

INSPIRING ENDLESS POSSIBILITIES

CARIBBEAN STUDENTS' SCHOLARSHIP FUND

11TH ANNUAL AWARDS BANQUET
3 MAY 2014

The Caribbean Students Scholarship Fund, Inc. (CSSF, Inc.) is designed to establish and maintain a fellowship rooted in traditional and historical Caribbean principles of using one's skills in service to the community.

PRESIDENT'S WELCOME

Ladies and gentleman, on behalf of the Board of Directors of the Caribbean Students' Scholarship Fund Inc. (CSSF), and members of the Trinidad and Tobago Working Women's Committee, we wish you a wonderful evening. Please get to know each other, our 2014 recipients, and imagine endless possibilities beyond your wildest dreams.

Thank you for your unwavering support, in maintaining the Caribbean Students' Scholarship Fund for the past eleven years. You remain the wind beneath our wings, sustaining our ability to support our students. Many of our recipients have continued on to graduate school, and are doing very well.

Congratulations to our 2014 recipients, **Shadiva Martin, Mauricia Davidson, Kobi Marshall,** and **Jacqueline Baird**, who have demonstrated their leadership abilities. We expect you to reach your highest potential, follow your inner calling, even if it means an unscripted path, then leave a trail! Stay passionate to your cause, and watch your life's dream unfold in new exciting ways. Each moment of your life has the ability to be a new beginning, to make new choices, adopt new ideas and enliven new hopes.

Again, on behalf of the Working Womens' Committee, the Caribbean Students' Scholarship Fund, and The Board of Directors, we appreciate your invaluable contribution, and interest in our students enrichment.

Sincerely,

Annette Achille,
President

Caribbean Students' Scholarship Fund, Inc.

BANQUET PROGRAM

5:30 pm | The Club at Andrews AFB

Doors Open

Drinks

6:00 pm | Program Begins

Master of Ceremonies

John Blake, host WHUR 96.3 Radio

National Anthem

The Lara Sisters

Welcome

Deanne Samuels, Chairperson,

Trinidad and Tobago Working Women's Committee

Blessing

Annette Achille, President,

Caribbean Students' Scholarship Fund, Inc.

Dinner

Keynote: Inspiring Endless Possibilities

Major General Errol R. Schwartz

Commanding General, Joint Force Headquarters

District of Columbia National Guard

A Musical Rendition

Wentworth "JoJo" Richardson

Presentation of Awards

Thank You

Patricia St Hill, Vice President

Caribbean Students' Scholarship Fund, Inc.

Dancing

Major General ERROL R. SCHWARTZ

Keynote Speaker

Major General Errol R. Schwartz was appointed to serve as the Commanding General of the District of Columbia National Guard by President Bush in June 2008. He was reappointed by President Obama in January 2009.

General Schwartz's military career started when he enlisted in the District of Columbia Army National Guard in 1976. He was commissioned as an ordinance Officer in June 1979 and appointed as a Platoon Leader in the 104th Maintenance Company. He served in numerous leadership positions as a staff officer and as a commander. Some of his previous assignments include Battalion Commander, 372nd Military Police Battalion, Deputy Director of Information Management, Director of Logistics, Commander, 74th Troop Command, and The Adjutant General of the District of Columbia National Guard.

During his tenure as the Commanding General, General Schwartz has managed the mobilization and deployment of a majority of the command, both Army and Air, to support the Global War on Terrorism. In addition, General Schwartz is currently serving as the Chairman of the Army Reserve Forces Policy Committee advising the Secretary of the Army on policies affecting the total army, Chairman of the Personnel Committee of the Adjutants General Association of the United States, member of the Board of Directors of the National Guard Association of the United States, member of the Board of Visitors for the United States Military Academy at West Point and a member of the Board of Trustees for the University of the District of Columbia.

Prior to this appointment, General Schwartz was assigned as a civilian to the Department of Defense as a Defense Intelligence Senior Executive. He held numerous leadership positions in the intelligence community culminating as the Director of the National Security Incident Response Center at Fort George G. Meade, Maryland.

His education includes a Bachelor of Science degree in Electrical Engineering from the University of the District of Columbia, a Master of Art degree in Business Management from Central Michigan University and a Master of Science Degree in National Security Strategy from the National Defense University. In addition, General Schwartz has completed the Department of Defense Senior Executive Leadership Course, the National War College, the John F. Kennedy School of Government at Harvard University, and the CAPSTONE course for Flag and General Officers.

