


# THE ATLANTA UNIVERSITY BULLETIN

*Published Quarterly by Atlanta University*

**DECEMBER 1959**


## Table of Contents

	Page
Calendar.....	3
Contemporary Art Collection On View.....	4
Charter Day Convocation and Dinner.....	6
Eighty-Seven Degrees Awarded.....	9
The Summer School Program.....	12
In Memoriam.....	15
Campus Briefs.....	16
Faculty Items.....	19
The National Alumni Association.....	23
Alumni News.....	25

### • ON THE COVER •


The view from the Fair Street entrance to the Atlanta University Campus shows Harkness Hall on the left with the Trevor Arnett Library, at the other end of the quadrangle, in the background.


# CALENDAR

SUMMER SCHOOL FORUM: June 10 — President B. E. Mays, Morehouse College. "Desegregation: A Challenge to the Teacher."

SUMMER SCHOOL FORUM: June 16 — Ralph McGill, Editor, *Atlanta Constitution*. "The South in Transition."

BOOK REVIEW PROGRAM: June 17 — *The American Sex Revolution* by Pitirim Sorokin — Reviewed by Dr. Virginia Lacy Jones, Dean of the School of Library Service.

SUMMER THEATRE: June 18, 19, 20 — "The Reluctant Debutante" by William Douglas Home.

SUMMER SCHOOL FORUM: June 23 — President Rufus E. Clement. "Promotion of International Understanding Through Education."

LECTURE: June 24 — Ralph Gaskins, Encyclopedia Britannica. "Development of Reference Sources."

SUMMER SCHOOL FORUM: June 30 — Dr. Arthur C. Banks, Jr., Visiting Professor of Political Science. "Critical Issues in American-Soviet Relations."

SUMMER THEATRE: July 2, 3, 4 — "The Hollow" by Agatha Christie.

SUMMER SCHOOL FORUM: July 7 — Morris B. Abram, Attorney and Chairman of the Citizens Crime Commission. "Law and Social Change."

BOOK REVIEW PROGRAM: July 8 — *The Climate of Learning* by Ordway Tweed and *Some of My Best Friends Are Professors* by George G. Williams — Reviewed by Dr. Melvin Watson, Dean of the School of Religion, Morehouse College, and Dr. James B. McRae, Lincoln University.

SUMMER SCHOOL FORUM: July 14 — The Reverend Homer C. McEwen, First Congregational Church. "Juvenile Delinquency: Everybody's Problem."

SUMMER THEATRE: July 16, 17, 18 — "The Doctor In Spite of Himself" by Molière.

RECEPTION: July 19 — President and Mrs. Rufus E. Clement at Home to the Summer School Students, Faculty and Staff.

SUMMER SCHOOL FORUM: July 21 — Dr. Horace Mann Bond, Dean of the School of Education. "The Forgotten Child: The Search for the Academically Talented."

SUMMER SCHOOL FORUM: July 28 — William Gordon, Journalist and Niemann Fellow. "Three Types of African Nationalism."

BOOK REVIEW PROGRAM: July 29 — *The Illusion of Immortality* by Corliss Lamont — Reviewed by Dr. Frank Cunningham, President of Morris Brown College.

TEA: August 5 — The Atlanta University Alumni Association at Home to the Graduating Class, Faculty and Staff.

CONCERT: August 5 — The Summer School Chorus with Soloists.

SUMMER SCHOOL CONVOCATION: August 6 — Dr. Samuel D. Proctor, President of Virginia Union University.

TEA: September 27 — The Atlanta University Alumni Association at Home to Students, Faculty and Staff.

EXHIBITION: September 27 — October 7 — A Display of French Books.

RECEPTION: October 4 — President and Mrs. Rufus E. Clement at Home to the Staffs and Faculties in the Atlanta University Center.

LECTURE: October 8 — Ralph McGill, Editor of the *Atlanta Constitution*. "Russia Revisited."

LECTURE: October 13 — Dr. Lonnie Cross, Department of Mathematics. "On Mathematics, the Space Age, Blackboard and Other Related Matters."

BOOK REVIEW PROGRAM: October 14 — *The Negro Novel in America* by Robert A. Bone — Reviewed by Dr. A. Russell Brooks, Department of English, Morehouse College.

CHARTER DAY CONVOCATION: October 16 — John H. Johnson, President of the Johnson Publishing Company.

CHARTER DAY DINNER: October 16 — Honoring New Members of the Faculty and Staff.

LECTURE: October 21 — Dr. Helen R. Wright, Dean Emeritus of the University of Chicago School of Social Administration. "American Opportunities in International Social Work."

ART EXHIBITION: October 25 — Formal Opening of the Collection of Contemporary Art.

LECTURE: October 27 — Dr. Lonnie Cross, Department of Mathematics. "On Boole's Algebra and Cantor's Theory of Sets."

TOWN MEETING: October 29 — President B. E. Mays, Morehouse College, Miss Marian Wright, Spelman College, Miss Joyce Ross, Clark College. "The Meaning and Significance of Khrushchev's Visit."

LECTURE: November 9 — Dr. R. F. Dawson, Columbia University, Sigma Xi Lecturer. "The Biosynthesis of Tobacco Alkaloids."

LECTURE: November 10 — Dr. S. C. Saxena, Department of Mathematics. "The Evolution of Geometry."

FORUM: November 10 — Dr. Herman H. Long, Fisk University. "Race Relations Consensus and Public Policy."

ATLANTA-MOREHOUSE-SPELMAN PLAYERS: November 12, 13, 14 — "The Skin of Our Teeth" by Thornton Wilder.

BOOK REVIEW PROGRAM: November 18 — *The Status Seekers* by Vance Packard — Reviewed by Dr. Tilman C. Cothran, Department of Sociology.

BOOK REVIEW PROGRAM: December 2 — *The House of Intellect* by Jacques Barzun — Reviewed by Samuel M. Johnson, Field Counselor of the National Board of Missions, United Presbyterian Church.

ATLANTA-MOREHOUSE-SPELMAN PLAYERS: December 3, 4, 5 — "The Trojan Women" by Euripides.

TOWN MEETING: December 10 — Reverend Samuel W. Williams, Morehouse College, Daniel Mitchell, Clark College, Miss Jewell Walker, Morris Brown College. "The Current Television Scandals and the American System of Values."

CHRISTMAS CAROL CONCERT: December 11, 12, 13 — Atlanta-Morehouse-Spelman Chorus, Morehouse College Glee Club, Spelman College Glee Club.


# Contemporary Art Collection on View


Mr. and Mrs. Chauncey Waddell and Hale Woodruff (center) before Mr. Woodruff's "Galaxy" at the opening of the Contemporary Art Collection.

With the opening of the Collection of Contemporary American Art on October 25, Atlanta University's contribution to the greater appreciation of art in the Southeast took on a new dimension, for this is not a show which remains on view for a limited time, but another permanent art gallery for the city of Atlanta. In the completely remodelled gallery in the Trevor Arnett Library now hang thirty-six new works of American artists, the generous gift of Mr. and Mrs. Chauncey Waddell of New York, together with some forty pieces selected from the University's permanent collection of works by

Negro artists, the purchase awards from the eighteen annual exhibitions.

Writing as a foreword to the handsome illustrated catalogue, which contains reproductions of all the oils and water colors in the Waddell Collection, President Clement said of Mr. and Mrs. Waddell's suggestion that the University collection be broadened to represent contemporary art in America without regard to racial origin: "It had been their observation that the time had come when the excellent collection which the University had gathered from the annual awards over the

years should be merged with the works of other contemporary artists, regardless of race." The Trustees and President Clement gratefully accepted the collection which has been assembled carefully over the past two years.

President Clement concluded the foreword: "The University's Annual Exhibition, held each spring, has become an event of importance in American contemporary art. Our spring harvest can be measured by the absolute standard of contemporary art — in all its rich variety — as it is being expressed in modern times. I believe the University


speaks for all the Negro artists, whose contributions have made its Annual Exhibitions so stimulating, when it accepts this group of pictures by artists of the most diverse racial backgrounds, whose works have been selected only because they express something of the remarkable power and beauty in contemporary art in America."

Present for the formal opening which attracted record crowds, were Mr. and Mrs. Waddell, and three artists who are represented in the Waddell collection, Hale Woodruff of New York, who as a member of the Atlanta University faculty played a leading role in formulating the plans for the Atlanta University Exhibit and in directing it during its early years, Edwin Dickinson of New York and Wellfleet, Cape Cod, and George Beattie of Atlanta. Mrs. Woodruff, Mrs. Dickinson, and Mrs. Beattie were also present.

Three of the artists in the Waddell Collection are already represented in the Negro Collection, Mr. Woodruff, who also painted the


David Aronson's pastel "Consultation IV," inspired by the demonic superstitions of the Dybbuk, is at the left of the group of drawings and prints in the Collection.

murals in the Trevor Arnett Library, Charles Alston, and Jacob Lawrence. Among the other artists are Isabel Bishop, Dong Kingman, Lena Gurr, David Aronson, Eugene Higgins, Lee Gatch, John Heliker,

Benajim Kopman, B. J. O. Nordfeldt, Jason Schoener, and Katherine Wilczynski.

The collection consists of oils, water colors and drawings representing many schools of painting, but, in spite of its variety, the whole has an unusual harmony.

From the Atlanta University Negro Collection are sculptures by Richmond Barthé, Jack Jordan, Elizabeth Catlett, William Artis, Guy Miller, and Charles W. Stallings and oils, water colors, prints and drawings by such artists as Charles White, John Wilson, Samella Sanders Lewis, John Biggers, Lois M. Jones, Frederick D. Jones, Merton Simpson, Henry Bannarn, James Yeargans, Hayward L. Oubré, Benjamin Britt, Walter Simon, and David Driskell.

The comments of the many art lovers who have seen the exhibition bear out President Clement's prophecy in his foreword to the Catalogue, that Atlanta University's spring harvest can indeed be measured by the absolute standard of contemporary art.


"The Thespian Bow" by Lee Gatch, "Chinese Vase" by B. J. O. Nordfeldt, and "Cape Cod Landscape" by Robert Vickrey are admired by visitors at the opening of the Exhibition Gallery.


# Charter Day Convocation and Dinner


**Mrs. Rufus E. Clement, Madame Pandit and President Clement congratulate John H. Johnson, the convocation speaker.**

The sixteenth annual Charter Day Convocation and the traditional Charter Day dinner, honoring new members of the faculty and staff, marked the anniversary of the granting of a charter to the University in October, 1867.

Speaker for the convocation was John H. Johnson, president of the Johnson Publishing Company of Chicago and Los Angeles and a member of the Board of Trustees of Tuskegee Institute, Fisk University, and LeMoyne College. Mr. Johnson, who was named by the United States Junior Chamber of Commerce as one of the ten outstanding young men in the United States in 1951,

accompanied Vice-President Nixon on his 1957 good will tour of Africa and on his more recent trip to Russia and Poland. He is also a director of the Adult Education Council of Greater Chicago, the National Society for Crippled Children and Adults, the Chicago Council of Christians and Jews, and the United Negro College Fund, and a trustee of the National Urban League.

