LINCOLN UNIVERSITY, PA 19352

Dr Henry G Cornwell Box 114 Lincoln University PA 19352

(USPS 313-946)

FALL 1985

Lincoln Alumnus and Football Legend, Franz Byrd, '25, Urges The Return of Football To The University

Bright and sunny, with hundreds of returning alumni on campus, Saturday, October 26, Homecoming Day '85, appeared to be a lovely and perfect day.

But for many, including Franz Alfred (Jazz) Byrd, a member of the Class of 1925, something was missing.

A Lincoln Football game.

In fact, no home game was scheduled for the day, Byrd noted, sadly.

Byrd, an honor student as well as an outstanding athlete and football legend during his days at Lincoln, told a luncheon audience that the University could recapture some of its missing "spirit" by returning competitive football to Lincoln, which dropped the sport in 1961 for financial reasons

To further support his request, Byrd donated a \$500 check for the startup of football at the University.

Currently, a committee of Lincoln students, faculty and administrators, including interim president Dr. Donald L. Mullett, is investigating the feasibility of returning football to Lincoln.

Byrd was a record holder in track

STUDENT GOVERNMENT ASSOCIATION President Vernon Davis, '86, and newly-crowned Miss Lincoln University Josette Henry, '86, wave to crowd atop a car during the parade on Oct. 26, for Homecoming '85.

University Starts Fund Raising Clubs

Lincoln will soon start five fund raising clubs among the alumni and the general public to raise money for the University's various programs, interim president Dr. Donald L. Mullett announced at the Oct. 26 Homecoming Day luncheon.

The five fund raising clubs and their dollar amount memberships are: President's Club, open to persons donating at least \$1,000 during an academic year (July 1 to June 30); Founder's Club, \$750 to \$999; Arch Club, \$250 to \$749; Century Club, \$100 to \$249; and for those donating at least \$5,000 over a maximum five-year period, the University will bestow upon them the President's

Gold Club membership.

Donations are retroactive to the start of the current academic year, July 1, 1985. The fiscal year ends June 30, 1986. Club members will receive distinctive certificates and cards.

The five clubs are named for Abraham Lincoln (President), for whom the university is named; Founder's, in honor of Lincoln's founder John Miller Dickey; Arch, for the University's arch entrance; Century, to commemorate Vail Memorial Hall, which was constructed in 1898, and which was renovated from a library in 1973 to serve as the main administration building.

and field, and in 1923 and 1924 he was selected as an All-American halfback and quarterback for the football team. For three years after graduation he was football and baseball coach at Florida A and M University where his football teams won championships and his baseball teams won championships and sent several star players to the now defunct Negro National Baseball League.

Because his parents were sickly he returned home to New York City where he worked in several Federal government agencies, and public high schools.

During World War II he worked in the Office of Price Administration where he served as chief of distribution of all ration stamps for the Eastern Seaboard (13 states and 762 Ration Boards and Military Installations). After the Harlem race riots in 1943 he was made chief clerk of the largest wartime Ration Board and was cited by New York City for outstanding effort in quelling the riot and awarded an honorary New York City police badge.

Byrd took and passed civil service tests for the Internal Revenue Service and became the first of his race to be ago.

FRANZ ALFRED (Jazz) Byrd, Class of 1925, pauses at the podium during his well-received speech at the Oct. 26 luncheon for homecoming. Seated to Byrd's right at the head table is: Cordelia Talley, '72, vice president of the East Coast Chapter of the General Alumni Association.

an office auditor. He held other positions in the IRS until his recent retirement. He was also the first of his race to be employed by the state of Delaware as state income tax auditor and reviewer, a position he held until his retirement some years

Table of Contents on Page 2 More on Homecoming '85 Inside

THE FAMILY that breaks bread together...Homecoming '85 is a family affair for young Henry Wilson (left, foreground), Belinda Morton, little Denise Wilson, mother Brenda Wilson, (right), '76, (with her arm around her other son, Marcus), and father Kenneth Wilson, '73. Several hundred persons gathered for the October 26 luncheon at the Student Union Building.

