

The
L 1964

T

D

VERNON DICKINSON

Office of the President
Lincoln University
Lincoln University, Pennsylvania 19352

SPECIAL COLLECTIONS
LANGSTON HUGHES MEMORIAL LIBRARY
LINCOLN UNIVERSITY
LINCOLN UNIVERSITY, PA 19352

The
Class
of
1964

Presents

The

ACKNOWLEDGEMENTS

Kenneth B. Williams
William F. Edmead
James A. Johnson
James W. Pruitt
John H. Bufford
Joseph L. Hines
James W. Alexander

L

A

R

Editor-in-Chief

Sondra E. Draper

Assoc. Editor

Maceo N. Felton

Art Editor

Albert R. Kometa

Business Manager

Carl D. Clarke

Advertising Manager

Charles R. Hamilton
Joseph W. Daniels

FOREWORD

The change from the old to the new is said to be a long and tedious one. While we have attended Lincoln University we have witnessed a change -- the evolution of many things. We have seen buildings, departments and new courses emerge. Boys and girls have transformed into mature, responsible and constructive men and women.

Lincoln men and women have played an active role in America's fight to make all her children free. The Negro has revolted against the hypocrisy and ignorance of this generation.

The entire African continent has sought independence and Lincoln's facilities have prepared many of the outstanding leaders of African independence.

From our teachers and professors we have learned the value and importance of obtaining knowledge, and using it.

We, the Noble Class of '64 from the line of PI, Sons of David, as we leave this hallowed ground, will never forget the debt which we owe to our Alma Mater.

James W. Frankowsky
Class Advisor

H. Alfred Farrell
Yearbook Advisor

The class of 1964 wishes to thank both our advisors for their patience, effort and understanding. We sincerely appreciate what you have done for us, and consider ourselves fortunate for having had such wonderful advisors as you.

TO OUR PARENTS

IN APPRECIATION:

For all the patience and endurance you have undergone to ensure us a good education;

For all the love, kindness, sincerity and affection you have given to help us along our way;

For all the respect and goodness you have taught us to show toward our fellow man;

For all the courage and fortitude you have instilled in us so that we might win our fight to make a place for ourselves in this world;

For all the integrity and judgment you have encouraged us to employ;

For all the time you have spent preparing us for a better world;

We, your offspring and the class of 1964; do graciously and affectionately.

DEDICATE TO YOU

This yearbook.

Sondra E. Draper, Editor

ADMINISTRATION AND FACULTY

Dr. Marvin Wachman, President

TO THE CLASS OF 1964:

The past four years have been among most crucial in the history of this nation. Such deep and lasting changes have been occurring in the United States that we can truthfully say we are living in revolutionary times. The world of 1964 is far different from the world of 1960.

Perhaps the climax of your Lincoln experience came in the commemoration of the centennial of the Emancipation Proclamation. That anniversary indicated the great progress which has been made, especially in very recent years, but it also pointed up the tremendous tasks which remain to be completed before true emancipation and equality are reached.

As college graduates, and especially as alumni of Lincoln University, you will be deeply involved in the heightened effort to make American institutions consistent with her ideals. Also, you will confront the pervasive effects of automation in our society. We all trust that your education at Lincoln has helped to equip you to deal with the important challenges which you will face. Lincoln has great faith in the class of 1964.

Best wishes from us all.

MEMBERS OF THE CLASS OF 1964:

GREETINGS!

You are being sent out into a world experiencing a population explosion, industrial automation, outer space explorations, and a social revolution.

Sons of Alma Mater have in the century and decades before you met similar crises and made their contributions creatively to humanity and to better understanding of people round the world.

You join them with a broad liberal arts background, and we expect that you will do no less than they in this ever changing world.

I salute you individually for teaching this milestone as you leave Alma Mater.

Leroy D. Johnson
Dean of the College

James Bonner MacRae
Dean of Students

TO THE CLASS OF 1964:

The rate of change in technology is so rapid today that computers which are now being manufactured are likely to be obsolete before they are completed. It is estimated that knowledge has doubled in the ten years from 1950 to 1960. Change and growth in knowledge and technology are taking place in geometric progression. Unless the individual continues to learn and grow he will become as obsolescent as the machinery. Your four years at Lincoln are successful to the extent that you have acquired the impetus which will cause you to continue to learn.

Paul Kuchner
Registrar

TO THE CLASS OF 1964:

In this age of rapid change in all areas of human endeavor it is most appropriate that Lincoln University follows in this trend. This change is visible in new buildings and the restoration of old ones. It is also apparent in the composition of the student body. Though change is not necessarily identical with progress, there must be change if there is to be progress. It is my hope that many more changes will occur in the near future in other areas -- strengthened curriculum, quality of students, improved human relations. Our graduates have the opportunity to make a real contribution in some of these areas for a better and stronger Lincoln University.

