

Howard University

Digital Howard @ Howard University

Howard University Yearbooks

1-1-1956

The Bison: 1956

Howard University

Follow this and additional works at: https://dh.howard.edu/bison_yearbooks

Part of the [Higher Education Commons](#), [Organizational Communication Commons](#), and the [Public Relations and Advertising Commons](#)

Recommended Citation

Howard University, "The Bison: 1956" (1956). *Howard University Yearbooks*. 125.
https://dh.howard.edu/bison_yearbooks/125

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.

*Howard University
Libraries*

The Moorland Foundation

Gift of

Accession No.

Class

Book

**The 1956
BISON**

**"HOWARD UNIVERSITY—
A Center of International Education."**

DONNA BELLE HILL
Editor-in-Chief

WILLIAM HENDERSON
Associate Editor-in-Chief

THE 1956
BISON

Published by the Senior Classes
HOWARD UNIVERSITY
WASHINGTON, D. C.

302003
M378 U
H83y

Flemmie P. Kittrell

Dedication

You have contributed in many ways to the development of an outstanding Department of Home Economics at Howard University. You were successful as a Fulbright Fellow in a special assignment to organize a College of Home Economics at Baroda University, India. You were called upon by the Governments of Liberia and Japan to aid in the development of the science of Home Economics in those countries. You have been an active participant in numerous conferences, centered around the advancement of international church relations and international peace and freedom.

Your relentless service has resulted in membership in honor societies and professional home economics organizations.

To you, Flemmie P. Kittrell, we the class of 1956, dedicate our Annual, in honor of your successful and inspirational contributions not only to the University, but to humanity.

President's

Message

To The Class of 1956:

I wish to congratulate each and every one of you upon the creditable completion of your work at Howard. My prayerful interest will follow you; and, as long as I live, I shall find joy in every good word which comes to me about the progress you are making and about the services you are rendering to the people.

May God bless you and keep you and may He make His Face to shine in your hearts and upon your pathways.

Sincerely yours,

MORDECAI W. JOHNSON
President

IN THE world of today, the United States is becoming an increasingly vital center for the promotion of international education. Students from all parts of the world come to our country to continue their educational development. As these students return to their native lands, they carry with them the spirit of American democracy. In this way, American education contributes a potent influence to the growth and spread of world peace and harmony. Howard University plays a most definitive role in this educative process. Students have come to its campus from many parts of the world. They have become active participants in the various activities of the campus. Many of our faculty members have been sent abroad by the government, to help foster the international feeling. The class of 1956, therefore, has selected as a theme for its annual - - -

"Howard University—A Center of International Education."

***These are
our Administrators . . .***

DR. WILLIAM STUART NELSON
Dean of the University

DR. JAMES M. NABRIT, Jr.
Secretary of the University

MR. JAMES B. CLARKE
Treasurer of the University

MR. G. FREDERICK STANTON
Business Manager

MR. FREDERICK D. WILKINSON
Registrar of the University

Special greetings to Frederick D. Wilkinson who is retiring after thirty years of service to the University as Registrar. It is only fitting that he should be one of the recipients of the annual University Alumni Awards, and we, the Class of '56, herewith pay our respects to him.

... who, by their leadership, inspire us to think "internationally" while on and off our campus

Madam Rajkumari Amrit Kaur, Minister of Health of India, and President Johnson

College of Dentistry

President and Mrs. Mordecai Johnson embarking upon a trip abroad

India's Ambassador Mehta dining with Howard administrators, faculty members and students

Professor William Leo Hansberry (History) and wife, standing in front of the Sphinx and Second Pyramid

College of Pharmacy

School of Engineering and Architecture

Samuel A. Sofola in native dress

African Students Studying at American Colleges and Universities meet at Howard

The Caribbean Association

New Biology Greenhouse Building

Law School

Left: The Honorable Ernest J. Yancey, Republic of Liberia, on recent visit to Howard University

Below: Professor William Hansberry and family at Sphinx in Egypt

Dr. Dorey, School of Religion, outside of Buddhist Temple in Kyoto, Japan

His Beatitude, Bishop Theophilus, of Harrar, Ethiopia, on recent trip to Howard, where he discussed the religions of the two continents

His Excellency, Ras Imru, Ambassador of Ethiopia, presenting a check of \$2,000 to Professor William Hansberry, Chairman of Howard University Committee on Scholarship Aid to African Students

Essential in fulfilling the role of international education at Howard University, the College of Liberal Arts, School of Engineering and Architecture and School of Music play a vital and significant part.

University-Wide Bison Staff

William Henderson
Associate Editor-in-Chief

Denna Hill
Editor-in-Chief

Williston H. Lofton
Faculty Coordinator

University-Wide Bison Staff

COLLEGE
OF
LIBERAL ARTS

JEANNETTE FEELY
Editor

Liberal Arts

Bison Staff

Bison Staff

Standing left to right: Matthew Lewis, Lolita Davenport, Donald Hill, Addie Collins. Seated: Barbara Ensley, Jeannette Feely, Editor; Pearl Lockhart.

DEAN J. ST. CLAIR PRICE
College of Liberal Arts

ASST. DEAN CARROLL L. MILLER
College of Liberal Arts

Dean and Staff of Liberal Arts

The Class of '56 pays its respects to Dr. J. St. Clair Price who is retiring after several years of service as Dean of the College of Liberal Arts.

The Class of '56 salutes Dean Miller, friend to all who have passed through the gates of the College of Liberal Arts.

Dr. Miller, Dean Price and the Liberal Arts Office Staff

PAULA ANTOINETTE ADAMS
Springfield, Ohio

Delta Sigma Theta Sorority; Women's League, President; Senior Class, Vice-President; Future Teachers of America, Vice-President; Psi Chi Honorary Society; Hilltop Staff; Kappa Delta Pi

SOCIOLOGY

EVERETT VIVIAN ALLEN

Black River, Jamaica, B.W.I.

Canterbury Club; Caribbean Association; National Student Association; Varsity Soccer Squad

CHEMISTRY

SHIRLEY M. ALEXANDER

Washington, D. C.

Alpha Kappa Alpha Sorority; Psi Chi Honorary Society; Kappa Sigma Debating Society

PSYCHOLOGY

SOLOMON A. AMMAH

Gold Coast, West Africa

Canterbury Club; Order of the Living Sheep

CHEMISTRY

EVELYN MARIE ANDREWS

Williamsport, Pennsylvania

Mathematics Club; Campus Pals; Future Teachers of America

MATHEMATICS

FRANCIS PIERCE ARCHER

Lexington, Mississippi

ZOOLOGY

FREDERICK IVAN ARCHER

Philadelphia, Pennsylvania

ECONOMICS

THELMA DELORES ARMSTRONG

Galveston, Texas

Business Club; Senior Mentor

REAL ESTATE AND INSURANCE

BERNARD FLEMMING ASHE

Norfolk, Virginia

Hilltop, Editor-in-Chief; Political Science Club; Who's Who; Dormitory Tutors and Advisors' Staff

GOVERNMENT

JAMES THOMAS AUSTIN

Washington, D. C.

Kappa Alpha Psi Fraternity; Business Club; Arnold Air Society

ACCOUNTING

NIGEL MELVIN AYTON

Atlantic City, New Jersey

University Choir, President; Omega Psi Phi Fraternity, Vice-Basileus; Howard Players; Future Teachers of America; French Club; Who's Who; Alpha Phi Omega Fraternity; Freshman Tutors and Advisors' Staff

FRENCH

MOHAMMED AYUB

British Guiana

CHEMISTRY

HASSAN BACCHUS
British Guiana, South America
Caribbean Students Association, Vice-President
ZOOLOGY

GORDON MALDWYN BAIRD
Georgetown, British Guiana
Caribbean Association; Varsity Soccer; Wesley Foundation; Chemistry Club; Phi Beta Kappa
CHEMISTRY

RAYMOND LEROY BAKER
Rockville, Maryland
Daubers Art Club
ART

ROWENA HARLEN BAKER
Middletown, Ohio
Women's Athletic Association; Dean of Women's Committee; Women's League; Modern Dance Club; Howard Players; American Association of Health, Physical Education and Recreation
PHYSICAL EDUCATION

ALLEAN MILDRED BANKS
Washington, D. C.
Dance Club; Home Economics Club
CHILD DEVELOPMENT

HAROLD EDWARD BANKS
Washington, D. C.
Kappa Alpha Psi Fraternity; Arnold Air Society; Student Council President, 1954-55
CHEMISTRY

SAMUEL L. BANKS
Norfolk, Virginia
Alpha Phi Alpha Fraternity; Who's Who; Kappa Sigma Debating Society, President; Future Teachers of America; United Student Fellowship, President; Student Christian Association, Vice-President; N.A.A.C.P.
HISTORY

HOWARD D. BARNES
Abilene, Texas
PSYCHOLOGY

LEON JOSE BARTZ
Baltimore, Maryland
French Club; Spanish Club; Varsity Tennis
SOCIOLOGY

PERCY ELMORE BAYNES
Burlington, North Carolina
Mathematics Club; Scabbard and Blade National Society
MATHEMATICS

JAMES OSWALD BAYTOP
Fairmont Heights, Maryland
Political Science Club; Economics Club
GOVERNMENT

LEONIA DOUGHERTY BECK
Whitmire, South Carolina
Future Teachers of America
HISTORY

HAROLD LLOYD BELL

Evanston, Illinois

N.A.A.C.P.; Booster Club; Howard Players; United Student Christian Association

GOVERNMENT

JOHN RUDOLPH BELL

Jersey City, New Jersey

Omega Psi Phi Fraternity; Greek Council; Tutors and Advisors Staff; Walter H. Brooks Club

GOVERNMENT

ANITA FRANKIE BELLAMY

Englewood, New Jersey

Wesley Foundation; Senior Mentor; Student Christian Association; Kappa Sigma Debating Society; Dean of Women's Committee

SOCIOLOGY

RAYMOND SPENCER BENNETT, JR.

Cincinnati, Ohio

Alpha Phi Alpha Fraternity; Cook Hall Tutors and Advisors Staff; Chemistry Club

CHEMISTRY

SYLVIA ELIZABETH BLACKBURN

Washington, D. C.

French Club; Howard Women's Club

PSYCHOLOGY

BARBARA JEAN BLAKE

Lakeland, Florida

Future Teachers of America; N.A.A.C.P.; Ivy Leaf Club

ENGLISH

BEATRICE S. BOARDLY

Churchton, Maryland

Sociology Club

SOCIOLOGY

STANLEY L. BOSWELL, JR.

Arlington, Virginia

Arnold Air Society; Lampados Club; AFROTC, Group Commander

CHEMISTRY

JEAN MYRTICE ELIZABETH BOTTOMS

Atlanta, Georgia

Kappa Sigma Debating Society; University Ushers; Chemistry Club; Student Christian Association; Senior Mentor; United Christian Fellowship; Phi Beta Kappa

CHEMISTRY

ANNIE LOUISE BOUSLEY

Washington, D. C.

Business Club; N.A.A.C.P.; Women's League

ACCOUNTING

MEDIS GLORIA BOWSER

Washington, D. C.

N.A.A.C.P.; University Choir; Wesley Foundation

SOCIOLOGY

FLOYD J. BRANCH

Washington, D. C.

Kappa Alpha Psi Fraternity; Scabard and Blade; Rifle Team

ZOOLOGY

HELEN VIRGINIA
BROADHURST
Washington, D. C.
Sigma Gamma Rho Sorority

SOCIOLOGY

ANITA LORRAINE BROWN
Neptune, New Jersey
*Women's League; Business Club;
French Club*

SOCIOLOGY

WILLIAM ALFRED
BROWN, JR.
Boston, Massachusetts
*Alpha Phi Omega Fraternity; Student
Council; Who's Who; Howard
Players; Booster's Club; N.A.A.-
C.P.; Varsity Track and Wrestling
Teams; Campus Pal*

PHYSICAL EDUCATION

EARL JOSEPH BUGGS
Princeton, New Jersey
*Chemistry Club; Westminster
Foundation; Tutorial Staff; Amer-
ican Chemical Society; Campus
Pal*

CHEMISTRY

ARTHUR EZEKIEL BURT
Riversdale, Jamaica,
British West Indies
*Caribbean Association, President;
Phi Beta Kappa*

HISTORY

DONALD THOMAS BUTLER
Washington, D. C.
Alpha Phi Alpha Fraternity

SOCIOLOGY

PATRICIA ALICE BUTLER
Bronx, New York
*Delta Sigma Theta Sorority; Senior
Mentor; University Ushers; Dean
of Women's Committee; Omega
Psi Phi Fraternity Sweetheart*

PSYCHOLOGY

MELBA BERYL CANEGATA
Christiansted,
St. Croix, Virgin Islands
*Delta Sigma Theta Sorority, Treas-
urer; Student Council, Treasurer;
Business Club; Women's League;
Canterbury Club; Howard Woman
of the Year, 1955-56*

ACCOUNTING

BRAXTON F. CANN
Cincinnati, Ohio
*Alpha Phi Alpha Fraternity; Arnold
Air Society*

CHEMISTRY

ELFRIDA HENRIETTA
CARDWELL
Morristown, Tennessee
Future Teachers of America

ENGLISH

JEAN ELIZABETH CARPENTER
Atlantic City, New Jersey
*Future Teachers of America; Wes-
ley Foundation; Women's League;
French Club*

HISTORY

BILLIE LAURETTA
CARRINGTON
Washington, D. C.
Future Teachers of America

HISTORY

BERTIE ELIZABETH CARTER
Washington, D. C.
Business Club
ACCOUNTING

DORVAL RONALD CARTER
Donora, Pennsylvania
*Alpha Phi Alpha Fraternity; Tu-
tors and Advisors Staff; Men's
Dormitory Council; Chemistry
Club; N.A.A.C.P.*
CHEMISTRY

JAMES LOUIS CARTER
Lawnside, New Jersey
GOVERNMENT

CLARENCE EDWIN CATOE
Washington, D. C.
*Sigma Pi Sigma National Physics
Honor Society; Mathematics Club*
PHYSICS

DORA CHAMBERS
Washington, D. C.
*Home Economics Club; Delta
Sigma Theta Sorority*
FOODS AND NUTRITION

CHARLES KENNETH CLARK
Washington, D. C.
Business Club
REAL ESTATE AND INSURANCE

LAURETTA ALTHEA CLARK
Washington, D. C.
*Kappa Sigma Debating Society,
Recording Secretary; Canterbury
Club; Dean of Women's Committee*
GOVERNMENT

MELVIN LOUIS CLARK
Newark, New Jersey
Vet Brotherhood
PSYCHOLOGY

CHARLES H. CLARKE
Washington, D. C.
Kappa Alpha Psi Fraternity
GOVERNMENT

ROY CLARKE, JR.
Bronx, New York
Alpha Phi Alpha Fraternity
ZOOLOGY

IRVIN DELANO COKER
Washington, D. C.
*Kappa Alpha Psi Fraternity; Busi-
ness Club*
ACCOUNTING

BESSIE MARIE COLES
Brooklyn, New York
*Delta Sigma Theta Sorority, Vice-
President; Student Council; Greek
Council; Senior Class, Secretary;
Senior Mentor; N.A.A.C.P.; Walter
H. Brooks Club; Who's Who*
ZOOLOGY

ADDIE MARIE COLLINS
Evansville, Indiana

Home Economics Club, President; Delta Sigma Theta Sorority; Senior Mentor; Student Council; Canterbury Club; National Student Association, Regional Secretary

FOODS AND NUTRITION

MARY ELIZABETH COSBY
Louisville, Kentucky

University Choir; Wesley Foundation

HISTORY

JOHN BELL DANIELS
Washington, D. C.

Kappa Alpha Psi Fraternity; Football Team; Basketball Team; Physical Education Majors for Men Club

PHYSICAL EDUCATION

CALVIN PERRY CROSSON
Greenville, South Carolina

ENGLISH

HAROLD DANCE
Jacksonville, Florida

Kappa Alpha Psi Fraternity

PSYCHOLOGY

KOFI OWUSU DARKO

Kumasi, Gold Coast, West Africa Wesley Foundation; African Student's Union

ECONOMICS

ALICE ANN DAVENPORT
Chicago, Illinois

Howard Players, Vice-President

ENGLISH

LOLITA ROSE DAVENPORT
Chicago, Illinois

Alpha Kappa Alpha Sorority; Bison Staff; Hilltop, Associate Editor; Senior Mentor; Who's Who; N.A.A.C.P.; Future Teachers of America; Senior Class Parliamentarian; Women's League

ENGLISH

GLAISTER ALTAMOND
DAWKINS

May Pen Jamaica, British West Indies

Alpha Phi Omega Fraternity; Canterbury Club

ZOOLOGY

ANNA MARIE DEAN
Washington, D. C.

