

# The Lincoln Lion

Winter 1991-1992

## "A Time For Afrikan Unity" Theme For Homecoming '91


*Alumni/Student Convocation participants pose for a Homecoming Photo: (left to right, front) Charles Clemons, Mr. Lincoln 1991-92; Thelma Hill, president of the General Alumni Association; Dr. Dolores Coleman '72, board member; Dr. H. Alfred Farrell '34, executive secretary of the Alumni Association; Patricia Jacobs, Esq. '70; Franz "Jazz" Byrd '25; Chelsea Lynn Matthews, Miss Lincoln 1991-92. (back row) Lincoln senior Chanda Corbett; Denise Walden '75, assistant director of Upward Bound; Dr. Milton Watkins '74; Joseph Williams '68, secretary-general of the Alumni Association; Dr. Frank "Tick" Coleman '35, assistant to the president for alumni giving; and Herschel Bailey '66, director of Upward Bound.*

**A** gala parade, athletic events, varied exhibits, and a Saturday night concert featuring Queen Latifah, A Tribe Called Quest, and Side by Side highlighted Lincoln University's 1991 Homecoming Day, October 26. The events were the culmination of a full slate of activities for Homecoming Week, which followed the theme, "A Time for Afrikan Unity."

The weeklong celebration began on October 20 with a morning chapel service and the evening coronation of Miss and Mr. Lincoln, Chelsea Lynn Matthews and Charles Clemons.

Miss Lincoln, a 20-year old junior from Annapolis, MD, is pursuing a double major in elementary education and pre-school education, with a minor in psychology. After Lincoln, she plans to

attend graduate school, teach, and eventually become an elementary school principal. While teaching, she plans to work on a psychology degree and someday open a counseling center for abused children. She is the daughter of James and Doris Matthews and has a 12-year-old brother.

Chelsea, whose hobbies are singing, working with children, and watching drama, is affiliated with the Gospel Ensemble, Concert Choir, Big Brother/Big Sister Program, and the Education Club.

Mr. Lincoln is a therapeutic recreation major with a minor in fine arts. The son of Rev. & Mrs. Charles Lee Clemons from Long Branch, NJ, he has two older sisters. His future plans include a master's degree in science and exercise physiology and a

career in cardiac rehabilitation.

Homecoming celebration continued with a "Senior Expo of Talent" on Monday, October 21; a pep rally on Tuesday, emceed by SGA President David Haines and featuring a visit from the international touring program "Up with People"; and, on Wednesday afternoon, an alumni/student convocation which followed the theme, "LU in the 20's through 50's: Scholastic, Athletic, Rabble." On Thursday, there was a "Super Show" by Lincoln musical groups; Friday's attraction was a fashion show featuring several leading designers and Essence Magazine senior writer Elsie Washington.

Langston Hughes Memorial Library featured for Homecoming Week the fine arts photography of Raymond W. Holman '71, who was feted at a Meet-the-Artist reception on Wednesday.

Homecoming Day, October 26, began with the General Alumni Association Executive Committee Meeting and the Ladies Auxiliary Meeting. Vendors

displayed their wares on Wright Hall Lawn all day, while exhibits were displayed by LASER and the Biology and Chemistry Departments. The Dance Troupe gave a mid-morning performance, and the usual large crowd gathered for the traditional afternoon Pan-Hellenic Step Show.

Athletic events included a soccer match (Lions vs. Williamson Trade School of Media); and an invitational cross country meet with guest colleges Cheyney, University of D.C., University of Maryland Eastern Shore, Cabrini and Delaware State.

After the annual Homecoming Alumni-Student Luncheon, a gala parade lit up the campus. Awards were as follows:

Floats (first through third, respectively): Biology Club, Sociology Club, Economics Club.

Decorated Cars (first through fifth): Alpha Kappa Alpha, Class of 1993, Class of 1994, Delta Sigma Theta, Computer Science Club.

Marching Groups (first and second): Class of 1995, International Club.


*King and Queen of the Class of 1995, Kwame Dow and Pam Jones, lead a Homecoming Day Parade contingent in African dress.*

## From the Desk of Dr. H. Alfred Farrell

Alumni Executive Secretary


Dr. H. Alfred Farrell '34

On June 30, 1992, I shall be stepping down from the position of Executive Secretary of the General Alumni Association of Lincoln University after 30 years in that position. In order to assure the future of the organization, the Council of the Association approved a phonathon campaign which was conducted from October 19 through November 23 to increase memberships in the Association and raise substantial funds for its support.

During the latter decade of my tenure in the office—after I was no longer Director of Alumni Relations—the Association gave me a stipend of \$500 a month to continue in the position. In 1989 the stipend was raised to \$600, and at this point it has reached \$800. At least four hours a day is devoted to the work of the Association, whose limited budget does not permit a secretary for the

Executive Secretary. The expectancy is that the phonathon will bring in sufficient funds to put the Association on a firm basis within the next four years. That firm basis will require a full-time Executive Secretary with a full-time secretary—and possibly some student assistance, which the Executive Secretary now has.

Although the phonathon was limited to alumni in the United States, other alumni will be mailed details of the "Each One Reach One" campaign. It is hoped that alumni contacted will reach out to other alumni of their acquaintance and urge their support of the campaign. Such support is necessary if the Association is to be a viable organization in service to Lincoln alumni. I have promised to assist my successor during the transition period. If by chance you were not contacted for whatever reason, please call me for details at (215) 932-8300 Ext. 214.

Send your dues for 1991-92 if you have not already done so and make as generous a contribution as you can to the

work of the Association. Giving levels are as follows: \$1000 or more, Lions' Club; \$500 or more, Grimke Associates; \$250 or more, James Bonner MacRae Group. Anything you give will be welcome and greatly appreciated. Only financial alumni will be on the Association's mailing list to receive the ballot in April.

**Reunion class secretaries (2's and 7's) are reminded that nominations of deserving classmates for Alumni Awards should reach the Executive Secretary on or before February 14.**

The nominating committee takes into consideration the nominee's contributions to Lincoln as well as his or her achievements in a chosen field. Awards are limited to reunion classes so that over the years every alumnus or alumna has the opportunity to be nominated. Awards usually go to alumni who have been out of Lincoln for 20 or more years and who are financial with the Alumni Association at the time of their nomination.

## Table of Contents

Homecoming 1991	1
From the Desk of Dr. H. Alfred Farrell	2
From the Desk of Thelma L. Hill	3
From the Desk of Dr. Frank "Tick" Coleman	4
Alumni and Alumnae who Attended Homecoming 1991	5
Portrait of a College: A Review by Terance Farrell	6
Charles Hamilton Authors Book on Adam Clayton Powell	7
Class Notes	8
In Memoriam	11
Commencement 1991 Schedule	12

*The Lincoln University Lion* is published semi-annually by Lincoln University, Lincoln University, Pennsylvania 19352. Telephone: (215) 932-8300. Contributions are welcome.

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, Lincoln Hall Fourth Floor, Room 406.

