

CAMPUS BRIEFS

Dr. Herman R. Branson attended the Phelps-Stokes Fund's "Decade of Service Conference" at the Shoreham Hotel in Washington, D. C., Oct. 3-6. Later on during the same month he was on the visiting committee for the Department of Ocean Engineering at Massachusetts Institute of Technology and a panelist at the Association for the Study of Afro-American Life and History Convention in Baltimore. He spoke on "The Traditional Black College at the Crossroads." Dr. Branson attended the Association of American College's Fifth Wingspread Conference on the Undergraduate Curriculum in Racine, Wis. Nov. 15-17. On Nov. 23 Dr. Branson was taped for a television seminar, "Focus on the Black Community. He spoke on "Black Colleges and Universities," and the program was presented on Channel 10 on Jan. 14. After representing Lincoln at the inauguration of Cheyney's new president on Dec. 5, he participated in a Civil Rights Conference in Washington, D. C., Dec. 6-7. The conference was sponsored by the Department of Transportation.

On Oct. 13 the Career Services Center sponsored a Graduate School Information Day. There were over 40 representatives from various educational institutions to discuss their programs of study. During the first semester the Center presented a series of Motivational Workshops at which there were film presentations and discussion periods covering topics on behavioral changes.

Lincoln University was host to a mini-conference for the Eastern Region of PADE (Pennsylvania Association of Developmental Educators) on Oct. 29. Dr. Annabelle W. Linneman and Mrs. Mary V. Farrell, who were appointed regional liaisons at the PADE conference last spring, were in charge of planning and arrangements. Dr. Dandra Mallula of Messiah College led the discussion on reading and study skills.

Dr. Deborah Sanders of the Political Science Department delivered a paper at the African Studies Association Conference in Washington, D.C., on Nov. 5. She spoke on "Problems and Prospects for the National Liberation Movement: The Dilemma of S.W.A.P.O. in Namibia."

The Department of Languages and Linguistics sponsored an official University convocation on Nov. 10. The convocation featured native assistants Flora Florentiny of France and Manuela Ceballos of Spain.

(Continued on Page 2)

Ladies Plan Anniversary

LOOKING OVER FINAL PLANS for the 50th Anniversary Celebration of the Ladies Auxiliary of Lincoln University, at an Executive Committee conference held in Atlantic City, N.J., are Mrs. Edna C. Wells, chairperson, Mrs. Jacqueline B. Faulcon, National President and Mrs. Mary V. Farrell, Co-chairperson.

Recent Alumni Surveyed

The Placement Office recently completed a survey of Lincoln Alumni from the classes of 1979, 1980 and 1981. The purpose of the survey was to establish the level of satisfaction with: (1) their first jobs obtained after graduation; (2) their current job; and (3) whether or not, in their opinion, the education received at Lincoln was adequate preparation for the world of work.

Approximately 450 surveys were sent to alumni who are U.S. citizens and are currently residing in the United States. One hundred ninety-four (194) correctly completed documents were returned to the Placement Office. Of these 194 alumni, 171 or 88% had a "first job" after graduation. The other 23 alumni have remained unemployed or have been continuing their education since graduating from Lincoln.

Of those who had a "first job", 60% felt the job was related to their academic major, 74% believed their major helped to prepare them for the job and 70% were satisfied with the job. Job satisfaction did not result in loyalty to the employer. Of those who claimed to be satisfied with their first job, 46% left for a new employer or to go to graduate school full time.

Twenty-three (23) of the 194 survey respondents are currently full-time graduate or professional school students. Of the remaining 171 alumni, 153 or 89% are employed. Sixty-six percent (66%) of the currently employed alumni reported that the positions they now hold are related to their major. Sixty-nine percent (69%) indicated they were satisfied with their current position.

Of the 194 respondents, 184 answered the question "Did the education you received at Lincoln prepare you for the world of work?" The ten alumni who did not answer that question have been enrolled in graduate or professional schools since leaving Lincoln and have not yet been employed. Seventy-eight percent (78%) of those who answered the question indicated that the education they received at Lincoln had prepared them for work.

The returned surveys were divided into two groups, one composed of former co-op students and those alumni who had not taken advantage of co-op, and the results were somewhat surprising. Co-op alumni were more likely to be employed and working in a field related to their

(Continued on Page 2)

King Remembered At Convocation

The annual observance of Martin Luther King Jr.'s birthday was held on Jan. 14 in Mary Dod Brown Memorial Chapel. Claude A. Lewis, editor of the Philadelphia-based **National Leader**, was the guest speaker. In his opening remarks Lewis paid tribute to Langston Hughes, who "got me involved in the written word."

Referring to Dr. King as a truly decent and great man, Lewis spoke of the difficulty in trying to capsule him. "King was someone you experience. He was a great world figure—not just an Atlantan, a Georgian, or an American. He was a man for all the world—a man who saw people in whole terms, not just in issues. He had a place in his heart for all people. He had the great ability to love which makes him a man for all reasons."

Lewis told his audience that people are going about it in the wrong way to get King's birthday recognized as a national holiday. "You do not seek permission to observe King's birthday as a holiday. You take it. You take it by not going to school, by not showing up for work, by not doing the usual things expected of you. You seize the opportunity and you create a holiday."

Dr. King was described as a man who did not define people in terms of skin color or pigmentation. A Black man, he spoke out against injustice against all people anywhere in the world. He stood for love, not hatred, and given the choice, he elected non-violence over violence. He was, in Lewis's words, "our own Black shining prince of peace. What gave Martin Luther King meaning was what he accomplished between his birth and his death, hence the importance of the dash between 1929 and 1968. He was not a wealthy man in the usual sense of the word, but he was rich in principles. Poverty of the spirit he never experienced."

In his concluding remarks, Lewis commented that Dr. King made the world see the reality of race prejudice and he was helped by strong adversaries like George Wallace and Bull Connors, whom he loved in spite of their positions. "He could not hate, for hate dilutes the ability to help. He never lost the happy affliction for helping people. So honor his memory in ways that would please him. Stand up for justice and equality. We must put our shoulders to the wheel in an effort to create a new society. We must be committed. We must dream dreams as Martin Luther King did."

CAMPUS BRIEFS

(Continued from Page 1)

Lincoln University students who have studied abroad also told of their experiences.

As a part of its celebration of Foreign Language Week, the Department sponsored International Night on Nov. 11. The French, Spanish, and Russian Clubs performed dances, skits, and songs in their respective languages. Each club served food typical of the country it represents.

Athletic Director Melvin Jones has been elected to the Executive Committee of the NAIA-District 19 and to the Basketball Committee on rules for the same district. He is the first Lincoln coach to be appointed to these positions.

The Lectures and Recitals Committee in conjunction with the Department of English presented Margaret Walker, distinguished poet and novelist at a special convocation on Oct. 27. Student poets were invited to read their works at a reception held for Miss Walker in the Langston Hughes Memorial Library.

On Oct. 14 Drs. Regina Turner, Judith Thomas, and Joseph Rodgers attended a Black Studies Research Workshop at the University Park Campus of the Penn State University. Dr. Thomas and Dr. Rodgers were asked to serve on a panel to discuss the special problems and opportunities related to sponsored research at historically Black institutions in Pennsylvania. Dr. Rodgers was a member of the Pennsylvania Department of Education Evaluation Team assigned to review the education program at Gannon College Oct. 26-28 and to make recommendations for renewal of professional education programs. On Oct. 29 he attended a meeting of the Black Conference on Higher Education at Robert Morris College in Coraopolis, Pa. Dr. Rodgers is secretary of the organization. Also attending the conference were Dr. Turner, Dr. Thomas, and Professor Theresa Saunders.

Dr. Judith Thomas and Mrs. Ura Jones addressed the students and faculty of the Scotland School for Veteran Children on "School Talk and Home Talk: Should There Be a Difference?" Dr. Thomas is chairperson of the Department of Education and Mrs. Jones is a counselor in the TIME Program. Dr. Thomas addressed the Career Conference Seminar at Coatesville High School on Dec. 4. The Department of Education has been funded for the second year by the Pennsylvania Department of Education to work with Kennett Consolidated Schools, the Oxford School District, and Coatesville Schools in the area of Reading Diagnosis. Drs. Mary and Anthony Applegate wrote the proposals. They recently presented papers for the College Language/Reading Teachers Association and the Keystone State Reading Association. Dr. Mary Applegate is the newly elected president of the Chester County Reading Association.

The Pennsylvania Department of Education's Evaluation Team reviewed all 14 of the Teacher

Certification Program and two new ones, the Graduate Reading Certification Program and the Early Childhood Education Program Nov. 10-12. All programs were given a five-year approval except the two new programs. The policy of the Department is to review nearly approved programs a year after the initial visit.

Dr. Jean A. White has been elected to the Board of the Cerebral Palsy Association and to the Board of Directors of the Oxford Area Neighborhood Services Center. On Dec. 4 Dr. White joined Dr. Judith Thomas as panelists at the Coatesville Area Career Conference. The theme was "Prepare Today for Work Tomorrow." Dr. White, a member of the Department of Physical Education, spoke on careers in the performing arts and Dr. Thomas spoke on careers in education. The conference was co-sponsored by the Southeastern Chester County Business and Professional Women's Club, the Philadelphia Electric Company, and the Coatesville Area School District.

Ladies Auxiliary Luncheon Speaker

DR. CONSTANCE E. CLAYTON, superintendent, school district of Philadelphia, will be the keynote speaker at the Golden Anniversary Luncheon of the Ladies Auxiliary.

