

Howard University

Digital Howard @ Howard University

Howard University Yearbooks

1-1-1951

The Bison: 1951

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: 1951" (1951). *Howard University Yearbooks*. 120.
https://dh.howard.edu/bison_yearbooks/120

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 1951

Bison

HOWARD UNIVERSITY
COLLEGE OF PHARMACY
WASHINGTON, D. C.

The 1951
BISON

HOWARD UNIVERSITY
WASHINGTON, D. C.

Contents

LIBERAL ARTS

MUSIC

ENGINEERING AND ARCHITECTURE

MEDICINE

DENTISTRY

PHARMACY

SOCIAL WORK

RELIGION

LAW

DR. CHARLES RICHARD DREW

Dedication

☞ Once in a great number of years there appears on the stage of human affairs a man who has been touched by the finger of God. This man moves with dignity and simplicity among his fellows, who are warmed by his sincerity and charmed by his boundless love and compassion. His lifework and dreams yet unfinished, he leaves us breathless with admiration and powerless to express all our feelings.

Such a man was our beloved Charles Drew, to whom we, the members of the Class of 1951, warmly dedicate this *BISON*.

DR. MORDECAI WYATT JOHNSON
1926 - 1951

Our President

We, the Class of 1951, proudly salute our President, Dr. Mordecai W. Johnson. The first Negro to head Howard University, Dr. Johnson has completed twenty-five years of brilliant, imaginative administration.

Our lives and our dreams will be in eternal debt to his inspired, prophetic utterances.

DR. LEON E. WRIGHT

Coordinator

In Recognition

CHARLES P. HOWARD, JR.

Editor-in-Chief

Liberal Arts

Source: *Source*

BISON STAFF

The members of the BISON Staff are as follows, *left to right*: Ivan Ashtine, Katherine Ballard, Wilbert Petty, Joan Nash, Harold Hargis, Romaine Y. Smith, *Editor-in-Chief*, Alonzo Smith, *Associate Editor*, Helen Watson, Willard Singleton, Catherine Clark, Cecelia Berry, Dr. Lewis Fenderson, *Advisor*.

SENIOR CLASS OFFICERS

The officers of the Senior Class are, *first row, left to right*: Cecilia Berry, *Corresponding Secretary*; Burnett Peters, *President*; Joan Nash, *Recording Secretary*. *Second row*: Phaon Goldman, *Vice-President*; Romaine Y. Smith, *Assistant Treasurer*. *Third row*: James Minton, *Parliamentarian*; Oscar Jackson, *Student Council Representative*; Charles Taylor, *Sergeant at Arms*.

Liberal Arts

BADEJO O. ADEBONOJO
 Canterbury Club; Men's Dormitory Council
 Zoology

EDGAR AMOS
 Howard University Choir; F. T. A.; Alpha Phi Omega;
 DEAN'S HONOR LIST (2 years)
 GERMAN

LENORA V. ATKINS
 Alpha Kappa Alpha; Women's League; Campus Pals; Who's Who; DEAN'S HONOR LIST (2 years)
 ENGLISH

CARYL M. BARNES
 Alpha Kappa Alpha; Associate Editor of HILLTOP; President of House Government; Who's Who; DEAN'S HONOR LIST

ANNIE ALEXANDER
 F. T. A.; Home Economics Club; Fellowship Council; DEAN'S HONOR LIST
 HOME ECONOMICS

CARL R. ANDREWS
 N.A.A.C.P.; Alpha Phi Alpha
 SOCIOLOGY, PSYCHOLOGY

ELLEN JANE ATKINSON
 Pyramid Club of Delta Sigma Theta Sorority; F. T. A.; Home Economics Club
 CHILD CARE AND DEVELOPMENT

EUGENE BAXTER
 Alpha Phi Alpha; Gook Hall Tutorial and Advisory Staffs; Varsity Track and Cross-County Teams; DEAN'S HONOR LIST; Tuition Scholarship Award; Athletic Awards
 ZOOLOGY

ROBERT M. ALEXANDER
 Alpha Phi Alpha; Scabbard and Blade; N.A.A.C.P.; Distinguished Military Student; DEAN'S HONOR LIST
 POLITICAL SCIENCE

NORMA G. ANDREWS
 Canterbury Club; Caribbean Association
 PSYCHOLOGY

JAMES W. BALDWIN
 Kappa Alpha Psi; Psi Chi
 PSYCHOLOGY

JULIUS A. BAYLOR
 Omega Psi Phi; Omega Choir; Chemistry Club
 ZOOLOGY

GLORIA ELLEN ALSTON
 Sociology Club; Newman Club
 SOCIOLOGY

IVAN REYNOLD ASHTINE
 Canterbury Club; Psi Chi; Soccer Team; DEAN'S HONOR LIST
 PSYCHOLOGY

KATHRYN W. BALLARD
 Wesley Foundation; Campus Pals
 ZOOLOGY

MATTIE BEAMON
 Sociology Club
 SOCIOLOGY

Liberal Arts

CLARA B. BEATTY
Sociology Club; Wesley Club
PSYCHOLOGY

HERBERT W. BECK
Omega Psi Phi

JOHNNIE L. BECKHAM
Alpha Kappa Alpha
HISTORY

BLANTON J. BELL
Dauber's Art Club
ART (COMMERCIAL DESIGN)

WINSTON W. BERNARD
Caribbean Association, Canter-
bury Club
ZOOLOGY

CECELIA BERRY
Fellowship Council; Delta Sigma
Theta; Secretary, Senior Class
PSYCHOLOGY

ROBERT H. BIGGERSTAFF
ZOOLOGY

CHARLES A. BLAKE, JR.
Commerce Club; Omega Psi Phi
ACCOUNTING

FELIX BLAKE
Canterbury Club; Captain of
Soccer Team
ZOOLOGY

WILLIAM BLOCKER
Scabbard and Blade; Philosophy
Club
HISTORY

ERNESTINE BLOUNT
Sociology Club
SOCIOLOGY

NATHANIEL BOGGS, JR.
Newman Club; Sphinx Club of
Alpha Phi Alpha
ZOOLOGY

BARBARA BOLDEN
Home Economics Club; Alpha
Kappa Alpha
HOME ECONOMICS

CLARENCE A. BOLDEN
Wrestling Team; Alpha Phi
Omega
FRENCH

RICARDO B. BOOKER
Phi Beta Sigma
ECONOMICS

VINCENT BOONE
FRENCH

Class of 1951

FRANK E. BOOTH
Alpha Phi Alpha
ZOOLOGY

WILLIAM T. BONDHILL
Howard Players; Modern Dance
Club
DRAAMA

LOUIS BOURGEOIS
Newman Club
CHEMISTRY

JAMES O. BOURNE
Omega Psi Phi; Scabbard and
Blade; Sports Editor of HILL-
TOP; Distinguished Military
Student
POLITICAL SCIENCE

JACQUELINE BOYKINS
Home Economics Club; DEAN'S
HONOR LIST (2 years)
HOME ECONOMICS

DENNIS BRADLEY
English Club, History Club;
DEAN'S HONOR LIST
ENGLISH

BERNARD BRIDGES
Alpha Phi Alpha; Rifle Team;
Scabbard and Blade; DEAN'S
HONOR LIST; Distinguished
Military Student
ZOOLOGY

GERALDINE F. BRINSON
English Club
ENGLISH

LEROY F. BRISCOE
History Club; Scroller Club of
Kappa Alpha Psi; Classics Club
PSYCHOLOGY

JAMES PHILIP BROADY
Kappa Alpha Psi; Varsity Foot-
ball Team; Scabbard and Blade;
Distinguished Military Student;
DEAN'S HONOR LIST; Who's
Who
GEOGRAPHY

HELEN BROOKS
F. T. A.; Women's League; Alpha
Kappa Alpha; Senior Mentor;
Sophomore Class Queen, Class of
1951
HISTORY

HORACE W. BROOKS
Mathematics Club; F. T. A.
MATHEMATICS

ROBERT BROOKS
Phi Beta Sigma; Greek Council;
Commerce Club; DEAN'S
HONOR LIST
ACCOUNTING

JAMES C. BRUCE
Kappa Alpha Psi; "H" Club;
Delta Phi Alpha; Who's Who,
1949-50, 1950-51; DEAN'S
HONOR LIST
GERMAN

THOMAS F. BRYANT
Commerce Club; Alpha Phi
Omega; Howard Chapter, Ameri-
can Marketing Association
BUSINESS ADMINISTRATION

JEANNETTE BULLOCK
MATHEMATICS

Liberal Arts

WALLACE R. BURKE
Kappa Alpha Psi; Newman Club
CHEMISTRY

WILLIAM T. BURKE
Omega Psi Phi
REAL ESTATE AND INSURANCE

LEWIS CALLOWAY
Alpha Phi Alpha; Walter H. Brooks Club; Varsity Wrestling Team
ZOOLOGY

CLARA BELLE GAMBRELL
EDUCATION

SHEILA A. CAMERON
Home Economics Club; Canterbury Club; DEAN'S HONOR LIST
NUTRITION

MYRA JEAN CANADAY
University Usher Board; Sociology Club; Canterbury Club; Ushers' Merit Certificate and Key
SOCIOLOGY

DAVID C. CANEGATA, JR.
Phi Beta Sigma; Canterbury Club; Scabbard and Blade; Distinguished Military Student
PSYCHOLOGY

ANDREW J. CARR
Varsity "H" Award
CHEMISTRY

WILLIAM E. CARR
HILLTOP Staff; Howard University Club of New York Scholarship Prize
ECONOMICS

LOUIS CARTER
GERMAN

NORMA A. CARTER
Delta Sigma Theta; Fellowship Council; North Carolina Club
HISTORY

ALBERT L. CHANDLER
Varsity Cross-Country Team
ZOOLOGY

BENEDICT A. CHARLES
ZOOLOGY

RODERICK E. CHARLES
American Veterans Committee
CHEMISTRY

ELAINE G. CHEATHAM
Delta Sigma Theta; Mathematics Club; German Club
MATHEMATICS

ANNA LOUISE CHERRIE
Alpha Kappa Alpha; Senior Mentor
ZOOLOGY

HORACE I.
CHOLMONDELEY
Kappa Alpha Psi; Canterbury
Club; DEAN'S HONOR LIST
ZOOLOGY

DOLORES CHURCHILL
Kappa Sigma Debating Society;
DEAN'S HONOR LIST (2
years)
SPANISH

CATHERINE L. CLARK
Delta Sigma Theta; Fellowship
Council; Sociology Club; Senior
Mentor
SOCIOLOGY

ESTELLA CLARK
Alpha Kappa Alpha; Commerce
Club; DEAN'S HONOR LIST
ACCOUNTING

HELEN CLAYTOR
Canterbury Club; DEAN'S
HONOR LIST (2 years)
CHEMISTRY

ALFRED R. COLEMAN
Commerce Club; Marketing
Club; Canterbury Club; Distin-
guished Military Student
BUSINESS ADMINISTRATION

ALBERT COLLIER
Alpha Phi Alpha; Fellowship
Council; Men's Dormitory Coun-
cil
HISTORY

VERA E. COLLINGS
Canterbury Club; House Govern-
ment; Sweetheart of Kappa Alpha
Psi
ZOOLOGY

CARRELLA E. COLSON
Delta Sigma Theta; F. T. A.;
Home Economics Club
CHILD CARE AND DEVELOPMENT

AUDREY T. COLVON
Newman Club; F. T. A.; History
Club
HISTORY

MYRNAE M. COOLEY
Ivy Leaf Club of Alpha Kappa
Alpha; Newman Club
HOME ECONOMICS

BARBARA E. COOPER
Delta Sigma Theta; Howard
Players; Greek Council
HISTORY

HELEN C. COOPER
Sociology Club; Canterbury Club;
House Government
SOCIOLOGY

SAMUEL W. COOPER
Kappa Alpha Psi
PSYCHOLOGY

JAMES D. COX
R. O. T. C. Band; Symphony
Band; Kappa Alpha Psi
SOCIOLOGY

JAMES ARTHUR CROSBY
Swimming Team; Sigma Pi
Sigma; DEAN'S HONOR LIST
PHYSICS

Class of 1951

JUANITA M. CUNNINGHAM
Alpha Kappa Alpha; F. T. A.;
Canterbury Club
EDUCATION AND HISTORY

BLANCHE B. CURRIE
History Club; Howard Players;
Campus Pals
EUROPEAN HISTORY

WILLIAM G. DAVENPORT
Men's Dormitory Council; Phi
Beta Sigma; Sociology Club
SOCIOLOGY

BETSY BELLE DAVIS
Zeta Phi Beta; Modern Dance
Group; Medal for three years serv-
ice in the University Orchestra
SOCIOLOGY

HELEN M. DAVIS
Sociology Club; Zeta Phi Beta
SOCIOLOGY

LEROY D. DAVIS
ZOOLOGY

VIRGINIA C. DAVISON
Canterbury Club; Sigma Pi Sigma;
DEAN'S HONOR LIST
BIOPHYSICS

JOHN ELLIOT DEAN
ZOOLOGY

ELLEN DENNIS
Ivy Leaf Club of Alpha Kappa
Alpha; Sociology Club
SOCIOLOGY

LOUISE DIXON
F. T. A.; Wesley Foundation
HISTORY

ELLA FRANCES DUCREE
F. T. A.; Home Economics Club
CHILD DEVELOPMENT AND
FAMILY RELATIONSHIP

ERNEST DONALD DUDLEY
ZOOLOGY

THERESA D. ECHOLS
Alpha Kappa Alpha; F. T. A.;
History Club; DEAN'S HONOR
LIST
HISTORY

LONNIE E. EDMONSON
Kappa Alpha Psi
GOVERNMENT

FRANK E. EDMUNDS, JR.
N.A.A.C.P.; DEAN'S HONOR
LIST (2 years)
ZOOLOGY

MARGARET A. EDMUNDS
N.A.A.C.P.; DEAN'S HONOR
LIST (2 years)
ZOOLOGY

Liberal Arts

ISAIAH EDWARDS
Mathematics Club; F. T. A.
 CHEMISTRY

MORRIS E. ELLIS
Alpha Phi Alpha; Swingmasters' Leader; Supervisor of Intra-Mural Sports
 PSYCHOLOGY

OBONNAYA EMERUWA
African Students Association
 ECONOMICS

CHARLES H. EPPS
Kappa Alpha Psi; Student Council President; Who's Who; DEAN'S HONOR LIST (3 years)
 CHEMISTRY

FREDERICK H. EVANS
Alpha Phi Alpha; HILLTOP Staff; Government Club; Who's Who
 GOVERNMENT

PAUL H. JOHNSON
 PSYCHOLOGY

CLEMENS FITZGERALD, JR.
Fellowship Council; Alpha Phi Alpha
 ZOOLOGY

JERRY W. FITZGERALD
 PSYCHOLOGY

JUANETTA FLYNN
Home Economics Club; Wesley Foundation; Women's League
 HOME ECONOMICS

ANDREW W. FOSTER, JR.
Alpha Phi Alpha; History Club; University Choral Society
 POLITICAL SCIENCE

GUS FOWLER
Economics Club
 ECONOMICS

FLORENCE L. FRANCIS
 ZOOLOGY

ROSA FRANKLIN
English Club
 ENGLISH

ULYSSES S. GALLIMORE, JR.
N.A.A.C.P.
 ECONOMICS

BOOKER T. GARNETTE, II
Omega Psi Phi; Wesley Foundation; Cook Hall Tutorial Staff
 ZOOLOGY

VERNON T. GASKINS
Scroller Club
 PSYCHOLOGY

Class of 1951

WILLIAM E. GAYMON
Wesley Foundation; Omega Psi
Phi
PSYCHOLOGY

FAUNTLEROY GEE, JR.
Philosophy Club; DEAN'S
HONOR LIST
PHILOSOPHY

ERNEST B. GERRAN
Kappa Alpha Psi; Dauber's Art
Club
ART

ELIZABETH GOINS
MATHEMATICS

PHAON GOLDMAN
Kappa Alpha Psi; Swimming
Team; Howard Players; DEAN'S
HONOR LIST; Winning Com-
pany, ROTC, 1949
SOCIOLOGY

HORACE C. GORDON
Caribbean Association
PSYCHOLOGY

JOSEPH GORDON
Caribbean Association
CHEMISTRY

RUTH M. GORDON
Alpha Kappa Alpha; English
Club; Walter H. Brooks Club;
DEAN'S HONOR LIST
ENGLISH

THEODORE GORDON, JR.
Kappa Alpha Psi
GOVERNMENT

ANNA M. GRAHAM
Alpha Kappa Alpha; F. T. A.;
House Government; Senior Men-
tor
ENGLISH

JOHN T. GRAVES
Commerce Club
REAL ESTATE AND FINANCE

JOSEPH G. GRAVES
Varsity "H" Club; Westminster
Foundation; Omega Psi Phi
CHEMISTRY

LESLIE M. GRAY
Canterbury Club; Caribbean As-
sociation; DEAN'S HONOR
LIST (2 years)
ZOOLOGY

ALBERT GRAYE
BUSINESS ADMINISTRATION

MARY ADAMS GREEN
SOCIOLOGY

JAMES W. GREENFIELD
Newman Club
GOVERNMENT

Liberal Arts

Class of 1951

LOIS H. GREGORY
Alpha Kappa Alpha; Greek Council; House Government; Who's Who; Cited by H. U. Alumni Women's Club as the Outstanding Woman Undergraduate of the Year; Senior Mentor
SOCIOLOGY

DAVID M. HALL
Kappa Alpha Psi; Alpha Phi Omega; Commerce Club
ACCOUNTING AND ECONOMICS

BERNARD HARLESTON
President, Psi Chi Honorary Psychological Society; Cook Hall Tutorial Staff; HILLTOP Staff; DEAN'S HONOR LIST (3 years)
PSYCHOLOGY

SETH O. HARRIS
CHEMISTRY

WILLIAM A. HACKLEY
Omega Psi Phi
PSYCHOLOGY

GEORGE E. HALL
Omega Psi Phi; Scabbard and Blade
ECONOMICS

BARBARA M. HARRIS
University Choir; Women's Athletic Association
SOCIOLOGY

URSULA HARRIS
Modern Dance Club; Howard Players; Howard Players Key
DRAMA

CATHERINE E. HAGLER
Canterbury Club, President; Sociology Club
SOCIOLOGY

JAMES S. HALL
FRENCH

HORATIO P. HARRIS
Omega Psi Phi; University Choir; Canterbury Club
CHEMISTRY

JOSEPH A. HAWKINS, JR.
Kappa Alpha Psi; Varsity "H" Club
PHYSICAL EDUCATION AND HEALTH EDUCATION

ALBERT HALL
ZOOLOGY

HAROLD W. HARGIS
Omega Psi Phi; Varsity "H" Club; House Government; All-C.I.A.A. Center, 1950
PSYCHOLOGY

MAUDE R. HARRIS
Sociology Club
SOCIOLOGY

JAMES E. HAYSLETT
Omega Psi Phi; Arnold Air Society; Kappa Sigma Debating Society
POLITICAL SCIENCE

ROSEMARY HEARNE
Fellowship Council; Delta Sigma
Theta; English Club; Senior
Mentor
ENGLISH

MELVIN A. HENDRY, JR.
Kappa Sigma Debating Society;
DEAN'S HONOR LIST
ECONOMICS

JOHN I. McD. HERCULES
Omega Psi Phi; Caribbean Asso-
ciation
ZOOLOGY AND PSYCHOLOGY

HOPETON S. HIBBERT
Captain, Soccer Team; Canter-
bury Club
CHEMISTRY

WESLEY E. HICKMAN
Sociology Club
SOCIOLOGY

ROBERT S. HIGGINS
Phi Beta Sigma; Wesley Founda-
tion; Greek Council
ZOOLOGY

CLARENCE HILL
BUSINESS ADMINISTRATION

RICHARD C. HILL, JR.
PSYCHOLOGY

BETTY HOLLAND
Women's League; Fellowship
Council; Canterbury Club; Who's
Who; DEAN'S HONOR LIST;
Senior Mentor
ENGLISH

LEON WILLIE HOLLEY
History Club; Kappa Alpha Psi
HISTORY

ROBERT J. HOLLEY
Kappa Alpha Psi; Scabbard and
Blade; Rifle Club
HISTORY

WINSTON T. HOLLOWAY
N.A.A.C.P.
ECONOMICS

LESLIE T. HORN
Commerce Club
BUSINESS ADMINISTRATION

SAMUEL HOSTON
Varsity Football Team; Varsity
Basketball Team; Varsity "H"
Club
POLITICAL SCIENCE

WILLARD C. HOUSE
Canterbury Club
CHEMISTRY

LAWRENCE N. HOUSTON
Kappa Alpha Psi
PSYCHOLOGY

Liberal Arts

CHARLES P. HOWARD
Kappa Sigma Debating Society;
HILLTOP Staff; Editor-in-Chief;
BISON; Alpha Phi Alpha
 GOVERNMENT

ANN HOWELL
Delta Sigma Theta; Westminster
Foundation; American Council
on Human Rights; Who's Who;
Psi Chi Honorary Psychology
Society; Senior Mentor

MARJORIE L. HUDSON
Women's League; Walter H.
Brooks Club
 ZOOLOGY

PAULA L. HUGHES
Newman Club; F. T. A.; Senior
Mentor
 SOCIOLOGY

CLARENCE HUNTER
Wrestling Team
 HISTORY

RICHARD R. HURT
Commerce Club; N.A.A.C.P.
 ACCOUNTING

GILDA HYMAN
English Club; F. T. A.; Com-
merce Club
 ENGLISH

VERA HYMAN
Canterbury Club; P.E.M.; Sigma
Gammii Rho
 PHYSICAL EDUCATION

HAROLD S. INCE
Tutorial Staff of Cook Hall
 PSYCHOLOGY

CHARLES E. JACKSON
Dormitory Representative; Men's
Dormitory Council
 GOVERNMENT

JOHNNIE JACKSON
 DEAN'S HONOR LIST
 ECONOMICS

LOUISE D. JACKSON
Newman Club; Commerce Club
 PSYCHOLOGY

OSCAR J. JACKSON
Omega Psi Phi; Student Council;
Tutorial Staff
 CHEMISTRY

WINSTON B. JACKSON
Omega Psi Phi
 ZOOLOGY

RUSSELL L. JARRETT
 GOVERNMENT

ALICE M. JEFFERSON
Delta Sigma Theta; Women's
League; W.A.A.; Senior Mentor;
 DEAN'S HONOR LIST (5
 years)
 HOME ECONOMICS

Class of 1951

Liberal Arts

ALBERTA JEFFRIES
*Pledge Club, Delta Sigma Theta
 Sorority; Women's League;
 Howard Players; Senior Mentor;
 Miss Clarke Hall, 1950; House
 Government
 Zoology*

BENJAMIN J. JENKINS
 PSYCHOLOGY

ALBERT H. JOHNSON
 N.A.A.C.P.
 SOCIOLOGY

BARBARA J. JOHNSON
 Kappa Sigma Debating Society
 FRENCH

EARL S. JOHNSON
 HISTORY

ELWISHER JOHNSON
*Delta Sigma Theta; English Club
 ENGLISH*

GEORGE T. JOHNSON
*Phi Beta Sigma; Cross Country
 Team; Track Team
 Zoology*

HENRY JAMES JOHNSON
 ZOOLOGY

JOSEPH I. JOHNSON
*Commerce Club, President; Stu-
 dent Marketing Club
 MARKETING*

JULIEN F. JOHNSON
 MATHEMATICS

JUNIUS ALBERT JOHNSON
*Alpha Phi Omega
 PSYCHOLOGY*

LEONARD W. JOHNSON
*Tutorial Staff, Chairman; Advi-
 sory Staff 1949-50; Howard Man,
 Associate Editor
 CHEMISTRY*

MELVIN JOHNSON
*Dauber's Art Club; DEAN'S
 HONOR LIST
 COMMERCIAL ART*

RALEIGH R. JOHNSON
 ZOOLOGY

SAMUEL V. JOHNSON
*Omega Psi Phi
 DEAN'S HONOR LIST
 Zoology*

SHIRLEY F. JOHNSON
 Zeta Phi Beta; Greek Council
 SOCIOLOGY

Class of 1951

VIVIAN J. JOHNSON
Newman Club; Home Economics Club; Fellowship Council
HOME ECONOMICS

WILLIAM S. JOHNSON, JR.
Canterbury Club; Economics Club; Phi Beta Sigma
ECONOMICS

BASIL C. JONES
Canterbury Club
CHEMISTRY

GERMAINE T. JONES
Canterbury Club; F. T. A.
SOCIOLOGY

H. ISABEL JONES
Pledge Club; Delta Sigma Theta; English Club; Fellowship Council
ENGLISH

JANE E. JONES
Delta Sigma Theta; Commerce Club; Walter H. Brooks Club
ACCOUNTING

W. MORGAN JONES
SOCIOLOGY AND PSYCHOLOGY

THELMA D. JONES
Commerce Club
ACCOUNTING

M. STANLEY KELLY
Omega Psi Phi; Men's Dormitory Council; N.A.A.C.P.; DEAN'S HONOR LIST
GOVERNMENT

CLYDE KENNEDY
Alpha Phi Alpha; University Choir; Fellowship Council
CHEMISTRY

THEODORE M. KEYS
PHYSICAL EDUCATION

DONALD A. KIAH
President, Men's Dormitory Council; Parliamentarian, Greek Council; Alpha Phi Omega
HISTORY

ANNE KINARD
Alpha Kappa Alpha; English Club
ENGLISH

LAWRENCE C. KING
Kappa Alpha Psi; Scabbard and Blade; Walter H. Brooks Club
ECONOMICS

EDWARD C. KIRBY
Alpha Phi Omega
ZOOLOGY

JANIVEVE DOROTHY LACY
Alpha Kappa Alpha; Home Economics Club; F. T. A.
HOME ECONOMICS

Liberal Arts

HARRY E. LANAUZE
Zoology

ROBERT E. LAWSON
HILLTOP Staff; Canterbury
Club; DEAN'S HONOR LIST
ENGLISH

LILLIAN L. LEAKE
Home Economics Club; F. T. A.
HOME ECONOMICS

CLIFTON VALJEAN LEE
Alpha Phi Alpha; "H" Club; Cook
Hall Tutorial Staff; DEAN'S
HONOR LIST
CHEMISTRY

DORIS JEAN LEE
Commerce Club
ACCOUNTING

JAMES F. LEE
HILLTOP Staff; Kappa Sigma
Debating Society; Letters and
Key for Debating
HISTORY

ROBERT H. LEE
Newman Club
CHEMISTRY

HERBERT W. LEMEE
Kappa Alpha Psi
CHEMISTRY

DONALD LESLY LEWIS
Kappa Alpha Psi; Commerce
Club; DEAN'S HONOR LIST
COMMERCE AND FINANCE

BEVERLY LOUISE LEWIS
Sociology Club; N.A.A.C.P.
SOCIOLOGY

FRANCES I. LEWIS
Dauber's Art Club
ART

JAMES C. LEWIS
SOCIOLOGY

RUFUS C. LEWTER
Walter H. Brooks Club; Kappa
Alpha Psi; Tap-Dancing Club
BIOLOGY

REESE LITTMAN
POLITICAL SCIENCE

BETTIE LOGAN
Delta Sigma Theta Sorority
ZOOLOGY

MARIE LOMBARD
Sociology Club; Fellowship Coun-
cil; House Government
SOCIOLOGY

JAMES R. LUCAS
HILLTOP Staff; N.A.A.C.P.
ENGLISH

KLYDA MAHONEY
Delta Sigma Theta; President of
Physical Education Majors Association; Modern Dance Club
PHYSICAL EDUCATION

JAIYE A. MAJA
African Students Association
GEOLOGY

LAWRENCE E. MALLOY
HISTORY

ZENOBI A. MARBURY
Commerce Club; Fellowship
Council; Canterbury Club
COMMERCE

VASSAL M. MARCUS
Editor of HILLTOP; Kappa
Alpha Psi; Howard Players
ENGLISH LITERATURE

TANKARD MARSHALL
Alpha Phi Alpha; Walter H.
Brooks Club; Varsity Track and
Swimming Teams; Captain of
Varsity Track Team, 1948-49
ZOOLOGY

PAULINE MARTIN
Delta Sigma Theta; Sociology
Club; Canterbury Club
SOCIOLOGY

RAWLINSON M. MASSEY
Omega Psi Phi; Commerce Club;
F. T. A.
ECONOMICS

HAROLD E. MAVRITTE
DEAN'S HONOR LIST (2
years)
ZOOLOGY

LOIS B. McALISTER
Delta Sigma Theta; Women's
Athletic Association; Newman
Club
PSYCHOLOGY

VILMA McGEACHY
Canterbury Club; Caribbean Association
ZOOLOGY

JOHN B. McKENZIE
Alpha Phi Alpha; Newman Club
PSYCHOLOGY

WINSTON A. McKENZIE
Canterbury Club
CHEMISTRY

SALENE B. McTHOMAS
Newman Club; Fellowship Council; Sociology Club
SOCIOLOGY

JACK L. MILLER
Kappa Alpha Psi
ZOOLOGY

Class of 1951

JOHN N. MILLER
*Charter Member, 1st President,
 Howard Chapter of Student Mar-
 keting Club; Commerce Club*
 MARKETING

THEODORE S. MILLER
 PSYCHOLOGY

HOLLIE LINDSAY MILLS
*Zeta Phi Beta; Sociology Club;
 D. C. Chapter, Sociological
 Society*
 ELEMENTARY EDUCATION

JAMES ALBERT MINTON
*Omega Psi Phi; Cook Hall Ad-
 visory Staff, M. D. C.*
 ZOOLOGY

DOROTHY MITCHELL
*Delta Sigma Theta; Walter H.
 Brooks Club*
 ART

GEORGE W. MOORE
Commerce Club
 ACCOUNTING

HARRY D. MOTEN
*Kappa Sigma Debating Society;
 Alpha Phi Omega*
 HISTORY

EDGAR MURPHY
*Kappa Alpha Psi; Canterbury
 Club*
 PSYCHOLOGY

ROMALLUS O. MURPHY
*Omega Psi Phi; Scabbard and
 Blade; Arnold Air Society; Dis-
 tinguished Military Student*
 GOVERNMENT

SUE E. MURRAY
 PSYCHOLOGY

DONALD MUSANTE
*Canterbury Club; Alpha Phi
 Omega*
 SOCIOLOGY

JOAN NASH
*House Government; Westminster
 Fellowship; English Club; Who's
 Who; DEAN'S HONOR LIST
 (3 years)*

OTHELLA M. NELSON
*Alpha Kappa Alpha; DEAN'S
 HONOR LIST*
 SOCIOLOGY

ROBERT WALES NELSON
Alpha Phi Alpha
 CHEMISTRY

GILBERT NDIFE OBUEKWE
*African Student's Association;
 Canterbury Club*
 ZOOLOGY

MYLOUS S. O'DELL, JR
Alpha Phi Alpha
 CHEMISTRY

Liberal Arts

CONSTANCE O'NEIL
 English Club; Fellowship Council; Baptist Club; DEAN'S HONOR LIST
 ENGLISH

