

The Lincoln Lion

Spring 1993

Convocation, Athletics, Parade Highlight Homecoming

An All-University Convocation, a fashion show sponsored by the Class of 1994, and a parade highlighted Lincoln University's 1992 Homecoming, October 18 through 24. A Professional and Entrepreneur Evening Seminar featured more than 15 alumni/ae who met with students and offered career and academic advice and information. Other activities of the week long celebration included a pep rally, Casino Night, Senior Class Dance, and annual Greek Sing.

This year's theme was "Strength Through Unity: Continuing a Legacy of Leadership."

The week began on Sunday, October 18, with the evening coronation of Miss and Mr. Lincoln: Shurrone Young from Washington, D.C., and William B. McIntyre II, from Baltimore, MD. Miss Lincoln, 20, who majors in international relations and Spanish with a minor in Japanese, will represent the University in the 1993 Miss Collegiate African-American Pageant. A 20-year-old, 6'3" tall biology/education major, Mr. Lincoln hopes to make a positive impact as he

Mr. and Miss Lincoln, William B. McIntyre II and Shurrone Young, at Homecoming '92. More Homecoming Day photos on pages 6 & 7.

serves as an ambassador for Lincoln.

Rev. Jeffrey Leath, D.D., from the Bethel A.M.E. Church in Wilmington, DE, was the guest speaker at a Monday Prayer Breakfast. Wednesday's All-University Convocation honored K. Leroy Irvis, former House Speaker of the Commonwealth of Pennsylvania. At 8

p.m., the Office of Student Activities hosted the grand opening of the Lions' Den in the basement of Ashmun Hall.

Homecoming Day on Saturday included a full schedule of events. There were exhibits of projects by the Biology and Chemistry Departments and LASER students; the Langston Hughes Memorial Library Open House

featuring 25 paintings of Underground Railroad Stations in the Chester County region by local artist Lee H. Carter; a soccer meet in which Lincoln bested Gallaudet College 4-0; a Lincoln Invitational Cross Country meet; and an alumni-student luncheon which honored Dr. Theodore Randolph '21. In addition, the annual meetings of the Executive Committee of the General Alumni Association and the Lincoln University Ladies Auxiliary were held as usual.

Special Homecoming Day guests were the sons of three prominent Democrats — Michael Brown, son of Democratic National Committee Chair Ron Brown;

Harold Ford Jr., son of a Tennessee congressman; and Jesse Jackson Jr. — who urged the crowd to go to the polls on Election Day.

Prizes for outstanding presentations in the afternoon parade went

to the International Student Association, Historical Society, Class of '95, Class of '96, and the Japanese Club.

A Saturday night concert featured a rap group, The Hit Squad, consisting of EPMD, DAS EFX, K-Solo, and Redman.

On Sunday, October 28, there was a well-attended morning worship service and afternoon Gospel Concert at Mary Dod Brown Memorial Chapel.

At the Lincoln University Invitational on Homecoming Day, runner Derek Brown came within tenths of a second of breaking the current Lincoln University cross country record, which was set in 1967. According to Coach Cyrus Jones, Brown ranks No. 2 on the list of all-time top Lincoln runners. At the 1992 NCAA Regional Championships, he ranked nine out of 394 participants.

The Chinese Club marches in the 1992 Homecoming Day Parade.

Table of Contents

Convocation, Fashion Show, Parade Highlight Homecoming	1
Activities of the Director of Alumni Relations	2
New Executive Secretary Pledges Devotion, Commitment	3
Atlantic City Weekend: Alumni, Students & Music	4
Class Notes	5
In Memoriam	5
Homecoming Photos	6
Dedication of the Alumni Memorial Arch	8
Reunion Class Representatives	8
It's the Percentage that Counts!	9
Lincoln University Plans International Center	9
Alumni/ae Addresses Needed	10
Commencement 1993 Tentative Schedule	12

Activities of the Director of Alumni Relations

by Wyatt Johnson

The administration of Lincoln University has proven to be sincere in its effort to rejuvenate the alumni. During the past seven months, I have visited over 12 chapters, traveling as far as California, to meet our graduates. We have gathered together in fellowship and rekindled the "Old Lincoln Spirit," one to another.

Wyatt B. Johnson '65

In California, I met with our alumni in Los Angeles, San Francisco and San Diego. As a result, concrete student recruitment programs have been realized, especially in Los Angeles under Raymond Butler '49. The result will be a more diversified student body in which resident hall discussion will stretch across cultural, ethnic and geographic boundaries.

In Cleveland, Ohio, plans are being

made for students to visit Lincoln by bus from both public and private high schools. Fund raising events are also being planned. A chapter was formed in Atlanta, Georgia, and fund raising committees as well as a committee for student recruitment have been established. Materials have been forwarded to support the Atlanta Alumni Association in their efforts to uplift Lincoln culturally and financially.

