

Howard University

## Digital Howard @ Howard University

---

Howard University Yearbooks

---

1-1-1954

### The Bison: 1954

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: 1954" (1954). *Howard University Yearbooks*. 123.  
[https://dh.howard.edu/bison\\_yearbooks/123](https://dh.howard.edu/bison_yearbooks/123)

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).


# BISON


*nineteen fifty - four*


HOWARD UNIVERSITY  
COLLEGE OF PHARMACY  
WASHINGTON, D. C.


# The 1954 **BISON**


We, the members of the Class of 1954, are proud to present this annual, representing as it does our final effort at our alma mater. While it may serve to remind us in time to come of the happy days at Howard, we hope that this volume will in its small way indicate the services rendered by the University to the community and to the nation. As we go forth we pledge ourselves to carry with us, wherever we may be, the Howard ideal of service to our fellowmen. To this end we have chosen as the theme of our yearbook: "Howard—The Institution Of Service."


## CONTENTS

College of Liberal Arts.....	9
School of Engineering and Architecture .....	65
School of Music.....	77
College of Pharmacy.....	87
College of Medicine.....	95
College of Dentistry.....	109
School of Law.....	123
School of Religion.....	131
School of Social Work.....	141


A black and white photograph of a room. In the foreground, a large white scroll is unrolled across the floor. In the background, a woman in a white coat and a child are walking. To the left, there is a desk with a lamp and a piano with sheet music on it. The text 'The 1954 BISON' is printed on the scroll.

**The 1954**  
**BISON**

Published by the Senior Classes  
**HOWARD UNIVERSITY**  
Washington, D. C.


LEWIS K. DOWNING

## Dedication

IN HONOR

OF


LEWIS K. DOWNING

*Dean of the School of Engineering and Architecture*

Since 1928 when you were appointed Dean of Howard's School of Engineering and Architecture you have worked persistently to make it a first class school. Under your direction, the school was temporarily accredited in 1937, the first engineering college in the Washington area to receive this distinction. Three years later the school was fully accredited. You then turned your efforts to building up an excellent faculty and to the securing of an adequate class building. The Howard University School of Engineering and Architecture with its modern building and equipment, its well-trained staff, and its acknowledged position of dominance and leadership is a monument to your devoted and unflagging efforts.

Sensing early in your career the importance of engineering and architectural training for Negroes you have been a true pioneer in this field, plotting its course and giving it wise and dynamic leadership. A worthy son of Howard University, you have kept alive its ideals of service, and in your chosen field have influenced all Negro America. Because of this leadership and devotion, and above all else, because of your pioneering vision, we, the members of the Class of 1954, are happy to dedicate this yearbook to you.

# President's Message


MORDECAI W. JOHNSON

TO THE CLASS OF 1954

*Greetings:*

I send my cordial greetings to all those whose names and faces appear in this Bison, and to all of their loved ones everywhere. It has been a privilege to be associated with you at Howard University; and I shall follow your careers with the deepest interest, as long as I live.

MORDECAI W. JOHNSON  
*President*


# ADMINISTRATION


DR. WILLIAM STUART NELSON  
*Dean of the University*


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


DR. ARMOUR J. BLACKBURN  
*Dean of Students*


MR. JAMES L. CARY  
*Director of Student Activities*


DEAN SADIE M. YANCEY  
*Dean of Women*


DEAN 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 BEASON  
*University Librarian*


MR. G. FREDERICK STANTON  
*Business Manager*


MR. OTTO McCLARRIN  
*Director of Public Relations*

# DEANS OF THE UNIVERSITY


DEAN J. ST. CLAIR PRICE  
*College of Liberal Arts*


DEAN WARREN LAWSON  
*School of Music*


DEAN CHARLES H. THOMPSON  
*The Graduate School*


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


DEAN CHAUNCEY I. COOPER  
*College of Pharmacy*


DEAN GEORGE M. JOHNSON  
*School of Law*


DEAN RUSSELL DIXON  
*College of Dentistry*


DEAN JOSEPH L. JOHNSON  
*College of Medicine*


DEAN INABEL B. LINDSAY  
*School of Social Work*


DEAN FRANK T. WILSON  
*School of Religion*


SHIRLEY A. HERBERT  
*Associate Editor-in-Chief*


FRANCES M. MULDROW  
*Editor-in-Chief*


WILLISTON H. LOFTON  
*Faculty Coordinator*

UNIVERSITY-WIDE  
BISON  
EDITORIAL STAFF

*Seated, left to right: Wendell Murray, Engineering and Architecture; Gabriel Lee, Religion; Gene Coy, Medicine; Edward Aarons, Law; Yvette Bickham, Music; Frances Muldrow, Editor-in-Chief; Oco'a Walden, Social Work; Delores Dodd, Pharmacy; Aeolian Mayo, Liberal Arts; Craig Means, Dentistry. Standing: Dr. Williston Lofton, Faculty Coordinator.*


UNIVERSITY-WIDE  
BISON EDITORIAL STAFF  
AND ASSOCIATE EDITORS


College of  
**LIBERAL ARTS**


LOIS BASKERVILLE

## College of Liberal Arts


CHESTER FRANKLIN


JUNE GILLIARD


AEOLIAN MAYO  
*Editor*

## Bison Staff


MARY JEAN JORDAN


### LIBERAL ARTS BISON STAFF

*Sitting:* June Gilliard, Aeolian Mayo, *Editor*; Dr. Lewis Fenderson, *Faculty Advisor*. *Standing:* Dr. Williston Lofton, *Faculty Coordinator*; Frances M. Muldrow, Chester Franklin.


BELMER JULIUS ADDISON  
 Washington, D. C.  
*Arnold Air Society; Commerce Club*  
 BUSINESS ADMINISTRATION

ARVIS VIRGINIA ALLEN  
 St. Louis, Missouri  
*Alpha Kappa Alpha Sorority*  
 SOCIOLOGY


BARBARA JEANINE ALLEN  
 Washington, D. C.  
*Alpha Kappa Alpha Sorority; French Club; Future Teachers of America; National Students Association*  
 FRENCH

KEITH F. ANDERSON  
 Pelham, New York  
*Omega Psi Phi Fraternity; Scabbard and Blade; Air Force R.O.T.C.*  
 PSYCHOLOGY


ELIZABETH O. ARINZE  
 Onitsha, Nigeria, Africa  
*African Student Association; Newman Club*  
 GOVERNMENT

JOSEPH W. AUSTIN  
 Washington, D. C.  
*Kappa Alpha Psi Fraternity*  
 ZOOLOGY


BARBARA CLEONA BAILEY  
 Washington, D. C.  
*Psi Chi; Dean's Honor List; Howard Players; Westminster Foundation*  
 SOCIOLOGY

WILLIAM L. BALLARD  
 Paterson, New Jersey  
*Omega Psi Phi Fraternity; Arnold Air Society; Boxing Team; Truck Team*  
 ENGLISH

LOIS L. BASKERVILLE  
 Montclair, New Jersey  
*Delta Sigma Theta Sorority; Senior Mentor; French Club; National Students Association; Student Council; Future Teachers of America*  
 FRENCH

JACQUELINE HELEN BATE  
 Washington, D. C.  
*Alpha Kappa Alpha Sorority; Physical Education Majors Association; Women's Athletic Association; Modern Dance Club*  
 PHYSICAL EDUCATION


MARGARET BELTON  
 Rahway, New Jersey  
*Kappa Sigma Debating Society, President; Parliamentarian, Senior Class; Sigma Gamma Rho Sorority; Political Science Society*  
 POLITICAL SCIENCE

KENNETH EUGENE BERGMAN  
 Newark, New Jersey  
*Alpha Phi Alpha Fraternity*  
 CHEMISTRY


DAVID RUDOLPH BISHOP  
Buffalo, New York  
*Caribbean Association; Canterbury Club*

CHEMISTRY

VIVIAN YOLANDE BLACKMON  
New York, New York  
*Pyramid Club; Future Teachers of America; Women's League; Wesley Foundation*

ENGLISH


JAMES TIMOTHY BODDIE, JR.  
Baltimore, Maryland  
*Alpha Phi Alpha Fraternity; Clarke Hall Tutorial Staff; Walter H. Brooks Club*

CHEMISTRY

SHIRLEY JOSEPHINE BOGGS  
Washington, D. C.  
*Campus Pals; Women's League; Dean's Honor Roll*

PSYCHOLOGY

INEZ WYNNE BRADLEY  
Rocky Mount, North Carolina  
*Canterbury Club; Future Teachers of America; Women's League; Wheatley Hall House Government*

SOCIOLOGY

JOAN BROWN BRELAND  
Cleveland, Ohio  
*Kappa Sigma Debating Society; Home Economics Club; Modern Dance Club; Cheer Leading Squad*

HOME ECONOMICS EDUCATION


HARRIS G. BRODERICK  
Bronx, New York

CHEMISTRY

CHARLES LEE BROOKS  
Washington, D. C.  
*Phi Beta Kappa*

HISTORY


JACQUELINE HELEN BROWN  
Washington, D. C.  
*Delta Sigma Theta Sorority*

SOCIOLOGY

MANSON BROWN, JR.  
Lynchburg, Virginia  
*Omega Psi Phi Fraternity*

SOCIOLOGY


PATRICIA A. L. BROWN  
Washington, D. C.  
*Women's Athletic Association; Women's League; Future Teachers of America*

PSYCHOLOGY

BARBARA JEANNE BRYANT  
Houston, Texas  
*Alpha Kappa Alpha Sorority; Psi Chi; Beta Kappa Chi; Senior Mentor, President; Phi Beta Kappa*

PSYCHOLOGY


D'ORSAY D. BRYANT

Washington, D. C.

Senior Class President; Kappa Alpha Psi Fraternity, Polemarch; Scabbard and Blade; Student-Faculty Committee; National Students Association

CHEMISTRY

LINWOOD BULLOCK

Durham, North Carolina

Physical Education Majors Club; Future Teachers of America; Varsity "H" Club; Varsity Basketball

PHYSICAL EDUCATION


MARGARET BULLOCK

Washington, D. C.

Alpha Kappa Alpha Sorority; Mathematics Club; National Students Association; Who's Who In American Universities

MATHEMATICS

GROVER LEON BULLUCK

Rocky Mount, North Carolina

University Choir; Scroller Club; Men's Physical Education Club

GEOGRAPHY


HARRY LEOTUS BURTON

Washington, D. C.

Kappa Alpha Psi Fraternity; Marketing Club; American Marketing Association; Business Club

BUSINESS ADMINISTRATION

ESTELLE ELAYNE BUTLER

Baton Rouge, Louisiana

Alpha Kappa Alpha Sorority; Student Council; University Ushers; Hilltop Staff

ZOOLOGY


WILLIAM DAVIS BUTTS, JR.

Newport News, Virginia

Kappa Sigma Debating Society; Westminster Foundation, President; Clarke Hall Tutorial Staff; Kappa Alpha Psi Fraternity

GOVERNMENT

ELMO CALDWELL

Philadelphia, Pennsylvania

Physical Education Major's Club; Varsity Boxing; Varsity Football

PHYSICAL EDUCATION

JOYCE Z. CALLAHAN

Newark, New Jersey

Alpha Kappa Alpha Sorority

PSYCHOLOGY

JAMES M. CALLOWAY

Washington, D. C.

Physical Education Majors Club; Alpha Phi Omega Fraternity; Arnold Air Society; Wrestling; Football

PHYSICAL EDUCATION


RITA CONSTANCE CANEGATA

Christiansted, St. Croix  
Virgin Islands

Delta Sigma Theta Sorority; Canterbury Club; Rifle Team

PSYCHOLOGY

JOYE GORDON-GRANT CARD

May Pen, Jamaica, B.W.I.

Caribbean Association; Canterbury Club

ZOOLOGY


JOSEPH HENRY CARRINGTON  
Newark, New Jersey  
*Alpha Phi Alpha Fraternity*  
PSYCHOLOGY

HUGH A. CARTER  
Washington, D. C.  
*Business Club*  
ACCOUNTING


ANDREW PHILLIP CHAMBERS  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Varsity "H" Club*  
PHYSICAL EDUCATION

FRANCIS EMEKA CHIGBO  
Umuoji, Nigeria  
*African Students Association; Newman Club; Chemistry Club; Phi Beta Kappa*  
CHEMISTRY


VERNICE ELAINE CLIFFORD  
Arlington, Virginia  
*Home Economics Club*  
HOME ECONOMICS

MYRA E. COATES  
Washington, D. C.  
*Modern Dance Club; Delta Sigma Theta Sorority; N.A.A.C.P.; Women's Athletic Association*  
SOCIOLOGY


DOROTHY COLEMAN  
Washington, D. C.  
*Future Teachers of America; Librarian Assistant; Delta Sigma Theta Sorority*  
PSYCHOLOGY

CLARENCE N. COLERIDGE  
Georgetown, British Guiana  
*Caribbean Association; American Meteorological Society*  
GEOLOGY

ISABEL IRMA COLES  
Rochester, New York  
*Walter Brooks Club; Modern Dance Group; Psi Chi*  
PSYCHOLOGY

EMMANUEL A. COLLISON  
Accra, Gold Coast, West Africa  
*African Student Organization; Canterbury Club*  
CHEMISTRY


RAYMOND ELMER CONTEE  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Phi Beta Kappa; Beta Kappa; Psi Chi*  
PSYCHOLOGY

E. LUCIEN COX  
Washington, D. C.  
*Student Council, President; Kappa Alpha Psi Fraternity; Who's Who in American Universities; Lt. Colonel, R.O.T.C.; Phi Beta Kappa*  
MATHEMATICS


ROBERT W. CRAIG  
Washington, D. C.  
*Sociology Club; Hilltop Staff*  
SOCIOLOGY

LAWRENCE ROBERT CROPP  
Washington, D. C.  
*Business Club; Kappa Alpha Psi Fraternity*  
BUSINESS ADMINISTRATION


LILLIE M. CATOE CROSBY  
Washington, D. C.  
SOCIOLOGY

CHARLES N. CURTIS  
Atlantic City, New Jersey  
SOCIOLOGY

RUTH MAVIS DALEY

Nassau, Bahamas

*Senior Mentor; Pyramid Club; Canterbury Club; Caribbean Association*

SOCIOLOGY

EULA FAYE DAVIS

Houston, Texas

*Alpha Kappa Alpha Sorority; Women's League; Senior Mentor; Student Christian Association*

CHEMISTRY


HOWARD CARLTON DAVIS

Washington, D. C.

*Omega Psi Phi Fraternity; Who's Who in American Universities, 1950-52; President, Student Council, 1952*

CHEMISTRY

CARLTON D. DEBELLOTTE

St. Johns, Grenada, B.W.I.

*Canterbury Club; Caribbean Association*

ZOOLOGY


AUSTIN A. deCHABERT

Christiansted, St. Croix, Virgin Islands

GOVERNMENT

RITA M. deCHABERT

St. Croix, Virgin Islands

*Delta Sigma Theta Sorority; President of Baldwin Hall House Government; Women's League, Secretary; Canterbury Club*

PSYCHOLOGY


MARION EVELYN DEMMINGS

Washington, D. C.

*Dance Club; Women's Athletic Association; Physical Education Majors Club; Westminster Foundation*

PHYSICAL EDUCATION

ELLIOD DENT

Washington, D. C.

*Mathematics Club*

MATHEMATICS


JOAN ELIZABETH DIGGS  
 Monrovia, Liberia  
*Business Club; Newman Club*  
 BUSINESS ADMINISTRATION

GEORGE B. DINES  
 Washington, D. C.  
*Kappa Alpha Psi Fraternity; Greek Council; Hilltop, General Manager; Who's Who, 1952-53*  
 HISTORY


IRENE S. DIXON  
 Sanford, Florida  
*History Club; Future Teachers of America; Walter H. Brooks Club*  
 HISTORY

WILLIAM JOHN DIXON  
 Orlando, Florida  
*Omega Psi Phi Fraternity*  
 CHEMISTRY

ERNEST C. DOWNING  
 Newport News, Virginia  
*Howard Players; Westminster Foundation; Men's Dormitory Council*  
 DRAMA

NELSON S. D. DUBOIS, JR.  
 Washington, D. C.  
*Mathematics Club; Sigma Pi Sigma; Pi Mu Epsilon*  
 MATHEMATICS AND PHYSICS


LOUIS D. DUNCAN, JR.  
 Washington, D. C.  
*"T" Club; Tennis Team; Phi Beta Kappa*  
 ZOOLOGY

LAWYER W. DUNKINS  
 San Diego, California  
 CHEMISTRY


DAVID HILLIARD EATON  
 Washington, D. C.  
*Kappa Alpha Psi Fraternity; Kappa Sigma; Scabbard and Blade; Howard Players*  
 PHILOSOPHY

BARBARA RUTH EDMONDS  
 Washington, D. C.  
*Alpha Kappa Alpha Sorority; N.A.A.C.P.; Phi Beta Kappa*  
 ENGLISH


CARL EILAND  
 Ackerman, Mississippi  
*Alpha Phi Alpha Fraternity; Political Science Club; Kappa Sigma Debating Society; Men's Dormitory Council*  
 GOVERNMENT

RICHARD CARL ELLISON  
 Fredericksburg, Virginia  
*Alpha Phi Alpha Fraternity; Swimming Team; Cross-Country Team*  
 CHEMISTRY


ARTHUR DONALD ENTY

Cleveland, Ohio

*Alpha Phi Alpha Fraternity; Varsity Football and Basketball; Arnold Air Society; N.A.A.C.P.*

ECONOMICS

EUGENE CLIFTON ESKRIDGE

Sandusky, Ohio

*Daubers Art Club; Business Club; Scabbard and Blade; Howard Players*

ART


MAUREEN J. FISHER

Pittsburgh, Pennsylvania

*Canterbury Club; Future Teachers of America*

ENGLISH

NORMAN ALONZO FITZ

Warrenton, North Carolina

*Canterbury Club; Howard Players; Cook Hall Tutorial Staff; Varsity Track Team*

ZOOLOGY


JOHN WESLEY FITZHUGH

Washington, D. C.

*Phi Beta Kappa*

CHEMISTRY

MARGARET E. FORBY

Greeneville, Tennessee

*Women's League; Future Teachers of America; Walter H. Brooks Club*

SOCIOLOGY


PAULINA B. FORSYTHE

Philadelphia, Pennsylvania

*Westminster Foundation*

SOCIOLOGY

CHESTER FRANKLIN, JR.

Rahway, New Jersey

*Alpha Phi Alpha Fraternity; Arnold Air Society; History Club; Future Teachers of America*

HISTORY

GUY THOMAS GARRETT

Peckskill, New York

*Alpha Phi Alpha Fraternity; Varsity Football; Senior Class Treasurer*

GOVERNMENT

ALWYN F. GATHERER

St. Vincent, B.W.I.

*Canterbury Club, President*

CHEMISTRY


CALVIN ARTHUR GIBSON

Washington, D. C.

