

U.S. District Judge Barrington D. Parker, '36.

Profiles—Three Lincoln Men Who Wear The Black Robe of Justice

U.S. DISTRICT JUDGE: Barrington D. Parker.

Barrington D. Parker, who in his 16 years as a U.S. District Court judge has handled some of Washington's most celebrated cases, has taken the position of senior judge, a post which will afford him a reduced case load.

"I had no way of dreaming the sort of things that would come across my life," says the semiretired Parker, 70, whose passionate and aggressive approach has gained him a reputation as a crusty, highly independent, no-nonsense judge. "When I was growing up, you know, Washington was quite a different city. I've seen segregation and discrimination in its rawest terms. It lives with you."

Defendants in Parker's courtroom have included John W. Hinckley, Jr.,

President Reagan's assailant; Richard Helms, the former Central Intelligence Agency director accused of lying to a Senate committee; Otto E. Passman, a former U.S. congressman charged with accepting a bribe; and three accused murderers of a former Chilean ambassador.

Parker once blocked President Carter from issuing wage and price guidelines, ruled invalid a congressional amendment that barred Communists from job training programs, and — in one of the rulings of which he says he is most proud — refused to accept a plea bargain in a foreign bribery case until attorneys revealed the name of the official who received the bribes.

After graduating from Lincoln in

(See PROFILES, Page 4)

University Reopens Search 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.

Advertisements read as follows: The Board of Trustees seeks an outstanding individual to assume the presidency of Lincoln University, the nation's oldest historically Black University. The challenging position requires a person with an educational vision and proven high-level administrative and fund-raising abilities. The successful candidate should have superior interpersonal skills, as well as a distinguished record of scholarly achievements and/or equivalent professional accomplishments in higher education. An earned doctorate is preferred. Lincoln University, which has earned a national reputation for academic excellence during its 132 years, is one

of the four state-related universities of the Commonwealth System of Higher Education in Pennsylvania. A coeducational university, Lincoln offers degrees in the arts and sciences, business, music, and other fields. Lincoln is located 45 miles southwest of Philadelphia, Pa. and 55 miles north of Baltimore, Md. The current enrollment is approximately 1100 students. Full-time staff consists of 76 faculty members, 21 administrators, and 35 support personnel. The Search Committee will begin to review candidates in mid-April. Nominations or expressions of interest (including a resume) should be submitted to:

**Dr. LeRoy Patrick, Chairman
Presidential Search Committee
Lincoln University
Lincoln University, PA 19352**
Lincoln University is an Equal Opportunity Employer. □

**Commencement Weekend
May 2 - 4, 1986**

Table of Contents on Page 2

ACTRESS RUBY DEE recently appeared at Lincoln with her husband actor Ossie Davis (see CAMPUS BRIEFS on Page 3).

TABLE OF CONTENTS

- 1** University Reopens Search for New President
Profiles: Three Lincoln Men Who Wear the Black Robe of Justice
- 2** Alumni Notes
- 3** New Alumni Directory Set for Release
Campus Briefs — Featuring recent Campus Visitors
- 5** Class Notes
- 6** In Memoriam
- 7** Class Secretaries Directory

(Continued from Page 7)

'79

John Sparks
614 E. Woodlawn Street
Philadelphia, PA 19144
(Phone number unavailable)

'80

Celestine J. Julien
804 Park Place
Brooklyn, NY 11216
(212)467-8659

'81

Sharen A. Bevans
145 Cobbs Creek Pkwy.
Philadelphia, PA 19139
(215)747-8851

'82

Winifred J. Parrish
155 Pleasant Street
Philadelphia, PA 19119
(215)848-7908

'83

Jolinda Agnew
4736 Benning Road, SE, No. 2
Washington, DC 20019
(Phone number unavailable)

'84

Theresa Robinson
224 York Street
Apt. 2-F
Brooklyn, NY 11201
(718) 858-0935

'85

Tracey Hamilton
2113 Morris Street
Philadelphia, PA 19145
(Phone number unavailable)

(All questions and comments regarding class secretaries should be made to Dr. Frank T. Coleman, director, Office of Alumni Relations, Lincoln University.)