Delta Sigma Theta Sorority, Women's League

ART

BARBARA ANNE DELANEY
Newark, New Jersey

Future Teachers of America, President 1954-55; Modern Dance Club; Walter H. Brooks Club; Student Christian Association

SPANISH

LEILA VIRGINIA DELANEY
Jersey City, New Jersey

Future Teachers of America, President 1955-56; University Choir; History Club; Hilltop Reporter

HISTORY

SARA MARIAN DERRICK
Sandusky, Ohio
Business Club; Future Teachers of America
BUSINESS ADMINISTRATION

CAROL ANNETTE DIBBLE
Washington, D. C.
Dean of Women's Committee; Psi Chi Honorary Society; Phi Beta Kappa
ENGLISH

PATRICIA JUNE DODSON
Washington, D. C.
Delta Sigma Theta Sorority; Business Club
ACCOUNTING

LUCIUS CHISM EARLES, III
Washington, D. C.
Kappa Alpha Psi Fraternity, Strategus; Intramural Club, President; Outstanding Intramural Athlete Award 1954-55; Varsity Boxing
PHYSICAL EDUCATION

ROSALIND DOLORES ELLERBEE
Paterson, New Jersey
French Club; Future Teachers of America; Ivy Leaf Club; N.A.A.C.P.; Walter H. Brooks Club
FRENCH

BARBARA JEAN ENSLEY
Birmingham, Alabama
Alpha Kappa Alpha Sorority; Modern Dance Club, President; Bison Staff, Liberal Arts Associate Editor; N.A.A.C.P.; Senior Mentor; Dean of Women's Committee; Future Teachers of America
ENGLISH

MARI E. GEORGES FARRAR
Norristown, Pennsylvania
Future Teachers of America; Senior Mentor; Delta Sigma Theta Sorority; Hilltop Staff, Assistant Business Manager; N.A.A.C.P.; Women's League; Kappa Delta Pi Honorary Society; Dormitory Civic Committee, Chairman
HISTORY - EDUCATION

RONALD GIBSON FEASTER
Philadelphia, Pennsylvania
Kappa Alpha Psi Fraternity; Campus Pal; Wrestling Team; Tutors and Advisors' Staff; Hilltop, Associate Editor
CHEMISTRY

JEANNETTE FEELY
Washington, D. C.
Delta Sigma Theta Sorority; Bison, Liberal Arts Editor; Wesley Foundation; Who's Who; Dean of Women's Committee; Women's League, Recording Secretary; Hilltop, Copy Editor
ENGLISH

HERBERT FILES, JR.
Washington, D. C.
Kappa Alpha Psi Fraternity; Business Club
REAL ESTATE AND INSURANCE

PATRICIA ANNE FLYNN
Washington, D. C.
Alpha Kappa Alpha Sorority; Classics Club; Phi Beta Kappa
CLASSICS

GLORIA REBECCA FRENCH
Washington, D. C.
Future Teachers of America
SPANISH

POLYCARP K. GADEGBEKU
Cape Palmas, Liberia
Phi Beta Sigma Fraternity; Newman Club; Legion of Mary, President
ZOOLOGY AND CHEMISTRY

GLORIA I. GEORGE
St. Thomas, Virgin Islands
Caribbean Association; N.A.A.C.P.; Phi Chi Honorary Society
PSYCHOLOGY

THEODORE ROOSEVELT GEORGE
Cincinnati, Ohio
Alpha Phi Alpha Fraternity; Cook Hall Tutors and Advisors' Staff; Arnold Air Society; Chemistry Club; Rifle Team; Student Council; Swimming Team; Campus Pal
CHEMISTRY

SAHIB PATRICIA GEORGES
Washington, D. C.
Zeta Phi Beta Sorority
SOCIOLOGY

ROBERT McCRAW GILBERT, JR.
New York City, New York
Omega Psi Phi Fraternity; Cook Hall Tutors and Advisors' Staff; Hilltop
SOCIOLOGY

VIOLA PEARLDEAN WEEKS GOLIGHTLY
Atlantic City, New Jersey
Delta Sigma Theta Sorority; National Student Association; Canterbury Club; Women's League; Campus Pal
SOCIOLOGY

CYNTHIA EILEEN GORDON
Kingston Jamaica, British West Indies
Caribbean Association; International Student House
ECONOMICS

MARY JEAN GRANT
Annapolis, Maryland
N.A.A.C.P.; Wesley Foundation; Mathematics Club; Future Teachers of America
MATHEMATICS

RUPERT GEORGE GRANT
Jamaica, British West Indies
Caribbean Association; Classics Club
CHEMISTRY

JEAN LOUISE GRAVES
Washington, D. C.
Future Teachers of America
ENGLISH

DAVID F. W. GREENE

Norfolk, Virginia

Chemistry Club; Westminster Foundation; Omega Psi Phi Fraternity

CHEMISTRY

HENRY C. GREGORY, III

Kimball, West Virginia

Alpha Phi Alpha Fraternity; Kappa Sigma Debating Society; Classics Club

CLASSICS

VIOLA ELIZABETH GUMBS

New Bedford, Massachusetts

Future Teachers of America; Wesley Foundation; Mathematics Club; Women's League

EDUCATION

ALICE JOY HACKNEY

Texarkana, Texas

University Ushers; Home Economics Club; Future Teachers of America

CHILD DEVELOPMENT

LETITIA HAIRSTON

Pine Hall, North Carolina

Dean of Women's Committee

ENGLISH

HELEN MARIE HALL

Houston, Texas

Alpha Kappa Alpha Sorority; Newman Club

ZOOLOGY

PEGGIE M. HAMER

Washington, D. C.

Pyramid Club

ECONOMICS

GLADYS G. HANDY

Washington, D. C.

Alpha Kappa Alpha Sorority; French Club; Phi Beta Kappa

SOCIOLOGY

ERNIE HARDAWAY

Detroit, Michigan

Kappa Alpha Psi Fraternity; University Ushers, President; Chemistry Club; Committee On Religious Life

CHEMISTRY

ERNEST STANLEY HARDY

Washington, D. C.

Business Club; Marketing Club; Slowe Hall Tutor

ACCOUNTING

ROBERTA JACQUELYNN HARLAN

Washington, D. C.

Phi Beta Kappa; Delta Sigma Theta Sorority; Psi Chi Honorary Society

PSYCHOLOGY

BARBARA STEPHENSON HARVEY

Washington, D. C.

Home Economics Club; Future Teachers of America; N.A.A.C.P.

FOODS AND NUTRITION

PANZY LaVONNE HAWK

Shelby, North Carolina

Women's League; Fellowship Council; Classics Club; N.A.A.C.P.; Business Club

SOCIOLOGY

THOMAS G. HAWKINS

Washington, D. C.

Business Club, President

BUSINESS ADMINISTRATION

ALVIN LEON HENRY

Houston, Texas

Alpha Phi Alpha Fraternity, Dean of Pledges; Greek Council, Vice-President; Student Council; Advisors' Staff; N.A.A.C.P.; University Wide Council On Community Life

POLITICAL SCIENCE

BARBARA HICKS

Prince Georges County, Maryland

Sigma Gamma Rho Sorority; Greek Council; Newman Club; Kappa Sigma Debating Society

ENGLISH

DONALD HILL

Washington, D. C.

Business Club; Campus Pal; Bison Staff

ACCOUNTING

DONNA BELLE HILL

Camden, New Jersey

Bison, Editor-in-Chief; Who's Who; Senior Mentor; Hilltop Staff; University Ushers; Wesley Foundation; Future Teachers of America; Dean of Women's Committee; Jabberwock Queen 1953

ENGLISH

JUANITA ALMETTA HINNANT

Washington, D. C.

Mathematics Club; Delta Sigma Theta Sorority; Women's Athletic Association; Chemistry Club

ZOOLOGY

BENNIE CLARENCE HOWARD

Detroit, Michigan

Kappa Sigma Kappa; Kappa Delta Chi; Biology Club; Chemistry Club; Swimming Team

CHEMISTRY

ROGER OLIVER HUNT

Cleveland, Ohio

Howard Players; University Choir; Future Teachers of America; Tutors and Advisors Staff

ENGLISH

JAMES ALVIN HUTCHINSON

Washington, D. C.

Canterbury Club; Sphinx Club; N.A.A.C.P.

SOCIOLOGY

WILLIAM A. JACKSON

Montclair, New Jersey

Business Club

ACCOUNTING

ANNE LUCILE JAMES

Asheville, North Carolina

Wesley Foundation, Recording Secretary; Student Christian Association; Kappa Sigma Debating Society; Alpha Kappa Alpha Sorority; Dean of Women's Committee

PSYCHOLOGY

GEORGE JOHNSON, JR.
Jacksonville, Florida
Howard Players
DRAMA

JOAN ARNETTE JOHNSON
Washington, D. C.
Home Economics Club
CLOTHING AND TEXTILES

LORRAINE ELMA JOHNSON
Washington, D. C.
Delta Sigma Theta Sorority; Home Economics Club, Secretary; Women's League

LOUISE IRENE JOHNSON
Kansas City, Missouri
Alpha Kappa Alpha Sorority; Pi Mu Epsilon; Kappa Delta Pi; Mathematics Club; Greek Council; Future Teachers of America; Phi Beta Kappa
MATHEMATICS

PETER MARSHALL JOHNSON
Washington, D. C.
ENGLISH

CHARLES SAMUEL JONES
Jamaica, British West Indies
Alpha Phi Omega Fraternity; Caribbean Association
ZOOLOGY

JAMES LOUIS JONES
Washington, D. C.
Kappa Alpha Psi Fraternity; Letter Men's Club; Physical Education Major's Club; Regt. Adj. in ROTC
PHYSICAL EDUCATION

MARJORIE LEAH JONES
Pittsburgh, Pennsylvania
Future Teachers of America; Ivy Leaf Club; University Ushers; Wesley Foundation; Modern Dance Club
ENGLISH

PEGGY OLIVIA JONES
Bronx, New York
Delta Sigma Theta Sorority; Who's Who; Howard Players; Student Council; Alpha Phi Alpha Fraternity Sweetheart; ROTC Sweetheart; Future Teachers of America

WILBUR ROGER JONES
Washington, D. C.
Kappa Alpha Psi Fraternity, Keeper of Exchequer; Student Council, Vice-President; Business Club; Arnold Air Society; Student Activities Committee
ACCOUNTING

WILLIAM LAMPTON JONES
Washington, D. C.
PHYSICAL EDUCATION

FITZROY GREGORY JOSEPH
Trinidad, British West Indies
Newman Club; Caribbean Association
ZOOLOGY

MAE ELIZABETH JUSTISS
Washington, D. C.
ENGLISH

JAMES FRANKLIN KENNEY
Richmond, Virginia
Arnold Air Society; Chemistry Club; Captain, Air Force ROTC; Aeronaut, Editor
CHEMISTRY

CAROLYN LOUISE KING
Baltimore, Maryland
Delta Sigma Theta Sorority; Howard Players; Canterbury Club; Hilltop Reporter; Women's League
HOME ECONOMICS

KENNETH R. KING
British Guiana
Phi Beta Kappa
CHEMISTRY

BERNICE LANE
Woodbridge, New Jersey
Walter H. Brooks Club; French Club; Hilltop Staff; Women's League; Future Teachers of America
PSYCHOLOGY

DeWITTE THEODORE LAWSON, JR.
St. Louis, Missouri
Kappa Alpha Psi Fraternity; Arnold Air Society; Greek Council; Men's Dormitory Advisory Council
POLITICAL SCIENCE

FREDERICK DOUGLASS LEWIS
Washington, D. C.
Physics Club
CHEMISTRY

MARY R. LEWIS
Dublin, North Carolina
Chemistry Club; Walter H. Brooks Club; Dean of Women's Committee
CHEMISTRY

MATTHEW HENRY LEWIS, JR.
Greenville, North Carolina
University Choir; University Band; ROTC Band; Chemistry Club; Bison Staff; Liberal Arts
CHEMISTRY

JAMES EDWARD LITMAN
Anderson, South Carolina
HISTORY

PEARL B. LOCKHART
Miami, Florida
Delta Sigma Theta Sorority, President; Senior Mentor; Canterbury Club; Greek Council; Bison Staff; Liberal Arts Associate Editor; Who's Who
CHEMISTRY AND ZOOLOGY

VELMA JOYCE LOWE
Apex, North Carolina
Women's League; Fellowship Council; Classics Club; N.A.A.C.P.; Business Club
PSYCHOLOGY

ETHEL EDNA MACK

Cleveland, Ohio

*Alpha Kappa Alpha Sorority;
Howard Players, President*

DRAMA

MARCIA RODA ANN MACON

Claxton, Georgia

*University Choir; Canterbury Club;
N.A.A.C.P.; Alpha Kappa Alpha
Sorority*

ZOOLOGY

LEWIN ROBINSON
MANLY, JR.

Savannah, Georgia

Arnold Air Society

ZOOLOGY

MAGDELLA MARIE MANLY

Monrovia, Liberia

*Newman Club; Women's League;
African Students Association;
Future Teachers of America*

SOCIOLOGY

HELEN CATHERINE
MARSHALL

Washington, D. C.

Zeta Phi Beta Sorority

ECONOMICS

JUANITA MARIE MATTHEWS

Tuskegee Institute, Alabama

*Alpha Kappa Alpha Sorority; Wes-
ley Foundation; N.A.A.C.P.*

SOCIOLOGY

DORIS JEAN MAYS

Washington, D. C.

*Business Club; Women's League;
N.A.A.C.P.*

ACCOUNTING

WILLIAM OSCAR MAYS

Little Rock, Arkansas

*Tutors and Advisors' Staff; Wres-
tling Team*

CHEMISTRY

OSCAR LEONARD McBEE

Knoxville, Tennessee

POLITICAL SCIENCE

ROBEY CRAWFORD
McDONALD

Houston, Texas

*Alpha Phi Alpha Fraternity; Can-
terbury Club*

ZOOLOGY

JONCIER EVELYN McKINNON

Baltimore, Maryland

*Home Economics Club, Vice-Presi-
dent; Ivy Leaf Club*

FOODS AND NUTRITION

JOAN L. MILLER

Washington, D. C.

Sociology Club

SOCIOLOGY

SUZANNE MILLER
Washington, D. C.
Canterbury Club
PSYCHOLOGY

ANDREW J. MILLS, JR.
Tuscaloosa, Alabama
Mathematics Club
MATHEMATICS

OTIS MOORE
Washington, D. C.
Business Club; Wesley Foundation
ECONOMICS

FRED THOMAS MOSS
Washington, D. C.
Business Club; Marketing Club
ECONOMICS

GEORGE T. MURRAY
Chattanooga, Tennessee
Track Team 1953; Newman Club
GOVERNMENT

J. HAMILTON MURRAY
Washington, D. C.
*Psi Chi Honorary Society; Kappa
Alpha Psi Fraternity; Chemistry
Club; Intra-Mural Council*
ZOOLOGY AND PSYCHOLOGY

ERNEST M. NOLAN, SR.
East Saint Louis, Illinois
*Alpha Phi Omega Fraternity, Lia-
son Officer (Past President); Future
Teachers of America*
HISTORY

WARREN C. PANNELL
Philadelphia, Pennsylvania
Varsity Football
CHEMISTRY

CALVIN RUDOLPH PARIS
New Haven, Connecticut
*Cook Hall Men's Dormitory Coun-
cil; Kappa Alpha Psi Fraternity;
Student Council; Ushers Guild;
Varsity Track*
CHEMISTRY

SHIRLEY PATTERSON
Washington, D. C.
*Newman Club; Assistant Secretary
of Senior Class; N.A.A.C.P.; Future
Teachers of America*
SOCIOLOGY

CARLOS PEAY, JR.
Ridgewood, New Jersey
*Alpha Phi Alpha Fraternity; Men's
Dormitory Council; Future Teach-
ers of America*
PSYCHOLOGY

NOAL C. PERRY
New Haven, Connecticut
*Omega Psi Phi Fraternity; Varsity
Basketball; Business Club; Hilltop,
Sports Editor*
ACCOUNTING

CLEVELAND THEODORE
PINKNEY
Newark, New Jersey
*Alpha Phi Alpha Fraternity; Greek
Council; Kappa Sigma Debating
Society*

JAMES ELMER PITTMAN
Little Rock, Arkansas
*Kappa Alpha Psi Fraternity, Pole-
march; Football Team; Track
Team; Committee On Religious
Life*

MATHEMATICS

ZOOLOGY

JEAN FELTON PITTS
Washington, D. C.
ECONOMICS

ROBERT POTTS, JR.
Washington, D. C.
Business Club
ACCOUNTING

AMELIA RAY
Aiken, South Carolina
*Future Teachers of America; Wal-
ter H. Brooks Club; French Club;
Women's League*
PSYCHOLOGY

VANETTE LOUISE RAY
Washington, D. C.
*Women's League; Alpha Kappa
Alpha Sorority*
PSYCHOLOGY

EARLENE BEATRICE REAVIES
Washington, D. C.
Women's League
SOCIOLOGY

M. ELEANOR RHODES
Fort Pierce, Florida
*Hilltop, Roaing Reporter; Howard
Players; Unicersity Choir; Delta
Sigma Theta Sorority; Future
Teachers of America*
ENGLISH

SYLVIA EILEEN RICE
Washington, D. C.
*Political Science Club; N.A.A.C.P.;
Women's League*
GOVERNMENT

THELMA BARBARA RICE
Baltimore, Maryland
*Women's League; Canterbury
Club; Delta Sigma Theta Sorority*
PSYCHOLOGY

JOANN RIGBY
Washington, D. C.
*Ivy Leaf Club; Women's League;
Women's Athletic Association*
PSYCHOLOGY

ADRIANNE A. ROBERTS
Kingston, Jamaica,
British West Indies
*Hilltop, Reporter; Canterbury
Club; Dean of Women's Commit-
tee, Co-Chairman; Societas Graeca
et Romana-Hyparchos; Phi Beta
Kappa*
CLASSICS

DENNIS L. ROBINSON
 White Plains, New York
Wesley Foundation
 ZOOLOGY

REBECCA LOUISE ROBINSON
 High Point, North Carolina
Delta Sigma Theta Sorority; Home Economics Club
 HOME ECONOMICS

WILLARD FREDERICK RODGER
 Lake Forest, Illinois
Arnold Air Society, Commanding Officer; ROTC, Commanding Officer
 ZOOLOGY

AVIS PNDARVIS ROGERS
 Washington, D. C.
Women's Senate; Delta Sigma Theta Sorority
 ECONOMICS

WILLIAM MATHEW SANTOS
 Bronx, New York
Student Council, President; Hilltop Staff; Who's Who; Marketing Club; Kappa Sigma Debating Society; Kappa Alpha Psi Fraternity
 BUSINESS ADMINISTRATION

COLEMAN R. SEWARD
 Lawrenceville, Virginia
Chemistry Club; Wesley Foundation; Greek Council; Tutors and Advisors' Staff; Alpha Phi Alpha Fraternity
 CHEMISTRY

PAUL LEE SHACKELFORD, JR.
 Philadelphia, Pa.
Omega Psi Phi Fraternity
 PHYSICAL EDUCATION

AGNES JACQUELINE SMITH
 Washington, D. C.
Alpha Kappa Alpha Sorority; Campus Pal; Women's League
 BOTANY

GERALD ALLEN SMITH
 Baltimore, Maryland
Kappa Alpha Psi Fraternity, Vice-Polemarch; Business Club; N.A.A.-C.P.
 REAL ESTATE AND INSURANCE

REMEITO EVERET SMITH
 Kingston, Jamaica,
 British West Indies
Caribbean Association; Newman Club
 CHEMISTRY