TABLE OF CONTENTS

- 1 Former Lincoln Football Legend Urges the Return of the Game to the University University Starts Fund Raising Clubs
 - 2 Alumni Notes
 University to Ofter Alumni Directory
 - 3 Rev. LeRoy Patrick, chairman of Lincoln's Board of Trustees, Retires from Pittsburgh Church Search Reopens for New Lincoln President Miss Lincoln University 1985-86 (Photo-Caption)
- 4 Winners of Homecoming Floats, Cars and Good-Housekeeping Awards
- 5 Class Notes In Memoriam
- 6 Alumni Returning for Homecoming '85
- 7 Homecoming Concerts

ALUMNI NOTES

From the Desk of the Executive Secretary

DR. H. ALFRED FARRELL

At the Homecoming meeting of the Council of the General Alumni on October 26, the members:

--heard the report of the Director of Alumni Relations, Dr. Frank T. Coleman, who, as chairman of the Association's Athletic Committee, introduced Dr. Donn Bennice, Lincoln new athletic director;

--listened to remarks from Dr. Bennice, who is desirous of starting a Lions Club, a booster organization;

--received the executive secretary's report of a survey of the various operating structures of a number of colleges and universities and referred it to the Committee for Liasion Between the University and the Association for implementation;

--received the treasurer's report which listed the next worth of the Association at \$38,275.35;

--approved a budget of \$20,900 prepared by the executive secretary and the treasurer; and

--heard the report of alumni trustee William Rivers which summarized the results of some Board and committee meetings.

University To Offer Alumni Directory

Lincoln alumni will soon receive brief questionnaires from Harris Publishing Co., Inc., which is compiling a new Alumni Directory for the University. Alumni are encouraged to promptly return the questionnaires. Harris will later contact alumni directly to verify information to be listed in the directory and to ask whether they wish to purchase copies. Alumni who cannot be reached by Harris will appear in the directory with information provided by alumni records.

The	Lincoln	Unive	rsity Lic	n is pu	ıblished	quar	terly (fo	ıli, win	ter, spring,
			Lincoln (215) 93			ncoln	Univers	ity, Pe	nnsylvania

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

Compiled and Edited by the Office of Public Relations and Publications

Editor/Director Editorial Assistant ,	Cynthia Williams DeCicci
Vice President for Development	Dr. Frank T. Coleman

M		1/	IN	10	2
M	U	V	IIN	J	7

Please notify the LU Lion 4 weeks in advance. To change or correct your address, please send this form to: Lincoln Lion — Alumni Bulletin, Lincoln University, Lincoln University, Pa. 19352

Pa. 19352	•	•
Name		
	(Please Print)	
New Address		·
City		·
State		Zip
Class		
	ATTACH OLD ADDRESS LABEL	

from your latest issue

UNIVERSITY BOARD OF TRUSTEES Chairman the Rev. LeRoy Patrick, (left),'39, confers with Vernon Davis, '86, president of the Student Government Association.

Trustees Chairman Retires As Pastor Of Pitt Church

The Rev. Dr. LeRoy Patrick, chairman of Lincoln's Board of Trustees and a 1939 alumnus, was recently honored at a farewell dinner on the occasion of his retirement from the pastorate of Bethesda Presbyterian Church in Pittsburgh following 35 years of service.

Dr. Donald L. Mullett, Lincoln's interim president, participated in a tribute to Dr. Patrick at the Pittsburgh dinner. Judge Justin M. Johnson of the Pennsylvania Superior Court was master of ceremonies. Speakers included U.S. Congressmen William J. Coyne and Doug Walgren; state Sen. Leonard J. Bodack; Dr. Milliones, president of the Pittsburgh Board of Education; Lawrence Moncrief, president of Alpha Phi Alpha Fraternity; and numerous members of the clergy.

Dr. Patrick was commended not only for service to his congregation but for his contribution to Pittsburgh and to the civil rights movement

throughout the state.

