

CAMPUS BRIEFS

Dr. Herman R. Branson attended the first meeting of the New Jersey Marine Science Consortium at House of UMOJA in Philadelphia on Dec. 20, and the first meeting of the Science Education Advisory Council of the Philadelphia Board of Education on Dec. 28 in the office of Dr. Constance Clayton, superintendent of schools. On Jan. 4 he attended two receptions in Harrisburg: The Pennsylvania Black Caucus's reception in the Supreme Court Chambers and the reception honoring K. Leroy Irvis, speaker of the House of Representatives and inaugurating the 1983-84 session of the Pennsylvania General Assembly. Dr. Branson spoke on "Blacks and Intellectual Leadership" at the University of North Carolina in Charlotte on Feb. 3. On Feb. 17 he attended a meeting of the Educational Advisory Board of the New Jersey Marine Science Consortium in Philadelphia. Dr. Branson is chairman of the Advisory Board.

Also, Dr. Branson was the Education Day speaker on Feb. 20 at Trinity Baptist Church in Philadelphia. He spoke on "Preparing for College in the 1980's." On Feb. 25 he participated in the Presidents' Forum at the 13th annual Black Conference on Higher Education, speaking on "Opportunities for Equity in Higher Education in the 21st Century," and on Feb. 28 he participated in a Black History Month Program—"Black Americans in Science"—at the Smithsonian Institution's National Museum of American History in Washington, D. C. On March 11 Dr. Branson spoke at the dedication banquet of the Allen Christian School in Jamaica, NY. He was the keynote speaker at the Mr. Pleasant Baptist Church in Washington, DC., on March 20, and on March 21 he spoke at California State College in Pittsburgh during their Black History Week celebration. His topic was "Blacks in Intellectual Leadership." On April 16 Dr. Branson attended the annual dinner of the National Association for Equal Opportunity at the Washington Hilton in Washington, DC.

Dr. Judith A.W. Thomas, chairperson of the Department of Education, and Dr. Joseph J. Rodgers, chairperson of the Department of Languages and Linguistics, participated in Oxford High School's annual Career Day on Jan. 19. Dr. Thomas spoke to students about careers in education and Dr. Rodgers about language-oriented jobs as well as those requiring language proficiency. On Jan. 28 Dr. Thomas and Dr. Rodgers attended a meeting of the Black Conference on Higher Education at Bloomsburg State College. Dr. Thomas is the immediate past president of the organization,

(Continued on Page 2)

THE THORNS amid the roses are Frank T. Coleman (center), director of alumni relations, and Wilbert A. Tatum (right), senior vice president for marketing of the Health Insurance Plan of the Greater New York Area, who was the speaker at the Honors-Alumni-Founders Day convocation on April 7. The roses (l. to r.) are Mrs. Herman R. Branson, Mrs. Frank T. Wilson, Mrs. Alfred B. Cuff, Mrs. Clarence A. Faulcon, president of the Ladies Auxiliary, and Mrs. Leroy D. Johnson, all members of the Ladies Auxiliary, which celebrated its 50th anniversary during the month of April. For a list of the recipients of honors and awards, see page 7.

Ladies Work For Lincoln

Established on November 4, 1933, in response to a letter sent to wives of the alumni by the president of the General Alumni Association, Dr. Walter G. Alexander, the Ladies Auxiliary of Lincoln University has since then invited the "women affiliated with Lincoln University by virtue of their relationship to, or interest in, the alumni and students of the University" to join the Auxiliary "for the purpose of improving the social and cultural life of the University" to join the Auxiliary "for the purpose of improving the social and cultural life of the University." (From the Constitution of the Ladies Auxiliary)

Led by Mrs. Walter G. Alexander, elected president of the Auxiliary at that time, the ladies began immediately to write a constitution and to raise funds to decorate and equip a Hostess House (later known as the Guest House). This House was turned over to the University at Commencement in 1934. Before serving as the Hostess House, the building had been the site of the University hospital; it now houses the Education Department.

In addition to this activity, the Auxiliary raised \$1800 during the administration of the third president, Mrs. J. Leroy Williams, to equip a recreation room in a dormitory. Almost from its beginning the

Auxiliary has expressed its interest in students at Lincoln by awarding national scholarships. This practice began during Mrs. Williams' administration (1943-45). In addition, local chapters have added to the scholarship aid given to students by providing chapter scholarships over the years. Currently, the Auxiliary gives a \$1000 scholarship to a junior and two \$50 prizes to seniors.

It was Mrs. William I. Gosnell, president of the Auxiliary from 1945 to 1948, who proposed raising \$10,000 to build a new Guest House. This proposal saw fruition with the breaking of ground by Auxiliary president, Mrs. Richard T. Lockett, during the Homecoming meeting in 1953. The Guest House was built with \$15,000 raised by the Auxiliary and a loan from the University for an additional \$15,000. The ladies also raised around \$4,300 to furnish the Guest House. Keys to the Guest House were presented to Dr. Horace M. Bond, president of the University, during Commencement on June 8, 1954. The mortgage repaying the University was burned in 1966 during the administration of Mrs. Frank T. Wilson Sr. The Guest House project was the most ambitious one attempted by the ladies up to that time.

At the present time the Ladies Auxiliary of Lincoln University is engaged in establishing a \$50,000 Endowment Fund.

Globally Speaking

By Joseph J. Rodgers

The establishment of President Carter's Commission on Foreign Language and International Studies in 1978 marked a significant landmark in the development of national consciousness of our global interdependence. The Commission's report of October 15, 1979, explains why competence in foreign languages and international understanding is so important to all Americans. In identifying points of greatest weakness, which pose threats to America's security and economic viability, the document continues:

Effective leadership in international affairs, both in government and in the private sector, requires well-trained and experienced experts. And in a democratic society like ours, leadership is paralyzed without a well-informed public that embraces all our citizens. But the hard and brutal fact is that our programs and institutions for education and training for foreign language and international understanding are both currently inadequate and actually falling farther behind. This growing deficiency must be corrected if we are to secure our national objectives as we enter the twenty-first century.