RUBY ANEDA SMITH
 New York, New York
University Choir; French Club; Delta Sigma Theta Sorority; Walter H. Brooks Club
 PSYCHOLOGY

WILMER EDWARD SMITH
 Washington, D. C.
Kappa Alpha Psi Fraternity; Physical Education Majors Club; Varsity Football Team, Captain
 PHYSICAL EDUCATION

WINFRED MORRIS SPARKS

Washington, D. C.
Kappa Alpha Psi Fraternity; Wrestling Team

PHYSICAL EDUCATION

LOUELLA M. STANTON

Washington, D. C.
Howard Players; Psi Chi Honorary Society; Women's League; Dean of Women's Committee

PSYCHOLOGY

M. L. STAPLETON

Wilmington, Ohio
Psi Chi Honorary Society; French Club

PSYCHOLOGY

HORACE CHARLES STEVENS

Woodbury, New Jersey
Alpha Phi Alpha Fraternity; University Choir; Tutors and Advisors' Staff; Booster Club; Chemistry Club

CHEMISTRY

MARYJANE BARBARA STEWART

Asbury Park, New Jersey
University Ushers; Canterbury Club; Women's League

PSYCHOLOGY

ROCHELLE ELAINE STEWART

Chicago, Illinois
Bridge Club; Women's League; Wesley Foundation; Campus Pal; Future Teachers of America

PSYCHOLOGY

RUBY CLARISSA STEWART

Washington, D. C.
Home Economics Club

RECREATION ADMINISTRATION

SARAH CHRISTEEN STEWART

Clayton, North Carolina
Home Economics Club; N.A.A.C.P.; Future Teachers of America

HOME ECONOMICS

HAZEL MARIE SWANN

Washington, D. C.
Howard Players; Chemistry Club; Women's Athletic Association

CHEMISTRY

SHARLENE GWENDOLYN TABB

Gloucester, Virginia

SOCIOLOGY

JAMES EVANS TAYBRON

Nashville, North Carolina

ECONOMICS

LEWIS ARNOLD THAXTON

Asbury Park, New Jersey
N.A.A.C.P.; Alpha Phi Alpha Fraternity

PSYCHOLOGY

MAMIE THERESSA THOMPSON
Forest City, North Carolina
PSYCHOLOGY

WALLACE B. THOMPSON, JR.
Brooklyn, New York
Omega Psi Phi Fraternity; Rifle Team; Classics Club
CHEMISTRY

CAROL PEYTON THORNTON
Williamsport, Pennsylvania
Delta Sigma Theta Sorority; Business Club; University Ushers; Senior Mentor
ACCOUNTING

MARY ANNE TUGGLE
Tulsa, Oklahoma
Zeta Phi Beta Sorority; Chemistry Club; American Chemical Society; Senior Mentor; Walter Brooks Club; University Ushers; Dean of Women's Committee
CHEMISTRY

ALEXANDER PARKER TURNER, JR.
Hampton, Virginia
Booster Club; Chemistry Club; Tutors and Advisors' Staff; Arnold Air Society; Swimming Team
CHEMISTRY

RIBTON MURCOT WADE
Spanish Town, Jamaica,
British West Indies
Caribbean Association; Canterbury Club; Phi Beta Kappa
CHEMISTRY

ARNOLD GEORGE WALKER, JR.
Wilson, North Carolina
Kappa Sigma Debating Society; Omega Psi Phi Fraternity
CHEMISTRY

JOHN D. WALKER
Darby, Pennsylvania
Football Team, Co-Captain; Basketball Team; Omega Psi Phi Fraternity; Dauber's Art Club
ART

JOSEPH ALEXANDER WALKER
Washington, D. C.
Howard Players
PHILOSOPHY

JAMES B. WARD
Washington, D. C.
ZOOLOGY

REGINALD WASHINGTON
New York City, New York
Varsity Baseball
ACCOUNTING

EDWENIA M. WATKINS
Washington, D. C.
ENGLISH

ESTELLE LUCY WATTS
West Haven, Connecticut
Business Club; Marketing Club; Dance Club
BUSINESS ADMINISTRATION

HARVEY WEBB, JR.
Washington, D. C.
Alpha Phi Alpha Fraternity; N.A.A.C.P.
CHEMISTRY

MABEL ENID I. WELDS
Chatham, Jamaica,
British West Indies
Caribbean Association; Westminster Foundation; Canterbury Club
SOCIOLOGY

LEON M. WEST
East Orange, New Jersey
Alpha Phi Alpha Fraternity; Little Theater's Art Director; Men's Dormitory Council
COMMERCIAL ART

ALICE ELIZABETH WHITE
Long Branch, New Jersey
SOCIOLOGY

CORA LEE WHITE
Washington, D. C.
Delta Sigma Theta Sorority; Senior Class, Corresponding Secretary
SOCIOLOGY

ANGELA ELISSA WILKINS
Washington, D. C.
Home Economics Club; N.A.A.C.P.; Chemistry Club; French Club; Archontian Club
FOODS AND NUTRITION

JEAN BARBARA WILLIAMS
Harrisburg, Pennsylvania
Delta Sigma Theta Sorority; Walter H. Brooks Club
ENGLISH

KENNETH WILLIAMS
Corona, New York
MATHEMATICS

SHIRLEY ANNE WILLIAMS
Washington, D. C.
Home Economics Club; French Club; Chemistry Club
FOODS AND NUTRITION

WILHELMINA ELISSA WILLIAMS
Washington, D. C.
Alpha Kappa Alpha Sorority; Business Club
ACCOUNTING

MARY ISABEL WILLISTON
Fayetteville, North Carolina
Business Club; Student Council
BUSINESS ADMINISTRATION

LAVERNIS ROBERTA WOOD
Washington, D. C.

*Women's League; Delta Sigma
Theta Sorority; Women's Athletic
Association*

SOCIOLOGY

NORMA ROBINSON WOOD
Selma, Alabama

Classics Club

SOCIOLOGY

ARDELL WOODLAND
Mileston, Mississippi

*N.A.A.C.P., Vice-President; Uni-
versity Choir; Future Teachers of
America; Wesley Foundation; Clas-
sics Club; Home Economics Club*

HOME ECONOMICS - EDUCATION

PHYLLIS MAUREEN WOODS
Lorain, Ohio

*University Choir; Hilltop Staff;
Delta Sigma Theta Sorority;
Howard Players; French Club*

SOCIOLOGY

JOAN YVONNE YOUNG
Pittsburgh, Pennsylvania

*Women's Athletic Association;
Physical Education Majors; Delta
Sigma Theta Sorority; Dance Club*

PHYSICAL EDUCATION

LOIS ADELAIDE YOUNG
Baltimore, Maryland

*Senior Class, President; Gridiron
Queen; Coed Cadet Colonel; Alpha
Kappa Alpha Sorority; Who's Who;
Senior Mentor; Student Council;
Dean of Women's Committee; Phi
Beta Kappa*

CHEMISTRY

Shared in the thoughts of all—The Howard of the Future

Class History

At last we have arrived (or so we think we have!). We remember when we first came upon the Hill. Eager of heart and mind were we. How can we forget that whirlwind of activities designated as "Freshman Week?" We remember when Ray Bennett began showing his high IQ by winning the Frosh Quiz Show, and Alice Davenport displayed her dramatic ability by winning the Talent Show. We weren't exactly the greenest Frosh ever, yet and still . . . Speaking of green, we remember when we won the Green Jug Football Classic, 13-0 over the Soph team. That was the beginning of that great star, Johnny Walker. Nor can we forget Rick Gee leading the HU swimming team to the CIAA championship. We remember Donna Hill as Frosh Jaberwock Queen, Thelma Armstrong as chairman of the Frosh Steering Committee, Parbatee Balkisoon as Class Queen, good ole Al Henry as Frosh Prexy. We remember those fine Chancellors from Cincinnati. We remember the Truth Hall Open House and dance and the Cook Hall Open House. How can we forget the high spirit of '56'ers in the Frosh snowball battle?

We remember when after that period of adjustment to college life—adjusting to temperamental roomies, flunking chem, pledging to Greekdom, —we finally received Soph status and began our repeat performances of wins. We remember Ray Bennett as class prexy, Carol Roberson as class queen. And don't the fellows remember the pilgrimage from riches to rags—from Cook Hall to Clarke Hall, that is!

We remember when in our junior year we began to find ourselves. Lois Young became Honorary Coed Cadet Colonel of Army ROTC while Peggy Jones became Honorary Coed Cadet Colonel of AFROTC and both of them were elected to Who's Who. We remember Braxton Cann as Class prexy, Jimmy Jones as Captain of the football team, Teddy George as outstanding AFROTC man. We remember when Peg-O-My-Heart became AΦA queen and Pat Butler became sweetheart of ΩΦΦ. How can we forget the swift flight of frat pins?

How can we forget this last year? We remember the many moments of enriching experiences. Most of all we remember Lois Young as class prexy and Gridiron Queen, Matthew Lewis as chairman of class rings, Toni Adams as president of the Women's League, Juanita Hinnant as prexy of WAA. We remember Anita Bellamy's "Don't forget Wesley meeting"; Jimmy Jones and the cards at the basketball games; Thelma Armstrong as class queen, Melba Canegata as Woman of the Year with P. B. Lockhart and Lois Young as runners-up. How can we forget Ethel Mack, prexy of the HU players, our favorite actresses—Peggy Jones and Alice Davenport, our favorite actors—Joe Walker and George Johnson? Bill Santos led the Student Council, while Bernard Ashe inherited the *Hilltop*.

Among other things we recall are the stick carrying class under the clock, that tough Senior Class dance, the burning of the midnight oil in preparation for exams and committee reports, those pep rallies in the stadium, the singing sessions in the cafeteria, at the fountain, dial, and under the tree, the Christmas tree sing in the middle of the campus. We remember Carlos Peay and Irving Bright as the Bid Whist and Bridge champs. Don't forget the exchange program with Lolita Davenport going to Sarah Lawrence and others going to Vassar, Harvard, and Denison. Bill Santos and Bessie Coles were among those lucky few. Do you remember Rosalind Ellerbee trying to sell Dean Miller a ticket to the Senior Class dance because Matt Lewis dared her to? Do you remember those letters from Cuba which Juanita Matthews received and spent hours trying to translate? And don't we remember those long hours Donna Hill spent in the Bison office as editor-in-chief of the yearbook, Jan Feely as LA editor motoring around the campus getting info, P. B. making it to all those meetings, Donald Hill willing to help any time, Matt Lewis and Lolita Davenport, our ever-readies? Always there was Addie Collins, President of Home Ec. Club, and her delicious chili dinners.

We remember such leaders of Greekdom as P. B. Lockhart, prexy of Delta; Jerry Lindsay, president of AΦA; Lois Young, basileus of AKA; that Kenney man of ΩΦΦ; Mary Ann Tuggle, president of Zeta; Barbara Hicks, Sigma's Dean of Pledges; Jimmy Pittman, polemarch of Kappa.

Is it possible for us to forget Barbara Ensley and her dancing ability; Bessie Coles, the sweetheart of the campus; Isabelle Williston and her "F-a-a-yet-ville, North Cahlina"; the Cincinnati Boys and their "Come on, it's time to swoop."

How can we forget Dear Dan Cupid and his arrows? Fatally wounded were Lelia Delaney and Tommy Verdell, Rochelle Stewart and Robert Cole, Mari Georges and Joe Farrar, Avis Pendarvis and Bobby Rogers, Helen Hall and Charles "Durkee" Kinard, Nancy Aveillhe and Arthur Mallette, Parbatee Balkisoon and Dick Smith, Patricia Flynn and Donald Smith, Pamela Thompson and Clarence Page.

Yes, we remember the many who made Who's Who. We remember, too, those wonderful instructors who helped us make it through. How can we forget Mrs. Coombs spending her energy to find odd jobs for us to do, Assistant Dean Miller, the all-around student's friend, Dr. Lofton, Dr. Franklin, Mr. Wooby, Dr. Lovell, Prof. Porter, and many more. Indeed we remember our congenial prexy, Dr. Johnson, who can handle a snowball! To you dear guiders of young stars we give our many thanks for bringing us thus far.

Good bye dear, ole Howard! It's been real . . .

*And these guide
our activities . . .*

DR. ARMOUR J. BLACKBURN
Dean of Students

DEAN HENRY A. RYAN
Dean of Men

DEAN SADIE M. YANCEY
Dean of Women

MR. JAMES CAREY
Director of Student Activities

Who's Who

HOWARD UNIVERSITY is proud to have students listed in the 1955-56 edition of *Who's Who Among Students in American Colleges and Universities*. These students are campus leaders in both scholastic and extracurricular activities and are chosen through a careful selective process. Those selected are drawn from the College of Liberal Arts, the School of Music, and the School of Engineering and Architecture.

Who's Who in American Colleges and Universities

Student Council Representatives

Left to right: June Mitchell, Henry Thornton, Melba Canegata, Wilbur Jones, Bessie Coles, Walter Bennett, William Santos, President.

Committee Leaders of Student Council

Hilltop Editorial Staff

Hilltop Staff
at work

Senior Class Officers

Left to right: Paula Adams, Vice-President; Theodore George, Chairman of Recreational Activities; Melba Canegata, Student Council Representative; Aubrey Dent, Chairman of Program Committee; Lois Young, President; Bessie Coles, Secretary; Matthew Lewis, Treasurer.

**Executive Committee
of the Class of '58**

Left to right: Loretta Collins, Angela Womack, Velma Boone, Melba Jennings, Barbara McKinney.

Freshman Class Steering Committee

Phi Beta Kappa

Seated, left to right: Ruth Fuller, Arthur E. Burt, Louise Johnson, Gordon Baird, Gladys Handy, Lois A. Young, Louis C. Jones.
Standing: Adrianne Roberts, Patricia Flynn, Henry T. Smith, Kenneth King, Vernon Straughn, Ribton Wade, N. B. Adams, Carol Dibble, Jean Bottoms.

**Future Teachers
of America**

Psi Chi, Psychology Honor Society

**Kappa Sigma
Debating Society**

Business Club

Classics Club

Boosters Club

French Club

Home Economics Club

Scenes at the
Health Service

The Howard Players

Founders Library Staff

UNIVERSITY LIBRARIAN
Mr. Reason and Secretary, Mrs. Ethel Page

Library Scene

DR. DANIEL HILL
Dean of the Chapel

University Denominational Chaplains

Canterbury Club

Rev. Brandtford and Officers
of
Wesley Foundation

National Student
Christian Association

University Ushers

**SCHOOL
OF
ENGINEERING
AND
ARCHITECTURE**

*Engineering
and
Architecture
Bison Staff*

ALGERNON DALY
Editor

Bison Staff

Left to right: David Brown, Associate Editor; Floyd Burkett; Algernon Daly, Editor; Dudley Gill.

DEAN L. K. DOWNING
School of Engineering
and Architecture

*Dean and Faculty
Engineering
and
Architecture*

Faculty of the School of Engineering and Architecture

DAVID BARROW BROWN

Washington, D. C.

Kappa Alpha Psi Fraternity; American Society of Mechanical Engineers; Arnold Air Society; Bison Staff; Howard Engineer

MECHANICAL ENGINEERING

BYNUM ANDREW BRYANT

Clairton, Pennsylvania

American Institute of Electrical Engineers; Tau Beta Pi; Radio Club

ELECTRICAL ENGINEERING

FLOYD BURKETT

Charleston, West Virginia

American Society of Civil Engineers; Radio Club

CIVIL ENGINEERING

LEON MCKINLEY COCHRANE

Beacon, New York

American Institute of Electrical Engineers; E & A Student Council; Radio Club

ELECTRICAL ENGINEERING

CHARLES LINWOOD CRAWFORD

Staunton, Virginia

American Society of Civil Engineers

CIVIL ENGINEERING

ALGERNON FRANKLYN DALY

Raleigh, North Carolina

Lampados Club; Engineer Staff; American Society of Mechanical Engineers; Bison Staff, Editor; Arnold Air Society; Radio Club; University Band; Tutorial Staff; Carver Hall Graduate Council

MECHANICAL ENGINEERING

LEON EDWARD DAUGHTRY

Rocky Mt., North Carolina

American Institute of Architects; Boxing; Scroller Club

ARCHITECTURE

PHILLIP P. FINNIE

Memphis, Tennessee

American Society of Civil Engineers

CIVIL ENGINEERING

DUDLEY E. GILL

Belmar, New Jersey

American Institute of Electrical Engineers; Vice-President of Senior Class; Bison Staff; Radio Club

ELECTRICAL ENGINEERING

WILLIAM SKINNER HICKS

Washington, D. C.

American Institute of Architects

ARCHITECTURE

JOHN H. JONES

Ansted, West Virginia

American Institute of Electrical Engineers; Radio Club

ELECTRICAL ENGINEERING

LAWRENCE RANDOLPH KELLY

Washington, D. C.

American Institute of Electrical Engineers; Radio Club

ELECTRICAL ENGINEERING

WILFRED ALEXANDER
KENNEY, JR.

Durham, North Carolina
American Society of Civil Engineers, President; Student Council; Arnold Air Society; Canterbury Club; Omega Psi Phi Fraternity; Who's Who; Howard Engineer

CIVIL ENGINEERING

JAMES VICTOR LAWRENCE

New Orleans, Louisiana
American Society of Civil Engineering

CIVIL ENGINEERING

CHARLES CLINTON
MITCHELL

Miami, Florida
American Society of Civil Engineering, Secretary; University Band; Student Christian Association; Phi Beta Sigma Fraternity; Greek Council; Wesley Foundation

CIVIL ENGINEERING

ARTHUR FRANKLIN MOORE

Keyser, West Virginia
Student Council; Tutorial Staff; Carver Hall Dormitory Council; American Society of Mechanical Engineers; Tau Beta Pi; Howard Engineer

MECHANICAL ENGINEERING

JEROME WILBORN
LINDSEY, JR.

