

Howard University

Digital Howard @ Howard University

Howard University Yearbooks

1-1-1929

The Bison: 1929

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, "The Bison: 1929" (1929). *Howard University Yearbooks*. 109.
https://dh.howard.edu/bison_yearbooks/109

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.

THE BISON
OF INSPIRATION

1929

Carnegie Library
Howard University
Washington, D. C.

Accession No. 72081
 H
Class M 3764
Book H 834
 1929

Presented to the
University Library
By the
Dison Staff - '29

EX
LIBRIS

1

COPYRIGHT

1929

PIONEER LOG CHURCH

TABERNACLE

Chancellor Williams
Anthony Pierce

PIONEER SCHOOL

The
BISON
OF INSPIRATION

1929

Published Annually
By the Student Body
of
Howard University
Washington, D. C.

MODERN UNIVERSITY

F O R E W O R D

EARLY TRADING

72081

M3784

4834

1929

In this, our Bison of Inspiration, we have poured the soul of '29. We tell a tale woven of many story threads gathered from past successes and failures and from dreams of a glorious, bright tomorrow.

We tell of our love for an Alma Mater that is fine, sacred and divine; one that has laid a pattern perfect by which to shape young lives in a grand and noble design.

We have tried to portray our University as it is—a great, living mechanism with a soul that lives to give. Such is the story we leave in our Bison of Inspiration—to serve as a link between you and '29.

MODERN BUSINESS

D E D I C A T I O N

THE OLD SOCIAL ERA

To our Mothers and Fathers whose patient toils and sacrifices through the years have made it possible for us to reach this height for which our ancient forefathers sighed; and to those Black Immortals—Washington, Dunbar, L'Ouverture, Banneker,—and others who have scaled the heights over all obstacles, and having found their places in the sun, have given us inspiration to follow in their footsteps—

We dedicate the
Bison of 1929.

MODERN SOCIOLOGY

C O N T E N T S

COTTON PICKING

Book I.
Colleges and
Administration

Book II.
Classes

Book III.
Student Administration

Book IV.
Forces of Inspiration

Book V.
Blue and White
Days

Book VI.
Organizations

Book VII
Vanity Fair and
Athletics

Book VIII.
Humor and Ads.

INDUSTRIAL COMMAND

General Oliver Otis Howard

Service to a Race

A SOLDIER among soldiers, a statesman among statesmen, a man among men, with a principle that has elevated him in the hearts of his comrades and friends. He has left an indelible imprint upon the annals of the history of educational benefactors to our race.

General Oliver Otis Howard was born in Leeds, Maine, on November 8, 1830. He was graduated from Bowdoin College in 1850, and from the United States Military Academy in 1857. In 1861 he became assistant professor of mathematics at West Point.

During the Civil War he received many honors among which were Colonel of the Third Maine Volunteer Regiment and Brigadier General of Volunteers. He lost his right arm in the Bat-

tle of Seven Pines. For conspicuous bravery in this action, he received in 1893, a Congressional Medal of Honor. In March of 1865, he was brevetted Major General of the U.S.A. for gallant and meritorious service in the campaign against Atlanta. After the war he served as the Commissioner of the Bureau of Refugees, Freedmen, and Abandoned Lands from 1865 to 1874.

It was during this period that General Howard conceived the Herculean task of the intellectual redemption of the four million Negroes of America. He founded a Howard University that was a combination of the home, the church and the school. Today Howard is a well equipped modern university in a city where there are nearly one hundred and fifty thousand colored people, for whose equipment and uplift it specially stands. It is not only a city university, but a national university for twelve million people. It is the greatest educational center for the colored race in the Western World.

The ideal of General Howard is more than realized. Howard is the laboratory out of which Negroes who are of great worth are turned, to fit into every aspect of life as American citizens. It is an international Service Center, for graduates have gone to every State of the Union, to the Islands of the Sea, to Africa, Asia, Europe and South America.

General Howard retired from active service in 1894 and died in Burlington, Maine, October 26, 1909.

The service wrought by General Howard is inestimable. The prophecy, "The good men do lives after them," is amply fulfilled.

The spirit of Afric's greatest
Inspired us on the way;
So we stand in heaven's gateway
And gaze across the bay.

Across thru the mist and the shadows
Where a ray from their struggles gleams
As an urge to the class to fight onward
'Til it comes to the port of its dreams.

BOOK

I

BOOKER T. WASHINGTON

COLLEGES AND ADMINISTRATION

Faculty

COLLEGES
and
ADMINISTRATION

MAIN BUILDING

Old Main Resting proudly on the
Hillside triumphant thru the years....
.....

THE PRESIDENT

DR. MORDECAI W. JOHNSON

THE LONG WALK

How can ye be full College men
Who never walked that lane—
That Highway of all College dreams—
From Clark Hall down to Main!

EMMETT J. SCOTT
Secretary-Treasurer

The office of the Secretary-Treasurer—handling all the financial transactions of the University, and in many instances going afield to promote the welfare of the University in diverse lines of outside publicity and community activity—is contributing its part to the life and furtherance of the University's progress.

This office provides for the official press releases of the school, collects all registration fees, arranges the finances for all major athletic events, and oversees and arranges every program, of whatever nature, which is not directly planned and executed by the particular department nearest the sphere of the activity.

The completion of the new stadium, the largest and most complete in any Negro school, and the new gymnasium, complete in every detail of structure and equipment, providing an indoor track and swimming pool as special features of construction are monuments to the work of the Secretary-Treasurer's office.

dere mother O' bookes
in leaving u we wanna pause to say
you've been our refuge in many a storm
you've helped us on our waye.

F. D. WILKINSON

Registrar

Many inquiries have been made concerning the character of the work done in a registrar's office. To the Registrar alone is it given to know certain points of contact of his office with the various activities of the institution of which it is a part and various transactions of this institution with the outside world.

To the applicant the registrar's office is the testing fire through which his credentials must pass in order that they may insure his admission to his heart's desire. To the student the office is the originator of the fearful ordeal through which he has to pass at each registration day. By the faculty, it is often looked upon as the source of much annoyance because of its frequent and insistent demands for information concerning the records of students and the origin of much red tape so abhorrent to the academic mind. To the high school principal, it is a necessary evil in its insistence upon complete and accurate records covering the entire secondary career of the student, and at the same time, a helpful influence in supplying information concerning the progress of his graduates after entering college.

Like the elephant which the blind man came to see, the activities of the registrar's office are judged too often by the individual circumstances of the interested party.

J. W. LEWIS
Faculty Advisor to the
Bison of 1929

DUDLEY W. WOODARD
Dean

The College of Arts and Sciences

The College of Arts and Sciences in the fulfillment of its purpose to provide a liberal education, touching in some of its phases all of the fields of human thought and knowledge provides a Mecca of student desire for diversity in education.

While providing this diversity of contact in the various realms of thought, the concentration so vitally necessary in one particular field is provided for as well, in order that the particular bent of the student's mind may be cultivated and thereby be made more ready for the pursuit of his chosen field of endeavor.

The function of this college is one of the most important and fundamental ones of the entire University scheme. Helping students to find themselves, preparing them to be of greater service to mankind and to more efficiently provide for their mental, spiritual and economic lives, is the purpose to which this college is dedicated.

EDWARD A. BALLOCH
Dean

The College of Medicine

The College of Medicine is one of the most important units of the University, since in all the United States there are only two medical schools with practically an entire Negro enrollment. Situated as it is, in the center of research and investigation of scientific problems, it affords singular opportunities to the Negro aspirant to the profession; and with its highly trained staff, rigid requirements and clinical advantages is able to graduate men of the highest technical ability.

Freedmen's Hospital, one of the most completely equipped hospitals of its size in the country, affords clinical and operative advantages which can be secured at no other hospital in the country for this particular group.

The new building, now complete, will afford even greater laboratory facilities, and a far more pleasing atmosphere in lecture and class room.

HOME OF PRESIDENT

DWIGHT O. W. HOLMES
Dean

The College of Education

From its very beginning, Howard has maintained a department or school for the training of teachers. From 1870 to 1900 it was known as the Normal Department. During that period, there were graduated one hundred and eighty-nine persons. In 1900 the Teachers' College was established and continued until the year 1919 as the teacher-training division of the University. It was of collegiate grade. The School of Education existed from 1919 to 1925. This organization was one of the "senior schools" of the University, comprising the last two years of collegiate work. The reorganization in 1925 increased the extent of the teacher-training activities to cover the entire four years of college, and changed the name to the College of Education.

The response that the colleges and universities have made to this change of attitude is indicated by the development of schools and colleges of education and by the rapidly increasing enrollment of the students doing professional work in education.

Where educated hands keep pace with
educated heads—The Hall of Applied Science

LEWIS K. DOWNING
Dean

The College of Applied Science

Students of history know that in Europe during the fifteenth and sixteenth centuries, civilization was remarkably enriched by the revival of the fine arts. Architects, painters and sculptors were among the most indispensable servants of the glory of the age. A little later on, during the latter part of the eighteenth century, another great and significant age began its development. This age is well known as the age of the Industrial Revolution. Conceived in England, it spread the world over; turning the older and newer theories of pure science to industrial and professional use. Cities grew rapidly, like the enchanted mushroom; and more involved, like an uncharted trail in a forest maze. The factory system, with its intricate and indispensable machinery, was born to spread the industrial products of man's brain far and wide.

Those engineers of you who have learned your professional rudiments at Howard University may never build such a bridge, but your problems will be just as important to your own communities and to yourselves as is the great Delaware River Bridge to Philadelphia, to Camden and its environs. Those artists and architects of you will find that your opportunities are innumerable—this is an age of building.

A nightmare to timid souls—
A monument to those in quest
Of truth and ultimate reality—Science Hall.

CHARLES J. FUHRMAN
Dean of the School of Pharmacy

I N S P I R A T I O N
The B I S O N of 1929

The symbol of an ideal—which declares
for a fitting dwelling place for the human
soul—our "Gym."

CLARENCE W. DAVIS
Director

The Department of Physical Education

The Department of Physical Education finds itself better able than ever before to correlate its program with that of the Department of Public Health. The new gymnasium and athletic field afford physical equipment for this work. All students of the University are privileged to pursue the physical education course, which includes lectures in hygiene; practical educational, and recreational gymnastics, athletics, and swimming. All of these activities are conducted under sanitary conditions, by an expert teaching personnel.

In addition to this, students are encouraged to follow a prescription of work calculated to correct any physical abnormalities. Gratifying results have been obtained in a large number of cases of flat feet, bad digestion, over-weight and under-weight complaints. Improvement in academic scholarship is also revealed in a great many cases where students have improved their physical conditions in the gymnasium.

The Sentinel of College years—The stillness of dreams—
A repose for tired souls—Our Chapel.

DEAN DAVID B. PRATT

The College of Theology

The Theological College, although one of the least in number of students enrolled of all the colleges of the University, provides a training of the highest type for the all-important work of the ministry. Under the present curriculum a liberal education is combined with the theological training; thus affording to those students who otherwise might be unable to finance themselves thru the four years of liberal arts and theology, a most thorough training in the arts, which is of course vitally necessary to the minister of this era.

The faculty of the college are all men of the greatest ability. Professor Stuart Nelson, one of the most accomplished ministers of the race and a philosopher of rare strength, as well as a speaker of grace, dignity and eloquence, bolsters this strong faculty, and Howard is singularly proud of him since he is one of her sons.

MINER HALL

DINING HALL

FENTON W. BOOTH
Dean of the Law School

To Clark Hall an Ode must be written . . .
. . . for this grand old hall was the College
residence of some of America's most illus-
trious men.

WILLIAM B. WEST
Dean of Men

MINER HALL

Of all the beautiful buildings
That will hang on memory's wall,
Will be one that will always be cherished,
And its name will be Miner Hall.

LUCY D. SLOWE
Dean

The Dean of Women

The development of the ideal woman is the moving spirit behind the office of the Dean of Women. Supervising and directing the activities of the women of the University, inculcating the moral ideals of goodness, justice and spiritual integrity, the task of properly administering the duties which devolve upon the dean of women is no small one.

Adjusting the new student to her new environment, helping her to attain new heights of scholarship through a desire to approach the ideal is at all times a joyous task to any true-hearted woman.

Insufficient dormitory accommodations make it necessary to house some of the women students in the city. This office secures such accommodations in homes of the best type, sees that University regulations are observed by these students so housed and in general tries to promote their comfort and welfare.

"Reared Against the Eastern Sky"

. "Far Above the Lake so Blue"

GEORGE W. COOK
Alumni Secretary

EMORY B. SMITH
Director of Public Information

The Department of Public Information

By action of the Executive Committee of the Board of Trustees on September 21, 1928, a Department of Public Information was authorized. The duty of the Department, acting under the supervision of the President, is to collect, compile, and distribute official information regarding the regular work and special activities at Howard University.

The new department occupies Room 413 in the Main Building. The office is equipped with suitable furniture and machines for the use of the Director and his assistant, Miss Ethel L. West. The department prepares a four-page news release which is sent, each week, to 150 Negro papers. The release contains both general and athletic news. Similar releases are sent to Washington Sunday papers each week, and occasionally to the leading dailies in other cities. Reports of unusual events are also released to the Associated Press.

One important feature of the department is a newspaper exchange, which provides clippings of Howard news as published in various sections of the country. The Department also has the advantage of the Romeike Clipping Service which provides a check-up of Howard news published in daily papers of different cities. The nature of the news sent out is constructive and relates to students, faculty, alumni, and administrative officers of the University.

In addition to news releases the Department publishes a monthly bulletin which is sent, free of charge, to parents of students, members of Congress, and friends of the University.

BOOK

II

SAMUEL COLERIDGE TAYLOR

CLASSES

19 **DENTAL CLASS · HOWARD UNIVERSITY** 29

Scoulock
Thompson

Dental Class '29

Slowly but with indisputable certainty we find ourselves conforming, in a remarkable degree, to the principles of evolution, that is from the standpoint of education. It seems but a short time ago when the various members of this class wended their several ways into the waiting and welcoming arms of this institution. Safely ensconced within these walls of learning, with questionable alacrity we began to imbibe the teaching that was imparted to us. As time passed we expanded mentally and delved more deeply and with more initiative into the sources of learning. To-day we find ourselves about to issue forth into the world well grounded and tutored in the basic and fundamental principles of our chosen profession.

It is but natural that we should be possessed with a feeling of hesitancy when we think of departing from these walls where we have been sheltered, nurtured and trained as a group to seek our independent existence and sustenance. The feeling of loneliness and responsibility cannot be effaced in a day; contacts and associations of years standing are not so easily forgotten. But time goes on; there is no stopping. Into what will we evolve? Unlimited and sincere thanks must be given to the institution and to its instructors who have labored so diligently towards the task of fitting us for our career. Their work is done, it is ours to aptly apply that which we have received so that we may reflect credit, not only upon ourselves and the institution, but upon those whose work goes unheralded and oft-times unrewarded.

1929

Rx

K.I.E. 11655'29

TO

JOHN W. CADE

Our classmate, who died Saturday, Dec. 2, 1928

A true friend and pal, a happy-go-lucky chap who brought happiness and joy to all. But is he dead? "To live in the hearts we leave behind is not to die."

CLAUDE E. ANDERSON "Andy"
 Wilmington, Del.
 Pharmacy

Alpha Phi Alpha, Business Manager,
 Social Chairman, 1, 3.

SAMUEL HOBART CANADA "Freak"
 South Boston, Va.
 Pharmacy

Class Chaplain 2, 3.

SIMEON DRAPER "Lover"
 Los Angeles, Cal.
 Pharmacy

Alpha Phi Alpha; Class Treasurer 1,
 3.

VELMA V. DAVIS "Fair Co-ed"
 Newport News, Va.
 Pharmacy

Phi Chi Sigma; Zeta Phi Beta; Sec-
 retary Pharmaceutical Department 2.

HELEN ELIZABETH GRINAGE
 Washington, D. C.
 Pharmacy

Phi Delta Kappa Sorority; Rho Psi
 Phi, Treasurer; Phi Chi Sigma.

GEORGE LEONARD HILL "Pete"
 Goldsboro, N. C.
 Pharmacy

Phi Beta Sigma.

DELAWARE BUCHANAN JAMES "Tipton"
 St. Louis, Mo.
 Pharmacy
 Kappa Alpha Psi.

WALTER HOWARD JONES "Deacon Jones"
 Middleton, N. J.
 Pharmacy

FRANKIE MARSH "Marsh"
 Kansas City, Mo.
 Pharmacy
 Rho Psi Phi, Chaplain.