General Schwartz has received numerous awards to include the United States Legion of Merit award with Oak Leaf Cluster. General Schwartz is married to the former Norma Lawrence and they have three children, Duane, Jason and Shauna.

WHAT ARE SOME OF THE MAJOR CHALLENGES FACING OUR NONPROFIT ORGANIZATION

Victor Gamaldo, Financial Advisor & CSSF Advisory Board Member

Congratulation to all the recipients of this year's scholarship awards. In 2011 and 2012, Mr. Ian Bain and Dr. Desiree De Florimonte addressed, in the award banquet brochure, the challenges facing the Caribbean student entering college. However, this year the intent is to focus on the challenges facing the CSSF nonprofit organization.

EMERGENT THEMES FOR MANY NONPROFITS

Some fundamental concerns were commonly identified in many studies related to nonprofit future challenges. The following are the five major themes that clearly emerged from these studies that are believed to be equally applicable to our organization. These themes are as follows:

1. **Board Development** - Building an active and strategically oriented board of directors was the most frequent concern. Specific issues identified were:
 - a) Recruiting high-impact board members.
 - b) Cultivating a dynamic and effective culture among board members.
 - c) Fostering a strategic orientation for boards.
2. **Marketing/fundraising** – Developing effective marketing programs to recruit and retain donors was also a high priority. In particular, the studies suggests that respondents were concerned about:
 - a) Applying marketing/communications techniques to donor contact activities.
 - b) Expanding their current donor base.
 - c) Increasing donations from current donors as well as enhancing donor loyalty and retention.
3. **Information Management** – Utilizing effective information management for measuring and evaluating operations and programs, was also very important.
 - a) Establishing a clear set of quality benchmarks for assessing services.
 - b)Using IT to reduce costs and create value.
 - c)Establishing a better model for measuring and reporting outcomes.
 - d) Measuring the real benefit of development and marketing investments.
 - e) Devising a consistent approach for measuring our organizational performance and impact.
4. **Human Resources** – Attracting, developing and retaining productive staff and volunteers was a critical concern.
 - a)Developing a leadership transition and succession plan.
 - b) Seeking and implementing programs to improve volunteer performance.
5. **Collaboration** - pursuing alliances, partnerships, and mergers was also a significant issue.
 - a) Developing collaborative partnerships with public sector agencies, including government.
 - b)Forging collaborative partnerships with the private sector.
 - c)Pursuing mergers with overlapping services/agencies.

Having identified some of the major challenges facing most not-for-profit organizations in the future, an attempt will now be made to identify the implications for our future organizational success.

A SIX STEP PRESCRIPTION

Seen from this perspective, there are six actions that our nonprofit organization can immediately take to achieve these characteristics noted above and address the challenges we will ultimately face:

1. Undertake an organizational assessment and create a strategic plan to address any capacity deficits.
2. Engage our board members to ensure quality governance structure, practice and oversight.
3. Embrace a adopt sound marketing and communication strategies.
4. Build business skill sets and integrate basic business practices and tools.
5. Identify and implement appropriate programs and make better use of technology to enable evaluation of the success and impact of the delivery service as well as the internal operations.
6. Explore and adopt new collaborative business models with complementary organizations.

The members of CSSF have worked diligently over the years to make this scholarship program available. Needless to say they will continue to make the appropriate changes to meet tomorrow's demands. However, CSSF needs your help in its quest to be a viable organization several years from now. I therefore challenge you, this years awards recipients, to review the nonprofit challenges that the organization is facing and seeks ways to volunteer and contribute, to the future success of CSSF.

2014 CSSF SCHOLARSHIP RECIPIENTS

Jacqueline Baird is an 18 year old graduate from Elizabeth Seton, High School in Bladensburg, Maryland. She graduated in May of 2013, and received an academic and athletic scholarship to Point Park University in Pittsburgh, PA. She is currently pursuing an Electrical Engineering degree, and is also on the

Volleyball team at her University.

“I have played since high school and the sport has taught me how hard a student athlete must work, study, and train to succeed in college. The life of a college freshman, as well as a freshmen student athlete has had challenges that I never thought I would encounter so early in the game. The challenges have made me stronger, and more disciplined. The struggle continues to keep me focused and hungry to achieve my dreams and get what I want out of this life.”

