

The Alumni Directory
of Lincoln University

LINCOLN UNIVERSITY, PA.

*The Alumni Directory
of Lincoln University*

Laurence Foster, Editor

Introduction

This Alumni Directory of Lincoln University, Pennsylvania, is sponsored by the General Alumni Association of Lincoln University. Its aim is to record the names, whereabouts, occupations, achievements, and position of living sons of Lincoln. By means of this Directory Lincoln men can be drawn closer together in spirit through knowledge of each other. May it be a source of inspiration to its readers.

The General Alumni Association is indebted to, and expresses its profound gratitude to Dr. Laurence Foster, Class of '26, for his painstaking care and patience in the preparation of this volume.

Tollie L. Caution
Class of '26
President, General Alumni Association

**Officers and Regional Directors
General Alumni Association of
Lincoln University**

- Pennsylvania Dr. Harvey Reynolds
915 North 6th St., Harrisburg, Pa.
- New Jersey Dr. Harold R. Scott
68 Central Avenue, Orange, N. J.
- New York Dr. Charles Walburg
284 Convent Avenue, New York 31, N. Y.
- Maryland Rev. Cedric E. Mills
827 Arlington Avenue, Baltimore, Md.
- District of Columbia Dr. William F. DeBardleben
29 Quincy Place, Washington, D. C., N. W.
- Delaware Dr. Francis T. Jamison
1514 West 6th Street, Wilmington, Delaware
- Missouri Dr. William Sinkler
Provident Hospital, St. Louis, Missouri
- New England Rev. Robert A. Moody
7 Pliny Street, Hartford, Connecticut
- Virginia Dr. Robert W. Johnson
Lynchburg, Virginia
- West Virginia Dr. William N. Wright
Bluefield State College, Bluefield, West Virginia
- North Carolina Professor Cecil D. Halliburton
St. Augustine College, Raleigh, North Carolina
- South Carolina Mr. Joseph W. Harper
South Carolina College, Orangeburg, South Carolina
- Illinois Dr. Henry Goss
6014 South Indiana Avenue, Chicago, Illinois
- Texas Dr. Melvin V. Tolson
Wiley College, Marshall, Texas

Delegates at Large

Dr. Thomas D. Clayton 757 Merchant Street, Coatesville, Pa.
Atty. Maceo W. Hubbard 1830-16th St., N. W., Washington, D. C.
Rev. Thomas H. Amos 145 West 149th St., New York City
Rev. Leslie A. Taylor 751 Webster Place, Plainfield, N. J.
Professor Vernon James 409 Lebanon Street, Steelton, Pa.
Mr. W. A. C. Hughes, Jr. 2547 McCulloh Ave., Baltimore, Md.
Dr. F. C. Atkins State Teachers College, Winston-Salem, N. C.
Rev. James O. Lee 297 Fourth Avenue, New York City

Theological Alumni

Rev. John T. Colbert 829 N. Fremont Avenue, Baltimore, Md.

Officers

President Rev. Tollie L. Caution
1274 Fifth Ave., New York City
Vice-President Rev. E. Luther Cunningham
17 North 54th Street, Phila. 39, Pa.
Executive Secretary Mr. Walker K. Jackson
1733 Christian Street, Phila. 46, Pa.
Treasurer Mr. Charles A. Booker
202 "N" Street, N. W., Washington, D. C.
Secretary Mr. I. J. K. Wells
State Department of Education, Charleston, W. Va.
Historian Mr. Langston Hughes
Apt. 134, 634 St. Nicholas Ave., New York City

Directory

ABRAMS, JAMES E., 1933; *Lawyer*

Born, Jersey City, New Jersey, October 19, 1910; Lincoln, 1933; LL.B., Howard University School of Law, 1938; Married, Louise Kennedy; Member, North Jersey Bar Association; Government Appeal Agent, Selective Service System; Member, Board of Trustees, 13th Avenue Presbyterian Church

Office Address: 128 Market Street, Newark 2, New Jersey
Home Address: 74 Barclay Street, Newark 3, New Jersey

ADAMS, REV. MILLARD F., 1935; *Minister*

Born, Anderson, South Carolina, December 28, 1894; A.B., Johnson C. Smith University, 1925; S.T.B., Lincoln, 1935; Married, Bessie Delores Thomas; Pastor, C. K. Smith Memorial Presbyterian Church, Albany, Georgia, 1935 to present; Address: 416 Lincoln Avenue, Albany, Georgia.

ADGER, GRANVILLE WEBB, 1911; *Teacher*

Born, Philadelphia, Pennsylvania, November 11, 1889; A.B., Lincoln, 1911; Further study, Temple University; Married, Lucy White (deceased); Alpha Phi Alpha

Home Address: 1508 Christian Street, Philadelphia 46, Pa.

AIKEN, CLARENCE LAYTON, 1914; 1917; *Clergyman*

Born, Milford, Delaware, April 18, 1886; A.B., Lincoln, 1914; S.T.B., 1917; Married, Estelle Wills; one daughter, Beulah Valentine; Dean of Theology, Guadalupe College, Seguin, Texas, 1918-1921; Pastor, First Baptist Church, Charlottesville, Virginia, 1922-1924; Pastor, Shiloh Baptist Church, Atlantic City, 1924- ; Charter member, Nu Chapter, Alpha Phi Alpha; President, Afro-American Baptist Convention of New Jersey; Member, Atlantic City Chapter, Frontiers of America

Home Address: 137 West Edgewater Avenue, Pleasantville, New Jersey

ALEXANDER, FREDERICK DOUGLAS, 1931 *District Manager, Insurance*

Born, Charlotte, North Carolina, February 21, 1910; A.B., Lincoln, 1931; Married, F. Mauvène Dugas; District Manager, Charlotte District, Southern Fidelity Mutual Insurance Company, 1933; Office of Price Administration, Charlotte, N. C., 1943; Editor, ASSOCIATION NEWS, official organ of North Carolina Negro Underwriters Association; Board of Directors, Southern Fidelity Mutual Insurance Company; Commissioner, Divisional Committee, Boy Scouts of America, Meck. County Council; Secretary, N. C. State Association, I.B.P.O.E. of W.; Deputy Grand Master, G.U.O. of Odd Fellows, North Carolina; 33° Mason; Knights of Pythias; American Woodmen; A.E.A.O. Nobles of the Mystic Shrine Omega Psi Phi; Y.M.C.A., Chairman of Board of Directors; Baptist

Home Address: 2308 Sanders Street, Charlotte 2, N. C.

ALEXANDER, ROBERT M., Jr., 1941; *U. S. Army*

Born, Harrisburg, Pennsylvania, September 9, 1917; A.B., Lincoln, 1941; Further study, Dickinson College; Married, Harryette Layton; one son, Robert M., III; First Lieutenant, U. S. Army Air Corps; Presbyterian. Home Address: 1616 Walnut Street, Harrisburg, Pennsylvania.

ALEXANDER, SAMUEL B., III, 1938; *Proprietor; U. S. Army*

Born, Lexington, Virginia, January 19, 1913; A. B., Lincoln, 1938; Married, Sadie Webb; Proprietor, Marion Tea Room, Phila.; Technical Sergeant, Hospital Platoon, U. S. Army; two service ribbons, bronze star for bravery; Omega Psi Phi

Home Address: 701 South 20th Street, Phila. 46, Pa.

ALEXANDER, WALTER G., 1899; *Physician*

Born, Lynchburg, Virginia, December 3, 1880; A.B., Lincoln, magna cum laude, first honor student, 1899; Winner of Bradley Medal in Natural Sciences; Honorary degree, L.H.D., Lincoln, 1939; M.D., College of Physic-

ians and Surgeons, Boston, 1903; Winner of first prize for thesis "Cerebral Localization"; second prize for thesis, "Tuberculosis"; Practiced one year, Kimball, W. Va.; located in Orange, N. J., 1904; State Vice-Pres., N. J. branch, Nat'l Med. Assoc., 1906-1912; organized North Jersey Med. Soc., 1907; Gen. Sec., Nat'l Med. Soc., 1912-1924; Co-founder, Journal, Nat'l Med. Asso., 1909; President-Elect, 1924-1925 and Pres., 1925-1926 Nat'l Med. Asso.; Bus. Mgr., Journal, Nat'l Med. Asso., 1918-1924; 1928-1932; Gen. Sec., Nat'l Med. Asso., 1928-1932; Member, Board of Trustees, Nat'l Med. Asso., 1941-1944; Chairman, Board of Trustees, Nat'l Med. Asso., 1942-1944; Assoc. Ed., Journal, N.M.A., 1909-1936; Chairman, Pub. Comm., Journal, N.M.A., 1941-1942; Organized N. J. State Med. Asso., 1939; Chairman, Board of Trustees, N. J. State Med. Asso., 1939-1943; Member, Med. Advisory Comm., N. Y. World's Fair, 1939-1940; formerly member, Governor's Comm. on Health; Med. Advisory Comm., N.Y.A.; State Defense Council Health & Welfare Comm.; Med. Advisory Bd., Orange Local Assistance Authority; Tech. Consultant, Med. Soc. of N. J.; Tech. Advisor, State Dep't of Health; Ass. City Physician of Orange; 1939-1944, Member, N. J. State Bd. of Health (only Negro to hold such position in U. S.); Organizer and former Pres., Orange Community Chorus among Negroes; Organizer and former V.-Pres., N. J. Urban League; Exec. Bd., N. J. Urban League; Member, Organization Comm., Essex Co. Tuberculosis League; Chairman, Negro Advisory Comm., Essex Co. Tuberculosis League, 1929-1939; Bd. of Dir., Essex Co. Tuberculosis League; N. J. State Tuberculosis League; N. J. Welfare Council; Welfare Council of Oranges and Maplewood; U.S.O. House, Fort Dix; Bd. of Trustees, Lincoln, formerly Graduate Manager of Athletics of Lincoln; Co. Committeeman, first ward, Orange, 1911-1916; Mem. of State Assembly, first Negro to be elected to that office in N. J., 1920; 1921, reelected to Assembly; sponsored Civil Rights Bill and Premarital med. exam. bill, chief exponent of Med. Practice Bill; Speaker of House of Assembly, 1921, first time any Negro had acted in this capacity in a northern state; 1924, elected Alternate-at-large to Rep. Nat'l Con.; 1928, Delegate-at-large to Rep. Nat'l Con.; 1935, appointed Ass. City Physician of Orange, 1935; 1940-1943, member, Gov. Edison's Advis. Comm. on Negro Affairs; 1931-1936, Pres., Gen. Alumni Asso., Lincoln; Mem., North Jersey Med. Soc.; N. J. State Med. Asso.; N.M.A.; Essex Co. Med. Soc.; Med. Soc. of N. J.; As mem. of State Bd. of Health, formulated and initiated "Program for Health Among Negroes", which conducts, with a staff of six, an exceptional statewide health education and case-finding program; 1944, rec'd DSA of N.M.A. for outstanding achievement in medicine;

Married, Lillian Hodges

Home Address: 48 Webster Place, Orange, New Jersey

ALLEN, HENRY LLOYD, 1924; Supervisor of Messengers, U. S. Treasury

Born, Ledbetter, Texas, December 25, 1898; Attended, Bishop College, 1918; Lincoln, 1919; Temple University, 1920; University of Chicago, 1937; A.B., Y.M.C.A. College, Chicago, 1938; Married, Georgia E. Shannon; one son, Oren Prince; one daughter, Lillian Ruth; Co-author, Church Ushers' Manual, 1937; Illinois Interdenominational Debate Key Winner, 1937; General Secretary, Ministers' Council of Baptist, Chicago; 2nd Assistant Pastor, Monumental Baptist Church; Mason; Lt. Commander, O.C.D., Illinois; American Legion Bugler Corps; World War I

Home Address: 349 East 43rd Street, Chicago 15, Illinois

ALLISON, WILLIAM E., 1940; Discharged Veteran

Born, Philadelphia, Pennsylvania, May 27, 1913; A.B., Lincoln, 1940; Unmarried

Home Address: 406 Lafayette Street, Cape May, New Jersey

ALSTON, CHARLES WILLIAM, Jr., 1941; Student

Born, Wilson, North Carolina, January 18, 1921; A.B., Lincoln, 1941; B.D., Graduate School of Theology, Oberlin College, 1945; Married; Metallurgist (chemical), 1942-1943; Assistant Director, Phillis Wheatley Community Center, Oberlin, 1944-1945; Member, National Scientific Roster, Washington, D. C.; Presbyterian

Home Address: 78 Bruce Street, Newark 3, New Jersey

ALSTON, HENRY W., 1927; *Postal Clerk*

Born, Montgomery, Alabama, February 1, 1902; A.B., Lincoln, 1927; Further study, Alabama State College, University of Pittsburgh; Married, Sadie Jones; Mason; Kappa Alpha Psi; Elder on the Session of the Bidwell Presbyterian Church

Home Address: 1117 North Franklin Street, Pittsburgh 12, Pa.

ALSTON, JOHN HENRY, 1917; *Minister*

Born, Rocky Mount, North Carolina; A.B., Lincoln, 1917; A.M., Clark University, Massachusetts, 1920; Further study, University of Chicago, Columbia University, and Prairie View College; Married, Demaris Scott; "Fusion of Cold and Warmth into Heat", American Journal of Psychology, 1920; "The Negro High School of Texas", 1931; Pastor, Jubilee Temple C.M.E. Church, Fort Worth Texas; Assistant Dean, Tennessee A.&M. College; Dean, Alabama A.&M. College; Dean, Johnson C. Smith University; Dean, Prairie View College, Texas; Recording Secretary, Dallas-Fort Worth Conference, C.M.E. Church; Secretary, Fort Worth District, C.M.E. Church; Advisory Committee, Southern Association of Colleges and Secondary Schools, 1930. 1931; Inspector, Negro High Schools of Texas, 1930-1932; President, Association of Deans and Registrars in Negro Schools, 1930; N.A.A.C.P.; Masons, A.F.A.M.; State and National Teachers' Associations; Kappa Alpha Psi

Home Address: Box 3142, Fort Worth 5, Texas

AMOS, ERNEST R., Jr., 1935; *Detective*

Born, Washington, D. C., March 6, 1913; A.B., Lincoln, 1935; Married, Helene Brooke; one son, Michael Brooke; one daughter, Patricia Brooke; Detective, Metropolitan Police Department, Washington; Police Association of D.C.; Sentinel Club of D.C.; Former undercover investigator of subversive activities; former motorcycle patrolman; Omega Psi Phi; St. Luke's Episcopal Church

Home Address: 3612 New Hampshire Avenue, N.W., Washington, D. C.

AMOS, THOMAS HUNTER, 1886; 1889; *Clergyman*

Born, Monrovia, Liberia, West Africa, 1866; A.B., Lincoln, 1886; S.T.B., 1889; D.D., Biddle University, 1900; Widower; three sons, Thomas, Jr., William Harold, Selden J.; six daughters, Sadie, Emma, Ida, Bernice, Fannie, Ruth

Home Address: 4106 Grant St., N.E., Washington, D. C.

ANDERSON, HERBERT FORGYS, 1916; 1919; *Minister*

Born, Jamaica, British West Indies, May 31, 1884; A.B., Lincoln, 1916; S.T.B., Lincoln, 1919; Further study, University of Pennsylvania; Married, Louvenia Burdell Sullivan; Teacher, Mary Potter School, 1919-1920; Teacher, Presbyterian High School, Danville, Va., 1921-1924; Swift Memorial College, Teacher, Tennessee; Teacher, Douglas High School, Bristol, Va.; Haines Industrial Institute, Augusta, Georgia; Rogers Williams University, Nashville, Tennessee; Chairman, Committee on Christian Education, Hodge Prebytery; Treasurer, Secretary, Interdenominational Ministers Alliance, Augusta; Chaplain, Omega Psi Phi; Treasurer, Socratic Study Group; Member, Augusta Business and Civic League; N.A.A.C.P.; Serving Presbyterian Church, Augusta, since 1931

Home Address: 1136 Cecelia Street, Augusta, Georgia.

ANDERSON, MAURICE B., 1941; *U. S. Maritime Service*

Born, New Castle, Delaware, April 8, 1921; A.B., Lincoln, 1941; Further study, Missouri School of Law (Lincoln University), 1941-1942; Married, Alma Harris; one son, Michael Wayne; Inspection-Supervisor, U. S. Cartridge Company, St. Louis, Mo., 1942-1944; Production Foreman, Triumph Explosives Inc., Elkton, Md., 1944; Warrant Officer, U. S. Maritime Service, Purser-Pharmacist Mate, 1945; Kappa Alpha Psi; A.M.E. Church

Home Address: 916 French Street, Wilmington 30, Delaware

ANDERSON, THEODORE R., 1928; *Physician*

Born, Columbia, South Carolina, December 17, 1904; A.B., Lincoln, 1928; M.D., Howard University, 1933; Married, Vernelle Simmons; one son, Theodore R., Jr.; Member, National Medical Society, Manhattan Central Medical Society; Alpha Phi Alpha

Home Address: 437 Manhattan Avenue, New York 26, N. Y.

ANDERSON, WALTER G., 1913; 1916; *Minister*

Born, Nelson County, Kentucky, May 10, 1886; A.B., Lincoln, 1913; S.T.B., 1916; D.D., Lincoln, 1943; Further study, Hampton Institute; Married, Eva D. Collins; Teacher and principal of high school, 20 years; Physical Education teacher and coach, 10 years; Director, Y.M.C.A.; N.A.A.C.P.; Boy Scouts of America Commissioner; Interracial Commission; Inter-Denominational Ministers' Alliance; Member, local Radio Devotional Committee

Home Address: 349 Holbrook Street, Danville, Virginia

ANDERSON, WILLIAM LEE, Jr., 1937; *Military Surgeon*

Born, Bayonne, New Jersey, October 21, 1914; A.B., Lincoln, 1937; N.D., Meharry Medical College, 1942; Further study, Carlisle Army Field School, 1943; Army School of Neuropsychiatry, Brentwood, N. Y.; Unmarried; Alpha Phi Alpha

Home Address: 87 West 16th Street, Bayonne, New Jersey

ANDREWS, JOHN GRIGGS, 1926; *Teacher*

Born, Trenton, New Jersey, 1895; Lincoln, 1926; Married Mary R. Butt; one son, John G., Jr.

Home Address: 1012 Michigan Avenue, Atlantic City, New Jersey

ASBURY, DARLINGTON LaBARRE, 1916; *Bishop; Teacher*

Born, Downingtown, Pennsylvania, May 23, 1892; A.B., Lincoln, 1916; M.A. in Ed., New York University, 1930; Further study, Temple University, Columbia University; Married, Blanche Isabell Ebbins; one son, Reginald Alexander Butler; Student, Soldier, Bond Salesman, Tutor, 1916-1923; Teacher of Mathematics, Director of Physical Education and Athletics, Ridge Avenue Public School, Neptune, N. J., 1923-; Vice-President, Asbury Park Study Center; Treasurer, Neptune Teachers Association; Commissioner, Monmouth Council Boy Scouts of America; Asbury Park Tennis Club; Twin Sycamore Gunning Club; Holiness; Ordained, 1936; Elevated to Bishopric, October 12, 1941, Eastern District (New Jersey, Pennsylvania, Maryland, Virginia and North Carolina)

Home Address: 1707 Springwood Avenue, Neptune, New Jersey

ASBURY, JAMES PHILIP ROCHELLE, 1927; *Social Case Worker*

Born, Downingtown, Pennsylvania, September 2, 1904; A.B., Lincoln, 1927; M.A., New York University, 1929; Attended, College of the City of New York, 1927-1928; University of Buffalo, 1935-1936; Married, Eva Wilhite; Social Case Worker, Erie County Department of Social Welfare, April, 1939-; Social Case Worker, Temporary Emergency Relief Bureau of Buffalo, Oct., 1934-March, 1939; Thesis, "The Influence of the Motion Picture upon Negro Children in Harlem"; Member, New York State Public Welfare Employees Federation; Erie County Welfare Employees Association; Niagara Frontier Social Workers Club; Superintendent, Senior Department, Bethel A.M.E. Sunday School; Kappa Alpha Psi; Secretary, Appomattox Club of Buffalo

Home Address: 516 S. Division Street, Buffalo 4, New York

ASHBY, WILLIAM M., 1911; *Executive Secretary*

Born, York County, Virginia, October 15, 1889; A.B., Lincoln, 1911; S.T.B., Social Service, Yale, 1916; Married, Mary Arnold; one daughter, Kathryn (deceased); Executive Secretary, N. J. Urban League, 1917-1927; Manager, Peoples' Finance Corporation, 1927-1930; Executive Secretary, Springfield, Illinois Urban League, 1932-1944; Executive Secretary, Urban League, Elizabeth, N. J.; 1944-; Author, "Redder Blood", novel, 1916; "Road to Damascus", play, 1935; Alpha Phi Alpha

Home Address: 53 Irving Street, Newark 2, New Jersey

ASHTON, GEORGE COCHRAN, 1927; Clergyman

Born, Washington, D. C., October 5, 1900; A.B., Lincoln, 1927; S.T.B., Western Theological Seminary, 1930; Further study, Union Theological Seminary, New York; Married, Alvertia Russell; one daughter, Gloria Elaine; Pastor, Witherspoon Presbyterian Church, Princeton, 1930-1943; Teacher, Barber-Scotia College, Concord, N. C., 1943-1944; Minister-in-charge, St. Gabriel's Episcopal Church, 1944-; Member, National Geographic Society; Mason; Board of Directors, Y.M.C.A.; Executive Committee, N.A.A.C.P.; Episcopalian

Address: 1248 N. Allison St., Philadelphia 31, Pa.

ATKINS, FRANCIS L., 1920; College President

Born, Winston-Salem, North Carolina, December 6, 1896; Diploma, Winston-Salem Teachers College, 1916; A.B., Lincoln, 1920; A.M., Columbia University, 1924; Honorary LL.D., Lincoln, 1941; Further study, University of Chicago; Married, Martha Louise Spencer; one daughter, Elinor Rowena; Asst. Principal, Columbian Heights High School, Winston-Salem, 1920-1923; Instructor in Education, Winston-Salem Teachers College, 1925-1927; Registrar and Instructor in Education, 1927-1931, Dean and Instructor in Education, 1931-1934, President, 1934-; Member, American Teachers Asso. and North Carolina Negro Teachers Association; Valedictorian of Graduation Classes, high school and college; Omega Psi Phi; Trustee, Goler Memorial A.M.E. Zion Church, Winston-Salem; Executive Committee, North Carolina Commission on Interracial Cooperation

Address: Winston-Salem Teachers College, Winston-Salem 6, N. C.

ATWOOD, HENRY O., 1901; Professor Military Science and Tactics

Born, Washington, D. C., May 8, 1881; A.B., Lincoln, 1901; Officers Training School, Des Moines, Iowa (Capt., Inf.) 1917; Further study, Oberlin College; Howard University; Tuskegee Institute; Married, Ruth Taylor; Command of Battalion, World War I; Executive Officer, C.M.T.C., Fort Howard, Maryland, Summers 1936, 1937, 1938, 1939, 1940; Vice-President and Manager, Real Estate Company, 1922-1925; Board of Managers, Y.M.C.A., 1930-; Ration Board No. 34; Selective Service Board No. 14; Assistant Chief Air Raid Warden; Member Veterans, American Legion; V.F.W.; S.U.V.C.W.; Spanish American War; Lt. Colonel

Home Address: 1317 T Street, N. W., Washington 1, D. C., Apt. No. 3

AUSTIN, HENRY JAMES, 1908; Physician

Born, Rahway, New Jersey, February 23, 1888; A.B., Lincoln, 1908; M.D., Howard University, 1919; Further study, Boston College of Physicians and Surgeons, University of Michigan, Columbia University; Married

Home Address: 96 Bellevue Avenue, Trenton 8, New Jersey

AVERY, JAMES HARRISON, Jr., 1944; Dental Student

Born, Middletown, New Jersey, April 6, 1922; A.B., Lincoln, 1944; Further study, Monmouth Junior College; dental student, Columbia University; Unmarried; Alpha Phi Alpha; Y.M.C.A.; N.A.A.C.P.; A.M.E. Zion Church

Home Address: Holmdel Road, Middletown, New Jersey

BAILEY, GEORGE R., Jr., 1943; U. S. Army

Born, Roanoke, Virginia, April 27, 1921; Lincoln, class of 1943;

Home Address: 510 Park Street, N. W., Roanoke, Virginia

BAILEY, JOSEPH ARTHUR, 1928; Law-Secretary

Born, Pointe Coupee, Louisiana, March 20, 1905; A.B., Lincoln, 1928; M.A., Columbia University, 1933; Further study, New School of Social Research; Brooklyn Law School; Married, Mary Williams; Teacher, Mary Potter High School, 1928-1930; Editor, N. J. Weekly, 1931-1934; Research Assistant, 1934-1935; Educational Adviser, C.C.C., 1935-1941; Investigator American Social Hygiene Association, 1941-1943; Secretary to City Court Justice Francis E. Rivers, 1943-; Mason; Methodist; Phi Beta Sigma; President, Central Republican Club; Member, N. Y. Young Republican Club

Home Address: 98 Morningside Avenue, New York 27, N. Y.

BALTIMORE, CHARLES FRANKLIN, 1938; *Physician; U. S. Army*

Born, Philadelphia, Pennsylvania, December 3, 1914; A.B., Lincoln, 1933; M.D., Meharry Medical College, 1942; Married, Mary E. Davis; Internship, Mercy Hospital, Phila., 1942-1943; Chief Resident Physician, 1943-1944; 1st Lieutenant, U. S. Army Medical Corps; Eagle Scout, Boy Scouts of America; Varsity Football and Track at Lincoln; Kappa Alpha Psi; Baptist

Home Address: 1122 Locust Street, McKeesport, Pennsylvania

BANTOM, HERMAN E., 1930; *Teacher*

Born, Easton, Maryland, September 17, 1908; A.B., Lincoln, 1930; Further study, Temple University; Married, Mary Barber; one daughter, Joyce E.; Insurance agent, 1930-1935; Clerk, Post Office and War Department, 1937-1942; Social work (visitor), May to October, 1939; Electrician, 1942-1945; Sub. Teacher, Phila. Junior High Schools, 1945- ; Alpha Phi Alpha; Baptist

Home Address: 444 North 50th Street, Philadelphia 39, Pennsylvania

BANTON, CONWELL, 1896; *Physician*

Born, Philadelphia, Pennsylvania, June 10, 1876; M.D., University of Pennsylvania, 1900; L.L.D., Wilberforce University, 1920; one year at Lincoln; Married, Elizabeth Davis; one daughter, Alice B. Carter; Medical Director, Edgewood Sanitarium, 1904- ; Clinician to State Board of Health, 1902- ; Member, Board of Education; Member, Wilmington Board of Health, Trudeau Society; American Medical Association; Alpha Phi Alpha; Monday Club; Secretary, General Scottish Rite Masons; Protestant Episcopal; Vice-President, International Council, Y.M.C.A.

Home Address: 924 French Street, Wilmington 30, Delaware

BARBER, JESSE BELMONT, 1915, 1918; *Teacher*

Born, Charlotte, North Carolina, March 9, . . . ; A.B., Lincoln, 1915; A.M., S.T.B., Lincoln, 1918; D.D., Lincoln, 1940; M.Th., Auburn Seminary, 1936; Further study, University of Washington; Married, Mae V. Fortune; one son, Jesse Belmont, Jr.; Minister, Grace Presbyterian Church, Seattle, Wash., 1918-1922; Minister, Leonard St. Presbyterian Church, Chattanooga, 1926-1943; Teacher, Lincoln, 1943- ; Published "A History of the Work of the Presbyterian Church among the Negroes in the United States of America", 1936; Member, National Association of Biblical Instructors; Member, Presbyterian Board of National Missions; Past Moderator, Synod of Blue Ridge; Presbyteries of Le Vere and Chester; Mason; Alpha Phi Alpha

Home Address: Lincoln University, Pennsylvania

BAREFIELD, ALWIN SPENCER, 1942; *Medical Student*

Born, Brooklyn, New York, September 25, 1919; A.B., Lincoln, 1942; M.D., Howard University Medical School, 1945; Unmarried; Beta Kappa Chi; Alpha Phi Alpha

Home Address: 315 Halsey Street, Brooklyn, New York

BARLOW, ARDIS J., Jr., 1943; *Advertising Salesman; Army*

Born, Philadelphia, Pennsylvania, June 14, 1918; Lincoln, class of 1943; Unmarried; Corporal, 428th Infantry Reserve; Elks; Klub Viceroy

Home Address: 761 North 47th Street, Philadelphia 39, Pennsylvania

BARNES, ALBERT, 1896; *Retired U. S. Government Employee*

Born, Charlotte, North Carolina, 1864; S.T.B., Lincoln, 1896; Married; Two sons, Charles R., James C.; Missionary, Presbyterian Church

Home Address: 2315 Sherman Avenue, N. W., Washington, D. C.

BARNUM, JOHN L., 1914; *Mortician*

Born, Lumpkin, Georgia, December 5, 1892; Diploma, Morris Brown College, 1910; A.B., Lincoln, 1914; further study toward S.T.B., Lincoln, 1914-1915; Married, Mabel Elliott; one son, John L., Jr., one daughter, Lois E.; Mortician, established 1905 by father; assumed control 1915; Georgia Funeral Directors; Corporal, World War I; four letters, Lincoln University; Director, Atlanta College of Mortuary Science; Alpha Phi Alpha; International Fraternal Society; Methodist;

Address: 205 E. Firsyth Street, Americus, Georgia.

BARRETT, SAMUEL, 1904; Minister

Born, Halifax, Nova Scotia, Canada; Lincoln, class of 1904; Published AFRO AMERICAN REVIEW, weekly newspaper and TRENTON CALL; Ordained to ministry, Missionary Baptist Church, Newburgh, N. Y.; Reorganized, Ebenezer Baptist Church, Newburg, N. Y.; Became Doctor of Chiropractic, 1921; Author of "The Need of Leaders in Afro-American Progress", "A Plea for Unity and Cooperation Among American Negroes"; Assistant editor, CHRISTIAN RECORDER, Phila.; Pastor, Bethel Baptist Church, Butte, Montana; Assistant Pastor, Allen Temple Baptist Church, East Oakland, California

Home Address: 1639 13th Street, Oakland, California

BARRY, EDWARD EARL, 1897; Executive

Born, Oxford, Pennsylvania, 1878; A.B., Lincoln, 1897; Married; two sons, Edward E., Jr., John W.; one daughter, Ruth T. Hildebrandt; Vice-President, First National Bank, Clifton Heights, 1928- ; President, Darby Bank and Trust Company, 1931- ; President, Mione Manufacturing Company, Collingdale, 1945; Member, Rolling Green Golf Club

Home Address: 2105 Greenhill Road, Lansdowne, Pennsylvania

BASKERVILLE, SAMUEL J., 1920; Dentist

Born, Baltimore, Maryland, October 17, 1894; Diploma, Manassas Industrial School; Diploma, State Normal School, Bowie, Md.; A.B., Lincoln, 1920; D.D.S., Howard University, 1926; Married, Geraldine W. Ashe; one son, Samuel J. Baskerville, Jr., one daughter, Ramona Georgia; Teacher, Manassas Industrial School, 1920-1922; Chi Lambda Kappa, Honor Dental Fraternity; Omega Psi Phi, Keeper of Records and Seal of Xi Alpha Graduate Chapter; National Dental Association; Superintendent of Simpson Methodist Church School; Board member, local N.A.A.C.P.; Troop Committeeman for Boy Scouts;

Address: 1628 Thurd Ave., Charleston 2, West Virginia.

BASKERVILLE, SHIRLEY J., 1931; Teacher

Born, Freehold, New Jersey, July 31, 1909; A.B., (cum laude), Lincoln, 1931; Further study, Temple University; M.S. in Ed., Univ. of Pa.; Married, Emma Farmer; one daughter, Shirley Holmes; two sons, Wortham R. F., John H.; Science Teacher, Mary Potter Memorial High School, 1931-1932; Teacher, J. G. Whittier School, Camden, 1939-1944; Member, Committee of Management, Hunton Branch, Y.M.C.A.; Treasurer, Camden Branch, N.A.A.C.P.; Scout Master: Baptist; Assistant Superintendent of Sunday School

Home Address: 908 Division Street, Camden, New Jersey

BATES, ARTHUR VERDI, 1937; Serving in U. S. Army

Born, New Haven, Connecticut, January 16, 1916; A.B., Lincoln, 1937; LL.B., Howard University School of Law, 1940; Unmarried; Investigator for New Haven Housing Authority; Alpha Phi Alpha; American Federation of Music Club; Baptist; Lieutenant in U. S. Army; Served as trial Judge Advocate of special court martial

Home Address: 59 Admiral Street, New Haven 11, Connecticut

BAUMGARDNER, HERBERT WYCLIFFE, 1919; Psychologist

Born, Columbia, South Carolina, July 10, 1897; A.B., Lincoln, 1919; A.M., The Ohio State University, 1934; further study, Harvard Law School; Married, Andrena Penelope Collins (deceased, 1942); Married, Loretta Watkins; "Measuring Negro Self Respect", "Journal of Negro Education", October, 1934; Editorials, "The Palmetto Leader", 1924-1932; Articles in "The Oracle", Omega Psi Phi publication; Conducted Forum section of "The Oracle", 1926-1931; Articles in Allen University "Bulletin"; Book reviews in "The Pittsburgh Courier"; Correspondent for "The State", Columbia, S. C., daily newspaper; "The Columbia Record"; "The Augusta Chronicle" and the "Augusta Herald", Augusta, Georgia; Conducted column on "The Echo", Augusta, "Private Opinion Made Public"; Director of Ed. and Publicity, The Pilgrim Health and Life Insurance Company, Augusta, Georgia, 1935-1938; Founder of "Pilgrim Progress", a company publication; Professor of Psychology, Allen University, Columbia, S. C., 1923-1934, 1938- ; Listed in "Who's Who in American Education"; Captain, Lincoln football team, 1918; President, Senior Class, 1918-1919

Home Address: 2320 Hampton Street, Columbia, South Carolina

BEASLEY, ANTHONY B., 1921; *Attorney*

Born, Macon, Georgia, August 8, 1900; A.B., Lincoln, 1921; J.D., John Marshall Law School, 1940; Further Study, Northwestern University, Chicago University, Kent College of Law; Married, Violette Kennedy; one son, Anthony B., Jr.; Real Estate Salesman; Investigator for City of Chicago; Inspector for Supreme Liberty Life Insurance Company; Member, Cook County Bar Association, National Bar Association; Secretary, 4th Ward Republican Organization

Home Address: 4949 Forrestville Avenue, Chicago 15, Illinois

BEASON, CHARLES OLIVER MICHAEL, 1926; *Minister*

Born, Washington, D. C., April 21, 1904; A.B., Lincoln, 1926; B.D., Gammon Theological Seminary, 1931; Further study, Graduate School of Religion, Howard University; Married, Willie Gholston;

Address: 11 Spena Street, Fairmont, West Virginia.

BECK, JAMES THEODORE, 1926; *College Professor*

Born, Savannah, Georgia, May 17, 1905; A.B. (cum laude), Lincoln, 1926; A.M., Kansas University, 1935; Married, Odessa Cooke; Coach of athletics and teacher of Science, Albion Academy, Franklinton, N. C., 1926-1928; Coach of athletics and teacher of Science, Lane College, 1928-1935; Teacher of Chemistry, Lane College, 1935- ; "Effects of X-rays on Living Tissue", 1932; "A Comparative Description of the Structure of *Caesira Pannosa* and *Phallusia Prunum*", 1935; Phi Sigma; Beta Kappa Chi; American Palestine Committee; Boy Scouts of America; Elks; Masons; Alpha Phi Alpha

Teaching Address: 400 Laconte Street, Jackson, Tennessee

Permanent Address; 408 S. Main Street, Franklinton, North Carolina

BECKHAM, ALBERT S., 1915; *Psychologist*

Born, Camden, South Carolina; A.B., Lincoln, 1915; B.S., Ohio State, 1916; M.A., Ohio State, 1917; Ph.D., New York University, 1930; Further study, Cooper Institute, Columbia University; Married, Ruth Howard; Laura Spelman Rockefeller Memorial Fellow in Psychology, New York University; Intern in Clinical Psychology, New York Child Guidance Clinic, including observation at Manhattan State Hospital; Intern in Clinical Psychology, Illinois Institute for Juvenile Research, 1930-1931; Assistant Professor of Psychology, Wilberforce University, 1920-1921; Assistant Professor of Psychology and founder, Psychological Laboratory, Howard University, 1924-1928; Senior Clinical Psychologist, Illinois Institute for Juvenile Research, 1931-1935; Psychologist, Chicago Board of Education, Director of Mental Health Center, Dusable High School Area; Member, Chicago Personality Society; Chicago Psychology Club; Illinois Association for Applied Psychology; American Association for Advancement of Science; American Psychological Association; Publications: "Is the Negro Happy?", Journal of Abnormal and Social Psychology, 1929; "Minimum Intelligence Levels for Several Occupations", Personnel Journal, 1930; "The Negro and the New Psychology", Opportunity, 1930; "Juvenile Delinquency and the Negro", Opportunity, 1931; "Mental Hygiene and Character Education", Mental Hygiene, 1932; "Juvenile Crime", Journal of Juvenile Research, 1932; "The Negro Child of Pre-School Age", Southern Workman, 1932; "Race and Intelligence", Opportunity, 1930; "A Study of the Intelligence of Colored Adolescents of Different Social-Economic Status in Typical Metropolitan Areas", Journal of Social Psychology, 1933; "Over-Suggestibility in Juvenile Delinquency", Journal of Abnormal and Social Psychology, 1933; "A Study in Race Attitudes in Negro Children of Adolescent Age", Journal of Abnormal and Social Psychology, 1934; "A Study of Weight and Stature of Negro City Children of Adolescent Age", Human Biology, 1938; "The Study of a High School Population (Negro) in a Northern City", Journal of Genetic Psychology, 1939; "A Study of Social Background and Music Ability of Superior Negro Children", Journal of Applied Psychology, 1942; "The Psychology of Negro Spirituals", Southern Workman, 1931; "A Study of Social Background and Art Ability of Superior Negro Children", Journal of Applied Psychology, 1942;

Home Address: 6119 S. Vernon Avenue, Chicago 37, Illinois

BECKWITH, CARL CURTIS, 1933; *Physician*

Born, Washington, D. C., January 27, 1910; A.B., Lincoln (cum laude) 1933; M.D., Howard University, 1944; Further study, Amherst College; Unmarried; Resident in Surgery, Cleveland City Hospital; Kappa Pi Honorary Medical Society; Omega Psi Phi; Loendi Club of Pittsburgh; Presbyterian

Home Address: 1903 Fourth St., N. W., Washington 1, D. C.

BELCHER, FANNIN S., 1893; *Physician*

Born, Augusta, Georgia, October 24, 1871; A.B., Lincoln, 1893; M.D., Howard Medical School, 1901; Married, Mamie E. Sheftall; two sons, Fannin S., Jr., Algernon S.; two daughters, Ursuline, Doris; Ex-President, South Atlantic Medical Society and Georgia State Medical Association; One of organizers and chairman, Board of Carnegie Library of Savannah; Deacon and former chairman of Deacon Board, First African Baptist Church, Savannah

Home Address: 713 West 36th Street, Savannah, Georgia

BELL, ROBERT FRANCIS, 1944; *U. S. Army*

Born, Philadelphia, Pennsylvania, May 24, 1920; Lincoln, class of 1944; Howard University (tuition scholarship); Married, Jacqueline Marie Brooks; Personnel Sergeant-Major, U. S. Army, 2 oak leaf clusters for action in battle; two campaign ribbons; good conduct medal; Omega Psi Phi, Vice-Basileus, Alpha Chapter; Varsity football; Manager, Track team; Secretary, Men's Dormitory Council; Speaker for Alliance Committee; Vice-President of Youth Congress; Vice-President, Pan-Hellenic Council; Baptist

Home Address: 4038 Sansom Street, Philadelphia 4, Pa.

BELTON, ALPHONSO DAVID, 1922; *Physician*

Born, Palatka, Florida, April 17, 1898; A.B. (cum laude), Lincoln, 1922; M.D., Howard University, 1926; Kappa Pi Honorary Medical Society; Married; One daughter, Sandra Yvonne; Secretary Treasurer, West Virginia Medical Society; Tri-County Medical Society; National Medical Association; Examining Physician, Selective Service Board No. 1, Raleigh County, West Virginia; Board of Directors and Secretary, Beckley Building and Loan Association; Board of Trustees, Ebenezer Baptist Church, Beckley, West Virginia; Omega Psi Phi; Elks; Secretary Treasurer, R. C. Harrison Memorial Medical Reading Club

Address: 422 South Fayette Street, Beckley, West Virginia

BENN, REGINALD E., 1942; A. S. T. *Student of Medicine*

Born, Boston, Massachusetts, January 3, 1919; A.B., Lincoln, 1942; Unmarried; Protestant Episcopal

Home Address: 4 Forest Street, Roxbury 19, Massachusetts

BENNETT, ROBERT C., 1931; *Lt. Col., Medical Corps, U. S. Army*

Born, New York City, New York, 1910; A.B., Lincoln, 1931; M.D., Meharry Medical College, 1937; Married, Millicent Monroe; Physician and Surgeon, Detroit, Michigan, prior to entering Army, 1942; American Medical Association; National Medical Association; Wayne County Medical Society; Detroit Medical Society; Battalion Commander; only colored battalion Bn. Co. in 93rd Division

Home Address: 7704 W. Jefferson Street, Detroit, Michigan

BEST, CHARLES W., 1943; *Student Minister*

Born, Malvern, Pennsylvania, 1921; A.B., Lincoln, 1943; Further study, Western Theological Seminary (S.T.B., January, 1946); Married, Sarah Elizabeth Russell; Student Supply Pastor, Ellsworth and Concord Presbyterian Churches, Ohio, 1½ years; Treasurer, Inter-Seminary Movement in the United States, Middle Atlantic Region; Helped with boys' work in Y.M.C.A. in Pittsburgh; Member, Presbyterian Church; Licensed to preach within bounds of Donigal Presbytery or wherever called

Home Address: 731 Ridge Avenue, Pittsburgh 12, Pennsylvania

BETHEL, ISAAC N. R., 1902; *Business, Farmer*

Born, Lincoln University, Pennsylvania, February 8, 1880; A.B., Lincoln, 1902; Further study, University of Michigan; Lincoln-Garnet Sophomore Medal I, Junior Oration, Medal I; Senior orator; Married, Camille Oliver; eight daughters, Elaine, Fannie, Portia, Striversa, Bannie, Carrie, Susan, Bertha; two sons, Isaac, Jr., James; Taught school and was 2nd principal, Oklahoma High School, Oklahoma City; Presbyterian; Scientific Farmer

Home Address: 6350 Beechwood, Detroit, Michigan; 585 Demode Road, Rose Center, Michigan

BETHEL, MARTIN LUTHER, 1901-1904; *Minister, Teacher*

Born, Lincoln University, Chester County, Pennsylvania, October 24, 1878; A.B. (cum magna laude), Lincoln, 1901; S.T.B., A.M., Lincoln, 1904; B.D., Princeton University, 1905; Bradley Medal (Science Honor), Lincoln, 1901; Married, Sarah Beryl Watkins; one son, Martin Luther, Jr.; two daughters, Elaine Louise, Nannie Kennedy; Assistant Principal, Albany Bible and Manual Training School, Albany, Georgia, 1905-1909; Pastor, Moore's Chapel, part-time, 1905-1909; Sunday School Missionary, Board of Christian Education, Canadian Synod, 1910-1913; Textbook, "Sociology and Social Problems (Bethel, Charles Gomillion and G. W. A. Scott), 1932; After World War I, Dean of Bible School, Tuskegee Institute; later, chaplain of the Institute; Teacher and minister at Tuskegee Institute for 23 years; at present, Missionary of the Board of National Missions; minister to Mt. Moriah and Shaw Chapel Churches, Rendell Presbytery;

Address: 1015 N. E. 8th St., Oklahoma City 4, Oklahoma

BIVINS, EUGENE S., Sr., 1904; *Caterer*

Born, Atlantic City, New Jersey, 1886; A.B., Lincoln, 1904; Further study, Wayland Seminary, Washington, D. C., Union University, Virginia; Married; four sons, Leon, Eugene, Walter, Charles; two daughters, Rose, Theresa; Baptist; Teacher, Germantown, Downingtown

Home Address: 2126 Oakford Street, Philadelphia 46, Pa.

BIVINS, LEON WATERS, 1912; *Dentist*

Born, Atlantic City, New Jersey, August 28, 1887; A.B., Lincoln, 1912; D.D.S., University of Pennsylvania, 1918; Married, Leonore Webb; three sons, Lewis J., John Webb, Leon Waters, Jr.; one daughter, Leonore M.; Alpha Phi Alpha

Home Address: 756 South 18th Street, Philadelphia 46, Pa.

BLACK, AUSTIN L., 1924; 1927; *Minister*

Born, Orangeburg County, South Carolina, July 25, 1895; A.B., Lincoln, 1924; S.T.B., 1927; Married, Elizabeth L. Swan; one son, Wayman H.A.; Member, Delaware Conference, Methodist Church; Mason; Odd Fellows; Omega Psi Phi

Home Address: W. Summit Avenue, West Grove, Pennsylvania

BLACKWELL, GEORGE WHEELER, 1942; *Dental Student*

Born, Yonkers, New York, September 24, 1920; Lincoln, 1942; Further study, Howard University; Married, Catherine Carter; A.S.T.P.; Alpha Phi Alpha

Home Address, 3306 Worder Street, N. W., Washington, D. C.

BLACKWELL, JAMES HEYWARD, Jr., 1906, 1907; *Physician*

Born, Manchester, Virginia, March 22, 1887; A.B., Lincoln, 1906; A.M., Lincoln, 1907; M.D., Howard University, 1911; Married, Charlotte Virginia Jackson; one son, Heyward J.; one daughter, Grace Virginia Perkins; Grand Master of Masons, Virginia, 1938-1940; Secretary, Richmond Medical Society, 1913-1942; Secretary, Old Dominion Medical Society, 1916-1935; President, O.S.M.S. 1937-1938; Assistant Secretary, National Medical Association, 1919-1929; Medical Examiner, Richmond Beneficial Insurance Company, North Carolina Mutual Insurance Co.; Elks; Masons; President, 1934-1936, Astoria Beneficial Club; Instructor in Mathematics, Lincoln, 1906-1907

Home Address: 211 East 18th Street, Richmond, Virginia

BLALOCK, CHARLES WESLEY, 1937; *Chaplain, U. S. Army*

Born, Petersburg, Virginia, January 24, 1911; A.B., Lincoln, 1937; B.D., (Samuel Colgate Fellowship) Colgate-Rochester Divinity School, 1942; Married, Mabel R. Franklin; one daughter, Karen R.; Pastor, Second Baptist Church, Mumfords, New York, 1939-1943; Lincoln Glee Club; Colgate-Rochester Divinity School Chorus; Omega Psi Phi
Home Address: 12 S. 16th Street, Harrisburg, Pennsylvania

BOLDEN, THEODORE E., 1941; *Medical Student*

Born, Middleburg, Virginia, April 19, 1920; A.B., Lincoln, 1941; Further study, Montclair State Teachers College, Meharry Medical College; Unmarried; Store keeper's helper, 1942; U. S. Army, March, 1943-September, 1944; Omega Psi Phi; Baptist
Home Address: 551 Bloomfield Avenue, Montclair, N. J.
School Address: Meharry Medical College, Nashville, Tennessee

BOND, HORACE MANN, 1923; *College President*

Born, Nashville, Tennessee, November 8, 1904; A.B., Lincoln, 1923; A.M., 1926, Ph.D., 1935. University of Chicago; Honorary LL.D., Lincoln, 1941; Married, Julia Washington; one daughter, Jane Marguerite; two sons, Horace Julian, James George; Instructor, Lincoln, 1923-1924; Head, Dept. of Ed., Langston University, 1924-1927; Director, In-Service Extension, Alabama State College, 1927-1928; Instructor, Fisk University, 1928-1929; Research Assistant and Associate Prof. of Ed., Fisk Univ., 1929-1934; Dean, Dillard Univ., 1934-1937; Prof. of Ed., Fisk University, 1937-1939; President, Fort Valley State College, Ga., 1939-1945; President, Lincoln, 1945-; Publications: "Education of the Negro in the American Social Order", 1934; "Negro Education in Alabama", 1939; "Section on Negro Education", ENCYCLOPAEDIA OF EDUCATIONAL RESEARCH, 1940; ENCYCLOPEDIA OF MODERN EDUCATION, 1944; President, Conference of Presidents of Negro Land Grant Colleges; Trustee, Amer. Teachers Asso., Editor, Official JOURNAL, Ga., Teachers Asso. Director of Research, Southern Conf. for Equalization of Ed.; Director, Southern Regional Council; Chairman, Ga. Post-War Committee; Member, Subcommittee on Education, Committee on Welfare and Recreation of Army and Navy; awarded (1940) award of American Ed. Research Asso. for one of 6 best researches of previous six years; Susan Colver Rosenburger Award for best thesis, 1936, University of Chicago; Kappa Alpha Psi; Sigma Phi Phi; Congregationalist

Home Address: Lincoln University, Chester County, Pennsylvania

BOND, THOMAS MOORE, 1926; *U. S. O. Supervisor*

Born, Louisville, Kentucky, August 23, 1903; B.S., Langston University, Oklahoma, 1924; B.A., Lincoln, 1926; M.A., Cincinnati University, Ohio, 1940; further study, Association College, Chicago; Married, Louise Jones; three sons: Thomas M., Jr., Horace James, and Fred Franklin; Director, Kentucky Interracial Commission and State Y.M.C.A., 1932-1940; Teacher of Mathematics, Louisville School System, 1927-1940; Director of Casson Street, USO Club, Alexandria, Louisiana, 1940-1942; Supervisor, U.S.O.-YMCA, 1942 to present; "The Louisville Negro and Tuberculosis" (thesis) 1940; Contributed weekly to Louisville Defender, "Interracially Speaking", 1935-1938; Member International Committee YMCA; Association of Secretaries; Kentucky Educational Association; Kappa Alpha Psi; American Federation of Teachers; Aided in promotion of Louisville Municipal College for Negroes; Directed building of Federal Recreation Building in Alexandria, Louisiana; First Congregational Church, Louisville; Mayor's Committee during 1937 flood, Louisville; Jefferson County Health Association, Kentucky

Home Address: 319 S. Pine Street, San Antonio 3, Texas

Office Address: 608 ½ E. Commerce Street, San Antonio 5, Texas

BONNER, CHARLES D., 1939; *Doctor of Medicine*

Born, New Haven, Connecticut, May 1, 1917; A.B. (valedictorian), Lincoln, 1939; M.D., Boston University, 1944; Married, Frances E. Jones; N.Y.A. Supervisor, 1939-1941; Alpha Phi Alpha

Home Address: 359 North Street, New Bedford, Massachusetts

BOOKER, CHARLES A., 1900; Retired Government Employee

Born, Jetersville, Virginia, October 1, 1878; A.B., Lincoln, 1900; Married, Mary Custis Scott; one daughter, Gladys Neil Walker; Retired Elder, Presbyterian Church

Home Address: 202 N Street, N. W., Washington, D. C.

BOSWELL, PAUL PRINCE, 1930; Physician

Born, Pittsburg, Pennsylvania, June 12, 1905; B.M. and M.D., University of Minnesota Medical School, 1939; Rosenwald Fellow in Dermatology, University of Chicago, 1940-1942; Married, Catherine Gordon; Dermatologist, Provident Hospital, Chicago; Assistant in Dermatology, University of Illinois Medical School; Member, Cook County Physicians Association; Chicago Medical Society

Home Address: 6321 Champlain Avenue, Chicago 37, Illinois

BOURNE, J. FRANKLYN; Insurance Salesman

Born, Atlantic City, New Jersey, March 24, 1917; Lincoln, Dickinson School of Law, 1941-1942; Married, Flaxie M. Pinkett; Clerk, Social Security Board, Baltimore, 1941-1942; Signalman, U. S. Coast Guard, 1942-1945; Alpha Phi Alpha; Protestant; Junior Board of Directors, Northwest Settlement House; Taking refresher courses at Howard preparatory to entering Howard Law School

Home Address: 1027 G Street, N. E., Washington, D. C.

BOURNE, ULYSSES G., Jr., 1928; Physician

Born, Frederick, Maryland, 1905; Lincoln, 1928; M.D., Meharry Medical School, 1932; Married, Marie T. Stone; Maryland Medical Association; Mason; Elk

Home Address: 226 West South Street, Frederick, Maryland

BOUYER, HARSBA F., 1920; Physician; Captain, U. S. Army

Born, Sparta, Georgia, July 10, 1898; Diploma, Rush Medical College, 1934; Diploma, University of Vienna, Austria, 1937; Municipal T. B. Sanitarium; Married; Cook County Physicians Association; National Medical Association; Captain, Medical Corps, U. S. Army, Eye, Ear, Nose and Throat Specialist; Mason; Omega Psi Phi; Medal of honor from Liberian government for meritorious services rendered the Liberian people during four years of service in Army (22 months in Liberia); Made "Knight Official of the Order of African Redemption"

Home Address: 6215 Champlain Avenue, Chicago, Illinois

BOWMAN, MELVIN SYLVESTER, 1934; Teacher; U. S. Navy

Born, Downingtown, Pennsylvania, February 7, 1910; A.B., Lincoln, 1934; Further study, Temple University, Virginia State College, Fisk University; Married, Ellen Nicholas; one son, Melvin Douglass; English Instructor, Bettis Academy, S. C., 1937-1939; Dean, Bettis Academy, 1939; Inducted in Navy, September, 1943; Omega Psi Phi; Mason; Baptist

Home Address: 607 North Faca Street, Baltimore 1, Maryland

BOWMAN, WILLIAM H., Jr., 1927; Physician and Surgeon

Born, Clarendon, Arkansas, September 11, 1905; A.B., Lincoln, 1927; M.D., Meharry Medical College, 1931; Married, Anna Morgan; one daughter, Yvonne; one son, William, III; Member, Cook County Physicians Association, Chicago Medical Society, National Medical Association, Lincoln and Meharry Alumni Associations, Couple Club, Urban League, NAACP, Kappa Alpha Psi; Examining Physician, Selective Service Local Board No. 121; Examining Physician, Victory Mutual Life Insurance Company

Home Address: 2037 Warren Boulevard, Chicago 12, Illinois

BOWSER, PERCY IRVIN, 1918; Surgeon-Dentist

Born, Havre-de-Grace, Maryland, August 28, 1896; A.B., Lincoln, 1918; D.D.S., Temple University, 1922; Married, Maude Paige; one son, Irvin Paige; one daughter, Geraldine Marie; Member, Carlton N. Russell Oral Surgical Society; Philadelphia Hospital Oral Surgical Clinic; Odonto-Chirurgical Society; National Dental Asso.; American Dental Association; Board of Directors, Pyramid Club; Financial Secretary RHO Chapter, Alpha Phi Alpha; Fairview Golf Club

Home Address: 5344 Race Street, Philadelphia 39, Pennsylvania

BOYD, MILLER W., 1921; *College President*

Born Abingdon, Virginia, July 21, 1897; B.A., Lincoln, 1921; Graduate work, Columbia University, 1924; Western Reserve University (for M.A.), 1927, 1939; D.Ped., Lincoln, 1945; Married, Mary Georgia Whitten; one son, Miller Williams; one daughter, Marjorie-Della; Teacher, Morristown College of Mathematics, 1921-1929; High School Principal, Registrar, Dean, 1929-1939; Supervisor of Adult Education-Recreation, T.V.A., 1940-1943; President, Morristown College, 1944; "Fifty Years a College President", Crisis, 1931; Eastern Tennessee Teachers Association of Teachers, President, 1924; Member, National Adult Education Council; Alpha Phi Alpha; Charter Member, Graduate Chapter, Knoxville, Tennessee; Methodist; Former member, Foreign Mission Board of Methodist Church; Lay Leader, East Tennessee Conference, 1943 to present
Address: Morristown College, Morristown, Tennessee

BOYD, THOMAS C., 1908; 1911; *Minister (retired)*

Born, Monticello, Arkansas, April 19, 1880; A.B., Lincoln, 1908; S.T.B., 1911; Married, G. C. Donnell; one son, Donnell Casby; Principal, Richard Allen Institute, Pine Bluff, Arkansas, 1923-1931; Pastor, Allen Chapel Presbyterian Church; Mason; Knights of Pythias; Odd Fellows; Eastern Star; Retired from active ministry
Home Address: Box 164, Brinkley, Arkansas

BRABHAM, CAPERS GERALD, 1933; *1st Lieutenant, U. S. Army*

Born, Carrabelle, Florida, October 30, 1908; A.B., Lincoln, 1933; Married Olga Owens; Principal, Long Branch Elementary School, Jacksonville, Fla., 1933-1935; Principal, Lincoln Park Elementary School, Jacksonville, Fla., 1935-1942; Florida State Teachers Association; Alpha Phi Alpha; Elks; Ambassadors' Club; Presbyterian; 1st Lieutenant, Engineer Corps, U. S. Army
Home Address: 1173 W. 8th Street, Jacksonville, Florida

BRAGG, HARRY G., 1910; *Lawyer*

Born, Petersburg, Virginia; A.B., Lincoln, 1910; Further study, Cornell University Law School, 1916; Married, Lillian Hughes; one son, Harry G., Jr.; Clerk to Law Department, N. Y. State Tax Commission, 1923-1931; Assistant Attorney-General, State of New York, 1931-1943; Member, New York State Bar Association, Federal Bar Association for N. Y., Connecticut, and New Jersey, and National Bar Association; N. Y. County Lawyers' Assn.; Counsel for The Negro Actors' Guild of America; Member, Board of Directors, Federal Settlement of N. Y. C.
Home Address: 409 Edgecombe Avenue, New York City, N. Y.

BRAGG, WILLIAM A., 1917; *Dentist*

Born, Petersburg, Virginia; A.B., Lincoln, 1917; D.D.S., University of Pennsylvania, 1926; Further study, Ohio State University; Married, Nona Royster; General practice since 1927; Member, American, State, and County Dental Societies; Odonto-Chirurgical, National Dental Societies; Corporal, World War I; Board, Local NAACP; Member, North Philadelphia Civic Club; Pyramid Club; Pennsylvania Society of New York; Alpha Phi Alpha; Episcopalian
Home Address: 1211 North 56th Street, Philadelphia 31, Pa.

BRANCH, SAMUEL J., 1902-1905; *Teacher*

Born, Farmville, Virginia, January 17, 1878; A.B., Lincoln, 1902; A.M., S.T.B., 1905; B.D., Union Theological Seminary, New York City, 105; A.M., Columbia University, 1911; further study, Chicago University; Married, Frances E. Bolling; Taught Education and Philosophy, Kittrell College, 1907-1909; Taught Education and Bible, Selma University, Alabama, 1909-1910; American Society of University Professors; At present, Professor of Education and Chairman of Social Science Department, Stowe Teachers College, St. Louis, Missouri
Address: 4424 West Belle Place, St. Louis, Missouri.

BRANCH, WILLIAM HAROLD, 1924; *Physician and Surgeon*

Born, Cranford, New Jersey, October 23, 1898; A.B., Lincoln, 1924; M.D., Howard University, 1928; Further study, New York University, Columbia University, Columbia Post-Graduate Medical College—Cardiology; Married, Frances Hayes; "Sudden Simultaneous Bilateral Embolism of the Popliteal Arteries", JOURNAL OF THE NATIONAL MEDICAL ASSOCIATION, August, 1937 (only recorded case of its kind in world literature); "Acute Coronary Occlusion in the Negro", January, 1941; "Tuberculosis Pericarditis", May, 1943; (Dr. C. M. Jones performed the surgical aspiration of the pericardial sac of this patient); "Recurrent Rheumatic Endocarditis with Terminal Hyperpyrexia", September, 1942—This case is regarded as rare. The article was abstracted for the JOURNAL OF THE MOUNT SINAI HOSPITAL, NEW YORK; is the first article ever to be accepted and published whose author is a colored physician (Volume XI, May-June, 1944); President, North Jersey Medical Society, 1945; Member, N.M.A., A.M.A., New York Heart Association, American Heart Association; Senior Clinical Assistant, Special Cardiac Clinic, Mount Sinai Hospital, New York; Alpha Phi Alpha; Trustee, Baptist Church
Home Address: 259 Duncan Avenue, Jersey City, New Jersey

BRANDON, JAMES B., 1910; *Minister*

Born, Halifax County, Virginia, January 1, 1877; Lincoln, class of 1910; Married, Sara Johnson, Julia C. Washington; one son, Mathew; one daughter, Eva (deceased); "The Comforter", 1916; "4 Magnanimous Sermons", 1917; "Africa, her Customs and Habits", 1927; Pastor of First Baptist Church, Sharon Hill, Pa.; Tabernacle Baptist Church, Ocean City, N. J.; Antioch Baptist Church, Glenside, Pa.; Pine Street Baptist Church, Scranton, Pa.; Organizer, Suburban Baptist Association of Philadelphia and Vicinity; President, Baptist Ministers' Conference, Phila.; Missionary to West Coast Africa; Member, Chamber of Commerce, Scranton; Treasurer, State Baptist Convention; Member, American Geographical Association
Home Address: 613 Pine Street, Scranton, Pennsylvania

BRANDT, JULIAN J., 1943; *U. S. Army*

Born, Steelton, Pennsylvania, April 14, 19 ; A.E., Lincoln, 1943; Further study, Howard University; Unmarried
Home Address: 321 Ridge Street, Steelton, Pennsylvania

BRAXTON, WILLIAM HENRY, Jr., 1934; *Defense Worker*

Born, Harrisburg, Pennsylvania, March 2, 1908; A.E., Lincoln, 1934; Further study, Temple University; Married; one daughter, Deborah Ann; Clerk-Messenger, Pennsylvania Unemployment Compensation; Baptist; Forster Street YMCA
Home Address: 1636 Wallace Street, Harrisburg, Pennsylvania

BRISBANE, SAMUEL C., 1937; *Medical Student*

Born, Jacksonville, Florida, August 8, 1914; A.B., Lincoln, 1937; Additional study, New York University Graduate School; Married; Teacher, W.P.A., 1938-1941; Playground Director, 1941-1942; Defense Worker, 1942-1944; Physical Education Director, 1944-1945; Howard University Medical School (President of Freshman Class), 1945; Private, U. S. Army, February-May, 1943; Alpha Phi Alpha; Lincoln University Club of New York; Presbyterian
Home Address: 595 East 167th Street, Bronx 56, New York

BRISTER, SILAS WALTON, Sr., 1919; 1922; *Minister*

Born, Attala County, Mississippi, May 25, 1890; A.B., Lincoln, 1919; S.T.B., 1922; Nassau Prize, 1922; Married; four sons, Silas W., Jr., Joseph N., James Perry, Charles Elroy; one daughter, Iola Montrose; Pastor, Jethro Memorial Presbyterian Church, Atlantic City, 1922-27; Peoples Presbyterian Church, Denver, Colorado, 1927-1931; General Missionary, Presbytery of Los Angeles, 1931- ; Author, Patriotic anthem, "Final Liberty Bell and Other Lyrics", 1945
Home Address: 207 E. Walnut Avenue, Monrovia, California

BROOKS, MILTON R., 1939; U. S. Army, Captain

Born, Glassport, Pennsylvania, November 11, 1916; A.B., Lincoln, 1939; Unmarried; Awarded distinguished flying cross; Air Medal with 5 clusters; Kappa Alpha Psi; Baptist

Home Address: 411 Harrison Street, Glassport, Pennsylvania

BROOKS, WALTER H., 1872; Clergyman

Born in Richmond, Virginia, August 30, 1851; He attended private schools in Richmond, Va., and Rhode Island, during the latter part of 1865 and the early part of 1866. His entire school-life embraced only eight years, with one literary degree, A.B., from Lincoln, 1872. An added year in the School of Theology, Lincoln, and he was in public life, where, for these nearly seventy-two years (1873-1945), he has been rendering service to humanity and to God. But the whole of life, since, as a boy of fourteen, he breathed the air of freedom, in 1865, and entered the world of letters, he has lived in touch with books, applying the mind seriously and thoughtfully in order to treasure up knowledge and wisdom. That, in his calling as a teacher of men, he might cause them to think wisely and conduct themselves so as to obtain the approval of men and the blessings of God. Honorary degrees have been liberally bestowed upon him. The Baptist School, Louisville, Ky., and Roger Williams University, Nashville, Tennessee, were first to bestow the Doctor of Divinity degree. Since those early days, Lincoln and Howard University have done likewise. Soon after he became pastor of Nineteenth Street Baptist Church, Washington, D. C., in 1882, Lincoln conferred the honorary degree of A.M. and later, LL.D. Of his marriage to Eva Holmes, soon after leaving school, were born ten children. His second wife, Florence Swann, died in 1931; his third wife, Mrs. Viola Washington, he married on his 82nd birthday; Member of Virginia Historical Society and many other organizations; Visited Scotland, London, Paris, and other European cities.

Home Address: 1136-18th Street, N. W., Washington 6, D. C.

BROWN, CHARLES M., Jr., 1941; Lieutenant in U. S. Army

Born, Washington, D. C., December 12, 1917; A.B., Lincoln, 1941; Further study, Howard University; Married, Sue Nickens; Catholic; Kappa Alpha Psi; Lieutenant, Field Artillery

Home Address: 415 Tea Street, N. W., Washington 1, D. C.

BROWN, FRANK REGINALD, 1932; 1936; Chaplain, U. S. Army

Born, New York City, New York, June 24, 1902; A.B., Lincoln, 1932; S.T.B., 1936; Instructor in Physics, 1930-1932; Prize in Sacred Geography, 1934; Further study, Ohio State University; University of Chicago; Hartford Seminary Foundation; Married; one son, Willis Reginald; Instructor, Virginia Seminary and College, 1936-1937; Dean of College, 1937-1939; Pastor, A.M.E. Zion Church, New Britain, Connecticut, 1939-1943; Beta Kappa Xi Scientific Society; Entered active duty as Chaplain, 1st Lieutenant, March, 1943; promoted to captain, May, 1944; Overseas, S. W. Pacific, since September, 1943

Home Address: 607 Jackson Street, Lynchburg, Virginia

BROWN, HAROLD, Sr., 1917; Office Manager and Statistician

Born, Steelton, Pennsylvania, November 16, 1894; A.B., Lincoln, 1917; Further study, Pittsburgh University, Denver University; Married, Auverne Stuart; one son, Harold Brown, Jr.; Secretary, Health and Housing, Pittsburgh Urban League, 1920; Office Manager and Statistician, American Woodmen, Colorado, 1921- ; Veteran of First World War; Secretary, Y.M.C.A. Committee of Management; Chairman, U.S.O.; Secretary, N.A.A.-C.P.; Woodmen Lodge; Alpha Phi Alpha; Methodist; Commander, Franklin-Alexander Post, V.F.W.; American Legion; Director, U.S.O.

