

The Lion

1968

Ex Libris

Gladys W. Renwick

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

Identity
in an
Era
of
Transition

The Lion
1968

FOREWORD

We have been a part of the social upheaval necessary and vital to the future of America.

The Lincoln University of our experience was also in the midst of environmental transition. During our four years here, we witnessed and became a part of, the old and the new. Each of the changes which affected us was judged on the basis of our early experience at Lincoln, and whether those changes themselves would be beneficial to our institution, and to ourselves in an increasingly involved search for our identity. In our moments of reflection, we will forever cherish our scholarship, leadership, and Rabble; and most of all, our earliest memories of Lincoln: which suddenly became a changing campus in a changing world.

This yearbook gives an account of our Lincoln experience; an experience rich in the traditions of old-----"Dear Lincoln...thy sons will 'ere be true."

TABLE OF CONTENTS

Foreword

Dedication

Administration

Faculty

Underclassmen

Activities

Seniors

Reflections

Donald Vincent Stewart

Born: December 2, 1946

Died: February 1, 1966

DEDICATION

We, the class of 1968, in reflecting upon what events, situations, crises, and relationships have occurred since our freshman year, have concluded that although we have passed through an era of transition, we have profited most, not by an outstanding academic record, but by a deeper insight into life and a more firm realization of what being human really means.

Thus, we dedicate, with the warmest sincerity, our yearbook to the memory of Donald Vincent Stewart, whose passing brought about one of the most profound changes in the minds of many Lincoln students.

Don was from the Pen Hills section of Pittsburgh, Pennsylvania. He was a memorable classmate, a fine friend, and a lovable person. He was very fond of science, nature, and art. He enjoyed reading anything and everything. An individualist and an idealist. . . . Don was a thinker.

Richard E. Hill

ADMINISTRATOR

TO THE CLASS OF 1968

The history of Lincoln University is organic. Yet every class and every student generation has its unique qualities, and in every student generation transitions from one level of operation to another, from one point of view to another, from one type of psychology to another, may be noted. It would be difficult, however, to find a period of transition more intense, and at the same time broader, than the past four years at Lincoln University. In many ways the campus of Lincoln University manifested the cross currents of thought and action sweeping across the United States and the world. The black revolt, psychological, political and social, had its counterpart on this campus. And the escalation of the war in Viet Nam contributed a great deal of ferment. The shifting emphasis on the national scene from DE JURE to DE FACTO freedom and equality was reflected on the campus. As some students put it, emphasis on emancipation gave way to emphasis on pride and self-respect. All of this was apparent in changing vocabulary and in changing dress and in hair styles. It was apparent each year in the rise of groups with different labels, each stressing racial uniqueness, pride, and historical contributions in one way or another. Student participation was sought and became more active in the past four years than it had in previous college generations.

On another level, the past four years marked serious elements of transition in Lincoln's development. Residential coeducation began with fewer than twenty young ladies in 1965; within three years there were over 200 coeds on the campus. A college which had enrolled normally about 300 students reached almost 1,000 in enrollment in the fall of 1967. At the same time, the faculty more than doubled within two years, actually lowering the faculty-student ratio to a point where student contact with faculty members could be greater than ever before. Each year in the past four at least one building was constructed, and the facilities were improved in some way. Many new courses, programs, and several new majors were added to the curriculum, along with the new members of the faculty. Particularly in the humanities, the last four years provided a transition in academic opportunities for Lincoln students. All the departments in the humanities were strengthened, and the opening of a Fine Arts and Humanities Center symbolized a new balance to the work at Lincoln University. Sciences, social sciences, and humanities reached levels in opportunities and in quality hitherto unavailable to the students at the University.

With all these developments and changes, we hope that you have achieved at Lincoln a base of knowledge and understanding on which to build. We trust you have learned that cynicism and despair are no match for faith and hope. We hope, also, that you operate on the assumption that horizons are unlimited, that life is very much worth living, and that the pursuit of freedom and equality is a never-ending pursuit in which all of us must be committed to participate as fully as we can and in whatever vocation and way of life we happen to function.

Faithfully yours,

Marvin Wachman
President

President Wachman

TO THE CLASS OF 1968 --

In other days when one spoke of power blocs, he was referring to the alliances among nations. Today, we hear of Black Power, White Power, Green Power and Student Power, among others. In the passionate scramble to become aligned with some of these power blocs, men in our universities must not forget the power of the human intellect. Man's hope for a better, a more humanitarian existence depends upon the extent to which the human intellect can control and direct his passions. Where reason and emotion are compatible the individual makes a better life for himself and for the society of which he is a part.

James Bonner MacRae
Dean of Students (retired)

TO THE MEMBERS OF THE GRADUATING CLASS:

Lincoln University has grown in many ways since you have been here.
 It is our hope that you too have grown and have been motivated to learn.
 Yes, learn that some information remains only a short time but ideals and spiritual values will continue to beckon you beyond your present goals.
 As you leave Alma Mater seek wisdom - remembering that Alma Mater grows in service to others as you participate and contribute to society in constructive ways.

Leroy D. Johnson
 Dean of College

DONALD K. CHEEK, LEANNA NELSON, Secretary

TO THE CLASS OF TRANSITION - The Class of '68

Advice givers are legion - there will always be someone to advise and criticize. But a man must carry within himself the ultimate criteria of his behavior - and if he has satisfied himself as to his integrity, then hopefully he can recognize that this in itself is an accomplishment.

Many in the class of '68 have begun to attain this goal. My wish is that it will be achieved by all.

Donald K. Cheek
 Vice-President for Student Affairs

DAVID BERNARD KENT, JR. A. B.
Director of Admissions

AUSTIN H. SCOTT, Ph. B.
Vice-President for Business and Finance

MAMIE L. WALKER, B. A. , M. A.
Assistant Dean of Students

FRANK JOHN DOWD, JR. A. B. , M. A.
Vice-President

PAUL KUEHNER, A. B. , Ph. D.
Registrar

CARL F. BROWN, A. B.
Financial Aids Officer

DONALD L. MULLETT, A. B. , M. B. A.
Comptroller

LEONARD L. BETHEL, A. B. , Th. B.
Director of Student Union

PAUL D. HARRIS
Manager of College Book Store and Post Office
with Pauline Maxwell and Lydia Bowers

GLADYS W. RENWICK, B. S.
Assistant Director of Food Services

JOSEPH WINTERS, Manager of Food Services; BEN KOEHLER, Assistant Manager.

LIBRARY STAFF

SEATED Left to Right: Gabrielle Miner, Sophy Cornwell, Emery Wimbish: Librarian, Goldye Johnson, Peter Fisher, Louise Mullett. STANDING: Ellen Wilkinson, Brenda Poindexter, Joan Herr, Carolyn Smith, Margorie Cole, Alita Kazmi; Missing: Mahinder Chopra.

FACULTY

H. ALFRED FARRELL, A. B. , Ph. D.
Professor of English

ENGLISH

EDWARD B. GROFF, B. S. , M. A. , Ph. D.
Associate Professor of English

LOUIS S. PUTNAM, A. B.
Instructor in English

JULIUS BELLONE, B. A. , M. A.
Assistant Professor of English

MARRIANE RUSSO, A. B. , M. A.
Instructor in English

GRACE RIVERO, A. B. , M. A.
Instructor in English

LOTIUS GIOIA, B. A. , L. , 1. ; M. A.