LEON E. PACK
 Commerce Club
 ACCOUNTING

EVELYN PAGE
 ART

WILLIAM W. PARKER
 Kappa Alpha Psi; Commerce Club; DEAN'S HONOR LIST
 ECONOMICS

JAMES J. PARRISH
 Newman Club
 PHYSICAL EDUCATION

NOAH PATTERSON
 POLITICAL SCIENCE

ROSELYN E. PAYNE
 Alpha Kappa Alpha; United Student Fellowship, President; President, House Government of Clark Hall; Queen of Phi Beta Sigma, 1950
 ZOOLOGY

THOMAS L. PEACOCK
 Omega Psi Phi; Newman Club; Que Choir
 ZOOLOGY

FREDERICK ALLEN PECK
 CHEMISTRY AND PHYSICS

NELSON PEEPLES
 History Club
 HISTORY

EDWARD E. PERKINS
 Sphinx Club; Newman Club
 HISTORY

EMMIE W. PERKINS
 SOCIOLOGY

HUGHLYNE A. PERKINS
 Delta Sigma Theta; English Club; Fellowship Council; DEAN'S HONOR LIST 1948-49, 49-50; Appointed to University-Wide Council on Student Life, 1950-51
 ENGLISH

BURNETT W. PETERS, JR.
 Omega Psi Phi; Economics Club; Arnold Air Society; President of Senior Class
 ECONOMICS

JEWEL LAVERNE PETERS
 COMMERCE

JUNE PETERS
 Alpha Kappa Alpha; Sociology Club; Wesley Foundation; DEAN'S HONOR LIST
 SOCIOLOGY

Class of 1951

WILBERT C. PETTY
Alpha Phi Omega; President, Scabbard and Blade; President, F. T. A.; Who's Who; DEAN'S HONOR LIST (4 years)
 ART

GLADYS PHILLIPS
Alpha Kappa Alpha; Usher Board; Fellowship Council; Senior Mentor, DEAN'S HONOR LIST (2 years); NSA Tri-Nations European Tour, 1948
 SOCIOLOGY

RUTH W. POLITE
 EDUCATION

WHITFIELD H. POLLARD
Tennis Team; Captain Basketball Team
 PHYSICAL EDUCATION

MARILYN F. POWELL
House Government; Wesley Foundation
 PSYCHOLOGY

R. CAROLYN POWELL
History Club; English Club
 HISTORY

JOHN ROBERT PRICE
Commerce Club; Howard Marketing Club, President, 50-51; DEAN'S HONOR LIST

LEONORA AMY PRICE
 ENGLISH

JAMES E. PRIMAS
History Club
 HISTORY

LEONTINE Y. PULLIAM
English Club; Pyramid Club; Westminster Club
 ENGLISH

FLORINE RANDALL
Tidewater Club; English Club F. T. A.
 ENGLISH

CYNTHIA M. REID
Marketing Club; Pyramid Club; Fellowship Council; Senior Mentor, DEAN'S HONOR LIST
 BUSINESS ADMINISTRATION

PHILLIP L. RICE
Alpha Phi Alpha; Cook Hall Advisory Staff; German Club
 GERMAN

MORRIS LEE RIDLEY
 PSYCHOLOGY

CALVIN C. ROBERTS
Omega Psi Phi; "H" Club; Varsity Basketball and Baseball Teams
 GOVERNMENT

CHESTER D. ROBERTS, JR.
 DEAN'S HONOR LIST (2 years)
 ACCOUNTING

Liberal Arts

Class of 1951

JESSE ROBERTS

History Club; Kappa Alpha Psi
HISTORY

EDNA ROBINSON

Women's Athletic Association; Physical Education Majors Club; Sigma Gamma Rho
PHYSICAL EDUCATION

MADELINE ROBINSON

Delta Sigma Theta; F. T. A.; Fellowship Council
SOCIOLOGY

RUTH E. ROBINSON

Sociology Club; Westminster Foundation; Fellowship Council; DEAN'S HONOR LIST
SOCIOLOGY

WILLIAM ROBINSON

Newman Club; Scabbard and Blade; Economics Club; DEAN'S HONOR LIST
ECONOMICS

WILLIAM ROBINSON

Newman Club; Scabbard and Blade; Economics Club; DEAN'S HONOR LIST
ECONOMICS

SIDNEY M. ROGERS

N.A.A.C.P.
ZOOLOGY

JEAN C. SAMUELS

SOCIOLOGY

JUANITA D. SAUNDERS

German Club; Alpha Kappa Alpha; Women's League; Delta Phi Alpha
GERMAN

DOROTHY MAY SCHWENDIMANN

Ivy Leaf Club; Home Economics Club
HOME ECONOMICS

EVELYN E. SCIPIO

E. T. A.; Sociology Club; WAA
SOCIOLOGY

AMRETA SCOTT

Fellowship Council; Kappa Sigma Debating Society; DEAN'S HONOR LIST (2 years)
FRENCH

DENNIS L. SCOTT

ZOOLOGY

FRANCES SCOTT

Zeta Phi Beta
PSYCHOLOGY

JAMES E. SCOTT

POLITICAL SCIENCE

MURIEL MARION SCOTT

Canterbury Club; Delegate to Interracial Conference of the Washington Province of Episcopal Churches at Hood College, Frederick, Md., June, 1950
SOCIOLOGY

PEARL E. SEWELL
Basileus, Alpha Kappa Alpha; Dauber's Art Club, President; Newman Club; Who's Who
 ART

JAMES SEXTON
Debating Society; Bible Study Group; Political Science Seminar; Gregory Award, 1949-50, Outstanding Debator of the Year; DEAN'S HONOR LIST
 POLITICAL SCIENCE

RICARDO SHAMWELL
Arnold National Air Society; Alpha Phi Omega
 PSYCHOLOGY

LEE A. SHELTON
Omega Psi Phi; Rifle Team; Swingmasters; DEAN'S HONOR LIST
 ZOOLOGY

MARVIN LEWIS SHELTON
Omega Psi Phi; Que Players; Cook Hall Tutorial Staff
 ZOOLOGY

WILLARD B. SINGLETON
Alpha Phi Omega; N.A.A.C.P.; M.D.C.
 HISTORY

STANLEY McC. SINKFORD
Alpha Phi Alpha; German Club; Tutorial Staff
 ZOOLOGY

ISAAC SLAUGHTER
 CHEMISTRY

ALONZO SMITH
Student Council, Vice President; Kappa Alpha Psi; Mathematics Club; DEAN'S HONOR LIST, 1949-50; Who's Who
 MATHEMATICS

EDDIE SMITH, JR.
Omega Psi Phi; Walter H. Brooks Club; Omega Choral Ensemble
 ZOOLOGY

EUZLEAR M. SMITH
Alpha Kappa Alpha; German Club; Women's League
 GERMAN

GEORGE H. SMITH
Kappa Alpha Psi; Mathematics Club
 MATHEMATICS

ILLEAN SMITH
Modern Dance Club; Kappa Sigma Debating Society; Walter H. Brooks Club
 ECONOMICS

JAMES E. SMITH
Alpha Phi Omega; Walter H. Brooks Club
 ECONOMICS

JEANNE E. SMITH
Canterbury Club
 CHEMISTRY

JEAN ELLEN SMITH
English Club; House Government
 ENGLISH

Liberal Arts

JOSEPH H. SMITH
English Club; F. T. A.; Wrestling Team; C. I. A. A. 145-lb. Championship Award
 ENGLISH

L. BRUCE SMITH
Sphinx Club
 ZOOLOGY

MILTON R. SMITH
Alpha Phi Omega
 HISTORY

ROBERT N. SMITH, SR.
Mathematics Club
 MATHEMATICS

ROMAINE YVONNE SMITH
Alpha Kappa Alpha; Editor in Chief (Liberal Arts), BISON; Asst. Treasurer of Senior Class; Queen, Beta Chapter, Alpha Phi Alpha Fraternity, 1950; Who's Who; Senior Mentor; DEAN'S HONOR LIST
 ENGLISH

WALTER T. SMITH
Omega Psi Phi; Newman Club
 ZOOLOGY

LILLIAN LAURA SPEARMAN
Howard Players; German Club
 GERMAN

WILLIAM SPEIGHT, JR.
Walter H. Brooks Club; DEAN'S HONOR LIST
 ZOOLOGY

KATHARINE C. SPERLING
Sociology Club; Westminster Foundation; N.A.A.C.P.
 SOCIOLOGY

HORTENSE E. SPINNER
F. T. A.; DEAN'S HONOR LIST
 HISTORY

ROBERT STEELE
Phi Beta Sigma
 ZOOLOGY

HAROLD C. STRATTON, JR.
 ZOOLOGY

EUTON STEPHENSON
Caribbean Association; Canterbury Club
 PHYSICS

MILTON H. STEPHENSON
 BUSINESS ADMINISTRATION

C. R. STEWART, JR.
 ZOOLOGY

BARBARA M. STOCKTON
Delta Sigma Theta; Psi Chi; Canterbury Club; Undergraduate Member of the Executive Board, Delta Sigma Theta Sorority
 PSYCHOLOGY

Class of 1951

Liberal Arts

J. GILMORE STOKES
Commerce Club; R.O.T.C. Officers' Club; Scabbard and Blade;
DEAN'S HONOR LIST
ACCOUNTING

STEWART A. STREET
Howard Players; DEAN'S
HONOR LIST
DRAMATICS

MARILYN STROUD
Walter H. Brooks Club; Fellowship Council
PSYCHOLOGY

CLARENCE O. SWABY
Canterbury Club; Caribbean Club
CHEMISTRY

CHARLES D. TALLEY
Howard Players
SOCIOLOGY

HYACINTHE B. TATEM
Alpha Kappa Alpha; Sociology Club
SOCIOLOGY

CHARLES L. TAYLOR
Omega Psi Phi; "H" Club; Economics Club; Two Varsity "H"'s in Track
ECONOMICS

GLORIA ANN TAYLOR
Dauber's Art Club; Alpha Kappa Alpha; House Government
ART

GWENDOLYN E. TAYLOR
Zeta Phi Beta
CHEMISTRY

HOSEA E. TAYLOR
Alpha Phi Alpha
CHEMISTRY

JUANITA TAYLOR
PHYSICAL EDUCATION

PANCHETTA V. TAYLOR
Sociology Club
SOCIOLOGY

MATTHEW B. TEMPLE
Kappa Sigma Debating Society; Commerce Club; Commerce Club Scholarship Certificate
BUSINESS ADMINISTRATION

EUGENE TERRY
Benjamin Brawley English Club; Canterbury Club; Howard "H" Club
ENGLISH

CHARLES G. THOMAS
Commerce Club; DEAN'S
HONOR LIST
BUSINESS ADMINISTRATION

CHARLES M. THOMAS
Manager, Basketball Team; Sociology Club; Psi Chi; DEAN'S
HONOR LIST (2 years)
PSYCHOLOGY

Class of 1951

DENIS R. THOMAS
Howard Players; Debating Team;
Sociology Club
ZOOLOGY AND SOCIOLOGY

GERALD R. THOMAS
Phi Beta Sigma; Howard University Rifle Team
ZOOLOGY

JOHN ERNEST THOMAS
Mathematics Club; University Choir; Omega Psi Phi
MATHEMATICS

ELLA RUTH THOMPSON
Modern Dance Group; House Government; Fellowship Council
ART

VIVIAN TONI THOMPSON
Modern Dance Club; Alpha Kappa Alpha; DEAN'S HONOR LIST
ENGLISH

GEORGE TILLERSON
Commerce Club
REAL ESTATE AND INSURANCE

DOROTHY F. TILLMAN
Delta Sigma Theta
SOCIOLOGY

CHARLEISE E. TOLAND
Delta Sigma Theta; President, Fellowship Council; President, English Club
ENGLISH

ERNEST J. TOLLERSON
Phi Beta Sigma; Commerce Club; Phi Beta Sigma Scholarship
ACCOUNTING

WILLIAM TOLLIVER
American Chemical Society; Swimming Team
CHEMISTRY

LAURENE H. TRENT
Corresponding Secretary, Alpha Kappa Alpha; President, Sociology Club; Newman Club; Senior Mentor; DEAN'S HONOR LIST (2 years)
SOCIOLOGY

MARVA TROTTER
Sociology Club
SOCIOLOGY

GLORIA J. TWINE
Alpha Kappa Alpha; Howard Players; Wesley Foundation; Alternate Mentor
PSYCHOLOGY

VIVIAN VAN DROSS
Pyramid Club; House Government
FRENCH

DORIS M. VASS
GEOGRAPHY

CHESTER VAUGHN
Commerce Club; Walter H. Brooks Club
BUSINESS ADMINISTRATION

Liberal Arts

NAPOLEON N. VAUGHN
Swimming Team; Kappa Alpha
Psi; Scabbard and Blade
SOCIOLOGY

ABRAHAM S. VENABLE
Economics Club; Band; Swing-
masters
ECONOMICS

MANUEL L. WALKER
President, Alpha Phi Alpha;
Chairman Advisory Staff, Student
Council; Who's Who; "Alpha
Man of the Year"—Beta Chap-
ter; DEAN'S HONOR LIST
ZOOLOGY

PAIGE WALKER
PSYCHOLOGY

AUDREY VIRGINIA WALL
Canterbury Club; Fellowship
Council; Sociology Club
PSYCHOLOGY

RUTH WARD
Alpha Kappa Alpha
F. T. A.
HISTORY

CHARLES BRUCE WARE
Alpha Phi Alpha
GEOGRAPHY

BEVERLY ANN WARREN
Howard Players; Ivy Leaf Club
ZOOLOGY

CURTIS RODELL WARREN
Alpha Phi Alpha; Wesley Foun-
dation
ECONOMICS

TERISA WARREN
House Government; F. T. A.;
English Club
ENGLISH

WELLINGTON WATERS
Kappa Alpha Psi
MATHEMATICS

ALVEN W. WATFORD
ECONOMICS

HELEN E. WATSON
Corresponding Secretary, Delta
Sigma Theta; Dauber's Art Club;
F. T. A.
PUBLIC SCHOOL ART

BETTY JANE WEAVER
President, Delta Sigma Theta;
Dauber's Art Club; Senior Men-
tor
ART

EDNA WEIR
Howard Players; Dance Club;
Sociology Club
SOCIOLOGY AND PHYSICAL EDU-
CATION

ALICE VIRGINIA WELCH
Canterbury Club; Howard Play-
ers; N.A.A.C.P.
ZOOLOGY

CHARLES WHITE, JR.
Kappa Alpha Psi
SOCIOLOGY

CHARLES L. WHITE
Alpha Phi Alpha; Howard Players
DRAMA

EDGAR W. WHITE
Scabbard and Blade; Sphinxman;
Westminster Foundation
SOCIOLOGY

ALONZO M. WHITNEY
Omega Psi Phi; Que Players;
Varsity Swimming Team, C.I.A.A.
Championship (2nd place)

ALONZO E. WILLIAMS
Omega Psi Phi; Varsity "H"
Club; Wesley Foundation
HISTORY

CAROLYN E. WILLIAMS
Alpha Kappa Alpha; Sociology
Club
SOCIOLOGY

EDWIN L. WILLIAMS, JR.
Kappa Alpha Psi; Westminster
Foundation
ZOOLOGY

GAYLORD WILLIAMS
ECONOMICS

LEONARD LAF. WILLIAMS
Canterbury Club
ZOOLOGY

FREELAND H. WILLIAMS
FRENCH

WILL LESTER WILLIAMS
N.A.A.C.P.; Scabbard and Blade;
DEAN'S HONOR LIST
CHEMISTRY

YOLANDE WILLIAMSON
Delta Sigma Theta; Dauber's Art
Club; F. T. A.; Who's Who;
DEAN'S HONOR LIST
ART

ROBERT TYRONE WILLIS
Track Team "H" Club
ECONOMICS

BEVERLY E. WILSON
Delta Sigma Theta
ENGLISH

ENID L. WILSON
Zeta Phi Beta; Caribbean Asso-
ciation; Who's Who
ZOOLOGY

KENNETH S. WILSON
History Club; Canterbury Club;
DEAN'S HONOR LIST
SOCIOLOGY

Class of 1951

Liberal Arts

DAVID WATTS WISDOM
Kappa Alpha Psi; Chemistry Club
CHEMISTRY

HAROLD D. WOOD
History Club; Cheering Squad;
Howard Players
HISTORY

HOPE WYCHE
Art Editor of HILLTOP; Cor-
responding Secretary, Dauber's
Art Club
DESIGN

EDWARD D. YOUNG
Lampodas Club; Physical Educa-
tion Men's Club; Football
PHYSICAL EDUCATION

LESTER C. YOUNG
Arnold Air Society
PSYCHOLOGY

ELMETRA LOUISE ZUBER
F. T. A.; Walter H. Brooks Club;
History Club
HISTORY

SENIORS NOT PICTURED:

V. JEAN BUTLER
HISTORY

JOHNNY B. CARTER
CHEMISTRY

WALTER DEAN
BUSINESS ADMINISTRATION

CLARENCE FEATHERSON
GOVERNMENT

CHARLES H. FIELDS
SOCIOLOGY

JAMES L. HARRELL
SOCIOLOGY

AARON PIPER
ZOOLOGY

PHYLLIS ROOTS
SOCIOLOGY

ANNIE LEE SMITH
BUSINESS ADMINISTRATION

JEAN E. WOLFE
SOCIOLOGY

ANDREW J. YOUNG
ZOOLOGY

DONALD GIST

WESLEY MOUNT

In Memoriam

WITH RUE MY HEART IS LADEN

A. E. Housman

With rue my heart is laden
For golden friends I had,
For many a rose-lipt maiden
And many a light-foot lad.

By brooks too broad for leaping
The light-foot boys are laid;
The rose-lipt girls are sleeping
In fields where roses fade.

1. Don Newcombe and Fans. 2. Howard Players returning from Europe. 3. Campus Cuties. 4. Capital Classic. 5. R. O. T. C. 6. Dennie Carter's hands. 7. Our Weenie Roast. 8. May Festival. 9. Co-ed Cadet Colonel. 10. Frazier Hall Demonstration. 11. Christmas Dance Recital. 12. Que Chorus. 13. Some of the Freshman Class.

CLASS HISTORY

The lovely housewife glanced through the mail that the postman had left. Suddenly, her eyes fell upon a familiar address, and she ran to her husband waving the letter in the air.

"Oh, darling," she cried as she snuggled beside him on the sofa by the fireplace, "our tickets for the Class of 1951 Reunion have finally come! Do you realize that ten years have passed since we left Howard University for the last time?"

As they gazed upon the little tickets before them, their minds went back across the years to the happy, carefree days of college life. The wife was first to break the spell.

"Remember our first year at Howard?" she said. "It was 1947, and the Class of '51 has just sprouted its wings. After winning the Freshmen-Sophomore Rush and Illumination Night, our upper-classmates realized that we meant business. We even tried having a float in the Homecoming parade, but the wind was against us. Under the leadership of our first President, Herbert Davis, we sponsored a Freshmen Prom and a picnic at Rock Creek Park."

"Yes, sweet," said the husband, "I'll never forget the Freshmen Prom. It took me all year to get up nerve enough to ask you for a date. Paula Hughes may have been Cinderella of the ball, but you were Cinderella of my heart."

"I thought that you weren't ever going to ask me," she said lovingly. "I was afraid Freshman restrictions would keep you away forever."

"Nineteen forty-eight was my hardest year," he said smiling. "Fraternities and sororities became dominant in so many of our lives that year. Ouch! I ache to think of it. Our President was Morris Ellis, who had a hard time keeping us from drifting too far into other campus activities. The only successful projects that year were a Homecoming float and a Sophomore Prom."

"Wife," he continued, "I'll never forget the rendition of 'My Hero' that clinched the decision at your second Illumination Night. I was moved right out of my seat when you girls sang the last measures and made the rafters ring."

"Don't forget the Freshmen-Sophomore Rush," she cried, pulling his ear. "We won that, too, you know,"

"You know, darling," he said, still reminiscing, "I think our Junior year was exciting, too."

"Yes. That was the year everyone got engaged," she replied smiling. "Lorenzo Walker was President. Remember, we gave a dance called 'Spring Fever'; and I know you haven't forgotten that fabulous Junior-Senior party at Banneker Community Center. That was the night you gave me your fraternity pin."

"Yes, I guess you're right," he said, "but the most important phase of our stay at Howard was just beginning. It was 1951 and we were Seniors at last. Both of us came back as Campus Pals that year, didn't we?"

"Yes," she laughed, "and you cut so many heads of hair that the Barbers' Union threatened to sue you for practising without a license."

"That's all right, honey," he said. "You did your share of hazing, too. What I'll never forget about our Senior year was the Sadie Hawkin's Dance and that silly corsage you made for me. I'm still one-sided from having all those grapes and radishes hanging on me."

"Stop teasing," she replied. "You know you enjoyed eating them. Remember Jerry Shelton's wrist corsage? It won first prize."

"Burnett Peters was our President that last year," she continued. "He had quite a job getting us to realize that the success of our Class depended upon the effort each member put forth. However, after the BISON pictures were taken, we started planning diligently."

"Yes, wife, we did work hard, and our Senior activities were some of the most outstanding ever given at Howard."

"That's one week I'll never forget," she said, rising from the sofa. "I think the reason for the outstanding activities was that most of our fellows faced induction after graduation and we all wanted our last fling to be the best."

"We certainly were a great Class. I'm anxious to see all the old gang again."

"Darling, let's spend an entire week in Washington."

"Fine, dearest," he said as he gently pulled her back beside him. "We can combine the reunion with our wedding anniversary."

Content and happy, filled with thoughts of days to come, they settled back arm in arm before the fire.

“WHO’S WHO AMONG STUDENTS IN
AMERICAN UNIVERSITIES AND COLLEGES”

Thirty students at Howard University are listed in the 1950-51 edition of “Who’s Who among Students in American Universities and Colleges.” They were selected from the standpoint of both scholarship and extra-curricular activities. The following Junior and Senior students were elected for inclusion in this book: Lenora Atkins, Caryl Barnes, James Broady, James Bruce, Howard C. Davis, Charles Epps, Frederick H. Evans, Emory Fears, Carl Green, Lois Gregory, William Gorgon, Bernard Harleston, Roger Hill, Betty Holland, Ann Howell, Wilson Hull, Oscar Jackson, Napoleon Jackson, Joan Nash, Wilbert Petty, Delores Ryland, Floyd Scott, William H. Scott, Alonzo Smith, Romaine Y. Smith, Eugene Simpson, Pearl Sewell, Manuel L. Walker, Yolande Williamson, Enid L. Wilson.

UNIVERSITY-WIDE COMMUNITY COUNCIL ON STUDENT LIFE

As a result of the unanimous recommendation of the Committee on Student Participation in University-wide Government, the University Council approved the establishment of the University-wide Community Council on Student Life, on which body the representation is equal

to that of the Faculty and the Administration. This step represents a tremendous forward step in formulating a procedure that will help make the campus a social unit and that will be conducive to the most congenial student-Faculty-Administration interpersonal relationships.

THE STUDENT COUNCIL

The function of the Student Council is to develop in the student body a wise and intelligent self-control; to preserve and regulate beneficial customs and traditions of the University; and to establish such ones as promise to be for the welfare of the students; to represent the students as a whole in all their relations with officials, Faculty, Trustees, Alumni, and similar bodies, and to have charge of such extra-curricular activities as may be

decided upon by the Faculty and Administrative Officers of the University. Officers of the Student Council are as follows: *President*, Charles H. Epps; *Vice President*, Alonzo Smith; *Corresponding Secretary*, Ann Howell; *Recording Secretary*, Doris Heggans; *Treasurer*, Joseph Stevenson. Members are: Howard Davis, George Drake, Marjorie Henry, Oscar J. Jackson, Edward Jones, Wayman McCoy, Maurine Stovall and Manuel L. Walker.

THE HILLTOP

The *Hilltop* is the official student newspaper of Howard University. It is published bi-monthly and is staffed by numerous reporters and columnists representative of the entire student body. Its purpose is to voice student opinion on various issues; to bring interesting

news of individuals, groups, and projects within our own campus community and other similar campuses, and to disseminate information on the attainment and maintenance of a more desirable student life.

THE WOMEN'S LEAGUE

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. During each school year, the Women's League sponsors several traditional programs, such as Illumination Night and the annual Christmas Candlelight Service.

COMMITTEE ON SOCIAL STANDARDS

On Friday evening, September 23, 1949, Dean Elliot, Dr. Robert Jason, Mrs. Grays, Miss Owens, Mr. Edmund Gordon, the Senior Mentors, and the Cook Hall Tutors and Advisors met in Cook Hall to discuss "Good Taste in Boy-Girl Relations." After having discussed the problem at length, a committee was formed to discover, investigate, and present these problems before the student body and the administration.

SENIOR MENTORS

The Mentor system at Howard University is about 28 years old. It was organized by the late Dean Slowe around 1921.

As the name implies, it is a guidance system where the older and wiser lead the younger and less mature. The idea is based on the Greek story of Telamachus and Mentor, in which Mentor leads Telamachus on to truth, strength, and great victory.

The girls who have Senior standing, honorable character, good scholarship, and aggressive interest in people, and who are good examples of superior college womanhood are eligible as Mentors.

KAPPA SIGMA DEBATING SOCIETY

The Kappa Sigma Debating Society was organized with the purpose of furnishing optimum stimulation for its members in the intelligent handling of controversial ideas. Kappa Sigma is proud of its fidelity to this fundamental objective through the years.

HOWARD PLAYERS

The Howard Players is a dramatic organization composed of students from every department of the University.

Its activities this year have included a tour and presentation of "The Government Inspector," by Nicolai Gogol, at Bucknell University.

Its achievements have merited the 1950 award from the American Public Relations Association for meritorious work performed in the field of international affairs; and first prize in the District of Columbia's Tournament of One Act Plays (1950).

SOPHOMORE CLASS

JUNIOR CLASS

MODERN DANCE GROUP

The Modern Dance Group is under the auspices of the Physical Education Department for Women. It consists of students of all classifications. The season is opened yearly with a workshop series put on by the group of students in the beginner, intermediate, and advanced classes. Lectures and demonstrations are participated in by discriminating people in the art world.

MEN'S DORMITORY COUNCIL

The Men's Dormitory Council consists of two representatives from each undergraduate class residing in the seven men's dormitories. Some of the aims of the council are: (1) to promote a more cultural atmosphere in the men's dormitories; (2) to promote a greater spirit of fellowship on the campus; (3) to foster high scholarship; (4) to create a closer Faculty-student relationship; (5) to aid in Freshman Orientation.

UNIVERSITY USHERS

The University Ushers Club is composed of members from all departments of the University. They serve at the All-University Religious Services, the Formal Opening, Charter Day, Vespers, Easter, Baccalaureate, Commencement, and other special occasions, such as weddings and funerals. After the Sunday services, the ushers carry the Chapel floral offerings to the sick and shut-ins of the University community.

NAACP CHAPTER

The Howard University Chapter of the National Association for the Advancement of Colored People is one of the leading organizations in bringing to the campus of Howard University a variety of talented and outstanding leaders of the community. This Chapter is allied constitutionally with the District of Columbia Youth Chapter and assumes an unstinting role in progressive civic activities of Washington, D. C.

COOK HALL ADVISORY STAFF

Cook Hall Advisory Staff is one of the organizations of the Men's Dormitory on Howard's campus.

The staff was organized to help both Freshmen and upper-class students living in the dormitories in adjusting to our social environment and dormitory life. Members of the staff have played the role of big brothers to the Freshmen in our community.

COOK HALL TUTORIAL STAFF

Made up of persons who feel a responsibility for helping academically their fellow students, the Cook Hall Tutorial Staff is constituted by appointment by

the Director of the dormitory. Appointments are made upon rigorous considerations of personality, as well as scholarship.

COMMERCE CLUB

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

It aims to give its members practical and theoretical knowledge in the fields of business and economic enterprise through its affiliation with businessmen actually engaged in business activities.

DAUBER'S ART CLUB

The Dauber's Art Club is an organization composed of students in the Department of Art. It aims to stimulate an interest in art among the student body and in the community. The Club sponsors art lectures, field trips, art auctions, and attempts to cooperate with other departments in the presentation of visual arts. The Club was founded in 1928 by Professor James A. Porter.

ENGLISH CLUB

The Benjamin G. Brawley English Club was named in honor of the late Dr. Benjamin G. Brawley, who was Head of the Department of English. The club attempts to develop an interest in the literary arts, presents lectures by outstanding personalities, and assists in the preparation of the annual Burch Memorial Lectures.

FUTURE TEACHERS OF AMERICA

The F. T. A. movement, which grew out of the Horace Mann Centennial in 1937, is a constructive plan of the National Education Association and the various state education associations to meet the need for training in teacher-training and teacher-citizen relationships.

The Kelly Miller Chapter offers students practical experience in working together in a democratic way on the problems of the profession and the community.

FOUNDERS LIBRARY

Founder's Library houses the main collection of the University Libraries. The books, periodicals, and pamphlets housed in this building and the special collections in chemistry and mathematics constitute what is generally referred to as the University Library. This library is further supplemented by the libraries in the following professional colleges: Engineering and Architecture, Law, Medicine, and Religion.

GERMAN CLUB

The German Club is organized to promote an interest in and an understanding of German language and culture. Some of the activities of the club are as follows: the sponsoring of a tutorial service, a declamation contest, and an annual Christmas party in the German tradition. The German Club also attempts to promote fluency in the speaking of the language. This is done through use of German in the meetings and through the use of recordings.

HISTORY CLUB

In the year 1925, those students who had chosen history as their major subject felt the need of an organized society, devoted to the task of preparing its members practically for their future work and also of devising means of making the study of history more enjoyable. The present History Club grew from that need.

HOME ECONOMICS CLUB

The Home Economics Club of Howard University, as an affiliate of the American Home Economics Association, has as its objectives: to develop and promote standards of home and family life; to inform students other than those majoring in home economics of the benefits of studying basic courses in the Department; to further professional attitudes by acquainting club members with their future profession; and to encourage good scholarship.

MARKETING CLUB

Two years ago, the Commerce Club organized the Marketing Club, an affiliate of the American Marketing Association.

The Marketing Club through its functions and activities tends to promote democracy, self-expression, cooperation, and participation.

MATHEMATICS CLUB

The Mathematics Club is an organization which invites students majoring in mathematics and persons interested in the field of mathematics to membership. Some of its aims are: (1) to promote interest in the study of mathematics; (2) to develop and stimulate appreciation for the beauty and significance of mathematics; (3) to afford opportunities for discussing the many interesting features of the various mathematical subjects; (4) to furnish an outlet for our social instincts.

PHYSICAL EDUCATION MAJORS' CLUB

The Physical Education Majors' Club is the professional organization of the Department of Physical Education for Women. Its aims are: (1) to orient the student in the professional and departmental philosophy of Physical Education; (2) to familiarize the student with the policies, potentialities, and achievements of her chosen area; (3) to foster stronger bonds of friendship between major students, and between majors and their teachers; (4) to give guidance in Physical Education and its related fields.