Home Address: 2319 High Street, Denver 5, Colorado

BROWN, JAMES B., 1926; Teacher

Born, Frankfort, Kentucky, March 20, 1905; A.B., (cum laude), Lincoln, 1926; A.M., Columbia University, 1934; Further study, New York University, Notre Dame University, University of Chicago; Married, Grace I. Lewis; one son, James B. Brown, Jr.; Teacher-Coach, Clinton Street

High, Frankfort, 1929-1931; Teacher-coach, Mayo Underwood High, 1931-1939; Principal since 1939; President of Blue-Grass Principals; Member: Central Association of Science and Mathematics Teachers; Secondary and Elementary Principals Association (N. E. A.), Kappa Alpha Psi; Trustee Board, Baptist Church; Director Kentucky N.E.A.; Basketball Coach, Ky. State College; Tournament Director, Ky. High School Athletic League
Home Address: 617 High Street, Frankfort, Kentucky

BROWN, JOHN W., 1893; Retired Physician

Born, Winchester, Virginia, 1870; Lincoln, 1893; Medico Chi, now Post Graduate School, University of Pennsylvania, 1896; Unmarried
Office Address: 330 Bakewell Building, Pittsburgh 19, Pennsylvania

BROWN, OLIVER W., 1926; Director, Social Recreation

Born, Flemington, New Jersey, January 9, 1901; A.B., Lincoln, 1926; Further study, New Jersey Law School, University of Maine; Married, Adrenia Johnson; one son, Oliver W., Jr.; First Negro to receive major appointment in Newark; Director of Social Recreation for Newark; Alpha Phi Alpha

Home Address: 107 Somerset Street, Newark, New Jersey

BROWN, RICHARD A., 1927; Physician

Born, Steelton, Pennsylvania; November 29, 1905; A.B., Lincoln, 1927; M.D., Howard University, 1932; Married, Grace Binford; one son, Richard A., Jr.; one daughter, Barbara Adele; Member, Dauphin County Medical Society; American Medical Association; Trustee, Wesley A.M.E. Zion Church; Kappa Pi Honorary Medical Society; Elks

Home Address: 825 North 6th Street, Harrisburg, Pennsylvania

BROWN, W. LEON, 1921; Physician

Born, Columbia, South Carolina, September 27, 1898; L.I., Allen University, 1917; A.B., Lincoln, 1921; M.D., Howard, 1925; Married, Etha Collins; Member, Philadelphia Academy of Medicine and Allied Sciences, National Medical Association, Philadelphia County Medical Society; Pyramid Club; Elks; Pioneer Club; Kappa Alpha Psi; Methodist

Home Address: 1611 West Butler Street, Philadelphia 40, Pa.

BROWNE, ROSCOE LEE, 1943; U. S. Army

Born, Woodbury, New Jersey, May 2, 1922; A.B., Lincoln, 1943; Unmarried; Omega; left school to enter Army, April, 1943

Home Address: Woodbury, New Jersey

BROWNING, EUGENE SHELLY, 1900; Physician

Born, Orangeburg, South Carolina, 1882; A.B., Lincoln, 1900; M.D., Medical Department, Wayne University, 1905; Diploma, University Vienna, 1926; Further study, Chicago Post Graduate Hospital; Skin and Cancer Hospital, New York; Married, Gertrude Corbin; three daughters, Kathryn, Jean, Shelly; one son, Eugene S., Jr.; Articles in State Medical Journal; Staff Member, St. Mary's Hospital; Staff, Michigan Department of Health, Syphilis Control; Physician, C.C.C. organization; Elks; Knights of Pythias; Founder of Master's Infant Clinic

Home Address: 637 E. Franklin Street, Grand Rapids 7, Michigan

BRUMFIELD, JERRY M., 1895; Attorney-at-Law

Born, Perryville, Kentucky, April 20, 1876; A.B., Lincoln, 1895; LL.B., Chicago Kent College of Law; Married; two children; Asst. Corporation Counsel, Chicago, 6 years; Assistant States Attorney, Cook County, Illinois, 7 years; Presbyterian; Knights of Pythias

Address: 412 East 47th St., Suite 13-14; Chicago 15, Illinois

BRYANT, JAMES L., Jr., 1941; Armed Services

Born, Richmond, Virginia, July 30, 1914; A.B., Lincoln, 1941; Unmarried; 1st Sergeant, Quartermaster Truck Corp.

Home Address: 1360 Anne Street, Norfolk, Virginia

BULL, CHARLES DAVID, 1940; Medical Student

Born, Columbia, South Carolina, February 5, 1919; A.B., Lincoln, 1940; Unmarried; Alpha Phi Alpha

Home Address: 236 Rhode Island Avenue, N. W., Washington 1, D. C.

BULLOCK, OSCAR SIDNEY, 1903; 1906; *Denominational Executive*

Born, Vance, North Carolina, November 11, 1876; A.B., Lincoln, A.M., S.T.B., 1906; Honorary D.D., 1916; Study, Henderson Normal Institute; Married; One daughter, Pricie Mae; one son, Oscar Sidney, Jr., (deceased) two daughters, Pricie Mae (deceased), Dr. Nancy Elizabeth Woolridge; President, Baptist State Convention, North Carolina; Trustee, Richard B. Harrison Public Library; Chairman, Executive Committee, Baptist State Convention of North Carolina.

Home Address: 501 South Bloodworth Street, Raleigh, North Carolina

BURGESS, WILLIAM DAVID, 1907; 1910; *Preacher, Teacher*

Born, Abbeville County, South Carolina, October 24, 1879; A.B., Lincoln, 1907; S.T.B., 1910; Married, Willie H. Sauls; one son, Cain David; Pastored churches in Cape Fear Presbytery, N. C., 1912-1945; Principal of elementary school; Teacher in Jeffreys School and principal for 20 years

Home Address: 236 Atlantic Avenue, Rocky Mount, North Carolina

BURKE, LEMUEL MURVYN, 1936; *Guard*

Born, Barbados, British West Indies, January 3, 1903; A.B., Lincoln, 1936; Further study, Meharry Medical College; Married, Miriam Gale; one daughter, Ernell Elaine; Phi Beta Sigma

Home Address: 485 Halsey Street, Brooklyn 33, New York

BURNETT, HAYES JOSEPH, Jr., 1929; *Physician; U. S. Army*

Born, Montclair, New Jersey, 1905; A.B., Lincoln, 1929; M.D., Howard University Medical School, 1933; Married, Elsie M. Wilson; Member, State Medical Society; National Medical Association; Captain, U. S. Army; Omega; Methodist

Home Address: 1 Hawthorn Place, Montclair, New Jersey

BURNETT, JESSE McSHANN, 1928; *Physician and Surgeon*

Born Ennis, Texas, February 1, 1909; A.B., Lincoln, 1928; M.D., Meharry Medical College, 1933; further study, Wiley College; Married, Ethelyn D. Maynard; Member, Lone Star State Medical Association; National Medical Association; Kappa Pi Scientific Fraternity; Engaged in general practice of medicine and surgery

Address: 1223 East Terrell Avenue, Fort Worth 3, Texas.

BUSH, DOUGLAS JAMES, 1937; *Shipfitter 1st class*

Born, Staten Island, New York, September 3, 1913; Lincoln, class of 1937; Bethlehem Steel Company Shipfitters' Training School; Married, Elizabeth Perry; one son, Douglas James, Jr.; one daughter, Yvonne, Social Investigator, Department of Correction, N. Y., 1937-38; Experimental Biologist, American Museum of Natural History, N. Y., 1938-1941; Contributions to "Social and Sexual Behavior of Birds" by Dr. G. K. Noble; contributions to "Hall of Animal Behavior", by Dr. G. K. Noble, Curator, American Museum of Natural History; Alpha Phi Alpha; President, N.A.A.C.P.; Catholic; Obtained highest rating in history of Bethlehem Shipfitters' Training School

Home Address: 101 Wayne Place, Staten Island No. 10, New York, N. Y.

BUTLER, JOHN D., 1931; *Physician*

Born, Sewickley, Pennsylvania, February 2, 1910; Lincoln, 1931; M.D., Meharry Medical College, 1937; Internship, Homer G. Phillips Hospital, St. Louis, 1937-1939; Married, Marjorie Johnson; one son, John Gordon; one daughter, Beverly Jean; Member, Allegheny County Medical Society, Medical Society of State of Pennsylvania; Fellow, American Medical Association; Alpha Phi Alpha; Loendi Club

Home Address: 3030 Iowa Street, Pittsburgh, Pennsylvania

BUTLER, PINKNEY ERNEST, 1909; *Teacher*

Born Easley, South Carolina, March 10, 1879; A.B., Lincoln, 1909; A.M., S.T.B., Lincoln, 1912; further study, Columbia University, 1936; Married, Olivia Jane Peters; two sons, Pinkney E., Jr., John O.; two daughters, Fern E., Olive P.; Principal, Downton Industrial School, Downton, Pa., 1913-1914; Principal, Colored Schools, Bristol, Tennessee, 1914-1944; Member, National Teachers Association; President, East Tennessee Teachers' Association, 1923, 1924; Odd Fellow

Address: 544 English Street, Bristol, Tennessee

BUTT, ROBERT J., 1940; *Sergeant, U. S. Army*

Home Address: 463 W. 141st Street, New York 31, N. Y.

BYERS, JOHN H., 1901, 1904; *Teacher*

Born, Greensboro, North Carolina, August 31, 1874; A.B., Lincoln, 1901; A.M. and S.T.B., Lincoln, 1904; further study, Bluefield State Teachers College, West Virginia State Teachers College; University of Cincinnati; Married, Mary Hoss; one son, John H., Jr., one daughter, Leonora C.; Presbyterian

Address: Kimball, West Virginia

BYNUM, CHARLES H., 1927; *Director, Negro Activities*

Born, Kinston, North Carolina, November 11, 1905; A.B., Lincoln, 1927; A.M., University of Pennsylvania, 1929; Further study: University of Southern California, University of Minnesota; Married; Member, American Association for Advancement of Science, Texas Academy of Science, American Public Health Association, Kappa Alpha Psi; Dean, Texas College; Assistant to President, Tuskegee Institute; Director of Negro Activities, National Foundation for Infantile Paralysis.

Home Address: 260 Convent Avenue, New York City, New York.

BYRD, CHARLES MARTAIN, 1914; *Teacher*

Born, Laurens, South Carolina, September 16, 1893; A.B., Lincoln, 1914; Further study, University of Illinois; Married, Katie Henderson; Teacher, Arkadelphia, Presbyterian Academy, 1914; Teacher, English, Douglas High School, Oklahoma City, 1915-1921; Teacher, Mathematics, E. St. Louis, Illinois, 9 years; Principal, Lincoln High School, 12 years; Alpha Phi Alpha; Berea Presbyterian Church

Home Address: 121 N. 6th Street, Lovejoy, Illinois.

BYRD, DAVID C., 1922; 1926; *Post Office Clerk*

Born, Kingstree, South Carolina, February 21, 1890; A.B., Lincoln, 1922; S.T.B., 1926; M. Ed., University of Pittsburgh, 1937; Further study, University of Pennsylvania; Episcopal Divinity School, Philadelphia; Unmarried; School teacher and minister, St. Paul's School, Lawrenceville, Virginia, 1927-1928; Baptist

Home Address: 3334 S. Rhodes Avenue, Chicago 16, Illinois

BYRD, EARL ULYSSES, 1925; *Teacher*

Born, Oklahoma City, Oklahoma, January 16, 1903; A.B., Lincoln, 1925; A.M., Columbia University, 1940; Unmarried; Head, Department of Mathematics and Natural Science, Douglass High School, Oklahoma City, 1928-; Member, Oklahoma Association of Negro Teachers; Kappa Alpha Psi; Bethany Presbyterian Church

Home Address: 1216 N. E. Seventh Street, Oklahoma City 4, Oklahoma

CAIN, HARRISON H., 1915; *Executive Secretary, YMCA*

Born, Charleston, South Carolina, January 18, 1889; A.B., Lincoln, 1915; M.A. (senatorial scholarship), University of Pennsylvania, 1935; Further study, Pennsylvania School of Social Work; Temple University; Married, Leola E. Buggs; Member, Executive Committee, Chesapeake Summer School; NAACP; Presbyterian; Phila. Council of Social Agencies; State YMCA Executive Committee; State YMCA Secretaries Advisory Committee; National Council of the YMCA; Interracial Committee of Germantown and Chestnut Hill; Ministers' Association of Germantown and Chestnut Hill; Germantown and Chestnut Hill Housing Committee; Local Community Council

Home Address: 463 West Coulter Street, Philadelphia 44, Pennsylvania

CAIN, HERBERT R., Jr., 1938; *Attorney-at-law*

Born, New York City, New York, February 20, 1916; A.B., Lincoln, (cum laude, university and state scholarships), 1938; LL.B., Howard University School of Law (university scholarship), 1941; Married, Louise G. Rollins; one son, Herbert R. III; one daughter, Joanne Louise; Attorney for War Department, 1942-1944; Sigma Delta Tau (Legal fraternity); Legal Advisor, Leonard C. Irvin Lodge No. 994 and Past Exalted Rulers Council No. 7, Elks; Legal advisor, Citizens' League of West Phila.; Basileus, Mu Chapter, Omega Psi Phi; Senior Warden, Athenian Lodge No. 24, Masons; Member, Hotel Brotherhood of U. S. A.; Associated with Herbert E. Millen, Esq., Assistant Director of Public Safety of Phila.; Zoar M. E. Church

Home Address: 5748 Haverford Avenue, Philadelphia 31, Pa.

CALDWELL, HEYWARD ELBERT, 1913; Artist; Barber

Born, Newberry, South Carolina, October 17, 1884; A.B., Lincoln, 1913; Further study, University of Pennsylvania Law School, YMCA College, Springfield, Massachusetts; Unmarried; YMCA Secretary, France, World War I; Boys' Secretary, YMCA, Baltimore, Md., 1919-1920; Recording Secretary and Treasurer, Educational Equality League, Phila.; President, Forum, Lombard Central Presbyterian Church, Phila.; Pictorial artist

Home Address: 4109 Market Street, Philadelphia 4, Pennsylvania.

CAMPBELL, ALFRED L., 1943; Pastor

Born, West Monroe, Louisiana, August 17, 1917; A.B., Southern University, 1940; S.T.B., Lincoln, 1943; M.R.E., Hartford Seminary, 1944; Member, Baptist Board of Connecticut; Pastor and Counselor under Home Mission Council of North America; Omega Psi Phi; Baptist

Home Address: 297 Fourth Avenue, New York City, New York

CAMPBELL, HENRY WARD, 1903; 1906; Minister

Born, Maxton, North Carolina, February 15, 1877; A.B., Lincoln, 1903; A.M., S.T.B., 1906; Married, Astrea S. Cantey; Secretary, Interdenominational Ministers' Alliance of Washington, D. C.; Mason; Elk

Home Address: 539 Florida Avenue, N. W., Washington 1, D. C.

CANNON, ELTON M., 1943; Medical student, U. S. Army

Born, Montclair, New Jersey, August 7, 1920; A.B., Lincoln, 1943; College of Medicine, Howard University (under A.S.T.P., U. S. Army); Unmarried; Beta Kappa Chi; Alpha Phi Alpha

Home Address: 168 East Sharpnack Street, Philadelphia 19, Pa.

CANNON, GEORGE DOWS, 1924; Physician

Born, Jersey City, New Jersey, October 16, 1902; A.B., Lincoln, 1924; M.D., Rush Medical College, University of Chicago, 1934; Fellow of the American College of Chest Physicians; Fellow, New York Academy of Medicine; Further study, Columbia University, New York University; Married, Lillian Moseley; Assistant Adjunct Radiologist, Hospital for Joint Diseases; Assisting Visiting Radiologist, Harlem Hospital; Member, County of New York Medical Society; American Medical Association; Secretary, Physicians' Forum; Vice-President, American-Soviet Medical Society; Member, Medical Advisory Board, Planned Parenthood Federation of America, Inc.; Member, Medical Advisory Board, Henry Street Visiting Nurses; Chairman, Health and Hospitals, Sub-committee of City-Wide Citizens' Committee of Harlem; Vice-Chairman, American Labor Party Health Council

Home Address: 216 West 139th Street, New York 30, N. Y.

CARDOZO, FRANCIS NUNEZ, 1903; Physician

Born, Charleston, South Carolina, February 14, 1882; A.B., Lincoln, 1903; M.D., Howard University, 1907; Further study, Johnson C. Smith University; Married; one daughter Edith Alexander Cardozo; Member, Monumental City Medical Society; Medical Director, Mutual Benefit Society; Former trustee, Douglas Memorial Community Church; Former president, Baltimore Chapter, NAACP; Former member, Board of Directors, NAACP

Home Address: 1524 Druid Hill Avenue, Baltimore 17, Maryland

CARNEY, VIRGINIUS NELSON, 1899; Teacher

Born, Portsmouth, Virginia, 1881; A.B., Lincoln, 1899; B.D., Yale University, 1904; B.A., Yale University, 1907; Further study, University of Pennsylvania; Married; two sons, John F., James H.

Home Address: 11 East High Street, Richmond, Virginia

CARPENTER, MARCUS E., 1928; Medical Doctor

Born, Jersey City, New Jersey, March 21, 1907; A.B., Lincoln, 1928; M.D., Howard University, 1932; Further study, Columbia University; Married, Marie Ruffin; one son, Wayne; one daughter, Joan; Member, Board of Directors, Family Service Association; Civilian Defense Council; Y.M.C.A.

Home Address: 99 Storms Avenue, Jersey City 6, New Jersey

CARROLL, RALEIGH E., 1935; Post Office Clerk

Born, Chattanooga, Tennessee, June 9, 1914; Lincoln, 1935; Married, Lois King; one son, Raleigh E., III; Post Office Clerk, 1938-

Home Address: 29 North Saint Bernard St., Philadelphia 39, Pa.

CARSON, HARRY HOWARD, 1937; *Teacher*

Born, Newtown, Pennsylvania, October 11, 1914; A.B., Lincoln, 1937; Further study, University of Pennsylvania; Married, Marjorie Hopkins; one daughter, Harryette Yvonne; Member, N.E.A., A.T.A., N.A.A.C.P., Y.M.C.A., American Association of Teachers of French and Spanish; Phi Beta Sigma; Mason; Odd Fellow; Knights of Pythias
Home Address: Bishop College, Marshall, Texas

CARTER, BASSETT E., 1893; *Teacher*

Born, Charlottesville, Virginia, May 3, 1868; A.B., Lincoln University, 1893; LL.B., Howard University, 1896; further study, West Virginia State College; Unmarried; Lawyer, 1896; Public School Teacher, 1912; Asst. Prosecuting Attorney, Keystone, West Virginia; Member of City Council, Kimball, West Virginia; Baptist
Address: P. O. Box 485, Kimball, West Virginia

CARTER, GEORGE SHERMAN, 1941; *Research Chemist*

Born, Gloucester, Virginia, May 10, 1911; A.B., Lincoln, 1941; Further study, Teachers College (Scholarship), Columbia University, 1942; College of the City of New York (Science and Management Courses); Married, Kathleen Francis; one daughter, Beverly Kathleen; Research Chemist, February, 1943-; Member, American Association of Scientific Workers; Pending membership in American Chemical Society; Alpha Phi Alpha; Presbyterian
Home Address: 48 Macombs Place, New York 30, N. Y.

CARTER, ISAAC N., 1939; *Salesman, Assistant Manager*

Born, Chester, South Carolina, July 4, 1910; A.B., Lincoln, 1939; Temple University School of Law, two years; LL.B., Philadelphia College of Law, 1944; Married; Assistant Manager, Migratory Labor Camps and Clerk, March to October, 1942; Supervisor and Instructor in Checking and Receiving Materials, 1942 - May, 1944; Author, "Universal Intent", "Peace in Bondage"; YMCA; N.A.A.C.P.; Presbyterian
Home Address: 2623 Sedgley Avenue, Philadelphia, Pennsylvania

CARTER, THADDEUS STEVENS, 1930; *Artist*

Born, Harrisburg, Pennsylvania, September 5, 1904; Lincoln, class of 1930; Messenger, State Capitol; File Clerk, Indiantown Gap; Prop., Business Concession, Pennsylvania Railroad; Proprietor, Delicatessen Store; Contributed poetry to CRISIS; Honorary mention in Harrisburg Art Exhibit; Member, Harrisburg Art Association; Unmarried.
Home Address: 1831 Market Street, Harrisburg, Pennsylvania

CARTER, WILLIAM BEVERLY, Jr., 1944; *Journalist*

Born, Coatesville, Pennsylvania, February 1, 1921; A.B., Lincoln, 1944; Further study, University of Pennsylvania, Temple University; Unmarried; Reporter, PHILADELPHIA TRIBUNE, April, 1944-May, 1945; City-Editor, Philadelphia AFRO-AMERICAN, June, 1945-; Editor, Lincoln University LION, 1943; Associate Editor, Kappa Alpha Psi JOURNAL (monthly); Member, Philadelphia Press Club; Kappa Alpha Psi; Philadelphia Lincoln Alumni; A.M.E. Church
Home Address: 3737 Lancaster Avenue, Philadelphia 4, Pa.

CASEY, NATHANIEL C., 1927; *Teacher, Social Service Worker*

Born, Trenton, Kentucky, October 11, 1896; A.B., Lincoln, 1927; M.A., University of Kansas, 1931; further study, Chicago University; Married, Iva Mae Smith; Teacher, Mathematics, Tuskegee Institute, 1929-1931; Teacher, Mathematics and English, Western University, 1931-1933; St. Louis Relief, 1934; Principal, Grade School, St. Joseph, Missouri, 1934-1936; Coding Supervisor, Missouri State Highway Dept., Planning Survey, 1936-1940; Student Work Officer, N.Y.A., Missouri, 1940-1941; Director, U.S.O. Club, Army Navy Dept. YMCA, Fort Brady, Michigan; Director Main St. U.S.O., Peoria, Ill., Director, Hamblin Ave., U.S.O., Battle Creek, Michigan, Director, U.S.O., Walla Walla, Wash., 1941-present; Member, National Recreation Asso., Association of Secretaries, YMCA, Omega Psi Phi; Episcopalian; NAACP
Address: 4328 Enright Street, St. Louis 8, Missouri

CASPER, ALFRED G. T., 1939; *Teacher*

Born, Atlantic City, New Jersey, August 2, 1913; A.B., Lincoln, 1939; Married, Grace Brooks Belt; Civilian teacher in Army setup at Camp Holabird, Baltimore, Maryland
Home Address: 622 Portland Avenue, Pleasantville, New Jersey

CAUTION, TOLLIE LeROY, 1926; *Secretary for Negro Work*

Born, Baltimore, Maryland, August 20, 1902; A.B. (cum laude), Lincoln, 1926; A.M., University of Pennsylvania, 1929; S.T.B. (magna cum laude), Philadelphia Divinity School, 1929; Married, Cora Marie Gosnell; one son, Tollie LeRoy, Jr.; Curate, St. James, Baltimore, Md., 1929; Vicar, St. Cyprian's, Baltimore, 1929; Priest-in-charge, St. Philip's, Cumberland, Md.; St. John's, Meyersdale, Pa., 1930-1932; Vicar, Holy Cross, Harrisburg, 1932-1938; St. Barnabus, Altoona, Pa., 1936-1938; Rector, St. Augustine's, Philadelphia, 1938-1943; Vicar, St. Luke's, New York City, 1943-1945; Secretary for Negro Work, National Council of the Episcopal Church, 1945-; President, Provincial Conference of Church Workers among Negroes, 1st and 2nd Provinces of the Episcopal Church; Member, Board of Trustees, Bishop Payne Divinity School, Petersburg, Va.; Charter Member, Hamilton Grange Neighborhood Council, N.Y.C.; Charter Member, Washington Heights In-wood Asso.; Charter Member, Interracial Fellowship of Great New York City; Member, 'Fuscon Morning Star, No. 42, Scottish Rite Masons; Kappa Alpha Psi; Brotherhood of St. Andrew; Member, Frontiersmen of America; Vice - President, Interracial Fellowship Church, N. Y. C.; Vice-President, Credit Union, St. Martin's Church, N.Y.C.; President, Lincoln University General Alumni Association (1943-1946)
Address: 1274 Fifth Avenue, New York 29, N. Y.

CEPHAS, ALLEN E., 1918; *Post Office Clerk*

Born, Birmingham, Alabama, August 2, 1892; A.B., Johnson C. Smith University, 1915; S.T.B., A.M., Lincoln, 1918; Married: one son, Allen D., one daughter, Mrs. T. R. Grigsby, Jr.; Sunday School Missionary, 1918; Pastor, Mt. Pisgah Presbyterian Church, Rocky Mount, N. C., 1921; Pastor, Hope Presbyterian Church, Chicago, Illinois, 1930-1933; Clerk in Post Office, 1923-; Presbyterian
Home Address: 4949 S. Parkway, Chicago, Illinois.

CHAMBERLAIN, CHARLES HOLSTOR, 1944; *Apprentice Mortician*

Born, Clarksburg, West Virginia, August 4, 1922; A.B., Lincoln, 1944; Unmarried; Apprentice mortician (two-year) with Preston-Lawson Funeral Home, Charleston, W. Va.; Beta Kappa Chi; Kappa Alpha Psi; American Legion; Elks; Episcopalian
Home Address: 302 Elizabeth Street, Charleston 1, West Virginia.

CHAPMAN, OSCAR JAMES, 1932; *Professor of Education*

Born, September 30, 1907, Stockton, Maryland; A.B., Lincoln, 1932; A.M., University of Michigan, 1936; Ph.D., Ohio State University, 1940; Married, Mildred Acree; one son, Oscar James, Jr., Professor of Education and Psychology, Head of Department, Pine Bluff, Arkansas, 1937-1938; Head of Department, Elizabeth City, North Carolina, 1939-1940; Head, Department A. & T. College, 1940-1941; "Hiram R. Recels, First Negro Senator", Southwestern Journal, 1944; "Blanche K. Bruce, Negro Senator from Mississippi", Southwestern Journal, 1944; N.E.A., National Society for the Study of Education; American Association of University Professors; Oklahoma Association of Negro Teachers; American Teachers Association; Omega Psi Phi; Methodist
Address: Tennessee A. & I. State College, Nashville 8, Tennessee

CHAVIS, PATRICK ESTOLIA, Jr., 1942; *Post Office Clerk*

Born, Toledo, Ohio, July 21, 1921; Lincoln, class of 1942; A.B., University of Toledo, 1944; Married, Marjorie B. Thornton; one son, Patrick E., III; one daughter, Susan Terrell; Winner, Judge Hahn Scholarship for study of law, University of Toledo, 1943-44; 1944-45; Mason; Elk; Democrat; Baptist
Home Address: 928 Pinewood, Toledo 7, Ohio

CHERRY, STARK O., 1905; *Physician*

Born, Waynesboro, Georgia, August 24, 1882; A.B., Lincoln, 1905; M.D., Temple University, 1910; D.C., 1922; Married, Frances Trower; three daughters, Dr. Fannie C. Lyons, Mary L. Gladys; one son, Stark O., Jr.; Member, Pennsylvania State Medical Society; National Medical Association; Obstetrical Society; National Association of Medical Physical Research; Mason; Knights of Pythias; Elks

Home Address: 6221 Frankstown Avenue, Pittsburgh, Pennsylvania

CHRISTIAN, ELLIS ALVIN, 1912; 1915; *Episcopal Clergyman*

Born, Richmond, Virginia; A.B., Lincoln, 1912; A.M., S.T.B., 1915; Honorary D.D., 1932; B.D., Yale University Divinity School, 1931; Married, Esther Caruthers; one son, Ellis Alvin, Jr.; one daughter, Alice Lucille; Pamphlet "Building Men of Character", published by Arkansas State Educational Y.M.C.A., 1920; Rector, St. Mary's Episcopal Church, Washington, D. C., for 14 years; Founder of Y.M.C.A. in Little Rock, Arkansas, 1920; Chaplain in U. S. Army during World War I, First Lieutenant; Served as Educational Secretary, Y.M.C.A. at Camp Travis, Texas, during World War I; Member, Christian Social Relations Committee of the Diocese of Washington; Chaplain, St. Anna's Episcopal Home for Aged Women

Home Address: 730—23rd Street, N. W., Washington 7, D. C.

CLARK, AUGUSTUS S., 1894, 1897; *Minister, Teacher*

Born, Wilson County, North Carolina, June 7, 1874; A.B., Lincoln, 1894; A.M. and S.T.B., Lincoln, 1897; "Foot Prints on Bible Ground or Negro Biblical Characters", series of articles printed in The New Advance; Silver cup for public service in South West Georgia by NAACP of Albany, Georgia, 1941; Pastor, St. Paul Presbyterian Church 40 years; organizer of G. K. Smith Memorial Presbyterian Church, Albany, Georgia; founder of Gillespie Selden Institute, Cordele, Georgia; Founder of William Gillespie Hospital, Cordele, Georgia

Address: 510 W. 15th Avenue, Cordele, Georgia

CLARK, EUGENE A., Jr., 1944; *Medical Student*

Born, Washington, D. C., July 3, 1923; A.B., Lincoln, 1944; Unmarried; Catholic; Alpha Phi Alpha; Student, College of Medicine, Howard University

Home Address: 1915—2nd Street, N. W., Washington, D. C.

CLARK, WILLIAM W., 1917; *Clerk, Social Security Board*

Born, Barnwell, South Carolina, October 22, 1889; A.B., Virginia Union University, 1914; M.A., S.T.B., Lincoln, 1917; Married, Avis F. Horsley; six children; Patent granted on device for stripping fodder from sugar cane

Home Address: 847 Harlem Avenue, Baltimore 17, Maryland

CLARKE, GEORGE PAUL MACY, 1936; *Fire Fighter*

Born, Bridgeport, Connecticut, March 1, 1910; Attended Lincoln, 1931-1932; 1933-1935: Married, Elvira A. Farrar; two daughters, Audrey Millicent, Elvira Annette; Police Department, Bridgeport, 1936-1937; Playground Director, 1937-1938; Fire Department, (Hose Truck Driver), 1938-; Member, National Association of Approved Basketball Officials; Connecticut Board of Approved Basketball Officials; Omega Psi Phi; Protestant Episcopal; Bpt. Firemen's Sick Benefit Association; Mutual Death Fund Association

Home Address: 266 Connecticut Avenue, Bridgeport 7, Connecticut

CLARKE, JABEZ LEONARD, 1928; *Real Estate and Insurance Broker*

Born, Jamaica, British West Indies, October 25, 1896; A.B., Lincoln, 1928; Further study, Northwestern University; Married, Evelyn Shepherd

Home Address: 722 East 69th Place, Chicago 37, Illinois

CLARKE, REV. NATHANIEL McPHERSON, 1906; *Minister*

Born, Jamaica, British West Indies, September 15, 1871; S.T.B., Lincoln, 1906; Calabar College, Jamaica, British West Indies; Boston Y.M.C.A. Night School; Married, Sarah O. Lee; Editor of news article, "Here and There Among Colored People", appearing every Friday morning in The Savannah Morning News; Baptist; Emancipation Association of Savannah, Georgia; Baptist Ministers' Alliance of Savannah; N.A.A.C.P.; General Missionary Baptist Convention of Georgia; Address: 824 E. 38th Street, Savannah, Georgia; Pastor of Beth-Eden Church, Savannah, Georgia, for 33 years.

CLAYTON, THOMAS DAVID, 1926; Physician

Born, Smyrna, Delaware, March 14, 1905; A.B., Lincoln, 1926; M.D., Meharry Medical College, 1932; Further study, Medical School, University of Buffalo; Married, Bettie Gladman; Member State and Medical Associations; National Medical Association; Examiner for Draft Board; Trustee Board, Downingtown Industrial School; Physician for Downingtown Industrial School; Member, Chamber of Commerce, Coatesville, Pennsylvania
Home Address: 757 Merchant Street, Coatesville, Pennsylvania

CLEMONS, EWELL EVERETT, 1909; Pharmacist

Born, Terrell, Texas, 1888; A.B., Lincoln, 1909; Ph.C., University of Michigan, 1912; Married, Laura J. Kneeland; two sons, Kneeland H. and Ewell Everett, Jr.; Sole owner of Mecca Drug Store, Waco, Texas; Treasurer, McLerman County, Medical, Dental and Pharmaceutical Association; Trustee, St. Paul A.M.E. Church; Treasurer, Commonwealth Club
Address: 127 Bridge Street, Waco, Texas

COBERTH, EDWARD WILMER, 1891; 1894; Clergyman

Born, Calvert County, Maryland, January 13, 1865; A.B., Lincoln, 1891; S.T.B., 1894; Further study, University of Pennsylvania; Married, C. E. Barnum; one son, Edward Lynwood (deceased); Presbyterian
Home Address: 242 Water Street, Mt. Holly, New Jersey

COLE, CAIN P., 1895; 1898; Clergyman

Born, Aiken, South Carolina; A.B., Lincoln, 1895; S.T.B., 1898; A.M., Lincoln, specializing in Aramaic Language; Honorary D.D., Wilberforce University, 1906; Honorary D.D., Lincoln, 1914; Winner of 1st Junior Medal for Oratory, 1894 (Lincoln); Married, Brittemore A. Tobias; one son, Canfield Butler; Member, Board of Education, Stamford, Connecticut; Trustee, Wilberforce University for 20 years; Member, Executive Committee, Federal Council of Churches of Christ in America; Incorporating Board, Missionary Department of African Methodist Episcopal Church; Incorporating Committee of Stamford Scholarship Fund; President, Stamford Ministerial Interdenominational League; Leader, Boy Scouts, Brooklyn, N. Y., Newport, Rhode Island; Stamford, Connecticut; Mason; Knights of Pythias; Thrice aspirant for Bishopric, A.M.E. Church
Home Address: 150 Broad Street, Stamford, Connecticut

COLEMAN, A. H., 1933; Physician

Born, Chester, South Carolina, January 31, 1911; A.B., Lincoln, 1933; M.D., Howard University, 1939; Further study, Freedmen's Hospital (Venereal Disease Information); Married, Tizelle Spells; one daughter, Lois Bernadine; one son, Albert H., Jr.; Private practice, Venereal Disease Clinic Director; President, Twin City Medical Society; Alpha Phi Alpha; Baptist
Home Address: 13 E. Third Street, Winston-Salem 1, North Carolina

COLEMAN, ALFRED F., 1904; Teacher

Born, Shelton, South Carolina, April 10, 1880; A.B., Lincoln, 1904; Further study, University of Cincinnati, 1934; Married, Eugenia D. Rouse; one son, Alfred D.; Teaching, 41 years; Dean and Teacher of Mathematics, Georgia State College, Albany, Georgia, 16 years; Teacher of Mathematics, Swift Memorial College, 7 years; Mathematics Teacher, Gillespie Institute, Cordele, Georgia, 7 years; At present, Principal, Vienna High and Industrial School, Vienna, Georgia
Address: Vienna, Georgia

COLEMAN, B. FRANK, 1935; Y.M.C.A. Secretary

Born, Philadelphia, Pennsylvania, February 28, 1912; A.B., Central High School, Phila., 1931; A.B., Lincoln, 1935; Further study, University of Pennsylvania, Temple University, Pennsylvania School of Social Work; Married; two daughters, Evelyn, Sarah; Social Worker, 1935-1943; Boys' Work Secretary, 1943-; Member, Association of YMCA Secretaries; Philadelphia Council, Boy Scouts; Baptist; Omega Psi Phi; N.A.A.C.P.; Crime Prevention Association
Home Address: 2127 Earp Street, Philadelphia 46, Pennsylvania

COLEMAN, JOHN MILTON, 1929; Clergyman

Born, Blackstone, Virginia, November 28, 1902; A.B., Lincoln, 1929; General Theological Seminary, 1932; New York School of Social Work; Married, Boyer Hughes; two sons, Basil, Byron; three daughters, Jean, Gloria, Alice; Rector, St. Philip's Church, Brooklyn, 1933-
Home Address: 265 Decatur Street, Brooklyn 33, N. Y.

COLEMAN, THOMAS, 1893; Physician

Born, Sparta, Georgia, September 10, 1874; A.B., Lincoln, 1893; A.M., 1900; M.D., University of Pennsylvania, 1900; Widower; two sons, Charles, Thomas, Jr.; Externe, 1899, Interne, 1900, Freedmen's Hospital; Special subjects, 1901, Metropolitan Schools of Medicine, including London University; Guys Hospital, Middlesex Hospital, Charing Cross and St. Thomas Hospitals; Retired member, Allegheny County Medical, Pennsylvania Medical, American Medical, National Medical Associations; Smithsonian Institute and Physician and Surgeon, Indians, U. S. Interior Department, 1902; Formerly, Board of Trustees, Haines Institute; Loendi Club; Presbyterian Home Address: 2148 Center Avenue, Pittsburgh 19, Pennsylvania

COLEY, MACK D., 1895;

COLLINS, DAVID L., 1936; Meteorologist, U. S. Army

Born, Oxford, Pennsylvania, May 15, 1915; A.B., Lincoln, 1936; Further study; University of Delaware; Massachusetts Institute of Technology; Married, Julia Goldey; one son, David L., II; Chemist, Triumph Explosive, Elkton, Maryland; Sent by government to M.I.T.; 1st lieutenant with Weather Squadron, U. S. Army overseas

Home Address: 314 Market Street, Oxford, Pennsylvania

COLLINS, MOSES L., 1913; 1917; Teacher

Born, Creswell, North Carolina, September 18, 1883; A.B., Lincoln, 1913; S.T.B., 1917; A.M., Columbia, 1932; Further study, Temple University and University of Pennsylvania, 1920-1930; Unmarried; Principal, Roanoke Institute, 1932-1933; Teacher of Science and Latin, 1933-1940; Selma University; Principal, Roanoke School, Manteo, North Carolina, 1941-; Roanoke Baptist Association; Baptist

Home Address: 209 Lane Avenue, Elizabeth City, N. C.

COLON, BAYARD KING, 1939; 1st Lieutenant, U. S. Army

Born, New York, New York, 1918; Lincoln, 1935-1936; New York University, 1936-1937; B.S., Virginia State College, 1938-1941; Married, Carolyn Williams; one son, Alan King; Teacher of Physical Education, Evening Recreational Schools, New York City; Alpha Phi Alpha, Beta Gamma Chapter; 1st lieutenant in U. S. Army Air Forces

Home Address: 400 Convent Avenue, New York 31, New York

COMFORT, SAMUEL J., 1897, 1900; Minister

Born, Charlotte County, Virginia; A.B., Lincoln, 1897; A.M., S.T.B., 1900; Married, Maggie Beatrice Shaw; Principal Teacher, Christiansburg Institute, Virginia, 4 years; Pastor in charge, Senior Teacher, Howard Orphanage, Long Island, 3 years; Pastored, Phila., 1900-1903; Boston, Massachusetts, 1903-1912; Ocean City, N. J., 1912-1916; Austin, Texas, 1916-1925; Assistant Pastor, Ocean City, N. J.; Built Hotel Comfort, Ocean City, N. J.

Home Address: 4517 Kingsessing Avenue, Philadelphia, Pa.

COOKE, J. B. DEEVER, 1924; Minister

Born, Philadelphia, Pennsylvania, November 11, 1901; A.B., Lincoln, 1924; M.A., University of Pennsylvania, 1933; Further study, Princeton University, Temple University, Philadelphia Divinity School; Married; Member, Philadelphia Annual Conference (Methodist); Pastor, Cookman Methodist Church

Home Address: 1209 West Lehigh Avenue, Philadelphia 33, Pa.

COOPER, ALDRAGE BENJAMIN, 1927; Research Assistant

Born, Wilkes-Barre, Pennsylvania, January 27, 1906; A.B., Lincoln, 1927; Further study, Rutgers University, 1933, 1936; Married, Ruth E. Garretson; one son, Aldrage B., Jr.; one daughter, Jean Adele; Teacher, Biological Sciences, 1927-1932; Head of Department, 1930-1932, Miami, Florida; Research Assistant in Microbiology, N. J. Agricultural Experiment, 1932-; Member, New Brunswick Scientific Society; Mason, Grand Lecturer, State of New Jersey, 1942-; Boy Scout Commissioner, New Brunswick; Secretary, New Brunswick Service Council, National Urban League; N.A.A.C.P.; Advisory Committee, U.S.O. Traveler's Aid; Advisory Committee, N.B.U.S.O.; Trustee and Director of Youth Activities, Mt. Zion A.M.E. Church

Home Address: 276 Cornstock Street, New Brunswick, New Jersey

COOPER, CORNELIUS J., 1934; *Social Worker; Army*

Born, Washington, North Carolina, September, 1909; A.B., Lincoln, 1934; Further study, Union University, New York School of Social Work; Married, Helen E. Cromer; Social Investigator, Department of Welfare, New York City; Omega Psi Phi; Commissioned 2nd Lieutenant in field in North African theatre, July, 1942

Home Address: 453 W. 140th Street, New York 31, N. Y.

COOPER, FELIX B., 1909; *Dentist*

Born, North Carolina, 1889; A.B., Lincoln, 1909; D.D.S., Michigan University, 1912; Further study, Philadelphia Post-Graduate School of Dentistry; Married, Hazel Irene James (deceased); one daughter, Joyce E.; one son, Felix B., Jr.; Organizer and Chairman of Committee of Management, East Madison Branch, YMCA; Member, Board of Directors, Metropolitan YMCA, Mayor's Civic Unity Committee, Seattle Juvenile Protection Committee, Board of Directors of International Students' House of University of Washington; Member, Mount Zion Baptist Church, President of its Men's Fellowship

Home Address: 1238 17th Avenue, N. W., Seattle, Washington

COOPER, RUSSELL SETTLE, 1926; *Teacher*

Born, Elizabeth City, North Carolina, August 13, 1905; A.B., Lincoln, 1926; M.A., Hampton, 1938; Further study, Temple University, 1943; Married, Essie Mae Brown

Home Address: Box 42, Sunbury, North Carolina

COOPER, WILLIAM B. D., 1941; *Physician*

Born, Gaffney, South Carolina; A.B., Lincoln, 1941; M.C., Meharry Medical School, 1945; Married, Cecelia Taylor; one daughter, Huie Harriette; one son, William B. D., Jr.

Home Address: Box 476, Kingstree, South Carolina

COPELAND, NATHANIEL H., 1942; *Interne, (Oct. 1945-June, 1946)*

Born, Newport News, Virginia, June 17, 1921; A.B., Lincoln, 1942; M.D., Howard University, 1945; Unmarried; President, Beta Kappa Chi, Lincoln, 1941-1942; Alpha Phi Alpha; Chi Delta MU Medical and Dental Fraternity; Photography Editor, Yearbook, Class of 1945, Howard University Medical School

Home Address: 4052 Irving Street, Philadelphia 4, Pennsylvania

COSTNER, JASPER, 1943; *Sergeant, U. S. Army*

Born, Gastonia, North Carolina, July 18, 1922; Lincoln, class of 1943; Married; one daughter, LaChonne; Clerk (CAF II), 1940-1942; Clerk (CAF III), 1942-1943.

Home Address: 327 K Street, S. E., Washington, D. C.

COSTON, WAYMAN RUTHERFORD, 1924; *Physician and Surgeon*

Born, Findlay, Ohio, November 28, 1899; A.B., Lincoln, 1924; M.D., Meharry Medical College, 1934; Further Study, New York University; University of Chicago; Married, Merriam M. Grooms; Control Officer, Venereal Disease; Director, State Board of Health Clinic, 1939-; Member, National Medical Association; State Board of Health; Prince Hall Masonic Order; I.B.P.O.E.W.; G.U.O.O.F.; Pan-Hellenic Club; Pyramid Club; Alpha Phi Alpha

Home Address: 108 East 8th Street, Wilmington, Delaware

COTTON, NORMAN THERKIEL, 1904; *Physician*

Born, Greensboro, North Carolina, August 25, 1885; A.B., Lincoln, 1904; Honorary D.S., Lincoln, 1930; M.D., College of Physicians and Surgeons, 1908; Married, Bertha May Doyle Lee; two daughters, Gloria Helene, Bertha Marie; Practicing Physician, Patterson, N. J., 1908-; Comm. of Health, Patterson, 1924-30; Passaic Co. Med. Asso., Boston; Gamma Psi Zeta; Alpha Phi Alpha; Past Master, F. & A.M.; Republican; Presbyterian

Office Address: 221 Graham Avenue, Patterson, New Jersey

Home Address: 249 Orange Road, Montclair, New Jersey

COVINGTON, THOMAS S. D., 1919; *Common Laborer*

Born, Charlotte Courthouse, Virginia, September 30, 1873; Lincoln, 1919; B.D., Clayton Williams University, Baltimore, Maryland; Further study, Virginia Union Seminary; Unmarried; Secretary of Labor Unions; Baptist, ordained, August 10, 1922

Home Address: 15 Fowler Street, Trenton, New Jersey

COX, JOSHUA G. W., 1922; *Teacher*

Born, Norfolk County, Virginia, September 25, 1893; A.B., Lincoln, 1922; A.M., Hampton Institute, 1933; Further study, Pennsylvania State College; University of Pennsylvania; Columbia University; Married, Mabel Richardson Blow; Tutor, Lincoln, 1922-1924; Principal and teacher, County Training School, 1924-1930; High School Teacher, 1930-1937; Elementary School Principal, 1941-; Thesis, "The Social Status of Ten Typical Elementary Schools in Pitt County, North Carolina"; Member, N.E.A.; Va. State Teachers Association; Nelson County Teachers Association, President; 1943 and 1945 Representative of Nelson County Teachers Association at State Assembly and Asso.; President Arrington Civic League; A.M.E. Church.

Teaching Address: Box 11, Route 1, Arrington, Virginia.
Home Address: 712 Chapel Street, Norfolk, Virginia.

CRAWFORD, JAMES MATTHEW, Jr.; *Headbellman*

Born, Meridian, Mississippi, July 14, 1911; Married, Pearl Varnado; one daughter, Myrna Luetta; Member, N.A.A.C.P.; L.B.P.O.E.W., Wheel Club, Inter-Club Council; Baptist; Kappa Alpha Psi.

Home Address: 1617—31 Avenue, Meridian, Mississippi.

CRAWFORD, T. J., 1895; 1898; *Sunday School Missionary*

Born, Jonesborough, Tennessee, June, 1877; A.B., Lincoln, 1895; S.T.B., 1898; Married, Corindean Moore; three sons, Ivy, George, Ambrister; one daughter, Vere Mae; Pastor, Ninth St. Presbyterian Church, Bethesda Presbyterian Church, Johnson City, Tennessee and Principal, Piedmont Ave. High School, Bristol, Virginia for eleven years; Missionary, Marican Sunday School Union, 33½ years; Taught Bible, H. & I. School, 1912-1921, Fort Valley, Georgia.

Home Address: Box 407, Fort Valley, Georgia.

CUFF, JOHN T., Sr., 1909; 1912; *Teacher*

Born, Mercersburg, Pennsylvania, July 26, 1882; A.B., Lincoln, 1909; A.B., S.T.B., 1912; B.Pd., 1915; Further study, Temple University, State Teachers College, West Chester, Pa.; Married, Estella G. Butler; one daughter, Priscilla E.; two sons, William B., John T., Jr.; Member, P.S.E.A., N.E.A.; Greater Coatesville Interracial Committee; Director, World War II Memorial Recreation Center; Trustee, Masonic Lodge; Past District Deputy of Masons; P.A.T.C.C.; N.A.A.C.P.; Odd Fellows.

Home Address: R.D. No. 2, Coatesville, Pennsylvania.

CUFF, WILLIAM B., 1939; *Millworker*

Born, Downingtown, Pennsylvania, May 5, 1916; A.B., Lincoln, 1939; Student instructor in Anatomy, 1938; Senatorial scholarship; Married, Anna Mae Hampton; one son, William B., Jr.; Substitute teacher, James Adams Junior High, Coatesville, Pa., 1939-1941; Census Enumerator, 1940; Episcopalian; Mason; Substitute Teacher, Downingtown Industrial School, 1945.

Home Address: R.D. No. 2, Coatesville, Pennsylvania.

CUNNINGHAM, EDWIN LUTHER, 1930; 1933; *Minister*

Born, Springfield, Massachusetts, August 10, 1909; A.B., Lincoln, 1930; S.T.B., 1933; A.M., University of Pennsylvania, 1942; Married, Kathryn Bezater; one daughter, Sandra Kay; Minister, St. Paul's Baptist Church, 1937-; Co-minister, Interracial Fellowship Church, 1938-; Member, Academy of Political and Social Science; Board of Managers, Phila. Fellowship House, Phila. Fellowship Commission, Douglass Hospital, Friend's Neighborhood Guild, Crime Prevention Association; Phila. Federation of Churches; Federation Committee on Race Relations; Phila. Peace Council; Frontiers Club; Home for Aged and Infirm Colored Persons, Downingtown Industrial School, Division of the Aged, Council of Social Agencies; Kappa Alpha Psi; Board of Directors, Council for Equal Job Opportunity.

Home Address: 17 North 54th Street, Philadelphia 39, Pennsylvania.

CUNNINGHAM, GEORGE EDWARD, Sr., 1933; *Housing Manager*

Born, New Haven, Connecticut, August 7, 1909; A.B., Lincoln, 1933; Married, Josephine Huggins; two sons, George E., Jr., Herbert A.; Cashier-Rental Clerk and Acting Assistant Housing Manager, Housing Authority of New Haven, December, 1940-July 31, 1943; Housing Manager, Swan Creek Park and Hamilton Court, Aberdeen, Maryland with F.P.H.A. August 2,

1948-; While in New Haven, Editor of the Project newspaper, "The Elm Haven Post"; Omega Psi Phi; Elks; Mason; St. Luke's P.E. Church, New Haven, member of vestry for three years, last two years as Junior Warden; Member of Co. G, Connecticut State Guard serving as company clerk with rank of corporal; While at Lincoln, Glee Club for 4 years, quartet for 2 years, Charter member of the Bench and Gavel, an Honorary Political Science Club; Member, Pan-Hellenic Council.

Home Address: 17 Fenway Street, Aberdeen, Maryland.

CUNNINGHAM, ROLAND H., 1931; *Postal Clerk*

Born, Union, South Carolina, September 12, 1908; A.B., Lincoln, 1931; Married, Beatrice Trott; two sons, Roland Hadley, Jr., Andrew David; Presbyterian; Omega Psi Phi.

Home Address: 33 Oak Street, Jersey City 4, New Jersey.

CUNNINGHAM, WILLIAM E., 1935; 1938; *Pastor and Teacher*

Born, Halifax County, Virginia, July 18, 1907; A.B., Lincoln, 1935; S.T.B., 1938; Robert Hamill Nassau Prize, 1938; Further study, North Carolina State College for Negroes; Virginia State College, summer, 1945; Virginia Theological Seminary and College; Married, Ernestine Beville; President, Halifax County Teachers Association; Principal, Flint Rock Elementary School; Pastor, Elkhorn Baptist Church; Halifax County Negro "T.B." Auxiliary, Board of Directors; Board, American Red Cross; Phi Beta Sigma; Mason; Pastor, Mt. Olive Baptist Church.

Home Address: South Boston, Virginia.

CURREY, WILLIAM JAMISON, 1883; *Retired Clerk*

Born, Norristown, Pennsylvania, June 8, 1861; Lincoln, class of 1883; Howard University Law School, class of 1893; Taught school in Mississippi; Appointed clerk (civil service) to Treasury Department, Washington, D. C., 1891; Retired July 1, 1931.

Home Address: 1054 Powell Street, Norristown, Pennsylvania.

CUSTIS, JOHN RICHARD, Jr., 1936; *Minister*

Born, South Hill, Virginia, July 26, 1914; A.B., Lincoln, 1936; B.D., Andover-Newton Theological School, 1940; Further study, Crozer Theological Seminary; Currently pursuing courses for S.T.M., Temple School of Theology; Married; one daughter, Mary Elizabeth; Student Minister, Union Congregational Church, 1939-1940; Professor of Latin, General Science, Church History, Virginia Theological Seminary and College, 1940-1941; Vice-President, Professor of New Testament, Interpretation, New Era Theological Institute of Philadelphia, 1941; Author "Christ's Teaching on Sex"; Assistant Organist, Andover-Newton Theological School, 1937-1940; Alpha Phi Alpha; Baptist Ministers' Conference of Phila. and Vicinity; Missionary Baptist Church.

Home Address: 2534 Diamond Street, Philadelphia 21, Pennsylvania.

CUSTIS, JOHN RICHARD, Sr., 1906; *Minister*

Born, Norfolk, Virginia, August 16, 1875; A.B. (cum laude), Lincoln, 1906; A.M., S.T.B., 1909; Honorary D.D., Lincoln, 1919; Winner of Hebrew Prize, 1909; Graduate study, University of Pennsylvania; Married, Esther Keeling; three children; Founder, 1st Baptist Church, Titustown, 1909; Pastor, 1st Baptist Church, South Hill, Norfolk County, 1909-1924; Principal, Lott Carey Public School, Norfolk, 1912-1924; Pastor, People's Baptist Church, Portsmouth, N. H., 1924-1927; Secretary-Treasurer Portsmouth Baptist Asso.; Principal, Tidewater Institute, 1927-1936, accredited 1932 by State; Pastor, Bethel Baptist Church, Franktown, 1928-1936; President, New Era Theological Institute, 1936-; Incorporated (Phila. Pa.) 1945.

Home Address: 2534 Diamond Street, Philadelphia 21, Pennsylvania.

DAILEY, RUBEN J., 1937; *U. S. Navy*

Born, Aiken County, South Carolina, January 24, 1910; Lincoln, 1937; Enrolled at present in Army Institute Course; Married; Principal, Grammar School, Flora Branch, Orangeburg, South Carolina, 1939-1941; Steward 2/C U. S. Navy; Taught in remedial school in Bainbridge, Md., while in boot camp; Phi Beta Sigma; Calvary Presbyterian Church.

Home Address: 44 Circle Street, Asheville, North Carolina.

DAVIS, A. C., 1921; *Physician*

Born, Warren County, North Carolina, 1898; A.B., Lincoln, 1921; M.D., Howard University Medical School, 1928; Married, Willa B. Irving; Member, National Medical Association; Old Dominion Medical Society; Peninsula Medical, Dental and Pharmaceutical Society.
Home Address: 41 Lincoln, Hampton, Virginia.

DAVIS, DONALD F., 1938; *Lawyer; U. S. Army*

Born, New York City, N. Y., November 3, 1916; Lincoln, class of 1938; LL.B., New York University School of Law, 1941; College of City of New York; Married, Emalena Jones; Law Clerk, Hampton H. Gill, Esq., 1938-1942; Member, firm of Riddick, Gill and Doles, New York (on inactive status at present); Alpha Phi Alpha; Trustee, Corona Congregational Church; Admitted to New York State Bar, June, 1942; 1st lieutenant in U. S. Army.
Home Address: 107-04, 32nd Avenue, Corona, New York.

DAVIS, FERD HAVIS, 1923; 1926; *Minister*

Born, Pine Bluff, Arkansas, May 6, 1900; A.B., Lincoln, 1923; S.T.B., Lincoln, 1926; S.T.M., Boston University, 1935; D.D., Arkansas Baptist College, 1942; Further study, Chicago University, Harvard University; Married, Hylan White; Pastor, Mt. Zion Church, Pleasantville, N. J., 1926-1928; Union Church, Cambridge, Massachusetts, 1928-; President, Boston Interdenominational Ministers' Alliance; United Baptist Convention of Massachusetts; Vice-President, National Baptist Convention, Inc., Chairman, Citizens' Housing Committee of Cambridge; Board of Directors, Robert Gould Show House, Urban League, Rest Haven Home of Boston, Cambridge Welfare Society.
Home Address: 348 Concord Avenue, Cambridge 38, Massachusetts.

DAVIS, GEORGE L., 1899, 1902; *Clergyman*

Born, Danville, Kentucky, 1869; A.B., Lincoln, 1899; A.M., S.T.B., 1902; Married; Editor OHIO STATE MONITOR, 1917-1922; Baptist.
Home Address: 1464 West Lycoming Street, Philadelphia, Pa.

DAVIS, HOOKER D., 1944; *Minister*

Born, Hazelhurst, Mississippi, January 22, 1915; A.B., Alcorn A. & M. College, 1939; S.T.B., Lincoln, 1944; Married; one son, Charles Hooker; Methodist; Phi Beta Sigma.
Home Address: Box No. 162, Townsend, Delaware.

DAVIS, JEFFERSON D., Jr., 1931; *Engineer-Physicist*

Born, Columbus, Georgia, August 12, 1905; A.B., Lincoln, 1931; M.S. in Civil Engineering, Harvard University, 1942; Completed residence requirements for Ph.D. in Physics at Columbia University; Married, Ruth C. Johnson; Advertising and Promotions, AMSTERDAM NEWS, 1936-1941; Professor of Physics, Hampton Institute, 1942-1943; Vibration and Stress Engineer, Bell Aircraft Corporation, Buffalo, Production Engineer, Bell Telephone Laboratories, New York City, September, 1944-; Member, American Society of Civil Engineers; Howard Engineering Society; Institute of Aeronautical Sciences; Making one-man study of applications of physics, mathematics and chemistry to various scientific professions by qualifying for as many as practical and related or overlapping.
Home Address: 561 West 147th Street, New York, N. Y.

DAVIS, PAUL DANIEL, 1940; *Law Student*

Born, Columbus, Georgia, November 13, 1920; B.S. (with Honors), Harvard College, 1940; Lincoln, 1936-1937; Further study, Harvard Law School, Harvard Graduate School of Arts and Science, Boston Univ.; Harvard University Scholarship; Unmarried; Member, Harvard University Law Association; Graduate Board, Harvard CRIMSON; Director, Cambridge Students Cooperative Society; Pi Eta Club; Military Record: August 1942 to present; Special agent, Federal Investigative Services and Counter Intelligence Corps; Officer in Military Intelligence Division, War Department.
Home Address: Divinity Hall, Harvard University, Cambridge 38, Mass.

DAVIS, ROBERT, 1901; *Teacher; Embalmer*

Born, Navarro County, Texas, August 18, 1879; A.B., Lincoln, 1901; A.B. (magna cum laude), Samuel Huston College, 1941; Married, Lucile M. Graham; three sons, Clarence H., Carroll, Martin V.; two daughters,

Mrs. Robbie E. Boyd, Mrs. Florence N. Lair; Principal, Hubbard Colored High School, Hubbard, Texas; Knights of Pythias; District Superintendent of A.M.E. Sunday Schools, Waxahachie Dist.

Home Address: Route 7, Box 118, Waxahachie, Texas.

DAVIS, TAYLOR M., 1901; 1904; Minister

S.T.B., 1904; Pastor, 2nd Baptist Church, Media, Pa., 1904-1907; North Oakland Baptist Church, Oakland, California, 1907-1912; Moderator of General Baptist Association of Northern California, 1923-1931; Pastor, Mt. Zion Baptist Church, Seattle, Washington, 1932-1939; Pastor, Antioch Baptist Church, San Jose, California, 1940-.

Home Address: San Jose, California.

DAWSON, CORNELIUS R., 1917; Clergyman

Born, Baltimore, Maryland, July 5, 1891; Lincoln, 1917; Further study, Philadelphia Divinity School; Married; two daughters, Elizabeth, Cornelia; Supply Sergeant, World War I; Alpha Phi Alpha, Vice-President, Gamma Alpha Lambda Chapter; Priest of Episcopal Church.

Home Address: 415—10th Street, N. W., Charlottesville, Virginia.

DAY, HERSCHEL W., 1927; School Teacher

Born, Philadelphia, Pennsylvania, November 11, 1904; A.B., Lincoln, 1927; M.A., Columbia University, 1945; Married, Mae Doar; one daughter, Dora; Most outstanding coaching record in N. Y. for basketball and track and field championships.

Home Address: 880 St. Nicholas Avenue, New York 32, N. Y.

DAY, JAMES CURTIS, 1935; Army and Navy Secretary, YMCA

Born, New York City, New York, October 24, 1914; A.B., Lincoln, 1935; A.M., Columbia University, 1939; Married, Ruby J. Mason; Head Teacher, New York Penitentiary; Instructor of Economic Sociology, Miles Memorial College, Birmingham, Alabama; Army and Navy Secretary; Harlem, Y.M.C.A.; Member, Association of Secretaries, YMCA of N. A.; Phi Kappa Epsilon, Honorary and Research Society of Lincoln; Chairman, Deacon Board, Church of the Master; Chairman, Veterans' Committee; Board of Directors, Central Harlem Council for Community Planning; Eta Chapter, Alpha Phi Alpha; Credit Committee, Harlem Y.M.C.A.; Harbor Club, YMCA Association of Army and Navy Welfare Personnel; War Service Committee of New York YMCA; N.A.A.C.P.; Chairman, Red Cross Campaign; Corporal, U. S. Army.

Home Address: Apt. 25, 320 Manhattan Avenue, New York 26, N. Y.

DeBARDELEBEN, WILLIAM F., 1903; Teacher of Biology

Born, South Carolina, 1883; A.B., Lincoln, 1903; A.M., University of Pennsylvania, 1929; M.S., Columbia University, 1933; Extra study, New York University, 1912; Married, Virgie Sheely; Secretary, Y.M.C.A., 1905-1914; Religious Education Work, Presbyterian Board of Education, 1914-1921; Principal, Dunbar High School, Lynchburg, Va., 1921-1924; Biology Instructor, Miner Teachers College since 1925; Special articles: "Religious Education in Presbyterian S. Schools", 1937 and 1939, NEW ADVANCE; "Teaching Attitudes to High School Pupils", NEW ADVANCE, 1945; "Science Education in the High School", COLUMBIAN EDUCATION JOURNAL, 1943; Member, Columbia Educational Association; American Biology Teachers Association; National Association of Science Teachers; Presbyterian.

Home Address: 29 Quincy Place, N. W., Washington 1, D. C.

DERRY, JAMES RONALD, 1930; Social Worker, Soldier

Born, Bryn Mawr, Pennsylvania, December 26, 1908; A.B., Lincoln, 1930; Further study, University of Southern California; Married, Maria Leonard Scott; California Conference of Social Work; 2nd Lieutenant in U. S. Army; Superintendent of Sunday School, A.M.E. Church, 1940-1942; Omega Psi Phi; Crusaders Club.

Address: 1032 E. 49th Street, Los Angeles 11, California.

DIGGS, HARVEY M., 1928; Physician

Born, Isle of Wight County, Virginia, December 3, 1902; A.B., Lincoln, 1928; M.D., Meharry Medical College, 1934; Post Graduate Howard Univer-

sity; Married, Alma Butts; one son, Harvey M., Jr.; one daughter, Alma Muriel; Principal, Cape Charles Public School, 1928-1930; Practitioner, City of Suffolk, Va., since 1935; Member, Portsmouth Medical Society, Old Dominion and National Medical Societies, Beta Kappa Chi Scientific Society; Board of Directors, Tidewater Fair Association; Chairman, Health and Public Safety, Boy Scouts of America; Member and Board of Trustees, First Baptist Church; Frontiers Club of America, Tidewater Chapter; Omega Psi Phi; former president, local NAACP; Assistant City Physician and Clinical Examiner of Maternal-Child Health Clinic; member of staff, Norfolk and Suffolk Community Hospitals; Advisory Board of these hospitals; Medical examiner of North Carolina Mutual Life Insurance Company.
Home Address: 169 Hynes Street, Suffolk, Virginia.

DIXON, ALFRED ALONZA, 1924; *Teacher*

Born, Cambridge, Maryland, September 9, 1900; A.B., Lincoln, 1924; Further study, University of Pennsylvania, Columbia University, Morgan College; Married, Gladys L. Wells; Teacher and Athletic Coach, Bowie Normal College, Md., 1924-1925; Teacher of Latin, French, History, and English, Douglass High School, Baltimore, 1925-1945; Member, American Classical League, National Education Association, District Chief, Baltimore Civilian Mobilization Committee; Methodist; Ex-Superintendent of Sunday School; Commander-in-chief, Hiram Consistory; Past Potentate, Jerusalem Temple Shriners; Past Grand Patron, Eastern Star of Maryland; Generalissimo, Knight Templars; High Priest, Royal Arch Masons; Director, Masonic Choir, Grand Lodge of Maryland; Chairman, Committee on Foreign Correspondence; President, Zeta Sigma Chapter, Phi Beta Sigma; Secretary-Treasurer, Secondary Schoolmen's Club; 33° Ancient Accepted Scottish Rite of Free Masonry.

Address: 1117 Whitelock Street, Baltimore 17, Maryland.

DOGGETT, JOHN NELSON, Jr., 1942; *Clergyman*

Born, Philadelphia, Pennsylvania, April 3, 1918; A.B., Lincoln, 1942; B.D., Union Theological Seminary, New York, 1946; Married, Frances Brown; one daughter, Lorraine; Member, California Conference, Methodist Church of America; San Francisco Council of Churches, S.F. Methodist Fellowship of Ministers; Pastor, South Gate Interdenominational and Interracial Mission, San Francisco; Chaplain, Methodist District, Hunter's Point Naval Drydock Settlement; Volunteer Adviser and Co-ordinator of Religious and Recreational work at Hunter's Point; At Lincoln, Alpha Phi Alpha, Phi Kappa Epsilon, Who's Who Among Students, Walker Memorial Prize, Senior Achievement Prize, Class Salutatorian, Train Memorial Prize (2); At Union, Seminary Scholarship and Armstrong Association Scholarship.

Home Address: 645 Navy Road, Bldg. 15, Sec. E., San Francisco 24, Cal.

DONALSON, LATHAM MITCHELL, 1926; *Practitioner*

Born, Bainbridge, Georgia, April 6, 1902; A.B., Lincoln; M.D., Meharry Medical College; Further study, University of Pennsylvania; Married; Founder and President of local Medical Society; Represented member of Volunteer State Medical Society.

Home Address: 115½ W. College, Fayetteville, Tennessee.

DORSEY, JAMES A., Jr., 1942; *U. S. Army*

Born, Pittsburgh, Pennsylvania, September 24, 1917; Lincoln, class of 1942; Married; Kappa Alpha Psi; Presbyterian; 1st Sergeant, U. S. Army.
Home Address: Center Avenue, Pittsburgh, Pennsylvania.

DORSEY, JAMES E., 1928; *Teacher*

Born, San Antonio, Texas, November 22, 1905; A.B., Lincoln, 1928; Mus. Bac., Pennsylvania University, 1933, M.A., University of Pennsylvania (German-American Exchange Fellowship), 1935; Ed. D., Columbia (G.E.B. Fellowship), 1945; Further study, Juilliard School of Music; Married, Leonia Lanier; two sons, James E., Jr., William Henry Lanier; Published, Two choral numbers, 1939, 1 choral number and 3 songs, 1945, Theodore Presser; Two songs, 1946, G. Schirmer; Member, American Association of University Professors, Association of Music Teachers in Negro Schools, In-and-About Music Educators Club of N. Y.; Conductor, Concert-Baritone, Head of Music for Horace Mann, Lincoln School Center, 1944-1945; Head of Division of Music and Music Workshop, Hampton Institute, Summer

School, 1941-; Alpha Phi Alpha; Phi Mu Alpha, Sinfonio (president, Columbia Univ. Chapter, 1944-1945); Kappa Delta Pi, Phi Delta Kappa (Teachers College, Columbia) Negro Actors Guild, The Choral Guild of Phila. (Chairman).

Address: North Carolina College, Durham, North Carolina.

DOUGLAS, E. LORENZO, 1929; *Physician*

Born, Camden, New Jersey, April 24, 1906; A.B., Lincoln, 1929; M.D., Howard University, 1933; Further study, Post-Graduate, (Syphilis), University of Pennsylvania; Married, Naomi Woodland; two daughters, Victoria, Lorene; Assistant Chief Clinician, City Syphilis Clinic; Member, Delaware County Medical Society, American Medical Association; Omega Psi Phi; Mason.

Home Address: 6930 Woodland Avenue, Philadelphia, Pa.

DOUGLAS, WINSTON, 1917; *Principal of High School*

Born, Danville, Virginia, June 13, 1895; A. B., Lincoln, 1917; A.M., Columbia University, 1925; Married, Nellie Alexander; two sons, Winston Alexander, Cromwell Cornelius; Teacher, Somerville, N. J., 1917-1918; Teacher, Elizabeth City Normal, 1918-1921; Coach and Dean, St. Paul's, Lawrenceville, 1921-1927; Principal, Norfolk High School, 1927-1945; President, Virginia State Teachers Association, 1936-1938; Vice-President, Association of College and Secondary Schools for Negroes, 1943-; Chairman, Board of Directors, Norfolk Teachers Credit Union; Chairman, Committee of Management, Hunton, YMCA; Chairman, Management, Smith Street USO; Senior Warden, Grace Episcopal Church.

Home Address: 860 Rugby Street, Norfolk 8, Virginia.

