medicine
National Alumni Association*

THE MEDALLION

John E. Maupin Jr., D.D.S.
5th President of Morehouse School of Medicine

PRAYER

Rev. C. L. Baccus and Pastoral Circle

MUSICAL SELECTION

"Keep Me"
*Performed by Patrick Dopson and the Morehouse and
Spelman College Glee Clubs*

INAUGURAL ADDRESS

Valerie Montgomery Rice, M.D.
6th President of Morehouse School of Medicine

MUSICAL SELECTION

"SOAR", Morehouse School of Medicine Alma Mater
Jerry Peters
Performed by Morehouse and Spelman College Glee Clubs

BENEDICTION

Rev. Raphael G. Warnock, Ph.D.
Senior Pastor, Ebenezer Baptist Church

RECESSIONAL

"Trumpet Tune"
John Stanley

*Audience will please stand

**Lyrics for musical selections are located on page 8

“THE STAR SPANGLED BANNER”

Francis Scott Key

Oh, say can you see by the dawn's early light
What so proudly we hailed at the twilight's last gleaming?
Whose broad stripes and bright stars thru the perilous fight,
O'er the ramparts we watched were so gallantly streaming?
And the rocket's red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there.
Oh, say does that Star - Spangled Banner yet wave
O'er the land of the free and the home of the brave?

“LIFT EVERY VOICE AND SING”

James Weldon Johnson

Lift ev'ry voice and sing
'Til earth and heaven ring, Ring with the harmonies of liberty,
Let our rejoicing rise high as the list'ning skies,
Let it resound loud as the rolling sea.
Sing a song full of the faith that the dark past has taught us;
Sing a song full of the hope that the present has brought us;
Facing the rising sun
Of our new day begun,
Let us march on 'til victory is won.

Morehouse School of Medicine Alma Mater

“SOAR” (TO THE HIGHEST PLACE OF DREAMS)

Jerry Peters

Solemnly, we are poised to pursue
Our journey to that privileged place
Humbly, we will answer to our call
As we walk through these hallowed halls of hope
For with our hearts, willed to serve by commitment
And with our minds built to solve mysteries
Though we seem bound for one endless destination
Yet we will boldly spread our wings
As we soar to the highest place of dreams
Proudly, we will stand forever tall
As we face the giants of life
Then watch them fall
Bravely, we will fight to endure
As we seek some earthly cure
For all mankind
For as we stand on the shoulders of others
Whom all have graced this noble place from ages past
We know with God on our side
We can broadly take our strides
As we soar to the highest place of dreams
As we soar to the highest place of dreams
As we soar to the highest place of dreams
Soar! Morehouse! Soar!