Director of Public Relations and Publications . . . . . Gordon L. Hesse, A.P.R.  
Editor . . . . . Mary Alice Lyons  
Production Assistant . . . . . Susan White  
Special Assistant to the

President for Alumni Giving . . . . . Dr. Frank "Tick" Coleman  
Alumni Executive Secretary . . . . . Dr. H. Alfred Farrell


Sophomore Stephanie Parker participates in the Homecoming Week Fashion Show.


*The LU Dance Troupe performed on Homecoming Day.*


*Miss and Mr. Lincoln, Chelsea Matthews and Charles Clemmons.*


*Lincoln Lions won (3-2) an exciting soccer match against Williamson Trade School of Media on Homecoming Day 1991.*

## From the Desk of Thelma L. Hill

President of the Alumni Association

On Saturday, October 12, the University presented Mr. Walter Max Ulyate Sisulu with the Honorary Doctor of Laws Degree in a most impressive ceremony held in the Mary Dod Brown Memorial Chapel. Mr. Sisulu, who is the Deputy President of the African National Congress of South Africa, had been invited to receive the honorary degree at the 1990 Commencement.

Proclamations were presented from Governor Robert P. Casey of the Commonwealth of Pennsylvania and Mayor W. Wilson Goode of the City of Philadelphia. Representative Gordon Linton '70 presented a proclamation from the House of Representatives of the Commonwealth of Pennsylvania; other proclamations came from Mayor Donald Pierce of Oxford, PA, Lincoln Trustee Cuyler Walker, and Mr. David Haynes, president of the Student Government Association.

Mr. Sisulu, in his most eloquent remarks, commended and thanked Lincoln for the honor which had been bestowed upon him. He further praised the University for its educational and scholarly contributions to society and the world. The University Concert Choir sang a beautiful rendition of the South African National Anthem, and the program concluded with the singing of the Alma Mater.

A reception followed in the Langston Hughes Memorial Library where we had the opportunity to meet with the Deputy President and his wife.

**Homecoming 1991:** On Wednesday, October 23, the Alumni-Student Convocation was held in the Mary Dod Brown Memorial Chapel. The theme for the occasion was "The Lincoln I Remember 1920's-30's." Alumni who participated were Franz A. "Jazz" Byrd '25, Dr. H. Alfred Farrell '34, and Patricia D. Jacobs '70. Each gave detailed and vivid accounts of life at Lincoln while they were students. Lincoln students who were present in the audience sat attentively and listened to the recollections of each alumnus. This most entertaining program gave students an interesting perspective of the University and life at Lincoln.

On Saturday, October 26, the Executive Council of the General Alumni Association met in the Board Room of Vail Hall. Reports from the executive secretary, treasurer, and alumni trustees were presented along with information from the Office of Alumni Relations


*Thelma M. Hill '71*

regarding homecoming activities. The president of the Student Government Association, David Haynes, was also present.

The Alumni-Student Luncheon was held at 11:30 a.m. in the Student Union Building. This was a networking session for alumni and students, where alumni had the opportunity to speak with students about their career goals and how to go about attaining them.

Following the luncheon was the Homecoming Parade which consisted of several floats, cars and vans. Many campus organizations were represented. After the parade, the Greek Sing was held. The sororities and fraternities on campus assembled to perform for the spectators, and many alumni joined with their sorors and fraternity brothers in "stepping" and "singing." The Greeks put on a spectacular display of their varied talents and dazzled the audience until after dark.

Homecoming 1991 was most enjoyable for the alumni who were in attendance. If you haven't been on campus during this event in a while, think about attending next year. You'll have a great experience.

## From the Desk of Dr. Frank "Tick" Coleman

Special Assistant to the President for Alumni Giving

### The Lincoln I Remember

I have chosen to devote my column to writings on Lincoln University by alumni and former students. This issue's guest writer is Dr. Leroy Dennis Johnson '31, Academic Dean Emeritus of Lincoln University.

#### If Lincoln Hall Could Speak

This building, first known in 1866 as Lincoln-Ashmun dormitory, became Lincoln Hall after the original building, Ashmun, was condemned and torn down.

Discriminating observers can see the water-cement marks showing where the two buildings were joined at the rear of Lincoln Hall. Today, Lincoln houses most of the Student Affairs Offices, Admissions and the Registrar's Office.

Four decades ago Lincoln Hall spoke a different language but spoke to certain traditions that since have disappeared.

The residents, five decades ago, were primarily freshmen in Ashmun and some on the second and third floor of Lincoln Hall. Sophomores were housed in Lincoln Hall and thus no freshmen could go in and out of the front door of Lincoln Hall until after the mid-term exams of the second semester were completed. Freshmen who went out of the front door were "taken to the woods" by the sophomores.

The days that the soon-to-be sophomores were to storm the front door were apprehensive ones, but the freshmen usually won this battle because the sophomores in the building were outnumbered by spring.

Early in the year, surprise raids by sophomores often took place by going over the transom and dropping into the rooms of the freshmen.

The first floor of this building was where some of the important supplies were obtained. As one enters Lincoln Hall the first door on the left, now the Financial Aid Office, opened into the bookstore exchange operated by upperclass students. These students were responsible for selling second-hand books in the spring after they knew the selection of textbooks for the next year had been made. Although there was no pre-registration, students who knew what their courses were going to be profited both in time and money by purchase of these second-hand textbooks and keeping them for the following semester. This was


Dr. Frank Coleman '35

also a source of income for the enterprising seniors and an experience in business operations. . . .

The University linen room for issuance of new bedding or return weekly was entered through the second door on the left. The writer recalls the stentorian tones of a senior bellowing out to the incoming freshmen as they arrived—"What is your room number dog?" If the reply was 367 Cresson, the laundry would be thrown as "catch as catch can" proposition with the reply—"Dog there's no 367 Cresson, you mean The Gut Bucket!"

If Lincoln Hall could speak it would say regretfully that some remain until spring. Lincoln was glad to be relieved of competition for dormitory space by the erection of Rendall Hall with its "Gold or Ivory Coast"—well appointed rooms, but it would rejoice in the part it had to play over the years in the making of Lincoln Men.

#### If Cresson Hall Could Talk

Her name, Cresson, proudly bespeaks a concerned Quaker ancestry but she could also say that she housed male "dogs" (freshmen) on the third floor. This top floor was known as the "Gut Bucket" and freshmen housed there had two exits—one down the fire escape which was replaced by the stairwell on the side of the dormitory facing the Fine Arts Building. The fire escape saved the lives of some freshmen but served also as an access route for sophomores to cut the hair of freshmen just before Thanksgiving. Incidentally, there were no resident assistants in those days unless you called the sophomores R.A.'s.

The second floor was inhabited by

sophomores while the foreign students or princes and the dignified seniors were housed on the first floor. There were shower baths only on the first floor.

In one of the suites on the first floor, the Honorable Thurgood Marshall lived. This suite was located where the Health Center is. On the other end of the hallway was the modest room of the late Langston Hughes.