Columbus, Georgia
Alpha Phi Alpha Fraternity, President; Student Council; Tutorial Staff, President; American Institute of Architects; Tau Beta Pi Fraternity

ARCHITECTURE

L. AMECHIE N. NWOBBI

Umuoji, Onitsha, Nigeria,
West Africa
Soccer Squad; Newman Club; American Institute of Architects; African Student's Union

ARCHITECTURE

JOHN FRANK REDA

Brooklyn, New York
American Institute of Architecture

ARCHITECTURE

CARLTON RUSH

St. Louis, Missouri
American Institute of Electrical Engineers; Kappa Alpha Psi Fraternity; Radio Club

ELECTRICAL ENGINEERING

WILLIAM M. WALLACE

Washington, D. C.
American Society of Mechanical Engineers

MECHANICAL ENGINEERING

Class History

We, "The Engineers of 1956," began our course of study at Howard in September of 1952. Most of "The Architects of 1956" had been on the campus a year earlier, theirs being a five year course. Though many had decided upon engineering as a career they were not certain of the area of specialization. With the aid of our advisors we selected our fields. Some of us chose mechanical engineering, some electrical engineering, and still others went into civil engineering. The architects, of course, had made their decision already. We were delighted with the new Engineering and Architecture building, though it took us some time to begin to understand the purpose of many of the strange machines which we saw. As the year passed we began to make order out of much of the confusion which had greeted us. We had listened with green-eyed envy to the tales of the "Casino Nights" held every Friday evening the previous year in the old E & A building. As our first year came to an end we were astounded as we counted up the many hours we had put into study. Some of us began to wonder if it was worth the effort.

When September rolled around those of us who had survived were back again. We were amazed as we viewed the strange new equipment which had been set up during our vacation absence. During this year we were introduced to several new instructors. We began to join our respective professional societies and continued what will for years to come be known as times of sweat and blood. The goal before us was that magical degree and the hope of a place in our profession.

Our primary interest during our third and fourth years came to be the outlook for job opportunities, since many of the leading business concerns of the nation and also governmental agencies were sending

interviewers to confer with prospective June graduates. We began to see that from the financial point of view our choice of architecture or of engineering might pay handsome dividends. Our fourth year saw the last of the professional societies, the American Society of Mechanical Engineers, come to the campus. During this same year Tau Beta Pi, the oldest Engineering Honor Society in the United States, set up a chapter at Howard University. We were rather proud when Arthur Moore, a member of our class, became an instructor in engineering drawing.

Many members of the faculty will long be remembered by us—"Cold Rolled," "Dad," "Doc," "Tan C," "The Colonel," "Junior," Willie Pep," "Steve," "Big Jack," "Big Grinny," and "Prof." We can never forget the calculus and differential equations courses, and the hours we spent in the chemistry lab. Many courses such as Structures, Thermo Dynamics, Fluids II, Vibrations, and Electronics became a challenge that kept us busy and awake many sleepless nights. The E & A smokers, the picnics, and the "Dances of the Mobiles," went a long way toward easing the tension in a very rough curriculum.

Quite a few of us found time to join the Greek-letter fraternities and to participate in other general campus activities. Probably too many of us were "pressing" and holding down part-time jobs. However all of us had a terrific struggle right down to the final step. As we look back upon our years at Howard, we are filled with confused emotions: we are happy to be leaving for the jobs for which we have prepared ourselves, yet we regret the break with our friends and acquaintances. The last four or five years have been a time of struggle and gaiety, of tears and laughter. These years we shall never forget, for these were years that we hope will make our professional life a success.

TAU BETA PI

Honor Society
in Engineering

These are the Thirty-five Charter members of Tau Beta Pi. Included in the group is Miss LaBonnie Bianchi, who though qualified scholastically, could not be inducted into Tau Beta Pi because of its ban on women. She became the 194th woman to receive the organization's badge of honor in its history of 71 years.

Senior Class Officers

Left to right: Arthur Moore, Student Council Representative; David Brown, Treasurer; William Wallace, Business Manager; Charles Mitchell, President; Algernon Daly, Bison Representative; Dudley Gill, Vice President; Charles Crawford, Secretary.

Student Council

Left to right: R. Olden, C. Malone, L. Bianchi, W. Clement, President; A. Moore, M. Siegel, C. Addison, Professor Hurley, Faculty Advisor; W. Patterson.

American Society of Civil Engineers

American Institute of Electrical Engineers

American Institute of Architects

American Society of Mechanical Engineers

**Tau Beta Pi
Honor Society
Officers**

Left to right: Rodney Olden, Melvin Jackson, Dr. Daniels, Faculty Advisor; Arthur Moore, President; Robert Harris.

**Howard "Engineer"
Magazine Staff**

**Howard
Amateur
Radio Society**

**SCHOOL
OF
MUSIC**

RHEA CARSON
Editor

School of Music
Bison Staff

Bison Staff

Left to right: George Davis, Edith Gay, Rhea Carson, Editor; William Henderson.

*Dean and Faculty
School of Music*

DEAN WARNER LAWSON
School of Music

Faculty of the School of Music

EDNA MAE BURRELL

Washington, D. C.

Kappa Delta Pi, President; Pi Kappa Lambda Honor Society; University Choir; M.E.N.C.; University Wide Council

MUSIC EDUCATION

RHEA EHRLINE CARSON

Harrisburg, Pennsylvania

Bison Editor; University Choir; Future Teachers of America; Student Council; Music Educators National Conference; Women's League; Senior Mentor

MUSIC EDUCATION

DORIS ELAINE DANIELS

Washington, D. C.

Delta Sigma Theta Sorority; M.E.N.C.; Senior Class, Secretary; Campus Pal, Chairman; Student Council, Secretary

MUSIC EDUCATION

BARBARA ANN DAVIDSON

Reading, Pennsylvania

Baptist Club; Delta Sigma Theta Sorority; Dean of Women's Committee; Senior Counselor

VOICE

GEORGE C. DAVIS, III

Kirkwood, Missouri

Alpha Phi Alpha Fraternity, President; University Band; Varsity Baseball; M.E.N.C.; Who's Who

MUSIC EDUCATION

BETTY JEAN DUNCAN

Donora, Pennsylvania

Women's League; University Choir; M.E.N.C.; Delta Sigma Theta Sorority; Future Teachers of America

MUSIC EDUCATION

YVONNE ICILMA ESTWICK

Neptune, New Jersey

Zeta Phi Beta Sorority; Senior Mentor; M.E.N.C.; Greek Council; Canterbury Club

MUSIC EDUCATION

EDITH THERESA GAY

Washington, D. C.

University Choir; Les Chanteurs; Bison Staff; M.E.N.C.

MUSIC EDUCATION

SELMA CARTRELLE GRAY

Washington, D. C.

Wesley Foundation; M.E.N.C.; Music Education String Ensemble

MUSIC EDUCATION

BARBARA JEAN GRIPPER

High Point, North Carolina

University Choir; Senior Mentor; Delta Sigma Theta Sorority; M.E.N.C.; Student Council; Judiciary Committee

MUSIC EDUCATION

WILLIAM PRESTON HAYES HENDERSON

Los Angeles, California

Phi Mu Alpha Sinfonia Fraternity, Vice-President; University Orchestra, President; String Ensemble; Varsity Swimming; Student Council; Associate Editor of University Bison; M.E.N.C.

MUSIC EDUCATION

SHIRLEY LORRAINE HOWARD

Washington, D. C.

University Choir; Music Educators National Conference

MUSIC EDUCATION

ALFRED R. JARRETT
Buffalo, New York
*University Choir; Pi Kappa Lambda
Honor Society*
MUSIC HISTORY

JAMES E. LASSITER
Hampton, Virginia
*Kappa Alpha Psi Fraternity;
M.E.N.C.; University Band and
Orchestra*
MUSIC EDUCATION

HIRSCHEL D. MCGINNIS
Washington, D. C.
*Woodwind Quartet; Music Educa-
tors National Conference*
MUSIC EDUCATION

LUCY HENRIETTA NEWMAN
Rochester, New York
*University Choir; Music Educators
National Conference; Future
Teachers of America*
MUSIC EDUCATION

ROBASENA REEVES
Washington, D. C.
*University Choir; Delta Sigma
Theta Sorority; Music Educators
National Conference*
MUSIC EDUCATION

JULIA ANNE ROBERTSON
Shelby, North Carolina
*University Choir; Music Educators
National Conference*
MUSIC EDUCATION

ANNIE SMITH
Jersey City, New Jersey
*University Choir; M.E.N.C.; Music
Education String Ensemble;
Women's Athletic Association;
Future Teachers of America*
MUSIC EDUCATION

FANNIE ETTA WILSON
Mayfield, Kentucky
*Delta Sigma Theta Sorority;
M.E.N.C.; University Symphonetta;
Future Teachers of America*
MUSIC EDUCATION

JAMES RONALD WOODS
Lorain, Ohio
*University Choir; University Band;
Student Council; Omega Psi Phi
Fraternity; Phi Mu Alpha Sinfonia
Fraternity*
THEORY

Class History

We remember the day we arrived on the campus with baggage galore, tennis racquets, golf clubs and even a boat to sail on the "Lake so Blue."

We soon became a part of the hustle and bustle of Freshman Week. Free hair cuts (Mohawk-style), beanies, and examinations made our first week one to write home about.

We aspired to become Rubensteins, Andersons and Toscaninis and were soon made to realize that the achievement of such stature would require many years of concentrated study. Thus, with much enthusiasm, we began our college career.

We shall always remember with pride:

Our Choir

The performance at the Inaugural Ball . . .
The appearances at Constitution Hall—with Dean Lawson taking the podium as conductor of the National Symphony Orchestra . . .
The inspiring music every Sunday morning . . .
The deeply moving Christmas services . . .
The periodic tours which were always followed by rave newspaper notices . . .

Our Band and our Orchestra

The concerts by the University Symphonette . . .
The band concerts at the Easter Sunrise services . . .
The band concerts in honor of such dignitaries, as—President Eisenhower, the Queen of Holland, the King and Queen of Greece, Emperor Salassie . . .

Our Advisor

Dr. Allen, who was awarded the Ph.D. degree from Catholic University in 1954 . . .

Our Chapter of the Music Educators National Conference

Which sponsored yearly community concerts and did much to make us realize our responsibilities as Future Educators of America . . .

Our Student Council

The enjoyable social gatherings which it sponsored . . .

Our Greek Letter Organizations

Pi Kappa Lambda and Phi Mu Alpha . . .

We shall never forget:

Our terror on the occasion of the first examinations before the faculty of the School of Music . . .

The long hours spent during registration getting signatures, signing up for applied subjects, having registration material checked by advisors, and waiting in line for the Dean's signature, only to discover that the entire procedure had to be gone through again because of conflicts in class schedules . . .

The tense trying hours before and during jury examinations which each of us experienced every semester. Then there were the anxious hours which followed, as we waited for the announcement of grades. The coldest days of the year when Howard Hall had no heat and classes were suspended—just when we had our assignments prepared, too . . .

The nights spent in room 104 listening to the 1001 recordings which could be asked about on the final examinations . . .

The mass theory final examinations in the Chapel . . .

The atonal practice pianos on which we could modulate without intent—for these are the only pianos on which you can play the C major scale on the black keys . . .

The fiendish manner in which *all* examinations in every department tend to fall on the same day . . .

We the class of 1956, gather our books, laurels, and memories, as we hopefully step out into the waiting world. Realizing that the responsibility for the future of our country rests upon our shoulders. The past four years have been productive, demanding, delightful, and at times frustrating. We hope that our many educational experiences will enable us to blossom forth as capable musicians, aware of our potentialities, as we take our places as citizens in a democratic society. We go forth to become conductors, educators, composers and performers. We leave the school we love so well with hopes and ambitions, for "When from thee we've gone away may we strive for thee each day, as we sail life's rugged sea, Oh Howard, we'll sing of thee."

**Music Educators
National Conference**

*Faculty Advisor, Dr. Lillian M. Allen.
Front Center: President, Thomas De-
Laine.*

Student Council

*Seated left to right: Mrs. Evelyn
White, Faculty Advisor; James Woods,
President.*

Pi Kappa Lambda Honor Society

Phi Mu Alpha Sinfonia

Howard University Symphonette

President, William Henderson; Vice President, Norma Hunton; Conductor, Professor Louia Vaughn Jones.

Howard University String Ensemble

Left top, seated left to right: William Henderson, Norma Hunton, William Johnson, Dawkins, Gwen Tate. Standing: Professor Louia Vaughn Jones, Conductor; Eva George.

Woodwind Quartet

Left below, left to right: Henry Outlaw, William Johnson, H. McGinnis, James Thompson.

Freshman Class

**GREEKS
SPORTS
AND
MILITARY**

Greek Council

*Fraternities
and
Sororities*

FRATERNITIES AND SORORITIES play an important part in the student life of Howard University. Though there is intense rivalry among them they all cooperate in trying to build a greater Howard. The Greek Council is composed of representatives of all of these organizations. The Council, with the help of members of the faculty, seeks to resolve fraternity and sorority problems, and to channelize the energies of the members of these groups into constructive activities.

Alpha Kappa Alpha Sorority

Alpha Kappa Alpha Sorority was founded on January 16, 1908, by a group of young women at Howard University. The founders recognized the need for an organization through which women possessing ability and talent could contribute to the welfare of the community. It has since become an outstanding and significant representation of finer womanhood and true sisterhood.

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 several national projects. These projects include the American Council on Human Rights, Foreign and Undergraduate Scholarships, Community Housing Projects, and National Health Programs.

This year, Alpha Chapter has participated in and sponsored several educational, cultural, and social activities. Among these were the Third Annual Stu-

dent-Faculty Talent Show, full support for the N.A.A.C.P. plan for integration, the establishment of a Student Loan Fund, and the annual Pastel Ball. The Sorority also participated in welfare projects such as the filling of Christmas baskets for needy families and contributions to orphanages. Alpha Chapter is constantly striving to find new areas in which its service may be of use.

OFFICERS

<i>Basileus</i>	Lois Young
<i>Anti-Basileus</i>	June Mitchell
<i>Grammatius</i>	Faye Bryant
<i>Epistoleus</i>	Vanette Ray
<i>Tamiochus</i>	Anne James
<i>Hodegus</i>	Ellen Barnes
<i>Ivy Leaf Reporter</i>	Vivian Justice
<i>Historian</i>	Constance Pindle

Delta Sigma Theta Sorority

On January 13, 1913, at Howard University, Delta Sigma Theta Sorority was established. The founders of Delta envisioned an organization which would reach out into all parts of the world and would bring together college women of like ideals, potentialities, and attainments for the mutual benefits which such fellowship affords for concerted action in removing the handicaps under which women as members of a minority group labor, and for promoting social and racial betterment.

Alpha Chapter has always sought to add to the life of the Howard Community, academically, civically, and socially. During the past years, Alpha Chapter has fostered the Job Opportunities Program, sponsored the Jabberwock, and annually awarded a scholarship to a deserving Howard woman. Various other activities such as giving Christmas baskets to the needy and serenading the patients of Freedmen's Hospital were initiated by the sorority.

Outstanding social functions of the year 1955-56 were a Fashion Show, presented by the Sorors, and the annual Kiddie Ball, presented by the Pyramids.

OFFICERS OF ALPHA CHAPTER

<i>President</i>	Pearl Lockhart
<i>Vice President</i>	Bessie Coles
<i>Recording Secretary</i>	Mari Farrar
<i>Corresponding Secretary</i>	Carol Thornton
<i>Treasurer</i>	Melba Canegata
<i>Journalist</i>	Lorice Stevens
<i>Keeper of Records</i>	Almeda Tunstall
<i>Parliamentarian</i>	Sylvia Wallace
<i>Business Manager</i>	Phyllis Woods
<i>Chaplain</i>	Addie Collins
<i>Financial Secretary</i>	Avis Rogers
<i>Sergeant-at-Arms</i>	Paula Adams

Sigma Gamma Rho Sorority

Sigma Gamma Rho Sorority was organized in 1922. The Sorority became an incorporated national collegiate sorority in 1929. Scholarships are awarded annually by the national body and locally by each graduate chapter. The Sorority's national project "The Sigma Teen Town" was created to aid Negro youth and to aid in the prevention of delinquency. Sigma's slogan is "Greater Service, Greater Progress."

OFFICERS OF ALPHA PHI CHAPTER

Basileus Gloria E. Keyes
Dean of Pledges Barbara Hicks Clark

Phi Beta Sigma Fraternity

The first chapter of Phi Beta Sigma Fraternity was organized at Howard University, Washington, D. C., on January 9, 1914. There are now more than 185 chapters in the United States and Africa.

In keeping with our motto, "Culture for Service and Service to Humanity," the fraternity carries on a program of bigger and better business, education, and social action, and celebrates Carver Day and Founders Day.

OFFICERS

President George Hill
Vice President DeWalden Jones
Secretary Oscar McBee
Parliamentarian Robert Washington
Treasurer Robert Hall
Dean of Pledges Charles C. Mitchell
Chapter Editor Herbert Tibbs
Chaplain Prestley Autry

Alpha Phi Alpha Fraternity

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

It is this interpretation of the founding of the first chapter that has made Alpha a brotherhood of leaders. It is this doctrine preached in its 190 chapters which is responsible for Alpha men's 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."

OFFICERS

<i>President</i>	W. Jerome Lindsay
<i>Vice President</i>	Braxton Cann
<i>Recording Secretary</i>	Horace Stevens
<i>Corresponding Secretary</i>	Samuel Banks
<i>Financial Secretary</i>	Carlos Peay
<i>Treasurer</i>	Dorval Carter
<i>Chaplain</i>	Henry C. Gregory
<i>Parliamentarian</i>	Frank DeCosta
<i>Historian</i>	Eric Murray
<i>Associate Editor of Sphinx</i>	James Hall
<i>Sergeant-at-Arms</i>	Earl Griffin

Alpha Phi Omega Fraternity

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

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

The chapter organized the combined Community Chest, Red Cross, and March of Dimes Campaigns. These projects are still being carried on by Alpha Phi Omega. Other campus projects include mar-

shalling at student elections and during homecoming week and participation in Freshman orientation week.

This year Zeta Phi served as one of the host chapters for the Alpha Phi Omega Pre-National Convention held in Washington, D. C.