JOHN ALVIN MARTIN "Boody"
 Houston, Texas
 Pharmacy
 Chi Delta Mu; Phi Chi Sigma; Vice-President of Class, 3.

HENRY EUGENE MITCHELL "Galen"
 Jacksonville, Fla.
 Pharmacy
 Kappa Alpha Psi.

NORMAN M. PARKER "Parks"
 Jacksonville, N. C.
 Pharmacy
 Phi Chi Sigma.

JAMES FARLEY RAGLAND "Jimmy"
 South Boston, Va.
 Pharmacy
 Chi Delta Mu; Class President 1, 2, 3.

WILBUR L. ROBINSON "Mile Away"
 Philadelphia, Penn.
 Pharmacy
 Chi Delta Mu; Class Chaplain.

OLIVE J. SILLS "Sills"
 Waynesboro, Georgia
 Pharmacy
 Rho Psi Phi, Vice-President; Phi Chi Sigma; Corresponding Secretary of Class.

GENEVIEVE E. SMITH "Miss Prim"
 Philadelphia, Penn.
 Pharmacy
 Rho Psi Phi, President; Phi Chi Sigma; Class Secretary 3.

LEO M. SOLOMON "Brat"
 De Ridder, La.
 Pharmacy
 Phi Chi Sigma.

HENRY IRVING EDWIN WESS "Smack"
 Watkins, N. Y.
 Pharmacy
 Phi Beta Sigma; Class Sergeant-at-Arms; Class Artist.

FAMOUS LAST WORDS

Life is just what we make it. (Ruth Allen)

The extreme happiness of life is the conviction that we are loved.

(Louise Marion Black)

To stand in the line of progress means failure. (Milton Calloway)

Let every man enjoy him whim; what's he to me or I to him?

(Theodus Conner)

Who brings sunshine into the life of another brings sunshine into his own. (Wilhelmina Drake)

To thine own self be true and it will follow, as night the day, thou canst not then be false to any man. (Betty Forrest)

Work, wait, win. (Leonea Dudley)

Beware the Ides of March. (Francis Douglass)

Ambition is the key to success. (Robert Dandridge)

There is no life without love, no love without life. They are inevitable as cause and effect. (Kat Gillespie)

This above all, be truthful and honest to yourself, friends you may fool but the inner I you cannot defeat; then life is worth while.

(Baxter Goodall)

Faith is the sesame that opens the door to power, understanding, and love. (Lottie Lee Hargett)

Aim to help others as you climb. (Gladys Cordelle Harris)

Life is an adventure the greatest part experienced at dear ole Howard U. (Roberta S. Harvey)

Why worry?—the more we study, the more of our ignorance we discover. (Ione W. Hawkins)

Keep the Howard spirit (seals) on your bags and trunks and when they go astray they'll return again to dear ole Howard U. (Glen E. Jones)

He that cannot forgive others breaks the bridge over which he must pass himself; for every man has need of forgiveness. (Florence V. Lee)

Life is what one makes it, so strive to make it successful.

(Mary Macklin)

By our efforts we hope to rise. (Ernestine A. Neeley)

Why worry? (Anthony Pierce)

Strive beyond mediocrity. (Conrad Powers)

It is not in our stars but in ourselves that we are underlings.

(Norma Parks)

Only in the love we have for others can we truly live.

(Bennie R. Stephens)

In the garden of my heart will always remain cherished memories of my fellow classmates. (Steve Stanford)

Expect the best out of life and you'll get it. (Zerita Stepteau)

If you must win—FIGHT. (Pete Tyson)

To thine own self be true. (Cozette Walker)

With the class I launch my vessel where the light of Howard gleams.

And we head straight thru the billows to our goal—the port of dreams.

(Chancellor Williams)

Remember that everything is possible; never give up.

(Jacque Q. Wright)

CLASS

of 29

HISTORY OF THE SENIOR CLASS

Chapter I

AGE OF IGNORANCE

In September 1925, with wildly beating hearts, we climbed the hill leading to Howard University and to the realization of our dreams. At last! Here was the end of the rainbow! Would we find that famed pot of gold? We asked ourselves this question, knowing while we did so that time alone would tell us the answer.

Green we were indeed; our paenie caps proclaimed the fact that our ignorance was anything but refreshing. It proved to be bliss, however, and who will deny it when he calls to mind our first meeting with the faculty in the Dining Hall, our class meeting every week, those strolls around the Reservoir and the thrill of taking tea on Sunday evenings with one's best boy or girl friend? Last, but not least, who can ever forget our wonderful Prom?

June rolled around all too soon and with it came the "parting of the ways" for the members of our class. Sorry to leave, but full of joyous anticipation of what we would do to the group of neophytes who would join the family at Howard University next year, we left for our respective homes.

Chapter II

AGE OF SOPHISTICATION

We entered the second lap of our journey, not a bigger, 'tis true, but at any rate a better class, than ever. Gone was that paenie cap and along with it that hangdog air, that naiveness and coyness of our paenie days. Many of us even discarded the fashion of dressing in "collegiate" clothing, it was fine for paenies, but we were too sophisticated now for such foolishness. We spent our first week or so in making life generally miserable for the paenies. Our second week, we settled down as befitted our new dignity, and at our second class meeting elected Miss Lottie Hargett and Mr. George McNeeley as representatives to the Student Council. In the field of debating we emerged with flying colors. Our team of girls composed of Misses Clara DeShields, Lillian Redding and Jacque Wright, defeated the Freshman girls' team; and on the men's side, Messrs. Robert Dandridge, George McNeeley and Byron Hopkins defeated the Freshman boys' team.

On the night of February 18, we cast aside dull care and tripped the light fantastic toe in the Dining Hall at our "Soph" Prom.

Our second year, all told, was an effort to display our great importance not only to the paenies, but to the upper classmen as well. This done to our satisfaction, we turned our attention to the Herculean task of preparing ourselves for upper classmanship.

Chapter III

AGE OF CONFIDENCE

"When I was a child, I spake as a child and acted as a child, but now that I have become an upper classman, I shall put away childish things." Adopting this as our motto, we plunged into our Junior year in the fall of '27, full of confidence in our ability to uphold the dignity of our position, and to reach our cherished goal—Seniority. Upon the resignation of Mr. Glenwood Jones, who, as president of our class up to this time, had brought us successfully through two years of alternate tempest and calm, this sacred office was entrusted to the care of Mr. Stephen Stanford, who has acquitted himself admirably.

The Junior-Senior Prom, given in the "Gym" on the night of April 20 in honor of the Senior Class, was a more spectacular and memorable event than has been witnessed at Howard University for many years. This brought to a close the activities of our Junior year, and so we passed on to—

Chapter IV

AGE OF AUTHORITY

In the fall of our Senior year, we moved proudly as became those who had passed triumphantly through the trials and tribulations of our Freshman, Sophomore, and Junior years. We were tolerant of, and even smiled sometimes at the paenies, just as if they were not so absolutely unimportant. Life had pretty well settled itself, as far as we were concerned. We decided never to marry, and were disgusted with the "idealized idiocy of love." We planned to be very "Blah," if you know what I mean.

The yearbook was our greatest activity and to many of us, it offered an excuse to sit through the long afternoons in the Bison office, talking to those workers busily engaged in posting dummies, or in doing any of a number of other things. Now that this is over, we are face to face with graduation, the end, or is it really the end? Not for the Class of '29; fortified with the experience and knowledge gained during our four years stay at our dear Alma Mater, we shall go out into the great world, and let our light so shine that all shall say of us that "There have been and there will be others to surpass us in virtue, but none shall ever equal us in glory."

ADIEU!

LOTTIE LEE HARGETT

After—

Four years of earnest endeavor,
Four years of pleasure and fun,
Four years of friendship and mating—
At last the parting has come.

For—

Always there comes a gray day—
Eve when the sun goes down,
Always there comes a heartache
When the parting of ways is foun'.

So—

With saddened hearts we say good-bye
To dear old Howard U.—
And pray the Mizpah-God will hear
'Til we come back to you.

WILLIAM THEODORE ALEXANDER
"Ax"

Williamston, N. C.
Liberal Arts

Kappa Alpha Psi; R. O. T. C. Officers Club; German Club.

RUTH MARIE ALLEN "Rufus"

New Rochelle, N. Y.
Education

Delta Sigma Theta; Physical Education Forum; Girls' Track and Basketball 2, 3.

HELEN ANDERSON

Dayton, Ohio
Education

Delta Sigma Theta; Pestalozzi-Proebel, Secretary.

NOLAN NORRELLAN ATKINSON
"At"

Brunswick, Georgia
Liberal Arts

Delta Mu, President; Vice-President of the Officers Club; German Club; French Club; Captain Company "A," R. O. T. C.

IDA ZELMA BALL

Richmond, Va.
Education

Treasurer of Historical Society; Women's Glee Club; Psychology Club.

CLIFTON LLOYD BANKS "Texas"

Houston, Texas
Liberal Arts

Kappa Sigma Debating Society; Class Debator; Class Football; Student Assistant in Chemistry.

THOMAS H. BEMBRY

Savannah, Georgia
 Liberal Arts

ROBERT H. BERRY

Jellico, Tenn.
 Applied Science

Kappa Alpha Psi; Engineering Society, President; R. O. T. C., Major.

LOUISE MARION BLACK "Lou"

Denver, Colo.
 Education

Alpha Kappa Alpha, Vice-President; Howard University Players; Women's League, Vice-President; Secretary of University Forum.

AMBROSIA CHARLOTTE BLOUNT

Washington, D. C.
 Education

Historical Society; Pestalozzi-Froebel; Zeta Phi Beta.

OTIS SAMUEL BOYD

Washington, D. C.
 Liberal Arts

Chamber of Commerce; Political Science Club.

MYRTLE TRAVIS BRADY

Washington, D. C.
 Education

Alpha Kappa Alpha.

THELMA LOUISE BROWN "Thel"

Phoebus, Va.
 Education

Choir; Girls' Glee Club; Tidewater Club.

INEZ AGES BROWNE

Washington, Va.
 Education

PAULINE MAY BUFORD "Paulie"

East Orange, N. J.
 Applied Science

The Daubers; Home Economics Club; Food Forum.

CHARLES S. BUTCHER "Butch"

Elizabeth, Penn.
 Liberal Arts

Men's Glee Club; History Club; Pennsylvania Club.

MILTON CURTIS CALLOWAY "Babe"

Baltimore, Md.
 Liberal Arts

Omega Psi Phi; Editorial Staff, "Hill-top" 1; Literary Editor, Howard Bison 4; French Club; English Club; German Club; Charter Member "202;" Alpha Sigma.

ETHEL FRANCES CARRAWAY

Princeton, N. J.
 Education

German Club.

VIOLA M. COBBS "Happy Vi"
 Barboursville, Va.
 Education

Pestalozzi-Froebel; Forum; German Club; Off Campus Club.

ROGER E. COLE "King Cole"
 Washington, D. C.
 Education

CHARLOTTE D. COLLINS "Charlie"
 Washington, D. C.
 Education

Bison Staff.

ALBERT H. COKE
 Jamaica, British West Indies
 Religion

THEODUS R. CONNER "Stud"
 Little Rock Ark.
 Liberal Arts

Alpha Phi Alpha; Kappa Sigma; Alpha Sigma; Student Council 3, 4; Board of Athletic Control 3, 4; Treasurer of Class 3, 4; Manager of Football 4; Class Football 1, 2; Class Debating Squad 2; Varsity "H" Club; Charter Member "202"; Senior Editor of Bison.

BEULAH L. COOKE "Cookie"
 Newport News, Va.
 Liberal Arts

German Club; Chamber of Commerce; Political Science Club; Psychology Club.

NAOMI T. CUMMINGS

Springfield, Mass.
 Liberal Arts

Zeta Phi Beta; Y. W. C. A.; Book
 Lovers Club.

HERMAN R. CURTIS

Washington, D. C.
 Religion

LUCY LILLIAN

GERTRUDE DABNEY "Lil"

Washington, D. C.
 Education

Zeta Phi Beta; Pestalozzi-Froebel;
 Forum.

WALTER HAMPTON DABNEY

"Honey Boy"

Washington, D. C.
 Applied Science

Phi Beta Sigma; Engineering Society;
 R. O. T. C.

ROBERT DANDRIDGE

"Bobo"

Montgomery, Ala.
 Liberal Arts

Omega Psi Phi; Kappa Sigma; Alpha
 Sigma; Student Council 1; Charter
 Member "202"; Class Debating Team 1,
 2; Student Instructor in English 4.

LEONA M. DEBOSE

Miami, Florida
 Liberal Arts

English Club; Psychology Club; Flor-
 ida Club; Natural History Society.

MARY ELIZABETH DONOHO "Izzy"
 Washington, D. C.
 Education
 Zeta Phi Beta.

FRANCES M. DOUGLASS
 Macon, Georgia
 Liberal Arts
 Alpha Kappa Alpha; Treasurer, Women's League 3.

WILHELMINA B. DRAKE "Billie"
 Los Angeles, Cal.
 Education
 Bison Staff; Vice-President of Class 3.

JAMES H. DRUMMER
 Winchester, Kentucky
 Liberal Arts
 German Club.

LEONA BARBOUR DUDLEY
 Norfolk, Va.
 Liberal Arts
 Kappa Mu, Secretary.

ELLSWORTH J. EVANS "Prof"
 St. Louis, Mo.
 Liberal Arts
 Kappa Alpha Psi; Pestalozzi-Froebel Club; German Club.

MARION SUSAN FARRAR

Bridgeport, Conn.
 Education

Glee Club 1, 2, 3, 4; Pestalozzi-Froebel; English Club.

HARRIET A. FERGUSON

Washington, D. C.
 Education

Kappa Mu Honor Society, President; German Club, Secretary 3; Delta Sigma Theta.

ELIZABETH M. FORREST "Betty"

Pittsburgh, Pa.
 Education

Bison Staff.

JULIA HEINES GIBSON "Ju Gi"

Waynesboro, Va.
 Education

KATHERINE CECIL GILLESPIE "Kat"

Chicago, Ill.
 Education

Alpha Kappa Alpha; French Club; Spanish Club; Psychology Club; Mu Lambda Lambda.

BAXTER DON GOODALL "Don G"

Charleston, S. C.
 Liberal Arts

Alpha Phi Alpha; Kappa Sigma; Stylus; International; Alpha Sigma; Freshman-Sophomore Debating Squad 1; Associate Editor, "Hilltop" 1; Editor-in-Chief, "Hilltop" 2, 3, 4; Student Council 1, 2, 3, Vice-President 4; Chairman Athletic Committee 4; First Lieutenant R. O. T. C., Head Cheer Leader 2, 3; Cadet Corps 4.

FLORENCE DOBBLER GRAVES "Flo"

Washington, D. C.
 Education

Historical Society, Secretary; Vice-President of English Club; President of Off Campus Club.

CYNTHIA A. HAMPTON "Little Bits"

Charleston, W. Va.
 Education

HANNAH M. HALL

Moorestown, N. J.
 Education

JOHN C. HARLAN "Special Zed"

New Orleans, La.
 Education

Political Science Club, Founder and President; History Society, Honorary Member; Lex Club, Secretary; Company "C," Captain.

GLADYS CORDELLE HARRIS "Billy"

Petersburg, Va.
 Education

Alpha Kappa Alpha Sorority; Student Council, Correspondent Secretary; Bison Staff.

VIRGINIA MARIE HARRIS

Wilmington, Del.
 Education

French Club; German Club; Pestalozzi-Froebel; Women's League.

LOTTIE LEE HARGETT "Baby"
 Trenton, New Jersey
 Education

Stylus; Class Journalist 2, 4; Student Council 2, 4; Mu Lambda Lambda, Vice-President; Miner Hall, Vice-President 3; Disciplinary Committee Women's League, Vice-President 3, President 4; "Hilltop" 2, 4; Representative N.S.F.A. Col. Mo. 4; The Dramatic Club; Assistant Editor-in-Chief of Bison; Student Instructor in English II.

ROBERTA S. HARVEY "Bert"
 Trenton, New Jersey
 Education

EARL FRANCIS HAWKINS "Hank"
 Philadelphia, Penn.
 Liberal Arts
 Skull Club; Psychology.

IONE W. HAWKINS "Amie"
 Atlantic City, N. J.
 Liberal Arts

Delta Sigma Theta; President, Miner Hall 4; Psychology Club; Vice-President of Class I.