*Kappa Alpha Psi Fraternity; University Choir; Howard Players; Future Teachers of America*

ENGLISH

JUNE VERNELL GILLIARD

Durham, North Carolina

*Delta Sigma Theta Sorority; Hill-top and Bison Staffs; History Club; National Students Association; Future Teachers of America*

HISTORY


PHILBERT DAVID GONSALVES  
New Amsterdam, British Guiana  
PSYCHOLOGY

ULYSSES SAMUEL GRANT  
Annapolis, Maryland  
*Alpha Phi Alpha Fraternity; Air Force R.O.T.C.; Adjutant; Business Club*  
BUSINESS ADMINISTRATION


JO ANN GRAVES  
Tuckahoe, New York  
*Future Teachers of America*  
SOCIOLOGY

ELMER L. GREEN  
Muskogee, Oklahoma  
*Alpha Phi Alpha Fraternity; Wesley Foundation*  
CHEMISTRY


ROBERT T. GREENFIELD, JR.  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Student Council, Vice-President; Arnold Air Society, Operations Officer; National Students Association*  
CHEMISTRY

LOUISE MARYELLEN GUMBY  
Washington, D. C.  
*Bicycle Club*  
CHEMISTRY


LAWRENCE EARL HACKLEY  
Roanoke, Virginia  
*Cross-Country Team; Hilltop Staff; Wesley Foundation; Omega Psi Phi Fraternity*  
PSYCHOLOGY

LARUTH HACKNEY  
Texarkana, Texas  
*Alpha Kappa Alpha Sorority; Hilltop Staff; Senior Mentor; Howard Players; University Ushers*  
ENGLISH

JESSE WARREN HALSEY  
Plymouth, North Carolina  
*Mathematics Club*  
MATHEMATICS

JULIA JEANET HAMILTON  
St. Louis, Missouri  
*Alpha Kappa Alpha Sorority; Future Teachers of America; Spanish Club; House Government, Baldwin Hall*  
ENGLISH


KAYDETTE L. HAMILTON  
Bartow, Florida  
*Future Teachers of America, President; Alpha Kappa Alpha Sorority; Senior Mentor; Home Economics Club*  
HOME ECONOMICS

ALONZO SHAW HARDEN  
Washington, D. C.  
*Omega Psi Phi Fraternity; Scabbard and Blade*  
ZOOLOGY


LLOYD M. HARLOW, JR.  
 Kansas City, Missouri  
*Mathematics Club; Chemistry Club; Walter H. Brooks Club*  
 CHEMISTRY

SHIRLEY HARRIS  
 Washington, D. C.  
*Alpha Kappa Delta; Alpha Kappa Alpha Sorority; Sociology Club; French Club; Phi Beta Kappa*  
 SOCIOLOGY


SHIRLEY ANN HERBERT  
 Washington, D. C.  
*Alpha Kappa Alpha Sorority; Who's Who in American Universities; Dauber's Art Club; National Students Association; Associate Editor of the Bison*  
 ART

CORNELIUS ROSCOE HILL  
 Washington, D. C.  
*Business Club*  
 BUSINESS ADMINISTRATION

MILLICENT E. HOGANS  
 Brooklyn, New York  
*Future Teachers of America; Wesley Foundation; History Club; Pyramid Club*  
 SOCIOLOGY

THERESA E. HOLLAND  
 Washington, D. C.  
*Women's Athletic Association; Hill-top Staff; Future Teachers of America; Who's Who in American Universities*  
 ENGLISH


DERRELL C. HOPKINS  
 Miami, Florida  
*Future Teachers of America*  
 ENGLISH

CHRISTINE HOUSE  
 Memphis, Tennessee  
*Business Club*  
 SOCIOLOGY


GLORIA ELIZABETH HOUSE  
 Goldsboro, North Carolina  
*Future Teachers of America; Walter H. Brooks Club; Women's League*  
 SOCIOLOGY

OGRETTA ANN HUMPHRIES  
 Washington, D. C.  
*Psi Chi; Beta Kappa Chi; Women's Athletic Association; Walter H. Brooks Club; Phi Beta Kappa*  
 PSYCHOLOGY


CASIMER HYLTON  
 Berkeley, California  
 CHEMISTRY

RUBY JEAN HYLTON  
 Washington, D. C.  
*French Club; Future Teachers of America*  
 FRENCH


ANNA LOUISE JACKSON  
Greensboro, North Carolina  
*Dancing Club; Alpha Kappa Alpha  
Sorority; Hilltop Staff; Journal Club*  
ZOOLOGY

DORIS YVONNE JACKSON  
Quincy, Florida  
*Alpha Kappa Alpha Sorority*  
PSYCHOLOGY


JOHN WELLINGTON JACKSON  
New Orleans, Louisiana  
*Phi Beta Sigma Fraternity*  
ENGLISH

SYLVIA MOORE JACKSON  
Bordentown, New Jersey  
*Dauber's Art Club; Pyramid Club*  
ART

MARY CONSTANCE JARVIS  
Washington, D. C.  
*Alpha Kappa Alpha Sorority*  
SOCIOLOGY

JUNE LEE JEFFERSON, JR.  
Washington, D. C.  
*Boxing Team*  
PSYCHOLOGY


SAMUEL LEON JEFFERSON  
Washington, D. C.  
*Business Club*  
ECONOMICS

NORMA CHRISTINA JENKINS  
Baltimore, Maryland  
*Alpha Kappa Alpha Sorority; Hill-  
top Staff; Senior Mentor; Newman  
Club*  
ENGLISH


ROBERT QUANDER JENKINS  
Washington, D. C.  
*Business Club*  
ACCOUNTING

JAMES R. JOHNSON  
Clairton, Pennsylvania  
ZOOLOGY


LLOYD A. JOHNSON  
Brooklyn, New York  
*Alpha Phi Omega Fraternity; Psi  
Chi; Men's Dormitory Council,  
President; Who's Who in American  
Universities*  
SOCIOLOGY

RUTH JOHNSON  
Cincinnati, Ohio  
*Alpha Kappa Alpha Sorority;  
Women's League, Vice-President;  
Dance Club*  
PSYCHOLOGY

HENRY LEE JONES  
 Winston-Salem, North Carolina  
*Business Club; Future Teachers of America*

ECONOMICS

WILLIAM HAROLD JONES  
 Parkersburg, West Virginia  
*Wesley Foundation, Alpha Phi Omega Fraternity*

PSYCHOLOGY


MARY JEAN JORDAN  
 Washington, D. C.  
*Alpha Kappa Alpha Sorority; History Club, President; Bison Staff; Hilltop Staff*

HISTORY

LEON E. JOSEY  
 Maywood, Illinois  
*Alpha Phi Alpha Fraternity*

ZOOLOGY AND CHEMISTRY


LOUIS JEFFERSON JOYCE  
 Roanoke, Virginia  
*Marketing Club, President*

ECONOMICS

STEPNEY CORTEZ KIBBLE  
 Trenton, New Jersey  
*Political Science Society; Alpha Phi Omega Fraternity; Men's Dormitory Council; Dormitory Tutorial and Advisory Staff*

GOVERNMENT


EVA ERNESTINE KING  
 Boley, Oklahoma  
*Home Economics Club*

HOME ECONOMICS

DONALD HARTLEY KNUCKLE  
 Rockville, Maryland  
*Alpha Phi Omega Fraternity*

GEOGRAPHY

LEO JASON LAWRENCE  
 East Orange, New Jersey  
*Alpha Phi Alpha Fraternity; Howard University Band; Intramural Athletics*

CHEMISTRY

WILLIAM OSBORN LEE, JR.  
 Frederick, Maryland  
*Physical Education Majors Club; Future Teachers of America*

PHYSICAL EDUCATION


MARILYN ANN LEVI  
 Richmond, Virginia  
*Business Club; Alpha Kappa Alpha Sorority; Dance Group; Walter H. Brooks Club*

REAL ESTATE AND INSURANCE

CAROLYN EDMONIA LEWIS  
 Washington, D. C.  
*Psi Chi; Beta Kappa Chi*

PSYCHOLOGY


SCHWARZKOPF LEWIS  
 Clarksville, Virginia  
*History Club*  
 HISTORY

SEYMOUR E. LOFTMAN  
 Jamaica, B.W.I.  
*Omega Psi Phi Fraternity; Caribbean Association*  
 CHEMISTRY


LESTER LONG, JR.  
 Washington, D. C.  
*Phi Beta Sigma Fraternity*  
 CHEMISTRY

HENRY LUCAS, JR.  
 Rahway, New Jersey  
*Cook Hall Tutorial and Advisory Staff; Greek Council; Alpha Phi Alpha Fraternity, President*  
 CHEMISTRY


JOHN MACK, JR.  
 Wadesboro, North Carolina  
*Future Teachers of America; N.A.A.C.P.; Weekend Work Camp*  
 SOCIOLOGY

JOCELYN EUVONNE MACLIN  
 Lawrenceville, Virginia  
*National Students Association; Business Club*  
 GOVERNMENT


MARGARET LINELL MADISON  
 Washington, D. C.  
 PSYCHOLOGY

WILBUR A. MANGUM, JR.  
 Washington, D. C.  
*Alpha Phi Alpha Fraternity; Greek Council; Newman Club; Hilltop Staff*  
 ZOOLOGY

HEBN CATHERINE MARSHALL  
 Newburg, Maryland  
*Zeta Phi Beta Sorority*  
 ECONOMICS

AEOLIAN L. MAYO  
 Washington, D. C.  
*Alpha Kappa Alpha Sorority; Alpha Kappa Delta Honorary Society; National Students Association; Who's Who in American Universities; Bison Editor for Liberal Arts; Phi Beta Kappa*  
 SOCIOLOGY


EMORY EDWIN MAZIQUE  
 Pine Bluff, Arkansas  
*Alpha Phi Alpha Fraternity; Men's Dormitory Council; Basketball Team*  
 ZOOLOGY

LOIS ANN McAFEE  
 Washington, D. C.  
*Alpha Kappa Alpha Sorority*  
 SOCIOLOGY


KARLEN STOKES McALPIN  
 Washington, D. C.  
*University Choir; Delta Sigma  
 Theta Sorority*  
 HISTORY

REGINALD RAY McKENZIE  
 Elmsford, New York  
*Wesley Foundation; Lampados  
 Club*  
 CHEMISTRY


OLGA ELOISE McLAUGHLIN  
 Greensboro, North Carolina  
*Home Economics Club*  
 HOME ECONOMICS

PHYLLIS LOUISE MICKENS  
 Washington, D. C.  
*Psi Chi*  
 SOCIOLOGY

NANCY PEARL MILLER  
 Wethersfield, Connecticut  
*Delta Sigma Theta Sorority; Busi-  
 ness Club; University Ushers;  
 Women's League, Executive  
 Committee*  
 ACCOUNTING

GEORGE MINOR, JR.  
 Norfolk, Virginia  
 GOVERNMENT


DOLORES C. MONLOUIS  
 Panama City, Republic of Panama  
*Howard University Choir; Chem-  
 istry Club; Howard University Rep-  
 resentative of the International  
 Student House*  
 CHEMISTRY

CHARLES ANDRE MOORE  
 Detroit, Michigan  
*Omega Psi Phi Fraternity; Sigma  
 Delta Chi; History Club; Hilltop  
 Staff*  
 HISTORY


MARTHA E. MOORE  
 Penllyn, Pennsylvania  
*Walter H. Brooks Club; Delta Sig-  
 ma Theta Sorority, President;  
 N.A.A.C.P.; Women's League*  
 SOCIOLOGY

FRANCES M. MULDBROW  
 Providence, Rhode Island  
*Delta Sigma Theta Sorority; Senior  
 Mentor; History Club; National  
 Student Association; Editor-in-  
 Chief, Bison*  
 HISTORY


JANET FAY MURPHY  
 Boston, Massachusetts  
*Delta Sigma Theta Sorority; Can-  
 terbury Club; Senior Mentor; Wo-  
 men's League*  
 HOME ECONOMICS

OLIVIA ALNUTT MURPHY  
 Newport News, Virginia  
 PSYCHOLOGY


ARCHIBALD RUFUS MURRAY  
New York, New York  
*Omega Psi Phi Fraternity; Arnold Air Society; Political Science Club; Caribbean Association*  
GOVERNMENT

CRAIG B. MUSE  
Haddonfield, New Jersey  
*Scabbard and Blade; Rifle Team, Supervisor*  
ZOOLOGY


MYRA D. NASSAU  
Monrovia, Liberia  
*Westminster Foundation; Future Teachers of America*  
PSYCHOLOGY

EDWARD CARL NEAL  
Washington, D. C.  
BUSINESS ADMINISTRATION


WALTER M. NICHOLSON, JR.  
Washington, D. C.  
*Fencing Club; Photography Club*  
SOCIOLOGY

CHUKU O. ODU  
Nigeria, West Africa  
*History Club*  
HISTORY


OGBA AGBA OKORIE  
Nigeria, West Africa  
PHYSICS

DIXON E. O. ORIOLA  
Ipoti, Nigeria, West Africa  
*History Club*  
HISTORY


ADJEI BOSS OSEKRE  
Teshie (Accra) Gold Coast, West Africa  
*Philosophy Club; Soccer Team*  
GEOLOGY

RONALD DeWAYNE PALMER  
Detroit, Michigan  
*Kappa Alpha Psi Fraternity; Student Council; Hilltop Staff; Who's Who in American Universities*  
ECONOMICS


LAWRENCE E. PANTON  
Roanoke, Virginia  
*Alpha Phi Alpha Fraternity; N.A.A.C.P.; Men's Dormitory Council; Phi Beta Kappa*  
CHEMISTRY

CLARENCE Mc. PENDLETON, JR.  
Washington, D. C.  
*Varsity Football; Varsity Swimming, Captain; Alpha Phi Alpha Fraternity; Physical Education Majors Club, President*  
PHYSICAL EDUCATION

DEE ANN PERCELL

Cleveland, Ohio

*Alpha Kappa Alpha Sorority; Senior Mentor; Future Teachers of America; French Club*

FRENCH

MARVYN D. PHILLIPS

Philadelphia, Pennsylvania

*Delta Sigma Theta Sorority; Future Teachers of America*

ENGLISH


NELLIE G. PITT

Rocky Mount, North Carolina

*Alpha Kappa Alpha Sorority; Future Teachers of America; Walter H. Brooks Club*

ZOOLOGY

LINCOLN J. PITTS

Macon, Georgia

GOVERNMENT


BETTY ANN PRICE

Brooklyn, New York

*Alpha Kappa Alpha Sorority; Senior Mentor; Walter H. Brooks Club; Future Teachers of America*

EDUCATION

ELTON PRICE

Washington, D. C.

*Beta Kappa Chi; Walter H. Brooks Club; Chemistry Club*

CHEMISTRY


JAMES ROBINSON RALPH

Baltimore, Maryland

*Newman Club; Varsity Track; Varsity Football*

CHEMISTRY

HERMAN EUGENE REEDER

West Palm Beach, Florida

*Political Science Society; Walter H. Brooks Club*

GOVERNMENT

CHARLES EDWARD REESE

River Rouge, Michigan

*Hilltop Staff; Rifle Team; Kappa Alpha Psi Fraternity*

ZOOLOGY

VERA C. REESE

Muirkirk, Maryland

*Delta Sigma Theta Sorority; Wesley Foundation; Women's League*

PSYCHOLOGY


JOSEPH DANIEL REID

Orange, New Jersey

*Kappa Alpha Psi Fraternity; Business Club; Marketing Club*

BUSINESS ADMINISTRATION

JOSEPH ALBERT RICE

East St. Louis, Illinois

*Omega Psi Phi Fraternity; Chemistry Club*

ZOOLOGY


BARBARA ELEANOR RICKS  
 Washington, D. C.  
*Home Economics Club; Wesley  
 Foundation*  
 HOME ECONOMICS

ROBERT G. RIDDICK, JR.  
 Washington, D. C.  
*Kappa Alpha Psi Fraternity*  
 PSYCHOLOGY


ALICIA LEIGH ROBINSON  
 Washington, D. C.  
*Canterbury Club; Pyramid Club;  
 Swimming Club*  
 PSYCHOLOGY

GLORIA J. ROBINSON  
 Washington, D. C.  
*Alpha Kappa Alpha Sorority; Wes-  
 ley Foundation; Corresponding  
 Secretary of Senior Class*  
 ZOOLOGY


JOHN GILBERT ROBINSON  
 Washington, D. C.  
 ECONOMICS

BALPH ROBINSON  
 Corona, New York  
*Omega Psi Phi Fraternity; "H"  
 Club*  
 HISTORY


HUGH WILBUR ROLLOCKS  
 Brooklyn, New York  
*Omega Psi Phi Fraternity; Univer-  
 sity Choir; Arnold Air Society;  
 Caribbean Association*  
 ZOOLOGY

WINIFRED A. ROSS  
 New York, New York  
*Walter H. Brooks Club; National  
 Students Association*  
 ZOOLOGY

HELEN RUTHERFORD  
 Darby, Pennsylvania  
*National Students Association; Al-  
 pha Kappa Alpha Sorority; Politi-  
 cal Science Club*  
 GOVERNMENT

GEORGE L. SAMPSON  
 Baltimore, Maryland  
*Kappa Alpha Psi Fraternity; Chem-  
 istry Club; Food Advisory Coun-  
 cil; Who's Who in American  
 Universities*  
 CHEMISTRY


BARBARA SASPORTAS  
 Charleston, South Carolina  
*Newman Club; Delta Sigma Theta  
 Sorority, Vice-President; History  
 Club*  
 HISTORY

DOROTHY L. SAUNDERS  
 Richlands, North Carolina  
*Home Economics Club*  
 HOME ECONOMICS


JOAN SYLVIA SAUNDERS  
Washington, D. C.  
*Psi Chi*

SOCIOLOGY

BETTY EUNICE SHADD  
Pittsburgh, Pennsylvania

*Westminster Foundation, Vice-President; University Choir; Howard Players; National Students Association*

PSYCHOLOGY


DOROTHY ELLEN SHAMWELL  
Washington, D. C.

*Delta Sigma Theta Sorority; Sociology Club; N.A.A.C.P.*

SOCIOLOGY

JAMES H. SHEFFIELD  
New Haven, Connecticut

PSYCHOLOGY

DELORES WALKER SHELTON  
Greensboro, North Carolina  
HOME ECONOMICS

DORIS HELENA SLADE  
Washington, D. C.

*Sigma Gamma Rho Sorority; Physical Education Majors Association; Women's Athletic Association; Modern Dance Club*

PHYSICAL EDUCATION


NORMA JEANNE SLADE  
Charlotte, North Carolina  
*Delta Sigma Theta Sorority; Wesley Foundation*  
CHEMISTRY

BARBARA JEAN SMITH  
South Kinloch, Missouri  
*Future Teachers of America; Home Economics Club; Tap Dancing Club*  
HOME ECONOMICS


EDITH A. V. SMITH  
Portland, Jamaica; B.W.I.  
*Caribbean Association; Canterbury Club*

SOCIOLOGY

ELEANOR JOAN SMITH  
Washington, D. C.  
*Student Council; French Club; Alpha Kappa Alpha Sorority; Campus Pals*

ECONOMICS


VALAIDA BERYL SMITH  
Yeadon, Pennsylvania  
*Women's League, President; National Students Association, President, Southern Region; Senior Mentor; Gridiron Queen; Alpha Kappa Alpha Sorority*

MATHEMATICS

WALTER DEAL SMITH  
Fairmont Heights, Maryland  
CHEMISTRY


ELLEN V. SMITHWICK  
Washington, D. C.  
*Home Economics Club*  
HOME ECONOMICS

SAMUEL ADENIYI SOFOLA  
Nigeria, West Africa  
*African Students Association; Phi Beta Kappa*  
ZOOLOGY AND CHEMISTRY


CAROLYN ANIETA SPRAGUE  
Tuskegee Institute, Alabama  
*Howard Players; Alpha Kappa Alpha Sorority*  
PSYCHOLOGY

JOHN B. STALLWORTH  
South Bend, Indiana  
*Kappa Alpha Psi Fraternity; Greek Council; Canterbury Club; Student Council*  
PSYCHOLOGY

WILHELMINA M. STEELE  
Baltimore, Maryland  
*Senior Mentor; Alpha Kappa Alpha Sorority; Hilltop Staff; Associate Editor; Student-Faculty Planning Committee*  
ENGLISH

TIMOTHY L. STEPHENS, JR.  
Cleveland, Ohio  
*Alpha Phi Alpha Fraternity; National Students Association; Air Force R.O.T.C.; Hilltop Staff*  
CHEMISTRY


JOSEPH S. STEVENSON  
Philadelphia, Pennsylvania  
*Alpha Phi Alpha Fraternity; Hilltop Staff; Student Council; Howard University Band*  
ZOOLOGY

WILLIAM JOSEPH TAYLOR  
Washington, D. C.  
*Future Teachers of America; Varsity "H" Club; French Club; Spanish Club*  
SPANISH


M. LEONARD THOMAS  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Varsity Football, Baseball, Wrestling*  
PHYSICAL EDUCATION

TALORIA MAE THOMPSON  
Arlington, Virginia  
*Sigma Gamma Rho Sorority; Women's Athletic Association; Physical Education Majors Club; Greek Council*  
PHYSICAL EDUCATION


ZADIE OZELLA THOMPSON  
Washington, D. C.  
*National Students Association; Rifle Team*  
ZOOLOGY

PEARL OPHELIA THORNTON  
Washington, D. C.  
*Business Club; Walter H. Brooks Club; Cycling Club*  
BUSINESS ADMINISTRATION

DONALD MADISON TIGNOR  
 Washington, D. C.  
*Future Teachers of America*  
 BOTANY AND ZOOLOGY

LILLIAN VICTORIA TINSLEY  
 Washington, D. C.  
*Phi Beta Kappa*  
 FRENCH


SIDNEY SHAW TOBIN  
 Orangeburg, South Carolina  
*History Club; N.A.A.C.P.; Future Teachers of America*  
 HISTORY

GREGORY T. TOWNSEND  
 Philadelphia, Pennsylvania  
*Bridge Club; Debating Society*  
 PHILOSOPHY


KATHRYN TUCKER  
 St. Albans; L. I., New York  
*Future Teachers of America; Senior Mentor; History Club; Walter H. Brooks Club*  
 HISTORY

PEGGY ELAINE TUCKER  
 Baltimore, Maryland  
*Women's League*  
 BUSINESS ADMINISTRATION


DONALD P. TUTSON  
 Washington, D. C.  
 PSYCHOLOGY

ROSEMARY TYSON  
 Savannah, Georgia  
*Delta Sigma Theta Sorority*  
 HOME ECONOMICS

BARTRAM C. VANCE  
 Philadelphia, Pennsylvania  
*Scabbard and Blade*  
 ZOOLOGY

ALFORD N. VASSALL  
 Jamaica, B.W.I.  
*Westminster Foundation; Caribbean Association*  
 CHEMISTRY


FOSTER WALKER, JR.  
 Macclesfield, North Carolina  
*Mathematics Club; Pi Mu Epsilon*  
 MATHEMATICS

VELMA LAMARR WALKER  
 Farmville, Virginia  
*Women's Athletic Club; Business Club*  
 BUSINESS ADMINISTRATION


BARBARA KAY WALLER

Staunton, Virginia

*Delta Sigma Theta Sorority; Greek Council; Mentor; University-Wide Council on Student Life*

GERMAN

DELL D. WARREN

Birmingham, Alabama

*Business Club*

BUSINESS ADMINISTRATION


EDWARD F. WASHINGTON

Washington, D. C.