The bell in the belfry was rung every morning when the residents gathered for the mail call on the first floor. Today you have student mail boxes.

To protect this building in the event of fire, there were buckets filled with water on each floor. The Fire Chief had to constantly refill these in the spring because they were frequently emptied on a junior or freshman who walked too close to the dorm or decided to stand on those hallowed stones on which there are chiseled Greek letters of the classes.

If Cresson could re-echo the oratory that came from those stones by upperclassmen, one would hear plans for the liberation of Africa, a recital of Virgil's Aeneid in Latin or a plea for democracy.

If one examines these stones or class symbols in front of Cresson closely, one will notice that some begin with the Greek letter Pi and others with Phi, symbolic of the even and odd year classes. Both lines—Pi and Phi—claim they descended from the Royal Line of King David. Among these orators was the Honorable Nnamdi Azikiwe, the first Governor General of Nigeria.

The former resident and writer of this article recalls others on the list of illustrious alumni—physicians, dentists, lawyers, college professors and scholars who lived in Cresson.

May today's generation of students and scholars hear Cresson speak to their needs!

#### Houston Hall—Mount Sinai Speaks!

Houston Hall, initially erected as a dormitory in 1881 as a gift from the H. H. Houston family of Philadelphia, also housed classrooms and offices of the Theological Seminary until 1959 when the Seminary closed. It still serves as a dormitory.

Situated as it was then in the center of the campus, it is not strange that the promising theologs called the top floor of Houston "Mt. Sinai." You will recall that Moses handed down the Ten Commandments from Mount Sinai.

During the writer's day, a few freshmen

and sophomores were assigned rooms on the top floor to absorb this rare atmosphere—an accelerated transition from "canine to divine."

Although most residents came to study religion in the broad sense, they did not have to subscribe to the Presbyterian doctrine or to any particular faith. Thus, the names of distinguished ministers and preachers of every denomination are found among the seminary alumni. As in the case of all institutions of learning, some "came to winter" and were dropped.

Houston Hall has structurally been changed several times over the years. A fire escape facing Amos Hall, then the only campus bathhouse, was erected on the outside of the building. This escape route was the via Appia for some freshmen to avoid the wrath of Zeus of the sophomore class.

The first floor of Houston was arranged so that one enters, now the first room on the left, the special dining hall for the theologs. The time-keeper of all student workers, a student himself, made sure the theologs had a trustworthy student to serve the theologs the nectar of the gods.

The first room on the right, as one enters the building, was furnished as a model church with cushioned benches. The pulpit was located at the front of the room and in place was a small organ. Hymn books were orderly arranged in the pews.

The second and third floor rooms were arranged as suites for meditation, prayers or hymns when the theologs were not practicing trial sermons in the first floor chapel.

The hall structure with its open rectangular court made it easy for the freshmen on the top floor to drench these dignified men with bags or buckets of water before they could get their doors unlocked when coming from classes or services.

Sometimes the playful underclassmen arranged special devices over the transoms so the theologs would get used to "Showers of Blessings." These gentlemen of the cloth were generous to those who worked for them as waiters or janitors since most of them had churches nearby or were serving as guest ministers over the weekends.—**LEROY D. JOHNSON '31**

Alumni/alumnae are invited to send their memoirs to Dr. Frank "Tick" Coleman, Special Assistant to the President for Alumni Giving, Lincoln University, Lincoln University, PA 19352.

# Alumni/Alumnae Who Attended Homecoming 1991

<b>1928</b>	Joseph Bailey	
<b>1934</b>	Earl O. Pree	Retired Chemist
	Arnett F. Williams	Foreign Service Staff Officer
<b>1937</b>	William M. Jordan, Jr.	Retired Physician
<b>1938</b>	Wendell Brown	Retired
	William H. Fulson	Plant Engineer
	Julius H. Taylor	Retired College Professor
<b>1939</b>	William B. Cuff	Retired
	Frank R. Gordon	
<b>1942</b>	Frank B. Doggett	Physician
<b>1943</b>	James H. Avery, Jr.	Retired
<b>1947</b>	Philip V. Skerrett	Physician
<b>1950</b>	Raymond Barnes	Auditor/Recorder
<b>1954</b>	Nathan H. Waters, Jr.	Attorney
<b>1956</b>	Alfred T. Shropshire	Research Scientist
<b>1957</b>	Jereleigh Archer	Consultant
	William H. Rivers, Jr.	Social Worker
<b>1958</b>	Levan Gordon	Judge
<b>1959</b>	George B. Jones	Retired
<b>1966</b>	Johnie L. Fennell	
<b>1967</b>	Herman Lawson, Jr.	Physician
<b>1968</b>	Carol P. Anderson	Director of Alcohol Rehabilitation
	J. Paul Stephens	
<b>1971</b>	Thelma L. Hill	English Teacher
	Sandra Long-Belfon	
	Rahama Luckett Harewood	Guidance Counselor
	Sheila L. Sawyer	Teacher
<b>1972</b>	Minnetta P. Metz	Educator
<b>1973</b>	Rodney Ellis	Claims Adjuster
<b>1974</b>	Andristine M. Robinson	Director of Student Development
<b>1975</b>	Denise E. Walden	Assistant Director of Upward Bound
<b>1977</b>	Robert Geter	
<b>1978</b>	Victor M. Bobo	Trucking Business Administrator
	Denise Highsmith	Banker
	Kim Richards	Compositor
	Caron Robinson	Claim Supervisor
<b>1979</b>	Karen Robinson-Wheeler	Attorney
<b>1980</b>	Sharlene Roberson	Production Development Analyst
	Michael Shuler	Nuclear Physicist
<b>1982</b>	Yvette R. Benning	Teacher
	Tony Emanuel	Police Officer
	Gregory G. Fluker	Advertising Sales Supervisor
	Consuela Hunter	Psychotherapist
	Carmen T. Maxwell	
	Karen J. Parker	Criminal Investigator
	Carla Ray	Management Consultant
	Stanley Woods	
<b>1983</b>	Renee Ashton	
	Pamela Toler Criswell	Case Manager of Specialized Corrections
	Suzanne Wood	Legal Technician
<b>1984</b>	Kenneth C Bailey	Naval Officer
	Phenne White-Brooks	Homemaker
	Ivory M. Buck III	Litigation Specialist
	Gregory Hailey	Bridge Designer
<b>1985</b>	Janelle Henry-Buck	Mortician
	Lisa Walker	Employee Benefits Assistant
<b>1986</b>	Valinda Alston-Noreiga	Accountant
	Jeffrey Brittingham	Accountant
	Deneen Hughes	Marketing/Public Relations Coordinator
	Edwin J. Lane	Auditor
	Kimberly M. Lewis	Administrative Assistant
	Kerry R. Owings	Assistant Program Director
	Marcia N. Pruett	Administrative Assistant
	Adrienne Wynne	Financial Consultant

(Continued on Page 6)

## PORTRAIT OF A COLLEGE: LINCOLN UNIVERSITY

A Review By Terence Farrell

Oliver Franklin, '66, returned to his alma mater in 1977 to make a documentary movie about the historic Black college and the controversy surrounding its change in emphasis and focus in the mid 1970s. The result, "Portrait of a College: Lincoln University," is a classic, a jewel of a film. The 77-minute film, shot in full-color 16mm, tells the story of Lincoln's founding in the village of Hinsonville and its growth to preeminence.


