

Howard University

Digital Howard @ Howard University

Howard University Yearbooks

1-1-1914

NIKH: 1914

Howard University

Follow this and additional works at: https://dh.howard.edu/bison_yearbooks

Part of the [Higher Education Commons](#), [Organizational Communication Commons](#), and the [Public Relations and Advertising Commons](#)

Recommended Citation

Howard University, "NIKH: 1914" (1914). *Howard University Yearbooks*. 93.
https://dh.howard.edu/bison_yearbooks/93

This Yearbook is brought to you for free and open access by Digital Howard @ Howard University. It has been accepted for inclusion in Howard University Yearbooks by an authorized administrator of Digital Howard @ Howard University. For more information, please contact digitalservices@howard.edu.

HOWARD UNIVERSITY ARCHIVES

VOL. I.

1914

**Founded by Seniors
COLLEGE OF ARTS AND SCIENCES
HOWARD UNIVERSITY
WASHINGTON, D. C.**

HOWARDIANA

1914
MURRAY BROS. PRINTING CO.
WASHINGTON, D. C.

HOWARD UNIVERSITY ARCHIVES

VOL. I.

1914

**Founded by Seniors
COLLEGE OF ARTS AND SCIENCES
HOWARD UNIVERSITY
WASHINGTON, D. C.**

HOWARDIANA

1914
MURRAY BROS. PRINTING CO.
WASHINGTON, D. C.

BIRD'S-EYE VIEW OF HOWARD UNIVERSITY.

To

Kelly Miller

Dean of College of Arts and
Sciences, Master of Arts,
Doctor of Law, Professor of
Mathematics, and Sociology,

Howard University,

this first volume of the
"RIKH" is dedicated as a
tribute of appreciation and
respect.

DEAN KELLY MILLER.

KELLY MILLER, scholar, author, inspirer and teacher of youth. An untiring investigator in Sociology, a persistent student in Mathematics, and an outstanding promoter of racial betterment; his books, numerous pamphlets and magazine articles have influenced modern thought of the American people.

¶ For years a faithful and energetic member of the faculty of his Alma Mater, he has impressed upon succeeding generations of Howard men a love of scholarship and appreciation of the highest in all fields of endeavor.

¶ His interest has centered in humanity. He has won for himself a place in the hearts of his countrymen.

STEPHEN M. NEWMAN, A. M., D. D.
President of Howard University.

MAIN BUILDING.

FACULTY

College of Arts and Sciences

STEPHEN MORRELL NEWMAN, A. M.,
D. D., *President.*

KELLY MILLER, A. M., LL. D., *Dean,*
Professor of Mathematics.

LEWIS BAXTER MOORE, A. M., PH. D.,
Professor of Philosophy.

GEORGE OBADIAH LITTLE, A. M., D. D.,
Professor of Greek.

GEORGE MORTON LIGHTFOOT, A. B.,
Professor of Latin.

WILLIAM VICTOR TUNNELL, A. M.,
S. T. B., LL. B.,
Professor of History.

GEORGE WILLIAM COOK, A. M., LL. M.,
Professor of Commercial Law and International Law.

EDWARD LAMAY PARKS, A. M., D. D.,
Professor of Economics and Political Science.

RICHARD EDWIN SCHUH, A. M., PH. D.,
Professor of Biology and Geology.

HERBERT CLAY SCURLOCK, A. B., M. D.,
Professor of Chemistry.

PERRY BLAINE PERKINS, A. M., PH. D.,
Professor of Physics.

WILLIAM COLEMAN, A. M.,
Acting Professor of Physics.

GORDON DAVID HOUSTON, A. B.,
Professor of English.

ERNEST EVERETT JUST, A. B.,
Professor of Zoology.

ALONZO HERTZEL BROWN, A. M.,
Associate Professor of Mathematics.

ALFRED FRANCIS WILLIAM SCHMIDT,
A. M.,
Professor of German.

WILLIAM JOHN BAUDUIT, S. M.,
Associate Professor of Mathematics.

CHARLES SUMNER SYPHAX, A. B., LL. M.,
Associate Professor of Mathematics.

EDWARD PORTER DAVIS, A. M.,
Associate Professor of Greek.

THOMAS MONTGOMERY GREGORY, A. B.,
Assistant Professor of English.

NUMA POMPILIUS GARFIELD ADAMS,
A. M.,
Assistant Professor of Chemistry.

ELIZABETH APPO COOK,
Instructor in French and Spanish.

ERNEST JONES MARSHALL, A. B.,
Instructor in Chemistry.

ERNEST MEDLEY POLLARD, A. B.,
Instructor in English.

JAMES SIMPSON THOMAS, A. B.,
Instructor in German.

ETHEL TREMAIN ROBINSON, PH. B.,
Instructor in English.

CHRISTOPHER COLUMBUS COOK, A. B.,
Instructor in Botany.

CARL JAMES MURPHY, A. M.,
Instructor in German.

CLARENCE ALBERT HAYS, A. B.,
Assistant in Physics.

GEORGE WILLIAM COOK, A. M., LL. M.,
Professor of Commercial Law and
International Law.

KELLY MILLER, A. M., LL. D.,
Professor of Mathematics.

WM. VICTOR TUNNELL, A. M., S. T. B.
LL. B.
Professor of History.

GEORGE MORTON LIGHTFOOT, A. B.,
Professor of Latin.

LEWIS BAXTER MOORE,
A. M., Ph. D.,
Professor of Philosophy.

GEORGE OBADIAH LITTLE, A. M., D. D.,
Professor of Greek.

EDWARD LAMAY PARKS, A. M., D. D.,
Professor of Economics and Political Science.

HERBERT CLAY SCURLOCK, A. B., M. D.,
Professor of Chemistry.

GORDON DAVID HOUSTON, A. B.,
Professor of English.

ERNEST EVERETT JUST, A. B.,
Professor of Zoology.

WILLIAM COLEMAN, A. M.,
Acting Professor of Physics.

CHARLES SUMNER SIPHAX, A. B., LL. M.
Associate Professor of Mathematics.

EDWARD PORTER DAVIS, A. M.,
Associate Professor of Greek.

WILLIAM JOHN BAUDUIT, S. M.,
Associate Professor of Mathematics.

THOMAS MONTGOMERY GREGORY, A. B.,
Assistant Professor in English.

ELIZABETH APPO COOK,
Instructor in French and Spanish.

ERNEST JONES MARSHALL, A. B.,
Instructor in Chemistry.

NUMA P. G. ADAMS, A. M.,
Assistant Professor of Chemistry.

JAMES SIMPSON THOMAS, A. B.,
Instructor in German.

ALONZO H. BROWN, A. M.
Associate Professor of Mathematics.

ERNEST MEDLEY POLLARD, A. B.
Instructor in English.

ETHEL T. ROBINSON, Ph. B.
Instructor in English.

CARL JAMES MURPHY, A. M.
Instructor in German.

CHRISTOPHER COLUMBUS COOK, A. B.
Instructor in Botany.

THIRKIELD HALL.

RANKIN MEMORIAL CHAPEL.

INTERIOR OF CHAPEL.

OT'S
THE CLASSES

HISTORY OF '14

IN the fall of 1910, our class was enrolled as Freshmen in the College of Arts and Sciences of Howard University. We were especially noted for our large numbers on account of which we were referred to very frequently as the "invincible Freshmen class of 1911." Although many of our numbers have fallen by the wayside yet we are able to boast of our numbers; for few senior classes are as large. We do not, however, stand on numbers alone, for there are many in our class of whom we feel proud on account of their achievements in Athletics, music, poetry and scholarship.

As we look back upon the four years spent in college and realize the development and inspiration we have received from the different pursuits and activities in which we have engaged, we feel a deep sense of gratitude to our *Alma Mater* and we realize that we owe much to dear old Howard.

And now that we are leaving her, to cast our lot in the wide world, may we, feeling our deficiencies in many ways, always keep in front of us her high ideals and remember to "wind up the heights."

ALLEN, JAMES ULYSSES, Hester, North Carolina. Finished Franklinton Normal School, Franklinton, North Carolina, 1910. Kappa Sigma Debating Club; Freshman Football Team; President Social Science Club, '13, '14. Will study Medicine at Howard University Medical School.

ALLEN, SAMUEL A., Ω ϕ Φ , 304 West Washington Street, Mt. Holly, New Jersey. Finished Howard Academy, 1910. President College Chapter No. 1, of N. A. A. C. P., '14; President Athletic Association, '14; Member of Advisory Council, '14. Will study Law at University of Pennsylvania.