DOUGLAS, WINSTON ALEXANDER, 1941; *Chemist and Chemical Engr.*

Born, Elizabeth City, North Carolina, October 29, 1920; A.B. (cum laude), Lincoln, 1941; B. Chem. Engineering, Rensselaer Polytechnic Institute, 1943; studied at Virginia State College, 1937-1939; Unmarried; Chemist, The Duriron Company, Inc., Dayton, Ohio, January, 1944-; Full member, National Technical Association and Beta Kappa Chi Scientific Society; Associate member, Society of the Sigma XI; Student instructor in mathematics, Lincoln, 1940-1941; Publications: "The System Acetic Acid-Triethylamine", JOURNAL OF PHYSICAL CHEMISTRY, March, 1945; "The Demands of Industry on Industrial Chemists", BETA KAPPA CHI BULLETIN, May, 1945; Member, American Chemical Society; Omega Psi Phi; N.A.A.C.P.; Y.M.C.A.; Episcopalian.

Home Address: 516 South Euclid Avenue, Dayton 7, Ohio.

DOUGLASS, JOHN EDWARD, 1922; *Disabled, Unemployed*

Born, Cambridge, Maryland, August 5, 1899; Lincoln University, 2 years; Unmarried; Member, American Legion, Mitchell-Royal Post No. 1095.

Home Address: 875 East 224th Street, New York, N. Y.

DREWERY, WILLIAM H., 1897; 1900; *Attorney-at-law*

Born, Martinsville, Virginia, March 12, 1869; A. B., Lincoln, 1897; S.T.B., 1900; LL.B., Howard University, 1914; Married, Elizabeth Simpson; two daughters, Lucille L., Mildred; Completing book for publication; Chicago Chapter, Lincoln Alumni Association; First grade elementary certificate valid for life, State of West Virginia; Mason.

Home Address: 6040 Calumet Avenue, Chicago 37, Illinois.

DULA, ARTHUR G., 1907; *Physician*

Born, Lenoir, North Carolina, November 7, 1880; A. B., Lincoln, 1907; Two years in Medical School, Howard, M.D., Shaw University, 1912; Further study, (Internal Medicine), Howard, 1929; Married, Atha M. Owens; one daughter, Mrs. Dorothy D. Keiser; Articles for MODERN MEDICINE, AMERICAN MEDICAL JOURNAL, NEGRO DIGEST; Member, National Medical Association; Old North State Medical, Dental, and Pharmaceutical Society; Colored Unit, Grace Hospital, Morganton, N. C., Mason; Chairman Board of Trustees, Dula Town Presbyterian Church.

Home Address: 106 South Prospect Street, Lenoir, North Carolina.

DUNLAP, A. D., 1930; *Teacher*

Born, Lebanon, Tennessee, 1904; A.B., Lincoln, 1930; Further study, University of Southern California, University of Minnesota; Married, Marie Brown; Science teacher, 1931 to present time; Member of Oklahoma Teachers Association (O.A.N.T.); Kappa Alpha Psi; Goodfellows Club; Methodist. Address: 805 Muskogee Street, Okmulgee, Oklahoma.

DUNLAP, WILLIAM DEWITT, 1923; *Teacher*

Born, Webster County, Mississippi, August 25, 1899; A.B., Lincoln, 1923; A.M., University of Chicago, 1944; Further study, University of Kansas; Married, Forrest Wilson; two daughters, Evelyn Iola, Gwendolyn Marie; Instructor, Booker Washington High School, Sepalpa, Oklahoma, 1923-1924; Instructor and Head of Social Sciences, Lincoln High School and Junior College, Kansas City, Missouri since 1924; National Education Association; Missouri Association of Negro Teachers; American Federation of Teachers; Past President, Secondary Teachers Study Club; Kappa Alpha Psi; St. Paul's Episcopal Church; Local organization for Democratic Practice; Board of Directors, Home Seekers Savings and Loan Association. Address: 2706 Park Avenue, Kansas City 3, Missouri.

DURANT, GEORGE GLADSTONE, 1937; *U. S. Army*

Born, Culabra, Panama, November 12, 1910; A.B., Lincoln, 1937; Further study, New York University; Married; Own business from 1937 to 1942; 1st Sergeant in U. S. Army.

Home Address: 960 Kelly Street, Bronx, New York, N. Y.

DWELLE, JOHN H., 1898; 1901; *Clergyman, Retired*

Born, Americus, Georgia, September 14, 1876; A.B., Lincoln, 1898; S.T.B., 1901; Ordained Baptist minister, July 3, 1900; Married, Pearl Sweeney; Built, Mt. Sinai Baptist Church, Lansdowne, Pa., 1906 and North Penn Baptist Church, Phila., 1918; Pastorates, California, Pennsylvania; President, Phila. and Pittsburgh Baptist Conferences; Secretary, Chairman Executive Board, and President, Pa. Baptist State Convention; Representative Baptists of America, Baptist Worlds Congress, London, England; Honorary D.D., Lincoln, 1938; Visited Haiti in interest of economic development, 1934; Eight years, Vice-President of National Baptist Convention.

Home Address: 1710 North 18th Street, Philadelphia 21, Pennsylvania.

DWELLE, THOMAS HENRY, 1899; 1903; *Pastor*

Born, Americus, Georgia, August 19, 1878; A.B., Lincoln, 1899; S.T.B., 1903; Honorary D.D., 1939; Married, Mrs. Ella J. Blackburn; two daughters, Christine, Mrs. Georgia D. Pinckney; one son, A. J. Blackburn; Pastor, First Baptist Church, Fayetteville, 1924-November, 1944; Social Science teacher, E. E. Smith High School, Fayetteville, for five years; Served eleven months as Y chaplain (1918) and one year as prison chaplain; Moderator, Union Baptist Association, G.W.S. of Love and Charity in North Carolina.

Home Address: Box No. 829, Fayetteville, N. C.

DWIGGINS, HORACE GREELEY, 1934; *Physician; Major, Medical Corps, U. S. Army*

Born, Kansas City, Kansas, March 17, 1909; A.B., Lincoln, 1934; President of Class, Treasurer, Alpha Phi Alpha, President, Y.M.C.A. while at Lincoln; Chairman, King's Mountain Y.M.C.A. of Colored Colleges, 1929 and 1930; Member, Middle Atlantic Field Council, Y.M.C.A. Eastern Colleges; M.D., Meharry, 1934; Internship, Kansas City General Hospital No. 2, 1934-1935; Two year residency in surgery, Wheatley, Provident Hospital, 1935-1937; Practice, Kansas City, 1937-1938; Diplomat of National Board of Medical Examiners, 1936; Staff of Veterans' Administration, Tuskegee, 1938; Eye, Ear, Nose & Throat Specialist in 1941, after attending Veterans' Administration Specialty School, New York City; Attended Chicago University, 1942; also Provident Hospital, Chicago; Consultant Eye, Ear, Nose and Throat Specialist, Tuskegee Army Air Field; John A. Andrew Memorial Hospital, Tuskegee Institute; Specialist to Alabama State Board of Public Welfare in Ophthalmology; Member, John A. Andrew Memorial Clinics; National Medical Association; Major, Medical Corps United States Army; Alpha Phi Alpha; N.A.A.C.P.; A.M.E.; Married; one daughter, Gay Louise; Author of: "Calcification of the Auricular Cartilage", ARCHIVES OTOLARYNGOLOGY, May, 1943; "Two Year Review of Ophthalmology at Tus-

kegee Army Air Field", read before Fiftieth Anniversary, National Medical Association, St. Louis, Missouri, August 1944, published in NATIONAL JOURNAL, 1945; Paper, "Eye Strain", read before John A. Andrew Memorial Clinics, April, 1943.

Address: Veterans' Administration, Tuskegee, Alabama.

DYCHES, JOSEPH E. W., 1931; Clergyman

Born, Neeses, Orangeburg County, South Carolina, October 5, 1898; Normal Course, Voorhees Normal and Industrial School, 1921; S.T.B., Lincoln, 1931; Further Study, Temple University, Pennsylvania Bible Institute; Married; two daughters, Anna Mae, Mrs. Mary Anne Alstan; Author, NEW FINANCIAL RECORD FOR CHURCHES; Member, Phila. Baptist Ministers Conference, President in 1939; Executive Board, Pa. State Baptist Convention, its corresponding secretary since October, 1943; Executive Board, New Era Theological Seminary; Interracial Commission, Federal Council of Churches; Chairman, Executive Board, Pennsylvania Baptist Association for 9 years; Phi Beta Sigma.

Home Address: 2428 Ridge Avenue, Philadelphia 21, Pennsylvania.

DYER, JOSEPH E., 1928; Lawyer

Born, Dallas, Texas, December 19, 1907; A. B., Lincoln, 1928; J.D., New York University Law School, 1933; Married, Otie Lee Bacoats; Member, Harlem Lawyers Association; Alpha Phi Alpha; Mason; Senior Partner, Dyer and Stevens.

Home Address: 594 West 152nd Street, New York, N. Y.

EDINGTON, CHARLES ARTHUR, 1915; Minister

Born, Loudon, Tennessee, April 10, 1889; A.B., Swift Memorial College, 1910; A.M. and S.T.B., Lincoln, 1915; D.D., Swift Memorial College, 1920; Further study, University of Pittsburgh; Married; two daughters, Marie Alease, Sarah E.; two sons, Arthur Reid, Horace Clifford; Dean of Swift Memorial College, 1918-1926; Principal, Highpoint High School, 1926-1935; Pastor, Calvary Presbyterian Church, 1935; President, East Tennessee Teachers Association; Chairman, National Mission, Rogersville Presbytery; Chairman, Christian Education, Synod of Blue Ridge; Registrar Rogersville-LeVere Summer Conference; Chairman, War-Time Service, Blue Ridge Synod; Stated Clerk, Rogersville Presbytery; Treasurer, Community Recreation & S.S. League; Secretary, Interdenominational Ministers Alliance.

Home Address: 44 Circle Street, Asheville, North Carolina.

EDMONDSON, RALPH ASBURY, 1920; Professor of Mathematics

Born, Lees, South Carolina, 1896; B.A., Lincoln, 1920; M.A., Cornell University, 1931; further study, University of Chicago; Married; one daughter, Muriel Lauralph; Professor of Mathematics, F.A.&M. College, 1921-1924; Head of Department of Mathematics, Wiley College, 1925-1944; Published articles: "A Brief Course in Trigonometry," 1930; Co-author, "An Introduction to College Mathematics and Applications," 1932; Member American Mathematical Society, 1928-1935; Service in A.E.F., 1918-1919; Ebenezer Methodist Church; Omega Psi Phi.

Address: Wiley College, Marshall, Texas.

EDWARDS, EUGENE M., Jr., 1932; Machinist

Born, Savannah, Georgia, October 1, 1905; A.B., Lincoln, 1932; Further Study, New York University; Married, Georgina McLean; one son, Eugene M., III; one daughter, Mimi Annette; Supervising clerk 1940-1942; Machinist, 1942-1945; Social Investigator, 1935-1940; Member, North Jersey Lincoln Alumni; New Era Democratic Organization; Omega Psi Phi; Church of the Incarnation.

Home Address: 232A Sip Avenue, Jersey City 6, New Jersey.

EDWOODS, PRINCE L., Sr., 1916; Housing Manager

Born, Bay City, Michigan, May 1, 1889; A.B., Lincoln, 1916 (Latin Salutatorian, German Salutatorian); Further study, Samuel S. Fels In-Service Graduate Scholar, Institute of Local and State Government, University of Pa., 1944, 1945, 1946; University of Michigan; Columbia University; Pennsylvania School of Social Work; Married, Laura Elizabeth Henderson; one son, Prince L., Jr.; Member, American Society of Public Administration, National Association of Housing Officials; Phila. Housing Association; Pa. Association of Housing Authorities; Phila. Branch, Association for Study

of Negro Life and History; North Phila. Civic League; Phila. Old Timers' Athletic Association; Rho Chapter, Alpha Phi Alpha; Pyramid Club; N.A.A.C.P.; Y.M.C.A.; Chris J. Perry Lodge No. 964, I.B.P.O.E. of W. St. Augustine Protestant Episcopal Church; Manager, James Weldon Johnson Homes.

Home Address: 1910 West Berks Street, Philadelphia 21, Pennsylvania.

ELLIOTT, BARTEE W., 1926; *Principal High and Elementary Schools*

Born, Churchland, Virginia, October 15, 1898; A.B., Lincoln, 1926; Further study, Hampton Institute; St. Paul's Normal and Industrial School; Married, Inez McCoy; Principal, Churchland High School and Elementary School, 1933; Alpha Phi Alpha; Mason; Grove Baptist Church.

Home Address: Box 98, Churchland, Virginia.

ELLIOTT, FRANK GEORGE, III, 1935; *Physician, U. S. Army*

Born, Portsmouth, Virginia, August 23, 1913; A.B., Lincoln, 1935; M.D., Howard University, 1940; Interned at Freedmen's Hospital, 1941; Married, Edith M. Barham; one daughter, Lynne Barham Elliott; Acting Assistant Surgeon, U. S. Public Health Service, Tulsa, Oklahoma, 1942-1944; Vice-President, Tidewater Medical Society; 1st Lieutenant, Army Medical Corp; member, staff, Norfolk Community Hospital; Phi Beta Sigma; Episcopalian.

Home Address: 610 Richmond Avenue, Portsmouth, Virginia.

ELLIS, JOSEPH HENRY, 1917; *Dentist*

Born, Albany, Georgia, 1895; A.B., Lincoln, 1917; D.D.S., Meharry Medical College, 1921; Further study, Northwestern University School of Dentistry; Married, Susie McAllister; one daughter, Josephine Arleta; one son, Virlyn McCallister; professor of Dental Histology and Dental Pathology, Meharry Medical College, Dental Department, 1921-1934; National Dental Association; Georgia Dental Society; Kappa Alpha Psi; Mason.

Address: 610 Lincoln Avenue, Albany, Georgia.

ELLISON, GEORGE PERINE, 1907, 1910; *Minister*

Born, Beaufort, North Carolina, November 26, 1886; A.B., Lincoln, 1907; A.M., S.T.B., 1910; Honorary D.D., 1927; Further study, Y.M.C.A. Fellowship, Gammon Theological Seminary, Atlanta, Georgia, 1919; Temple University, 1927; Harvard University, 1941; Western Theological Seminary, 1943-1944; Married, Ethel U. Harrison; three daughters, Mrs. Miriam Lois Brown; Mrs. Marechal-Neil Veora Young; Mrs. Gladys Rose Nixon; one son, George F., Jr., Publisher, PALATKA ADVOCATE, Florida, 1915-1921; "The Negro and the Presbyterian Church," SOCIAL PROGRESS, February, 1943; Member, Presbyterian Social Union; Director, Philadelphia Federation of Churches; Director, Protestant Council for Servicemen; Fellow, Pitcairn Foundation; American Woodmen; President, Ministerial and Political Alliance; Omega Psi Phi; Conducted National Survey of Army Camps for General Assembly, 1942; Only pastor, builder and organizer, Reeve Memorial Church, Philadelphia, 1921.

Home Address: 4921 Aspen Street, Philadelphia 39, Pennsylvania.

ERWIN, WENDELL, 1935; *Life Insurance Salesman*

Born, Gastonia, North Carolina, August 24, 1914; A.B., Lincoln, 1935; Married, Elizabeth Cook.

Home Address: 717 Florida Avenue, N.W., Washington 1, D. C.

EVANS, CHARLES LAWRENCE, 1933, 1936; *Minister*

Born, Pleasantville, New Jersey, May 2, 1908; A.B., Lincoln, 1933; S.T.B., M.A., 1936; Married, Priscilla Rasin; Minister, First Baptist Church, Suffolk, Virginia, 1937-1941; Minister, Zion Baptist Church, Petersburg, 1941; Contributing writer JOURNAL AND GUIDE 1940; Alpha Phi Alpha; Mason.

Home Address: 626 S. Adams Street, Petersburg, Virginia.

EVANS, W. KELTON, 1946; *Realtor*

Born, Oxford, Pennsylvania, September 1, 1896; A.B., Lincoln, 1916; Further study, Columbia University; Married, Edith Horton; one son, John H.; one daughter, Mary Elizabeth; Teacher, Cumberland County Public Schools, N. J., 1916-1918; Supervising Principal, Hopewell Township Schools 1919-1921; Principal, Madison, N. J. High School, 1921-1926; Own Real Estate business, Madison, N. J., 1926; Member, County, State and National

Real Estate Associations; Madison Rotary Club (president, 1929-1930); Member, Madison Board of Education, 1932-1935; Vice-President, Morris County Real Estate Board, 1932; Director, Madison Trust Company; Director, James Savings and Loan Association; Madison Lodge No. 93 F. & A.M.; Madison Lodge No. 1465 B.P.O.E.; Corporal, World War I, 1918-1919; Awarded permanent elementary, secondary, and supervisor's certificates by N. J. State Board of Education, 1920, 1922, 1924; Vice-President and General Manager for General Properties, Inc., residential builders, Madison, New Jersey, 1940.

Home Address: 17 Cross Gates Road, Madison, New Jersey.

EWING, AGNEW R., 1932; *Physician*

Born, West Grove, Pennsylvania, October 31, ; Lincoln, class of 1932; B.S., Lafayette College, 1932; M.D., University of Pennsylvania, 1937; Married, Margaret Honegger; Member, American Medical Association; Served 4 years in World War II as battalion and regimental surgeon; honorably discharged.

Home Address: West Grove, Pennsylvania.

FALCONER, JOHN BRELAN, 1939; *Minister, Chaplain in U. S. Army*

Born, Shubuta, Mississippi, November 3, 1912; A.B., Lincoln, 1939; Diploma, Lincoln Seminary; Diploma, Prentiss Normal Ind. Institute, 1933; Married, Ann A. Styles; one daughter, Beverly Ann; Assistant cottage master, Ferris Industrial School, Wilmington, Delaware, 1937-1939; Dean of Men, Prentiss Junior College; Pastor, First Baptist Church, 1939-1942; Post Chaplain, (Captain), U. S. Army in Liberia, 1942; Phi Beta Sigma; National Baptist Convention.

Home Address: 311 East Duffy Street, Savannah, Georgia.

FARRELL, ALFRED, 1934; *Teacher; U. S. Army*

Born, Chester, Pennsylvania, February 15, 1914; A.B., Lincoln (magna cum laude, salutatorian), 1934; M. A. (English), Ohio State University, 1939; University Assistant, Ohio State, 1939-1940; Rosenwald Fellow, Ohio State, 1940-1941; Completed residence work for Ph.D. in English, 1941; Married, Mary Van Blake; Instructor in English, Edward Waters College, Jacksonville, Florida, 1935-1938; Instructor in English and Latin, Champion Avenue Jr. High School, Columbus, Ohio, 1941-1942; "Improving Instruction Through Student Suggestion," 1937; "Spelling as a College Subject," 1938; "Teaching Race Pride Through Poetry," 1942; "Joshua Poole and Milton Minor Poems," 1943; Member, National Council of Teachers of English, American Teachers Association; Secretary, Negro Section, Institute for Education by Radio, Ohio State Teachers Association; Association of Graduate Students of English (Ohio State University), founder of organization and first president; Alpha Phi Alpha; A.M.E. Church.

Home Address: 215 Locust Street, Reading, Pennsylvania.

FARRISON, JOHN S., 1907; *Attorney-at-Law*

Born, Orangeburg County, South Carolina, August 19, 1902; B.A., studied at S. C. State College; Claflin University; Ohio State University School of Law; Married, J. Hazel Harper; Co-trustee of William H. Litchford Fund; Trustee and attorney for St. Mark's Masonic Temple Association; Past Commander-in-chief of L. D. Easton Consistory No. 21, Columbus, Ohio.

Home: 1043 Parsons Avenue, Columbus, Ohio; Office: Room 406, Cooper Bldg., 71 E. State St., Columbus, Ohio.

FARRISON, WILLIAM EDWARD, 1926; *College Teacher*

Born, Orangeburg County, South Carolina, August 19, 1902; B. A. magna cum laude, Lincoln, 1926; M.A., University of Pennsylvania, 1928; Further study, University of Michigan, summer, 1929; Ph.D., Ohio State University, 1936; Married, Alice Marie Norris; Part-time instructor in English and Mathematics, Lincoln, 1926-1928; Instructor in English and Speech, West Virginia State College, 1928-1931, Acting Chairman, Department of English, *ibid.*, 1930-1931; Chairman, Department of English, Bennett College, 1932-1939; Associate Professor of English, Graduate Division, Virginia State College, summers, 1938, 1939; Chairman, Department of English, North Carolina College, 1939; Publications: "The Classical Allusions in Paradise Lost, Books I and II," *The English Journal*, College Edition, October, 1933; "Negro Scholarship," *The Crisis*, February, 1934; "The Popularity of Byron's Metrical Tales," *The Quarterly Journal*, April, 1938; "What Should Teachers

of English Teach?" *The Quarterly Review of Higher Education Among Negroes*, July, 1939; "On Researches in Standard and Illiterate English," *The Quarterly Review of Higher Education Among Negroes*, July, 1941; "Booker T. Washington: A study in Educational Leadership," *The South Atlantic Quarterly*, July, 1942; "The Negro Population of Guilford County, North Carolina, Before the Civil War," *The North Carolina Historical Review*, October, 1944; "The Humanities versus War," *Phylon*, *The Atlanta University Review of Race and Culture*, Autumn, 1944; "Those Research Papers Again," *The Journal of Higher Education*, December, 1945. Book reviews: *The Crisis*, June, 1934; *The Journal of Negro History*, July, 1935, July, 1943, July, 1944. Memberships: American Association of University Professors, Association for the Study of Negro Life and History, Association of Teachers of Languages in Negro Colleges (president, 1938-1939), The Modern Language Association of America, National Association for the Advancement of Colored People, The North Carolina Negro Teachers Association, The African Methodist Episcopal Church.

Address: North Carolina College, Durham, North Carolina.

FAULKNER, FRANKLIN, 1926

Born, Chickasha, Oklahoma, March 3, 1904; A.B., Lincoln, 1926; Married; Kappa Alpha Psi; Century Life Insurance Company, 6 years; Own food store; At present, employed by James Hotel Company.

Home Address: 1111 N.E. 8th Street, Oklahoma City, Oklahoma.

FAULKNER, ISAAC D., Jr., 1928; *High School Principal*

Born, Norfolk, Virginia, February 2, 1905; A.B., Lincoln, 1928; M.A., Hampton Institute, 1937; Married, Alberta E. Hall; Member, Executive Committee, State Teachers Association; Ex-President, Albermarle Teachers Association; Chairman, Advisory Council of Adult Education; Kappa Alpha Psi; Progressive Club of Charlottesville; Honorary member, Chi Beta Chi, Norfolk; Charter member and organizer, Charlottesville Branch, N.A.A.C.P.; Baptist.

Home Address: 608 Dale Avenue, Charlottesville, Virginia.

FELTON, MELVER CLINTON, 1933; *Mathematics Teacher*

Born, New Bedford, Massachusetts, May 27, 1910; A.B., Lincoln, 1933; Unmarried; Special classes, 1934-1939; Mathematics Teacher, New Bedford High School, 1939; Member, National Council of Mathematics Teachers; New Bedford Teachers Association; Massachusetts Teachers' Federation; Episcopalian; Alpha Phi Alpha; Member, Corporation of New Bedford Y.M.C.A., Member & Delegate, New Bedford Teachers Union, A. F. of L., Local 263.

Home Address: 44 Parker Street, New Bedford, Massachusetts.

FERRELL, E. LEWIS, 1938; *Lawyer*

Born, Philadelphia, Pennsylvania, May 27, 1917; A.B., Lincoln, 1938; LL.B., Howard University Law School (valedictorian), 1941; Unmarried; Passed bar in 1942 for District of Columbia; Secretary, Howard Law School Alumni Association; 1942; Member, Washington Bar Association; Omega Psi Phi.

Home Address: 1009 Kenyon Street, N.W., Washington 10, D. C.

FIELDS, LEO C., Jr., 1939; *Executive Secretary*

Born, Wilmington, Delaware, October 28, 1917; Lincoln, 1939; A.M., University of Pennsylvania, 1942; part-time student, N. Y. School of Social Work; Unmarried; Investigator, O.P.A.; Assistant Center Manager, War Food Administration, Office of Labor; Executive Secretary, Council on Race Relations; Set up public housing program in Delaware.

Home Address: 44 Irving Street, Montclair, N. J.

FINNEY, MANSFIELD, 1934; *Elementary School Principal*

Born, Newport News, Virginia, January 5, 1907; A.B., Lincoln, 1934; B.S., Glassboro Teachers College, 1937; M.Ed., Temple University, 1945; Further study, Rutgers University, University of Pennsylvania, South Jersey College; Unmarried; Principal, Elementary School, Camden, 1945; Member, Camden Teachers Association; New Jersey Teachers Association; Camden Study Center; A.F.L.; Elks; Kappa Alpha Psi; Mason; Baptist.

Home Address: 1132 Clover Street, Camden, New Jersey.

FITZGERALD, JAMES FRANKLIN, 1938; *Physician*

Born, Wilmington, Delaware, February 7, 1919; A.B., Lincoln, 1938; M.D., Meharry Medical College, 1944; Further study, Drexel Institute of Technology, Wayne University; Married; Internae, Freedmen's Hospital, April, 1944, January, 1945; Resident, Trinity Hospital, Detroit, Michigan, January, 1945; 1st Lieutenant, U. S. Army; Kappa Alpha Psi.
Home Address: 681 E. Vernor Highway, Detroit 1, Michigan.

FITZJOHN, WILLIAM HENRY, 1943; *Theological Student*

Born, Freetown, Sierra Leone, Africa, Nov. 5, 1918; Diploma, Albert Academy, 1934; A.B., Lincoln, 1943; Associate Pastor, United Brethren Church, Freetown, West Africa; Tutor, Albert Academy, Freetown, Africa; Publications: The Minister's Annual, United Brethren Church, 1944; Phi Beta Sigma.
Address: Bonebrake Theological Seminary, Dayton 6, Ohio.

FLAGG, CHARLES M., 1938; *First Lieutenant, U. S. Army*

Born, Washington, D. C., November 27, 1916; Lincoln, 1938; Further study, New York University, Howard University; Unmarried; Army since February, 1941; Commissioned and promoted to rank of 1st lieutenant, 1943.
Home Address: 1433 T Street, N.W., Washington 9, D. C.

FONTAINE, WILLIAM T., 1930; *Occupational Counselor, U. S. Army*

Born, Chester, Pennsylvania, December 2, 1909; Lincoln, 1930; Ph.D., University of Pennsylvania, 1936; Julius Rosenwald Fellow, 1942; Fellow, American Council Learned Societies, 1943; Study, University of Chicago, Harvard University; Married; two daughters, Jean, Vivien; Head, Dept. of Social Science, 1936-1942; "Social Determination in Writings of Negro Scholars," 1944; "Biological Theory of Ernest E. Just," 1934; Supervising Vocational Counselor and Supervisor of Instruction of Illiterates, Army U.S.
Home Address: 2437 North 17th Street, Philadelphia 32, Pa.

FONVIELLE, POLK KNOX, 1900, 1903; *Minister*

Born, Goldsboro, North Carolina, July 28, 1878; A.B., Lincoln, 1900; A.M., S.T.B., 1903; D.D., Livingstone College, 1920; Further study, Auburn Theological Seminary; Married, Amy Truelear; three sons, Knox, Ramsey, Prince (deceased); one daughter, Amy; Editor A.M.E. Zion QUARTERLY REVIEW, 1932-1936; Trustee, Mt. Vernon Family Service; War Bond Committee; War Council; Pastor for 10 years in Mt. Vernon; President, A.M.E. Zion Ministerial Union, New York City; Odd Fellows; Elks.
Home Address: 316 South 8th Avenue, Mount Vernon, New York.

FORD, DAMASCUS CAESAR, 1922; *Physician*

Born, Wilcox County, Georgia, March 11, 1898; Lincoln, 1922; M.C., Howard University, 1928; Unmarried; Examiner, Draft Board, September, 1941; Member, Academy of Medicine; Franklin Institute of Pennsylvania; Phi Beta Sigma; Fyramid Club; Trustee, Wayland Temple Baptist Church.
Home Address: 1715 North 23rd Street, Philadelphia 21, Pa.

FOX, RODERICK REUBEN, 1932; *High School Teacher*

Born, Norfolk, Virginia, June 18, 1909; A.B., Lincoln, (honor), 1932; Further study, Hampton Institute; Unmarried; Teacher, Booker T. Washington High School, 1933; Member, National Council of Social Studies Teachers; Member, First Baptist Church.
Home Address: 1528 W. 46th Street, Norfolk 8, Virginia.

FRANKLIN, WILLIAM E., 1906; *Physician*

Born, Oil City, Pennsylvania, February 24, 1883; Lincoln, class of 1906; Dr. Earp's Private School; Married, Bessie Jane Henderson, Lucille Hunter; two sons, William E., Jr., Harold S.; two daughters, JoAnna J., Harriet E.; Member, Pennsylvania Physician, Dental and Pharmaceutical Association; Mason; Elks; Sigma Pi Phi.
Home Address: 2536 Centre Avenue, Pittsburgh 19, Pennsylvania.

FRAZIER, ARTHUR LEWIS, 1914; *Dentist*

Born, Jasper County, Texas, October 24, 1885; Lincoln, class of 1914; D.D.S., Meharry Medical and Dental College, 1918; Married; two daughters, Gloria Ann, Molly Jane, American Dental Association; National Dental Association, Illinois State Dental Association; Mason; Elks; Baptist.
Home Address: 236 S. Virginia Avenue, Danville, Illinois.

FRAZIER, JAMES ROBERT, 1930; *Teacher, Dean of Men*

Born, Carlisle, Pennsylvania, November 15, 1906; A.B., Lincoln, 1930; M.A., Pennsylvania State College, 1933; Further study, University of Pennsylvania; Married, Gladys Sherrod; one daughter, Claralena; Instructor, Social Science, Georgia Normal College, 1934-1940; State Teachers College, Elizabeth City, Registrar and Instructor of Social Studies, 1943-1945; Dean of Men, Cheyney State Teachers College, Cheyney, Pa., 1945; Thesis, "Changes in the Localization of Industry in Seven Southern States, 1910-1930"; Member, National Association of Teachers of the Social Sciences in Negro Colleges; N.C.T.A.; Mason; P.S.E.A.; N.E.A.

Address: State Teachers College, Cheyney, Pennsylvania.

FREEMAN, CHARLES S., 1902, 1907; *Clergyman*

Born, Chester County, Pennsylvania; A.B., Lincoln, 1902; S.T.B., 1907; Honorary D.D., Lincoln, 1922; Further study, Union Theological Seminary, New York; Married, Elizabeth Viola White; one son, Charles S., Jr.; one daughter, Gladys S.; Council of Presbyterian Brotherhood, State of New Jersey; Council of Religious Education of Hudson County, N. J.; President, Clergy Club of Jersey City; Vice-Moderator, Presbytery, Jersey City, 1943-1944; Moderator, 1945-1946; Three times commissioner to General Assembly of the Presbyterian Church; Chaplain, North Jersey Lincoln University Alumni Association; Past-President, Afro-American Presbyterian Council; Inter-Board Commission of Afro-American Presbyterian Council; First Negro Clergyman to hold Moderator position in Jersey City.

Home Address: 166 Clerk Street, Jersey City 5, New Jersey.

FREEMAN, MARYLAND D., 1934; *Laboratory Assistant*

Born, Morton, Pennsylvania, September 22, 1911; Lincoln, class of 1934; Married, Helen Dickerson; one daughter, Bernice M.; two sons, Ronald H., John A.; Laboratory Assistant, Organic Chemistry Laboratory, Medical Research Division, Sharp and Dohme, Inc., Glenolden, Pa., 1941; Baptist; Superintendent Sunday School, First Baptist Church, Morton; President; P.T.A., Phyllis Whatley School, Morton.

Home Address: 140 Yale Avenue, Morton, Pennsylvania.

FRENCH, JASPER CONKLIN, 1931; *U. S. Navy*

Born, Albany, Georgia, April 30, 1908; A.B., Lincoln, 1931; Married, Thelma Orse; one daughter, Sonja Maxine; Post Office carrier-clerk, 1944; Apprentice Chief Petty Officer; Regimental Commander, Honor Student, Hampton Institute, U. S. Navy Service School; Member, National Association Postal Employees.

Home Address: 1212 North Jackson Street, Albany, Georgia.

FRENCH, ROBERT P., Jr., 1943; *2nd Lieutenant, U. S. Army*

Born, Rankin, Pennsylvania, 1919; Lincoln, class of 1943; Extension, University of Pittsburgh, 1938; Married, Peggy McCotta Spaulding; Instrumental in organizing Alpha Bona Fide Fraternity, Fayetteville, N. C., U.S.O., served to better relations between civilians and soldiers.

Home Address: 336 Second Street, Rankin, Pennsylvania.

FULLER, WILLIAM E., Jr., 1942; *Seminary Student*

Born, Toccoa, Georgia, January 19, 1921; A.B., Lincoln, 1942; Further study, University of Pennsylvania, Columbia University, Atlanta University; Married, Christine Williams; one son; Teacher of Social Science, 1943; Pastor, Rock Hill Church, 1943; Part-time teacher, Lincoln, 1944-1945; "Christian Education", TRUE WITNESS, F.B.H. Church, 1942; "Evangelism", 1944; Phi Beta Sigma; North Carolina Teacher Association; Ministers' Alliance of Philadelphia, Pa.; Christian Education, F.B.C. of God.

Home Address: 556 Houston Street, Atlanta, Georgia.

GADSDEN, EUGENE H., 1937; *Manager; Housing Project*

Born, Savannah, Georgia, February 4, 1912; A.B., Georgia State College, 1934; A.B., Lincoln, 1937; Further study, Atlanta Univ.; Married, Ida B. Jenkins; one daughter, Greer Spencer; Teacher of Science, Sanford, N. C., 1937-1939; Insurance Agent, 1939-1941; Assistant Manager, Yamacraw Village, 1941-; Keeper of Records and Seal, Mu Phi Chapter, Omega Psi Phi; Member, Hub Civic Club, Frogs Social Club, Pioneer Bridge Club.

Home Address: 440 Yamacraw Village, Savannah, Georgia.

GAITHER, CORNELIUS HOPSON, 1923; *Dentist*

Born, Spartansburg, South Carolina, May 19, 1900; A.B., Lincoln, 1923; D.D.S., Temple University, 1927; Married, Albertha Robinson; one daughter, Gloria Hortense; one son, Cornelius Elbert; Member, Chester and Delaware Counties Dental Association; Secretary, Trustee Board, St. Paul Baptist Church; Finance Officer, American Legion, Nathan Holmes Post; Dental Adviser, Elks, Capt. Levi Hood Lodge No. 159; Alpha Phi Alpha.
Home Address: 313 North Darlington Street, West Chester, Pa.

GALE, AUBREY, 1943; *U. S. Army*

Home Address: 101-03 34th Avenue, Corona, New York.

GAMBLE, Lt. HOWARD C., 1942; *Officer in Army Air Forces*

Born, Charleston, West Virginia, August 2, 1919; A.B., Lincoln University, 1942; Further study, West Virginia State College; Unmarried; Commissioned Second Lieutenant, Tuskegee Army Air Field, December, 1943; Kappa Alpha Psi; Awarded Air Medal in Italy, August, 1944 for "meritorious achievement in aerial flight while participating in sustained operational activities against the enemy.

Home Address: 409 Greenbrier Street, Charleston 1, West Virginia.

GANTT, ALLEN GILBERT, 1892; *Physician*

Born, Batesburgh, South Carolina, August 8, 1865; A.B., Lincoln, 1892; S.T.B., Western Theological Seminary, 1895; M.D., University of Pittsburgh, 1901; Married, Jane Ware; two daughters, Olivia, Alleyne; Physician to Davis Home for Orphans, 1901-1942; Mason; Shriner; Elks; Alpha Phi Alpha; Sigma Pi Phi; Presbyterian.

Home Address: 6317 Station Street, Pittsburgh, Pennsylvania.

GARDNER, JOHN BRAGG, 1897, 1900; *Pastor and Teacher*

Born, Cobham, Virginia, 1865; Lincoln, classes of 1897, 1900; Unmarried; Professor of Hebrew and Greek, Ministers' Bible School, Philadelphia; former President, Lay Workers School; Founder and Pastor, Salem Baptist Church; Dean, New Era Theological Seminary.

Home Address: 1522 Christian Street, Philadelphia 46, Pa.

GARLAND, JAMES A., 1887; *Retired Teacher*

Born, Danville, Virginia, December 1, 1861; Lincoln, class of 1887; Married, Mor Fuller; two sons, James O., E. F.; one daughter, Mrs. Frances G. Chappelle; Member, Teachers Association, 1885-1936; Post office employee for 4 years; Bailif, U. S. Judge for 10 years; NAACP; Presbyterian.

Home Address: 537 Doe Street, Danville, Virginia.

GARLAND, JAMES OLIVER, 1914; *Private Instructor*

Born, Danville, Virginia, March 30, 1890; A.B., Lincoln, 1914; New York Medical College, 1915-1918; Married, Bernice Fuller; one son, William Irvin; one daughter, Marion Bertha; Medical Reserve Corps, U. S. Army, World War I; Elks.

Home Address: c/o Overton, 1892 Pacific Street, Brooklyn 33, N. Y.

GARRISS, THEOPHILUS MADISON, 1932; *High School Principal*

Born, Bertie County, North Carolina, December 9, 1905; A.B., Lincoln, 1932; Further study, North Carolina College, Durham, Summer, 1934; Shaw University Workshop, Raleigh, 1942; Married, Nora Bessye Moore; one son, Theophilus Madison, Jr.; one daughter, Theodora Frances; Principal, Carter-Bond School, Windsor, N. C., 1932-1933; Asst. Prin. Richard B. Harrison High School, Selma, N. C., 1933-1936; Principal, Kelford Elementary School, Kelford, N. C., 1936-1942; Asst. Principal, C. G. White High School, Powellsville, N. C., 1942-1944; Principal, 1944-; "An Ode to Lincoln University", North Carolina TEACHERS RECORD, March, 1934; "Rescue the Schools", North Carolina TEACHERS RECORD, October, 1934; "The Spirit of the Teacher", North Carolina TEACHERS RECORD, March, 1935; Editorial writer, Norfolk JOURNAL AND GUIDE, 1934-1936; Member, North Carolina Teachers Association; N.A.A.C.P.; Chairman, High School Teachers Assn., Johnston County, 1934-1935; President, North Carolina Farmers and

Homemakers Institute, 1938-1940; Panel Officer, O.P.A., Bertie County, 1943-1945; Vice-President Bertie County Baptist Sunday School Convention, 1945-; Member, Bertie County Farm Advisory Board, 1945-; Member, Northeastern Schoolmasters Club of North Carolina; Official in Baptist denomination; Elk.

Address: Powellsville, North Carolina.

GARTH, JUTTEE TALIAFERRO, 1925, 1937; Probation Officer

Born, LaFollette, Campbell County, Tennessee, May 17, 1907; A.B., Lincoln, 1925; S.T.B., 1937; Further study, University of Pennsylvania; Married; one son, Juttee Taliaferro, Jr.; Director, Junior and Senior High Schools, Miles College, Birmingham, Ala., 1927-1928; Social Worker, Probation Officer, Municipal Court; Member, Sociological Study Group, Municipal Court; Phi Beta Sigma; Assistant Pastor, Reeve Memorial Presbyterian Church; Boy Scouts of America Committeeman, Troup 31; Republican Executive Committee; Division Leader, 9th District, 28th Ward.

Home Address: 2243 North 21st Street, Philadelphia 32, Pa.

GASKINS, NORMAN EDWARD, 1934; Assistant Professor

Born, Washington, D. C., June 1, 1912; A.B., Lincoln, 1934; M.S., University of Pennsylvania, 1936; Further study, New York University; Married, E. Ermalene Hall; one son, Norman Edward, Jr.; Research Assistant in Chemistry, Howard University, 1936-1937; Instructor in Chemistry, 1937-1943 and Assistant Professor of Chemistry, 1943-, Lincoln; Member, American Chemical Society, Alpha Phi Alpha.

Home Address: Box 34, Lincoln University, Chester County, Pa.

GEATER, JAMES W., 1924; Recreation Specialist

Born, Axton, Virginia, May 12, 1898; A.B., Lincoln, 1924; Further study, Anderson College, Indiana, Howard University; Married, Lealure Settle; one daughter, Mary Louise; Past President, Madison County Council of Social Agencies; Board of Directors, Indiana State Conference on Social Work; Departmental Committee, The American Legion; Mason 32 degree; Baptist; Omega Psi Phi; Bachelor-Benedict Club; Past Secretary, Indiana Democratic Club.

Home Address: 1127—18th Street, N. W., Washington 6, D. C.

GERALD, ALFRED NELSON, 1944; Student of Medicine

Born, Panama, September 17, 1919; B.A., Boston University, 1943; Further study, Middlesex Univ.; Lincoln; Married, Marie Carty; Financial Secretary, Aesculapian Society; American Soviet Medical Society; Cosmopolitan Club of Greater Boston; Student, College of Physicians and Surgeons, Boston, Mass.

Home Address: Ancon Post Office, Canal Zone, Box 3807.

GIBBONS, IRA LELAND, 1934; Educator

Born, Barbados, British West Indies, August 25, 1907; A.B., (cum laude, Phi Kappa Epsilon) Lincoln, 1934; M.S., Columbia University, New York School of Social Work, 1942; Fellowship, 1940; Graduate courses, 1939; Married, Kathleen Madhoo; Psychiatric Social Worker, 1941; Case Supervisor, 1943; Consultant, Institutional Care for Children, 1944; Member, Association of New York School of Social Work; Chairman, Membership Committee, American Group Therapy Asso.; Phi Beta Sigma; Board of Directors, Harlem Big Brothers Association; Board of Directors, Stuyvesant Community Center; Instructor, School of Social Work, Howard University; Episcopalian.

Address: School of Social Work, Howard University, Washington, D. C.

GIBSON, CHARLES FRANCIS, 1927; Physician

Born, Alexandria County, Virginia, June 30, 1906; A.B., Lincoln, 1927; M.D., Howard University, 1931; Married, Dorothy Taylor; two daughters, Sue Frances, Beverly Ann; "Concerning Color" PSYCHO-ANALYTIC REVIEW, October, 1931; Member, Burlington County Medical Society; New Jersey Medical Society; Omega Psi Phi; Elks; Pyramid Club.

Home Address: 568 High Street, Burlington, New Jersey.

GIBSON, COLEMAN EDGAR, 1896; Retired Professor

Born, Rives, Tennessee, March 12, 1874; B.A., Lincoln, 1896; studied at University of Cincinnati; married, Lula Graves; two daughters: Emily, Helen; four sons: Edgar, Roy, Clarence, Karl; Asst. Prin., Winston-Salem, N. C., Schools, 1896-1901; Principal, St. John's School, Sanford, N. C., 1901-1904; Mgr. Insurance Company, 1904-1920; Prin., Lockland Schools, Cincinnati, Ohio, 1920-1925; Teacher, 1925-1943; Retired Professor of Mathematics and Latin; Member, Southwestern Teachers Association; Asst. Secy., Synodical Sunday School Convention of Yadkin Presbytery, N. C.

Home Address: 217 Washington Avenue, Glendale 15, Ohio.

GILES, CHAUNCEY DEPEW, 1923; Physician and Surgeon

Born, Brooklyn, New York, July 18, 1900; A.B., Lincoln, 1923; M.D., Howard University, 1932; Cook County Physicians Association; National Medical Association; Chicago Medical Society; Illinois State Medical Society; American Medical Association; Alpha Phi Alpha; (Non-Denominational) Metropolitan Community Church.

Home Address: 3541 S. State Street, Chicago 9, Illinois.

GILES, SAMUEL H., 1923; Chaplain, U. S. Army

Born, Baltimore, Maryland, November 2, 1899; A.B., Lincoln, 1923; B.D., 1926, Th.M., 1931, Drew University; Delaphine McDaniels Fellowship in Church History, 1926; Post Graduate work, Drew University; Edinburgh University, Scotland, 1926-1927; Columbia University; Married, Phozie M. Dawson; one daughter, Charlotte E.; Dean, Turner Theological Seminary, Atlanta; Prof. of Philosophy and Sociology, Morris Brown College; Probation Officer, Juvenile Court, Baltimore, Md., 1939-1942; Chaplain, 1942; Pre-Pearl Harbor Ribbon, North African Campaign Ribbon, 3 battle stars; Kappa Alpha Psi; Mason; A.M.E. Church.

Home Address: 415 North Calhoun Street, Baltimore, Maryland.

GILES, WILLIAM HOWARD, 1928; Box-maker

Born, Morristown, New Jersey, December 1, 1901; A.B., Lincoln, 1928; Further study, Columbia University; Married, Allie Howard; one son, Waldron; two daughters, Allie, June; Presbyterian.

Home Address: Summit Avenue and Ivy Place, Jersey City, N. J.

GINN, LESLIE ELMORE, 1915, 1918; Minister, Teacher

Born, Snow Hill, Maryland, June 23, 1891; A.B., Lincoln, 1915; S.T.B., 1918; Married, Marguerite McLean; one son, Leslie Albert; one daughter, Ellen Louise; Teacher, Cookman Institute, Jacksonville, Florida, 1919-1920; Professor of Languages, Swift Memorial College, 1920-1921; Asst. Principal, Public School, West Virginia, 1921-1922; Principal, Robertson Institute, Aiken, S. C., 1924-1932; Pastor, Immanuel Presbyterian Church, Aiken, S. C., 1924-; Stated clerk, McClelland Presbytery, 1937-; Commissioner, General Assembly, 3 times; Honorary degree, F.Th.S., 1930; Charter member, Beta Chapter, Omega Psi Phi; District Deputy Grand Master, Masons, 1937; Auditing Committee, Grand Lodge of Free and Accepted Masons, S. C.

Address: Box 58, Aiken, South Carolina.

GLASCO, BENJAMIN F., 1911; Minister

Born, Dover, Delaware, March 22, 1882; Lincoln, 1911; Honorary D.D., Lincoln, 1929; Married, Mary P. Carrell; Mattie Young Watkins; two daughters, Mrs. Frances G. Broome; Mrs. Harriette G. Owens; one son, Benjamin F., Jr.; Trustee, Presbytery of Phila.; Member, Evangelistic Committee; Member, Local Draft Board, No. 44; Member, Committee on Strategy, Committee on Church Oversight, Presbytery of Philadelphia; Pastor, Berean Presbyterian Church.

Home Address: 1924 South College Avenue, Philadelphia 21, Pa.

GLENN, CASPER I., 1944; Student

Born, Winnsboro, South Carolina, January 9, 1922; A.B., Lincoln, 1944; Further study, Western Theological Seminary, at present; Married; Phi Beta Sigma; Celtic Cross, YMCA; Presbyterian; Student supply, Butler Memorial Presbyterian Church, Youngstown, Ohio.

Home Address: Route 1, Box 37, Winnsboro, South Carolina.

GLOSTER, JESSE E., 1941; U. S. Army

Born, Mulbury, Florida, April 15, 1915; A.B., Lincoln, 1941; Commissioned 2nd Lieutenant, Infantry School, 1943; Unmarried; Insurance salesman; steel puddler; combat leader; Alpha Phi Alpha; U. S. Infantry Association; Army Air Forces Aid Society; N.A.A.C.P.; Awarded Purple Heart, Italian Campaign; Baptist.

Home Address: 804 Shawnee Street, Pittsburgh 19, Pennsylvania.

GLOVER, SAMUEL I., 1943; Medical Student

Born, Philadelphia, Pennsylvania, July 15, 1921; A.B., Lincoln, 1943; Unmarried; Member, Pennsylvania Academy of Sciences; Beta Kappa Chi; Association of Internes and Medical Students; Alpha Phi Alpha.

Home Address: 64 North 36th Street, Philadelphia 4, Pennsylvania.

GLOVER, WILLIAM H., 1910; Postal Service

Born, Grahamsville, South Carolina, May 24, 1888; A.B., Lincoln, 1910; Married; two sons, William H., Jr., Samuel I.; one daughter, Elizabeth W.; Secretary, Trustees Board, Pinn Memorial Baptist Church.

Home Address: 64 North 36th Street, Philadelphia 4, Pennsylvania.

GOODMAN, GEORGE W., 1926; Social Worker

Born, Hartford, Connecticut, June 13, 1900; A.B., Lincoln, 1926; Fellowship, New York School of Social Work, 1926-1927; M.A., Boston University, 1933; Married; one son, George Wendall, Jr.; Administrative posts: YMCA: Red Cross; Boy Scouts; Urban League of Boston and Washington, D. C.; Regional Advisor for Study of White Collar and Skilled Negro Workers, Department of Interior, Federal Government; Executive Secretary, North End Community Center, Hartford, Connecticut; Trustee Board, Lincoln.

Home Address: 48 Baltimore Street, Hartford Connecticut.

GORDON, ADOLPHUS NOBLE, Jr., 1924; Physician

Born, Augusta, Georgia, April 6, 1902; A.B., Lincoln, 1924; M.D., Northwestern University Medical School, 1929; Married; Ethel Cade; two sons, Adolphus Noble, III, Paul Cade; Member, Cook County Physicians Association; Junior attending physician, Provident Hospital; medical examiner for local draft board; Elder, Grace Presbyterian Church; Member, Alpha Phi Alpha, Druid, Chicago Assembly, Appomattox.

Address: 6841 Langley Street, Chicago 37, Illinois.

GORDON, FRANK ROOSEVELT, 1939, 1942; Minister

Born, Westmoreland, Virginia, January 23, 1918; A.B., Lincoln, 1939; S.T.B., 1942; Married; one son, Frank R., Jr.; Pastor, Trinity U.A.M.E. Church, Media, May, 1943; Private Secretary to Bishop B. M. Fernanders; Head, Academic Department, Union School of Religious Education; Associate Editor, UNION MESSENGER, conference paper; Statistician, U.A.M.E. Conference; Board of Directors, Atkinson Memorial Hospital, Coatesville; Mason; Elks; Pan-Hellenic Assembly; Kappa Alpha Psi.

Home Address: Olive Street, Media, Pennsylvania.

GORDON, ROBERT LEE, 1941; High School Principal

Born, Charleston, West Virginia, 1918; A.B., Lincoln, 1941; Further study, West Virginia State College; Unmarried; Member, Administrative Board of Education of Maryland; Kappa Alpha Psi.

Home Address: 114 North Fourth Street, Crisfield, Maryland.

GORE, GEORGE ALBERT, 1936; Letter Carrier

Born, Southport, North Carolina, April 1, 1911; A.B., Lincoln, 1936; Married. Louise E. Yeoman; Teacher, High School and Elementary School, Brunswick County, N. C., 1936-1941; Letter carrier, Wilmington, N. C., 1941; Omega Psi Phi; Master Mason; A.M.E. Church, Southport, N. C.

Home Address: Route 1, Box 80, Leland, North Carolina.

GOSNELL, WILLIAM ISAAC, 1927; Lawyer

Born, Eldersburg, Maryland, July 12, 1905; A.B., Lincoln, 1927; LL.B., Chicago Law School, 1932; Married, Verna Wynn; Member, Board of Managers, Baltimore Y.M.C.A.; Methodist.

Address: 1151 Myrtle Avenue, Baltimore, Maryland.

GOSS, HENRY, 1916; *Dentist*

Born, Durham, North Carolina; A.B., Lincoln, 1916; D.D.S., Meharry Medical College, 1920; Married; Outstanding athlete while in school; still active with athletic organizations, sponsor fraternity basketball teams, sponsor softball teams for several years; active in Chicago Chapter of Meharry Medical Association and National Student Building Fund; Alpha Phi Alpha; Lincoln Dental Society; Meharry Alumni Association.

Address: 6 East Garfield Street, Chicago 15, Illinois.

GRAHAM, HERMAN OCTAVIUS, 1926: *Clergyman*

Born, Jamaica, British West Indies, December 28, 1899; Bachelor of Arts, Mico College, Jamaica, British West Indies; Lincoln, class of 1926; Married; two sons, Herman Octavius, Jr., Alvin Russell; Organized, Knox Presbyterian Church, 1930; Bought and dedicated new building, 1945; Member, Executive Board, local N.A.A.C.P.; Masons.

Home Address: 1527 E. Preston Street, Baltimore 13, Maryland.

GRAHAM, WILLIAM C., 1933; *Public School Teacher*

Born, Trenton, New Jersey, October 24, 1911; A.B., Lincoln, 1933; M.Ed., Rutgers University, 1944; Married, Hilda B. Savage; Member, Trenton Teachers Association, New Jersey Teachers Association, National Education Association, New Jersey Teachers of Colored Children, Trenton, Secondary Teachers' Association; President, Board of Trustees, St. Paul A.M.E. Zion Church; Executive Committee, N.A.A.C.P. Trenton Branch; Committee of Management, U.S.O.; Activities Committee, Carver Center.

Home Address: 97 Bellevue Avenue, Trenton 8, New Jersey.

GRASTY, EDWARD B., 1931; *Teacher*

Born, Chester, Pennsylvania, 1907; A.B., Lincoln, 1931; Further study, Temple University; Married, Alberta Walls; one daughter, Rose Anne; Pipe Fitter, 1931-1936; Teacher, 1936-; Board of Management, YMCA.

Home Address: 1417 West 7th Street, Chester, Pennsylvania.

GRASTY, JAMES HENRY, 1927; *Teacher; Elementary School Principal*

Born, Chester, Pennsylvania, August 2, 1903; A.B., Lincoln, 1927; M.S. in Ed., University of Pennsylvania, 1936; Further study, Temple University; Married, Vivian Hannum; one daughter, Patricia Elaine; Math Teacher, Washington Jr. High School, Chester; Math Teacher, Douglass Junior High School, Chester, 1927-1934; Principal Elementary School, Watts, Chester, 1934-; Secretary, Board of Chester YMCA; Secretary, Operating Committee, U.S.O.; Past Master, Masons; Past President, District Four, Pennsylvania Association of Teachers of Colored Children; Baptist.

Home Address: 1708 West Tenth Street, Chester, Pennsylvania.

GREEN, LUTHER D., 1942; *Teacher*

Born, Milledgeville, Georgia, July 28, 1910; A.B., Lincoln, 1942; Further study, University of Pennsylvania, (working on M.A. in Sociology); Married, Juanita Allen; Teacher of English, Vaux Jr. High School, Phila.

Home Address: 3824 Hamilton Street, Philadelphia 4, Pennsylvania.

GREEN, SEIBELS R., 1907; *Physician*

Born, Columbia, South Carolina, 1883; A.B., Lincoln, 1907; M.D., Meharry Medical College, 1913; Married, Cora V. Ransom; one daughter, Marilyn; two sons, S. R., Jr., and Carl A.

Address: 67 Treadwell Street, Orangeburg, South Carolina.

GREENE, HARRY WASHINGTON, 1917, 1918; *Director of Education*

Born, New Bern, North Carolina; A.B., Lincoln, 1917; A.M., Lincoln, 1918; M.A. (Ed), Columbia University, 1927; Further study, Yale University, 1919-1920; General Honors and "Special Excellence" (Classics) at Lincoln; Scholar at Yale; Fellow, General Education Board; Fellow, Columbia, 1945; Married, Viola Johnson; two daughters, Harriet Elizabeth and Leta Winston; Director of Education, Winston-Salem Teachers College, 1920-1921; Dean, Samuel Huston College, 1922-1928; Dean, Prairie View State College, 1928-1930; Principal, High School, New Bern, 1921-1922; Publications: A Comparison of Student Ratings, Administrative Ratings, Ratings by Colleagues, and Relative Salaries as Criteria of Teaching Ex-

cellence, 1933; Negro Leaders: A Study of Educational and Social Background Factors of Prominent Negroes whose Life-Sketches are carried in National Directories, 1936; An Adventure in Experimental Cooperative Teaching: A General Account of the Work in Progressive Education Conducted Jointly by the Departments of Education at Ohio State University and West Virginia State College, 1938; Two Decades of Research and Creative Writings at West Virginia State College, 1939; Major Addresses (Ed.), 1941; An Adventure in Cooperative Research (Ed.), 1944; Accepted for publication—Holders of Doctorates Among American Negroes, 1946, An Educational and Social Study of Negroes who have won Doctoral Degrees, 1876-1943, pp. 316; Well over 100 articles published in books, scientific journals, magazines, and newspapers. Among the journals are: School and Society, Annals of the American Academy of Political and Social Science, Journal of Higher Education, Journal of Negro Education, and Opportunity; Memberships and Positions in Professional and Scientific Organizations: American Academy of Political and Social Science; John Dewey Society of America; American Association for the Advancement of Science; American Association of School Administrators; National Education Association; American Teachers Association (life member); National Association for the Advancement of Colored People; West Virginia State Teachers Association (Chairman, Research Committee and Chairman of Elementary School Section); American Association of University Professors; Member, National Advisory Committee on the Education of Negroes; Chairman, Research Council at West Virginia State College; Liaison Official, Negro Land-Grant Colleges Cooperative Social Research Studies; Board of Trustees, Samuel Huston College, 1926-1925; Methodist Episcopal; Alpha Phi Alpha; Alpha Pi Mu.

Address: P. O. Box 131, Institute, West Virginia.

GREGG, ELIJAH J., 1899; Minister

Born, Sumter County, South Carolina, July 14, 1873; A.B., Lincoln, 1899; B.D., Auburn Theological Seminary, 1902; Honorary D.D., Lincoln, 1921; Married, E. T. Thompson; one daughter, Mrs. Bernice G. Walker; Omega Psi Phi.

Home Address: 201 Moore Street, Fayetteville, North Carolina.

GREGG, FRANKLIN, 1905, 1908; Minister

Born, Sumter County, South Carolina, April 21, 1881; Kendall Institute, Sumter, South Carolina, 1901; A.B., Lincoln, 1905; S.T.B., Lincoln, 1908; Married, Martha Evans; Principal, McClelland Academy, 1912-1935; Pastor, Mt. Vernon Presbyterian Church, Palatka, Florida, 1908-1912; Stated Clerk, Hodge Presbytery; Chairman, Christian Education, Atlantic Synod; Chairman, Board of Directors, Young People's Conference, Atlantic Synod.

Address: 33 Duncan Street, Newnan, Georgia.

GREGG, HOWARD DECKER, 1916; College President

Born, Sumter, South Carolina, November 19, 1896; A.B., Lincoln, 1916; B.D., Yale, 1919; M.A., Columbia University, 1929; Ph.D., University of Pennsylvania, 1936; Honorary LL.D., Campbell College, 1919; Married, Hazel Hart; three sons, Howard, Charles, Carl; one daughter, Eleanor; Dean of South Carolina State College, 1920-1925; Prof. of Education, Howard University; Dean of Education, Wilberforce University; Director of Education, Virginia Union; President, Edward Waters College; President, Delaware State College since 1942; Associate Editor, "Journal of Negro Education"; former editor, A.M.E. REVIEW; "Negroes of Jamaica" (Urban League Study); U. S. Educational Policies Committee, Consultant, Delaware Teachers Association; N.E.A., A.T.A., Delaware Teachers Association; Assistant Director of Education, I.B.P.O.E.W.; Member, Delaware State Board of Education.

Home Address: State College, Dover, Delaware.

GREGORY, SHIRLEY W., 1942; 2nd Lieutenant, U. S. Army

Born, Glen Cove, New York, October 5, 1921; A.B., Lincoln, 1942; Infantry School, Fort Benning, Georgia; Unmarried; Qualified as expert on heavy weapons; Kappa Alpha Psi; Heavy Machine Gun Platoon Leader.

Home Address: 25 Valentine Street, Glen Cove, Long Island, N. Y.

GRIGGS, AUGUST CUMMINGS, 1903, 1906; *Minister and Principal*

Born, October 27, 1881, Farmville, Virginia; Diploma, Institute for Colored Youth, 1896-1899; A.B., S.T.B., Lincoln; Honorary D.D., Lincoln, 1925; Further study, Columbia University, Atlanta University; Unmarried; Teacher of History, Hardin Institute, S. C., 1906-1908; Principal, Farmville, Va., Public School, 1908-1913; Teacher of History and Chaplain, Haines Institute, 1913-1925; Secretary-Treasurer, Member of Trustee Board, 1925-1935; Principal and Treasurer, 1935-; Publications: brief sketches of leading Negroes for the AUGUSTA CHRONICLE and the Bicentennial Pageant Book; Member, Augusta Civic and Business League, Executive Committee; Board of Directors, Shiloh Orphanage; Divisional Committee, Chairman of the Court of Honor of the National Boy Scouts of Augusta Area; Chairman, Program Committee, The Socratic Study Group; Associate Editor to the SPHINX; Alpha Phi Alpha; N.A.A.C.P.; State Teachers Association; Presbyterian.

Home Address: Haines Institute, Augusta, Georgia.

GRIGGS, NATHANIEL M., 1903; *Letter Carrier*

Born, Farmville, Virginia, February 6, 1880; Married, Annie Mae Holmes; Beulah M. E. Church; Lincoln, Class of 1903.

Home Address: Farmville, Virginia.

GRIMES, JAMES WILLIAM, 1923; *High School Principal*

Born, Kelso, Arkansas, February 17, 1898; L.L., Branch Normal College, 1919; B.A., Lincoln, 1923; M.A., Columbia University, 1937; Further study, University of Chicago; Married, Maxine Matyle; one son, James Randall; one daughter, Nita Eloise; Principal, Elementary School, 1924-1925; Insurance Salesman, St. Louis, 1925-1926; Postal Clerk, Chicago, 1926-1927; Teacher, West Virginia, 1927-1934; High School Principal, 1934-; State Teachers Association; American Teachers Association; S.T.E.A.; N.E.A.; National Association Secondary School Principals; West Virginia Principals Association; West Virginia State Guard; Kappa Alpha Psi; Masons; Knight-Pythias; Baptist; National Association for the Advancement of Colored People; New Dealer.

Address: Box 367, Madison, West Virginia.

GUILLE, JAMES G., 1907; *Insurance Agent*

Born, Atlantic City, New Jersey, September 13, 1884; A.B., Lincoln, 1907; Further study, Phila. College of Pharmacy; Henry George School of Economics and Philosophy; Married, Louise Minnis; two daughters, Louise Bernard, Mildred J.; Agent, Massachusetts Bonding & Insurance Company, 1916-1945; Agent, Supreme Liberty Life Insurance Company, 1942-1945, Member, Board of Stewards, Woodlawn A.M.E. Church; Masons.

Home Address: 546 E. 67th Street, Chicago, Illinois.

GULLY, E. D., 1897, 1900; *Civicist*

Born, Little Rock, Arkansas, March 30, 1874; A.B., Lincoln, 1897; S.T.B., 1900; LL.B., Howard University, 1902; Married, M. V. Kaiser; one son, Rendall Hodge; Member, Illinois Board of Civic Eng.; Knights of Pythias; Presbyterian; Founder, United Alumni Association of Chicago; Member, Executive Board, P.R.A.; Board of Appeals, N.E.A.C.; Republican.

Address: 115 East 58th Street, Chicago 37, Illinois.

HAILSTOLK, FRANK L., JR., 1924; *Deputy Collector, Internal Revenue*

Born, Patterson, New Jersey, January 9, 1899; Lincoln, class of 1924; Further study, New York University; Married, Bessie L. Andrew; Deputy Collector, U. S. Internal Revenue; Member, Speakers Bureau, National Democratic Party for 12 years; Mason; Alpha Phi Alpha; N. Y. Democratic County Committee.

Home Address: 502 West 152nd Street, New York 31, New York.

HAITH, HAMPTON D., 1929; *Accountant*

Born, Greensboro, North Carolina., April 6, 1909; Lincoln for three years; Married; Member, Business League; Commissioned Officer, U. S. Army (discharged, 1942); American Legion; First Baptist Church; Y.M.C.A.; Social Promoters Club.

Home Address: 2003 E. 14th Street, Winston-Salem, North Carolina.

HALL, PETER J., Jr., 1928; *College Teacher*

Born, January 25, 1902; A.B., Lincoln, 1928; M.A., University of Pennsylvania, 1941; Further study, International Correspondence School, Scranton, Pa. (Architecture); Unmarried; Professor of Mathematics, Physics, and Zoology, Miss. Industrial College, 1928-1943; Professor of Mathematics, Rust College, Miss., 1929-1932, 1936-1937, 1939-1940; Instructor, Biology and Physics, Lincoln, 1945-; Member, American Association for the Advancement of Science, American Genetic Association, Pa. Academy of Science, Beta Kappa Chi Scientific Society; Dean, Mississippi Industrial College, 1934-1939; Dean of Men, Miss. Ind. College, 1928-1929, 1933-1934; Masonic Fraternity; Alpha Phi Alpha.

Home Address: 484 Classon Avenue, Brooklyn 16, New York.

HALL, ROBERT G., 1943; *U. S. Army*

Born, Princeton, New Jersey, March 19, 1922; Attended Lincoln, 1939-1941; LeMoyné College, Memphis, Tennessee, 1941-1942; Unmarried; Alpha Phi Alpha; U. S. Army Corporal.

Home Address: 169 John Street, Princeton, New Jersey.

HALLIBURTON, CECIL D., 1923; *College Dean*

Born, Hickman, Kentucky, September 18, 1900; A.B., Lincoln, 1923; M. A., General Education Board Fellowship, University of Pittsburgh, 1930; Further study, New York School of Social Work, 2 years (diploma); Urban League Fellow, 1927-1928; Rosenwald Fellow, 1928-1929; Married; one daughter, Jane Evelyn; High School Teacher, Lovejoy High School, Mound City, Illinois, 1923-1924; High School Teacher, 1924-1925; Professor of Social Science, St. Augustine's College, 1930-; Dean, 1942-; Author "History of St. Augustine's College," 1937; Participated in several published studies, magazine articles; Member, Southern Sociological Society, American Academy of Political and Social Science; Editorial writer and columnist The (Raleigh) CAROLINIAN; News columnist, the (Norfolk) JOURNAL and GUIDE.

Address: St. Augustine's College, Raleigh, North Carolina.

HAMILTON, W. LEO, 1939; *Minister and Teacher*

Born, Pensacola, Florida, December 22, 1914; A. B., Lincoln, 1939; B.D., Oberlin Graduate School of Theology, 1942; Married, Anne Mizell; One son, W. Leo, Jr.; Pastor, Second Baptist Church, Wooster, Ohio, 1940-1944; Pastor, Diamond Hill Baptist Church, Lynchburg, Virginia, 1944-; Teacher, Virginia Theological Seminary, 1944-; Pastor, Messiah Baptist Church, Yonkers, N. Y., 1945-.

Home Address: 281 Warburton Ave., Yonkers, N. Y.

HAMLETT, John R., 1912; *Teacher*

Born, Randolph, Virginia, June 6, 1875; Lincoln, class of 1912; Further study, Virginia Union University, Virginia State College; Married, Versie L. Thornhill; one son, Arthur T.; Principal of Ridgeway School, 22 years.

Home Address: Scootsville, Virginia.

HANNIBAL, HAMILCAR B., II, 1942; *Priest*

Born, New York City, New York, June 22, 1920; A.B., Lincoln, 1942; General Theological Seminary, 1945; College of the City of New York; Unmarried; Chaplain, Wiltwyck School for Boys, Esopus, N. Y., 1942-1943; Assistant, Church of the Advent, 1944-; Curate, St. Andrew's Church, 1945; Phi Beta Sigma; Episcopalian.

Home Address: 355 W. 120th Street, New York, N. Y.

HARDY, FLEETWOOD E., 1942; *U. S. Army*

Born, Lincoln University, Pennsylvania, April 5, 1920; Lincoln, class of 1942; Unmarried; Sunroc Refrigeration Company, 1942.

Home Address: Lincoln University, Chester County, Pennsylvania.