From the Desk of the Executive Secretary

DR. H. ALFRED FARRELL

ALUMNI NOTES

Classes ending in 1 and 6 will hold reunions in May.

To secure a copy of the Lincoln University Gospel Ensemble album, send \$8 (postage and handling included) to the Executive Secretary along with your 1985-86 dues (if you have not already paid them).

Entitled **God Has Never Failed Me Yet**, the album was recorded live in Mary Dod Brown Memorial Chapel in December 1983. Checks should be made payable to the General Alumni Association.

If you have no special use for S&H green stamps, send them to the Executive Secretary who can put them to good use.

The Lincoln University Lion is published quarterly (fall, winter, spring, and summer) by Lincoln University, Lincoln University, Pennsylvania, 19352. Telephone: (215) 932-8300.

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 Sam W. Pressley
Editorial Assistant Mary Alice Lyons
Photographers Robert A. Adams
Milton Barbehenn
Morris T. Brown II
Vice President for Development Dr. William E. Gardner, Jr.
Director of Alumni Relations Dr. Frank T. Coleman
Alumni Secretary Dr. H. Alfred Farrell

MOVING?

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**

Name _____
(Please Print)

New Address _____

City _____

State _____ Zip _____

Class _____

ATTACH OLD ADDRESS LABEL
from your latest issue

Campus Briefs

Some recent and prominent campus visitors have included:

- The husband and wife team of actor **Ossie Davis** and actress **Ruby Dee**, who spoke and performed March 10 at Brown Memorial Chapel.

- Still active, still crusading, and still a voice to be heard, **James Meredith**, spoke February 12, at Brown Chapel. Meredith gained worldwide attention in 1962 when he became the first black person to enroll at the University of Mississippi. It led to the calling of thousands of federal troops to quell the many rioters who opposed integration.

James Meredith

In 1966, Meredith launched the March Against Fear, a crusade across Mississippi to encourage black voter registration. At the march's outset, Meredith was shot by a white man; when he later recovered, he was joined on his walk by civil rights leaders Martin Luther King and Stokely Carmichael.

Today, as one of the legends of the Civil Rights Movement, Meredith is the leading proponent of "black reunification," a program of entrepreneurship, community self-sufficiency, and the establishing of better U.S. relations with Africa.

Dr. Ivan Van Sertima

- Renowned literary critic, linguist, anthropologist, and author **Dr. Ivan Van Sertima** spoke on February 4 in Ware Center Little Theatre. His free lecture and slide presentation on Blacks in the field of science was

Dick Gregory

sponsored by the Physics Department as part of Lincoln's observance of Black History Month, according to Physics instructor Irvin Heard.

Originally from Guyana, South America, Dr. Van Sertima is the author of the highly acclaimed "They Came Before Columbus: The African Presence in Ancient America." He is associate professor of African Studies at Rutgers University and editor of the Journal of African Civilizations. He is also editor of a number of recent books.

- Two prominent figures visited the campus to help the University commemorate the January 15 birthday of slain civil rights leader the Rev. Martin Luther King, Jr.

Humorist and human rights activist **Dick Gregory**, delivered one of his inspiring talks January 13 before an overflow crowd at Wright Hall.

The next day, January 14, **A. Leon Higginbotham, Jr.**, circuit judge for

Judge A. Leon Higginbotham, Jr.

the U.S. Court of Appeals in Philadelphia, gave a spellbinding speech on Dr. King's place in world history and "noble" contributions in the area of civil rights.

- Novelist **Ishmael Reed** lectured December 5, at Mary Dod Brown Chapel. Reed has published 11 novels and was nominated for the Pulitzer Prize and The National Book Award in 1973. He is an associate fellow of Yale University's Calhoun College and a member of the Academy of American poets. His appearance was sponsored by the English Department and the Tolson Society. □

Alumni Directory Set for Release

Many alumni have already received telephone calls from the Harris Publishing Company, publishers of our official Alumni Directory. The purpose of the telephone contact is to verify the information alumni provided on the directory questionnaires and the current information held on alumni records.

At the same time, the telephone representatives of the publishing company are inviting alumni to purchase personal copies of the directory.

The directory is tentatively scheduled for release in August or September 1986.