The South Jersey Alumni Association recently had a Lincoln University Weekend in Atlantic City, New Jersey. Guidance counselors from public and private high schools were in attendance as were students in a two-day seminar given by the Admissions Department of Lincoln. The weekend was highlighted by a Concert Choir performance that was sponsored jointly by the Jethro Presbyterian Church, of which many Lincoln graduates have been members and ministers; the Alumni Association; the Ladies Auxiliary; and Bally's-Atlantic City. The honoree was Dr. Amaza M. Lockett, longtime member of the Lincoln University Ladies Auxiliary and a 50-year teacher in the Atlantic City School System. This effort demonstrated the ability of various departments of Lincoln to support the Office of Alumni Relations in a multifaceted program. The success merits more consideration when one realizes that it was put together in a scant two months, with some alumni meeting for the first time. It is hoped that this will serve as an incentive to

Atlanta (GA) Alumni and Alumnae Meet. (Left to right) standing, rear: Raymond Toomer '71, Myron Newry '75; seated: Ann Davis '79, Richetta Council '75, Delores Hodge '75, Carol Luther '71, Cheryl Ford '76; front: Gwen Hall Passmore '77.

demonstrate what our graduates, imbued with the Lincoln spirit, can achieve for the Alma Mater. The Career Services Department at Lincoln will now receive additional recruitment attention from Bally's-Atlantic City and -Las Vegas as a result of their participation.

We are presently planning a benefit with the rhythm and blues singing group, "The Delfonics," a member of which is a former student (Randy Cain) of Lincoln University. We will seek the cooperation of our graduates and alumni in their support of this benefit that will raise funds for the Capital Campaign of Lincoln University.

Recently, owners of a Philadelphia television station visited Lincoln. It is envisioned that from this visit all areas of our great University — administrative, development, physical and student affairs — may be highlighted to the television viewing audience. This enhanced view of Lincoln should benefit us through increased corporate giving by area corporations and assure us of a constant flow of excellent area students.

We will also use the media to initiate a Lincoln Day Worldwide when Lincoln ministers will speak on the Alma Mater. One graduate, William J. Simmons '35, has a televi-

sion ministry that will reach viewers in five states. All graduates are urged to attend a church pastored by a Lincoln graduate the third Sunday in February (Feb. 21).

We hope that you will initiate programs to enhance your chapter's image and that of Lincoln through the arts media in your area. Do you realize that Lincoln now has 18 resident halls? Do you realize that

We will also ... initiate a Lincoln Day Worldwide when Lincoln ministers will speak on the Alma Mater All graduates are urged to attend a church pastored by a Lincoln graduate the third Sunday in February (Feb. 21).

plans are under way for an International Building for the Arts and Humanities? Do you realize that the Dickey Building has an auditorium that can seat 500 persons? Do you realize that Lincoln has taken on an international flavor through the Center for Public Policy and Diplo-

macy, and that the projections are to have students living in areas of dormitories according to their disciplines? By realizing these things, you may feel more comfortable in recommending students to Lincoln and giving Lincoln University the needed media exposure in your area.

Hopefully, this new pride in Lincoln — our past, present and future — will lead to increased alumni giving, more active alumni chapters, matching funds from corporations, and gifts from foundations as we strive ahead in the academic realm.

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
Editor Mary Alice Lyons
Designer Bradley A. Robison
Production Assistant Susan White
Director of Alumni Relations Wyatt Johnson
Executive Secretary of the Alumni Association Bruce M. Benson
Special Assistant to the
President for Alumni Giving Dr. Frank "Tick" Coleman

New Executive Secretary Pledges Devotion, Commitment

by Bruce M. Benson '75

According to the constitution of the General Alumni Association of Lincoln University, it shall be the duty of the executive secretary to take minutes at all meetings of the General Alumni Association, the Council, and the Executive Committee; to record these minutes in a book provided for this purpose; to notify the membership of all meetings; to keep an accurate membership directory with addresses certified by the various local chapters; to serve as secretary of the Executive Committee; to present at each annual meeting of the Association a tentative list of the members who died in the intervening year; to supply each regional vice president with the roster of alumni in the region and other useful information; to assist the president in executing all General Alumni Association, Council,

or Executive Committee legislation or policy; to work in conjunction and cooperation with the president in carrying out all orders and measures adopted by the General Alumni Association, the Council, or the Executive Committee; to receive and deposit all funds and fees with the treasurer; to submit annually to the Council a report of the activities of the office and of the Association for the current year, together with recommendations for enhancing the Association's capacity for accomplishing its objectives; and to work

closely with the Director of Alumni Relations.

I shall endeavor to bring to this office the same devotion and commitment demonstrated by my predecessor, Dr. H. Alfred Farrell.

(Mr. Benson was appointed to the position of executive secretary at the Homecoming meeting of the Council. Dr. Farrell will assist him as assistant secretary.)

Bruce M. Benson

Reminder

Reunion class secretaries (3's and 8's) are reminded that nominations of deserving classmates for alumni awards should reach the Executive Secretary on or before February 15. The names of nominees are sent to the Nominating Committee, which picks the names to be presented to the Council of the Association. The Nominating Committee takes into consideration the nominee's contribution 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 financially current with the Alumni Association at the time of their nomination.

TRANSCRIPT REQUEST FORM

Social Security Number _____ Date _____

Name _____
(Last) (First) (Middle Initial)

_____ Presently Attending _____ Campus P.O.Box

(or)

_____ Date You Last Attended Lincoln University

(or)

_____ Date of Graduation from Lincoln University

Current Address _____

Please send _____ Copy(s) of my transcript to:

TRANSCRIPT(S) REQUESTED IS NEEDED FOR (check where appropriate):

_____ 1. Scholarship _____ 3. Employment _____ 5. Professional School
_____ 2. Transfer _____ 4. Graduate School _____ 6. Student Use

FEE: \$5.00/copy non-refundable (First unofficial and first official copy are free)

Official transcripts are prepared and mailed directly to official agencies ONLY. Official transcripts are not given to students. Unofficial transcripts are given to students only. ALL DEBTS WITH THE UNIVERSITY MUST BE SATISFIED BEFORE YOUR REQUEST CAN BE HONORED. PLEASE ALLOW APPROXIMATELY 10 DAYS FOR PROCESSING.