RONALD MILNER
Writer-in-Residence

SAUNDERS REDDING, A. B. , Ph. D. C. JAMES TROTMAN, A. B. , M. Ed.
Visiting Lecturer in English Instructor in English

SONDRA DRAPER, B. A. ,
M. Ed. Instructor in English &
Counselor to Women

BENJAMIN SCHWARTZ, A.B. , M.A. , Ph.D.
John H. Cassidy Professor of Classics

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

ARMSTEAD OTEY GRUBB, A.B. , Ph.D.
Professor of Spanish and French

SUSAN S. MCGHEE, B.A.
Assistant in Classics and Linguistics

THOMAS COOPER TATMAN, B.S. , A.M.
Instructor in French and German

IVAN R. SYGODA, B.A.
Instructor in French

ANTONIO O. BOYD, A.B. , A.M.
Instructor in Spanish and Portuguese

VIRGINIA B. GUNN, B.A. , M.A.
Instructor in French

ALICE W. GRANT, A.B. ,
M. Litt.
Language Specialist

MARY V.B. FARRELL, A.B. ,
M.A.
Language Program Assistant

MUSIC

ORRIN CLAYTON SUTHERN, II, A.B. , M.A.
Professor of Music

MARSHALL W. FISHWICK, B.A. , M.A. , Ph.D.
Professor of History and Art

ART

EDWARD L. LOPER
Studio Instructor in Art

JOHN CHRISTOPHER KOHEL, B.A. , M.F.A.
Instructor in Art

PHILOSOPHY

GERALD Q. HURWITZ, A.B. , M.A. , Ph. D.
Professor of Philosophy

RICHARD D. WILLIS, B.A.
Instructor in Philosophy

ANDREW E. MURRAY, A.B. , Th.B. , Th.D.
Abigail Geisinger Professor of Religion

RICHARD A. PIERCE, A.B. , M.A.
Instructor in Religion.

RELIGION

SAMUEL GOVAN STEVENS, A.B. , S.T.B. , Th.M. ,
S.T.M. , D.D.
Associate Professor of Religion

JOSEPH L. HARRISON, B.S., M.S., Ph.D.
Professor of Biology

BIOLOGY

HAROLD E. BANKS, B.S., M.S.
Instructor in Biology

ENOCH D. HOUSER, B.A., M.S., M.A.
Assistant Professor of Biology

DORIS O. FARNY, B.S., Ph.D.
Assistant Professor of Biology

DeFOREST P. RUDD, B.S. , Ph.D.
Professor of Chemistry

CHEMISTRY

LEROY DENNIS JOHNSON, A.B. , M.S. , Ph.D.
Professor of Chemistry

WILLIAM T.M. JOHNSON, B.S. , M.S. , Ph.D.
Associate Professor of Chemistry

LELAND D. SMUCKER, B.S. , M.S. , Ph.D.
Assistant Professor of Chemistry

PHYSICS

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

STANLEY TSAI, B.S., B.A., M.A.
Assistant Professor of Physics

SABINUS H. CHRISTENSEN, B.M.E., S.M., Sc.D.
Professor of Physics

ROBERT G. McKEAN, S.B.
Instructor in Mathematics

DONALD LEE PIERCE, A.B., M.S.
Instructor in Mathematics

MATHEMATICS

JAMES W. FRANKOWSKY, B.S., M.S.
Reuben J. Flick Associate Professor of Mathematics

NORMAN O. AAMODT, B.S., M.S.
Visiting Lecturer in Mathematics

HISTORY

ROBERT C. WINCHESTER, A.B., Ph.D.
Assistant Professor of History

THOMAS MARTIN JONES, A.B., M.A., Ph.D.
Professor of History

PAUL A. RUSSO, B.A., M.A.
Assistant Professor of History

THOMAS S. FISHER, A.B., A.M.
Instructor in History

AFRICAN CENTER

ALICE W. GRANT, A.B., M.Litt.
Language Specialist

SOCIOLOGY

LAURENCE FOSTER, A.B., S.T.B., Ph.D.
Henry A. Kerr Professor of Sociology

JAMES FARMER, B.S., B.D.
Professor of Social Welfare

HAROLD D. GUNN, A.B., M.A.
Assistant Professor of Sociology and Anthropology

HENRY G. CORNWELL, A.B., M.S., Ph.D.
Professor of Psychology

CARLTON D. TROTMAN, B.A., M.A.
Assistant Professor of Psychology

PSYCHOLOGY

Camera Shy
PENELOPE J. KINSEY, A.B.
Instructor in Psychology

JOHN MARCUM, A. B. , M. A. , Ph. D.
Professor of Political Science
Coordinator of African Program

POLITICAL SCIENCE

CHARLES V. HAMILTON, B. A. , J. D. , M. A. , Ph. D. , Lewis
M. Stevens Professor of Public Affairs; EDWARD MUTH, B. A. ,
M. Ph. , Ph. D. , Assistant Professor of Political Science; SMART
EKPO, B. A. , M. A. , Ph. D. , Assistant Professor of Political
Science.

RICHARD P. STEVENS, A. B. , M. A. ,
Ph. D.
Associate Professor of Political Science

SAMUEL WASHINGTON, A. B. , M. A. , M. B. A.
Associate Professor of Accounting

BUSINESS & EDUCATION

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

ROBERT N. GARDNER, A. B. , B. S. , M. Ed.
Associate Professor of Physical Education

MANUEL RIVERO, A. B. , M. A.
Professor of Physical Education

PHYSICAL EDUCATION

WILLIAM L. COFIELD, A. B. , M. Ed.
Instructor in Physical Education

MELVYN C. EDGERTON, B. A. , M. A.
Instructor in Physical Education

FLOYD LAISURE, B. A. , M. Ed.
Instructor in Physical Education

UNDERCLASSMEN

Rabble And Other Things

John Kinnard - Last of the old-school commuters.

71 knew little of the Green Beany.

Fighting Horrible

All they seemed to do was party.

Much Rabble!

Hampton Scott's dilemma.

A hungry Hurdles.

How many did you say you punched?

"Those who play ... must pay."

Cards instead of books this time.

Then he changed his mind about the potatoes again, and so I said. . .

Then he changed his mind about the potatoes again, and so I said...

ACZJVJZJES

ACZJVJZJES

FRATERNITIES:

Hell-Week And Rabble

001 & 002

The Subversive Six vs Joe Reed

Alpha Phi Alpha

The Psychedelic 17

Kappa Alpha Psi

Phi Beta Sigma

The Sedulous Six

Omega Psi Phi

Alpha Phi Omega

Alpha Kappa Alpha

Delta Sigma Theta

Nu Gamma Alpha

Student Senate Officers

Resident Assistants

Inter-dormitory Council

The Lincolnian Staff

Melvin B. Tolson
Literary Society

African Students Union

Sociology Club

Varsity Club

CROSS

Delaware Valley

Phil "Kufa" Sihlangu

"The Boy Wonder" Curtis Nance

The Big Three

Stan "the Man" Johnson

COUNTRY Conference Champions

BASKETBALL

1967-68 Delaware Valley Conference
Champions

Season Record 13-4

All-Delaware Conferences Team Members

Larry Moon (Right)
Forward 6'5"
Averaged 13.25 points
per game.

Ken Hall (Below)
Guard 5'9"
Averaged 15.5 points
per game.

LION co-editors Charles Saunders, Ron Welburn, Cynthia Amis, and Joe Williams.

