

The Lion

1949

SPECIAL COLLECTIONS
LANGSTON HUGHES MEMORIAL LIBRARY
LINCOLN UNIVERSITY
LINCOLN UNIVERSITY, PA 19359

1 9 4 9

Lincoln University

Lincoln University, Pa.

THE 1949 LION
Presented by the
Senior Class

Lincoln University
Lincoln University, Pennsylvania

FOREWORD

*As you stand before the dawning of success,
Look back but once!
Look back remembering all the years
Of war and peace and human fears.
Look back remembering all your plans
To make it safe, this world of man's.
Look back remembering those who fell
Along the way. Remember well
Their simple and their grand designs,
And let their failures serve as signs.
Look back, but only once!
As you stand there dazzled by dawn's brilliant light,
Look back but once!
Look back and call up from the mass
The doubtful years we call the past;
And cherish them for what they are.
Each, one step closer to your star.
Look back recalling golden days
When haughty voices sang the praise
Of brotherhood. They are not gone.
They dazzle with your shining dawn.
Now turn remembering all these things
And go and state your claim with kings.*

WALTER H. BROOKS, JR.
Editor, '49 LION

DEDICATION

EDWARD REED
Dec. 1927—Aug. 1948

Memories linger with all of us through the passing years. The members of this graduating class, as many before us, will have some fond, some gay, some disheartening, some inspiring, memories to carry from these portals with us.

This class has chosen to dedicate its yearbook, which marks an important and successful journey for us all, to our beloved classmate, Edward Reed, who has passed away from this earthly scene.

He will not march triumphantly with us on commencement day. He cannot share in the preparations, the excitement, and the sense of accomplishment, which we carry within our inner selves. He will not see "the grass grow green" on these sacred grounds this Senior year.

But he will never be forgotten. Whenever the mighty toll in the bell-tower of Cresson Hall is heard, we will think of the faithful sexton. Nelson Collins and Ernest Artis, his "ole gals," will carry his spirit with them wherever they go. His teammates on the boxing and wrestling teams will not forget him.

The bell of life has tolled for Eddie. It has just begun for us. We will cherish his memory and carry on. He has gone ahead—we will join him when our battle is won.

CONTENTS

I. *University*

Trustees, Officers, Faculty

II. *Organizations*

Classes, Publications, Fraternities, Clubs

III. *Athletics*

Fall, Winter, Spring

IV. *After thoughts*

History, Prophecy, Last Will and Testament, Who's Who, Reflections, Undergraduate Directory

I *University*

OFFICERS OF UNIVERSITY

HORACE MANN BOND, Ph.D.
President of the University

HAROLD FETTER GRIM, M.S.
Dean of the University

JOSEPH NEWTON HILL, A.M.
Dean of the College

JESSE BELMONT BARBER, D.D.
Dean of the Seminary

FRANK THEODORE WILSON, Ed.D.
Dean of Students

PAUL KUEHNER, Ph.D.
Registrar

AUSTIN H. SCOTT, Ph.B.
Business Manager

TRUSTEES OF L. U.

THE HONORABLE JAMES H. DUFF

Governor of the Commonwealth of Pennsylvania

<i>Year of First Election</i>		<i>Expiration of term</i>
1924	FRANCIS SHUNK DOWNS, D.D., Berkeley, California.....	1956
1927	EUGENE PERCY ROBERTS, M.D., New York, New York.....	1955
1930	HUGH W. RENDALL, D.D., Parkesburg, Pennsylvania.....	1956
1932	JOHN H. GROSS, D.D., Philadelphia, Pennsylvania.....	1949
1936	WALTER G. ALEXANDER, M.D., Orange, New Jersey.....	1952
1937	THOMAS M. McMILLAN, M.D., Philadelphia, Pennsylvania.....	1950
1939	WILLIAM H. JOHNSON, Ph.D., D.D., Princeton, New Jersey.....	1952
1940	PAUL R. LEWIS, New York, New York.....	1953
1940	LEWIS M. STEVENS, Philadelphia, Pennsylvania.....	1955
1941	CHARLES R. WHITTESEY, Ph.D., Philadelphia, Pennsylvania.....	1949
1942	WALTER D. FULLER, LL.D., Philadelphia, Pennsylvania.....	1956
1944	THERON W. LOCKE, New York, New York.....	1949
1944	ROBERT F. MAINE, Philadelphia, Pennsylvania.....	1950
1944	HERBERT E. MILLEN, Philadelphia, Pennsylvania.....	1951
1944	WALTER M. PHILLIPS, Philadelphia, Pennsylvania.....	1952
1945	JOHN H. WARE, III, Oxford, Pennsylvania.....	1953
1945	HORACE MANN BOND, LL.D., Lincoln University, Pennsylvania....	1954
1946	JOHN T. COLBERT, D.D., Baltimore, Maryland.....	1954
1947	WILLIAM B. PUGH, D.D., Philadelphia, Pennsylvania.....	1953
1947	THOMAS G. SPEERS, D.D., Baltimore, Maryland.....	1954
1947	DAVID G. MORRIS, M.D., Bayonne, New Jersey.....	1955
1948	OWEN J. ROBERTS, LL.D., Philadelphia, Pennsylvania.....	1951

ALUMNI TRUSTEES

1945	EDWARD R. ARCHER, M.D., Norfolk, Virginia.....	1951
1947	GEORGE D. CANNON, M.D., New York, New York.....	1950
1947	WILLIAM I. GOSNELL, Baltimore, Maryland.....	1949

HORACE MANN BOND, Ph.D.

President of the University

TO THE CLASS OF 1949:

You graduate in one of Lincoln University's most historical years. You are the first full post-World War II class; the 95th anniversary class, from the founding; the 90th anniversary class of the first graduates.

In five years you can return to celebrate your first reunion at the time of your Alma Mater's Centennial celebration.

It is good to honor historical memories, and to commemorate the great deeds of those who have gone before.

It is better to make history in your own right. It is better, to use the stimulating inspiration of the past as a starting point from which to reach new individual and institutional goals of achievement.

It is then my hope that the Class of 1949 will be a history-making class for Lincoln University. Undoubtedly many of its members will be distinguished individually at home and abroad for their achievements.

It is my deeper hope that beyond public acclaim, the members of the class of 1949 will be distinguished by that heroic personal satisfaction that comes to men who with disciplined minds and character, do the job the world gives them to do; and do it with simplicity, with integrity, with good spirits, and with concern for their fellow man.

It is not improbable that the next 95 years of human history will mark a change in the tokens of individual success. It has been, self and profit; it may well become, unselfish service to the State and to the Human Race.

If this is so, this University was founded on the foundation of ideals beyond its times; and we come only now to the chronological period in which the institutional ideal promises to be the social and national and world goal.

It is for such a world that we yearn; it is such a world that you can help build. May the class of 1949 be truly the architects of a world where distinction rests with those who serve humanity, and not themselves!

Sincerely,

Horace Mann Bond

FRANK THEODORE WILSON. Ed.D.
Dean of Students

June, 1949

TO THE CLASS OF '49:

That you came to Lincoln was good judgment. That you remained was good fortune. That you escaped the sundry hazards to student survival is a tribute to your persistency of effort. On the day of graduation from the College you receive from Alma Mater not only the appropriate reward for academic achievement, but also a release of awakened energies by which you may reckon with the more taxing problems of a complex world.

It matters little that you remained here. It matters profoundly what you did here. Less importance attaches to the variety of your activities than to the kind of person that you have become. Older in years, you are also clearer in thought and more precise in critical reflection; "Heavier" in your store of facts, you are also wiser in making choices and reaching decisions; Freer from the impediments of ignorance and childish whims, you stand today as men whose clear vision and high purpose will save you from trivial living and squandered human powers.

The gifts and the blessings now conferred are not to you for yourselves alone. They are but resources placed in your hands to be refined, expanded and used as you labor to emancipate your fellowmen from ignorance, injustice, disease and despair. In this you may not find ease, nor comfort, nor high prestige; but you may experience that deep satisfaction which comes to men who rise to the height of their understanding and their strength in response to a divinely inspired urge to live nobly and to serve well.

Do not deny the urge and do not dissipate the gifts. To you my continuing good wishes! With you my highest hopes!

Sincerely yours,

Frank T. Wilson

MANUEL RIVERO, M.S.

*Director of Physical Education
Class Advisor*

TO THE CLASS OF 1949:

It would be easy to fall into a sentimental vein in expressing a word of parting to you and hard to put into words the feeling that saying goodbye to a group of men with whom one has lived and worked for four years always brings. Nevertheless, I want you to know that the experience of watching you develop from your freshman uncertainty, watching some of you make the difficult transition from military to civilian life, winning and losing with some of you on the athletic fields, and finally sponsoring you as a group of confident, responsible men, has been a pleasure and one of those intangible compensations which come to the teacher and coach. As you part from us it is my hope that you have learned to win gracefully or lose with spirit undefeated, in life as we have done so often here together.

You have proved yourselves worthy Lincoln men; may life find you worthy citizens of a better world which so many of you fought to create.

Sincerely yours,

Manuel Rivero

JESSE BELMONT BARBER, D.D.
Professor of Homiletics (Seminary)

BERNARD BARROW, M.A.
Instructor in English and Dramatics

HENRY J. BOOKER, Mus.B
Ass't Professor of Music

FACULTY

EMBRA C. BOWIE, M.S.
Instructor in Physical Education

JAMES H. BROWN, S.T.B.
*Ass't Professor of Systematic Theology
(Seminary)*

WILLIAM R. COLE, M.S.
Burkitt Webb Professor of Physics

JOHN DANGERFIELD COOPER, A.B.
Instructor in Church Music (Seminary)

HENRY G. CORNWELL, M.A.
Instructor in Psychology

JOSIAH C. COX, M.S.
Ass't Professor of Biology

FACULTY

JOHN A. DAVIS, M.A.
Associate Professor of Political Science

TOYE G. DAVIS, Ph.D., M.D.
Univ. Physician and Professor of Hygiene

JOEL B. DIRLAM, Ph.D.
Associate Professor of Economics

WALTER FALES, Ph.D.
Professor of Philosophy

LAURENCE FOSTER, Ph.D.
Professor of Sociology

ROBERT N. GARDNER, M.Ed.
Instructor in Physical Education

FACULTY

NORMAN E. GASKINS, M.S.
Ass't Professor of Chemistry

HAROLD FETTER GRIM, M.S.
William A. Holliday Professor of Biology

ARMSTEAD O. GRUBB, Ph.D.
Professor of Spanish and French

SIMON GRUENZWEIG, Ph.D.
Ass't Professor of Mathematics

PETER J. HALL, M.S.
Instructor in Biology

LEROY PATRICK, S.T.M.
Lecturer in Bible

FACULTY

JAMES B. MacRAE, M.A.
Professor of Education

PHILIP S. MILLER, Ph.D.
John H. Cassidy Professor of Classical Languages

THOMAS M. JONES, M.A.
Ass't Professor of History

LESLIE POLK, M.A.
Instructor in French

STEPHEN M. REYNOLDS, Ph.D.
*Professor of Old Testament and Church
History (Seminary)*

FELIX A. SCOTLAND, M.A.
Instructor in English

FACULTY

NATHAN T. SEELY, A.B.
Instructor in Mathematics

CHESTER R. STACKHOUSE, B.S.
Director of Athletics

DAVID E. SWIFT, Ph.D.
Associate Professor of Religion

MYRON B. TOWNS, Ph.D.
N. Milton Woods Professor of Chemistry

WATERS EDWARD TURPIN, M.A.
Ass't Professor of English

WALTER E. WARING, M.A.
Associate Professor of French

FACULTY

SAMUEL T. WASHINGTON, M.A.
Assistant Professor of Accounting

JAMES H. YOUNG, A.B.
Assistant in Sociology

JOSEPH NEWTON HILL, M.A.
William E. Dodge Professor of English

PAUL KUEHNER, Ph.D.
Professor of German and French

ELWYN E. TILDEN, Ph.D.
*Professor of New Testament and Christian
Ethics (Seminary)*

AUSTIN H. SCOTT
Business Manager

STUDENT INSTRUCTORS

GEORGE RUSSELL, GEORGE CARTER, WILLIAM HAMMOND, JAMES BAR-
RINGER, HORACE DAWSON, JOSEPH COOPER.

II *Organizations*

GEORGE ERNEST CARTER, JR.
 5927 McCallum Street Philadelphia, Pa.
 Philosophy

ΩΨΦ; Cross Country 2; Track 2; Y-Cabinet 2, 3, 4; Philosophy Club 2, 3, 4; Y-Cabinet Vice-President 3, 4; Freshman Advisor 4; Dormitory Council 4; President Senior Class 4; Student Instructor 4 (Philo.); Philadelphia Club 2; Lincolnian Staff 2; Student Senate 4.

"Mr. Lincoln" . . . 3 c's, cool, calm and crazy . . . lives in another world . . . occasionally visits us . . . heavy . . . likes scenery in Baltimore . . . swears girls love to run their hands through his curly hair . . . a real great guy . . . class President . . . philosopher of some note . . . where's my editor?

CLASS

SIDNEY BRIDGFORTH

53 Fulton Street Bridgeport, Conn.
 Physical Education

ΚΑΨ; Class President 1; Class Vice-President 2, 3, 4; Strategus 2, 3; Kappa Alpha Psi; Student Senate 1, 4; Sergeant-at-Arms 2; Wrestling Team 1, 2, 3, Captain of Team 3; Conference Champion 1, 2, 3; Trainer of Wrestling Team 4; Varsity Club, Sergeant-at-Arms 2, Vice-President 3, President 4; N.A.A.C.P. 1, 2; Track Team 1, 2, 3, 4; Football Team 1, 2, 3, 4, Captain 4, Conference Guard 1, Conference Tackle 2, 3, 4; Student Gym Instructor 2, 3, 4; Dormitory Council 2, 3; Pan Hellenic Council 3; Intramural Official 2, 3, 4; Intramural Basketball 2, 3, 4; Intramural Softball Team 2, 3, 4.

"Tiny" . . . all CIAA . . . "The Marquis" . . . wrestling champ . . . very heavy eater . . . heavy duty . . . jovial . . . neat in a big way . . . high pockets . . . those biannual trips to Bridgeport? . . . good mixer . . . that camel hair coat . . . "Humphrey" . . . Class Athlete.

OFFICERS

PETER P. COBBS, JR.

1428 Florida Avenue, N.W. Washington, D. C.
 Political Science

ΩΨΦ; Philosophy Club, President 1, 2; Student Council; Foreign Policy Association 1, 2; Freshman Advisor 1, 2; Secretary Senior Class 4; Intramural Basketball 1, 2, 3; Student Senate 1, 2; Student Instructor 3, 4.

"Pete" . . . Quiet? . . . Conscientious and sincere . . . Prof. Davis' ace boy . . . prodigy of "Big Time" Fulcher . . . fascinated by N. Y. C. . . represents School in Mock Lawmaking Sessions . . . All Nighter . . . Mr. No Dose himself . . . OK fellow, let's try it

SAMUEL GOUDELOCK, JR.

1144 Baring Street

Camden, N. J.

Biology

AΦA; Lincolnian Staff 2, 3; Varsity Club 1, 2, 3; Varsity Baseball 3; Varsity Track 3; Varsity Wrestling 1, 2, 3, 4; Captain, Wrestling Team 4; Vice-President, Art Guild 3; Intramural Touch-Football Champions 3, 4; N.A.A.C.P. 1, 2, 3, 4; Historian, Alpha Phi Alpha Fraternity 3, 4; Intramural Softball Champions 3; Freshman-Sophomore Football 1, 2; All-American Wrestling Team 2; Treasurer, Senior Class 4.

"Sam" . . . Duke . . . CIAA Wrestling Champion . . . "Flash" . . . Buddy Young of intramural football . . . good student . . . artist . . . quiet . . . well liked . . . shares Camden with Campbell soup and Archie . . . physical . . . Captain of Grappling Team.

CLASS

WILLIAM GLENDAUGH WEATHERS

409 Washington Street

Frankfort, Ky.

Biology

KΑΨ; Parliamentarian and Sergeant-at-Arms of Senior Class 4; Dormitory Council 2; Dean of Pledges, Kappa Alpha Psi 2, 3; Assistant Dean of Pledges, Kappa Alpha Psi 4; Basketball 1; Intramural Football and Softball 1, 2; Assistant Secretary of Class 2.

"Heavy" . . . Lord Calvert . . . owns half interest in Calvert Enterprises . . . Chip's running mate in Baltimore . . . is the cream of Kentucky . . . will sleep anywhere . . . Mayor of Baltimore and knows every inch of the avenue . . . phenomenal memory

OFFICERS

WALTER H. BROOKS, JR.

1634 Montello Avenue, N.E.

Washington, D. C.

Physical Education

AΦA; Championship Intramural Touch-Football 3; Alpha's Intramural Basketball Team 2; Coach of Alpha Basketball Team 4; Varsity Baseball Team 3, 4; Managing Editor of Lincolnian 4; Member of Student Senate 4; Member of Pan Hellenic Council 4; Member of Varsity Club 3, 4; Editor of the Lion 4.

"The hammer" . . . "Chap's" ole lady for three years . . . pitched one hitter in '48 . . . hat size increased . . . intramural football star . . . head hunter of no mean ability . . .

ROBERT ABRAMS

2144 North 21st Street Philadelphia, Pa.
Sociology

President of Freshman Class 1; Cross-Country 1;
Philosophy Club 3, 4; President, Student Senate 3.

"Bob" . . . abstract . . . heavy . . . campus intellect
. . . had very hectic year as President of Student
Senate in '47 . . . radical . . . turned commuter in
Senior year . . . would hold lengthy discussions but
can't find anyone on his level . . . not even Fales
. . . nice guy . . . but hard to understand.

SENIORS

ERNEST LEE ARTIS, JR.

720 North Ohio Avenue Atlantic City, N. J.
Biology

ΩΨΦ; Student Barber 1, 2, 3, 4; Assistant Dormitory
Proctor 4; Varsity Boxing 1; Basketball J. V. 1.

"Scum Daddy" . . . homemade barber . . . sack
hound . . . hasn't made an 8:00 o'clock class in two
years . . . crazy about Atlantic City . . . hi gal.

1949

FRANCIS W. BATIPPS

604 Summer Street Media, Pa.
Biology

Campus Representative for Chesterfield Cigarettes 4.

"Daddy Tips" . . . "Baldy" . . . hairline receding
. . . commuter . . . sorry doc, have to make the
3:58' ways.

WILLIAM SHEPPARD BISHOP

1316 North 12th Street Philadelphia, Pa.
Physical Education

ΩΨΦ; Football, Varsity 1, 2; Track, Varsity 2; Basketball, Intramural 1, 2, 3, 4.

"Deuce" . . . tall, dark and handsome in a melancholy sort of way . . . Philly golf champ . . . crazy 'bout Camille and bridge . . . quiet . . . well liked.

WILBUR JAMES BOLDEN

720 Sherman Street, S.E. Grand Rapids, Mich.
Biology

Varsity Football 2, 3; Rabble Basketball 2, 3; Dormitory Council 2, 3.

"Big Jim" . . . Wilbur . . . 230 pounds of meat . . . almost transferred to Morgan so he could move to Jersey . . . good natured when sober . . . sharp in an enormous way . . . one of the best.