ARMSTEAD, ABRAM D., "*Cum Laude*," 231 Main Avenue, Lovelady, Texas. Finished Prairie View State Preparatory School, Prairie View, Texas, 1910. Member and Secretary of Class Constitutional Committee, '10; President Class '11; Treasurer Deutsche Verein, '12; Member of Varsity Debating Team, '14; Advisory Council, '14; Member of Annual Committee. Will study Dental Surgery at Howard Dental College.

BELLINGER, LOUIS A. S., 105 Bogard Street, Charleston, South Carolina. Finished Avery Institute, Charleston, South Carolina, 1910. Alpha Phi Literary Society; Council of Upper Classmen; Executive Committee Carolina Club, '14; Assistant Secretary Class, '14. Will teach Physics and Chemistry.

BRANNON, GRIFFITH CARTER, Ω . ω . Φ ., 2015 West Magazine Street, Louisville, Kentucky. Finished Central High School, Louisville, Kentucky, 1910. Alpha Phi Literary Society; Secretary Omega Psi Phi, '13; Assistant Manager Baseball Team, '13; Varsity Football Team, '13. Will study Medicine.

BROWN, CHARLES I., Φ . B. Σ ., 4820 Broad Street, E. E., Pittsburgh, Pennsylvania. Finished Howard Academy, 1910. Class Chaplain, '13; Chaplain Classical Club, '12, '13; President Classical Club, '14; Vice-President Phi Beta Sigma, '14. Will do post-graduate work in Latin.

BROWN, LUCTO H., Ω . ϕ . Φ , 1425 West Chestnut Street, Louisville, Kentucky. Finished Central High School, Louisville, Kentucky, 1910. Kappa Sigma Debating Club; Class Journalist, '12, '13; Varsity Football Team, '13; Gleaner, '14. Will study Medicine at Howard University Medical School.

CABELL, N. ATWOOD, 120 Sugg Street, Madisonville, Kentucky. Finished State University, Normal Department, Louisville, Kentucky, 1910. Kappa Sigma Debating Club; Class Secretary, '14. Will study Medicine at Howard University Medical School.

CARGILE, WINONA LUCILE, Δ . Σ . Θ , "The Echo," 100 Highland Avenue, Macon, Georgia. Finished Ballard Normal School, Macon, Georgia, 1910. Alpha Phi Literary Society; Vice-President Class, '11; Member of Y. W. C. A. Cabinet, '12, '13; Secretary Classical Club, '12, '13; Custodian Delta Sigma Theta Sorority, '13; Secretary Social Science Club, '14; Secretary Deutsche Verein, '11; College Chapter N. A. A. C. P.; Member of Annual Committee. Will teach.

CATLETT, ANNIE H., 943 S Street, Northwest, Washington, D. C.
Finished Armstrong Technical High, Washington, D. C.
Will teach.

COURT, PRICE P., Box 8, R. F. D., Barboursville, Virginia. Fin-
ished Gloucester High School, Cappabosie, Gloucester
County, Virginia. Freshman Football Team; Class Critic,
'11; Treasurer Alpha Phi Literary, '12; College Tennis
Team, '14. Will enter Medical School, Howard University.

COLEMAN, GRACE, Δ. Σ. Θ., "Magna Cum Laude," 1926 Sixth
Street, Northwest, Washington, D. C. Finished M Street
High School, Washington, D. C., 1910. Class Secretary, '12;
Deutsche Verein; Classical Club; Vice-President Delta
Sigma Theta Sorority, '13; President Delta Sigma Sorority,
'14; Class Secretary, '14. Will do post-graduate work in
the Classics.

COOK, FRANK ROBERT, Ω . Ψ . Φ ., "Cum Laude," 1636 Tenth Street, Northwest, Washington, D. C. Finished M Street High School, Washington, D. C., 1910. Class Treasurer, '10; Glee Club. Will continue the study of Medicine at Howard University Medical School.

DANIELS, GEORGE W., Stroud Oklahoma. Finished Howard Academy, 1908. Entered College of Arts and Sciences 1910; Social Science Club; Alpha Phi Literary Society; Collegiate Chapter N. A. A. C. P.; Class Journalist, '14. Will study Law.

DAVIS, THOMAS R., A. Φ . A., 901 North Ninth Street, Fort Smith, Arkansas. Finished Howard Academy, 1910. First Class President, '11; Freshman Football Team, '11; Vice-President Y. M. C. A., '11; Associate Editor Howard University, '12; Varsity Debating Team, '12; Vice-President Y. M. C. A., '13; Critic Alpha Phi Literary Society, '13; Associate Editor Howard University Journal, '13; Member of Gift Committee, '14; Member of Annual Committee, '14; Member of Advisory Board, '14; Treasurer Y. M. C. A., '14; Editor-in-Chief of Howard University Journal, '14; Class Mantle Orator. Will do post-graduate work in Sociology.

DENNY, LANDONIA L. T., $\Delta \Sigma \Theta$, 1903 Third Street, Northwest, Washington, D. C. Finished M Street High School, Washington, D. C., 1906. Entered College of Arts and Sciences 1910. Deutsche Verein; College Chapter N. A. A. C. P.; Socia Science Club; Treasurer Delta Sigma Theta Sorority, '13. Will teach.

DESMUKES, CERETTA C., $\Delta \Sigma \Theta$, 209 O Street, Northwest, Washington, D. C. Finished Howard University Academy 1910. Corresponding Secretary Delta Sigma Theta Sorority, '13. Will teach.

DYKERS, EVA B., $\Delta \Sigma \Theta$, "*Magna Cum Laude*," 621 Morton Street, Northwest, Washington, D. C. Finished M Street High School, Washington, D. C., 1910. Class Secretary, '10; Pianist Alpha Phi Literary Society, '11; Musician Delta Sigma Theta Sorority, '13, '14; Musician Classical Club, '12, '13, '14. Will teach.

FALU, NARCISSE, Stop 25, Santurce, San Juan, Porto Rico. Finished Howard Academy, 1910. Will continue course in Civil Engineering.

FORD, JAMES B., Ω , Ψ , Φ , 734 Merchant Street, Coatesville, Pennsylvania. Finished Coatesville High School, Coatesville, Pennsylvania, 1910. Class Treasurer, '10; Deutsche Verein. Will study Medicine at Howard Medical School.

FOREMAN, WILLIAM P., Φ , B , Σ , 5642 Cabanne Avenue, St. Louis, Missouri. Tougaloo University, Mississippi, 1908. Entered College of Arts and Sciences 1910. Varsity Baseball Team, '14. Will study Medicine at Howard Medical School.

HALL, HENRY M., Ω , Ψ , Φ , Γ , P. O. Box 233, Greenville, Kentucky. Finished Normal Department, State University, Louisville, Kentucky, 1910. Classical Club; Sergeant-at-Arms, Class '14; Glee Club; Alpha Phi Literary Society; Deutsche Verein; Varsity Football Squad, '13. Will study Dental Surgery at Howard Medical School.

HANNA, WALTER S., 59 Nassau Street, Charleston, South Carolina. Finished Preparatory Department, Claflin University, 1910. Choral Society, '12, '13, '14; Class Critic, '13; Vice-President Council Upper Classmen, '13; Class Secretary, '13; Class Treasurer, '14; College Dramatic Club, '13, '14; President Glee Club, '14; Member Advisory Council, '14. Will study Medicine at Howard Medical School.

HARDY, VODO BEATRICE, Δ , Σ , Θ , 302 East Walnut Street, Springfield, Missouri. Finished Lincoln High School, Springfield, Missouri, 1910. Spent two years at Walden University, Nashville, Tennessee. Entered College of Arts and Sciences 1912. Alpha Phi Literary Society; Deutsche Verein. College Chapter N. A. A. C. P.; Social Science Club; University Choral Society; Y. W. C. A. Cabinet, '13; Vice-President Class '13; Sergeant-at-Arms Delta Sigma Theta Sorority, '13. Will teach.

HARLEE, CHAUNCEY, M. D., Q. W. F., "*Cum Laude*," 1813 Bold Street, Dallas, Texas. Finished Dallas Colored High School, Dallas, Texas, 1910. Kappa Sigma Debating Club; Secretary Deutsche Verein, '11; Vice-President Deutsche Verein, '13; President Class, '13, '14; President Omega Psi Phi Fraternity, '13, '14; Member of Advisory Council, '14. Will study Medicine at Howard University Medical School.

