

Howard University

## Digital Howard @ Howard University

---

Howard University Yearbooks

---

1-1-1953

### The Bison: 1953

Howard University

Follow this and additional works at: [https://dh.howard.edu/bison\\_yearbooks](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: 1953" (1953). *Howard University Yearbooks*. 122.  
[https://dh.howard.edu/bison\\_yearbooks/122](https://dh.howard.edu/bison_yearbooks/122)

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](mailto:digitalservices@howard.edu).


# II


1953

*the* **Bison**


HOWARD UNIVERSITY  
COLLEGE OF PHARMACY  
WASHINGTON, D. C.


**The 1953  
BISON**


LOOKING TO HOWARD OF THE FUTURE


We, the Class of 1953, offer this yearbook as a record of the happy days we have spent at Howard University, our beloved Alma Mater. This volume, however, is more than a mere record of the past. Chronicling, as it does the early careers of many who will be tomorrow's leaders, it is also in a very real sense an earnest of the future. With this thought in mind, we have chosen as the theme of our yearbook: "The Howard of the Future."


The 1953

# BISON

*Published by the Senior Classes*

HOWARD UNIVERSITY

WASHINGTON, D. C.


CHARLES HAMILTON HOUSTON

**In Memoriam and Dedication**  
**to**  
**Charles Hamilton Houston**

During the years you served so well as Dean of the Law School, you instilled into your students an idealism and a sense of devotion which elevated and transformed the legal profession among our group. As a pioneer in the Civil Rights Movement and as the initiator of the strategy used in the legal battles which the movement promoted, you were the outstanding and most effective force against segregation and discrimination in America. In this fight for freedom for your fellow man, you unselfishly sacrificed both monetary gain and personal health on the altar of service, but in this sacrifice you added dignity and honor to the profession of your choice.

Because of your eminence as Legal Scholar, as Civil Rights Crusader, and as Humanitarian, we the Class of 1953, humbly dedicate this book to you.

The Class of 1953


DR. MORDECAI WYATT JOHNSON  
*President of the University*  
1926 - 1953

**To all whose names and faces appear in The 1953 BISON**  
Greetings:

We have had great times together at Howard—in work, in fellowship and in growing. In the after years it will give me joy to turn these Bison pages and to bring back the memory of these days. Meanwhile, I pray that God will bless the life, the work and the loved ones of every one of you.

Sincerely yours,  
MORDECAI W. JOHNSON  
*President*


# ADMINISTRATION


DR. JAMES M. NABBIT, JR.  
*Secretary of the University*


DR. ARMOUR J. BLACKBURN  
*Dean of Students*


DR. WILLIAM STUART NELSON  
*Dean of the University*


DEAN SADIE M. YANCEY  
*Dean of Women*


MR. HENRY A. RYAN  
*Dean of Men*


THE REV. MR. DANIEL G. HILL  
*Dean of the Chapel*


MR. FREDERICK D. WILKINSON  
*Registrar of the University*


MR. JAMES B. CLARKE  
*Treasurer of the University*


MR. JOSEPH REASON  
*University Librarian*


MR. G. FREDERICK STANTON  
*Acting Business Manager*


MR. OTTO McCLARRIN  
*Acting Director of  
Public Relations*

# DEANS OF THE UNIVERSITY


DEAN J. SINCLAIR PRICE  
*College of Liberal Arts*


DEAN WARNER LAWSON  
*School of Music*


DEAN CHARLES H. THOMPSON  
*The Graduate School*


DEAN L. K. DOWNING  
*School of Engineering  
and Architecture*


DEAN JOSEPH L. JOHNSON  
*College of Medicine*


DEAN RUSSELL DIXON  
*College of Dentistry*


MRS. ALICIA HOWARD  
*Director of Dental Hygiene*


DEAN CHAUNCEY I. COOPER  
*College of Pharmacy*


DEAN GEORGE M. JOHNSON  
*School of Law*


DEAN INABEL B. LINDSAY  
*School of Social Work*


DEAN FRANK T. WILSON  
*School of Religion*


# BISON STAFF


SYLVIA L. HARPER  
*Editor-in-Chief*


KERMIT B. NASH  
*Associate Editor-in-Chief*


WILLISTON H. LOFTON  
*Faculty Coordinator for the Bison*


University Staff of the 1953 Bison


# SCHOOL OF LIBERAL ARTS


MILDRED TEIXEIRA  
*Editor, College of Liberal Arts*

Liberal Arts

Bison Staff


Bison Staff of the College of Liberal Arts

PATRICK AGUSIOBO  
Onitsha, Nigeria, W. Africa  
*African Student's Association*  
BOTANY

FREDERICK AKPUAKA  
Abagana, Nigeria, W. Africa  
POLITICAL SCIENCE


GWENDOLYN ALLEN  
Houston, Texas  
*Women's League; Wesley Club*  
PSYCHOLOGY, EDUCATION

JOANN MARIE ANDERSON  
St. Louis, Missouri  
SOCIOLOGY


ROBERTA W. ARMSTRONG  
Philadelphia, Penna.  
*Alpha Kappa Alpha Sorority; Senior Mentor; Sociology Club*  
SOCIOLOGY

ISAAC BANKS  
Washington, D. C.  
ZOOLOGY


TAZEWELL BANKS  
Washington, D. C.  
*Who's Who; Kappa Alpha Psi Fraternity; Wrestling Team; Phi Beta Kappa*  
CHEMISTRY

ROY LEWIS BAPTISTE  
Grenada, British West Indies  
*Newman Club*  
CHEMISTRY

CHARLES W. BARNUM, JR.  
Baltimore, Maryland  
*Kappa Alpha Psi Fraternity, Men's Dormitory Council; Wesley Foundation*  
ZOOLOGY

SAMUEL J. BASKERVILLE, JR.  
Charleston, West Virginia  
*Omega Psi Phi Fraternity; Student Council; Who's Who 1951-1952*  
CHEMISTRY


SHIRLEY M. BATTLE  
Philadelphia, Penna.  
*Commerce Club*  
ACCOUNTING

CORNELIUS B. BAYTOP  
Washington, D. C.  
MATHEMATICS


LENA BEAUREGARD  
Youngstown, Ohio  
*Phi Beta Kappa*  
ECONOMICS

GUY H. BENJAMIN  
Virgin Islands  
ENGLISH


ULRIC E. BENJAMIN  
Christiansted, St. Croix, V. I.  
*Arnold Air Society; Neuman Club; John Henry Newman Honorary Society*  
PSYCHOLOGY

BERT REGINALD BERRY  
Newark, New Jersey  
*Football Squad; Boxing Squad*  
GOVERNMENT

VERNETTA BERRY  
New York, New York  
*Home Economics Club*  
HOME ECONOMICS

WILLIAM A. BERTHA  
Chicago, Illinois  
PSYCHOLOGY


JOHN W. BLAKE  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Arnold Air Society; Westminster Foundation*  
CHEMISTRY

JAMES T. BODDIE, JR.  
Baltimore, Maryland  
*Alpha Phi Alpha Fraternity; Walter H. Brooks Club; Clark Hall Tutorial Staff*  
ZOOLOGY


CARROL BOSTON  
Atlantic City, New Jersey  
*Alpha Phi Alpha Fraternity; Future Teachers of America; Political Science Club*  
HISTORY

MABEL ETHELYNE BOYD  
Hackensack, New Jersey  
*Delta Sigma Theta Sorority; Home Economics Club; Walter H. Brooks Club*  
HOME ECONOMICS


N. MARION BRINSON  
Washington, D. C.  
*Delta Sigma Theta Sorority; Hill-top; Howard Players*  
SOCIOLOGY

CARL GREENE BRISCOE  
Princeton, New Jersey  
*Alpha Phi Alpha Fraternity; Clark Hall Advisory Staff*  
HISTORY

FRANCIS A. BROWN  
Collington, Maryland  
ECONOMICS

CHARLES BULLOCK, JR.  
Durham, North Carolina  
*Walter H. Brooks Club; Future  
Teachers of America; History Club*  
HISTORY


GREVER L. BULLUCK  
Rocky Mount, North Carolina  
*Scroller Club; Physical Education  
Club for Men; Howard Choir*  
GEOGRAPHY

RIVERS N. BURRELL  
Asbury Park, New Jersey  
*Kappa Alpha Psi Fraternity; Hill-  
top Staff; Sociology Club*  
SOCIOLOGY


JOYCE E. BURROWS  
New York, New York  
*Delta Sigma Theta Sorority; Omega  
Sweetheart; Senior Mentor*  
SOCIOLOGY

THOMASINE E. BUSHELL  
Portsmouth, Virginia  
*Alpha Kappa Alpha Sorority; Hill-  
top Business Manager; Greek  
Council; House Government*  
POLITICAL SCIENCE


FRANKIE E. BUTLER  
Washington, D. C.  
PSYCHOLOGY

THEODORE A. CANNON  
Philadelphia, Pennsylvania  
*Omega Psi Phi Fraternity; Advisor  
Clarke Hall; Treasurer of Senior  
Class*  
HISTORY

COLLEEN E. CARMICHAEL  
Canton, Ohio  
*Women's League; Mentor; Howard  
Players*  
SOCIOLOGY AND DRAMA

HERBERT T. CARTER  
Vienna, Virginia  
*Air Force Association*  
CHEMISTRY


JOAN L. CARTER  
Asbury Park, New Jersey  
*Queen of Alpha Phi Alpha Frater-  
nity, 52-53; Howard Players, 50-51*  
SOCIOLOGY

OSCAR D. CARTER  
Birmingham, Alabama  
PSYCHOLOGY


THEODORE U. CARTER  
 Birmingham, Alabama  
*History Club; Sociology Club;  
 Walter H. Brooks Club*  
 SOCIOLOGY

FLORENCE M. CAWTHORNE  
 Washington, D. C.  
*Alpha Kappa Alpha Sorority; Who's  
 Who; Psi Chi; Phi Beta Kappa*  
 PSYCHOLOGY


MITCHELL P. CHAPPELLE, JR.  
 Jacksonville, Florida  
 ECONOMICS AND GOVERNMENT

SANKAR S. CHATTERGOON  
 Trinidad, British West Indies  
*Newman Club; Caribbean Association*  
 ZOOLOGY


CECIL G. CHRISTIAN  
 Birmingham, Alabama  
*Alpha Phi Alpha Fraternity*  
 PSYCHOLOGY

RICHARD F. CLANTON  
 Washington, D. C.  
 ACCOUNTING


DONALD C. CLARK  
 Washington, D. C.  
*Varsity Football; Alpha Phi Alpha  
 Fraternity; Scabbard and Blade*  
 PSYCHOLOGY

JUANITA CLARK  
 Baltimore, Maryland  
*Alpha Kappa Alpha Sorority; Psi  
 Chi Honorary Society; Dean's  
 Honor List*  
 PSYCHOLOGY

SIDNEY CLARK  
 Wilmington, Delaware  
 ECONOMICS

MERVYN T. CLARKE  
 Trinidad, British West Indies  
*Caribbean Association; Canterbury  
 Club*  
 ZOOLOGY


JAMES ELLIOTT COATES  
 Washington, D. C.  
*Kappa Sigma Debating Society*  
 SOCIOLOGY

BABALOLA O. COLE  
 Lagos, Nigeria, W. Africa  
*Debating Society*  
 HISTORY AND GOVERNMENT


VERA THOMAS COLEMAN  
Portsmouth, Virginia  
*Future Teachers of America; History Club*  
HISTORY

LEMUEL DAVID COLES  
Roanoke, Virginia  
ECONOMICS


ELOISE V. COLLETTE  
Norfolk, Virginia  
*Delta Sigma Theta Sorority; Student Christian Association; Political Science Society*  
PSYCHOLOGY

CHARLES COLLINS  
Elizabeth, Louisiana  
CHEMISTRY

HELEN RACHEL CONTEE  
Washington, D. C.  
*Alpha Kappa Alpha Sorority; Future Teachers of America; Psi Chi Honorary Society*  
PSYCHOLOGY

ROBERT C. COOK, JR.  
Clairton, Pennsylvania  
*Varsity "H"; Football Team; Swimming Team*  
CHEMISTRY


ERSLYN E. CORNICK  
Washington, D. C.  
*Alpha Kappa Alpha Sorority; Psi Chi Honorary Society; Future Teachers of America*  
PSYCHOLOGY

JEANNE FRANCES CRAIG  
Washington, D. C.  
*Who's Who In American Colleges and Universities; Alpha Kappa Alpha Sorority; Dean's Honor List; Phi Beta Kappa*  
PSYCHOLOGY AND CHEMISTRY


ROBERT WELDON CRAIG  
Washington, D. C.  
*N.A.A.C.P.; Hilltop Staff; Sociology Club*  
SOCIOLOGY

BETTIE A. CRITTENDEN  
Brunswick, Georgia  
*Future Teachers of America; Delta Sigma Theta Sorority; Senior Mentor*  
HISTORY


JOSEPH B. CROSS  
New York, New York  
GEOGRAPHY

JEANNE ROSEMOND CUFFEY  
Smithfield, Virginia  
*Alpha Kappa Alpha Sorority; Home Economics Club*  
HOME ECONOMICS


ELEANOR MARIE DADE  
Washington, D. C.  
*Delta Sigma Theta Sorority; Future Teachers of America*  
HISTORY

JAMES DANDRIDGE  
Mobile, Alabama  
*Scabbard and Blade; Tutorial Staff; Wesley Foundation*  
SOCIOLOGY


CROTTIE H. DARDEN  
Mt. Olive, North Carolina  
*Future Teachers of America; Home Economics Club; Canterbury Club*  
HOME ECONOMICS

ORLANDO WILLIAM DARDEN  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Commerce Club; Hilltop Staff (Business Manager) '50-'51*  
BUSINESS ADMINISTRATION

MARGARET C. DARNELL  
Nanuet, New York  
*Alpha Kappa Alpha Sorority; Senior Mentor; House Government*  
PSYCHOLOGY

ERNEST DAVIS  
Orange, New Jersey  
*Alpha Phi Alpha Fraternity*  
PSYCHOLOGY


NORMAN B. DAVIS  
Washington, D. C.  
*Kappa Alpha Psi; Arnold Air Society; Wrestling Team; Phi Beta Kappa*  
GEOGRAPHY

SHIRLEY ANN DAVIS  
Greensboro, North Carolina  
*W.A.A.; Physical Education Major's Club; Women's League*  
PHYSICAL EDUCATION


WILLIAM E. DAVIS  
Philadelphia, Pennsylvania  
*Omega Psi Phi Fraternity; Arnold Air Society; Business Club*  
REAL ESTATE

CAROLYN DENTON  
Little Rock, Arkansas  
*Alpha Kappa Alpha Sorority; Kappa Sigma Debating Society; Hilltop Staff*  
ECONOMICS


CEDRIC A. DEY  
British Guiana, S. A.  
*Caribbean Association*  
PSYCHOLOGY

GEORGE BROWNE DINES  
Washington, D. C.  
*Greek Council; Kappa Alpha Psi Fraternity; Managing Editor of Hilltop*  
HISTORY

ALBERT LORENZO DIXON  
Washington, D. C.  
ECONOMICS

CONSTANCE M. DIXON  
Centerville, Iowa  
*Sociology Club; Ivy Leaf Club;  
Women's Athletic Association*  
SOCIOLOGY


GORDON F. K. DOVE  
Gold Coast, West Africa  
*African Student's Association; Can-  
terbury Club*  
POLITICAL SCIENCE

WALTER DOYLE, JR.  
Houston, Texas  
*Men's Dormitory Council; Political  
Science Club*  
POLITICAL SCIENCE


BEATRICE L. DUNCAN  
Rustburg, Virginia  
*Women's League; President of  
Baldwin Hall House Government;  
Canterbury Club*  
PSYCHOLOGY AND SOCIOLOGY

CHARLES E. EBONG  
Nigeria, W. Africa  
ECONOMICS


EDWYNN DUREU ECHOLS  
Washington, D. C.  
*Howard University Choir;  
Deutscher Verein; Phi Mu Alpha  
Sinfonia*  
GERMAN

CLEVELAND S. EDWARDS  
Brentwood, Maryland  
*"H" Club; Scabbard and Blade  
Honor Society*  
PSYCHOLOGY

LEONARD A. K. EMBRACK  
British Guiana, South America  
*Usher University Chapel; Can-  
terbury Club*  
PSYCHOLOGY

ESSENOWO J. ESSENOWO  
Eket, Nigeria, W. Africa  
*African Student's Association*  
CHEMISTRY


GOLDIE D. EVERETT  
Lynchburg, Virginia  
*Alpha Kappa Alpha Sorority; Wal-  
ter H. Brooks Club*  
ZOOLOGY

GERALDINE L. FAITHFUL  
Flushing, Ohio  
*Home Economics Club; Senior  
Mentor*  
HOME ECONOMICS


JOSEPH L. FARRAR  
 Bridgeport, Connecticut  
*Omega Psi Phi Fraternity; Howard  
 Choir; Hilltop Staff*  
 POLITICAL SCIENCE

MAUREEN JOYCE FISHER  
 Pittsburgh, Pennsylvania  
*Future Teachers of America; Can-  
 terbury Club*  
 ENGLISH


NORMAN A. FITZ  
 Warrenton, North Carolina  
*Howard Players; Varsity Basket-  
 ball; Canterbury Club*  
 ZOOLOGY

EDWIN AURBERA FORD  
 Baton Rouge, Louisiana  
*Alpha Kappa Alpha Sorority; Hill-  
 top Staff; Walter H. Brooks Club*  
 HISTORY


ALBION HAMILTON FORDE  
 Barbados, British West Indies  
*Canterbury Club; Caribbean Asso-  
 ciation; Phi Beta Kappa*  
 ZOOLOGY

ANDRE ANTHONY GALIBER  
 St. Thomas, Virgin Islands  
*Omega Psi Phi Fraternity; Newman  
 Club; Rifle Team*  
 CHEMISTRY


MALCOLM V. N. GEE  
 Baltimore, Maryland  
*Omega Psi Phi Fraternity*  
 ZOOLOGY AND CHEMISTRY

WILLIS F. GEE  
 Springfield, Ohio  
*Alpha Phi Alpha Fraternity; Le  
 Cercle Francais; Rifle Team*  
 POLITICAL SCIENCE

SOLEDAD PEREZ GILLESPIE  
 Philadelphia, Penna.  
*Delta Sigma Theta Sorority; Senior  
 Mentor; Senior Class Secretary*  
 ENGLISH AND SPANISH

ALVIN EVERETT GOINS  
 Washington, D. C.  
*Psi Chi Fraternity*  
 PSYCHOLOGY


WILLIAM A. GORDON  
 Louisa, Virginia  
*Le Cercle Francais*  
 HISTORY

JAMES E. GRAVES  
 Lynchburg, Virginia  
*Omega Psi Phi Fraternity; Arnold  
 Air Society*  
 POLITICAL SCIENCE


ROY EDWARD GRAVES, JR.  
Tuckahoe, New York  
*Political Science Club*  
POLITICAL SCIENCE


LOUISE GANTT GRIFFIN  
Washington, D. C.  
*Home Economics Club; Future Teachers of America; Fellowship Council*  
HOME ECONOMICS


LENA M. HAGINS  
Wadesboro, North Carolina  
*Home Economics Club; House Government*  
HOME ECONOMICS


EVA W. HANCOCK  
Little Rock, Arkansas  
HISTORY

HERBERT RONALD HANNAHS  
Chicago, Illinois  
*Alpha Phi Omega Fraternity*  
SOCIOLOGY

DOLORES ANN HARDWICK  
Savannah, Georgia  
*Home Economics Club; Delta Sigma Theta Sorority; Canterbury Club*  
HOME ECONOMICS


GERALDINE F. HARPER  
Fort Madison, Iowa  
*Political Science Society; Kappa Sigma Debating Society*  
GOVERNMENT

SYLVIA LOUISE HARPER  
Washington, D. C.  
*Editor-in-Chief of 1953 Bison; Fellowship Council; Dauber's Art Club*  
PSYCHOLOGY


PERCY G. HARRIS  
Waterloo, Iowa  
*Beta Kappa Chi*  
ZOOLOGY


RUTH FRANCIS HARRIS  
Washington, D. C.  
*Delta Sigma Theta Sorority; Sociology Club; W.A.A.*  
SOCIOLOGY


ELDON GREENE HAYES  
Tallulah, Louisiana  
*Howard Business Club*  
ACCOUNTING


ELLIOTT G. HEARD, JR.  
Dayton, Ohio  
*Greek Council; Student-Faculty Club; Alpha Phi Omega Fraternity*  
POLITICAL SCIENCE


DORIS ANN HEGGANS

Washington, D. C.