EDITOR'S NOTE

The Alumni quarterly bulletin has a different face. "Alumni Bulletin" has been stripped from the masthead and replaced with the word "Lion" and a figure of the mascot.

The Alumni Publication Purposes

1. To provide information about alumni and their association and to encourage their participation in alumni and societal affairs.
2. To tell the Lincoln University story.
3. To strengthen the relationship between the university's constituencies and the institution.
4. To educate and stimulate our readers about matters of institutional and societal import.
5. To instill in our people confidence in the leadership of the university and thereby generate support, both intellectually and financially.
6. To provide a two-way communication system by offering readers a forum for responsible reaction.

Recent Alumni

(Continued from Page 1)

major, but the difference between the two groups was not statistically significant. However, there was a great difference between the co-oping and non-co-oping alumni in their perception of whether or not their education at Lincoln had prepared them to assume jobs: 10% of the co-op alumni stated that their education had not adequately prepared them to enter the world of work; in contrast, nearly 30% of the alumni lacking the co-op experience indicated that their education at Lincoln had not sufficiently equipped them for employment.

Grouping the returned survey by majors also indicated some surprising results. As indicated on the attached matrix the only department with a 100% alumni employment ratio was Physical Education and Recreation. These two majors also had the highest percentage of alumni (91%) who believed their education had adequately prepared them for work. Science and Math majors, who had the highest average salaries (according to data from previous surveys), were among those least satisfied with their current jobs. Thirty-six percent (36%) of Humanities majors were less likely to be working in a job related to their major, though 79% were satisfied with their current jobs, which is the second highest percentage of reporting alumni, in the area of satisfaction.

Perhaps the biggest surprise of the survey was that the Sociology and Human Services alumni had the highest job satisfaction ratio — 82%. This is surprising, in view of the fact that previous surveys indicated these alumni had the lowest average salaries compared to their peers.

Humanities and Psychology departments had the highest percentage of alumni who are currently enrolled in or have completed a graduate or professional school program (58% and 50% respectively). Business/Economics (22%) and Physical Education/Recreation (30%) alumni were the least likely to have continued their education after leaving Lincoln. Of the 194 survey respondents, 68 or 35% have continued their education after graduation.

Overall, the results of the survey indicate that our recent alumni are satisfied with the work environment in which they have found themselves after graduation and also they believe the education received at Lincoln prepared them to enter the world of work.

Philadelphia Ladies Sponsor Fashion Show

The Ladies Auxiliary of Lincoln University, Philadelphia chapter, recently presented Rosemary Reed Miller's Toast and Strawberries Fashion and Luncheon show at the Marriott Hotel on City Line Avenue at Monument Road.

This year's scholarship recipient was Theodore J. Stevenson, now a third-year student at Lincoln University, majoring in mathematics and education. He is the son of Rev. and Mrs. William P. Stevenson of Philadelphia.

The Scholarship Awards given by the Ladies Auxiliary through the years have aided several scholastically qualified and financially deserving students to attend Lincoln University.

Officers of the Ladies Auxiliary of Lincoln University, Philadelphia chapter are: Elizabeth R. (Betty) Rivers, president; Betty Thomas, first vice president; Rosa Oates, second vice president; Vivian H. Grasty, recording secretary; Marguerita Johnson, assistant recording secretary; Oswanna Dickerson, corresponding secretary; Gertrude Jordan, assistant corresponding secretary; Helen M. Townsend, financial secretary; Mildred Allen, treasurer; Eliza A. Brown, chaplain; Willie Mae Stevenson, historian; and Bernice W. Pree, parliamentarian.

Other members include: Emma F. Baskerville, Janice Bowmer, Ella Brandon, Nellie K. Holland, Grace A. Hughes, Searcy Maddox, Marion Montgomery, Betty Pryor, Eloise Reed, Margaret Reeder, Louise Sanders, Grace Scott, Mayme Sims, Nannie Todd, Evelyn P. Wimberly, Stephanie B. Wilson and Jean D. Woodlyn.

Land Grant For LU?

Legislation designating Lincoln University as a land-grant institution was approved in Harrisburg yesterday by the House Education Committee and sent to the floor.

Sponsored by House Speaker K. Leroy Irvis, the bill would give the predominantly black college access to federal funds equal to that of other prominent black colleges, such as Tuskegee Institute.

NOTICE

There has been an out of court settlement of the lawsuit filed against the University in 1978.

LINCOLN UNIVERSITY ALUMNI BULLETIN LINCOLN UNIVERSITY, PA 19352 Winter 1982-83

The Lincoln University *Lion* is published quarterly (Fall, Winter, Spring, and Summer) by Lincoln University, Lincoln University, Pennsylvania.

Entered as second class matter at Lincoln University, Pennsylvania under Act of August 24, 1912 USPS 313-940

address correction requested

THE LINCOLN UNIVERSITY ALUMNI BULLETIN
Compiled and Edited by LU Development Office

Vice President for Development Dr. Earle D. Winderman
Director of Alumni Relations Frank T. Coleman
Alumni Secretary Dr. H. Alfred Farrell

'15

Harrison H. Cain
6311 Ogontz Aupane
Philadelphia, Pa. 19141

HARRISON H. CAIN has published his autobiography under the title of **Raising Cain**. He was recently honored at a joint luncheon for the Harrison H. Cain Book Club and the Northwest Branch NAACP.

'17

LEWIS M. MINTESS, One of the first Blacks elected to the State House of Representatives, died July 24 at Graduate Hospital in Philadelphia. As a state representative, he won passage of a bill to establish a Fair Employment Practices Commission in Pennsylvania. After he left the General Assembly, he continued to work in public service posts for the city of Philadelphia and the Board of Education. Mintess's health had declined since the death of his wife on May 25. He is survived by a son.

'23

I. J. K. Wells '23
6820 Mower Street
Philadelphia, PA 19119

The Office of Alumni Relations has been informed of the death of REV. RAYMOND F. COLES, a graduate of the Seminary in 1923, on June 11. At the time of his death he was pastor of Greater Calvary Baptist Church in New York.

SAMUEL T. WASHINGTON died in Birmingham, Ala., on Dec. 12, eleven days after the death of his wife. During his years at Lincoln he was professor of economics and an accountant in the Business Office.

The University of Missouri Press has recently published **Caviar and Cabbage: Selected Columns by Melvin B. Tolson from the Washington Tribune, 1937-1944**. The volume was edited with an introduction by Robert M. Farnsworth, who writes, "Tolson perceived the problems of the black world with the insight of an intellectual and the verbal richness and rhythms of a poet."

'24

Dr. George D. Cannon '24
1200 Fifth Avenue
New York, NY 10029

DON LOCKETT YOUNG returned to the Lincoln Campus to participate in Homecoming activities. Attorney Young lives in Washington, D.C.

'25

Earl W. Turner '25
4307 Kathland Avenue
Baltimore, MD 21207

WILLIAM P. MULBROW died in Chadbourn, N.C., on Oct. 2. Before his retirement his employment extended 50 years as a teacher of science and Latin in the schools of Charlotte, N.C., and Orlando and Jacksonville, Fla., and as department head of science at Wiley College in Marshall, Texas. He was also director and employment counselor in the Greater Jacksonville Economic Opportunity Program. In Chadbourn he was an elder and Sunday School teacher at the Fuller Memorial Presbyterian Church. He was also affiliated with the Greater Chadbourn Chamber of Commerce, the Zoning Board, and the NAACP. He is survived by his wife and a brother.

'29

James H. Murphy '29
14. W. Cold Spring Land #605
Baltimore, MD 21216

B.T. WASHINGTON was honored for his long years of service to Chestnut Street United Presbyterian Church,

Wilmington, N.C., during its 116th anniversary in October. During his 48 years of membership Washington has served and continues to serve in the following offices: acting elder for 42 years, superintendent of the Church School for 33 years, chairman and treasurer of the building fund for 14 years, and a trustee for 13 years.

EDGAR V. WIMBLERLY, who attended Homecoming festivities is a minister in the Philadelphia area.

'30

Dr. Clement M. Jones '30
Woodbridge Terrace #33 Apt. C
Woodbridge, NJ 07095

MARHSALL S. JOHNSON, former head of the U.S. Postal Service's financial unit at the main branch, Downtown Pittsburgh, died on Nov. 9 in West Penn Hospital. Before his retirement from the postal service in 1971, he had served as the superintendent of post office branches in Homewood and Lawrenceville. A former imperial potentate of the Masons, he was a member of the Kiwanis Club, Kappa Alpha Psi Fraternity, and Big Brothers and Big Sisters of Pittsburgh. He made his home in East Liberty, Pa.

'31

Dr. L. D. Johnson '31
P.O. Box 96
Lincoln University, PA 19352

LEROY D. JOHNSON of Lincoln University participated in Homecoming activities. The former dean and professor of chemistry is now retired.

DR. LUCIUS J. MAY was appointed chairperson of the Africa Regional Committee at the 173rd Annual Meeting of the United Church Board for World Ministries of the United Church of Christ (Congregational). He was the former chairperson of the Latin America/Caribbean Committee. He is also a past moderator of the Michigan Conference of the United Church of Christ.