Austin H. Scott
Vice President for
Business and Finance

Donald L. Mullett
Assistant to Vice
President for
Business and Finance

Louis S. Putnam
A. B.
Visiting Lecturer in English
Director of Publications

Ralph Bowers
Public Information Officer

David Kent
A. B.
Counselor on Admissions

Samuel H. Grant
Director, Student Union and
Placement Counselor

Gladys W. Renwick
Dietitian

Donald C. Yelton
A. B., M. A., M. S.
University Librarian

Emery Wimbish
A.B., B.L.S.
Assistant Librarian

Robert N. Gardner
A.B., B.S., M.Ed.
Assoc. Professor of Physical
Education

Robert E. Smith
A.B., M.A.
Instructor in English and Physical
Education

Samuel T. Washington
A.B., M.A., M.B.A.
Assoc. Professor of Accounting

John C. Kogel
B.S., M.F.A.
Lecturer in Art History

Orrin C. Suthern, II
A.B., M.A.
Professor of Music

Gerald Q. Hurwitz
A.B., M.A.
Instructor in Philosophy

William Gaymon
B.S., M.S., Ph.D.
Ass't Professor of Psychology

Harold D. Gunn
A.B., M.A.
Ass't Professor of Sociology and
Anthropology

Walter E. Waring
A.B., M.A.
Ass't Professor of French

Armstead O. Grubb
A.B., Ph.D.
Professor of Spanish and French

Paul Kuehner
A.B., Ph.D.
Professor of German and French

H. Alfred Farrell
A.B., M.A., Ph.D.
Professor of English
Director of Public Relations

James M. LaSala
B.A., M.A.
Instructor in English

Edward B. Groff
A.B., M.A., Ph.D.
Professor of English

Myrtle Harrison
A.B., M.A.
Instructor in English

Grace B. Rivero
A.B., M.A.
Instructor in English

Samuel G. Stevens
A.B., S.T.B., D.D., Th.M.,
S.T.M.
Assoc. Professor of Religion

Thomas M. Jones
A.B., M.A., Ph.D.
Professor of History

Richard C. Winchester
B.A., M.A.
Ass't. Professor of History

Donald M. Davies
A.B., M.A., Th.B., Th.D.
Professor of Religion and English

Donald L. Pierce
A.B., M.S.
Instructor in Math

DeForest P. Rudd
B.S., Ph.D.
Professor of Chemistry

Leroy D. Johnson
A.B., M.S., Ph.D.
Professor of Chemistry

William T. M. Johnson
B. S., M. S., Ph. D.
Assoc. Professor of Chemistry

Stanley A. Sroufe
A. B., M. S., Ph. D.
Ass't Professor of Biology

Joseph L. Harrison
A. B., A. M., Ph. D.
Professor of Biology

William R. Cole
B. S., M. S.
Professor of Physics

Stanley S. Tsai
B. S.
Instructor in Physics

James B. MacRae
A. B., M. A.
Professor of Education

"SENIORS"

CLASS OFFICERS

President: James W. Pruitt
V. President: Alfred B. Carroll
Secretary: Sondra E. Draper
Treasurer: Carl D. Clarke

HENRY E. ABBIW
Major: Political Science
African Students Union, 3; Political
Science Club, 3; Soccer
Team, 2.

LOUIS H. AIKENS
Kappa Alpha Psi Fraternity.

PETER J. AKAM
Major: Economics
Soccer, 2; Nigerian Students Union,
3; Philosophy Club; National Con-
vention of Nigerian Citizens, 2.

JAMES W. ALEXANDER
Major: Mathematics
Kappa Alpha Psi Fraternity.

OTIS J. AMBROSE
Major: Mathematics
Math Club, 2; Physics Club, 1.

BRUCE BACHOFER
Major: Physics
Varsity Bowling.

JOSEPH P. BORDEN
Major: Chemistry.
Kappa Alpha Psi Fraternity.

JEREMY A. BROWN
Major: General Business.

JOHN HENRY BUFFORD, JR.
Major: General Science
Baseball, 4; Omega Psi Phi; Pan-Hellenic Council, 2; Varsity Club, 4; Cheerleader, 1; LINCOLNIAN Staff, 1; Yearbook Staff, 1; Biology Club, 1.

THACKERY K. BULLOCK
Major: General Science
Track, 1; Tennis, 1; Biology Club, 1; Glee Club, 1.

MUJUNI E. BYABATO
Major: Economics
Soccer, 1; African Students Union, 3; Philosophy Club, 1; International Relations Club, 2; International Students Association, 2.

ALFRED B. CARROLL

LEROY H. CARTER
 Major: History
 Alpha Phi Alpha, 2; Baseball, 3;
 History Club, 1; Intramural Bas-
 ketball, 4; Intramural track, 3;
 N. A. A. C. P., 2; Y. M. C. A., 1;
 Intramural Wrestling, 1; WHO'S
 WHO in American Colleges.

CARL D. CLARKE
 International Relations, 2; Tennis,
 2; Canterbury Club, 2; Treasurer,
 Senior Class; Secretary, Inter-
 national Relations, 2.

JOSEPH W. DANIELS
 Major: Political Science
 Political Science Club; Philosophy
 Club; Who's Who in American
 Colleges and Universities.

VERNON DICKINSON
 Major: Biology
 Track, 1; Biology Club, 4; Alpha
 Phi Alpha.

JOHN W. DOUGLAS, JR.
 Major: Chemistry
 Chemistry Club, 4; Math, 3; Beta
 Kappa Chi, 2; Student Senate, 2;
 Alpha Phi Alpha, 3; N. A. A. C. P.,
 4.

SONDRA E. DRAPER
 Major: English
 Secretary, N. A. A. C. P.; Lit. Ed.
 Lincolnian; Sec'y, Int. Rel. Club;
 Sec'y, English Club; Sec'y, Lincoln
 Players; Pres. W. S. A.; Sec'y, Senior
 Class Senator; Student Union
 Committee.

ANTHONY P. EDET
 Major: History
 Pres., Nigerian Students; Sec'y,
 Newman Club; Debating Club;
 African Students Union; Inter-
 national Students Inc.