Robert P. Harroff, Photographer

THE LION STAFF

1968

The LION Staff owes its gratitude to everyone in the Lincoln University community who showed a working interest in the yearbook. The staff would like to acknowledge especially those people who unselfishly gave of their own much needed time, materials, patience, and effort to the punctual completion of the LION '68.: to Dr. H. Alfred Farrell, our yearbook advisor; to Dean Graham of the American Yearbook Company, whose patience and understanding appeared stronger than our own; to Thomas Moyer, for our title page drawing; to the Office of Public Relations, for valuable photographs; to members of the student body, for photographs and photography; and finally, to the members of the faculty and administration, for their encouragement and suggestions.

The LION Staff

SENIORS

CYNTHIA H. AMIS
Philadelphia, Pa. Sociology
Psychology Club; Lion Staff; Senior Class
Secretary.

LLOYD ASPARAGUS
Downington, Pa. Business
Track 1-3; Society for the Advancement of
Management, V. P. 3.

RICHARD G. BODDIE
Fairfield, Conn. Political Science
Glee Club 1-3; Political Science Club 1-4;
Ensemble 2-3; International Relations Club
2; Dorm Council 4; Thurgood Marshall Law
Society.

DONALD O. BRANCH
New Bedford, Mass. Physics
Varsity Club; Varsity Baseball 1-3; Student
Union Social Committee.

"Cynthi" transferred from Spelman. Finding the ratio of women reversed she took advantage of the situation by "icing" everybody, then endeared herself as one of the first true Lincoln women.

"Dick the Body" is one of our more outspoken classmates. While at Lincoln, noticeable changes occurred in the content rather than the volume of his speech. This should aid him in his chosen field, law.

"Sparegrass" was a small-town boy who tried to convince the Rabble otherwise. He distinguished himself with his numerous "Cheyenne" runs and was one of the stalwarts of the Houston Rabble.

"Twig" Branch was a transfer from Howard U. Possessing an outgoing personality, he immediately established himself as a foremost rabbler, a connoisseur of fine liquors, and a fine athlete.

BOOKER T. BYRD
Washington, D.C. Economics
Basketball, J.V., Varsity Tennis, Varsity,
Track, Varsity.

ALTON L. CHITTY
Pleasantville, N.J. Chemistry
Chemistry Club; Organic Lab Asst.; Chem-
istry Dept. Teaching Asst.; Senior Class
Treasurer; AΦA

WARREN COLBERT
Bayonne, N.J. Physics
NYΦ3, 4.

IRA CRABBE
St. Thomas, V.I. Physics
Audio-Visual Asst. 2, 3, 4; Physics lab.
Asst. 3, 4.

"T-Byrd" will graduate via a circuitous route; from Lincoln to Howard back to Lincoln. He was known for his outspokenness, which sometimes caused him embarrassment.

"J. R. " was what we considered a "fool-hardy" chem major. Yet, we knew that his dedication to science would not be in vain, in spite of the hair that he lost. One of his most noted accomplishments was wearing one pair of jeans for four years.

"Cool-bert" was a transfer from Howard. This caused him to become a lover of the highways and bi-ways. Later, he was one of the first men in our class to enjoy co-education.

"Crabbie" was quiet, technically-inclined student who, when aroused, acted explosively. We will always remember how Jesse's heel marks got on the ceiling of Room 120, McCrary Hall.

THOMAS C. DACONS
Philadelphia, Pa. Psychology
Psychology Club 3, 4; Cafeteria 1-4.

BENJAMIN F. DAVIS
St. Louis, Mo. Biology
KAY 2-4.

JOHN M. DAWKINS
Jamaica, N. Y. Political Science
Basketball, Varsity 2; Varsity Club; Political
Science Club 2; Interdorm Council 4;
Thurgood Marshall Law Society 4; ΩΨΦ

RICHARD D'OTTAVIO
Kennet Square, Pa. Chemistry
Chemistry Club 2-4.

"Terrible Tom", one of our most respected (feared) campus figures, dominated the cafeteria and the Ville with his very presence. But beneath the exterior, Tom was a serious and fair-minded young man who could give as well as taste.

Contrary to his nickname, "Benny Boo-Hoo" did not complain all the time. A quiet, hardworking individual, he will be remembered for his timely rabble comments and New York excursions.

"Jack Dawks" was surreptitious material fighter with a deafening voice and a Brooklyn accent. A founder of "Sleasy Psi Phi", "Jack" abandoned the wine long enough to provoke deep thought with his philosophical rabble... as seen here.

A serious student of chemistry, "Dat" will be remembered for his perseverance under "Wild Bill".

PAUL DUNBAR
Sierra Leone, W. A. Pol. Sci.
Soccer 1-4.

UDO EKANEM
Nigeria, W. A. Economics
Nigerian Students Union 2-4; International
Relations Club 1-3; Crossroads Bible Class.

J. BERNARD ELLOIS
Baton Rouge, La. Economics
Society for the Advancement of Manage-
ment; Newman Club; Philosophy Club.

MORRIS D. FRIED
Philadelphia, Pa. Pol. Sci.
Political Science Club; International Re-
lations Club; Student Senate 1, 2; Who's
Who in American Colleges and Universities.

UDO EKANEM
CAMERA SHY

Udo was a conscientious student whose serious nature should stand him in good stead in future endeavors.

"Paul" punctuated his late arrivals to meals with pungent comments. Between fighting material and playing soccer, he wisely spent his weekends off-campus.

When aroused, "J. B. 's" usual quiet and shyness gave way to profound rabble. We will remember his ability to "lay cool" in the face of adversity.

Morris fulfilled the popular stereotype of the intellectual. A radical to the core, he was brimming over with political schemes and coup d'etats. '68 predicts that Morris will be read about someday.

WILLIAM FRYSDINGER
Cochraneville, Pa. Physics
Tutor in Physics 4; Audio-Visual Assistant
3, 4.

RICHARD GREENE
Jamaica, N. Y. Psychology
Curriculum Committee 4; Interdorm Coun-
cil 4; Track Team; **ΨΦ**

CLEMENT EUGENE HARVEY
Southampton East, Bermuda Economics
Lincoln Steel Band; Soccer; International
Relations Club. **ΨΦ**

JOHN M. HAYES
Philadelphia, Pa. Biology
Physics Prize; Student Senate 2, 3, V. P. 4,
President 4; Intramural Sports; Biology
Club; Biology Lab. Asst. ; Student Tutor;
Who's Who in American Colleges and
Universities. **KAY**

"Bill" was a quiet student who successfully mixed marriage and education.

"Geno" was a cool character from "de islands, mon!". A member of the Steel Band, "Geno" will be remembered for his women, his runs, and his ability to consume prodigious amounts of alcohol.

BMOC is a perfect description of "Beaucoup". He was a unique combination of intelligence, dedication, and humor. "Beaucoup" will be remembered for his stormy affairs with campus honeys, and his competency in serving in leadership positions.

"Bosco" established himself as a manipulator of students, and sometimes professors. He will long be remembered for his "sleazy moves" which sometimes resulted in campus improvements.

SANDRA A. HILL
Coatesville, Pa. Sociology
Glee Club 1, 2; Cheerleading 1-3; Sociology Club 2; Humanities 2; Varsity Club 4; Women's Student Association 1-3; International Relations Club.

RICHARD E. HILL
Philadelphia, Pa. Biology
V. P. Sophomore Class; President Junior Class; President of Student Senate 4; Who's Who in American Colleges and Universities.

