

Howard University

Digital Howard @ Howard University

Howard University Yearbooks

1-1-1934

The Bison: 1934

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: 1934" (1934). *Howard University Yearbooks*. 113.
https://dh.howard.edu/bison_yearbooks/113

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 University Library
Howard University
Washington, D. C.

THE MOORLAND FOUNDATION

donated by J. E. Moorland, D. D., Alumnus and
Trustee of Howard University, December, 1914.

Gift of

Accession No. 110749

Class M3^H84

Book H93Y
1934

Engraving by
JAHN & OLLIER CO.

Photography by
CRONHART & SONS

Printing by
THE HORN-SHAFER CO.

UNDER THE SUPERVISION OF

Charles Robert Allen, Editor

A. Harry Turner, Jr., Business Manager

1934

BISON

The

MISS PAULINE WALLACE,
SPONSOR

Bison

OF 1934

A COMPENDIUM . . . OF . . .
PICTORIAL AND STATISTICAL
DATA COVERING THE
CURRENT . SCHOOL . YEAR
. . . . PRESENTED ANNUALLY
BY THE . . SENIOR CLASS
OF HOWARD UNIVERSITY
. . . WASHINGTON, D. C.

IT IS OUR PLEAS
THIS VOLUME
COOPERATION
OUR INSTITUTION
OF THE UNITED
BY THE DEPART

*R*EADERS of the *Bison*, when you turn these pages in the after years, you will pause again and again before the name and face of one who has come to be a blessing to the people, and your hearts will burn with joy as you recall the days of your association with such an one in the University. Imagine, then the unspeakable gladness of your teachers and administrative servants!

11 0749
H
M 3770
5 724

URE TO DEDICATE TO THE SPIRIT OF EXISTING BETWEEN AND THE GOVERNMENT STATES, AS REPRESENTED MENT OF THE INTERIOR

*H*OWARD UNIVERSITY is truly a national institution. Its student body has been drawn from nearly every State in the Union, and its alumni are counted in virtually every State and in dozens of foreign countries. It should be and is an inspiration to the Negro race. It has steadily forged ahead in its task of fitting the colored youth of the nation, of both sexes, to participate more fully in our social system and in our government. The character of our social order is determined basically by the principles and abilities of those willing and able to accept responsibility. The opportunity for fitting Negroes for this service is one great mission of Howard University, and it is my earnest hope that an increasing number of students will take advantage of the facilities offered by Howard to fit themselves for leadership.

*M*EMORIES and mental images grow faint as the years pass. The faces of our classmates fade away into the dim background of time. The indescribable feeling of satisfaction to be derived from renewing our acquaintanceships, if only through the medium of pictorial records, well compensates us for sacrifice made to compile such records.

It is with a desire of fulfilling this purpose that the staff of the 1934 BISON has put together this volume. May its presence serve always to keep alive in each one of us of the Class of '34 a spark of the Howard spirit ingrained in us during our undergraduate days.

We hope that this BISON will be the successful if unpretentious foundation of a financially sound school-annual program. With such a foundation it is not improbable that the University, knowing a BISON is possible, will overcome its fear of student activities and encourage such projects.

F O R E W O R D

VIEWS
ADMINISTRATION
CLASSES
PROFESSIONAL SCHOOLS
ORGANIZATIONS
FRATERNITIES
ATHLETICS
FEATURES
ADVERTISEMENTS

C O N T E N T S

BISON STAFF

CHARLES ROBERT ALLEN	<i>Editor-in-Chief</i>
ANTHONY HARRY TURNER, JR.	<i>Business Manager</i>
ULYSSES GRANT LEE, JR.	<i>Associate Editor</i>
CATHERINE B. MIDDLETON	<i>Associate Editor</i>
LEIGHLA FRANCES WHIPPER	<i>Associate Editor</i>
GRACE WELBORNE WILKINSON	<i>Features Editor</i>
HARRISON D. HOBSON	<i>Pictorial Editor</i>
WILLIAM D. BROOKS	<i>Sales Manager</i>
LEROY CLAY	<i>Sports Editor</i>
CLEVELAND JACKSON	<i>Assistant Sports Editor</i>

EDITORIAL STAFF

O. PHILLIP SNOWDEN	MARGUERITE WALKER
FREDERICK S. WEAVER	FRED ADEN
AUDREY E. MOSELEY	GEORGE LAWRENCE
PHILLIP RANDALL	

BUSINESS STAFF

JAMES BAYTON	JOSEPH PARKER
C. WALDO SCOTT	HENRY ROBINSON
WILLIAM C. HUESTON	

SECRETARIAL STAFF

JEWEL L. PEACOCK	ARMANDA MIDDLETON
ANGELLA TURPEAU	MARION MARTIN
JULIETTE LANE	MARIANNA BECK
ELMARION PERRY	GWENDOLYN RITMOND
PAULINE WALLACE	

FACULTY ADVISER

*T*HE publication of an annual should be the ultimate realization of every graduating class of Howard University. It occurs at the climax of a period in life that is experienced only once. Through this medium a summarization is given of the collegiate activities and the cultural appreciations that are indicative of a successful academic career. In such an endeavor opposition is to be expected, there will be groups who will attempt to discourage such efforts, other experiences of a bitter nature will be encountered, but the more obstacles that are overcome the greater the reward. This compendium of pictorial and statistical data is a summons to all graduating classes of Howard University.

VIEWS

The Chapel

The President's Home

Main Building

West Gateway

Arch, Girls' Dormitory

BOARD OF TRUSTEES

OFFICERS

ABRAHAM FLEXNER	<i>Chairman of the Board</i>
GEORGE W. CRAWFORD	<i>Vice-Chairman of the Board</i>
EMMETT J. SCOTT	<i>Secretary of the Board</i>
VIRGINIUS D. JOHNSTON	<i>Treasurer of the Board</i>

MEMBERS

Louise C. Ball
 George E. Bell
 Jacob Billikopf
 Sara W. Brown
 W. Justin Carter
 George W. Crawford
 Walter G. Crump
 Victor B. Deyber

Abraham Flexner
 Charles H. Garvin
 Albert Bushnell Hart
 John R. Hawkins
 T. L. Hungate
 Mordecia W. Johnson
 Thomas Jesse Jones
 Leverett S. Lyon

Jesse E. Moorland
 Peter Marshall Murray
 James C. Napier
 Ulysses G. B. Pierce
 Channing H. Tobias
 Marcus F. Wheatland
 P. B. Young

Honorary Members

John A. Cole

Wilbur P. Thirkield

Francis J. Grimke

Patron Ex-Officio

The Honorable HAROLD L. ICKES
Secretary of the Interior
 Washington, D. C.

ADMINISTRATIVE OFFICERS AND DEANS

President: MORDECAI WYATT JOHNSON, S.T.M., D.D.
Secretary of the University: EMMETT J. SCOTT, A.M., LL.D.
Treasurer of the University: VIRGINIUS DOUGLAS JOHNSTON, M.B.A.
Assistant Treasurer: GUSTAV AUZENNE, M.B.A.
Cashier: DANIEL WEBSTER EDMONDS, Ph.B.
Acting Purchasing Agent: LAWRENCE L. WHALEY.
Registrar: FREDERICK D. WILKINSON, LL.B.
Dean of Men: WILLIAM B. WEST, S.B.
Assistant Dean of Men: THOMAS HAWKINS, A.B.
Dean of Women: LUCY DIGGS SLOWE, A.M.
Residence Directors: JOANNA HOUSTON, A.B.; ELAINE W. TANCIL, A.M.
University Physician and Director of Health Service: DR. E. H. ALLEN.
University Architect: ALBERT L. CASSELL, B. of Arch.
Superintendent of Buildings and Grounds: EDWARD S. HOPE, S.M.
Alumni Secretary: LINWOOD G. KOGER, A.M., LL.B.
University Printer: ROBERT ALEXANDER.

DEANS OF SCHOOLS AND COLLEGES

Dean, College of Liberal Arts: EDWARD P. DAVIS, Ph.D.
Dean, College of Education: D. O. W. HOLMES, A.M.
Acting Dean, College of Applied Science: LEWIS K. DOWNING, M.S.E.
Director, School of Music: LULU V. CHILDERS, Mus.B.
Acting Dean, School of Religion: D. BUTLER PRATT, B.D., D.D.
Vice-Dean, School of Law: CHAS. H. HOUSTON, LL.B., S.J.D.
Dean, College of Medicine: NURMA P. G. ADAMS, A.M., M.D.
Vice-Dean, College of Medicine: ROSCOE L. MCKINNEY, Ph.D.
Dean, College of Dentistry: RUSSELL A. DIXON, D.D.S.
Vice-Dean, College of Pharmacy: CHARLES J. FUHRMANN, Ph.D.
Librarian, Acting Head: ELLA A. BROWN, A.B., S.B. in Library Science.

DEPARTMENT HEADS

Art Department: JAMES VERNON HERRING, B.Ped. in Art.
Botany Department: CHARLES S. PARKER, A.B., S.M.
Chemistry Department: JUDAH L. SHERESHEFSKY, B.C., Ph.D.
Commerce and Finance Department: JESSE W. LEWIS, S.B., M.B.A.
Economics Department: ABRAHAM L. HARRIS, S.B., A.M., Ph.D.
English Department: CHAS. A. BURCH, A.B., A.M.
German Department: E. P. DAVIS, A.B., A.M., Ph.D.
History Department: CHARLES WESLEY, A.B., A.M., Ph.D., D.D.
Home Economics Department: MADELINE KIRKLAND, S.B., A.M.
Latin Department: GEORGE M. LIGHTFOOT, A.B., A.M.
Mathematics Department: WM. BAUDUIT, S.B., S.M.
Military Science and Tactics: EDWARD A. KIMBALL, Captain 2nd Infantry, U. S. Army.
Philosophy Department: ALAIN LOCKE, A.B., Ph.D.
Physical Education for Men: CLARENCE W. DAVIS, Ph.B., A.M.
Physical Education Department for Women: MARY ROSE ALLEN, Sargent School Degree.
Physics Department: FRANK COLEMAN, S.B., S.M.
Political Science Department: RALPH A. BUNCH, A.B., M.A., Ph.D.
Psychology Department: FRANCIS C. SUMNER, A.B., M.A., Ph.D.
Romance Languages Department: V. B. SPRATLIN, A.B., A.M., D.M.L.
Sociology Department: HENDERSON H. DONALD, A.B., M.A., Ph.D.
Zoology Department: ERNEST E. JUST, A.B., Ph.D.

CLASSES

ALLEN, CHARLES ROBERT "Bob" Omega Psi Phi
 PORTLAND, OREGON
Liberal Arts—B.S. in Commerce
 Glee Club 2, 3, 4; Spanish Club 1; Commerce Club 2, 3, 4; Bison Staff 3;
 Editor BISON 4; Alpha Sigma 4; A Capella Chorus; Kappa Mu 3, 4; Historical
 Society 4; Sabers 4.

ALSTON, ALBERTA PAULINE Delta Sigma Theta
Education—B.S.
 Kappa Mu 3, 4.

AVEILLE, MARGUERITE
Education—B.S.

BARKLEY, MATTIE E. "Mat"
 MT. STERLING, KENTUCKY
Education—B.S.
 Women's League; Pestalozzi-Froebel.

BARKSDALE, THELMA ELIZABETH
 RICHMOND, VIRGINIA
Education—A.B.
 Historical Society; German Club.

BATTLE, ELLA LOUISE "Lou" Zeta Phi Beta
 ROCKY MOUNT, NORTH CAROLINA
Liberal Arts—A.B.
 Women's Glee Club; Choir; Liberal Club; Y. W. C. A.; Women's League;
 Historical Society.

BLACK, GWENDOLYN MERCEDES "Mercy"
 CHICAGO, ILLINOIS
Liberal Arts—A.B.
 Economics Club; Howard Players; Historical Society; Women's League.

BOWDEN, MARION C.
 ROANOKE, VIRGINIA
Education—A.B.
 Pestalozzi-Froebel; Howard Players; Physical Education Club; Swimming
 Team.

BRANCH, HENRY A.
 NORFOLK, VIRGINIA
Liberal Arts—A.B.
 French Club; Spanish Club; Economics Club.

BROOKE, HELENE DORISE "Brookie" Alpha Kappa Alpha
 WASHINGTON, D. C.
Education—A.B.
 Women's League; Pestalozzi-Froebel.

BROOKS, WILLIAM D. "Billy" Kappa Alpha Psi
 WASHINGTON, D. C.
Applied Science—B.S. in C.E.
 Member Student Council 2, 3; Vice-President Student Council 4; President of Saber's Club 4; President of Alpha Sigma 4; Captain Company "A" R.O.T.C. 4; Member Board of Athletic Control 3, 4; Engineering Society; Achievement Key Award; Committees on Religious Life and University Assemblies; BISON Staff 2, 3, 4; Assistant Manager of Football Team 2, 3; Sales Manager BISON 4.

BURROWES, BERTIE BARRINGTON "Bert"
 KINGSTON, JAMAICA, B. W. I.
Liberal Arts—B.S.
 Soccer Team 2, 3; Beta Kappa Chi; President, International Club.

CAIN, ELSIE "Sugar" Alpha Kappa Alpha
 PHILADELPHIA, PENNSYLVANIA
Education—A.B.
 Historical Society; Howard Players; Economics Club; Political Science Club; Hilltop Staff; BISON Staff; Secretary Senior Class; Women's League.

CHANDLER, JESSE S. "T-toe" Alpha Phi Alpha
 JAMAICA, NEW YORK
Liberal Arts—A.B.
 Le Cercle Francais; Der Deutches Verine; H Club; Saber Club; Alpha Sigma; Clark Hall Council; First Lieutenant, Adjutant R.O.T.C.; Rifle Team; Varsity Football 2, 3, 4; Manager Track Team 2, 3, 4; Freshman Football and Basketball.

CLARK, MARY JANE Delta Sigma Theta
 LOS ANGELES, CALIFORNIA
Liberal Arts—A.B.
 Women's League; Chairman of Women's Dinner; Y.W.C.A.; Senior Mentor; Kappa Mu.

COKER, OLUWAJI OLADOTUN
 LAGOS, NIGERIA, WEST AFRICA
Applied Science—B.Sc.
 Soccer Team, International Club, Engineering Society.

COOKE, ELIZABETH P. "Bettie" Delta Sigma Theta
 WASHINGTON, D. C.
Liberal Arts—B.S.
 Women's League; Pestalozzi-Froebel.

DAY, EUNICE E. Alpha Kappa Alpha
 WASHINGTON, D. C.
Education—A.B.
 Kappa Mu; Student Council, Recording Secretary 3, 4; Stylus; French Club; Spanish Club 2, 3, 4; Senior Mentor; Chairman Committee on University Assemblies.

DAWKINS, MORGAN HENRY, JR. "Bus"
 WASHINGTON, D. C.
Liberal Arts—B.S. in Commerce
 Commerce Club; French Club; Pestalozzi-Froebel.

DEMPS, ROBERT LOUIS
 JACKSONVILLE, FLORIDA
Liberal Arts—B.S.

DeNEAL, OLA "Betty Boop" Alpha Kappa Alpha
 BALTIMORE, MARYLAND
 Education
 Ellen Richard's Club 2, 3, 4; Howard Dramatic Club 3, 4; Women's League 4;
 Senior Mentor; Y. W. C. A.; Maryland State Club.

EARLY, BERNICE ANGELA Alpha Kappa Alpha
 WASHINGTON, D. C.
 Education—B.A.
 Secretary Hilltop; Archery Club.

GOODWIN, KELLY OLIVER PERRY "Stuff" Omega Psi Phi
 STEELTON, PENNSYLVANIA
 Liberal Arts—A.B.
 Glee Club 1, 2, 3, 4; President Glee Club 3; Choir 1, 2, 3; Band 1, 2, 3, 4;
 Pennsylvania Club 1, 4; German Club 1, 2, 3, 4; P. F. Club 2, 3, 4; Freshman
 Sergeant-at-Arms 1; Musical Arts Society 1, 2, 3, 4; Musical Arts Business
 Manager 3; Howard Players 3, 4; Pi Alpha Mu 2, 3, 4; Clark Hall Council 3, 4;
 Y. M. C. A. Cabinet 4; P. F. Music Supervisor 3, 4; Chairman N. S. F. A.
 Committee 4; Frosh and Soph Football 1, 2.

GREENE, PAXTON Alpha Kappa Alpha
 WASHINGTON, D. C.

HAIRSTON, BESSIE L.
 EAST ST. LOUIS, ILLINOIS
 Education—A.B.
 Historical Society 4; Economics Club 4; P. F. Club.

HARRIS, JOHN P. "Jacky"
 WASHINGTON, D. C.
 Education—A.B.
 P. F. Society; Le Cercle Francais, Der deutsche Verein, Kappa Mu.

HENRY, MARY BEATRICE "Sis" Delta Sigma Theta
 WASHINGTON, D. C.
 Education—A.B.
 Women's League; Senior Mentors.

HILTON, VIRGINIA A. "Dan"
 ALEXANDRIA, VIRGINIA
 Education—A.B.
 Glee Club; French Club.

HINES, GEORGE WILTON "Father" Kappa Alpha Psi
 WASHINGTON, D. C.
 Applied Science—B.S. in Civil Engineering
 Liberal Club; Saber's Club; Howard University Engineering Society.

HOBSON, HARRISON D. "Hob" Omega Psi Phi
 BRYN MAWR, PENNSYLVANIA
 Liberal Arts—B.S. in Commerce
 Treasurer of Freshman Class; Assistant Business Manager, Howard Players;
 Chairman of Social Committee, Sophomore Class; Business Manager of Howard
 Players; Treasurer of Student Council; President of Howard Players; Repre-
 sentative to N. I. D. A.; Member of Board of Athletic Control, Business
 Manager of Howard Players; President of Student Council; Member of Inter-
 Fraternity Council.