WILLIAM F. EDMED
 Major: Biology
 Asst. Bus. Manager, Lincolnian;
 Asst. Make-up Edit., Lincolnian;
 Biology Club; N. A. A. C. P.;
 Y. M. C. A.; Kappa Alpha Psi;
 Canterbury Club; Chemistry Club;
 Lincoln Players; Yearbook Staff;
 Carter G. Woodson Historical
 Society.

RICHARD REEDY EVANS
Major: Psychology

MACEO NESBIT FELTON
Major: History
Sec'y Debating Club; Asst. Edit.
-- Lion; Class Senator; Canterbury
Club; Varsity Football; Bowling;
Varsity Tennis.

BILLY H. FLOYD

JAMES S. A. FUNNA
Major: Economics
Soccer; African Students Union;
International Relations Club;
Y-Cabinet; Alpha Phi Alpha Frat. :
Varsity Club; Pan Hellenic Coun-
cil; Who's Who in American Col-
leges & Universities.

HUBERT M. GRAYBEAL

JOHN RANDOLPH GREENE

Major: Psychology
Pres. Lincoln University Players;
Vice P. Y. M. C. A. Cabinet; Alpha
Phi Alpha Fraternity; N. A. A. C. P.;
Newman Club.

LYNDOORS W. GREY

Major: History
Omega Psi Phi Fraternity;
N. A. A. C. P.; Philosophy; Varsity
Track Team; Cross-Country Team.

CHARLES R. AYODÉLÉ HAMILTON

Major: Economics
Soccer; Canterbury Club; African
Students Union; Philosophy Club;
International Students Union;
Lincolnian -- Feature Edit. Amer.
Ec. Assoc. Chess Club; Business
Manager -- Yearbook.

WILLIAM OSCAR HARRIS, JR., III
Major: Biology
Baseball; American Chem. Soc.;
Biology Club; Varsity Club; Kappa
Alpha Psi Fraternity; Polemarch,
KAY; Pan Hellenic Council.

ROGER S. HARRISON, JR.
Major: Psychology
Philosophy Club; English Club;
Lincolnian; Mathematics Club;
Lincoln Combo (Saxophone).

ANDREW EDWARD HICKEY, JR.
Major: Biology
Leadership Drive Committee; New-
man Club; Biology Club;
Y. M. C. A.; Chemistry Club.

JOSEPH LEROY HINES
Major: Mathematics
Intramural Bowling.

EVERETT H. HOAGLAND, III
Major: English
English Club -- Pres.; Lincolnian
-- Editor; Class Senator; Lion;
Resident Counselor; Glee Club;
Ensemble; Language Lab.

EFIONG I. ISANG
Major: Economics
Nigerian Student Union; African
Students Union; Philosophy Club.

JAMES ARTHUR JOHNSON
Major: History
N. A. A. C. P. -- Pres., Sec.;
Y. M. C. A. -- Treas., Sec.;
Lincolnian; Cross-Country; Stu-
dent Senate; N. S. A. Coordinator;
Alpha Phi Alpha Fraternity; Eng-
lish Club; Lion.

ALBERT RONALD KOMETA
Major: Biology
Biology Club; Chemistry Club;
Newman Club; Y. M. C. A.; Stu-
dent Welfare Comm.; Lincolnian
Staff; Cartoonist; Feature Edit.;
Lion -- Art Editor.

FRANK N. LECRONE, JR.
Major: Chemistry

MORRIS ALAN LEVIN
Major: Biology

HAROLD H. LEVISTER
Major: Mathematics
Newman Club -- Pres., Vice
Pres.; Math Club; Philosophy Club;
Pres. Pan Hellenic Council --
Treas. Pres. Phi Beta Sigma
Fraternity -- Pres.

SALVATORE T. LOPES
Major: Sociology
Newman Club; Vice Pres.; Intra-
mural Bowling & Football; Phi
Beta Sigma Fraternity -- Sec.
English Club; International Rela-
tions Club -- President & Sec.

PATRICIA MITCHELL
Major: Biology
Lincoln Players; Women Students
Assoc.

ALBERT O. MORAN, JR.
Major: Physical Education
Baseball; Soccer; Bowling.

TOMMIE ROY MORRISON, JR.
Major: History
Kappa Alpha Psi Fraternity --
Vice Polemarch; Resident
Counsellor; History Club; Intra-
mural Football, Basketball.

EUGENE LEONARD MOTELES
Major: Psychology

CARLOS I. H. NELSON
Major: History
Soccer; Political Science Club;
FOCUS: Table Tennis.

JOFFIE PITTMAN
Major: Biology
Varsity Football; Biology Club;
Intramural Football; Intramural
Basketball.

JAMES W. PRUITT
Major: History
Glee Club: University Ensemble;
Community Chorus; NAACP;
Carter G. Woodson Historical
Society; Lion Staff; Senior Class
President.

GENE RAMSEY
Major: Psychology
Kappa Alpha Psi Fraternity; Intra-
mural Basketball; Canterbury
Club.

LARRY D. RANDOLPH
Major: Mathematics
Alpha Phi Alpha Fraternity --
Vice President; NAACP; YMCA;
Mathematics Club; Varsity Foot-
ball; Baseball; Varsity Club; Pan-
Hellenic Council; Lion Staff;
Student Gov't Assoc. -Treas.

ROBERT RIALE
Major: Business Administration

CLIFTON RULEY, JR.
Major: Psychology
YMCA; NAACP; Philosophy Club;
Biology Club; Experimental
Psychology Lab Instr.; Sec. of
Pennsylvania Student YMCA;
Member-at-Large of the National
Council of YMCA & YWCA.