It is indeed high time that the United States recognized its global obligations and the necessary preparation of our people to fulfill our responsibilities. The President, the Congress in various pieces of legislation, and many groups throughout this country have fully recognized that even from the point of view of our own self-interest it is absolutely essential that we understand other nations and other cultures. Otherwise, effective national policy and actions cannot be developed. The consequence can only be a series of tragedies of global dimensions. The Commission certainly recognizes the extent to which we are involved in all mankind, with foreign investments in the United States, American investments abroad, and the global impact of such problems as energy, pollution, population control, food, arms control, and health. These all have practical, immediate, and profound effects upon employment, prices, and our physical well-being. Moreover, we must not fail to recognize the great intellectual and spiritual opportunities which come from efforts to understand other nations and other cultures. In his *Odyssey*, Homer makes the point that ignorant, barbaric, self-centered people, like one-eyed Cyclops who welcome strangers only to devour them, end with a rude civilization despite their

(Continued on Page 2)

CAMPUS BRIEFS

(Continued from Page 1)

and Dr. Rodgers is completing his third year as secretary of the Conference.

Dr. Thomas was the keynote speaker at the third annual Black History Month Program on Feb. 15 in the Capitol Rotunda in Harrisburg. She was also the keynote speaker at a career luncheon at Lehigh University on March 5. The following day she was the keynote speaker at the Forum for African Contribution to Western Civilization in Wilmington, DE. Her topic was "Black English/Standard English/Bad English." At the invitation of Dr. Ogle Duff, the director of the Desegregation Center at the University of Pittsburgh, Dr. Thomas offered two workshops for supervisors, administrators, counselors and parents on March 24 and 25 on "An Oral Language Approach for Cultural Diversity." Dr. Thomas has been appointed by Governor Thornburgh to serve as a commissioner on the Professional Standards and Practices Commission.

-0-

Dr. Joseph J. Rodgers attended the Pennsylvania Black Caucus's third annual Black History Month Program on Feb. 15 in the Capitol Rotunda in Harrisburg. As a part of a three-member panel, he participated in a symposium on "Black Life and Culture in the United States" at Indiana University of Pennsylvania on April 14. His topic was "Is Black English Really Black?" Dr. Rodgers attended the Northeast Conference on the Teaching of Foreign Languages in the newly constructed Baltimore Convention Center April 28-30. NCTFL is the nation's oldest and largest pedagogical meeting of foreign language teachers. Dr. Rodgers, who is listed in the first edition of *Two Thousand Notable Americans*, will be included in *Five Thousand Personalities of the World*.

-0-

Dr. Joanne V. Gabbin, editor of the *BCOHE Journal*, attended the meeting of the Black Conference on Higher Education at Bloomsburg State College on Jan. 28. She was a member of the Pennsylvania Department of Education team that visited Elizabethtown College Feb. 2-4 to review the English program. Dr. Gabbin spoke at Westtown School on March 10. Her topic was "The New Negro Renaissance: A Cultural History." She is one of two recipients of the 1983 Lindback Award for Distinguished Teaching.

-0-

Dr. Anthony Applegate, Dr. Mary Applegate, and Miss JoAnn DeKonty of the Department of Education have written a WAVE proposal—a school partnership program—that has been funded by the Pennsylvania Department of Education. They are performing services in the areas of language arts and reading comprehension for the Coatesville School District, the Kennett School District, and the Oxford School District. Dr. Mary Applegate, president of the Chester County Reading Association, spoke at the University of Scranton on Feb. 24 on the topic "Parents and Reading Comprehension." Miss DeKonty was invited by the Pennsylvania Department of Education to serve on the review team of

Marywood College March 21-23 to evaluate the elementary education and early childhood education programs. Dr. Mary Applegate is one of two recipients of the 1983 Lindback Award for Distinguished Teaching.

-0-

Mr. Darrell C. Davis, director of admissions at Lincoln, will be included in the 1983-84 edition of *Who's Who in the East*. Prior to joining Lincoln in 1979, he was assistant director of admissions at Knox College in Galesburg, IL. A graduate of California State Polytechnic University, he has an M.S. degree in college student personnel from Western Illinois University. He is serving as chairperson of the Human Relations Committee of the Pennsylvania Association of College Admission Counselors.

-0-

Dr. Thomas F. DeCaro, associate professor of biology, has been elected a fellow in the Eli-Lilly Pennsylvania Program, which is made up of academic persons from the Pennsylvania, Delaware and New Jersey areas. The group discusses the topic "The Biological Basis of Behavior" in seminar sessions once a month at the University of Pennsylvania. Informal discussions are continued over dinner at the University of Pennsylvania Faculty Club.

-0-

The Lectures and Recitals Committee presented David Bradley, author of the *Chaneyville Incident* on March 29. Mr. Bradley, who teaches creative writing at Temple University, discussed his book, which is based on an event brought to light by his mother. A local historian in Bedford, PA, Mrs. Bradley learned of 13 runaway slaves who chose death rather than be returned to slavery. When Mrs. Bradley informed her son that she had discovered the slaves' burial site, he decided to write their story.

Student Serves As Legislative Intern

During the 1982 fall term Thomas Johnson, a junior public affairs major, served as legislative intern for the Bipartisan Management Committee in the House of Representatives in Harrisburg, PA. The Legislative Internship Program gave Johnson and students from other colleges and universities an opportunity to earn academic credit and receive stipends during the 14-week period in which they worked as part of the staff of BMC, which consists of the Speaker of the House, the Majority Leader, the Minority Leader, the Majority Whip, and the Minority Whip. It oversees and directs House Operations.