Shadiva Martin is a 17 years old and attending Frederick Douglass High School in Upper Marlboro, MD. In her senior year, she will be graduating in May 2014. She plans to attend Winston-Salem State University in the fall of August 2014. Her mother is from Shelby, NC and her father is from Skeldon, Guyana.

“I have been very active in the community by volunteering as a Camp Counselor and Senior Counselor working with children. I have been working with summer students since the 8th grade. I spent many hours doing community service in the summer because I like helping others and also being a role model to younger children. My senior year hasn't been the greatest, but I have been trying to make the best of it, despite my (cheerleading) injury and the challenges I have faced as a result. I look forward to my prom, which is May 23, 2014 and of course graduation. My future goal is to pursue a career in the Criminal Justice field and to some day further my education beyond a Bachelor's Degree.”

2014 CSSF SCHOLARSHIP RECIPIENTS

Mauricia Davidson is an international student from Chaguanas, Trinidad and Tobago. She received her undergraduate education from Howard University where she was accepted on a full, four-year academic scholarship. Ms. Davidson graduated Summa cum Laude with Phi Beta Kappa honors and a Bachelor's degree in Human Performance- Sports Medicine, thus making her a first generation college graduate. Now, at 23 years old, Mauricia is pursuing her greatest ambition of becoming a physician as she is currently completing her first year of medical school at Howard University College of Medicine.

Kobi Marshall is an 18 year old freshman at Howard University. She is currently pursuing a Bachelors of Business Administration with a major in Accounting. Subsequently, she plans to attain her Masters of Business Administration. She is currently on the Dean's list in the School of Business and is a member of the National Association of Black Accountants. She manages her own business, KDesign, which provides hair services for clients. Her ultimate goal is to become a CEO of a major corporation and eventually create her own enterprise. Kobi is a

member of the Caribbean Students Association. She is also a member of the Tropical Riddimz Dance Team and is a costume designer. Being the daughter of Trinidadian parents, Marlon and Marion Marshall, Kobi embraces her Caribbean heritage and enjoys the culture and food of Trinidad and Tobago.

CSSF CONTRIBUTORS AND SPONSORS

SUPPORTERS: \$2000 - \$1000

Dr Keith and Berna Warner

\$2000.00

“Over the years, we have been supporters of the CSSF through Love in Action, whose operations in this country we have now suspended, while we continue its projects in Trinidad and Tobago. However, we recognize the invaluable contribution the CSSF has made to the academic development of our students of Caribbean heritage, and wish to continue our support on a personal level. We think it is important to show our seven grandchildren and all others of the coming generation to importance of giving back to the community, and of maintaining and strengthening their link to their heritage. We trust that our example will inspire both scholarship recipients and their supporters to continue the tradition of giving, and make it possible for an even greater number of students to benefit.”

West Indian American Military Members Association (WIAMMA)

\$2000.00

“One of WIAMMA’s goals is to make a difference in the Caribbean community in the metropolitan area. Our tenure with the Caribbean Students’ Scholarship Fund (CSSF) program is a testament to our commitment.

The US Armed Forces was the foundation for our members’ success in life and we hope the CSSF program financial contributions can be the foundation for a better life for the the recipients and we hope, they will not only keep the American flag flying high but those of the Caribbean as well. We look forward to staying united with the CSSF program for another 10 years and more.”

CSSF CONTRIBUTORS AND SPONSORS

SUPPORTERS: \$2000 - \$1000

Major General and Mrs. Errol Schwartz
\$1000.00

“We are elated to support the CSSF Inc. in their efforts to assist our future leaders in accomplishing their career goals. It’s commitment and dedication to financially support the education of our youths is commendable.”

“My initial feeling upon learning of my scholarship award was pure elation. I was so happy that I earned the chance to receive money that aided me in my academic pursuits. My parents were very happy of course. The day that I learned I received this award will always remain a highlight in my life. After getting over the initial surprise, I reflected on what significance the award had on my life...It came as ‘a breath of fresh air’ that was desperately needed. The award itself though signified to me that there was (and continues to be) a strong Caribbean community presence in Washington, DC.”

Sheldon Thomas,
CSSF Recipient

CSSF CONTRIBUTORS AND SPONSORS

Advocates of CSSF, Inc.