DWIGHT O. W. HOLMES
 Washington, D. C.
 Liberal Arts

Alpha Phi Alpha; First Lieutenant R. O. T. C.

GENEVA JOYCE ADELL HOLMES
 Greensboro, N. C.
 Education

Psychology Club; Mu Lambda Lambda.

PEARL BEATRICE HOLMAN

Jacksonville, Fla.
 Education

Pestalozzi-Froebel; History Club.

JAMES EMERSON JONES

Philadelphia, Penn.
 Liberal Arts

Phi Beta Sigma.

MAZIE J. HUBBARD

Sedalia, Mo.
 Education

Alpha Kappa Alpha; "Miss Howard."

MOLLIE HUSTON

Columbus, Ohio
 Education

Delta Sigma Theta.

SOJOURNER ELEANOR JACKSON

Washington, D. C.
 Education

Pestalozzi-Froebel; Off Campus Club.

VIOLA MAE JACKSON "Vi"

Washington, D. C.
 Education

Historical Society; German Club, Forum;
 Women's League; English Club:

JULIA PALMER JOHNSON "Juju"
 Washington, D. C.
 Education
 Alpha Kappa Alpha.

LILLIAN MAE JOHNSON "Lil"
 Hartford, Conn.
 Liberal Arts
 Alpha Kappa Alpha, President 4;
 "May Queen" 4.

MRS. LILLIAN MAE JOHNSON
 San Antonio, Texas
 Education
 History Club.

WALTER E. JOHNSON
 Bellaire, Ohio
 Education
 Reserve Officers Club.

MURVIN I. JONES
 Waverly, Va.
 Religion

GLENWOOD E. JONES "Prexy"
 Springfield, Mass.
 Liberal Arts

Kappa Alpha Psi; Alpha Sigma; First Lieutenant R. O. T. C. Unit; Class President 1, 2; Assistant Manager, Football 3; Assistant Manager, Baseball 3; Member Rifle Team 3; Member Chamber of Commerce 3, 4; President Student Council 4; Representative A. S. F. N. at Col. Mo., 4.

MABLE VADA LEE JONES "Mae"
 Monroe, La.
 Education

Zeta Phi Beta; English Club; French Club; Pestalozzi-Froebel; Glee Club 2, 3.

FLORENCE VERONICA LEE "Flo"
 Washington, D. C.
 Applied Science

The Daubers; Food Forum; Home Economics Club; Off Campus Club; Bison Staff.

MABEL HOLLISTER LINDSAY "Mabs"
 Corning, N. Y.
 Education

WILLISTON H. LOFTON "Willie"
 Washington, D. C.
 Education

Kappa Alpha Psi; Vice-President of German Club 2, 3; Manager of Basketball Team 2, 3.

ALICE VIOLA McBETH
 Washington, D. C.
 Liberal Arts

MARY FRANCIS MACKLIN
 Norfolk, Va.
 Education

Psychology Club; Vice-President Tidewater Club; Choir 1, 4; Bison Staff.

LOUISE WENDELLA MARTIN "Baby Lou"
 Charlotte, N. C.
 Education

Alpha Kappa Alpha; Pestalozzi-Froebel.

CORNELIUS J. MASK
 Laurenburg, N. C.
 Liberal Arts

Phi Beta Sigma; Varsity Football 2, 3; Varsity Baseball 2, 3, 4; German Club; Varsity "H" Club.

PERCY CONRAD MAY "Di"
 Holton, Kansas
 Liberal Arts

Kappa Alpha Psi.

CARROLL L. MILLER
 Washington, D. C.
 Education

Kappa Mu; Historical Society; Pestalozzi-Froebel.

LILLIAN AZALIA MITCHELL "Lil"
 Gallipolis, Ohio

Zeta Phi Beta; Choir.

ELMER AUGUSTUS McLAUGHLIN
 East Palatka, Fla.
 Liberal Arts

Phi Beta Sigma.

JAMES R. McIVER
 Washington, D. C.
 Liberal Arts

ELLA BELLE MITCHELL
 Chicago, Ill.
 Liberal Arts
 Alpha Kappa Alpha; German Club.

FANNIE E. MUSE
 Washington, D. C.
 Education
 Bison Staff.

MATTIE L. MURRELL
 Orlando, Florida
 Education

ALICE B. NEELEY
 Tulsa, Oklahoma
 Music
 President Choir; President Girls' Glee Club.

ERNESTINE ALBERTHA NEELEY
 "Nernie"
 Tulsa, Oklahoma
 Education
 Alpha Kappa Alpha; Choral Society;
 Women's Glee Club.

ROBERT LEE NELSON "Lieutenant"
 Charleston, S. C.
 Education

Second Lieutenant R. O. C. T.; Pestalozzi-Froebel; Bison Staff.

GEORGIA ELIZABETH ODEN
 Yonkers, N. Y.
 Liberal Arts

Beta Kappa Chi.

LUCY S. OVERBY
 Atlantic City, N. J.
 Education

MRS. EDITH F. OWEN
 Washington, D. C.
 Education

Zeta Phi Beta.

HESTER A. PARKER
 Columbia, Pa.
 Education

LEROY P. PARKER "Le"
 Gera, Virginia
 Education

Pestalozzi-Froebel.

NORMA MAXINE PARKS

Washington, D. C.
 Education

Kappa Mu; Honor Roll; German Club;
 Delta Sigma Theta.

**MARGUERITE FONTAINE
 PENDLETON**

Lynchburg, Va.
 Liberal Arts

ANTHONY H. PIERCE "Tony"

St. Louis, Mo.
 Liberal Arts

Kappa Alpha Psi; Alpha Sigma;
 "202" Club; Chamber of Commerce;
 German Club; Hilltop Staff; Business
 Manager of Bison 4.

LOWERY I. PIERCE

New York, N. Y.
 Liberal Arts

Second Lieutenant R. O. T. C.

EMMA M. PINKNEY "Midge"

Washington, D. C.
 Education

Pestalozzi-Froebel; German Club.

BERNARD CONRAD POWERS "B. C."

Huntsville, Ala.
 Applied Science

Omega Psi Phi; Engineering Society;
 Second Lieutenant R. O. T. C.; Bison
 Staff.

CAREY P. PUREFOY

Washington, D. C.
 Education

E. DANIEL RAINES

Louisville, Ky.
 Liberal Arts

Kappa Alpha Psi; German Club
 Treasurer; Secretary Kappa Alpha Psi;
 Instructor of Chemistry 2, 3, 4.

ZELMA L. REDMOND

Evansville, Ind.
 Education

Pestalozzi-Froebel.

IRENE MATILDA REESE "Rene"

Cleveland, Ohio
 Education

German Club; French Club.

ROBERT B. RHODEN

Washington, D. C.
 Liberal Arts

MARY R. REID

Washington, D. C.
 Education

Pledge Zeta Phi Beta.

MARGARET E. RUSSELL

Baltimore, Md.
 Education

Alpha Kappa Alpha.

GLADYS A. SCOTT "Gladness"

Washington, D. C.
 Education

JAMES PATRICK SCOTT "Eskimo"

Cornwall, Pa.
 Applied Science

CLYDE SHERWOOD SMITH "Smitty"

Arlington, Va.
 Liberal Arts

Phi Beta Sigma; Psychology Club;
 Second Lieutenant R. O. T. C.

LILLIAN BERNICE SMITH

Washington, D. C.
 Education

Vice-President Delta Sigma Theta;
 Historical Society.

ALBERT L. SMITH

Pittsburgh, Pa.
 Liberal Arts

Alpha Phi Alpha.

STEPHEN R. STANFORD "Steve"

Philadelphia, Pa.
Liberal Arts

Alpha Phi Alpha; Alpha Sigma; Class President 3, 4; Y. M. C. A. President 3; Member Forum Committee; Student Delegate to Student Volunteer Convention, Detroit, Michigan 1927; Head Cheer Leader 4; University Band 2, 3, 4; Bison Staff 4.

BENNIE RUTH STEPHENS

Shreveport, La.
Liberal Arts.

Alpha Kappa Alpha; Girls' Glee Club; Dramatic Club.

ZERITA MAE STEPTEAU "Babe"

Baltimore, Md.
Education

Mu Lambda Lambda; Dramatic Club; History Club.

MARVIS GERVAISE STEWART

Baltimore, Md. "Vissey"
Liberal Arts

Glee Club; German Club.

LOTTIE LOUISE STRATMON "Strat"

Southport, N. C.
Education

Zeta Phi Beta, President 4; Psychology Club; Pestalozzi-Froebel.

EDMUND PLANT

Texarkana, Texas
Liberal Arts

Kappa Alpha Psi.

GEORGIA VIRGINIA STEWART

Washington, D. C.
 Education

Zeta Phi Beta; Women's League;
 Pestalozzi-Froebel.

PEARL MAYESTA TATE

Washington, D. C.
 Education

Alpha Kappa Alpha.

WILLIAM H. TAYLOR, JR. "Wuf"

Winchester, Ky.
 Liberal Arts

Alpha Phi Alpha; "H" Club; German Club.

MILDRED THEIS

Washington, D. C.
 Education

Alpha Kappa Alpha; German Club;
 Pestalozzi-Froebel.

CORNELIA L. TIGNOR "Connie"

Washington, D. C.
 Education

German Club.

CURTIS TODD

York, Pa.
 Liberal Arts

Kappa Alpha Psi; President Junior
 N. A. A. C. P.; Political Science Club;
 Howard Players.

IDELLA ODESSA TYLER "Del"
 Roanoke, Virginia
 Education

Delta Sigma Theta; German Club;
 Pestalozzi-Froebel; History Club.

CATHERINE TYLER "Cat"
 Baltimore, Md.
 Education

History Club; Pestalozzi-Froebel;
 Glee Club 2.

JAMES G. TYSON "Pete"
 Uniontown, Pa.
 Liberal Arts

Alpha Phi Alpha; Glee Club 1, 2, Man-
 ager 3, 4; Chamber of Commerce; Cap-
 tain Swimming Team; Varsity Basket-
 ball and Track 1, 2, 3, 4; "H" Club;
 Alpha Sigma; Varsity Football 1, 2, 3;
 Bison Staff.

WILLIAM LOVELL TURNER
 Gary, Indiana
 Education

Alpha Phi Alpha.

SARAH LOUISE UNDERDOWN
 "Dolly Dimples"
 Washington, D. C.
 Education

English Club.

COZETTE ELMA WALKER "Cozee"
 Tampa, Florida
 Education

Zeta Phi Beta; Pestalozzi-Froebel;
 German Club; Psychology Club; Queen
 of Bison.

HENRY A. WASHINGTON "Wash"
 Nashville, Tenn.
 Liberal Arts
 Charter Member "202;" Alpha Phi
 Alpha.

ALFONSO WARRINGTON
 Georgetown, Del.
 Liberal Arts

EUGENE G. WEATHERS "Gene"
 Clarksburg, W. Va.
 Liberal Arts
 Glee Club 1, 2, 3, 4; Chamber of Com-
 merce, Secretary 2, 4, President 3;
 Choir.

HUGH B. WHEAT "Zack"
 Troy, Ohio
 Liberal Arts
 Alpha Phi Alpha; Member "202"; As-
 sistant Manager of Football 2; German
 Club; Student Instructor in Chemistry
 3, 4.

MILLS WILKINS
 Griffin, Georgia
 Liberal Arts
 Alpha Phi Alpha.

ELIJAH B. WILLIAMS "Lige"
 Emporia, Kansas
 Liberal Arts
 Alpha Phi Alpha.

J. ELAINE WILLIAMS

Washington, D. C.
 Liberal Arts

Delta Sigma Theta; German Club.

CHANCELLOR WILLIAMS "Bill"

Washington, D. C.
 Education

Alpha Sigma; International; French Club; Editor-in-Chief, Bison 4; History Club.

JACQUE N. WRIGHT "Jacque Q"

Denver, Colo.
 Liberal Arts

Mu Lambda Lambda; Y. W. C. A.; Vice-President of Class 3, 4; Vice-President of French Club 2; Girls' Glee Club 1, 2, 3, 4; Bison Staff 4; Chairman Women's Dinner 4; Chairman Inter-Collegiate Debate 4; Inter-Class Debate 2, 3.

ROY S. WYNN

Powellville, N. C.
 Liberal Arts

MARIAN EUGENIA BIANCHI

Lexington, N. C.
 Education

NETTIE M. NELSON

Hampton, Va.
 Education

Alpha Kappa Alpha.

CLASS WILL

We, the Class of '29, now about to pass into dissolution, being of sound mind and disposing disposition, and conscious of our sins and misdemeanors and with a just pride in our endurance through many years of trials and tribulations and having no further use on earth for the things herein enumerated do make, publish and declare the following as our last will and testament:

To the Class of '30: Our seniority together with our dignity and poise and inspiration to achieve.

To the Class of '31: Our love, and our ability to get what we want when we want it.

To the Class of '32: We leave our motto, "You can get anything you want if you want it bad enough."

To the Faculty: We leave a new group of students to whom they can give their F's.

To Dean Slowe: We leave a memory of the class who sought her favor.

To Dean West we will our bank balances to help get energetic young men out of Precinct No. 8 in the coming year.

To Corrine Prince, self-proclaimed Greta Garbo, we leave a picture of John Gilbert.

To Mildred Shelton Ernestine Neeley's voice.

To Jack Bond we leave a twin brother to share with him his egotism.

To Ella Haith we leave Kat Gillespie's flawless complexion and a new audience for her acts.

To Mercer Mance a seat in "Congress."

To Kitty Richardson, Ione's regular form.

To Ethel Griffin, ten new offices for her to hold.

To Merrill Booker, Baxter Goodall's success at H. U.

To Ruth White and Odalie Ewing a bottle of strengthless peroxide.

To "Hot" Humphrey, a soft speaker and a woman who likes his loving.

To Esmeralda Rich, an idea of what life is all about.

To Albert Fisher, a key to religion.

To Kenneth Elridge, "Wuff" Taylor leaves his ability to censure constructive programs.

To "Sis" Green, Marion Farrar's capacity to attend to her own business.

To "Honah" Brown, "Bob" Dandridge leaves his corner at Miner Normal.

To Audrey and Starling, Pierce and Frances leave their spot in the A.K.A. house.

To "Dan" Brown, Harry Paine wills his bed.

To J. Cappel, "Babe" Calloway wills his ignorance.

To "Jimmie" Richardson, Baxter Goodall wills his No. 7 shoes and success in wearing them.

To the future president of the Student Council, Glenwood Jones wills his constructive program and executive ability.

To Charles Manney, B. C. Powers wills his taste in selecting clothes.

To Ruth Richie, Jacque Wright wills her soap box speech career.

To Roselyn Palmer, Mable Jones wills her broad shoulders.

To Vida Lewis, "Billie" Drake leaves six inches of her height.

To Ethel Griffin, Louise Black wills her charming disposition.

To Margaret Houston, Ione Hawkins wills her freckles.

To "Piggy" Waites, Theodus Conner wills his appealing personality.

To Gladys Fitzgerald, Mary Macklin leaves her reservoir retreat.

To Cecile Nicholson, Gladys Harris wills her efficiency.

To Emma Washington, Lottie Lee leaves her fantastic steps.

To Sylvia Labot, Bennie Ruth leaves her art of make-up.

To Goldie Taylor, Florence Lee wills her antique ear rings.

To Garret Tooks, Roberta Harvey wills her ability to argue.

To Margaret Willard, Zerita Stepteau wills her speed in speech.

To meet all the expenses which may be incurred in carrying out of this, our Last Will and Testament, we leave all the old term papers, notebooks, examination books, and the like to be sold as waste or as wasted paper. Whatever money is left from this sale, after the expenses of this will are paid, shall be used to equip a new main building.

We, the undersigned, representing the Class of 1929 of Howard University, hereto subscribe our names as attesting witnesses:

—Theodus R. Conner
—Lottie Lee Hargett
—Jacque N. Wright

IN MEMORIAM

SENIOR NURSES
FREEDMAN'S
HOSPITAL

1924-1929

1924-1929

MISS PAULINE LUCILE KENT

Knoxville, Tenn.

Died, March 3, 1929

DR. W. A. WARFIELD
Surgeon-in-Chief

MISS C. K. MAY
Supt. of Nurses

CLASS HISTORY

During the early part of September 1926, the present graduating class of Freedmen's School of Nursing entered these confines. From all parts of the country were chosen forty-two girls who expressed the desire to show their love for humanity by a life of service nursing.