SIPHO HLABI
Kimberley, South Africa Pol. Sci.
African Students Union 3, 4.

ARTHUR H. JAMES
Philadelphia, Pa. Mathematics
Health, Welfare, and Discipline Committee 4; Thurgood Marshall Law Society 4; Advisory Council; Sophomore Class Treasurer; Polemarch, KAY

"Sandy": Sandy, the other coed of our class, was known for her warm personality and predication for classroom slumber.

"Rick the Head" was a natural leader, whose extrovertive personality attracted a large following on campus. Combining humor with seriousness, Rick was never too busy to lend a helping hand to those in need. And his legendary exploits in mischief will be long remembered.

"Hlabi" was a quiet, unassuming individual who will be remembered for his diligence in pursuing his studies.

Versatility was the word that describes "Beaver". An accomplished orator, he became a campus leader and spokesman. In spite of his rabble moments, "Beaver" courageously maintained his convictions.

MARIS JAUNAKAIS
Kennett Square, Pa. Chemistry
Chemistry Club; Baseball Team; Who's
Who in American Colleges and Universi-
ties.

JAMES H. JOHNSON
Pittsburgh, Pa. Business
Baseball, Capt. ; Varsity Club; Society for
the Advancement of Management; Pan-
hellenic Council Sec. 4; V. P. AΦA

SELWYN JOSEPH
Jamaica, N. Y. Sociology
NYΦ 2-4; Soccer 1-4; Intramural Basketball,
Football 1-4; Treas. Stud. Govt. 4; In-
stitute of Community Affairs 3, 4.

KIPROP KIRUI
Kenya History

As a student of Chemistry, "Mars" was supreme. His industrious attitude will be long remembered.

Another stalwart of the Houston Rabble, "Foot's" assets were his sense of humor and discretion. He will long be remembered for the consequences which occurred when he forgot this discretion and became intoxicated.

"Joe" was another "head" who reaped the benefits of coeducation. He will be recalled for his easygoing, middle of the road disposition.

Kiprop wan an introspective individual who is to be recalled for his diligence and industry.

DANIEL LEE, JR.
Coatesville, Pa. Biology
Biology Club; Chess Club; Track 2, 3, 4;
Library Assistant.

ALLEN LETSOME
St. Thomas, V.I. Chemistry
Chemistry Club, Treasurer; Organic Lab.
Asst. ; **AFA**

GRADY LONG
Dayton, Ohio Sociology
2-4; Sociology Club 3, 4; Institute of
Community Affairs 4. **KAY**

THOMAS MCGILL
Philadelphia, Pa. Biology
Baseball, Varsity; YMCA Cabinet Repre-
sentative; Varsity Club; Biology Club; Ath-
letic Committee; Advisory Council; **KAY**

"Danny" was a modest person who fought his material but not infrequently answered "The Call of the Rabble". Remember his war with "Foot" in that Freshman Wrestling Tournament.

"Lumpsum" A quietly humorous personality "Lump" possessed a peculiar brand of rabble. Perhaps this was due to the chemicals he spent so much time with. He will be remembered for his constant material-fighting.

"Weasel" Weasel was an extreme example of the "Old School." He was an eminent weekender, and a truly consistent rabbler. He could often be found staring enviously at empty wine bottles. His memory will linger on in respect and amusement.

"Space Ghost" Tom was a modest personality who took his work seriously, and took his "tastes" and "runs" in moderation. However, his use of the "Ville" was not entirely residential. His discretion in this realm will be enviously remembered.

EDWARD A. MAXWELL, JR.
 Philadelphia, Pa. Business
 Intramural Football, Basketball 1, 2, 3, 4;
 Track 1, 2, 3, 4; Lincolnian 3; Parliamen-
 tarian 3; Constitution Committee 4; Society
 for the Advancement of Management 4.

FREDERICK A. MILLER
 Philadelphia, Pa. Political Science
 Student Senate 2; Thurgood Marshall Law
 Society 4; Political Science Club 3, 4; **KAY**

MICHAEL MONTEIRO
 Philadelphia, Pa. Music
 Choir 1, 2, 3, 4; Vesper Ensemble 2, 3, 4;
 Chairman, Music Committee 3, 4.

BEALE E. MORGAN
 Sierra Leone, West Africa Biology
 Soccer 1, 2, 3, 4; All-America Team 1;
 All-Tournament Team 1, 2; African Stu-
 dents Union 2, 3, 4; Secretary Student Gov-
 ernment 4; Who's Who Among Students in
 American Colleges & Universities.

"Big Max" distinguished himself as a consummate rabbler, B-Ser, and card shark. Tales of his days at Lincoln would interest followers of the absurd.

"Mickey" was a carefree student who enjoyed dancing and piano music. While at Lincoln, his moods ran the gamut between pessimism and a cynical optimism.

"Freddy" was a quiet and unassuming student who occasionally injected radical thoughts into heated rabble sessions.

A soccer star par excellence, "Beale" was also an outstanding student and leader. But we will most remember his secret female visitors and his undercover weekend runs.

JOHN R. MURRAY
Limerick, Maine Chemistry
Biology Club, Pres. 2; ACS Chemistry
Club, V. P. 3; Freshman Biology Award.

RUFUS C. NANCE
Chester, Pa. Business
Cross Country 1-4; Wrestling 2, 3; Track
1-4; Varsity Club, Chess Club 1, 2; AΦA

OBIOHA NKERE
Nigeria, W. A. Political Science
Soccer 1-4; Nigerian Students Union 1-4;
African Students Union 1-4; Political Sci-
ence Club 1-4.

PETER A. NWANKWO
Nigeria, W. A. Psychology
African Student Union, President; Psy-
chology Club, V. P. ; Resident Asst. ; Soc-
cer; Tennis; Varsity Club.

A Maine resident was a rare find at Lincoln. Still, "Big John" managed to sustain the rabble and the vigorous demands of the Lincoln chem lab.

That lonely figure running through the woods and back roads was "Curtis", our class athlete. Looks like he's ready for some exuberant and tasty rabble.

Suave and studious, "Obie" will be remembered for his urbane sophistication and his flashy prowess as a soccer star.

Lincoln will remember "Amadi" as an outspoken classroom orator and his meticulousness as a student.

FELIX UZODIMA OBODO
Nigeria, W. A. Economics
African Student Union 1-4; Resident Assistant 4.

SUNDAY I. OBONG
Nigeria, W. A.
African Student Union 1-4; Nigerian Student Union 1-4.

ALOYIUS M. OFFIONG-ODON
Midim Abak, Nigeria, W. A. Business
Nigerian Student Union 1-4; Society for the Advancement of Management 4.

EDWIN ANIEMEKA OSAKWE
Onitsha, Biafra (Nigeria, W. A.) Political Science
African Student Union 1, 2, Vice-Pres. 3, Judicial Committee Chairman 4; Thurgood Marshall Law Society 4.

"Felix" Felix was a consummate politician, and should rise high in his homeland. He will be remembered for his honesty and sincerity.

Camera Shy

"Sunday's" unassuming personality caused him to be overlooked at times. Even his best friends could not find him, for he rarely studied in one place consistently.

A composed individual, "Ani" could always be found in the library, diligently at work. As he would say: "This man is a very serious student."

Camera Shy

"Martin" was a serious individual who often studied in the dinner line. He will surely combine business with a pleasurable appetite.

VICTOR S. PARKER

Mt. Vernon, N. Y. Economics
Intramural Basketball, Volleyball, Bad-
minton, Baseball 1-2; Wrestling 3; Chem-
istry Club 1.