Presidents of Morehouse School of Medicine

Louis W. Sullivan, M.D.
1981-1989; 1993-2002

James A. Goodman, Ph.D.
1989-1993

James R. Gavin III, M.D., Ph.D.
2002-2004

David Satcher, M.D., Ph.D.
2004-2006

John E. Maupin Jr., D.D.S., M.B.A.
2006-2014

Valerie Montgomery Rice, M.D.
2014-

Members of the Board of Trustees

Valerie Montgomery Rice, M.D., President
Atlanta, Georgia

Arthur R. Collins, Chairman
Arlington, Virginia

Susan Grant, Vice-Chairman
Atlanta, Georgia

Santhia Curtis, J.D., Secretary
Atlanta, Georgia

William H. Cleveland, M.D.
Atlanta, Georgia

Mark Codner, M.D.
Atlanta, Georgia

Jackie Collins, C.P.A.
Bluffton, South Carolina

Camille Davis-Williams, M.D.
Lithonia, Georgia

Aaron D. Dent
Whitehouse Station, New Jersey

Christopher Edwards, M.D. '88
Atlanta, Georgia

Jeffrey Eugene
Atlanta, Georgia

Joy Fitzgerald
Atlanta, Georgia

Sarah "Sally" Hambrecht
San Francisco, California

Lawrence Jackson
Brentwood, Tennessee

Douglas W. Johnson, CPA
Atlanta, Georgia

W. Thomas Lomax, M.B.A.
Chalfont, Pennsylvania

Douglas E. Love, Esq.
Oakland, California

Thomas N. Malone, M.D.
Columbus, Georgia

Gail A. Mattox, M.D., FAACAP, DFAPA
Atlanta, Georgia

Kevin McGee
Decatur, Georgia

Sylvester McRae, M.D.
Columbus, Georgia

Woodrow W. McWilliams III, M.D. '01
Columbus, Georgia

Rhonda Medows, M.D.
Bethesda, Maryland

Claire Pomeroy, M.D., M.B.A.
New York, New York

The Hon. Calvin Smyre
Columbus, Georgia

Henry "Hank" Thomas
Stone Mountain, Georgia

Kevin F. Thomas, M.D. '92
Dallas, Texas

Felker W. Ward Jr.
Riverdale, Georgia

Anthony Welters, J.D.
McLean, Virginia

John Silvanus Wilson Jr., Ed.D.
Atlanta, Georgia

Robert L. Wright Jr., O.D.
Columbus, Georgia

Trustees Emeriti

Clinton Warner, M.D. (Deceased)

Joseph T. Curti, M.D. (Deceased)

Delutha King, M.D.

Ruth Love, Ph.D.

Donald Parks, M.D.

Philip Wiltz, M.D.

Platform Party

Ngozi Anachebe, M.D. '98, Pharm.D., FACOG
Chief Marshal
Associate Dean, Admissions and Students Affairs
Associate Dean, Undergraduate Medical Education

Rev. C.L. Baccus
Senior Pastor
Mt. Zion Baptist Church (Kansas City, KS)

Derrick Beech, M.D.
Sr. Associate Dean, Clinical Affairs

Regina Benjamin
18th Surgeon General of the United States

F. John Case, Ed.D.
Chief Financial Officer and
Sr. Vice President for Operations

William H. Cleveland, M.D.
Member, Board of Trustees

Arthur R. Collins
Chairman, Board of Trustees

Jackie Collins, C.P.A.
Member, Board of Trustees

The Hon. Nathan Deal
Governor of the State of Georgia

Patrick Dobson
Soloist

Martha Elks, M.D., Ph.D.
Sr. Associate Dean, Educational Affairs

Jeffrey Eugene
President, Student Government Association

Rita Finley, Ph.D.
Assistant Dean, Educational
Outreach and Health Careers

Joy Fitzgerald
Member, Board of Trustees

Robert M. Franklin Jr., M.Div., Ph.D.
Former President, Morehouse College

Susan Grant
Vice-Chair, Board of Trustees

Bennie Harris, Ph.D.
Sr. Vice President, Office of Institutional
Advancement and Office of Marketing and
Communications

Sandra Harris-Hooker, Ph.D.
Vice President and Executive Vice President for
Research and Academic Administration

James A. Hefner, Ph.D.
Provost and Vice President of Academic Affairs

Alexis Herman
23rd U.S. Secretary of Labor

Darrell G. Kirch, M.D.
President, Association of American
Medical Colleges

Douglas E. Love, Esq.
Member, Board of Trustees

John E. Maupin Jr., D.D.S.
5th President of Morehouse School of Medicine

Sylvester McRae, M.D.
Member, Board of Trustees

George P. "Bud" Peterson, Ph.D.
President, Georgia Institute of Technology

Vivian Pinn, M.D.
Women's Health Advocates & Voices

Claire Pomeroy, M.D., M.B.A.
Member, Board of Trustees

Valerie Montgomery Rice, M.D.
6th President of Morehouse School of Medicine

David Satcher, M.D., Ph.D.
Director, Satcher Health Leadership Institute
16th Surgeon General of the United States

Louis W. Sullivan, M.D.
President Emeritus,
Morehouse School of Medicine

Beverly Daniel Tatum, Ph.D.
President, Spelman College

Henry "Hank" Thomas
Member, Board of Trustees

Kevin F. Thomas, M.D. '92
Member, Board of Trustees

Paulette C. Walker, Ed.D.
National President,
Delta Sigma Theta Sorority, Inc.

Rev. Raphael G. Warnock, Ph.D.
Senior Pastor, Ebenezer Baptist Church

Anthony Welters, J.D.
Member, Board of Trustees

John Silvanus Wilson Jr., Ed.D.
President, Morehouse College
Member, Board of Trustees (MSM)

Ambassador Andrew Young
Founder, Andrew Young Foundation

Senior Executive Leadership

Valerie Montgomery Rice, M.D.