The class entered with a spirit of youthful vigor, and after three years of intensive training, depart retaining their vigor toned by a more comprehensive view of life. Departure brings to our minds many things. Our first regret is that we are no longer forty-two in number, ten having dropped along the wayside for various reasons. The cottage course having claimed three, and it appears that many more will follow shortly.

One, Miss P. Kent, never to be forgotten for her kind, gentle, demure ways, pierced the veil of the Great Beyond in March of this year.

Secondly, the conclusion of training means the severing of friendly ties, firmly established thru three years of intimate contact. And last, there comes the feeling of uncertainty which accompanies the departure from the known into the unknown.

To our supervisors and teachers, we give our greatest esteem and thanks for their endeavors to mold us into the sympathetic, cheerful-dispositioned, service-giving women we should be. Also for their efforts to aid us in the rapid adjustments made necessary by environmental, staff, curriculum, and geographical changes. The hardships of adapting oneself on admission, the trials of our first night duty, the labors expended on subject matter, will all be forgotten in a comparatively short space of time. All that will remain will be the glow of pleasant events, and escapades.

The class's first social event was the giving of the Frosh Prom, January 21, soon to be followed by many other informal dances, parties, and late evening spreads in the Prom room. During the Junior year we had the pleasure to entertain the incoming class as well as the Seniors, at the Junior-Senior Prom given at Murray's Casino. The class has always played a prominent part in the social life of the school, special interest being taken in the annual Hallowe'en Party.

When even these events have passed from memory into oblivion, who will fail to chuckle over some of our escapades? The day we took pictures with our caps at the angle dictated, and at the angle desired, or the December night duty 1926 when the Misses E. B. Young and S. Thomas started to the second floor of the hospital with the pig, or the climactic termination of the four A.M. walks to the Old Soldiers' Home, when the Misses Robinson, Kent, Thomas, Wilson, Wanzer and Derham became lost in the grounds and had to make Charlie Paddock look like a snail in order to report on time.

A class history is necessarily a history of individuals. Even after names and faces have been forgotten, there will remain some characteristics and attributes. The story of the class would be impossible if the artistic delivery of Miss Kent's classical playing was ignored, to say nothing of the pleasant moments of relaxation afforded by the versatile playing of Miss Macer, aided by the charming voice of Miss D. Johnson. Who can forget the Four Horsemen, Misses E. Stewart, E. M. Young, E. Miller, and A. Robinson, who added much spice to our meetings by standing immovable fighting to prove their convictions, or, how often groups have been quieted by the masterful deliverance of Miss Darden, and the quaint sarcasm of Miss M. Burrell, or the quiet humor of Miss Wanzer, to say nothing of the executive ability of our president? One could go on mentioning innumerable others for their characteristics and deeds, but time will not permit.

As the years go on and we are far apart, may the memory of past associations give us a more hopeful aspect of the future. Having tried to record the activities and interests of the class as accurately as possible, this history is submitted to the Class of 1929, by your humble servant,

—Alexenia A. Derham

Class Historian

MARIE LOUISE BRENT "Brentie"
 Staunton, Va.
 Nurses Training School, Freedmen's
 Hospital.

MARGARET ANN R. BURRELL
 "Sweets"
 Richmond, Va.
 Nurses Training School, Freedmen's
 Hospital.
 Zeta Phi Beta.

RUBY JAUNITA COLLOMORE "Colly"
 Palestine, Texas
 Nurses Training School, Freedmen's
 Hospital.

CRETTIE HARRIETT DARDEN
 "Crumb"
 Fayetteville, N. C.
 Nurses Training School, Freedman's
 Hospital.

ALEXENIA A. DERHAM "Derham"
 Rochester, N. Y.
 Vice-President of Class 2; Class His-
 torian; Honorable Mention Red Cross
 Essay.

FLORENCE E. EDWARDS
 Farrell, Pa.
 Freedmen's Hospital Training School.

ELIZABETH GADDIS

Dayton, Ohio

Nurses Training School, Freedmen's Hospital.

MARGERY GERTRUDE GAZAWAY

Springfield, Mass.

Nurses Training School, Freedmen's Hospital.

MARY EMMA JACKSON "Mary Ann"

Baltimore, Md.

Nurses Training School, Freedmen's Hospital.

MISS RUTH JACKSON "Ruffus"

Cleveland, Ohio

Nurses Training School, Freedmen's Hospital.

DELYOTE MAE JOHNSON "Del"

Fredericksburg, Va.

Nurses Training School, Freedmen's Hospital.

CONSTANCE EOLA JONES "Connie"

Oberlin, Ohio

Nurses Training School, Freedmen's Hospital.

JOSEPHINE J. JONES "Jo-Bo"
 Germantown, Pa.
 Nurses Training School, Freedmen's
 Hospital

MARY ELIZABETH JONES "Billie"
 Cleveland, Ohio
 Nurses Training School, Freedmen's
 Hospital.

MABLE MACER "Mace"
 Baltimore, Md.
 Nurses Training School, Freedmen's
 Hospital.

MARY E. MILLER "Miller"
 Lexington, Va.
 Nurses Training School, Freedmen's
 Hospital.

OLLIE LEE McMILLAN
 "Mrs. Coolidge"
 Dallas, Tex.
 Nurses Training School, Freedmen's
 Hospital.

MARY ELIZABETH McMILLAN
 "Mack"
 Tarboro, N. C.
 Nurses Training School, Freedmen's
 Hospital.

MARJORIE L. MITCHELL "Margie"
Oberlin, Ohio

Nurses Training School, Freedmen's Hospital.

GLADYS M. REDMOND "Jew Baby"
Baltimore, Md.

Nurses Training School, Freedmen's Hospital.

ANNIE BELL ROBINSON "An"
Charlotte, N. C.

Nurses Training School, Freedmen's Hospital.

LUCILLE M. RUFFIN "Red"
Little Rock, Ark.

Nurses Training School, Freedmen's Hospital.

ETTA MAY STEWART "Babe"
Cleveland, Ohio

Nurses Training School, Freedmen's Hospital.

S. E. THOMAS "Sue"
Uniontown, Pa.

Nurses Training School, Freedmen's Hospital.

JUANITA BELLE TOLIVER "Tolly"
 Sewickley, Pa.

Nurses Training School, Freedmen's Hospital.

EVELYN M. J. VAUGHN
 Williamsburg, Va.

Nurses Training School, Freedmen's Hospital.

ERMA LOUISE VIRGIL "Tillie"
 Baltimore, Md.

Nurses Training School, Freedmen's Hospital.

RUTH H. WANZER "Pete"
 Middleburg, Va.

Nurses Training School, Freedmen's Hospital.

CORA J. WILLIAMS "Jo"
 Oskaloosa, Iowa

Nurses Training School, Freedmen's Hospital.

ETHEL BELLE YOUNG "Et"
 Fredericksburg, Va.

Nurses Training School, Freedmen's Hospital.

E. M. YOUNG

Nurses Training School, Freedmen's
Hospital.

EDITH O. ALSTON

Nurses Training School, Freedmen's
Hospital.

CLASS POEM

Oh, F. H. T. S. fair, oh, F. H. T. S. strong and great
To these halls we came in days of our youth
From our homes so far away
Thou—our parent, thou—our guide has been,
Nourished by thee to man's estate we've come,
To the vista of life's great sea,
Freighted now with aims and aspirations high
We spread our sails and launch our bark.

Too soon we quit thy halls and goodly walks
Too soon we leave thy protecting love and care,
And friendship 'round our hearts entwines,
Like the verdant ivy around the classic walls,
Oh training days, dear training days,
When all seems bright with rainbow hue
Thy memories will e'er be fresh and green
For thee we will be noble and true.

Farewell, Alma Mater, be thy destinies high
Ever to thy daughters the noble lessons give
Of thought free and pure, of ambitions holy and high
To crush error to earth, to uphold the right,
Be thou the herald of truth, the home of love.
Be our compass and guide on life's wide sea,
Farewell, Alma Mater, we shall cherish thee ever.

—Margaret A. R. Burrell

HISTORY OF THE JUNIOR CLASS

From the Junior Class come the leaders in the various extra-curriculum activities for the ensuing year, small wonder then, that the eyes of the student body are focussed on this particular class. From it comes the Major of Cadets, the President of the Student Council; the editor-in-chief of the Hill Top; the editor-in-chief of the Bison; and last but by no means least the president of the Senior Class. These selections are made from this class by well-established tradition. Great incentive to faithful and unselfish service for the class and for the University as a whole, is the result of these conditions.

The Junior Class gives annually a prom in honor of the Senior Class. This is usually the outstanding social affair of the spring season at the University. The spirit behind this function is that the Seniors who have merited graduation be given some token of affection and esteem by next year's Seniors. This year's 'Prom' promises to outclass all of previous years.

An effort is being made by our class to foster dramatics. We purpose to have an opportunity night and to give a party during the spring quarter. We hope thus to give an opportunity to any members who already possess dramatic ability to give expression to their talent.

The Junior Class of this year is functioning admirably under the able presidency of John Hull.

PROMINENT JUNIORS

J. RICHARDSON

W. TRAVIS

J. HULL

H. JOCELYN

N. DIXON

F. PHILLIPS

K. ELDRIDGE

F. DIGBY

H. BINFORD

E. WOODSON

T. K. NYABONGO

J. HARRIS

J. TROTMAN

P. ATKINS

E. HAINSWORTH

J. MOSELEY

NAT. BYRD

A. GREENE

J. M. GIBSON

J. C. BYAS

L. WALKER

EVELYN WARE

CLIFFORD SMITH

L. C. PHILLIPS

W. H. JACKSON

MAGGIE DUGGS

W. D. POLK

YOUNG

MAGGIE WALCOTT

J. G. GAN

JUNIORS

JUNIORS

SOPHOMORES

HOWARD UNIVERSITY—*Alma Mater*

Words by J. H. Brooks, '16

Music by F. D. Malone, '16

1. Reared a - gainst the eas - tern sky Proud - ly
 2. Be thou still our guide and stay Lead - ing

there on hill - top high, Far a - bove the lake so
 us from day to day; Make us true and leal and

blue Stands old How - ard firm and true
 strong, Ev - er bold to bat - tle wrong

There she stands for truth and right, Send - ing forth her
 When from thee we've gone a - way, May we strive for

rays of light, Clad in robes of ma - jes - ty
 thee each day. As we sail life's rug - ged sea

O How - ard we sing of thee
 O How - ard we'll sing of thee

Copyright MCMXIX by Howard University

BOOK

III

PAUL LAURENCE DUNBAR

STUDENT ADMINISTRATION

GLENWOOD E. JONES
PRESIDENT OF STUDENT COUNCIL

STUDENT GOVERNMENT

Freedom of thought and speech to-day has its effect in making possible greater freedom of action and representation in all fields of endeavor. So it is with us as students of colleges and universities. Realizing that we are the future leaders, and that training is best received by solving our own problems, we have organized a student Council, an organization that serves as a link between the student body, faculty, and administration. This Council represents the student opinion, needs and demands.

So great has this student movement of self-government become that a national organization (The National Student Federation of America) has been founded. This organization, which is composed of the leading colleges and universities in the country, convenes once a year to crystallize student ideas and actions so that all student groups will work with the same objectives in view.

The national organization is a member of an international organization with a similar objective. This relationship enables us to develop not only a national but an international spirit of good will, and to develop respect for student ideas and actions. We realize that only through strong student organizations locally, nationally and universally can we achieve a recognized Student Government.

The Student Council of 1928-1929 may be truly called the Students' Council. Its paramount aim has been to represent not individual thought but that of the entire student body. To insure that end the Council during the entire academic year of 1928-1929 kept not only in constant communication with the prevailing sentiments and needs of the student body through class representatives, but also with the leaders of various student activities and student thought. The Student Council as acting representative of the student body dedicated itself to the fostering and realization of the needs and rights of that body. In this the Council of 1928-1929 succeeded remarkably well.

Perhaps to some, as they read this, the question will come—Just what is the basis on which the Student Council of Howard University is founded? The Council was sanctioned and approved by the faculty and trustees of

the University because they believed that better and more significant results would follow in the matter of personal conduct if such restrictions and recommendations as are necessary for the good of the student body should be sponsored by the student group through wise and intelligent student leadership. The paramount aim of the council is not to fight solely for the interests of students when their rights are infringed upon; it is not an organization to combat and declare unconstitutional regulations passed by the faculty; it is not a dance-giving organization. It is rather an organization to create conditions consistent with a theoretic standard, to remove conditions inimical to the interests of the University, and to be active in doing those things which promote the welfare of the school. It is an organization articulating with the faculty and administration, representing the thought and desires of an intelligent student body, designed to better acquaint one part of the University with the other.

Along the trail that will blaze in across the pages of Howard University's history the Student Council of 1928-1929 will leave several milestones of progress. Among these milestones will loom two major projects that this Council, under the capable leadership of Glenwood Earl Jones, its president, will be remembered by posterity. Howard's return to the C. I. A. A. after an absence of four years was greatly facilitated through the aid of the Council, who represented the opinions and wishes of the student group in requesting Howard's return to the Association. The other major project is the establishment of a university bookstore on the campus after comprehensive and exhaustive study and research, along with the compiling of data of operation of bookstores in other leading institutions of higher learning. This material was submitted by the Council and approved and adopted by the Trustees of the University.

These are but a few of the many problems solved. As the Council of 1928-1929 passes on there are yet many problems which must be faced squarely and solved by those who must carry on where we have left off. Therefore, ever mindful of the success of the present Council, let the Council of 1928-1929-1930 go forward with greater impetus and inspiration to the solving of those problems yet remaining.

Finis

PRESIDENT OF THE CLASS

STEPHEN R. STANFORD

To My Classmates:

Little does one accept seriously the voice of experience. The doubtful congratulations of my colleagues at the time of my election to the presidency of the class in both Junior and Senior years meant little less than envy to me. I can fully appreciate what their solicitations meant to them.

Despite the occasional rough waters and a temporary leak, our voyage on the ship of "29" has seemed on the whole quite short and very pleasant. The experience gained on the cruise will be in no small measure a profit to all of us.

Your President feels indebted for an exciting and interesting adventure while at the helm. There have been friendships created that will last; respect aroused that will endure, and a knowledge of human nature that the years will not destroy. The past is behind us. May I be permitted to heartily thank all those who have made this short journey more pleasant by their help, energy and toleration of shortcomings? The class leaders are to be commended for their courage and many others for their willingness to contribute their best which secured the social and financial success of the class.

And now to the future—there are other seas to sail, other boats to man and other lands to travel. May we at all times hold this as our motto—"Expend thy all in pursuance of a worthy cause."

My best to all of you—

Stephen R. Stanford, President Class of '29

The Editor-in-Chief of the Bison

CHANCELLOR WILLIAMS

It is fitting that in our little dramas on the vast stage of human experience we mark off certain important and memorable phases. Here in 1929 as one class closes a glorious chapter in the history of the University, a blazing trail is made for those who follow behind. At the end of our trail we present in this volume a partial glimpse at the life of the school. It is only a partial glimpse, and it is incomplete; for the graduating and other classes of four important colleges are not represented.

Notwithstanding this fact, the Bison of '29 brings to you the Howard message: "FOREVER PUSH UPWARD! AND LIFT AS YOU RISE!"

THE BUSINESS MANAGER

ANTHONY PIERCE

As you turn the pages of the Bison of Inspiration we hope you will be imbued with the spirit of the Class of 1929, a spirit soaring beyond the skies, seeking leadership in the finest things alone.

We have tried to present in this annual something new and different—a book of love and glory.

Throughout the year we have had such cooperation as could be expected only from the Class of '29; therefore the Staff, thru the Business Manager, wishes to attribute full credit for the success of the Bison of Inspiration to the class that helped it grow.