*Kappa Alpha Psi Fraternity; Howard Players*

DRAMA

GEORGE ADDINGTON WHITE

Nassau, N. P., Bahamas

*Canterbury Club, President; University Choir*

CHEMISTRY


JOHN M. WHITE

Ossining, New York

*Omega Psi Phi Fraternity; Student Council, Treasurer; Greek Council; Hilltop Staff*

ECONOMICS

JUNE ELAINE WHITE

Washington, D. C.

*Howard University Choir; Kappa Sigma Debating Society; Canterbury Club; French Club*

FRENCH


SYLVIA L. WHITEHEAD

White Plains, New York

*Alpha Kappa Alpha Sorority; Psi Chi; N.A.A.C.P.*

PSYCHOLOGY

SEAB LEE WHITTINGTON

Tulsa, Oklahoma

CHEMISTRY

MARGARET E. WIGGINS

Clearfield, Pennsylvania

*Psi Chi; Beta Kappa Chi; Senior Mentor; Delta Sigma Theta Sorority*

PSYCHOLOGY

EARLE I. WILLIAMS

New Haven, Connecticut

*Business Club; Political Science Society; Parliamentarian; Marketing Club, Vice-President; Alpha Phi Alpha Fraternity*

ECONOMICS


EVELYN MARIE WILLIAMS

Harrisburg, Pennsylvania

*Delta Sigma Theta Sorority; Greek Council; Alpha Phi Omega Queen, 1951-1953; Dean's Honor Roll; University-Wide Council on Student Life*

GERMAN

HAROLD McNEAL WILLIAMS

Trenton, New Jersey

*Kappa Alpha Psi Fraternity; Wesley Foundation; Arnold Air Society, Sergeant at Arms; Wrestling Team*

CHEMISTRY


J. LYMAN WILLIAMS  
Knoxville, Tennessee  
*Chemistry Club*  
CHEMISTRY

JAMES THOMAS WILLIAMS  
Martinsville, Virginia  
*Omega Psi Phi Fraternity*  
CHEMISTRY


LARRY CALVIN WILLIAMS  
Washington, D. C.  
*Alpha Phi Alpha Fraternity; Greek Council, President; Senior Class, Vice-President; Political Science Society*  
GOVERNMENT

ODIE WASHINGTON WILLIAMS  
Washington, D. C.  
*Dauber's Art Club; Arnold Air Society*  
ART

ROLAND B. WILLIAMS  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Rifle Team; Intramural Basketball, Football, Baseball; Air Force R.O.T.C., Officer*  
ZOOLOGY

ROSA LEE WILLIAMS  
Jacksonville, Florida  
*National Students Association; University Ushers; Future Teachers of America, Secretary; Senior Mentor*  
BOTANY


WILLIAM WILLIAMS, JR.  
Gary, Indiana  
ECONOMICS

NORMAN SYLVESTER WILSON  
Muskogee, Oklahoma  
*Alpha Phi Alpha Fraternity; Howard Players; Kappa Sigma Debating Society; Walter H. Brooks Club*  
GOVERNMENT


WALTER WIMBERLY, JR.  
El Reno, Oklahoma  
*Kappa Alpha Psi Fraternity; Arnold Air Society; Walter H. Brooks Club*  
ZOOLOGY

GRACE REBECCA YOUNG  
Chicago, Illinois  
*Delta Sigma Theta Sorority; Commerce Club; Senior Mentor; Canterbury Club*  
ACCOUNTING

WILSON McCORD  
New York, New York  
*Varsity Basketball Team; "H" Club; Alpha Phi Alpha Fraternity*  
ZOOLOGY


# Class History


*Tempus fugit!* How could the green frosh of 1950 so soon become graduates? Yet, here we are.

Remember that late September day when we, filled with self-importance, were introduced to the administration in the chapel? Even the inspiring orientation speech delivered by Dr. Johnson could not stem our desire to be outside exploring the campus.

The unbearably long entrance exams over, we were then introduced to the University by way of Freshman Week activities, the talent show, picnic, and dance. Next, our first confusing encounter with the arduous task of registration. Then we were off, *bona fide* collegians.

Some of us distinguished ourselves as Freshmen. Delores Walker became Freshman queen and Elayne Butler reigned as Jabberwock queen. Proud to have survived long enough to see "the grass turn green," we attended the Freshman rushes and smokers at the end of the year. A surprising number of us were included on the Dean's List.

Sophomores! Greatly relieved to have the Freshman survey courses behind us, we embarked upon the first of three years' study in our major fields, but not before we were certain that the incoming Freshmen were properly "orientated" as we had been the previous year. There was the formal dedication of Wheatley and Baldwin Halls with open house, and the first of us became "Greeks."

The rumor of the preceding year proved true; exactly in the middle of our collegiate careers the change from the quarter system to the semester system was effected. We argued the relative merits of the two, but finally set to work adjusting our programs and ourselves to the change. A Howard University Chapter of Phi Beta Kappa was launched and two Juniors, Lillian Tinsley and Raymond Contee became members. Barbara Edmonds was selected a Lucy Moten Fellow and spent the following summer in France and England. The Regional Conference of the National Students' Association was held at Howard University, in the spring, as well as the National Conference of the African Students' Association. Calvin Gibson and Carolyn Sprague distinguished themselves as Howard Players, and Tom Garrett and Leonard Thomas were commended for their athletic prowess. Many of us attended the Greek letter organization conclaves in Chicago during the Christmas holiday.

D'Orsay Bryant presided over the Senior class, Lucien Cox was installed as President of the Student

Council and Frances Muldrow became editor-in-chief of the BISON. Valaida Smith was chosen Women's League President and Gridiron Queen and also became the first Howard University student ever to hold the position of Regional Director of the N.S.A. Without contest, Jimmy Blackburn assumed the job of editor of the *Hilltop* for the second straight year, and the paper received a first class honor rating from the Associated Collegiate Press. Kappa Sigma Debating Society enjoyed a particularly successful year with Margaret Belton and Joan Breland, and the Howard University Chapter of N.A.A.C.P. became active under the leadership of Dr. Margaret Butcher.

The Who's Who in American Colleges and Universities publication included the names of Margaret Bullock, Barbara Bryant, Robert Greenfield, Theresa Holland, Barbara Allen, Aeolian Mayo, Margaret Wiggins, Lucien Cox, Lloyd Johnson, Raymond Contee, Ronald Palmer and George Sampson.

Now the Yale-Smith exchange, Charter Day activities, Women's League dinners, Easter Sunrise services, Campus Pals activities, homecoming games, Christmas pageants on the terrace, and contested elections are but memories. The power shortage, registration lines, and final exams no longer seem such great inconveniences. In the years to come we'll reminisce about the spring formals in the ballroom, singing in the quadrangle and our Sophomore infatuations.

Lest we seem to have been too engrossed in the University community and oblivious of events of universal significance, we've witnessed the election of a Republican President for the first time in many of our lives, seen the United Nations put to its first great test in Korea, and seen three great men, Ralph Bunche, Albert Schweitzer and George Marshall, receive Nobel Peace Prizes. We've seen the culmination of sixteen years' research in the use of gamma globulin to combat polio, and the practical use of Dr. Chretien's lens in the technique of cinemascope. We've seen a woman elected President of the United Nations, and witnessed the death of George Bernard Shaw and Eugene O'Neill. We ponder the possibilities of the granting of United Nations membership to Communist China and of atomic warfare. We speculate about the Supreme Court decision on education and the long range importance of McCarthyism.

So, we "depression babies" emerge from our undergraduate careers, considerably fewer in number than at the outset and, we fervently hope, better prepared to assume the responsibilities which await us.


STUDENT COUNCIL

*Sitting, left to right: Irma Wright, Jacqueline Sheppard, Lois Young, Robert Greenfield, Lucien Cox, President; John White, Betty Herbert, John Hudson, Elayne Butler. Standing: Horace Penso, Ronald Palmer, Frank DeCosta.*


SENIOR CLASS OFFICERS

*Left to right: Robert Greenfield, John White, Ronald Palmer, D'Orsay Bryant, President; Larry Williams, Jocelyn Maclin, Thomas Garrett, Margaret Belton.*


JUNIOR  
CLASS OFFICERS

*Seated, left to right: Beatrice Lomax, Bison Representative; Pearldine Weekes, Secretary; Ronald Shelton, President; Barbara Thompson, Vice-President; Bernadette DeArman, Treasurer; Jeanette Bowser, Bison Representative. Standing: John Hudson, Student Council Representative; Arthur Clement, Bison Representative; Geddes Hanson, Chaplain.*

SOPHOMORE  
CLASS OFFICERS

*Standing, left to right: Ethel Mack, Lois Young, Jeanette Feely, Phyllis Woods, Melba Canegata. Seated: Ray Bennett, President; Braxton Cann, Vice-President.*


FRESHMAN  
STEERING COMMITTEE

*Sitting, left to right: Norma Walker, Edith Blue, Yvonne Bowman, Irma Wright. Standing: Frank DeCosta, James Forbes, Mickey Washington, Clarence Knight, Victor Wright.*


*First row:* Margaret Bullock, Carolyn Fitchett, Geraldine Baker, Barbara Bryant. *Second row:* Robert Greenfield, Theresa Holland, Barbara Allen, Aeolian Mayo, Margaret Wiggins, Fan Nell Daniels. *Third row:* Lucien Cox, Lloyd Johnson, Raymond Contee, George Sampson, Addison Richmond, Ronald Palmer.

#### WHO'S WHO IN AMERICAN COLLEGES AND UNIVERSITIES

Annually the *Who's Who Among Students in American Universities and Colleges* publication pays tribute to those students who have distinguished themselves by excelling in scholastic achievement and participation in extra-curricular activities. We, of the class of '54, salute the members of our class who have been included in the 1954 edition.


HILLTOP STAFF

*Seated, left to right: June Gilliard, Wilhelmina Steele, Associate Editor; James Blackburn, Editor-in-Chief; Lois Baskerville, Feature Editor; Jacqueline Sheppard. Standing: Norma Jenkins, Helen Pettis, Roy Clark, George Dines, General Manager; George Davis, Connie Pindle, Norma Walker.*


UNIVERSITY-WIDE COMMUNITY COUNCIL ON STUDENT LIFE


UNIVERSITY LIBRARY STAFF


FACULTY COMMITTEE ON STUDENT ORGANIZATIONS AND ACTIVITIES

*Seated, left to right: Miss Jean Robinson, Secretary; Dean Armour Blackburn, Dean Sadie Yancey, Mr. James Carey, Mrs. Helen Bracey, Dr. Williston Lofton, Mrs. Evelyn White. Standing: Mr. Granville Hurley, Dean Henry Ryan, Mr. John Burr, Dr. Vincent Browne, Dean Lewis Downing, Dr. Kermit McAllister.*


NATIONAL STUDENTS ASSOCIATION


NATIONAL ASSOCIATION FOR THE ADVANCEMENT OF COLORED PEOPLE


PHI BETA KAPPA  
Spring, 1953

With the establishment of a Howard University Chapter of Phi Beta Kappa in the spring of 1953 came the realization of a long awaited event. We are proud

of the graduates of the class of 1954 who have become members of this organization.


ALPHA KAPPA DELTA HONORARY SOCIOLOGICAL FRATERNITY


PI MU EPSILON HONORARY MATHEMATICS FRATERNITY

*Left to right: Eugene Cox, William Smith, Harriett Junior, President; Dr. Maxwell, Dr. Butcher.*


PSI CHI HONORARY PSYCHOLOGY FRATERNITY


PHI BETA KAPPA INDUCTION CEREMONY


FUTURE TEACHERS OF AMERICA


CARIBBEAN ASSOCIATION


UNIVERSITY USHERS


UNIVERSITY CHAPLAINS

*Seated, left to right: Chaplain Ronald McGovern, Catholic; Dr. Daniel G. Hill, Dean of the Chapel; Chaplain John Burgess, Episcopalian. Standing: Chaplain Colbert Pierson, Baptist; Chaplain Lawrence Smith, Methodist; Chaplain Miles McKenzie, Presbyterian; Chaplain Arthur Elmes, Congregational.*

WESLEY FOUNDATION


BUSINESS CLUB


DAUBER'S ART CLUB


FRENCH CLUB


HISTORY CLUB


UNIVERSITY  
HEALTH SERVICE  
STAFF

*Sitting, left to right: Mrs. Diana Fifer, Dr. Samuel McCottry, Dr. Dorothy B. Ferebee, Director of Service; Dr. Arthur T. Davidson, Mrs. Claudine Crary. Standing, Nurses: Ruth V. Young, Georgiatna J. Howard, Mary V. Wilson, Alberta Perry.*

HOWARD PLAYERS

*Scene from production of Oliver Goldsmith's*

*SHE STOOPS TO CONQUER*

*Left to right: Ronald Palmer, Noreen Fitz, Cornelius Weeks, George Johnson, Myron Robertson, Frank Render, Rosa Kelsey.*


POLITICAL SCIENCE  
CLUB


KAPPA SIGMA  
DEBATING SOCIETY


MATHEMATICS CLUB


ARNOLD AIR SOCIETY


SCABBARD AND BLADE


MILITARY STAFF

## WOMEN'S DORMITORY DIRECTORS

*Sitting, left to right: Mrs. Foster, Mrs. Davis, Dean Yancey, Mrs. Grays. Standing: Misses Fitzgerald, Hairston, Laws.*


## SENIOR MENTORS

*First row, left to right: Frances Muldrow, Elayne Butler, Kay Waller, Evelyn Grant, Norma Jenkins, Rosalee Williams. Second row: Barbara Bryant, Lois Baskerville, Martha Moore, Wilhelmina Steele, Katherine Tucker, Gloria Winston, Margaret Wiggins, Mavis Daley, Betty Price. Standing: Valaida Smith, Grace Young.*

## WOMEN'S DORMITORY HOUSE GOVERNMENT

*Left to right: Mary Cater, Jean Bottoms, Jeanette Bowser, Rita deChabert, Beatrice Lomax, Carol Thornton, Donna Hill, Rose Johnson. Seated on floor: Julia Hamilton.*


ADVISERS AND COUNSELORS  
OF THE TEMPORARY  
DORMITORIES


MEN'S RESIDENCE HALL DIRECTORS

*Sitting, left to right: James Oliviere, Walter Doyle, Charles H. Bush, Director of Clarke Hall; Alfred Hill, B. Daniel Clater. Standing: Walter I. Ray, Ernest J. Wilson, Jr., Director of Cook Hall.*


MEN'S DORMITORY COUNCIL


*Seated: Charles Pierce, Lloyd Johnson, President; Walter Doyle, Jr., Ernest J. Wilson and Charles H. Bush, Advisors. Standing: George Butler, Frank DeCosta, Carl Eiland, B. Daniel Clater, Stepney Kibble, Bernard Dyer.*


CLARK HALL COUNCIL AND TUTORIAL STAFF


CARVER HALL GRADUATE COUNCIL


*Sitting, left to right: Jeanette Bowser, Samella Berry, Martha Moore, Lloyd Johnson, Lawrence Williams, President; Margaret Wiggins, Henry Lucas, Barbara Bryant, Paul Cunningham. Standing: John White, Robert Greenfield, D'Orsay Bryant, Ronald Shelton, George Dines.*


## GREEK COUNCIL

The Greek Council, founded in 1949, is organized to foster better relations among the several Greek Letter Organizations of the University, and to promote civic and cultural activities on the campus, as well as to regulate probation activities.


ALPHA KAPPA ALPHA SORORITY

**A K A**

On January 16th, 1908, a group of young women at Howard University founded what has become the most significant 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 on Human Rights, the National Health Project, Foreign Scholarships, and Community Housing Projects.

This year, Alpha Chapter, in keeping with the national policy of service, sponsored an extensive program of cultural, educational, and social activities. Included were the establishment of a Students' Loan Fund, a fund raising project for the Boosters' Club, and the Second Annual Student-Faculty Talent Show, as

well as our annual Ivory Interludes and Pastel Ball. In addition, we have participated in the volunteer programs of the Iona Whipper Home, the Southeast Settlement House and the United Community Services.

ALPHA KAPPA ALPHA OFFICERS

<i>Basileus</i>	Geraldnye Baker
<i>Anti Basileus</i>	Betty Herbert
<i>Grammateus</i>	Barbara Edmonds
<i>Tamiochous</i>	Marilyn Levi
<i>Epistoleus</i>	LaRuth Hackney
<i>Historian</i>	Valaida Smith
<i>Parliamentarian</i>	Carolyn Fitchett
<i>Sergeant at Arms</i>	Gloria Robinson
<i>Dean of Probates</i>	Dee Ann Purcell
<i>Dean of Pledges</i>	Barbara Bryant
<i>Ivy Leaf Reporter</i>	Shirley Spencer


## DELTA SIGMA THETA SORORITY

Alpha Chapter of Delta Sigma Theta Sorority was established at Howard University on January 13th, 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.

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.

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.

Outstanding social functions of 1953-54 were the annual "Kiddie Ball" presented in the ballroom by the Pyramid Club of the Chapter and the "New Faces of '54," a cabaret style dance.

The officers for the year 1953-54 are:

<i>President</i> .....	Martha Moore
<i>Vice-President</i> .....	Barbara Sasportas
<i>Recording Secretary</i> .....	Gwendolyn Pierce
<i>Corresponding Secretary</i> .....	Norma Slade
<i>Treasurer</i> .....	June Gilliard
<i>Journalist</i> .....	Beatrice Lomax
<i>Keeper of Records</i> .....	Lois Baskerville
<i>Parliamentarian</i> .....	Kay Waller
<i>Business Manager</i> .....	Pearldeen Weeks
<i>Chaplain</i> .....	Vera Reece
<i>Financial Secretary</i> .....	Barbara Thompson
<i>Sergeant at Arms</i> .....	Myra Coates


SIGMA GAMMA RHO

Σ Γ Ρ

*Seated, left to right: Doris Slade, President; Margaret Belton, Vice-President. Standing: Barbara Berry, Secretary; TaLoria Thompson, Treasurer.*

ALPHA PHI OMEGA

Α Φ Ω

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

Zeta Phi Chapter of Alpha Phi Omega was formally initiated at Howard University on May 29th, 1948. At that time thirty undergraduate students and eleven faculty members were initiated to give Zeta Phi its start.

