

THE ATLANTA UNIVERSITY BULLETIN

Published Quarterly by Atlanta University

July 1961

Table of Contents

	<i>Page</i>
Calendar	3
Twentieth Annual Art Exhibition	4
The June Convocation	6
News from the Center	11
Two New Deans Appointed	16
Campus Briefs	17
In Memoriam	21
Faculty Items	22
The Alumni Association	26
Alumni News	29
Centennial Fund Report	34

• ON THE COVER •

The Atlanta University Dormitories, facing on busy Chestnut Street, also overlook the shaded quiet of the campus.

CALENDAR

CHARTER DAY CEREMONIES: January 8 — Atlanta University Center Chapter, Society for the Advancement of Management.

TOWN MEETING: January 9 — Eugene Patterson, Editor of *Atlanta Constitution*, Dr. Tilman C. Cothran, Chairman of the Department of Sociology, Atlanta University, Robert Glover, Clark College. "Southern Leadership and American Responsibilities in the 'Sixties.'"

CONVOCATION: January 17 — Dr. Arthur Schlesinger, Jr., Professor of History, Harvard University. "America's Domestic Future: Its Perils and Prospects."

LECTURE: January 18 — Dr. Germaine Brée, Institute for Research in the Humanities, University of Wisconsin. "Camus."

ATLANTA UNIVERSITY CENTER CONVOCATION: January 29 — Dr. William Augustus Banner, Professor of Philosophy, Howard University.

TOWN MEETING: February 16 — Miss Margaret Long, Columnist for the *Atlanta Journal*, Lonnie King, Chairman of the Student Committee on the Appeal for Human Rights, M. Carl Holman, Department of English, Clark College, and Editor of the *Atlanta Inquirer*. "A Year of Student Protests: Successes, Failures, and Prospects."

BOOK REVIEW PROGRAM: February 22 — *The Waste Makers* by Vance Packard — Reviewed by Carl S. Harm, Associate Professor of Social Work, Atlanta University.

CONCERT: February 26 — Camilla Williams.

RELIGIOUS EMPHASIS WEEK: February 26-March 1 — Dr. James H. Robinson, Pastor, Church of the Master, New York City. "Alternatives for a Time of Promise and Anxiety."

CONCERT: March 12 — Mattewilda Dobbs.

LECTURES: March 13-17 — Dr. Wilbert Snow, Professor of English, Wesleyan College. "Some Contemporary Poets."

ATLANTA - MOREHOUSE - SPELMAN PLAYERS: March 15-18 — "Jamaica" by Harburg and Saidy.

LECTURE: March 16 — Dr. Sanborn C. Brown, Physicist, Massachusetts Institute of Technology.

LECTURE: March 22 — Dr. Scott Nearing, Social Science Research Institute in Maine.

TOWN MEETING: March 23 — Dr. John W. Letson, Superintendent, Atlanta Public Schools, Dr. Frank Cunningham, President, Morris Brown College, Henry Wilkins III, Atlanta University. "Is American Education Adequate for the Nuclear Age?"

ART EXHIBITION: April 9-May 7 — Twentieth Annual Atlanta Exhibition of Paintings, Sculpture and Prints by Negro Artists.

CONCERT: April 9 — Alpha Brawner.

LECTURE: April 14 — Dr. Michael G. C. McDonald Dow, University College of Ghana. "Malnutrition in Ghana and Its Biochemical Aspects."

CONCERT: April 14 — Spelman College Glee Club.

EXHIBITION: April 14 — Paintings from the Belgian Congo.

TOWN MEETING: April 20 — Dr. Benjamin E. Mays, President, Morehouse College, Curtis Gave, Morehouse College, Robert Tucker, Clark College. "The Church and Social Change."

LECTURE: May 1 — Dr. Harold Behrens, Associate Professor of Physical Chemistry, University of Chile. "Chemical Effects of Radiation."

BOOK REVIEW PROGRAM: May 3 — *Peaceable Lane* by Keith Wheeler — Reviewed by Dr. Thomas D. Jarrett, Professor of English, Atlanta University.

LECTURE: May 5 — Howard Jenkins, Professor of Law, Howard University. "A New Frontier and Labor Management Relations."

CONCERT: May 7 — Alan Kagan, Violinist.

ATLANTA - MOREHOUSE - SPELMAN PLAYERS: May 11-13 — "Fashion" by Anna Mowatt.

TOWN MEETING: May 11 — Dr. Paul I. Clifford, Professor of Education, Atlanta University, Dr. Lionel Newsom, Department of Sociology, Morehouse College, The Reverend Otis Moss, Vice-President, Atlanta Chapter of the NAACP, Lonnie King, Chairman, Student Committee on the Appeal for Human Rights. "Negro Leadership: Perils and Prospects."

AT HOME: May 14 — President and Mrs. Rufus E. Clement to the Students of Atlanta University.

CONCERT: May 21 — The Atlanta-Morehouse-Spelman Chorus.

RECEPTION: June 1 — Presidents Rufus E. Clement, Benjamin E. Mays, and Albert E. Manley, to the Graduating Classes of Atlanta University, Morehouse College, and Spelman College.

BACCALAUREATE: June 4 — Dr. Edwin T. Dahlberg, Minister, Delmar Baptist Church, St. Louis, Missouri.

SPELMAN COLLEGE COMMENCEMENT EXERCISES: June 5 — President Val H. Wilson, Skidmore College, Saratoga Springs, New York.

ATLANTA UNIVERSITY COMMENCEMENT EXERCISES: June 5 — Congressman Charles C. Diggs, Jr., Member of the United States House of Representatives, Thirteenth District, Michigan.

MOREHOUSE COLLEGE COMMENCEMENT EXERCISES: June 6 — Dr. Robert C. Weaver, Administrator, Housing and Home Finance Agency, Washington, D. C.

Twentieth Annual Art Exhibition

John W. Arterbery with Mr. and Mrs. Gerald Hooper of Tallahassee view Mr. Arterbery's prize-winning "Martyr" at the opening of the Art Exhibition.