When you become an advocate for the Caribbean Students' Scholarship Fund (CSSF), you join a movement of individuals who understand the importance of higher education and the financial difficulties and challenges that students and families face. Be part of this movement and your generous contribution will ensure the resources necessary for our young adults.

Mail your tax-deductible contributions to:
CSSF, Inc.
Post Office Box 1229
Landover, MD 20785-1229

Sabrina Aaron
CSSF 2012 Recipient

“My family and I are tremendously grateful to the Caribbean Students' Scholarship Fund and the investment made in me upon entering Howard University. I believe that this program is a vital program in the Caribbean community. Our donation today, though small, is in gratitude for your belief in me. Thank you.”

CSSF CONTRIBUTORS AND SPONSORS

Advocates of CSSF, Inc.

TREVOR & JENNIFER SELMAN

“Crown Bakery, Restaurant & Caterers has been a longtime supporter of the Trinidad and Tobago Working Women’s Committee because we believe that they play a vital role in the promotion and the advancement of the culture of Trinidad and Tobago, and the students of the Caribbean, in general. Their Caribbena Students’ Scholarship Fund has been instrumental in the process of education for numerous Caribbean Students. We at Crown Bakery, Restaurant & Caterers are proud to be associated with their efforts.”

LOUGHTON SARGEANT

“I applaud the Working Women’s Committee for its continued commitment in educating our youths through the Annual Scholarship Awards Dinner. I look forward to continuing my financial support to this important cause and wish all the recipients much success in your future endeavors. To borrow a quote from the Mighty Sparrow, ‘there is simply no place in this whole wide world for an uneducated little boy or girl.’”

HERMAN SAMUELS

“I support the Caribbean Students’ Scholarship Fund because it is the right thing to do. The future of our people is in the hands and minds of our children. It is imperative that they prepare themselves for the world of tomorrow, a world in which they should play an important part. From its beginning, I have supported these hard working women in doing whatever they can to accomplish this goal, and will continue to do so as long as I am able. Each One Teach One.”

CSSF CONTRIBUTORS AND SPONSORS

CSSF, INC. CIRCLE OF FRIENDS: \$300.00 - \$100.00

Christobel Francois
Loughton Sargeant
Herman and Deanne Samuels
David, Leslyn and Sabrina Aaron
Scarlet Ibis Women
Lesa Noel
Rhona Noriega

“The Caribbean Students’ Scholarship Fund, Inc, through its scholarship programs, has offered students like myself the opportunity to continue the pursuit of educational goals. These opportunities are much needed and greatly appreciated.”

Anya Gomes

2004 CSSF Recipient

PATRONS of CSSF, Inc.

Annette Achille
Yuri and Sarah Achille
Ian & Betty Bain
Mavis Barnes
Karen Barrington
Carmen Bovell
Franklyn & Germaine Boynes
Agatha Bristol
Zilla Bristol
Heather & Melanie Bryant
Claudia Carter
Meigan Chan
Shirley Commissiong
Joy Creavalle & Family
Wayne & Selena Cuffie
Don & Erica Cumberbatch
Desiree DeFlorimonte
Desiree Donaldson
Roderick & Sharon Dottin
Oswin & Jemma Findlay
Selwyn & Yvonne George
Theodore & Lucille Grier
Terry & Elise Harford
Lennox & Claudia Jobe
Gary Mader
Pierre McLeod
Deborah Monsegue
Dean & Lisa Morgan
Danverse Nero
Glen & Patricia Phillip

Shelda Phillip
Sherlon Phillip
Renee Rittenburg
Joel & Allyson Robertson
Douglas & Sylvia Pratt
Brenda Samuel
Herman & Deanne Samuels
Cesar & Ghia Santaliz & Family
Jeffrey & Ingrid Smith
Beverly & Elmo St. Clair
Kendall St. Louis
Carolyn St. Hill
Nes St. Hill
Winfield, Pat & Liam St. Hill
Gary St. Vincent
Patricia Theodore
Clyde and Joyce Thompson
Jim & Ann Vidale
Charles Wainwright
Steve & Jewel Waldron
Frances Wellington
Alvin and Renee Williamson
St. Claire Wyre

Trinidad and Tobago Working Women’s Committee thanks you for your support.