The Chapter organized the combined Community Chest, the Red Cross, and the March of Dimes campaigns. These are being carried on still by Zeta Phi Chapter. Other campus projects include: marshalling at student elections and during homecoming week, and participation in Freshman orientation week.

*Sitting, left to right: C. Kibble, 1st Vice-President; Paul Cunningham, President; W. Chambers, Chairman of Campus Projects. Standing: W. Davis, Corresponding Secretary; E. Law, Recording Secretary; L. Johnson, Treasurer; E. Nolan, Chairman of Off-Campus Projects.*


ALPHA PHI ALPHA FRATERNITY

Α Φ Α

On December 4th, 1906, the concept of Negro Brotherhood was for the first time given material expression in the form 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 predominantly 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”

<i>President</i>	Henry Lucas
<i>Vice-President</i>	Lawrence Paxton
<i>Recording Secretary</i>	Roy Clarke
<i>Corresponding Secretary</i>	Lionel Ranger
<i>Financial Secretary</i>	Donald Enty
<i>Parliamentarian</i>	Roy Littlejohn
<i>Treasurer</i>	Ronald Shelton
<i>Historian</i>	George Davis
<i>Dean of Sphinxmen</i>	Lawrence Williams
<i>Editor of Sphinx</i>	Arthur Clement
<i>Sergeant at Arms</i>	Nelson Brown
<i>Chaplain</i>	Elmer Green


## KAPPA ALPHA PSI FRATERNITY

# Κ Α Ψ

The campus of Indiana University was the birthplace of the Kappa Alpha Psi Fraternity. It was in 1911 that Alpha Chapter was organized at Bloomington, Indiana. From that beginning the Fraternity has grown to include 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, both in this country and abroad, have pledged themselves to this BOND, attained their goal, and at the same time aided their fellowman.

Xi Chapter was established 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 are all stalwart "HOWARD MEN," and they seek to advance the aims of the University at every opportunity. Among the worthwhile activities of Xi Chapter are: the Silhouette Ball, the Dawn Dance, Guide Right Scholarship, the Song Feast, and other significant projects.

The officers of Xi Chapter for the year 1953-54 are:

<i>Polemarch</i>	D'Orsay Bryant
<i>Vice-Polemarch</i>	Welch Golightly
<i>Keeper of Records</i>	William Cooper
<i>Keeper of Exchequer</i>	Victor Furtado
<i>Strategist</i>	John Daniels
<i>Lt. Strategist</i>	James Pittman
<i>Parliamentarian</i>	Donald Humphries
<i>Historian</i>	William Smith
<i>Dean of Pledges</i>	George Dines


## OMEGA PSI PHI FRATERNITY

November 17th, 1911, signalled a new awakening in Negro College life, for on that date, the Omega Psi Phi Fraternity was founded at Howard University. This was the first time that a national Greek Letter fraternity had been founded on the campus of a Negro college.

The founders of Omega were: Frank Coleman, Oscar Cooper, Edgar A. Love, and the late Ernest E. Just. Omega men have distinguished themselves over the entire world in every field of endeavor. Some members of national note include: the late Charles Drew, Judge William H. Hastie, Paul Williams, the late Carter G. Woodson, Langston Hughes, Benjamin Mays, Percy Julian, and Commander Dennis Nelson.

Alpha Chapter, which was officially established in 1912, has been commended repeatedly for its active participation in and contribution to the community life of Howard University, through academic as well as extra-curricular endeavors.

In November, 1953, the Chapter, in conjunction with the two graduate Chapters in Washington, presented an impressive Achievement Week program. On this occasion Dr. Margaret Butcher was cited as the Outstanding Citizen of the Year; Dr. Matthew J. White-

head received the Omega Man of the Year Award; and the Reverend James O. West, the Religious Education Award.

Choral proficiency, which has become as representative of the Fraternity on the campus as has its historical sun-dial, is exemplified by the Omega Choral Ensemble, which presents each year a Valentine Day Concert and a Mother's Day Concert. In addition to its appearances on radio and television the Ensemble has recorded an album containing popular, semi-classical, and fraternity songs. The Fraternity presents one of the outstanding social functions of the year in its Mardi Gras costume-formal ball.

The faculty advisor is Father John M. Burgess, and the officers for the year, 1953-1954, are:

<i>Basileus</i> .....	William J. Dixon
<i>Vice-Basileus</i> .....	Charles I. Bryant
<i>Keeper of Records and Seals</i> .....	John T. Daniel
<i>Keeper of Finance</i> .....	Archibald R. Murray
<i>Assistant Keeper of Finance</i> .....	Arthur E. Mallette
<i>Chaplain</i> .....	Clarence M. Page
<i>Dean of Pledges</i> .....	Stanley Womack
<i>Chapter Editor</i> .....	John M. White
<i>Keeper of Peace</i> .....	Lawrence Hackley

## Ω Ψ Φ


1. Advertising Books? 2. Kappa Kapers. 3. Cafeteria Capers. 4. A strolling Elaine. 5. Mrs. Natalie Day. 6. Pressing. 7. She's relaxing. 8. Smilin' thru. 9. All for a Frat! 10. Go to class!!


FOOTBALL TEAM

## Men's Athletics


BASKETBALL TEAM


SOCCKER TEAM


WRESTLING TEAM


PHYSICAL EDUCATION MAJORS' CLUB

## Women's Athletics


WOMEN'S ATHLETIC ASSOCIATION


MODERN DANCE GROUP


SWIMMING TEAM


ARCHERY CLUB


1. Ah! Men. 2. The President's domain. 3. Sweet Rosalie. 4. "Very Heavy." 5. R.O.T.C. Parade. 6. Picnic Clowns. 7. "Miss Zadie Thompson." 8. Enjoying the snow. 9. Bewilderment. 10. Success. 11. Leaving the valley. 12. Birthday Party—Dormitory Style. 13. I don't believe you.


1. Barbara and "The Duke." Delta-Dance, '54. 2. The Queen at the Freshman-Sophomore Game. 3. Big Chief Riddick. 4. Gridiron Queen of 1953. 5. Reflecting Upon Our Diminishing World. 6. Shhhh... 7. Dormitory Snack. 8. Gentleman Jim. 9. "And, my friends..."


1. Douglass Hall. 2. Winter Sports. 3. Escape from the Library. 4. Delta Pledges, Fall 1953. 5. Kappa Probates, Fall 1953. 6. The Library Steps. 7. Rear view of Founders' Library. 8. General Howard and Chester.


1


2


3


4


5


6


7


8


9


10


11


12

1. Loufin'. 2. Beautiful Howard. 3. We'll sit this one out. 4. Winnie and friends. 5. Ah, Spring. 6. Universal Military Training. 7. Three Seniors. 8. A.K.A. Pro Line. 9. At Leisure. 10. The Library. 11. Baldwin and Frazier Halls. 12. Future Phi Beta Kappas!!


School of  
**ENGINEERING  
AND ARCHITECTURE**


WILLIAM CAMMACK


WENDELL MURRAY  
*Editor*


JAMES STANMORE

## School of Engineering and Architecture Bison Staff


ENGINEERING AND ARCHITECTURE BISON STAFF

VICTOR A. ADEGBITE  
Accra, Gold Coast, West Africa  
*American Institute of Architects; African Students Association, Vice-President; Soccer Team; Westminster Foundation*  
ARCHITECTURE

EMMETT COUNT ANDERSON  
Los Angeles, California  
*American Institute of Architects*  
ARCHITECTURE


MANUEL M. ANDRADE  
San Turce, Puerto Rico  
ARCHITECTURE

LANGSTON FAIRCHILD BATE  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Howard University Society of Mechanical Engineers*  
MECHANICAL ENGINEERING


JAMES LOWRY BELL, JR.  
Buffalo, New York  
*American Society of Civil Engineers; National Technical Association; Howard Engineer; Omega Psi Phi Fraternity*  
CIVIL ENGINEERING

WILLIAM G. BRADLEY, JR.  
Washington, D. C.  
*American Institute of Architects; Scabbard and Blade*  
ARCHITECTURE


CHARLES IRVING BRYANT  
Arlington, Virginia  
*"H" Club; Omega Psi Phi Fraternity; American Institute of Architects*  
ARCHITECTURE

ROBERT EDWARD BRYANT  
Arlington, Virginia  
*Omega Psi Phi Fraternity; Arnold Air Society; Student Council*  
ARCHITECTURE

WILLIAM C. CAMMACK, JR.  
Washington, D. C.  
*Howard University Society of Mechanical Engineers; Howard Engineer; Bison Staff; Omega Psi Phi Fraternity*  
MECHANICAL ENGINEERING

ROBERT M. CHICHESTER  
Washington, D. C.  
*American Institute of Architects*  
ARCHITECTURE


EUGENE KAUFMAN COX  
Washington, D. C.  
*Student Council, President; Honor Society, President; Kappa Alpha Psi Fraternity; Pi Mu Epsilon*  
ARCHITECTURE

WILLIAM HADDON COXE  
Louisville, Kentucky  
*American Institute of Architects*  
ARCHITECTURE


ALBERT GLENN CROCKETT  
 Prairie Home, Maryland  
*American Institute of Electrical Engineers*  
 ELECTRICAL ENGINEERING

PAUL N. CUNNINGHAM  
 Philadelphia, Pennsylvania  
*American Institute of Architects; Alpha Phi Omega Fraternity; Howard Engineer; Wesley Foundation*  
 ARCHITECTURE


C. DANIEL DAVIS  
 Kansas City, Kansas  
*Kappa Sigma Debating Society; American Institute of Architects*  
 ARCHITECTURE

NWOYE B. DIBIAEZUE  
 Ifite-Dunukofia, Nigeria  
 American Society of Civil Engineers  
 CIVIL ENGINEERING

WILLIAM HENRY DODD  
 Wyco, West Virginia  
*American Institute of Architects*  
 ARCHITECTURE

JAMES RAYMOND DUNCAN  
 Washington, D. C.  
*Arnold Air Society; Honor Society, Vice-President; Howard Engineer; American Institute of Electrical Engineers*  
 ELECTRICAL ENGINEERING


ANDREW STONEY EDWARDS  
 Charleston, South Carolina  
*National Technical Association; Howard University Society of Mechanical Engineers; Howard Engineer*  
 MECHANICAL ENGINEERING

TERENCE L. GARMON  
 Pittsburgh, Pennsylvania  
*Swimming Team; Student Council, Treasurer; American Society of Civil Engineers, President; Chess Club*  
 CIVIL ENGINEERING


ARTHUR T. GILMORE  
 Washington, D. C.  
*American Institute of Electrical Engineers*  
 ELECTRICAL ENGINEERING

AUGUSTUS THOMAS HEROE  
 Freetown, Sierra Leone,  
 British West Africa  
*West African Student Association; American Society of Civil Engineers*  
 CIVIL ENGINEERING


JAMES JACKSON  
 Chattanooga, Tennessee  
*Alpha Phi Omega Fraternity; American Institute of Architects; Scabbard and Blade*  
 ARCHITECTURE

WILLIAM HOWARD JOHNSON  
 Washington, D. C.  
*American Institute of Electrical Engineers*  
 ELECTRICAL ENGINEERING

ALVIN BERNARD KEARNEY

Red Bank, New Jersey

*American Institute of Architects, Vice-President; Student Council, Vice-President; Howard Engineer, Business Manager; President of Senior Class*

ARCHITECTURE

E. SCOTT KING

Birmingham, Alabama

*American Institute of Electrical Engineers; Howard University Radio Club; Howard Engineer*

ELECTRICAL ENGINEERING


EDGAR LEROY LAW, JR.

Orlando, Florida

*Alpha Phi Omega Fraternity; American Institute of Architects*

ARCHITECTURE

PAUL WINSTON LEACH

Jersey City, New Jersey

*National Technical Association; Howard University Society of Mechanical Engineers; Howard Engineer*

MECHANICAL ENGINEERING


SAMUEL TOWNSEND LUCAS

Washington, D. C.

*American Society of Civil Engineers*

CIVIL ENGINEERING

SHANNON L. MADISON

Austin, Texas

*Howard Engineer, Editor; Student Council; National Technical Association; Howard University Society of Mechanical Engineers*

MECHANICAL ENGINEERING


WILLIAM L. MANGGRUM, JR.

Cincinnati, Ohio

*Student Council; E & A Faculty Design Award—Bronze, 1952; American Institute of Architects; Howard Engineer*

ARCHITECTURE

WENDELL CONTE MURRAY

Washington, D. C.

*American Institute of Electrical Engineers; Howard Engineer, Managing Editor; National Technical Association; University Choir; Kappa Alpha Psi Fraternity; E & A Bison Editor*

ELECTRICAL ENGINEERING

DANIEL COLSTON NELSON

Monrovia, Liberia, West Africa

*American Institute of Architects; Howard Engineer; African Students Association; Wesley Foundation*

ARCHITECTURE

PETER CHUDE OKAFO

Onitsha, Nigeria, West Africa

*African Students Association; American Society of Civil Engineers; Honor Society; Pi Mu Epsilon*

CIVIL ENGINEERING


ADDISON E. RICHMOND, JR.

Washington, D. C.

*American Institute of Electrical Engineers, Vice-Chairman; Arnold Air Society; Varsity Tennis Team; Howard Engineer*

ELECTRICAL ENGINEERING

DONALD H. ROBERTS

Washington, D. C.

ARCHITECTURE


WILLIAM DAVID RUST, JR.  
Washington, D. C.  
*American Society of Civil Engineers; National Technical Association*  
CIVIL ENGINEERING

ROBERT EARL SCOTT  
Los Angeles, California  
*Omega Psi Phi Fraternity; Newman Club; Men's Dormitory Council*  
ARCHITECTURE


KEMBLE TAYLOR SIMONS  
Washington, D. C.  
ELECTRICAL ENGINEERING

JAMES LEONARD STANMORE  
Queen City, Texas  
*Omega Psi Phi Fraternity; American Institute of Architects*  
ARCHITECTURE

KENNETH G. STEPHENS  
Georgetown, British Guiana  
*National Technical Association; Howard University Society of Mechanical Engineers*  
MECHANICAL ENGINEERING

WILLIAM OTIS WALKER  
Cleveland, Ohio  
*American Institute of Architects; Kappa Alpha Psi Fraternity*  
ARCHITECTURE


STANFORD MAYNARD WEBB  
Baltimore, Maryland  
ARCHITECTURE

HARRY P. WILLIAMS  
Martinsville, Virginia  
*American Institute of Architects; Hilltop Sports Editor; Student Council; Omega Psi Phi Fraternity*  
ARCHITECTURE


WYCLIFFE ST.L. WILLIAMS  
Grange Hill, Westmoreland, Jamaica, B.W.I.  
*Howard University Society of Mechanical Engineers; National Technical Association; Caribbean Association; Howard Engineer*  
MECHANICAL ENGINEERING

STANLEY HARVEY WOMACK  
Pittsburgh, Pennsylvania  
*Omega Psi Phi Fraternity; American Institute of Architects; Student Council; Track Team*  
ARCHITECTURE

# Class History


It was in the fall of 1950 that most of us registered here at Howard. We had come from all parts of the world with hopes of becoming Engineers and Architects who would take our chosen places in the community. There are many of our friends who started with us who are not here with us now. The men have been separated from the boys.

As we look back over these four or five years, we can recall many incidents which will live with us forever. After a few courses of Chemistry, Physics, and Math, we thought ourselves the Edith Clarks and Frank Lloyd Wrights of our day. It wasn't long before these illusions were blasted by all the tools of Junior, Cold-Roll, Lu, and Grinny.

The Electrical Engineers will always remember the Colonel's Pony Brake and Bucket Brigade experiment; how Johnny Walker would warm his eyes in E.E. 101; how Abel would read "tree" from a meter, plus his invention of the solid copper armature. It was Willie Pep and Professor Ryder who kept Simons and me in stitches. I can still remember that expression on Willie's face when he discovered that his note book was missing. I wonder if Abel really got it?

Can the Architects ever forget how good those drafting tables felt about three in the morning; how Doc wouldn't stand for any books of short cuts in Structures; how their prayers for extension were never answered? Of course Bradley will never forget the day he and Cammack settled that long dispute between the Architects and the Mechanical Engineers. They tell me Brad got the shock of his life. Do you think we could ever forget Bob's unpainted army truck, or how Jimmy ran the performance test and actually plotted the resultant curves for the most efficient "Not For Student Use" elevator? We have been moved by the very apt and concise information received from Ray. It is little wonder that more ingenious discoveries were not brought forth, for everything was "possible."

These and many other memories of the old building shall be cherished for many years to come.

When school opened in the fall of 1952 we moved into the elegant new building. Engineering and Architecture students were the envy of the campus, though few knew that for some weeks the beautiful building was almost bare of equipment. It was not long, however, before the very latest equipment began to come in and we now have a set-up second to none.

It was in the fall of '52 when we moved to the valley just across the lot from Wonder Bakery that our troubles really began. At eleven in the morning when hunger became foremost, the most delicious odors from the baking bread and cake would drift in. The bread that mother cooked never seemed to set the salivary glands to working so furiously. It would have been a task for Einstein to have added two and two, what with the scent of cake and bread flowing through every window. It was an over-all accelerated program which went along with the new building. It was also the advent of the semester system which added to our headaches. New courses popped up from nowhere, old sops were dropped, card playing in the student activities room was outlawed, candy, cigarette, and ice cream machines disappeared, and smoking was prohibited. Yes, it was quite a change.

To our surprise, we soon found that we didn't miss all these luxuries as much as we had anticipated, for there wasn't time to even stop and realize that they were really gone. It was just pure hard work ahead.

Now as we approach the conclusion of the Senior year and the threshold of 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 '54. Yet may we say we will treat the future as seriously 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.


#### SENIOR CLASS OFFICERS

Wendell Murray, *Vice-President*; Alvin Kearney, *President*; Andrew Edwards, *Treasurer*. Not shown: Robert Scott, *Secretary*.


FACULTY OF THE SCHOOL OF ENGINEERING AND ARCHITECTURE

ENGINEERING AND  
ARCHITECTURE  
HONOR SOCIETY


STUDENT COUNCIL

*Sitting:* Melvin Siegel, Alvin Kearney, Eugene Cox, *President*; Terrence Garmon, Professor Granville Hurley, *Advisor*. *Standing:* Lloyd Abel, Boyd Strain, Robert Bryant, Junius Southall, Shannon Madison.

AMERICAN INSTITUTE  
OF ARCHITECTS


AMERICAN SOCIETY OF CIVIL ENGINEERS


AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS


HOWARD UNIVERSITY SOCIETY OF MECHANICAL ENGINEERS


NATIONAL TECHNICAL ASSOCIATION

"THE  
HOWARD ENGINEER"


RADIO CLUB


1. Lunchtime. 2. Solving the Problem. 3. Surveying the Campus. 4. Say Cheez. 5. Commencement Time. 6. Frustrated Joe Louises. 7. Time out. 8. Do you really mean it? 9. Three guys and a gal. 10. In Summer Camp. 11. International Conference. 12. An Engineering Study? 13. En Garde! 14. Sitting it out. 15. After the Picnic. 16. E & A Picnic. 17. Spring Relaxation. 18. Perfect Architectural Design. 19. E & A Entrance.


STEINWAY & SONS

School of  
**MUSIC**


MONTROSE PARHAM  
*Associate Editor*


YVETTE BICKHAM  
*Editor*


FAN NELL DANIELS  
*Associate Editor*

## School of Music Bison Staff


SCHOOL OF MUSIC BISON STAFF

*Left to right: Evelyn Grant, Mrs. Marian Ross, Faculty Advisor; Yvette Bickham, Editor; Jacquelyn Butler, and Montrose Parham.*

YVETTE VASITTEE BICKHAM  
Tuskegee, Alabama

*Alpha Kappa Alpha Sorority; Hilltop Staff; Pi Kappa Lambda; Future Teachers of America; School of Music Bison Editor*

PIANO

DORIS ADELAIDE BROWN  
Washington, D. C.