'32

Alonzo Hilliard '32
54 Mt. Pleasant St.
Cambridge, MA 02140

DR. HOWARD E. WRIGHT is recuperating from an operation for an aortic aneurism in Atlanta. He wishes to express his appreciation to those who have called or sent messages of sympathy. Dr. Wright resides at 280 W. Lake Ave., NW, Atlanta, Ga. 30314.

'34

Dr. H. Alfred Farrell '34
Lincoln University
Lincoln University, PA 19352

ASPINWALL H. REDD of Philadelphia where he has a real estate business, travelled to the Lincoln campus to attend Homecoming.

EARL O. PREE participated in Homecoming activities. A retired chemist, he lives in the Philadelphia area.

'35

Frank T. Coleman '35
2127 Earp Street
Philadelphia, PA 19146

REV. WILLIAM J. SIMMONS, pastor of the John Calvin United Presbyterian Church in Nashville, Tenn., represented Lincoln at the inauguration of its new president, Dr. David Satcher, on Sept. 27.

WILLIS (CHICK) HARE is spending his retirement years in Henderson, N.C. Lombard United Presbyterian Church, in which he was active during his years in Philadelphia, gave the Hares a farewell reception in November.

CLASS NOTES

FRANK T. COLEMAN was among those honored by Union Baptist Church in Philadelphia for 50 years or more of service to the church during its 150th anniversary celebration in the fall. Coleman's membership dates from 1927.

Mr. Frank "Tick" Coleman, Director of Alumni Relations, was honored by the Youth Services Coordinating Commission for his outstanding contributions to youth-related issues.

A special ceremony was held on Monday, December 6, at 9:30 a.m. in Mayor William J. Green's Reception Room at City Hall in Philadelphia. In addition to Mayor Green, others participating in the ceremony were City Council President Joseph Coleman, City Councilman John Anderson, Administration Judge of Family Court Nicholas A. Cipriani, Court of Common Pleas Judge Herbert Cain, and State Representative David Richardson.

Frank "Tick" Coleman, Director of Alumni Relations, represented Lincoln University at the Third Annual Mayor's Prayer Breakfast. Mr. Coleman received the invitation from the Honorable William J. Green, Mayor of Philadelphia. The breakfast is held annually to commemorate the anniversary of the birth of the Rev. Dr. Martin Luther King, Jr. The breakfast this year was held at the Bellevue Stratford Hotel at Broad and Walnut Streets in Philadelphia.

'36

Tomlinson D. Todd '36
4402 15th Street
Washington, DC 20011

ALFRED H. NEAL returned to the Lincoln campus to attend Homecoming. He is now retired and lives in Washington, D.C.

'37

Dr. Donald M. Carey '37
5349 Challas Pkwy
San Diego, CA 92105

HENRY H. CARSON

HENRY H. CARSON has retired as a teacher of French, Spanish, Latin, and German for the past 23 years at Lincoln High School in Dallas. He has been a professor of Romance languages at Arkansas Baptist College, Swift Memorial College, Bishop College, Selma University, Mary Allen College, and Paul Quinn College. He is a high Mason in the Prince Hall Grand Lodge of Texas. He was elevated to the 33rd and last

degree in 1962. At present he is worshipful master of Corinthian Lodge No. 51 in Terrell, where he makes his home.

'37

DR. CARR A. TREHERNE died in late September at his home in Nashville, Tenn. Funeral services were held on Sept. 27 at the historic Holy Trinity Episcopal Church. The entire community responded with a shower of affection for one who had served so well and so unstintingly.

'38

Lloyd M. Wright, '38
2307 North Broad Street
Philadelphia, PA 19132

SAMUEL B. ALEXANDER attended Homecoming activities. He is now retired and lives in Philadelphia.

WENDELL BROWN, an analyst in Philadelphia travelled to the Lincoln campus to attend Homecoming.

HERBERT R. CAIN, JR., a judge in the Court of Common Pleas in Philadelphia attended Homecoming.

ROBERT W. HENRY JR., a retired engineer, living in Philadelphia, travelled to the Lincoln campus to attend Homecoming.

LLOYD M. WRIGHT returned to the Lincoln campus to attend Homecoming. He is a teacher living in the Philadelphia area.

Several members of the Class of 1938 held a mini-meeting while on campus during Homecoming on Oct. 30. They were urged to pay alumni dues and make plans to attend the 45th class reunion at Commencement. Those in attendance were Sam Alexander, Wendell Brown, Herbert R. Cain Jr., president, Bob Henry, Tim Neal, and Lloyd Wright.

'39

Herbert C. Norris '39
448 Robinson Drive
Wilmington, DE 19801

THEOPHILUS A. LOGAN has his own realty company in San Diego, where he has been a member of the San Diego Board of Realtors since 1965. He served as a director from 1969 to 1977 and as president in 1978. He is also a member of the California Association of Realtors and the National Association of Realtors. He is an elder in the Southeast United Presbyterian Church, a member of Kappa Alpha Psi Fraternity, and a member of the NAACP.

'41

Rev. Henry H. Mitchell '41
708-F Santa Barbara Drive
Claremont, CA 91711

DR. C. WARREN SMITH, assistant commissioner for the Virgin Islands Department of Health, is serving as vicar of St. Ursula's Episcopal Church in St. John, Virgin Islands. He was a deputy to the General Convention of the Episcopal Church in New Orleans. His address is P.O. Box 6097, St. Thomas, V.I. 00801.

JESSE E. GLOSTER represented Lincoln University at the erection of an historical marker on the campus of Burnett Elementary School in Terrell, Texas. The school was named for William H. Burnett, '93, who was its first principal.

(Continued on Page 4)

CLASS NOTES

(Continued from Page 3)

'42 Dr. G. Harold Kopchynski '42
5 Baylawn Avenue
Copaigue, NY 11726

DR. CHARLES BURFORD, a psychiatrist, attended Homecoming activities. He lives in Trenton, N.J.

'43 Cromwell C. Douglas '43
705 Reservoir Avenue
Norfolk, VA 23504

JAMES N. REAVES

JAMES N. REAVES was presented an award as "Man of the Year" by the Olde Philadelphia Club, one of the most prestigious social groups in the city, on Dec. 19. In 1965 Reaves retired as a Philadelphia police captain with 25 years of service. In 1981 he retired as chief of police for the Philadelphia Housing Authority with 16 years of service. He was the first Black in both positions. He now resides in Pennsauken, N.J.

'45 Marshall A. Allen '45
1024 Townsend Circle
Wayne, PA 19087

MARSHALL A. ALLEN, a retired educator of Wayne, PA, returned to the Lincoln campus to attend Homecoming.

OSMOND H. BROWN, director of the Executive Staff of the Department of Treasury of the Budget and Government Finance Office of Washington, D.C., attended Homecoming to meet and greet fellow classmates.

ELMO CALLAWAY retired Pittsburgh school principal, enjoyed meeting former classmates and celebrating Homecoming.

'47 John A. Mingo Jr. '47
31 Woodland Avenue
East Orange, NJ 07017

M. RALEIGH McCARROLL and his wife appeared on an NBC half-hour television special entitled "For Better or for Worse" in August. The program, which was produced by Tri-Faith, a coalition of Protestant, Jewish, and Roman Catholic media groups in New York and New Jersey, focuses on preparation for, enrichment of, and problem-solving in marriage. The program was repeated in October.

'48 Alfonso Williams '48
1215 Sydney Street
Philadelphia, PA 19150

SEYMOUR T. BARNES was the recent recipient of an award from the World Health Organization for twenty years

of dedicated service. Advisor on health education for the Caribbean Region, Barnes has been instrumental in developing health services in most of the Caribbean Region, an area stretching from Suriname and Guyana on South American Mainland to Belize in Central America and Bermuda in the Mid-Atlantic. He is currently developing the first Caribbean health readers for use in the primary grades. He has been on several special WHO assignments as educational consultant to the Schistosomiasis Research Project, Volta Lake in Ghana.

'49 Atty Peter P. Cobbs '49
Guardian Bldg-500 Groswood
Detroit, MI 48226

HARRY L. TURNER traveled from Cambria Heights, N.Y. to attend Homecoming. Turner is involved in social work as a program director.

'50 Atty George Russell '50
3401 Seven Mile Lane
Baltimore, MD 21208

FARRELL JONES was a recent recipient of the 1982 Brotherhood Award from the Long Island Area National Council of Christian and Jews. He was honored for his many years of service to civil rights. Formerly first deputy administrator in the New York City Human Resources Administration, Jones has had a long career in community services. He has been associate director of the Division of Alcoholism and Drug Dependence at the Downstate Medical Center; deputy county executive of Nassau County; executive director of the Nassau County Commission on Human Rights, and Long Island regional director for the New York State Division for Human Rights.

RAYMOND BARNES, administrative officer of the Pennsylvania Human Relations Committee returned to the Lincoln campus to participate in Homecoming activities. Barnes makes his home in the Philadelphia area.

'51 Llewellyn Woolford '51
10380 Painted Cup
Columbia, MD 21043

W. ALEXANDER MILES, a physician in Rye, NY, travelled to the Lincoln campus to attend Homecoming.

'53 Donald R. Ukkerd '53
1136 E. Cliveden Street
Philadelphia, PA 19119

JULIAN F. KING, judge of the Philadelphia Court of Common Pleas, was the featured speaker at the meeting of Vida Lodge on Nov. 9. His topic was "Crime Prevention — What Senior Citizens Can Do to Protect Themselves." Judge King was appointed to the bench in 1971 by Gov. Milton Shapp and elected to a ten-year term as a Common Pleas Court Judge in 1973.