Dr. Patrick took the helm of Bethesda in 1951, arriving in Pittsburgh from Chester, where he had been pastor of the T.M. Thomas Presbyterian Church since his ordination in 1942.

It wasn't long until he was working for the institution of mandated kindergartens in public schools. As chairman of the NAACP Education Committee, he became embroiled in a battle with the Pittsburgh Board of Education. His actions prompted Time magazine in 1953 to select him as one of 100 potential leaders. He was appointed to the Pittsburgh Board of Education in the 1960s and eventually became its president.

Dr. Patrick was an early champion of civil rights and fought for desegregation of bowling alleys, restaurants, skating rinks and swimming pools in the Pittsburgh area. At one point in the attempts to integrate swimming pools, Dr. Patrick sons, Stephen and Gregory.

and his group had so many stones thrown at them that the pool in question had to be drained.

Jobs, housing and education were his focus in the 1960s. He joined others in planning demonstrations, conducting sit-ins and walking picket lines to fight for equal opportunities for blacks.

In the 1970s he chaired the Allegheny County Black Political Organization and attended the national Democratic conventions of 1972 and 1976. In 1978 he campaigned for Republican gubernatorial candidate Dick Thornburgh.

His congregation grew steadily, and his church moved from East Liberty to Homewood. There the church opened a community center which offers recreational, social, educational and religious activities to all age groups. A free food larder was started 20 years ago and continues today. A program begun by Dr. Patrick in 1969 has resulted in the church's owning 194 units of rehabilitated housing.

Born in Charlestown, S.C. and reared in Philadelphia, Dr. Patrick received master of divinity and master of sacred theology degrees from Union Theological Seminary in New York City. In 1964, he was awarded an honorary doctor of divinity degree from Lincoln

He is affiliated with numerous civic and religious organizations, including the Pennsylvania Historical and Museum Commission, the Pittsburgh area Council on Religion and Race, the Urban League and the American Civil Liberties Union. He is a board member of the Homewood-Brushton Revitalization and Redevelopment Corp. and a golden life heritage member of the NAACP. He has received numerous awards for his contributions to religion, civil rights, community service, and health and welfare.

He and his wife, Norma, have two

In The News

Search Reopened For New President

The search for a new permanent president for Lincoln University has been reopened, according to the Rev. LeRoy Patrick, chairman of Lincoln's Board of Trustees.

Until a successor to Dr. Herman R. Branson, who retired June 30, 1985, is appointed, Dr. Donald L. Mullett, vice president for fiscal affairs and board treasurer, will continue to serve as interim president, said Dr. Patrick.

MISS LINCOLN UNIVERSITY, 1985-86, senior Josette Henry, of Miami, Fla., flashes her winning smile after being crowned during the Homecoming weekend of October 25-27, 1985. Originally from Port-au-Prince, Haiti. Josette is a business administration major. She plans to attend law school.

Winners Of Homecoming - 1985 Floats And Cars Awards

Place of	Name of		
Winning Float	Group Or Club		
1st Place	Dance Club		

Place of Name of Winning Car Group Or Club

1st Place Alpha Phi Alpha Fraternity and Alpha Kappa Alpha Sorority 2nd Place Delta Sigma Theta Sorority 3rd Place Place Class of 1989

The following alumni and groups donated \$350 to purchase awards for the homecoming floats and cars awards: General Alumni Association, Philadelphia Alumni Chapter; Dr. Fred S.A. Johnson, '27; U.S. District Judge Barrington D. Parker, '36; and Dr. Therman B. O'Daniel, '30.

'Good Housekeeping' Winners Homecoming 1985

Dormitory Winners

Amos Hall Rendall Hall Ashmun Hall Alumni Hall

K. LEROY IRVIS, (middle), speaker of the Pennsylvania House of Representatives, is greeted at Ware Center before his campus speech by Interim President Dr. Donald L. Mullett (left), and Dr. William E. Gardner, Jr., vice president for University development.