HOFFMAN, MARVELLINE ALICE "Polly"
 WASHINGTON, D. C.
Liberal Arts—A.B.
 Archery Club; French Club; Women's League.

HONESTY, CYRUS M. "Cy"
 WASHINGTON, D. C.
Education—A.B.
 Historical Society; Sabers Club; Inter-Class Football; University Ushers;
 First Lieutenant R.O.T.C.

HUBBARD, JOHN MATTHEW
 CLEVELAND, OHIO
Liberal Arts—A.B.
 Men's Glee Club; Historical Society.

HUESTON, WILLIAM CLARENCE, JR. "Bill" Omega Psi Phi
 WASHINGTON, D. C.
Liberal Arts—A.B.
 Men's Glee Club; Sabers Club; Howard Players; BISON Staff 4; Musical Arts
 Society; Political Science Club; Historical Society; Captain Company "B"
 R.O.T.C.

JACKSON, FLORENCE E.
 PHILADELPHIA, PENNSYLVANIA
Education—A.B.
 Winner in Friend's Essay Contest; One Hundred and Fifty Dollar Scholarship.

JACKSON, MARGARETTE ELIZABETH "Marge" Delta Sigma Theta
 WASHINGTON, D. C.
Liberal Arts—A.B.
 French Club; German Club; Women's League.

JOHNSON, RUFUS W. "Tarzan"
 COATESVILLE, PENNSYLVANIA
Liberal Arts—A.B.
 Varsity Football; Track; Wrestling; German Club; H Club; Sabers Club; First
 Lieutenant R.O.T.C., Staff Officer; Physical Education Forum.

KIRKLAND, ZENOBIA P. "Zen" Alpha Kappa Alpha
 WASHINGTON, D. C.
Education—B.S.
 Howard Players; Y. W. C. A.; Women's League; House Government Com-
 mittee; Senior Mentor; Orchestra.

KORNEGAY, CAROLYN LILLIAN "Carrie"
 MONTCLAIR, NEW JERSEY
Education—A.B.
 Historical Society; Senior Mentor.

LACEY, SYLVESTER D. "Student Body"
 WASHINGTON, D. C.
Liberal Arts—B.S.
 Glee Club; Art Group.

LASHLEY, J. C.
Applied Science

MACK, DOROTHY C. "Dottie" Zeta Phi Beta
LAKELAND, MARYLAND
Education—A.B.
P. F. Society; Women's League; German Club.

MADISON, CELESTE M.
WARRENTON, VIRGINIA
Education—A.B.
Women's League, P. F. Society.

MATTHEWS, LUCILLE JUANITA "Nete" Delta Sigma Theta
WASHINGTON, D. C.
Liberal Arts—B.S.
German Club.

MAVRITTE, MILDRED E. "Millie" Alpha Kappa Alpha
WASHINGTON, D. C.
Education—A.B.
Women's League; P. F. Society.

MCCAINE, IRVIN LE FETUS "Horse" Alpha Phi Alpha
OAKLAND, CALIFORNIA
Liberal Arts—B.S.
Glee Club; Clark Hall Council; Molar Society.

McKINNEY, GEORGE WILLIAM "Bubble" Alpha Phi Alpha
PITTSBURGH, PENNSYLVANIA
Debating Society; Class Treasurer 2, 3; Track; *Hilltop*, Advertising Manager 2;
Choir 1.

MIDDLETON, CATHERINE BROWN "Kitty" Delta Sigma Theta
RALEIGH, NORTH CAROLINA
Liberal Arts—B.S.
Associate Editor *BISON*; Circulation Manager *Hilltop* 3, News Editor *Hilltop*.

MOORE, MERRIL OTIS "Mud" Kappa Alpha Psi
COLUMBUS, MISSOURI
Liberal Arts—B.S.
Band 1, 2, 3, 4.

MOORE, NOVELLA S. "No"
WETRIPOIN, MARYLAND
Education—B.S.
Debating; Women's League; P. F. Society.

MORRIS, MARGARET BEATRICE "Bea" Alpha Kappa Alpha
 CHARLESTON, WEST VIRGINIA
Education—B.S.
 Secretary Class 2; Howard Players 3, 4; Senior Mentor; Women's League;
 Kappa Mu; Pestalozzi-Froebel; Student Council.

MOSELEY, AUDREY E. "Sweets" Alpha Kappa Alpha
 NORFOLK, VIRGINIA
Education—A.B.
 Secretary Class 1; Howard Players 2, 3, 4; Vice-President Women's League 3;
 French Club; Spanish Club; Virginia Club; Senior Mentor; Pestalozzi-Froebel;
 Bison Staff 4; President Kappa Mu 4.

MURRAY, LORELLE HAMILTON Alpha Kappa Alpha
 WASHINGTON, D. C.
Liberal Arts—A.B.

MURRELL, STANLEIGH M.
 BOWLING GREEN, KENTUCKY
Liberal Arts—B.S.
 Howard Players; Men's Glee Club; University Choir.

NELSON, MARGARET B. Alpha Kappa Alpha
 MCKEESPORT, PENNSYLVANIA
Education—B.S.
 Mu Lambda Lambda; Pestalozzi-Froebel; Glee Club; Women's League.

OVERHALL, CHARLES Kappa Alpha Psi
Applied Science—B.S.
 Engineering Society.

PARKS, ALMA BERNICE "Al" Delta Sigma Theta
 WASHINGTON, D. C.
Education—A.B.
 Physical Education Forum; Pestalozzi-Froebel; Girl's Gymnastic Club;
 Women's League.

PETTROSS, GEORGE EMMITT "Don" Kappa Alpha Psi
 BROOKLYN, NEW YORK
Liberal Arts—A.B.
 German Club; Saber Club; Second Lieutenant R.O.T.C.; Rifle Team 2.

PIERSAWL, HARRY "Pick" Kappa Alpha Psi
 WYOMING, OHIO
Education—A.B.
 Clark Hall Council; Historical Society; Hilltop Staff; Saber's Club.

PINKETT, LILLY LOUISE "Weasy" Alpha Kappa Alpha
 WASHINGTON, D. C.
Education—A.B.
 Howard Players; Stylus; Kappa Mu.

QUANDER, MARIE L.
Music
 Kappa Mu 4.

RISHER, DORIS J. "Deedo" Delta Sigma Theta
 WASHINGTON, D. C.
Education—A.B.
 Women's League; Senior Mentor; Howard Players; German Club.

ROBINSON, DOROTHY "Dot"
 OBERLIN, OHIO
Liberal Arts—A.B.
 Women's League; German Club.

SAYLES, BRITTON G.
 WASHINGTON, D. C.
Education—A.B.
 Sabers 4; Lieutenant R.O.T.C., 4.

SCOTT, AHNASTASIA Delta Sigma Theta
 CHICAGO, ILLINOIS
Liberal Arts—A.B.
 Glee Club; Howard Players; Debating; Mentor; President Women's League.

SCURRY, LEROY Alpha Phi Alpha
 JERSEY CITY, NEW JERSEY
Liberal Arts—A.B.
 Class Debater; Student Council 2, 3; Track Team; Varsity Debater; Historical Society.

SHERMAN, AEMILIUS K. "Emmy"
 NEWARK, NEW JERSEY
Education—B.S.

SMITH, EDGAR JOHN "Smitty" Phi Beta Sigma
 LINCOLNTON, NORTH CAROLINA
 Historical Society; Der Deutsche Verein.

TAYLOR, KATHERINE "Kappy"
Liberal Arts—A.B.
 Stylus; Kappa Mu.

THOMPSON, WILLIAM S. "Foxie"
 MEBANE, NORTH CAROLINA
 Football; Vice-President Commerce Club; Economic Club; Political Club; Commerce Club.

TRAVIS, CLARENCE
LAWRENCEVILLE, VIRGINIA
Liberal Arts—B.S.
Dramatics; German Club.

TURNER, ANTHONY HARRY, JR. "Baldy" Omega Psi Phi
LAWRENCEVILLE, VIRGINIA
Liberal Arts—B.S.C.
President Commerce Club; Editor *Drama-Gram*; Business Manager of *BISON*;
Sergeant R.O.T.C.; Stage Manager P. F. Society; Rifle Team; Band; Member
of Sabers; Economic; Historical Society; Virginia State Club.

WALKER, MARGUERITE ANNETTE Delta Sigma Theta
WASHINGTON, D. C.
Education—A.B.
Exchange Editor, Associate, *Hilltop*; Student Council 3; Stylus Club; Senior
Mentors; Howard Players; Vice-President of Howard Players; Y. W. C. A.;
Vice-President; Sigma Delta Lambda; Secretary Class 3; *Bison* Staff 1, 2, 3;
Assistant Editor of *BISON* 3; Kappa Mu.

WALL, MARIE N. "Skippy" Alpha Kappa Alpha
RANKIN, PENNSYLVANIA
Liberal Arts—A.B.
Vice-President of Class 1; Women's Dinner Committee, Y. W. C.A.; May
Festival 1, 2, 3; Pennsylvania Club.

WALLACE, PAULINE "Polly" Alpha Kappa Alpha
SALISBURY, NORTH CAROLINA
Education—A.B.
Senior Mentor.

WATSON, CARRIE P. Delta Sigma Theta
PHILADELPHIA, PENNSYLVANIA
Liberal Arts—A.B.
P. F. Society; House Government; Senior Mentor; President of House Govern-
ment 4; Y. W. C. A.; Pennsylvania State.

WEAVER, JOSEPH D. "Joe" Kappa Alpha Psi
WINTON, NORTH CAROLINA
Liberal Arts—B.S.
German Club; Saber Club; Treasurer of Class 4.

WEBSTER, VIRGINIA EDWARD "Peggy"
WASHINGTON, D. C.
Education—B.S.
Howard Girl's Gymnastic Club; Physical Education Forum; Women's League.

WELCH, FRANKLIN GEORGE "Jack" Kappa Alpha Psi
TUSKEGEE, ALABAMA
Applied Science—B.S. in E.E.
Liberal Club; Saber's Club; President of Howard University Engineering
Society.

WEST, EDITH LUCIA Alpha Kappa Alpha
WASHINGTON, D. C.
Education—A.B.

WHIPPER, LEIGHLA FRANCES Delta Sigma Theta
Liberal Arts—A.B.

Scribe of Stylus; *Hilltop* Staff; Bison Staff; Kappa Mu; Howard Players.

WIGGINS, LENNIE ELOISE "Weassie" Delta Sigma Theta
 STEUBENVILLE, OHIO

Education—A.B.

President Women's League; Ohio Club; House Government Committee; Senior Mentor; Kappa Mu; Mu Lambda Lambda; Pestalozzi-Froebel; Chairman Social Service Committee.

WILKINSON, GRACE WELBORNE "Gracie" Delta Sigma Theta
 WASHINGTON, D. C.

Education—A.B.

Women's League; German Club; Treasurer of Senior Class; Senior Mentor; Bison Staff; Kappa Mu; May Queen 4; Pestalozzi-Froebel Club.

WILLIAMS, BUENA VISTA MARIE "Billie"

NEWPORT NEWS, VIRGINIA

Education—A.B.

Historical Society; German Club.

WILLIAMS, ROBERT LEWIS "Bob" Kappa Alpha Psi
 LOS ANGELES, CALIFORNIA

Education—A.B.

President Junior Class; President Senior Class; Historical Society; Secretary Pestalozzi-Froebel Society; Assistant Basketball Manager; Ushers; *Hilltop* Staff; Alpha Sigma.

WILLIS, EMMETT WILLIAM Kappa Alpha Psi
 ST. LOUIS, MISSOURI

Liberal Arts—B.S.

Physical Education Forum; Football; Track; Saber's Club; Basketball; Tennis.

WING, WYNONA BEATRICE

BALTIMORE, MARYLAND

Education—B.S.

Women's League; Dauber's Art Club.

WOOD, ALVIN BERNARD "Abie" Omega Psi Phi
 BLOOMFIELD, CONNECTICUT

Education—B.S.

Ushers; Student Council 1, 2, 3, 4; President Howard Players; Howard Players 2, 3; Class President 1, 2; Clark Hall Council 3, 4; Student Council Achievement Award 4.

YOUNG, DOROTHY MAE "Dot"

WASHINGTON, D. C.

Education—A.B.

F E A T U

OUTSTANDI

In any school and any class, outstanding individuals are to be found. They have that initiative and intellect which places them above the average members of an organization. They participate in all activities and excel in scholastic as well as extra-curricula

AUDREY E. MOSELEY

MARGUERITE A. WALKER

L. ELOISE WIGGINS

R I N G

NG SENIORS

functions. Feeling that such individuals deserve commendation, we dedicate these pages to the following individuals.

Orchids to you all, and may you follow through life the same road on which you have set out in Howard:

HARRISON D. HOBSON

WILLIAM D. BROOKS

ALVIN B. WOOD

PROFESSIONAL SCHOOLS

SCHOOL OF PHARMACY

BROOKS, GARLAND HARRIS
HOPKINSVILLE, KENTUCKY
Pharmacy—Ph.C.

CARTER, RUSSELL
Pharmacy—Ph.C.

DANIELS, RAYMOND
Pharmacy—Ph.C.

FARRIS, GEORGE HENRY
JEFFERSON CITY, MISSOURI
Pharmacy—Ph.C.

Chi Delta Mu

GEORGE, HAMILTON D.
CASTVIES, ST. LUCIA, B. W. I.
Pharmacy—Ph.C.

"Ham"

Treasurer International Club; Vice-President Senior Pharmacy Class.

THORNTON, HAROLD WILBERT
HAMPTON, VIRGINIA
Pharmacy—Ph.C.

Ave et Vale

SEVERAL years ago there assembled together a trusting group of young men with a firm desire in their hearts to become followers of Galem and Geoffrey, ancient masters of the noble profession of pharmacy. Some found that the educational sea was too rough; consequently they were buffeted on the shores of other lines of endeavor more suitable for their inclinations and potentialities.

However, in spite of difficulties and obstacles, there were some who had faith in that "do or die" spirit, and as a result of that spirit, these timeworn and weather-beaten veterans have managed to carry on to a successful finish. There goes the remnant of the fighting pharmacists: "Suave" Carter, the sartorially correct Brooks, "Gentleman" George, "Persistent" Daniels, "Reticent" Thornton, and "Father" Farris.

The sunny shores of Southern California beckon to "Suave" Carter. There he sees an open field for an Ethical Pharmaceutical Drug Store. May a good future and an abundant success follow him.

The sartorially correct Brooks thinks there is no place like home. He plans to practice his profession in the heart of the blue grass region, Hopkinsville, Kentucky.

"Hampton by the sea; that's the place for me," says reticent Thornton, "because we iron men either find a way or make one." It is there that he hopes to pursue his professional career.

"Persistent" Daniels looks forward for a successful future down in Charleston, S. C. We wish him many years of success.

"Father" Farris hopes to settle in the middle west with his ability and determination to succeed. We hope this shall certainly follow him.

"Gentleman" George, the quiet, and unassuming young pharmacist, who has been outstanding in his scholastic work, will, with the same determination and courage, stand out among the prominent pharmacists of America.

The University and College of Pharmacy are expecting great things from these young men, and wish them all abundant success as they take their places in the front line of public health.

SCHOOL OF RELIGION

AUSTIN, RALPH EDWARD
WASHINGTON, D. C.
Theological—Th.B.
Baseball; Maynard Society.

BOOKER, EMMERR
SEATTLE, WASHINGTON
Theological—Th.B.
Baseball; Glee Club; Maynard Society.

EUBANKS, JOHN BUNYAN
BATON ROUGE, LOUISIANA
Theological—Th.B.
President Senior Class; President Maynard Society; Kappa Sigma Debating Society.

GARNETT, THOMAS CLIFTON
WASHINGTON, D. C.
Theological—Th.B.
Historical Society; Maynard Society; Student Assembly.

GORDON, ALEXANDER HOUSTON "*Hike*"
NEW ORLEANS, LOUISIANA
Theological—Th.B.
Wrestling; Boxing; Poetry; Maynard Society.

JOHNSON, JOSEPH LEROY "*Johnnie*"
LAKE CITY, FLORIDA
Theological—Th.B.
R.O.T.C. Band; Football.

JOHNSON, RICHARD HANSON "*Dick*" Omega Psi Phi
BALTIMORE, MARYLAND
Theological—Th.B.
Treasurer Student League 4; Baseball 1, 2, 3, 4; Football 3, 4; Track 1; Pomeroy Scholarship 1; English Prize 1; Vice-President Class 4.

THE School of Religion opened the year with the following organizations and Activities:

The Student Assembly, with James C. Griffin, President; Thomas C. Garnett, Vice-President; Alexander Gordon, Secretary; Richard H. Johnson, Treasurer.

The Maynard Literary Society, John Bunyan Eubanks, President; James Russell Brown, Vice-President; James C. Griffin, Secretary; Letitia Jones, Assistant Secretary, and Leonard Terrell, Treasurer.

Through the association of the members of this society, much has been added to the cultural life of the School.

The Inter-Seminary Conference of the Middle Atlantic States, of which the School of Religion is a member, met at Colgate-Rochester Divinity School, Rochester, N. Y., December 7 to 9 inclusive. The following students were sent as delegates:

Richard T. Brown, Leonard Terrell, Letitia Jones, Thomas Garnett, and Richard Johnson. Terrell was elected as vice-president of the organization for the year, 1934-35.

The baseball team of the School is another outstanding feature of the extra-curricula activities, and was successful in winning from Storer College, Maryland's Teachers' College, and Miner Teachers' College. They were defeated by the Clark Hall Bisons. The lineup was as follows:

L. L. White, 1B; E. M. Booker, C; A. H. Gordon, L. F; L. J. Johnson, P; R. H. Johnson, 2B; J. B. Eubanks, S.S; L. L. Terrell, 3B; J. C. Griffin, C. F; R. E. Austin, R. F; J. B. Bell, Utility.