HARMON, LOUIS E., 1928; *Physician and Surgeon*

Born, Baltimore, Maryland, October 14, 1904; A.B., Lincoln, 1928; M.D., Howard University, 1934; Further study, (Venereal Diseases and Skin) Howard University, Freedman's Hospital, Johns Hopkins Hospital; Married, Marguerite Butler; Supervisor, Venereal Disease Clinic, Baltimore Health Department, 1940; Physician-in-charge, Provident Hospital Skin Clinic, 1944; Secretary, Maryland Medical Association; Member, Monumental Medical Society, American Public Health Association; Kappa Alpha Psi; Mason; American Physicians' Art Association.

Home Address: 1928 Madison Avenue, Baltimore 17, Maryland.

HARPER, JAMES E., 1895; Minister

Born, Abbeville, South Carolina, January 4, 1878; A.B., Lincoln, 1895; A.M., S.T.B., 1898; Further study, Cincinnati University; Widower; one daughter, Mrs. Mary Valleta H. Bell; Founder and organizer of Carmel Church, first colored Presbyterian Church in Ohio (Cincinnati); Secretary-Treasurer, Presbyterian Ministers' Association of New York and New Jersey; Pastor, Calvary Presbyterian Church, Asbury Park, N. J.
Home Address: 1855 Seventh Avenue, New York 26, New York.

HARPER, WILLIAM T., 1938; Dentist; U. S. Army

Born, Brooklyn, New York, June 17, ; A.B., Lincoln, 1938; D.D.S., Meharry Medical College, 1942; Internship, Guggenheim Dental Clinic, N.Y., 1942-1943; Married, one son, William T., Jr.; in Dental Corps, U. S. Army, since June, 1943; Member, American Dental Association; N. J. State Dental Society; Essex County Dental Society; Commonwealth Dental Society of New Jersey; Kappa Alpha Psi; Baptist.
Home Address: 179 Oakwood Place, Orange, New Jersey.

HARRIS, FLOYD G., 1940; Stock Merchant

Born, Bedford, Pennsylvania, March 6, 1916; A.B., Lincoln, 1940; Married; one son, F. Lambert; one daughter, Constance Virginia; N.A.A.C.P.; Y.M.C.A.; Live stock merchant.
Home Address: Spring Street, Bedford, Pennsylvania.

HARRIS, GERALD BUTLER, 1923; Teacher and Farmer

Born, Gloucester County, Virginia, April 4, 1894; A.B., Lincoln, 1923; Further study, Columbia University; Fordham Law School; Married, Lucy Cook; Author, "The Flower of Democracy," 1937; President Teachers Association; Secretary, N.A.A.C.P.; Mason; Vice-President of County League; Editor and Owner, "The Middlesex Review," 1945-; Organizer of theatre, Cook's Corner, Middlesex.
Home Address: Starmont Post Office, Middlesex, Virginia.

HARRIS, HERBERT S., JR., 1930; Lawyer

Born, New York City, N. Y., December 25, 1906; A.B., Lincoln, 1930; LL.B., St. John's University Law School, 1934; Married, Edna M. Hazelwood; one daughter, LaVerne B. Harris; Member, Bar of the State of New York; Chairman, Board of Trustees, St. James Presbyterian Church; Alpha Phi Alpha; Harlem Lawyers' Association.
Home Address: 230 150th Street, New York 30, N. Y.

HARRIS, PHILLIP ANDREW WILLIAM, 1937; 1st Lt., U. S. Army

Born, New York City, New York, December 15, 1915; A.B., (cum laude) Lincoln, 1937; Further study, Howard University Graduate School, Howard Law School; Married, Elizabeth Brown; Gamma Tau; Sigma Delta Tau Legal Fraternity.
Home Address: 126 Thomas Street, N.W., Washington, D. C.

HARRISON, ISAIAH MICHAEL, 1933; Assistant Director

Born, New Orleans, Louisiana, April 4, 1906; A.B., Lincoln, 1933; Married; Machinist, Sun Shipbuilding, Chester, 1942-1945; Physical Director, West Chester Community Center, 1936-1942; President, Trustee Board, St. Paul's Baptist Church, West Chester, Pa.; Member, Pan Hellenic Assembly; Alpha Phi Alpha; Exalted Ruler, Captain Levi M. Hood Lodge, Elks, 1944-1945; Boy Scouts of America; Chairman of Citizen Committee; Sponsoring group for Cubs and Scouts, 1936-1945; Past Exalted Ruler Council of Elks; N.A.A.C.P. Assistant Director, Dunbar Center, Syracuse, N. Y.
Permanent Address: 4107 Melpomene Ave., New Orleans, Louisiana.

HART, TERRY M., 1910; Dentist

Born, Americus, Georgia, July 14, 1886; A.B., Lincoln, 1910; D.D.S., University of Pennsylvania, 1913; Married, Laura Greenwood (deceased); Trustee, Central Baptist Church; Omega Psi Phi; Elks; Masons.
Address: 822 1/2 North Jefferson Street, St. Louis 6, Mo.

HASKELL, HENRY A., 1924; Physician

Born, Augusta, Georgia, April 15, 1902; A.B., Lincoln, 1924; M.D., Howard University, 1929; Married, Maude Evans; one daughter, Anna Maude; Member, Philadelphia County Medical Society; Fellow, A.M.A.; Department of Ophthalmology, Mercy Hospital, Phila., Pa.; Rho Chapter, Alpha Phi Alpha; Bachelor-Benedict Club; Pequot Club.
Home Address: 3925 Haverford Avenue, Philadelphia 4, Pennsylvania.

HATCHER, RAYMOND O., 1934; *Housing Manager*

Born, Waterbury, Connecticut; December 8, ; A.B. (cum laude), Lincoln, 1934; Awarded Robert Fleming Labaree Social Science Prize; Further study: Pendle Hill, 1934-1935; Pennsylvania School of Social Work, 1936; Temple University, 1935; University of Minnesota, 1941-1942; Married, Mary Alice Ball; Director of Boys' Work, Bedford Center, Philadelphia, 1935-1937; Director of Boys' Work, Phyllis Wheatley House, Minneapolis, 1938-1942; Assistant Director, Detroit Urban League, Detroit, 1942-1944; "The Victory Pattern in Public Housing", 1943; National Association of Housing Officials; Alpha Phi Alpha.

Address: 278 E. Forest Avenue, Detroit 1, Michigan.

HAWKINS, THEODORE FREDERICK, 1931; *Physician,*

Director of Student Health

Born, East Orange, New Jersey, April 6, 1908; A. B., Lincoln, 1931; M.D., Meharry Medical College, 1937; Further study, New York Post Graduate Medical School (Columbia Univ.); Meharry Medical College; Married, Shirley R. Jones; two daughters, Shirley Celeste, Karen Elise; Instructor of Chemistry, Lincoln, 1931-1932; Instructor of Anatomy and Surgery, Meharry Medical College, 1938-1940; Member National Medical Association, State Director, National Student Health Association; Dept. Gynecology, Mercy Hospital.

Address: Lincoln University, Chester County, Pa.

HAWLEY, GROVER CLEVELAND, 1932, 1935; *High School Principal*

Born, Oxford, North Carolina, November 16, 1909; A.B., Lincoln, 1932; S.T.B., 1935; M.A., North Carolina College for Negroes, 1944; Married; one daughter, Willard Helen; Principal, Creedmoor High School, 1936-1944; "Frequency and Importance of Services of Negro Parents to Their Schools and Services of Negro Schools to Their Communities", April, 1944; Member, North Carolina Teachers' Association; Phi Beta Sigma; Trustee, Antioch Baptist Church; Member, Granville County Civic League; Trustee, Granville County Community Center.

Home Address: 209 McClanahan Street, Oxford, North Carolina

HAYWOOD, JOHN W., Jr., 1928; *Teacher*

Born, Waxahachie, Texas, July 20, 1907; A.B., Lincoln, 1928; A.M., Columbia University, 1933; Diploma, American Academy in Rome; Further study, Catholic University of America (candidate for Ph.D.); Married; one daughter, Patricia Ann; one son, John Wilfred III; Instructor, Morgan College, 1929-1935; Teacher, Public Schools, Baltimore, 1936-1940; Teacher, Browne Jr. High, 1940-1942; Dunbar High School, Washington, 1942-; Publications: "A Tale of Three Cities", NEGRO EDUCATIONAL OUTLOOK, 1938; "Juba II, African King", THE CRISIS, 1939; "Sequel to a Swing Session", CRISIS, 1940; "Stars in the Mud", NATIONAL EDUCATIONAL OUTLOOK, 1939; Poems, THE CRISIS, 1940; "Talkative Tombstones", THE CHRISTIAN ADVOCATE, February, 1940; Member, American Classical Society; Columbian Teachers Association, Classical League; Alpha Phi Alpha; Phi Lambda Sigma; Asbury Methodist Church; Contributed several short stories to PITTSBURGH COURIER, CRISIS, PHILADELPHIA TRIBUNE; short series of articles in the AFRO-AMERICAN on "Itoman Sketches".

Home Address: 1410 Kearney Street, N. E., Washington 17, D. C.

HAYWOOD, JOHN WILFRED, 1903, 1911; *Seminary President*

Born, Maury County, Tennessee, July 4, 1880; A.B., Lincoln, 1903; A.M., S.T.B., Lincoln, 1911; Further study, University of Pennsylvania, Columbia University; Married; two sons, John Wilfred, Jr., Rendall Burnett; one daughter, Violet G. (Bate); Pastorates in Texas, 1912-1917; Dean, Wiley College, 1917-1919; New Orleans Office, Methodist Centenary, 1919-1920; Professor and Dean, Morgan College, 1920-1936; President, Morris-town Jr. College, 1936-1944; President, Gammon Theological Seminary, 1944-; Published, Monograph "Education for Service or Shekels", Sermons in Revival Pulpit; Assistant Secretary, Methodist General Conference; Secretary, Central Jurisdictional Conf., Methodist Church; Trustee, Lincoln; Treasurer, American Woodman Fraternal Insurance Society; Director, United Negro College Fund, Inc.

Home Address: Gammon Theological Seminary, Atlanta, Georgia.

HEDRICK, JAMES T., JR., 1942; *Medical Student, U. S. Army*

Born, Chicago, Illinois, July 18, 1920; Woodrow Wilson Jr. College, Chicago, 1937-1939; A.B., Lincoln, 1942; M.D., Meharry Medical College, 1945; Unmarried; Association of Internes and Medical Students; Alpha Phi Alpha; African Methodist Episcopal Church.

School Address: 1812 Morena Street, Nashville 8, Tennessee.

Home Address: 4733 Forrestville Street, Chicago, Illinois.

HELM, WILLIAM J., 1909; *Minister*

Born, Frankford, Delaware, February 28, 1879; Lincoln, 1909; Honorary D.D., Oskaloosa College, 1916; Married; Pastor, Asbury Methodist Church, Atlantic City; Ex-District Superintendent, Easton District of the Delaware Conference; Treasurer, Delaware Conference; President, Ministerial Association of Absecon Island or Atlantic City and vicinity.

Home Address: 1718 Arctic Avenue, Atlantic City, New Jersey.

HENDERSON, JOHN H., 1937; *YMCA Secretary*

Born, New York City, New York, August 23, 1914; A.B., Lincoln, 1937; Certified as YMCA Secretary in 1943, YMCA School for Secretaries of New York; Married, Marjorie E. Miller; three sons, Edward James, John Henry, Jr., Robert Anthony; one daughter, Patricia; Assistant Physical Director, Children's Aid Society Boys Club, 1937-1939; Assistant Boys' Work Secretary, Harlem YMCA, 1940-1943; Social and Educational Activities Secretary, Harlem YMCA, 1943-; Member, YMCA Professional Groups; Association of Boys' Work Secretaries; Association of Secretaries; Association of General Program Secretaries; Alpha Phi Alpha; St. Martin's Episcopal Church.

Home Address: 1342 Bergen Street, New York 13, N. Y.

HENSON, CHARLES E., 1928; *Principal and Supervisor*

Born, Baltimore, Maryland, February 25, 1906; A.B., Lincoln, 1928; M.A., Miami, Oxford, Ohio, 1941; Married, Gwendolyn Bolden; one daughter, Peggy Louise; Member, Maryland State Teachers Association; National Education Association; Omega Psi Phi; Masons.

Home Address: 119 South Bentz Street, Frederick, Maryland.

HIGHTOWER, EDWARD KERMITT, 1932; *Lawyer*

Born, Greensboro, North Carolina, April 28, 1909; A.B., Lincoln, 1932; LL.B., Boston University School of Law, 1935; Married, Nadine Lash; General Counsel for Greensboro Negro Business League; Local branch of N.A.A.C.P.; President, Guilford County Negro Democratic Organization; Member, Greensboro Public Relations Committee; Negro Advisory Council of Greensboro Recreation Commission; Elks; Omega Psi Phi; Lay Leader, St. Matthew's Methodist Church.

Home Address: 1108 Benbow Road, Greensboro, North Carolina.

HILL, CHARLES A., SR., 1919; *Minister*

Born, Detroit, Michigan, April 28, 1893; A.B., Cleary Business College, 1912; Lincoln Seminary, 1919; D.D., Ministerial Institute and College, 1943; Further study, Detroit Technical Institute; Married; four sons, Charles A., Jr., James Wesley, Lantz, Brendt Roland; four daughters, Georgia Roberta, Lovica Marie, Berneca, Sylvia Jane; Pastor, Hartford Avenue Baptist Church, 24 years; Chairman, Detroit Citizens Committee for Jobs; Chairman, Sojourner Truth Housing Committee; Member, Mayor's Interracial Committee; Chairman, Inter-Racial Commission, Detroit Council of Churches; Member, General Council of International Workers Order.

Address: 1660 W. Grand Boulevard, Detroit 8, Michigan.

HILL, DANIEL G., 1917; *Clergyman*

Born, Annapolis, Maryland, May 26, 1896; A.B., Lincoln, 1917; B.D., Iliff School of Theology, Colorado, 1928; M.A., University of Oregon, 1932; S.T.M., Pacific School of Religion, 1935; Certificate in Social Work, University of Oregon, 1930; Further study, School of Commerce, Temple University; Residence completed for Th.D., Iliff School of Theology; Married, May Louise Edwards; three daughters, Mrs. Jeanne H. Flateau, Mrs. Margaret H. Martin; Doris May; one son, Daniel G., III; 2nd Lieutenant, First World War; Co-Chairman, Race Relations Commission, Denver Council of Churches; Director, Institute of International Relations, Oakland, Califor-

nia; Former Pastor, Shorter Community A.M.E. Church, Denver, Colorado; Asso. Prof. of Practical Theology, School of Religion, Howard University. Home Address: 1205 Linden St., N. E. Washington, D. C.

HILL, J. NEWTON, 1920, 1921; *Teacher*

Born, Baltimore, Maryland, December 18, 1899; A. B., Lincoln, 1920; A. M., 1921; Further study, Univ. of Pa., 1932, Univ. of Chicago, 1930, Columbia Univ., 1928; Married, Louise Cook; two daughters, Arden Elaine, Sylvia Louise; Publications: "Gladly Lerne Gladly Teche," JOURNAL OF NEGRO EDUCATION, April, 1939; "Non-Hoc-Propter Noc Fallacy," BULLETIN, Pa., State College Debating Association, December, 1940; "An Experiment in Dramatics," QUARTERLY JOURNAL OF SPEECH, February, 1945; Member, College English Association, American Negro Theatre, President, Negro Intercollegiate Dramatic Association, 1942.

Address: Lincoln University, Chester County, Pa.

HILL, JOHN ROBERT, 1929; *High School Principal*

Born, Philadelphia, Pennsylvania, October 17, 1905; A.B., Lincoln, 1929; Further study, North Carolina College for Negroes, University of Pennsylvania; Married, Eva Buck; one son, John Robert, Jr., one daughter, Peggie Joanis; Principal, Vanceboro Consolidated School, 1930-; Mason; Omega Psi Phi; Board of Trustees, Queen Chapel Church; Church Choir Pianist.

Home Address: Vanceboro, North Carolina.

HILL, LEON JAMEISON, 1930; *Teacher*

Born, Chester, Pennsylvania, March 25, 1904; A.B., Lincoln, 1930; M.Ed, Temple University, 1942; Further study, University of Pennsylvania, 1934-1936; University of Mexico, 1943; Unmarried; Teacher, Douglass Junior High School, Chester, 1932-; Advisor, Youth Council, N.A.A.C.P.; State Treasurer and Vice-President of Chester Branch, Pennsylvania Association for Teachers of Colored Children; Mason; Omega Psi Phi; Committeeman, Boy Scouts of America; Head, Romance Languages Department, Douglass Jr. High School; Director, Central Boys' Club; St. Daniel's Methodist Episcopal Church.

Home Address: 1621 West Third Street, Chester, Pennsylvania.

HILLIARD, ALONZO, JR., 1932; *Social Worker*

Born, Somerville, Massachusetts, March 18, 1906; A.B., Lincoln, 1932; Master's degree in Social Case Work, Pennsylvania School of Social Work, 1943; Married, Celestine Ellen Thomas; Treasurer, Maryland Chapter, American Association of Social Workers; Case Supervisor, Baltimore Department of Public Welfare; Member of Board, Maryland State Conference of Social Workers; Mason; Omega Psi Phi.

Home Address: 508 W. Lafayette Avenue, Baltimore 17, Maryland.

HILLIARD, FRED DOUGLASS, SR., 1929; *Policeman*

Born, Weimer, Texas, May 9, 1900; Normal graduate, Prairie View (Texas) College, 1920; Lincoln, class of 1929; Further study, Howard University; Married, Fleta E. Rambeau; two sons, Fred D., Jr., Benjamin A.; one daughter, Doris LaVerne; American Legion; 12th St. Y.M.C.A.; Baneker Junior High School Parent-Teachers Asso., N.A.A.C.P.; Sentinel Club; Mason; Mu-So-Lit Club, Metropolitan A.M.E. Church.

Home Address: 1013 Fairmont Street, N. W., Washington 1, D. C.

HIMES, JULIAN SWERINGEN, 1943; *U. S. Army*

Born, Altoona, Pennsylvania, October 15, 1918; Lincoln, class of 1943; Married; Technical Sergeant, Army.

Home Address: 29 Cornelia Street, New York 14, New York.

HINTON, THEODORE HENRY, 1931; *Lawyer*

Born, New York City, New York, September 18, 1907; A.B., Lincoln, 1931; LL.B., Boston University Law School, 1934; Married, Georgia Paterson; one son, Ronald Charles; Chairman of Research Committee, Caestoris Juris Legal Society; Bergen County Bar Association; New Jersey Bar Association; National Bar Association; Membership Committee, Bergen County Bar Association; Legal Counsel for Bergen County Chapter, N.A.A.-C.P.; Elks.

Home Address: 155 William Street, Englewood, New Jersey.

HINTON, WARREN MILES, 1943; *Chemist Research Assistance*

Born, Corona, New York, February 18, 1920; Lincoln, class of 1943; Married; one son, Warren Gerard; one daughter, Beverly Joyce; City Police Patrol Corps; Financial Secretary and Trustee, Corona Congregational Church.

Home Address: 35-26 102nd Street, Corona, New York.

HOBSON, DEMBY CLAYTON, 1931; *Principal of School*

Born, Mocksville, North Carolina, July 25, 1910; A.B., Lincoln, 1931; Further study, Chicago University; Married; Teacher of Mathematics and Basketball Coach, Atkins High School, 1934-1944; Member, N.E.A.; N. C. Teachers Association; Secretary, Trustee Board, Hanes C.M.E. Church; Assistant Secretary, Negro Chamber of Commerce.

Home Address: 149 N. Ridge Avenue, Winston-Salem 6, North Carolina.

HODGES, EUGENE M., 1933; *Dentist*

Born, Norfolk, Virginia, October 29, 1912; A.B., Lincoln, 1933; D.D.S., Meharry Medical College, 1937; Scholarship to Forsyth Dental Infirmary, Boston, Massachusetts; Married, Ethel Ruth Hall; Member, Virginia Dental Society, Virginia Medical and Dental Society.

Address: 304 A Street, South Norfolk, Virginia.

HOGANS, CLARENCE W., 1924; *Physician*

Born, Patterson, New Jersey, March 18, 1901; A.B., Lincoln, 1924; M.C., Howard University, 1929; Further study, Columbia University; Married, Catherine Cessor; one son, Clarence W., Jr.; Member, County, Manhattan Central, National Medical Associations; Alpha Phi Alpha.

Home Address: 1902 Seventh Avenue, New York City, N. Y.

HOLLAND, GEORGE HENDERSON, 1943; *U. S. Navy*

Born, Danville, Virginia, February 2, 1922; Lincoln, class of 1943; Machinist Mate (Motor) 3/C; Presbyterian; Adult Bible Class; Attended, Great Lakes and Hampton Institute Naval Schools.

Home Address: 760 N. Union Street, Danville, Virginia.

HOLLEY, JOSEPH W., 1900, 1902; *Educator*

Born, Winnsboro, South Carolina, April 3, 1874; A.B., Lincoln, 1900; A.M., S.T.B., 1902; Honorary D.D., Lincoln, 1906; LL.D., 1916; Further study, King's College, University of Aberdeen, Scotland; Married, Esther Tate; one son, John C.; one daughter, Josephine; Founder and President Emeritus, Georgia Normal College, Albany, Ga.; Fellow, American Geographical Society; Eight times, Commissioner to General Assembly, Presbyterian Church in the U.S.A.; Commissioner to Pan-Presbyterian Alliance; Represented Foreign Missionary Board of Presbyterian Alliance; Represented Foreign Missionary Board of Presbyterian Church at Jubilee Congress of Protestant Missions in the Belgian Congo; Served as Vice-President and wrote several articles on African Missions; Mason; Knight of Pythias; Republican; Alpha Phi Alpha; 40 years Stated Clerk, Knox Presbytery; "Who's Who" in Western Hemisphere and World; Member, American Academy of Political and Social Science.

Home Address: 534 North 56th Street, Philadelphia 39, Pa.

HOLLIDAY, ROBERT S., 1898; *Physician*

Born, Fayetteville, North Carolina, June 20, 1875; A.B., Lincoln, 1898; M.D., Leonard Medical College, 1905; Further study, Pathology, Allegheny General Hospital, Pittsburgh, Pa.; Philadelphia Polyclinic and College for Graduates in Medicine; Married, Mary A. Charlton; Examiner for North Carolina Mutual Life Insurance Company and Winston Mutual Life Insurance Company; Member, National Medical Association; Old North State Medical Association; Piedmont Medical Association; Knights of Pythias; Episcopalian.

Home Address: 241 Garfield Street, Statesville, North Carolina.

HOLMES, HAROLD MARION, 1925; *USO-YMCA Director*

Born, Greensboro, North Carolina, February 18, 1901; A.B., (Beta Kappa Chi), Lincoln, 1925; M.A., Columbia University, 1941; Study, University of Michigan, summers, 1932, 1933; Married, Felice Watson; one son, Walter VanBuren; one daughter, Miriam Rosemond; Science teacher.

Columbian Heights High School, Winston-Salem, 1925-1926; Science teacher and football coach, Dudley High School, Greensboro, 1926-1933; Principal, Orange County Training School, Chapel Hill, 1933-1944; USO-YMCA Junior Secretary, 1944-; "The Unit Organization in High School Chemistry Teaching", N. C. TEACHERS RECORD, February, 1936; "A Simplified Plan of Accounting for Pupil Activity Funds", SCHOOL ACTIVITIES, October, 1942; Member, N. C. Negro Teachers Association; National Association of Secondary School Principals of the N.E.A.; Executive Secretary, N.C.N.T.A., 1943; Beta Kappa Chi Scientific Society; Member, Evaluation Committee for Negro High Schools in N. C.; M. E. Church; Negro Civic Club; Mason; Phi Beta Sigma; Former Member, N. C. Interracial Committee; Member, A.O.S. of the Y.M.C.A.; Harold M. Holmes Nursery School (established under Lanham Act) of Chapel Hill is named in his honor.

Address: 506 Cameron Avenue, Chapel Hill, North Carolina.

HOLMES, NORMAN A., 1915; *Minister and College Teacher*

Born, Paoli, Pennsylvania, November 7, 1892; A.B., Lincoln, 1915; B.D., Oberlin Graduate School of Theology, 1918; General Education Board Fellowship, University of Chicago, 1936; Scholarship awards on merit basis each year at Oberlin and Chicago; American Missionary Scholarship awards for study at Chicago; Further study, University of Chicago, 1940; Columbia University; New York School of Social Work; University of Chicago—completed a full year of graduate work; elected an alumnus in year indicated although course not completed for degree; Married, Gertrude Oglesby; two daughters, Marjorie, Jean; two sons, Fred, Norman, Jr.; College Pastor and Instructor, N. C. College for Negroes, 1918-1920; Associate Minister, St. John's Congregational Church, Springfield, Mass., 1920-1922; Head Worker, Lincoln House Settlement, New York, 1922-1924; Executive Secretary, Colored Branch YMCA Flint, Michigan, 1924-1926; Minister, First Congregational Church, Savannah, Georgia, 1926-1927; Associate Secretary, Southern Church Work, American Missionary Association, 1927-1929; Minister, Central Congregational Church, New Orleans, Louisiana, 1929-; Professor of Religious Education and Instructor in Philosophy, Straight College, 1929-1935; Director of Religious Life and Associate Professor of Religion and Philosophy, Dillard University, 1935-1938, 1944-; Associate Professor of Sociology, Dillard University, 1943-1944; Editor of THE REGIONAL NEWS for three years; Associate Editor, publications of Federated Neighborhood Associations of New York City, 1923-1924; Trustee of Straight College, 1933-1935; Member, Executive Committee, New Orleans Council of Social Agencies, 1942-1945; Member, National Committee for War Victims and Services of Congregational Christian Church; Omega Psi Phi; Sigma Pi Phi.

Home Address: 2307 Bienville Avenue, New Orleans 19, Louisiana.

HOLTE, CLARENCE, *Sales Representative*

Born, Norfolk, Virginia, February 19, 1909; Lincoln. Further study, American Institute of Banking, New York City; Asst. Director of Race Relations, Works Progress Administration, New York City; Teller, Dunbar National Bank, New York City; Sales representative, Lever Brothers Company; Alpha Phi Alpha.

Home Address: 555 Edgecombe Avenue, New York City, New York.

HORNER, CLARENCE MANNING, 1942; *U. S. Navy*

Born, Greenwood, Delaware, December 17, 1921; A.B., Lincoln, 1942; Unmarried; Kappa Alpha Psi; Delaware Club; Quartermaster, U. S. Naval Reserve.

Home Address: Bridgeville, Delaware.

HOWARD, MAURICE W., 1925; *Physician*

Born, Jersey City, N. J., April 14, 1901; A.B., Lincoln, 1925; M.D., Howard University, 1929; Married, Myrtle Capchart; two daughters, Myrtle, Marie; Assistant visiting gynecologist, Harlem Hospital; Deputy medical Inspector, Jersey City Board of Education; Alpha Phi Alpha.

Home Address: 221 West 138th Street, New York City, New York.

HOWARD, WILLIAM BERNARD, 1934; *Railway Mail Clerk*

Born, Newport News, Virginia, July 1, 1911; Lincoln, 1934; Married, Theresa A. Brown; two daughters, Theresa Anita, Adrianna Rose; Teacher, 1935-1938; Railway Mail Clerk, 1941-; Alpha Phi Alpha; Carver Memorial Presbyterian Church, Newport News, Virginia, Boy Scout Council.
Home Address: 3 W. Walker Road, Aberdeen Gardens, Hampton, Va.

HUBBARD, MACEO W., 1922; *Lawyer*

Born, Forsyth, Georgia, December 14, 1898; A.B., Lincoln, 1922; LL.B., Harvard University Law School, 1926; Unmarried; Attorney-at-Law, private practice, 1927-1942; Attorney and Hearings Examiner, FEPC, 1942-; Member, National Bar Association; National Lawyers Guild; President, Lincoln University Alumni Association, 1940-1943.
Home Address: 1930—16th Street, N. W., Washington, D. C.

HUGHES, JAMES LANGSTON, 1929; *Author*

Born, Joplin, Missouri, February 1, 1902; A.B., Lincoln, 1929; Honorary Litt.D., Lincoln, 1943; Attended Columbia University, 1921-1922; Unmarried; Author, "The Weary Blues", poems, 1926; "Fine Clothes to the Jew", poems, 1927; "Not Without Laughter", novel, 1930; "The Dream Keeper, poems, 1932; "The Ways of White Folks", stories, 1934; "The Big Sea", autobiography, 1940; "Shakespeare in Harlem", poems, 1942; Member, Authors Guild, Dramatists Guild, ASCAP, P.E.N. Club, Advisory Board of COMMON GROUND; Advisory Council, Writers War Board; Executive Committee, Music War Board; Editor of high school year book, 1920; "The Negro Speaks of Rivers", CRISIS, 1921; First prize for poetry from OPPORTUNITY, 1925; 1927, received PALMS Inter-collegiate Poetry Award; 1931, Harmon Gold Award for Literature; October, 1935, first play, MULLATO, produced on Broadway; 1935, Guggenheim Fellowship; 1940, Rosenwald Fellowship; Summers, 1942, 1943 in residence at Yaddo; poetry-play DON'T YOU WANT TO BE FREE holds Harlem record of 135 performances; Radio scripts include, BROTHERS, IN THE SERVICE OF MY COUNTRY; has appeared on MARCH OF TIME, OF MEN AND BOOKS, TOWN MEETING OF THE AIR, MARY MARGARET McBRIDE HOUR, and the Canadian program, GUEST OF HONOR; Material used in PINS AND NEEDLES and Duke Ellington's JUMP FOR JOY; Published songs include FREEDOM ROAD, SONGS TO THE DARK VIRGIN, AFRICAN DANCE from motion picture, STORMY WEATHER; Weekly column, HERE TO YONDER, in the CHICAGO DEFENDER.
Address: c/o Alfred A. Knopf, Inc., 501 Madison Ave., New York City.

HUGHES, LOUIS J. C. S., 1943; *U. S. Army*

Born, Denver, Colorado, March 21, 1920; A.B., Lincoln, 1943; Further study, Denver University; Unmarried.
Home Address: 2426 Lafayette Street, Denver 5, Colorado.

HUGHES, WALTER J., 1916; *Physician*

Born, Greensboro, North Carolina, 1894; Lincoln, class of 1916; M.D., Meharry Medical College, 1918; Married, Hattie O. Jones; two sons, Walter J., Jr.; "Social Aspect of Tuberculosis in the Negro", November, 1938; "The Need of Improving Health Programs in Negro Colleges", 1942; "The Particular Needs of Negroes for Better Care of Mothers and Babies", 1939; Member, National Medical Association; Omega Psi Phi; Elks; Mason; State Board of Health.
Home Address: 716 West Monroe Street, Salisbury, North Carolina.

HUGHES, WILLIAM ALFRED CARROLL, JR., 1926; *Lawyer*

Born, Baltimore, Maryland, July 24, 1905; A.B., Lincoln, 1926; LL.B., Boston University, 1930; Further study, University of Pennsylvania; Married, Blanche Dogan; three daughters, Miriam Carroll, Faulkner Mary, Alfreda Renee; Field Secretary, Inter-Collegiate Prohibition Association, 1931; President of the Monumental City Bar Association; Vice-President of National Bar Association; Member of the Lawyers' Guild; "Nation's" Honor Roll, 1939; Former President, Lincoln University Alumni Association; Counsel, Baltimore Branch N.A.A.C.P.; Director, Civil Liberties for Elks, Baltimore, Trustee, Metropolitan Methodist Church; Alpha Phi Alpha.
Address: 22 St. Paul Street, Baltimore 2, Maryland.

HUNT, LEWIS MACEO, JR., 1942; U. S. Navy

Born, Chester, Pennsylvania, October 18, 1920; A.B., Lincoln, 1942; Further study, Eccles School of Embalming; Married; two sons, Lewis Maceo, III, Jay Ronimus; Undertaker's Assistant, 1942-1943; Shipfitter, Sun Shipbuilding Company, 1943-1944; Omega Psi Phi; Master Mason; Presbyterian.

Home Address: 233 Tilghman Street, Chester, Pennsylvania.

HUNT, RADCLIFFE CLYDE, 1935; U. S. Army

Born, Brooklyn, New York; March 15, 1913; A.B., Lincoln, 1935; Attended Brooklyn Law School, 1939-1942; Married, Nadalia Sasso; two sons (twins) Radcliffe Clyde, Jr.; Eugene I; Advertising Solicitor, AM-STERDAM NEWS, 1942-1944; Instructor, American Museum of Natural History, 1940-1942; Alpha Phi Alpha; Sergeant in U. S. Army.

Home Address: 568 West 149th Street, New York 31, New York.

HUNTER, GEORGE W., 1931; Chemist

Born, Jenkintown, Pennsylvania, September 29, 1911; A.B., Lincoln, 1931; A.M., Columbia University, 1933; General Education Board Fellowship, Pennsylvania State College, 1944- (completing resident requirement for Ph.D.); Further study, City College of New York; Bradley Prize, Lincoln, 1931; Mathematics Prizes, 1928, 1929; Married, Anna DeCosta; one daughter, Georgiana; one son, George W., Jr.; College Professor, 1933-1934; 1935-1936; 1942-; Chemist, 1934-1935; 1936-1937, 1939-1940; Physiologist, 1940-1942; Medical Worker, 1937-1939; "Laboratory Preparation of Cold Cream to Show Saponification and Emulsification", Journal of Chemical Education, April, 1944; Beta Kappa Chi Scientific Society; American Chemical Society; National Technical Association; Virginia State Teachers Association; Consulting Chemist; Alpha Phi Alpha.

Home Address: Hampton Institute, Hampton, Virginia.

HURD, MYLES W., 1938; Foundryman

Born, Elizabeth, New Jersey, October 23, 1913; Lincoln, class of 1938; Case School, John Huntington Polytechnical (special courses); Married, Ruth R. Horne; Sergeant, Ohio State Guard; former member, Henderson Quartet of Karanu House.

Home Address: 8311 Central Avenue, Cleveland 4, Ohio.

HURST, ROBERT EDWARD, Teacher

Born, Magnolia, Mississippi, May 24, 1904; B.S., Alcorn A.&M. College, 1926; A.B., Lincoln, 1929; M.S., Cornell University, 1933; Further study, (General Education Board fellow in biochemistry) University of Wisconsin toward doctorate; Unmarried; Instructor in Chemistry, 1929-1932; Alcorn A.&M. College; Professor of Chemistry, 1933 to present; Head of Department of Natural Science since 1934; "Chemical Aspects of Nutrition and Health" in Mississippi Educational Journal, February, 1944; "Science Teaching in our Schools", in Mississippi Educational Journal, January, 1940; American Teachers Association; Mississippi Association of Teachers; American Chemical Society; National Science Teachers Association; General Education Board fellow in biochemistry at Wisconsin, 1937-1938; Alpha Phi Alpha; Member, Mississippi Council on Interracial Cooperation; Baptist. Address: Alcorn A. & M. College, Alcorn, Mississippi.

HUTCHINGS, CHARLES H., III, 1943; Student

Born, Macon, Georgia, March 29, 1922; A.B., Lincoln, 1943; Further study, Atlanta University; Unmarried; Veteran of World War II; Attending School of Dentistry, Howard University; Alpha Phi Alpha; Presbyterian.

Address: 523 Monroe Street, Macon, Georgia.

HUTCHINGS, FRANK JOSEPH, 1918; Mortician

Born, Macon, Georgia, August 10, 1893; A.B. (pre-war), 1918; (post war) 1920; Married, Carita Savage; three sons, Charles H., Frank J., Jr., William S., three daughters, Gloria J., Gertis S., Carita L.; Executive Secretary, Georgia Funeral Directors Association; Nu Chapter, Alpha Phi Alpha; Secretary Board of Trustees, Washington Avenue Presbyterian Church, Macon, Georgia, 1923; Secretary, Homosophian Civic Club, 1935; Mgr. Bibb County Interracial Committee, 1940; Mbr. Board of Directors, Atlanta College of Embalming.

Address: 523 Monroe Street, Macon, Georgia.

HUTCHINS, FRANCIS LaFENUS, 1940; *Medical Student*

Born, Chester, Pennsylvania, January 21, 1919; A.B., Lincoln, 1940; Further study, Howard University College of Medicine; Married, Mercedes R. Hunt; one son, Francis LaFenus, Jr.; one daughter, Mercedes Maceo; Field worker, U.S.H.A., October-December, 1940; Blacksmith's Helper, Sun Shipbuilding Company, January, 1941-August, 1942; Member, Association of Internes and Medical Students; Kappa Pi Medical Honorary Society; Omega Psi Phi; Methodist; N.A.A.C.P.; Wrote constitution for Wissenschaft Verein Scientific organization at Lincoln, 1939.

Home Address: 233 Tilghman Street, Chester, Pennsylvania.

HYDE, ROBERT N., 1941; *Captain in U. S. Army*

Born, Des Moines, Iowa, July 3, 1916; A.B., Lincoln, 1941; Kappa Alpha Psi.

Home Address: 819 Thirteenth Street, Des Moines, Iowa.

HYDER, GEORGE W., 1909; *Executive*

Born, Waxahachie, Texas, December 6, 1889; Lincoln, class of 1909; Unmarried; President, Musicians' Union, Local 274; Grand Director, Music, Elks; Imperial Director, Music, Shriners.

Home Address: 769 South 12th Street, Philadelphia 47, Pennsylvania.

HYMES, GEORGE H., 1933; *Pastor*

Born, Sumter, South Carolina, 1897; Lincoln Theological Seminary, Class of 1933; Married, Susan E. Prince; three sons, William H., Theodore, Charles; two daughters, Theola, Marjorie; Pastor, Second Presbyterian Church, Oxford, 14 years; 1st Sergeant, World War I; Mason; Presbyterian; President, Chester County Interdenominational Union.

Home Address: Lincoln University, Chester County, Pennsylvania.

IMES, G. LAKE, 1904; *Clergyman-Educator*

Born, Harrisburg, Pennsylvania, October 12, 1883; A.B., Lincoln, 1904; B.D., Hartford Theological Seminary, 1907; M.A., Fisk University, 1910; D.D., Lincoln, 1921; Further study, Columbia University, Summer, 1917; Married, Grace K. McCard; "Remember Booker T. Washington", 1916; "Philosophies of Booker T. Washington", 1942; "Where Shall I Send My Boy?", 1907; "I Knew Carver", 1943; American Academy of Political and Social Science; American Teachers Association; Member of Carlisle Presbytery; Pastor, Union Congregational Church, Amherst, Mass., 1906-1907; Howard Congregational Church, Nashville, 1907-1910; Instructor, English, Education, Negro History, Music, Tuskegee, 1910-1912; Dean of Bible Training School, Tuskegee, 1912-1926; Assistant to Principal, Tuskegee, 1926-1935; Secretary, Tuskegee, 1932-1935; Field Secretary, Federal Council of Churches, 1917-1918; Associate State Director, Inter-Church World Movement, 1918-1919; Secretary, U. S. Commission on Education in Haiti, 1931; Liaison Officer for colored C.C.C. Camps, 4th Corps Area, 1936; Captain, Chap. Res., U. S. Army, 1917; Director, Public Relations, Lincoln, 1937-1940; Director and Originator of Radio Program "My People", Station WFBR, Baltimore, 1942-1943; Secretary-Treasurer, Good Will, Inc., 1942-; Trustee, Haynes Inst.; Field Representative, Presbyterian Church, U. S. A., 1945-; Alpha Phi Alpha; Trustee, Lincoln; Director, Ulman Foundation.

Address: 1940 Druid Hill Avenue, Baltimore 17, Maryland.

IRELAND, CHARLES S., 1936; *U. S. Army*

Born, Springfield, Massachusetts, June 29, 1914; A.B., Lincoln, 1936; M.D., Howard University School of Medicine, 1945; Married, Evelyn D. Craig; two sons, Charles, Jr., and Michael; Member, Howard Chapter, Kappa Pi Honorary Medical Society; Presbyterian, Kappa Alpha Psi.

Home Address: 2009—2nd St., N. W., Washington 1, D. C.

ISAACS, JOHN BENJAMIN ST. FELIX, 1910, 1913; *Minister*

Born, Georgetown, British Guiana, July 29, 1887; A.B., Lincoln, 1910; A.M., S.T.B., 1913; Scholarship to University of Oregon, 1917-1918; A.M., (Religious Education), University of Southern California, 1938; M.Th., 1939; In course Ph.D.; Married, Esther B. Hill; "Twelve Worship Services", 1933; "Curriculum of Activities for Primary and Intermediates", 1936; "Of One Blood", 1935; "An Evaluation of the Literature of the A.M.E. Church in the Discovery and Training of Leaders", 1939; "The Usher", 1942; Alpha

Phi Alpha; Phi Chi Phi (Religious Education); Chairman, Board of Examiners, Southern California Conference A.M.E. Church; Consultant and counsellor in social and family problems; Psycho-therapist; Trustee Western University; Director of Youth Activities, South-East L. A.; Teacher Committee, Los Angeles Church Federation; Elks; "Mal-Adjusted Families", a study of case histories, to be published soon.

Home Address: 2078 West 29th Place, Los Angeles 7, California.

ISLER, JACQUES, 1930; Lawyer

Born, New York City, New York, June 27, 1908; A.B., Lincoln, 1930; M.A. (Economics), New York University, 1932; LL.B., Fordham University, 1936; Married, Vivian VanLandingham; two sons, Ronald, Eugene; one daughter, Valerie; Attorney for Harlem Transit Committee; Number of cases have appeared in the New York Law Reports; several written up in law journals such as Columbia University and New York University; Member, Constitutional Liberties Committee of the National Lawyers Guild; National Bar Association, Inc.; Harlem Lawyers Association; 1944 golf champion, Shady Rest Golf Club; Mason; NAACP; Alpha Phi Alpha; Sydenham Hospital Committee.

Address: 209 West 125th Street, New York City 27, New York

JACKSON, ELLARD NORWOOD, 1938; Dentist

Born, Charlottesville, Virginia, December 10, 1917; A.B., Lincoln, 1938; D.D.S., Howard University, 1942; Married, Mae Beze Tyson; Interned at Freedmen's Hospital, 1942-1943; Member, Old Dominion Dental Society; National Dental Association, Inc.; Practicing with father in Charlottesville; Baptist.

Home Address: 125 Fourth St., N. W., Charlottesville, Virginia.

JACKSON, HARRY JEROME, 1943; Naval Air Corp

Born, Kennett Square, Pennsylvania, December 18, 1915; Lincoln, 1938-1940; Married; Taught at Vocational School in Baltimore, Md.; First Negro in Naval Aviation from Baltimore or Philadelphia.

Home Address: 510 Sanford Place, Baltimore, Maryland.

JACKSON, HENRY H., 1902; Post Office Clerk

Born, Lexington, Kentucky, December 29, 1879; A.B., Lincoln, 1902; Ph.G., Shaw University, 1909; Married, Netty Graves; Pharmacist, 1909-1918; Post Office Clerk, Washington, D. C., 1918-.

Home Address: 3112-13th Street, Washington 10, D. C.

JACKSON, HUBERT MINORT, 1931; Public Housing Manager

Born, New York City, New York; A.B., Lincoln, 1931; Diploma, Atlanta University School of Social Work (Fellowship), 1933; Further study, Housing Management Institute, New York University, 1933; Married, Julia B. Fountain; Case Supervisor, FERA, 1933-1935; Recreational Supervisor, 1935-1937; Management Aide, USHLA, 1937-1940; Tenant Selection Supervisor, 1940-1941; Housing Manager, Grady Homes, 1941-1944; Housing Manager of University John Hope Homes, October, 1944; National Association of Housing Officials and Management Division; Field Director, American Red Cross, Southwest Pacific, June, 1943-November, 1944; Episcopalian.

Address: 668 Fair Street, S. W., Atlanta, Georgia.

JACKSON, JOHN A. C., 1920; Physician

Born, Fayetteville, North Carolina, January 12, 1898; Chandler Normal School, 1915; A.B., Lincoln, 1920; M.D., Howard University, 1925; Married, Emily Tracy; one son, Russell Tracy; Medical Director, A.E. Lee Hospital, 1925-1928; Staff Clinician, Charleston County Tuberculosis Association, 1941; Charleston County Medical Society; Palmetto State Medical Association; Vestryman, Calvary P. E. Church; Chairman, Board of Directors of Hospital and Training School, Charleston, South Carolina; Member, American Trudean Society; Masons; Kappa Alpha Psi.

Address: 86 Morris Street, Charleston 15, South Carolina.

JACKSON, LEWIS WILSON, 1942; U. S. Army

Born, West Chester, Pennsylvania, June 12, 1920; A.B., Lincoln, 1942; Further study, Viltzah-Scholar School of Ballet, New York; Unmarried;

Scenic Designer, Ballet Theater dancer; Member, American Theatre Guild; Union of United Stage Crafters; Omega Psi Phi.

Home Address: 220 South Matlack Street, West Chester, Pennsylvania.

JACKSON, LINDSAY T., 1939; Clerk

Born, Pleasantville, New Jersey; A.B., Lincoln, 1939; Married; one son, Lindsay T., Jr.; two daughters, Margo Ann, Valda Dee; Trustee and Financial Secretary, Mount Pleasant Baptist Church; Mason.

Home Address: 1308 South New Road, Pleasantville, New Jersey.

JACKSON, PAUL H., 1940; Engineering Aide

Born, Hopewell, Virginia, September 8, 1917; A.B., Lincoln, 1940; Further study, University of Pennsylvania, 1941-1942; Won freshman Scholarship Medal and Latin Prize; Valedictorian of Class; First to graduate in 3 1/2 years; Phi Kappa Epsilon and B K X at Lincoln; Unmarried; Statistical Clerk, Phila. Quartermaster Depot, February, 1941 - March, 1943; Engineering Aide (radio), Signal Corps Standards Agency, Red Bank, New Jersey, June, 1943-; Alpha Phi Alpha; Baptist; Publicity Committee, Monmouth County NAACP.

Home Address: 237 Mechanic Street, Red Bank, New Jersey.

JACKSON, WALKER K., 1909, 1912; Special Assistant

Born, Yorkville, South Carolina, October 6, 1886; A.B., Lincoln, 1909; A.M., 1912; Married, Helen Oneda Richardson; Member YMCA Board; Chairman of Building; Past Exalted Ruler, Quaker City Elks; Executive Secretary, General Alumni Association of Lincoln; Special Assistant, Department of Justice.

Home Address: 1733 Christian Street, Philadelphia 46, Pa.

JACKSON, WILLIAM D., 1931; Social Worker

Born, Malden, Massachusetts, September 23, 1905; Lincoln, 1927-1930; Boston University, 1931; Married, Lydia M. O'Banyoun; one son, William D., Jr.; Headworker, Cambridge Community Centre, 1930-1940; Field Representative, NYA, 1940-1943; Recreation Aide, Boston Housing Authority; Director of Recreation, Boston Housing Authority; Athletic Committee and Publicity Agent, Post No. 69, American Legion, Malden; Roxborough Neighborhood Council; Adviser and Scout for Malden High football team; Sports Editor, Boston CHRONICLE; Columnist, Malden PRESS; Alpha Phi Alpha; Recently elected, Secretary, South End Recreation Committee, Roxbury Neighborhood Council, which I started in April, 1945; Organized Malden, Massachusetts Boosters' Club, composed of all interested citizens in the advancement of Malden High School athletics; Group has 700 men; of which I am chairman of the Organization and Chairman, Steering Committee, Boosters Club, the only Negro connected with the group.

Home Address: 411 Broadway, Cambridge 38, Massachusetts.

JACKSON, WILLIAM H., 1901; YMCA Executive Secretary

Born, Woodward, South Carolina, October 22, 1878; A.B., Lincoln, 1901; Honorary, L.H.D., Lincoln, 1942; Further study, Columbia University; Summer school at Geneva, Wisconsin; Married, Otis Davenport; Superintendent, Sunday School Missions, North Carolina, 1908-1921; Chair of English, State College, Orangeburg, S. C., 1922-1923; Executive Secretary, Buffalo YMCA, 1923-; Chairman, Trustee Board, Congregational Church; Fellowship Luncheon Club; Equality Club; Presbyterian; Director, Ministers' Council of Buffalo.

Home Address: 38 Barry Place, Buffalo, New York.

JACKSON, WILLIAM McKINLEY, 1924; Employment Counselor

Born, Jacksonville, Florida, December 19, 1900; A.B., Lincoln, 1924; Further study, N. Y. University, Graduate School of Business, 1924-1925; N.Y.U. Law School, 1925-1926; Detroit College of Law, 1929-1930; N. Y. School of Social Research, 1933-1935; New School Social Work, 1934-1935; University of State of N. Y., 1933-1934; Hunter College, (Psychiatry), 1944-1946; Member, I.A.P.E.S.; Real Estate and Insurance Agent, 1924-1929; Partner, Atlas Realty Company, 1929-1930; 1931, Investigator, N. J. Migrant Welfare Comm.; Department of Welfare, Social Investigator, Supervising Aide, Senior Intake Interviewer, New York City, 1931-1940; N. Y. A., Personnel Division, New York, 1940-1942; Parole Officer, N. Y. State Division of Parole, 1942; Asst. Advertising Mgr., PEOPLES VOICE, April - June,

1943; Asst. Director, Oyster Bay N.Y.A. Work Center, June - August, 1943; Junior Counselor, Handicap Services, U.S.E.S., New York City, August, 1943 - present; Unmarried.

Address: 2 West 130th Street, New York 27, New York.

JACOBS, PERRY L., 1912; *Teacher*

Born, Centreville, Maryland, March 18, 1892; A.B., Lincoln, 1912; M.A., Columbia University, 1932; Further study, Kansas State Teachers College, New York University; Married, Grace Hill; Member, American Physical Education Association; D. C. Health and Physical Education Association, Eastern Board of Officials, National Education Association; Alpha Phi Alpha.

Address: 431-23rd Place, N. E., Washington 2, D. C.

JAMERSON, JOHN WILLIAM, JR., 1933; *Dentist*

Born, Savannah, Georgia, September 22, 1910; A.B., Lincoln, 1933; D.D.S., Meharry Medical College, 1941; Married, Dorothy L. Breaux; one daughter, Dorothy Alinc; President, South Atlantic Medical Society, Georgia Dental Society; National Dental Association; Omega Psi Phi; Treasurer, Savannah Branch N.A.A.C.P.; St. Stephen's Episcopal Church.

Address: 458 1/2 West Broad Street, Savannah, Georgia.

JAMES, HARRY ELMER, 1915; *Minister and Teacher*

Born Walkersville, Maryland; A.B., Lincoln, 1915; Winner of 2nd Prize, Sophomore Oratorical Contest; A.M., Swift Memorial College, 1920; Further study, Virginia State College; Married, Mary King Orrick; for 20 years, Principal, Woodson High School, and Pastor of Presbyterian Churches, Charlie Hope and Bracey, Virginia; Vice-President, Swift Memorial College; Member, Latin Club of America; Sunday School Missionary for Presbyterian S. S. Missions for 3 years; Omega Psi Phi; Odd Fellows; Mason; Elk; Presbyterian; Republican; Commissioner to General Assembly, 1928.

Home Address: 1115 Palm Street, Hopewell, Virginia.

JAMES, VERNON RANDOLPH, 1922, 1925; *Teacher; Acting Pastor*

Born, Frederick County, Maryland, August 15, 1882; A.B., Lincoln, 1922; A.M., 1925; Further study, Extension, Lebanon Valley College, 1921-1922, 1929; Graduate School, Indiana University, 1926-1927; Columbia University, Summer of 1910; Extension, University of Pennsylvania, 1914; Wilberforce University, Summer, 1917; Penn State, Summer, 1921; Married, Skellen M. Terrell; Pastor, Presbyterian Church, Raleigh, N. C., 1925-1926; Teacher, Steelton, 1927; Acting Pastor, Presbyterian Church, Harrisburg, 1943-; Omega Psi Phi; Presbyterian.

Home Address: 409 Lebanon Street, Steelton, Pennsylvania.

JAMES, WILFRID ALOYSIUS, 1941; *High School Teacher; Army*

Born, New York City, New York, July 9, 1912; A.B., Lincoln, 1941; Further study, University of Puerto Rico; Married, Ada M. Blanco; Public Teacher, 1928-1934; 1936-1937; High School Teacher, English and Mathematics, 1941-1943; U. S. Army, 1943-; Member and Vice-President, St. Croix Teachers' Association; Phi Beta Sigma; Catholic.

Home Address: Box 394, Charlotte Amalie, St. Thomas, Virgin Islands.

JASON, HOWARD M., 1929; *U. S. Army*

A.B., Lincoln, 1929; M.A.; Married, Sadie M.; 2nd Lieutenant, June, 1945
Home Address: 606 E. 8th Street, Tusculumbia, Alabama.

JASON, ROBERT STEWART, 1924; *Pathologist*

Born, Santurce, Puerto Rico, November 29, 1901; A.B., Lincoln, 1924; M.D., Howard University, 1928; Ph.D., University of Chicago, 1932; Married, Elizabeth Gaddis; one daughter, Jeanne Elizabeth; one son, Robert Stewart, Jr.; Asst. Professor of Pathology, 1931-1934; Associate Professor of Pathology, 1934-1937; Professor of Pathology, 1937-; Acting Head of Department of Pathology, 1934-1935; Head of Department of Pathology, 1935-; Visiting Pathologist to Freedmen's Hospital, 1931-1938; Pathologist to Freedmen's Hospital, 1938-; Publications: "Christian's Syndrome", 1931; "Studies on the Histopathology of the Palatine Tonsils and on the Immunological Reactions of the Adjacent Tissues", 1932 (Thesis); "Pathologic Changes in the Human Palatine Tonsils", 1934; "On the Incidence of Syphilis in the

American Negro", 1935; "Insufficiency of Aortic Valve due to Syphilis", 1941; "Aneurysm of Hepatic Artery", 1942; "Sarcoidosis of the Heart", 1944; Beta Kappa Chi Scientific Society; Kappa Pi Honorary Medical Society; American Association of Pathologists and Bacteriologists; International Association of Medical Museums; Medico-Chirurgical Society of the District of Columbia; Association of Former Internes of Freedmen's Hospital; Alpha Phi Alpha; Fourth Reading Club; Bachelor-Benedict Club; In college; prizes in Bible, Mathematics, English, Biology; In Medical School; prizes in Surgery, Obstetrics, Neurology and highest scholastic average in class.

Home Address: 2901-15th Street, N. E., Washington 17, D. C.

JEFFERSON, C. LEE, Jr., 1914; *Post Office Clerk*

Born, Wilmington, Delaware, June 29, 18 ; A.B., Lincoln, 1914; LL.B., University of Chicago, 1924; Unmarried.

Home Address: 4916 Washington Park Court, Chicago, Illinois.

JEFFERSON, PHILIP G., 1925; *Teacher*

Born, Baltimore, Maryland, 1902; A.B. Lincoln, 1925; Further study, Columbia University; Married, Othello Maria Harris; Director of Publicity, West Virginia State Teachers' Association; County Director, Civilian Defense of Mercer County; Price Panel Associate, Office of Price Administration; President Mercer McDowell Teachers Association, 1933-1938.

Home Address: 314 Allen Street, Bluefield, West Virginia.

JEFFERSON, THOMAS NATHANIEL, 1938; *Teacher; U. S. Army*

Born, Norfolk, Virginia, February 20, 1913; A.B., Lincoln, 1938; Graduate work in Education, Temple University; Married, Titus A. Gray; one son, Thomas Nathaniel, Jr.; one daughter, Charlotte Alvona; Principal-Teacher, Lawton Elementary School, Sylvania, Ga., 1938-1940; English Teacher, Randolph County Training School, Asheboro, N. C., 1940-1941; History Teacher, Salisbury High School, Salisbury, Md., 1941-1944; Inducted, January, 1944, Instructor of Illiterate and retarded soldiers; Member, Maryland Colored Teachers Association.

Home Address: 2741 Saunders Street, Camden, New Jersey.

JENKINS, J. VANCE, 1941; *Brakeman*

Born, Cameron, Texas, April 22, 1912; Lincoln, class of 1941; Married, Maggie Webb; one son, Bobby Eugene; two daughters, Joyce, Sel Mare; Member, Trainmen, Brakemen and Porters Union; President, Quanah, Texas, N.A.A.C.P.; Train porter and brakeman San Francisco Railroad Company for 7 years; Baptist; At present, taking course in Christian Education, Langston University.

Home Address: 17 North Douglas Street, Oklahoma City, Oklahoma.

JERRICK, WALTER FITZGERALD, 1913; *Physician*

Born, British Guiana, South America, March 21, 1894; A.B., Lincoln, 1913; M.D., University of Pennsylvania, 1919; Further study, University of Edinburgh and University of Paris, 1920-1921; Married, Sarah E. Hamilton; Member, Academy of Medicine and Allied Sciences Franklin Institute; President, Rho Chapter, Alpha Phi Alpha (29th year); President and Founder, Pyramid Club of Philadelphia.

Home Address: 1843 Christian Street, Philadelphia 46, Pennsylvania.

JOHNS, GEORGE R., 1926; *Postal Clerk*

Born, Chambersburg, Pennsylvania, November 1, 1900; A.B., Lincoln, 1926; Further study, University of Pennsylvania; Married; Alpha Phi Alpha.

Home Address: 123 North 55th Street, Philadelphia 39, Pa.

JOHNSON, ARNOLD LEE, 1931; *Physician, Surgeon*

Born, Atlantic City, New Jersey, December 13, 1909; Lincoln, 1931; M.D., Howard University, 1937; Unmarried; Clinician, Memphis Public Health Department; Member, Bluff City Medical Society; Volunteer State Medical Society.

Home Address: 756 Saxon Street, Memphis, Tennessee.

JOHNSON, CARSON CARL, 1924; *Physician and Surgeon*

Born, Baltimore, Maryland, June 7, 1900; A.B., Lincoln, 1924; M.D., Howard University, 1929; Married, Katharine Oliver; one son, Carson Carl, Jr.; Secondary School Physician; Visiting obstetrician, Provident Hospital,

Baltimore, Maryland; Member, Maryland Medical Society; Phi Beta Sigma; Mason; Shriner; Superintendent of Payne Memorial A.M.E. Sunday School; Trustee.

Address: 2351 Druid Hill Avenue, Baltimore 17, Maryland.

JOHNSON, CHARLES CLAYTON, 1941; U. S. Army

Home Address: 533 Elmire Street, Cape May, New Jersey.

JOHNSON, DANIEL T., Jr., 1943; U. S. Army

Born, Harrisburg, Pennsylvania, July 31, 1920; A.B., Lincoln, 1943; (senatorial scholarship); Unmarried; Omega Psi Phi; With Occupation forces in Muhlenberg, Germany.

Home Address: 1065 South Ninth Street, Harrisburg, Pennsylvania.

JOHNSON, FRED S. A., 1927; Y.M.C.A. Secretary

Born, Orangeburg, South Carolina, March 26, 1902; A.B., Lincoln, 1927; Further study, University of Pennsylvania, New York School of Social Work; Married, Marguerite L. Brown; one daughter, Carole Yvonne; Executive Secretary, Witherspoon YMCA, Princeton, N. J., 1928-1929; South side Dept. Y.M.C.A., Jamaica, Long Island, 1929-1932; Lincoln Y.M.C.A., Summit, N. J., 1933-1941; Director of U.S.O. Clubs of Baltimore, Md., 1942-1945; Executive Secretary, Columbia Community Branch, Y.M.C.A., Phila., Pa., March, 1945-; Member, American Academy of Political and Social Science; Vice-Chairman, Interracial Committee, member of Executive Committee, Council of Social Agencies, Summit, N. J.; Alpha Phi Alpha; Mason; Elks; Frontiers Club; Presbyterian.

Home Address: 3836 Smedley Street, Philadelphia 40, Pennsylvania.

JOHNSON, HALVERN H., 1933; Physician and Surgeon

Born, New York City, New York, 1909; A.B., Lincoln, 1933; M.D., Howard University, 1937; Interned, Homer G. Phillips Hospital, St. Louis, 1937-1939; Married, Katherine Morley; Surgeon-in-chief, Friendly Clinic and Hospital, Memphis, Tennessee; Part-time clinician, Wellington Street Clinic; President, Bluff City Medical Society; Executive Committee, local N.A.A.C.P.; Omega Phi Psi; Mason; Chi Delta Mu; Beta Kappa Chi.

Home Address: 503 Vance Avenue, Memphis 5, Tennessee.

JOHNSON, LEONARD ZACHARIAH, 1898; 1901; Minister, Teacher

Born, Harrisburg, Pennsylvania, June 17, 1870; A.B., Lincoln, 1898; A.M., S.T.B., 1901; D.D., 1905; B.D., Princeton Theological Seminary, 1904; A.M., Princeton University, 1904; Married, Louise Alice Peebles (deceased); two daughters, Louise Kathleen, Ellen Peebles; one son, Leonard Z., Jr.; Pastor, Witherspoon Street Presbyterian Church, Princeton, 1901-1905; Madison Street Presbyterian Church, Baltimore, 1905-1918; Professor of English, Howard University, 1918-1936; Summer sessions, Morgan College; At present, Professor Emeritus of English, recalled to service, 1942; Author of several magazine articles; Member, American Negro Academy (chairman, executive committee), Shakespeare Association of America, American Association of University Professors, National Association of Biblical Professors, American Museum of Natural History; Guest preacher and guest speaker; N.A.A.C.P.; Odd Fellows, V.P.; Masons; Kappa Alpha Psi (honorary); Former president, Afro-American Presbyterian Ministers Council.

Home Address: 124 48th Place, N.E., Washington 19, D. C.

JOHNSON, LEROY DENNIS, 1931; Teacher

Born, Langhorne, Pennsylvania, October 4, 1908; A.B., Lincoln, 1931; M.S., University of Pennsylvania, 1934; further study, Atlanta University, 1931-32; Married, Goldye Kent; one son, Leroy Kent; one daughter, Jacquelyn Ann; Professor of Chemistry, 1934-, Storer College; Dean of Instruction, 1941 to present, Storer College; Publications: Catalysis, A Demonstration, Journal of Chemical Education, May, 1939; Oxidation of Ammonia to Nitric Acid, Journal of Chemical Education, December, 1939; Simple Apparatus for Determining Percentage Composition, Journal of Chemical Education, May, 1939; Utilization of a Classroom Waste Product—A Project, Journal of Chemical Education, October, 1939; Chemical Playlet, Its Right Here for You, Science Leaflet, September 14, 1939; Catalytic Oxidation, A Laboratory Procedure, Journal of Chemical Education, May, 1940; Chemiluminescence, Cold Light Investigations, Journal of Chemical Education, June, 1940; Simple Apparatus for Detecting Carbon and Hydrogen, Journal of Chemical Education, January, 1944; Short articles have appeared in the

Science Leaflet and in the field of science in general; "General Science Demonstrations" appeared in 1938 in School Science and Mathematics; Member of American Chemical Society; American Association for Advancement of Science; Beta Kappa Chi; Pennsylvania Academy of Science; Omega Psi Phi.

Address: Storer College, Harper's Ferry, West Virginia.

JOHNSON, FRANK C., 1927; Physician

Born, Whitecastle, Louisiana, January 10, 1903; A. B., Lincoln, 1927, M.D., Meharry Medical College, 1938; Married, Ann E. Alford; two daughters, Lavinia B., Barbara G.; M.D. Physician, Captain, Medical Corps, U. S. Army, 1942-1945; Member, Kings County Medical Society, National Medical Association, Provident Clinical Society, American Medical Association, Kappa Alpha Psi.

Home Address: 244 Putnam Avenue, Brooklyn 16, New York

JOHNSON, MARSHALL SYLVESTER, 1930; Postal Clerk

Born, Connellsville, Pennsylvania, December 12, 1908; A.B., Lincoln, 1930; Received scholarship from Storer College to Lincoln for scholastic attainments; Married, Ione Jean Owen; Recreation leader, Pittsburgh, summer, 1934, 1935, 1937; Boys Counselor, YMCA, December 1934 to April, 1936, Morals Court; Liquor Store Clerk, Pa., 1935-1936; Postal Clerk, November, 1936-; Polemarch, Pittsburgh Alumni Chapter, Kappa Alpha Psi; Mason; Kay Boys' Club; Loendi Social and Literary Club; YMCA; NAACP; Keystone Bridge Club; Hillvue Bowling Association; Yorkshire Golf Club.

Home Address: 514 Lowell Street, Pittsburgh 6, Pennsylvania.

JOHNSON, RICHARD P., 1899; Retired Minister

Born, Jetersville, Virginia, 1874; A.B., A.M., S.T.B., Lincoln; Hon. D.D., Lincoln; Further study, Johnson C. Smith University; Married, Leonora Byers; Y.M.C.A.; First World War.

Home Address: Kimball, West Virginia.

JOHNSON, ROBERT BURK, 1924; Lawyer

Born, Camden, New Jersey, March, 1904; A.B., Lincoln, 1924; L.L.B., University of Pennsylvania, 1927; Associate Editor, University of Pennsylvania LAW REVIEW; Married, Catherine A. Palmer; Assistant Counsel, Tax Lien Bureau, City of Camden, 1937-; Borough Solicitor, Lawnside Borough, N. J., 1942-; Member, Camden County Bar Association; Chairman, Legal Committee, Camden Branch N.A.A.C.P.; Shriners; Elks; Pyramid Club.

Home Address: 829 Kaighn Avenue, Camden, New Jersey.

JOHNSON, ROBERT WALTER, 1924; Physician

Born, Norfolk, Virginia, 1900; A.B., Lincoln, 1924; M.D., Meharry Medical College, 1932; Further study, Roanoke Collegiate Institute; State Normal School, Elizabeth City, N. C.; Shaw University; Union University; Married, Hallie Bell English; one son, Robert Walter, Jr.; one daughter, Carolyn Walter; Member, Old Dominion Medical Society, National Medical Association; Middle Atlantic Field Secretary, American Tennis Association; Treasurer, Va. State Conference, Omega Psi Phi; and Treasurer, Third District Conference; Mason; Elk; Hill City Medical Society; Recreation Club.

Home Address: 1422 Pierce Street, Lynchburg, Virginia.

JOHNSON, THEODORE H., 1934; Physician and Surgeon

Born, Flushing, New York, July 15, 1913; A.B., Lincoln, 1934; M.D., Howard University Medical School, 1943; Further study, New York University, Virginia Union University; Married, Marjorie Webb; Alpha Phi Alpha; Chi Delta Mu (Medical); Elks; Mason; Presbyterian.

Home Address: 35 Northwest Street, Annapolis, Maryland.

JOHNSON, W. E., 1927; Physical Director

Born, Louisville, Kentucky, November 16, 1906; A.B., Lincoln, 1927; Further study, University of Indiana, 1942; Married; one son, William Bristow; two daughters, Mamie Dolores, Gwendolyn Veree; President "Ye Ole Esquires" Club; Kappa Alpha Psi.

Address: 2343 Magazine Street, Louisville, Kentucky.

JOHNSON, WESLEY HOWARD, U. S. Army

Born, Harrisburg, Pennsylvania, November 6, 1922; Lincoln; Unmarried; Omega Psi Phi; Wrestling; Student Council; Library staff; Varsity Club; South Pacific Area since May, 1945.

Home Address: 1065 S. Ninth Street, Harrisburg, Pennsylvania.

JONES, CLEMENT MERVIN, 1930; *Physician and Surgeon*

Born, Miami, Florida, March 25, 1903; A.B., Lincoln, 1930; M.D., Howard University, 1934; Married, Lena B. Wood; one son, Merwood Morris; one daughter, Adelyn Clema; Visiting Surgeon, Community Hospital, Newark, 1938-; Surgeon, Courtesy Staff, Medical Center, Jersey City, 1939-; "Tuberculosis Pericarditis", JOURNAL OF THE NATIONAL MEDICAL ASSOCIATION, May, 1943; Diplomat, National Board of Medical Examiners; Committee of Management, YMCA, Jersey City; Board of Directors, Bayonne Branch NAACP; Chi Delta Mu; Baptist.
Home Address: 454 Hudson Boulevard, Bayonne, New Jersey.