President and Dean

F. John Case, Ed.D.
*Chief Financial Officer and
Sr. Vice President for Operations*

Derrick Beech, M.D.
Sr. Associate Dean, Clinical Affairs

Santhia Curtis, J.D.
Chief Legal Officer

Daniel Dawes, J.D.
*Government Relations, Policy &
External Affairs*

Martha Elks, M.D., Ph.D.
Sr. Associate Dean, Educational Affairs

Sandra Harris-Hooker, Ph.D.
*Vice President and Executive Vice Dean for
Research and Academic Administration*

Bennie Harris, Ph.D.
*Sr. Vice President, Office of Institutional
Advancement and Marketing and
Communications*

David Hefner, Ed.D.
*Chief of Staff and Vice President
for Strategic Planning*

Desiree Ramirez
Chief Compliance Officer

Academic Leadership

Ngozi Anachebe, M.D. '98, Pharm.D., FACOG
*Associate Dean, Admissions and Student Affairs
Associate Dean, Undergraduate Medical
Education*

Erika T. Brown, Ph.D.
*Associate Dean, Faculty Affairs and
Development*

Rita Finley, Ph.D.
*Assistant Dean, Educational Outreach
and Health Careers
Director, Master of Science in
Medical Sciences Program*

James Lillard, Ph.D.
Associate Dean, Research Affairs

Stephanie Miles-Richardson, DVM, Ph.D.
*Assistant Dean, Graduate Education in
Public Health
Director, Master of Public Health*

Michelle Nichols, M.D.
Assistant Dean, Clinical Affairs

Elizabeth Ofili, M.D., M.P.H., FACC
*Senior Associate Dean, Clinical and
Translational Research*

Douglas F. Paulsen, Ph.D.
*Associate Dean, Graduate Studies
Director, Graduate Education in Biomedical
Sciences Program*

Taya Scott, M.B.A.
*Associate Vice President and Assistant Dean
of Academic Financial Services*

Yolanda Wimberly, M.D.
*Associate Dean, Graduate Medical Education
Designated Institutional Official*

Department Chairs

Vincent C. Bond, Ph.D.
*Interim Chair, Microbiology, Biochemistry,
Immunology*

Ed Childs, M.D.
Chair, Surgery

Janice Herbert-Carter, M.D.
Chair, Department of Medical Education

Peter R. MacLeish, Ph.D.
Chair, Neurobiology

Roland Matthews, M.D.
Chair, Obstetrics and Gynecology

Gail Mattox, M.D.
Chair, Psychiatry

Myra Rose, M.D.
Chair, Medicine

Lawrence Wineski, Ph.D.
Chair, Pathology and Anatomy

Harry Strothers, M.D.
Chair, Family Medicine

Beverly Taylor, M.D.
*Chair, Community Health and
Preventative Medicine*

Winston Thompson, Ph.D.
Chair, Physiology

Gianluca Tosini, Ph.D.
Chair, Pharmacology and Toxicology

Yasmin Tyler-Hill, M.D.
Chair, Pediatrics

Center and Institute Directors

Tabia Akintobi, Ph.D.
Director, Prevention Research Center

Vincent Bond, Ph.D.
*Director, Research Centers in
Minority Institutes*

Ronald Braithwaite, Ph.D.
*Director, Center of Excellence on
Health Disparities*

Sharon Davis, M.Ed., Ph.D.
Director, Social Epidemiology Research Center

Dominic H. Mack, M.D.
Co-director, National Center for Primary Care

Peter R. MacLeish, Ph.D.
Director, Neuroscience Institute

Elizabeth Ofili, M.D., M.P.H., FACC
Director, Clinical Research Center

George Rust, M.D., M.P.H.
Co-director, National Center for Primary Care

David Satcher, M.D., Ph.D.
Director, Satcher Health Leadership Institute

Herman A. Taylor, M.D., M.P.H., FACC, FAHA
Director, Cardiovascular Research Institute