The School of Religion had two of its students on the 1933-34 football team of the University, namely, "Dick" Johnson, and "Hike" Gordon.

The Class of '34, of the Theological School is widely distributed when we stop to consider the limits of the U. S. A. and then the places from which the members hail.

First in the line of the Seniors is Ralph Austin, who comes from the State of Virginia. Ralph has gained quite a reputation as the All-American sleeper of the Class of '34. Between naps "Little Ralphie" has earned the necessary credits for graduation. From Seattle, Washington, comes Emmerr Booker who has spent four years convincing us that salmon are not the only products of the State of Washington. Besides singing, Booker has spent much time trying to revive the Romantic movement, not in Literature, but in Miner College. Thomas Garnett, our blind comrade, has upheld the standards of the School. Besides this he has tried to regain his sight to view the beauty of Virginia Union's Co-eds. "Hike" Gordon, our poet, hails from New Orleans, and will not return until the Sheriff dies. Hike's poetry is suitable for all occasions. Another product of Louisiana is John Bunyan Eubanks, not a writer of Pilgrim's Progress, but a scholar and Gentleman. "Mood Indigo" Johnson, comes from the State of Florida. He still maintains his practice of basking in the sunshine with "les jolie femmes" in his rumble seat. Dick Johnson hails from Baltimore, Maryland, via Ohio State University. He has inherited Penn's place as the rural pastor.

With this gang working together, Al Capone and his cohorts won't have a chance until 1945 at least.

SENIOR NURSES

MAY, CHARLOTTE K. Head Nurse
Registered Nurse

MASSEY, G. ESTELLE
Educational Director—B.S. and M.A.

BLAKE, CLARA LUCILLE *"Dimples"*
LAWRENCEVILLE, VIRGINIA
Liberal Arts—R.N.
Bronze Masque (Dramatics); Basketball; Tennis; "Miss Freedmen" '34.

BROWN, NANNIE MAE
DAYTON, OHIO
Liberal Arts—B.S.
Dramatic Club; Dancing Class.

BROWN, SUDELL
ALTOONA, PENNSYLVANIA
Student Organization; Dancing; President Pennsylvania Club.

CAMPBELL, DOROTHY DEAN *"Dottie"*
WASHINGTON, D. C.
Liberal Arts
Stately Mansion; Oh My Soul; Swimming; Dramatics.

CAMPBELL, EDITH M. F. *"Ede"*
ATLANTA, GEORGIA
Liberal Arts
Member of Bronze Masque (Dramatic Club); Basketball Team; Tennis Club.

CAVER, LATIS MELBA *"Vena Cava"*
WORCESTER, MASSACHUSETTS
Freedmen's Nursing School—Registered Nurse
Dramatic Club President; Basketball; Glee Club; Hemostat Staff; Tennis.

DIGGS, EMILY LEONA *"Snooks"*
PITTSBURGH, PENNSYLVANIA
Liberal Arts—B.S.
President Basketball Club; Tennis; Bowling; Member of Student Organization, Dancing Club.

GRAY, ERNESTINE ELIZABETH
BALTIMORE, MARYLAND
Liberal Arts—B.S.
Member Student Organization; Vice-President Senior Class.

HALE, MAMIE ODESSA . "Hannah"
 WIONA, WEST VIRGINIA
Liberal Arts—Registered Nurse—B.A.
 Secretary of Bronze Masque (Dramatic Club); President of Student Council;
 Business Manager of Hemostat; Member of Glee Club; May Queen 1933;
 Dancing Class.

HILL, FLORENCE LEONIA "Noisy"
 CANONSBURG, PENNSYLVANIA
Liberal Arts

JAMES, MILDRED IRENE "Mil"
 ALBION, NEW YORK
Freedmen's Training School—Registered Nurse

JONES, BERNY EVELYN "Red"
 RICHMOND, VIRGINIA
Freedmen's Training School—R.N. and B.A.
 Dramatics; Glee Club; Tennis.

LEWIS, MARIE "Bunch"
 CHESTERTOWN, MARYLAND
Liberal Arts—B.A.
 Basketball; Public Speaking; Debating; Member of Student Organization.

MAYLE, GENEVIEVE
 ZANESVILLE, OHIO
 Member Student Organization.

MILLER, JERELINE VIOLET "Jerry"
 CINCINNATI, OHIO
Liberal Arts—B.A.
 President Senior Class; Member of Student Council; Member and Assistant
 Secretary of Student Organization; Tennis; Swimming.

NELSON, CARRIE ELLA
 MCKEESPORT, PENNSYLVANIA
Liberal Arts—B.S.
 Basketball; Pennsylvania Club; Tennis.

PAIGE, CARRIE BELLE "Diddle"
 ASHLAND, VIRGINIA
Freedmen's Hospital Training School
 Swimming.

PARKER, MARGARET DELMARE "Little Bits"
 WASHINGTON, D. C.
Freedmen's Hospital Training School
 Skating; Tennis.

PLASKETT, ALMIRIA L. "Tony"
 PHILADELPHIA, PENNSYLVANIA
Liberal Arts—R.N. and M.A.
 Bronze Masque (Dramatic Club); Bowling; Member of Pennsylvania Club.

RAPLEY, LUCIA AGNES "Candy Lamb"
 NEW BRUNSWICK, NEW JERSEY
Freedmen's Hospital Training School
 Glee Club; Dramatics; Journalism; Member Student Council; Class Business Manager.

RIDGLEY, MARION CECILIA
 WASHINGTON, D. C.
Freedmen's Hospital Training School—Registered Nurse
 Glee Club; Swimming.

ROBINSON, HORTENSE HAROLD "Bobby"
 BALTIMORE, MARYLAND
Liberal Arts
 Bowling; Dancing; Student Organization.

SHEPHERD, FLONDA MONDOWAH "Shep"
 LYNCHBURG, VIRGINIA
Liberal Arts—R.N. and B.A.
 Swimming; Tennis.

SIMMONS, EDNA ALBERTHA "Eddie"
 CHARLESTON, SOUTH CAROLINA
Freedmen's Training School—B.A.
 Bowling.

SKIPPER, EVALYN HARLEE "Shippy"
 ROCKINGHAM, NORTH CAROLINA
Freedmen's Training School—Registered Nurse
 Tennis; Dramatic Club; Basketball Team Captain.

SUMNER, LAURA WARE
 WASHINGTON, D. C.
Liberal Arts
 Dancing; Swimming.

WILLIAMS, SARAH JUANITA "Neat"
 BROOKLYN, MARYLAND
Liberal Arts
 Student Organization; Skating; Tennis.

WOOLRIDGE, MAGNOLIA "Maggie"
 NEWARK, NEW JERSEY
Liberal Arts—B.S.
 Hemostat Staff; Glee Club; Secretary Student Organization.

IT was a promising group that entered the Nursing School the year of 1931-32. The strict military discipline, and routine the Probationers, known popularly as "Probies," have to follow seemed as nothing to these girls determined to be nurses, and they attained honors in all the fields open to them.

Mildred James, Carrie Page, Magnolia Woolridge, Anna Mae Chapman, Dorothy Campbell and many others with special aptitude in certain subjects attained scholastic honors. Musical ability was shown by Hazel McCalla, Helen Harvey, Bernice Jones, Marion Ridgeley and others, who became regular members of the Glee Club under the direction of Mr. Levington Smith.

Among the Seniors who were members of the "Bronze Masque," the dramatic club were Mamie Hale, Clara Blake, Bernice Jones, Nannie Mae Brown, Edith Campbell, Dorothy Campbell, Almiria Plaskett, Virginia Moseley, and Evalyn Skipper.

One of the highlights of the Freshman year was the Freshman Tea. The Freshman Prom was also a success and the event will long be remembered. The Probies ardor was slightly dampened by having to peer through the bannisters at the Senior Prom, but they managed to survive.

At last Juniors! It is during this time when responsibilities are heavy and growing heavier as we approach the goal. The donning of black bands and newly acquired dignity, the turning point in our school life, and the recognition of our status, all these things aided greatly in evening up the score made so shaky by the addition of greater duties. Even the weight of our first Night Duty seemed trifling besides these.

Now is the time for the peak of our social success as leading officers of the Training

School. Mamie Hale gained one of our highest honors as president of the Student Organization, and member of the Student Council. Besides this she proved her business efficiency as the Business Manager of the *Hemostat*. Dorothy Campbell, as Editor-in-Chief of the *Hemostat* comes to the front, and Clara Blake made "headlines" as "Miss Freedmen" in a popularity contest. Jereline Miller attained the most sought for position of the year as president of the Senior Class and a member of the Student Council, with Elizabeth Gray, Vice-President, Bernice Jones, Secretary, and Carrie Page, Treasurer. Lucia Rapley also has the distinction of being a member of the Student Council.

Basketball enjoyed a successful season with Evalyn H. Skipper, popularly known as "Skippy," as Captain.

The Class of '34 sent as delegates to the Biennial Convention Mayche Eggleton, Mamie O. Hale, Magnolia Woolridge and Sudell Brown. The enviable few who have attained perfect or almost perfect records as far as daily duty is concerned, are led by Elizabeth Gray, who has not lost one hour off duty in the entire three years, followed closely by Dorothy Campbell, Hortense Robinson and Magnolia Woolridge.

A history of the Class of '34 would not be complete without dedicating a few lines, at least, to our supervisors and teachers. The Class entered with its educational advisor, Miss Geneva Massey, and for her it has great esteem. To Miss May, the Superintendent of Nurses, Miss Colbourne, the Assistant Superintendent and Mrs. Seymour and Mrs. Glenn the Class extends heartfelt thanks for their efforts to aid. Because of their aid, to what great heights shall 1934 ascend? Time alone will tell!

SENIOR CLASS HISTORY

THE contributions of the Senior Class to the Alma Mater are far too many to be either recited or discussed within the limited space of a year book history. Four years of college-life on the Hill have been typified by a great spirit of loyalty which will not be forgotten by the school or the class for many years to come. During this time, Howard has become a living spirit in the hearts of the members of the class, a spirit which will live on and on in the future activities of each man and woman.

As Freshmen, full of hopes and dreams, the Class of '34 was one of the most active groups in the campus life. Under the leadership of Alvin Wood, many programs were successfully carried out. The members of the class, cemented together by a feeling of loyalty for the class and Alma Mater, gained a reputation which it has kept through the subsequent years.

Sophomore year found a number of the original class missing and equally as many newcomers present. The new members entered enthusiastically into the class activities and not one important happening found the Class of '34 missing from its roll call. In Freshman-Sophomore events the class made itself one of the few to win these events for two successive years. All problems, serious and frivolous, found willing champions among the Sophomores. Alvin Wood, Audrey Moseley, Billy Brooks, Harrison Hobson, Grace Wilkinson, and Marguerite Walker, along with many others stood out in all activities. 1931 was a gala year in our history.

Under a new president, the class started its Junior year with the intention of repeating its achievements. The guardianship of the Class of '36 was an active project with Robert Williams and "Kitty" Middleton at the front in defense of the "paenies." The regular program was interrupted in the middle of the year by the loss of the class banner which was found after much excitement and speculation. Happy days of fraternity politics, dances, classes and athletics followed. 1934 was again a leader in everything.

The opening of our Senior year with classmates as leaders in key positions brought a feeling of finality to the class. It was almost all over. This feeling, however, did not prevent the group from putting forth its best efforts. Bigger, more serious problems confronted us. The lower classmen looked to the Seniors for advice. In all fights for student rights the Seniors were the first to grasp the torch. The achievements of the class may be best summarized by the names of those who won achievement keys. They were Cleveland Jackson, Robert Williams, Harrison Hobson, Alvin Wood, Marguerite Walker, Kelly Goodwin, and William Brooks. Eight men led by Billy Brooks entered the men's achievement fraternity, Alpha Sigma, and many other Seniors won recognition in Kappa

Mu and the Historical Society. At last the year book got under way. "Bob" Allen and "Baldy" Turner have worked earnestly to make this final stroke of the Class of '34 a successful one.

It has been said that Howard students have no emotions or feelings such as enthusiasm, loyalty, and regret. They are accused of being sophisticated puppets. We, as Seniors, look back over our career in Howard. From frightened green paenies, through the "foolish worldly-wise" stage of the Sophomore, into the "realization of responsibility" state of the Junior, and finally up to the wiser, graver if somewhat disillusioned condition of Seniors, we all have had our ups and downs and have experienced the whole gamut of emotions.

If we have any human qualities at all, it is impossible for anyone of us to stand up and truthfully say "I'll be glad to get away from here for good." We will remember the classes, the dances, the teachers, the times both good and bad in the Main Building, in Clark Hall, the dormitories; we will remember the friends, enemies, sweethearts; the fraternities, sororities, organizations, games, won and lost. We will remember the campus as it was, both beautiful and ugly as went the seasons. We will remember these things faintly in themselves, but fused together they will represent to us the "spirit" of our Alma Mater, that something, that though intangible, will forever bind us to her.

What the future holds for us, we can only surmise but the lessons of loyalty and love which we have learned at Howard make it easier to predict our fate. With this faith as a guiding light, success alone can be our lot. The battle cry of the Class of '34, now and forever—"Hail to Old Howard."

◀ CLASS OFFICERS

ROBERT L. WILLIAMS.....	<i>President</i>
WILLIAM ANDERSON.....	<i>Vice-President</i>
GRACE W. WILKINSON.....	<i>Treasurer</i>
MARGUERITE WALKER.....	<i>Secretary</i>

CLASS COLORS

Green and Gold

JUNIOR

*J*UST about three years ago Howard University acted as host to a Freshman Class which was destined to make an impression for all times upon its record of accomplishments. The Class of '35 came in a time of depression, and this was, indeed, enough to show that it possessed some inherent qualities which defied any external obstacles to achieving its mark.

These three years so happily spent in our Alma Mater which has become so dear to us have more than proved the potentialities which reached realization in such an ideal collegiate environment. Ever since that class meeting in our Freshman year when we decided to advance under the colors of purple and gold we have progressed as a unit. As one member to another, we have offered our sincere congratulations in time of victory and offered our sympathy in time of defeat. Each year that brings our parting, we have experienced an anxious period of waiting during the summer months in order that we might again renew those pleasant associations. If this history partakes of a sad note it is because the writer realizes that this happy pasttime of renewing old friendships on the opening day of school shall soon reach its end. Our meetings after that shall be few and far apart, but yet our spirit of unity shall recompense for any physical separation.

In the realm of scholastic endeavor as well as extra-curricula activities the Class of '35 has been true to the ideals of Howard. The individual members have used the activities of the campus to put into productive channels their various talents. Sports, dramatics, and debating can boast of our contribution to their programs.

The basketball team marched triumphantly to a C. I. A. A. championship under the leadership of Frank Pinn, Captain, and Granville Warner as Manager for the second time. Able support was rendered the championship team by Emerson Parker, Laynard Holliman, James Bayton, and Charles Wesley.

The football team having successfully acquitted itself in the annual Thanksgiving Day Classic with Lincoln faces a hopeful year in 1934 headed by the co-captains Ewart McGruder and Joseph Coles. Martin Sutler, James Jarrett, Laynard Holliman, and Joseph Sewell were in the thick of the fight.

The track team will soon offer an outlet for the ability of Edward Plummer, Louis Aikens, and William Bruce.

Tennis is looking forward to a rather extensive season with the completion of our new courts, and we trust that "Prexy" Weekes will be able to hold his own.

And we don't want to forget our cheer leader, Carlton Goodlett, who has completed another year at that most difficult task of wringing out cheers from an interested but silent student body.

The Dramatic Society has used to advantage the talent of Juanita Smackum, Rose Butcher, Owen Plummer, William Bruce, and John Pinkett.

The Kappa Sigma Debating Society has just completed an unusually impressive though abbreviated schedule under the presidency of Leroy Weekes. The three-man debating team, making the extended tour through the South, mono-

C L A S S

polized the services of Carlton B. Goodlett and Leroy Weekes, both of whom have been awarded keys by the debating society.

As an appropriate climax to this varied extra-curricula program, the Student Council awarded its achievement key for exceptional participation in such activities to three members of our class who were able to amass during the short period of three years eighty points on the Student Council Achievement Chart. Among this number were Carlton B. Goodlett, Kenneth B. Clark, Leroy R. Weekes, and Angella Turpeau.

Kappa Mu, Howard's Honorary Society for scholastic attainment, inducted at its last exercise four Juniors who were able to maintain an average of ninety or better during their three years to satisfy the Junior entrance qualification. This number was made up of Valerie Justiss, Rose Butcher, Martin Sutler, and Ulysess Lee who will be president for next year.

As we look back upon our Freshman, Sophomore and now Junior years, we cannot help but utter a sigh of regret for not being able to live them over again and present an even more enviable record to our Alma Mater. But with constant gaze upon the future and only a glance to the past we trust that the days to come shall offer the Class of '35 an even more fertile field for accomplishment than did our term at Howard University. If such be the case, Howard can feel that she has fulfilled her obligation to the Class of '35.

SOPHOMORE

OFFICERS

C. WALDO SCOTT	<i>President</i>
THELMA M. DALE	<i>Vice-President</i>
STERLING MOORE	<i>Secretary</i>
GEORGE H. THOMAS	<i>Treasurer</i>
FRED D. DURRAH	<i>Sergeant-at-Arms</i>
ROBERT TAYLOR	<i>Chaplain</i>

*T*HE Class of '36 entered Howard as one of the most enthusiastic classes the University has seen. This energetic lasting class spirit has prevailed throughout the Freshman and Sophomore years.

