

Howard University

Digital Howard @ Howard University

Howard University Yearbooks

1-1-1972

The Bison: 1972

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: 1972" (1972). *Howard University Yearbooks*. 141.
https://dh.howard.edu/bison_yearbooks/141

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.

BISON

HOWARD
UNIVERSITY
LIBRARIES

Negro Collection

1972 BISON
Volume 49
Howard University
Washington, D.C.
20001
Clara J. McLaughlin
Editor-in-Chief

COPYRIGHT
C
1972 BISON
by
Howard University
Washington, D. C. 20001

ALL RIGHTS RESERVED

No part of this book may be reproduced in any form or manner without the express written permission of the Editor or the Vice President for Student Affairs, Howard University, Washington, D. C. Printed in the United States of America

by
Walsworth Publishing Company
Marceline, Missouri 64658

Student Life	18
Queens	83
Who's Who	89
Greeks	101
Administration	112
Special Services	127
Academics	140
Faculty	142
Liberal Arts	159
Architecture	215
Social Work	225
Business	233
Arts	249
Education	261
Health	275
Library	283
Information	299
Pharmacy	309
Engineering	321
Graduate	335
Engineering	347
Communications	361
Nursing	369
Freedmen's	377
Sports	388
Organizations	420
Review '65-71	465
Significance 1971-72	481
Alumni	497
Index/Ads	513

CONTENTS

339
H
1957
1972

NATION

**From diverse backgrounds
And similar plights,**

**Through toil and hunger
And stifled might**

**Black folks come
And
Niggers
go.**

All want

But few know.

Misdirection

In the masses...

**Where is direction
In the classes?**

Some feel there is apathy

But then they say
"Don't bother me."

**We're now emerging
With strength and hope**

To fill the voids

And broaden our scope.

From diverse backgrounds
And similar plights

**United in purpose
We'll take our rights.**

THE ALMA MATER

Reared against the eastern sky
Proudly there on hilltop high,
Far above the lake so blue
Stands old Howard firm and true.
There she stands for truth and right,
Sending forth her rays of light.
Clad in robes of majesty
O Howard we sing of thee.
Be thou still our guide and stay
Leading us from day to day;
Make us true and leal and strong,
Ever bold to battle wrong.
When from thee we've gone away,
May we strive for thee each day.
As we sail life's rugged sea
O Howard we'll sing of thee.

WORDS BY J. H. BROOKS, '16

STUDENT LIFE

Registration, one of the biggest hassles on Howard's campus, became the first problem confronting the freshman class of 1975. With the help of their parents and the Campus Pals, the entering freshmen went through the rigors, not only of registration, but also of moving into the dorms, adjusting to a new environment, and meeting new people.

The transition was not all hard. During Freshman Week there were a number of social activities to entertain the new arrivals— a picnic, a boatride up the Potomac featuring Scacey and the Sound Service, and a dance at WUST Music Hall

Many parents became involved in orientation activities. For many the events of that week reminded them of years gone by.

Freshman Week

Freshmen Moods

Students New And Old

Faces

Homecoming: "A Salute To Black Women"

When concerned about Nation Building or Black unity, we must be politically aware and politically active in affairs that involve Black people. In accordance with the theme of Homecoming, "Tribute to Black Women", Mrs. Georgia Jackson was invited and flown from Berkely, California to rap with Howard students.

Before an overflow crowd at Cramton, she came to relate her tragic experience. Mother of slain Soledad brother, George Jackson, Mrs. Jackson was the main guest at "Political Night", first event of Homecoming Week. Her efforts were aimed at exposing the unorthodox procedures of the San Quentin prison officials before and after her son's death. Emotions in the audience were aroused, and varied from astonishment to disgust. Petitions were signed by Howard students requesting immediate investigation into the murder and action by the United Nations.

Fashion World

Isaac Hayes

Black Genius

Before a capacity crowd in the Men's Gymnasium, Isaac Hayes and his "Soulful Strings" gave a mind-blowing performance to highlight the Homecoming activities. Mr. Hayes was escorted onto the stage by his "body-guard and his close-shaved assistant. Filling the night with entertainment, "Black Moses" displayed his talents as composer, singer, and musician.

Talent from the Howard campus was featured in the US Night talent show held at Cramton Auditorium. Entertainment consisted of singing, dancing, and band-playing.

US Night

Homecoming Spirit

ANGELA DAVIS

Queen Mother

Miss Red
Edith Smith

A Salute To Black Women

The Queens

Miss Black
Valerie Miles

Miss Green
Niki Flannel

Homecoming Queen Round Up

Red, Black and Green queen candidates display talents.

Victorious — Field and Stands

Howard heads for six more points.

Cheers for Howard are expressed by Vice President Anderson; Dr. Mazique, President, Alumni Federation; Dr. Green, Trustee; Vernon Jones, Alumni office and Dr. Weekes, recipient of 1971 Alumni Award.

Pallbearers pay last respects to West Virginia State.

Homecoming . . . Halftime

Below: Edie Smith, MISS RED; Danny Simms; Valerie Miles, MISS BLACK; Sam Wallace; Miss West Va. State; Raymond Johnson; Nikita Flannel, MISS GREEN; Charles Hall.

Pre-Dawn Show

The second annual Pre-Dawn show, featuring the Delfonics, Kool and the Gang, the Soul Searchers, and the No Strings Attached, turned out to be a monetary success, and for some "a together after-hours Jam."

Tickets, Handbooks, Trips:

The Office Of Student Life

The Office of Student Life is one of constant activity. Located in the University Center, the Office receives countless inquiries about campus events, organizations, student government and tickets for various activities.

This year the Office of Student Life sponsored the Boston trip for the Howard versus University of Maryland Eastern Shore charity football game, Howard's contribution to the D. C. Operation Cleansweep project, and the campus newsletter, published weekly with information of the week's activities.

A vital part of the campus community, the Office of Student Life works towards greater heights in student and community involvement.

Gordon Burke
Activities Counselor

Reese Stone, Jr.
Associate
Director

Mrs. Jacqueline Nash
Secretary

Mrs. Darrah Hall
Assistant Director

Beverly Kenion
Stenographer-Clerk

The University Center: Refuge For The Weary Student

Our University Center, overlooking the waters of the reservoir, houses recreational and rest facilities for the weary student as well as serving as the seat for various student organizations, including student governments for the University at large, the College of Liberal Arts, and various service fraternities and sororities.

The ballroom is the most welcoming room of the Center, providing a place to kick up your heels and watch television or even, perhaps, study or snooze. It doubles as a facility for many school dances and affairs. One may find the blasting music, the quick snacks and the shuffle of cards in the Punch Out a repose from the active life of campus. There are, in addition, facilities provided for pool and ping-pong in the game room. All serve as means of enhancing student social and interpersonal life.

HUSA and LASC have found the University Center a centralized spot for setting up office and carrying on the business of student government. Other organizations have also found it a convenient spot for holding meetings and communicating news of current events.

Whatever its chosen purpose, the University Center has for years served as the core of organized student activities and a retreat from the hustle and bustle of the student's academic routine.

The Center: Work And Play

The Bison Portrays Unity

How do we go about building a Black Nation? The first step is to develop a sense of unity. This year, the Bison Yearbook is designed to emphasize the humanistic part of Howard University . . . that is, YOU, one of the 11,000 students, a faculty member, an administrator, or a staff member. It is our way of doing our share in building Black Unity, the only road to a Black Nation.

Mrs. Clara J. McLaughlin
Editor-in-Chief

William M. Gordon
Assistant Editor

Daniel J. Simms
Managing Editor

Jeffrey J. Fearing
Photo Editor

Beverly Reid
Class Editor

Valerie Miles
Organizations Editor

Above: Claude Richardson,
Business Manager; Linda-Lou
Bolden, Sports Editor.

Patricia Williams
Academics Editor

Percy Walcott
Editorial Assistant

Lena Williams
Editorial Assistant

Bison

James Moyer
Layout Editor

Reathea Malone
Assistant Layout Editor

Laurice Mayes
Copy Editor

Brenda Edwards
Art Editor

Art Staff

1. L. Jones
2. B. Perry
3. M. Blowe
4. J. Fearing
5. L. Holland
6. B. Edwards
7. J. Moyer

Bethye Powell
Editorial Assistant

CLASS STAFF: Shelly McThomas, Charles (Gay Pop) White, Normetha Phillips

ACADEMICS STAFF: Brenda Brooks, Patricia Williams, Renée Davis, Brenda Goss, Janice Hamilton, Sandra Kendall (not pictured)

Layout Staff:
Laureen Smith
Juanita Edwards
Mary Ann Harrison
Larry Holland

COPY STAFF: (seated) Lincoln Carson, Linda Sutton, Laurice Mayes, Darlene Colquitt, Mary Hipp, (standing) Marcia Smith, Laurenda Carter, Nelson Adams, Winston Marcus, (not pictured) Denise Wright, Joyce Patterson, Gwendolyn Scotton, Herman Goodall

Organizations Staff: (Standing) Iris Buchanan, Pam Robinson and Paulette Brown. (Sitting) Elizabeth Dick and Barbara Majors.

Business Staff: Benni McKenzie, Toney Hawley, Geraldine Winthrop, Garry Blackman and R. Wesley Agee.

Coleen Lucas
Secretary

Class Editors: Joseph Sanders, Mary Dilworth, Pamela Peek and Bettie Boranco.

Tommy Lee
Sports Assistant

Cassandra Wimbs
Secretary

Reese Stone
University Liaison

Hilltop Now No. One

The HILLTOP 1971-72, under the direction and editorship of Robert "The Black" Taylor, has this year attempted to express Stokely Carmichael's twin concept of skill and ideology.

The skill is Black journalistic professionalism and the purpose of adhering to the twin concept is to provide the Howard community with a paper which is technically correct and provides sociopolitical direction.

This year the HILLTOP has rightfully earned the distinction as the "largest and best known Black student publication in the world."

Robert "The Black" Taylor
Editor-in-Chief

Regis Lake
Managing Editor

Larry D. Coleman
Feature Editor

*DEDICATED TO THE BLACK FACTS –
FOR ONCE AFRICAN PEOPLE KNOW
THE TRUTH THEY WILL FIND THEIR
WAY TO FREEDOM.*

THE HILLTOP

HOWARD UNIVERSITY
STUDENT NEWSPAPER

THE LARGEST AND BEST KNOWN BLACK STUDENT PUBLICATION IN THE WORLD

Theola Miller
News Editor

Kathleen Wills
News Editor

Hilltop

Lena Williams
Sports Editor

Richard Douglas
Photography Editor

Betheye Powell
Business Manager

Linda Newton
Copy Editor

Ronald Freeman
Layout Editor

Evita Paschali
Associate Editor

De Campus

**H
O
W
A
R
D**

Dorm Living

Dorm Life

Off-Campus Living

Howard At Mississippi

Through the efforts of the Political Science Society, 90 students from Howard travelled to Mississippi in October. The three day trip was sponsored to help the campaign for Charles Evers, Black gubernatorial candidate for the state of Mississippi.

Coordinator Bobby Reed solicited donations and contributions to pay for the chartered buses, while Black Mississippians provided housing accommodations for the students. Those who volunteered had to provide their own living expenses.

The group found Blacks from Mississippi friendly and genuine. Their standard of living is extremely low with at least 2/3 of the population living in shacks. Many of the old traditions of the South still exist, as evidenced by the presence of vigilante groups and unfair employment systems, wherein Blacks are paid extremely low wages.

However, some changes have been made and Howard students want to help in promoting these changes in hopes that the future for Mississippi and the Blacks in that state will be different.

Gospel Choir

A moving production was given by the Howard University Gospel Choir during Homecoming Week. The performance included their interpretation of the theme "From Cotton Field to Campus". Ending with selections from their first album, the Choir provided a very entertaining night for all.

Farrakhan Delivers Angry Dramatic Address

Muslem Minister
Visits Howard

Operation Clean Sweep

Operation Cleansweep was a city-wide cleanup campaign. Howard's did its share and contributed some five hundred volunteers including students and University employees. The operation covered the week-end.

Christmas 1971

"Djoliba"

National
Ballet
Of
Guinea

Debbie Allen, Howard Alumna

The Faison Dancers

Herbie Hancock Sextet

Funkadelics Shows Style

Zulu Nation At Cramton

The Staple Singers

The Dells

Above: The Chi-lites. **Center:** Two Chi-lites sings to two Howard Coeds. **Below:** The Softones perform on show. **Top Right:** Mungo M. C.'s. **Bottom Right:** Irene Scott joins in with "Respect Yourself."

The Chi-Lites

**Congresswoman
Shirley Chisholm**

Samuel Yette
Author of
The Choice

Commencement 1971

Howard's 103rd Annual Commencement Exercises began as the members of the procession strode proudly down the aisle with the Chapel Choir singing in the background. Honorary degrees were bestowed upon three well-known figures: Edward K. Ellington - Doctor of Music, Sterling Brown - Doctor of Literature, and Julian Bond - Doctor of Laws.

A brilliant address by the Georgia legislator, Julian Bond, followed the conferring of degrees. The exercises ended with music by the Howard University Stage Band under the direction of Donald Byrd.

Upper left: Dr. Cheek conferring the degrees. Lower left: Outstanding Black poet, Sterling Brown. Top right: Georgia legislator and Black leader, Julian Bond. Bottom right: Legendary "Duke of Soul", Edward "Duke" Ellington.

**Expressions
in the
Crowd**

Grads

QUEENS

Sylvia Keys, Liberal Arts

Vernetta Derden, Dentistry

Joyce Blackwell, Social Work

Yolanda Graves, Dental Hygiene

Brenda Carroll, Religion

Alexs Barnes, Architecture & Planning

Laverne Howell
College of Fine Arts

Q
U
E
E
N
S

Deborah "Flipper" Wilkinson,
The Graduate School

Dochele Burnett
School of Business

Caryl Mussenden
College of Medicine

Dorothy Sims
School of Engineering

Howard - A White Campus - February 2, 1972

Chuck Johnson & Jeff Fearing sculptors of the snow woman.

WHO's WHO

Jeff Carter
School of Engineering
Philadelphia, Pennsylvania

Robert "The Black" Taylor
College of Liberal Arts
Brooklyn, New York

Charlae Olaker
College of Fine Arts
Chicago, Illinois

Narvie Madison
College of Liberal Arts
Concord, California

Who's Who

Ray "Alabama" Brown
College of Liberal Arts
Birmingham, Alabama

Pamela Robinson
College of Liberal Arts
Atlanta, Georgia

Mary Sanders
School of Business
Naples, Florida

Beverly Reid
School of Education
Camden, New Jersey

Who's Who

Keith Klass
School of Business
Birrbee, Guyana

Geraldine Campbell
School of Business
Houston, Texas

Who's Who

Mrs. Clara McLaughlin
College of Liberal Arts
Gainesville, Florida

Philippe Anglade
College of Liberal Arts
Haiti, West Indies

Dianne Dillon
College of Liberal Arts
Kansas City, Missouri

Lloyd Ware
Architecture & Planning
Washington, D.C.

Richard Bland
College of Liberal Arts
Orange, New Jersey

Jesse Dixon
College of Liberal Arts
Bronx, New York

Sandra Robinson
Law School
Washington, D.C.

Who's Who

Kenneth Ford
School of Engineering
Washington, D.C.

Andrew Smith, Jr.
Architecture & Planning
Lynchburg, Virginia

Ann Wilson
College of Liberal Arts
Philadelphia, Pa.

Patricia D. Thomas
College of Liberal Arts
West Hartford, Connecticut

Who's Who

Mary Hipp
College of Liberal Arts
White Plains, New York

Lamont Flanagan
College of Liberal Arts
Brooklyn, New York

James A. Smith
College of Liberal Arts
Springfield, Mass.

Linda C. Sutton
College of Liberal Arts
Philadelphia, Pa.

Frank C. Weaver
School of Engineering
Raleigh, North Carolina

Danny Simms
College of Liberal
Arts
Washington, D. C.

Wanda Lowe
School of Engineering
Enfield, N. C.

Linda Bryant
College of Liberal Arts
San Antonio, Texas

Martin E. Bolton
College of Liberal Arts
Hampton, Virginia

Carmen L. Jones
School of Business
Baltimore, Maryland

Who's Who

Charles (Gay Pop) White
College of Liberal Arts
Washington, D. C.

Maxine Jones
College of Fine Arts
Baltimore, Maryland

Matthew Allen
College of Fine Arts
Washington, D.C.

Who's Who

Billy Friende
School of Engineering
Winston Salem, North Carolina

Thomasina Stenhouse
College of Liberal Arts
Buffalo, New York

Q&A

Zeta Phi Beta

Ella Carter; Maxine Jones, Basileus; Algenita Scott; Anita Dixon (Seated); Lavinia Thornton; Renee' Williams (Seated) and Geraldine Westbrook (Kneeling).

Left to right: Linwood Wooldridge, Edward Wilbreen, Jr.-President, Rodney Young, Moses Elam, Henry Campbell, John Gladden, Rodney Freeman

Alpha Phi Omega

Service fraternity meets young visitors at Founder's Library.

Delta
Sigma
Theta

Laurice Mayes
Jessica Edwards
Pamela Robinson
Patricia Wilkins
Theresa Copeland
Celeste Mitchell
Lynn Johnson
Dianne Watkins
Patricia Butler
Gail Smith

Darlene Colquitt
Rhonda Doby
Rachel Grant
Faye Lemon
Thomasina Stenhouse
Wilardine Jordan
Stephanie Batch
Sharon Adams
Linda Sutton

Leontyne Randall
Pamelia Armstead
Carol Dunston
Bette Baranco
Beatrix Davis
Wanda Lowe
Paulette Brown
Valerie Miles
Mary Hipp

OMEGA
PSI PHI

SAYS...

STAMP OUT DOPE

Omega Psi Phi

1. Ken Simmons
2. Billy Friende
3. Jeff Fearing
4. John Turner
5. Tommy Flakes
6. Bobby Baker
7. Mike Nixon
8. Midian Evans
9. Billy Andrews

10. Allan Gordon
11. Donald Porter
12. Carl Bradley
13. Charles "Gay Pop" White
14. Eddie Eberhardt
15. Brenson Long
16. Frank Thomas
17. Jeff Carter
18. Joe Chesley

Alpha Kappa Alpha

- | | |
|------------------------|------------------------|
| 1. Margueritte Bracy | 18. Sharon Lewis |
| 2. Lynda Bryant | 19. Patricia Wright |
| 3. Shelley McThomas | 20. Carolyn Ray |
| 4. Judi Webb | 21. Beverly Davis |
| 5. Karen Lattimore | 22. Zerena Curry |
| 6. Marsha McLaurian | 23. Cynthia Small |
| 7. Lynnell Lawler | 24. Colleen Gordon |
| 8. Beatrice Coleman | 25. Candyce Nelson |
| 9. Reinetta Thompson | 26. Yvonne Phillips |
| 10. Ellena Foy | 27. Doreatha Kimbrough |
| 11. Carla Washington | 28. Jocelyn Bland |
| 12. Willa Phyllis | 29. Stephanie McDew |
| 13. Phillis Smithey | 30. Ruth Rogers |
| 14. Denise Marbury | 31. Tanya Chappell |
| 15. Fredia M. Thompson | 32. Edith Smith |
| 16. Brenda Jones | 33. Josephine Lloyd |
| 17. Hattie Purnell | 34. Laurice Jones |

Kapps and Court

1. Gladys Smiley
2. Leeni Foy
3. Reggie Banks
4. Gerald Harvey
5. Danny Simms
6. Stephanie McDew
7. Cheryl Talley
8. Alexis Thomas
9. John Hawkins
10. Michelle Rector
11. Dwight Moore
12. Harrison White
13. Greg Page
14. Joe Saunders
15. Edie Smith
16. Bill Gomillion
17. Mike Cook
18. Margaret Cox
19. Beverly Little
20. Greg Jorif
21. Ronald Lamar
22. Larry Rose
23. Faye Roberson
24. Willie Boone
25. June Armstrong

Alpha Phi Alpha

- | | |
|-----------------|-------------------|
| 1. L. Wiggs | 9. J. Smith |
| 2. P. Dillion | 10. H. Michelle |
| 3. H. Mayberry | 11. V. Blackman |
| 4. L. Guston | 12. H. Gibbs |
| 5. B. Henderson | 13. A. Washington |
| 6. B. Grayson | 14. W. McCloud |
| 7. J. Brooks | 15. A. Rawls |
| 8. R. Smith | 16. C. Simmons |

Gamma Sigma Sigma

Mary Murray
Terry DeGaffenneidt
Jannie Harrell
Janice Remberf
Marie Robinson
Debbie Renyolds
Vernessa White (left branch)
Karen Fausette (right branch)

Nu Lambda Bama

Nu Lambda Bama was founded in 1966 at Howard University in the interest of directing new women students through a channel of sisterhood and service. The organization's programs and projects included the operating of a Breakfast Program, aiding the Merriweather Home and the Alabama Project. Through their social activities and service projects, Nu Lambda Bama sorors have helped to bring several women into the main stream of campus life.

1. Elwanda Smith 2. Leslie Bardouille 3. Cheryle Jackson 4. Jane McKinney, Recording Secretary 5. Patricia Luster 6. Renee Davis, Treasurer 7. Valerie Miles 8. Caren Kirkland 9. Jean Wilburn 10. Sherri Sheppard 11. Mary Hipp 12. Paula Greenwood 13. Cathy Smith 14. Edwina Hart 15. Debra Brome 16. Faye Roberson, Dean 17. Sharon Jones 18. Cynthia **Not shown:** Vanessa Lott, President; Sharon Lewis, Vice President; Esther Dawson, Corresponding Secretary; Leenie Foye, Parliamentarian

Pledges:

1. Sharon Perry
2. Rosalind Jones
3. Charlene Walton
4. Arlene Webb
5. Sharon Davis
6. Carmen Lacey
7. Linda Meliner
8. Denise Bremen
9. Stephanie Jones
10. Alreda Allen
11. Rosalyn Oliver
12. Sharon Suber

Pan Hellenic Council

- | | |
|-----------------------|-----------------------|
| 1. Carla Washington | 8. Debra Vaughn |
| 2. Jimmy Smith | 9. Harland Mayberry |
| 3. Danny Simms | 10. Allen Rawls |
| 4. John Abron | 11. Arnold Washington |
| 5. Ivan Blake (Pres.) | 12. Emanuel Edwards |
| 6. Phyllis Smithy | 13. Brenda Howard |
| 7. John Hagley | 14. Diane Thompson |

ADMINISTRATION

Trustees

Dr. Asa Spaulding, Chairman, Board of Trustees

Dr. Harold Lewis
Undergraduate Faculty
Trustee

Dr. Walter Lester Henry
Graduate Faculty Trustee

Martin Bolton
Undergraduate Student
Trustee

Henry Wyatt
Graduate Student Trustee

Howard University: Producer of Black Leaders

Howard University is now well on its way to becoming the citadel of leaders for the Black community. In addition to producing most of our Black leaders, it will also serve as a retreat where Black leaders can meet, exchange ideas and refurbish their areas of learning.

To achieve this, President James E. Cheek feels that the scope of the professional schools within the University must be widened to encompass the whole spectrum of needs in the Black community.

Since 1969 the University has added new schools and programs which will serve as bridges to the community. Three new schools are Business, Communications and Education. The College of Liberal Arts is to be restructured, creating the Schools of Arts and Sciences and the School of General Studies.

Moreover, radio station, WHUR, the only Black-owned and operated station in the D. C. area, will serve as the voice of the Black community. For the future, cable television will provide further educational services for the campus and the D. C. area.

Through education, Dr. Cheek feels we will lay the foundation on which to build unity for the Black world.

President Cheek chats with Vice Presidents Nichols and Billingsley. Dr. Geraldine Woods, Trustee, gets into car after Board meeting.

The President

Left: The musical Cheek family. Below: Dr. Cheek and Vice President Alexis after a "big catch."

Dr. Cheek and Bison's secretary, Cassandra Wimbs at "Fiddler's" reception.

Vice Presidents of the University

Casper Harris

Vice President
for Fiscal and
Business
Affairs

The main purpose of Howard is to provide an excellent education. The administration should work more closely with the students. Harris, a Certified Public Accountant attempts to enlist more Blacks into the public accounting field.

Dr. James Bryant

Vice President
for
Development
and University
Relations

"Howard can serve Blacks more effectively by soliciting additional funds, increasing alumni support, and heightening interaction with the community."

His dual role as a Howard Administrator and a Ford Foundation officer was instrumental in obtaining over two million dollars in Ford Foundation grants for Howard.

Dr. Carlton Alexis

**Vice President
for Health
Affairs**

Dr. Alexis would like to develop a Health Science Center at Howard. He hopes to establish a school of Allied Health Professions by 1973.

Dr. Alexis has attempted to recruit more Blacks for the Dental and Medical schools by changing the curriculum to make it more relevant.

Dr. Carl Anderson

**Vice President for
Student Affairs**

Dr. Carl Anderson and the Office of Student Affairs aim to develop student leadership by offering them meaningful experiences. To this end they are working on programs including the D. C. Project, Black Man's Development Center, and community tutorial programs.

Owen Nichols

Vice President
for
Administration

His office is now responsible for the Computer Center, which serves the Administration as a research tool for instructional service.

Through new programs, Mr. Nichols is attempting to make the educational system at Howard sensitive to the needs of students.

Dr. Andrew Billingsley Vice President for Academic Affairs

Dr. Billingsley realizes the need for more competent Black experts in every field of education. Dedicated to developing a strong Black university, the office has made many curriculum changes to represent the new ideology.

Administrators Work Toward Black Unity

William Sherrill

Dean of Admissions and
Registration

The main objective of this office is to make Howard's registration and admission policies a model for the country. A first major effort has been to pre-register the entire student body.

Mrs. Goldie Claiborne

Director of Financial Aid
and Student Employment

The chief function of this office is satisfy the financial needs of students. Over 4,000 students receive aid each semester through federally funded programs and student employment. The new Law Enforcement Education program will provide financial aid to students who work as law officers in the community.

Billy T. Norwood

Director of Division of Safety and Security

This year the staff has made efforts to provide more parking spaces for students. The major goal, however is to create better student-security officer relations.

Vincent Johns

Director of Student Life

For the most part, the Office of Student Life is concerned with coordinating activities initiated by students. However, there are occasions when this office develop programs, such as setting up a Volunteer Assistance Bureau. This program will assist students interested in volunteer work on campus and in the community.

Clarence Hunter

Director of Public Relations

Public Relations has the task of reflecting the vibrations of the University to the entire community. A weekly newsletter "Right On," has been published for distribution on Campus. Also, the alumni magazine, "New Direction," has been revised to make it more University oriented.

Thomas D. Lowe

University Purchasing Agent

Through material procurement and contract negotiation, this office lends University support to the growth of Black business. Whenever possible, goods and services are obtained from Black companies and representatives.

Alexander Chalmers

Director of the Physical Plant

Physical Plant supplies maintenance service for the University. A 24-hour emergency minor maintenance section helps to insure proper functioning of University facilities. The office received an award for its service from the Howard University Mississippi Project (HUMP).

William Cunningham

Director of University Libraries

Evaluation of the University Libraries in terms of the needs of the students is the first priority of the new Director. Also, it is necessary to gear the services of the libraries to those needs.

A new medical-dental library and an additional wing to Founders library, to be constructed with the next three years, will provide more space and facilities.

Dr. Austin D. Lane
Assistant Dean of
Students (Veterans)

Edna M. Calhoun
Associate Dean of
Students

William Mills
Director of Off-Campus
Housing

James A. Hurd
Director of Auxiliary
Enterprises

Dr. Carolyn Payton

University Counseling Service

Recently several programs have been initiated to provide students with leadership training. In addition, there are non-credit seminars on drug use, abortions, and campus relations. Further a "hot line" service, operated by students, has been established to provide emergency and assistance to students in distress.

Clarence Cope

Director of Alumni Affairs

Working towards a unified Howard, the office stresses closer alumni-student relations. Many affairs sponsored this year by the Alumni office have included students as well as alumni.

Samuel Hall

Director of Graduate Placement and Career Planning

Ernest Wilson

Foreign Student Advisor

With a 2,000 foreign student enrollment, Howard can show the world Pan-Africanism in action. Mr. Wilson feels that an educational exchange program abroad for Black Americans can strengthen the bond of Pan-Africanism.

Dr. Evan Crawford

Dean of Chapel

The Dean provides overall coordination, both locally and nationally, for religious activities on campus. This year he sponsored the Gospel Choir's performance at the Kennedy Center, provided prayer-breakfast programs, and featured Sunday morning sermons with local and national guest speakers.

Robert Wilson

Director of Personnel

In order to decrease the 12-14% turnover rate in personnel, his office provides security, recognition, and involvement for employees. A reduction in the personnel turnover would save the University money. This saving will afford new faculty members and more scholarships for students.

SPECIAL SERVICES

William Boykins
Cashier

The Cashier's office seeks to improve its operations by eliminating unnecessary red tape in procedures. Adequate facilities reduce long waiting lines and more effectively meet the needs of the students.

Dr. Samuel McCottry
Director of University Health Service

The primary goal of the University Health Service is to assure the best service available to students on campus. One step is to provide expanded year round health coverage. Another step is an expansion in facilities. The new temporary building is designed to serve student medical needs until the new medical annex is completed.

George Ward
Comptroller

In an effort to boost Black business, the University has always dealt with Black banks. Plans have been made to establish a branch of the Black owned United Community National Bank here at Howard.

Special Services

University Health Service

The Health Service of Howard University, under the direction of Dr. Samuel B. McCottry provides personal health care to the campus community. It draws upon the resources of as many disciplines outside of the Health Service as possible. Much emphasis is placed on preventive medicine.

The A-Building's Information Lobby

The Information Lobby, located on the first floor of the Administration Building, works in conjunction with the Offices of Admissions and Public Relations. They distribute applications and catalogs for each of the schools and colleges and provide directions to visitors.

**S
p
e
c
i
a
l

S
e
r
v
i
c
e
s**

Top Left: Liberal Arts Counseling Service. **Right:** Building being repaired. **Bottom:** University Dining Hall Service.

Left: Entrance to main campus. Below: Baldwin Cafeteria - for eating and working.

Above: University Health Service patients wait to be served. Right: Capt. Hutchins receives retirement medal for his services on the Security Force.

Top Left: Student Service offices. **Top Right:** Graduate Placement sponsors: "Career's Fair". **Bottom Left:** Cafeteria line. **Bottom Right:** Veterans do have help.

Special Services

Left: Civil Defense on campus. Below: University Security Guards check dorm's visitors list.

Above: Time to pay school fees. Left: Mrs. Shirley Dishmen prepares stipend checks for students.

Classroom gets painted - finally!

Graduate Placement service gets utilized.

Special Services

Campus cleansweep.

Mrs. T. Rector edits THE JOURNAL OF NEGRO EDUCATION.

Howard's Post Office

Special Services

Howard's work is never done.

The Chapel

Top and Center Left: Views of Andrew Rankin Chapel. **Center Right:** Richard and Theola (Miller) Douglas cut their wedding cake after African Ceremonial wedding. **Left:** The wedding table.

Computer Center

Dr. George Tolbert, Director

Hump

Howard University Mississippi Project (HUMP) was conceived in 1968 at the request of the Southern Christian Leadership Conference. It was centered around Quitman County, and the Project's purpose was to further knowledge and educational background to help deal with rural living and contemporary society. HUMP was designed to institute health-aid programs, and to set up models for the communities. More than 2000 children in the Head Start program benefited from badly needed dental and medical care.

HUMP has now moved into Phase II. This phase is designed to help direct Quitman County in self-determinism. Monies have been given to the Quitman County Community Service Corp. for this purpose.

ACADEMICS

OUTSTANDING FACULTY

Bowden And Yette Acclaimed

Her perception of people may be a crowning reason for Dr. Bowden's selection as an outstanding faculty member. Dr. Lovenger Bowden, Professor and Chairman of the Department of Speech, feels that Black awareness necessitates the definition of Black norms in Black terms. "In this way there need be no apology for being", she said. According to Dr. Bowden, speech discipline can "help to define a new speech pattern that is more relevant to the heterogenous culture that exists here in America."

Dr. Lovenger Bowden
Chairman, Department of Speech

Samuel Yette, author of the acclaimed book **THE CHOICE**, comes to Howard's Department of Journalism with strong demonstrated feelings for Black development. He feels the "need for Black people to have both the ability and the facilities to communicate their own ideas and to test the ideas and actions of their government and others are absolutely crucial to Black survival and liberation. A first-rate and effective School of Communications at Howard becomes critical to that need."

Samuel Yette
Associate Professor
of Journalism

McAdoo Honored

Sociological research is the forte of Dr. Harriet McAdoo, professor of social work. "Research into the development of racial attitudes of pre-school Black children is one area directly affecting the long-run development of the Black community. A child who is confident in his identity will have a higher self-esteem and capacity for development."

Outstanding Anatomist For Black Unity

Dr. W. Montague Cobb, distinguished professor of anatomy is not for Black separation, but for Black unity. "Black unity is essential, but will not be effective until man has had enough of extermination." Dr. Cobb feels Black people must use reason to make a better way. "The brother will advance when he has a greater respect for intellect."

Green And Kahlow Outstanding

Dr. Johnnie H. Green, a management instructor, advocates a sound student-instructor relationship. She believes success in the class is a shared responsibility. It is important that the instructor not only know his subject matter, but be able to communicate with the student on an understandable level—expectations and goals must be established for the students said Dr. Green.

Ron Kahlow is an instructor of business finance and data processing. He feels that a knowledge of business is very important for the development of Blacks in this country. An understanding of computerized data processing is especially important to the Black student of business.

High Standards

"The direction the University is taking is toward a greater awareness of Black people and their experiences." These are the sentiments of Dr. Earl H. West of the School of Education. He feels that there are certain attitudes that should be instilled in each student. Those attitudes relative to the field of education must include respect for new view points, an appreciation of other people's accomplishments and an interest beyond the student's experience.

Right: Dr. Earl H. West
Professor of Education

Below: Dr. Edmonia Davison
Professor of Education

"The students should learn here some direction and planned change," Dr. Edmonia Davison emphasized. Aware that the University is involved in community problems in the D.C. area, she continues "the involvement of the university must go beyond the rhetoric. The students should use methods and techniques learned here as an implement in the community."

Outstanding: Hoyte And Hampton

Dr. Alfred F. Hoyte
Electrical Engineering

"All groups of people must learn to produce for themselves the things that will make life more comfortable," states Dr. Hoyte. He believes Engineering can be used as a tool by Blacks to better control their environment. Engineering skills can be used to eliminate problems which directly affect inner city Blacks.

Dr. Hampton would like to see Howard use realistic goals to achieve higher level of expectation from the students, the faculty and the administration. He feels that the direction for Howard is in preparing Black students to seek positions and responsibilities as leaders in the struggle for self-determination.

Dr. Delon Hampton, Civil Engineering

Music's New Blood

Mrs. Paula Weakley, is adding new blood to what could be a restrictive subject. She has been with the Music Department for three years. In her course, Introduction to Music, Mrs. Weakley has expanded the cultures involved to encompass more music from Africa, India, and the Caribbean at the constructive request of students. In her concern for Black direction and goals, Mrs. Weakley recognizes the great potential that Howard has but also the problems encountered in trying to implement change.

Mrs. Paula Weakley
Department of Music

Positive Change For Pharmacy

Right: Dr. Kenneth Scott
Assistant Dean of Students

Below: Dr. Mohammed Fayez
Visiting Professor

Dr. Kenneth Scott, can be characterized by his activism and ideas. Goals of community relevancy are greatly needed in the school by Dr. Scott's standards. As one of the three Black Pharmacy colleges in the U.S., he feels that Howard should take the lead in community awareness. One proposed interdisciplinary project would involve research into lead poisoning in the ghetto.

A dedication to the student is the driving force behind Dr. Mohammed Fayez of the College of Pharmacy. In his opinion, the students have moved to positively change the quality and usefulness of an education in Pharmacy. The emphasis in Pharmacy is changing from product-oriented pill counter to becoming a clinically-oriented member of the health professions.

Sinkford Recognized

Busy would be an understatement in describing Dr. Jeanne Sinkford's activity in the College of Dentistry. As a teaching Associate Dean and a research advisor, Dr. Sinkford feels strongly about the new activism and community commitment of the school's graduates. Curriculum modifications have made an overall improvement in health care training. This improvement will affect the Black communities that many of the graduates will serve, according to Dr. Sinkford.

Hayes Outstanding

Dr. Raymond Hayes, professor of endodontics, has many years of experience and dedication to teaching. In his thirty-seven years of teaching in the College of Dentistry, Dr. Hayes has taught every subject except orthodontics. This factor contributes to his outstanding teaching method.

This endodontist feels that Howard's contribution to Black dentistry is vital to the level of urban community health.

Wood Selected Outstanding

Dr. Don H. Wood, distinguished professor of neurology, understands the needs of the disadvantaged. He feels that the goal of the College of Medicine is to change the system of health care delivery to a method that would encourage more Blacks to seek medical care before their problems become critical.

Dr. Wood's attitudes towards Black medical care explains the reason for his selection as an outstanding faculty member.

Clark Is Effective

One outstanding feature Dr. John F. J. Clark has is his enthusiasm for medical recruitment. Dr. Clark is professor and chairman, Department of Obstetrics and Gynecology. His present teaching method for students and residents is evident since Freedmen's has the lowest percentage of birth deaths than any other hospital in the city.

Dr. Clark feels that since the Black community surrounds Howard, the College of Medicine should be involved in teaching and developing a medical interest among elementary school children.

Liberal Arts Honors Four

**Banner
Thorpe
Wilkins
Henry**

The role of the University is to "have an impact on society that would change it for the better," stated Dr. William Banner, Associate Dean of Liberal Arts and outstanding faculty in philosophy. Dr. Banner says that the role of a teacher is to teach the students to think interdependently and to be able to reach independent judgements. A responsible teacher must "open up for students, materials of human culture since they come from every society and every age. The instructor should inform, elucidate, and promote discussion but not indoctrinate," said Banner.

Dr. William Banner

Dr. Arthur "Moon-Sample" Thorpe, professor of physics, feels that the primary purpose of a Black instructor is to train first-rate Blacks. A recruiter for Howard himself, Dr. Thorpe got his nickname "Moon-Sample" from the research work he did on the moon sample brought back by the astronauts. He is the second Ph.D. graduate in Physics from Howard.

Dr. Arthur Thorpe

Dr. J. Ernest Wilkins

Dr. J. Ernest Wilkins, distinguished professor of physics, came to Howard from Gulf General Atomic of California in 1970. He regards his professorship in mathematical-physics as the fulfillment of a personal goal. At Howard, Dr. Wilkins feels he can sincerely enjoy the process of training and educating future Black physicists. He feels that Howard's dedication to training professionals is a unique and important role in Black development.

"Teaching Blacks entails utilizing Black culture as a base to build upwards. This is the philosophy of Dr. Warren Henry, professor of physics. Often described as an inventor, coordinator and educator, Dr. Henry is now working on a training program for minority groups which would enable them to travel and study. He obtained his Ph.D. and post doctorate degrees from the University of Chicago.

Dr. Warren Henry

School of Nursing Faculty - All Outstanding

Faculty: Bernadine Lacy, Instructor; Beatrice Adderley, Instructor; Mary Ann Anderson, Assistant Professor; Joyce Davis, Instructor; Joyce Elmore, Assistant Professor; Mamie C. Montague, Instructor; Evelyn Daniel, Instructor; Jacqueline Bingham, Instructor.

Outstanding Lawyers

Direction and action are but two mild adjectives for the work and teachings of Herbert O. Reid, Constitutional Law Specialist. His numerous awards, which include the new Charles H. Houston Distinguished Law Professor Chair, are evident of his involvement in the law profession. He has taken part in the investigations of George Jackson's death and the Attica prison conditions. Reid reminds the Black student that law should never become an academic pursuit independent of its primary mission - legal controversy and resolutions for today's problems.

Herbert O. Reid

Paul A. Diggs

A diverse background has helped bring forward the quality that makes Professor Paul A. Diggs an outstanding member of the Law School faculty. After graduate work in both law and linguistics, Diggs joined Howard University in 1957. Between 1960 and 1963, he helped structure a new law school at the University of Nigeria. Digg's first priority now is his program in communication skills and legal materials. Its aim is to strengthen the analytical skills of Howard's law students to provide them with greater competence in their fields.

Religion And Identity

A one time Bison coordinator, Dr. Leon Wright has been participating in Howard University's life for nearly three decades. "Self identification is a prerequisite to nationhood," asserted Dr. Wright. "Only when each man knows who he is will he be able to take care of broader concepts." According to Dr. Wright, Religion can provide that initial self-identification.

Dr. Leon Wright
Professor, School of Religion

New Social Dynamics

A man of diversified experience is Social Work's Jay Chunn. He has owned a day care consulting firm and has taught. Chunn sees the School an attempt to "define and operationalize a new social work based on social change and the liberation of Black people". He feels that the knowledge of their African heritage is a crucial step for Blacks towards Nation Building.

Jay Chunn
Professor of Social Work

Dr. Larry Gary
Professor, School of Social Work

According to Dr. Larry Gary, Howard University needs challenge. He places great emphasis on the development of skills, without which, Blacks have no upward mobility. Blacks, he feels, must rise to positions which will allow control within their communities and the curriculum of Black schools must accommodate the need for these skills without underestimating the abilities of either the teacher or the student.

Howard Mackey

Former Dean Outstanding

"The Black architect is coming into his own," is the way Howard Mackey, professor of architecture, likes to think of the progress Blacks have made in this field. As the former first dean of the school, Mackey emphasizes that many more are still needed to add to the ranks of the 500 licensed Black architects in this country. In order to draw more students, Mackey sees merit in a flexible program in which the time needed to graduate would depend upon the individual's rate of academic preparation.

Frank West

West Favored By Students

A student favorite, Frank West, associate professor of architecture, finds that the education of potential Black architects provides tremendous opportunity for positive educational input. He is one of the five members of the Board of Examiners and Registrars of Architecture for the District of Columbia. In that position, Mr. West has ample chance to see how Howard's graduates fare in the final testing before becoming licensed architects. He has a definite interest in constructive curriculum changes that would produce competent architects while curbing the sharp attrition rate at the school.

Beve

LIBERAL ARTS

New Direction For Liberal Arts

Joint student-faculty cooperation and educational accountability are what the new dean of Liberal Arts considers most important in the development of the School. The direction is towards a more scholarly community in which students and faculty can more freely interact. Dean Owens believes Liberal Arts should allow the student freedom in a world of ideas, freedom to develop and equip his mind in order to build a meaningful nation.

Dr. Robert L. Owens III
Dean, College of Liberal Arts

Dr. Joyce Cook
Chairman, Honors Department

Left: Dr. Horace Komm
Chairman, Department of Mathematics

Above: Dr. Lorraine Williams
Chairman, Department of History

Left: Dr. Cecile H. Edwards
Chairman, Home Economics

Right: Lt. Colonel Christopher F. Stroman
Chairman, Aerospace Studies

Above: Dr. Marie C. Taylor
Chairman, Department of Botany

Right: Dr. Leslie H. Hicks
Chairman, Psychology

Liberal Arts

Left: Dr. Charles A. Brown
Chairman, Department of Zoology

Above: Dr. Winston K. McAllister
Chairman, Department of Philosophy

Left: Walter Hope
Chairman, Department of Geology & Geography

Right: Lt. Colonel Maurice Williams
Army ROTC

Above: Dr. Clifton Jones
Chairman, Sociology

Right: Dr. Moddie Taylor
Chairman, Chemistry

Liberal Arts

Left: Miss Vernice Howard
Director, Liberal Arts Counseling Service

Below: Dr. Herman J. Tyrance
Chairman, Physical Education

Left: Dr. Warren Henry
Chairman, Physics-Astronomy

Right: Dr. William Washington
Chairman, English Department

Below: Dr. Russell Adams
Chairman, Afro-American Studies

Right: Dr. Alexander B. Gardner
Director of Comprehensive Sciences

Left: Dr. Frank Snowden
Chairman, Classics

Above: Dr. Frank G. Davis
Chairman, Economics Department

Left: Dr. David Korn
Chairman, German-Russian Department

Liberal Arts

Liberal Arts

Above: Dr. Walters
Chairman, Political Science
Department

Upper Right: Dr. Theodora Boyd
Chairman, Romance Languages

Lower Right: Leo Miles
Director of Athletics

Liberal Arts

Liberal Arts

Liberal Arts

Liberal Arts

Sophomores

First Row: Abioye, Adenike; Adefope, Femi; Adeleye, Anthony A.; Adesuyi, Sunday; Agard, John T.

Second Row: Ajomale, Olasupo; Alexander, Cornelius; Alexander, Sharon; Allen, Marlon; Alvarez, Pedro

Third Row: Anderson, Frederick B.; Anderson, Leroy; Andrews, Marsha; Bacon, Byron; Baker, Cleadis, D.

Fourth Row: Banks, Robert G.; Baranco, Patricia; Barney, Jackie; Baron, Joffre H.; Barton, Rhonda

Fifth Row: Beatty, Brenda; Bell, Cheyenne; Bell, Wayne C.; Benford, Gary; Benjamin, Minnie

Sixth Row: Bertley, Janice; Blake, Ruth; Bloom, Frederick; Booth, Olga; Boyce, Barbara Jean

Seventh Row: Boyd, Tyrone; Bradford, Wilhelmina; Bridgeman, Winslow; Brijbasi, Pataudi; Brown, Andre

Eighth Row: Brown, James, III; Brown, Joseph; Brown, Leroy; Brunson, Wanda; Buldo, Terrance

Ninth Row: Bullock, Jacquelyn R.; Burke, Lana; Burke, Lym; Burkley, Phillip; Butler, Charles

Sophomores

First Row: Butler, Cheryl; Butler, Karen; Butler, Vincent; Cannady, Jeanette A.; Carr, Phyllis

Second Row: Chamberlain, Cesar; Chambliss, Estrelita; Chandler, Rivizil; Chisholm, Sonia; Clayton, Phillippe R.

Third Row: Clemons, Marvin; Clemons, Recita; Cohen, Margaret; Coleman, Sydney; Commodore, Marcus

Fourth Row: Cooks, Earl; Cooper, Ronald; Corbin, Everett; Corey, Clarence, Jr.; Cotton, Bruce

Fifth Row: Cox, Arthur; Crow, Rhonda; Crump, Nathaniel; Cruse, Pamela J.; Cuff, Pamela

Sixth Row: Curry, Diane; Daniel, Linda; Davidson, George; Davis, Alicia R.; Davis, Carmen

Seventh Row: Davis, Jerome; Davis, Pamela; Davis, Patricia; Dennard, Sherrill; Dixon, Michele

Eighth Row: Doctry, Nathan; Doman, Wendell C.; Dawney, Paula; Dawning, Sandra; Drake, Debbie A.

Ninth Row: Drake, Gregory; Dumas, Vincent; Dupree, Shedricka; DuVall, Kenneth; Dyer, Joan

Freshmen - 1971

First Row: Eaton, Linda; Edney, Rennett; Edwards, George; Ellison, Jessie M.; Erwin, Richard

Second Row: Evans, Victoria; Felder, Michael; Finley, Angie L.; Flowers, Kathi; Foster, Janice F.

Third Row: Foster, Mary Ann; Franklin, Cass; Frazier, Brezita; Frazier, Renita; Friday, Arglanda J.

Fourth Row: Gaines, Daryl; Gibbs, Gale; Gilliam, David; Gladney, Judith; Glass, Roger

Fifth Row: Gomez, Amando; Goodlett, Rackam; Goodnight, Beverly; Goodrich, Herman; Goodwyn, Crystal

Sixth Row: Gray, Leni; Greasely, Garth; Green, Sharon E.; Greene, Robert H.; Greenidge, Rolly

Seventh Row: Hall, Joan; Hargrove, Ronald; Harley, Sharon; Harmon, James; Harris, Barbara

Eighth Row: Harris, Catherine; Harns, Glenn; Harrison, Mary; Hayslett, John; Henderson, Kathie G.

Ninth Row: Henry, Clare M.; Hicks, Carmen; Higdon, Deborah; Higginbotham, Renee M.; Hill, Candi

First Row: Hill, Jocelyn; Hilliard, Amy; Hobbs, Loretta; Holland, Geraldine; Holloway, Renee C.

Second Row: Holmes, George; Holmes, Henry; Hopkins, Emogene A.; Hoston, Patrice; Hosten, Wilma

Third Row: Howard, David; Howard, Johnny; Hubbard, Nancy; Hull, Renee; Hunter, Brenda

Fourth Row: Huntley, Mary Jo; Hutter, Sandra; I'Fille, Orville; Iyer, Jayalakshmi R.; Jackson, Carline

Fifth Row: James, Ivan S.; Jeffers, Linda; Jefferson, Adlai; Jefferson, Karen; Johnson, Charles

Sixth Row: Johnson, Deborah; Johnson, Eugene; Johnson, Gregory; Johnson, James; Johnson, John E.

Seventh Row: Johnson, Marilyn; Johnson, Patricia; Johnson, Sherwood; Johnson, Simon; Jones, Syrla

Eighth Row: Johnson, Terry; Johnson, Tommie; Jones, Craig; Jones, Jane; Jorif, John

Ninth Row: Jones, Shirley; Jones, Stephanie; King, Cheryl; King, Sharon; Kirkland, Lydia

First Row: Knox, Denise; Lander, Andrew M.; Lawler, Lynn-Nell; Leland, Paul; Leon, Walfredo

Second Row: Lewis, Dianne; Lewis, Mary Lou; Lei, Morris; Lewis, Robert; Lewis, Walter

Third Row: Lewis, Yvonne C.; Lindsey, Harold; Llewellyn, Patricia; Logan, Joe; Logan, Judith

Fourth Row: Lumpkin, Dennis; Madison, Ellen; Martin, Dianne; Martin, Lillian; Martin, Zandra

Fifth Row: Maye, Valerie; Mayo, James; Mayo, Michael; McCall, Jessyca; McCarthy, DaVene B.