*Basileus of Alpha Kappa Alpha Sorority; Secretary of Student Council 50-51-52; Who's Who*

FRENCH

ALFRED HILL

Lackawanna, New York

*Omega Psi Phi Fraternity; Alpha Phi Omega Fraternity; University Choir*

HISTORY


AUDREY E. HINSON

Pembroke, West Bermuda

*Senior Mentor, House Government of Truth Hall; Fellowship Council*

HOME ECONOMICS

MILLCENT E. HOGANS

Brooklyn, New York

*Future Teachers of America; Wesley Foundation; Women's League*

SOCIOLOGY

HARRIET J. HOOVER

Washington, D. C.

*Canterbury Club*

SOCIOLOGY

EDNA ALETHIA HOPKINS

Washington, D. C.

*Who's Who; Le Cercle Francais; Hilltop Staff*

HISTORY


LAWRENCE B. HUNDLEY, JR.

Huntsville, Alabama

*Omega Psi Phi Fraternity*

ZOOLOGY

JOHN HENRY HUNTER, JR.

Washington, D. C.

*Kappa Alpha Psi Fraternity*

ECONOMICS


EDMUND S. HURDLE

Brooklyn, New York

*Alpha Phi Alpha Fraternity; Scabard and Blade Military Society; Varsity "H" Club*

CHEMISTRY

CLARENCE HUTCHINSON, JR.

Pittsburgh, Pennsylvania

ECONOMICS


WILLIAM E. HUTT

Wilmington, Delaware

*University Symphonette; Greek Council; Alpha Phi Omega*

ECONOMICS

ALMA NORRIS JACKSON

Kilmarnock, Virginia

EDUCATION

B. MOSES JAMES, III

Washington, D. C.

*Political Science Society; Commerce Club; American Veterans Committee*

POLITICAL SCIENCE

EDMOND THOMAS JENKINS

Cleveland, Ohio

*Howard Players; Committee on Student Activities*

DRAMA


LEONARD R. JENKINS

Washington, D. C.

*Future Teachers of America; Kappa Alpha Psi Fraternity*

ECONOMICS

CHARLIE JOHNSON, JR.

Washington, D. C.

*Kappa Alpha Psi Fraternity; Who's Who; Student Council*

CHEMISTRY


FRANK N. JOHNSON

Lynchburg, Virginia

*Omega Psi Phi Fraternity; Future Teachers of America*

EDUCATION

JEAN LEE JOHNSON

Washington, D. C.

*Sigma Gamma Rho Sorority*

ZOOLOGY


JOSEPH P. JOHNSON

Boston, Massachusetts

*Alpha Phi Alpha Fraternity; National Student Association*

CHEMISTRY

LAWRENCE B. JOHNSON, JR.

Arlington, Virginia

*Omega Psi Phi Fraternity; Arnold Air Society; Bison Sports Staff*

PSYCHOLOGY

DONALD DAVID JONES

Somerville, New Jersey

*Alpha Phi Omega Fraternity; Varsity "H" Club*

PSYCHOLOGY

GRACE LOUISE JONES

Washington, D. C.

*Alpha Kappa Alpha Sorority; Newman Club; Alpha Kappa Delta*

SOCIOLOGY


GUY A. JONES

Fort Wayne, Indiana

*Varsity Basketball; Alpha Phi Omega Fraternity; Marketing Club*

MARKETING AND ADVERTISING

NADINE DOROTHY JONES

New York City, New York

*Alpha Kappa Alpha Sorority; President, Modern Dance Club; Senior Mentor*

ENGLISH


MURIEL C. KNOWLES  
Miami, Florida  
*Canterbury Club*  
PSYCHOLOGY

JEAN MARILYN LEWIS  
Washington, D. C.  
*Delta Sigma Theta Sorority; Future Teachers of America; Women's League*  
ART


NORMA DEAN LEWIS  
Hartford, Connecticut  
*Alpha Kappa Alpha Sorority; Alpha Kappa Delta Honorary Sociological Fraternity; Who's Who*  
SOCIOLOGY

ROBERT L. LEWIS  
Elkins, West Virginia  
ZOOLOGY AND PSYCHOLOGY


DANIEL W. LOVE  
Atlanta, Georgia  
SOCIOLOGY

THEODORE T. LOWE  
Montgomery, Alabama  
*Kappa Alpha Psi Fraternity; Howard Players; Arnold Air Society*  
POLITICAL SCIENCE


ALBERT HARRISON LUCK  
Danville, Virginia  
*Omega Psi Phi Fraternity*  
CHEMISTRY

JAMES OLIVER MACK  
Cleveland, Ohio  
*Alpha Phi Alpha Fraternity; Howard Players; Political Science Club*  
PSYCHOLOGY

LOIS FRANCIS MACK  
New Orleans, Louisiana  
*Women's League; Psi Chi Honorary Society; Sidney Hillman Fellow Award; Phi Beta Kappa*  
PSYCHOLOGY

ESMOND McDONALD MAPP  
Trinidad, British West Indies  
*"H" Club; Beta Kappa Chi Honorary Scientific Society; Newman Club; Phi Beta Kappa*  
CHEMISTRY


HAROLD S. MARTIN  
Magnolia, New Jersey  
CHEMISTRY

JEAN LORRAINE McARTHUR  
Middletown, Connecticut  
*Wesley Foundation; Women's Athletic Association*  
ECONOMICS


YVETTE McKEE  
Atlantic City, New Jersey  
*Alpha Kappa Alpha Sorority; House  
Government; Women's League*  
PSYCHOLOGY

JAMES McKNIGHT  
Washington, D. C.  
SOCIOLOGY


JEAN QUENTELL McLENDON  
Baton Rouge, Louisiana  
ZOOLOGY

FLORENCE C. McNEILL  
Washington, D. C.  
*Fellowship Council; Delta Sigma  
Theta Sorority*  
ZOOLOGY

MARGARET G. MIDDLETON  
Henderson, North Carolina  
*Future Teachers of America; Home  
Economics Club*  
HOME ECONOMICS

LOUIS W. MINOR  
Washington, D. C.  
*Kappa Alpha Psi Fraternity*  
SOCIOLOGY


ALPHONSO MITCHELL  
Smithfield, Virginia  
*Seaboard and Blade; Rifle Team*  
ZOOLOGY

ELIZABETH M. MONTGOMERY  
Washington, D. C.  
*Delta Sigma Theta Sorority; Home  
Economics Club; Who's Who*  
HOME ECONOMICS


HARRY J. MONTGOMERY  
Alexandria, Virginia  
*Arnold Air Society; Rifle Team*  
CHEMISTRY

CECILE RAYE MYERS  
Memphis, Tennessee  
*Alpha Kappa Alpha Sorority; Sen-  
ior Mentor; Hilltop Staff*  
ENGLISH


KERMIT NASH  
Albany, New York  
*Alpha Phi Alpha Fraternity; Future  
Teachers of America; History Club  
Associate Editor-in-Chief of 1953  
Bison*  
HISTORY

JOSEPH NELSON  
Washington, D. C.  
*Alpha Phi Omega Fraternity*  
SPANISH


ARLENA C. NEVILLE

Boonton, New Jersey

*Walter H. Brooks Club; Sigma Gamma Rho Sorority; Parliamentary House Government, Truth Hall*

EDUCATION

SAMUEL L. NEWBERRY

Washington, D. C.

CHEMISTRY


EDWARD N. NORRIS

Silver Spring, Md.

*Arnold Air Society; Future Teachers of America; Kappa Sigma Debating Society*

HISTORY

JOYCE C. O'BANYOUN

Greenwich, Connecticut

*French Club; Wesley Foundation; Delta Sigma Theta Sorority*

FRENCH

RUFUS UNDUNGWO OBI  
Nigeria, West Africa  
*African Student's Association*  
CHEMISTRY

OLNWOLE ODUBA  
Nigeria, West Africa  
*Canterbury Club; African Student's Association*  
CHEMISTRY


P. A. CHIEDU OSUJI  
Nigeria, West Africa  
*Canterbury Club; Varsity Soccer Team*  
CHEMISTRY

WALTER J. PARRISH  
Chicago, Illinois  
*Kappa Alpha Psi Fraternity; History Club; Scabbard and Blade Honorary Society*  
HISTORY


MARION D. PARTEE, JR.

Atlanta, Georgia

*Omega Psi Phi Fraternity; Commerce Club; Omega Choral Ensemble*

BUSINESS ADMINISTRATION

JOSEPH VERNON PAYNE

New York City

*Alpha Phi Alpha Fraternity; Scabbard and Blade Military Society; Varsity "H" Club*

ZOOLOGY


GENERAL R. PEARSON

Lynch, Kentucky

*Howard University Rifle Team*

ZOOLOGY

WILLIAM A. PEARSON

Lynch, Kentucky

GOVERNMENT

BESSIE PERRY  
 Baltimore, Maryland  
*Le Cercle Francais*  
 FRENCH

RICHARD HERBERT PERRY  
 Englewood, New Jersey  
 PSYCHOLOGY


GEORGE A. PERSONS  
 Washington, D. C.  
*Kappa Alpha Psi Fraternity; President of Student Council; Hilltop Editor, 51-52*  
 ECONOMICS

THEODORE E. PERTILLA  
 Syracuse, New York  
*Alpha Phi Alpha Fraternity; Scabard and Blade Military Society; Student Council; Men's Dormitory Council*  
 CHEMISTRY


ROY LEUAN PETERS  
 Helena, Arkansas  
*Men's Dormitory Council; Arnold Air Society*  
 ACCOUNTING

NELLIE GRAY PITT  
 Rocky Mount, North Carolina  
*Alpha Kappa Alpha Sorority; Senior Mentor; Future Teachers of America*  
 ZOOLOGY


KENNETH C. PITTMAN  
 Baltimore, Maryland  
*Business Club*  
 ENGLISH

JOHN H. POWELL, JR.  
 Great Neck, Long Island, N. Y.  
*Alpha Phi Alpha Fraternity; President of Senior Class; Student Council 51-52; Phi Beta Kappa*  
 POLITICAL SCIENCE

ELLIOTT POWERS  
 Chanute, Kansas  
*R.O.T.C.; Boxing Team*  
 SOCIOLOGY

CONSTANCE D. QUICK  
 Washington, D. C.  
*Delta Sigma Theta Sorority; Dean's Honor List 51-52; Business Club*  
 BUSINESS ADMINISTRATION


LIONEL G. RANGER  
 Fort Worth, Texas  
*Alpha Phi Alpha Fraternity; Chairman, Clarke Hall Advisory Board; Arnold Air Society; Men's Dormitory Council*  
 ECONOMICS

JESSIE L. REID  
 Petersburg, Virginia  
*Future Teachers of America*  
 SOCIOLOGY


JOSEPH A. RICHARDS  
 Barbados, British West Indies  
*Canterbury Club; Caribbean Association; Student Council*  
 CHEMISTRY

MARY C. RICHARDSON  
 Louisville, Kentucky  
*Commerce Club*  
 ACCOUNTING


RUBY D. RICHARDSON  
 New York, New York  
*Alpha Kappa Alpha Sorority; Senior Mentor; Usher Staff*  
 ACCOUNTING

JAMES T. RILEY  
 Cincinnati, Ohio  
*Scrollers Club*  
 ZOOLOGY


CARROUS F. ROBINSON  
 High Point, North Carolina  
*Alpha Phi Alpha Fraternity; Westminster Foundation; Business Club*  
 BUSINESS ADMINISTRATION

MARIE SYLVIA ROBINSON  
 Washington, D. C.  
*Sigma Gamma Rho Sorority; Home Economics Club; Greek Council*  
 HOME ECONOMICS


RALPH ROBINSON  
 Corona, New York  
*Varsity "H" Club; Omega Psi Phi Fraternity; Cook Hall Advisory Staff*  
 HISTORY

ROBERT J. ROBINSON  
 Providence, Rhode Island  
*Alpha Phi Alpha Fraternity; Scabard and Blade Society; Beta Kappa Chi Scientific Society; Phi Beta Kappa*  
 CHEMISTRY

JUSTINE D. ROGERS  
 Detroit, Michigan  
 ECONOMICS

EARL V. ROOT, JR.  
 Portsmouth, Virginia  
*Vice President, Business Club; Political Science Club*  
 ECONOMICS


EDWARD OLU SANU  
 Ibadan, Nigeria, W. Africa  
*African Student's Association; Canterbury Club*  
 ECONOMICS

DELORES SARTOR  
 Washington, D. C.  
*Home Economics Club*  
 HOME ECONOMICS


LOWELL O. SCHUSTER  
St. Croix, Virgin Islands  
*Scabbard and Blade*  
PSYCHOLOGY

HARRIET L. SCOTT  
Washington, D. C.  
*Future Teachers of America; Hill-  
top Staff; Kappa Sigma Debating  
Team*

ENGLISH


MARIAN YVONNE SEAY  
Baltimore, Maryland  
*Alpha Kappa Alpha Sorority; Le  
Cercle Français*  
FRENCH

BERNARD E. SHACKELFORD  
Cleveland, Ohio  
*Alpha Phi Alpha Fraternity; Varsity  
Track*

ZOOLOGY

ROBERT R. SHAW  
Brooklyn, New York  
*Scabbard and Blade*  
SOCIOLOGY

THOMAS GERARD SHELTON  
Wilmington, North Carolina  
*Omega Psi Phi Fraternity*  
PHYSICS AND CHEMISTRY


SANDRA R. SHEPPERD  
Baltimore, Maryland  
*Delta Sigma Theta Sorority; Can-  
terbury Club; Senior Mentor*  
PSYCHOLOGY

THEODIS WESLEY SHINE  
Dallas, Texas  
*Omega Psi Phi Fraternity; Howard  
Players; Men's Dormitory Council*  
DRAMATICS


MARIAN LILLIAN SIMONS  
Warwick, East Bermuda  
*Home Economics Club; Senior  
Mentor; Canterbury Club*  
HOME ECONOMICS

BARBARA JEANE SIMS  
Wichita, Kansas  
*Alpha Kappa Alpha Sorority; Wes-  
ley Foundation; Mentor Staff*  
PSYCHOLOGY


BETTY ROSE SMITH  
Savannah, Georgia  
*Women's League; Newman Club*  
PSYCHOLOGY

PERRY AMBROSE SMITH  
Washington, D. C.  
*Scabbard and Blade; Future Teach-  
ers of America; Mathematics Club*  
MATHEMATICS


RICHARD ALFRED SMITH  
Norwalk, Connecticut  
*Canterbury Club; National Student's Association; Bamboolas*  
CHEMISTRY


CONSUELO MARIA SOUSA  
New Bedford, Massachusetts  
*Alpha Kappa Alpha Sorority; Newman Club; Women's League*  
ZOOLOGY


ETTA SPENCER  
New York, New York  
*Senior Mentor*  
SOCIOLOGY


ELDORIS BERNICE STANARD  
Washington, D. C.  
*Dauber's Art Club; Future Teachers of America*  
ART EDUCATION

JOHN THOMAS STOKES  
Baltimore, Maryland  
*Kappa Sigma Debating Society; Political Science Club*  
GOVERNMENT AND ECONOMICS

CHARLES PERCIVAL TAPPIN  
Christ Church, Barbados, B.W.I.  
*Canterbury Club; Caribbean Association*  
CHEMISTRY


GENOLA M. TATE  
Washington, D. C.  
*Future Teachers of America; Wesleyan Guild*  
HISTORY

CEDRIC DE VON TAYLOR  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Scabbard and Blade; Varsity Basketball*  
PHYSICAL EDUCATION


JAMES ARTHUR TAYLOR, JR.  
New Orleans, Louisiana  
*Sociology Club*  
SOCIOLOGY


CAROLYN A. TEIXEIRA  
Quincy, Massachusetts  
*Alpha Kappa Alpha Sorority; Commerce Club*  
ECONOMICS


MILDRED L. TEIXEIRA  
Quincy, Massachusetts  
*Alpha Kappa Alpha Sorority; Editor of Bison, Liberal Arts; University Ushers*  
ART


JEAN GIBBS TERRY  
Washington, D. C.  
*Home Economics Club; Future Teachers of America; Ivy Leaf Club*  
HOME ECONOMICS

LEARIE ARNOTT THOMAS  
 Gonyave Grenada, B.W.I.  
*Newman Club; "H" Club*  
 ZOOLOGY

LLOYD E. THOMAS  
 Falls Church, Virginia  
*Alpha Phi Omega Fraternity; Varsity Basketball; Parliamentarian of Greek Council*  
 CHEMISTRY


FRANCES LOUISE THORNTON  
 Gary, Indiana  
*Mentor; Howard Players; Fellowship Council*  
 DRAMA

