

IINNSSIIDDEE TTHHIISS IISSSSUUEE

Fall 2013 Issue

 Fall Semester in Pictures — 2, 3

 Students learn supply-chain management from U.S. Army — 3

 College of Business celebrates the life of its namesake — 3

 Bird’s-eye view of democracy in action, alums work on Capitol Hill — 4

 Student exchange, Sunshine State — 4

 Students participate in Co-ops — 4

 A Day at VSU with students in the Reginald F. Lewis College of Business — 5

 Retaining young professionals — 5

 Blind Beauty Box — 5

 Reading, writing & arithmetic at YMCA with Minor League Baseball — 5

 4Core Technology Group — 5, 6

 Commercial Real Estate for Women — 6

 Interview(s) with a student, alum, industry stakeholder, and faculty — 6, 7, 8

 Bringing home a big win and the trophy — 8

Page 1

"Mr. Lewis has come home
ladies and gentlemen."
Mirta M. Martin, Ph.D., Dean

PROGRESS INDEX
October 19, 2013

Faculty, Lewis's family,
alumni from the class of 1965
and members of the Kappa
Alpha Psi Fraternity, Inc.,
gathered for the ceremony.

His portrait was placed in the
foyer of Singleton Hall, where
the business school is located;
in dedication…………..The
renowned businessman
graduated in VSU's class of
1965, and is one of the
university's most
distinguished alumni.

FOR REST OF STORY, see
page 3

RReeggiinnaalldd FF.. LLeewwiiss CCoolllleeggee ooff BBuussiinneessss aatt VViirrggiinniiaa SSttaattee UUnniivveerrssiittyy

22001133:: TTHHEE FFAALLLL SSEEMMEESSTTEERR IINN PPIICCTTUURREESS

Page 2

RReeggiinnaalldd FF.. LLeewwiiss CCoolllleeggee ooff BBuussiinneessss aatt VViirrggiinniiaa SSttaattee UUnniivveerrssiittyy

Equasha Smith at Liberty Mutual Zekia McCarvin, Shakira Taylor, Blair Jeffress, Nicole Banks, & Perlecya Dozier Marnelle Fanfan, Colisha Davis, A’Rion Hyman, & Tamiko Goss at CREW dinner Carl Capel & Ryan Villogram tutoring at YMCA

Corey Peoples & LaTasha Richardson with Lisa Fleming at Fed Reserve Day DeLydia Lawrence, A’Rion Hyman, Michael McCatrey, Terence Womble, Shakira Taylor, and Shannon Adams at Flying Squirrels game

Jn Baptiste Marnelle Fanfan with Tyler Hart participating in Project Shadow Tierra Wooten being recognized as Shamin Hotels Career Launch Collegiate Competition Top Performer Candace Spencer interning at Progressive Insurance

Terence Womble with Shade Wilson at Scalability Project for Project Shadow Ryan Villogram with Tim Graves from VA Gateway Region at networking function Dr. Mirta Martin escorting Loida Nicolas Lewis at Lewis Family Dedication

Students learn supply-chain management from U.S. Army
None do supply-chain/logistics better than the United States Army which makes the collaborative
partnership with The Reginald F. Lewis College of Business particularly meaningful. For the last couple
of years, Fort Lee logisticians have been regularly visiting the VSU campus to work with business
students. In the capacity as guest instructors, leaders like Ron Jaeckle (Dean of Logistics University) and
Barbara Mroczkowski (Director of Civilian Logistics Career Management Office) participate in small
group role-play curriculum. This semester, the partnership was strengthened when three students earned
logistics internships at nearby Fort Lee. Kayla Peck (Accounting major), Deonesha Williams (MISY
major), and Sheron Jones (Accounting major) learned of the opportunity from Carey Radican (Logistics
Intern Program Manager) who regularly works with students in Singleton Hall. After participating in a
highly competitive selection process, the students started civilian careers with the U.S. Army while still
in school. For Kayla, Deonesha, and Sheron; the opportunity not only affords them an opportunity to
learn from the best but to serve their country in a consequential career and it all started in The Reginald
F. Lewis College of Business.