DAVID E. PETETT

Pittsburgh, Pa. Business
Sophomore Class President; Senior Class
President; Constitution Committee 4; Board
of Directors: Student Union 4; Health,
Welfare, & Discipline Committee 4; Intra-
mural Football 1-4.

NORMAN RAY POINDEXTER
Pittsburgh, Pa. Political Science
Thurgood Marshall Law Society 4.

MICHAEL VASKAR PRINCE
New York, N. Y. History
J. V. Basketball 2; Track 2; Senator 3.

"Vic" was a reserved rabbler who fought his material, drank his liquor, and rapped to his honey without publicity. Coolness was his outstanding attribute.

Although his rabble escapades were humorous, "Peteet" was our class politician. A straightforward individual, he worked hard to improve his alma mater.

An incessant talker, "Norm" will be remembered for his voluminous verbage and his extreme exaggerations during rabble sessions.

"Skar, the Grime Minister" took life and his bohemianism seriously. The bizarre, the way-out, and the radical were his specialties. To be sure, Mike was at home in Lincoln's unusual atmosphere.

CARLETON C. RICHARDS, JR.
 Yeadon, Pa. Political Science
 ♣B I 2-4; International Relations Club 1, 2;
 Political Science Club 2-4; Health, Wel-
 fare, & Discipline Committee 4; Pres. Pan-
 hellenic Council 4.

GEORGE RICHARDS
 St. Kitts, B. W. I. Chemistry
 Chemistry Club 3, 4.

CORDELL RICHARDSON
 Pittsburgh, Pa. Sociology
 ΩΨϕ 3, 4; Senator 1, 3; Lincolnian 4; Student
 Union Board of Directors 4; Track 1.

CHARLES R. SAUNDERS
 Norristown, Pa. Psychology
 AϕA 2-4; Senator 3, 4; Axiom 1-4; Lin-
 colnian Feature Editor 3; Psychology Lab
 Assist. 4; Vice-Pres. Student Senate 4;
 BKX; Who's Who in American Colleges and
 Universities.

An Air Force veteran, "Carl" was the biggest man on campus. Working nights in the Student Union, he helped many Lincoln rabblers "bite the dust."

A transfer student, Morley's main man became a permanent fixture in W. T. Johnson's chem lab, and like so many others, fought "horrible material".

For four years Cordell remained somewhat of an enigma. He was quiet, yet not introverted. Known as "George" to his frat brothers, he was a dedicated person and a responsible student.

"Snake" Charlie went through so many changes during his four years that it is difficult to find the real him. Intellectually inclined, he could always be depended upon for deep rabble, out of which sometimes came useful ideas. We will always remember his "metamorphosis".

ALRIC SIMMONDS

St. Thomas, Virgin Islands

Economics & Business
Choir 1-3; Vice-Pres. Senior Class; Political Science Club 3, 4.

MORLEY V. SOMERSALL

St. Kitts, B. W. I.

Chemistry
Chemistry Club 3, 4; International Relations Club 3, 4.

DWIGHT S. TAYLOR

Baltimore, Md.

Economics
ΩΥΦ 3, 4; Sec. Junior Class; Student Advisory Council 4; Intramural Football, Basketball 2-4.

ANTHONY TAYLOR

Hamilton, Bermuda

Economics
Soccer All-American Team 1; Tennis Team 2-4; Varsity Club 2-4; Health, Welfare, & Discipline Committee 2, 3; Student-Faculty Athletic Committee 3, 4; Delaware Valley Table Tennis Champion 4; Resident Assistant 3, 4.

Equally at home with rabble, women, and rum, "Big Al" managed to squeeze in his books, and make plenty of Moravian runs.

"Morley" came to Lincoln after two years of study in the West Indies. Upon meeting Messrs. Johnson, Rudd, and company, he usually recuperated from the vigors of the chem lab by making runs to Philly.

A Tennis buff, "Tony" always maintained his cool. He was unpretentiously pleasant and sincere who did not take his endeavors lightly. "Tony" finished in January, and we envied him as he "hatted up".

"D. T." was The Class Clown. He exhibited a propensity for vociferous debate, and despite the high-jinks, seldom failed to bring the truth to light. "D. T. 's" policy was: Loud or be louded!

ANTHONY C. ULEN
 Harrisburg, Pa. Political Science
 Black Student Congress 4; Lectures and Re-
 citals Committee 4.

VINCENT VERA
 Rhodesia, S. A. Political Science
 Pan African Students Organization, Secre-
 tary; Student Council, African Center;
 Student Senate 4; Soccer 2; Political
 Science Club 3-4.

RODNEY WALLS
 Philadelphia, Pa. Business

FARES WASHINGTON
 York, Pa. Math
 N. A. I. A. 1-3; Wrestling Team, Captain;
 Resident Assistant 4; Lab. Asst. 4.

"Pretty Boy": Since our Freshman year, Tony has transformed from a radical lover and partyer to a radical blackpower advocate. He will be remembered for his extreme outspokenness and his tenacity in arguments.

Walls: Camera Shy.

"Rodney": A remnant of "Ye Ole School", Rodney spent his last year commuting to Lincoln and fighting fires in Philly.

"Fares": Fares was the "Grand Old Man of Lincoln U. " Along with his diploma, he should receive Social Security benefits and a pension. A member of the "Dynamic Duo", he will be remembered for his outstanding wrestling feats.

"Vince": Vince was a pragmatic thinker, and will be remembered for his timely judgements at crucial moments.

RONALD G. WELBURN
Philadelphia, Pa. Psychology
& English
Chess Club 1-3; Anti-apartheid Student
Action Comm. 1, 2; Exchange Comm. 2;
Wilmington Tutorial Proj. (St. Co-ord.)
2, 3; Psychology Lab. Assist. 3, 4; Publica-
tions Comm. 3, 4; Lect. & Rec. Comm.
2, 4; AXIOM 1, 2, 4; Lincolnian, Ed. 3;
Tolson Literary Society 4; Who's Who.

CARL WHITE
Philadelphia, Pa. Biology
KAY 2-4.

JOSEPH WILLIAMS
Philadelphia, Pa. Economics
KAY 4; Senator 1; Chem. Club 1; Lincoln-
ian, Sports Ed. 3; Man. Basketball 1; Soc.
for the Advancement of Management 4.

LEONARD B. WILLIAMS
Bridgeton, N. J. English
Univ. Student Photog. 1-4; Track 1, 2;
Publications Comm. 3, 4; Lincolnian, Ed.
3, 4; AΦΩ 4.

"3rd Degree Burn" was one of the last of the Old School Radicals. He gained widespread fame as a writer, rabbler, and lush. He will be remembered for his Lincolnian editorials and his many words of wisdom.

A survivor of 67.5, "Carl" absolutely hated his real nickname. But his brand of rabble was endless and called for "much jollies". We'll remember how "Carl" remembered all of his former classmates.

"Trying harder" was "Coke Bottles'" motto. He became very involved in campus schemes and organizations. He will be remembered for his enthusiasm, however misdirected it may have sometimes been. He is a winner.

Although he made many runs "Lenny" will be remembered for taking on more jobs than he could handle, and for bringing Nu Gamma Alpha to Lincoln's campus.

CLARENCE O. WILLIAMSON
Greensboro, N. C. Political Science
Advisory Council; Baseball; Intramurals;
Political Science Club; Thurgood Marshall
Law Society.