The Twentieth Annual Atlanta University Exhibition of Paintings, Sculpture and Prints by Negro artists, shown from April 9 through May 7, brought together outstanding works of professional and student artists from eighteen states, ranging from Texas and Oklahoma on the west to Massachusetts and New York in the northeast and Michigan in the north.

The Jury of Awards, Joel Reeves and Joseph Amisano, selected sixty-eight works for exhibition from approximately 350 entries. Fifty artists were represented in the exhibi-

tion. Of exceptional strength were the oils and the graphic arts.

John M. Arterbery, associate professor of art at Florida A. and M. University and a previous winner of one award and two honorable mentions, received the top prize in oils for his figure "Martyr." Also of Florida A. and M., Howard E. Lewis, chairman of the art department, received the first award for any subject for his collage, "Pitiless Sun." This is Mr. Lewis's third Atlanta University award, the others being the graphic arts.

The contribution of Florida A.

and M. to the art exhibition is always considerable and this year was no exception, for five other entries from there were selected for exhibition, another by Mr. Arterbery, one by Gerald F. Hooper, two by Herman D. Bailey, and one by Joe Walker, Jr.

Ed Strickland of New York received the John Hope Award for the best landscape in oil, his first Atlanta University prize, for "Brooklyn View." Mr. Strickland has exhibited in New York and New Jersey, his most recent award being in the 1960 Mid-Season Oil Exhibition of the Village Art Center.

President Rufus E. Clement chats with guests at the Art Exhibition.

"Brooklyn View" by Ed Strickland, New York, winner of the John Hope Award for the best landscape.

Romeyn Van Vleck Lippman, Boston artist and winner of three previous awards, two in water color and one for the best figure in oil, took the second prize for any subject in oil for "Church". This award was made on the ballot of those attending the exhibition. "E.J.'s" by Alpha Bell of Montgomery, Alabama, was second in the balloting and "Carmen" by Lady Bird Cleveland of New York third.

Alvin Smith, art instructor in Dayton, Ohio, a first-time winner,

received the first award in water colors for "As in an Arctic Sunrise." He also had two prints accepted for exhibition. Mr. Smith is a recent M. A. graduate of the University of Illinois and has exhibited previously in the midwest where he has won numerous prizes.

Calvin Burnett, Cambridge, Massachusetts, won his fourth and fifth Atlanta University prizes, second in water colors for "Four Girls Dancing Together," and first in graphics for "Girl in Black." Mr. Burnett

also had an oil in the show. The second prize in graphic arts went to David C. Driskell, a member of the art department at Talladega College, Alabama, for "Still Life." Mr. Driskell has been represented in the University's permanent collection since 1959 when he won the John Hope Award for Landscape in oil. In this year's show he had an oil and a water color in addition to his print.

The jury awarded only one prize in sculpture which went to Juan Thomas of Atlanta for "Nude."

The following artists received Honorable Mention: James Kennedy, Mobile, Alabama, for "The Piano Player," and John Wilson, New York, for "Man Resting," both figures in oil; John Wilson for "Mirmande," landscape in oil; George Ferrell, Sr., Atlanta, for "Keepers," sculpture; Willa K. Clements, Talladega, Alabama, for "Melons," a print.

The prizes, totalling \$1,400, are given by the University and Radio Station WAOK. All prize winners become part of the permanent collection and seven of them are now on exhibition in the Atlanta University Contemporary American Art Collection.

"Girl in Black" by Calvin Burnett, Cambridge, Massachusetts, winner of the First WAOK Award in Graphic Arts.

The June Convocation

The academic procession enters Sisters Chapel for the joint Atlanta University, Morehouse, Spelman Baccalaureate Service.

The seventy-nine graduates at the ninety-second commencement convocation were told by Charles C. Diggs, Jr. that too many young Negroes are unprepared to meet the challenge in new fields or to compete in old because they have been trained for jobs that are consistent with racial barriers. The Michigan member of the United States House of Representatives said that if Negroes failed to shift the economic emphasis from consumption to production and did not train themselves for the challenge of integration, an integrated society would be to their disadvantage.

"The convenience of race is fast slipping away," he said.

Congressman Diggs stressed the importance of the ballot in the Negro's fight for equality. Saying that more Negroes from both political parties are in public office in Michigan than in other states, he gave as the reason the fact that Negroes in Michigan vote. "We can sit-in, kneel-in, wade-in, but unless we stop and sit-down on our obligation to vote, we will stay second class citizens."

The graduates were urged to think twice before leaving the South, as the speaker cited the need for new, dedicated, sacrificing leaders to fill the place between the present leaders and the masses. As benefits to the Southern Negro he listed industrialization of the South, its rela-

tive prosperity, the growth of the labor movement, and the breaking down of segregation.

Speaking of the rising nationalism of non-white peoples, Mr. Diggs said that the ugly picture of segregation was more significant to the African than was white suppressing white in Hungary. As communism takes the lead in the arms race and technical know-how, all that America has to offer the uncommitted peoples is idealism. "We can't afford Anglo-Saxon hatesmanship," he said. "We can't let hoodlums crawl out from under rocks."

He called on Negroes to patronize Negro businesses and professional

Congressman Charles C. Diggs, Jr.

men and on Negro businessmen to pay decent wages, on professional people to keep pace with the developments in their fields.

Dr. Edwin T. Dahlberg, pastor of the Delmar Street Baptist Church in St. Louis, a former president of the National Council of the Churches of Christ in the United States, preached the baccalaureate sermon at the joint services held by Atlanta University and Morehouse and Spelman Colleges on June 4.

Assessing the relative importance of truth and freedom, Dr. Dahlberg said that truth should always be put before freedom, since man can have freedom of speech, freedom of religion, all the freedoms and still be a gangster. Man has carried all the way from the Stone Age to the Space Age his primitive passions and blunders.

Truth, the truth which can set man free, he defined not as scientific or economic truth, not as the

amassing of facts, but truth exemplified in the life of Christ, truth incarnate, nailed on the cross, ready to die for faith.

Of the degrees conferred, six were the Master of Arts in Arts and Sciences, eight the Master of Science in the same school, thirty-five the Master of Social Work, ten the Master of Science in Library Service, nineteen the Master of Arts from the School of Education, and one the Master of Business Administration.