*Zeta Phi Beta Sorority, President; Howard University Band, President; University Choir; Greek Council; Pi Kappa Lambda*

MUSIC EDUCATION


GERALD ROBERT BROWN  
Washington, D. C.

*Kappa Alpha Psi Fraternity; Phi Mu Alpha Sinfonia; University Band; Scabbard and Blade*

MUSIC EDUCATION

GEORGE TUCKER BUTLER, JR.  
Charlotte, North Carolina

*President of Senior Class, Music School; Librarian, School of Music; Omega Psi Phi Fraternity*

MUSIC EDUCATION


JACQUELINE A. BUTLER  
Charlotte, North Carolina

*Pi Kappa Lambda; Delta Sigma Theta Sorority; Future Teachers of America; Senior Mentor; Howard University Choir; Music Educators National Conference, President*

MUSIC EDUCATION

DORIS CARTER  
Washington, D. C.

*Music Educators National Conference; Future Teachers of America*

MUSIC EDUCATION


GEORGE ALVIN GLANTIN  
Emporia, Virginia

*Phi Mu Alpha; Band; Orchestra; Music Educators National Conference*

MUSIC EDUCATION

FAN NELL DANIELS  
Washington, D. C.

*Student Council; Who's Who in American Universities; Dean's Honor Roll; Pi Kappa Lambda*

PIANO

BARBARA PATRICIA DIXON  
Cleveland, Ohio

*Alpha Kappa Alpha Sorority; University Choir; Music Educators National Conference; Senior Mentor*

MUSIC EDUCATION

LEROY OVERTON DORSEY  
Washington, D. C.

*University Choir; Les Chanteurs; Howard Players*

VOICE


EDWARD JAMES ELLISON  
Cleveland, Ohio

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

MUSIC EDUCATION

GLORIA JENNETTA FOSTER  
Newark, New Jersey

*University Choir; Delta Sigma Theta Sorority; Les Chanteurs; Senior Mentor*

VOICE


EDITH THERESA GAY  
 Washington, D. C.  
*University Choir; Music Educators  
 National Conference; Les Chanteurs*  
 MUSIC EDUCATION

EVELYN VALANCIA GRANT  
 Savannah, Georgia  
*Alpha Kappa Alpha Sorority; Sen-  
 ior Mentor; Music Educators Na-  
 tional Conference*  
 PIANO


DAVID ELLIS McADAMS  
 Moline, Illinois  
*University Choir; Phi Mu Alpha;  
 Howard Players; Pi Kappa Lambda*  
 MUSIC HISTORY

ANNIE FRANCES McCOY  
 Washington, D. C.  
*Choral Society; University Band*  
 MUSIC EDUCATION

LUCIEN C. McDONALD  
 Greensburg, Pennsylvania  
*Omega Psi Phi Fraternity; Phi Mu  
 Alpha*  
 MUSIC EDUCATION

JAMES C. MURPHY  
 Birmingham, Alabama  
*Pi Kappa Lambda Honorary Society*  
 MUSIC EDUCATION


JUANITA ARIDELL MYRICK  
 Norfolk, Virginia  
*University Choir; Les Chanteurs*  
 VOICE

MONTROSE HUNT PARHAM  
 Washington, D. C.  
*Pi Kappa Lambda*  
 ORGAN


JEAN ANITA PATTERSON  
 East Orange, New Jersey  
*Zeta Phi Beta Sorority; Music  
 Educators National Conference*  
 MUSIC EDUCATION

CECELIA M. PETERSON  
 Washington, D. C.  
*University Choir; Alpha Kappa  
 Alpha Sorority; Music Educators  
 National Conference*  
 MUSIC EDUCATION


GRACE ROBERTSON  
 Washington, D. C.  
*Music Educators National Confer-  
 ence; Student Council, School of  
 Music; Sigma Gamma Rho Soror-  
 ity; University Choir*  
 MUSIC EDUCATION

AUGUSTUS WILSON SIMMS  
 Washington, D. C.  
*Music Educators National Confer-  
 ence; University Band; Phi Mu  
 Alpha; Arnold Air Society*  
 MUSIC EDUCATION


JACQUELYN J. SINGLETARY  
 Winston-Salem, North Carolina  
*University Choir; University Band;  
 Greek Council; Zeta Phi Beta  
 Sorority, Secretary-Treasurer*  
 MUSIC EDUCATION

CHARLES E. THOMPSON  
 Winter Haven, Florida  
*University Choir; Pi Kappa Lambda*  
 PIANO


YVONNE K. J. WEBSTER  
 Washington, D. C.  
*Pi Kappa Lambda*  
 VOICE

GLORIA MYRTH WINSTON  
 Springfield, Illinois  
*University Choir; Senior Mentor;  
 Women's League; Les Chanteurs*  
 VOICE


STUDENT COUNCIL

*First row, left to right: Fan Nell Daniels, Edward  
 Ellison, Doris Daniels. Second row: David McAdams,  
 President; Clyde Parker, Grace Robertson, Barbara  
 Gripper, Bill Henderson. Third row: Milton Collins,  
 Olivia Roberts.*


# Class History


As the end of our student days approaches and we leave school, dear friends, and fond memories, we pause to reminisce. As we part to progress along different paths, we shall leave Howard University like rays from the sun, each going out in a different direction, but with a common starting point. It seems as if it were only yesterday that we were Freshmen and entering Howard for the first time. What a wonderful feeling that was . . .

We were met at Union Station by campus pals who really made us feel at home. Student taxis brought us on the campus and delivered our trunks to Truth and Crandall Halls. The first day of Freshman Week Dr. Johnson, our President, greeted us in the Chapel and the faculty became acquainted with us at a reception given in the Ballroom. Freshman Week was a maze of activities including placement exams in academic and music subjects. Gloria Winston and Jacquelyn Butler were among the music students who participated in the Freshman Talent Show.

As fall faded into winter we adjusted ourselves to life in the School of Music. Ear-training, voice, history, and piano soon became a part of us. Our classes were small and the instructors seemed to take a personal interest in each student. We participated in the choir and appeared on student recitals. New doors in music were opened to us and we became aware of the intricacies of music that when united became the fluid sounds that we hear.

David McAdams was elected Class President and served us so loyally that he was re-elected our Sophomore year.

In the spring came juries, so our favorite hang-out became the practice rooms. Of course we had been practicing all year!

We had many difficulties and disappointments that first year, but the friendly helpfulness of Dean Lawson and the faculty eliminated almost all of our problems.

So finally we were Sophomores, upperclassmen at last. We met Chadwick and Wedge and broke every rule they ever made regarding harmony, but we were still proud of our musical gems. However time consuming our studies were, we still found time for other worthwhile activities, such as: choir, Greek letter organizations, and Howard Players. Also during the year of 1951 the School of Music voted for an independent student council and one of our class projects was participation in donations for the student lounge.

The University Concert Series presented to us some very fine artists. Student Recitals and Senior Recitals were of a very high caliber.

Days, weeks, and months flew by and soon we found ourselves Juniors. Many of us made outstanding achievements that year. David McAdams was elected to "Who's Who in American Colleges and Universities" and President of the Student Council. Grace Robertson was elected President of our class. Fan Nell Daniels, Yvette Bickham, and Jacquelyn Butler were initiated into Pi Kappa Lambda. National Honorary Music Society. Mrs. Mary Howe, noted Washington composer, was the speaker for the day. Pi Kappa Lambda also presented a Faculty Talent Show which everyone enjoyed.

This was the first year that we entered a float in the Homecoming Parade. Our float won Honorable Mention. We finished the Junior year after more examinations, juries, and semester hours than we care to remember.

The long-awaited year finally arrived! We were Seniors at last. We could almost see our goal shining before us and we worked untiringly toward it. While music education majors were struggling with practice teaching, applied music majors were busy preparing Senior Recitals. This year Fan Nell Daniels was elected to "Who's Who in American Colleges and Universities" and also received the Lucy Diggs Slowe cup as the "Outstanding Undergraduate Woman of the Year." George Butler was elected President of the class and David McAdams was elected President of the Student Council. The choir was invited to sing with the National Symphony Orchestra this year, an honor afforded very few college choirs. They sang Beethoven's Ninth Symphony.

Those days were full of practice and study, but they shall be remembered fondly, because we realized the necessity for a good foundation and grasp of the rudiments of our profession.

Our life in the School of Music has been a balanced and happy one. Only one regret in foremost—that of parting with our classmates and an environment that has helped us to grow in all phases of our lives. We shall always be grateful to the understanding faculty which imparted to us the knowledge which will carry us in the future. We have known both disappointment and triumph throughout our years in the School of Music of Howard University, but we feel that it has not been in vain.


FACULTY OF THE SCHOOL OF MUSIC

#### SENIOR CLASS OFFICERS

*Seated, left to right: George Butler, President; Grace Robertson, Vice-President; Cecelia Peterson, Secretary. Standing: Edward Ellison, Treasurer.*


### JUNIOR CLASS OFFICERS

*First row, left to right: Doris Daniels, President; Esther Wroton, Vice-President; Betty Duncan, Secretary. Second row: Fannie Wilson, Historian; Barbara Gripper, Treasurer.*


### SOPHOMORE CLASS OFFICERS

*Standing, left to right: Vancy Bullock, President; Clyde Parker, Vice-President; Edna Burrell, Treasurer; Shirley Howard, Secretary.*


### FRESHMAN CLASS OFFICERS

*Seated, left to right: Sylvia Larkins, Vice-President; Shirley Jackson, President. Standing: Dene Taylor, Secretary; Evelyn Archer, Treasurer.*


### STRING ENSEMBLE

### UNIVERSITY CHOIR

*Dean Warner Lawson, Director*


THE UNIVERSITY SYMPHONIETTA

MUSIC EDUCATORS  
NATIONAL  
CONFERENCE


PHI MU ALPHA  
SINFONIA  
ZETA IOTA CHAPTER


PI KAPPA LAMBDA  
HONORARY SOCIETY


1. Glo Foster and Jackie. 2. "Hi, Fellas." 3. Phi Mu Alpha Party. 4. Choir picnic. 5. Jackie at the Piano. 6. Yvette and Those Slacks. 7. CeCe leaving Howard Hall. 8. Phi Mu Alpha Pledge Club. 9. Edie, Margaret, and Robbie in Repose. 10. Glo Foster after classes. 11. Grace and Wendell. 12. Jackie and Glo after Chapel. 13. Prof. Cohen. 14. George Butler—Boy Scout, maybe?


# College of PHARMACY


BERNARD SHORTS


DOLORES M. DODD  
*Editor*


MATTIE THOMAS

## College of Pharmacy Bison Staff


SCHOOL OF PHARMACY BISON STAFF

*Left to right: Mattie Thomas, Bernard Shorts, Leroy Strong, Dolores Dodd, Editor.*

ALVIN MATTHEWS ALLEN  
Washington, D. C.

*American Pharmaceutical Association; Newman Club; N.A.A.C.P.*

ELEANOR B. BRAYNON  
Miami, Florida

*American Pharmaceutical Association; Business and Professional Women's Club*


ELISHA S. CHACK  
Philadelphia, Pennsylvania

*American Pharmaceutical Association*

WALTER GILBERT COLEMAN  
Gary, Indiana

*Student Council*


KENNETH EARL COOK  
Clairton, Pennsylvania

*Chi Delta Mu; American Pharmaceutical Association; Student Council; Swimming Team, '51, '52*

ROBERT T. COVINGTON  
Jacksonville, Florida

*American Pharmaceutical Association*


FELTON A. DAVIS  
Rochester, New York

*American Pharmaceutical Association*

WARREN HARDING DAVIS  
Port Arthur, Texas

*Chi Delta Mu; American Pharmaceutical Association*

DOLORES MITCHELL DODD  
Texas City, Texas

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

JAMES M. HARRISON  
Orange, New Jersey

*Chi Delta Mu; American Pharmaceutical Association; Editorial Staff of the Minim*


LETHA WALLACE LUCAS  
Brooklyn, New York

*American Pharmaceutical Association*

JAMES ALVIN MARSHALL  
Norwalk, Connecticut

*American Pharmaceutical Association; Student Council*


TIMOTHY L. MASTERSON

Chicago, Illinois

*Student Council; Kappa Alpha Psi Fraternity; American Pharmaceutical Association*

OLGA EVELYN MOORE

British Guiana, South America

*American Pharmaceutical Association*


LILBURNE BROGDON PAPPY

Fort Lauderdale, Florida

*Chi Delta Mu*

B.S., Florida A & M University

RALPH THOMAS QUARLES

Baltimore, Maryland

*Chi Delta Mu*

JOSÉ DUARTE RAMOS  
New Bedford, Massachusetts  
*Student Council*

BERNARD LEE SHORTS, JR.  
Penns Grove, New Jersey  
*American Pharmaceutical Association; Chi Delta Mu; Bison Staff*


DAVID J. SMITH  
Syracuse, New York

MATTIE LOUISE THOMAS  
Miami, Florida  
*Student Council; American Pharmaceutical Association; University-Wide Community Council; Bison Staff*


JAMES NOEL TYSON

Brooklyn, New York

*Chi Delta Mu; American Pharmaceutical Association; Canterbury Club; Cook Hall Tutorial and Advisory Staff*

RICHARD M. WATKINS

St. Louis, Missouri

*Chi Delta Mu; American Pharmaceutical Association; Student Council*

Compounding at its best.


# Class History


Our work here is completed; four years have passed. Now that we have reached our goal, it seems only a short while ago since the first events took place to set off a chain reaction which was to become so meaningful in our lives.

It was a bright day in September, 1950, that our eager personalities were drawn together with a common desire. We listened to congratulations and greetings from Dean Cooper and the faculty. As we listened we felt our egos soar as the Dean told us that we were the chosen few of a great number of applicants and that great things were expected of us.

We felt quite professional wearing our new lab coats that first year. Most of our time was spent in becoming acquainted with Hippocrates, and trying to learn a new terminology. That spring we enjoyed botany, for most of all we enjoyed being outdoors. We had completed one year of Pharmacy and had remained to see the grass turn green.

The following school year was filled with lab courses, and we became adjusted to what was actually, in hours, a regular workday. We were very anxious about the course in Galenicals because we thought that we would have a chance to practice dispensing. We were disappointed when we learned that the course consisted of preparatory work only.

During our study in pharmacognosy we were introduced to the longest definition that we encountered in the four year period. Many times we were tempted to post a sign stating, "Wanted: New Microscopes. Needed very badly." However, we were quite reserved for we were a bit doubtful about the reaction of our new instructor. We did our best with the microscopes and we were able to distinguish between the many crude drugs that so often looked very much alike.

The quantity of work during that year seemed to serve as a binding agent in forming a closer relationship between members of the class. As a closer-knit group we began our Junior year. In spite of our fears we found that the organic course was only a challenging introduction. This was the year in which we extended our extra-curricular activities. We met new faces in our course on the Hill and tried to learn a little more about campus life. The year that began with

fear found many fond memories as it ended on a note of joy. With some envy we watched the departing Seniors as they condescendingly wished us luck. We said to ourselves, "just wait until next year."

The long awaited year finally came. We were Seniors at last! Remember how we had planned to make that last year our "best" year, and how many of us thought of the distinctions to be made between products of Wyeth and those of Parke-Davis? We began that "last mile" with a determination to see the "grass grow green" for the final time. In each event we worked with zest, determined to cross that line that separated us from the practicing pharmacist.

There were days when our last year was, in content, much more than we had expected. It was a task to master those new proprietaries. And when we thought that the incompatibilities were resolved, there were other pressing factors—remember those oils that seemed to refuse to be emulsified. It was learned also that we had not exhausted the supply of tell whys. Our resistance (a familiar saying) was tested and retested—were we really walking encyclopedias?

Remember those tense moments before the comprehensive? This was a few weeks away, but we realized that this comprehensive would seal our fates. How we looked forward to the relief and relaxation that would be ours when we heard our names called on that special afternoon, and would know that we were one of the select, the chosen few, and had "made it." With what strategy did we plan our reviewing! Remember that familiar question, "What are you reviewing now?"

There is sadness as we view our class and think of those whom we have left behind. Each year we became fewer in number, for the pitfalls and dangers were great. In moments of sadness and of joy there were the inspiring words of Dr. Hammond, a man we shall long remember. There were also many events and the spirit embodied in them which will serve to endear the memories of those days at Howard.

Through hard work, long hours of study, and great determination we worked to accomplish our aims. And now we can look anxiously to our time-honored duty—service to humanity.


### STUDENT COUNCIL

*Front row, left to right: James Marshall, Walter Coleman, Mattie Thomas, Sylvester Flowers. Second row: Kenneth Scott, Richard Watkins, Robert Swann, John Beckley.*


### AMERICAN PHARMACEUTICAL ASSOCIATION

*James Tyson, President; Joseph Schumann, Vice-President; Jacqueline Majette, Secretary; Elizabeth Miller, Treasurer.*

### FACULTY OF THE COLLEGE OF PHARMACY


**SENIOR CLASS  
OFFICERS**

*Seated, left to right: Walter Coleman, Treasurer; James Marshall, President; Mattie Thomas, Secretary. Standing: Leroy Strong, Richard Watkins, Robert Covington, Isaac Walker, Bernard Shorts.*


**JUNIOR CLASS  
OFFICERS**

*Left to right: Anthony Allen, Treasurer; Kenneth Brown, President; Robert Swann, Secretary; Joseph Hayes, Vice-President.*


**SOPHOMORE CLASS  
OFFICERS**

*Left to right: Kenneth Scott, Donald Templeman, Curtis Matthews.*


**FRESHMAN CLASS  
OFFICERS**

*Left to right: Everett Gill, Treasurer; Sylvester Flowers, President; Betty Dixon, Secretary.*


GENE E. COY  
*Editor*


NEVILLE W. HARPER  
*Associate Editor*


CLAIRE ASSUE

## College of Medicine Bison Staff


YOLANDE STOVALL


STEPHEN SCHOEN

### COLLEGE OF MEDICINE BISON STAFF

*Sitting, left to right: Dr. Wong, Faculty Adviser; Gene E. Coy, Editor; Claire M. Assue. Standing: Stephen M. Schoen, Yolande P. Stovall, Neville W. Harper, Associate Editor.*

CLARE M. ASSUE  
Brooklyn, New York  
A.B., Hunter College

AZEEZ BACCHUS  
Triumph Village, British Guiana  
*Sigma Xi*  
B.S., Howard University; M.S., The  
George Washington University


EDISON H. BANFIELD  
Pine Forge, Pennsylvania  
B.S., Howard University

HENRY DeCOSTA BELL  
Cambridge, Massachusetts  
B.S., Howard University


HELEN BUTH BENSON  
Paterson, New Jersey  
*Women's Medical Association*  
B.S., Howard University

WILLIAM BIRT  
New Brunswick, New Jersey  
*Alpha Phi Alpha Fraternity*  
A.B., Lincoln University, Pennsyl-  
vania


MONROE ONGUE BLAKE  
Kansas City, Kansas  
B.S., Howard University

FRANK M. BROWN  
Indianapolis, Indiana  
*Alpha Kappa Mu; Beta Kappa Chi*  
B.S., Tennessee A & T State Uni-  
versity

EVERETT CADENHEAD  
Chicago, Illinois  
*Kappa Alpha Psi Fraternity*  
B.S., Howard University

BETTIE GRAVES CLARK  
Bridgeton, New Jersey  
*Women's Medical Association; Al-  
pha Kappa Alpha Sorority; Beta  
Kappa Chi; Alpha Kappa Mu*  
B.S., Morgan State College


WILLIAM RICHARD CLAYTOR  
Washington, D. C.  
B.S., Springfield College

JACQUELINE M. COATES  
Washington, D. C.  
*Delta Sigma Theta Sorority; Wo-  
men's Medical Association*  
B.S., Howard University


EDWARD E. CORNWELL, JR.  
Columbia, South Carolina  
*Omega Psi Phi Fraternity; Walter  
H. Brooks Club*  
B.S., Howard University

CLIFTON P. COSBY  
Yonkers, New York  
*Omega Psi Phi Fraternity*  
B.S., Shaw University


GENE EARL COY  
New York, New York  
*Bison, Editor; Dean's List*  
B.S., City College of New York