PAUL G. RUSSELL, JR.
Major: Sociology
Track; Baseball-Manager.

HERBERT ST. CLAIR
Major: History

AHMED A. SERAY-WURIE
Major: Political Science
Student Senator; Soccer; Political Science Club; Philosophy Club; African Students Union.

ALBERT A. SHEEN
Major: Political Science
NAACP; Alpha Phi Alpha; Business Manager, Lincolnian; Political Science Club; Pre-law Club; Internat'l Relations Club.

JOHN AKHAMWA SHIHUNDU
Major: History
Soccer; Track; African Students Union; Philosophy Club; Student Senate; History Club; FOCUS; East African Students Union.

STANLEY THOMAS SMITH
Major: Biology
Alpha Phi Alpha; Student Senate;
NAACP: Biology Club; Health
Committee.

HAROLD R. SUMNER, JR.
Major: General Science.

WILLIAM A. SUMNER

ARTHUR H. TERRY
Major: Business Administration
Pres. Varsity Club; Kappa Alpha
Psi; NAACP; Y Cabinet; Pan
Hellenic Council; Baseball
(varsity); Intramural Sports.

NOBLE N. THOMPSON, JR.
Major: Chemistry
President, Student Senate; Alpha
Phi Alpha; Glee Club Beta Kappa
Chi; Crossroads Africa-Nigeria;
American Chemical Society;
NAACP; Lincoln Players; Biol-
ogy Club; Y Cabinet.

UMA UCHENDU
Major: Political Science
Sec'y, Nigerian Students; African
Students; National Council of
Nigerian Citizens.

EDET A. UMOREN
Major: Economics
Pan African Students Union;
Nigerian Students Union; Inter-
national Students Assoc.

HOMER E. VAUGHN

DAVID VIRGIL
Major: Biology
Soccer; Track; Alpha Phi Alpha;
Steel Band; Varsity Club; President;
Biology Club.

HERMAN WALKER

PAUL A. WARNER
Major: Mathematics
Tennis (co-captain); President
Debating Club; Newman Club;
Math. Club; Lincoln Players;
Glee Club.

JEAN G. WHEELER
Major: History
Sec'y, Student Senate; Treas.,
English Club; Curriculum Com-
mittee; Lincolnian.

DAVID McKINLEY WHITE
Major: Physical Ed.
Varsity Club; Football; Soccer.

KENNETH B. WILLIAMS
Major: History
Sec'y, Glee Club; Baseball;
Omega Psi Phi; Varsity Club;
Cross-Country; University En-
semble; Intramural Football &
Softball.

CHARLES WOODARD, JR.
Major: History
Omega Psi Phi; Football; Chair-
man, Resident Counsellors; Chess
Club; Philosophy Club; Varsity
Club; John Miller Dickey Society;
Baselius, Omega Psi Phi.

THELMA ELLEN YOUNG
Major: Political Science
Sec'y, Pol. Sci. Club; Sec'y,
Young Republican; Lincoln Players;
Cheerleader; Sec'y, NAACP;
Community Chorus; Chairman
Interschool Exchange Committee.

DAVID W. MARTIN
Major: English
English, Club; Debating Team;
LINCOLNIAN staff; Pres. English
Club, 1962-63.

IN MEMORIAM

The class of 1964 deeply regrets the loss of one of its classmates, Naftal Gichaba, who was mercilessly killed on January 18, 1964.

As a member of the class, he actively participated in many clubs and organizations. He was president of the East African Students Union, a member of the International Relations Club and a very competent teacher of Lincoln's newly founded Swahili class.

His loss is greatly felt and he will always be remembered by his classmates and friends.

JUNIORS

CLASS OFFICERS

President	Egbert Addison
Vice President	Andrew McBride
Secretary	Claudia Van Blake
Treasurer	Joseph Dorsey

JUNIORS

TOP ROW: S. King; P. Taylor; J. Luster. 3rd ROW: A. Ige; D. Foster; R. Stancil; D. Waters; W. Godsey.
2nd ROW: B. Karanja; R. Gilliam; T. Guyden; E. Hedge. 1st ROW: D. Closson; C. Coverdale; E. Addison;
W. Gibbons; J. Dorsey.

SOPHOMORES

CLASS OFFICERS

President	Rick Ireland
Vice President	Herschel Baily
Secretary	Elmore Phillips
Treasurer	J. Kenneth Powell

SOPHOMORES

BACK ROW: M. Stroud; C. Russell; W. Graham; D. Dawson. 5th ROW: B. James; L. Dash; R. Howard; V. Thomas; R. Queenan. 4th ROW: W. Raney; W. Smith; S. Polk; H. King. 3rd ROW: B. Washington; W. Astrop; C. Spain; A. Johnson. 2nd ROW: D. Bogle; J. Diggs; E. Williams; S. Christy; R. Burns; R. Betters. 1st ROW: K. Powell; R. Ireland; H. Bailey.

FRESHMEN

CLASS OFFICERS

President	Elwood Willis
Vice President	Carol Black
Secretary	Warren Wilson
Treasurer	James Moore

FRESHMAN CLASS

BACK ROW: A. Johnson; R. Joyner; G. Turner; R. Johnson; J. Bell; O. Meekins; 5th ROW: M. Thomas; J. Stewart; W. King; R. Cain; R. Blossom; D. Raines; D. Mills. 4th ROW: S. Redman; T. Gomes; R. Moffitt; H. Cain; E. Hill; L. Williams; H. Lawson; 3rd ROW: S. High; D. Williams; B. Lach; S. Wilmore; M. Harmon; D. Still; G. Smart. 2nd ROW: O. Cheeseman; A. Trammel; P. Griffin; R. Richards; G. Richardson; E. Jeffries; R. Williams. 1st ROW: J. Abugui; W. Wilson; E. Willis; C. Black; U. Liabunya.