Sixth Row: McConnell, Angela; McIntyre, Solomon; McKenzie, Benni; McKinney, Helen J.; McLendon, Michael

Seventh Row: McLeod, Cheryl; Milam, Yetta; Minter, Stephanie; Monroe, Rosalyn; Moore, Benjamin

Eighth Row: Moore, Paula; Morquar, Melba; Roger, Yalencia; Moses, Charles; Mosley, Kathleen Y.

Ninth Row: Murrell, Magilene; Neal, Penny; Neblett, Dennis; Newell, Larry; Newton, Thomas

First Row: Odutola, Doherty; Ofori-Tannor, Rexford; Ogunniya, Michael O.; Olawoye, Festus O.; Olopoenia, Lateef

Second Row: Paige, Carolyn; Parker, Alan; Parkham, James; Perry, Wanda; Pollen, Ella M.

Third Row: Posely, Jean; Pouncil, Charlotte; Primus, Ronald; Prout, June; Pryor, Denise

Fourth Row: Quander, William; Randolph, Suzanne; Reed, Lawrence; Reid, Herbea D.; Richardson, Davis

Fifth Row: Robinson, Sharon; Rorie, Jacquelyn; Ross, Loretta; Rowe, Gregory; Roy Sylvester

Sixth Row: Sanders, Gladys; Sands, Herman; Sealy, Wendy U.; Selmore, Steve; Seymour, Marc

Seventh Row: Simmons, Geoffrey; Simpson, Leonora; Simpson, Neil; Shepherd, Harvey; Sherard, Gregory

Eighth Row: Slaughter, Lurita; Smallwood, Mark; Smith, Linda M.; Smith, Marsha; Smith, Roger

Ninth Row: Smith, Jerrol; Smith, Zelma; Sprately, Henry; Springfield, Sanya; Stevenson, Louis R.

First Row: Stokes, James; Stokes, Stephanie; Strickland, Sharon; Stroman, Steven; Stubbs, Veronica

Second Row: Suer, Donna; Swailes, Winifred; Taliadro, Ramona; Taylor, James H.; Taylor, Janet

Third Row: Taylor, William; Theodore, Keith; Thomas, Barry; Thomas, Darnell; Thomas, Keith

Fourth Row: Thomas, Kenneth; Thomas, Tyree; Thomas, Veronica D.; Thomas, Donald R.; Thompson, Eric

Fifth Row: Thompson, Martha; Thorpe, Charles; Thorpe, Edwin; Thula, David; Tollette, Cynthia

Sixth Row: Townsend, Sherman; Tucker, Arthur; Turner, Vivian; Turpin, Carolyn; Uku, David M.

Seventh Row: Valencia, Dana; Walker, Keith; Wallace, John K.; Walls, Carol; Waples, Patricia

Eighth Row: Wash, John B., III; Washington, Constance; Webb, Kaye R.; Webster, Sylvia; Wells, Keith

Ninth Row: Wheeler, Wilma; Whitaker, Sharon; White, Joseph; White, Phyllis; White, Sherri

First Row: Wilkerson, Louise C.; Wilkins, Robert; Williams, Cassandra; Williams, Deidre; Williams, Janet

Second Row: Williams, Marilyn; Williams, Michael; Williams, Valerie; Wilson, Keitha; Woodgett, Walter

Third Row: Woodland, Robert C.; Wright, June; Young, Cornell; Young, Roscoe

Juniors

Fourth Row: Abner, Valoncia; Adger, Dinyean; Agori-lwe, Isreal; Akintomide, Emmanuel; Alexander, Robert

Fifth Row: Allen, Estelle; Alston, Barbara; Altemus, Ave; Amure, Victor; Anglade, Philippe P.

Sixth Row: Atkins, Kenneth; Atkinson, Lillith; Bacchus, Shamin; Bailey, Margaret; Ball, Sharon

Seventh Row: Banks, Reginald; Baranco, Bette; Bardouille, Leslie; Barksdale, Patricia; Bazemore, Glorious J.

Eighth Row: Bazemore, Wayne; Beard, Glenn; Beavers, Patricia; Bell, Deborah; Bell, Diane

Ninth Row: Benjamin, Dietrich; Bennett, Bernard R.; Berry, Sharon; Billingslea, Irene; Birchett, George

First Row: Blacknel, Gail; Booker, Debra A.; Boyd, Victoria; Buadu, Joseph F.; Brodie, Bruce

Second Row: Brooks, Brenda; Brooks, Faye; Brown, Barbara; Brown, Clarence; Brown, Gerald D.

Third Row: Brown, Larry; Brown, Paul-ette; Brown, Patricia; Brown, Delores; Bryant, William

Fourth Row: Buchanan, Iris; Burgan, Cheryl; Butler, Laverne; Butler, Patricia G.; Butler, Shirley

Fifth Row: Calhoun, Willie; Cameron, Festus; Carnes, Lillian; Carroll, Dana F.; Carson, Dwight

Sixth Row: Casey, Dennis; Chaires, Patricia; Chaplin, Deborah; Clarke, Hugh, Jr.; Coleman, Larry

Seventh Row: Coleman, Paulette; Colson, Donnie; Copeland, Thomas; Cuff, Paulette; Crew, Edmond

Eighth Row: Crowell, Charles; Darby, James J.; Davis, Carolyn L.; Dick, Elizabeth; Doby, Rhonda

Ninth Row: Dodd, Aaron; Donathan, Robert; Dunlap, Larry; Edwards, Jessica; Elam, Moses P.

Juniors

First Row: Ellis, Reynold E.; Ellis, Senora; Evelyn, Michael C.; Fabio, Standford; Farmer, Linda

Second Row: Fassett, Adrian; Faust, Arlene B.; Ferguson, Juanita; Ferguson, Olatunge; Fields, Celestine

Third Row: Flanagan, Carol A.; Forbes, John; Fraiser, Andre C.; Francis, John; Frazier, Douglas J.

Fourth Row: Friday, Rosa Lee; Gales, Gwendolyn; Gaskins, Albert; George, Eileen K.; Giles, Linda

Fifth Row: Gibson, Sheryl; Glasgow, Yvonne; Goins, Denise S.; Goins, Lynelle; Golson, Jenice

Sixth Row: Graham, Pearly; Grant, Bobby E.; Grant, Rachel; Graves, Deborah; Gray, Shirley

Seventh Row: Green, Penelope; Greene, Homer Gee; Grimes, Karen L.; Guest, Earyll; Guordine, Isaac

Eighth Row: Hackett, Shelton; Haines, Deborah; Hall, Mildred; Hall, Phillip; Hamilton, Janice

Ninth Row: Harrel, Janie; Hardy, Jeanne; Hardy, Hildreth; Hariston, Christal; Harmon, Edwina

First Row: Harper, Jimmy C.; Harper, Lois A.; Harper, Shelia; Harris, Hilda; Harris, Karen

Second Row: Harris, Ronald B.; Harrison, Rexford; Hart, Kenneth; Hayes, Ronald D., I; Henderson, Pamela

Third Row: Henderson, Valerie; Henson, Rosalind; Herring, Mattie; Hill, Ethel; Holloway, Patricia

Fourth Row: Holmes, Cheryl; Hopewell, Sylvester; Hoskins, Trevor; Howe, Katharine; Howell, Lenwood

Fifth Row: Huggins, Erma C.; Uku, David M.; Jackson, Clyde; Jackson, James; Jackson, Hudson

Sixth Row: Jackson, Martin; Jackson, Patricia; James, Karen A.; Johnson, Jennifer; Johnson, Judy

Seventh Row: Johnson, Peggy P.; Johnson, Raymond; Johnson, Richard; Jones, A. Quinn; Jones, Alberta

Eighth Row: Jones, Arthur; Jones, Carmen; Jones, Sharon; Jordan, Willardean; Josey, Marsha

Ninth Row: Josiah, Cecil; Joyner, Elise A.; Kelly, Dorothy; Keys, Sylvia; Kimbrough, Ivory K.

First Row: Kimes, Shirley; King, Mina; King, Warner; King, Vernetta; Kinzer, Ronald

Second Row: Lake, Regis; Latimer, Randell; Leathen, Ethel; Lee, Ernestine; Lewis, Cecil

Third Row: Lewis, Christopher; Liston, Darlene; Little, Beverly; Littlejohn, Phyllis D.; Lloyd, Arthur

Fourth Row: Long, Alonzo; Lowry, Dorothy; Lucas, Colleen; Mabra, Frankie; Majors, Barbara

Fifth Row: Mann, Auburn; Martin, William; Martin, William T.; Mason, Marion; McAllister, Regina

Sixth Row: McCreary, Daisy; McCready, Karen; McDew, Stephanie; McKay, DeLores; McKoy, Henry

Seventh Row: McKay, Ludlow B.; McKnight, Earle; McKune, Mabel; Measurah, Victoria; Mills, Lorise

Eighth Row: Mitchell, Marshall; Moore, Arnita; Moore, Beverly; Moore, Pearlle Ann; Moore, Thomas

Ninth Row: Morgan, Valerie; Morrison, Wendell; Morse, Larry; Motley, Carol; Neely, Susan

First Row: Nelson, Victor; Nimmons, Lisa; Norris, Charles, III; Obeng, Cornelia; Olatunji, Oladiran

Second Row: Oliver, Rosalyn; Oliver, William; Onadeko, Olusegun; Overton, Helen P.; Owens, Leonard

Third Row: Palm, Kenneth; Pankley, William; Paschall, Evita; Patterson, Fheopatrck; Payne, Beryl

Fourth Row: Peek, Pamela D.; Pennant, Amsley; Pennington, Willis; Perry, Joseph E.; Perry, Brenda

Fifth Row: Pettis, Stella; Phillips, Babafemi; Phillips, Yvonne; Phoenix, Purnell; Pinnock, Lascelles

Sixth Row: Pitts, Melvin; Porcher, Carmencita; Powell, LaVerne; Purnell, Linette; Quales, Kathy

Seventh Row: Rayo, Athea; Randall, Reynolde; Reid, Stephanie; Reynolds, Deborah; Richards, Robert

Eighth Row: Richardson, Claude; Richardson, Frank; Ricks, Patricia; Rhodes, Karen; Robinson, Delia

Ninth Row: Robinson, Edward T.; Royals, Sandra; Rutherford, Eustace; Saffron, Denise; Sanders, Joseph A.,

Juniors

First Row: Satchell, Joseph; Sellers, Deborah; Scott, Audrey; Shepperson, Renee; Showell, Isaac

Second Row: Sims, Reginald; Smith, Brenda J.; Smith, Carol; Smith, Odette; Smith, Roderick

Third Row: Snively, Carolyn; Solomon, Curtis; Spearman, Lynn V.; Spencer, Charlynn; Spencer, William E.

Fourth Row: Sterling, Richard; Stewart, Larry; Stidham, Brenda; Stuart, William T.; Swailes, Cynthia

Fifth Row: Swanson, Gloria; Talton, Cheryl; Taylor, Duane; Taylor, Esther; Thomas, Francina

Sixth Row: Thomas, Elaine; Thomas, Melville; Thomas, Richard A.; Thorpe, Cherill Ann; Threatt, Vita

Seventh Row: Tindon, Leon; Tokos, Taopheeg Yomi; Tolson, Antonio; Trotman, Deborah; Turner, Dana

Eighth Row: Turner, Joseph J.; Tusan, Charlene; Ulmer, David G.; Vaughn, Debra; Walker, Dorothy

Ninth Row: Walker, Jacquelyn; Walwyn, Carol; Watkins, Adrian; Webb, Judith E.; Webster, Dwight

First Row: Wesley, Sandra L.; White, Deborah; Whittaker, Janice; Wilder, Eric; Wiley, Logan

Second Row: Williams, Alvin; Williams, Charles; Williams, Oke-Olusmegan; Willis, Katherine; Wilson, Deborah

Third Row: Wilson, Linda; Wilson, Maria I.; Wilson, Sharon; Woffard, Edward; Wooten, Austin

Fourth Row: Wray, Doris; Zenzano, Juan; Young, Deborah A.; Wynn, Diane

Seniors

ABNEY, WILLIE, Aries
Economics, Judo Club, Tae Kwon-do Club.
ADAMS, DEBORAH, Cancer
Sociology.
ADAMS, GLORIA, Taurus
Chemistry, Modern Dancing

ADENIYI, SAMUEL, Cancer
Chemistry
AGU-EZEDINMA, MARION, Aquarius
Economics
AGUJIBI, ANTHONY, Pices
Political Science

AGUNBIADE, OYEWOLE, Scorpio
Economics, Econ. Club, Pol. Sci. Club.
AHAGHOTU, ADAEGRO, Pices
Spanish
AIRALL, GLORIA, Taurus
Sociology

ALBERTIE, MYRA, Sagittarius
Political Science, Newman Club, Campus Pals, Pol. Sci. Soc.
ALEXANDER, ROBINETTE, Sagittarius
Political Science
ALBURY, KAY, Gemini
English, Alpha Phi Omega Court, D.C. Project

ALLARD, BRENDA, Virgo
Foods and Nutrition
ALLEN, DOROTHEA, Leo
American History
ALLEN, PAMELA, Scorpio
Sociology, D. C. Project, Cheerleader, Chapel Usher, Angela Davis Honorary Court Cand.

AMADI, BERNARD, Scorpio
Economics
AMOAKO-ATTA, MONICA, Scorpio
Zoology, Pre-Dental-Medical Club, Beta Kappa Chi
ANDERS, BEVERLY, Cancer
Speech Pathology

ANDERSON, JODI, Gemini
Psychology, Psi Club
ANDERSON, NANCY, Gemini
Psychology, Pysch. Club, Soul Squad, Psi Chi, Dorm. Coun.
ANDERSON, RUBY, Aquarius
Philosophy

ANDREW, ALMA, *Scorpio*

English, Phi Beta Kappa.

ANIBABA, DENNIS, *Aries*

Zoology, Table Tennis, Lawn Tennis, Soccer Team.

ARMISTEAD, CAROL, *Aquarius*

Mathematics.

ARMSTRONG, RHONDA, *Virgo*

Sociology

ARRINGTON, ANDREW, *Pices*

Political Science

ASHE, PHILIP, *Virgo*

Psychology, B.S.P.A.

ATCHERSON, LARRY, *Gemini*

Sociology

AWOBAMISE, SAMUEL, *Pices*

Political Science

AWOSIKA, BENSON, *Pices*

Economics

BACCHUS, SHAMIN, *Capricorn*

Zoology, Organ. of Sci. Majors.

BANKS, LUCILE, *Aries*

Psychology, Model's Club, French Club, Dance Club.

BARI, MUMTAZ, *Taurus*

Sociology, Socio-Anthro. Club

BARKSDALE, RONALD, *Leo*

English

BARRETT, CHARMAINE, *Scorpio*

Zoology, Pre-Med. and Den. Club, Jamaican, Nat'l Assoc.

BARTLEY, RAY, *Virgo*

Economics, Cricket, Soccer Team.

BARTON, CONCHITA M., *Gemini*

English, International Club, Caribbean Association.

BATES, BERNIE L., *Aries*

Political Science, Omega Psi Phi Fraternity, Tutorial and Advisory Staff.

BELL, JR. GEORGE C., *Scorpio*

Chemistry.

BENNETT, LYDIA L., *Pices*

Home Economics, American Home Economics Association.

BEST, JEROME Q., *Taurus*

Physical Education, Football Team.

BLAIR, FELIX A., *Libra*

Economics, Dean's Honor Roll.

Seniors

BLAKELY, GLORIA, Leo

Psychology, Psi Chi, Honors, Stu. Reprs. to Ethics and Research Comm.

BLAND, JOCELYN, Scorpio

Home Economics, Alpha Kappa Alpha, Home Econ. Assoc., V.P.

BLAND, RICHARD, Taurus

Political Science, Res. Ass't., Campus Pal-Co-Chairman, Cramton Usher, Band.

BLOUNT, WALTER, Capricorn

Psychology, HUSA Cultural Comm.

BODY, LARRY, Capricorn

Intra. Football, Operation Clean Sweep, Drew Hall-Pres., Ass't., Exec. Dir., O.P.S.A.

BOLTON, MARTIN, Libra

Political Science, Res. Ass't., Board of Trustees, L.A.

BONNER, JEAN, Capricorn

Sociology, Socio-Anthro. Club, Psych. Club, Homecoming Camp. Comm.

BOOKER, DESIREE, Aries

History, Action Volunteer, Big Sister Proj.

BOTTS, LINDA, Gemini

Political Science, Pol. Sci. Club, Inter. Dorm. Coun., Nu Lambda Bama

BOURJOLLY, YVES, Cancer

Economics, Econ. Club, Haitian Stu. Assoc., Carib. Assoc.

BOUYER, RUTH, Taurus

Sociology, Gospel Choir, Socio-Anthro. Club

BOWEN, FAYE, Aries

English, English Club, French Club

BOWIE, JANICE, Libra

Sociology, Campus Pal, Dorm Officer

BOXILL, GLORIA, Sagittarius

Micro-biology

BRACY, MARGUERITE, Aries

Political Science, Alpha Kappa Alpha, *Hilltop*, *Bison*-Business Manager, Voter Regis. Drive

BRADLEY, CARL, Leo

Sociology, Omega Psi Phi, Dorm. Council

BRADLEY, CYNTHIA, Gemini

Child-Development, N.H.E.A., Nu Lambda Bama, Omicron Nu

BRANSON, JEANNELL, Aquarius

Sociology, Socio-Anthro. Club, German Club

BRIDGEMAN, SAMUEL, Taurus

Chemistry, Cricket Team

BRIGGS, YVETTE, Pices

Psychology, Chapel Usher, Psi Chi, Honors Program

BROOKS, HARRY, Virgo

Political Science, ROTC Special Forces

BROOKS, JOYCE E., Leo

Sociology.

BROWN, CLAUDETTE, Sagittarius

Political Science. Political Science Society.

BROWN, DEBRA L., Taurus

Afro-American Studies. Afro-American Studies Club. S.O.B.U. Econ. Club.

BROWN, GERALD D., Aries

Economics. Phi Beta Sigma.

BROWN, JAMES R., Leo

Psychology. Pre-Med and Pre-Dental Club.

BROWN, LADONNA C., Libra

Clothing and Textiles. Captain of Flag Twirlers. Gymnastics Club. L.A. Stud. Council-Secretary. Jr. Class Rep. *Hilltop*. Soph. Class Queen.

BROWN, PATRICIA B., Pices

History.

BROWN, RAYMOND H., Leo

Political Science. Gospel Choir. Pol. Sci. Soci. L.A. Stud. Council. Leadership Conf. '69.

BROWN, ROSSLYN P., Cancer

Political Science. Res. Ass't. Campus Pal. Pol. Sci. Soci. Yearbook Staff. Band. Who's Who.

BROWN, THELMA J., Pices

English. Dean's List.

BROOKS, TIMOTHY, Capricorn

Sociology. Sociology Club. Business Club. Crew Team.

BROWN, WILBUR A., Libra

Physical Education. Grove. Phi Grove. Football Team. Track Team.

BROWNE, MICHAEL A., Pices

Sociology. ROTC Special Forces.

BROWNER, PATRICIA A., Aquarius

Speech Pathology. Mentor. Campus Pal. Sigma Alpha Eta. Mod. Dance Club.

BRYANT, LYNDA G., Aries

Sociology. Alpha Kappa Alpha. Sociol. Club. L.A. Stud. Council. Alpha Kappa Delta Sociol. Club. Who's Who.

BUCHANAN, PATRICE L., Cancer

Zoology.

BUDDOO, EULIE A., Taurus

Botany.

BULLOCK, GREGORY J., Aquarius

Economics. Cook Hall Council. Assoc. of Men Stud. Nu Gamma Alpha.

BURNETT, BRENDA F., Libra

English. Flag-Twirler. Co-Cap. Campus Pal.

BUTLER, ROBERT F., Gemini

Physical Education. Stud. Athlet. Assoc. Intra. Football.

CABNESS, JESSICA L., Virgo

Amani Rif. & Pist. Club. Cercle Francais. President.

CANON, BARBARA, Libra

Speech Pathology, Sigma Alpha Eta, Den. Stu. Wives Club.

CARDWELL, BILLIE, Leo

Sociology, Socio-Anthro. Club, TABU, Pan-African Conf.

CARSON, LINCOLN, Libra

Microbiology, Gospel Choir, Chapel Usher, Crampton Usher, *Bison*,
Marching Masters.

CARSON, SAMUEL, Capricorn

Anthropology, Socio-Anthro. Club, African Heritage Stu. Assoc., Alpha
Kappa Delta.

CARTER, BOBBY, Aries

Political Science, Pol. Sci. Soc., Campus Pals, Elections Comm.

CARTER, JAMES, Libra

Zoology

CARTER, LAURENDA, Gemini

Micro-biology, O.S.M., Gospel and Univ. Choirs, *Bison*, Pre-Med-Den.
Club.

CHAMBLISS, ERNEST, Libra

Mathematics, Marching and Concert Bands, Phi Beta Sigma

CHIN, CRAFTON, Aries

Zoology, Pre-Med-Den. Club

CHRISTIAN, FRANCES, Sagittarius

Sociology, Alpha Kappa Delta Hon. Soc., Psi Chi Hon. Soc., Res. Ass't,
Hilltop.

CLARK, KATHIE, Pisces

Speech Pathology

CLARK, ROBERT, Cancer

Zoology, Scabbard and Blade.

CLARKE, HUGH, Gemini

Political Science, Carib. Assoc.

CLARKE, RONALD, Leo

Economics, Alain Locke Award

CLARKSON, JANET, Leo

Zoology, Delta Sigma Theta, Res. Asst., Pre-Med-Den. Club, Lampados
Court.

CLEAVER, ARTHUR, Cancer

Psychology, Kappa Alpha Psi, H.U. Drill Team-Comm.

COBB, THOMASINA, Virgo

Psychology

COCHRANE, BERNICE, Cancer

Zoology, Quad. Judiciary Board, Gospel Choir, Dance Club, Amani Pistol
and Rifle Club.

COLEMAN, BEATRICE, Sagittarius

Child Development, A.H.E.A., Alpha Kappa Alpha, Oper. Clean Sweep,
Alpha Phi Alpha Cheerleader.

COLLIER, CECILY, Scorpio

English, French Club, English Club, Homecoming Comm., Mod. Dance
Club.

COLLINS, BEVERLEY, Virgo

Psychology.

COLGUITT, DARLENE, Virgo

Mathematics, Campus Pal, Campus Chest Board, Delta Sigma Theta, Bison.

CONLEY, ALBERT, Aries

Zoology, Amari Rifle and Pistol Club, Pre Med-Den Club.

CONWAY, NADINE, Aries

Political Science.

COOK, LEE, Virgo

Afro-American Studies, Afro-Amer. Stu. Curr. Comm., S.O.B.U., Afro-Amer. Stu. Exec. Comm.

COOKE, JAMES, Gemini

Economics, Intra Basketball, Economics Club, Business Club, AFROTC Band, Marching and Concert Band.

COOLEY, BARBARA, Libra

Microbiology, Mentor, Bison, O.S.M.

COOPER, CLARICE, Gemini

Political Science, Univ. and Chapel Choirs.

COOPER, MARY, Leo

Microbiology.

COPELAND, THERESA, Aries

Health and Physical Education, Delta Sigma Theta, Phys. Ed. Club.

CORBIN, MARLENE, Aquarius

Sociology, Socio-Anthro Club, Campus Pal, Mentor, Mod. Dance Club.

CORLEY, CARMELLE, Capricorn

History, Flagtwirler, Mentor.

COTHRAN, HELEN, Pisces

Micro-biology.

CRAWFORD, SYLVIA, Gemini

Mathematics.

CROWTHER, DENNIS, Aquarius

Political Science, Pol. Sci. Club, Bus. Club, Homecoming Comm.

CULPEPPER, RANDALL, Sagittarius

Political Science, Carib. Assoc., Inter. Assoc.

CUNNINGHAM, PHIL, Libra

Physical Education, Tae Kwon Do Club, Wrestling.

CURRY, ZERENA, Virgo

Psychology, Alpha Kappa Alpha, Psi Chi.

CURTIS, CLIFFORD, Virgo

Chemistry, Howard String Ensemble.

CURTIS, DORIS, Aquarius

Speech, Tutoring Program, Sigma Alpha Eta.

CURTIS, SHARNE', Libra

Philosophy, Dorm Repres.

DALE, FREDRICK, Virgo

Political Science, Nu Gamma Alpha, Basketball.

DALTON, RANDALL, Leo

Zoology, Drew Hall Judiciary Coun., Cafeteria Comm., Alabama 86

DALY, RONALD, Pisces

Zoology, HUSA-Pres., Carib. Assoc., Inter. Stu. Assoc., Guyanese Stu. Assoc., O.S.M., Varsity Soccer

DANIEL, KAREN, Cancer

English, Soul Squad

DAVIS, THOMAS, Libra

Political Science

DENHAM, LYNDA, Libra

Sociology, Delta Sigma Theta, Alpha Kappa Delta, Action Program

DEVEAUX, ZENOBIA, Leo

English, Zeta Phi Beta, *Hilltop*, Univ. and Gospel Choirs, Jazz Club, Mod. Dance Club

DICKEY, SHIRLEY, Cancer

Early Childhood Education, H.E.A., H.A. Ed. Y.C.

DIGGS, AUDREY, Sagittarius

English

DILLON, DIANNE, Taurus

Philosophy, Nat'l. Coll. Hon. Coun., Campus Pal, Res. Ass't., Alpha Phi Alpha Court, *Bison*

DIXON, ANITA, Pisces

Zoology, Marching Band, Zeta Phi Beta

DIXON, JESSE, Cancer

History, Phi Alpha Theta, Campus Pal, His. Curr. Comm., Heritage Studies Assoc.

DIXON, SANDRA, Gemini

Home Economics, H. Ec. S.A.-Pres.

DOUGLAS, CARLA, Pisces

Russian

DUBERRY, PATRICIA, Pisces

Chemistry, Alfred Spriggs Award

DUNSTON, CAROL, Pisces

Psychology, Delta Sigma Theta, Sen. Class Sec., Honors Prog

DURANT, ROSA, Virgo

Psychology, Delta Sigma Theta, Nu Lambda Bama, Campus Pal, Gospel Choir

DURPHY, JOAN, Scorpio

Sociology, Business Club, Socio-Anthro Club

DYER, VIELKA, Libra

Psychology, Inter. Stu. Assoc.-Sec. & Pres., HUSA Sen., Carib. Assoc.

EBERHARDT, EVERETT, Scorpio

Political Science, Omega Psi Phi, Pres. Slowe Hall, Stu. Repres. Housing Comm. Pol. Sci. Soc.

EKPENYONG, GENEVIEVE, Libra

English

ELLIGAN, JOAN, Gemini

Microbiology, Scroller Court, Baldwin Hall-Sec. Beta Kappa Chi Hon. Soc.-V.P., Botany Curr. Comm.

EVANS, NORMAN, Cancer

Pol. Sci., Dorm Coun., Delta Sigma Theta Court, V. Basketball, Nu Lambda Bama Court.

EVANS, PHILIP, Leo

Afro-American Studies, Afro-Amer. Stu./Fac. Board.

EZEDINMA, SYLVESTER, Leo

Chemistry, Soccer, Cricket, Wrestling.

FACEY, JEFFREY, Cancer

Zoology, Jam, Nat'l. Assoc., Carib. Assoc., Soccer.

FAIRFAX, JOHNNIE, Sagittarius

Recreation, Hilltop, V. Football.

FAUCETTE, KARAN, Aquarius

Psychology, Gamma Sigma Sigma, Psych. Club, Socio. Club.

FERGUESON, ANTHONY, Scorpio

Economics.

FERGUESON, MILLICENT, Leo

Chemistry.

FINLEY, MICHAEL, Virgo

Zoology, Arnold Air Soc., Pre Med-Den Club.

FLANAGAN, LAMONT, Aries

Political Science, Chair Meridian Cul. Comm., Meridian Judiciary, Univ. Drug Comm, Who's Who, Pres.-LASC.

FLORENCE, ROSEMARY, Virgo

History.

FOWLER, HENRIETTA, Scorpio

Home Economics, H. Ec. A., N.H. Ec. A.

FOY, ELLENA, Pisces

Sociology, UPAC, Kappa Alpha Psi Cheerleader, Kappa Alpha Psi Court, Nu Lambda Bama, Alpha Kappa Alpha.

FRANKLIN, BERYL, Scorpio

Home Economics, Marching Band.

FRANKLIN, DELORES, Leo

Sociology, Socio. Anthro. Club, Crampton Usher, French Club.

FREEMAN, RONALD, Virgo

Pol. Sci., Hilltop-layout editor, Res. Ass't., Pol. Sci. Soc.

FRENCH, WINSTON, Cancer

Government.

GALLOWAY, BARBARA, Libra

Food & Nutrition, Omicron Nu Hon. Soc.-V.P., A.H. Ec. A.

GALLIMORE, PAMELA, Taurus

Psychology, Economics Club, Psych. Club, D.C. Proj. Gymnas. Club.

GANTT, RONALD, Capricorn

Sociology, Choir, Alpha Phi Omega, Intra. Basketball.

GARY, CLARENCE, Leo

Economics, Econ. Club, Pol. Sci. Soc., Groove Phi Groove, Bus. Club.

FORTSON, JAMES, Taurus

Zoology, Pre Med-Den Club, V. Football, Omega Psi Phi.

GARRY, NINA, Capricorn

Sociology.

GASS, MERCEDIA, Sagittarius

History, History Club.

GEORGE, EILEEN, Sagittarius

Political Science.

GIBBONS, JUNE, Aquarius

French, French Club; Inter. Club.

GIBSON, JAMES, Scorpio

Sociology.

GIVENS, MARGARET, Pisces

English.

GLOVER, JAMES, Leo

Zoology, Chapel Usher, Project Hip.

GONZALEZ, AMELIA, Taurus

English, Mod. Dance Club, English Club.

GOODWYN, DAVORA, Sagittarius

English.

GORDON, COLLEEN, Taurus

Zoology, Marching Band, Chapel Usher, Swimming Team, Alpha Kappa Alpha.

GORDON, WILLIAM, Scorpio

Journalism, Ass't Editor-Bison, N.B.C.S. Executive Sec.

GOULD, CLAUDIA, Cancer

History, Lampados Court, Omega Psi Phi Court, Fresh. Class-V.P.

GRACE, SANDRA, Virgo

Zoology, Pre Med-Dent Club.

GRAHAM, ESME, Virgo

Sociology.

GRANT, ADA, Capricorn

Sociology, Socio. Club.

GRANT, RHONDA, Gemini

Political Science, Econ. Club, Mod. Dance Club, Campus Pals, Pol. Sci. Soc.

GREAVES, MAUREEN, Taurus

French, Carib. Assoc., Inter. Club, French Club, Spanish Club.

GREEN, ADRIAN, Cancer

Home Economics, A.H.E.A.

GREEN, JOHN, Pisces

Zoology, Hilltop, V.P. Slowe Hall, Judiciary Board-Slowe.

GREEN, WANDA, Capricorn

Political Science, Towards A Black Univ. Conf., Bison.

GREENWOOD, PAULA, Leo
Sociology, Socio-Anthro. Club, Nu Lambda Bama.
GRESHMAN, MARY, Taurus
Political Science, Pol. Sci. Soc., S.E.A., Cramton Usher
GUEST, VICTOR, Gemini
Political Science.

HAIRSTON, LLOYD, Scorpio
Mathematics, Astron. Club, Inter. Club.
HAMILTON, MARVIN, Virgo
Political Science, Pol. Sci. Hon. Soc., Pol. Sci. Club., Baseball, Drew Hall Floor Pres.
HARDIN, ZENAIDA, Libra
Political Science.

HARDING, ELLA, Sagittarius
Afro-American Studies, Gospel Choir, Cramton Ushers.
HARDING, GEORGE, Taurus
Chemistry, Carib. Ass., Intern. Club, A.C.S., Dean's List.
HARPER, IONA, Sagittarius
English, Chapel Ushers, Baldwin Hall Officer.

HARRIS, JOY, Sagittarius
History.
HARRIS, MICHAEL, Cancer
Political Science
HARRIS, PHILLIS, Scorpio
History

HARRIS, SYLVIA, Capricorn
Sociology, Socio-Anthro. Club, Soul Squad.
HARRISON, GLENN, Leo
Mathematics
HASSAN, ZULAKHA, Gemini
English

HAWKINS, JOSEPH, Libra
Economics, Judo Club, P.O.C.
HENRY, JACQUELINE, Libra
Political Science, Pol. Sci. Soc., Bison-Hilltop Photo Ass., Hilltop, Newman Club.
HINES, JEANELL, Pisces
Political Science, Pol. Sci. Soc., Pol. Sci. Conf. Comm.

HINES, PATRICIA, Aries
Spanish, Gospel Choir, Trefoil Court, Alpha Phi Omega Court.
HINTON, BRUCE, Libra
Physical Education, Basketball, Stu. Dir. Inra., Groove Phi Groove, Baseball, Football.
HISLOP, WILBUR, Virgo
Economics, Group Organ. Comm. Activity

HOGAN, BARRY, *Pisces*
History, History Club
HOLDEN, SHARON, *Aries*
Sociology, Miss Army ROTC-1971-72
HOLLAND, AVA, *Pisces*
Home Economics/Pre School Education

HOLLAND, SANDRA, *Scorpio*
Zoology, Organization of Science Majors, Pre-Med-Pre-Dent Club, OSM
HOLLOWAY, EDDIE, *Virgo*
Zoology
HOLMES, NORMAN, *Libra*
Philosophy/Political Science

HOPE, KEMPE, *Gemini*
Economics, Economics Club, Economics Dept. Curriculum Committee, Dean's List, Honors Program, Omicron-Delta Epsilon, Phi Beta Kappa
HOSKINS, KELVIN, *Aquarius*
Spanish, Lucy E. Moten Travel Fellowship, Departmental Honors
HOSKINS, LINUS, *Virgo*
Economics, Economics Club, Political Science Society, Dean's Honor Roll

HOWARD, JOAN, *Pisces*
Political Science, Project Awareness, Leadership Conference, Political Science Society, Nu Lambda Bama, Omega Psi Phi Cheerleader
HOWARD, WILFRED, *Cancer*
Mathematical Economics, Omega Psi Phi, H.U. Marching Masters
HUMBLES, RAENELIE, *Leo*
Child Development, ACEI Study Conferences, WOMB, Home Economics Assoc., ACEI Association

HUNTER, DARLYNNE, *Scorpio*
Zoology, Organization of Science Majors, Pre-Med and Pre-Dent Club
HURLEY, GAIL, *Gemini*
Zoology, Organization of Science Majors, Pre-Med and Pre-Dent Club, *Bison*, Mississippi '91
IDEHEN, EMMANUEL, *Virgo*
Economics

JACK, R.M.N. SENLEY, *Pisces*
Zoology /Pre-Med, Nursing Organization of Science Majors, A.C.S., Tutorial Committee
JACKSON, CHERYLE, *Gemini*
Political Science, Aerodettes, Nu Lambda Bama-Vice President, French Club, *Bison*
JACKSON, JOSEPH, *Aquarius*
Political Science, Alabama '86, Political Science Society, ABC Conference

JACKSON, LINDA, *Pisces*
Psychology, Psychology Club, Astronomy Tutor
JACKSON, PHYLLIS, *Aries*
Sociology
JAPAL, WESLEY, *Taurus*
Economics, Tuition Scholarship, Soccer, Varsity Cricket Team

JARMON, LAURA, Aries

English.

JENKINS, PATRICIA, Capricorn

Sociology, *Hilltop*, Nu Lambda Bama, Gamma Sigma Sigma, Aerodettes Drill Team.

JOHNSON, ATTURE, Gemini

Physical Education, Physical Education Club-Vice President

JOHNSON, BARBARA, Leo

Political Science, Angel Flight, History Club, Political Science Society.

JOHNSON, BERNARD, Gemini

Physical Education, Physical Education Club, Physical Education Curriculum Committee, Basketball Team.

JOHNSON, ELBERT, Cancer

Zoology, Gospel Choir, Pre-Med and Pre-Dent Club, UJAMAA, Dormitory Judiciary Council.

JOHNSON, KAREN, Cancer

Zoology.

JOHNSON, KAREN, Gemini

Zoology, O.S.M.

JOHNSON, LYNN, Leo

Psychology, Delta Sigma Theta.

JOHNSON, PATRICIA, Aquarius

Microbiology.

JOHNSON, ROBERTA, Capricorn

Afro-American Studies, Modern Dance Club, Gymnastics Club, Afro-American Club.

JOHNSON, SHIRLEY, Scorpio

French, Campus Pals, French Club, Delta Sigma Theta, Nu Lambda Bama, Jr. Class Treasurer.

JOHNSON, VALARIE, Aquarius

Zoology, O.S.M., Pre Med-Dent Club.

JONAS, VALERIE, Pisces

Zoology.

JONES, BRENDA, Scorpio

Zoology, Angel Flight, Dormitory Judiciary Council, Alpha Kappa Alpha, Pre Med-Dent Club, Alabama '86.

JONES, BRENDA, Taurus

Political Science, Business Club, Political Science Society.

JONES, HELEN, Aries

English, Film Club.

JONES, KAYE, Sagittarius

Psychology.

JONES, LAWRENCE, Gemini

Recreation, Football, Track.

JONES, RAMONA, Capricorn

English, *Hilltop*.

JONES, RONALD, Sagittarius

Microbiology, Marching Masters.

JONES, SHIRLEY L., Cancer

English.

JONES, WILBERT, Scorpio

Political Science, Proj. Hip, Arnold Air Soc., Phi Beta Sigma

JOSEPH, PAMELA, Gemini

Black Studies, Gospel Choir, Univ. Planning Adv. Counc., Res. Ass't

JULIEN, CLARENCE R., Scorpio

Economics.

KENDALL, SANDRA A., Pices

Zology, Beta Kappa Chi, Campus Pals, O.S.M. Bison Staff.

KING, EDDIE H., Cancer

History.

KING, PETER G., Pices

Mathematics, Gospel Choir, Phi Beta Sigma, Honors Prog.

KING, PHILLIP M., Scorpio

Political Science, HUMP, Mississippi 90, Army ROTC, Distinguished Military Student.

KONTEH, SONAH N., Taurus

Sociology, Socio-Anthro. Club.

LATMORE, VELMA E., Cancer

Chemistry, Beta Kappa Chi Hon. Soc., Amer. Chem. Soc. Stud. Aff., Inter. Stud. Assoc., Carib. Assoc., Honors Prog., Chem. Alum. Award, Alfred Spriggs Award.

LATTIMORE, KAREN M., Scorpio

Sociology, U.P.A.C., Mentor, Socio-Anthro. Club, Alpha Kappa Alpha.

LATOUCHE, ELMA M., Virgo

English, Inter. Club, Carib. Assoc.

LAWRENCE, JAMES F., Leo

Journalism, Nat. Black Commun. Soc., Hilltop Reporter, SOBU.

LEONARD, MARY M., Sagittarius

Sociology, Socio-Anthro. Club, Alpha Kappa Delta.

LEWIS, RALPH A., Leo

English.

LIBURD, SONDR A., Libra

Psychology, Armettes ROTC, Academ. Scholarship.

LINDSAY, LEONARD C., Taurus

Chemistry, Carib. Club, International Club.

LINDSEY, LYDIA, Capricorn

History, Pol. Sci. Club., Hist. Club, Mod. Dance Club, Bison, Judiciary Board, Swimming Team.

LITTLE, CONCHITA B., Libra

Political Science, Pol. Sci. Soc., Operation Clean Sweep.

LITTLEJOHN, KITURIA D., Cancer

English, Mod. Dance, German Club, English Club.

LITTLEJOHN, MICHAEL A., Taurus

Campus Pals, Stud. Gov't. D.C. Proj., Pres. Jr. Class, V.P. Soph. Class, Crew Team.

LIVINGSTON, IVOR, Libra

Psychology, Tuition Scholarship

LLOYD, JOSEPHINE, Capricorn

Chemistry, Alpha Kappa Alpha, Nu Lambda Bama, Soul Squad, ACS, German Club, Dormitory Council.

LONG, BRENSON, Aries

Physical Education, Omega Psi Phi, AAPHER, P.E. Club, National Education Association.

LOVE, LORETTA, Taurus

Psychology, Gospel Choir, University Choir, Delta Sigma Theta.

LOWE, VERONICA, Aries

Afro-American Studies, Gospel Choir, French Club, Psi Chi, Honors in Psychology.

LUCK, LARRY, Virgo

Zoology, Intramural Sports.

MACK, ANDREA, Leo

Psychology, Omega Psi Phi - Bunny Court.

MADISON, JEANETTE, Virgo

English, Kappa Delta Pi.

MAINOR, DAVID, Leo

English.

MAJEED, ALLI, Cancer

Sociology, Dean's Honor Roll, Cricket Team.

MAJOR, DAVELLA, Aries

Political Science, Political Science Society.

MALONEY, PATRICK, Leo

Zoology, Pre-Med Club, Organization of Science Majors, Operation Med-start, Dean's List.

MARBURY, DENISE, Pisces

Sociology, Alpha Kappa Alpha, Philactor, Areodettes.

MATHIS, JEAN, Pisces

Sociology, Sociology/Anthropology Club, Vice President.

MATTHEWS, CYNTHIA, Leo

Psychology.

MAYES, LAURICE, Taurus

Sociology, Copy Editor-Bison, Sociology Club, Delta Sigma Theta, Homecoming Committee, N.B.C.S.

MCBRIDE, JACQUELYN, Libra

Psychology.

MCCANTS, WILLETTE, Libra

Political Science, Modern Dance Club, Mentor, Frazier Hall, Judiciary Board.

MCCATTY, CECILE, Scorpio

Zoology, Beta Kappa Chi Scientific Honor Society

MCCLAIN, CAROLYN, Libra

Pre-School Education, Alphalet Court, Judiciary Board, Gospel Court, Black University Conference

MCCLAIN, PAULA, Capricorn

Political Science.

MCCLINTICK, IVA, Pisces

Speech Pathology, Majorette, Campus Pal, Zeta Phi Beta, Sigma Alpha Eta

MCCLLOUD, WILLARD, Capricorn

Zoology, Alpha Phi Alpha, Pre Med-Dent Club.

MCCOMBS, LEANDRA, Cancer

Sociology.

MCKENN, DAVID, Libra

Chemistry.

MCLAUGHLIN, CLARA, Libra

Journalism, *Bison*-Editor-in-Chief, Who's Who, UJAMAA, NBSC-Co-founder and V.P., Chair, Recep. Comm, Fiddler, Premiere Ben., Dean's List, Tuition Scholarship.

MCCLENDON, HELEN, Sagittarius

French, Le Cercle Francais, Lang. Lab. Ass't.

MCPHAIL, JA-NA, Pisces

Afro-American Studies, Alpha Kappa Alpha, J.V. & V. Cheerleader.

MCTHOMAS, ANDREA, Gemini

Psychology, *Bison*, Alpha Kappa Alpha, UCPAC, Psi Chi, TABU Comm.

MELTON, CAROLE, Scorpio

Sociology, Dance Club, Model's Club.

MILES, VALERIE, Libra

Political Science, Delta Sigma Theta, Angela Davis Honorary Court, Omega Psi Phi Court, Slowe Hall Queen, Nu Lambda Bama, *Bison*-Organ Editor.

MILLIGAN, PATRICIA, Pisces

English, Delta Sigma Theta, Sterling Brown English Club, *Bison*.

MILLINGTON, MARCIA, Aries

English.

MILLS, LOIS, Sagittarius

Microbiology.

MINOR, MICHELE, Capricorn

Economics, Action Vol., Econ. Club.

MITCHELL, CARLTON, Virgo

Economics.

MITCHELL, CELESTE, Taurus

Urban Extension, Modern Dance Club, Delta Sigma Theta, Home Economics Club.

MITCHELL, KATHY, Libra

Sociology.

MITCHELL, JAMES, Aquarius

Sociology.

MOBLEY, BRENDA, Taurus

Home Economics, Chapel Usher, H.E.C.A., Sec.-Truth Hall.

MORRISON, WENDELL, Pisces

Chemistry, Soccer, Bowling.

MOTES, GRETA, Pisces

Sociology.

MOTLEY, CHARLES, *Libra*

Microbiology.

MUGANDA, EMMANUEL, *Sagittarius*

Journalism, *Hilltop*.

MURRAY, MARY ELIZABETH, *Pisces*

Speech Pathology and Audiology. Campus Pal. Gamma Sigma Sigma. Sigma Alpha Eta. Chapel Usher.

MYERS, WILLIAM, *Aquarius*

Political Science, Vars. Wrestling

NICHOLS, HENRY, *Sagittarius*

American History, Arnold Air Society, Judo Team.

NICHOLSON, LAVERNE, *Taurus*

Sociology, Socio-Anthro. Club.

NORMAN, CLARENCE, *Virgo*

Political Science, L. A. Exec. Coun., Pol. Sci. Soc., Fact Finding Comm., Food Service Comm.

NUNN, CLEO, *Aries*

Psychology, Angel Flight, Baldwin Hall Repres., Gospel, Honors Program

NWOKO, ROSE, *Aries*

Microbiology, Internal Stu. Club.

NWOKOCHA, JOSEPH, *Aries*

Microbiology, Internal Stu. Organ., Pharmacy Club, Tennis, Handball, Judo.

NZEGWU, LARRY, *Virgo*

Zoology, O.S.M., Internal Club, African Stu. Assoc.

OHIKHUARE, MAXWELL, *Libra*

Microbiology, Internal Club, O.S.M., Soccer.

OJERINOLA, OLUFUNMILAYO, *Taurus*

Economics.

OJIKUTU, BAYO, *Aries*

Zoology.

OLUMBA, AUGUSTINE, *Sagittarius*

Zoology, Internal Club, Nigerian Stu. Assoc.

ONADEKO, OLUSEGUN, *Taurus*

Chemistry, Soccer Team.

OSGOOD, THEODORE, *Pisces*

Sociology.

OSILESI, NATHANIEL, *Virgo*

Microbiology.

PAGE, GREGORY, *Pisces*

Zoology, Kappa Alpha Psi, O.S.M., Intra. Swimming Team.

PAISLEY, LISA, *Leo*

Philosophy, Comm. Elections, Dance Club.

PASSEE, CLARENCE, *Aries*

Political Science, Soccer Team.

PARROTT, YVONNE, *Scorpio*

Home Economics, Soul Squad.

PENN, DOLLIE, *Gemini*

English, Homecoming Comm., French Club, Modern Dance Club.

PERRY, CYNTHIA, *Pisces*

Psychology.

PERRY, REGINALD, *Pisces*

Political Science, Judo Club.

PHILLIPS, WILLIAMS, *Sagittarius*

History of the Americas, Marching and Concert Band, OPSA, Williams Historical Soc., Curr. Comm. for History Dept. Phi Alpha Theta.

PHIPPS, JOYCE, *Sagittarius*

Child Development, Carib. Assoc., Internal Club, ACEI, NAEYC.

PHYALL, WILLA, *Libra*

Zoology, Alpha Kappa Alpha.

PETERS, STANFORD, *Leo*

History, Newman Club, Chess Club, History Club, Spanish Club.

PETTIGREW, WILLA, *Gemini*

English, Dorm Judiciary Board, English Club, *Bison*.

PILLAI, LOUIS, *Cancer*

Economics, Carib. Assoc., Internal Club.

PLAYER, DENIFIELD, *Scorpio*

Zoology.

POWELL, BETHEYE, *Scorpio*

Journalism, NBCS, *Bison*, *Hilltop*-Bus. Mgr.

POWELL, BETTY, *Cancer*

English, Cheerleader-Cap., Baldwin Hall-Pres., Gymnas. Team, Swimming Team.

POWELL, GERALD, *Pisces*

Zoology.

PROCOPE, JONELLE, *Pisces*

Economics.

PULLUM, CONRAD, *Pisces*

Political Science, Vars. Swimming.

PURCHAS, IVOR, *Leo*

Chemistry, Jamaica Nat'l. Assoc., Carib. Assoc., A.C.S., UJAMAA, SOBU, Merick Index Award.

PYNDELL, MONTINA, *Taurus*

Sociology.

QUARTEY, SAMUEL, *Gemini*

Chemistry, Chemistry Honors.

RADCLIFF, MICHELE, *Gemini*

Journalism, Tri-angle Ministry Tutorial Prog., Towards A Black Univ. Conf., Pres. Inauguration Comm.

RAHNARINE, BERNADETTE, *Cancer*

Zoology, Beta Kappa Chi.

RANDALL, MARY, Pisces

Psychology, Psychology Club, Socio.-Anthro. Club.

RANDOLPH, JULIA, Cancer

Education, H. Ec. A., A.C.Ed.A.

RECTOR, MICHELE, Virgo

Zoology, Kappa Alpha Psi Sweetheart Court, O.S.M.

REDDING, SYLVIA, Taurus

Sociology, Sociology Club, Psychology Club, TEE, Alpha Phi Omega, Sweetheart.

REDWOOD, ELDON, Taurus

Zoology, Jamaica Nat'l. Assoc., Carib. Assoc., Intercoll. Soccer.

REED, CAROL, Sagittarius

Psychology.

REEDER, LUTHER, Cancer

Physical Education, Intra., Homecoming Var. Show, Nu Gamma Alpha, Varsity Baseball, T.V. Basketball.

REESE, SHELLEY, Sagittarius

Anthropology.

RICHARDS, GLORIA, Taurus

Political Science, Intern. Club, Pol. Sci. Soc., Guyana Stu. Assoc., Carib. Assoc.

ROACHFORD, BERNARD, Pisces

Mathematics

ROBERTSON, ROSALIND, Cancer

Sociology, Alpha Kappa Delta.

ROBINSON, CHARLES, Taurus

Economics, V. Soccer.

ROBINSON, LENA, Scorpio

Zoology, Angel Flight, Tubman Civic Comm., History Club, Science Club, Honors Prog.

ROBINSON, MARIA, Aquarius

Speech Pathology, Project Hip, Chapel Usher, Sigma Eta Alpha, Gamma Sigma Sigma.

ROBINSON, PAMELA, Libra

Political Science, Bison Staff, Newman Club, Soul Squad, Delta Sigma Theta, Campus Pal, Honors Prog.