Johnson became interested in politics at an early age, influenced by the political activity of his family. His plans include law school and running for an elected office. He has his sights set on a seat in the U.S. Senate. As an alternative to politics, Johnson would like to head a community action agency. He is critical of current social and economic structures and has definite opinions about changing them. At Lincoln he is vice president of Nu Chapter of Alpha Phi Alpha Fraternity and a member of the International, Political Science, Public Affairs, and Co-op Clubs.

Globally Speaking

(Continued from Page 1)

rich natural resources. On the other hand, the Phoenicians, who welcomed strangers to their rocky island, developed a civilized, rich nation.

It is essential that in dealing with world cultures we do not confine ourselves merely to Western Europe, from which many Americans have come, although such study is absolutely essential and should be continued. We must, however, recognize that a large majority of the world's people live in Asia, with whose languages and cultures most of us have very little acquaintance. We should realize that a hundred million or more people in this world speak each of almost a dozen languages which are virtually untaught in the United States. In fact, 7/8 of the world's population is non-English speaking, and a quadrant of the inhabitants of the earth speaks some dialect of Chinese.

Ecology Club Has Interest In Trees

The Lincoln Ecology Club has as one of its goals the improvement of the campus environment and hence its interest in the trees on campus. While there are many fine mature trees on campus, many others are dead or dying and the members of the Ecology Club feel that now is the time to begin replacing them. The Ecology Club is, therefore, initiating a "Sponsor a Tree" program to accomplish this goal. For a minimum donation of about \$15, a person or group can have a tree planted in his/her/their name. The location may be chosen by the donor as long as it meets the requirements of the campus tree plan. Permanent records of the donation will be maintained by the club and the Alumni Office. The species of tree will, of course, depend on the size of the donation, but the club plans to purchase trees in the eight to ten-foot range, as these have the greatest chance of survival. (Evergreens will be smaller.) This project provides the opportunity to make a lasting gift to Lincoln for a relatively small donation. Interested contributors can contact Dr. David F. Royer in the Department of Biology.

Support Lincoln And The General Alumni Association

LINCOLN UNIVERSITY ALUMNI BULLETIN LINCOLN UNIVERSITY, PA 19352 SPRING 1983

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

Successful Forum Held At Lincoln

On April 13 the Career Services Center sponsored the first Black Entrepreneurs Forum at Lincoln University. Successful Black entrepreneurs inspired and gave role modeling exposure to students. The forum came about because a number of students had expressed interest in starting their own businesses and needed first-hand information about the accompanying sacrifices, dedication, and trials as well as the fulfillment.

From noon until 2:00 p.m. the minority business leaders assembled on the lower level of the Student Union in order to talk with interested students. Later a question-and-answer session was held in Ware Center with Professor Alexander Gabbin serving as moderator.

Language Dept. Holds Contest

On April 15 the second French Poetry Contest for first-year students was held with the following results:

First prize—Robin Hayes

Second prize—Denise Johnson

Third prize—Yvonne Brown

Fourth prize—Wendy Armstrong

All prizes for the contest were underwritten by Dr. Joseph J. Rodgers, chairman of the Department of Languages and Linguistics, who was also one of the judges. The other judges, Karen Austin, Flora Florentiny, and Phyllis Wolley, were students.

1983-84 Student Government Association Officers*

Election Results:

PRESIDENT

Norton Helton*	278
Perry Mallory	148
Carlton Powell	84

VICE PRESIDENT

Raymond Bennett	205
Lisa Sistrun*	285

TREASURER

John Bey	121
Ernest Bason*	361

SECRETARY — Will be appointed by the cabinet.

'24

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

DR. HILDRUS A. POINDEXTER is the subject of a feature article in the April 21 issue of **The National Leader**. The article refers to Dr. Poindexter as one of the foremost authorities on tropical diseases in the world. He was one of the first to deal with the deadly, dreaded infectious disease known as snail fever. World health authorities estimate that more than 200 million people, most of them in tropical countries, suffer from the disease which is carried by freshwater snails. Dr. Poindexter has studied the disease in many areas of Africa, the Far East, and South and Central America.

'32

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

DR. OSCAR J. CHAPMAN

DR. OSCAR J. CHAPMAN, former president of Delaware State College and professor emeritus at Salisbury State College was recently appointed by Governor Harry Hughes to the Maryland State Board of Medical Examiners, which is composed of eight physicians and two consumer members, appointed for a term of four years. Among the functions and duties of the Board are the licensing of physicians by examination or endorsement; the examining, certifying and recertifying cardiac rescue technicians; establishing mandatory requirements for continuing medical education; and investigating violations of requirements by physicians, physicians' assistants and acupuncturists and referring the results of such investigations to the Commission on Medical Discipline, if appropriate. Dr. Chapman is now writing his fourth book, **Reflections of a Professor Emeritus**, to be released during the summer of 1983.

OSCEOLA D. MOORE died in Cape May, NJ, on Feb. 27. In 1938 he began his life's work at Nash County Training School, which was later named Nash County Central High. He left Nash County for two years to serve in the U. S. Army during World War II. Afterwards he returned to stay for 37 years. He was an outstanding educator, coach, stand-in-father and big brother to thousands of Nash County residents. He retired from active teaching and coaching at the end of the 1974-75 school year. He is survived by two sisters, five brothers, two nieces, three nephews, and 14 great nieces and nephews.

CLASS NOTES

'33

Rev. H. Garnett Lee
426 S. Norton Avenue #111
Los Angeles, CA 90020

With the opening of a new office at 315 E. Henry St. in the Victorian District of Savannah, GA, DR. JOHN W. JAMERSON III has announced the continuation of 76 years of dental services for the citizens of the Coastal Empire, first begun by his grandfather in 1906 and perpetuated by his father.