BISON STAFF

Chancellor Williams	Editor-in-Chief
Lottie Lee Hargett	Associate Editor
Ivan E. Taylor	Associate Editor
Wilhelmina Drake, Theodus Conner	Senior Section Editors
B. Conrad Powers, Fannie Muse, Bettie Forest, Charlotte Collins, Art Editors	
Dr. Dixon	Dental College
James G. Tyson	Sports Editor
Clyde Smith	Military Editor
Ione Hawkins, Zerita Stepteau	Blue and White Days
Stephen R. Stanford	Snapshot Editor
Jacque Wright, Robert Dandridge	Organizations
Anthony H. Pierce	Business Manager
James Richardson	Assistant Business Manager
Penrose Goodall, Mary F. Macklin	Advertising Managers
Otis Boyd, Williston Lofton, R. L. Nelton	Circulation Managers
Louise M. Black, Gladys Harris, Florence V. Lee	Staff Secretaries
J. W. Lewis	Faculty Advisor

EDITOR OF THE HILL TOP

BAXTER DON GOODALL

FAREWELL

By Ivan Earle Taylor

Farewell, my fellow-men, the world is wide,
Go forth with purpose high, hearts full of song,
Protect the weak, do battle with the strong,
Take places with earth's great men side by side;
Now we have reached the parting of the ways
And each alone his separate path must tread,
Then make the journey full of useful days
Before it ends, and life itself is sped:
Farewell, and parting, shed no futile tears,
Ties of great deeds shall bind, though we be far apart,
And memories of these, our college years,
Will bind us to each other, heart to heart;
Oh carry to the length and breadth of earth
Thoughts that are noble, deeds of highest worth!

BOOK

IV

FREDERICK DOUGLASS

FORCES OF INSPIRATION

FORCES OF

INSPIRATION

+++ LIFT EVERY VOICE AND SING +++

B. HARRIS

FORCES OF INSPIRATION

By Chancellor Williams

Out from the shadows we have come to higher ground. We stand, as it were, on an eminence midway between two uncertain eternities. From this height we can survey the world. Looking thru the eyes of history we see a long train of immortal men and women, who valiantly fought the battles of the free. Their names are emblazoned with everlasting glory wherever the songs of freedom inspire the upward march of the human spirit. What mighty forces of inspiration are these!

Out from the other racial group stood Howard, Wilberforce, Sumner, Stower, Lincoln, Garrison, Phillips, Seward and John Brown with a host of others who formed the vanguard of the army fighting for the advancement of all humankind. Their sacrifices and suffering for a people's welfare inspire the sons and daughters in the foremost university of the race to carry on to completion the work which others started for us.

The Class of '29 of Howard University resolves to carry on. Upon the horizon, and in the stars we can read the names of those from our own racial group who have entered Fame's Universal Hall. They form a long line of immortals.....Dessalines, Hannibal, Cristophe, Dumas, Taylor, Banneker, Douglass, Washington, L'Ouverture, Dunbar, Wheatly, Langston and others who broke thru the barriers and found places in the Sun. Some rose in death.....they give us a theme for an elegy. Some were victors in life.....they give us a theme for an ode. The achievement of all of them is a source of inspiration to every college community. They give us the theme for the Bison of Inspiration.

The Inspiration of Negro Art

By Alain Locke

Art is an index to culture. That contemporary Negro life is producing more art, and better art, is an indication not only of our growth in formal culture, but a demonstration of the possession of those spiritual and intellectual capacities which command highest and most permanent human recognition.

Negro Art of to-day stands for self-expression, self-interpretation and self-inspiration. It promises to rescue the Negro mind from two great spiritual evils,—of having to see itself solely through eyes of others and of having to draw its culture entirely from alien and foreign sources.

Few of us only can be creative artists, but we can all cooperate in the artistic expression of Negro life as intelligent art consumers and generous art supporters. With intelligent backing, the artists of this generation can do more to inspire the people and vindicate them before the world than any other class or group among us.

The Inspiration of Negro Poetry

By Countee Cullen

Poetry, for Negroes as for every other race, is the spiritual manna by which the hungry, disillusioned flesh is made to hope again at the moment when it is most weak and spiritless. It is the never-drying fountain at which man has drunk since the beginning of time; the last man will still be drinking there. It is the crystal globe in the mystic depths of which can be seen the world as it might be, and as it is not, but as we hope some day it may be. I can think of no group anywhere so much in need of this vision as the young Negroes of America. That life apart which they are forced to lead, that life which makes them of their world and yet not of it, would make a potential poet of each of them. Some have called all poetry a lie, but I prefer a beautiful lie to truth when the latter is harsh, ugly, and unjust. Your poets are men and women, weak vessels of a season's duration, but the poetry of a people, of any people, is a fine and cherishable thing. It has been said of a certain people, "They had no poets; so they died." But the poem is greater than the poet. Let it be said of us, "They make a poem of life; therefore they live."

The Inspiration of Negro History

By Carter G. Woodson

If a race has no history, if it has no worth-while tradition, it becomes a negligible factor in the thought of the world, and it stands in danger of being exterminated. The Negro has a history which would be published and popularized. Not to know what one's race has done in former times is to continue always a child. The Negro knows practically nothing of his glorious past, and his "friends" are not permitting him to learn it. The Negro, therefore, is referred to as a childlike race. Let us study our history.

The Things that Inspire Colored Womanhood

By Mary McLeod Bethune

In the upward struggle of my people, the part which is being played by colored women is becoming increasingly important. Our women are receiving inspiration to give of themselves, unstintingly, in the affairs of the race and nation, from three facts:

First—We have a keen realization of the possibilities of Negro people, resulting from the phenomenal progress which they have made during the brief span of free opportunities.

Second—The knowledge of the inward force of our women as an incentive for accomplishment—silently helping, influencing for good every phase of public or private life—the knowledge that our present civilization is closely entwined with feminine ideals.

Third—The Negro woman's swift rise from comparative inertia to enthusiastic activity in phases of endeavor previously closed to her, and her increased efficiency in all lines, indicate the need for greater consecration, increased activity, fuller preparation.

Colored womanhood should be inspired with the knowledge that we are actually NEEDED, at this strategic period in our history, in the scheme of things which represents Life.

BOOK

V

BLUE AND WHITE DAYS

BLUE AND WHITE DAYS

Walks

Lives of great men all remind us,
We can make our lives sublime,
And in parting leave behind us,
Footprints on the sands of time.

One melancholy spring afternoon we find ourselves strolling leisurely around the campus after dinner viewing the various spots which we have often frequented. Enlightened by Nature's wonderful handiwork all about us, we return homeward and prepare ourselves for the dawn of a new day.

Scenes which awed the wearer of "Howard's Blue and White," obtained familiarity during the more or less strenuous years which followed, caused a lump to rise in his throat when he had to leave them, objects of tender memories ever after.

Located near historic grounds which were obliterated only a few decades ago, these buildings are monuments. They speak solemnly of the past and hopefully of the future.

I N S P I R A T I O N
The B I S O N of 1929 H U

Within the walls of this Chapel many of us have met and parted; on the steps of the girls' dorms we have lingered and formed many memories; yet they are naught as compared to the memory of the solemn procession of the Seniors, as they walk to their seats on their last day, and await the choir's refrain, bidding them adieu as new grads from this institution.

Freshman-Sophomore Rush

It is impossible to write a detailed discussion of this event, but it might be well to say that it was one of the best yet conducted here.

However, the most important thing was: Did everyone have a good time? Ask any man who was there and he will say, "It was some scramble."

Some reasons
for

the New Dean of Men

BOOK

VII

L'OVERTURE

ORGANIZATIONS

Alpha Kappa Alpha, the first chartered Greek letter sorority among Negro students, was organized January 16, 1908 at Howard University. In all of the leading universities and colleges of the country, chapters of this organization now exist. Alpha chapter enjoys the distinction of obtaining the first sorority house granted by the University. Ivy Day, inaugurated by Alpha Chapter, has been adopted as a university custom; and we are able to record that Rankin Memorial Chapel and the Carnegie Library received their cover of ivy from a sprig planted on Ivy Day.

The Sorority is proud to have among its number the following honorary members:

Miss Jane Adams
Dr. Anna J. Cooper
Mrs. McDougal
Dr. Sarah Brown
Mrs. E. E. Just

Mrs. Kelly Miller
Mrs. J. Stanley Durkee
Dr. Otelia Cromwell
Mrs. Maude Cuney Hare
Mrs. Hunton

ALPHA KAPPA ALPHA

Founded, Howard University, 1908

Fifty Active Chapters

ALPHA CHAPTER

Colors—Pink and Green

SORORS ON THE FACULTY

Mrs. Mary Rose Reeves Allen
Mrs. Madeline W. Kirkland

Miss Caroline Grant
Miss Madeline V. Coleman

Undergraduate Sorors

Dorothy Baylor
Louise Black
Helen Baxter
Mrs. Myrtle Brady
Annie Mae Campbelle
Edith Chavis
Frances Douglass
Eleanor Hairston
Ella Haith
Gladys Harris
Mazie Hubbard

Catherine Gillespie
Lillian Johnson
Julia Johnson
Ruth Mathews
Ella Belle Mitchell
Annetta Moten
Nettie Nelson
Ernestine Neeley
Ruth Roberts
Vida Lewis
Margaret Russell

Gwendolyn Scales
Mrs. Willeta Smith Mickey
Muriel Stuart
Bennie Ruth Stephens
Bernice Swan
Pearl Tate
Ethel Sutton
Audrey Hudson Tavares
Robbie Turner
Emma Washington
Elsie Woods
Rose Wilson

ZETA PHI BETA SORORITY

ZETA PHI BETA

Founded, Howard University, 1923

Twenty-three Active Chapters

ALPHA CHAPTER

SORORS ON THE FACULTY

Miss Joanna Houston

Mrs. Philips

Undergraduate Sorors

Ida Holly
Leona McCants
Pearl Cobb
Charlotte Corbin
Grace Collins
Violet Harris
Beatrice Johnson
Pansy Borders
Louise Lashly
Lottie L. Stratmon
Mabel Jones
Dorothy Latham
Esther Peyton
Mildred Shelton
Helen Wilson
Naomi Cummings
Josephine Johnson

Lillian Mitchell
Flora Grant
Velma Davis
Cosetta Walker
Maude Smothers
Alma Nylor
Marie Hackett
Thelma Wedlock
Beulah Shippen
Julia Brown
Elaine Dubissette
Helen Williams
Elizabeth Donoho
Georgianna Stewart
Alice Barry
Alma Reynolds
Lillian Dabney

Elizabeth Blalock
Jennien Green
Catherine Franklin
Leontine Osborne
Mary Sumner
Mary Reid
Elinor Moore
Florence Graves
Ambrosia Blont
Ethel Roe
Viola Dixon
Marion Preston
Raechal Hill
Virginia Ashe
Hilda Armstrong

Delta Sigma Theta Sorority

Delta Sigma Theta Sorority was established at Howard University in 1913. It is the oldest Negro Sorority inasmuch as it was the first Sorority to receive a charter.

Since 1913, there have been established in various universities and cities twenty-eight undergraduate chapters and ten graduate chapters.

Throughout the sixteen years of its existence, Delta Sigma Theta has maintained a very high moral and scholastic standard in all the chapters.

Alpha Chapter now has a membership enrollment of thirty-three and is proud of five graduate members on the University faculty.

Twenty-eight Undergraduate Chapters

Ten Graduate Chapters

Marion Chambers	President
Elizabeth Greene	Vice-President
Theodora Williams	Recording Secretary
Alice Eighmie	Corresponding Secretary
Selma White	Treasurer
Otwina Smith	Parliamentarian
Alice Burnett	Custodian
Margaret Huston	Sergeant-at-Arms

FACULTY MEMBERS

Dr. Eva B. Dykes	Miss Grace Coleman
Miss Helen Wheatland	Miss Camille Nickerson
Miss Marion Thompson	

Ruth Allen
 Helen Anderson
 Marjorie Baltimore
 Julia Dulany
 Carolyn Evans
 Harriet Ferguson
 Gladys Fitzgerald
 Ora Gibson
 Ethel Griffin

Ione Hawkins
 Sylvia Labt
 Catharine Lane
 Mary Nightingale
 Norma Parks
 Catharine Richardson
 Doris Ridgely
 Elaine Ridgely
 Hilda Smith

Lillian Smith
 Idella Tyler
 Evelyn Ware
 Ruth White
 Margarete Willard
 Elaine Williams
 Adena Young

OMEGA PSI PHI FRATERNITY

Howard University

Washington, D. C.

Omega Psi Phi was the first Negro Greek letter fraternity to be founded in a Negro institution. This took place over seventeen years ago when Professor Frank Coleman, Professor of Physics at Howard University, and E. E. Love, of Baltimore, in company with Dr. Ernest E. Just, also of Howard, founded at Howard University the Alpha Chapter of Omega Psi Phi. It purported to be a brotherhood of young men of high ideals and of outstanding ability. It was founded on four cardinal principles, "Manhood, Scholarship, Uplift and Perseverance."

From the nucleus founded at Howard, Omega's influence spread until now it embraces eighty chapters. The entire group is held together by a firm super-organization—the Grand Chapter. Omega has one project to which we annually devote a week known as Negro Achievement Week. There is one hero whom all loyal Omega men esteem. He typifies for us the consummation of our ideals. This man is the late Colonel Charles Young of the United States Army.

ALPHA CHAPTER

OMEGA PSI PHI FRATERNITY

Howard University
Washington, D. C.

Atkins, Philip
Beaubian, Edward A.
Berry, Archie
Billingslia, George
Brown, Daniel
Browne, Garey M.
Burke, Clinton
Butcher, James W.
Calloway, Milton Curtis
Campbell, Louis
Coates, Louis
Coles, John
Coy, Mervyn
Dandridge, Robert
Drew, Joseph
Elliott, Charles
Ferguson, Dutton
Fisher, Edward
George, Collins
George, John S.
George, William
Goodwin, James F.

Green, Lawrence
Hainsworth, Robert
Hall, John
Hawthorne, Harold
Hill, Leonard
Hill, Oliver
Hopkins, Byron
Inge, H. F.
Johnson, Darnell
Johnson, Hayden
Jones, James
Landers, Harry
Mack, Glascoe
Martin, George W.
Miles, Charles E.
Moss, Rufus
Muse, Edward
Nash, William
Parker, James
Paul, William C.
Payne, Harry

Petite, Frederick
Powers, Conrad
Ross, Edgar
Russell, William
Sallie, Carrol
Shamwell, Earl
Shorter, Charles
Smith, Vernon
Spellman, Lester
Starnes, Walter
Taylor, Edward
Thorne, Frank
Travis, William
Trotman, James
Vaughn, Ralph
Waites, Alexander
Walker, James L.
Webb, Harry
Welch, Franz
Whitted, George
Whitted, Harold

ALPHA PHI ALPHA

As a result of the unsurpassable and noble ideals of Negro Youth, Alpha Phi Alpha, the first Negro Greek letter fraternity to be organized in America, was founded at Cornell University in 1906. So high and steadfast were its principles that to-day its organization consists of seventy-seven chapters found at the seat of Class A colleges thruout America.

Beta Chapter with the distinction of being the first chapter of a Greek letter organization to be established in a Negro institution was set up by Eugene K. Jones, present executive secretary of the National Urban League, in 1907.

During its existence at Howard University, Beta Chapter has accomplished much of which to be proud. Notable among its works is the composition of the "Alma Mater" of our University October 29, 1914, by brothers Fred D. Malone and Joseph Hunter Brooks; also the establishment of a national educational movement and last and most recent the realization of a long and cherished dream, our present chapter house, located at 1917 3rd Street, N. W. The design for this building was furnished and arranged by Brothers Cassel, Gardner and Bow of the Architectural Department—Herring and Robinson of the Art Department of Howard University.

Founded at Cornell University Date 1906
 Colors Black and Gold Flower Cream Rose Bud
 Local Chapter Beta Established 1907

Officers

Paul B. Miller President Steve Stanford Cor. Secretary
 R. O. Murray Vice-President B. F. Cann Financial Secretary
 H. S. McAlpine Secretary Adonis Patterson Treasurer

KAPPA ALPHA PSI

Kappa Alpha Psi Fraternity was founded at the University of Indiana on January 5, 1911. It had its birth in a unique conception. It was the aim of the founders to organize a Greek letter fraternity wherein all the ideals of true brotherhood, scholarship, culture, patriotism and honor have been realized and prevail.

The fraternity has been a national organization since its founding. Today there are scattered from coast to coast at the leading universities and in the principal cities over fifty-five chapters. The membership of the fraternity has been one of quality rather than quantity.

Each year the fraternity through its many chapters, carries out its national movement, the "Guide Right Movement." It seeks to guide youth to a successful realization of the highest aims in life.

The Kappa Alpha Psi Journal, the official organ of the fraternity, is the only monthly publication of a Negro college fraternity in the world.

Xi Chapter is at Howard University. It was founded on December 17, 1920, by seventeen prominent Howard University students. Since its founding, Xi chapter has contributed from its membership men who have been active in every line of student activity in the University.