CARIBBEAN STUDENTS' SCHOLARSHIP FUND

The Caribbean Students' Scholarship Fund, Inc. was officially launched in 2003 by the Trinidad and Tobago Working Women's Committee, with the understanding that it is more important to give than to receive and bearing in mind that our youth is the future of the world.

The Caribbean Students' Scholarship Fund, Inc. provides an opportunity to invest in the education of our community's youths. Simultaneously, the CSSF, Inc. will establish and maintain a fellowship rooted in traditional and historical Caribbean principles, of using one's skills in service to the community and put into practice those principles that build upon the strong history of the Caribbean.

The Fund offers scholarship assistance to students

of Caribbean descent who reside in the Washington metropolitan area (Maryland, Virginia and the District of Columbia). The Scholarships are offered to students who are high school seniors and full-time undergraduate and graduate students.

Funding comes from a variety of sources. The majority of our funds are raised by activities hosted by the Working Women's Committee. In addition, contributions and donations are made by individuals and businesses. CSSF, Inc. is a 501(c)(3) tax exempt organization.

CSSF, Inc. is a great benefit to non-Caribbean people who desire greater knowledge of the Caribbean Community.

ELIGIBILITY

To be considered, the applicant must meet ALL of the following criteria:

- Must be of Caribbean descent.
- Be a current high school senior or high school graduate possessing a General Equivalency Diploma.
- Planning to enroll in a vocational institution as a full-time student or currently a full-time student in an accredited two or four year college for the following academic year.
- Legally resides in the Washington D.C. Metropolitan area (Maryland, Northern Virginia or the District of Columbia).
- Possesses a minimum cumulative grade point average of 2.5 on a 4.0 scale.
- Must be able to demonstrate financial need.
- Must not be a previous recipient.

CARIBBEAN STUDENTS' SCHOLARSHIP FUND

ADDITIONAL SCHOLARSHIPS AVAILABLE

West Indian American Military Members Association Scholarship

Candidates for the West Indian American Military Members Association Scholarship (WIAMMA):
They or their parents must have served or are serving in the United States Armed Forces.

Melony Ghee Griffith Scholarship

Candidates for the scholarship sponsored by Maryland State Delegate, Melony Ghee Griffith, Democrat, District 25, Prince George's County, must reside in the 25th District.

The Keith and Berna Warner Scholarship

Candidate for the Keith and Berna Warner Scholarship must demonstrate need.

How to apply:

Complete the application form available at our website cssfinc.org and return the application along with the required documentation to:

Caribbean Students' Scholarship Fund, Inc.

PO Box 1229

Landover, MD 20785-1229

Attn: Scholarship Application

CSSF, INC ADVISORY BOARD MEMBERS

MICHAEL IAN BAIN

“As I consider my time working with the ladies of the Working Women’s Committee, I have always been impressed with their drive, their appreciation of the project, the clarity of their goals, their love of the homeland, and their desire to make a difference. The process has not always been easy or straightforward, and they have had to overcome many obstacles; but their commitment has never wavered. As is their way, they identify the task, set a plan, and go about seeking solutions with energy, and as a unit. That said, observing the team at work, each with her particular skills and personality can, on occasion, be considered an unique experiment in behavioral science.”

WINFIELD ST HILL

“It is a pleasure serving on this board. I am always excited to meet the prospective recipients so I could learn what their thought processes are about not only furthering their education, but how they would like to use their education to not only help the country of their birth but also their parent(s)’ country of birth. It is truly amazing to learn how much knowledge these children of Caribbean descent have on the Caribbean islands. It is nice to know that the people of the Caribbean will be represented here in the US for years to come. Glad to be part of this wave.”

Dr DESIREE DeFLORIMONTE

“It is always heartwarming to meet a talented and motivated student whose desire to pursue a degree from an institution of higher learning. No student should ever be denied this opportunity due to financial constraints. As a member of the CSSF Advisory Board, I am honored and dedicated to serving to ensure that deserving students are beneficiaries of scholarships. It is also very satisfying to work with other Advisory Board members in order to further enhance the mission of CSSF”