If Negroes who have espoused communism knew what Russia is really like, they would find that the things which they are fighting for do not exist in Russia, he said. Whatever difficulties the American Negro has, they are infinitesimal

compared with those he had seen elsewhere, particularly in Russia.

After interviewing Negroes who had gone to live in Russia, he found that it took as long for a Negro to become a plain Russian as it did for him to become a plain American. He also, as he talked with Russians, saw them completely misinformed about the status of the American Negro at home.

He urged Negroes for selfish reasons to try to improve the status of the colored man throughout the world, for even in France and in South America, where there is supposedly no discrimination on the basis of race, the Negro occupies an


inferior position, holds the poorest jobs, lacks education. Those privileged by education and opportunity have, therefore, the obligation to lift up the lowliest man and thereby lift up themselves.

To those who thought opportunities were better outside of the United States or under a different system of government, Mr. Johnson said, "The American Negro must make the American system work rather than to try to get a new system. We must work individually and as groups to better things here, for more is being done about racial problems here than is being done about any social problem in other

parts of the world."

Special guests at the convocation were Mr. Lawrence MacGregor, chairman of the University Board of Trustees, and Madame Pandit, former president of the General Assembly of the United Nations and at present High Commissioner for India to Great Britain.

Dr. Willis L. James directed the Atlanta-Morehouse-Spelman Chorus in the convocation music.

New members of the faculty introduced at the Charter Day dinner were Dr. Tilman C. Cothran, chairman of the department of sociology and editor of *Phylon*, Dr. Paul T. Groves, assistant professor of chem-

istry, Dr. S. C. Saxena, assistant professor of mathematics, Mr. Robert H. Campbell, instructor in French, Miss Virginia Hannon, instructor in Social Work, Mr. J. B. Petrof, instructor in Business Administration, and Miss Fronnie M. Whitehurst, instructor in biology. Dr. Thomas D. Jarrett, department of English, introduced the new members of the faculty.

Dr. Cothran, formerly professor of sociology at Arkansas A. M. and N. College, received his undergraduate education at that institution, his M.A. from Indiana University and his Ph.D. from the University of Chicago. He has also been professor of sociology at Dillard University.


New members of the faculty at the Charter Day Dinner. Back row: Dr. S. C. Saxena, Dr. Tilman C. Cothran, Mr. Robert H. Campbell, Mr. J. B. Petrof. Front row: Miss Fronnie Whitehurst, Dr. Paul T. Groves, Miss Virginia Hannon.


After the Charter Day Convocation: President Albert E. Manley of Spelman College, John H. Johnson, Madame Pandit, President Clement, and Lawrence MacGregor, Chairman of the Atlanta University Board of Trustees.

Dr. Saxena, who comes from New Delhi, India, received the B.A. (with honors), the M.A. and Ph.D. degrees from the University of Delhi. He has also done post-doctoral research, the results of which are now in publication.

Dr. Groves, a graduate of Morehouse College with a M.S. in chemistry from Atlanta University, received his Ph.D. at the August convocation at the University of Pennsylvania. Dr. Groves, who has already published in his field, has taught at Grambling College and served as graduate teaching assistant at the University of Pennsylvania.

Mr. Campbell, who graduated from Tougaloo College after which he received the master's degree in education from Atlanta University and in French from Middlebury College, studied at the University of Paris from 1955-57. He was recently assistant professor of French at Huston-Tillotson.

Miss Hannon, with a M.A. from Atlanta University, the M.S.W. from Simmons College and further graduate work at the Smith College School of Social Work, came to the University from the position of Chief Psychiatric Social Worker at the Central State Hospital in Virginia.

Mr. Petrof, a Russian born in Istanbul, Turkey, holds the degrees of B.A. and M.B.A. from Emory University. He has previously worked as a market analyst.

Miss Whitehurst, another Atlanta University graduate, spent 1958-59 studying in Wales as a Merrill Foreign Study Scholar. She is a graduate of North Carolina College with the B.S. degree.

President Clement, who presided at the dinner, introduced the new part-time faculty and the new staff members. In the absence of Dean Samuel Z. Westerfield, School of Business Administration, the following are teaching in that school:

T. M. Alexander, Jr., Mrs. Cassandra Maxwell Birnie, Frederic V. Brooks, Melvin Randolph, Basil Wapensky, and Q. V. Williamson. John S. Blackshear is employed on a part-time basis in the School of Education because of the leave-of-absence granted Dr. Edward K. Weaver.

A surprise feature of the program was the honoring of Mrs. Lyda Kennedy, dietitian for the Atlanta University Dining Hall, for twenty-five years of service to the University. President Clement presented Mrs. Kennedy with a scroll on behalf of the Board of Trustees and the administration.


Mrs. Lyda Kennedy, dietitian at the University, who was honored at the Charter Day Dinner for twenty-five years of service.


# Eighty-Seven Degrees Awarded


Eighty-seven degrees were awarded at the August Commencement Convocation, six more than the previous summer, bringing to one hundred sixty-six the number for the two 1959 graduations. Sixteen received the master's degree from the School of Arts and Sciences, fifty from the School of Education, eleven from the School of Library Service, nine from the School of Business Administration, and one from the School of Social Work.

The graduating students came from fourteen states and five foreign countries, Ghana, India, Japan, Liberia and South Africa. President Rufus E. Clement awarded the degrees.

Dr. Samuel D. Proctor, president of Virginia Union University, delivering the convocation address, accused university communities of failing to impart personal, social and spiritual values to their students, even though the university, a cohesive, voluntary community, is ideally suited for the transmission of human values.

The news from the campuses is bad, he said, as he cited studies which indicate that there is very little difference between the permanent values of the freshman and the senior. For this Dr. Proctor blamed the teachers, whom he charged with indifference to life's basic issues and with lack of love for young people. The majority of teachers, he said, just want to join a union and get paid whereas real teaching is as much an art as music and painting.

The responsibility of the campus for imparting personal values has been increased by the failure of the home and the mobility of population with resulting anonymity and the destruction of adherence to high personal standards. The church, and particularly Negro ministers, large


**President Samuel D. Proctor of Virginia Union University delivers the Commencement Convocation address.**

numbers of whom, Dr. Proctor said, are inadequately trained, were charged with failing to give needed help to students, disturbed by the degree of relativity for the Judeo-Christian ethic resulting from historical study of the Bible.

Dr. Proctor attacked whites whose theories of race were based on spurious anthropology and Negro leaders who protest their interest in race yet turn their backs on the depressed people of their own group. He challenged the graduating class as teachers to teach what a good society should do for its members.

Dr. Proctor became president of Virginia Union in 1955 after having previously served as dean of the School of Religion. In 1953 he spent five months travelling in Europe, Palestine, India and Burma for the Baptist Foreign Missionary Society and in 1958 he toured Soviet Russia and the Baltic States for the Baptist World Alliance. He is a member of the General Council of the National Council of Churches, the Executive Board of the Southern Regional Council and the National Committee for the President's White House Conference on Children and Youth.


**The Summer Graduating Class.**

The Master of Arts degree was awarded to Siegfried Biamond Ayatey, Alavanyo-Deme, Ghana, and Laurent Telle Nkhereanye, Ficksburg, South Africa, in economics; John Henry Eaves, Jacksonville, Fla., and Mary Elizabeth Rucker, Anderson, S. C., in English; Delores Elizabeth Alston, Baltimore, Md., Barbara LaVerne Crockett, Raleigh, N. C., Eugene Aaron Eaves, Charlotte, N. C., Thomas Franklin Pinson, St. Petersburg, Fla., and Vivian Delores Sanders, Dalzell, S. C., in French; Samuel A. Phelps IV, Elberton, Ga., in mathematics; Lawler Juan Burt, Detroit, Mich., Adolphus Sumner Dickerson, Atlanta, Morimitsu Ushijima, Hitoyoshi-shi, Japan, in sociology. Frederic Albert Van-Catledge of Charlotte, N. C. received

the Master of Science in chemistry, and Gladys Thomas, Atlanta and Prince Ilona Winston, Montgomery, Ala., the Master of Science in mathematics.

Those awarded the Master of Science in Library Service were: Virginia Dean Boyd, Anderson, S. C., Phae Hubble Dorman, Peoria, Ill., Lola Ann Blasingame Evans, Griffin, Ga., Nicholas Edward Gaymon, Atlanta, Juanita Bryant Horne, Winter Haven, Fla., Evelyn Dorsey Houston, Atlanta, Willene Jones, Petersburg, Virginia, Artemisia Jones Junier, Tuskegee, Ala., Mary Ellen McCrary, Jackson, Tenn., Audrey Daniels Powell, Atlanta, and Carolyn Lolita Bolden Rhodes, Mobile, Ala.

Graduates with the Master of Arts in the School of Education were:

Nellis Ruth Wright Adams, Atlanta, William Franklin Allen, Wadley, Ga., Anna Pearl Atkinson, Douglasville, Ga., Gladys Bruce Barksdale, Atlanta, James Donald Boglin, Bessemer, Ala., Elizabeth Leticia Bottoms, Atlanta, Samuel Edward Brown, Milledgeville, Ga., Pearlle Smith Davis, Marietta, Ga., Robert Lee Derico, Manchester, Ga., Shirley Elsier Doneghy, Shreveport, La., Mary Elizabeth Dorsey, Fort Lauderdale, Fla., Sidney Harrison Estes, Atlanta, Elizabeth Jones Finch, Atlanta, Mildred Mathis Gilkey, Atlanta, Edward James Grant, Albany, Ga., Annie Mae McCoy Hall, Fort Valley, Ga., Kennis Harold Hankerson, Oglethorpe, Ga., Josephine Rogers Newberry Harmon, Tampa, Fla., Ocie James Irons, Atlanta, Bettye


Miss Vivian Sanders, Master of Arts in French, is hooded by Dr. C. A. Bacote.

Delores Peterson Johnson, Vidalia, Ga., Robert Walter Johnson, Franklinton, La., Walter Alfred Johnson, Cartersville, Ga., Pearl Britton Jowers, Jacksonville, Fla., Theodore Roosevelt King, Birmingham, Ala., Bernice Audrey Marshall, Greenwood, S. C., Opral Amanda Mason, Monrovia, Liberia, John Wesley Merkersen, Atlanta, Naomi Adger Neal, Summerton, S. C., Edward Count Norman, Atlanta, Mattie Beverly Payne, Savannah, Ga., Lillian Juanita Phillips, Douglas, Ga., Spurgeon Yorke Poe, Atlanta, William Powell, Jr., Americus, Ga., Alonza Raphael Ransom, LaGrange, Ga., Ulysses Rice, Eatonton, Ga., Sarah Washington Richardson, Atlanta, Eddie Willie Scott, Milledgeville, Ga., Ethel Delores Simmons, Camp-ton, Ga., William Arthur Small, Atlanta, Rosebud Smith, Jr., Waycross,

Ga., Miller Leonard Solomon, Montezuma, Ga., John Lee Stephens, Atlanta, Ann Harris Stoddard, St. Mary's, Ga., Leonardo Waddell Stribling, Douglas, Ga., Harry Beauford Thompson, Macon, Ga., Angeline Patricia Anderson Toles, Monrovia, Liberia, George Bell Tutt, Cordele, Ga., Ola Williams, Boston, Ga., Lillian Evelyn Willis, Decatur, Ga., and Racyne Billingslea Wyatt, Atlanta.