THE GREEKS

ALPHI PHI ALPHA

BACK ROW (l to r) N. Thompson, J. Johnson, B. Graham, S. Smith, L. Randolph, C. Woods, W. Moorehead, J. Funna. SECOND ROW: J. Reed, N. Armstrong, D. Williams, S. Fitzpatrick, V. Dickinson, J. Green, T. Garrett, A. Carter, R. Butler, H. Noble, A. Ige. SEATED: J. Woods, W. Edwards, J. Douglas, C. Dickerson, D. Foster.

Since the day of its nativity, the men of Alpha Phi Alpha have strived to fulfill the ideals, ambitions and aspirations which preempted and ultimately coerced the existence of Alpha Phi Alpha Fraternity. We, the men of Nu Chapter, are proud to proclaim that we have endeavoured to sustain the ideologies which we hold dear: Scholarship, cordiality, brotherhood, health and honor. And through those moments tribulation and exhaustion, when our goals seem far, we always remember and extend to those about us the hospitality and friendship of the "HOUSE OF ALPHA, Goodwill is the Monarch of this house"

OMEGA PSI PHI

BACK ROW: K. Williams; F. Callendar; L. Grey; T. Guyden; R. Gilliam; J. Bufford; E. Williams; R. White; E. Phillips. 2nd ROW: J. Luster; A. Gray; G. Holliday; S. Wiles; R. Archie; F. Dabney; E. Hedge; C. Groves; W. Marshall; O. Franklin. SEATED: D. Closson; H. Young; M. Frank; C. Woodard; W. Gibbons; W. Johnson; O. Harris.

Wealth, power and prestige are those intangible entities which some men achieve in life. In society the warmth that is generated by friendship is priceless, infinite in value and inexplicable in words. Our motto is, "Friendship is essential to the soul;" and as true Omega men, exemplifying those cardinal principles of Manhood, Scholarship, Perseverance and uplift, we are bound by ties of love, fraternally, eternally.

KAPPA ALPHA PSI

BACK ROW: R. Weaver, G. Ramsey, R. Albright, A. Carroll, W. Edmead. 2nd ROW: J. Borden, L. Patience, L. Aikens, R. Perkins, J. Alexander, H. King, W. Raney. 3rd ROW: J. Dorsey, B. Floyd, J. Black, D. Williams, A. Terry, G. Kyle.

Epsilon Chapter, founded in 1915, has throughout the years held fast to the high ideals of Kappa Alpha Psi. Epsilon Chapter sponsors an Annual Oratorical Contest for Freshmen and a Guide Right Week Program; its members take an active interest in all phases of campus life.

PHI BETA SIGMA

Left to Right: H. Levister, K. Takeuchi, D. White, S. Lopez.

In 1914, Phi Beta Sigma was founded and chartered at Howard University, Washington, D.C., through the initiative of Taylor, Brown and Moss, who were then students.

Mu Chapter of Lincoln University was chartered in May 1922 . . . with its motto, "Culture for Service and service to humanity." The fraternity has duly labored to promote countless programs of cultural and educational value. Mu Chapter raises its voices in the true tradition of Sigma singing, "Our cause speeds on its way."

PAN-HELLENIC COUNCIL

BACK ROW: D. Closson, C. Woodard, J. Alexander, J. Dorsey, S. Wiles, R. Gilliam. L. Randolph. FRONT ROW: J. Black, H. Levister, J. Bufford, D. Foster.

ORGANIZATIONS

NAACP

1st ROW: W. Edmead, W. Gibbons, S. Anderson, Dr. S. Sroufe. 2nd ROW: S. Draper, S. Fitzpatrick, T. Young.

STUDENT SENATE

1st ROW: J. Johnson, R. Moffitt, M. Felton, J. Dorsey, E. Hoagland, C. Woodard, O. Franklin, D. Foster, D. Bogle. 2nd ROW: J. Woods, L. Randolph, D. Wheeler, N. Thompson, A. Carroll, H. St. Clair.

Y-CABINET

1st ROW: R. Butler, J. Johnson. 2nd ROW: E. Hedge, C. Ruley, J. Greene.

WOMEN STUDENTS ASSOCIATION

1st ROW: A. Trammell, S. High, D. Wheeler, R. Anderson, C. Black, S. Draper, T. Young. 2nd ROW: V. Bufford, S. Hum, L. Eyrich, E. Burrs, C. Van Blake, P. Mitchell.

VARSITY CLUB

1st ROW: R. Weaver, R. Stancil, K. Williams, J. Bufford, B. Floyd, G. Reese, J. Diggs. 2nd ROW: A. Ige, D. Waters, K. Powell, C. Woodard, D. Virgil, L. Aikens. 3rd ROW: C. Coverdale, D. White, E. Hedge, D. Foster, L. Randolph.

POLITICAL SCIENCE CLUB

BACK ROW: G. Kyle, C. Nelson, J. Dorsey, W. Johnson. FRONT ROW: H. St. Clair, J. Daniels, T. Young.