(Student Signature)

(Business Office Approval)

FOR REGISTRAR'S OFFICE USE ONLY

\$ _____ Payment Received

Date _____

Atlantic City Weekend: Alumni, Students & Music

The Martin Luther King, Jr. School Complex in Atlantic City was the site on November 20 - 21 of a

At the Lincoln University Weekend in Atlantic City, Mayor James Whelan recognized honoree Amaza Lockett for decades of positive influence upon the community.

college fair and a concert by the Lincoln University Concert Choir. The two-day event was attended by guidance counselors representing 14 schools and several hundred alumni and community and religious leaders.

The weekend began Friday afternoon with an information seminar for high school guidance directors and college career personnel. The seminar included the presentation of the history and background of Lincoln, courses of study, admission requirements, fees, financial aid and scholarships.

Saturday afternoon's session for high school students and their parents offered background on courses of study, student life and cultural events. Retired Atlantic City Mayor James Usry '46; Dr. Charles Edington, Vice President for Enrollment Planning and Student Life; Ms. Krystal Miller '91, counselor with the Office of Admissions; Dr. Frank "Tick" Coleman '35; and Wyatt Johnson, III '65, Director of Alumni Relations, made presentations to the college fair attendees.

On Saturday evening, the Concert Choir, under the direction of Doris M. Mayes, mezzo soprano and

artist-in-residence at Lincoln, provided a stirring selection of gospel and traditional music, along with compositions by accompanist Dr. John D. Cooper, '47.

The Choir sings for chapel services, convocations and other special campus occasions and presents programs at schools, churches and conventions throughout the East. Performing with such varied artists as Clifton Davis, H. B. Barnum, and Melba Moore, the group recently sang at the Kennedy Center in New York and the Hilton Ballroom in Washington, D.C.

The concert was held in honor of Dr. Amaza Lockett, a leader in the Lincoln University Ladies Auxiliary and a teacher in Atlantic City for more than 50 years. Dr. Lockett directed the choirs at various churches in Atlantic City as well as the local YMCA where she developed

Dr. Amaza M. Lockett, Atlantic City Honoree

the voices of many inner city youths for high school and college choirs. She was also instrumental in establishing the Guest House at Lincoln. Dr. Lockett's father, two brothers, and her husband, the late Richard T. Lockett, all graduated from Lincoln.

The concert was co-sponsored by the Jethro Memorial Presbyterian Church Men's Club, Bally's - Atlantic City, the Ladies Auxiliary of Lincoln University and the Lincoln University Alumni Association.

The evening's program was emceed by Dr. Lockett's former student, former Mayor James Usry. Current Atlantic City Mayor Whelan paid tribute, and Ms. Redinia Gilliam-Mosee of Bally's-Atlantic City also honored Dr. Lockett.

Dignitaries from the state and local community were in attendance as were former students and teachers. Wyatt Johnson, III, was cited by Rev. Clifford E. Richards, pastor of Jethro Memorial Presbyterian Church, for outstanding contributions and achievements.

Jethro has been pastored by a series of Lincoln graduates, including C.M. Cain '12, O.T. Davis '27, and Wyatt B. Johnson Jr. '36, Seminary '39.

Former Atlantic City Mayor James Usry '46 emceed the Lincoln University Weekend which featured the Concert Choir directed by Doris M. Mayes, mezzo soprano and artist-in residence at Lincoln.

Class Notes

'34

The **W. BERNARD HOWARD** Wing of the Newport News General Hospital in Virginia was dedicated on November 20.

Bishop **QUINTIN E. PRIMO JR.** was the celebrant for mass on June 28 at the Cathedral of St. John in Wilmington, DE, marking 50 years of ordination in the Episcopal priesthood. He was further honored on November 21, when St. Matthew's Episcopal Church paid him tribute at a program at Downs Cultural Center in Wilmington, DE.

'36

The **H. CARL MOULTRIE I** Courthouse of the District of Columbia was dedicated on July 2.

'58

E. TRENT ANDREWS, M.D., an associate clinical professor of orthopaedic surgery at the University of California in San Francisco and an internationally recognized medical inventor, has been elected to the Board of Trustees of Hahnemann University in Philadelphia. Dr. Andrews, who earned his medical

degree from Hahnemann, holds five U.S. patents.

'68

Dr. RON WELBURN, a scholar-consultant for the Massachusetts Foundation for the Humanities, poet and lecturer, has been appointed an Associate Professor in the English Department of Massachusetts at Amherst.

'70

MICHAEL KEYSER resigned as director of the control division of the number games after 15 years of service with the Pennsylvania Lottery, during which time \$12.7 billion in sales and \$6.6 billion in winnings were effected.

'74

DARRYL W. JACKSON recently became a partner in Arnold & Porter, the largest law firm based in Washington, D.C.

'75 & '80

JEROME LEE MUNFORD and **DEBRA KIM HARPER** were married on June 20, 1992. Munford is a federal administrative law judge.