SOCIOLOGY CLUB

The purpose of the organization is to make for a better understanding of sociology through the presentation of speakers, papers written by students, research done by instructors in the Department, etc. It is also the aim of the organization to establish a closer relationship between the Faculty of the Sociology Department and students.

CARIBBEAN ASSOCIATION

The main objectives are the organizing of West Indian students' opinion in the U. S. A. and the strengthening of the bonds of friendship and common interest among the student citizens of a scattered Colonial Area, as a step in the direction of West Indian federation. In addition to the above objectives, the development of closer ties and better understanding with America is an important part of the Association's policy.

AFRICAN STUDENTS ASSOCIATION

The African Students' Association of the United States and Canada is organized to promote and improve relations between African students and those from other parts of the world; to interpret Africa and African life to the American public by means of concerts, lectures, pictures, dances, and similar activities; and to study current social, political, and economic problems in order to prepare members for participation in the solution of African problems.

PSI CHI HONORARY SOCIETY

The Howard University Chapter of Psi Chi is one of 73 chapters of the National Honorary Society of Psychology. These chapters are located in colleges and universities throughout the United States. Howard's chapter, the only chapter located in a Negro school, was founded in 1947 as a result of the fine efforts of Dr. Sumner, Head of the Department of Psychology.

SIGMA PI SIGMA

The Howard University Chapter of Sigma Pi Sigma, National Physics Honor Society, was installed by Dr. Marsh W. White, the National Secretary, on March 7, 1949. Its objectives are: (1) to serve as a means of awarding distinction to students having high scholarship and promise of achievement in physics; (2) to promote student interest in research and the advanced study of the subject; (3) to popularize interest in physics among the general collegiate public.

ANDREW D. TURNER SQUADRON OF ARNOLD AIR SOCIETY

The Arnold Air Society has as its purpose the promotion of the United States Air Force at college by encouraging greater teamwork, technical knowledge, and cooperation among students enrolled in the Air Force R.O.T.C. program.

The Andrew D. Turner Squadron of the Arnold Air Society was installed on the Howard University Campus December 11, 1950. The Charter was granted to sixteen outstanding Air Cadets of the Air Force R.O.T.C.

SCABBARD AND BLADE

Scabbard and Blade is a national military honor society with local chapters in 103 leading colleges and universities which have Reserve Officer Training Programs. The purpose of Scabbard and Blade is primarily to raise the standard of military education in American colleges and universities; to unite in closer relationship their military departments; and to foster and encourage the essential qualities of good and efficient officers.

UNIVERSITY CHAPLAINS

The University Chaplains are connected with the School of Religion and give untiringly of their time toward the perpetuation of the ideals of the various denominational and religious organizations on the campus. Pictured above, they are, left to right: the Rev. C. H. Pearson, chaplain of the Walter H. Brooks Club;

the Rev. George Christian, chaplain of the Westminster Foundation; the Rev. Edward Williams, chaplain of the Wesley Foundation; Dean Daniel Hill, Dean of the Chapel; Father Burgess, chaplain of the Canterbury Club; and Father McGovern, chaplain of the Newman Club.

FELLOWSHIP COUNCIL

The Fellowship Council, composed of a group of students who are attempting to find answers to the problems which confront them and their fellow students, was organized to give all students an opportunity to evolve techniques for doing creative work through group activity

that would develop a spirit of fellowship on the campus and in the community. The Council's activities function to make students consciously aware of the world in which they live.

WALTER H. BROOKS CLUB

The Walter H. Brooks Club is so named in memory of the late Dr. Walter H. Brooks, who was pastor of the Nineteenth Street Baptist Church of Washington, D. C. It is designed to furnish counseling, leadership,

and inspiration with a program to develop an ever-growing and deepening religious experience in the lives of those students who are touched by its ministry. Its chaplain is the Rev. C. H. Pearson.

WESLEY FOUNDATION

The Wesley Foundation of Howard University is the Methodist Student Organization of the campus community. The objectives are: (1) Devotion to God; (2) Service; (3) Leadership; and (4) Fellowship. During the school year special counseling service is available for graduate and undergraduate students. The several commissions of the club build a well-rounded and comprehensive program of activities.

THE GREEK COUNCIL

The Greek Council was formed in the spring of 1949. Its purpose is to foster better relationships among the nine Greek Letter organizations and to promote civic and cultural activities on the campus.

The major projects for this year have been investigating the improvements of probation practices and the

establishment of a student loan and scholarship fund.

The officers of this Council are: *President*, Charles Howard; *Vice-President*, Carlton Franklin; *Recording Secretary*, Shirley Johnson; *Corresponding Secretary*, Miss Myrtle Thorne; *Treasurer*, James Sanderlin and *Parliamentarian*, Donald Kiah.

ALPHA KAPPA ALPHA

The primary purpose of Alpha Kappa Alpha Sorority is to promote fellowship and sisterhood among its members, who are chosen on the basis of high moral and scholastic standing, and to contribute to the community through cultural and social projects.

At the present time, the Sorority is doing recreational work with the Jr. Police Boys Citizens Corps, under Officer Cowan, in order to combat juvenile delinquency. The Junior Police Citizens Corps project was undertaken this fall by Alpha Chapter in connection with Alpha Kappa Alpha's national health and social welfare projects. Alpha Chapter has repainted a room in an apartment house basement and set up a program which is helping to keep youngsters from six to sixteen years of age occupied with constructive activities. The clubroom is open from 4:30

to 6:00 P.M. during the week and from 1:00 to 5:00 P.M. every other Saturday. The program includes games, art, crafts, dramatics, and social dancing. On Saturday, tours to points of interest in the Nation's Capitol are planned. To date, there are twenty-three boys who live in the neighborhood actively participating. Plans are under way to interest girls to take part in the activities.

The officers of the organization are: *Basileus*, Pearl E. Sewell; *Anti-Basileus*, Josephine Johnson; *Grammateus*, Roselyn Payne; *Epistoleus*, Laurene H. Trent; *Tamiochus*, Johnnie Becklom; *Ivy Leaf Reporter*, Lenora Atkins; *Dean of Pledges*, Anna Cherrie; *Dean of Probates*, Gloria Twine; *Sergeant-at-Arms*, Norwood Hersey; *Parliamentarian*, Caryl Barnes.

A K A

ALPHA PHI ALPHA

Beta Chapter of Alpha Phi Alpha, the oldest Greek letter organization on the Howard campus, enters its 44th year still holding high the three precepts of the Fraternity: Scholarship, Manly Deeds, and Love for All Mankind. Highlighting the year's activities were Education and Citizenship Week, at which time a fine series of educational programs was presented to the campus; Anniversary Week; The Queen's Court Tea; The Annual Spring Prom; and the official opening of the "House of Alpha" at 1800 New Hampshire Avenue, N.W. At the Annual Coronation Ball, Miss Rosemary Hunter of Benton Harbor, Michigan, was crowned 1951 Chapter Queen, succeeding Miss Romaine Smith of Darby, Pennsylvania.

Officers for the year were: *President*, Manuel Lorenzo Walker; *Vice President*, Isham Owen Baker; *Recording Secretary*, James Christian; *Corresponding Secretary*, Oliver Gibson; *Financial Secretary*, Stanley Sinkford; *Treasurer*, Calvin Johns; *Parliamentarian*, Charles P. Howard, Jr.; *Chaplain*, Charles White; *Editor to Sphinx*, Daniel Alexander; *Historian*, Joseph V. Payne; *Dean of Sphinxmen*, Leroy Campbell (Fall), Frederick Evans (Spring); *Sergeant at Arms*, James Rhoderick Purdy.

Α Φ Α

ALPHA PHI OMEGA

A Φ Ω

In December, 1925, Alpha Phi Omega, National Service Fraternity, was founded at Lafayette College, Easton, Pennsylvania, with the expressed purpose of "assembling college men in the fellowship of the Scout Oath and Law; to develop Friendship; and to promote Service to Humanity." Alpha Phi Omega men are indoctrinated with the spirit of Leadership, Friendship, and Service. The program embodies four fields of activity: Service to the student body and Faculty; Service to youth and community; Service to members of the Fraternity; Service to the Nation as participating citizens.

Since receiving its Charter, on May 29, 1948, Zeta Phi Chapter has participated in the following service projects: student elections; Community Chest and March of Dimes drive; counsel for the Boy Scouts and Boy's Clubs; student tutoring. Many of the projects have

been conducted in conjunction with the chapters at American University, Catholic University, George Washington University, and the University of Maryland. As a result of the Chapter's work, both on the local and national scene, a citation of achievement was presented December 28, 1950, at the National Convention in Des Moines, Iowa.

The Officers of Zeta Phi Chapter are: *President*, Floyd R. Scott, Jr.; *First Vice President*, Roger Hill; *Second Vice President*, Simuel McGill; *Treasurer*, Edroyal M. Scott; *Recording Secretary*, Edgar Amos; *Corresponding Secretary*, Edward Cherry; *Alumni Secretary*, Herbert Drummond; *Sergeant at Arms*, Johnathan Gibbs; *Historian*, David Winston; *Advisors*, Mr. John H. Burr and Professor E. Horace Fitchett.

DELTA SIGMA THETA

Founded at Howard University in 1913, Delta Sigma Theta Sorority sought to reflect the maturity and dignity of a sisterhood of college women. Today the organization boasts of more than 190 chapters whose thousands of members have pledged themselves toward the building of a better world by meeting her requirements in character, scholarship, and citizenship responsibility.

For the past year, Alpha Chapter has been the instrument for united effort toward the achievement of the goals of social progress. She instigated activities at the National Training Schools for Girls. Through numerous other civic and social welfare projects, the Sorority is relating itself to the community life of which it is a part. Its charitable contributions have been more than a ges-

ture in sharing the burdens of economic depressions. In accordance with the national projects of the organization, Alpha Chapter has fostered the Job Opportunities program, carried on May Week activities, and produced the annual Jabberwock. The organization, through concerted activities, has fostered wholesome social relationships and better economic situations throughout the area.

Officers of the Sorority are: *President*, Betty Jane Weaver; *Vice President*, Peggy Webb; *Recording Secretary*, Majorie Henry; *Corresponding Secretary*, Helen Watson; *Treasurer*, Elaine Cheatham; *Parliamentarian*, Hughlyne Perkins; *Journalist*, Rosemary Hearn; *Chaplain*, Evelyn Parris; *Sergeant at Arms*, Ann Howell.

Δ Σ Θ

KAPPA ALPHA PSI

Indiana University gave birth, in 1911, to this Fraternal Bond with an ultimate goal, purpose, and objective of ACHIEVEMENT. Since that time hundreds of men, worldwide, have pledged themselves to this Bond, attained their goal, and at the same time aided their fellowman.

Howard University, 1920, XI Chapter originated with the same basic ideal and concept, but with an additional view of contributing to the social, cultural, political, and historical significance of Howard University, as well as the individual student. It has advanced rapidly in doing this, and today it contributes the following to the university community: Silhouette Ball, Dawn Dance, Guide Right Scholarship, Song Feast, Forums, and various other significant activities.

The present officers of the Chapter are: *Polemarch*, Alfred B. Corbett; *Vice Polemarch*, James Bruce; *Keeper of Records*, Edwin Williams, Jr.; *Assistant Keeper of Records*, Tazewell Banks; *Keeper of Exchequer*, David M. Hall; *Strategus*, Richard A. Pope; *Lieutenant Strategus*, Oliver Houston; *Dean of Pledges*, James Baldwin.

K A Ψ

OMEGA PSI PHI

Ω Ψ Φ

The Omega Psi Phi Fraternity was founded in November 1911 at Howard University, by Oscar J. Cooper, Edgar A. Love, Frank Coleman, and Ernest E. Just, Advisor. It was the first Fraternity to be founded at a Negro institution.

Beginning with Alpha Chapter in the Nation's capitol, Omega has spread North (including Canada), South, East, and West. Every state in the United States has some son of Omega perpetuating her ideals and principles.

The Omega Psi Phi Fraternity has a roster of 205

Chapters and an active membership of more than seventeen thousand brothers.

Officers of Alpha Chapter, 1950-1951, are: *Basileus*, Maurice Evans; *Vice Basileus*, Howard Davis; *Keeper of Records and Seals*, James A. Minton; *Assistant Keeper of Records and Seals*, Donald Walker; *Corresponding Secretary*, Charles A. Moore; *Keeper of Finance*, Lester Gaynor; *Assistant Keeper of Finance*, Ralph Hackely; *Keeper of Peace*, Alonzo Whitney; *Dean of Pledges*, Romallus O. Murphy.

ZETA PHI BETA

Z Φ B

Zeta Phi Beta Sorority, established as a sister organization to Phi Beta Sigma Fraternity, had its beginning January 16, 1920. Its ideals as established by the five founders include finer womanhood, scholarship, sisterhood, and service. During the thirty years of its existence, the sisterhood has spread to all sections of the United States and other parts of the world. The Sorority

has as its projects the prevention of juvenile delinquency and the improvement of community relationships.

The officers of Alpha Chapter are: *Basileus*, Gladys Marie Fry; *First Anti-Basileus*, LaRue Clay; *Second Anti-Basileus*, Evangeline Jones; *Grammateus*, Shirley E. Johnson; *Tamias*, Enid Wilson; *Parliamentarian*, Eleanor Rogers.

1. Rifle Team. 2. Cheerleaders in Action. 3. Delta Jabberwock Finale. 4. Sigma Queen and Court. 5. A. K. A. Pastel Ball. 6. Pep Rally. 7. Alpha Coronation Ball. 8. Alpha Pro Line. 9. Que Pro Line.

VARSITY "H" CLUB

The Varsity "H" Club is composed of those eligible to wear the Varsity "H." The aims of the Club, as stated in the constitution, are as follows: (1) to foster good fellowship among "H" men, both graduate and undergraduate; (2) to regulate the wearing of the "H"; (3) to stop the wearing of all foreign letters on the campus; (4) to entertain visiting teams and prominent

athletes; (5) to generate the "Good Old Howard Spirit"; (6) to encourage scholarship among athletes.

The Club contains some of the best athletes in the Colored Intercollegiate Athletic Association. These men not only excel in athletics but are outstanding in the classroom.

WOMEN'S ATHLETIC ASSOCIATION

The Women's Athletic Association is an organization open to all Howard University women. Its purpose and aims are: (1) to promote health attitudes among all students with the hope of actual improvement in habits of living; (2) to promote interest in those activities which may be adapted to the needs of after-college life; (3) to cooperate with the Physical Education Department of Women in the realization of their ideals and standards.

FOOTBALL 1950

First row, left to right: J. Carter, H. Hurgis, J. Jackson, E. Greenfield, L. Hill, H. Thompson, Co-Capt.; R. Goodson, Co-Capt.; H. Davidson, C. Lee, A. Williams, R. Adams, N. Parker, A. Carr, S. Barnes, Ass't Coach; E. L. Jackson, Coach. Second row: C. Howard, H. Shaw, B. Cross, J. Woody, M. Burnes, E. Jones, R. Pope, T. Garrett, H. Bucchus, L. Carter, W. Jackson, J. Broadv, K. Redmond. Third row: C. McFadden, W. Walker, M. Ware, D. Beckett, W. Neverson, G. Benson, D. Clark, A. Chambers, A. Williamson, C. Westry, S. Hoston, W. Banks. Fourth row: C. Nooks, W. Needham, C. Leioter, T. German, C. Pendleton, J. Penny, S. Jones, E. Scott, D. Enty, A. Julian.

BASKETBALL 1951

Seated, left to right: W. McClain, C. Leach, W. Sykes, W. Neal, E. Brooks, C. Roberts, J. Walker. Standing: C. Thomas, Mgr.; T. Garrett, Trainer; H. Lee, J. Lightfoot, J. Thomas, E. Mazique, J. McKeithan, C. Taylor, Coach E. L. Jackson.

VARSITY SOCCER 1950

First row: R. Gonsolves. Second row, left to right: C. Swaby, F. Wong Kong, R. Clarke, F. Blake, H. Hibbert, I. E. Inyang, U. Robotham, R. Gordon, A. Innocent. Standing: Coach Tom Hart, F. Arpuka, H. Clarke, D. Degre, J. Beckly, E. Mapp, H. Dennis, M. Manning, P. Osuji, E. Collison, Manager, C. Jones.

SWIMMING

Left to right: C. Pendleton, J. Veal, D. Goodsaid, J. Purdy, R. Ellison, W. Croft, R. Cook, T. Garman, A. Young, R. McNair.

INDOOR TRACK 1950-1951

Starting position: Arthur Wint, 400 Metre Olympic Champ. Kneeling: J. Bruce. Standing: Coach Tom Hart. Seated, left to right: C. Spencer, D. Taylor, W. Anderson, T. Cannon, W. Blackman, C. Lee. Back row: G. Bullock, J. Payne, J. Gillan.

CROSS COUNTRY 1950

Left to right: Coach Tom Hart, N. Potts, C. Spencer, Capt. J. Bruce, J. Lane, A. Chandler.

BOXING 1951

Kneeling, left to right: L. Williams, S. Neverson, C. Strickland, J. Benson, C. Turner, W. Lewis. Standing: S. Barnes, Coach; A. Julian, Trainer; V. Adegbite, W. Keyes, W. Diggs, H. Cochrane, J. Land, W. Dean, C. Houze, Norvel Lee, J. Jackson.

WRESTLING 1950-1951

Front row, left to right: T. Minor, L. Thomas, A. Davis, J. Calloway, T. Banks, J. Rahming. Back row: Coach Tom Hart, A. Girardeau, B. Watford, L. Bullock, C. Spencer, S. Jackson, E. Thurman, H. Williams, Mgr. Colonester Jones.

Music

F. J. ...

BISON STAFF

The BISON Staff has done a great deal of work in finding and writing up the material in the BISON for the School of Music. The members of the BISON Committee are, left to right: Celia Davidson, *Art Feature Editor*; Alice L. Gillespie, *Editor-in-Chief*; Vernon Edwards, *Associate Editor*, and Lorraine Duncan, *Associate Editor*.

THE SENIOR CLASS

The Senior Class of the School of Music is composed of fourth and fifth year students completing requirements in Applied Instruments and Music Education. This Class hopes to sponsor various well-known artists and former students of the School of Music in concerts this year.

The officers of the Senior Class are: *President*, Maurine Stovall; *Vice President*, George Maxey; *Secretary*, Esther Cook; and *Treasurer*, Oscar Gamby.

Music

WILLIAM BAKER
Howard University Choir
VOICE

HENRY BLACKMON
Howard University Choir
VOICE

MURIEL LOUISE CHESTER
Howard University Symphonietta;
Delta Sigma Theta; F. T. A.
MUSIC EDUCATION (INSTRUMENTAL SUPERVISOR)

MARY ALICE COLLINS
PIANO

CELIA E. DAVIDSON
BISON Staff; Student Council
Committee; Juilliard Symposium
PIANO

PARIS DAVIS
F. T. A.; Choral Society
MUSIC EDUCATION

LORRAINE JOAN DUNCAN
Alpha Kappa Alpha; Student
Council, Treasurer; Canterbury
Club
PIANO

FLORENCE EDMONDS
Alpha Kappa Alpha
THEORY

JOSEPH EDWARDS
Howard University Band; F. T. A.
MUSIC EDUCATION

VERNON H. EDWARDS
National Symphony Forum;
Juilliard-Howard Symposium;
BISON Staff
COMPOSITION AND PIANO

DAVID FLODIN
THEORY

OSCAR GAMBY
Howard University Band; Band
Letter
TRUMPET AND THEORY

ALICE L. GILLESPIE
Alpha Kappa Alpha; Choral
Society; BISON Editor of the
SCHOOL OF MUSIC
THEORY

GLADYS HILL
Symphonic Orchestra
MUSIC EDUCATION

JOHN L. HILL
Choral Society
MUSIC EDUCATION

DOLORES HINTON
F. T. A.; Choral Society
MUSIC EDUCATION

Music

JEANETTE JOHNSON
Choral Society; Walter H.
Brooks Club; F. T. A.
MUSIC EDUCATION

EDWARD JONES
F. T. A.; Football Team
MUSIC EDUCATION

GEORGE HAROLD MAXEY
Howard University Band; F. T. A.
MUSIC EDUCATION

CHARLES McDONALD
Howard University Choir
VOICE

SAMUEL A. McDONALD
F. T. A.; Howard University
Choir; Newman Club
MUSIC EDUCATION

HORACE McNEAL
Howard University Choir; F. T. A.
VOICE

FANNIE S. NEWTON
University Choir
VOICE

LONCIE N. MALLOY
Sigma Gamma Rho
VOICE

CLARETTA L. C. PROCTOR
Alpha Kappa Alpha; Howard Uni-
versity Symphonietta; F. T. A.;
Orchestra Key
MUSIC EDUCATION

ANNE GERTRUDE ROWE
PIANO

GRACE MARIE SAMPSON
Alpha Kappa Alpha; Senior Men-
tor
THEORY

EUGENE SIMPSON
Alpha Phi Alpha; Who's Who
PIANO

MAURINE M. STOVALL
Alpha Kappa Alpha; Student
Council; President of the Senior
Class; Achievement Key for
Orchestra (3 years service)
VIOLIN

WINIFRED THOMAS
F. T. A.; Choral Society
MUSIC EDUCATION

ROLAND THOMPSON
Howard University Symphonietta;
F. T. A.; String Ensemble;
Orchestra Key
MUSIC EDUCATION

Class of 1951

BERTHA WATSON
Choral Society; F. T. A.
MUSIC EDUCATION

ANNE ELIZABETH WEST
Howard University Symphonietta;
Choral Society; F. T. A.
MUSIC EDUCATION

AUGUSTA ANNE WHALEY
F. T. A.; Alpha Kappa Alpha;
Howard University Symphonietta
MUSIC EDUCATION

SENIORS NOT PICTURED:

WILLIAM DUPREE
VOICE

CATHERINE ANN HUGHES
VOICE

PAUL E. JOHNSON
MUSIC EDUCATION

FANNIE STANLEY
NEWTON
VOICE

Left to right: Grace Robertson, Maurine Stovall, Constance Lovell, William DuPree, William Grogan, Claretta Proctor, Ella Crawford.

THE STUDENT COUNCIL

The Student Council of the School of Music was organized three years ago as an experimental organization and in no way affected the relationship between the College of Liberal Arts and the School of Music.

On January 16, 1951, the student body of the School of Music voted to withdraw from the Student Council of the College of Liberal Arts, thereby making the first step toward becoming an independent School.

1. Woodwind Quintet. 2. The Freshman Class reception. 3. Practice Teaching situation in Music Education. 4. Variety of facial expressions. 5. Smiling as usual. 6. The Happy Five. 7. The Ambitious One. 8. The Piano Teacher and his Students.

CLASS HISTORY

The time has come when we, the Class of 1951 of the School of Music, Howard University, must take leave of our classmates and the environment which have become an integral part of our everyday lives. This Class of 1951, numbering about forty, is the largest group ever to graduate in the history of the School of Music. Needless to say, many significant events have taken place during this time.

Because of the relentless efforts of the Dean and the members of the Faculty, the academic standards have been constantly raised to new heights. Yet it is because of these high standards that the School of Music was the first Negro institution admitted to the National Association of the Schools of Music, of which Dean Warner Lawson is now Vice President. This was indeed a great honor. To continue this list of "firsts," it should also be said that this is the first year that we have had a Senior Trumpet Recital. Also, for the first time, a student of the Senior Class of the School of Music has taken part in the Composer's Symposium in the District of Columbia. For the first time in the history of the School of Music a Symposium was held with a fellow-member of the National Association of the Schools of Music, Juilliard School of Music in New York City. The purpose of the Symposium is to acquaint students primarily with the types of training which can be had in Piano, Composition, Theory, Voice, and Orchestral Techniques. Workshops were held chiefly in piano instruction and concerts, in order to ease the formality existing in a first meeting. It was such a great success that both schools decided to make this an annual affair.

The Howard University Choir, under the direction of Dean Warner Lawson and his assistant, Evelyn D.

White, has undertaken the exacting rôle of goodwill ambassador in the District of Columbia and throughout the United States. It has received commendation from the leading music critics throughout the country and is held in high esteem by top-ranking Government officials. The Choir is University-wide in its membership and has its own governing body. In 1948, the Howard University Student Council presented the *Esprit de Corps* Award to the Choir for the fine spirit within the group and for its outstanding achievements. It has held this award for two successive years. During the past years, the Choir has been one of the outstanding organizations of the University.

Three years ago, the School of Music organized a temporary "Student Council" to govern informally the affairs of the School and to note its effects, pro and con, upon the students. John Coppack was elected as its first President and was able to stimulate class consciousness and to provide students opportunities for expression. This body has sponsored a Young Artist Series, student social functions, and a duo-piano program by Margery Andrews and Attrus Fleming, members of the Faculty. On January 16, 1951, the students voted to withdraw from the Student Council of the College of Liberal Arts.

In spite of the many hours put into tedious studies and practice, we have grown to love and respect our Faculty, fellow classmates, and the halls of study. When we shall have left this place of many and beautiful memories, we shall often return in retrospect to the days spent in our Music School. We will strive always to uphold the principles and standards of our Alma Mater, the School of Music, Howard University.

FRESHMAN CLASS

The Freshman Class of the School of Music is one of the smallest entering classes. However, the Class is a very talented and promising one. The officers of the Freshman Class are: *President*, David McAdams; *Vice President*, Grace Robertson; *Secretary*, Jewel Jenkins, and *Treasurer*, Jacqueline Butler.

JUNIOR CLASS

The Junior Class of the School of Music is an organization that has made itself outstanding because of the role it has assumed in stimulating interest in extra-class activities that affect the music student. The officers of the Junior Class are: *President*, William J. Grogan; *Vice President*, Thomas A. Thornley; *Recording Secretary*, Nellie Williams; *Financial Secretary*, Elaine Taylor; and *Treasurer*, William Goins.

FACULTY

First row, left to right: Mr. Matthews, Miss Marshall, Mrs. Allen, Dean Lawson, Miss Coleman, Miss Harrison. *Second row:* Mr. Cohen, Mr. Hart, Mr. Jones, Mrs. Hughes, Mr. Mason, Mr. Keith, Mr. Fax. *Third row:* Mr. Fleming, Mr. Thomas, Miss Thompkins, Mrs. White, Mr. Kerr.

HOWARD UNIVERSITY BAND

The conductor of the Howard University Band is Bernard Lee Mason. It participates in the football games, basketball games, pep rallies, parades, and concerts. The officers of the Band are: *President*, Oscar Gamby; *Vice President*, Paul Johnson; *Secretary*, Doris Brown; *Treasurer*, Morris Butler; *Quartermaster*, George Maxey; *Librarians*, Peter Ford and Catherine McClure.

CHORAL SOCIETY

The Choral Society, under the sponsorship of the Department of Music Education, headed by Mrs. Lillian M. Allen, was organized in 1947. It is under the inspiring leadership of Mrs. Evelyn D. White. The purpose of the Choral Society is to present the works of outstanding composers and to give its members experience in choral participation. The officers of the Choral Society are: *President*, John Barnes; *Vice President*, Morris Butler; *Secretary and Treasurer*, Betty Frederick.

HOWARD UNIVERSITY CHOIR

The Howard University Choir, during the past few years, has become recognized as one of the outstanding groups of its kind in the country. Its membership is composed entirely of young collegians from all colleges of the University. Its soloists are undergraduate students in the School of Music. The Choir is under the leadership of Warner Lawson, *Director*, with Evelyn D. White, *Assistant Director*, and Attrus Fleming, *Accompanist*. The officers of the Choir are: *President*, William DuPree; *Vice President*, Charles McDonald; *Secretary*, Margaret Barnes, and *Treasurer*, Grace Perkins.

STRING ENSEMBLE

The String Ensemble is made up of students in the School of Music and principal members of the Howard University Symphonietta. It specializes in providing music for banquets, receptions, and teas held at Howard University. The String Ensemble is under the direc-

tion of Louia V. Jones. The members of the String Ensemble are: Maurine Stovall, *Student Leader and Violinist*; Muriel Chester, *Violinist*; Roland Thompson, *Violist*; Edith Plater, *Violoncellist*; and Lena Brown, *String Bass*.

HOWARD UNIVERSITY SYMPHONIETTA

The Howard University Orchestra or Symphonietta, as it is sometimes called, under the direction of Louia V. Jones, is an organization open to any member of the student body who is capable of playing an orchestral instrument. This organization gives orchestral recitals

annually. The officers of the Howard University Symphonietta are: *President*, Lena Brown; *Vice President*, Gloria Wilson; *Secretary*, Catherine McClure; *Treasurer*, Rene Arnold; *Librarian and Business Manager*, Sydney Slade.

E and A

Scurlock

BISON STAFF

Seated, left to right: C. P. Hamilton, V. A. Campbell, Assistant Editor-in-Chief; C. H. Conliffe, Editor-in-Chief, Business Manager of University Bison Staff. Standing: Mr. L. E. Fry, Faculty Adviser; A. F. Childress, Layout Editor; N. Johnson.

SENIOR CLASS OFFICERS

Left to right: C. H. Conliffe, President; C. P. Hamilton, Vice President; G. Y. Young, Secretary; D. H. Bailey, Sergeant-at-Arms; A. H. Chapital, Treasurer.

CLASS HISTORY

Out of the chaos of World War II stepped many veterans in 1947 to join hands with high school graduates from 34 different states and 12 foreign countries to form the E. & A. Class of 1951. These students immediately found themselves besieged with overcrowded conditions. Long hours were spent over drawing boards in poorly-lighted, congested rooms; and many claim that the "Battle of the Bulge" was a picnic compared to some of their struggles in the registration and book lines.

Nevertheless, we somehow managed to struggle through that first year, and the next one found the bulk of us back—a bit wiser, and a little less cocky. We found that the University Administration had unsnarled some of the kinks in registration and book acquisition. The Sophomore courses, however, took on ominous aspects as stories increased of the mortalities in "Death Valley" and the ruggedness of the Calculus courses.

We remember that the departments of engineering were visited in October, 1948, by ECPD, the nationally recognized Accrediting Agency for Engineering Schools, and were given full accreditation. This assured full recognition of our work by other engineering schools, by American industry, and by all organizations and societies requiring this standard for acceptance.

This was the year that representatives from General Electric Corporation, Radio Corporation of America, and General Cable Corporation first came to interview Seniors. As a result of these interviews, seven men received jobs with these firms. This evidence of new employment possibilities was a stimulant to all of us.

We also remember that year as the one in which a Student Chapter of the National Technical Association was established at Howard University and the School of Architecture inaugurated its Five-Year Program.

The 1949-50 school year, our Junior year, marked the Fortieth Anniversary of the School of Engineering and Architecture. Although there were no formal ceremonies held to celebrate this milestone, the year does record many significant achievements. Some of us considered the greatest to be our successful encounters with Statistics, Strength, Kinetics, and the dreaded Junior Structures.

The Department of Architecture was visited in February, 1950, by a committee of the National Architectural Accrediting Board. As a result, our Archi-

tecture School became one of the 38 accredited schools in the United States.