JONES, EDWARD THOMAS, 1929; *Mortician*

Born, Orangeburg, South Carolina, March 4, 1909; Wayland Academy, Richmond, Virginia, 1926; Lincoln, 1929; McAllister School of Embalming, New York City, 1942; Further study, South Carolina State College, Orangeburg, South Carolina; Married, Wilhelmina Trick; one daughter, Wilma Arlene; Owner-Manager, Jones' Funeral Homes, Orangeburg and Branchville, South Carolina; N.A.A.C.P.; F. and A. Mason; Secretary, South Carolina Consistory; Presbyterian, Deacon; Alpha Phi Alpha.
Address: 146 West Russell Street, Orangeburg, South Carolina.

JONES, GEORGE A., 1929; *Physician*

Born, Ithaca, New York, December 20, 1905; A.B., Lincoln, 1929; M.D., Howard University, 1935; Post-Graduate Study, Venereal Diseases, University of Pennsylvania, 1941; Married, Helen P. Brandt; two sons, George, James; two daughters, Suzanne, Shirley; Physician-in-Charge, State Venereal Disease Clinic, Harrisburg, 1941-; Member, A.M.A., N.M.A., Dauphin County Medical Society; Courtesy Staff, Harrisburg Hospital; Campaign Chairman, Membership Drive NAACP, Harrisburg, 1945 (1231 members); Chairman, Hospital Drive, Harrisburg, 1945 (Negroes raised \$11,400); Elks; Masons; Omega Psi Phi; Director, Community Building Loan Association; Baptist.
Home Address: 326 North Front Street, Steelton, Pennsylvania.

JONES, HAROLD S., 1922; *Biology Teacher*

Born, Oxford, Pennsylvania, 1898; A.B., Lincoln, 1922; West Chester, Pa., Diploma, 1919; M.A., Biology, Columbia University, 1941; Further study, Rutgers University; Married, Margaret Beidies; one daughter, Kathleen Louise; Member, New Jersey Education Association; Secondary Education of New Jersey; Trenton Teachers Association.
Home Address: 347 Massachusetts Street, Trenton, New Jersey.

JONES, HAYWOOD G., 1938; *S/Sgt. U. S. Army*

Born, New York City, New York, July 21, 1916; A.B., Lincoln, 1938; Further study, New York University; Married, Dorothy Freeman; Boy's Director, Bracey Farm, Valhalla, N. Y., 1939-1940; Chemical Department, Raritan Arsenal, Methusen, N. J., 1941-1942; Inducted in Army, 1942; Alpha Phi Alpha; Y.M.C.A.; Baptist.
Home Address: 226 West 150th Street, New York City, New York.

JONES, J. LUKE, 1917; *Pastor*

Born, White Plains, Virginia, 1887; Lincoln, 1917; Married; Composed hymns and poems, not yet published; Pastor, Miller Memorial Baptist Church, 1936-; Dean, Excelsior School of Religious Education, 1940-; Winner, Rodman Wanamaker Prize in English Bible at Lincoln; Former Missionary, Bethany Baptist Association, New Jersey; Pastored, Union Baptist Church, Pawtucket, Rhode Island; Pastored and built new church, Grace Temple Baptist Church, Lawnside, N. J.; Gospel singer, 1910-1918; Editor and founder of NORTHWEST TRUTH; Evangelistic Board, Pennsylvania Baptist State Convention; R.W.G.S.A., Grand United Order of Moses.
Home Address: 2225 North College Avenue, Philadelphia 21, Pa.

JONES, PETER S., 1909; *Teacher*

Born, Franklin County, North Carolina, May 18, 1878; A.B., Lincoln, 1909; Other work, University of Indiana, Hampton Institute, A. & I. State College, Tennessee; Married, Pattie Taylor; two daughters, Beatrice C., Evelyn M.; five sons, P. Stuart, Taylor E., Wendell P., Enoch Casper, John A.; Prominently connected with church, civic and fraternal organizations.
Home Address: Washington, North Carolina.

JONES, ROBERT KENNETH, 1925; *Physician and Surgeon*

Born, Mt. Sterling, Ky.; Dec. 4, 1904; A.B., Lincoln, 1925; M.D., Howard University, 1931; Married, Evelyn Weaver; two sons, Robert Kenneth and Ronald Weaver; first Negro District Physician with Cincinnati Health Dept.; Member, Cincinnati Medical Society; National Medical Association; Staff at Catherine Booth Hospital and Shoemaker Center Health Clinic; Member, Academy of Medicine and Ohio State Med. Soc.; Asst. Grand Medical Director, IBPOE of W., Kappa Alpha Psi; NAACP; Baptist.

Address: 3254 Delaware Avenue, Cincinnati, Ohio.

JONES, WASHINGTON L., 1903; *Physician*

Born, Mountville, S. C., Jan. 16, 1883; A.B., Lincoln, 1903; M.D., Wayne University, 1908; studied at University of Edinburgh, Scotland; Married; Nettie Mazzone; Surgical staff at St. Elizabeth Hospital; Member Mahoning County Medical Society; Ohio State Medical Society; A.M.A.; Visiting Surgeon, Youngstown Hospital.

Address: 360 E. Midlothian Blvd., Youngstown 5, Ohio.

JONES, WILLIAM ARKFIELD, 1944; *U. S. Army*

Born, Philadelphia, Pennsylvania, March 13, 1919; Lincoln, class of 1944; Unmarried.

Home Address: 7113 Yocum Street, Philadelphia 42, Pennsylvania.

JONES-QUARTEY, H. A. B., 1942; *Editor*

Born, Accra, Gold Coast, West Africa, January 2, 1913; A.B., Lincoln, 1942; M.A., Columbia University, 1945; Unmarried; Assistant Editor, THE AFRICAN MORNING POST, Accra, 1935-1937; Editor, Lincoln LION, 1942; THE AFRICAN INTERPRETER, 1943-1944; "Africa: Today and Tomorrow", April, 1945; Managing Editor, THE AFRICAN EAGLE; Member, Phi Beta Sigma; African Student Association of U. S. and Canada; African Academy of Arts and Research; American Council on African Education, 2nd Vice-President.

Office Address: American Council on African Education, 55 West 42nd Street, New York 18, N. Y.

JOYNER, ROBERT N., 1937; *Physician and Surgeon*

Born, Newton, Massachusetts, August 3, 1913; A.B., Lincoln, 1937; M.D., Meharry Medical College, 1941; Further study, Harvard University, Massachusetts Institute of Technology; Married; two daughters, Elaine Carol, Carolyn Ann; Interne, Hubbard Hospital, 1941-1942; Resident Surgeon, Flint Goodridge Hospital, 1942-1943; Beta Kappa Chi, Phi Kappa Epsilon, Kappa Pi (Honorary Medical Society), Boyd Medical Society, Oregon State Medical Society; Omega Psi Phi; Chamber of Commerce; City Club; President, Portland N.A.A.C.P.

Home Address: 6028 N. E. 7th Avenue, Portland, Oregon.

JOYNER, WILLIAM VERNON, 1926; *Minister*

Born, Rocky Mount, North Carolina, January 5, 1907; A.B., Lincoln, 1926; B.D., Johnson C. Smith University, 1936; Further study, Meharry Medical College; Married, Sadie Harris; one son, William, Jr.; two daughters, Virginia Dare, Joetta; Head, Science Department, Anniston, Alabama Presbyterian School, 1926-1929; Completing thesis for work with National Mission School; Pastor, Middlesboro and Pineville, Kentucky, 4 years; Tennessee, 4 years; At present, pastor, 3 churches.

Home Address: Box 241, Washington, Georgia.

JUNE, CHESTER ALBERT, 1935; *Minister*

Born, Clarendon County, Manning, South Carolina, March 4, 1899; A.B., Benedict College, South Carolina, 1931; S.T.B., Lincoln, 1935; Married; Member, P.T.A.; Phi Beta Sigma; Baptist; Lincoln and Benedict Alumni Clubs; New York Ministerial Alliance.

Home Address: 122 West 114th Street, New York 26, N. Y.

KANE, RICHARD EDGAR, 1933; *Arc Welder*

Born, Pleasantville, New Jersey, April 14, 1907; A.B., Lincoln, 1933; Married; Mason; Omega Psi Phi; Baptist.

Home Address: 1734 North Gratz Street, Philadelphia 21, Pa.

KEETS, NUNLEY F., 1932; *Dentist*

Born, Washington, D. C., December 24, 1911; A.B., Lincoln, 1932; D.D.S., Meharry Medical College, 1941; Married, Gertrude Coleman; Robert T. Freeman Dental Society; Alpha Phi Alpha; Mason; Elk.

Home Address: 617 Florida Avenue, Washington, D. C.

KIMBROUGH, ERNEST ROLFE, 1928; *Dentist*

Born, Albany, Georgia, October 15, 1902; A.B., Lincoln, 1928; D.D.S., Howard University, 1933; Married, Olive Handy.
Home Address: 1421—12th Street, N. W., Washington 5, D. C.

KIMBROUGH, OMA H., 1921; *Dentist*

Born, Albany, Georgia, April 14, 1896; A.B., Lincoln, 1921; D.D.S., Temple University, 1926; Unmarried; Member, York County Dental Society; Pennsylvania State Dental Society; American Dental Association; World War I; President, "Crispus Attucks Association," York, Pa.
Home Address: 337 East King Street, York, Pennsylvania.

KING, JAMES E., Jr., 1935; *Postal Employee*

Born, Atlantic City, New Jersey, January 18, 1913; Lincoln, class of 1935; Married, Edna Elam; one son, Donald E.; Assistant Manager, Chain Grocery Firm, 1933-1937; Carrier, Atlantic City Post Office; THE BEAM, Mo. organ, Atlantic City, N.A.A.C.P.; President, Atlantic City N.A.A.C.P. for two years; Executive Board, New Jersey State Conference N.A.A.C.P.; Basileus, Upsilon Alpha Chapter, Omega Psi Phi; Member, Atlantic City Board of Trade; National Association of Letter Carriers.
Home Address: 8 North Kentucky Avenue, Atlantic City, New Jersey.

KISER, MOSES LAFAYETT, 1915; *Teacher*

Born, Cartersville, Georgia, October 30, 1890; A.B., Lincoln, 1915; Further study, State University of Iowa, University of Wisconsin; Unmarried; Author: An unpublished German grammar and a work on the philosophy of education; Non-commissioned officer, World War I; Omega Psi Phi; Elk.

Home Address: Box 255, Wilberforce, Ohio.

KNIGHT, CORNELIUS C., 1926; *Lawyer*

Born, Tarboro, North Carolina; A.B., Lincoln, 1926; LL.B., St. John's University, 1935; Study, Detroit Institute of Technology; Buffalo Law School, Elizabeth City State Teachers College; Unmarried; School teacher, Raeford, N. C.; Member, Harlem Lawyers Association; National Bar Association; Phi Beta Sigma; Lincoln and Elizabeth City State Teachers College Alumni.

Office Address: 209 West 125th Street, New York 27, N. Y.

Home Address: 405 Carlton Avenue, YMCA, Brooklyn, N. Y.

KOPCHYNSKI, HAROLD, 1942; *U. S. Army*

Born, Mineola, New York, March 26, 1922; A.B., Lincoln, 1942; Unmarried; Personnel Sergeant-Major, 428th Medical Battalion, only Negro Medical Battalion in operation in European Theater from D-Day to V-E Day; Earned five battle participation bronze stars for Normandy, Northern France, Ardennes, Rhineland, and Central Europe Campaigns; Kappa Alpha Psi.

Home Address: 18 Hill Street, Glen Cove, New York.

LANCASTER, JOHN WESLEY, Jr., 1926; *Toll Officer*

Born, Bridgeport, Connecticut, August 29, 1901; A.B., Lincoln, 1926; LL.B., Fordham University, 1929; Married, Bertha Williams; one daughter, Irene; President, Bridgeport-Stratford Branch N.A.A.C.P.; Charter Member, Colored Work Department, Y.M.C.A., Member, Unity, Freedom and Friendship Committees; New Era Lodge Elks Educational Committee; Chairman, Trustee Board, A.M.E. Zion Church; Second Vice-President, City Federation of Bible Classes.

Home Address: 33 Freeman Street, Bridgeport 7, Connecticut.

LANIER, JAMES SANDERS, 1893; 1898; *Lawyer*

Born, Mocksville, North Carolina, September 16, 1870; A.B., Lincoln, 1893; A.M., 1898; LL.B., Shaw University, 1895; Married, Carrie L. Bethel; two sons, Raphael O'Hara, Abraham Leonidas; Member, North Carolina Bar Association; Notary Public; Nominated for Legislature of N. C.; Practicing law for more than 50 years; School Board, Forsyth County, 1897-1899; Clerk of the Session, Grace Presbyterian Church; Trustee of Elders in Presbyterian Church for 52 years.

Home Address: 317 Church Street, Winston-Salem, North Carolina.

LANIER, RAPHAEL O'HARA, 1922; *Dean of Faculty*

Born, Winston-Salem, North Carolina, April 28, 1900; A.B., Lincoln, 1922; A.M., Leland Stanford University, 1923; Honorary D. Ped., Lincoln, 1941; Further study, Harvard University; New York University, (all course requirements for Ph.D.; thesis pending); Married; two daughters, Betty Jo and Patricia Ray; Instructor, Psychology and History, Tuskegee, 1923-1925; Dean of College, Director of Summer and Extension, Florida A.&M. College, 1925-1933; Dean, Houston College for Negroes, Texas, 1933-1938; Asst. Director, Division of Negro Affairs, NYA, 1938-1940; Dean of Instruction, Hampton, 1941-1944; Acting President, Hampton, January, 1943-January, 1944; Member, Intercollegiate Gospel Fellowship; Executive Committee, National Education Association; Department of Higher Education; Member, Society for the Advancement of Education, Inc.; Contributing editor QUARTERLY REVIEW OF HIGHER EDUCATION AMONG NEGROES; Member, National Society of College Teachers of Education; Contributing editor JOURNAL OF NEGRO EDUCATION; American Academy of Political and Social Science; National Association of Collegiate Deans and Registrars in Negro Schools; National Education Association, Department of Elementary School Principals; National Urban League; Virginia Society for Research; Virginia State Teachers Association; Alpha Pi Mu; Delta Zeta Chi; Alpha Phi Alpha; Phi Delta Kappa; Pi Gamma Mu.

Address: Hampton Institute, Hampton, Virginia.

LATTURE, ANDREW L., 1918; *Clerk; High School Teacher*

Born, Johnson City, Tennessee, October 1, 1895; A.B., Lincoln, 1918; M.S. in Ed., College of the City of New York; Married, Rhena Terry; three daughters, Elizabeth, Jane, Helen; one son, John; Government clerk, 1924-1945; High School Teacher, New York City, 1943-1945; Board of Directors, Proctor Hobson Post, V.F.W.; National Alliance of Post Office Clerks.

Home Address: 168-35 104th Avenue, Jamaica 2, New York.

LAW, JAMES H., 1922; *Teacher*

Born, Stonega, Virginia, December 28, 1899; A.B., Lincoln, 1922; M.S., Michigan University, 1940; Fellowship, Yale University; further study, Penn State College, Springfield Y.M.C.A.; Yale University; Married, Thelma Adele Patten; one daughter, Pauline Anna; Athletic Director, Lincoln, 1922-1923; Sam Houston College, 1923-1924; Morgan College, 1924-1926; Prairie View College, 1926-1929; Houston System, 1929; National Association of Biology Teachers; N.E.A. Classroom Association; Texas State Teachers Association; Houston Classroom Teachers and Principals Association; Organizer, instigator and leader of the successful fight for equalization of teachers' salaries; Member, Board of Trustees, M.E. Church; Lay leader; Director, Boy Scouts of America; Member, Y.M.C.A.; Alpha Phi Alpha.

Address: 3247 Truxillo Street, Houston 4, Texas.

LAWS, ROBERT A., 1941; *Minister*

Born, Philadelphia, Pennsylvania, March 4, 1917; Th.B., 1944; Virginia Seminary; Further study, Union University; Lincoln; McKinley-Roosevelt Institute, Chicago; Married, Eva Williams; Mason; Secretary, Ministers' Conference of Norfolk; Second Vice-President, Goodwill Convention of Virginia; Member, Executive Board, Baptist General Association, Virginia and Lott Carey Convention; BYPU; Board of National Baptist Convention, Inc.; Pastor, Queen Street Baptist Church which leads the state in support of education and missions for 1944.

Home Address: 622 Cumberland Street, Norfolk 4, Virginia.

LAYTON, WILLIAM WENDELL, 1937; *Director, Urban League*

Born, Hanover, Virginia, July 17, 1915; A.B., Lincoln, 1937; Further study, School of Social Science, Fisk University; Married, Phoebe Anderson; three daughters, Andree, Mary, Clara; Field Representative, American Youth Comm., 1939; Attendance officer, Nashville Public Schools, 1939-1943; Director, Industrial Relations Department, Urban League, 1943-; Member American Association of Social Workers; Free lance writer; Secretary, Columbus Young Men's Council; Board, OPA; Columbus F.E.P.C.; Member, Veterans Advisory Committee (Columbus) Frontiers Club of Columbus; Omega Psi Phi; Baptist.

Home Address: 196 Jefferson Avenue, Columbus, Ohio.

LEE, ALVIN JEFFERSON, 1941; Engineer

Born, Washington, D. C., October 18, 1917; Lincoln, class of 1941; Further study, Wayne University, University of Michigan; Married, Faye Martin; one son, Michael Martin Lee; Metallurgical Engineer, Ordnance Department, War Department, 1941-1944; Engineer, Chrysler Motor Company Tank Arsenal; Kappa Alpha Psi; Masons.

Home Address: 16 N Street, N. W., Washington, D. C.

LEE, DANIEL, 1940; Interne; Reserved Officers Medical Corps

Born, Philadelphia, Pennsylvania, April 28, 1918; A.B., Lincoln, 1940; Junior Metallurgist, Drexel Institute of Technology, 1942; M.D., Howard University, 1945; Internship, Harlem Hospital, New York, October, 1945-; Married, Thelma Ragin; 2nd Lieutenant in Reserved Officers Medical Corps; Kappa Alpha Psi.

Home Address: 2433 West Norris Street, Philadelphia 21, Pa.

LEE, HENRY C., 1938; Minister

Born, Baltimore, Maryland, May 27, 1898; Lincoln, class of 1938; Studied, Virginia Union University; Correspondence work, University of Chicago, Clayton Williams University; Married; three sons, Thomas A., Phillip C., Arthur L.; Pastor, Second Baptist Church, Media; Member, Fellowship Interracial Organization; Member, Philadelphia Ministers' Conference; Media Church Council; Masons' Union, A.F.L.

Home Address: 525 N. Olive Street, Media, Pennsylvania.

LEE, HYLAND GARNETT, Jr., 1933, 1935; Minister

Born, Baltimore, Maryland, May 29, 1912; A.B., Lincoln, 1933; A.M., S.T.B., Lincoln, 1935; winner of Robert Nassau Prize, Lincoln, 1935; Married I. Bernice Jenkins; Pastor, Bethany Presbyterian Church, 1935-present; Moderator Presbytery of Rendall, 1937-1938; Commissioner to General Assembly, 1939; Member of Standing Committee on National Missions of the 151st General Assembly, only Negro to serve; Secretary of Oklahoma City Ministerial Alliance; member HI-Y Cabinet of Douglass High School; Trustee of Rendall Presbytery; Chairman, Standing Committee on Social Education and Action, Canadian Synod; member, Negro Health Committee, Oklahoma City; Member of Oklahoma Committee on Venereal Disease; First Chaplain of the Oklahoma Youth Council of N.A.A.C.P.; Member, Advancement Committee, Kiawahsee Council, Boy Scouts of America; Moderator of Synod of Canadian of Presbyterian Church, 1944-present; Kappa Alpha Psi; Phi Lambda Sigma honorary society; Sigma Zeta Alpha Philosophical Society; Oklahoma City Chamber of Commerce; Member National Negro Business League; Member, Board of Directors, Oklahoma City Urban League.

Address: 411 N. Geary Avenue, Oklahoma City 4, Oklahoma.

LEE, IRVING LEON, 1932; Teacher

Born, Avondale, Pennsylvania, March 4, 1904; A.B., Lincoln, 1932; M.Ed., Temple University, 1934; Married; one son, Irving Leon, Jr.; one daughter, Barbara; Member, Philadelphia Civil Service Asso.; American Legion; Mason; Phi Beta Sigma.

Home Address: 5328 Race Street, Philadelphia 39, Pa.

LEE, JAMES OSCAR, 1931; Minister

Born, Washington, D. C., April 13, 1910; A.B., Lincoln, 1931; B.D., Yale Divinity School, 1935; M.A., Columbia University, 1940; Graduate study, Union Theological Seminary, Virginia, 1942-1946; Married, Alice Worsham; two daughters, Virginia, Jacqueline; Instructor, School of Religion, Howard University, 1935-1936; Assistant Chaplain, Assistant Professor of Religious Education, Hampton Institute, 1936-1939; Minister, Nazarene Congregational Church, N. Y., 1939-1940; Professor of Religious Education, Virginia Union University, 1940-1944; Assistant Secretary, Connecticut Council of Churches, 1944-1946; Vice-President of Professional Religious Education Club, Hartford, Connecticut; Omega Psi Phi; Member, Race Relations Committee, Hartford Federation of Churches; Hartford Christian Refugee Committee; Secretary, Committee on Courses of Study, National Conference of Church Leaders; Field Secy., Dept. of Race Relations, Fed. Council, Churches of Christ in America, 1946-.

Home Address: 2 Clay Street, Hartford 5, Connecticut.

LEE, THOMAS HENRY, 1926; *Executive Manager*

Born, Sewickley, Pennsylvania, January 9, 1904; A.B., Lincoln, 1926; LL.B., Boston University School of Law, 1932; Studs. Pittsburgh Law School, 1929; Unmarried; Executive Secretary, Morristown, N. J., Social Service League; Assistant Athletic Director, Instructor in Science, Prairie View State College, Texas, 1926-1927; Instructor in Science, Athletic Director, Darby Township Junior High School; Executive Manager, Stevens Housing Corporation, March, 1944-; Kappa Alpha Psi; Pyramid Club.
Home Address: 4120 Parrish Street, Philadelphia 4, Pennsylvania.

LEWIS, CHARLES ANTHONY, 1905; 1913; *Physician*

Born, Washington, Virginia, February 27, 1883; A.B., Lincoln, 1905; A.M., 1913; M.D., University of Pennsylvania, 1910; Further study, Henry Phipps Institute; Married, Virgie R. Vassar; one son, Charles Anthony, Jr.; one daughter, Vida A.; "Best Means of Prevention of Tuberculosis Among Negroes"; "Thirty Years of Anti-Tuberculosis Work Among Negroes"; President, Phila. Chapter, Lincoln Alumni for ten years, treasurer, 1945; Academy of Medicine and Allied Sciences Association; Chairman, Executive Board, Pennsylvania State Medical, Dental, and Pharmaceutical Association; Executive Comm., Home Nursing of the Southeastern Chapter, American Red Cross; Philadelphia Committee, Social Hygiene Society; Philadelphia Housing Association; Vice-President, National Medical Association; American Medical Association; Trudeau Tuberculosis Society; Organizer and Sponsor, Defense Samaritan Nurses, Selectee Liberty Mothers; Director, Lewis Memorial Center; Examining Physician Draft Board No. 7; Board of Directors, Frederick Douglass Memorial Hospital, Berean School; Alpha Phi Alpha; Charter Member, Odd Fellows Lodge; Elks; Father of Lincoln-Howard Football Classic; Ex-President, Citizens' Republican Club; United Negro Republican Association; Pyramid Club; Baptist.
Address: 427 South Broad Street, Philadelphia 47, Pa.

LEWIS, PAUL S., 1943; *U. S. Army, S/Sgt.*

Home Address: Burgess Store, Virginia.

LIGHTFOOT, WILLIAM P., 1943; *Student*

Born, Pittsburgh, Pennsylvania, September 12, 1920; A.B., Lincoln, 1943; Studying, Howard University Medical College; Beta Kappa Chi; Alpha Phi Alpha.
Home Address: 7024 Idlewild Street, Pittsburgh, Pennsylvania.

LINK, JOHN LEWIS, 1909; 1912; *Minister, Presiding Elder*

Born, Milton, North Carolina, September 4, 1884; A.B., Lincoln, 1909; A.M., S.T.B., 1912; Further study, University of Pennsylvania (Journalism); Finished T.H.M. studies, Crozer Theological Seminary; Married, Nora Watson; Wrote, History of the A.M.E. Church (not yet printed); Member, Board of Education, A.M.E. Church; Board of Management, Chester YMCA; Treasurer-Accountant, First Episcopal District, A.M.E. Church.
Home Address: 524 Flower Street, Chester, Pennsylvania.

LISSIMORE, CAPTAIN JOSEPH H., 1920, 1923; *Captain in U. S. Army*

LITTLE, ROBERT GEORGE, 1934; *Store Owner*

Born, Holyoke, Massachusetts, September 7, 1913; Springfield College, 1933; Lincoln, 1934; Honors in football, 1934-1935; Boxing and soccer, 1936; Married; one son, Robert George, Jr.; Alpha Phi Alpha.
Home Address: 88 Bond Street, Holyoke, Massachusetts.

LITTLEPAGE, JOSEPH MORTON, 1925; *Dentist*

Born, Drakesboro, Kentucky, May 4, 1899; Lincoln, 1921-1923; D.D.S., Temple University, 1927; Married, Ruth E. Patterson; one son, Joseph Morton, Jr.; one daughter, Ruth Antoinette; Oklahoma Medical, Dental and Pharmaceutical Association, National Dental Association; Beta Eta Lambda Chapter, Alpha Phi Alpha; Methodist Episcopal Church.
Address: 1123 N. E. Eighth Street, Oklahoma City 4, Oklahoma.

LLOYD, WILFRED B., 1936; *Economist*

Born, Jamaica, British West Indies, August 5, 1912; City College, New York, 1 year; Lincoln University, 1933-1936; Howard Law School, 2 years; Married; Statistical Clerk, April, 1940-December, 1940; Statistician, December, 1940-August, 1941; Economist, August 1941-; Alpha Phi Alpha; NAACP.
Home Address: 2700 Georgia Avenue, Washington 1, D. C.

LOCKETT, ROBERT LEE, 1918; *Dentist*

Born, Bolingbroke, Georgia, January 28, 1894; A.B., Lincoln, 1918; D.D.S., Howard University Dental School, 1924; Further study, Temple University School of Dentistry; Married, Manola Willis; two daughters, Imogene Earl, Barbara Lee; Stoney Medical Society; Georgia State Dental Society; National Dental Association; Chairman, Trustee Board and Elder, Christ Presbyterian Church; Alpha Chi Lambda Chapter, Alpha Phi Alpha.
Address: 1111 Twelfth Street, Augusta, Georgia.

LOGAN, FARRIS B., 1940; *U. S. Army*

Born, Marion, North Carolina, August 29, 1920; Stillman Institute, Tuscaloosa, Alabama, 1936-1938; Lincoln, 1939-1940; Married, Dorothy L. Woodard; one son, Ronald F.; Phi Beta Sigma.
Home Address: 1005 St. Nicholas Avenue, New York 32, N. Y.

LOGAN, FRANK THOMAS, 1881; 1884; *Retired Minister and Teacher*

Born, Greensboro, North Carolina, November 19th, 1859; A.B., Lincoln, 1881; S.T.B., 1884; Honorary D.D., Johnson C. Smith University; Married; three sons, Robert H., Frank T., Jr., William M.; one daughter, Mrs. Nellie F. Griffith; Pastor, Oxford, Pa., Augusta, Ga., and Concord, N. C.; Teacher at Greensboro; Principal, Logan High, Concord, North Carolina for 45 years.
Home Address: 606 Harding Street, Petersburg, Virginia.

LOGAN, GEORGE HERBERT, 1943; *U. S. Army*

Born, Philadelphia, Pennsylvania; Lincoln, class of 1943; Married, Alda Early; one daughter, Sandra; U. S. Air Corps.
Home Address: 5154 Brown Street, Philadelphia 39, Pa.

LOGAN, JOHN LOUIE, 1942; *Minister*

Born, Marion, North Carolina, June 27, 1908; A.B., Johnson C. Smith University, 1938; S.T.B., Lincoln, 1942; M.A. in Religion, Fisk University, 1944; Further study, Stillman Institute; Married, M.S. Grier; one son, William John Jasper; one daughter, Mary Jane; Vice President of Inter-denominational Ministers' Alliance; Member, Executive Board of NAACP (local); Phi Beta Sigma.
Address: 446—8th Avenue N., Nashville 4, Tennessee.

LOGAN, JOHN RICHARD, Jr., 1934; *Clergyman*

Born, Philadelphia, Pennsylvania, May 12, 1910; A.B., Lincoln, 1934; S.T.B., Philadelphia Divinity School, 1942; Married, Sara U. Johnson; Ordained to Diaconic, 1938; Ordained to priesthood, 1939; Board, Bureau for Colored Children; Alpha Phi Alpha; Mason; Pyramid Club; Asst. Rector, St. Simon the Cyrenian P. E. Church, Phila.
Home Address: 2328 Madison Square, Philadelphia 46, Pa.

LOGAN, THOMAS W. S., 1935; *Clergyman*

Born, Philadelphia, Pennsylvania, March 12, 1912; A.B., Lincoln, 1935; Certificate, General Theological Seminary, 1938; S.T.B., Philadelphia Divinity School, 1942; Married, Hermione Hill; Curate, St. Phillip's Church, New York City, 1938-1939; Vicar, St. Michael and All Angels Church, Philadelphia, 1940-1945; Rector, Calvary Church, Phila., 1945-; Board member, Phila. N.A.A.C.P., House of Holy Child; Alpha Phi Alpha; Member, Pennsylvania State Negro Council, Belmont Community Council, Y.M.C.A.; Arbitrator for THE LIVING CHURCH, magazine, Episcopalian; Boy Scout organization; Catholic Club of the Episcopal Church; Philadelphia Clericus.
Home Address: 1231 North 58th Street, Philadelphia 31, Pa.

LOGAN, WENDELL McDUFFEY, 1940; *U. S. Army*

Born, Philadelphia, Pennsylvania; A.B., Lincoln, 1940; Further study, University of Pennsylvania; Unmarried; Alpha Phi Alpha; Y.M.C.A.; Medical Aid, U. S. Army overseas.
Home Address: 1408 South 22nd Street, Philadelphia 45, Pa.

LOMAX, ASIA FRANKLIN, 1925; *Dentist*

Born, Larkin County, North Carolina, 1900; A.B., Lincoln, 1925; D.D.S., Howard University, 1929; Married, Irene Johnson; Member, American Dental Association; Connecticut State Dental Association; National Dental Association; Phi Beta Sigma.
Home Address: 432 Homestead Avenue, Mount Vernon, New York.

LONG, THOMAS ALEXANDER, 1889; 1892; *Teacher*

Born, Franklinton, North Carolina; A.B., Lincoln, 1889; S.T.B., 1892; A.M., Columbia University, 1928; Further study, Columbia, 1930-1935; New England Conservatory of Music, Organ and Piano; Columbia University (Organ); Harvard University; University of Pennsylvania; Richter Music Studio, Niagara, New York; Principal, High School, Danville, Virginia; Johnson C. Smith University, 1907-; Publications: "Across the Continent", 1906; "What Price Culture", 1922; contributed articles; Since 1907, at Johnson C. Smith University (formerly Biddle), Principal of the Preparatory School, Director of Music, Teacher of English, Latin, French, Science, History, now Professor of Sociology and Anthropology, Chairman Division of Social Sciences, Associate Director of Music; Member, American Academy of Political and Social Science; American Sociological Society; Southern Sociological Society; Academy of Political Science; American Geographical Society; American Guild of Organists; North Carolina Chapter, American Guild of Organists; National Teachers Association; N. C. State Teachers Association; National Association for Advancement of Colored People; Y.M.C.A.; Odd Fellows; Elks; Mecklenburg Investment Company; Official, Southern Aid Society, Richmond, Va.; Elder, Seventh St. Presbyterian Church, Charlotte, N. C.; Teacher of Men's Bible Class, Church School, Director of Religious Education; N. C. delegate, World Sunday School Convention, Zurich, Switzerland.

Home Address: Johnson C. Smith University, Charlotte 2, N. C.

LONGSHORE, WALTER E., Jr., 1930; *Physician*

Born, Orange, New Jersey, February 4, 1908; A.B., Lincoln, 1930; M.D., Howard, 1934; Further study, University of Pennsylvania; Married, Laura Carter; one son, Walter E., III; one daughter, June Yvonne; Member, American Medical Society; North Jersey Medical Society, Essex County Medical Society; Mason; Baptist; Orange Memorial Hosp.; Community Hospital; Newark Beth Israel Hospital.

Home Address: 216 Oakwood Avenue, Orange, New Jersey.

LOVE, J. P. E., 1912; *Retired Minister*

Born, Waynesville, North Carolina, July 9, 1867; Lincoln, class of 1912; D.D., Bowling Green, Kentucky; Attended Union University, New York; Married, Martha R. Potts; one daughter, Mrs. Otelia L. Jackson; Former pastor, New Hope Church, Hackensack, N. J., 20 years; now pastor emeritus.

Home Address: 322 First Street, Hackensack, New Jersey.

LOVING, ROBERT H., 1934; *Educator*

Born, Camden, New Jersey, March 28, 1910; A.B., Lincoln, 1934; M.Ed., Rutgers University, 1941; Married, Thelma Hubert; Teacher, Geography and Science, Camden, N. J., 1937-1940; Assistant Principal, J. G. Whittier Public School, Camden, N. J., 1940-; Member, American Federation of Teachers, Camden Teacher Asso., New Jersey State Teachers Association; Treasurer, Camden Branch N.A.A.C.P., 1940-1942; Committee Chairman, Boy Scout, 1942; U.S.N.R., November, 1942-August, 1945; Honorably discharged; Omega Psi Phi; Episcopalian.

Home Address: 1532 Wharton Street, Philadelphia 46, Pa.

LUCAS, ROLAND DUBOIS, 1937; *Physician; U. S. Army*

Born, Flushing, Long Island, October 31, 1915; A.B., Lincoln, Robinson Scholarship, 1937; M.D., Howard University, Medical College, 1944; Internship, Mercy Hospital, Philadelphia, Pa., 1944-1945; Unmarried; Association of Internes and Medical Students; Chi Delta Mu Medical Fraternity; 1st Lieutenant, Army Medical Corps (temporary appointment); Omega Psi Phi; Baptist; Elks.

Home Address: 340 North Pennsylvania Avenue, Atlantic City, N. J.

LUKE, VAN BUREN, Jr., 1932; *Teacher-Coach*

Born, New York City, New York, July 2, 1910; A.B., Lincoln, 1932; Further study: Hampton Institute, 1941; Married, Mae Tom Anderson; Coach, Booker T. Washington High School, Norfolk, Virginia, 1935-1944; Director, Recreational Program, Norfolk County, 1943; Member, Virginia State Teachers Association; Chairman, Uptown Division, American Red Cross; Omega Psi Phi; Baptist; Kit Kat Club; First Aid Instructor, Life Saving and Water Safety; Community Democratic Club.

Home Address: 1309 Glasgow Street, Portsmouth, Virginia.

LYNCH, JOHN E., 1942; Clerk

Born, Philadelphia, Pennsylvania, January 22, 1922; State Scholarship to Lincoln, class of 1942; Radio and Television Technician, Radio and Code Institute, 1945; Temple University Evening School; Unmarried; Served 19 months, Master Sergeant, U. S. Army; Triangle Rod and Gun Club.
Home Address: 5113 Aspen Street, Philadelphia 39, Pa.

LYNTON, STANLEY E., 1930; Minister

Born, Cincinnati, Ohio, October 12, 1906; A.B., Lincoln, 1930; Further study, Oberlin Theological Seminary; Married; two daughters, Winifred, Gwendolyn; Pastor, Second Baptist Church for 3 years; Director, Association for Colored Community Work; Member, Negro Advisory Committee, War Manpower Commission; Chairman, Race Relations, Akron Ministerial Association; Secretary, Akron Ministerial Alliance.
Home Address: 203 E. Buchtel Avenue, Akron, Ohio.

MAIS, WILFRED N., Jr., 1932; Lawyer

Born, Jamaica, British West Indies, February 9, 1910; A.B., Lincoln, 1932; LL.B., St. John's University Law School, 1938; Further study, Practising Law Institute, New York City; Married, Dorothy Hill; Vice-President, Harlem Lawyers Association; Alpha Phi Alpha; Founder and 1st President, Eastern Suffolk Civic Organization; U. S. Army, 1943-1945.
Home Address: 400 West 128th Street, New York 30, New York.

MANUEL, JOHN N., 1944; Armed Services

Born, Shepherdstown, West Virginia, September 12, 1921; A.B., Lincoln, 1944, cum laude, Senatorial Scholarship, 1943-1944; Attended summer session, Storer College, 1943; Unmarried; Member, Beta Kappa Chi, Kappa Alpha Psi, N.A.A.C.P.; Expert infantryman, July, 1945; At present, with Medical Detachment in Manila.
Home Address: 1210 Ozan Street, Pittsburgh, Pennsylvania.

MARCUS, CHESTER L., 1943; Minister

Born, Swifttown, Mississippi, February 14, 1917; B.S., Alcorn A. & M. College, Alcorn, Mississippi, 1940; S.T.B., Lincoln, 1943; Further study, Mt. Beulah College, Edwards, Mississippi; Albright College, Reading, Pa.; Unmarried; Member, Board of Directors, Reading Scholarship Club; Reading Interracial Committee; Won the Nassau Prize, senior year at Lincoln; Voted by faculty as "the man who best represented the ideals of the Seminary in scholarship and personality" while at Lincoln.
Home Address: 105 Mulberry Street, Reading, Pennsylvania.

MARCUS, WILLIAM CHANEY, 1930; Supervisor of Schools

Born, Lecompte, Louisiana, 1907; Diploma, Tuskegee Institute, 1927; Further study, Lincoln University, Columbia University; Married, Avis Fears; Supervisor of Negro Schools; Member, Selective Service Draft Board; Member, Masonic Lodge; Baptist.
Home Address: Box No. 283, Lecompte, Louisiana.

MARROW, ADOLPH A., 1930; Dentist

Born, Morristown, New Jersey, 1904; A.B., Lincoln, 1930; D.D.S., Howard University, 1934; Married, Mary Holt; Member, American Dental Association; Alpha Phi Alpha; Chi Delta Mu; NAACP.
Home Address: 1445 Castleton Avenue, Staten Island 2, N. Y.

MARROW, ELLSWORTH BOYD, 1936; Dental Surgeon

Born, Elizabeth, New Jersey, September 27, 1911; A.B., Lincoln, 1936; D.D.S., Howard University (scholarship), 1940; Guddenhein Fellowship—Certificate in Children's Dentistry, 1941; Married, Landonia Lewis; one daughter, Patricia L.; Dental staff of Community Hospital, Newark, N. J.; "The Effect of Periapical Infections on the Blood Picture", 1940; Alpha Phi Alpha; Beta Kappa Chi; Union County Dental Society; Public Relations Committee; New Jersey State Dental Society; American Dental Association; Commonwealth Dental Society—Chairman of Hospital Clinic Committee; National Dental Society; Lincoln and Howard Alumni Associations; President, Elizabeth Branch, N.A.A.C.P.; Executive Board, Urban League of Eastern Union County; Executive Committee, Council of Social Agencies; Executive Committee, Elizabeth Veterans' Service Committee; Planning

Committee Veterans' Assistance Program; Honorable Discharge, 1st lieutenant, U. S. Army Dental Corps; American Legion; Executive Committee, Americans United for World Organization; Planning Committee, National Clothing Collection Campaign; New Jersey State Welfare Council; Executive Committee, N. J. State Tennis Association; Board of Directors, North End Tennis Club; Organizer, Battin & Jefferson High School Alumni, Elizabeth, N. J.; Case Committee, Family and Children's Society, Eastern Union County; Executive Committee, on Foreign Policy in Far East.

Home Address: 1056 Elizabeth Avenue, Elizabeth, New Jersey.

MARTIN, DAVIS BUCHANAN, Sr., 1922; Agency Supervisor

Born, Albany, Georgia, May 1, 1899; Lincoln, class of 1922; Married, Theola Green; three sons, Davis B., Jr., Joseph H., Winfred A.; one daughter, Carolyn P.; Executive Committee, Durham Committee on Negro Affairs; 5 years, chairman of political committee; one of two Negroes on Executive Committee of Durham County Democratic Party; Vice-President, member of Executive Committee, John Avery Boys' Club; Director, Mutual Building and Loan Association; Superintendent St. Joseph A.M.E. Sunday School, 8 years; Volkamenia Literary Society; Kappa Alpha Psi; Agency Supervisor, North Carolina Mutual Life Insurance Company.

Home Address: 2004 Otis Street, Durham, North Carolina.

MARTIN, JOHN WILLIAM, 1902, 1905; Bishop, A.M.E. Zion Church

Born, Russell County, Virginia, June 30, 1879, A.B., Lincoln, 1902; S.T.B., A.M., 1905; Honorary D.D., 1916; Honorary LL.D., 1944; Further study, University of Southern California; Married, Ola M. Ecton; one daughter, Ione LaVerne; President, Atkinson College, Kentucky, 1908-1916; Secretary-Treasurer, Board of Education, A.M.E. Zion Church; Chairman, Board of Christian Education; Phi Beta Sigma; Author of "The World I Want to Live In" (pamphlet), 1942.

Home Address: 4550 S. Michigan Avenue, Chicago 15, Illinois.

MATTHEWS, ROBERT PEALE, 1922; Physician

Born, Philadelphia, Pennsylvania, March 18, 1899; Lincoln, 1922; M.D., Howard University, 1924; Further study, University of Michigan, Medical School; Married, Leah E. Griffin; one son, Robert P., Jr.; General practice since 1925; Member, Philadelphia Academy of Medicine and Allied Sciences; Pennsylvania State Medical Society; Staff, Frederick Douglass Memorial Hospital, Phila.; Board of Managers, Christian St. Y.M.C.A.; Trustee, Galilee Baptist Church; Ellis; Board of Directors, Pyramid Club; Philadelphia Civic League; Alpha Phi Alpha.

Home Address: 2350 West Cumberland Street, Philadelphia 32, Pa.

MAYER, ERNEST T., 1926; Teacher and Writer

Born, Downingtown, Pennsylvania, August 2, 1902; A.B., Lincoln, 1926; Further study, Meharry Medical School, 1932, 1934; Married, Mary Baker; Assistant Bacteriologist (Air Pollution) Department of Health, New York, 1935-1937; Chi Delta Mu, President, Chi Delta Sigma of Phi Beta Sigma; Vice-President, Pan Hellenic Council, N. Y. C.

Home Address: 2 St. Nicholas Place, New York 31, New York.

MERCER, WILLIAM SUMNER, 1941, 1944; Parish Director and Minister

Born, Providence, Rhode Island, October 1, 1917; A.B., Lincoln, 1941; S.T.B., Lincoln, 1944; Summer School, Hampton Institute, 1945; Unmarried; Parish Director and Minister for J. L. Phelps Parish, Burke County, Georgia; Alpha Phi Alpha.

Address: Boggs Academy, Keysville, Georgia.

MERRY, FREDERICK LUTHER, 1918; Teacher of English

Born, Providence, Rhode Island, October 24, 1895; A.B., Lincoln, 1918; A.M., Columbia University (General Education Board Fellow), 1926; Further study, Chicago University, Ohio State University, Harvard University; Married, Pauline V. Stricklin; three daughters, Pauline Estelle, Frederica Lorraine, Betty Jane Stuard; Commercial Teacher, Toulaloo College; Teacher of English, Winston-Salem Teachers College; High School and Junior College Teacher, Kansas City, Kansas; Teacher of English, Attucks High School, Indianapolis, Indiana; Teacher of English, Sumner High School and Vashon High School, Saint Louis, Missouri; Member, National Education Association (Life); National Council of Teachers of English; Missouri State Association of Negro Teachers; Alpha Phi Alpha; Masons; Episcopal Church.

Home Address: 4249 West Saint Ferdinand Avenue, Saint Louis 13, Mo.

MEYERS, TIMOTHY C., 1921; Registrar

Born, Cordele, Georgia; A.B., Lincoln, 1921; A.M., Columbia University, 1926; Married, Mildred I. Stone; one son, Timothy C., Jr.; one daughter, Ann Marie; Editor, "Journal of National Association of Collegiate Registrars"; Member, American Teachers Association; Registrar, Hampton Institute; Mason; President, Zeta Lambda Chapter; Alpha Phi Alpha.
Home Address: Box No. 285, Hampton Institute, Virginia.

MICKEY, CLARENCE NORMAN, 1933; U. S. Navy

Born, Charleston, West Virginia, May 7, 1909; Lincoln, class of 1933; Married, Dora F. Brown; Member, Lincoln Club.
Home Address: 418 Bradford Street, Charleston 1, West Virginia.

MILES, THOMAS HENRY, 1918; Teacher

Born, Cambridge, Maryland, July 28, 1896; A.B., Lincoln, 1918; A.M., University of Pennsylvania, 1926; Further study, Lincoln Theological Seminary, 1920-1922; University of Pennsylvania, 1936 and 1942; Married; Professor of Mathematics, Lincoln University, Missouri, 1926-1945; American Mathematics Association; A.A.U.P., Missouri State Teachers Association; Acting Dean, Lincoln University, Missouri, 1936-1937; Omega Psi Phi; American Legion; Presbyterian; President of local chapter, American Association of University Professors.
Address: 711 E. Miller St., Jefferson, Missouri.

MILLER, ANDREW P., 1932; U. S. Army

Born, Lexington, Kentucky, October 12, 1908; Lincoln, 1928-1930; B.S., Bus. Ad., West Virginia State College, 1934; Unmarried; Insurance agent and salesman, 1934-1942; Adult Education Teacher, 1934; Member, Esquire Social Club; Army since 1942.
Home Address: 175 Lexington Street, Versailles, Kentucky.

MILLER, GEORGE S., 1897; Merchant

Born, McIntosh, Georgia, October 15, 1876; Lincoln, class of 1897; Married, Mary Edna Staples; Grand Secretary, Treasurer, F.&A.A.Y. Mason, State of West Virginia; President, York Masonic Investment Association; First Negro Deputy Sheriff of McDowell County, W. Va.; Notary Public, 1915-1945.
Home Address: Box 123, Bramwell, West Virginia.

MILLER, WILLIAM HENRY, 1904; Physician

Born, Charleston, South Carolina, February 28, 1879; Lincoln; M.D., Tufts College Medical School, Boston, Massachusetts, 1911; Married, Mattie Belk; Local Medical Associations; Prince Hall Mason.
Address: 70½ Bogard, Charleston 18, South Carolina.

MILLS, CEDRIC EARL, 1926; Clergyman

Born, Hartford, Connecticut, December 17, 1903; A.B., Lincoln, 1926; S.T.B., Philadelphia Divinity School, 1929; M.A., University of Pennsylvania; Married, Rebecca Taylor; one son, Damon Foster; Priest-in-charge, Chapel of Ascension, West Chester, Pa., 1920-1937; Commandant of Boys, Downingtown Industrial School, 1935-1937; Priest-in-charge, St. Mark's, Plainfield, N. J., 1937-1940; Rector, St. James', Baltimore, Md., 1940-; Executive Committee, local N.A.A.C.P.; Frontiers' Club; Executive Council, Diocese of Maryland; Member, Governor's Commission on Problems Affecting the Negro Population; Trustee, George F. Bragg, Church Home and School; Secretary, Army and Navy, Commission, Diocese of Maryland.
Home Address: 827 North Arlington Avenue, Baltimore 17, Maryland.

MINTESS, LEWIS M., 1917; Clerk

Born, Philadelphia, Pennsylvania, December 26, 1895; Lincoln, class of 1917; Further study, Medico Chi, Temple University; Married, Anne Laurie Myrick; one child, Charles Stewart Mintess; Typist, Recorder of Deeds, Philadelphia, 1924-1934; Department of Receiver of Taxes, 1935-; Republican Committeeman for ten years; Chairman, 7th Ward Republican Executive Committee; World War I; American Legion; Mason; Elks; Elected to House of Representatives, 1942.
Home Address: 1730 Addison Street, Philadelphia 46, Pa.

MINTON, WYATT CLIFTON, 1931; Minister

Born, Norfolk, Virginia, 1898; Attended Lincoln; Shaw University; Married, Martha Washington; two sons, Wyatt, Jr., Reginald; one daughter, Patricia; Secretary and Treasurer, State Baptist Pastors' League, Connecticut.
Home Address: 32 North Street, Milford, Connecticut.

MITCHELL, COREY OSWALD, 1930; Minister

Born, Portsmouth, Virginia, July 16, 1906; A.B., Lincoln, 1930; M.S., in Psychology, U. of Pa., 1932; Further study, Crozer Theological Seminary; Married, Marion Chambers; two daughters, Portia, Francene; Graduate Instructor in Psychology and Philosophy, Lincoln, 1929-1932; Social Service Worker, 1934-1937; Pastor, First Baptist Church, Lexington, Virginia, 1937-; Omega Psi Phi; Executive Committee, Interracial Commission of Lexington; Pres. Rockbridge County N.A.A.C.P.
Home Address: 212 Massie Street, Lexington, Virginia.

MITCHELL, HENRY HEYWOOD, 1941; Minister

Born, Columbus, Ohio, September 10, 1919; A.B., Lincoln, cum laude, 1941; B.D., Union Theological Seminary (New York), 1944; Study at Ohio State University, 1937-1928; Married, Ella Muriel Pearson; English Prize, Lincoln, 1941; 2 years assistant pastor, Concord Baptist Church, Brooklyn, N. Y.; Now, acting College Minister, North Carolina College for Negroes and Part-time English Instructor.
Home Address: Box No. 616, N. C. College, Durham, North Carolina.

MITCHELL, JOHN LANGSTON, 1924; Teacher

Born, Prince Edward County, Virginia, February 28, 1894; A.B., Lincoln, 1924; Further study, Hampton Institute, Virginia State College, Columbia University; Married; Teacher of Latin and English, Kinston College, 1924-1925; Tower Hill School, Kinston, N. C., 1925-1927; Teacher of Latin and History, Kinston College, 1925-1927; Head of Social Science Department, Dunbar High School, Lynchburg, 1927-1944; Member, Hill City Teachers' Club; Virginia State Teachers Association, National Education Association; Board of Trustees, Methodist Church; Vice-Chairman, Superintendent of Sunday School; President, Board of Management, Y.M.C.A., Charter Member, Lynchburg N.A.A.C.P.; Alpha Phi Alpha.
Home Address: 606 Monroe Street, Lynchburg, Virginia.

MODLIN, DAVID, 1933; Inspector

Born, Freehold, New Jersey, October 10, 1910; A.B., Lincoln, 1933; Unmarried; American Legion, Newark, New Jersey.
Home Address: 332 Halsted Street, East Orange, New Jersey.

MOLBON, WILLIAM H., 1938; Minister

Born, Norfolk, Virginia, February 16, 1914; A.B., Lincoln, 1938; B.D., Andover Newton Theological School, 1941; Married.
Address: 1410 Joseph Campau, Detroit, Michigan.

MONCUR, FLETCHER A., 1923; Physician

Born, Key West, Florida, 1898; A.B., Lincoln, 1923; M.D., Meharry Medical College, 1929; Married, Marie Cumings; one son, John C. S.; National Medical Association; Volunteer State, R. F. Boyd, and F. M. Donaldson Medical Societies; Mason; Shriner; A.M.E. steward; Omega Psi Phi; B K X.
Address: 304 Holland, Shelbyville, Tennessee.

MONTGOMERY, JAMES M., 1907; Teacher

Born, Sumter County, South Carolina, May 25, 1883; A.B., Lincoln, 1907; Further study, Howard University Law School, Pennsylvania Industrial School, Columbia University; Married; two daughters, Alma, Margaret; Written study of slums of Washington (unpublished); Made a survey of employment of Negroes in Washington; President, Central Neighborhood Council; Member, City Coordinating Committee, Central Civic Association; School Board, Union Academy, Washington, D. C.; Appeared before Senate on slum clearance and Congress on recreation for Washington, D. C., in May and June, 1944.
Home Address: 1244 New Jersey Avenue, Washington, D. C.

MOODY, ROBERT ANDREW, 1920, 1924; *Clergyman*

Born, New Brunswick, New Jersey, July 26, 1898; A.B., Lincoln, 1920; S.T.B., 1924; S.T.M., Hartford Seminary Foundation, 1933; Further study, Yale University, Rutgers College; Married; one daughter, V. Ione; Director, Religious Education, Cinncy Y, 1924-1925; Associate Minister, Second Baptist Church, Detroit, 1926-1929; Pastor, Shiloh Baptist Church, Hartford, 1929-; Periodical publications in *ESPOSITOR, CHURCH MANAGEMENT, HOMILECTIC REVIEW*; Past President, Ministerial Alliance; Negro Interest Group; Board member and Director N.A.A.C.P.; Service Canteen, Connecticut Baptist S. Union; Secretary, Mayor's Interracial Committee; Organizer, Hartford Civic Association; Mason; Connecticut State Committee; State Vice-President, National Sunday School Congress; Member National Baptist Publishing Board.

Home Address: 7 Pliny Street, Hartford 5, Connecticut.

MOORE, BLAKE EDWARDS, 1919; *Dean and Religious Educator*

Born, Everette, North Carolina, December 26, 1890; A. B., Lincoln, 1919; B.D., Oberlin Graduate School of Religion, 1922; M.A., University of Denver, 1940; Further study, Washburn College, Topeka, Kansas, and Univ. of Kansas, Lawrence, Kansas; Unmarried; Dean of Theological and High School, Western Baptist College, Kansas, Missouri, 1922-1925; Director, High School Dept., Parmer Training School, N. C., 1925-1927; Vice Principal and Registrar, Kansas Vocational School, Topeka, Kansas, 1927-1930; Principal, Fred Douglass High School, Columbia, Mo., 1930-1940; Dean of Men and Social Science and Greek Teacher, Arkansas Baptist College, Little Rock, 1941-1942; Pastor and Dean of Men, Leland College, Louisiana, 1942-1943; operator Duplicating Machines, Naval Aircraft Factory, Navy Yard, Phila., Pa., 1943-1945; Dean and Religious Education Teacher, Morristown College, Tennessee, 1945; Author, "A Survey of Written Excuses Dealing With Negro Schools in Missouri," 1940; Advisory Member, Columbia, Mo., Welfare Committee (Social), Parent-Teacher Assn., Boy Scouts, Book Lovers Club, Kappa Alpha Psi, Current Events Club.

Address: Morristown College, Morristown, Tennessee.

1741 North 21st Street, Philadelphia 21, Pa.

MOORE, BRYAN VANZANDT, 1936; *U. S. Army*

Born, Princeton, New Jersey, October 15, 1912; A.B., Lincoln, 1936; Further study, Rutgers University, Columbia University; Unmarried; Teacher, Princeton Public Schools; Alpha Phi Alpha; Sergeant, U. S. Army.

Home Address: 15 Clay Street, Princeton, New Jersey.

MOORE, JAMES WAYMAN, 1936; *U. S. Navy*

Born, Princeton, New Jersey, 1911; A.B., Lincoln, 1936; Unmarried; Postal Employee; Alpha Phi Alpha; St. 3/c U. S. Navy.

Home Address: 15 Clay Street, Princeton, New Jersey.

MOORE, LEVI MAXWELL, 1935; *Pastor; Government Worker*

Born, Darien, Georgia, December 25, 1910; Lincoln Seminary, class of 1935; Married, Hattie Epps; two daughters, Eudora Pearl, Hattie Marie; one son, Levi Maxwell, Jr.; Treasurer, North Jersey B. Y. P. U. Department; Board Member, Afro-American Baptist State Convention of New Jersey; Member, Masonic Organization, National Baptist Convention, Inc. of America; Baptist.

Home Address: 611 1/2 Adam Street, West New York, New Jersey.

MOORE, LEWIS PRESTON, 1939; *Postal Service*

Born, Atlantic City, New Jersey, 1912; A.B., Lincoln, 1939; Married, Florence Evans; one daughter, Carol Lou; Episcopalian; Omega Psi Phi.

Home Address: 148 North New Road, Pleasantville, New Jersey.

MOORE, RICHARD WILLIAM, 1927; *Physician*

Born, Darien, Georgia, December 19, 1906; A.B., Lincoln, 1927; M.D., Howard University, 1931; Married, Ouida Bynes; two daughters, Ouida Claire, Marguerite Anne; one son, Austin; City Physician, Savannah, Georgia, 1934 to present; Secretary, South Atlantic Medical Society, 1939-1944; Treasurer, Beta Phi Lambda Chapter, Alpha Phi Alpha; Secretary, Board of Directors, Georgia Saving and Loan Company; Member, Mutual Benevolent Society; Member, Surgical Staff Charity Hospital.

Address: 1311 W. Broad Street, Savannah, Georgia.

MOORE, STEPHEN P., Jr., 1931; *High School Principal*

Born, Bel Air, Maryland, November 30, 1909; A.B., Lincoln, 1931; Further study, West Virginia State College, 1932; Morgan State College, summers, 1933 and 1934; Married, Thelma Edwards; Adult Education teacher; high school teacher; inspector of ordinance material; principal high school; Association of Secondary Principals; Maryland State Teachers Association; Kappa Alpha Psi.

Address: 6 Bond Street, Bel Air, Maryland.

MOORE, WALTER PINCKNEY, 1924; *Merchant*

Born, Greenwood, South Carolina, December 12, 1895; Licentiate of Instruction, Allen University, 1918; A.B., Lincoln, 1924; Further study, Temple University Law School; Married, Bertha Lorick; four sons, Walter Pinckney, Jr., Fontaine Lorick, James Talliferro, Roston Young; Member, Retail Merchants' Association of Phila.; Poplar Street Business Association; Mason; Phi Beta Sigma; A.M.E.

Home Address: 1203 Poplar Street, Philadelphia 23, Pa.

MORRIS, DAVID GLADSTONE, 1918; *Physician*

Born, Tampa, Florida, 1893; A.B., Lincoln, 1918; A.M., University of Vermont, 1921; M.D., University of Vermont, 1923; Further study, New York Eye and Ear Infirmary; Post-Graduate Hospital, New York; Married, Gertrude Clark; one son, David Clark; one daughter, Barbara Ann; Member, Hudson County Medical Society; New Jersey State Medical Society; North Jersey Medical Society; A.M.A.; President, Bayonne Branch N.A.A.C.P.; Omega Psi Phi; Member, Staff, Bayonne, Margaret Hague, Community Hospitals; Trustee Board, Lincoln; Committee Manager, Y.M.C.A.; Board of Management, Bayonne Red Cross.

Home Address: 11 West 26th Street, Bayonne, New Jersey.

MORRIS, J. EVERETT, 1932; *Supervising Principal*

Born, New London, Pennsylvania, April 18, 1908; State Teachers College, West Chester, Pa., 1927-1930; Rocky Mountain Biological Laboratory, Crested Butte, Colorado, 1929; A.B., Lincoln, 1932; Married, Dorothy R. Leaman; Principal High School, Atglen, Pa., 1932-1933; Supervising Principal Public Schools, Atglen, 1933-1943; Supervising Principal, West White-land Township Consolidated Schools, Exton, Pa., 1943-1946; Member, National Education Association; Pa. State Education Association; President, Rural Education Section, P.S.E.A.; Southeastern Conv. Dist.; Presbyterian; Troop Committee, Boy Scouts of America; Lions Club.

Home Address: Box No. 55, Exton, Pennsylvania.

MORRIS, LeROY PHILIP, 1927; *Dentist*

Born, Atlantic City, New Jersey, May 12, 1898; A.B., Lincoln, 1927; D.D.S., Howard University, 1932; Married, Evelyn Watson; State Dentist; Dentist for Public Schools of Atlantic City; Alpha Phi Alpha; Elks; Masons; Presbyterian.

Home Address: 109 North New York Avenue, Atlantic City, N. J.

MORRIS, MACEO T., 1918; *Physician*

Born, Atlantic City, New Jersey, December 24, 1896; A.B., Lincoln, 1918; M.D., Howard University Medical College, 1924; Further study, Boston University Medical School; Married, Marie Piper; Member, Phila. County Medical, Pa. State Medical, and Phila. Applied Medical Societies; Chief, Department of Obstetrics and Assistant Surgeon, Department of Gynecology, Frederick Douglass Hospital; Member, Department of Health of City of Phila.; Commissioners' Club; Pyramid Club; Alpha Phi Alpha.

Home Address: 202 North 53rd Street, Philadelphia 39, Pa.

MORSE, GEORGE C., 1928; *Postal Clerk; Journalist*

Born, Orange, New Jersey, December 8, 1904; A.B., Lincoln, 1928; Married, Alma Bushell; one daughter, Chanda; Post Office Clerk, 1930-; Associate Editor, NEW JERSEY MAIL, 1934; Columnist, NEW JERSEY MAIL, 1934; Editor, BROOKLYN ALLIANCE VOICE; "A Negro Answers", THE COMMONWEAL, December, 1928; "Keeping the Negro in his Place", WORLD TOMORROW, May, 1929; "The Fictitious Negro", OUTLOOK and INDEPENDENT, August, 1929; "Harlem Revisited", COMMONWEAL, May, 1935; "I Sent Regrets" (story) THE CRISIS, December, 1941; "The Negro Problem is White", THE PROTESTANT, August, 1943; "Jim Crow in New Jersey", THE CRISIS; "Accident", NEGRO STORY MAGAZINE; Former treasurer, N.A.A.C.P.; Secretary-Treasurer, Tennis Club; Brooklyn Postal Alliance.

Home Address: 41 Berwyn Street, Orange, New Jersey.

MORSE, ISAIAH WILLIAM; *Pharmacist*

Born, Augusta, Georgia, October 14, 1888; Lincoln; Ph.G., Medical Chi College of Pharmacy and Science, 1913; Widower; one daughter, Ann Cecelia; Alumni of P.C.P.&S., Lincoln; Member, P.A.R.D., and P.W.D.; Pharmacist for thirty years; Mason; Member Civic League; Presbyterian; Member, N.A.R.D.

Business Address: 1351 N. 11th Street, Phila. 22, Pa.
Home Address: 1941 Watkins Street, Phila. 45, Pa.

MOSELEY, LEWIN A., 1932; *Physician*

Born, Boston, Massachusetts, April 19, 1910; A.B., Lincoln, 1932; M.D., Howard University, 1936; Unmarried.
Home Address: New York City, N. Y.

MOSSELL, NATHAN FRANCIS, 1879; 1881; *Physician*

Born, Hamilton, Canada, 1856; A.B., Lincoln, 1879; A.M., Lincoln, 1881; was awarded at graduation Bradley Medal for excellence in Physical Sciences; M.D., University of Pennsylvania, 1882; Honorary D. Sc., Lincoln, 1943; Further study, Philadelphia Polyclinic, St. Thomas Hospital, London, England; Married, Gertrude B-still; two daughters, Mary C., Florence A.; "Phlebitis Following Abdominal Operations is of Septic Origin", AMERICAN MEDICINE, 1901; "Hospital Construction, Organization and Management", 1908; "The Modern Hospital Largely Educational", 1916; Founder Frederick Douglass Memorial Hospital, 1895, its superintendent and medical director for thirty-eight years, under his management became a hospital of one hundred bed capacity with a valuation of more than \$200,000; co-founder and life member, Philadelphia Academy of Medicine and Allied Sciences; first colored graduate Medical department University of Pennsylvania; first colored member, Philadelphia County Medical Society, 1888; President, National Medical Association, 1906; organized Lincoln Alumni in Philadelphia, 1882, was sent as Chairman of Committee of Alumni to Board of Trustees 1882, representing the first organized demand for Graduate representation on the Faculty and Board of Trustees of Lincoln University; Assistant in out-patient surgical dept. University of Pennsylvania, 1882-84.

The Board of City Trust and the City of Philadelphia were recently reminded by Dr. N. F. Mossell of their obligation to one of their minority groups. The statements immediately following are a further example of the Doctor's devotion to civic righteousness:

Now that much is being written and said about the duties of the Board of City Trust, the Girard Estate and the disposition of the vast accumulations of funds, I feel that it is fitting that I should again call attention to what I consider very definite moral, if not also legal obligations, involving both the Board of City Trust and the City of Philadelphia. In 1891 I had a colored orphan presented to Girard College, considered one of the wealthiest educational foundations in the country, for admission. Mr. Boyd, the then superintendent, promptly refused him admission, quoting from the will that "only poor white male orphan children were eligible". Conrad Hubert, the first colored member of the City Council, took up the cause of our little orphan, Frank Wilson. He made the following inquiry of the City Solicitor through a resolution passed by council, "Can the City of Philadelphia be used to execute acts that discriminate against a portion of the citizens on account of color?" We based our contention then, in part, upon a ruling of Judge Story rendered in 1844, at which time the will of Stephen Girard was under attack by heirs. He said, "It is true that if the trust be repugnant or inconsistent with proper purpose for which the corporation was created, that may furnish ground why the corporation may not be required to execute it." The question was referred to Charles F. Warwick, then City Solicitor, who ruled against us.

"Repugnant, Inconsistent"

We recognize the right of individuals to make such a will, but as part of this corporation, we object to being a party to its execution, for to us, it is both repugnant and inconsistent.

Now that these distinguished gentlemen in charge of the trust are thinking of expanding the accumulated funds for public welfare their hearts may be moved to help some of our colored charities or Educational Institutions, especially if they will lend a listening ear to the manner in which Stephen Girard obtained his wealth.

The following quotation is taken from so good an authority as Graymen La Coste, Corresponding member of the Academy of Science, Belles Lettres

and Art of Bordeaux, also of the Academy of Legislation of Toulouse; member of the Commission on Historic Monuments, and author of several works on San Domingo;

6,000,000 Francs to Phila.

"By the exercise of the strictest economy Toussaint L'Ouverture managed to secure for a new enterprise 6,000,000 francs passed into the keeping of Stephen Girard, an American, who at the time was conducting an intensive commerce with San Domingo. Girard became the financial agent of Toussaint L'Ouverture, the custodian of over a million dollars of his money. The arrival of the French Expedition commanded by General Le Clerc prevented Toussaint from carrying out his great project. The peculiar character of events which preceded the expedition of Le Clerc prevented any suspicion from resting on those who removed their valuables and money to the neutral vessels sheltered in the harbor of Cape Haiti. The 6,000,000 francs were never returned by Girard, but found their way with other things to the City of Philadelphia, U. S. A."

We are also informed by the best authorities that this man Girard, at the time of his death, owned large plantations in Louisiana, 280,000 acres, with several hundred slaves, and that his will provided that half the proceeds from their labors should be placed to the support of his Philadelphia project.

It may long continue to be held that the city has a legal right to administer this estate and exclude colored orphans, but a more flagrant case of law as opposed to every moral instinct never existed.

I have, for long years, had intimate contact with many of the Haitian people. I had a brother who resided there many years and was the author of an outstanding history of the Haitian people. He substantiates the facts that I have outlined above.

Men who may boast of superior training, and of fine sensibilities as possessed by our Board of City Trust will surely not sidestep so clear a moral obligation (much less should this city of "Brotherly Love") as the history of this case shows. I am anxious that these facts have a permanent recording such as your publication will furnish. I may not live to see this great wrong corrected. I am confident, however, that sooner or later it will be done.

CLANSMEN PROTEST

Under the guidance and direction of Dr. N. F. Mossell a call to action was sent out with following announcement:

A CALL TO ACTION

Philadelphia, October 20, 1906
We, the citizens of the City of Philadelphia, do unanimously and most positively protest against the exhibition of "The Clansman" in this city in the Walnut Street Theatre as announced for next week commencing Monday evening the 22d inst. No agency has done more to arouse a spirit of antipathy against the Negro and to bring about a war of races than this play and because of its dangerous influence it has been driven out of a number of cities in the South and also in the West.