'81

JAMES T. DAVIS II, a former appellate law clerk to Hon. James H. Coleman Jr., has been made a member of Brach, Eichler, Rosenberg, Silver, Bernstein, Hammer & Gladstone, Counselors at Law. The firm has offices in Roseland, NJ, and New York, NY.

'83

CAROLE M. BECKETT was married to Dwight J. Washington on July 11, 1992, in Queens,

NY. The couple resides in a suburb of Philadelphia, PA.

'84

PATRICIA W. WILSON WITHERSPOON has successfully completed the medical school curriculum at the Pennsylvania State University College of Medicine. Dr. Witherspoon graduated on May 17 and plans to intern at Richland Memorial Hospital in Columbia, SC.

'87 & '89

TRACEY J. HUNTER, former Special Collections Librarian at Lincoln, and **KATHLEEN JEAN BUTLER** were married in Philadelphia on July 26. Mr. Hunter has also been selected as the 1992-93 American Library Association Minority Fellow; he is the first Black male chosen for this honor.

'91

New Jersey Governor Jim Florio has appointed Master of Human Services graduate **YVONNE BONITTO-DOGGETT** of Atlantic City deputy director of the Casino Reinvestment Development Authority. She formerly served on the Authority's board. The CRDA Executive Director commented on the appointment: "I think she's an excellent choice, knowing her professional and academic background. She has a unique insight, having served on the board and helped develop policy."

Master of Human Services Program graduate **CHRIS MULLIKIN** was recently appointed co-director of the Collaborative Care Program at the Memorial Hospital in Easton, MD. A graduate of the Macqueen Gibbs Willis School of Nursing, she is also continuing her duties as nurse manager of the Hospital's 2-East North.

'92

SIPHO SITHOLE was accepted, with full funding, by the London School of Economics in London, England.

Master of Human Services Program graduate **BLONDELL PARSONS** has been appointed Executive Director of the YMCA of Philadelphia. The first Black female to hold the position, she formerly worked as a DUI coordinator for Philadelphia County.

Dr. E. Trent Andrews '58

In Memoriam

BENJAMIN G. DOYLE, the three-year-old son of **DEBRA LONG DOYLE '76** and Robert Doyle and the nephew of **CHARLES LONG '76**, died on November 19 of an unknown illness. Expressions of sympathy in the form of contributions may be sent "In Loving Memory of Benjamin G. Doyle" to Children's Hospital Critical Care Unit, 111 Michigan Avenue NW, Washington, D.C. 20010.

'31

LEROY D. JOHNSON, who retired in 1979 after 22 years as dean of Lincoln University, died on September 3. Homecoming Services were held in Mary Dod Brown Memorial Chapel on September 6.

'34

GIBEON L. "GIB" YOUNG, a resident of Mount Airy, PA, died on September 26 at the age of 80.

'60

RUSSELL P. DANIEL JR. died in Germantown Hospital in Philadelphia, PA, on September 29. He was 55.

'72

GEORGE A. ADAMS, of Sewickley, PA, died on January 18, 1992.

'83

DAVID J. WAY, 38, of West Chester, PA, died on December 13 in Jefferson Hospital, Philadelphia, following injuries sustained in an accident.

(Left to right) Concert Choir member Tshela Hardnett, honoree Dr. Amaza Lockett, and former Atlantic City Mayor James Usry '46 at the Lincoln University Weekend in Atlantic City.

Class Notes Contributions Welcome

Lincoln Alumni/ae are invited to submit news of their recent accomplishments, employment changes, new endeavors, marriages, etc., for inclusion in *Class Notes*. Please send to The Lincoln Lion, Office of Public Relations, Lincoln University, Lincoln University, PA 19352.

Dr. Theodore O. Randolph '21 is presented an Alumni Achievement Award from the Lincoln University Graduate Chapter of Omega Psi Phi by Dr. Frank "Tick" Coleman '35 and Jereleigh Archer '57 on Homecoming Day.

Homecoming Day Parade participants Paul Agola and Carla McKenzie strike a happy pose.

The Alpha Kappa Alpha Sorority steppin' at the Greek Sing, Homecoming '92.

Lincoln's exciting 4-0 soccer game win added to the festivities of Homecoming '92.

Homecoming '92

A Lincoln student models a shiny new outfit at the Homecoming '92 Fashion Show.

Homecoming '92.

President Niara Sudarkasa is flanked by (left to right) Harold Ford Jr., son of Tennessee Congressman Harold Ford Sr.; Jesse Jackson Jr., son of activist Jesse Jackson; and Michael Brown, son of Secretary of Commerce Ron Brown. The three campus visitors attended Homecoming Day at Lincoln to encourage all to vote in last November's election.

Lincoln University Cheerleaders demonstrated vim, vigour, and that "Old Lincoln Spirit" at the Homecoming '92 Pep Rally.

Some of the alumni participants who returned to Lincoln University for the Professional and Entrepreneur Evening Seminar at Dickey Hall were (left to right) Tracey Hunter '87, Dr. H. Alfred Farrell '34, Robert Byrd '52, Dr. Alvin Cuff '53, Carla Ray '82, William Scott '51, Dr. Philip Skerrett '47, Dr. Ralph Lowry '55, Dr. Frank "Tick" Coleman '35, Mary Shropshire '81, Allen Shropshire '56, Alfred Shropshire '56, John Lawton '42, Andristine Robinson '74, Rev. John Polk '51, Sam Mason '50, Nilda Roman '80, and Rev. John Parkinson '51.