Representatives of Colleges and Universities

1785	University of Georgia	Leah C. Brown
1789	Georgetown University	Stephen Ray Mitchell
1828	Columbia Theological Seminary	Deborah Flemister Mullen
1828	Medical College of Georgia at Georgia Regents University	Peter Buckley
1831	LaGrange College	L. Joy Baker
1831	Xavier University	Regina Benjamin
1833	Mercer University	Hewitt W. “Ted” Matthews
1836	Wesleyan College	Bryndis W. Roberts
1854	Lincoln University	Robert R. Jennings
1859	University of Alabama School of Medicine	Mona N. Fouad
1865	Bowie State University	Weldon Jackson
1867	Alabama State University	Gwendolyn E. Boyd
1867	Howard University	Wayne A. I. Fredrick
1867	Morgan State	Edward Davis
1869	Clafin University	Howard C. Butler
1869	Dillard University	Sandra Harris Hooker
1869	Tougaloo College	Ranada Robinson
1870	Benedict College	David H. Swinton
1871	University of Arkansas at Pine Bluff	Janet Broiles
1873	University of North Georgia	Andrew J. Leavitt
1876	Meharry Medical College	Marquetta Faulkner
1877	Jackson State University	Yolanda Owens
1879	University of Arkansas for Medical Sciences	Christina Clark
1881	Morris Brown College	Jacqueline Pollard
1881	Spelman College	Beverly Daniel Tatum
1881	Tuskegee University	June Samuel
1885	Georgia Institute of Technology	G.P. “Bud” Peterson

1886	Kentucky State University	Sharon Pat Taylor
1889	Agnes Scott College	Kijua Sanders-McMurtry
1889	Mayo Clinic	Barbara Porter
1890	Savannah State University	Cheryl D. Dozier
1905	University of California, Davis	James E. K. Hildreth
1906	University of West Georgia	Michael Crafton
1908	Stanford University School of Medicine	Yvonne (Bonnie) Maldonado
1911	East Tennessee University	Wayne Shorter
1912	Rosalind Franklin University of Medicine & Sciences	Karona Mason
1912	Tennessee State University	Jane Jackson
1913	Georgia State University	Michael Eriksen
1917	Loyola University Chicago Stritch School of Medicine	Darlene Saporu
1943	Carver Bible College	Robert W. Crummie
1943	University of Texas Southwestern Medical School	Shawna Nesbitt
1956	University of Florida College of Medicine	Donna Parker
1958	Columbus State University	Katey Hughes
1961	Albany Technical College	Kimberly Lee
1961	Georgia Piedmont Technical College	Jabari Simama
1963	Icahn School of Medicine at Mt. Sinai	Reginald W. Miller
1964	Michigan State University College of Human Medicine	Marsha D. Rappley
1969	Clayton State University	Thomas J. Hynes
1974	Atlanta Metropolitan State College	Gary A. McGaha
1974	Life University	Leslie King
1988	Clark Atlanta University	James A. Hefner
2000	Florida State University College of Medicine	Alma B. Littles

INVESTITURE

The Mace

The Mace symbolizes the school's governing authority of the president. It signifies that the proceedings have official sanction. Carried by the Mace Bearer in any official procession (such as graduation, investiture, or convocation ceremonies), the Mace is the medieval symbol of the office and the authority of the President.

The head is made from sterling silver and gold, and the shaft is carved from Australian Rosewood. The school's logo (including the "A" for Atlanta, and the "M" for Morehouse, the Caduceus, within a globe) forms the head, Morehouse School of Medicine is inscribed on the medial ring of the lower orb, while the motto — Knowledge, Wisdom, Excellence, Service — is inscribed on the ledge of the shaft.

The names of the presidents of the institution will be carved in the silver sleeves of the shaft, depicting the continuity of institutional leadership over the years.

The Mace was designed and crafted by Mr. Richard Mafon of Georgia State University and presented as a gift to the School by Dr. and Mrs. Theodore P. Ritota of South Orange, New Jersey.

The tradition of the mace derives from medieval times in England, when the mace was held by a bodyguard for dignitaries at ceremonial functions. As an ancient symbol of authority, it reminds us that universities are custodians of both the enduring traditions of learning and the power they bestow upon those who come to learn. It is also a reminder that the learning process has not always been comfortable and easy.

The Seal

The official seal of Morehouse School of Medicine is a die (a reverse image of an embossed facsimile) of the school's logo which contains the following elements within a braided gold band:

In the inner most circle: "A" for Atlanta, Georgia and "M" for Morehouse School of Medicine, atop the Caduceus (which is within a globe); in the lower arc, the founding motto is featured: Knowledge * Wisdom * 1975 * Excellence * Service.

In the outer area: MOREHOUSE SCHOOL OF MEDICINE is displayed in the upper arc; Atlanta, Georgia is featured in the lower arc.