ELMIRA E. TILLEY  
 Baltimore, Maryland  
*Delta Sigma Theta Sorority; Future Teachers of America*  
 ENGLISH


THEODORE E. TRABUE  
 Tuskegee, Alabama  
*Alpha Phi Alpha Fraternity; Tutorial Staff of Cook Hall; Political Science Society*  
 POLITICAL SCIENCE

WALTER M. TRIPP  
 Darby, Pennsylvania  
*Varsity Football*  
 CHEMISTRY


JOHN NDUBEZE UKEGBU  
 Nigeria, West Africa  
*African Student's Association; Howard Marketing Club*  
 ECONOMICS

SALVADOR B. WALLER  
 New York City, New York  
*Arnold Air Society; French Club*  
 FRENCH

JAMES A. WARD  
 Elm City, North Carolina  
 SOCIOLOGY

FRANCIS LAURELL WARREN  
 Newark, New Jersey  
*Alpha Phi Alpha Fraternity; Scabard and Blade; University Choir*  
 SOCIOLOGY


DORIS V. WASHINGTON  
 Washington, D. C.  
*Delta Sigma Theta Sorority; Who's Who; Psi Chi Society*  
 PSYCHOLOGY

ROI MEREDITH WATSON  
 Kingston, Jamaica, B.W.I.  
*Caribbean Association; Howard Players; Congregational House*  
 PSYCHOLOGY


ANDREW EUGENE WEEKS  
Washington, D. C.  
*National Society of Scabbard and Blade*  
HISTORY AND GOVERNMENT

DONALD EDWARD WHARTON  
Georgetown, British Guiana  
*International Student's Club; Caribbean Association; Usher's Club*  
PSYCHOLOGY


ANNETTE P. WILLIAMS  
Washington, D. C.  
*Future Teachers of America; French Club; Kappa Sigma Debating Society; Phi Beta Kappa*  
GERMAN

CHARLES E. WILLIAMS  
Chicago, Illinois  
*Alpha Phi Alpha Fraternity*  
ZOOLOGY

JANET LOUISE WILLIAMS  
East Orange, New Jersey  
*Fellowship Council*  
BOTANY

JOHN V. WILLIAMS  
Washington, D. C.  
*Kappa Sigma Debating Society; Scabbard and Blade Military Society; History Club*  
HISTORY


ROBERT A. WINTON  
Chattanooga, Tenn.  
ECONOMICS

DORIS ANNA WISE  
Roslyn, New York  
*Alpha Kappa Alpha Sorority; Mentor; University Usher*  
HOME ECONOMICS


CHLOE A. WOFFORD  
Lorain, Ohio  
*Alpha Kappa Alpha Sorority; Howard Players; Modern Dance Club*  
ENGLISH

BEATRICE ARABA WORCHIE  
Gold Coast, West Africa  
*African Student's Association*  
HISTORY


CHARLES E. YOUNG  
Pittsburgh, Pennsylvania  
GEOGRAPHY

SEIGEL E. YOUNG, JR.  
Chicago, Illinois  
*Kappa Alpha Psi Fraternity; Political Science Club; History Club*  
POLITICAL SCIENCE


THERESA LAURENE YOUNG

Washington, D. C.

*Alpha Kappa Alpha Sorority;  
Future Teachers of America; Home  
Economics Club*

HOME ECONOMICS


A Section of the Liberal Arts Faculty


Military Science Instructors


#### STUDENT COUNCIL

*Seated, left to right: Eleanor Smith, Elayne Butler, George Persons, President; Joseph Richards, Lucian Cox. Standing: Samuel Baskerville, Margaret Wiggins.*


#### SENIOR CLASS OFFICERS

*Seated, left to right: Eleanor Dade, Corresponding Secretary; John Stokes, Vice-President; John Powell, President; Marion Brinson Smith, Parliamentarian; Samuel Baskerville, Student Council Representative. Standing: Lawrence Johnson, Bison Representative; Theodore Cannon, Treasurer.*


## Class History

We must remember this . . .

They were all out to greet us on that memorable September 25, 1949 and Freshman Week was begun with anxious fervor and embarrassment. The hunt was on for Campus Pals, and the traditional "Mordecai" haircuts could be seen at every turn.

And what a surprise it was to make English I . . .

We made the usual grimaces about registration, but were able to forget quite easily upon experiencing the beginning of our college career. We grew accustomed to meeting people from all parts of the country and world, and after this first year, thought ourselves completely cosmopolitan.

How those Mentors could manage to pop out of the most unexpected places was a source of amazement. Soon both they and Mrs. Grays realized they had a group of curious and adventurous young women on their hands, and we don't believe that they ever quite understood what was wrong with those "Crandall" girls.

We became acquainted with Rousseau, Malthus, Faust, Dante, and the Library of Congress. We attended our first fraternity balls and vicariously watched the Pro' lines. The vast majority remained to see "the grass turn green."

Before long the summer vacation was upon us and we returned home saturated with knowledge and tolerant of those who were not lucky enough to be attending "the Howard University."

Most of us returned a week early as bad Sophomores to show the new Freshmen "what was shakin'." The Sophomore men proved themselves by winning the Soph-Frosh Rush.

We started on our majors and everyone was being "faked to the moon" . . . We crossed burning sands and entered noble Greekdom.

The Korean War was in full swing . . . Did you ever see so many R.O.T.C. uniforms? This was the year when formals were in demand and cabarets were a must . . .

We can't be Juniors already . . . Now there was no doubt in our minds that we had reached the full blossom of maturity, and speaking of blossoms, love was in full bloom, for there were many familiar couples holding hands on the campus. Spring had truly "sprung," and the May Queen elections took place with a near riot in the cafeteria. In addition, the contest was on for governing positions in the forthcoming Senior year. "Flip" Persons was elected to head the Student Council, and John Powell was named President of the Senior Class.

Dormitory girls were living a life of luxury, for Baldwin and Wheatley Halls had been christened and were filled to capacity, after greetings had been sent for all good Howard women away from home to answer to the call of Dean Elliot. The cafeteria became a place of student congregation, and such appetizing menus.

We returned as reigning Seniors that Fall with a sort of sad gladness, ready to face our last year, with a kind of envy of the new Freshmen. We met a new "continental" Florence Cawthorne who had won a trip abroad. Mr. Carey, that pioneer of student organization and participation, set up new criteria, and we even had to have our Posters approved. Joan Carter was made Alpha Queen, and Joyce Burrows was crowned "Q" Queen for a second year . . .

This was the year for surprise weddings and engagement rings. The national election took place and "Ike" and Adlai rooters held heated discussions. The campus had a mock election, the result of which was contrary to that of the nation's. How happy we were to have no classes Inaugural Day, and many of us were either downtown among the crowds or in front of a television set watching the parade.

Pat Adams was chosen Gridiron Queen. The Howard-Lincoln classic was really a tough fight. Our boys were losing and Coach Jackson was striding back and forth . . . Finally in the last quarter, we played "catch-up" and surprised everyone by finishing up in a tie.

The announcement came from the draft board concerning prospective inductees' averages, and such worry . . . The Delta Jabberwock was a delight for all who attended. The great Greek convention took place, and the password of the campus was "on to Cleveland." It was like a Howard reunion. "Registration Blues" were lessened when the A.K.A.'s gave refreshments and entertainment during Spring registration . . .

We made it . . . Graduation Day and Commencement . . . We were happy, yes, but as we looked at Douglass Hall, the Library, and the silent buildings of "Death" Valley we felt a little lonely while reminiscing over all the cultural, educational, and social activities that we had experienced, the close and lasting friendships we had made.

But we were filled with one consolation . . . Although we might never cross these famous portals again, we know that we will not be forgotten, for we are the

CLASS OF '53


WHO'S WHO AMONG STUDENTS IN  
AMERICAN UNIVERSITIES AND COLLEGES

Howard University is happy to have students listed in the 1952-1953 edition of "Who's Who Among Students in American Universities and Colleges." These students are campus leaders in both scholastic and extra-curricular activities and are chosen through a careful selective procedure.


FOUNDERS LIBRARY STAFF


FACULTY COMMITTEE ON STUDENT ORGANIZATIONS AND ACTIVITIES

*Left to right around table:* Dr. Margaret Butcher, Dr. Armour Blackburn, Dr. Williston Lofton, Mr. Henry Ryan, Mrs. Helen Bracey, Dr. Sudie Yancey, Dean Daniel Hill, Mr. John Barr, Mr. James Carey.


THE GRADUATE COUNCIL


UNIVERSITY-WIDE COMMUNITY COUNCIL ON STUDENT LIFE


WOMEN'S  
DORMITORY  
DIRECTORS

MEN'S DORMITORY DIRECTORS


OFFICERS  
AND  
EXECUTIVE COMMITTEE  
OF  
COMMERCE CLUB

KAPPA SIGMA  
DEBATING SOCIETY


HOWARD PLAYERS

FUTURE  
TEACHERS  
OF AMERICA


HOME ECONOMICS CLUB


POLITICAL SCIENCE  
SOCIETY

MATHEMATICS CLUB


ANDREW D. TURNER  
SQUADRON  
OF THE  
ARNOLD AIR SOCIETY

SCABBARD  
AND BLADE


HOWARD UNIVERSITY  
DANCE GROUP


PSI CHI PSYCHOLOGY HONOR SOCIETY


ALPHA KAPPA DELTA SOCIOLOGY  
HONOR FRATERNITY


HILLTOP STAFF

WOMEN'S LEAGUE  
OFFICERS


SENIOR  
MENTORS


HOUSE GOVERNMENT  
OFFICERS


COOK HALL  
STUDENT TUTORS  
AND ADVISORS


CLARKE HALL  
STUDENT TUTORS  
AND ADVISORS

MEN'S DORMITORY  
COUNCIL


STUDENT TUTORS AND ADVISORS  
OF THE TEMPORARY DORMITORIES


UNIVERSITY USHERS


THE UNIVERSITY CHAPLAINS

*Seated, left to right: Landrum E. Shields, Chaplain, The United Student Fellowship; Daniel G. Hill, Dean of the Chapel; Edward S. Williams, Chaplain, The Wesley Foundation. Standing: O. J. Moore, Student Assistant, The Walter H. Brooks Club; Gerald H. Brantford, Assistant Chaplain, The Wesley Foundation. Not pictured: Fr. Ronald McGovern, Chaplain, The Newman Club; Fr. John Burgess, Chaplain, The Canterbury Club; Colbert Pearson, Chaplain, The Walter Brooks Club; Miles McKenzie, Chaplain, The Westminster Foundation.*


AFRICAN STUDENTS  
ASSOCIATION


CARIBBEAN  
ASSOCIATION


WESLEY  
FOUNDATION


THE GREEK COUNCIL


## ALPHA KAPPA ALPHA SORORITY

ALPHA CHAPTER

# A K A

On January 16, 1908, a group of young women at Howard University founded what has become the greatest name in sisterhood, Alpha Kappa Alpha Sorority.

Organized to encourage high scholastic and ethical standards, to improve the social status of the race, and to promote unity and friendship among college women, Alpha Kappa Alpha has perpetuated its fundamental ideals through its work with the American Council of Human Rights, the National Health Project, Foreign Scholarships, and Community Housing Projects.

Alpha Chapter, in keeping with the National Policies of the sorority, sponsors an extensive program of cultural, educational, and social activities. Included on this year's agenda were community work with the Iona Whipper Home, The Ivory Interludes, a cultural and educational program, and the annual formal Pastel Ball.

The officers for Alpha Chapter are:

<i>Basileus</i>	Doris Heggans
<i>Anti-Basileus</i>	Valaida Smith
<i>Grammateus</i>	Florence Cawthorne
<i>Tamiochous</i>	Ruby Richardson
<i>Epistoleus</i>	Barbara Sims
<i>Historian</i>	Cecil Meyers
<i>Parliamentarian</i>	Toni Wofford
<i>Sgt. at Arms</i>	Margaret Darnell
<i>Dean of Pledges</i>	Mildred Teixeira
<i>Dean of Probates</i>	Roberta Armstrong
<i>Ivy Leaf Reporter</i>	Norma Jenkins


## DELTA SIGMA THETA

Alpha Chapter of Delta Sigma Theta Sorority was established at Howard University on January 13, 1913. Those farseeing women who founded Delta envisioned an organization which would spread throughout the nation, bringing together college women of like ideals and potentialities for the mutual benefits which such fellowship affords.

Delta Sigma Theta is proud to have today more than 190 undergraduate chapters whose thousands of members have pledged themselves toward the building of a better world by meeting the sorority's requirements in character, scholarship, and citizenship responsibility.

Alpha Chapter has always sought to add to the life of the Howard community, for its members are loyal Howardites. During the past several years Alpha Chapter has fostered the Job Opportunities Program, produced the annual Jabberwock, and awarded a scholarship to a deserving Howard woman. The Chapter has also initiated activities at the National Training School for Girls and engaged in several welfare projects, such as giving Christmas baskets to the needy and gifts to young children who are patients in local hospitals.

Delta Sigma Theta aspires today, as in the past, for something more serious than mere social exclusiveness. The sisterhood stands for concerted action in removing those handicaps under which we, as women and as members of a minority group, labor. Delta stands for the promotion of social and racial betterment and for integration of all minorities into the full stream of American Life.

The officers for the year 1952-53 are:

<i>President</i>	Joyce Burrows
<i>Vice President</i>	Kay Waller
<i>Recording Secretary</i>	Dorothy Shamwell
<i>Corresponding Secretary</i>	Karlen McAlpin
<i>Treasurer</i>	Martha Moore
<i>Journalist</i>	Elsie Ingram
<i>Keeper of Records</i>	Sandra Shepperd
<i>Parliamentarian</i>	Patricia Adams
<i>Business Manager</i>	Marion Brinson Smith
<i>Chaplain</i>	Margaret Wiggins
<i>Financial Secretary</i>	June Gilliard
<i>Sgt. at Arms</i>	Marvyn D. Phillips


ALPHA PHI ALPHA FRATERNITY, INC.

On December 4, 1906, the concept of Negro Brotherhood was for the first time given material expression in the form of Alpha Chapter of Alpha Phi Alpha Fraternity at Cornell University. This fact is significant for it represents a commitment—an assumption on the part of Alpha Phi Alpha of the responsibility of always taking the lead.

It is this interpretation of the founding of the first chapter that has made Alpha a brotherhood of leaders. It is this doctrine preached in its 190 chapters into which the organization has grown which is responsible for Alpha men being in the vanguard in every field of human endeavor.

Beta Chapter was founded at Howard University on December 20, 1907, the second chapter of the fraternity, and the first on a predominately Negro campus. Since that day, Alpha has opened its doors to all men

regardless of race, color, or creed, and Beta has adhered religiously to the fundamental precepts of Alpha Phi Alpha by supplying leaders to the campus community and to the nation.

*"First Of All, Servants Of All, We Shall Transcend All"*

*President*  
*Vice President*  
*Recording Secretary*  
*Corresponding Secretary*  
*Financial Secretary*  
*Treasurer*  
*Dean of Sphinxmen*  
*Sgt. at Arms*  
*Chaplain*  
*Editor of Sphinx*  
*Historian*

Theodore Trabue  
Henry Lucas  
Chester Franklin  
Laurence Paxton  
Joseph Grant  
Kenneth Bergman  
Larry Williams  
Carl Eiland  
Elmer Greene  
Carl Briscoe  
Francis Warren

Α Φ Α


KAPPA ALPHA PSI

Κ Α Ψ

The first chapter of Kappa Alpha Psi was organized at Indiana University in 1911. There are now chapters at colleges and universities throughout the United States, as well as graduate chapters in scores of cities. The members are joined in this *Fraternal Bond* with an ultimate goal of *Achievement*. Hundreds of men, worldwide, have pledged themselves to this *Bond*, attained their goal, and at the same time aided their fellowman.

Xi Chapter was organized at Howard University in 1920. In addition to the basic principles and aims of the Fraternity, Xi Chapter has sought to contribute to the social, cultural, and educational significance of Howard University as a positive force in American

life. Its members seek to advance the aims of the University at every opportunity. Among the worthwhile activities of Xi Chapter are: Silhouette Ball, Dawn Dance, Guide Right Scholarship, Song Feast, and other significant projects.

The officers of Xi Chapter for the year 1952-53 are:

- | | |
|----------------------------|------------------|
| <i>Polemarch</i> | Morris R. Carter |
| <i>Vice Polemarch</i> | David Eaton |
| <i>Keeper of Records</i> | Lucian Cox |
| <i>Strategus</i> | George B. Dines  |
| <i>Assistant Strategus</i> | Leonard Thomas |
| <i>Keeper of Exchequer</i> | Harry L. Burton  |
| <i>Dean of Pledges</i> | John Blake |


OMEGA PSI PHI FRATERNITY


The Omega Psi Phi Fraternity was established at Howard University on November 17, 1911. It was the first national Greek letter Fraternity to be organized at a Negro institution of higher learning. Thus, Omega Psi Phi caused a new awakening in Negro college life. In keeping with the aims of the Fraternity, Alpha Chapter presented its annual Achievement Week program on November 16, 1952. Dr. Hildrus A. Poindexter and Dr. Mordecai W. Johnson were cited for their outstanding contributions to human progress. Another cited was Mr. Alfred Hill for undergraduate and student leadership. Mr. Hill was chosen the outstanding Omega man of Alpha Chapter.

On November 24, 1952, Alpha Chapter presented President Truman with a handsome engraved scroll for his stand on Civil Rights.

In the true spirit of Omega, Alpha Chapter participates fully in the life of the Howard community. The entire student body looks forward with keen interest to the concert given by the Omega Choral Ensemble. This group gives two outstanding concerts each year:

a Valentine program, and a Mother's Day program. From a social point of view, the Mardi Gras is one of the most attractive affairs given by any campus organization.

With unflagging enthusiasm Alpha Chapter looks forward toward building a better Howard dedicated to service.

Officers for the year 1952-53 are:

<i>Basileus</i>	Malcolm Gee
<i>Vice Basileus</i>	Samuel Baskerville
<i>Keeper of Record and Seals</i>	Albert Luck
<i>Assistant Keeper of Record and Seals</i>	William Harris
<i>Keeper of Finance</i>	Marion Partee
<i>Assistant Keeper of Finance</i>	Archibold Murray
<i>Corresponding Secretary</i>	William Jefferson
<i>Chaplain</i>	Alfred Hill
<i>Dean of Pledges</i>	Theodore Cannon
<i>Keeper of Peace</i>	Stanley Womack

## ALPHA PHI OMEGA

The first chapter of Alpha Phi Omega, national service Fraternity, was organized at Lafayette College, Easton, Pennsylvania, on December 16, 1925. Since that time, the Fraternity has experienced a phenomenal growth. Today there are more than 242 chapters in the United States and the Philippines, with more than 35,000 members.