Dedication of the Alumni Memorial Arch

(Editor's Note: The following, written by Dr. George E. Cannon, Lincoln Class of 1893, is reprinted from the Lincoln University Herald, June-July 1922. It was contributed to The Lion by Dr. Frank "Tick" Coleman.)

It was thought that interest in the President's visit would overshadow the other commencement exercises, but after all the climax of the season was reached in the dedication of the Alumni Memorial Arch, spanning the main entrance to the campus, and erected by the Alumni to "The men of Lincoln University who served their country in the World War." The dedication followed the commencement exercises at 3:30 p.m., the procession headed by the Alumni, wending their way across Rendall Field to the Arch at the northern entrance to the University.

Dr. George E. Cannon, of Jersey City, N.J., President of the Alumni Association, was master of ceremonies, and introduced as first speaker, Dr. William T. Carr, Jr., of Baltimore, who spoke on "Our Alma Mater." His address was scholarly and full of fervor, and he said that Lincoln students got something not in the catalogue—the consecrated spirit of Lincoln University, made so by the devoted Christian life of the lamented ex-president, Dr. Isaac N. Rendall, and kept alive by those who succeeded him. Hon. Walter G. Alexander, of Orange, N.J., member of the New Jersey Legislature, made the Dedication Oration, and spoke of the remarkable success of Lincoln graduates in all walks of life and their contribution to human progress. In probably the greatest speech of his career, Dr. Alexander dedicated the Arch to the Lincoln men who served in the World War, and then called on the

Lincoln men now living to re-dedicate themselves to the noble cause for which Lincoln stands, and to the service of humanity.

The dedication prayer, full of devotion to God, love for mankind and loyalty to Lincoln, was made by Rev. Dr. Chas. S. Freeman, of Philadelphia.

A masterly "Presentation Address" was made by Dr. Benjamin B. Jeffers of Steelton, Pa. He closed one of the most eloquent addresses ever made at

Lincoln by appealing to nature to cause the winds to blow gently and the rains to fall softly on the Memorial Arch so that, like the pyramids in their silent eloquence, it might endure forever.

Rev. Dr. John B. Rendall, President of the University, in an address full of emotion and praise accepted the Arch in behalf of the Trustees.

Prof. Wm. Hallock Johnson painted a glowing picture of a greater Lincoln University made possible by the devotion and loyalty of her Alumni. "Dear Old Lincoln," the Alma Mater song, was sung, with Mr. Joseph N. Hill leading; and Rev. Dr. John T. Colbert, of Baltimore, Secretary of the Alumni Association, pronounced the benediction.

At the top of the memorial tablet placed in the wall of the Arch is the head of Abraham Lincoln, for whom the institution is named, with the inscription around it: "If the Son shall make you free, ye shall be free indeed."

With a brilliant Junior Oratorical Contest in the morning and a fine Commencement program in the afternoon, the dedication of the arch marked "the end of a perfect day."

Reunion Class Representatives

Looking forward to a large turnout of alumni/alumnae, we have planned an interesting schedule of Commencement events. The venue for the banquet will be Manuel Rivero Hall, where class pictures will be taken. You may contact your class agent regarding specifics, as follows:

1928	Joseph A. Bailey	212-795-6904	1963	Sylvester Murray	216-687-2139
1933	Roscoe Carroll	213-733-4321			216-486-4195
1938	"Beak" Bailey	915-775-0575	1968	Lloyd Asparagus	215-932-8300
1943	Al Jordan	914-725-0306	1973	Michael Benjamin	215-842-1565
	Theodore Gordan	301-588-3757	1978	Nathan South	215-932-8300
1948	William Hutchings	912-742-7036	1983	Arthur Robinson	718-398-3581
1953	Peyton Gray	215-472-7036			212-772-8835
1958	Rev. Jesse Anderson	215-473-3065	1988	Brian Haynesworth	615-525-9671

It's the Percentage that Counts!

by Dr. P. J. Kennedy, Vice President for Development and External Relations

When approaching foundations to contribute to our Capital Campaign, we find we are at a disadvantage. One of the evaluation criteria for securing capital grants is an alumni contribution rate of at least 25%. While our alumni donations have increased from less than 1% in 1985 to 9.5% in 1992, we cannot compete with institutions whose alumni giving patterns are in the 35% to 67% range. We must reach the goal of a minimum 25% in order to qualify for funding from many sources.

Many alumni/ae tend to wait to support their Alma Mater until they can afford to contribute a substantial amount. While these are admirable intentions, they postpone participation until later life. Often, the desired height of income is never reached. Lincoln needs your dollars, but we need your participation far more.

Please understand that dues paid to the Lincoln Alumni Association do not constitute a donation to your Alma Mater. Also, be aware that a donor may stipulate (restrict) the gift; e.g., for scholarships, specific academic department, athletic team, Chapel, etc.

Beginning with Fiscal Year 1992, donations are being recognized by membership in societies named for some of our most prestigious founders and advocates.

The John Miller Dickey Society,

named for the anti-slavery activist who founded Lincoln and provided the school's early principal support from his personal funds, includes a growing circle of successful alumni/ae and friends who have invested \$1,000 or more in Lincoln's mission. Last year, a total of 76 earned this distinction.