College of Business celebrates the life of its namesake

(Continued from page 1) Lewis was the first African-American to build a
billion-dollar company. The catalyst of that achievement was his buyout of
Beatrice International Foods. Lewis is widely recognized for the successful
business deal and for his acquisition of the McCall Pattern Company for
$22.5 million. He sold the company three years later for a $50 million profit.
He died from brain cancer at the age of 50 on January 19, 1993. At the time of his death, Forbes magazine listed
him as one of the 400 most wealthy Americans. In January 2010, the Reginald F. Lewis Foundation, Inc.,
presented a $1.5 million grant to VSU, the largest private donation in the school's history. The grant is used for
scholarships, student and faculty travel for academics. His widow, Loida Nicolas Lewis, said that VSU played
a major role in Lewis' life. She reflected on the impact after the dedication ceremony. "This is overwhelming,
VSU meant a lot to him; it gave him polish. Harvard gave him the skills but VSU gave him the polish." Martin
spoke to Lewis' success in business and the legacy he has left at VSU. "Reginald F. Lewis was the epitome of
business and of reaching for the stars," she said. "What he brings to this school is resilience."

RReeggiinnaalldd FF.. LLeewwiiss CCoolllleeggee ooff BBuussiinneessss aatt VViirrggiinniiaa SSttaattee UUnniivveerrssiittyy

Page 3

Kayla Peck at Dixon Hughes Goodman conference in South Carolina Robert “YB” Youngblood and Rene Haines talking to students at Business Week Dante Jackson (alum) discussing finances with students at Business Week

CeErra Patton & Wesley Wright participating in role-play Students participating in Project Shadow at HUF William Schooley from Clark Nexsen hosts students for table talk Fred Thompson, Jr. (CAO of Thompson Hospitality) shares experiences as entrepreneur

Bird’s-eye view of democracy in action, alums work on Capitol Hill

Four years as undergraduates in The Reginald F. Lewis College of Business prepared Valarie Simpson
and Eldon Burton for a lot of things but what about a semester rubbing elbows with the most powerful
people in the country? “Absolutely” says Val and Eldon and that is precisely what they are doing.
Interning as post-graduates for Senator Tim Scott of South Carolina and for Rob Portman of Ohio is an
experience to not only run in the same circles with a who’s who of political aficionados but to represent
their alma mater. In fact, Valarie and Eldon are among the first Historically Black College and
University (HBCU) grads to participate in the Insight America Capitol Hill program.

Valarie and Eldon spend long days on the Hill representing their respective Senators. Asked how they
manage their time, Val said, “It really isn’t anything new. I was used to a very busy schedule when in
school.” Eldon added, “It helps when it is fun. I am having a lot of fun!”

Student exchange, Sunshine State

Who wouldn’t want to go to school in southern Florida? For a girl from Brooklyn, a semester in Miami
was almost too good to be true but that is precisely what Kamesha Gibbs (Management major) is doing.
But what about the Reginald F. Lewis College of Business where she is earning her degree? That is the
best part! Kamesha neither falls behind in her curriculum nor has to pay any additional money.

A beneficiary of student to student exchange, Kamesha is being exposed to new things and to new people.
“The Florida International University campus was a huge shock for me; the campus is extremely vivid and
full of diversity. Being able to engage in a community where the reality of a heterogenous world is brought
to life is a privilege. Still, I have to admit that I miss the Reginald F. Lewis College of Business.”

Students Participate in Co-ops
Few college students can claim on their resume that because of their intern performance a new Co-op
program was developed by their employer; but that is precisely what Katherine Wilson (Management/HR
major) can boast. Katherine interned over the summer for Owens & Minor, a health care supply-chain
company. For Owens & Minor, Katherine became an indispensible member of the team warranting the
development for the first time of a formal co-op program with Katherine as their first participant. Owens
& Minor in fact refers to Katherine as the “guinea pig”. Just this month, Katherine was the first part-
time employee to be inducted in to the company’s Volunteer Council. Katherine is one of two students
participating in Co-ops this semester. Robin Worsham (Management/HR major) is at RockTenn providing
invaluable human resource assistance to the management team.

Page 4

RReeggiinnaalldd FF.. LLeewwiiss CCoolllleeggee ooff BBuussiinneessss aatt VViirrggiinniiaa SSttaattee UUnniivveerrssiittyy

Val continued, “Indeed, it isn’t all work. We have opportunities to do things like
mix it up with Roland Martin at his studio. That was an exciting experience.”

Dr. Mirta M. Martin, Dean of the Reginald F. Lewis College of Business
facilitated the opportunity for Val and Eldon.

She remarked, “Few people have the opportunities being afforded Valarie and
Eldon. We are very proud of both of them. As more and more leaders in industry,
non-profit, and government learn about what our students are accomplishing at
the Reginald F. Lewis College of Business they become our biggest advocates.”