Irvis, a Democrat from Pittsburgh, dicussed "The Value of a Liberal Arts Education in a Highly Technical Society" at a Nov. 11 symposium. His remarks also included observations about the historical significance of Black colleges and the growing need for alumni support. Irvis also took time during the one-day visit to view the TIME program and the special Collections room of the Hughes Library where he was honored at a reception.

His visit was sponsored by TIME, an academic support program for students, Student Government Association, and the Lectures and Recitals Committee.

HI, THERE! Two unidentified Lincoln coeds enjoying the October 26 Homecoming Day festivities.

	LINCOLN UNIVERSITY
	CENTURY-PLUS CLUB
	ALUMNI ANNUAL GIVING
Enclosed is my \$	contribution to the CENTURY-PLUS CLUB Annual Alumni Fund Campaign
NAME:	
ADDRESS:	
	ZIP:
SSN:	CLASS YEAR:
	payable to LINCOLN UNIVERSITY. Contributions are tax
deductible. Please ser	
	LU Alumni Century-Plus Club
	Alumni Relations
	Lincoln University
	Lincoln University, PA 19352 `

Class **Notes**

Dr. Ja A. Jahannes, dean of the School of Humanities and Social Sciences, of Savannah State College, has been selected to participate in the Center for Theoretical Studies' Winter Workshop on "Enlightenment: The Best Security in a Nuclear-Armed World".

Dr. Jahannes, who holds a Ph.D. in behavioral sciences, is one of 25 participants selected nationally. The prestigious Center for Theoretical Studies is dedicated to bringing together scientists and other thinkers interested in the fundamental questions of science, culture and society.

OLIVER FRANKLIN is Philadelphia's for arts deputy city representative for arts and culture. He oversees disbursement of some \$4 million to support artistic and cultural organizations and individuals. Several years ago, he made a film, "The Lincoln Story," about his alma mater.

PETER E. SMITH was recently named executive director of the YMCA of Germantown, Philadelphia. He was welcomed by the community at a reception in his honor Sept. 17. A resident of the Mt. Airy section of Philadelphia, Smith is a native of Reading, Pa. He has worked in various capacities at YMCAs in Philadelphia and Los Angeles for the past 15 years. He and his wife, Frances, have two children.

GREGZIE WHITE was recently inducted into the South Jersey Hall of Fame. White, who won the New

Jersey state wrestling championship in 1968 and compiled a three-year varsity record of 54-4-2 while a student at Pennsville Memorial High School in Pennsauken, N.J., won the NAIA 158-pound national cham-pionship in 1971, when he was a student at Lincoln. He is now an adapted physical education specialist for the Los Angeles Unified School District,

JAY T. HARRIS has been named executive editor of the Philadelphia Daily News. Previously a nationally noted columnist for the Gannett Service's The American News Journal, a news magazine, Harris is the first Black to become executive editor of the Daily News. A native of Washington, D.C., Harris began his career as a general assignment reporter for the *Wilmington News Journal* in Delaware in 1970. He has served as assistant dean of the School of Journalism and assistant professor of journalism at the Northwestern Medill School of Journalism.

GREGORY SMITH was recently elected president of the Board of Managers of the YMCA of Germantown in Philadelphia. An attorney with the Defenders Association, Smith is a resident of the Mount Airy section of Philadelphia. After graduating from Lincoln, he earned his law degree at Howard University Law School. A native of Lynchburg, Va., he has served on the Philadelphia YMCA Board for about three years.

MARC K. GLOVER is merchandise manager of the K mart Corp. store in Staten Island, N.Y. He and his wife, Joyce, reside in North Brunswick,

78 DR. COHEN-MARTIN ODETTE graduated from Temple Medical School last year and is serving her residency at Cooper Medical School in Camden, N.J. She plans to enter a group practice in general pediatrics.

In Memoriam

DON L. YOUNG, died in October. After graduating from Lincoln, he worked for the Law Library of the U.S. Department of the Interior in Washington, D.C. In 1945, he graduated with honors from the Robert H. Terrall Law School with the bachelor of law degree.