The graduating students came from nineteen states and India, with Georgia leading, followed by New York, Virginia, Tennessee, and Louisiana.

Receiving the Master of Arts from the School of Arts and Sciences were George W. Dodd, Atlanta and Roosevelt Steptoe, Normal, Alabama, in economics; Carson Louis Hill and Mrs. Billye Jewel Suber Williams, both of Atlanta, in English; Roland Reamon Smith, Little Rock, Arkansas, in history; and Mrs. Alma George Noble, Albany, Georgia, in sociology.

Four students received the Master of Science in biology: Clinton Howard Dixon, Atlanta, Mrs. Maxine Rutland Foster, Forsyth, Georgia, Randolph Odell Grant, Jr., Florence, South Carolina, and Annie Catherine Wright, Fort Valley, Georgia. Those earning the Master of Science in mathematics were Curtis Ash, Atlanta, Herman Eugene Robinson, Jr., Memphis, Tennessee, and James David Vineyard, Springfield, Illinois.

The Master of Social Work was awarded Pearl Pauline Hall, Richmond, Virginia, Mary P. Brooks, Carthage, North Carolina, Aquilla Brown, Baltimore, Maryland, Barbara Jean Burts, New Rochelle, New York, Mrs. Josephine Johnson Chester, Columbia, South Carolina, Mrs.

The Graduating Class.

Dr. C. A. Bacote hoods Mrs. Billye S. Williams, M. A. in English.

Thelma Bond Conley, Atlanta, Sylvia Therese Davis, Woodbury, New Jersey, Cleo Edwards, Jr., Atlanta, Jeanette Evans, Atlanta, Mrs. Elizabeth Willie Fairfax, Summerlee, West Virginia, Judith Gail Fisher, Atlanta, Mrs. Eulon Bass Frazier, Madison, Georgia, Ethel Devolia Gordon, Richmond, Virginia, Clarice Aletha Gray, Talladega, Alabama, Wilma Demetria Hamilton, Greenville, Mississippi, Alvin Victor Harrison, Oklahoma City, Oklahoma, Sylvia George Howard, Baton Rouge, Louisiana, Henry Preston Jones, Frankfort, Kentucky, Charles Haskell Logan, Jr., Sumter, South Carolina, John Fielden Mapp, Richmond, Virginia, Milton Lafayette Martin, East Orange, New Jersey, William Webster Miller, Brooklyn, New York, Mervin Moss, Atlanta, Melvin Norment, Memphis, Tennessee, Marjorie Alice Payne, Williamsburg, Virginia, George Edward Pip-

Baccalaureate Platform Party: President Albert E. Manley, Spelman College, President Benjamin E. Mays, Morehouse College, the Reverend E. A. Driscoll, Dr. Edwin T. Dahlberg (the speaker), President Rufus E. Clement, President Harry V. Richardson, Interdenominational Theological Center.

kin, Little Rock, Arkansas, Sandra Jean Rennick, Wadesboro, North Carolina, Dorothy Monice Robinson, New York, Willie Mack Sharpe, Valdosta, Georgia, Bertha I. Skinner, New York, Joseph Lee Smith, Atlanta, Mrs. Elizabeth Schulhofer Strauss, Atlanta, Milton Aubrey Washington, Morristown, Pennsylvania, Mrs. Willia Dollie Glover Whitehead, Macon, Georgia, and Donald Joseph Wolff, Ruth, Michigan.

Those receiving the Master of Science in Library Service were: Robert Melvyn Ballard, Fort Valley, Georgia, David Etta Bradley, Memphis, Tennessee, Juanita Bussey, Augusta, Georgia, Guy Calvin

Craft, Institute, West Virginia, Mrs. Birdie Eichold Turner James, Mobile, Alabama, Mrs. Thelma Fisher Patterson, Monroe, Louisiana, Mitchell Louis Pouncy, Baton Rouge, Louisiana, Mrs. Gwendolyn Lewis Redd, Atlanta.

The Master of Arts from the School of Education went to Harold Livingston Aldridge, Rome, Georgia, Eula Vesper Arnold, Jonesboro, Georgia, Everett Barksdale, Jr., Atlanta, Walter Malcolm Brown, Atlanta, Walter R. Bush, Jackson, Georgia, Robert Lee Collins, Jr., Atlanta, Mrs. Jessie Bentley Ebanks, Atlanta, Doxie Mozella Foster, Oxford, Mississippi, Sylvester Futch, Vidalia, Georgia, Mrs. Mable P.

Goodwin, Macon, Georgia, Mrs. Annie L. Billingslea Greene, East Chattanooga, Tennessee, Mrs. Miriam Harris Jellins, Atlanta, Reese Alphonso Johnson, Atlanta, Mrs. Thelma Williamson Stiles, Savannah, Georgia, Ernest C. Thompson, Baton Rouge, Louisiana, Mrs. Jean Smith Thompson, Hawkinsville, Georgia, Mrs. Geraldine Theajunia Walker, St. Mary's, Georgia, Georgia Marie Witcher, Cedartown, Georgia, James Edward Wright, Frankfort, Kentucky.

Shiv Narain Goyal, Delhi, India, now in Jackson, Tennessee, received the Master of Business Administration.

President Albert E. Manley, Mrs. Rufus E. Clement, Mrs. Manley, President Benjamin E. Mays, Mrs. Mays, and President Clement greet guests at the reception for the graduating classes of Atlanta University and Spelman and Morehouse Colleges.

Dr. Mildred K. Barksdale and Mrs. Thelma Archer serve punch at the Presidents' Reception.

News from the Center

THE ANNUAL CONVOCATION

Dr. William Augustus Banner, professor of philosophy at Howard University, delivered the address at the annual Atlanta University Center Convocation on January 29. Dr. Banner, who has been a member of the Howard University faculty since 1945, is a native of Philadelphia with undergraduate training at Pennsylvania State University. He holds the B.D. from Yale and the M.A. and Ph.D. from Harvard University. In 1952-53 he was a fellow at Dumbarton Oaks, Harvard University. He has been visiting professor at Yale and visiting lecturer at Smith College.