We, the citizens, have determined that it shall not play in the Walnut Street Theatre during the coming week.

All citizens are called upon to appear at the doors of the theatre on Monday night to make an effectual protest.

We put at least 10,000 people in and around the theatre demanding that the play be suppressed. Mayor Weaver, acting upon his authority under a City Ordinance to suppress any play that incites to riot, demanded that the theatre be closed to the play after the first night. Mr. Thomas Dixon, the author, took the matter to court to restrain the Mayor. Judge Sulzberger ruled that the play was an outrageous slander upon a long suffering minority of our population. The play has never since been able to be repeated in any community in Pennsylvania. This is an exhibition of what can be done through mass movement efficiently and courageously directed.

Co-founder National Association for Advancement of Colored People organized in New York in 1909. Gave \$150.00 towards the salary of the editor of the Crisis; the journal of the N.A.A.C.P. Upon my return to Philadelphia I sent my personal check for fifty paid yearly subscriptions for the Crisis to fifty subscribers of the Douglass Hospital representing leading citizens of Philadelphia. In 1912 I organized the Philadelphia branch of the N.A.A.C.P. This branch now consists of 17,000 members.

Home Address: 1432 Lombard Street, Philadelphia 46, Pa.

**MOTEN, EDWIN DONALDSON, Jr., 1939; Doctor of Optometry,
U. S. Army**

Born, Denton, Texas; B.S., Shaw University; D.O., Northern College of Optometry; Lincoln University; Married, Edith Weaver; Corporal in Medical Corps.

Home Address: 317 W. Michigan Street, Indianapolis, Indiana.

MOULTRIE, H. CARL, I., 1936, 1939; Housing Manager

Born, Tampa, Florida, April 3, 1915; A.B., Lincoln, 1936; Further study, New York University; Lincoln University Theological Seminary; Married, Sarah Avant; one son, H. Carl Moultrie, II; Executive Secretary, Boys' Club, 1938-1940; Probation Officer, 1940-1941; Housing Manager, 1941-; Member, National Association of Housing Officials; Columnist, Cape Fear JOURNAL AND AFRO PRESS representative; President, Board of Directors, Boys Club; Chairman, Community Old Folks Home; Chairman, Boys Club Leadership Training Course; Executive Secretary Negro Division, Community War Chest; Keeper of Finance, Local Chapter, Omega Psi Phi; Vice District Basileus; Presbyterian; Chairman, U.S.O. Council.

Home Address: 906 South 14th Street, Wilmington, North Carolina.

MUIR, JAMES WALTER, 1913; School Teacher

Born, Bardstow, Ky., Sept. 9, 1889; A.B., Lincoln, 1913; S.T.B., Lincoln, 1916; Fellowship, Lincoln, 1916; Married, Lula Gordon; one daughter, Helen Elizabeth (Wilson); one son, James Walter; President, Atkinson College, Madisonville, Ky.; Prin., City School, Mt. Sterling, Ky.; Prin., Washington County Training School, Springfield, Ky.; Probation Officer, Jefferson County, Ky.; Case Worker, State Child Welfare Dept., Ky.; Teacher in Cincinnati School System; Alpha Phi Alpha; Mason.

Address: 5235 Whetsel Avenue, Cincinnati 27, Ohio.

MULLEN, LEONARD LEONIDAS B., 1924; Teacher

Born, Baltimore, Maryland, January 14, 1900; A.B., Lincoln, 1924; M.A., University of Pennsylvania, 1941; additional study, Howard University Medical College, 1924, 1925; Morgan State College; Married, Jeralyne Mack; Teacher of Science, Junior Division, 1926-1940; Teacher of Physics and Biology, Douglass Senior High, Baltimore, 1940-1944; Supervisor of Science and Geography, Secondary Schools, Baltimore, 1944-; Member, B.K.X. Scientific Society; Kappa Alpha Psi; A.M.E., Schoolmasters' Club; Catonsville Protective Assn.; Catonsville Improvement Association.

Address: 30 Rich Avenue, Catonsville 28, Maryland.

MURPHY, JAMES H., 1929; Circulation Manager

Born, Baltimore, Maryland, November 6, 1908; Lincoln, Class of 1929; Married, Yvette Davidson; Member, National Circulation Committee, N.N.-P.A.; Circulation Manager, AFRO-AMERICAN NEWSPAPERS, 1931-; Frontier Club.

Home Address: 828 North Ertaw Street, Baltimore, Maryland.

MURRAY, JULIAN FRANCIS, 1930; Dentist

Born, Ritter, South Carolina, September 30, ; A.B., Lincoln, (magna cum laude), 1930; D.D.S., 1935; Married, Frances Walton; two daughters, Maureen, Janice Barbara; one son, Julian F.; Member, Harlem Dental Association; internship, Guggenheim Dental Clinic; Alpha Phi Alpha.

Home Address: 437 Manhattan Avenue, New York 26, New York.

MURRAY, LEON HERBERT, 1928; Lawyer

Born, Ritter, South Carolina, May 31, 1906; A.B., Lincoln, 1928; J.D., New York University, 1933; Widower; one son, Leon Herbert, Jr.; Social Investigator, Department of Welfare, N. Y., 1934-1935; Employment Interviewer, National Re-employment Service, 1935-1937; Member, Harlem Lawyers Association; Private, U. S. Army, January-July, 1943.

Address: 209 West 125th Street, New York 27, New York.

MURRAY, VANHORNE, 1908; Minister

Born, Danville, Kentucky, February 23, 1881; Lincoln, 1908; Married, Minerva H. Rice; five daughters, Helen L., Florence V., Vivien E., Alice I., Sarah W., one son, Edgar J.; Head of Interracial Committee and Boy Scout organization; Sunday School missionary for thirty-three years in Mississippi; Past Master in Masonic Lodge; Exalted Ruler of Elks.

Address: Route 3, Box 287, West Point, Mississippi.

MYERS, HENRY TECUMSEH, 1927; Clergyman

Born, Norfolk, Virginia, July 2, 1904; A.B., Lincoln, 1927; B.D., Andover Newton Seminary, 1930; S.T.B., Andover Newton, 1931; Married, Ethel Todd; one daughter, Eileen Todd; Pastor, Western Avenue Baptist Church, Cambridge, Mass., 1929-1931; Ordained, Boston, Mass., December 5, 1930; Teacher, Virginia Union, 1931-1932; Pastor, Mount Olive Baptist Church, 1931-; Teacher, Roanoke College Institute, 1942-1943; Former President, Baptist Ministers Conference of Norfolk, Portsmouth and vicinity; Secretary, Norfolk Union Baptist Association; NAACP; Kappa Alpha Psi; Erected brick church for Mt. Olive Baptist Church, Norfolk, Virginia, costing more than \$60,000 (1940-1945).

Home Address: 842 Pollard Street, Norfolk 8, Virginia.

MacRAE, JAMES BONNER, 1924; Dean of College

Born, Wilmington, North Carolina, February 12, 1903; A.B., Lincoln, 1924; A.M., Columbia University, 1931; 2 years of graduate work, Columbia University, 1938-1940; Married, Mary E. Martin; two sons, Powell Kent, James B., Jr.; one daughter, Mary Jane; High School teacher, 1924-1925; high school principal, 1925-1926; supervising principal of elementary schools, 1926-1933; Principal of Practice School, 1933-1935; Dean of State Teachers College, Fayetteville, 1935-; "Some Aspects of Supervision"—1932, N. C. TEACHERS RECORD; "Records and Reports", 1937, Proceedings of the North Carolina College Conference; Kappa Delta Pi; Pres. and Executive Secretary, N. C. Negro College Conference; Chairman, of the Board of the USO; Member, Executive Committee, USO Area Council; Omega Psi Phi; President, Class of 1924; General Education Board Fellow, 1938-1940.

Address: State Teachers College, Fayetteville, North Carolina.

McCLAIN, JULIUS SCOTLAND, 1922; Social Worker, Farmer

Born, Greenville, South Carolina, March 5, 1898; A.B., Lincoln, 1922; Further study, Temple University; Columbia University; New York University; Married, Helen C. Robinson; one daughter Suzanne H.; Jennings and McClain, Contractors, 1922-1928; Teacher, Philadelphia Public Schools, 1924-1930; Director, Children's Aid Society, Columbus Hill Children's Center, 1930-1938; Director, Brace Memorial Farm for Boys, 1938-1944; Camp Walkhill, 1940-1944; Member, American Association of Social Workers; Director, Harlem Children's Center, 1945.

Home Address: R.F.D. No. 1, Box No. 205, New Paltz, New York.

McCLELLEN, LEWIS J., 1894; 1898; Missionary

Born, Blairsville, Pennsylvania, December 7, 1870; A.B., Lincoln, 1894; S.T.B., 1898; Western University, 1895; Married, Mary Alice Jackson; one daughter, Mrs. Helen Irene Hill; Knights of Pythias; Member, First United Presbyterian Church, Blairsville.

Home Address: 117 West Campbell Street, Blairsville, Pennsylvania.

McCOY, ALBERT BYRON, 1901; 1904; Minister

Born, Contton Plant, Arkansas, November 9, 1880; A.B., 1901, Lincoln; S.T.B., 1904; Honorary D.D., 1920; Further study, Moody Bible Institute, 1913; Married; two daughters, Cecilia, Myrtle; one son, Albert B., Jr.; Publisher of THE NEW ADVANCE; Secretary, Negro Churches Board of National Missions; Board of Trustees, Lincoln University; Alpha Phi Alpha; Presbyterian.

Home Address: 201 Ashby Street, N. W., Atlanta, Georgia.

McCRARY, HENRY T., Sr., 1933, 1934; Clergyman

Born, Macon, Georgia; Bible Institute of Pa. and Summer School, Temple University; A.B., Lincoln, 1933; S.T.B., 1934; Married; one son, three daughters; Assistant Pastor, Holy Trinity Baptist Church, Phila., 1923-1925; Pastor, Second Baptist Church, Burlington, N. J., 1925-1928; Pastor, Pinn Memorial Baptist Church, Phila., 1928-1930; Pastor, Tasker Street Baptist Church, 1930-; Increased membership of church from 150 in 1930 to 1200 in 1944; Erected new church edifice, value \$75,000, debt free; Vice-President, Baptist Ministers Conference of Phila. and vicinity, 1944; President, 1945; President, Phila. Chapter Lincoln Alumni Association; Member, Executive Board, National Baptist Convention, Inc.; Executive Board, Pa. Baptist Convention; Phila. Federation of Churches; Pyramid Club; Alpha Phi Alpha; D.D., Lincoln, June, 1945.

Home Address: 1233 South 23rd Street, Philadelphia 46, Pennsylvania.

McDOUGALD, CORNELIUS, Jr., 1933; *Attorney*

Born, New York City, New York, November 19, 1911; A.B., Lincoln, 1933; LL.B., Fordham University School of Law, 1936; Married, Mildred Holloway; two daughters, Mary, Cornelia; Member, New York County Lawyers Association; Board of Directors, Neighborhood Day Nursery of Harlem, Inc.; Board of Directors, Harlem Council on Social Hygiene.

Home Address: 227 West 149th Street, New York, N. Y.

McELWAIN, WILLIAM MADISON, 1938; *Minister*

Born, Lancaster, Pennsylvania, February 2, 1917; Lincoln, 1938; S.T.B., Western Theological Seminary, 1941; Married, Janet Eckman; one daughter, Beverly Ann.

Home Address: 617 South Duke Street, York, Pennsylvania.

McFALL, THOMAS CARR, 1930; *Physician*

Born, Charleston, South Carolina, November 27, 1908; A.B., Lincoln, 1930; M.D., University of Michigan, 1934; Married, Blanche Spurlock; two sons, Thomas, Jr., Frank Allen; Member, American Military Surgeons Association; Medical Corps, U. S. Army, since, 1942; Captain (in Italy) since Nov., 1944; Alpha Phi Alpha; Athenians Social Club; A.M.E.

Home Address: 255 Ashley Avenue, Charleston 25, South Carolina.

McGHEE, JOSEPH DANIEL, 1919; *Registrar*

Born, Atlanta, Georgia, February 16, 1893; B.A., Lincoln, 1919; A.M., Columbia University, 1934; Further study, Columbia University; Married; Laura Riley; Alpha Phi Alpha; Congregational Church.

Address: S. C. State A. and M. College, Orangeburg, South Carolina.

McIVER, JAMES VANCE, 1923; *Clergyman*

Born, Sanford, North Carolina, July 27, 1896; A.B., Johnson C. Smith, 1919; B.D., McCormick Seminary, 1923; Lincoln, class of 1923; D.D., Shaw University, 1943; Further study, New York University, Union Theological Seminary; Married, Leone B. Simpson.

Home Address: 153 Oakwood Avenue, Orange, New Jersey.

McLEAN, WILLARD J., 1911; *Teacher*

Born, Manchester, North Carolina, January 25, 1889; A.B., Lincoln (scholarship), 1911; M.S. in Ed., University of Pennsylvania, 1943; Study, Summer Schools, A.&T. College, Hampton, N. C. College for Negroes; Married, Margaret M. Truman (deceased), Anna R. Allen; Principal, Lumberton Graded School, 1913-1918; S. S. Missionary, Presbyterian Church, 1919-1924, Knoxville, Tennessee and Huntington, West Virginia; Principal, Pitt Training School, 1925-1927; Principal, Harrison High School, Selma, 1927-1943; Principal, Nash Training School, 1943-; Presbyterian; Commissioner, General Assembly, Denver, 1932; Moderator, Cape Fear Presbytery, 1937.

Home Address: 412 S. Pollock Street, Selma, North Carolina.

McPHERSON, HENRY ARTHUR, 1928; *Physician and Surgeon*

Born, Camden, Arkansas, September 10, 1908; A.B., Lincoln, 1928; M.D., Howard University, 1933; Married, Marjorie Bright; one son, Henry Arthur, Jr.; President, Southern California Medical, Dental and Pharmaceutical Association, 1942-1943; Member, Los Angeles County General Hospital staff; American Medical Association; National Medical Association; Los Angeles County Medical Association; retired, December, 1944 from Medical Corps, U. S. Army, World War II (Captain); Board of Directors, YMCA, Pacific Town Club; Presbyterian (Elder); Alpha Phi Alpha.

Address: 3760 Dalton Avenue, Los Angeles 7, California.

McWHIRTER, ROLAND LAW, 1913; 1926; *Retired Minister, Teacher*

Born, Spartansburg, South Carolina, May 10, 1888; A.B., Lincoln, 1913; S.T.B., 1926; Married; Teacher, Public Schools, South Carolina; Teacher, Mathematics High School, Cincinnati, Ohio; Odd Fellows.

Address: Lyons, New Jersey.

NEELY, ALBERT JAMES, III, 1942; *U. S. Army*

Born, Atlantic City, New Jersey, September 26, 1920; A.B., Lincoln, 1942; National Omega Scholarship Winner, 1941; Married, Elizabeth Reid; Leader Loftsmen, U. S. Maritime Commission, Sun Ship Company, Pa., June

1942-July, 1944; Valedictorian and Class President, 1942; Who's Who in American Universities and Colleges, 1941-1942; Benn Medal for scholarship by Omega; Track, 1940-1942; Vice-Basileus, Beta Chapter, Omega Psi Phi, 1941; Phi Kappa Epsilon, Honorary Scholarship Fraternity; Winner, N. Jersey Alumni Scholarship, 1941; Associate Editor LION, 1942.

Home Address: 97 Rockwell Avenue, Long Branch, New Jersey.

NELSON, CHARLES J., 1942; U. S. Army Lieutenant

Home Address: 86 Wilkes Street, Battle Creek, Michigan.

NEWMAN, ALLAN O., 1907; 1910; Dentist

Born, Media, Pennsylvania, 1885; A.B., Lincoln, 1907; A.M., S.T.B., 1910; D.D.S., University of California, 1924; Further study, Pacific School of Religion; Married, Havens Noble; two sons, Allan O., Jr., Milton; one daughter, Havens; Chaplain in First World War; American Dental Association; California State Dental Association; Alameda County, Association; 1st Vice-President, East Bay Interracial Committee; first colored graduate of University of California Dental School.

Home Address: 669 Oberlin Avenue, Berkeley, California.

NOBLE, DENNIS W., 1901; School Supervisor

Born, Philadelphia, Pennsylvania, December 25, 1875; Lincoln, 1901; Further study, Princess Anne Academy; Columbia University; Hampton Institute; University of Pennsylvania; Married, Mildred Hall; one son, Ralph A.; Teacher in Maryland and Delaware; 27 years as Supervisor; Maryland Educational Association; American Educational Association; National Education Association; Methodist; Board of Trustees and President, Methodist Men; Lay leader.

Address: 224 Baltimore Avenue, Bel Air, Maryland.

NORRIS, CHARLES FRANKLYN, 1930; U. S. Postal Employee

Born, Pittsburgh, Pennsylvania, August 1, 1905; A.B., Lincoln, 1930; Further study, University of Pittsburgh, Temple University; Married, Gladys M. Thompson; one son, Peter Franklyn; Supervisor, Community Center, 1936-1938; U. S. Postal Employee, 1938-1945; Alpha Phi Alpha; Episcopalian.

Home Address: 3841 North 16th Street, Philadelphia 40, Pa.

NORRIS, MORGAN E., 1912; Physician

Born, Lancaster County, Virginia, August 15, 1886; Hampton Institute, 1908; A.B., Lincoln, 1912; M.D., Howard University, 1916; Married, Theresa B. Chiles; five daughters, Alice Norris Gaines; Theresa Elizabeth; Alma Norris Jackson; Fannie Mae Norris; Martha Anne; three sons, John Thornton, Morgan E., Jr., James E. C.; Member, National Medical Association; Old Dominion Medical Association; Rappahannock Medical Association; Member, Calvary Baptist Church; President, Northern Neck Progressive Association; Trustee, Hampton Institute; Chairman, Better Health Negro Organization Society.

Home Address: Box 521, Kilmarnock, Virginia.

O'DANIEL, THERMAN BENJAMIN, 1930; Teacher of English

Born, Wilson, North Carolina, July 9, 1908; B.A., Lincoln, 1930; M.A., University of Pennsylvania, 1932; Further Study, Harvard University, summer, 1934; University of Chicago, (General Education Board Fellowship), 1936-1937; University of Pennsylvania, summers, 1940, 1941, 1942; Pennsylvania State College, summer, 1945; Married, Lillian Davis; Allen University, Columbia, South Carolina: Professor English, 1933-1940; Dean, 1937-1940; Acting President, March-July, 1939; President Allen-Benedict Summer School, 1939; Fort Valley State College, 1940-: Associate Professor of English, 1940-1943; Professor, 1944-; Acting Dean and Acting Registrar, 1945-; "Francis Bacon's Literary Theory", 1937; "The Friendship of Irving and Dickens, with a Note on Their Views of England and America", 1938; "An Interpretation of the Relation of the Chapter Entitled 'The Symphony' to MOBY DICK as a Whole", 1938; Member, Modern Language Association of America; National Association of Teachers of English; Association of Language Teachers in Negro Colleges; Keeper of Records and Seal, Lambda Phi Chapter, Omega Psi Phi.

Permanent Address: 729 South Ashe Street, Greensboro, North Carolina.

OLIVER, WILLIAM OTIS, 1944; *Social Worker*

Born, Philadelphia, Pennsylvania, November 25, 1919; Lincoln, class of 1944; Further study, Morgan State College; Married, Cordelia Daniels; one daughter, Sandra Jeanne; U. S. Army, July, 1942-November, 1945; Vocational Advisor, U.S.E.S., November, 1945-.

Home Address: 863 Watts Street, Baltimore 17, Maryland.

ONQUE, LeGRANDE M., 1904; 1907; *Minister*

Born, Jersey City, New Jersey, April 18, 1880; A.B., Lincoln, 1904; S.T.B., 1907; Honorary D.D., Lincoln, 1934; Married, M. J. Sanford (deceased), B. J. Sampel Weaver; Served Churches, Fargo, Arkansas, 1907-1916; Lima, Oklahoma, 1916-1918; Drakes Branch, Virginia, 1918-1926; Mocksville and Woodleaf, N. C., 1926-1939; Mt. Airy and Booneville, 1939-; Principal, Cotton Plant Academy, Arkansas, 1907-1911; Principal, St. John Elementary School, Davie County, N. C., 1928-1939.

Home Address: Box 125, Mt. Airy, North Carolina.

ORIZU, PRINCE A. A. NWAFOR, 1943; *President and Founder*

Born, Nnewi, Nigeria, West Africa; A.B., Ohio State University, 1942; M.A., Columbia University, 1944; Unmarried; Author, "Without Bitterness"; Co-Founder, African Student Association of U. S. and Canada; Director, African Academy of Arts and Research; Director, Institute of Continental Research; Fellow, American Geographic Society; Member, American Academy of Political Science; Pres. and Founder, American Council on African Education, Inc.

Office Address: 55 West 42nd Street, New York 18, New York.

Home Address: Nnewi, Nigeria, West Africa.

OVERTON, SAMUEL RAYMOND, 1933; *Salesman*

Born, Philadelphia, Pennsylvania, January 15, 1903; Ph. Chemist, Mc-harry School of Pharmacy, 1928; A.B., Lincoln, 1933; Further study, Graduate School of Education, Temple University; Married, Grace Davis Theogood; Salesman of wholesale drugs for physicians, dentists, hospitals and drug stores, William H. Rorer, Inc.; Member, Pennsylvania Academy of Medicine and Science; Kappa Alpha Psi; Entertainment Committee, Pyramid Club; Episcopalian.

Home Address: 3819 North 16th Street, Philadelphia 40, Pa.

OVES, RALPH SPIEGLE, 1943; *U. S. Army*

Born, Philadelphia, Pennsylvania, August 8, 1921; Lincoln, class of 1943; Married, Ardna R. Greer; Protestant.

Home Address: 516 Broad Street, Oxford, Pennsylvania.

PADEN, WILLIAM H., 1891; 1894; *Minister and Teacher*

Born, Greenville County, South Carolina; A.B., Lincoln, 1891; A.M., 1894; Married, Alice B. Reaves; two daughters, Ruby L., Mabel A., four sons, William H., Jr., Allen M., Reaves M.; 51 consecutive years in pastoral service; Chairman, Exam. Committee, Atlantic Presbytery of Arts and Science, 37 years; Chairman of Pensions Committee; and Chairman of Sociology, Adams Run, S. C.; Stated Clerk, Atlantic Presbytery for last 29 years.

Home Address: Box No. 8, Adams Run, South Carolina.

PALMER, CLEO S., Jr., 1941; *Dentist; U. S. Army*

Born, Charlotte, North Carolina, February 10, 1920; A.B., Lincoln, 1941; D.D.S., Howard University, 1944; Unmarried; Commissioned as 1st lieutenant, Dental Corps, December, 1944; Omega Psi Phi; Presbyterian.

Home Address: 1031 William Street, Elizabeth, New Jersey.

PALMER, CRISPUS ATTUCKS, Jr., 1932; *U. S. Army*

Home Address: 958 Dunbar Street, Norfolk 4, Virginia.

PALMER, JOHN R., 1937; *U. S. Army*

Born, Trenton, New Jersey, March 15, 1915; A.B., Lincoln, 1937; Further study, Rutgers University, Summer 1941; Columbia University; Unmarried; Commissary Clerk, 1937-1940; Teacher, Foreign Languages and English, Columbia South Carolina Schools, 1941-1942; Government worker, 1942 until induction; Member, N.E.A.; Palmetto State Teachers Association; Postal Service, U. S. Army.

Home Address: 26 Green Street, Princeton, New Jersey.

PALMER, MILTON R., 1938; Resident Physician

Born, Philadelphia, Pennsylvania, April 4, 1915; A.B., Lincoln, 1938; M.D., Howard College of Medicine, March, 1944; Further study (now attending), Wayne University Medical School; Married, Evelyn Walker; Member, Detroit Medical Society; 1st Lieutenant, Army Medical Reserve; Omega Psi Phi; Chi Delta Mu Medical Fraternity.

Address: Parkside Hospital, 3764 Brush Street, Detroit, Michigan.

PARKER, EVERETT Q., 1914; Analyst

Born, Philadelphia, Pennsylvania, October 10, 1895; Lincoln, class of 1914; Married, Ola May Lipscomb; Director, Soldiers and Sailors Recreation Centre, Annapolis, Md., 1917-1919; County Community Organizer, Bergen County, N. J., 1919-1920; Teacher, Science, Delaware State College, Dover, 1921-1922; Free lance writing, 1922-1924; Teacher, N. Y. School System, 1924-1927; Director of Recreation, Bureau of Attendance, N. Y. Board of Education; Research Editor, ANTARCTIC EXPLORATIONS, 1939-1942; Analyst, War Department, 1942-.

Home Address: 558 Halsey Street, Brooklyn, New York.

PARKER, HARRY RAYNER, 1929; Administrative Assistant

Born, Baltimore, Maryland, February 8, 1909; Lincoln, class of 1929; B.S., Morgan State College, 1931; Further study, University of Pennsylvania, New York University; Married; one son, Harry R., Jr.; Teacher, 1935-1941; Guidance Counselor, 1941-1944; Administrative Assistant, 1944-; Catholic; Chesterfield Club; Kappa Alpha Psi.

Home Address: 2304 Druid Hill Avenue, Baltimore 17, Maryland.

PARKER, RAYMOND W., Chaplain in U. S. Army

PARSON, ROBINSON HENRY, 1930; Professor of Mathematics

Born, Harrisburg, Pennsylvania, February 21, 1909; A.B., Lincoln, 1930; Litt.M., University of Pittsburgh, 1939; Further study, University of Pennsylvania; Univ. of California; Married, Thelma A. Clowers; Part-time Instructor, Lincoln, 1930-1931; Principal, Gillespie Institute, 1939-1940; Professor of Mathematics, Georgia Normal College, 1937-1939; Mary Allen Junior College, 1941-1943; Houston College, 1943-1945; Beta Kappa Chi Scientific; American Mathematical Society; National Roster of Scientific and Specialized Personnel; Head, Department of Applied Sciences, Houston College, Texas; Kappa Alpha Psi; Methodist.

Home Address: 1531 Wallace Street, Harrisburg, Pennsylvania.

PATRICK, LeROY, 1939; Minister

Born, Charleston, South Carolina, November 17, 1915; A.B., Lincoln, 1939; B.D., Union Theological Seminary, 1942; Further study, Union; University of Pennsylvania; Crozer Theological Seminary; Married; Pastor, Fifth Presbyterian Church, Chester, June, 1942-; Lecturer in Religion, Lincoln, September, 1943-; Member, Society of Biblical Literature and Exegesis; Member, Board of Directors, Delaware County Welfare Council.

Home Address: 1825 West Fourth Street, Chester, Pennsylvania.

PATRICK, OLLIE JOSEPH, 1942; Mechanic, U. S. Army

Born, Somerset, Pennsylvania, May 13, 1919; Lincoln, class of 1942; Inducted after one and a half years at Lincoln; Sigma Mu.

Home Address: 485 South Pleasant Street, Somerset, Pennsylvania.

PATTERSON, THURMAN W., 1915; Minister-Missionary

Born, Gloucester, Virginia, April 5, 1888; Hampton Institute, 1911; S.T.B., Lincoln, 1915; Married; one son, Thurman W., Jr.; Student at Tuskegee Institute, 1941-1942; Sgt. in U. S. Army, 1943-1944; President, Interracial Ministers' Alliance; President, Interdenominational Alliance; Missionary, American Sunday School Union; Missionary, East Mississippi State Convention; Member, United Civic Appeal; Trustee, Meridian Baptist Seminary.

Address: 1983 South Maple St., Laurel, Mississippi.

PAUL, WILLIAM C., 1928; Teacher, Social Worker

Born, Baltimore, Maryland, March 5, 1904; A.B., Lincoln, 1928; Further study, University of Pennsylvania, Temple University, Pennsylvania Museum of Industrial Arts, Rutgers University, Glassboro, State Teachers College;

Married, Lucille Walton; one son, William C., Jr.; Supervisor of Branch Offices, National Benefit Life Insurance Company, Washington, D. C., June, 1928-August, 1931; Public School Teacher, Cinnaminson, N. J., 1931-1932; Public School Teacher, Whittier School, Camden, N. J., 1932-1944; American Red Cross Field Director, overseas, 1944-1945; Evening School Teacher, Barrett Junior High School, Phila., 1936-1941; Member, New Jersey State Teachers Association, AFL Teachers Union, National Teachers Association, Omega Psi Phi, N.A.A.C.P., Masons, Shrine, Pyramid Club; Served armed forces overseas, Italy, American Red Cross Field Director, October, 1944-October, 1945.

Address: 122 East Adams Avenue, Magnolia, New Jersey.

PAYNTER, JOHN H., 1883; *Author*

Born, New Castle, Delaware, 1862; A.B., Lincoln, 1883; Honorary D. Litt., 1941; Married, Minnie Pillow; three sons, Verden Townsend, Brent, William Cary; Author of "Joining the Navy or Abroad with Uncle Sam", "The Fugitives of the Pearl", "Fifty Years After", "Horse and Buggy Days with Uncle Sam"; Junior Warden, St. Luke's Protestant Episcopal Church, 1900-.

Home Address: 701 51st Street, N. E., Denver, Colorado.

PELHAM, HARRY L., 1915; *Physician*

Born, Newburgh, New York, February 28, 1892; A.B., Lincoln, 1915; M.D., Howard University, 1923; Further study, College of Physicians and Surgeons, 1924-1925; Fellow of National Research Council in Medicine; Columbia University; Unmarried; Medical Inspector in Public Schools, Washington, D. C.; Clinical Instructor in Medicine, Howard Medical College; Member, New York County Medical Society; Medical Chirurgical Society of Washington, D. C.; Alpha Phi Alpha.

Home Address: 828 Fifth Street, N. E., Washington 2, D. C.

PENN, DAVID ORVILLE, 1928; *Postal Clerk*

Born, Baltimore, Maryland, 1906; A.B., Lincoln, 1928; Phar.G., Temple University, 1932; Married; Clerk and Assistant Manager, Drug Stores, 1932-1943; Clerk in General Post Office, 1943-; Kappa Alpha Psi; National Alliance of Postal Clerks; National Federation of Post Office Clerks, No. 89; Baptist.

Home Address: 4028 Locust Street, Philadelphia 4, Pennsylvania.

PENNINGTON, JAMES W., 1935; *Probation Officer*

Born, Greenville, South Carolina, November 10, 1914; A.B., Lincoln, 1935; Attended, Livingstone College; Married, Mercedes Roberson; two daughters, Armata, Constance; High School Teacher, 1935-1941; Social Service Worker, Rye Welfare Department, 1941-1943; Probation Officer, West Chester County, 1943-; Omega Psi Phi; Mason; Trustee, Bethesda Baptist Church, Port Chester, N. Y.

Home Address: 19 Grapal Street, Rye, New York.

PENNINGTON, JAMES WILLIAM, 1905; 1908; *Minister*

Born, Jonesville, Virginia, 1882; A.B., Lincoln, 1905; S.T.B., 1908; Honorary D.D., Swift Memorial College, 1920; Married, M. T. McGhee; one son, James W., Jr.; one daughter, Burnice Ameta; "A Series of Sermons and Lectures", 1926; Principal, Logan High School, Concord, North Carolina, 1926-1929; Proprietor of Barber Shop, 1939-; Knights of Pythias; Mason; Pastor, Myres Tabernacle A.M.E. Zion Church, Charlotte, North Carolina.

Home Address: 413 Institute Street, Salisbury, North Carolina.

PERKINS, ERNEST L., 1933; *Lawyer*

Born, Lakewood, New Jersey, March 17, 1910; A.B., Lincoln, 1933; LL.B., University of Maryland, 1944; Married, Mabel Spaulding; two daughters, Frances, Carole Jean; Owner of Grocery Store, 1934-1938; In charge of Personnel, Belvedere Hotel, 1938-1945; Member, Board of Executives, Baltimore NAACP; Omega Psi Phi; Presbyterian.

Home Address: 1615 Westwood, Baltimore 17, Maryland.

PERRY, HARMON H., 1929; *Physician; U. S. Army*

Born, Fayetteville, North Carolina, September 5, 1905; A.B., Lincoln, 1929; M.D., Meharry Medical College, 1934; Married, Fannie Horrington; General practice, Port Chester, N. Y., 1935-1942; Member, New York State

Medical Society; Westchester County, N. Y., Medical Society; A.M.A.; N.M.A.; Captain, Medical Corps, U. S. Army; Omega Psi Phi; Knights of Pythias; Elks; A.M.E. Church.

Home Address: 65 South Regent Street, Port Chester, New York.

PERRY, HENDERSON T., 1912; *Embalmer and Undertaker*

Born, Pine Bluff, Arkansas, July 1, 1891; A.B., Lincoln, 1912; Eckels College of Embalming and Sanitary Science, Philadelphia, 1912; Married, Sallie Alyeene Pruitt; Masonic Lodge; Alpha Phi Alpha; Secretary-Treasurer, Perry's Olympic Burial Association; Co-owner, Manager, Perry and Company, Undertakers.

Office Address: 200-202 West Barraque Street, Pine Bluff, Arkansas.

Home Address: 600 East 17th Avenue, Pine Bluff, Arkansas.

PERRY, MARION R., Jr., 1912; *Undertaker and Casket Manufacturer*

Born, Pine Bluff, Arkansas, July 11, 1892; A.B., Lincoln, 1912; LL.B., University of Pittsburgh, 1924; Further study, School of Finance, Columbia University, Summer 1927; Married, Mae Robinson; one son, Walker; one daughter, A'Lelia; President, Perry and Company, Undertakers, 1914 to date; President, Olympic Burial Association, 1930 to date; General Manager; Attorney at Law, 1924 to date; Mason; Alpha Phi Alpha; Baptist.

Address: 200 West Barraque Street or Box 213, Pine Bluff, Arkansas.

PHIFER, THEODORE D., 1926; *Physician and Surgeon; U. S. Army*

Born, Charlotte, North Carolina, February 10, 1904; A.B., Lincoln, 1926; M.D., Howard University School of Medicine; Married, Etta Burwell; Member, National Medical Association; Maryland State Medical Society; Monumental City Medical Society; Division Psychiatrist, 93rd Infantry Division; Major in Medical Corps.

Home Address: 1422 E. Chase Street, Baltimore, Maryland.

PHILLIPS, LAWRENCE N., 1928; *Case Worker*

Born, Winchester, Virginia, January 22, 1905; A.B., Lincoln, 1928; Further study, Atlanta School of Social Work (Era Scholarship), 1934; Xavier University; Married, Genevieve Evans; one son, Lawrence N., Jr.; Traveling supervisor and claims adjustor, Life Insurance, 1928-1930; District Manager, Life Insurance, 1931-1933; Social work, 1933-1945; Member, Louisiana Welfare Conference, American Welfare Association; Sub-committee chairman, Child Welfare Division, Council of Social Agencies; Catholic; Lecturer, Knights St. Peter Claver; Omega Psi Phi.

Home Address: 1732 ½ Constantinople Street, New Orleans 15, Louisiana.

PHIPPS, KENNETH McARTHUR, 1940; *Lieutenant, U. S. Army*

Born, New York City, New York, July 28, 1916; A. B., Lincoln, 1940; Further study, College of the City of New York; Married, Mae Elizabeth Gramling; Ordnance Clerk, War Department, 1941-1942; Violinist; Omega Psi Phi; Mason; Protestant.

Residence: 60 St. Nicholas Avenue, New York, N. Y.

PICOU, HARLEY VanBUREN, Sr., 1937; *Contractor*

Born, Camden, New Jersey, January 9, 1915; Lincoln, Class of 1937; Married, T. Frances Miller; one son, Harley, Jr.; one daughter, Yvonne Adele; Mason; Omega Psi Phi; Episcopalian.

Home Address: 205 White Horse Pike, Magnolia, New Jersey.

PIERCE, HAROLD ERNEST, II, 1943; *Medical Student*

Born, Philadelphia, Pennsylvania, April 4, 1922; A. B., Lincoln, 1943; Student, Howard University College of Medicine; Married, Constance Mason; President, Class of 1943 Lincoln; Alpha Phi Alpha; Beta Kappa Chi.

Home Address: 1213 N. Frazier Street, Philadelphia 31, Penna.

PIETERS, CHARLES ELIJAH, 1915; *Teacher*

Born, British Guiana, South America; A. B., Lincoln, 1915; M. A., Ohio State University; Further study, Law, LaSalle College, Chicago; General Agriculture, Tuskegee Institute; Special Education, Ohio State University; Teacher of Mathematics, Southern University; Teacher of Mathematics and Biology Champion Junior High School, Columbus, Ohio; Grad-

uated cum laude from Lincoln; Mason; Omega Psi Phi, Vice-Basileus and Chaplain; YMCA; Urban League; Vestryman and Chorister, Protestant Episcopal Church; Cellist, Universal Orchestra, Columbus; NAACP; Negro History Association; Married, N. Lucretia Nichols; Member: National Council of Teachers of Mathematics; Board Member, Neighborhood House; Educational Committeeman of Boy Scouts; Pres., Class of 1915, Lincoln.

Home Address: 1155 Hildreth Avenue, Columbus 3, Ohio.

PINCKNEY, DAVID, NMI, 1943; Army

Born, St. Matthews, South Carolina, March 28, 1923; A. B., Lincoln, 1943; Beta Kappa Chi Honorary Scientific Society, 1943; Unmarried; Contributor to "No Badge of Color," Veterans' Anthology, to be published, September, 1946; Supply Sergeant, A.U.S.; Phi Beta Sigma; Presbyterian.

Home Address: 308 W. 151 Street, New York City, New York.

PIPES, WILLIAM HENRI, 1894; *Pedic Surgeon; Chemist; Notary Public*

Born, Millington, Maryland, 1870; A. B., Lincoln, 1894; Phar. D., Howard University, 1898; 1893, Gold Medal Prize for Oratory; Further study, Phila. College of Pharmacy and Allied Science; Temple University; College of Medicine; Married, Carrie McIntyre Sterling; Manager, Drug Store, Washington, D. C., 1899; 1900, Chemist and Pharmacist, Electro-Therapeutist, lecturer in Materia Medica and Pharmacology, Frederick Douglass Hospital; 1903-1905, assistant Resident Doctor, appointed by Board of Directors, Douglass Hospital; 1906, Assistant Manager, Dr. Elbert and Stevens Drug Store, Wilmington, Delaware; President, Delaware Pharmaceutic organization; President, Sterling & Pipes Chemical Laboratory; Bethel A. M. E. Church; Trustee, Knights Templar; Nobles of the Mystic Shrine; Mason; Elks; N.A.A.C.P.; Walnut Street YMCA; Sixth Ward Republican Club; Past Commander, Shaw Camp No. 3 Sons of Union Veterans of Civil War; Past Patriotic Instructor, First Delaware Infantry, Sons of Veterans Reserves; Monday Club; 1910—Census Inspector, Delaware; 1923, Clerk, Recorder of Deeds Office; First Negro to be appointed Notary Public in Delaware.

Home Address: 613 Church Street, Wilmington 44, Delaware.

PIPPIN, RICHARD THOMAS; 2nd Lieutenant in Army; Mortician

Born, Bowling Green, Kentucky, March 6, 1917; Attended Lincoln; New York School of Embalming; Married, J. C. Williams; one son, James Tell; Mortician.

Home Address: 306 Kentucky Street, Bowling Green, Kentucky.

PITTS, WILLIAM H., 1937; *Dentist, U. S. Army*

Born, New Haven, Connecticut, September 19, 1914; A. B., Lincoln, 1937; D.D.S., Meharry Dental School, 1942; Unmarried; Member, American Dental Association; Kappa Alpha Psi; Elks; Congregationalist; Captain, Dental Corp, U. S. Army.

Home Address: 87 Dixwell Avenue, New Haven, Connecticut.

POAG, THOMAS F., 1924; *Teacher and Recreation Director*

Born, Gastonia, North Carolina, September 18, 1902; A. B., Lincoln, 1924; Further study, University of Pennsylvania; Married, Mollie Allen; one daughter, Elizabeth D.; President, Winston-Salem, Teachers Association; Member, N. C. Teachers Association; N.E.A.; Phi Beta Sigma, Treasurer; Winston-Salem Negro Chamber of Commerce; Trustee Board, Bachelor-Benedict Club; Baptist; Negro Welfare Council.

Home Address: 1112 N. Highland Avenue, Winston-Salem 4, North Carolina.

POINDEXTER, HILDRUS AUGUSTUS, 1924; *Profesesor; Lt. Colonel M. C.*

Born, Memphis, Tennessee, May 10, 1901; A. B. (cum laude), Lincoln, 1924; M.D., Harvard University, 1929; A.M., Columbia, 1930, Ph.D., 1932; Further study: M.S.P.H., Delamar Institute of Public Health and Univ. of Puerto Rico, 1937; Married, Ruth Grier; Medical Practice (Civilian); Pathology—Bateriology residency Medical Center, New York, 1929-1931; Diplomat, National Board 1930—Part III Boston; Registered Physician in New York State, Maryland, District of Columbia—Chiefly consultant in Allergy, Immunology and Parasitology; Places of Non-Military Employment

and Types of Work: Athletic Director, Mary Potter High School, Oxford, N. C., 1924-1925; Administrative Head, Dept. of Bacteriology, Preventive Medicine and Public Health, Howard Univ., Washington, D. C., 1931—Date (now returning from military leave).

Medical Practice (Military); Commissioned as Major May 6, 1943, as a Tropical Medicine Specialist. Assigned to Special Service School of Carlisle Barracks, Pa., and Medical Center, Walter Reed Hospital, Washington, D. C., between May, 1943, and December, 1943. Served as Medical Intelligence Officer at Fort Huachuca, Arizona, and Camp Sutton, N. C., to assist in the organization and processing of nurses and men to be assigned to Tropical duty overseas. Malariaologist to 93rd Division with Headquarters at Guadalcanal, Southwest Pacific, Jan., 1944, to June, 1944. Treasury Island Base Malariaologist under the 14th Corp with Headquarters at Bougainville, Southwest Pacific, June, 1944, to November, 1944. Acting Epidemiologist and Assistant Parasitologist with the 19th Medical General Laboratory (Research Lab.) with Headquarters at Hollandia Dutch New Guinea, November, 1944, to May, 1945. Medical Epidemiologist and Commanding Officer of a Mobile Field Investigating Unit of 19th Medical General Laboratory with Headquarters at Hollandia Dutch New Guinea and Manila, Philippine Islands, May, 1945, to November, 1945. During this assignment special work was done over an area of 4000 miles covering 194 flying hours or between 36,000 and 38,000 flying miles. These trips included twelve Islands in the Dutch East India and the Philippines, in which two to six visits were made to each Island. Some of the Islands covered were Biak, Morotai, Borneo, Java, Mindanao, Leyte, Luzon, Jolo, Palawan. Chief of Parasitology and Chief of Epidemiology with the 19th Medical General Laboratory with special assignments in the Philippines and in Tokyo, Japan and a trip to Korea November, 1945, to January, 1946. Now doing researches on Virus and Rickettsial diseases at U. S. Army Medical Center., Washington, D. C.

Special Military Recognitions: Four Battle Stars. Two Official Commendations. One Bronze Star Medal with Citation and one Meritorious Award Unit Service Plaque. Promotion to Lieutenant Colonel September 6, 1945. Superior received for all ratings from date of Commission to date. Chief of two major Services of a Research Laboratory and special Consultant to three General Military Hospital and two Station Hospitals.

Places of Non-Military Employment and Types of Work: Immunologist to Harlem Health Center, New York City, 1931. Director of Clinical Laboratory Section of Service and Supplies, Howard University, Washington, D. C., 1931. Bacteriologist and Public Health Consultant, Freedmen's Hospital, Washington, D. C., 1931—date. Visiting Consultant in Parasitology, University Hospital and School of Tropical Medicine, San Juan, Puerto Rico, 1932 and 1940. Temporary Serologist in City Wassermann Laboratory, New York City, 1936. Epidemiologist in charge of Rural Health Center, Glendora, Mississippi (Under direction of Mississippi State Board of Health and the U. S. Public Health Service) 1937. Director of Medical Research, Howard University, Washington, D. C., 1940. Research Fellow of Rockefeller Foundation for two years full time and two years part time, between 1929 and 1941. Studied or worked with Tropical Diseases in nine different Tropical and semi-Tropical Countries. Also made four special field studies at different centers in the United States, 1929-1941. Assistant Director of Allergy Clinic, Freedmen's Hospital, Washington, D. C., 1942-date. Military leave from Howard University, Washington, D. C. began May 6, 1943. Will return to active University duty July 1, 1946.

Membership in Scientific Societies: American Association for Advancement of Science. American Public Health Association. International Congress of Microbiologists. American Society of Parasitologists. Society of American Bacteriologists. Society for Medical Investigation. National Medical Association. Medico-Chirurgical Society of District of Columbia. American Association of University Professors. American Social Hygiene Association, New York Academy of Science. American Academy of Political and Social Science. American Geographical Society. John A. Andrew Clinical Society. Philippine Scientific Society.

Scientific Publications: Researches in Tropical Diseases have resulted in the publication of more than fifty Scientific articles. Some of them are listed here: Artificial Acidosis in Trypanosoma Lewisii Infection and its Bearing on Pathogenic Action of Trypanosoma Equiperdum, Journal of Experimental Medicine, 45:669, 1931. Studies on the Cultivation of Parasitic Intestinal Protozoa. Puerto Rico Journal of Public Health and Tropical Medicine. 7:417, 1932. The Puerto Rico Strain of Endameba Histolytica

Comparison of the Diagnostic Value of Direct Smear Examination and Cultivation with Pathogenicity Test. Puerto Rico Journal of Public Health and Tropical Medicine, 9:31, 1939. Observation on the Defense Mechanism in Trypanosoma Equipudum and Trypanosoma Lewisi Infections in Guinea Pigs and Rats. American Journal of Tropical Medicine, 13:555, 1933. Eineige Beobachtungen Ueber Die Veraanderungen in Gweissen Blutelementen Bit Tieren, Die Durch Trypanosoma Equipudum Infiziert Werden Sind. Zeitschrift fur Parasitenkunde, Band 7 Heft 2, December, 1934. A Further Observation on the Relation of Certain Carbohydrates to Trypanosoma Equipudum Metabolism. The Journal of Parasitology, 21:292, 1935. Some Observations on the Nature of Thermoprecipitation Reaction in Trypanosoma Equipudum Infection. American Journal of Tropical Medicine, 16:485, 1936. Observations Sobre Los Efectes Que Producen Los Cambios Del Medio Ambiente Sobre La Biologia De La Endamoeba Histolytica. The Puerto Rico Journal of Public Health and Tropical Diseases, 12:324, 1937. The Four Major Handicaps in the Normal Growth and Development of Rural Negro Children in the Southern States. American Journal of Public Health, 28:1048, 1938. Some Observations on the Infectious Agents Causing Leucorrhoea During the Child Bearing Period. American Journal of Obstetrics and Gynecology, 36:1052, 1938. A Morbidity Study of 271 Rural Negro Families in the Mississippi Delta. Journal of National Medical Association, 31:59, 1939. Relationship of Mononuclear Response to Resistance in Experimental Trypanosomiasis. American Journal of Hygiene, Section C 29 (3), P. 111-114, 1939. Parasitismo Intestinal en les Nonce del Islote de Santiago. The Puerto Rico Journal of Public Health and Tropical Medicine, Vol. 18, No. 2, P. 192, December, 1942. Multiple Bacteriological Etiology in Clinical Tuberculosis (Experimental Observations). The American Review of Tuberculosis, 47:635, 1943. The Effects of Secondary Microorganisms on the Clinical Course of Experimental Tuberculosis in Rabbits. The American Review of Tuberculosis, 48:261, 1943. A Correlation Study of Eosinophilia in the Early Diagnosis of Acute Helminthiasis (Now in Military Press). A Clinical Laboratory Evaluation of Polyvalent Dysentery. Vaccine (now in Military Press).

Religion, Fraternities and Civic Activities: Protestant; 32nd Degree Mason—Scottish Rite (Holy Sepulchre Consistory No. 17, Boston); Omega Psi Phi; Beta Kappa Chi; Chairman of Executive Committee of Kingman Park Civic Association, 1934-1941; Chairman of Boy Scouts Committee, Troop 520, 1935-date.

Hobbies: Experimental farming and Fishing.

Listed in: Who is Who Among Physicians and Surgeons; Who is Who Among Men of Science; Who is Who Among American Educators; International Who is Who.

Home Address: 513-23rd Place N. E., Washington, D. C.

POLK, ARTHUR LEONARD, 1925; 1928; Minister

Born, Union City, Tennessee, July 21, 1897; A. B., Lincoln, 1925; S.T.B., Lincoln, 1928; English Bible Prize, 1927; Member of Student Council, 1927-1928; Secretary, Seminary Lyceum, 1926-1928; Student football coach, 1926; Letterman, Football and Baseball, 1924-1926; Married, Verena Simpson; Vice President, West Virginia Ministerial Union, 1941-1942; Post Commander, Roy Scott Post, No. 39, American Legion, 1939-1940; Service Officer, Roy Scott, 1944; President, Bluefield Ministerial Alliance, 1940-1942; President, Bluefield Civic Association, 1942-1944; Polemarch, Bluefield Alumni Chapter, Kappa Alpha Psi, 1932; Keeper of Exchequer, Kappa Alpha Psi, 1934-1944; Director, Sons of American Legion, 1932-1934; Instructor, Boy State, 1941-1943; Radio Devotional Speaker WHIS, Bluefield; Pastor, Edwards Memorial Presbyterian Church, Bluefield, West Virginia, 1930; Private, 314 Inf. Bn., 1918.

Address: 316 N. Mercer Street, Bluefield, West Virginia.

POLK, WILLIAM GASTON, 1929; Physician; Captain, U.S.M.C.

Born, Atlantic City, New Jersey, December 9, 1905; A. B., Lincoln, 1929; M.D., Howard University, 1933; Interned, Provident Hospital, Baltimore, Md., and St. Agnes' Hospital, Raleigh, N. C.; Married, Helen Hammond; one daughter, Marilyn Helen.

Home Address: 239 N. Carey Street, Baltimore 23, Maryland.

PORTER, GEORGE ELSON COLLYMORE, 1934; Physician; U. S. Army

Born, New York City, New York, March 1, 1912; A. B., Lincoln, 1934;

M.D., Meharry Medical College, 1940; Further study, St. John's University, Brooklyn; National Institute of Health, Bethesda, Md.; Married, Miriam E. Webster; Instructor, Obstetrics and Gynecology, Meharry Medical College, 1941-1942; Acting Assistant Surgeon, U. S. Public Health Service, 1942-1943; Director, Slossfield Maternal Hospital and Clinic, Birmingham, Alabama, 1942-1943; Junior Consultant in Obstetrics, State of Alabama, 1943; Member, National Medical Association; Volunteer State Medical Society; R. F. Boyd Medical Society; Phi Beta Sigma; First Negro surgeon to operate on combat casualties in South Pacific; Received commendation for surgery done on Bougainville Island, 1944; Captain, Medical Corps.
Home Address: 110-11 153rd Street, Jamaica, New York, N. Y.

POSTLES, DAVID WILBERT, 1888; *Physician*

Born, Dover, Delaware, November 9, 1862; A. B., Lincoln, 1888; Medical Preparatory, Shaw University, 1891-1892; M.D., Howard University Medical School, 1895; Married, Lillie C. Wilson; one son, Chester D.; one daughter, Grace V.; Member, Delaware County Medical Society, Phila. County Medical Society, State Medical Association, National Medical Association; Founder and President, Pennsylvania Medical Service Association; one of first two Negroes to pass Medical Council of Penna.; First resident physician, Douglass Hospital, Phila.; Medical Inspector, Phila. Schools, 1913-1940; Principal and teacher, Loves and Camden, Delaware, 1888-1891; President, Graduating Class, Howard, 1895; Member, Board of Education, Chester, Pa., 1901-1905; Head Master, Peace Haven Institute, Blackville, S. C., 1909; Presbyterian.

Home Address: 1854 North 16th Street, Philadelphia 21, Pa.

POWELL, ROBERT J., 1909; *Physician*

Born, Newtown, Pennsylvania, January 25, 1887; A. E., Lincoln, 1909; M.D., Howard University, 1914; Further study, Columbia University; Married, Lucille Cooper; one son, Jerome; one daughter, Muriel; Member, County Medical Society, N. J. State Medical Society; First Lieutenant, World War I, Medical Corps; Freeholder, Atlantic Co., 1940.

Home Address: 410 North Ohio Avenue, Atlantic City, New Jersey.

POWELL, ROBERT J., Jr., 1943; *Student; U. S. Army*

Born, Hackensack, New Jersey, January 22, 1920; Lincoln, class of 1943; Further study, Drexel Institute (Military), 1942; Unmarried; Radio Technician at Drexel Institute; Teletype Maintenance, Camp Crowder, Missouri; Episcopalian; Signal Corps, T.A.A.F, Tuskegee, Alabama.

Home Address: 410 North Ohio Avenue, Atlantic City, New Jersey.

POWELL, W. H. R., 1913; 1914; *Pastor, President*

Born, Amberg, Virginia, March 16, 1886; Virginia Theological Seminary and College, 1910, Honorary D.D., 1925; A. B., Lincoln, 1913; S.T.B., 1924, Honorary D.D., 1926; Married, Oscelletta Davies; four daughters, Lauretta, Oscelletta, Bertha, Geraldine; two sons, W. H. R., Jr., Henry; Pastorates: Ebenezer, Matthews County, 1913-1914; Alfred Street, Alexandria, Va., 1914-1920; Carron Street, Pittsburgh, 1920-1924; Shiloh, Phila., 1924-; President, Virginia Theological Seminary and College, Lynchburg, 1926-1929, 1934-; "A Supervised Life," 1945; "My Trip Abroad," 1935; Trustee, Virginia Theological Seminary and College; Secretary, Virginia State Baptist Convention; Treasurer, Pennsylvania State Baptist Convention; Member, National Baptist Convention of America, Inc.

Home Address: 1707 West Montgomery Avenue, Philadelphia 21, Pa.

PRAITHER, FREDERICK BENNETT, 1913; *Printer*

Born, Long Island, New York, November 4, 1891; Lincoln, class of 1913; Married, Helen Louise Merry; Foreman, C. M. E. Publishing House; Secretary, Board of Trustees, Lane College, Jackson, Tennessee; Past Exalted Ruler, Elks; Masons; Knights of Pythias.

Home Address: 806 North Hays Avenue, Jackson, Tennessee.

PREDOW, JOHN P., 1940; *Bishop*

Born, Berlin, Maryland, October 2, 1898; A. B., Lincoln, 1940; S.T.D., Philadelphia Bible Institute, 1924; Further study, University of Pennsylvania; Married; two daughters, Kernelle, Hermenia E.; Pastor, Union

American M. E. Church, 1924-1940; Presiding Bishop, American M. E. Church, 1939—; Order Galilean Fishermen; N.A.A.C.P.

Home Address: 774 Pine Street, Camden, New Jersey.

PREE, EARL ORTON, 1934; *Government Employee*

Born, Washington, D. C., January 22, 1913; A. B., Lincoln, 1934; Further study, University of Pennsylvania, Temple University; Married, Doris White; one son, Earl O., Jr.; Statistician, Civilian Crime Prevention Unit, Phila., 1936-1937; Chemist, Physiological Chemical Laboratory, Phila. General Hospital, 1937-1939; Teacher of Science, Vaux Jr. High School, 1945-1946; While at Lincoln, Student Instructor in Biological Sciences, 1932-1934; President, Beta Kappa Chi Scientific (Honorary) Society; Member, Phi Kappa Epsilon, Honorary Scholastic Society; Member, Penna. Society of Medical Technologists and Laboratory Technicians; Beta Kappa Chi; Psi Chapter of Alpha Phi Alpha; Elks; Baptist; Phila. Chapter, Lincoln Alumni Association.

Home Address: 4342 Reno Street, Philadelphia 4, Penna.

PRESTON, CHARLES ARCHIBALD, Sr., 1932; *Principal; Navy*

Born, Charleston, West Virginia, April 2, 1909; A. B., Lincoln, 1932; Completed work toward M. S. at University of Pennsylvania, 1941; Married, Nina Samuels; two sons, Charles A., Jr., and Richard Carr; Social Science teacher, Boyd Jr. High School, 1933-1938; Principal, 1938-1944; "Physical Fitness Program," Nation Schools, March, 1943; National Association of Secondary Principals; American Teachers Association; West Virginia State Teachers Association; Kanawha County Teachers Association; In charge of fingerprinting Kanawha County Schools (Negro); Honorable mention for hobby in Popular Science Magazine, 1942; Elks; Omega Psi Phi; Bachelor-Benedict Club, President 1942; Professional and Business Men's Club; Trustee, First Baptist Church, Charleston; YMCA work; Honor man of company while in training at Great Lakes, Illinois; Assisted Commanding Officer in setting up school for illiterates while at U. S. Naval Training School, Hampton, Va.; Finished Coxswain School, Hampton, Va., October 5, 1944; Now stationed at U. S. Naval Station, Pensacola, Florida.

Home Address: 1530 Hansford Street, Charleston 1, West Virginia.

RAIFORD, FRANK P., Jr., 1913; *Physician*

Born, Columbus, Georgia, 1890; A. B., Lincoln, 1913; M. D., University of Michigan, 1917; Married, Alberta Watts; one daughter, Frances; one son, Frank. 3rd; Founder and President, Trinity Hospital, 1934; Alpha Phi Alpha; Wayne County Medical Society; Michigan State Medical Society; Congregational Church (Plymouth).

Address: 1710 McDougall, Detroit 7, Michigan.

RANDOLPH, JAMES O., 1921; *Government Employee*

Born, Paterson, New Jersey, January 27, 1897; A. B., Lincoln, 1921; LL.B., New York Law School, 1924; Married, Anna Wells; one son, James Wells; one daughter, Barbara Ann; Sergeant, World War I; Elder, Lafayette Presbyterian Church U.S.A.; Alpha Phi Alpha, Elks; Masons; Commissioner, 154th General Assembly, Presbyterian Church in U. S. A.

Home Address: 31½ Virginia Avenue, Jersey City, New Jersey.

RANDOLPH, PHILIP S., 1941; *Federal Employee*

Born, Glen Cove, Long Island, New York, December 10, 1919; A. B., Lincoln, 1941; Further study, Casco Jones School of Aeronautics, Newark, N. J.; Married, Iona Hene Parris; Kappa Alpha Psi; United Mutual Benefit Association, one year.

Home Address: 5 Clement Street, Glen Cove, Long Island, New York.

RANEY, G. WESLEY, 1933; *Teacher*

Born, Newport News, Virginia, February 6, 1909; A. B., Lincoln, 1933; Further study, Hampton Institute; Columbia University, Ohio State University; Atlanta University; Married, Celestine Spellman; one daughter, Ann Carol; one son, G. Wesley, 3rd; Principal, Accomac County graded school, 1933-1934; Social Studies teacher, Huntington High School, 1934-1945; American Federation of Teachers Union; Virginia State Teachers Association; Newport News Teachers Association; Received General Edu-

cation Board Fellowship to study Educational Evaluation at Ohio State University; Member, Board of Trustees, Wesley Grove Congregational-Christian Church; Elks; Alpha Phi Alpha.

Home Address: 6 Langston Blvd., Aberdeen Gardens, Hampton, Virginia.

RANKIN, ARTHUR E., 1907; Minister

Born, Greensboro, North Carolina, October 2, 1879; A. B., Lincoln, 1907; Further study, Auburn Seminary, 1911; Married, Olivia L. Moore; two daughters, Frances E., Eva Jean; one son, Henry Hugh; S.S.M., Presbyterian Board, 1913-1915; Chaplain, U. S. Army, 1917-1919; Principal, Texarkana High School, 1920-1921; Organizer and present pastor McDowell Memorial Com. Presbyterian Church; Pamphlet "Interfering With Freedmen's Board," 1915; Sermons and Addresses, "The Call of the Age," 1926; Member, NAACP; Elks; Masons, North Philadelphia Civic League; Member of Executive Committee, Presbyterian Council of North and West.

Home Address: 3105 Haverford Avenue, Philadelphia 4, Pa.

RAULLERSON, CALVIN H., Graduate Student

Born, Utica, New York, December 18, 1920; Lincoln; Further study, Graduate School of Arts and Sciences, Harvard University; Compliance Analyst; Presidents' F.E.P.C., June-October, 1944; American Academy of Political and Social Sciences; Omega Psi Phi; Mass. Citizens Political Action Com.; Interracial Interracial Council, N.A.A.C.P.

Home Address: 45 Sharon Street, West Medford, Massachusetts.

READ, GEORGE I., 1911; Principal, Public School

Born, Chattanooga, Tennessee, February 7, 1886; A. B., Lincoln, 1911; Further study, Rutgers University; Married, Rose E. Bradley; four sons, George I., Jr., John W., William B., Charles R.; Board of Directors, Freehold Y.M.C.A.; Chairman, Troop Com., Boy Scouts of America; Committee of Management, U.S.O., Fort Dix; Owner, Real Estate Development Company, Manchester, Pa., R.D. No. 1, York Pa.; Freehold Housing Authority.

Address: September to June, 20 Thomas Street, Freehold, New Jersey; June to September, Manchester, Pa., R. D. No. 1.

REDMOND, JOHN B., 1929; Y.M.C.A. Secretary

Born, Pickens, Mississippi, June 11, 1906; A. B., Lincoln, 1929; Further study, Princeton Theological Seminary; Married, Fannie Dutrieulle; Secretary, Central Atlantic Area Board; Board of Directors, Lincoln Beneficial Association; Masons; Kappa Alpha Psi; Secretary, Walnut Street Y.M.C.A.

Home Address: 116 Winchester Place, Wilmington, Delaware.

REED, ARTHUR W., Jr., 1934; Clerk; U. S. Army

Born, Jacksonville, Florida, February 11, 1911; A. B., Lincoln, 1934; Further study, Columbia University; Married, Marguerite E. Daniels; Educational Advisor, CCC Camp, 1934-1939; Chief Clerk, Northern District, Tax Office, Wilmington, 1939 to induction; Sergeant, Message Center Chief, U. S. Army; Secretary, Monday Club; Methodist; Kappa Alpha Psi.

Home Address: 1321 Walnut Street, Wilmington, Delaware.

REED, BYRON F., 1931; Teacher

Born, Philadelphia, Pennsylvania, March 6, 1907; A. B., Lincoln, 1931; M.Ed., Temple University, 1939; Further study, University of Pennsylvania, Pennsylvania State College; Married, Eloise Scott; one son, Byron H.; one daughter, Rosemary E.; Teaching Principal, Phyllis Wheatley School, Morton, Pa., 1931-1941; Special Class Teacher, Reynolds School, Phila., 1941-1944; General Education Teacher (first colored teacher), Gillespie Junior High, 1944—; President, Pennsylvania Association of Teachers of Colored Children; P.S.E.A., N.E.A., Special Class Teachers Association; Established first Dental Clinic maintained and supervised by parents in Pennsylvania; Kappa Alpha Psi; Episcopalian.

Home Address: 92 Lincoln Avenue, Yeadon, Pennsylvania.

REEVES, GEORGE ALEXANDER, Jr., 1935; Executive Secretary

Born, Princeton, New Jersey, January 15, 1911; A. B., Lincoln, 1935; Married, Janet Allen; one daughter, Joyce Elaine; Executive Secretary, Westside Y.M.C.A.; Mason; A.O.S. Society for YMCA Secretaries; Alpha Phi Alpha; Trustee, Witherspoon St. Presbyterian Church; local probation officer.

Home Address: 340 Shrewsbury Avenue, Red Bank, New Jersey.

REID, J. THOMAS, 1914; 1916; Minister

Born, Gatesville, North Carolina, August 28, 1883; Waters Normal Institute, 1908; A. B., Lincoln, 1914; S.T.B., A.M., 1916; Married, Lillian R. Patterson; Ebenezer Baptist Church, Martinsburg, West Virginia, 1916-1920; St. Paul Baptist Church, St. Albans, West Virginia, 1920-1928; First Baptist Church, Huntington, West Virginia, 1929-1934; First Baptist Church, Covington, Virginia, 1934—; First Prize, National Contest "American Ideals," 1937; Chaplain, World War I; Grand Master of Masons, West Virginia, 1930-1934; Moderator, Berean Valley Baptist Association, 1942—; Selective Service Board, Allegheny County, Virginia, 1941—.

Home Address: 110 Cherry Street, Covington, Virginia.

REID, RUSSELL EDWARD, 1930; Physician

Born, Portsmouth, Virginia, February 16, 1907; A. B., Lincoln, 1930; M.D., Meharry Medical College, 1934; Married, Mattie L. Ross; two daughters, Edna Y., Hazel M.; Medical staff, Whittaker Memorial Hospital; Head of Dept., Pediatrics, Whittaker Memorial Hospital; Director of Clinics; Well Baby Clinician of Warwick County; Phi Beta Sigma; Episcopalian.

Home Address: 3000 Chestnut Avenue, Newport News, Virginia.

REID, WILLIAM CARLYLE, 1921; High School Principal

Born, Elizabeth, New Jersey, June 6, 1897; A. B. (cum laude), Lincoln, 1921; A.M., University of Michigan, 1939; Further study, University of Pennsylvania, University of Nevada, Michigan State; Married, Ada Mae Evans; two daughters, Patricia Ann and Peggy Evans; High school teacher, 1921-1922; Principal, 1922-1924; High School Principal, 1924-1933; Superintendent of West Virginia State Deaf School, 1934-1936; High School Principal, 1936—; State Education Association, National Education Association; President, Beckley Negro Board of Trade; Trustee, Ebenezer Baptist Church.

Address: 235 Church Street, Beckley, West Virginia.

RENDALL, HUMPHREY J., 1901; Minister and Business Man

Born, Lincoln University, Pennsylvania, August 31, 1882; A. B., Lincoln, 1901; A. B., Princeton, 1903; A. M., Princeton, 1905; Married, Isabelle W. Coan; two sons, Edwin, William; two daughters, Elizabeth, Mary; Pastor, Marple Presbyterian Church, 1906-1911; Irwin Presbyterian Church, 1911-1914; First Presbyterian Church, Clinton, Iowa, 1914-1921; Vice-President, Illinois Refrigeration Company; Paymaster Ice Cooling, 1932-1933 Appliance Corporation, 1943-1945; President, Boy Scouts Black Hawk Area Council; President, Whiteside Chapter, American Red Cross; District Governor, District Rotary International; Clinton Country Club; Morrison Country Club; Morrison Rotary Club.

Home Address: Morrison, Illinois.

REVELS, WILLIAM GARLAND, 1935; Social Investigator; U. S. Army

Born, Atlantic City, New Jersey, January 16, 1909; Lincoln, class of 1935; Wilberforce University; Married, Eleanor Kelley; Sergeant, U. S. Army.

Home Address: 315 Indiana Avenue, Atlantic City, New Jersey.

REYNOLDS, COLLINS J., 1936; Teacher

Born, Baconton, Georgia, July 13, 1911; A. B., Lincoln, 1936; M. A., Columbia University, 1940; Further study, Harvard University (American Council on Education Fellow), 1944-1945; Wayne University; Married; one son, Collins J., 3rd; Instructor in History, Alabama State Teachers College, summers, 1940, 1941; Prof. of History and Dean of Men, Leland College, 1941-1942; Teacher, Detroit Public Schools, 1942—; Publications: "Organized Labor and the Negro," THE ORACLE, Sept., 1939; "Dividends

from Democracy," CRISIS, June, 1941; "Education for Tolerance," SOCIAL EDUCATION, December, 1943; "Tolerance for the Teacher," AMERICAN UNITY, January, 1945; "Ten Years of Intercultural Education in Educational Magazines," HARVARD EDUCATIONAL REVIEW, March, 1945; Member, Harvard Teachers Association; National Council for the Social Studies; Detroit Schoolmen's Club; Detroit Teachers Union; Michigan Educational Association; National Ed. Asso.; Association for the Study of Negro Life and History; Omega Psi Phi; Staff member, Committee on Study of Teaching Materials in Intergroup Relations, American Council on Education.