Active in Lincoln's General Alumni Association for 61 years, he served as treasurer of the Washington, D.C. chapter for more than 18 years. In 1974, he received the chapter's award

for outstanding service to Lincoln.

He was the recipient of the
Washington Bar Association's Lawyer of the Year Award in 1964 and was honored by Sigma Delta Tau Legal Fraternity with a testimonial in 1978.

DR. W. EDWARD FARRISON, died recently in North Carolina. He graduated magna cum laude from Lincoln, received the M.A. degree from the University of Pennsylvania and a Ph.D. from Ohio State University.

He taught at Lincoln from 1928 to 1930; he subsequently taught at West Virginia State and at Bennett College. In 1939 he joined North Carolina College as chairman of the English department. He retired from the college in 1970 and was designated professor emeritus.

DR. H. DONALD MARSHALL, class of '27, died in September. He received medical degree from Howard University Medical School and practiced medicine in Atlantic City.

'31
THE REV. STANLEY E. LYNTON, died
A lifelong resident of Ohio,

recently. A lifelong resident of Ohio, the Rev. Lynton, 83, was pastor of the Second Baptist Church in Akron for 37 years, retiring in 1978. He was affiliated with numerous religious organizations and with the NAACP and the Akron Urban League.

SAMUEL R. OVERTON died in October at 83. He was employed by Rorer's Pharmaceutical Co. as a medical detail agent for 26 years until his retirement in 1970. A resident of Chester County, Pa., he received a degree in pharmacy from Meharry Medical College.

A memorial tribute to DR. BEN-JAMIN NSUBUGA HOPE KAGWA was held in New York City in October. Dr. Kagwa died in 1984.

Born in Uganda, the son of a saza chief, he decided to venture overseas to study medicine, leaving behind the trappings of African artistocracy.
Although continually beset by
financial difficulties, he eventually graduated magna cum laude from Lincoln and received his medical degree from New York University.

He was associated with many clinics and hospitals, including Cumberland, Harlem and Brooklyn Jewish Hospitals. When Uganda gained independence, he was invited to serve as consultant for its Ministry of Health and served at Butabika and Mulago Hospitals. He subsequently returned to New York and re-established his medical practice. His autobiography, published in the U.S. in 1978, described the sources of his ambition and success.

The Rev. Ellsworth B. Jackson, died at the age of 71 recently in Wilmington, Del. Rector of St. Matthew's Episcopal Church Wilmington for nine years, the Rev. Jackson also served as rector for churches in South Carolina, New Jersey, Ohio, Massachusetts and Michigan. He retired in 1979. He received a graduate degree in sacred theology from Bishop Payne Episcopal Divinity School, Petersburg, Va.

OSMOND HENRY BROWN, 73, died on November 1. He had served on Lincoln's Board of Trustees since 1982.

He received a master's degree in English from Columbia University and a bachelor of sacred theology from

the General Theology Seminary.

He taught English and history at secondary schools and colleges for seven years. From 1962 to 1966 he worked at Albany State College in Albany, Ga., as director of public relations and executive assistant-vice president.

He subsequently worked as public information officer for Job Corps, and later as program specialist for the Community Action Program of OEO in Atlanta. He also worked for Systematic Training and Redevelopment, a literacy program.

In 1973 he was appointed an Equal **Employment Opportunity officer for** the Internal Revenue Service; in 1974 he served as an EEO officer for the Treasury Department. In 1975 he became director of the executive staff for the Bureau of Government Financial Operations and served in that post until his retirement in January 1985.

DR. MILTON L. BLUITT died recently at the age of 61. He was a doctor at the Veterans Administration Medical Center in Coatesville, Pa. Born in Indianapolis, he received his medical degree from the Philadelphia College of Osteopathic Medicine in 1868. A staff member at the VA for the past six years, he was also an assistant professor of psychiatry and human behavior at Jefferson Medical College. He was a Navy veteran of World War II.

OSMOND H. BROWN '45

The following Sons and Daughters of Lincoln University Were At Homecoming '85:

'21 B.G. RANDOLPH, of Baltimore, Md.