"B'More," Franklin's rabble name, combined skillful use of still photographs, clippings, news footage, and live interviews to highlight changes in the college over the years, from the desegregation of the faculty in the '30s to the admission of women in the '60s, among others. Rev. Samuel G. Stevens, '31, Dean Leroy Johnson, '31, Dean James B. MacRae, '24, and students Ruth Fales, '53, Carol Black, '67, and David Closson, '65, are among those featured in reminiscences about their time at Lincoln.

The roles of Lincoln greats, from Nnamdi Azikiwe to Horace Mann Bond, from Langston Hughes to Thurgood Marshall, are vividly portrayed. And the controversy under President Herman Branson, during which time my father, Dr. H. Alfred Farrell, was arrested and dragged from his classroom, is explored in the film.

For 12 years, "B'More" had the only copy of the film, the 16mm master. The film has only recently been transferred to video. VHS tapes are now available for the first time (\$35 for individuals, \$75 for institutions/corporations.) The tape will be a welcome addition to college and high school libraries and many academic departments. In addition, you can enjoy in your living room the rich history of the college, of which I'm sure you have many fond memories.

(Terence Farrell is president of H.E.A.D. (Higher Education Arts Development) International, Inc., a video productions firm. He can be reached at Box 127, Lincoln University, PA 19352, Phone 215-932-3732.)

## Alumni Picnic


*Fun for All Ages: Blowing bubbles and water fun at the July Alumni Picnic.*


*Summertime Memories: Some of the attendants of the July 1991 Alumni Picnic take time out to pose for a snapshot.*


*Essence Magazine senior writer Elsie Washington visited Lincoln for the Homecoming Fashion Show on October 25.*

## ALUMNI/ALUMNAE WHO ATTENDED HOMECOMING 1991

(Continued from Page 5)

### 1987

Terina L. Clark	Recreation Leader
Thomasina Devereaux	
Aaron L. Durr	Production Chemist
Erica Galea	Teacher
Joseph Gray, Jr.	Service Representative
Paula Gregory	Cardio-Laboratory Technician
Wayne Howard	Elementary School Teacher
Tracey J. Hunter	Librarian
Krystal Jones	Teacher/Director of Homework Center
Lesley Jordan	Manager
Beth Thompson	Auditor
W. Keith Williams	Law Student
Tyrone Williams	Social Work Consultant

### 1988

Belinda G. Alston	
Derek A. Manison	Claims Adjustor

### 1989

Kathleen J. Butler	Librarian
James A. Cooper, Jr.	Research Assistant
Kimberly J. Hassell	Social Worker/Entertainer
Frank R. Taliaferro	District Manager
LeAnna Washington	EAP Manager

### 1990


Joanne L. Brown	Environmental Specialist
Angelique Dennis	Accountant
Chrystal R. Fitch	
Sheri A. Haines	Receptionist
Laquita M. Lee	Accountant
Sheila Little	Elementary School Teacher

### 1991

Richard E. Boyer	Banker
Eric B. Clayton	Computer Salesman
Yvonne B. Doggett	Economic Development Director
Adrienne James	Teacher
Sherese Brewington Johnson	Treatment Services Supervisor
LaRae D. Turnage	
Horace Whitfield	Director of Adolescent Program
Apryl Young	Graduate Student


## Charles V. Hamilton, Former Lincoln Professor, Authors Book on Adam Clayton Powell, Jr.


Dr. Charles V. Hamilton, Wallace S. Sayre Professor of Government at Columbia University in New York, has authored *Adam Clayton Powell, Jr.: The Political Biography of an American Dilemma*, published in October by Atheneum, an imprint of Macmillan Publishing Company. The book, touted by *Newsweek* as one of the top books of the fall, has already received high critical acclaim.

A graduate of Roosevelt University in Chicago, Dr. Hamilton holds a J.D. degree from Loyola University School of Law in Chicago and master's and Ph.D. degrees from the University of Chicago. Prior to his present position, he taught at Roosevelt, Lincoln, Rutgers University, and Tuskegee Institute.


Dr. Hamilton has also written articles for a number of scholarly and popular magazines. His previous books include *American Government* (Scott, Foresman, 1981); *The Bench and the Ballot*, *Southern Federal Judges and the Right to Vote* (Oxford Press, 1973); *The Black Preacher in America* (Morrow, 1973); *The Black Experience in American Politics* (G.P. Putnam's, 1973); and *Black Power* (with Stokely Carmichael, Random House, 1967). Having filled various prestigious

posts and sat on numerous boards, he is currently a member of the Editorial Board of *Political Science Quarterly*; Council on Foreign Relations; Board of International Center of Ethnic Studies, Colombo, Sri Lanka; Board of Governors of the Joint Center for Political Studies, Washington, DC; and the Board of NAACP Legal Defense Fund.

Dr. Hamilton has received many honors, awards and fellowships, including most recently the Urban Politics Award from the American Political Science Association; the Otto Wirth Alumni Scholar Award from Roosevelt University; and a Rockefeller Foundation Scholarship award for study in Dellagio, Italy.

Dr. Hamilton, who met Adam Clayton Powell once in 1970 when they shared a platform at a civil rights rally, began gathering material for his current book shortly after Powell's death in 1972. He also served as consultant and on-camera commentator for the PBS documentary, "Adam Clayton Powell," which first appeared in November 1989, received an Oscar nomination and is currently being rerun.

The book (545 pages with photographs) sells for \$24.95 and is available in major bookstores.


# SUPPORT LINCOLN AND THE GENERAL ALUMNI ASSOCIATION

# Class Notes

## 1888

Dr. **HENRY FLOYD GAMBLE** is prominent in "African-American Students: YSM's Unfolding Legacy," an article written by Yale School of Medicine 1991 graduate Dr. Daryl Daniels for the summer 1991 issue of Yale Medicine.

Dr. Gamble, born in slavery in North Carolina in 1862, worked as a steward to save enough money by age 20 to attend Lincoln. An honor graduate, he entered Yale Medical School that fall and worked long hours at night as a janitor and waiter. He graduated with honors in 1891, moved to Charleston, WV, and became widely known for his skills as a surgeon. His publications include papers on thoracic aneurysm and caesarean section, and his contributions to medicine, medical education and civic organizations were many and significant.

Dr. Gamble organized the West Virginia State Medical Association and in 1912 was elected president of the National Medical Association. He died in 1932.