In his address Dr. Banner brought the training and insights of a philosopher to an analysis of current problems. The sit-ins and a new birth of motivation show what is important in the existing order, he said. It is the sad fate of Western history that living well has been equated with something different, that productive activities have been first in the order of values. Arts should be placed first in the scale of values, not relegated to a position below political stability and a life of comfort, he said.

The position that the conduct of life without wisdom is a way to prepare for a life of wisdom is a contradiction, according to Dr. Banner. The most dangerous man in the world is the one who disavows philosophy, yet represents a philosophy of his own. The first slave ships, sweat shops, legislation for segregation all reflect a philosophy.

In each person there is an impulse to freedom and self-fulfillment which makes all men equal as persons, as objects of justice, in pursuit of happiness, he stated. These rights have been only partially allowed, sometimes openly denied.

Participating in the convocation were President Rufus E. Clement, who presided, President Frank Cunningham of Morris Brown College, who introduced the speaker, and President James P. Brawley of Clark College, President Harry V. Richardson of the Interdenominational Theological Center, and President Benjamin E. Mays of Morehouse College. Music was by the Morris Brown College Choir, the Clark College Female Sextette, and the Atlanta-Morehouse-Spelman Chorus, with Mrs. Lilla Joyce Johnson, Spelman College, as organist.

RELIGIOUS EMPHASIS WEEK

For the sixth Atlanta University Center observation of Religious Emphasis Week the Reverend James H. Robinson, pastor of the Church of the Master, New York, was selected as speaker for the Center services. The joint services opened with a sermon by Dr. Robinson on Sunday, February 26, and closed on Wednesday evening, March 1, with a Communion Service.

Following each of the first three services there were informal question periods for the students and the speaker. President Frank Cunningham of Morris Brown College was chairman of a planning committee composed of faculty and student representatives from each of the six institutions in the Center.

Dr. Robinson chose as his theme

Dr. James H. Robinson, Church of the Master, New York, Center speaker for Religious Emphasis Week.

Dr. James H. Robinson, second from left, with the presidents of the six institutions in the Atlanta University Center, at the Joint Religious Emphasis Week observance.

Alternatives for a Time of Promise and Anxiety. Speaking on Faith Alternative to Doubt, he said that skeptics and doubters have contributed very little to the progress of the world whereas men of faith venture beyond man's vision and search for the hidden meaning of life.

Even people in whom faith is strong are beset with doubts he acknowledged, and then weighed faith against science, reason, and belief. "Faith is not blind belief in the supernatural; it does not stand alone separated from other avenues of knowledge, but it goes beyond knowledge to which it is related. Where evidence is available, faith takes it into account, but faith goes beyond evidence."

On Adventure Alternative to Conformity, Dr. Robinson urged a break

with conformity, citing Jesus' break with the conformity of Near Eastern religion, which had no concern with man. He characterized the young as realistic, trying to get ahead by knowing the right people, taking no risk unless they know the outcome. He called for people with a dream in the heart.

The refusal to take a stand, to break away from the majority for fear of ridicule exacts a large price.

The dream must be a positive dream, not just a dream to be free from something. Yet man was meant to be free to dream.

The guest ministers who conducted services on the individual campuses participated in the administration of the Lord's Supper. They were the Reverend Daniel Webster Wynn, Chaplain, Tuskegee Institute, at

Clark College; the Reverend Conrad Browne, Koinonia Farm, Waycross, Georgia, at Morehouse College; the Reverend Frederick C. James, Director of the Committee of Social Action, the African Methodist Episcopal Church, at Morris Brown College; and the Reverend William Bell Glinesk, Spencer Memorial Presbyterian Church, Brooklyn, at Spelman College.

TOWN MEETINGS

The Town Meetings sponsored by the political science departments in the Center with Dr. Samuel DuBois Cook of the Atlanta University department as moderator continued to address themselves to pressing current problems.

The January meeting brought to the platform Eugene Patterson, edi-

tor of the *Atlanta Constitution*, Dr. Tilman C. Cothran, chairman of the Atlanta University department of sociology, and Clark College student Robert Glover in a discussion of the responsibility of Southern leadership in the 1960's.

Quoting Winston Churchill's "In defeat defiance, in victory magnanimity," Mr. Patterson said that Negro leadership has a heightening responsibility in victory and urged Negro preparation for magnanimity. Noting a gradual change in the attitudes of Southern white leadership, he asked the Negro not to let hatred grow, to maintain dignity and the appeal for a Christian solution. "There is strength in restraint and legality as weapons. To forsake them for attack, which begets counterattack, is to lose the greatest strength of the Negro movement."

Mr. Glover said that the South was robbed of leadership potential through segregation and that its worst leaders speak for it. "The leadership of the South must learn to speak in national terms."

Dr. Cothran also noted "the astounding silence of the majority of whites" and said that their failure to take a stand has encouraged extremist groups such as the Klan. He said that the South had the opportunity to give the country leadership of prestige if it would face up to the legal and moral facts of the '60's and take the initiative in destroying segregation, if it would acknowledge that democracy must include all racial groups and junk paternalistic attitudes and invite Negroes into the inner councils.

The February panel, composed of Lonnie King, Chairman of the Committee on the Appeal for Human Rights, Margaret Long, *Atlanta*

Journal columnist, and M. Carl Holman, member of the Clark College faculty and editor of the *Atlanta Inquirer*, assessed the successes, failures, and prospects of the student sit-in movement.

The movement has accomplished more than people think, more than have 100 years of legislation, in that it has reawakened older Negroes and stirred the consciences of people, Mr. Holman said, and there was general agreement from other members of the panel. Mr. King said that the students had disturbed the complacency of the "black bourgeoisie" and aroused the conscience of the Negro middle class. Miss Long said that not many white people have avenues to say what they mean, but that the movement was causing them to think and, by taking thought, to add cubits to their stature.

Although Lonnie King scored the coldness of some older Negro leaders toward the movement, Mr. Holman said that 100 percent support is not important. "It is debasing to think that Negroes act 100 percent and it is good to be questioned both within and without the race." Both he and Miss Long observed that young Negroes have discovered the power to shape events and also that they have been able to bring white students in increasing numbers into the movement.