If you are interested in ordering a copy and have not heard from the publisher by June 27, 1986, you may contact the publisher direct at the following address: Customer Service Department, Bernard C. Harris Publishing Company, Inc., 3 Barker Avenue, White Plains, NY 10601.

The directory will be divided into four sections. The first part will contain interesting pictures and information on the University, and will be followed by an alphabetical section with individual listings on each alum.

Entries will include name, class year, degree, and professional information such as job title, firm name, address and telephone, as well as home address and phone. The third section will list alumni by class and the last index will list alumni geographically by city, state and foreign country.

All of the information in the directory will be researched and compiled by the Harris Publishing Company.

The updated information will be obtained through questionnaires sent to alumni and will be followed up by telephone verification. Your cooperation in providing updated information will insure the success of this fascinating and comprehensive alumni directory. Each alum will be given an opportunity to order the directory when his other information is verified by phone. (Only Lincoln University alumni will be able to purchase a copy.)

The entire project will be undertaken at virtually no cost to Lincoln University. The Harris Company will finance the operation through the sale of directories to alumni. The school will not benefit financially from the directory sales, but will derive substantial benefit from the completely updated alumni records. So, for those of you who have wondered, "where are they now?" you will soon find out. Further information on this project is forthcoming. □

**Support
Lincoln
And The
General
Alumni
Association**

**Come To
Commencement Weekend
May 2-4, 1986**

Profiles

(Continued from Page 1)

1936, Parker earned a master's degree in economics from the University of Pennsylvania and worked briefly as an economist and teacher before going on to law school at the University of Chicago. An outspoken, once active Republican, Parker was appointed a federal judge by President Nixon but calls the Reagan administration's challenge to affirmative action "an attempt to turn back the clock."

Born in Rosslyn, Va., and raised in Washington, D.C., Parker is the son of George A. Parker, who founded the Robert H. Terrell School of Law, a night law school for blacks that closed in the 1950s. Judge Parker taught there himself and also practiced law with his father in Washington, D.C., for over 20 years.

Parker is married to the former Marjorie Holloman, who once served on the D.C. City Council and was chair of the board of the University of the District of Columbia. The Parkers have two children: Jason, a Chinese scholar who is a staff director for the Council of Learned Societies, and Barrington, Jr., a New York City lawyer.

Justice Franklin W. Morton, Jr., '41

which may be the result of rigorous campaigning in Brooklyn's First Assembly District at the side of his father, who was Morton's second major influence.

"My father wanted to be a judge in the worst way, and that is what made an impression on me," says Morton of Franklin W. Morton, Sr., a criminal lawyer whose political ambitions as an assemblyman and judge went unrealized.

In addition to his parents, others close to Morton, now 65, have left lasting marks. Three of his grandparents were physicians; his paternal grandmother, Verina Harris Morton Jones, was the second black woman to practice medicine in Brooklyn.

"I was torn between being a judge or becoming a doctor," says Morton. Resolution came shortly after he enrolled at Lincoln: Continuing in pre-med would mean no time for basketball. His subsequent change to pre-law enabled him to shoot for

success in both courts.

Having been in private practice as well as an assistant U.S. attorney and assistant Brooklyn district attorney, Morton became a city judge in 1958 and went on to serve the court for 27 years. Most recently, he has presided over civil cases; as always, he leaves behind his judge's wooden gavel. "I never use it," he says.

Morton has received numerous awards for child advocacy and humanitarianism. His latest recognition was an honorary doctorate from his alma mater, St. John's University Law School in Jamaica, Queens, where he is a council member of the law school Alumni Association and a member of the Alumni Federation.

U.S. SUPREME COURT JUSTICE: Thurgood Marshall

The U.S. Supreme Court reached back over a century of legal precedence to rule that if a Black man is indicted by a grand jury that intentionally excludes Blacks, any subsequent conviction must be overturned, according to U.S. Supreme Court Justice Thurgood Marshall.

In a 6-3 ruling, the court refused to reinstate the conviction of California murderer Booker Hillery, Jr., who won a new trial 21 years after his 1962 crime because Blacks were missing from his grand jury.

Marshall, writing for the majority, said that since 1880 the court has held that Blacks could not be excluded from grand juries and if they are, any conviction must be reversed; the court saw no reason to change that view.