Membership in the Horace Mann Bond Society, named in honor of the 1923 graduate who became the first black president of Lincoln, is extended to individuals who contribute annual gifts of \$500 to \$999. In 1992, 53 became members of this society.

Joseph Newton Hill, the 1920 Lincoln graduate and first faculty member of African descent, also has a society named in his honor. The J. Newton Hill Society is for those who donate \$251 to \$499; in Fiscal Year 92, 29 qualified.

The H. Alfred Farrell Society, named for Professor Emeritus Farrell '34, who has served 55 years in the academic field as a dedicated educator, counselor and administrator, includes contributors of \$100 to \$250. One-hundred-fifty-six have been identified in this society.

Finally, the Frank "Tick" Coleman Society, which honors the Philadelphia hero who is a living treasure at Lincoln nearly 58 years after graduation, recognizes the many alumni/ae and friends who characterize loyalty and spirit with

gifts under \$100. There were 229 such contributors in Fiscal Year 1992.

When alumni make individual donations, the contributions are counted toward the total class gift. Reunion classes for 1992 made the following donations of at least \$2,500:

Class of 1937 - \$4,100
Class of 1942 - \$60,779
Class of 1947 - \$3,550
Class of 1952 - \$9,425
Class of 1957 - \$3,850
Class of 1967 - \$5,365
Class of 1972 - \$10,235

Class of 1977 - \$3,785

Class of 1982 - \$2,865

If your Lincoln University education has enabled you to succeed in your desired career, procure employment, mature into a well-rounded individual, or pursue any of a myriad of other personal endeavors, it is now up to you to give something back. Your participation, to whatever degree is possible, is extremely important and will be greatly appreciated. Please mail your contribution, no matter the amount, today!

Lincoln University Plans International Center

Pennsylvania Gov. Robert P. Casey announced on October 8, 1992, that Lincoln University will receive \$12 million in state funds for a new \$21 million International Center for the Arts and Humanities. The University will be responsible for raising the remaining \$9 million. Contributions from alumni and staff will be vital to successfully reaching the University's share of costs.

The International Center will house international programs and provide a state-of-the-art auditorium for world-class cultural events. With a capacity for 2,500 to 3,000 people,

the auditorium will be the center of the University's international programs and cultural events. The Center will also include seminar and conference rooms, an international reading and listening room, a gallery to display part of the University's African art collection, a multipurpose room, faculty and administrative offices, a snack bar, and a guest wing for visiting artists and professors.

The \$12 million award brings the total of state funding for Lincoln University building projects to more than \$35 million over the past five years.

How Your Gift Keeps on Giving

Your gift to Lincoln University helps beyond the dollars you contribute. It is used as a measure of an institution's worthiness and encourages the support of other individuals, groups and institutions. At many institutions, 40% to 60% of the alumni participate on an annual basis with contributions.

Unfortunately, the percent of alumni making an annual commitment to Lincoln is far below the average.

While a large gift is indeed appreciated, the participation of many with lesser contributions is also extremely important. Please give regularly, according to your means.

Yes, I want to support my Alma Mater. Enclosed is my check for the following tax-deductible gift:

Amount _____
Title/Name _____ Class Year _____
Street Address _____
City _____ State _____ Zip _____ Telephone (____) _____

A Note to Donors

Contributions to Lincoln University cannot be designated to a certain Society.

The John Miller Dickey, Horace Mann Bond, J. Newton Hill, H. Alfred Farrell, and Frank "Tick" Coleman Societies have been established as a means to recognize Lincoln's financial supporters. Every future donor will automatically become a member of one Society; specific membership is dependent upon amount contributed.

Alumni/ae Addresses Needed

Do you know the whereabouts of any of the following alumni/ae? Listed below are members of the reunion classes whose addresses are currently unknown. If you can supply any information concerning them, please contact the Office of Alumni Relations, LincolnUniversity, Lincoln University, PA 19352.

CLASS OF 1928

Mosee, William J.

CLASS OF 1933

Cunningham, George E. Sr.
Hall, Woodland E.
Hawkins, Rudolph N.
Schenck, Douglas G.
Wilson, Charles B.
Woodland, Ellroy H.

CLASS OF 1938

Brittingham, Harry L.
Ely, John B.
Fairfax, Cardars M.
Martin, James R.
Mills, B. Alexander

CLASS OF 1943

Alves, Paget L.
Beatty, Joseph H.
Boseman, Charles L.
Brandt, Julian J.
Brown, Ralph
Brunner, Harry R.
Buchanan, William F.
Burton, William E.
Cannon, Elton M.
Chukwuemexa, Michael N.
Church, Granville E.
Davidson, Richmond Mere
Durant, Theodore A.
Fauntleroy, Wilbur A.
Franklin, William H.
Friend, Robert J.
Geiger, Edward S.
Gillenwater, Charles A.
Glover, Samuel I.
Glover, Woodrow C.
Goss, James Edward
Hall, Joseph A.
Hall, Robert G.
Hinton, Warren M.
Hughes, Louis J.
Hurst, Nathaniel J.
Hutto, John Lasarus
Jackson, Harry J.
Jackson, William H.
Johnson, Pierce E.
Jones, Albert W.
Jones, David N.
Jones, Silas H.