HAROLD H. WILSON
Manager of Baseball Team; Lin-university
Steel Band; Intramural Sports; Varsity Club; **AΦΩ**

KENNETH WOODS
Philadelphia, Pa. Business
Society for the Advancement of Manage-
ment 4; Intramural Football 1-3.

GORDON F. ZINGER
Feasterville, Pa. Psychology
Baseball 3-4; Bowling 1-3; Present Tourna-
ment Committee 3-4; Library Aide 2-4;
Student Union Committee 4.

"C.O." had an easy-going personality, but was also a hard rab-
bler. A conscientious worker, he never allowed himself to get
behind the 8-ball.

"Smaxie" was one of the most spirited
members of '68. For three years he
played with Doc Roberts and the Steel
Band. "Smax" will be credited by '70
and '71 for holding the Lions' tail dur-
ing prep rallies.

"Cap'n Crunch" was a familiar figure in Oxford,
buying "groceries". A resident of the Ville,
"Crunch" often fought material in the Canteen,
and rabbled about his old days in Philly with the
"Valley".

When the "Feasterville Flash" first arrived at Lin-
coln U., he discovered that Lincoln U. was not
what he expected. Successfully adjusting to his new
community, he became a connoisseur of low grade
vintage.

CHARLES C. BRACY

Boston, Mass.

Economics

ΔΥΦ 2-4; Cross Country 1-2; Baseball 1-3.

A deep thinking and questioning young man, "Bracy" budgeted his rabble, seeking a profound understanding of Self-identity.

ISREAL FLOYD

Philadelphia, Pa.

Mathematics

KAY 2-4; Mathematics Club 1-3.

"Kissie's" ability to rabble was enough to put the "Old School" to shame and punch the "New School" out. Where and when he fought his material is known only to himself. Experienced at combining business with pleasure, he should go far in life.

HARRY LYNN GORDON

Boston, Mass. Biology
AΦΩ 4, Vice-Pres. ; Student Director
 of Intramural Sports 3, 4; Lincoln U.
 Steel Band, Man. ; Intramurals 1-4.

A perennial question mark, "Lynn" seemed to have a phobia for publicity. Although he was not introverted, he was quite successful of avoiding the rabble. We will remember him for his "deep" vines.

CLIFFORD BENNETT

Cleveland, Ohio Political Science
AΦA 3-4; Choir 1-4; R. A. 4;
 Political Science Club 3, 4.

"Cliff" was an extroverted individual with a flair for good rabble. He will be remembered for his wheezing laugh and his standardized rap.

JOHN GREENE
 Detroit, Mich. Psychology
 ♠A 3, 4; Lincoln Players.

John was a returnee from the "Old School" who almost drowned his Alpha brothers. Here he is in one of his mellow moments, looking longingly toward "the Ville".

ROBERT PATRICK HARROFF
 West Grove, Pa. Chemistry
 Chemistry Club 2-4; Lincoln Players 3, 4; Lincoln U. Student Photographer 4; Who's Who in American Colleges and Universities.

"Pat" earned a residency in the Wright Hall Chem labs and dark room. He will also be remembered for his outstanding acting in "Herod's Wine" and "The Glass Menagerie".

JOHN ALBERT KOTYO

Phoenixville, Pa.

Newman Club 1-4, Pres. 4; Biology Club 1-4, Treas. 3, 4; Lab Assist. in Microbiology 3, 4; Red Cross Blood Drive Committee 2-4; Res. Assistant 4; Who's Who in American Colleges and Universities.

Biology

"Fluke's" conscientiousness as a bio major earned him the title of Class Scientist. He beat a steady path between the lab and the Alumni House. All the material he fought and the prizes he won should reward him in his practice as a physician.

FREDERICK ADOLPH LYNCH

South Ozone Park, N. Y.

Chemistry Club 3, 4; Tutor in Chemistry 4.

Biology

Fred was one of the class old heads, and like a true head made many long runs, to New York. Everyone loved that maroon Mustang.

C. MARSHALL LYONS
New York, N. Y. Sociology
KAY 2-4; Curriculum Committee 3, 4.

"High Jaunts" was a dependable, responsible student with no pretensions. His rabble was conservative and his demeanor reserved. "Jaunts" was particularly famous for his constructive ideas.

GEORGE F. McCRAY
Bronx, N. Y. Psychology
Wrestling 1-3; Track 1-3; Choir 2-4; Psychology Club 3, 4; Newman Club 1-4; Biology Club 1, 2; Community Action Program 3, 4.

"George's" stay at Lincoln was stretched over a period of years, with interterminal gaps. He was a man honest and sincere, and sometimes unable to keep pace with his own words.

RICHARD O'DANIEL
Mount Vernon, N. Y. Political Science

"O. D. " was our Freshman Class President. A man of moods, he was sometimes outspoken and scattered the rabble with his screeching Tempest convertible.

JAMES PAUL STEPHANS
Roosevelt, N. Y. Gen. Science
ΩΨΦ 2-4; Choir 1-3.

A fixture in the kitchen and dining hall, "Pablo's" size discouraged many of the New Lincoln's freshmen. A popular student, his boisterous ways were in good taste. "Pablo" is really the last of the Old School Ques.

GEORGE SUDZINA
Oxford, Pa. Biology
Biology Club, Pres. 1, 2.

Constantly found in the Biology lab, George was Dr. Harrison's "Fair-haired Boy." He was a thoughtful and diligent student.

RONALD E. WALKER
Philadelphia, Pa. History
KAY 2-4; Intramural Football and Basketball; Lectures & Recitals Committee 4; History Dept. Aid 4; YMCA-Cabinet, Vice-Pres. 4.

"Ron" fulfilled the tradition of Philly Kappas down in the Ville. He believed in getting his work done and going home for weekends.

MACEO T. WALLER
Philadelphia, Pa. Music
APH 4; Choir 1-4; Music Club, Treas. 4.

The "poor little rich boy," "Mace" was notoriously famous for his automobiles, women, and his room's furniture. His opulence was confined to a chosen few, all females.

AUBREY L. WATKINS
Pittsburgh, Pa. Economics
APA 2-4, Pres. 4; Lincolnian, Bus. Man. 3, 4; Vice-Pres. of Junior Class; Resident Assistant 3, 4; Who's Who in American Colleges and Universities.

"Scooter's" Deep South drawl was his outstanding characteristic. Despite having an easy-going disposition, he was one of the founders of the infamous "Houston Rabble."

JAMES ARTHUR YOUNG
Philadelphia, Pa. English

"Jason" transferred from Howard U. but found it hard to adjust to the Lincoln campus environment. This caused him to make many weekend and mid-week runs. During his senior year, however, he made runs to Lincoln every day. We thought "Jason" had part ownership of Route 1.

Camera Shy
RONALD WEST
Philadelphia, Pa. Business
KAY 4; Intramural Football, Basketball 1-3.

A member of 67.5 "Rodan" was one of the last Old School connoisseurs of Seagram's Seven. "Dan" knew everything about Lincoln, except what went on during the weekends; his motto was: "Much hat."