ALFRED KASE who lives in Philadelphia attended the Homecoming activities. Kase is a Physicist.

'55

DR. LANCESS T. McKNIGHT has been appointed assistant superintendent for special services in the Southeast Delco School District. His duties will include overseeing all of the special services that are offered to students: special education, health and dental care, guidance, homebound in-

struction, psychological and psychiatric services, home and school visits, student records, speech and hearing therapy, and other duties assigned by the superintendent. Prior to his present appointment Dr. McKnight served as pupil services director.

JOSEPH B. KENNEY has been named director, Insurance Education and Licensing, New Jersey Department of Insurance. A career employee with the Department, Kenney was the Department's chief investigator from 1969 until 1974; chief, Division of Investigation and Complaints, 1974; and chief, License Division, since 1974. In his new position he has charge of an Administrative Section, Processing and Records Section, and an Education and Examination Section. He is responsible for the receipt and accountability of more than four million dollars annually. He oversees the approval of courses of instruction and examination as prescribed by statute and the licensing of Life and Health and Property-Casualty agents, brokers, solicitors, surplus line agents, agents for investment companies, title agents and fraternal benefit society agents. Kenney also serves as a member of the State Supreme Court's Disciplinary Review Board on Lawyer ethics.

DR. EDWARD E. WILLIAMS, a professor of business administration at Cheyney State College and pastor of the Second United Presbyterian Church in West Chester, has been named to the West Chester Area School Board.

'56 Allen T. Shropshire '56
1401 Mauck Road
Norristown, PA 19043

ALFRED SHROPSHIRE, a neuropsychopharmacologist, visited his Alma Mater to participate in Homecoming activities. He makes his home in Doylestown, PA.

'58 Judge Levan Gordon '58
906 E. Slocum Street
Philadelphia, PA 19150

LEVAN GORDON, a judge in the Common Pleas Court in Philadelphia, returned to the Lincoln campus to meet and greet former friends at Homecoming.

ROBERT E. WREN, an executive with the Federal Government, visited his Alma Mater to take part in Homecoming festivities. Wren is now living in Catonsville, MD.

WILBERT TATUM, chairman of the Board of the *Amsterdam News*, delivered the welcoming address on Oct. 21 at the second Black Male Conference, sponsored by the Institute of Afro-American Affairs at New York University. He also addressed a discussion group on Black gay men and a panel on "Images of Black Men in the Media."

REV. KERMIT E. OVERTON, who holds the Master of Divinity degree, from the Seminary, is pastor of the First African United Presbyterian Church in Philadelphia, which celebrated its 175th anniversary in the fall. He has been pastor of the church since 1970. He serves as second vice president of the Black Clergy of Philadelphia and Vicinity and secretary of Black Presbyterians United, Philadelphia Chapter.

'60

Ennis Winston '60
82 Arlington Avenue
Jersey City, NJ 07304

PAUL A. DANDRIDGE, a judge in the Court of Common Pleas in Philadelphia, travelled to the Lincoln campus for Homecoming.

MORRIS A. SIMMS returned to the Lincoln campus to attend Homecoming. Simms lives in Columbia, MD, and is a Federal employee.

'61

Dr. Harold R. Minus '61
13310 Brockley Terr
Silver Spring, MD 20904

JOHN W. HAINES has been appointed manager of Minority Supplier Development for General Motors. Before joining General Motors, Haines was divisional comptroller for Dravo Corporation in Pittsburgh. He began his General Motors career in 1977 when he joined the Corporation's Purchasing Activity. The following year he was named administrator of Minority Supplier Development. Prior to his most recent promotion, Haines had been a senior buyer at Fisher Body Division's Central Office in Warren, Mich.

MARK G. PARKS is director of physical development of the Brooklyn-based Vanguard Urban Improvement Association, Inc., the sponsor of the Reid Avenue Commercial Revitalization Program, which has received \$800,000 from the New York State Urban Development Corporation. The face-lift will include the repainting and repair of building facades, sealing up of vacant buildings, renovating storefront, planting new trees, and installing street furniture and lighting.

'62 Donald C. McMeans '62
145 Tyler Drive
Willingboro, NJ 08046

ROLAND H. CLOUGH was the recent winner of the Class A all-events title in the 28th annual Delaware Valley Blind Bowlers Association Tournament in Philadelphia. In 1972 he won the national singles title, and in 1981 he and his partner finished second in the doubles of the Nationals. Clough is a retired state worker. He resides with his wife in Wynnefield, Pa.

'63 C. Horace Gibson '63
603 W. Fifth Street
Palmyra, NJ 08061

REV. BERNARD D. OATES travelled from Neptune, N.J., to the Lincoln campus to attend Homecoming.

ARCHIE PERRY, who participated in the Homecoming activities, is a counselor/educator at his Alma Mater.

THEODORE TALIAFERRO returned to the Lincoln campus to attend Homecoming activities. Taliaferro is a computer systems analyst in Philadelphia.

DR. EDGAR O. MANDEVILLE is president of the Meharry Medical College Alumni Association in New York.

'65 Michael Frank '65
3311 Belle Fontaine
Houston, TX 77025

REV. CHARLES A. COVERDALE is the newly elected pastor of the First Baptist Church of Riverhead, N.Y.

(Continued on Page 5)

CLASS NOTES

(Continued from Page 4)

'66

Claudia Van Blake '66
3532 W. 59th Street
Los Angeles, CA 90043

HERSCHELL BAILEY, director of Special Services and the Upward Bound Program at Lincoln University, participated in the Homecoming activities.

OLIVER S. FRANKLIN conducted a video residency at Scenic Hills Elementary School in Springfield, Pa., from Nov. 1 to Dec. 2. The project was funded by a grant from the Pennsylvania Council on the Arts and the National Endowment. Franklin, a film producer, worked with small groups of third and fourth graders, helping them to produce a video short subject or documentary on some aspect of the curriculum.

'67

Dr. Herman Lawson '67
2400 Bellevue Road
Harrisburg, PA 17103

WILLIAM A. WEBB

WILLIAM ARTHUR WEBB was recently sworn in as a Commissioner of the U.S. Equal Employment Opportunity Commission (EEOC). Webb is a former Deputy Attorney General and Regional Director for the Pennsylvania Office of the United States Attorney General. His nomination by President Reagan was confirmed by the U.S. Senate on October 1, 1982 and he was sworn-in as a Commissioner on October 13 at the Federal Court House in Pittsburgh, PA. He previously served as Assistant U.S. Attorney for the Western District of Pennsylvania, concentrating on organized crime and major drug prosecutions in that part of the state. As senior staff counsel for House of Representatives' Select Committee on Assassinations from 1977 to 1979, Webb oversaw all forensic projects for the subcommittee that examined the assassination of Dr. Martin Luther King, Jr. Before that, he was Assistant District Attorney for Allegheny County, PA.

Active on the boards of several civic organizations in Pittsburgh, Webb is a member of the National Bar Association, a member of the Board of Directors of the Pittsburgh Urban League, an officer of the National Black Republican Council, where he also served as its Deputy General Counsel, and President of the Black Lawyers Association of Western Pennsylvania.

'68

Cynthia H. Amls '68
6131 1/2 A Old York Road
Philadelphia, PA 19141

CARLETON C. RICHARDS has become the first Black captain in the Guilford County (N.C.) Sheriff's Department's 211-year history. He is serving as captain of the Department's Patrol Command. The son of the late Dr. Carleton C. Richards Sr., Richards grew up in Philadelphia and moved to the Greensboro area a little more than four years ago. In Philadelphia he worked as a social services administrator with various community organizations, including the Martin Luther King Association.

'69

Dr. Sandra M. Jackson '69
6031 Morton Street
Philadelphia, PA 19144

JOHN R. TAYLOR, a florist with a flair, was the subject of a recent article in the *Wilmington (Del.) News-Journal*. He resides in West Grove, Pa., where he has his floral shop.

'70

Robert L. Chapman Jr. '70
6116 Ellsworth Street
Philadelphia, PA 19143

EDDIE KNOWLES

EDDIE KNOWLES has been appointed dean of students at Rensselaer Polytechnic Institute in Troy, N.Y. He joined the staff of Rensselaer in 1977 as assistant dean of students. When the Office of Minority Student Affairs was created two years later, he was given the additional title of director of the office. The function of OMSA was to provide support services for the rapidly increasing minority student population at Rensselaer. In 1979 Knowles was appointed dean of minority students, and in 1980 he was appointed director of the Higher Education Opportunity Program, a New York State-funded program that provides specialized support for disadvantaged students. Knowles's current appointment brings OMSA back under the scope of the Office of the Dean of Students, thereby effecting a reorganization that places many student support services under the direction of one person.

WILLIAM A. GREENE JR., assistant comptroller of 195 Broadway Corporation in New York, was among those honored in "A National Salute to Black Achievers in Industry 1982" by the Harlem Branch YMCA.

DR. JANICE L. GLOSTER has been approved by the Texas State Board of Examiners of Psychologists for licensure as a psychologist. Requirements for licensure involve passing a comprehensive written examination and undergoing post-doctoral supervision for one year with licensed psychologists. Currently Dr.

Gloster is employed as a psychologist at the University of Houston's Counseling and Testing Service. Her professional activities involve membership in the Houston Association of Black Psychologists, which she serves as president, the Houston Psychological Association, and the American Psychological Association.