Dr. Daniels' article also mentions Drs. Bayard Thomas Smith and George Robertson Henderson, who transferred to Yale in 1874 after attending Lincoln's Medical Department, which was founded in 1869 and closed after four years with no graduates due to lack of funds. Dr. Smith graduated from Yale in 1875 and returned to his home state of Delaware to practice. Dr. Henderson graduated in 1876 and began a practice in New York City; he died at the age of 45 in Brooklyn in 1888 from an accidental morphine overdose.

(The Yale article was submitted to The Lion by **MOHAMED I. JOHNSON, '69**, who graduated from Yale University School of Medicine in 1971.)

## '30

**THURGOOD MARSHALL** resigned on June 27 as Associate Justice of the Supreme Court of the United States. Citing his "advancing age and medical condition," he retired, after 24 years of stubborn and often eloquent liberalism, as the only Black ever to sit on the nation's highest court. During his service, he unfailingly championed the rights of criminal suspects, fought the imposition of the death penalty and took an expansive view of the right to privacy and freedom of speech. His decisions endorsed affirmative action and the right to an abortion.

The great-grandson of a slave, Justice Marshall was born in Baltimore, Md., in 1908. He graduated from Lincoln with

honors and at the head of his class from Howard University Law School, Washington, D.C., in 1933.

Justice Marshall became counsel for the Baltimore branch of the National Association for the Advancement of Colored People (NAACP) in 1934, joined the organization's national legal staff in 1938, and served as Director-Counsel of the NAACP Legal Defense and Educational Fund from 1940 until his appointment to the federal bench.

A consultant at the Constitutional Conference on Kenya in London in 1961 and President John F. Kennedy's personal representative to the independence ceremonies of Sierra Leone, also in 1961, Justice Marshall was nominated by Kennedy to the Second Circuit Court of Appeals. In 1965, he was nominated Solicitor General of the United States by President Lyndon Johnson. Prior to taking his oath of office, he was Chief of the U. S. Delegation to the Third United Nations Congress on the Prevention of Crime and the Treatment of Offenders, which convened in Stockholm.

Justice Marshall was a member of the Board of Directors of the John F. Kennedy Library; the American and National Bar Associations; the Association of the Bar of the City of New York; the New York City County Lawyers Association; the Research Institute; the Alpha Phi Alpha Fraternity; and the College of Electors, Hall of Fame, New York University. He has received scores of national and local medals, awards and citations for his work in the field of civil rights.

## ex '42

Baseball Hall of Famer **MONTE IRVIN** was guest of honor at the TI Sports Marketing Collectible Classics Baseball Card Show, held in West Warwick, RI, in August.

A member of Lincoln's Alumni Hall of Fame, Monford Merrill Irvin was elected to the Baseball Hall of Fame in 1973. One of the Black pioneers of baseball who helped to integrate the major leagues, he was a star professional player from the time he joined the Newark Eagles of the famed Negro Baseball League in 1938. He joined the New York Giants organization in 1949 and closed out his career as an active player with the Chicago Cubs in 1956.

A representative for the Reingold Brewery from 1957 to 1968, he was appointed Special Assistant to the Baseball Commissioner in 1968 and

served in that capacity until his retirement in 1984. In 1979, he was voted "New Jersey's Greatest Athlete."

## '43

Dr. **EDWARD S. COOPER** was unanimously elected president-elect of the national American Heart Association at the organization's summer 1991 delegate assembly. A professor of medicine at the Hospital of the University of Pennsylvania, Dr. Cooper is a 25-year member of its medical staff and an internationally recognized expert on stroke and hypertension. He recently chaired an American Heart Association committee which researched and wrote a scientific position paper called "Cardiovascular Diseases and Stroke in African-Americans and other Racial Minorities in the United States." The report was featured in *Circulation and Stroke*.

A graduate of Meharry Medical School in Nashville, TN, Dr. Cooper completed his internship and residency in internal medicine at the Philadelphia General Hospital (PGH) before serving as Chief of Medical Services at the U.S. Air Force Hospital in the Philippines. He subsequently served a fellowship in cardiology at PGH, became cofounder and codirector of its Stroke Research Center, and eventually president of the medical staff and Chief of the University of Pennsylvania Medical Service.

Dr. Cooper has been a volunteer with the American Heart Association, both locally and nationally, for some 25 years. He has served on numerous committees, chaired the Stroke Council and served on the Task Force on Socioeconomic Factors and Cardiovascular Diseases and the Task Force on Cardiovascular Diseases of the Elderly. He has been a member of the board of directors of both the national American Heart Association and the Southeastern Pennsylvania Affiliate. His many honors include the Southeastern Pennsylvania Affiliate's Heart of Philadelphia award in 1990.

When he begins his one-year term as president of the AHA on July 1, 1992, Dr. Cooper will be the first African-American to serve in the position. As the organization's chief medical volunteer officer, he will act as a spokesman on medical issues for the organization and lobby on issues such as tobacco legislation and increased funding for health care and medical research. He has stated that, personally, he plans to promote issues such as prevention education among minorities and

encouragement of more minorities to enter the medical professions.

## ex '43

*Black Cops*, a book by retired police inspector **JAMES N. REAVES**, has been published by Quantum Leap Publisher, Inc. It premiered at a special reception in his honor on October 2 at Philadelphia's Port of History Museum, when he received a citation from Mayor W. Wilson Goode. Since then, sales have progressed at a fast pace.

Now 75 and living in Pennsauken, NJ, Reaves has recorded a history of Philadelphia's Black police officers. The book details his 40-year career and looks at life on the force since 1940.

Joining the Police Department in 1940 as an uniformed officer, Reaves was promptly promoted to sergeant and assisted in organizing the Gang Control Unit; shortly thereafter, he was promoted to lieutenant and reorganized the Human Relations Unit, which was the forerunner of the Civil Affairs Unit. In 1954, he became the first African-American to be named a captain in the Philadelphia Police Department. He served as district commander of four different police districts before receiving the assignment to head the Police Community Relations Division in 1963.

Reaves was the first district commander to integrate patrol cars under his command and the first Black delegate to a national convention of the Fraternal Order of Police.

Retiring in 1965, he began a new career with the Philadelphia Housing Authority, serving first as manager of various housing groups and, in 1971, becoming director of security. He reorganized the Authority's security personnel and then spearheaded state legislation which made private patrol officers full-fledged police officers. When he retired in 1981, the Security Unit policed all 43 public housing projects in the city.

He is one of the three founding members of the Police Guardian Civic League (1954) and was a charter member of the National Organization of Black Law Enforcement Executives (1976).

Reaves' writings chronicle "firsts" by Black officers and include such milestones as the 1964 Columbia Avenue riots, the 1965 desegregation siege of Girard College, the "opening up" of housing for Blacks in West Philadelphia in the early 1950's, the Mayor Frank Rizzo era, and the 1985 MOVE disaster under Mayor Goode. Although more recent and


# Class Notes

famous Blacks are not neglected, the book's soul is the celebration of lesser-knowns who helped to make incremental changes.