BEVERLY ROSCOE DORSEY  
Binghamton, New York  
A.B., Oberlin College

BENJAMIN IVAN DYETT  
New York, New York  
*Alpha Phi Alpha Fraternity; Beta  
Kappa Chi; Canterbury Club*  
A.B., Lincoln University, Pennsyl-  
vania

LEANDER T. ELLIS, JR.  
Laurel, Mississippi  
B.S., Hampton Institute


ADOLPH SAMUEL FLEMISTER  
Branford, Connecticut  
A.B., New York University

STANLEY SAMUEL FRIEDMAN  
New York, New York  
*Kappa Pi Honorary Medical Society*  
A.B., New York University


BARBARA CLARICE GIBBS  
New York, New York  
*Women's Medical Association*  
A.B., Hunter College

ALWYN HERSHAW GRANADY  
New York, New York  
*Omega Psi Phi Fraternity*  
B.S., Howard University


CHARLES RODGERS GREENE  
Inwood, Long Island, New York  
*Alpha Phi Alpha Fraternity; Chi  
Delta Mu Fraternity*  
B.S., Howard University

JAMES WINSTON HARPER  
Georgetown, British Guiana  
*Caribbean Association*  
B.S., Howard University; M.A.,  
Catholic University

NEVILLE W. HARPER  
 Long Island, New York  
*Alpha Phi Alpha Fraternity; Society of American Bacteriologists*  
 B.S., City College of New York

DON ROLAND HEACOCK  
 Stafford Springs, Connecticut  
*Chi Delta Mu Fraternity; Connecticut State Medical Society*  
 A.B., Colby College


JESSE T. HENDERSON, JR.  
 Amsterdam, New York  
 A.B., Fisk University

EVELYN ELNORA HENLEY  
 Washington, D. C.  
*Women's Medical Association; Class Vice-President*  
 B.S., Howard University


M. BEVERLY HOSTEN  
 Brooklyn, New York  
*Women's Medical Association*  
 A.B., Hunter College

BAKER THOMPSON HOWELL  
 Wilson, North Carolina  
*Omega Psi Phi Fraternity*  
 B.S., Johnson C. Smith University


CLIVE EDWARD JACKSON  
 Charleston, West Virginia  
*Phi Beta Sigma Fraternity*  
 B.S., Howard University

RAMNARINE JAGGERNEATH  
 San Fernando, Trinidad, B.W.I.  
 B.S., Howard University


HENRY LEONARD JENKINS  
 Pontiac, Michigan  
*Alpha Phi Alpha Fraternity*  
 B.S., Howard University

WILLIAM VIRGIL JONES  
 Philadelphia, Pennsylvania  
*Alpha Phi Alpha Fraternity; Chi Delta Mu; Psi Chi*  
 B.S., Howard University


STANLEY S. KLINE  
 Brooklyn, New York  
*Kappa Pi; Phi Delta Epsilon Medical Fraternity; Pi Lambda Phi Fraternity; Sigma Alpha Zeta Chemical Society*  
 A.B., New York University

FABIAN A. LABAT, JR.  
 Washington, D. C.  
 B.S., Lincoln University, Pennsylvania


GEORGE S. LAWRENCE  
 Corona, Long Island, New York  
*Chi Delta Mu Fraternity*  
 B.S., City College of New York

LOUIS EUGENE LOWMAN  
 Baltimore, Maryland  
*Kappa Alpha Psi Fraternity*  
 B.S., Morgan State College; M.S.,  
 Howard University


MARION MANN  
 East Elmhurst, New York  
*President, Class of 1954; Student  
 Council, President; Kappa Pi*  
 B.S., Tuskegee Institute

FITZALBERT M. MARIUS  
 New York, New York  
 A.B., Lincoln University, Pennsyl-  
 vania


GILBERT RUTLEDGE MASON  
 Jackson, Mississippi  
*Alpha Phi Alpha Fraternity; Chi  
 Delta Mu Fraternity; Beta Kappa  
 Chi; Alpha Kappa Mu*  
 B.S., Tennessee State University

CONWELL NEWTON  
 Long Branch, New Jersey  
*Alpha Phi Alpha Fraternity*  
 B.S., Howard University


MANUEL NUNES  
 West Wareham, Massachusetts  
 A.B., University of Massachusetts

E. LATUNDE ODEKU  
 Lagos, Nigeria, West Africa  
*Kappa Pi Honorary Society; Afri-  
 can Student's Association*  
 B.S., Howard University

ARTHUR FRANCIS PECK  
 New York, New York  
*Kappa Pi Honorary Society*  
 B.S., City College of New York

JULIAN GLYDE PERRY, JR.  
 Birmingham, Alabama  
*Alpha Phi Alpha Fraternity*  
 A.B., Dillard University


GEORGE McK. PHILLIPS  
 Tobago, B.W.I.  
*Caribbean Association*  
 B.S., M.S., Howard University

JUANITA GERTRUDE PITTS  
 Birmingham, Alabama  
*Delta Sigma Theta Sorority; Wo-  
 men's Medical Association, Parlia-  
 mentarian; Beta Kappa Chi*  
 B.S., Livingstone College


VINCENT PORTER  
Brooklyn, New York  
B.S., City College of New York

JOHN THOMAS POULSON  
Winchester, Virginia  
*Alpha Phi Alpha Fraternity*  
B.S., Virginia State College


ONITA MARILYN RICARD  
Baton Rouge, Louisiana  
*Women's Medical Association; Alpha Kappa Alpha Sorority; Beta Kappa Chi; Alpha Kappa Mu*  
B.S., Southern University

EARL ERNEST ROBERTS  
Davenport, Iowa  
A.B., State University of Iowa

NATHANIEL DAVID ROSS  
Houma, Louisiana  
*Alpha Phi Alpha Fraternity; Newman Club*  
B.S., Xavier University

STUART L. SCHEINER  
New York, New York  
*Kappa Pi; Bison Committee*  
A.B., Syracuse University


STEPHEN MICHAEL SCHOEN  
Washington, D. C.  
*Phi Beta Kappa*  
A.B., Harvard College; M.A., University of Maryland

CALVIN C. SMITH  
Newark, New Jersey  
*Treasurer of Senior Class; Omega Psi Phi Fraternity*  
A.B., Lincoln University, Pennsylvania


NOEL JOSEPH SMITH  
LaBrea, Trinidad, B.W.I.  
*Student Council Representative; Delta Phi Alpha*  
B.S., Howard University

ANSELM G. ST. GEORGE  
Trinidad, B.W.I.  
*Canterbury Club*  
B.S., Howard University


YOLANDE PORTIA STOVALL  
Los Angeles, California  
*Women's Medical Association; Bison Committee; President of Wheatley Hall House Government; Dean's List*  
A.B., University of California at Los Angeles

EUGENE D. TAYLOR  
St. Louis, Missouri  
*Omega Psi Phi Fraternity*  
B.S., Virginia State College


AVERY C. TOPPS  
Greenwood, Mississippi  
A.B., Tougaloo College

BENJAMIN GLENN VINES  
Jackson, Mississippi  
*Alpha Phi Alpha Fraternity*  
A.B., Tougaloo College


EUGENE HENRY WALKER  
Morristown, Tennessee  
*Kappa Alpha Psi Fraternity; Kappa Pi; Dean's List*  
A.B., University of California at Los Angeles

THOMAS JAMES WALKER  
Fort Lauderdale, Florida  
*Omicron Lambda Alpha*  
B.S., Morehouse College

CHARLES H. WASHINGTON  
Jackson, Mississippi  
*Kappa Alpha Psi Fraternity*  
A.B., Tougaloo College

LEON WYNMAN WHITT  
Washington, D. C.  
*Alpha Phi Alpha Fraternity; Chi Delta Mu; Beta Kappa Chi*  
A.B., Lincoln University, Pennsylvania


HENRY D. WILLIAMS  
Yonkers, New York  
B.S., City College of New York

JOSEPH HENRY WILLIAMS  
Columbia, South Carolina  
B.S., Howard University


WILLIE A. WILLIAMSON  
Detroit, Michigan  
B.S., University of Detroit

HENRY ALPHONSO WISE, JR.  
Cheriton, Virginia  
*Alpha Phi Alpha Fraternity*  
B.S., Virginia Union University;  
M.S., Howard University

# Class History


Our family, the Medical Class of 1954, was founded and organized in September of 1950. Little did we realize then how many of the same feelings we were going to share, the many new friendships that were to be formed, and how close a family we were going to be.

Let us retrospect over the past four years and recall some of the experiences that will remain as vivid memories in our minds.

On the first day of classes we saw each other for the first time. We were seventy-five-strong, eager and determined to derive as much as possible out of school. Our class officers were elected with Fitzalbert Marius and Claire Assue chosen as President and Vice-President respectively. The classrooms were full at this time and it was quite difficult getting a seat near the front. Of course, all were taking good notes in the lectures and everyone was getting along fine. This sense of well being did not last very long however, for the equilibrium of the class was suddenly upset by the Physical Chemistry exam in Biochemistry. The casualty list was great as was readily seen by a class average of 50. This served as a stimulus for renewed efforts, and consequently some of our classmates became known as "nightfighters." This studying till the wee hours of the morning made it difficult to stay awake in the day, especially in Embryology and Anatomy lectures. Dr. Cobb's proverbial "wake that brother up" was a daily saying. Of course, Dr. Young wouldn't allow any sleeping in his class. I suppose it was his manner of speaking.

This first year was quite difficult in that the transition from college to medical school was great, and we were all very happy to be through with it. No more Master Keys, evenings spent in the cadaver room, and colored pencils. We were sensitized now to Medical School and ready for the Sophomore year.

It was a happy occasion returning to school after the summer vacation and seeing our classmates again. Especially happy were Onita Ricard and Leon Whitt who were constant companions, and Beverly Hosten and Beverly Dorsey who were later to tie the knot of wedlock. Yolande Stovall lost a friend and classmate in Barbara Stewart who changed her profession from that of medicine to housewife. Classes were uneventful this year and there remained a calmness throughout except for the paper to be written for Dr. Hawthorn in physiology, and the Student-Faculty Smoker for which we were responsible. The success of that affair was helped along by Fitzalbert Marius with

a comic representation of Dr. Morgan, and also by Leon Whitt, Clifton Cosby, and Cornwell Newton.

Well! one half of Medical School was completed now, and in happy anticipation we were already to go "across the street." Our long coats were replaced by short jackets and our microscope by instruments and "little black bags." The outstanding events this year were centered around the Annual Spring Formal Dance of Medicine, Dentistry, and Pharmacy, and the excitement created by endless final examinations. The year was very interesting as we were now able to correlate the text book material with the findings from an actual sick patient. It was difficult attempting to establish rapport with the patients and as in prior years we became known by the patients as the "doctors with the short white coats," to be avoided if possible. We soon accustomed ourselves to this however, and the thing that remained foremost in our minds then was to "get by Urology." Wedding bells rang again this year when Jackie Coates and Betty Graves removed themselves from the list of eligible females by marriage.

The school year ended and after a summer vacation of externships, hospital work, and assorted jobs, we returned to Howard for the "last hitch"—the Senior year.

We were the envy of all the students in the Medical School, especially the Freshmen. It was thought now that this would be a peaceful year and all that was required was our presence. That was a misconception however. Orals and comprehensives in Medicine, night duty in Gynecology and Medicine, and various other oral examinations aroused much anxiety.

The class was somewhat divided in that eight of our students decided on serving an externship at Freedmens Hospital and parts of the class were intermittently missed due to the Pediatric clerkship at Gallinger Hospital. Our class President of the previous three years was replaced by Marion Mann and the wedding cake was cut by Helen Benson and also Gene Walker.

Looking back we can see many happy experiences shared by our class, and for these we are thankful. We are also thankful and grateful to the members of the teaching staff who were always on hand to guide us along the path towards being outstanding in our profession. We will never forget them, and although in happy anticipation we look forward to June 4th, Graduation Day, there will be a note of sadness in leaving those to whom we have grown attached throughout the years at Howard.


FACULTY OF THE  
COLLEGE OF MEDICINE

THE STUDENT  
COUNCIL  
COLLEGE OF  
MEDICINE

*Left to right: Taswell Banks,  
Clifford Booker, Noel Smith,  
Manuel L. Walker, Marion  
Mann, President; Sam Mitchell,  
Lewis Atkinson, Percy Harris.*


SENIOR CLASS  
OFFICERS

*Left to right: Calvin C. Smith,  
Treasurer; Onita M. Ricard,  
Secretary; Marion Mann, Presi-  
dent; Evelyn E. Henley, Vice-  
President; Noel J. Smith, Stu-  
dent Council Representative.*


CLERICAL AND  
LABORATORY STAFF  
OF THE  
COLLEGE OF MEDICINE


KAPPA PI HONORARY MEDICAL SOCIETY

*Sitting:* Latunde E. Odeku, Stanley S. Kline, *President;* Stuart L. Scheiner. *Standing:* Arthur F. Peck, Eugene H. Walker, Stanley S. Friedman, Marion Mann.


CHI DELTA MU FRATERNITY


THE WOMEN'S MEDICAL SOCIETY


PRESENTATION OF CLINICAL CASES  
FOR JUNIORS AND SENIORS


THE JUNIOR CLASS

THE SOPHOMORE CLASS


THE FRESHMAN CLASS


1. The Medical Library—Center of Student Activity. 2. The Weekly X-Ray Conference with the Seniors. 3. Bacteriology Laboratory. 4. Having Fun at the Student-Faculty Smoker. 5. In The Hematology Laboratory. 6. First Hand Experience in Anesthesiology. 7. Students in the Gross Anatomy Laboratory. 8. Working in the Out Patient Clinic.


1


2


3


4


5


6


7


8


9


10


11


12


13

1. Budding Psychiatrists at St. "E's." 2. New York's Gift to Barbara. 3. Senior Chammers. 4. Will We Ever Be Medics? 5. Ready for Business. 6. Studying about California. 7. The Wheel. 8. Future Oslers. 9. The Externes. 10. "Dr." Vinnie in Consultation. 11. Relief from Classes. 12. At St. "E's": Physician or Inmate? 13. The Stars: Beverly and Yolande.


College of  
**DENTISTRY**


# College of Dentistry


MYRON BRANTFORD  
*Associate Editor*


BARBARA JACKSON  
*Associate Editor, Dental Hygiene*


CRAIG R. MEANS  
*Editor*


CLAUDE WILLIAMS  
*Historian*


WING YOU TONG  
*Photographer*

## Bison Staff


### COLLEGE OF DENTISTRY BISON STAFF

*Sitting, left to right: B. J. Jackson, C. R. Means, Editor; Dr. Henry, Faculty Advisor; M. W. Brantford. Standing: J. E. Moore, V. I. Munro, E. R. Allen, W. U. Tong, C. R. Williams.*

GARVALL H. BOOKER  
New York, New York  
A.B., Sarah Lawrence College

MYRON W. BRANTFORD  
Lorain, Ohio  
*Bison Staff*


EDWARD J. BRAYNON, JR.  
Miami, Florida  
*Omega Psi Phi Fraternity; Chi Delta Mu Fraternity*  
B.S., Howard University

LEONARD C. BREDÁ, JR.  
Alexandria, Louisiana  
*Alpha Phi Alpha Fraternity; Chi Delta Mu*  
A.B., Fisk University


RALPH P. BROWN  
Savannah, Georgia  
*Alpha Phi Alpha Fraternity; American Dental Association*  
A.B., Talladega College

SAMUEL P. CALDWELL  
Baltimore, Maryland  
*Kappa Alpha Psi Fraternity*  
B.S., Howard University


WILLIAM A. CHAPMAN, JR.  
Miami, Florida  
*Phi Beta Sigma Fraternity; Secretary of Senior Class; E. E. Just Biological Society; Kappa Pi*

SIDNEY LANGSTON COLLIER  
Memphis, Tennessee  
*Omega Psi Phi Fraternity*  
B.S., LeMoyne College

NOBLE PERCIVAL COOPER  
Columbia, South Carolina  
*Omega Psi Phi Fraternity; Beta Kappa Chi; Student Council; University-Wide Council on Student Life*  
B.S., Johnson C. Smith University

JAMES S. DAVIDSON  
Charlotte, North Carolina  
B.S., B.D., Johnson C. Smith University


NELSON A. FAIN  
Rogersville, Tennessee  
*Kappa Alpha Psi Fraternity*  
A.B., Johnson C. Smith University

NANCY CARROLL GANNAWAY  
Reidsville, North Carolina  
*Delta Sigma Theta Sorority*  
B.S., Shaw University


**HORACE GOGGINS**  
Greenwood, South Carolina  
*Alpha Phi Alpha Fraternity; Beta  
Kappa Chi*  
B.S., South Carolina State College

**BENJAMIN G. GORDON**  
Sandersville, Georgia  
*Chi Delta Mu*  
B.S., Savannah State College


**KATHLEEN JOYCE  
GORDON-TOMLINSON**  
Mandeville, Jamaica, B.W.I.  
B.S., Howard University

**HAMPTON GREEN, JR.**  
Bartow, Florida  
*Omega Psi Phi Fraternity; Ameri-  
can Dental Association*  
B.S., Wilberforce University

**DOROTHA EVELYN HILL**  
Knoxville, Tennessee  
*American Dental Association*  
A.B., Fisk University

**NORMAN HORNSTEIN**  
New York, New York  
A.B., Brooklyn College; M.S., Uni-  
versity of Illinois


**ARDEE JOHNSON**  
McComb, Mississippi  
*Omega Psi Phi Fraternity;  
N.A.A.C.P.*  
A.B., Tougaloo College

**CHARLES HORACE JOHNSON**  
Baltimore, Maryland  
*Kappa Alpha Psi Fraternity; Beta  
Kappa Chi*  
B.S., Morgan State College


**ARTHUR HENRY KELLAR**  
Abbeville, South Carolina  
*Omega Psi Phi Fraternity; Chi  
Delta Mu*  
B.S., Morehouse College

**KENT FRANCIS LEACOCK**  
Trinidad, B.W.I.  
B.S., M.S., Howard University


**FREDERICK LIPPITT**  
Yonkers, New York  
A.B., New York University

**VERNON O. MARSHALL**  
Suddie, Essequibo, British Guiana  
*Caribbean Association*  
B.S., Howard University

CRAIG RAY MEANS  
Shreveport, Louisiana

*Omega Psi Phi Fraternity; Senior Class Vice-President; American Dental Association; Dental School Bison Editor*  
B.S., Southern University

OSAMU MIYAMOTO  
Los Angeles, California


WINSTON A. MULCHANSINGH  
Freeport, Trinidad, B.W.I.  
*Canterbury Club*  
B.S., Howard University

V. IAN MUNRO  
Brooklyn, New York  
*Newman Club; American Dental Association*  
B.S., Howard University


HOWARD NELSON, JR.  
Washington, D. C.  
*Kappa Alpha Psi Fraternity*  
A.B., Howard University

JOSEPH R. OSBORNE  
Plymouth, Montserrat, B.W.I.  
*Caribbean Association; Canterbury Club*  
B.S., Howard University


RUFUS VERNON PARSON  
South Norfolk, Virginia  
*Kappa Alpha Psi Fraternity; Chi Delta Mu*  
B.S., Morgan State College

GEORGE L. PERRYMAN  
Boynton, Oklahoma  
*Chi Delta Mu; Class Treasurer*  
B.S., Howard University

ROBERT MELVIN PHILLIPS  
Charlotte, North Carolina  
*Omega Psi Phi Fraternity; Alpha Kappa Mu; Beta Kappa Chi*  
A.B., Johnson C. Smith University

VERNON N. PHILLIPS  
San Antonio, Texas  
*American Dental Association; Kappa Alpha Psi Fraternity*  
B.S., Howard University


REGINALD C. REDHEAD  
New York, New York  
*Omega Psi Phi Fraternity; Alpha Phi Omega Fraternity; Scabbard and Blade; Canterbury Club*  
B.S., Howard University

JAMES AUBREY SMITH  
Hastings, Barbados, B.W.I.  
*Canterbury Club; Caribbean Association*  
B.S., Howard University


JOSEPH BARNETT SMITH  
 Detroit, Michigan  
*Alpha Phi Alpha Fraternity*

ARTHUR LAFAYETTE THOMAS  
 Trenton, New Jersey  
*Student Council, President; Senior Class, President; Chi Delta Mu, Treasurer; Trustee's Scholarship*  
 B.S., Rutgers University


V. E. GLADSTONE THOMPSON  
 Tunapuna, Trinidad, B.W.I.  
*Canterbury Club; Caribbean Association*  
 B.S., Howard University

WING YOU TONG  
 Honolulu, Territory of Hawaii


JAMES L. TRUESDELL  
 Camden, South Carolina  
*Omega Psi Phi Fraternity; American Dental Association; Class Auditor*  
 B.S., South Carolina State College

JAMES CLINTON WILKES  
 Chester, Pennsylvania  
*Alpha Phi Alpha Fraternity*  
 A.B., West Virginia State College


CLAUDE R. WILLIAMS  
 Marshall, Texas  
*Alpha Phi Alpha Fraternity; Chi Delta Mu*  
 B.S., Howard University

JOSEPH BUCCE WILLIAMS  
 Gary, Indiana  
*Kappa Alpha Psi Fraternity; Beta Kappa Chi; American Dental Association*  
 B.S., M.S.P.H., North Carolina College

DAVID N. WORMLEY  
 Philadelphia, Pennsylvania  
*Omega Psi Phi Fraternity; American Dental Association*  
 A.B., Lincoln University, Pennsylvania


# Class History


"O Captain! my Captain! Our fearful trip is done,  
the ship has weather'd every rack, the prize we sought  
is won . . ."