EUGENE ANTHONY BROWN

1013 Poplar Street Wilmington, Del.
Psychology

Baseball 2; Pocket-billiard Champion 1, 4; Captain, Varsity Pocket-billiard 1, 2, 3, 4.

"Brown" or "Gene" sometimes "Mr. Brown" . . . "Brownie" . . . Lincoln's gift to all pool halls . . . Pool player personified . . . 5th best in the nation, '48 . . . Leaves Myers . . . Boss of the Rec. Hall . . . Confidence man . . . will confidence anyone, anytime, anywhere . . . well liked . . . that smile.

SENIORS

1949

JAMES CALLAWAY

107 W. Atlantic Ave. Cape May Court House, N. J.
Biology

ΩΨΦ; Band 1, 2, 3; Speech Choir 1; Corresponding Secretary, Philosophy Club 2, 3; Basileus, Omega Psi Phi 4; Student Senate 4; Y.M.C.A. Cabinet 4; Treasurer, Art Guild 3; Freshman Advisor 4.

All nite, all frantic . . . human laundromat . . . Dave Wormley's old lady . . . quiet . . . self made smoothie . . . boss of the Q's . . . very conscientious . . . Luther Burbank of Cape May Court House.

SENIORS

MORSE B. CARTER, JR.

181 West 151st Street New York, N. Y.
History

ΑΦΑ; J. V. Basketball 1; Intramural Basketball 1, 3; Philosophy Club 1, 2; Canterbury Club 1, 4.

"Young lover" . . . lover without note (ask McDew) . . . great expounder on any subject . . . any place to hide . . . even under beds . . . shortest man in Senior class . . . historically proficient . . . has affected everyone's speech . . . "leaving campus are you?"

EDWARD H. CHAPPELLE

4304 Jay Street, N.E. Washington, D. C.
Biology

ΩΨΦ; Manager, Basketball and Tennis Teams 2, 3; Varsity Club 3, 4; Keeper of Finance, Omega Psi Phi 3; Dean of Pledgees, Omega Psi Phi 4; Beta Kappa Chi 4.

"Chap" . . . Brooks' ole lady . . . deserted Brooks at mid-term for D. C. . . quiet, except when talking . . . easy to get along with . . . loved to argue.

1949

LOUIS ANCRUM CHIPPEY

St. Augustine's College Raleigh, N. C.
Biology

ΩΨΦ; Student Senate 1; Varsity Club 3; Tennis Team 3; Captain, Tennis Team 2; Beta Kappa Chi 4; Conference Finalist 2; Canterbury Club 4.

"Chippey" . . . loud . . . and . . . wrong . . . those lost week ends in Baltimore . . . lazy man's Don Budge . . . fugitive from the North Carolina tobacco fields . . . witty and half witty . . . good mind . . . those 12 sport jackets and that one pair of pants.

SENIORS

NELSON W. COLLINS, JR.

510 Madison Avenue Elmira, N. Y.
Biology

ΚΑΨ; Intramural Basketball 2, 3, 4; Intramural Softball 2, 3, 4.

"Red" . . . the "face Collins" . . . the Westchester kid . . . congeniality at its best . . . famed basketballer . . . cool papa in a tight spot.

1949

JOSEPH E. COOPER

1732 Catherine Street Philadelphia, Pa.
Chemistry

ΑΦΑ; Beta Kappa Chi 4; Sponsor, Science Club 4; Student instructor in Chemistry 3, 4; Accompanist for Ballet Class 4; Philosophy Club 3, 4.

"Doc" . . . the genius . . . has biggest head in class swollen or normal . . . full of intricate formulas and laws concerning nuclear chemistry . . . is radioactive . . . hasn't bought a pack of smokes since the war . . . thinks there's no one like himself, and he's right . . . a crumb of no mean ability . . . good student.

JAMES L. COX, JR.

140 Monticello Avenue Jersey City, N. J.
Biology

ΑΦΑ; Veterans Club 1, 2; N.A.A.C.P. 1, 2; Lincolnian 2; North Jersey Club 1, 4; John Miller Dickey Society 2, 4; French Club 3, 4; Refectory Staff 4; Messenger 2; (Summer School) Intramural Football 3; Intramural Softball 3; S.D.A. 3.

"Coxey" . . . Jimmy . . . North Jersey socialite? . . . Mayor of Jersey City . . . persistent . . . and efficient . . . mama's boy . . . one half of mad house of Rendall seven . . . what happened to Grace? quiet . . . when asleep . . . "I never left home" . . . finally made Alpha.

SENIORS

WALTER LEWIS CROCKER

771 Bryn Mawr Road Pittsburgh, Pa.
Physical Education

ΑΦΑ; Y-Cabinet, Publicity Director 3, 4; J.V. Basketball 1; Varsity Wrestling 3; Varsity Club 4; Intramural Basketball 1, 2, 3, 4; Intramural Softball 1, 2; Intramural Football 1, 2; Intramural Official 3, 4; Student Instructor in Gym 1, 2; Pittsburgh Club, Vice-President, 1, 4; Lion, Advertisement Committee, Chairman 4.

"Crock" . . . wrestler of small note . . . quiet . . . reserved . . . well liked . . . avid magazine reader . . . quieting influence of Rendall 4 . . . physical.

1949

LONNIE CROSS

2526 Granville Avenue Bessemer, Ala.
Mathematics and Chemistry

ΦΒΣ; Glee Club 1, 2, 3, 4; Secretary, Glee Club 3, 4; University Choir 1, 2, 3, 4; President, French Club 3, 4; President, Beta Kappa Chi 4; President, Phi Beta Sigma 4; Vice-President Phi Beta Sigma 2, 3; Secretary, Student Senate 4; Philosophy Club 3, 4; John Miller Dickey Society 4; Library Staff 1; Nathaniel Dett Club 1; Freshman Advisor 4; Student Instructor in Chemistry 3, 4; Lion Staff 4; Octette 4; John Miller Society's Quartet 4; Pan Hellenic Council 3, 4; N.A.A.C.P. 4; Delta Rho Forensic 2.

"Lonnie" . . . brilliant all around . . . Town's ace man . . . Joe extra-curricular . . . my! that Oxford accent . . . boss of Sigma . . . busy . . . reserved . . . well liked . . . one of Lincoln's most outstanding men in years.

JAMES A. DAILEY, JR.
 113 W. Lincoln Street Lookout, Tenn.
 Psychology

ΑΦΑ; Baseball 3, 4.

"Juice" . . . prefers rum . . . anything in a bottle . . . southpaw pitching ace . . . Liberia bound? . . . a foreigner . . . from . . . Tennessee . . . those frequent trips to Baltimore.

SENIORS

LIONEL DAVENPORTE
 1006 Pennsylvania Avenue Baltimore, Md.
 Biology

ΚΑΨ; Varsity Football 1; Intramural Football, Basketball, Softball, 2, 3, 4; Varsity Club 2.

"The Big Sleep" . . . "Tonko" . . . all CIAA . . . tackle . . . purchased . . . mail order esquire . . . see you and raise you . . . unlimited funds? . . . mathematician of little note . . . hard on a pledgee . . . The Elsa Maxwell of Baltimore.

1949

ELVYN V. DAVIDSON
 27-24 Gilmore Street East Elmhurst, L. I., N. Y.
 Biology

ΩΨΦ; "Wha-Happin" column 4; Veterans Organization 2; Student Senate 4; Intramural Basketball, Football, Softball, 2, 3; Trainer, Football and Wrestling Team 2, 3; Manager, Track Team 2, 3; Varsity Club 2, 3; J.V. Basketball, Football 1; Yearbook 4; Lincolnian 4.

"Garbage Mouth" . . . "Rabble Dave" . . . all CIAA manager . . . who burst your bubble . . . studious . . . Ely Culbertson of pinochle . . . ring man . . . the Winchell of the Lincolnian . . . opportunist.

EDWARD ARMISTEAD DAWLEY, JR.
 1260 Factory Street Norfolk, Va.
 Philosophy

ΩΨΦ; President, Philosophy Club 4; Y-Cabinet 3, 4; Boxing Team 2, 3; Student Senate 4.

Brilliant speaker? . . . revisee Robert's rules of order . . . Philosopher . . . haircuts on occasion . . . what occasion? . . . second greatest thing out of Norfolk . . . good student.

SENIORS

HORACE G. DAWSON, JR.
 1436 Wrightsboro Road Augusta, Ga.
 English

ΑΦΑ; Lincolnian 1, 2, 3, 4; Sports Editor, Lincolnian 3; Editor-in-Chief, Lincolnian 3, 4; Freshman Basketball 1; Recording Secretary, Alpha Phi Alpha 3, 4; Philosophy Club 2, 3, 4; YMCA 3, 4; Instructor Assistant 2; Public Relations Assistant 2, 3; Faculty Basketball Team 4; Lion Staff 4.

"Lil' Hub" . . . from the Peach State . . . efficient . . . boss of the Lincolnian . . . MacRae's right hand . . . better still, MacRae's hands . . . stable . . . good mind . . . not influenced by Jeff Jones.

1949

LYLBURN KING DOWNING
 912 Seventh Street, N.W. Roanoke, Va.
 Biology

ΑΦΑ; of the Virginia Downings . . . rolls around school in a Lincoln . . . owns extensive cotton plantation . . . a true southern son of the old regime . . . quiet.

BENJAMIN IVAN DYETT
 103-9 West 141st Street New York, N. Y.
 Chemistry

ΑΦΑ; Beta Kappa Chi 4; University Glee Club 1, 2, 3, 4; N.A.A.C.P. 2; University Choir 1, 2, 3, 4; Canterbury Club 1, 2, 3, 4.

"Benny" . . . prefers Ivan . . . lost without Barnes . . . Chemist . . . "Me and Ray" . . . New York's gift to Lincoln . . . banker without money or bank . . . "watch this for me Cross" . . . neat . . . models for Esquire . . . well liked.

SENIORS

LORENZA GARRETT
 1122 Northeast 8th Street Oklahoma City, Okla.
 Sociology

ΚΑΨ; Intramural Basketball 2, 3, 4; Intramural Football 2, 3, 4.

"Smiley" . . . from Louisiana to Campbell Soup . . . those black suits! . . . frustrated lover . . . "say man" . . . future lawyer . . . efficient.

1949

CORNELIUS ELBERT GAITHER
 313 North Darlington Street West Chester, Pa.
 Biology

ΑΦΑ; Glee Club 1; Assistant Accompanist for Glee Club 1; Intramural Basketball 1; Philadelphia Club 1; Boptet 1.

"Buster" . . . every girl's best friend . . . nothing more . . . University messenger . . . gave up Thelma for a future? . . . West Chester socialite . . . if there is such a thing . . . will be a dentist.

CECIL W. GOODE

7 Norris Place

Atlantic City, N. J.

History

J.V. Basketball 1; Assistant Circulation Manager, Lincolnian 1.

"Doc" . . . class clown . . . finally made it thru . . . holdover from the old days . . . the dean of Atlantic City . . . received key from the Mayor . . . Scum's man . . . hi governor . . . glamour boy.

SENIORS

WILLIAM A. HAMMOND, JR.

900 North Randolph Avenue

Bryan, Texas

Biology

AΦA; Football 1, 2; Lincoln University Glee Club 1, 2, 3, 4; Lincoln University Quartet 4; Beta Kappa Chi 4; N. R. Dett Society 1, 2; Student Instructor in Biology 4; N.A.A.C.P. 1, 2; Lincolnian 1.

"Tex" . . . pride of the Lone Star State . . . gets to Texas border and boards stagecoach for home . . . owns large head of cattle . . . "one bull and one cow" . . . "can't take gym, doc, have a chipped knee bone" . . . proud possessor of dirty pad.

1949

ROBERT HOWARD HANNA

635 Merchant Street

Coatesville, Pa.

Chemistry

AΦA; John Miller Dickey Society 1; Boxing Team 1, 2, 3, 4; Varsity Club 2, 3, 4; Beta Kappa Chi 2, 3, 4; Philosophy Club 1.

"Bob" . . . from the big city of Coatesville . . . local playboy . . . baffling . . . good student . . . pugilist . . . one man's opinion . . . great Cheyney man . . . from Lincoln to Coatesville on a banana truck.

GEORGE W. HARMON

901 Spruce Street

Camden N. J.

Biology

KAΨ; Football 2, 3, 4; Track 2, 3, 4; Varsity Club 2, 3, 4; Intramural Basketball 3, 4.

"La Boheme" . . . "G. W." . . . will make you cry with his tales of sad love life . . . wonders if he'll ever get married . . . plays football by instinct . . . is blind without glasses . . . heavy.

SENIORS

GEORGE K. HARRIS III

437 North 53rd Street

Philadelphia Pa.

Sociology

Cell Group 4; John Miller Dickey Society 2, 3, 4; Cub Master Pack 2, 3, 4; Philadelphia Club 2; Veterans Committee 2, 3.

"G. K." . . . predestined theologian . . . "The time is now" . . . praise the Lord and cab for hire . . . that car . . . conscientious . . . consistent

1949

JAMES O. HARRIS, JR.

512 East Ninth Street

Charlotte, N. C.

Biology

AΦA; Dramatic Club 1; Band 3; Nathaniel Dett Music Club 1; Lincolnian Staff, Circulation Manager 3; Lincolnian Staff, Advertising Manager 4; N.A.A.C.P. 4; Y.M.C.A. 1, 4; Assistant Secretary, Senior Class 4.

"Chicken" . . . can't see eye to eye with Whit . . . stopped the music . . . music critic . . . likes New York but can't fit . . . "financially defunct" . . . unphysical . . . "Shoulders."

LEROY HENRY HARRIS

45 Elmer Street

Hartford, Conn.

Biology

ΩΨΦ.

"Skinny" . . . falls in love twice a week and still ends up with no girl! . . . tall, handsome and fickle

. . . Smitty's ace . . . a true New England gentleman . . . lost heart on hayride and hasn't found it yet.

SENIORS

JAMES N. HATCHETT

1534 Master Street

Philadelphia, Pa.

Sociology

"Jim" . . . day student . . . beating the inflation would be sociologist.

. . . Shabby's boy . . . quiet . . . good student . . .

1949

CLARENCE EDWARD HAWKINS, JR.

1632 Mountmore Court

Baltimore, Md.

Biology

ΚΑΨ; Varsity Basketball 1, 2, 3, 4; Varsity Football 2, 3; Student Senate 2, 3, 4; Sports Editor, Lincolnian 4; Lion Staff 4; Dramatic Club 1, 2; Coach of J.V. Basketball Team 4; Varsity Club 1, 2, 3, 4; Pledge-master Kappa Alpha Psi 1, 2, 3, 4; Manager, Track Team 2; Pan Hellenic Committee 2, 3, 4.

"Eggy" . . . coach of J.V. Basketball . . . Varsity Basketball . . . athletically declined . . . Coach Rivero's boy . . . Baltimore's gift to Lincoln's athletics . . . hold over from Billy Hall, Peggy Armstead era . . . those wild parties in Baltimore . . . rabbler . . . "Hey, Eggy, they got us" . . . Johnny Lujack of the Lean Years . . . Hey Doc, I'm blind.

FENTON HAYES HARRIS, JR.

53 Madison Avenue Asheville, N. C.
Economics

AΦA; Philosophy Club 2, 4; Band 2; N.A.A.C.P. 1, 2, 3, 4; Economics Club 4; S.D.A. 4.

"Baldy" . . . lost his hair and heart . . . regained his hair . . . 3 majors . . . Chemistry, Economics and Morpheus . . . those long distance phone calls . . . scotch drinker from a corn country . . . playboy of some note . . . Lincoln's gift to all summer schools.

SENIORS

WILLIAM KENDALL HOOKS, JR.

5617 South Wabash Avenue Chicago, Ill.
Chemistry

KΑΨ; Intramural Basketball Champs 3, 4; President Epsilon Chapter, Kappa Alpha Psi 4; Board of Directors, Student Co-op 2; Cross-country Track Team 4.

"Greasy" . . . doctor in the making . . . heavy boy . . . accepted to most schools . . . abstract . . . Intramural whiz . . . reserved . . . where's my books, man? . . . I knew a girl . . . once . . . immigrant of Oklahoma . . . always in a hurry . . . cross-country runner.

1949

LLOYD O'HARA HOPEWELL

310 South Pershing Avenue York, Pa.
Biology

ΩΨΦ; Glee Club 1, 2; Intramural Softball and Baseball 1, 2, 3; Quartet 2.

"Hope" . . . Big Bolden's man . . . never graduated from Cresson . . . sells Greyhound tickets? . . . married? . . . only one steady customer . . . left Glee Club in the Purge of '47 . . . also lost his running mate . . . third Hopewell in 25 years.

CHARLES C. JOHNSON
 162 North Salford Street Philadelphia, Pa.
 Biology

ΩΝΦ; Wrestling 1, 2; Freshman and Sophomore Football 1, 2; Intramural Basketball 3.

"C" . . . class grandad . . . loud and seldom sober . . . often mistaken for alumnus . . . has a gallon capacity of beverages . . . Starr and Chippey's boy . . . heavy.

SENIORS

JOHN A. JONES, JR.
 141 South Park Avenue York, Pa.
 French and Spanish

ΛΦΑ; Intramural Football and Softball 1, 2, 3; Philosophy Club 1; French Club (Le Cercle Francais) 3, 4; Reporter, Lincolnian 1; Dormitory Councilman 1, 2.

"Juanito" . . . from the great city of York . . . entered Lincoln in '42 . . . honor student . . . speaks all languages except English . . . "that there" . . . will be a Spanish teacher . . . should be taught English . . . well liked . . . authority on Bop.

1949

WILLIAM C. JONES, JR.
 3730 Bouvier Street Philadelphia, Pa.
 French

ΚΑΨ; Intramural Basketball 1; Intramural Boxing (lightweight) 1; French Club 3, 4; Intramural Softball 1, 2; Collegiate Esquires (Philadelphia Club) 3.

"Bill" . . . "Lush" . . . commutes . . . linguist par excellence . . . anything in a pinch . . . bottle . . . "what's up fellows" . . . has watched Lincoln grow for a decade . . . happily married . . . found hell on hell week . . . California here I come.

VERNON LAUMONT JONES
 424 North 59th Street Philadelphia, Pa.
 Physical Education

KAΨ; Canterbury Club 1, 2, 3, 4; Intramural Football 1, 2; Philadelphia Club 1, 2; Senior Scout Troop 3.

"Bro" . . . shutterbug . . . hold it . . . ex-Wilberforcean . . . weekender . . . engaged to a pretty Miss . . . always ready with a quip.

SENIORS

JAMES R. LIGHTFOOT
 7024 Idlewild Street Pittsburgh, Pa.
 Biology

ΑΦΑ; Lincolnian 1, 2; Canterbury Club 2; Cheerleader 2; Class Football 2; Pittsburgh Club 2, 3.

"Heavy toes" . . . sartorially defunct . . . married . . . junk dealer in cars . . . panicky . . . did TOO well in French Standard in '42 . . . deserted Lincoln for Oxford . . . that laugh . . . conscientious.

1949

CARL ROBERT LIGONS
 2509½ Charles Street Pittsburgh, Pa.
 History

ΑΦΑ; Lincolnian Staff 1; Glee Club 1; President, Alpha's 4; President, Student Senate 4; Pan Hellenic Council 4; Freshman Advisor 4; Philosophy Club 4.