Democrat GORDON J. LINTON has been sworn in as State Representative for the 200th District, which includes all of Chestnut Hill, east of Germantown Ave. to Rex Ave. and both sides of Germantown Ave. to Northwestern Ave. as well as Andorra. Rep. Linton took the oath of office from Pennsylvania Supreme Court Justice Robert N.C. Nix in a noon-hour ceremony in the State House chambers.

A member of the Northwest Alliance and the Pennsylvania Conference on Black Basic Education, Linton holds an associate degree from Pierce Junior College, a degree in economics from Lincoln University and a master's degree in counseling from Antioch College.

Rep. Linton's Harrisburg office is at 209 South Office Building.

'71

Ernell Spratley '71
8504 16th Street-Apt. 304
Silver Spring, MD 20910

BRUCE GOLDMAN is associate administrator of diagnostic services at the Hospital of the University of Pennsylvania.

SHEILA S. HUDSON, a teacher in the West Chester School System, returned to the Lincoln campus to join her classmates in celebrating Homecoming.

'72

Freida McNeil '72
3310 Barton Avenue
Richmond, VA 23222

FRANK E. GIHAN has been promoted to senior public relations manager for McDonald's Corporation. His responsibilities include national and local public community relations program. Gihan joined McDonald's in 1978 as field public relations supervisor and was named field public relations manager in 1980. Before joining McDonald's, he was with a New York-based public relations firm. He and his wife, the former Merial Nealy, '74, and daughter live in Bolingbrook, Ill.

'73

Donna A. Jones '73
1058 Mt. Pleasant Avenue
Wayne, PA 19087

EZRA HILL JR. travelled from Baltimore, to attend the Homecoming activities.

VIOLET O. MENSAH and Isaac Mensah became the parents of a baby girl, Josephine K., on Dec. 13.

'74

Bonnie Turner III '74
2825 Hey Road
Richmond, VA 23224

WILLIAM M. BARBER has joined the Financial Aid Office as a Counselor. Prior to coming to Lincoln, Mr. Barber taught Career Education at Westbury High School, Westbury, Long Island, N.Y.

'75

Bruce Benson '75
504 Lansdowne Avenue-Apt. G 12
Yeadon, PA 19050

ROSE M. BOWEN returned to the Lincoln campus to meet with friends to celebrate Homecoming. Ms. Bowen lives in Trenton, N.J.

BRUCED M. BENSON was the speaker at the Freshman Induction Ceremony held on Aug. 29 in the Mary Dod Brown Chapel. The subject of his speech was "Are You Living by the Plan?"

PAMELA P. WEEKES was married to Sheldon J. Levy at the Roman Catholic Church of St. Vincent Terror in New York on Oct. 23. Pam is a sales representative for United Airlines.

HENRIETTA C. BURKE became the mother of a baby girl, Dana Rhani, on May 28. The Burkes have three boys.

RICHARD L. BROWN, a teacher in the Newport News School System, has been busy using his musical talents in praise of the Lord. He gave a number of concerts during the past summer.

'76

Terry Bailey '76
1502 68th Avenue
Philadelphia, PA 19126

HENRY R. LANCASTER has left the American Improvement Matrix (AIM), a youth employment program in Anchorage, Alaska, to serve on the staff of Senator Joe Josephson in Juneau, Alaska. Lancaster is a graduate of Northeastern University Law School.

REV. JOHN H. WEST III chaplain at Lincoln University, enjoyed meeting with former classmates at Homecoming.

PATRICIA A. HUNT and Kyle Stilley were joined in holy matrimony in St. George Episcopal Church in Philadelphia on Oct. 16.

'77

Patrice Morris '77
6116 Christian Street
Philadelphia, PA 19143

LUTHER R. MANNING, III, has been assigned to the Montclair, N.J. area as a Professional Sales Representative for Smith Kline & French Laboratories, the pharmaceutical division of Smith Kline Beckman Corporation.

Before joining SK&F, Mr. Manning was a salesman for United States Steel Corporation.

Mr. Manning and his wife, Cynthia, live in Lodi.

LAWRENCE C. SMITH is a member of the staff of Delaware U.S. Congressman Thomas R. Carper. He works in Carper's Wilmington office dealing with constituent services and community affairs. For the past five years, Smith has been a para-legal with the Community Legal Aid Society in Wilmington.

'78

Denise L. Raymond '78
825 Boynton Avenue #1-1
Bronx, NY 10473

VALENTINE OKEKE and EDITH THOMPSON OKEKE, who make their home in New York, returned to the Lincoln campus for Homecoming. Mrs. Okeke is a supervisor for the Central Harlem School Health Program and Okeke is a medical student.

MARLEEN (WHITE) PAIGE is living in Frankfurt, Germany, with her husband 1st Sgt. Kevin Paige. "Tiny" received a degree in education from Loyola University in Paris, France. She is working as a testing administrator at the U.S. Army 30th Medical Group.

(Continued on Page 6)

CLASS NOTES

(Continued from Page 5)

'79

John Sparks '79
614 E. Woodlawn Street
Philadelphia, PA 19144

LAWRENCE M. HAMM enjoyed meeting with former classmates to celebrate Homecoming. Hamm, who resides in Silver Spring, MD., is a financial analyst.

REGINALD FRANCE, who makes his home in Philadelphia, returned to the Lincoln campus to attend Homecoming activities.

ANTHONY POWELL is employed in industrial relations by the Philadelphia Gas Works.

'80

Celestine J. Julien '80
804 Park Place
Brooklyn, NY 11216

PATRICIA MINUS, a Philadelphian, returned to the Lincoln campus to participate in Homecoming.

'81

Sharon A. Bevans '81
145 Cobbs Creek Pkwy
Philadelphia, PA 19139

JOHN A. EDDINGS is a new technical assistant/junior budget and financial forecasting in the Accounting and Budgets Department of the Philadelphia Gas Works. He formerly worked as a management associate in the Accounting Department at the U.S. Steel Corporation in Clairton, Pa.

THOKOZILE MZIZI received the M.S.W. degree from Rutgers University on May 26.

'82

CARLA J. MAXWELL and ROBERT A RAY ('79) were married in the Pennsylvania Avenue A.M.E. Zion Church in Baltimore on Nov. 26. They are making their home in Wilmington, Del.

SHIRLEY M. DeSILVA has found employment with the Exxon-Ancon Insurance Company in Bermuda. She is assistant to the accounts manager.

RENE WINFIELD, a recreation counselor from Parkesburg, PA., returned to the Lincoln campus for Homecoming.

'38 Plans Reunion

The Committee for the 45th class reunion met at the Honorable Herbert R. Cain's home in Philadelphia, PA. Those present were:

Wendell Brown, Samuel Alexander, Robert Henry, Owen Jefferson, Lloyd Wright, Herbert Cain, Frank "Tick" Coleman — Director of Alumni Relations.

Lloyd "Pimp" Wright reported the recent death of classmate A. Donald Jackson.

Death Reported

'28-'34s

Chaplain Lt. Colonel (Ret) Robert (Panicky) Bryant died November 11, 1982. He was living in Tacoma, Washington.

ALPHEUS WEBB BRASHEAR

Funeral services for Alpheus Webb Brashear were held January 6, 1983 at 10:00 p.m. at St. Paul Methodist Church. The Rev. Ronald Henderson is pastor.

Brashear passed January 1, following an extended illness.

He was educated in Dallas public schools. After graduation, he entered Lincoln University, where he was a competitive in all sports. He was a member of a record-setting track team which won the famous mile relay at the Penn Relays in Philadelphia. He also won first place in the 20-mile cross country marathon, the half mile and fourth mile runs, the 100-yard and 220-yard dashes.

Often called the father of competitive sports in Dallas high schools, Brashear began his teaching and coaching career in Dallas at the Booker T. Washington High School in 1924. He taught mathematics and science, and he was the first black high school coach to include programs in football, baseball, basketball and track. His experiences at Lincoln University prepared him for this expansion of the program.

Outstanding Young Woman

The Board of Advisors for the Outstanding Young Women of America Awards Program have announced the women that were selected for inclusion in the 1982 edition of OUTSTANDING YOUNG WOMEN OF AMERICA. Included in their selection was:

Deborah Carol Thomas
#2 John Knox Circle
Tuscaloosa, AL 35403

Deborah is a member of the 1976 class at Lincoln University.

COMMENCEMENT WEEKEND April 29- May 1, 1983

FRIDAY, APRIL 29

Hospitality Center

SATURDAY, APRIL 30

9:00 — General Alumni Association Council

11:00 — 50th Reunion — Class of 1933

11:30 — Ladies Auxiliary 50th Anniversary Luncheon

1:30 — General Alumni Association Annual Meeting

6:30 — General Alumni Association Annual Banquet

9:30 — Class Reunions and Senior/Alumni "Get-together"

SUNDAY, MAY 1

10:30 — The Baccalaureate Service

2:30 — Commencement Exercises.

REUNION CLASSES

1933 - 1938 - 1943 - 1948 - 1953
1958 - 1963 - 1968 - 1973 - 1978

GENERAL ALUMNI ASSOCIATION BANQUET

Saturday, April 30, 1983

Commencement
April 29 - May 1

**Support Lincoln
And The General
Alumni Association**

JUDGE PAUL DANDRIGE of Philadelphia is the Homecoming luncheon speaker.

TED HAWKINS presents trophy to the director of the Chester High School Band as Judge Julian King and Frank T. Coleman look on.