The Cruiser, USS Class 1954, steamed out to sea on September 21, 1950. The crew of 52 were inexperienced and fearful of all the many "Tough Boys" they had heard of. Our class was lucky in that it was the last class to be admitted without taking the aptitude test prior to acceptance. Probably some of us would not have been admitted, since our first carvings resembled contemporary, abstract art.

Our first voyage was the most hazardous of all. Tormented with the many storms of Biochem, Dental Materials, Anatomy and Bac-T. We shall never forget: . . . How Breda's baggy eyes and 3-day beard touched Dr. Moore's heart and caused her to give a reexamination after most of us had punched the first one; and how she demonstrated a softening of heart by admitting late-comers the day it snowed heavily . . . "Shorty Mac's" one o'clock "rest period" in Histology—a good course for those awake . . . The Med-Dent dance, Duke Ellington, and 3405 Sherman Avenue . . . Drs. Cobb and Lloyd . . . and the "Cadaver Waltz." Three weeks preparation never seemed so inadequate for a year's course. The voyage came to an end but there was no peace of mind until grades came out.

September, 1951, found us imbued with renewed vigor. "Chuck" Johnson was elected to guide the class for the ensuing year. We seemed to be destined to be the "Guinea Pig" class and the first experiment was with the new Physiology Department. We can never forget some members of the class inserting a cannula into the spinal cord looking for the trachea; nor can we forget Dr. "Narcissus-Brainchild" Morgan using "concomitant" 27 times in a one-hour lecture. Pharmacology offered no relief to our plight, for Dr. Booker and his "like-unlike" had no sedative effect. Is it true that Joe O. stuck the needle through the rabbit's ear and anesthetized his own foot? H. Nelson gave the dog alcohol I.V. instead of Nembutal to see the effects? The final Path exam proved too much for most of us including C.R. who read the exam and fainted. There was no relief to be found because on this voyage we met for the first time "Hopalong" in Dental Histo. Perhaps we could have done better, but man! . . . those quizzes! . . . Remember the Med-Dent dance in the "Icehouse" which cost an extra quarter? By the

end of the year we were becoming more proficient in operative technic and struggling in C&B. Our eyes were on the clinic and even though the "Master" said we had "no conception" our aspirations were obtained. Demonstration of brotherly love was evident when the entire school contributed to purchasing instruments and case which disappeared from one of our classmates.

The third voyage found us able-bodied seamen and with a summer's experience in the clinic and the transition from manikin to man, we felt as though we could overcome any obstacle. "Art" Thomas was elected our new captain. The great experiment was on again when the University went on semester system and we carried thirteen subjects. This eliminated clinical lab time and what an experience trying to get out those dentures and make some points! The "New Building" is going up which will allow more room for anyone "desiring" further work after 1954. We were proud of our financially successful Med-Dent dance at Masonic Temple with Boyd Rayburn and the Fineries of 15 Quincy Place.

The whole crew returned for the last voyage in September, 1953, with the seriousness of purpose of men who would take their position in society as leaders of the dental profession. "Art" Thomas was re-elected as captain and also President of the Student Council. Boy, what a speech he delivered on opening day! The clinic really "jumped" the entire year with the "Warden" posting a list of new rules that Napoleon himself could not enforce. We shall never forget: . . . The cooperative spirit and services to the class rendered by Means, Cooper, Perryman, Breda, Brantford, Collier, also Hill and her suggestions for the history . . . The arguments of Osborne and Hornstein . . . The drive of Lippitt . . . The spirit of "Dot" Hill . . . The coolness of Nancy Gannaway . . . The productiveness of Joyce Gordon-Tomlinson . . . The California trips of "Ham" Miyamoto . . . Scholar and gentleman—"Tunapuna" Thompson . . . Versatile Tong . . . South American cruises of "Homeboy."

When June 4th, 1954, arrives, all of us hope that we shall be able to say:

" . . . The ship is anchor'd safe and sound, its voyage  
closed and done,  
From the fearful trip the victor ship comes in with  
object won . . ."


FACULTY OF THE COLLEGE OF DENTISTRY


STUDENT COUNCIL

*Sitting, left to right: N. P. Cooper, Treasurer; M. E. Russell, Secretary; A. L. Thomas, President; J. W. Holley, Vice-President. Standing: R. L. Williams, E. J. Streeter, M. E. Ray, H. S. Dunbar, B. J. Jackson, A. A. Martin, I. B. Ashtine.*


SENIOR CLASS OFFICERS

*Sitting, left to right: C. R. Means, Vice-President; A. L. Thomas, President. Standing: G. L. Perryman, Jr., Treasurer; J. B. Smith, Sergeant at Arms; W. A. Chapman, Jr., Secretary; N. P. Cooper, Student Council Representative; H. Goggins, Business Manager.*


JUNIOR CLASS


SOPHOMORE CLASS


FRESHMAN CLASS


Demonstrating the ability to learn and the capacity to do under guidance of the *Class Advisor*, Dr. Percy A. Fitzgerald.


1. Looking forward to greater days; 2. The pause that refreshes; 3. "Quiet! Toolers at work!" 4. Prexy shows how it should be done. 5. At last . . . The New School. 6, 7, 8. Slaves to the Profession; 9. "Man! . . . Reset to allow lateral excursion." 10. Lover-boy down for double. 11. The Fourth-year Hustle. 12. " . . . Man, Let's Go to Georgia!" 13 and 14. Relaxing at America's favorite playground. 15. Danger! Beware the prowling wolf. 16. The pause that refreshes. 17. The Annual Med-Dent Dance. 18. Accumulating lounge points. 19. The calm before the storm.


# Department of Dental Hygiene


Mrs. Howard, director of the department, conducts class in Dental Hygiene.

This department is designed to train Dental Hygienists to become an integral part of the dental office. The pictures on this page show some of the duties performed by the hygienist. In the cut above, students are being given a demonstration of correct chair tech-

nique by the department director, Mrs. Alicia M. Howard. In the pictures below are scenes of activities of Dental Hygiene students at work in laboratories and in the clinic. They are learning the techniques of oral prophylaxis and the basic theories of dental operations.


JANET LEE HAZLIP  
 Washington, D. C.  
*Treasurer of Senior Class*  
 DENTAL HYGIENE

BETTI ELOISE HOLEMAN  
 Ashury Park, New Jersey  
*Business and Professional Women's Club; Secretary of the Senior Class*  
 DENTAL HYGIENE


BARBARA JEAN JACKSON  
 Washington, D. C.  
*College of Dentistry Student Council; President of Senior Class; Bison Staff*  
 DENTAL HYGIENE

LILIJA ANTONIJA JORDANS  
 Washington, D. C.  
 D.D.S., University of Riga, Latvia  
 DENTAL HYGIENE


MONA PAGE  
 Charleston, West Virginia  
*Graduate and Professional Club; Bison Staff*  
 DENTAL HYGIENE

HOSETTA O'SYLVIA REID  
 Washington, D. C.  
*Home Economics Club*  
 DENTAL HYGIENE


SARA JANE VINSON  
 Catawba, North Carolina  
*Bison Staff Representative*  
 DENTAL HYGIENE


FRESHMAN DENTAL HYGIENE CLASS

*Sitting, left to right: A. G. Turner, M. E. Ray, M. E. Russell. Standing: A. L. Williams, A. D. Burgers, E. R. Allen, R. A. Swanson.*


FEDERAL SUPPLEMENT  
82  
FEDERAL REPORTER  
2d Series  
119  
UNITED STATES REPORTS  
125  
OCTOBER TERM  
1967  
PETER'S REPORTS  
2  
PETER'S REPORTS  
3

School of  
**LAW**


ROOSEVELT ROBINSON


EDWARD F. AARONS  
*Editor*


JOHN J. JOHNSON

## School of Law Bison Staff


SCHOOL OF LAW BISON STAFF

*Left to right: Roosevelt Robinson, Edward F. Aarons, Editor; John J. Johnson.*

EDWARD FLYNN AARONS, III  
 Abingdon, Virginia  
*Law School Bison Editor; Law Notes Staff*  
 B.S., Howard University

RICHARD S. ARCHIE, JR.  
 Winston-Salem, North Carolina  
*Omega Psi Phi Fraternity; Vice-President of Senior Class*  
 A.B., West Virginia State College


LIONEL R. COLLINS  
 Harvey, Louisiana  
 A.B., Xavier University

ETHEL CRAWFORD ELLISON  
 Washington, D. C.  
*Delta Sigma Theta Sorority; N.A.A.C.P.; Portia Club; Law Notes Staff*  
 B.S., Miner Teachers College


THOMAS A. HARPER  
 Braddock, Pennsylvania  
*Alpha Phi Alpha Fraternity*  
 A.B., Virginia Union University

CHARLES P. HOWARD, JR.  
 Des Moines, Iowa  
*Student Bar Association, President; N.A.A.C.P., President, Howard University Chapter; Alpha Phi Alpha Fraternity; Moot Court Team*  
 A.B., Howard University


JOHN J. JOHNSON, JR.  
 Knoxville, Tennessee  
*Alpha Phi Alpha Fraternity*  
 B.S., Knoxville College

GEORGE A. JONES  
 Seattle, Washington  
*Kappa Alpha Psi Fraternity; Student Bar Association; Reserve Officers Association*

JERRY HARRIS LUCK  
 Danville, Virginia  
*N.A.A.C.P.*  
 B.S., Howard University

ALBERT DESMAL MATTHEWS  
 Oklahoma City, Oklahoma  
*Senior Class, President; Moot Court Team; Law Review Staff*


WILBERT ERIC MORRIS  
 New York, New York  
*Moot Court Team; Law Review Staff*  
 A.B., Howard University

HARRY DEMPSEY MOTEN  
 Washington, D. C.  
*Alpha Phi Omega Fraternity; Tau Delta Sigma; N.A.A.C.P.; University-Wide Community Council on Student Life*  
 A.B., Howard University


**THEOPHILUS RICHARD NIX**  
Philadelphia, Pennsylvania  
*Delta Rho Forensic Debating Society; Omega Psi Phi Fraternity; N.A.A.C.P.; Law Review Notes*  
A.B., Lincoln University, Pennsylvania

**URSULA EILEEN PLINTON**  
Westfield, New Jersey  
*Alpha Kappa Alpha Sorority; Portia Club*  
Mus.B., Howard University


**ROOSEVELT ROBINSON, JR.**  
Jackson, Mississippi  
*Omega Psi Phi Fraternity*

**PAUL WESLEY SWEENEY**  
New York, New York  
*Student Bar Association, Vice-President; Law Review Staff; Alpha Phi Alpha Fraternity; Moot Court Team*  
A.B., Clark College

**GLORIA E. TOOTE**  
New York, New York  
*N.A.A.C.P.; Howard Players; Portia Club*

**ROSENDO QUESADA VELAZCO**  
Ponce, Puerto Rico  
A.B., Polytechnic Institute of Puerto Rico


**HUGH EDWARD WATKINS**  
Martinsville, Virginia  
*N.A.A.C.P.*  
A.B., Howard University

**RUDOLPH H. WILSON**  
Norfolk, Virginia  
*N.A.A.C.P.; Tau Delta Sigma*  
A.B., Virginia State College


**THE CLASS IN WILLS**

"What was the intention of the testator?"


# Class History


It was a hot September day when we arrived for our first registration. A few old friends were reunited, but, by and large, we were a group of strangers. As we scurried through the subterranean corridors of Founder's Library, each carrying one of those big, yellow, much-perforated registration cards, we were far removed from the great familiarity and solidarity which was to later arise among us.

After the party given for us at the Kappa House by the Senior Class, we were no longer strangers and began to thoroughly integrate ourselves into Law School activities. Class election time came around and we responded with enthusiasm. After a dynamic session of nominating and voting, William Brown emerged as President, Eric Morris as Treasurer, and Ursula Plinton as Secretary. Charles Howard and Herbert Hewitt were elected to represent us in the Court of Peers.

By this time we had gained some lawyer-like self confidence and began tossing around words like *stare decisis* and *res judicata*. We had already been exposed to the squabble over that now legendary fox in Peirson vs. Post and knew all about the rights of a hunter to an animal *ferae naturae*.

By this time also Mr. Nabrit was telling us about the importance of acceptance to the creating of a contractual relationship, and when Mr. Daniels was not showing us how to use Corpus Juris or American Jurisprudence, he was telling us about ethical and unethical conduct.

After returning from Christmas vacation, on which most of us had been guilty of imposing half-baked and frequently unsolicited legal advice on our more naive relatives and friends, we faced up to the challenge we'd been fearing all semester—our first examinations. At first, talk of the exams was rampant. Then a sort of hysterical silence set in, and everybody scurried to his own little study group or locked himself in his room to prepare for the ordeal in a session of solitary brain racking.

Then the storm struck. Like the equally-spaced waves of a violent surf they descended upon us: Legal Bib, Personal Property, Legal Ethics, the Comprehensives and Legal Method.

When the score was finally known and we had all brandished our pride or swallowed our embarrassment, we rallied to meet the new semester. Mr. Hayes was still politely and painstakingly exposing us to the intricacies and eccentricities of civil procedure, and Mr. Nabrit was still telling us of the tremendous things that can arise when people make promises to each other.

There were some new courses on the agenda. We were studying a foreign language, the basic word of which seemed to be "Fee." Lots of us were disappointed to find out that criminal law was like all other law courses and not a sort of academic series of "Mr. District Attorney" episodes. As Mr. Lane explained to

us the niceties of the doctrines of equity, a sharp ray of understanding seemed to emanate from his gigantic horn rimmed glasses.

When June arrived we faced exams with a little more self-confidence. It was just before one of these exams that one of us is reported to have made this never-to-be-forgotten declaration: "Let me look in Forrest Cool just one more time."

The second year found us more sophisticated and just a little bit smug. This attitude was soon dissipated, however, as we launched into the mysteries of bills and notes and tried to separate the exceptions to the rules of evidence from the rules themselves. We were introduced to Mr. Jenkin's dignified lecturing as we explored business relationships from agency to corporations.

On many of the wet, cold mornings in December of that year most of us could be found on the steps of the Supreme Court Building as early as seven o'clock in the morning. There we would stand in line and wait until eleven o'clock in order to see history made—history which we liked to feel that we had some small part in making.

Toward the end of the year we held a very calm election for Chief Justice of the Court of Peers. Charles Howard emerged victorious and, with him, so did his referendum to change the name of the organization to Student Bar Association.

After a staggering bout with spring exams, most of us went home tired and a bit dazed. The great battle of the Second Year had been fought and won.

When we returned for the Third Year, we were a group of alleged specialists. Everybody had a particular set of courses he wanted to take for particular reasons. There were those who thought the course in mortgages was more important than the course in creditor's rights, and vice versa. There were those who just *had* to take federal jurisdiction, and then there were those dogged technicians, those rugged individualists who took the course in taxation.

This was a year of individual projects and spectacular achievement. Our Moot Court Team not only won for the first time in Washington, but went on to the New York finals. Many of us participated in projects connected with the School Segregation Cases, some of us making direct contributions to the brief for the District of Columbia case.

Yes, our last year was our most productive and undoubtedly, our most enjoyable one. And now, as we wind up our stay here, it is obvious that we have done so much more than become familiar with the law. We have undergone a great metamorphosis—a form of growth which has made us dedicated individuals. We are dedicated to the proposition that there is no greater cause than that of securing and protecting the inalienable rights of free men. It is with this dedication uppermost in our minds that we now move on to take our place in the ranks of society.


THE FACULTY  
OF THE  
SCHOOL  
OF LAW

A RESEARCH JOB  
GETS UNDERWAY

*In the still of the night . . . a tight  
struggle*


FINDING THE VOLUME

*"Twenty-four Federal . . . twenty-four Federal . . ."*

THE STUDENT BAR  
ASSOCIATION IN SESSION

*"The first matter on the agenda is..."*


*On a quiet afternoon in Douglass  
Hall . . . an auspicious occasion . . .*

Dean George M. Johnson presents  
the American Security and Trust  
Company cup to the members of  
the Moot Court Team as President  
Johnson looks on.

The cup is presented annually to  
the Champion Moot Court Team  
in the District of Columbia.


*STUDY, STUDY, STUDY . . . !*


FIRST YEAR  
MOOT COURT  
IN ACTION

"If it pleases the  
court, we respect-  
fully submit . . ."


THE VICTORS

*The Intercollegiate Moot Court Team,  
left to right: Albert Matthews, Charles P.  
Howard, Jr., W. Eric Morris, Elmo Wil-  
lard, Paul W. Sweeny, and Professor  
James A. Washington, Jr., Faculty Advisor.*

A Professor and two students examine a model of  
the proposed Law School Building.

*For the future . . . a vision of greatness*


School of  
**RELIGION**


LAWRENCE SMITH


GABRIEL LEE  
*Editor*


THOMAS WRIGHT

## School of Religion Bison Staff


### SCHOOL OF RELIGION BISON STAFF

*Seated, left to right: Lawrence Smith, Dr. Leon Wright, Faculty Advisor; Gabriel Lee, Editor; James Coates, Thomas Wright. Standing: Maxwell Johnson, Irvin Lockman.*

B. DANIEL CLATER

Dallas, Texas

*Student Body Organization; Fellowship Council; N.A.A.C.P.; Secretary, Senior Class*

A.B., M.Ed., Bishop College

JESSE WILLIAM KEMP

Portland, Maine

A.B., Jarvis Christian College


GABRIEL SYLVESTER LEE, JR.

Junction City, Louisiana

*Walter H. Brooks Baptist Fellowship; Historian, Senior Class; Bison Editor, School of Religion*

A.B., Bishop College

ERNEST J. NEWBORN

Jackson, Tennessee

*Student Body Organization, President; N.A.A.C.P.; Fellowship Council*

A.B., Tennessee State University


LAWRENCE BENJAMIN SMITH

Washington, D. C.

*Student Body Organization, School of Religion; The Wesley Foundation, Director*

A.B., Dickinson College

THOMAS A. WRIGHT

Boynton Beach, Florida

*Baptist Club; President, Senior Class*

B.S., Florida Normal College


Comparing Convocation Notes


# Class History


Orientation Day for new students in 1951 finally arrived, a day to which we had looked forward for a long, long time. We arrived, seven strong, full of anticipation and hope regarding what we might expect to receive here. Some of our enthusiasm was temporarily suppressed as the upper-classmen told us how we would be dropping courses and flunking others come the end of the first quarter.

Nothing that was said, however, could discourage us for long and we soon found ourselves eagerly learning about the Church Fathers, Higher Criticism, Documentary Sources, and Sermon Construction in the courses prescribed for Juniors in the School of Religion. Annual Convocation in November, 1951, was a welcome relief from classes for three days as we turned to another phase of the School of Religion program that was to play its part in preparing us for a fruitful ministry.