The first year was somewhat trying, but the two sets of officers for the two respective quarters efficiently led the class through its troubles. Officers for the first quarter were: Schuyler Eldridge, President; Elvin Lee, Vice-President; Theresa McCullough, Secretary; Winston Mardis, Treasurer; Thomas McCoy, Sergeant-at-Arms; and Charles Williams, Chaplain.

The next quarter saw Elihu Morson as President; Jane Watson, Vice-President; Laurette Wallace, Secretary; and Edward Bolden, Treasurer. A Social Committee was appointed with C. Waldo Scott as Chairman, Catherine Bonner, Ruth Brannum, Laurette Wallace, Dolores Williams, Frank Reeves, Robert McDaniel, Edward Bolden, and Schuyler Eldridge. The principal social event for the year was the annual Freshman Prom, which was decidedly the most outstanding of class proms for that season. During this quarter Robert McDaniel and Frank Reeves were the Freshman representatives to the Student Council.

With the coming of spring the present officers were elected for the Sophomore year, and Laurette Wallace and Frank Reeves chosen as Student Council representatives.

In the beginning of the Sophomore year, the Class of '36 encountered the Freshmen in the annual Freshman-Sophomore Rush. Losing the events of the

CLASS

Rush, the Sophomores retaliated by defeating the Freshmen 7 to 2 in the football game and carrying all honors for the debate.

Not satisfied with merely defeating the Freshmen in football, the Sophomores became campus champions by defeating the Juniors 20 to 0.

The annual Prom was an overwhelming success, featuring many novelties never witnessed before in class proms, among which was the crowning of "Miss Sophomore," the beautiful Miss Lucille Davis being elected to this title. Heading the Prom were James Washington and William H. Barnes, as chairmen of the social and decorations committees, respectively. Other members of the Social Committee were: Laurette Wallace, Catherine Bonner, Flaxie Pinkett, Thelma Dale, John Butcher, Frank Reeves, Robert McDaniel, George Thomas, and Elihu Morson; members of the Decorations Committee: Elvin Lee, Ruth Lewis, Mazie Ridgely, Wilson Savoy, and Robert Taylor.

Members of the Sophomore class are extremely active in extra-curricular activities of all types, in many of which the Sophomores hold the leading offices or positions.

FRESHMAN

*F*ROM the rockbound coast of New England to the sunny shores of California we came, a group of frightened, young and recently graduated "high school-ites." We were extended the usual welcome and stuck under the traditional green hats and Howard had another Freshman Class. We were immediately impressed by the "Howard Spirit" displayed on the campus by upper classmen and members of the faculty. Enthusiastically we began to do our part for our Alma Mater, dear old Howard.

We found at Howard a beautiful campus, modern equipment, and an excellent faculty with a splendid spirit of cooperation. We also found varied activities in which we might participate such as the Hilltop, the Student Council, the Howard Players, the Glee Club, and numerous Academic Clubs. Last but not least we found the Sophomores whose mission it was to make life miserable for us. We engaged in several spirited encounters with the Sophomores during which it was alleged that certain members of that class were maltreated. This was climaxed by our dramatic victory in the Freshman-Sophomore Rush. The debating team composed of Howard Coles, Mildred Rowland, and Azzie Taylor lost a close decision in the annual debate. The football team coached by E. G. McGruder gave the "Sophs" a tough fight for their 7 to 2 victory.

On the gridiron, on the soccer field, on the court, and in other sports members

CLASS

of the Freshman Class have won distinction for themselves. Bishop Hart, Lee Bridges, Humbert Howard, Berry Williams, Edgar Patterson, and Fred Batch were among the letter men on the football team. Joseph Parker, William Wynne, and Fred Douglass earned letters in soccer, while William "Willie" Wynne played a leading part in the success of the basketball team.

During the first semester Joseph Parker served as President, Mildred Jenkins as Vice-President, Mayme Gordon as Secretary, Grayer Williams as Treasurer, and Addison Rand as Chaplain. Officers for the present semester were elected on February 8, 1934. Joseph Parker was re-elected President, Jewell Peacock, Vice-President; Mayme Gordon, Secretary; and William Harps, Treasurer; Thornton Taylor, Sergeant-at-Arms; and Charles Gorman, Chaplain. O. Phillip Snowden was appointed Chairman of the Social Committee; Theodore Elliott, Chairman of the Publicity Committee; Douglass Branch, Chairman of the Constitution Committee; Mildred Jenkins, Chairman of the Banner Committee. Marion Martin and Phillip Randall are the representatives of the Freshman Class on the Student Council.

In January, we gave a reception in honor of the Union-Howard basketball players which was a huge success. A most satisfying banquet was served by the Social Committee. Charles Gorman was chairman of the Social Committee for the first semester.

The most gala event of the year was the Freshman Prom. The dining hall was very beautifully decorated for the occasion. The music was furnished by Tommie Myles and his Cotton Club Band. The Freshman Prom will be long remembered as the most outstanding event of the social year.

We of '37 found a part for us to play at Howard, and we have endeavored to play that part to the best of our ability. We have made a splendid start and we will strive to make a glorious finish. We wish to thank the Student Council and all who have helped us and have aided in making our Freshman days at Howard pleasant.

STUDENT COUNCIL

*T*HE Student Council, 1933-34, has attempted to give the student body of Howard University a "New Deal." Under the able leadership of Harrison D. Hobson, the Council has made a start to reform student government here at Howard University in an effort to place it finally on an ideal plane. This year's Council has made a significant initial spurt in beginning the progress which will eventually bring student government to its greatly desired goal, and it should be the aim of every succeeding Council to carry on the work already begun.

Among the highlights of this year's program we find that, under the supervision of the Student Council, seven State Clubs have been organized and are, at the present time, successfully operating; that the student body of Howard University was represented at the N. S. F. A. Convention which was held in Washington, D. C., December, 1933; that the Council, this year has entered into the fight to make Kappa Mu Honorary Society a chapter of Phi Beta Kappa; and finally that for the first time in many years the Council has put on a revival, featuring the "good old Howard Spirit."

Perhaps the revival of the Howard Spirit has been due to the fact that this year, the Council has a "cheer-leading president," who, with his eager enthusiasm has brought inspiration into the group—an inspiration which has permeated the entire student body. At the beginning of the year the Student Council, with its same enthusiasm set out to establish a sincere cooperation with the students at large in order to promote student opinion and leadership.

Two outstanding student activities of the year have been the bi-annual Student Council receptions to student presidents and leaders. In these meetings representative student leaders have come together to thrash out student problems and difficulties in an effort to better student government at Howard University. Some of the Council's most valuable suggestions have come from comments and criticisms made in these meetings.

This year the Student Council hopes to make contact with the leading minds of faculty members and administrative officers in an effort to determine their opinion of just what student government should be. When this has been accomplished, suggestions will be set down outlining the ideal student government as seen by outstanding leaders, where this year's Council has succeeded and where it has failed, and these suggestions will be presented to the newly-elected president in an effort to aid him to attain an ideal student government here at Howard University.

DAY, EUNICE

MORRIS, MARGARET BEATRICE

WOOD, ALVIN

BROOKS, WILLIAM

TURPEAU, ANGELLA

BAYTON, JAMES

NICKENS, J. HAROLD

GOODLETT, CARLTON B.

WALLACE, LAURETTA

REEVES, FRANK

MARTIN, MARION

RANDALL, PHILIP

"THE HILLTOP"

STARTING the year with an optimistic plan for steady improvement as a weekly paper, *The Hilltop*, Howard's sole undergraduate paper, met with many difficulties before the year was half over.

As usual, financial difficulties came first. Before the end of the first semester, the paper's appearance became steadily more infrequent. To counteract this problem, the size of the paper was cut for the second semester, and a rigid budget stressing economy was drawn up.

Before the second week of the new semester, the problem of financial control came up. The Treasurer of the University asserted his right to negotiate contracts for the paper and, later, to supervise the advertising accounts. Believing that students should be allowed the right to exercise full control over student organizations, *The Hilltop* staff resisted this move. The fight came to the notice of the general student body with the resignations of the editor-in-chief and of associate editor.

At this writing, the problem has not yet been solved; the paper has not yet reappeared. The Student Council has unsuccessfully, however, attempted to arbitrate, but there is no indication of what the outcome will be.

Among the successful campaigns conducted by *The Hilltop* during the year was the one against pseudo-sophistication. As a result of this program, a hilarious Barn Dance was given by the Council, students cheered at football games and just before the Lincoln game, spirit on the campus was greater than it had been in many years. Throughout the year, *The Hilltop* has championed student rights against the encroachments of administrators. It has also backed the projects of the Council and other student organizations and has encouraged the formation of new and more extensive student organizations.

Clark, Kenneth
Banfield, Gilbert

Lee, Ulysses
Middleton, Amanda

Turpeau, Angella
Brown, Elsie

Whipper, Leighla
Walker, Marguerite

Martin, Marion
Early, Bernice

Butcher, Rose
Blake, William

Headlines of the Year Purloined from The "HILLTOP"

September 25

- OVER 200 NEW STUDENTS OBSERVE ANNUAL FROSH WEEK.
- Frosh Treks From Texas, But Can't Enter Howard.
- Miner Hall Changes To Dorm For Profs. and Grad Students.
- 4 CANDIDATES ANSWER CALL FOR BIG BISON GRID SEASON.
- H. U. Exhibits in Chicago Fair Found Popular.
- DEAN SLOWE SAYS HONOR SYSTEM USED.
- Frosh Saunter About Station Until Rescued.

October 9

- Frosh Defeat Sophomores in Annual Rush.
- CAR CONTAINING HOWARD COACHES VICTIM OF CRASH.
- Abbie Mitchell Begins Year's Music Series.
- FROSH GO ON RAMPAGE AND TRY TO WRECK REVENGE ON SOPHS.
- Ambitious Paenies Waylay Senior Girl But Decide To Let Her Pass Sophs Return At Night To Repay Her Compliment.
- Senior Council Representative Thinks Barn Dance Too Childish.
- Hall Council Dance Attended by Many.
- Frat Houses Hit by University Rent Slashes.
- TIGERS NOSE OUT BISONS IN LAST MINUTE OF PLAY.
- Student Recovery Administration Formed.

November 10

- Secretary of the S. R. A. Submits 26 "Evils" To Committee.
- Bisons Meet Pirate Squad Tomorrow.
- Seventeenth Convention Next Week.
- University Choir Sings Excerpts From "Elijah."
- DINING HALL SWARMS WITH FROSH HISTORIANS AT MORNING CLASS.
- Skating Taken Up by Profs; Faculty Members Seek Recreation Behind Locked Doors.
- MORGAN BEARS CLAW BISON 27 to 0.
- Deltas Entertained Freshman Girls With Unique Kutup Party.
- Scrollers To Dance After Hampton Game.
- Stylus Competition Now in Progress.

November 24

- Bisons Ready To Meet Lions in Annual Classic.
- Council Asks New Faculty Committee Charge Negligence.
- BISONS DEFEAT N. C. IN HARD FOUGHT BATTLE.
- A. K. A. Initiates Nineteen Co-eds.
- STUDENT COUNCIL FETES PRESIDENTS AT GALA RECEPTION.

December 19

- Social Science Organizations Seek to Unite.
- BIG BRAVE BAND TREMBLES WHEN BUS DRIVER DOES NOT WAKE UP.
- Carver Presented in Rankin Chapel by Y. M. C. A.
- Phi Beta Sigma Makes Plans For Conclave.
- Bisons Bow To Florida Rattlers.
- Howard Defeats Lions in Annual Fray.
- New England Club To Entertain At Bridge.

February 16

- Dramatic Society Plans To Present Play "Hedda Gabbler."
- Eloise Wiggins New League President.
- Sophs Planning for Spring Prom.
- Varsity Boxing Added To List Of Major Sports.

February 23

- Maligned Starlings Find Refuge From District Police On Campus.
- Lincoln Victory Creates Four Way Tie For C. I. A. A. Trophy.
- Amateur Radio Station Operated by Students.
- Hilltop Suspended Publication. March!

STYLUS LITERARY SOCIETY

SINCE 1916 the Stylus has tried to maintain the high ideal set by its founders, Dr. Alain Locke and Dr. Montgomery Gregory. It has for its aims the stimulation of original composition in art, literature, and music. Members are selected by competitions, held every autumn and spring. Graduate students and faculty members, as well as undergraduates, may enter these contests. For several years the publication of the literary contributions has been suspended; this spring, under the leadership of the scribe, Leighla Whipper, a highly commendable magazine has been issued.

ROSTER

LEIGHLA WHIPPER, *Scribe*
LOUISE PINKETT, *Secretary*

Alice Elizabeth Catlett
Kenneth Bancroft Clark
Eunice E. Day
Henry Grillo
Ulysses G. Lee

Harold Miller
John Sharpe
Katherine E. Taylor
Kathryn R. Taylor
Marguerite Annette Walker

In the Graduate Schools

Mable Madden
Matthew Mitchell

Paul Sinclair
Alethia Smith

Anita Smith

Faculty Members

Benjamin Brawley

Sterling Brown

Alain Locke

John Lovell

House Government Committee

OFFICERS

ELOISE WIGGINS.....	<i>President</i>
PAULINE WILLIAMS.....	<i>Vice-President</i>
STERLING MOORE.....	<i>Secretary</i>
MARY HENRY.....	<i>Treasurer</i>

Every woman student of Howard University by virtue of her connection with the institution automatically becomes a member of the Women's League. The purpose of this body is to stimulate wholesome constructive thinking relative to the problems that naturally arise on a co-educational campus; to broaden the sympathies of the women so as to include the humanitarian or social service fields; to foster a number of activities that best give expression to the multilateral interests of the women; to make more effective co-operation with other organizations of the campus betterment possible; and to act as a cultural medium.

This organization is the Student Government Body on the women's campus. It has various functions which may be designated as follows:

1. To regulate all matters pertaining to the student life of those residents of the dormitories which do not fall under the immediate jurisdiction of the faculty.
2. To further in many ways the spirit of unity of the women of the dormitories.
3. To increase their sense of responsibility towards each other.
4. To be a medium by which the social standard of the University can be made and kept high.

OFFICERS

CARRIE P. WATSON, '34.....	<i>President</i>
LOUISE TUCKER, '34.....	<i>Vice-President</i>
ADELAIDE G. CHARLES, '35.....	<i>Secretary</i>
VIOLET B. COLE, '35.....	<i>Treasurer</i>
LANDONIA B. LEWIS, '36.....	<i>Corresponding Secretary</i>

Women's League

THE HOWARD PLAYERS

ALVIN B. WOOD.....*President*
 MARGUERITE WALKER.....*Vice-President*
 AUDREY MOSELEY.....*Recording Secretary*
 ROSALIND BUTCHER.....*Cor. Secretary*
 HARRISON D. HOBSON.....*Business Manager*
 ARTHUR HICKS.....*Treasurer*

FACULTY ADVISERS

STERLING A. BROWN.....*Director*
 JOHN LOVELL, JR.....*Assistant Director*
 GUSTAVE AUZENNE.....*Business Adviser*

THE Howard Players has enjoyed a glorious season and is looking forward to an even more splendid conclusion. The year opened with a rush of new talent. Fortune smiled on the group even more widely, however, for its former director, Professor Sterling A. Brown, reassumed his position this year.

The club presented its first performance on January 19th. The program consisted of three one-act plays: *Backstage*, by Babette Hughes; an interesting comedy which afforded an outlet for newcomers and an opportunity to display their dancing talent; *The Seer*, by James W. Butcher; a comedy in which the acting of Thomas Reid, Herman Richards, and Flaxie Pinkett was excellent, and *The Monkey's Paw*, by W. W. Jacobs and L. N. Parker with John Harris and Juanita Smackum acquitting themselves well.

On February 17th, the Howard Players presented the Union Players in *The Father of August Strindberg* as an exchange program of the Negro Inter-Collegiate Dramatic Association. The work of James Jackson, Jr., and Vanniesa Reed deserved commendation.

In like manner, the Howard Players presented Ibsen's *Hedda Gabbler* at Virginia State. Ada Fisher played the lead; Thea Elvsted was done by Audrey E. Moseley; Judge Brack by Stanleigh Murrell, Eilert Lovborg by Leonard Hayes, George Tesman by Bernard Ruffin; Aunt Julia by Angella Turpeau and Berta by Marian Martin.

Howard presented in the N. I. D. A. tournament at Virginia State College, *The Giant's Stair*, by Wilbur Daniel Steele. In this mystery, honors go to Flaxie Pinkett, Junita Smackum, and Herman Richards. *Nat Turner*, by Randolph Edmonds, presented by the Morgan Players won first prize. Next year the tournament will be held at Howard University.

The Howard Players plans a tour to points North. Their next program in Washington is to be a group of one-act plays now in rehearsal. For commencement play they propose to present *Hedda Gabbler*. A gala banquet will end the year.

Profiting from mistakes and triumphs of the year they say—"On with the show!"

KAPPA SIGMA DEBATING SOCIETY

DEBATING at Howard University is carried on by members of Kappa Sigma Society, with Prof. G. D. Lipscombe, Coach.

From its beginning, Kappa Sigma has had a three - fold purpose: To have its members thoroughly understand the essentials of argumentation and logic; to allow its members to appreciate all social, economic and political questions, and to develop the students in the art of public speaking.

Kappa Sigma fills a very definite need in the college program and serves as excellent training for future parliamentarians.

The season of 1934 was a very interesting one, but was shortened because of the inability of opposing teams to meet the proposed schedule.

New York University and Virginia State College were guests of Kappa Sigma on the Howard Campus, and the Howard team was the guest of Knoxville College, Talladega College and a return engagement at Virginia State College, on its annual Southern tour which lasted over a period of ten days.

As in former years, the team this year was coached by Prof. Lipscombe of the Department of English, and managed by Mr. Gustave Auzenne, Assistant Treasurer of the University. A deal of credit is due both of them for the team's success.