Page 4

A Day at VSU with students in the Reginald F. Lewis College of Business
“Spend a Day at VSU” with students in The Reginald F. Lewis College of Business is an exclusive
opportunity for companies to market to a select group of students absent the distraction of other
employers in the room. Held every Wednesday, participant companies have included the Federal
Reserve, Networking Technologies and Support, Wells Fargo, Barton and Malow, Thompson Hospitality,
State Farm, M. H. West & Company, Papa John’s, Virginia Society of CPA’s, Southern States, Farm
Credit of the Virginias, Enterprise Rent-a-Car, Waffle House, and From Start 2 Finish. On average, sixty-
five students each week spend part of the day with industry interviewing, participating in team exercises
and role-play, winning prizes, and more. Said Candace Spencer (Management major); “I have thoroughly
enjoyed the diversity of the kinds of companies. I also liked winning prizes!”

Blind Beauty Box
A 27 year old single mother of two boys, Chantelle Jenkins (Management major) is from Connecticut and
her company is Blind Beauty Box. Her product consists of mystery boxes that are mailed to consumers
for a price of either $35 or $45 contingent on size and contents of the box. The box contains cosmetic and
other beauty products for ladies. Instagram (@BlindBeautyBox) is currently her vehicle for marketing
though she plans to develop a website. The average savings to the consumer for the products in the box is
at least 50%. Part of the charm of Chantelle’s value proposition is the surprise of opening a box,
uncertain of what contents will be included.

Reading, writing, & arithmetic at YMCA with Minor League Baseball
Carl Capel (Accounting major) and Ryan Villogram (Marketing major) are baseball fans but the real
reason for their collaboration with representatives from Minor League Baseball (MiLB) regarded tutoring
elementary students at the Petersburg YMCA. Along with seasoned professionals from MiLB’s corporate
offices in Florida, Carl and Ryan spent an afternoon giving back. Said Ryan, “I truly believe that it is
about mentoring and giving the next generation a chance to make society better.”

4Core Technology Group
A new initiative to collaborate with a regional information technology provider is bearing fruit. Led by
Dease Moore (Executive Vice President) at 4Core Technology Group, IT students are being provided first-
rate instruction. Initiated when Jonathan Young (Director of Corporate Relations) approached Dease
about a student who had an employer retract an internship because of scarcity of funds, collaboration has
now translated in to a total of seven internships for Management Information Systems majors. Among
the seven, three have now graduated from the 4Core training program and because of the comprehensive

Retaining young professionals

Students in the Reginald F. Lewis College of Business are
contributing to the Virginia’s Gateway Region initiative to
retain young professionals in the region. Students are
participating in focus groups, submitting survey data, and even
helped stand-up a new emerging leaders program. The
objective regards leveraging undergraduates to increase the
vitality, innovation, and creation in the Gateway Region.

Page 5

RReeggiinnaalldd FF.. LLeewwiiss CCoolllleeggee ooff BBuussiinneessss aatt VViirrggiinniiaa SSttaattee UUnniivveerrssiittyy

training they received while at 4Core have secured significant IT jobs in their first few months after
graduation.

Commercial Real Estate for Women
Alana Dawson (Marketing major) has accomplished a lot in her four years in
the Reginald F. Lewis College of Business. Alana led a student team in an intercollegiate NASCAR
internship competition, participated in Project Shadow, was a student ambassador and a Resident
Assistant, and studied abroad in China. Her most recent achievement regarded receipt of a scholarship
from Commercial Real Estate for Women (CREW). Dawson was chosen for the scholarship because of
her scholastic and community achievements. For the Reginald F. Lewis College of Business and CREW,
the scholarship constitutes the most recent example of collaboration. The two organizations aim to
increase female participation in an industry, i.e. commercial real estate that has been traditionally
defined by males.

An Interview with a Student

What is your most memorable experience in the College of Business? The regular introduction to
industry and professional guests who provide opportunities and career advice.

Identify your favorite quote. “Too blessed to be stressed.” Author Unknown AND “Teamwork makes
the dream work” John C. Maxwell

An Interview with Faculty

What are your expectations and objectives here? Continue to leverage innovative tools and
teaching systems to include e.g. COBU 903 and social learning communities. Industry consultation is
very helpful for the students to have better practical learning experiences.

Identify your favorite quotes. “Life isn't about finding yourself. Life is about creating yourself."
George Bernard Shaw AND "The dream of yesterday is the hope of today and reality of tomorrow." Bob Goddard
AND "Success is going from failure to failure with undiminished enthusiasm" Winston Churchill AND "Your
Life today is a result of your thinking yesterday. Your Life tomorrow will be determined by what you think
today." John C. Maxwell AND "He who is not courageous enough to take risks will accomplish nothing in
life." Muhammad Ali

Raven McGriff is a sophomore Accounting major from South Carolina

Age: 19 years old Career Goal: Financial Advisor

 Yun Lee is an Assistant Professor in Marketing

Place of origin: South Korea Education: University of Iowa

RReeggiinnaalldd FF.. LLeewwiiss CCoolllleeggee ooff BBuussiinneessss aatt VViirrggiinniiaa SSttaattee UUnniivveerrssiittyy

Page 6

An Interview with an Alum

What is the most challenging part of your job? Understanding management’s preference and doing
all jobs to the very best of your ability with limited time.