DEBATE TEAM

Left to Right: Mr. J. La Sala, W. Johnson, O. Franklin, H. St. Clair.

AFRICAN STUDENTS UNION

BACK ROW: E. Isang; N. Misor; J. Martins; O. Malima; A. Ige; F. Lubota; A. Hammond; J. Karioki; E. Byabato; FRONT ROW: W. Matabane; E. Umoren; N. Ajagunna; E. Azikiwe; N. Gichaba; I. Esema; D. Ettang.

The prime objectives are to postulate the union of African countries as a fundamental basis of cooperation; to promote African solidarity and uphold the dignity of the African; to gather and disseminate adequate information on all aspects of African life; to establish and maintain friendly relations with other bodies and student organizations; and to promote the welfare of the members.

LINCOLNIAN STAFF

BACK ROW: D. Bogle, G. Kyle, C. Mattison, J. Dorsey, A. Kometa, W. Edmead.
FRONT ROW: D. Closson, R. Gilliam, J. Bufford, J. Black.

ENGLISH CLUB

BACK ROW: J. Greene, T. Bullock, K. Williams, J. Johnson. FRONT
ROW: S. Draper, E. Hoagland, D. Bogle.

BETA KAPPA CHI

Left to right: A. Hickey, N. Thompson, J. Douglas, W. Sumner.

WHO'S WHO

Left to right: D. Wheeler, L. Carter, S. Draper, N. Thompson, J. Douglas, C. Clarke, J. Daniels, J. Funna.

BETA KAPPA CHI

Left to right: A. Hickey, N. Thompson, J. Douglas, W. Sumner.

WHO'S WHO

Left to right: D. Wheeler, L. Carter, S. Draper, N. Thompson, J. Douglas, C. Clarke, J. Daniels, J. Funna.

MATHEMATICS CLUB

BACK ROW: J. Young, H. Levister, O. Ambrose, S. Fitzpatrick, S. Anderson, P. Warner. FRONT ROW: L. Randolph, J. Alexander, D. Foster.

CHEMISTRY CLUB

BACK ROW: A. Kometa, W. Edmead. FRONT ROW: N. Thompson, J. Douglas, W. Sumner.

MATHEMATICS CLUB

BACK ROW: J. Young, H. Levister, O. Ambrose, S. Fitzpatrick, S. Anderson, P. Warner. FRONT ROW: L. Randolph, J. Alexander, D. Foster.

CHEMISTRY CLUB

BACK ROW: A. Kometa, W. Edmead. FRONT ROW: N. Thompson, J. Douglas, W. Sumner.

BIOLOGY CLUB

BACK ROW: J. Bufford; T. Bullock; V. Dickinson; D. Virgil; D. Closson; R. Stancil; S. Smith; L. Aikens; SEATED: A. Ige; D. Walker; A. Carroll; A. Kometa; W. Edmead.

LINCOLN PLAYERS

L to R: A. Kometa; N. Thompson; W. Edmead; C. Mattison; J. Greene; J. Johnson; D. Bogle; S. Draper.

GLEE CLUB

BACK ROW: C. Coverdale; R. Moffitt; E. Willis; C. Spain. 2nd ROW: C. Mattison; D. Closson; S. Wiles; R. Butler; C. Woodard; J. Montgomery. SEATED: N. Thompson; J. Pruitt; M. Frank; E. Hoagland; K. Williams.

R

A

B

B

L

E

Solid Seniors

The People's Choice and Noble's Choice

Music to Soothe the Savage Beasts'

Wash Away!

3's a Trio

That Lucky Buff!

"The Light of the World"

Drink, anybody?

The World's Fastest Human

"Up Tite"

"Excuse me, please."

"It can't be that bad, Cliff."

CLASS HISTORY

The initial stages of the Lincoln Renaissance had begun to take place and we, the class of Pi, the Sons of David, were to play an important role. Destined to be the 110th graduating class from Lincoln University, our boast was to be able to glimpse both the old and the new Lincoln. Many traditions had passed into history, and many experiences were to be new for Lincoln during our time here, which was truly a period of transition.

We first laid foot on "thy sacred soil" during a warm and sunny day in the late summer of 1960. The records show that there were one hundred and sixty of us, including five girls. Nearly all of the eastern seaboard states were represented, as well as the Virgin Islands, the British West Indies and both East and West Africa.

Our experience here at Lincoln was to be unlike anything we had ever taken part in before and we were to grow from it. It was an educational experience, but it was also a chance for broadening our scope on life and doing better than our forefathers had done. It was a time, as Browning put it, when "every man is his own architect."

Traditionally, Lincoln has been thought of as an all male institution. However, our class was fortunate enough to have five co-eds. They had a hardy spirit and it became apparent to everyone as they managed to sustain the rabble. Two of the girls, Sondra Draper and Pat Mitchell, stand out perhaps more than the others because they suffered under the terrific handicap of having to walk almost a mile to classes every day, many times coming up to campus just for meals.

We chose as our president a husky football player from Rochester, New York, Ron Walker. Our vice president was a rather loquacious, but able individual from Chester, Pennsylvania, Donald "Ducky" Brooks. However, both of them were to leave Lincoln before their sophomore year and not return.

During that first year, we participated in many of the traditional Lincoln activities: the rabble, wash-aways, drinking, hitch-hiking, and extreme procrastination. That was the year when many of us were brought to the realization that we weren't the scholars we thought we were and Biology 101, under Dr. Toye Davis, helped us arrive at this conclusion.