Kennedy, James H.
Mason, Robert L.
Mbura, Kobina
Mckenzie, Sanford B.
McTeer, William A.
Mills, Julius T.
Moore, Marcus M.D.
Ojike, Robinson M.
Okedas, Charles J.
Orizu, Christopher N.
Parker, Walter P.
Perrodin, Herman C.
Pierce, Harold E., M.D.
Richards, William E.
Robinson, Harry Collins
Roman, Manson M.
Sargeant, Stanley
Saunders, Joseph H.
Streater, Garland W.
Wallace, Robert L.
Wilson, Henry W.
Wright, Nathan H Jr.
Young, Kenneth E.

CLASS OF 1948

Allen, Charles
Benson, Charles H.
Butt, Robert J. Jr.
Carpenter, Samuel C.
Clark, Harvey L.
Dixon, Walter J.
Eby, Charles William
Edwards, Thomas J.
Ford, Richard B.
Fulcher, Quentin R.
Gordon, Matthew E.
Grant, Christopher C.
Harris, Junius
Harris, Norman T.
Harris, Roderick B.
Johnson, Albert
Johnson, Melvin
Johnson, Rudolph
Jones, William M.
Labat, Fabian A.
Lewis, Archie J.
Manraj, Abdoul S.
Marius, Fitzalbert M.
Mason, Rhondal S.
Miller, Edward M.
Moore, George A. Jr.
Nnochiri, Enyinnaya
Peterkin, William H.

Schmoke, Harold L.
Shodekeh-Williams, David G.
Smith, Burney E.
Smith, George N.
Snead, Kenneth
Watterson, Clifford R.
Wymans, Thomas H.
Young, Harold A.
Young, Harry T.

CLASS OF 1953

Adams, Archie W.
Adeyemo, Abjul
Akinrele, Olufemi
Alston, Ora B.
Barrick, Warren A.
Bigelow, Ronald
Brown, Hugh V. II
Brown, Nathan L.
Bryant, Robert
Burton, Raymond P.
Conner, Christopher B.
Davis, Edward III
Dorsey, William E.
Favis, F. L.
Field, Joseph Jr.
Foster, Alfred W.
Foster, Leonard
Gaines, Albert H.
Gaineey, Lawrence O.
Graves, Wesley O.
Gregg, Lloyd S.
Grimes, Andrew B.
Hall, Joseph C.
Howard, Harrison
Hunter, Richard Allen
James, William A.
Jefferson, Frank R.
Jenkins, Bernard
Johnson, George A.
Johnson, William S.
Jones, Charles Jr.
Jones, George Brandt
Jones, Perry Warren
Kase, Alfred J.
Lawson, Charles W.
Lee, Oliver Berchard
Lemeh, Charles N.
Lewis, Gerald J.
Lowery, John E.
Marshall, Robert C.
Martin, Frederick W.
Moore, Austin S.
Moore, Jimmie W.
Muldrow, Howard B.
Nims, Frederick L. Jr
Nnubia, Charles A.
Okoroafor, Emmanuel B.
Okoye, Chukwuemeka
Olubajo, Funso O.
Perrine, Theodore A. Jr.

Proctor, Ronald E.
Ramer, Patricia L.
Raycross, Donald
Reed, Claude J.
Smith, David
Smith, McCormick Jr.
Stocks, Donald M.
Taylor, Albert M.
Thompson, Mitchell J.
Tittle, Herbert L.
Washington, James A. Jr
Watts, Charles L.
Weldon, Clarence J.
Williams, Herbert LaVan
Williams, Tracey E.
Williams, Wesley A.
Winbush, James A.
Wolfe, Guy

CLASS OF 1958

Akpanah, Gladstone
Bivins, Leonard E.
Bivins, Robert W.
Boulware, Frederick Jr.
Brown, Charles Ronald
Coles, William W.
Davis, James Rudolph
Davis, Rudolph James
Driggins, John F.
Fisher, George A.
Gaines, Chester Franklin
Green, Sofiri
Griffin, Seabron
Haley, Ronald A.
Hardy, Arthur
Harrison, Lawrence M.
Henderson, Alexander
Lewis, Russell O.
Matthews, S. Randolph
McCown, Coleman Preston
Minley, John Lee
Mirreh, Ali H.
Oh, Tae Whan
Overton, Kermit E.
Patterson, Ralph Edward
Pinder, James Albert
Saunders, Joseph Purnell
Schuette, Dorothy V.
Scott, Joseph Hurlong
Sims, Coiet F.
Smith, Robert George
Tabor, Willis C.
Thomas, Herbert Malama
Thompson, Lewis E.
Tildon, John W.
Waters, David C.
Wilkins, Warren Seymour
Williams, Campbell S.
Williams, Jerome Dean
Williams, Roland Jr.
Young, Samuel A.

Young, Watt Henry

CLASS OF 1963

Barnes, Allen Richard
Basa, Ruben O.
Beaman, Donald G.
Best, William G.
Brown, Warren K.
Chappell, William P.
Charles, Edward I.
Covington, Rushton T.
Cunningham, Herbert Alexander
Cuyjet, Ignatius S.
Davis, Robert E.
Dejoie, Bonnie J.
Diggs, Charles
Edmiston, Alonzo Jr.
Edmonds, Nathaniel
Emanuel, Gene Kenneth
Fletcher, Donald Eddie
Francis, Olric L.
Grimes, James D.
Hack, Arnold L.
Hadden, Wilbert G.
Hansard, Roy E.
Hardy, Dempsey
Harris, Leslie T.
Haynes, William C.
Hereford, Baylor G.
Jackson, Andrew Fleming
Jacobs, Stanley
Jones, John George
Lawrence, Ronald K.
Mann, Robert H.
Martin, Linwood
May, Michael K.
Mayo, Lawrence E.
McGuire, William A.
Middleton, C. T.

