

Grads Challenged To Help Mankind

In her remarks to the members of the graduating classes, Mrs. Amaza Lockett pointed out that they are now Lincoln torchbearers, and as such they should support their school and help one another. She told how her father had instilled in her and her brothers an eduring love and commitment to Lincoln. She gave a brief history of the founding of the Ladies Auxiliary and their efforts which led to the building of the Guest House and the establishment of scholarships and prizes to help Lincoln students.

Mrs. Amaza Lockett

"Never forget from whence you've come," Mrs. Lockett said, "and perhaps one day you will have the honor of standing where I am now standing and looking out upon the faces of Lincoln graduates, whom you will challenge to devote their lives to helping mankind, furthering educational opportunities and renewing their commitment to Lincoln University. The race will soon begin, but remember that the race is not always to the swift but to those whose endure to the end."

The honorary degree of Doctor of Letters was conferred upon Mrs. Lockett, a former president of the Ladies Auxiliary and for a number of years editor of *The Lincolnette*, the official publication of the Auxiliary. Mrs. Lockett was felt to be most representative of the women behind Lincoln University, and the University felt it was fitting to give her the recognition during the observance of the 50th anniversary of the Ladies Auxiliary. The honorary degree of Doctor of Letters was also conferred upon Dr. Hans Rosenhaupt, former national director and president of the Woodrow Wilson National Fellowship Foundation.

The honorary degree of Doctor of Laws was conferred upon Dr. Leonidas H. Berry, a distinguished endoscopist; Constance E. Clayton, superintendent of schools in Philadelphia; and Dr. John A. Davis,

COMMENCEMENT '83

CLASS OF 1933: 1st row (l. to r.): William C. Graham, Samuel R. Overton, Clarence J. Word, Edward MacRae, H. Garnett Lee, Capers G. Bradham; 2nd row: James E. Myers, Wendell L. Price, Julius M. Gray, George G. Dickerson; 3rd row: Charles L. Evans, Thomas A. Curtis, Thomas J. Bass; 4th row: Joseph A. Bush, Henry G. Cornwell, Colden L. Brown; 5th row: Isaiah M. Harrison, James C. Allen, Charles B.A. Wilson, Arnett F. Williams, John W. Jamerson Jr.

former professor of political science at City College of New York. Citations were read by Professors Enoch D. Houser, Judith A.W. Thomas, Robert N. Gardner, Joanne V. Gabbin and Joseph J. Rodgers.

The charge to the graduates was given by Dr. John A. Davis, who pointed out that in spite of the threat of nuclear war and staggering unemployment, especially among Black youth, a liberal arts education prepares one best in time of crisis. "America goes forward haltingly but steadily. I charge you not to forget Africa. I charge you not to forget the problems of cities and the plight of youth. I charge you to join with others in overcoming unemployment and helping to rid the world of the threat of nuclear war. You can face these challenges as others have faced challenges." Renee A. Ashton, president of the Senior Class, responded to the charge.

Rose W. Mwangi and Milton M. Margai Jr., both summa cum laude graduates, were valedictorian and salutatorian, and as such served as honorary marshals. Paula D. West also was graduated summa cum laude. Six students were graduated magna cum laude: Charlene O. Cooper, Roberta I. Medley, Terris L. Moulden, Jayne M. Musonye, Ethel Watson and Phumzile A. Zulu. Cum

laude graduates were Ikechukwu E. Amadi, George W. Anderson, Ethel

Dr. John A. Davis

A. Calhoun, Theresa A. Etienne, Bernard O. Feguson, Donna L. Holiday, Syed R. Kabir, Hyacinth U. Nwachukwu, Yvonne L. Owens, Kuri F.G. Tjipangandjara, Philemon N. Tjivikua, Francine V. Wallace, Allen L. Wilkins and Cathy R. Young.

Degrees were conferred upon 176 seniors, who were presented to Dr. Branson by Dr. Bernard R. Woodson, executive vice president and provost. The degree of Master of Human

(Continued on Page 2)

Commonwealth Plan Will Aid Lincoln

Pennsylvania has produced a plan to bring its 32 public colleges and universities in line with U.S. civil rights laws and avoid loss of federal funds for missing desegregation order deadlines. The proposal submitted to the U.S. Civil Rights Office earmarks \$27 million over the next five years for Cheyney University and Lincoln University, the two predominately Black institutions in Pennsylvania.

The plan would also link Cheyney and Lincoln with the graduate and professional schools at Penn State, the University of Pittsburgh and Temple University and require the other public schools to recruit minority students at all levels. In addition, each of the state's 14 community colleges, four state-related universities and 14 state-owned universities has developed a plan to increase the number of Black administrators, teachers and non-academic staffs.

The plan calls for \$1.7 million in scholarships to be awarded over the next five years to needy minority students to encourage them to attend graduate and professional schools. About \$15.5 million is earmarked to be spent over the next five years at Cheyney to expand library holdings, substantially upgrade facilities and improve faculty and staff. At Lincoln, the Commonwealth proposes to spend \$11.5 million over the next five years to improve existing pre-professional programs and build computer science and humanities buildings, consolidating social science programs.

A bill that includes the first \$1 million the state has agreed to spend to bolster programs at Lincoln was approved by the House by a 196-2 vote. The measure has been sent to the Senate. The \$1 million was added to the \$4.8 million Lincoln is scheduled to receive from the state in 1983-84 and would give the school a 32 percent increase in state funds. Other state-related universities—Penn State, Pittsburgh and Temple—are to get a 4 percent increase over 1982-83 funding.

**1983
HOMECOMING
DAY**
Saturday,
October 29
Homecoming Week —
October 23-30

Grads Challenged

(Continued from Page 1)

Services was conferred upon 80 graduate students, who were presented to Dr. Branson by Dr. Robert F. DeHaan, director of Master of Human Services Program.