The "Four Horsemen," as the fraternity basketball team is known, have won the championship in the Inter-Fraternal League for three years.

Archie A. Alexander is Grand Polemarch. J. E. Wilkins is Grand Keeper of Records and Exchequer.

Founded at Indiana University, 1911
 Sixty Active Chapters
 Xi Chapter at Howard University, 1920

FRATERS ON THE FACULTY

Dean D. H. Woodard
 F. D. Wilkerson
 Professor Tibbs
 Dr. Sumner

Dean William B. West
 Professor L. Z. Johnson
 Professor Holley
 Professor Welsh

Undergraduate Fraters

Alexander, William
 Berry, R. L.
 Borican, Charles J.
 Buck, Frank
 Byrd, Nathaniel
 Christian, J. T.
 Coley, C. C.
 Hair, A. M.
 House, Evan
 Howard, A. B.

Jones, Glenwood E.
 Johnson, L. Z.
 Latting, John
 Lofton, William
 Pierce, Anthony
 Poe, John
 Tucker, David
 Raines, Daniel
 Young, J. (Jack)
 Warfield, William

Welch, John
 Wright, L. Z.
 Hawkins, Thomas
 Heyman, Wendell
 Jones, Lorenzo
 Jackson, Eugene
 Turner, Jessie
 White, James

ALPHA SIGMA

On March 26, 1929, at Howard University, Alpha Sigma Honorary Fraternity was organized. With great enthusiasm, courage, and an ideal of growth, Alpha Sigma had as its charter members nine men of sterling initiative and a deep insight into student extra-curricular activities.

The cardinal principle of Alpha Sigma is achievement. With this as the key word of the organization all qualities that make for success are embodied therein. Alpha Sigma is an initial attempt of Greek letter organizations at Howard to inspire a keen interest in student extra-curricular activities and to promote a high and creditable scholarship.

Charter Members

Stephen R. Stanford.....President	Milton C. CallowaySecretary
Robert DandridgeVice-President	Anthony PierceTreasurer
Theodus R. Conner	James G. Tyson
Glenwood Jones	Baxter D. Goodall
Chancellor Williams	

DELTA MU

1929

K. E. FRAZIER

T. STEVENSON

...

E. WINSTON

...

P. L. ALLEN, CAPT.

...

...

...

M. ROBINSON

...

...

LAMPODAS CLUB

LEROY CLAY, TRCS.

BENJ. BROWN, V. PRES.

STUART GEE, PRES.

OSCAR JOHNSON

MAURICE COATES.

THOMAS KING.

HUBERT HUMPHREY.

SYLAS SHELTON.

WM FORSYTHE.

CAREY FREEMAN.

LUCIUS WALKER.

IRVIN GREEN.

ALFRED PETTY.

JOHN HARRIS.

SCROLLERS CLUB

SCROLLERS

Rear Row (left to right) Hagans, Moss, Andrews, Gambrill, Whitting, Adams, Harris, Servell.

Front Row (left to right) Manney, Boyer, Woodson, Howard, Lawson, Peyton, Hall.

The Scrollers Club consists of pledges of Kappa Alpha Psi fraternity. This club is composed of chemists, poets, athletes and scholars, all of whom stand for achievements in their lines of endeavor.

THE PHYSICAL EDUCATION FORUM

OFFICERS

Jack Young	President
Irene Robinson	Vice-President
Artenia Gibson	Secretary

On the second Monday in October of 1928 a group, composed of the Physical Education Staff and students of the Department of Physical Education met to form a club which would actuate a professional attitude among these students. This club is the "Physical Education Forum." Along with guidance from Mrs. Allen, Miss Warfield, Mr. Davis, Mr. Burr, and Mr. Pendleton, it was generally felt that encouragement from others out in the field might help stimulate the desired attitude. Thus we had a most interesting talk from Miss Clayton Williams of the Armstrong High School on "Physical Education for Girls and Women in the Secondary Schools." Mr. E. B. Henderson of the Dunbar High School also gave an inspiring talk. His subject was "Organization and Administration."

In view of the progress already made under the sponsorship of Mr. Burr, much is expected of the "Physical Education Forum" in the future.

—Artenia Gibson, Secretary.

DER DEUTSCHE VEREIN

DER DEUTSCHE VEREIN

The German Club is a student organization, created to stimulate an interest in the customs, characteristics, language, and literature of the German people. Its meetings are held twice monthly and are always well attended. At various times during the year the usual programs are supplemented by an address given by some person known for his studies in Germanics.

THE OFFICERS:

Herr J. J. H. Price	President
Fraulein L. M. H. Redding	Vice-President
Fraulein M. L. Cathey	Schriftsführer
Herr E. D. Raines (Autumn and Winter Quarter)	Schatzmeister
Herr R. O. Fullerlove (Spring Quarter)	Schatzmeister
Herr R. Toliver	Kaplan
Herr W. H. Taylor	Stabtrager
Fraulein M. I. Davis	Pianist

PSYCHOLOGY CLUB

The Psychology Club was founded during the autumn quarter of 1926 by a group of students who were interested in extending their knowledge of psychology beyond that obtained in the class room. They later hoped that through this organization they would be able not only to improve themselves, but interest others in psychology and enable those students who were not qualified to take courses in the subject to become acquainted with psychology so that it might be of some service to them in making their mental and social adjustments.

To-day the Psychology Club has realized much of what it aimed to do. There are over two hundred students in the Department of Psychology and more would enter if they could be accomodated, as is shown by the large number refused admission each quarter. The speakers at the bi-monthly meetings of the club usually make addresses which are of great value both for the stimulation of interest in psychology and the individual's adjustment to society in general and college life in particular.

Although the Psychology Club is a permanent organization, yet each year there is a re-organization with the election of new officers. This year the club is being well directed under the leadership of H. C. Joscelyn and others.

The officers and members have hopes for a greater organization which will fulfill better the aims for which it was organized and include others in its program.

OFFICERS:

Hamel C. Joscelyn	President
Geneva Holmes	Vice-President
Byron W. Branker	Treasurer
John F. Bias	Secretary

THE HISTORICAL SOCIETY

MOTTO: "The World's History is the World's Judgment."—Schiller.

Front Row (left to right)—Carroll Miller, Ida Ball, Ambrosia Blonte, William S. Jackson, Jr., Virginia Mae Hailstock, Lillian M. Johnson, Jean Pericles McDuffie, R. Wendell Lyas.

Second Row—E. Alfred Lomax, Emma M. Pickney, Elaine DuBissette, John C. Harlan, Udella Tyler, Paul Bowes, M. Evelyn Ware, J. Stuart Armstead.

OFFICERS:

William S. Jackson, Jr.	President
Carroll Miller	Vice-President
Florence D. Graves	Secretary
J. Stuart Armstead	Assistant Secretary
Ida M. Ball	Treasurer

Howard University Engineering Society

The Howard University Engineering Society was organized in 1923 and is one of the active student organizations of Howard University.

Its members consist of professors and students of Architecture and Engineering. The purpose of the Engineering Society is to promote fellowship among the architects and engineers of Howard University, to provide an outlet for student ideas, establish and maintain contact with the alumni, secure employment for the students and to present lectures on Architecture and Engineering.

Robert L. Berry	President
James P. Scott	Vice-President
Henry F. Binford	Secretary
Charles H. Borican	Treasurer

Howard University Glee Club

The Howard University Glee Club is composed of the young men of the University. These young men are admitted by examination only, which is held at the beginning of the school year. The Club comprises twenty-four voices. The Club has been fortunate in giving concerts before the very best audiences in Washington as well as in various other large cities.

OFFICERS OF THE GLEE CLUB

James P. Scott	President
Eugene G. Weathers	Secretary
James G. Tyson	Business Manager
Ralph H. Jones	Treasurer
Prof. Roy W. Tibbs	Director
Alladin Redmond	Pianist

FRENCH CLUB

“Le Cercle Francais” is an organization which has for its purpose the encouraging and facilitating a spontaneous use and development of French among the students of the University. Once every month the meetings of the Club are held during which time songs, dramas, speeches and lectures are presented in the vernacular of the French language. These entertainments are a source of much enjoyment to the students and help to create an atmosphere which is conducive to discourse in the language.

Dellie L. Boger	President
Robert L. Lowden	Vice-President
Audrey Hudson Tavares	Treasurer
Grace Young	Secretary

The Daubers Art Club

The Daubers Club, which is composed of art students of Howard University, was formed November 17, 1928. The first officials were: Henry Hudson '32, president; J. D. Jones '31, vice-president; Cornelia Reid '31, secretary; Robert Holt '30, treasurer.

The Club aims to stimulate the art impulse; to cultivate the faculty of appreciation; and to establish a closer contact with contemporary activities in the field of art. To further these ends the Club plans to give exhibitions, each member contributing at least two pieces of original work.

BAND

T.O.

29

19

R.O.

THE R. O. T. C. UNIT

The Reserve Officers' Training Corps is one of the great benefits derived as an aftermath of the great World War. No one likes to talk in terms of war. Perhaps we are living in a golden age—perhaps there will never again be a conflict of nations devouring the resources of millions of people, as the pacifists tell us, but then again, we had better look at conditions squarely and make sure, that should conflict come, we can defend ourselves and our country. That is why the War Department established the R. O. T. C. units in our leading schools and universities of higher learning.

Too much stress cannot be laid upon the unit here at the University. The alarming shortage of trained Negro officers to command Negro troops during the World War was appalling. The next war (although we dread the thought of war, but wars are inevitable), because of the military training received in these established R. O. T. C. units, shall find hundreds of capable and thoroughly trained Negro reserve officers ready at a moment's notice to command and lead Negro troops.

For the academic year of 1928-1929 the Howard University unit will have a splendid entry in the records and annals of the War Department. The unit while at Camp Fort Leonard Wood for six weeks of practical training along with sixteen units from the leading schools and universities of this country for the Anglo-Saxons, rated third in general average for training and practice; and first in the administrative ratings. During the inauguration of Herbert Hoover as thirty-first president of the United States, a detachment of one hundred cadets and officers representing the R. O. T. C. unit of Howard University was loudly acclaimed along the route of marching, and favorably impressed the President and the reviewing officials, as they, along with other military units, passed in review during the inaugural parade.

The student Major of cadets is Robert Lee Berry of the College of Applied Science, and honor R. O. T. C. student. The professors of Military Science and Tactics and their assistants are: Colonel Charles Nason Howard, head of the Department; Captains Frank A. Byrne, Frank E. Linnell and Walter C. Rathborne. Warrant Officer Roscoe Clayton and Sergeants Darwin E. Smith and Arthur Brice.

KAPPA MU HONORARY SOCIETY

Kappa Mu Honorary Society was founded at Howard University October, 1923, at the proposal of Clifton Nelson. It has as its purpose fostering and perpetuating the tradition of sound scholarship at Howard University.

Juniors with an average of 90 percent and Seniors with an average of 85 percent are eligible for admission each May, when public exercises are held.

Efforts are being made to have Kappa Mu become a part of the national Phi Beta Kappa Society, and it is hoped that this will be realized in the near future. At present there are three undergraduate members of Kappa Mu at Howard, Leona Dudley, Carroll Miller, and Harriet Ferguson; two graduate members, Helen Wilson and Robbie Turner, and several faculty members.

Kappa Mu hopes to see its numbers increased, and is endeavoring to do its part in raising the scholastic standing at Howard University.

HARRIET FERGUSON
President

CARROLL MILLER
Treasurer

LEONA B. DUDLEY
Secretary

B O O K

VI

HENRY O. TANNER

VANITY FAIR AND ATHLETICS

W
A
T
E
R
A
R
A
T
H
E
T
S

MISS HOWARD UNIVERSITY

Miss Mazie Hubbard

QUEEN OF THE BISON
Miss Cozette Walker

MISS ZERITA STEPTEAU—MOST CHARMING

ATHLETICS

The Class of 1929
 HOWARD-LINCOLN F

From the year 1925 through the year 1928, each "H" member on the squad from the Class of '29 has been on the first All-American team during the period, one or more times.

1925-
 And
 has never
 close.

SCORE	
1925	0
1926	32
1927	20
1928	12
Total Howard	64

Winners of the "H."

- | | |
|---------------------------|---------|
| Edgar Ross, Captain | |
| Dan Brown | |
| Dennis Simpson | |
| Harry Webb, Captain-Elect | |
| Joe Drew | |
| John Marshall | |
| Jack Coles | |
| Harry Payne | Sales |
| Moore | Shelton |
| Hayes | Young |
| Hawkins | Sallie |

in relation to
FOOTBALL CLASSIC

1928 RECORD

Howard	32	Livingstone ...	0
Howard	19	Smith	6
Howard	7	Moorehouse ...	0
Howard	7	Fisk	0
Howard	7	W. Virginia...	21
Howard	0	Bluefield	0
Howard	12	Lincoln	0

1929
 Lincoln
 come

ES

Lincoln	0
Lincoln	0
Lincoln	0
Lincoln	0
Lincoln	0

Original '29 "H" Members of the
 Squad

- Edgar Ross, captain, 4 years
- Dan Brown, 4 years
- Jack Coles, 3 years
- Harry Webb, captain-elect, 2
 years
- "Fats" Hall, 1 year
- "Pete" Tyson, 3 years
- Ben Brown, 1 year
- Manager Theodus Connor, 1 year

Howard 32—Livingstone 0

On October 6th the Howard University Bisons opened their season by defeating the Livingstone College team in Salisbury, N. C., by the tune of 32 to 0. For an opening game away from home the game was one of the most interesting of the year. Coach West changed his entire method of approach and for the entire afternoon prior to the game the Bisons were made to learn new plays and succeeded in doing so to a remarkable extent.

For Howard both the first team and the second team showed up to great advantage with the Doctor Dan Brown taking the premier role, while for Livingstone Berry and Butler were outstanding.

Howard 19—J. C. Smith 7

Coach West sent his second team out to face the Smith "Bulldogs" in the home opening game but it wasn't for long because the "Bulldogs" broke loose with some too bad football and for a few moments it looked like a Smith day. When Coach West sent out the regulars there was a general sigh of relief prevalent in everybody who wanted the "ole" Bison to romp. Smith actually came up here with something up their sleeve and after it had slipped out, Bogel was first suggested for an All-American post which post he won hands down. It was a great game.

Howard 7—Moorehouse 0

Moorehouse came all the way from the Georgia that some people call "dear old;" determined to break that '27 tie game by a nice little margin. They did—the score is printed above. But they sure went down fighting. Captain "Hoss" Ross planted the old pigskin 'tween the goal posts for the one and only score of the day. Moorehouse got anxious and gave Howard the extra point by jumping offside on the "try." Marshall and Coles starred in the passing act.

Howard 7—West Virginia 21

While several of the strategists of the team were witnessing the Bluefield-Morgan game trying to get the "ups" on both Morgan and Bluefield the "Yellowjackets" from West Virginia threw a crowbar in the "works." But they beat us and beat us fair so there's no kick coming. But, honestly, I think the boys had an off day and no fooling. Jack Young and Harry Payne were the real Howard threats in this game. All the West Virginia bunch played well.

Howard 13—Atlanta 7

On November 10th Howard journeyed to Atlanta in that same Georgia spoken about some time ago, and beat Atlanta by the score 13 to 7. The first two scores were made by forward passes and the first one by Atlanta from Edwards to Wiggins. A long pass from Ross to Coles evened things. It was in this game that Howard completed 16 out of 22 forward passes, a new colored inter-collegiate record. Ross, Paine, and Marshall were outstanding for Howard, and Wiggins, Lamar and Clay were best for Atlanta.

Howard 7—Fisk 0

In the University Stadium Howard crushed Fisk by a score of 7 to 0 in the fifth game of the season. Howard greatly outplayed Fisk in the first half, but Fisk came back strong in the second half and held Howard closely for at least a quarter. The officials seemed to have an off day in this contest. Howard scored 19 first downs to 4 for Fisk, but were unable to put over the score in punts but once. Webb, Paine, and Mack were best for Howard. Mack substituted for Simpson and showed us some of the best end play that we have seen so far this season. Brooks and Thornhill were Fisk's best bets.