Progress will be slow in some places, Mr. Holman said, but the important thing is to decide what is the highest good, "peace, Cadillacs, split-level houses, or freedom? To the students, freedom is the highest goal."

In March the topic was the adequacy of American education for the nuclear age. This was discussed by Dr. John Letson, superintendent of the Atlanta Public Schools, Dr.

Frank Cunningham, president of student in political science.

Morris Brown College, and Henry Wilkins III, Merrill Fellow at Atlanta University and a graduate

President Benjamin E. Mays of Morehouse College, Curtis Gaye, Morehouse senior, and Robert Tucker, Clark College student, considered the role of the church in social change at the following meeting. Mr. Gaye saw a general decline in the power of the church and said that its significance in initiating social change had been reduced to the minimum. Mr. Tucker agreed with this view, but Dr. Mays countered that the church is primarily a worshipping institution and that it has a good case even if it does not advocate social change. In further defense he said that it contributes an intangible quality to its members who, as individuals thus motivated, work for social change.

In the closing session Dr. Paul I. Clifford, professor of education and registrar at the University, Dr. Lionel Newsom of the Morehouse College sociology department, student leader Lonnie King, and the Reverend Otis Moss, vice-president of the Atlanta Chapter of the NAACP, discussed the perils and prospects of Negro leadership.

Dr. Clifford urged an examination of the way in which Negro leadership is chosen so that the various abilities resident not in one individual or group, but in many, can be utilized to extend Negro rights, noting also that Negro goals should be consonant with the goals of all Americans. Dr. Newsom said that the aid of white leadership was also needed.

Mr. King, although he acknowledged the contribution of the NAACP in the field of litigation, said that young people want accel-

Consultants and Group Leaders at the Center Reading Conference.

Endowment, considered diagnostic techniques and instructional practices in college reading programs.

Consultants for the conference were Dr. Helen Robinson and Dr. Leone Burfield of the University of Chicago, Dr. George Spache of the University of Florida, Dr. Ralph Staiger of Mississippi Southern College, and Dr. Paul Witty of Northwestern University.

Serving as group chairmen for the section meetings were Mrs. Eunice Newton, North Carolina College, Ralph Martin, Knoxville College, Maurice Lee, Morgan State College, and Mrs. T. T. Murray, Fort Valley State College.

ALPHA KAPPA DELTA INITIATION

Seventeen students from the Center were initiated into Alpha Kappa

eration in social change and new leadership which can work more closely with the masses. Mr. Moss warned against the danger of Negro leadership becoming as paternalistic as the white, a dictatorial carbon copy, and called for protesting rather than compromising leadership.

READING CONFERENCE HELD

The Reading Center, a cooperative project of five of the institutions in the Atlanta University Center, directed by Dr. Lynette Saine of the Atlanta University faculty, with Dean N. P. Tillman of the Graduate School of Arts and Sciences as advisor, held a two-day conference on reading problems in March. The meeting, sponsored by the Lilly

A group discussion at the Reading Conference.

Charter Day Ceremonies for the Atlanta University Center Chapter of the Society for the Advancement of Management.

Delta National Sociological Honor Society on January 16. Dr. John Reid of Atlanta University directed the initiation. The society, founded in 1924 for the purpose of stimulating scholarship and research among students of sociology, requires that initiates have passed at least ten semester hours in sociology with an overall average of "B."

The following students were initiated: from Atlanta University, Rommel Benjamin, Jeann F. Goree, Floriene Deloatch, Kenneth D. Howard, Jesse N. Jones, Norretta Ray, Sylvester Roberts, Mary Eunice Sherman, Corrie H. Spencer, Geneva S. Wilkins; from Morehouse College, Roy Duckett, Jr., Charles H. Grady; from Morris Brown College, Elroy Embry, Gwendolyn Lucas, Alton Robinson; from Spelman College, Eva M. Lowe, Eddie M. Ward.

NEW ORGANIZATION IN CENTER

On January 8 charter day ceremonies for the Atlanta University Center chapter of the Society for Advancement of Management were held for the thirty-one members of the recently organized group. John V. Petrof of the faculty of the School of Business Administration sponsored the organization and is serving as faculty adviser.

The following officers have been elected: Wayne H. Hall, president; Robert J. Seniors, vice-president; Delois Nichols, secretary; Douglas Mallory, treasurer.

Other members are: Bernadine C. Banks, Satish C. Bhasin, Doris A. Blayton, Major J. Brown, Jr., Willie B. Bullock, Harvey R. Campbell, Bobby F. Coates, Kenneth B. M. Crooks, Jr., Rufus Daniels, Arthur

W. Danner, Norris Farmer, Marvin L. Fitch, LeRoy L. Henderson, Frederick W. Jackson, Arvind K. Jain, Navinchandra M. Jarecha, Cornelius V. Johnson, Alfred R. Junior, Bob Kimble, Jr., Nathaniel Mosby, John W. Newsome, Jr., Judson M. Parker, Albert Swann, Harold L. Taylor, Edison F. Tolo-Kabu, and Rogers H. Ward.

The organization has 178 chapters in the United States, Puerto Rico, and Canada. The objectives of a university chapter are to bring together business executives and students preparing to go into business, to serve as a means for the exchange of information on the problems and methods of industry and management, and to give students the opportunity to participate in an organization concerned with the advancement of the science of management.

Two New Deans Appointed

Dr. William S. Jackson.

President Clement has announced the appointment of two new deans, one to replace Dr. Samuel Z. West-erfield as Dean of the School of Business Administration, the other to succeed Whitney M. Young, Jr. as Dean of the School of Social Work.

Dr. William S. Jackson, at present Director of the St. Mary's Neighborhood Project, Community Action Program of the City of New York, will assume his duties as Dean of the School of Social Work on September 1. Dr. Jackson, a graduate of West Virginia State College, where he was a member of the Negro All-American football team, holds a professional diploma from the Atlanta University School of Social Work, the Master of Science from the New York School of Social Work, and the Ph.D. in Human Relations from New York University.