ROBINSON, RENEE', Libra

English, Armettes.

ROBINSON, SHARON, Virgo

French, French Club.

RODGERS, WARREN, Taurus

Mathematics, Drew Hall Coun.

ROSE, LARRY, Gemini

French, Spanish Club, French Club, Kappa Alpha Psi, UJAMAA.

ROSENBOROUGH, PATRICIA, Scorpio

Kappa Sigma Debate Soc., Pol. Sci. Soc.

ROUSE, JACQUELINE, Aquarius

Journalism, Afro-Amer. Stu. Club.

ROYAL, GLADYS, *Scorpio*
Sociology, Black Univ. Conf., Sociology Club.
RUCKER, SAMUEL D., *Capricorn*
Political Science, C.I.A.A. Champion, Wrestling, Football.
RUDD, CAROL S., *Libra*
Psychology

RUSSELL, CAROLYN A., *Sagittarius*
Political Science, Alabama 86, Gun and Rifle Club, Black Students for
Political Awareness, Res. Ass't, Big Sister-Little Sister.
RUTHERFORD, EUSTACE L., *Virgo*
Chemistry.
SAMUELS, LANA C., *Capricorn*
Zoology, Jamaica Nat'l Ass.

SARTIN, LESSIE J., *Capricorn*
Speech Pathology, Sigma Alpha Eta
SAVOY, LANNETTE T., *Aquarius*
Speech Pathology
SAVOY, MARTHINE H., *Leo*
Sociology, Alpha Kappa Delta.

SCHOOLER, GAYLE J., *Aquarius*
Microbiology, Pre-Med Pre-Dent Club
SCHOOLS, FATE L., *Aquarius*
Sociology, Socio-Anthro Club, Alpha Kappa Delta, Angel Flight, Secretary.
SCOTT, JOANN C., *Libra*
English

SCOTT, JOSEPH E., *Aries*
Physical Education, Judo Club, Dorm. Rep., Wrestling Team, Gymnas-
tics Club.
SCOTTON, GWENDOLYN D., *Capricorn*
English, Nat'l Black Communications, *Hilltop*, Gospel Choir, *Bison*.
SEWARD, LINDA D., *Cancer*
Sociology, Usher, Dance Club, Judiciary Board.

SEWELL, YOLANDA A., *Taurus*
Sociology, Socio-Anthro Club, Soul Squad, Gospel Choir, Tutor.
SHADOOD, ABDOOL, *Libra*
Zoology.
SHARP, BENNIE L., *Capricorn*
Sociology, Sociology Club.

SHARP, CATHERINE G., *Libra*
Sociology, Socio-Anthro Club.
SHEPPARD, SHERRI Y., *Capricorn*
Political Sci., Nu-Lambda Bama, Homecoming Comm., Dorm. Civic and
Library Comm., *Bison* Staff.
SHERARD, MELVENA L., *Gemini*
Psychology, H.U.M.P., Kappa Kruike, Psych Club, Black Univ. Conf.,
SNMA Conf.

Seniors

SHIELDS, LESLIE, Taurus

English, English Club, *Bison*, Dean's List, Pol. Sci. Soc.

SHINGLER, CALVIN, Sagittarius

Microbiology, Kappa Alpha Psi, V. Basketball.

SHIPP, SIGMUND, Capricorn

Psychology, Gospel Choir, Campus Pal, Univ. Housing Comm., Omega Psi Phi.

SIGMON, PATRICIA, Pisces

Zoology, Delta Sigma Theta, Cheerleader, *Hilltop*.

SIMMONS, PATRICIA, Gemini

Speech Pathology, Modern Dance Club, Campus Pal, Sigma Alpha Eta.

SIMMS, DANNY, Leo

Journalism, LASC-V.P., *Bison*-Mgr. Editor, NBCS-V.P., Kappa Alpha Psi-V.P., Who's Who, Executive Comm., Homecoming, *Hilltop*, Journalism Comm - Chrm.

SIMON, PATRICIA, Sagittarius

Sociology, Alpha Kappa Delta, Univ. Planning and Adv. Council, Res. Ass't, Tutorial Prog.

SIMPKINS, GERMAINE, Capricorn

Sociology, Socio-Anthro. Club, Gymnas. Club, Kappa Court, Queen Drew Hall.

SIMPKINS, YVONNE, Pisces

Sociology, Socio-Anthro. Club, Nu Lambda Bama.

SIMON, CLAIRMONTE, Taurus

Chemistry, Amer. Chemical Soc.

SINGLETON, SYLVIA, Capricorn

Child Development, Gamma Sigma Sigma, Home Econ. Club.

SMILEY, BOBETTE, Virgo

Political Science.

SMILEY, GLADYS, Leo

Zoology, Scroller Court—Kappa Alpha Psi, Mentor, Baldwin Hall-Sec.

SMITH, EDITH, Scorpio

Zoology, O.S.M., Alpha Kappa Alpha, *Bison*, Angela Davis Honorary Court.

SMITH, GAIL, Pisces

Psychology, Delta Sigma Theta.

SMITH, JACOB, Aries

Political Science, Pol. Sci. Soc., *Hilltop*.

SMITH, JAMES, Gemini

Zoology, Alpha Phi Alpha, O.S.M., Res. Ass't., Pre-Med-Dent Club.

SMITH, LUTHER, Libra

History.

SMITH, ODETTE, Cancer

English, Modern Dance Club, Carib. Assoc.

SMITH, MELVIN, Pisces

Psychology, Alpha Phi Omega, Psi Chi.

SMITH, PHYLLIS, Pisces

Journalism, *Hilltop*.

Seniors

SMITH, REGINA, Cancer

Home Economics, Home Economics Club

SMITH, REGINALD, Gemini

Zoology, Alpha Phi Alpha, Res. Ass't., Intra Sports

SMITH, RICHARD, Capricorn

Philosophy

SORIANO, ANNE, Gemini

Clothing and Textiles, Soul Squad, AFROTC Queen

SPENCE, CAROLYN, Virgo

Sociology, Soul Squad, Alpha Kappa Delta

SPRAGS, DONNA, Capricorn

Political Science, Bison Staff, Pol. Sci. Soc., History Club

SPRAGS, SHARON, Capricorn

History, History Club

STANLEY, REGINA, Taurus

Psychology

STENHOUSE, THOMSINA, Libra

Sociology, Delta Sigma Theta, Baldwin Hall Judiciary, Truth Hall Coun., Fresh. Class Queen

STEPHENSON, LUCIUS, Virgo

Zoology/Microbiology, Beta Kappa Chi, Honors Program, Bison-Sport's Editor, Judo, Soccer, Cricket

STEWART, WILLARD, Taurus

Microbiology

STOCKTON, ELAINE, Libra

Sociology, Gospel Choir, Socio-Anthro. Club

STOWE, SARAH, Taurus

Psychology, Campus Pal, Res. Ass't

STRAUSS, SANDRA, Capricorn

Spanish, Delta Sigma Theta

STREET, JAMES, Aquarius

AAHPER, Physical Education, Curr. Comm. Physical Ed. Club

SUGGS, PAULA, Taurus

Political Science, Alpha Kappa Alpha, Pol. Sci. Soc.

SUMNER, CATHY, Cancer

Spanish

SUTTON, GRETA, Taurus

English

SWEENEY, JOHN, Pisces

Chemistry, Judo, O.S.M.

SYLVESTER, JIM, Sagittarius

Zoology, Soccer, Cricket, Table Tennis, General Chemistry Award

TAITT, SIDNEY, Taurus

Political Science, Guyana Stu. Assoc.

TAYLOR, CUTHBERT, Taurus
Chemistry, A.C.S.S.A., Chemistry Honors.

TAYLOR, HELEN, Aquarius
Sociology, Alpha Kappa Delta, Socio-Anthro. Club.

TAYLOR, NORMA, Libra
Chemistry, Chemistry Honors.

TAYLOR, ROBERT, Virgo
Russian.

TAYLOR, SUSAN, Libra
Speech, ASNA.

TERRELL, THOMAS, Cancer
Political Science, Hilltop, Bison, Alabama 86, Newman Club.

THIGPEN, VERA, Libra
Sociology, UCAC Sec., ACVI, Vol. V.P.D.

THOMAS, ESSELYN, Pisces
Zoology.

THOMAS, GORDON, Virgo
Microbiology, SOBU, V. Basketball.

THOMAS, MERLINE, Cancer
Sociology, Gospel Choir, Nu Lambda Bama, Tutoring Prog., Howard Players.

THOMAS, PATRICIA, Pisces
French, Delta Sigma Theta, Alpha Phi Alpha Court, French Club, Ass't Lab. Instruc.

THOMAS, THERESA, Taurus
Economics.

THOMAS, WALTER, Pisces
Political Science, Pol. Sci. Soc., D.C. and Campus Election Worker.

THOMPSON, ANISE, Capricorn
American History.

THOMPSON, CRETIA, Cancer
Chemistry, Lillian Childers Award, Phi Beta Kappa.

THOMPSON, DIANE, Cancer
History, Flagtwirler, Chapel Usher, Bethune Hall Judiciary Board, Delta Sigma Theta.

THOMPSON, FREDIA, Virgo
History, Alpha Kappa Alpha, Res. Ass't., Kappa Alpha Psi Court, Trefoil Court, Alpha Phi Omega Court.

THOMPSON, HERBIE, Capricorn
Omega Psi Phi, Block H. Club, Dorm Coun., Football, Track Team.

THOMPSON, JACQUELYNN, Capricorn
English, Bethune Hall-Social Committee, English Club.

THOMPSON, JAMES, Pisces
Sociology, French Club.

THOMPSON, JAMES, Sagittarius
Zoology, Pre Med-Dent Club, Nat'l Zoo. Soc.

Seniors

THOMPSON, JESSE, Sagittarius

Political Science, Pol. Sci. Soc.

THOMPSON, KAREN, Taurus

Sociology, Soul Squad, Sociology Club, Dorm Coun., German Club

THORNTON, FRANCINE, Aquarius

History, History Club

TILLET, MARGARET, Leo

Nutrition, Home Ec. Assoc., Omicron Nu.

TOLENTINO, EDDIE, Gemini

Political Science, Pol. Sci. Soc., UCPAC, Newman Club, *Bison*, Pi

Sigma Alpha

TRAWICK, CHERYL, Libra

Sociology, AHSa Conf., HUSA-Sec

TRUMAN, PATRICIA, Capricorn

Zoology

TURNER, MADELINE, Capricorn

Sociology

TYSON, EVANS, Scorpio

Political Science, Music, Cultural Activ.

UNDERWOOD, STEPHANIE, Sagittarius

Sociology, Soul Squad, Gospel Choir, Arnold Blair Singers, Nu Lambda Bama

VALENTINE, DEBORAH, Aquarius

Psychology, Res. Ass't., Baldwin Hall-Pres.

VIELOT, FRANTZ, Gemini

Economics, Haitian Stu. Assoc.

VIELOT, YVES, Scorpio

Economics, Intern Club, Haitian Stu. Assoc.

WADE, MICHELLE, Cancer

Speech Communications, Judiciary Board, Pres. Sen. Class.

WALWYN, CAROL, Sagittarius

Home Economics

WAPLES, ARTHUR, Libra

Philosophy

WARD, CURTIS, Scorpio

Economics, Jamaica Nat'l Assoc., Carib. Assoc., Soccer, Cricket

WASHINGTON, ARNOLD, Libra

Zoology, Alpha Phi Alpha, Pan Hellenic Coun., Dorm Counselor, O.S.M.

WATKINS, RONALD, Cancer

Zoology, O.S.M.

WEAVER, JOHN, Aries

Zoology, O.S.M.

WELCOME, PATRICK, Gemini

Economics

WELLS, PATRICIA E., Cancer

Sociology

WELLS, SHELIA E., Virgo

History

WHETSTONE, MARVIN, Virgo

Zoology, Kappa Alpha Psi, Arnold Air Society

WHITE, JOHN N., Pisces

Sociology

WHITE, CHARLES (GAY POP), Sagittarius

Philosophy, Political Science Society, *Bison*, Omega Psi Phi, Husa Senator, Pan-Hellenic Council, Co-Chairman Homecoming Committee, Veterans Association

WHITE, PATRICIA, Taurus

English, Soul Squad

WHITE, ROSIE C., Libra

Child Development

WHITMORE, RONALD A.

Sociology, Alpha Kappa Delta

WILKINS, PATRICIA A., Cancer

Economics, Soul Squad, *Bison*, Delta Sigma Theta, Dean's List, National Competitive Scholarship, Honors Program

WILLIAMS, DEBRA P., Capricorn

Clothing and Textiles, National Home Economics Association

WILLIAMS, JEROME T., Aries

Psychology, Intramural Basketball and Football

WILLIAMS, LENA M., Pisces

Journalism, *Hilltop* - Sports Editor, *Bison*, National Black Communications Society, Soul Squad, WOMB

WILLIAMS, LYDIA A., Scorpio

Political Science, Aerodettes, *Bison*, Lampados Court-Omega Psi Phi

WILLIAMS, PATRICIA I., Pisces

Political Science, *Bison*, Academics Editor, Resident Assistant, Honors Program, Campus Pals, Gospel Choir, U.C.P.A.C.

WILLIAMS, PAULA A., Aquarius

Zoology, Beta Kappa Chi, Dean's List

WILLIAMS, PLEASALA J., Taurus

Home Economics/Education

WILLIAMS, SHELTON, Gemini

Economics, Economics Club-Vice President

WILLIAMS, SHIRLEY M., Aries

Psychology

WILLIAMS, YVETTE F., Leo

Psychology

WILSON, ANN E., Virgo

English, Delta Sigma Theta, Resident Assistant, Campus Pals, *H-Book*, HUSA Secretary, Dorm Representative, Sigma Alpha Eta

WILSON, THOMAS, Libra

Anthropology, Resident Assistant

Seniors

WILSON, VERNELL C., Capricorn

Comparative History, History Club

WINGFIELD, GERTIE, Virgo

Sociology

WRIGHT, BRENDA L., Virgo

Sociology, Marching Masters, Flag Twirler, Gospel Choir, Aerodette's Drill Team, Second Lt., *Hilltop*

WRIGHT, DENISE L., Libra

Sociology, Delta Sigma Theta, Nu Lambda Bama, *Bison*, Campus Pals, Sociology Anthropology Club, Resident Assistant

WRIGHT, PATRICIA G., Capricorn

Political Science, Campus Pals, Alpha Kappa Alpha, Psychology Club, Political Science Society

WRIGHT, VALERIE V., Gemini

Microbiology

WOODS, ERIC J., Aries

Sociology, Alpha Phi Alpha, Sociology Anthropology Club, Alpha Kappa Delta, Volunteer Worker, Adams-Morgan Community Center

YOUNG, STERLING L., Aries

Economics

MILLER, THEOLA, Capricorn

Journalism/ Psychology, *Hilltop*, News Editor, NBCS, *Bison*, African Tour, LASC, Travel Scholarship

I Quit!

ARCHITECTURE & PLANNING

Progressive Architecture

New methods of presenting ideas to the students of the School of Architecture and Planning are hoped to upgrade and update the total program this fall. The school will be more progressive now than in the past. Students must be able to help build Black America through development of skills necessary for molding communities. Periodic projects and assignments help students to perfect those skills needed to fulfill their goals in Nation Building.

Dr. Jerome Lindsay
Dean, School of Architecture and Planning

Reginald Griffith
Chairman, Department of City Planning

Architecture

MESSAGE

FOR	PHONED
M	CAME IN ✓
OF	PLEASE CALL
PHONE	WILL CALL AGAIN
<p>"Man don't hand me all that jive about 22103, break through, 221H, XYZ, and all that, just tear this s---t down and put up some d--- houses."</p>	
TAKEN BY	DATE 1971 TIME now

Architecture

Architecture

Sophomores

First Row: Adili, Mohammad; Akpani, John; Alves, Joel; Brown, Elliott; Brunson, Albert

Second Row: Conway, Archie; Dillard, Porter; Douglas, Lennox; Draper, Colena; Everett, Jerry

Third Row: Finley, Lee; Foster, William; Galvin, Lee; Garrett, Mark; Issaias, Afeklork

Fourth Row: Johnson, Cynthia; Matagos, Demetrius; Moffett, Kenneth; Mohsen, Marvi; Murray, Joan

Fifth Row: Nichols, Allen; Rainey, Janice; Speed, Cedric; Smith, Frederick

Juniors

First Row: Adams, Del; Albury, Frederick; Archer, Anthony; Armbrister, Reginald; Belle, Walton

Second Row: Blair, Isaac; Boozer, Samuel; Bray, Everett; Braynen, Rodney; Brown, David

Third Row: Browne, Alfred; Clarke, Leopold; Clements, Gardenia; Cutts, Michael; Gayle, Barrington

Fourth Row: Harris, Irving; Hlayi, Samuel; Hunt, Ronald; Jones, Steven; Lacy, Philip

Fifth Row: Lewis, L. S.; Marshall, Bruce; Matthew, Joseph; Middleton, William; Nimley, Albert

Sixth Row: Russell, Trevor; Samuel, Albert; Sydney, Edmond; Tyler, Martavius; Walcott, Clifford

Seventh Row: Wilkinson, Ladipoh; Yancy, Ronald

Seniors

ADEPOIU, CALEB, *Pisces*

Architecture

BROOKS, TERRY, *Cancer*

Architecture, A.I.A., Jr. Class Sen., Repres. of Black Arch. Forum, Intra. Basketball

CARRINGTON, CAROL, *Pisces*

Architecture

CLARK, JOHN, *Capricorn*

Architecture, A.S.C./A.I.A., Repres. At Black Arch. Forum, V. Golf Team

CURRY, CHERYL, *Virgo*

Architectural Design, A.I.A., EASC, Class Repres. Most Outstanding Stu. Council Member Award

EVANS, MIDIAN, *Virgo*

Architectural Design, Omega Psi Phi

FERRELL, MELVIN, *Leo*

Architecture, Fresh., Soph., Jun. Class Pres., HUSA Senator, Intra. Football, Golf Team

GILLIAN, JOSEPH, *Gemini*

Architecture, A.I.A., Martin Luther King Design Award

GREENE, MONTY, *Sagittarius*

Architecture

HALL, JACK, *Pisces*

Architecture, A.I.A.

HALL, JOE, *Pisces*

Architecture, A.I.A., HUSA Senator, Intra. 880 Champ., Intra. Checkers 2nd. Place

HAMILTON, DAVID, *Leo*

Architecture, A.I.A., A.I.S.C., Intra. Football, Basketball

HARDNETT, HENRY, *Gemini*

Architecture, A.I.A., E & A Stu. Council, Tau Beta Pi, Intra. Basketball

HOUSE, ROBERT, *Taurus*

Architecture, A.I.A., N.A.C.P.A., Chair, Arch. Commun. Comm.

IRANNEJAD, FATEMEH, *Aquarius*

Architecture

JOHNSON, LARRY, *Scorpio*

Architecture, A.I.A., A.I.S.C., Intra. Football, Basketball, J.V. Basketball

JONES, OSCAR, *Leo*

Architecture

LANE, MICHAEL, *Leo*

Architecture

LEE, JOHNNIE, *Leo*

Architecture, A.I.A./A.S.C., Chair, C.F.E.H.U.A.C., Excellence in Design, Intra. Basketball

LINDSEY, DAVID, *Virgo*

Architecture, Adv. ROTC, Scabbard and Blade Honor Society

MITCHELL, ROGERS, *Leo*

Architecture, Soph. Class V.P., Intra. Basketball-Cap., A.I.A. Fresh. Class Sen.

Seniors

MONDIE, WILBUR, Aries

Architecture

OSHONIYI, EDWARD, Libra

Architecture, Pres. AASA, Internal Relations Club, Soccer team

PETTIE, PAUL, Scorpio

Architecture, Alpha Phi Omega, A.I.A., Internal Pal

POPE, THOMAS, Pisces

Architecture, Arch. Voice Co-editor

RODGERS, JAMES, Leo

Architecture, Football

SINKFIELD, RALPH, Virgo

Architecture, Arnold Air Society, AFROTC Honor Cadet

SMITH, ANDREW, Libra

Architecture, E & A Advisory Comm. Chair, A.I.A., AIA Scholarship Award

WALKER, JAMES, Aries

Design, CIAA Wrestling, V. Football, V. Wrestling

WARD, ROSAMOND, Taurus

Architecture

WARE, LLOYD, Cancer

Architecture, A.I.A., Math Club, Intra. Basketball, V. Football

WELLS, CLARENCE, Pisces

Architecture

WHARTON, ELMSLIE, Cancer

Architecture, A.I.A.

WOSENCRAFT, HERBERT, Gemini

Architecture

XPEQUES, JOHN, Virgo

Architecture

YEE, THOMAS, Aquarius

Architecture

SOCIAL WORK

Social Work In The Black Community

Dr. Douglas Glasgow, Dean
School of Social Work

The School of Social Work is striving to "put out a different type of technician for the Black community." This is an example of the change the School is trying to make under the aegis of Dr. Douglas Glasgow, the School's new Dean.

The need for a broader based social work student is being recognized in the present curriculum changes. There will be ample stress put on out-of-class in community experiences. Dean Glasgow feels that with a new curriculum, courses stressing technological skills guided by black perspective, the potential that Howard University School of Social Work has for effecting change in the community and particularly of Black social workers is most formidable.

Social Work

E **SOCIAL**
N **VOL**

RON
N
M
N **E**
T

First Year

Henry, Bertly

Second Year

Collier, Brenda; Wang, Paul; Williams, Ruth; Mitchell, Deidra

Seniors

BARBER, WILLIE, Libra

Direct Services

BRYSON, KAY, Cancer

Social Work, A.B.S.W.

CHAFFIN, DANIEL, Pisces

Social Work

DYSON, DENISE, Capricorn

Social Work

FRENCH, SYBIL, Aries

Social Work

FULLERTON, ROBERT, Leo

Social Planning, Omega Psi Phi, S.G.O., Curr. Comm.

COWDY, VONCILE, Capricorn

Social Work, Delta Sigma Theta

HENRY, BERTYL, Libra

Social Work, NASW, Chair, S.R.C., S.A.S.S.W.

HILLIARD, PETER, Taurus

Social Administration, Curr. Comm., Budget Comm., Pres. First Class

JEFFERS, JANIE, Gemini

Administration, N.A.B.S.W., Stu. Repres. Fac. Curric. Comm.

JEFFERSON, LOLA, Aries

Social Policy

JONES, ROBERT, Gemini

Social Planning

LEE, WARREN, Scorpio

Casework

MOSS, JACQUELINE, Taurus

Social Work, Stu. Organ.

PETTY, JAMES, Gemini

Social Work

RILEY, ANNE, Taurus

Social Work, N.A.S.W.

SHACKLEFORD, LAWRENCE, Aries

Social Planning

THOMPSON, MOORE, CAROLYN, Sagittarius

Social Work

TUCKER, JANICE, Gemini

Direct Services, Budget Comm., Curr. Comm., S.G.O.

WARRINGTON, ALPHONSO, Virgo

Social Work

BUSINESS

Expanding Business

Operating under the direction of Dean Milton Wilson, the year old School of Business is striving to expand its course and degree offerings. For example, a graduate program in Business and Public Administration is underway. There are also plans for a Black owned and run campus bank, which will aid in training students. Involved in the economic activities of the community, the School provides counseling for small Black businesses.

Dr. Milton Wilson
Dean, School of Business

Dr. Wilford White, Director of
Small Business Guidance and
Development Center

Left: Dr. Terry M. Brookins
Chairman, Department of Marketing-Management

Above: Dr. James T. Jones
Chairman, Department of Public Administration

Left: Calvin L. Cooke
Chairman, Department of Accounting

Business

Business

Business

Business

Sophomores

First Row: Addo, Emmanuel; Adeyosoye, Samuel; Akhidime, Daniel; Akinson, James; Akinwande, Francis

Second Row: Atkins, Lewis; Balogun, Wasiv; Booker, Gilbert; Brown, Charlie; Brown, Willie

Third Row: Butler, Carol; Buffolo, Russell; Chukuocha, Nkechi; Craig, Michael; Davis, Allison

Fourth Row: Dawson, Ethel; Ekam, Sunday; Evans, Nemiah; Fowler, Ebenezer; Gordon, Lenny

Fifth Row: Harris, Nathaniel; Heaven, Astor; Hogen, Queenie; Huff, Raymond; Jackson, Hannah

Sixth Row: Jefferson, Leslie; Jones, Wanda; LaGrone, Cynthia; Little, Cynthia; McCray, Tony

Seventh Row: McKenzie, William; McLain, Michael; Mathis, Louis; Mobley, Esther; Monroe, Thomas

Eighth Row: Nsiah, J. K.; Owonu, Oyekanmi; Phillips, Agnes; Porter, Gregory; Porter, Stephen

Ninth Row: Pritchett, Joseph; Purnell, Shirley; Rankine, Henrietta; Rumph, Rosetta; Stuart, Joana

Sophomores

First Row: Tate, John; Thordnka, Samuel; Tucker, Alvin; Udolfie, Sam; Washington, Angelo L.

Second Row: Washington, Roy; Weatherly, Kearn; Wiley, Elliott; Williams, Rosalind; Williams, Sandra

Third Row: Williams, Valence; Worley, Carolyn; Wondimu, Belete; Witaker, Gail

Juniors

Fourth Row: Anjorin, Akinsoyinu; Anderson, Julius; Baltimore, Barbara; Battle, Louise; Beatty, Hoyt

Fifth Row: Brown, Marcus; Carmen, Francis; Carter, Stanley; Dallass, Kingston; Darasaw, Lloyd

Sixth Row: Dawkins, Timothy; Dove, Janice; Duckett, Charleta; Ellis, Cassandra; Freeman, Robert

Seventh Row: Gessesse, Ayele; Goss, Brenda; Green, Richard; Hall, Danny; Hanaide, Yvonne

Eighth Row: Hickman, Fentress; Holland, Debra; Holloman, Paul; Hyacinth, Leslie; Ilesamni, Olukayode

Ninth Row: Imoh, Udosen; Jackson, Rebecca; James, Deborah; Jefferson, Altheria; Jenkins, William

First Row: Lancaster, Walter; Lloyd, Wesley; McMillan, Edith; Michael, Valerie; Miller, Neville

Second Row: Parker, William; Philip, Cornel; Ramson, Rowena; Rhodes, Jimmy; Robinson, Harvey

Third Row: Rosser, Kenneth; Sharps, Milton; Silvers, Flenor; Sloan, Curtis; Smith, Audrey

Fourth Row: Smith, Susan; Tatum, Raynette; Thompson, James; Tollete, Stephen; Wallace, Nelson

Fifth Row: Welsh, Phillip; Williams, Denise; Williams, Fred; Williams, Gilbert; Wills, Arthur

Sixth Row: Young, Arnold

Seniors

AGEE, R. WESLEY, *Scorpio*

Accounting, Dean's List

ARCHER, RAYMOND W., *Capricorn*

Finance, Resident Assistant, (Director of Staff), ANSA Pan-African Conference, President's Committee for Planning Coed Housing, Coordinating Comm. for H.U. Area Operation Clean Sweep.

BAIRD, DENNIS A., *Aries*

Accounting, Swimming Team, Intramural Soccer

BARNETT, VERDIA E., *Cancer*

Marketing, Howard University Concert Band, Judiciary Board Member, Mentors for Frazier Hall, String and Clarinet Group.

BLAINE, LATHELL, *Pisces*

Accounting, Business Club

BOBO, EMANUEL J., *Sagittarius*

Accounting, Delta Sigma Theta Beau Court

BOTTS, SIDNEY V., *Aries*

Finance, Nu Gamma Alpha Social Club

BROOKS, CAROLYN J., *Aquarius*

Accounting, Business Club

BROWN, JANIE L., *Taurus*

Accounting, Nu Lambda Bama Sorority, Project Hip

BROWN, OSWALD H., *Aquarius*

Management

BRYSON, LINCOLN A., *Capricorn*

Accounting, Business Club, Caribbean Association

BUMBRY, DIANE E., *Gemini*

Management, Alpha Phi Omega Court, Alpha Phi Omega, Cheerleader

BURNS, JEFF, JR., *Sagittarius*

Marketing, Amani Rifle and Pistol Club, Howard U. Taekwon Do

BUSH, MICHAEL L., *Aries*

Accounting, Howard U. Taekwon Do, Business S.C.

CAMPBELL, GERALDENE, *Gemini*

Accounting, Business S.C., Business Club, Yearbook Staff

CAMPBELL, HENRY L., *Libra*

Management, Alpha Phi Omega, Army ROTC

CARTER, ELLA J., *Aries*

Marketing, Zeta Phi Beta Sorority, Business S.C.

CARTER, WILLIAM B., *Gemini*

Marketing

CHAPPELL, TANYA L., *Aries*

Business Student Council, AKA Sorority Inc., Business Club, Economic Club

CHEATHAM, HUGH E., *Aries*

Accounting, Resident Assistant

CLAY, EARL S., *Leo*

Management, Business Club, Small Business Council

CRAWFORD, E. VINCENT, Cancer

Marketing, Drew Hall Advisor, Homecoming Committee, Business Club

CROMWELL, SOLOMON O., Virgo

Guyana Students Association, Caribbean Assoc., Foreign Students Business Council

DALLASS, KINGSTON G., Pisces

International Business

DE FREITAS, JOHN E., Gemini

Accounting, Guyana Students Association, Caribbean Students Association

DIXON, RICHARD E., Scorpio

Accounting, Resident Assistant, Dorm Council, Tutor for Junior Citizens Corp

EDNEY, CLAUDE J., Scorpio

Marketing, Amandi Rifle Club

EDWARDS, GERALDINE M., Capricorn

Accounting

ENGLISH, ALEXANDER, Taurus

ERVIN, RANDOLPH, Libra

Marketing, HUSA Senator, Business S.C., UJAMAA, National Black Communications Society, Phi Beta Sigma Frat

FASINA, OLATUNDE A., Virgo

Management, Economics Club, Foreign Students Business Council, Honors Program

FISHER, JENNET A., Gemini

Management

FITZGERALD, SPENCER W., Gemini

Marketing

FRANK, STANISLAUS A., Gemini

Accounting

GEORGE, LOUIS E., Leo

Management

GETROUW, JACQUELINE, Scorpio

Marketing, S.O.B.U.

GOFFIN, VINSON E., Pisces

Accounting, President, Freshman Class, Accounting Representative, Omega Psi Phi Frat., Economics Club, Business Club

GRAVES, RODNEY L., Scorpio

Accounting and Economics, Drew Hall Neighborhood Clean-up, Economics Club, Business Club, Bison, Chess Club

GRAY, BARRY, Aquarius

Marketing, Business Club, Tutor, D.C. Project, H. Club

GRAY, O. B., Scorpio

Marketing, Varsity Basketball

GREEN, TONY A., Taurus

Accounting

HAMMOND, ARLENE, Pisces

Finance

KLASS, KEITH W., Leo
Accounting, University Legal Aid Service, Administrative Advisory Committee School of Business, Vice President, Treasurer Guyana Student Assoc.

LACY, GEORGE C., Scorpio
Management, Business Club

LADITI, GABRIEL A., Aquarius
International Business, Economics Club, Business Club

LANE, DEBORAH P., Gemini
Marketing, Business Club

LATCHANA, EDWARD V.,
Accounting, Economics Club, Business Club, Guyana Students Assoc., Swim Team, Dean's List

LOFTON, DWIGHT A., Leo
Accounting, HUSA Field work

MACK, DEBORAH C., Gemini
Management, Delta Scholarship

MANUEL, BRENDA R., Scorpio
Management

MARTIN, KENNETH A., Leo
Marketing, Economics Club, Business Club, A.F.R.O.T.C. Operations Officer, Executive Officer Air Commandoes

Seniors

HAMMONDS, NORMAN, Capricorn
Accounting, Dean's List

HAYE, CAROLYN C., Leo
International Business

HIGHTOWER, ROSELLA L., Cancer
Business Administration, Marketing, Business Club, Economics Club

HILL, ROSLYN S., Aries
Business Management, Tutor, UNIPAC, WOMB, Business Club, Student Council Academic Affairs

JACKSON, CLAREBURN B., Aries
Accounting, Tac-Kwon-Do, Weight-Lifting, Judo, JNA, Dean's List

JACKSON, DAISY M., Pisces
Accounting

JOHNSON, ERNEST N., Taurus
Accounting

JONES, CARMEN L., Scorpio
Business Administration, Student Council, HUSA Senator, HUSA Finance Committee, Business Club, National Competitive Scholarship, Dean's List

JOSHUA, ALFRED T., Sagittarius
Marketing, Army ROTC

KAZIM, HAFEZ A., Taurus
Accounting, Debating Club, Lions Club, Guyana Youth Organization

KILKENNY, GODFREY L.,
Accounting, Caribbean Student Association, Guyana Student Association, School of Business Council

MCLEAN, HARDLEY W., Capricorn

Accounting, Business Club, Dean's List.

MELLO, CHRISTOPHER J.,

Marketing, Varsity Basketball.

MOHAMED, ADIL, Aquarius

International Business.

MORDI, RALPH I., Capricorn

Accounting, Soccer Team, Lawn Tennis

MOSLEY, DENNIS, Gemini

Marketing, Varsity Football.

NASH, CLAUDETTE C., Virgo

Accounting.

NIXON, MICHAEL D., Virgo

Accounting, Resident Assistant, Most Outstanding Athlete in 1970 CIAA Track and Field Championships, Captain Track Team, Intramural Basketball, Cross Country, Indoor Track.

OGDEN, SHERREL P., Cancer

Marketing, Dormitory Council, Resident Assistant, Delta Sigma Theta Beau Court, Football, Wrestling.

PAGE, JOYCE A., Aries

Accounting, Flag Twirler.

PERSON, DOUGLAS C., Taurus

Accounting, Business Club, Student Council, Senior Class Rep., Tae Kwan Do Club.

POLITE, III, HENRY H., Leo

Marketing, President Business Club.

PROCTOR, BONNIE L., Aquarius

Accounting.

RAGIN, RUBY W., Libra

Accounting, Business Club.

RAY, CAROLYN M., Gemini

Marketing, Alpha Kappa Alpha Sorority, Business Club, Economics Club, Campus Pals.

REAVES, BOOKER T., Scorpio

Accounting.

ROSEMAN, EMLYN S., Virgo

Finance, Caribbean Association.

ROSS, JOSEPH H., Aquarius

Marketing, Student Council, Student Faculty Committee.

SANDERS, MARY L., Scorpio

Marketing, Business Club, Angel Flight, Student Council-Secretary.

SKERRETT, KEITHROY C., Aquarius

Accounting, Academic Planning Committee, Dean's List.

SKINNER, ERNEST M., Leo

Accounting, Varsity Soccer Team, Varsity Cricket Team, Caribbean Students Association, Dean's Honor List.

SOARES, STERLING B., Cancer

Accounting, Business Club, Economics Club, Caribbean Assoc.

Seniors

STEVENS, ELEANOR L., Libra
Accounting.
STROTHER, JR., DONALD, Libra
Accounting, Business Club, Band.
SYKES, JACK E., Aquarius
Management, Band.

TATE, GEORGE R., Aquarius
Marketing, Varsity Basketball 1 and 2.
THOMPSON, RAYMOND B., Leo
Management.
TILERY, ROAMARDO, Sagittarius
Accounting Resident Assistant.

TURNER, JR., BOOKER T., Capricorn
Marketing, Kappa Alpha Psi Fraternity, Nu Lambda Bama Beau Court, Junior Class Vice President.
UDIT, JOSEPH A., Cancer
Management, Associate Member for Guyana Student's Association, Dean's Honor Roll.
VANVIELD, DONALD G., Taurus
Accounting, Varsity Swim Team, Chairman of Co-ordinating Committee of Guyana Student's Association, Co-ordinator, Homecoming Committee, International Student Association.

WADE, FITZGERALD A., Sagittarius
Finance, Intra-mural Soccer, President of Guyana Student's Association, Public Relations Officer-Caribbean Student's Assoc., Co-chairman Foreign Student Committee.
WAITE, WINSTON A. R., Gemini
Marketing.

WHEELER, FRANCIS M., Cancer
Accounting.
WILLIAMS, WILFRED E., Pisces
Management, Football Team.
WILLIE, GEORGE S., Libra
Accounting, Business Club, Economics Club, Jamaica National Association, Dean's List.

WINTHROP, GERALDINE, Aries
Business Management, Mentor, *Bison*, Angel Flight, Gospel Choir, Lampados Sweetheart Court.
YARBOROUGH, JACQUELIN A., Pisces
Accounting.
ZAMMETT, HAROLD L., Virgo
Accounting, Guyana Students Association, Business Club.

FINE ARTS

Black Culture in Perspective

The College of Fine Arts is concerned with the development and awareness of Black values. Through the arts Black culture can be explored, added to and enriched.

The divisions of the School are devoted to music, art and drama in the context of a black perspective. Dean Fax points to the need for a broad sense of discipline in addition to placing emphasis on heritage.

Mark Fax
Acting Dean
and Chairman,
Department
of Music

R
e
s
i
d
e
n
t
A
r
t
i
s
t
s

Left: Donald Byrd
Jazz Artist

Lower Left: Clay Goss
Playwright in Residence

Below: Skunder Boghassian
Artist in Residence

Jeff Donaldson
Chairman, Art Department

James W. Butcher
Chairman, Drama Department

Fine Arts

Fine Arts

Sophomores

First Row: Anthony, Florence; Daniels, Deborah; Dise, Mary; Dyson, Lyn; Efi-
fiong, Raphael

Second Row: Ewing, Sylvia; Grooms, Sherri; Jackson, Deltra; Knight, Linda; Liston, Marva

Third Row: Mallard, Vallie; Martin, Pamela; Massey, Emily; Phillips, Norma; Pittrell, Pamela

Fourth Row: Pringle, George; Reid, Calvin; Rodgers, Valencia; Smith, Kim; Smith, Orlando

Fifth Row: Spruce, Mary; Taylor, Ernest; Thomas, David; Vaughn, Warren; Ware, Beverly

Sixth Row: Williams, Lenzie; Youmans, Warren

Juniors

First Row: Brown, Lee; Browner, William; Carney, Van; Edwards, Juanita

Second Row: Gulston, Gary; Hall, Adrent; Hart, Kenneth; Hutchins, Barbara; Know, William

Third Row: McLaughlin, Rosalyn; Marshall, Tandy; Rogers, Robyn; Summers, Emmanuel; Veitch-Clennon, Billie

Fourth Row: Washington, Terrye; Watson, Jinetta; Wiggs, Louis; Wilcox, Morris; Yeates, William

Seniors

ALLEN, MATTHEW R., Capricorn

Music Education and Voice, M.E.N.C., S.C. Treasurer, M.E. Comm., University and Chapel Choirs, M.E.N.C. president, Pi Kappa Lambda, Dean's List.

BAKER, SCOTT W., Libra

Art Education, Freshman Rep., Faculty Committee, T. A. B. U. Conf., Student Art Show 1970, 1971, Dean's List 1969-70.

BELL, DEIDRA J., Leo

Design, S.C. Secretary, Dean's List.

BIGGERS, NORMAN, Cancer

Design

BROWN, NONA L., Gemini

Music Education

BUNCAMPER, RICHARD E., Libra

Art, Project Awareness, Fine Arts Student Council.

CALDWELL, BEVERLY C., Pisces

Art Education

CANNADY, JAMES F., Gemini

Art Design

CARBONELL, GARCIELA, Pisces

Design, Fine Arts Gallery Committee

CHAVERS, CLAYBORNE E., Capricorn

Design

DORSEY, WAYNE L., Pisces

Piano

DUNCAN, SHIRLEY I., Pisces

Music Education, Delta Sigma Theta Sorority, Inc.

EDWARDS, BRENDA D., Virgo

Design, Homecoming Committee, Soul Squad, Fine Arts H. R. C. Pres., *Bisan* Art Editor.

EICHELBERGER, VALERIE H., Libra

Voice, Nation.

FEARING, JEFFREY J., Aries

Design, Omega Psi Phi, Marching Band, Campus Pals, Crew, 'A' Bldg. Takeover, *Bisan* Photo Editor, NBCS, UCPAC.

GARDNER, GREGORY W., Leo

Voice, Concert Choir, Chapel Choir, Gospel Choir, M.E.N.C., Cramton Ushers.

GATLING, ARPHELIUS, Gemini

Voice, Music Education, H.U. Gospel, Chapel, and Concert Choirs, F.A. S.C., Fresh. Class Pres., Pi Kappa Lambda.

GOODALLE, HERMAN, Leo

Voice: Gospel and Concert choirs, *Bisan*, Pi Mu Alpha, Govern. Club, Econ. Club.

HARRIS, CARLISLE, Cancer

Design.

HARRISON, GRANT, Gemini

Music History, Band, Orchestra, Choir, Pi Kappa Lambda.

HARRISON, OSCAR, Capricorn

Drama, F.A. Stu. Coun., HUSA Sen.

HERNDON, GERL, *Virgo*

Design

HOWELL, LA VERNE, *Gemini*

Dance & Drama, Dance Club, Howard U. Players, Queen of F.A.

JONES, LAURICE, *Libra*

Comm. Design, Alpha Kappa Alpha, Bison Staff.

JONES, MAXINE, *Capricorn*

Music Education, H.U. Band, M.E.N.C. Zeta Phi Beta, Pan Hellenic Coun.

JONES, MICHAEL, *Capricorn*

Communication, N.C.A.A. Soccer, Cricket.

KILLEN, BRENDA, *Libra*

Painting, Delta Sigma Theta.

LASSITER, MARK, *Sagittarius*

Art Education.

MALONE, REATHEA, *Virgo*

Commercial Design.

MANN, JACQUELINE, *Aries*

Voice, Collegiate Chorale, Campus Pal, Alpha Kappa Alpha.

MATTHEWS, JEANETTE, *Capricorn*

Art Education.

MEDEARIS, GREGORY, *Taurus*

T.V.

MERCER, NANOCIE, *Virgo*

Music Education, Delta Sigma Theta, Gospel Choir, Marching and Concert Band, F.A. Stu. Coun.

MOORE, GAIL, *Sagittarius*

Art.

MOORE, VALERIE, *Sagittarius*

Art Education.

MORGAN, PAMELA, *Pisces*

Design, Amani Rifle Club, Chest Board Maker.

NELSON, PATRICIA, *Virgo*

Music Education, Marching and Concert Bands, Chapel, and Concert Choirs, Sigma Alpha Iota, Pi Lambda Kappa.

OLAKER, CHARLAE, *Gemini*

Voice and Music Education, Concert and Chapel Choirs, M.E.N.C.

PACE, DORIS, *Libra*

Art Education.

PADGETT, JAMES, *Sagittarius*

Painting, Mural Project, Skowghhan School of Painting and Sculpture.

REID, VALARIE, *Libra*

Art Education.

ROGERS, RUTH, *Virgo*

Music Education, M.E.N.C., Orchestra, Band, Gospel Choir, Alpha Kappa Alpha.

Seniors

SMITH, RIKKI, *Sagittarius*

Art Education.

SMITH, SALLY, *Taurus*

Drama, Angel Flight, Howard Players, Soul Squad, Stu. Organ. for Black Unity

SNEED, MARSHA, *Aquarius*

Design, Soul Squad, Gospel Choir, Nu Lambda Band, Arnold Blair Singers

TANCIL, HERBERT, *Gemini*

Design

THOMAS, CONSTANCE, *Gemini*

Acting, New Theatre School of Wash., Howard Players, Voices Unlimited

THOMAS, KAY, *Virgo*

Design

WELBURN, EDWARD, *Sagittarius*

Design, Alpha Phi Omega

WESTBROOKS, GERALDINE, *Leo*

Music Education, Zeta Phi Beta, Marching and Concert Band, Gospel Choir, M.E.N.C.

WOOD, DEBORAH, *Gemini*

Drama, Howard Player, Afro Amer. Review, Hilltop staff, Univ. and Chapel Chords, L.A. Fresh Class Repres.

BLOWE, MELVIN T., *Cancer*

Commercial Design, V.P. Fine Arts H.R.C., *Bison*, The Brotherhood

MEDICINE

Medicine And Action

Howard University's College of Medicine has restructured its curriculum to indicate the need for community workers and problem work with other professionals. There is a shortage of physicians. Dr. Mann, Dean of the Medical School, is initiating a program for training more physicians by increasing class size at Howard. "Our role toward a Black nation can be fulfilled," stated Dr. Mann, "by giving the students a better understanding of everyday, practical, and common sense actions that we readily need in the community."

Dr. Marion Mann
Dean, College of Medicine

Student Council Executives

Left to Right: Prendis Bennett, Lynda Whitby, Ernest Terrell,
Alphonsa Jones

Above: Dr. Edward W. Hawthorne
Chairman, Department of Physiology-Biophysics

Right: Dr. W. Lester Henry
Chairman, Department of Medicine

Below Right: Dr. Lasalle D. Leffall, Jr.
Chairman, Department of Surgery

Below: Dr. George Royal
Chairman, Department of Microbiology

Medicine

Medicine

Dr. Marvin A. Jackson
Chairman, Department of Pathology

Dr. Walter Booker
Chairman, Department of Pharmacology

Dr. John F. Clark
Chairman, Department of Obstetrics - Gynecology

Dr. John T. Wilson
Chairman, Department of Community Health Practice

Top: Dr. Edward E. Rickman, Chairman, Department of Neurology and Psychiatry. **Center:** Dr. Lawrence Marshall Chairman, Department of Biochemistry. **Bottom:** Dr. Roland B. Scott Chairman, Department of Pediatrics. **Below:** Dr. L. V. Leak, Chairman Department of Anatomy.

Medicine

Medicine

Freshmen

First Row: Addison, Franklin; Bell, Gerald; Birckhead, Phyllis A; Bush, Michael K.; Cantwell, Kathleen

Second Row: Carson, Horace; Case, Arthur; Charles, Lloyd; Daniels, Jewell; Fisher, Judith

Third Row: Fletcher, Flaxie; Fountain, Beryl; Funnye, Allen; Gordon, Steven; Grant, Marshall

Fourth Row: Green, Joseph; Harris, Curtis; Jamerson, Dorothy; Jones, Frederick; Kernisant, Lesly

Fifth Row: Martin, Jacqueline; McCann, Thurma; Mendes, Mary; Morris Albert; Mussenden, Caryl

Sixth Row: Neufield, Gwynne; Nwaneri, Ngozika; Nwokekeh, Enyeribe; Pace, Lillie; Pierce, Johnny

Seventh Row: Roberson, Clifford; Sandford, Patricia; Saunders, Stanley; Singleton, Kenneth; Smithwick, Thomas

Eighth Row: Udoh, Nwaemeka; Waters, Fred; Williams, Gregory; Williams, Jackie; Williams, Johnny

Ninth Row: Wright, Kirby

Sophomores

First Row: Acquaye, Emmanuel; Allen, Olivia; Allen, Robert; Bryan, Gasnell; Dais, Kenneth

Second Row: Daniels, Lionel; Douglas, Albert; Gallimore, Lascelles; Hamilton, Robert; Huguley, John

Third Row: Jones, Gary; Jordan, Michael; Menoes, Tony; Miles, Ronald; Peterson, Maria

Fourth Row: Petaway, Joseph; Roger, Warren; Sloan, Walter; Shelton, Artie; Terrell, Ernest

Fifth Row: Trowell, Jack; Whithy, Linda; Woodford, Carroll

Juniors

First Row: Baird, Gordon; Chapman, Edwin; Clay, Gerald; Cooper, Nelenia; Cumming, Young

Second Row: Fletcher, Alden; Freeman, Cary; Greaves, Aubrey; Green, Monica; Green, Richard

Third Row: Hall, Evelyn; Jackson, Irene; Johnson, Harold; King, Josephine; Lathen, John

Fourth Row: McQueen, Fred; Neal, Allan; Perry, Lamont; Richards, Cheri; Robinson, Alvin

Fifth Row: Schiff, Gerald; Robinson, Peter; Robinson, Bernard

Seniors

ALSTON, WASHINGTON, *Scorpio*
Post-Grad Pedodontics, Stu. Member Admiss. Board, Dental Football Team.

ANDERSON, MERVAN, *Scorpio*
Medicine, Stu. Council Repres. Beta Kappa Chi.

ANDREWS, TERRY, *Capricorn*
Medicine.

BAILEY, DIDI, *Pisces*

Medicine, S.A.M.A., S.N.M.A., A.M.W.A., H.U.U.H.P., Med. Glee Club, H.U. Gospel Choir.

BATIPPS, MICHAEL, *Aquarius*

Medicine, S.N.M.A., S.A.M.A., H.U. Urban Health Worker, Repres. to Stu. Fac. Comm.

BENNETT, PRENDIS, *Aries*

Medicine, Pres. of Stu. Council.

BLAKE, WINSTON, *Scorpio*

Medicine, Carib. Assoc., Cricket team.

BRADLEY, CAROLE, *Scorpio*

Medicine, S.A.M.A.-Sec., Alpha Phi Alpha, Phi Beta Kappa, Alpha Kappa Alpha, Sigma Xi Res. Hon. Soc.

BROCKENBROUGH, JANUS, *Libra*

Medicine.

BROWN, ELECTRA, *Libra*

Medicine.

BROWN, EWART, *Taurus*

Medicine, S.N.M.A., S.A.M.A., Black Caucus of Health Workers, Pres. Advis. Comm. on Stu. Affairs, Alumni Repres., Inter Coll. Athletic Comm.

BROWN, KENNETH, *Leo*

HUMP, V.P.-S.A.M.A.

COLSON, LACY, *Sagittarius*

Medicine.

COWAN, CLAUDE, *Pisces*

Medicine, Glee Club, St. George Soc., V.P. Fresh. Class.

DANIELS, LLOYD, *Virgo*

Medicine, S.A.M.A.

DAY, MEMAS, *Leo*

Medicine.

DORN, WILLIAM, *Sagittarius*

Medicine.

DORSEY, KENNETH, *Scorpio*

Medicine, S.N.M.A., S.A.M.A., '72 Class Treas.

EDWARDS, ALFRED, *Aries*

Medicine.