Howard 0—Bluefield 0

In the hardest game of the season the Howard Bisons and the Bluefield Big Blues clawed each other and broke each other up gently, and when the smoke had cleared neither team had scored. The Negro newspapers unanimously declared it the outstanding game of the season. Cain, the wonder All-American quarterback of Bluefield, had his leg broken early in the second quarter and before the game was over his mates wreaked vengeance on the Bison clan, by sending both Tommy Hawkins and Jack Young to the hospital with badly torn legs. There were more casualties in this game than all the other games combined which caused Coach West no little worry.

Howard 0—Morgan 0

Howard journeyed to Baltimore and met the Morgan Bears in the new Morgan park and what went on is unnecessary to talk about. Both Morgan and Howard were within one yard of the goal line but neither could score. In this game Morgan proved a big surprise for it was thought that Howard would score an easy victory. Everything happened at this game, but scoring.

Howard 12—Lincoln 0

Ten thousand football fanatics made the pilgrimage to Griffin Stadium last Thanksgiving to witness the twenty-ninth version of the Howard-Lincoln game while ten thousand others equally curious followed suit ostensibly for the same purpose but actually to "sit in" at the annual fall fashion show of Negro aristocracy.

Lincoln won the toss and elected to take advantage of the incline and picked down hill to Howard's five yard line. Coles returned the ball ten yards before being tackled by Douglas. Howard uncovered a consistent offensive and made four first downs in succession which planted the pigskin on Lincoln's fifteen yard line. Here the Lions, aided by a five yard penalty, held for downs. Lamar kicked out of danger to the midfield.

Howard started another offensive. Alternating off tackle plays with a deceptive aerial attack, with Marshall and Payne carrying the ball, the Bisons marched again to the shadow of Lincoln's goal only to lose the ball on a fumble. Lamar booted again past midfield. Coles returned the kick to Lincoln's ten yard line. Lincoln fumbled on the first play. Howard recovered as the quarter closed. Howard returned the compliment by fumbling on the first play.

Howard started a great offensive from Lincoln's 33 yard line. A twelve yard pass from Marshall to Coles was ruled successful because of interference with the receiver. Coles skidded off left tackle for a touchdown and Payne's drop kick was blocked.

Just as the half ended Payne received a

short pass from Marshall, and aided by perfect interference, made a most beautiful run only to be tackled on Lincoln's one yard line just as the half ended.

Lincoln showed the effect of Coach Meyer's lecture by varying their attack and matching Howard with a deceptive overhead offense. Lincoln kicked to Coles, who galloped to his own 35 yard line. After a first down had been made by Marshall, Clark of Lincoln, intercepted a forward pass. Lamar kicked for a touch back.

The ball went to Howard on the 20 yard line. Coles kicked to midfield where Jackson, in an attempt to make a "scoop," fumbled. Sally recovered for Howard. A pass, Marshall to Coles, shortened the distance to the enemy's goal by 13 yards. Lincoln subsequently made several substitutions. Captain Ross made six yards thru the line and made a first down on Lincoln's 15 yard line. Two attempts at the line failed. A long pass to the end zone, Marshall to Mack, sewed up the game for Howard. Coles' drop kick for the extra point went wide. Martin and Smith made substantial gains for Lincoln near midfield but the Lions never got within Howard's 20 yard line.

Clark punted to Payne on Howard's 45 yard line. Marshall added five yards. A triple pass, Payne to Marshall to Mack, netted ten yards. Lincoln smothered the next play. A pass, Marshall to Payne, netted the first down. Lincoln tried desperately for a touchdown. Three long passes in succession netted 65 yards and placed the pigskin deep in Howard's territory.

A pass, Martin to Temple, made first down ending the game. For Howard Mack, Coles, Marshall and Payne were stellar while Martin and Clark were best for Lincoln.

BASKETBALL

Coach Burr and Captain "Freak" Woods steered the Bison ship back into the old C. I. A. A. channel and, while they made a rather slow approach, it was, nevertheless, a very successful one. One reason why the team had a successful season was because they beat the "L" out of Lincoln, and made "soup" out of Clark, Bluefield and West Virginia and otherwise made a general favorable impression everywhere they went.

On their first southern jaunt, while the Bisons were taking everybody into camp, Captain Woods became sick and was lost to the Bisons for a few games. But "Freakie" came back in time to pull many a game out of the fire for old Howard. Along with Woods, Van Harris, Simpson, Hinton, Beasley, Hall, Jimmie Jones, Williams, and Coates shared the spotlight. Much of the success of the basketball season was due to the activeness of Manager George Whitted, who made it very comfortable for the boys everywhere they went.

Coach Burr, speaking of the men composing the team, made the following statement:

"They are some of the finest men I know and they are very good winners as well as good losers."

I N S P I R A T I O N

The **B I S O N** of 1929

On many occasions during the season one point decided a win or a loss to the University, proving in a way the mettle of the men on the squad. The three most interesting games of the season and the most pleasant to see were the Howard-Lincoln game which was played on the night of March 21, the Clark University game and the Bluefield game. Bluefield having the audacity to try to win in our own gymnasium.

Of course we suffered some reversals this season, for instance in the Hampton, Seminary, and Morgan series. Seminary and Morgan proved to be out of our team's class altogether. But in the case of Hampton just plain hard luck and bad "breaks" beat us. Our only consolation will be when we lick the "tar" out of all of them next season.

The team record:

Howard—23 vs. Alumni	18	Howard—40 vs. Union	24
Howard—24 vs. Athenians	40	Howard—26 vs. West Virginia	25
Howard—27 vs. Alumni	23	Howard—31 vs. Bluefield	29
Howard—20 vs. N. C. Aggies	12	Howard—16 vs. Lincoln	22
Howard—23 vs. J. C. Smith	18	Howard—35 vs. Union	23
Howard—42 vs. Clark	41	Howard—34 vs. Va. State	27
Howard—23 vs. Moorehouse	51	Howard—26 vs. Va. State	31
Howard—38 vs. N. C. Aggies	11	Howard—25 vs. Morgan	39
Howard—25 vs. Morgan	32	Howard—35 vs. Va. Seminary	51
Howard—59 vs. Storer	15	Howard—28 vs. Moorehouse	27
Howard—37 vs. Storer	9	Howard—25 vs. Lincoln	23
Howard—13 vs. Va. Seminary	23	Howard—33 vs. Hampton	34
Howard—43 vs. St. Paul	25	Howard—41 vs. J. C. Smith	40
Howard—33 vs. Clark	32	Howard—27 vs. W. Virginia	20
Howard—21 vs. Hampton	23	Howard—31 vs. Bluefield	25
Howard—40 vs. St. Paul	7	Howard—36 vs. Lincoln	30
		Howard—22 vs. Morgan	33

Lost 11.

Won 21.

The following players have been awarded the Varsity "H". Jerome Wood, Captain; Louis Coates, Louis Williams, Salvester Hall, Dennis Simpson, David Beasley, Vantile Harris, Cecil Hinton, William Forsythe, George Whitted, Manager.

BASEBALL

As usual at the opening of the baseball season there were many candidates. Coach Burr and Captain Walker faced no little trouble weeding out the better players and placing the prospective Freshmen on the "peanie squad." This having been done, Howard opened her season in the stadium on the Saturday preceding Easter, playing against Storer in the morning and Arnold College in the afternoon.

It marked the first time in the history of our class that a white college team has played in our stadium. Arnold College had a well-balanced team but it could not function against our well-"oiled" machines on its first appearance, so Arnold came back.

On Saturday, April 4, Howard downed a fast-going team from Storer College by a score of 11 to 9 then accelerated, met and crushed Arnold College by the score of 13 to 6. On Easter Monday, April 6, instead of playing as per customary on a foreign field, Howard stayed home, tackled and had the fireworks turned on them.

Arnold College, after having played Georgetown University in the morning, journeyed back to Howard with blood in her eyes and when the dust had cleared at the end of the ninth inning, Howard staggered off the field, having been defeated by a 9 to 2 score. The Arnold men seemed to have been inspired by reason of their morning triumph over Georgetown, and knocked the old apple all over the field. No less than ten brand new balls were lost in this game via the foul ball—fence play.

I N S P I R A T I O N
The **B I S O N** of 1929

At the beginning of the season many of the old Vets were in uniform including such men as Ross at first, Coles at second, Tick Smith in center, Mask at third, Roy and Slade, pitchers, Patterson in right and Jimmy Shields.

Rain also played havoc during the baseball season. Several of the major games were caused to be cancelled from the schedule due to this element.

Two southern teams came up to Washington and decided to crush our baseball squad and came near doing just what they had decided to do—Johnson C. Smith beat us by a 15-5 score then Morris Brown completely annihilated our team, winning by a 25-10 score. "Bun" Hayes, ace of the Smith squad, and recognized as one of the greatest Negro college pitchers, was touched for 12 hits, while Hull and Dean issued 14 between them, proving at least Howard's ability to hit. In the fifth inning Jimmy Shields poled out a long homer which was matched by Tucker of Smith in the 8th inning. Hull passed four and Hayes gave the ticket to three; Hayes fanned nine Howard men in the game while Hull struck out two of the "Bulls."

Worst of all, was the fact that Lincoln, lowly Lincoln, of all teams, came here to win for the first time in ages. It was on a beautiful afternoon, April 19, 1928, that the "Lions," surely robbed of their roar during the history of the Class of 1929, actually came to Washington and won a game. Quite a feat for them, but miracles must necessarily happen now and then or there wouldn't be any miracles. So they won by a score of 12-11 and that's that. Harmon and Lamar were the battery for Lincoln, while Ray, Slade and Lomax held down the Bison end.

The Freshman squad played as well as might have been expected; in fact, they proved to be nearly as powerful as the regular squad. They won 7 of 9 games played.

Those earning the Varsity "H" in baseball were: Captain Walker, Manager Taylor, Gaskins, Lomax, Mance, Hull, Redbanks, Taylor, Spann, Bowles, Bogle, Gillam and Jones.

Herman Gaskins was voted as captain-elect of the team, while John Howard was voted as manager-elect of the squad.

TRACK

Coach "Knut" Watson's call for the track candidates was answered by many of the capable field, track, relay, cross country, and marathoners. "Knut's" ironing out process developed the athletes very rapidly and, despite the very short training season, the track men made a very formidable showing, especially in the sprint division. Captain "Tony" Langston showed rare form all season beating our outstanding opponents from all sections of the country.

While the relay team lost at Ohio State and at the Penn Carnival, nevertheless, they were always way up "in the money."

Watson uncovered Glascoe Mack, of Baltimore, who became one of the outstanding sprinters of the year, also crowned King of the "tough luckers." In the Lincoln open meet Mack was leading the field in the 100 yard dash by several feet only to hit a hole and fall, with victory within a few feet of his grasp. The winner of the race was clocked at nine and seven-tenths seconds.

In the field events Joe Drew, "Bobo" Miller and Jess Petty brought in the major laurels, Petty copping vault honors in the Lincoln open meet.

S W I M M I N G

The first Varsity swimming team in the history of the University was formed by Coach Pendleton during the '28 '29 season. During the 1927-1928 season, so much was accomplished by intramural swimming under the direction of Mr. Pendleton that upon recommendation of the Department of Physical Education, swimming was made a Varsity sport, and several meets were arranged. The first of these meets was against the Baltimore Y. M. C. A. and was widely advertised. Due to the inability of Jones, Webb, and Morris, regulars, to be present at the meet due to sickness, Howard lost the meet to Baltimore. The meet was very interesting and was not decided until the final event, which was lost by Howard.

It was in this meet that both Joe Drew and Azikiwie, East African swimming and track star, outdistanced men to win their events handily. Smallwood was Baltimore's best bet and scored several victories for them.

After the first meet, Babe Swife, who had been acting as manager of the Bisons, was elected to the position and Pete Tyson as captain to lead the tankmen. Coach Pendleton put the swimmers through many hard workouts preliminary to the second meet against the Neptune Club also of Baltimore, and as a result the team won very easily. Morris, Drew, Harris and Aziwikie again won the premier honors in this meet. This quartet easily won the relay within record time.

Those winning points for the Bison team for the season included Nofles, sprints; John Harris, 220 yards in the relay; Ben Brown, 100 yards; Drew, underwater swim for speed, breast stroke and plunge for distance; Azikiwie, 50 yards back stroke, 100 yards free style, and relay; Morris, underwater swim for speed, 50 yards back stroke, 50 yards breast stroke, relay, and

50 yards free style; Nya Bongo, 50 yards back stroke; Harris, relay, and Tyson in diving.

Other outstanding members of the team included "Buck" Smith, diving; Jess Petty, diving; Babe Swift, 100 yards free style, and others.

There has been very great improvement in the class of the swimmers both as to style and as to class. Many of the men, not only those connected with the swimming team, and a few of the female swimmers of the University have won their Red Cross emblems while under the tutelage of Coach Pendleton.

Joe Drew was made the unanimous choice of the team to lead it for the next season. Jas. Manigaulte was elected manager during the same meeting. A great season is predicted for next season when these leaders will carry on the great spirit that permeates the swimming group.

Some of the results of the season include:

Baltimore Y. M. C. A. vs. Howard.

Summary

50-yard free style dash—won by J. Smallwood, Baltimore; second, W. Dorsey, Baltimore; third, Wilfred Harris, Howard.

220-yard free style swim—won by J. Smallwood, Baltimore; second, Irving Morris, Baltimore; third, John Harris, Howard.

Plunge for distance—won by Tyson, Howard, distance 47½ feet; second, J. Drew, Howard, 37½ feet; third, J. Smallwood, Baltimore, 32½ feet.

50-yard back stroke—won by Ben Azikiwie, Howard; second, S. Smith, Baltimore; third, W. Dorsey, Baltimore.

100-yard free style dash—won by William Shorter, Baltimore; second, Benjamin Brown, Howard; third, Irving Morris, Baltimore.

Fancy Diving—won by Pete Tyson, Howard; second, Walter Johnson, Baltimore; third, Howard Harris, Baltimore; fourth, J. H. Harris, Howard.

50-yard breast stroke—won by Joseph Drew, Howard; second, Charles Tartar, Baltimore; Stanley Smith, Baltimore, and H. Nayabongo, Howard, were disqualified for infraction of the breast stroke rules.

200-yard relay—won by Baltimore, Shorter, Smallwood, Dorsey and Morris; second, Howard, W. Harris, Shamwell, J. Harris and P. Tyson.

Neptune Club vs. Howard:

The events and the order in which those competing finished are as follows: 50 yard crawl, I. Morris (B), Smallwood (B), Tyson (H); 100 yard free stroke, Morris (B), B. Brown (H), Tarter (B); plunge for distance, Tyson (H), Drew (H), Harris (B); underwater, H. Morris (H), Drew (H), Johnson (B); 40 yard back stroke, Azikiwie (H), Tarter (B), Nyabango (H); 50 yard breast stroke, Drew (H), H. Morris (H), Tarter (B); 220 yard swim, Smallwood (B), J. Harris (H), I. Morris (B); fancy diving, Tyson (H), Johnson (B), Harris (B).

The final event was the 80 yard relay, won by Howard in 43 2-5 seconds. Score, 43-30.

The remaining meets were staged in the University pool and were won by the Varsity team hands down.

RIFLE TEAM

These men by regularly conducted elimination tests, were chosen to represent Howard University as members of the Rifle Team. Only those men who are members of the R. O. T. C. are eligible. This is the second year of inter-collegiate competition for the team. In contradistinction to last year's team, this team won several of their matches.

They participated in the following matches:

	Score	H.U.
3rd Corps Area Inter-Collegiate Match	H.P. did not place	
University of California	6793	6923
University of Wyoming	No report	
North Dakota Aggies	3605	3414
Texas A. M. N.	No report	
University of Washington	2672	2608
Connecticut Aggies	1791	1798
Massachusetts Aggies	1772	1798

These matches extended over the period from December, 1927, to April, 1928, necessitating much preliminary practice and expenditure of time. It is worthy of note that the matches following the first one showed much improvement and finally victory on two occasions. It is hoped that the 1929-'30 team will prove to be of championship calibre.

Coaches: Captain Walter C. Rathbone, U. S. A., Captain Frank Linnell, U. S. A.

Manigaulte, James R.
 Griffin, Stanley
 Peace, George
 Atkins, Phillip
 Waters, William
 Wormley, Stanton, Capt.
 Landers, Harry

Sadgewar, Luther
 Jones, James
 Coleman, Carl
 Watson, Edward
 Cardozo, Donald F.
 Moore, Parlett
 Hudnell, Bruce

BOOK

VIII

BENJAMIN W. BANNEKER

HUMOR AND ADS

If you
through
I'll be
back

Don't look
these AD
on your
fence in 2 hrs.
T. Cat.