For the first time representatives of Westinghouse and other corporations visited our School, while General Electric and Radio Corporation of America made return visits. Some of these visits were made during the holding of the first major all-University Career Conference on our campus in February, 1950. Among the many tangible results of this conference was the placing of five Juniors in Mechanical Engineering by the Foundry Educational Foundation Association in special summer work assignments with top-ranking foundry industries in the United States.

This year also witnessed the inception of a Student Branch of the American Institute of Electrical Engineers. We were active not only in academic pursuits. Four of our students took time to win C.I.A.A. championships in boxing and others served on the Varsity baseball, basketball, football, and track teams.

October 2, 1950, found most of us registering again. Heads were held a little higher and chests stuck out a little farther, for now we were the cream of our School, its Seniors. The entire curriculum had been rough, but our annual social functions—the Smoker, the E. & A. Ball, and the E. & A. Picnic—had served to relieve the tension and strain.

We will forever hold as symbolic of our Senior year the progress of the new \$2,120,000 E. & A. building that was begun in the spring of 1950. This progress is depicted in a photo-montage on page 83. This building will bring to successful fruition the vigorous efforts of the Administration of Howard University over the past twenty years.

To some of us this year proved to be one of leisure, but the majority of us had to struggle hard right down to the wire. All of us, however, can look back upon our years here at Howard, generously flavored with laughter, sweat, and tears, as some of the most important in our lives. For here we received the foundation—the rudiments of our professions.

And as we stand on the threshold of graduation, ready to pass through the portals of our Alma Mater for the last time, we realize that the history of the Class of 1951 is not and cannot be written on this single page. For graduation is not an ending to our story but, rather, the commencement of a new phase. Our history will be blazed for the next half-century in all far-flung aspects of industry. Our miniature Class of today will become the giants of industry of tomorrow.

E and A

CHARLES WILLIAM AMIS
A.I.E.E.
E.E.

JULIO APONTE GODREAU
Alpha Phi Alpha; N.T.A.
M.E.

DONALD H. BAILEY
N.T.A.; C.E. Club; Varsity "H"
Club
C.E.

ELMUS JAMES BALL
Phi Beta Sigma; A.I.E.E.
E.E.

WILLIE BLACKMON
Alpha Phi Alpha; Newman Club;
N.T.A.
M.E.

LIONEL R. BOSWELL
Alpha Phi Omega
ARCHITECTURE

WALTER G. BROADNAX
Omega Psi Phi; N.T.A.; Student
Chapter A.I.A.
ARCHITECTURE

PRESTON S. BROWN
A.I.E.E.
E.E.

M. Q. BURRELL, JR.
N.T.A.
M.E.

LEROY M. CAMPBELL
Alpha Phi Alpha; Student Chap-
ter A.I.A.; Student Council
ARCHITECTURE

VINCENT A. CAMPBELL
N.T.A.; Newman Club; BISON
Staff
M.E.

ALDEN H. CHAPITAL
Alpha Phi Alpha; Student Coun-
cil; N.T.A.
C.E.

ARTHUR E. CHILDRESS
Alpha Phi Omega; Greek Coun-
cil; Student Chapter A.I.A.
ARCHITECTURE

LEWIS G. CLIFFORD
ARCHITECTURE

LAWRENCE A. COLLINS
Slipstick; Student Chapter A.I.A.;
Alpha Phi Omega
ARCHITECTURE

CALVIN H. CONLIFFE
Student Council; N.T.A.; E. and
A. Editor, BISON Yearbook
M.E.

STANLEY A. COOPER
N.T.A.
C.E.

THEODORE A. COX
A.I.E.E.; A.V.C.
E.E.

JOHN T. CRAWLEY
N.T.A.
M.E.

THEODORE M. DALY, JR.
M.E.

JOSEPH DAVIS
Alpha Phi Omega; N.T.A.; Student Chapter A.I.A.
ARCHITECTURE

DANIEL DENEGALL
A.I.E.E.
E.E.

FRANK W. DOUGLAS, JR.
Walter H. Brooks Club
M.E.

HERBERT W. DRUMMOND
Alpha Phi Omega; N.T.A.; Greek Council
M.E.

BENJAMIN E. DUNMORE
A.I.E.E.; A.V.C.
E.E.

CARL KENNEDY GREENE
A.I.E.E.; N.T.A.; Phi Beta Sigma;
Who's Who, '50-'51
E.E.

CALVIN P. HAMILTON
Alpha Phi Omega; Student Council; Slip Stick
ARCHITECTURE

VARICE F. HENRY
A.I.E.E.; Honor Roll, 43-'44
E.E.

ROGER L. HILL
A.I.E.E.; Student Council; Alpha Phi Omega; Who's Who, '51
E.E.

SETH HILLMAN, JR.
Omega Psi Phi; A.I.E.E.
E.E.

STEWART D. HOBAN
Student Council, '49; Student Chapter A.I.A.
ARCHITECTURE

BERNARD S. HULL
Phi Beta Sigma; N.T.A.; Greek Council
M.E.

Class of 1951

WILSON E. HULL
Phi Beta Sigma; N.T.A.; F.E.F.;
Who's Who, '51
 M.E.

HENRY H. JEFFERSON, JR.
Omega Psi Phi; Student Council;
Howard Players
 ARCHITECTURE

CLIFTON M. JENNINGS
N.T.A.; C.E. Club
 C.E.

NAPOLEON JOHNSON
N.T.A.; C.E. Club; Who's Who,
'49-'50, '50-'51
 C.E.

CHESTER ALLEYNE JONES
 ARCHITECTURE

MOSES L. JONES, JR.
A.I.E.E.; Alpha Phi Omega;
Men's Dormitory Council; Cum
Laude
 E.E.

WILBERT L. JONES, JR.
N.T.A.; A.S.T.M.
 M.E.

HENRY H. LAZENBY
 A.I.E.E.
 E.E.

IRA B. MADISON
Kappa Alpha Psi; N.T.A.; C.E.
Club
 C.E.

HERBERT S. MAPP
A.I.E.E.; I.R.E.
 E.E.

GODWIN U. MENIRU
N.T.A.; A.S.A.; Sphinx Club
 M.E.

BILLIE C. MILLS
C.E. Club; A.C.I.
 C.E.

ROBERT MINTON
A.I.E.E.; Varsity "H" Club
 E.E.

NORMAN EARL McADORY
A.I.E.E.; N.T.A.
 E.E.

WILLIAM DeB. McKISSACK
Omega Psi Phi; N.T.A.; Student
Chapter A.I.A.
 ARCHITECTURE

CECIL W. McNAMEE
Alpha Phi Alpha; Student Chap-
ter A.I.A.; N.T.A.
 ARCHITECTURE

E and A

Class of 1951

ROBERT L. PEACHER
N.T.A.; Slip-Stick
M.E.

CLARENCE L. ROBERTS
Phi Beta Sigma; A.I.E.E.; Scab-
bard and Blade
E.E.

ALONZO ROBINSON
ARCHITECTURE

FLOYD R. SCOTT, JR.
Alpha Phi Omega; Student Coun-
cil; Student Chapter A.I.A.;
Who's Who, '50-'51
ARCHITECTURE

WILLIAM H. SCOTT, JR.
Omega Psi Phi; Student Chapter
A.I.A.; Newman Club; Who's
Who, '50-'51
ARCHITECTURE

JOSE L. STAMP
C.E. Club
C.E.

CHARLES STERLING, JR.
A.I.E.E.; Alpha Phi Alpha
E.E.

CHARLES H. STRICKLAND
A.I.E.E.; Varsity "H" Club
E.E.

ARTHUR L. TERRY
N.T.A.
M.E.

W. GLENN TORAIN
Omega Psi Phi; Student Chapter
A.I.A.
ARCHITECTURE

GEORGE M. TUEL
Student Chapter A.I.A.
ARCHITECTURE

LOUIS A. VERNON
Student Chapter A.I.A.; N.T.A.;
Phi Beta Sigma
ARCHITECTURE

ALBERT M. WAIFER, JR.
Student Council; A.I.E.E.;
Alpha Phi Alpha
E.E.

HENDERSON LEE WALKER
Alpha Phi Omega; N.T.A.; Stu-
dent Chapter A.I.A.
ARCHITECTURE

JESSE O. WIGGINS
N.T.A.
M.E.

MAURICE S. WILLIAMS
N.T.A.; Student Chapter A.I.A.
ARCHITECTURE

GEORGE P. WORD
Omega Psi Phi
 ARCHITECTURE

G. YVONNE YOUNG
Delta Sigma Theta; N.T.A.;
Cheerleaders
 M.E.

SENIORS NOT PICTURED

WILLIAM W. BLOCKER, JR.
C.E. Club
 C.E.

JOHN DURANT COOKE
A.I.A.; Slip-Stick
 ARCHITECTURE

REGINALD C. HALE
A.I.A.; N.T.A.; Who's Who,
1949-'50
 ARCHITECTURE

J. EMERSON HARPER
 E.E.

GEORGE JONES
 M.E.

HAROLD M. STEWART
 E.E.

WILL C. TALIAFERRO
C.E. Club
 C.E.

OTIS CORTEZ WALKER
French Club; Slip-Stick
 ARCHITECTURE

Left to right: N. Johnson; C. Greene; R. Hill; W. Hull; F. Scott.

WHO'S WHO

These students are listed in the 1950-'51 edition of "Who's Who Among Students in American Colleges and Universities." They were selected as a result of nominations submitted by the Dean of the School, Student Council, department heads, and student

organizations on the basis of adequate scholarship and general all-around excellence. They were considered according to number of times nominated, qualifications, campus positions held, scholarship, demonstrated leadership, and participation in extra-curricular activities.

ROBINSON AND WILLIAMS ARCHITECTS

SCHOOL of ENGINEERING & ARCHITECTURE - HOWARD UNIVERSITY - WASHINGTON, D.C.

FACULTY

First row, left to right: Welch, Howard, Dean Downing, Mackey, Richmond, Chukwuemeka. Second row: Lu, Higgs, Jones, Davis, Purnell, Cottrell, Hope. Third row: Brown, Daniels, Steele, Hurley, Sherman, Fry.

Left to right: Mr. Hurley, Faculty Adviser; A. Waifer, President; C. Hamilton; R. Hill; V. Benjamin; F. Scott, Vice President and Recording Secretary; C. Conliffe, Corresponding Secretary; A. Chapital, Treasurer; L. Campbell; Eddie Strachan.

STUDENT COUNCIL

The Student Council of the School of Engineering and Architecture handles student affairs of our School. The Council also works in close cooperation with the

student councils of the other schools in the University on campus-wide activities.

Architects arriving at an aesthetic arrangement.

Electricals evaluating equipment's efficiency.

Mechanicals measuring machine's motion.

Civils calibrating compression complexities.

First row, left to right: E. Ball; F. Scott; C. Hamilton, *Editor*; A. Chapital, *Sports*; Professor Darnley Howard, *Faculty Adviser*. Second row: L. Collins, *Business Manager*; C. Roberts; R. Peacher; P. Cunningham; A. Childress. Third row: W. Hull; V. Campbell; L. Campbell; C. Sterling.

"THE SLIPSTICK" STAFF

The SLIPSTICK is the official publication of the Engineering and Architecture School. It provides a means

of expression for the students and acquaints others with the happenings in our School.

NATIONAL TECHNICAL ASSOCIATION

The National Technical Association is an association of technicians in the fields of Engineering, Chemistry, Mathematics, Physics, and Architecture. The objectives are to collect and disseminate information concerning the opportunities for Negroes in technical and engineering fields, to promote interest in the profession

among our youth, and to break down the barriers in the professions due to racial prejudice. The officers are: W. Hull, *President*; J. Wiggins, *Vice President*; G. Young, *Secretary*; W. Jones, *Treasurer*; Dr. E. S. Hope, *Faculty Adviser*.

AMERICAN INSTITUTE OF ARCHITECTS

The Howard University Student Chapter of the American Institute of Architects was formed in the Fall Quarter of 1950. The objectives of this chapter are: (1) to foster an understanding and appreciation of the ideas and objects of the Institute; (2) to enlarge the student architect's understanding of the present and future potential scope of architectural practice. Faculty Advisers are Mr. Leon Brown and Mr. Alexander Richter. The officers are: E. B. Norris, *President*; F. Scott, *Vice President*; G. Tuel, *Secretary and Treasurer*; F. West, *Publicity Agent*.

AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS

The American Institute of Electrical Engineers is a national body devoted specifically to the advancement of the theory and application of electrical engineering. The student chapter at Howard University carries out this function in our School. The Faculty Adviser is Professor E. R. Welch. The class officers are: C. Greene, *President*; C. Kearney, *Vice President*; R. Hill, *Treasurer*; C. Roberts, *Corresponding Secretary*.

CIVIL ENGINEERING CLUB

The organization has as its aims: to promote and coordinate the efforts of its members toward higher professional standards; to bring about a greater solidarity and understanding between the members of the organization and the Faculty members; to increase the effectiveness of the Engineering student in dealing with technical, social, and economic problems as related to the field of Civil Engineering.

1. E & A picnic. 2. Engineer placement at work, 1950. 3. Open House, 1950. 4. E & A members of University 1950 Championship Boxing Team. 5. Open House, 1950. 6. Howard Amateur Radio Society at work.

Medicine

BISON STAFF

First row, left to right: S. Scheiner; F. Georges, Editor; J. Colson; R. Jenkins. Second row: D. Veal; W. Greene; R. Montgomery; H. Harris. Not pictured: T. Payne; V. Collins.

SENIOR CLASS OFFICERS

Left to right: W. Hewlett, Treasurer; G. S. Price, Sergeant-at-Arms; M. Davis, Secretary; L. Rayford, Vice President; M. J. Brooks, President.

Medicine

GLORIA MARIE ALLEN
Association of Medical Women
 COLLEGE ATTENDED: HOWARD
 UNIVERSITY
 Intended Specialty: Pediatrics or
 Obstetrics and Gynecology

CAESAR S. BASSETTE
Omega Psi Phi
 COLLEGE ATTENDED: HAMPTON
 INSTITUTE
 Intended Specialty: General
 Practice

WILLA CALDWELL
Association of Medical Women
 COLLEGE ATTENDED: HOWARD
 UNIVERSITY
 Intended Specialty: General
 Practice

JOSEPH S. COLSON
Alpha Phi Alpha; Kappa Pi
 COLLEGE ATTENDED: NORTH
 CAROLINA A. & T. COLLEGE
 Intended Specialty: General
 Practice

IGNACIO JOSE BAEZ
 COLLEGES ATTENDED: UNIVER-
 SITY OF PUERTO RICO; SCHOOL
 OF TROPICAL MEDICINE
 Intended Specialty: Obstetrics
 and Gynecology

THOMAS A. BAUGH
 COLLEGE ATTENDED: VIRGINIA
 STATE COLLEGE
 Intended Specialty: General
 Practice

BETTE LORRINA CATOE
*Beta Kappa Chi; Alpha Kappa
 Alpha; Association of Medical
 Women*
 COLLEGE ATTENDED: HOWARD
 UNIVERSITY
 Intended Specialty: Obstetrics
 and Gynecology
 combined with Pediatrics

T. R. COOTS-BROWN
Alpha Phi Alpha
 COLLEGE ATTENDED: VIRGINIA
 UNION UNIVERSITY
 Intended Specialty: General
 Practice

ROBERT L. S. BAIRD
Omega Psi Phi
 COLLEGE ATTENDED: HOWARD
 UNIVERSITY
 Intended Specialty: Pediatrics

MARION J. BROOKS
Kappa Pi
 COLLEGE ATTENDED: PRAIRIE
 VIEW STATE COLLEGE
 Intended Specialty: General
 Practice

AMBROSE CLÉMENT
Alpha Phi Alpha; Kappa Pi
 COLLEGE ATTENDED: KENTUCKY
 STATE COLLEGE
 Intended Specialty: Surgery

ESQUE CRAWFORD
Alpha Phi Alpha; Chi Delta Mu
 COLLEGE ATTENDED: UNIVER-
 SITY OF MICHIGAN
 Intended Specialty: Obstetrics
 and Gynecology

VERNON G. BAKER
Omega Psi Phi
 COLLEGE ATTENDED: HOWARD
 UNIVERSITY
 Intended Specialty: Internal
 Medicine

ROBERT J. BROWN, III
Chi Delta Mu
 COLLEGE ATTENDED: HAMPTON
 INSTITUTE
 Intended Specialty: Physical
 Chemistry or Bio-Physics

MARCEL CLYNE
 COLLEGE ATTENDED: CITY COL-
 LEGE OF NEW YORK
 Intended Specialty: General
 Practice

CHARLES M. CRITTENDEN
Chi Delta Mu; Newman Club
 COLLEGE ATTENDED: NEW YORK
 UNIVERSITY
 Intended Specialty: Psychiatry

Medicine

ROBERT M. CUNNINGHAM
Kappa Alpha Psi; Beta Kappa Chi
COLLEGE ATTENDED: WILBER-
FORCE UNIVERSITY
Intended Specialty: General
Practice

SEYMOUR FURMAN
Kappa Pi
COLLEGE ATTENDED: HARVARD
UNIVERSITY
Intended Specialty: Internal
Medicine

LLOYD R. GOLDSON
Chi Delta Mu
COLLEGE ATTENDED: NEW YORK
UNIVERSITY
Intended Specialty: General
Practice

DONNA JEAN HACKLEY
Alpha Kappa Alpha; Association
of Medical Women
COLLEGE ATTENDED: WESTERN
MICHIGAN COLLEGE
Intended Specialty: Surgery

MATILDA L. DAVIS
Delta Sigma Theta; Association
of Medical Women
COLLEGE ATTENDED: HOWARD
UNIVERSITY
Intended Specialty: Public Health

HORTENSE M. GANDY
Alpha Kappa Alpha; Association
of Medical Women
COLLEGES ATTENDED: W.
CHESTER STATE TEACHERS COL-
LEGE; U. OF PENN.—M.S.
Intended Specialty: Internal
Medicine

CECIL LLOYD GOPAUL
Canterbury Club; Caribbean As-
sociation
COLLEGE ATTENDED: HOWARD
UNIVERSITY
Intended Specialty: General
Practice

JOHN E. HALL
Alpha Phi Alpha; Kappa Pi
COLLEGES ATTENDED: FISK UNI-
VERSITY; U. OF MICHIGAN
Intended Specialty: General
Practice

LIONEL A. DesBORDES
Alpha Phi Alpha; Beta Kappa
Chi; Chi Delta Mu
COLLEGE ATTENDED: DILLARD
UNIVERSITY
Intended Specialty: Internal
Medicine

HAROLD A. GARNES
Kappa Pi
COLLEGE ATTENDED: CITY COL-
LEGE OF NEW YORK
Intended Specialty: Surgery

WILLIAM E. GFEENE, JR.
Chi Delta Mu; Student Council;
Omega Psi Phi
COLLEGE ATTENDED: HOWARD
UNIVERSITY
Intended Specialty: General
Practice

JOHN HAMILTON
COLLEGES ATTENDED: PACIFIC
UNION COLLEGE; CALIFORNIA
UNIVERSITY
Intended Specialty: Surgery

EDMUND B. DiCAPUA
Chi Delta Mu
COLLEGE ATTENDED: BROOKLYN
COLLEGE
Intended Specialty: Internal
Medicine

FERNE MARIE GEORGES
Delta Sigma Theta; Association
of Medical Women
COLLEGE ATTENDED: HOWARD
UNIVERSITY
Intended Specialty: General
Practice

SHIRLEY W. GREGORY
Kappa Alpha Psi
COLLEGE ATTENDED: LINCOLN
UNIVERSITY, PA.
Intended Specialty: General
Practice

WILLIAM M. HEWLETT
Phi Beta Sigma
COLLEGE ATTENDED: ST. JOHN'S
UNIVERSITY, BROOKLYN, N. Y.
Intended Specialty: General
Practice

MAVIS G. HOLNESS
 Kappa Pi; Association of Medical Women
 COLLEGE ATTENDED: HOWARD UNIVERSITY
 Intended Specialty: Surgery

PRESTON C. JOHNSON, JR.
 COLLEGE ATTENDED: VIRGINIA STATE COLLEGE
 Intended Specialty: General Practice

JOSEPH L. LOGAN
 Kappa Pi
 COLLEGE ATTENDED: OHIO STATE UNIVERSITY
 Intended Specialty: Surgery

JAMES A. PABARUE
 Beta Kappa Chi; Caribbean Association; Canterbury Club
 COLLEGES ATTENDED: MICO COLLEGE, JAMAICA; HOWARD UNIVERSITY
 Intended Specialty: Obstetrics and Gynecology

CLARENCE E. HUBAH
 Beta Kappa Chi; Psi Chi
 COLLEGE ATTENDED: HOWARD UNIVERSITY
 Intended Specialty: Surgery

HARRIETT C. JONES
 Association of Medical Women
 COLLEGE ATTENDED: TEMPLE UNIVERSITY
 Intended Specialty: General Practice

ROSS M. MILLER, JR.
 Alpha Phi Alpha; Chi Delta Mu
 COLLEGE ATTENDED: HOWARD UNIVERSITY
 Intended Specialty: Surgery of Obstetrics and Gynecology

JAMES MACD. PARKINS
 Beta Kappa Chi; Externe, Men's Infirmary; University Health Service
 COLLEGE ATTENDED: LINCOLN UNIVERSITY, PA.
 Intended Specialty: Surgery

J. DON JACKSON
 Beta Kappa Chi; Alpha Kappa Mu; Omega Psi Phi
 COLLEGE ATTENDED: WILEY COLLEGE
 Intended Specialty: Surgery

WESLEY KING
 Phi Beta Sigma; Beta Kappa Chi; Chi Delta Mu
 COLLEGE ATTENDED: DILLARD UNIVERSITY
 Intended Specialty: Surgery

R. A. MONTGOMERY, JR.
 Alpha Phi Alpha; Chi Delta Mu; Kappa Pi
 COLLEGE ATTENDED: TUSKEGEE INSTITUTE
 Intended Specialty: Obstetrics and Gynecology

GEORGE S. PRICE, JR.
 Omega Psi Phi; Chi Delta Mu
 COLLEGE ATTENDED: SHAW UNIVERSITY
 Intended Specialty: General Practice

SIDNEY B. JENKINS
 COLLEGE ATTENDED: TEMPLE UNIVERSITY
 Intended Specialty: Psychiatry

HAROLD KOPCHYNSKI
 Kappa Alpha Psi
 COLLEGE ATTENDED: LINCOLN UNIVERSITY, PA.
 Intended Specialty: General Practice

ROQUE C. NIDO
 Kappa Alpha Psi; Chi Delta Mu
 COLLEGE ATTENDED: UNIVERSITY OF PUERTO RICO
 Intended Specialty: Pediatrics

LINWOOD L. RAYFORD
 Kappa Alpha Psi; Chi Delta Mu; Kappa Pi
 COLLEGE ATTENDED: MARQUETTE UNIVERSITY
 Intended Specialty: General Practice

Class of 1951

Medicine

SENIORS NOT PICTURED:

EDWIN BARCLAY
General Practice

EDWARD S. DENNIS
General Practice

LENNOX L. CHOW-LEONG
Obstetrics and Gynecology

JOHN H. ROSEMOND, JR.
General Practice

JOHN RILEY
Kappa Alpha Psi
COLLEGE ATTENDED: MORE-
HOUSE COLLEGE
Intended Specialty: General
Practice

REGINALD SANDERS
Omicron Lambda
COLLEGE ATTENDED: UNIVER-
SITY OF MICHIGAN
Intended Specialty: General
Practice

ALONZO D. SHEFFIELD, JR.
Kappa Alpha Psi; Chi Delta Mu
COLLEGE ATTENDED: BISHOP
COLLEGE
Intended Specialty: General
Practice

KENNETH C. SIMPSON
COLLEGE ATTENDED: CITY COL-
LEGE OF NEW YORK
Intended Specialty: Obstetrics
and Gynecology

JAIME C. SMITH e INCAS
Alpha Phi Alpha; Chi Delta Mu
COLLEGES ATTENDED: UNIVER-
SIDAD DE PANAMA; HOWARD
UNIVERSITY
Intended Specialty: Internal
Medicine and Psychiatry

ROBERT A. SOMERVILLE
Phi Beta Sigma; Chi Delta Mu
COLLEGE ATTENDED: LINCOLN
UNIVERSITY, PA.
Intended Specialty: Obstetrics
and Gynecology

LEON C. STEWART
COLLEGE ATTENDED: CITY COL-
LEGE OF NEW YORK
Intended Specialty: General
Practice

EDWARD R. TABBANOR
Omega Psi Phi
COLLEGE ATTENDED: VIRGINIA
UNION UNIVERSITY
Intended Specialty: General
Practice

RICHARD H. TIMPSON, SR.
Newman Club; Kappa Pi
COLLEGE ATTENDED: MANHAT-
TAN COLLEGE, N. Y.
Intended Specialty: Obstetrics
and Gynecology

CHARLES R. WALLACE
Alpha Phi Alpha; Chi Delta Mu;
Kappa Pi
COLLEGE ATTENDED: WILEY
COLLEGE
Intended Specialty: Obstetrics
and Gynecology

JEAN MARIE WILDER
*Alpha Kappa Alpha; Association
of Medical Women; Kappa Pi*
COLLEGE ATTENDED: SMITH
COLLEGE
Intended Specialty: Pediatrics

CLARENCE B. WILSON
"H" Club
COLLEGE ATTENDED: HOWARD
UNIVERSITY
Intended Specialty: Obstetrics
and Gynecology

WILLIAM YOUNG
Kappa Alpha Psi
COLLEGE ATTENDED: HOWARD
UNIVERSITY
Intended Specialty: General
Practice

1. Entering National Zoological Park Freshman year. 2. Scene in Histology Lab. 3. Ward rounds with Dr. Brown. 4. A ward scene. 5. In an x-ray conference. 6. On the steps of the Medical School. 7. Dr. Cobb speaking to the class at the zoo. 8. Our trip with Dr. Moore to the National Institute of Health. 9. Newly inducted members of Kappa Pi outside the hospital. 10. Scene from the Smoker, Sophomore year. 11. Outside St. Elizabeth's Hospital. 12. Pediatrics clinic with Dr. Bourne. 13. Emergency Operating Room. 14. Commencement exercises, 1950. 15. Student laboratory. 16. Outside E. O. R. 17. A skit at the Smoker, 1950. 18. Senior men's choir, Smoker, 1950. 19. Entering St. Elizabeth's Hospital. 20. In an out-patient clinic. 21. In front of St. Elizabeth's. 22. Outside Med School. 23. St. Elizabeth's. 24. Grounds of St. Elizabeth's. 25. Commencement exercises. 26. The Master speaks. 27. Med School. 28. St. Elizabeth's. 29. Med-Dent Dance, 1949.

CLASS HISTORY

Destiny unfurled her proudest banner of consecrated service as we entered those charmless halls of the Medical School on that fateful September morning in 1947. Our seventy-five eager and ambition-ridden faces bespoke the now dubious fact that we were the "cream of 1365." Hysteria crept into our desire-warped, protoplasmic masses as we were sucked immediately into the whirlpool of knowledge. The pressure of our work, which at first seemed so easy, soon removed the pedestal of greatness from our dreams, and replaced them with a stream of confused associations.

Nostalgia now engulfs us as we pause to reminisce. Who can forget Joe Colson beginning the fertility parade with Joe Jr. on our very first day? After a period of confusion, we began to identify classmates, and even though in an embryonic state of development, we selected Class officers, who welded us into an efficient fighting unit. The motorized trend began with the appearance of "Comrade" Somerville's car(?) of unknown vintage. We were almost overwhelmed by Dr. Wilkerson's machine gun style of lecturing and "snows," harassed by Dr. McKinney's fine-point quizzes, and awed by Dr. Cobb's versatility. After a short period, we were introduced to the cadavers and began to demonstrate the fine Italian hand of the old masters, demolishing nerves when seeking fasciae, and blood vessels when seeking muscles. Even impending examinations could not interfere with a budding romance, which terminated in the Georges-Price merger. After vacation, our hysterical state subsided with the appearance of those little yellow slips on the bulletin board. Dr. Moore's 7:59 A.M., asepsis, practicals, and listings were too much for us, and we suffered accordingly. With Dr. Young, we traced the fiber, found the cell, and created the Bell Telephone. Time was of the essence to us, but not to our instructors. Dr. Moore accompanied us on field trips. Dr. Cobb took us on a Cook Tour of the Zoo, and Neuroanatomy just overwhelmed us. In spite of chronic fatigue, we still beat the Dean and others to the wire.

The tension of our atomic age and the increasing desire to see the grass grow green in 1951 led to paranoid delusions of persecution, manifested by our battle cry, "Let's vote!" Our family became closely knit as the bachelor ranks were markedly decreased. We learned the difference between an *Ascaris* egg and a blob of fat; a basketball team was organized, and the lounge became our lunch-time rendezvous. What a joy to experiment with something alive! The dogs in Physiology and rats in Pharmacology all died, and we approxi-

mated their state each time the examination bell tolled. Midst the tribulations of these hours, we still made history with our radical Smoker and championship softball team. In addition, our brains produced the Annual Student Council Banquet, at which the late Dr. Charles R. Drew and Dr. Robert S. Jason were saluted for their fine qualities as teachers and men. We acquired a foundation for the years to come, and we knew that we could set the world afire. We learned to detect cloudy swelling, spleens, prostates, and anything suitable for permanent section. We soon learned not to expect Pharmacology examinations on time, nor any mercy from the Physiology department. We added scalps of our clinical instructors and more courses to our already-long string. By blood, sweat, and tears, we survived to become Juniors.

Ego soared sky high as we donned short white coats and invaded the wards. We tortured patients and got case histories from the charts. It was our turn to ask the questions, but we sometimes got distortions of the truth. We learned not to sleep, and studied all night. And yet they "whipped" our heads. One hundred and fifty personalities proved too much with which to cope, as we attempted to study thirteen courses in one quarter. Kappa Pi placed laurels of merit upon seven proud heads. At the second Annual Student Council Banquet, we paid our respects to Dr. Paul Cornely and Dr. K. Albert Harden.

The untimely death of Dr. Charles R. Drew deprived humanity of an outstanding leader, scholar, physician, and teacher.

Our championship softball team manifested again its athletic prowess. We rejuvenated the social standing of the Med-Dent Dance at the Colonnade under the capable leadership of Vernon Baker. The year ended and we began to worry about externships and, of course, internships.

As the Senior year appeared on the horizon, the academic storm clouds cleared. We began to realize more and more our individual inadequacies as potential practitioners of the art of Medicine. We approached our remaining didactic hurdles, however, in a fleet of automobiles and on waves of enthusiasm. We bore the title of Senior with dignity and some degree of quiet humility. We looked for new worlds to conquer and flooded the Dean's office with internship applications.

We will not forget our struggle. We will reaffirm our devotion to duty. We will attempt to follow in the footsteps of one who always tried to help us, the late Charles R. Drew.

KAPPA PI MEDICAL SOCIETY

The aims of Kappa Pi are the promotion of scholarship and research in medical school, the encouragement of a high standard of character among medical students and graduates, and the recognition of high attainment in medical school, practice, and related fields.