We shall never forget Mary Lee . . . Napoleon of the Refectory . . . boss of the Alpha . . . boss of the Student Senate . . . a job nobody wants . . . walks like Charlie Chaplin . . . good student . . . man about Lincoln.

LEE LONG, JR.

795 St. Nicholas Avenue New York, N. Y.
Biology

ΩΨΦ; New York Club 1, 2; Varsity Basketball 1; Varsity Club 1; Student Senate 3, 4; Treasurer, Student Senate 4; Social Planning Committee 3; N.A.A.C.P. 3; Art Club 3; Basileus, Omega Psi Phi 3; Intramural Basketball 2, 4; S.D.A. 3; Pan Hellenic Council 3; Veterans' Club 3; Dean of Pledges, Omega Psi Phi 2; Rendall Dormitory Council 3; Chairman, Dormitory Council, Rendall 4.

Most popular . . . king of the rabble . . . Worm's running mate . . . leaves "Whis" behind . . . lost face and heart in Cuba . . . Cuba went to New York regained face . . . looks like rummage sale . . . never a dull moment . . . Sugar Hill daddy . . . financier of no note . . . leaves Randall destitute.

SENIORS

ELLIE DAVIS McDEW

1106 Reynolds Street Waycross Ga.
Biology

ΑΦΑ; School Swing Band 2, 3; Glee Club 3, 4.

"Mac" . . . New Yorker by way of Georgia . . . singer of some note . . . Morse Carter's ace man . . . conscientious . . . taking lessons on how to be a lover from Carter . . . big operator last summer.

1949

ADDISON M. McLEON

576 Bramhall Avenue Jersey City, N. J.
Biology

ΚΑΨ; Beta Kappa Chi 2, 4; Varsity Club 2, 4; Boxing Team 1, 2, 3.

"Mac" . . . originally of the class of '44 . . . boxer of note . . . undefeated CIAA Champ in '44 . . . got wonderful use out of R-33 . . . only left for classes . . . chow hound of no mean ability . . . married . . . snap at anything . . . especially at the table . . . well liked . . . quiet.

ROBERT PEALE MATTHEWS, JR.

2350 West Cumberland Street Philadelphia, Pa.
Biology

ΑΦΑ; Philadelphia Club 1, 2; Sergeant-at-arms,
Alpha Phi Alpha 2.

"Fats" . . . Georgia Boy? . . . returnee from Blue-
field . . . loud and sometimes wrong . . . unstable
member of Rendall No. 4 . . . Prof. Kuehner's boy
. . . staunch member of Pinochle Club . . . frequent
weekender.

SENIORS

JAMES CLESTONIO MORRIS

720 Maple Street Williamsport, Pa.
Physical Education

Intramural Basketball 1, 2, 3, 4; Intramural Soft-
ball 1; Wrestling Team 2; Junior Varsity Basket-
ball 1; Varsity Club 4; Trainer, Baseball Team 1;
Intramural Official 3, 4; Gym Instructor 3, 4; King
Committee 4; Intramural Football 4.

"Moon" . . . Mr. 3 by 3 . . . flyweight . . . bodyguard
to Bridgeforth . . . Pinochle fiend . . . "Say Man"
. . . wrestling ingenue . . . Truly Great . . . man
with many homes . . . prefers Wilmington . . . future
coach.

1949

MAURICE JEFFERSON MOYER

927 Cypress Street Chattanooga, Tenn.
Psychology

ΑΦΑ; President, John Miller Dickey Society 3;
Sunday School Superintendent 3; Elder in Ashmun
Church 3, 4; Freshman Advisor 3, 4; Student Senate,
Treasurer 3; Y.M.C.A. Cabinet 3, 4; Dormitory Council,
Houston 3; Cresson Proctor 3; Glee Club 3;
Cell Group 4; N.A.A.C.P. 3, 4.

Quiet . . . studious . . . reserved . . . lost all his
southern accent . . . except a trace . . . which is
enough to tell where he's from . . . white collar
worker in the Canteen . . . family man . . . owns
one of the palatial suites in Vet's Village . . .
headed for the Seminary . . . can sing, too.

JAMES EDWARD NEWBY, JR.
 954 Marshall Avenue Norfolk, Va.
 Chemistry

ΩΨΦ; Glee Club 3, 4; Debating Society 1, 2; Dramatics Club 1, 2; Dean of Pledges, Omega Psi Phi 4.

"Jim" . . . transferee from normal school . . . quiet . . . made his debut under sponsorship of "Bigtime" Fulcher . . . outdid himself Thanksgiving in D. C. . . . those feet!

SENIORS

ANSEL PAYNE, JR.
 47 Godwin Avenue Paterson, N. J.
 Biology

ΩΨΦ; Boxing Team 1, 2; Trainer, Boxing Team 3, 4; Manager, J.V. Basketball 2; John Miller Dickey Society 1; North Jersey Club, President 2, 3; Varsity Club 2, 3, 4.

"Quasimoto" . . . (Hansel and Gretel) . . . ghost of Eddie Reed . . . efficient but radical . . . cool daddy in female society . . . pugilist of little note.

1949

WILLIAM MARTIN PHILPOT
 3921 Mt. Vernon Street Philadelphia, Pa.
 English

ΑΦΑ; S.D.A. 4; Y-Cabinet, President 4; John Miller Dickey Society, 2, 3, 4; Delta Rho Forensic 2, 3, 4; Freshman Advisor 4; Glee Club 1; Cell Group 4; Philosophy Club 2, 3.

"Pots" . . . "I shall always be this way" . . . unofficial Dean of men . . . headed for Yale Seminary . . . heavy . . . beats Whis out of his own field . . . idealist . . . nothing if not a student . . . Cheyney?

LEON REED ROBINSON
 1239 Redfield Street Philadelphia, Pa.
 Psychology

Boxing Team 1, 2; Artists' Guild 1, 2, 3; Philadelphia Club 1, 2, 3.

"Pedro" . . . "The Creep" . . . ladies' man . . . put his psych to good use . . . and got his wings clipped . . . Philly commuter . . . swell feller . . . married.

SENIORS

WILLIAM A. ROBINSON
 630 Verbeke Street Harrisburg, Pa.
 Psychology

ΩΨΦ; Glee Club 1; J.V. Football 1, 2; Intramural Basketball 1, 3; Canterbury Club 4.

"Robbie" . . . aloof . . . quiet . . . headed for seminary . . . studious . . . originally member of class of '42 . . . hardly seen or heard . . . conscientious.

1949

OSCAR B. ROSS, JR.
 76 Spring Street Norwich, Conn.
 Physical Education

KAΨ; Varsity Football 1, 2, 3, 4; Intramural Softball 1, 2, 3, 4.

"Red Ross" . . . Co-captain of last year's football team . . . good center . . . "Wanna start a race riot" . . . among the last of the '45ers . . . 4 years at Lincoln and still hasn't lost that hayseed . . . class Agrarian . . . majoring in Morpheusology.

FELDER EDWARD ROUSE, JR.

3814 North 16th Street Philadelphia, Pa.
Chemistry

ΩΨΦ; Quartet 3, 4; Octette 4; Glee Club 1, 3, 4;
Chairman, Dance Committee (Glee Club Prom) 3.

"Mousie" . . . inflation sent him to village . . .
organist of little ability . . . one of the Glee Club
mainstays . . . commutes from the village . . .
conscientious . . . well liked.

SENIORS

GERALD DONALD SCOTT

930 Edwards Street Chester, Pa.
English

"Scottie" . . . plays both ends for the center . . .
Spanish interpreter . . . the thin man . . . road-
weary commuter.

LANDRUM EUGENE SHIELDS

136 Edgecombe Avenue New York, N. Y.
Psychology

AΦA; Lincolnian 1; Library Staff 1; John Miller
Dickey Society 1, 2; Chaplain, Alpha Phi Alpha 3;
Delta Rho Forensic 4; Lincoln Choir 1, 4; Glee Club
1, 2, 3, 4; Cresson Hall Dormitory Council 4; Intra-
mural Basketball 1, 4.

"Leer" . . . self made socialite from New York . . .
"me and Morse Carter" . . . mainstay of Glee Club?
. . . big promoter . . . ace bull shooter . . . those
wordy discussions . . . would be philosopher . . .
always wears a suit . . . no matter how bad.

1949

JAMES ROBERT SHOCKLEY
 144 North Peach Street Philadelphia, Pa.
 Philosophy

KΑΨ; Y.M.C.A. Cabinet 3, 4; Track 1; Student Senate 3; Philosophy Club 3, 4; Philadelphia Club 2; Library Staff 2, 3; Freshman Advisor 3.

"Letter Getter (Deuce)" . . . always got a story . . . frequent weeper on Randall's shoulder . . . corresponding secretary for Commuters Club.

SENIORS

CALVIN C. SMITH
 167 Sherman Avenue Newark, N. J.
 Chemistry

ΩΨΦ; Lion Staff 4; Intramural Basketball 1, 2, 3, 4; North Jersey Club 3, 4; Veterans' Organization 2, 3; Lincoln-Ashmun Dormitory Council 1; Beta Kappa Chi 4.

"Smitty" (Cal) . . . quiet but will rabble . . . Chippey's sparring partner . . . ace basketeer in Intramurals . . . proud papa . . . ace townsman . . . night fighter.

1949

WALTER W. SMITH
 136 North 52nd Street Philadelphia, Pa.
 Biology

KΑΨ; Student Senate 3, 4; Dormitory Council 3, 4; Social Planning Committee 3, 4; Keeper of Records, Kappa Alpha Psi 3, Vice-Polemark 4; Intramural Basketball 1, 2, 3; Intramural Softball 1, 2.

"Smitty" . . . Philly every week end . . . smooth dresser . . . lost without Bolden . . . makes friends easily . . . Mr. Kappa . . . ace chef of Vets Village . . . Bolden's escort for? . . . studious . . . thanks for a good tailor.

JOHN EDWARD STARR, JR.
 523 East Gaston Street Savannah, Ga.
 Sociology

Veterans' Club 3.

Savannah's pride and joy . . . ruins the King's English . . . C. C.'s ace . . . swears there's nothing like Georgia and he's right . . . once studied at Fort Valley . . . wished he had remained there when Waring pushed him through the meat grinder.

SENIORS

JOHN DEWEY STREETZ
 800 Washington Avenue Media, Pa.
 Chemistry

ΩΨΦ; Track 1 2, 3, 4; Band 1, 2, 3; Veterans' Club 2; Varsity Club 1, 2, 3, 4; Dramatics Club 1.

"Long John" . . . "Half-mile man" . . . CIAA . . . refuses to stay in shape . . . chauffeur of ¼ chariot . . . expounder of Grimology . . . good mind . . . propounds deep thoughts . . . all on the fairer sex.

1949

GEORGE C. TALIAFERRO
 510 West Third Street Plainfield, N. J.
 Physical Education

ΑΦΑ; Varsity Track 1; Basketball 2, 3; Football 3, 4; Veterans' Club 2; Secretary-Treasurer of Varsity Club 4; Captain, Baseball Team 3; Intramural Basketball 3, 4; Lion Staff 4; Dormitory Council 4; N.A.A.C.P. 3, 4.

"Tally" . . . quiet and faithful . . . ace 3rd sacker . . . all-round athlete . . . pool shark . . . longs for dear ole England . . . if it's novel, see Tally . . . living example of a Pepsodent ad.

ANGUS ULYSSES TERRELL, JR.
 308 Halsted Street East Orange, N. J.
 Biology

ΦΒΣ; Sergeant-of-Arms, Phi Beta Sigma 4; Assistant Cubmaster of Village Cub Pack 1, 3; Science Club 4; Beta Kappa Chi 4; John Miller Dickey Society 1, 2; Philosophy Club 1; Choir 1, 2, 4; Glee Club 1, 2, 3, 4; Track 1; North Jersey Club 1, 4; Secretary, North Jersey Club 3; Pan Hellenic Council 3.

"Lover" . . . self styled Jersey socialite . . . always on his stuff . . . promoter of little note . . . personality kid? . . . good student . . . somewhat panicky . . . has to be a doctor . . . a special repertoire of charms for the Cheney Co-eds . . . "They just don't make good pictures, that's all."

SENIORS

ALVIN WAYNE THOMAS
 4611 Paschall Avenue Philadelphia, Pa.
 Biology

KAΨ; Wrestling Team 1, 2, 3; CIAA Wrestling Championship, 175 lb. class 1; Varsity Club 2, 3, 4; Philadelphia Club 1, 2; President, Collegiate Esquires 1; Y.M.C.A. 3, 4; Philly Commuters' Club 4.

"Bill" . . . finally turned commuter . . . former wrestling champ . . . unassuming . . . poodler . . . Philly's lost Lincoln's too . . . those canteen meals . . . friendly . . . good mind . . . future teacher.

1949

CYRIL F. THOMAS
 1447 Washington Avenue New York, N. Y.
 Biology

ΩΨΦ; Track 1, 2; Intramural Football 1, 2.

"Gal" . . . started Lincoln when most of us were in high school . . . last of the Officers' Club . . . Brady's boy . . . "got a letter today ole gal" . . . "what's the sense in botany" . . . "you philosophers ought to come down to earth" . . . a great guy.

GEORGE FOSSETT THOMAS

524 Monroe Street

Macon, Ga.

Biology

N.A.A.C.P. 1; Intramural Sports 1, 2, 3; Circulation Manager, Lincolnian 3, 4; Campus Motion Picture Projectionist 3, 4; Newman Club, Secretary 1; Science Club, Secretary 1; Dormitory Committee 3, 4; Beta Kappa Chi 4.

"Fossil" . . . refugee from Georgia . . . very heavy . . . knows it . . . nothing if not the student . . . conscientious . . . will be a doctor . . .

SENIORS

H. LANIER TURNER

808 South Loudoun Street

Winchester, Va.

Biology

AΦA; N.A.A.C.P. 2.

"Lana" . . . really developed in four years . . . avid funnybook fan . . . leaves campus twice a year . . . class square . . . lived close to a nunnery . . . from Winchester to Lincoln . . . never to return . . . nice guy . . . regular.

1949

HAROLD ADOLPH TURNQUEST, JR.

1620 Sedgwick Avenue

Bronx, N. Y.

Biology

AΦA; Intramural Softball and Basketball 1, 2, 3. "Quest" . . . quiet . . . unassuming . . . left in February without a flourish . . . well liked . . . never misses a chance to relax . . . good student . . . physics was an insurmountable obstacle.

ROLAND JAMES WATERS, JR.
 20 North 37th Street Philadelphia, Pa.
 Psychology

ΩΨΦ; N.A.A.C.P. 1; Intramural Football 2; Basketball 3; Editor, Oracle, Omega Psi Phi 4; Philosophy Club 2; Lincolnian 1; Philadelphia Club 1.

"Reds" . . . (Cool) . . . Philadelphia socialite? . . . would be a lover . . . if he could find someone to love . . . no roommate for two straight years . . . "What's happening lover?" . . . erstwhile newspaper man . . . "Red" . . . the Winchell of Philadelphia.

SENIORS

ANDREW W. WERTZ
 1523 North 20th Street Philadelphia, Pa.
 Biology

ΚΑΨ; Football 1, 4; Wrestling 1, 2; Track 2; Baseball 3, 4; Science Club 2; Rendall Dormitory Council 3; Varsity Club 4; Business Manager, Class of '49, 4; Intramural Basketball 4; Philadelphia Club 1, 2.

"Andy" . . . star back of football team . . . wrestler of some note . . . card fiend . . . married . . . those Monday evening trips to Philly . . . rushed up from North Carolina . . . "me and Bob Boyd" . . . very heavy . . . 1/3 of mad house in Rendall I . . . edited his own Lion.

1949

LEON WHITT
 1013 Ninth Street, N.E. Washington, D. C.
 Biology

ΑΦΑ; Track 1; Beta Kappa Chi 3, 4; Science Club 4; Intramural Basketball 2, 3.

"Whit" . . . thin man . . . taster of no small note . . . music critic . . . unsmooth Washingtonian . . . good student . . . J. O. Harris' nemesis.

CALVIN THOMAS WILSON
 2409 Sharswood Street Philadelphia, Pa.
 History

ΩΨΦ; Dramatics 3; Boxing 2; Yearbook Committee 4; Varsity Club 1; Philosophy Club 1; Canterbury Club 3; Intramural Football and Basketball 4; N.A.A.C.P. 2; Boxing Instructor 2; Lincolnian Staff 1.

"Chico" . . . "Wanna bet" . . . windy . . . Fancies he's a great pug . . . manager of Boxing team . . . under-cutting Prof. Davis . . . "Gotta weed man" will smoke anything you buy.

SENIORS

EDWARD V. WILSON
 1311 North Frazier Street Philadelphia, Pa.
 Biology

ΩΨΦ; Intramural Basketball 2, 3, 4; Intramural Football 1; Intramural Softball 2, 3.

"Long John" . . . "Minnie Fender" . . . should have commuters' ticket . . . Prof. Hall's boy . . . stays ready . . . Doc Tyler will be lost without him

1949

FRANK T. WILSON, JR.
 Lincoln University Pennsylvania
 Psychology

ΑΦΑ; Y.M.C.A. Cabinet 2, 3; Veterans' Club 3; Varsity Club 3; Glee Club 2; Wrestling Manager 3.

"The Blank" . . . young dean . . . regular guy . . . those hats . . . two gun Pete . . . rather heavy in Psychology . . . hung out with Farmer Ross . . . erstwhile football center .

HENRY P. WILLIAMS, JR.
 723 East 224th Street Bronx, N. Y.
 Economics

ΩΨΦ; Intramural Baseball 1; Intramural Basketball 1, 2, 3; Veterans' Organization 2, 3; Assistant Manager, Basketball 1; Track Team 1; Boxing Team 1.

"Boots" . . . last of the class of '44 . . . longs for the old Lincoln . . . was Mom Leighston's boy . . . Daddy of one . . . weekender . . . Friday to Tuesday any ole time . . . Morpheus' best student.

SENIORS

WAVERLY B. WOODSON, JR.
 6331 Burbridge Street Philadelphia, Pa.
 Biology

ΛΦΑ; Tennis Team 3; Philosophy Club 3; Photographic Committee, Yearbook 4.

"Wave" . . . had hair in '40 . . . class hero . . . super . . . the other 1/3 of that madhouse in Rendall I . . . Photographer of little note . . . those heavy books . . . does everything on slide rule . . . except pass physics . . . smooth dancer? . . . self imposed lover.

1949

DAVID WORMLEY
 24 North 50th Street Philadelphia, Pa.
 Biology

ΩΨΦ; Dramatic Club 1; Chairman, Cap and Gown Committee 4; Student Advisor 2; Pan Hellenic Council 4; Vice-Basileus, Omega Psi Phi 4; Philadelphia Club 2, 3; Co-captain, Tennis Team 3; Homecoming Committee 3, 4; Secretary-Treasurer, Varsity Club 4.

"Dave" . . . Philadelphia socialite . . . 1/3 of party crew . . . tennis star of little note . . . 4 days on campus, 3 off . . . never had a Sunday meal in 4 years . . . Lee Long's man . . . owns 1/2 of Theresa . . . women's nemesis . . . maitre d' Hotel of Refectory . . . lover of note? . . . very frantic . . . "you know he's comin' gal."

ARCHIE R. YOUNG, JR.