The Master of Business Administration was awarded to: Julius Rosenwald Bowie, Atlanta, Clarence Edward Carr, Pine Bluff, Ark., John Henry Chappelle, Oklahoma City, Okla., Mahesh Chander Jain, Delhi, India, Alfred Leo Morris, Fort Valley, Ga., John Lee Southall, Jr., Baltimore, Md., Percy Joseph Vaughn, Jr., Atlanta, Josie Latimer Williams, Atlanta, and Rebecca Margaret Williams, Woodbury, New Jersey.

Lois Wilson Conyers of Savannah, Ga., received the Master of Social Work degree.


Dr. K. A. Huggins and Dr. Joseph Golden, faculty marshals for the Convocation, lead the faculty division of the academic procession into Sisters Chapel.


# The Summer School Program


**A dinner meeting of the Counseling and Guidance Institute, financed under the National Defense Act.**

The continued increase in the enrollment of the Atlanta University Summer School attests to the growing importance of the University and the associated colleges on the educational scene, not only of Georgia and the Southeast, but of the nation. As usual in the summer, the largest number of students enrolled in the School of Education, 1,014, and, again as usual, those taking graduate work outnumbered the undergraduates. The total enrollment, including those in the Oglethorpe School, still used as a demonstration school although it is now part of the Atlanta Public School System, was 1,920, an increase of 97 over the 1958 figures.

Among the many special programs which attracted students to the Summer School was the Counseling and Guidance Institute, financed by the United States government under the National Defense Act. Seventy-two students, all currently employed in the guidance and counseling field, were enrolled in the institute, where special emphasis was placed on the identification of able secondary school students from impoverished social and educational backgrounds and on the development of techniques to motivate these students. Although the majority of those enrolled were from Georgia, thirteen other states were represented, Alabama, Louisiana, South Carolina, Kentucky, Okla-

homa, Indiana, Mississippi, Arkansas, Virginia, Tennessee, Florida, North Carolina, and Texas.

Dr. Paul I. Clifford directed the institute. The staff was Dr. Oran W. Eagleson, Spelman College, William M. Nix and Dr. D. L. Boger, both of Morehouse College, and three visiting lecturer-consultants, Dr. Benjamin S. Bloom, University of Chicago, Dr. Arthur W. Coombs, University of Florida, and Dr. Carroll Shartle, Ohio State University.

For the third consecutive summer, the National Science Foundation supported in the Summer School an Institute in Science and Mathematics to which forty-five in-service teachers of high school science and mathe-


matics were admitted. The program consisted in content courses in science and mathematics, some special institute courses, others regular Summer School offerings, as well as seminars with visiting consultants, informal discussions and field trips. Dr. K. A. Huggins of the department of chemistry was director.

Again a workshop in the Language Arts was held, this time as a follow-up of the Phelps-Stokes Fund Project for the Improvement of Teaching in the Secondary Schools. Under a Phelps-Stokes grant twenty students received scholarships to this workshop, which was under the direction of Dr. N. P. Tillman, assisted by Mrs. Lucy Grigsby and Mrs. Myrtle L. Purnell, with Dwight Burton, Florida State University and editor of *The English Journal*, Paul Farmer, Atlanta Public Schools and past president of the National Council of Teachers of English, and Chandos Reid, assistant to the superintendent, Waterford Township Schools, Pontiac, Michigan, as visiting consultants.

Enriching the academic program were the forum programs and other cultural events.

President Benjamin E. Mays of Morehouse College opened the forum series with a discussion of "Desegregation: A Challenge to the Teacher," in which he challenged the teachers of Negroes to set an example to their students who are not yet conditioned to segregation, as are millions of Negroes alive today who will never walk erect, so that they will walk the earth and work with dignity. He called on his audience to register and vote, to leave their cars at home and ride the trolley, to use the recently desegregated Atlanta Public Library so that "it will not be true as they have said, that they won't have any trouble with us at the library because we can't read anyway." In spite of the pressure being exerted against teach-

ers who support the organizations which are fighting the legal battles of the Negro, he said "Be sane, but don't let anybody make you afraid to support the NAACP."

Speaking on "The South in Transition," Ralph McGill, editor of the *Atlanta Constitution*, characterized those who refused to face the reality of the Supreme Court decision as "naive gropers in a field of unreality." Convinced that the problem "which is grievously and decisively before us is moral as well as social," Mr. McGill emphasized the need for new and responsible leadership from the press, the commentator, and the politician. He also noted the shortsightedness of Southern school leaders, reluctant to ask for federal aid for education because of segregation problems, even though Georgia, using fifty-three cents of every tax dollar for education, is unable to pay its teachers properly.

President Clement, choosing as his subject the promotion of international understanding through education, said that the United States must rid itself of the idea that America has the best of everything and that she should always have her way in international affairs. He urged teachers to take advantage of foreign fellowship programs so that they could gain first-hand knowledge and understanding of other peoples.

United States-Russian policies were analyzed by Dr. Arthur C. Banks, Jr. of the department of political science. On Germany, he said that all the United States can do is to accept the division of Germany without expectation of any lessening of German hostility; of the satellite nations, no hope of revolution, with the only possible policy that of keeping faith with them on the basis of normal relations; of China, the problem of recognition of Red China no longer exists, and the best that can be done is to build up power and influence on the periphery.

An Atlanta attorney, Morris B. Abram, who has carried the county unit suit to the Supreme Court, warned that the Court might reverse its decision on school desegregation unless there is stronger support from the executive branch of the government and continued pressure from public opinion. Mr. Abram criticized the hands-off policy of Eisenhower and his contention that school desegregation is a moral and educational matter rather than a legal matter, saying that, unless those in government educate and moralize about the law, social change is unlikely. To extremists who criticize the Supreme Court for "making law," he replied that this was the historical function of courts under the Anglo-Saxon common law system, that common law is made by judges and juries using reason and experience, not by legislative act.

The prevalence of juvenile delinquency was seen as the logical fruit of today's delinquent culture by the Reverend Homer C. McEwen, pastor of the First Congregational Church and a member of the Citizens Crime Commission. He blamed parents for having a double standard of morality, one for themselves and another for their children; the child is told to be honest, yet he watches his father "turn a quick buck in any way he can." Noting the 10,000 illegitimate Negro pregnancies in Atlanta last year, he said "Why gag at it if our standard of sexual morality is to think it old-fashioned and stuffy to live in a monogamous state, particularly if you can read and write."

Dr. Horace Mann Bond, dean of the School of Education, pled the case of the underprivileged child, who is tested on the basis of education which comes not only from the school but from the home background. An educational system which singles out for attention the child who excels in aptitude tests will in-


Georgia Allen, Andrew Phillips, and Johnny Popwell in the Summer Theatre production of Moliere's "Doctor In Spite of Himself."

evitably build up a "meritocracy" based on verbalism, with the result that in the end the offspring of the professional classes will be in positions of power, he said.

William Gordon, journalist, who had recently returned from a year in Africa during which he visited fourteen countries, closed the forum series. He gave the audience his first-hand impressions of the extent to which each country had achieved self-determination and of possible future developments. He found the Arabs in North Africa frustrated and emotional, the Negroes in West Africa dedicated to native leadership as they aspired for national recognition, those in the Belgian Congo restricted to the Congo although the best treated in other respects.

For its twenty-sixth season, the

Atlanta University Theatre presented three plays under the direction of Baldwin Burroughs, director of the Atlanta-Morehouse-Spelman Players. Two, William Douglas Home's "The Reluctant Debutante" and Agatha Christie's "The Hollow," were competently produced and acted, but the plays themselves were conventional Broadway fare. The third, Molière's farce-comedy "The Doctor In Spite of Himself," captivated both audience and actors as the director abandoned the traditional approach for a stylized version of the *commedia dell'arte* technique. Here was an example of experimental and creative university theatre at its best. Sets and costumes by William V. Harper II, special music arranged by Colonius Davis, an experienced cast headed by Georgia Allen and Johnny Popwell, with Andrew Phil-

lips, William Greene, Howard Spann, William Dease, Mildred Graves, Henry Chavers, Judith Allen, and Marquette Mapp, all contributed to making this the type of production on which the reputation of the Summer Theatre is built.

This is not said to belittle the performances of Mrs. Allen, Ray McIver, Mr. Popwell, Miss Allen, supported by Miriam Jellins, Marie Thomas, Melvin McCraw and June King, in "The Reluctant Debutante," a comedy which lampoons the upperclass British practice of marketing their marriageable daughters, or of Gracie Alexander, Mr. Chavers, Miss Jellins, Blanche Dobbs, Mr. Greene, Lonnie Cross, Desiree Jett, Sarlyn Hicks, Mr. Popwell, Nese Harper, Lewis Blakeley and Roland Haines in "The Hollow," a less than run-of-the-mill Christie thriller.


Baldwin W. Burroughs, director, and Carlton Molette, technician, in the Summer Theatre's presentation of "The Hollow."

Mr. Burroughs was assisted by Carlton Molette as technician.

Reviews of four books in a series sponsored by the School of Library Service contributed further to the cultural offerings of the Summer School. Dr. Virginia Lacy Jones, dean of the School of Library Service, opened the series with a review of *The American Sex Revolution* by Pitirim A. Sorokin. For the second program two books were discussed, Ordway Tead's *The Climate of Learning*, reviewed by Dr. Melvin Watson, dean of the School of Religion at Morehouse College, and G. G. William's *Some of My Best Friends Are Professors*, reviewed by Dr. James B. McRae, Dean of Students, Lincoln University, Pennsylvania, and a member of the Summer School faculty. The final review of Corliss Lamont's *The Illusion of Immortality*, was presented by Dr.

Frank Cunningham, president of Morris Brown College.

An excellent program by the thirty-six voice Summer Chorus under the direction of Dr. Willis L. James closed the Summer School entertainment series. The varied program of religious music, unusual secular numbers, and spirituals, the last arranged by Dr. James, included Handel's "Thanks Be to Thee, O Lord," the Hallelujah Chorus, Rachmaninoff's "Triumph Thanksgiving," and Rodgers' "You'll Never Walk Alone."

Appearing with the Chorus were ten soloists, Mrs. Naomi Huggins, Mrs. Nell Henry, Mrs. Sylvia Jones, Walter Felder, J. McCarter, James Edwards, Harvey Miller, Eddie Meredith, Lillian Williams and Travas Long. Dr. Grace Boggs was accompanist.

## IN MEMORIAM

MRS. WALTER R. CHIVERS (CARRIE MASON GARTRELL), M.A. in sociology, 1946, died suddenly in Atlanta on September 25. Mrs. Chivers was on the faculty of Morehouse College.

MRS. FREDERICK D. FUNDERBURG (ETHEL WEST-MORELAND), Normal 1914, died in Monticello, Georgia, on August 15.

ADDISON RAMSEY, 1929, of Louisville, Kentucky, died in June of this year.

E. L. SIMON, SR., 1900, died in Atlanta on September 1 at the age of eighty-two.

MRS. HELEN A. WHITING, former member of the Atlanta University faculty, died in Atlanta on November 11. She had retired a few years ago from her position as supervisor with the Georgia Department of Education.