First row, left to right: S. Lando, Secretary; M. Holness, Treasurer; B. Clements, Vice President; S. Furman, President. Second row, Members: M. Brooks, J. Hall, H. Ganes.

ASSOCIATION OF INTERNES AND MEDICAL STUDENTS

A. Wodinsky, President; J. Pitts, Vice-President; M. Thompson, Secretary; J. Harris, Treasurer; D. J. Hackley, International Vice-President.

ASSOCIATION OF MEDICAL WOMEN

Founded in 1950, the Association is dedicated to the integration of medical women and to the perpetuation of the ideals of the medical profession. The officers

are: G. M. Allen, *President*; C. Brangman, *Vice President*; M. Thompson, *Secretary*; B. Hosten, *Treasurer*.

FRESHMAN CLASS

F. Marius, *President*; C. Assue, *Vice President*; E. Henley, *Secretary*; R. Wilson, *Treasurer*.

SOPHOMORE CLASS

R. Davis, *President*; S. Thompson, *Vice President*; B. Hines, *Secretary*; I. Farber, *Treasurer*.

JUNIOR CLASS

R. Nickens, *President*; F. McFadden, *Vice President*; E. S. Shirley, *Secretary*; V. R. Thompson, *Treasurer*; J. Woodyear, *Sergeant-at-Arms*.

CHI DELTA MU

This Fraternity's aims are to unite the men who are pursuing or have finished their formal training in the medical, dental, and pharmaceutical professions in order that, through organization and cooperative enterprise, the highest ideals of professional ethics may be kept

alive. The officers are: W. E. Greene, *President*; M. A. Higginbotham, *Vice President*; J. N. Yates, *Secretary*; W. G. Alexander, *Treasurer*; E. S. Dennis, *House Manager*.

STUDENT COUNCIL

M. J. Brooks, *President*; W. E. Greene, *Vice President*; R. Nickens, *Secretary*; J. T. Montgomery, *Treasurer*.

HOWARD UNIVERSITY
COLLEGE OF DENTISTRY

Dentistry

Scarples

BISON STAFF

Seated, left to right: Dr. Theodore A. Shell, Sponsor; P. M. Robinson, Art Editor; J. H. Primus, Editor-in-Chief; B. M. Martin, Associate Editor. Standing: R. H. Weaver; J. B. Harris; E. Lee; W. White; A. Killings and K. Gordin.

SENIOR CLASS OFFICERS

Left to right: J. Primus, Sergeant-at-Arms; B. Martin, Secretary; W. Shropshire, President; J. T. Smith, Vice-President; and W. Haddon, Treasurer.

Dentistry

A. CLINTON AKINS
Alpha Phi Omega
COLLEGE ATTENDED: HAMPTON
INSTITUTE

CLARENCE BOONE
Comrade Club
COLLEGE ATTENDED: FLORIDA
A. & M. COLLEGE

THOMAS HAYWOOD BYAS
Omega Psi Phi; Chi Delta Mu
COLLEGE ATTENDED: LEMOYNE
COLLEGE

RALEIGH S. CALLION
COLLEGE ATTENDED: HAMPTON
INSTITUTE

JAMES H. CARLOCK
Alpha Phi Alpha
COLLEGE ATTENDED: SAMUEL
HUSTON COLLEGE

RUSSEL CHARLES
Alpha Phi Alpha
COLLEGE ATTENDED: HOWARD
UNIVERSITY

MARCUS CROWDER
Chi Delta Mu
COLLEGE ATTENDED: CITY COL-
LEGE OF NEW YORK

JOHN H. CUNDIFF
Omega Psi Phi; Chi Delta Mu
COLLEGE ATTENDED: WEST VIR-
GINIA STATE COLLEGE

FRANCIS DOUGLASS DAVIS
COLLEGE ATTENDED: MORE-
HOUSE COLLEGE

HENRY C. EDWARDS, JR.
Chi Delta Mu
COLLEGE ATTENDED: HOWARD
UNIVERSITY

ETTA M. G. GOPAUL
Caribbean Association
COLLEGE ATTENDED: HOWARD
UNIVERSITY

SAMUEL S. GRILICHES
International Dental Federation
COLLEGE ATTENDED: WARSAW
DENTAL SCHOOL

WALLACE J. HADDON
Alpha Phi Alpha; Chi Delta Mu
COLLEGE ATTENDED: SOUTH
CAROLINA STATE COLLEGE

GENERAL E. HAMILTON
COLLEGE ATTENDED: PRAIRIE
VIEW COLLEGE

HENRY J. HARE
Alpha Phi Alpha
COLLEGE ATTENDED: SOUTH
CAROLINA STATE COLLEGE

JOHN LOUIS HEWITT
Alpha Phi Alpha
COLLEGE ATTENDED: FLORIDA
A. & M. COLLEGE

KELWYN M. HOULDER
COLLEGE ATTENDED: HOWARD
UNIVERSITY

CLIFTON J. JACKSON
COLLEGE ATTENDED: HOWARD
UNIVERSITY

WILLIAM B. JONES, JR.
Alpha Phi Alpha
COLLEGE ATTENDED: LINCOLN
UNIVERSITY, PA.

GERALDO M. KING
COLLEGE ATTENDED: VIRGINIA
STATE COLLEGE

FARRIS ROLON LOGAN
Phi Beta Sigma
COLLEGE ATTENDED: LINCOLN
UNIVERSITY, PA.

VIOLET MELISSA LONDON
COLLEGE ATTENDED: HOWARD
UNIVERSITY

BERTHA MAE MARTIN
Alpha Kappa Alpha
COLLEGE ATTENDED: HOWARD
UNIVERSITY

ADAM T. McDANIEL, JR.
Omega Psi Phi; Beta Kappa Chi
COLLEGE ATTENDED: NORTH
CAROLINA COLLEGE

FURMAN E. MILLER
Alpha Phi Alpha
COLLEGE ATTENDED: TALLADEGA
COLLEGE

MARTIN W. MILLER
Newman Club
COLLEGE ATTENDED: XAVIER
UNIVERSITY

CHARLES H. MOORE
COLLEGE ATTENDED: KNOXVILLE
COLLEGE

JOHN NEALY
Chi Delta Mu
COLLEGE ATTENDED: HOWARD
UNIVERSITY

FREDERIC H. PERRY
Omega Psi Phi
COLLEGE ATTENDED: LANE COL-
LEGE

JAY HUGH PRIMUS
Alpha Phi Alpha; Chi Delta Mu
COLLEGE ATTENDED: JOHNSON
C. SMITH UNIVERSITY

LORD CECIL RHODES
Chi Delta Mu; Who's Who
COLLEGE ATTENDED: SHAW
UNIVERSITY

VERNELL R. ROBERTS
Phi Beta Sigma
COLLEGE ATTENDED: FLORIDA
A. & M. COLLEGE

Dentistry

P. MALCOLM ROBINSON
*Alpha Phi Alpha; Beta Kappa
 Chi; Alpha Phi Omega; Alpha
 Kappa Mu; Newman Club*
 COLLEGE ATTENDED: XAVIER
 UNIVERSITY

ROSEY P. SHEIK
 COLLEGE ATTENDED: MCGILL
 UNIVERSITY

CLARENCE L. SHOFFNER
*Chi Delta Mu; Alpha Phi Omega;
 Omega Psi Phi*
 COLLEGE ATTENDED: NORTH
 CAROLINA A. AND T. COLLEGE

WILLIAM B. SHROPSHIRE
Alpha Phi Alpha
 COLLEGE ATTENDED: WILBER-
 FORCE UNIVERSITY

MARIA SILBERWEIT
 COLLEGE ATTENDED: UNIVER-
 SITY OF LEIPZIG, GERMANY

EUGENE A. SILLS
Alpha Phi Alpha
 COLLEGE ATTENDED: WEST VIR-
 GINIA STATE COLLEGE

CLARENCE N. SMITH
Chi Delta Mu; Phi Beta Sigma
 COLLEGE ATTENDED: HOWARD
 UNIVERSITY

DAVID EUGENE SMITH
Chi Delta Mu
 COLLEGE ATTENDED: FLORIDA
 A. & M. COLLEGE

JAMES TURNER SMITH
Omega Psi Phi
 COLLEGE ATTENDED: JOHNSON
 C. SMITH UNIVERSITY

ROBERT EDGAR SMITH, JR.
Alpha Phi Alpha
 COLLEGE ATTENDED: HOWARD
 UNIVERSITY

STANISLAUS C. SOLOMON
 COLLEGE ATTENDED: ST. AUGU-
 STINE COLLEGE

LENNARD TAM LUN
Psi Chi
 COLLEGE ATTENDED: HOWARD
 UNIVERSITY

LEROY B. THOMPSON
Chi Delta Mu
 COLLEGE ATTENDED: ST. AUGU-
 STINE COLLEGE

VICTOR E. WASSER
 COLLEGE ATTENDED: NEW YORK
 UNIVERSITY

ARNOLD F. WELCH
 COLLEGE ATTENDED: BROOKLYN
 COLLEGE

JAMES ERNEST WHITE
Omega Psi Phi
 COLLEGE ATTENDED: FLORIDA
 A. & M. COLLEGE

Class of 1951

Dentistry

Class of 1951

MARION ERNEST WINTER
Veterans of Foreign Wars; Citizens of Universe
COLLEGES ATTENDED: TEXAS TECH; BAYLOR UNIVERSITY

DENTAL HYGIENISTS

Identified, left to right:

- | | | | |
|------------------|----------------|-------------------|------------------|
| RUBY CRAFT | BARBARA FISHER | MERLE MITCHELL | PHOEBE McBRIDE |
| DARRINGTON PIPES | VIVIAN SELDON | GEORGIANA SNOWDEN | ANNA JEAN TUCKER |
| THERESA WALTON | CHRISTINE WEBB | DAISY WRIGHT | |
- COLLEGE ATTENDED: UNIVERSITY OF OMAHA

1. Hewitt, "Bert," Miller, Mac, and Callion in the lounge. 2. Rip Boone and Logan in the clinic. 3. Clinical scene with Carlock and Dr. Gaskins. 4. McDonald and patient. 5. "Lady" Green and a "Pedo." 6. "Soldier" Cindiff, Dr. Hayes, and "Shrop." 7. A. T. McDaniel, Francis Davis, and Beauty-Beauty-Beauty. 8. The Shoffners at Med-Dent Dance. 9. Lord Cecil and Dr. Gaskins. 10. "Robby" and Friend. 11. F. Miller and Friend.

CLASS HISTORY

The Dental Class of 1951—famous, infamous, or somewhere in-between—stands ready to take its place in a society which is characterized by confusion and chaos. In this latter respect we and society have something in common. And yet it could scarcely be otherwise in so far as the tempo and temperament of the world is but a reflection of its inhabitants.

Let us glance at a few individual members of the Class. The fate of three of the Class is temporarily certain in an uncertain sort of way. We refer to Lts. M. Miller, Byas, and Edwards who, at the beginning of their Senior year, joined up with Uncle Sam. These gentlemen are destined to have a number of companions. This select group (shot-gun-wedding variety) will probably render a revised version of the "Amalgam War" which will make the original seem like an old maid's chess game.

Taxi cabs provided lunch money to a number of the boys of our group (to say nothing of breakfast, dinner, and rent). It is said that one driver almost contributed toward a new capitol building; but we don't believe a word of it, do you, Bob Smith? Bob thinks he is a "tough" customer; actually, he fits the rôle as well as Wasser does that of Mr. Esquire.

We must cast an envious eye toward Charles "Jelly" Moore because of the tranquility with which he meets the problems of the day. However, if he were a patron of benzedrine he probably would be just as garrulous as Herbert McMahon. We shall always remember Lord Cecil Rhodes; don't be surprised if by 1961 he will have proved conclusively that the chicken came before the egg, or vice versa. One can but respect the extent of his energy.

There are some members who are noted for their modesty. There are the people who go about their work doing a splendid job, but who dare say nothing about it. One person is particularly deserving of this mention—Clarence L. Shoffner. It might here be added that the contents of this dubious document are not entirely authentic.

Goodwill is a necessary component of any well-integrated society. Among the Class of '51 are members whose talents are directed toward achieving this end. To name everyone in this group would probably necessitate listing the whole Class. Hence, those members whose names are to follow should not feel themselves singularly honored, to wit, Carlock, Byas, Davis, Smith,

Smith, Smith, Cundiff, Haddon, and many others. Some people regard the achieving of goodwill as a form of "tomming"; but rest assured that in these instances such is not the case.

Then there are the men from the Republic of Florida. Through word, deed, and attire these gentlemen see to it that Florida will long be remembered among our group. Thank you, Messrs. Boone, Hewitt, MacMahon, and Primus.

The apartment of Davis, McDaniel, and F. Miller around on 8th Street was a popular gathering place for the expression of extra-curricular activities. Matrimony, however, intervened and the "party boys" were obliged to change their way of living, leaving Logan, Nealy, Cundiff, and Davis wondering where to go from there.

One hectic quarter during our Sophomore year, after the completion of a certain course, found the Class in worse shape than Schmeling after his second date with Louis. This showed that the course of true love is anything but smooth. But all's well that ends well.

Let us remember the ladies—diligently pursuing the title of D.D.S. which sooner or later takes a secondary position to the title of MRS. Violet London, Maria Silberweit, and Merle Green Gopaul can argue this with Bertha Martin and Clifton Jackson, and I think Rosa Sheik might be able (and interested) to explain it to "Tank" Edwards (if he will listen).

Memory will preserve the "Beaver News," a creation of J. Primus, which cleverly brought attention and humor to the varied activities of our student group. He had considered including Dr. F.— of C & B in one edition but decided to postpone said edition until after he makes his final march.

Let us not overlook the members of our group who educationally made a name for themselves. Scholastically, the finger points to Arnold Welch; clinically, it points to Geraldo King. Our gratitude to our President, Bruce Shropshire, for his leadership.

It is indeed regrettable that space does not allow the individual mention of each member, but rest assured that each has left his footprints. As our paths diverge, let us take with us, in addition to our training, goodwill and good humor (as will the Texans, Winters and Hamilton). Let us hope that we have learned that cooperation is a keystone in the building of success. May we, wherever we go, favorably represent ourselves and our profession.

DEAN
Dr. Russell A. Dixon

FACULTY

First row, left to right: Dr. Adolphus Walton, Professor of Prosthesis; Dr. Raymond L. Hayes, Head of Dept. of Oral Medicine; Dr. Carnot C. Evans, Supt. of Clinics; Dr. Russell A. Dixon, Dean of College; Dr. Percy A. Fitzgetald, Head of Dept. of Prosthodontia; Dr. Herman E. Gaskins, Head of Dept. of Operative Dentistry; Dr. John A. Turner, Head of Dept. of Oral Surgery. Second row: Dr. Sidney Burnett; Dr. Kwan Boo Park; Mrs. Harry Leake; Mrs. Alicia M. Howard; Miss Alice O. Ford; Dr. Henry Ware; Dr. Wendell Butler; Dr. Norman Griffiths. Third row: Dr. Edward P. Jupiter; Mr. Don Vernon; Dr. Henry W. Deutsch; Dr. Herman Stamps; Dr. George W. Wade; Dr. Frederick S. Perry; Dr. Leonard A. Altemus, and Dr. Theodore A. Shell.

STAFF

First row, left to right: Dr. Dixon, Dean of College; Miss Dorothy Booth; Miss Frances Dent; Mrs. Ruth H. Blakemore; Mr. Don Vernon. Second row: Miss Lillian Clinton; Mrs. Evelyn Williams; Mrs. Pauline Stamps; Mrs. Warfield; Miss M. E. Johnson. Third row: Miss Maybelle Penn; Miss Sarah Martin; Mrs. Gladys Eggleton; Mrs. Althea McFarland; Miss Jessie Gamble.

FRESHMAN CLASS

O. Jackson, *President*; C. R. Means, *Vice President*; F. O. Lip-pitt, *Secretary*; R. B. Parson, *Treasurer*.

Freshman Class of Dental Hygiene and Mrs. Alicia M. Howard, *Instructor*.

SOPHOMORE CLASS

S. Magnus, *President*; F. L. Shuf-ford, *Vice President*; L. Green, *Sec-retary*; C. Smith, *Treasurer*.

JUNIOR CLASS

W. C. Alexander, *President*; A. F. Killings, *Vice President*; C. Nixon, *Secretary*; W. White, *Treasurer*.

Pharmacy

BISON STAFF

Seated, left to right: D. B. Sheffey, Associate Editor; Mrs. Jacqueline West, Faculty Adviser; Y. Brandon. Standing: W. Van Hook, Editor-in-Chief; C. Smith; M. Scott; D. Kelly; W. Brown, and Alfred Corbett.

SENIOR CLASS OFFICERS

Left to right: J. Vaughan, Vice President; M. Scott, President; B. Coleman, Secretary; C. Smith, Treasurer.

Pharmacy

B. A. BROKENBOROUGH
American Pharmaceutical Association

BARBARA MAE COLEMAN
American Pharmaceutical Association; Student Council; Mortar & Pestle

THOMAS CORNISH
American Pharmaceutical Association; Mortar & Pestle
COLLEGE ATTENDED: MORGAN STATE COLLEGE

WALTER J. GORDON
Alpha Phi Alpha; Chi Delta Mu; American Pharmaceutical Association
COLLEGE ATTENDED: MORGAN STATE COLLEGE

WILLIAM SCOTT BROWN
Chi Delta Mu; American Pharmaceutical Association; Vice President of the Student Council

CLARENCE C. COLEMAN
Chi Delta Mu; American Pharmaceutical Association; Mortar & Pestle
COLLEGE ATTENDED: VIRGINIA STATE COLLEGE

GEORGE W. DEAN

JOHN C. HAGAN
American Pharmaceutical Association

JAMES C. BURGESS
American Pharmaceutical Association

EMMETT COLEMAN, JR.
Commerce Club; Mortar & Pestle; American Pharmaceutical Association
COLLEGE ATTENDED: VIRGINIA STATE COLLEGE

LEWIS A. FISHER
Chi Delta Mu; American Pharmaceutical Association
COLLEGE ATTENDED: MOREHOUSE COLLEGE

HORACE B. JAMES, JR.
American Pharmaceutical Association; Mortar & Pestle

ROBERT H. CARLTON
American Pharmaceutical Association; Chi Delta Mu

SAMUEL J. COOPER
Chi Delta Mu; Newman Club; Mortar & Pestle
COLLEGE ATTENDED: MORGAN STATE COLLEGE

JOHN C. FRIERSON
Chi Delta Mu; Mortar & Pestle
COLLEGE ATTENDED: WILEY COLLEGE

G. E. P. JOHNSON
Sigma Gamma Rho; American Pharmaceutical Association; Student Council

Class of 1951

ROSCOE H. LILES
Chi Delta Mu; American Pharmaceutical Association
COLLEGE ATTENDED: FAYETTEVILLE TEACHERS' COLLEGE, N. C.

ALPHONSO D. LOGAN
American Pharmaceutical Association

JOSEPH MACKLIN
American Pharmaceutical Association; Chi Delta Mu; Mortar & Pestle

ROBERT W. McNAIR
COLLEGE ATTENDED: A. & T. COLLEGE

MARVIN E. MICHAEL
American Pharmaceutical Association; Mortar & Pestle; Chi Delta Mu

J. SPENCER MILLENDER
COLLEGE ATTENDED: IMMANUEL LUTHERAN COLLEGE

ELAINE NEWTON
American Pharmaceutical Association; Mortar & Pestle

CALVIN J. ORTIQUE
Mortar & Pestle; Chi Delta Mu
COLLEGE ATTENDED: DILLARD UNIVERSITY

MELVIN PARKER
Chi Delta Mu

ICIE PHENE PARKS
American Pharmaceutical Association
COLLEGE ATTENDED: BENNETT COLLEGE

JOHN D. QUICK, JR.
Phi Beta Sigma; American Pharmaceutical Association
COLLEGE ATTENDED: HOWARD UNIVERSITY

MURRAY ROSENBERG
American Pharmaceutical Association

MERLE MARION SCOTT
President of the Senior Class; Student Council; Mortar & Pestle
COLLEGE ATTENDED: UNIVERSITY OF MICHIGAN

JAMES F. SEDGEWICK
Chi Delta Mu; Mortar & Pestle; American Pharmaceutical Association

DOROTHY B. SHEFFEY
American Pharmaceutical Association; Mortar & Pestle; BISON Staff, 1951
COLLEGE ATTENDED: MORGAN STATE COLLEGE

CHARLES C. SMITH, JR.
Omega Psi Phi; Chi Delta Mu; American Pharmaceutical Association; Beta Kappa Chi
COLLEGE ATTENDED: WEST VIRGINIA STATE COLLEGE

Identified, left to right:

BENJAMIN SUBLETT
American Pharmaceutical Association
 COLLEGE ATTENDED: VIRGINIA UNION UNIVERSITY

WARREN K. VANHOOK
Alpha Phi Alpha; Chi Delta Mu; American Pharmaceutical Association; Beta Kappa Chi
 COLLEGE ATTENDED: WEST VIRGINIA STATE COLLEGE

JAMES F. VAUGHAN
Omega Psi Phi; American Pharmaceutical Association
 COLLEGE ATTENDED: WEST VIRGINIA STATE COLLEGE

FLOYD LAURENCE WHITE
Chi Delta Mu; American Pharmaceutical Association; Mortar & Pestle

PEARL MARIAN WHITE
American Pharmaceutical Association; Mortar & Pestle
 COLLEGE ATTENDED: HOWARD UNIVERSITY

STUDENT COUNCIL

The Student Council of the College of Pharmacy has as its main purpose the project of promoting closer relationships among the individual classes of the College, as well as between Faculty and students. It also serves to integrate student activities, both social and academic. In addition to sponsoring dances and parties, it selects and presents reputable speakers of the various phases of pharmaceutical pursuit and sponsors trips to various pharmaceutical houses.

Officers and members of the organization pictured above are, seated from left to right: W. Brown, Vice President; P. Campbell, Corresponding Secretary; W. Huff, Recording Secretary. Standing: B. Gomillion, M. Scott, R. Thomas, B. Coleman, H. Oliver, P. Ferguson, Public Relations; K. Brown and J. Busch. Absent from the picture is J. Harris, President.

1. Homecoming Queen and Attendants, 1950. 2. Seaching for microbes in Bacteriology. 3. Striving for accuracy in the Dispensing Laboratory. 4. Annual picnic in Rock Creek Park. 5. Seniors at work in the Dispensing Laboratory. 6. The Quantitative Laboratory—where precision counts. 7. Practical Pharmacy at Freedman's Hospital.

CLASS HISTORY

As we look back through time to the year 1947, our Freshman year, many of the dimly-remembered episodes of those nostalgic days are once again focused in our mind's eye as we relive the dangers and pitfalls of those now seemingly simple courses: Organic Chemistry, Trigonometry and Pharmaceutical Chemistry.

Remember when we first heard the expression "stay to see the grass turn green"? This we took as our personal motto as we struggled through those first hectic weeks. Of course, there were brighter days too during that first year—we helped sponsor Pharmacy's float in the Homecoming Game; we were fêted by the Student Council at a fabulous get-acquainted party, which culminated in the founding of new and lasting friendships; and, above all, we successfully passed the June finals.

Remember the grand feeling that we experienced upon proclaiming to others when summer came that we were now Sophomores? Where? Why, in the College of Pharmacy at Howard University.

With the advent of the fall of 1948, we returned to the ivy-covered buildings that we regarded affectionately as our new home. We were now a group of older and wiser seekers-of-knowledge with the experiences of our Freshman year behind us.

The great confidence placed in us by our instructors, augmented by the fact that our group had the highest entrance qualifications than had any previous class, launched us with renewed vigor into the mysteries of the laboratory, the formidable realm of Pharmacognosy, and the seemingly inaccessible practices and techniques involved in pharmaceutical manufacturing.

Our skills and qualities were put to their severest tests during those ensuing weeks, but little by little we found ourselves laboriously acquiring a minute portion of the vast storehouses of knowledge embodied within the realm of our profession.

We climaxed this difficult year by participating in the Med-Dent-Pharmacy Dance and by spending a nostalgic day in Rock-Creek Park at a picnic sponsored by the Student Council, with the student nurses of Freedmen's Hospital as our guests.

Completion of the June finals marked the passing of another milepost along the difficult road to our desired goal, a goal which slowly began to loom on the horizon before us as we passed the halfway point on that long, hard, and much-travelled road to Bachelordom in Pharmacy.

Fall 1949 we entered our "Golden Year." This was our year of leisure; this was the year that we felt that we had really become a part of the University community. There was time now to attend the continuous rounds of social events that we had sorely missed in the previous years—the football and basketball games, the productions of the Howard Players, the Jabberwock, the Nursing School frolics, the Mardi Gras, and ROTC Balls. All of these events and the spirit embodied in

them served to endear and entrench the memories of those college days in our hearts and minds forever.

There was, however, some sadness as we viewed our depleted ranks and thought of those we had left behind. Then, too, we viewed the aspect of Organic Chemistry and its high mortality rate with some misgivings.

Our worldly knowledge increased along with our academic knowledge. For example, our Class had the reputation for being closely-knit and very coöperative, but just who was it who had those old final exams and didn't pass them around?

In our more serious moments, we became prospective pharmacists by joining the A. Ph. A. and participated in the reorganization of the venerable Mortar and Pestle Club. Participation in these organizations not only stimulated our interest in trade journals, but also impressed us with our responsibilities as public servants to help safeguard the health of our fellow men.

As the year came to a close, we had the honor of entertaining the Senior Class of '50 with a Junior-Senior Prom which was truly an unforgettable affair. It was with some envy that we watched the departing Seniors as they condescendingly wished us luck; but we said to ourselves, "Just wait until next year."

The long-awaited year had finally arrived! We were Seniors at last! Remember how we looked around searchingly for all of those old familiar faces on the first day? Remember how we had planned to make that last year our "best" year? Happily we began that "last mile" with a renewed determination to stay and see the "grass grow green" for the final time.

To each event in which we participated we gave more zealously of our time and energies for we realized that these were our last times to be associated with the undergraduate school.

With the inexorable passage of time the tension began to mount. The constant problem of titrating and standardizing solutions in chemistry and the incompatibilities to be resolved in dispensing were enough to occupy all of our time, and the need to prepare for the redoubtable comprehensive accentuated the load we had to bear during those final and fateful weeks.

Remember our dreadful anticipation of those few days of the comprehensive that would seal our fates, and that inexpressible feeling as we waited for the marks to be posted? Then the blissful relaxation and relief we felt when we found that we had "made it."

Those last few days spent on the campus were the best-remembered and most pleasant during our long sojourn there.

The Junior-Senior Prom, at which we said goodbye to our classmates, will be treasured in our hearts forever. And with our last little "farewell party" we rededicated ourselves and remembered our fond associations for the last time. We had completed our work at the College of Pharmacy, and both the College and Howard University will forever remain in our hearts.

MORTAR AND PESTLE CLUB

The Mortar and Pestle Club is an organization of the student body of the College of Pharmacy. In the interest of scholarship and fellowship, the club sponsors programs of mutual interest to all classes in the

College of Pharmacy.

President of the Mortar and Pestle Club is C. J. Ortique, *third from left, first row.*

A. PH. A.

The Howard University Branch of the American Pharmaceutical Association is composed of a group of 84 students who are primarily interested in broadening their knowledge of the pharmaceutical world.

Officers of the American Pharmaceutical Association,

starting first row, second from left, are: C. Smith, Treasurer; R. Carlton, Sergeant-at-Arms; R. H. Davis, President; J. C. Burgess, HILLTOP Reporter. Absent from the picture are C. B. Lee, Vice President and P. Campbell, Secretary.

FACULTY

Seated: Dean Chauncey I. Cooper. Standing, left to right: Mr. Harold Hall, Dr. Daniel Smith, Mrs. Jacqueline West, Dr. Nathan Levin, and Dr. Roy C. Darlington. Absent from the picture: Miss Doris Bell and Dr. John S. Mitchell.

FRESHMAN CLASS

First row, starting third from left: I. Hastings, Secretary; J. Busch, President; M. Thomas, Vice-President, and J. Tyson, Treasurer.

SOPHOMORE CLASS

B. Gomillion, President, F. Pryce, Vice President; J. Johnson, Secretary and E. Vlahov, Treasurer.

JUNIOR CLASS

First row, starting third from left: W. Ross, Treasurer; V. Wayde, Secretary; R. Tarrar, President. Absent from the picture: J. Harris, Vice President.

Social Work

BISON STAFF

Seated, left to right: G. Brown, D. Morrison, L. Coleman, Miss H. Lilly, Adviser; M. Boea, N. De Journette, E. Haith, J. Jackson, W. R. McConner, *Editor-in-Chief*. Standing: P. Gazaway, E. C. Rosemond, I. Rowland, D. Gant.

SENIOR CLASS OFFICERS

The Class officers organize and direct the Class activities in conjunction with the entire student body and Faculty. *Left to right:* H. R. Holmes, *Treasurer*; G. E. Brown, *Secretary*; C. B. Ethridge, *Vice President*; M. M. Barker, *Recording Secretary*; H. G. Logan, *President*.