VICTOR GAMALDO

“Very few organizations are as committed to the enhancement of our community as the Working Women’s Committee. One such cause is the Caribbean Students’ Scholarship program that provides scholarships to children of Caribbean ancestry. Children entering college today need a great deal of financial assistance since college tuition is increasing faster than the rate of inflation. Thus, three years ago when I was asked to be involved in an advisory capacity on the board of trustees, I immediately accepted the offer. My involvement has given me the satisfaction of knowing, that in some small way I may be improving the lives of our young men and women and enabling them to be better prepared to be tomorrow’s leaders”

Best Wishes from the

**TRINIDAD & TOBAGO
ASSOCIATION OF BALTIMORE**

MAY 11th.....MOTHER'S DAY TRIP
JUNE 7th.....AWARDS BANQUET
JULY 20th.....FAMILY PICNIC
NOVEMBER 24th.....THANKSGIVING BASKET DISTRIBUTION
DECEMBER 6th.....CHILDREN'S HOLIDAY PARTY
DECEMBER 13th.....PARANG PARTY

**Congratulations to
The 2014 Scholarship Winners**

Scarlet Ibis Women

Congratulates

**Jacqueline Baird, Mauricia Davidson,
Shadiva Martin and Kobi Marshall**

**2014 Caribbean Students'
Scholarship Fund recipients.**

ALL THERAPY

Physical Therapy & Wellness

Dr. Alisha Lord Ryan, MSPT, DPT

ORTHOPAEDIC INJURIES • DANCE & SPORTS INJURIES • INJURY PREVENTION EDUCATION

Accepting New Patients

Comprehensive Evaluations • Most Insurances Accepted

Servicing ALL Age Groups • Flexible Hours

Same Day Appointments • Free On-Site Parking

Movement is freedom

NORTHEAST MEDICAL BUILDING
1201 FRANKLIN STREET NE, SUITE 105
WASHINGTON, DC 20017

202-832-5578 (b)
202-832-5580 (f)

MIDDLETOWN PROFESSIONAL CENTER
212 CARTER DRIVE, SUITE C
MIDDLETOWN, DE 19709

302-376-5578 (b)
302-376-5580 (f)

www.ALLTherapy.net • contactus@ALLTherapy.net

CONGRATULATIONS!!

CARIBBEAN STUDENTS' SCHOLARSHIP FUND
2014 AWARDEES

Gerard A. Davidson
D.D.S., M.PH.

Family Dentistry

1400 Spring Street, Suite 420
Silver Spring, MD 20910

Tele: (301) 585-3777
Fax: (301) 608-3016

The West Indian-American Military Members Association (WIAMMA)

The purpose of the West Indian-American Military Members Association is to promote awareness, increase understanding and recognize the contributions of West Indian-Americans to the United States military. This is done through the exchange of culture, promoting diversity through education and celebration.

Membership is extended to all who were born in the West Indies, or of West Indian parentage, and/or are married to a West Indian, and have served in any branch of the US Military.

On the web at wiamma.org For information contact:
Winfield St. Hill, CMSgt, USAF, Retired 301-523-1787
Ryan Bascombe, MSgt, USAF, Retired 301-221-7788
Pierre McLeod, SMSgt, USAF, Retired 301-758-8273
Saint Clare Wyre, Major, USAF, Retired 301-873-4011

Arious Entertainment

A Strong Supporter of the
Caribbean Students'
Scholarship Fund, Inc.

Mid Tech Auto Care

Professional Mobile Services Since 1980

301-370-8353

We Come To You!

Specializing in Touch-Up Paint / Auto Detailing

Engine Diagnostic, Brakes & Tune ups

Serving Virginia, Maryland and Washington DC

Web Site: www.midtechautocare.com

Trinidad and Tobago Working Women's COMMITTEE

Acknowledgments

The Working Women's Committee gratefully acknowledges and says a **Big Thank You** to all who contributed to the Fund over the years, and appreciation to those who assisted and gave support towards making tonight's banquet a reality:

- *His Excellency, Dr Neil Parsan*, Ambassador of the Republic of Trinidad and Tobago to the United States
- Members of the CSSF Advisory Board:
 - Mr Michael Ian Bain*
 - Dr Desiree DeFlorimonte*
 - Mr Victor Gamaldo*
 - Mr Winfield St Hill*
 - Dr. Acklyn Lynch, ex-officio*
 - Dr. William "Bill" Hasson, ex-officio*
 - Ms. Patricia Lattimore, ex-officio*
 - Ms. Angela VanNeil, ex-officio*
- *Major General Errol R. Schwartz*, Keynote speaker
- *John Blake*, Master of Ceremonies
- *Nigel A. Campbell*, Program design
- *Kanika Arrnold*, Photographer
- *Wentworth "JoJo" Richardson*, Pannist
- *The Lara Sisters*, Singers
- *Winfield St Hill*, Music
- *Tony Carr*, WPFW, *John Blake*, WHUR, *Arious Entertainment*, Media
- The Staff at Andrews AFB