2743 Saunders Street

Camden, N. J.

Chemistry

**AΦA; Baseball 3; Wissenschaft Verein 2; Lion Staff 4;
Student Assistant in Chemistry 3, 4.**

"Archie" . . . terribly brilliant . . . one of the boys
. . . a Bebopper who understands . . . has his own
vernacular . . . born chemist . . . has hopes for a no
hitter . . . loyal to ole gal . . . summer president
of Campbell Soup.

CLASS OFFICERS

MELVIN S. McCOY	<i>President</i>
JAMES S. FISHER	<i>Vice-President</i>
HAROLD D. LONG	<i>Secretary</i>
SAMUEL L. MASON	<i>Treasurer</i>
ALBERT H. MITCHELL	<i>Parliamentarian</i>
HAROLD B. MARTIN	<i>Sergeant-at-Arms</i>

Shades of the never-again begin to soften the thoughts of the Class of 1950. The void that lies between this and the next act of life is now bared to the shocking light which once the protecting shadow of the departing Seniors absorbed. Why should we not feel aglow with the pride inherent in Lincoln tradition as we find ourselves next heirs in the never ending lineage of Alma Mater. But mere words cannot express such things—even may confound their own purpose in the attempt to reveal the promise, the vision of these men. Herewith the sturdy spirit of this class accepts the unstained mantle from the Class of 1949 with a pledge and a prayer. Godspeed!

JUNIOR CLASS

SOPHOMORE CLASS

Having reached the two mile mark of our four mile journey through this oasis called Lincoln, we find ourselves stronger in spirit and in the determination to fulfill our dreams. We have passed the troubled years; the years of anxiety and bewilderment, and now firm in purpose we prepare to stride the third and then the fourth mile of our journey, knowing that when we leave this oasis, we will be strong enough and wise enough to seek and find the waterholes of life in that desert vastness we call the world.

CLASS OFFICERS

ERNEST HILL*President*
JOHN POLK*Vice-President*
JOHN DeSANE*Secretary*
WILLIAM A. MINTER*Treasurer*

FRESHMAN CLASS

Ours is a hard task, but it is one that many before us have accomplished. Because we rated highest on the entrance examinations, we are determined to do a bigger, better job in order that we might justify the faith of our parents and the interest of our leaders. With the spirit of youthfulness and with an unquenchable desire for knowledge, we are working so that we shall see in the end *accomplishment*.

TILTON BRINKLEY, JR., *Provisional Coordinator*

STUDENT SENATE

The Student Senate replaces the Student Council of former days. It is composed of the chief officers of all the accredited campus organizations. The function of the Senate is to bring to the University renewing faith in the principles and practice of a free society by encouraging campus-wide participation in the direction of the affairs of the Community. The Student Senate undertakes projects concerned with student welfare and community improvement.

OFFICERS

CARL R. LIGONS	<i>President</i>
CHARLES LEFTWICH	<i>Vice-President</i>
LONNIE CROSS	<i>Secretary</i>
LEE LONG, JR.	<i>Treasurer</i>

THE LION STAFF

WALTER H. BROOKS, JR.

Editor

LONNIE CROSS
ELVYN V. DAVIDSON
HORACE G. DAWSON, JR.
CLARENCE E. HAWKINS
CALVIN C. SMITH
GEORGE C. TALIAFERRO

GEORGE F. THOMAS
ANDREW W. WERTZ
HENRY P. WILLIAMS, JR.
CALVIN T. WILSON
WAVERLY WOODSON
ARCHIE R. YOUNG

The task of capturing in a class book, the culmination of a dream is not an easy one; for interwoven in this final fabric are threads of many moments of ambition, disappointment, and joy that are singularly negligible, yet vital to the whole. The LION staff has woven such a cloth, and has placed the numerals '49' in its right hand corner. Their job was no easy one, yet they did it with an ardor and an enthusiasm equal to the task. The LION staff has added one more piece to the quilt of Lincoln history. It is a brilliant piece; one that will not fade with the passing of time.

First Row: McCoy, F. Jones, Dawson, Editor-in-Chief, W. Brooks, Hawkins, Harris. Second Row: Foster, E. Brooks, Thomas, Hopson, Barringer, Bridgford. Last Row: Carter, Willis, Rhoden, Aroh.

LINCOLNIAN

At the center of campus life is the progressive, well edited and militant student newspaper—THE LINCOLNIAN. Its columns carry a comprehensive and accurate coverage of news affecting the college community.

Under the inspired leadership of Horace Dawson its scope has also reached out into the broad levels of society, particularly in the areas of social reform to which the student newspaper has become highly sensitive. It provides an appropriate medium for student expression, creative and otherwise.

Under the present leadership THE LINCOLNIAN has set new records in scope, circulation, and all around journalistic excellence.

THE GLEE CLUB

In the 23rd year since its founding, the University Glee Club continues to be an organization in which Lincoln may well take pride, for it has come to rate in artistic and musical standards among the top ranks of college choral groups. This year's group comprises 40 voices. Among the new members two soloists emerged, Gerald Lewis, baritone, and Oliver Burton, tenor. Other soloists featured during the year were John Desane and Chester Adams, baritones, and Harold Benn, tenor. The program for the season was entirely a cappella and featured liturgical music of the Russian Church, Negro spirituals, and music of modern composers.

This season was a full one, beginning with a Christmas concert and two television broadcasts. The Glee Club for the first time in 12 years went on an extensive mid-western concert tour singing in Ohio, Illinois, Indiana, Michigan, West Virginia and D. C.

in addition to numerous concerts in nearby places. In every place in which the group sang its singing was highly praised and enthusiastically received without exception.

Professor Henry Booker, who is the Director and was trained at the Oberlin Conservatory of Music under Olaf Christiansen and at the University of Chicago under Marcel Dupre, has brought a high standard of excellence in both repertoire and choral technique in his two years here.

The Glee Club has sung by invitation at the Westminster Choir College Chapel, Princeton University Theatre, DuPont Estate at Longwood Gardens, broadcasts and recordings from WFIL, WFIL-TV, WIP, Philadelphia. The Glee Club was awarded a certificate of "Award of Merit in Music" from the University of Pennsylvania "in recognition of a high standard of accomplishment in Music."

OFFICERS

JAMES A. WILLIAMSONAssistant Director
 LONNIE CROSSSecretary

Seated: Thomas, President; Ligons, Mitchell, Dr. Swift Advisor; Long, Camper. *Standing:* Moyer, Jamison, Philpot, Barringer, Tolliver, Brooks, Treasurer.

Seated: Thomas, Brooks, Secretary; Long, President; Harris, Mitchell. *Standing:* Frazier, Cox, Cross, Philpot, Moyer, Toliver.

THE CELL GROUP

The "Cell" group represents a powerful expression of communal devotion to the Christian faith. Each member is cognizant of the significance of the spiritual forces which sustain a peculiar sense of unity

in Christ, stimulate a singular zeal in service for Christ, and strengthen its members with an individual as well as group sense of mission "for the furtherance of the Kingdom of God on earth."

JOHN MILLER DICKEY SOCIETY

The John Miller Dickey Society was organized for those young men planning to enter the active Christian ministry. During the years its horizon has been broadened wherein it embraces all men who are desirous of Christian fellowship and are planning to commit themselves to one of the many phases of

Christian service.

The society purposes are to maintain the profound doctrine and principles of the founder of this great institution of learning, John Miller Dickey, and to assist in the spiritual development of each individual of our University community.

Seated: Cooper, Dr. Fales, Advisor; Dawley, President; Carter, Stryker, Publicity Director. *Standing:* Ligons, Philpot, Dawson.

First Row: Hanna, Chippey, Cross, President; Hammond. *Second Row:* Allen, Thomas, Terrell. *Third Row:* Carter, Robinson, Shields. *Fourth Row:* Sumlin, Chambers, Brady.

Philosophy Club

The Philosophy Club has become the haven for the campus intellectuals. The exchange of gems of wisdom and ignorance has not been confined to the local community but has been extended to many outstanding schools in the area. The Lincoln University Philosophy Club has participated in Philosophical meets with the philosophy clubs of John Hopkins University, Franklin and Marshall College, Howard University, Haverford College, Swarthmore College, Muhlenberg College and Gettysburg College. On April 12, the Philosophy Club played host to several universities who met here to discuss "The Function of Error." This meet was one of the first and most outstanding of its kind.

Le Cercle Francais

Le Cercle Francais has as the clef of its contributions to the Lincoln community a two-fold purpose:

1. To arouse the students' interest in improving their speaking of French so that they will work to gain greater skill in the use of good conversational French.
2. To familiarize the entire college community with French customs and culture, ancient and contemporary.

Students of French and lovers of the French arts, cathedrals, and architecture find in Le Cercle Francais an atmosphere favorable to their true development of an appreciation for the French way of life and for the spirit of "la douce France."

First Row: Hall, Sponsor, Cooper, Cross, Hanna, Whit. Second Row: Robinson, Hammond. Third Row: Chippey, Thomas, Terrell, Dyett.

BETA KAPPA CHI

Founded at Lincoln University, this honorary scientific society is dedicated to the pursuit of scientific truth and is restricted to the ablest science students in the University. It has as its purpose the encouragement of scholarship, not only in science, but in other fields as well. Its members write research papers and discuss pertinent developments in the world of science (in terms of electrons, protoplasmic cells, neurons and their derivatives).

The society is composed of upperclassmen who have maintained an average of 2.00 or better in at least 25 hours of science and who have a general average of not less than 3.00 in all other subjects.

OFFICERS

LONNIE CROSS	President
JOSEPH COOPER	Vice-President
LEON WHIT	Secretary
ROBERT HANNA	Treasurer
PETER HALL	Faculty Advisor

Seated: Cooper, Advisor; Whit, C. Smith, Assistant Editor; Goodwin, Treasurer; Miles, President; Allen, Vice-President; B. Brown, Wade, Secretary. *Standing:* Bell, Moss, Hymes, Hopson, Sistrunk, Seymour-Wilson, G. Smith, Rawlins, Brown, Terrell, Thorne, Albert.

SCIENCE CLUB

The haltering of the forces of nature as evidenced by the releasing of the atomic bomb, brought out in a more explicit manner than ever the nearness of science to the people of the world today. With such a dynamic and profound background the formation of the Science Club is seen as the recognition of this fact upon Lincoln's campus.

The purpose of the Science Club is to foster science by discovering new talent and bringing to light those potential philanthropists that otherwise would have been cast into oblivion. While the regular work in the classroom gives us a slight insight

into the processes of science, we in the Science Club will endeavor to delve more deeply and with a keener interest into those processes. Likewise we will attempt to reach the core of curiosity and concern among the students who sit and cogitate about scientific concepts.

"Waste not the talents of the fruitful minds; fertilize them so that they may blossom forth with ideas superb." With this quotation illustrating in a most profound manner the purpose of any constructive organization in mind, the Science Club of Lincoln University strives for world progress.

Seated: Crocker, G. Carter, Vice-President; Philpot, President; Haynes, J. Carter. *Standing:* Manning, Moyer.

Seated: Coppock, Taliaferro, Stryker, Secretary; Dawe, President; Moss, Vice-President; Cox, Publicity Director; Jackson. *Standing:* Bennett, Pulley, Bridgeford, Sistrunk, Payne, Treasurer; Welsh, Chambers, Smith, Terrell, Johnson, Chase, Carter.

YMCA CABINET

The Y.M.C.A. Cabinet sets as its objective the achievement of a well integrated campus-wide program which lends itself to the development in Lincoln men of the qualities of social consciousness, spiritual maturity, and academic assiduity.

Among the more outstanding activities of this

year's Cabinet were the introduction of a more acceptably democratic procedure of cabinet-member selection, the sponsorship of instructive panels on pre and post marital problems, and the initiation and leadership of various discussion groups on subjects which generally affect student life.

NORTH JERSEY CLUB

The North Jersey Club was formed for the specific purpose to create a closer relationship among the students of North Jersey through their sponsoring of educational and social projects on and off the campus of Lincoln University.

First Row: Brown, B. Brown, Hill, Gaskins, R. Jones, Woolford. Back Row: Jones, Gant, Leftwich.

Seated: Brooks, Callaway, Carter, Secretary-Treasurer; Russell, Chairman; Davis, Ligons, Cross. Standing: Hawkins, Wormley, Preston, Richardson, Leftwich, Mapp, Frazier, Johnson.

LINCOLN PLAYERS

A liberal arts college has as one of its duties the introduction to the arts of Music, Painting, Sculpture and the Drama. Through the Lincoln Players, the art of the Drama is brought from between the margins of the textbook onto the living, breathing stage. We

of the Players feel this debt to the student body of Lincoln University. If we are able to entertain, to move you to laughter or a lump in the throat, then we shall rest contented. Pardon, did we say rest? We meant rehearse.

PAN HELLENIC COUNCIL

The members of Nu Chapter, ΑΦΑ, Epsilon Chapter, ΚΑΨ, Mu Chapter, ΦΒΣ, and Beta Chapter ΩΨΦ, in order to foster a closer relationship of support among Greeks, to engender a spirit of interfraternal friendship among campus chapters, to spread the aims and ideals of Inter-Collegiate Fra-

ternities among the general public have formed the Pan-Hellenic Council of Lincoln University. The Council is composed of four members from each Fraternity. The officers elected for the year 1948-49 are: George Russell, Chairman, of ΚΑΨ, and John Carter II, Secretary-Treasurer, of ΑΦΑ.

ALPHA PHI ALPHA

Established at Lincoln University in 1912, NU Chapter was the first of the Greek Letter fraternities on the Campus and it has ever since attempted to bring to the life of the University the rich reserve of worthful achievement found in its precepts of "Manly Deeds, Scholarship, and Love for All Mankind." NU Chapter of Alpha Phi Alpha has been

tireless in its efforts to bring to the Campus artists and speakers of wide reknown and has presented, since 1946 the annual Alpha Medallion Award to outstanding citizens of the nation. The Brothers of NU Chapter are active in every phase of campus life. The Annual Medallion Ball is one of the highlights of the Spring social season.

OFFICERS

CARL R. LIGONS	President
WALTER BROOKS	Vice-President
HORACE G. DAWSON	Recording Secretary
FARRELL JONES	Corresponding Secretary
RICHARD TOLLIVER	Treasurer
CHARLES LEFTWICH	Dean of Pledges
RICHARD TERRELL	Ass't Dean of Pledges
SAMUEL GOUDELOCK	Historian
HAROLD LONG	Editor to the Sphinx
WALTER HUNDLEY	Chaplain
WILLIAM BIRT	Sergeant-at-Arms

KAPPA ALPHA PSI

Epsilon Chapter of the Kappa Alpha Psi Fraternity was founded at Lincoln University on the fifteenth of December, 1914; being the first chartered chapter in the East. Through the years Epsilon has tried to maintain the standards of Kappa Alpha Psi in keeping with the fundamental purpose which is achievement. Epsilon sponsors yearly the Fresh-

man Oratorical Contest and Guide Right Week. Its main purpose is to instill within the young college men a "sense of mission" and worth to the world. On these premises it is dedicated to achievement in college and subsequent life which may encourage and point the way to aspirants in their various fields of endeavor.

OFFICERS

JAMES B. DAVIS	Polemark
GEORGE L. RUSSELL	Vice-Polemark
MOSES P. SNEAD	Keeper of the Records
GEORGE GANGES	Keeper of the Exchequer
NELSON COLLINS	Strategus
LEWIS RICHARDSON	Vice-Strategus
VIRGIL GANT	Historian
JAMES GIBBS	Dean of Pledges
LEONARD BROWN	Assistant Dean of Pledges
JOHN RICH	Parliamentarian

PHI BETA SIGMA

The history of the Phi Beta Sigma fraternity dates back to 1914 on the campus of Howard University when Moss, Brown, and Taylor were imbued with the motto of "Culture for Service and Service for Humanity." And through the many years since the issuing of Mu chapter's charter on Lincoln University's campus, Sigma Brothers have left Mu Chapter permeated with their omnipotent motto as their

immediate guide through life. Let us, as men of Lincoln and Brothers of Sigma, look back upon our four years of study remembering the football games, smokers, dances, cultural hours, and the immortal week of hell! Let us call into our esoteric thought the rivalry of other organizations, the philosophies of our professors and may we emerge victoriously—shouting, "along the line our cause speeds on its way."

OFFICERS

LONNIE CROSS	President
ISAAC MAPP	Vice-President
CARSON C. JOHNSON	Secretary and Treasurer
ANGUS TERRELL	Reporter
ARTHUR M. CAMPER	Chaplain
ERNEST ALBERT	Dean of Pledges

OMEGA PSI PHI

Since the organization of the second chapter of the Omega Psi Phi Fraternity at Lincoln University in 1914, Beta has through each succeeding year followed an upward course of achievements which has placed it in its rightful position today.

A new era at Beta was initiated with the termination of the war and is still progressing as is evident by the past which was high-lighted by an outstanding

barn dance with the lovely Deltas of Howard University as guests; and more recently the Annual Beta Ball in Philadelphia. Beta was also active in the University's Religious Emphasis Week.

With this year's activities drawing to a close, Beta will lose from its fold many outstanding brothers. Our loss will be the gain of the country, and of our graduate chapters.

OFFICERS

JAMES CALLAWAY	Basileus
DAVID N. WORMLEY	Vice-Basileus
ANSEL PAYNE, JR.	Keeper of Record and Seal
CHARLES PRESTON	Keeper of Finance
WYLIE H. WHISONANT	Chaplain
HENRY WILLIAMS	Keeper of the Peace
JAMES NEWBY	Dean of Pledges

S
P
H
I
N
X

C
L
U
B

Seated: Johnson, Greenway, Moss, Carter, Nanton. *Standing:* Leftwich, Dean of Pledges; Davis, Mansfield, Rogers.

Seated: Taylor, Harp, Agnew, Hart, Rollins. *Standing:* Woolford, Ferguson, Sammons, Gilliam, Thomas, Bransford, Harris, Gaskins.

S
C
R
O
L
L
E
R

C
L
U
B

C
R
E
S
C
E
N
T

C
L
U
B

Seated: Cardwell, Scott, Seymour-Wilson, Asare, Wade. *Standing:* Albert, Dean of Pledges.

Seated: Washington, Robinson, Anderson. *Standing:* Newby, Dean of Pledges.

L
A
M
P
A
D
O
S

C
L
U
B

Jones, Carter, Williamson, Callaway, Brooks.

THE FRESHMAN ADVISORY SYSTEM

The Freshman Advisory System constitutes one aspect of our total Guidance and Counseling Program. The class is divided into eleven groups of twelve to fifteen students. For every group there is a Faculty Advisor and a Junior or Senior Student Assistant. Meetings are held approximately once per month in Faculty Advisors' homes. Every meeting provides for recreation, discussion of individual problems, development of group morale and planning future group activities. The aims and objectives of these Freshman Advisory Groups are: (1) to help in the development of efficient study habits; (2) to help in the achievement of satisfactory social participation; (3) to help in motivating the student for maximum effort in his college courses and in his life work; (4) to help in the development of an adequate life philosophy including a sense of responsible citizenship on the campus and in the larger non-academic community.

Seated: Wilson, Hanna, Taliaferro, Wormley, Bridgforth, Hawkins, Crocker, Chippey, Goude-lock. Standing: Morris, Pulley, Odeluga, Brooks, Tyler, Ross, Payne, Reeves, Hilton, Harmon, Ransom, Seahorne.