'36

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

DR. FRANK H. RIDGLEY died Dec. 17 in the Chester County Hospital after a long illness. Dr. Ridgley, who was born in Lincoln University, was the son of the late Dr. Frank H. Ridgley. He lived in West Chester since 1950 and was on the staff of the Chester County Hospital more than 30 years, serving as chief of surgery. He is survived by three daughters, two sisters, and four grandchildren.

MILTON S. SPELLER died at the Germantown Hospital in Philadelphia on March 20 after a lengthy illness. He earned a law degree from Temple University and was admitted to practice law in the District of Columbia, but his love for his native state prevented him from moving away. For several years he was employed by the U. S. Post Office Department, and later transferred to the Social Security Board, where he served as an authorizer. He retired from this position in 1975. He is survived by his wife, a son, a daughter, five grandchildren, a brother, a sister, four nieces, and six nephews.

'39

Herbert C. Norris
448 Robinson Drive
Wilmington, DE 19801

REV. FRANK R. GORDON is serving as interim pastor of the Germantown Community United Presbyterian Church in Philadelphia. Prior to accepting this position, he was pastor of the Ninth Sherwood United Presbyterian Church in southwest Philadelphia.

'40

Henry A. Martin
21 Elder Avenue
Yeadon, PA 19050

DR. CHARLES D. BULL died March 23 in the New Rochelle Hospital Medical Center after a lengthy illness. He received his M.D. degree from Howard University Medical School. After an internship at Homer G. Phillips Hospital in St. Louis, he took a residency at Mercy Douglass Hospital in Philadelphia and the VA Medical Center in Buffalo, where he moved in 1957. In 1960 he joined the faculty of SUNY Buffalo School of Medicine as clinical associate in medicine and was cited in 1982 for long and outstanding service to the University. During his many years on the staff of Deaconess Hospital, he served a term as chief of staff. He was also on the staff of the Buffalo General Hospital. He is survived by his wife, a son, three daughters, and three grandchildren.

JOHN E. BROWN died on Feb. 19 at the Richland Memorial Hospital in Columbia, S.C., after a brief illness. At Lincoln University he starred in football and basketball and received

all-conference recognition. For many years he played semi-pro football, baseball and basketball with the Newark Eagles, Patterson Panthers, and Orange Triangles. During his 32 years as coach at Benedict College, he developed many outstanding athletes. He is survived by his wife, two daughters, a sister and a brother, two aunts, two nieces, and two nephews.

'41

Rev. Henry H. Mitchell
1203 Cory Ave.
Richmond, VA 23220

DR. HENRY H. MITCHELL was one of four distinguished Black preachers participating in "Preaching with Power: A Forum on Black Preaching," which was sponsored by the Urban Theological Institute at the Luthern Theological Seminary in Philadelphia in February. Dr. Mitchell, who is the author of **Black Relief**, **The Recovery of Preaching**, and **Black Preaching**, is the interim dean at Virginia Union University's School of Theology.

ROBERT T. FREEMAN JR., president of the Consumers United Insurance Company of Washington, DC, has recently been elected to the Board of Directors of Riggs National Bank in the District of Columbia. He was the founder and managing director of insurance corporations in Ghana and Nigeria, later serving as consultant to insurances in these countries and in Ethiopia. He also serves as vice chairman of the Phelps-Stokes Fund and as a trustee of Lincoln University.

'48

Alfonso Williams
1215 Sydney Street
Philadelphia, PA 19150

DR. JOSEPH S. DARDEN JR., professor of health education and chairperson of the Department of Health and Recreation at Kean College in New Jersey, has been selected as the recipient of the 1983 College/University Teacher of the Year Award for the Eastern District Association of the American Alliance for Health, Physical Education, Recreation and Dance, a national organization with approximately 48,000 members. Of the six districts in the Alliance, the Eastern District is the largest. Dr. Darden was president of the Eastern District in 1974-75. Nationally known as an authority on sex education, he has been at Kean College since 1964.

'50

Atty. George Russell
3401 Seven Mile Lane
Baltimore, MD 21208

FARRELL JONES has been elected president of the Great Neck-Manhasset-Port Washington-Roslyn Branch of the NAACP, of which he is a life member. A graduate of New York University School of Law, Jones is the assistant vice president of government relations for Blue Cross and Blue Shield of Greater New York. He joined the health insurance company in 1974.

'51

Llewellyn Woolford
10380 Painted Cup
Columbia, MD 21043

DR. CARL M. MANSFIELD has been appointed professor and chairman of the Department of Radiation Therapy and Nuclear Medicine at Jefferson Medical College, Thomas Jefferson University, Philadelphia, effective July 1. Currently Dr. Mansfield is

DR. CARL MANSFIELD

professor and chairman of the Department of Radiation Therapy at the University of Kansas City, KN, where he is also a member of the graduate faculty in radiation biophysics. He is also chairman of the Department of Radiation Therapy of the Menorah Medical Center in Kansas City, MO.

HAROLD J. BENN died in Roxborough Memorial Hospital in Philadelphia on March 19. For over 35 years he worked as an administrator for the Social Security Administration. He is survived by his wife, a son and a daughter, and his mother.

OBITUARY

Harrison H. Cain

A native of Charleston, SC, Harrison H. Cain attended the Simonton Public School through the sixth grades when his studies were briefly interrupted by the removal of the family to Brunswick, GA, where he completed the remainder of his education. He was graduated from Selden High School in 1911 as valedictorian of his class. When he was graduated from Lincoln University in 1915, he received the coveted Annie Louise Finney prize as the student who best exemplified the ideals and characteristics of the University.

After graduation, Cain started his career as executive director of the Witherspoon Street YMCA in Princeton, NJ. After spending eight years there, he came to Philadelphia as executive director of the Rittenhouse YMCA, where he climaxed a 40-year career of youth development and improvement in race relations. He was the recipient of a four-year scholarship at the University of Pennsylvania, from which he was graduated in 1934 with a Master of Arts degree in sociology. He did further study in group work and case work at the Pennsylvania School of Social Work and Temple University.