The Zeta Phi Chapter of Alpha Phi Omega was formally initiated at Howard University on May 29, 1948. At that time thirty undergraduate students and eleven faculty members were initiated to give Zeta Phi its start. At once, the members of the chapter began to organize service projects which were of benefit to both the campus and the Washington community.

The chapter organized the combined Community

Chest, Red Cross, and March of Dimes Campaign. These are still being carried on by Alpha Phi Omega. Other campus projects include: marshalling at student elections and during homecoming week and participation in Freshman orientation week.

Officers for 1952-53 are as follows:

*President*

*First Vice President*

*Second Vice President*

*Treasurer*

*Corresponding Secretary*

*Recording Secretary*

*Sgt. at Arms*

*Alumni Secretary*

Guy Jones

Lloyd Thomas

William Hutt

Lloyd A. Johnson

James Sillcott

Floyd I. Johnson

Elliot Heard

Paul Cunningham

# A Φ Ω


1. Norvell Lee receiving award. 2. The King and his Court. 3. Homecoming Queen. 4. Joyce Burrows, Omega Queen. 5. Homecoming Parade, '52. 6. Christmas Sister Party. 7. Homecoming Dance, '52.


FOOTBALL TEAM

## Men's Athletics


BOXING TEAM


INTRAMURAL FENCING TEAM


SOCCER TEAM

SWIMMING  
TEAM


WRESTLING TEAM


PHYSICAL EDUCATION MAJORS CLUB

## Women's Athletics


WOMEN'S ATHLETIC ASSOCIATION


HOCKEY CLUB


SWIMMING TEAM


MODERN DANCE GROUP


1. Visiting Delegation from the State Department. 2. Wheel! 3. Girls leaving the dormitory. 4. It's a tough fight. 5. Founder's Library.  
6. Dance Rehearsal. 7. Fun to play Hockey!


SCHOOL OF ENGINEERING  
AND ARCHITECTURE


JAMES SWANN

*Editor, School of Engineering  
and Architecture*

## Engineering and Architecture Bison Staff


Bison Staff of the School of Engineering and Architecture

ROBERT LITAKER BAILEY

Washington, D. C.

*Kappa Alpha Psi Fraternity; President of Student Chapter of American Institute of Architects*

ARCHITECTURE

H. REGINALD BANKS

Boston, Mass.

*American Institute of Architects*

ARCHITECTURE


JAMES L. BELL, JR.

Buffalo, New York

*American Society of Civil Engineers; Mathematics Club; National Technical Association*

CIVIL ENGINEERING

LEON RICHARD BROOKS

Baltimore, Maryland

*Student Chapter of American Institute of Architects*

ARCHITECTURAL DESIGN


BERTRAM ALFRED BRUTON

Jacksonville, Florida

*Kappa Alpha Psi Fraternity; American Institute of Architects*

ARCHITECTURE

ANDREW D. BRYANT

Washington, D. C.

*Kappa Alpha Psi Fraternity; Student Chapter of American Institute of Architects*

ARCHITECTURE

ROBERT CURTIS BUMBARY

Fredericksburg, Virginia

*Kappa Alpha Psi Fraternity; American Institute of Architects*

ARCHITECTURE

EDWARD EARL CHERRY

New Haven, Conn.

*Alpha Phi Omega Fraternity; Varsity Tennis Team; Student Chapter American Institute of Architecture*

ARCHITECTURE


HERBERT C. CLAYBOURNE

Alexandria, Virginia

*Alpha Phi Alpha Fraternity; American Society of Civil Engineers*

CIVIL ENGINEERING

ODELL CRENSHAW

Dallas, Texas

*American Institute of Electrical Engineers; National Technical Association*

ELECTRICAL ENGINEERING


PAUL N. CUNNINGHAM

Philadelphia, Pennsylvania

*Alpha Phi Omega Fraternity; American Institute of Architects; Arnold Air Society*

ARCHITECTURAL DESIGN

LEWIS W. DENLEY

New York, New York

*American Institute of Electrical Engineers*

ELECTRICAL ENGINEERING


CLAUDE ARNOLD FORD

Washington, D. C.

*Omega Phi Psi Fraternity; Arnold Air Society; American Institute of Architects*

ARCHITECTURE

DAVID ARNOLD FOSTER

Washington, D. C.

*Engineering and Architecture Honor Society; University Amateur Radio Society; American Institute of Electrical Engineers*

ELECTRICAL ENGINEERING


WILLIS H. HINES

New York, New York

*Phi Beta Sigma; American Society of Civil Engineering*

CIVIL ENGINEERING

WILLIAM FISHER HOWARD

Macon, Georgia

*American Institute of Electrical Engineers; Engineering and Architecture Honor Society; Pi Mu Epsilon*

ELECTRICAL ENGINEERING

ANDREW C. JOHNSON

Pueblo, Colorado

*Alpha Phi Omega Fraternity; American Institute of Electrical Engineers; Howard Players*

ELECTRICAL ENGINEERING

FLOYD IRVIN JOHNSON

Charleston, South Carolina

*American Institute of Electrical Engineers; Alpha Phi Omega Fraternity*

ELECTRICAL ENGINEERING


IRVING W. JONES

Washington, D. C.

*Engineering and Architecture Honor Society; Student Council; Varsity Tennis*

CIVIL ENGINEERING

GARNETT KATHERINE KENO

New York, New York

*American Institute of Architects; Westminster Foundation*

ARCHITECTURE


BENJAMIN F. LATHAN

St. Louis, Missouri

*American Institute of Electrical Engineers; Engineering and Architecture Honor Society*

ELECTRICAL ENGINEERING

ELDRIDGE LEAPHART

Rocky Mount, North Carolina

*American Institute of Electrical Engineers; Phi Beta Sigma Fraternity*

ELECTRICAL ENGINEERING


THOMAS GEORGE LEE

Boston, Massachusetts

*American Institute of Electrical Engineers; National Technical*

ELECTRICAL ENGINEERING

THOMAS HAROLD LEE

Alexandria, Virginia

*American Society of Civil Engineers*

CIVIL ENGINEERING

YOUNG SUK LEE

Korea

*American Institute of Electrical Engineers; National Technical Association; Pi Mu Epsilon*


ELECTRICAL ENGINEERING

GUSTARV R. LOUNDERMON

Danville, Virginia

*Pi Mu Epsilon; American Institute of Electrical Engineers*

ELECTRICAL ENGINEERING


HOWARD H. MACKEY, JR.

Washington, D. C.

ARCHITECTURE

WILMOTH H. MATTHEWS

Brooklyn, New York

*Scabbard and Blade; Howard University Society of Mechanical Engineering; National Technical Association*

MECHANICAL ENGINEERING


JOHN W. McCLAIN

Washington, D. C.

*American Institute of Architects*

ARCHITECTURE

HERBERT G. McDONALD

Jamaica, New York

*Omega Psi Phi Fraternity; American Institute of Architects*

ARCHITECTURE


ROLAND G. MIDDLETON

Washington, D. C.

*American Institute of Architects*

ARCHITECTURE

ROBERT P. MORGAN, JR.

Cleveland, Ohio

*Kappa Alpha Psi Fraternity; Varsity Football; American Institute of Electrical Engineers*

ELECTRICAL ENGINEERING

WILLIAM C. NEAL, JR.

Rankin, Pennsylvania

*Arnold Air Society; Varsity "H" Club*

MECHANICAL ENGINEERING

BENJAMIN A. ORANYE

Onitsha, Nigeria, W. Africa

*American Institute of Electrical Engineers; Canterbury Club; School Soccer Team*

ELECTRICAL ENGINEERING


LOUIS MARCUS RUSSELL

Corona, New York

*Track Team; Varsity "H" Club; Society of Mechanical Engineering Students*

MECHANICAL ENGINEERING

HALEVY H. SIMMONS

Brooklyn, New York

*Alpha Phi Alpha Fraternity; American Institute of Architects; American Society of Civil Engineering*

ARCHITECTURAL CONSTRUCTION


EDDIE JEROME STRACHAN

Miami, Florida

*Kappa Alpha Psi Fraternity; Engineering and Architecture Honor Society; President of Engineering and Architecture Student Council*

ARCHITECTURE

JAMES WILLIAM STROTHERS

Ardmore, Pennsylvania

*American Institute of Architects*

ARCHITECTURE


ZERA B. TAYLOR

Baltimore, Maryland

*American Institute of Architects; American Society of Civil Engineers*

ARCHITECTURE

ROBERT BERTRAM WALKER

Inwood, Long Island, New York

*American Institute of Electrical Engineers; Engineering and Architecture Honorary Society; Student Council*

ELECTRICAL ENGINEERING


WILLIAM OTIS WALKER

Cleveland, Ohio

*Kappa Alpha Psi Fraternity; American Institute of Architects;*

ARCHITECTURAL DESIGN

FRANK G. WEST, JR.

St. Louis, Mo.

*American Institute of Architects; Kappa Alpha Psi; Vice President of E. & A. Student Council*

ARCHITECTURE


JAMES C. SWANN

Indian Head, Maryland

*American Institute of Architects; Editor of Bison, E. & A. School*

ARCHITECTURE


Engineering and Architecture Faculty


*First row, left to right: Robert Walker, Vice President; Harry Word, Alvin Kearney; Secretary; Irving Jones. Second row: Shamon Madison, Eddie Strachan, President; William Bradely, Eugene Cox. Third row: William Rust, Treasurer; Willie Bullock.*

## STUDENT COUNCIL


## Class History


The Year 1953 will mark the graduation of a fractional part of the large class enrolling in the School of E. & A. in 1948. Thirty-four states and twelve foreign countries were represented by the 526 dubious but hopeful Freshmen who comprised the Engineering and Architecture enrollment. In addition to the discouraging difficulties encountered in E. & A. courses, the Freshmen had to contend with ill-illuminated and overcrowded drawing rooms, insufficient in adequate facilities.

A dwindling number of 432 students, less retiring but cautious, enrolled for the Sophomore year which was to become noteworthy in several respects as a landmark of achievement in the history of Howard University E. & A. School.

This year the National Accrediting Board for Engineering Schools ascribed full accreditation to the Engineering School; an achievement highly cherished as it determines and assures one's acceptance in American industry.

This same year a precedent was set when representatives from General Electric Corporation, Radio Corporation of America, and General Cable Corporation sifted through the Seniors for possible placement, and selected seven men for positions. This praiseworthy procedure has been repeated subsequently by the companies since then with additional placements that inject an incentive for the students to maintain a high average. This Sophomore school year also put the Architecture School on a Five Year basis, established the student chapter of the National Technical Association, and saw the establishment of a student chapter of the American Institute of Electrical Engineers.

In addition, February 1950 marked the accreditation of the School of Architecture by the National Architectural Accrediting Board, a recognition as highly regarded as it was zealously sought. This accreditation placed it alongside the 37 other accredited architectural schools of the United States.

In the same month of February 1950, Howard University was host to the All University Career Conference which resulted in the placement of five Juniors in Mechanical Engineering by the Foundry Educational Foundation Association in summer positions with first class foundry firms of the United States. Following suit in the selection of meritorious students was the Westinghouse Corporation which also gave enthusiasm to the striving and suffering E. & A. student.

This same Sophomore class highlighted the campus sports activity achievements, participating in C.I.A.A. championships in boxing, varsity basketball, football, swimming, baseball, track and a formal dinner banquet celebration in Crandall Hall.

The Junior year registration exhibited a lessening of E. & A. students which by this time was regarded by the somewhat tired student as natural and inevitable. In this same year George Washington University was the site of the A.I.E.E.'s District Conference; and the E. & A. Ball, picnic, and smoker formed the background for the development of the professional attitude of the students during this year.

The Senior year which commenced September 6, 1952 will never be forgotten basically because of the near blood and sweat, tears and joys endured during the previous four years spent in the old E. & A. edifice. But this year most likely will be remembered for the completion and utilization of our new \$2,120,000 E. & A. building which has afforded Howard's E. & A. students the deeply needed facilities, not to mention the beauty and grace of this edifice.


Now as we approach the conclusion of the Senior year and the threshold of our subsequent branching out into our fields of endeavor, it is not part of this history to predict what fruits will be borne by this class of '53. Yet may we say we will treat the future as fervently as we have dealt with the past here in our Alma Mater, Howard University, and make evident the truth that every end is but a beginning.


AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS


AMERICAN SOCIETY OF CIVIL ENGINEERS


AMERICAN INSTITUTE OF ARCHITECTS


NATIONAL TECHNICAL ASSOCIATION


MECHANICAL ENGINEERS SOCIETY

PI MU EPSILON


ENGINEERING  
AND ARCHITECTURE  
HONOR SOCIETY


THE SLIPSTICK  
STAFF


1. And we walked . . . 2. Ah! sweet "surette." 3. Just talking . . . 4. I'm supposed to be playing Softball? 5. The good 'ole picnic days; 6. That's "bad" Claude Ford to the left. 7. But we had to leave it . . . 8. They always did lounge over there. 9. Dolores Hardwick, our Queen. 10. "I got it!" 11. Time out . . . 12. Our friend, Mr. Hurley. 13. A group of intelligent gentlemen. 14. Yes, we're graduating. 15. They always walked by our building. 16. You can't get it "thataway."


# SCHOOL OF MUSIC


School of Music  
Bison Staff


STANLEY RALPH  
*Editor, School of Music*


MRS. MARIAN ROSS  
*Advisor to the Bison Staff*


Bison Staff of the School of Music

PATRICIA DOLORES ADAMS

West Palm Beach, Florida

*Delta Sigma Theta Sorority; University Choir; Gridiron Queen 1592*

VOICE

SAMUEL BARBER

Trenton, North Carolina

*Alpha Phi Alpha Fraternity; Phi Mu Alpha Fraternity; Cook Hall Tutorial Advisory Staff*

MUSIC EDUCATION


MARGARET PATRICIA BARNES

Greenville, South Carolina

*Howard University Choir; Les Chanteurs*

VOICE

CHARLES W. BASKERVILLE, JR.

Montclair, New Jersey

*Omega Psi Phi Fraternity; Greek Council; Howard University Symphonietta*

MUSIC THEORY


GERALD ROBERT BROWN

Washington, D. C.

*Kappa Alpha Psi Fraternity; Phi Mu Alpha Fraternity; University Band*

MUSIC EDUCATION

DORIS CARTER

Washington, D. C.

*Student Council; Future Teachers of America; Music Educators National Conference*

MUSIC EDUCATION


LEROY OVERTON DORSEY

Washington, D. C.

*Howard University Choir; Howard Players; Les Chanteurs*

VOICE

GLORIA JENNETTA FOSTER

Newark, New Jersey

*Howard University Choir; Delta Sigma Theta Sorority; Les Chanteurs*

VOICE

EDITH THERESA GAY

Washington, D. C.

*Howard University Choir; Music Educators National Conference; Les Chanteurs*

MUSIC EDUCATION

HIAWATHA GOINS

Winston-Salem, North Carolina

*Howard University Choir; Women's League*

MUSIC EDUCATION


CLAUDE LEE GREEN, JR.

Norfolk, Virginia

*Future Teachers of America; University Choir; Phi Mu Alpha Fraternity*

VOICE

EVELYN CELESTINE HALL

Newark, New Jersey

*Les Chanteurs; Howard University Choir; Program Committee of Student Council*

VOICE


BETTY JEAN HOWARD  
 Fredericksburg, Virginia  
*University Choir; Alpha Kappa  
 Alpha Sorority; Pi Kappa Lambda  
 Music Honor Society*  
 MUSIC EDUCATION

GERALDINE MARCHETA LEE  
 Washington, D. C.  
*Future Teachers of America; Music  
 Educators National Conference*  
 MUSIC EDUCATION


WILLA M. LEE  
 Muskogee, Oklahoma  
 MUSIC EDUCATION

WALTER THOMAS LOCKE  
 Charlotte, North Carolina  
 MUSIC THEORY

NORMA G. McLAUGHLIN  
 Greensboro, North Carolina  
*Alpha Kappa Alpha Sorority; Uni-  
 versity Choir; Music Educators  
 National Conference*  
 MUSIC EDUCATION

CATHERINE D. McLURE  
 Camden, South Carolina  
*University Choir; University March-  
 ing and Symphonic Band; Univer-  
 sity Symphonietta Orchestra*  
 MUSIC EDUCATION


MAMIE BEATRICE MOORE  
 Vicksburg, Mississippi  
*Bridge Club*  
 MUSIC HISTORY

JAMES C. MURPHY  
 Birmingham, Alabama  
*Music Educators National Confer-  
 ence; Pi Kappa Lambda*  
 MUSIC EDUCATION


MILLIE ANN MURPHY  
 Charlotte, North Carolina  
*Zeta Phi Beta Sorority; University  
 Symphonietta; Senior Mentor*  
 MUSIC EDUCATION

JUANITA ARIDELL MYRICK  
 Norfolk, Virginia  
*Les Chanteurs; Congregational  
 Club*  
 VOICE


REGINALD N. PARKER  
 Norfolk, Virginia  
*Omega Psi Phi Fraternity; Phi Mu  
 Alpha Fraternity*  
 ORGAN

SHIRLEE RUTH PATTERSON  
 East Orange, New Jersey  
*Les Chanteurs; University Choir;  
 House Government*  
 VOICE

EDITH E. PLATER

Washington, D. C.

*Howard University Symphonietta; Pyramid Club (Delta Sigma Theta); Music Educators National Conference*

MUSIC EDUCATION

STANLEY LEE RALPH

Waterbury, Connecticut

*Future Teachers of America; Music Educators National Conference; Phi Mu Alpha Sinfonia Fraternity; Editor of Bison, Music School*

MUSIC EDUCATION


WILLELLA REESE

Houston, Texas

*Ivy Leaf Club; Senior Mentor; Walter H. Brooks Club*

MUSIC EDUCATION

CONSTANCE L. ROBERTS

Charlotte, North Carolina

*University Choir; Music Educators National Conference; University String Ensemble*

MUSIC EDUCATION


JAMES A. ROBINSON

Washington, D. C.

*University Choir; Les Chanteurs*

VOICE

MARVIN S. ROBINSON

Jersey City, New Jersey

*Omega Psi Phi Fraternity; Phi Mu Alpha Fraternity; University Choir*

VOICE


GWENDOLYN Y. SMITH

Washington, D. C.

*Sigma Gamma Rho Sorority; Future Teachers of America; Music Educators National Conference*

MUSIC EDUCATION

ELAINE M. TAYLOR

Baltimore, Maryland

*University Choir; Les Chanteurs; Student Council*

VOICE

MALCOLM J. TAYLOR, SR.