"Intentional discrimination in the selection of grand jurors is a grave constitutional trespass," he said. "The remedy for this violation is not disproportionate to the evil that it seeks to deter. If grand jury discrimination becomes a thing of the

Justice Thurgood Marshall, '30

past, no conviction will ever again be lost on account of it."

A native of Baltimore, Md., Justice Marshall was the first Black to become associate justice of the Supreme Court. He was nominated to the court by President Lyndon B. Johnson in 1967, after serving as Solicitor General of the United States from 1965 to 1967 and a United States circuit judge from 1961 to 1965. He graduated from Lincoln in 1930 and Howard University Law School in 1933. During years of service as counsel for the National Association for the Advancement of Colored People, he was the key in many fights for civil rights for all Americans.

Justice Marshall is the recipient of eight honorary degrees and dozens of other awards. □

THE GENTLE JUDGE: Franklin W. Morton Jr.

Lincoln 1941 graduate Franklin W. Morton, Jr., is said to be a person of feeling and quiet influence — like his mother, Inez. And her influence, above any other made the most lasting impression on him.

"She inspired me because she cared for people," says Justice Morton. "And she made me believe I could be anything I wanted to be."

Inside the Brooklyn State Supreme Courtroom where Morton presides, the care and compassion of his mother's teachings have been evident. His low-key manner almost belies his high-power placement,

COMMENCEMENT Sunday, May 4, 1986

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: _____

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

LU Alumni Century-Plus Club
Alumni Relations
Lincoln University
Lincoln University, PA 19352

WAYNE HOWARD, '86, proudly models one of the wool and leather jackets recently presented to members of the track team for winning the 1985 NCAA Division III Track Championship. Looking on at the Oct. 26, 1985 homecoming luncheon (R-L) are: Dr. Frank (Tick) Coleman, director of Alumni Relations, '35; luncheon hostess Cordelia Talley, '72; and Archie Perry, '64, president of the General Alumni Association.

Class Notes

'25

GEORGE HOFFMAN, of Somerville, N.J., is convalescing at home after a short stay in the hospital.

'31

DR. LEROY D. JOHNSON was one of four distinguished Pennsylvania educators honored by the All Pennsylvania College Alumni Association of Washington, DC, on March 1. He was cited for his influence and concern for human improvement through intelligent and moral involvement. The All Pennsylvania College Alumni Association of Washington, D.C., was organized to foster the common objectives of the alumni of Pennsylvania's institutions of higher learning, to honor the presidents of those institutions, and to accord recognition by means of a citation, either to a graduate of such an institution, or to one who is associated with education in Pennsylvania, who has made an outstanding contribution to the preservation and advancement of American ideals of education and constitutional government.

'41

Dr. HENRY H. MITCHELL, preacher-theologian-educator and dean of the Virginia Union School of Theology, in Richmond, recently preached at Philadelphia's St. Paul Baptist Church Memorial Workshops, marking the close of the E. Luther Cunningham Community House's Memorial Week.

A native of Columbus, Ohio, Dr. Mitchell has authored numerous articles, served as founding-director of Ecumenical Center for Black Church Studies in Los Angeles, and held various pastoral and instructional posts. His fourth book, "Soul Theology: The Heart of American Black Culture," is set for release in March, 1986, by Harper and Row.

'42

DR. JAMES ALVIN PARKER was recently inducted as a Paul Harris Fellow, Rotary's most prestigious award for service, in Red Bank, N.J., where he maintains residence and a dental practice. He also maintains residence at Silver Springs Shores, Fla., with his wife of 39 years, Dr. Margaret Bowles Parker.

Dr. Parker, known affectionately as "Moose," is a former member of Lincoln's board of trustees. The recipient of a number of recognition awards and honors, he has been active in Rotary for 25 years and has served on many civic, educational, and religious boards and committees.

'49

WALTER L. CROCKER has been appointed by Pennsylvania's Gov. Dick Thornburgh to serve as a member of the state's Board of Probation and Parole, which is responsible for paroling inmates who are serving sentences of two or more years and supervising more than 16,000 parolees. Crocker, who resides in Pittsburgh, has held numerous posts in the state criminal justice system. His master of education degree is from the University of Pittsburgh.