SYMBOLS & MEANING

The Robe & The Hood

The Morehouse School of Medicine Presidential academic robe (in MSM colors) is dark blue with black velvet trim down the front, the school's crest embroidered in gold on each of the black velvet panels, and four black chevrons with white trim — emblematic of the presidential office — on each bell-shaped sleeve.

The dark blue hood, trimmed in a light blue, is rounded at the base, four feet long with a four inch velvet border on the outside. The lining is blue and white.

The Medallion

The Medallion is suspended from a linked chain with three ladder rungs on the bottom, separated by the MSM logo from three ladder rungs on top on each side of the chain. Each ladder rung is either blank or engraved with the names of the previous presidents. On the facing side, below the first ladder rung (with a fleur-de-lis partially visible above the inscribed word "President") is the MSM medallion which is an embossed facsimile of the school's logo which contains the following elements within a braided gold band:

In the inner most circle: "A" for Atlanta, Georgia and "M" for Morehouse School of Medicine, atop the Caduceus (which is within a globe); in the lower arc, the founding motto is featured: Knowledge * Wisdom * 1975 * Excellence * Service.

In the outer area: MOREHOUSE SCHOOL OF MEDICINE is displayed in the upper arc; Atlanta, Georgia is featured in the lower arc.

COMMENDATIONS & CONGRATULATIONS

<i>NAME OF INSTITUTION</i>	<i>FROM</i>
<i>Agnes Scott College</i>	Elizabeth Kiss
<i>Alabama Agricultural & Mechanical University</i>	Andrew Hugine Jr., Ph.D.
<i>Alcorn State University</i>	Dr. Alfred Rankins Jr.
<i>American Red Cross</i>	Michael Esposito
<i>Benedict College</i>	David H. Swinton, Ph.D.
<i>Berry College</i>	Stephen R. Briggs
<i>Bluefield State College</i>	Marsha V. Krotseng
<i>Board of Commissioners of Fulton County</i>	Joan P. Garner
<i>Cheyney University of Pennsylvania</i>	Phyllis Worthy Dawkins, Ph.D.
<i>Clayton State University</i>	Dr. Thomas Hynes Jr.
<i>Coahoma Community College</i>	Valmadge T. Towner
<i>Coppin State University</i>	Mortime H. Neufville, Ph.D.
<i>Creighton University</i>	Timothy R. Lannon, S.J.
<i>Darton State College</i>	Paul A. Jones
<i>Duke University School of Medicine</i>	Nancy C. Andrews, M.D., Ph.D.
<i>East Carolina University</i>	Paul R. G. Cunningham, M.D., FACS
<i>East Georgia State College</i>	Dr. Robert G. Boehmer
<i>East Tennessee State University</i>	Brian Noland
<i>Executive Alliance, Inc.</i>	Mary Lou Heastings
<i>Fayetteville State University</i>	Dr. James A. Anderson
<i>Florida Memorial University</i>	Rosalyn Clark-Artis, J.D., Ed.D.
<i>George Washington University</i>	Steven Knapp
<i>Georgia College & State University</i>	Steve M. Dorman
<i>Georgia Institute of Technology</i>	G.P. "Bud" Peterson
<i>Georgia Regents University</i>	Ricardo Azziz, M.D., M.P.H., M.B.A.
<i>Georgia Southern University</i>	Brooks A. Keel, Ph.D.
<i>Georgia Tech School of Chemical & Biomolecular Engineering</i>	David Sholl
<i>Grambling State University</i>	Cynthia Warrick
<i>Hofstra North Shore LIJ School of Medicine</i>	Lawrence G. Smith, M.D., M.A.C.P.
<i>House of Representatives</i>	Roger Bruce
<i>Icahn School of Medicine at Mount Sinai</i>	Dr. Reginald W. Miller
<i>Johnson C. Smith University</i>	Ronald L. Carter, Ph.D.
<i>Keck School of Medicine of USC</i>	Carmen A. Puliafito, M.D., M.B.A.
<i>Kennesaw State University</i>	Daniel S. Papp
<i>LaGrange College</i>	Dan McAlexander
<i>Langston University</i>	Kent Smith
<i>Mercer University</i>	William D. Underwood