Home Address: 17927 St. Aubin, Detroit 12, Michigan.

REYNOLDS, HARVEY JONATHAN, 1923; Dentist

Born, Albany, Georgia, March 5, 1898; A. B., Lincoln, 1923; D. D. S., Meharry Medical College, 1928; Married, Pauline Wolfe; Contributions NATIONAL DENTAL BULLETIN, October, 1944, BROWN AMERICAN, 1940; Editorial Staff, METROPOLITAN; Vice-President, Pa. Medical, Dental and Pharmaceutical Association; American Dental Association; Elks; Dental Clinician, Pa. Dept. of Health; Board of Managers, Forster Street YMCA; Omega Psi Phi; Member, National Dental Association; Member, Editorial Staff of ORACLE.

Home Address: 915 N. 6th street, Harrisburg 13, Pennsylvania.

RHODES, EUGENE WASHINGTON, 1921; Publisher; Lawyer

Born, Camden, South Carolina, October 29, 1895; A. B., Lincoln, 1921; Further study, University of Pennsylvania Law School, Temple University Law School; Married, Bertha Perry; Assistant U. S. Attorney, 1926-1933; Editor, Philadelphia TRIBUNE, 1914-1940; Publisher, TRIBUNE, 1940—; Pennsylvania State Legislature, 1938-1940; President, National Bar Association, 1936-1938; Board of Directors, National Bar Association.

Home Address: 524 South 16th Street, Philadelphia 46, Pa.

RICE, STEPHEN O., 1924; Social Worker

Born, Savannah, Georgia, October 13, 1898; A. B., Lincoln, 1924; Married, Dorothy MacRae; Social Investigator, 1935-1940; Insurance sales, 1925—; Voluntary Service, Seaman for duration, 19 Atlantic and 2 Pacific crossings, since December 7, 1941; Grace Congregational Church; Lincoln University Club of New York.

Home Address: 455 West 141st Street, New York, N. Y.

RICHARDS, CARLETON CANNON, 1935; Physician

Born, Jersey City, New Jersey, August 30, 1911; A. B., Lincoln, 1935; M. D., Howard University, 1939; Married, Kathleen C. Perez, one son, Carleton C., Jr.; Clinician, Department of Health, Phila.; Staff member, Douglass and Mercy Hospitals; Secretary of Staff, Douglass Hospital; President, Phila. Academy of Medicine and Allied Sciences; Beta Kappa Chi Scientific Society; Alpha Phi Alpha; Pa. State Medical, Dental and Pharmaceutical Association.

Home Address: 2107 Christian Street, Philadelphia 46, Pa.

RICHARDS, FREDERICK F., 1931; Doctor of Medicine; U. S. Army

Born, Charleston, South Carolina, September 20, 1908; A. B., Lincoln, 1931; M. D., Howard University, 1935; Married; one son, Frederick F., Jr.; Corresponding and Recording Secretary, Queens Clinical Society; Alpha Phi Alpha; Mason; Elk; First Lieutenant, Medical Corps, Army United States; Treasurer, NAACP, Hempstead.

Home Address: 70 Grove Street, Hempstead, Long Island, New York.

RICHARDSON, LAWRENCE, 1932; Probation Officer

Born, Danville, Kentucky, July 5, 1911; A. B., Lincoln, 1932; Institute of International Relations, Haverford College, Summer, 1932; Atlanta University School of Social Work, 1932-1933; New York School of Social Work, 1935-1940; New School for Social Research, Part time, 1935-1944; Married, Margaret Bonds; "Sample Cases of Youthful Offenders" for New York State Legislature, 1944-1945; Member, National Probation Association, American Association of Social Workers; Omega Psi Phi.

Home Address: 240 East 106th Street, New York 29, New York.

RICHARDSON, LEVAN WHITTIER, 1927; *Druggist*

Born, Manning, South Carolina, April 16, 1898; A. B., Lincoln, 1927; B. S., Wilberforce University, 1925; Ph.C., Meharry Medical College, 1923; Further study, Fisk University, Chicago University; Married, one son, Wilbur Levan; Palmetto Medical Association; Goodfellows Club; Kappa Alpha Psi.

Address: Box 482, Sumter, South Carolina.

RICHARDSON, MERRILL EDWIN, 1942; *T/Sgt. U. S. Army*

Born, Asbury Park, New Jersey, November 18, 1919; A. B., Lincoln, 1942; Scholarships, Cornell and Howard University Law Schools; Married, Jacqueline Hall; Omega Psi Phi; Elks; YMCA; Member, Mt. Zion A.M.E.Z. Church, Eatontown; Technical Sergeant, Signal Corps (administrative work).

Home Address: 5 Richardson Avenue, Eatontown, New Jersey.

RICHARDSON, WALTER AUGUSTUS, 1917; *Patrolman,*

Auxiliary Military Police

Born, Wadesboro, North Carolina, September 26, 1893; A. B., Lincoln, 1917; Left Lincoln Seminary, December, 1917, to enter U. S. Army Medical Dept., Camp Jackson, Columbia, S. C., three hours after being assigned, promoted to Medical Sergeant; Teacher, New York City, 1935-1940; 1940-present, Principal Patrolman (Captain), Auxiliary Military Police, Army Service Forces, Brooklyn Army Base, N. Y.; Married, Wilhelmina Edna Howell; Member and on choir, Rendall Memorial Presbyterian Church; Mason; Knights of Pythias; Odd Fellows; American Legion; V. F. W., Royal Knights of King David; Chaplain, Dorrence Brooks Post No. 528, V. F. W.; Republican; Author: "History of the 371st Regiment Infantry, U. S. A." "Once Again," a novel; "Sonny Jim," dedicated to son now in U. S. Army in Belgium; "From the Cotton Fields to Broadway," "Psychology and Short Cuts," "Tribute to our Domestics: People, Animals, Fowl," "Religions in the Army: True and Strange," "Southern Migration: Its Results Religiously, Socially, Economically," "A Negro Preacher with a White Congregation"; several series of short stories for newspapers and magazines.

Home Address: Apt. 3, 429 W. 154th Street, New York City, N. Y.

RIDLEY, JOHN E., Jr., 1933; *Social Worker*

Born, Fort Wayne, Indiana, August 31, 1909; A. B., Lincoln, 1933; Studied at Indiana University; one son, John E., 3rd; Member, Indiana State Conference of Social Workers; Allen County Association of Social Workers; National Council of Social Workers; A.M.E.; Trustee, Hametic Lodge, 428, IKPOE of W. Wayne Youth Commission; Exec. Secy., Fort Wayne Interracial Commission.

Address: 436 E. Douglas Avenue, Fort Wayne 2, Indiana.

ROBERTS, EBDEN GREGORY, 1932; *Physician and Surgeon*

Born, Port of Spain, Trinidad, British West Indies, August 4, 1909; A. B., Lincoln, 1932; M. D., Howard University, 1936; Interne, City Hospital No. 2, St. Louis, 1936-1937; Resident Surgeon, Parkside Hospital, Detroit, 1937-1938; Clinician, Dept. Venereal Disease Control, Roselle, N. J., 1938-1939; Medical Officer, Veterans Facility, Tuskegee, 1939-1943; Author, "Intensive Ambulatory Treatment of Syphilis: an Observation," Bulletin of Winnebago County Medical Society, March, 1945; Member, Winnebago County Medical Society, Illinois State Medical Society, A.M.A., N.M.A., Association of Military Surgeons, Board of Directors, Booker Washington Community Centre; Vice-President, Community Civic League; Member of Staff of Rockford, Swedish American, and St. Anthony Hospitals, Rockford; Omega Psi Phi; Catholic; Discharged from Army, October, 1943.

Home Address: 216 S. Main Street, Rockford, Illinois.

ROBERTS, EUGENE P., 1891; *Physician*

Born, Louisburg, North Carolina, October 5, 1868; A. B., Lincoln, 1891; M. D., 1894; Honorary L.L.D., Lincoln; Married; Ruth Logan; Medical inspector for Health Department for 15 years; Charter member, YMCA; National Urban League; St. James Presbyterian Church; First Elder, Interracial Committee, Boy Scouts; First Alumni Trustee of Lincoln; Manhattan Medical Society; National Medical Society; Pathological Society; Member, Board of Ed. appointed by Mayor of N. Y.

Home Address: 130 West 130th Street, New York 27, New York.

ROBERTS, MALCOLM BRAXTON, 1942; *Civil Service Employee*

Born, Buffalo, New York, June 28, 1920; A. B., Lincoln, 1942; Unmarried; Proof Press Operator and Messenger, July, 1942, to February, 1944; Junior Warehouseman, advanced grade, February, 1944—; Director of Music, Second Baptist Church, 1942—; Giving private instruction in piano and organ; Accompanist for Middletown Mixed Chorus, Susquehanna Singers; Annual member, Forster St. YMCA membership committee; Secretary, "Y" Forum Committee; Secretary, Harrisburg Service Council of Urban League; Vice-President, Youth Division, Dauphin County Council of Christian Education; Teacher, Junior Class of Boys, Sunday School; Assistant Superintendent of Junior Department; Baptist; Member, Harrisburg Chapter N.A.A.C.P.; Omega Psi Phi; Acting Chairman, Local Service Council of the Urban League.

Home Address: 137 Balm Street, Harrisburg, Pennsylvania.

ROBERTSON, EVERETT J., 1935; *Physician*

Born, Milford, Delaware, December 17, 1911; A. B., Lincoln, 1935; M. D., Howard University, 1941; Married, two daughters, Constance Brenda, Marlyn Elisabeth; Acting Assistant Surgeon, U. S. Public Health Service, 1942; Assistant Surgeon (R), U. S. Public Health; V. D. Control Officer, U. S. Public Health Service; First Negro V. D. Control Officer in Norfolk; Virginia; Member, National Medical Association; U. S. Public Health Reserve Officers Committee; Methodist, Kappa Alpha Psi.

Home Address: 504 West Street, Milford, Delaware.

ROBERTSON, SAMUEL E., 1916; *Medical Doctor*

Born, Newberry, South Carolina, February 4, 1895; A. B., Lincoln, 1916; M. D., Temple University, 1923; Married, Blanche Thompson; National Medical Association; Masons; Board, Citizen & Southern Bank; Shriner.

Home Address: 1801 W. Berks Street, Philadelphia 21, Pa.

ROBINSON, ELBERT C., 1939; *Attorney*

Born, Tallahassee, Florida, January 21, 1918; A. B., Lincoln, 1939; LL.B., Howard University, 1942; Unmarried; Attorney, Office of Price Administration, Washington, D. C., November, 1942—; Member, Civil Liberties Commission, National Lawyers Guild, National Bar Association; N.A.A.C.P.; Kappa Alpha Psi; Official, United Federal Workers of America, C.I.O.

Address: 1005 Otis Place, Washington, D. C.

ROBINSON, JAMES H., 1935; *Clergyman*

Born, Knoxville, Tennessee, January 24, 1907; A. B., Lincoln, 1935 (valedictorian); B. D., Union Theological Seminary, 1938; Married, Helen Brodie; Director, Union Neighborhood Center, Director, Youth Work, NAACP, Assistant Minister, Nazarene Congregational Church, Brooklyn, N. Y.; Minister, Church of the Master, Director of Morningside Community Centre (at present); Chairman, West Harlem Council of Social Agencies, Chairman, Interracial Fellowship, Greater New York; Member, National Board of Directors, NAACP; Member, Executive Commission, National Council of Student Christian Association; Chairman, Committee for Interracial Voluntary Hospitals; Member, Advisory Committee on Negro Affairs, Presbyterian Church; Extension Faculty of Columbia University; Member, Board of Directors, Sydenham Hospital of New York City.

Home Address: 409 Edgecombe Avenue, New York 27, New York.

ROBINSON, JOHN HILLIARD, 1929; *High School Principal*

Born, Hinton, West Virginia, April 7, 1906; A. B., Lincoln, 1929; A. M., Ohio State University, 1942; Married, Elizabeth Brown; one daughter, Martha Yvonne; High school principal; Chairman of Finance Committee, Second Baptist Church; Secretary, Deacon Board; Superintendent Sunday School; Member, Masons and Esquires.

Address: 120 Herman Street, Hinton, West Virginia.

RODGERS, MARK ANTHONY, 1933; *Offset Pressman*

Born, Norfolk, Virginia, February 22, 1910; Lincoln, Class of 1933; New School for Social Research; Married, Eleanor Ealy; two daughters, Hermione, Jean; Member, Teachers' Union of Adult Education; Kappa Alpha Psi; Baptist.

Home Address: Astor Place, New York City, N. Y.

ROLLINS, FLETCHER VERNON, 1931; *Teacher*

Born, Leon County, Florida, March 7, 1908; A. B., Lincoln, 1931; Further study, Atlanta University; Married; Science Teacher, Brooks County High School, Quitman, Georgia, 1931-1934; Science teacher, Douglass High School, Thomasville, Georgia, 1936-present; Member, Georgia Teachers Association; Civic and Business League of Thomasville, Georgia; Methodist.

Address: 808 N. Stevens Street, Thomasville, Georgia.

ROLLINS, JOSEPH METZ, 1924; *Minister*

Born, Greenville, South Carolina, March 15, 1900; A. B., Johnson C. Smith University, 1921; S. T. B., Lincoln, 1924; Married, Alice C. Clements; two sons, J. Metz, Jr., William A.; Presbyterian Church U. S. A.; First Vice-President, local Ministerial Alliance; Board of Directors, U.S.O.; Past Master of Masons; Pastor, Carver Memorial Presbyterian Church, Newport News, Virginia; Moderator, Catawba Synod.

Home Address: 2128 Marshall Avenue, Newport News, Virginia.

ROMAN, MANSON MORRIS, 1943; *U. S. Army*

Born, South Orange, New Jersey, May 29, 1918; Lincoln, class of 1943; Unmarried; Presbyterian; President, Yale Athletic Club; Sergeant, U. S. Army.

Home Address: 64 Sloan Street, South Orange, New Jersey.

ROSS, JULIAN WALDO, 1907; *Professor and Head*

Born, Lee County, Georgia, June 10, 1884; A. B., Lincoln, 1907; M.D., Howard University, 1911; Married, Lillian R. Jefferson; Member, American Congress of Obstetrics and Gynecology; Diplomate of the American Board of Obstetrics and Gynecology; Member, National Medical Association, Obstetrics Board of Washington, D. C.; Publications: "Uteroligamentopexy Operation for Retroversion of the Uterus (Nonpuerperal)" July, 1941, "Nembutal in the Treatment of Preeclampsia and Eclampsia," January, 1936, "Chromic Acid for the Treatment of Chronic Infective Endocervicitis," February, 1937; "Correlation Between Blood Pressure and Nembutal Dosage in the Toxemias of Late Pregnancy," May, 1938, all in American JOURNAL OF OBSTETRICS AND GYNECOLOGY; "Intravenous Pentobarbital Anesthesia in Rabbits, 1937 (in collaboration with Dr. A. H. Maloney)," Proceedings of the Society for Experimental Biology and Medicine, No. 36; Mu-So-Lit Club; Mason; Baptist.

Home Address: 619 Florida Avenue, N. W., Washington 1, D. C.

ROULHAC, JOSEPH D., 1938; *College Instructor; Soldier*

Born, Selma, Alabama, August 18, 1916; A. B., Lincoln, 1938; M. A. University of Pennsylvania, 1940; Lincoln Seminary, 1938-1939; Married, Frances P. Phocnix; one daughter, Delores Plumetto; Instructor in Sociology, Lincoln, 1938-1939; Instructor in Sociology, Fort Valley State College, 1940-1941; Member, Southern Sociological Society; Presbyterian; Phi Beta Sigma; Chief Instructor, The Service, Salvage, Railroad, Graves Registration and Fireman Schools; Army Services Forces Training Center, Camp Lee, 1942-1945; Received certificate of commendation for exceptionally meritorious conduct from Commanding General, October, 1944.

Home Address: 622 East Jackson Street, Thomasville, Georgia.

ROYE, LEON STANSBURY, 1927; *High School Principal*

Born, Baltimore, Maryland, July 27, 1905; A. B., Lincoln, 1927; Further study, Pennsylvania State College; Morgan State College; Married, Sara E. Williams; Teacher of Mathematics and Physical Education, Giatto Jr.-Sr. High School, Giatto, West Virginia, 1927-1929; Principal, Cooper's Elementary School, West Virginia, 1929-1930; Principal, Colored High School, Havre de Grace, Maryland, 1930-present; "State Report," Maryland Interracial Commission, 1939; Maryland Educational Association; American Teachers' Association; National Association of Secondary School Principals; Harford County Teachers Association; Harford County, P.T.A.; Havre de Grace P.T.A.; Opened first high school for Negroes in Harford County; Maryland State Interracial Commission; Omega Psi Phi; F. & A. M., I.B.P. O.E. of W., NAACP; Civilian Defense for Negroes, Director; Air Raid Warden Instructor; Democrat; Presbyterian.

Address: 502 Lewis Street, Havre de Grace, Maryland.

RUSSUM, JOHN HENRY, 1916; Minister

Born, Bridgeville, Delaware, July 7, 1888; A. B., Lincoln, 1910; S.T.B., 1916; Further study, Dover State College, Princess Anne Academy; Married, Anna A. Carter; Member, Delaware Methodist Conference; Trustee and Member, Finance Committee of the District Parsonage Fund; Red Cross; N.A.A.C.P.; Mason.

Home Address: 1216 Tatnall Street, Wilmington 13, Delaware.

SANDERS, WILLIAM W., 1897; 1900; Superintendent

Born, Figgboro, Virginia, October 16, 1874; A. B., Lincoln, 1897; A. M., 1900; P.Ed., 1943; Married, two daughters, Mrs. Mabel H. Fryor, Mrs. Jean Grigsby; Pastor, Hope Presbyterian Church, 1900-1909; School Teacher, West Virginia, 1910-1913; State Librarian of West Virginia, 1913-1914; State Supervisor of Negro Schools, 1915-1933; Executive Secretary, American Teachers Association, 1929-1939; Organizer, West Virginia Congress, Colored P.T.A. and President 15 years; at present, Executive Secretary; Trustee, Lincoln University; Member, American Teachers Association; Sigma Pi Phi; Elks; Masons.

Home Address: 1034 Bridge Road, Charleston 4, West Virginia.

SANDIDGE, ERNEST PAUL, 1912; Teacher

Born, Philadelphia, Pennsylvania, December 26, 1893; A. B., Lincoln, 1912; Further study, University of Pennsylvania; Married, Robnetta Lewis; one son, E. Paul, Jr.; one daughter, Carol Sara; Now writing, "In the Land of Moronia," dealing with problem youths and the orthogenic backward groups; member, Philadelphia Teachers Association; Penna. Association of Teachers of Colored Children; Member of Board and of House Council, St. John's Settlement House.

Home Address: 16 North 38th Street, Philadelphia 4, Pa.

SARGEANT, STANLEY C., 1943; U. S. Army; Medical Student

Born, New Haven, Connecticut, May 21, 1921; A. B., Lincoln, 1943; Further study, Howard University Medical School; Unmarried; Member, Association of Internes and Medical Students.

Home Address: 136 Edgewood Avenue, New Haven 11, Connecticut.

SAULTER, CHARLES REED, 1916, 1919; Minister, Teacher

Born, Wake Forest, North Carolina, March 7, 1894; A. B. Lincoln, 1916; S.T.B., 1919; M. A., University of Pennsylvania, 1930; Further study, Colgate-Rochester Divinity School, University of Chicago, DePaul University; Married; one daughter, Martha Anne; Teacher, Chicago Public Schools; Assistant Pastor, Greater Bethesda Baptist Church; Unpublished articles: "Manual for Junior Church Worshipers," "The Glory Hole," and other poems; Member, N.A.A.C.P. Omega Psi Phi, Urban League, N.C. Club of Chicago, Chicago Chapter, Lincoln Alumni Association.

Address: 6709 Evans Avenue, Chicago 37, Illinois.

SCHENCK, JOHN W., 1890; Lawyer

Born, Charlotte, North Carolina, August 3, 1868; A. B., Lincoln, 1890; Further study, Boston University Law School; Married, Sara E. Van Burne; one son, Douglass G. Schenck; Massachusetts State Treasurer's office, 1898-1913; Assistant U. S. Attorney for Mass., 1922-1934; Public Administrator, Suffolk County, Mass., 1936; Member, Boston Bar Association, Massachusetts Republican Club, Boston University Alumni Association; Elks; Masons.

Home Address: 19 Milk Street, Boston 9, Massachusetts.

SCOTT, ANDERSON T., 1923; Physician and Surgeon

Born, Richmond, Virginia, July 30, 1898; A. B., Lincoln, 1923; M. D., Howard University, 1927; Married, Corinne V. Deamon; one son, Anderson T., Jr., Member, National Medical Association; President-elect, Old Dominion Medical Society; Attending Surgeon, Dixie Hospital, Virginia; Attending Surgeon, Whittaker Memorial Hospital, Newport News, Virginia.

Home Address: 226 W. Queen St., Hampton, Virginia.

SCOTT, DANIEL A., 1929; Minister

Born, New Orleans, Louisiana, March 30, 1903; Lincoln, 1925-1927; A. B., Elizabethtown College (Pa.), 1932; Further study, Crozer Theological Seminary, 1942-1943; Married, Eula V. Williams; Superintendent of Missions for State of Penna., 1931-1932; President, Baptist Ministers' Confer-

ence of Philadelphia and Vicinity, 1941; Recording Secretary, New Hope Baptist Association of Penna., 1944; State Director of Home Missions in Pennsylvania; Pastor, Bethany Baptist Church, Chester, 1940-; President, Citizen Victory Committee affiliated with National Urban League; Member, Board of Directors, Y.M.C.A.; Member, Mayor's Interracial Committee of Chester.

Home Address: 1007 Central Avenue, Chester, Pennsylvania.

SCOTT, DAVID MILLER, 1910; *Physician*

Born, Augusta, Georgia, September 8, 1890; A. B., Lincoln, 1910; M. D., Tufts Medical College, 1916; Unmarried; World War I; Alpha Phi Alpha; Masons; A.M.E. Church.

Home Address: 1205 Kershaw Street, Aiken, South Carolina.

SCOTT, HAROLD RUSSELL, 1925; *Physician*

Born, Camden, South Carolina, October 7, 1902; A. B., Lincoln, 1925; M. D., Howard, 1930; Study, Atlanta University, two years college work; Married, Janet Gordon; one son, Harold Russell, Jr.; Member, New Jersey Medical Society; North Jersey Medical Society; N.M.A.; Essex County Medical Society; Member Courtesy Staff: Morristown Memorial Hospital, All Souls' Hospital (Morristown, N. J.); Clinical Staff, Orange Memorial Hospital; Community Hospital, Newark; Episcopalian; Kappa Alpha Psi; Elks; Masons.

Home Address: 65 Central Avenue, Orange, New Jersey.

SCOTT, HERMAN MARSHALL, 1917; *Minister*

Born, Orange County, Virginia, 1892; Diploma, Lincoln Seminary, 1917; Married, Lucile Green; Sunday School Missionary for 25 years; Presbyterian.

Address: 1005½ E. Gwinnett Street, Savannah, Georgia.

SCOTT, J. HURLONG, 1917; *Physician and Surgeon*

Born, Sumter, South Carolina; A. B., Lincoln, 1917; M. D., University of Michigan, 1923; Also attended, Claflin University; Married, Isabell DuBois; two sons, J. Hurlong, Jr., Cornelius C.; Chairman, Executive Board, N. J. State Medical Society; President, Atlantic City Medical Society; Captain, World War I; Deputy Police Surgeon; only Negro representative on Ration Board; Elks; Masons; American Legion.

Home Address: 129 N. Pennsylvania Avenue, Atlantic City, N. J.

SCOTT, J. IRVING E., 1927; *College Dean*

Born, Jamaica, British West Indies; A. B., Lincoln, 1927; M. A., Wittenberg College, Springfield, Ohio, 1937; Ph.D., University of Pittsburgh, 1942; Married; Dean, Florida Memorial College, 1927-1929; Principal, School 1929-1944; Dean, Wiley College, 1944-; "Living With Others," 1939, Meador Publishing Company; Member of Executive Committee of Florida State Teachers' Association for ten years.

Address: Wiley College, Marshall, Texas.

SCOTT, JAMES GARFIELD, 1922; *Attorney*

Born, Meyersdale, Pennsylvania, October 30, 1887; A. B., Lincoln, 1922; LL.B., John Marshall School of Law, 1944; Further study, Cleveland College, Fenn College; Married, Essie Hague; Member, Cuyahoga Bar Association; Harlan Law Club; Alpha Phi Alpha; Ohio State Bar Association; Jackson, Saunders, Carcy and Scott Law Firm.

Home Address: 2384 Unwin Road, Cleveland, Ohio.

SCOTT, RUDOLPH G., 1925; *Post Office Clerk*

Born, Atlantic City, New Jersey, July 25, 1902; A. B., Lincoln, 1925; Further study, Columbia University; Married; Academic Director, Palmer Memorial Institute, 1925-1929; 1931-1932; Dean of Instruction, Palmer Memorial Institute, 1929-1931; Signer, "Shuffle Along," 1932-1933; Playground Director, Department of Parks, City of New York, 1934-1937; Railroad Clerk, Independent City-owned Subway, New York, 1937-1939; Clerk, Post Office, New York, 1939-; Tenor soloist with Sedalia Singers, Palmer Memorial Institute, 1925-1932; Trainer of quartettes, Palmer Memorial, 1925-1932; Tenor soloist, St. Phillip's Protestant Episcopal Church, 1934-

1936; New York Alumni Chapter, Kappa Alpha Psi, Keeper of Records, 1941-1943; Polemarch, 1943-1944; Provincial Polemarch, 1944; Member, Board of Directors, 1945; Emblem Club, Harlem Branch, YMCA; Presbyterian.

Home Address: 553 Halsey Street, Brooklyn 33, New York.

SCOTT, WALTER JEREMIAH, 1895; Notary Public

Born, Pithole, Pennsylvania, February 8, 1872; A. B., Lincoln, 1895; Columbia University, Summer sessions, 1923, 1924; Unmarried; Accountant, Norfolk Navy Yard, 1898-1919; Instructor in Mathematics, 1920-1931; Proofreader for JOURNAL AND GUIDE, Norfolk, 1933-1941; Elk, Exalted Ruler of Eureka Lodge of Norfolk; Aeolian Club of Norfolk.

Home Address: 319 East Olney Road, Norfolk 4, Virginia.

SEWELL, RICHARD HENRY, 1930; Teacher; Army

Born, Burkesville, Kentucky, February 11, 1906; A. B., Lincoln, 1930; Summer sessions, Indiana University, 1936, 1938, 1939, 1940; Married, Lottye Mae Cox; one daughter, Lottye Mae (deceased); Principal, City High School, Glasgow, Kentucky, 1935-1942; Member, President, Third District, Kentucky Teachers Association, 1939-1940; Second Lieutenant, U. S. Army; Member, Kentucky Negro Education Association; Phi Beta Sigma; C.M.E. Church.

Home Address: R.F.D. No. 3, Box 17, Bowling Green, Kentucky.

SHEA, GEORGE HOPKINS, 1911; Minister

Born, Chrome, Chester County, Pennsylvania, February 29, 1888; A. B., Lincoln, 1911; Th.B., Western Theological Seminary, 1914; Further study, Princeton Theological Seminary, 1912-1913; University of Pittsburgh; Princeton Theological Seminary, 1914-1915; Married, Florence E. Lantz, Vesta L. Eshelman; one son, George McElwain (deceased); Pastor, Middle Octorara Presbyterian Church, 1915; Stated Clerk, Presbytery of Donegal, 1931-; Moderator, Synod of Pennsylvania, 1942-1943; Honorary D.D., Lincoln, 1943; Trustee, Synod of Penna.; Board of Department of Public Assistance of Penna.; Board of Charities of Penna.; Mason; Board of Farm Organizations, three times President, Quarryville Lions Club and Secretary, Board of Directors; Member of Committee on MONDAY MORNING, issued by the Presbyterian Church.

Home Address: R.D. No. 3, Quarryville, Pennsylvania.

SEABORNE, HAROLD ARTHUR, 1932; School Teacher

Born, Baltimore, Maryland, February 12, 1911; A. B., Lincoln, 1932; Further study, University of Pennsylvania; University of Maryland Law School (now attending); Married, Mildred Jones; Junior High School Teacher, 1936-; Alpha Phi Alpha; Baptist.

Home Address: 2553 Madison Avenue, Baltimore 17, Maryland.

SHEFTALL, WILLIS BRASWELL, 1931; Supervisor of Recreation

Born, Macon, Georgia, November 13, 1905; A. B., Lincoln, 1931; Further study, Atlanta School of Social Work, 1934-1935; Married, Cleon P. Campbell; one son, Willis Braswell, Jr.; Salesman, Apex Cosmetics Company, 1931-1932; Supervisor Junior Boys' Division, Benezet Settlement House, Philadelphia, 1932-1933; Case Work Aide, Federal Emergency Relief Administration, Macon, Georgia, 1933-1935; Clerk, Case Record Survey Project, WPA, 1935-1936; Intake Interviewer, Department of Public Welfare, Macon, Georgia, 1936-1939; Supervisor, Recreation Division, WPA, May, 1939, until induction into U. S. Army; Member, Washington Avenue Presbyterian Church, on Board of Trustees.

Address: 488 Pionono Avenue, Macon, Georgia.

SHELTON, CLARENCE, 1932, Cashier

Born, Sebree, Kentucky, January 29, 1911; A. B., Lincoln, 1932; Further study, University of Cincinnati, 1934-1935; Married, Jane Satterfield; two sons, Ronald, Clarence, Jr.; Teacher, Camden Academy, Camden, Alabama, 1932-1934; Cashier, West Virginia Liquor Control Commission, 1935-; Elks; Executive Committee member, McDowell County Negro Democratic Association.

Address: 258 Court Street, Welch, West Virginia.

SHELTON, JAMES ALPHERT, 1917; 1918; *Teacher*

Born, Slaughter'sville, Kentucky, July 24, 1895; A. B., Lincoln, 1917; A. M., Lincoln, 1918; Further study, University of Chicago, University of Cincinnati; Married, Nokomis Boyd; one daughter, Justine; Teacher, 1919-1930; 1934-1944, Georgia, Missouri, West Virginia; Coach, 1921-1923; Principal since 1936; At Present, Principal, Dunbar Grade and Junior High School, Welch, West Virginia; "Ion Journeys Through Air," 1926; West Virginia High School Athletic Union, Past President and Statistical Secretary; District Chairman and Commissioner, Boy Scouts; Lieutenant in West Virginia State Guard; Veteran of World War I.
Home Address: 68 Oak Street, Welch, West Virginia.

SHIRLEY, FRANK C., 1913; 1916; *Joint Field Representative, Board of National Missions*

Born, Jackson, Mississippi, December 2, 1888; A.B., Lincoln, 1913; S.T.B., 1916; A.M., Boston University, 1928; Further study, Campbell College and Jackson College, Jackson Mississippi; Bidle University; Married; One son, Robert Lee; Chaplain in first World War; Joint Field Representative, Board of National Missions and Committee on Education, Presbyterian Church, U.S.A.
Home Address: 522 Beatty Ford Road, Charlotte 2, North Carolina.

SHUTE, CHARLES H., Jr., 1931; *Cbef; U. S. Army*

Born, Gastonia, North Carolina, November 28, 1904; A.B., Johnson C. Smith College, 1927; S.T.B., Lincoln, 1931; Unmarried; U. S. Army overseas.
Home Address:

SIMMONS, JAMES B., Jr., 1925; *Mgr. Life Insurance Company*

Born, Hampton, Georgia, Aug. 29, 1898; Tuskegee Institute, 1921; A.B., Lincoln, 1925; Married, Isabelle Walden; one son, James III; Toledo Editor of Cleveland Call and Post; Secy., Local Board No. 8, Selective Service (Lucas County); Asst. Secy., Ohio Masonic Grand Lodge; Director Mass Movement League; Elected, Nov. 6, 1945, to 9-man Toledo City Council to serve 1946-1947; (First Negro ever to be elected to public office in Toledo).
Address: 946 Woodland Avenue, Toledo 7, Ohio.

SIMMONS, PHILIP BOYD; *Clergyman*

Born, Tampa, Florida, July 31, 1892; Lincoln; Married, Marjorie McClain; Corporal, World War I, 1917-1919; Pastor, Trinity A.M.E. Zion Church; Mason.
Home Address: 28 Waverly Avenue, Newark 3, New Jersey.

SINKLER, WILLIAM H. 1928; *Surgeon*

Born, Summerville, South Carolina; December 24, 1906; A.B., Lincoln, 1928; M.D., Howard University, 1932; Interne and Assistant Resident, St. Louis City Hospital No. 2, 1932-1936; Married, Blanche Vashon; one son, William V.; Medical Director, Homer G. Phillips Hospital; National Medical Association; Mound City Medical Forum; Pan Missouri Medical Association; Vice Chairman, Surgical Section, N.M.A.; Visiting Surgeon Homer G. Phillips Hospital; Peoples Hospital and St. Mary's Infirmary; Member, Board of Directors, Peoples Hospital; Member, Executive Board, Homer Phillips Hospital; Member, Kappa Pi Honorary Medical Society; Alpha Phi Alpha.
Address: 3401 Wyoming, St. Louis, Missouri.

SKERRETT, JOSEPH T., 1933; *Board of Transportation*

Born, Lincoln University, Pennsylvania, January 21, 1912; A.B., Lincoln, 1933; Married, Anne Cannon; two sons, Allen Francis, Joseph T., Jr.; Methodist.
Home Address: 288A Stuyvesant Avenue, Brooklyn 21, New York.

SKERRETT, WILLIAM D., Jr., 1939; *Musician; U. S. Army*

Born, Lincoln University, Pennsylvania, December 20, 1915; A.B., Lincoln, 1939; Unmarried; Musician, 1939-January 5, 1942; Leader of swing band, Fort Benning, Georgia, October, 1942-September, 1944; Alpha Phi Alpha.
Home Address: 288A Stuyvesant Avenue, Brooklyn 21, New York.

SKILLEN, W. RANDALL, Jr., 1937; Minister

Born, Philadelphia, Pennsylvania, July 7, 1912; A.B., Pennsylvania State College, 1934; Lincoln Theological Seminary, class of 1937; M.R.E., Eastern Baptist Theological Seminary, 1939; Married, Isabella R. Stevenson; two sons, David R., James W., one daughter, Susannah; Graduate student, University of Denver, Counseling and Guidance; Director, Denver Christian Center, Baptist Interracial Home Mission Project.

Home Address: 1036 Federal Boulevard, Denver 4, Colorado.

SLADE, FREDERICK G., 1910; Physician

Born, Harrisburg, Pennsylvania, March 12, 1888; A.B., Lincoln, 1910; M.D., University of Pennsylvania, 1916; Unmarried; Member, National Medical Association, National Geographic Society, The Franklin Institute of the State of Pa., Alpha Phi Alpha, Pyramid Club, Commissioners' Social Club.

Home Address: 2332 North 25th Street, Philadelphia 32, Pa.

SLAPPAY, JAMES E., 1905; Letter Carrier

Born, Macon, Georgia, March 25, 1882; Lincoln, class of 1905; Married, Selena Dowdy; Trustee, Central Presbyterian Church.

SMITH, CHARLES HERBERT, 1938; U. S. Army

Born, New York City, New York, July 10, 1915; A. B., Lincoln, 1938; Further study, Columbia University Law School; Married, Evelyn Hill; one son, Charles Herbert, Jr.; Radar Specialist (Army); Alpha Phi Alpha.

Home Address: 14 Orchard Street, Summit, New Jersey.

SMITH, EARLE CARLOS, 1928; Assistant County Superintendent of Schools

Born, Buchtel, Ohio, 1905; A.B., Lincoln, 1928; A.M., University of Pennsylvania, 1934; Further study, State Scholarship, University of Pittsburgh, 1934-1935; Married, Elizabeth E. Carter; High School Principal, Lewisburg, West Virginia, 1928-1932; High School Principal, Montgomery, West Virginia, 1937-1938; High School Principal, Mount Hope, West Virginia, 1937-1938; "The Imagination in Plotinus", 1934; President, West Virginia State Teachers' Association and Fayette County Teachers' Association; Member, State Planning Committee on Safety; Basileus, Chi Alpha Chapter, Omega Psi Phi; Member State Advisory Committee for Vocational Education Among Negroes; Presbyterian; N.A.A.C.P.; Civic Club of Mount Hope.

Address: Box 544, Mount Hope, West Virginia.

SMITH, ERNEST MAXFIELD, 1932; Social Investigator; U. S. Army

Born, Delaware Water Gap, Pennsylvania, August 30, 1908; Lincoln, class of 1932; Unmarried; Psychiatric Social Worker in Army.

Home Address: 48 St. Nicholas Place, Apt. No. 55, New York, N. Y.

SMITH, HERBERT W., 1908; 1911; Clergyman

Born, Camden, New Jersey, December 9, 1884; A.B., Lincoln, 1908; S.T.B., 1911; Philadelphia Divinity School, 1911-1912; Rector, St. Philip's Episcopal Church, Columbus, Ohio since 1912.

Home Address: 202 East Spring Street, Columbus 15, Ohio.

SMITH, HYMAN CHARLES, 1895; Retired Rolling Chair Manager

Born, Viola, Delaware, December 28, 1875; A.B., Lincoln, 1895; Married, Mary A. Craig; one daughter, Emily Craig; Mason; Elks; Past Deputy Grand Master, New Jersey.

Home Address: 508 North Indiana Avenue, Atlantic City, New Jersey.

SMITH, MACEO, Insurance, Real Estate and Farming

Born, Quitman, Georgia, February 18, 1895; South Carolina College; Lincoln University; Unmarried; District Agent; Member of Bethel A.M.E. Church; Secretary, Trustee Board; Member of Brooks County Civic League.

Address: Box 308, Quitman, Georgia.

SMITH, ROBERT HOBSON, 1943; Pilot, Army Air Corps

Born, Atlantic City, New Jersey, August 12, 1916; Unmarried; 1st Lieutenant, 332nd Fighter Group in Italy, 2 oak leaf medals.

Address: 2541 Madison Avenue, Baltimore 17, Maryland.

SMITH, SAMUEL GILES, 1916; *Physician*

Born, Chester, Pennsylvania, July 16, 1894; A.B., Lincoln, 1916; M.D., Temple University, 1923; Married, Rosa Lee; two daughters, Romaine Yvonne, Valaida Beryl; Board of Health Officer, Darby Township; Well Baby Clinic, Darby Township; Board of Health Physician of Darby Township; Member, Delaware County Medical Association; Examining physician for Draft Board No. 1, Delaware County; Member, Board of Health of Darby Borough.

Home Address: 1015 Ridge Avenue, Darby, Pennsylvania.

SMITH, WARREN E., 1944; *Army*

Born, Philadelphia, Pennsylvania, May 31, 1922; A.B., Lincoln, 1944; Further study, Lincoln Theological Seminary; Unmarried, Alpha Phi Alpha. Home Address: 1250 North 57th Street, Philadelphia 31, Pa.

SMITH, WILLIAM EDWARD, 1916; *Physician*

Born, Marianna, Florida, March 6, 1895; Lincoln, class of 1916; Married; Member, Social Hygiene Committee of Chester; Pyramid Club; Alpha Phi Alpha; Presbyterian; Democrat.

Home Address: 400 Flower Street, Chester, Pennsylvania.

SOMERVILLE, MANSFIELD T., 1921; *Minister*

Born, Warrenton, North Carolina, April 5, 1889; A.B., Lincoln, 1921; Married, Hattie Walker; Pastor, Enon Baptist Church, West Grove, Pa., 1924-; Moderator, Salem Baptist Association; President, Pastors Conference, 1940-1942; Corporal, World War I; Vice-President, Union Mutual Insurance Company; Trustee, New Era Institute; Member, Citizens' Advisory Committee on Juvenile Probation; Executive Board of Pennsylvania Baptist State Convention.

Home Address: 601 Vernon Street, Media, Pennsylvania.

SPANN, McLAIN C., 1900, 1903; *Minister*

Born, Sumter County, South Carolina, August 19, 1872; A.B., Lincoln, 1900; S.T.B., 1903; Further study, Howard University, University of Pennsylvania, Temple University; Married, Alice L. Pennington; six daughters, Florence V., Susie V., Anita B., Alice L., Nonie M., Edna G.; one son, McLain, Jr.; Appointed by Board of Presbyterian Sunday School Missions, Summer, 1902, to serve as Student Missionary in Georgia; Instructor of Greek for Lincoln Sophomores and Juniors, 1902, 1903; Ordained minister, Presbyterian Church, U.S.A., Presbytery of Chester at Lincoln, April, 1903; Transferred to Classis of Phila., of the Reformed Dutch Church (of America), June, 1903; Pastor, Mt. Zion Reformed Church, Timmaonsville, S. C., 1903-1911; erected church edifice and manse, also established parochial school; organized a Reformed Church, Florence, S. C.; Elected, Commissioner by Classis of Philadelphia to General Synod, corresponding to Presbyterian General Assembly, 1905 and 1908; Member, Presbytery of McClelland, Atlantic Synod, 1911-1914; pastor, Mt. Zion Church, Due West, S. C., and principal parochial school, 1912-1914; served as Moderator of Presbytery; Member of Presbytery of Carlisle, Synod of Pa., 1914-1923; Pastor, Third Presbyterian Church, Carlisle, Pa., 1914-1917; Member, Ministerium (interracial), Carlisle, served as Secretary; read paper, "The Need of Closer Cooperation Between the Races", printed in pamphlet form and used by Professor of Sociology, Dickerson College; Principal, Public School, Carlisle, 1916-1922; Instrumental in having colored students admitted to white high school for first time in its history; Principal of High School, Hinton, W. Va., 1922-1923; Member, Presbytery of Chester, Synod of Pa., and Pastor, Second Presbyterian Church, West Chester, Pa., since 1923; Chairman of Committee for American Bible Society of Presbytery; Elected, Commissioner to General Assembly, 1938; Member of Ministerium (interracial), West Chester, and its Vice-President; Board of Directors, West Chester Community Center Building for several years.

Home Address: 17 West Barnard Street, West Chester, Pennsylvania.

SPELLER, JOHN FINTON, 1932; *Physician*

Born, Philadelphia, Pennsylvania, April 13, 1909; A.B., Lincoln, 1932; M.D., Howard University, 1940; Married, Dorothy Lynn, M. D.; two daughters, Sandra, Marsha Lynn; Clinical Physician, Department of Health, Phila.; Member, Staff of Douglass Hospital; Beta Kappa Chi Honorary Scientific Society; County Medical Society; Omega Psi Phi; At present Post Graduate Medical School, Univ. of Pa., pursuant to Master's Degree in Urology.

Home Address: 1611 Montgomery Avenue, Philadelphia 21, Pa.

SPERLING, CHARLES R., 1927; *Attorney-Clerk*

Born, Princeton, New Jersey, March 14, 1907; A.B., Lincoln, 1927; Further study, Rutgers University; Married, Mary W. Moore; one daughter, Katharine C.; Teacher, Princeton Public Schools, 1928, 1936-1937; Trenton Public Schools, 1928-1931; Clerk-Dispatcher, Princeton Police Department, 1939-; Admitted, New Jersey Bar, October, 1939; Member, Mercer County Bar Association, National Bar Association; Assisted in compilation of ordinances for Princeton, 1939; President, Board of Trustees, Witherspoon St. Presbyterian Church; Alpha Phi Alpha; Mason.

Home Address: 22 Green Street, Princeton, New Jersey.

STANFORD, WILLIAM A., 1928; *Instructor*

Born, Baltimore, Maryland, November 9, 1905; A.B., Lincoln, 1928; M.A., Columbia University, 1935; Further study, Catholic University; Married, Edna E. Manuel; Member, American Teachers Association, Educators Club (Baltimore Men Teachers), Kappa Alpha Psi; Trustee, Grace Presbyterian Church.

Address: 2407 Madison Avenue, Baltimore 17, Maryland.

STANLEY, OTHELLO DOREMUS, 1930; *Clergyman*

Born, Beaufort, North Carolina, July 6, 1904; A.B., Lincoln, 1930; Th.B., Philadelphia Divinity School, 1933; Study, St. Augustine's Junior College, 1927; University of Pennsylvania, 1932-1933; Unmarried; Priest-in-charge, St. Titus' Episcopal Church, 1933-; Member, Executive Council of Diocese of North Carolina, 1944-1947.

Home Address: 1608 Fayetteville Street, Durham, North Carolina.

STANLEY, WALTER PAYNE, 1916; *Episcopalian Priest*

Born, Baltimore, Maryland, February 18, 1890; A.B., Lincoln, 1916; Further Study, Western Theological Seminary, Pittsburgh; College of Preachers, Washington, D. C.; Married, Edyth L. Hume; two daughters, Edythe, Patricia; one son, Walter, Jr.; Numerous religious pageants, social pageants, three plays, all produced by church and public schools; President, Mahoning-Clericus; Youngstown Ministerial Association; Army YMCA; Founded, Summer High School for Negroes, Lexington, Kentucky; President, NAACP; Social worker with public and private agencies; Member, Mayor's Interracial Committee.

Home Address: 703 Parmelee Avenue, Youngstown, Ohio.

STARKS, REV. WILLIAM J., 1901, 1904; *Minister*

Born, Chambersburg, Pa., March 14, 1878; A.B., Lincoln, 1901; M.A., Lincoln, 1904; Further study, Kansas University; Married, Hettys Bailey; one daughter, Rachel R. (Durham); Teacher, State University, Langston, Oklahoma, 1917-1939; Pastor, Church at Langston; Stated clerk of Rendall Presbytery and Canadian Synod since 1937; Synod, 1934; Commander, American Woodmen.

Address: 309 East First Street, Okmulgee, Oklahoma.

ST. CLAIR, CARROLL M., 1922; *Physician*

Born, Cambridge, Maryland, November 12, 1899; A.B., (cum laude), Lincoln, 1922; M.D., Howard University, 1928; Intern and resident, Provident Hospital; Married, Kathryn Connor; one daughter, Carol Yvonne; Examination physician to Day Nursery, Elks Lodge, People's Life Insurance Company, County School Clinic, Queen Esther Court, Household of Ruth, and K. of P. Lodge; Member of House of Delegates, N.M.A., President, Del-Mar-Va. Medical Association; Member, Elks; Professional and Business Men's Association; N.A.A.C.P.; P.T.A., local Bridge Club; Trustee, Day Nursery and Business Men's Association; Keeper of Finance, Alpha Chapter, Omega Psi Phi; Methodist.

Address: 303 Muir Street, Cambridge, Maryland.

ST. CLAIR, HERBERT M., Jr., 1928; *Funeral Director and Grocer*

Born, Cambridge, Maryland, October 12, 1903; A.B., Lincoln, 1928; Further study, Hampton Institute and Morgan State College; Married, Alma Eubank; two sons, Frederick C., Herbert M., III; Natural and Social Science Teacher, 1928-1944; National and State Negro Funeral Directors Associations; Notary Public for Dor. County, Maryland; Consultant on legal, civic, and economic affairs of Com.; Secretary, Trustee Board, Waugh Methodist Church, Cambridge, Md., Trustee, Dorchester Lodge No. 223, I.B.P.O.E. of W.

Address: Cambridge, Maryland.

STERRETT, JOHN VICTOR, 1924; *Physician*

Born, Townsend, Delaware, June 9, 1902; A.B., Lincoln, 1924; M.D., Meharry Medical College, 1931; Married, Blanch McQueen; Member, N.M.A., A.M.A., Lancaster County Medical Society, State Medical Society; Pyramid Club; Elks; Masons.

Home Address: 551 Rockland Street, Lancaster, Pennsylvania.

STEVENS, REV. J. P., 1921; *Minister*

Born, Dorchester, Georgia, March 7, 1894; B. S., Johnson C. Smith, 1918; S.T.B., Lincoln, 1921; B.D., McCormick Seminary, 1922; Further Study, Al-bion Academy; Married; one daughter, Ella Mae; Presbyterian.

Home Address: 301 West 42nd Street, Savannah, Georgia.

STEVENS, SAMUEL GOVAN, 1931; 1934; *Minister*

Born, Augusta, Georgia, November 15, 1907; A. B. Lincoln, 1931; A.M., S.T.B., 1934; Th, M.; Union Theological Seminary, Virginia, 1937; S.T.M., Western Theological Seminary of Pittsburgh, May, 1945; Further Study, Pittsburgh-Xenia Theological Seminary, Chicago Lutheran Seminary; Married, Gladys Blacknall; Pastor, First Presbyterian Church, Richmond, 1934-1940; Teacher, Ingleside Fee Institute, 1938; Pastor, Bidwell Street Presbyterian Church, Pittsburgh, 1940-; Member, Pittsburgh Ministers' Alliance; Moderator, Presbytery Southern Virginia, 1938; Commissioner to Presby-terian General Assembly, 1939; Working toward S.T.D., Chicago Lutheran Seminary; Phi Beta Sigma.

Home Address: 1100 Liverpool Street, Pittsburgh 12, Pennsylvania.

STEVENSON, WILLIAM PRESTON, 1926; 1928; *Clergyman*

Born, Staunton, Virginia, October 21, 1902; A.B., Lincoln, 1926; S.T.B., 1928; Honorary D.D., Wilberforce University, 1936; Further Study, Drew University, Boston University, Union Theological Seminary, New York; Married, Mozella A. Hadley; one son, William Preston, Jr.; Instructor in Greek and Public Speaking, Lincoln, 1926-1928; Pastor, Narragansett Pier, Rhode Island, 1927; Pittsfield, Mass., 1928-1930; Tyree, Phila., 1930-1932; Jones Tabernacle, 1932; Editor Intermediate Sunday School quarterly of the A. M. E. Church, 1938; Interracial and Finance Departments, Phila. Federation of Churches; Phila. Council of Christian Education; Executive Com-mittee, Federal Council of Churches of Christ in America; Director of Christian Education, First Episcopal District; Member, A. M. E. Commission to Cuba; President over 56th Session of Bermuda Annual Conference; Board of Directors, Douglass Hospital, Stevens Housing Corporation; Mason; Elk; K. of P.; American Academy of Political and Social Sciences; Board of Di-rectors, Columbia Community Y. M. C. A.

Home Address: 2017 W. Diamond Street, Philadelphia 21, Pa.

STEWART, WILLIAM, 1941; *U. S. Army*

Born, Philadelphia, Pennsylvania, 1915; Lincoln, class of 1941; Married, Josephine Walls; two sons, Ronald Douglas, Clifford Lean; one daughter, Joann Louise.

Home Address: Lincoln University, Chester County, Pennsylvania.

STILL, THEODORE R., 1938;

Born, Swainton, New Jersey, March 26, 1914; A.B., Lincoln, 1938; A.M. University of Pennsylvania, 1941; Married, Helen Woodland; Instruc-tor, History and Political Science, Lincoln, 1938-1942; Junior Clerk, Quar-termaster Depot, May, 1942-Maarch, 1943; Clerk, Sun Ship Building Com-pany, March, 1943-August, 1943, U. S. Army August, 1943-July, 1945 (Honorably Discharged); Delegate from Lincoln to American Acad-emy of Social and Political Science 1938-1942.

Home Address: Thornton Road, Glen Mills, Pennsylvania.

STITT, AUSTIN M., 1936; *Teacher*

Born, Chatman, Virginia, 1903; A. B., Lincoln, 1936; Further study, N.C. College for Negroes, Durham; Columbia University; Married, Ada Bowe; Head, Science Department, Greene County Training School, Snow Hill, N. C. Phi Beta Sigma; Elder and Deacon, Presbyterian Church.

Home Address: Route 2, Box 300, Elizabeth City, North Carolina.

STONERWORK, EDWARD Jr., 1932; Grocer

Born, Selma, Alabama, August 31, 1907; studied at Lincoln and Youngstown (Ohio) College; Married, Johnnie May Davis; two sons, Edward, Horace; two daughters, Gloria, Sandra; Clerk of City Water Works; Campbell (Ohio), 1930-1936; Supervisor of Ohio Newspaper Index, 1936-1940; Youngstown Sheet and Tube Co., 1940-1941; Grocer, 1941; Baptist; Trustee Board, Shiloh Baptist Church; Address: 761 1/2 Murray Ave., Campbell, Ohio.

STREATER, GARLAND WILSON, 1943; U. S. Army

Born, Chesterfield, South Carolina, December 3, 1918; Lincoln, class of 1943; Married.
Home Address: 506 Sanford Place, Baltimore 17, Maryland.

STRICKLAND, WILBUR HUGHES, 1927; Physician; U. S. Army

Born, Philadelphia, Pennsylvania, May , 1903; A.B., Lincoln, 1927; M.D., Howard University, 1931; Internship, Mercy Hospital, Phila., 1931-1932; Married, Charlotte West; Private Practice (Internal Medicine), 1932-1942; Medical Officer, U. S. Army, 1942-; Fellow A.M.A.; Member, Pa. State Medical Society; Phila. County Medical Society; Former President, Phila. Academy Medicine and Allied Sciences; Association of Army Surgeons; Commissioned Major, U. S. Army, June, 1942; Member of original staff of Station Hospital, Fort Huachuca, Arizona; Since, October, 1943, Commanding Officer of 335th Station Hospital (second Negro hospital in history of U. S. Army to serve overseas); Alpha Phi Alpha; Elks; Pyramid Club.
Home Address: 1408 North 21st Street, Phila. 21, Pa.

SUBER, JAMES W., 1916; 1919; Minister

Born, South Carolina, July 11, 1879; Licentiate of Instruction, State College, Orangeburg, South Carolina, 1912; A.B., Lincoln, 1916; S.T.B., 1919; Married; two sons, George M., Alexander H. Wright; one daughter, Mrs. Mabel H. Fleming; Pastor, Zion Baptist Church, South Coatesville, Pa.
Home Address: 121 Walnut Street, West Grove, Pennsylvania.

SULLIVAN, WILLIAM H., 1923; Physician

Born, Wilmington, North Carolina, 1900; A.B., Lincoln, 1923; M.D., Meharry Medical College, 1928; Married, Helen Reed; Staff, Mercy and Douglass Hospitals (Otolaryngology); Clinician, City Health Center (Sph-ology).
Home Address: 17 N. 57th Street, Philadelphia 39, Pennsylvania.

SUMNER, DAVID A., 1888; 1891; Annuitant; Government, U. S. A.

Born, Salisbury, North Carolina, November 5, 1862; A.B., Lincoln, 1888; A.M., 1891; Further study, Howard University Medical College; Married, Ellen L. Jarvis; two sons, Francis C., Eugene M.; U. S. Wharfinger, Virginia, 1909-1918; Conductor, Sumner Schools, Arkansas, 1893; El Dorado, 1894; Dermott, 1896; El Dorado, 1897; Pine Bluff; Clerk Census, 1900-1901; Clerk, Q. M. Corps, 1918-1930.
Home Address: 1255 North 58th Street, Philadelphia 31, Pa.

SUMNER, FRANCIS CECIL, 1915; 1917; Professor of Psychology

Born, Pine Bluff, Arkansas, December 7, 1895; A.B., Lincoln, 1915; A.M., 1917; A.B., Clark University, Massachusetts, 1916; Ph.D., Psychology, Clark University, 1920; Unmarried; Sergeant, World War I; University Fellow in Psychology, 1917-1918; and 1919-1920, Clark University, Massachusetts; Member, American Psychological Asso.; Washington-Baltimore Branch, American Psychological Asso.; Southern Society for Philosophy and Psychology; Eastern Psychological Association; Fellow, American Association for the Advancement of Science; Instructor in Psychology and German, Lincoln, 1916-1917; Professor of Psychology and Philosophy, Wilberforce, 1920-1921; Instructor in Psychology, Summer, Southern University, 1921; Professor of Psychology and Philosophy, West Va. State College, 1921-1928; Associate Professor of Psychology, Howard, 1928-1931; Professor of Psychology, Howard, 1931-; Acting Head, Psychology Department, Howard, 1928-1930; Head, Psychology Department, Howard, 1930-; Instructor, Summer, Graduate Division, Hampton, 1934; Major Publications: "Psychoanalysis of Freud and Adler", Pedagogical Seminary June, 1912; "The Mental Health of White and Negro College Students", with F. H. Sumner, JOURNAL OF ABNORMAL AND SOCIAL PSYCHOLOGY, April-June, 1931;

"Mental Health Statistics of Negro College Freshmen", SCHOOL AND SOCIETY, April 25, 1931; "Influence of Color on Legibility of Copy", JOURNAL OF APPLIED PSYCHOLOGY, April 1932; "Rivalry between Unioocular Negative After-Images and the Vision of the other Eye", with F. P. Watts, AMERICAN JOURNAL OF PSYCHOLOGY, January, 1935; "Measurement of the Relevancy of Picture to Copy in Advertisements", JOURNAL OF PSYCHOLOGY, 1939; "Attitudes Toward the Administration of Justice", with Astrea S. Campbell, JOURNAL OF PSYCHOLOGY, 1939, 8; "Some Resemblance Between Friends of Like Sex and Between Friends of Unlike Sex Among a Group of Negro College Students", with Jeane Ann Lee, JOURNAL OF PSYCHOLOGY, 1941, 12; "Size and Placement of Intervals as Influencing a Pearson Product-Moment Correlation Coefficient Obtained by the Scatter Diagram Procedure", with Kenneth G. DeHanev, JOURNAL OF PSYCHOLOGY, 1943, 15; "Variability of Students' Marks Earned in Daily Tests", with Nettie M. Brooker, JOURNAL OF PSYCHOLOGY, 1943, 15; "Prognostic and Other Values of Daily Tests", with Nettie M. Brooker, JOURNAL OF APPLIED PSYCHOLOGY, August, 1944; "Negro-White Attitudes Towards the Administration of Justice as Affecting Negroes", with Dorothy L. Shaed, JOURNAL OF APPLIED PSYCHOLOGY, October, 1945; "Actual Brightness and Distance of Individual Colores when their Apparent Distance is Held Constant", with Inez L. Taylor, JOURNAL OF PSYCHOLOGY, January, 1945; "Some Factors Influencing a Group of Negroes in their Estimation of the Intelligence and Personality-Wholesomeness of Negro Subjects, with K. B. Clark, JOURNAL OF PSYCHOLOGY, January, 1945; "Religion and Psychiatry", an article to be published in the ENCYCLOPEDIA OF PSYCHOLOGY which is to appear during 1946; "Hygiene of the Mind", The Macmillan Company, 1933 (an English translation of Fenchterleben's "Zur Diatetik Der Seele").

Home Address: 1116 Fairmont Street, N. W., Washington 9, D. C.

TABB, AUGUSTUS B., 1900; Retired

Born, Petersburg, Virginia, June 19, 1870; A.B., Lincoln, 1900; Further study, Yale Law School; Married (widower), Emma Morgan; one son, Augustus Morgan; Hudson County Board of Freeholders, 1916-1937; Member, North Jersey Lincoln Alumni Association; Dean of Men, Albany, Georgia Normal College; President, Men's Club, Church of the Incarnation (J.C.); President, Interracial Club of Y.W.C.A.; one of founders of Church of Incarnation; Secretary, Brotherhood of St. Andrews; Protestant Episcopal; State Treasurer, Elks; Honorable State President, Elks.

Home Address: 109 Atlantic Street, Jersey City 4, New Jersey.

TATE, U. SIMPSON, 1929; Accountant

Born, Lancaster, Ohio, January 26, 1901; A.B., Lincoln, 1929; M.S., University of Pennsylvania; Further study, Howard University College of Law, (Degree, 1946); Unmarried; Accountant for United Federal Workers of America, CIO; "A Technique in Trade Union Negotiations", CRISIS, July, 1941; Also CRISIS, January 1941, page 13; Member, Area Committee, W.M.C. Labor-Management Committee of D. C.; and D. C. Committee on Race Relations.

Home Address: 1815 Riggs Place, N. W., Washington 9, D. C.

TAYLOR, GEORGE HENRY, 1934; Y.M.C.A. Secretary

Born, Princeton, New Jersey, September 27, 1911; A.B., Lincoln, 1934; Married, Helen Brown; Case Worker, Trenton, 1934-1935; Teacher, Princeton, New Jersey, 1934-1940; Recreation Director, Princeton, 1932-1940; Y.M.C.A., Secretary, Red Bank, New Jersey, 1940-1944; Secretary, Walnut Street Y.M.C.A., Wilmington, Delaware; Treasurer, Association of Secretaries of Y.M.C.A., New Jersey, 1943; successfully conducted recreation program in Princeton, 1932-1940; built work at Red Bank from no clubs to 10 successful clubs; Episcopalian.

Business Address: Walnut St., Y.M.C.A., 10th & Walnut Streets, Wilmington, Delaware.

Home Address: 250 Witherspoon Street, Princeton, New Jersey.

TAYLOR, HENRY D., 1911; Physician

Born, Toronto, Ontario, Canada; A.B., Lincoln, 1911; M.D., C.M., McGill University, 1918; Further study, Toronto University; Chelsea Hospital, London, England; Rotunda Hospital, Dublin, Ireland; Married, Jenny Brothers; Member, Ontario Medical Asso., Canadian Medical Asso.; Essex County

Medical Society; American Medical Association, Vienna, Austria; Capt. C.A.M.C.; Member, Windsor Board of Health; Governor, Metropolitan General Hospital; Chairman, Windsor Board of Education; Coroner for County of Essex; Lecturer, Materia Medica, Nurses' Training School, Hotel Dieu Hospital.

Address: 460 Wyandotte Street East, Windsor, Ontario, Canada.

TAYLOR, IDEL WILLIAM EDWARD, 1934; 1937; *Teacher*

Born, Lewes, Delaware, April 18, 1910; A.B., Lincoln, 1934; S.T.B., 1937; A.M., University of Pennsylvania, 1940; Married, Mildred M. Parker; Member, American Teachers Association, State Teachers Association; Dean of Men and Assistant Professor of Psychology, 1939-1944, State College, Dover, Delaware; Director of Religious Education, Delaware Conference, 1938-1944; Kappa Alpha Psi; Mason.

Address: State College, Dover, Delaware.

TAYLOR, IRVIN WARWICK, 1902; 1905; *Principal Public School*

Born, Danville, Virginia; A.B., Lincoln, 1902; S.T.B., 1905; Married, Mary Lockwood; Supervising Principal, Danville Elementary Schools; President, Danville Savings Bank and Trust Company; Secretary, Interracial Commission; Speakers' Bureau, U.S. War Work; Alpha Phi Alpha; Calvary Baptist Church; Associate Grand Patron, Grand Chapter, Order of Eastern Star of Virginia; Chairman, Colored Division, Red Cross drives; Past Grand Master of Masons of Virginia; Vice-President Washington and Douglass Drug Company.

Home Address: 1206 Holbrook Street, Danville, Virginia.

TAYLOR, JULIUS H., 1938; *Associate Professor*

Born, Cape May, New Jersey, February 15, 1914; A.B., Lincoln, 1938; A.M., University of Pennsylvania, 1941; Rosenwald Fellowship, 1943-1944; Completed all course requirements for Ph.D.; Married; Research Physicist, University of Pennsylvania, 1941-1945; Member, American Physical Society; Omega Psi Phi; Fairview Golf Club; Sigma Xi; Associate Professor as head of Physics Department, West Virginia State College, 1945-.

Home Address: West Virginia State College, Institute, West Virginia.

TAYLOR, LESLIE ALLEN, 1931; *Clergyman*

Born, Macon County, Georgia, November 14, 1900; A.B., S.T.B., Lincoln, 1931; Married, Nannie Rebecca Patterson; one son, Leslie Allen, Jr.; One daughter, Olga Louise; Pastor, Bethel Presbyterian Church, Plainfield, N. J., 1931-; Member, Elizabeth Presbytery, Synod of N. J.; Plainfield Interracial Committee; Treasurer, Plainfield Council for World Friendship; Executive Secretary, Afro-American Presbyterian Council of the East and West; Secretary, Advisory Committee to the Board of National Missions and the Board of Christian Education; Chairman, Lincoln University Conference Advisory Committee; Member, Presbyterian Ministers Association of New York and New Jersey; Member, Plainfield Ministers Association; Presbyterian.

Home Address: 751 Webster Place, Plainfield, New Jersey.

TAYLOR, WARREN COLIN, 1938; *Business of Motor Parts; U. S. Army*

Born, Columbia, Pennsylvania, June 10, 1915; A.B., (cum laude), Lincoln, 1938; Married, Martha E. Dorsey; Worked at motor parts business, finally owning and operating business himself; U. S. Army overseas.

Home Address: Box No. 215, Columbia, Pennsylvania.

TAYLOR, WILLIAM S., 1926; *Coordinator, Eastside Community Committee*

Born, Baltimore, Maryland, March 18, 1903; Storer College, 1922; A.B., Lincoln, 1926; M.A., University of Michigan, 1937; Married; Athletic Director and Varsity Coach, Samuel Huston, 1926-1928; Morgan State, 1928-1929; Lincoln, 1929-1932; Bowie State Teachers College, 1933-1935; Arkansas State, 1937-1942; Dunbar High, Baltimore, 1943-1944; Washington Junior High, 1944; Instructor in Acetylene and Electric Welding, Baltimore Defense School, 1942-1944; Master's Thesis, "Intramurals in Men's Colleges", 1937; "Marginal Man", 1939; "Some Aspects of Mental Health", 1938; American Teachers Association; Health and Physical Education; Maryland Vocational Association; Public School Teachers, Baltimore; First colored coordinator in Area Project Movement in Baltimore; Sponsored by Baltimore Youth Commission cognate with Department of Public Welfare, May, 1944; Alpha Phi Alpha; Trinity Baptist Church; Organization Committee, Boy Scouts, Chesapeake District, Baltimore.

Address: 418 N. Arlington Avenue, Baltimore 23, Maryland.

THOMAS, ALEXANDER WAYMAN, 1900; *Theological Teacher*

Born, Newport, Rhode Island, Oct. 11, 1879; A.B. (summa cum laude) Lincoln, 1900; S.T.B. (honoris causa) Boston University, 1903; studied at University of Chicago; Married, Frances A. Lee; one son, Francis Ashe Thomas; Prof., Biblical Languages and Literature, Wilberforce, 1902-1917; Chaplain, U. S. Army, 1917-1937; retired as Lt. Col., 1937; Member, American Oriental Society, 1942-; Prof., Biblical Languages and Literature, Wilberforce, 1938; Europe and South Africa Travel, 1906, 1907.
Address: Box 292, Wilberforce, Ohio.

THOMAS, ALVIN VERNON, 1932; *Physician; U. S. Army*

Born, Philadelphia, Pennsylvania, March 18, 1909; A.B., Lincoln, 1932; M.D., Howard University, 1938; M.P.H., University of Pennsylvania, 1941; Married, Geraldine R. Dunston; one son, Alvin V., Jr.; Epidemiologist (venereal diseases) Pa. Dept. of Health, 1941-1943; General Practitioner, 1941-1945; Medical Officer, Army of United States, June, 1943-; Alpha Phi Alpha; Episcopalian.

Home Address: 2426 West Norris Street, Philadelphia 21, Pa.

THOMAS, ARTHUR HAROLD, 1929; *Surgeon; U. S. Army*

Born, Philadelphia, Pennsylvania, August 15, 1906; A.B., Lincoln, 1929; M.D., Howard University, 1933; M.Sc. in Surgery, University of Pennsylvania, 1940; Married, Olga Husman; one daughter, Olga Joyce; Associate, General and Thoracic Surgery, Douglass Hospital; Associate, General Surgery, Mercy Hospital; "Surgery on the Diabetic", NATIONAL MEDICAL JOURNAL, 1941; Member, American Medical Association, National Medical Association; Association of Military Surgeons, Phila. Academy of Medical and Allied Sciences; Chief Surgeon, 268th Station Hospital, Southwest Pacific; Chief General Surgery, Fort Huachuca; Mason; Omega Psi Phi; Beta Kappa Chi Delta Mu.