ENJOYING A LIGHT moment together are Kevin S. Travick, '80 a successful Philadelphia caterer and his friend, actress Phylicia Ayers-Allen Rashad (a.k.a. "Mrs. Claire Huxtable"), who stars in the hugely popular "Bill Cosby Show" on NBC television.

'49

GEORGE TALIAFERRO recently retired after 32 years as a health and physical education teacher for the Philadelphia School System and over 30 years of service as a leader for the Philadelphia Recreation Department. Originally from Virginia, Taliaferro holds a master's degree in health and physical education from Temple University. At Lincoln, he participated in baseball, football, basketball, and track.

'55

DR. RALPH JAMES LOWRY, SR. a member of the social science department at Alcorn State University, Lorman, Miss., has recently published "The State House As A Public Gathering Place," a special historical study of the old State House in Philadelphia (now called Independence Hall) during the colonial period.

The research pamphlet is the result of a graduate course taken at Temple University, which Dr. Lowry attended from 1955 to 1957.

'56

WALTER J. SCRIVEN has been appointed the new superintendent of District One in Philadelphia. His district encompasses the West and Southwest Philadelphia areas. Prior to this appointment, Scriven served as principal of Germantown High School for 11 years. Last spring he received the Marcus Foster Memorial Award, which is presented to the public school administrator who most fulfills the ideals for which Dr. Foster is remembered. The award was presented by the Committee to Support Philadelphia Public Schools.

Michael J. and Cynthia Wiley Rogers; '73 and '74, respectively.

'73 & '74

MICHAEL J. ROGERS ('73) and CYNTHIA WILEY ROGERS ('74) have co-written "Manna: Wisdom from Heaven," a book of scripture-based poetry. Copies of the volume may be purchased for \$4.95 (postage included) from Abundant Life Communications, Inc., P.O. Box 55487, Ft. Washington, MD 20744.

'73 & '75

GARY W. MAJORS and MERRY SAMUEL MAJORS ('75) became the parents of a second son, Garrett Henry Charles, on January 25, 1986. Their other son, Westburn Samuel Thompson Majors, was born July 3, 1984.

'77

BERNADETTE M. HUDSON has been named manager of corporate reporting for Alco Standard Corp. of Valley Forge, Pa. Having joined the company in 1978, she has been in the corporate reporting department since 1980.

'78

DR. SAM E. IBHANESEBOR, who completed his medical studies and internship in Nigeria, is a medical officer in a private hospital in Benin City, Bendel State, Nigeria.

'80

KEVIN S. TRAVICK is owner of Blue Monkey Caterers and Lady T's, a successful Philadelphia catering business. His services have been used and endorsed by a number of notables, including Susan L. Taylor, editor in chief of *Essence Magazine*, who describes the food as "divine" — particularly the carrot cake, which, she says, "made me think I died and went to Heaven!" Also singing Travick's praises "wherever I can and

(See CLASS NOTES, Page 6)

COMMENCEMENT
Sunday, May 4, 1986

CLASS NOTES

(Continued from Page 5)

wherever I go" is Dorothy M. Davis of *Fortune Magazine*. And Eugene S. Callender, director of the New York State Department Office for the Aging, calls Travick's culinary skills "extraordinary."

'81

Brach, Eichler, Rosenberg, Silver, Bernstein, Hammer & Gladstone, a professional corporation of counselors-at-law, has announced the association of JAMES T. DAVIS II with the firm, which is located in Roseland, N.J.

ROBERT M. KLEIN credits Lincoln's Master's Program for his personal success in the human services field. Currently, a counselor for the Alcohol and Gambling Program at Cooper Hospital/University Medical Center in Camden, N.J., he formerly served as the first executive director of the Council on Compulsive Gambling of New Jersey, Inc.

'82

SGT. SANDY V. SYDNOR has been decorated with the Army Achievement Medal, an honor awarded to soldiers for meritorious service, acts of courage, or other accomplishments. Daughter of Charlotte L. Sydnor of Halifax, Va., Sydnor is an administrative specialist with the 3rd U.S. Infantry Division in West Germany.