VARSITY CLUB

With the advent of the new school year, the Varsity Club began operations with a small club due to the 1948 graduation. However, under the able leadership of Bridgeforth, Whisonant, Wormley and Hawkins, the Club started a rigid drive for new members who had just won the varsity letter. This was not the only endeavor of the Club, for they sponsored a dance during Homecoming in the Grim

Gymnasium. It has awarded varsity sweaters to all its members and plans to do the same for all the new men. This year the Club will again lose several key men—Chippey and Davidson among them. Nevertheless, the new men have been instilled with the initiative of the departing members and should carry on gloriously.

OFFICERS

SIDNEY BRIDGEFORTH	<i>President</i>
WYLIE H. WHISONANT	<i>Vice-President</i>
DAVID WORMLEY	<i>Secretary and Treasurer</i>

III *Athletics*

Front Row: Ransome, Harmon, Gaynor, Pulley, Harris, Holmes, Johnson, Wertz, Taliaferro, McCray. **Middle Row:** Sistrunk, Cropper, Williams, Simms, Thomas, Wallace, Harp, Martin, Reeves, Bridgforth, Prentice. **Back Row:** Branch, Taylor, Posey, Cumberbatch, Cooke, Smith, Patterson, Burris, Hill.

FOOTBALL

Coach Stackhouse made his debut as head football coach this season by producing a fairly ferocious Lion squad. The season's record was marred by a loss to our traditional foe, Howard, and a most humiliating defeat at the hands of Delaware State. However, the team and the school have much to be proud of, for they came within one game of trying for the CIAA championship, and for the first time in many a year, they humbled the Morgan Bear.

Veteran players, Captain Sid Bridgforth, Andrew Wertz, George Taliaferro, and George Harmon played their last games for the Orange and Blue this season.

The 1950 Lions will have one objective in mind; namely, to avenge the defeat at Howard.

September 18—Lock Haven

Coach and Ass't Coaches; Stackhouse, Gardner, Bowie.

For the second consecutive year, the Lions opened the season by losing to a more experienced Lock Haven eleven. Lock Haven scored twice in the first quarter; Kulak went over from the two for the first marker, and Booth passed to Snaith for the second T.D. The last goal came in the final quarter; after Lock Haven recovered a Lion fumble, Colliver went over his right tackle to pay dirt. Zwald was successful in two out of three conversions.

Stand outs for Lincoln defensively were Captain Sid Bridgforth and Frank McCray, while freshman quarterback Bob Smith was the offensive spark plug.

LOCK HAVEN 20, LINCOLN 0.

October 2—Steubenville

The Lions traveled all the way to Ohio in order to overwhelm the Steubenville Barons in the second game of the season. The first score came in the first quarter, when guard Frank McCray scooped up a Baron fumble and sprinted forty yards to the end zone. The second tally resulted from the Simms to Davis pass combination. In the third period Bob Smith flipped the pigskin to Cooke for the third T.D. Smith, who kept the crowd on the edge of their seats with his spectacular passing, shot another bullet to Davis late in the third quarter for the final marker. Hightower converted after the second and final tallies. Andrew Wertz, senior from Philadelphia, was the outstanding ground gainer for the Lions.

Sidney "Tiny" Bridgforth

The Lions completed sixteen out of twenty-seven passes for a total of 279 yards and collected a total of 17 first downs to the Baron's seven.

LINCOLN 26, STEUBENVILLE 0.

October 9—Delaware State

The Lions faced Delaware State in their first home game of the season. This game turned out to be the surprise of the year as the highly underrated Hornets succeeded in stinging the mighty Lions. Delaware drew first blood as Hart scored early in the first period on a 13 yard pass from Epps. Crawley converted, and the Hornets went ahead 7-0. This was the last time in the entire game that the Hornets passed the Lincoln 20-yard line, but they more than made up for their weak offensive play with their highly spirited and effective defensive play. The Lions marched to within the Hornet's 3-yard line no less than four times throughout the game, but they just could not muster up enough punch to crack the Hornet forward wall. Finally in the last quarter Lincoln started a drive which ended in a T.D. Cooke intercepted a Hornet pass on the Lion 34, and returned it to the 38. A pass from Smith to

Andrew "Andy" Wertz

Davis took the oval to the Hornet 17. Holmes and Wertz lugged it to the 4 on successive plays, and Wertz bull-dozed his way to pay dirt from the 4. The Lions muffed the all-important conversion attempt.

DELAWARE STATE 7, LINCOLN 6.

October 16—Virginia Union

Miss Homecoming and Attendants

The Lions celebrated Homecoming by thoroughly trouncing the Panthers of Virginia Union, in honor of the beautiful Homecoming Queen, Miss Allayne Turner, of Durham, N. C. The Lincoln goals came in the first and final periods. "Jolting" Joe Harris, running star of the day, broke the ice in the first four minutes of play, as he went over from the one yard stripe. Andrew Wertz, a persistent ground gainer, set up the play with a 57-yard run. In the fourth period, Cooke, a freshman end, intercepted a pass on the Union 35 and returned it to the 4, from which point Harris again bucked across. Harris couldn't be stopped, because late in the fourth quarter he grabbed the ball on the 22 and completely outran the bewildered Panthers for the third and final Lion marker. Warren Oldham, power-diving Union fullback, made the only Panther touchdown, crashing over from the 5 in the second period. Perkins converted for the extra point. Lincoln's only successful conversion attempt came after the third touchdown on a pass from quarterback Smith to Cooke. Leland Burris, aggressive end from New Castle, Pa., added two more points to the Lion's score when he smothered Union back, Emerson Robinson, behind the goal for a safety.

LINCOLN 21, UNION 7.

October 23—Morgan

George Harmon

The Lions traveled to Baltimore to meet the proud Morgan Bears, and left them less proud, very bewildered, and thoroughly beaten. The contest was waged in a sea of mud, which caused both teams to develop severe cases of "fumblitis." It was "Jolting" Joe Harris, our boy from D. C., who accounted for two of the Lion's scores. Andrew Wertz, senior from Philly, scored the third marker on a beautiful 26-yard jaunt. The sole Lincoln conversion resulted from a pass from Smith to Branch. Morgan scored twice, once on a 63 yard run by Brice, and the other on a freak play which came about when "Clipper" Berry suddenly found a fumbled ball in his hands and raced over the goal. In desperation, the Bears launched a pass attack late in the fourth period, but the final gun found them still passing in their own territory.

LINCOLN 19, MORGAN 12.

October 30—Hampton

The Lions continued their winning streak by routing the Pirates of Hampton Institute on Ruppert's Field, Newark, N. J. A crowd of 5,000 which included Larry Doby, Cleveland Indian star, saw the Lion strike twice, once on a line plunge by Joe Harris, and finally on an 85 yard run by Jim Cooke after a pass interception. Defensively the Lions were airtight, as they thwarted at least six Pirate touchdown attempts. Especially commendable was the magnificent punting of Bob Smith, coupled with the great defensive work of the forward wall composed of Reeves, Cooke, Sistrunk, All CIAA lineman Captain Sid Bridgforth, Prentice, McCray and Wallace.

LINCOLN 12, HAMPTON 0.

George Taliaferro

November 13—Winston-Salem

The Lions made another bid for the CIAA Title, and thrilled the "rabble" in their final home game of the season, by defeating the undefeated Winston-Salem State Teachers' College. It was that man, Harris, again who stole the show as he scored once on a spectacular 81 yard jaunt, and again on a three yard line plunge. A 15 yard T.D. pass from Smith to Cooke, a sensational 17 yard conversion by Solomon Harp, and a last period safety, completed the Lion's scoring for the day. The Ram threatened several times, but the Lion forward wall was immovable. George Harmon, senior from Camden, N. J., sparkled as he teamed with Joe Harris to account for most of the Lion yardage.

LINCOLN 21, WINSTON-SALEM 0.

Oscar "Red" Ross

November 20—Bergen

Bergen College successfully protected their unblemished record by humbling a favored Lion team before a partisan crowd at Jersey City. Bergen back, Ed Jesonek, crossed the Lion goal in the first and third periods. Eugene Mancino accounted for the final Bergen tally in the fourth quarter, also successfully completing a conversion attempt.

Lincoln's goal was made on a 35-yard sprint by Hilton Davis after he had intercepted a Bergen pass. Unfortunately a 17-yard touchdown jaunt by Joe Harris, and a 70-yard T.D. pass from Smith to Cooke were called back by the officials.

The major excitement of the game was provided by the Lion in the dying moments of the first half. Bob Smith, quarterback, directed the team from the Lincoln 5 yard line to the Bergen 2, without once giving up the ball in downs. Wertz started the ball rolling with a 25-yard run to the Lion 30. Then Smith tossed Cooke a pass which developed into a 70-yard T.D., but the official ruled that Cooke stepped out on the 44. Wertz and Davis alternated the ball and Smith completed 3 passes to place the ball on the enemy two as the gun went off.

BERGEN 19, LINCOLN 6.

November 25—Howard

Lincoln's high hopes of tying for the CIAA championship with West Virginia fizzled away to naught as a rugged Bison eleven slung passes all over the field, completely baffling the Lion defenses. It was the 43rd Lincoln-Howard Turkey Day Classic and a tough one to lose. It was the lethal arm of Chuck Ross, Bison quarterback, which spelled defeat for the Lions, as he tossed no less than three touchdown passes. Joe Harris accounted for one of the Lion markers when he cracked across from the two. George Harmon celebrated his final game for Alma Mater by playing a "bang-up" offense and by scoring the final Lion tally. It'll be a different story in 1949!

HOWARD 19, LINCOLN 12.

Kneeling: Aroh, Alozie, John, Thorne, Fraser, Roberts, Odeluga, Delgado, Arkaah, Crawford, Caulker, Onyemelukwe, Anekwe. *Standing:* Soulliard, (Coach), Nelson, Parkinson, Hall, Harris, Williamson, Curry, Lowery, Brady, Wilson, Asare, Ballatt, Mapp, Belle, Taylor, Goodwin, Mould, Arkaah, Kaingbanja, Polk (Coach).

SOCCKER

Under the able tutelage of Coaches Souillard and Polk, the 1948 Lion's Soccer Team completed a relatively successful season of four wins and an equal number of losses.

Overcoming the "goal-famine" of the two previous seasons the Orange and Blue racked up a total of 18 goals for an average of 2.3 per game against a total of 9 goals for their opponents. Decisive victories were chalked up against Elizabethtown College, Bloomsburg Teachers College, Ursinus, and Swarthmore College, although the Lions also lost to Elizabethtown and Bloomsburg and dropped two close matches to our perennial rivals Howard by the scores of 2-1 and 1-0. The latter match, the last of the season was bitterly fought here at Lincoln and the regulation game ended in a scoreless tie. In the closing minutes of the overtime period Howard's team scored the decisive point.

Only one outstanding player, David "Panama" Crawford, will be lost through graduation this year—but his loss will be sorely felt for good center halfbacks are difficult to replace. He did a good job of backing up the high scoring forward line. The splendid teamwork of Odeluga, Aroh, and Delgado cannot be overlooked for they were instrumental in keeping down the opponents' score.

With the majority of the "48" team expecting to return, it is confidently believed that Lincoln University will have an undefeated season and will merit recognition as one of the outstanding soccer teams in the East.

AROH

BASKETBALL

With last season's nucleus of George Moore, Lloyd Thornhill, Ben Brown, and "Stretch" Williams, plus veteran players Bobby Edelen, "Eggy" Hawkins, Patterson, and Johnson and a couple of promising freshmen in the persons of Bob Smith and Jim Cooke, the Lions looked forward to dominating the basketball scene his year. Though the season hasn't as yet been completed the Lions have compiled an impressive record and will long be remembered as one of the best teams that Lincoln has produced.

The Lions have done their share to better race relations this year by playing a large number of interracial games. They have been well received everywhere because of their athletic prowess and gentlemanly behavior.

George Moore, sophomore courtman from New York City, is having another great season, completely baffling the opponents with his tricky style of ball handling. Ben Brown, aggressive forward from Baltimore, has been the defensive giant, while Williams and Thornhill have contributed a great deal to the team's success with their level-headed ball playing.

Clarence "Eggy" Hawkins

Basketball

Freshman stars, Bob Smith and Jim Cooke, have been playing impressive ball, exhibiting tangible evidence that the Lions should be strong on the court for at least the next three years. Surprise comeback of the year was made by senior "Eggy" Hawkins, who donned the Lion's colors after Bobby Edelen left school the second semester. "Eggy" had been serving as the Junior Varsity Coach.

In CIAA competition the Lions have met with success. They have played Howard, Morgan, Delaware State, and Virginia Union two times each, and have come out with a record of four wins and four losses, sharing one victory and one defeat with each team. In their only meeting with Johnson C. Smith University the Lions went wild, racking up no less than 93 points. In their non-conference, interracial games, the Lions have fared somewhat better, garnishing wins over such teams as Lebanon Valley, Indiana State Teachers', New England College, Moravian College, and Franklin and Marshall, while dropping games to Alfred University, Shippensburg State, and Oberlin College.

With only one senior on the squad, and in view of their good win-loss record and added experience, the Lions are looking forward to a much greater season next year.

BOXING AND WRESTLING

The Lincoln University boxing team thus far has been handicapped in its competitive matches but has performed not too badly under the prevailing conditions. Suffering because the majority of the boxers are centered in one weight, and because they are inexperienced and could not secure the proper amount of matches to condition themselves, they have nonetheless fought hard and in several individual cases, emerged victorious.

They were off to a slow training start and had to work hard to get into fighting shape. Our veterans of last year, Robert Larkins, Leo Seahorne, Robert Hanna, and Adolph "Doc" Tyler, have had weight and injury problems.

Bob Hanna who was unable to participate in our first triangular meet because of injuries, fought a cool and cautious fight and held Strickland of Howard University to a draw. Hanna, who graduates this year, has proved he is a capable battler and we look forward to his future bouts with the belief that he will emerge victoriously.

Under the tutelage of their mentor, Coach Robert Gardner, and the careful training program of their instructor, Calvin "Chico" Wilson, a veteran ringman, we expect to see a well conditioned group of battlers leave for the tournament at Virginia Union.

Boxing and Wrestling

The 1949 Lion wrestling season got underway with a triangular meet with Morgan and Delaware State. The Lion grapplers came out second best, with Delaware first and Morgan trailing the two. Everybody was glad to see Donald Randall, veteran matman, back in shape and proving it by pinning his opponent. We were very disappointed to hear that Captain Sam Goude-lock suffered an injury in practice and would not be able to wrestle; it is hoped, however, that he will be ready when the team travels to Virginia for the CIAA tournament. Among the newcomers to the squad are: Cardwell, Curry, Wisner, and Preston in the lighter weights; McCoy, Collins, Williams, Stockton, Reeves, Hightower, and Gordon, in the heavier weights.

The second triangular meet brought the Lions together with Howard and Morgan, and the match resulted in a two-way tie between Morgan and Lincoln.

The Lions will lose Captain Sam Goude-lock this year, and it will be a great loss. During the past three years he has compiled a brilliant record on the mat. In 1947 he was CIAA champion in the 145 pound class, and last year he was runner up for the same title. Because of his long string of victories, Sam received honorable mention in a national wrestling magazine.

TRACK

The 1948 Lincoln University track season was highlighted by three facts: an undefeated dual meet season; an outstanding performance at the Penn Relays and a surprising performance in the CIAA Conference meet that shoved the Lions up into third place in the final conference standing.

Sherman Patterson scored 48 points to lead all other individual performers in the total season's scoring as Lincoln defeated Lock Haven by a single point—67-66; ran away from LaSalle 87 to 34; defeated Shippensburg and tied West Chester Teachers' in a triangular meet; and outclassed Bloomsburg Teachers' by a 109-24 margin.

Competing against 28 teams from all parts of the nation, the Lion quartet of Howard Thomas, Lafayette Robinson, George Harmon, and Fred Jones won their qualifying heat from the University of Oklahoma and placed third in the finals for the American Championship 880 yard relay with a time of 1:28.6. The event was won by Manhattan

College with the University of Pittsburgh second and the Army sprinters from West Point in fourth place.

Lincoln performed as follows in the conference meet: Sherman Patterson won the high jump at 6'1" and placed second in the javelin with a throw of 178'; Reginald Pulley was second in the discus with 138'; Sidney Bridgforth placed fifth in the shot put; Albert Mitchell ran fifth in the high hurdle finals; Harold Martin missed first in the 880 by an inch with a brilliant last moment kick; Howard Thomas and Fred Jones finished second and third in the 220 respectively. The surprise of the day was the performance of the makeshift mile relay team that led the pack for three laps and finished in third spot in the final standing ahead of favored Morgan State. Lafayette Robinson's 49 flat lead-off quarter was followed by Harold Martin, Howard Thomas and Fred Jones. Lincoln's time was 3:25.2.

Front Row: Scott, Brooks, Walker, Taliaferro, Harris, Davis, Fuller, Randall. Back Row: Rivero (Coach), McCray, Goudelock, Reeves, Young, Polk, Wess, Jones, Gaynor, King, Nelson.

BASEBALL

With most of the 1948 squad back again this year, Coach Rivero's diamond men should have a great season. This year's squad boasts four seniors, including last year's captain George Taliaferro; pitching ace Walter Brooks, veteran moundsman James "Lefty" Dailey, and Archie Young. Last season's Lion ball-hustlers met with five victories and three defeats in CIAA competition, copping wins from Howard, N.C. State, Delaware State, and the 1947 championship team, North Carolina A & T, while dropping games to Howard, N. C. State, and Shaw. The regular lineup consisted of Joe Fuller, strong arm shortstop; "Lefty" Wess, lanky first sacker; Bill Scott, sure footed third baseman; Captain George Taliaferro, expert second baseman; Frank McCray and Billy King alternating at the backstop position. Roaming the outfields with great skill and agility were: Walker, "Jolting" Joe Harris, and Randall. Walter Brooks, speedball artist from D. C., undertook the majority of the pitching chores. The relief assignments went to "Big Jesse" Polk, strong arm right-hander from Pennsauken, N. J., Morgan Gaynor, crafty moundsman from New Rochelle, N. Y., and "Lefty" Archie Young.

The most exciting game of the past season was a 1-0 two-hit victory over Howard, a rarity in college baseball. It was Walter Brooks who turned in this pitching masterpiece. The Howard clubmen were completely baffled by his hopping fast ball, and sharp-breaking curve. Taliaferro supplied the Lions with the all important one run margin when he singled in the first frame, advanced to third on two successive plays, and finally stole home on a passed ball.

Walter "Fireball" Brooks

Taliaferro and Young

TENNIS

The varsity court team of Lincoln University had a very successful season in 1948. They made an extensive tour of the South, competing against Lynchburg, Va., North Carolina A and T College, St. Augustine College, Hampton Institute, and Howard University. In the CIAA tournament held at Winston-Salem, N. C., the doubles team of Louis Chippey and Hylton Davis reached the finals only to go down in defeat before our erstwhile foe, Howard University, after a grueling five-set match. Chippey also reached the semi-final round of Men's Single.

The Lincoln team finished in a second place tie with Hampton Institute. The season was rounded out by dual matches with Morgan State, West Chester State Teachers College, LaSalle College, Hampton Institute, and Howard University.