AN ACHIEVEMENT

The
S.S. WHITE
EQUIPMENT UNIT
No. 6

Ask for literature describing the various combinations

The **S.S. White Dental Mfg. Co.**
211-17 South 12th Street
Philadelphia

The Movie Finger Writes

Plays and Players in Review

- "Interference"**—Polite backbiting splendidly portrayed by one of our rising stars, Odalie Ewing. Bob Mance and Cecil Nicholson complete the cast.
- "The Singing Fool"**—Lester Dorsey melodiously giving your heartstrings the works because "sometimes he feels like a motherless child."
- "The Home Towners"**—Vitaphone brings this Blue and White production of decent city folks within the reach of all. All-star cast including Norma Parks, Lillian Smith, Elaine Williams, Carroll Miller and Eddie Muse.
- "Outcast"**—Peggy Houston shows just how necessary it is for a co-ed to pick her time and places for her "Au Revoirs." Don't miss it—very good.
- "Dancing Daughters"**—Featuring our old favorites, Amie and Zee Zee, who, supported by Ella Haith, Selma White, Estelle Chavous, Mildred Taylor and "Cat" Tyler and Peggy Houston show the rest of them how to tap.
- "Masks of the Devil"**—Jack Coles proves himself poison to all women.
- "The Patriot"**—The violently eloquent orator portrayed by Charles Manney.
- "The Mysterious Lady"**—Forsaken by the gang, she decides to play the game alone—featuring Alberta "Flaming Youth" Robinson.
- "The Perfect Crime"**—After all it seems as if Miner Hall is doomed to become a convent, what with victrolas and strolling hour gone—such is life in a college dorm.
- "The Wolf of Wall Street"**—"Sonny" Robinson at his best shows us how to get rich quick. A good picture for all strugglers—don't miss it.
- "The Awakening"**—Wherein our little Esmeraldi Rich shows us that still water truly runs deep. "Baby Face" Spellman supplies the inspiration. Nice and harmless. Come and bring the kiddies with you.
- "Love"**—Niagara Falls and in this Warner Brothers all-talkie production Roberta Harvey, who recently sprang into the limelight when she was discovered by her Mathew Mitchell, is starred.
- "Seventh Heaven"**—Featuring Ione Hawkins, the "Diane" who waited with love for Buster Lee her "Chico." A picture that has a wistful appeal. Don't forget the date, the fall of '29.

Dieges & Clust

15 John Street

New York

Manufacturing
Specialty Jewelers

Class, Fraternity, Club and Society Pins, Rings and Keys, Medals, Prize and Loving Cups, Plaques and Trophies, Etc.

WE INVITE CORRESPONDENCE
PERTAINING TO SPECIAL
ORDER WORK

University Barber Shop
2211 Georgia Ave.

LADIES' HAIR BOBBING
MASSAGING SINGEING
J. Alexander Upsher, Prop.

MRS. FRANK KALINSKY

2227 Georgia Ave.
Meals Served at All Hours

Industrial Savings Bank
11 and "You" Sts., N. W.

Under U. S. Government
Supervision

NESBY'S SHOE REPAIR SHOP

2213 Georgia Avenue N. W.

Use Lewis'
and Nesby's
Great Refiner
and Straightener.

Price \$1.00
on sale here

Prices to Agts.
3 or more
boxes, 50c

Agents Wanted

Work delivered by Parcel Post To Any Distant Point.

Special Prices To Students

Phone North
655

College Vocabulary

- "A"—A grade few receive.
- Bluff—A clever attempt to hide what you don't know.
- Cuts—Incisions resulting from surgical operation removing obnoxious classes.
- Dead—Serious conditions resulting in a week end.
- Exams—Examinations, see xams.
- Flunk—An acute disease of regular recurrence—every twelve weeks.
- Georgia Avenue—A by-road frequented by Howard students.
- Howard—A place that we all cherish.
- I—Some people's philosophy of life (I, me, myself).
- Jack's—An attractive and clean eating place for several males when money is too low for Thurston's.
- Kind—An adjective used before face, usually preceded by the word "funny."
- Love—The reason for walking around the reservoir in the cool of the evening, under the shadow of the stars, and the glow of the moon, and the enchantment of the water.
- Mistakes—Obstacles that prevent our lessons from being perfect.
- No—The prerogative of Howard University officials.
- "O," "Ah," "Oh!"—Stalls for time, and a prefix for many expressions suppressed and otherwise.
- Philosophy—Just one darn reason after another.
- Quiz—The missing link discovered and used as a means of personal contact between profs and students.
- Registration Card—Ticket allowing children to enter the sideshows.
- Students—Creatures leading secluded lives—sometimes seen running across the campus.
- Tuition—That which ranges from \$40.00 to \$100, according to our needs and bank balances. It also depends upon the kind of Dad one has, such as gives freely, rather hesitatingly, etc.
- Unsatisfactory—A mark in Education.
- Valentine Day—A day set aside to tell people what you think about them and get away with it.
- Wise Cracks—A common though painful mode of speech inflicted on innocent victims.
- Xams (related to Xmas)—Very popular with all.
- You—Used in alternation with "I" to perform unpleasant tasks.
- Zero—Sum total of work accomplished.

Make Your Practice Pay Better

Thousands of dentists find doing their own X-Ray work promotes systematic methods . . . accurate diagnoses . . . elimination of errors.

When a radiograph is desired the dentist with a CDX simply reaches over to the wall where it is mounted on a folding bracket, and brings it into operating position as easily as he does his dental engine.

\$100

down payment puts the Victor CDX Unit in your office. The balance is payable in 25 easy monthly payments.

Compactness is another feature in the design of the CDX. Requires no floor space, as it is mounted on the wall and out of the way when not in use. The restless patient doesn't worry the dentist who uses a CDX, for he knows it is 100% electrically safe.

THERE used to be more argument than now regarding the value of a dentist doing his own X-Ray work. That was before Dr. Coolidge (inventor of the Coolidge tube) perfected the CDX.

Now thousands of dentists have installed the Victor CDX. They are finding it increases their production by promoting systematic methods, by insuring accurate diagnoses, by eliminating a large proportion of errors.

These dentists, since owning the Victor CDX, have improved month by month in their radiograph technique. Through constant and increasing use, they have educated themselves in this important phase of the profession.

And this course of education has not been an expense but a profitable investment.

Costs nothing to investigate

You may think you "can't afford to bother with X-Rays." But that's what hundreds of dentists have said. Then they looked into the matter more thoroughly. Now these operators cheerfully admit that owning a Victor CDX has made them better dentists . . . has paid them dividends in cash and in prestige.

It is so easy to own a Victor CDX. Don't let "cost" worry you. Make us show you that it needn't be considered. Just ask us on the convenient coupon to send you all the facts.

VICTOR X-RAY CORPORATION

Dental Department

CHICAGO

A GENERAL ELECTRIC

ORGANIZATION

Victor X-Ray Corporation
Dept. A
2012 W. Jackson Blvd., Chicago

Please send booklet and full information on the Victor CDX.

Name

Business Address

Latest Publications and Their Authors

The Truth About Hair Coloring	by Odalie Ewing
Life Three Inches from the Ground	by Cynthia Hampton
Automobile Mechanics	by Marvis Stewart and Louise Black
Nursery Tales	by Lottie Lee Hargett
How to Gain 50 Pounds in Two Months Without Trying	by Irene Reese
How to Grow Tall	by Wilhelmina Drake
How to Grow Luxurious Hair	by Glen Jones
Theatre Loving	by Bob and Ernestine
Vanity	by Byron Hopkins
Points on Barbering	by Babe Calloway
Deducting	by Theodus Conner
Peeping	by Zack Wheat
How to Run "Pierce" Arrows	by Frances Douglass
How to Make Actresses	by Miss Hardwick
How to Become Popular	by Mazie Hubbard
How to Keep "Young"	by Ella Belle Mitchell
Slinging Hash	by Florence Lee
Proper Places to Kiss	by Peggy Houston
How to Avoid Accidents	by Almitta Chatman
How to Lose Weight without Trying	by Mae Iris Davis

HOWARD UNIVERSITY

WASHINGTON, D. C.

Founded by General Oliver Otis Howard

PURPOSE

To provide the Twelve Million Colored People of the United States with College-trained and Professional leaders through its courses in the ARTS, SCIENCES, SOCIOLOGY, EDUCATION, ECONOMICS; its Schools of Music, Applied Science, Medicine, Dentistry, Pharmacy, Religion and Law.

Mordecai W. Johnson

President

Emmett J. Scott

Secretary-Treasurer

An Outstanding National University

Located at the Capital of the Nation, with a campus of twenty-five acres. Modern, scientific and general equipment. A Plant worth approximately \$3,000,000. A Faculty of 176 members. A Student Body of approximately 2400, from 36 different states and 14 foreign countries. Generally acknowledged to be the outstanding National University of the Colored People of America.

Students may enter for Collegiate Work at the beginning of any Quarter

REGISTRATION PERIODS

Autumn Quarter—September 30—October 1, 2, 1929

Winter Quarter—January 2, 3, 1930

Spring Quarter—March 20, 21, 1930

HOWARD'S NEEDS

\$130 per year to cover incidental fees, etc. (tuition) of a student for a year. \$2,600 for Permanent Scholarships. An Endowment Fund of at least \$5,000,000. An Administration Building, \$125,000 to \$150,000. A Dormitory for Young Men \$150,000. A building for the College of Education, \$150,000. Contributions for Current Expenses in any amount, however small.

Can You Imagine?

Mabel Lindsay weighing 150 lbs.
Cat Tyler not complaining or really going home.
Lottie Lee singing bass.
Billie Drake going with Byron Hopkins.
Jackie Wright taking reducing exercises.
Dorothy Green not tipping.
Goldye Taylor not taking everything seriously.
Bennie Ruth going with Kenneth Young.
Marjon Farrar being a Florence Mills.
Mae Iris being herself.
Louise Black with a steady fellow.
Alberta Robinson telling the truth.
Florence Lee not getting a thrill at the sight of Bowers.
Kat Gillespie married to Goat Hammond.
Steve Standford staying in the background.
Glen Jones not selling Howard stickers.
Bob Dandridge cheating on Ernestine.
Charles Manney not officiating.
Chancellor Williams posing as the advertisement for "What the well-dressed college man will wear."
Pauline Buford without her Essex.
Anthony Pierce quitting Frances Douglass.
Georgia Oden with a "D" average.
Margarette Pendleton being in earnest.
Lillian Redding teaching Physical Ed.
Marvis Stewart not grinning.
Thelma Brown as the second greatest violinist.
Lucy Overby with a false set of teeth.
Gladys Harris going on a hike.
Irma Rucks doing anything.
Baxter Goodall not being in everything.
Jack Plant not looking good.
Tony Langston with black hair.
Gene Weathers pastoring the Baptist Church.
Lil Johnson not in love.
Bert Harvey rushing Luke.
Mazie Hubbard acting natural.
Mildred Theus without Ida Ball or either of them keeping quiet in class.
Zack Wheat being faithful.
Alice Burnett not raving over her "Lonie."
Biff Martin married to Sis Green.
Dennis Simpson with a perfect attendance record.
Alice Neeley not thrilled to death.

Good Will
Quality
Service

mean
more HAPPINESS
more BUSINESS
more PROFITS
less TROUBLE

SOUTHERN DENTAL SUPPLY CO.

1225 New York Avenue
WASHINGTON, D. C.

BATES & KLINKE

Attleboro, Mass.

**Manufacturing Specialty
JEWELERS**

Class, Fraternity, Club and Society Pins
Rings and Keys

SPECIAL DYE WORK CUTTING

Mfg. of Howard 1929 Class Rings

We Invite Correspondence Pertaining to Special Order Work.

COMICS

"Say, I once knew a professor so absent-minded that while he was eating dinner he saw his shoestring was untied, and he leaned over, cut his shoestring, then tied his spaghetti."

"That's nothing. I knew one so absent-minded that one morning, when his back itched while he was eating breakfast, he poured molasses down his back and scratched his pancake."

+ + +

Prof.—Mr. Calloway, why did you put quotation marks around so many sentences in your exam book?

Babe Calloway—I was quoting from the man next to me, Professor.

+ + +

Lives of Seniors all remind us
We can try our level best
And departing leave behind us,
Notebooks that will help the rest.

+ + +

Laugh and the world laughs with you,
Weep and the world laughs at you;
So the world gets a laugh anyway.

+ + +

Charlie Miles—What's the difference between Bus Lee chewing gum and a cow chewing its cud?

Hot Humphrey—The cow looks sensible.

+ + +

Steve—Miss Johnson, have you had your picture taken?

Julia—Sure!

Steve—Have you the proof?

Julia—No, you'll have to take my word for it.

+ + +

Lil Smith—I wonder how old Prof. Lightfoot is?

Norma Parks—Quite old, I suppose; they say he taught Julius Caesar.

+ + +

Robert Berry—Nom, I ain't goin'.

Miss Coleman—Oh, don't say that. You must say, I am not going, you are not going, they are not going.

Robert Berry (very surprised)—Gee, ain't nobody goin'?

+ + +

Maybe if some of these boys who would die for their Alma Mater did so everyone would be better off.

Our Own Questionnaire to Determine Average Intelligence

Do You Believe—?

That it hurts the teacher just as much as it does the student when he gives him "F" for the course? (Do not be too emphatic in your answer.)

That Vergil is read in preference to Elmer Gantry by most collegiates?

That tuition should be paid more often?

That the price paid for board is too cheap for the food obtained in the new Dining Hall?

That our Profs. could pass their own exams?

Do You Remember When—?

Irma Rucks wore curls?

Zack Wheat proclaimed his love to Mabel Lindsay?

Bob Dandridge sang "Yes Sir, I'm Your Puppy" on the circle for the dear Sophs and the girls of Miner Hall?

Class meetings were Lovers' Lanes?

Ione, Strode and Gene Williams formed the triangle?

When Percy Brooks had a crush on Lottie Hargett?

We had the Porch Party at Miner Hall while Miss Hardwick was in Atlantic City?

Pete Tyson and Steve demanded that Dean Slowe release the Freshmen girls from restrictions?

When dances were given in Miner Hall's basement?

When Pete Tyson walked home from Freshman class meeting with Lillian Bellinger?

Gene Weathers had a crush on Ernestine Neeley?

You first visited Shady Rest?

Maj. Berry had a crush on Lil. Johnson?

Geneva Holmes sighed Cornelius Bell?

The night the bell was dropped in Miner Hall at midnight from the third floor?

French Street was in power?

When Thug. Elliot introduced the Class of '29?

Steve Stanford was bashful?

Kat Gillespie was addressed as "Sleeping Beauty," and received a Black make-up?

Jackie W. and Bob Dandridge were affected by Cupid's bow?

Class meetings were overwhelmed with politics?

Glen Jones carried a yardstick in class meetings?

Alberta Robinson and Charley Miles danced the Tango at class meeting?

Mavis Steward and John Gillespie were sweethearts?

Monroe DeVan and Kat Tyler were having heart beats in common?

Dean Slowe said our Junior-Senior Prom would be in the dining hall and our class president said we were going to have it in the new gym?

Steve and Sis Green were going together?

There were to be found together Bennie Ruth and Harry Payne?

Ella Belle and Bunny were together?

We said, "Have you seen the new gymnasium?"

◦ DREAMS COME TRUE ◦

If a man can write a better
book - paint a better picture
build a better mousetrap than
his neighbor -- the world will
make a beaten path to his door.

Hubbard.

The Lynchburg Engraving Company

DESIGNERS AND ENGRAVERS OF BETTER ANNUALS

Lynchburg

" A BETTER BOOK AT THE SAME COST "

Virginia

AUTOGRAPHS

“Friends of Howard Days”

AUTOGRAPHS

“Friends of Howard Days”

AUTOGRAPHS

“Friends of Howard Days”

AUTOGRAPHS

“Friends of Howard Days”

Howard University
Bison 1929
Mos H83 72081
7118212

LIBRARY OF HOWARD UNIVERSITY
Washington, D. C.

Please note date on which this book is due

1. A fine of one cent a day will be charged on all books overdue.
2. Reserved Books may be taken out *only at 8 P. M.* and must be *returned before 9 A. M.* the next day.
3. A fine of ten cents will be charged for Reserved Books *not* returned at 9 A. M., and a further fine of five cents per hour for each additional hour such book is retained.

Howard University
Bison 1929