OFFICERS

<i>President</i>	Ronald A. Gregory
<i>First Vice President</i>	Robert Scott
<i>Second Vice President</i>	Franklin L. Woods
<i>Third Vice President</i>	Harry O. Parrott
<i>Recording Secretary</i>	Edward C. Powell
<i>Corresponding Secretary</i>	Arthur Wallace
<i>Treasurer</i>	Alvin Turner
<i>Alumni Secretary</i>	Samuel L. Richardson
<i>Historian</i>	Truman Smith
<i>Parliamentarian</i>	Elijah Alford

Kappa Alpha Psi Fraternity

XI CHAPTER

The campus of Indiana University was the birthplace of Kappa Alpha Psi Fraternity. It was in 1911 that Alpha Chapter was organized at Bloomington, Indiana. From this beginning, the fraternity has grown to include chapters on scores of campuses. 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, attaining their goal and at the same time aiding their fellowmen.

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, an annual Guide Right Scholarship, and the Song Fest.

OFFICERS

<i>Polemarch</i>	James E. Pitman
<i>Vice Polemarch</i>	John Jacobs
<i>Keeper of Records</i>	Charles Hopson
<i>Keeper of Exchuer</i>	Wilbur Jones
<i>Strategus</i>	Lucius Earles
<i>Lieutenant Strategus</i>	Eugene Scott
<i>Dean of Pledges</i>	Ernest Fields
<i>Parliamentarian</i>	Dewitte Lawson
<i>Social Chairman</i>	Irving Coker
<i>Reporter</i>	Ronald Feaster
<i>Corresponding Secretary</i>	David Ray

Omega Psi Phi Fraternity

ALPHA CHAPTER

Believing that men of like attainments and of similar ideals of fellowship and manhood should bind themselves together in order to better approach these ideals, and recognizing a need in the colleges and universities for preparing men for places of leadership that they would later assume in their respective communities—Frank Coleman; Edgar A. Love; Oscar J. Cooper; and the late biologist, Ernest E. Just—founded the Omega Psi Phi Fraternity on November 17, 1911, at Howard University, signaling a new awakening in college life.

One of their chief aims in founding this brotherhood of college men was to help the prospective dynamic leaders increase their vision and willingness to serve, by becoming united with those of like ideals for creative action. They also believed that college men united in this way, planning for each other and living for each other, had something to give mutually that the University could not give. The University might inspire them—but this they believed only college youth could give to each other. Age they knew, had a message for youth; but they believed also that youth had his own message.

Omega men have distinguished themselves over the entire world in every field of endeavor. Some members of national note include: the late Drs. Charles Drew, and Ernest E. Just, Judge William Hastie, Architect Paul William, Benjamin Mays, Percy Julian, Joe Black, Naval Commander Dennis Nelson, and Len Ford.

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's Day Concert, and a Mother's Day Concert. In addition to local appearances, the Ensemble has recorded an album containing popular, semi-classical, and fraternity songs.

Alpha Chapter presents one of the outstanding social functions of the year in its Mardi Gras costume-formal ball.

The Faculty Advisors are Canon John M. Burgess, Professor Arthur P. Davis, and Mr. Ernest Wilson, and the officers for the year, 1955-56 are:

<i>Basileus</i>	Wilfred A. Kenney
<i>Vice Basileus</i>	Nigel Ayton
<i>Keeper of Record and Seals</i>	Roland Burroughs
<i>Assistant Keeper of Record and Seal</i>	Yondell Moore
<i>Keeper of Finances</i>	Leayle Galiber
<i>Keeper of Peace</i>	Harold Braynon
<i>Dean of Pledges</i>	Wallace B. Thompson
<i>Assistant Dean of Pledges</i>	John Greer
<i>Chapter Editor</i>	Alphonso Patterson
<i>Corresponding Secretary</i>	Alvin B. Wood
<i>Chaplain</i>	Arnold Walker

Probates of
Alpha Kappa Alpha

Probates of
Delta Sigma Theta

Probates of
Kappa Alpha Psi

Probates of
Omega Psi Phi

Cheerleaders

Men's Division

Varsity Football Team

Basketball Team

Swimming Team

Soccer action

Soccer Team

Learning control In Expressionistic Gymnastics

A class In Swimming and First-Aid

Women's Division

Mrs. Leonie Harper and her Tennis class

Our Modern Dancers

A class in Folk Dancing

Military

Arnold Air Society

**Army ROTC
Instructional Staff**

**Air Force ROTC
Instructional Staff**

Dormitory Life

Women's Dormitory Directors

Seated, left to right: Miss Barbara P. Dixon, Mrs. Mayme Foster, Dean Sadie Yancey, Mrs. Ida Hyman, *Standing:* Miss Dorothy E. Dawson, Miss Althea Simmons, Miss Juanita D. Colson.

Women's League Officers

Senior Mentors

**Cook Hall
Tutors and Advisors**

Cook Hall Tutorial Staff

Making it into Delta land

AKA Plugs

Tough Alpha line

Will ever Alpha be forgot?

New Faces Dance '55

Smile For The Birdie, Kiddiest!

Me and the Prexy!
Peg Jones and Dr. Johnson

Kiddie Ball of '54

The Bad 18 at
their Kiddie Ball

More Probates

"In deep thought"

"Our Cradle Year
at Howard"

Two Wheels Together,
Bessie Coles and Lois Young

"More Freshies"

On our way to class

Carry on P. B.!

Remember when . . . The Delta Rush of '52!!

"Dr. Lofton and
some Senior Girls"

About those fine Alpha men

Derval and Chuck

Mother's Day Lovelies

Juanita on a Saturday

Dig those Freshmen girls

This high enthalpy raises the efficiency

Let's not blow this fan efficiency test

Installing the universal testing machine

Mechanical Engineer's power plant

Prof. Howard and Dean Downing at Penna. State

Construction of our neighbor—the Law School

Hmm . . . 96.5 octane . . . very good

The Phantom writes again

Prof. Richmond and the Dean at Penna. State

Visit to the Bureau of Standards

The Songmasters

Choir Picnic

Dear old Conservatory

On a Sunday afternoon

"What do you want to hear?"

Remember May 30th?

Dad—where's
my violin?

We stopped to pose for you

Probates of Phi Mu Alpha

Doris in all her Glory

International education and the professional schools at Howard . . .

THE PROFESSIONAL SCHOOLS play a very significant role in Howard University's position as a center for the education of students drawn from many lands. Each year, students from many foreign countries are enrolled in the Colleges of Dentistry, Law, Medicine, Pharmacy, Social Work, Religion, and the Graduate School. These eager students come from every corner of the globe,—from Europe, Africa, Asia, South America, and the Caribbean. At Howard these young men and women become a part of the University community, joining in all phases of student activities. They add much to the University, keeping other students alive to Howard's role in international education. These loyal Howardites are carefully and adequately prepared to meet professional challenges throughout the world. They carry with them not only degrees and proficiencies in specific professions, but also a broad and enlightened view of the meaning of democracy. With them, too, go the name and spirit of Howard University. Through them Howard becomes a symbol to the world of American democracy in action.

**COLLEGE
OF
MEDICINE**

College of Medicine
Bison Staff

LEWIS K. ATKINSON
Editor

Bison Staff

Left to right: Elsie J. Robinson, Assistant Editor; Winston A. McKenzie, Assistant Editor; Edward G. Lopez, Associate Editor; Dr. Harry Wong, Faculty Advisor; Lewis K. Atkinson, Editor.

DEAN ROBERT A. JASON
College of Medicine

*Dean and Faculty
College of Medicine*

Faculty of the College of Medicine

ARLINE JOYCE ALVERANGA
New York City, New York
B.S., Howard University

MELVIN JEAN ANDREWS
West Collingswood, New Jersey
A.B., Franklin College of Indiana

LEWIS KELLY ATKINSON
Sumter, South Carolina
Bison Committee, Editor; Student Council; Omega Psi Phi Fraternity; Medical School Glee Club; President of Freshman, Sophomore, and Junior Classes
A.B., Howard University

WILLIAM CHARLES BARNES
VauxHall, New Jersey
A.B., Rutgers University

EUGENE EARL BAXTER
Philadelphia, Pennsylvania
Alpha Phi Alpha Fraternity; Class Historian; Skull Club; Chi Delta Mu Fraternity; University Health Service, Extern
B.S., Howard University

RALPH EMERSON BLEDSOE
Los Angeles, California
Kappa Alpha Psi Fraternity; Director of Class Choral Group; Extern
A.B., Los Angeles State College

BERNARD JACKSON BRIDGES
River Rouge, Michigan
Alpha Phi Alpha Fraternity; Parliamentarian, Senior Class; Medical School Glee Club; Christian Medical Society
B.S., Howard University

LOUIS CLARENCE BROWN, SR.
Haskell, Oklahoma
Alpha Phi Alpha Fraternity; Christian Medical Society
B.S., Bishop College

WILLIAM DONALD BROWN
Minneapolis, Minnesota
Omega Psi Phi Fraternity
B.S., Howard University

GWENDOLYN VERNETTA BROWNLEE
Camden, South Carolina
Women's Medical Association; Delta Sigma Theta Sorority; Beta Kappa Chi Honorary Scientific Society; American Chemical Society
B.S., North Carolina College
M.S., Howard University

WILLIAM JAMES BROWNLEE
Camden, South Carolina
Omega Psi Phi Fraternity
B.S., North Carolina College

MELVIN VANCE VORCE BUTLER
Philadelphia, Pennsylvania
A.B., Lincoln University, Pennsylvania

ROSS JAMES CLARK

Jackson, Mississippi

Kappa Alpha Psi Fraternity; Phi Sigma Honorary Biological Society; Beta Kappa Chi

B.S., Howard University
M.S., University of New Hampshire

WILLIAM CLAY
Philadelphia, Pennsylvania
B.S., Howard University

SHIRLEY REX CLINTON

Camden, New Jersey

B.S., State Teachers College
Glassboro, New Jersey

JOHN BRADY COLEMAN

Houston, Texas

Omega Psi Phi Fraternity
A.B., Fisk University

THIRKIELD ELLIS
CRAVENS, JR.

Chattanooga, Tennessee

*Chi Delta Mu Medical Fraternity;
Omega Psi Phi Fraternity*

B.S., Clark College

PHILMORE HAMIL
CRICHLOW

Scarborough, Tobago,
British West Indies

Canterbury Club; Caribbean Association

B.S., Howard University

THOMAS DONNELLY, JR.

New York City, New York

Phi Beta Sigma Fraternity

B.S., City College of New York

FRANK EGBERT
EDMUNDS, JR.

Washington, D. C.

B.S., Howard University

WILLIAM WATSON
FUNDERBURK

Lancaster, South Carolina

Extern; Kappa Pi Honor Medical Society; Class Secretary 1953-55; Class Choral Group; Omega Psi Phi Fraternity

B.S., Johnson C. Smith University

EDWARD OTIS GAMMEL

Decatur, Illinois

A.B., DePauw University

ARTHUR B. HACKLEY

Kalamazoo, Michigan

B.S., Western Michigan College

FRED EUGENE HOLLOWAY

New York City, New York

B.S., City College of New York

CECIL ST. CLAIR HOWELL

St. Albans, New York

Kappa Pi Honorary Medical Fraternity

B.S., City College of New York

AGOMUO KANU IJOMAH

Aba, Nigeria, West Africa

Alpha Omega Alpha Medical Honor Society; Kappa Pi Medical Honor Society; African Students Association, President

B.S., Howard University

WINSTON B. JACKSON

Fairfield, Alabama

Omega Psi Phi Fraternity

B.S., Howard University

THOMAS ERNEST JACOBSON

New York City, New York

A.B., University of Michigan

LECTOY TARLINGTON JOHNSON

Tyler, Texas

Kappa Alpha Psi Fraternity

B.S., Texas College

LEONARD WILLIAM JOHNSON, JR.

Elkhart, Indiana

B.S., Howard University

SOL ESCOLL JOHNSON

Ocean Springs, Mississippi

B.S., Dillard University

BASIL CLINTON JONES

Brooklyn, New York

Student Council, Treasurer; Student Council Representative, Senior Class

B.S., Howard University

MUSTAPHA MOHAMED KHAN

Princes Town, Trinidad,
British West Indies

B.S., M.S., Howard University

DELUTHA P. HAROLD KING, JR.

Cleveland, Ohio

Student American Medical Association, President of Howard Chapter and Executive Councilor; Kappa Alpha Psi Fraternity

B.S., Western Reserve University

EDWARD COLEMAN KIRBY, JR.

Rahway, New Jersey

B.S., Howard University

LEWIS HOWARD KURTZ

Macon, Georgia

Senior Class, Vice-President

B.S., M.S., Howard University

CARL NORMAN LEWIS
New York City, New York
Kappa Alpha Psi Fraternity; Medical Choral Group
B.A., Western Michigan College

EDWARD GORDON LOPEZ
Hartford, Connecticut
Bison, Associate Editor; Omega Psi Phi Fraternity; Class Choral Group
B.S., Howard University
M.S., University of Connecticut

CARL MAJOR MANSFIELD
Philadelphia, Pennsylvania
Student Christian Medical Association; Alpha Phi Alpha Fraternity
A.B., Lincoln University

ERNEST DOUGLASS MARTIN
Washington, D. C.
Omega Psi Phi Fraternity
A.B., Lincoln University

WAYMAN CORNELIUS
McCOY, JR.
Norfolk, Virginia
Omega Psi Phi Fraternity
B.S., Howard University

WINSTON ANTHONY
McKENZIE
Jamaica, British West Indies
Canterbury Club
B.S., Howard University

SAMUEL QUILERFORD
MITCHELL
Philadelphia, Pennsylvania
Student Council; Omega Psi Phi Fraternity
B.S., Johnson C. Smith University

JUNE ELSIE MULVANEY
Brooklyn, New York
American Medical Women's Association; Newman Club
A.B., Manhattanville College

ROBERT WALES NELSON
Trenton, New Jersey
Alpha Phi Alpha Fraternity
B.S., Howard University

BETTY LAI NG
San Francisco, California
Kappa Pi Medical Honor Society; Alpha Omega Alpha National Medical Honorary Society
A.B., University of California

CALVIN HAINES NORMAN, JR.
Jamaica, New York
Student Council, President; SAMA, Treasurer; Carver Hall Graduate Council; Senior Class, President
B.S., North Carolina College

SAMUEL PERRY RAMSEY
Chattanooga, Tennessee
B.S., Morehouse College

ELISE JASNITH ROBINSON

Kingston, Jamaica,
British West Indies

*Caribbean Association; American
Medical Women's Association;
Christian Medical Society*

B.S., Howard University

JOHNSON WILBURN
SANFORD

Oklahoma City, Oklahoma

*Kappa Alpha Psi Fraternity; Stu-
dent Council*

B.S., Howard University

MARVIN LEWIS SHELTON

Wilmington, North Carolina

*Alpha Omega Alpha National Med-
ical Honor Society; Omega Psi Phi
Fraternity; Chi Delta Mu Frater-
nity; Kappa Pi Honor Society*

B.S., Howard University

CHARLES WILLIAM SIMMONS

Charleston, South Carolina

Omega Psi Phi Fraternity

B.S., Morehouse College

STANLEY McCLELLAN
SINKFORD

Bluefield, West Virginia

*Alpha Phi Alpha Fraternity; Senior
Class Treasurer*

B.S., Howard University

EUGENE PORTLETTE
SOUTHALL, JR.

Norfolk, Virginia

Beta Kappa Chi Scientific Society

B.S., Howard University

LESLIE PERCY SURREY

Georgetown, British Guiana

B.S., Howard University

KEE TOH TAN

Ipoh, Perak, Malaya

B.S., Howard University

RONALD DORR VAN ARSDELL

Indianapolis, Indiana

A.B., Emmanuel Missionary College

CHARLES RANDOLPH
VENTER

Providence, Rhode Island

B.S., Howard University

BUFORD SIGURD
WASHINGTON

Covel, West Virginia

B.S., Howard University

JAMES EDWARD WESLEY

Charleston, West Virginia

B.S., M.S., Howard University

ALAN FREMONT WEST
Washington, Pennsylvania
Alpha Phi Alpha Fraternity
A.B., Washington and Jefferson
College

ANDREW WILLIS WHITE, JR.
Houston, Texas
Alpha Phi Alpha Fraternity; Christian Medical Society
B.S., Howard University

EDWIN LEON WILLIAMS
Washington, D. C.
B.S., Howard University

GRAEME AUGUSTUS
WARNER WILLIAMS, III
Georgetown, British Guiana
Congregational and Presbyterian Club
B.S., Howard University

HILTON HAMLETTE WILSON
Keysville, Virginia
Omega Psi Phi Fraternity; Medical School Choral Ensemble
B.S., North Carolina College

COURTNEY BEAUDIERE
WOOD
Bronx, New York
Chi Delta Mu
B.S., City College of New York

H. LLOYD WRIGHT
Littleton, North Carolina
Freedmen's Hospital, Externe
B.S., Howard University

Student Council
Center: Calvin H. Norman,
President; Percy G. Harris,
Vice-President; John Stevens,
Secretary; Basil Jones, *Treasurer*.

Class History

This is indeed the most exciting and challenging task we have ever been called upon to perform—to imprint for posterity a prologue of our past. Our assignment would be much easier if we could merely record the events which transpired from the time we were neophytes in 1952.

It all began in September 1952, when we assembled in the Medical School Auditorium to hear "the Orders of the Day," or rather "Orders for Four Years." Dean Joseph L. Johnson admonished us to adhere to the fight for ethical principles in the profession. We were impressed and stimulated by the "orations" from the "Pre-Clinical Overlords" and upperclassmen. Following three or four days of registering, sightseeing, entertaining, and frightening experiences, "M" Day finally arrived—Monday Marshall and "Ma" Moore. It was thought that we were to encounter the most terrifying schedule imaginable, however, we were insulted when we realized that we had to begin with the ABC's—Anatomy, Bacteriology, Biochemistry, and Cobb. Finally when on the brink of successfully completing our first year, we suddenly discovered that things got more confused and more upset. There was that fellow named Newman who taught us Biochem. Suddenly his ghost began showing up in the Anatomy Lab as we were preparing for the "cadaver walk." To make matters worse, "Briscoe's" parasites began to invade our environment, and our resistance began to crumble under the assault. Being extremely pious individuals, however, we were suddenly invested with a protective coat of immunity by a modern Hercules (this above all made our first year a success). It has been revealed that this superhuman individual is known by the pseudonym of "Shorty Mac."