MISS ELSIE E. REID, Normal 1919, died on November 25 in Atlanta. She was a former teacher in the Atlanta Public Schools.

MRS. G. S. (WILLIE BRANDON) GOODSON, Normal 1907, died on November 8 in Houston, Texas.

MISS MARIAN G. BROWN, secretary in the *Phylon* office, died in Jacksonville, Florida, on December 19.

JAMES A. HENRY, a student at the University in 1917-18, died in Philadelphia on October 18. He was the son of James A. Henry of the class of 1883 and Emma Myrick Henry, 1886, and brother of Emma Henry, 1913, and Marian Henry Settles, 1914.


# CAMPUS BRIEFS

## PHYLON BOARD

Dr. Tilman C. Cothran, newly appointed chairman of the department of sociology, has been named editor of *Phylon*, the University's quarterly review of race and culture. Mrs. Lucy C. Grigsby and Mrs. Helen M. Coulborn have been made associate editors. Dr. Thomas D. Jarrett continues as book review and poetry editor. Added to the Editorial Board are Dr. Horace Mann Bond and Dean Whitney M. Young, Jr. New advisory editors are Everett C. Hughes, professor of sociology, University of Chicago, Hylan G. Lewis, special project director, Health and Welfare Council, Washington, D. C., Wilson Record, associate professor of social science, Sacramento State College, George E. Simpson, professor of sociology, Oberlin College, and Howard Zinn, associate professor of history and social science, Spelman College.

## STUDENTS DECORATE TREES

A group from the University received two prizes at Christmas for decoration of trees in the county hospitals, first prize for the tree at Hughes Spalding Hospital and fourth for that in the Pediatric Clinic for Colored Children. Mrs. Josephine D. Murphy organized the group, which was composed of James Vineyard, Frances Glover and Mrs. Warren Scott.

## EXHIBIT OF FRENCH BOOKS

Approximately one thousand French books were on exhibit in the Trevor Arnett Library from September 27 through October 7. This was a circulating exhibition sent out by the French Embassy. The fields of

tion, and cultural life were represented. Included in the collection were volumes of reproductions of French art as well as illustrated texts on the history and technique. A French-speaking student served as attendant.


Dr. Helen R. Wright

## SOCIAL WORK SUPERVISORS

fine arts, letters, science, education. The thirteenth annual Supervisors Institute of the School of Social Work heard Dr. Helen R. Wright, dean emeritus of the University of Chicago School of Social Administration, say that American social workers should make known the service they could give to underdeveloped countries. Drawing on her experience of three years as head of the India Project of the Council of Social Work Education, Dr. Wright said that social work techniques as learned in the United States would

be applicable to other countries, for example in overcoming resistance to change. Although she found that short visits by social workers from other countries to the United States were not helpful, a longer period of study, perhaps of a year or more, might be if the students were carefully chosen. One difficulty in such a training program was the lack of experienced supervision after the students returned home.

Attending the institute were twenty-four caseworkers from the out-of-town agencies where Atlanta University students do their block field work, as well as the local supervisors. Agencies in Pennsylvania, Michigan, New York, Illinois, Ohio, North Carolina, Indiana, and Maryland were represented.

The institute considered the theme "Formulation of Objectives and Learning Experiences for Field Instruction" in general meetings and small groups during the three-day conference.

## FELLOWSHIP STUDENTS

Of the students who received the \$1000 regional fellowships for the 1959-60 academic year five are enrolled in the Graduate School of Arts and Sciences, the rest in Business Administration, Library Service and Social Work. The successful applicants are: Carl Gaines Jackson, Baltimore, Maryland, graduate of Morgan State College, French; Barbara R. Gallashaw, Charleston, South Carolina, South Carolina State College, mathematics; Willie Lamar Reese, Cleveland, Ohio, Central State College, French; James David Vineyard, Springfield, Illinois, Blackburn College, mathematics; Gladis Novell, Atlanta, Morris Brown College, Business Administration; Maxine W. Weston, Thomasville, Georgia, Clark College, School of Library Service; Lindsey Branch Johnson, Little Rock, Arkansas, Morehouse College, mathe-


matics; Mrs. Berenice L. Bell, Jackson, Mississippi, Jackson State College, School of Library Service; and Dorothy M. Robinson, New York, New York, School of Social Work.

The fellowships are awarded to students with superior academic ability on a regional basis.

## TOWN MEETINGS

The Town Meetings, sponsored by the political science departments in the Center, opened in October with a panel discussion of the meaning of Khrushchev's visit to the United States. Appearing on the program were President Benjamin E. Mays of Morehouse College, Miss Marian Wright, Spelman political science major, a Merrill Foreign Study student who had spent the past summer in Russia, and Miss Joyce Ross, social science major from Clark College.

In December the relation of the current television scandals to the American system of values was discussed by the Reverend Samuel W. Williams, department of philosophy, Morehouse College, and two students, Daniel Mitchell, Clark College, and Miss Jewell Walker, Morris Brown College.

Dr. Samuel D. Cook, department of political science, Atlanta University, serves as moderator.

## HERMAN LONG FORUM SPEAKER

Dr. Herman H. Long, authority on race relations and director of the Race Relations Department of the American Missionary Society at Fisk University, was presented by the School of Arts and Sciences in a public forum in November. Dr. Long


Dr. Herman H. Long

discussed "Race Relations Consensus and Public Policy."

Dr. Long said that domination of public policy should now be the goal of those interested in improving intergroup relations. "Prejudice is not predictable, but there is a capacity for adaptability in public behavior, if not in private commitment, as long as there is public policy."

He labeled as false such conclusions as that improvement in the status of the minority group had led to the worsening of race relations and that minority groups should agree to some sort of moratorium so that change can take place at a leisurely pace. Neither did he find intergroup conflict harmful, saying "Where there is change in group status, tension is inevitable."

Greater initiative on the part of the minority had resulted from its improved status, which has been accompanied by a new awareness and self-respect gained against obstacles, even on the national level.

## SCIENCE INSTITUTE AGAIN

Atlanta University will continue to participate for the National Science Foundation program for the improvement of the teaching of science and mathematics in the secondary schools. Support for a second academic-year institute has been awarded for 1960-61 and for a fourth summer institute in 1960. For the 1960-61 institute there will be stipends, tuition and other payments for forty-eight students, whereas the summer institute will enroll forty-five students.

The purpose of the institutes is to bring teachers up-to-date in the subject matter of the rapidly developing sciences. Courses in mathematics, biology and chemistry especially scheduled for the institutes will be offered, although participants enroll in a certain number of the regular University courses. Dr. K. A. Huggins is the director.

Atlanta University was the first institution in Georgia to receive a grant from the Foundation and is one of thirty-three which will have a 1960-61 academic-year program.

## BOOK REVIEWS

The School of Library Service presented three book reviews during the first semester: Robert Bone's *The Negro Novel in America*, reviewed by Dr. A. Russell Brooks, department of English, Morehouse College; Vance Packard's *The Status Seekers*, reviewed by Dr. Tilman C. Cothran, chairman of the department of sociology, Atlanta University, and editor of *Phylon*; and Jacques Barzun's *House of Intellect*, by Samuel M. Johnson, field counsellor of the National Board of Missions of the United Presbyterian Church.


Billie Geter Thomas as Hecuba and Marilyn Price as Cassandra in the Atlanta-Morehouse-Spelman Players production of "The Trojan Women."

*The Status Seekers* was subjected to a scathing attack by Dr. Cothran, who said "The book is unacceptable to the social scientist and the general reader should be warned that the author uses value judgments and research material without distinguishing between them."

#### ATLANTA-MOREHOUSE-SPELMAN PLAYERS

The Atlanta-Morehouse-Spelman Players exhibited their usual excellence in two very different plays, Thornton Wilder's Pulitzer-Prize

winning "The Skin of Our Teeth," a quasi-allegorical story of mankind, and Euripides' "The Trojan Women," which was presented in the round, directed respectively by J. Preston Cochran and Baldwin Burroughs. Samuel Bromfield, Atlanta University sociology student and holder of the Walter Francis White Scholarship given by the National Alumni Association, gave convincing performances as Mr. Antrobus in "The Skin of Our Teeth" and as Menelaus in "The Trojan Women."

Because of the intense emotional

nature of "The Trojan Women," the leading roles were assigned to experienced players from the Summer Theatre, Billie Geter Thomas, who played Hecuba, Georgia Allen, as Andromache, and Nese Harper, as Helen.

#### ENROLLMENT INCREASES

The official figures for the fall enrollment show an increase of sixty-three students over last year's first semester registration, with 598 students in attendance. The greatest increases are in the departments of mathematics, chemistry, and biology.

Seventeen are foreign students, four from Hong Kong, three from India, four from Nigeria, and one each from Ghana, Greece, Jamaica, Liberia, Sierra Leone, and the Virgin Islands. The remaining students represent twenty-four states and the District of Columbia. New York, with eleven students, ranks highest among the non-Southern states.

The total enrollment in the Center shows an increase of 258 students, with 812 at Clark College, 94 at the Interdenominational Theological Center, 727 at Morehouse College, 849 at Morris Brown College, and 564 at Spelman College as well as 65 in the Kindergarten-Nursery.

#### SCHOOL OF SOCIAL WORK FEATURED

The School of Social Work of Atlanta University was the subject of a feature pictorial article in the October issue of *Ebony* magazine. The article noted that the school, one of six fully accredited in the South, is the oldest and largest, the only school of social work in the state of Georgia. It included the history of the school and pictures of faculty and students, as well as scenes from the Atlanta University campus.


The faculty, alumni and guests of the School of Library Service attending the meeting of the American Library Association on June 25 in Washington, D. C., held a dinner meeting. Pictured in the center is Dean Virginia L. Jones with Mrs. Hallie B. Brooks, member of the faculty, and William W. Bennett, alumnus and librarian of the Trevor Arnett Library at her right. Other alumni attending were Mrs. Roberta Brooks Shearin, Mrs. O. Juamita Johnson McLean, Mrs. Julia Mosley Shields, Mrs. Bessie Davis Randall, D. F. Davis, Mrs. Agnes Maddox Jones, Mrs. Edythe Wimbish Thomas, Mrs. Sarah Bond Davis, Mrs. Evelyn Combs Harris, Mrs. Ella Gaines Sydnor, Miss Joyce C. Daughtrey, Mrs. Cheney Washington, Hardy R. Franklin, Mrs. Effie Lee Morris, Mrs. Ida Polk Bouier, John Curry, Miss Grace Epps, Miss Eva Williams, and Mrs. Hilda F. Clark.

## FACULTY ITEMS

Dr. Rushton Coulborn, department of history, appeared on the program of the Southern Historical Association, meeting in Atlanta in November, as critic of two papers in the ancient history section. In December he attended the meeting of the American Anthropological Association in Mexico City and served as discussant of a paper on "Feudalism in Ethiopia and Europe."

His rejoinder to comments on his

article, "The State and Religion: Iran, India, and China," appeared in a recent issue of *Comparative Studies in Society and History*.