The invocation was given by the Rev. Dr. LeRoy Patrick, '39, pastor of Bethesda United Presbyterian Church in Pittsburgh, and the benediction was pronounced by the Rev. Dr. Cecil D. Gallup, pastor of the Holy Trinity Baptist Church in Philadelphia. The University Chorale, under the direction of Professor Orrin C. Suthern II, furnished music during the service.

BACCALAUREATE SERVICE

The Rev. Roland V. Jones, '53, pastor of the Miller Memorial Baptist Church in Philadelphia, gave the baccalaureate address in the morning. Speaking on the topic "Can You Use Me, God?" he told the graduates that it was a blessing just to be able to get up in the morning. "It's not your life to do with what you will. Whatever you have, it has come from God. Nothing could have been done without God, but our thinking sometimes cancels God out. If we posture ourselves to God's use he can use us."

Rev. Roland V. Jones

According to the Rev. Mr. Jones, God can use persons of prayer, persons of philanthropy, persons of perception and persons of persistence. "You have ideas about what you want to do. How do you measure your success—money, popularity, awards, status? None of these things matter. What will determine how important your life is to someone

Mrs. Hans Rosenhaupt

Dr. Leonidas H. Berry

Constance E. Clayton

else? When you die, will it matter that you have lived?"

George W. Anderson, a member of the Class of 1983, participated in the service with the reading of the scripture lesson. The invocation and the benediction were given by the Rev. John H. West III, the University chaplain. Music was provided by the University Chorale.

Lincoln Receives Engineering Grant

Lincoln has received a \$300,000 federal grant to help finance the education of minority students pursuing engineering careers. Students participating in the program will study three years at Lincoln and two years at either Drexel University, Lafayette College or Pennsylvania State University to complete the requirements for an engineering degree. Students also will be offered summer work at research centers operated by the Office of Naval Research, the National Aeronautics and Space Administration and private companies. The grant was made by the Office of Naval Research, an agency affiliated with the U.S. Navy. The grant also will help fund Lincoln's aerospace engineering recruitment program.

CLASS OF 1928: (l. to r.) Arthur P. Motley, Joseph E. Dyer, Roland J. Jones; rear: Mark M. Gibson, Donald W. Wyatt, Joseph A. Bailey.

Young Alumni Pace New York Chapter

More than 60 graduates and former students of Lincoln University, living in the New York area, attended a "reunification meeting" of the Lincoln University Club of New York on June 12 in the Harlem State Office Building. The purpose of the meeting was to create an interest in the Club by women and other recent graduates.

Members of the Planning Committee are:

Adrienne Beard '79 — Chairperson and Acting President
Haywood Jones '38
Debbie Sumblin '80
Abram Hill '38
Carole Taylor '80
Joseph Bailey '28
Debbie Smith '72
G. Harold Kopchynski '42
James Black '48
Walter Haynes '43

Also attending the meeting were Archie Perry, newly elected president of the General Alumni Association; H. Alfred Farrell, executive secretary of the Association; and Frank T. Coleman, director of alumni relations.

ALUMNI SUMMER CONFERENCE TO BE RESCHEDULED

The Alumni Summer Conference scheduled on campus July 15 and 16, 1983, was postponed and will be rescheduled. The above decision was made after interested alumni, from many sections of the country, contacted the Alumni Relations Office and requested the conference to be rescheduled. Nearly all of the alumni had commitments prior to receiving the announcement of the Alumni Summer Conference.

**Support
Lincoln
And The
General
Alumni
Association**

LINCOLN UNIVERSITY ALUMNI BULLETIN LINCOLN UNIVERSITY, PA 19352 SUMMER 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

Director of Alumni Relations

Alumni Secretary

Dr. Earle D. Winderman

Frank T. Coleman

Dr. H. Alfred Farrell

'22

SAMUEL H. WHITE SR. died July 21, 1983, in Philadelphia, PA.

'23

I. J. K. Wells
6820 Mower St.
Philadelphia, PA 19119

IRA J. WELLS came to visit the Lincoln campus for the alumni activities at Commencement. He lives in Philadelphia.

'24

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

DON LOCKETT YOUNG, a Washington, DC, lawyer, joined his alumni friends for the festivities on Commencement weekend.

DR. JAMES B. MacRAE, a former Lincoln Dean of Students who is now retired and living in Wilmington, NC, returned at Commencement to be with old friends and enjoy the activities.

'25

Earl W. Turner
4307 Kathland Avenue
Baltimore, MD 21207

FRANZ A. BYRD returned to the Lincoln campus for the Commencement weekend. He lives in Wilmington, DE.

'26

Rev. Tolle Cauton
65 W. 90th Street
New York, NY 10024

REV. WILLIAM STEVENSON has been appointed pastor of Mt. Sinai AME Church in Edgemont, near Harrisburg. Still going strong at 80, he has pastored in Rhode Island, Massachusetts and in Philadelphia and vicinity at Tyree, Jones Tabernacle, Bethel (Ardmore), Ruffin Nichols Memorial and Bethel (Bryn Mawr), AME Union, Allen, Trinity, Josie D. Heard (Manayunk), Mt. Tabor and First (Sharon Hill).

'27

Charles H. Bynum
1270 Fifth Avenue
New York, NY 10029

DR. FRED S. A. JOHNSON, seen on campus on May 1, came to join in the festivities of Commencement weekend. Johnson, a retired Y.M.C.A. executive, lives in Philadelphia.

'28

Roland J. Jones
2000 Sheppard Ave. W — #206
Downsview, Ontario Canada
M3N 1A2

DONALD W. WYATT attended Commencement activities at Lincoln to celebrate his 55th class reunion. He resides in Kissimmee, FL.

DR. ARTHUR P. MOTLEY, a medical practitioner, traveled the long distance from Edinburg, Scotland, to be present at Commencement and to celebrate his 55th reunion with his classmates.

ROLAND J. JONES came all the way from Ontario, Canada, for the alumni activities at Commencement, and to be with his classmates on their 55th reunion held that weekend. He is a retired management engineer.

MARK M. GIBSON returned to Lincoln campus to join friends and classmates in celebration of his 55th reunion on Commencement weekend. He is a retired minister living in Bloomfield, N.J.