In 1974 Lincoln University conferred upon Cain the honorary degree of Doctor of Laws. He was a long-time supporter of the University, an active member of the Philadelphia Chapter of the General Alumni Association, and secretary of the Class of 1915. He died on April 14 and is survived by his wife and a host of nieces and nephews.

A FIFTIETH ANNIVERSARY SALUTE

TO THE LADIES AUXILIARY OF LU

CLASS NOTES

(Continued from Page 3)

'53

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

THOMAS WILLIAMS, whose first novel **Cohesion** has been published by Vantage Press, is already at work on his second novel. The holder of two Master's degrees, one from Rutgers and another from Seton Hall University, William combines writing with teaching. For eight years he taught at Asbury Park High School and then became principal at Junior High School Three in Trenton. **Cohesion** is a mixture of pathos, romance, and adventure with the action taking place in Vietnam and Atlantic City. The three principal characters — an arrogant Black Marine private, a lovely female Vietcong guerilla, and the grandson of a Mafia chieftain — create an interesting situation.

JUDGE JULIAN F. KING was the guest speaker at University City High School in Philadelphia during its celebration of Black History Month. He discussed the justice system. In April Judge King was honored by the West Branch of the NAACP for his concern, service and involvement within the community.

'57

Edward S. Terry
914 N. Calvert Street
Baltimore, MD 21202

NORMAN V. A. REEVES, councilman from Baltimore's Fifth District, died Feb. 13 of cardio-pulmonary arrest at Provident Hospital. Hospitalized for more than a month, he had been operated on for an intestinal obstruction and had been on the critical list for several weeks. One of the more articulate members of the Council, Reeves was particularly concerned that Black firms were not getting enough business from the city. He sponsored a Council task force on the problems besetting Black-owned companies. Reeves held a Master's degree from the Howard University School of Social Work. He is survived by his wife, a son and a daughter, and his mother.

'58

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

HERMAN C. DURR died Nov. 7, 1982, in the Howard University Hospital after a long illness. He was employed by the U. S. Department of Energy and resided in Landover, MD. He was married to the late L. Joyce Sexton Durr and was the father of Herman C. Durr Jr., '72, and Aaron Durr.

'60

Ennis Winston
82 Arlington Avenue
Jersey City, NJ 07304

REV. ANDERSON E. PORTER has been installed as the new pastor of Reeve Memorial Presbyterian Church in Philadelphia. Prior to the installation he served as pastor of Bethel United Presbyterian Church in Philadelphia for ten years.

'62

Donald C. McMeans
145 Tyler Drive
Willingboro, NJ 08046

PATRICIA R. JOHNSON, a former teacher in New York's High School of Music and Art, has resigned her position to become director of community and cultural affairs of the Macy Medical Professions Program at

City College of New York. The program came about for the most part because inner-city high school students are poorly prepared in mathematics and science. Because of a generous grant from Josiah Macy, a wealthy philanthropist, there will be 100 students coming into the program for the next four years. The program seeks students from primarily low-income communities. Mrs. Johnson's job entails working with students and teaching them to become more humane in their dealing with the human condition. Through the arts, particularly through trips to museums and concerts, she helps to wed humanity with medicine. She must educate that the arts are ongoing, not extra-curricular.

CHESTER A. MILLER JR. and Antonia J. Warchol were married Jan. 15 at the Central Presbyterian Church of Downingtown, PA. Miller is president of Miller's Insurance Agency Inc. The couple is at home in Coatesville.

'66

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

DR. ROBERT L. ALBRIGHT, vice chancellor for student affairs at the University of North Carolina in Charlotte, has been selected to become the 11th president of Johnson C. Smith in July. He holds the M. A. degree in education from Tufts University and the Ph. D. degree in education from Kent State.

DONALD E. BOGLE was a participant in the observance of Afro-American History Month at the University of Connecticut. He lectured and showed film clips of Black female superstars. His most recent book was entitled **Brown Sugar: Eighty Years of Black Female Superstars**. His first book, **Toms, Coons, Mulattoes and Bucks: An Interpretive History of Blacks in American Films**, won the Theater Library Association Award as the best film book of the year.

'71

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

DONALD NORRINGTON is coordinator of Career Services and minority student recruiter for the University of Pittsburgh's Graduate School of Business's 11-month accelerated and intensified Masters in Business Administration (MBA) Program.

DR. DENNIS C. DICKERSON, assistant professor of history at Williams College, has been awarded a Moody Grant by the Lyndon Baines Johnson Foundation. He will use the grant to conduct research at the civil rights collection at the Lyndon Baines Johnson Library in Austin, TX. Dr. Dickerson is working on a biography of Whitney M. Young Jr., former head of the National Urban League and close associate and adviser of Lyndon Johnson.

'74

Bennie Turner III
2825 Hey Road
Richmond, VA 23224

ANDRISTINE M. ROBINSON was the subject of a feature article in the April 20 edition of the **Chester County Press**. She is associate dean of students at Lincoln and was recently selected an Outstanding Young Woman of America. The Outstanding

ANDRISTINE M. ROBINSON

Young Woman of America Program is designed to honor and encourage exceptional young women who have distinguished themselves in their homes, their professions, and their communities. Mrs. Robinson holds the M.A. degree in counseling from West Virginia University's College of Graduate Studies.

'77

Patrice Morris
6116 Christian Street
Philadelphia, PA 19143

DEBRA V. IRVIN was the recipient of the D.D.S. degree from the University of Maryland Dental School on Jan. 31.