Under the old quarter system, December found us preparing for our first finals. We received little encouragement from the older students, who apparently enjoyed seeing our eagerness deflated. Our minds were a confused mixture of Dibelius, the Church Councils, Pre-Exilic Judaism, and all of the other facts that we were expected to remember. Our concern, though, proved unfounded, and success was ours in a far higher degree than we had dared hope. We had proved our right to stand with the other classes of the School of Religion.

When the Christmas holidays had concluded, we came back just as eager as before. At this point we were joined by two other students just as expectant as we. The second quarter finals found some of us soaring to new heights, but two more of our colleagues became casualties to the very high academic standards of the School of Religion.

This was the time for the celebrated Spring Lecture Series sponsored by the School of Religion and neighboring institutions. With Dr. Bertha Paulsen as our discussion leader, we probed vitally some of the pertinent issues of our time. We also discovered that all of the activities of the School of Religion were not without pleasant social and recreational relief. Thus during our annual picnic, Dr. Wright showed as great disappointment in a student striking out on his softball team as he did in one who failed to pass the English Bible Examination. The Dean showed that he possessed not only the ability to guide the destinies of the School of Religion, but that he could field a winning softball team as well.

We came to the close of our first year's experiences with few evidences of scars and casualties and entered our various summer appointments feeling quite sanguine as to our prospects of making our contributions toward helping to heal the ills of mankind.

At the beginning of the second year, we had two

new faces among us, and the Middler class formed a considerably different picture from that of the year before. We had our usual Student and Faculty Retreat at Davis House, and the Annual Convocation followed in November.

One of the most significant features of the second year was our field-work assignments. Under Dr. Hill, our Homiletics professor, we were assigned to various churches in the city to gain practical experience regarding the way a minister "holds forth" in the parish. It was here that we were really being put to test, for here was an opportunity to learn at first hand what we could not learn from books.

Among the usual activities of the spring season, the Spring Lectures again stood out, for we were privileged to have Dr. Z. K. Matthews, who lectured on Africa and its relations to world affairs. With the Spring Lectures and Final Examinations over, we came to the end of an impressive Middler year.

As we came into the Senior year, we realized that we were reaching the end of our journey—an ending that was in reality a beginning. Our minds had now become occupied with thoughts of getting elected to charges at graduation, and for those of us who had no mates for life, our thoughts turned to finding the young lady who would eventually say "I do" to those who aspired to the relatively modest economic status of the manse. Dan Clator succeeded in placing the engagement ring on the finger of his fair lady, which gave courage to the remaining hopefuls. By this time the number of ladies in our midst had increased to four in the day classes. This group, plus the new Secretary to the Dean, Miss Jeanne Yvonne Adams, was not being overlooked by the "Theologs in quest."

Despite the longing looks that we began to cast in the direction of graduation, we had to give due attention to the matters of concern for the moment—the hurdles that remained between us and Baccalaureate. Senior Comprehensives were one of the more difficult requirements to be fulfilled. This year, during the Convocation we found a rare treat in store for us in the person of Dr. Carroll A. Wise of Garrett Biblical Institute, who led us in our Convocation theme, "The Church and Pastoral Care." This was a fitting Convocational climax to our tenure as students in the School of Religion. We are not going out into the world to be Cure-alls; neither are we moving under any delusions that the whole world is waiting with open arms to receive us and to hear what we as God's modern prophets have to say to the spiritual needs of our time. We are convinced, however, beyond all doubt, that the Kingdom of God is within our grasp, and that God will be happy to give it to us.

As we leave the environs of the School of Religion, we leave with no serious regrets. Now is not a time for regrets; now is a time for service—to God and to humanity.


THE FACULTY OF THE SCHOOL OF RELIGION


THE MIDDLE CLASS


THE JUNIOR CLASS

THE PRELIMINARY  
MASTER OF ARTS STUDENTS


STUDENT ASSEMBLY


LITTLE CHAPEL SCENE


THE  
SECRETARY'S OFFICE

THE LIBRARY


THE REFRESHMENT HOUR


THE SOCIAL HOUR


1


2


3


4


5


6


7


8


9


12


10


11


13


1. Institute of Religion, 1953. 2. The Dean converses with our exchange student, Bob Rezash, 1953-54. 3. Playtime at the picnic, Spring, 1953. 4. Preparations for eating, Spring picnic, 1953. 5. At the Convocation Banquet. 6. Recess at Spring Lectures. 7. Between Classes. 8. The jubilant winners of the softball game, Autumn picnic, 1953. 9. Dean Wilson with Dr. Beissig and Dr. Bertha Paulsen, Spring Lecture Speaker, 1952. 10. Tom Wright doing desk duty in the School of Religion Library, 1953. 11. The Faculty Poses. 12. Deans Get Together. 13. Our ladies enjoy the picnic too, Students and Staff members, Fall picnic, 1953.


School of  
**SOCIAL WORK**


DORCAS DILL


OCEOLA WALDEN  
*Editor*


AUDREY WALL

**School of  
Social Work  
Bison Staff**


SCHOOL OF  
SOCIAL WORK  
BISON STAFF

ROBERT LORENZO BEVERLY  
Washington, D. C.

*American Association of Social Work; Executive Committee; Student Body Organization; Library Committee*

B.S., Howard University  
PSYCHIATRIC SOCIAL WORK

JEAN LAVERNE BRANCHE  
Cleveland, Ohio

*Student-Faculty Committee; Social Committee; Alpha Kappa Alpha Sorority*

B.S., Ohio State University  
MEDICAL SOCIAL WORK


THOMAS HERMAN BRISCOE  
Baltimore, Maryland

*Social Committee; Kappa Alpha Psi Fraternity*

A.B., Morgan State College  
GROUP WORK

RACHEL SARAH CLARKSON  
Springfield, Massachusetts

*Student-Faculty Committee; Housing Committee*

A.B., Howard University  
PSYCHIATRIC SOCIAL WORK


HELEN DAVIS

Fayetteville, North Carolina

*Delta Sigma Theta Sorority*

A.B., Johnson C. Smith University

CHILD WELFARE

THEODORE L. DERRICOTE

Washington, D. C.

*University-Wide Community Council on Student Life, Executive Secretary; Student-Faculty Committee; Bison Staff; Recruiting Committee*

B.S., Miner Teachers College

SOCIAL GROUP WORK AND  
CHILD WELFARE


LORENE P. DICKERSON

Birmingham, Alabama

*Bison Committee; Housing Committee*

A.B., Fisk University

PSYCHIATRIC SOCIAL WORK

DORCAS C. DILL

Arlington, Virginia

*Bison Committee; Forum Committee; Social Committee*

A.B., Howard University

MEDICAL SOCIAL WORK

MARIAN A. EASTLEY  
Buffalo, North Dakota

*Recruiting Committee*

A.B., University of Minnesota

PSYCHIATRIC SOCIAL WORK

NAOMI H. EVANS

Baltimore, Maryland

*Student-Faculty Committee; Recruiting Committee*

B.S., Morgan State College

MEDICAL SOCIAL WORK


DOLORES LILLIAN FLEET  
Baltimore, Maryland

*Graduate and Professional Women's Club; Forum Committee; Library Committee; Canterbury Club*

A.B., Morgan State College

FAMILY AND CHILD CASEWORK

GLODINE CUNDIFF FORD  
Roanoke, Virginia

*Social Action Committee; Forum Committee; Delta Sigma Theta Sorority*

A.B., Virginia State College

MEDICAL SOCIAL WORK


ANNE CROFTON GILBERT  
Jamaica, New York  
*Canterbury Club; Forum Committee*  
A.B., Howard University  
MEDICAL SOCIAL WORK

EVELYN LAVERNE GREENE  
Baltimore, Maryland  
*Executive Committee*  
B.S., Coppin Teacher's College  
PSYCHIATRIC SOCIAL WORK


ALEATHEA CLEO GRIFFIN  
Washington, D. C.  
*Social Committee; Chairman; Forum Committee, Secretary; Executive Committee*  
A.B., Howard University  
MEDICAL SOCIAL WORK

ANNE MARIE HARLEY  
Washington, D. C.  
*Executive Committee; Student-Faculty Committee*  
B.S., Howard University  
PSYCHIATRIC SOCIAL WORK

BERYL JEAN HODGES  
Portsmouth, Virginia  
*Sigma Gamma Rho Sorority*  
A.B., Virginia Union University  
MEDICAL SOCIAL WORK

MARY WOLFE HOOVER  
Washington, D. C.  
*Library Committee, Chairman; Student-Faculty Committee*  
A.B., M.A., Radcliffe College  
PSYCHIATRIC SOCIAL WORK


WILLIAM J. LINDSAY  
Carrier Mills, Illinois  
*American Psychological Association; American Association of Psychiatric Social Workers; Student Organization, President*  
A.B., Howard University  
PSYCHIATRIC SOCIAL WORK

RUSSELL B. LYLES, JR.  
Washington, D. C.  
*Kappa Alpha Psi Fraternity; Psi Chi; Intramural Basketball Team*  
B.S., Morgan State College  
CHILD WELFARE SOCIAL WORK


RUTH MICHAEL  
New York, New York  
*American Association of Social Work; American Association of Group Workers; Forum Committee; Social Committee*  
A.B., Howard University  
GROUP WORK

JERRY ALLEN MOYE  
Beaver Falls, Pennsylvania  
*Executive Committee; Social Action Committee; Student-Faculty Committee; Social Committee*  
B.S., University of Pittsburgh  
CHILD WELFARE


CLARITA NAVARRO RIBA  
Panama City, Republic of Panama  
A.B., Manhattanville College of the Sacred Heart  
COMMUNITY ORGANIZATION

ALMA O. ROBINSON  
Falls Church, Virginia  
*Library Committee; Student-Faculty Committee*  
A.B., Howard University  
CHILD WELFARE

RUBY MAE ROSEMOND

Charlotte, North Carolina

*Forum Committee; Executive Committee; American Association of Social Workers*

A.B., Johnson C. Smith University

PSYCHIATRIC SOCIAL WORK

CARL ANDERSON SCOTT

Battle Creek, Michigan

*Social Committee; Omega Psi Phi Fraternity*

B.S., Howard University

PSYCHIATRIC SOCIAL WORK


MARIAN BLANCHE SMITH

Minneapolis, Minnesota

B.A., University of Minnesota

PSYCHIATRIC SOCIAL WORK

DUDLEY McC. B. TOMLINSON

Jamaica, B.W.I.

*Social Action Committee; Forum Committee*

B.S., McGill University

PSYCHIATRIC SOCIAL WORK


MINNIE H. TUCKER

Corona, New York

*Student Organization, Vice-President; Social Action Committee, Chairman; Presbyterian Student Organization; Executive Committee*

B.S., Columbia University Teachers College

COMMUNITY ORGANIZATION

OCEOLA B. WALDEN

Mamaroneck, New York

*Bison Staff, Editor, School of Social Work; Executive Committee; Social Committee; Student-Faculty Committee*

A.B., Bennett College

MEDICAL SOCIAL WORK


WILBERT L. WALKER

Baltimore, Maryland

A.B., Morgan State College

CASE WORK

AUDREY VIRGINIA WALL

Raleigh, North Carolina

*Bison Committee; Forum Committee; Recruiting Committee; Canterbury Club*

A.B., Howard University

MEDICAL SOCIAL WORK

HARRIET ELISE WILLIAMS

Pittsburgh, Pennsylvania

*Social Committee*

A.B., Howard University

PSYCHIATRIC SOCIAL WORK


# Class History


In the summer of 1952 we were happy to learn that we had been accepted as students in the School of Social Work, at Howard University. We were eager students, anxious to acquire the knowledge, skills and techniques of our chosen profession. We felt that the quest would be hard, but we could obtain our goal.

The class had representatives from the following foreign areas, British West Indies, Haiti, and Africa, as well as from various states. This was partially evident by a number of the students' cars bearing the different state tags.

We were the first beginning class to start training in the red brick building, often referred to as "the old Architecture and Engineering Building."

We were impressed by the reception and orientation programs which were geared toward helping us become better acquainted with our fellow students, the faculty, and the community at large. It was during this time that we were exposed to some of the basic concepts of the profession in general. This stimulated our interest but, also, caused us to have anxieties regarding both classes and future field work placements.

With the assurance of both our school advisors and agency supervisors, we were able to develop security and poise of potential professional workers. Along with the integration of theory and practice, we managed to find time for several informal parties, at school and in homes, where the faculty and students conversed on a lighter plane.

The second semester was high lighted by the election of class officers, students attendance at the National Conference of Social Workers held in Cleveland, Ohio, and, the Planning Conference which was in New York City. During this semester our long awaited "66" Meeting was held, at which time our major difficulties were discussed openly with the faculty. The local alumni association honored us with

a tea at the Kappa Kastle which gave us an opportunity to know the kind of jobs held by the alumni in this area. The year was climaxed by the traditional picnic held at Dr. Caroline Ware's farm.

Having received our admittance slips for the second year during the summer, we returned in the fall full of zest and anxious to broaden our experience but with a mild case of "Thesis jitters." As time went on our main problem centered around our realization that, "a thesis isn't born of praying; it's built of hair that's slowly graying." We participated in the planning of the orientation program for the new students, and in integrating them into our activities. Going into our specialized areas of social work, we realized how little we actually knew.

In January, the Schools of Social Work of Howard and Catholic Universities were hosts to the Council on Social Work Education, at which time our newly furnished lounge was completed for open house. Completion of the lounge carries many recollections of the efforts on the part of the Housing Committee, and Dean Lindsay.

The year was filled with activities similar to those of the first year. We participated wholeheartedly in our second "get acquainted" party given at Robert Beverly's home and a Christmas party held at Gwendolyn Nero's home.

We have been able to see movement through the work of the library committee to the point of getting, first a library and second, a part-time librarian in the School of Social Work.

Our two years were filled with many hours of hard work and study, however, we leave behind many pleasant memories. As we depart from the School of Social Work, we shall endeavor to carry out the objectives as set forth in the Social Worker's Creed. We leave more alert, more aware, and self-confident.


FACULTY OF THE SCHOOL OF SOCIAL WORK


STUDENT-FACULTY COMMITTEE


## RECRUITING COMMITTEE

*First row, left to right: Dean Lindsay, Mr. Gibbons. Second row: Vyola Fambro, Naomi Evans, Ruby Rosemond, Marian Eastley.*

## FIRST YEAR CLASS


FORUM COMMITTEE


SOCIAL COMMITTEE


SOCIAL ACTION  
COMMITTEE


LIBRARY COMMITTEE


"66" Meeting  
In New Lounge

HOUSING COMMITTEE


1. "Who will get sick from eating raw hot dogs?" 2. Looking forward to returning in 1954. 3. Viewing Ware's Farm. 4. Annual Picnic. 5. Farewell Until Fall. 6. Field Work at Boys' Village. 7. Hurray! Exams are over. 8. Visiting A Cottage At Boys' Village. 9. P. A. D. group and guests meet for a few hours of fun. 10. Leaving early for out-of-town placement. 11. Confering with the Field Work Supervisor. 12. Time Out for Lunch. 13. Elated that first draft of Thesis is in.


## INDEX

Administration	6	Psi Chi Honorary Psychology Fraternity	40
Deans	7	Residence Hall Directors, Men's	48
President's Message	5	Scabbard and Blade	46
Bison Staff, University-Wide	8	Senior Mentors	47
Dedication	4	Seniors, Individuals	11, 31
Dentistry, College of	109	Sororities	
Bison Staff	110	Alpha Kappa Alpha	50
Class History	115	Delta Sigma Theta	51
Dental Hygiene, Department of	121	Sigma Gamma Rho	52
Freshman Class	122	Student Council	33
Informals	121	Temporary Dormitories, Advisors and Counselors	48
Seniors	122	University Chaplains	42
Faculty	116	University Health Service Staff	44
Freshman Class	118	University Ushers	42
Informals	119, 120	Wesley Foundation	42
Junior Class	117	Who's Who	35
Officers, Senior Class	117	Women's Athletics	
Seniors, Individuals	111-114	Archery Club, Modern Dance Group	60
Sophomore Class	118	Athletic Assoc., Physical Education Majors Club	59
Student Council	116	Swimming Team	60
Engineering and Architecture, School of	65	Medicine, College of	95
American Institute of Architects	73	Bison Staff	96
American Institute of Electrical Engineers	74	Chi Delta Mu Fraternity	105
American Society of Civil Engineers	74	Class History	103
Bison Staff	66	Clerical and Laboratory Staff	104
Class History	71	Clinical Cases, Presentation of	105
Faculty	72	Faculty	104
Honor Society	73	Freshman Class	106
Howard Engineer, The	75	Informals	107, 108
Howard University Society of Mechanical Engineers	74	Junior Class	106
Informals	76	Kappa Pi Honorary Medical Society	105
National Technical Association	75	Officers, Senior Class	104
Officers, Senior Class	72	Seniors, Individuals	97-102
Radio Club	75	Sophomore Class	106
Seniors, Individuals	67-70	Student Council	104
Student Council	73	Women's Medical Society	105
Law, School of	123	Music, School of	77
American Security and Trust Co., Cup, Presentation of	129	Bison Staff	78
Bison Staff	124	Class History	82
Building, Examining Model of proposed	130	Faculty	83
Class History	127	Informals	86
Class in Wills	126	Music Educators National Conference	85
Faculty	128	Officers, Senior Class	83
Finding the Volume	128	Junior, Sophomore, Freshman Classes	84
Moot Court, First Year	130	Phi Mu Alpha Sinfonia, Zeta Iota Chapter	85
Moot Court, Intercollegiate	130	Pi Kappa Lambda Honorary Society	85
Research Job, A	128	Seniors, Individuals	79-81
Seniors, Individuals	125, 126	String Ensemble	84
Student Bar Association	129	Student Council	81
Study	129	University Choir	84
Liberal Arts, College of	9	University Symphonietta	85
Alpha Kappa Delta Honorary Sociological Fraternity	39	Pharmacy, College of	87
Arnold Air Society	46	American Pharmaceutical Association	92
Bison Staff	10	Bison Staff	88
Business Club	43	Class History	91
Caribbean Association	41	Compounding	90
Carver Hall Graduate Council	48	Faculty	92
Clark Hall Council and Tutorial Staff	48	Informals	94
Class History	32	Officers, Senior, Junior, Sophomore, Freshman Classes	93
Community Council on Student Life, University-Wide	36	Seniors, Individuals	89-90
Dauber's Art Club	43	Student Council	92
Dormitory Council, Men's	48	Religion, School of	131
Dormitory Directors, Women's	47	Bison Staff	132
Faculty Com. on Student Organizations and Activities	37	Class History	134
Fraternities		Comparing Convocation Notes	133
Alpha Phi Alpha	53	Faculty	135
Alpha Phi Omega	52	Informals	140
Kappa Alpha Psi	54	Junior Class	136
Omega Psi Phi	55	Library, The	138
French Club	43	Little Chapel	137
Freshman Steering Committee	34	Middler Class	135
Future Teachers of America	41	Preliminary Master of Arts Students	136
Greek Council	49	Refreshment Hour	139
Hilltop Staff	36	Secretary's Office	138
History Club	44	Seniors, Individuals	133
House Government, Women's	47	Social Hour	139
Howard Players	44	Student Assembly	137
Informals	56, 61, 62, 63, 64	Social Work, School of	141
Kappa Sigma Debating Society	45	Bison Staff	142
Library Staff, University	37	Class History	146
Mathematics Club	45	Faculty	147
Men's Athletics		First Year Class	148
Basketball, Football	57	Forum Committee	149
Soccer, Wrestling	58	Housing Committee	150
Military Staff	46	Informals	151
N. A. A. C. P.	38	Library Committee	150
National Students Association	38	Recruiting Committee	148
Officers, Senior Class	33	Seniors, Individuals	143-145
Junior, Sophomore Classes	34	"66" Meeting	150
Phi Beta Kappa	39	Social Action Committee	149
Induction Ceremony	40	Social Committee	149
Pi Mu Epsilon Honorary Mathematics Fraternity	40	Student-Faculty Committee	147
Political Science Club	45		