EVANS, HENRY, *Pisces*

Medicine, S.A.M.A.

FLOOD, ALLEN, *Scorpio*

Medicine.

Seniors

FORDE, KEITH, Taurus

Medicine, Research on Cancer

GAMBRELL, JOSEPH, Cancer

Medicine, S.N.M.A.-Del. to Nat'l. Conven., S.A.M.A.-Treas., Pres., Nat'l. Del. Soph. Class Treas., Medical Smoker.

GOLDSON, ALFRED, Aries

Medicine.

GRANT, JAMES, Gemini

Medicine, S.N.M.A.-Treas., S.N.M.A.-editor.

GREER, MORRELL, Gemini

Medicine, S.A.M.A., S.N.M.A., St. George Soc., Glee Club

HARRIS, RANDY, Virgo

Medicine, Phi Delta Epsilon.

HERON, PATRICK, Libra

Medicine, S.A.M.A., S.N.M.A.

HILL, LAWRENCE, Capricorn

Medicine.

HUNTE, EYSTON, Pisces

Medicine, V.P. Jun. Class.

JEFFRIES, JASPER, Cancer

Medicine

JOHNSON, GLEN, Pisces

Medicine, Jr. Class Pres., Sen. Class Pres., Stu. council, Phi Beta Kappa, Sigma Xi Soc.

JOHNSON, CONLEY, Sagittarius

Medicine, Omega Psi Phi.

JONES, ALPHONSO, Scorpio

Medicine, Gospel Choir, S.N.M.A., Stu. Coun., A.A.M.C., Alpha Omega Alpha.

JONES, LYNNE, Libra

Medicine, Stu. Coun. Repres., SAMA, Admiss. Comm., Med. School Choir.

LEVY, CHARLES, Gemini

Medicine, S.A.M.A., Sen. Schedule Comm., Steering Comm.

LIPSCOMB, FULTON, Leo

Medicine, S.A.M.A., S.N.M.A.

MANNIELLO, ROBERT, Libra

Medicine, Phi Delta Epsilon, S.A.M.A., S.N.M.A., U. of Col. Med. Center.

MARSHALL, BERNARD, Capricorn

Medicine, S.N.M.A., S.A.M.A., JNA.

MAXEY, RANDALL, Sagittarius

Medicine, HUMP, Sigma Xi, Alpha Phi Alpha, Stu. Council.

MIKOS, JOHN, Aries

Medicine, S.A.M.A.

NICKERSON, MARSHALL, Aries

Medicine.

Seniors

ON'GELE, NICHOLAS, *Virgo*

Medicine.

RICHARD, HENRI-CLAUDE, *Aquarius*

Medicine.

RICHARDSON, CONSTANCE, *Gemini*

Medicine, Sec. Sen. Class.

RICKARD, VERNON, *Leo*

Medicine, Editor-SAMA Newsletter.

ROGERS, JESSE, *Capricorn*

Medicine.

ROMEO, ALEXANDER, *Gemini*

Medicine.

ROSS, CARL, *Pisces*

Medicine, S.N.M.A., S.A.M.A., Alpha Phi Alpha, Curr.-Comm.

ROWELL, GEORGE, *Virgo*

Medicine.

SCHULTZ, JOYCE, *Pisces*

Medicine.

SELDEN, JOHN, *Pisces*

Medicine.

SHIPMAN, ROBERT, *Capricorn*

Medicine, Chi Delta Mu, Omega Psi Phi, S.N.M.A., S.A.M.A.

WOODRUFF, NATHAN H.

Medicine.

SMITH, VERNON, *Cancer*

Medicine, S.N.M.A. Chair, Board of Dir.

STIFF, MINNIE, *Sagittarius*

Medicine.

STEPHENS, JOEL, *Pisces*

Medicine, S.N.M.A., S.A.M.A.

STEWART, COLSTON, *Pisces*

Medicine.

SUSSWAH, EUGENE, *Capricorn*

Medicine, Phi Delta Epsilon, S.A.M.A.

TATE, JAMES, *Pisces*

Medicine, HUUHP, S.N.M.A.

TCHUISSE, MATHIAS, *Capricorn*

Medicine.

THOMPSON, BRENDA, *Sagittarius*

Medicine, S.A.M.A., S.N.M.A.

THOMPSON, FRANK, *Libra*

Medicine.

RELIGION

Leadership Through Religion

The School of Religion continues to emphasize its role in urban leadership through the Black church. Dean Gandy feels the Black Church has always been the only authentically free and independent, prophetic and revolutionary organization for Black people.

Dr. Samuel Gandy
Dean, School of Religion

SCHOOL OF REL
LITTLE CHAPEL SE
10:55 A.M.
WED., DEC. 1 MACIE O.
SENOIR, SCHOOL OF
HOWARD UN
FRI., DEC. 3 NOEL BEE
SENOIR, SCHOOL OF
HOWARD U
ANDREW RANKIN CHA
DEAN EVANS E. CR

Religion

Religion

First Year

First Row: Cross, Clarence

Second Row: Golden, James; Howard, Lawrence; Pan, Thomas

Third Row: Richardson, James; Short, Stephen; Stowe, James

Seniors

ABEL, STEVEN, *Virgo*

Old Testament, V.P. Stu. Council, Newsletter-Editor.

GILBERT, LEROY, *Libra*

Theology, Alpha Theta Nu Omega.

JOYMEN, LACY, *Gemini*

Black Religious Studies, Stu. Assembly, Alpha Theta Nu Omega.

KIM, TACK YONG, *Aries*

Theology.

LUCKETT, KATHERINE, *Aries*

Religion, Alpha Theta Nu Omega.

MARTIN, JOHN, *Capricorn*

Religion, Alpha Theta Nu Omega. Repres. to HUSA.

MOYD, OLIN, *Pisces*

Ethics and Society

TILLMAN, MACIE, *Pisces*

Pastoral Counseling.

DENTISTRY

Dental School Serves Community

The Howard University College of Dentistry has made itself an integral part of both the immediate area and the University. The college's program of low cost dental care provides invaluable experience for each student dentist and a service for the patient. Dean Joseph L. Henry has greatly helped in curriculum changes that include the five-fingered dentist concept: Professionally competent, politically informed, civically active, community oriented, and socially conscious.

Dr. Joseph L. Henry
Dean, College of Dentistry

Dentistry

Dr. Craig R. Means
Associate Dean for
Undergraduate Affairs

Dr. Maria E. Silberkweit
Chairman, Department of
Pedodontics

Dr. Raymond L. Hayes
Chairman, Department of
Endodontics

Dr. Norman H. Griffiths
Chairman, Department of
Removable Prosthodontics

Dr. Harold B. Martin
Chairman, Department of
Community Dentistry

Dr. James T. Jackson
Chairman, Department of
Clinical Dentistry

Dr. Alfred Raphael
Chairman, Department of
Periodontics

Dr. Coleman R. Tuckson
Chairman, Department
of Oral Diagnosis and
Roentgenology

Dr. James S. Stanback
Chairman, Department of
Oral Surgery

Dr. Crawford T. Nixon
Chairman, Department
of Restorative Dentistry

Dentistry

Dentistry

Freshmen

First Row: Adams, Clement; Barnett, John; Bell, Rylis; Bender, Erwin; Boodhoo, Basedo

Second Row: Dacosta, Percival; Daniel, Jerome; Edwab, Robert; Generre, John; Grodner, Robert

Third Row: Hall, Leonidas; Harrison, Hubert; Harrison, Janet; Hawes, Alyce; Hutton, Ronald

Fourth Row: Jacobs, William; Jones, Napoleon; Jones, James; Kercher, James; Kerr, Kenneth

Fifth Row: King, Dewitt; Lynch, Cedric; Marcx, Alan; McIntosh, Dwight; McNeil, Byron

Sixth Row: Morrison, Isaiah; Mitchell, William; Muyondwa, Labusake; Owens, Walter; Reinhold, Winfred

Seventh Row: Resnick, Dennis; Rowland, Nathaniel; Sadler, Kenneth; Saffell, Alberta; Smith, Franklin

Eighth Row: Stockton, Clyde; Wade, Nathaniel; Walters, George; Wilson, Emmett; Woodward, William

Ninth Row: Woodruff, William; Young, Peggy

Sophomores

First Row: Brooks, Theodore; Campbell, Martin; Cohen, Gettys; Crystal, Mark; Fitz-Herbert, Harris

Second Row: O'Rear, Efoile; Sanders, Charles; Scales, Bernice; Senior, Edward

Third Row: Smifman, Sanford; Smith, Paul; Stembridge, James; Thompson, Oswald; Walker, Michael

Fourth Row: Wardsworth, John; Williams, Larry; Wilson, Donohue

Juniors

First Row: Derden, Vernetta

Second Row: Gallimore, Kathleen; Gay, Joseph; Hamilton, Robert; Martin, Truman

Third Row: Pickersgill, Glasspole; Pilgrim, James; Rouse, Leo; Scarboro, Douglas

Fourth Row: Schamis, Michael; Sherman, Jeffrey; Sherman, Willie; Washington, Ray

Seniors

ADAMS, RANDY, *Scorpio*

Dentistry, A.D.A., N.D.A., Chi Delta Mu.

ALSTON, DOUGLAS, *Sagittarius*

Dentistry, Chi Delta Mu, A.D.A., A.O.C.S.

ASHFORD, J. DAVID, *Pisces*

Dentistry, Chi Delta Mu, Kappa Alpha Psi.

ATKINSON, ORAN, *Cancer*

Dentistry, Alpha Phi Alpha, H.U.M.P., H.U.U.H.P., Project Hope.

BROWN, ROBERT, *Cancer*

Dentistry

DOCTOR, PRINCE, *Cancer*

Dentistry, Chi Delta Mu, HUMP, Kappa Alpha Psi.

GLENN, EARL, *Pisces*

Dentistry, V.P. Soph. Class, Stu. Council.

GORDON, LESLIE, *Libra*

Dentistry, A.D.A., A.O.C.S.

HALL, MORRIS, *Aquarius*

Dentistry, Ethics Comm., Promotions Comm., Stu. Council Rep.

JONES, ROBERT, *Gemini*

Dentistry, Fresh Class Pres., O.C.S.-V.P., V.P. Senior Class, Chi Delta Mu, Kappa Alpha Psi.

KAM, LEONARD, *Aries*

Dentistry

MATTOCKS, JOHN, *Leo*

Dentistry, A.D.A., Jun. Class Pres., Regional Dir. A.S.D.A., V.P. Stu. Council.

McILVEEN, ALVIN, *Sagittarius*

Dentistry, Chi Delta Mu, Alpha Phi Alpha, A.D.A.

McKEE, WILLIE, *Libra*

Dentistry

MURPHY, BILL, *Scorpio*

Dentistry, Oral Cancer Society, Chi Delta Mu, Alpha Omega Honor Soc.

REID, LESLIE, *Scorpio*

Dentistry

ROBINSON, ALAN, *Pisces*

Dentistry, Chi Delta Mu.

ROUBIAN, ARMEN, *Aquarius*

Dentistry

SHELTON, BENJAMIN, *Aquarius*

Dentistry

STEWART, THOMAS, *Virgo*

Dentistry

STUART, LYNETTE, *Leo*

Dentistry

TAYLOR, HAROLD, *Pisces*

Dentistry, Stu. Council, Chi Delta Mu, Alpha Phi Alpha, A.D.A., Oral Cancer Soc.

WATSON, WILLIAM, *Pisces*

Dentistry, Sen. Class Treas., Oral Cancer Soc., A.D.A.

WEINSTEIN, MICHAEL, *Aquarius*

Dentistry

WILLIAMS, BENJAMIN, *Libra*

Dentistry, Chi Delta Mu, Alpha Phi Alpha, Oral Cancer Soc.

WILLIAMS, ORVILLE, *Capricorn*

Dentistry, '69 Soph. Class Pres., '69 Stu. Council Rep.

WOLDENBERG, IRVING, *Aquarius*

Dentistry, Oral Cancer Society

YOUNG, ANDREW, *Pisces*

Dentistry, Oral Cancer Society, Alpha Omega Honor Society

Dental Hygiene: Hard Work Many Rewards

Mrs. Judith McCray
Acting Chairman
Department of
Dental Hygiene

Asst. Professor McCray discusses good patient care.

Dental Hygiene

Seniors

CONYERS, WILDA, *Scorpio*

Dental Hygiene, J.D.H.A.

EVANS, MARY, *Aquarius*

Dental Hygiene, J.D.H.A., Stu. Council Repres.

FABIO, JEANETTE, *Aquarius*

Dental Hygiene, J.A.D.H.A., Stu. Council Repres.

McCREE, ALTHEIA, *Taurus*

Dental Hygiene, J.A.D.H.A., Dental Newspaper

NEELY, JUDITH, *Aquarius*

Dental Hygiene, J.A.D.H.A., Stu. Council Repres. Den. Hyg. Honor Society.

Dental Hygiene

Judith Neely, Senior Class President

Ida Pannell, Freshman Class President.

EDUCATION

Education To Build

"Education is vital to the building of any nationhood concept," asserted Dr. John Durham, new dean of the School of Education. "A nation's schools usually reflect its goals and its culture," Dr. Durham continued. "Black development in education is long overdue." Teacher training must emphasize a total understanding of blackness in order to actively cultivate Black awareness at the elementary and secondary school levels. A new dedication and passion for teaching are needed to develop young Black minds.

Dr. John Durham
Dean, School of Education

Education

Seniors

WILLIAMS, DARLENE, *Gemini*

Elementary Education, Sen. Class Rep., LASC, HUSA-Sen., Education Club, Kappa Delta Pi, Curr. Eval. Comm.

WILLIAMS, JANIE, *Sagittarius*

Elementary Education, Soul Squad, Bethune Hall Judiciary Board.

WILLIAMS, LINDA, *Capricorn*

Elementary Education, Delta Sigma Theta.

WILLIAMS, THERESA, *Pisces*

Elementary Education, Education Club.

Education

Education

Education

Sophomores

First Row: Bailey, Jane; Cooke, Vanessa; Dixon, Beverly; Holland, Richard

Second Row: McFadden, James; Wright, Wanda

Juniors

First Row: Batch, Stephanie; Bundrent, June; Clinkscale, Diane; DeGraffenreidt, Teresa

Second Row: Hill, Laura; McCoy, Renee; McIver, Karen; Swanson, Alethia

Seniors

BEECH, FRANCIENIA, Gemini

Elementary Education, Education Club

BETANCOURT, JUANA, Virgo

Elementary Education, SNEA, AECI, Kappa Delta Pi

BOARDLEY, VALARIE, Leo

Elementary Education

BRIGHT, VINA, Scorpio

Elementary Education, Education Club

BROWN, CYNTHIA, Aquarius

Elementary Education, Kappa Delta Pi

BUTLER, WANDA, Leo

Elementary Education, Kappa Court

CARRINGTON, DERA, Pisces

Elementary Education, Curr. Comm. Towards A Black Univ.

CARTER, JENNIEMAE, Gemini

Elementary Education, Soul Squad, Bison Staff

DAWKINS, DEBORAH, Libra

Elementary Education, Co-Captain Cheerleader

DILWORTH, MARY, Aquarius

Elementary Education, Black Univ. Con., Bison, ABC Conf. Education Club, Inauguration Comm., Judiciary Board

ELDRIDGE, RHONDA, Libra

Elementary Education, Education Club, Soul Squad

FLETCHER, DARLENE, Leo

Elementary Education, Education Club

HAMILTON, KATHIE, Virgo

Elementary Education, Campus Pal, Education Club, Resident Asst., Delta Sigma Theta

HARTIE, ARLETT, Scorpio

Elementary Education, Education Club

HAYES, SAVERNE, Scorpio

Elementary Education

HIPP, MARY, Virgo

Elementary Education, Delta Sigma Theta, Bison Staff, Resident Asst., H.U. Gospel Choir

JAMES, JEANETTE, Gemini

Elementary Education, Soul Squad, Education Club, Stu. Nat'l Ed. Assoc.

JORDAN, BRENDA, Sagittarius

Elementary Education

JACKSON, MARSHA, Pisces

Elementary Education, Education Club

JONES, WANDA, Leo

Elementary Education, Kappa Delta Pi, Education Club, ROTC Queen

LITTLE, SAUNDRA, Pisces

Elementary Education

Seniors

MADISON, NARVIE, Capricorn

Elementary Education, Education Club, Big Sister Tutor & Compan. Coun., Kappa Delta Pi, Ambassador Scholarship for Exp. in Int. Living

McGOWAN, BERYL, Libra

Elementary Education, International Club

PARKER, DEBORAH, Sagittarius

Elementary Education

PRUE, PAMELA, Taurus

Elementary Education, SNEA

PRUE, PENNY, Taurus

Elementary Education, SNEA

REMBERT, JANICE, Scorpio

Elementary Education

REID, BEVERLY, Leo

Elementary Education, Campus Pal, Inter-Dormitory Council, Bethune Hall-Pres. & Treas., *Bison*-Class Section Editor, Senior Class Repres., Concert and Chapel Choir, Omega Psi Phi Court, Who's Who

RUDOLPH, VALERIE, Scorpio

Elementary Education, Education Club

SIMMONS, FRANCIS, Taurus

Elementary Education, NTA, Stu. Council

SMALL, CYNTHIA, Gemini

Elementary Education, Alpha Kappa Alpha, Education Club

SMITH, LAUREEN, Capricorn

Elementary Education, JV Cheerleader, Mentor, *Bison*, Resident Asst., Education Club

STEWART, CHARLES, Scorpio

Elementary Education

SUTTON, LINDA, Gemini

Elementary Education, Campus Pal, Delta Sigma Theta, *Bison*, Pan-Hellenic Council

TAYLOR, SYLVIA, Libra

Elementary Education, V. Cheerleader, Gymnastic Club, Soul Squad

WALKER, DEBORAH, Virgo

Elementary Education, Big Sister Program, Fire Warden

WALLACE, BORTEL, Gemini

Elementary Education

WASHINGTON, VERONA, Cancer

Elementary Education, Gospel Choir, Education Club, Kappa Delta Pi

WASHINGTON, VICTORIA, Aries

Elementary Education, HU Choir, Nu Lambda Bama, Education Club, SEP Tutor

WEBB, PRISCILLA, Aries

Elementary Education

WIGGLESWORTH, GLORIA, Gemini

Elementary Education

WILKES, BRENDA, Leo

Elementary Education

PHARMACY

Pharmacy Works for Unity

Enrollment in the College of Pharmacy reached an all time high of 241 students. This is the highest since World War II, said Dean Chauncey I. Cooper. Last summer, a program in clinical Pharmacy was initiated. This new program enables the students to spend a major portion of their time in the hospital.

Dean Cooper pointed out the necessity for unity between the schools within the University. The pharmacy students are working to achieve this goal.

Chauncey L. Cooper
Dean of Pharmacy

Left: Dr. Govina J. Kapadia
Professor, Pharmacognosy & Natural Products

Below: Mr. James N. Tyson
Associate Professor, Pharmacy Administration

Left: Dr. Roy C. Darlington
Assistant Dean, Curriculum & Instruction

Below: Dr. Leonard M. Rice
Professor, Pharmaceutical Chemistry

Pharmacy

Pharmacy

Pharmacy

Second Year

First Row: Dike, Heukumere; Inyang, Uford; Jackson, Robert; Spear, James

Third Year

First Row: Adesina, Kayode; Allen, Naomi; Asanansi, Asuquo; Austin, James

Second Row: Azer, Medhane; Biddle, Ronald; Bradford, Barbara; Carroll William

Third Row: Christiez, Thelo-Geng; Curtis, Baron; Freeman, Lincoln; Goosely, Joycelyn

Fourth Row: Graham, Beverly; Joiner, Gloria; Pringle, Princess; Richards, Patricia

Fifth Row: Taylor, Gary; Taylor, Horace; Thompson, Jones; Williams, Ebert

Pharmacy

Fourth Year

First Row: Atkinson, Belva; Henry, Ronald; Long, William

Second Row: Olowofayoku, Edward; Rodgers, Nathaniel; Tasker, Albert; Tyler, William

Seniors

ATNAFU, SALOME, *Cancer*

Pharmacy.

COUTRIER, ELENA, *Gemini*

Pharmacy, Delta Sigma Theta, S.A.Ph.A. Rho Chi Society, Sec. Yr. Class Sec.

DAHMAS, AHMAD, *Libra*

Pharmacy, Volleyball, Fishing.

DEESOURCES, MARIE, *Virgo*

Pharmacy.

DIXON, KAREN, *Virgo*

Pharmacy, A.Ph.A. Project Upward Bound.

FORD, DINSDALE, *Pisces*

Pharmacy, Carib. Assoc. Rho Chi Society-Pres. Third, Fourth, & Fifth Year-V.P.

GUNTER, NORMA, *Libra*

Pharmacy, Rho/Chi, Dean's Housing Asst.

MC MAHON, PEARLINA, *Pisces*

Pharmacy, Rho Chi.

MONROE, HAROLD, *Pisces*

Pharmacy, First Aid Inst. Asst.

NICHOLS, GLORIA, *Gemini*

Pharmacy, S.A.Ph.A., Stu. Council Repres.

OLUSANYA, OLUGBADEBO, *Libra*

Pharmacy.

PAEY, CLIFTON, *Gemini*

Pharmacy, Alpha Repres., Third & Fourth Year Sen. Class Pres., Stu. Faculty, Tac Kwon Do Club.

PHILLIPS, WILLIAM, *Aquarius*

Pharmacy.

PITTER, YVONNE, *Scorpio*

Pharmacy, Stu. Council Sec., A.Ph.A., Advisory Council, Rho Chi.

RANGE, PATRICIA, *Sagittarius*

Pharmacy, S.A.Ph.A.

RICHARDSON, TOBY, *Capricorn*

Pharmacy, S.A.Ph.A., ROTC Band, Groove Phi Groove.

ROGERS, ANTHONY, *Gemini*

Pharmacy, S.A.Ph.A., Stu. Co-or. Minority Recruit, Sem. Second Yr. Class Pres.

ROQUEMORE, SHARON, *Scorpio*

Pharmacy, S.A.Ph.A. Commander Armettes, Dir. Drug Abuse Ed.

ROSEMAN, JUDITH, *Capricorn*

Pharmacy, Carib. Assoc. S.A.Ph.A., Rho Chi.

SIMMONS, KENNETH, *Cancer*

Pharmacy, S.A.Ph.A., Omega Psi Phi, Intra. Basketball, Drew Hall Council.

SIMMONS, SAMUEL, *Pisces*

Pharmacy.

Seniors

SWANN, RUTH, *Sagittarius*

Pharmacy, Armettes, S.A. Ph. A., Scroller Court, Miss ROTC

THOMPSON, TROY, *Capricorn*

Pharmacy, Football Team, ROTC Band, S.A. Ph. A.

TYRANCE, DIANNE, *Aries*

Pharmacy, Student Council

VAUGHAN, STEPHEN, *Pisces*

Pharmacy, ROTC Band, Omega Psi Phi, S.A. Ph. A., Pres., Stu. Council

Sen. to HUSA, Vice Chair, Stu. Fac. Admin., Relations Comm.

WANZER, PATRICIA, *Scorpio*

Pharmacy, Aerodettes, S.A. Ph. A., Sen. Class Repres.

YARBOUGH, ERIC, *Taurus*

Pharmacy, S.A. Ph. A., Fresh. Class Pres.

SMITH, GREGORY, *Virgo*

Pharmacy, D.C. Proj., Alpha Phi Alpha, Groove Phi Groove

LAW

Law School Plans Legal Center

Paul Miller
Dean

Innovation and planning are key words for the future of Howard's Law School. As the producer of 75 percent of all Black lawyers in the United States, the school is changing directions to broaden the scope of each graduate. The areas of education, employment and consumer affairs can all have legal and practical effects on the Black community.

Dean Miller stated that the school's long-range goal for the seventies is the formation of a Student-Faculty manned legal center. The center would serve some 2,000 students in obtaining practical experience, at the same time helping members of the community with legal problems.

Law

Law

"I declare before this Court and before the world that I am innocent of the charges that have been leveled against me." Angela Davis

First Year

First Row: Avery, Cheryl; Benson, Jon; Burks, Mary; Cade, Bernard; Clark, Linda

Second Row: Coleman, Houston; Cooper, Melvin; Dalton, Howard; Darden, Eleanor; Davis, Gerald

Third Row: Davis, Linda; Dixon, Edward; Bubose, Patricia; Dykes, Eric; Fields, Aaron

Fourth Row: Ford, Aubrey; Ford, Effie; Gibson, Madelyn; Green, Sherman; Greene, James

Fifth Row: Greenberg, Mitch; Hargrove, Twila; Haffen, Joseph; Hawkins, John; Howard, Robert

Sixth Row: Joyner, Valleria; Joseph, Maurice; Jackson, Julius; Lall, P. S.; Little, Elsie

Seventh Row: Madison, Waite; March, Sydney; McCrimmon, Penny; Mitchell, Joyce; Merriweather, Porter

Eighth Row: Moore, Linsey; Nuey, Vernita; Ohemeng, Emmanuel; Patterson, Robert; Scott, Martha

Ninth Row: Smith, Allen; Thompson, Raymond; Walker, Lonnie; Warren, John; Young, Warren

Second Year

First Row: Adams, Robert; Akpan, Lawrence; Askey, Dennis; Booker, Timothy; Borter, Frank

Second Row: Botts, Samuel; Chin, Jacques; Cardoza, Willie; Edwards, Sylvia; Frazier, Gail

Third Row: Gilchrist, Ronald; Granger, Augustus; Gross, Cynthia; Hill, Grandison; Hobson, Everett

Fourth Row: Hobson, Norma; Holt, Reginald; Irving, Phillip; James, Winde; Jones, James

Fifth Row: King, Jerome; Madison, Rosalind; McClelland, Anita; McClurkin, Patrick; McDougald, Frank

Sixth Row: Meredith, Larry; Minter, Richard; Moore, Larry; O'Bryant, Adgie

Seventh Row: Opaigbeogu, Amos; Powell, Evanna; Ray, George; Renfroe, Adam

Eighth Row: Rice, Phillip; Sretchen, Curtis; Taylor, Rheubin; Watson, Theresa

Ninth Row: Wigglesworth, Leonard; Williams, Alexander; Woodson, Roderic

Seniors

ADEWALE-MENDES, ROSE E., Cancer

Law, Howard Law Journal, Phi Alpha Delta, Law Students in Court Program

AHAGHOTU, AMAKO, N. K., Virgo

Law, Law Journal, Student Bar Association, American Bar Association, International Law Society, Delta Theta Phi, African Students Association

AJOKU, MARTIN U., Scorpio

Law

ANITUBE, CASIMIR C., Sagittarius

Law, Phi Alpha Delta, Law Journal, First Year Law Class Vice President, First Place in Legal Accounting 1969-70

ARCHER, FREDERICK I., Taurus

Law

BARNETT, ELVA A., Sagittarius

Corporate Law, Phi Alpha Delta

BASS, DONALD, Virgo

Law, Delta Theta Phi, Howard U. Student Bar Association, Neighborhood Consumer Information Center, Center for Clinical Legal Studies

BEARD, CHARLES L., Virgo

Law, Phi Alpha Delta

BORDERS, MARJORIE H., Pisces

Law, Student Bar Association, Student Faculty Law Journal Committee, Book review editor of Law Journal, American Law Institute Book Property I

BURTON, JOAN E., Virgo

Law, Phi Alpha Delta

CAMBOSOS, RICHARD T., Aquarius

Phi Alpha Delta, Faculty Evaluation Committee

CLUNIE, URENTIA M., Aquarius

Law, Law Journal, Phi Alpha Delta, Community Tax Program, Law Journal Committee

CONNELLY, JR. CLARENCE A., Leo

Law, Student Bar Association, Intramural Basketball

COOKE, JR. FREDERICK D., Gemini

Law, Phi Alpha Delta, Law Journal Executive, Chairman, National Conference of Law Revues

DAVIS, ANDRE W., Sagittarius

Law

DAVIS, HUGH K., Pisces

Law, D. C. Project Legal Research, Research Comm. for Black Caucus, Legal Research Comm. on Attica, Scabbard and Blade Honor Society

DEGRASSE, LELAND G., Scorpio

Law, Law Journal-Lead Articles Editor, American Jurisprudence Award, Torts, Legal History and Methods

DORSEY, JOSEPH M., Libra

Law, Chapel Choir, Phi Alpha Delta

DOUGLAS, GWENETTA, Libra

Law, Vice-President, second Year Class, Student Bar Assoc. Vice President, Kappa Beta Pi Legal

FLOURNOY, ROCHEL, Sagittarius

Law, Student Bar Association-Treasurer, American Jurisprudence, Law Journal Invited

FOUTZ, SAMUEL T., Taurus

Law, Delta Theta Phi, Penal Reform Committee, Election Committee, Law Week Committee

Seniors

GARRETT, FRANK, Scorpio

Law, Student Bar Representative 1969-70, President of Student Division of the National Bar Association.

GLOVER, GLORIA, H., Capricorn

Law, Phi Alpha Delta, Curriculum Committee 1970-72.

GOLDEN, DONALD L., Capricorn

Law, Student Bar Association Representative, Business manager Howard Law Journal, Dean's Honor Roll, Howard Law Journal.

HARRISON, GARY D., Scorpio

Law, Student Bar Association, Delta Theta Phi, Intramural Football and Basketball.

HENDRICKS, BEATRICE E., Virgo

Law, Law Journal, Phi Alpha Delta-Treasurer.

HEPNER, ALBERT, Scorpio

Law

HEYWOOD, HARRIET M., Aries

Law, Clinical Legal Services, Delta Sigma Theta, D.C. Project.

HOLMES, HAROLD M., Aquarius

Law, Kappa Alpha Psi, Delta Theta Phi.

HOWARD, CAROLYN Y. Libra

Law, Admissions Committee, Ad Hoc Community Committee.

HUNDLEY, SEYMOUR, Scorpio

Law, Phi Alpha Delta, Omega Psi Phi

IHEKUNA, B. C. MICHAEL, Aquarius

Law, Second and Third Year Law Class, Secretary, International Law Society, American International Law Society, American Jurisprudence Award, Soccer, Tennis.

JAMES, WILLIAM, Taurus

Law.

JACKSON, DOUGLAS M., Libra

Law.

JENNINGS, DANIEL L., Cancer

Law, Curriculum Committee, Penal Reform Committee Chairman, Student Bar Association Representative, Delta Theta Phi, Law Week Committee Chairman, Board of Governors.

KEMP, IRA H., Aries

Law, Omega Psi Phi.

KEMP, PATRICIA F., Taurus

Law, Barrister Staff, Law Journal Invitee, Student Bar Association.

LAYTON, MARSHALL H., Gemini

Law.

LEE, JR., OTIS L., Scorpio

Law, Law Students in Court, Phi Alpha Delta.

LUCAS, THEODORE R., Virgo

Law.

LUNSFORD, ELIZABETH D., Leo

Law Student Attorney in the District of Columbia, Law Students in Court Program, Committee for the joint MBA-JD degrees, Legal Intern-Office of the General Counsel-Department of Transportation.

MADISON III, JOHN C., Taurus

Delta Theta Phi, Vice-President of Third Year Class in Law School, Vice-Dean of G. E. C. Hayes.

Seniors

MARSHALL, FRANZ, *Scorpio*

Law, D.C. Project-Legal Research, Asst. Dir., Delta Theta Phi.

METZE, JARRED R., *Pisces*

Law.

MINGO, GWENDOLYN E., *Virgo*

Law.

MCCRAY, JOHNNY L., *Scorpio*

Law, Delta Theta Phi, Civil Rights Council Chr.

MCKEE, CLARENCE V., *Scorpio*

Law, A.J.D. Award, OPS Award, VFW Award.

NELSON, JOSEPHINE A., *Capricorn*

Law, Phi Alpha Delta, Student Division of ABA, *Law Journal*.

NEWKIRK, MARY, *Taurus*

Law.

NOLAN, SHARON L., *Aries*

Law.

O'GARRO, CECIL, *Pisces*

Law, *Law Journal*, SBA, Intern'l Law Society, Delta Theta Phi.

PERRY, ENOCH, *Pisces*

Law, Omega Psi Phi, Phi Alpha Delta, BALSAs, ABA Student Division, Judiciary Committee.

PRESTON, CARLTON L., *Gemini*

Law, Delta Theta Phi, Law Student in Court Program, Readmission Committee.

PUNTER, LAWRENCE P., *Pisces*

Law.

REAVES, ROBERT L., *Aquarius*

Law, Student Affairs Comm., Phi Alpha Delta, Omega Psi Phi, NCIC, Track, Basketball.

REED, EUGENE T., *Sagittarius*

Law, Alpha Phi Alpha, Center for Clinical Legal Studies.

ROBINSON, BETTIE J., *Taurus*

Law, *Barrister*, BALSAs Coordinator, Kappa Beta Pi, Law School Queen.

ROBINSON, JEROME W., *Sagittarius*

Commercial Law, Omega Psi Phi, Financial Aid Comm., Judiciary Board.

ROBINSON, SANDRA A., *Aquarius*

Law, Kappa Beta Pi, SBA-Sec., Gamma Sigma Sigma-VP, *Law Journal*.

SAUNDERS, CHARLES M., *Gemini*

Law, SBA-Pres.

SIMMONS, JOAN M., *Sagittarius*

Law, Phi Alpha Delta, *Barrister*.

SMITH, FERGUS M., *Taurus*

Law, *Law Journal*.

SPAULDING, JOSEPH C., *Aries*

Law, *Law Journal*.

Seniors

STEPHENS, BOOKER T., *Scorpio*

Law, Delta Theta Phi-Pres., 3rd Year Class Pres., SBA Award

STEWART, JOSE A., *Cancer*

Law, Delta Theta Phi

TUITT, CAROLEIGH C., *Aquarius*

Law, Kappa Beta Pi-Dean, *Barrister* Editor-in-Chief, Community Income Tax Clinic, Law Students in Court

WALKER, DAVID, *Capricorn*

Law

WARD, NADJA N., *Aquarius*

Law, Kappa Beta Pi

WASHINGTON, MARY E., *Virgo*

Law, Student-Faculty Evaluation, Student Authorization and Grading, Swimming, Fencing

WASHINGTON, STEPHEN C., *Cancer*

Law

WELCOME, HENRY A., *Gemini*

Law

WILLIAMS, MARGO B., *Pisces*

Criminal Law, *Law Journal*, Student-Faculty Committee, *Barrister*, Law in Court Program

GRADUATE
SCHOOL

Graduate Training Thrust

Dean Miller feels that future development of Blacks depends upon the discovery and training of those with potential. He added that Howard, at the graduate level, plays a significant role in preparing Blacks to deal in the mainstream of political and economic power for their communities. Dean Carroll Miller emphasized that a break from established patterns in education at all levels may be needed to stimulate this overdue development. One of the hardest tasks may be to sustain the educational interest of high-potential blacks, he said.

Dr. Carroll Miller
Dean, Graduate School

Grad School

Grad School

Graduate School

Graduate School

First Year

First Row: Anderson, Lucious; Banze, Claudette; Brown, Ralph; Caines, Roger; Clark, Benjamin

Second Row: Clark, Elizabeth; Dobbins, Cheryl; Eddington, Julia; Francis, Simon; Jackson, Mamie

Third Row: Johnson, Cecelia; Lewis, Payne; Livingston, Ivon; McDonald, Jacquelyn; Nkanga, Tom

Fourth Row: Peart, Harold; Reid, George; Rosales, Kenneth; Thompson, Edward; Thornton, Alvin

Fifth Row: Tyler, Thomas; Walton, Cheryl; Washington, Evalena; Weeks, Ursula; Williams, Frederick

Second Year

First Row: Shaw, William; Slack, Monica; Welch, Evie

Seniors

ADAMS, JESSE, *Pisces*

Music Education

AKINMOLADUN, RUFUS, *Aries*

Economics, Grad School Economics Club, International Student Union

AKPAN, BASSEY, *Capricorn*

Economics, Foreign Students Council, Nigerian Students Union, Auditor-1968, Southeastern State Students Association-President

ALLEN, ELAINE, *Virgo*

Zoology, Zoology Graduate Student Council

ATTIH, EFIONG, *Aries*

Economics, International Students Club, African Students Union

BALLARD, DASHIELL, *Leo*

I.E.E.E., Business Club, Carver Hall Advisory Council

BARNABAS, ESSICA, *Leo*

Zoology

BARTHOLOMEN, CYNTHIA, *Leo*

Personal Guidance and Counseling, Member APGA, Personal Guidance and Counseling Club

BONEY, HATTIE, *Sagittarius*

Psychology, Graduate Student Council, G.N.L. Series Committee, Graduate School Psychology Club

BOWEN, BRENDA, *Pisces*

Audiology, Crampton Usher, Graduate Office of Education Assistance-ship

BROOKS, ANGELYN, *Capricorn*

Counseling/Guidance, American Personnel and Guidance Association, National Personnel and Guidance Association, Counseling and Guidance Club

BUIE, MARJORIE, *Taurus*

Education

CHRISTIE, BEVERLY, *Pisces*

Economics

CLARK, SHIRLEY, *Sagittarius*

Guidance And Counseling

CLEMENTS, AUDREY, *Scorpio*

Applied Mathematics

CLIFFORD, ALTHEA, *Scorpio*

English

CONNER, ROCHELLE, *Capricorn*

Guidance and Counseling, H.U.M.P., Graduate Student Council, German Club, Delta Sigma Theta, Graduate Assistant

COOKE, CYNTHIA, *Capricorn*

Spanish, Theta Pi Si

DILWORTH, SONYA, *Taurus*

Zoology

DOHARRIS, BRENDA, *Gemini*

English

DUNCAN, THELMA, *Taurus*

Education

Seniors

FLEET, HAZEL, *Virgo*

Microbiology

FORRESTER, RUPERT, *Aquarius*

Economics, Jamaican National Association

FRANCIS, SIMON, *Gemini*

Economics, Economics Club, President, Caribbean Students Association

FUTRELL, DIANE, *Virgo*

Speech Pathology, Graduate Office of Education Assistanceship

GANT, DIANNE, *Libra*

Elementary Education, Delta Sigma Theta

GILLS, CHARLOTTE, *Capricorn*

Guidance and Counseling, APGA Association, Guidance and Counseling Club

HALL, DARRAN, *Gemini*

Student Personnel Administration

HART, PAUL, *Pisces*

City Planning, American Institute of Planners, American Society of Planning Officials, Jamaican Nationals Association, D. C. Teacher's Tae-Kwan-Do Club

HOLLIS, CAROL, *Pisces*

Counseling, H. U. Counseling and Guidance Club

HUNTE, MARINA, *Sagittarius*

English, Caribbean Student Association, Dean's Honor Roll, Departmental Honors, Magna Cum Laude

JERNIGAN, LEROY, *Cancer*

Education

JONES, DELPHINE, *Scorpio*

Zoology, Pre-Doctoral Training Grant

JONES, GRACE, *Libra*

Microbiology

KING, ARLENE, *Gemini*

Education, Alpha Kappa Alpha

KIRBY, PATRICIA, *Scorpio*

Human Ecology/Child Development, American Home Economics Association, Omicron Nu Honor Society

KUMI, KWAME, *Sagittarius*

Economics

LANE, DORIS, *Aquarius*

English

LINCOLN, CARL, *Gemini*

Economics, Economics Club, Caribbean Association

LLOYD, HUGH, *Libra*

Electrical Engineering, Radio Club, IEEE, AAAS, Varsity H. Club, ASCS, Caribbean Association

MARTIN, SONIA, *Capricorn*

Parasitology, Jamaican National Association, Science Club

Seniors

MAXEY, RANDELL, Sagittarius

Cardiovascular Pharmacology, H.U. Mississippi Project, H.U.S.A., Alpha Phi Alpha, Sigma Xi Society, Med. School Student Council, Graduate School Student Council

MOSS, JOYCE, Sagittarius

Special Education

MURTI, PEMMARAZU, Scorpio

Economics

MCCOY, LINDA, Aries

African Studies, African Studies Student Organization-Recording Secretary

OWOLABI, SAMSON, Scorpio

Microbiology, Nigerian Student Union, American Society for Microbiology, American Heritage Studies Assoc.

RANSOM, DELMA, Gemini

Psychology, Psi Chi Honorary Society, Alpha Kappa Alpha

SAUNDRES, CHERYLE, Taurus

Speech Pathology, Sigma Alpha Eta, Pres., Crampton Usher, Graduate Assistanceship

SCIPIO, MARLENE, Aquarius

Guidance and Counseling, Guidance and Counseling Assoc., Caribbean Association, International Club

SCHWARTZ, RONALD, Capricorn

Microbiology

SOLOMON, CHASZETTA, Aquarius

Counseling and Guidance, Zeta Phi Beta, Counseling and Guidance Association

SPENCE, DONNA, Capricorn

Guidance and Counseling

TAIT, NOEL, Capricorn

Microbiology, Organization of Science Majors, Beta Kappa Chi, Scientific Society, Caribbean Assoc

TRUITT, ROBERTA, Sagittarius

Zoology/Physiology, Graduate Council, Laboratory Assistant-Dept. of Biochemistry Research.

TULLOCH, JEAN, Aquarius

Spanish, Circulo Hispanico, Jamaican National Association, Caribbean Association, Dean's Honor Roll, Theta Xi Honorary Spanish Society

UKPABI, IGNATIUS, Leo

Microbiology, Newman Club, Pan African Students Union, International Club, Nigerian Students Union

VON-DER-POOL, SYLVON, Aries

Microbiology

WARD, GAIL, Capricorn

Child Development, Home Economics Assoc.

WATKINS, JOAN, Aries

Counseling, Counseling and Guidance Club, APGA

WHITE, PATRICIA, Aries

Home Economics Nutrition, Home Economics Association

WILLIAMS, MICHELE, Gemini

Guidance and Counseling, Grad Students Guidance and Counseling Club, Alumni Club, American Personnel and Guidance Association

WINKLER, BERTHA, Aquarius

Guidance and Counseling, APGA, Guidance and Counseling Club

ENGINEERING

Changing Role

The economy's demands on many technical fields has changed, and Howard's School of Engineering must adjust as well. Today's engineer is asked for technological solutions to new urban needs and problems. Dean Percy A. Pierre cites the new interdisciplinary Urban Systems Program as one that is both solution and practice oriented. The program would enable students to study a problem such as waste disposal from both social and technical levels, and devise a workable solution benefiting the community.

Dr. Percy A. Pierre
Dean, School of Engineering

Dr. Lucius Walker
Chairman, Mechanical Engineering

Dr. Herbert M. Katz
Chairman, Chemical Engineering

Dr. Benjamin Early
Chairman, Electrical Engineering

Dr. Walter T. Daniels
Chairman, Civil Engineering

Engineering

Engineering

Engineering

Engineering

Sophomores

First Row: Andrews, Leon; Atnafu, Daniel; Bryant, Marsha; Caldwell, Veronica; Christie, Zeno

Second Row: Dilwari, Prem; Dionysius, Demore; Farley, Michael; Harrison, Michael; Jadoonanan, Krishina

Third Row: Koger, James; Mobolurin, Ayodele; Nelson, Byron; Newsome, John; Njoku, Joseph

Fourth Row: Oladeinde, Francis; Oladimeji, Michael; Olaleye, Christopher; Patterson, Ernest; Patterson, Marvin

Fifth Row: Priest, Thomas; Scott, Gregory; Simmons, Earl; Sims, Nell; Tedros, Daniel

Sixth Row: Templeton, John; Vandt, Senesie; Watts, Dennis; Young, Stephen; Vythuis, Compton

Seventh Row: Williams, Maurice; Youngblood, Marion

Juniors

First Row: Abioye, Nurani; Adetyioye, Charles; Akintoye, Albert; Awosika, Clem; Barnes, Jeffrey

Second Row: Carter, Bennie; Dover, Byron; Gilliard, Ronald; Graham, Kendrick; Gray, Jimmy

Third Row: Greene, Mortimore; Holly, Conrad; Hunter, James; Jones, Earl; Manson, Chauncey

Fourth Row: Mitchell, Alvin; Noble, Denzil; Paul, Aggrey; Price, Gordon; Rockette, Leonard

Fifth Row: Romney, Norman; Seth, Marion; Singh, Amarjit; Springler, Joseph; Stokes, Irvin

Sixth Row: Stone, Howard; Taylor, Edward; Thompson, Michael; Valentine, William; Walker, James

Seventh Row: Watson, Terrance; White, James; Williams, Ronnie

Seniors

ABRAMS, CHRISTOPHER, Aries

Electrical Engineering, Phi Beta Sigma, Howard Engineer, Slowe Hall Floor Advisor.

ANDREWS, WILLIE, Aquaris

Electrical Engineering, Drew Hall Judiciary, Institute of Electrical Electronics and Engineers, Alpha Phi Omega, Omega Psi Phi.

BARNES, ROLAND, Taurus

Mechanical Engineering, Caribbean Assoc., International Club, A.S.M.E., Soccer team.

BARNES, WESLEY, Cancer

Civil Engineering, Student Chapter Assoc., Jamaica National Assoc.

BRAY, MARTIN, Pisces

Mechanical Engineering, A.S.M.E., Howard Engineer, Judiciary Board, Co-operative program, Engineers.

BROWN, ROBERT, Scorpio

Electrical Engineering

CARTER, JEFFREY, Pisces

Mechanical Engineering, A.S.M.E., Engineering Student Council, Omega Psi Phi, Curriculum

CHAMBLISS, ANTHONY, Scorpio

Mechanical Engineering, A.S.M.E.

CUMMINGS, PATRICK, Virgo

Mechanical Engineering.

DAVIS, HOWARD, Sagittarius

Civil Engineering, A.S.C.E., Engineering Student Council, Tae-Kwon-Do Club.

DAWSON, DONALD, Pisces

Mechanical Engineering, Engineering Co-operative Program.

DENOON, WENTWORTH, Libra

Electrical Engineering

FARROW, BRIAN, Leo

Electrical Engineering, I.E.E.E.

FERRIER, COMPTON, Taurus

Electrical Engineering, Dean's Honor Roll

FORD, KENNETH, Leo

Civil Engineering, Engineering Student Council, Marching Band, American Society for Civil Engineers, Senior Class Treasurer.

FRIENDE, BILLY, Cancer

Electrical Engineer, Campus Pal, Resident Assistant, Institute of Electrical Engineers and Electronics, Omega Psi Phi.

GARDNER, LESLIE, Leo

Electrical Engineering, Cricket, Handball and Soccer teams

GEORGE OSBORNE, Leo

Civil Engineering, A.S.C.E.

GRAHAM, FREDRICK, Aquarius

Mechanical Engineering, Baseball team.

HAMMONS, THEODORE, Libra

Electrical Engineering, I.E.E.E., Bowling Club.

HANNA, PATRICK, Leo

Electrical Engineering, Tau Beta Pi, Cook Hall President.

HART, LANGSTON, *Aquarius*
 Electrical Engineering, I.E.E.E., Jamaica National Assoc.
HASTICK, RUDOLPH, *Aries*
 Electrical Engineering, I.E.E.E., Cricket team
HAYLING, GERALD, *Pisces*
 Civil Engineering, A.S.C.E., Vice-president.

HAYNES, RONALD, *Libra*
 Chemical Engineering, Wrestling team, Intramural football, basketball, and football
HEYLIGER, WILTON, *Aries*
 Mechanical Engineering, Engineering Student Council, A.S.M.E., Guyana Student Assoc., "Howard Engineer"-Editor-in-Chief.
HOLDIP, MICHAEL, *Sagittarius*
 Electrical Engineering, Tau Beta Phi, I.E.E.E., Caribbean Assoc.

HUNTE, JOSEPH, *Leo*
 Civil Engineering, A.S.C.E., Caribbean Student Assoc.
HUNTER, CLARENCE, *Scorpio*
 Electrical Engineering, ROTC, I.E.E.E., Engr. Recruitment Committee.
JACKSON, ERNEST, *Leo*
 Civil Engineering, AACE.

JENKINS, THOMAS, *Gemini*
 Electrical Engineering
JOSEPH, WILLIS, *Virgo*
 Electrical Engineering, I.E.E.E., E.S.C., Tau Beta Pi, Caribbean Assoc.
KEILLER, PETER, *Capricorn*
 Civil Engineering, A.S.C.E., Caribbean Assoc., International Club, Soccer team, Cricket team.

KENNEDY, LEIGHTON, *Pisces*
 Electrical Engineering, I.E.E.E., Cricket team.
KING, JAMES, *Aries*
 Electrical Engineering, I.E.E.E., "Howard Engineer", Representative to Academic Advisory Committee.
LEONARD, CARL, *Scorpio*
 Electrical Engineering, Omega Psi Phi.

LOGAN, BRYANT, *Virgo*
 Electrical Engineering.
LONG, MICHAEL, *Aquarius*
 Mechanical Engineering, Alcoa Foundation Scholarship, Indoor Varsity Track, Outdoor Varsity Track, Dorm Council Member.
LOWE, WANDA, *Leo*
 Electrical Engineering, Engineering Student Council, I.E.E.E., Delta Sigma Theta, Tau Beta Pi.

MATTHEWS, RONALD, *Virgo*
 Mechanical Engineering.
MAYO, CLARENCE, *Libra*
 Electrical Engineering, I.E.E.E., R.O.T.C., Co-operative Education Program, Engineering Recruitment Committee.
MENSAH-DWUMAH, FRANCIS, *Pisces*
 Civil Engineering, A.S.C.E., Tau Beta Pi, Soccer team.

Seniors

MILLER, CAROL, *Scorpio*

Civil Engineering, A.S.C.E., Jamaica National Assoc., Waters Domino Club.

NOBLE, WILTON, *Libra*

Electrical Engineering, I.E.E.E., Carib. Assoc., Guyana Assoc., Cricket team.

NTEWO, DONATUS, *Scorpio*

Civil Engineering, A.S.C.E.

OUTLAW, LAWRENCE, *Gemini*

Electrical Engineering, I.E.E.E., R.O.T.C.

PIETERS, BRINDLEY, *Sagittarius*

Civil Engineering, A.S.C.E., Carib. Assoc., Guyana Student Assoc., Soccer team.