'79

John Sparks
614 E. Woodlawn Street
Philadelphia, PA 19144

PAMELA L. FINNEY and Theopolis Cosse II were joined in marriage on April 2 at the Macedonia Baptist Church in Pittsburgh. The officiating ministers were the Rev. Alfred Pugh, '48, and the Rev. Andrew L. Wingfield. The couple reside in Whitehall, Pittsburgh.

OBITUARY

Ira J.K. Wells Jr.

Born in New York City on Oct. 26, 1934, Ira J.K. Wells Jr., who departed this life on March 16, 1983, was the son of Mr. and Mrs. Ira J.K. Wells Sr. A 1957 graduate of Lincoln University, Wells went on to get a law degree from the Temple University School of Law and pursued graduate studies in law and in finance at the Wharton School of the University of Pennsylvania. Since 1966 he was engaged in the general practice of law as a partner in the law firm of Norris, Hutton and Wells.

Wells's other law-related activities included the position of examiner for the Pennsylvania Board of Law Examiners; attorney in the Office of Regional Council, Department of Housing and Urban Development; law clerk to the Honorable John Fullam, U.S. District Court for the Eastern District of Pennsylvania; court crier for the U.S. Court of Appeals for the Third District; and assistant law clerk to Chief Judge John Biggs Jr. From June 1973 to 1979 he was chairman of Hearing Panel 1.09 of the Disciplinary Board for the Supreme Court of Pennsylvania.

Wells's professional affiliations included the American Bar Association, the National Bar Association, the Pennsylvania Bar Association, the Philadelphia Bar Association, the Lawyers Club of Philadelphia, the Barristers Club of Philadelphia, Phi Alpha Delta Law Fraternity, and the American Judicature Society.

Wells was a board member of the United Way of Philadelphia, treasurer of the Mental Health Association of Southeastern Pennsylvania, and a member of the Board of Directors of O.I.C., East Mt. Airy Neighbors, Inc., East Mt. Airy Group Homes, Inc., Kappa Alpha Psi Fraternity, and the Board of Deacons of Zion Baptist Church. His Masonic affiliation was with the Most Worshipful Pennsylvania Prince Hall Grand Lodge which included James W. Grant Lodge No. 131, Demolay Consistory No. 1 and Pyramid Temple of the Shrine.

Wells is survived by his wife and three children: Joseph, 16; Anita, 14; and JoAnne, 8.

ATTENTION: Ladies and Alumni

Keep the cancelled stamps coming!!! The Ladies Auxiliary can still use them. Just tear off the corner of the envelope with the stamp. You do not need to remove the stamp from the paper. When you have collected a number of them, send them to:

Mrs. Mary V. Farrell
Advisory Board, Ladies Auxiliary
of Lincoln University
Box 127
Lincoln University, PA 19352

CLEVELAND CHAPTER

Alumni of Cleveland have formed the Cleveland Chapter of the General Alumni Association with the following as officers: John R. Rich, '50, president; Charlene J. Smith, '69, vice president; Janice D. Ellis, '71 secretary; Edward C. Hill, '67, treasurer; and William H. Smith, chapter representative.

**SUPPORT
LINCOLN
UNIVERSITY
JOIN
THE
CENTURY
CLUB**

THE STUDENT SCENE

HONORS AND AWARDS

THE C. MORRIS CAIN PRIZE given annually to the student in the college who has maintained general excellence in English Bible studies.

Patrice L. Gordon

THE WILLIAMS S. RAVENELL MEMORIAL PRIZE awarded annually for academic excellence in the field of religion or philosophy.

Philip Byler

THE REVEREND EDWIN L. ELLIS LANDSDOWNE APPRECIATION AWARD given annually to a Lincoln senior student who is committed to a career in the Christian Ministry or in social service related thereto.

George W. Anderson

THE LAWRENCE M. FOSTER AWARD IN SOCIOLOGY given to a graduating senior majoring in sociology who has achieved the highest grade point average and whose cumulative average is at least 3.20.

Jayne Musonye

AGWAY INC. LEADERSHIP AND SCHOLARSHIP AWARDS given for contribution in terms of academic excellence, leadership potential, and other activities on campus.

Leadership Award:

Allen Wilkens

Senior Scholastic Awards:

Rose Mwangi

Raymond Greene

PENNSYLVANIA POWER AND LIGHT PROFESSOR'S SCHOLARSHIP AWARD given to those students with outstanding overall performance in the business and economics classes.

Bernard Ferguson

Raymond Greene

Terris Moulden

Francine Wallace

IRS VITA CERTIFICATES awarded to those students who gave outstanding service in volunteering to help persons fill out tax returns.

James Armstrong

Michael Bacon

IRS VITA CERTIFICATES:

Arthur Campbell

Raymond Greene

Fletcher Huggins

Craig Lightbourne

Todd Mungin

Valerie Priester

Lloyd Thompson

Allen Wilkens

Jackie Williams

PENNSYLVANIA ASSOCIATION OF CERTIFIED PUBLIC ACCOUNTANTS AWARD given for excellence in accounting studies at Lincoln University.

Allen Wilkens

CERTIFICATES FOR OUTSTANDING SERVICE given by the Cooperative Education Office of Lincoln University.

Anthony Bass—computer science major—junior
Elizabeth Sorden—English/French major—senior

EDUCATION DEPARTMENT AWARDS:

Outstanding Secondary Education Student Teacher—
Leroy White

Outstanding Early Childhood Education Student Teacher—
Mischel Johnson

Most Promising Early Childhood Education Major—
Lenetta Lee

AWARD WINNERS OF THE PERSUASIVE ORATORICAL CONTEST as sponsored by the Women's Christian Temperance Union (held at Lincoln University on March 9, 1983).

First Place: Yvette Gibson
Second Place: Kevin Green
Third Place: LaDonia Parker
Honorable Mention:
Betty Monroe, Wanda White

PUBLIC SPEAKING CLASS AWARD given to the male and female students selected by the teacher and students as the best in oratory.