From 1955-59 he was Executive Director of Adopt-a-Child, New York, an agency responsible for recruitment of adoption homes for Negro, Puerto Rican and mixed racial children for fourteen adoption agencies in the greater New York area. Before that he was Program Director for the Urban League of Greater New York. He has also been USO Director in New York, Extension Work Secretary for the Carlton Avenue Branch YMCA, Brooklyn, Area Worker for the Welfare Council, New York, and Bronx Branch Secretary, Urban League of Greater New York.

Dr. Jackson has been a teaching fellow at New York University and at the City College of New York, lecturer at Queens College, and field work supervisor for the New York School of Social Work and for Atlanta University. He has received several awards for his work with Negroes and Puerto Ricans in New York and is the author of articles which have appeared in the *Journal of Educational Psychology*.

The new dean of the School of Business Administration, Dr. Hardin B. Young, comes to the University from North Carolina College at Durham where he has been chairman of the department and professor of business, the same position which he held previously at Arkansas A., M. and N. University. A native of Arkansas, he holds the B.A. degree from Arkansas A., M. and N., the M. A. from Boston University and the D. C. S. from Harvard Uni-

Dr. Harding B. Young.

versity School of Business. He has done further graduate work at the University of Denver.

Dr. Young is married to a graduate of Tuskegee Institute and Cornell University, who has been appointed to the Home Economics Department at Spelman College, and he is the father of two children.

He has been active in community affairs and is the author of articles in his field.

**SUPPORT THE
UNITED NEGRO
COLLEGE FUND
BY SO DOING YOU
SUPPORT
ATLANTA UNIVERSITY**

CAMPUS BRIEFS

LECTURE ON CAMUS

Dr. Germaine Bree, associate editor of *The French Review* and permanent member of the Institute for Research in the Humanities at the University of Wisconsin, spoke to the French students of the Center on "Albert Camus" in January. She developed her sympathetic analysis of the French genius who died tragically in an automobile accident last year from Camus's own statement, "My deep source is in the poverty and light in which I live."

The poverty was the memory of his destitute childhood, the light the world of light of the Mediterranean which he expressed symbolically in his works in the sun, the desert, the basic image of water rising in the midst of desert.

Camus's claim for happiness took the form of a claim for justice, a commitment to human beings which drew him deeply into his times and set him apart from Sartre, for example, with his sense of class guilt. Nor did he share the overwhelming seriousness of existentialism. "He communicated not through an ideology, but through artistic expression."

SCHLESINGER FORUM SPEAKER

Arthur M. Schlesinger, Jr. spoke on the campus in January under the joint sponsorship of the Graduate School of Arts and Sciences and the School of Business Administration. Speaking on American domestic policies, the Harvard historian, now an adviser to President John F. Kennedy, said that elimination of racial inequalities must be given first place

Dr. Arthur M. Schlesinger, Jr.

among the problems facing the new president.

Negro leadership has seen the need for awakening the moral sense of the community, he said, as he praised the NAACP for its use of the courts and Martin Luther King, Jr. for the non-violent movement. He wished that white leadership had been able to amass restraint, wisdom, and patience. The extremes of racism, whether white or Negro, he found equally reprehensible.

The proper allocation of the wealth of the United States is another deep concern of the incoming administration. The Pulitzer-prize winning professor blamed the *laissez-faire* creed of the 1950's for the failure of the United States, the richest nation in the world, to allocate its wealth for taking care of the mounting social needs in education, medical care, decent housing, and conservation of resources, in-

stead of for private indulgence. He pointed out that the USSR is spending twice as large a percentage of its gross national product for education and defense as the United States. But "many people are now coming to realize that selfishness is not necessarily the road to salvation."

The crisis confronting America of today is abstract as compared to the "visible crisis" confronting Franklin Roosevelt, he said, noting that Kennedy had based his campaign in the belief that the American people were intelligent enough to grasp the nature of the crisis.

Mr. Schlesinger based his conclusions on the theory of a cyclical rhythm in national affairs, a rhythm in which there were successive appearances of militant and idealistic leadership followed by periods of materialism and exhaustion. He thought that the Kennedy administration was coming into power at the beginning of a period of positive idealism, though the closeness of the vote indicated that the shift has not yet fully taken place. "We are, however, on the upturn of the cycle toward public action. This transition is larger than from one man to another or from one party to another. This inauguration may mark the transition from one political epoch to another."

NEW SCHOLARSHIP FOR LIBRARIANS

The School of Library Service is one of ten library schools in the United States to receive a grant from the H. W. Wilson Foundation of New York for scholarship purposes. The grant is for \$1,000 and the scholarship will be known as the H. W. Wilson Scholarship.

GRANT TO LIBRARY

The Trevor Arnett Library is one of sixty college and university libraries to receive a grant from the Association of College and Research Libraries, a division of the American Library Association. The grants go only to libraries not supported by taxes. The Atlanta University grant is for \$500 and will be used for the purchase of copying equipment.

LIBRARY EXHIBIT

The Trevor Arnett Library presented an exhibition of the works of Lloyd McNeill, Morehouse College senior, from March 6-25. The artist, who received an honorable mention in water colors in the 1960 Atlanta University exhibition, had on display works in several media and styles. Exciting particular interest and comment were his continuous line drawings.

LIBRARY HOLDINGS GROW

Looking toward the acquisition of enough new books to reach a goal of 200,000 by the Centennial Year, as compared to the present 163,000 volumes, the Trevor Arnett Library is expanding its holdings from several sources.

In April a gift of eighty volumes was received from Attorney William Huff of Chicago, as well as a complete set of the *Georgia Code Annotated*, given by Attorney L. Cecil Turner of Atlanta in honor of alumnus Attorney A. T. Walden. Fred A. Blossom, retired librarian of Clarks-ville, Georgia, has given 105 titles on socialism and Miss Nancy Cunard, editor of *Negro* who now lives in France, has sent 32 photographs of Africans and Afro-Americans in addition to seven books on outstanding Africans.