Home Address: 8829 Erwig Avenue, Philadelphia 43, Pennsylvania.

THOMAS, WILLIAM H., 1930; *Clerk, Library of Congress*

Born, Providence, Rhode Island, August 9, 1904; A.B., Lincoln, 1930; Further study, Meharry Medical College; Unmarried.

Home Address: 641 Columbia Road, Washington, D. C.

THOMPSON, R. EDWIN, 1935; *Teacher*

Born, Mannboro, Virginia, March 9, 1909; B.S., Johnson C. Smith University, 1931; S.T.B., A.M., Lincoln, 1935; S.T.M., Western Theological Seminary, 1936; Ed.M., University of Pittsburgh, 1937; Further study, University of Pittsburgh, 1939-1940; Married, Altha Mae Perry; one son, Edwin; Teacher of Mathematics, Brainerd Institute, Chester, S. C., 1936-1937; Teacher and Dean of Men, Albany State College, 1937-1938; Dean of Men, Delaware State College, 1938-1939; Dean of Instruction-Registrar, Mary Allen Junior College, 1940-1943; Director, Prairie View State College Extension School, Crockett, Texas, 1940-1943; Professor of Church History, Johnson C. Smith University, 1943-; Articles in SCHOOL & SOCIETY, SOCIETY OF CHURCH HISTORY; Alpha Phi Alpha, Presbyterian; Y.M.C.A.; N.A.A.C.P.

Address: Johnson C. Smith University, Charlotte 2, North Carolina.

THOMPSON, BENJAMIN D., 1918; *Minister*

Born, Westmoreland County, Virginia, May 3, 1883; A.B., Virginia Union University, 1915; A.M., S.T.B., Lincoln, 1918; Married, Eva Boswell; two daughters, Eva Mae, Ruth Simpson; Pastor, New Jerusalem Baptist Church, 1918-; Trustee, same church; Organized church, 1918.

Home Address: 1759 N. Norwood Street, Philadelphia 21, Pa.

THOMPSON, MILTON, 1903, 1906; *Minister*

Born, Chester, Pennsylvania, October 24, 1880; A.B., Lincoln, 1903; A.M., S.T.B., Lincoln Seminary, 1906; Married, G. Corine Burnet; Secretary, Interdenominational Ministerial Alliance; Treasurer, Peoples Hospital; Investigator, Colored Old Folks Home; Secretary, Presbyterian Council; Director, Board; Peoples Hospital; Chaplain of Alpha Phi Alpha; Presbyterian; Member, Board of Pensions, St. Louis Presbytery.

Address: 4009A West Belle Place, St. Louis 8, Missouri.

THOMPSON, RALPH BERTRAM, 1914; Minister

Born, Hurlock, Maryland, November 15, 1891; B.S., Delaware State College, 1911; S.T.B., Lincoln, 1914; Further study, Summer courses in Religious Education, Drew University; Married, Bertha Ellen Roach; Methodist minister, 25 years; Teacher, public schools, Maryland, 2 years; Dean, Methodist Institute, Morgan College; Instructor, Religious Education, School of Ministers, Baltimore area; Under Committee on Courses of Study, Morristown College, Tennessee.

Home Address: 87 Wickcliffe Street, Newark 3, New Jersey.

THOMPSON, WILLIAM C., 1898; District Superintendent

Born, Houston County, Georgia; Attended, Clark University, Lincoln University, class of 1898, Drew Theological Seminary, Garrett Biblical Institute; Married; one son, David Lloyd; one daughter, Juanita L.; Pastor, District Superintendent, Methodist Denomination; Dean of Youth Institutes; Member, General Board of Evangelism, Methodist Church; Trustee, Delaware Conference, Methodist Church; Trustee, Wilmington District, Delaware Conference.

Home Address: 412 North Clayton Street, Wilmington, Delaware.

THOMPSON, WILLIAM H., Jr., 1932; Senior Clerk

Born, Harrisburg, Pennsylvania, June 20, 1909; A.B., Lincoln, 1932; Married, Catherine Robinson; one daughter, Barbara Elaine.

Home Address: 2006 Wallace Street, Harrisburg, Pennsylvania.

TILDON, JOHN WESLEY, Jr., 1912; Physician

Born, Waxahachie, Texas; Lincoln, 1908-1911; B.S., Langston University, (valedictorian), 1914; M.D., Meharry Medical College, 1918; Married, Bertine Washington; one daughter, Wezlynn Margaret DeVelle Tildon; School Survey Assistant, 1927-1928; Coroner's Physician, 1928; School Physician, 1928-1929; Asst. City Physician, 1929-1931; Assistant City Psychiatrist, 1929-1931; Wrote medical column "The Mirror" in Fort Worth TIMES for seven years; Cook County Medical Society; Meharry Medical Society; only Negro city psychiatrist in Chicago; organizer, Fort Worth Tennis Club; Football coach, Terrell High School; former president, Les Hommes de L'Heure, Fort Worth, Texas; formerly on staff, Booker T. Washington Hospital in Fort Worth; Lincoln Alumni Club of Chicago; Chicago Assembly; Appomatox Club; Urban League; N.A.A.C.P.; Baptist.

Home Address: 4715 Vincennes Avenue No. 1, Chicago 15, Illinois.

TILDON, TOUSSAINT T., 1912; Physician

Born, Waxahachie, Texas, April 5, 1893; A.B., Lincoln, 1912; Harvard University College, 1913-1914; M.D., Harvard Medical School, 1923; Rotating Internship, Kansas City Hospital No. 2, 1927-1928; Married, Margaret Greene; two daughters, Helen Hortense, Elizabeth Virginia; two sons, Toussaint T., Jr., John Wesley Haywood; Physician, 1923-1927 and 1928-present, Veterans Hospital, Tuskegee, Alabama; Chief Reception Service, 1930-1937; Clinical Director, 1937- same institution; Publications: "Residua of Encephalitis Lethargica among Negro Veterans", March, 1927, UNITED STATES VETERANS BUREAU MEDICAL BULLETIN; "Cardiovascular Syphilis", 1929, JOURNAL of the National Medical Association; "Syphilis of the Intrathoracic Vessels", October, 1929, MEDICAL BULLETIN, U.S.V.B.; "Heart Disease in Pulmonary Tuberculosis", September, 1931, MEDICAL BULLETIN of the V. A.; "Cardiovascular Disease Complicating Neurosyphilis Among Negro Veterans", October, 1936, MEDICAL BULLETIN, of V. A.; Member, National Medical Association, John A. Andrew Clinical Society, American Heart Association; Lieutenant Colonel, Medical Corps during World War II, active duty May 2, 1944-present; Alpha Phi Alpha.

Address: Veterans Administration Hospital, Tuskegee, Alabama.

TILL, MATTHEWS CALVERT, 1935; Assistant Law Librarian

Born, Wilmington, Delaware, July 7, 1906; A.B., Lincoln, 1935; A.M., Temple University, 1938; LL.B., Howard University, 1942; Graduate Courses in Law, Harvard University, 1943; Unmarried; "Recent Proposals for Reformation of League of Nations", 1938; Corporal, New York National Guards, World War I; Kappa Alpha Psi; Citizens' Club of Phila.; American Legion; Veteran of Foreign Wars.

Home Address: 422 South 15th Street, Philadelphia 46, Pa.

TILLERY, LOUIS, 1916; *Physician and Surgeon*

Born, Edenton, North Carolina, February 15, 1889; Lincoln, class of 1916; Study at Shaw University; Unmarried; Imperial Grand Potentate of Nobles of Mystic Shrine; Most Prussant Sov. Grand Commander of The United Supreme Council, U.S.A.; Masons; Elks; Pythian; Founder, Masonic Free Clinic, Chicago; Assistant Pastor, Greater Harvest M. C. Church.
Home Address: 4546 S. State Street, Chicago, Illinois.

TIMMONS, HAL HERNDON, 1928; *High School Teacher*

Born, Birmingham, Alabama, October 11, 1901; Attended Howard University, 1923-1925; A.B., Lincoln, 1928; Married, Helen Minor; one son, Hal Arthur; Teacher of Latin, Williston High School, Wilmington, North Carolina; Phi Beta Sigma; Collegiate and Business Men's Club, Wilmington, North Carolina.
Home Address: Route 3, Box 167, Fredericksburg, Virginia.

TOLSON, MELVIN B., 1923;

Born, Moberly, Missouri; Scholarships to Lincoln and Columbia Universities; Editor of LINCOLNIAN, class poet, winner of Elizabeth Train, Obdyke, Randall, Parmley, Delta Rho prizes in English and Debate; Wiley College, 1923-; Coach for first interracial debates in South and Pacific coast—debaters were national champions for 10 years; Appointed by Governor Allred as representative to San Diego International Exposition, 1935; First to receive Omega Fellowship in Creative Literature; 1940, poem "Dark Symphony" won national poetry prize at Negro American Exposition in Chicago, and THE ATLANTIC MONTHLY featured a Negro for first time; COMMON GROUND featured "Rendezvous with America"; Author of two full-length plays, "Southern Front", "The Moses of Beale Street"; Founder of Log Cabin Theatre; Columnist for WASHINGTON TRIBUNE; Member, National Honor Roll in Race Relations, Schomburg Collection of New York Public Library; Married; three sons; one daughter.
Home Address: Wiley College, Marshall, Texas.

TODD, TOMLINSON D., 1936; *U. S. Government Employee*

Born, Reading, Pennsylvania, August 25, 1910; A.B., Lincoln, 1936; Further study, Howard University; Unmarried; active in civic work; Elks; Presbyterian; President, Institute on Race Relations, Washington, D. C.
Home Address: 1340 Girard Street, N. W., Washington, D. C.

TRACY, RUSSELL, 1940; *U. S. Army*

Born, Lexington, Kentucky, February 5, 1919; A.B., Lincoln, 1940; Further study, Ohio State University; Married, Barbara Buckner; Special Agent, Military Intelligence Service; Kappa Alpha Psi; Protestant Episcopal Church.
Home Address: 1829-16th Street, N. W., Washington, D. C.

TRENT, THEODORE R., 1941; *U. S. Army*

Born, Philadelphia, Pennsylvania, December 27, 1917; A.B., Lincoln, 1941; Further study, Pennsylvania State College; Unmarried; Analytical Chemist, Chemical Engineering Department, Ford Motor Company, Detroit, prior to entrance in Army; Member, National Roster of Scientific and Specialized Personnel of War Manpower Commission; Omega Psi Phi.
Home Address: 2041 W. Master Street, Philadelphia 21, Pa.

TRIGG, DEWEY F., 1924; *Auditor—Public Utilities (water)*

Born, Bluefield, West Virginia, May 26, 1900; A.B., Lincoln, 1924; Married, Sallie Austin; one son, Dewey Franklin III; Asst. Prin., Keystone-Eckman High School, 1925 and 1926; Mgr., National Benefit Life Ins. Co., 1926-1928; Field Supervisor, National Benefit Life Ins. Co., 1928; Board of Directors, NAACP; Urban League; Rotary Club; Chrmn., Phys. Ed. Comm. Cedar YMCA; Kappa Alpha Psi.
Address: 10918 Pasadena Avenue, Cleveland 8, Ohio.

TRUSTY, CHARLES HENRY, 1889; 1892; *Minister*

Born, West Cape May, New Jersey, December 12, 1868; A.B., Lincoln, 1889; A.M., S.T.B., 1892; Honorary D.D., Lincoln, 1905; Married Catherine Wilson, Genevieve Cannon; two sons, Charles, Wallace; two daughters, Madelyn, Frances; Chaplain, World War I; Moderator, Pittsburgh Presbytery, 1922; Presbyterian.
Home Address: 354 Pacific Avenue, Jersey City, New Jersey.

TURNER, EARL WELLINGTON, 1925; *Placement Counselor*

Born, Baltimore, Maryland, September 15, 1903; A.B., Lincoln, 1925; A.M., University of Pennsylvania, 1938; Summer study, Columbia University, 1927; Harvard University, 1944; Married, Bernice Lopez; four daughters, Fern G., Maxine O., Joan C.; Norma J.; Instructor-Academic Director, Snow Hill Institute, Alabama, 1925-1927; Associate High School Principal, Alabama State Teachers College, 1927-1929; Instructor, Baltimore Secondary Schools, 1929-1941; Principal Douglass High Summer School, Baltimore, 1938-1940; Placement Counselor, Baltimore Schools, 1941-1945; American Teachers Association; Maryland Teachers Association; Baltimore Public School Teachers Association; National Vocational Guidance Association; Beta Kappa Chi Scientific Society; President, Junior High School Teachers Association of Baltimore, 1932-1941; Baltimore Chapter of the Frontiers Club of America; Episcopalian; Baltimore Alumni Chapter of Kappa Alpha Psi, Polemarch, 1930-1931.

Address: 3824 Rookwood Avenue, Indianapolis 8, Indiana.

TURNER, EMMETT A., 1925; *Insurance Salesman; U. S. Army*

Born, Ossining, New York, September 13, 1903; Lincoln, 1925; Further study, Insurance Institute of America, graduated 1931; Married, Frances Shepard; Painting and decorating, 1923-1927; Eastern Underwriters Association, New York, 1927-1941; Bethel A.M.E. Church, member Board of Trustees; Member, Lincoln Alumni of Northern New Jersey; Captain, Army of United States.

Home Address: 2 Floyd Street, Madison, New Jersey.

TURNER, ISAIAH BEECHER, 1912; *Minister*

Born, South Mills, North Carolina, 1879; Study, Edenton College, Edenton, N. C.; Lincoln University; lectural course two years, Union Seminary, N. Y.; Married, Marie S. Patterson; three sons, Clarence, Cornelius, Spencer Javan; two daughters, Florence, Vonetta; A.M.E. Zion Church.

Home Address: Box No. 174, Chester, South Carolina.

UMSTEAD, LEWIS JONAS, 1904, 1906; *Teacher and Lawyer*

Born, Whiteville, Tennessee, January 31, 1873; A.B., Lincoln, 1904; A.M., Lincoln, 1906; LL.B., Howard University, 1908; LL.M., Hamilton College of Law, Chicago, 1913; B.S. in Ed., Langston University, Oklahoma, 1927; Further study, Kansas State Teachers College, Summers 1926, 1927; Married, Mary E. Harris; one son, Virgil L. J., Jr.; Assistant City Attorney, Boley, Oklahoma, 1908; Principal, Arvin School, Watonga, Oklahoma, 1909-1910; Post Office Clerk, Los Angeles, 1911; Principal, Blaine High School, Perry, Oklahoma, 1912-1916; Principal, High School, Hartshorn, Oklahoma, 1916-1920; Principal, Booker T. Washington High School, Enid, Oklahoma, 1920-1925; Principal, Booker T. Washington High School, El Reno, Oklahoma, 1926-1931; Principal, Lincoln High School, Princeton, Indiana, 1932-1934; Principal, Oklahoma State Orphanage, Taft, Oklahoma, 1934-1938; Member of State Teachers Association for 35 years; Vice President in 1930-1932; Member State Adult Committee, promoting Hi-Y and Boy Scout work; Built five high schools which he headed, giving them their names; Organized "Enid Negro Civic League", 1940; 1941, organized local chapter of N.A.A.C.P., 2 years as chairman; Mason; Odd Fellows; Elk; Knight of Pythias; American Woodmen; Held office in all organizations.

Address: 222 E. Park Street, Enid, Oklahoma.

UPPERMAN, LEROY WENFORD, 1934; *Physician and Surgeon*

Born, Jersey City, New Jersey, January 1, 1913; A.B., Lincoln, 1934; M.D., Howard University, 1938; Internship, Lincoln Hospital, Durham, 1938-1939; House Physician, Community Hospital, Wilmington, 1939-1941; Practice medicine and surgery, 1941-; Member, surgical staff Community Hospital; Secretary, Cape Fear Medical Society; Member, Chestnut St. Presbyterian Church; Board of Directors, Cape Fear Council, Boy Scouts of America; John H. Shaw Boys Club Board of Directors; Kappa Alpha Psi; Community Council of Social Agencies, Wilmington, N. C.

Home Address: 319 North 7th Street, Wilmington, North Carolina.

VALENTINE, CHARLES THEODORE, 1928; *U. S. Army*

Born, Irvington, New Jersey, May 21, 1905; A.B., Lincoln, 1928; Coast Artillery School (U. S. Army); Married; one daughter, Dorothy; Alpha Phi Alpha; American Legion; American Bridge Association; Mason.

Home Address: 1723 Arctic Avenue, Atlantic City, New Jersey.

VALENTINE, WILLIAM K., 1904; *Retired Principal*

Born, Chester, Pennsylvania, December 28, 1881; A.B., Lincoln, 1904; Further study, Temple University, Pennsylvania State College; Unmarried; Trustee, Boys' Club; Treasurer, Boy Scouts; Clerk of Church.
Home Address: 329 Flower Street, Chester, Pennsylvania.

VICK, WILLIAM H., 1894; *Druggist*

Born, Wilson, North Carolina, May 10, 1871; A.B., Lincoln, 1894; Ph.G., Leonard Pharmaceutical School, Shaw University; Married, Carrie J. Dixon; one daughter, Fannie Vick Berryman; one son, William H., Jr.; First Negro Druggist in New Jersey; In 1898, first and only man to make 100% in Pharmaceutical examination before the N. J. Board; Registered Pharmacist in New Jersey and North Carolina; Mason; Odd Fellows; Pythian; Omega Psi Phi; Y.M.C.A.; Methodist.
Home Address: 52 Elm Street, Montclair, New Jersey.

WALBURG, CHARLES A., 1929; *Physician and Surgeon*

Born, New York City, New York, January 31, 1907; A.B., Lincoln, 1929; M.D., Howard University, 1934; Further study, New York University; one daughter, Jean Elaine; Member, New York County Medical Society, Manhattan Central Medical Society; Harlem Surgical Society; Assistant Visiting Gynecologist, Harlem Hospital; Adjunct Gynecology and Obstetrics, Sydenham Hospital; Examining Physician for New York Life Insurance Company; Physician to Negro Actors Guild; Elks; Odd Fellows; Executive Board, Negro Actors Guild; Mason.
Home Address: 284 Convent Avenue, New York 31, New York.

WALKER, CHARLES C.; *Minister, U. S. Army*

Born, Newark, New Jersey, May 9, 1909; Lincoln; B. D., Oberlin Graduate School, 1939; Married, Bessie Trotter; Chaplain, U. S. Army, Captain; Omega Psi Phi; Congregational Christian.
Home Address: 1315-34th Avenue, Meridian, Mississippi.

WALKER, EUGENE H., 1919; *Barber Operator*

Born, Morristown, Tennessee, December 2, 1896; Morristown College, 1912-1915; A.B., Lincoln, 1919; Further study, Cincinnati College of Embalming, 1921; Married, Mabel Carter; one son, Eugene H.; Continuously self-employed and furnished employment for seven employees; Trustee Board, Bethel Methodist Church; Member of Chamber of Commerce.
Address: 420 Second South Street, Morristown, Tennessee.

WALKER, JOHN H., 1911; *Mortician; Clerk*

Born, Philadelphia, Pennsylvania, 1890; A.B., Lincoln, 1911; Further study, Eckels College of Embalming and Sanitary Science; Hampton Institute; University of Pennsylvania; Married, Aline Sheffey; School Teacher (Mathematics), Principal, High School Department, Dover State College, Delaware; Mason; Odd Fellows; Elk.
Home Address: 1439 South 20th Street, Philadelphia 46, Pa.

WALKER, JOHN RENDALL, 1938; *U. S. Navy*

Home Address: 458 W. 144th Street, New York 31, New York.

WALKER, WILLIAM TAYLOR, 1931; *Social Worker*

Born, Carlisle, Pennsylvania, July 20, 1910; A.B., Lincoln, 1931; Diploma, Atlanta University School of Social Work, 1939; Married, Elizabeth Lee; Interviewer, U. S. Employment Service, 1940-1942; Omega Phi Psi; Presbyterian; Served Army of U. S. January, 1943-November, 1945.
Address: 2446 Woodbrook Avenue, Baltimore 17, Maryland.

WALLACE, ANDREW LEE, 1915; *Physician*

Born, Nacogdoches, Texas; A.B., Lincoln; M.D., Boston University; Further study, Langston University, Oklahoma; Married, Geneva Staulz; two sons, Andrew Lee, Jr., Lorenzo Ebbert.
Address: 1044 East 54th Street, Los Angeles, California.

WALLACE, Bishop PARIS ARTHUR, 1895; 1898; Clergyman

Born, Maryville, Tennessee, April 17, 1869; A.B., Maryville College, 1895; A.M., S.T.B., Lincoln, 1898; D.D., Livingstone College, 1903; LL.D., Lincoln, 1944; Married, Ida Lorna Bannister; three daughters, Dorothea (deceased); Mrs. Jean W. Edwards; Mrs. Helen Wallace Smith; Elected Bishop, 1920; Trustee, Livingstone College, Salisbury, North Carolina, African Methodist Episcopal Zion Church.

Home Address: 1392 Dean Street, Brooklyn 16, New York.

WALLACE, WILLIAM A., 1887; Retired

Born, Port Deposit, Maryland, June 6, 1867; A.B., Lincoln, 1887; Married; three daughters, Pearl L., Bertha (deceased), Cora E.; Author, "Rhapsody in Black, a Synopsis of Negro History" (pamphlet), 1934; State Senator of Illinois, 1938-1942; President, 2nd Ward Regular Democratic organization 1931-1942; Postal service, 1893-1906; Wholesale and retail bakery business, 1904-1924; Officer in U.N.I.A., 1925-1929; Clerk, Cook County Recorder Office, Warrant Clerk, County Clerk's office, Deputy Clerk, Municipal Court, Chicago, 1931-1944; Special investigator for F.E.P.C., August to October, 1944; Member, N.A.A.C.P.; Chicago Urban League; Old Settlers Club; Quinn Chapel A.M.E. Church, trustee for 25 years.

Home Address: 3638 Indiana Avenue, Chicago, Illinois.

WALL, LONNIE COLE, 1921; Physician

Born, Elberton, Georgia, April 15, 1898; A.B., Lincoln, 1921; M.D., Howard University, 1925; Married; Member, American Medical Association, National Medical Association, Philadelphia County Medical Society, Pennsylvania State Medical Society; Fellow, A.M.A.; Omega Psi Phi; K.A.M. Medical Fraternity; Mason, Pioneer and Pyramid Clubs.

Home Address: 1201 South 46th Street, Philadelphia 43, Pa.

WALLS, WILLIAM D., 1942; Dental Student

Born, Lexington, Kentucky, November 27, 1921; A.B., Lincoln, 1942; Married; U. S. Army, A.S.T.P.

Address: 3516 New Hampshire Avenue, Washington, D. C.

WANSELL, JOSEPH PENN; U. S. Army

Born, Gettysburg, Pennsylvania, February 25, 1921; Lincoln; Married, Rosetta G. Robinson; one daughter, Jo Ann C.

Home Address: 266 S. Washington Street, Gettysburg, Pennsylvania.

WARD, BEVERLY M., Jr., 1935; Clergyman; U. S. Army

Born, Yonkers, New York, November 1, 1904, A.B., Lincoln, 1935; Married, Pearl E. Price; two sons, Beverly M. III, L. Conway; Pastor, Capitol St., Presbyterian Church, Harrisburg, 1935; Captain, Recipient, Presidential Citation for Meritorious Service; Kappa Alpha Psi.

Home Address: 1112 North 13th Street, Harrisburg, Pennsylvania.

WARD, FRED LINWOOD, 1925; Retail Merchant

Born, Farmville, Virginia, 1899; A.B., Lincoln, 1925; Further study, Howard University Medical School, 1927-1929; Married, Jessie Jefferson; Secretary to Odd Fellows; Secretary to Elks; O B E Fraternity.

Home Address: 501 Ely Street, Farmville, Virginia.

WAREHAM, ALTON L., 1942; Dental Student

Born, New York City, New York, July 1, 1920; A.B., Lincoln, 1942; Attending, Howard University Dental School; Further study, City College of New York; Married, Helene Spencer; Supervisor in Pre-Fabrication shop, July, 1942-May, 1944; Supervisor, Athletic Recreation, Junior High School, Washington, D. C.; Awarded a scholarship for 1944-1945 by Alpha Phi Alpha; Protestant; Captain of basketball team, 1941-1942 and member, French Society while at Lincoln; Alpha Phi Alpha.

Home Address: 1829 First Street, N. W., Washington, D. C.

WARREN, LaVERTE N., 1926; Physician

Born, Brooklyn, New York; A. B., Lincoln, 1926; M.D., Howard University, 1930; Further study, New York Post Graduate Medical School and Hospital; Winner of Bradley Medal, Lincoln; Harlem Hospital Visiting Clerical Surgeon; For 7 years, on staff of Montclair, N. J., Health Department Chest Clinic.

Home Address: 420 McDonough Street, Brooklyn, New York.

WASHINGTON, BOOKER TECUMSEH, 1929; *Elementary School Principal*

Born, Robjohn, Alabama, December 15, 1904; A.B., Lincoln, 1929; M.S., University of Pennsylvania, 1944; Married, Mildred Story; Teacher of Science, 1929-1936; Elementary School Principal, 1936-1944; Member, N.E.A., Elementary School Principals; National Council of Teachers of English; National Council of Geography Teachers; Elder, Chestnut Street Presbyterian Church; Director, Colored Boys Club.

Home Address: 306 North Sixth Street, Wilmington, North Carolina.

WASHINGTON, PAUL MATTHEWS, 1943; *Chaplain*

Born, Charleston, South Carolina, May 26, 1921; A.B., Lincoln, 1943; Further study, Protestant Episcopal Theological Seminary, Phila.; Unmarried; Chaplain Interne, Bellevue Hospital, New York, June-September, 1944; Norristown State Hospital, Pa., September-December, 1944; Federal Detention Headquarters, New York, June-September, 1945, Chaplain; Member, Council for Clinical Training Inc.; Alpha Phi Alpha.

Address: 4205 Spruce Street, Philadelphia 4, Pennsylvania.

WATKINS, BOOKER WASHINGTON, 1931; 1933; *Minister*

Born, Mercer, New Jersey, March 25, 1904; A.B., Lincoln, 1931; S.T.B., 1933; Further study, Crozer Theological Seminary, 1940, 1941; Married, Mary E. Brown; Pastor, First African Baptist Church, Sharon Hill, 1936-; District Manager, Provident Home Industrial Mutual Life Insurance Company, 1942-; Member, Advisory Committee on Negro Health, Delaware County; Chairman, Boy Scout Troop Committee of Darby Township; Director, War Chest Drive, District No. 255, 1944, 1945; Baptist; Mason; Good Samaritans; Phi Beta Sigma; Board of Directors of Camp Hope, Delaware County and Y.M.C.A.

Home Address: 821 Clifton Avenue, Sharone Hill, Pennsylvania.

WATKINS, GEORGE R., 1928; *Physician*

Born, Middlesex County, Virginia, January 19, 1903; A.B., Lincoln, 1928; M.D., Howard, 1933; Married, Helen May Wilson; Member, Camden County Medical Society, New Jersey Medical Society, South Jersey Medical Society, New Jersey State Medical Association.

Home Address: Box 476, Magnolia, New Jersey.

WATTS, MAURICE LOVE, 1918; *Dentist*

Born, Raleigh, North Carolina, November 26, 1894; Lincoln, class of 1918; D.D.S., Howard University, 1923; Married; One son, Roland S.; Member, Old North State Dental Society; National Dental Society; Treasurer, Trustee Board, St. Paul A.M.E. Church, Raleigh; Kappa Alpha Psi; President of Howard Club for several years; Commander, American Legion Post.

Home Address: 120 E. Hargett Street, Raleigh, North Carolina.

WAXWOOD, VINCENT E., 1928; *Elementary School Principal*

Born, Princeton, New Jersey, June 27, 1906; A.B., Lincoln, 1928; M.A., Columbia University, 1933; Further study, Rutgers University; Married, Adelaide Scott; three daughters, Consuelo, Vincene, Cherune; Member Executive Committee, New Jersey Education Association; Executive Committee, Long Branch Teachers' Association; Executive Committee, N. J. Elementary Principals' Association; Monmouth County Educators' Round Table; Monmouth County Delegate, Visual Education Association of N. J., 1944; Presbyterian; Business Manager for daughters, Waxwood Sisters, (harpist, dramatic actress, vocalist).

Home Address: 375 Joline Avenue, Long Branch, New Jersey.

WEBBER, RAYMOND BRADLEY, 1939; *U. S. Army*

Born, New Castle, Pennsylvania, February 4, 1916; Lincoln, class of 1939; Unmarried; Baptist.

Home Address: 602 West North Street, New Castle, Pennsylvania.

WEBSTER, THOMAS ANDERSON, 1931; *Executive Secretary*

Born, Wilmington, Delaware, March 2, 1907; A.B., Lincoln, 1931; Further study, University of Pennsylvania; Kansas City Teachers College; Kansas City Unit of Washington University, St. Louis, Missouri; University of Chicago; Tuition scholarships to the University of Chicago; Married, Fern Beck; one daughter, Carolyn Dorothy; Industrial Secretary, Urban League of Kansas City, 1932-1935; Executive Secretary, Urban League of Kansas

City, 1935 to date; National Conference of Social Work; American Association for the Study of Group Work; Missouri Association for Social Welfare; Kansas City Research Academy; Alpha Phi Alpha; Protestant Episcopal Church; Publications: The Negro in Wilmington, Delaware, Opportunity Magazine, 1932; Occupational Choices of 1,408 Negro High School Students in Kansas City, 1932 (mimeographed); A Study of Unemployment Among Negroes in Kansas City, 1932; A Survey of City-State and River and Highway Construction on Public Works Projects: Showing Negro-White Employment, 1933; The Negro in Industry in Kansas City, Missouri, 1934; A Study of Migration in Negro Neighborhoods, 1933; A Seven Years Study of the Industrial Records of the Urban League of Kansas City, Missouri, 1936; A Study of Occupational Selections of Students in Ten High Schools and Colleges in Kansas and Missouri, 1937; The New Negro, 1939; Facing the Future, 1939; The Negro Worker of Kansas City, 1940; Housing Negro Families in Kansas City, 1941; Unions, Employers, and Negro Workers, Opportunity Magazine, 1941; The Human Dead of Kansas City, 1938; Programs to Stimulate Better Health and Child Care Facilities for the Negro, 1939; Special Memorandum Presenting Recent Trends in the Utilization of Negro Labor in War Industries and Government in Kansas City, 1942; Social Case Work and Negro Clients, 1942; Discrimination Against Negro Workers in War Employment in Greater Kansas City, 1943; Public Welfare Administration in the State of Nebraska, 1943; Negroes Advance to Positions of Trust and Responsibility, 1941; They Crashed the Color Line: John Mercer Wright, 1941; Emancipation of the American Negro Started in Missouri 80 Years Ago, 1941.

Address: 1805 Vine Street, Kansas City 8, Missouri.

WELLER, SAILSMAN WILLIAM, 1907; Minister

Born, Black River, Jamaica, British West Indies, August 4, 1878; S.T.B., Lincoln, 1907; Studied and graduated cum laude, Mico College, Kingston, Jamaica, B.W.I.; Married, Rosa Lee Laury; one son, Francis William; three daughters, Beryl Constance, Rena Joyce, Marion Thompson; Presiding elder, New England A.M.E. Zion Church, 1925-1929; Author of poem, "Jamaica, thou art beautiful" published by JAMAICA TIMES, 1899; Winner of first prize for reporting Dr. Worden's lecture, "Religious Education", Lincoln, 1904; Board of Directors, Red Cross, 1943-1947; President Waterbury Ministers' Association; Member, Connecticut Committee on Social and Labor Relations; Waterbury Interracial Committee; Minister, Mt. Olive A.M.E. Zion Church, Waterbury, Connecticut.

Home Address: 207 Cooke Street, Waterbury, Connecticut.

WELLS, JAMES LESENE, 1925; Teacher

Born, Atlanta, Georgia, 1902; Lincoln, 1925; B.S., Columbia University; Further study, National Academy of Design, New York; Married, Ophelia M. C. Davidson; one son, James Lesesne, Jr.; Instructor in Art, Howard University, 1929-; First Director of Harlem Art Workshop, 1933; Work appeared in "The Survey", "The Dial", "The Crisis", "Golden Book", "New Masses", "Towns' Tiding", "Opportunity", and Willis Richardson's "Plays and Pageants of Negro Life"; Recipient of Harmon Gold Medal, 1931; George E. Haynes Prize, Harmon Exhibit, 1933; Held one-man shows at Delphic Studios, 1932; Brooklyn Museum, 1932; Exhibited in College Art Association Traveling Show; National Block Print Society; Phillip Memorial Galleries, Washington, D. C.; Butler Museum, Youngstown, Ohio; Albright Gallery, Buffalo, New York; Howard University of Gallery of Art; American Prints at Library of Congress.

Home Address: 1333 R Street, N. W., Washington, D. C.

WELLS, IRA JAMES KOHATH, 1923; State Supervisor of Negro Schools

Born, Tamo, Arkansas, July 1, 1898; A.B., Lincoln, Class of 1923; M.A., University of Pittsburgh, 1944; Hon. D. Ped., Lincoln, 1938; Further study, Columbia University, Ohio State University, and the University of Wisconsin; Married, Edna V. Clowden; one son, I. J. K., Jr., one daughter, Edna Anita V., deceased; Welfare Worker, Duquesne Works, U. S. Steel Corp., 1923-1925; Staff, Pittsburgh COURIER, 1923-; Instructor, Stratton High School, Beckley, West Virginia, 1926-1933; Editor, West Virginia DIGEST, 1939-1940; Life member, American Teachers Association; Chairman, Life Membership Committee of A.T.A.; Member, American Association of School Administrators; Member, West Virginia War-Time Commission; Founder, Editor, and Publisher of COLOR; One of the fathers of the Negro State Board of Education of West Virginia, and its secretary for 12 years.

Home Address: 1032 Bridge Road, Charleston 4, West Virginia.

WEST, RUTHERFORD B., 1938; *Sunday School Missionary*

Born, Dublin, Georgia, August 12, 1910; A.B., Lincoln, 1938; Graduated Fort Valley Junior College, 1935; Married, Edith Hatcher; Sunday School Missionary, Presbyterian Church, U.S.A., 1941-.

Home Address: 918 Wilcox Street, Petersburg, Virginia.

WHEATLAND, MARCUS F., 1922; *Physician*

Born, Newport, Rhode Island, March 30, 1899; A.B., Lincoln, 1922; M.D., Howard University, 1927; Married, Eleanor Rivers; Grand Esteemed Loyal Knight of Elks.

Home Address: 757 Kaighn Avenue, Camden, New Jersey.

WHEATLEY, EDWARD J., 1894; *Physician*

Born, Baltimore, Maryland; A.B., and A.M., Lincoln, 1894; M.D., Howard University, 1898; Married, Laura Dickerson; Associate Physician, Internal Medicine, Provident Hospital, Baltimore, Maryland; Maryland State Medical Association; Chairman, Trustee Board Metropolitan M.E. Church; Medical Examiner, Elks, Pythians, Male Beneficial Society, Odd Fellows; Alpha Phi Alpha.

Address: 1230 Druid Hill Avenue, Baltimore 17, Maryland.

WHITE, ABRAHAM EVERETT, 1885; *Doctor of Medicine*

Born, Clinton, Mississippi, September 15, 1860; A.B., Lincoln, 1885; M.D., University of Pennsylvania, 1890; two sons, Everett C., Casper M.; one daughter, Almah Tynes.

Home Address: 2123 Jefferson Street, Philadelphia 21, Pa.

WHITE, JOHN ASA, 1897; 1900; *Clergyman*

Born, Suffolk, Virginia, February 13, 1870; A.B., Lincoln, 1897; A.M., S.T.B., 1900; Honorary D.D., Lincoln 1924; Married, Mary Fells Dixon; Pastor, Calvary Baptist Church, Ithaca, N. Y., 1900-1902; Teacher, Claremont Industrial and Collegiate Institute, 1902-1904; Pastor, Shiloh Baptist Church, Trenton, 1904-; Organizer, N. J. Emancipation Exposition, 1912, 1913; Member, Committee of One Hundred to entertain dignitaries at Sesqui-Centennial of Battle of Trenton, 1926; Winner of 1st gold medal, oratorical contest of Philosophian Society of Lincoln, 1894, 1895, 1897; 1st gold medal, Faculty Award; President and valedictorian of class of Lincoln; On 40th Anniversary of pastorate in Trenton received letters and recognition from Governor, Mayor, Congressmen, Baptist State Convention, Y.M.C.A., leading citizens, etc.; Grand Prelate of Knights of Pythias, 18 years; Organizer of Trenton Colored Day Nursery; Governor's Appointee as delegate to Jamestown Exposition.

Home Address: 94 Bellevue Avenue, Trenton 8, New Jersey.

WHITE, JOHN DOUGLAS, 1932; *Physician*

Born, Zanesville, Ohio, March 27, 1910; A.B., Lincoln, 1932; M.D., Ohio State University, 1936; one son, John D., Jr.; two daughters, Phyllis Celeste, Doris Cecile; Member, Columbus Academy of Medicine; Board of Directors, Y.M.C.A.; Omega Psi Phi.

Home Address: 64 Miami Avenue, Columbus, Ohio.

WHITEHURST, WILLIAM H., 1926; *Professor of Biology*

Born, Portsmouth, Virginia, October 6, 1901; A.B., Lincoln, 1926; M.S., General Education Board Fellowship, University of Pennsylvania, 1934; Married, Sarah Jones; one son, William H., Jr.; three daughters, Mary Christina, Carol D., Barbara O.; "The Effect of the Potassium Ion upon the Chick", 1935; Member, Virginia Conference of College Science Teachers; President in 1936; Episcopal Church, member of the vestry; Master Mason; Omega Psi Phi.

Home Address: Box 332, Lawrenceville, Virginia.

WHITESIDE, E. W., Sr., 1924; *High School Principal*

Born, Moscow, Arkansas, May 19, 1899; A.B., Lincoln, 1924; M.Ed., Penn State, 1933; Further study, University of Cincinnati; University of Pennsylvania; Scholarship for Graduate Study, Atlanta University, Summer, 1936; Married, Esther Mae Beckwith; one son, Ernest Windsor, Jr.; Teacher, Haines Institute, 1925-1926; Teacher, Lincoln High School, Paducah, Kentucky, 1926-1927; Principal, 1927 to date; Special articles Health and Good

Citizenship (The Light House, a former weekly newspaper of Paducah, Kentucky), 1927-1928; Member, N.E.A.; former president and organizer, First District Teachers Association, Kentucky; Organizer and former president, Paducah Teachers Club; Life member, Kentucky Negro Educational Association; Secretary, Kentucky Guidance Conference; Chairman, Red Cross; Community Chest Co-chairman, for financial campaign for USO Club; Member, Board of Directors, USO; former member, Paducah Music Association; Commissioner for Inter-racial Scouting; Member, Washington Street Baptist Church; Member and special soloist of the choir for 19 years; Kappa Alpha Psi; Mason; Past Commander, Winmon-Coleman Post No. 60 American Legion; Member, National Asso. of Secondary School Principals; Member, Southern Regional Council.

Address: 1514 North 8th Street, Paducah, Kentucky.

WHITLOW, HENRY C., Jr., 1932; *Teacher*

Born, Van Buren, Arkansas, January 22, 1909; A. B., Lincoln, 1932; M.A., Northwestern University, 1940; Married, Thelma Duncan; one son, Henry Clay 3rd; public school teacher, 1932—present; President, Tulsa Teacher Forum; Received "Silver Beaver" award from Boy Scouts of America for distinguished service to boyhood, 1940; Trustee, Vernon A.M.E. Church; Member, Board of Management, YMCA; Polemarch, Tulsa Alumni Chapter, Kappa Alpha Psi; District Commissioner, Boy Scouts.

Address: 1414 N. Madison Place, Tulsa 6, Oklahoma.

WHYTE, PERRY EDWARD, 1942; *Clerk*

Born, Harford County, Maryland; April 2, 1919; A. B., Lincoln, 1942; Unmarried.

Address: 1305 N. Bond Street, Baltimore 13, Maryland.

WIGGINS, ULYSSES SIMPSON, 1918; *Physician*

Born, Sumfen County, Georgia; A. B., Lincoln, 1918; M.D., University of Michigan, 1924; Post-Graduate Schools, University of Michigan, Columbia University; Married, Alice Turner; City Highway Physician, Camden, N. J., 1942; Medical Examiner, N. J. Athletic Department, 1944; Member, Camden County Medical Society, South Jersey Medical Society, N. J. State Medical Society; Pyramid Club; Elks; Alpha Phi Alpha; Board of Trustees, Y.M.C.A.; President, Camden N.A.A.C.P.; Mason; Elks; American Legion; Macedonia A..M.E Church.

Home Address: 1025 South 4th Street, Camden, New Jersey.

WILKERSON, WILLIAM GARFIELD; *U. S. Army Pilot*

Born, Atlanta, Georgia, June 16, 1916; Lincoln; Unmarried; Pilot, 332nd Fighter Group; Mason.

Home Address: 732 Division Street, Camden, New Jersey.

WILLIAMS, A. FREDERICK, Jr., 1932; *Post Office Clerk*

Born, Madison, New Jersey, April 23, 1908; Lincoln, class of 1932; Married, Estelle Peoples; one son, A. Frederick, 3rd; two daughters, Catherine, Frances Deonis; Alpha Phi Alpha; National Alliance of Postal Employees; St. George Association; New York Post Office Clerks Association.

Address: 33-33 106th Street, Corona, New York.

WILLIAMS, CLAIRMONT ALLEN, Jr., 1935; *Member Staff, U.S.O.*

Born, Greenville, South Carolina, September 23, 1912; Unmarried; A. B., Lincoln, 1935; Further study, State College (Tennessee); Columbia University; Teacher, Haines Institute, Augusta, Georgia, 1935-1940; Teacher, Sterling High School, Greenville, S. C., 1940-1942; U. S. Army, 1942-1943; First aid instructor-supervisor (volunteer), Greenville, S. C., 1941-1942; Alpha Phi Alpha; Presbyterian; Member, South Atlantic Coaches and Officials Association.

Business Address: U. S. O., Box No. 628, Fort Huachuca, Arizona.

Home Address: 306 N. Brown Street, Greenville, South Carolina.

WILLIAMS, CORNELIUS P., 1940; *Minister*

Born, Chase City, Virginia, March 12, 1915; Lincoln, class of 1940; B.Th., Northern University, 1941; Unmarried; Baptist Ministerial Conference; President, New Jersey State B. T. U.

Home Address: 52 Liberty Street, Long Branch, New Jersey.

WILLIAMS, IVAN A., Sr.; 1930; Clerk

Born, Harrisburg, Pennsylvania, November 30, 1906; Lincoln, 1930; Married, Edith M. McGowan; one son, Ivan A., Jr.; one daughter, Iris E. Home Address: 23 N. Summit Street, Harrisburg, Pennsylvania.

WILLIAMS, JOSEPH LEROY, 1929; Professor

Born, Portsmouth, Virginia, February 4, 1906; A. B., Lincoln, 1929; A.M., Univ. of Pa., 1937; Univ. of Pa., Graduate Scholarship in Zoology, 1938-1939; Ph.D., Univ. of Pa., 1941; Further study, Columbia University, Temple University, Harvard University Medical School; University College, Southampton, England; Howard University College of Medicine; Married, Carrie P. Watson; Membership in Scientific Societies: Entomological Society of America; American Asso. for Advancement of Science; American Entomological Society; American Asso. of Scientific Workers; Entomological Society of Washington, D. C.; Pa. Academy of Science; Fellow, Royal Entomological Society of London; Beta Kappa Chi Scientific Society; National Institute of Science; American Genetics Asso.; New York Zoological Society; Member, Executive Com., Phila. Branch, American Asso., Scientific Workers, 1943-1946; Membership Comm., Pa. Academy of Science, 1941-; National President, Beta Kappa Chi, 1942-; Director, Eastern Region National Institute of Science, 1944-; Read papers at meetings of A.A.A.S., Richmond, Va., 1938; Columbus, Ohio, 1939; Phila., 1940; and Pa. Academy of Science, 1941; First Negro to read paper before latter society and first to become member of that society; Abstractor of Entomological journals for Biological Abstracts; Listed in AMERICAN MEN OF SCIENCE, NATURALIST DIRECTORY, 1946 issue of WHO'S WHO IN AMERICAN EDUCATION; Member, Masonic Order, Blue House, Oxford, Pa., Holy Royal Arch Masons, Phila.; De Molay Consistory No. 1; 32d degree Mason, Phila.; Omega Psi Phi.

CONTRIBUTIONS—JOSEPH L. WILLIAMS

1. "The Mating and Egg-Laying of *Malacosoma Americana*," ENTOMOLOGICAL NEWS L, no. 2; p. 45-50; II, no. 3, 69-72. (1939).
2. "The Mating of *Ephestia Kuehniella Zeller* and Its Results," ENTOMOLOGICAL NEWS, XLIX, no. 4, p. 104-107; no. 5, p. 121-126, May, 1938.
3. "The Occurrence of Spermatophores and Their Measurements in Some British Lipidoptera," in TRANSACTIONS OF THE SOCIETY FOR BRITISH ENTOMOLOGY, VI, pt. 6, Nov., 1939, p. 137-148.
4. "Three Pairings Between *Ephestia Elutella* HB. and *Borkhausenia Pseudopretella* STT. (Lep.) One a Copula Inter Mares," in JOURNAL OF THE SOCIETY OF BRITISH ENTOMOLOGY, II, pt. 1, Nov., 1939, p. 40-42.
5. "The Anatomy of the Internal Genitalia and the Mating Behavior of Some Lasiocampid Moths," in JOURNAL OF MORPHOLOGY, LXXVII, no. 3, Nov., 1940, p. 411-437.
6. The Relation of the Spermatophore to the Female Reproductive Ducts in Lepidoptera," LII, p. 61-65. ENTOMOLOGICAL NEWS (1941).
7. "The Internal Genitalia of the Evergreen Bagworm and the Relation of the Female Genital Ducts to the Alimentary Canal," in PROCEEDINGS OF THE PENNSYLVANIA ACADEMY OF SCIENCE, XV, p. 53-58, (1941).
8. "The Internal Genitalia of *Yucoa* Moths, and their Connection With the Alimentary Canal," in JOURNAL OF MORPHOLOGY, LXIX, no. 2, p. 217-221 (1941).
9. "Unorthodox and Abnormal Structures of Lipidoptera," LIII, ENTOMOLOGICAL NEWS, p. 91-94 (1942).
10. "Heavy Infestation of Tent Caterpillars in Chester County, Pennsylvania (Lepidoptera: Lasiocampidae)" in ENTOMOLOGICAL NEWS, LIII, p. 247-248 (1942)
11. "Probable Parasitic Stalked Bodies in Adult Lepidoptera," in PROCEEDINGS OF THE PENNSYLVANIA ACADEMY OF SCIENCE, XVI, p. 37-38 (1942).
12. "A New Relationship of the Burea Copulatrix to the Female Reproductive System in Lepidoptera" in PROCEEDINGS OF THE ENTOMOLOGICAL SOCIETY OF WASHINGTON, XLV, no. 2, p. 45-50 (1943).
13. "The Internal Genitalia and Mating Behavior of *Eurukuttarus Confederata* Grt. "in JOURNAL OF MORPHOLOGY, LXXII, no. 3, p. 601-611 (1943).
14. "The Internal Genitalia of Some Coleoptera and the Importance of This System in the Taxonomy of These Species," An Abstract, in PRO-

CEEDINGS OF THE PENNSYLVANIA ACADEMY OF SCIENCE, XVII, p. 65 (1943).

15. "The Comparative Anatomy of the Internal Genitalia of Three Psychid Moths," in JOURNAL OF MORPHOLOGY, LXXV, no. 2, p. 251-260 (1944).

16. "Hymenopterous Parasites Obtained From Stored Cases of Eurukut-tarus Confederata Grt. (Lepid. : Psychidae) Collected in Chester County, Pennsylvania," XVIII, p. 50-51 (1944). PROCEEDINGS OF THE PENN-SYLVANIA ACADEMY OF SCIENCE.

17. An Observation of Ants Killing a Larva of the Japanese Beetle," in ENTOMOLOGICAL NEWS, LVI, p. 6-7 (1945).

18. "Message From the President" in BETA KAPPA CHI SCIENTIFIC SOCIETY NEWS-LETTER," I, no. 1, p. 1-2 (May, 1943).

19. "The President's Letter," in BETA KAPPA CHI BULLETIN, II, no. 2, p. 33-34 (May, 1944).

20. "Beta Kappa Chi Honorary Scientific Society" in BIOS, XV, no. 3, p. 137-139.

21. "Beta Kappa Chi: A Challenge Not to Be Ignored" in JOURNAL OF THE NATIONAL MEDICAL ASSOCIATION, XZZVII, no. 1, p. 25-27 (January, 1945).

22. "Anatomy of the Internal Genitalia of Some Coleoptera," in PRO-CEEDINGS OF THE ENTOMOLOGICAL SOCIETY OF WASHINGTON, D. C., Vol. 47, No. 4, April, 1945, p. 74-91.

Address: Box 72, Lincoln University, Pennsylvania.

WILLIAMS, ORITON E., Jr., 1939; *Mail Clerk*

Born, Chattanooga, Tennessee, February 13, 1917; A. B., Lincoln, 1939; Studied, Knoxville College, 1934-1935; Unmarried; Medical Detachment, 372nd Infantry, 1942-1944; Presbyterian.

Home Address: 131 West 110th Street, Apt. 2F, New York 26, N. Y.

WILLIAMS, PAUL T., 1942; *Physician; U. S. Army*

Born, Lakewood, New Jersey, December 18, 1919; A. B., Lincoln, 1942; M. D., Meharry Medical College, 1945; Member, Association of Internes and Medical Students; Private First Class, A.S.T.P., 1943-1945; Associate Man-aging and Art Editor of THE MEHARRIAN; Alpha Phi Alpha; Lincoln University Club of Nashville, Tennessee.

Home Address: Box 1, Lakewood, New Jersey.

School Address: 2338 Herman Street, Nashville 8, Tennessee.

Interne Address: Homer G. Philips Hospital, 2601 N. Whittier Street, St. Louis, Missouri.

WILLIAMS, THOMAS AUGUSTUS, Jr., 1918; *Physician*

Born, Newberry, South Carolina, March 3, 1897; A. P., Lincoln, 1918; M. D., Howard University, 1926; Study, Boston University Medical School, 1921; Married, Florida G. Beckett; Elevator operator and "red cap," Boston, 1920-1926; Member, Academy of Medical and Allied Sciences, President, 1942; Penna. Medical Society; Phila. County Medical Society; Vice-Pres-ident, N.A.A.C.P., 1939; Staff, Douglass Hospital; Franklin Institute; Na-tional Medical Association; American Legion; President, P.T.A., Harrison School 1939; Y.M.C.A.; Medical Examiner, Bureau for Colored Children; Union A.M.E. Church.

Home Address: 1238 North 11th Street, Philadelphia 22, Pa.

WILLIAMSON, ALPHONSO, 1929; *Fiscal Accounting Clerk*

Born, Norfolk, Virginia, Lincoln, 1929; Further study, Howard Uni-versity School of Pharmacy; Private courses in government business; Mar-ried, Elizabeth Bennett; one daughter, Mary Elizabeth; Library of Con-gress service, September 15, 1930; Continued service, from October 14, 1930-; Assistant Supply Officer, Fiscal Accounting Clerk; Registrar and member of the Vestry of Calvary Episcopal Church for four years; Mem-ber, Bachelor-Benedict Club.

Home Address: 1401 Franklin Street, N. E., Washington 18, D. C.

WILLIS, ALONZO MERRAL, 1915; *Educator*

Born, Columbus, Texas, May 1, 1882; 2 years, Flower Hospital Medical College; special work in the sciences, Columbia and New York Universities; Married, Edited and owned weekly publication, "National Star," 1922-1924; Teacher, Christian College, Franklinton, North Carolina, 1924-1927; Organ-

ized Back to the Farm Movement, 1927 under auspices of Colonel Young Memorial Foundation, Inc.; Organized Beta Chapter, Omega at Lincoln; Epsilon Chapter in New York City; MANIFESTO of Colonel Young Memorial Foundation, Inc. in the Harlem Digest in Schomburg Collection, N.Y.C.; Editor, HARLEM DIGEST; Harlem Press Club; Azalia Hackley School of Music, Ira Aldridge School of Drama functioning under the Foundation.

Home Address: 303 West 125th Street, New York City, N. Y.

WILSON, ALLAN O., 1942; *Dental Student*

Born, Newark, Delaware, March 21, 1920; A. B., Lincoln, 1942; Further study, Howard University Dental School; Married, Carmen del Rivero; one daughter, Yvonne Maria; Omega Psi Phi; Methodist; Served in U. S. Army from June, 1942, to September, 1944.

Home Address: 96 Rose Street, Newark, Delaware.

School Address: 2134 Flagler Place, Washington, D. C.

WILSON, DANIEL A., Jr., 1926; *Medical Doctor*

Born, Norristown, Pennsylvania; A. B., Lincoln, 1926; M. D., Meharry Medical College, 1931; Northeast Hospital, 1932-1939; Married, Christine Preter; one son, Daniel A., Jr.; one daughter, Christine; Chief of Orthopedics, Mercy Hospital; Orthopedic and General Surgery, Douglass Hospital; "Avertin as a General Anesthesia," "Unusual Fractures of the Pelvis," "Fractures Around the Elbow," "Magot Treatment in Osteomyelitis"; Member, Phila. County Medical Society; Fellow of the American Society; Phila. Academy of Medicine; Staff, Mercy and Douglass Hospitals; Vice-President, staff of Mercy Hospital; Board of Directors, Pyramid Club; Vice-chairman, Board of Directors, Stevens Housing Corporation; Alpha Phi Alpha; Chi Delta Mu.

Address: 1909 Federal Street, Philadelphia 46, Pennsylvania.

WILSON, FRANK THEODORE, 1921, 1924; *College Teacher and Administrator*

Born, Maxton, North Carolina, January 1, 1900; A. B., Lincoln, 1921; S.T.B., 1924; M.A., Columbia University, 1932; Ed.D., Columbia Univ., 1937; Married, Anna L. Dorsay; one son, Frank Theodore, Jr.; one daughter, Anne Elizabeth; Student Secretary, National Council YMCA, 1924-1936; Dean of Men and Professor of Education, Lincoln, 1936-; Publications: "Young Ministers Examine the Ministry," THE NEW ADVANCE, January, 1944; "Religion in Negro Colleges," RELIGIOUS EDUCATION, January, February, 1946; "The Church and the Negro," SOUTHERN CHURCHMAN, Nov. 3, 1945; "Present Status of Race Relations in the United States," THE JOURNAL OF RELIGIOUS THOUGHT, Vol. II, No. 1, 1945; "Development of Program at Lincoln University, Pennsylvania," Columbia University Library, 1937; "Unconditional Spiritual Surrender" (a pamphlet) BOARD OF CHRISTIAN EDUCATION, PRESBYTERIAN CHURCH, U.S.A., 1946; Membership: Administrative Committee of the Student Division, National Council of YMCA, Field Council and Personnel Committee, Middle Atlantic Student Christian Movement, Commission on Religion in Higher Education of the National Intercollegiate Christian Council, Fellow, National Council on Religion in Higher Education, Fellowship of Socialist Christians, Fellowship of Religious Workers in Negro Colleges and Universities, Associate Danforth Foundation for counseling college students; Director, Young People's Summer Conferences under auspices of Board of Christian Education of Presbyterian Church, U.S.A., New York Presbytery, Board of Directors, Religious Education Asso., 1944, Executive Committee, Afro-American Presbyterian Council, Research Commission to study services of YMCA Movement to Negro men and boys in U. S., Board of Directors, American Council on African Education.

Address: Lincoln University, Chester County, Pa.

WINFIELD, WILLIAM JOSEPH, 1907; *Minister*

Born, Bedford County, Pennsylvania, April 4, 1873; S.T.B., Lincoln, 1907; Further study, Howard University; Married, Erminie Fitz; three daughters, Marajorie E., Laura, Anna, Rebecca E.; three sons, William Joseph, Jr.; Charles E., Major Howard; Pastor of Church which he built in Harrisburg, 1917; Chaplain, Unity Lodge No. 71, Elks.

Home Address: 646 Raily Street, Harrisburg 3, Pennsylvania.

WOOD, WILLIAM D., 1922, 1925; Minister and Teacher

Born, Cordele, Georgia, October 8, 1898; A. B., Lincoln, 1922; S.T.B., Lincoln, 1925; Further study, Atlanta University, University of Pennsylvania; Married, Louise Carter; four sons, William D., Jr., Clark, Emory, Franklin; one daughter, Florine; Pastor of Wilson Chapel Presbyterian Church and Principal Public School, 1927-1942; Minister and teacher of religious education at Coulter Academy, Cherow, South Carolina, 1943-1945.
Address: Coulter Academy, Cherow, South Carolina.

WOODLAND, CHARLES THEODOSIUS, 1925; Physician

Born, Baltimore, Maryland, October 12, 1903; A. B., Lincoln, 1925; M. D., Howard University, 1929; Married, Maude Davis; Visiting physician, Provident Hospital, Baltimore, 1934 to date; Health Officer, Baltimore City Health Department, 1930 to date; Maryland State Medical Association; Monumental City Medical Association; Omega Phi Si; Medical Examiner, Pride of Baltimore, IBOEW; Examining Physician, Local Board No. 22, Selective Service.

Address: 1205 Myrtle Avenue, Baltimore 17, Maryland.

WOODLAND, HORACE CICERO

Chairman, Board of Directors, Safe Bus, Inc.; Member, Winston-Salem Community Council, Negro Welfare Division; Public Relations Director, Office of Price Administration, War Price and Ration Board; Chairman, Boys' Work Committee, Patterson Avenue Y.M.C.A.; 1944 Chairman, Negro Division, United War Chest; Member, Winston-Salem Negro Chamber of Commerce; Executive Secretary, Religious Education, North Carolina Conference, Methodist Church; Member, Bachelor-Benedict Club; Basileus, Psi Phi Chapter, Omega Psi Phi.

Home Address: 1104 Highland Avenue, Winston-Salem 4, North Carolina.

WOODLAND, WILLIAM TAFT, 1933; U. S. Army

Born, Glen Mills, Pennsylvania, March 4, 1909; A. B., Lincoln, 1933; Unmarried; Stone Mason, 1938-1942; Shipfitter First Class, Sun Ship, 1942-1943; Director, Boys' Club, Chester, 1936-1937; Member, Pan Hellenic Association; U. S. Army, July, 1943.

Home Address: Thornton Road, Glen Mills, Pennsylvania.

WOODS, JOSEPH WALLACE, 1944; Journalist

Born, Tampa, Florida, October 17, 1916; A. B., Lincoln, 1944; Further study, University of Pennsylvania; Unmarried; Feature writer and news reporter, PHILADELPHIA TRIBUNE, 1939-1941; Inspector, Army Signal Corps, 1942-1943; Inspector, Philadelphia Ordnance District, 1945; Alpha Phi Alpha; African Methodist Episcopal; At present, editorial staff, Phila-Afro-American.

Home Address: 5921 Haverford Avenue, Philadelphia 31, Pa.

WORD, CLARENCE JAMES, 1933; 1936; Minister

Born, Halifax County, Virginia, 1910; A. B., Lincoln, 1933; A.M., S.T.B., 1936; Further study, Union Theological Seminary, New York; Married, Addie Naomi Moore; Dean, Theology Department, Virginia Seminary and College, 1936-1939; Pastor, East End Baptist Church, Suffolk, Va., 1939-; Chairman, Suffolk-Nansemond Health Society; Chairman, Va. State Tri-County Planning Committee; Board of Directors, Negro Organization Society of Virginia; Board of Directors, local NAACP; Phi Beta Sigma; Baptist; Mason; Chairman, District Committee, Boy Scouts of America; Board of Directors, Suffolk Community Hospital.

Home Address: 521 East Washington Street, Suffolk, Virginia.

WORMLEY, ROSCOE C., Jr., ; Undertaker; U. S. Army

Born, District of Columbia, February 5, 1911; Lincoln; Unmarried; Second Lieutenant, U. S. Army.

Home Address: 24 North 50th Street, Philadelphia 39, Pa.

WRIGHT, BENJAMIN H., 1929; Minister

Born, Jamaica, British West Indies, September 13, 1902; Calabar College, Kingston, Jamaica; Tuskegee Institute; Lincoln Seminary; Married, Bertha Hughes; Booker T. Washington Trade Association; Ancient Free and Accepted Masonry—Consistory 32; Shriner; Pastor, First Baptist Institutional Church, Hamtramck, Michigan.

Address: 17850 Mitchell Street, Detroit 12, Michigan.

WRIGHT, HOWARD EMERY, 1932; *College Professor*

Born, Philadelphia, Pennsylvania, March 30, 1908; A. B., Lincoln, 1932; M.A., Ohio State University, 1933; Ph.D., Ohio State University, 1945; Further study, University of Chicago (Fellowship American Council on Education), 1940; Married, Anne M. Nelson; one daughter, Beverly Anne; one son, Howard E., Jr.; Professor of Education, Albany State College, Albany, Georgia, 1933-1934; High School Principal, Logan, West Virginia, 1936-1939; Professor of Education, Prairie View College, Texas, 1940-1945; Head, Department of Psychology, North Carolina State College, Durham, North Carolina, 1945-; Publications: "Physiological Aspects of Child Development," 1940; "Some Aspects of Student Growth Through a Program of Teacher Education," 1943; "The Texas Negro Marches Ahead," 1944; "Negro College Presidents—An Evaluation," 1945; Member, American Psychological Association; The Ohio Association of Applied Psychology; Masons; Elks; Omega Psi Phi; Established world records in rapid vision, i.e., having fastest eyes known to science (Psychological Laboratory of Ohio State, 1935); First Negro Assistant in Psychology, Ohio State University, 1944-1945.

Address: North Carolina State College, Durham, North Carolina.

WRIGHT, LEONARD C., 1932; *Parole Officer*

Born, Newark, New Jersey, November 7, 1906; A. B., Lincoln, 1932; Further study, Brown University, New Jersey Law School, New York School of Social Work; Married, Bertell Collins; Member, National Probation Association; American Parole Association; Committee of Management, Newark Y.M.C.A.; Alpha Phi Alpha; Episcopalian.

Home Address: 122 Willowdale Avenue, Montclair, New Jersey.

WRIGHT, RALPH C., 1929; *Physician*

Born, Washington, D. C., April 28, 1907; A. B., Lincoln, 1929; M. D., Howard, 1933 (Kappa Pi); Further study, Williams College, Mass.; Married, Carolyn B. Evans; Clinical Assistant, Otolaryngology, Howard University and Freedmen's Hospital; Member, Medico Chirurgical Society.

Office Address: 505 Florida Avenue, Washington, D. C.

Home Address: 514 T Street, N.W., Washington, D. C.

WRIGHT, ROBERT A., 1941; *1st Sergeant, U. S. Army*

Born, Chester, Pennsylvania, December 8, 1919; A. B., Lincoln, 1941; Married, Mary E. Maloney; one son, Robert Courtland; Weighmaster, Atlantic Steel Castings Company, Chester, June, 1941-October, 1943; First Sergeant, Quartermaster Corps.

Home Address: 1542 West 3rd Street, Chester, Pennsylvania.

WRIGHT, WILLIAM MORRIS, 1922; *Physician and Surgeon*

Born, Forsyth, Georgia, November 6, 1899; A. B., Lincoln, 1922; M.D., Howard University, 1926; Married, Mayme S. Johnson; two daughters, Billie Morris, Frances Aileen; College physician and surgeon, Bluefield State College since 1934; Assistant Surgeon-in-chief, St. Mary's Hospital, Bluefield, since 1939; Flat Top Medical and West Virginia State Societies; Charter Member of Harrison Memorial Medical Reading Club; Past President, West Virginia State Medical Society, 1943-1944; County Chairman, Negro Democratic Club; Kappa Alpha Psi; Baptist; Charter Member Kappa Pi Honorary Medical Society; Chairman, Post-War High School Building Committee.

Address: 914 Bland Street, Bluefield, West Virginia.

YANCEY, DARIUS L., 1927; *Permanent Substitute Teacher*

Born, Boydton, Virginia, November 21, 1902; A. B., Lincoln, 1927; Further study, New York University; Married, Alice H. White; one son, John Robert; Member, Lincoln University Club of New York; N.A.A.C.P.; National Negro Congress; Teacher, Intermediate Dept., Concord Baptist Sunday School; Bedford-Stuyvesant Real Estate Board; Baptist.

Home Address: 265 Quincey Street, Brooklyn 16, New York.

YANCEY, LUFFBORO L., 1909; *City Government Employee*

Born, Tuscaloosa, Alabama, April 7, 1887; A. B., Lincoln, 1909; LL.B., John Marshall Law School, 1937; Married; one son, Leon L.; Member, Ohio State, Cleveland Bar, and Cuyahoga County Bar Associations; National Negro Bar Association; American Society of Planning Officials; City Plan-

ning Secretary; Secretary, Board of Appeals, Cleveland City Planning Commission; Worshipful Master, Eureka Lodge No. 52, Masons; Scottish Rite Masons, Cleveland, Ohio.

Home Address: 8932 Quincey Avenue, Cleveland, Ohio.

YOUNG, GIBEON L., 1934; *Sergeant, U. S. Army*

Born, Hartford, Connecticut, May 21, 1912; Attended Lincoln, 1930-1932; Virginia State College, 1932-1933; Unmarried; receiving and shipping clerk; precision grinder and tester in tool and parts factory; salesman for Shell Petroleum Company; awarded good conduct medal and bronze combat citation star, 1944.

Home Address: 49 Roosevelt Street, Hartford, Connecticut.

YOUNG, HAROLD; *U. S. Army*

Home Address: 200 North 50th Street, Philadelphia 39, Pa.

YOUNG, KENNETH EDGAR, 1943; *U. S. Army*

Home Address: 200 North 50th Street, Philadelphia 39, Pa.

YOUNG, L. RANDLE, Jr., 1930; *Physician*

Born, Meridian, Mississippi, May 16, 1909; A. B., Lincoln, 1930; M.D., Indiana University, 1934; studied at University of Michigan, 1930-1932; Unmarried; Division of Child Hygiene; City Board of Health; Associate staff member, Indianapolis City Hospital; Member, Aesculapian Medical Society; National Medical Association; Omega Psi Phi.

Address: 544 Indiana Avenue, Indianapolis 2, Indiana.

YOUNG, VIRGIL JONES, 1941; *2nd Lieutenant, U. S. Army*

Born, New Haven, Connecticut, August 8, 1918; A. B., Lincoln, 1941; Further study, A.S.T.P., Purdue University; Unmarried; Alpha Phi Alpha.

Home Address: 49 Roosevelt Street, Hartford, Connecticut.

YOUNGUE, EUGENE L., 1904; *Superintendent of Lakin State Hospital*

Born, Monticello, Arkansas, July 19, 1885; A. B., Lincoln, 1904; M.D., Shaw University, 1908; Further study, Jefferson Medical College; Freedmen's Hospital; Married, Gertrude Collins; one son, Eugene Lloyd, Jr.; General practice until 1935; Superintendent of Lakin State Hospital until present; Work on insulin therapy, published in NMA Journal of NMA, April, 1939; American Medical Association; American Psychiatric Association; National Medical Association; West Virginia Medical Society; Xi Delta Mu; AOA; Presbyterian.

Address: Lakin State Hospital, Lakin, West Virginia.

PUBLISHED 1946