Who's Who In '68

MR. LINCOLN	Rick Hill
KING OF THE RABBLE	Grady "Weasel" Long
MOST LIKELY TO SUCCEED	John "Beaucoup" Hayes
BEST PERSONALITY	John "Beaucoup" Hayes
MOST STUDIOUS	Charles "Snake" Saunders
BEST DRESSED	Arthur "Beaver" James
MOST INDUSTRIOUS	Joe Williams
MOST SPIRITED	Dave Pettett
BEST ATHLETE	Rufus Curtis Nance
CLASS WRITER	Ron Welburn
MOST POPULAR	Rick Hill
MOST RADICAL	Morris Fried
CLASS ORATOR	Arthur "Beaver" James
CLASS SCIENTIST	John "Fluke" Kotyo
CLASS CLOWN	Dwight Taylor
CLASS POLITICIAN	Morris Fried
MOST VERSATILE	Tom "Space Ghost" McGill
CLASS LOVER	Ron "Weed" Walker
CLASS WEEKENDER	Fred Lynch
BEST DANCER	Ron "Rodan" West
CLASS WIT	Grady "Weasel" Long
CLASS MUSICIAN	Ron Welburn
CLASS ARTIST	Donald "Twig" Branch
CLASS LUSH	Kenny "Cap't Crunch" Woods
CLASS OLD HEAD	Carlton Richards

TOP (L. to R.) Ron (Nosaugeneis) Walker, Joe (Coke Bottle Jaunts) Williams, Benny (Pencil) Moore, Wayne (Bluto) Walls, Harold (Smxie) Wilson, Ben (Boo-Hoo, Bad Breath) Davis, John (Lash La-Lip) Hayes SEATED: Dave (Sugar Crisp Bear) Pettett, Arthur (Horsefeathers) James, Tom (Space Ghost) McGill, Rick (Headre Bumpo) Hill, Iseal (Kissy-Zippy) Floyd, Victor (Wetback) Parker, Donald (Twig, Lighthouse) Branch, GROWLING: Carl White.

REFLECTIONS

Here we are —

The Future Rabble Of Lincoln

BUT SOME OF US DID NOT MAKE IT.....

Isaiah "Do-Nasty" Abney
 Anthony "Tony" Adams
 Danny Arvizu
 John Ashurst
 "Freddy B" Basnight
 Kirk Baxter
 "El Diablo" Blackwell
 Bill Blackwell
 Stan Burnside
 Brenda Blount
 "Food Fair"
 Richard Budd
 Fred Byrd
 Ralph G. Byrd
 Bob Casper
 "Tiny" Chandler
 "Big Ron" Charlton
 Mike Claytor
 Count B. J.
 Marty Corrado
 Bill Corrigan
 Art Davis
 Rick Davis
 Rimgaudas Dilba
 Herb Dupree
 Craig Giles

"Tally Ho"
 Joel Gumedé
 Kenny Harper
 Eddie Harrison
 "Green Onions" Ike
 "Hawk"
 Herbert Henderson
 Marvin "Huggs"
 Joel Hutchins
 John Imes
 "Dallas"
 D. J.
 Barbara Jiles
 Daniel Jones
 Reggie Kegler
 "Ringo"
 Harvey Lackey
 Rich Lawton
 David Love
 "Shadow"
 Bill McAden
 Jesse McFarland
 Bill McKeever
 Thomas Miller
 Kazimeras Norvaisas

Frank Parks
 "Mop Top"
 Tyrone Payton
 Mike Phillips
 Carlous Pitts
 Ray Rodgers
 Jerry Scott
 Ken Spaulding
 Dave Spaulding
 Randy Stone
 Freddy Thomas
 John Togar
 Lloyd Walton
 Charles WanYandey
 Mark Watson
 Tommie Wheeler
 "Chubby" Williams
 "Home Cookin' "
 Ernestine Wright
 Tuli Mazubuko

In those early days . . .

We tried to make the necessary adjustments .

Something Was Always Going On,

like the construction of Ware Center .

... But Usually In The Ville

Does anyone remember these Lampados?

Brenda Blount and Bhemore

Jaunts, Claytor, Mattison, Tally-Ho, B.W. , and Mark.

Lincoln Rabble was anytime, anyplace.....

Okongo Ndiege and Farai Malianga lead a cultural exchange.

But There Were Serious Times, And Serious People.

Drs. W. T. Johnson,
L. Foster,
C. V. Hamilton

Human Rights
Leadership Course

LEFT: Don Lambright
Student Leader

RIGHT: Bill Mathis
Phila. CORE

Even Before
'Black Power'

Our Identity Was
Still Essential

Then, Suddenly The Campus Was

Loaded With Debs!!

And The
Next Fall . . .

More
Debs!!!

Visiting Lecturer W. Francis Lucas with authors Ishmael Reed ("The Free-Lance Pall-Bearers") and Robert Cover ("The One-Hundred Dollar Misunderstanding").

Marquita Callwood and Maxine Stewart star in Lucas' play "Patin-Leather Sunday."

There Was Professional . . .

Actress Ruby Dee

Poet Roscoe Lee Browne

The explosive Dinizulu Dance Troupe

"Spider Man" rips

Beth-Ann and Victor Brown

And Student Talent

"New Music" by the Lincoln Contemporary Unit

Playwrite Fred Ramey with Cheryl Miller

The Barons

We Experienced The Old

And The New Lincoln

Ssswaar!!

We Experienced The Old

And The New Lincoln

Ssswaar!!

History Of The Class Of 1968

In September of 1964, the institution known as Lincoln University was fortunate enough to experience the greatest turn of events in the history of the school. Through the highstone arch and onto the green rolling pastures of Chester county came the class that belittled the adventures of Ghengis Khan caused Sir Edmund Hillary's mountain to melt and made Colt 45 a very common place experience. Yes, to this campus came the fully united, extremely inventive and definitely unbeatable class of 1968, composed of 239 male students and 5 female students.

Our Freshman year was one of quick-passing and many awakening moments, under the leadership of Richard O'Daniel-President, Ralph Byrd--Vice President, Eddie Harrison-Treasurer, and Carol Patterson--Secretary. There were great moments of hazing and prep rallies, from which many upperclassmen felt the wrath of this well organized class. There were periodic boxing matches in the hallways of our BEAUTIFUL dormitory, in which students would accidentally hit one another in the face due to the hallways being lighted by candles.

This was also the year in which many changes and confrontations were made and met by this class, which was caught in a period of transition and administrative conflict; such as the using of an all male dormitory for the housing of female guests on weekends and the forcing of the Health, Welfare, and Discipline Committee to have an open meeting concerning one of our more colorful classmates, who had a tatoo of John L. Sullivan on his chest . . . ahem" . . . B.MF.R., who by the way challenged the class to two duels, one of which was fought by way of "SNOWFLAKE en BVD's" and the other which was by "LOBBY au STOMPING".

As the year drew to a close, the class of 1968 had become known as the one with unfailing unity, a sense of responsibility and a great will for progressive changes, as the political air of the campus began to change under the influence of Dr. Charles V. Hamilton, who also entered Lincoln the same time as the class of 1968. Yes--it was a very good year.

Our Sophomore year began with much rejoicing and partying as old acquaintances were once again together. The leaders for this year were, David Petett--President, Richard E. Hill--Vice-President, Arthur James--Treasurer, and Kenneth Spaulding--Secretary. Many of the members of this class were living in one dormitory named McCauley Hall, but some time after this class became the inhabitants, the building was somehow re-named "Sin City", which to this day none of the members of this class understand why. During this year some of the classmates were seized with an overwhelming increase in their appetites; and in an attempt to appease their hunger they went to the canteen to eat. They returned to "Sin City" with an unestimatable amount of food, which they were all too glad to share with others. This would have been just another example of the charitable nature of this class had it not been for the fact that, when they were acquiring these superb delicacies the canteen was CLOSED.