Mrs. Elizabeth McDuffie of Atlanta, a former employee of President Franklin D. Roosevelt, has presented five books, a set of bookends and other memorabilia which she received from the former president. Mr. N. N. Lotterman of Starke, Florida, has given thirty-seven titles, Dr. Thomas D. Jarrett of the University faculty forty-three, while Dr. Paul I. Clifford, professor of Education, continues to add works in the field of Counseling and Guidance to the holdings. Dean Horace Mann Bond of the School of Education makes regular contributions to the Negro Collection.

In cooperation with the Director of the Non-Western Cultures Program of Morehouse and Spelman Colleges, the Library is acquiring books and periodicals on China. For each of the four years of this project \$4,000 will be allocated for library materials, the fields in the subsequent years being India, Russia, and Africa.

Again looking toward the Centennial Celebration, the Librarian is collecting letters, records, and other memorabilia of the University and students who attended it during its early years to be used in the Atlanta University Archives Room. This collection was enriched earlier in the year when Mr. George K. Howe, who was a member of the University faculty 1902-1929, gave to it eighty-five letters consisting of his correspondence with former presidents and administrative officers. William W. Bennett, Librarian, requests further donations of this type.

STUDENT BODY ACTIVITIES

Under the presidency of Kenneth B. M. Crooks, Jr., the Student Body continued to hold interesting and stimulating Sunday meetings. Two sessions were devoted to different

Kenneth B. M. Crooks, Attorney Horace Ward, Mrs. Corrie Spencer.

aspects of desegregation; Attorney Horace M. Ward spoke to the students on the status of segregation in Georgia and the relationship between state and federal laws and the subject. At a subsequent meeting Miss Herschelle Sullivan, president of the Spelman College student body and a member of the executive council of the Committee on Appeal for Human Rights, gave a history of the student movement in Atlanta and compared progress toward desegregation in Atlanta with attainments in other Southern cities.

Mrs. Corrie Spencer served as chairman of the Planning Committee for the meetings.

UNIVERSITY RECEIVES GRANTS

The University has received more than half a million dollars in grants for special programs in teacher training for the 1961-62 academic year. It will again receive a grant for an academic-year institute for high school teachers of mathematics and science from the National Science Foundation. As one of the thirty-seven institutions chosen for this program, the University will receive \$265,000.

Also in 1961-62 the University will again offer a Training Institute in Counseling and Guidance which will be underwritten by the federal government under the National Defense Education Act. It is one of forty-three institutions offering this program. The twenty-five students receiving appointments will receive a basic stipend of \$75 a week with an additional \$15 a week for each dependent and will pay no tuition or fees. In addition to the local staff there will be the following lecturer-consultants: Dr. Gail F. Farwell, professor of education at the University of Wisconsin, Dr. Herman J. Peters, professor of education at Ohio State University, and Dr. Ralph W. Tyler, director of the Center for Advanced Study in the Behavioral Sciences, Stanford, California.

Other grants from federal funds bring the total to the half-million mark.

Two other special programs are financed by grants from the Merrill Trust, one the continuation of the in-service program for social science and humanities teachers under which selected persons are brought in with stipends equal to those provided by the federal government for teachers of science and mathematics.

A special program for African students in the School of Business Administration, also financed by the Merrill Trust, will start in the autumn of this year. The University expects to bring over six young Africans who will study in the School of Business Administration and interne in business enterprises

in Atlanta during their training period.

ATLANTA-MOREHOUSE- SPELMAN PLAYERS IN TWO PRODUCTIONS

The semester's play bill included a lively musical, *Jamaica*, directed by Baldwin W. Burroughs, and the period perennial, *Fashion*, directed by J. Preston Cochran. Since the Players tried their first musical venture three years ago, their productions, already varied, have exhibited a new versatility.

BUSINESS ADMINISTRATION LECTURER

Howard Jenkins, Jr., associate professor of law at Howard University, spoke on "A New Frontier

Scene from "Jamaica."

Howard Jenkins.

and Labor Management Relations" under the sponsorship of the School of Business Administration in March. Mr. Jenkins, a member of the faculty of Howard since 1946, in addition to his teaching, has prepared briefs and memoranda on appeal to the United States Court of Appeals and the United States Supreme Court in cases principally involving the validity of federal and state administrative regulations and questions of constitutionality of administrative action.

BOOK REVIEW PROGRAM

The School of Library Service continues its policy of presenting reviews of timely books in varied fields to the University and the community. The second semester's reviews were of Vance Packard's *The Waste Makers*, a book dealing with the hush-hush phases of indus-

trial design and marketing, reviewed by Carl S. Harm of the School of Social Work; and of Keith Wheeler's novel of housing integration, *Peaceable Lane*, reviewed by Dr. Thomas D. Jarrett, professor of English.

NEW BUILDING PLANNED

The construction of a Biology Research Laboratory was authorized by the Board of Trustees at its April meeting. The new building, planned by Toombs, Amisano, and Wells, will include provisions for teaching botany. Its six laboratories will afford additional space for independent faculty research as well as more space for graduate students in biology who are working on research problems. It will be located immediately behind the School of Social Work.

NEW MEMBER OF BOARD OF TRUSTEES

Bishop M. LaFayette Harris of the Methodist Church was elected to the Board of Trustees of the University on April 14. Bishop Harris, Chairman of the Board of Trustees of Clark College, was recently elected bishop for the Atlantic Coast District.

Reelected to the Board were J. Curtis Dixon of Atlanta, Truman K. Gibson of Chicago, William T. Gossett of Detroit, Lawrence J. MacGregor of Summit, New Jersey, President Albert E. Manley of Spelman College, President Benjamin E. Mays of Morehouse College, President-Emeritus Florence M. Read of Spelman College, Laguna Beach, California, and Hughes Spalding, Jr. of Atlanta.

REGIONAL FELLOWSHIPS ANNOUNCED

The recipients of the ten \$1000 Regional Fellowships for the coming academic year were announced in June. The grants are based on academic achievement and academic growth during the applicants' undergraduate years and are awarded in specified numbers to ten different geographical areas of the United States.