The Trinidad and Tobago Working Women's Committee was organized in June 2003 to address the socio-economic issues facing Caribbean people living in the Washington metropolitan area and to become proactive citizens in our community. Understanding the importance of giving and bearing in mind our responsibility to nurture and prepare our youth to become contributors to society and their environs, the Caribbean Students' Scholarship Fund was launched.

The members of the Committee are:
Deanne Samuels, Chairperson
Annette Achille, Co-Chair
Pat Phillip, Secretary
Patricia St Hill

"I'm still so honored that a panel of leaders in the Caribbean community chose me as a 2008 scholarship recipient. It was a huge confidence boost to know that people I look up to and admire believed my educational pursuits were a worthy investment."

Kafi Kareem, MFA
2008 CSSF Recipient

SATURDAY, MAY 3

Caribbean Students' Scholarship Fund, Inc. Awards Banquet & Dance

Andrews Air Force Base, Camp Springs, MD

SATURDAY, JULY 26

Annual Black & White Benefit Fundraiser

Embassy of the Republic of Trinidad and Tobago

SATURDAY, NOV 15

Pre-Thanksgiving Bus Ride (details forthcoming)

FRIDAY, DECEMBER 5

Christmas with the Seniors

Contact Information:

Deanne Samuels 301-792-2019

Annette Achille 301-879-8449

Patricia St. Hill 301-574-2253

Patricia Phillip 301-439-9107

Lunch Specials

Tuesday - Friday 11:00AM-2:00PM

Served with your choice of:

Peas & Rice, Yellow Rice, White Rice, Salad or Veggies.

Jerk Chicken.....	\$6.99
Curry Chicken.....	\$6.99
Stew Chicken.....	\$6.99

All You Can Eat Sunday Brunch

CARIBBEAN HOME STYLE BRUNCH BUFFET

Where on
Any Given Sunday

You Will Find A Combination

Of The Following

Bake and Codfish, Macaroni Pie, Crab and Callaloo,
Coo Coo, Curry Crab and Dumplings,
Stew Chicken, Jerk Chicken,
Curry Chicken and Parata (Buss-up Shut) Roti,
Pumpkin, Saffron Rice, Pigeon or Red Beans and Rice,
Potato and Macaroni Salad,
Tropical Drinks and Desserts and Much More!

All sprinkled with A LOT OF LOVE to soothe the soul.

Adults **\$19.99** Kids **\$9.99**

5409 Georgia Ave. NW Washington, DC 20011
202-291-3009

CROWN

Home of Caribbean Flavors

RESTAURANT • BAKERY • CATERING

Fresh Healthy Choices for Healthy Living

CREATE YOUR OWN WRAP

Served with your choice of Wraps and 3 Ingredients:

Garlic & Herbs - Garden Spinach & Herbs - Wheat

Ingredients:

Spinach - Broccoli - Onions - Tomatoes - Peppers - Carrots

Cabbage - Tofu - Lentils - Chickpeas - Cheddar Cheese

Veggie Wrap.....	\$4.99
Your Veggie & Dressing Choice	
Jerk Chicken Wrap.....	\$6.50
Shredded Jerk Chicken Breast	
Stew Chicken Wrap.....	\$6.50
Stewed Chicken Breast	
Curry Chicken Wrap.....	\$6.50
Curry Chicken Breast	
Mix & Match Your Own Wrap.....	\$6.50
Your Own Chicken and Veggie Mix Choice	

Prices are subject to change without notice.

Hours:

Tue - Thu: 11:00am - 9:30pm

Fri - Sat: 11:00am - Midnight

5409 Georgia Ave., NW
Washington, D.C. 20011
Bet. N. Jefferson and N. Kennedy St.

202-291-3009

www.crownbakerydc.com

crownbakerydc

CROWN

Home of Caribbean Flavors

RESTAURANT • BAKERY • CATERING