Injecting the spirit of leadership into its ranks, Kappa Sigma Debating Society goes forward, developing logical thinking minds and ever-ready masters of the platform.

MEMBERS

Leroy Weekes, *President*
 Carlton B. Goodlet, *Vice-President*
 Henry Grillo
 Lawrence Harris
 Ulysses Campbell, *Treasurer*
 Douglass Branch
 William Harps
 Benjamin Brown
 Azzie Taylor

Samuel Brown
 Howard Cole
 Wejay Bundara
 Charles Gorman
 Dudley Clark
 Columbus Kelly, *Corr. Secretary*
 John Todd
 Thomas Andrews, *Publicity Director*
 William Clemons, *Recording Secretary*

KAPPA MU HONORARY SOCIETY

AUDREY E. MOSELEY
President

EUNICE E. DAY
Vice-President

OFFICERS
ALBERTA ALSTON
Secretary

CHARLES ROBERT ALLEN
Treasurer

ROSTER

Class of '34

Marion C. Bowden
Mary Jane Clark
Elsie Cain
Oluwaji O. Coker
Franklin Fletcher
John P. Harris
George W. Hines
M. Beatrice Morris
Mildred C. Mavritte

Lorelle H. Murray
Marie L. Quander
Doris J. Risher
Leroy Scurry
Katherine R. Taylor
A. Louise Tucker
Antoinette Tucker
Leighla Whipper
Eloise Wiggins
Grace W. Wilkinson

Marguerite A. Walker
Wynona B. Wing
Dorothy M. Young
Louise R. Tyler

Class of '35

Ulysses G. Lee
Martin R. Sutler
Valarie O. Justiss
Rosalind Butcher

Moseley, Audrey

Day, Eunice

Alston, Alberta

Allen, Robert

THE Kappa Mu Honorary Society was founded by a small group of students on October 31, 1923. Its primary purpose is to stimulate sound scholarship. The secondary purpose is to confer on those students who have proved themselves outstanding scholastically a badge of distinction and honor. Eventually the society hopes to become a chapter of Phi Beta Kappa.

Those Seniors who have maintained an average of eighty-five through the first semester of their Senior year, and those Juniors who have maintained an average of ninety through the first half of their Junior year are eligible for membership. No person who has not been in residence at the University for three years, however, is eligible. That Junior who enters with the highest average automatically becomes the President and is awarded a silver loving-cup donated by the Kappa Alpha Psi Fraternity. The winner this year was Ulysses Lee.

This year Kappa Mu opened the year with a reception for the new students. The speaker of the evening was Dr. Charles H. Wesley of the Department of History. A program of music was given also. During the year the society has concerned itself with membership in Phi Beta Kappa and the general apathy of the student body toward Honor Day, the Liberal Art's Dean's List, Kappa Mu and all things scholastic.

The annual Kappa Mu Induction, at which twenty-eight new members were taken in, was held in the chapel on April 18th. The speaker was Dr. Vernon A. Wilkerson, of the Medical School. The day was very appropriately ended with a beautiful banquet in Prudence Crandall Hall.

Empire State Club

OFFICERS

DUDLEY A. CLARK	<i>President</i>
ELIHU MORSON	<i>Vice-President</i>
GRANVILLE WARNER	<i>Treasurer</i>
SCHUYLER ELDRIDGE	<i>Publicity Director</i>

The New York State Club was one of the State Clubs organized during the present school year. The club has sponsored several interesting forums and has taken part in other projects. It likewise looks forward to an even better program next year with the advantage of the good start it has obtained in 1933-34.

OFFICERS

C. WALDO SCOTT	<i>President</i>
AUDREY MOSELEY	<i>Vice-President</i>
VIOLET COLES	<i>Secretary-Treasurer</i>
EVELYN JOHNSON	<i>Assistant Secretary-Treasurer</i>

"The Virginians" organized at Howard originally as the Tidewater Club several years ago. It became inactive for the year 1932-33, but was reorganized this year as a State Club and membership extended to include students from West Virginia. Interest has increased from time to time so that now there are approximately twenty or twenty-five active members. The club at present has several projects on foot, and promises to make valuable contributions to the cause of State Clubs at Howard University.

Virginia State Club

Pennsylvania State Club

For the past six years the Pennsylvania State Club has been rather dormant. Due to the efforts of the Student Council, the club became active again, and at a meeting held in the Student Council office, elected the following officers:

THOMAS REID.....	<i>President</i>
DORIS DANIELS.....	<i>Vice-President</i>
MARIE WALL.....	<i>Secretary</i>
CLINTON PARKER.....	<i>Treasurer</i>

Since the reorganization of the club, regular meetings have been held and a reception given. With the continued aid of Sergeant Smith, founder of the club, we hope to do bigger and better things. Let's go, Pennsylvanians!

At the beginning of the academic year 1933-34 the students from New Jersey revived the New Jersey State Club. The following officers were elected: Ernest Reed, President; William M. Clemons, Vice-President; Louise Buncamper, Secretary; Ulysses Campbell, Treasurer; Sterling Robinson, Publicity Director; Joseph Parker, Chairman of the Social Committee; and William Clemons, Chairman of the Constitution Committee.

In addition to sponsoring programs that will facilitate Social recreation among the students from the State, the Jerseyites plan to carry on during the vacation months while they are home.

New Jersey State Club

MEN'S GLEE CLUB

THE Men's Glee Club was founded in 1913 and is one of the most outstanding organizations of its kind in colleges of the country.

The Glee Club has entertained in concerts in most of the States of the Eastern and Southern seaboard.

Following is the roster of the organization:

ROY W. TIBBS, *Director*

FIRST TENORS

Em Merr Booker.....	Seattle, Wash.
M. Treadway Carrington, <i>Vice-President</i>	St. Louis, Mo.
Joseph M. Johnson.....	Washington, D. C.
J. Richmond Johnson.....	Charlotte, N. C.
Charles L. Lomack.....	Washington, D. C.
Alfred V. Pettie.....	Savannah, Ga.
John H. Sharpe.....	Greensboro, N. C.
Vincent Cephas.....	Washington, D. C.

SECOND TENORS

R. Earle Anderson.....	Baltimore, Md.
C. Henri Broadnax.....	Charleston, W. Va.
Julius S. Carroll, <i>Accompanist</i>	Baltimore, Md.
Kelly O. P. Goodwin.....	Steelton, Pa.
Cornelius W. Jenkins.....	Camden, S. C.
J. Harold Nickens, <i>Secretary</i>	Gainesville, Va.
Willis K. Washington.....	Washington, D. C.

FIRST BASSES

C. Robert Allen.....	Portland, Ore.
Fred Davis Durrah.....	Plainfield, N. J.
Richard L. Haley.....	Portsmouth, Ohio
John Matthew Hubbard.....	Cleveland, Ohio
William C. Hueston, Jr., <i>Business Mgr.</i>	Washington, D. C.
Robert Leon Nolan.....	Cleveland, Ohio
William E. Ross.....	Washington, D. C.

SECOND BASSES

Willis Allan Hines.....	Tarboro, N. C.
Asaiah G. Holliman, <i>President</i>	Hartford, Conn.
Clarence E. Jacobs.....	Atlantic City, N. J.
Arthur H. Hicks.....	Flushing, N. Y.
Stanleigh M. Murrell.....	Chicago, Ill.
Thomas E. Reid.....	Philadelphia, Pa.

Choir

Few University Choral organizations have ever achieved the immense popularity which the Howard University Choir has won in the cities of the United States. The choir is composed of fifty odd singers—men and women—under the direction of Miss Lulu Vere Childers, who founded the first University Choir some twenty-eight years ago. The choir gets its high musical standard, excellency and success from the indefatigable efforts of its founder, who from small beginnings has lifted it to the important place it holds in the music world of today.

Outstanding events in the career of the University Choir are the annual renditions of the "Messiah," "Elijah," "Hiawatha" and Dubois' "Seven Last Words of Christ." These presentations have been tremendous successes.

The school year of 1933-34 opened to find us confronted with the vital question of whether the College of Applied Science should be closed. However, with the earnest cooperation of the members of the National Technical Association, the Society succeeded in seeing to it that the College of Applied Science was continued.

A banquet was given on Thursday, November 2, 1933, in honor of the members of the National Technical Association who were the Committee that labored assiduously in finding and presenting data to the Trustee Board of Howard University in order that it might reconsider its decision of closing the College of Applied Science. The officers of the Engineering Society and all the Senior members, in relinquishing their positions, to their successors, enjoin them to keep aloft the banner of high scholarship characteristic of the Engineering School, and to strive daily for greater cooperation among themselves and a harmonious dealing with their professors and the entire faculty.

Engineering Society

Commerce Club

The Commerce Club formerly called the Chamber of Commerce and organized in 1922, is an organization composed of students in the School of Commerce and Finance.

Because of the increasing complexity of the economic system, and because of the limited source of information, it aims to give its members practical and theoretical knowledge in the fields of business and economic enterprises through its affiliation with business men actually engaged in business activities.

The club being anxious to encourage scholarship within its ranks, recently voted to award to members holding "B" averages throughout their Junior and Senior years the key of distinction of the club.

The officers of the club are: A. Harry Turner, Jr., President; William S. Thompson, Vice-President; Emmett Harmon, Secretary; Wesley Franklin, Treasurer; Joseph Parker, Sergeant-at-Arms.

Honorary members are: Jesse W. Lewis, Head of the School of Commerce and Finance; Gustav Auzenne, Jr., Assistant Treasurer of the University; H. N. Fitzhugh, Instructor of Accountancy; William B. West, Dean of Men and Instructor in Department of Commerce and Finance.

The Main Library of Howard University houses over 61,000 volumes; 3,000 of these volumes and 3,000 pamphlets belong to the Negro collection known as the Moorland Foundation.

The Departmental Libraries contain 5,000 volumes collectively, and the Law Library houses 14,411 volumes.

The University Library subscribes to 312 periodicals on scientific, educational, and literary subjects. Most of these periodicals are bound each year.

The Library Staff is composed of six professionally trained librarians, one non-professional assistant, one secretary-clerk, fourteen student assistants, and eleven helpers working temporarily under the Federal Emergency Relief Aids for college students.

The Main Library is divided into a Catalog Department, Order Department, Reference and Circulation Department, and the special collection of American Negro Literature.

The Library is open fourteen hours daily, excepting Sundays and holidays.

Library Staff

Daubers' Club

OFFICERS

HENRY HUDSON	<i>President</i>
LUCILLE DAVIS	<i>Secretary</i>
ELIZABETH CATLETT	<i>Business Manager</i>
EVA MAE WILLIAMS	<i>Treasurer</i>
JAMES A. PORTER	<i>Faculty Adviser</i>

The Daubers Art Club aims to develop the appreciation for art which cannot be carried on fully in the class room. This interest is developed through constant contact with both contemporary art and artists, and ancient masters and masterpieces. The club also makes frequent visits to museums, art galleries, and other centers of interest.

Roster: Wynona Wing, Florence Phillips, Catherine Taylor, Wordell Taylor, Fred Aden, Albert Carter, Marguerite Talbert, Bernard Ruffin, Aline King, Mrs. Smith, Louise Cummings, Melrose Carrington, Humbert Howard, Francis Gibson and Louise Johnson.

Members of the faculty are: Professor J. V. Herring, Head of the Department; James A. Porter, Lois M. Jones, and James L. Wells.

The University Ushers were organized during the fall quarter of the year 1932 in order that they might render more efficient service. The meetings are held monthly and are the occasion for many interesting discussions. The activities of the year are climaxed by a colorful banquet. For the type of work done by the ushers, much credit must be given to Reverend Howard Thurman.

ROSTER

Alvin B. Wood Head Usher;
 Harrison D. Hobson, Assistant Head Usher
 Mr. James Browning
 Carleton Goodlett
 Leroy Weekes
 Granville Warner
 Samuel Brown
 William Price
 Columbus Kelly
 Andrew Carey
 J. Walter Fisher

The Ushers

THE TEETOTALERS

OFFICERS

KENNETH CLARK.....	<i>Grand Exhausted Ruler of the Royal Keg</i>
GILBERT BANFIELD.....	<i>Grand Tapper of the Bung</i>
ULYSSES LEE.....	<i>Exalted and Most High Leader of the Pink Elephants</i>
GEORGE LAWRENCE.....	<i>Inspector of the Contents</i>
JOHN BUTCHER.....	<i>Divine Recorder of Sobriety</i>
ROBERT ALLEN.....	<i>Most High and Reverend Tipster</i>
JAMES BAYTON.....	<i>Grand Keeper of the Seals and Corks</i>

ROSTER

Leroy Scurry
William D. Brooks

Robert L. Williams
Arthur Jackson
Harold Locksley

Harry Turner
Harry Perisawl

COGNAC, champagne, chartreuse, sherry, madeira, malaga, and perrier meant nothing to the Teetotalers before this Repeal era. They still, by reason of import tax and sales prices, keep the Teetotalers in ignorance. But these readers of novels of languishing wastrels covering the Riveria felt that they were missing something, so they banded together to pool the common fund so as to be able to partake of ambrosian joys. And were they mistaken?

First: The money procured when divided pro-rata would have simply produced an appetizer.

Secondly: The club was threatened by the Dean with complete annihilation for even looking at any one of the intended samples.

Thirdly: The club had not the price of cognac, champagne, or chartreuse.

And so the Teetotalers have welcomed the coming of spring—sweet spring, with its sprouting of dandelions and promise of dandelion wines—if the club can find a jar for brewing.

Doomed by circumstances to a life of audity, the Teetotalers have applied to the W. C. T. U. for admission as a men's auxiliary.

HISTORICAL SOCIETY

DURING the year 1933-34, the Historical Society has presented some of the most distinctive programs on the campus.

The society, which is one of the largest academic associations on the campus, has since its "Renaissance" of 1931, steadily progressed until today it is one of the largest clubs at Howard. Having as its purpose the furthering of interest in and benefits derived from the historical studies, the club is open to all who are interested in pure history. As sponsor of numerous programs, the society has become well known in historical circles.

Outstanding was the number of noted speakers brought to the campus by the group. Dr. Kelly Miller, Dr. Abram Harris, Sterling Brown, Harold Lewis, Vernon Johns, John P. Davis, Dr. Alain Locke, Dr. Charles H. Wesley, Miss Sadie Daniel, Miss Mary P. Burrell, and Dean Lucy D. Slow were among the speakers of the society during the year.

Negro History Week, February 11 to 16, was the high-point of the year's activities. A unique oratorical contest, won by Howard Coles, the awarding of the Historical Society keys to Ella Battle, Carrie Watson, Harry Piersawl, Elsie Cain, James Jarret, and Frank Pinn; a retreat to Barry Farms and Frederick Douglass's home and several addresses featured the celebration.

The officers of the society are: Robert L. Williams, President; Marie Fuller, Vice-President; Walter Fisher, Corresponding Secretary; Marian Pettiford, Recording Secretary; Howard Cole, Treasurer; Granville Warner, Publicity Director; Harry Piersawl, Sergeant-at-Arms; James Jarrett, Historian; Charles Fields, Chaplain. Mr. J. B. Browning is the faculty advisor for the club.

The Historical Society News, a small quarterly publication of the Historical Society, offered during the year an opportunity for all undergraduates desiring to do historical writing. It sponsored an Essay Contest, which, at writing, has not been concluded. The editors of the paper are: Ulysses Lee, Editor; J. Walter Fisher, and Harry Piersawl, Associate Editors.

CLARK HALL COUNCIL

ROSTER

ALVIN B. WOOD	<i>President</i>
GRANVILLE W. WARNER	<i>Secretary</i>
THOMAS E. HAWKINS	<i>Faculty Adviser</i>
KELLY O. P. GOODWIN	<i>Graduate Adviser</i>
JOHN H. HARRIS	<i>Graduate Adviser</i>
Harry R. Piersawl	Emmett Harmon
Dudley A. Clark	Sterling C. Robinson
Schuyler T. Eldridge	Joseph L. Parker

The men living in Clark Hall felt the need for some type of organization among the men who live on the campus which would create more spirit. To fulfill this need the Clark Hall Council was set up during the winter quarter of 1932. The aims of the Council are:

1. To promote a greater spirit of fellowship on the campus.
2. To promote a more cultural atmosphere in Clark Hall.
3. To foster high scholarship.
4. To create a closer faculty-student relationship.
5. To aid in Freshman orientation.
6. To foster intramural athletics.

This year's program was very extensive. Among the highlights were the following:

The first annual faculty-student smoker attended by fifty or more male faculty members; the next was a Talent Night making use of the wealth of talent present in Clark Hall; numerous dances and smokers were also sponsored and the climax of the program was the Howard Stag Night held in the gymnasium. The last event consisted of athletic contests, short speeches, and free eats.

The Clark Hall Council has finished up a fine year and is looking forward to an even larger list of activities next year.

R. O. T. C.

*T*HE R.O.T.C. Unit was organized at this institution on February 1, 1919, its first P.M.S. and T. being Major M. T. Dean, Infantry, U. S. Army. Since that date there have been various changes and replacements of Regular Army personnel due to War Department orders. Captain E. A. Kimball, Infantry, U. S. Army, who is now on his third year of duty at this school, is the Head of the Department of Military Science and Tactics. First Lieutenant H. F. McG. Matthews, Infantry, U. S. Army, who completes his four year detail at the end of this summer's training camp, is to be replaced by First Lieutenant S. G. Conley, Infantry, U. S. Army. Lieutenant Conley is now on duty with the 34th U. S. Infantry at Fort Mead, Maryland. Other Regular Army instructors on duty in the department are Warrant Officer Roscoe Clayton, Staff Sergeant D. A. Smith and Sergeant J. J. Brice.