HON. JOSEPH E. DYER, a New York City judge, returned to his Alma Mater for Commencement and also joined his classmates to observe the occasion of his 55th reunion.

CLASS NOTES

CLASS OF 1938: front (l. to r.): Lloyd M. Wright, William T. Harper, Haywood G. Jones; rear: Joseph D. Roulhac, Julius H. Taylor, Walter I. Johnson, Wendell P. Brown.

JOSEPH A. BAILEY came to visit the Lincoln campus for the alumni activities at Commencement and to celebrate his 55th reunion. He is a New York City lawyer.

Last rites for DR. ULYSSES G. BOURNE JR. were held May 17 at Asbury United Methodist Church in Frederick, MD. "Uly," as he was called by his friends, was graduated from Meharry Medical School in Nashville. He opened his first office in Hagerstown, but later joined his father in Frederick. A 32nd degree Mason, he was a member of the American Academy of Family Physicians, the Swags, Kappa Alpha Psi Fraternity and Asbury United Methodist Church. He was county jail physician for ten years and served with the Heart Association, the United Givers Fund, the Frederick City Epilepsy Board, the Board of Directors of Thurmont Bank, the Frederick County Board of Education and the Board of Trustees of the Citizens Nursing Home. He is survived by his wife, two daughters, a stepson, two sisters, a stepmother, a nephew and numerous cousins.

'32

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

DR. HOWARD E. WRIGHT SR. returned to Lincoln for the Commencement weekend festivities and to renew old friendships. He resides in Atlanta.

'33

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

REV. CLARENCE J. WORD, a retired minister, came to Lincoln to be with his classmates to celebrate their 50th reunion on Commencement weekend. He lives in Suffolk, VA.

CHARLES B. WILSON visited the campus for the alumni activities at Commencement and joined his classmates and friends in celebration

of their 50th class reunion. He is retired accountant and lives in Brooklyn.

DR. WENDELL L. PRICE, a dentist from Trenton, N.J., attended the Commencement festivities and greeted friends and classmates at his 50th reunion.

SAMUEL R. OVERTON was seen on campus on the Commencement weekend. He came to participate in the festivities and to celebrate his 50th class reunion. He now resides in West Chester.

JAMES E. MYERS came to Lincoln campus for Commencement at which time he also joined classmates and friends on the anniversary of his 50th class reunion. He is a retired electronics engineer and lives in Baltimore.

CAPERS B. BRADHAM came all the way from Berkeley to be with his classmates for the observance of his 50th class reunion and Commencement functions.

DR. THOMAS J. BASS, a retired physician, attended the activities of Commencement and joined his classmates for his 50th reunion. He lives in Ypsilanti, MI.

REV. HYLAND G. LEE returned to Lincoln for his 50th class reunion to greet friends at Commencement. He is a retired minister and came all the way from Tucson.

DR. JOHN W. JAMERSON JR. visited the campus at Commencement, where he met old friends and joined in his 50th reunion celebration. He is a dentist from Savannah.

ISAIAH M. HARRISON attended Commencement activities and observed his 50th class reunion with his classmates. He lives in Edgefield, SC, and is a retired social worker.

JULIUS M. GRAY was present to join in Commencement festivities and to participate in the observance of his 50th class reunion. He resides in Brooklyn.

WILLIAM C. GRAHAM attended Commencement on Lincoln campus and joined his classmates to celebrate his 50th class reunion. He lives in Trenton, N.J. and has retired from education administration.

GEORGE G. DICKERSON, a retired school principal from Atlantic City, returned to Lincoln campus for Commencement and reunited with classmates in celebration of his 50th class reunion.

THOMAS A. CURTIS visited Lincoln for Commencement festivities and joined classmates for his 50th class reunion. He resides in Sag Harbor, NY.

COLDEN L. BROWN was on hand at Commencement to greet old friends and to celebrate his 50th reunion. He is a retired social worker and lives in Baltimore.

DR. JAMES C. ALLEN visited Lincoln at Commencement and greeted friends and classmates on the anniversary of his 50th class reunion. He is a physician, living in Eastville, VA.

ARNETT F. WILLIAMS, a retired foreign service staff officer, joined his classmates in celebration of his 50th reunion at Commencement on May 1. His home is in Washington, DC.

The **Pickens A. Patterson Terrace**, a \$2.7 million complex, designed for low and moderate income families in Savannah, GA, was dedicated on June 7. Dedication speakers focused their remarks on the late **REV. PICKENS A. PATTERSON**, for whom the facility was named, and on the merits of public housing. He was praised for always working to improve his community. At the time of his death in 1980 the Rev. Mr. Patterson had been chairman of the Housing Authority of Savannah for five years. He had also served as pastor of Butler United Presbyterian Church for 32 years.

'34

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

ARTHUR W. REED JR. of Brooklyn visited Lincoln campus and participated in Commencement activities. He is a social worker.

EARL O. PREE came to campus for the Commencement weekend activities. He lives in Philadelphia and is a retired chemist.

'37

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

GEORGE G. DURANT of New York City greeted friends and classmates while on campus for Commencement on May 1.

JOSEPH DANIELS joined his friends and classmates on Commencement weekend. His home is in Philadelphia.

(Continued on Page 4)

CLASS OF 1943: front (l. to r.): Marshall A. Allen, Walter W. Haynes, Alphonso Jordan; rear: James H. Avery Jr., Robert J. Powell.

CLASS OF 1953: front (l. to r.): Donald L. Pierce, Dr. Henry G. Cornwell, class adviser, Donald R. Ukkerd, Julian F. King; rear: Theodore R. Whitney Jr., Warren A. Barrick, Joseph Daniels, James M. Skerrett.

Class Notes

(Continued from Page 3)

WILLIAM M. JORDAN JR. came from Charlotte at Commencement to be with friends and classmates.

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

LLOYD M. WRIGHT returned to Lincoln campus at Commencement and joined his classmates in celebration of his 45th reunion.