THE COUNCIL of the General Alumni Association at its Homecoming meeting.

Spotlight On Alumnus L. Deckle McLean

(The information used here was taken from an article by Lillian Tarpey in the *JOURNAL of the New Jersey Dental Association/Fall 1982*.)

He was told, "It is not the policy of the Hudson County Dental Society to have Negro dentists affiliated," and, yet, this same dentist, a native of Barbados, was later to become the first black dentist in the country to serve as president of a component society, and the first and only black dentist to become president of a state dental association. Hudson can take credit for having the first black component president, and the New Jersey Dental Association takes pride in being the first and only state association to elect a black president back in 1973.

Eighty-two year old L. Deckle McLean has lived through what he describes as "a period of rampant institutional and individual racism in America." He says individual racism is the action of the individual white against an individual black, and institutional racism is the total white community or institution acting against the black community.

The Hudson County dentist, who is still practicing dentistry after 53 years, says that the Hudson County component was not the only one to practice discrimination back in 1929. "At the same time," he says, "Bergen County had a prohibition against Jewish membership, and, to a lesser degree, against Catholics. Because of this, Hudson acquired some excellent Jewish members."

Timing was against Deckle McLean. He opened his practice on October 14, 1929 — just two weeks before the Wall Street crash. His means were meager and he was precluded from continuing education courses sponsored by the Hudson County component and the New Jersey Dental Society as the state association was known in those days. Because of this, he had to pay higher tuition fees for short courses at Columbia, New York University and the University of Pennsylvania.

During those seven years without component, constituent or ADA membership, Dr. McLean became active in the Commonwealth Dental Society of North Jersey, served through the chairs and became

president, serving from 1939 to 1941. The Commonwealth, together with the Robert T. Freeman Dental Society of Washington, D.C., and the old Dominion Dental Society, created the National Dental Association in the early 1930's in Bordentown, N.J.

Queried as the validity of the statement that he is the first and only black dentist to become a state dental association president, he said, "This is what I am told. If it is true, it is a sad commentary on the dental profession. I am also told that I am the first and only black dentist to serve as a chairman of state delegates to the ADA. If true, this is also testimony to the racism that remains in our profession at the organizational level. I know that for two successive years an alternate delegate from D.C. informed me that I was the only black delegate of the approximately 417 delegates on the floor. Standing alone, this makes a statement of some kind — 'the Delegate from New Jersey.' However, I am not sure I know what that statement is."

Although he was slighted by the Hudson component in the early years, today Deckle McLean is considered one of the "outstanding dentists of Hudson" and was so described by Dr. Thomas DeStefano, installing officer at Hudson's recent dinner for new officers. Two years ago, the component honored him with a special award.

Awards have been many through the years for this extraordinary man who worked as a carpenter, shipwright and journeyman patternmaker before becoming a dentist. The American College of Dentistry presented a speakers' lectern to the New Jersey Dental Association in his honor in 1974, and he received the Afro-American Award in 1956 for "superior public service without thought of gain." B.S. Pollak Lodge 295 presented him with the B'nai Brith Brotherhood Award in 1957 for "promoting good will and brotherhood in Jersey City."

Dr. McLean graduated from Lincoln University in Pennsylvania in 1924, and, in 1957, his alma mater presented him with an honorary Doctor of Science degree. A graduate of the College of Dentistry at Howard University in 1928, 35 years later, Howard presented him with the

general Alumni Award. He was president of the senior class at Howard. The New Jersey College of Dentistry made him an honorary Doctor of Humane Letters in 1973, and, in 1974, he was named "Dentist of the Year" by the National Dental Association and "General Practitioner of the Year" by the Academy of General Dentistry of New Jersey.

His interests are many and he is presently serving on the Board of Directors of the Jersey City YMCA (he was president from 1972 to 1974), yet at one time he wasn't allowed inside the YMCA. He is serving on the advisory committee of the New Jersey Dental Service Plan, Inc., as a member of the Board and the Foundation of the UMDNJ, and as a member of the I. Franklin Miller Study Group of New York.

He was made a Fellow of the American College of Dentistry in 1961 and served as chairman of the New Jersey Section of the ACD from 1972-73. A member of Omicron Kappa Upsilon (National Honorary Dental Society), he is former president of the Commonwealth Dental Society of New Jersey (1939-41), the Jersey City Chapter, NAACP (1939-41), and Howard University Dental Alumni Association (1955-56).

A former member of the Jersey City Board of Education, Mr. McLean also served on the Board of Directors of the Paul Revere Boys Club of Jersey City, the advisory board of the Salvation Army, the advisory committee of the Health Professions Educational Master Plan, as deputy foreman of the Hudson County Grand Jury, and on the Board of Trustees of the NJDSP.

Approximately 40 of Mr. McLean's practice years had passed when there came into being pre-payment (third party dentistry) dental insurance. "Despite the fact that I had participated in its development in New Jersey, I would not have chosen it for myself," Deckle says, explaining, "It seemed somehow to intrude on my self-employment, my reason for becoming a dentist in the first place. Of course, that was more in my head than actual."

"However, from the beginning, I had a firm conviction that dental insurance of the Delta Plan type would serve two important purposes:

It would make available good dental health care to more people in need of it and it eventually would be the bulwark in the survival and maintenance of private practice dentistry in the USA. To me, private practice is the dental practice of choice for both the served and the server."

Mr. McLean says he served on NJDA's Council on Dental Care under the dedicated leadership of Chairman Joseph Pollock. Eight years elapsed before passage of the enabling legislation, required in New Jersey, to establish a dental service plan. Then, came three more years of seriously arduous work, still under the chairmanship of Joseph Pollock, with the competent and indispensable advice and direction of Dr. Robert Eilers, of the Wharton School of the University of Pennsylvania.

"Eventually," he recalls, "the night came when I was one of the 15 signatures to the papers of incorporation. The Board of Trustees of the New Jersey Dental Service Plan, Inc. was composed of seven lay persons and seven dentists plus a president who could be either dentist or a lay person. Dr. Joseph Pollock was elected the first president and continues to be elected."

At 82, is Deckle McLean thinking of retiring? It is very difficult to even think of this dynamic man retiring even though it is something he so richly deserves. He says, "Perhaps I'll have to do some thinking about retiring. But, really, I'm not old enough to retire. You see, I believe, that as long as body and mind (or better the other way around) sustain you, you do not grow old unless you stop growing — at which time you are indeed old. I have an idea box at home with three by five inch cards of ideas of many things I plan to do. I need many years after the turn of the century to actuate these ideas. They are all horizontal top priority. Therefore, I'll have to execute them by mood and not by importance. This alone is pleasant to contemplate."

Deckle McLean has played many roles and influenced many lives for the better. If, as he says, "You are not a Professional until you abide by a Code of Ethics," then, we, of the New Jersey Dental Association, say, "Deckle McLean — You are a Professional!"

JUDGE HERBERT CAIN introduces the speaker at the Homecoming luncheon.

FRANK T. COLEMAN, presents a plaque to Katherine Dunham from the General Alumni Association

THE STUDENT SCENE

The following students were selected to Who's Who Among Students in American Universities and Colleges for the 1982-1983 academic year:

Ikechukwu E. Amadi
Port Harcourt, Nigeria

George W. Anderson
Wilmington, DE

Charlene O. Cooper
Liberia

Teresa A. Etienne
Washington, DC

Raymond E. Green
Philadelphia, PA

Milton M. Margai, Jr.
Freetown, Sierra Leone

Terris L. Moulden
Lincoln University, PA

Rose W. Mwangi
Nairobi, Kenya

Yvonne L. Owens
Baltimore, MD

Francine V. Wallace
New York, NY

Cathy R. Young
Baltimore, MD

A 20-year-old Lincoln University music major won first place in a music competition held at the Holiday Inn Rivermont Hotel in Memphis, TN recently. Ernest Gerald Saunders won a \$2,000 scholarship -- the James Oglethorpe Patterson Fine Arts Scholarship Award. His winning piano selection was "Sonata for Left Hand" by Carl Reinecke. He also sang a spiritual, "If God is Dead."

Representatives from 30 of the United States took part in the competition. The seven finalists won awards ranging from \$700 to \$2,000.

One crucial dimension of Mr. Saunders' talent is his ability to transcend a physical handicap; he has only one finger on his right hand and therefore must play primarily with his left hand. Such a handicap, which might ordinarily discourage others, has not inhibited Mr. Saunders from achieving musical excellence.

The New Jerusalem Church of God in Christ in Chester, where Mr. Saunders is an organist and director of their choirs, sponsored his trip to Memphis. A junior, Mr. Saunders is director of Lincoln's Gospel Ensemble and a member of both the Lincoln University Chorale and Militants for Christ. Ernest, who graduated from Chester High School in 1980, is the son of Carolyn and Tracy Saunders of Chester.

Ass'n Honors Dunham

The General Alumni Association presented a plaque to Ms. Katherine Dunham during "Lincoln University salutes Katherine Dunham."

The Alumni complimented Ms. Dunham as the Black Matriarch of dance around the world. Frank "Tick" Coleman, Director of Alumni Relations, made the presentation.

The following Lincoln students were listed in the 1981-82 edition of the National Dean's List:

Wendy Armstrong, Donna Atmore, Beatrice Azauka, Joseph Bourke III, Daniel Brandenberger, Angela Brown, Ethel Calhoun, Martha Clark, Denise Cook, Claudia Dabney, James Dunn, Hafeez Fatunmbi, Judith Fitzgerald and Jeffrey Fulton.