The object of the R.O.T.C. is primarily to qualify students for positions of leadership in time of national emergency. The complete course comprises four years, a basic course of two years and an advanced course of two years. A systematic and standardized method of instruction prescribed by the War Department is carried out in detail by the instructors in the various military subjects. A student who has successfully completed all the courses, including a six weeks' attendance at the summer training camp, is rewarded with a commission as a second lieutenant of Infantry, O.R.C.

The unit is organized into a Provisional Infantry Battalion, consisting of a Battalion Headquarters, two rifle companies and a band. Major C. O. Lewis, Jr., commands the battalion. Officers of his staff are First Lieutenant J. S. Chandler, First Lieutenant L. W. Crichlow and First Lieutenant R. W. Johnson. The commanding officers of the two rifle companies are Captain W. D. Brooks, Company "A" and Captain W. C. Hueston, Company "B."

In the past years the summer training camp has been held at Fort Hunt, Virginia. This summer, however, it has been changed to Fort Washington, Maryland. The period of the camp will be from June 9th to July 20th. All advanced students from this institution as well as those from Wilberforce University will attend the camp. At the completion of the camp all successful second advanced students will receive their commissions in the Organized Reserve Corps.

The Sabers

The Saber is composed of Juniors and Seniors who are Cadet officers in the Advanced R.O.T.C. unit at Howard University. These Cadet officers have satisfactorily completed two or more years of military training at this institution in addition to the enjoyable six weeks of camp life at some training camp chosen. In July, Seniors will be commissioned Second Lieutenants; Infantry Officers' Reserve Corps of the United States.

Announcement of the establishment of this R.O.T.C. unit at Howard University was made January 29, 1919. Capt. C. C. Johnson, Infantry, was the first professor of Military Science and Tactics. Captain Johnson was soon succeeded on March 18, 1919, by Major Milton T. Dean, who in turn was succeeded by Colonel E. N. Howard in 1922.

The aim of the Sabers is to give a sufficient amount of military training to prepare college men to perform intelligently the duties of commissioned officers in the military forces of the United States, and to enable them to meet the military obligations of citizenship with the least interference to the civil career.

During the past year the Rifle Team, composed of men in the basic and advanced courses of R.O.T.C., competed in several matches with various colleges and universities throughout the United States. The team also competed in the Hearst Trophy Match. The varsity team was headed by J. Harold Nickens, Captain, and composed of Harry Turner, Nathaniel Wright, Jack Armstead, Robert Wilson, and Wilton Hines.

Rifle Team

Handwritten text, possibly a name or address, located in the lower central part of the page. The text is faint and difficult to read, but appears to be written in a cursive or semi-cursive hand.

SORORITIES

FRATERNITIES

ALPHA KAPPA ALPHA SORORITY

ROSTER

Bonner, Corrinne
Bonner, Katherine
Bruce, Hazel
Cain, Elsie
Carper, Helen
Dale, Thelma
Day, Eunice
DeNeal, Ola
Duhoney, Muriel
Gaskins, Gladys

Green, Paxton
Green, Wilwath
Johnson, Gwendolyn
Kirkland, Zenobia
Layton, Jeanette
Lee, Marjorie
Mosely, Audrey
Morris, Margaret
Morris, Mary
Means, Sylvia

Moore, Sterling
Mills, Lucille
Nickens, Eunice
Nelson, Margaret
Orr, Lucille
Pharr, Julia
Shamwell, Eleanor
Smackum, Juanita
Turpeau, Angella

Wallace, Pauline
Wallace, Laurreta
Wall, Marie
Washington, Esther
West, Edith
Williams, Delores
Wilson, Harriet
Woolfolk, Armenta
Wood, Iona

ALPHA KAPPA ALPHA

OFFICERS

LORELLE MURRAY	<i>Basileus</i>
PAULINE WALLACE	<i>Anti-Basileus</i>
MARGARET B. MORRIS	<i>Grammateus</i>
ANGELLA TUREAU	<i>Epistoleus</i>
MARJORIE LEE	<i>Hodegos</i>
MARIE WALL	<i>Sergeant-at-Arms</i>
CORINNE BONNER	<i>Philacktes</i>

The Alpha Kappa Alpha Sorority, the oldest Greek letter sorority among Negro Student of America, was organized at Howard University January 16, 1908.

Alpha Kappa Alpha stands for everything that is educational and cultural. The sorority was organized for the purpose of cultivating and encouraging high scholastic and ethical standards purpose of improving the social status of our race, raising moral standards and increasing educational efficiency. The sorority has numerous chapters throughout the States of the United States.

THE IVY LEAF CLUB

The Ivy Leaf Club is composed of pledges to the Alpha Kappa Alpha Sorority. The purpose of the Ivy Leaf Club is to bring girls into closer contact and harmonious relationship with the members of the sorority, and to develop an appreciation for ideals of finer womanhood.

OFFICERS

DOROTHY GREY LeCOUNT	<i>President</i>
BERNETTA BULLOCK	<i>Secretary</i>
MARIANNA BECK	<i>Treasurer</i>

ROSTER

Burrell, Gladys
Chestnut, Annie Laurie
Evans, Hilda

Herriford, Gwynne Lucille
Martin, Marian Eliza
Olden, Sylvia Wood

The
Ivy
Leaf
Club

DELTA SIGMA THETA SORORITY

ROSTER

Alston, Alberta
Brannum, Ruth
Butcher, Rosalind
Bess, Dorothea
Buford, Evelyn
Catlett, Cera

Clark, Mary Jane
Cook, Elizabeth
Cook, Suzanne
Caesar, Avey
Davis, Lucille
Elliott, Susan

Fisher, Ada
Green, Harriette
Henry, Mary
Jackson, Margarette
Johnson, Grace
Julian, Bettie T.
Lewis, Landonia

Matthews, Juanita
Middleton, Amanda
Montgomery, Rosa
Parks, Alma
Phillips, Florence
Pinkett, Flaxie

Risher, Doris
Scott, Ahnastasia
Tucker, Louise
Watson, Carrie
Wilkinson, Grace
Walker, Marguerite

DELTA SIGMA THETA

OFFICERS

ELIZABETH OSTON.....	<i>President</i>	HARRIETTE SAWYER.....	<i>Corresponding Secretary</i>
ELIZABETH CATLETT.....	<i>Vice-President</i>	ADELAIDE CHARLES.....	<i>Treasurer</i>
OWEN PLUMMER.....	<i>Recording Secretary</i>	MARGOT PINKETT.....	<i>Sergeant-at-Arms</i>

Alpha Chapter of Delta Sigma Theta Sorority was founded in 1913 on the campus of Howard University. The sorority stands for scholarship, character, and finer womanhood.

The women of Alpha Chapter in upholding the ideals of Delta have gone out and made their places in the world. Those who now compose the chapter have shown evidence of their wisdom and integrity for they have been selected by their fellow Howardities to hold many of the most responsible offices on the campus. Examples of this are Carrie Watson, President of House Government Committee; Adelaide Charles, President of the Y. W. C. A.; Marguerite Walker, Associate Editor of the *Hilltop*, and Vice-President of the Howard Players. In the Howard Players Ada Fisher took the leading part in Hedda Gabler, the play of the year. In addition to this the students have chosen Grace Wilkinson as May Queen. Delta is also well represented in Kappa Mu Honorary Society having eight members in that organization.

THE PYRAMID CLUB

The Pyramid Club is the pledge club of Delta Sigma Theta Sorority and consists of those Freshmen and upperclassmen who have shown that they possess some of the ideals for which the sorority stands. The sponsors of the Pyramid Club of Alpha Chapter are Flaxie Pinkett, Lucille Davis, and Ruth Brannum.

ROSTER OF THE PYRAMID CLUB

MAXINE REYNOLDS.....	<i>President</i>	MAYME GORDON.....	<i>Corresponding Secretary</i>
REGINA THOMAS.....	<i>Vice-President</i>	HARRIETTE BARKSDALE.....	<i>Treasurer</i>
CAROL HARRIS.....	<i>Recording Secretary</i>	LEILA GREEN.....	<i>Sergeant-at-Arms</i>

Bell, Lillian
 Bryant, Nora
 Carter, Doris
 Daniels, Doris
 Derrick, Gwendolyn
 Derrick, Guinivere
 Gibson, Frances
 Jones, Lillian
 Johnson, Louise
 Miller, Katherine
 Weaver, Vivian
 Whipper, Leighla
 Wiggins, Eloise

The
 Pyramid
 Club

OMEGA PSI PHI

OFFICERS

T. ALFRED SCOTT	<i>Basileus</i>
WILLIAM C. HUESTON, JR.	<i>Vice-Basileus</i>
JAMES BAYTON	<i>Keeper of Records and Seals</i>
HARRY TURNER	<i>Keeper of Finance</i>
WILLIAM ANDERSON	<i>Chaplain</i>

*A*S we glance over the pages of history, dotted with outstanding epochs, we are carried back to November 17, 1911, when the first Greek-letter fraternity, in a Negro institution, was established at Howard University and called Omega Psi Phi.

Visualizing the need of a fraternity movement for the Negro student, Brothers Oscar J. Cooper, Edgar A. Love, and Frank Coleman, in company with Ernest E. Just, founders of the Omega Fraternity, blazed the trail for the organization of additional Greek-letter organizations among Negroes.

Filled with the belief that, manhood, scholarship, uplift, and perseverance should predominate any useful organization, the founders of Omega adopted these as the four cardinal principles of the fraternity.

Today, as those living founders look back over the twenty-three years of the fraternity's existence, and see more than three thousand stalwart sons spread throughout ninety-two chapters, carrying on the work which they so nobly advanced, and as they glance over the membership roster and their eyes fall on such personages as Col. Charles Young, Roland Hayes, Dr. Carter G. Woodson; and as they see those three-thousand sons following the leadership of that man of men, that prince of princes, Lieutenant Lawrence A. Oxley, is it a wonder that they should carry to their graves the satisfaction of a work well done?

THE LAMPODAS CLUB

*T*HE Lampodas Club is composed of a group of twenty-two young men who have pledged themselves to support the four cardinal principles of the Omega Psi Phi Fraternity: Manhood, Scholarship, Perseverance, and Uplift. The club has had a year of achievement under the capable leadership of its President, Ulysses Campbell. The other officers of the club are William Wynne, Vice-President; Phillip Randall, Secretary; Joseph Parker, Treasurer; Henry Robinson, Chaplain; and Bishop Hart, Sergeant-at-Arms.

ROSTER

Frederick Aden
Kenneth Bramwell
William Barnes
Ulysses Campbell
Dudley Clark
William Clemons
Joseph Cole

Frederick Durrah
Bishop Hart
Harry Hueston
Thomas Irving
Nelson Johnson
Clifton Jones
William Jones
Robert Martin

Leon Osley
Joseph Parker
Phillip Randall
Henry Robinson
Phillip Snowden
Herman Socks
William Wynne

The
Lampodas
Club

ALPHA PHI ALPHA

OFFICERS OF BETA CHAPTER

ROBERT A. BURRELL	<i>President</i>
WALTER H. PAYTON	<i>Vice-President</i>
KENNETH BROWN	<i>Recording Secretary</i>
FRANK F. DAVIS, JR.	<i>Corresponding Secretary</i>
JAMES A. FAIRFAX	<i>Financial Secretary</i>
HENRY B. MATHEWS	<i>Treasurer</i>
PRENTICE THOMAS	<i>Associate Editor of the "Spinx"</i>

ROSTER

Louis Aikens
Kenneth Brown
Jesse Chandler
Elwood Chisholm
Schuyler Eldridge
James Fairfax
Laynard Hollaman
Aubrey Lindo

Paul Lindwell
Robert McDaniel
Elihu Morson
Irving McCaine
George McKinney
Gerald Norman
Wendall Parrish
Frank Pinn

John Ragbir
Harry Robinson
Leroy Scurry
Edward Plummer
Joseph Sewell
Martin Sutler
John L. Wallace
Joseph Ware

W

HEN Beta Chapter of Alpha Phi Alpha Fraternity was organized in the year of 1907 at Howard University, by Brothers Eugene Kinkle Jones and Nathaniel Murray, a fraternal bond was continued that has spread wherever the English language is spoken. Alpha Phi Alpha now has over ninety chapters and the ideals of the founders ever with us abide.

THE SPHINX CLUB

*T*HE Sphinx Club is composed of pledges to Alpha Phi Alpha Fraternity. During the past year, the members have participated in numerous activities, both social and educational.

OFFICERS

EDMUND AUSTIN	<i>President</i>
BARNETT RHETTA	<i>Vice-President</i>
JESSE MANN	<i>Secretary</i>
ROBERT SCURLOCK	<i>Treasurer</i>

ROSTER

James Cowan	Berry Williams
Alvin Robinson	Frank Thompson
Thornton Taylor	Melvin DeBruhl

The
Sphinx
Club

KAPPA ALPHA PSI

OFFICERS OF 1934

LEROY WEEKES	<i>Polemarch</i>
ROBERT L. WILLIAMS, JR.	<i>Vice-Polemarch</i>
COLUMBUS W. KELLY	<i>Keeper of Records</i>
G. WILTON HINES	<i>Keeper of Exchequer</i>
EMMETT WILLIS	<i>Assistant Keeper of Records</i>
MERRILL O. MOORE	<i>Strategus</i>
GEORGE WELCH	<i>Parliamentarian</i>
JOHN J. HAWKINS	<i>Lieutenant Strategus</i>
MELROSE CARRINGTON	<i>Historian</i>
SAMUEL G. DURHAM	<i>Journalist</i>
EDGAR F. WOODSON	<i>Board of Directors</i>

KAPPA ALPHA PSI

*K*APPA ALPHA PSI Fraternity was founded at the University of Indiana on January 5, 1911. It had its birth in a unique conception, and it was the accomplished aim of the founders to organize a Greek letter fraternity wherein all the ideals of true brotherhood, scholarship, culture, patriotism and honor are realized and prevail. The fraternity has been a national organization since its founding, and there are now scattered in the leading universities over the United States more than fifty active chapters. It has been the policy of the national organization to place chapters only where there is the sanction and the cooperation of the college authorities.

The fraternity ably supported its national movements. The Housing Fund is by far the most ambitious program that any fraternity has undertaken, and will eventually result in adequate housing facilities for the chapters. Through its "Guide Right Movement" the fraternity has assisted many high school men to choose the right form of training which will point them to successful preparation for their life work. They are assisted in adjusting themselves to whatever occupation seems best fitted for their individual case. The Scholarship and Research Loan Fund enables the worthy of the fraternity to obtain knowledge that will fit them to give to the world the fruits of productive scholarship.

The national organization publishes each month a magazine, the *Kappa Alpha Psi Journal*. It is the only Negro college fraternity monthly in the world, and compares equally with any such similar publication. To those members who have achieved high distinction, its highest honor—the Laurel Wreath—is awarded. Kappa men are prominent in the social, business and professional life of America.

The Xi Chapter of the fraternity, located at Howard University, was founded on December 27, 1920, and had as its charter members seventeen of the outstanding students at that time. Since its foundation, Xi Chapter has contributed from its membership men who have been active in every phase of student activity in the University.

THE SCROLLER CLUB

THE Scroller Club, composed of pledges of Kappa Alpha Psi Fraternity, was organized in 1919 at Ohio State University. At first the clubs were organized in certain sections of the country, but now it is a national organization.

The Scroller Club is active at Howard University, and participates in all extra-curricula activities. The Scroller Club of the year 1924-25 presented a cup to the Freshman gaining the highest scholastic average for the year to inspire students to higher ideals and higher scholastic attainments. This cup has been handed down from year to year. This principle is one upon which Kappa Alpha Psi is built.

Next the Scrollers of the year 1929-30 presented the president of Kappa Mu Honorary Society a loving cup. The president of Kappa Mu is the Junior with the highest scholastic standing for his term of residence. The Scrollers have also been active in basketball, football, and track.

1934

OFFICERS AND MEMBERS OF THE SCROLLER CLUB

BENJAMIN BROWN	<i>President</i>
WILLIAM BLAKE	<i>Vice-President</i>
CHARLES GORMAN	<i>Secretary</i>
WILLIAM HARPS	<i>Treasurer</i>
STERLING ROBINSON	<i>Reporter</i>
Raymond Cunningham	Samuel Brown
Addison Rand	Azzie Taylor
Wejay Bundara	Arthur Carter
Howard Coles	Wilson Savoy

PHI BETA SIGMA

OFFICERS

HERMAN GASKINS	<i>President</i>
LEONARD TERRELL	<i>Vice-President</i>
HAROLD NICKENS	<i>Secretary</i>
GEORGE THORNE	<i>Treasurer</i>

ROSTER

Gordon King
Chauncey Parker
Benoit Isaacs
Winter Ford
Vernon Green
Fred Minnis
Edgar Smith
Richmond Johnson
James Johnson

James Harrison
John Wynn
Frederick Green
Reginald Washington
John Turner
John Sharpe
George Stevens
R. L. Armstrong
Sherman Smith
Herman Richards

Dudly Gill
William Rose
James Turner
Fritz Morehead
John Marshall
Redbanks Taylor
Felir Brown
Levington Smith
Ray Cantee

A LPHA CHAPTER, Phi Beta Sigma Fraternity was founded in 1914 at Howard University by A. L. Taylor, C. I. Scruggs, and L. F. Brown. This fraternity represents a concentration of capable minds; a focal point of intelligence. The cultural purpose of this fraternity is crystalized under its Motto—"Culture for service and service to humanity."