DR. JULIUS H. TAYLOR, a college professor, attended his 45th class reunion at Lincoln. He came from Baltimore to join his friends and other alumni at Commencement.

HON. JOSEPH D. ROULHAC traveled from Akron to be with friends and classmates at Commencement. He also joined in celebration of his 45th reunion. He is a judge in the Akron Municipal Court.

THOMAS N. JEFFERSON of Philadelphia came to Lincoln for Commencement and joined classmates at his 45th reunion. He is a retired social worker and minister.

HON. HERBERT R. CAIN JR. visited the Lincoln campus on the occasion of his 45th class reunion held on Commencement weekend. He is a judge of the Court of Common Pleas in Philadelphia.

BUNYAN A. MILLS came to the Commencement weekend festivities and met with classmates to participate in his 45th union. He resides in Pomona, NJ.

WENDELL BROWN, an analyst who lives in Philadelphia, came on Commencement weekend to reunite with classmates at his 45th class reunion.

JOSEPH E. BRADSHAW attended his 45th class reunion at Commencement and greeted friends and classmates. He lives in Winston-Salem.

SAMUEL B. ALEXANDER of Philadelphia came to Lincoln campus

and joined his classmates in celebration of his 45th class reunion.

WALTER I. JOHNSON participated in the Commencement activities and also celebrated his 45th class reunion. He is a probation officer and lives in Teanec, NJ.

Thornbury A.M.E. Church of Cheyney, PA, dedicated a stain glass window in memory of **THEODORE R. STILL** on June 26. An active member of the church for years, Still who died Feb. 16, 1982, was pictured as a man who had left valuable imprints in the minds and hearts of those who knew him. He was eulogized as a man of strong moral and spiritual principles, outstanding intellectual ability and unusual creative talent—a man always willing to lend a helping hand, to impart valuable knowledge, to offer important advice and suggestions, and to assist his proteges in attaining the better things in life.

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

MARTIN V. WATERS attended Commencement and celebrated with friends and classmates. He is a New York City lawyer.

WILLIAM E. MADDOX visited his Alma Mater to participate in Commencement activities. He is a mortician and lives in Philadelphia.

REV. ELLSWORTH B. JACKSON returned to campus at Commencement to see friends and classmates. He is a retired Episcopal priest and lives in Wilmington, DE.

'40 **Henry A. Martin**
21 Elder Avenue
Yeadon, PA 19050

PERRY L. COOK came from Washington, DC, to greet friends and classmates at Commencement on May 1. He is an educator in the DC schools.

HON. ALBERT P. WILLIAMS participated in the Commencement activities with friends and classmates. His home is in Brooklyn.

'41 **Rev. Henry H. Mitchell**
1203 Cory Avenue
Richmond, VA 23220

JAMES V. DANIELS joined friends and classmates at Commencement. He is a social welfare director and lives in St. Albans, NY.

SHERMAN CARTER came to Lincoln at Commencement to greet friends and to meet classmates. He lives in New York City.

CHESTER A. WATERS came to Commencement to join in the alumni activities and to greet friends and classmates. He resides in Montclair, NJ.

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

DR. ALTON WAREHAM met with friends and classmates during Commencement weekend. He is a dentist and resides in New York City.

DR. JAMES A PARKER, a dentist and resident of Red Bank, NJ, came to Lincoln campus at Commencement to greet friends and be with his classmates.

DR. LAURISTON E. O'CONNOR returned to his Alma Mater to participate in Commencement activities with his classmates and friends. He is a dentist and lives in Pittsford, NY.

DR. GRANT S. SHOCKLEY, president of Philander Smith College, resigned to accept a position as professor of Christian education and director of Black church affairs at The Divinity School at Duke University in Durham, NC. Dr. Shockley became Philander Smith's eighth president in January 1980. Before that appointment, he was president of the Interdenominational Theological Center in Atlanta and had taught at several universities. He is a native of Philadelphia, and has a Master of Divinity degree from Drew University in Madison, NJ, and Master's and doctoral degrees in education from Columbia University.

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

ROBERT J. POWELL came from Philadelphia on the Commencement weekend to be with friends and classmates and to observe with them his 40th class reunion. He is a funeral director.

DR. HAROLD E. PIERCE was on the Lincoln campus for Commencement weekend where he met with classmates and other alumni and celebrated his 40th class reunion. He is from Wynnewood, PA, and is a physician.

DR. WALTER W. HAYNES, a dentist, greeted friends and classmates at his 40th class reunion during the Commencement weekend. He resides in Hempstead, NY.

JAMES H. AVERY JR. came from Middletown, NJ, to be with his classmates and other alumni at Commencement. He attended his 40th class reunion on that weekend. Avery is a tax assistant.

DR. ALPHONZO JORDAN returned to Lincoln on the Commencement weekend for the festivities and to be with his friends and classmates for his 40th class reunion. He is a physician and lives in Scarsdale.

REV. PAUL M. WASHINGTON, rector of the Church of the Advocate in Philadelphia, was awarded the honorary degree of Doctor of Divinity from The General Theological Seminary in New York at Commencement on May 15. He is a graduate of the Philadelphia Divinity School and the Episcopal Theological School. Rev. Mr. Washington was formerly rector of St. Cyprian's Church in Philadelphia, was a missionary in Liberia, served as a deputy to the General Convention, was elected to the Executive Council of the Episcopal Church and has served on the Bishop's Urban Affairs Committee.

(Continued on Page 5)

Class Notes

(Continued from Page 4)

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

MARSHALL A. ALLEN was seen on Lincoln campus at Commencement. He had come for the festivities and to be with his classmates. He is a retired educator living in Wayne, PA.

ELMO C. CALLAWAY returned to Lincoln to exchange greetings with his classmates and other alumni on the Commencement weekend. He is a retired educator and makes his home in Pittsburgh.

OSMOND H. BROWN came to the campus at Commencement to renew old friendships and to participate in the festivities. Brown, director of the executive staff for the U. S. Department of Treasury, lives in Washington, DC.