\* \* \*

Dr. Paul T. Groves, department of chemistry, is the author with N. C. Deno and George Saines of an article entitled "Carbonium Ions VIII: Diarylalkyl Cation — Diarylolefin Equilibria," which appeared in the *Journal of the American Chemical Society*, LXXXI (1959).

Dr. Groves was the recipient of fellowship funds from the National Science Foundation and the American Chemical Society as he com-

pleted the work for his Ph.D. at Pennsylvania State University. He received the degree at the August convocation.

\* \* \*

Dr. Paul I. Clifford, School of Education and Registrar, has participated in numerous conferences during the first semester. In September he was in Chicago for a three-day conference of the directors of the National Defence Education Act Guidance and Counselling Training Institute sponsored by the federal government. He attended the twenty-fourth Educational Conference held under the auspices of the


Educational Records Bureau and the American Council on Education in New York, October 29-30, which was followed by an invitational conference on testing problems sponsored by the Educational Testing Service. In November he went to Washington for a meeting of the National Scholarship Commission of Omega Psi Phi fraternity, and December to Greensboro, North Carolina for the meeting of the Executive Committee of the National Association of College Deans and Registrars.

Dr. Clifford served as consultant for GTEA Regional Meetings in Athens and La Grange, and spoke to the Atlanta Counsellors and Principals on "Identification of Able Students" and at Morehouse College Chapel on "The Achievement of Excellence."

\* \* \*

Mrs. Lucy C. Grigsby, department of English, attended a conference of the Phelps-Stokes Fund Project for the Improvement of Instruction in Secondary Schools, held in Washington, D. C., in October. The conference was concerned with the final evaluation of the project, for which Mrs. Grigsby has served as National Consultant. As a staff member of the Atlanta University Language Arts Workshop, she also reported on the language arts travel kit which she and Dean N. P. Tillman of the School of Arts and Sciences had prepared.

Mrs. Grigsby attended sessions of the Southern Modern Language Association, held in Atlanta, in November.

\* \* \*

Dr. John D. Reid, department of sociology, spoke to the Hungry Club on the problems of the aged in November. Dr. Reid had attended a workshop on gerontology in California at the end of the summer.

\* \* \*

President Rufus E. Clement ad-

ressed the Ford Hall Forum in Boston, Massachusetts, on School Integration in the South on November 22. Dr. Clement has been elected to the Board of the Phelps-Stokes Fund and secretary of the Greater Atlanta USO.

\* \* \*

Dr. Samuel DuBois Cook, political science, has returned to the campus after a year's leave during which he studied under a grant from the Rockefeller Foundation. *The Journal of Religious Thought* (Autumn-Winter, 1959) carried an article by Dr. Cook entitled "Is a Christian Grounding of Democracy Necessary?"

At the annual meeting of the American Political Science Association, held in Washington, D. C., in September, Dr. Cook served as a discussant on the subject "Gaetano Mosca and the Ruling Class." He has spoken at the Grace Methodist Church in Covington, Georgia, as Men's Day speaker on "How Big Are You?"; at Spelman College on "The Democratic Way of Life"; and before the International Federation of Women on "The United Nations Today."

\* \* \*

Dean Whitney M. Young, Jr., of the School of Social Work spoke in September to the National Urban League on "The Role of the Urban League in the Current American Scene." In the same month he addressed the Board of Governors of the State PTA in Macon, Georgia, on "The 1960 White House Conference on Children and Youth."

Dean Young spoke in October at the staff luncheon of the Southern Regional Education Board on "Problems of Social Work Education in the Southern Region." His November speaking engagements included the following: University of Kentucky, "Human Relations in the Space Age"; National Council of Negro

Women, Washington, D. C., "Projected Program of the National Council of Negro Women"; Youth Luncheon, Howard University, "Challenges and Opportunities for Negro Youth"; American Public Welfare Institute, Raleigh, North Carolina, "Implications of Curriculum Study for Graduate Education in Social Work." He has also spoken to the Turner High School PTA and the Spelman College and Morris Brown College students in chapel.

Dean Young has been elected to the Editorial Board of *Phylon*.

\* \* \*

Dr. Robert G. Armstrong, professor of sociology and anthropology, read a paper on "Culture" to the joint seminar of the London School of Economics — University College, University of London in October. In September he participated in the program of the African Studies Association in Boston where he read a paper on Idoma Masks. Before leaving Atlanta Dr. Armstrong spoke to the Alliance française d'Atlanta on "Les Etudes françaises de l'Afrique Noire."

Dr. Armstrong is at present on a year's leave of absence with a grant from the Social Science Research Council for field work in Nigeria and is now located in Ibadan.

\* \* \*

J. B. Blayton, acting dean of the School of Business Administration, spoke to the National Bankers Association on "Modern Bank Operations." Mr. Blayton has been listed for the first time in *Who's Who in Commerce and Industry* and relisted in *Who's Who in the South and Southwest* and in *American Men of Science*.

\* \* \*

Miss Leontine Carroll, School of Library Service, studied toward the Ph.D. degree this summer at Western Reserve University.


Mrs. Frances W. Logan, School of Social Work, served as special social work consultant to the Highlander Folk School, Monteagle, Tennessee, in an October workshop devoted to helping ministers understand and utilize social work resources.

She has spoken to the Deaconess Board of the First Congregational Church of Atlanta on "Living Our Faith as Christians," to the Utopia Club on "Problem Solving in Groups," and to the Grady Homes Community Girls Club on "Responsibilities of Board Members."

\* \* \*

Dr. Akhilesh Dubey, School of Business Administration, spent the summer in Nepal and India observing economic and social changes taking place in the two countries. He spoke to several groups in India on Indo-American relations and social conditions in the United States.

\* \* \*

Carl S. Harm, School of Social Work, took office as chairman of the North Georgia Chapter of the National Association of Social Workers in July. In June he had represented the organization at the National Association of Social Workers' Legislative Workshop in Washington, D. C.

In September Mr. Harm was appointed to the Fulton County Advisory Council on Illegitimacy and Adoptions and is at present chairman of the sub-committee on Illegitimacy and the Multi-Problem Family. Participating in a staff training program at the Atlanta Penitentiary in October, he led a discussion on the dynamics of groups.

*Sociological Abstracts* has added Mr. Harm's name to its list of abstractors.

\* \* \*

Dr. Horace Mann Bond, dean of the School of Education, presided on

November 4 at a dinner for President Seke Toure of Guinea given in New York by the American Society of African Culture. On November 1-3 he was in Washington, D. C., attending a conference on Incentive in Higher Education sponsored by the American Council on Education Committee on Inequality in Higher Education, of which he is a member.

Dr. Bond's speaking engagements include the high school commencement address at Mayfield, Kentucky, on May 29; discussion of "Nationalism in Africa" and "Wasted Talents" at the Fisk University Race Relations Institute in July; an address on "Evaluating College Experiences" at Fort Valley State College on September 16; a convocation address at Texas Southern University, September 24, on "Academic Excellence"; an address at the annual meeting of the Association for the Study of Negro Life and History, October 16, Florida A. and M. University, on "Africa: An Area of Study in Writing Negro History"; and a discussion of "Aiding Youth to Compete Academically" at the meeting of the Eastern District of the North Carolina Teachers Association, November 13, Wilson, North Carolina.

Dr. Bond's book *Search for Talent*, first published by the Harvard University Press in February of this year, went into a second printing in August.

\* \* \*

Dr. Joseph Golden, School of Social Work, is the author of an article entitled "Facilitating Factors in Negro-White Inter-marriage" which appeared in the Fall Quarter issue of *Phylon*.

In November Dr. Golden led a discussion of "Methods in Intergroup Relations" for the Ahaveth Achim Congregation. In December he spoke on "The Nature and Problems of Social Work Research" at the South-

ern Regional Education Board conference on Research in Social Work, and participated in the National Association of Social Workers' Task Force on Personnel Problems.

\* \* \*

Dr. Virginia Lacy Jones, dean of the School of Library Service, attended the annual meetings of the American Library Association and of the Association of American Library Schools in Washington, D. C., in June. She has been appointed to the recruitment committee of the latter organization.

\* \* \*

William W. Bennett, librarian of the Trevor Arnett Library, spoke at the dedication of the Margaret Rood Hazard Library at Albany State College on October 5, taking as a subject "Open Versus Closed Library Book Stacks." In November he was speaker at the assembly program celebrating National Children's Book Week at Fort Valley State College, where he discussed "Exploring Through Books: Our Great Challenge." He was also Children's Book Week speaker at meetings of the John Hope Elementary School and Turner High School PTA's.

Participating in a March of Dimes Regional Campaign Training Program at Tuskegee Institute in November, Mr. Bennett discussed a money-raising project, "Pancake Bake," which had been used in Atlanta. He has recently been named to the School Library Standards Committee of the American Association of School Libraries.

\* \* \*

Mrs. Gwendolyn M. Drayne, School of Education, studied during the summer at the University of Chicago under a fellowship grant. She is working toward the professional diploma in reading.


Frederic V. Brooks, who is teaching part-time in the School of Business Administration, attended the meeting of the National Insurance Association in Chicago in August. He participated in the program as a member of the Quarter Million Dollar Round Table.

\* \* \*

Dr. Laurence E. Boyd, School of Education, served as consultant-coordinator for the self-study and evaluation of the Sophronia Tompkins High School in Savannah, the first Negro high school in Chatham County to be evaluated for accreditation by the Southern Association. He has also been consultant at the meetings of Regions 4, 5, 7, 9, and 10 of the GTEA.

Among Dr. Boyd's speaking engagements have been the following: "What Shall We Teach?" to the Fulton County teachers; "The Pursuit of Excellence" to Region 3 of the GTEA; and to Region 2 (where he served on a panel). He also took part in the programs of Regions 6 and 11 of the GTEA, which discussed the same theme.

Dr. Boyd has been elected district commissioner for the merged Hope-Herndon divisions, Atlanta Area Council, Boy Scouts of America.

\* \* \*

Mrs. Hallie Beachem Brooks, School of Library Service, who attended the annual meeting of the American Library Association in Washington in June, has been named a member of the committee on Instructional Methods and Materials of the Association of American Library Schools.

In October Mrs. Brooks spoke at Spelman College Chapel on the role of the archaeologist in literary research and in November to the Price High School Assembly on "Go Exploring in Books."

Miss Barbara Baskerville, School of Social Work, attended the Bienial Conference of the American Unitarian Association and the General Assembly of the Universalist Church of America in Syracuse, New York, in November as a representative of the United Liberal Church of Atlanta.

\* \* \*

Dr. Samuel Z. Westerfield, dean of the School of Business Administration, on sabbatical leave for this year, has accepted appointment as guest professor of Business Administration in the Graduate School of Business Administration, Harvard University. He will specialize in the area of international economic development. Dr. Westerfield holds the M.A. and Ph.D. degrees in economics from Harvard.

\* \* \*

Dr. Tilman C. Cothran, department of sociology, spoke to the Hungry Club on December 16. His subject was "The South's Potential for National and World Leadership." In November Dr. Cothran reviewed Vance Packard's *The Status Seekers* on the School of Library Service Book Review Program.