Mugo, Nicholas Muratha "Beth"

Nailor, John R.
Nickens, Robert A.
Oswald, Blaine Robert
Oyil, Christopher C.
Pierce, Anthony H.
Pratt, Christopher
Preston, Hilliard
Pyle, Clyde E.
Randall, Melvin
Reason, J. Paul
Roper, Kenneth S.
Sawyer, Rinico W.
Simms, Robert Eugene
Simpkins, Earl M.
Spencer, Sidney A.
Staplefoote, Clarence T.
Terrell, James E.
Thomas, Calvin B.
Townsend, Percy Calvert
Ukpong, Igantius Isaac
Walls, Orville Russel
West, Bernard Gilmore
Wilson, Michael E.
Yancey, Charles William

CLASS OF 1968

Agbugui, John I.
Albriton, James W.
Arvizu, Daniel E.
Barton, James Edmund
Basnight, Frederick
Beeman, Robert
Blackwell, William L.
Blount, Brenda Bonita
Boyles, Robert F.
Brown, James H.
Brown, Malcolm M.
Buckley, David W.

Burnside, Herbert E. Stanley
Byrd, Ralph Gerald
Cameron, Walter Merrice
Charlton, Roland L.
Cobb, Bruce J.
Corrado, Martin John
Corrigan, William James
Dawkins, John M.
Daye, Jesse Earnest
Denney, David Charles
Dilba, Rimgaudas A.
Dingwall, Fabian Fairbanks
Dunbar, Paul M.
Dupree, Herbert
Edwards, Larry J.
Ekanem, Udo F.
Ellis, David Keer
Ettang, Dominic A.
Godette, Thaddeus Jr.
Greene, Carl H.
Greene, John R.
Greene, Richard
Hairston, Isaiah S.
Hamutenya, Hidipo
Hanwell, Thomas M.
Harris, Leslie Hurd
Harroff, Robert Patrick
Hempton, Robert F.
Hutchins, Joel M.
Irwin, George Emery III
James, Arthur H.
Jaunakais, Maris J.
Jeter, Darlyn J.
Kashimawo, Tajudeen Ade
King, James Albert
Komorowski, Francis S.
Lee, Stephen A.
Leinaeng, Pule B.
LeVere, Ronald Gerald

Malianga, Quinton F.
Martin, Aloysius A.
Mason, Deborah J.
Matondo, Jean Drack
Mbonu, Jonathan O.
Miller, Frederick A.
Miller, Thomas Arthur
Morgan, Beale E.
Ndoro, Massango J.
Ndu, Charles Okezie
Obodo, Felix
Osakwe, Edwin A.
Phillips, Michael R.
Prince, Michael V.
Pusey, Solomon Jesse
Richards, George H.
Robinson, Edward H.
Robinson, James L.
Rodgers, Raymond Curtis
Sechele, Juni M.
Silver, Herschel Gerson
Simmonds, Alric V.
Smith, Charles J.
Spaulding, Kenneth Allen
Sudzina, George
Svanoe, Thomas W.
Taylor, Richard Walter
Togar, John W.
Walls, Charles Rodney
Walton, Lloyd Alexander
Watson, Mark William
Watt, Donald Alan
White, Carl D.
Wilkinson, Rienzi Brock
Williams, Chester C.
Wilson, Donald R.
Woodard, Walter Rodney
Wright, Ernestine D.
Zenker, Edward R.

Have you gotten yours? Bumper stickers, featuring blue letters & seal on an orange background, have been sent to '92 contributors.

The Lincoln Lion

Office of Public Relations and Publications
Lincoln Hall, Lincoln University
Lincoln University, PA 19352

Address Correction Requested

LINCOLN UNIVERSITY

Commencement 1993

Tentative Schedule of Activities

April 30-May 2, 1993

Friday, April 30

6 p.m. "PHI and PI" Dinner
8:30 p.m. Reunion Pool Party

Saturday, May 1

9:30 a.m. General Alumni Association Council Meeting,
Grim Hall Auditorium

10 a.m. National Ladies Auxiliary Annual Meeting
10 a.m. Campus Tour

10 a.m.-1 p.m. Friends of the Library Open House,
Langston Hughes Memorial Library

11 a.m. CLASS OF 1943 Reunion: Brunch with the President,
Student Union Building Faculty Dining Room

1-5 p.m. General Alumni Hospitality, Lions' Den
1:30-3:30 p.m. General Alumni Association Annual Meeting,
Grim Hall Auditorium

4 p.m. Concert Choir, Mary Dod Brown Memorial Chapel

5-6:30 p.m. Reunion Class Pictures, Manuel Rivero Hall

6:30 p.m. Annual Alumni Banquet, Manuel Rivero Hall

10 p.m. Class Reunions & Graduates-Alumni "Get-Togethers"

Commencement Day, Sunday, May 2

10 a.m. Baccalaureate Service, Site To Be Announced

2:30 p.m. Commencement Exercises, Vail Hall Lawn

4:30 p.m. University Reception for Graduates and University Guests,
Student Union Building