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

M. RALEIGH McCARROLL returned to Lincoln to greet his classmates and other alumni during the festivities of Commencement weekend. He lives in South Plains, NJ.

'48 Alfonso Williams
1215 Sydney Street
Philadelphia, PA 19150

DR. JAMES H. BLACK, a dentist, came to the campus for his 35th class reunion and Commencement activities. He resides in Edison, NJ.

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

VERNON L. JONES, adjunct professor of science, Antioch University, and elementary school principal of the Mitchell School in Philadelphia, was inducted into the University of Pennsylvania chapter of Phi Delta Kappa, an international professional fraternity of men and women in education. The membership is composed of recognized leaders in their profession and graduate students in education whose leadership potential has been identified.

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

RAYMOND BARNES visited the Lincoln campus on the Commencement weekend to join in the activities and to reunite with his friends and classmates. He lives in Philadelphia and is a government administrative officer.

'51 Llewellyn Woolford
10380 Painted Cup
Columbia, MD 21043

WILLIAM SCOTT JR., a technical sales representative from Willingboro, NJ, came to the campus to be with friends and classmates and to join in the activities.

DR. WILLIAM A. MILES visited his Alma Mater to participate in Commencement festivities. He resides in Rye, NY.

'52 Calvin L. Hackney
5752 Kemble Avenue
Philadelphia, PA 19141

RICHARD MINYARD of Philadelphia returned to the Lincoln campus to greet friends and classmates at Commencement. He is a government education advisor.

CLASS OF 1963: front (l. to r.): Sylvester Murray, William H. Ravenell, Horace A. Judson, C. Horace Gibson, Glendwood C. Brooks Jr.; rear: Archie Perry, Dennis A. Hughes, Leslie T. Harris, Richard A. Holmes.

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

DR. JOHN B. BOYD JR. came from Annapolis to be with his alumni friends and to celebrate his 30th reunion. He is a dentist.

DR. JOSEPH DANIELS, a neuropsychiatrist, was seen on campus during the Commencement activities. He joined his classmates to renew old friendships and to hold their 30th class reunion. He resides in East Orange, NJ.

DONALD L. PIERCE, a professor of mathematics at Lincoln, was on hand at Commencement to greet friends and to be classmates for his 30th class reunion. He resides at Lincoln University.

JAMES M. SKERRETT, an analyst, returned to Lincoln's campus for Commencement activities and to greet friends and classmates on the occasion of his 30th reunion. He lives in Philadelphia.

'54 Joseph A. Delaine
17 Kenneth Road
New Jersey, NJ 07043

DR. EDDISON R. HAIRSTON SR. visited the campus to be with friends and classmates on the commencement weekend. He is a dentist and lives in Washington, DC.

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

WARREN A. GRANT came to the Lincoln campus on Commencement weekend to join in the festivities and to join his classmates in renewing old friendships at their 25th class reunion. He is an assistant principal and lives in Baltimore.

WARREN A. BARRICK greeted his friends and classmates at Commencement and participated in his 25th class reunion that weekend. He is a teacher and lives in Willingboro, NJ.

'59 Theodore A. Perrine
2023 Kater Street
Philadelphia, PA 19146

RUSSELL P. DANIEL JR. came to the Lincoln campus at Commencement to greet his friends and classmates. He is a mathematics teacher and lives in Philadelphia.

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

DR. JAMES A. DONALDSON, who has just concluded his term as president of the General Alumni Association, exchanged greetings with friends and classmates at Commencement. Donaldson, a professor of mathematics at Howard University, lives in Washington, DC.

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

DR. HORACE A. JUDSON, professor and chairman of the Chemistry Department at Morgan State University, has been cited by the University's National Alumni Association to receive its Special Community Service Award for his unparalleled efforts, leadership and technical competence on behalf of the Morgan Community's Engineering initiative. Dr. Judson earned his Ph.D. degree in physical-organic chemistry from Cornell University. His professional experience includes teaching and a variety of administrative assignments, one of which was vice president and dean of the College of Arts and Sciences at Morgan. To his credit are six publications, numerous selected talks and memberships in the NAACP, National Urban League, Union Baptist Church, and Omega Psi Phi Fraternity.

WILLIAM H. RAVENELL, assistant attorney general of Florida, returned to Lincoln campus at Commencement to renew old friendships and to celebrate his 20th class reunion. He resides in Florida.

SYLVESTER MURRAY, city manager of the city of Cincinnati, was on hand at Commencement to join in the festivities and to celebrate his 20th reunion.

DR. KIEFFER J. MITCHELL joined classmates in celebration of his 20th class reunion at Commencement. He is a physician and lives in Baltimore.

'64 Sondra E. Draper
25 Winterhaven Drive-Apt. 10
Newark, DE 19702

Dr. Ja A. Jahannes

DR. JA A. JAHANNES, Dean of the School of Humanities and Social Sciences at Savannah State College, served as chairman of the National Conference on African American/Jewish American Relations held at Savannah State College May 10-12.

'66 Claudia Van Blake
P.O. Box 1094
Los Angeles, CA 90053

Roderick L. Ireland

RODERICK L. IRELAND, associate justice, Boston Juvenile Court, was the recipient of an award for his educational contributions by the Black Educators' Alliance of Massachusetts on June 11. On June 19 he received an appreciation award from the People's Baptist Church in Roxbury, MA, for his work with children. Judge Ireland has had a long and extensive involvement in the fields of education and juvenile law. Among his civic and community contributions, his work for Project Commitment, a program designed to work with selected middle schools in Boston to provide ongoing contact by the court and community volunteers with young people regarding any court involvement has been most exemplary. He has been and continues to be involved in various legal clinics, workshops, bar associations and community-based programs on juvenile law and children rights.

(Continued on Page 6)

Class Notes

(Continued from Page 5)

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

WILLIAM R. HILL was killed in a plane crash recently.

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

Ira A. Crabbe

IRA A. CRABBE traveled quite a distance from Clearwater, Fl. to be present at his 15th reunion held on Commencement weekend. He is an electro-optical engineer.