Jerome Garrett, Julie Harris, Annette Jacobs, Leslie Jones, Syed Kabir, Jaime Madera, Augustine Madikaegbu, Darryl Mannheim, Milton Margai, Robert Medley, Kenneth Middleton, Bryan Neely, Hyacinth Nwachukwu and Godwin Odoh.

Marcel Onuarah, Yvonne Owens, Handel Pascoe, Terri Payne, Veronica Robinson, Diana Rowland, Frieda Shimbuli, Stephen M. Taylor, Kuiri Tijipangandjara, Francine Wallace, Phenne White, Robert Wing, Jr. and Cathy Young.

Six Psychology majors were inducted into the Lincoln University Chapter of Psi Chi, the National Honor Society in Psychology (an affiliate of the American Psychological Association and Member of the Association of College Honor Societies). The inductees included:

Pamela Bundy, Lennell Dade, Malinda Dennis, Lisa Erwin, Pamela Toler, Valerie Walker.

Psi Chi was founded in 1929 for the purpose of encouraging, stimulating, and maintaining scholarship in, and advancing the science of, psychology. The minimum qualifications for membership in the Lincoln University chapter are a 3.0 or better average in Psychology, a 2.5 overall average and successful completion of one major research project.

The induction ceremony was conducted by Asst. Professor Sophy Cornwell, and witnessed by Drs. William E. Gardner and Charles C. Duncan, all members of Psi Chi.

Homecoming Award

Queen — Yvonne Owens
Runner-ups — Ethel Calhoun, Elizabeth Sorden.

Dormitory Places — First: Hansberry; Second: Amos; Third: Bond.
Individual Winners — Good Housekeeping.

Hansberry — Room 203: Michelle Stokes, Robin Grayson.

Bond House — Lynette Johnson, Glen Haskins.

Frederick Douglass Hall — Room 407: Greg Davis, Kevin P. Clarke.

Rendall Hall — Room 105: David Paschal.

Ashmun Hall — Room 211: Craig McDonald, Jerome Moses.

Alumni House - Room 302 — Eleanor Thomas, Pamela Parker, Neisa Mitchell.

Cresson — Room 210A: Daineen Jones, Lisa Deloatch.

Lucy Lany — Room 304: Jeanette Kelly, Donna Watson.

Forensic Society — First Place Float donated by Philadelphia Alumni Chapter.

Alpha Phi Omega — Second Place Float donated by Chester County Alumni Chapter.

Chemistry Club — Third Prize Float donated by Washington DC Alumni Chapter.

Tolson Society — Fourth Place Float donated by New York Club Alumni Chapter.

ATTENTIVE LISTENERS at the Homecoming luncheon in the Student Union.

A COLORFUL FLOAT in the Homecoming Parade, which followed the luncheon.

DR. FARRELL presents a plaque to Judge Levan Gordonas. Dr. Frank Wilson looks on.

LINCOLN GRADUATES flank Frank Coleman and Dr. Leonard Lockley at The Career Day Conference on campus.

NIGERIAN students pose with Frank Coleman during the observance of their week.

MEMBERS OF the Ladies Auxiliary make plans for their 50th Anniversary.

REPRESENTATIVE OF The Nigerian Students Union participate in the Homecoming Parade.

AN APPEAL: Join The Century Club

The Alumni Relations Office and the General Alumni Association have organized the CENTURY CLUB as a rescue operation to maintain Lincoln's future in a declining economy. With the 1982-83 enrollment down approximately 200 students, Lincoln stands to lose \$200,000 in student fees.

Lincoln's enrollment has suffered a steady enrollment decline in recent years. From a high of 1400 students in 1975, enrollment has dropped to about 800 students. The resulting financial pressure, coupled with declining state and federal aid funds, will have a widespread effect in the area of higher education.

As Director of Alumni Relations, I feel that the alumni can fill the void by becoming a member of the CENTURY CLUB with a special yearly contribution of \$100.00. If one half of our mailing list — approximately 5000 graduates and former students — respond to the situation, Lincoln would have around \$250,000.00.

Many years have gone by since the alumni have had a fund raising program. Let's support the Alumni Relations Office and the General Alumni Association collective efforts and make this fund raiser a success.

Frank "Tick" Coleman '35
Director of Alumni Relations

LINCOLN UNIVERSITY
CENTURY CLUB
ALUMNI ANNUAL GIVING

Enclosed is my \$ _____ contribution to the _____ Century Club -
Annual Alumni Fund Campaign

NAME: _____

ADDRESS: _____

_____ ZIP _____

SSN: _____ CLASS YEAR: _____

Please make checks payable to LINCOLN UNIVERSITY. Contributions are tax deductible. Please send your gift to:

LU Alumni Century Club
Alumni Relations Office
Lincoln University
Lincoln University, PA 19352

CANDIDATES FOR OFFICE GENERAL ALUMNI ASSOCIATION

Orange Slate

Blue Slate Orange Slate

Blue Slate

President

Treasurer

Marshall A. Allen, '45, a former teacher in the Philadelphia School System, is a tireless worker for Lincoln. He is a former president of the Philadelphia Chapter of the General Alumni Association. From 1970 to 1973 he served the Association as chairman of the Nominating Committee. He was elected historian of the Association in 1974.

Archie Perry, '64, was born in Coatesville, Pa., and received his early education in the Coatesville School System, prior to coming to Lincoln, where he was a general science major. He taught in Philadelphia for four years before returning to Coatesville to teach. He pursued a Master's degree in guidance and counseling at Penn State. Perry, who has served as president of the Chester County Chapter of the Association, is a counselor in the Special Services Program at Lincoln. He was elected treasurer of the Association in 1980.

William M. Barber, '74, a native of New York State, emigrated to the West Coast shortly after graduation. He returned east a few years ago to accept a position in Westbury (N.Y.) High School. He is currently at Lincoln University in the Financial Aid Office. In 1980 he ran for the position of 2nd (West Coast) Vice President. His extensive contacts with graduates of the '70s have been of invaluable service to the Office of Alumni Relations and to the General Alumni Association.

Nathan E. South, '78, a native of Philadelphia, began working in the Business Office of Lincoln University while he was still a student and was given full-time employment after his graduation. Since 1980 he has served as assistant treasurer of the General Alumni Association, an appointed position. He is an active member of the Chester County Chapter of the General Alumni Association, which he serves as treasurer.

Vice President - East

Historian

Kevin L. Patterson, '75, a former resident of Buffalo, N.Y., now makes his home in Richmond, Va., where he is secretary of the Central Virginia Chapter of the General Alumni Association.

Cordelia Talley, '72, was elected to Who's Who in American Colleges and Universities during her senior year at Lincoln. The election was based on her character, scholarship, service, and future potential. She holds the Master's degree in secondary foreign language education from Temple University. Currently a teacher in the Philadelphia School System, Miss Talley is an active member of the Philadelphia Chapter of the General Alumni Association.

Reginald H. Pitts, '77, was born and educated in East Orange, N.J. At Lincoln he majored in history and went on to receive the M.A. degree in American history from Villanova and the J.D. degree from Rutgers University School of Law. Currently awaiting the results of his bar examination, Pitts is employed at Developmental Enterprises Corporation in Norristown, Pa. He resides in Elkins Park, Pa.

William E. Gaines, '81, a native of New Jersey, majored in history while at Lincoln and is currently working on an advanced degree in history at the University of Delaware. He is focusing on black history and business and economic history.

Alumni Trustees (two to be elected)

Vice President - West

Raymond D. Butler, '49, a native of Sewickley, Pa., ended up on the West Coast teaching school in Los Angeles. He was co-founder and assistant director of LEAP (Learning, Earning, Action Program), an experimental school set up in Los Angeles, using a myriad of innovative approaches. He is presently employed as director of field services for United Teachers-Los Angeles, with the responsibility of organizing and servicing an area composed of 105 schools and communities. For a number of years he has served as the secretary of the Los Angeles Chapter of the General Alumni Association.

Jesse E. Gloster, '41, was born in Ocala, Fla., and educated in the Pittsburgh School System prior to his entrance into Lincoln. He holds the M.A. and Ph.D. degrees in economics from the University of Pittsburgh. His entire teaching career, which spans more than 30 years, has been at Texas Southern University. He is the author of three books and numerous articles on economics and insurance. The General Alumni Association recognized his achievements with its Distinguished Achievement Award in May 1981.

Ralph A. Accoo, '47, who hails originally from Camden, N.J., is a practicing lawyer in New York City, where he is an active member of the New York Chapter of the General Alumni Association.

Patricia D. Jacobs, '70, a native of Camden, Ark., was graduated from Lincoln magna cum laude. She received the J.D. degree from Harvard Law School in 1973. She has had various financial, legal, administrative, and academic positions. She currently serves as vice president and chief administrative officer of the American Association of Minority Enterprise Small Business Investment Companies. She was listed in the 1974, 1976, and 1978 editions of **Outstanding Young Women in America**, and in 1978 she received the **Black Enterprise "Under 30 Achievement Award."**

William H. Rivers Jr., '57, is a product of the public schools of Philadelphia. Although he majored in economics at Lincoln, he became interested in social work and in 1962 he received

his M.S.W. degree from the University of Pennsylvania School of Social Work. Since 1972 he has been associated with the Department of Health, Education, and Welfare, first in Social Rehabilitation Services as a social worker and in Social Security Administration as a staff assistant. He is an active member of the Philadelphia Chapter of the General Alumni Association. He was elected to the Board of Trustees for a one-year term in May, 1979, and for a three-year term in May, 1980.