HARPER, WILLIAM H., "*Cum Laude*," 225 Fifth Street, Fort Madison, Iowa. Finished Fort Madison, Iowa, High School, '10. Class President, '11; Freshman Football Team, '11; Treasurer Alpha Phi Literary Society, '11; Vice-President Deutsche Verein, '12; Circulation Manager Howard University Journal, '13; President Alpha Phi Literary Society, '14; Vice-President of Athletic Association, '14; Class Treasurer, '13; Member of Advisory Council, '13; Class Custodian, '14; Second Debating Team, '14; Chairman Annual Committee, '14. Will study Medicine at Howard University Medical School.

HEARD, HARRIET G., A. K. A., The J. Thomas Heard University, Athen, Ga. Finished Howard Academy 1910. President Arts and Sciences Club, '11; Member Advisory Council, '14; Treasurer Social Science Club, '13; Class Prophetess. Will teach.

HOWARD, LOUIS A., A. Φ. A., 101 Ridge Street, Steelton, Pennsylvania. Finished Steelton, Pennsylvania, High School 1910. Dramatic Club, '11, '12, '13, '14; Alpha Phi Literary Society; Kappa Sigma Debating Club; University Band; University Orchestra; Deutsche Verein; Class Journalist '12; Journalist Alpha Phi Literary Society, '12; Director Freshman Dramatic Club, '11; Assistant Director College Dramatic Club, '11; Track Team, '11. Will study Law at Dickinson College, Carlisle, Pennsylvania.

HUSKERSON, WILLIAM A., Ω. Ψ. Φ., Kingston, St. Vincent, West Indies. Finished Howard Academy 1910. Class Sergeant-at-Arms, '10, '11; Varsity Football Squad, '10, '11; Assistant Manager Cricket Team, '12, '13; Manager Cricket Team, '13, '14; Kappa Sigma Debating Club; Alpha Phi Literary Society; President Omega Psi Phi Fraternity, '14. Will continue course in Engineering.

JENKINS, FREDERICK CLARKE, Seneca, South Carolina. Finished Armstrong Manual Training School, Washington, D. C. 1910. Howard University Band, '12, '13; Social Science Club; Kappa Sigma Debating Club; Varsity Football Squad, '13, '14. Will study Theology at Howard University Theological School.

JOHNS, LOIS, Amherst, Massachusetts. Finished Howard Academy 1910. Secretary Alpha Phi Literary Society, '11; First Prize Girls' Oratorical Contest, '12; First Prize Perkins' Essay Contest, '13; Vice-President Alpha Phi Literary Society, '13. Will teach.

LAXSTON, T. STEWARD, Φ . B. Σ ., Post Office, Bridgeton, New Jersey. Finished Bridgeton High School, Bridgeton, New Jersey. Class Football Team, '11; Winner 3-mile Cross Country Run, '11; Captain Arts and Sciences Relay Team, '11. Will take a course in Architecture and Concrete Engineering at University of Michigan.

MCDONALD, THALLEUS LUTHER, Kingston, Jamaica. Finished Morgan Preparatory School, Baltimore, Maryland, 1910. Social Science Club; Chaplain Alpha Phi Literary Society, '11; Sergeant-at-Arms Class, '13, '14; Kappa Sigma Debating Club. Will enter Theological School of Boston University.

MERCHANT, H. ALPHEUS, A. P. A., 209 Vestner Avenue, Lexington, Kentucky. Attended Fisk University 1910-1912. Entered College of Arts and Sciences 1912. Varsity Football Team, '12, '13; Varsity Basket Ball Team, '12, '13; Manager Varsity Track Team, '11; Member of Gift Committee. Will study Medicine.

MINOR, JAMES I., Ω . Ψ . Φ ., 3307 Sherman Avenue, Northwest, Washington, D. C. Finished M Street High School, Washington, D. C., 1906. Normal School, Washington, D. C., 1908. Entered College of Arts and Sciences, Howard University, 1910. Glee Club; University Choral Society. Will continue as teacher in public schools, Washington, D. C.

MOORE, WESTON E., 445 North Jonathan Street, Hagerstown, Maryland. Finished Preparatory School, Morgan College, Baltimore, Maryland, 1910. Will study Medicine.

MOORE, HERMON E., A. Φ. Λ., 416 West Pearl Street, Jackson, Mississippi. Finished Straight Academy, New Orleans, Louisiana, 1910. Attended Straight University 1910-1912. Entered College of Arts and Sciences 1912. University Glee Club; University Choral Society; University Orchestra; College Dramatic Club; Kappa Sigma Debating Club; Varsity Debating Team, '13, '14; Class Critic, '14; Class Orator. Will study Law.

NEWMAN, LLOYD H., Ω. Ψ. Φ., "Cum Laude," 2316 Champlain Street, Washington, D. C. Finished M Street High School, Washington, D. C., 1910. Class President, '12; Glee Club; President Deutsche Verein, '13; Critic Alpha Phi Literary Society, '14. Will study Dental Surgery.

PENN, MADREE, Δ. Σ. Θ., "Cum Laude," 1518 Saratoga Street, Omaha, Nebraska. Finished Omaha High School, Omaha, Nebraska, 1909. Class Journalist, '10; Vice-President Class '11; Executive Committee Classical Club; Vice-President Y. W. C. A., '11; Class Treasurer, '12; President Y. W. C. A., '13; President Delta Sigma Theta Sorority, '13; President Young Women's Athletic Association, '12, '13, '14; Vice-President Social Science Club, '13, '14; Vice-President College Chapter, No. 1, N. A. A. C. P., '13, '14; Associate Editor Howard University Journal, '14; Member Advisory Council, '14; Chairman of Gift Committee; Member of Annual Committee; Class Will. Will enter the field of Social Service.

POTTINGER, SIMON H. B., Kingston, Jamaica. Finished Kingston Collegiate Institute 1901. Entered College of Arts and Sciences 1913. Howard Cricket Team, '13, '14. Will study Dental and Oral Surgery, New York College.

RICHARDSON, CLARENCE WHEELER, A. Φ. A., 801 West Church Street, Gainesville, Florida. Finished Howard Academy 1910. Critic Alpha Phi Literary Society, '13; Manager Varsity Basket Ball Team, '14; Member of Howard University Athletic Council; Member of Advisory Council, '14; Member of Executive Committee, Council of Upper Classmen, '14. Will do post-graduate work in Sociology.

RICKS, W. EDWARD, Φ. B. Σ., 2167 East Forty-third Street Cleveland, Ohio. Finished Oberlin Academy 1909. Entered College of Arts and Sciences, Howard University, 1910. Class Chaplain, '10; University Choral Society, '11, '12, '13, '14; Member College Chapter, No. 1, N. A. A. C. P.; Vice-President Maynard Literary Society, '14; Member of Advisory Council, '14; Secretary Livingston Missionary Society, '14; President Kappa Sigma Debating Club, '14. Will study Theology, Howard University Theological School.

RIVERS, MARK E., Ω Ψ Φ , 103 U Street, Northwest, Washington, D. C. Finished M Street High School 1910. Freshman Football Team; Glee Club; Class Journalist, '11; Class Satirist. Will study Dental Surgery.

SAVOY, WALTER S., Ω Ψ Φ , 1325 Twelfth Street, Northwest, Washington, D. C. Finished M Street High School, Washington, D. C., 1910. Junior Response, '13; Official Sketcher of Diagram for Thanksgiving Football Games. Will continue course in Medicine at Howard University Medical School.

STEVENS, HERBERT L., 922 Florida Avenue, Northwest, Washington, D. C. Finished Armstrong Manual Training School 1910. Will teach Biology.

TOWNES, GENEVA C., "*Cum Laude*," 1612 Fifteenth Street, Northwest, Washington, D. C. Finished M Street High School, Washington, D. C., 1910. Class Secretary, '10; Class Treasurer, '11; Vice-President Classical Club, '14; Class Historian. Will teach.

TURLEY, LULA VASHTI, Δ . Σ . Θ ., "*Cum Laude*," 1914 Third Street, Washington, D. C. Finished Washington High and Normal School, No. 2. Dramatic Club; Social Science Club; College Chapter, No. 1, N. A. A. C. P.; Vice-President Class '14. Will continue as teacher in Washington public schools.