THE CRESCENT CLUB

CLINTON PARKER.....	<i>President</i>
JOSEPH JOHNSON.....	<i>Vice-President</i>
JOHN LEE THOMAS.....	<i>Secretary</i>

"To Sigma"

With arms outstretched to garner in her fold,
 Ambitious souls who aim beyond the stars
 For knowledge unalloyed by man or gold,
 Fair Sigma beckons freely without bars;
 Her kindly bosom quenches thoughts of hate.
 Her ivied head with dreams of peace and love,
 Reclaims mankind in spite of glee of fate—Transforms this earth to
 paradise above.
 Give every son of thine the righteous will to fight with trenchant zeal
 the wiles of man; let every Sigma of this sacred hill bolster the chain
 of love that fruits this span; and as we wend our way through life
 or death by Thee, humanity shall have rebirth!

FOOTBALL

FOOTBALL, despite mediocrity, undoubtedly remains the most popular sport at Howard University.

Despite four very prosaic years of the sport preceeding the 1933 season Bison supporters began early in the season to evidence their support for the Hilltop eleven. As the afternoons grew shorter during the pre-season practices the sidelines filled more and more with team supporters watching daily drills.

Coach Tom Verdell began the season with several star players of the previous year still unable to report for practice. The hope for a good season never dwindled although the outlook for such lowered with each defeat.

With the return of "Showboat" Ware and McCarther to the line-up the eleven immediately "perked" and again the outlook brightened.

Then to add to the headaches of the coaching staff came the one-day strike when the team members stayed away from practice with the threat of quitting unless more of their number were given the work scholarships they claimed to need.

The strike was soon settled with several of the squad—those with eligible averages—settled in their jobs and once more, the next day in fact, going through their drills.

From all of this emerged a Howard team that won three of its eight games and above all defeated Lincoln on Thanksgiving Day. With this victory under the banner some were wont to call the season successful—after a fashion.

The final C. I. A. A. football standing placed the Bisons at Eighth place and in the second division among the twelve association teams.

Many will remember both the closely contested games from which the eleven emerged on the short end and also those encounters in which the team fought gallantly only to be trampled.

VARSITY SQUAD

NAME	No.	Pos.	AGE	Ht.	Wt.	CLASS	YEARS ON SQUAD
ARMSTRONG, ROBERT S.	36	HB	23	67"	146	Junior	3
AUSTIN, EDMUND OLIVER	10	E	23	73"	158	Soph	0
BATCH, FREDERICK A.	16	HB	19	70"	175	Frosh	0
BRIDGES, LEE	19	G	20	69"	170	Frosh	0
CALDWELL, ALONZO	39	T	18	68"	165	Soph	0
CAMPBELL, ULYSSES G.	34	G	20	69½"	160	Soph	1
CARTER, ARTHUR MANTILL	30	E	22	69"	156	Frosh	0
CARTER, JOSEPH WILLIAM	14	T	23	73"	189	Frosh	0
CHANDLER, JESSE SAMUEL	56	E	20	72½"	164	Senior	3
COLE, JOSEPH HERBERT	62	G	20	71"	167	Junior	2
CRICHLow, LUTHER W.	12	T	23	73"	180	Junior	2
DURRAH, FREDERICK D.	31	T	17	72"	160	Soph	1
GAITHER, BOOKER T.	52	T	21	74"	205	Frosh	0
GORDON, ALEXANDER H.	47	T	23	72"	189	Senior	1
HART, BISHOP BURREL	22	C	23	73"	185	Frosh	0
HOLLAMON, LAYNARD L.	11	HB	19	69"	160	Junior	2
HONESTY, PAUL CROMWELL	33	T	19	73"	166½"	Soph	1
HOWARD, HUMBERT	3	E	21	70"	156	Frosh	0
IRVIN, THOMAS	10	HB	19	68"	152	Soph	0
JACKSON, ARTHUR W.	53	HB	23	70"	155	Junior	1
JARRETT, JAMES RAYFORD	54	G	20	69"	170	Junior	2
JOHNSON, RUFUS W.	13	FB	22	67"	175	Senior	3
JONES, WILLIAM PENN	38	T	20	71"	165	Frosh	0
LEWIS, HILTON DELLAR	57	T	20	71"	195	Frosh	0
MCCARTHUR, JAMES M.	24	E	23	68"	164	Junior	2
MCDANIELS, ROBERT W.	51	QB	19	67½"	155	Soph	1
MCGRUDER, EWART GEORGE	59	C	29	69½"	168	Junior	2
MURRAY, FREEMAN	2	G	19	69½"	182	Soph	1
OSLEY, CHARLES LEON	85	E	20	68½"	158	Soph	1
PALMER, PAUL L.	58	G	22	67"	180	Senior	3
PARRIS, WENDELL	23	C	21	71½"	171	Soph	1
PATTERSON, EDGAR	55	T	23	69½"	192	Frosh	0
RHEITA, BARNETT M.	22	QB	16	66"	135	Frosh	0
RUFFIN, COLBERT B.	21	FB	19	71"	166	Frosh	0
SEWALL, JOSEPH BENFORD	61	FB	22	69"	177	Soph	1
SKELTON, DANIEL L.	15	HB	19	69"	163	Frosh	0
STRATTON, JOSEPH CUTLER	34	E	21	70"	163	Frosh	0
SUTLER, MARTIN R.	18	QB	19	70"	160	Junior	2
WALKER, THOMAS F.	60	C	21	71"	168	Senior	3
WARE, JOSEPH	17	HB	20	68½"	175	Soph	1
WASHINGTON, WILLIS K.	80	E	22	69"	175	Soph	1
WILLIAMS, BERRY	5	HB	20	66"	145	Frosh	0
WILLIAMS, JERRY LEE	22	G	20	68"	167	Frosh	0
WRIGHT, NATHANIEL W.	29	G	21	68½"	177	Junior	1

LETTER MEN

Lee Bridges
 Jesse Chandler
 Joseph Cole
 Luther Critchlow
 Booker Gaither
 Bishop Hart
 Laynard Hollman
 James Jarrett
 Rufus Johnson, *Captain*
 James McCarther
 Ewart McGruder
 G. William McKinney, *Manager*
 Freeman Murray
 Charles Osley
 Paul Palmer
 Edgar Patterson
 Joseph Sewell
 Martin Sutler
 Thomas Walker
 Joseph Ware
 Barry Williams
 Harrison Hobson, *Cheer Leader*

FOOTBALL RESUME—1933

SAINT PAUL

Washington, D. C., October 14—In a hard-fought, nip-and-tuck battle, Howard University went down to defeat in its opening grid game in the Walker Stadium before St. Paul of Lawrenceville, Virginia, bowing in the closing minutes when Fullback Jones kicked successfully for an extra point after an aerial attack had tied the score in the last three minutes of play. The count was 13 to 12.

VIRGINIA STATE

Washington, D. C., October 21—"Showboat" Ware, Bison backfield ace, thrown into the lineup in the second period, electrified his teammates in the University Stadium as he rambled all over the lot and rallied them to defeat the Virginia State Trojans, 20 to 2.

The Virginians' two points loomed large at the end of the half as they led by that margin at the outset after a bad pass from the Bison center was recovered only to be thrown for a safety by Lewis, Trojan center.

WEST VIRGINIA

Charleston, W. Va., October 28—After ramming the ball down the field in a concerted march in the second period for a 6 to 0 lead the Howard University Bisons lost by the narrow margin of one point when West Virginia State Talled and made good the extra point in the third period to leave the score in their favor, 7 to 6.

MORGAN

Baltimore, Md., November 3—Although considered the underdog, the Bison machine held the championship Morgan College Bears scoreless in the first period only to yield stubbornly to a 27 to 0 defeat under the lights of the Bugle Stadium in Howard's first night game of the season.

HAMPTON

Washington, D. C., November 11—Unable to ward off the strong Hampton Pirates the Howard Bisons went to defeat 28 to 0 in their grid encounter in which the Seasideers were held scoreless until the waning minutes of the first half when Culler and Richmond led a drive from mid-field to score seven points one minute before the half ended. Richmond's toe accounted for four drop kicks for as many touchdowns two of which were scored in the last quarter by Weatherford and one in the third by Carter.

NORTH CAROLINA STATE

Durham, N. C., November 17—An intensive drive coupled with an accurate passing attack accounted for Howard's victory, 7 to 0 over North Carolina State College when Berry Williams dashed nine yards in the first play of the second quarter when the drive had placed the ball when the initial period ended.

LINCOLN

Atlantic City, N. J., November 30—Turkey Day brought the Howard University Bisons their ninth successive victory over the Lincoln Lions when they came out on top of 13 to 7 score inside the Convention Hall, world's largest auditorium. It was the first indoor game in the 29-year-history of the classic.

Two blocked punts in the dying moments of the game gave Lincoln its first official score against the Thundering Herd since 1924, one of the few thrills in an historic encounter between these perennial rivals.

The flying feet of "Showboat" Ware sweeping the wings, his vicious knifing his way brought down the enemy barriers, his spotty though effective punting were the weapons largely employed by Bisons to subdue the outclassed but scrappy Lions.

FLORIDA

Jacksonville, Florida, December 2—Fighting valiantly the Howard Bisons went to defeat, 9 to 6 in their first intersectional contest after a field goal in the first period gave Florida A and M College the three point lead it never relinquished to the long-delayed aerial attack of the Bisons.

SOCCER

*W*ITH several of the members of Howard's championship soccer team of the year before lost through graduation the Bison booters went doggedly into the season despite the biting chills of an early winter and the snow which fell during most of their games.

Only one victory was counted during the season and that over Lincoln by a 3 to 0 score. Both Lincoln and Hampton were met with the second Lincoln game resulting in a tie and Hampton handing Hilltop soccerites two defeats by counts of 3 to 2 and 6 to 2.

SOCCER LETTER MEN

Best, Augustine
Blake, Arthur
Bramwell, Kenneth
Douglass, Fred

Harper, Thomas
James, Fred, *Manager*
Johnson, Nelson
Lasley, Max J.
Miller, Harold, *Captain*

Palmer, Stanley I.
Parker, Joseph
Virtue, Albert E.
Wynne, William

H CLUB

The H Club is composed of those men who have received letters in a varsity sport.

ROSTER

Sutler, Martin
McCarthy, James
Palmer, Paul
Chrichlow, Luther

Coles, Joseph
Patterson, Edgar
Sewell, Joseph
Turner, Harry

Hawkins, Thomas
Walker, Thomas
Hall, Sylvester

McKinney, George
Parker, Emerson
Osley, Leoh

BASKETBALL

VARSITY SQUAD

Name	Years on Team	Name	Years on Team
Bayton, James A.	3	Pinn, Frank S., <i>Captain</i>	3
Bland, Theodore	1	Reid, Thomas E.	3
Bridges, Lee	1	Sewell, Joseph	2
Carter, Arthur	2	Walker, Thomas F.	2
Cochrane, Chappelle	2	Ware, Joseph L.	2
Gregory, Shakleford	1	Warner, Granville W., <i>Manager</i>	3
Hollomon, Laynard	2	Wesley, Charles	2
McCarther, James	3	Wynne, William	1
Parker, Emerson	3		

BASKETBALL LETTER MEN

James A. Bayton	Thomas E. Reid
Arthur M. Carter	Thomas Walker
James M. McCarther	Joseph L. Ware
Frank S. Pinn, <i>Captain</i>	Granville W. Warner, <i>Manager</i>
William E. Wynne	

BASKETBALL RESUME

1933-1934

EARLY hopes of a C. I. A. A. championship in basketball became evinced in the first game when Howard courtmen were barely nosed out by Morgan's championship team by a score of 29 to 25. This first and two others were the only defeats handed the Bison cage team in association encounters.

As the season wore on and attracted the attention of sports writers throughout the country because of the close margin separating the leaders Howard's hopes went skyward with the team piling victories over Union, Lincoln, Morgan, A and T, and Bluefield.

With Howard slightly on top and beginning their first Southern tour Union caught them off-guard and handed the second defeat of the season in Richamond, 36 to 29.

Going into the second game of the trip it was a revengeful team that went against St. Paul in Lawrenceville, Virginia, and trimmed the Virginians 40 to 34.

Dopesters and most of the sports writers were then filling their columns with ream upon ream of copy centered about the C. I. A. A. race for the flag. The hardest games were yet before most of the teams and there were several teams yet figured as having a chance to cop the championship.

Through all of this Coach John Burr determinately whipping his charges into mid-season form in preparation for their second invasion of the South and to meet Hampton, A and T, and Lincoln, all three considered to be in the running and serious threats to any team.

Virginia State, A and T, and Hampton all fell before the Bisons in that order on the second trip. With the defeat of Hampton, Howard was once more considered among the top three.

Howard University resounded throughout the C. I. A. A. following the defeat of Hampton on the Seaside's home court.

St. Paul fell next to Howard in Washington when the Bison team rolled up 51 points to the Tigers' 22.

With two more games to be played at home the Bisons had yet to lose a single game on their home court.

Lincoln threw a scare into the Bison camp in defeating them in Philadelphia. Hampton played in the role of visitor and was trounced 31 to 29. In a non-

C. I. A. A. game Lincoln defeated the Hilltoppers at Orange, New Jersey, 26 to 18, however, the game did not count in C. I. A. A. ratings.

Even at this late date in the season many sports writers were figuring Lincoln, Morgan and Hampton as possible winners due to the late-season threat being made by Virginia State.

It was a determined team that faced Virginia State in the Howard gymnasium the night of the final game. They were determined to keep their record of not losing a game on the home court. State at one time became a threat but not for long, however. The encounter ended with Howard on the long end and several of the substitutes being sent in the line-up. Howard won 49 to 29 and the rafters of the building shook with the din of the crowd as they cheered this last victory of the then champions.

Although it had not been officially announced by the C. I. A. A. in May following the season of 1933-34, season statistics show Howard the winner, according to the Dickerson system of rating which is used by the C. I. A. A. in computing championships.

Twelve C. I. A. A. games were won and three lost while for the season the Bisons won 14 of their 18 games played.

The Boxing Team

TRACK

Prospects for Varsity Track at Howard

*A*BOUT forty candidates have been practicing earnestly to represent Howard on the cinders and field this season. Perhaps the coaching staff is one of the best ever to attempt to mold a track team on the Hill. It is organized with Professor John Burr as head coach with former track men as his assistants. Professor T. J. Anderson, has charge of the field events, Milton Larry, former hurdler and dash man, Daniel Mack, a sprinter of note and William Cheyney one of the best quarter milers ever to wear spikes at old Howard, all are out daily giving of their experiences and spirit to our material in their specialties.

Due to conditions of the track and pits it has been impossible for the team or the coaches to develop the skill necessary for the best performance and most likely will show in the participation for the best performance and most likely will show in the participation of the team. It is hoped that these conditions will be improved for future seasons so as to warrant students giving their best.

Show Well at Relays

*T*HE season went off to a good start with the team showing well in the Penn Relays and winning a set of silver medals—the first in several years of competition in this meet—as the mile relay team placed second in their division. Those running in this relay included Eddie Plummer, Stalling, Tom Reid, and Joe Stratton.

LeRoy Scurry surprised the spectators when he won the sixth heat in the 110 metre dash although he failed to place the finals.

The sprint relay team ran second to Cornell in the fastest heat of the meet and Cornell's time was the fastest of the day.

Martin Sutler, distance man, was entered in the 3000 meter steeplechase but failed to place as well as did medley relay team.

DEFENSIVE ARTS

Astounding!

That lone word fittingly describes the reaction of athletic officials when they realized the genuine approval given the innovation of the defensive arts into the athletic program of the University.

The coming of boxing to Howard represented the culmination of many years of effort on the part of followers of the squad circle and of Clarence W. Davis, acting head of the Department of Physical Education for Men. For more than two months before the definite date had been set Mr. Davis and his associates went into the matter thoroughly leaving no detail unmentioned.

Mr. Davis took over the duties of coaching the boxers and wrestlers and Mr. John H. Burr, basketball coach, directed the fencing end of the program.

Boxing

"'Chappy' lands a left to the head"

That is probably what the radio announcer would have sent over the ether as Chappelle Cochrane defeated John H. Malloy of Hampton to win the welterweight decision for Howard; giving the spectators one of the snappiest bouts of the card.

Wrestling

Weight for the press!

"Hike" Gordon, Bison wrestler, weighing 187 pounds, tosses Frank Veney, Lincoln's 240 pound grapper, from the canvas into the press table with a resounding thud in the heavyweight finals in which Gordon won the decision over the Lion's man-mountain.

Fencing

Sergeant Darwin E. Smith, U. S. A., parries a lunge made by Coleridge M. Gill in their fencing match in which "Sarge" was declared the winner by Referee John H. Burr of the Department of Physical Education for Men. Sergeant Smith scored seven touches to the five made by Gill.

BOARD OF ATHLETIC CONTROL

MEMBERS

FRANK COLEMAN	<i>Chairman</i>
CLARENCE W. DAVIS	<i>Secretary</i>
V. D. JOHNSTON	<i>Treasurer</i>

STUDENT MEMBERS

William Brooks	Arthur Jackson	Harrison Hobson
----------------	----------------	-----------------

FACULTY MEMBERS

D. O. Holmes	Dean E. P. Davis	Frank Coleman
--------------	------------------	---------------

ALUMNI MEMBERS

Mr. Carter	Mr. Green	Mr. Raymond Countee
------------	-----------	---------------------

Governing all athletics at Howard University is the administrative body, the Board of Athletic Control, composed of representatives from all three branches of University membership—Alumni, students and faculty.

The board consists of three members each from the students, alumni and faculty, the head of the Department of Physical Education for Men and the treasurer of the University.

Through the Board, students managers are elected for the various teams. All home contests and trips of all teams are under the supervision of this body.

It was through the efforts of the Board during 1934 that defensive arts was innovated in the C. I. A. A. This and other activities has made it prominent in the improvement of athletic affairs throughout the conference.

INTRAMURALS

*A*LTHOUGH Intramurals were lacking of definite organization this branch of athletics, centered around the classes, got off to a good start despite the handicap.