History Of The Class Of 1968

In September of 1964, the institution known as Lincoln University was fortunate enough to experience the greatest turn of events in the history of the school. Through the highstone arch and onto the green rolling pastures of Chester county came the class that belittled the adventures of Ghengis Khan caused Sir Edmund Hillary's mountain to melt and made Colt 45 a very common place experience. Yes, to this campus came the fully united, extremely inventive and definitely unbeatable class of 1968, composed of 239 male students and 5 female students.

Our Freshman year was one of quick-passing and many awakening moments, under the leadership of Richard O'Daniel-President, Ralph Byrd--Vice President, Eddie Harrison-Treasurer, and Carol Patterson--Secretary. There were great moments of hazing and prep rallies, from which many upperclassmen felt the wrath of this well organized class. There were periodic boxing matches in the hallways of our BEAUTIFUL dormitory, in which students would accidentally hit one another in the face due to the hallways being lighted by candles.

This was also the year in which many changes and confrontations were made and met by this class, which was caught in a period of transition and administrative conflict; such as the using of an all male dormitory for the housing of female guests on weekends and the forcing of the Health, Welfare, and Discipline Committee to have an open meeting concerning one of our more colorful classmates, who had a tatoo of John L. Sullivan on his chest . . . ahem" . . . B.M.F.R. , who by the way challenged the class to two duels, one of which was fought by way of "SNOWFLAKE en BVD's" and the other which was by "LOBBY au STOMPING".

As the year drew to a close, the class of 1968 had become known as the one with unfailing unity, a sense of responsibility and a great will for progressive changes, as the political air of the campus began to change under the influence of Dr. Charles V. Hamilton, who also entered Lincoln the same time as the class of 1968. Yes--it was a very good year.

Our Sophomore year began with much rejoicing and partying as old acquaintances were once again together. The leaders for this year were, David Petett--President, Richard E. Hill--Vice-President, Arthur James--Treasurer, and Kenneth Spaulding--Secretary. Many of the members of this class were living in one dormitory named McCauley Hall, but some time after this class became the inhabitants, the building was somehow re-named "Sin City", which to this day none of the members of this class understand why. During this year some of the classmates were seized with an overwhelming increase in their appetites; and in an attempt to appease their hunger they went to the canteen to eat. They returned to "Sin City" with an unestimatable amount of food, which they were all too glad to share with others. This would have been just another example of the charitable nature of this class had it not been for the fact that, when they were acquiring these superb delicacies the canteen was CLOSED.

Then on a cool evening in December, the class of 1968 was asked to attend a festival at Cheyney State College which took place about 1 o'clock in the morning. The small number (27) of students who were able to attend, had a wonderful time. They danced ON everyone.

During this year there was one very tragic event which had a very gripping affect on many students on this campus. This was the loss of a very dear friend and class-mate, Mr. Donald V. Stewart, who before his passing ignited many progressive and necessary ways of thinking. Six of his classmates attended his funeral and acted as pall-bearers. This year was also a year of many new realizations and achievements. It was the year for pledging for fraternities, adopting individual thinking patterns and for the completion of the fine arts building. . . Ware Center. Work was also started on a new men's dormitory, and last but not least increasing the number of female students living on campus, which quite naturally instigated the first "Panty Raid" in the history of the University.

The Junior year for this dynamic class began much the same as the year before, only under the leadership of Richard E. Hill--President, David Petett--Vice-President, Alric Simmons--Treasurer, and Dwight Taylor--Secretary. The majority of the class now had residency in the Vet's Ville, which was known for being the moral pillar of the Lincoln community. The class had now been reduced to about one-half of it's original size due to the draft, failing grades, frustration, and unexplainable incidents. Two of the most popular members of the class, Ted Hawkins and John Imes, transferred; "Hawk" to a morticians' school and John to a college of engineering.

But those members remaining were now becoming very strong and stable in their thinking and very honest in their evaluation of life. They played important parts in campus life by keeping their unity and expressing their strength when necessary, such as in a demonstration against the Administration for attempting to expel three young ladies on very groundless charges.

This was also the year when members of this class were vying for the position of President of the Student Government Association. The candidates were Richard E. Hill, Arthur James, and Charles Saunders, of which Richard E. Hill was elected. In the spring semester construction of a new women's dormitory was began, to house the increasing number of female students. The school was more recognizably under a state of tremendous political, social, and academic transition, which this class working as one, weathered beautifully.

Then on a cool evening in December, the class of 1968 was asked to attend a festival at Cheyney State College which took place about 1 o'clock in the morning. The small number (27) of students who were able to attend, had a wonderful time. They danced ON everyone.

During this year there was one very tragic event which had a very gripping affect on many students on this campus. This was the loss of a very dear friend and class-mate, Mr. Donald V. Stewart, who before his passing ignited many progressive and necessary ways of thinking. Six of his classmates attended his funeral and acted as pall-bearers. This year was also a year of many new realizations and achievements. It was the year for pledging for fraternities, adopting individual thinking patterns and for the completion of the fine arts building. . . Ware Center. Work was also started on a new men's dormitory, and last but not least increasing the number of female students living on campus, which quite naturally instigated the first "Panty Raid" in the history of the University.

The Junior year for this dynamic class began much the same as the year before, only under the leadership of Richard E. Hill--President, David Petett--Vice-President, Alric Simmons--Treasurer, and Dwight Taylor--Secretary. The majority of the class now had residency in the Vet's Ville, which was known for being the moral pillar of the Lincoln community. The class had now been reduced to about one-half of it's original size due to the draft, failing grades, frustration, and unexplainable incidents. Two of the most popular members of the class, Ted Hawkins and John Imes, transferred; "Hawk" to a morticians' school and John to a college of engineering.

But those members remaining were now becoming very strong and stable in their thinking and very honest in their evaluation of life. They played important parts in campus life by keeping their unity and expressing their strength when necessary, such as in a demonstration against the Administration for attempting to expel three young ladies on very groundless charges.

This was also the year when members of this class were vying for the position of President of the Student Government Association. The candidates were Richard E. Hill, Arthur James, and Charles Saunders, of which Richard E. Hill was elected. In the spring semester construction of a new women's dormitory was began, to house the increasing number of female students. The school was more recognizably under a state of tremendous political, social, and academic transition, which this class working as one, weathered beautifully.

Now the Senior year is upon us, and under the guidance of David Petett--President, Alric Simmons--Vice-President, Alton Chitty--Treasurer, and Cynthia Amis--Secretary; we look back, we question, we ponder, and we answer things that in our Freshman year, we might not have understood as well as we do now. We realize at the same time that we will be confronted in the future with more things we will totally understand only after we have experienced them. We speculate about the future and exactly what it has in store for us. We think about friends who have and will be splitting apart at the end of the year. Even now, just a short period from graduation, we can feel the anxiety, the pressure and in some cases the fear of what is wanted and what WILL be received.

So in passing through the four years here at Lincoln, we the class of 1968, which has maintained our status as a unified group, have been involved in personal as well as institutionalized transitions, and have learned many, many things applicable to life. One of which is "A man is only a man" and we know that uncertainty and insecurity will always exist, but they can be overcome by an unselfish sense of unity.

Richard E. Hill

AUTOGRAPHS

ZAMSKY STUDIOS

1007 Market Street

Philadelphia 7, Pa.

Official Photographers

Negatives of portraits appearing in this annual
are kept on file.

Photographs may be ordered.