TURNER, LORENZO D., A. Φ . A., "*Cum Laude*," Rockville, Maryland. Finished Howard Academy, 1910. Class Critic, '10, '13; Class Sergeant-at-Arms, '13; Assistant Football Manager, '12; Assistant Baseball Manager, '13; Varsity Debating Team, '13; Critic Kappa Sigma Debating Club, '13; Manager Baseball Team, '14; Member of Advisory Council, '14; Class President, '14. Will do post-graduate work in English.

WILSON, J. FRANKLIN, 116 Lockey Street, Talladega, Alabama. Finished Talladega College, Talladega, Alabama, 1909. Entered College of Arts and Sciences 1910. Will study Law.

WINTHROP, CHARLES R., 20 Short Street, Charleston, South Carolina. Finished Avery Normal Institute, Charleston, South Carolina, 1908. Entered College of Arts and Sciences. Social Science Club; Executive Committee, College Chapter, N. A. A. C. P.; Kappa Sigma Debating Club; Class Chaplain. Will study Theology.

BOHANNON, OTTO, Ω . Ψ . Φ ., 732 Howard Avenue, Southeast, Washington, D. C. Finished M Street High School, Washington, D. C. Glee Club; Winner "Thirfield Prize," '12; Associate Editor Howard University Journal, '14; Member Annual Committee; Class Poet. Will study Law and Journalism.

HELM, ABRINGTON S., 742 Nineteenth Street, Northeast, Washington, D. C. Finished M Street High School, Washington, D. C., 1910. Howard University Choral Society; Social Science Club; College Chapter, N. A. A. C. P. Will study Theology.

WHITE, WILLIAM H., 1309 Druid Hill Avenue, Baltimore, Maryland. Finished Baltimore High School, Baltimore, Maryland.

SENIOR CLASS

COLORS: Black and Gold.

FLOWER: White-Carnation.

MOTTO:

"Wind We Up the Heights."

OFFICERS:

PRESIDENT.....	Lorenzo D. Turner
VICE-PRESIDENT.....	Lula Vashti Turley
SECRETARY.....	Grace Coleman
ASSISTANT SECRETARY.....	Louis A. S. Bellinger
TREASURER.....	Walter S. Hanna
CHAPLAIN.....	Charles I. Brown
CRITIC.....	Hermon E. Moore
JOURNALIST.....	George W. Daniels
SERGEANT-AT-ARMS.....	Henry M. Hall
CUSTODIAN.....	William H. Harper

HALL OF APPLIED SCIENCES AND
INDUSTRIAL ARTS.

HISTORY OF '15

THE CLASS OF 1915 came to the University September 24, 1911. As is the case with all Freshmen, the class had a stormy term. Many battles were waged on every available spot of ground on the Campus. They even occurred in the Chapel. Because of the fight in the Chapel, several of our noble sons as well as several of the "Sophs" were suspended for a few weeks, but they returned only more eager to forward the cause. This determination was shown at the time of the Sophomore Banquet when several of the Sophs were kidnapped and never reached the festive board.

The Class of '15 passed a successful Sophomore year. The flag fight was to be a feature of the contest with the Freshmen, but because of unjudicious arrangements of the Upper Classmen, the fight never came off. The year passed uneventfully except for a few disturbances until the separation of the College of Arts and Sciences from the Teachers' College occurred. To some it was a happy occasion, to others it was a sad one.

Class '15 entered the Council of Upper Classmen after having given a most successful banquet which the Freshmen in vain tried to hold up by taking away the President.

The Junior year was entered with all of the dignity of Upper Classmen. Many have been the achievements and much more do we expect to do before leaving "Old Howard."

CLASS 1915.

JUNIOR CLASS

COLORS: Maroon and Gray.

FLOWER: Pink Carnation.

MOTTO:

"Non Palma Sine Labore."

OFFICERS:

PRESIDENT.....	Henderson H. Donald
VICE-PRESIDENT.....	John A. Jordan.
SECRETARY.....	Frank N. Fitzpatrick
ASSISTANT SECRETARY.....	Miss Ethel Harris
TREASURER.....	William Vincent
CHAPLAIN.....	John Wilson
PARLIAMENTARIAN.....	James W. Jackson
SERGEANT-AT-ARMS.....	R. McCants Andrews
JOURNALIST.....	Ivoritte Scruggs
CRITIC.....	William A. Pollard

CARNEGIE LIBRARY.

INTERIOR OF LIBRARY.

HISTORY OF '16

If the present status of this class, both mental and physical, is compared with that of our first entrance upon the Campus, no one will entertain the slightest doubt about Darwin's theory of evolution. But there existed in this class possibility, that redeeming feature, which could have been noted by the most casual observer, and which later those "ginks" of '15 were compelled to admit with reluctance.

After the cold reception which characterized the first few days of our existence upon the Hill, the class labored in the effecting of its organization until that memorable day of the class rush. On that day our appearance alone inspired terror within the ranks of '15, the overgrowns, who, scarcely with any sign of combat, desisted from the contest. In the football game they made their last stand, they fought well, but alas, indeed it is pathetic, they were overwhelmed and completely swamped. Besides these physical demonstrations of prowess, while yet Freshmen, there were demonstrations in which mental prowess was of greater importance.

With the cool winds of Autumn, 1913, there came the late September insignificants, '17, whom traditionally we loved, but we as superiors were determined to make them recognize our superiority. In the class rush and football game the poor "boobs" were hopelessly overwhelmed. We did not want to seem arrogant or even cruel in our administration to these "nurselings," but it is really unfortunate that the careless governesses did not accompany their indiscreet charges.

As far as the rendition of programs and the success of our banquet are concerned, the class really surpassed its brilliant record gained as Freshmen. In these various functions, Tenmyson, Webster, Kubelik, Paderewski, and all of the other glorious ones who illuminate the pages of history were forced in the background.

We do not wish to seem boastful in speaking of our class, in fact we are not, but in recording the deeds of a class, which has never tasted the cup of defeat, the language may unavoidably, or unconscientiously, entail some characteristics which might lead some to think that we are boastful. Indeed we have accomplished such an enviable record, that it has lead some distinguished personages, for instance, Dean Miller, to say, "the Sophomores are known to do the impossible." He may be a little lavish in his statement, but it is the concensus of opinion that no greater class has ever existed within the annals of the university.

CLASS 1916

SOPHOMORE CLASS

COLORS: Red and White.

FLOWER: White Carnation.

MOTTO:

"Per Loca Aspera Ad Astra."

OFFICERS:

PRESIDENT.....	W. H. Cunningham
VICE-PRESIDENT.....	O. L. Johnson
SECRETARY.....	L. H. Thompson
ASSISTANT SECRETARY.....	V. Cook
TREASURER.....	L. S. Bagley
CRITIC.....	L. S. Curtis
JOURNALIST.....	J. H. Brooks
CHAPLAIN.....	J. MacIntosh
SERGEANT-AT-ARMS.....	T. M. Frey

AVENUE, SOUTH BORDER OF CAMPUS,
LEADING TO PRESIDENT'S HOUSE.

HISTORY OF '17

THE history of the Freshman class, though short in extent, has been one of onward strides, one of struggle and victory. It is not for the moment claimed that errors and bad plays have not been committed in the game of progress, yet these misfortunes have been but the hard teachers of experience, pointing out the best roads for travel in the clear distance of future activity. The history of the class, therefore, is the history of those who have paid the cost of victory and suffered the pain of defeat.

It is true that the class organization was effected only after much trouble, but when instituted it became a machine of service, each member being an inseparable part of its vehicle. With such an organization as this and with Mr. N. O. Gooden as president, the class started its history.

Immediately the ability of the class began to express itself in every phase of college life. In athletics, in dramatics and in public speaking contests, the Freshmen played a creditable part. This does not necessarily mean, however, that they were the stars of all seasons, but it only points out that there is a spirit of willingness on the part of the class to develop its latent talents and to become an organization unsurpassed in attainments. It is then not so much the things accomplished, but rather the spirit in which the class has attempted to take part in college affairs, that bids fair to make its history even more marked.

This casual history then only gives a view of a class yet in its embryonic stage, nourishing upon the best things in the garden of learning and hoping some day to bloom into a flower of beauty and worth, a flower to make others happy and prosperous by its fragrance of love—love that resolves into service—service to friend and foe, State and God.