PINDER, RUDYARD, *Libra*

Civil Engineering.

RAGBIR, TERRENCE, *Cancer*

Chemical Engineering.

REID, MILTON, *Aries*

Mechanical Engineering, A.S.M.E.

REMY, BURY, *Aquarius*

Electrical Engineering, I.E.E.E., Carib. Assoc., Inter Assoc., Soccer team.

RILEY, PETER, *Aries*

Chemical Engineering.

ROBINSON, HORACE, *Libra*

Mechanical Engineering, Co-operative Education Program, Phi Beta Sigma, A.S.M.E.

SCOTT, EARL, *Cancer*

Electrical Engineering.

SHEPHERD, CARL, *Aries*

Civil Engineering, Engineering Stu. Council, HUSA personnel committee, Intercol. cricket.

SHEPPARD, DAVID, *Scorpio*

Electrical Engineering, I.E.E.E., Res. Council on Comm. Planning.

SINGLETON, LARRY, *Virgo*

Electrical Engineering, I.E.E.E., Alpha Phi Omega, Dormitory Advisor.

THOMPSON, ARTHUR, *Aries*

Electrical Engineering.

THOMPSON, JAMES, *Scorpio*

Chemical Engineering, Newman club, A.S.C.E., Photo club, Engineering Stu. Council.

TILLEY, ROGER, *Leo*

Electrical Engineering.

VIDALE, JAMES, *Capricorn*

Electrical Engineering, Cricket team.

WALKE, JAMES, *Cancer*

Civil Engineering, Alpha Phi Omega, Vice-President Junior Class.

WATSON, CHARLES, *Capricorn*

Mechanical Engineering, A.S.M.E., Marching Band, Co-operative education Program.

Seniors

WATSON, EDMUND, Gemini

Chemical Engineering

WEAVER, FRANK, Scorpio

Electrical Engineering, Alpha Phi Omega, Campus Pal, I.E.E.E., Resident Asst

WILLIAMS, KAREN, Libra

Civil Engineering, Engineering Stu. Council

WILLIAMS, WILLIE, Scorpio

Electrical Engineering, Eng. Stu. Council, I.E.E.E., Junior Class Repres., Swimming team

WINFIELD, GEORGE, Cancer

Civil Engineer

WHITE, CARL, Sagittarius

Electrical Engineering

WRIGHT, VAUGHN, Leo

Chemical Engineering

©MMUNICATIONS

Communications School Started

Dean Tony Brown

The new School of Communications has the challenging task of creating and stabilizing an institution for social and technical communications. Specialization in any of the media fields follows a program rich in the basic of the Black experience. Dean Tony Brown, producer of *Black Journal*, stresses the dual preparation which will enable a graduate to communicate academically and technically in his field and with his people.

Above: Joyce Shelby, Journalism, WHUR News **Left:** Cato Whitley, Journalism, WHUR News.

Left: Dr. Lovenger Bowden, Chairman, Speech Department **Below:** Dr. Lewis Fenderson, Professor of Journalism.

Howard Goes on the Air

At 6 p.m. on December 10, 1971, there was a history-making event at Howard University. WHUR-FM went on the air as Howard's first radio station. Phil Watson, Program Director, is operating with a capable staff of experienced disk jockeys. The station broadcasts on a "round the clock" basis, bringing a variety of jazz and "soul music" to the Black community.

Upon accepting this gift from the Washington Post, President Cheek stated that it would be used as a training and research laboratory in the new School of Communications.

Right: Dr. Cheek receives deed to WHUR from Mrs. Kathryn Graham, president of the Washington Post Company. **Below:** Phil Watson, director of Howard's "New Voice".

Left: Chief Engineer of the station, Robert Brockington. **Right:** Dr. Asa Spaulding, President of the Board of Trustees attends WHUR reception.

Left: Mrs. Graham and Dr. Cheek confer after transition. **Below:** Two minutes after

Technician throws switch changing WTOP-FM to WHUR-FM at 6:00 p.m., 12/10/71, as Phil Watson and Nighthawk look on.

Bob "Nighthawk" Terry, WHUR D.J., one minute before going into service.

Jean Pace and Oscar Brown, Jr. anxiously await the birth of WHUR.

WHUR-FM 96.3

WHUR staff members work to serve the community.

Sophomores

First Row: Akpan, Michael; Covington, Laurence; Green, William; Holliday, Iris

Second Row: King, Stephanie; Fisher, Leah; MacQuarrie, Jeffrey; Mayfield, Avis

Third Row: McIntyre, Solomon; Patterson, Joyce; Rucker, Loretta; Smith, Barbara

Alex Poinsett of EBONY Magazine at National Black Communications Society (NBCS) meeting. Pictured: Betheye Powell, William Green and Wes Agee. (Mr. Poinsett with finger pointed)

Juniors

First Row: Saddon, Patrick; Taliáferro, Teri; Wimbs, Cassandra; Wise, Patricia

NURSING

Nurses Serve D. C. and Mississippi Community

The Howard University School of Nursing prepares men and women for beginning positions in nursing. The curriculum is designed to enable students to get a basic foundation in liberal arts and the sciences the first two years and professional and clinical nursing courses in the third and fourth years. Completion of these courses leads to a Bachelor of Science in Nursing.

"The students are aware of the Black community and often do volunteer community work", states Dr. Anna B. Coles, Dean of Howard University School of Nursing. Students worked energetically in Project Cardoza giving health lectures in grooming and hygiene to high school students. They were also instrumental in the Mississippi Project.

Dr. Anna B. Coles
Dean, School of Nursing

Gloria Boseman, Junior Class President; Mary Davis, Sophomore Class President.

Lizette Jackson, Freshman Class President.

Student Nurses in the Community

Nurses

The Nurses

Sophomores

First Row: Boyd, Ursula; Brinson, Patsy; Brock, Annette; Caldwell, Marsha; Chatman, Lorna

Second Row: Curtis, Gayle; Daniels, Carlis; Dixon, Dorita; Franklin, Jacqueline; Inge, Marilyn

Third Row: James, Freida; McDuffy, Deborah; McGill, Drena; McKnight, Charles; McNeal, Marquita

Fourth Row: Martin, Diana; Martin, Rita; Sheppard, Cynthia; Smith, Catherine; Spann, Paulette

Fifth Row: Ward, Diane

Juniors

First Row: Anderson, Norma; Armstead, Pamela; Belton, Shirley

Second Row: Caghill, Hazel; Cobb, Barbara; Farmer, Bernice

Third Row: Goode, Portia; Jones, Catherine; Lemon, Faye

Fourth Row: McWilliams, Rosemary; Neal, Emma; Patterson, Ann; Turner, Judy

FREEDMEN'S

Freedmen's Provides Service and Training

Freedmen's Hospital is concerned with providing exceptional service and patient care. Education and training are as much a part of the Freedmen's program as direct medical services. Dr. Ireland feels that the new hospital will greatly improve both the quality and quantity of Freedmen's services to the community.

Dr. Charles S. Ireland
Hospital Administrator

Dr. J. Harold Nickens
Acting Medical Director

As the largest of the two predominately Black teaching hospitals, Freedmen's Hospital provides a distinct service to the community. Notably, the Family Practice Program provides the intern with practical experience while serving community health needs.

Dr. Ulrich K. Henschke
Chairman, Department of Radiotherapy

Dr. Harry Press
Chairman, Department of Radiology

Technician tests blood samples.

Medicine

Dr. LaSalle D. Leffall, Jr.'s operation on cancer patient shown from scrub to stitches.

New 500 Bed Hospital

The new Howard University Hospital will be a seven story, 500 bed, 632,707 square-foot brick building, designed to augment the existing facilities at Freedmen's. Presently, Freedmen's has 496 beds and is professionally staffed by 527 nursing personnel, 383 physicians and surgeons, and 117 medical and dental interns and residents.

The new hospital will add a new arm to the University's Center for the Health Sciences. Units of the Center include College of Medicine, College of Dentistry, College of Pharmacy, School of Nursing, and the University Health Service.

Ground Breaking Ceremony

Left to right: Dr. Alexis, Mayor Washington, Dr. Cheek, Elliott Richardson and Dr. Spaulding.

Above: President Cheek, Elliot Richardson, Dr. Spaulding and Mayor Washington. Right: Vice President Alexis and Dean Emeritus Jason.

Below: Drs. R. McLaughlin and W. Callendar perform surgery. Right: LPN Laney hard at work.

Employees enjoy Freedmen's good food.

Seniors

TOWSON, JANICE, *Libra*

Nursing, D.C.S.N.A., Alpha Phi Omega cheerleader, Senior Class Vice-President

WILLIAMS, ALFREDA, *Taurus*

Nursing

WILLIAMS, ARVELLA, *Taurus*

Nursing, D.C.S.N.A., Senior Class President

WILLIAMS, DIANNE, *Leo*

Nursing, 1971 Queen of School of Nursing

Varied Summer Programs

The programs available under the Summer School Program are quite varied in nature. Many groups have benefited from the summer programs on campus. Black teachers receive help with urban problems through the Adult Basic Education Institute. The Upward Bound Program gives pre-college help to Black high school students. Local day care workers are trained through the Pre-School Methods Program.

Graham Johnson
Director, Summer School

Summer School

2 ST LOUIS 0
DOWN TO GO

HOWARD 3
BALL ON QTR

SPORTS

Football Team Finishes 4-5 After Exciting Season

After what could easily be termed their most challenging season in recent years, the Howard University football team finished with a 4-5 record.

Under the supervision of Head Coach Tillman Sease, the Bison opened their season in Boston, Massachusetts against the University of Maryland-Eastern Shore. Although they lost that game and the following one to South Carolina State, Howard managed to take the next three in a row, including its Homecoming game against West Virginia State with an impressive 41-6 score.

The highlight of the season was the game against Morgan State in RFK Stadium. The pro scouts came out to see Morgan but they left with Howard on their minds.

The estimated crowd of 12,000 wasn't surprised when Morgan's Jimmy Joe scored six from the one yard line early in the first quarter. But that, and Joe's conversion kick, turned out to be all the points that Morgan saw that night. Howard ended up outplaying heavily-favored Morgan. The Bears scarcely slid by Howard with a final score of 7-0.

Morgan's coach, Earl Banks, was counting much on his tough running back John Sykes, but Coach Sease's men were not to be out-done. The Bison defense worried Sykes so much, allowing him only 71 yards in 18 carries, that Banks took him out of the game early in the third quarter—but not before Charles Milhouse recovered a Sykes fumble.

Although Howard didn't score, there was much to see in the defensive team. Two interceptions by Ronald Mabra and another by Bruce Williams provided Howard with excellent field positions.

In spite of a losing season, the team ended the year with some impressive individual achievements. Willie Harrell and Frank Ridley were the team's best ball carriers. Other outstanding offensive men were receiver Joe Jones, Thomas Payne, and Dennis Mosley. Defensively, key linebacker Anthony Becks and co-captain and senior Johnny Fairfax were the leading pass defenders. Ron Mabra, Bruce Williams, and Fairfax led the team in interceptions.

Athletic Director Leo Miles

Head Coach Tillman Sease

Football

Bruce Williams gets away with interception.

Bison defense attacks the University of Maryland

Fans turn out for Homecoming game.

Coach Fred Collins gives advice.

Shirrell "Tiny" Ogden (69) talks to Robert Hill of Morgan State.

Leon Jenkins takes time out.

Right: Festus Cameron and Tony Becks rest between plays.

"Nasty Nate" Ingram doin' it.

The defensive backs: Ron Mabra, Johnny Fairfax, Bruce Williams, and Greg Butler

Co-captain Johnny Fairfax looking slick between games.

Rick McGhee and Bruce Williams watch action from the sidelines.

Defensive back Ron Mabra.

Right: Cheerleader shows her enthusiasm.

Howard	Opponent	
7	University of Md.-Eastern Shore . . .	20
0	South Carolina State	10
21	Virginia State	14
29	Delaware State	0
41	West Virginia State	6
3	North Carolina A & T	13
35	Hampton	0
0	Morgan State	7
18	North Carolina Central	42

Football

Booters Make It To The NCAA Finals. . . .

Following a 10-0-0 regular season, the unbeated 1971 Howard University soccer varsity attained defensive 'perfection' while the Blue and White blanked three NCAA regional foes by a total of 12 points to none.

First to fall before the Bison in a crucial regional championship test was the University of West Virginia. The determined Mountaineers battled the Bison through three windy, scoreless periods at Howard Stadium before bowing 1-0. The losers had brought a 9-2-1 record to D. C.

The 11-1-1 Midshipmen of the U. S. Naval Academy paid their first visit to the Howard campus and were beaten by a 3-0 score. Coach Glenn Warner's unit was able to muster only six attempts at goal kicking and missed on all.

What was supposed to be the toughest test of the three-game series took place when Howard met Penn State.

Bison Coach Lincoln Phillips prepared carefully for the test. Penn State had just handled the 13-0-0 University of Pennsylvania Quakers by 2-1, after erasing a 1-0 deficit in the last minutes of the final quarter. The Lions held the Bison to only four goaling attempts during the first quarter, while gaining a pair of tries themselves. At the end of that quarter, it was an 0-0 game.

In the second quarter, however, the Bison smashed through for a dozen goaling attempts and notched three of them for a 3-0 halftime margin.

With soccer coaches and scouts from four major universities looking on, the Bison overcame a furious Penn State defensive rally in the third period with goals by Keith Aqi and Mori Diane.

The Bison stampede regained full momentum in the final period, with a 12-2 advantage in attempted goals. All-American Aqi toed the ball past two defending Lions for the final goal blast, at 11:00 of the final quarter. Nigeria's Olusegun Onedko's earlier goal, at 6:01 of that same quarter, had provided a 7-0 Bison margin. Aqi scored three goals for the day and Alvin Henderson, the other Bison All-American choice, contributed two.

With these victories under their belts, the Bison were eligible for the first time in their history to compete in the NCAA Semi-finals.

Coach Ted Chambers

All-American Keith Aqi

Number One In The Nation

A good portion of the crowd of 5,852 fans turned out at the Orange Bowl in Miami, Florida to see the Howard University soccer team lose to top-ranked and much-favored St. Louis. But Howard decided to disappoint them and walked away with its 15th victory of the season and the NCAA Championship title.

Two nights before, the undefeated Bison had beaten Harvard in the NCAA Semi-finals. Ian Bain, assisted by Alvin Henderson, scored the only goal of the evening with 10:36 left in the final quarter. In the second game of the double-header, St. Louis stomped San Francisco for the honor of meeting Howard in the finals.

At first it was doubtful that Howard was going to make it in the final meet. Top scorers Keith Aqui and Alvin Henderson were not expected to play due to injuries sustained in the semi-finals. However, on the night of the game, Alvin was on the field, but Keith was on the bench suffering from a high fever.

St. Louis scored the first goal of the night with 17:36 to go in the first period. Three minutes later, Henderson shot one in, tying the score 1-1. But the Billikens were not to be outdone. Dennis Hadicon of St. Louis got a shot past goalie Samuel Tetteh, putting his team in the lead.

With Howard trailing for the first time this season, Keith Aqui insisted on being put in the game. Coach Phillips hesitated. Keith was running a fever of 105 degrees. But for Keith it was clearly a case of either die on the field or die on the bench. Phillips sent him in with six minutes left in the first half.

This was all the inspiration the Bison needed. Mori Diane, assisted by Henderson, scored the tying goal just before the end of the first period. The game was only 1:01 in the third quarter when Henderson scored the winning goal. After that, the Howard defense played the clock out to hold its lead.

When the clock showed 0:00 at the end of the last period, the stadium went wild. Howard University had won its first NCAA Championship in any sport. While the disappointed white spectators filed out of the stadium, the 150 Howard supporters from Washington hit the "Poly-Turf" along with the cheerleaders and the band. The all-white St. Louis squad left the Number One Soccer Team in the Nation happily crying and dancing on the fifty-yard line of the Orange Bowl in Miami, Florida. It was indeed a victorious night—in more ways than one.

Mayor Walter Washington, Soccer Team Captain Stan Smith, Dr. James E. Cheek

- | | |
|----------------------|----------------------|
| 1. K. Acqui | 13. A. Henderson's |
| 2. M. Diane | Father |
| 3. R. Daly | 14. S. Waldron |
| 4. W. Yallery-Arthur | 15. I. Bain |
| 5. E. Skinner | 16. A. Martin |
| 6. Trainer | 17. E. Holder |
| 7. Z. Haplemariam | 18. D. Simmons |
| 8. O. Onadeko | 19. C. Pyne |
| 9. D. Alfred | 20. A. Henderson |
| 10. S. Tetteh | 21. Coach |
| 11. M. Jones | 22. S. Smith (capt.) |
| 12. L. Miles | 23. A. Selassis |

Coach Lincoln Phillips

Soccer Action

Stan Smith performs soccer ballet.

Ian Bain heads up field while teammates look on.

Top Left: Coach gets involved. **Top Right:** Official briefs coach and his team. **Bottom Right:** Alvin Henderson evades Maryland player. **Bottom Left:** Trevor Mitchell checks out the stands.

Champions Relax In Jamaica

Bison editor and husband Dr. McLaughlin, Howardites Drs. Alexis and Mitchell enjoy game in sunny Jamaica.

All-American Alvin Henderson leaps over Jamaican all-star to boot ball down field.

Coach Phillips and team are congratulated by GLEANER (Jamaican newspaper) editor P. E. Sealy.

Track Team

This year, injuries did not hamper the track team's efforts for victory as much as they had in 1970, although they did claim again Desmond Shakespeare, the sensational junior from Kingston, Jamaica.

However, Coach William Johnson had much to be proud of in his remaining men. The team won the sprint medley at the Penn Relays in April and placed second in the same event in the American University Relays. The team also took second in the Norfolk Relays in the mile run.

Without a doubt, the star of the 1971 team was Michael Nixon. Nixon, a junior from Harlem, New York, captured the mile and the half-mile events in both the CIAA Qualifying and Championship meets. He was also given the Most Outstanding Athlete award.

Dennis Smellie of Seaforth, Jamaica, took second in 880 at the CIAA Championship and placed third in the mile relay.

Other members of the team included Gerald Lytle, David Cannady, and Ervin Gibson.

Michael Nixon, Most Outstanding Athlete

Wrestling Team Takes First MEAC Championship

Matmen Still No. One

After winning the CIAA Championship title six years in a row, the Howard University wrestling team proved consistent by winning the first annual Mid-Eastern Atlantic Conference wrestling title.

Coached by John Organ, the Matmen finished with a 13-9-0 season record and a 5-0-0 conference record. Top performer of the season was co-captain Samuel Rucker, a junior wrestling in the 190 lbs. weight class. He came through with a 19-1-0 record. Senior and co-captain Moses Ebron (150 lbs.) was right behind Rucker with 16-3-0. Other top men included Art Cox (142 lbs.) with 15-3-2; Gerald Robinson (134 lbs.) with 14-5-1; and Kevin Robinson (118 lbs.) with a 14-5-3 record.

Tournament champions were Kevin Robinson, Gerald Robinson, Art Cox, Moses Ebron, Frank Glington, and Sam Rucker. Don Lewis and Harold Green finished second in their matches. Also on the team were Fred Bloom, Larry Brow, Ed Martin, and Ernest McAllister.

Coach John Organ and Assistant Coach Warner Goldschmidt.

Coaches and team survey action from the bench.

Gerald Robinson starts a match.

Coach Organ keeps an eye on the mats.

The Winners

Gerald Robinson gets his opponent in a neutral position.

Robinson reverses his opponent.

Team cheers from the bench.

Art Cox attempts to pin his man from Howard.

Cox prepares for a take down.

Baseball Team #3 In Nation

With players like Steve Powell, Eugene "Rock" Newman, Glenn Harris, and Curtis "Butch" White, the baseball team couldn't help but make a good showing last season. The team was in first place with a 12-6 overall record until it dropped its last three games to Virginia State. Nonetheless, Howard placed third in the CIAA conference with a 6-6 conference record.

Much of the team's success was based on Steve Powell, the invincible pitcher who was twice voted the squad's Most Valuable Player. Powell, team captain and a junior from Washington, D.C., has an average strikeout record of a man per inning.

Rock Newman and Glenn Harris combined for over fifty runs batted in last season. Third baseman Newman, carrying a .400 batting average, brought in all the runs in the game against Hampton where Howard won 3-2. Robert Woodland, right-fielder and pitcher, struck out seventeen men in the same game.

Other team members include Harold Parker, Anthony Becks, Mark Lassiter, and Lionel Oliver.

Dr. Arnold McKnight, Coach

H.U.	Opponent	
5	Galludet	1
2	York College	5
6	D. C. Teachers	7
7	York College	6
9	Federal City	3
4	Norfolk State	2
11	Hampton	1
14	American U	13
5	Newark College	7
10	Federal City	9
15	Norfolk State	13
0	American U	6
6	Maryland State	5
3	Hampton	2
6	Maryland State	5
2	Delaware State	3
9	A & T	5
8	Delaware State	11
3	Virginia State	5

Captain Steve Powell

Pitchers: Sylvester Wright, Ernest Taylor, Robert Woodland, and captain Steve Powell

The 1971 Howard University Baseball Team—standing, l-r: James Randolph, Waldo Wilson, Steve Powell, Robert Woodland, Coach McKnight, Rock Newman, Lionel Oliver, Skip Wright. Kneeling: Glenn Harris, Johnny Perry, James Harmon, Anthony Becks, Bruce Hinton, Mark Lassiter, Ernest Taylor.

Baseball

Scenes '71

The Bison take their boat out of the water after a meet on the Potomac.

It's Another Disappointing Year For Crew Team

Early morning chill and apathetic attitudes have once again made it a bad year for the Howard crew team. Coach Nathaniel Case, a graduate of Yale University, took over the nation's only black crew team in hopes of providing a catalyst to spur the Bisons to victory. His presence was thought to have caused the rise in crew members at pre-season practice to 50, including female coxswain Candy Caruthers. But by the time the season got underway, the number had dwindled to 24.

The team won one race out of four, and defeated four crew while losing to seven. The squad rowed what could be considered its best meet of the season at the Dad Vail Regatta in Philadelphia until, close to the finish line, it failed to qualify by only one second.

Coach Nate Case

Cricket Team Enjoys Another Successful Year

For the third year in a row, the little recognized cricket team made an excellent showing. Previously the squad had a winning season of 22 straight games before losing its first game in two years during the 1970 season. The 1971 season was equally successful.

Cricket is one of the two sports on campus which is dominated by Howard's foreign population. Coached by Ted Chambers and captained by Vaughan Wright, the squad has members from such far away places as Guyana, Grenada, Sierre Leone and Nigeria.

Team members included Ernest Skinner, Desmond Alfred, John Trotman, and Kenny Thomas.

Cricket

Coach of the MEAC Tournament, Marshall Emery (Standing).

Basketball Team Goes To Conference

The Howard University basketball team managed to get to the first Mid-Eastern Atlantic Conference in Durham, North Carolina. After beating Morgan State 67-66 in the semi-finals, the Bison met the much-favored Aggies of North Carolina A. & T. State University. Howard's defense could not stop the fast moving A. & T. offense and the Aggies took the MEAC title, 71-62.

Under the watchful eye of Coach Marshall Emery, the Bison finished its season with a 10-5 conference record and an 18-9 overall record.

The only hold-over from the 1970 team was Larry Eato, captain and senior from West Hempstead, New York. During his last year with the team, Eato proved to be one of the top scorers of the season.

Other outstanding men of the season were Robert Lewis, Warren Hollins, and Arnie Young, all second-year starters; and Levi Williams, a freshman from Los Angeles, California.

Coach Emery was selected as "Coach of the MEAC Tournament." Bob Lewis, a sophomore from Chicago, Illinois was named the Tournament's Most Valuable Player, received the individual sportsmanship honor, and won a place on the All-Tournament team.

Opposite page: Veteran Larry Eaton flies high for two points. Left: Freshman starter, Levi Williams.

Basketball Shots

Arnie Young gets one off at the foul line.

Gordon Thomas goes in for a shot.

Flying Warren Hollins out-manuevers his opponent for two points.

Above: Jake Felton helps injured Bob Lewis.

Levi Williams is up for the jumpshot against A & T.

Eato gets ready for the rebound.

Players en-route to the locker room.

The Players

Levi Williams

Warren Hollins

Hollins and Emery discuss action.

Arnie Young

Bob Lewis, MEAC Most Valuable Player, makes basket.

ORGANIZATIONS

Howard University - No. 1 Organization

Commentary:

Howard's good points

by Evita A. Paschall

A letter was left in HILLTOP'S mailbox with no return address. Inside was an extremely interesting letter. Due to the oddity and nature of the letter, it is imperative that the entire student body learn of its contents. The letter began in this manner: To Whom It May Concern,

I am Howard University, one of the most influential colleges in the United States. My roots run as deep as the mother continent of Africa and wherever Black people dwell in the nation. Among other colleges both Black and white I stand tall like the giant sequoia trees of California.

My history is most impressive also. I was established by an Act of Congress, March 2, 1867, as a university for the education of youth in the liberal arts and sciences under the name, style, and title of "the Howard University."

The original idea as conceived by General Otis Howard, Commissioner of the Freedmen's Bureau, was to establish an educational institution for newly emancipated slaves. My first students were white girls, children of two of the founders. But I rapidly became a predominantly Black university increasingly committed to Black education.

In the years since my inception I have grown from a single frame building to a 72-acre campus of buildings and equipment valued at over \$60 million.

Traditionally I have had the

largest gathering of Black scholars in the world among such people as John Hope Franklin, E. Franklin Frazier, Ralph J. Bunche and Associate Justice Thurgood Marshall. Presently among my many gifted and innovated instructors are such people as Don L. Lee, Samuel Yette, Chancellor Williams, Clay Goss, Donald Byrd, and Tony Brown. Among my graduates who are presently in the news are Roberta Flack and Stokely Carmichael.

But before I get bogged down in my history let me tell of my present attributes. My President, James E. Cheek, is one of the most creative and progressive presidents of any college. Cheek is one of my better presidents.

I own a radio station (WHUR) which is aimed toward a better communication between Black people. My student newspaper, the HILLTOP, has become the largest and best known Black student publication in the world.

My soccer team won the 1971 N C A A soccer championship. However, they have never received the type of respect and publicity their title demands. Which only goes to prove, the only victory for a Black man is the one that's won within the soul.

My student government has left a lot to be desired in terms of progress and dedication to Black people. There is much potential in both HUSA and LASC. But until my leaders allow their ability and Blackness to overcome their ambitions, ego and conceit, my student

government will remain stagnant and pursue integrationist ideas.

On my campus, many conferences such as the Pan African Conference, and Political Science Conference have been presented. In March, the first National Black Communication Student Conference will be held. The idea was conceived on my campus.

My academic excellence is one of my most prized possessions. I can truly say it's one of the best found anywhere. Although I get a better chance at excellence than most Black or white schools, since I begin my academic year with some of the most artistic, innovative, intelligent and gifted students of the universe.

The elements of my greatness are too numerous to mention completely. But note that this letter is not an ego trip or a publicity kick. Also, I am not trying to overlook my bad points by emphasizing my good points. Nor am I trying to break the credibility of my dissenters. Although we must be able to differentiate between constructive criticism and intended internal strife with a vested interest of destruction.

This letter is to remind Black people that my structure, foundation and basic aspects are good. Also to show that while my shortcomings should be emphasized, my greatness should be remembered. That regardless of my bad points, I deserve some type of love, pride and respect from my students and Black people.

Business Student Council

Front: Lee Mack, Gerrie Campbell, Carmen Jones, President, Douglas Person. **Back:** Tony Chappell, Fred Wilson, Trevor Mitchell, Keith Klass, Michael Bush, Brenda Goss.

Alpha Kappa Delta

Sam Carson
Fleming Mathews III, president
Faye Schools
Carolyn Spence
Lynda Bryant

Tau Beta Pi Engineering Honor Society

Back Row: Ashok Arora
K. H. Shankar
Brindley Pieters
Norman Nq-Aqui
Front Row: Greesh K. Baboota
Vernon Henry
Robert W. Robinson, President
A. Davidson Jeyasunder
Allan R. Martin

School Of Religion Student Assembly

Clarence Cross
James Richardson
Leroy Gilbert
Lacy Joyner
Noel Beecham
Steven Abel
Macie Tillman
Henry Simmons

Dental School Student Council

Above: L to R. Rochester Diggs - President, Sophomore Class
Kirby Clements - Representative, Soph. Class; Donald Harris -
Treasurer, Student Council; M. F. Hall - Representative, Senior
Class; Charles E. Sanders - Representative, Jr. Class; Harold
L. Taylor - President, Student Council; Ida Pannell - President,
Dental Hygiene Freshmen class; Leo Rouse - Vice President,
Junior Class

Fine Arts Student Council

Standing: M. Allen and
L. Edge

Seated: M. Wilson

Leaning: S. Johnson

On Can: O. S. Harrison

Standing: S. White

UJAMAA

Front Row: L. to R. - Harold Meadors, Olatunda Abomiseie, Brenda Peoples, Arthur Jones, Rudolph Twigg, Ezekiel Mobley
Back Row: L. to R. - Bennie Carter, Stephen Harris, Charles Welborn

Tae Kwon Do Club

Kneeling - L. to R: D. Smith, E. Sparkman, C. Sligh, A. Oliver, L. Powell, E. Thompson and A. Waple. **Kneeling - Center:** V. McKoy, H. Russell, E. Thompson and M. Charles. **Standing - L to R:** Ja Yang, Instructor, M. Bush, J. Holloway, H. Davis, M. Seymour, H. Jackson, St. McBroom, R. Owens, and N. Pease.

Education Club

Seated (Chair): Juana Betancourt **Seated (Table):** Laureen Smith, Jeannie Carter, Francenia Beech and Vina Bright **Standing:** Cynthia Brown

Education Student Council

Francenia Beach
Charles Stewart

Flag Twirlers

Kneeling: R. Crowe, D. Thompson, J. Page. **Standing:** L. Brown, captain, B. Burnett, Co-captain, D. Vaughn, E. Wright, L. Ross, B. Franklin.

Engineering Student Council

Front: C. Hendricks,
W. Josephs, D. Sloan,
C. Mayo. **Back-Stand-**
ing: K. Ford, H. Davis

Majorettes

Kneeling: W. Kirksey and P. Massenburg. **Standing:** S. Gearris, C. Worley, P. Newkirk, J. Freeman.

NBCS

National Black Communications Society

Front Row: Richard Douglas, Theola Miller, Danny Simms, William Gordon, Clara McLaughlin, Jeffrey Fearing. **Back Row:** Charles Lewis, Laurice Mayes, Regis Lake, Ronald Freeman, Randy Ervin.

NBCS at Dallas, Texas.

H.U. Campus Pals

- | | | | |
|---------------|------------------|-------------------|-------------------|
| 1. W. Perry | 11. C. Jackson | 21. R. Twiggs | 31. R. Bland |
| 2. C. Lucas | 12. P. Henderson | 22. L. Anderson | 32. L. Duncan |
| 3. Y. Carter | 13. S. Keys | 23. G. Swanson | 33. W. Jones |
| 4. J. Fearing | 14. M. Williams | 24. A. Swanson | 34. J. Howard |
| 5. R. Young | 15. F. Weaver | 25. M. Bolton | 35. E. Gordon |
| 6. L. Farmer | 16. P. Williams | 26. B. Baranco | 36. B. McCottry |
| 7. S. White | 17. M. Allan | 27. R. Edney | 37. M. Littlejohn |
| 8. D. DeMore | 18. J. Dixon | 28. C. Smith | |
| 9. J. Johnson | 19. D. White | 29. K. Davis | |
| 10. P. Peak | 20. U. Boyd | 30. L. Wooldridge | |

Campus Pals Executive Council

Richard Bland
Karen Davis
Lynwood Wooldridge
Bettie Baranco
Martin Bolton

1. Gwen Hill
2. Karen Grimes
3. Raynaide Randall
4. Cynthia Swalles
5. Beth Southern
6. Debbie Dawkins
7. Lillian Martin
8. Linda Robinson
9. Betty Powell

Varsity Cheerleaders

Junior Varsity Cheerleaders

1. Barbara Charity
2. Stephanie Smith
3. Wilhelmina Bradford -
Captain
4. Marsha Jones -
Co-Captain
5. Debbie Phillips
6. Robin Ford
7. Mattie Walker
8. Katrinka Stringfield

Political Science Society

Left to Right: Jeff Simmons, Charles Hall, Alan Warwick and Ronald Harris

Pharmacy Society

Left to Right: C. Peay, S. Atnafu, R. Anders, L. Weaver, D. Smith, G. Thomas, E. Onyewu, V. Mills, W. Tyler, R. Young, R. Aladejebi, Y. Pitter, E. Williams and R. Wilson.

Ronald "Sandy" Daly
President

H
U
S
A

L
e
a
d
e
r
s

Cheryl Trawick
Secretary

Charles Hall
Vice President

Ronald Hayes
Treasurer

Liberal Arts Student Council

Lamont Flanagan
President

Danny J. Simms
Vice President

LaDonna Brown
Secretary

Elijah Cummings
Treasurer

Architecture Student Council

Upper Left: Patrick Delator. **Lower Left:** Joe Hall. **Above:** Tyrone McIntyre.

Drew RA's

1. W. Tyler
2. R. Graves
3. R. Bland
4. M. Bolton
5. M. Lassiter
6. R. Archer
7. M. Gaines, Jr.
8. B. Friende
9. B. Phillips
10. F. Weaver

Drew Hall Council

1. Marvin
2. W. Rodgers
3. F. Stover
4. L. Body
5. M. Wright
6. R. Twigg
7. G. Sherard

Bethune RA's

Joy Curtis, Diane Dillon, Iris Buchanan, Mary Hipp, Pamela Henderson and Regina McAllister.

Bethune Council

Carol Smith, Faye Robinson, Vickie Evans, Jennie Carter, Caren Kirkland and Mary Ison.

Student Bar Association

OFFICERS: Sandra A. Robinson, Charles Saunders, Gwenetta Douglas, Warren Young

1. B. T. Washington
2. C. Saunders
3. S. Robinson
4. E. Dykes
5. G. Douglas
6. D. L. Golden
7. J. L. Cain
8. W. Reeves
9. R. Fournoy

Kappa Beta Pi International Legal Sorority

Officers:
Carolyn Howard, Recorder
Sandra Robinson, Chancellor
Gwenetta Douglas, Marshall
Caroleigh Tuitt, Dean
Bettie Robinson, Associate
Dean
Nadja Ward, Historian
(Not shown)

Law Journal

1. Tim Booker
2. Fred Cooke, Managing Editor
3. Fergus Smith
4. Beth Reid
5. Douglas Torrain
6. Sandra Robinson
7. Patrick McClurkin
8. Marjorie Borders
9. Leland G. DeGrasse
10. Gilbert Day, Editor-in-Chief
11. Roderick Woodson
12. Alexander Williams
13. Beatrice Lavidow
14. Donald Golden
15. Emma Jones
16. Marta Berkley
17. Rose Adewale-Mendes
18. Allan George

"The Brotherhood"

1. S. Chambliss
2. R. Archer
3. R. Bland
4. M. Bush
5. J. Burns
6. M. Bolton
7. B. Franklin
8. R. Graves
9. W. Phillips
10. B. Baranco
11. L. Body
12. G. Pollard

Howard Nursing Student Council

Sharon Mitchell, Gloria Boseman, Tina Randall, Denise Braxton, Alfreda Lawton, Andrea Thompson

Howard Nursing Society

Linda Williams, Lanetra Banner, Tina Randall, Gloria Boseman, Shirley Belton

Freedmen's Nurses

- | | |
|----------------|------------------|
| 1. E. Chavis | 15. B. Wyatt |
| 2. F. Jackson | 16. D. Dixon |
| 3. P. Vaughn | 17. A. Christian |
| 4. B. Morris | 18. E. Taylon |
| 5. D. Allen | 19. J. Clark |
| 6. M. Ing | 20. R. Roberts |
| 7. T. Young | 21. S. Sylvestre |
| 8. H. Coghill | 22. L. Ashithey |
| 9. G. Forte | 23. J. Towson |
| 10. L. Sydnor | 24. E. Jones |
| 11. D. Hatcher | 25. L. Lattimore |
| 12. J. Purnell | 26. C. Mills |
| 13. J. Puller | 27. B. Farmer |
| 14. D. Riley | 28. D. McGill |

Left to Right: Celestine Field, Patricia Butler, Lisa Nimmons, Gail Dyson, Laureen Smith, Renelta Thompson, Freida Thompson, Patricia Williams, Rosa Durant, and Patricia Jenkins.

Quad R.A.'s

Left to Right: Anne Phillips, Kathy Roach, Brenda Jones (Deceased), Barbara Hinton.

Baldwin Dorm Council

Cramton Ushers

1. Monica Anderson
2. Delores Franklin
3. Dwight Carson
4. Yvonne Shaw
5. Cassandra Wimbs
6. Marguerite Farmer
7. Warrenett Vaugh
8. Elsie J. Cooper
9. Robert Alexander
10. Shirley Adams
11. Linda Farmer
12. Beverly Anders
13. Cornell Young
14. Sylvia Keyes
15. Beverly Reid
16. Lisa Nelson
17. Ernestine Lee
18. Denise Goings

Army and Air Force ROTC Combine Activities

Groove Phi Groove

1. John Haysett
2. Clarence Gary
3. Larry Newell
4. Meri Jones
5. Albert Willis
6. Mark Smallwood
7. Randy Lattimer
8. Bruce Hinton
9. Danny Hall
10. Walter Woodget
11. Festus Cameron
12. Gregory Smith
13. Ervin Webb
14. Albert Tasker
15. Willie Laws
16. Wayne Deadmond

Delta Theta Law Fraternity

1. G. Harmston, 2. D. Bass, E. C. Roxborough, 4. S. Botts, 5. G. Ray, 6. B. Stevens, Dean, 7. H. Holmes, 8. J. Madison, Vice Dean, 9. J. Spaulding, 10. C. O'Garro, 11. D. Jennings, 12. A. Reutrew, 13. R. Woodson, 14. S. Dourz, 15. F. Marshall, 16. D. Golden, 17. C. Preston, 18. P. McCluskin, 19. J. Stewart, 20. R. Gilchrist, 21. T. Booker, 22. D. Jackson, 23. J. McCray, 24. L. Meredith.

Wheatley Dorm Council

Pamela Davis
Janice Bentley
Renetta Edney
Ellen Madison
Wanda Perry
Angela Finley

Crandall Hall Officers

Standing: Arlene Webb, Gale Dyson, **Seated:** Lana Turner, Cecile Devine, Petra Henderson, Jacqueline Brown, Teresa DeGraffenreidt

H. Campbell, R. Young (V.P.), R. Freeman, L. Wooldridge (Pres.)

Chapel Ushers

Cramton Stage Crew

Seated: Pat Walker, Lu Wiggs; **Standing:** Leroy Smith, Chris Williams, Gary Pair, Brenda Gilmore, Greg Medearis; **Not Shown:** Marie Ashby.

Cook Hall Family Judiciary Officers

Sitting: Joe Satcheel, Warner King, Ted McClure and William Long. **Standing:** Bernard Rhodes, Curtis Jones and Wayne Bazemore.

**Dig
your
self!**

by: Bethye Powell and
Danny Simms

**Q. T. Admonishes University
At Formal Opening Exercises**

HUSA President Jackson speaks at Formal Opening

**WE CHALLENGE OUR
CRITICS, WHO SEE
NO REASON FOR CHANGE....**

**Nabrit Voices
Optimism For
Coming Year**

Pres. James M. Nabrit, Jr.

**Cook Hall tear gassed
as cops run rampant**

by Greg Sashi Kears

**Law School boycott
"deplorable" condition**

1968-69

...ue wa
...an another bu
... student cried out, "There pu
... are some honkies over at Ira at
... th

In 1968, President James Nabrit's promise of a brighter tomorrow was not soon enough. The incoming freshmen wanted "immediate" change. Howard wasn't Black enough, so they joined "the Revolution" and moved "Toward a Black University". Through H.U.S.A. President Q. T. Jackson, the class of '72 demanded such changes as new courses in Black Studies, and the abolishment of curfew for women—these demands were met. The freshmen joined the spring protest of the Sociology-Anthropology students for more Black courses and better instructors in that department.

**Student boycott in medical school
removes Cobb as anatomy head**

by Pearl Stewart and Joyce Stanley

**Officials Close Howard U.
As Student Protests Continue**

Center of the storm

...We did in fact experience during that academic year five different student boycotts and building takeovers, the largest of which resulted in the closing of the University for five days, the arrest of twenty-one students including the President of the Student Body, and an estimated damage cost in excess of \$132,000.

A scene from last spring's "siege" of Douglass Hall

Nabrit explains H. U. disorders to U.S. Senate subcommittee

Sophomore year, '69-'70, was the year of change. Howard got a new president, Dr. James Cheek, who emphasized "improvement". "Tricky Mickey Collins" held the H.U.S.A. president's gavel with a calm and conservative manner, and H.U.S.A. came to stand for "Hustling Unscrupulous Sly and Avaricious" (Jomo, The HILLTOP, Sept. 26, 1969, p. 7). Everyone forgot about the revolution and took up more important issues, such as panty raids and playing cards in the Punch-Out. Women finally got co-ed visitation and the 1969 Leadership Conference produced the decision to abolish Homecoming Queens because they were "irrelevant".

We tried to keep up the revolution by attending the Viet-nam Moratorium (for whatever that was worth), and the Jackson State murders. Spring 1970 gave us "community geared workshops" instead of finals. . . . Remember how the powerful 'P' saved those of us who were on 'Pro'? That had to have been the best spring, academically speaking, Howard had every known.

1969- 70: Them Changes

Crew, Howard University's unknown sport, scored an impressive victory over the shells of George Washington and Georgetown last week on the Potomac.

The only black crew team in America, Howard's is the local rival of Georgetown tomorrow.

CITY
ANNING

HOWARD UNIVERSITY
WASHINGTON, D. C.

Law students go into community

Have we abandoned the struggle?

Student and Faculty Trustees

frustrations

DEVELOPMENT

Parents encourage rebels

FELLOWSHIPS

inauguration

H.U.S.A. holds second meeting amid threats and accusations

Cheek demands positive action

PLAN

By Bobby Isaac
President James Cheek has directed the University's vice presidents and academic deans to begin immediately to initiate "definitive" steps to resolve specific matters of student concern.

Leaders try to lead

African Studies director ousted

Changes suggested

H.U. students establish group against militancy

Howard golfers

Wrestling team captures CIAA crown

school's first CIAA title

Women's dormitories okay co-ed visitation privileges

By Pearl Stewart

Registration system ends long lines and confusion

FOR INFORMATION WRITE

HOWARD UNIVERSITY

the Cheek administration

WASHINGTON, D. C. 20001

HOLTON

... campus respect
President exerts
able leadership
during

By
How

responsive attitude with

Did he or didn't he?

Britain Photo

1970-71

In the beginning, everything seemed alright. The Pre-Opening Conference was held to determine "where we were going" in the 70's, and we had the campus revolutionaries in political office. Mike Harris was President of HUSA and John Holton held the L.A.S.C. presidential seat. HUSA began the D.E. Project, and organized to send 86 students from Howard, F.C.C., and Georgetown to campaign for the Black candidates in Alabama. We got our first writer-in-resident, Clay Goss, and the Art students beautified the campus with murals.

But then, Homecoming '70 became legend behind the sudden acquisition of a 'Brand new' yellow Jaguar by the "Super revolutionary," Joel Mungo. HUSA's budget was frozen for an audit and investigation.

During the spring, Howard hosted the Political Science Conference; the School of Communications almost became a reality, and Howard was given a radio station, no license. But the revolution was still alive; we ended the year with the "cafeteria boycott."

**From
Revolution
to
'Rip-Off'**

“What’s Going On”? **1968-71**

Our freshman year mini skirts were the thing, and everyone was doing the Popcorn; Marvin Gaye’s “I Heard It Through the Grapevine” was THE number one hit. This era brought in bell bottom jeans and drugs.

“Do Your Thing”

“Do Your Thing, and It’s YOUR Thing” was our theme. Hard rock artists like Sly, Chambers Brothers, Rare Earth, and Chicago became a part of everyone’s collection. Reefer paper sales went up 100 per cent. Demonstrations were big that year.

September '69 was supposed to be the year of change. Afros were catching on, and we all had to have one . . . well, almost. Military paraphernalia gave us that REVOLUTIONARY LOOK, and we kept on dancing.

So, we did do something our sophomore year. That same year the Jackson Five broke out with "ABC" and a music style that proved to be hard competition for the hard rockers. James Brown put out four records on the subject of popcorn—that's where everyone's head was at.

“Who’s Gonna Take The Weight”?

By the time our junior year rolled around we decided to put an end to all the irrelevant shit that had gone down before. We were tired of rhetoric. **FIRST:** We only did two dances; The Sex Machine and The Penguin (both were very relevant). **SECOND:** The concept of Hot Pants (which came along just in time). Things were clearly on the move. James Brown told us to “Get On Up, Get Into It, and Get Involved.” The Jackson Five simply said “I Want You Back.” Sly thanked us and acknowledged “Everybody is a STAR.” Kool and his Gang foresaw the coming of the “Funky Man” and asked the question “Who’s Gonna Take The Weight?”

September '71 Marvin's record was still out and we still wanted to know the answer. Women started going bald and double knits save us time, but that didn't help because everyone was still **CONFUSED**. James Brown, who has more solutions than junkies have holes, suggested "Escapism." Isaac Hayes said more or less the same thing with "Shaft" and the Delfonics came up with a brilliant solution entitled "Walk Right Up To The Sun."

◆
I
n
n
e
r
C
i
t
y
B
l
u
e
s
◆

We danced the Washing Machine, the Breakdown, and the Bump in body stockings, knickers, wet look everything, and leather everything on high chunky-heeled shoes. We wondered about the "Inner City Blues," remembered our "Family Affair," and hoped our experiences here helped build a "Bridge Over Troubled Waters."

"They Came But Who Listened?"

They came
They spoke
But no one heard
not their audiences
The audiences were too
busy profiling
Trying to be in on
the photograph for
the yearbook
the photograph for
the HILLTOP
The photograph for
the local papers.

They spoke
But no one listened
not the audiences
The audiences were too
busy trying to think up
very relevant sounding
questions
Trying to get quoted
by the HILLTOP
the local newspapers
and the 11 o'clock news on CBS

They came
They spoke
But they were not heard
were not heard
Their select audiences
were much too interested
in other aspects of
Relevancy
And the Community . . .
The COMMUNITY
audience was
was crowded out of
hearing range
and must hope
to hear it on
Cronkite's Commentary
tomorrow nite
at 7.

SIGNIFICANCE 1971-72

Best Editorial

Editorial Lessons from 1971

1971, through its major events and developments, bequeathed America's Black populace several important guides to its future survival and development.

It showed that today, as in the days of yore, that the greatest weapons used against the Black man are: 1) his own disorganization, 2) a failure to comprehend the true relationship of Blacks to the American society and 3) a lack of long-range planning and programming based on a clear-cut racial direction or ideology.

Along with recognizing the above negative attributes of the race, those of us who have given the Black situation in America some scientific study from a nationalistic perspective have been able to discern that in the decade of the seventies Blacks in America will continue to face the four basic problems which have confronted them since their forced arrival on these shores.

At the hands of the white man and his system, we have and will continue to be victims of

- * political control and subjugation
- * economic dependence and exploitation
- * cultural degradation and
- * institutionalized racism

The reason we will continue to be oppressed by these four basic hinderances to our liberation is because we have failed to deal effectively with the three negative attributes mentioned above.

All that we as a race do in the decade of the seventies must be based on a clear, scientific analysis and understanding of our objective conditions in and our objective relationship to racist-capitalist America.

In other words, we must be both descriptive and analytic in our future approaches to finding solutions to our problems.

In doing this (starting at the objective reality of our condition and situation and distinguishing it from the subjective perception of that reality) we will find that Black people occupy a colonial relationship to the wider, white American society.

The domestic colonial relationship means that Blacks are segregated from, politically subjugated by, and economically dependent upon and exploited by white America.

And in the words of Frantz Fanon in a colonial relationship "you have two forces which are opposed to one another by their very nature." After a point in time there can be no peaceful coexistence or mutual development between the two.

During the next ten years Black programs and strategies for survival and development must be based on the above conception of our relationship to America.

Also, after we have determined the perspective or conceptual framework from which we must plan and operate in the years to come, we must scientifically and using history as a guide, come up with a racial ideology or direction which will contain ultimate goals, strategies and tactics for achieving those goals, and a value system for determining which actions are correct or incorrect.

What do we as a race ultimately want?

Our ultimate goals must be stated concretely and clearly, or plans, programs, and organizations will proliferate (as they do now) without any overall plan of attack or unifying purpose.

Answers of freedom, justice, and liberation will not be adequate. For the very abstract, amorphous nature of such words lend them to a thousand different interpretations. Do we want to become an integral part of America, establish an interdependence between the two races, or do we want to go on a course of our own?

We do not propose to have any divine right to tell Black folk what they should ultimately be about, but we do unequivocally maintain, as Marcus Garvey did a half a century ago, that the highest goal to which any people can aspire is: a Nationhood, a nation, land and government of our own.

African peoples, the world over, must reach for this star. For no group of people can long survive unless they see to their own economic, political, and cultural uplift.

We must be scientific in our approach to the solutions of our problems. We must realize that we are colonial subjects in America and are doomed to that relationship under the present racist-capitalist structure. And we must be about Pan-African unity and nationhood. Black people the world over must come together to form that Black nation-state which will see to the survival and development of the African race.

Campus best for 1971

1. Most significant political event - Election of Sandy Daly as HUSA president as a result of the Black Caribbean vote.

2. Most disappointing political development - The performance of Sandy Daly as HUSA president (but he was not alone, the HUSA senate was basically a non-functioning, directionless group of brothers and sisters who displayed that they had learned well the lessons of negro confusion and niggeristic conflict).

3. Most tragic developments - The deaths of Helena Richardson, Julian Weekes and Brenda Joyce-Jones.

4. Biggest controversy creating incidents - The Angela Davis honorary court for Homecoming, Larry Coleman's first "Vibration," the first and second HUSA meetings (if these were our most controversial issues, the Struggle damn sure suffered a set back in 1971).