\* \* \*

Basil A. Wapensky, part-time lecturer in the School of Business Administration, is author of two articles which have appeared in the *Monthly Review* of the Federal Reserve Bank of Atlanta, "Four Decades of Progress" (December, 1958) and "Spotlight on Alabama" (May, 1959). Mr. Wapensky has spoken on numerous occasions on such subjects as the Business Outlook, and Money and the National Economy, to civic groups and similar organizations, among them the National Association of Accountants, Jackson, Mississippi, and the American Association of University Women, Tallahassee, Florida.

He has also participated in economic workshops for public school teachers at Tulane University, Florida A. and M. University, and East Tennessee State College, Johnson City, Tennessee.

\* \* \*

Dr. Clarence A. Bacote, department of history, has had two articles published recently: "Negro Officeholders in Georgia Under President McKinley" in *The Journal of Negro History*, July, 1959; and "Negro Proscriptions, Protests, and Proposed Solutions in Georgia, 1880-1908" in *The Journal of Southern History*, November, 1959. Dr. Bacote's testimony before the United States Civil Rights Commission hearing relative to Atlanta housing, given in April of this year, has been published in a transcript of the hearings held in New York, Atlanta, and Chicago.

Dr. Bacote attended the annual meetings of the Association for the Study of Negro Life and History, Florida A. and M. University in October, and the Southern Historical Association, Atlanta, in November. He is listed in the recently published *Who's Who in the South and Southwest* (6th edition).

\* \* \*

An article concerning the flight of Dr. and Mrs. Hugo Skala from Czechoslovakia appeared in August in the *Atlanta Journal-Constitution* in the series "Adventures in Living." Dr. Skala is chairman of the department of economics.

\* \* \*

Dr. Helen M. Coulborn, English, attended sessions of the South Atlantic Modern Language Association in Atlanta in November. In December she spoke to a general membership meeting of the League of Women Voters of Atlanta on the program of the national league organization.


# The National Alumni Association


Students and faculty at the tea held in September by the Alumni Association

## New Alumni Clubs

The continued growth of the Alumni Association is reflected in the organization of two more local alumni clubs. In Macon, Georgia, the newly formed group has announced the election of William Travis, M. Ed. 1952, as president, Ola Ramsay, as secretary, and Cleopatra Love, history 1935, as program chairman. Also there is an active group in the San Francisco Bay area with a roster of twenty-six active members according to the last information received. Louis H. Bronson of Vallejo, California, is president of this group and Miss Marjorie Alexander of Berkeley is secretary. The alumni of the School of Social

Work in this area had been organized previously, but now the graduates of all the University have been added to the group. Myron H. Johnson, formerly a member of the Executive Committee of the National Alumni Association, has been active in the formation of the club and promises more about their activities for the next *Bulletin*.

## Students Entertained

Dean Sage Hall was the scene of the reception given at the close of Summer School for the graduating class and their families, the faculty and staff. Four students responded to the welcome given them to the Alumni Association, Mrs. Carolyn Belden Rhodes of Mobile, Alabama, for the

School of Library Service, Mrs. Angeline Toles of Monrovia, Liberia, for the School of Education, John Eaves of Jacksonville, Florida, for the School of Arts and Sciences, and Mahesh C. Jain of India, now teaching at Dillard, for the School of Business Administration. Mrs. Eloise Martin was in charge of the reception. The traditional fall tea was held in the University Dormitories with the students furnishing the music for the informal gathering.

## Alumni President in Europe

Mrs. Josephine D. Murphy, president of the National Alumni Association, a member of the National Board of the Women's International League of Peace and Freedom and


**Mrs. Josephine D. Murphy looks out over the roofs of Stockholm with Mrs. Varma Koshla of New Delhi, India, as both attend the international meeting of the Women's International League for Peace and Freedom.**

president of the Atlanta branch, attended the international meeting of the organization in Stockholm, Sweden, July 27-31. In her six weeks trip she also visited Switzerland, England, Germany, France, Russia, Denmark, and Finland.

Before the opening of the conference, she spent July 19-25 at an International UNESCO Seminar, arranged by the Danish section of the International League, held in Copenhagen. Here the agenda for the Stockholm meeting were formulated. Nineteen countries were represented at the conference by 362 women, thirteen of them from the United States.

Mrs. Murphy spent eleven days in Russia, eight in Moscow, three in Leningrad. In Moscow she visited the

Children's Hospital where she was impressed by the fact that 97% of Moscow doctors and 75% of all Russian doctors are women. She found Russian children the best behaved and the most advanced in education of any she saw. She visited in the schools, which are in session twelve months of the year. In Finland she inspected the youth hostels and was especially interested in one run by the students of the University of Finland.

Two of the new friends whom Mrs. Murphy made abroad have already visited her and Atlanta University, Dr. Nellie Weiss of London, a member of the International League, and Bishop Friedrich Wunderlich of Frankfurt, Germany.

### **Walter White Scholarship**

The annual Walter F. White Scholarship, a \$500 award given to a student in the department of sociology, was granted to Samuel Bromfield. Mr. Bromfield is a graduate of City College, New York.


**Mrs. Eloise Martin, Attorney and Mrs. A. T. Walden, Mrs. Mamie Holmes, and Mrs. Tiny Hector Webb at Summer Reception for Graduates.**


Mrs. Carolyn Belden Rhodes, Mahesh C. Jain, John Eaves, Mrs. Angeline Toles at reception for Summer graduates.

## ALUMNI NEWS

### 1909

Mrs. Josephine Dibble Murphy, Normal, attended the national board meeting of the Women's International League for Peace and Freedom October 17-19 in Philadelphia, Pennsylvania.

### 1912

Eugene M. Martin, College, was appointed chairman of the Equal Opportunity Committee for the first annual observance of Equal Opportunity Week in Atlanta which was held during the week of November 16. This event was sponsored by the National Urban League. Mr. Martin is first vice-president and secretary of the Atlanta Life Insurance Company.

### 1914

Mrs. Bertha Keith Payne, College, was elected by Theta Omega gradu-

ate chapter of the Alpha Kappa Alpha sorority to be its representative at the third annual Economic and Social Leadership Workshop of the National American Council on Human Rights which met in October in Washington, D. C.

### 1916

Mrs. Mae M. Yates, College, headed the newly established Pitts Memorial-Big Business Division of the Community Chest-Red Cross Campaign this fall.

### 1920

Clayton R. Yates, College, was elected as treasurer of the Georgia Voters League at the annual meeting in Augusta, Georgia, October 31. On Wednesday, December 10, Mr. Yates was cited as "Citizen of the Year" by Eta Omega Chapter, Omega Psi Phi Fraternity, for his role in freeing Mrs. Rosa Lee Ingram and her two sons from prison.

### 1921

Dr. Alphonso Elder, College, was appointed to the Southern Regional

Education Board this summer. Dr. Elder is president of North Carolina College at Durham.

### 1924

Mrs. Mildred Greenwood Hall, College, has joined the faculty at Morris Brown College where she will teach in the department of music and assist with the college choir.

### 1929

Mrs. Jennie D. Taylor, College, has joined the faculty at North Carolina College as an instructor in the department of physical education.

### 1930

Grady Farley, diploma (SSW), is a medical social worker with the Health Department in San Francisco, California.

### 1934

Dr. Elsie F. Edmondson, English, has joined the faculty at Morris Brown College in the department of English. Dr. Edmondson was formerly on the faculty of Southern University.


*Dr. Edward C. Mazique*, education, was elected president of the National Medical Association at its annual meeting last August in Detroit, Michigan. Dr. Mazique is a practicing physician in Washington, D. C.

### 1937

*Dr. E. B. Williams*, economics, was the second lecturer in the Fall Lecture Series sponsored by the department of sociology, Morehouse College, on Wednesday and Thursday, October 28 and 29. Dr. Williams is chairman of the department of economics and business administration at Morehouse College.

### 1941

*Dr. William N. Wasson*, biology, was recently appointed to permanent membership on the faculty of Wayne State University where he is an associate professor in the division of health education and athletics. Dr. Wasson has been teaching at Wayne since 1957 and is presently writing a workbook for the physiology of exercise.

### 1942

*Wesley R. Brazier*, MSW, attended the 13th annual meeting of the National Association of Intergroup Relations Officials in San Juan, Puerto Rico, in October. Mr. Brazier is executive director of the Los Angeles, California, Urban League.

### 1943

*Miss Wilmoth A. Carter*, sociology, professor of sociology at Shaw University, was awarded the Ph.D. degree in sociology this year by the University of Chicago. Dr. Carter's thesis, "Negro Main Street of a Contemporary Urban Community: Nicknames and Minority Groups," was reprinted as "Epithets" in *Race*, 1958. Dr. Carter has also been listed in "Who's Who of American Women."

*Mrs. Pearl C. Dove*, education, was awarded the doctor of education degree by the University of Colorado at the summer convocation. Her dissertation was, "A Study of the Re-

lationship of Certain Selected Criteria and Success in the Student Teaching Program at Clark College."

Dr. Dove is associate professor of education at Clark College and is supervisor of the student teaching program.

### 1944

*Dr. Lincoln J. Harrison*, economics, was invited by the American Institute of Certified Public Accountants to join its membership. Dr. Harrison is director of the department of commerce at Southern University.

### 1945

*Miss Mae I. Davenport*, BSLS, was married to Mr. William Fitzgerald on August 2, 1959, in Jackson, Mississippi. Mrs. Fitzgerald is head librarian at LeMoyne College, Memphis, Tennessee.

### 1946

*Beverly Raymond DeJoie*, MSW, is casework supervisor with the John Howard Association of Chicago, a small private prison welfare agency which works with prison discharges and their adjustment problems on release from prison.

*Mrs. Gladys B. Fletcher*, BSLS, is substitute library instructor and assistant reference librarian at Huntington Library, Hampton Institute.

Announcement has been received of the engagement of *Joseph W. Walker*, MSW, to Miss Diana Segunda Ve'lez of Long Island, New York. Mr. Walker is program director of Los Angeles Urban League.

### 1947

*Clarence D. Coleman*, MSW, has been named director of community services with the National Urban League's Southern Field Division office in Atlanta. He will work with the staffs and boards in the Southern Field Division's twelve local affiliates and will assist them in developing wider program activities. Mr. Coleman was formerly community organization associate of the Atlanta Urban League and is on leave

from this affiliate to work with the national agency.

*Mrs. Clara B. Gay*, education, was Woman's Day speaker at Hill's First Baptist Church, Athens, Georgia, on August 23. Mrs. Gay teaches English at Athens High and Industrial School.

### 1948

*Mrs. Bernice S. Andrews*, education, has returned to her job as teacher of English and education at Alabama State College after a year's study toward the Ph.D. degree at the University of Pittsburgh.

*Miss Thelma Wamble*, MSW, is supervisor-consultant with the Medical Social Service, Los Angeles County General Hospital, California.

### 1949

*Mrs. Billye Jones Johnson*, sociology, is a public school teacher in Vallejo, California.

*John W. Martin*, sociology, assistant professor of sociology at Dillard University, was awarded the Ph.D. degree by Indiana University at the June convocation exercises.

*Miss Gloria S. Napier*, MSW, is a medical social worker in San Francisco, California. She has done further study at the University of California.