HISTORY OF '17

THE history of the Freshman class, though short in extent, has been one of onward strides, one of struggle and victory. It is not for the moment claimed that errors and bad plays have not been committed in the game of progress, yet these misfortunes have been but the hard teachers of experience, pointing out the best roads for travel in the clear distance of future activity. The history of the class, therefore, is the history of those who have paid the cost of victory and suffered the pain of defeat.

It is true that the class organization was effected only after much trouble, but when instituted it became a machine of service, each member being an inseparable part of the whole. With such an organization as this and with Mr. N. O. Goodlee as president, the class started its history.

Immediately the ability of the class began to express itself in every phase of college life. In athletics, in dramatics and in public speaking contests, the Freshmen played a creditable part. This does not necessarily mean, however, that they were the stars of all occasions, but it only points out that there is a spirit of willingness on the part of the class to develop its latent talents and to become an organization unsurpassed in attainments. It is then not so much the things accomplished, but rather the spirit in which the class has attempted to take part in college affairs, that bids fair to make its history even more marked.

This casual history then only gives a view of a class yet in its embryonic stage, nourishing upon the best things in the garden of learning and hoping some day to bloom into a flower of beauty and worth, a flower to make others happy and prosperous by its fragrance of love—love that resolves into service—service to friend and foe, State and God.

CLASS 1917.

FRESHMAN CLASS

FLOWER: American Beauty.

COLORS: Black and Crimson.

MOTTO:

"Esse Quam Videri."

OFFICERS:

PRESIDENT.....	Robert R. Penn
VICE-PRESIDENT.....	Alan L. Dingle
SECRETARY.....	Theresa E. Nutt
TREASURER.....	Ruth E. Pollard
CRITIC.....	George P. Samuels
JOURNALIST.....	John E. Camper
SERGEANT-AT-ARMS.....	Clarence F. Holmes
CHAPLAIN.....	John C. Mitchell
BUSINESS MANAGER.....	Arland R. Milburn

CORNER OF GYMNASIUM.

MEDICAL BUILDING.

LABORATORY—SCHOOL OF MEDICINE—
BACTERIOLOGY.

CLINIC—AMPHITHEATRE—FREEDMEN'S
HOSPITAL.

GENERAL O. O. HOWARD.

IN MEMORY OF
GEN. OLIVER OTIS HOWARD

If of dear Howard I should write,
Howard so rich in fame,
I'd dip my pen in the sun's own light,
And write one glorious name.

I'd write the name of a soldier true,
And statesman pure and tried;
No nobler son e'er wore the blue,
Or fought on victory's side.

A soldier, too, of the real cross,
In faith and word and deed,
And earthly gain he counted dross
To reap eternal meed.

He felt no shame to be the friend
Of hapless sons of toil;
He spent his life to help them rend
The hold of slavery's coil.

He was above the lust of gold,
And raised from sordid sod,
The view of freedmen to behold
The nobler things of God.

He built far wiser than he knew
Fair Howard, rich in fame,
And richer far, old White and Blue,
Is thine own precious name.

When ripe in years he went to meet
His reward in the land afar,
Our God Himself came forth to greet
Him as he crossed the bar.

Secrets

Alpha Phi Alpha Fraternity

The Alpha Phi Alpha Fraternity

THE BETA CHAPTER of the Alpha Phi Alpha Fraternity is a chapter of an inter-collegiate Greek letter fraternity founded at Cornell University in 1906. From one chapter with a membership of less than ten, it has grown in a period of six years into a nationally chartered organization, having sixteen chapters with a membership exceeding five hundred.

The chapters are located as follows:

CHAPTERS	LOCATION
Alpha.....	Cornell University
Beta.....	Howard University
Gamma.....	Virginia Union University
Delta.....	University of Toronto
Epsilon.....	University of Michigan
Zeta.....	Yale University
Theta.....	Northwestern Chicago Illinois Universities
Eta.....	Columbia University
Iota.....	Syracuse University
Kappa.....	Ohio State University
Mu.....	University of Minnesota
Nu.....	Lincoln University
Xi.....	Wilberforce University
Omicron.....	University of Pittsburgh
Alpha Lambda (graduate).....	Louisville, Kentucky
Alpha Alumni.....	New York City

The Fraternity has held six successful annual conventions, and the seventh is to be held at the seat of Theta Chapter, December 29, 30, and 31, 1914.

THE CONVENTIONS:

First Annual—1908.....	Washington, D. C.
Second Annual—1909.....	New York City
Third Annual—1910.....	Philadelphia, Pa.
Fourth Annual—1911.....	Ann Arbor, Mich.
Fifth Annual—1912.....	Columbus, Ohio
Sixth Annual—1913.....	Washington, D. C.

Beta Chapter was established December 20, 1907, being the first Greek letter fraternity to be established at Howard, and the influence wielded by this fraternity has paved the way for the five fraternities now at Howard. From a membership of eighteen, Beta has grown to a total membership of 113. They are classified as follows:

Active, 40; Alumni, 53; Honorary, 10; Non-Resident, 8; Deceased, 2.

The Chapter has a comfortable "Fraternity Home," adjoining the university campus, with a well-equipped dining department, spacious grounds and tennis courts.

Omega Psi Phi Fraternity

THE OMEGA PSI PHI FRATERNITY, the second oldest fraternity in Howard University and the first Greek-lettered fraternity organized in a Negro institution, was founded on the 17th of November, 1911, by Messrs. Oscar J. Cooper, Edgar A. Love, and Frank Coleman, in company with Prof. E. E. Just. It was the aim of the founders to establish a fraternity in which a larger number of men could share the fruits of fraternity life than had hitherto been able to do so.

The Fraternity stands for four principles, Manhood, Scholarship, Perseverance and Uplift, and with these principles it strives to develop a friendly spirit which will radiate not only to the members but throughout the whole university.

Since its organization the Omega Psi Phi has had remarkable success, in both university and private activities. The school term following its organization brought a fraternity house which served as nothing else perhaps, to bind the fellows together.

The present active enrollment of the Alpha Chapter is about forty, with five honorary members. On February 6, 1914, the Beta Chapter was established at Lincoln University which promises to rival the "Mother" Chapter in success.

Alpha Kappa Alpha Sorority

THE ALPHA KAPPA ALPHA SORORITY, the first Greek letter society for women in colleges distinctly our own, was organized under the direction of Miss Ethel T. Robinson, a member of the faculty in 1908. The members consisted of young women in the School of Liberal Arts from the Sophomore, Junior and Senior classes. Miss Lucy D. Slowe was the first basileus of the Sorority. The intention of the early promoters of the Alpha Kappa Alpha was to create an organization among the young women of the School of Liberal Arts that would appeal to the highest and noblest aims in life.

The Alpha Kappa Alpha Sorority is based on scholarship and strong character. Only young women who have an average of seventy-five per cent and above for the first three college semesters are eligible for membership. The Sorority has established a scholarship prize of ten dollars, which is to be awarded annually to the young woman who has the highest average, not lower than "*cum laude*" grade for her four-year college course at Howard, leading either to the degree A. B. or B. S.

The honorary roll consists of Messrs. Kelly Miller, L. B. Moore, E. E. Just, Anna J. Cooper, Dr. Sara Brown, Misses Otelia Cromwell, Ethel T. Robinson, and Jane Addams, Hull House, Chicago.

Delta Sigma Theta Sorority

ALPHA CHAPTER

ROLL

HONORARY MEMBERS.

Mrs. Mary Church Terrell
Miss Nannie Burroughs
Mrs. Coralie F. Cook
Mrs. Gabrielle Pelham

GRADUATE MEMBERS.

M. Edna Brown, A. B.	Osceola McCarthy, A. B.
Junnie B. Bugg, A. B.	Jessie M. McGuire, A. B.
Ethel A. Carr, A. B.	Edith L. Motte, A. B.
Zepher J. Chisom, A. B.	Bertha A. Pitts, A. B.
Myra L. Davis, A. B.	Mamie A. Reddy, A. B.
Geraldine P. Green, A. B.	Eliza P. Shippen, A. B.
Olive C. Jones, A. B.	Marguerite A. Young, A. B.
Florence Letcher, A. B.	Ruth Tuell, A. B.

ACTIVE MEMBERS.