Washington, D. C.

*Phi Mu Alpha Fraternity; Music Educators National Conference; University Choir*

MUSIC EDUCATION

THOMAS A. THORNLEY, 3rd.

Harrisburg, Pennsylvania

*Phi Mu Alpha Sinfonia Fraternity; Canterbury Club; Music Educators National Conference*

MUSIC HISTORY


DORIS S. THRASHER

Washington, D. C.

*Alpha Kappa Alpha Sorority; Pi Kappa Lambda; Who's Who*

PIANO

NELLIE M. WILLIAMS

Bannock, Ohio

*Alpha Kappa Alpha Sorority; Women's Athletic Organization; Westminster Foundation*

MUSIC EDUCATION


PEARL V. WILLIAMS  
 Washington, D. C.  
*Pi Kappa Lambda Honor Society;*  
*Sigma Gamma Rho Sorority*  
 PIANO

GLORIA M. WILSON  
 Long Branch, New Jersey  
*Senior Mentor; Alpha Kappa Alpha*  
*Sorority; University Band*  
 MUSIC EDUCATION


WENDELL J. WILSON  
 Baltimore, Maryland  
*University Choir; Phi Mu Alpha*  
*Sinfonia Fraternity; Les Chanteurs*  
 VOICE

DORIS NELL WOFFORD  
 Cleveland, Ohio  
*Alpha Kappa Alpha Sorority; Wes-*  
*ley Foundation; Future Teachers*  
*of America*  
 MUSIC EDUCATION


SENIOR CLASS OFFICERS


School of Music Faculty

WHO'S WHO  
IN AMERICAN COLLEGES  
AND UNIVERSITIES


*Left to right: David McAdams, Betty Howard, Sylvia Thrasher, Elaine Taylor.*


STUDENT COUNCIL

*Seated, left to right: David McAdams, President; Fan Dell Daniels, Vice President. Standing: Clyde Parker, Edward Ellison, Treasurer; Grace Robertson, Vancy Bullock, Anna Smith, Pat Adams.*


## Class History


Dear Memory:

It was back in the year 1949 when the class of '53 entered the School of Music at dear old Howard. It was the fall of the year and the grass was losing its lovely green hue. Nevertheless, I remember that the class was green enough. We were a proud group of students. Our only worry was concerning the type of welcome we would receive from the students. That worry soon left because the faculty and upperclassmen entertained us at a party in the lounge of Truth Hall.

After that, we felt very much a part of Howard and our first fright came from the thought of knowing we had to perform before the Dean and faculty in order that they might see what the folks back home were raving about.

As the year rolled on, we adjusted ourselves to the life in Music School. Ear-Training, Voice, History, Piano and other requirements soon became a part of each one of us.

"Time Marches On" . . . the summer of '50 passed quickly and before the '49 Freshmen knew it, they were returning to school, rested, full of zeal and energy, greeting classmates, welcoming the "green" Freshmen, and ready to get down to work as Sophomores.

All of the students seemed to have been full of enthusiasm at the opening of school. Class meetings were held and plans for projects were made. The Sophomore Class collected money for the purchase of records to be presented to the History Department. The culminating project for the year was a program of Original Compositions written by the students of Professor Mark Fax. These compositions were placed in competition with those of students attending American University. Two students from Howard, Jodora MacIntosh and Vernon Edwards were top prize winning competitors.

Before we realized what was happening, we were back on the "Hill" registered as Juniors. The school year of '51 was one of many exciting events. In the fall of '51, a chapter of Music Educators National Conference was registered at Howard. This gave the school a good representative body at the National Convention which was held in Philadelphia in the

spring of '52. The University Choir sang at one of the concerts and received much acclaim for their performance of such songs as "Yonder, Yonder," "Po' Lil' Jesus Boy," and other well chosen selections. The Choir made another excellent representation that same year in a concert at Constitution Hall with the National Symphony Orchestra, directed by Howard Mitchell. Their presentation of Villa Lobo's "Chorus No. 10" was one that a listener could hardly forget. In fact, the whole concert was so well done that an invitation was extended for a return engagement the following year.

On May 19, 1953, Zeta Iota Chapter of Phi Mu Alpha Sinfonia Fraternity of America was registered at Howard University. Fraternal brotherhood spread well among the Junior men, because they constituted a large part of the Charter members, "Hail Sinfonians!"

Being a generous group, the Juniors gave a benefit recital for the Baptist Training Union of one of the local churches. In return, they were presented in a recital which netted them a good profit for building their treasury.

Summer School enrolled quite a few members of the class. The session was pleasantly spent, but it really seemed as if school lasted twelve months, because there were only six weeks breaking the summer and fall semesters.

The Seniors with their energetic officers had planned a Jazz Concert and Dance in order to secure money for the scholarship fund which was established by the Senior class of '51.

The next edition of the "Who's Who in American Colleges and Universities" will be graced by the names of five Seniors: David McAdams, Bettye Howard, Constance Lovell, Elaine Taylor, and Sylvia Thrasher.

The Class of '53, numbering forty-five, is one of the largest graduating classes from Howard University School of Music. But, dear Memory, we have had a happy time fighting Chadwick and Wedge, knocking out Bach, Beethoven, Chopin, Mozart, and learning how to beat time correctly . . .

Yours,

*"Reminiscing"*

JUNIOR CLASS


SOPHOMORE CLASS

FRESHMAN CLASS


STRING ENSEMBLE


MARCHING AND SYMPHONIC BAND


THE UNIVERSITY SYMPHONIETTA


PI KAPPA LAMBDA HONOR SOCIETY


MUSIC EDUCATOR'S NATIONAL CONFERENCE


STUDENT ACTIVITIES ADVISORY COUNCIL


OFFICE STAFF

UNIVERSITY CHOIR

Dean Warner Lawson, *Director*


THEORY CLASS

LES CHANTEURS  
*(Voice Club)*


ZETA IOTA CHAPTER OF PHI MU ALPHA

Phi Mu Alpha, the national scholastic fraternity among college music students, established Zeta Iota Chapter at Howard University in 1952.


# SCHOOL OF MEDICINE


CURTIS U. FRANKLIN, JR.  
*Editor, School of Medicine*

School of Medicine  
Bison Staff


Bison Staff of the School of Medicine

JOHN W. ARMSTEAD  
 Birmingham, Alabama  
*Senior Class Glee Club; Alpha Phi  
 Alpha Fraternity*  
 B.S., Tennessee State University

LEONIDAS A. AYTON  
 Atlantic City, New Jersey  
*Alpha Phi Alpha Fraternity*  
 B.S., Howard University


MICHAEL D. BANFIELD  
 Pinaforge, Pennsylvania  
 B.S., Howard University

ROLAND S. BEVERLY, JR.  
 Ahoskie, North Carolina  
 B.S., Howard University


DAVID L. BLAND, JR.  
 Sanford, North Carolina  
*Chi Delta Mu Fraternity; Bison  
 Staff; Omega Psi Phi Fraternity*  
 B.S., Howard University

JAMES DAVID BLOUNT  
 Washington, D. C.  
 B.S., Howard University


EDWARD CHARLES BOBO  
 Milwaukee, Wisconsin  
*Alpha Phi Alpha Fraternity; Chi  
 Delta Mu Fraternity; Senior Class  
 Glee Club*  
 B.S., Howard University

JULIAN ORLANDO CARROLL  
 Washington, D. C.  
*Dynamic Psychiatry Club*  
 B.S., Howard University

WILSON NIMROD COBBS  
 Gordonsville, Virginia  
 B.S., Howard University

VERNON COLLINS, JR.  
 El Paso, Texas  
 B.S., Howard University


ROBERT S. COPLAN  
 Baltimore, Maryland  
*Psi Chi Honorary Psychological  
 Fraternity; Phi Delta Epsilon Social  
 Fraternity*  
 B.A., The Johns Hopkins University  
 M.A., George Washington University

MAURICE COSTELLO CORBIN  
 Pulaski, Virginia  
 B.S., Howard University


ROBERT E. CURETON, JR.  
Atlanta, Georgia  
*Chi Delta Mu; Senior Class Glee Club; Omega Psi Phi Fraternity*  
A.B., Clark College

EVERETT LLOYD DARGAN  
Columbia, South Carolina  
*Kappa Pi Medical Society; Omega Psi Phi Fraternity*  
B.A., University of Buffalo


SYLVESTER S. DAVIS, JR.  
Cleveland, Ohio  
*Director, Senior Class Glee Club; Alpha Phi Alpha Fraternity; Class President, 1950-51*  
B.S., Adelbert College, Western Reserve University

LEON M. DIXON, JR.  
Brooklyn, New York  
*Scabbard and Blade Fraternity; Fellowship Council*  
B.S., Howard University

CECIL AUSTIN DUVERNEY  
Dominica, B.W.I.  
*Howard University Philosophy Club; Newman Club; Caribbean Association*  
B.S., Howard University

CLARENCE CARNOT EVANS  
Washington, D. C.  
*Senior Class Glee Club*  
B.S., Howard University


IRVING J. FARBER  
Mount Vernon, New York  
*Kappa Pi Fraternity; New York Zoological Society; Phi Delta Epsilon*  
A.B., New York University

CURTIS U. FRANKLIN, JR.  
Denison, Texas  
*Alpha Phi Alpha Fraternity; Senior Class Glee Club; Editor of Bison, Medical School*  
A.B., Fisk University


CLEO JOSEPH L. FROIX  
Brooklyn, New York  
*Senior Class Glee Club; Senior Class Bison Committee; Research Staff, Department of Pharmacology*  
B.S., Howard University

JAMES L. GILREATH  
Kimball, West Virginia  
*Kappa Pi Medical Honorary Society; Beta Kappa Chi Scientific Society; Kappa Alpha Psi Fraternity*  
B.S., West Virginia State College


CLARENCE ROLLAND GOSHA  
Savannah, Georgia  
*Kappa Alpha Psi Fraternity; Senior Class Glee Club*  
B.S., Morehouse College

WILLIAM A. HAMMOND, JR.  
Bryan, Texas  
*Alpha Phi Alpha Fraternity; Senior Class Glee Club*  
A.B., Lincoln University, Pennsylvania

GEORGE WILLIAM HARMON  
Camden, New Jersey  
*Kappa Alpha Psi Fraternity*  
A.B., Lincoln University, Pennsylvania

RICHARD DENNIS HILL  
Jamaica, B.W.I.  
*Caribbean Students Association;  
Canterbury Club*  
B.S., Howard University


BETTIE LORRAINE HINES  
New York, New York  
B.S., Howard University

ARTHUR HOWELL  
Concord, North Carolina  
*Alpha Phi Alpha Fraternity*  
B.S., Howard University


JOHN HURST  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Senior  
Class Glee Club*  
B.S., Morgan State College

ARCHER C. JOHNSON  
Washington, D. C.  
*Beta Kappa Chi*  
B.S., Howard University


HENLEY BARNETT JOHNSON  
Birmingham, Alabama  
B.S., Howard University

WILLIAM M. JONES  
New Orleans, Louisiana  
*Alpha Phi Alpha Fraternity*  
A.B., Lincoln University, Pennsylvania

WILBUR SUMNER LEWIS  
Manassas, Virginia  
B.S., Virginia State College

GEORGE L. MALLORY  
Richmond, Virginia  
B.S., Howard University


WALTER MARTIN  
New York, New York  
*Alpha Phi Alpha Fraternity; Senior  
Class Glee Club*  
B.S., College of The City of New York

WILLIAM E. MATORY, SR.  
East St. Louis, Illinois  
*Kappa Alpha Psi Fraternity; Student  
Council; Senior Class Glee Club*  
B.S., Howard University


JAMES T. MONTGOMERY

Birmingham, Alabama

*Alpha Phi Alpha Fraternity; Beta Kappa Chi; Kappa Pi Medical Society*

B.S., Morehouse College

JAMES EDWARD NEWBY, JR.

Norfolk, Virginia

*President, Medical School Student Council; Senior Class Glee Club; Omega Psi Phi Fraternity; President, Senior Class*

A.B., Lincoln University, Pennsylvania


MURRAY PAUL

New York, New York

*Senior Class Glee Club; Phi Delta Epsilon Fraternity*

A.B., New York University  
M.A., Columbia University

WILLIAM K. PAYNE, 2nd

Savannah, Georgia

*Omega Psi Phi Fraternity; United Student Fellowship; Fellowship Council*

B.S., Howard University


CECIL ALEXANDER REID

Mamaroneck, New York

A.B., New York University

JANICE YVETTE ROBINSON

Kingston, Jamaica, B.W.I.

*Caribbean Association; Canterbury Club; Women's Medical Association*  
B.S., Howard University


ELMER RONES

Lockland, Ohio

*Kappa Alpha Psi Fraternity*  
B.S., Howard University

EVA ROSE

Duquesne, Pennsylvania

*Association of Medical Women*  
B.S., University of Pittsburgh

JOSEPH CHARLES RUDISON

Amite, Louisiana

*Kappa Alpha Psi Fraternity; Beta Kappa Chi Scientific Society*

B.S., Southern University

WILLIAM BRUCE RUSSELL

Hampton, Virginia

*Student Council; All University Council; Senior Class Glee Club*

B.S., Virginia Union University


MILLER MAURICE RYANS

Hamtramck, Michigan

*Alpha Phi Alpha Fraternity; Senior Class Glee Club; Medical School Library Staff*

B.S., University of Michigan

ERNEST CLEUNTOU SIMMONS

Harrellsville, North Carolina

*Kappa Alpha Psi Fraternity*

B.S., M.S.P.H., North Carolina College


STANLEY STAIN  
 San Antonio, Texas  
*Class President, 1949-50; Student  
 Council, 1949-50*  
 B.S., Howard University

BERNARD E. STRICKLAND  
 South Charleston, West Virginia  
*Kappa Alpha Psi Fraternity*  
 B.S., Howard University


FRANK NOBLE SULLIVAN  
 Lexington, North Carolina  
*Alpha Phi Alpha Fraternity; Beta  
 Kappa Chi Honorary Scientific  
 Society; Senior Class Glee Club*  
 B.S., Hampton Institute

CHARLES E. SUTTON  
 Richmond, Virginia  
*Alpha Phi Alpha Fraternity*  
 B.S., Virginia Union University

GEORGE F. THOMAS  
 Macon, Georgia  
*Kappa Pi Medical Society; Beta  
 Kappa Chi Scientific Society; Phi  
 Kappa Epsilon Honorary Society*  
 A.B., Lincoln University, Pennsylv-  
 vania

MAVIS SARAH THOMPSON  
 New York, New York  
*Association of Medical Women*  
 A.B., Hunter College


SAUNDERS J. THOMPSON  
 Oklahoma City, Oklahoma  
*Alpha Phi Alpha Fraternity; Kappa  
 Pi Medical Society; Beta Kappa  
 Chi Scientific Society*  
 B.S., Howard University

MIGUEL ANGEL TIMOTHÉE  
 Dorado, Puerto Rico  
 A.I.M.S.  
 B.S., University of Puerto Rico


PATRICK A. TITUS  
 Jamaica, B.W.I.  
*Caribbean Association; Canterbury  
 Club*  
 B.S., Howard University

RUDOLPH TURNBULL  
 New York, New York  
*Beta Kappa Chi*  
 B.S., Morgan State College


GUTHRIE L. TURNER, JR.  
 Snow Hill, North Carolina  
*Phi Beta Sigma Fraternity*  
 B.S., Shaw University

DANIEL J. VEAL, JR.  
 Washington, D. C.  
*Alpha Phi Alpha Fraternity; Bison  
 Committee, 1952-53*  
 B.S., Howard University


HAROLD EUGENE WATKINS  
Oxford, Ohio  
A.B., Miami University

KERNOYLER WEBB, JR.  
Cleveland, Ohio  
*Delta Phi Alpha*  
B.S., Adelbert College of Western  
Reserve University


ERIC LAWRENCE WHITE  
Jamaica, B.W.I.  
B.S., Howard University

HENRY S. WICKER  
New Orleans, Louisiana  
*Alpha Phi Alpha Fraternity; Senior  
Class Glee Club*  
B.S., Xavier University


ORMOND L. WILKIE  
Brooklyn, New York  
*Alpha Phi Alpha Fraternity; Kappa  
Pi*  
B.S., City College of New York

MACK DENNIS WOLST, JR.  
Camden, South Carolina  
*Omega Psi Phi Fraternity; Senior  
Class Glee Club*  
B.S., Morehouse College

JOHN THOMAS YOUNG  
East St. Louis, Illinois  
*Alpha Phi Alpha Fraternity; Senior  
Class Glee Club*  
B.A., Fisk University


School of Medicine Faculty

SENIOR CLASS OFFICERS

JAMES E. NEWBY  
*President*

JOSEPH RUDISON  
*Vice President*

BETTIE L. HINES  
*Secretary*

IRVING FARBEN  
*Treasurer*


STUDENT COUNCIL

*Seated, left to right: Marion Mann, James E. Newby, President; Fitzalbert M. Marius, Vice President. Standing: Lewis T. Atkinson, Manuel L. Walker, William Bruce Russell, Johnson W. Sanford, Secretary; Francis W. Blackwell, Treasurer.*


KAPPA PI HONORARY SOCIETY

*Seated, left to right: Everett L. Dargan, Ormond L. Wilkie, President; George F. Thomas. Standing: James L. Gilreath, Irving J. Farber, Saunders J. Thompson, James T. Montgomery.*


In Memoriam

to

*Mrs. Josephine G. Morton, Librarian to the College of Medicine for twenty-five years, 1927 to 1952.*


## Class History

*September, 1949*—This was our introduction to medicine. We appeared 76 strong with mixed emotions, cocky, self-assured . . . the cream of the crop, others just a little frightened, few dreaming of what lay before us. This was orientation week, we registered for a "full Freshman schedule," met our new "profs," formed initial impressions. We beamed as we shook hands with the Dean and faculty at the reception later given in our honor.

Monday morning we arrived to partake of knowledge eagerly and willingly. Then a sudden impact—physical chemistry—we wiped our sweating brows, staggered downstairs and prepared to meet the embryo, Dr. McKinney and Arey's textbook (both noted for their appreciation of fine print). Later, Dr. Young acquainted us with the need for "looking down that scope."

Monday afternoon we found ourselves in gross anatomy and learned that with medicine went art—bone and muscle art. We mastered the "canons proportions" and the "master keys" mastered some of us. Still later, we were introduced to the cadaver, dissection and the necessity for diligent work. Little did we envision what was to become of vivid structures and how difficult it would be to recognize them when they were tagged for "practical purposes."