*Mrs. Mildred L. Rivers*, BSLS, was married to Isaiah J. Terry of Columbus, Georgia, on August 21, at the home of Reverend J. W. Watkins in Nashville, Tennessee. Mrs. Terry is head librarian at the Fourth Avenue Public Library in Columbus, Georgia.

*Fletcher V. Rollins*, biology, is principal of Madison Street Elementary School, Albany, Georgia. Mr. Rollins studied this summer at Fort Valley State College.

*Dr. Charles V. Willie*, sociology, was the final guest lecturer in the Annual Fall Lecture Series sponsored by the department of sociology, Morehouse College, December 7 and 8. Dr. Willie, who is instructor in preventive medicine and medical


sociology at the State University of New York, spoke on the theme, "Community Structure and Process."

## 1950

*Dr. Lee B. Stephens*, biology, is associate professor of biology at Southern University, Baton Rouge, Louisiana.

## 1951

*Mrs. Marymal Bingham*, MSW, is a probation officer with the Children's Court in Milwaukee, Wisconsin.

*Richard G. Griffin*, MSLS, is librarian at the New York Institute of Technology, New York City. Mr. Griffin studied at the University of Tennessee Law School during the summer of 1958.

*William S. Hight*, MSW, is acting director of the Medical Social Service, Sacramento County Hospital, Sacramento, California.

*John S. McNeil*, MSW, is chief of the psychiatric social work section, U.S.A.F. Hospital, Travis A. F. B., California.

*Carlton H. Morse*, education, received the Ed.D. degree from the University of Oklahoma at the summer convocation, August 2. Dr. Morse, who was formerly principal of L. S. Ingraham High School in Sparta, Georgia, has been added to the faculty of Fort Valley State College as associate professor of education.

*Leonard N. Rodgers*, education, is principal of the Hart County Training School, Hartwell, Georgia.

*Joseph L. Rowell*, MSW, is medical social work consultant with the U. S. Public Health Service, Bemidji, Minnesota.

*Horace E. Tate*, education, is associate professor of education at Fort Valley State College, Fort Valley, Georgia.

*Reverend Levi M. Terrill*, history, was elected president of the General Missionary Baptist Convention of Georgia at its annual convention, November 12, in Bainbridge, Georgia.

Reverend Terrill is pastor of Zion Hill Baptist Church, Atlanta, and assistant professor of religion at Morehouse College.

## 1952

*James L. Cox*, MSW, is the father of a son, James L. Cox III, born October 11, 1959, at Bryan Memorial Hospital, Lincoln, Nebraska. Mr. Cox is on the faculty of the University of Nebraska Graduate School of Social Work in addition to his position as executive director of Malone Community Center in Lincoln.

*Dr. Marvin L. Head*, education, has been named dean at LeMoyne College. He began his duties there in September. Dr. Head had formerly taught at Albany and Kentucky State Colleges.

## 1953

*Louis Henry Bronson*, MSW, is correctional counselor, California Medical Facility, State Department of Corrections, in California. Mr. Bronson is also president of the newly organized San Francisco Bay Area Chapter of the Atlanta University Alumni Association.

*Mrs. Louise T. Hollowell*, English, has rejoined the faculty of Morris Brown College as associate professor of English after a year's study at the University of Pennsylvania where she completed the residence requirements for the Ph.D. degree in English.

*Mrs. Jane Miller Johnson*, MSW, is a medical social worker with the University of Oklahoma Medical Center, Oklahoma City, Oklahoma.

*Miss Ernestine Walker*, history, assistant professor of history at South Carolina State College, is studying the first semester 1959-60 at Western Reserve University.

## 1954

*Miss Cordelia J. Blount*, English, is dean of women and assistant professor of English at Paine College, Augusta, Georgia.

## 1955

*Wilfred R. Ball*, biology, is assist-

ant professor of biology at Alcorn A. and M. College, Lorman, Mississippi.

*Mrs. Elynor Pettus Groves*, English, has joined the faculty of Morehouse College as an instructor in the department of English.

*Paul T. Groves*, chemistry, received the Ph.D. degree in chemistry from the University of Pennsylvania at its summer commencement on Friday, August 7, 1959. His thesis topic was "The Equilibria Between Arylolefins and Arylalkyl Cations in Sulfuric Acid." Dr. Groves has been added to the faculty at Atlanta University as assistant professor of chemistry.

*Mrs. Geraldine L. Long*, MSW, is a school social worker in Baltimore, Maryland.

## 1956

*Miss Marjorie A. Alexander*, MSW, is a child welfare worker at the San Francisco, California, Public Welfare Department.

*Mrs. Zettie A. Blayton*, MSW, was married to Mr. John Carter, Jr., at the Grove African Methodist Church, Detroit, Michigan, in September. For the past three years, Mrs. Carter served as director of Adult Leadership Education Training for Campfire Girls, Girl Scouts and the Y.W.C.A. in Detroit. She is teaching this year at Northern High School.

*Charles Levi Sanders*, MSW, is executive director of the Booker Washington Center in Rockford, Illinois.

*Mrs. Eleanor W. Traylor*, English, was Woman's Day speaker at Providence Baptist Church, East Atlanta, on Sunday, October 18. Mrs. Traylor is an English instructor at Howard University.

*Mrs. Evelyn Rambo Trigg*, education, teaches at Perrin Junior High School, Ponchatoula, Louisiana.

## 1957

*Mrs. Kathryn A. Brisbane*, MSW, was recently named community services secretary of the Atlanta Urban


League. Mrs. Brisbane returned to the League after spending a year at the University of Patna, India, where her husband served as Fulbright Professor of political science.

*Miss Margaret M. Brown*, MSLS, is librarian at Roosevelt Junior College, West Palm Beach, Florida.

*John Lee Curry*, MSLS, formerly librarian of the Negro Collection, Trevor Arnett Library, Atlanta University, has been added to the library staff at Dillard University as reference librarian.

*Miss Levevan McDaniel*, education, was married to Mr. Norman Charles Benton, Friday, August 14, at the Church of the Nazarene, Scottsbluff, Nebraska. Mrs. Benton is a teacher for the Bureau of Indian Affairs, Department of Interior, South Dakota.

*Mrs. Gloria Mitchell Simmons*, MSLS, has been added to the faculty of Wilberforce University as assistant librarian and instructor of English.

*Samuel L. Washington*, MSW, is chief psychiatric social worker for the Community Mental Health Service, San Jose, California. Mr. Washington had an article, "Modified Child Guidance Clinic," published in the *U.S.A.F. Medical Journal* in November, 1958.

*Reverend M. J. Wynn*, English, was elected Acting President and Director of Gammon Theological Seminary at a meeting of the Board of Trustees in October. Gammon Theological Seminary is one of the participating institutions in the Interdenominational Theological Center.

## 1958

*Miss Eula Lee Branham*, education, who studied last year at the Atlanta University School of Library Service, is a full-time librarian in Newnan, Georgia.

*Mrs. Tallulah King Cogswell*, MSLS, is children's librarian with the Brooklyn Public Library, Brooklyn, New York.

*James A. Goodman*, MSW, is psychiatric social worker at the Los Angeles Health Department, Alcoholic Clinic, Los Angeles, California.

*Miss Laurie Johnson*, education, formerly a counselor at Florida A. and M. University, has been named dean of women at Wilberforce University.

*Ralph L. Johnson*, MBA, has been added to the faculty at Morgan State College as an instructor in the department of economics.

*Josphat N. Karanja*, history, was awarded a Woodrow Wilson scholarship to complete his studies toward the Ph.D. degree in history at Princeton University.

*Mrs. Ann Roberts Robinson*, MSW, was appointed director of student personnel at Morris Brown College. She began her duties there in September.

*Mrs. Mary Bridges Southall*, MSLS (Education, 1947), was married this summer to Mr. Legrand Lockhart of Waycross, Georgia. Mrs. Lockhart is a school librarian in Fulton County, Georgia.

*Robert Threatt*, sociology, was appointed Curriculum Consultant for the Division of Negro Education, State Department of Education, Georgia.

*Miss Fronnie Mae Whitehurst*, biology, has been added to the faculty of Atlanta University as an instructor of biology.

*Mrs. Maurice M. Williams*, education, was Woman's Day speaker at Providence Baptist Church, Atlanta, on Sunday, October 18. Mrs. Williams teaches at A. F. Herndon School in Atlanta.

## 1959

*John A. Aldridge*, education, of Auburn, Alabama, is teaching in West Point, Georgia.

*William F. Allen*, education, is principal of a school in Wadley, Georgia.

*Mrs. Anna Pearl Atkinson*, education, teaches courses in special edu-

cation at C. W. Hill School in Atlanta.

*Siegfried B. Ayatey*, economics, is a student at American University, Washington, D. C., where he is studying toward the Ph.D. degree in International Economics.

*William S. Banks*, education, is principal of Inman Park Elementary School in Atlanta.

*Eldred Black*, education, is a clerk at the United States Post Office in Atlanta.

*Mrs. Sara T. Blackmon*, education, of Atlanta, is principal of Beacon School in Decatur, Georgia.

*James D. Boglin*, education, is director of the freshman dormitory at Lincoln University, Pennsylvania.

*Mrs. Virginia Dean Boyd*, MSLS, is a high school librarian in Anderson, South Carolina.

*Mrs. Mary E. Brooks*, MSW, is psychiatric social worker with the California State Mental Hygiene Department in Long Beach, California.

*Samuel E. Brown*, education, teaches biology at P. G. Appling High School in Macon, Georgia.

*Reverend Lawler J. Burt*, sociology, pastor of the Calvary Baptist Church in Detroit, Michigan, is studying this year at Wayne University Law School.

*Emerson O. Byner*, education, is principal of Lillian R. Brown High School, Wauchula, Florida.

*John H. Chappelle*, MBA, is business manager at Morris College, Sumter, South Carolina.

*Miss Dorothy Chisholm*, MSW, is a psychiatric case worker with Metropolitan State Hospital, Norwalk, California.

*Mrs. Sara G. Coleman*, education, is a primary teacher at J. F. Beavers Elementary School in Atlanta.

*Edwin L. Cooper*, biology, is studying toward the Ph.D. degree in biology at Brown University, Providence, Rhode Island.

*Miss Frances H. Cutchin*, MSW, has accepted employment with the


Albert Einstein Medical Center, Philadelphia, Pennsylvania, as a medical social worker.

*Robert Earl Daniels*, MSW, is serving with the United States Army in Fort Jackson, South Carolina.

*Mrs. Pearl Smith Davis*, education, is teaching in Rayville, Louisiana.

*Mrs. Helen Cooper Dobard*, MSW, is psychiatric social worker for the Department of Mental Hygiene, San Bernardino, California.

*Miss Shirley E. Doneghy*, education, was appointed associate dean of students in charge of women at Albany State College, Albany, Georgia.

*Mrs. Phae Hubble Dorman*, MSLS, is living in Bloomington, Indiana, where she is a housewife.

*Eugene Eaves*, French, was awarded a Fulbright scholarship for the 1959-60 academic year. Mr. Eaves will serve as an English language assistant at the Ecole Nationale Professionnelle, Henri-Brisson, at Vierzon Ville, France.