'25
FRANZ A. BYRIS, of Wilmington, Del.

'28 JOSEPH A. BAILEY, a lawyer from New York, N.Y.

REV. MARK GIBSONS, a retired Presbyterian minister, from Bloomsfield, N.J.

'31 THEODORE T. HAWKINS, of Philadelphia, Pa.

LEROY G. JOHNSON, Lincoln University, Pa.

'32 O.J. CHAPMAN, Salisbury, Md.

SILAS B. WILLIAMS, of Pittsburgh, Pa.

'33 COLDEN L. BROWN, of Baltimore, Md.

DELMAS D. ANDERSON, of Wilmington, Del.

A. H. REDD, of Philadelphia, Pa.

W.E. TAYLOR, a retired teacher, from Baltimore, Md.

ARNETT WILLIAMS, of Washington, D.C.

'35
DENNIS R. FLETCHER, a retired clergyman from Teaneck, N.J.

REV. CANNON THOMAS W. S. LOGAN, SR., a retired clergyman, from Yeadon, Pa.

'36
E.B. JACKSON, a retired Episcopal president, from Wilmington, Del.

'37
GLADSTONE DURANT, of New York, N.Y.

WILLIAM M. JORDAN, of Charlotte, N.C.

'38
JOSEPH F. FERGUSON, of Brooklyn,
N Y

WILLIAM H. FULSON, an engineer from St. Albans, N.Y.

HAYWOOD JONES, a retired teacher from New York, N.Y.

BUNYAN A. MILLS, of Pomona, N.J.

JULIUS H. TAYLOR, of Baltimore, Md.

LLOYD M. WRIGHT, of Philadelphia, Pa.

'39 WILLIAM B. CUFF, SR., of Coatesville, Pa.

WALTER I. JOHNSON, II, of Teaneck, N.J.

REV. LEROY PATRICK, a clergyman from Pittsburgh, Pa.

JUDGE ALBERT P. WILLIAMS, of Brooklyn, N.Y.

SHERMAN CARTER, of New York, N.Y.

VERNON DANIELS, of St. Albans, N.Y.

LAWRENCE HARRIS, of Philadelphia, Pa.

PRICE F. HARRIS, a retired U.S. Army officer from Washington, D.C.

DR. W. W. HAYNES, of Hampstead, N.Y.

HILTON C. JAMES, of Philadelphia, Pa.

'47
THOMAS W. EVANS, of Cinnaminson,
N.J.

B. G. RANDOLPH, '21, a retired educator, was one of two members of the Class of '21 present for Homecoming '85.

DR. THEODORE HAWKINS (left) '31, greets Lincoln's Interim President Dr. Donald L. Millett, as Hawkins' wife looks on.

PHILIP V. SKERRETT, a physician from Philadelphia, Pa.

'50RAY BARNES, of Philadelphia, Pa.

MELVIN S. MCCOY, of Princess Anne, Md.

'51 MILLARD P. COKER, of Philadelphia, Pa.

JOSEPH F. HARRIS, a realtor from Silver Spring, Md.

DR. DONALD L. MULLETT, interim president of Lincoln University, Lincoln University, Pa.

'52 ARCHIE GOODWIN, an educator, Philadelphia, Pa.

'53 ALFRED J. KASE, a physicist, from Dover, N.J.

DONALD L. PIERCE, A Lincoln math professor, Lincoln University, Pa.

ARCHIE PERRY, (right), '64, the Alumni Association's president; and Dr. H. Alfred Farrell, '34, executive secretary to the association, and a former Lincoln English professor.

'55 AL JONES, of Coatesville, Pa.

'56 VICTOR M. ROSS, of Philadelphia, Pa.

'57 THOMAS MILLS, a physician from Bennington, Vt.

'59
GEORGE B. JONES, a hearing examiner, from Washington, D.C.

'63
ARCHIE PERRY, a schoolteacher, from Philadelphia, Pa.

'**70** PA. REP. GORDON J. LINTON, Philadelphia, Pa.