5. Greatest group effort on the part of Howard students - The sending of 81 students to Mississippi in campaign for Black candidates, the national victory of the soccer team, and "Operation Cleanseep" (As quiet as it is kept, these were the only group efforts).

6. Most misguided student - The sister, E. Patricia Walker, who wrote to The HILLTOP saying that Black folk needed no ideology, but that integration should be our *modus operandi*.

7. The most callous administrators - Liberal Arts Dean Owens and the faculty members of the Liberal Arts Executive Committee who refused to seriously negotiate with students over the abolition of the foreign language requirement.

8. The administrator most deserving of the title "the Great Black Father" - Howard president James E. Check (J.C.).

9. The most non-leading of the student government leaders - Liberal Arts vice president Danny Simms (He is always busy but no one knows what he is doing, not even him).

10. Most paranoid student government personality - Elijah Cummings, treasurer of LASC (However, as of late HUSA vice president, Charles Hall, has been displaying tendencies in the same direction).

11. Student most likely to succeed during this spring's student government elections - Sophomore class president Geoffrey Simmons (All he needs is a stronger will, more ideological direction, and less LaMont Flanagan).

12. The shortest lived protest leaders - Mavis, Ron Hatcher, Mike Harris, and Michael Littlejohn the prime motivators behind a one hour protest against HUSA policies on the D.C. Project (From the steps of Douglas Hall, of course).

13. Student politicians most likely to become professional politicians - LASC president LaMont Flanagan and Charles Hall (Flanagan will be New York City's first Black mayor and Hall will be the political kingpin in Birmingham, Alabama - I think).

14. The greatest campus potress - The HILLTOP's Aisha Adja (Even if she is moody).

15. The most politically together freshman - Hasani Nweusi.

16. The most politically non-functioning class - the seniors.

17. Hardest working non-student government figure - Charles "Gaypop" White (Too bad he's negro).

18. Hardest working administrator - Carl Anderson, Vice president for Student Affairs.

19. Most disillusioned student on campus - Michael Harris, last year's HUSA president (maybe, he was always disillusioned).

20. Student most deserving of a political victory during this spring's elections - HUSA senator Raymond Johnson (He tries so hard).

21. Most revolutionary students - There are none (which says a lot for the "citadel of Black learning").

22. Student with most historically correct ideological direction - ... we all know who that is.

Liberation Flag Raised

The Red, Black and Green flag symbolizing Black liberation has been raised on the Howard University campus. Flying above the entrance to Founder's Library, the flag served to illustrate Black unity.

Soccer Team: National Champions

After a successful two days of competition in the Orange Bowl in Miami, Florida last December, the Howard University soccer team emerged the national champions.

Members of the University and the metropolitan Washington community greeted the new champions at National Airport and, following a motorcade from the airport, paid tribute to them in an awards ceremony at Cramton Auditorium.

Left: Team Captain Stan Smith, Dr. and Mrs. James Cheek. **Below:** Some of the 200 fans wait at National Airport to greet the champs.

Howard Moves Into Broadcasting And Banking

WHUR-FM, Howard University's radio station, began its broadcasting history this year. The station, donated by the Washington Post Company and Post-Newsweek, is the first Black controlled and operated in the metropolitan Washington area. It allows people in the area "to share the Black experience," according to Station Manager Phil Watson.

Mrs. Kathryn Graham, president of The Washington Post and Post News-Week Stations, presents Dr. James E. Cheek with the deed to WHUR.

Old warehouse at Georgia Avenue and Girard Street, N.W., site of the campus branch of United Community National Bank.

The United Community National Bank opened a branch office on campus this spring. In addition to providing full banking services to the University and the community, the facility serves as a training program for business administration students interested in banking as a career.

"Howard University Speaks"

A series of Howard University-produced T.V. programs went on the air in February and is seen weekly on WETA (UHF-channel 26). The series, "Howard University Speaks," highlights interviews and conversations with prominent University personalities.

Vice President Billingsley, Academic Affairs and Dean Glasgow, School of Social Work.

Robert Taylor and Clara McLaughlin with Assistant Dean Larry Still, School of Communications.

Two New Schools Open... Education

The new School of Education officially opened last fall under the direction of Dean Joseph Durham. The School offers a heavy concentration in elementary and secondary education. It strives to be the ultimate in student preparation for the teaching profession.

Dr. Joseph Durham
Dean

Communications

The new School of Communications opened in February with approximately 300 students, each personally interviewed by Dean Tony Brown. The School offers courses in Communications, T.V. and Films, Journalism, Radio and Speech. Howard is now on the way to becoming the citadel of Black communications.

Tony Brown, Dean (left) and Larry Still
Assistant Dean (right)

New Hospital Under Construction

After years of planning, construction has begun on the new Howard University Hospital. The new, expanded facilities will better serve the medical needs of the Black Community.

Buffet And Snacks

Food Services have improved. There is a new Faculty Dining Hall which features buffet service. Also available are a hot food carry-out during regular serving hours and a cold sandwich snack-bar to accommodate those in-between hours.

'71 Bison - All-American

ASSOCIATED COLLEGIATE PRESS

ALL-AMERICAN CRITICAL SERVICE

1971 BISON

IN RECOGNITION OF MERIT IS AWARDED

All American

IN THE NATIONAL CRITICAL SERVICE OF THE ASSOCIATED COLLEGIATE PRESS
AT THE UNIVERSITY OF MINNESOTA, SCHOOL OF JOURNALISM

EXECUTIVE DIRECTOR

Mrs. Clara McLaughlin
Co-Editor-in-Chief

Mrs. Elaine Thorpe Cox
Co-Editor-in-Chief

TOP AWARD FOR BISON

The 1971 BISON has received its first All-American Award from the Associated Collegiate Press.

Mrs. Clara McLaughlin, co-editor of the 1971 yearbook and editor of the 1972 edition, said the All-American Award is the top citation presented by the Collegiate Press at the University of Minnesota which judges college and university yearbooks for editorial excellence.

For the past four years, the Bison has received the Collegiate Press' First Class Award.

New Publication

Right On the Campus became a part of the Howard University community this year. It provides news and information on all aspects of campus life, including faculty and administrative appointments. The newsletter is published weekly by the Office of Public Relations and serves to fill the campus communications gap. Welcome to Howard - Right On.

RIGHT ON THE CAMPUS

Published Weekly by the
OFFICE OF PUBLIC RELATIONS
HOWARD UNIVERSITY

Africobra

Africobra: African Art for Africans only - for those who live between the Mediterranean and the Cape, Harlem, Watts, Haiti, Cuba or Guyana. Africobra - an art that only Blacks can understand is now a part of Howard. Welcome Africobra.

Black Communicators

Robert N. Taylor, President

MARCH 3-4-5

Communicate to Liberate

WITH

TONY BROWN

DEAN SCHOOL OF COMMUNICATION
EXECUTIVE PRODUCER, BLACK JOURNAL

JOHN WOODFORD

EDITOR, MUHAMMED SPEAKS

FRANKIE MURPHY

PUBLISHER, AFRO-AMERICAN
NEWSPAPERS

SAMUEL YETTE

AUTHOR, "THE CHOICE"

TOM JOHNSON

NEW YORK TIMES - BLACK PERSPECTIVE

CRAMTON AUDITORIUM

The Badge

The National Black Communications Society (NBCS) was founded March 29, 1971 at Howard University by Clara McLaughlin, Daniel Simms and Robert N. Taylor. Its aims are to promote better communications within the Black community; provide more professional Black communicators and cultivate the highest standards of competence for its members in their respective fields. The organization was founded for students and professionals in communications.

NBCS held its first national conference March 3-5, with a theme "Communicate to Liberate." Of the almost 900 participants, including representatives of some 80 schools, more than half pledged to join the Society's membership rolls. It was generally agreed by the organizers and participants that the conference was indeed a success.

Bottom: William Gordon, Executive Secretary; Clara McLaughlin, Vice President; Larry Coleman, Treasurer.

Convention termed great success

by Nyya Lark, John Johnson,
and Robert "The Black" Taylor

"A great success" were the words most often used by the organizers of the National Black Communications Society to describe the Black communications conference they held here on campus last weekend.

The unprecedented conference brought together nearly 900 Black professionals and students of communications in the United States and the Caribbean to Howard's Cramton Auditorium March 3-5 to, in the words of NBCS president, Robert N. Taylor, "give

ideology, organization and unity to Black communications in the Pan-African world."

The conference consisted of speeches, lectures, panel discussions and workshops on various areas of communications and had as its theme "communicate to liberate."

In addition to such well known professional Black communicators as "Black Journal" executive producer, Tony Brown, former *Newsweek* staffer, Sam Yette, author of *The Choice*, Tom Johnson of the *New York Times* and John Woodford of *Muhammed Speaks*, the conference

delegates were also paid visits by George Wiley, Chairman of the National Welfare Rights Organization and Edward Brown, brother of imprisoned Black activist H. Rap Brown.

But perhaps one of the most well attended sessions was the address delivered by Sam Yette. Yette, associate professor of journalism at Howard University spoke on "The Crisis of the Black Communicator in the general media."

Brother Yette divided his topic into "three urgent needs" of the Black communicator: 1) The Black reporter severely

Most Outstanding

Dr. James E. Cheek, president of Howard University is considered the most outstanding person on campus. The president's qualities are many. He has great concern for the Black community not only in the United States but throughout the Pan-African world. He is constantly promoting Black education, communications, economics and politics. Dr. Cheek is not just a "desk" president, he is a whole president and is often seen walking across campus and visiting the classroom buildings.

The 1972 Bison is proud to salute Dr. James E. Cheek, a Sagittarius.

Best Administrator

Dr. Carl E. Anderson has been a member of the Howard University community for the past 14 years, serving a cross-section of administrative positions from educational director of Cook Hall to his present position of Vice President for Student Affairs. Vice President Anderson feels "that Howard will continue to be the focal point for the development of Black leadership to our ultimate goal, Black unity."

Dr. Anderson in his interaction with faculty, administrators and students has achieved a harmonious blend on all three levels.

The 1972 Bison proudly hails Dr. Carl E. Anderson, a Libra.

Student Authors

Gary Ayers, Graduate School and Michael Harris, College of Liberal Arts and 1970-71 president of HUSA, are the co-authors of the newly published *Ain't Gonna Shuffle No More*. The book is an analysis of the events and attitudes which shaped the Black student movement of the sixties, emphasizing events and personalities at Howard University.

Most Extraordinary

She is perhaps the most active on campus. Her name is Karma and she moves from the College of Fine Arts to Douglass Hall, Locke Hall, the "Punchout", Founders Library, Baldwin Hall Dormitory, to the Bison/Hilltop office with the ease of any student. Of course she never fails to participate in the Friday Greek activities. Karma is indeed Howard's most extraordinary.

Best Faculty Member

Dr. Winston K. McAllister, professor of philosophy, has been a member of the Howard University community for the past twenty-seven years in both Faculty and administrative positions. As the present chairman of the Philosophy Department, Dr. McAllister feels that "education is one of the conditional factors necessary for true Black nationhood and that any learning activity should be considered as communications". As an educator in philosophy, Dr. McAllister has displayed concern for individual potential and conciseness of subject material. These qualities have distinguished him as a superior faculty member.

THE 1972 BISON SALUTES

Dr. Winston K. McAllister

an Aquarian

Best Student Leader

Lamont Flanagan came to the Howard community from New York in 1969. Since that time Lamont has distinguished himself as a strong student leader. He has held such positions as HUSA senator and LASC president. Further, he achieved merit as the campus organizer of 1970-71.

THE 1972 BISON SALUTES

Lamont Flanagan

Aries

Best Play

M a r s

"MARS: A Tribute To The Last Black Eunuch" is a Howard University Drama production, written by Clay Goss, playwright-in-residence and directed by Eric Hughes. The play provides a new twist on the uniqueness of the Black Experience. It explores the aspirations, disappointments, frustrations and despair of the Black man here on earth and suggests possible salvation might be found on MARS.

The Music — an accomplishment in its own right — is written by the performing artists and is used throughout the production to heighten and intensify the action.

Best Speaker

Rev. Jesse Jackson

The "country preacher" thrills Cramton

by Theola Miller Douglas
and Kathleen Wills

"It's nation time and I am somebody!" shouted Rev. Jesse Jackson to a cheering crowd in Cramton Auditorium Wed. night.

President James Cheek, in an unprecedented move, welcomed and introduced the "Country Preacher" and described him as the "individual who has come to aid us in taking a totally new direction in our country." It is believed to be the first time Dr. Cheek has ever participated in a Project Awareness program.

The program's panel consisted of Miss Olive Taylor, of the History Department, Michael Harris, ex-HUSA President, Harold Dobson of Cook Hall and Kathleen Wills, *Hilltop* News Editor. Questions were also entertained from the audience. The 90-minute program was broadcast live throughout the Washington metropolitan area over Howard University's radio station WHUR.

"This is the year for major mass political and economical movement," announced Jackson. "I came here (to Howard) for two or three rather specific purposes — Not to run anybody down, not to apologize, Jackson cited three reasons for his coming to Howard: to organize those who are interested in involvement in politics and economics, to report on how to organize, and to "deal with survival techniques within the parameter of the limitation of our existence."

Best Concert

Freddie
Hubbard

Freddie Hubbard has always impressed Howard audiences with his free form of jazz. His concerts give listeners all of Freddie or most of him, depending on the mood of the times. All that he had to give, he gave on February 27 to the memory of brother Lee Morgan - a humming "Sidewinder," a Freddy-plus "Mr. Clean." He was great!

ALUMNI

Clarence Cope
Director

Alumni Affairs

Emphasis has been placed by the Office of Alumni Affairs on student involvement. In its efforts towards unity, the Office has sponsored a workshop geared towards getting students interested in alumni activities. This year's annual alumni fund raising event, the showing of "Fiddler On the Roof", was sponsored through joint student - alumni participation.

Alumni Celebrates Homecoming With Gala And Awards

To honor outstanding alumni, the Alumni Federation held its annual gala and awards dinner in the Sheraton-Park Hotel. Recipients of this year's award included Dr. Jeanne C. Sinkford, Dr. Leroy R. Weekes, Dr. Edgar F. Woodson, Judge George N. Leighton, and Mr. Howland M. Ward—each has made significant contributions to his profession, the Alumni Federation, Howard University and the community.

Left: "O Howard we'll sing of thee." **Center:** Vice President and Mrs. Nichols, Trustee and Mrs. Milton, President Emeritus Nabrit and Mrs. Nabrit, and President Emeritus and Mrs. Johnson. **Bottom:** Honored guest.

Alumni Sponsors Fiddler on the Roof

The Howard University Alumni Federation sponsored a premier benefit performance of the movie "Fiddler on the Roof." The event was the first of several major projects of the Federation to raise funds for the preliminary planning of an Alumni Center.

The performance was attended by some 200 celebrities. A reception was held at President Cheeks's home after the affair.

Top: Dr. and Mrs. Cheek and actress Rosaline Harris. **Bottom:** Mrs. Mazique, Dr. Mazique, president of Alumni Federation and President Cheek.

Charter Day 1972

**Howard U.
105 Years Old**

Left: Dr. Avant, Howard's oldest living graduate - Class of 1896. **Below:** President J. E. Cheek gives Charter Day address.

Outstanding Alumni

Dr. Leroy Weekes

Dr. Leroy Weekes is outstanding as a gynecologist, community leader, and alumnus. He graduated from Howard with a Bachelor of Science degree in 1935 and Doctor of Medicine degree in 1939. After completing a two year residency in obstetrics and gynecology at Freedmen's Hospital, Dr. Weekes established his medical practice in Los Angeles.

He is currently president and chairman of the board of the Julian W. Ross Medical Center and is on the staff of several hospitals. He is also a clinical professor in obstetrics and gynecology at the University of Southern California Medical School.

A few of Dr. Weekes' honors include the Certificate of Merit by the Los Angeles Cancer Society, the Charles R. Drew Medical Achievement Award, and the Father of the Year Award by the Southern Area Boy's Club. In 1968 he became the 23rd Distinguished Service Medalist of the National Medical Association.

Also, in 1968 Howard University presented him with the Alumni Achievement Award at its Charter Day Convocation. It was on this occasion that he announced the establishment of a substantial scholarship fund for undergraduate and medical students. The Alumni Federation honored him with a meritorious award at its 1971 Gala and Awards Dinner.

Dr. Weekes has begun compiling a textbook on gynecology and obstetrics, the proceeds from which will go to the University and the College of Medicine.

Charles J. Baron

Attorney Charles Jesse Baron has been appointed Deputy Regional Director of Management, Region IV Office of Action in Atlanta, Georgia. He assumed his duties in late December, 1971, leaving his previous post as Executive Director of Greater Omaha Community Action, Inc.

After receiving the Juris Doctor Degree in 1968 from Howard University, Baron taught and directed programs in the District of Columbia school system before going to Omaha in August, 1970.

Attorney Baron is a member of the Nebraska and District of Columbia Bar Associations, Screen Actors' Guild, American Federation of Television and Radio Artists, the American Bar Association, Phi Alpha Delta Law Fraternity, NAACP, and the Omaha Chamber of Commerce.

He was conferred an Honorarium in 1971 by the Omaha Community Action Agency, Inc. for services rendered as Executive Director of the agency.

Dr. Geraldine Woods

Serving on a great number of committees, Dr. Geraldine Pittman Woods is active both in and out of the medical field.

Her involvements have ranged from the launching of Project Head Start with Mrs. Lyndon Johnson in 1965, to the presidency of the Auxiliary to the Medical, Dental, and Pharmaceutical Association of Southern California.

Currently, Dr. Woods is a member of the Howard University Board of Trustees and a member of the National Board of the National Council of Negro Women. She is vice-chairman of the Community Relations Conference of Southern California. Dr. Woods, Phi Beta Kappa, has been listed in "Who's Who In the West", "Who's Who of American Women", and the "Dictionary of International Biography".

In 1969 she was appointed consultant to the National Institute of General Medical Sciences. During this term of service, Dr. Woods, the first woman and only Black on the National Advisory Council, suggested and developed a program for the Black academic community and training of Black youth.

She received her B.S. degree from Howard and her M.A. and Ph.D. degrees from Radcliffe College in Neuro-Embryology.

Patricia Harris

A very involved and dedicated person, Mrs. Patricia Roberts Harris is one of the few Black women in the upper echelons of American politics. She has been in many volunteer organizations and served on numerous committees.

Some of her more prominent positions have been Dean of Women at Howard, Ambassador to Luxembourg, and Dean of Howard's Law School. Most recently, Mrs. Harris was appointed as Chairman of the Credentials Committee of the 1972 Democratic National Convention. She also serves on the board of directors for IBM and board of trustees for the Twentieth Century Fund.

She graduated from Howard summa cum laude and Phi Beta Kappa with an A.B. degree in political science and economics and finished first in her class at George Washington's Law School.

Mrs. Harris is a recipient of awards from the National Council of Negro Women, Freedmen's Hospital Auxiliary, and Delta Sigma Theta Sorority.

Vernon Jordan

Presently serving as Executive Director of the United Negro College Fund, Inc., Vernon Jordan has been involved in many activities. He serves on the board of directors for the African-American Institute in New York, the National Urban Coalition and the Overseas Development Council in Washington D.C.

Jordan graduated from Howard's Law School with his J.D. in 1960 and received honorary Doctor of Law degrees from Bloomfield College and Brandeis University. He is a member of the Arkansas, Georgia, and U. S. Supreme Court Bars, the American Bar Association, and the National Conference of Black Lawyers.

Formerly director of the Voter Education Project of the Southern Regional Council, Inc., Attorney-consultant for O.E.O., and Georgia Field Director for the NAACP, Mr. Jordan is a man of experience. His numerous published articles include, "The Challenge and the Promise" and "New Forces of Urban Political Power" in New South, and "The Black Vote In Danger" in Civil Rights Digest.

In Remembrance

Students

Franklin Robinson, Jr.
Lawrence Thindiu
Moses Michiri
Brenda Jones
Julian Weekes
Edward Bussey
Helena Richardson
Delores Bourke
Cyril Ford
Lindy Dalton
Joseph Wing II
Fathi Reddi
Joseph McGee
Goncales Wooding
Rodney Holland

Faculty

James Jones
Dr. Kwo Chu
Dean Warner Lawson
Nicholas Anagnos
Horace Holmes
Dr. Theodore Balourdas
Dr. William D. Washington

Staff

Enid Gaunt
Wilhilmina Smith
Dr. Abner St. Jean
Johnnie Harper, Jr.
Mathew Temple
Elizabeth Stewart
Josea Young
Evelyn Harris
George Johnson
Mary Hailey
Jewel Terrell

They tell me:

**"When I came along
the white folks treated us good
When I came along**

**Illustrious children of the sun
Grand protectors of the earth
and universe
Unite !!!
You have been divided too long
Much
too
long.**

**Then I got my Afro hair-do and
realized I am truly beautiful.
When I discovered the true
history of my people
I knew
I am
indestructable.**

**When I use my
degree to
help my people
I know that
I am
BAAD.....
finally
together.**

**Red, Black and Green
Raised the flag
of Unity
of Blackness
of Brotherhood
United to learn
to Communicate
to Lead
to Unify
And we finally making it!
PROGRESS**

Cynthia Johnson

Marie Ashby

"Cookie" Wyatt

Bison

Tommy Lee

Kevin Foster

Fleming Mathews, III

Brenda Gilmore

Photographers

Tom Terrell

Tony McCray

Charles Moses

From The Editor

The 1972 *Bison* is finished. We did it!!! Many thanks go to the entire *Bison* staff, especially those wonderful editors like Bill, James, Laurice, Brenda, and Linda-Lou. They spent so many hours with me at 2215 Fourth Street - Our Home. Of course my greatest thanks go to Dr. Richard A. McLaughlin, the man who must be the most understanding husband in the world. He allowed me to work those long hours.

This is Howard's first yearbook to be circulated to the entire student body, their families and the D. C. community. We have tried to make the book not only Howard's largest, but Howard's best.

Our goal - to include the entire University community in a manner that would inform and enlighten you. We hope we succeeded.

Mrs. Clara J. McLaughlin

The *Bison* office-Our Home.

INDEX

Ad

ds

Bison Patrons

- Dr. & Mrs. Charles F. Adams
Daniel Akpan
Mr. & Mrs. M. D. Alexander
Dr. Dalton C. Allen, Jr.
Mr. & Mrs. Moses Allen
Dr. Lillian M. Allen
Dr. Carl E. Anderson
Mrs. Florence Anderson
Mr. & Mrs. C. B. T. Andrews, Sr.
Dr. & Mrs. Robyn J. Arrington
Dr. Karl S. Atkinson
Dr. & Mrs. Lewis K. Atkinson
Augustan Lutheran Church
Mr. & Mrs. Alvin T. Baker, Sr.
Mr. & Mrs. Isaiah Banks
Minnie L. Banks
Miss Ruth R. Banks
Boce W. Barlow, Jr.
Dr. Boisey O. Barnes, Jr.
Dr. Frank Barros
Mrs. Thomas C. Baskett
Mr. & Mrs. Curtis W. Bell
Andrew Billingsley
Mrs. Iris Black
Mr. & Mrs. James R. Blassingame
Henry B. Bledsoe
Miss Damaris H. Blosser
Mr. & Mrs. Walter C. Blount, Jr.
Rev. John E. Bonds
John E. Boseman
Bishop Joseph T. Bowens
Mr. & Mrs. Thomas E. Bowers
Regina C. Bradford
Mr. & Mrs. O. K. Bradley
James L. Branch
Mr. & Mrs. John R. Bridges
Mr. & Mrs. William H. Briggs
Mr. William Bright
Mrs. Audrey Mosley Brodie
Mrs. Dorothy S. Brooks
Ellis Brown
Mrs. Eugenia Brown
Isaac Brown, Jr.
Mr. & Mrs. James R. Brown, Sr.
Joseph E. Brown, Jr.
Leroy J. H. Brown
Mr. & Mrs. Minic Brown
Dr. & Mrs. Val J. Brown
Mr. & Mrs. William O. Brown
Mr. & Mrs. William R. Brown
James W. Bryant
Samuel Bryant
Margaret S. Burke
Mr. & Mrs. Bill Burnley
Mr. & Mrs. L. M. Burton
Mrs. Irene C. Bush
Mr. James E. Byrd, Sr.
Everett W. Cadenhead, Jr., M. D.
Mrs. Delores P. Callwood
Mr. & Mrs. Andrew W. Campbell
Mrs. Annie M. Cardoza
Mr. & Mrs. A. E. Carnes
Dewey M. Carr
Mr. & Mrs. William P. Carr
Mr. & Mrs. Sterlyn B. Carroll
Mr. & Mrs. Joseph R. Carter, Sr. & Family
Mr. & Mrs. Paris Carter and Brenda
Winifred Chase
Dr. Conrad H. Cheek
Dr. James E. Cheek
Estella A. Chin
Church of the Lord Jesus Christ
of the Apostolic Faith
Goldie W. Claiborne
Mrs. John C. Clark, Jr.
Dr. John F. Clark, Jr.
Mr. & Mrs. James S. Clarke
Mr. & Mrs. Marcus Clarkson
Mr. & Mrs. M. L. Clay
Mr. & Mrs. Henry Coleman
Mrs. Margaret C. Coleman
Mrs. Martha K. Cobb
Robert Cohn
Dr. & Mrs. Walter A. Combs
Community United Methodist Church
Dr. Jorge A. Contreras
Edward W. Cook
Calvin Cooke
Miss Ollie M. Cooper
Mrs. Clara M. Corbett
Corcoran Street Community Center
Charles R. Craig
Dr. Cyrus Robbins Creveling
Mr. & Mrs. Joseph Crystal
Phil Cunningham, Sr.
Shaaron Curtis
Maxine E. Daly
Omar D. Dasent
Mr. & Mrs. Bernard P. Davis
Dr. Frank G. Davis
Mrs. Frankie Davis
Mr. & Mrs. William H. Davis
Mr. & Mrs. Edgar A. Dawson
Sister Monica Dean, O.S.P.
Mr. & Mrs. Dave DeVine
Mrs. Evelyn H. Dillon
Shirley M. Dishmen
Mr. & Mrs. Octavious Dixon
Joseph Cajetan D'Mello
Mr. & Mrs. Ralph L. Dobson
Mrs. Ivadell Doctor
Verna Doggett
Evelyn Drew
Mr. B. Gustavo Duenas
Mr. & Mrs. Charles W. Duncan
Deonarain Dwarka
Dr. & Mrs. Benjamin N. Early
Professor Annette H. Eaton
Mr. & Mrs. John F. Eberhardt
Peter L. Edler
Dr. Maurice B. K. Edmead
Mr. & Mrs. H. Edwab
Leo and Mary Edwards
Mary Ann C. Ellery
Annie H. Epps
C. C. Evans, Jr., M.D.
Rev. & Mrs. Henry M. Evans
Thomas A. Fallen
Lt. Col. (Ret) & Mrs. Arthur N. Fearing
Mrs. Lena H. Fields
Mr. & Mrs. Henry E. Fine
First Baptist Church, S. W. Inc.
Mr. & Mrs. James H. Fisher
Mr. & Mrs. James R. Fitzgerald
Alice O. Ford
Mr. & Mrs. Calvin J. Forehand
Bela Foti
Rupert J. Forrester
Dr. Francis D. Fowler
Mr. F. D. R. Fox
Parents of Stanley Frankel
Mrs. Bernice L. Franklin, R. N.
Mr. & Mrs. Ronald M. Frazier
Freedmen's Hospital Department
of Nursing Service
Freedmen's Hospital School of
Nursing Alumni Association
Mrs. Mary Freeman
Parish D. Freeman
Rose and Al Friedman
Mr. & Mrs. Billy D. Friende, Sr.
Gwendolyn Gales
Mrs. B. A. Galloway
Samuel L. Gandy
Dr. Jean-Claude Garcia-Zamor
Mrs. Katherine Gardner
Mrs. Bessie B. Garrett
Mrs. James B. Gay
Dr. & Mrs. Clarence B. Geary
Mr. & Mrs. Donald E. Gibson
Miss Donna R. Gibson
Mr. & Mrs. Nathaniel Gibson
Dr. Walter S. Gibson, D.D.S.
Mr. & Mrs. George W. Gilliam
Miss Allie V. Glover
Dr. Harold J. Goald
Lloyd R. Goldson, M.D.
Mr. & Mrs. Richard W. Goodman
Mrs. Regis M. Gordon
Mr. & Mrs. Samuel W. Gough, Jr.
Henry and Irene Granderson
Dr. Benjamin E. Grant
Mr. & Mrs. Jarvis Grant
W. Henry Greene, M.D.
Hazel A. Grier
Mr. & Mrs. George Griffin
Dr. Norman H. C. Griffiths
Mr. & Mrs. Gilbert Gumbs
Mrs. John Hardmett
Eddison R. Hairston, Sr., D.D.S.
Diane R. Hammonds
Caspa L. Harris, Jr.
Mrs. Gwendolyn C. Harris
Mrs. Hester Wooten Harris
Mrs. Yvonne W. Harris
Mr. & Mrs. Garland Hayes
Ronald D. Hayes
Mrs. Vermelle A. Hazel
Gerald D. Heffernan
Mr. & Mrs. C. T. Henderson, Jr.
Dr. Herbert B. Henderson
W. Lester Henry, Jr., M.D.
Fred and Charlotte Hill
Mr. & Mrs. Lawrence A. Hill
Mrs. M. A. Hill
Mrs. E. S. Hilliard
Mr. & Mrs. Clarence Holmes
Walter B. Hope, Lecturer
Mr. & Mrs. Odean Horne, Sr.
Dr. & Mrs. Clarence P. Horton
Esther Marshall House
Miss Vernice Howard
Howard University's Mothers and
Interested Friends Assoc., Los
Angeles Chapter
Mr. & Mrs. Mitchell Howe
Mrs. Edna Lee Howerton
Mr. Clarence T. Hunter, Sr.
Mr. & Mrs. Davis Hunter
Mr. & Mrs. Elton Hunter, Sr.
James A. Hurd
Mrs. Arnetta Jackson
Kathleen M. Jackson, D.S.W.
Mrs. Louise B. Jackson
Mrs. Mary K. Jackson
Mrs. Ruby P. Jackson
Robert S. Jason, M.D.
Professor Jasper Brown Jeffries II
Mrs. Eula C. Johnson
Mr. Walter Johnson
Mrs. Willie J. Johnson
Virginia Jonas
Mrs. Alma Pittrell Jones
Mr. Albert T. Jones

Bison Patrons

Mrs. Charlie H. Jones
 Mrs. Ella R. Jones
 George W. Jones, M.D.
 Mrs. Lillie Jones
 Mrs. Margaret W. Jones
 W. Morgan Jones
 Vernon T. Jones
 Professor Jon R. Jones
 Mr. & Mrs. John L. Joyner
 Mr. & Mrs. William L. Kemp, Sr.
 Dr. & Mrs. D. E. King
 Mr. & Mrs. Willard Kirby
 S. M. Kleinman
 Yervant H. Krikorian
 E. Krishnappa
 Dr. & Mrs. Wilbert Lacey
 Mrs. Verona Blackburn Lake
 Mr. & Mrs. Clayton J. Lang, Sr.
 George Lashley
 Cleveland F. Lassiter
 Leonard D. Law, Sr.
 Mr. & Mrs. Rufus G. Lawrence, Jr.
 Mr. & Mrs. Clifford Lee
 Dr. & Mrs. Robert E. Lee
 LaSalle D. Leffall, Jr., M.D.
 Mr. & Mrs. Ralph A. Lewis
 Mr. & Mrs. Richard L. Lillie, Jr.
 Mrs. Lorraine Lloyd
 Rayford W. Logan
 Mr. & Mrs. Francis O. Long
 Mr. & Mrs. Jack T. Long, Sr.
 Mrs. Lois O. Love
 Maurice A. Lubin
 Mr. & Mrs. William F. Luster
 Mrs. Adele Lyons
 Winston K. McAllister
 Calvin McCants, Sr.
 Odell McCants, M.D.
 Mr. & Mrs. James McCottry
 Mr. & Mrs. McFarlane, Sr.
 Mr. & Mrs. Roy S. McKay and Family
 Rev. Pervis McKenney
 Mr. & Mrs. Samuel W. McKenzie, Sr.
 Mr. & Mrs. William L. McCoy
 Dr. & Mrs. Richard A. McLaughlin
 Mr. & Mrs. Crandell E. McLeod
 Mrs. Dorothy B. McThomas
 Mr. & Mrs. Auburn F. Mann, Sr.
 Mr. & Mrs. Grayson Marshall
 Mr. & Mrs. George A. Martin, Sr.
 Mrs. Ella L. Mathewson
 Mr. & Mrs. David W. Mathias
 Mr. & Mrs. Fleming Mathews III
 Mr. & Mrs. Amos T. Matthews, Sr.
 Mr. & Mrs. William T. Mercer
 Mrs. Edith A. Mercier
 Dr. & Mrs. H. N. Middleton
 Johnnie and Charity Miller
 Mr. & Mrs. Robert L. Mitchell
 Mrs. Margaret J. Mohead
 Captain & Mrs. James C. Moore, USAF
 Orlando Morena, M.D.
 Mrs. Marietta Morrell
 Mrs. Lucille Morton
 Mrs. Christine L. Motes
 Mt. Zion United Holy Church
 Pleasie Murphy
 Mr. & Mrs. Lewis T. Nalle
 Mrs. Jacqueline E. Nash
 Mr. & Mrs. Jesse L. Nash
 Mr. & Mrs. Ezra A. Naughton
 Mr. & Mrs. Edward T. Neely
 Mr. & Mrs. Robert S. Nelson, Sr.

Mr. & Mrs. Marvin Newkirk
 Mrs. Delores T. Nichols
 Mr. Owen D. Nichols
 Mr. & Mrs. Maurice Nixon
 Office of Continuing Medical Education
 Dr. Festus Chukwudi Okafor
 Dr. & Mrs. Robert L. Owens III
 William Page, Jr.
 Tarrant Ewart Palmer
 Leroy and Elaine Parker
 Mrs. Myrtle L. Parker
 Mr. & Mrs. Bruce Patterson, Sr.
 Edna Payne
 Mr. Benjamin F. Pelzer
 Mr. & Mrs. Ralph Peters
 George K. Peterson
 Mr. & Mrs. James B. Pettis, Sr.
 Mr. & Mrs. John Petty
 Mrs. Jewell Peacock Phillips
 Dr. & Mrs. W. M. Phillips, Jr.
 Mendel Piasecki
 Percy A. Pierre
 Mr. & Mrs. Ernest E. Porter
 Claire Powell
 Mrs. Louise Pritchett
 Mr. & Mrs. Hiram W. Ragsdale
 Mr. & Mrs. Alfred J. Randolph
 Alfred L. Raphael
 Mrs. H. N. Reddick
 Sina Tinsley Rhyne
 Bishop & Mrs. James C. Richard, Sr.
 Mr. & Mrs. William V. Richardson
 Dr. T. R. Richmond
 Mrs. Viola Ridley
 Gertrude B. Rivers
 John and Madeline Roach
 Mrs. Bertha M. Roberts
 James E. Roberts, M.D.
 Mr. & Mrs. John B. Roberts, Sr.
 Rev. & Mrs. John T. Robinson, Sr.
 Mr. & Mrs. Ivan Roper
 Dr. & Mrs. C. W. Ross
 Gladys A. Ross
 Mrs. Dorothy Roundtree
 Mrs. Cleo Samuel
 Mr. & Mrs. Leon Sanders
 Mr. & Mrs. Willie R. Sargent
 Leo Sarowitz
 Mr. & Mrs. Lawrence Saunders
 Mr. & Mrs. Leo Scott
 Mrs. Venus Scott
 Grant Seto
 Dr. Theodore A. Shell
 Mr. & Mrs. Carl E. Sheppard
 O'Donnald H. Sheppard, M.D., M.P.H.
 Mr. & Mrs. Larry Shifman
 Mr. & Mrs. Harold Siegfried
 Mr. & Mrs. J. A. Simmons
 Mrs. D. Simms
 Mrs. Naomi B. Singer
 Mr. & Mrs. Waldorf A. Singfield, Jr.
 Mr. & Mrs. James Singleton, Jr.
 Mr. & Mrs. George Small
 Mr. & Mrs. Ghainous W. Smiley, Jr.
 Andrew A. Smith
 Mrs. Bessie Smith
 Mrs. J. R. Smith
 Robert L. Smith, D.D.S.
 Mr. & Mrs. Thomas Snowden
 Parents of Jeffrey L. Soffer
 Mr. & Mrs. Melvin R. Spears
 Speed's Electrical Service
 James Spence

Mrs. Vivian J. Spence
 Mr. & Mrs. William P. Sprage
 Mr. & Mrs. Venson Spruce
 Bernice Staley
 Dr. & Mrs. Herman F. Stamps
 Billie Henderson Starke
 Mr. & Mrs. Thomas H. Stenhouse
 Mrs. Anna B. Stern
 Bertram Stephens
 Mrs. Earnestine R. Stevenson
 Mrs. Constance E. Swailes
 Dr. & Mrs. Burke Syphax
 Dr. Preston T. Talbert
 Mr. & Mrs. Robert L. Taliaferro
 Mrs. Gladys Q. Tancil
 Mr. & Mrs. Albert E. Taylor
 Alberta Taylor
 Mrs. Annie M. Taylor
 Mr. & Mrs. Cornelius Taylor, Jr.
 Ida S. Taylor
 Mr. & Mrs. J. Leon Taylor
 Marie Taylor
 Trusandra Elaine Taylor
 M. F. Taleghani, M.D.
 Tenth Street Baptist Church
 Mr. & Mrs. Charles E. Thomas
 Mr. & Mrs. James E. Thomas
 Mr. & Mrs. John H. Thomas
 Lee E. Thomas, Sr.
 Stewart E. Thompson
 Mr. & Mrs. Cleveland Townsend
 Mr. & Mrs. Robert M. Truitt
 Samuel Tunstall
 Mrs. Bessie F. Turner
 Tuskegee Howard University
 Alumni Club
 M. Twitty
 Dr. Justin M. Uku
 William Von De La Battle
 Mr. & Mrs. Altro L. Walker
 Mrs. Hattie B. Walker
 Mr. & Mrs. Samuel L. Walker
 Ward Memorial A. M. E. Church
 Billy Ward
 Mr. & Mrs. Russell Watson
 Lucile Weaver
 Weiner Liquors
 Mr. & Mrs. Quitman Wells
 Mrs. LaVerne G. West
 Mrs. Inez G. White
 Mr. & Mrs. James E. White
 John and Gertrude White
 Attorney & Mrs. Hartzell H. Whyte
 Nellie D. Wiggins
 Mr. & Mrs. Logan Wiley
 J. Ernest Wilkins, Jr.
 Jesse M. Wilkins
 Capt. Albert M. Williams, Jr.
 Mr. Guy H. Williams
 James T. Williams, M.D.
 Mr. & Mrs. Levi Williams
 Mrs. Maudie B. Williams
 Will Williams, M.D.
 Debra and Karen Williams
 Mrs. Frankie M. Wilson
 Mrs. Rowena Glass Wilson
 Mr. & Mrs. Frank W. Wimberley
 Rev. Douglas H. Womack
 Mr. & Mrs. James A. Wood
 Mr. & Mrs. James H. Woods
 Mr. & Mrs. William Worrell
 Mr. & Mrs. R. R. Wright
 Mr. & Mrs. Robert A. Young

ABEL, Steven 787; ABIOYE, Adenike, 175; ABIOYE, Bola, 256; ABNER, Valencia, 182; ABNEY, Willie, 190; ABOMISEI, Olatunda, 433; ABRAMS Christopher, 357; ACQUAYE, Emmanuel K., 270; ADAMS, Clement V., 292; ADAMS, Deborah, 190; ADAMS, DEL. T., 222; ADAMS, Gloria N., 190; ADAMS, Jessie B. Jr., 344; ADAMS, Nelson, 49; ADAMS, Randy, 294; ADAMS, Robert Loughbridge, Jr., 331; ADAMS, Dr. Russell, 166; ADAMS, Sharon, 104; ADDERLY, Beatrice, 154; ADDISON, Franklin Jr., 269; ADDO, Emmanuel, 241; ADEFOPE, Femi 175; ADEYIYOYE, Charles, 256; ADILI, Mohammad, 221; ADLER, Doris, 166; ADELEYE, Anthony A., 175; ADENIYE, 190; ADEPOYI, Caleb, 220; ADENSINA, Kayode A., 317; ADESUYI, Sunday, 175; ADETOJOYE, Charles, 24; ADEWALE, Rose, 331; ADEYOSUYE, Samuel O., 241; ADGER, Dinveam, 182; ADMINISTRATION, 112-126; ADS, 520-527; AGARD, John T., 175; AGEE, Wesley R., 368, 224,50; AGOR-IWE, Israel O., 182; AGU-EZEDINMA, Marion, 190; AGUJURI, Anthony, 190; AGUNBIANDE, Oyewole, 190; AHAGHOTU, Adeago, 190; AHAGHOTU, Amako, 331; AIGALL, Gloria, 190; AJOKU, Martin, 331; AJOMALE, Olasup, 175; AKHIDIME, Daniel, 241; AKINSON, James, 241; AKINTOMIDE, Emmanuel, 182; AKINTOYE, Albert, 256; AKINMOLADUN, Rufus, 344; AKINWANDE, Francis, 341; AKPAN, Bassey, 344; AKPAN, John, 221; AKPAN, Lawrence B., 330; AKPAN, Michael, 368; ALADEJEBI, R., 443; ALBERTIE, Myra Paulette, 190; ALBURY, Frederick Douglass, 20; ALBURY, Francis Kay, 190; ALEXANDER, Cornelius, 175; ALEXANDER, Robert Jr., 182; ALEXANDER, Robinette, 190; ALEXANDER, Sharon Yvette, 175; ALEXIS, Dr. Carlton, 117, 119; ALEXIS, Dr. Winston 402; ALFRED, D., 399; ALLAN, M., 440; ALLANO, Brenda, 190; ALLEN, Alfreda, 110; ALLEN, Debbie, 71; ALLEN, Dorothea, 190; ALLEN, D., 455; ALLEN, Elaine, 344; ALLEN, Estella, 182; ALLEN, Marlon, 12,175,425; ALLEN, Ronald Matthew, 100,258,432; ALLEN, Naomi, 317; ALLEN, Olivia Delores, 270; ALLEN, Pamela C., 190; ALLEN, Robert J., 270; ALMA MATER, 17; ALPHA KAPPA DELTA 428; ALPHA KAPPA ALPHA SORORITY, INC., 106; ALPHA PHI ALPHA FRATERNITY, INC., 108; ALPHA PHI OMEGA, 103; ALSTON, Barbara, 182; ALSTON, Douglas, 294; ALSTON, Washington, 272; ALTEMUS, Ave, 182; ALUMNI, 497-504; ALVAREZ, Pedro, 175; ALVES, Joel, 221; AMADI, Bernard C., 190; AMOAKO-ATTA, Monica, 190; AMURE, Victor A., 182; ANDERS, R., 443; ANDERS, Beverly, 190; ANDERSON, Dr. C., 33,119,490; ANDERS, Frederick B., 175; ANDERSON, J. E., 190; ANDERSON, Julius, 242; ANDERSON, Leroy, 175,440; ANDERSON, Lucious, 243; ANDERSON, Mary Ann, 154; ANDERSON, Marvin O., 272; ANDERSON, Nancy, 190; ANDERSON, Norma J., 376; ANDERSON, Ruby, 190; ANDREA, Alma, 191; ANDREWS, Billy, 105; ANDREWS, LEON, 355; ANDREWS, Marsha, 46; ANDREWS, Terry, 272; ANDREWS, Willie, 357; ANGLADE, Philippe P., 93,182; ANIBARA, Dennis F. A., 191; ANITUBE, Casimir, 331; ANJORIN, Akinsoyyn B., 242; ANTHONY, Florence J., 256; AQUI, Keith, 397,399; ARCHER, Anthony R., 222; ARCHER, Frederick, 331; ARCHER, Raymond, 244,448,453; ARCHITECTURE AND PLANNING, 215,224; ARCHITECTURE STUDENT COUNCIL, 447; ARMBRISTER, Reginald, 222; ARMISTEAD, Carol, 191; ARMSTEAD, Pamela L., 104, 376; ARMSTRONG, June, 107; ARMSTRONG, Rhonda, 191; ARMY AND AIR FORCE, 458; ARORA, A., 429; ARRINGTON, Andrew, 191; ASUQUO, Asanansi, 317; ASHE, Philip L., 191; ASHFORD, J. David, 294; ASHITTEV, L., 455; ASKEY, Dennis, Jr., 330; ATCHERSON, Larry, 191; ATKINS, Kenneth V., 182; ATKINS, Lewis, 241; ATKINSON, Belva, 318; ATKINSON, Lillith, 182; ATKINSON, Oran, 294; ATNAFU, Daniel, 355; ATNAFU, Salome, 318,443; ATTIH, Efi-ong A., 344; AUSTIN, James N., Jr., 317; AVANT, Dr., 499,501; AVERY, Cheryl J., 329; AWOBAMISE, Samuel, 191.

BABOOTA, G. K., 429; BACCUS, Shamin, 182,191; BACON, Byron L., 175; BAILEY, Didi Giselle, 272; BAILEY, Jane L., 306; BAILEY, Margaret L., 182; BAIN, I., 399; BAIRD, Dennis A., 244; BAIRD, Gordon J., 271; BAKER, Bobby, 105; BAKER, Cleadis, 175; BAKER, Scott W., 258; BALL, Sharon T., 182; BALLARD, Sashli, 344; BALOGUN, Wasiu, 741; BALTIMORE, Barbara Ann, 242; BALDWIN DORM COUNCIL, 456; BAMIDELE, Thompson, 33; BANK, Community National, 484; BANKS, Lucille, 191; BANKS, Reginald, 182; BANKS, Robert, 175; BANNER, Lansettra, 454; BANNER, Dr. W., 152; BANZE, Claudette, 343; BARANCO, Bette, 40,51,104,182,453; BARANCO, Patricia, 178; BARBER, Willie L., 232; BARDOUILLE, Leslie 182; BARI, Mumtaz B., 191; BARON, Charles, 503; BASEBALL, 408-411; BASKETBALL, 416-421; BETHUNE COUNCIL, 499; BETHUNE RA'S, 449; BISON, 42-51; BILLINGSLEY, Dr. A. 116,120; BLAIR, Felix, 191; BLAIR, Isaac N., 222; BLAKE, Ruth, 175; BLAKE, Winston, 272; BLAKELY, Gloria, 192; BLAND, Jocelyn, 106,192; BLAND, Richard, Jr., 94,192,440,448,453; BLOOM, Frederick, 175; BLUNT, Walter L. III, 102; BOARDLEY, Valerie, 307; BOBO, Emanuel J., 24; BODY, Larry, 192,453; BOGHASSIAN, Skunder, 251; BOLDEN, Linda-Lou, 45; BOLTON, Martin, 99,115,102,440,448,453; BONEY, Hathe E., 344; BONNER, Jean, 192; BONY, L., 448; BOODHOOD, Basdeo B., 292; BOOKER, Debra Ann, 183; BOOKER, Desiree, 192; BOOKER, Gilbert C., Jr., 241; BOOKER, Timothy, 330,345,460; BOONE, Willie, 107; BOOTH, Olga L., 175; BOOTS, Linda, 192; BOOZER, Sampson, 45; BORDER, Marjorie, 452; BORTER, Frank, 330; BOSEMAN, Gloria, 371; BOTTS, Linda W., 192; BOTTS, Samuel Y., 330,460; BOTTS, Sidney V., 244; BOURJELLY, Yves, 192; BOUYER, Ruth, 192; BOWDEN, Dr. Lovenger, 143,363; BOWEN, Brenda, 344; BOWEN, Faye M., 192; BOWIE, Janice, 192; BOXILL, Gloria, 175; BOYCE, Barbara J., 175; BOYD, Dr. Theodora, 168; BOYD, Tyrone, 175; BOYD, Ursula, 376,440; BOYD, Victoria, 183; BOYKINS, William, 128; BRACY, Marguerite, 106,192; BRADFORD, Barbara Ann, 317; BRADFORD, Wilhelmina, 175,441; BRADLEY, Carl, 105,192; BRADLEY, Carole J., 272; BRADLEY, Cynthia K., 192; BRANSON, Jeannell, 192; BRAWNER, William J., 44; BRAY, Everett, 222; BRAY, Martin, 357; BRAYNEN, Rodney, 222; BREMEN, Denise, 110; BRIAN, Farrow E., 357; BRIDGEMAN, Samuel, 192; BRIDGEMAN, Winslow, 175; BRIGGS, Yvette M., 192; BRIGHT, Vina, 307; BRIJBASI, Pataudi, 175; BRINSON, Patsy, 440; BROCK, Arnette, 376; BROCKENBROUGH, James A., Jr., 272; BROCKINGTON, Robert, 365; BRODIE, Bruce, 183; BROOKINS, Dr. Terry, 235; BROOKS, Angelyn P., 344; BROOKS, Brenda C., 48,183; BROOKS, Carolyn, 244; BROOKS, Faye C., 183; BROOKS, Harry W., 192; BROOKS, J., 108; BROOKS, Joyce, 192; BROOKS, Nilyon, 307; BROOKS, Terry, 223; BROOKS, Theodore H., 293; BROOKS, Timothy, 192; BROTHERHOOD, 453; BROWN, Andre, 175; BROWN, Barbara, 183; BROWN, Dr. Charles, 163; BROWN, Charlie L., 241; BROWN, Clarence, 383; BROWN, Claudette, 192; BROWN, Cynthia D., 307; BROWN, David C., 222; BROWN, Debra, 193; BROWN, Delores M., 183; BROWN, Electra N., 272; BROWN, Elliott Frederick III, 221; BROWN, Ewart, 272; BROWN, Gerald, 193; BROWN, Gerard, 183; BROWN, Jacqueline, 461; BROWN, James N. III, 175; BROWN, James, 193; BROWN, James Robert, Jr., 193; BROWN, Janie, 244; BROWN, Joseph, 175; BROWN, Kenneth, 272; BROWN, Ladonna C., 193,446; BROWN, Larry, 183; BROWN, Lee Morris, 257; BROWN, Leroy C., 175; BROWN, L., 436; BROWN, Marcus J., 242; BROWN, Nona, 258; BROWN, Oscar, 366; BROWN, Oswald, 244; BROWN, Patricia B., 193; BROWN, Patricia Barbara, 183; BROWN, Paulette, 50,104,183; BROWN, Ralph B., 343; BROWN, Raymond, 91,193; BROWN, Robert, 357; BROWN, Robert, 357; BROWN, Robert E., 294; BROWN, Rosslyn, 193; BROWN, Thelma, 193; BROWN, Tony, 362,486; BROWN, Wilbur, 193; BROWN, Willie Owens, 241; BROWNE, Alfred Adesanya, 222; BROWNE, Michael, 193; BROWNER, Patricia Anne, 193; BROWNER, William, 257; BRUNSON, Albert, 221; BRUNSON, Wanda C., 175; BRYAN, Gasnel E., 270; BRYANT, James W., 118; BRYANT, Linda, 98,106,193; BRYANT, Marsha L., 355; BRYANT, William F., 183; BRYSON, Kay, 232; BRYSON, Lincoln A., 244; BUADU, Joseph Felix, 183; BUDDOO, Carrington L., 6; BUCHANAN, Iris Diane, 50,183,449; BUCHANAN, Patricia L., 193; BUDDOO, Eulic, 193; BUFFALO, Russell J., 241; BUIE, Marjorie, 344; BULLDO, Terrance, 175; BULLOCK, Gregory Johnathan, 193; BULLUCK, Jacqueline Ray, 175; BRUMBRY, Diane, 244; BUNCAMPER, Richard, 258; BUNDRENT, June Marie, 306; BURGAN, Cheryl, 183; BURKE, Gordon, 36; BURKE, Kym E., 175; BURKS, Mary, 329; BURKLEY, Philip A., 175; BURNETT, Brenda, 193,436; BURNS, Jeff, 244,453; BURTON, Joan Elizabeth 331; BUSH, Michael, 242; BUSH, Michael K., 269,427,453; BUSINESS, 233-248; BUTCHER, James W., 252; BUTLER, Carol D., 241; BUTLER, Charles L., 175; BUTLER, Cheryl L., 176; BUTLER, Greg, 393; BUTLER, Karen, 176; BUTLER, LaVerne, 183; BUTLER, Patricia G., 104,183,456; BUTLER, Robert F., 193; BUTLER, Vincent Edward, 176; BUTLER, Wanda Maria, 307; BYRD, Donald, 251.