Social Work

MARY M. BARKER
A.A.S.W.; Alpha Kappa Alpha;
Recording Sec'y of Class
COLLEGE ATTENDED: HOWARD U.
Specialty: Psychiatric Social
Work

JESSYE M. CARRINGTON
Alpha Kappa Alpha
COLLEGE ATTENDED: WAYNE U.
Specialty: Group Work

HARRYETTE P. DIXON
A.A.M.S.W.
COLLEGE ATTENDED: MINER
TEACHERS COLLEGE
Specialty: Medical Social Work

BARBARA ROSE GENTRY
Delta Sigma Theta
COLLEGE ATTENDED: HOWARD U.
Specialty: Family Welfare

DOROTHY M. BOGGESS
A.A.M.S.W.; Alpha Kappa Alpha;
A.A.S.W.
COLLEGE ATTENDED: KENTUCKY
STATE COLLEGE
Specialty: Medical Social Work

GLORIA J. CARPENTER
A.A.S.W.; Alpha Kappa Alpha
COLLEGE ATTENDED: MORGAN
STATE COLLEGE
Specialty: Family Case Work

CORDIA B. ETHRIDGE
Vice President, Student Assn.;
Forum Comm.; Social Comm.;
Recruiting Comm.; Delta Sigma
Theta
COLLEGE ATTENDED: HOWARD U.
Specialty: Medical Social Work

PATTY W. GREGORY
Student-Faculty Comm.; Social
Comm.; Forum Comm.
COLLEGE ATTENDED: U. OF
WISCONSIN
Specialty: Psychiatric Social
Work

MRS. WILLARD P. BOND
A.A.S.W.
COLLEGE ATTENDED: HOWARD U.
Specialty: Child Welfare

GLORIA E. CARTER
Delta Sigma Theta; Forum
Comm.; Library Comm.
COLLEGE ATTENDED: HOWARD U.
Specialty: Medical Social Work

VIRGINIA FORD
A.A.S.W.; Delta Sigma Theta;
Library Comm.; Student-Faculty
Comm.
COLLEGE ATTENDED: WILBER-
FORCE U.
Specialty: Psychiatric Social
Work

MARGUERITE J. HALEY
Delta Sigma Theta
COLLEGE ATTENDED: MORGAN
STATE COLLEGE
Specialty: Psychiatric Social
Work

GLORIA E. BROWN
BISON Comm.; Corr. Sec'y of
Class; A.A.M.S.W.
COLLEGE ATTENDED: HOWARD U.
Specialty: Medical Social Work

LAURA E. CLAYTON
BISON Comm.
COLLEGE ATTENDED: MINER
TEACHERS COLLEGE
Specialty: Child Welfare

DUPLAIN RHODES GANT
A.A.G.W.; Omega Psi Phi; Edi-
tor, School's Publication; BISON
Comm.
COLLEGE ATTENDED: DILLARD U.
Specialty: Group Work and
Community Organization

HORACE RILEY HOLMES
Alpha Phi Alpha; Viceroy Club;
Treasurer, Student Organization
COLLEGE ATTENDED: HOWARD U.
Specialty: Psychiatric Social
Work

Class of 1951

HILDA R. JACKSON
Delta Sigma Theta; A.A.S.W.;
Nat'l Conf. of Soc. Welfare; Md.
State Conf. of Soc. Welfare
COLLEGE ATTENDED: MORRIS
COLLEGE
Specialty: Child Welfare

HAROLD GREEN LOGAN
A.A.S.W.; Alpha Phi Alpha
COLLEGE ATTENDED: HOWARD U.
Specialty: Psychiatric Social
Work

RACHAEL MOREHEAD
COLLEGE ATTENDED: MILLSAPS
COLLEGE
Specialty: Medical Social Work

ISAAC H. ROWLAND
Phi Beta Sigma; A.A.S.W.;
BISON Comm.; Publicity Comm.
COLLEGE ATTENDED: HOWARD U.
Specialty: Psychiatric Social
Work

QUO VADIS JENKINS
COLLEGE ATTENDED: ST. AUGUSTINE
COLLEGE, RALEIGH, N. C.
Specialty: Child Welfare

NATALIE H. MASON
A.A.S.W.; Delta Sigma Theta;
Chairman, Social Comm.
COLLEGE ATTENDED: HOWARD U.
Specialty: Child Welfare

DOUGLAS MORRISON
Wesley Foundation; United Citizens
Assn.; Comm. for Intercultural
Coop.; BISON Comm.; Men's
Dorm Council; Assn. for the
Study of Community Org.
COLLEGE ATTENDED: UNION
COLLEGE, KY.
Specialty: Community Org.

JEANNE L. RUDD
Alpha Kappa Delta; Alpha Kappa
Alpha
COLLEGE ATTENDED: OMAHA U.
Specialty: Child Welfare

THERESA M. JONES
COLLEGE ATTENDED: FISK U.
Specialty: Group Work

VERNON W. McCLEAN
Recruiting Comm.; Forum
Comm.; University Orchestra;
A.A.S.W.; Omega Psi Phi
COLLEGE ATTENDED: MORE-
HOUSE COLLEGE
Specialty: Psychiatric Social
Work

EULAS C. ROSEMOND
A.A.S.W.; Assn. for the Study of
Community Organizations; Alpha
Phi Alpha
COLLEGE ATTENDED: HOWARD U.
Specialty: Community Org.

EDWARD T. THOMAS
Specialty: Psychiatric Social
Work

CELINDIA H. KYLES
COLLEGE ATTENDED: HOWARD U.
Specialty: Family Case Work

GUY G. McGEE, JR.
Publicity Committee
COLLEGE ATTENDED: VIRGINIA
UNION U.
Specialty: Group Work

MARY E. M. ROWE
BISON Comm.
COLLEGE ATTENDED: HOWARD U.
Specialty: Family Case Work

ELIZIER A. WALKER
COLLEGE ATTENDED: MINER
TEACHERS COLLEGE
Specialty: Medical Case Work

Social Work

Class of 1951

JAMES L. WHITE

American Veterans' Comm.;
A.A.G.W.; Mexican - American
Mission Fraternity

COLLEGES ATTENDED: UNIVERS-
SITY OF CALIFORNIA; HOWARD U.
Specialty: Social Group Work

WILLIS P. WORSLEY

COLLEGE ATTENDED: VIRGINIA
UNION U.

Specialty: Social Case Work

Left to right, on floor: J. White, E. Nickens, L. Norris, D. Randolph. Sitting: V. Ford, Co-Chairman; A. Garner, E. Haith, A. Barnes, Co-Chairman; W. T. Myers. On arm of chairs: R. Morehead, Dr. C. F. Ware, Adviser; E. Miller, H. Logan, Mr. J. Emory Smith, Adviser.

STUDENT-FACULTY COMMITTEE

Representing the entire student body and Faculty, this Committee holds informal monthly meetings, at which there is a free discussion and exchange of express-

ions of needs, ideas, and suggestions for general improvements.

1. Coke? 2. Lounging after heavy snack. 3. In front of the Workhouse. 4. Some of the gang. 5. Life can be beautiful! 6. Sixty-four!
7. Baby, it's cold outside! 8. Going to class. 9. Between classes. 10. Passing the Book. 11. Posing. 12. "Mac" and Lois.

"HISTORY IN THE MAKING"

FACULTY

First row, left to right: Miss Hortense Lilly, Miss Dorothy McKay, Mrs. Inabel B. Lindsey, Dean; Dr. Caroline F. Ware, Mrs. Ruth D. Smith. Second row: Dr. Ira Gibbons, Dr. Erna Magnus, Mr. J. Emory Smith.

CLERICAL STAFF

Left to right: Miss Elaine Johnson, Miss Mary E. Ross, Mrs. Martha L. Newton, Mrs. Mercedes A. Moran.

First Year Students, Class of '52

Left to right: Miss D. McKay, Adviser; V. A. Ford, G. E. Carter, Dr. I. L. Gibbons, Adviser; C. Pinson.

LIBRARY COMMITTEE

Review of the material in the Reading Room of the School of Social Work is made by this Committee. This year the Committee also reviewed the bibliographies of

the various courses in order to ascertain those books which are most frequently used as basic references.

Seated, left to right: H. Holmes, G. McGee, Dr. Erna Magnus, Adviser. Standing: H. White, Mrs. Gilbert, N. Newsome, M. Smith, I. Rowland, M. Jr. Emory Smith, Adviser.

RECRUITING COMMITTEE

The Committee discusses and plans approaches and procedures aiming to attract the attention of students to the training program of the School of Social Work. Committee activities include contact with Howard Uni-

versity Faculty, contact with other colleges and universities, direct activities with undergraduate students on the Howard University campus, and the enlisting of alumni participation.

Seated, left to right: L. Coleman, C. B. Ethridge, M. M. Barker, N. H. Mason, *Chairman*; J. McDonald, C. Bivins, N. De Journette, Dr. Caroline Ware, *Adviser*; M. Mackey. On arm of chair: M. Boca, G. McGee. Not in picture: Miss H. Lilly and J. E. Smith, *Advisers*.

SOCIAL COMMITTEE

This Committee plans and organizes social affairs. Such activities create a closer relationship among the

students themselves, as well as between the students and the Faculty.

Seated, left to right: M. Ealey, G. E. Carter, P. Gregory, H. G. Logan, *Chairman*; Dr. C. F. Ware, *Adviser*; V. McClean. Standing: M. Matthews, T. C. Taylor, C. B. Ethridge.

FORUM COMMITTEE

Throughout the academic year, this Committee plans for and invites prominent persons to give a series of lectures relating to some phase of social welfare. The

public is invited, it being one of the aims of the Forum Series to bring the community and the School of Social Worker closer together.

Religion

square tower

BISON STAFF

A Work Session of the Bison Staff, School of Religion. Seated, left to right: R. Reynolds, J. Stephenson, L. Plummer, J. Cooper, R. Patterson and E. Tillman, Editor. Standing: R. Simmons, D. Martin, Dr. Frank Dorey, Faculty Adviser.

SENIOR CLASS OFFICERS

E. Tillman, President of the Senior Class, making presentation of a contribution from the Senior Class to the Student Emergency Loan Fund. Miss Johnson, Secretary to the Dean, accepts the contribution as Dr.

Banner, Class Adviser, R. Reynolds, Treasurer, Miss McDaniel, Stenographer-Clerk in the Dean's Office, N. Linsey, Class Secretary, and R. Simmons, Vice President, look on.

Religion

JOHN COOPER, JR.
COLLEGE ATTENDED: HOWARD
UNIVERSITY

NATHANIEL LINSEY
COLLEGE ATTENDED: PAINE COL-
LEGE

ROSSIE L. PATTERSON
President, Student Body
COLLEGE ATTENDED: STATE
TEACHERS COLLEGE, MONTGOM-
ERY, ALABAMA

W. LYNSAI PITTS
Phi Beta Sigma
COLLEGE ATTENDED: HOWARD
UNIVERSITY

ALBERT C. REDD
Alpha Phi Alpha
COLLEGE ATTENDED: BENEDICT
COLLEGE

REUBEN REYNOLDS
COLLEGE ATTENDED: BENEDICT
COLLEGE

ROBERT G. SIMMONS
COLLEGE ATTENDED: FLORIDA
A. & M. COLLEGE

EUGENE C. TILLMAN
Phi Beta Sigma
COLLEGE ATTENDED: HOWARD
UNIVERSITY

OLIVER H. WILLIS
COLLEGE ATTENDED: STORER
COLLEGE

CLASS HISTORY

We, the Class of '51, will ever soberly recall the October day in 1948 when we came to the School of Religion seeking what we felt to be a responsible level of training for Christian leadership. Our Class included a number of G.I.'s and older students, whose mature experiences made our approach more serious and more demanding. With zestful anticipation we set about the pursuit of the Bachelor of Divinity degree. But had we been privy to the endless number of book reports, term papers, entailing the quest of a seemingly infinite array of theological, philosophical, and historical details, our unqualified optimism might have been hedged about by more realistic reservations.

During our stay, we have been richly nurtured and urgently challenged to continue to grow in educational leadership and to contribute, with increasing creativity, within a comprehensive range of services. Among us are persons who envision careers as pastors, teachers, chaplains, missionaries, Y. M. C. A. and Y. W. C. A. workers, and denominational staff specialists.

Our Class has profited greatly from the varied experiences of the Faculty. We have bicycled through England with Dr. Banner; we have carved our initials on the cedars of Lebanon with Dr. Keene; we have helped to stir the melting pot of Hawaii with Dr. Dorey; we have traveled to Canada with Dr. Tyms; we have gained insights into the parish ministry with Dr. Hill; we have brought the Bible up to date with Dr. Wright; and the Dean, always a grand fellow, took time out to become a grandfather.

The activities of the Class members have encompassed many phases of Christian work. Rossie Patterson and Eugene Tillman spent their summers working

with migrants in New York and New Jersey; Nathaniel Linsey and Lyndsai Pitts, during their residence, carried full responsibility for a rural and urban church, respectively; Reuben Reynolds served as religious director for the Litchman's Boys' Camp in Virginia; John Cooper conducted the special service for deaf mutes at Shiloh Baptist Church; Albert Redd, after extensive experience in the Y. M. C. A., shifted to the Bachelor of Divinity program, having conceived a growing preference for the pastoral ministry; Robert Simmons attended a series of sessions at Union Theological Seminary in New York; Oliver Willis filled pulpits in a number of churches from New Jersey to Virginia.

And yet our stay here has not been wholly on the serious side. We have had unforgettable moments of fun and banter together. How could we forget our annual picnics, during which the students and Faculty tangled on the baseball diamond? Here the students bats proved consistently more mighty than the proverbial "pen." Then there were quarterly parties, with square dancing and games with Faculty and student wives and girl friends; Christmas parties, with appropriate bric-bracs for all concerned. And certainly no one could deny that, when it came to intra-mural basketball, the theologs were a perennial power.

Yes, our life together at the School of Religion has been a balanced and a happy one. Each experience has served to enrich and broaden our vision for the job ahead. Thus, as we prepare to be graduated, we leave with the determination to do our share in helping the ethics of Christianity come to life in all areas of contemporary living. We pray that through us the Word may in fact "become flesh and dwell among us."

STUDENT ASSEMBLY

A weekly panel discussion on Community Problems. Student Body Officers, at table, left to right: L. Pitts, *Parliamentarian*; E. Tillman, *Secretary*; L. Plummer, *Treasurer*; R. Patterson, *President*; S. Nesbitt, *Vice President*.

LITTLE CHAPEL

School of Religion Worship Service.

JUNIOR CLASS

Junior New Testament Class. Officers, first row, left to right: F. Steadman, *Secretary*; J. Kemp, *Vice President*; R. Andrews, *President*; G. Brantford, *Treasurer*; D. James, *Chaplain*.

LIBRARY

A characteristic representation of the functioning of the Library, showing Mrs. Daisy Boyd, Assistant Librarian, aiding a research student in the School of Religion.

MIDDLER CLASS

Middler Seminar in Urban Church Problems. Officers, first row, left to right: R. Shipman, Treasurer; R. Bryant, Secretary; L. Plummer, Vice President; D. Martin, President.

FACULTY

School of Religion Faculty.

Law

SENIOR CLASS OFFICERS AND BISON STAFF

Seated, left to right; CLASS OFFICERS: R. Irwin, Parliamentarian; W. Bradley, Secretary; T. Monroe, President; S. Jones, Chaplain. Standing, BISON STAFF: W. Davis, Associate Editor; J. Melver, Editor; M. Jones, Associate Editor; R. McKamey, Associate Editor.

COURT OF PEERS

A student governing organization composed of a Chief Justice and six Associate Justices who plan, direct, and supervise student activities. Two Associate Justices are elected by representatives of each Class. The Chief Justice is elected by the entire student body.

Law

R. A. BANCROFT, SR.
President, 1st Year Class; Law Review Staff

WILADA M. BRADLEY
Secretary, Senior Class; Delta Sigma Theta; President, Epsilon Sigma Iota

ANNIE L. BROWN

ELWOOD H. CHISOLM
Law Review Staff; Alpha Phi Alpha

THOMAS A. CHURCH

ROBERT H. COOKE

ARTHUR COMBS
Law Review Staff; Vice-President, Senior Class; Omega Psi Phi

JULIA P. COOPER
Chief Justice, Court of Peers; Law Review Staff

JULIUS C. DAUGHERTY
Alpha Phi Alpha

WILLIAM C. DAVIS
Associate Editor, Law School BISON Staff; Omega Psi Phi

SAMUEL J. HARRIS
Law Review Staff

JAMES HERNDON

RICHARD C. IRWIN, SR.
Parliamentarian; Associate Justice, Court of Peers

SHIRLEY E. JONES
Delta Sigma Theta; Epsilon Sigma Iota Legal Sorority

THEODORE JOHNS

RICHARD E. JOHNSON
Kappa Alpha Psi

Law

HAROLD L. KENNEDY
Law Review Staff

ARTHUR L. LANE
Associate Justice; Court of Peers

CHARLES E. LOMAX

EUGENE MARVITTE
Sigma Delta Tau

JOSEPH P. McCORMICK
Associate Justice, Court of Peers; Sigma Delta Tau

JAMES E. McIVER
Law School Editor, BISON Yearbook

RUDOLPH V. McKAMEY
Alpha Phi Alpha; Associate Editor, Law School BISON Staff

THOMAS R. MONROE
Senior Class President; Kappa Alpha Psi

THOMAS J. REDDICK, JR.
Law Review Staff

JACK G. RICE
Class Treasurer

PALPH RICHARDS
Marshall, Sigma Delta Tau; Alpha Phi Alpha

WILSON E. SHARPE
Associate Justice, Court of Peers; Omega Phi Psi

J. T. VALENTINE
Law Review Staff

HURLAN C. WARREN

EUGENE P. WHITE
Scribe, Sigma Delta Tau

C. E. WASHINGTON, JR.
Law Review Staff; Phi Beta Sigma

Class

of 1951

CHARLES F. WILSON
President, 2nd Year Class

SENIOR NOT PICTURED:
M. RALPH PAGE

TRIAL PRACTICE

Judge George Johnson listens to Prosecuting Attorney Rudolph McKamey cross-examine witness Shirley Jones. The defendant's counsel and the court stenographer appear in the foreground, with the Jury sitting in the background. Bill Davis is the Law Clerk.

LAW REVIEW STAFF

The Law Review Staff is dedicated to the stimulation of scholarly legal writing designed to assist a more logical moulding of the law, especially in fields where the law is not clearly defined. It is, moreover, designed to assist the student in acquiring much-needed training in practical legal problems.

CLASS HISTORY

Hi Joe:

Final exams are over and the first year has now become history. Sorry I didn't write yesterday, but passing in all subjects called for a celebration. This year has passed so rapidly that I always feel a little frightened when I look back.

I will always remember registration day—new faces, strange language, and the endless snarl of forms. Another standout was the first day of class . . . will I ever forget! There we were—fifty-six of us—very formal, sitting up-right in our chairs, and the room all heavy with quiet and forboding. A door quietly opened and in walked a smiling, confident person who said, "I am the Dean." His voice boomed and somehow butterflies settled in the collective class stomach. As if to make sure the butterflies remained agitated, he said, "Look to your left and look to your right; some of you will not be present for graduation." I felt deathly ill. Then, after a few encouraging words, he introduced our first Prof.; shot us a parting "Good luck!" and we were on our way—for better, for worse.

Our first assignment of 150 pages convinced two students in our Class to drop out. I wanted to leave also but somehow lacked courage.

It's nice to remember our first Class election. Dick Bancroft was chosen our Class President. Dick and the other Class officers did an excellent job. Then there was the "get-acquainted party" at Carver Hall. It was swell to meet the Faculty informally (they are really regular fellows outside of classroom).

Then came our first exams and THAT comprehensive. The grades were astoundingly low! For the next few months the library buzzed with activity and became the most important place in the world. Well, June has finally rolled around and it looks as though I will be able to come back next year. Just can't say what the next year will bring, but for now I must look for a job.

Yours truly—

Dear Joe:

Another year has passed. Time marches on. Finals are over and again I look back over the precious months. It was disheartening to see so many empty seats last September, but we were informed that this second year would be even more difficult, and the observation proved disgustingly sound.

Trial practice was loads of work but also loads of fun. We really learned how little we knew. Just about forgot to tell you that the ebullient Congressman Powell surprised us with a visit. He discussed the problems involved in F.E.P.C. legislation. Interesting! We were "blessed" with another congressional personality, Senator Holland of Florida, who presented his side of the States Rights vs. Federal Enforcement of the Civil Rights schism. What a battle!

Joe McCormick was chosen our Class Delegate to the American Association of Law Students, meeting in Philly. Joe brought back a stimulating report. I'll

never forget our Class meetings with Charley Wilson as proxy and with future lawyers parading their parliamentary law and declamatory abilities—"little congress" in session. Robert's Rules suffered multiple fractures and the healing process is painstakingly slow. Our intimate, informal party on Columbia Road was great fun. The "juke box" was ideal, the girls were lovely, and the refreshments tops. Thanks to our Entertainment Committee, everyone had a wonderful time. Those members of the Faculty who accepted our invitation were impressed.

The Faculty sponsored a lecture series covering various aspects of our legal work not covered by classroom instruction. The information was greatly appreciated. Everyone has been worked to death this year and the saying "law is a jealous mistress" is certainly a truism. I'm certainly thankful this second year is over. Never again do I want to take such a "head whipping." The grapevine whispers that the third year isn't quite so bad, but this remains to be seen, and I suspect the suggestion is without merit.

It's a beautiful day outside, so I think I'm going to stroll around outside and try to relax. Write soon.

Sincerely—

Well, Joe:

Formal opening of our third year got off with a bang. President Johnson spoke in the Chapel, daring us to maintain our ideals in the pragmatic, functional arena of law offices and court rooms. Julia Cooper took over as Chief Justice of the Court of Peers. Dorsey Lane, an alumnus of our Law School, was added to the Faculty to replace Mrs. Jane Lucas, who resigned. More empty seats! We are now upper-classmen. Do we feel wonderful! I look at the Freshmen with sympathy and concern—if they only knew. We had another fine "get-acquainted" party for the incoming Freshmen. Prof. Nabrit lectured on the Constitution and vanishing civil liberties, exhorting us to employ the sword of our legal training to cut down the ogres of discrimination and segregation which assault the castle of civil rights. Prof. Washington participated in a panel discussion on the constitutionality of the McCarran Act.

And, of course, the mid-term exams rolled around and I was still slightly nervous—looks as though I'll never learn how to relax. Only two more hurdles left, the finals and the bar exam. Monroe, our Senior Class President, is steering the ship well. The photographer took pictures of our Law School organizations and also individual members of the Senior Class—the last round-up. We half-seriously and half-jokingly attempted to interpret this activity as an omen of successful achievement.

Everyone has worked hard toward making a success of our fare-thee-well formal, the "Barristers Ball." I wish it had been possible for you to attend. We had a "name band" and everything was real "foxy."

"The weariest of rivers winds itself safely down to sea."

Charles Swineburne

FACULTY

First row, left to right: Dorsey E. Lane, Allen Mercer Daniel, Dean George M. Johnson, Nathan B. Levin. Second row: Charles Whitted Quick, James A. Washington, Jr., Herbert O. Reid, Howard Jenkins, Jr., George E. C. Hayes.

SECOND-YEAR CLASS

D. Clarke, *President*; N. Beavers, *Secretary*; W. Ricks, *Treasurer*.

FIRST-YEAR CLASS

J. Jackson, *President*; C. Clarke, *Secretary*; S. Davis, *Treasurer*.

EPSILON
SIGMA IOTA
SORORITY

SIGMA DELTA
TAU
FRATERNITY

"LIBRARY WORKSHOP"

Messrs. J. Daughtery, W. Coombs and J. E. McIver present typical examples of the long hours consumed in the Law Library by students who pursue the legal profession.

POINT IN QUESTION

Professor Nabrit listens intently as a group of students continue the classroom discussion on a point of law. Student Kennedy appears to be proving his position by reference to text authority.

DIRECTORY

LIBERAL ARTS

- ADEBONJO, BADEJO OLUREMI**
 37 Abeokuta Rd., Ijebuode Nigeria, W. Africa
- ALEXANDER, ANNIE**
 2615 Scott Street, Houston, Texas
- ALEXANDER, ROBERT MOSSI**
 1014 N. Kinney Street, Richmond 20, Va.
- ALSTON, GLORIA ELLEN**
 2301 Florence Street, Savannah, Georgia
- AMOS, EDGAR**
 72 Lewis St., Rahway, N. J.
- ANDREWS, CARL ROBERT**
 819 Cherry Street, Williamsport, Penna.
- ANDREWS, NORMA G.**
 13 Gooding Street, San Fernando, Trinidad, B.W.I.
- ASHTINE, IVAN REYNOLD**
 Port of Spain, Trinidad, B.W.I.
- ATKINS, LENORA V.**
 592 Montana Avenue, Pontiac, Michigan
- ATKINSON, ELLEN JANE**
 18 W. Bee Street, Sumter, South Carolina
- BALDWIN, JAMES W.**
 Box 42, Wagram, North Carolina
- BALLARD, KATHRYN W.**
 Waverly Hills, Kentucky
- BARNES, CARYL M.**
 319 E. Washington St., Norfolk, Va.
- BAXTER, EUGENE**
 1264 S. 23rd Street, Philadelphia 16, Pa.
- BAYLOR, JULIUS A.**
 39 Beech Street, Moorestown, New Jersey
- BEAMON, MATTHE**
 5003 Ayers Place, S.E., Washington, D. C.
- BEATTY, CLARA B.**
 Route 3, Box 86-B, New Bern, N. C.
- BECK, HERBERT**
 1503 Calvert Street., Norfolk, Virginia
- BECKHAM, JOHNNIE**
 444 Grantham Street, Tarentum, Pa.
- BELL, BLANTON J.**
 1717 Court Street, Muskogee, Oklahoma
- BERNARD, WINSTON W.**
 33 Market St., Montego Bay, Jamaica, B.W.I.
- BERRY, CECILIA**
 548 N. 56th Street, Philadelphia 31, Pa.
- BIGGESTOFF, ROBERT H.**
 1326 Girard St., N.W., Washington, D. C.
- BLAKE, CHARLES ANTHONY**
 641 East 169th Street, Bronx 56, New York
- BLAKE, FELIX**
 2 Minachy Alley, Port-of-Spain, Trinidad, B.W.I.
- BLOCKER, WILLIAM**
 1910 Pulaski Street, Columbia, South Carolina
- BLOUNT, ERNESTINE**
 23 S. 17th Street, East Orange, New Jersey
- BOGGS, NATHANIEL, JR.**
 1407 Cobb Avenue, Anniston, Alabama
- BOLDEN, BARBARA**
 115-29 142 St., S. Ozone Park, L. I., New York, N. Y.
- BOLDEN, CLARENCE A.**
 1238 Franklin St., N.E., Washington 17, D. C.
- BOOKER, RICARDO**
 724 Quebec Pl., N.W., Washington 1, D. C.
- BOONE, VINCENT**
 755 Girard St., N.W., Washington, D. C.
- BOOTH, FRANK EDWARD**
 246 W. Bergen Place, Red Bank, N. J.
- BONDHILL, WILLIAM T.**
 1010 Wood Street, Norfolk, Virginia.
- BOURDEOIS, LOUIS**
 Trinidad, British West Indies
- BOURNE, JAMES O.**
 318 Buckhorn Street, Ironton, Ohio
- BOYKINS, JACQUELINE**
 211 Wellon Street, Suffolk, Virginia
- BRADLEY, DENNIS**
 P.O. Box 151, Mayesville, South Carolina
- BRIDGES, BERNARD**
 460 Beechwood St., River Rouge, Michigan
- BRINSON, GERALDINE FARRAR**
 32-21 107th St., E. Elmhurst, New York, N. Y.
- BRISCOE, LEROY F.**
 929 E Street, S.W., Washington 1, D. C.
- BROADY, JAMES PHILIP**
 1454 Savannah St., S.E., Washington 20, D. C.
- BROOKS, HELEN**
 49 Greenwood Avenue, Montclair, New Jersey
- BROOKS, HORACE W.**
 126 V Street, N.W., Washington 1, D. C.
- BROOKS, ROBERT**
 Box 259, Boxwood Road, Wilmington, Del.
- BRUCE, JAMES CHARLES**
 744 Girard Street, N.W., Washington, D. C.
- BRYANT, THOMAS FRANKLIN**
 441 Gang Street, Paris, Kentucky
- BULLOCK, JEANETTE**
 577 Macon Street, Brooklyn, New York
- BURKE, WALLACE**
 405 12th Street, N.E., Washington, D. C.
- BURKE, WILLIAM**
 1715 Allen St., Dallas, Texas
- BUTLER, V. JEAN**
 926 Terrace Street, Baton Rouge, Louisiana
- CALLOWAY, LEWIS**
 Cape May Court House, New Jersey
- CAMBRELL, CLARA BELLE**
 1241 Irving St., N.W., Washington 10, D. C.
- CAMERON, SHEILA A.**
 909 8th Street, N.E., Washington, D. C.
- CANADY, MYRA JEAN**
 2010 Green Street, Portsmouth, Virginia
- CANEGATA, DAVID C., JR.**
 Christiansted, St. Croix, Virgin Islands
- CARR, ANDREW J.**
 4436 45 Avenue, Birmingham 7, Alabama
- CARR, WILLIAM E.**
 447 MacDonough Street, Brooklyn, New York
- CARTER, LOUIS**
 6 Bond Street, Belam, New Jersey
- CARTER, NORMA ADELAIDE**
 Box 26, North Harlowe, North Carolina
- CHANDLER, ALBERT**
 2830 Drew Street, Houston, Texas
- CHARLES, BENEDICT A.**
 1528 U Street, N.W., Washington, D. C.
- CHARLES, RODERICK E.**
 2932 Spelman Road, Baltimore, Maryland
- CHEATHAM, ELAINE GRACE**
 14 Mission Street, Montclair, New Jersey
- CHERRIE, ANNA LOUISE**
 2303 St. Bernard Avenue, New Orleans La.
- CHOLMONDELEY, HORACE I.**
 127 Laluni Street, Georgetown, British Guiana
- CHURCHILL, DELORES**
 1225 Linden Street, N.E., Washington, D. C.
- CLARK, CATHERINE LOUISE**
 609 Passaic Avenue, Spring Lake, New Jersey
- CLARK, ESTELLA**
 1233 Eye Street, N.E., Washington, D. C.
- CLAYTON, HELEN**
 6104 Foote Street, N.E., Washington, D. C.
- COLEMAN, ALFRED R.**
 914 St. Marks Avenue, Brooklyn, New York
- COLLIER, ALBERT, III**
 40 Wilsey Street, Newark, New Jersey
- COLLINGS, VERA**
 19 Deanery Ave., Vinyard Town., P.O. St. Andrew, Jamaica, B.W.I.
- COLSON, CARRELLA E.**
 #17 Roosevelt Avenue, Lexington Park, Md.
- COLVAN, AUDREY THERESA**
 75 55th Street, S.E., Washington, D. C.
- COOLEY, MYRNAE M.**
 3950 Page Boulevard, St. Louis 13, Missouri
- COOPER, BARBARA ELAINE**
 28 Bedford Street, Cumberland, Maryland
- COOPER, HELEN C.**
 Box 255, Easton, Indiana
- COOPER, SAMUEL W.**
 2908 10th Street, N.E., Washington, D. C.
- COX, JAMES D.**
 731 Fairmont Street, N.W., Washington, D. C.
- CROSBY, JAMES ARTHUR**
 1249 Columbus Avenue, Plainfield, New Jersey
- CUNNINGHAM, JUANITA M.**
 550 West 144 Street, New York, New York
- CURRIE, BLANCHE B.**
 P.O. Box 4, Wilson, Arkansas
- DAVENPORT, WILLIAM GERALD**
 145 South 11th Avenue, Mount Vernon, N. Y.
- DAVIS, BETSY BELLE**
 1333 N.E. Eighth St., Oklahoma City 14, Okla.
- DAVIS, HELEN M.**
 4637 Sylvan Avenue, Pittsburgh 7, Penna.
- DAVIS, LEROY D.**
 550 16th Street South, St. Petersburg, Florida
- DAVISON, VIRGINIA CORINNE**
 1728 First Street, N.W., Washington 1, D. C.
- DEAN, JOHN**
 2118 N. Capitol Street, Washington, D. C.
- DENNIS, ELLEN**
 1223 Tinton Avenue, New York 56, New York
- DIXON, LOUISE**
 358 Gillespie Street, Fayetteville, N. C.
- DUCREE, ELLA FRANCES**
 Route 1, Box 147, Lacombe, Louisiana
- DUDLEY, ERNEST DONALD**
 195 West Bergen Place, Red Bank, N. J.
- ECHOLS, THERESA D.**
 1418 N. 21st Street, Philadelphia, Penna.
- EDMONDSON, LONNIE E.**
 Route 2, Lebanon, Tennessee
- EDMUNDS, FRANK EGBERT, JR.**
 4027 Foote Street, N.E., Washington, D. C.