The team will suffer a great loss this season when Co-Captains Louis Chippey and Dave Wormley don the "sober black" of graduation. Experienced courtmen, Davis, Comegys, Hart, and Pollard, will form the nucleus of next year's team.

Hart, Chippey, Pollard, Davis, Wormley, Woodson, Vandevere

Royal Hawks

INTRAMURAL SPORTS

Under the guidance of Coach Bowie, the interest in intramural sports at Lincoln has undergone a decided improvement in the past two years. Coach Bowie's tireless efforts in organizing and supervising the intramural softball, touch football, and basketball leagues are to be commended. The teams have been composed of various campus organizations, and mixed groups of students, who have banded themselves together in the interest of good clean fun and sportsmanship. There has been a large percentage of student participation in these activities.

Two outstanding teams in this intramural competition were the Royal Hawks two year winners of the touch-football crown, and the Kappa Alpha basketball league championship team of 1947-48.

The Royal Hawks were an interesting example of a motley group which clicked athletically. Its members represented three different fraternities and three different classes; playing coach Edward Chappelle, Captain Walter Brooks, Sam Goudelock, William Hooks, "Eggy" Hawkins, Zane Phoenix, "Stretch" Williams, Bill Simmons, and Robert Turnquest. By capturing the National League title, and defeating the Noisemakers of the American League in an exciting play-off game, they became the campus champions for the second consecutive year. The outstanding offensive star was Sam Goudelock, who ran circles around opposing teams. The hard charging line, composed of Walter Brooks,

Ed Chappelle, and "Stretch" Williams was largely responsible for the success of the team. "Eggy" Hawkins handled most of the passing chores, and the consistent work of Phoenix, Simmons, Turnquest, and Hooks all added up to make the team one of championship calibre.

The 1947-48 intramural basketball scene was dominated by the Kappa "Whiz Kids." The team was built around the sparkling offensive work of Hooks, Levi, Rich, Bridgforth, and Brown. This Ganges has been ably assisted by Kappa men such as: Hooks, Levi, Rich, Bridgeforth, and Brown. This team has won the respect of the campus for its athletic skill and sportsmanship. At this writing it looks as though the 1948-49 champs will be the winner on an Alpha-Omega playoff game but the Kappas still have big hopes of successfully defending their title.

KAPPA "WHIZ KIDS"

IV *After thoughts*

Who's Who in Phi Sigma Delta

Mr. Lincoln.....	George Carter
Most Efficient.....	James Calloway, Lonnie Cross
Class Scholar.....	Archie Young
Class Clown.....	Cecil Goode
Most Likely to Succeed.....	William Hooks, George Carter
Most Popular.....	Lee Long, Jr.
Most Handsome.....	Leon Robinson, Walter Brooks
Class Weekender.....	David Wormley
Class Midget.....	Morse Carter
Most Cultured.....	Robert Abrams
Lord Calvert.....	William Weathers, James Dailey
Class Athlete.....	Sidney Bridgforth, Andrew Wertz
Loudest.....	Cecil Goode
Class Parasite.....	William Hammond
Class Baby.....	James O. Harris
King of the Rabble.....	Lee Long
Class Wolf.....	Landrum Shields, Louis Chippey
The Camera Fiends.....	Waverly Woodson, Vernon Jones
Modest "Joe".....	Peter Cobbs
Class Orator.....	Robert Abrams
Best Dressed.....	Walter Smith
Class "Cube" Square.....	Lanier Turner
Class Artist.....	Samuel Goudelock
Class Musician.....	Ellie McDew
Most Conceited.....	Joseph Cooper, Landrum Shields
Most "Southern".....	Horace Dawson, George Thomas
Most Abstract.....	Robert Abrams
Class "Mex" Athlete.....	Clarence Hawkins
Class Scientist.....	Archie Young
Most Gullible.....	Lionel Davenport
Most Witty.....	James Shockley
The Farmer.....	Oscar Ross

History of Class

Beauty was never in greater abundance. It is as though heaven has lent us its finest splendor for this our finest hour. All around there is music—the sweet refrain of winged choristers, as they flutter about in the tree tops, the steady hum of the tractor in the distance, the gently rustling of leaves by gently persistent breezes. The life blood of Spring has surged through the ash and the pine, adding depth to their greenness and vigor to their fragrance. They stand in mute majesty in the grove, across the fields, and atop the hills that roll unevenly toward the horizon. The air is perfumed with the rich freshness of newly turned soil. Two butterflies chase each other through the brush of the evergreen, skirmish momentarily across the grass, then fly gayly upward, up, up, losing themselves in the blinding azure. And this is the setting for our long awaited pageant. This is the first end of our quest. This is where striving ends to begin anew. This is commencement!

Look they're waiting for us in the Grove, waiting for the processional to begin. There's Mom, and Dad; there's Jane, and Claire, and Anne, and Dot, all rapt with expectancy. It's about time to begin. But this is not really the beginning is it? Our march began more than a decade ago—back in 1938 when William Robinson, graduating with us today, first entered the archway. How many changes have taken place since then! Scraps of our history are still lost in the marshes of the Philippines, among the rubble of Salerno, along the banks of the Rhine, in the crumbled remains of Hiroshima. These are the bits of our history that are lost to the years. The face of the earth has been altered and the entire course of human history has been changed by our coming and our going.

For we are, standing here today, a peculiar personality, a curious amalgamation of the old and the new. Represented in this largest of Lincoln's classes is the last great concentration of "rehabilitated servicemen," and at the same time, the first large group of men in a decade uncalled by the wars.

Our strongest concentration entered Maple Drive in the school year 1945-46, when 187 freshmen

joined the long tradition of Lincoln Men. Of that original lot, 41 are here among us today. Some will finish with later classes. Some failed to stay around to "watch the grass grow green." Still others deserted our ranks for different pursuits. Fifty men joined us along the way—some on their return from the wars, others from different schools.

But today we are all alike in achievement, in purpose, and partly in memories. We have known both disappointment and triumph along the academic path. We have aimed at this far off day and have finally come to it. And there are collective as well as private memories that infuse our total reflections upon Alma Mater—the "diehards" from the old school who made us welcome with brutal camaraderie, our first acquaintance with the awesome beauty of Lincoln Springtime, the Veteran's "Protest March," the stubborn emblems of ancient tradition being finally and everlastingly extinguished by a new emphasis; famous visitors, such as Paul Robeson, Ralph Bunche, Carol Brice, the "Oxford Incident," our final humbling of the Morgan Bear in the mud of Baltimore, the new uniform craze, the basketball victory over Howard in Orange, the sudden death of Dr. Cameron, Eddie Reed's failure to return for the last leg of the journey, and a thousand million other memories that go to make this day meaningful.

If the "Protest March," on that "hot" issue of stoves being removed from the Veteran's units and the cold reception given the "Progressive Bonfire" of 1947 are examples of our problems of readjustment, then the memorable scene of the whole of Lincoln gathered in the mud and rain at half time on the Baltimore gridiron in '48 singing the Alma Mater, symbolizes our bond of oneness with every man who ever learned to love the Orange and Blue. Precious memories, all!

And now, the music sounds in the distance. Slowly we move toward the Grove, each step taking us nearer to a new kind of life. Soon we, too, shall join that noble Fraternity of noble sons who live and work to further glorify their Alma Mater.

HORACE G. DAWSON, JR.

CLASS

I felt a tightening of the heart strings as the old familiar tower of Lincoln grew nearer and after twenty years, the aging tower still held fond memories. This homecoming reunion of the Class of '49 brought forth an ambivalent feeling of buoyancy and deflation. Wondering about the old grads who said fond adieus twenty years before at the 1949 graduation ceremonies, I unconsciously speeded up my return to Lincoln.

Before I could turn into the arch I was mobbed by a happy throng of old grads led by Drs. Lee Long and Dave Wormley, who had arrived early to begin the festivities. It didn't take me long to join the throng, and scarcely had I emerged from my car when a resounding slap on my back sent me reeling. And "Tiny" Bridgforth, now a renowned football coach and down to a slim 285 pounds greeted me. With him was his assistant, "Moon" Morris, showing all the earmarks of prosperity. Hardly had I time to recover before a bearded individual drew my attention. It took me several minutes to recognize Dr. George Carter, now head of the Philosophy Department at Temple University, in deep conversation with his old roomie, Edward Dawley. I decided to try to reach Rendall Hall but I was stopped by an energetic gentleman giving out pamphlets and to my surprise I found it to be old Horace Dawson who was giving away sample replicas of his own newspaper *The Georgia Herald*. I was more than glad to receive a paper and on scanning it I found

Dawson to be a crusading publisher with a staff of able bodied men led by Walter Brooks, his managing editor. I continued on my walk and stopped off at the library, a 260,000 volume plant. I learned that Dr. William Hooks, who has his own research clinic in Chicago, would be unable to attend the reunion due to the fact that his research biologists, George Thomas, James Calloway, Armstead Robinson, were on the verge of a world shattering discovery and would have to remain in the west to present their findings.

A short distance from the library a friendly argument was ensuing between two very distinguished gentlemen, Lou Chippey, now president at St. Augustine College, and our own Dr. Bond. They were discussing the merits of coeducation and as usual Chippey was wrong but loud. Dr. Bond was helped by his assistant, "Bus" Gaither, the efficiency expert of the university. For a time I forgot I came to see a football game, but presently the crowd started milling toward the new stadium, dedicated to Andrew Wertz, who is now supervisor of schools in Philadelphia. I was joined by Lionel Davenport, wearing the blue suit of his profession—undertaking. As we took our seats in the stands the Lincoln coaching staff led by Oscar Ross came onto the field. The school physician, George Harmon, gave a last minute check-up to the boys and Vernon Jones, the trainer, checked the uniforms in preparation for the contest. As the captain took his position on the field,

PROPHECY

a loud yell shook the stands as Jim Bolden, now a successful Nash agent in Michigan, saw his son reign as captain of the Lions' football team. The game was delayed several minutes until the guest of honor, Lonnie Cross, now a big physicist, presented a new observatory to the school.

As exciting as the game was the attention in the stands centered around the renewing of old acquaintances. Before we realized it, the first half was over and the half-time festivities had begun. Dr. Bond followed by members of the administration—William Philpot, Dean of the Seminary; John Jones, Dean of the College; and Fenton Harris, Business Manager—trooped to the field. An award was being presented by Dr. Bond to the law firm of Carter, Shields and Garrett for their work on civil rights in Georgia. After this momentous occasion a poem written by poet laureate "Bob" Abrams was read to the fans commemorating the class of '49."

The second presentation was to the outstanding chemist who had solved the z-rays of the moon. Archie Young, head of these researchers, accepted the award for his group consisting of Joseph Cooper, Ben Dyett, James Newby, John Streetz. After this award, the Lincoln men sang the Alma Mater with watery eyes and realized these words would bind them together forever. As if to climax the occasion the loud speaker boomed out that three men of the class of 1949 had been nominated for the Pulitzer

Prize in Medicine: Ansel Payne, Elvyn Davidson and William Weathers, having successfully isolated virus X, were now in line for the crowning attestation of their work. To think I was worried about the fortunes of these men of '49!

To our dismay we learned there was a second half to the football game and by now the stands were really in high spirits. Not only because our team was leading, but because a feeling of the old camaraderie was seeping back into these old grads. Before I could settle myself in my seat, a flock of children streamed by me trailed by Lloyd Hopewell. He had brought his entire school, of which he was principal, down from York for the game. With him was George Taliaferro, who is Physical Director of the same school. These two are building the minds and bodies of the youth of America. Back to the game. The football game itself was secondary, in fact it was just a backdrop for the returning grads who want only to grasp a bit of the past at the present to treasure for the future. Twilight dipped its dusky fingers over the campus as the game ended and the tiring men began the trek back to the world of reality. But this day of reunion was indeed a shot in the arm to these men who found they could rekindle old memories. Yes, we are tired and weary but it was worth it to see the men of the Class of '49 and to share the success they have attained.

CLARENCE HAWKINS

The Last Will and Testament

We, the members of Phi Sigma Delta, having spent on this campus days that we will forever cherish in our hearts and minds and being motivated to leave an indelible impression in the memories of the unworthies who aspire to become as great as we, do make the following bequests.

To Professor Manuel Rivero, our advisor, we leave our heartiest thanks for the guidance he has given us.

Lee Long, Jr., bequeaths his bottomless shoes to anyone on the campus who can walk barefooted nine months of the year.

John Streetz leaves his track suit and vitamin pills to Milton Oates.

Dave Wormley surrenders his position as maitre d'hotel to Oliver Dukes.

Sid Bridgforth leaves his football ability to "Ears" Randall with the hope that he will make the varsity after three years of trying.

"Heavy" Weathers leaves his love for mint juleps to no one. He's taking it back to Kentucky with him.

"Viro" Archie Young and "Dixie Belle" Dailey leave the keys to the State Store to the Class of '50.

"Eggy" Hawkins leaves his ability to coach the J.V. basketball team and play with the varsity to Eric Hannibal.

The Class of '49 bequeaths to the Athletic Department a book titled, "How to Spend Money in Six Easy Lessons."

We leave to Professor Barrows a year's supply of tickets to any titorial parlor in the country.

To Mr. Stackhouse we leave an Esquire guide on "How to Dress Properly."

William Bishop leaves his golf trophies to Edward Booker and Professor Turpin.

Cecil Goode, Lawrence Perkins, C. C. Johnson, John Starr, and "Boots" Williams leave behind them a decade or more of fighting stuff.

"Garbage Mouth" Davidson leaves his repertoire of words to the Vail Memorial Library in six volumes.

"Moon" Morris leaves his infinite size to Jim Cooke.

Edward Dawley leaves to his beloved Philosophy Club his stuttering and stammering.

T. Milton Lowe leaves his Phillip Morris job to Herbe Foster.

Ed Wilson and Vernon Jones leave their dog in F-2 to their respective ole ladies in case the price of meat should rise again.

Peter Price Cobbs, Jr., leaves his insane book to those who are cracking up due to "shotguns."

Lou Chippey leaves his GI clothes to anyone interested in the Marines.

George Harmon bequeaths his problem, "Why can't I find a wife?" to the sociology department.

Armstead Robinson leaves Lincoln and continues his pursuit of Betty once more up and down the east coast.

Ernest "Scumdaddy" Artis leaves Lincoln to attend barbering school.

To Dr. Toye Davis we leave a schedule of his hygiene classes so he will be there to conduct them next year.

Carl Ligons bequeaths his 180 degree feet to the Smithsonian Institute.

"Tex" Hammond leaves his beautiful baritone voice to "Bill" Bridgeford and returns to Texas to call cows again.

Lonnie Cross leaves his "heaviness" to Howie Thomas.

Waverly "Mop Top" Woodson leaves Lincoln in search of a successful formula for hair restorer.

Sam Goudelock leaves his wrestling ability to Alfred Collins.

"Chico" Wilson leaves Lincoln and tries to gain some weight so he won't be blown away by a strong wind.

Morse "Heals Beals" Carter leaves Lincoln with all the pride and courage his 62 inches can muster.

"Andy" Wertz leaves his mid-weekly excursions home to his wife and son to city boy, James E. Brothers.

Walter Brooks and George Taliaferro leave their baseball gloves to Lincoln's Hall of Fame.

William Philpot and Walter Crocker leave their draft classification as students and immediately become 1A.

Oscar "Red" Ross leaves his boots, plough, and hat to all future New England farmers.

George Carter leaves his abstract mind to the men on Mars—maybe they can understand him.

To you, the Class of "50" we leave all the joys, sorrows and heartbreaks that have plagued us during our undergraduate days and pray that your love of Lincoln will be as great as ours. You are hereby authorized as the sole executor of this our last will and testament. We, the Class of "49" affix our hand and seal.

LOUIS A. CHIPPEY

REFLECTIONS

Acknowledgments

For their assistance with the financial burden of this volume, the 1949 LION, and the generous stipends to the many members of this class we are deeply indebted to:

Mr. Rufus A. Atkins
Mr. Edward L. Bowen
Mrs. Marjorie Brooks
Dr. Richard A. Brown
Mr. Oswald P. Buckmire II
Dr. Augustus T. Capers
Mr. Clarence Carter
Dr. Norman T. Cotton
Mr. & Mrs. Thomas J. Cook
Rev. E. L. Cunningham
Mr. Hector Evons
Mr. Chester Nelson Gibbs
Mr. & Mrs. Woodrow Gibson
Mr. Samuel Goudelock
Dr. S. C. Hamilton
Att'y Herbert G. Hardin
Dr. Louis E. Harmon
Mr. Clarence Hawkins Sr.
Att'y Leslie P. Hill II
Mr. & Mrs. Lester Hinton
Dr. John O. Hopkins
Mr. Armstead Jackson
Dr. H. O. Kinbrough
Mr. & Mrs. H. T. McLeon
Dr. Roland Milburn
Paragon Club
Dr. & Mrs. Aubert Reddick
Dr. Harvey J. Reynolds
Mrs. Betty Robinson
Mrs. Frances Robinson
Mrs. William A. Robinson
Mrs. Joanna Shields
Dr. Oscar N. Smith
Mr. & Mrs. Raymond Spires
Mr. & Mrs. Robert T. Thomas
Rev. A. M. Tyler
Rev. J. F. Wertz
Rev. L. W. Wertz
Mr. William Winfield
Mr. & Mrs. Waverly B. Woodson
Mr. Harold Young