Beginning with the Freshman-Sophomore Class Rush the ebb of class rivalry forced Intramurals into the other sports.

The first year college class topped the Sophomores in the rush scoring three points as they won as many events against two for the second year men. Beginning the rush day with the defense of the greasy pole upon which rested the Sophomore flag the second year men were unsuccessful in keeping the flag from the newcomers. Aside from winning the flag the Freshmen took the tug-o-war and the pins while the Sophs won the relay race and the needles.

Bitten by the pigskin bug the Frosh and Sophs went into their traditional game despite the bitter cold and biting December winds and the Sophomores were victorious by a 7 to 2 count.

The Sophomores and Juniors engaged in a grid iron encounter and began another event in Intramurals. Th Sophomores again enjoyed a victory when they trounced their rivals to the overwhelming tune of 27 to 6.

The annual campus comedy in the form of the Freshman-Sophomore Medics' football game ended with the Sophs winning 13 to 0 after several backward runs and other unimportant indiscretions upon the rules. All ended well the same night, however, as the teams celebrated the game with an accompanying party.

Undergraduate lower classmen then carried their rivalry further, indulging in a series of basketball games in which the Freshmen won three to the two of the Sophs.

The delay in readying the courts for tennis prevented classes rivaling in this activity, however, the fraternities initiated this sport with a match between Omega and Kappa during the Omega Spring Prom weekend.

FEATURES

Seniors As We See 'Em!

"H.H." Hobson
"Way back"

"Bob" Williams
"My good friend —"

Harry Turner
"Man —"

"Joe" Wearer

"Pinky" Macarthur

"Hike" Gordon
"g —"

Grace Wilkinson
"Take a long run up a
shoot alley"

"Happy" Robinson

"Bob" Allan
"Aw —"

Alvin Wood
"Bee"

Hanny Piersawl
"Naow —"

"Maniac"
Lewis

Paulina
Wallace

"You're
crazy" Rufus Johnson

KITTY

Speaking of Seniors

's funny how many things my classmates remind me of, when I stop to think.

they're good people but rather a motley bunch, don't you think? here's how they look to me from a ringside seat.

kelly goodwin—a prophet on a crossroads cracker barrel.

sylvester lacey—a barrel perched on two toothpicks.

billie brooks—the voice of puppie love.

izzy chisolm—the girl on the billboard, any billboard.

evans fernandez—the last man on the breadline.

bob williams—a necktie salesman.

james fairfax—leader of a backyard ladies aid.

bill hueston—the maitre d'hotel in the town's classiest beanery.

audrey moseley—the village schoolmarm on a spree.

leroy scurry—one of ali baba's forty thieves.

eleanor shamwell—a debutante on a slumming party.

joe weaver—leader of the women's christian temperance union.

muriel kellog—a delegate-at-large to the unrequited lovers conference.

antoine d'aguesseau holder—an unpronounceable name.

doris riser—alice in wonderland.

charles overall—a soda clerk on his day off.

monty king—a thought in the making.

mud moore—a buzzard in a high hat.

polly hoffman—villainess in an old fashioned melodrama.

oluwaji coker—answer to a maiden's prayer.

margaret b. morris—miss lonely heart's advice to the lovelorn.

harrison hobson—henry the eighth, including the wives.

alvin woods—the timid soul in distress.

along with the responsibility of getting full value from their cuts and getting free lunches, these serious students have lighter duties. these duties (or are they duties) include boy friends and girl friends. for this reason i pause to offer a little benevolent advice to the lovelorn:

Note: This column is conducted by Aunt Petunia Blossomtime.

DEAR AUNT PETUNIA:

What would you suggest as a good reducing diet.

BEATRICE

DEAR BEATRICE:

Pretzels and beer.

A. P.

DEAR AUNTIE:

I suffer from hiccoughs. What should I do?

ROBERT

DEAR ROBERT:

Stop breathing.

A. P.

DEAR AUNT BLOSSOMTIME:

I am shy. What shall I do?

EVANS

DEAR EVANS:

C'mup 'n' see me sometime.

PETUNIA

DEAR AUNTIE:

The girls all chase me. I would like to get rid of them. What do you suggest?

BILL HUESTON

DEAR BILL:

Discard Listerine and Lifebouy.

A. P.

DEAR PETUNIA:

They call me half wit. What shall I do?

RUFUS

DEAR RUFUS:

Don't worry. Half a wit is better than too much breed.

A. P.

DEAR A. P.:

How can a girl make a man kiss her?

SYLVIA

DEAR SYLVIA:

Any girl can make a man kiss her, the skill lies in getting them to stop.

A. P.

DEAR A. P.:

I call on a girl in whom I'm very much interested but I have to do all the talking. She will neither agree nor disagree with me. Advise me.

HARRISON

DEAR HARRISON:

You should take up salesmanship. Probably your line is too heavy to put over on her.

A. P.

DEAR A. P.:

What is this thing called love?

WILTON

DEAR WILTON:

Take it from me. It's a victrola record.

A. P.

DEAR A. P.:

I am a girl of 45. Do you think I am too young for lipstick and rouge?

KITTY

DEAR KITTY:

Yes. It probably wouldn't do any good anyway.

A. P.

DEAR AUNTIE:

I am 16 and in love with a 74 year old millionaire. What shall I do?

DORIS

DEAR DORIS:

Send me his address.

A. P.

DEAR A. P.:

I am 29 and he is 16. I want to marry him. Do you think he will marry me?

JUANITA

DEAR JUANITA:

He will marry you if you can get within firing distance but don't shoot out of season.

A. P.

Speaking of lovers, there are a number of dating spots around the campus. 's funny how original these Seniors (and others) aren't. They all pick the same places to keep their dates. It must get rather crowded sometimes. After all, the Student Council Office, the library and the Reservoir Park won't hold everybody. But this is how it's managed—

The Student Council office is open only at certain hours (all day long) and only to certain people. (Student Council members and guests). What with a radio and good furniture and a telephone, it's really the best joint on the Hill. Admission is by key only. Anyone may get a key. Only financial members may use the bar.

The Library is open to all who wish to appear there. It is too well chaperoned to be popular. Some of the best lovers dispense books and love advice from the circulation desk. Very often the encyclopedias hide multitude of sins but altogether the place is a lovely night club from seven till ten. Admission free.

The Reservoir Park is too chilly for year round use but a few hardy couples venture out—particularly the engaged ones. The benches are not upholstered but there are nice lawns. Admission, a hearty constitution.

Along with these popular resorts there are several minor joints on the fourth floor Main Building among them the Experimental Theater, the Kappa Sigma roadhouse, the belfry and behind the eagle cage. The Experimental theater is not so popular but it's better than nothing. The theme song of the Kappa Sigma roadhouse is *I Just Couldn't Take It!* The place is nice but the lock is changed so often that even the proprietors can't always get in. The belfry is very exclusive. Only the elite can play tag around the bell. After sundown there is absolute quiet and the view is revealing! Behind the eagles' cage is one of the cosiest spots on the campus. Year round resort. Due to the shortage, chairs must be rented in advance.

Guides will be furnished for all interested parties.

The Story of Hoboken Ellabelle, or the Birth of a Nation

BY THE FAMOUS CHINESE AUTHOR

One Lung Hung Low

CHAPTER DCCXXVIII

Lost in the Jungle of Despair

Removing the burnt cork from her face, Ellabelle looked down her nose and saw the savages had removed her skirt. "My Madeira! My Madeira!" yelled Ellabelle. The King looked around the corner and fell in the bosh-basket.

When the Sniper sat diligently on the cracker-barrel, Muscatawny, the Catfish, thought that never had a soul looked more soulfully. "In the role of Thais I was more graceful than the famed Madame Pushitover Jeeves," observed Ellabelle. "You were!" answered the King.

And so Ellabelle became the Queen, much to the distress of the King's wife.

CHAPTER XXXVIII

When the Moon Speaks Yiddish

Never had so beautiful a sight graced the Steamship "Gloriova." The captain said so, the first mate said so, the second mate said so, the steward said so, the cook said so, the cabin boy said so, the cat said so. BUT—Ellabelle said so. She looked in her mirror and observed the angle of the bird's nest with its wooded forest, the color in them cheeks, the delicacy with which the ankle peeped from under the Mother Hubbard. She made an excellent maid.

CHAPTER LXXII7/16

H'i's'y," said the Heathen King from Brooklyn, "you claim to come from Austria, Miss Ella Bella but your Spanish is what you call, 'ousy-lay'."

"My good man," spouts Ella, "you are mistaken, I am a recognized member of the Indian Veldt; therefore, I shouldn't be boiled in erl."

"Nertz," roars Abercrombie, the King, "you shall be berled to a toin!"

And thus endeth our lesson for the day according foremost and popular prophet, Moses.

Howard University

WASHINGTON
District of Columbia

▼
Chartered by Act of Congress March 2, 1867
Students from 40 States and 11 Foreign Countries
8,718 graduates from all departments

▼
In addition to a modern University Plant, accredited courses leading to degrees in NINE SCHOOLS and COLLEGES, including a GRADUATE SCHOOL, and an adequate and competent corps of teachers at HOWARD UNIVERSITY, the City of Washington affords unparalleled educational opportunities through the various branches of the Federal Government, museums, libraries, and the several Bureaus of the Government.

▼
College of Liberal Arts: A.B., B.S., and B.S. in Commerce; A.B. in Education, B.S. in Education, B.S. in Art, and B.S. in Home Economics.

School of Engineering and Architecture, B.S. in Architecture, B.S. in Building Construction, B.S. in Civil Engineering, B.S. in Electrical Engineering, B.S. in Mechanical Engineering.

School of Music: Mus. B.; B. Public School Music.

Graduate School: M.A.; M.S.

School of Religion: B. Th., and B.D.

School of Law: LL.B.

College of Medicine: M.D.

College of Dentistry: D.D.S.

College of Pharmacy: Phar. C., and B.S. in Pharmacy.

▼
First Semester Registration September 24, 1934

Second Semester Registration January 31, 1935

For Further Information Write

THE REGISTRAR

Howard University

Washington, D. C.

Compliments of
THE NATIONAL CASH REGISTER COMPANY
WASHINGTON, D. C.

MORSE & DENNY

ATHLETIC GOODS

BASEBALL, FOOTBALL, TRACK, BASKETBALL,
HOCKEY, SOCCER, GOLF, BOXING, EQUIPMENT

246 West 150th St.
New York City

National Hotel Supply Company

Meats and Provisions

412 12th Street, S.W., Washington, D. C.

Phones: National 2941-2942-2943

Compliments of

The University Grill

The Hilltop Rendezvous for
Collegians and Their Friends

A. H. Pierce, '29

C. C. Coley, '29

COMPLIMENTS OF
A FRIEND

Campus Bookstore

DECORATIVE CUTS

Books, Supplies, Magazines, News-
papers, Confections, and Novelties

Jos. A. Wilner & Co.

Civilian and Military Tailors
Since 1897

8th and G Streets, N.W.
Washington, D. C.

FOGELS Army and Navy Store

Cor. 10th and D Streets N.W.

Phone National 8648

Open Evenings

Washington Headquarters for

Sporting Goods Military Apparel and Insignia

Sportswear

Gym
Togs

Special 10% Discount to
Howard University Students
on All Purchases

Old and Young

Everyone
ENJOYS

**PARKER HOUSE
SAUSAGE**

ASK FOR IT BY NAME!
AT GROCERIES, MARKETS, RESTAURANTS

The E. B. Adams Company

District 8717

China, Glassware, Food Service Appliances,
House Furnishings, Dining Room Furniture

641-643-645 New York Avenue, N.W.

Washington, D. C.

S. A. GATTI & SON

Wholesale Dealer in

Fancy Groceries

1317 Water Street, N.W.

Washington, D. C.

National 8362-3

Compliments of
Metropolitan Life Insurance Company

S. Gumpert Company, Inc.

Compliments of
W. O. BANKS, 1206 Euclid Street, N.W.

R. W. CLAXTON, Inc.

SEA FOOD
406 12th Street, S.W., Washington, D. C.
National 0574-75-76-77

Mazo-Lerch Company

4½ and D Street, S.W.
Washington, D. C.

COMPLIMENTS OF A FRIEND

CRONHARDT & SON

PHOTOGRAPHERS

226 Park Avenue
BALTIMORE, MD.

ANNUALS---A Specialty

Ralph W. Lee

Lewis A. Payne

Ralph W. Lee & Company

INSURANCE • ALL KINDS

Fire, Automobile, Liability, Casualty, Plate Glass, Bonds
Accident and Health Life Workmen's Compensation

1508 L Street, Northwest

Phone National 2048

The W. A. Lockwood Dental Co.

1218 H Street, Northwest

Phone National 1240

PENN

COAT AND APRON SUPPLY COMPANY

1306 H Street, N.E.

Washington, D. C.

R. L. COSGRIFF

Lin. 6147

MILLPRISHO

Printers of Distinction

Official Stationers
of
Howard University

Paul Miller, '29
Prop.
2404 Ga. Avenue, N.W.

Consolidated Engineering Company, Inc.

Engineers and
Contractors

ST. PAUL AND FRANKLIN STREETS
BALTIMORE, MARYLAND

National City Dairy Company

518 12th STREET, S.W., WASHINGTON, D. C.

Distributors: Butter, Eggs, Cheese, Oleo, Poultry and Salad Oils

Representative: MR. OLIVER LIMERICK

SOUTHERN HOTEL SUPPLY COMPANY

T. T. KEANE, President

Meats and Poultry

Prime New York Beef for Hotels and Colleges

Atlantic 5200-01

1248 FOURTH STREET, N.E.

BLUE RIBBON DeLUXE MOTOR COACH COMPANY

DeLuxe Busses for Chartering, Sightseeing, Picnics,
Conventions, and Long Distance Trips

We hire sober, experienced colored chauffeurs. We can furnish any size coach to meet your requirements. Surprisingly Low Rates

Potomac 4812

JAMES M. MILLER, Manager

Compliments of

KYLE'S

2731 Georgia Avenue, N.W.

B. F. SAUL COMPANY

Mortgages—Rentals

INSURANCE

925 15th Street, N.W., Washington, D. C.

T. A. CANNON COMPANY, Inc.

Wholesale Fruits and Vegetables

1272 Fifth Street, Northeast, Washington, D. C.

Compliments of

The Howard Theatre

Seventh Street and T, Washington, D. C.

SHEP ALLEN, Manager

Visit a

LIGHTMAN THEATRE

Washington, D. C.
Richmond, Virginia

Norfolk, Virginia
Portsmouth, Virginia

Try our New Embassy Milk

530 Seventh Street, S.E.
Washington, D. C.

Phone
Atlantic 0070

Those Who Really Care—Prefer

The McGuire Funeral Home

“The Home of Reasonable Prices”

1820-22-24 Ninth Street, N.W.

North 1762

North 1763

- 1 Ritter Model "B" X-Ray, 100% safe. Unusual flexibility at any angle.
- 2 Ritter Model "D" Unit. Fingertip control of ALL operating essentials and instruments. Shown here with Dualite and Fan.
- 3 Ritter Four Cluster Light. Provides the closest approximation of daylight available by artificial means.
- 4 Ritter Motor Chair . . . saves time, conserves energy, promotes efficiency. Assures complete comfort and relaxation to every patient.
- 5 Ritter Model "A" Sterilizer . . . a completely automatic instrument and dressing sterilizer.

Now A RITTER EQUIPPED Office

FOR AS LITTLE AS **\$1076.00***

THE finest dental offices in the world are within the grasp of every dental graduate. Ritter equipment, recognized by the entire dental profession as the most modern equipment manufactured, may be purchased for a modest down payment—and the balance paid over a period of three years if desired.

Think what this means to you—the possession of convenient, modern equipment which will increase your operating efficiency and create patient confidence at the very beginning of your career!

Forget the false economy of cheaper or second-hand equipment. Install new, up-to-date, completely modern Ritter equipment throughout your professional offices. It's the most profitable step you can take.

Plan to visit your nearest Ritter dealer soon. Have him explain how a small initial investment can completely equip your office with new, modern Ritter equipment.

You will be surprised to learn how economically you can *start out right with Ritter!*

RITTER DENTAL MFG. CO., Inc.
RITTER PARK ROCHESTER, N. Y.

Ritter

Ritter
Model "B" Sterilizer

Ritter Tri-Dent

Ritter
Foot-Pump Chair

Ritter
Model "C" Sterilizer

★ Equipment included in this price: Ritter Foot-Pump Chair; Ritter No. 11 Tri-Dent; Ritter Model "B" Sterilizer; Ritter 4-Cluster Operating Light (wall type); Ritter Standard enamel or Duco Finish for 110 volt current; available at this price.

SECURITY

SOUND managerial policies and long, successful experience have provided us with sufficient equipment, adequate personnel, and ample resources to render dependable service as artists and makers of fine printing plates. That you will be secure from chance, is our first promise.

JAHN & OLLIER ENGRAVING CO.
817 West Washington Blvd., - Chicago, Illinois

"Jahn and Ollier Again"

In the foreground - Ft. Dearborn re-erected in Grant Park on Chicago's lake front. Illustration by Jahn & Ollier Art Studios.

A Prideful Record

FOR exactly 28 Years, the identical executive and production staffs have been maintained in our College Annual Department, "Building" books of the better sort.

Twenty-eight years of accumulated experience is at your disposal to assist in building just the sort of a book of which you have dreamed and—*within your own budget.*

Our Best References:

Business Managers and Editors with whom we have worked.

Proof of Performance:

The finished books of approximately fifty of the leading colleges and universities within a radius of 200 miles of Baltimore.

THE HORN-SHAFER COMPANY

(Incorporated 1905)

College Annual Specialists

3-5 East Redwood Street - Baltimore, Maryland

Builders and Printers of the "THE BISON"