- EDMUNDS, MARGARET ANNICE
4027 Foote Street, N.E., Washington, D. C.
- EDWARDS, ISRAIAH
482 Massachusetts Avenue, Boston, Mass.
- ELIAS, MORRIS E.
4940 Champlain Avenue, Chicago, Illinois
- EMERYWA, OBONNAYA
Arochuku, Nigeria
- EPFS, CHARLES H.
824 N. Calhoun Street, Baltimore 17, Maryland
- EVANS, FREDERICK HUFFMAN
c/o Evans' Cleaners, South Hill, Virginia
- FEATHERSON, CLARENCE
1363 Otis Place, N.W., Washington 1, D. C.
- FIELDS, CHARLES H.
115 W. Perry Street, Baltimore, Maryland
- FITZGERALD, CLEMENS, JR.
133 Willowdale Avenue, Montclair, New Jersey
- FITZGERALD, JERRY WILBERT
Box 24, Blackstone, Virginia
- FLYNN, JUANETTA
1213 Girard Street, N.W., Washington, D. C.
- FOSTER, ANDREW WASHINGTON, JR.
1533 W. Butler Street, Philadelphia 40, Penna.
- FOWLER, GUS
1722 Frankford, S.E., Washington, D. C.
- FRANCIS, FLORENCE LOUISA
1893 Seventh Ave., Apt. 2B, N. Y. 26, N. Y.
- FRANKLIN, ROSA
1312 Queen Street, N.E., Washington, D. C.
- GALLIMORE, ULYSSES, JR.
2912 N. 11th Street, Milwaukee 6, Wisconsin
- GAYMON, WILLIAM E.
42 Prospect Avenue, Bryn Mawr, Penna.
- GARNETTE, BOOKER THOMAS, II
608 Bank Street, Norfolk, Virginia
- GASKINS, VERNON T.
502 Robert Street, Baltimore, Maryland
- GEE, FAUNTLEROY
2440 Brentwood Avenue, Baltimore, Maryland
- GERRAN, ERNEST B.
5316 Haverford Ave., Philadelphia 39, Penna.
- GOINS, ELIZABETH
2815 Georgia Avenue, Washington, D. C.
- GOLDMAN, PHAON
1223 Everts Street, N.E., Washington, D. C.
- GORDON, HORACE C.
2906 13th Street, N.W., Washington, D. C.
- GORDON, JOSEPH
Bogue Montigo Bay, Jamaica, B.W.I.
- GORDON, RUTH M.
1610 Monroe Street, Gary, Indiana
- GORDON, THEODORE, JR.
1007 Ninth Street, E., Bradenton, Florida
- GRAHAM, ANNA M.
22 Hart Avenue, Trenton, New Jersey
- GRAVES, JOHN T.
800 E. 8th Street, Tusculum, Alabama
- GRAVES, JOSEPH G.
1623 W. Butler Street, Philadelphia, Penna.
- GRAY, LESLIE M.
Frery Hill, Jamaica, British West Indies
- GRAYE, ALBERT
Wilson Mills, North Carolina
- GREEN, MARY ADAMS
1016 Whittingham Pl., N.E., Wash., D. C.
- GREENFIELD, JAMES W.
2355 Ontario Road, N.W., Washington, D. C.
- GREGORY, LOIS H.
9003 Parmelee Avenue, Cleveland, Ohio
- HACHLEY, WILLIAM ANTHONY
511 E Street, S.E., Washington, D. C.
- HAGLER, CATHERINE E.
1934 2nd Street, N.W., Washington, D. C.
- HALL, ALBERT
Box 187, Middleburg, Virginia
- HALL, DAVID M.
2600 Delaware Street, Gary, Indiana
- HALL, GEORGE E.
270 Convent Avenue, New York, New York
- HALL, JAMES S.
14 Vaughn Avenue, Toms River, New Jersey
- HARGIS, HAROLD WALTER
1205 7th Avenue, Huntington, West Virginia
- HARLESTON, BERNARD
59 Linden Avenue, Hempstead, New York
- HARRELL, JAMES L.
4508 B Street, S.E., Washington, D. C.
- HARRIS, BARBARA MONROE
52 Elmwood Ave., Montclair, N. J.
- HARRIS, HORATIO
52 Elmwood Ave., Montclair, N. J.
- HARRIS, MAUDE R.
71 54th Street, S.E., Washington, D. C.
- HARRIS, SKYH O.
8542 Webster Avenue, New York, New York
- HARRIS, URSULA
402 East 105th Street, New York, New York
- HAWKINS, JOSEPH ADDISON
326 Bryant Street, N.W., Washington, D. C.
- HAYBLETT, JAMES E.
711 Middle Street, Norfolk 6, Virginia
- HEARN, ROSEMARY
1418 Krappes Street, Indianapolis, Indiana
- HENDRY, MELVIN A., JR.
777 18th Street, N.E., Washington, D. C.
- HERCULES, JOHN I. M.
Georgetown, British Guiana
- HIBBERT, HOPETON S.
152 Rutland Road, Brooklyn, New York
- HICKMAN, WESLEY E.
51 Main Street, East Orange, New Jersey
- HIGGINS, ROBERT S.
Allen University, Columbia, South Carolina
- HILL, CLARENCE
1521 T Street, N.W., Washington, D. C.
- HILL, RICHARD C., JR.
223 56th Street, N.E., Washington, D. C.
- HOLLAND, BETTY
1338 French Street, Wilmington, Delaware
- HOLLEY, LEON WILLIE
308 D Street, S.W., Washington, D. C.
- HOLLEY, ROBERT J.
308 D Street, S.W., Washington, D. C.
- HOLLOWAY, WINSTON TYSON
522 W. 145th Street, New York, New York
- HORN, LESLIE T.
47 R Street, N.W., Washington, D. C.
- HORTON, SAMUEL
43 Wooster St., Arsonia, Conn.
- HOUSE, WILLARD C.
2140 N. 28th Street, Philadelphia, Penna.
- HOUSTON, LAWRENCE N.
327 N. 56th Street, Philadelphia, Penna.
- HOWARD, CHARLES P.
1136 W. 14th Street, Des Moines, Iowa
- HOWELL, ANN
1023 Galt Street, Norfolk, Virginia
- HUBSON, MARGORIE LOUISE
127 Craner Lane, Hearne, Texas
- HUGHES, PAULA L.
610 1/2 15th Avenue, Belmar, New Jersey
- HUNTER, CLARENCE
1426 12th Street, N.W., Washington, D. C.
- HURT, RICHARD R.
412 Patton Avenue, N.W., Roanoke, Virginia
- HYMAN, GILDA
29 55th Street, S.E., Washington, D. C.
- HYMAN, VERA
14 Ruthven Street, Roxbury 19, Massachusetts
- INCE, HAROLD S.
15 Sycamore Ave., Hempstead, N. Y., N. Y.
- JACKSON, CHARLES E.
581 McDaniel Street, S.W., Atlanta, Georgia
- JACKSON, JOHNNIE, JR.
1129 Pleasant Avenue, Jackson, Mississippi
- JACKSON, LOUISE DELORES
2515 7th Avenue, New York, New York
- JACKSON, OSCAR JEROME
515 55th Street, Fairfield, Alabama
- JACKSON, WINSTON B.
515 55th Street, Fairfield, Alabama
- JARRETT, RUSSELL L.
6069 Colfax Street, Detroit, Michigan
- JEFFERSON, ALICE M.
101 Hillside Avenue, Shelton, Connecticut
- JEFFRIES, ALBERTA
64 Brunswick Avenue, Lambertville, N. J.
- JENKINS, BENJAMIN J.
424 Polk Street, River Rouge, Michigan
- JOHNSON, ALBERT H.
305 E. Walnut Street, Murphysboro, Illinois
- JOHNSON, BARBARA J.
2321 Eye Street, N.W., Washington, D. C.
- JOHNSON, EARL STEPHEN
160 River Street, Cambridge, Massachusetts
- JOHNSON, ELWISHER
2101 E. Riverside Drive, Tacoma, Wash.
- JOHNSON, GEORGE T.
1175 Fulton Avenue, Bronx, New York
- JOHNSON, HENRY JAMES
2300 E. 100th Street, Cleveland, Ohio
- JOHNSON, JOSEPH I., JR.
534 46th Street, S.E., Washington, D. C.
- JOHNSON, JULIEN F.
1438 S Street, N.W., Washington, D. C.
- JOHNSON, JUNIUS ALBERT
76 Hartford Street, Newark 3, New Jersey
- JOHNSON, LEONARD W.
401 Park Avenue, P.O. Box 127, Elkhart, Ind.
- JOHNSON, MELVIN
267 Edgcomb Avenue, New York, New York
- JOHNSON, PAUL H.
553 24th Street, N.E., Washington, D. C.
- JOHNSON, RALEIGH R.
117 N. Dunlieth Ave., Winston-Salem, N. C.
- JOHNSON, SAMUEL V.
925 Pine Street, Columbia, South Carolina
- JOHNSON, SHIRLEY
422 Independence Ave., S.E., Wash., D. C.
- JOHNSON, VIVIAN J.
412 N. Elm Street, Mounds, Illinois
- JOHNSON, WILLIAM S., JR.
553 24th Street, N.E., Washington, D. C.

- JONES, BASIL C.
299 Jefferson Avenue, Brooklyn, New York
- JONES, GERMAINE T.
806 S. 16th Street, Wilmington, N. C.
- JONES, H. ISABELL
1337 Willow Street, Norristown, Pennsylvania
- JONES, JANE E.
1420 Primrose, Huntington, West Virginia
- JONES, THELMA D.
903 8th Street, Lynchburg, Virginia
- JONES, W. MORGAN
1316 Leroy Street, Selma, Alabama
- KELLY, M. STANLEY
814 Euclid Ave., Akron, Ohio
- KENNEDY, CLYDE
405 Main Street, Ansonia, Connecticut
- KEYS, THEODORE M.
2715 Georgia Ave., N.W., Washington, D. C.
- KIAH, DONALD A.
609 Booth Street, Salisbury, Maryland
- KINARD, ANNE
1141 6th Street, N.E.,
- KING, LAWRENCE C.
3537 Holmesd Place, N.W., Washington, D. C.
- KIRBY, EDWARD C.
1292 Stockton Street, Rahway, New Jersey
- LACY, JANIVENE DOROTHY
89 Fairview Avenue, Lansdowne, Penna.
- LANAUZE, HARRY E.
715 S Street, N.W., Washington, D. C.
- LAWSON, ROBERT EDWARD
3620 Filbert Street, Philadelphia, Penna.
- LEAKE, LILLIAN L.
1325 Que Street, N.W., Washington, D. C.
- LEE, CLIFTON VALJEAN
1714 Medit Avenue, Atlantic City, New Jersey
- LEE, DORIS JEAN
655 Georgetown Street, Lexington, Kentucky
- LEE, JAMES F.
RFD Box 9, Eagle Rock, Virginia
- LEE, ROBERT H.
1623 Ashland Avenue, Baltimore, Maryland
- LEME, HERBERT W.
4419a Page Boulevard, St. Louis, Missouri
- LEWIS, DONALD LESLY
32 Sumner Avenue, Aurora, Illinois
- LEWIS, BEVERLY LOUISE
4449 Indiana Avenue, Chicago, Illinois
- LEWIS, FRANCES L.
1367 C Street, N.E., Washington, D. C.
- LEWIS, JAMES C.
514 N. 15th St., Columbus, Miss.
- LEWTER, RUFUS C.
560 New Street, Macon, Georgia
- LITTMAN, REESE
21 Mather Street, Hartford, Connecticut
- LOGAN, BETTIE
617 W. Hampton Avenue, Sumter, N. C.
- LOMBARD, MARIE
5 Pleasant Place, Cambridge, Massachusetts
- LUCAS, JAMES R.
c/o P.M., Falmouth, Virginia
- MAHONEY, KLYBA
45 Passaic Street, Trenton, New Jersey
- MAJA, JAIYE A.
2 Garber Squire, Lagos, Nigeria
- MALLOY, LAWRENCE E.
3321 Ames Street, N.W., Washington, D. C.
- MARBURY, ZENOBIA R.
4574 Subaldt Avenue, Detroit, Michigan
- MARCUS, VASSAL M.
1573 Polk Street, Gary, Indiana
- MARSHALL, TANKARD
21 Weekes Avenue, Oyster Bay, Long Island
- MARTIN, PAULINE
4136 Brown Street, Philadelphia 4, Penna.
- MASSEY, RAWLINSON M.
15 Franklin Street, N.E., Washington, D. C.
- MCALISTER, LOIS B.
324 North King Street, Hampton, Virginia
- MAVRITTE, HAROLD E.
5022 E. Capitol St., N.E., Washington, D. C.
- MCDONALD, SAMUEL
317 Lincoln Street, Belmont, North Carolina
- MCGEACHY, VILMA
96 Waltham Park Rd., Kingston, Jamaica, B.W.I.
- MCKENZIE, JOHN
1622 S. 7th Avenue, Birmingham, Alabama
- MCKENZIE, WINSTON A.
Kingston, Jamaica, British West Indies
- MCTHOMAS, SALENE B.
2900 Park Street, Kansas City, Missouri
- MILLER, JACK L.
3438 Cook Avenue, St. Louis, Missouri
- MILLER, JOHN N.
116 Armstrong Street, Portsmouth, Virginia
- MILLER, THEODORE S.
428 M Street, N.W., Washington, D. C.
- MILLS, HALLIE L.
Chicago, Illinois
- MINTON, JAMES A.
2029 S. 70th Street, Philadelphia, Pennsylvania
- MITCHELL, DOROTHY A.
421 Patterson Street, Mobile, Alabama
- MOORE, GEORGE W.
3744 Hayes Street, N.E., Washington, D. C.
- MOTEN, HARRY D.
362 N Street, S.W., Washington, D. C.
- MURPHY, EDGAR
2935 Wheeler Avenue, Baltimore, Maryland
- MURPHY, ROMALLUS O.
4663 Clover St., R. 7, Box 1531, Houston, Tex.
- MURRAY, SUE E.
50006 Lee Street, N.E., Washington, D. C.
- MUSANTE, DONALD
2815 Franklin Street, San Francisco, Calif.
- NASH, JOAN
R.D. 1, Twin Hill Farm, Phoenixville, Penna.
- NELSON, OTHELLO M.
Columbia Avenue, Vandergrift, Pennsylvania
- NELSON, ROBERT W.
91 Spring Street, Trenton 8, New Jersey
- ORUEKWE, GILBERT NKIFE
Box 261 Kano, Nigeria, B.W.A.
- O'DELL, MYLOUS S., JR.
1311 14th Avenue, S., Nashville, Tennessee
- O'NEIL, CONSTANCE
164 Pierson Street, Orange, New Jersey
- PACK, LEON E.
5132 Wabash Avenue, Detroit 8, Michigan
- PAGE, EVELYN
1769 Long Place, N.E., Washington, D. C.
- PARKER, WILLIAM W.
1801 W. Franklin Street, Baltimore, Maryland
- PARRISH, JAMES J.
2724 11th Street, N.W., Washington, D. C.
- PATTERSON, NOAH
212 11th Court W., Birmingham, Alabama
- PAYNE, ROSELYN E.
Savannah State College, Savannah, Georgia
- PEACOCK, THOMAS L.
414 N. Reid Street, Wilson, North Carolina
- PECK, FREDERICK A.
1511 E. Biddle Street, Baltimore 13, Maryland
- PEEPLES, NELSON
2196 E. 87th Street, Cleveland, Ohio
- PERKINS, EDWARD E.
874 Cleveland Avenue, Cincinnati, Ohio
- PERKINS, EMMIE W.
312 E. 56th Street, Chicago 37, Illinois
- PERKINS, HUGHLYNE A.
2326 W. Walnut Street, Louisville 12, Ky.
- PETERS, BURNETT W., JR.
1016 15th Street, Parkersburg, West Virginia
- PETERS, JEWEL L.
522 Park Road, N.W., Washington, D. C.
- PETERS, JUNE
3202 Camp Street, Pittsburgh, Pennsylvania
- PETTY, WILBERT C.
1625 V Street, N.W., Washington, D. C.
- PHILLIPS, GLADYS
1826 Swatara Street, Harrisburg, Penna.
- PIPER, AARON C.
4145 Enright Avenue, St. Louis 8, Missouri
- POLITE, RUTH W.
2731 Wallace Street, Berkeley 2, California
- POLLARD, WHITFIELD H.
2257 Bedford Avenue, Pittsburgh, Penna.
- POWELL, MARLYN F.
R.R. 4, Mt. Sterling, Kentucky
- POWELL, CAROLYN R.
Box 444, Washington Ave., Tuskegee Institute, Alabama
- PRICE, JOHN R.
Box 27, Lambert, Pennsylvania
- PRICE, LENORA A.
361 N. Main Street, Southampton, New York
- PRIMAS, JAMES E.
1538 First Street, N.W., Washington, D. C.
- PULLIAM, LEONTINE Y.
514 Delmont Avenue, Pittsburgh, Penna.
- RANDALL, FLORENCE
421 Middlesex Street, Norfolk, Virginia
- REID, CYNTHIA M.
39 Tremont Street, Cambridge 39, Mass.
- RICE, PHILLIP L.
10313 South Boulevard, Cleveland 8, Ohio
- RIDLEY, MORRIS LEE
3769 Jay Street, N.E., Washington, D. C.
- ROBERTS, CALVIN C.
54 Elmwood Avenue, Montclair, New Jersey
- ROBERTS, CHESTER D., JR.
27 Moreland Street, Boston, Massachusetts
- ROBERTS, JESSE
69 Mission Street, Montclair, New Jersey
- ROBINSON, EDNA
257 15th Street, S.E., Washington, D. C.
- ROBINSON, NADELINE
174 Lincoln Street, Hampton, Virginia
- ROBINSON, RUTH E.
4825 Fairmount Avenue, Philadelphia, Penna.
- ROBINSON, WILLIAM
34 Dew Rose Street, Trenton, New Jersey
- ROGERS, SIDNEY M.
2025 W. Oxford St., Philadelphia 21, Penna.
- ROOTS, PHYLLIS
1307 Hamlin Street, N.E., Washington, D. C.

SAMUELS, JEAN C.
1222 Franklin Street, N.E., Washington, D. C.

SAUNDERS, JUANITA D.
3212 13th Street, N.W., Washington, D. C.

SCHWENDIMANN, DOROTHY M.
33-45 Murray Street, Flushing, New York

SCIPIO, EVELYN E.
314 S. Wilkes Street, Chalkbourn, N. C.

SCOTT, AMBETA
574 Kastle Place, N.E., Washington, D. C.

SCOTT, DENNIS L.
1309 Franklin Street, N.E., Washington, D. C.

SCOTT, FRANCES
3890 4th Street, N.W., Washington, D. C.

SCOTT, JAMES E.
3919 Illinois Avenue, Washington, D. C.

SCOTT, MURIEL
2617 Sherman Ave., N.W., Washington, D. C.

SEWELL, PEARL E.
632 Perkins Avenue, Baltimore, Maryland

SEXTON, JAMES, JR.
311 S. Green Street, York, Pennsylvania

SHAMMELL, RICARDO
1307 Jackson St., N.E., Washington, D. C.

SHELTON, LEE R.
810 Rankin St., Wilmington, North Carolina

SHELTON, MARVIN L.
810 Rankin St., Wilmington, North Carolina

SINGLETON, WILLARD B.
422 Greeley Avenue, Kansas City, Kansas

SINKFORD, STANLEY M., JR.
312 Reese Street, Bluefield, West Virginia

SLAUGHTER, ISAAC
91 Meyson Avenue, N.E., Atlanta, Georgia

SMITH, ALONZO, JR.
5330 James Place, N.E., Washington, D. C.

SMITH, ANNIE L.
6210 Champlain Avenue, Chicago, Illinois

SMITH, EDDIE, JR.
815 N. 16th Street, Palatka, Florida

SMITH, EUZLEAR M.
1800 Tenth Street, N.W., Washington, D. C.

SMITH, GEORGE H.
5330 James Place, N.E., Washington, D. C.

SMITH, ILEAN
36 West Street, Bordentown, New Jersey

SMITH, JAMES E.
Marlin, Texas

SMITH, JEANNE E.
3865 Folsom Street, Philadelphia, Pennsylvania

SMITH, JEAN E.
2330 Christian Street, Philadelphia, Penna.

SMITH, JOSEPH H.
608 Massachusetts Avenue, Boston, Mass.

SMITH, BRUCE L.
315 E. Clay Street, Richmond, Virginia

SMITH, MILTON R.
2642 Nichols Ave., S.E., Washington, D. C.

SMITH, ROBERT N., SR.
5134 Race Street, Philadelphia, Pennsylvania

SMITH, ROMAINE Y.
101 Bailey Road, Yendon, Pennsylvania

SMITH, WALTER T.
503 Blake Street, Huntsville, Alabama

SPEARMAN, LILLIAN L.
322 U Street, N.W., Washington, D. C.

SPEICHT, WILLIAM, JR.
3152 29th Avenue, Birmingham 7, Alabama

SPELUNG, KATHARINE C.
22 Green Street, Princeton, New Jersey

SPINNER, HOKIENSE E.
North Henry Street, Southampton, New York

STEELE, ROBERT
251 Stuyvesant Avenue, Brooklyn, New York

STRATTON, HAROLD C.
721 Fairmont St., N.W., Washington, D. C.

STEPHENSON, EUDON
Cambridge, Jamaica, British West Indies

STEPHENSON, MILTON H.
1 Fessler Place, Montclair, New Jersey

STEWART, CLARENCE R., JR.
2422½ Pennsylvania Avenue, Baltimore, Md.

STOCKTON, BARBARA M.
660 E Street, N.E., Washington, D. C.

STOKES, J. GILMORE
226 47th Street, N.E., Washington, D. C.

STREET, STEWART A.
68 S. Washington Street, Greensburg, Penna.

STROUD, MARILYN
436 Clinton Street, Macon, Georgia

SWARY, CLARENCE O.
18 Greenwich Road, Whitfield Tr., P.O.
Jamaica, British West Indies

TALLEY, CHARLES D.
P.O. Box #3, Taylors, South Carolina

TATEM, HYACINTHE B.
16 Grant Place, Patchogue, Long Island

TAYLOR, CHARLES L.
2309 Carpenter Street, Philadelphia, Penna.

TAYLOR, GLOHIA ANN
428 Downer Street, Westfield, New Jersey

TAYLOR, GWENDOLYN E.
28 Suffield Street, Hartford, Connecticut

TAYLOR, HOSEA E., JR.
17187 Mackay Street, Detroit Michigan

TAYLOR, JUANITA G.
705 Half Street, S.W., Washington, D. C.

TAYLOR, PANCHETTA V.
814 E. 163 Street, Bronx, New York

MATTHEW, BERNARD T.
445 Tennessee Ave., N.E., Washington, D. C.

THOMAS, CHARLES G.
609 Forster Street, Harrisburg, Pennsylvania

THOMAS, DENIS R.
1302 First Street, N.W., Washington, D. C.

TERRY, EUGENE
270 Pacific Street, Stamford, Connecticut

THOMAS, CHARLES M.
350 Renfrew Street, Pittsburgh, Pennsylvania

THOMAS, GERALD R. L.
2219 9th Avenue, Altoona, Pennsylvania

THOMAS, JOHN E.
1101 Q Street, N.W., Washington, D. C.

THOMPSON, ELLA RUTH
1022 N. Woodland Ave., Winston-Salem, N. C.

THOMPSON, VIVIAN TONI
10103 Parmelee Avenue, Cleveland, Ohio

TILKERSON, GEDDIE
1341 26th Street, Newport News, Virginia

TILMAN, DOROTHY F.
1510 Ninth St., N.W., #5, Washington, D. C.

TOLAND, CHARLEISE E.
223 W. Pennsylvania St., Germantown 44, Pa.

TOLLERSON, ERNEST J.
40 Morningside Avenue, New York 26, N. Y.

TOLLIVER, WILLIAM
5337 Addison Chapel Rd., N.E., Wash., D. C.

TRENT, LAURENE H.
1400 Clinton Avenue, Bronx 56, New York

TROTTER, MARVA
5718 Grant Street, N.E., Washington, D. C.

TWINE, GLORIA T.
324 N. 11 Street, Muskogee, Oklahoma

VAN DROSS, VIVIAN
2017 N. 22nd Street, Philadelphia 21, Penna.

VASS, DORIS M.
3020 Stanton Road, S.E., Washington, D. C.

VAUGHN, CHESTER
86 North Avenue, Beacon, New York

VAUGHN, NAPOLEON N.
1354 Talbert Terrace, S.E., Washington, D. C.

VENABLE, ABRAHAM S.
402 M Street, N.E., Washington, D. C.

WALKER, MANUEL LORENZO
709 W. Van Buren St., Battle Creek, Mich.

WALKER, PAIGE
933 Grant Street, Harrisburg, Pennsylvania

WALL, AUDREY VIRGINIA
728 E. Davis Street, Raleigh, North Carolina

WARD, RUTH
425 N.E. 4th St., Apt. 8, Oklahoma City, Okla.

WAIG, CHARLES BRUCE
1903 44th Street, N.E., Washington, D. C.

WARREN, BEVERLY ANN
134 Beech Street, Welch, West Virginia

WARREN, CURTIS RIDELL
Box 110, Hanover, Maryland

WARREN, TERESA
681 Marcy Avenue, Brooklyn, New York

WATERS, WELLINGTON
P.O. Box 324, Bridgeville, Delaware

WATFORD, ALVEN W.
3337 Dix Street, N.E., Washington, D. C.

WATSON, BERTHA
106 Willow Street, Suffolk, Virginia

WATSON, HELEN E.
145-32 105th Avenue, Jamaica, New York

WEAVER, BETTY JANE
804 Beecher Street, Cincinnati, Ohio

WEIR, EDNA
32-27 105 Street, Corona, Long Island, N. Y.

WELCH, ALICE VIRGINIA
16 E Street, S.E., Washington, D. C.

WHITE, CHARLES, JR.
2144 S. Oakland Street, Arlington 4, Virginia

WHILTE, CHARLES LAWRENCE
99 Washington Terrace, Cincinnati, Ohio

WHITE, EDGAR W.
P.O. Box 326, Cheraw, South Carolina

WHITNEY, ALONZO M.
1078 Walk Place, Memphis, Tennessee

WILLIAMS, ALONZO E.
22 Borden Avenue, Ashbury Park, New Jersey

WILLIAMS, CAROLYN E.
347 Orange Road, Montclair, New Jersey

WILLIAMS, EDWIN L., JR.
4629 Deane Avenue, N.E., Washington, D. C.

WILLIAMS, GAYLORD A.
R. 1, Box 61, Bradenton, Florida

WILLIAMS, LEONARD L.
287 Church St., Georgetown, British Guiana

WILLIAMS, FRIELAND H.
619 E. 23rd Street, Paterson, New Jersey

WILLIAMS, WILL LESTER
P.O. Box 69, Garland, Alabama

WILLIAMSON, YOLANDE
927 Quincy Street, N.W., Washington, D. C.

WILLIS, ROBERT T.
2647 Quaker Street, Tulsa, Oklahoma

WILSON, BEVERLY E.
6541 Eberhart Avenue, Chicago, Illinois

WILSON, ENID L.
207 Charlotte St., Georgetown, British Guiana

WILSON, KENNETH S.
114 Florida Avenue, N.W., Washington, D. C.

WISDOM, DAVID W.
2225 McDougall Street, Detroit, Michigan

WOOD, HAROLD D.
68 Sherman Avenue, Newark, New Jersey

WYCHE, HOPE
185 Fisher Street, North Attleboro, Mass.

YOUNG, ANDREW
3334 Annette Street, New Orleans, Louisiana

YOUNG, EDWARD
4432 Foote Street, N.E., Washington, D. C.

YOUNG, LESTER C.
917 Dade Street, Tallahassee, Florida

ZUBER, ELMETRA L.
37 N. Division Street, West Point, Mississippi

SUMMER AND FALL GRADUATES

ANDERS, PURDIE
1313 Garner Road, Raleigh, North Carolina

BILLINGSLEA, SERRON B.
213 Neal Avenue, Macon, Georgia

BISHOP, DAVID W.
150 You Street, N.W., Washington, D. C.

BURR, JONELLE LOIS
760 Fairmont Street, N.W., Washington, D. C.

CHAPMAN, GLORIA DIX
306 North Street, Milford, Delaware

McDANIEL, EDWARD R.
161 Pennsylvania Ave., Newark New Jersey

SEWELL, MARIANNA B.
2147 E. 24th Street, Kansas City, Missouri

WALTON, THOMAS E.
214 Hutchinson Street, Montgomery, Alabama

BROWN, HARVEY F.
4813 Bass Place, S.E., Washington, D. C.

DAVIS, EARL PATRICK
1537 T Street, N.W., Washington, D. C.

MUSIC

BAKER, WILLIAM
209 S. Pershing Avenue, York, Pennsylvania

BLACKMON, HENRY
1502 Poole Road, Raleigh, North Carolina

CHESTER, MURIEL LOUISE
228 Clover Street, Worcester, Massachusetts

COLLINS, MARY ALICE
604 W. La Clede Street, Youngstown, Ohio

DAVIDSON, CELIA ELIZABETH
420 Pine Street, Durham, North Carolina

DAVIS, PARIS
800 Broad Street, Jacksonville, Florida

DUNCAN, LORRAINE JOAN
264 Capen Street, Hartford, Connecticut

EDMONDS, FLORENCE
151 S Street, N.W., Washington, D. C.

EDWARDS, JOSEPH
1384 Franklin Avenue, Bronx 56, New York

EDWARDS, VERNON H.
1425 T Street, N.W., Washington, D. C.

FEARS, EMEY L.
Box 371, Tuskegee Institute, Alabama

FLOREN, DAVID
3817 Fessenden St., N.W., Washington, D. C.

GAMBY, OSCAR
1019 Irving Street, N.W., Washington, D. C.

GILLESPIE, ALICE L.
425 E. Lutten Street, New Castle, Penna.

HILL, GLADYS
930 Bleecker Street, Utica, New York

HILL, JOHN L.
24 Randolph Place, N.W., Washington, D. C.

HINTON, DOLORES
1308 E. Fourth Street, Winston Salem, N. C.

HUGHES, CATHERINE
1934 15th Street, N.W., Washington, D. C.

JOHNSON, JEANETTE
396 Wunderlich Avenue, Barberton, Ohio

JOHNSON, PAUL E.
150-51 Linden Blvd., New York City, N. Y.

JONES, ALBERT
721 Harvard Street, N.W., Washington, D. C.

JONES, EDWARD
221 Mechanic Street, Redbank, New Jersey

KINDLAM, HENRY
1317 M Street, N.W., Washington, D. C.

MALLOY, LONCIE NORWOOD
10105 Somerset Street, Cleveland, Ohio

MAXEY, GEORGE HAROLD
611 E. Sycamore Street, Evansville, Indiana

McDONALD, CHARLES
104 Peatt Street, Buffalo, New York

McDONALD, SAMUEL ANDRU
317 Lincoln Street, Belmont, North Carolina

McKINLEY, WILLIAM
1002 W. Washington Street, Idabelle, Okla.