'71 THELMA L. HILL, an English teacher, from Philadelphia, Pa.

SHEILA HUDSON, of West Chester, Pa.

(See HOMECOMING, Page 7)

ENJOYING the sunny Oct. 26 Homecoming Day (L-R) are: Ronald Crawford, '87; Sharman Curry, '88; Karen Leigh, '86; and Wayne Howard, '86

CORDELIA TALLEY, '72, vice president of the East Coast Chapter of the General Alumni association, serves as mistress of ceremony during the Oct. 26 luncheon at Homecoming '85.

Homecoming '85 (Continued From Page 6)

'72
DOLORES S. COLEMAN, an educator, from Philadelphia.

THEODORE HAWKINS, a mortician, from Chester, Pa.

WILLIAM KING, an attorney, from Silver Spring, Md.

JAMES V. PETERSON, of Derwood, Md.

KENNETH E. WILSON, of Willingboro, N.J.

DEAN ANDRISTINE M. ROBINSON, Associate Dean of Students, Lincoln University, Lincoln University, Pa.

'76
BELINDA MORTON, a public school teacher, Philadelphia, Pa.

BRENDA M. WILSON, of Willingboro, N.J.

ARCHIE PERRY, '64, president, General Alumni Association.

Homecoming '85

GATHERED FOR HOMECOMING '85 (left to right) are: Earl Pree, '34; Mrs. Theodore Hawkins; Father Thomas Logan, '35; Mrs. Bernice Pree; and Dr. Theodore Hawkins, '31.

ALUMNI CLASS PHOTOS

Group photos of alumni classes taken during commencement weekend are now available. For each 5" x 7" glossy print desired, please indicate the appropriate class graduation year and send \$2.00 for postage and handling to:

Dr. H. A. Farrell Lincoln University Lincoln University, Pa. 19352

'79 JERRY S. FONTAINE, of Wingdale, N.Y.

'80 CHARLES FLEMING, JR., o Downingtown, Pa.

PATRICIA MINUS-HARRISON, a social worker, from Philadelphia, Pa.

Support Lincoln And The General Alumni Association JACK BLANTON, of Orange, N.J.

'83WILLIAM A. LOMAX, of Midland, Va.

LESLIE D. JONES, of Baltimore, Md.

Homecoming Concerts

A concert featuring the popular soul band **Maze** with Frankie Beverly, and special guest artist Natalie Cole highlighted Lincoln homecoming festivities.

Maze and Beverly, who bring a touch of funk to an R&B base, have had five gold alubms. Their latest release is "Can't Stop the Love."

Cole, whose style combines pop and R&B influences, has had numerous hits and the recently released album "Dangerous," which is rapidly climbing the charts.

The Oct. 24 concert was held at Lincoln's Alumni Memorial Gymnasium.

Jazz musician Norman Connors, a master percussionist, performed Oct. 25, at Lincoln's Student Union Building.

Building.
On Oct. 26, Lincoln welcomed returning alumni with a full schedule of events, including a parade. The homecoming theme was "that ole Lincoln spirit."

Gospel singer Vanessa Bell Armstrong appeared in concert Oct. 27, at Mary Dod Brown Memorial Chapel.

SHOW STOPPER Angela Marshall, '87, sings her stirring rendition of "Home" from the play and movie, "The Wiz", at the Oct. 26 Homecoming luncheon.

FRANK T. WILSON, '21, a retired Lincoln faculty member greets William M. Jordan, Jr., '37, a retired professor from Wayne State University.

The Lion 8

"Return with us now to those thrilling days of yesteryear ... Homecoming at Ole Lincoln U. marches on...."

STROLLING ACROSS CAMPUS at Homecoming are: Charles (Chuck) Brown, '84, now employed by Blue Cross and Blue Shield of Delaware; and Beth Thompson, '87, an economics major from Harrisburg.

Will Football Kickoff Again at Lincoln U.?! (See Page 1).

More on Homecoming '85 on Pages 1 and Inside

Table of Contents on Page 2