But of all the events which happened that year, probably the most outstanding occurred when we returned from the Christmas vacation and found that all the residents of Cresson Hall had been evicted and relocated in such make-shift dorms as the Hill House, the President's House, the old Farrell House and Vets Village. Cresson had been condemned over the holidays and was to undergo complete renovation. Thus, we became the last freshman class to use Cresson as a dormitory.

Sophomore year was much less exciting for us because the novelty of being away from home had worn off. However, we had become recognized Lincoln men and now had reputations to live up to.

When second semester arrived, we found that almost the entire sophomore population residing on the first floor of Rendall had drawn their Lincoln careers to a close. Many of them were victims of the rabble. This was the semester when two guys from Tuskegee bought a light green '48 "Corvette." Everybody eventually all got a ride with them in their fashionable car.

The class seemed a bit more ambitious now and so we decided to sponsor a weekend. We raised funds to take care of any initial expenses for our weekend via a student-faculty basketball game. Thanks to Coach Smith, the faculty beat us by one point, but we came away \$17.40 ahead. April came and luckily the date we had chosen for the weekend was warm enough for our plans to be executed. The schedule for the day called for a record hop in the New Guest House in the afternoon, and a boxing exhibition in the Grim Gym. That evening there was a hayride for couples only and a dance in the Auditorium.

Later in the Spring, those members of the class who wanted to, and whose academic standings with the University permitted it, pledged; thus, our second academic year at Lincoln ended amidst a pageant of greekdom.

Things seemed to be looking up for us. Lincoln had a new president, Dr. Marvin Wachman, who came to us from Colgate University. He had a winning smile and seemed to want for Lincoln all the things we wanted. There was a spirit of hope in the air; hence, changes were due shortly and we knew Lincoln was going to grow.

Junior year began with a continuation of the "transition" spirit, in the ground-breaking ceremonies for the new Student Union Building, which was to be completed in January 1964. The African Center program began full swing and the Peace Corps sent a unit here to train for work in Liberia.

The women students organized that year with about twenty members and became known as the Women Students Association, with Sondra Draper as president and Mrs. Grace Rudd as sponsor. This united group was a sign of change for Lincoln. The women were now a formal body. It looked like they were here to stay. While there had always been opposition to their presence here, our class didn't seem to mind. We especially hated to see Marita Rivero leave us for Tufts that second semester.

With all the new activities going on about campus, there really wasn't much time for boredom, but when it came Theodore Taliaferro and Bill Lee would buzz the campus with aircraft and our

spirits were lifted again.

Senior year finally arrived, and found us all a little heavier, a little wiser, and slightly more mature. Independence now threatened to become a reality and whatever contribution we were going to make to the world was just about founded in our time spent at Lincoln. This was the year we all looked forward to, and yet, once it arrived, we didn't know exactly how to accept it. It was a time filled with sending off applications to graduate schools, completion of requirements for graduation and generally making final plans for a life of responsibility.

The first semester's activities were highlighted by Homecoming. It was a windy day, much to the dismay of many of us, but we knew this was our last Homecoming as undergraduates and we had to make the best of it. The focal point of the day was the parade in which Arleen Banks, from Pittsburg, Pa., represented us as class queen. Her escort for the day was a very nervous, but very proud Maceo Felton.

The other activities for that semester included the dramatization Samuel Beckett's WAITING FOR GODOT by the Lincoln Players, with two seniors, John Greene and Jay Johnson playing leading roles. Also to be remembered among the outstanding activities was the establishment of Lincoln University's first all-girls cheering squad, under the direction of Sonny Bufford, which was a great success.

Our year was marred by the news of President Kennedy's death on the day we were trying to take senior pictures. Later that same semester, we were again shocked into grief when one of our classmates, Naftal Gichaba, of Kenya, was struck and killed on the highway near the campus.

Finals that semester brought goodbyes for many of our classmates who had completed their requirements for graduation. Some of them we perhaps would never see again because military obligations would keep them from attending graduation exercises. The others we would see only once more -- at graduation.

Second semester brought the anxiety of awaiting graduation. With Commencement came the utilization of all that had been learned before. Thus, Dear Lincoln, we are grateful. "Thy sons will 'er be true" and we'll always cherish "the golden hours we've spent beneath the dear old orange and blue."