Wertie Blackwell, '14	S. Edessa Toles, '15
Winona L. Cargile, '14	Vera Monholland, '15
Frederica Chase, '14	M. Eulalia Lane, '16
Grace Coleman, '14	Clara M. E. Oliver, '16
Louise Denney, '14	Belle P. Harris, '16
Ceretta Desmukes, '14	Virginia M. Scott, '16
Eva Dykes, '14	Irma Howard, '16
Beatrice Hardy, '14	Ruby A. McComas, '16
Naomi Sewell, '14	Edith N. Brinkley, '16
Madree Penn, '14	Mary E. Johnson, '16
Pauline Oberdorfer, '14	Elizabeth R. Coffey, '16
Vashti L. Turley, '14	N. Pearle Brown, '17
Alberta Desmukes, '15	Etta L. Morton, '17
Jemima Harris, '15	Jane E. Lee, '17
Julia Wyche, '15	Elsie H. Brown, '17
Wilma Richardson, '15	Annie L. McCary, '17
M. Frances Gunner, '15	Cavassa Satterwhite, '17
Meta A. Redden, '15	Mary Waring, '17
	Jennie Baer, '17

DELTA SIGMA THETA SORORITY.

Athletics

ATHLETIC COUNCIL

PRESIDENT NEWMAN.

DEAN MILLER, Vice-President.

ASSOCIATE PROFESSOR DAVIS, Chairman.

GAMES AND INCOME:

MR. MARSHALL, Secretary and Director.

ALUMNI:

MR. W. L. SMITH, Chairman Expenditure.

MR. G. C. WILKINSON.

MR. J. M. CARTER.

STUDENTS' ATHLETIC ASSOCIATION:

MR. S. A. ALLEN.

MR. J. M. JACKSON.

MR. N. O. GOODLOE.

MR. J. H. McMORRIS.

FOOTBALL

E. J. MARSHALL.....Coach
P. J. CARTER.....Captain
P. H. DAVIS.....Manager

Record of Foot Ball Team

Belmont	0	Howard	76
Shaw	0	Howard	77
Hampton	8	Howard	6
Union	0	Howard	25
Lincoln	0	Howard	0

P. H. CARTER, CAPTAIN, FOOT BALL.

FOOTBALL SQUAD, 1911-12.

1902 SOCCER TEAM

1904 SOCCER TEAM

FAMOUS TRIO.

1917 SQUAD IN 1913.

VARSITY BASEBALL SQUAD—1914

Record of Basket Ball Team

	Newark, N. J., December 30th.	
Owls	10	Howard
	Washington, D. C., January 5th.	
Loendi	11	Howard
	New York, January 16th.	
Hampton	21	Howard
	Pittsburg, Pa., February 6th.	
Loendi	17	Howard
	Hampton, Va., February 14th.	
Hampton	25	Howard
	New York, February 23d.	
Monticello	16	Howard
	New York, March 29th.	
St. Christopher	16	Howard
	New York, April 17th.	
St. Christopher	29	Howard

LAWN TENNIS

Under the present managership of R. McCants Andrews, tennis activities have been greatly encouraged and directed. The first annual Inter-Departmental Tennis Tournament was held with great success and interest from May 13 to 19.

The assistant managers, E. B. Stone, C. W. Thompson and J. P. Sampson, have given hearty support to the management in coaching new players, caring for equipment and promoting the sport in every way. The Athletic Council has given particular attention to tennis because of its benefits in reaching a larger number of students than can be included in any other athletic activity.

Some of the members of the Tennis Club are Arthur Tunnell, Hermon Moore, W. T. Grinnage, Rowland Milburn, J. S. Hughson, H. I. Wilson, Price Cobbs, F. N. Perkins, M. B. McAden, Lloyd Bagley, N. O. Goodloe, Frank Valentine, A. S. Lafayette, C. A. Parks, J. A. Franklin, C. V. Hendley and a large numbers of others from all the departments of the University.

The Girls' Athletic Association, Miss Madree Penn, president, has been very active in fostering this sport in Miner Hall. Courts are reserved especially for the young ladies and many of them are becoming very proficient players. Among the mang good players are Misses Cornella Lampton, M. E. Jackson, A. T. Sandors, Lillian Shaw, Elizabeth Coffey, Eulalia Lane, Madge Brown, Esther Shackelford, Norvell Major, Louise Thompson, Hermoine Smith, Pearl Adams, Margaret Bugg, Estelle Brooks.

CRICKET

W. A. HUSKERSON.....Manager
W. A. POLLARD.....Assistant Manager
F. FITZPATRICK.....Assistant Manager
A. E. COLEBY.....Assistant Manager
W. S. HAYLIND.....Captain

VARSIITY CRICKET TEAM.

G. F. Samuel	F. W. Stennette
M. Hosein	E. H. Evans
G. Overton	A. Williams
L. Hackshaw	C. H. George
V. Myer	S. G. Harriett
J. Cornwall	R. Carey
W. E. Whyte	J. T. Granady
B. G. Pollard	

Y. M. C. A.

B. L. WAITS, PRES. Y. M. C. A.—1913-'14.

WM. FOSTER, PRES. Y. M. C. A.—1914-'15.

Y. M. C. A. CABINET—1913-'14.

TAU SIGMA CLUB

OFFICERS.

W. S. HANNA.....	President
R. M. ANDREWS.....	Vice-President
J. R. C. COOK.....	Secretary
H. H. DONALD.....	Treasurer

ALPHA PHI LITERARY SOCIETY

OFFICERS.

MR. G. RUFFIN.....	President
MISS E. JACKSON.....	Vice-President
MISS C. SATTERWHITE.....	Secretary
MISS S. DEFRESE.....	Assistant Secretary
MISS L. GATEWOOD.....	Treasurer
MR. E. SMITH.....	Chaplain
MR. M. McADEN.....	Journalist
MR. L. NEWMAN.....	Critic
MISS J. LEE.....	Musician
MR. J. W. JACKSON.....	Sergeant-at-Arms
MR. A. TUNNELL.....	Reporter

SOCIAL SCIENCE CLUB

OFFICERS.

MR. J. U. ALLEN.....	President
MISS M. PENN.....	Vice-President
MISS W. CARGILE.....	Secretary and Treasurer

DEUTSCHE VEREIN CLUB

OFFICERS.

EDWARD F. FRAZIER.....	President
GENEVIEVE ROLLINS GOLDSTON.....	Vice-President
WINONA L. CARGILE.....	Secretary
PERCIVAL R. PIPER.....	Treasurer
JENNIE EMILY BAER.....	Chairman, Program Committee
OTTO BOHANNON.....	Reporter
SARAH MILDRED DEFRESE.....	Pianist

CLASSICAL CLUB

OFFICERS.

MR. C. I. BROWN.....	President
MISS EULALIA LANE.....	Secretary
MR. JOHN WILSON.....	Assistant Secretary
MR. GEORGE HALL.....	Reporter
MISS EVA DYKES.....	Pianist
MR. S. A. ALLEN.....	Chaplain

GIRLS' ART AND SCIENCE CLUB

OFFICERS.

MISS HARRIET G. HEARD.....	President
MISS RUTH POLLARD.....	Secretary
MISS BEATRICE V. HARDY.....	Treasurer
MISS ALICE E. YONCEV.....	Reporter

MISS ALICE E. YONCEY, PRES. Y. W. C. A.

Y. P. T. U.

OFFICERS.

- MISS EULALIA LANE.....President
 MISS CORNELIA LAMPTON.....Secretary
 MR. G. RUFFIN.....Corresponding Secretary
 MISS EDNA JACKSON.....Treasurer
 MR. EMORY B. SMITH.....Chaplain

Y. W. C. A.

MISS ALICE E. YONCEY, PRES. Y. W. C. A.

Y. P. T. U.

OFFICERS.

MISS EULALIA LANE.....	President
MISS CORNELIA LAMPTON.....	Secretary
MR. G. RUFFIN.....	Corresponding Secretary
MISS EDNA JACKSON.....	Treasurer
MR. EMORY B. SMITH.....	Chaplain

Publications ·

"NIKH" BOARD.

	T. R. Davis	Wm. H. Harper, Chairman	
A. D. Armstead			Otto Bohannon
	Madree Penn	Winona Cargile	

OUTGOING JOURNAL STAFF—1912-'13

INCOMING JOURNAL STAFF—1913-'14

STUDENTS' ADVISORY BOARD—COL-
LEGE OF ARTS AND SCIENCES.

Debating

W. E. RICKS, PRES. KAPPA SIGMA DE-
BATING CLUB.

DEBATING TEAM AGAINST FISK.

DEBATING TEAM AGAINST WILBER-
FORCE.

HOWARD UNIVERSITY GLEE CLUB.