'83

CHRISTINE ALISON FITE was recently married in Wayne, N.J., to Lad Joseph Bell. Holder of a bachelor's degree in physical education and health, she is employed by the Englewood Board of Education, N.J. Her husband is employed by The Hilton Hotel Corporation in Secaucus.

'84

Marine 2nd LT. TAMARA A. TALIAFERRO has completed the ground supply officer's course at the Marine Corps Service Support Schools in Camp Lejeune, N.C. Intended to provide technical and leadership skills to manage a supply account in Fleet Marine Force and non-FMF units, the 12-week course focuses on manual supply accounting procedures and basic computer systems. □

Close Up

Marion L. Overton: National President of Lincoln University Ladies Auxiliary

Mrs. Marion L. Overton, national president of the Ladies Auxiliary of Lincoln University, is a retired educator and wife of the late Samuel R. Overton, Lincoln's class of 1933.

"I have devoted 42 years to the education of youth in America," says Mrs. Overton. "This position which I hold with the Auxiliary will give me the continued opportunity to serve in promoting academic excellence and career advantages for students at Lincoln."

Mrs. Marion L. Overton

A native of Virginia, Mrs. Overton received her bachelor's degree from Hampton Institute and her master's in biological science from the University of Pennsylvania. She completed further studies at Columbia University and the University of Maryland and held professorships at Shaw University, Raleigh, N.C.; Morgan State University, Baltimore, Md.; and Cheyney State University, Pa., from which she retired in 1976.

Mrs. Overton resides in West Chester, Pa. She has served as president of the Board of Directors of the YWCA and the Board of Directors of Family Services of Chester County, and national and local president of Chi Wives, auxiliary of Chi Delta Mu Fraternity. Other organizations with which she is affiliated include the Fanny Jackson Coppin Club of the Federation of Negro Women's Clubs, Alpha Kappa Alpha Sorority, and the Holy Trinity Episcopal Church.

A member of Lincoln's Ladies Auxiliary for some 24 years, Mrs. Overton speaks fondly of her subordinates. "I enjoy working with this group. They are cooperative and

willing to do what they can to help Lincoln — particularly in the area of scholarships."

The Auxiliary was founded 51 years ago and has supported the University with annual scholarships and awards to provide to worthy students. A \$30,000 guest house, built by the Auxiliary and turned over to the University in 1966, stands as a monument to the group's dedication. □

Come to
Commencement
Weekend
May 2-4, 1986

Dr. Albert H. Wheeler, Prominent Leader, and Professor, Retires — 1936 Lincoln Graduate

Dr. Albert H. Wheeler, a distinguished civil rights and political activist in Michigan, recently retired as professor of microbiology and immunology at the University of Michigan, after 33 years on the school's medical faculty.

A life member of the National Association for the Advancement of Colored People (NAACP) and the first black mayor of Ann Arbor (1975-1978), Dr. Wheeler has chalked up an outstanding record of public service. He wrote the original proposal for the first Michigan Civil Rights Commission, which was incorporated in the 1961 state constitution; served a four-year term as director of the Department of Christian Service for the Catholic Archdiocese of Detroit; and was the Michigan delegate to the 1968 National Democratic Convention in Chicago.

After graduating from Lincoln, he earned a master's degree from Iowa State College in 1937, then a master's in 1938 and a doctorate in 1944, both in public health from the University of Michigan. He worked in Ann Arbor's University Hospital as a research associate with Dr. Reuben L. Kahn, who developed the Kahn test for syphilis. The first black faculty member at the University of Michigan, he was appointed in 1952

as an associate professor of microbiology and dermatology.

Dr. Wheeler was the first chairperson of the National Campaign for Human Development, a creation of the United States Council of Catholic Bishops.

Former president of the Michigan NAACP and chairman of the state's NAACP Education Committee, Dr. Wheeler, who is listed in "Who's Who Among Black Americans" and "Who's Who in America," has served on the board of directors of Ann Arbor Community Chest, as vice-chairman of Ann Arbor Model Cities Program, on the committee of the Michigan Black Caucus, and as chair of the Washtenaw County Committee on Economic Opportunity. Other affiliations include the Washtenaw County Nursing Council and Sigma Xi.