Donna Jacobs
Charles Weedon

THE BRADLEY GOLD MEDAL awarded to the member of the senior class who has maintained the highest standing in selected branches of physical science.

Philemon Tjivikua

ROSA BRADLEY READ MEMORIAL PRIZE IN CHEMISTRY given to a member of the senior class showing great proficiency in chemistry.

Charles Abney

THE NORMAN EDWARD GASKINS MEMORIAL PRIZE IN ORGANIC CHEMISTRY awarded annually to that student attaining the highest average in organic chemistry.

Hafeez Fatumnbi

JESSE B. PLUMMER MEMORIAL MEDAL awarded to that member of the senior class who has earned the highest average in chemistry.

Philemon Tjivikua

JAMES BIRNIE MEMORIAL AWARD for academic achievement, potential leadership, and sincere interest in scientific research.

Philemon Tjivikua

AMERICAN CHEMICAL SOCIETY AWARD given to a member of the graduating class who shows great proficiency in chemistry.

Philemon Tjivikua

AMERICAN INSTITUTE OF CHEMISTRY AWARD given to an outstanding student in chemistry.

Kuiri Tjipangandjara

ANALYTICAL CHEMISTRY AWARD given to the student with the highest average in analytical chemistry.

Hafeez Fatumnbi

GENERAL CHEMISTRY AWARD given by the American Chemical Society to the student with the highest average in general chemistry.

Taiwo Fasasi

HENRY G. CORNWELL AWARD given to the junior or senior majoring in psychology with the highest cumulative average.

Cathy Young

THE PSYCHOLOGY COLLOQUIUM AWARD given to the student who presented the best research paper in the discipline of psychology.

Donna Holiday

PSYCHOLOGY DEPARTMENT HONORS:

Pamela Toler
Sandra Moore
Cathy Young
Donna Holiday
Alice Odaga

PSI CHI (NEW CHAPTER) MEMBERS:

Lennell R. Dade
Pamela P. Toler
Lisa J. Erwin
Pamela D. Bundy
Malinda Dennis
Valerie L. Walker

WILLIAM L. EICHELBERGER AWARD FOR CREATIVE WRITING given to the student who has written the best prose piece published in *The Lincolnian*.

Vannetta Bailey

WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES:

Ikechukwu Amadi
George Anderson
Charlene Cooper
Teresa Etienne
Raymond E. Greene
Milton Margai
Terris Moulden
Rose Mwangi
Yvonne Owens
Francine Wallace
Cathy Young

ALPHA CHI NATIONAL HONOR SCHOLARSHIP SOCIETY:

Daniel Brandenberger
Charlene Cooper
Raymond E. Greene
Jerilyn Lofton
Terris Moulden
Jayne Musonye
Olumide Sobowale
Patricia Stith
Sharon Walker
Gloria Waters
Ethel Watson
Allen Wilkins

BIOLOGY CLUB CERTIFICATE given to the most promising freshmen.

Sharon Boulding
Carol Person
Kimberly Steverson

BIOLOGY CLUB TROPHY awarded to the most promising sophomore biology major.

Leslie Harris

THE S. LEROY MORRIS MEMORIAL PRIZE IN BIOLOGY awarded to the senior who has maintained the highest average in biology.

Yvonne Owens

THE WILLIAM S. QUINLAND JR. AWARD given to the premedical senior who possesses initiative and marked proficiency in biology and who stands second in honors in this subject.

James Dunn

THE LAVERTE T. WARREN MEDAL FUND given to the student in the senior class with the highest average in the natural sciences.

Yvonne Owens (biology)

JOSEPH B. KENNEDY AWARD given to the student entering his/her junior year who shows need, possesses initiative, internal motivation, good character, and is involved in activities of the campus and is an honor student.

Denise Everette

JAMES. H. BIRNIE MEMORIAL AWARD for academic achievement, potential leadership, and sincere interest in scientific research.

Theodore R. Whitney (biology)

PRESIDENT'S AWARD IN FRENCH offered by the International Studies Association for summer study and travel in France.

Patricia Wilson

ALPHA MU GAMMA NATIONAL FOREIGN LANGUAGE HONOR SOCIETY:

Elizabeth Sorden
Karen Austin

AWARDS AND CITATIONS IN LANGUAGES AND LINGUISTICS:

Citations in Elementary French:

Yvonne Brown
Erma Shaver
Wendy Armstrong
David Anyanwu

Citations in Intermediate French:

Francine Medley
John Affam

Awards in French:

Elizabeth Sorden
Phyllis Woolley
Karen Austin

(Continued on Page 7)

The Student Scene

(Continued from Page 6)

French Poetry Contest Winners:

Grand Prize—Yvonne Brown
First Prize—Tracey Nelson
Second Prize—Jayne Musonye
Third Prize—Angela Cotten
Fourth Prize—Barry Parker
Fifth Prize—Robin Hayes

Citations in Elementary Russian:

Sharon Boulding
Marvela Guice
Mwangala Liboma
Carol Renee Person
Dorvera Devance
Tonya Shirelle Jones

Citations in Intermediate Spanish:

Kim Brittingham
Patrice Gordon

ROBERT M. LABAREE AWARD is an essay prize in the social sciences awarded biennially to a member of the junior or senior class.

Martine Cheeseman

ELIZABETH SCHWARTZ MEMORIAL AWARD granted annually, on recommendation from the Fine Arts Department, to the student who has best demonstrated creative talent and initiative in any aspect of the fine arts.

Miriam E. Phillips

ROBINSON H. PARSONS AWARD for academic excellence in calculus.

Helen Stapleton

THE JOHN M. TUTT AWARD IN MATHEMATICS awarded to that student who has the highest academic standing in the field of mathematics.

Charlene Cooper

WALTER G. MALLORY DEVELOPMENTAL MATH AWARD established in 1980 by Dr. Walter G. Mallory and granted to the student (s) in Math 100 with the highest average.