Undergraduates Directory

- Abrams, Robert J.
2144 N. 21st St., Phila., Pa.
- Adams, Chester W.
5045 Brown St., Phila., Pa.
- Agnew, John L.
120 Adams St., N.W., Washington, D.C.
- Albert, Ernest J.
718 N. Franklin St., Phila., Pa.
- Allen, Harvey Hamilton
745 Woodland Ave., Winston-Salem, Forsyth, N. C.
- Alozie Nnlongru, Nnante
P.O. Box 120, Port-Herwurt, Nigeria, W. Africa
- Anderson, Alexander Jr.
1003 Oak St., Waycross, West Georgia
- Anderson, Ralph J.
109-20 157th St., Jamaica 4, N. J.
- Anekwe, Simon
St. John's School, Ontisha, Nigeria
- Archer, O'Hara
2703 Beachmont Ave., Norfolk 2, Va.
- Arkaah, Kobina Yaw
P.O. Box 18, Winneka, Gold W. Africa
- Arkaal, Kow J.
104 Ilacy St., Winneba 14, Winneba Effritu
- Aruh, Hekwunigwe
Box 32, Cal. Enugn, Nigeria, W. Africa
- Arrington, Jason N.
39 N. 53rd St., Phila., Pa.
- Artist, Ernest Lee
720 N. Ohio Ave., Atlantic City, N. J.
- Asare, Jr., Theodore Oka
240 Broadway, New York, N. Y.
- Ballatt, William D.
823 E. Elizabeth Ave., Elizabeth 4, Union, N. J.
- Banks, Joseph E.
2011 S. Ninth St., Camden, N. J.
- Barnes, Ray
5446 Market St., Phila., Pa.
- Barringer, James Gilbert
711 Gilmer Ave., N.W., Roanoke 17, Va.
- Bash, Julian G.
320 S. Nicholas Ave., New York, N. Y.
- Batipps, Francis Webb
604 Summer St., Media, Pa.
- Baxter, Jr., Allen
518 Parrish St., Phila., Pa.
- Beckwith, Francis B.
302 W St., N.W., Washington, D.C.
- Bell, Jr., Hiram Lewis
2 Green St., Charleston, S. C.
- Belle, Edward Alexander
Linchfield, W.C. Berbiee, Br. Guiana, S. America
- Benn, Harold J.
640 N. 39th St., Phila., Pa.
- Bennett, John Green
94 South St., Orange, N. J.
- Bennett, William Ernest
1605 Reading Drive, Chester, Pa.
- Birt, William R.
R.F.D. Box 132, New Brunswick, N. J.
- Bishop, William S.
1316 N. 12th St., Phila., Pa.
- Bivens, James F.
210 Magnolia St., Beverly, N. J.
- Black, Orvel
713 N. Chestnut, Winston-Salem 4, N. C.
- Blackman, Jr., Herband
1900 Howland St., Wilmington, Del.
- Blackwell, Thomas Frisbe
0-1409 Riely Rd., Harrisburg, Pa.
- Bolden, Wilbur J.
740 Sherman St., Grand Rapids, Mich.
- Booker, Edward C.
1126 Cooper St., Camden, N. J.
- Bowman, Walter E.
27 Armory, Englewood, N. J.
- Brandy, Harold Beresford
1077 Washington Ave., New York, N. Y.
- Branch, Robert Vincent
20 First St., South Orange, N. J.
- Bransford, James Edward
Box 82 R.F.D., Havre de Grace, Md.
- Bridgeford, Jr., William McFarland
73 Maple Ave., Vaux, N. J.
- Bridgforth, Sidney
53 Fulton St., Bridgeport, Conn.
- Brinkley, Lewis R.
435 Tulpehocken, Reading, Pa.
- Brinkley, Jr., Tilton
Emerson 11, Portsmouth, Norfolk, Va.
- Brockington, Jr., Roland
211 Farson St., Phila., Pa.
- Brockington, Walter K.
72 Franklin St., Lambertville, N. J.
- Brodie, Harry Edward
Lancaster, Pa.
- Brooks, Elemit A.
2519 Chapel St., Norfolk, Va.
- Brooks, Jr., Walter Henry
1634 Montello Ave., N.E., Washington, D. C.
- Brothers, James E.
1844 N. 19th St., Phila., Pa.
- Brown, Jr., Benjamin Franklin
1637 W. Lafayette Ave., Baltimore, Md.
- Brown, Benjamin Leonard
1113 W. Lan Hale St., Baltimore, Md.
- Brown, Eugene A.
1013 Poplar St., Wilmington, Del.
- Brown, Josiah Sherwood
41 Yorke St., Salem, N. J.
- Brown, Phillip Roy
218 Catherine St., Kinston, N. Y.
- Bryant, Ray E.
3843 Olive St., Phila., Pa.
- Bulkley, Talbot De Grout
1424 W. 9th St., Chester, Pa.
- Burgess, Allan L.
154 Hilltop La., Wyncote, Pa.
- Burnett, Harold L.
330 Spruce St., Pgh, Pa.
- Burris, Leland H.
121 N. Senange St., New Castle, Pa.
- Burton, Oliver D.
116 Evarts St., Newport, R. I.
- Butler, James E.
112 Elm Lane, Edgeworth Allegheny, Pa.
- Byrd, Robert Hobson
266 E. Montana, Phila., Pa.
- Callaway, James
107 W. Atlantic Ave., Cape May, N. J.
- Callender, Walter B.
1439 Carpneter St., Phila., Pa.
- Camp, Hubert E.
1114 Federal St., Farrell, Pa.
- Cannady, Jr., Robert E.
1435 58th Ave., N.E., Washington, D.C.
- Cardwell, David
44 Decatur St., Brooklyn, N. Y.
- Carey, Albert M.
230 W. 150th St., New York, N. Y.
- Carpenter, Walter M.
5225 Washington Ave., Phila., Pa.
- Carter, Charles
613 W. 3rd St., Plainfield, N. J.
- Carter, Earl Oliver
1325 N. Carey St., Baltimore, Md.
- Carter, Bowman E.
5927 McCallum St., Phila., Pa.
- Carter, Harry
734 Winton St., Phila., Pa.
- Carter, John A.
1100 Rich Ave., Winston-Salem, N. C.
- Carter, Morse B.
181 W. 151st St., New York, N. Y.
- Carter, Vincent O.
1015 Harrison St., Kansas City, Mo.
- Caulker, Arthur Eglsent
Rotrajant Sierra, British West Africa
- Chambers, Walter D.
177 Pennington Ct., Newark, N. J.
- Champion, Charles W.
322 Main, Mt. Hope, W. Va.
- Champion, Leonard W.
2694 Sherman, Detroit, Mich.
- Chappelle, Edward H.
4304 Jay St., N.E., Washington, D.C.
- Chase, Robert M.
85 Godwin Ave., Paterson, N. J.
- Chippey Louis A.
St. Augustine's College, Raleigh, N. C.
- Clark, Rupert B.
2460 Ont. Road, N.W., Washington, D.C.
- Clement, Carlyle
3 E. 128th St., New York, N. Y.
- Cobbs, Jr., Peter Price
1428 Florida Ave., N.W., Washington, D.C.
- Coleman, Richard H.
270 E. Clement St., Spartanburg, S. C.
- Collins, Alfred H.
1924 2nd St., N.W., Washington, D.C.
- Collins, Nelson W.
510 Madison Ave., Elmira, N. Y.
- Comegys, Jr., Copper D.
1325 Tatnall, Wilmington, Del.
- Conner, Christopher B.
1232 N. 57th St., Phila., Pa.
- Cooke, Clifford M.
875 E. 163rd St., New York, N. Y.
- Cook, James D.
3 Grant Ave., Peekskill, N. Y.
- Cooper, Joseph E.
1732 Catherine St., Phila., Pa.
- Cooper, Walter D.
634 N. Fulton Ave., Baltimore, Md.
- Coppock, Lindsey C.
21 Cambridge, East Orange, N. J.
- Cox, James L.
140 Monticello, Jersey City, N. J.
- Crawford, Jr., David C.
109 Liverpool St., Jamaica, L. I.
- Crawford, Russell L.
3 Dickerson, Sewickley, Pa.
- Crocker, Walter L.
771 Bryn Mawr Rd., Pittsburgh, Pa.
- Cropper, John Sewell
408 Hazel St., Yeadon, Pa.
- Cross, Lonnie
2526 Granville Ave., Bessemer, Ala.
- Cuff, Alfred B.
1610 W. 3rd St., Chester, Pa.
- Cuff, Alvin L.
1000 Summit St., Darby, Penna.
- Cuff, George W.
1610 W. 3rd St., Chester, Pa.
- Cumberbatch, Clement R.
132 ..th St., Pelham, N. Y.

Undergraduates Directory

- Curry, Othello H.
2020 Carpenter St., Phila., Pa.
- Dailey, James A.
113 W. Lincoln, Lookout, Tenn.
- Davenport, Lionel
1006 Penna Ave., Baltimore, Md.
- Davidson, Elwyn V.
27 Oilmore St., East Elmhurst, N. Y.
- Davis, Daniel D.
143 Chestnut, Lynn, Mass.
- Davis, Hylton
27 Dayton, Elizabeth, N. J.
- Davis, James B.
3167 Syracuse, Cincinnati, Ohio
- Davis, Phillips G.
131 Warwick, Boston, Mass.
- Dawe, Calvin A.
51 New St., Montclair, N. J.
- Dawley, Edward A.
1260 Factory St., Norfolk, Va.
- Dawson, Horace G.
1436 Wrightsboro Rd., Augusta, Ga.
- DeGroat, Oscar H.
126 N. 12th St., Saginaw, Mich.
- Delgads, Vernon I.
425 Gates Ave., Brooklyn, N. Y.
- DeRamos, Stanley W.
300 W. 111 St., New York, N. Y.
- Desane, John W.
32-51 108th St., Corona, N. Y.
- Dibble, Eugene H.
Tuskegee Institute, Ala.
- Dickinson, Arnold M.
115-15 159th St., Jamaica, N. Y.
- Dickson, Eric A.
31 Montagu² Pl., Montclair, N. J.
- Dieudonne, Vernel H.
1886 Virtue St., New Orleans, La.
- Dixon, John B.
1516 W. Lafayette Ave., Baltimore, Md.
- Downing, King
912 7th St., N.W., Roanoke, Va.
- Doyle, Bartram W.
1702 Heeman St., Nashville, Tenn.
- Dukes, Oliver W.
1730 Catherine St., Phila., Pa.
- Duncan, Donald C.
281 W. 150th St., New York, N. Y.
- Duncanson, David A.
473 W. 158th St., New York, N. Y.
- Dyett, Benjamin I.
103 W. 141st St., New York, N. Y.
- Edelen, Robert
618 W. 29th St., Indianapolis, Ind.
- Elmes, Arthur E.
116 Seaton Pl., Washington, D.C.
- Estes, Sidney H.
999 Parsons St., Atlanta, Ga.
- Farley, Howard M.
104 Wilson Pl., Orange, N. J.
- Ferguson, Albert Y.
516 N. Calhoun, Baltimore, Md.
- Field, Joseph E.
1242 S. Markoe St., Phila., Pa.
- Fisher, James S.
161 Liberty St., Uniontown, Pa.
- Flowers, Charles E.
1206 S. 2nd St., Hamilton, Ohio
- Flowers, Deibert L.
1206 S. 22nd St., Hamilton, Ohio
- Foster, Herbert J.
2 Mission St., Montclair, N. J.
- Fraser, David S.
o Savage St., Freetown, W. Africa
- Frazier, Prince F.
1815 N. Van Pelt St., Phila., Pa.
- Freamon, Lonervine
52 Monroe St., Inwood, N. Y.
- Freeman, Reginald W.
2124 Latona St., Phila., Pa.
- Fripps, Joseph E.
1713 Willow Ave., LaMott, Pa.
- Fuller, Joseph E.
Tuskegee Institute, Ala.
- Gaines, Albert H.
1500 Willow Ave., LaMotte, Pa.
- Gaither, Cornelius E.
313 N. Darlington St., West Chester, Pa.
- Ganges, George R.
82 Pennington Ave., Trenton, N. J.
- Gant Jr., James M.
420 Railroad Ave., Ambler, Pa.
- Gant, Virgil A.
4635 Wabash Ave., Chicago, Ill.
- Garnes, William A.
227 Edgecombe Ave., New York, N. Y.
- Garrett, Lorenza
1122 N. E. 8th St., Oklahama City, Okla.
- Gaskin, Conrad, J. N.
53 Gray St., Glen Ridge, N. J.
- Gaskin, John Thomas
1627 N. Calhoun St., Baltimore, Md.
- Gaynor, Morgan Charles
72 Ashland St., New Rochelle, N. Y.
- Geyer, Edward B.
409 Edgecombe Ave., New York 32, N. Y.
- Gibbs, James A.
2022 Blavis St., Phila., Pa.
- Gibson, A. Bradwell
6130 N. Woodstock St., Phila., Pa.
- Giles, Leroy E.
1328 6th St., N. W., Washington, D. C.
- Gilliam, Ronald R.
4220 Milnor, Phila., Pa.
- Givens, Donovan H.
3453 Charlevoix, Detroit, Mich.
- G'adden, William
1754 Seaton St., N. W., Washington, D. C.
- Glaze, Jackson G.
307 Race St., Farmville, Va.
- Goddard, Eugene
308 Farren St., Sewickley, Pa.
- Godwin, Vincent R.
1072 Teller Ave., New York, N. Y.
- Goode, Cecil W.
7 Norris Place, Atlantic City, N. J.
- Goodwin, Jr., Archie
341 Birch St., Kennett Square, Pa.
- Goodwin, John H. E.
740-26th St., Oakland, Cal.
- Gordon, John Newton
Box 36, Bricks, N. C.
- Gordon, Paul C.
6841 Langley Ave., Chicago, Ill.
- Gordy, John E.
708 Union, Chester, Pa.
- Goudclock, Samuel
1144 Baring St., Camden, N. J.
- Grant, Edgerson
644 Hancock St., Brooklyn, N. Y.
- Gray, Peyton G.
113 N. 58th St., Phila., Pa.
- Green, Herman O.
14 Bellevue Ave., Trenton, N. J.
- Green, Heywood M.
5813 Race St., Phila., Pa.
- Green, Joseph G.
24 S. 17th St., E. Orange, N. J.
- Greenway, Arthur L.
5213-25th St., Detroit, Mich.
- Gregg, Robert L.
Recordville, Md.
- Gumbs, Carl E.
3 West 123 St., New York, N. Y.
- Hackney, Calvin Leon
2423 W. Cumberland St., Phila., Pa.
- Hall, Egbert L.
591 East 165 St., New York, N. Y.
- Hammond, Wil'iam A.
900 N. Randolph Ave., Bryan, Texas
- Hampton, Philip G.
908 Forrester Ave., Darby, Pa.
- Hanna, Robert H.
635 Merchant St., Coatsville, Pa.
- Hannibal, Eric A.
408 Manhattan Ave., New York, N. Y.
- Harvey A. Harding
1733 Christian St., Phila., Pa.
- Harmon, George W.
901 Spruce St., Camden, N. J.
- Harp, Solomon, III
1825 W. Lafayette Ave., Baltimore, Md.
- Harris, Aston K.
75 West 141 St., New York, N. Y.
- Harris, Don W.
122-26 176th St., St. Albans, L. I., N. Y.
- Harris, Fenton H.
53 Madison Ave., Ashville, N. C.
- Harris, George N.
437 N. 53rd St., Phila., Pa.
- Harris, Joseph F.
1008 Spring Rd., N. W., Washington, D. C.
- Harris, Leroy H.
Eimer 45, Hartford 5, Conn.
- Hart, Noel Aubrey
109-40-167 St., Jamaica, N. Y.
- Harty, Belford D.
2181 Madison Ave., New York, N. Y.
- Harty, Donald P.
1520 N. 17th St., Phila., Pa.
- Hassell, George S.
130 E. Barnard St., West Chester, Pa.
- Hatchett, Jamse N.
1534 Master St., Phila., Pa.
- Hawkins, Clarence
1632 Mountmor Court, Baltimore, Md.
- Haymes, Smith Reed
Henderson, John
109 W. 111 St., Nw York, N. Y.
- Henry, Robert S.
1628 Amsterdam Ave., New York, N. Y.
- Hepburn, John
1716 N. W. 1st Pl., Miami, Fla.
- Hightower, Joseph R.
6 Lockhart St., McKees Rocks, Pa.
- Hill, Benny B.
1112 Mosher St., Baltimore, Md.
- Hill, Ernest R.
34-13 103rd St., Corona, N. Y..
- Hilton, George E.
218 W. Lafayette St., West Chester, Pa.
- Holman, Benjamin Franklin
84 Dewey St., Bloomfie d, N. J.
- Holmes, Samuel T.
36 Maine St., Merchantville, N. J.

Undergraduates Directory

- Hooks, Jr., William Kendall
 906 E. 7th St., Oklahoma City, Okla.
- Hopewell, Lloyd, O'Hara
 310 S. Pershing Ave., York, Pa.
- Hopson, Sidney I.
 2343 N. 19th St., Phila., Pa.
- Hughes, Deurward
 900 E. Lu St., Greensboro, N. C.
- Hundley, Walter P.
 4131 Penngrove St., Phila., Pa.
- Hunter, Andrero D.
 608 Vernon, Media, Pa.
- Hunter, William A.
 3845 N. 17th St., Phila., Pa.
- Hurt, Rudolph D.
 714 Pawnee St., Bethlehem, Pa.
- Hymes, Theodore L.
 Lincoln University, Pa.
- Jackson, Alfred B., Jr.
 1206 Girard, N. W., Washington, D. C.
- Jackson, A. L.
 130 Prospect St., Providence, R. I.
- Jackson, Jr., Bossie
 83 Monmouth St., Newark, N. J.
- Jackson, Jr., Calobe
 1002 N. 6th St., Harrisburg, Pa.
- Jackson, Jr., C. R.
 20 Culver St., Yonkers, N. Y.
- Jackson, Clifford P.
 88 Fremont St., Jersey City, N. J.
- Jackson, John Oliver
 215 South St., Athens, Pa.
- Jackson, L. C., III
 508 East 9th St., Wilmington, Del.
- Jamison, John W.
 Conowingo, Md.
- Jenkins, Jesse B.
 430 South St., Lynch, Ky.
- Jenkins, Robert Q.
 1306 Cascoran St., Washington, D. C.
- Jefferson, Henry W.
 1935 North 23rd St., Phila., Pa.
- Johnson, Armstead G.
 302 Halstead St., E. Orange, N. J.
- Johnson, Jr., Carson C.
 2351 Druid Hill Ave., Baltimore, Md.
- Johnson, Charles C.
 5333 Elmira St., Cape May, N. J.
- Johnson, Jesse H.
 212 Astor St., Saginaw, Mich.
- Johnson, Lee Otto
 21 Lockhart St., McKees Rocks, Pa.
- Johnson, Richard M.
 247 West 149th St., New York, N. Y.
- Johnson, Robert M.
 306 Bainbridge St., Brooklyn, N. Y.
- Jones, Farrell
 6430 St. Lawrence Ave., Chicago, Ill.
- Jones, Jr., Fred
 36 St. Nicholas Pl., New York, N. Y.
- Jones, Jr. John Aaron
 141 S. Park Ave., York, Pa.
- Jones, Perry
 2418 W. Oxford St., Phila., Pa.
- Jones, Vernon L.
 124 North 59th St., Phila., Pa.
- Jones, William B.
 92 Valley Road, Mahwah, N. J.
- Jones, Jr., William C.
 3730 N. Bouvier St., Phila., Pa.
- Kaingbanja, Tamba R.
 Kainltoran, S. L. P., West Africa
- Kendrick, James H.
 133 E. 7th St., Carksville, Tenn.
- Key, William J.
 3721 Ludow, Phila., Pa.
- Keys, James G.
 418 Harrisburg St., Steelton, Pa.
- King, William C.
 2516 Tioga St., Pittsburgh, Pa.
- Kinzer, William F.
 834 N. Kelly St., Phila., Pa.
- Lacey, Clifford H.
 604 Clifton Ave., Darby Township, Pa.
- Larkins, Robert
 111 Harrison Ave., Jersey City, N. J.
- Latimer, George H.
 115-32 168th St., Jamaica, N. Y.
- Leftwich, Charles W.
 746 Grant St., Johnstown, Pa.
- Leftwich, Nehemiah H.
 746 Grant St., Johnstown, Pa.
- Levi, Walter
 1011 Fourth St., N. E., Washington, D. C.
- Lewis, Douglas
 P. O. Box 423, Lumberton, N. C.
- Lewis, Gerald James
 1251 N. 57th St., Phila., Pa.
- Lewis, Simon G.
 469 W. 164th St., New York, N. Y.
- Lightfoot, James R.
 7024 Idlewild St., Pittsburgh, Pa.
- Ligons, Carl R.
 2509½ Charles St., Pittsburgh, Pa.
- Lilly, Jr., Timothy
 220 W. 140th St., New York, N. Y.
- Long, Harold
 93 Pacific St., Stanford, Conn.
- Long, Jr., Lee
 795 St. Nicholas Ave., New York, N. Y.
- Lowe, Milton T.
 50-52 Elmwood Ave., Montclair, N. J.
- Lowery, John E.
 2325 N. Lambert St., Phila., Pa.
- McCoy, James P.
 2331 N. Beechwood St., Phila., Pa.
- McCoy, Melvin Santee
 109-91 142nd St., Jamaica, N. Y.
- McCrae, John Christopher
 E. Grand 1117, Elizabeth, N. J.
- McCray, Jr., Frank
 406 Albion St., Pittsburgh, Pa.
- McDew, Ellie Davis
 1106 Reynolds St., Way Cross, Ga.
- McDonald, Stanley R.
 519 W. 143rd St., New York, N. Y.
- McGuire, Jr., Robert L.
 1064 South Yellow Saing St., Springfield, Ohio
- McLeon, Addison M.
 576 Bramhall Ave., Jersey City, N. J.
- McSwain, David Louis
 5423 Twenty-fourth, Detroit, Mich.
- Mack, Charles H.
 3612 Remley St., Baltimore, Md.
- Manning, Luther R.
 23 Pearl St., Inwood, N. Y.
- Mansfield, Carl M.
 5812 Cuch St., Phila., Pa.
- Mapp, Isaac Archibald
 175 Gown St., Georgetown, British Guiana
- Martin, Harold B. and Martin, Ernest D.
 1804 New Hampshire Ave., N.W., Washington, D. C.
- Mason, Samuel L.
 611 Washington Ave., Media, Pa.
- Matthews, Robert P.
 2350 W. Cumberland St., Phila., Pa.
- Miles, William A.
 460 W. 150th St., New York, N. Y.
- Minneweather, Furman
 1638 N. Gratz St., Phila., Pa.
- Minter, William Arthur
 417 W. 150th St., New York, N. Y.
- Minyard, Richard
 1802 N. 28th St., Phila., Pa.
- Mitchell, Albert H.
 432 Ashland Ave., Magnolia, N. J.
- Mitchell, Ennis L.
 2214 N. 17th St., Phila., Pa.
- Mitchell, Lonnie E.
 1253 Evarts St., N. E., Washington
- Moore, Charles S.
 1609 Reed St., Phila., Pa.
- Moore, George
 557 W. 148th St., New York, N. Y.
- Moore, Thomas David
 2316 St. Albans, Phila., Pa.
- Morris, James O.
 3 Westover Rd., Fort Worth, Tex.
- Moss, Eugene L.
 Edgertown Terrace, East Orange, N. J.
- Mould, John Kojo
 Box 144, Accra, West Africa
- Moyer, Maurice J.
 7728 W. 12th St., Chattanooga, Tenn.
- Muldrow, Howard Bruce
 Peshine Ave., Newark, N. J.
- Mullett, Donald L.
 31 W. 115 St., New York
- Murray, Leon Herbert
 1400 Clinton Ave., New York, N. Y.
- Myers, William T.
 807 Wilson St., Wilmington, Del.
- Narston, Le Roy E.
 285 Bertrand Ave., Perth Amboy, N. J.
- Nelson, John Oscar
 37 Brickdam, Georgetown, Br. Guiana
- Nesbit, Charles
 719 Naudain St., Phila., Pa.
- Newby, Jr., James Edward
 954 Marshall Ave., Norfolk, Va.
- Nix, Theophilis R.
 8058 Erdrick St., Phila., Pa.
- Noble, John P.
 522 Nercer Ave., Albany, Ca.
- Norris, Austin Curtis
 511 River Drive, East Paterson, N. J.
- Oates, Milton U.
 35 N. 50th St., Phila., Pa.
- Odeluga, Chukwudebelu
 Box 80, Onitsha, Nigeria
- Ongemelukwe, Harold C.
 30 A. S. A. Road, Aba, W. Africa
- Overton, Kermit Everett
 2207 E. 18th St., Austin, Texas
- Owens, Hosea E.
 1711 N. E. 7th St., Oklahoma City, Okla.
- Oxlev, Jamper E. J.
 8 South 16th St., Harrisburg, Pa.
- Page, Ronald Harold
 902 Madison Ave., Prospect Park, Pa.
- Palmar, Ernest E.
 Rt. 1, Box 162, Macon, N. C.
- Parker, Henry E.
 1446 N. Mount St., Baltimore, Md.