CABANESS, Jessica, 193; CADE, Bernard J., 329; CAFETERIA, 132,487; CAGHILL, Hazel, 376; GAIN, Jaques Leymone, 331,450; CAINES, Roger N., 343; CALDWELL, Beverly Clay, 258; CALDWELL, Marsha, 376; CALDWELL, Veronica Faye, 355; CALHOUN, Edna M., 124; CALHOUN, Willie F., 183; CALLENDAR, Dr. W., 384; CAMBOSES, Richard T., 331; CAMERON, Festus C.,

182, 459; CAMPBELL, Gerrie, 427; CAMPBELL, Geraldine, 93,244; CAMPBELL, Henry, 244, 462; CAMPBELL, Martin L., 293; CAMPUS PALS, 440; CANADAY, Jeanette A., 176; CANNADY, James, 258; CANON, Barbara, 174; CANTWELL, Kathleen G., 269; CARBONELL, Graciela, 258; CARDOZA, Willie, 330; CARDWELL, Billie L., 194; CARE, Phyllis Diane, 176; CARNES, Lillian E., 182; CARNEY, Van W., 257; CARR, Phyllis, 176; CARRINGTON, Carol, 223; CARRINGTON, Dora, 307; CARROLL, Dana Fai, 182; CARROLL, William J., 317; CARSON, Dwight, 183; CARSON, Norace R., 269; CARSON, Lincoln, 49, 194; CARSON, Samuel, 194,428; CARTER, Bennie, 356,433; CARTER, Bobby James, 194; CARTER, Ella, 244; CARTER, James, 194; CARTER, Jeffrey E., 90,105,357; CARTER, Jenniemae, 307,499; CARTER, Laurenda, 49,194; CARTER, Stanley Eugene, 242; CARTER, William B., 244; CARTER, Yvonne, 440; CASE, Arthur Meredith, 269; CASE, Nate, 417; CASEY, Dennis, 183; CHAFFIN, Daniel L., 232; CHAIRES, Patricia V., 183; CHALMERS, Alexander, 123; CHAMBERLAIN, Caesar, 176; CHANBERS, Ted, 394; CHAMBLISS, Anthony G., 357; CHAMBLISS, Ernest, 194; CHAMBLISS, Estrallita, 176; CHAMBLISS, S., 453; CHANDLER, Rivizil, 176; CHAPLIN, Deborah G., 183; CHAPMAN, Edwin C., 271; CAPPELL, Tanya L., 106,244; CHAPEL USHERS, 462; CHAPPELL, Tony, 427; CHARITY, Barbara, 441; CHARLES, Lloyd M., 269; CHARTER DAY, 501; CHATMAN, Lorna, 376; CHAVIS, E., 455; CHAVERS, Clayton, 258; CHEATHAM, Hugh E., 244; CHEEK, Dr. J. E., 116,117,364,365,484,483,490, 500,501; CHEEK, Mrs. J. E., 117,483,500; CHEERLEADERS, 441; CHESLEY, Joe, 105; CHI-LITES, 77; CHIN, Crafton, 194; CHINK, Jacques, 330; CHISHOLM, Shirley, 78; CHISHOLM, Sonia P., 176; CHOIR, Gospel, 66; CHRISTIAN, A., 455; CHRISTIAN, Frances Marie, 194; CHRISTIE, Beverley D., 344; CHRISTIE, Thelo-Gene, 317; CHRISTIE, Zeno A., 355; CHRISTMAS 1971, 69; CHUKOCHA, Nkechi Bessie, 241; CHUNN, Jay, 157; CLAIERBORNE, Goldie, 121; CLARK, Benjamin F., 343; CLARK, Elizabeth, 343; CLARK, J., 455; CLARK, John C. III, 223; CLARK, Dr. John F., 151,265; CLARK, Kathie, 194; CLARK, Linda, M., 329; CLARK, Robert B., 194; CLARK, Shirley Shannon, 344; CLARK, Hugh, 183,194; CLARK, Leopold C., 222; CLARK, Ronald, 194; CLARKSON, Janet, 194; CLAY, Earl, 244; CLAY, Gerald Lamont, 271; CLAYTON, Philippe Renato, 176; CLEAN SWEEP, 68; CLEAVER, Arthur, 194; CLEMENTS, Audrey, 344; CLEMENTS, Gardenia C., 222; CLEMENTS, Kirby, 431; CLEMONS, Earl, 176; CLEMONS, Recita, 176; CLIFFORD, Althea, 344; CLINKS-GALE, Diane, 306; CLUNIE, Urenthia, 311; COBB, Mrs. Barbara Y., 276; COBB, Thomasina, 194; COBB, Dr. W. M., 144; COCHRANE, Bernice, 194; COGWILL, H., 455; COHEN, Jr. Gettys, 293; COHEN, Margaret D., 176; COLEMAN, Beatrice, 106,194; COLEMAN, Jr. Houston, 329; COLEMAN, Larry Delano, 53,183,450; COLEMAN, Paulette, 183; COLEMAN, Sydney C., 176; COLES, Dr. Anna B., 370; COLLIER, Brenda K., 231; COLLIER, Cecily Elizabeth, 194; COLLINS, Beverly, 194; COLQUITT, Darlene, 49,104,195; COLSON, Donnie, 183; COLSON, Lacy, 272; COMMENCEMENT 1971 80-82; COMMODORE, Marcus T., 176; COMMUNICATIONS, School of, 361-368,486; COMPUTER CENTER, 138; CONLEY, Albert, 195; CONNELLY, Jr., Clarence A., 331; CONNER, Rochelle G., 344; CONWAY, Jr., Archie B., 271; CONWAY, Nadine, 195; CONYERS, Wilda A., 297,298; COOK HALL FAMILY, 464; COOK, Dr. Joyce, 160; COOK, Lee, 195; COOK, Mike; COOKE, Dr. Calvin, 235; COOKE, Cynthia L., 344; COOKE, Jr., Frederick, 331,452; COOKE, Jr., James A., 195; COOKE, Vanessa, 306; COOKS, Calvin L., 235; COOKS, Earl, 176; COOLEY, Barbara, 195; COOPER, Chauncey L., 310; COOPER, Claric C., 195; COOPER, Helena Vaughn, 271; COOPER, Ronald, 176; COPE, Clarence, 125, 498; COPELAND, Theresa M., 104,195; COPELAND, Jr., Thomas J., 183; CORBIN Jr., Everett, 176; CORBIN, Marlene P., 195; COREY Jr., Clarence D., 176; CORLEY, Carmella, 195; COTHAN, Helen, 195; COTTON, Bruce, 176; COUTRIER, Elena, 319; COVINGTON, Laurence S., 368; COWAN Jr., Claude L., 272; COX, Art, 407; COX, Arthur N., 176; COX, Elaine Thorpe, 488; COX, Margaret, 107; CRAB, Michael W., 241; CRANDALL HALL, 461; CRAMTON USHERS, 457; CRAMTON STAGE CREW, 463; CRAWFORD, E. Vincent, 245; CRAWFORD, Sylvia A., 195; CRAWFORD, Dr. Evans, 126; CREW, Edmond K., 183; CREW, 412,413; CRICKET, 414,415; CROWELL, Solomon, 245; CROSS Jr., Clarence L., 281; CROWE, Rhonda T., 176,436; CROWELL, Charles B., 183; CROWTHER, Dennis M., 195; CRUMP, Nathaniel L., 176; CRUSE, Pamela J., 176; CRYSTAL, Mark, 293; CUFF, Pamela B., 176; CUFF, Paulette A., 183; CULPEPPER, Randall O., 195; CUMMING, Yvonne, 271; CUMMINGS, Elijah, 466; CUMMINGS, Patrick A., 357; CUNNINGHAM Jr., Phil, 195; CUNNINGHAM, William, 124; CURRY, Cheryl A., 223; CURRY, Diane, 176; CURRY, Lerena, 106,195; CURTIS, Baron, 317; CURTIS, Clifford N., 195; CURTIS, Doris, 195; CURTIS, Gayle Y., 376; CURTIS, Joy, 449; CURGIS, Sharne, 195; CURTIS, Michael E., 222.

DACOSTA, Percival F., 292; DAHMAS, Ahmad, 319; DAIS, Kenneth, 270; DALE, Fred, 195; DALLAS, Kingston G., 242,245; DALTON, Howard, 329; DALTON, Randall, 196; DALY, Ronald, 196,399,455; DANIEL, Evelyn, 154; DANIEL, Jerome S., 292; DANIEL, Karen, 196; DANIELS, Carlis A., 376; DANIELS, Deborah, 256,404; DANIELS, Jewell Lee, 269; DANIELS, Lionel, 270; DANIELS, Lloyd B., 272; DANIELS, Dr. Walter, 394; DARASAW, Lloyd, 242; DARBY, James J.; DARDEN, Joyce Eleanor, 329; DARLINGTON, Dr. Roy C., 311; DAVIDSON, Dr. Edmonia, 146; DAVIDSON, G. A., 176; DAVIS, Alicia, Renee, 176, 404; DAVIS, Allison, 241; DAVIS, Andre, 331; DAVIS, Angela, 30; DAVIS, Beatrice, 104; DAVIS, Beverly, 106; DAVIS, Carmen L., 176; DAVIS, Carolyn LaFaye, 183; DAVIS, Dr. Frank, 167; DAVIS, Gerald Wayne, 329; DAVIS, Howard, 357; DAVIS, H., 437; DAVIS, Hugh, 331; DAVIS, Joyce, 154; DAVIS, Jerome N., 176; DAVIS, Karen, 440; DAVIS, Linda, 319; DAVIS, Linda Oraine, 311; DAVIS, Mary, 371; DAVIS, Pamela R., 176,461; DAVIS, Patricia Ann, 176; DAVIS, Renee, 48; DAVIS, Sharon, 110; DAVIS, Thomas W. Jr., 196; DAVIDSON, Dr. Edmonia, 146; DAWKINS, Deborah Ann, 307,441; DAWKINS, Timothy L., 242; DAWSON, Donald Reginald, 357; DAWSON, Ethel, 241; DAY, Gilbert, 452; DAY, Memas, 272; DEESOURCES, Marie, 319; DEGRAFFENREIDT, Teresa, 109,306,461; DELFONICS, 34; DEGRASSE, Leland, 331,452; DELATOR, Patrick, 447; DELLS, 76; DELTA SIGMA THETA SORORITY, INC., 104; DELTA THETA LAW FRATERNITY, 460; DEMORE, Dionysus, 440; DENHAM, Linda, 196; DENOON, Wentworth, 347; DENNARD, Sherrell A., 176; DENTAL HYGIENE, 296-298; DENTAL SCHOOL STUDENT COUNCIL, 431; DENTISTRY, COLLEGE OF, 283-298; DERDEN, Vernetta A., 293; DESSOURCES, Marie S., 319; DEVEAUX, Lenobia, 196; DIANE, M., 399; DICK, Elizabeth, 50,183; DICKEY, Shirley, 196; DIG YOURSEL!, 465-480; DIGGS, Audrey, 196; DIGGS, Paul A., 155; DIGGS, Rochester, 431; DIKE, Iheukumere A., 317; DILAWARI, Prem K., 355; DILLARD, Porter C. Jr., 221; DILLON, Diane, 94,196,449; DILLON, P., 108; DILWORTH, Mary A., 51,307; DILWORTH, Sonya, 344; DISE, Mary Ellen, 256; DISHMEN, Shirley, 133; DIXON, Anita J., 196; DIXON, Beverly Marie, 306; DIXON, D., 455; DIXON, Dorita, 376; DIXON, Edward, 329; DIXON, Jesse, 95,196,440; DIXON, Karen, 319; DIXON, Michele, 176; DIXON, Richard E., 245; DIXON, Sandra, 196; DJOLIBA, (guinea Ballet), 70; DOBBINS, Cheryl J., 343; DOBY, Rhonda, 104,183; DOCTOR, Prince, 294; DOCTRY, Nathan, 176; DODD, Aaron Jr., 183; DOHARRIS, Brenda, 344; DOMON, Wendell C., 176; DONALDSON, Jeff, 252; DONATHAN, Robert, 183; DORM LIFE, 60-62; DORN, William III, 272; DORSEY, Joseph M., 331; DORSEY, Kenneth Eugene, 272; DORSEY, Wayne, 258; DOUGLAS, Albert S., 270; DOUGLAS, Carla Elizabeth, 196; DOUGLAS, Gwenetta, 331,450,451; DOUGLAS, Lennox E., 221; DOUGLAS, Richard, 59,137,439; DOUGLAS, Theola Miller, 53,137,439; DOVE, Janice C., 242; DOVER, Byron, 356; DOWNEY, Paula H., 176; DOWNING, Sandra, 176; DRAKE, Deborah Ann, 176; DRAKE, Gregory L., 176; DRAPER, Collena C., 221; DREW, RA'S, 448; DREW HALL COUNCIL, 448; DUBARRY, Patricia, 196; DUBOSE, Patricia L., 329; DUCKETTE, Charleta P., 232; DUMAS, Vincent, 176; DUNCAN, L., 440; DUNCAN, Shirley, 258; DUNCAN, Thelma, 344; DUNLAP, Larry, 183; DUNSTAN, Carol, 104,196; DUPREE, Shedericka, 176; DURANT, Rosa K., 196,456; DURHAM, Dr. John, 300,486; DURPHY, Joan, 196; DUVAL, Kenneth C., 176; DYER, Joan E., 176; DYER, Vielka, 196; DYKES, Eric V., 329,450; DYSON, Denise, 232; DYSON, Gail, 456,461.

EARLY, Dr. Benjamin, 349; EATO, Larry, 417,419; EATON, Linda Denise; EBERHARDT, Everett, 105,196; EDDINGTON, Julia M.; EDGE, L., 432; EDITORIAL, Best, 482; EDNEY, Claude J., Jr., 245; EDNEY, Rennett C., 177,440, 461; EDUCATIONAL ADVISORY CENTER, 130; EDUCATION, School of, 299-308; EDUCATION STUDENT COUNCIL, 435; EDWAB, Robert R., 292; EDWARDS, Alfred, Jr., 272; EDWARDS, Brenda, 47,258; EDWARDS, Dr. Cecile, 161; EDWARDS, George A., 177; EDWARDS, Geraldine, 245; EDWARDS, Jessica R., 104,183; EDWARDS, Juanita, 49,257; EDWARDS, Sylvia, 330; EFFIONG,

Raphael A., 256; EICHELBERGER, Valerie, 258; EKAM, Sunday A., 241; EKPENYONG, Genevieve, 196; ELAM, Moses D., 183; ELDRIDGE, Rhonda M., 307; ELLIGAN, Jean, 196; ELLIS, Cassandra, 242; ELLIS, Reynold F., 184; ELLIS, Senora B., 184; ELLISON, Jessie M., 177; ELMERE, Joyce, 154; EMERY, M., 416,420; ENGINEERING, School of, 347-360; ENGINEERING STUDENT COUNCIL, 437; ENGLISH, Alexander, 245; ERVIN, Randolph C., 439; ERWIN, Richard C., Jr., 177; EVANS, Henry, 272; EVANS, Mary, 298; EVANS, Midian, 105,223; EVANS, Nemiah, 241; EVANS, Norman, 197; EVANS, Phillip, 197; EVANS, Victoria, 177,449; EVELYN, Michael C., 184; EVERETT, Jerry, 221; EWING, Sylvia L., 256; EZEDINMA, Sylvester, 197.

FABIO, Janet, 298; FABIO, Stanford L., 184; FACEY, Jeffrey A., 197; FACULTY, OUTSTANDING, 142-158; FAIRFAX, Johnnie, 197,393; FALSON DANCERS, 71; FARLEY, Michael P., 355; FARMER, Bernice V., 376,455; FARMER, Linda A., 184,440; FARRAKHAN, Minister, 67; FARRON, Brian, 357; FASHION, 25; FASINA, Olatunde, 245; FASSETT, Adrian, 184; FAUCETTE, Karen, 109,197; FAUST, Arlene B., 184; FAX, Mark, 250; FAYEZ, Dr. Mohammed, 149; FEARING, Jeffrey, 44,105,258,439,440; FELTON, Jake, 418; FERDERSON, Dr. Lewis, 363; FELDER, Michael, 177; FERQUESON, Anthony, 197; FERQUESON, Juanita L., 184; FERQUESON, Millicent A., 197; FERUSSON, Olatungie C., 184; FERRAKHAN, 67; FERRELL, Melvin, 223; FERRIER, Compton, 357; FIELDS, Aaron J., 329; FIELDS, B. Celestine, 184,456; FINE ARTS, College, 249-260; FINE ARTS STUDENT COUNCIL, 432; FINLEY, Angie L., 177, 461; FINLEY, Lee, Jr., 221; FINLEY, Michael D., 197; FISHER, Jennet, 245; FISHER, Judith D., 269; FISHER, Leah, 368; FITZGERALD, Spencer, 245; FITZNEBERT, Harris, 293; FLAG LIBERATION, 482; FLAGWIRLERS, 436; FLAKES, Thomas, 105; FLANAGAN, Carol A., 184; FLANAGAN, Lamont W., 96,197,446,493; FLANNEL, Nikita, 31,32,34; FLEET, Hazel, 345; FLETCHER, Alden D., 271; FLETCHER, Darlene, 307; FLETCHER, Flaxie R., 269; FLOOD, Allen, 272; FLORENCE, Rosemary, 197; FLOURNOY, R., 450; FLOURNOY, Rochel, 331; FLOWERS, Kathi, 197; FOOTBALL, 390,395; FORBES, John C., 184; FORD, Aubrey Jr., 329; FORD, Dinsdale, 319; FORD, K., 437; FORD, Robin, 441; FORDE, Effie, 329; FORD, Kenneth A., 95,357; FORDE, Keith, 273; FORRESTER, Rupert J., 345; FORTE, G., 455; FORTSON, James, 198; FOSTER, Janice T., 177; FOSTER, Mary Ann, 177; FOSTER, William, 221; FOUNTAIN, Beryl F., 269; FOUTZ, Samuel, 331; FOWLER, Ebenezer T., 241; FOWLER, Henrietta E., 197; FOX, Mark, 250; FOY, Ellena, 106,107,197; FRAISER, Andre C., 184; FRANCIS, Carmen, 242; FRANCIS, John, 184; FRANCIS, Simon, 343,345; FRANK, Stanislaus A., 245; FRANKLIN, B. E., 197,453; FRANKLIN, Cass, 177; FRANKLIN, Delores E., 197; FRANKLIN, Jacqueline, 374; FRAZIER, Brezita, 177; FRAZIER, Douglas, 184; FRAZIER, Gail M., 330; FRAZIER, Renita, 177; FREEDMEN'S HOSPITAL, 377-385, 487; FREEDMEN'S NURSES, 455; FREEMAN, Cary, 271; FREEMAN, Lincoln Jr., 317; FREEMAN, R. L., 242; FREEMAN, Ron, 55,197,431; FRESHMEN, 20; FRESHMEN, 1971,176A; FRESHMEN, 1968, 464A; FRENCH, Sybil, 232; FRENCH, Winston W., 197; FRIDAY, Arglanda J., 177; FRIDAY, Rosa Lee, 184; FRIENDE, Billy D., 100,105,357,448; FULLERTON, Robert J., 232; FUNKADELICS, 73; FUNNYE, Allen S., 269; FUTRELL, Diane C., 345.

GAINES, Darryl K., 177,448; GALES, Gwendolyn, 184; GALLIMORE, Kathleen, 293; GALLIMORE, Lascelles W., 270; GALLIMORE, Pamela, 197; GALLOWAY, Barbara, 197; GALVIN, Lee F., 221; GAMBRELL, Joseph, 273; GAMMA SIGMA SIGMA, 109; GANDY, Dr. Samuel, 276; GANTT, Ronald, 197; GARDNER, Gregory W., 256; GARDENER, Dr. Alexander B., 166; GARDNER, Leslie A., 357; GARRETT, Frank, 232; GARRETT, Mark, 221; GARRY, Nina, 198; GARY, Clarence, 197,459; GASKINS, Albert Lee, 184; GASS, Mercedes, 198; GATLING, Arphelius P., 258; GAY, Joseph S., 293; GAYLE, Barrington, 222; GEORGE, Eileen K., 184; GEORGE, Eileen, 198; GEORGE, Louis, 245; GEORGE, Osborne R., 357; GOSS, Clay, 251; GESSESSE, Aylee, 242; GETROUW, Jacqueline M., 245; GIBBONS, June, 198; GIBBS, Gale C., 177; GIBBS, H., 108; GIBSON, James, 198; GIBSON, Madelyn S., 329; GILBERT, Leroy, 282; GILCHRIST, Ronald, 330,460; GILES, Linda E., 184; GILLIAM, David A., 176; GILLIAN, Joseph A., 223; GILLIARD, Ronald A., 356; GILLS, Charloette, 245; GILMORE, Brenda, 463; GIPSON, Sheryl R., 184; GIVENS, Margaret, 198; GLADNEY, Judith, 176; GLASGOW, Dr. Douglas, 226,485; GLASGOW, Yvonne, 184; GLASS, Roger S., 177; GLENN, Earl, 294; GLOVER, Gloria, 332; GLOVER, James, 198; GNERE, John F., 292; GOFFIN, Vinson, 245; GOINS, Denise S., 184; GOINS, Lynnette K., 184; GOLDEN, Donald L., 232, 450,452,460; GOLDEN, James E., 281; GOLDSON, Alfred L., 273; GOLDSCHMIDT, Warner, 404; GOLSON, Jenice R., 184; GOMILLION, Bill, 107; GOMEZ, Amanda, 177; GONZALEZ, Amelia, 198; GOODALLE, Herman, 49; 258; GOODE, Portia Denise, 376; GOODLETT, Rackan H., 177; GOODNIGHT, Beverly, 177; GOODRICH, Herman, 177; GOODWYN, Crystal, 177; GOODWYN, Devola, 198; GOOLSBY, Joycelyn, 317; GORDON, Colleen, 106,198; GORDON, Esther, 440; GORDON, Lenny, 241; GORDON, Leslie R., 294; GORDON, Stephen W., 269; GORDON, William M., 43,198; GOSS, Brenda M., 48,242,427; GOSS, Clay, 251; GOULD, Claudia M., 198; GOURDINE, Isaac, 184; GOWDY, Vencie, 222; GRACE, Sandra, 198; GRADUATE PLACEMENT OFFICE, 132,134; GRADUATE, College of, 335,346; GRAHAM, Beverly Diane, 317; GRAHAM, Esmé V., 198; GRAHAM, Fredrick, 357; GRAHAM, Kathryn, 364; 365,484; GRAHAM, Kenrick, 356; GRAHAM, Pearly B., 184; GRANGER, AUGUSTUS T., 330; GRANT, Ada, 198; GRANT, Bobby E., 184; GRANT, Dianne, 345; GRANT, James, 273; GRANT, Marshall W., 269; GRANT, Rachel, 104; 184; GRANT, Rhonda T., 198; GRAVES, Deborah, 184; GRAVES, Rodney L., 245,453; GRAY, Barry, 245; GRAY, Jimmie L., 356; GRAY, Leni LaVern, 177; GRAY, O. B., 245; GRAY, Shirley L., 184; GRAYSON, B., 108; GREASLEY, Garth A., 177; GREAVES, Aubrey, 271; GREAVES, Maureen, 198; GREEKS, 101-111; GREEN, Adrian Paulette, 198; GREEN, John B., 198; GREEN, Dr. Johnnie, 145; GREEN, Joseph T., 269; GREEN, Monica, 271; GREEN, Penelope, 184; GREEN, Richard Jr., 242; GREEN, Richard P., 271; GREEN, Sharon E., 177; GREEN, Sherman B., 329; GREEN, Tony, 245; GREEN, Dr. W. Henry, 33; GREEN, Wanda, 198; GREEN, William R., 368; GREENBERG, Mitch, 329; GREENE, Homer G., 184; GREENE, James P., 329; GREENE, Monica C., 271; GREENE, Monty O., 223; GREENE, Mortimer F., 346; GREENE, Robert H., 177; GREENIDGE, Rolly, 177; GREENWOOD, Paula, 199; GREER, Morrill C., 273; GRESHAM, Mary A., 199; GRIFFITHS, Dr. Norman, 286; GRIFFITH, Reginald, 216; GRIMES, Karen L., 184,441; GRODNER, Robert W., 292; GROOMS, Sherri D., 256; GROSS, Cynthia, 330; GROOVE PHI GROOVE, 459; GUEST, Earyll R., 184; GUEST, Victor, 199; GULSTON, Gary, 257; GUNTER, Norma E., 319; GUSTON, L., 108.

HAERI, Fatemeh, 223; MAINES, Deborah, 184; MAINSTON, Loyd, 199; HAIRSTON, Christal, 184; HALL, Adrent, 257; HALL, Charles, 34,442,445; HALL, Danny, 242,459; HALL, Darrah, 37,345; HALL, Evelyn P., 271; HALL, Jack, 223; HALL, Jean, 176; HALL, Joe, 223; HALL, Leonidas, 292; HALL, Mildred, 184; HALL, Morris F., 294,431; HALL, Phillip A., 184; HALL, Samuel, 125; HAMILTON, David, 223; HAMILTON, Janice C., 48,184; HAMILTON, Kathy, 307; HAMILTON, Marvin, 199; HAMILTON, Robert, 293; HAMILTON, Robert, 270; HAMMOND, Arlene, 245; HAMMONDS, Norman, 246; HAMMONS, Theodore, 357; HAMPTON, Dr. Delton, 147; HANABLE, Yvonne A., 242; HANCOCK, Norbie, 72; HANNAN, Patrick, 347; HAPLEMARIAN, Z., 399; HARDIN, ZENAIEA, 199; HARDING, Ella, 199; HARDING, George, 199; HARDNETTE, Henry, 223; HARDY, Hildreth R., 184; HARDY, Jeanne, 184; HARGROVE, Ronald C., 179; HARGROVE, Julia, 329; HARISTON, Cristal, 184; HARLEY, Sharon L., 177; HARMON, Edwing, 184; HARMON, James, 177,409; HARMSTON, G. 460; HARPER, Iona L., 199; HARPER, Jimmy C., 185; HARPER, Lois, 185; HARPER, Sheila L., 185; HARRELL, Jannie, 109; HARRIS, Barbara, 177; HARRIS, Carlisle, 258; HARRIS, Casper, 118; HARRIS, Catherine A., 177; HARRIS, Joy A., 199; HARRIS, Curtis, 269; HARRIS, Donald, 431; HARRIS, Fitz-Norbert, 293; HARRIS, Glenn, 177,409; HARRIS, Hilda, 185; HARRIS, Irong W., 223; HARRIS, Karen E., 185; HARRIS, Michael, 199,492; HARRIS, Nathaniel L., 241; HARRIS, Patricia, 504; HARRIS, Phillips L., 199; HARRIS, Randy, 273; HARRIS, Ronald B., 185; HARRIS, Stephen, 433; HARRIS, Sylvia Y., 199; HARRISON, Gary, HARRISON, Glenn, 199; HARRISON, Grant, 258; HARRISON, Nubert, 292; HARRISON, Janet, 292; HARRISON, Mary Ann R., 49,177; HARRISON, Michael A., 355; HARRISON, Oscar, 258; HARRISON, Rexford G., 185; HART, Kennech C., 185; HART, Kenneth D., 257; HART, Langston, 358; HART, Paul, 345; HARTIE, Ariett, 307; HARVEY, Gerald, 107; HASSAN, Zulakha, 199; HASTICK, Rudolph, 358; HATCHER, D., 455; HATTEN, Joseph E., 329; HAWES, 292; HAWKINS,

John R., 106,329; HAWKINS, Joseph, 199; HAWLEY, Toney, 50; HAWTHORNE, Dr. Edward W., 264; HAYE, Carolyn C., 246; HAYES, Isaac, 26,27; HAYES, Dr. Raymond, 286; HAYES, Ronald D., 185,445; HAYES, Saverne, 307; HAYLING, Gerald J., 358; HAYNES, Ronald, 348; HAYSLETT, John, 177,459; HEAVEN, Astor N., 241; PAN HELLENIC COUNCIL, 111; HENDERSON, Alvin, 399; HENDERSON, B., 108; HENDERSON, Kathie G., 177; HENDERSON, Pamela, 402; HENDERSON, Petra, 461; HENDERSON, Valerie, 185; HENDRICKS, Beatrice; HENDRICKS, C., 437; HENRY, Bently, 231,232; HENRY, Dr. Clare M., 177; HENRY, Jacqueline, 199; HENRY, Dr. Joseph, 284; HENRY, Dr. Lester, 115,264,318; HENRY, Ronald; HENRY, Dr. Warren, 153,165; HENSCHKE, Dr. Wrich, 329; HENSON, Rosalind J., 185; HEPNER, Albert; HERRDON, Geri, 249; HEDRON, Patrick H., 273; HERRING, Mattie, 185; HEYLIGER, Wilton, 358; HEYWOOD, Harlett, 232; HIAYI, Samuel, 222; HICKMAN, Fentress A., 242; HICKS, Carmen, 177; HICKS, Dr. L. H., 162; HIGDON, Deborah A., 177; HIGGINBOTHAM, M. Renee, 177; HIGHTOWER, Rosella, 246; HILL, Candi, 177; HILL, Esther D., 185; HILL, Grandison E., 330; HILL, Gwen, 441; HILL, Joealyn W., 178; HILL, Laura G., 306; HILL, Lawrence T., 273; HILL, Roslyn, 246; HILLIARD, Amy S., 178; HILLIARD, Peter, 232; HILLTOP STAFF, 52-55; HINES, Jeanell, 199; HINES, Patricia A., 199; HINTON, Barbara, 456; HINTON, Bruce, 199,409,459; HIPP, Mary E., 49,96,104,307,449; HISLOP, Wilbur, 199; HOAT, Paul; HOBBS, Loretta M., 177; HOBSON, Everett K., 330; HOBSON, Norma, 330; HOGAN, Barry, 200; HOGAN, Quennie, 241; HOLDEN, Sharon, 200; HOLDER, E., 399; HOLDIP, Michael, 358; HOLLAND, Ava, 200; HOLLAND, Debra, 242; HOLLAND, Geraldine, 178; HOLLAND, Larry, 49; HOLLAND, Richard, 306; HOLLAND, Sondra, 200; HOLLIDAY, Iris, 368; HOLLINS, W., 418,420; HOLLIS, Carol, 345; HOLLOWMAN, Paul R., Jr., 242; HOLLOWAY, Eddie, 200; HOLLOWAY, Patricia, 185; HOLLOWAY, Renee C., 178; HOLLY, Conrad W., 346; HOLMES, Cheryl H., 185; HOLMES, Edward; HOLMES, George W., 178; HOLMES, Harold, 232,460; HOLMES, Henry, 178; HOLMES, Norman, 200; HOLT, Reginald L., 330; HOMECOMING, 24; HOMECOMING HALFTIME, 34; HOPE, Kempe R., 200; HOPE, Walter, 163; HOPEWELL, Sylvester, 185; HOPKINS, Emogene Ann, 178; HOSKINS, Kelvin, 200; HOSKINS, 200; HOSKINS, Trevor, 185; HOSPITAL, New, 382,383,487; HOSTEN, Wilma, 178; HOSTON, Patrice, 178; HOUSE, Robert, 223; HOWARD, Carolyn Y., 232, 451; HOWARD, Dalton J.; HOWARD, David G., 178; HOWARD, Jean G., 200; HOWARD, Johnny M., 440; HOWARD, Lawrence Jr., 281; HOWARD, Robert E., 329; HOWARD UNIVERSITY, 56-59,426; HOWARD UNIVERSITY SPEAKS, 485; HOWARD, Vernice, 165; HOWARD, Wilfred L., 200; HOWE, Katherine, 185; HOWELL, LaVerna, 259; HOWELL, Lenwood, 185; HOYTE, Dr. Alfred, 147; HUBBARD, Freddie, 496; HUBBARD, Nancy, 178; HUFF, Raymond M., 241; HUGGINS, Erma C., 185; HUGULEY, John W., III, 270; HULL, Renee, 178; HUMBLE, Raenelle N., 200; HUMP, 139; HUNDLEY, Seymour, 232; HUNT, Ronald A., 222; HUNTE, Eyston, 273; HUNTER, Joseph, 358; HUNTER, Marina D., 345; HUNTER, Brenda Louise, 178; HUNTER, Clarence, 122; HUNTER, HUNTER, Clarence T., 348; HUNTER, Darilynne, 200; HUNTER, James M., Jr., 358; HUNTLEY, Mary Jo, 178; HURD, James A., 124; HURLEY, Gail, 200; HUSA, 444,445; HUTCHINS, Barbara R., 257; HUTCHINS, Capt., 131; HUTTON, Ronald I., 292; HUTTON, Sandra, 178; HYACINTH, Leslie, 242.

IDEHEN, Emmanuel, 200; IFILL, Orville Eric, 178; IHEKUNA, B. C. Michael, 232; ILESAMMI, Olukeyode, 242; IMOH, Udosen James, 242; INDEX, 516-519; ING, M., 455; INGE, Marilyn, 376; INGRAM, Nate, 393; INYANG, Raymond, 317; INYANG, Raymond, 317; INYANG, Uford S.; IRELAND, Dr. Charles, 378; IRON-NEJAD, Fateman; IRVING, PHILLIP J., Jr., 330; ISON, Mary, 449; ISSAIAS, Afeklor, 271; IYER, Jayalakshmi, 178.

JACK, Senley, 200; JACKSON, Carlene, 178; JACKSON, Cheryl, 200; JACKSON, CLAREBORN, 246,440; JACKSON, Clyde, Jr., 185; JACKSON, Daisy, 246; JACKSON, Deitra L., 256; JACKSON, Douglas, 332,460; JACKSON, Ernest, 348; JACKSON, Hannah Faye, 241; JACKSON, Hudson N., 185; JACKSON, Irene Christine, 271; JACKSON, Dr. James T., 287; JACKSON, James Oliver, 185; JACKSON, Rev. Jesse, 495; JACKSON, Joseph R., 200; JACKSON, Julius B., 329; JACKSON, Linda, 200; JACKSON, Lizette, 371; JACKSON, Mammie L., 343; JACKSON, Marian; JACKSON, Marsha, 307; JACKSON, Martin, 185; JACKSON, Dr. Marvin; JACKSON, Patricia, 185; JACKSON, Phyllis, 200; JACKSON, Rebecca, 242; JACKSON, Robert Jr., 317; JACOBS, William, 292; JADOONANAN, Krishna R., 355; JAMERSON, Dorothy A., 269; JAMES, Deborah E., 242; JAMES, Freida R., 376; JAMES, Ivan S., 178; JAMES, Jeannette, 307; JAMES, Karen, 185; JAMES, William, 332; JAMES, Winde, 330; JAPAL, Wesley, 200; JARMON, Laura, 201; JEFFERS, Janie L., 232; JEFFERS, Linda J., 178; JEFFERSON, Adlai, 178; JEFFERSON, Aithera, 242; JEFFERSON, Karen, 178; JEFFERSON, Leslie Michelle, 241; JEFFERSON, Lola, 232; JEFFRIES, Jasper, 273; JENKINS, Patricia, 201,456; JENKINS, Thomas E., 358; JENKINS, William III, 242; JENNINGS, Daniel, 332,460; JERNIGAN, Leroy, 345; JOHNS, Robert, 232; JOHNS, Vincent, 122; JOHNSON, Athruce, 201; JOHNSON, Barbara, 201; JOHNSON, Bernard, 201; JOHNSON, Cecilia Iyamide, 343; JOHNSON, Charles E., 178; JOHNSON, Donley, 273; JOHNSON, Cynthia, 221; JOHNSON, Deborah Louise, 178; JOHNSON, Elbert L., 201; JOHNSON, Ernest, 246; JOHNSON, Eugene C. Jr., 178; JOHNSON, Glen R., 273; JOHNSON, Graham, 386; JOHNSON, Gregory Wayne, 178; JOHNSON, Harold Douglas, 271; JOHNSON, James R., 178; JOHNSON, Jennifer-Irene, 185; JOHNSON, John E. Jr., 178,440; JOHNSON, Judy Ann, 185; JOHNSON, Karen B., 201; JOHNSON, Karen Y., 201; JOHNSON, Larry, 223; JOHNSON, Lynn Diane, 104,201; JOHNSON, Dr. M., 499; JOHNSON, Mrs. M., 499; JOHNSON, Marilyn, 178; JOHNSON, Patricia A., 178; JOHNSON, Patricia Darnell, 201; JOHNSON, Peggy Paulette, 185; JOHNSON, Raymond L., 34,185; JOHNSON, Richard, 185; JOHNSON, Roberta, 201; JOHNSON, Sherwood, 178; JOHNSON, Shirley, 201; JOHNSON, Simon, 178; JOHNSON, Terry Ann, 178; JOHNSON, Tommie L., 178; JOHNSON, Valerie, 201; JOINER, Gloria Marie, 317; JONES, Valerie C., 201; JONES, Alberta L., 185; JONES, Alfonso, 273; JONES, A. Quinn, 185; JONES, Arthur F., 185,433; JONES, Beatrice, 345; JONES, Brenda, 106,201,456; JONES, Brenda Joyce, 201; JONES, Carmen L., 185; JONES, Carmen L., 246,427; JONES, Catherine L., 376; JONES, Dr. Clifton, 164; JONES, Craig, 178; JONES, Curtis, 464; JONES, Delphine, 345; JONES, Earl Wayne, 356; JONES, Emma, 452; JONES, E., 455; JONES, Frederick Douglas, 269; JONES, Gary W., 270; JONES, Grace T., 345; JONES, Helen, 201; JONES, Dr. James T., 235; JONES, Dr. James L., 330; JONES, James T., 292; JONES, Jane Denise, 178; JONES, Kaye, 201; JONES, Laurice, 106,259; JONES, Lawrence, 201; JONES, Lynne Alicia, 273; JONES, Marsha, 441; JONES, Maxine, 100,259; JONES, Meri, 459; JONES, Micheal, 259; JONES, Napoleon, 292; JONES, Oscar S. Jr., 223; JONES, Ramona, 201; JONES, Robert, 294; JONES, Roderick S., 185; JONES, Ronald Alpheus, 201; JONES, Roselind, 110; JONES, Sharon L., 185; JONES, Shirley Remola, 178; JONES, Shirley, 202; JONES, Stephenie, 110,178; JONES, Steven L., 222; JONES, Syria, 178; JONES, Wanda, 307,440; JONES, Wanda Yvonne, 241,440; JONES, Wilbert, 202,440; JORDAN, Brenda, 307; JORDAN, Micheal, 270; JORDAN, Vernon, 504; JORDAN, Willardean, 104,185; JORIF, Greg, 107; JORIF, John C., 178; JOSEPH, Maurice, 328; JOSEPH, Pamela, 202; JOSEPHS, W., 437; JOSEY, Marsha, 185; JOSHUA, Alfred T., 246; JOSIAH, Cecil, 185; JOYNER, Elsie A., 185; JOYNER, Lacy, 282; JOYNER, Vallera, 329; JULIEN, Clarence R., 202.

KAHLOW, Ron, 145; KAM, Leonard, 294; KAPADIA, Dr. Govind, 331; KAPPA BETA PI, 450; KAPPA ALPHA PSI, 107; KATZ, Dr. Herbert, 349; KAZIM, Hafeez, 246; KEILLER, Peter, 358; KELLY, Dorothy, 185; KEMP, Ira H., 332; KEMP, Patricia, 332; KENDALL, Sandra, 202; KENION, Beverly, 37; KENNEDY, Leighton, 358; KERCHNER, James B., 292; KERNISANT, Lesly, 269; KERR, Kenneth C., 292; KEYS, Sylvia Ann, 185,440; KILKENNY, Godfrey Lennox, 246; KILLEN, Brenda Jean, 259; KIM, Taek Yang, 282; KIMBROUGH, Ivory Cheryl A., 178; KING, Dewitt H., 242; KING, Arlene Renee, 345; KING, 358; KING, Josephine, 271; KING, Kenneth Jerome, 330; KING, Mina, 186; KING, Peter, 202; KING, Philip, 202; KING, Sharon Lynn, 178; KING, Stephanie, 368; KING, Vernetta, 186; KING, Warner M., 186,464; KINZER, Ronald, 186; KIRBY, Patricia D., 345; KIRKLAND, Caren, 449; KIRKLAND, Lydia Yvonne, 178; KLASS, Keith Wycliffe, 246,427; KNIGHT, Linda Myra, 256; KNOX, Denise Yvette, 179; KNOX, William A., 257; KOGER, James Amar, 355; KOMM, Dr. Horace, 161; KONTEH, Sonah Nimatu, 202; KOOL AND THE GANG, 35; KORN, Dr. David, 167; KWAME, Kkmi, 345.

LACEY, Carmen, 110; LACEY, Bernadine, 154; LACY, George, 246; LACY, Philip Aaron, 222; LADITI, Gabriel, 246; LaGRONE, Cynthia A., 241; LAKE, Regis V., 52,439; LALL, P. S., 329; LAMAR, Ronald, 107; LANCASTER, Walter T. Jr., 243; LANDER, Andrew M., 179; LANE, Dr. Austin, 125; LANE, Deborah, 246; LANE, Doris, 345; LANE, Michael, 223; LANEY, L., 384; LASSITER, Mark, 259,409,448; LATCHANA, Edward V., 246; LATHEN, Ethel, LATHEN, John B., 271; LATIMER, Randal, 459; LATMORE, Velma E., 202; LATTIMORE, Karen, 106,202; LaTOUCHE, Eima, 202; LATTIMORE, L., 455; LAVIDOW, Beatrice, 452; LAW JOURNAL, 452; LAW, School of, 321-334; LAWLER, Lynn Nell, 106,179; LAWRENCE, James F., 202; LAWS, Willie, 459; LAWTON, Alfreda, 454; LAYTON, Marshall, 332; LEAK, Dr. L. V., 266; LEE, Ernestine, LEE, Johnnie, 223; LEE, Otis, 332; LEE, Warren D., 232; LEFFALL, Dr. LaSalle, 264,381; LEI, Morris, 179; LELAND, Paul Jr., 179; LEMON, Faye T., 104,376; LEON, Walfredo J., 179; LEONARD, Carl G., 358; LEONARD, Mary M., 202; LESLIE, Hyacinth, 242; LEWIS, C. Yvonne, 179; LEVY, Charles, 273; LEWIS, Charles, 439; LEWIS, Cecil; LEWIS, Christopher A., 186; LEWIS, Diane, 179; LEWIS, Dr. Harold, 114; LEWIS, Julia M., LEWIS, L. J. Jr., 222; LEWIS, Mary Low, 179; LEWIS, Ralph, 202; LEWIS, Robert, 179,418,421; LEWIS, Sharon, 106; LEWIS, Walter Hugh, 179; LIBERAL ARTS, College of, 159-214; LIBERAL ARTS STUDENT COUNCIL, 446; LIBURD, Sondra, 202; LINCOLN, Carl E., 345; LINDSAY, Dr. Jerome, 216; LINDSAY, Leonard, 202; LINDSAY, Lydia, 202; LINDSEY, Arnold, 179; LINDSEY, David A., 223; LIPS-COMB, H. Fulton T., 273; LISTON, Darlene, 186; LISTON, Marva C., 256; LITTLE, Beverly M., 107; LITTLE, Conchita, 202; LITTLE, Cynthia, 241; LITTLE, Elsie S., 329; LITTLE, Sandra, 307; LITTLEJOHN, Keturia, 202; LITTLEJOHN, Michael, 202,404; LITTLEJOHN, Phyllis D., LIVINGSTON, Ivor, 203,343; LLEWELLYN, Patricia Yvonne, 179; LLOYD, Arthur, 186; LLOYD, Hugh L., 345; LLOYD, Josephine, 106,203; LLOYD, Wesley, 243; LOFTON, Dwight, 246; LOGAN, Bryant, 358; LOGAN, Joe E. Jr., 179; LOGAN, Judith E., 179; LONG, Alonzo, 186; LONG, Brinson, 105,203; LONG, Michael, 358; LONG, William T., 464; LOVE, Loretta, 203; LOWE, Veronica, 203; LOWE, Thomas, 123; LOWE, Wanda, 98,104,358; LOWRY, Dorothy E., 186; LUCAS, Coleen, 51,440; LUCAS, Theodore, 332; LUCK, Larry C., 203; LUCKETT, Katherine, 282; LUMPKIN, Dennis, 179; LUNSFORD, Elizabeth, 332; LUSTER, Patricia, 404; LYNCH, Cedric M., 292.