A. H. TAVERNIER, MANAGER HOWARD
UNIVERSITY DRAMATIC CLUB.

DRAMATIC CLUB—1913-14.

SCENE FROM "LADY OF LYONS."

FRESHMEN DRAMATIC CLUB—1913-'14.

GIFT TO COLLEGE OF ARTS AND SCI-
ENCES—SENIOR CLASS—1914.

WHEN WE WERE FRESHMEN.

FRIVOLITY DAY FOR CLASS—1914.

WHO HAS DONE THE MOST FOR HOWARD?

First Choice.....L. D. Turner
Second Choice.....T. R. Davis
Third Choice.....W. E. Ricks

WHO HAS DONE THE MOST FOR 1914?

First Choice.....W. H. Harper
Second Choice.....T. R. Davis
Third Choice.....Madree Penn
Fourth Choice.....L. H. Newman

WHO IS THE MOST BRILLIANT?

Unanimous Choice.....Grace Coleman

WHO IS THE MOST DIGNIFIED?

First Choice.....T. McDonald
Second Choice.....L. H. Newman
Third Choice.....S. H. B. Pottinger

WHO IS THE MOST POPULAR?

First Choice.....Madree Penn
Second Choice.....C. W. Richardson

WHO IS THE GREATEST ATHLETE?

First Choice.....H. A. Merchant
Second Choice.....L. H. Brown
Third Choice.....W. P. Foreman

WHO IS THE MOST ENERGETIC?

Unanimous Choice.....W. H. Harper

WHO IS THE MOST HOSPITABLE?

Unanimous Choice.....Annie H. Catlett

WHO IS THE MOST SCIENTIFIC?

L. A. S. Bellinger
Tied Vote.....William Huskerson
H. L. Stevens

WHO IS THE BEST POLITICIAN?

Unanimous Choice.....A. D. Armstead

WHO IS THE MOST ELOQUENT?

Unanimous Choice.....H. E. Moore

WHO IS THE MOST ORIGINAL?

First Choice.....G. W. Daniels
Second Choice.....L. H. Brown
Third Choice.....Otto Bohannon

WHO IS THE MOST VERSATILE?

Unanimous Choice.....Eva B. Dykes

- Second Choice.....H. A. Merchant
Third Choice.....L. A. S. Bellinger
- WHO IS THE GREATEST "GRIND"?
- First Choice.....C. M. D. Harlee
Second Choice.....N. Falu
Third Choice.....Geneva Towns
- WHO IS THE CLASS BEAUTY?
- Unanimous Choice.....V. Beatrice Hardy
- WHO IS THE GREATEST SOCIAL LIGHT?
- First Choice.....J. I. Minor
Second Choice.....W. E. Moore
- WHO DOES ALL THAT IS IN HIS POWER?
- Unanimous Choice.....F. C. Jenkins
- WHO IS THE MOST "HEN-PECKED"?
- Tied Vote.....H. M. Hall
W. A. Harper
C. W. Richardson
L. D. Turner
- WHO IS THE "WINDIEST"?
- Unanimous Choice.....S. A. Allen
- WHO IS THE BEST ACTOR?
- First Choice.....Louis Howard
Second Choice.....H. E. Moore
Third Choice.....W. S. Hanna
- WHO IS THE CLASS LOGICIAN?
- Unanimous Choice.....C. R. Winthrop
- WHO IS THE CLASS BABY?
- Unanimous Choice.....G. C. Brannon
- WHO IS BEST KNOWN AT THE PAWN-SHOP?
- Unanimous Choice.....L. A. Howard
- WHO IS THE TALLEST ONE IN THE CLASS?
- Mark E. Rivers
- WHO IS THE SHORTEST ONE IN THE CLASS?
- Grace Coleman
- WHO IS THE STINGIEST?
- First Choice.....Harriet G. Heard
Second Choice.....L. T. Denny
Third Choice.....W. S. Hanna
- WHAT IS THE FAVORITE DRINK OF THE CLASS?
- Tied Vote.....Milk
Champagne
"Miner Hall" Punch
- WHAT IS THE FAVORITE SMOKE OF THE CLASS?
- Tied Vote.....Bull Durham
Corn Silks
Egyptian Dieties

WHO IS THE MOST TO BE ADMIRERD?

First Choice.....C. I. Brown
Second Choice.....Winnie Cargile
Third Choice.....W. S. Hanna
Fourth Choice.....Thaddeus McDonald

WHO IS THE WITTIEST?

First Choice.....L. H. Brown
Second Choice.....Mark E. Rivers

WHO IS THE "NERVIEST"?

Unanimous Choice.....L. A. Howard

WHO IS THE MOST HANDSOME?

First Choice.....L. D. Turner
Second Choice.....J. B. Ford

WHO IS THE MOST "DO RIGHT"?

Tied Vote.....Lois Johns
Geneva Towns

WHO IS THE MOST DETERMINED?

Unanimous Choice.....F. C. Jenkins

WHO IS THE UGLIEST?

First Choice.....N. A. Cabell
Second Choice.....H. M. Hall
Third Choice.....C. W. Richardson

WHO IS THE VAINEST?

Unanimous Choice.....H. E. Moore

WHO IS THE BEST NATURED?

Tied Vote.....P. P. Cobbs
J. F. Wilson

WHO IS THE OLD MAID?

Unanimous Choice.....H. G. Heard

WHO IS THE GREATEST FLIRT?

First Choice.....V. Beatrice Hardy
Second Choice.....Winnie Cargile

WHO IS THE BEST DRESSED?

First Choice.....J. I. Minor
Second Choice.....L. Vashti Turley

WHO IS THE BIGGEST BLUFF?

Unanimous Choice.....S. A. Allen

WHO IS THE GREATEST "SCIVERER"?

First Choice.....L. A. Howard
Second Choice.....H. M. Hall

WHO IS THE QUIETEST?

Unanimous Choice.....Ceretta Desmukes

WHO IS THE BEST "MEDICINE MAN"?

First Choice.....W. S. Savoy
Second Choice.....F. R. Cook

WHO IS THE MEEKEST?

Unanimous Choice.....J. U. Allen

WHO IS THE GREATEST "HEART-BREAKER"?

Unanimous Choice.....Winnie Cargile

PERSONALS

AN ODE TO LORENZO.

"He is my ideal and I'm his idol," said Geneva.
"And your love affair?" asked Grace.
"Is an idyl," replied Geneva.
"And your fiancee?" asked Grace.
"He's idle according to mamma," said Geneva.

POOR ENGINEERING.

To learn the tango Bellinger had an itch,
But all his labored efforts were in vain;
His clumsy hands misplaced the lady's switch,
His awkward feet completely wrecked her train!

UP-TO-DATE DENTISTRY.

"Say Cabell," said Henry, "I have thought up a scheme to get rich in a hurry when I finish Dentistry." "How's that?" asked Cabell. "You beat a big drum while I pull out the teeth." "Don't get you," said Cabell, "what's that for?" "Why in case one patient howls too loud the others won't hear it."

APPLIED QUOTATIONS

"Oh, God! what emotions the speaker awoke;
A mortal he seemed, yet a diety spoke."
What luck for Dan Webster, and Douglass and Clay
That they passed away before Sam Allen's day.

"Who steals my purse steals trash."—*Louis Howard.*

"I hear a hollow sound—who rapped on my skull?"—*F. C. Jenkins.*

"The emptiness of ages in his face."—*A. A. Helm.*

"Oh! threats of Hell and hopes of Paradise."—*Dean's Office.*

"A jug of wine, a loaf of bread, and thou besides me singing in the wilderness."—*"Kid" Brannon to Freddie.*

"Behold in me a tired man."—*"Horse" Merchant.*

"Oh vast and vain vacuity."—*C. M. D., etc., Harllee.*

"And still they gazed, and still the wonder grew,
That one small head could carry all she knew."

—*Grace Coleman.*

"Learn all you can, love all you can, do all you can."—*George Daniels.*

"The habit of dignity enveloped him."—*Wm. H. Harper.*

"No man has walked along our road with tongue so varied in discourse."—*W. S. Savoy.*

"Wake up! unfold your worry-wrinkled face."—*Weston Moore.*

"A million in the bank, and—there you are."—*H. L. Stevens.*

"Assume the cheerful mien and happy style."—*Thaddeus McDonald.*

Genius must ever walk alone."—*A. D. Armstead.*

"More light, less heat."—*C. R. Winthrop.*

"Thou art as wise as thou art beautiful."—*Annie Catlett.*

"I never was deep in anything—but wine."—*Price Cobbs.*

"Oh sleep, thou art a gentle thing!"—*Madree Penn.*

"No legacy is so rich as honesty."—*C. I. Brown.*

"All the courses of my life do show I am not in the roll of common men."—*S. H. Pottinger.*

"I am weary, yea my memory is tired."—*J. F. Wilson.*

"Am nothing, if not critical."—*Lois Johns.*

SENIOR ALPHABET

His for Howard, Harper and Helm,

Of all the class the most henpecked are "them."