**'47**

Dr. **JIM LAW**, a professor of psychology at Johnson C. Smith College in Charlotte, NC, qualified for the finals in two events, the 400-meter and 100-meter sprints, at the 1991 U.S. National Senior Sports Classic III in Syracuse, NY. He ran the 400-meter in 59.94 seconds, finishing 50 yards ahead of the next runner, and the 100-meter in 12.8 seconds.

Dr. Law, who wears an all-white outfit, is known as "White Lightning." He is 65 and holds a master's degree in psychology from New York University and a doctorate from Duke.

**'49**

**GEORGE CARTER**, former assistant director of the U.S. Peace Corps, was named deputy executive director of the National Association for the Advancement of Colored People (NAACP). The announcement was made last July by Dr. Benjamin L. Hooks, NAACP's executive director/CEO.

Mr. Carter previously served for 22 years with IBM Corporation in several key positions, including director of budgets and as its first equal employment opportunity director. He has also served as senior foreign service officer, advisor on African affairs to Presidents Kennedy and Johnson, and president of Operations Crossroads Africa. He was the first Peace Corps director to serve abroad.

Mr. Carter, who has done graduate study at Harvard University, is married, the father of two and grandfather of one.

**'50**

Dr. **C. W. LEFTWICH**, an associate professor in the Department of Educational Administration at East Texas State University, was chosen to speak at the school's August commencement exercises. Dr. Leftwich holds a master's degree from Temple University in Philadelphia and a doctorate from Harvard.

**'51**

**CHARLES CARTER** retired in June as director of Adult and Continuing Education for Plainfield, NJ, School System. Prior to the directorship, he served as assistant director and community coordinator.

Mr. Carter, who was feted at a


*The ever popular Greek Step Show attracted a large Homecoming Day crowd.*

retirement dinner attended by 140 family members, friends, colleagues and several former students, holds a master's degree from Kean College. He plans to spend more time with his family (son Charles Jr., 30, and daughter Margaret, 25) and perhaps teach a course in adult education at the college level.

Dr. **DON HARRIS**, a senior research scientist at Bristol-Myers Squibb in Lawrenceville, NJ, was presented an award for significant achievement in the field of science at a program sponsored by Rutgers University's Office of Minority Undergraduate Science Programs as part of Black History Month 1991. He received a plaque "in recognition of accomplishment as a scientist."

The same award was presented to Dr. Shirley Jackson, a Lincoln trustee.

Dr. Harris, a Korean War veteran who holds master of science and Ph.D. degrees in biochemistry from Rutgers, has held positions at Rutgers as a research specialist and professor, worked as a lab assistant at Columbia University, and been a senior chemist in the private sector. As a biomedical scientist, he has done extensive research on hypertension and cardiovascular diseases.

The recipient of four patents and author of more than 40 articles in scholarly journals, Dr. Harris is one of 129 scientists included in the "Black Achievers in Science" exhibit sponsored by the Museum of Science and Industry in Chicago. He has been featured in Black Enterprise magazine.

**'65**

Philadelphia's largest African-American owned law firm, Atkinson & Archie, which was founded by **ROBERT L. ARCHIE** and Nolan N. Atkinson Jr. in 1976, has merged with the firm of Duane, Morris & Heckscher, effective July 1.

Mr. Archie will be a full partner in the merged firm. A graduate of Howard University, he is a member of the National Association of Bond Lawyers and a former chair of the Real Estate and Commercial Law sections of the National Bar Association. He has extensive experience in tax-exempt financing, industrial revenue bond financing and commercial work.

**REGINALD E. GILLIAM** Jr. has joined the staff of Congressman Louis Stokes (D-OH) as administrative assistant.

A graduate of Harvard Law School, Mr. Gilliam served as legislative counsel to Senator John Glenn (1975-80). He was then appointed by President Jimmy Carter to the post of vice-chair of the U.S. Interstate Commerce Commission, making him the second African American and, at age 35, second youngest commissioner in the agency's 100-year history. Later, he served as Director of Commercial Transportation for the State of New York. He has also worked as a transportation consultant for the public and private sectors.

Mr. Gilliam served on the faculties of George Washington University, the State University of New York, and Williams College. He is the author of three books: *Black Political Development*, *The New Reality of National Black Politics* and *Cases and Materials in Surface Transportation Regulation*.

**'70**

Dr. **ELVYN JONES-DUBE** presented a paper entitled "Female Non-Metropolitan Migration in Botswana and its Gender Implications" at an international conference on "The Dynamics of Internal Non-Metropolitan Migration and Linkage in Africa," held in September 1991 at the Scandinavian Institute of African Studies, Agder College, in Kristiansand, Norway.

Dr. Jones-Dube is from Philadelphia, not South Africa as was reported in the summer 1990 issue of *The Lincoln Lion*. Now living in Sweden, she lectures at the Institute of Adult Education, University of Botswana.

**'71**

**BRUCE GOLDMAN** has been named executive director of Harlem Hospital Center in Manhattan, NY.

A widely respected health care professional with an extensive background as a senior health care manager and executive, Mr. Goldman had been a senior associate with Brisbon & Associates, a Philadelphia health care management consulting firm, since 1988. Previously, he served as an associate administrator at the Hospital of the University of Pennsylvania in Philadelphia, assistant director of ancillary services at the University of Maryland Hospital in Baltimore, administrative officer for ambulatory services and chief administrative officer at District of Columbia General Hospital in Washington, DC, director of planning for the George Washington University Health Plan, and assistant administrator for the Rikers Island Health Services of Montefiore Hospital and Medical Center.

Holder of a Masters of Public Health degree in hospital administration from the Yale University School of Medicine, Mr. Goldman is married and has two children.

The fine arts photography of **RAYMOND HOLMAN**, was on exhibit during the month of October in Lincoln's Langston Hughes Memorial Library Special Collections Area. Mr. Holman was guest of honor at a reception hosted by the Friends of the Library on October 23.

# Class Notes

'72

Dr. **SORAYA COLEY**, a recipient of a 1989 "Outstanding Teacher of the Year" award, spoke at Lincoln in March as a guest of the Department of Education. Her remarks concerned "The Importance of the Lincoln Experience" and "Our Challenges Today."

'74

**BONNIE L. JONES**, a practicing attorney in Hampton, VA, was recognized as an outstanding local professional on Women's Equality Day, August 26, 1991, by Fort Eustis Federal Women's Program.

Ms. Jones, who is a member of the Hampton Bar Association and teaches paralegal studies at Hampton University, spoke on women's struggles, including her own as one of the early female students at Lincoln.

Dr. **EDWARD L. VAUGHN**, director of finance at Coahoma Community College in Clarksdale, MS, is the first Black to be appointed to a three-year term as a member of the editorial board of the National Association of Student Financial Aid Administrators (NASFAA) Journal. He also serves on NASFAA's Research Committee and is the first ever to serve simultaneously on a board and a committee.