M

MABRA, Frankie Yvonne, 186; MABRA, Ronald, 393; MACK, Andrea, 203; MACK, Deborah O., 246; MACK, Lee, 427; MADISON, Ellen, 179,461; MADISON, Jeanette Laverne, 203; MADISON, John, 332,460; MADISON, Narvie, 91,308; MADISON, Rosalind, 330; MADISON, Waite Hunt III, 329; MAINOR, David, 203; MAJED, Aili B., 203; MAJOR, Davella, 203; MAJORETTES, 438; MAJORS, Barbara E., 50,186; MALLARD, Vallie M., 256; MALONE, Reatha, 46,259; MALONEY, Patrick L., 203; MANN, Auburn, Franklin Jr., 186; MANN, Jacqueline, 259; MANN, Dr. Marion, 262; MANNIELLO, Robert, 273; CHAUNCEY, Depew Manson III, 356; MANUEL, Brenda R., 246; MARBURY, Denise, 106,203; MARCH, Sydney I., 329; MARCUS, Winston, 49; MARCX, Alan, 292; MARS, 494; MARSHALL, Bernard, 273; MARSHALL, Bruce A., 222; MARSHALL, Franz R., 333,460; MARSHALL, Dr. Lawrence, 266; MARSHALL, Tandy W., 257; MARTIN, Diana M., 376; MARTIN, Dianne, 179; MARTIN, Dr. Harold B., 287; MARTIN, Jacquelyn S., 269; MARTIN, John G., 282; MARTIN, Kenneth, 246; MARTIN, Lillian M., 179,441; MARTIN, Pamela Ann, 256; MARTIN, Rita G., 376; MARTIN, Sonia, 345; MARTIN, Truman L.; MARTIN, William R., 186; MARTIN, William T., 186; MARTIN, Zandra, 179; MARVIN, James, 404; MARX, Alan, 292; MASON, Marian, 186; MASSEY, Emily E., 256; MATAGOS, Demetrios, 221; MATHEWS, Fleming, 428; MATHIS, Jean, 203; MATHIS, Louis R. Jr., 241; MATMEN, 404; MATTHEWS, Cynthia, 203; MATTHEWS, Jeanette, 259; MATTHEW, Joseph A., 222; MATTHEWS, Ronald, 358; MATTOCKS, John, 294; MATHIS, Jean D., 203; MAXEY, Randall W., 273,346; MAYBERRY, R., 108; MAYE, Valerie L., 179; MAYES, Laurice, 47,49,104,203,439; MAYFIELD, Avis M., 368; MAYO, Clarence E., 348,437; MAYS, James H., 170; MAYO, Michael A., 179; MAYSETT, John, 459; McCADDOO, Dr. Harriet, 144; McALLISTER, Regina Yvette; McALLISTER, Dr. Winston K., 163,495; McBRIDE, Jacqueline, 203; McCALL, Jessyca V., 179; McCANN, Thurma G., 269; McCANTS, Willette, 203; McCARTHY, Davene B., 179; McCATTY, Cecile, 203; McCLAIN, Carolyn Lee, 203; McCLAIN, Paula, 203; McCLELLAND, Anita, 330; McCLINTOCK, Iva, 204; McCLOUD, Willard, 108,204; McCLOURE, Ted, 464; McCLURKIN, Patrick, 330,452,460; McCombs, Leandra P., 204; McCONNELL, Angela, 179; McCOTTRY, Benjamin, 440; McCOTTRY, Dr. Samuel, 128; McCOY, Henry W., 186; McCOY, Linda, 346; McCOY, Renee A., 306; McCRAV, Johnny L., 333,460; McCRAV, Judith, 296; McCRAV, Tony, 241,403; McCREADY, Karen, 186; McCREARY, Daisy Annette, 186; McCREE, Althea, 298; McCRIMMON, Penny L., 329; McDEW, Stephanie, 106,107,186; McDONALD, Jacqueline D., 343; McDUGALD, Frank Joseph, 330; McDUFFY, Deborah K., 376; McFADDEN, James, 306; McGILL, Drena, 376,445; McGOWAN, Beryl A., 308; McILVEEN, Alvin, 294; McIntOSH, Dwight G., 292; McINTYRE, Solomon, 179,368; McINTYRE, Tyrone, 447; McIVER, Karen L., 306; McKAY, Delores, 186; McKAY, Henry, 186; McKAY, Ludlow B., 186; McKEE, Clarence, 333; McKEE, Willie Jr., 294; McKEN, David, 204; McKENZIE, Benni J., 50,179; McKENZIE, William, 241; McKINNEY, Helen Jane, 179; McKNIGHT, Arnold (Coach), 408,409; McKNIGHT, Charles Lee Jr., 376; McKNIGHT, Earle, 186; McKOY, Delores R., 186; McKUNE, Mable, 186; McLAIN, Michael D., 241; McLAUGHLIN, Clara J., 42,93,204,402,439,485,488,490,512; McLAUGHLIN, Dr. R., 384,402; McLAUGHLIN, Rosalyn Gayle, 257; McLAURIAN, Marsha, 106; McLEAN, Hardley, 247; McLENDON, Helen, 204; McLENDON, Michael, 179; McLEOD, Cheryl M., 179; McMAHON, Pearlina, 319; McMILLAN, Edith A., 243; McNEAL, Marquita, 376; McNEILL, Byron Lawrence Jr., 292; McPHAIL, Ja-Na, 204; MacQUARRIE, E. Jeffrey, 368; McQUEEN, Fred D., 271; McTHOMAS, Andrea Shelly, 48,106,204; McWILLIAMS, Rosemary, 376; MEADORS, Harold, 433; MEANS, Dr. Craig, 286; MEASURAH, Victoria, 186; MEDARIS, Gregory, 259,463; MEDHANE, Azer, MEDICINE, COLLEGE OF: 261-274; MELLO, Christopher, MELINER, Linda, 110; MELTON, Carole, 204; MEMORIAM 405; MENDES, Mary A., 269; ADEWALE-MENDES, Tony, 270; MEMSAR-DWUMAH, Francis, 358; MENSURAH, Victoria F., 186; MERCER, Nanocie P., 259; MEREDITH, Larry Daniel, 330,450; MERIWETHER, Porter L., 329; METZE, Jarred, 333; MICHAEL, Valerie Jeanette, 243; MICHELLE, H., 108; MIDDLETON, William L., 222; MIKOS, John, 273; MILAN, Yetta R., 179; MILES, Leo, 168; MILES, Ronald D., 270; MILES, Valerie, 34,44,104,204; MILLER, Carol, 359; MILLER, Dr. Carroll, 336; MILLER, Neville E., 243; MILLER, Paul, 322; MILLER, Richard, 137; MILLER, Theola, 53,137,439; MILLIGAN, 204; MILLINGTON, Marcia, 204; MILLS, C., 455; MILLS, Loris, 204; MILLS, Lorise Elaine, 186; MILLS, V., 443; MILTON, L., 499; MILTON, Mrs. L., 499; MINGO, Gwendolyn E., 333; MINOR, Michelle, 204; MINTEE, Richard, 330; MINTER, Stephanie Arlene, 179; MITCHELL, Alwin D., 356; MITCHELL, Carlton, 204; MITCHELL, Celeste H., 104,204; MITCHELL, Diedra L., 231; MITCHELL, James A., 204,402; MITCHELL, Joyce A. Gates, 329; MITCHELL, Kathy A., 204; MITCHELL, Marshall T., 186; MITCHELL, Rogers, 223; MITCHELL, Sharon, 454; MITCHELL, Trevor, MITCHELL, William P. Jr., 292; MOBLEY, Brenda R., 204; MOBLEY, Esther L., 241; MOBLEY, Ezekiel, 433; MOBOLURIN, Ayodele, 355; MOFFETT, Kenneth L., 221; MOHAMMADR, Adili, MOHAMMED, Adil, 747; MOHSEN, Marvi, 221; MONDIE, Wilbur, 224; MONROE, Harold, 319; MONROE, Roslyn, 179; MONROE, Thomas J., 241; MONTAGE, Mamie, 154; MOORE, Arnta J., 186; MOORE, Benjamin, 179; MOORE, Beverly J., 186; MOORE, Carolyn, MOORE, Gail L., 259; MOORE, Larry, 330; MOORE, Linsay, 329; MOORE, Paula L., 179; MOORE, Pearl Ann, 186; MOORE, Thomas P., 186; MOORE, Valerie, 259; MORDI, Ralph I., 247; MORGAN, Melva A., MORGAN, Pamela Diane, 259; MORGAN, Valerie, 186; MORQUAR, Melba, 179; MORRIS, Albert W., 269; MORRIS, Crystal E., 179; MORRIS, Wilcox, MORRISON, Isaiah P., 292; MORRISON, Wendell, 204; MORRISON, Wendell St. A., 186; MORSE, Larry, 186; MOSES, Charles, 179,404; MOSLEY, Dennis, 247; MOSLEY, Kathleen Y., 179; MOSS, Jacqueline, 232; MOSS, Joyce Willoughby, 346; MOTES, Greta, 204; MOTLEY, Carol Marie, 186; MOTLEY, Charles, 205; MOYER, James, 46; MOYD, Olin P., 282; MUGANDA, Emmanuel, 205; MURPHY, Bill R., 294; MURRAY, Mary Elizabeth, 205; MURRAY, Joan, 221; MURRELL, Magilene, 109,179; MURTI, Pema-ratu R., 346; MUSSENDEN, Caryl G., 269; MUYONDWA, Labusaka, 292; MYERS, William, 205.

N

NABRIT, Dr. J., 499; NABRIT, Mrs. J. E., 499; NASH, Claudette, 247; NASH, Jacqueline, 47; NATIONAL BLACK COMMUNICATIONS SOCIETY, 368,439,490;

NEAL, Aliman B., 271; NEAL, Emma C., 376; NEAL, Penny, 179; NEBLETT, Dennis, 179; NEELY, Judith, 298; NEELEY, Susan B., 186; NELSON, Byron R., 355; NELSON, Candace, 106; NELSON, Josephine, 333; NELSON, Patricia D., 259; NELSON, Victor E., 187; NEWFIELD, Gwynne K., 269; NEWELL, Larry, 179,459; NEWKIRK, Mary, 333; NEWMAN, Rock, 409; NEWSOME, John, 355; NEWTON, Linda, 55; NEWTON, Thomas, 179; NICHOL, Henry, 205; NICHOLS, Allen M., 221; NICHOLS, Gloria, 319; NICHOLS, Owen, 116,120,449; NICHOLS, Mrs. O.; NICHOLSON, LaVerne, 205; NICKENS, Dr. Harold, 378; NIKERSON, Marshall D., 273; NIMLEY, Albert W., 222; NIMMONS, Lisa T., 187,456; NIXON, Dr. Crawford, 288; NIXON, Michael L., 105,247,403; NJOKU, Joseph I., 355; NKANGA, Tom W., 343; NOBLE, Deniz L., 356; NOBLE, Wilton, 359; NOLAN, Sharon, 333; NORMAN, Clarence, 205; NORRIS, Charles, 187; NORWOOD, Billy T., 122; NO STRINGS ATTACHED, 35; NSIAH, J. K., 241; NTEWO, Donatus, 359; NUEY, Vernita, 329; NU LAMBDA BAMA SORORITY, 110; NUNN, Cleo J., 205; NURSING, School of, 369,376; NWANERI, Ngozika J., 269; NWOKEKEH, Enyeribe, 269; NWOKO, Rose N., 205; NWOKOCHA, Joseph E., 205; NZEQWU, Larry, 205.

O

OBENG, Cornelia; O'BRYANT, Adgie, 300; ODUTOLA-DOHERTY, Y. A.; OFF-CAMPUS LIVING, 63; OFORI-TANNOR, Rexford; O'GARRO, Cecil, 333-460; OGDEN, Shirrel P., 247; OHEMENG, Emmanuel K., 229; OHIKHUAVE, Maxwell A., 205; OLUFUNMILAYO, Oterinola, 205; OGUNNIYA, Michael O., OGUNREMI, Christopher A., OJI-KUTU, Bayo, 205; OLADINDE, Francis, 355; OLADIMEJI, Michael, 355; OLAIYE, Christopher, 355; OLATUNJI, Oladiran, OLAWOYE, Festus, OLAKER, Charlae, 90,259; OLIVER, Lionel, 409; OLIVER, Rosalyn E., 110; OLIVER, William E., OLOPENIA, Lateef A., OLOWOBFAYOKU, Edward, 318; OLUMBA, Augustine, 205; OLUSANYA, Olugbabe A., 319; ONADEKO, Olusegun O., 399; OLUSEGUN, Onadeke, 205; OMEGA PSI PHI FRATERNITY, INC., 105; ON'GELE, Nicholas, 274; ONYEWU, E., 443; OPAIGBOGOU, Amos I., 330; OREAR, E'foile, 293; ORGAN, John, 404,405; OSHONIYI, Edward A., 224; OSGOOD, Theodore M., 205; OSILESI, Nathaniel K., 205; OUTLAW, Lawrence, 349; OVERTON, Helen P., OWOLABI, Sampson; OWANIKIN, Ebenezer, OWENS, Leonard, OWENS, Dr. Robert, 160; OWENS, Walter R., 292; OWOLABI, Sampson, 346; OWORY, Oyekanmi O., 241.

P

PAGE, Lillie Jean, 269; PAGE, Doris Elizabeth, 259; PAGE, Jean, 366; PADGETT, James Arthur, 259; PAEY, Clifton, 319; PAGE, Gregory O., 107,205; PAGE, Joyce, 247,436; PAIGE, Carolyn, 180; PAIR, Gary, 463; PAISLEY, Lisa, 205; PALM, Kenneth, 187; PANHELLENIC COUNCIL, 111; PAN, Thomas C., 281; PANKEY, William A., 187; PANELL, Ida, 298,431; PARCHER, Carmencita, 187; PARHAM, James W. Jr., 180; PARKER, Alan C., 180; PARKER, Deborah E., 308; PARKER, William DeLancey, 243; PARROTT, Yvonne, 206; PASCHALL, Evita Arnedo, 55,187; PASSEE, Clarence A., 205; PATRONS, 514,515; PATTERSON, Ann D., 376; PATTERSON, Ernest L., 355; PATTERSON, Fheopatrik, 187; PATTERSON, Joyce, 49,368; PATTERSON, Marvin, 355; PATTERSON, Robert L., 329; PAUL, Aggrey, 356; PAYNE, Beryl, 187; PAYNE, Lewis M., 343; PAYTON, Dr. Carolyn, 128; PEART, Harold, 343; PEAY, C., 443; PEEK, Pamela, 51,187,440; PEGUE, John X., 224; PENN, Dollie, 206; PENNANT, Aimsley, 187; PENNINGTON, Willis E., 187; PENY, Clifton, 319; PEOPLES, Brenda, 433; PERRY, Brenda Diana, 187; PERRY, Cynthia, 206; PERRY, Enoch, 333; PERRY, Johnny, 409; PERRY, Joseph E., 187; PERRY, Lamont Lindell, 271; PERRY, Reginald, 206; PERRY, Sharon, 110; PERRY, Wanda, 180,440,461; PERSON, Douglas Clarence, 247,427; PETERSON, Maria Moman, 270; PETTIE, Paul, 224; PETTIGREW, Willa, 206; PETTIS, Stella Annetta, 187; PETTY, James John, 232; PETWAY, Joseph K., 270; PHARMACY, College of, 309-320; PHARMACY SOCIETY, 443; PHILIP, Gornel, 243; PHILLIPS, Anne, 456; PHILLIPS, Agnes A., 241; PHILLIPS, Babafemi Olajide, 187; PHILLIPS, Debbie, 441; PHILLIPS, Lincoln, 399,400,401,402; PHILLIPS, Normetha Denise, 48,256; PHILLIPS, William H., 319; PHILLIPS, William M., 206,453; PHILLIPS, Yvonne J., 106,187; PHIPPS, Joyce, 206; PHOTOGRAPHERS, BISON, 510,511; PHYALL, Willa, 106,206; PICKERSGILL, Glasspole, 293; PIERCE, Johnny D., 269; PIERRE, Dr. Percy A., 348; PIETERS, Bridwyde, 359; PILGRIM, James J., 293; PILLAI, Louis Michael, 206; PINDER, Rudyard K., 359; PINNOCK, Lascelles, 187; PITTER, Yvonne, 319,443; PITRELL, Pamela, 256; PITTS, Columbus Melvin, 187; PLAINES, Melody D., 293,297; PLAYER, Denfield, 206; POINSETT, Alex, 368; POLITE, Henry H., 247; POLITICAL SCIENCE SOCIETY, 64,442; POLLEN, Ella Marie, 180,453; POPE, Thomas, 224; PORCHER, Carmencita, 187; PORTER, Frank A.; PORTER, Gregory, 241; PORTER, Stephen, 241; POSELY, Jean Denise, 180; POUNCIL, Charlotte, 180; POWELL, Bethye, 47,54,206; POWELL, Betty L., 206,441; POWELL, Evanna Gould, 330; POWELL, Gerald, 206; POWELL, Lavern, 187; POWELL, Steve, 408,409; PRE-DAWN SHOW, 35; PRESS, Dr. Henry, 379; PRESTON, Carlton L., 333,460; PRICE, Gordon O., 356; PRIEST, Thomas H., 355; PRIMUS, Ronald Anthony, 180; PRINGLE, George, 256; PRINGLE, Princess, 317; PRITCHETT, Joseph, 241; PROCOPE, Jonelle A., 206; PROCTOR, Bonnie, 247; PROUT, June D., 180; PRUE, Pamela Ann, 308; PRUE, Penny LaVerne, 308; PRYOR, Denise, 180; PULLER, 455; PULLUM, Conrad R., 206; PUNTER, Lawrence, 333; PURCHAS, Ivor, 206; PURNELL, J., 455; PURNELL, Linette, 187; PURNELL, Phoenix M., 187; PURNELL, Shirley V., 241; PYNE, G., 399; PYNDELL, Montina Estelle, 206.

Q

QUADRA'S, 456; QAILES, Kathy, 187; QUANDER, William, 180; QUARTEY, Samuel, 206; QUEENS, 83-87.

R

RADCLIFF, Michele, 206; RAGBIR, Terrence, 359; RAGIN, Ruby, 247; RAM-NARINE, Bernadette, 206; RAMSON, Rowena, 243; RANDALL, Leontyne, 104; RANDALL, Mary, 207; RANDALL, 187,441; RANDALL, Tina, 454; RANDOLPH, James, 409; RANDOLPH, Julia, 207; RANDOLPH, Suzanne, 180; RANGE, Patricia, 319; RAINEY, Janice, 221; RANKIN, Andrew (Chapel), 137; RANKINE, Henrietta, 241; RAPHAEL, Dr. Alfred, 287; RAWLS, A., 108; RAY, Carolyn, 106; RAY, George, 460; RAYO, Athea, 187; REAVES, Jr., Booker, 247; REAVES, Robert, 333; RECTOR, Michelle, 107,207; RECTOR, Mrs. T., 135; REDDING, Sylvia, 207; REDWOOD, Eldon, 207; REED, Bobby, 64; REED, Carol, 207; REED, Eugene, 333; REED, Jr., Lawrence, 180; REEDER, Luther, 207; REESE, Shelly, 207; REEVES, 450; REID, Beverly, 44,92,308; REID, Beth, 452; REID, Calvin, 256; REID, Herbea, 180; REID, George, 343; REID, Leslie, 294; REID, Milton, 359; REID, Stephanie, 187; REID, Valerie, 259; REINHOLD, Wifred, 292; RELIGION, School of, 275-282; RELIGION STUDENT ASSEMBLY, 430; REMBERT, Janice, 109; REMY, Bury, 359; RENFROE, Jr., Adam, 460; RESNICK, Dennis, 292; REYNOLDS, Debra, 109,187; RHODES, Bernard, 464; RHODES, Jimmy, 243; RHODES, Karen, 187; RICE, Dr. Leonard, 311; RICE, Phillip, 330; RICHARD, Vernon, 274; RICHARDS, Cherri, 271; RICHARDS, Gloria, 207; RICHARD, Henri-Claude, 274; RICHARDS, Patricia, 317; RICHARDS, Robert, 187; RICHARDSON, Claude, 187; RICHARDSON, Constance, 274; RICHARDSON, Davis, 180; RICHARDSON, Frank, 187; RICHARDSON, Jr., James, 281; RICHARDSON, Toby, 319; RICKMAN, Dr. Edward, 266; RICKS, Patricia, 187; RILEY, D., 455; RILEY, Peter, 359; ROACH, Kathy, 456; ROACHFORD, Bernard, 207; ROBERSON, Faye, 107; ROBERSON, Clifford, 269; ROBERTSON, Rosalind, 207; ROBINSON, Alan, 294; ROBINSON, Gerald, 406; ROBERTS, R., 455; ROBINSON, Alvin, 271; ROBINSON, Bernard, 271; ROBINSON, Bettie, 451; ROBINSON, Charles, 207; ROBINSON, Delia, 187; ROBINSON, Edward, 187; ROBINSON, Faye, 499; ROBINSON, Gerald, 405,406; ROBINSON, Harvey, 243; ROBINSON, Horace, 359; ROBINSON, Lena, 207; ROBINSON, Linda, 441; ROBINSON, Maria, 109,207; ROBINSON, Pam, 50,91,104,207; ROBINSON, Peter, 271; ROBINSON, Renee, 207; ROBINSON, Sandra, 95,450,451,452; ROBINSON, Sharon, 207; ROBINSON, Sharon D., 180; ROCKETT, Jr., Leonard, 356; RODGERS, James, 224; RODGERS, Nathaniel, 318; RODGERS, Robyn, 257; ROGERS, Ruth, 106; RODGERS, Valencia, 256; RODGERS, Warren, 207,448; ROGER, Warren, 270; ROGERS, Anthony, 319; ROGERS, Jesse, 274; ROMEO, Jr., Alexander, 274; ROMNEY, Norman, 356; ROQUEMOLE, Sharon, 319; RORIE, Janie, 180; ROSALES, Kenneth, 343; ROSE, Larry, 107,207; ROSEBOURGH, Patricia, 207; ROSEMAN, Emlyn, 247; ROSEMAN, Gloria, 454; ROSEMAN, Judith, 319; ROSS, Carl, 274; ROSS, Joseph, 247; ROSS, Loretta, 180; ROSSER, Kenneth, 243; ROUBIAN, Armen, 294; ROUSE, Jacqueline, 207; ROUSE, Leo, 293,431; ROWE, Gregory, 180; ROWELL, George, 274; ROWLAND, Jr., Nathaniel, 292; ROXBOROUGH, C., 460; ROY, Sylvester, 180; ROYAL, Dr. George, 264; ROYAL, Gladys, 208; ROYALS, Sandra, 187; RUCKER, Loretta, 368; RUCKER, JR., Samuel, 208; RUDD, Carol, 208; RUMPH, Rosetta, 241; RUSSELL, Carolyn,

SADDON, F. Patrick Jr., 368; SADLER, Kenneth M., 292; SAFFELL, Alberta H., 292; SAFFRON, Denise, 187; SAMUEL, Albert Jr., 222; SAMUELS, Lana, 208; SANDERS, Charles E., 293,421; SANDERS, Gladys, 180; SANDERS, Joseph Alvin, 51,107,187; SANDERS, Mary, 247; SANDIFORD, Patricia Carol, 269; SANDS, Herman E., 180; SARTIN, Leslie, 208; SATCHELL, Joseph A., 188,464; SAUNDERS, Charles M., 333,450; SAUNDERS, Cheryl, 346; SAUNDERS, Stanley K., 269; SAVOY, Lannette, 208; SAVOY, Mathine H., 208; SCALES, Bernice, 293; SCARBORO, Douglas M., 293; SCHAMIS, Michael L., 293; SCHIFF, Gerald, 271; SCHOOLER, Gayle J., 208; SCHOOLS, Faye, 208,428; SCHULTZ, Joyce A., 274; SCHWARTZ, Ronald G., 346; SCIPIO, Marlene H., 346; SCOTT, Audrey M., 188; SCOTT, Earl L., 359; SCOTT, Gregory C., 355; SCOTT, Irene, 771; SCOTT, JoAnn, 208; SCOTT, Joseph E., 208; SCOTT, Dr. Kenneth, 149; SCOTT, Martha Algenita, 329; SCOTT, Dr. R., 266; SCOTTON, Gwendolyn, 49,208; SCRETCHEN, Curtis E., 330; SEALY, Wendy Ueller, 180; SEASE, Tillman, 390; SELASSIE, A., 399; SELDEN, John III, 274; SELLERS, Deborah, 188; SELMORE, Steve R., 180; SENESIE, Emmanuel Vandi, 355; SENIOR, Edward, 293; SENLEY, Jack R., 200; SETH, Marion, 356; SEWARD, Linda, 208; SEWELL, Yolanda, 208; SEYMOUR, Marc, 180; SHACKLEFORD, Lawrence, 232; SHADDOO, Abdool, 208; SHARP, Bennie, 208; SHARP, Catherine Geneva, 208; SHARP, Milton, 243; SHAW, William A., 343; SHELTON, Arlie L., 270; SHELTON, Benjamin, 294; SHELBY, Joyce, 363; SHEPHERD, Carl, 359; SHEPHERD, Harvey T., 180; SHEPPARD, Cynthia, 376; SHEPPARD, David T., 359; SHEPPARD, Sheeri, 208; SHEPPERSON, Renee, 188; SHERARD, G., 448; SHERARD, Melvena, 208; SHERMAN, Jeffrey A., 293; SHERMAN, Willie B., 293; SHERORD, Gregory W., 180; SHIELDS, Leslie, 209; SHIFMAN, Sanford, 293; SHINGLER, Calvin, 209; SHIPMAN, Robert, 274; SHIPP, Sigmund O., 209; SHORT, Stephen, 281; SHOWELL, Isaac R., 188; SIGMON, Patricia, 209; SIGNIFICANCE 1971-72, 481-496; SILBERKWEIT, Dr. Maria E.; SILVERS, Elenor W., 243; SIMMONS, Charles 108; SIMMONS, D., 399; SIMMONS, Earl L., 355; SIMMONS, Frances, 308; SIMMONS, Geoffrey Henderson, 180,442; SIMMONS, Joan, 333; SIMMONS, Kenneth, 105,319; SIMMONS, Patricia, 209; SIMMONS, Samuel, 319; SIMMS, Daniel J., 34,43,107,209,439,446; SIMON, Clairmonte, 209; SIMONS, Patricia A., 209; SIMPKINS, Germaine, 209; SIMPKINS, Yvonne, 209; SIMPSON, Leonara Yvonne, 180; SIMPSON, Neil, 180; SIMS, Neil, 355; SIMS, Reginald, 188; SINGH, Amarjit, 356; SINGLETON, Kenneth B., 269; SINGLETON, Larry T., 359; SINGFIELD, Sylvia F., 209; SINKFIELD, Ralph R., 224; SKERRETT, Keithroy, 247; SKINNER, Ernest McDonald, 247,399; SLACK, Monica Aivrya, 343; SLAUGHTER, Lurita, 180; SLOAN, Curtis Leon, 243; SLOAN, D., 437; SLOANE, Walter, 270; SMALL, Cynthia, 106,208; SMALLWOOD, Mark, 180,459; SMIFMAN, Sanford, 293; SMILEY, Bobette, 209; SMILEY, Gladys Margaret, 106,209; SMITH, Allen, 329; SMITH, Andrew A. Jr., 95,224; SMITH, Audrey A., 243; SMITH, Brenda Joyce, 188; SMITH, Carol G., 188,440,449; SMITH, Catherine E., 376; SMITH, D., 443; SMITH, Edith, 31,34,106,107,209; SMITH, Fergus M., 333,452; SMITH, Franklin L., 292; SMITH, Frederick, 221; SMITH, Gregory; SMAITH, Gail, 104,209; SMITH, Jacob, 209; SMITH, James A., 97,209; SMITH, J. Allen, 3422 Gunston Rd., SMITH, Jerald W.; SMITH, Kim, 256; SMITH, Larry, 463; SMITH, Laureen, 49,308,456; SMITH, Lindmatt, 180; SMITH, Luther Clinton, 209; SMITH, Marcia, 249; SMITH, Marsha, 180; SMITH, Melvin R., 209; SMITH, Odette, 209; SMITH, Odette K., 188; SMITH, Orlando, 256; SMITH, Paul F., Jr., 293; SMITH, Phyllis, 209; SMITH, Regina, 210; SMITH, Reginald, 210; SMITH, Richard, 210; SMITH, Rikki, 260; SMITH, Roderick, 188; SMITH, Roger M., 180; SMITH, Sally, 260; SMITH, Stan, 483; SMITH, Stephanie, 441; SMITH, Susan, 243; SMITH, Vernon, 274; SMITH, Zelma J., 180; SMITHEY, Phyllis, 106; SMITHWICK, Thomas, 269; SNEED, Marsha, 260; SNIVELY, C. G., 188; SNOWDEN, Dr. Frank, 167; SOARES, Sterling B., 247; SOCCER, 397,483; SOCIAL WORK, School of, 225-232; SOLOMON, Chazetta, 346; SOLOMON, C. L., 188; SORIANO, A. M., 210; SOUL SEARCHERS, 35; SOUTHERN, Beth, 441; SPANN, P. E., 376; SPAULDING, Dr. Asa, 114,365; SPAULDING, Joseph, 333,460; SPEAR, James M., 317; SPEARMAN, L. V., 188; SPECIAL SERVICES, 127-139; SPEED, Cedric, 221; SPENCE, Carolyn, 210,428; SPENCE, D. A., 346; SPENCER, Charlynn, 188; SPENCER, W. E., 188; SPORTS, 389; SPRAGS, D. L., 210; SPRAGS, Sharon, 210; SPRATLEY, Henry, 180; SPRINGFIELD, Sanya, 180; SPRINGLER, J. N., 356; SPRUCE, Mary F., 256; STANBACK, Dr. James, 288; STANLEY, Regina, 210; STAPLE SINGERS, 75; STENBRIDGE, James, 293; STENHOUSE, Thomasina, 100,104,210; STEPHENS, Bookan, 334; STEPHENS, Joel, 274; STEPHENSON, L. B., 210; STERLING, Richard, 188; STEVENS, B., 460; STEVENSON, Eleanor, 248; STEVENSON, Louis, 180; STEWART, Charles, 308,435; STEWART III, C. R., 274; STEWART, Jose, 334,460; STEWART, Larry, 188; STEWART, Thomas H., 294; STEWART, Willard, 210; STIDHAM, Brenda J., 188; STIFF, Minnie, 274; STILL, Larry, 485,486; STITH, Barbara, 368; STOCKTON, Clyde, 292; STOCKTON, Elaine, 210; STOKES, Irvin S., 356; STOKES, James, 181; STOKES, Stephani, 181; STONE, Jr., Reese, 36; STONE, Ronald H., 356; STOVER, F., 448; STOWE, James, 281; STOWE, Sarah, 210; STRAUSS, Sandra, 210; STREET, Jr., James, 210; STRICKLAND, Sharon E., 181; SPRINGFIELD, Katrinka, 441; STROMAN, Lt. Col. C., 162; STROMAN, Steven L., 181; STROTHER, Donald, 248; STUART, Joan A., 241; STUART, Lynette M., 294; STUART, William T., 188; STUBBS, Veronica, 181; STUDENT BAR ASSOCIATION, 450; SUBER, Donna M., 181; SUBER, Sharon, 110; SUGGS, Paula, 210; SUMMER SCHOOL, 386,387; SUMMERS, Emanuel, 257; SUMNER, Cathy, 210; SUSSMAN, Eugene, 274; SUTTON, Greta M., 210; SUTTON, Linda C., 49,97,104,308; SWAILES, Cynthia, 188; SWAILES, Winfred L., 181; SWANN, Ruth, 321; SWANSON, Aletha L., 306,440; SWANSON, Gloria L., 188,440; SWEENEY, John, 210; SYDNEY, Esmond, 222; SYDNOR, L., 455; SYKES, Jack, 248; SYLVESTER, Jim, 210; SYLVESTRE, S., 455.

TAE KWON DO CLUB, 434; TAIT, Noel, 346; TALIOFERRO, Ramona, 181; TALIAFERRO, Terri, 368; TALTON, Sherry L., 188; TALLEY, Cheryl, 107; TANCIL, Herbert P., 260; TAPP, Barry M., TASKER, Albert James, 318,459; TATE, George, 248; TATE, James, 274; TATE, John N., 242; TATUM, Raynette J., 243; TAU BETA PI 429; TAYLOR, E., 455; TAYLOR, Cathbert, 211; TAYLOR, Duane, 188; TAYLOR, Edward G., 356; TAYLOR, Ernest D., 256, 409; TAYLOR, Esther M., 188; TAYLOR, Gary A., 317; TAYLOR, Harold, 295, 431; TAYLOR, Helen, 211; TAYLOR, Horace Lee, 317; TAYLOR, James Hambrick, 181; TAYLOR, Janet, 181; TAYLOR, Dr. Marie, 162; TAYLOR, Dr. Moddie, 164; TAYLOR, Norma, 211; TAYLOR, Reubin M., 330; TAYLOR, Robert, 211; TAYLOR, Robert N., 52,90,485,490; TAYLOR, Susan, 211; TAYLOR, Sylvia, 308; TAYLOR, William, 181; TCHUISSE, Mathias-Leopold, 274; TEDROS, Daniel G., 355; TEMPLETON, John, 355; TERRY, Bob, 366; TERRELL, Ernest B., 270; TERRELL, Thomas G., 211; TETTAN, S., 399; THEODORE, Keith F., 181; THIGPEN, Vera L., 211; THOMAS, Alexis, 107; THOMAS, Barry, 181; THOMAS, Constance, 260; THOMAS, Darnell, 181; THOMAS, David, 256; THOMAS, Elaine, 188; THOMAS, Esselyn, 211; THOMAS, Francina O., 188; THOMAS, Frank, 105; THOMAS, G., 443; THOMAS, Gordon A., 211,418; THOMAS, Kay, 260; THOMAS, Keith P., 181; THOMAS, Kenneth, 181; THOMAS, Melville D., 188; THOMAS, Merline Eta, 211; THOMAS, Patricia D., 96,211; THOMAS, Richard A., 188; THOMAS, Theresa Olga, 211; THOMAS, Tyree V., 181; THOMAS, Veronica, 181; THOMAS, Walter, 211; THOMPSON, Anise, 211; THOMPSON, Andrea, 454; THOMPSON, Arthur M., 359; THOMPSON, Brenda J., 274; THOMPSON, Carolyn Moore, 232; THOMPSON, Cretia, 211; THOMPSON, Diane, 211,436; THOMPSON, Donald R., 181; THOMPSON, Edward, 343; THOMPSON, Eric, 181; THOMPSON, Frank French, 274; THOMPSON, Fredia, 106,211,456; THOMPSON, Herbert, 211; THOMPSON, Jacquelyn, 211; THOMPSON, James, 243,404; THOMPSON, James, 211; THOMPSON, James E., 211,349; THOMPSON, Jesse, 212; THOMPSON, Karen Y., 212; THOMPSON, Martha, 181; THOMPSON, Micheal, 356; THOMPSON, Oswald Norris, 293; THOMPSON, Raymond, 248; THOMPSON, Raymond, 329; THOMPSON, Reinetta, 106; THOMPSON, Renetta, 456; THOMPSON, Troy, 320; THORNTON, Alvin, 343; THORNTON, Francine E., 212; THORONKA, Samuel, 242; THORPE, Dr. A., 152; THORPE, Charles Othneil, 181; THORPE, Cherril-Ann Wendy, 188; THORPE, Edwin, 181; THREATT, Vita C., 188; THULA, David, 181; TILERY, Roamardo, 248; TILLET, Margaret, 212; TILLEY, Roger S., 359; TILDON, Leon L., 188; TILLMAN, Marie O., 282; TOKOSKI, Taopheetq Yomi, 188; TOLBERT, Dr. George, 139; TOLENTINO, Eddie, 212; TOLLETTE, Cynthia A., 181; TOLLETTE, Stephen E., 243; TOLLOCH, Jean, 346; TOLSON, Antonio, 188; TORRAIN, Douglas, 452; TOWNSEND, Sherman A., 181; TOWSON, Janice Patricia, 455; TRACK, 403; TRAWICK, Cheryl, 212,445; TRORMAN, Deborah, 188; TROWELL, Jack, 270; TRUITT, Roberta, 346; TRUMAN, Patricia, 212; TUCKER, Alvin E., 242; TUCKER, Alvin R., 181; TUCKER, Janice, 232;

TUCKSON, Dr. Coleman, 288; TUITT, Caroleigh, 334,451; TURNER, Booker Thomas, 248; TURNER, Dana-Lloyd, 188; TURNER, John, 105; TURNER, Joseph, 188; TURNER, Judy M., 376; TURNER, Lana, 461; TURNER, Madeline, 212; TURNER, Vivian, 181; TURPIN, Carolyn, 181; TUSAN, Charlene C., 189; TWIGGS, Rudolph, 433,440,448; TYSON, James N., 311; TYLER, Martavius R., 222; TYLER, Thomas Lee, 343; TYLER, William Perry, 319,443,448; TYRANCE, Diane, 320; TYRANCE, Dr. Herman, TYSON, Evans, 212; TYSON, James, 311.

UDIT, Joseph, 248; UDOFIA, Sam N., 242; UDOH, Nnaemeka, 269; UJAMAA, 433; UKJABI, Ignatius A. O., 346; UKU, David Michael, 181; ULMER, David Gordon, 188; UNDERWOOD, Stephanie, 212; UNIVERSITY CENTER, 38-41; UNIVERSITY DINING HALL, 130,131,132; UNIVERSITY HEALTH SERVICE, 131; UNIVERSITY SECURITY GUARDS, 133; US NIGHT, 28.

VALENCIA, Dana, 181; VALENTINE, Deborah, 212; VALENTINE, William W., 356; VANDI, Senesie, 355; VANVIELD, Donald, 248; VASSALL, Robert E., 256; VAUGHN, D., 436; VAUGHAN, Stephen, 320; VAUGHAN, Warrenett A., 256; VAUGHN, Debra M., 188; VEITCH-CLENNON, Billie, 257; VIDALE, James C., 359; VIELOT, Yves, 212; VON-DERPOOL, Sydon, 346; VYFHUIS, Compton Galton, 355.

WADE, Fitzgerald, 248; WADE, Michelle, 212; WADE, Nathaniel, 292; WAITE, Winston A. R., 248; WALCOTT, Clifford L., 222; WALCOTT, Percy, 46; WALDRON, S., 399; WALKER, James, 359; WALKER, David, 334; WALKER, Deborah M., 308; WALKER, Dorothy L., 188; WALKER, Jacqueline, 188; WALKER, James T., 356; WALKER, James W., 224; WALKER, Keith T., 181; WALKER, Lonnie E., 329; WALKER, Dr. Lucius, 349; WALKER, Mattie, 441; WALKER, Michael Wayne, 293; WALKER, Pat, 463; WALLACE, Bartel, 308; WALLACE, John K., 181; WALLACE, Nelson G., 243; WALLACE, Sam, 34; WALLS, Carol, 181; WALLS, Patricia, 212; WALTERS, George, 292; WALTERS, Dr. Ronald, 168; WALTON, Cheryl; WALWYN, Carol 188; WALWYN, Carol I., 212; WANG, Paul W. K., 231; WANZER, Patricia A., 320; WAPLES, Arthur, 212; WAPLES, Patricia A., 181; WARD, Curtis A., 212; WARD, Gail, 346; WARD, George, 128; WARD, Nadia N., 334,451; WARD, Rosamond, 224; WARDSWORTH, John C., 293; WARE, Beverly, 256; WARE, Lloyd Gilson, 94,224; WARELL, Roger G., 359; WARREN, John T., 329; WARWICK, A., 442; WASH, John B. III, 181; WASHINGTON, Alton, WASHINGTON, Arnold, 108; WASHINGTON, B. T., 450; WASHINGTON, Carla, 106; WASHINGTON, Constance R., 181; WASHINGTON, Evalena H., 343; WASHINGTON, L. Angelo, 252; WASHINGTON, Mary, 334; WASHINGTON, Ray Jr., 293; WASHINGTON, Roy N., 252; WASHINGTON, Stephen, 334; WASHINGTON, Terry, 257; WASHINGTON, Verona, 308; WASHINGTON, Victoria, 308; WASHINGTON, Dr. William, 166; WATERS, Fred B., 269; WATKINS, Adrian C., 188; WATKINS, Dianne, 104; WATKINS, Joan, 346; WATKINS, Ronald Earl, 212; WATSON, Charles, 359; WATSON, Edmund S., 360; WATSON, Jinnetta M., 257; WATSON, Marlene, WATSON, Phil, 364,366; WATSON, Terrance, 356; WATSON, Theresa Lawhorn, 330; WATSON, William, 295; WATTS, Dennis Sylvester, 355; WAUL, Diane P., 376; WEAKLEY, Paula, 148; WEATHERLY, Kearn G., 242; WEAVER, Frank C., 97,360,440,448; WEAVER, John, 212; WEAVER, L., 443; WEBB, Arlene, 110,461; WEBB, Erwin, 459; WEBB, Judith E., 106,188; WEBB, Kaye R., 181; WEBB, Priscilla J., 308; WEBSTER, Dwight, 188; WEBSTER, Sylvia D., 181; WEEKES, Dr. Leroy, 33, 502; WEEKES, Ursula, 343; WEINSTEIN, Michael, 295; WELBORN, Charles, 433; WELBORN, Edward T. Jr., 260; WELCH, Ernie Adams, 343; WELCOME, Henry, 334; WELCOME, Patrick, 212; WELLS, Clarence, 224; WELLS, Keith D., 181; WELLS, Patricia, 213; WELLS, Sheila, 213; WELSH, Philip, 243; WESLEY, Sandra LaVern, 189; WEST, Dr. Earl, 146; WEST, Frank, 158; WESTBROOKS, Geraldine Elaine, 260; WHARTON, Elmslie W., 224; WHEATLEY DORM COUNCIL, 461; WHEELER, Francis M., 248; WHEELER, Wilma, 181; WHETSTONE, Marvin, 213; WHITAKER, Sharon, 181; WHITBY, Linda, WHITE, Carl G., 360; WHITE, Charles (Gay Pep) 48,99,105; WHITE, Deborah Ann, 189,440; WHITE, James E., 357; WHITE, John N., 213; WHITE, Joseph, 181; WHITE, Patricia, 213; WHITE, Patricia N., 346; WHITE, Phyllis R., 181; WHITE, Rosie, 213; WHITE, S., 432; WHITE, Sherri Paulette, 181,440; WHITE, Vernessa, WHITNEY, Jack, 270; WHITLEY, Cato, 363; WHITMORE, Ronald, 213; WHITTAKER, Janice L., 189; WHITTAKER, Sharon E., 181; WHO'S WHO, 89-100; WHUR-FM, 364-367,484; WIGGLESWORTH, Gloria, 308; WIGGLESWORTH, LEONARD JR., 330; WIGGS, Louis C. Jr., 108,247,463; WILCOX, Morris, 257; WILDER, Eric R., 189; WILEY, Elliott A., 242; WILEY, Logan, 189; WILKERSON, Colleen Louise, 182; WILKES, Brenda, 308; WILKINS, Dr. J. E., 153; WILKINS, Patricia A., 104,213; WILKINS, Robert, 182; WILKINSON, Ladipoh M., 222; WILLIAMS, Alexander Jr., 330,452; WILLIAMS, Alfreda P., WILLIAMS, Alvin, 189; WILLIAMS, Arvelia B., WILLIAMS, Benjamin A., 295; WILLIAMS, Bruce, 393; WILLIAMS, Cassandra Ann, 183; WILLIAMS, Charles, 189; WILLIAMS, Chico, 463; WILLIAMS, Darlene, 302; WILLIAMS, Debra, 213; WILLIAMS, Delire T., 182; WILLIAMS, Denise D., 243; WILLIAMS, Dianne P., WILLIAMS, Elbert Jr., 317,443; WILLIAMS, Frederick L., 343; WILLIAMS, Fred, 243; WILLIAMS, Albert, 243; WILLIAMS, Gregory A., 269; WILLIAMS, Jackie, 269; WILLIAMS, Janet Zanobia, 182; WILLIAMS, Janie Lee, 302; WILLIAMS, Jerome, 213; WILLIAMS, Johnny L., 269; WILLIAMS, Karen, 360; WILLIAMS, Larry V., 293; WILLIAMS, Lena, 46,54,213; WILLIAMS, Lenzie, 256; WILLIAMS, Leonard A., 332; WILLIAMS, Levi, 416,419,420; WILLIAMS, Linda, 302,454; WILLIAMS, Dr. Lorraine, 161; WILLIAMS, Lydia A., 213; WILLIAMS, Margo, 334,440; WILLIAMS, Marilyn J., 183,440; WILLIAMS, Lt. Col. Maurice, 164; WILLIAMS, Maurice D., 355,440; WILLIAMS, Michael, 182; WILLIAMS, Michelle, 346; WILLIAMS, Orville D., 295; WILLIAMS, Patricia I., 45,48,213,440,456; WILLIAMS, Paula A., 213; WILLIAMS, Pleasala Johnson, 213; WILLIAMS, Ronnie L., 356; WILLIAMS, Rosalind, 242; WILLIAMS, Ruth M., 231; WILLIAMS, Sandra M., 242; WILLIAMS, Shelton, 213; WILLIAMS, Shirley, 213; WILLIAMS, Theresa, 302; WILLIAMS, Valence, 242; WILLIAMS, Valerie Denise, 182; WILLIAMS, Wilfred, 248; WILLIAMS, Willie, 368; WILLIAMS, Yvette, 213; WILLIAMS-OKE, Olusuegun, 189; WILLIS, Albert, 459; WILLIS, Arthur D., 243; WILLIS, Joseph, WILLS, Katherine, WILLIS, Kathleen, 53,189; WILSON, Anne, 96,213; WILSON, Charles L., 125; WILSON, Deborah, 189; WILSON, Donnie, 293; WILSON, Emmett E., 292; WILSON, Ernest, 126; WILSON, Fred, 427; WILSON, Keitha G., 182; WILSON, Linda JoAnne, 189; WILSON, M., 432; WILSON, Maria Theresa, 189; WILSON, Sharon Marie, 189; WILSON, R., 443; WILSON, Robert, 126; WILSON, Thomas, 213; WILSON, Vernell, 214; WILSON, Waldo, 409; WILTON, Heyliger, WIMBS, Cassandra, 51,368,457; WINDE, James B. Jr., WINGFIELD, George L., 360; WINGFIELD, Gertie, 213; WINKLER, Bertha, 346; WINTHROP, Geraldine I., 50,248; WISE, Patricia "O'Bea," 368; WITCHER, Gail Denise, 242; WOFFORD, Edward, 189; WOLDENBERG, Irving, 295; WOLFERS, George A., WONDIMU, Belete, 242; WOOD, Deborah, 260; WOODFORD, Carroll Sidney, 270; WOODGETT, Walter D., 182,459; WOODLAND, Robert C., 182,409; WOODRUFF, William 292; WOOD, Dr. Don, 151; WOOD, Donna, WOODS, Eric Jefferson, 214; WOODS, Geraldine, 116,503; WOODSON, Roderic L., 330,452,460; WOOLDRIDGE, Linwood, 440,462; WOODWARD, William H. Jr., 292; WOOTEN, Austin Franklin, 189; WORLEY, Carolyn Diane, 242; WOSENOCROFT, Herbert, 224; WRAY, Doris Q., 189; WRIGHT, Brenda L., WRIGHT, Denise, 49,214; WRIGHT, June, 182; WRIGHT, Kirby, 269; WRIGHT, Michael, 448; WRIGHT, Patricia, 106,213; WRIGHT, Skip, 409; WRIGHT, Sylvester, 409; WRIGHT, Valerie Voncelle, 213; WRIGHT, Vaugan, 360; WRIGHT, Wanda L., 306; WYATT, B., 455; WYATT, Carolyn, 510; WYATT, Henry, 115; WYNN, Diane Ione, 189.

XPEQUES, John, 224.

YALLERY-ARTHUR, W., 399; YANCY, Ronald Anthony, 222; YANG, "Coach", 404; YARBROUGH, Jacqueline A., 248; YARBROUGH, Eric McKinley, 320; YEATES, William McCoy, 257; YEE, Thomas, 224; YETTE, Samuel, 79,143; YOUNG, Warren Mark, 256; YOUNG, Andrew Allan, 295; YOUNG, Arnold, 243,418,420; YOUNG, Cornell, 182; YOUNG, Deborah Ann, 189; YOUNG, Peggy J., 292; YOUNG, R., 443,462; YOUNG, Roscoe E., 182,440; YOUNG, Stephen R., 214; YOUNG, Sterling L., 214; YOUNG, T., 455; YOUNG, Warren J., 48,450; YOUNGBLOOD, Marion Jr., 355.

ZAMMETT, Harold, 248; ZENZANO, Juan, 189; ZETA PHI BETA, 102; ZULU NATION, 74.

INDUSTRIAL BANK OF WASHINGTON

Three Convenient Locations

MAIN OFFICE

4812 Georgia Avenue, N. W.

U STREET BRANCH

2000-11th Street

J. H. MITCHELL BRANCH

45th & Blaine Streets, N. E.

291-5000

Each depositor is insured

up to \$20,000 by the

FEDERAL DEPOSIT INSURANCE CORPORATION

C & H Psychedelic

Record Shop

**Black Pictures, Black Light
Bulbs, Black Lights, Posters
- Canes, Radios**

**Hanging Lamps, Wigs: Bush
Shag Earrings, Rings, Pipes,
Papers - Assorted**

**8 Track Tapes - Cassettes,
Plain - Recorded Film -
Polaroid Combs - Bush,
Regular**

Fish Nets

**All 45's - 67¢ LP's 2.99 -
3.99 - 4.99 & Up**

**Coming Soon C & H
Psychedelic Market**

Ph. 332-5191 5192
3017-14th St. N.W.

Open Sundays
Washington, D.C. 20009

**HOWARD
DELICATESSEN**

Serving Howard Students
Since 1920

Right On!
Gracie, Louie, Tony, Ralph
Gene and Crew

**THE UNIVERSITY
CARD SHOP**

2727 GEORGIA AVE., N.W.

PRESENTS
THE OPENING OF THEIR
NEW SHOP

psychedelic haven

3502 12TH STREET, N.E.

Our aim is the perpetuation of Universal Love
which creates Universal Peace

posters
records
incense

tapes
cards

*“Unify
Us
Don’t
Divide
Us”*

Howard University Student Association

Ronald Daly
Charles M. Hall
Ronald Hayes
Cheryl Trawick

President
Vice President
Treasurer
Secretary

**UNIVERSITY
BOOK STORE
Law School Basement
Howard University**

**Complete Line of Required Textbooks
Reference Books, Study Guides and
Paperbacks**

**School Supplies for All Schools
Jackets, Sweat Shirts, Neckwear
Greeting Cards**

**Ashtrays, Mugs, Jewelry, Decals
Official Representatives for Class Rings**

**Ticket Agent for Greyhound and Trailways Bus
Companies**

Contractor to U. S. Government

G. & G. COMPANY, INC.
UNIFORM AND CIVILIAN OUTFITTERS
915 E STREET, N. W.
WASHINGTON, D. C. 20004

NATIONAL B-4813

CONGRATULATIONS
to the
Class of 1972
from the
School Of Business Student Body

U. S. ARMY ROTC
HOWARD UNIVERSITY

ROTC isn't for everybody

But if you think...

Check it out.

DEPT. OF MILITARY SCIENCE
ROOM 20 DOUGLASS HALL
PHONE: (202) 636-6784 or 636-6786

LIBERAL ARTS STUDENT COUNCIL

The New Government For New Students

Career Conference
Black Arts Festival
Funkadelics
The Dells
"Thursday Night At the Movies"
The Dramatics and Persuasions
Sweet Sweetback &
Putney Swope &
Night of the Living Dead
Jazz - Max Roach and Lee Thomas
The Predawn Show—Delfonics
Shirley Chisholm - Black Pres. Cand.
Senator Ted Kennedy
Jesse Jackson - Operation P.U.S.H.
Howard Fuller - Malcom X Univ.
Minister Farrakhan - Nation of Islam
Congressman Charles Diggs
Mayor John Lindsay
"Project Awareness"

President:
LaMont Flanagan

Vice President:
Danny Simms

Treasurer:
Elijah Cummings

Secretary:
Ladonna Brown

CONGRATULATIONS AND BEST WISHES
TO THE
CLASS OF 1972
FROM

THE HOWARD UNIVERSITY
ALUMNI FEDERATION

The Alumni Federation was established in 1964, replacing the General Alumni Association. At the same time, the Office of Alumni Affairs was created to provide technical support to the Federation.

Alumni are urged to keep the Alumni Office informed of their current addresses and other pertinent information, particularly achievements in their fields of endeavor.

Write

Office of Alumni Affairs
Howard University
Washington, D. C. 20001

CRYSTAL FIELD
BOOK BINDER

CRYSTAL FIELD
BOOK BINDER
10000
TEXAS STATE UNIVERSITY
10000