Most rewarding? Seeing my work in action. Being recognized by your senior leaders and being able to
be in regular contact with your senior leaders is very fulfilling. Last but not least; the travel! I have
worked in the Windy City and in Puerto Rico and will be moving to Paris in 2014.

An Interview with an Industry Stakeholder

How did you get involved with the College of Business? First intro was via meeting Dr. Mirta
Martin, then guest lecturing (students in a learning environment), then the innovation at work with the
digital textbooks program.

Identify your favorite quote. “Alack, when once our grace we have forgot….” From my current industry, via
former Continental CEO Gordon Bethune, “The difference between winning and losing is two pounds off a jockey’s
[backside].” Except Bethune didn’t say backside. He was known to be practical, and more than a little profane at times.

An Interview with an Industry Stakeholder

Why do you work with students in the College of Business? For a number of reasons; I believe that
education is the key to socioeconomic change and can change families lives forever. A lot of the students

 Page 7

Ta’keisha Martin is a May, 2012 graduate

Employment: Financial Analyst at AbbVie Inc.

Page 6

Troy Bell is the Director of Marketing and Air Service Development for
 Richmond International Airport (RIC)

Education: The Ohio State University

Ed Baine is the VP-Power Generation Systems Operations at Dominion

Education: Bachelor’s in Electrical Engineering at Virginia Tech and
Advanced Management Program at Duke

RReeggiinnaalldd FF.. LLeewwiiss CCoolllleeggee ooff BBuussiinneessss aatt VViirrggiinniiaa SSttaattee UUnniivveerrssiittyy

at VSU are like me. They are first generation college kids. There were people that helped me in and
outside of my family and I want to do the same for VSU students.

What has been your most memorable experience here? Getting to know the students in Career
Launch as well as some of the other small group meetings and any time that I am with Dr. Martin.

Identify your favorite quote. Luke 12:48 “To whom much is given much is required.”

Bringing home a big win and the trophy

Up against steep competition at the HBCU Career Development Marketplace, Nicole Banks (Marketing
major), James Barber (Management major), Imani Bullen (Marketing major), Raven McGriff (Accounting
major), Sylvia McHerron (Management/HR major), Ebenezer Otchere (Marketing major), and Rahsheed
Toliver (Management major) brought home the gold! The team attended the event in Washington, D.C.
and was graded on their professionalism, camaraderie, discipline, preparation, manners, and
presentation.

Among other assignments, which included networking and collaboration exercises, the students
participated in a National Debt Ceiling competition. Despite the complexity of the issue, the students
used their critical thinking and problem solving skills to impress the judges and attendees and outsmart
their competition. Afterwards, the team shared these thoughts. “The experience was once in a lifetime”
said Barber. “I walked away with a couple of new mentors and a feeling like I can and will impact the
world.” Banks added, “It was a very rewarding experience and I am so grateful that I was able to attend.
A big thanks to everyone who made this possible!”

Dr. Mirta M. Martin (Dean of the Reginald F. Lewis College of Business) said of the students’
performance, “I am very proud of our young men and women. They have the courage to seek and achieve
excellence. To perform on a national stage and to bring home the trophy is a testament to the quality of our
programs, our faculty, staff, and clearly, our students.”

“Excellence is at the core of who we are, experiential learning is at the core of what we do.”
Dr. Mirta M. Martin, Dean

Produced by Jonathan Young
Edited by Merri Incitti
Photography by Merri Incitti Page 8

““TThhee CCoolllleeggee ooff BBuussiinneessss hhaass mmeeaanntt ssoo mmuucchh ttoo mmee
bbootthh pprrooffeessssiioonnaallllyy aanndd ppeerrssoonnaallllyy.. II hhaavvee bbeeeenn
aaffffoorrddeedd ooppppoorrttuunniittiieess tthhaatt II wwiillll nneevveerr ffoorrggeett..””

TTiiffffaannyy GGuulllliinnss,, SSeenniioorr MMaarrkkeettiinngg MMaajjoorr

RReeggiinnaalldd FF.. LLeewwiiss CCoolllleeggee ooff BBuussiinneessss aatt VViirrggiinniiaa SSttaattee UUnniivveerrssiittyy