Some of us went into our first finals with clear eyes and clear consciences, others blurry eyed, weak with coffee nerves and resolutions . . . "never again."

We vowed to turn over a new leaf and start off right. We did, for in bacteriology class 8:00 A. M. was just that. We learned that our knowledge of microscopes was meager, for, even after elaborate preparation of slides, organisms weren't always obliging. We remember guinea pigs and rabbits, the odor of gas gangrene and the futility of acid-fast stains when there just weren't any bacilli in the sputum (or was it that they eluded us?). Still later we became experts on unknowns in biochemistry and bacteriology and often they were really unknowns.

Winter passed, spring came, the grass grew green and somewhere in the distance a voice repeated " . . . The race is not to the swift but to he who endureth till the end."

In the fall of 1950, we were noticeably different, a few of our members were missing and we missed them. Sylvester Davis was to follow Stanley Stain as President of our class. We held the most envied position in the school. We were so wise, we talked of our professors as though they were most intimate friends. We had passed through the gates of triumph and started in on a planned campaign of horror for the incoming Freshmen. After they were sufficiently frightened, we reluctantly consented to give them "our bag of tricks."

We found Dr. Jason and pathology with its slides and gross specimen, pharmacology, and that elusive art of prescription writing a challenge.

And who can forget physiology lab—the day you were surgeon, physiological optics, and the first time you saw vessels using the ophthalmoscope.

Physical Diagnosis was upon us by May. We learned how to time murmurs, that signs and symptoms differed and we became "experts" in drawing EKG findings . . . we were ready to go across the street.

The smoker was chiefly our responsibility, it went off well despite what seemed like panic and confusion in the ranks. Our male chorus under the direction of Sylvester Davis was to bring us new laurels.

Irving Farber remained our Treasurer trying, sometimes in vain, to collect dues that were due.

*October, 1951*, and we were Juniors. James Newby had been elected President and was to continue in that capacity during our Senior year. (Three cheers for his patience.)

We arrived, black bags in hand, ready to remedy all the "ills" at Freedmen's. We were soon to hear ourselves called "short coat doctors" and gasp in alarm as one patient warned another of our lowly status. We devoted time to patients and books too (especially urology).

This year the Med-Dent dance was fabulous, with the music of Sy Oliver, and it holds pleasant memories for many of us.

We began to settle down, marriages and families increased, cars began to seriously compete with those of our "profs" for parking.


*Seniors*—What a glorious sounding word. Looking forward we envisioned pediatrics at Gallinger, lectures in E.N.T. and ophthalmology, comprehensives in medicine, pictures for the Bison. We considered class rings, a gift for the school, the matching plan.

We began to look back; time had passed swiftly. It had been a long one, this road that we had traveled together. We had laughed and, at times, it was difficult to keep back the tears, to hide our disappointments but we had made it and as we recall days spent here let us recall with pleasant memories our achievements but let us not forget shortcomings and the things left undone.

Let us express our thanks and appreciation to those who have worked with us and given so unselfishly of their time and knowledge in order that we might succeed. It is for us now to go forth and serve.

*Bettie L. Hines*


CHI DELTA MU FRATERNITY


SECRETARIAL AND LABORATORY STAFF


JUNIOR CLASS


SOPHOMORE CLASS


FRESHMAN CLASS


ASSOCIATION OF  
MEDICAL WOMEN

FRESHMAN  
CLASS  
GLEE CLUB


SENIOR CLASS  
GLEE CLUB

*Seated at left: Sylvester Sanford Davis,  
Jr., Director.*


1. A Differential diagnosis at the Smoker. 2. The Junior skit, 1952. 3. Bland at work. 4. Cleo demonstrates how it's REALLY done. 5. "Dr." Blount . . . present and ready. 6. Too many doctors spoil the patient. 7. Junior Skit—memories of 1952. 8. Diagnosis on the ward. 9. Class Glee Club in action. 10. Med-Dent Dance, 1952. 11. The twins . . . Mavis and Eva. 12. "The Wheel." 13. Bobo during study session. 14. On the ward with "Little Leon." 15. Dr. Watson demonstrates. 16. Stain and Armstead after a good workout. 17. One o'clock clinic session. 18. Class Reunion, 1983 (Smoker 1952). 19. Bobo is a slugger. 20. Faculty-Student Smoker, 1952. 21. Dr. Young and Freshmen, 1949. 22. Curt turns on the charm. 23. Was this a "sink test?" 24. The president strikes out.


# SCHOOL OF DENTISTRY


ROBERT H. WEAVER  
*Editor, School of Dentistry*

## School of Dentistry Bison Staff


Bison Staff of the School of Dentistry.

GUILLERMO EVERS AIRALL  
Panama  
B.S., Universidad Interamericana

BEN HILL ATKINSON, JR.  
Griffin, Georgia  
*Alpha Phi Alpha Fraternity*  
B.S., Bethune Cookman College


CLARENCE LEE BASKIN  
Orlando, Florida  
*Kappa Alpha Psi Fraternity*  
B.S., Morehouse College

RAY P. BETTIS  
Cincinnati, Ohio  
*Kappa Alpha Psi Fraternity*  
B.S., A & T College, Greensboro,  
North Carolina


JAMES HOLMES BLACK  
Plainfield, New Jersey  
A.B., Lincoln University, Pennsylvania

WILLIE LEON BYRD  
Fayetteville, North Carolina  
B.S., Johnson C. Smith University


JAMES FRANK CHRETIEN  
San Antonio, Texas  
*Omega Psi Phi Fraternity*  
B.S., Kentucky State College  
M.S., Iowa State College

HILTON ALDRIE CLARKE  
Scarborough, Tobago, B.W.I.  
*International Student House; Letter Club*  
B.S., Howard University

DAVID C. CRAWFORD, JR.  
Colon Republic Panama, Panama  
*Honorary Scientific Society; American Dental Association*  
B.S., Howard University

CARL LENNOX DASH  
Port-of-Spain, Trinidad, B.W.I.  
*Beta Kappa Chi Honorary Scientific Society*  
B.S., Howard University


MORGAN RUSSELL DEANE  
Lawrenceville, Virginia  
*Omega Psi Phi Fraternity*  
A.B., West Virginia State College

MAIENU DEEN  
Triumph Village, British Guiana


CLARENCE A. DOUGLIN  
 Port-of-Spain, Trinidad, B.W.I.  
*Canterbury Club; Caribbean Association*  
 B.S., Howard University

RUSSELL P. DUPEBON  
 New Orleans, Louisiana  
*Student Council*  
 A.B., University of California, Los Angeles


PHILIP WESLEY GHEE  
 East Orange, New Jersey  
 B.S., Virginia State College

TIMOTHY J. GRANT  
 Tulsa, Oklahoma  
*Alpha Phi Alpha Fraternity*  
 B.S., Wilberforce University

RAYMOND L. GRAY  
 Baltimore, Maryland  
*Student Council; Kappa Alpha Psi Fraternity; N.A.A.C.P.*  
 B.S., Morgan State College

LONNIE WILLIAM GREENE  
 Birmingham, Alabama  
 A.B., Fisk University


LEE R. HAMPTON, JR.  
 Ocala, Florida  
*Alpha Phi Alpha Fraternity*  
 B.S., Florida A&M College

JOSEPH B. HARRIS  
 Richmond, Virginia  
*Omega Psi Phi Fraternity; Alpha Kappa Mu Fraternity; American Dental Association*  
 B.S., Virginia Union University


JAMES R. HENDERSON  
 Jacksonville, Florida  
*Kappa Alpha Psi Fraternity; American Dental Association*  
 B.S., Florida A&M College

THEODORE MANSON HOLMES  
 Petersburg, Virginia  
*Alpha Phi Alpha Fraternity*  
 B.S., Virginia State College


FREDERICK D. JACKSON  
 Anniston, Alabama  
*Omega Psi Phi Fraternity*  
 B.S., Morehouse College

EARL J. JOHNSON  
 New York, New York  
*Alpha Phi Alpha Fraternity*  
 B.S., City College, New York

WILLIAM PITT KELLOGG, JR.  
Chicago, Illinois  
*Kappa Alpha Psi Fraternity;*  
*National Entomological Society*  
A.B., Ohio State University

FRANK M. LAPEYROLERIE  
Reserve, Louisiana  
*Alpha Kappa Mu, Our Lady's*  
*Sodality*  
Xavier University


CARL L. LEFTWICH  
Fairfield, Alabama  
*Phi Beta Sigma Fraternity*  
A.B., Miles College

STANLEY G. MAGNUS  
Oracabessa, Jamaica, B.W.I.  
*Canterbury Club; Student Council*  
B.S., Howard University


HUGH RONALD MARCH  
Kingston, Jamaica  
B.S., Howard University

LESTER B. MIGHTLY  
New York, New York  
*Psi Chi*  
B.S., Howard University


STANLEY LUCAS MOLOCK  
Atlantic City, New Jersey  
*American Dental Association;*  
*Omega Psi Phi Fraternity*  
B.S., Howard University

LEONARD M. NISHMAN  
Brooklyn, New York  
A.B., Syracuse University

THOMAS JAMES PINSON  
Vicksburg, Mississippi  
*Alpha Phi Alpha Fraternity*  
B.S., Wilberforce State University

NELSON C. PREYER  
Nadawah, Alabama  
*Beta Kappa Chi Scientific Society;*  
*American Chemical Society; Tau*  
*Sigma Bho Scientific Society*  
B.S., M.S., Howard University


GEORGE KENNETH SANDS  
Miami, Florida  
B.S., Florida A&M College

FRANK LEE SHUFORD, JR.  
Hickory, North Carolina  
*Omega Psi Phi Fraternity; American*  
*Dental Association*  
B.S., Hampton Institute


RICHARD A. SIMMS  
New Orleans, Louisiana  
*Alpha Phi Alpha Fraternity*  
B.S., Xavier University

CALVIN MILES SMITH  
Atlanta, Georgia  
*Omega Psi Phi Fraternity; American Dental Association; Class Secretary*  
B.S., Morehouse College


JAMES MONROE SPENCER  
Tallahassee, Florida  
*American Dental Association; Alpha Phi Alpha Fraternity*  
B.S., Florida A&M College

LAMUEL STANISLAUS  
Grenada, B.W.I.  
*Newman Club*  
B.S., Howard University

NEVILLE H. STEWART  
Jamaica, B.W.I.

OLIVER SUMMEY, JR.  
Hendersonville, North Carolina  
*Alpha Phi Alpha Fraternity*  
B.S., Livingston College


GEORGE JAYE TAYLOR  
Hampton, Virginia  
*Alpha Phi Alpha Fraternity*  
B.S., Hampton Institute

GEORGE L. VICK  
Portsmouth, Virginia  
*Omega Psi Phi Fraternity*  
B.S., Virginia Union University  
M.S., Iowa State University


ROBERT HOWARD WEAVER  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; American Dental Association; Editor of Bison, Dental School*  
B.S., Virginia State College

CALEB EUGENE WRIGHT  
Tampa, Florida  
*Phi Beta Sigma Fraternity*  
B.S., South Carolina State College


JAMES WORDEN YANCEY  
Danville, Virginia  
*Kappa Alpha Psi Fraternity*  
B.S., Johnson C. Smith University


FACULTY OF THE COLLEGE OF DENTISTRY

SENIOR CLASS OFFICERS

*Seated: Stanley Magnus, President. Standing, left to right: C. Miles Smith, Secretary; James R. Henderson, Sgt. at Arms; Lonnie Green, Treasurer; Robert H. Weaver, Vice President.*


STUDENT COUNCIL

*Seated, left to right: Stanley Magnus, Julia Carter, Barbara Jackson, Ennis Doyle, Tommie Wright, Noble Cooper. Standing: Arthur Thomas, Russell Duperon, James Holly, Bernard Rappaport, Milton Brooks.*


# Class History


Four years ago after having received our letters of admittance and the congratulations of well-wishers, we heard most former graduates and members of the profession saying, "The four years ahead will pass quickly and before you know it, you will be graduating." Well, so it has been and here we are at the end of those four years . . . 1953.

Robed in its eloquence, masked with its skills, endowed with its trust and thrilled with its splendor, the class of '53 proudly and readily leaves the hallowed halls that have sheltered us, crushed us, taught us and finally blessed us with an "approval for graduation."

For some, it has been a major sacrifice, for others, fun . . . but for all of us it has been a struggle. On September 28, 1949, fifty-two of us shyly gained the acquaintance of each other as we stood in the line to meet Dean Dixon. That day was memorable in that each, somehow, impressed the other. The different age groups, the different schools attended, nationalities, degrees and appearances were indeed striking.

Stanley Magnus gained the class Presidency on his single campaign speech in the Medical School auditorium our first day. He ran unopposed for three years and in our fourth year he and his cabinet were drafted into office.

The first year brought many disappointments and also many pleasures. It is quite comforting now to view our achievements, our similar purposes and our like memories.

It was the great violinist and anthropologist, Dr. W. Montague Cobb who planted the "doctor feeling" within us and taught us to dance to the "Cadaver Waltz" . . . Dr. Moore; the promptness . . . Drs. Newman, Friedburg and Marshall; the desire for greater wisdom and stronger minds . . . Dr. Walton; the ability to relax and be "peaceful" . . . Drs. Park and McLinn; to carve the Maxillary first molar, not forgetting to include the cusp of Carabelli.

As Sophomores, many proud surgeons were unable to finish their operations because the Anesthetist allowed the dog to enter the fourth and final stage of anesthesia. In the spring, we had survived Physi-

ology, five Pathology practicals and emerged from the Medical School seasoned veterans, entering crown and bridge with the fine Italian touch, but, according to Dr. Fitzgerald, with no conception of what we were doing.

Our Junior year marked the beginning of our clinical training and the hard fight for "points," the borrowed instruments and the short coats, Dr. Henry's construction of the new and ultra modern dental building, and practical examinations. The American Dental Association met in Washington at the National Guard Armory and we were proud of our membership, plus the opportunity to rub shoulders with the authors and authorities of our field.


We met Dr. Henry that year and not one of us will forget him nor his confidence, his association with the "masters," his telephone programs, his gingivectomies and his ability to "sound off" in front of the patient.

As Juniors, we enjoyed the opportunity of sponsoring the finest Med-Dent-Pharmacy dance of our history at the Uline Arena. Sy Oliver's band furnished the music. This, plus the setting, decorations and pretty ladies made the annual affair nothing short of colossal.

It was also during our grand Junior year that the University-wide Student Council was organized. Russell Duperon represented us during our Senior year as its President.

As Seniors, we are one of the final classes from the old school. It has served us well as have many members of its faculty and staff. As graduates, it is our sincere pledge that we will be found in the vanguard of all movement seeking to improve the welfare of mankind everywhere.

Can we ever forget the record that Group I in Physiology set in unsuccessful operation, or Leftwich's statement that the esophagus passed through the foramen magnum, or Kellogg in surgery, the seminar papers, Truman speaking at the 1952 graduation, working at the post office, trying to get patients for the practicals, Dr. Wade . . . Can any one of us forget these? Never! . . . for this is our History.


JUNIOR CLASS


SOPHOMORE CLASS


FRESHMAN CLASS


1. Waiting for the "letter" . . . 2. "Session." 3. Don't laugh yet . . . 4. Always get the patients confidence. 5. "A little wider, please." 6. High point Clinician. 7. Discussing Dentistry, of course! 8. The line-up . . . 9. After practical exams. 10. "You have no conception." 11. Watch those anatomical landmarks! 12. One of our favorites. 13. Architectural consultant. 14. Davis cup prospects?


DIVISION OF DENTAL HYGIENE  
OF THE  
COLLEGE OF DENTISTRY


DELLA L. SUTTON  
*Editor, School of Dental Hygiene*

## School of Dental Hygiene Bison Staff


Bison Staff of the School of Dental Hygiene

ENNIS C. DOYLE  
 Washington, D. C.  
*Student Council, College of Den-  
 tistry*

CORRIE L. KNIGHT  
 Charlotte, North Carolina  
*Graduate and Professional Women's  
 Club*


CONSTANCE M. MCGHEE  
 Washington, D. C.  
*Alpha Kappa Alpha Sorority*

VERA MAURICE QUANT  
 New Orleans, Louisiana  
*Student Council, Newman Club*


SARA ROTHSTEIN  
 Washington, D. C.

CORNELIA B. SHEARY  
 New York, New York  
*Society for Ethical Culture; Sigma  
 Alpha Iota*  
 B.S., M.A., Columbia University


DELLA LOUISE SUTTON  
 Waterbury, Connecticut  
*Editor of Bison, Dental Hygiene*

TOMMIE MAE WRIGHT  
 Seneca, South Carolina  
*Student Council*


FRESHMAN CLASS


## Class History


The first meeting of the Freshman class of Dental Hygiene seems to be in the dim past. Actually, it was only twenty months ago that we met in Room 202 in the Dental School. We were on the threshold of various new experiences.

The class was small, but represented several states. Although our backgrounds were different, we were soon molded into a group with a single purpose. First, there was the problem of registration, second, the problem of adjusting ourselves to a schedule of classes from dawn to sunset—really eight to four; and third, the problems of learning a new terminology, pronunciation, and spelling. The first week was a difficult time for us. We went to class with new notebooks, freshly sharpened pencils, and questions. By the second week, we were somewhat acclimated to the schedule, instructors, and courses.

Our trials and tribulations were just beginning. Obstacles confronted us on all sides: Chemistry, Anatomy, Physiology, Pharmacology, and other "otomies and ologies." In the first place, we regretted that we were not stenographers. A knowledge of Shorthand would have been useful. Finally, we developed our own—and writer's cramp.

By this time we were wearing our laboratory coats which made us feel quite professional. Then, upon our first acceptable carving of the upper right central incisor for Oral Anatomy, we felt as though we really "belonged."

Before the Christmas holidays, the Chemistry hurdle was scaled and everyone had passed! Christmas, that year, was really a time for rejoicing! All examinations had been passed! Examination time was always an ordeal and with the approach of the fatal time, there was always much collaboration accompanied with lack of sleep. Sometimes it was hours before we revived—then we continued in our confused, but well-meaning manner.

After the Christmas holidays, a thrill was in store for us, for on our return, the long awaited white uni-

forms were issued. In our white apparel, we marched into the Dental Clinic to assist the Junior and Senior Dental students in their various operations. We were also given the privilege of helping or hindering the students in Oral Surgery, Diagnosis, and X-Ray.

The subsequent challenges were Gross Anatomy, Physiology, and Pharmacology. Our adventures in Anatomy brought us face to face with death—the cadaver labs. The existence of muscles, and bones was a source of continual amazement to us. We were already familiar with nerves!