AUBREY L. WATKINS was among those who celebrated their 15th class reunion during the Commencement weekend, which gave opportunity to renew old friendships. Watkins works in personnel and lives in Harrisburg.

CHARLES R. SAUNDERS came all the way from Ontario, Canada to be with his fellow classmates in celebration of his 15th reunion. He is a teacher and writer.

ISRAEL FLOYD, an attorney from Wilmington, DE, visited the campus at Commencement to be with his classmates for his 15th class reunion and to greet other alumni.

THOMAS L. MCGILL JR., a resident of West Mount Airy in Philadelphia, is a candidate for the Court of Common Pleas. A graduate of the Law School of the University of Notre Dame, he is a former teacher in the Philadelphia School system and has been a commissioner of the Pennsylvania Human Relations Commission since 1981. He is a member of the Criminal Justice Section of the Philadelphia Bar Association.

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

AVERY T. ROBINSON has been appointed division manager of all residence services for Bell Telephone Company in the seven-county area of eastern Pennsylvania. In his new post he will coordinate some 1,200 employees in the residence service activities in Philadelphia, Bucks, Chester, Delaware, Lehigh, Northampton, and parts of Berks counties. Robinson started with the Bell Company as a service foreman in 1971 and later served in managerial posts in Lancaster, Lebanon, McKeesport, Greensburg and most recently in Bell's southwest Philadelphia area.

CLASS OF 1973: (seated, l. to r.): Janice R. Robinson, Gloria G. Garvin, Donna A. Jones, Kathy J. Benjamin, Kathy D. Kelly, Peggine R. Jones; (standing): Kendal S. Butler, William H. Link, William C. King, Anthony Walker, W. Earl Jennings, Robert Bailey, Alexander Garrison, J. Vernon Peterson.

'72 Freida McNeil
3310 Barton Avenue
Richmond, VA 23222

JOHN D. WOOTEN JR. has returned from a five-week temporary duty assignment in the North Yemen Arab Republic on the Arabian peninsula where he served on a team to develop a proposal for U.S. government assistance in establishing a faculty of agriculture at the University of Sanaia in the country's capital. He completed this temporary duty as a part of a sabbatical assignment on leave from the U.S. Agency for International Development (AID) in the Department of State. His two-year sabbatical leave is being spent serving as deputy executive director at the executive office of the Consortium for International Development (CID) in Tucson, AZ. The Consortium is a group of 11 major western universities that are active in international agricultural development. During this assignment Wooten will serve as project design officer and project manager for activities in such other countries as Tanzania, Pakistan, and Egypt, where he spent time on an evaluation team assessing progress in AID's largest project in the world—a \$60 million cereals improvement program. Wooten earned an M.A. degree in international economics from George Washington University in 1975. He is married to Anita S. Payne, a 1974 graduate of Lincoln.

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

CARL W. LAMB and JULIAN L. TURNER and their wives were killed in a plane crash recently in the New Jersey area.

ERNEST C. WAGNER returned to his Alma Mater at Commencement to greet friends and to celebrate his 10th class reunion. He lives in Forestville, MD, and is a budget analyst.

J. VERNON PETERSON greeted friends and classmates during the celebration of his 10th reunion and

during the other Commencement weekend activities. He is a manager of staffing and placement and lives in Marlborough, MA.

MARY LITTLE exchanged greetings with classmates and other alumni at Commencement and during her 10th reunion celebration. She lives in Brooklyn.

KATHY D. KELLY visited the Lincoln campus at Commencement for her 10th class reunion, renewing friendships with her classmates and other alumni. She lives in Peekskill, NY, and is a financial analyst.

THEODORE F. HAWKINS greeted friends and classmates during the celebration of his 10th reunion and other Commencement weekend activities. He is a mortician in Chester, PA.

GLORIA E. GUESS visited the Lincoln campus at Commencement for her 10th class reunion, renewing friendships with her classmates and other alumni. She lives in Hyattsville, MD, and is a music teacher in the DC public schools.

KENDAL S. BUTLER, a foreign service officer, attended his 10th class reunion at Lincoln. He came all the way from Nassau, Bahamas, to join his friends and other alumni at Commencement.

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

BENNIE L. TURNER III came from Richmond, VA, to greet friends and classmates at Commencement on May 1. He is in production management with Philip Morris.

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

RICHARD L. BROWN was selected Newport News Teacher of the Year by the Newport News Reading Teachers Council. He was also one of ten finalists for the Virginia State Teacher of the Year Award.

JENISE A. ROSS received her doctorate in social psychology from Princeton University in June. A graduate of Chester High School, she also received her Master's degree from Princeton. Dr. Ross is employed as a research associate/project coordinator at the Institute of Urban Affairs and Research, Howard University, Washington, DC.

'77 Patrice Morris
6116 Christian Street
Philadelphia, PA 19143

DR. McNEAL BROCKINGTON III, a native of Baltimore, was married on March 26 to the former Debora Deaderick in Nashville. Familiar faces from the Class of 1977 in attendance included Darryl Bass, Karla Quarles and Robert "Tuffy" Geter. The couple will reside in Flint, MI, where Dr. Brockington is employed as a resident physician in internal medicine at Hurley Medical Center.

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

DEBORAH ALLEN came to campus for the Commencement weekend activities and to be with friends and classmates for her 5th class reunion. She lives in Lindenwood, NJ, and is a casualty underwriter.

MARLENE (TINY) WHITE PAIGE was blessed with a baby girl, Kisha, born April 26, 1983, in Frankfurt, Germany. Marlene's husband is in the Army.

JUANITA J. THORNTON, who works in insurance administration, returned to Lincoln campus at Commencement and joined her classmates in celebration of her 5th class reunion. She lives in Upper Darby, PA.

THEONDRUS SIMMONS, an office manager, attended her 5th class reunion during the Commencement weekend. She is from Philadelphia.

CATHY L. REARDEN is a dentistry student, and came from Nashville to join friends and classmates in celebration of her 5th class reunion during the festivities of Commencement weekend.