Tracey Sykes
Brenda White

ALPHA KAPPA DELTA INTERNATIONAL SOCIOLOGY HONOR SOCIETY:

Shawn Sawyer
Denise McNeill
Alvin Cox
Robert Medley
Jayne Musonye
Jolinda Agnew
LaVonne Freeman
Lisa Hickman
Jennifer Hughes
Kim Johnson
Lynda Lawrence
Sharon Thrower
Suzanne Wood

LAURENCE FOSTER JR. MEMORIAL PRIZE IN POLITICAL SCIENCE given as a token of encouragement to a dedicated political science major who is excellent in character, in perseverance, and in concern for his/her fellow man.

Thomas Johnson Jr.

OUTSTANDING POLITICAL SCIENCE SENIOR:

Milton Margai

THE WALTER FALES MEMORIAL PRIZE IN PHILOSOPHY is given in memory of Walter Fales, professor of philosophy, 1946-1953, to the student whose work in philosophy is of the highest quality.

Bernard Ferguson

THE ALICE FRANCOISE NGO MANDENG MEMORIAL PRIZE IN PHILOSOPHY is awarded annually to a student whose work in philosophy merits lasting honor.

Joseph Anyanwu

WILMINGTON, DELAWARE, CHAPTER OF THE LINKS, INC. AWARD given to the student from the State of Delaware who has demonstrated outstanding scholarship, leadership, and service.

Sharon Walker

THE FRANK A. DECOSTA '31 MEMORIAL AWARD, endowed by the Class of 1931, awarded to that member of the senior class who best combines athletics, scholarship, and leadership.

Ethel Calhoun

NATIONAL LADIES AUXILIARY (OF LINCOLN UNIVERSITY) PRIZES awarded annually to deserving members of the senior class and a member of the junior class.

Scholarship (\$1000)
Jacqueline Anderson — (junior)

Prize (\$50)—Milton Margai
(senior)

Prize (\$50)—Terris Moulden
(senior)

THE GALADIMA M. DAGAZAU STUDENT AWARD established in 1983 by Mr. Galadima M. Dagazau, a Lincoln University upperclassman, awarded to the graduating male Nigerian and to the graduating female Nigerian having the highest cumulative average.

Milton Margai
Rose Mwangi

THE UKANDI GODWIN DAMACHI PRIZE awarded to the international student (African) who graduates with the highest cumulative grade point average. Awarded in May, 1982, to:

Camerica A. Nchami

THE RAYMOND G. AND BRENDA F. SAVAGE FRESHMAN AWARD given to the English 101 male and female student having maintained the highest average in composition during the academic year.

Vernette R. Gilliam
Kenneth House

THE GENERAL ALUMNI ASSOCIATION AWARD to a student in the junior class who is outstanding in scholarship, leadership, character and service to Lincoln University.
Patricia Wilson
THE TOLSON/SOCIETY/POET/LAUREATE—
Jerome Garrett

DEAN'S LIST

First Semester, 1982-83

Ikechukwu Amadi	3.52
Jacqueline Anderson	3.53
Joseph Anyanwu	3.64
Wendy Armstrong	4.00
Sharon Boulding	3.75
Nathaniel Brady	3.38
Daniel Brandenberger	3.78
Dana Brockett	3.66
Ethel Calhoun	3.57
Jesse Collins	3.53
Charlene Cooper	3.70
Alvin Cox	3.34
James Dunn	3.33
Hafeez Fatumnbi	3.38
Jerome Garrett	3.86
Vernette Gilliam	3.37
Patrice Gordon	3.48
Earl Grant	3.59
William Harrison	3.39
Marie Horsey	3.37
Jennifer Hughes	3.39
Francis James	3.87
Lavina Jones	3.62
Tonya Jones	3.83
Rosemary Koehn	3.33
Edwin Lane	3.60
Mwangala Liboma	3.70
Jerilyn Lofton	3.57
Darchelle Mangum	3.38
Milton Margai	3.85
Francine Medley	3.44
Robert Medley	3.42
Bridget Moore	3.49
Terris Moulden	3.54
Jayne Musonye	3.57
Rose Mwangi	3.60
Kevin Neustadter	3.47
Carol Person	3.85
Tarrence Ricks	3.33
Olumide Sobowale	3.34
Kimberly Stevenson	3.52
Sandy Sydnor	3.70
Donna Thomas	3.33
Fanual Tijpangandjara	3.33
Sharon Walker	3.53
Thomas Ware	3.46
Gloria Waters	3.65
Karen White	3.65
Theodore Whitney	3.72
Rosalind Willoughby	3.34
Edward Wilson	3.47
Phyllis Woolley	3.47
Cathy Young	3.89

Lincoln Student To Study Abroad

PATRICIA A. WILSON

Patricia A. Wilson, a Lincoln University junior, has been selected by the International Studies Association to receive the College President's Award. The \$500 scholarship will enable Ms. Wilson, a second-year French student, to participate in the 1983 summer program at the University of Caen, France.

Ms. Wilson, whose home is in Hamden, CT, is vice president of Alpha Kappa Alpha Sorority and treasurer of the Biology Club. She is also a member of the Lincoln University Gospel Ensemble and the French Club.

Scholarship Award

Michael L. Bacon, a Lincoln University junior, has been selected by the Industrial Valley Bank of Oxford, PA, for a \$1,000 I.V.B. Scholarship Award. The award is based on merit and academic achievement. Bacon is from Chester, PA.

ATTEND THE ALUMNI SUMMER CONFERENCE

ON CAMPUS JULY 15 AND 16, 1983

If you live in an area where there are 15 or more Lincoln Alumni, why not start a chapter of the General Alumni Association?

For More Information Contact:

"Tick" Coleman, Director

Alumni Relations

Lincoln University

Lincoln University, PA 19352