As sophomores, we were like infants just beginning to walk. Unbounded confidence and daring were our guiding factors. The universe was ours; nothing could stop us. We conquered Booker and Pharmacology, Hawthorne and Physiology, Cornely and Public Health, and Jason and Pathology; then we carried the assault to Pediatrics and Psychiatry. Nevertheless, we were suddenly confronted with a new threat more dangerous than the "H-Bomb."

Hitting us like a bolt of lightning and erupting like a thousand volcanos was the first member of the "Onerary Society of Clinical Overlords" whom we met in February 1954. His name was Riley Thomas, head of the division that theorized that all diseases

are due to Diabetes Mellitus and could be cured with the thyroid extract. We learned later that the only reason we passed our sophomore year was that the other "Clinical Fathers" insisted that we be preserved for clinical research (so that they could justify the huge amounts which they were receiving in grants for research).

As it turned out, we were the best laboratory specimen they ever had. We were electrocuted by "K-V" Lawlab; we were poisoned with diodrast during angiocardiology by J. Lutten Berg Johnson; we developed diarrhea from the oral concoctions of R. Kelley Brown; we were mascerated, prostatectomized, and amputated by fellows called Green, Frank Jones, and Gladden. We were even forced to honor Dr. W. L. Henry and Dr. T. Davis for their efforts in perpetuating the ideals and standards requisite for making ours a great medical community.

Finally, after two years of experimentation, the test of the Clinicians' efforts had arrived—medical and surgical orals and comprehensives—to determine the success or failure of their multitudinous and varied forms of "testing" management, and treatment. The results were startling. But we can say that "never before in the history of human events has so much been owed by so many (medical students) to so few clinicians." Three-fourths of the class had gained weight in spite of four years of insomnia, fasting, and ROH; some had developed classophobia, and hadn't attended any classes since our Frosh year. Some acquired chronic D.C.'s resisting all forms of therapy, as indicated by the fact that they couldn't earn above a "C" or below a "D" in any of their courses. The most appalling result has been the terrific mortality rate which affected more than one-half of the class. It is to these class members that we offer our final measure of devotion. We will cherish their memory not only for their valor and sacrifice, but most of all for their courage to say, "I do."

As we leave our Alma Mater, our hearts are overflowing with sorrow, with humility, with love. Remorseful are we to leave those who are responsible for our training. We appreciate our responsibilities to mankind and to our profession, and we will strive to promote the prosperity and happiness of others.

With love, we say adieu to our teachers and to our Alma Mater.

**Senior
Class Officers**

Left to right: Lewis H. Kurtz, Vice-President; Calvin Norman, President; Edwin Williams, Secretary; Lewis Brown, Parliamentarian; Basil Jones, Student Council Representative; Stanley Sinkford, Treasurer; Bernard Bridges, Sergeant at Arms.

**Alpha Omega Alpha
National Medical
Honorary Society**

Seated, left to right: Betty Lai Ng, Vice-President; Marvin L. Shelton, President; Dr. Lawlah, Faculty Advisor.

**Christian Medical
Association**

Student American Medical Association

Medical Library Staff

Seated, left to right: Ida V. Chinn, Assistant Librarian; Eloise M. Williams, Clerk-typist. Standing: Edith J. Daniel, Librarian; Alice B. Carr, Assistant Librarian.

America Women's Medical Association

Junior Class

Sophomore Class

Freshman Class

Medical School Choral Ensemble

Senior Class Choral Ensemble

Our Choral Group in action

The Annual Student Council Banquet

The performance of the year

This won us the "Oscar" of the year

"Bust-out Session"

You always know where to find some people

Steady now!!

Service to the community

Seems like yesterday

**COLLEGE
OF
DENTISTRY**

GERTRUDE GARNES
Editor

College of Dentistry
Bison Staff

Bison Staff

Seated, left to right: Jane Robinson, Associate Editor; Dr. Joseph L. Henry, Faculty Advisor; Gertrude Garnes, Editor.
Standing: Frank Barbee, Roy Jones, Henry Dunbar, David Bishop, James Moore, Bertell Ferguson.

*Dean and Faculty
College of
Dentistry*

DEAN RUSSELL DIXON
College of Dentistry

Faculty of the College of Dentistry

WILLIAM ALLEN
ALEXANDER
Greenwood, South Carolina
Omega Psi Phi Fraternity
A.B., Lincoln University,
Pennsylvania

CYRIL ELMER ASHBY
Georgetown, British Guiana

CHESTER DENNIS BACCUS
New Orleans, Louisiana
Kappa Alpha Psi Fraternity
B.S., Xavier University

FRANK EUGENE BARBEE, JR.
Denver, Colorado
Alpha Phi Alpha Fraternity; Bison Staff

ROBERT VINCENT BRANCH
Philadelphia, Pennsylvania
A.B., Lincoln University,
Pennsylvania

EUGENE GARVIN
BRANDON, JR.
Jamaica, New York
Omega Psi Phi Fraternity
A.B., Long Island University

ANDREW PAUL BRAZINGTON
Philadelphia, Pennsylvania
Omega Psi Phi Fraternity
B.S., Howard University

MILTON REED BROOKS
Hampton, Virginia
Kappa Alpha Psi Fraternity; Dean's Honor List
A.B., Lincoln University,
Pennsylvania

KENNETH BUTLER
Merchantville, New Jersey
B.S., Virginia Union University

JOHN EDGAR CARTER, JR.
Washington, D. C.
B.S., University of Denver

JOHN ELLIOTT DEAN
Washington, D. C.
Chi Delta Mu Fraternity
B.S., Howard University

RUSSELL ALEXANDER
DIXON, JR.
Washington, D. C.
Chi Delta Mu; Dean's Honor List
A.B., Colby College

HENRY S. DUNBAR
Sparkill, New York
Student Council; Chi Delta Mu Fraternity; Class Historian
A.B., New York University

GERTRUDE H. GARNES
Washington, D. C.
Bison Staff, Editor; Class Secretary; Beta Kappa Chi Honorary Scientific Society; Delta Sigma Theta Sorority; Dean's Honor List
B.S., Howard University

MAX GIRSCHIN
Washington, D. C.
D.M.D., *Phylips University, Marburg, Germany*

URIEL DERRICK GUNTHORPE
New Rochelle, New York
B.S., Howard University

ALBERT JAMES HALL
Middleburg, Virginia
B.S., Howard University

HORATIO PRESTON HARRIS
Longbeach, California
Omega Psi Phi Fraternity
B.S., Howard University

LOWELL JULIAN HARRIS
Baltimore, Maryland
Chi Delta Mu Fraternity; Bison Staff
B.S., Howard University

HAROLD SEALY INCE
Hempstead, New York
Dean's Honor List
B.S., Howard University

LEWIS WILSON JENKINS
Greensboro, North Carolina
Alpha Phi Alpha Fraternity
B.S., Howard University

NOEL ASTON JOHNSON
Oracabessa, Jamaica,
British West Indies
Canterbury Club
B.S., Howard University

ARTHUR BASIL JOHNSTON
Trinidad, British West Indies
Newman Club; Caribbean Association
B.S., Howard University

KENNETH J. LAROCHE
Port of Spain, Trinidad,
British West Indies
Newman Club

LEROY LUCAS
Jackson, Mississippi
Omega Psi Phi Fraternity
A.B., Tougaloo College

TANKARD RAYFIELD
MARSHALL
Oyster Bay, Long Island, New York
Alpha Phi Alpha Fraternity
B.S., Howard University

MOHAMMAD V. MAZAHERI
Teheran, Iran
American Cleft Palate Association;
Dean's Honor List
D.D.S., University of Teheran;
M.S., University of Pennsylvania

HENRY JARED MCGUINN, JR.
Richmond, Virginia
B.S., Virginia Union University

JACK L. MILLER
St. Louis, Missouri
Kappa Alpha Psi Fraternity
B.S., Howard University

EDWARD MELVIN MOORE
East Elmhurst, New York

THOMAS E. MOURING
Newark, New Jersey
Alpha Phi Alpha Fraternity; Class
Treasurer
B.S., Howard University

G. NDIFE OBUEKWE
Awka, Nigeria; West Africa
Canterbury Club; African Student
Association; Bison Staff
B.S., Howard University

ARA PEZESHKIAN
Teheran, Iran
D.D.S., Teheran University

EFREN MARIO POLLO
Mt. Rainier, Maryland
Dean's Honor List
B.S., D.D.S., University of Havana

OLIVER WATKINS PROCTOR
Norfolk, Virginia
B.S., Howard University

RICHARD BERNARR
RANDOLPH
Detroit, Michigan
Kappa Alpha Psi Fraternity; Dean's
Honor List
A.B., Wayne University

FRANK HERBERT ROBERTS
 Jamaica, British West Indies
*Canterbury Club; Chi Delta Mu
 Fraternity*
 B.S., Howard University

ROBERT ALFRED ROSE
 Waukegan, Illinois
*Alpha Phi Alpha Fraternity; Stu-
 dent Council*
 A.B., Lake Forest College

JESUS M. RUIZ
 Salcedo, Dominican Republic
 A.B., B.S., D.D.S., University of
 Santo Domingo

MELVIN SHAPIRO
 Rochester, New York
 B.S., Kent State University

OSCAR SISTRUNK, JR.
 New Brunswick, New Jersey
*Alpha Phi Alpha Fraternity; Stu-
 dent Council, President; Senior
 Class, President*
 B.A., Lincoln University,
 Pennsylvania

EUTON LIANDRO
 STEPHENSON
 Kingston, Jamaica,
 British West Indies
*Canterbury Club; Caribbean Asso-
 ciation*
 B.S., Howard University

LEMUEL EARL STEWART
 Youngstown, Ohio
Alpha Phi Alpha Fraternity
 A.B., Youngstown University

ELWOOD JAMES STREETER
 Greenville, North Carolina
Omega Psi Phi Fraternity
 B.S., North Carolina College

LEE T. TAN
 Ipoh, Perak, Malaya
 B.S., Howard University

R. BEECHER TAYLOR
 Bridgeport, Connecticut
*Senior Class Vice-President; Dean's
 Honor List*
 B.S., Fairfield University

HARREL EDWARD
 TOLLETT, JR.
 Muskogee, Oklahoma
 B.S., Howard University

JAMES HENRY TOWNSEND
 Covington, Tennessee
 A.B., University of Buffalo

CHARLES ALEXANDER
TRIBBETT, JR.
New Haven, Connecticut
Alpha Phi Alpha Fraternity
A.B., Fisk University

JOSEPH SAMUEL WATTS
New York City, New York
D.D.S., Habana University

JOSEPH DONALD WEBB
St. Louis, Missouri
A.B., Fisk University

JOSHUA JEFFERSON WRIGHT
Georgetown, South Carolina
B.S., Howard University

WILLIAM A. WYNN
Omaha, Nebraska
Kappa Alpha Psi Fraternity
B.S., Omaha University

Butler at work

FAITH CARLOTTA BOSWELL
Arlington, Virginia
DENTAL HYGIENE

RUTH MAVIS DALY
Nassau, Bahamas

Student Council, Treasurer; Canterbury Club, Secretary; International Club, Treasurer; Class Vice-President

A.B., Howard University
DENTAL HYGIENE

GLADYS MILLICENT ESTWICK
Asbury Park, New Jersey
Zeta Phi Beta Sorority; Dean of Women's Circle
DENTAL HYGIENE

FANIJA LUIZE GRAVITIS
Riga, Latvia
D.D.S., University of Riga, Latvia
DENTAL HYGIENE

JANE LAVERNE ROBINSON
Washington, D. C.
Class Secretary; Bison Staff
DENTAL HYGIENE

HAZEL WALLER SEALE
Brooklyn, New York
Student Council
DENTAL HYGIENE

LILA SEKULER
Silver Spring, Maryland
Class Treasurer
DENTAL HYGIENE

EDITH ALMA WYNN
Lynchburg, Virginia
Student Council, Secretary; Class President
DENTAL HYGIENE

Officers

Seated, left to right: Edith Wynn, President; Mavis Daley, Vice-President; Jane Robinson, Secretary. Standing: Lila Sekuler, Treasurer; Hazel Seale, Class Reporter.

Class History

September 1952, will be a memorable month for a lot of people we know. Yes, we'll remember June 1956, as the ending, but who can forget the beginning of the end. September was the month when some fifty-two eager freshmen dental students queued up in an ancient reconverted mansion at 5th and W streets, N.W., to embark on the last four laps of an already lengthy academic journey. That afternoon when the formalities of registration were completed, we gathered in the medical auditorium to hear a few "pearls" from Dean Dixon, who in the preceding decade had cast similar pearls to hundreds of pairs of eager and attentive ears. The students were introduced to the men and women who were to guide us (and goad us) along the narrow and treacherous trail that all such candidates must travel. Then came our first encounter with the Treasurer of the University and the Dental Students' Supply Depot. This and many more mandatory visits necessitated such tactics as ducking, dodging, borrowing, sanding, appeasing, threatening, pleading, hoping, wishing, and praying.

We picked up a few "gems" from the sophomores, who were the hardened veterans of Gross Anatomy and Bac-T. They were the hardy souls who had survived the bloody analyses of Biochem and the urinous vapors of their own steaming, bubbling, and glistening "24 hour samples." Their advice was reassuring. "Know your cadaver like a brother; learn your notes cold in Bac-T; memorize Gray verbatim." That was good advice. With the Bac-T practical and the "cadaver walk" behind us, we opened the second door of this confusing maze and were met with C&B (Crown and Bridge). The sophomores burned much midnight oil while getting those 3 P's—Pharmacology, Physiology, and Pathology. Final semester exams rained on us in torrential proportions staggering even the freest imaginations.

The faculty decided that rather than have an empty clinic they would hoist us to the third level of this steep scholastic slope—Juniors! Clinicians at last!

But this patient was not like the mannikin! She was late or absent at times. She moved her head. She had an inquisitive tongue, and she salivated profusely. She said "ouch" when hurt, and she asked too many questions. Her cheeks got in the way, and she didn't like it when you retracted her lip too far. You couldn't cover her nose for she had to breathe. She wanted you to know that she was alive. But how could you forget!

The fact that we ever became seniors is silent tribute to the stamina, intestinal fortitude, and powers of human endurance of the people of the

Washington area and to the amazing amount of physical trauma that living tissues may withstand.

The first clinical year brought us into close contact with the Superintendent of Clinics, known to his close associates (and all clinical dental students who fall or are pushed into this category) as Dr. Joe Henry. It soon became evident that it is not the function of a clinical administrator to win friends and influence people, but merely to influence people. It is generally agreed among dental students that there are few who can equal him in this regard. A noted administrator once said, "Speak softly and carry a big stick!" While the tone of voice is not under dispute, the consensus among dental students is that a small hammer can be just as effective. Though there may be some difference of opinion, shall we say, as to the necessary armamentarium, the fact remains that results have been obtained—a high level of dental practice, an orderly clinic, and some habit patterns of professional conduct that will not soon be forgotten.

When all the nicks and scratches, contusions and abrasions incurred along our journey to the summit have healed, we will sit and reflect on many of the experiences of these toil-filled years. We won't forget the joke-filled sessions with Dr. Walton. We learned more Prosthetics between jokes than we realized, and strangely enough, each joke had a deep philosophical message which seemed to reach everyone when the laughter had died away.

Ours was a group that seemed to be caught in all the innovations. Our first semester was the first under the semester plan at this University. We were the first to operate in the new dental clinic as neophyte clinicians (the dream of numerous preceding classes). We were the experimental animals for the new central record system. We had our ups and downs together, but somehow we kept smiling through it all with the help of the class comedians and the masterful mimicry of that madman of mirth "Laughing Lou Jenkins."

The stiffness of earlier years was now long gone. Classmates were now known as "Speedy," "Home-Boy," "Tooler," "Veep," "Tank," "Milt," "Gertie," "Da Lawd," "Hank," "Bongo," "Lou," "Eddie," "Bwana," "Buckdust," "Stew," "Trib," "Trunk," "Grump," and "Gunshot"; names that will soon be dropped as inappropriate following the title "Doctor."

Those eager faces don't look as eager as they did four years ago. They're a little more drawn and a bit baggy under the eyes, but after all, they are the faces of the future "DOCTORS OF DENTAL SURGERY."

Senior Officers

Seated, left to right: Oscar Sistrunk, President; Thomas Mouring, Treasurer; Standing: Robert Taylor, Vice-President; Gertrude Carnes, Secretary; Henry Dunbar, Class Historian.

The Student Council

Center: Oscar Sistrunk, President.

Junior

Senior Dental Hygiene Class

Freshman

Sophomore

Class

Class

Freshman Dental Hygiene Class

Class

Mrs. Robinson—Main Clinic Receptionist

The two Senors

Dr. Salamat

Mrs. Hubbarb—Second Floor Receptionist

Oh! Oh! Ten Grains Short!

Why Not A Cow-Horn, Doc?

"Now if I were you . . ."

Watch Out For Those Insipient Proximal Caries

**COLLEGE
OF
PHARMACY**

CONSTANCE HARRIS
Editor

College of Pharmacy
Bison Staff

Bison Staff

Left to right: Miriam Bland, Associate Editor; Mrs. J. H. West, Staff Advisor; Constance Harris, Editor; William H. Hammond, Junior Class Representative; and Bernard White, Sophomore Class Representative.

*Dean and Faculty
College of
Pharmacy*

DEAN CHAUNCEY I. COOPER
College of Pharmacy

Faculty of the College of Pharmacy

FRANK LOUIS AUSTIN

Lynchburg, Virginia

Chi Delta Mu Fraternity; Student Council; American Pharmaceutical Association; Community Council On Student Life

WILLIAM BARNES

Brooklyn, New York

American Pharmaceutical Association

LILLETH-GLORIA BERNICE BECKFORD

Morton, Pennsylvania

American Pharmaceutical Association

JOHN PELHAM BECKLEY

Washington, D. C.

Chi Delta Mu Fraternity; Student Council; American Pharmaceutical Association; Senior Class President

MIRIAM LENORA BLAND

Sanford, North Carolina

American Pharmaceutical Association; Delta Sigma Theta Sorority; Associate Editor of Bison

JOSEPH ANGEL FIGUEROA

New York City, New York

Chi Delta Mu Fraternity, Vice-President; Student Council; American Pharmaceutical Association

CHARLES ERVIN GIDNEY

Raleigh, North Carolina

American Pharmaceutical Association; Chi Delta Mu Fraternity

WALLACE GODETTE

Havelock, North Carolina

Chi Delta Mu Fraternity; American Pharmaceutical Association

CONSTANCE JUANITA HARRIS

Washington, D. C.