Wequals Winsome Winnie whom "Papa" did woo,

A the answer he got 'fore Winnie got through,

Requals Richardson. "Dear Clarence," you know,

Does Bea love him? Well, I guess so!

N stands for Newman, the "swartze Deutschman,"

Invited to dinner, he eats all he can.

Now do we come to the "ninny-poop,"

Ever watch Lucius loop-the-loop.

T. R. Davis that "Do-Right" man,

Enticed by a girl 'way down in "Bam."

E is the middle initial of Hermon E. Moore,

No other so great was at Howard before.

His for Hanna, that stingy man;

U are wise if you say "I have nothing to lend."

No other girl in all "Fourteen" is

Dearer than Winthrop's "Piano Queen."

R is for Rich, Rivers and Ricks,

Each time he blesses the food, they call for a brick.

Do you think Desmukes loves me?" Nix, Ricks, Nix.

F is for Ford, Foreman, Falu.

Oh yes! Vashti will teach the tango to you.

U for Ulyses, that man of all most meek,

Remember, however, not to step on his feet.

Tell Harriet that Huskerson won't stand

Every other guy to propose for her hand.

Endured you have this doggerell,

Now turn to "Fourteen" and wish her well.

IN MEMORIAM

To the memory of our beloved classmate,
E. L. McELROY,
drowned, June, 1911.

"To live in hearts we leave behind,
Is not to die."

ACKNOWLEDGEMENT

THE Class of 1914 takes this opportunity of expressing its profound appreciation to those who have generously given assistance in the preparation of this work. Especially does the Class owe much to the experience and kind interest of Prof. E. E. Just who has been the chief adviser; to Dean Kelly Miller who has been a source of much information; to President Stephen M. Newman who has offered many helpful suggestions; to all the professors who have contributed in any way; to Prof. J. M. Gregory, Mr. Jas. A. Wright, and Mr. W. E. Robinson, members of the alumni, who have assisted financially; and the Crisis Publishing Company which has tendered its good offices to the Class in the publication of the Annual. To all those who have been mentioned, and to many other friends, the Class of 1914 here expresses its deep sense of gratitude.

Scott's
SANITARY AND UP-TO-DATE
LUNCH ROOM

THE ONLY ONE OF
ITS KIND IN THE CITY

POPULAR PRICES 5 AND 10 CENTS

ICE CREAM AND SODA WATERS

STEAM TABLES ATTACHED

MUSIC DURING DINNER

Electric Fans to Cool You in Summer

CALL AND BE CONVINCED

7th and T Streets, N. W.

C. R. SCOTT

: :

Proprietor

Artistic Photography

Scurlock

Photo Engraving

P o r t r a i t u r e

G r o u p a n d

V i e w P h o t o g r a p h y

Halftone Cuts For All Grades of Printing

MOTTO:

“Quality and Dependable Service”

900 U ST., N. W.

Eat The Best Bread

Corby's Bread

Cotrell & Leonard

ALBANY, NEW YORK

Makers of

CAPS, GOWNS
AND HOODS

To the American Colleges and
Universities from the Atlantic
to the Pacific

Class Contracts a Specialty

Correct Hoods for All Degrees
Rich Robes for Pulpit and Bench
Bulletin, samples, etc. on request

FINE CLOCK
AND WATCH
REPAIRING

EXPERT
DIAMOND
SETTING

DAVID D. VAWTER

WATCHMAKER & JEWELER

PHONE NORTH 1942

1106 U STREET, NORTHWEST

WASHINGTON, D. C.

If you want to buy a home on easy payments

or

Secure a Loan to pay off the Mortgage falling Due

see

Whitfield McKinlay

Real Estate

Insurance

=====
Notary Public

ESTABLISHED 1887

PHONE M. 1387

Flowers for Funerals Our Specialty

Remember we grow our own flowers
That's why our prices are the lowest

KRAMER, the Florist

916 F 722 9th
and Centre Market

Howard University

Washington, D. C.

Stephen M. Newman, President

The College of Arts and Sciences.

Devoted to liberal studies. Courses in English, Mathematics, Latin, Greek, French, German, Physics, Chemistry, Biology, History, Philosophy, and the Social Sciences, such as are given in the best approved colleges. Address Kelly Miller, Dean.

The Teachers' College.

Affords special opportunities for preparation of teachers. Regular college course in Psychology, Pedagogy, Education, etc., with degree of A. B.; Pedagogical courses leading to the Pd. B. degree. High grade courses in Normal Training, Music, Manual Arts and Domestic Sciences. Graduates helped to positions. Address Lewis B. Moore, A. M., Ph. D., Dean.

The Academy.

Faculty of ten. Three courses of four years each. High grade preparatory school. Address George J. Cummings, A. M., Dean.

The Commercial College.

Accounting, Commercial Correspondence, Funds and their uses, Business Management, Corporations, and Finance.

PROFESSIONAL SCHOOLS.

The School of Theology.

Interdenominational. Five professors. Broad and thorough courses of study. Shorter English courses. Advantage of connection with a great University. Students' Aid. Low expenses. Address Isaac Clark, D. D., Dean.

The School of Medicine; Medical, Dental and Pharmaceutic Colleges.

Over forty professors. Modern laboratories and equipment. Large building connected with new Freedmen's Hospital, costing half a million dollars. Clinical facilities not surpassed in America. Pharmaceutic College, twelve professors; Dental College, twenty-three professors. Post-Graduate School and Polyclinic. Address Wm. C. McNeill, M. D., Secretary; 5th & W St., N. W., Wash., D. C.

The School of Law.

Faculty of eight. Courses of three years, giving thorough knowledge of theory and practice of law. Occupies own building, opposite Courthouse. Address Benjamin F. Leighton, LL. B., Dean, 420 Fifth Street, Northwest.

For Catalogue and Special Information

ADDRESS

Dean of Departments

PALACE LAUNDRY

ESTABLISHED 1880

Best Work at Lowest Prices

Ask Those Who Know

STUDENT AGENTS

CLARK HALL

HOWARD UNIVERSITY

EDWARD NESBY—Boot and Shoe Maker
Repairing done by Machinery while you wait

2213 Seventh Street, Northwest

SPECIAL PRICES TO STUDENTS

Polishes of all kinds sold cheap

Phone North 292

LOUIS DOUNIS

Wholesale and retail manufacturer
of Candy and Ice Cream Cones

2222 GEORGIA AVE., NORTHWEST

Telephone N. 1522-M Repairing in all
branches

F. R. HILLYARD
Jeweler and Optician

A full line of Watches, Clocks and Jewelry
Work called for and delivered promptly

1827 SEVENTH ST., N. W.

A full line of glasses Washington, D. C.

SING LEE

Fine Laundry

Special Attention to Students' Work

2203 Georgia Ave., N. W.

THEODORE L. BAKER
NOTARY PUBLIC

2210 GEORGIA AVENUE NORTHWEST
WASHINGTON, D. C.

SAM SHAPIRO'S

Ice Cream — the Velvet Kind,
Groceries, Confectioneries
Fruits, Cigars and
Tobacco

Cor. Georgia Avenue and Howard Place

DINOWITZER

2219 Georgia Avenue, Northwest
Sandwiches and Hot Coffee
All kinds of Cigars and Sodas

Special attention given to students

Raymond H. Murray

F. Morris Murray
(Three Ex-Howard Men)

Norman M. Murray

Murray Bros. Printing Co. Inc.

PRINTING
ENGRAVING
EMBOSSING

"ALWAYS ON TIME"

1733 SEVENTH ST. N. W.
PHONE NORTH 4419

This book from our press

Students get special prices

Walk-Over Shoes

They Lead the World

The College Boys' Standby

Ask your
friends what
shoe they
wear and
they will
say
WALK
OVERS

Come in and be fitted the Walk-Over Way
ALL STYLES FOR MEN AND WOMEN

WALK-OVER SHOE SHOP

929 F STREET, N. W.