ALTHEA POE of Brooklyn came to be with her classmates and friends at her 5th reunion held during the Commencement weekend. She is an administrative assistant.

MICHELLE McCALL of Philadelphia returned to her Alma Mater to be with her friends and to celebrate her 5th class reunion during the Commencement weekend festivities.

ELNORA B. LaROSA of Pittsburgh greeted friends and classmates at her 5th class reunion while on campus for Commencement on May 1.

CLAREISSA GARRETT attended her 5th class reunion and saw old friends during the Commencement weekend activities. She lives in Philadelphia and is a teacher.

MELVIN W. CROOKS, a sales director, came from the Bronx to greet friends and classmates at Commencement and his 5th class reunion.

NIKA J. ANDERSON returned to Lincoln campus for Commencement activities and to be with her classmates for her 5th class reunion.

(Continued on Page 7)

Dr. Donaldson presents an Alumni Award to Hayward G. Jones, '38

Dr. Donaldson presents an Alumni Award to Julian F. King, '53

Dr. Donaldson presents an Alumni Award to Horace A. Judson, '63

Class Notes

(Continued from Page 6)

She lives in Newark, NJ, and is a clinical technologist.

BRIAN S. SMALLS greeted friends and classmates at his 5th class reunion while on campus for Commencement on May 1. He is a merchandise operations coordinator and lives in Palisades Park, NJ.

JOHN W. MILLIGAN JR., a clerk in the DC superior court, came to the Lincoln campus to greet friends and classmates at Commencement and at his 5th class reunion. He lives in Greenbelt, MD.

DONALD C. McCLEAN returned to his Alma Mater to renew friendships and to celebrate his 5th class reunion. He is a management analyst and resides in South Ozone Park, NY.

LAWRENCE GRAHAM exchanged greetings with friends and classmates at his 5th class reunion, which was held during Commencement weekend. He is an account executive and lives in Englewood, NJ.

LEROY E. GILES, JR returned to campus to celebrate his 5th class reunion and to greet friends at Commencement. He is a student and lives in Washington, DC.

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

JACQUELINE GRIFFIN has rejoined the Eastern Pennsylvania Regional Office of Nationwide Insurance Company in Harrisburg, PA, as employment supervisor in the Personnel Department. Miss Griffin started with Nationwide the same year that she was graduated from Lincoln as a claims examiner, moving on to the Office of Personnel in Columbus, OH, in the fall of 1981.

META H. TIMMONS received the degree of Doctor of Veterinary Medicine from Tuskegee Institute at Commencement on May 8.

DONALD C. NOTICE attended the festivities during Commencement weekend. He is a manager and lives in Corona, NY.

REGINALD FRANCE came to Lincoln campus to be with friends and classmates during the Commencement festivities. He is a vet assistant and lives in Philadelphia.

MARY W. HAMM returned to campus on the Commencement weekend to join her classmates and other alumni and to participate in the activities. Her work is in retail management, and she lives in Silver Spring, MD.

LAWRENCE M. HAMM, a contracts and pricing manager, attended Commencement festivities and greeted friends and classmates that weekend. He lives in Silver Spring, MD.

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

MURIEL A. ALVAREZ returned to Lincoln campus at Commencement to enjoy the festivities and to be with friends and classmates. She is a mechanical engineer and lives in Willingboro, NJ.

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

KEVIN V. TUDOR, who is a medical inspector and graduate student, came to campus to greet friends and classmates on Commencement. He lives in the Bronx.

KEVIN D. MURRAY exchanged greetings with his classmates and friends during the Commencement activities. He is a marketing representative and lives in Washington, DC.

BONNIE L. MOTLEY returned to Lincoln campus on Commencement weekend to enjoy the festivities and to greet friends and classmates. She is a coordinator and lives in Philadelphia.

ALBERT W. LINTON came to Lincoln's campus to join in the festivities of Commencement weekend. He is a computer operator and lives in White Plains, NY.

VALERIE A. BALDWIN, an intake specialist, greeted friends and classmates during the Commencement activities. She resides in Philadelphia.

'82

BEVERLY A. MOSLEY was married to ROBERT A. ALLEN ('80) on July 2 in Mt. Zion Baptist Church, South Hackensack, NJ.

Mrs. Jacqueline Faulcon

Renee A. Ashton

Mrs. Faulcon, president of the Ladies Auxiliary, and Miss Ashton, president of the Class of '83, greeted and welcomed alumni at the Alumni Banquet.

1983-84 STUDENT FEES

Undergraduate	
In-state (Pa. residents)	\$1,730.00
Tuition (no change)	100.00
General Fee	1,125.00
Room (no change)	1,000.00
Board	<u>\$3,955.00</u>
Out-of-state (non-Pa. residents)	\$2,530.00
Tuition (no change)	300.00
General Fee	1,125.00
Room (no change)	1,000.00
Board	<u>\$4,955.00</u>
Graduate	
In-state (Pa. residents)	\$2,100.00
Tuition	100.00
General Fee	<u>\$2,200.00</u>
Out-of-state (non-Pa. residents)	\$3,400.00
Tuition	300.00
General Fee	<u>\$3,700.00</u>

MHS GRADS — THE STUDENT SCENE —

'80

JO ANN DEMORE has been named supervisor of the community residential rehabilitation program at PATH, Inc. Community Mental Health/Mental Retardation Center. Prior to coming to PATH, she worked as a clinical supervisor at a residential facility for drug and alcohol-addicted women and has served as a family therapist for emotionally disturbed drug and alcohol-addicted youth.

'83

LEONA T. ROBINSON has been named assistant director of the Harrisburg-Area Emergency Life-Survival Project (HELP), the social ministry program of Christian Churches United. She is responsible for office supervision and coordination of the work of 15 volunteers. She is a native of New York City, but has been a Harrisburg resident for many years. She is a graduate of Howard University. She has held supervisory positions with the state Civil Service Commission, Office of Administration and the Human Relations Commission. Before joining HELP, she was employed with the Big Brother-Big Sister program of Catholic Social Services.