American Pharmaceutical Association; Editor, Bison Staff

JAMES F. HARRIS

Wilmington, North Carolina

American Pharmaceutical Association; Chi Delta Mu Fraternity

EMMANUEL LEE JENKINS

Greenville, North Carolina

American Pharmaceutical Association; Chi Delta Mu Fraternity; President; Student Council

CURTIS GEORGE MATTHEWS

Bessemer, Alabama

American Pharmaceutical Association

ELIZABETH WILLETTE MILLER

Salisbury, North Carolina
American Pharmaceutical Association; Secretary of the Senior Class

CALVIN PURCELL PRESSLEY

New York City, New York
American Pharmaceutical Association; Vice-President of the Senior Class

ROGER PHILIP REED

Montclair, New Jersey
Chi Delta Mu Fraternity; American Pharmaceutical Association

HIRAM O. SANDERS

Thomasville, Georgia
Alpha Phi Alpha Fraternity; American Pharmaceutical Association

KENNETH RICHARD SCOTT

Corona, New York

Alpha Phi Alpha Fraternity; Chi Delta Mu Fraternity; American Pharmaceutical Association; Student Council, President

WINSLOW ROYCE SEALE

Brooklyn, New York

American Pharmaceutical Association; Student Council

ROBERT WALDON

Cardele, Georgia

American Pharmaceutical Association

Senior Class of Pharmacy

Class History

As Freshmen we were receptive, always accepting. As Sophomores we were manipulative, for that was the year of practical pharmacy. As Juniors we were reflective and as Seniors we were recitative, for these were the years of production. During the freshman year, the class was steered by Calvin Pressley, who was very instrumental in tying a bond of fellowship between students from all over the country. John Beckley took the "wheel" at the beginning of the sophomore year and demonstrated to the group that he possessed inherent leadership qualities and readily began to utilize them for the advancement of the class. Having completed a successful year under such competent leadership, the class nominated and unanimously elected him to serve again in the junior and senior years. Frank Austin became vice president of the Student Branch of the American Pharmaceutical Association our junior year and advanced to the presidency for the senior year. Under his leadership, our group was host to the Fifth Annual Convention of Student Branches of the American Pharmaceutical Association with representatives from eighteen colleges of pharmacy. The convention was a first in two respects. It marked the first time that Howard had entertained the organization and the first time that our new building was open for an official affair. Kenneth Scott was selected president of the Student Council and the Council had a most successful year. For the first time in its history Howard had a Pharmacy student as president of Chi Delta Mu Fraternity, when Emmanuel Jenkins was elected to serve.

Our Freshman and Sophomore years seem quite uneventful compared to our Junior and Senior years, at which time we became fully indoctrinated with one thought "unity." Though almost uneventful we cannot say that these years were completely devoid of activities. We were well represented at the Student Branch Banquet honoring Mr. F. Royce Franzoni, President of the American Pharmaceutical Association; several of our students attended the Student Branch Convention at Temple University in Philadelphia; the Student Council gave its annual picnic at Rock Creek Park.

The memorable events of our Junior year started with a visit to the Botanical Gardens of the Agricultural Department at Beltsville, Maryland. Throughout the year we aided in categorizing historical crude drugs in the Materia Medica Department at the Smithsonian Institute. Kenneth Scott was the recipient of the Chemical Achievement Award sponsored by the American Chemical Rubber Company of Cleveland, Ohio, on its first presentation in our College. Spring of this year brought with it the first, and indeed unforgettable, Talent Show given by the Student Council. Members of our class were outstanding participants—the show was conducted by that famous "hillbilly," John Beckley, who was teamed up with his boy "Jenks"; supported by Char-

lie Parker's understudy was Joseph Angel Figueroa; and Howard's reply to William Warfield was Hiram O. Sanders. And we cannot forget that Latin American boy, Kenneth R. Scott, who thrilled the crowded room with his interpretation of the Cha Cha. The grand finale of our Junior year was the trip to Squibb in New York with Dr. P. V. Hammond as advisor. This was our first insight into the manufacturing phase of pharmacy. Since this was before the day of the "\$64,000 Question," one of our classmates, Emmanuel Jenkins, had to settle for an appearance on Red Benson's "Take a Number." He pleased everyone by answering four consecutive questions and winning prizes valued at approximately \$125.00.

In September of 1955, we started on the last lap in the race to attain the goal for which we had striven incessantly over the preceding three years. We could have found no better incentive awaiting us than a new building, equipped with such modern facilities as a research laboratory, modern classrooms, a student lounge, separate laboratories for each class, a dark room, a dust proof room for preparing sterile solutions, a balance room, a library, a conference room, a manufacturing laboratory, and a dispensary equipped with telephones. In December, at the Freshman Reception, for the first time recognition was given to three members of our class for scholastic achievement and student participation during the foregoing school year. They were Elizabeth W. Miller, Frank L. Austin, and Kenneth R. Scott.

By far the culminating event of the four years was a trip to Indianapolis, Indiana, where we were guests of Eli Lilly Manufacturing Company. Lilly, one of the foremost drug manufacturing companies in the world, left no stone unturned in making that trip an indelible experience which will forever stand out in our "treasure chests" of memories. We cannot forget Bill Ridenoure, John Moore, and Dr. Roy C. Darlington, our advisor, who were instrumental in making that trip a "keepsake" among our memories. In April, our class was represented at the National Pharmaceutical Convention in Detroit, Michigan, by Curtis Matthews.

For the past four years, we have received training from competent instructors in the various departments of the university. We feel that they have imparted to us one of the best pharmaceutical educations attainable anywhere.

"We have crossed the bay and the ocean lies before us." The foregoing statement expresses the sentiments of every graduating senior who has strived incessantly to reach this point. For some, it will be a venture directly into our field of endeavor, for others, a military interlude, and for still others the future has yet to be planned. Whatever the future may hold for us, it is our determination to uphold the ethics of pharmacy and to contribute to the advancement of the profession.

Student Council

Seated in the center: Kenneth Scott, President.

Senior Class Officers

Left to right: Elizabeth Miller, Secretary; Winslow Seale, Student Council Representative; John Beckley, President; Kenneth Scott, Student Council President; Calvin Pressley, Vice-President; Emanuel Jenkins, Treasurer.

American Pharmaceutical Association

Seated, left to right: Augusta Greenfield, Frank Austin, President; Donald Templeman, Vice-President; Celestine Rogers, Secretary-Treasurer. Standing: Curtis Matthews, Charles Gidney, Emanuel Jenkins.

Chi Delta Mu Fraternity

Junior Class

Sophomore Class

Freshman Class

Seniors in Lab

Laboratory in the
College of Pharmacy

**SCHOOL
OF
LAW**

*School of Law
Bison Staff*

EMMANUEL C. EAVES
Editor

Bison Staff

Left to right: Odell Horton, Copy Editor; Maxine Luck, Secretary; J. Warren Durdin, Associate Editor.

DEAN GEORGE M. JOHNSON
School of Law

Dean and Faculty
School of Law

Faculty of the School of Law

WILLIAM ROGER ATKINS

Pittsburgh, Pennsylvania

Student Bar Association, Vice-President; Law Journal Staff; N.A.A.C.P.; American Law Student Association, Vice-President; Kappa Alpha Psi Fraternity

B.S., University of Pittsburgh

MELVIN EUGENE BANKS

Hartford, Connecticut

Student Bar Association; Senior Class Secretary

ADOLPHO A. BIRCH

Washington, D. C.

Kappa Alpha Psi Fraternity; Law Journal Staff; N.A.A.C.P.; Student Bar Association

KENNETH E. BROWN

Des Moines, Iowa

Law Journal Staff; Student Bar Association; Class Parliamentarian

B.A., Howard University

HUBERT HALE BRYANT

Tulsa, Oklahoma

Senior Class, Treasurer; N.A.A.C.P.; Student Bar Association; Alpha Phi Alpha Fraternity; Law Journal Staff, Notes Editor

B.A., Fisk University

JOSEPH BURGESS BULLOCK

Washington, D. C.

Alpha Phi Alpha Fraternity; Student Bar Association

B.A., Shaw University

SIMON LAWRENCE CAIN

Augusta, Georgia

Omega Psi Phi Fraternity; Student Bar Association

B.A., Howard University

SIDNEY CLARK

Wilmington, Delaware

Student Bar Association

B.A., Howard University

PAUL L. DIGGS

Norfolk, Virginia

Law Journal Staff; N.A.A.C.P.; Student Bar Association

B.A., Virginia State College
M.A., University of Iowa

JAMES WARREN DURDEN

Leesburg, Florida

Alpha Phi Alpha Fraternity; Student Bar Association; Class Treasurer; Bison Staff

B.S., Bethune-Cookman College

EMMANUEL C. EAVES

Jacksonville, Florida

Phi Beta Sigma Fraternity; Student Bar Association; N.A.A.C.P.

B.A., Morehouse College

REGINALD WALKER GIBSON

Washington, D. C.

Kappa Alpha Psi Fraternity; Student Bar Association

B.S., Virginia Union University

CALVIN EVERETT HACKLEY
Roanoke, Virginia
Student Bar Association
B.A., Howard University

ALBERT THOMAS HAMLIN
Raleigh, North Carolina
Law Journal Staff; Omega Psi Phi Fraternity; American Law Student Association; Chi Delta Mu Fraternity
B.S., Shaw University

WILLIAM KEALING HAYDEN
Kansas City, Missouri
Student Bar Association; American Law Students Association
B.A., Boston University

ORLANDO STERLING HOBBS
North Brentwood, Maryland
A.B., Dartmouth College

LEONARD WINSTON HOLT
Student Bar Association; N.A.A.-C.P.

ODELL HORTON, JR.
Bolivar, Tennessee
Student Bar Association; Class President 1954-55; Law Journal Staff
B.A., Morehouse College

RAYMOND LYMON JOHNSON
Providence, Rhode Island
Law Review Staff; Student Bar Association
B.S., Howard University

EDDIE JONES
Birmingham, Alabama
Student Bar Association
B.A., Miles College

HENRY HALVOR JONES
New Bern, North Carolina
Class Parliamentarian; Student Bar Association; N.A.A.C.P.

MAXINE ELIZABETH LUCK
Danville, Virginia
Student Bar Association; N.A.A.C.P.
B.S., Wilberforce University

RICHARD DOUGLASS MARSHALL
Washington, D. C.
Student Bar Association; N.A.A.C.P.; Senior Class, Sergeant-at-Arms
B.A., Lincoln University, Pa.

JOHN FRANCIS MIDDLETON
Washington, D. C.
Kappa Alpha Psi Fraternity; Senior Class, President; N.A.A.C.P.; Student Bar Association; Law Journal, Editor
B.A., St. Augustine's College

JAMES N. MYRICK
Suffolk, Virginia
N.A.A.C.P.
B.A., Virginia State College

WALTER PARRISH, JR.
Chicago, Illinois
Scabbard and Blade; Kappa Alpha Psi Fraternity; Student Bar Association; Vice-President Senior Class
B.A., Howard University

LIONEL GREENE RANGER
Fort Worth, Texas
Alpha Phi Alpha Fraternity, O.L.A. President; Student Bar Association, President; National Committee On Scholarships and Fellowships of the American Law Student Association, Chairman; N.A.A.C.P.; National Moot Court Team; National Panels Committee of the American Law Student Association
B.A., Howard University

RALEIGH RICHARD RAWLS
Fort Lauderdale, Florida
Alpha Phi Alpha Fraternity; Student Bar Association
B.A., Howard University

CARROUS FREDERICK ROBINSON
High Point, North Carolina
Student Bar Association; Law Journal Staff; Alpha Phi Alpha Fraternity; N.A.A.C.P.
B.A., Howard University

ALTHEA T. L. SIMMONS
Dallas, Texas
Epsilon Sigma Iota Legal Sorority; Women's Quadrangle, Graduate Fellow; Dean of Women's Committee; Chi Rho Business Sorority; Student Bar Association; N.A.A.C.P.
B.S., Southern University
M.S., University of Illinois

EUGENE LeROY SINGLETON
Washington, D. C.

CHARLES WHARTON SMITH
Norristown, Pennsylvania
Law Journal Staff; N.A.A.C.P.
B.S., Savannah State College

THEODORE STEPHENS
Washington, D. C.
Kappa Alpha Psi Fraternity; N.A.A.C.P.
B.S., North Carolina College

WILBERT LOUIS WHITSETT
Pittsburgh, Pennsylvania
Law Journal, Decisions Editor; N.A.A.C.P.; Student Bar Association; Alpha Phi Alpha Fraternity
B.A., University of Pittsburgh

In Memoriam
MARY ELIZABETH WEAVER
Asheville, North Carolina

Class History

We had come from all sections of the country; as far West as California and as far South as Florida; from states as large as Texas and as small as Rhode Island.

To lead us over the rough and uncertain path before us we chose Simon L. Cain, an able president, former officer in the U. S. Air Force and a dynamic leader.

We were a closely knit group of sixty-five novices interested in a common goal: to become good lawyers, and in our naivete we were extremely close. So we felt acutely the tragic loss of one of our best in that first year—Mary E. Weaver.

We sat in the shadows of some of the greatest constitutional lawyers of our time and listened to "dry runs" of the legal arguments which lead to the Supreme Court's decisions of 1954-55. We were a part of that history which shook the legal structure of Jim Crowism and devitalized the "Separate but equal doctrine."

We returned, a little wiser in our second year, a little chastened, and infinitely more humble. The year had taken a toll from our number; there were fewer to occupy the seats. But there was an addition to our smaller family. Ted Stevens joined us in September.

The difficult second year began with the "Agency-Bills and Notes-Wills-Evidence" quartet. And soon we were struggling again, trying to fathom agency's "questions of fact," to identify the "holder in due course," to detect the "testator's intention," and hoping for a little light to dawn on "presumptions." We spent long hours preparing our cases for Trial Practice, but we had fun every Saturday learning just how little we really knew about what we were so sure we had mastered theoretically, finding to our amazement that before "Judge" George E. C. Hayes, the rules we had learned so well and had so neatly categorized for various situations, became a little stubborn and refused to obey our first calls.

Under the able leadership of Odell Horton, we had regular class meetings with an unusual amount of order and good procedure, though not infrequently at the expense of Robert's Rules. Class projects reached a new high, and we found ourselves operating with more *esprit de corps* than formerly. We enjoyed remembering ourselves to sick classmates and to those of us whose families had suffered misfortune during the year. And the class parties: these were more frequent this year, and, somehow, more enjoyable. Laurels to the Social Committee and "Pasquale."

Under the sponsorship of the Scholarship Committee, a series of lectures by faculty members of the Law School and the University, covering various aspects of legal work, reading problems, and tips on how to prepare for and write final examinations, were offered.

Quietly, a carefully selected group had been working on problems of recent decisions, analyzing, digesting and synthesizing into case notes distinguished cases of the year, and together with the efforts of legal scholars whose generous contributions were gathered for the purpose, the group brought into being the first issue of *The Howard Law Journal*. Ably guided by a faculty group composed of Professors Jenkins, Quick, and Reid, the students had made a dream come true. *The Howard Law Journal* made a highly successful debut among the leading scholarly journals of our country. The applause was great, and we were justly proud. But this was not the only "first" to come to us this year. Our Bill Atkins was elected vice president of the American Law Students Association's Eleventh Circuit, and we joyfully shared with him the unique honor that had come to him and us.

On September 13, 1955, the Class of '56 was upon the last leg of the perilous journey through the Howard Law School, a group much wiser and much smaller than the record-breaking number of sixty-five awe-struck freshmen that composed the original safari.

To steer us through the final entanglement of our legal learning, the class chose as president, John "Chuck" Middleton. The year previously, Lionel G. Ranger had been chosen by the student body to be its Student Bar Association president for the year 1955-56.

Tragedy, our constant companion, struck early in the year by delaying for a while the academic pursuits of Reginald W. Gibson and Kenneth E. Brown. This bleakness was brightened, however, when in the month of December, Mrs. Bryant presented her proud and sleepless Hubert with the sweetest little eight pound bundle of feminine charm (and noise); and on December 27, Charles W. Smith took unto himself a wife, Miss Ellen M. Robinson of the class of '57. James Myrick, a bridegroom of our second year was presented with a son.

Academically our class braced itself for its first meeting with Dean Johnson in Federal Taxation and recently returned Professor Dorsey E. Lane in Sales and Secured Transactions—the entire class enrolled in both courses.

Legal research also played its part in the fortune of four '56-ers when General Services Administration awarded a research contract to the Howard Law School in September. The student members participating in this project were: Althea T. L. Simmons, stenographer; Paul L. Diggs, John F. Middleton, and Wilbert Whitsett, researchers.

Now that the journey is over the class of '56 fortified by its experience at Howard looks to the future with confidence.

Senior Class Officers

Seated, left to right: Walter Parrish, Vice-President; John F. Middleton, President; Melvin Banks, Secretary. Standing: Henry Jones, Parliamentarian; Richard Marshall, Sergeant at Arms; and Hubert Bryant, Treasurer.

Student Bar Association

Seated, left to right: Raymond Johnson, William D. Woodson, Vice-President; Lionel G. Ranger, President; Alfred Willie, Secretary; William Butt, Treasurer. Standing: Raleigh Rawls, Earl Johnson, William Smith, Jessie Johnson, John Harmon.

American Law Students Association

Left to right: John F. Middleton, President of Senior Class; William R. Atkins, Eleventh Circuit Vice-President, and Lionel Ranger, National Chairman Scholarship Committee.

Law Journal Staff

Seated in the center: John F. Middleton, Editor.

National Moot Court Team

Left to right: Leonard Holt, Lionel Ranger, Earl Johnson.

First Year Class

Lorenzo Jacobs, President; George Sawyer, Vice-President; C. C. Carrol, Secretary; John Miller, Treasurer.

Second Year Class

Lisbon Barry, President; George Minor, Vice-President; Olga McLaughlin, Secretary; Norman Wilson, Treasurer.