Undergraduates Directory

- Parkinson, John A.
30 Stanleytown, New Amsterdam, British Guiana
- Patterson, John T.
2 Lee Court, New York, N. Y.
- Patterson, Raymond R.
2 Lee Court, New York, N. Y.
- Patterson, Sherman L.
Box 736, W. Hampton Beach, N. Y.
- Payne, Jr., Ansel
47 Godwin Ave., Paterson, N. J.
- Pedro, Donald M.
3844 Kingsland Ave., New York, N. Y.
- Perkins, Lawrence R.
401 South First St. Charlottesville, Va.
- Perry, Chester S.
1516 Outten, Norfolk, Va.
- Philpot, William Martin
3921 Mt. Vernon St., Phila., Pa.
- Phoenix, Zane Grey
145 Main St., Steelton, Pa.
- Pierce, Donald L.
372 Magnolia St., Salem, N. J.
- Poe, Norman
2036 Master St., Phila., Pa.
- Polk, Jesse H.
7831 Park Ave., Pennsauken, N. J.
- Polk, John D.
401 Brighton Ave., Swarthmore, Pa.
- Pollard, Anderson W.
172 Arnold St., New Bedford, Mass.
- Posey, William
291 Mt. Vernon, Detroit, Mich.
- Prentice, James A.
2465 Waring St., Pittsburgh, Pa.
- Preston, Charles A.
1530 Hansford St., Charleston, W. Va.
- Preston, Edmund H.
93 Kenilworth Pl., Orange, N. J.
- Price, Frederick E.
1700 Canal St., Atlantic City, N. J.
- Pulley, Reginal L.
195 Bridge St., Red Bank, N. J.
- Ragland, James E.
1738 N. 22nd St., Phila., Pa.
- Ramsey, Donald P.
1247 N. 57th St., Phila., Pa.
- Randall, Donald R.
1929 W. Fountain, Phila., Pa.
- Randolph, Thomas L.
907 Maple Terrace, Darby, Pa.
- Ransom, Walter C.
917 Walnut St., Wilmington, Del.
- Ransome, Clarence L.
344 Cambridge St., East Orange, N. J.
- Rawlins, Sedrick J.
550 W. 170 St., New York, N. Y.
- Rayford, Thomas W.
Ardwick, Md.
- Redd, Warren E.
383 Lewis Ave., Brooklyn, N. Y.
- Reeves, Julius V.
Middletown, Pa.
- Reid, Donald H.
234 Market St., Middletown, Pa.
- Reid, Everett W.
270 Convent Ave., New York, N. Y.
- Rhoden, Richard A.
319 Strode Ave., Coatesville, Pa.
- Rieh, John R.
6066 S. Clifton Ave., Sharon Hill, Pa.
- Richardson, Lewis H.
541 Cumberland St., Baltimore, Del.
- Rines, Jesse A.
39 Girard Ave., North Hills, Pa.
- Roberts, Donald C.
1039 W. Lanvale St., Baltimore, Md.
- Roberts, Robert W.
326 Ellison St., Paterson, N. J.
- Roberts, Walter E. L.
308 Murray St., Georgetown, Br. Guiana
- Robertson, Marion R.
1907 5th St., N. W., Washington, D. C.
- Robertson, Rosenwald
Jourdeville Rd., W. Norfolk, Va.
- Robinson, Armstead
607 West 3rd St., Plainfield, N. J.
- Robinson, James H.
1927 N. Uber St., Philadelphia, Pa.
- Robinson, John L.
718 N. Indiana Ave., Atlantic City, N. J.
- Robinson, Lafayette A.
1037 Pine St., Wilmington, Del.
- Robinson, Leon R.
1239 N. Redfield St., Phila., Pa.
- Robinson, Paul L.
110 Crawford St., Roxbury, Mass.
- Robinson, William A.
630 Verbeke St., Harrisburg, Pa.
- Rodvill, Herbert S.
31 E. Price St., Phila., Pa.
- Rogers, Sidney M.
2025 W. Oxford St., Phila., Pa.
- Rollins, Richard A.
39 W. Queen La., Phila., Pa.
- Rosenbaum, Morton S.
40 Monroe St., New York, N. Y.
- Ross, Jr., Oscar B.
76 Sping St., Norwick, Conn.
- Rouse, Jr., Felder E.
3814 N. 16th St., Phila., Pa.
- Rowe, Clyde P.
2445 W. Columbia Ave., Phila., Pa.
- Rucker, Robert M.
605 Centennial Ave., Sewickley, Pa.
- Russell, George L.
820 N. Fremont Ave., Baltimore, Md.
- Sammons, Charles E.
124 McRoy St., Clinton, N. C.
- Scott, Gerald D.
930 Edwards St., Chester, Pa.
- Scott, Henry
3823 N. 18th St., Phila., Pa.
- Scott, James A.
148 Walnut Ave., Ardmore, Phila., Pa.
- Scott, Robert M.
1338 S. Mackee St., Phila., Pa.
- Scott, Jr., William
823 Buttonwood St., Phila., Pa.
- Seahorne, Leo D.
Sealey, Louis A.
- La Bosa, Balboa, Panama Canal Zone
Seaton, Spence B.
1821 W. 2nd St., Chester, Pa.
Secrest, Edward A.
2520 15th St., N. W., Washington, D.C.
Seldon, Basil H.
1500 Swain St., Phila., Pa.
Sellers, Forrest W.
4849 Merion Ave., Phila., Pa.
Seymour, Wilson C. J.
- Sibthorpe, Freetown, Br. W. Africa
- Shepard, Harold L.
1606 Clay St., Vicksburg, Miss.
- Shields, Landrum E.
136 Edgecombe Ave., New York, N. Y.
- Shirley, Robert Lee
522 Beatties Nord Rd., Charlotte, N. C.
- Shockley, James Robert
144 N. Peach St., Phila., Pa.
- Simmons, James Blanton
946 Woodland Ave., Toledo, Ohio
- Simms, Elmer T.
43 N. Main St., Booton, N. J.
- Simms, Maurice R.
1302 Tatnall St., Wilmington, Del.
- Singleton, Norman T.
273 W. 138th St., New York, N. Y.
- Sistrunk, Jr., Oscar
R. D. 4, Box 610, New Brunswick, N. J.
- Slaughter, James C.
5631 Arch St., Phila., Pa.
- Smith, Calvin C.
167 Sherman Ave., Newark, N. J.
- Smith, Charles A.
213 Grand Ave., Coconut Grove, Fla.
- Smith, Gordon E.
215 Frederick Ave., Sewickley, Pa.
- Smith, Robert E.
862 Poplar St., Coatesville, Pa.
- Smith, Robert E.
352 Thompson St., Jersey Shore, Pa.
- Smith, Walter W.
136 N. 52 St., Phila., Pa.
- Smith, William R.
482 Glenwood Ave., Youngstown, Pa.
- Snead, Moses P.
863 Nevin Ave., Sewickley, Pa.
- Spencer, Kent T.
West Grand Blvd., 1840, Detroit, Mich.
- Spratley, Nolie E.
R.F.D. 2, Box 3A, Smithfield, Va.
- Starr, Jr., John E.
523 E. Gaston St., Savannah, Ga.
- Stewart, Thomas D.
800 Grant St., Johnstown, Pa.
- Stockton, Charles H.
1754 Swann St., Washington, D. C.
- Street, John D.
800 Washington Ave., Moylan, Pa.
- Stroud, Stanley P.
1022 S. 25th St., Phila., Pa.
- Stryker, Walter Austin
318 South 20th St., Newark, N. J.
- Sullivan, Edwin C.
Lincoln, Univ., Pa.
- Sumlin, Stanley J.
4024 Ewinig St., Pittsburgh, Pa.
- Summerfield, Frank J.
1002-10th St., Augusta, Ga.
- Swan, Calvin
R.F.D. Box 139, Portsmouth, Va.
- Taliaferro, George C.
510 W. 3rd St., Plainfield, N. J.
- Taylor, Don Marshall
314 Castner Ave., Donora, Pa.
- Taylor, Malcolm M.
42 Spring St., Albany, N. Y.
- Taylor, Paul B.
New Haven, Conn.
- Terrell, Angus U.
308 Yalsted St., E. Orange, N. J.
- Terrell, Richard A.
3200 Warden St., N. W., Washington, D. C.
- Thomas, Alvin R.
4611 Paschall Ave., Phila., Pa.

Undergraduates Directory

- Thomas, Cyril F.
1473 Washington Ave., New York, N. Y.
- Thomas, George B.
62 F St., McKees, Pa.
- Thomas, George Fossett
524 Monroe St., Macon, Ga.
- Thomas, Howard Nolan
31 Burnside Ave., Granford, N. J.
- Thomas, Richard Garnett
102 Ark Lane, Lothian, Md.
- Thompson, Leon Allen
753 Park Road, N. W., Washington, D. C.
- Thompson, Lewis E.
349 Woodland Ave., Ambler, Pa.
- Thompson, Ramond Edward
113—11th Ave., No. Birmingham, Ala.
- Thorne, Phillip
Fulton St., Brook'yn, N. Y.
- Thornhill, Lloyd Edgerton
1102 Union Ave., New York, N. Y.
- Toliver, Eugene J.
735 18th St., N. E., Washington, D. C.
- Tolliver, Richard M.
224 Fair St., Springfield, Ohio
- Tucker, Jeremiah M.
527 New St., Oxford, Pa.
- Tunnell, Harry D.
76 W. Cleveland Ave., Newark, N. J.
- Turner, Henry L.
808 S. Loudoun St., Winchester, Va.
- Turnquest, Harold A.
1620 Sedgwick Ave., Bronx, N. Y.
- Turnquest, Robert U.
1620 Sedgwick Ave., Bronx, N. Y.
- Tyler, Adolph L.
5527 W. Girard Ave., Phila., Pa.
- Ubarri, Jose L.
Rio Piedras, Puerto Rico
- Vanderver, Carlton M.
315 Madison Ave., Elizabeth, N. J.
- Venable, Pleasant S.
913 Watkins St., Winston-Salem, N. C.
- Vessels, Clinton C.
2308 Stewart St., Phila., Pa.
- Wade, Archie
1864 Seventh Ave., New York, N. Y.
- Walker, John
7409 Monticello St., Pittsburgh, Pa.
- Walker, Beverly L.
R.F.D. 1, Trenton, N. J.
- Wallace, Uriel H.
1307 S. 22nd St., Phila., Pa.
- Ward, Beverly M.
San Francisco, Calif.
- Washington, Thomas H.
302 W. 44th St., Savannah, Ga.
- Waters, Roland J.
20 N. 37th St., Phila., Pa.
- Watson, Theodore K.
655 N. Market St., Phila., Pa.
- Weathers, William G.
409 Washington St., Frankfort, Ky.
- Welsh, Edward D.
31 Irving St., Montclair, N. J.
- Wertz, Andrew W.
1523 N. 20th St., Phila., Pa.
- Wess, Claude E.
3251 Beresford Ave., Cincinnati, Ohio
- Whisonant, Wylie H.
625 4th St., N. E., Washington, D. C.
- White, James M.
740 Norman Ave., Dcnora, Pa.
- White, Donald P.
2033 W. Master St., Phila., Pa.
- Williams, Harvey J.
542 N. 55th St., Phi a., Pa.
- Williams, Henry P.
2921 8th Ave., New York, N. Y.
- Williams, Howard C.
623 Mediterranean Ave., Atlantic City, N. J.
- Williams, James H.
747 E. 168th St., New York, N. Y.
- Williams, Rockefeller
37 Edgerton Terrace, East Orange, N. J.
- Williams, William D.
3814 N. 17th St., Phila., Pa.
- Williamson, Alvin L.
1239 Talbert St., S. E., Washington, D. C.
- Williamson, James A.
325 North Ave., Sycamore, Ill.
- Williamson, Maurice C.
469 W. 152 St., New York, N. Y.
- Willis, John H.
5803 Thompson St., Phila., Pa.
- Wilmore, Jacques E.
3751 N. Bouvier St., Phila., Pa.
- Wilson, Calvin R.
2409 Sharswood St., Phila., Pa.
- Wilson, Edward U.
1311 M. Frazier St., Phila., Pa.
- Wilson, Jr., Frank T.
Lincoln University, Pa.
- Wilson, George W.
1202 Eastern Ave., N. E., Washington, D. C.
- Wilson, James E.
2724 Pioneer, Norfolk, Va.
- Winfield, Gladys
Coatesville, Pa.
- Wisner, Roscoe W.
111 S. Queen St., Dover, Del. ,
- Wolfe, Guy
915 N. 6th St., Harrisburg, Pa.
- Woodward, Samuel L.
212 8th St., New Kensington, Pa.
- Woodson, Ronald E.
1020 Park Rd., N. W., Washington, D. C.
- Woodson, Jr., Waverly B.
6331 Burbridge, Phila., Pa.
- Woodward, Richard B.
420 Ridge St., Steelton, Pa.
- Woolford, L. W.
423 Robert St., Baltimore, Md.
- Wormley, David N.
24 N. 50th St., Phila., Pa.
- Wright, Nathaniel
1312 N. 24th St., Phila., Pa.
- Yancey, Floyd S.
2125 Blades St., Flint, Mich.
- Young, Archie R.
2743 Sanoers St., Camden, N. J.

Compliments of

OXFORD STEAM LAUNDRY

Student Laundry Since 1900

Agent on Campus

Lincoln Rd.

Oxford, Pa.

Compliments of

QUALITY SERVICE CLEANERS

Agent on Campus

Lincoln Rd.

Oxford, Pa.

Compliments of

COLLINS BAZAAR

OXFORD, PA.

Compliments of

C. J. SHARPLESS

Wholesale Meats

14 S. FRONT STREET

PHILA. 6, PA.

GOOD
FOOD

FOR

PLEASED
GUESTS

JOHN Sexton & co.

CHICAGO—LONG ISLAND CITY—PHILADELPHIA
DALLAS—ATLANTA—PITTSBURGH—DETROIT—BOSTON

Compliments of

Gillespie's Cut Rate

The best for the best

Oxford, Pa.

Compliments of

E. M. Franklin's

Beauty Shoppe

FR 7-4938

1616 N. 20th St.

Phila., Penna.

LINCOLN UNIVERSITY CLASS RINGS

Manufactured By

WILLIAM C. MARTIN

Makers of

School and College Jewelry

908 Chestnut Street

Phila. 7, Penna.

Experience has no substitute

20 years of yearbook "KNOW-HOW" is yours

when you sign with

MERIN STUDIOS OF PHOTOGRAPHY

Official Photographer to the

1949 "LION"

All Portraits appearing in this Publication have been placed on file
in our Studio, and can be duplicated at any time.

Write or Phone us for Information

1010 Chestnut Street

Pennypacker 5-5777

Philadelphia 7, Pa.

MEDFORD'S, Inc.

PORK PRODUCTS and PROVISIONS

Home Dressed

BEEF VEAL LAMB

Chester, Pa.

- Blue Coal
- Building Material
- Eshelman's Feed
- Fuel Oil
- Fertilizer—AAC—Armours
- Ice
- Hardware

PASSMORE SUPPLY COMPANY

OXFORD, PA.

Phone 200

5

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]