Kenneth M. Sadler, '71, is a graduate of the Howard University Dental School. Prior to moving to Winston-Salem, N.C., he practiced dentistry in Hampton, Va. At the present time he is associate coordinator of the dental staff of the Winston-Salem Dental Credit Plan, Inc. Now settled in his profession, he is interested in becoming more involved in alumni work and feels that he can make a contribution to Lincoln and to the Association through his representation on the Board of Trustees.

Vice President - Central

David L. McGraw, '75, came from Detroit and returned to that city after graduation. He taught for a few years and then began dabbling in real estate. For some time now he has been interested in trying to revitalize the Detroit Chapter of the General Alumni Association.

Oscar V. Joseph, '73, hails originally from Trenton, N.J., but has been a resident of Chicago for a number of years. Currently he is a free lance writer and the president of the Chicago Chapter of the General Alumni Association.

Vice President - Southern

James K. Baker, '41, is a native of Pennsylvania. After leaving Lincoln he got his law degree from Cornell University. For a number of years he lived and practiced law in Philadelphia, where he was prominent in NAACP affairs. Instead of taking Horace Greeley's advice and going west, he went south instead--to Alabama, where he eventually became the city attorney in Birmingham, a position he currently holds.

William M. Jordan Jr., '37, was born and reared in Dawson, Ga., where he received his education prior to entering Lincoln. He holds the M.A. degree in sociology from the University of Pennsylvania. He has had a varied career, from boys work secretary in the YMCA to a long and fruitful association with various agencies in Washington, D. C. After his retirement from government service, he taught several years at Wayne State University and then retired from public life. He now resides in Charlotte, N. C.

STUDENTS in the Master's Program find the library a haven on Saturdays.

MARSHALL A. ALLEN

KEVIN L. PATTERSON

RAYMOND D. BUTLER

DAVID L. McGRAW

JAMES K. BAKER

WILLIAM M. BARBER

REGINALD H. PITTS

ARCHIE PERRY

CORDELIA TALLEY

JESSE E. GLOSTER

OSCAR V. JOSEPH

WILLIAM M. JORDAN, JR.

NATHAN E. SOUTH

WILLIAM E. GAINES

RALPH A. ACCOO

PATRICIA D. JACOBS

WILLIAM H. RIVERS JR.

KENNETH M. SADLER

BASKETBALL COURT in the Alumnus Memorial Gym.

THE SWIMMING Pool in the Alumni Memorial Gym.

Retirement Dinner Planned For 'Prof'

After 32 years of dedicated teaching and service to Lincoln University, our friend and colleague "Prof" Suthern will be retiring at the end of this current semester. Words seem inadequate to express our admiration and appreciation to him, so a committee has been formed to promote a dinner in his honor.

The Dinner will be held in the Brandywine Ballroom of the Chadds Ford Ramada Inn at 5:00 p.m. on Sunday, April 17, 1983. Happy Hour (cash bar) will begin at 4:00 p.m. and dinner at 5:00 p.m. The cost of the dinner will be \$15.00 per person which includes gratuity and tax. Past and present members of the Lincoln community are invited to attend. Robert W. Emery and Emery Wimbish are co-chairmen of the Dinner.

Donations will be accepted to help sponsor the attendance of one or more members of the 1982-83 Chorale to the dinner and the establishment of the Orrin Clayton Suthern, II Music Scholarship Fund. A scrapbook will be put together of all correspondence, greetings, and telegrams from those who might not be able to attend the dinner. Please use the coupon below.

Support the GENERAL ALUMNI ASSOCIATION

(Please return NO LATER than April 1st)

1. Please make _____ reservations @ \$15.00 each for the following:

Name: _____ Class of _____

Address: _____
Amount enclosed: \$ _____ (make checks payable to "Suthern Dinner")

2. A contribution of \$ _____ is enclosed for the establishment of the Orrin Clayton Suthern, II Music Scholarship Fund (tax deductible)
(Make checks payable to the "O.C.S. II Music Scholarship Fund")

3. A contribution of \$ _____ is enclosed to help sponsor the inclusion of one or more of the 40-member 1982-83 CHORALE (tax deductible)
(Make checks payable to the "LU Music Department")

4. Please mail all checks, reservation forms, correspondence, greetings, telegrams, etc. to either of the above Emerys, c/o Lincoln University, Lincoln University, Pennsylvania 19352.

Women's Basketball

Coach Barbara Crittenden has the difficult task of molding ten freshmen and three upperclassmen into a competitive Division III team. Three of the freshmen were selected as Philadelphia All-Public League first team players. They are point guard Bernadette Clayton of Southern High School, swing player Trina Clark of Simon Gratz High School, and forward Martina Slowe of West Philadelphia High School.

The returning players include forward Darla Wade, guard Tammy Taliaferro and point guard Tonya Williams. These players are expected to provide the maturity that will serve to maintain team unity.

Although the Lady Lions are a young team, it is rich in basketball playing experience from summer leagues, camps and clinics. Coach Crittenden is looking forward to a successful season with her exciting, fast-breaking Lady Lions.

Trina Clark was named Philadelphia Area Women's Basketball Player of the Week — College Division for the week ending January 16, 1983. She will be honored at the next Philadelphia Area Women's Basketball Press Luncheon, to be held at Pagano's Restaurant in Philadelphia on February 9.

Trina is averaging 23 points per game, 9 rebounds per game and 4.0 steals per game. She has a lot of hustle and sparks the Lady Lions on offense and defense. Congratulations, Trina!

Martina Slowe was also selected by the Philadelphia Inquirer as a Player of the Week.

The Lady Lions are in 1st Place and undefeated in the Pennsylvania Association of Intercollegiate Athletics for Women (PAIAW) Division III with a record 5-0. Overall record is 6-8.

Track

Coach Cyrus Jones reports that the Lincoln University track team is progressing on schedule.

The indoor track schedule included meets at Lehigh University, Bethlehem, PA; West Point, West Point, NY; Melrose Games, NY; Championships, Lehigh University, Bethlehem, PA; Princeton University, Princeton, NJ; Olympic Invitational, East Rutherford, NJ; University of Delaware, Newark, DE; and ICRA

Championships, Princeton, NJ.

Coach Jones has been invited by the NCAA Division III Track Coaches' Association to be a speaker at the 1983 Division III National Track Meet on Friday, May 27.

The Association was impressed with Coach Jones' success with half milers and asked him to discuss general training programs for the 800 meters and to share his knowledge of training or racing techniques. The event will be held at the Sheraton Inn in Naperville, Illinois.

New Conference

The recently formed Eastern Pennsylvania Athletic Conference (EPAC) composed of Allentown College, Cabrini College, Eastern College, Lincoln University and Spring Garden College will compete for championships in baseball, basketball, cross country, tennis and soccer.

All five institutions are members of the National Association of Intercollegiate Athletics (NAIA) and compete in District 19. In the future the winner of the EAPC will get an automatic bid to the District men's basketball tournament.

The Lions (Men) Basketball Team's record is 7-12.

Lincoln Wins

Lincoln University wins the NAIA District 19 basketball championship and advances to the NAIA National tournament in Kansas City, MO.

Wheelchair Field Day

Everyone was a winner in the Fifth Annual Lincoln University's Wheelchair Field Day held Saturday, December 4. A record number of contestants, wheelchair-bound 14-year-olds and up, competed in 20 different events to make the day a great success, according to program coordinator, James L. DeBoy. Trophies were awarded to all competitors by DeBoy, and Frank "Tick" Coleman, Lincoln University's Director of Alumni Relations, was on hand to present each contestant with a Lincoln University t-shirt as a token of appreciation for their participation.

The Ladies Auxiliary of Lincoln University will celebrate its 50th Anniversary April 24th-30th, 1983 on the University campus.

The week's celebration promises to be the most outstanding in the auxiliary's history. Activities scheduled will include a campus tour, exhibits, films, a worship service, unique articles for sale at modest prices, an open house, reception and a luncheon.

The luncheon will be held April 30th at 11:00 A.M. in the University Dining Hall. The speaker will be Dr. Constance E. Clayton, newly appointed Superintendent of Schools for Philadelphia. Dr. Clayton holds the distinction of being the first black woman so honored by the fourth largest city in the United States.

The Lincoln family is invited to attend. Be present, bring your family and friends and join in the celebration of an organization that has made outstanding contributions to Lincoln University for fifty years.

Reservations are now being accepted for the luncheon. Fill out the coupon below stating your interest in being present and mail to Mrs. Frank T. Wilson, Chairperson of Invitations. Your name will then be placed on the list of guests to receive an official invitation with full details.

Chairperson for the celebration is Mrs. I. J. K. Wells, Sr., Mrs. H. Alfred Farrell, Co-Chairperson, Mrs. Clarence A. Faulcon, National President.

JOIN THE CENTURY CLUB

LADIES AUXILIARY OF LINCOLN UNIVERSITY
Mrs. Frank T. Wilson, Chairperson Invitations
R.D. #1, Box 84A, Elkdale Road
Lincoln University, PA 19352

I am interested in attending the luncheon of the 50th Anniversary Celebration of the Ladies Auxiliary on April 30 on the University campus.
I wish to make _____ reservations for this affair.

(Signature)

(Address)

(Date)