*John H. Eaves*, English (Education, 1956), is an instructor at Edward Waters College, Jacksonville, Florida.

*Mrs. Juanita R. Edwards*, MSW, has accepted employment as psychiatric social worker with the Pacific State Hospital, Pomona, California.

*Walter Elias, Jr.*, mathematics, was appointed instructor in the mathematics department at Virginia State College.

*Floster Leon Ellison*, MSW, is doing psychiatric social work in Columbia, South Carolina.

*Mrs. Lola Ann Evans*, MSLS, of Griffin, Georgia, is teaching at D. A. Smith School, Ozark, Alabama.

*Mrs. Lucy Williams Flagg*, MSLS, is librarian in charge of Technical Processes, Chicago Public Library, Chicago, Illinois.

*Mrs. Elizabeth J. Finch*, education, is teaching in the Atlanta Public School System.

*Carlton W. Gannaway*, education, is principal of J. L. Williams Elementary School, Commerce, Georgia.

*Mrs. Marjorie Bennett Guest*, MSW, is school social worker for the Board of Public Instruction, Tampa, Florida.

*Mrs. Annie Mae Hall*, education, was named dean of women and associate professor of education at Fort Valley State College, Fort Valley, Georgia.

*Mrs. Irene C. Hansbrough*, MSLS, is librarian of the Murphy Branch Library in Knoxville, Tennessee.

*Mrs. Josephine R. N. Harmon*, education, is a public school teacher and minister in Tampa, Florida.

*Arthur Lee Haywood*, mathematics, is mathematician at Wright Air Development Center of the United States Army in Dayton, Ohio. Mr. Haywood's thesis, "The Mathematics of Fresnel Region Field Distributions," was published as a U.S.A.F. technical report so that it could be made available to other scientists working in related areas of research for the Air Force.

*Wilson Henderson*, MSW, is extension secretary for the Butler Street Y.M.C.A. in Atlanta.

*Robert Lee Hightower*, education, is principal of Hooper-Renwick Elementary-High School in Lawrenceville, Georgia.

*Miss Verneta E. Hill*, MSW, is director of the Young Adult Program at Booker Washington Community Center, San Francisco, California.

*Mrs. Sara Thomas Hixon*, education, is principal of Graham Street Elementary School, Rome, Georgia.

*Mrs. Evelyn Dorsey Houston*, MSLS, is the mother of a daughter, Laura Ellen, born September 24, 1959, in Talladega, Alabama.

*Ocie James Irons*, education, of Atlanta is teaching in the public school system.

*Mahesh C. Jain*, MBA, has been added to the faculty at Dillard University as instructor in the division

of social sciences.

*Mrs. Bettye P. Johnson*, education, teaches the junior primary class at Peabody School, Washington, D. C.

*Miss Delores Louise Johnson*, MSW, is a social worker with the Tuberculosis Control Board, San Antonio, Texas, and teaches part-time at St. Phillip's College.

*Mrs. Docia Joyce Johnson*, MSW, is a crippled children's caseworker for Special Services Division, Lake County Department of Public Welfare, Gary, Indiana.

*Robert W. Johnson*, education, is principal of Washington Parish High School, Franklinton, Louisiana.

*Miss Willene Jones*, MSLS, is assistant reference librarian at Virginia State College.

*Mrs. Pearl Britton Jowers*, education, of Jacksonville, Florida, is an elementary school teacher.

*Mrs. Artemisia Jones Junier*, MSLS (BSLS, 1948), is librarian at the Veterans Administration Hospital, Tuskegee, Alabama.

*Miss Doris Temple King*, MSW, is Child Welfare Worker I with the State Department of Public Assistance, Kanawha County, Charleston, West Virginia.

*Miss Bernice Audrey Marshall*, education, teaches social studies at Wilson Senior High School, Florence, South Carolina.

*Mrs. Louise Mable Maull*, MSW, is caseworker with the Department of Public Welfare, Wilmington, Delaware.

*Mrs. Mary Ellen McCrary*, MSLS, is librarian at Lincoln Elementary School, Jackson, Tennessee.

*John W. Merckerson*, education, is teacher-coach at L. J. Price High School in Atlanta.

*Alfred Leo Morris*, MBA (Economics, 1958), is assistant professor of business and chairman of the department of business education at Fort Valley State College. Mr. Morris studied last summer at the University of Illinois where he is working


toward the Ph.D. degree in International Economics.

*Miss Jewel Morrisette*, MSW, is teacher and director of field work at Virginia Union University.

*Mrs. Frances Long Mosby*, MSW, accepted employment as psychiatric social worker with the Veterans Administration Regional Office, Newark, New Jersey.

*Mrs. Naomi Adger Neal*, education, teaches at Scott's Branch School, Summerton, South Carolina.

*Miss Catherine Nichols*, MSW, is child welfare social worker with the Bureau for Child Care, Philadelphia, Pennsylvania.

*Tello L. M. Nkhereanye*, economics, is studying toward the Ph.D. degree in economics at Stanford University, Stanford, California.

*Edward Count Norman*, education, of Atlanta, is teaching.

*Matthew Norwood*, education, was named associate professor, Division of Education, Miles College. Mr. Norwood studied last summer at Columbia University.

*Samuel A. Okorie*, economics, is working on the Ph.D. degree at McGill University.

*Thaddeus Olive, Jr.*, MBA, is teaching at David T. Howard High School in Atlanta.

*Miss Lillian J. Phillips*, education, teaches English at Carver High School, Douglas, Georgia.

*Mrs. Marie McGhee Pittman*, MSLS, is reserve book librarian at North Carolina College in Durham.

*Adolphus W. Plump*, biology, married Miss Helen O. Sawyer in Montgomery, Alabama, on June 10. Mr. Plump is studying at Meharry Medical College.

*Spurgeon Yorke Poe*, education, teaches in the Atlanta Public School System. Mr. Poe is listed in "Who's Who in American Education."

*Mrs. Audrey Daniels Powell*, MSLS (BSLS, 1949), is librarian at Archer High School in Atlanta.

*William Powell, Jr.*, education, teaches mathematics at Sumter

Senior High School in Americus, Georgia.

*Mrs. Carolyn L. Bolden Rhodes*, MSLS, is librarian at Williamson High School, Mobile, Alabama.

*Ulysses Rice*, education, of Eatonton, Georgia, is teaching.

*Miss Margaret Vivian Richards*, education, teaches the second grade at Carver Heights Elementary School, Columbus, Georgia.

*Mrs. Sarah W. Richardson*, education, of Atlanta is an elementary school teacher.

*Miss Mary Elizabeth Rucker*, English, was named assistant professor of English at Albany State College.

*Suren Nath Sadana*, MBA, is a member of the faculty at Tuskegee Institute in the division of social sciences.

*Miss Vivian D. Sanders*, French, is studying French literature at the Sorbonne in Paris, France, on a Merrill Foreign Fellowship.

*Eddie W. Scott*, education, of Sandersville, Georgia, is teaching.

*Frank Sellers, Jr.*, MSW, has accepted the position of psychiatric social worker with the New Jersey State Hospital, Marlboro, New Jersey.

*Eddie Joseph Shellman*, biology, has been named instructor of biology at Hampton Junior College, Ocala, Florida.

*Miss Ethel Delores Simmons*, education, of Campton, Georgia, is teaching.

*Eugene R. Slaughter*, sociology, of Atlanta is teaching.

*William Arthur Small*, education, of Atlanta is teaching.

*Miss Charlotte Louise Stanson*, education, teaches third grade at Main Elementary School, Rome, Georgia.

*Miss Eulala L. Steele*, MSW, has begun work as program supervisor for Irvington House, Irvington-on-Hudson, New York.

*John L. Stephens*, education, of Atlanta, is teaching.

*John Lee Southall, Jr.*, MBA, is

assistant to the Director of Admissions, Maryland State College, Princess Anne, Maryland.

*Zollie S. Stringer, Jr.*, MSW, has begun work as community organization worker with Friends' Neighborhood Guild, Philadelphia, Pennsylvania.

*Miss Gladys Thomas*, mathematics, has been added to the faculty at Spelman College as an instructor.

*John Arthur Thomas*, education, is principal of Surrency Elementary School, Surrency, Georgia.

*Harry B. Thompson*, education, is principal of Peter G. Appling High School, Macon, Georgia.

*William Madison Townsend*, MBA, is assistant to the president, Mutual Federal Savings and Loan Association, Atlanta, Georgia.

*Miss Gladys Tressia Turner*, MSW, was appointed clinical social worker with the Veterans Administration Center, Dayton, Ohio.

*George B. Tutt*, education, is principal of the elementary school in Cordele, Georgia.

*Miss Delo E. Washington*, MSW, is caseworker for the Bureau of Child Care, Philadelphia, Pennsylvania.

*Miss Rachelle E. Wilcox*, MSW, is a medical social worker at Albert Einstein Medical Center, Philadelphia, Pennsylvania.

*Miss Ola Williams*, education, is teaching at North Boston Elementary School, Boston, Georgia.

*Mrs. Lillian E. Willis*, education, is teaching at Lynwood Park School, Atlanta.

*Miss Prince Ilona Winston*, mathematics, has been added to the faculty at Spelman College as an instructor of mathematics.

*Yuen-Fat Wong*, mathematics, is studying toward the Ph.D. degree at Cornell University.

*Mrs. June Fennell Woods*, English, of Allendale, South Carolina, is teaching.


# PHYLON

The Atlanta University  
Review of Race and Culture

INVITES YOU to join our expanding group of general readers and scholars of the only publication devoted exclusively to trends and events in racial and cultural relations.

PHYLON features distinguished writers in:

- Topical and timely analyses
- Professional and scientific papers
- Personality profiles
- Short stories and poetry
- Reviews of current books

PHYLON rates are as follows:

\$3.00 per year; a two-year or two subscriptions for \$5.00. Foreign subscriptions: \$3.50 a year; single copies, \$1.10.

**PHYLON, ATLANTA UNIVERSITY, ATLANTA 14, GEORGIA**

*Support the United Negro College Fund*

By so doing you

Support

**ATLANTA UNIVERSITY**


# THE ATLANTA UNIVERSITY CENTER

## **Atlanta University**

offering courses leading to the Master's degree in the Graduate School of Arts and Sciences in the fields of biology, chemistry, economics, English, French, history, mathematics, political science, social sciences, sociology and anthropology, and in the graduate professional schools of Business Administration, Education, Library Service, and Social Work.

## **Clark College**

a fully accredited undergraduate coeducational college.

## **Interdenominational Theological Center**

composed of the Gammon Theological Seminary, the Morehouse School of Religion, the Phillips School of Religion of Lane College, and the Turner School of Religion of Morris Brown College, offering courses leading to the degrees of Bachelor of Divinity, Master of Sacred Theology, and Master of Religious Education.

## **Morehouse College**

a fully accredited undergraduate college for men.

## **Morris Brown College**

a fully accredited undergraduate coeducational college.

## **Spelman College**

a fully accredited undergraduate college for women.

## **The Atlanta University Summer School**

in which the institutions of the Atlanta University Center combine under the direction of Atlanta University to offer courses on both the undergraduate and graduate levels.


*For information address the Registrar of the school in which  
you are interested.*