As the summer vacation approached, we were again confronted with exams, bulletin boards were anxiously scanned daily. Finally, the good news was posted and the Freshmen became Seniors. It had not been all work and no fun. The dances, socials, and picnics were a pleasant relief from our books.

After the summer vacation, adjustments had to be made again. It was, however, much easier this time. Introductions were made to our mannekins and the work for which we were preparing was started. Before long, another great day had arrived. We received our caps! Trying them on was an eventful moment. After putting on our complete uniforms, we entered the Dental Clinic equipped with black instrument kits. Bracket tables were set up, instruments were sterilized, our first "live" patients, brave classmates, were seated, and our careers in Oral Prophylaxis were launched. The end of the day saw a group of exhausted, but still smiling hygienists, leave the clinic.


After twenty months together, we still have many fears and trepidations. Although the comprehensives and final exams are over the state board exams loom up before us. How can we help but wonder what the future holds? Our instructors have prepared us well to take our responsibilities in the field of Dental Hygiene.

"Let us, then, be up and doing  
With a heart for any fate,  
Still achieving, still pursuing,  
Learn to labor and to wait!"


# SCHOOL OF PHARMACY


HOWARD OLIVER  
*Editor, School of Pharmacy*

## School of Pharmacy Bison Staff


Bison Staff of the School of Pharmacy

ALVIN M. ALLEN  
 Washington, D. C.  
*American Pharmaceutical Association; Newman Club*

THOMAS EDWARD ALLEN  
 Richmond, Virginia  
*American Pharmaceutical Association; Chi Delta Mu Fraternity*


MYRON ELTON BEASLEY  
 Washington, D. C.  
*American Pharmaceutical Association*

CLIFFORD BERRIEN  
 Springfield, Ohio  
*Kappa Alpha Psi Fraternity*


SAMMIE BETHEA  
 Marion, South Carolina

PHYLLIS L. CAMPBELL  
 Nashville, Tennessee  
*President, American Pharmaceutical Association; Student Council; Alpha Kappa Alpha Sorority*


SAMUEL S. CAMPBELL  
 Jacksonville, Florida  
*Kappa Alpha Psi Fraternity*  
 B.S., Virginia Union University

ELISHA S. CHACK  
 Philadelphia, Pennsylvania  
*American Pharmaceutical Association*

ALBERTA C. COLBERT  
 Nashville, Tennessee  
*American Pharmaceutical Association*  
 B.S., Tennessee State College

WILLIAM JUSTUS COLLINS  
 Indianapolis, Indiana  
*American Pharmaceutical Association*


THOMAS N. CORNISH  
 Baltimore, Maryland  
*Alpha Phi Alpha Fraternity; Mortar and Pestle Club*  
 B.S., Morgan State College

WILLIAM M. DAVIDSON  
 Port Arthur, Texas  
*Alpha Phi Alpha Fraternity; American Pharmaceutical Association*


FELTON ALVIN DAVIS  
Rochester, New York  
*American Pharmaceutical Association*

PAUL C. FERGUSON  
Johnson City, Tennessee  
*President of Senior Class; Kappa Alpha Psi Fraternity; American Pharmaceutical Association*


WILLIAM A. FIELDS  
Cleveland, Ohio  
*Chi Delta Mu Fraternity*

EVERLEE G. FRANKS  
Washington, D. C.  
*American Pharmaceutical Association; Chi Delta Mu Fraternity*

FENTON H. HARRIS, JR.  
Asheville, North Carolina  
*Alpha Phi Alpha Fraternity; American Pharmaceutical Association*  
A.B., Lincoln University

ENID OCTAVIA HICKS  
Corona, New York  
*American Pharmaceutical Association*


BENJAMIN F. HOLLAND  
Columbus, Ohio  
*American Pharmaceutical Association; Chi Delta Mu Fraternity*

GERTRUDE V. JAMES  
Newark, New Jersey  
*American Pharmaceutical Association; Graduate and Professional Women's Club*


JOHN MITCHEL JOHNSON  
Washington, D. C.

JUANITA MAE JOHNSON  
Gary, Indiana  
*American Pharmaceutical Association*


TIMOTHY L. MASTERTON  
Chicago, Illinois  
*Kappa Alpha Psi Fraternity; American Pharmaceutical Association; Student Council*

SCOTT McQUIRTER  
High Point, North Carolina  
*American Pharmaceutical Association*

HOWARD S. OLIVER

East St. Louis, Illinois

*President Student Council; American Pharmaceutical Association; Editor of Bison, Pharmacy School*

DAVID H. PATTERSON

Lenoir, North Carolina

*Omega Psi Phi Fraternity; Chi Delta Mu Fraternity  
A.B., Clark College, Atlanta, Georgia*


IDA PEART

White Plains, New York

*American Pharmaceutical Association; Walter H. Brooks Club; Graduate and Professional Women's Club*

SIDNEY LEE PERRY, JR.

Jackson, Tennessee

*American Pharmaceutical Association*


JOHN WILBERT PHOENIX

Arlington, Virginia

*Chi Delta Mu Fraternity; American Pharmaceutical Association*

FRANK Y. PRYCE

Lake Charles, Louisiana

*Alpha Phi Alpha Fraternity; American Pharmaceutical Association*


MELVIN SACKS

Washington, D. C.

*American Pharmaceutical Association*

WILLIAM C. SANDERS

Savannah, Georgia

*American Pharmaceutical Association*

A.B., Georgia State College

DAVID IRVIN SCOTT

Baltimore, Maryland

DAVID J. SMITH

Syracuse, New York

*American Pharmaceutical Association*


BOOKER T. SPRINGS

Chicago, Illinois

*American Pharmaceutical Association; Chi Delta Mu Fraternity*

JOAN PHYLLIS STEERS

Jamaica, New York

*Delta Sigma Theta Sorority; American Pharmaceutical Association*


EDWARD T. VLAHOV  
Far Rockaway, New York  
*American Pharmaceutical Association;  
Senior Class Treasurer*

ISAAC JAMES WALKER, JR.  
Atlantic City, New Jersey  
*Chi Delta Mu Fraternity; Cheer  
Leader*

Faculty of the  
School of Pharmacy


**STUDENT COUNCIL**

*Seated, left to right: Walter Coleman,  
Secretary; David Scott, Vice President;  
Howard Oliver, President; Kenneth Cook,  
Treasurer. Standing: Isaac Walker, Eman-  
uel Jenkins, Shelton Brown, Calvin Press-  
ley, Richard Watkins, Lloyd Masterson.*

SENIOR CLASS OFFICERS

*Left to right: Juanita Johnson, Secretary; Paul Ferguson, President; Edward Vlahov, Treasurer.*


AMERICAN PHARMACEUTICAL ASSOCIATION


## Class History


The material compiled herein has been gathered through the past four years . . . four years that seemed to drag by endlessly, and though the events seemed, at first, so meaningless to us, we now realize the full value of all the labor that was laid upon our shoulders. And now the years have passed, we are conscious of the fact that it was but a short time ago when the first of the events began and we became full-fledged members of the Howard University College of Pharmacy.

The fall of '49 found us gathered together for the first time as a class. We listened attentively to Dean Cooper and the faculty as they emphasized the importance of the pharmaceutical courses which were to follow.

This first year was, in reality, a year of orientation. We organized the class and set ourselves to the task before us. We became familiar with the terminology of our chosen profession. This included the difference between a gram and a grain, the avoirdupois, apothecaries, and metric system: it was here that we learned that all drops are not equal.

In the fall of '50, we returned to school and after looking at the schedule, we realized at once that this year was to be the year of disaster or of triumph. Although we had become accustomed to 8 o'clock classes, it was only with difficulty that we adapted ourselves to getting out of school at 5:30. This was the year that we were introduced to Galenical Pharmacy and Organic Chemistry at the same time, and if such a thing as mental incompatibility exists, here one existed.

It wasn't long before we began to realize that we knew only an infinitesimal part of Pharmacy and that the gap between theoretical and practical Pharmacy was wide indeed. Someone whipped oil, water, and acacia, wondering why there was no crackling sound. Others rolled suppositories in their hand and wondered why they were so soft and sticky. But it was with these errors and the aid of our instructors that gradually reduced the margin that lay between theoretical and practical Pharmacy.

Spring found us getting ready for the school picnic, which was a welcomed substitute for a day in school both to the student and faculty. Although the picnic was a success, we suffered for a week. With the close

of the academic year, it was apparent that the greatest milestone was behind us and we looked forward to the second half of this important handicap race.

We returned October 5, 1951, and entered the Junior year with a renewed vigor and determination. As once we began to piece together the subject material which heretofore had seemed so unrelated. Pharmaceutical Chemistry, Pharmacognosy and Bacteriology took on a more interesting aspect and we supplemented our scientific training with courses in Philosophy and Economics.

During this year many of us found time to join in activities offered by the university such as basketball games, dances, and religious services. We began to feel that, at last, we were a part of Howard University. We climaxed the year of '52 with the yearly "Medical, Dentistry, and Pharmacy Dance," which was given in honor of the Seniors of these three schools.

September 17, '52, found us back in school with our ego higher than it had been within the past three years, for we were Seniors. By September 20, 1952, our ego was at a minimum. This rapid decline was due to the following; an assignment of Lilly's Products, which appeared endless, a twenty-page reading in Remington and other detailed assignments.

Comprehensive examinations came and we knew that with our baggy and red eyes, we were sad looking specimen. We kept our books open until we saw the white of the examination paper and then reluctantly we closed the books, and many words of prayer were uttered. Waiting on the grades, we died a thousand deaths. Then came the answer that we passed, followed by rejoicing that could not possibly be excelled. Later, we sat down and took stock of ourselves and found that we were filled with remorse and sadness. Departure would soon follow and friends, not merely classmates, would be taken away . . . But as we walked away we knew in our hearts that each of us would be back, in spirit and mind, if not in body.

So with the courage and training implanted in us within the past four years, we go forth to face the civilization where we can and will make a worthy contribution to uphold the name of the College of Pharmacy of Howard University. With the help of God and the principles instilled in us, it will be so . . .


JUNIOR CLASS

SOPHOMORE CLASS


FRESHMAN CLASS


1


3


4


2


5


6


9


7


8


10


11


13


12


14


15

1. Class cutters. 2. Danger—men and women at work! 3. Waiting on Class to begin. 4. The Last Class. 5. Never a dull moment. 6. The End of the day. 7. The Eager Beavers. 8. A moment of relaxation. 9. Students at work. 10. A Study Group. 11. The Picnic at Rock Creek Park. 12. The Bookworm. 13. A Night Before. 14. The Twosome. 15. Ah, school is out!


# SCHOOL OF LAW


SERENA E. DAVIS  
*Editor, School of Law*

School of Law  
Bison Staff


Bison Staff of the School of Law

MARVIN EARL BARRETT  
 Greenville, North Carolina  
*Alpha Phi Alpha Fraternity; Alpha Phi Omega Fraternity; Sigma Delta Tau Legal Fraternity*  
 A.B., Howard University

MELVIN M. BURTON, JR.  
 Washington, D. C.  
*Phi Beta Sigma; Law Note Staff; Greek Council*  
 A.B., Howard University


CHARLES S. CARTER  
 Washington, D. C.  
*Sigma Delta Tau Legal Fraternity; Chief Justice Court of Peers; Law Review Staff*  
 A.B., Howard University

CAROLYN A. CLARKE  
 Charleston, West Virginia  
*Alpha Kappa Alpha Sorority; Epsilon Sigma Iota Legal Sorority*  
 B.A., University of Southern California


WALTER M. CLARKE  
 Washington, D. C.  
*Kappa Alpha Psi Fraternity*  
 B.S., Virginia State College

FRANK M. CUNNINGHAM  
 Plant City, Florida  
*Phi Beta Sigma*  
 A.B., Howard University


DANIEL DAMES, JR.  
 Miami, Florida  
*Omega Psi Phi Fraternity*  
 A.B., Howard University

SERENA E. DAVIS  
 Tuskegee Institute, Alabama  
*Associate Justice of the Court of Peers; Law Review Staff; Editor of Bison; Law School; Epsilon Sigma Iota Legal Sorority*  
 B. S., Howard University

WILLIAM V. DEVANE  
 New York, New York  
*Alpha Phi Alpha Fraternity; Associate Editor of Law Bison Staff*  
 A.B., Shaw University

JOSEPH W. DUCKETT  
 Philadelphia, Pennsylvania  
*Omega Psi Phi Fraternity*  
 A.B., Howard University


ELLWOOD B. DUDLEY  
 Roanoke, Virginia  
*Alpha Phi Alpha Fraternity*  
 A.B., Johnson C. Smith University

JESSE L. EVERETT  
 High Springs, Florida  
 A.B., Florida A&M College


ROOSEVELT HILL  
Birmingham, Alabama  
A.B., Howard University

NORMAN HOLMES  
Atlanta, Georgia  
*Omega Psi Phi Fraternity*  
B.S., Florida A&M College


EDDIE A. HUNTER, JR.  
Chicago, Illinois  
*Omega Psi Phi Fraternity*  
A.B., Tougaloo College

ERNEST JACKSON  
Bainbridge, Georgia  
*Court of Peers; Alpha Phi Omega*  
A.B., Howard University

GEORGE LEONARD JACKSON  
Willimantic, Connecticut  
*Alpha Phi Alpha Fraternity; Sigma  
Delta Tau Legal Fraternity*  
A.B., Howard University

NORMAN A. JENKINS  
Philadelphia, Pennsylvania  
*Omega Psi Phi Fraternity*  
B.S., Morehouse College


ALLIE B. LATIMER  
Concord, North Carolina  
*Epsilon Sigma Iota Legal Sorority;  
Graduate and Professional Women's  
Club*  
B.S., Hampton Institute

CHESTER V. McCULLOUGH  
Bessemer, Alabama  
*National Lawyers Guild; Omega  
Psi Phi Fraternity*  
A.B., Talladega College


FRED D. McLEOD, JR.  
Lumberton, North Carolina  
*Court of Peers; Law Notes Staff;  
Kappa Alpha Psi Fraternity*  
A.B., Johnson C. Smith University

CLARENCE W. NEWSOME  
Roanoke, Virginia  
*Omega Psi Phi Fraternity; Sigma  
Delta Tau Legal Fraternity; Senior  
Class Parliamentarian*  
A.B., Virginia Union University


ROBERT BROWN OGLESBY  
Sandusky, Ohio  
B.S., Ohio State University

LOUIS STANLEY PAIGE  
Brooklyn, New York  
*Howard Players; Kappa Sigma  
Debating Society; Law Review  
Staff*  
A.B., Howard University

JESSE EDWARD POWELL  
Chicago, Illinois  
*Sigma Delta Tau Legal Fraternity*  
A.B., Howard University

HENRY C. WILKERSON  
Los Angeles, California  
*Omega Psi Phi Fraternity; Y.M.C.A.*  
A.B., Tougaloo College


CLAUDE WORRELL  
British West Guiana  
*Caribbean Association; Bison Staff*  
Howard University


Faculty of the School of Law


### COURT OF PEERS

Members of the court of peers are as follows: *Chief Justice*, Charles Carter; *Associate Justices*, Ernest Jackson, Serena Davis, Elmo Willard, Paul Sweeney, George Brown, Eugene Rapelyea.


### LAW REVIEW STAFF

*Left to right*: Serena Davis, Stanley Page, Albert Mathews, Mr. Charles Quick, *Faculty Advisor*; Paul Sweeney, Wilbert Morris, Charles Carter.


## Class History


The minor skirmish began in September, 1950, when a resolute and determined group of thirty-four students stormed the citadel of legal knowledge. I doubt that any member of the class of 1953 remembers the first day of school, for the days that followed obliterated any memory of registration, meeting new friends and renewing old acquaintances. Mr. George Hayes and Mr. Herbert Reid were deputized to coach us on the techniques of law study. Despite their efforts to show us a spectre of the hard work projected before us, we failed to appreciate what was to come.

No one could possibly forget the memorable and dramatic first meeting with Mr. James Washington. He began with a relentless attack on his first victim; his questions were baffling, his pace inexorable. Never before had anyone experienced such dogged examination of students, such professional tyranny, such ponderous assignments. But as the days gathered into weeks, we learned that no master could have a keener interest in his charges, no sage to stimulate the thinking processes more than this scholarly fellow from Washington, D. C.

To us Civil Procedure was like a symphony; intricate beyond comprehension, but delightful to the ear. Drury V. Merrill might have escaped us but we found ample compensation in the compelling charm of Mr. Hayes' rhetoric.

There were, of course, elections. Mr. George Jackson was elected President; Mr. Nural Ward, Vice President; Miss Carolyn Clarke, Secretary; and Miss Serena Davis, Treasurer. Mr. Stanley Paige and Mr. Jesse Everett were class representatives on the Court of Peers.

The minor skirmish was over and the major encounter now faced us. Evidence, Real Property and Future Interest, Bills and Notes, Constitutional Law, Corporations, Partnerships—what a schedule! Were we to name the year according to impressions, this one would go down in history as "The Year Of Quick." Hypotheticals came from everywhere—Wigmore, Thayer, Morgan, McQuire, Byrne, Model Code of Evidence, Rules, exceptions, and exceptions to the exception shocked us from normalcy. Rivalled by Mr. James Washington who caused the entire class to spend many sleepless nights trying to understand the "Rule Against Perpetuities," "The Shelley Doctrine" the vote as to who caused the greater amount of nightmares was evenly split. (Someone said it was true when one student asked another student about the Rule Against Perpetuities and the other student answered by saying, "that is one of the exceptions to the hearsay rule.")

Listening to Mr. Jenkins lecture in Corporations was a pleasure. Sophisticated and erudite, he would always remind us of the weighty consideration to be given to the operative facts of a case. Relentless and persistent in his desire to destroy our colloquialism and develop precision in self-expression, his challenge to the student aroused our wrath.

No one could possibly forget the immaculate Mr. Daniels, whose desire to aid students in legal research was as exact as his dress. After developing some techniques in research, we realized its value as basic and necessary.

The dynamic Mr. James Nabrit will never be forgotten. His excursions into constitutional law were amazing. His keen knowledge in the subject and his ability to predict the outcome of litigation were amazing.

At the helm of the class for the second year were Mr. George Jackson, President; Mr. Charles Carter, Vice President; Mrs. Carolyn Clarke, Secretary; Miss Serena Davis, Treasurer. Miss Allie Latimer and Mr. Fred McLeod were class representatives to the Court of Peers.

Certainly no one could possibly forget the fun of the pre-Christmas party during this year. Two things never to be forgotten are: 1. the experience in defending cases; and 2. that the faculty members were humans and for the students one hundred percent.