In speaking of his accomplishments, Dr. Wheeler is quick to credit his family: wife Emma, an NAACP life member and local chapter president for 15 years; daughter Mary McDade, a federal court clerk in Peoria; daughter Alma M. Smith, Salem Township school board member; and daughter Nancy Francis Walker, senior partner in an Ann Arbor law firm.

The Wheelers have eight grandchildren. □

In Memoriam

'18

The late RICHARD T. LOCKETT was honored in concert by the world-renowned 60-voice Newark Boys Chorus at a Fall Benefit for the Athletic City Boys and Girls Club, Inc., held at Stockton State College Theatre of the Performing Arts in New Jersey. Lockett founded Atlantic City's YMCA Glee Club in 1933 and directed it until it disbanded 20 years later. During that period, he developed numerous gifted singers and future community leaders.

'23

DR. EMANUEL RALPH FERGUSON

died in December at the age of 86. He graduated summa cum laude from Lincoln and earned his medical degree at Meharry Medical College in Nashville, Tenn. A practicing physician in North Philadelphia for more than 50 years, he served as a captain in the United States Army Medical Corps during World War II.

Dr. Ferguson was a member of the Order of Moses, American Woodmen, Alpha Phi Alpha Fraternity, and Janes Memorial United Methodist Church of Germantown.

'32

WILLIAM CHENEY MARCUS died January 7, 1986. □

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

The Lincoln University Class Secretaries Directory

'23
I.J.K. Wells
6820 Mower Street
Philadelphia, PA 19119
(215) GE8-3129

'24
Dr. George D. Cannon
1200 Fifth Avenue
New York, NY 10029
(212)369-5479

'25
Earl W. Turner
4307 Kathland Avenue
Baltimore, MD 21207
(phone number unavailable)

'26
Rev. Tollie L. Caution
65 W. 90th Street
New York, NY 10024
(212)877-6579

'27
Charles H. Bynum
1270 Fifth Avenue
New York, NY 10029
(212)534-6724

'28
Joseph Dyer
594 W. 152nd Street
New York, NY 10031

'29
James H. Murphy
14 W. Cold Spring Land No. 605
Baltimore, MD 21216
(Phone number unavailable)

'30
Dr. Clement M. Jones
Woodbridge Terrace, No. 33, Apt. C
Woodbridge, NJ 07095
(201)636-6544

'31
Dr. Leroy D. Johnson
P.O. Box 96
Lincoln University, PA 19352
(215)932-2598

'32
Alonzo Hilliard, Jr.
54 Mt. Pleasant Street
Cambridge, MA 02140
(Phone number unavailable)

'33
Rev. H. Garnett Lee
11 East Orange Grove Rd., Apt. 321
Tucson, AZ 85704
(602)752-5393

'34
Dr. H. Alfred Farrell
Box 127
Lincoln University
Lincoln University, PA 19352
(215)932-2013

'35
Dr. Frank T. Coleman
2127 Earp Street
Philadelphia, PA 19146
(215)468-6387

'36
Tomlinson D. Todd
4402 15th Street
Washington, DC 20011
(Phone number unavailable)

'37
Dr. Donald M. Carey
5349 Challas Pkwy.
San Diego, CA 92105
(619)583-4117

'38
Lloyd M. Wright
2307 North Broad Street
Philadelphia, PA 19801
(215)223-5770

'39
(listed in alumni book as '40)
Herbert C. Norris
448 Robinson Drive
Wilmington, DE 19801
(302)652-1359

'40
Henry A. Martin
21 Elder Avenue
Yeadon, PA 19050
(215) 626-0139

'41
Rev. Henry H. Mitchell
1203 Cory Avenue
Richmond, VA 23220
(Phone number unavailable)

'42
Dr. G. Harold Kopchynski
2 Croydon Road
Amityville, NY 11701
(Phone number unavailable)

'43
Cromwell C. Douglas
705 Reservoir Avenue
Norfolk, VA 23504
(Phone number unavailable)

'44
Dr. David Pinckney
108 1/2 Douglass Street
Brooklyn, NY 11231
(212)723-4444

'45
Marshall A. Allen
1024 Townsend Circle
Wayne, PA 19087
(215)687-1374

'46
Jack H. Dawley
1755 Griffith Pk. Blvd.
Los Angeles, CA 90026
(Phone number unavailable)