REGINALD NEALY has become the first officer in the Pottstown Police Department to earn a Master's degree. The Master of Human Services degree is his third collegiate degree earned since he dropped out of Pottstown High School in the 11th grade. Nealy joined the U.S. Marine Corps then, serving in a combat unit in Vietnam. He obtained a General Education Diploma (GED) while in the Marines. When he returned to Pottstown, he worked one year for Firestone Tire and Rubber Company and then joined the Pottstown Police Department in 1970. He was promoted to sergeant in 1976. He began attending courses at Penn State University, obtaining an Associate's degree in community services and a Bachelor's degree in administration of justice in 1980. For the past several years, he has served as a substitute teacher in the Pottstown School District in addition to his responsibility as sergeant of Pottstown's second platoon.

School Spirit

By Lisa Bacon '85

I wonder what school spirit was like during Lincoln's early years? Well, today in the 80's, Lincoln University's school spirit has diminished to almost nothing. There have been so many efforts by so few students, but Lincoln University has yet to come back alive. Where has all the roar of the Lions gone? Did it go to the Lions' den where we were eaten up, or did it just die? I can say that school spirit diminished back in the 60's when football ceased to exist here at Lincoln University. After that, students saw no real necessity for school spirit.

There were some good efforts made by Ms. Pamela Keyes (Class of 1982), who was the student body president in 1981. She began to get the students "all keyed up," but when it came time for her to leave Lincoln, the spirit left with her. Because new president, Guy Sims, could not establish any school spirit while in office, he resigned, stating that "there is too much apathy on this campus." This statement is true, but he could have worked much harder.

School spirit means the coming together of the student body as a whole to create interesting activities and to participate in them effectively. By coming together, I simply mean for Lincolmites to begin participating in on-campus as well as off-campus activities sponsored by Lincoln University organizations. Today there are so few people willing to participate in the many activities that occur on this campus that we as a college campus are losing our enthusiasm to fully appreciate the true meaning of school spirit.

Lincoln University used to be and still is a very prestigious Black university where thousands have come and gone knowing the Alma Mater. Alumni would be surprised at how many people these days graduate from Lincoln University without knowing the words or the tune to the Alma Mater. I think that the University administration and staff should put stress on making sure that everyone learns the Alma Mater. It should be a requirement in Freshman Seminar that students learn the Alma Mater as well as the

LENETTA LEE, a junior, was among those honored for academic achievement at the Annual Eastern Regional Act 101 Awards Banquet held at Villanova University recently. She is a member of Alpha Kappa Alpha Sorority and was named the Most Promising Early Childhood Education Major for 1982-83. She is working as a tutor/counselor for Lincoln's Upward Bound Program this summer.

history of Lincoln University. They should also learn why each building was named for different influential Blacks. I know some of the history of Lincoln, but some isn't enough. I also know the Alma Mater. I know these things because I made a special effort to learn them. No one pushed me, but some students need that "push."

There is a fairly new organization on campus, the Lincoln University Pep Team. This group's purpose is to bring back that long missing school spirit. One of its goals is to teach the student body the Alma Mater so that we can bring back that old tradition of singing it at each home basketball game and football game. This group is inactive this semester because of the lack of participation, but the members plan to come back strong when Lincoln University has its very first Pep Rally, and football (hopefully) returns to the campus in October.

(Reprinted from the March 25 issue of The Lincolnian with certain editorial changes.)

Track Team

Lincoln University's Track Team performed outstandingly to capture fourth place at the NCAA Division III Men's Outdoor Track Championships May 23-28 at Naperville, IL. Over 100 colleges and universities competed.

Team Results

1st Glassboro State, 97; 2nd Hamline, 94; 3rd Mount Union 84½; 4th Lincoln University, 65½.

Individual Results

100-Meter Dash-11th, Mike Boynes-Lincoln, 11.01
200-Meter Dash-3rd, Barry Fearon-Lincoln, 21.60
400-Meter Dash-1st, Barry Fearon-Lincoln, 46.95, 7th, George Hadrick-Lincoln, 48.43

Philadelphia Chapter

The newly elected officers of the Philadelphia Chapter of the Lincoln University Alumni Association are: president, Thelma Hill '71; 1st vice president, Dolores Coleman '72; 2nd vice president, Theodore Hawkins '73; secretary, Alfred Shropshire '56; treasurer, Allen Shropshire '56; parliamentarian, William Rivers Jr. '57; historian, Frank T. Coleman '35; and chaplain, Rev. John Parkinson '51. They will serve for two years beginning in September.

CENTURY-PLUS CLUB

The Century-Plus Club is the planned giving program of Lincoln University alumni — alumni committed to giving annually \$100.00-Plus (restricted and unrestricted) to Lincoln. Last year in the wake of a declining economy and student enrollment in our 128-year history, the time appeared optimum, not only to renew emphasis on planned giving, but to return to basics by instituting an annual planned giving program.

We focused the giving program on our alumni (a male/female constituency). Our 1983 goal is to have at least 1,000 out of a total alumni body of more than 6,000 to join the Century Club-Plus.

Gratifying is the best word to describe the results to date of the Century-Plus Club. Many alumni/ae are using "matching fund" privileges.

To reach our goal —

300 more alumni/ae must join the Century-Plus Club Deadline — Homecoming Day October 29, 1983.

Frank "Tick" Coleman
Director of Alumni Relations

800-Meter Dash-10th, Steve Randolph-Lincoln, 1.51.84, 12th Alonzo Cephus-Lincoln, 1.52.83
110-Meter Hurdles-4th, Van Youngblood-Lincoln, 14.71
400-Meter Relay-4th, Lincoln, 41.78
1600-Meter-2nd, Lincoln, 3.11.25
Congratulations to Coach Cyrus Jones and the Track Team!

1983

HOMECOMING DAY

Saturday, October 29

Athletic Events

Alumni/ae Student Luncheon

Spectacular Parade

Concert and Dance

Homecoming Week — October 23-30

Support

Lincoln

University

Join The

Century-Plus

Club