<i>Mercer University College of Pharmacy</i>	H.W. "Ted" Matthews, P. D.
<i>Morgan State University</i>	David Wilson
<i>Morris College</i>	Luns C. Richardson
<i>Norfolk State University</i>	Eddie N. Moore Jr.
<i>North Carolina Agricultural & Technical State University</i>	Harold L. Martin Sr.
<i>Perelman School of Medicine</i>	J. Larry Jameson, M.D., Ph.D.
<i>Piedmont College</i>	James F. Mellichamp
<i>Prairie View A & M University</i>	George C. Wright
<i>Quillen College of Medicine</i>	Robert T. Means Jr., M.D.
<i>Robert W. Woodruff Foundation</i>	P. Russell Hardin
<i>Rosalind Franklin University of Medicine and Science</i>	Dr. K. Michael Welch
<i>Rowan University</i>	Ali A. Houshmand
<i>Rust College</i>	David L. Beckley
<i>Saint Augustine's University</i>	Everett B. Ward, Ph.D.
<i>Saint Louis University</i>	Fred P. Pestello, Ph.D.
<i>Savannah State University</i>	Cheryl D. Dozier
<i>Southern University and A&M College</i>	Ronald Mason Jr., J.D.
<i>Tennessee State University</i>	Glenda Glover
<i>Texas Southern University</i>	John M. Rudley
<i>Texas Tech University</i>	M. Duane Nellis
<i>The Posse Foundation, Inc.</i>	Zenith N. Houston
<i>Tiffany Circle</i>	Terri Badour Durrett
<i>University of California, Davis</i>	Julie A. Freischlag
<i>University of California, Irvine</i>	Roger F. Steinert, M.D.
<i>University of California, Los Angeles</i>	A. Eugene Washington, M.D., M.Sc.
<i>University of Cincinnati</i>	Thomas F. Boat, M.D.
<i>University of Georgia</i>	Jere W. Morehead
<i>University of Kansas School of Medicine</i>	Rob Simare
<i>University of Miami Miller School of Medicine</i>	Pascal J. Goldschmidt, M.D.
<i>University of Missouri, Kansas City</i>	Betty M. Drees, MD
<i>University of North Dakota School of Medicine & Health Sciences</i>	Joshua Wynne, M.D., M.B.A., M.P.H.
<i>University of North Georgia</i>	Bonita C. Jacobs, Ph.D.
<i>University of Oklahoma College of Medicine</i>	M. Dewayne Andrews, M.D., M.A.C.P.
<i>University of Toledo</i>	Nagi G. Naganathan, Ph.D., ASME Fellow
<i>University of West Georgia</i>	Dr. Kyle Marrero
<i>Virginia Union University</i>	Claude G. Perkins, Ph.D.
<i>Wesleyan College</i>	Ruth A. Knox

ACKNOWLEDGEMENTS

Inaugural Steering Committee

Rosalind Brewer, Co-chair
Mary Brock
Karen Duckett
Gail Evans
Latoya Freeman
Cheryl Franklin
Susan Grant
Karyn Greer
Wanda Gumbs
Lisa Hardwick
Sharmeen Hawkins
Pearl Hollis
Leslie Holmes
Donna Hyland, Co-chair
Kim Jackson
Linda Klein
Ruby Lucas
Wonya Lucas
Sharon Malone
Sabrina McCorvey
Michelle Molden
Thelma Mumford-Glover
Kermit Payne
Daphne Byrd Verizzani

Ex-officio

Ron Frieson
Betty Marshall

Executive Staff Support

Willie Clemons
Bennie Harris
David Hefner
LaKeidra Veal Hill
Cassandra Lawrence
Wendi Nance
Ronna Nu'Man
Trina Olidge
Candace M. Staniel

Music

Patrick Dopson
Soloist

Kevin Johnson
Director, Spelman College Glee Club

Timothy Boyd Miller
Soloist

David Morrow, D.M.A.
Director, Morehouse College Glee Club

David F. Oliver, D.M.A.
Organist, Morehouse College

Special Thanks

Delta Sigma Theta Sorority, Inc.

Morehouse College

*Morehouse School of Medicine Board
of Trustees, Board of Advisors,
Alumni, Donors, Faculty, Staff,
Residents and Students*

Phenomenal Women of Atlanta

Soloists

Spelman College

*The Georgia State University
Army ROTC Program*

The Links, Incorporated