Dr. Vaughn's board responsibilities include reviewing and processing articles submitted for publication. As a committee member, he designed NASFAA's current grant research application process and will be involved in application distribution and reprocessing.

Holder of a master's degree from Vanderbilt University and a doctorate from the University of Mississippi, Dr. Vaughn is a graduate of Leadership Clarksdale and a current member of Leadership Mississippi. He is also a member of the Recreation Committee for Clarksdale, Tourism Committee for the Coahoma County Chamber of Commerce, a Boy Scouts of America cubmaster and troop leader, and past president of the Optimist Club. Chair of Haven United Methodist Church's Finance Committee, he has served on numerous committees for the National and Mississippi Associations of Student Financial Aid Administrators and the National and Southern Associations of Student Employment Administrators.

'76

**BRUCE MUNSON** is an academic advisor at Alfred State, University of New York College of Technology. His duties include teaching academic survival skills, admissions, minority recruitment, student activities, student services and retention.

**GREGORY E. SMITH**, 37, has been nominated by Pennsylvania Governor Robert Casey to serve on the Philadelphia Common Pleas Court. He will fill the vacancy created by the retirement of Judge James D. McCruden, and his term will run until 1992. A graduate of Howard University Law School, Mr. Smith has been a partner in the firm of Brown, Vance, Jackson & Smith since 1988, practicing criminal law and handling white collar criminal matters, workers' compensation, personal injury, real estate, business financing, workouts and debtor/creditors rights. He was previously with the state and local Public Defenders' Offices.

'79

**JAMES D. BISHOP**, Esq., is a member of the District of Columbia Bar and director of its Attorney-Client Arbitration Board.

**PAMELA LAMPKIN SOUTH** has been promoted by Schering-Plough Health Care Products to Director, Market Research-Footcare from Manager, Market Research. She is responsible for directing Footcare and PAAS market research programs and providing input to Canadian market research efforts.

Schering-Plough Health Care Products is the health and personal care arm of Schering-Plough Corporation of Madison, NJ. Mrs. South, who resides in Flemington, NJ, is married to Nathan South '78, an accountant in Lincoln's business office.

'82

**LONNIE BRAY** has been elected to the board of directors of Junior Achievement of Central New Jersey, Inc. An LU economics major, he joined J.C. Penney Company shortly after graduation as a merchandise manager and was promoted in 1989 to his current position of personnel manager at the store in Quaker Bridge Mall.

'84

Master of Human Services graduate **JULIE HOWARD**, a Trenton, NJ, social worker, has compiled and written a 15-page publication, "Multicultural

Communication: A Resource Guide for Helping Professionals." The guide identifies cross-cultural resources which meet the needs of a changing community for more exploration and understanding of multicultural communication. Three hundred copies of the free guide were published by the Greater Trenton Community Mental Health Center, Inc. (GTCMHC).

A resident of Lambertville, NJ, Ms. Howard is GTCMHC coordinator of vocational services and an adjunct therapist for Family Service Princeton Area. In the guide, she points to changing immigration patterns and birth rates and the cultural and racial diversity of America. "Multicultural education is about providing a place in our educational system for people of different cultures," she wrote. "Instead of studying world history in a mechanical, linear way, multiculturalism favors an experiential approach to the study of other cultures."

In addition to the resource directory, the manual contains a list of ESL (English as a Second Language) classes, a chapter on "Crossing the Culture Barrier: Voices from the Mental Health System," and a fact sheet on "Bias-Free Communication."

'87

**MONICA HAWKINS** is an intern in the Philadelphia Housing Authority (PHA) Admissions Department. Formerly, she worked in PHA's Housing Police Radio Communications Center.

Ms. Hawkins is one of three Philadelphians chosen to participate in PHA's new Management Internship Program, created to provide employment opportunities for recent college graduates and, at the same time, provide a pool of employees with experience in all aspects of PHA's operations. The interns spend one to two months in each PHA department for the next two years and will then, upon satisfactory completion of their internships, be offered permanent positions.

'88

Master of Human Services Program graduate **LONNIE S. BARNES** is a volunteer counselor for PUT, which stands for People Together, in Carlisle, PA. The group attempts to combat growing drug and gang problems by offering counseling and constructive alternatives such as sports to the neighborhood youth.

'90

**RITA MCCASKILL**, former Basketball Lady Lion, has been accepted to play for the Professional Women's World Basketball Association All-Star Tour, which will begin in 1992. A native of Harlem, NY, she is one of three Black females elected at July tryouts in Wisconsin.

'91

Master of Human Services Program graduate **HAROLD CARTER** is a group psychotherapist with Eagleville (PA) Hospital's program for employed persons.

After a 25-year addiction, Mr. Carter has had over ten years of sobriety, most of which were spent helping other addicted persons. He is known for his international work as a lecturer in the field of drug, alcohol and cocaine dependency. A resident of Norristown, he founded the first Eagleville chapter of Cocaine Anonymous five years ago.

Master of Human Services Program graduate **WALTER COLEMAN** is a therapist at Achievement through Counseling and Treatment (ACT) in Philadelphia, a division of the Jewish Employment and Vocational Services.

**ERIC C. WEBB** has authored and illustrated a poetry book entitled "Coming of Age: The Waking of Sleeping Giants." Released by Philadelphia-based New Arts Productions Publications, it is available in shops nationwide. The book deals with the African slave trade, African-American citizenship and rights, Gulf war involvement, and the affirmation of the African-American spirit and identity.

Webb, who lives in Pittsburgh, also studied at Temple University and was a Fellow of the E.W. Scripps School of Journalism at Ohio University. He has worked for *Black Excellence* magazine and been published in the *Pittsburgh Press*, *Cincinnati Enquirer*, *The Daily Journal* in Vineland, NJ, and *The Lincolnian*.

At Lincoln, Mr. Webb served as president of the Melvin B. Tolson Society, hosted WLIU's "Spotlight," and received the Dow Jones Scholarship and the Alpha Phi Alpha's Pennsylvania College Brother of the Year, H. Alfred Farrell English Department, and Tolson Society Awards. He was 1991 Poet Laureate.

An active member of Alpha Phi Alpha, he is a member of the National Black Authors Tour and Kuntu Writers Workshop.

# In Memoriam

'22

**MACEO W. HUBBARD** died of heart failure at his home in Chevy Chase, MD, on July 17. He was 92.

A 1926 graduate of Harvard Law School and one of the first Blacks to do so, Mr. Hubbard practiced law in Philadelphia for 15 years with the late Raymond Pace Alexander and his wife, the late Sadie T. M. Alexander. At the invitation of the Truman administration, he then became the first Black attorney in the Justice Department's Civil Rights Division in Washington, DC, which he served for 40 years, heading for a time the division's Eastern Section and chairing the Fair Employment Practices Committee. Credited with a large part of paving the way for the Civil Rights Act of 1964, Mr. Hubbard was instrumental in ending segregation in Washington's public places, dealing with voter registration violations and criminal cases (including two lynchings), and opening employment opportunities for ethnic groups.