'47
John A. Mingo, Jr.
31 Woodland Avenue
East Orange, NJ 07017
(Phone number unavailable)

'48
Alfonso Williams
1215 Sydney Street
Philadelphia, PA 19150
(215)CH7-7125

'49
Peter P. Cobbs, Esq.
3166 Penobscot Bldg.
Detroit, MI 48226
(313)259-2670

'50
George L. Russell, Esq.
3401 Seven Mile Lane
Baltimore, MD 21208
(301)358-6460

'51
Llewellyn W. Woolford, Sr.
10380 Painted Cup
Columbia, MD 21043
(301)730-1839

'52
Calvin L. Hackney
5752 Kemble Avenue
Philadelphia, PA 19141
(215)924-4992

'53
Donald R. Ukkerd
1136 E. Cliveden Street
Philadelphia, PA 19119
(phone number unavailable)

'54
Joseph A. Delaine
17 Kenneth Road
Upper Montclair, NJ 07043
(201)746-3098

'55
Joseph B. Kenney
1758 W. 4th Street
Piscataway, NJ 08854

'56
Allen T. Shropshire
1401 Mauck Road
Narristown, PA 19043
(Phone number unavailable)

'57
Edward S. Terry
612 Jasper Street
Baltimore, MD 21201
(301)462-3142

'58
Judge Levan Gordon
906 E. Slocum Street
Philadelphia, PA 19150
(215)276-8899

'59
Theodore A. Perrine
2023 Kater Street
Philadelphia, PA 19146
(Phone number unavailable)

'60
Ennis D. Winston
82 Arlington Avenue
Jersey City, NJ 07304
(201)435-0586

'61
Dr. Harold R. Minus
13310 Brackley Road
Silver Spring, MD 20904
(Phone number unavailable)

'62
Donald C. McMeans
145 Tyler Drive
Willingboro, NJ 08046
(Phone number unavailable)

'63
Charles Horace Gibson
603 W. Fifth Street
Palmyra, NJ 08065
(609)829-5234

'64
Sandra E. Draper
25 Winterhaven Drive, Apt. 10
Newark, DE 19702
(302)366-1554

'65
Michael K. Frank
7902 Mosley Drive, No. 905
Houston, TX 77061
(phone number unavailable)

'66
Claudia Van Blake
P.O. Box 1094
Los Angeles, CA 90053
(213)386-8843

'67
Dr. Herman Lawson
2400 Bellevue Road
Harrisburg, PA 17104
(Phone number unavailable)

'68
Cynthia H. Amis
6131 1/2 A Old York Road
Philadelphia, PA 19141
(Phone number unavailable)

'69
Dr. Sandra M. Jackson
6031 Morton Street
Philadelphia, PA 19144
(Phone number unavailable)

'70
Robert L. Chapman, Jr.
6116 Ellsworth Street
Philadelphia, PA 19143
(215)472-1969

'71
Ernell Spratley
3523 Castle Way, Apt. 304
Silver Spring, MD 20904
(Phone number unavailable)

'72
Freida McNeil
3310 Barton Avenue
Richmond, VA 23222
(804)329-8277

'73
Donna A. Jones
1058 Mt. Pleasant Avenue
P.O. Box 94
Wayne, PA 19087
(215)688-4015

'74
Bennie Turner III
729 Nansemond Drive
Newport News, VA 23605
(Phone number unavailable)

'75
Bruce M. Benson
1032 Duncan Avenue
Yeadon, PA 19050
(215)284-6975

'76
Terry Bailey
1502 68th Avenue
Philadelphia, PA 19126
(212)328-8190

'77
Patrice D. Morris
6116 Christian Street
Philadelphia, PA 19143
(215)474-7274

'78
Denise L. Raymond
1500 Boston Road, Apt. 53
Bronx, NY 10460
(Phone number unavailable)

(See DIRECTORY, Page 2)

LINCOLN UNIVERSITY

A commitment to quality education
since 1854.

*of the Commonwealth System
of Higher Education*

**Come to
Commencement
Weekend —**

May 2-4, 1986!

**Isn't That Mrs. Claire Huxtable?!
See CLASS NOTES on Page 5.**