Library Staff

Left to right: Carl Eiland, Student; John Middleton, Student Assistant; Mr. Matthews Till, Assistant Librarian; Mr. A. Mercer Daniels, Librarian.

Federal Judge Hastie receives Doctor of Laws Degree

Dr. A. Powell Davies, speaker at Annual Banquet

Public Utilities Commissioner George E. C. Hayes, University Attorney, receives Certificate of Merit from Herbert O. Reid, Associate Professor of Law

Right: "C. C. and the Boys"

Another Day!

"Law International"

SCHOOL OF RELIGION

HERBERT H. EATON
Editor

School of Religion
Bison Staff

Bison Staff

Left to right: Herbert H. Eaton, Editor; S. Peyton Manning; B. S. James.

*Dean and Faculty
School of Religion*

DEAN FRANK T. WILSON
School of Religion

Faculty of the School of Religion

FREDERICK WILLIAM
BARNES

Washington, D. C.
Kappa Alpha Psi Fraternity
A.B., Howard University
SYSTEMATIC THEOLOGY

JAMES ELLIOTT COATES

Washington, D. C.
Walter H. Brooks Club; Inter Seminary Movement Representative; Bison Committee
A.B., Howard University
SYSTEMATIC THEOLOGY

HAROLD LEWELLYN DOBSON

Baltimore, Maryland
School of Religion, Basketball Team
A.B., Morgan State College
SYSTEMATIC THEOLOGY

HERBERT HOOVER EATON

Creedmoor, North Carolina
Alpha Phi Alpha Fraternity; Committee On Religious Life; Assistant to Dean of the Chapel; Bison Staff, Editor
B.S., North Carolina College
PASTORAL COUNSELING

HAROLD CARSON HUNTER

Washington, D. C.
Walter H. Brooks Club
A.B., Oberlin College
SYSTEMATIC THEOLOGY

DORIS MARJEAN LEAKE

Reidsville, North Carolina
Student Christian Association; Wesley Foundation
B.S., North Carolina College
RELIGIOUS EDUCATION

SAMUEL PEYTON MANNING

Knoxville, Tennessee
Alpha Phi Alpha Fraternity; Senior Class, President; American Sociological Society
B.A., Johnson C. Smith University
SYSTEMATIC THEOLOGY

Social Committee

Left to right: Charles Jones, June L. Jefferson, Chairman; Mrs. Ethel Williams, Supervisor; Frederick Barnes, James Thurman.

Class History

As we registered for our first year in the School of Religion we were filled with mixed emotions—some self-assured, others a little frightened. But, whatever our emotions were, we were made to feel welcome as we received the warm greetings of the Dean and faculty, who introduced us into the School of Religion family to begin our studies.

Too numerous, indeed, for detailed description here are the many and varied experiences which were woven into the fabric of our pilgrimage toward the successful completion of our studies. Outstanding in this connection was the annual Convocation. We learned to exchange ideas with authorities and to meet men prominent in the field on a personal basis.

Imagine meeting Carroll Wise, outstanding in the field of personal counseling, Dr. S. Ralph Harlow of Smith College, and Elton Trueblood, the noted author! These enlivening experiences constituted only a few of the tremendous hours we enjoyed during these Convocation sessions.

At Student Assembly meetings we received stirring lectures from such persons as Dr. H. Clavier, University of Strasbourg, France. We engaged in an experience of a similar nature in the annual retreat at the Davis House. Discussion at the retreat was somewhat limited, thus affording long periods for reflection and meditation. These retreats refueled the spiritual resources, suggesting that repetition of the same would be invaluable indeed.

However, not all of our activities were of a solemn nature. There were Student Assemblies which featured friendly fellowship and delicious food prepared and supervised by our librarian, Mrs. Ethel Williams. There were the school picnics with the faculty. Here we discovered many qualities about our professors that we would not have in the usual teacher-student contacts. We learned a lot about each other, too, in the process of time, things unrelated to the field of the ministry.

It was during such periods that we found out that S. P. Manning was a former principal of Dunbar

High School, of Johnson City, Tennessee; that Hal Dobson had talents in dramatics and play directing; that Hal Hunter had taught in the public schools of the District of Columbia before entering the field of religion; that Herb Eaton could entertain with his tenor voice. During the years we would gather around the piano with Jim Coates leading the fellowship with his musical ability. Fred Barnes, combining experience with good sense, drew the class closer together in a spirit of good will and friendliness.

We caught something of the significance of eternity in losing ourselves in our experiences . . . experiences which made for the furtherance of the organization of our lives and work around a dynamic consciousness of God. The stretching of experience into minutes, hours, days, weeks, months, and years tends to make one conscious of the laborious roll of the seasons and the slow movement of the years. This pain was not ours—it was not ours because we found in the School of Religion the joy and pleasure of continuous fulfillment. Because of the movement of our deeper selves toward inner wholeness, the years of the cultivation of our minds in the discipline of scholarship seem but of brief moment. Graduation is at hand!

As we look in retrospect we find at times that it is difficult to keep back the tears, to hide our disappointments over things not accomplished. At other times, it is our privilege to thrill with joy at the knowledge of successful accomplishments.

No small measure of gratitude is to be given to the Dean and members of the faculty for the high standard of intellectual and spiritual leadership which they have untiringly bestowed upon us. Aware of the enriching experience which is ours, we say to one another:

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

The Junior Class

Perry Smith, *President*; Benny Whiten, *Vice-President*; James Thurman, *Secretary*; Dr. Frank T. Wilson, *Advisor*.

The Middler Class

Seated, left to right: McKinley Hamilton, *Vice-President*; June L. Jefferson, *President*; B. Elton Cox, *Secretary*. Standing, in center: Dr. J. Calvin Keene, *Advisor*.

Student Assembly

Herbert H. Eaton, *President*; Lawrence Davies, *Vice-President*; Jess Taylor, *Secretary*; James Wooten, *Treasurer*; McKinley Hamilton, *Chaplain*; Virgil Simms, *Parliamentarian*; Dr. J. Calvin Keene, *Advisor*.

A Library Scene

The Inter-Seminary Committee

Left to right: Herbert H. Eaton, Charles Jones, Chairman; Benny Whiten, James Thurman.

The Secretary's Office

The Library Staff

Left to right: James Thurman, Charles Jones, David Turner, Mrs. Ethel Williams, Librarian; B. Elton Cox.

Convocation Play, 1954

Dr. Cooke speaks to Student Assembly

Convocation, 1954
S. Ralph Harlow, Leader

Religious Institute members

Annual Retreat, 1955
Howard Brinton, Leader

Annual Picnic, 1954
A great day

The American University of Cairo, Egypt, where
Dr. Dorey taught, 1952-53

Cast of the Christmas Play, 1955

Hallam Tennyson of England speaks to School of
Religion family

Christmas Party, 1955

SCHOOL
OF
SOCIAL WORK

GRACE YOUNG
Editor

*School of
Social Work
Bison Staff*

Bison Staff

Left to right: Mable Gilbert, Grace Young, Editor; Cornelia Smith, Assistant Editor; Vivian Washington.

*Dean and Faculty
School of Social Work*

DEAN INABEL B. LINDSAY
School of Social Work

Faculty of the School of Social Work

G. NWABEZE AGBIM
Nimo, Nigeria, West Africa
Recruiting Committee; African Student Union

B.A., Lincoln University
COMMUNITY ORGANIZATION

BARBARA CLEONA BAILEY
Washington, D. C.
Recruiting Committee; Executive Committee

A.B., Howard University
MEDICAL SOCIAL WORK

RUTH ELIZABETH BROWN
Washington, D. C.
Student Organization; Recording Secretary; Library Committee, Chairman

A.B., American University
PSYCHIATRIC SOCIAL WORK

EDWARD CARROLL DOUGHERTY
Baltimore, Maryland
Student Organization; Library Committee; Constitution Committee

A.B., Morgan State College
PSYCHIATRIC SOCIAL WORK

JOSEPH FREDERICK EDWARDS
Washington, D. C.
Social Committee; Student Organization
B.S., Miner Teachers College
FAMILY AND CHILD WELFARE

DORIS W. FIELDS
Washington, D. C.
Student Organization
A.B., Howard University
PSYCHIATRIC SOCIAL WORK

MARY EAVES FOLEY
Washington, D. C.
Delta Sigma Theta Sorority
B.A., Municipal College
University of Louisville
MEDICAL SOCIAL WORK

HELEN GRACE FRANKLIN
Washington, D. C.
Zeta Phi Beta Sorority
A.B., Howard University
MEDICAL SOCIAL WORK

JEAN HILDEBRAND
Washington, D. C.
Student Organization, Vice-President; Executive Committee, Chairman; Student-Faculty Committee

A.B., Antioch College
PSYCHIATRIC SOCIAL WORK

DORIS YVONNE JACKSON
Quincy, Florida
Alpha Kappa Alpha Sorority
B.S., Howard University
PSYCHIATRIC SOCIAL WORK

VELMA ANITA KINSEY
Ogden, Utah
Canterbury Club
A.B., Howard University
MEDICAL SOCIAL WORK

ARVA JEAN MARSHALL
Wilmington, Delaware
Student Organization Committee; Social Committee, Chairman
A.B., Boston University
PSYCHIATRIC SOCIAL WORK

LOIS ANN McAFEE
Washington, D. C.
Alpha Kappa Alpha Sorority
A.B., Howard University
MEDICAL SOCIAL WORK

LORENZO McCORMICK
Washington, D. C.
Student Organization; National Association of Social Workers; Omega Psi Phi Fraternity
B.S., Livingstone College
GROUP WORK

THELMA MELVIN
Fayetteville, North Carolina
Wheatley Hall House Government; Recruiting Committee; Delta Sigma Theta Sorority; Constitution Committee; Executive Committee
A.B., North Carolina College
MEDICAL SOCIAL WORK

MARY JOAN MUENCH
Chevy Chase, Maryland
Student Organization
A.B., Wheaton College
MEDICAL SOCIAL WORK

MATTHEWS CHIMENYE
NDUKA
Nigeria, West Africa
Canterbury Club; Recruiting Committee; Phi Beta Sigma Pledgee
A.B., Iowa Wesleyan College
COMMUNITY ORGANIZATION

NATHANIEL PATRICK PERRY
Baton Rouge, Louisiana
Omega Psi Phi Fraternity; Social Action Committee
A.B., Dillard University
SOCIAL GROUP WORK

ALMA RANDALL
Baltimore, Maryland
Delta Sigma Theta Sorority; Bison Committee
B.S., Wilberforce University
PSYCHIATRIC SOCIAL WORK

THELMA VIOLA
RUTHERFORD
Washington, D. C.
Alpha Kappa Alpha Sorority; Student Organization; Constitution Committee; Social Action Committee; Student-Faculty Committee
B.S., University of Nebraska
PSYCHIATRIC SOCIAL WORK

ULYSSES LOUIS SHERARD
Dallas, North Carolina
Alpha Phi Alpha Fraternity; Forum Committee; Student Organization Committee
B.A., North Carolina College at Durham
PSYCHIATRIC SOCIAL WORK

CORNELIA LAKE SMITH
Baltimore, Maryland
Delta Sigma Theta Sorority; Bison Committee, Co-Chairman; Social Action Committee; Social Committee
A.B., Morgan State College
FAMILY AND CHILD WELFARE

LOUISA VAN WEZEL STONE
Silver Spring, Maryland
A.B., Brown University
PSYCHIATRIC SOCIAL WORK

HERBERT ALEXANDER TIBBS
Washington, D. C.
Student-Faculty Committee; Forum Committee; Phi Beta Sigma Fraternity
B.S., Howard University
PSYCHIATRIC SOCIAL WORK

VIVIAN E. WASHINGTON

Baltimore, Maryland

Student Organization; Bison Committee; Delta Sigma Theta Sorority
A.B., M.A., Howard University

CHILD WELFARE

DOROTHY ELIZABETH WHITE

Duquesne, Pennsylvania

Walter H. Brooks Club; Social Action Committee; Student Organization

A.B., Fisk University

FAMILY AND CHILD WELFARE

HELEN B. H. WHITTINGTON

Tulsa, Oklahoma

Student Organization; Library Committee; Student-Faculty Committee

A.B., Central State College

GROUP WORK

GRACE JONES YOUNG

Washington, D. C.

Bison Committee; Editor; Executive Committee; Newman Club; Alpha Kappa Alpha Sorority; Alpha Kappa Delta Honorary Sociological Fraternity

A.B., Howard University

MEDICAL SOCIAL WORK

LUCILLE E. YOUNG

Washington, D. C.

Alpha Kappa Alpha Sorority; Social Committee; Student Organization

A.B., Howard University

MEDICAL SOCIAL WORK

Class Officers

Left to right: Thelma Melvin, Treasurer; Jean Hildebrand, Vice-President; Barbara Bailey, Corresponding Secretary; Ruth Brown, Recording Secretary.

Class History

Two years ago after having received our letters of acceptance and the congratulations of well-wishers we enrolled in the School of Social Work. At that time we heard former graduates and some of the faculty members say, "the years will pass very quickly and before you can realize it you will be graduating." And now that time has come.

We entered the School of Social Work on September 20, 1954. We were a little confused and bewildered, and with mixed emotions about the quest which lay ahead. We stood alert and dedicated to the task of learning and developing the skills which would enable us to become professional social workers, giving service to all peoples.

During Orientation Week we were formally greeted by Dean Lindsay and introduced to the faculty. At the end of the first orientation meeting we were given the opportunity to introduce ourselves, meet with our new classmates and friends who came from various parts of the globe. The friendly and warm atmosphere that prevailed impressed us all. The next few weeks were filled with many interesting and stimulating moments: we attended classes, met our advisors, and buried ourselves in Founders Library reading Burns, Hamilton, Colcord, and the Social Work Yearbook. We were entertained by the second year class at a "Get Acquainted" party at the home of Eva Scott where we danced and talked over sandwiches and punch about our experiences so far and of what lay ahead. The feeling of unity and comradeship developed and has lasted during our stay at Howard.

Our weeks were filled with class lectures, field work training, study and fun. We will never forget some of the brilliant comments made by some of our professors . . . Dr. Ware in Community Organization saying, "time has not come when social workers can hang out their shingles" . . . and Dr. Magnus with "do I make myself clear" . . . and not to forget Mr. Smith in Casework discussing his "assumptions." Can we ever forget those Cha-cha lessons we took in Group Work with Mr. Gibbons, or being dismissed from classes in Racial and Cultural Factors by Dean Lindsay to go to the library or Reading Room to study. Well, we faced the fact that social work was a hard struggle and that it was a major sacrifice for everyone. We learned to pair off in study groups and work on our projects and review our assignments while trying to keep awake by drinking steaming cups of black coffee.

We passed our first semester finals and plunged into the work of the second semester. We were joined by two new classmates, Helen Franklin and Lucille Young, on a Vocational Rehabilitation grant to finish in a year and a half. We welcomed Mrs. Olds, also, as a new member of the faculty. Squeezed in between classes and field work came

the election of our present class officers at one of our best Student Organization meetings. Committees began to function and all of us participated fully in the projects. Luncheon meetings were held in the lounge and our classmates from foreign lands gave talks on the cultures of their native lands and we heard of social welfare programs in distant Africa, Europe, and Asia. The spirit of international brotherhood was truly developed in our class. The year ended with a picnic at Dr. Ware's spacious farm in Vienna, Virginia.

As the second year approached we began to realize as never before our inadequacies in the field of social work. We were happy to return to Howard for further training. Grace Young and Mary Joan Muench, National Foundation For Infantile Paralysis Scholars, joined us along with Mary Foley, from the Atlanta School of Social Work. Maaike Dommisse returned to her native Holland and the Social Committee gave her a farewell party which was held at the home of Jean Hildebrand. Arva Marshall and the Committee also sponsored a fine party for the first year students at the Kappa Frat House. Dr. Ware was on leave this year, and Mrs. Smith returned from a year of study.

We met with our Dean and Faculty in the Second Year Orientation program and discussed our areas of specialization and topics for our theses. Eva Scott, a recent graduate, gave a stimulating talk in the research seminar on her experiences in thesis writing, and Dr. Magnus gave us hope and courage and help in developing our chosen projects. Let us not mention the R.O.T.C. Band which played the loudest tunes outside our seminar window. During the first semester the Bison and Publication Committee published the first school paper and the Social Action Committee and representatives from other classes collaborated with Ed Jones to present one of the best programs and luncheons ever held at the School. The program was our contribution to the Jewish celebration of "Hanukkah, Feast of Lights." The Committee under the guidance of Thelma Rutherford and the Washington Fellowship Group sponsored a "Doll Library" project which carried out the theme of "The Brotherhood of Man."

As we prepare to leave the School of Social Work and Howard University we hesitate and begin to take stock of ourselves. Strangely, we are not as happy to leave as we thought we would be. As we make ready to depart we realize that we part not with classmates but with true friends.

We, the Class of 1956, would like to express our thanks and sincere appreciation to our Dean and to the faculty and to all who have worked with us and given so unselfishly of their time and learning in order that we might succeed. The rest is left to us. It is for us to now go forth and serve and strive to uphold the principles of our profession.

**Student-Faculty
Committee**

Helen Whittington, *Chairman* (standing,
center).

Forum Committee

Herbert Tibbs, *Chairman* (seated,
center).

Social Committee
Arva Marshall, *Chairman*.

**Social Action
Committee**

Thelma V. Rutherford, *Chairman* (seated,
center).

**The Executive Committee
of the Student Organization**

**Program Committee
for "Hanukah"**

Edward Jones, *Chairman* (standing).

Class in Administration of Social Agencies
Miss Alice L. Taylor, *Instructor.*

Recruiting Committee
Thelma Melvin, *Chairman* (second from left).

Library Committee
Ruth Brown, *Chairman* (seated, extreme right).

Social Research Class
Dr. Erna Magnus, *Instructor.*

Steering Committee
Class of 1957
William Shannon, *Chairman* (seated, center).

Students relaxing in the Lounge

Cheese time at Baldwin Hall

Our own Joe

Time out

Prospective medical social worker

Do I look the role?

The dignity of a social worker

The end of another day

Luncheon break for first year students

Social group work in action

Autographs