A World War I veteran, he was a member of Lincoln's Board of Trustees for 26 years, resigning in 1988; trustee of the Robert R. Moton Conference Center; a member of the Alpha Boule chapter of Sigma Pi Phi and the Kappa Alpha Psi Fraternities; president of the Health and Welfare Council of the National Capital Area; and president, senior vice president of the board, chair of the Trustees Assembly and treasurer of the United Way of the National Capital Area.

He is survived by his wife, Charlotte Moton Hubbard, and a sister, Leola Hubbard Peoples.

At a memorial service for Mr. Hubbard, tributes were given by Dr. Herman Branson, former president of Lincoln, and by **BENJAMIN AMOS '34**.

'30

Dr. **TOYE GEORGE DAVIS**, 81, of Oxford, PA, died on October 13 in Jefferson Hospital in Philadelphia, following a lengthy illness.

Dr. Davis held a master of science degree from the University of Pennsylvania, master of arts and Ph.D. from Harvard University, and M.D. from Howard University. He had served as an instructor of social science at Georgia Normal College, dean of Palmer Junior College, associate professor of biology at West Virginia State College, and physician and professor of hygiene at Lincoln. A World War II U.S. Army veteran, he had a medical practice in Oxford from 1960 to

1990 and served for a time as school physician for Oxford Area Schools.

He is survived by his wife, Alyce Christian Davis; son Toye George Davis Jr. of Washington, DC; daughter Karen Christian Davis and granddaughter Candace E. Davis of Wilmington, DE; and brother Orell S. Davis of Rock Hill, SC.

'34

The Reverend **JOHN RICHARD LOGAN, Jr.**, 81, died on July 10 at the Hospital of the University of Pennsylvania. He lived in South Philadelphia.

Rev. Logan succeeded his father, the late Rev. John R. Logan Sr., as rector of the St. Simon the Cyrenian Episcopal Church in Philadelphia, where he served for 25 years. He retired in 1982 and was named rector emeritus.

Holder of a degree in sacred theology

He served as chaplain for a number of institutions, including Mercy-Douglass Hospital, Steven Smith Home for the Aged, Philadelphia Chapter of the Brotherhood of St. Andrew, and the Philadelphia chapter of the Lincoln Alumni Association; chair of the Home for the Homeless; vice president of the Philadelphia Branch of the NAACP; on the board of directors of the Christian Street YMCA; and president of the Philadelphia chapter of the St. Augustine's Alumni Association.

A 33d degree Mason, Rev. Logan was also active in the Welfare Council of South Philadelphia, Point Breeze Federation, St. John's Settlement House, the Dixon House Community Center, the American Red Cross, United Way, and the Neighborhood Police Community League. He also served as president of the Philadelphia Chapter of St. Augustine College

which Mr. Taylor was a long time member. He was buried in St. David's Memorial Garden. Survivors include his wife, Helen, and son, George Jr.

'59

The Reverend **GEORGE F. NEAL** of Christiana, DE, died at home on July 28 of heart failure. He was 58.

A 1967 graduate from Princeton Theological Seminary, Rev. Neal was a Presbyterian minister who had served at churches in Chattanooga, TN, Long Island, NY, Durham, NC, and Winston-Salem, NC. He served in the U.S. Army from 1953 to 1955.

Preceded in death by his wife Eunice Este, he is survived by two sons, Andrew G. of Flushing, NY, and Phillip C. of Durham; three brothers, William T., John S. and James P., all of Christiana; and three sisters, Louise Webster of Philadelphia, PA, Lillian Landrum of Detroit, MI, and Ruth Neal-Dixon of Newark, DE.

'90

**LINDA W. ROBERTS**, 41, died on June 24 of complications from cancer in Presbyterian Medical Center, Philadelphia, PA.

A resident of Oxford, Mrs. Roberts owned the Bits & Pieces gift shop in Oxford until 1989 and later worked in sales at Gilpin Real Estates in Pike Creek, DE. She was a member of St. Christopher's Episcopal Church, Oxford, where she served as music director of the choir. She was a past chair of the board of managers of Southern Chester County YMCA, former member of Oxford Planning Commission, founding member and vice chair of Southern Chester County Women's Center, and past president of Oxford Area Chamber of Commerce.

She is survived by her parents, J. Earl Jr. and Grace E. Johnson Wolf of Wapiti, WY; brother Jacob E. Wolf of Oxford; and sister Diane C. Martin of Powell, WY.


Vail Hall

from the Philadelphia Divinity School, Rev. Logan was ordained in 1939 and immediately became assistant rector to his father at St. Simon the Cyrenian. He was active for many years in the Diocese of Pennsylvania, serving on its standing committee, executive council, board of missions, board of triers and restitution commission. He was a member of the Brotherhood of St. Andrew, serving as its chair and secretary of the Southwark Deanery; the South Philadelphia Episcopal Council, the South Philadelphia Clergy Conference, the Chaplains of South Philadelphia; Alpha Phi Alpha Fraternity, Rho chapter; Alpha Boule, Sigma Pi Phi chapter; T.M.S., No. 48, DeMoley Consistory; I.H.P. of Elks of the World, O.V. Catto Lodge No. 20; and the Olde City Club.

Alumni Association and was executive vice president of Mosaic Enterprises, Inc.

Rev. Logan was the recipient of the Annual Freedom Award of the South Philadelphia NAACP branch, and recognition awards from the YMCA and the St. John's Settlement House.

Surviving are his wife of 50 years, Sara Ursula Logan; a son, Dr. John R. Logan III, of Acton, MA; brothers Rev. Thomas W. S. Logan Sr. '35 and Raymond N. Logan of Philadelphia, Leonard D. Logan of Medford, NJ, and Wendell M. Logan of Cherry Hill, NJ; and a sister, Phyllis L. Simms of Philadelphia.

**GEORGE H. TAYLOR** died on June 30.

Funeral services were on July 2 at St. David's Parish in Wilmington, DE, of


# The Lincoln Lion

Return address: Office of Public Relations and Publications, Lincoln Hall, Lincoln University, Lincoln University, PA 19352.

Address Correction Requested

LINCOLN UNIVERSITY	
Commencement 1992 Schedule of Activities May 1-3, 1992	
Friday, May 1	
6 p.m.	"Phi and Pi" Dinner
8:30 p.m.	Reunion Pool Party
Saturday, May 2	
9:30 a.m.	General Alumni Association Council Meeting
10 a.m.-Noon	Friends of the Library Open House
10 a.m.	National Ladies Auxiliary Annual Meeting
11 a.m.	50th CLASS REUNION OF 1942— Brunch with the President
1:30-3:30 p.m.	General Alumni Association Annual Meeting
6:30 p.m.	Alumni Banquet
10 p.m.	Reunion Social and Dance (D.J.)
COMMENCEMENT DAY	
Sunday, May 3	
10 a.m.	The Baccalaureate Service
2:30 p.m.	The Commencement Exercise 1992
4:30 p.m.	University Reception for Graduates and Parents