The spring of '53 saw one of the liveliest elections for the position of Chief Justice in the history of the law school. It was a five-way race with Miss Allie Latimer, Mr. Ernest Jackson, Mr. George Jackson, Mr. Clarence Newsome and Mr. Charles Carter carrying banners for their respective parties. Mr. Charles Carter won. The warriors shook hands and the atmosphere of the law school returned to normal.

The last year was not without its tense moments. The thundering voice of Dean Johnson still rings in our ears. "I defy you to tell me the holding in the Kirby Lumber Company Case." I still writhe with pain when one of my pet theories on the suspension of title in conditional sales contracts was pulverized under Mr. Lane's cross examination. No one to this day understands "Renvoi" in Conflict of Laws. Baffled, shocked, frightened about "characterization," no two students agreed on any point. The entire class however concurred that Mr. Reid had the "master key" that almost spelled defeat.

Class activities were administered by Mr. George Jackson, President; Mr. Nural Ward, Vice President; Miss Allie Latimer, Secretary-Treasurer. Miss Serena Davis and Mr. Ernest Jackson were class representatives on the Court of Peers. We leave in our wake two Greek Letter Organizations, Sigma Delta Tau, legal fraternity, and Epsilon Sigma Iota legal sorority, and a working law review staff.

How can we accomplish our aims after graduation is a problem as perennial as it is perplexing. With all its surface simplicity, we must gain and not lose in retrospect, or be failures. If this be sound no man is sufficient within himself, much less to others. It is our hope and belief that we, the Class of '53, will be able to give taste and dignity to the law, and a sincere yearning to hold that dignity as passionately as we hold convictions which motivate living.


FIRST YEAR CLASS


SECOND YEAR CLASS


EPSILON SIGMA IOTA LEGAL SORORITY

DELTA SIGMA TAU  
FRATERNITY


Law Browsing Room


Students in Law Library


A Court Scene


# SCHOOL OF RELIGION


J. DONALD RICE  
*Editor, School of Religion*

## School of Religion Bison Staff


Bison Staff of the School of Religion

RICHARD T. ANDREWS, JR.  
Houston, Texas  
A.B., Fisk University

GERALD H. BRANTFORD  
Lorain, Ohio  
*Wesley Foundation*  
A.B., Western Reserve University


BENJAMIN H. CRAIG  
Birmingham, Alabama  
*Westminster Fellowship; Secretary,  
The Senior Class*  
A.B., Miles College

SIDNEY M. DANIELS  
Warren, Ohio  
*Kappa Alpha Psi Fraternity; Walter  
H. Brooks Club; Chaplain, School  
of Religion Student Body*  
A.B., Youngstown College


VERNON N. DOBSON  
Baltimore, Maryland  
*School of Religion Basketball Team*  
A.B., Howard University

HENRY MILES  
Los Angeles, California  
*Walter Brooks Club; Treasurer,  
The Senior Class*  
A.B., Morehouse College


JAMES DONALD RICE  
Union, South Carolina  
*Walter H. Brooks Club; Senior Class  
President; Editor of Bison, School  
of Religion*  
A.B., South Carolina State A&M  
College

RUSSELL J. SHIPMAN  
Charlotte, North Carolina  
A.B., Howard University


JOSEPH H. STEPHENSON  
Portsmouth, Virginia  
*Phi Beta Sigma; Masonic; Vice  
President, The Senior Class*  
B.S., American International Col-  
lege, Springfield, Massachusetts


Faculty of the School of Religion


STUDENT ASSEMBLY

*President*  
*Vice President*  
*Secretary*  
*Treasurer*  
*Interseminary Representative*

Richard T. Andrews, Jr.  
 Ernest J. Newborn  
 J. Donald Rice  
 Maxine Levels  
 Gerald Brantford


## Class History


In the summer of 1950 we were happy to learn that we had been accepted as students in the School of Religion at Howard University. From various parts of the country we came, bringing buoyant hopes and open minds. We felt that the quest would be hard, but we knew that we were responding to a compelling urgency to devote our lives to the building of the Kingdom of God.

From the beginning we were favorably impressed by our new academic environment. At the orientation meeting we were introduced to our professors, and then were given the opportunity to introduce ourselves. At the end of the meeting we had the chance to exchange greetings with our future classmates as we ate tasty sandwiches and sipped delicious fruit drinks.

The next weeks were filled with study and with attempts to adjust ourselves as graduate students. It was true that we came with open minds; this was fortunate, because we had to slough off many ideas which were outmoded and useless in order that we might grasp the deeper and more dynamic insights into the nature and meaning of religion and its place in our life today.

These periods of study and religious growth were complemented by those times when we exchanged ideas with each other over steaming cups of coffee, or when we stood around the piano to participate in group singing. Frequently we would go to the park for a picnic, ostensibly to give ourselves wholly to eating, hiking, and playing baseball. However, one can be sure that before the outing was over, someone had conversed with someone else about the Creed of Nicaea, about the Arian Controversy, or about some other new and fascinating bit of knowledge recently acquired.

Thus the first year ended as it had begun—in study and in mental growth. We caught our trains and buses for our wide-spread destinations feeling that we could pursue the next year's work without the frustrations which attended the first studies for this most demanding profession.

Our year as Middlers found us pursuing various activities according to our varied interests. Some of us assumed leadership in the religious clubs on the campus, while others of us were engaged in the work of the organizations on a university-wide level. One thing which all of us had in common was our work in the local churches of our respective denominations. Sunday morning usually found us teaching a Sunday school class or glancing over the outline of our sermon to be delivered at eleven o'clock service. Two or three of us were fortunate enough to become assistant pastors. The year saw many of us well on the way to our ordination.

Two of the important annual events on the School agenda are the Spring Lecture Series and the Convocation. We had Dr. Bertha Paulsen, outstanding German theologian, as our guest at the Series. She followed Dr. Paul Tillich, eminent German theologian, who had been our speaker the year before. Our leader

during the Convocation was Dr. Walter G. Muelder, the Dean of the School of Theology, Boston University.

Our studies during the Middler year were heavy, with incessant reading and the writing of papers occupying much of our time. However, they did not prevent our participation in extra-curricular activities. During the latter part of the year we presented a play, "One Foot in Heaven." This play depicted the pressing problems (and their eventual solution) of a smalltown minister and his family; the play was well received, and the "thespians" enjoyed themselves equally as well.

Our basketball team was active, giving an excellent account of itself in competition with other schools within the University.

It was not long before spring came, bringing with it the joyous chirping of the birds, the profusion of color in the flowers—and the anxiety of final examinations. After taking the finals we again packed our trunks and went to our various summer jobs. Some worked as chaplains to migrant workers, with supervision coming from the Home Missions Division of the National Council of Churches. Some of us went to summer school, while others sought new jobs when the expected employment "took wings" at the start of the steel strike just before the dismissal of school in June.

Our Senior year shall be remembered for years to come. It seemed that everything—like a long-pampered jig-saw puzzle—suddenly began to fit together. The hard studying during the first two years was at last yielding abundantly. Noteworthy was the annual retreat held at Davis House. Mr. Gilbert Kilpack led our meditation on that occasion. Many of us were learning, through actual experience, the true meaning and significance of meditation. We know what it can accomplish because we have seen the results in ourselves. The annual Convocation opened up new areas in our thinking. The theme was: "The Christian Church—a Fellowship Without Barriers." We realized that the integrated church presents the only situation in which we can truly feel that we are all children of one Father. There were many brilliant leaders, sharing their experiences and hopes for the future. Among them were President Johnson, Dean Nelson, Dr. A. Powell Davies, Dr. Howard Thurman, and Dr. James Robinson.

Here, in an atmosphere of varying denominations, religions, and races, we have learned, lived, and studied together. This has developed in us an appreciation for the other person's religious point of view. Thus, we feel that we are better equipped to work with those people with whom we shall come in contact in our various fields of endeavor.

We leave behind us many pleasant memories. As we depart from the School of Religion, we shall take with us the deep insights, the sense of commitment, and the inspirations garnered from days filled with study, and shall use these in our efforts to assuage the ills of mankind in this perplexed world.


THE MIDDLE CLASS

<i>President</i>	Ernest J. Newborn
<i>Vice President</i>	Jesse Kemp
<i>Secretary</i>	Gabriel Lee
<i>Treasurer</i>	Thomas Wright
<i>Instructor</i>	Dr. J. Calvin Keene


SECRETARY'S OFFICE


LITTLE CHAPEL


THE JUNIOR CLASS


*President*  
*Vice President*  
*Secretary-Treasurer*  
*Instructor*

Maurice Cherry  
Irvin Lockman  
Maxwell Johnson  
Dr. James Tys


Refreshment Hour


Library Scene


# SCHOOL OF SOCIAL WORK


VIVIAN T. SHAW  
*Editor, School of Social Work*

School of Social Work  
Bison Staff


Bison Staff of the School of Social Work

JAMES W. BALDWIN  
Wagram, North Carolina  
*American Association of Social Workers; Kappa Alpha Psi Fraternity*  
B.S., Howard University  
CHILD WELFARE

JOSEPH MALON BAUM  
Creswell, North Carolina  
B.S., A&T College, Greensboro, North Carolina  
PSYCHIATRIC SOCIAL WORK


JOAN BEADLE  
Washington, D. C.  
B.S., American University  
PSYCHIATRIC SOCIAL WORK

GEORGE BOGGESS  
Washington, D. C.  
*Omega Psi Phi Fraternity*  
M.A., Howard University  
SOCIAL WORK


GRACE BOOKER  
Cleveland, Ohio  
*Alpha Kappa Alpha Sorority; National Conference of Social Work*  
A.B., Howard University  
MEDICAL SOCIAL WORK

HORTENSE BOOTH  
Washington, D. C.  
*American Association for Medical Social Workers; American Association of Social Workers*  
A.B., Howard University  
MEDICAL SOCIAL WORK


VIVIAN BOUL  
Washington, D. C.  
A.B., Brooklyn College  
SOCIAL WORK

ROSE E. BROUSMAN  
Chicago, Illinois  
*American Association of Social Workers; National Association of School Social Workers; Mental Hygiene Society*  
B.S.S.A., University of Chicago  
SCHOOL SOCIAL WORK

MARIE H. BROWN  
Richmond, Virginia  
*Council of Negro Women; Delver Women's Club*  
A.B., Virginia Union University  
CHILD WELFARE

LOUIS R. CARTER  
Belair, Maryland  
A.B., Howard University  
SCHOOL SOCIAL WORK


MARGARET H. DANLEY  
Washington, D. C.  
A.B., University of Hawaii  
SOCIAL GROUP WORK

WILLIAM G. DAVENPORT  
Mount Vernon, New York  
*American Association Psychiatric Social Work; Phi Beta Sigma*  
A.B., Howard University  
PSYCHIATRIC CASE WORK


ELLA MAE DAVIS  
Newport News, Virginia  
*American Association Social Workers*  
A.B., Virginia Union University  
PSYCHIATRIC CASE WORK

CORDELIA D. DERRICOTE  
Washington, D. C.  
B.S., Miners Teacher College  
PSYCHIATRIC SOCIAL WORK


JAMES M. FRIERSON  
Columbia, Tennessee  
B.S., Long Island University  
PSYCHIATRIC SOCIAL WORK

CATHERINE E. HAGLER  
Washington, D. C.  
*Canterbury Club; American Association of Medical Social Work*  
A.B., Howard University  
MEDICAL SOCIAL WORK

JUNIUS A. JOHNSON  
Newark, New Jersey  
*Alpha Phi Omega Fraternity; American Association of Psychiatric Social Workers; American Association of Social Workers*  
B.S., Howard University  
PSYCHIATRIC SOCIAL WORK

JEANNE R. LOGAN  
Ft. Pierce, Florida  
*American Association of Medical Social Workers; American Association of Social Workers; Alpha Kappa Alpha Sorority*  
B.S., Howard University  
MEDICAL SOCIAL WORK


ANN DURR LYON  
Accokeek, Maryland  
B.A., University of Wisconsin  
PSYCHIATRIC SOCIAL WORK

HERMAN H. MEZA  
New York, New York  
*Alpha Phi Omega Fraternity; N.A.A.C.P.*  
B.S., Howard University  
SOCIAL WORK CHILD WELFARE


MARY H. MITCHELL  
South Bend, Indiana  
*Alpha Kappa Alpha Sorority*  
A.B., Indiana University  
GROUP SOCIAL WORK

NAOMI CORLENA NEWSOME  
Roanoke, Virginia  
*Alpha Kappa Alpha Sorority; American Association Social Workers*  
A.B., Virginia Union University  
CHILD WELFARE


GLADYS PHILLIPS  
Harrisburg, Pennsylvania  
*American Association of Medical Social Workers; American Association of Social Workers; Alpha Kappa Alpha Sorority*  
A.B., Howard University  
MEDICAL SOCIAL WORK

ARMEANA H. RANDOLPH  
Washington, D. C.  
A.B., Howard University  
PSYCHIATRIC SOCIAL WORK

WILLIAM F. RICHARDSON

Richmond, Virginia

*Phi Beta Sigma Fraternity; VA Conference of Social Work*

A.B., Virginia Union University

PSYCHIATRIC SOCIAL WORK

VIVIAN T. SHAW

Jamaica, New York

*American Association for Medical Social Workers; American Association for Social Work; Alpha Kappa Alpha Sorority; Editor of Bison, School of Social Work*

B.S., Wilberforce State College

MEDICAL SOCIAL WORK


MARY G. SLAUGHTER

Washington, D. C.

*American Association of Social Workers; American Association of Medical Social Workers*

A.B., Howard University

MEDICAL SOCIAL WORK

MILLARD B. SMALLWOOD

New York, New York

A.B., Howard University

SOCIAL CASE WORK, FAMILY SERVICES


ELMER M. STEWART

Washington, D. C.

*Alpha Phi Omega Fraternity; American Association of Social Workers; Canterbury Club*

A.B., Howard University

CHILD WELFARE

CLARE deK. THOMPSON

Boston, Massachusetts

A.B., Bryn Mawr

PSYCHIATRIC SOCIAL WORK


NORMA E. TROTTER

Washington, D. C.

*American Association of Social Workers*

A.B., Howard University

CHILD WELFARE

SADIE C. WHEELER

Washington, D. C.

*American Association of Social Work*

A.B., Clark College

FAMILY CASE WORK


KATHRYN L. WILLIAMS

St. Albans, L. I., New York

*American Association of Psychiatric Social Workers; Alpha Kappa Alpha Sorority*

A.B., West Virginia State College

PSYCHIATRIC SOCIAL WORK


Faculty of the School of Social Work


CLASS OFFICERS

*Secretary*  
*Treasurer*  
*President*  
*Vice President*

Elmer Stewart  
 Kathryn Williams  
 William Davenport  
 Catherine Hagler


## Class History


The School of Social Work Class of 1953, alert and eager to take its place in a society which considers Social Work as essential to human welfare, dedicated itself to the task of learning the high degree of skill required to successfully render professional services for all peoples. Upon arrival at Howard University, we found persons from many countries present, all seeking one goal. Unity seemed automatic since our purpose was one; we were striving to obtain a degree, Master of Social Work.

In October 1951, a student reception was held at the Kelly Miller House to introduce these neophytes to each other, the faculty members, and to the expanding Social Work profession. During the first quarter, the first year students in Social Work were entertained by the second year class, who sponsored a "get acquainted party." A feeling of unity and comradeship developed in discussions about Freud, Breckinbridge, Gordon Hamilton, Grace Coyle and Flander Dunbar. At "6-6" meetings during the year the students were able to tell of problems that were of great concern to them and to work with the faculty in seeking a solution.

Going into a professional agency, meeting new people, and developing Social Work techniques proved to be a security-shaking challenge, but through experience and with the help of our advisers we developed our "ego" and plunged into our work. It was during this time that we learned to drink our coffee black and endure adverse weather conditions.

Squeezed between field work and classes came the election of our present student officers. Later came the field trip to St. Elizabeth's, where we observed psychotic behavior and many a time in reflection we wondered—who really belonged there. A picnic was given for the faculty and part-time students, and at the close of the first year a picnic was held on Dr. Ware's farm for all students. By the end of the first year we had learned to pull up the roots and look at ourselves without the rose colored glasses.

As the second year appeared on the horizon we began to realize the more you study the "less you know" and our inadequacies as potential practitioners of the art of Social Work were highlighted. With eager humility we welcomed the opportunity to return to the school. Even our eagerness could not make us immune to the effect of too many people in too small a place. The frame school house was simply bulging

at the seams. "Oh I'm sorry," "excuse me please," were the words of the day. The steps strained as the many feet trudged up and down; they yelled for retirement when someone with "flying feet" descended to the narrow hall below. The transition from the ecru frame school house to the red brick building inspired us to conquer a Master of Social Work. We express sincere appreciation to our own Dean, Inabel B. Lindsay, who worked so faithfully to secure a new building. Here, we grouped to gather information for the orientation of the first year students. Time was allotted in our second year for coffee and cookie hour. Between the hours of four and six, time was allotted for committee meetings. When anyone was seen running back and forth with coffee and cookies we knew he was attending a meeting.

We will always remember the enjoyable party held at Margaret Danley's home for the students and faculty of the school. At our penny an inch (height) Barn Dance, which was given for the benefit of furnishing our lounge, fun was had by all. Since the dance, the Housing Committee has added more furnishings to the lounge, where the school was able to have a Christmas party.

There was a party held at the end of the first semester for the students and faculty of the School of Social Work. The party was held on Friday evening, February 6, 1953, at the home of Aleatha Griffin. The party gave us an opportunity to relax after having completed examinations and registration for the second semester; at the same time, letting off steam for not having received grades for the first semester. There was a variety of entertainment going on in different rooms—such as dancing, card games, band session, and discussion of grades. The second year students got an opportunity to "let their hair down" for about the last time before going into hard work for completion of their theses. New students entering the second semester were able to socialize with their fellow classmates.

In spite of many hours of tedious study and travels, we learned to love our profession, faculty, and fellow classmates. We will strive to uphold the professional standards of the field of Social Work and attempt to follow the principles that will enable us to develop ourselves professionally.


STUDENT FACULTY COMMITTEE

SOCIAL WORK OFFICE STAFF


FIRST YEAR CLASS

SOCIAL ACTION  
COMMITTEE


LIBRARY COMMITTEE

FORUM COMMITTEE


HOUSING COMMITTEE


RECRUITING COMMITTEE


SOCIAL COMMITTEE


EXECUTIVE COMMITTEE


1. A Unit Group. 2. Xmas Dance. 3. At last--room to move about. 4. The new school. 5. Group work. 6. Lunch hour. 7. Senior year students. 8. Class break. 9. Coffee hour. 10. Field Work Placement Office. 11. Xmas party, again.