James W. Pruitt

STUDENT
DIRECTORY

STUDENT DIRECTORY

- Henry E. Abbiw, c/o Mr. K. T. Yelbert, Box 188, Sekondi, Ghana.
- Louis H. Aikens, 4011-19th Pl., N. E., Washington 18, D.C.
- Peter J. Akam, Abak, Eastern Nigeria
- James W. Alexander, P.O. Box 315, Tuskegee, Alabama
- Otis J. Ambrose, 175 Arcadia Circle, N.W., Atlanta 14, Ga.
- Bruce A. Bachofer, 3756 School Lane, Newtown Square, Pa.
- Frank Bajkowski, Route 1, New Milford, Pa.
- Joseph P. Borden, 1366 Lyman Place, Bronx 59, N.Y.
- Jeremy A. Brown, 309 Strasburg Ave., Parkesburg, Pa.
- John H. Bufford, Jr., 111-42 208th St., Queens Village 29, N.Y.
- Thackery K. Bullock, 4347 Buckfield Terrace, Trevoise, Pa.
- Mujuni Byabato, Kamachumu, Tanganyika
- Alfred B. Carroll, Jr., 1427 N. Vodges St., Philadelphia 31, Pa.
- Leroy H. Carter, Jr., 925 W. Main St., Coatesville, Pa.
- Carl D. Clarke, St. Michael, Barbados, W.I.
- Joseph W. Daniels, 530 S. Yewdall St., Philadelphia 43, Pa.
- Vernon M. Dickinson, 41 Church St., St. Johns, W.I.
- John Douglas, Jr., 710 Lloyd St., Chester, Pa.
- Sondra E. Draper, Box 104, Lincoln University, Pa.
- Anthony P. Edet, Utu Midim, Abak, Eastern Nigeria
- William F. Edmead, 4926 Central Avenue, N.E., Washington 19, D.C.
- Richard R. Evans, Oxford, Pa.
- Maceo N. Felton, 314 S. Crouse Ave., New York, 13210
- James S. Funna, Petifu, via Yonibana, Sierra Leone, W. Africa
- Hubert M. Graybeal, Kelton, Pa.
- John R. Greenç, 600 E. Boston Blvd, Detroit 2, Michigan
- Lyndoor W. Grey, 711 Richmond St., Plainfield, N.J.
- Charles R. Hamilton, Freetown, Sierra Leone, W. Africa
- Oscar W. Harris, Jr., Atlantic City, N.J.
- Roger S. Harrison, Jr., Brooklyn 21, N.Y.
- Andrew E. Hickey, Jr., Oxford, Pa.
- Joseph L. Hines, 321 Lee Place, Plainfield, N.J.

STUDENT DIRECTORY

Everett H. Hoagland, III, 8320 Chelwynde Ave., Philadelphia, Pa.
James A. Johnson, Jr., 620 New Pittsburg Ave., Baltimore 22, Md.
Albert R. Kometa, Jr., 884 Worthington Dr., Warminster, Pa.
Frank N. Lecrone, Jr., R.F.D. #4, York, Pa.
Morris A. Levin, 9114 Revere St., Philadelphia, Pa.
Harold H. Levister, 90 LaSalle St., New York, N.Y., 10027
Salvatore T. Lopes, Manchester, Conn.
David W. Martin, West Grove, Pa.
Patricia D. Mitchell, 329 W. Earlham St., Philadelphia, Pa.
Albert O. Moran, Jr., P.O. Box 257, Oxford, Pa.
Eugene L. Moteles, 1257 Magee Ave., Philadelphia, Pa.
Carlos I. H. Nelson, 9 Merridale Ave., Kingston, Jamaica
James W. Pruitt, 819 E. 168th St., Bronx 59, N.Y.
Larry D. Randolph, 815 Cherry St., Camden 3, N.J.
Clifton Ruley, Jr., Philadelphia, Pa.
Paul G. Russell, Jr., 137 N. Lindenwood St., Philadelphia, Pa.
Ahmed A. Seray-Wurie, Freetown, Sierra Leone, W. Africa
Albert A. Sheen, Christiansted, St. Croix, V. I.
John A. Shihundu, Box 80, Butere, Kenya, E. Africa
Stanley T. Smith, 647 Pennsylvania Ave., Hagerstown, Md.
Harold R. Sumner, Jr., Box 185, West Grove, Pa.
Arthur H. Terry, 207 Orient Ave., Jersey City, N. J.
Noble L. Thompson, Jr., Chester, Pa.
Uma Uchendu, Asaga Ohafa, Bende, Eastern Nigeria
Edet A. Umoren, Afaha Ikot Ebak, Ikot Ekpere, Nigeria
David Virgil, White Hill, Somerset Bridge, Bermuda
Paul A. Warner, 118-39 194th St., St. Albans, N. Y.
Jean G. Wheeler, Rd. 2, Oxford, Pa.
David M. White, 283 Commerce St., Oxford, Pa.
Kenneth B. Williams, Jr. 450 West 147th St., Apt. 64, N.Y. 31, N.Y.
Charles Woodard, Jr., 15580 Linwood, Detroit 38, Michigan
Thelma E. Young, Wilmington, Del.

AUTOGRAPHS

AUTOGRAPHS

Ph. 932-9237

J. R. SCHOFIELD
Dry Cleaning

19 N. 3rd St., Oxford, Pa.

NATIONAL 5 & 10¢ to \$3 STORES,
INC.

Third & Pine Streets
Oxford, Pa.

YE OLDE LIONS INN
Home cooked food, Sandwiches &
Subs.

HOME OF THE LION
U.S. 1, Lincoln University, Pa.

Phone: 932-9083

CENTRAL GARAGE

W. Ayers, Prop.

Car storage-washing-lubrication
simonizing

QUAKER STATE MOTOR OIL

56 S. 3rd St., Oxford, Pa.

Compliments of

EAGLES

DEPARTMENT STORE

GILLESPIE CUT RATE

John McIntosh (Prop.) 932-9414

24 hr. developing service &
Kodak Color Developing.

19 S. 3rd. Street, Oxford, Pa.

Complete Line of Quality Men
& Boys' Clothing

Oxford, Pa.

Compliments
of

QUALITY SERVICE CLEANERS &
LAUNDERERS

Lincoln Road, Oxford, Pa.

Phone 932-8331

Compliments To The Graduating Class
of 1964

And Best Wishes For The Future.

Industrial Valley Bank and Trust Company

Oxford, Pennsylvania.

THE OXFORD PRESS

Chester County's
Oldest Newspaper . . .
Quality Job Printing

107 S. Third Street
Oxford, Pa., Ph. 932-2444.

Rd. 2 - Oxford, Pa.

PINNO PONTIAC

"G.M. SERVICENTER"

So. Balto. Pike - 932-2892