McNEAL, HORACE
1533 Laurans Avenue, Knoxville, Tennessee

NEWTON, FANNIE STANLEY
644 N. Fulton Avenue, Baltimore, Maryland

OVERSEY, IRENE TERESSA
116 Water Street, Mount Union, Pennsylvania

PEGS, CHARLES
601 Lab Avenue, Franklin, Ohio

PROCTOR, CLARETTA L. CLARK
2016 Savannah Place, S.E., Washington, D. C.

ROWE, ANNE GERTRUDE
1369 Morris Road, S.E., Washington, D. C.

SAMPSON, GRACE MARIE
1190 Tinton Avenue, Bronx 56, New York

SIMPSON, EUGENE
Box 86, Bladenboro, North Carolina

STOVALL, MAURINE MOORE
923 Lottie Street, Oklahoma City, Oklahoma

THOMAS, WINIFRED
438 W. Toleno Street, Milwaukee, Wisconsin

THOMPSON, ROLAND
1624 West Anner Avenue, Cincinnati, Ohio

TODD, JAMES A.
5147 S. Michigan Avenue, Chicago, Illinois

WATSON, BERTHA
106 William Street, Suffolk, Virginia

WEST, ANNE ELIZABETH
117 Milburn Street, Elkton, Maryland

WHALEY, AUGUSTA ANNE
1221 Kenyon Street, N.W., Washington, D. C.

E AND A

AMIS, CHARLES WILLIAM
1340 S. Carolina Ave., S.E., Washington, D. C.

APONTE-GODDEAU, JULIO
12 Jose De Diego, Caye, Puerto Rico

BAILEY, DONALD H.
2620 Euclid Avenue, Kansas City, Kansas

BALL, ELMUS JAMES
645 S. 3rd Avenue, Mt. Vernon, New York

BLACKMON, WILLIE
1413½ Milton St., Apt. E, New Orleans, La.

BLOCKER, WILLIAM W., JR.
663 Groveland Pk., Chicago, Illinois

BOSWELL, LIONEL RICHARD
275 E. Simmons ; Beaumont, Texas

BROADNAX, WALTER G.
Route 2, Box 471, Portsmouth, Virginia

BROWN, PRESTON SAMUEL
Route 1, Box 87, Madrella Springs, Maryland

BURRELL, MONTRUST QUINTO, JR.
4208 Hershe Street, Houston, Texas

CAMPBELL, LEROY MILLER
419 W. 129th Street, New York City, N. Y.

CAMPBELL, VINCENT ASTON
1162 Pacific Street, Brooklyn, New York

CHAPITAL, ALDEN H.
4127 St. Bernard Avenue, New Orleans, La.

CHILDRESS, ARTHUR EUGENE
1732 West Oak Street, Louisville, Kentucky

CLIFFORD, LEWIS G.
2601 2nd Street, S., Arlington, Virginia

COOKE, JOHN DURANT
2 Augusta Avenue, Glen Cove, New York

COLLINS, LAWRENCE A.
3801 Herald Avenue, Houston, Texas

CONLITTE, CALVIN H.
1619 S Street, N.W., Washington, D. C.

COOPER, STANLEY A.
St. Croix, J.I.

COX, THEODORE A.
3305 39th Avenue, Tampa, Florida

CRAWLEY, JOHN T.
1733 Van Buren Street, Camden, New Jersey

DALY, THEODORE M., JR.
3952 Ames Street, N.E., Washington, D. C.

DAVIS, JOSEPH
10829 Amor Avenue, Cleveland, Ohio

DENEGALL, DANIEL
515 62 Place, N.E., Washington, D. C.

DOUGLAS, FRANK W., JR.
1306 E. 6th Avenue, Corsicana, Texas

DRUMMOND, HEBBERT WARREN
211 Beckett Street, Camden, New Jersey

DUNMORE, BENJAMIN E.
82 Clay Street, Annapolis, Maryland

GREENE, CARL KENNEDY
2120-C Randall Avenue, New York, New York

HAMILTON, CALVIN P.
204 E. Fifth Street, Wilmington, Delaware

HENRY, VANCE F.
8531 Cohn Street, New Orleans, Louisiana

HILL, ROGER L.
10 Hemingway Avenue, New Rochelle, N. Y.

HALE, REGINALD C.
827 Lafayette Avenue, Brooklyn, New York

HARPER, J. EMERSON
2325 Washington Street, Columbia, S. C.

HILLMAN, SEYMOUR, JR.
12 Lexington Avenue, Montclair, New Jersey

HOBAN, STEWART D.
1806 Sixth Street, N.W., Washington, D. C.

HULL, BERNARD S.
Box 100, Quantico, Maryland

HULL, WILSON E.
Box 100, Quantico, Maryland

JEFFERSON, HENRY H., JR.
200 E. Providence Road, Yeadon, Penna.

JENNINGS, CLIFTON M.
346 N. 61st Street, Philadelphia, Pennsylvania

JOHNSON, NAPOLEON
52 W. 119th Street, New York, New York

JONES, CHESTER ALLEYNE
314 N. Connecticut Ave., Atlantic City, N. J.

JONES, GEORGE
514 W. Bolton Street, Savannah, Georgia

JONES, MOSES L., JR.
3014 Ascension Street, Baltimore, Maryland

JONES, WILBERT L., JR.
616 Kenilworth Ter., N.E., Washington, D. C.

LAZENBY, HENRY H.
1890 Tremont Street, N.W., Atlanta, Georgia

MADISON, IRA B.
325 You Street, N.W., Washington, D. C.

MAPP, HERBERT S.
5934 Vine Street, Philadelphia, Pennsylvania

MENIRU, GOODWIN UDEGHUNAM
P.O. Box 101, Aba, Nigeria

MILLS, BILLIE C.
2335 W. Magazine, Louisville, Kentucky

MINTON, ROBERT
2029 S. 70th Street, Philadelphia, Penna.

McADORY, NORMAN EARLE
1103 W. Mulberry Street, Baltimore, Maryland

McKISSACK, WILLIAM DeBERRY
1501 Edgehill Avenue, S., Nashville, Tenn.

McNAMEE, CECIL W.
2038 E. Woodrow, Tulo, Oklahoma

PEACHER, ROBERT L.
408 Kellogg Street, Clarksville, Tennessee

ROBERTS, CLARENCE L.
17-27 W. 125 Street, New York, New York

ROBINSON, ALONZO
1016 Kirkwood Street, Wilmington, Delaware

SCOTT, FLOYD R., JR.
18 Ridge Avenue, Asbury Park, New Jersey

SCOTT, WILLIAM H., JR.
727 Cypress Avenue, San Mateo, California

STAMP, JOSE L.
No. 6 Calle 17 Este, Panama, Rep. de Panama

STEWART, HAROLD M.
30 H Street, N.E., Washington, D. C.

STERLING, CHARLES, JR.
32 Hayes Street, Elmsford, New York

STRICKLAND, CHARLES H.
1328 Mt. Avenue, S. Charleston, West Virginia

TALIAFERRO, WILL C.
316 Wolfe Street, Fredericksburg, Virginia

TERRY, ARTHUR L.
101 E. Poe Street, Richmond, Virginia

TORAIN, W. GLENN
505 Carrington St., Durham, North Carolina

TUEL, GEORGE M.
729 7th Street, S.E., Washington, D. C.

VERNON, LOUIS A.
Box 95, Roseland, Louisiana

WAFFEL, ALBERT M., JR.
450 St. Nicholas Avenue, New York, N. Y.

WALKER, HENDERSON LEE
724 7th Street, S.E., Washington, D. C.

WALKER, OTIS CORTEZ
242 Monroe Street, Buffalo, New York

WIGGINS, JESSE O.
851 Lafayette Street, Elizabeth, New Jersey

WILLIAMS, MAURICE S.
197 Chambers Street, Newburgh, New York

WORD, GEORGE P.
936 Lee Avenue, Petersburg, Virginia

YOUNG, G. YVONNE
818 S. 6th Street, Louisville, Kentucky

MEDICINE

ALLEN, GLORIA MARIE
25 St. Nicholas Ter., Apt. 36, N. Y. 27, N. Y.

BAEZ, IGNACIO JOSE
49 Tendal Street, Yauco, Puerto Rico

BAIRD, ROBERT S.
45 Anira Street, Georgetown, British Guiana

BAKER, VERNON G.
467 W. 163rd St., Apt. 3A, New York 32, N. Y.

BARCLAY, EDWIN M.
463 W. 164th Street, New York, New York

BARSETTE, CAESAR S.
14 Libby Street, Phoebus, Virginia

BAUGH, THOMAS A.
1222 Rome Street, Petersburg, Virginia

BROOKS, MARION J.
847 51st Street, N.E., Washington 19, D. C.

BROWN, ROBERT J.
2436 Corprew Avenue, Norfolk, Virginia

CALDWELL, WILLA L.
281 Lyceum Avenue, Philadelphia 28, Penna.

CATBE, BETTE L.
2221 Ontario Road, N.W., Washington 1, D. C.

CHOW LEONG, LENNOX L.
10 Radsey St., Port-of-Spain, Trinidad, B.W.I.

CLARKE, HENRY C.
"Venyecote," Eastern Main Rd., St. Joseph, Trinidad, B.W.I.

CLEMENT, AMBROSIO H.
Avelon Heights, Lebanon, Ohio

CLYNE, MARCEL
2542 7th Ave., c/o Simmons, New York, N. Y.

COLSON, JOSEPH S.
P.O. Box 264, Ansonville, North Carolina

COOTS-BROWN, THEODORE R.
7 Overbrook Road, Richmond, Virginia

CRAWFORD, ESQUE
2311 E. 88th Street, Cleveland 6, Ohio

CRITTENBEN, CHARLES M.
1026 Jackson Avenue, New York 56, N. Y.

CUNNINGHAM, ROBERT M.
1223 Greenfield Avenue, North Chicago, Ill.

DAVIS, MATILDA L.
27 Dryton Street, Elizabeth, New Jersey

DENNIS, EDWARD S.
31 Antioch Avenue, Princess Anne, Maryland

DESBORDES, LIONEL A.
1938 Industry Street, New Orleans, 19, La.

DiCAPUA, EDMUND B.
97 Bay 19 Street, Brooklyn, New York

FURMAN, SEYMOUR
54 Johnson Avenue, East Rutherford, N. J.

GANDY, HORTENSE M.
122 E. Barnard Street, West Chester, Penna.

GARNER, HAROLD A.
227 Edgcombe Avenue, New York 30, N. Y.

GEORGES, FEENE MARIE
2524 W. Diamond Street, Philadelphia, Penna.

GOLDSON, LLOYD R.
272 New York Avenue, Brooklyn, New York

GOPAUL, CECIL L.
La Croin Street, Conva, Trinidad, B.W.I.

GREENE, WILLIAM E., JR.
1029 Anderson Street, Norfolk, Virginia

GREGORY, SHIRLEY W.
109-38 New York Boulevard, Jamaica, N. Y.

HACKLEY, DONNA JEAN
729 Parker Street, Kalamazoo, Michigan

HALL, JOHN E.
317 Pardy Street, Buffalo, New York

HAMILTON, JOHN M.
2107 H St., N.E., Apt. 158, Washington, D. C.

HOLNESS, MAVIS G.
60 Deanery Rd., Vineyara Town P.O., St. Andrew, Jamaica, B.W.I.

HEWLETT, WILLIAM M.
115-50 174th Street, St. Albans, New York

HURAH, CLARENCE E.
17 S Street, N.W., Washington, D. C.

JACKSON, J. DON
3531 Edgewood Street, Dallas, Texas

JENKINS, SIDNEY B.
302 N. 40th Street, Philadelphia, Pennsylvania

JOHNSON, PRESTON C., JR.
Box 514, Virginia State College, Pettersburg, Virginia

JONES, HARBETT C.
1227 S. 47th Street, Philadelphia 43, Penna.

KING, WESLEY A.
2843 Louisiana Avenue, New Orleans, La.

KOPCHYNSKI, G. HAROLD
18 Hill Street, Glen Cove, New York

LANDO, SOLOMON
Hungry Hollow Road, Spring Valley, N. Y.

LOGAN, JOSEPH L.
135 E. 2nd Street, Mansfield, Ohio

MILLER, ROSS M., JR.
110 N. 16th Street, East St. Louis, Illinois

MONTGOMERY, RICHARD A., JR.
821 S. 16th Street, Birmingham, Alabama

NIDO, ROQUE C.
1119 Vallejo Street, Rio Piedras, Puerto Rico

PABARUE, JAMES A.
701 Preston Avenue, Charlottesville, Virginia

PARKINS, JAMES M.
655 Jefferson Avenue, Brooklyn 21, New York

PRICE, GEORGE S.
114-18 140th St., S. Ozone Park, L. I., N. Y.

RAYFORD, LINWOOD L.
414 Green Street, Grenada, Mississippi

RILEY, JOHN S., JR.
201 Oak Street, Seneca, South Carolina

ROSEMOND, JOHN H.
1442 Florida Avenue, Jacksonville, Florida

SANDERS, REGINALD S.
836 Rose Street, Youngstown, Ohio

SHEFFIELD, ALONZO D., JR.
1406 LaHappe Street, New Orleans, La.

SIMPSON, KENNETH C.
997 Union Avenue, Bronx 59, New York

SMITH & INCAS, JAIME C.
Cindad de Panama, Rep. de Panama, Apt. 603, Pedro Miguel, Panama

SOMERVILLE, ROBERT
1133 Columbia Road, N.W., Washington, D. C.

STEWART, LEON C.
14-16 W. 118th Street, New York 26, N. Y.

TARRANT, EDWARD R.
566 W. 159th Street, New York, New York

TIMPSON, RICHARD H., JR.
198 Summit Avenue, Mt. Vernon, New York

WALLACE, CHARLES R.
1981 Grant Street, Beaumont, Texas

WILDER, JEAN M.
3803 10th Street, N.W., Washington, D. C.

WILSON, CLARENCE B.
232 Macon Street, Brooklyn, New York

YOUNG, WILLIAM
629 Quebec Place, N.W., Washington, D. C.

DENTISTRY

AKINS, ALLEN CLINTON
924 Tennessee Avenue, Lakeland, Florida

BLAKEMORE, MAURICE
2021 Alabama Ave., S.E., Washington, D. C.

BOONE, CLARENCE
1010 Kay Street, Tampa, Florida

BYAS, THOMAS H.
421 Quincy Street, Brooklyn, New York

CALLION, RALEIGH S.
84 N. 20th Street, Columbus, Ohio

CARLOCK, JAMES H.
1927 Lambiano Street, San Antonio, Texas

CHARLES, FRANKLIN R.
9 Gordon Street, San Fernando, Trinidad

CROWDER, MARCUS
104-54 165th Street, Jamaica 5, New York

CUNDEFF, JOHN H.
231 Gilmer Avenue, N.W., Roanoke, Virginia

DAVIS, FRANCIS D.
595 Monroe Street, Macon, Georgia

EDWARDS, HENRY C.
632 M Street, N.W., Washington, D. C.

GREEN, ETTA M.
10 Gadpialle Avenue, Jamaica, B.W.I.

GRAY, WINSTON M.
Lamb's River P.O., Jamaica, B.W.I.

GILICHES, SAMUEL S.
915 Shepperd Street, N.W., Washington, D. C.

HADDON, WALLACE J.
133 N. King Street, Hampton, Virginia

HAMILTON, GENERAL E.
607 W. Camel, San Marcus, Texas

HARE, HENRY J.
299 W. Boundary Street, Newberry, N. C.

HAYES, JOHN H.
1225 Bang Avenue, Asbury Park, New Jersey

HENBRY, WINIFRED
Box 293 Lewisville, Texas

HEWITT, JOHN L.
2216 18th Avenue, Tampa, Florida

HOULDER, KELWYN M.
St. Augustine, Trinidad, B.W.I.

JACKSON, CLIFTON
595 Taylor Street, Lynchburg, Virginia

JONES, WILLIAMS B.
253 Walnut Street, Springfield, Massachusetts

KING, GERALDO
1168 Shepperd Street, Petersburg, Virginia

LOGAN, FARRIS R.
1095 St. Nicholas Avenue, New York

LONDON, VIOLET M.
291 Almond St., Georgetown, British Guiana,
South America

MARTIN, BERTHA MAE
2415 Madison Avenue, Baltimore 17, Maryland

MCDANIEL, ADAM T.
438 Fewell Street, Rock Hill, South Carolina

MCMAHON, HERBERT C.
501 W. Long Street, Lake City, Florida

MILLER, FURMAN E.
38 Hibernia Street, Asheville, North Carolina

MILLER, MARTIN W.
3331 Broadway Street, New Orleans, Louisiana

MOORE, CHARLES H.
849 51st Street, Washington, D. C.

NEALY, JOHN
1813 12th Street, N.W., Washington, D. C.

PERRY, FREDERICK H.
2104 Eye Street, N.E., Washington, D. C.

PRIMAS, JAY H.
411 McLead Street, Daytona, Florida

RHODES, LORD CECIL
913 Craig Street, Norfolk 6, Virginia

ROBERTS, VERNELL R.
1000 Locust Avenue, Sanford, Florida

ROBINSON, P. MALCOLM
1119 S. Rocheblave Street, New Orleans, La.

SHOFFNER, CLARENCE L.
911 Benbow Road, Greensboro, North Carolina

SHROPSHIRE, WILLIAM B.
1314 W. 29th Street, Little Rock, Arkansas

SILBERKWEIT, MARIA
20 Cabrini Boulevard, New York

SILLS, EUGENE A.
5580 25th Place, N.E., Washington 2, D. C.

SHEK, ROSIE P.
Keate Street, San Fernando, Trinidad, B.W.I.

SMITH, CLARENCE N.
698 N. Highland Ave., Winston Salem, N. C.

SMITH, DAVID E.
1930 Laurel Street, Tampa, Florida

SMITH, JAMES T.
408 Albermarle Avenue, Rocky Mount, N. C.

SMITH, ROBERT E.
1712 16th Street, N.W., Washington 1, D. C.

SOLOMON, STANISLAUS C.
400 E. 105th Street, New York City, New York

TAM LUN, LENNAED
28 Park St., Port-of-Spain, Trinidad, B.W.I.

THOMPSON, LEROY B.
150th Street, New York City, New York

WASSER, VICTOR E.
3759 Benton Street, Washington, D. C.

WELCH, ARNOLD F.
484 Marey Avenue, Brooklyn, New York

WINTERS, ERNEST M.
511 Avenue G, S.E., Childress, Texas

WHITE, JAMES E.
612 E. Church Street, Stuart, Florida

DENTAL HYGIENISTS

CRAFF, RUBY L.
407 S. Oak Street, Seneca, South Carolina

FISHER, BARBARA
539 S. Euclid Avenue, Dayton, Ohio

MITCHELL, MERLE
1118 Reedsdale Street, Pittsburgh, Penna.

McBRIDE, PHOEBE
Crumpler, West Virginia

PIPES, DARRINGTON
565 Scott Street, Memphis, Tennessee

SELBON, VIVIAN
805 W. 8th Street, Jacksonville, Florida

SNOWDEN, GEORGIANA
2412 17th Street, N.W., Washington, D. C.

TUCKER, ANNA JEAN
3703 Nome Street, N.E., Washington, D. C.

WALTON, THERESA
70 Adams Street, N.W., Washington, D. C.

WEBB, CHRISTINE
1137 E. Bissell Street, South Bend, Indiana

WRIGHT, DAISY
Terry Hill, Seneca, South Carolina

PHARMACY

BROKENBOROUGH, RESTONIA A.
Urbanna, Virginia

BROWN, WILLIAM SCOTT
129 W. South Orange Ave., South Orange, N. J.

BURGESS, JAMES C.
P.O. Box #25, Dixiana, Alabama

CARLTON, ROBERT H.
3229 Greenwood Avenue, Louisville 11, Ky.

CLIFFORD, CORRINE MAHIE
2601 S. 2nd Street, Arlington, Virginia

COLEMAN, BARBARA MAE
2422 Lamb Avenue, Richmond, Virginia

COLEMAN, CLARENCE COOLIDGE
P.O. Box #93, Keysville, Virginia

COLEMAN, EMMETT, JR.
853 Washington Avenue, Norfolk, Virginia

COOPER, SAMUEL J.
1022 N. Dallas Street, Baltimore, Maryland

CORNISH, THOMAS
1008 Edmondson Avenue, Baltimore, Maryland

DEAN, GEORGE W.
400 Manhattan Ave., Apt. #73, N. Y., N. Y.

FISHER, LEWIS A.
555 Atwood Street, N.W., Atlanta, Georgia

FRIERSON, JOHN C.
Patmos, Arkansas

GORDON, WALTER J.
547 First Avenue, Charleston, West Virginia

HAGAN, JOHN C.
1795 Edmondson Avenue, Baltimore, Maryland

JAMES, HORACE B., JR.
7 Roosevelt Street, Hartford, Connecticut

JOHNSON, GWENDOLYN E. PLETTEBOD
110 Eye Street, N.W., Washington, D. C.

LILES, ROSCOE H.
P.O. Box #6, Wadesboro, North Carolina

LOGAN, ALPHONSE DELANEY
315 E. Twenty-second St., Baltimore, Md.

MACKLIN, JOSEPH
P.O. Box #47, South Hill, Virginia

McNAIR, ROBERT W.
Route #2, P.O. Box #429, Browns Summit,
North Carolina

MICHAEL, MARVIN E.
809 Freeman Street, Bronx, New York

MILLENDER, J. SPENCER
1746 Benning Road, N.E., Washington, D. C.

NEWTON, ELAINE
54 Liberty Street, Long Branch, New Jersey

ORTIQUE, CALVIN J.
3066 Law Street, New Orleans, Louisiana

PARKER, MELVIN
4 Dunbar Avenue, Catonsville, Maryland

PARKS, ICIE PHENE
505 Taylor Street, High Point, North Carolina

QUICK, JOHN D., JR.
1120 Highland Ave., Winston-Salem, N. C.

ROSENBERG, MURRAY
1035 Willmohr Street, Brooklyn, New York

SCOTT, MERLE MARION
1011 Trendley Avenue, East St. Louis, Illinois

SEGEWICK, JAMES F.
1532 B Street, S.E., Washington, D. C.

SHEFFEY, DOROTHY B.
1709 Moreland Avenue, Baltimore, Maryland

SMITH, CHARLES CALVIN, JR.
1149 Twenty-eighth St., Newport News, Va.

SUBLETT, BENJAMIN
1315 Grayland Avenue, Richmond, Virginia

VAN HOOK, WARREN K.
Rand, West Virginia

VAUGHAN, JAMES F.
3108 Glasgow Street, Portsmouth, Virginia

WHITE, FLOYD LAURENCE
2014 Maryland Ave., N.E., Apt. #2, Washington, D. C.

WHITE, PEARL MARIAN
23 Henry Street, Everett, Massachusetts

SOCIAL WORK

BARKER, MARY M.
2099 71 Street, Cleveland, Ohio

BOGESS, DOROTHY
3401 15th Street, S.E., Washington, D. C.

BOND, WILLARD P. (MRS.)
1923 New Jersey, N.W., Washington, D. C.

BROWN, GLORIA E.
511 Newton Street, New Orleans, Louisiana

CARTER, GLORIA E.
919 Westmaster St., N.W., Washington, D. C.

CARPENTER, EARL
21 Jeffrez Street, Chester, Pennsylvania

CARPENTER, GLORIA J.
2110 Rupp Street, Baltimore, Maryland

CARRINGTON, JESSIE
710 W. Euclid, Detroit, Michigan

CARY, ANDREW, JR.
1424 W Street, N.W., Washington, D. C.

CLAYTON, LAURA E.
1719 S Street, N.W., Washington, D. C.

CLEM, CHARLES J.
2635 Wabash, Kansas City, Missouri

DIXON, HARRYETTE P.
304 Oklahoma Ave., N.E., Washington, D. C.

ETHRIDGE, CONNIE B.
564 N. Joachim Street, Mobile, Alabama

FORD, VIRGINIA A.
525 E. Market Street, Xenia, Ohio

GANT, DUPLAIN R.
1258 Columbia Road, N.W., Washington, D. C.

GENTRY, BARBARA R.
1825 Vernon Street, N.W., Washington, D. C.

GREGORY, PATTY W.
433 S. Lee Street, Alexandria, Virginia

HALEY, MARGUERITE J.
2335 Ivy Avenue, Baltimore, Maryland

HAYES, WILLIAM E.
605 St. Lukes Street, Petersburg, Virginia

HOLMES, HORACE R.
3417 Holmead Place, Washington, D. C.

JACKSON, HILDA R.
2141 Penrose Avenue, Baltimore, Maryland

JENKINS, QUOVADIS B.
Route 3, Rockville, Maryland

JONES, THERESA M.
1214 Florida Avenue, Portsmouth, Virginia

KYLES, CELINDA H.
621 Princeton Place, N.W., Washington, D. C.

LOGAN, HAROLD G.
27 Walnut Avenue, Trenton, New Jersey

MACDONALD, JOAN N.
3109 Valley Dr., Bldg. 1121, Parkfairfax, Va.

MCEACHIN, LOIS E.
837 Hampton Avenue, Newport News, Va.

MCGEE, GARY, G., JR.
Trewellyn Avenue, Pennlyn, Pennsylvania

MCCLEAN, VERNON
722 Madison Street, Brooklyn, New York

MARTIN, ELISE D.
1424 Irving Street, N.E., Washington, D. C.

MASON, NATALIE H.
531 Madison Avenue, N.W., Roanoke, Virginia

MOREHEAD, RACHEL
3880 Radman Street, N.W., Washington, D. C.

MORRISON, DOUGLAS H.
219 Union Street, Jersey City, New Jersey

NOLTE, MARGARET E.
216 St. Laurence Drive, Silver Spring, Md.

OBER, DOROTHY H.
7609 16th Avenue, Takoma Park, Maryland

POWELL, MARY H.
2929 Ontario Road, N.W., Washington, D. C.

PEARSON, ARDATH
Box 521B, Route 3, Alexandria, Virginia

RANDOLPH, DOBS
907 Maple Terrace, Darby, Pennsylvania

ROSEMOND, EULAS C.
1767 U Street, N.W., Washington, D. C.

ROWE, MARY E.
3418 Dix Street, N.E., Washington, D. C.

ROWLAND, ISAAC H.
212 Fuller Street, Lexington, Virginia

RUDD, JEANNE L.
3039 Evans Street, Omaha, Nebraska

SMITH, CLARENCE L.
29 50th Street, N.E., Washington, D. C.

THOMAS, EDWARD T.
2937 W. Lanvale Street, Baltimore, Maryland

WALKER, ELIZABETH AMOS
239 Division Avenue, N.E., Washington, D. C.

WHITE, JAMES L.
1956 5th Place, N.W., Miami, Florida

WORSLEY, WILLIS P.
1724 T Street, N.W., Washington, D. C.

RELIGION

COOPER, JOHN, JR.
2904 Morton Street, Marshall, Texas

LINSEY, NATHANIEL
1907 Ashby Grove, S.W., Atlanta, Georgia

PATTERSON, ROSSIE L.
General Delivery, Abbeville, Alabama

PITTS, W. LYNDSEI
2915 Auchentoroly Ter, W., Baltimore 17, Md.

REDD, ALBERT C.
2360 Washington Street, Columbia, S. C.

REYNOLDS, REUBEN
Route 1, Box 37, Shorterville, Alabama

SIMMONS, ROBERT GREGORY
813 Short Emory Street, Tampa, Florida

TILLMAN, EUGENE C.
1631 22nd Street, West Palm Beach, Florida

WILLIS, OLIVER HUNTER
Columbia Avenue, Bolivar, West Virginia

LAW

BANCROFT, RICHARD A., SR.
2115 Maryland Ave., N.E., Washington, D. C.

BRADLEY, WILADA M.
2288 93rd Street, Cleveland, Ohio

BROWN, ANNIE L.
109 Hogue Street, Atlanta, Georgia

CHRISOLM, ELWOOD H.
936 Westminster St., N.W., Washington, D. C.

CHURCH, THOMAS A.
3309 Sherman Ave., N.W., Washington, D. C.

COMES, ARTHUR
Route #1, Box 150, Lacust Grove, Georgia

COOKE, ROBERT H.
929 Fremont Street, Norfolk, Virginia

COOPER, JULIA P.
407 Gillespie Street, Fayetteville, N. C.

DAUGHERTY, JULIUS C.
1131 Hunter Place, S.W., Atlanta, Georgia

DAVIS, WILLIAM C.
1241 Perry Street, N.E., Washington, D. C.

HARRIS, SAMUEL J.
5508 C Street, S.E., Washington, D. C.

HERNDON, JAMES
6431 3rd Court, N., Birmingham, Alabama

IRWIN, RICHARD C., SR.
P.O. Box 375, Marion, North Carolina

JOHN, THEODORE
Box 528, Silsbee, Texas

JOHNSON, RICHARD E.
5473 Spring Street, Philadelphia, Penna.

JONES, SHIRLEY E.
12 Beech Street, Welch, West Virginia

KENNEDY, HAROLD L.
1016 N. Cameron Ave., Winston-Salem, N. C.

LANE, ARTHUR L.
213 W. Beech St., Goldsboro, North Carolina

LOMAX, CHARLES E.
1712 18th St., N.W., Apt. #403, Wash., D. C.

MCCORMICK, JOSEPH P.
770 Kenilworth Ter., N.E., Washington, D. C.

MCIVER, JAMES E.
Route 2, Box 1052, Renton, Washington

McKAMEY, RUDOLPH V.
706 Akers Place, Knoxville, Tennessee

MANN, DANIEL L.
322 W. Earham Street, Philadelphia, Penna.

MARVITTE, EUGENE
5022 E. Capitol St., N.E., Washington, D. C.

MONROE, THOMAS R.
618 Washington Avenue, Cape Charles, Va.

PAGE, MILBERT R.
Route 10, Box 493, South Richmond, Virginia

REDDICK, THOMAS J., JR.
1300 1/2 Orange Avenue, Tampa, Florida

RICE, JACK G.
51 Dewitt Place, New Rochelle, New York

RICHARDS, RALPH
2808 W. Chestnut Street, Louisville, Ky.

SANDBERLIN, LEW L.
2998 Autumn Street, Memphis, Tennessee

SHARPE, WILSON E.
105 Hamilton Place, New York, New York

VALENTINE, J. T.
702 Adams Street, Suffolk, Virginia

WARREN, HUBLAN C.
1104 W. 33rd Street, Little Rock, Arkansas

WASHINGTON, CHARLES E., JR.
609 Prince Street, Beaufort, South Carolina

WHITE, EUGENE P.
1518 Phillip Street, Nashville, Tennessee

WHITE, THOMAS C.
511 11th Avenue, N., Birmingham, Alabama

WILSON, CHARLES F.
P.O. Box 619, Apalachicola, Florida

PRINTED AND BOUND BY
THE HORN-SHAFFER COMPANY
BALTIMORE, MARYLAND