The students are: James Edward Joseph, Moss Point, Mississippi, Grambling College, mathematics; Mary Dell Manuel, Litcher, Louisiana, Southern University, Library Service; Curtis Leroy Williams, Monticello, Florida, Morehouse College, English; Genevieve Madeline Knight, Fort Valley, Georgia, Fort Valley State College, mathematics; Hughlyn Francis Pierce, Brooklyn, New York, Morgan State College, economics; Robert Franklin Stokes, Jr., Baltimore, Maryland, Morgan State College, sociology; Roy Delbert Duckett, Jr., Texarkana, Arkansas, Morehouse College, sociology; Marvelous Brenda Brooks, Newark, New Jersey, Morris Brown College, Library Service; Edward George Alexander, New Orleans, Louisiana, Dillard University, political science; and Ruth Barrett, Atlanta, Morris Brown College, Social Work.

ADDITIONS TO ART COLLECTION

Four new abstracts were added to the University's Collection of Contemporary American Art when the Gallery reopened after the Annual Exhibition. They were purchased

for the collection by Mr. and Mrs. Chauncy Waddell of New York. Mr. Waddell is a member of the University's Board of Trustees.

The new works are by Charles Alston, Romare Bearden, Carone, and John Heliker. The selection of works from the Negro Collection was also changed at this time in order to vary the exhibition.

MERRILL FOREIGN FELLOWS

Miss Lois Elizabeth Banks of Valdosta, Georgia, and Miss M. Sylvia Harris of Rochester, Pennsylvania, were chosen by the University Senate to receive the Merrill Foreign Study Fellowships for 1961-62. They will leave at the end of the summer for a year's postgraduate study. Charles Merrill, a member of the University's Board of Trustees, gives annually two \$3000 fellowships for this purpose.

Miss Banks, a graduate of Clark College, who will receive the M. A. in political science in August, will pursue her studies in London. Miss

Lois Elizabeth Banks and M. Sylvia Harris, Merrill Foreign Fellows.

Harris, who is currently enrolled in the School of Library Service, plans to attend the University of London. She is a graduate of Howard Uni-

versity. Each recipient has been studying this past year under one of the University's ten Regional Fellowships.

IN MEMORIAM

MISS MAMIE L. ABRAMS, College 1907, died in Baltimore, Maryland on May 20.

MISS PEGGIE JULIA ARCHER, MSW 1953, psychiatric social worker at the Veterans Hospital, Hines, Illinois, died at her home in Chicago in January. Interment was in Atlanta.

ARCHIBALD WALDO BROWN, College 1925-28, a member of the faculty of South Carolina College, died in Orangeburg, South Carolina, February 4, with interment in Atlanta.

MRS. MAMIE HAMILTON

BROWNE, Normal 1898, and mother of Frederick D. Browne, College 1927, died in Atlanta on April 7.

MRS. ALVIN W. BRYAN (Alma M. Davis), Normal 1909, died in Atlanta on January 26.

WILBERT HERBERT CHRISTIAN, MA Education 1957, died suddenly on May 12 in Grambling, Louisiana, where he was Professor of Psychology at Grambling College. Funeral services were in Gadsden, Alabama.

LAWRENCE R. HARPER, College 1919, a former pro-

fessor of science and mathematics at Atlanta University, died in Augusta, Georgia, February 20. At the time of his death he was Dean of Men at Paine College. Funeral services were held in Augusta with graveside services and interment in Atlanta.

MISS JULIA O. WRIGHT, College 1899, died in Philadelphia on April 15 at the age of 81.

Word has been received of the deaths of MRS. TREOPIA S. GRAVELLY, ME 1947, of Little Rock, Arkansas, and of JULIUS C. CALDWELL, ME 1950, of Richmond, Kentucky.

FACULTY ITEMS

Dr. George E. Riley, professor of biology, has received a Public Health Service grant from the United States Department of Health, Education and Welfare for research on "Electrophoretic Studies in Mammalian Plasma Proteins." The grant of \$33,331 is to be used over a period of three years, with \$17,809 allocated for the 1961-62 academic year, the remainder to be paid in approximately even instalments during the two subsequent years.

Dr. Riley is author of "A More Definitive Method of Electrophoretic Pattern Analysis," which appeared in Volume XIV, Number 1 (1961) of *Transactions of the National Institute of Science*.

In April Dr. Riley attended the meeting of the National Institute of Science at North Carolina College, Durham, where he was elected vice-president of the Biology Section and delivered a paper titled "Some Observations on Blood Plasma Protein Alteration in Temperature Acclimation."

* * *

Dr. Horace Mann Bond, Dean of the School of Education, spoke in observance of Negro History Week at Morris Brown and Spelman Colleges and Florida A. and M. University. Among his other speaking engagements are the following: to the Interdenominational Theological Center Conference on Africa, "The Situation in Africa as a Challenge to the Church"; Freedom Day Address in Philadelphia on February 1; Founder's Day Address, Allen University, Columbia, South Carolina, March 11; Central YMCA Forum, April 18.

Dr. Bond also spoke in New York City on April 29 at the Sierra Leone Independence Celebration. He is author of "The Influence of Cultural Factors on Academic Performance," published as the Proceedings, Southern University Conference on the Superior Student, in the Southern University *Bulletin* of January, 1961. His review of *Eminent Nigerians of the Nineteenth Century* appeared in the December, 1960, issue of *Phylon*.

* * *

Dr. Clarence A. Bacote, professor of history, has been appointed to the program committee for the 1962 annual meeting of the Southern Historical Association, which will be held in Miami Beach in November, 1962. He attended the annual meeting of the Mississippi Valley Historical Association in Detroit, Michigan, April 20-22.

Grambling College and Alabama State College both chose Dr. Bacote as Negro History Week speaker. In March he spoke to the Carver Vocational High School and in April appeared on the Alpha Phi Alpha Citizenship program at Morehouse College. Spelman College presented Dr. Bacote as main speaker at the Blue and White Banquet for honor students.

* * *

President Rufus E. Clement addressed the graduate chapter of Kappa Alpha Psi at St. Louis, Missouri, in January on "New African Nations and the American Negro." Later in the month he spoke on "Our Christian Responsibility for Freedom" before the Ohio Pastors' Conference, Columbus, Ohio.

The March meeting in Washington, D. C. of the American Association for the United Nations heard Dr. Clement on "Problems of the New African Nations." On May 2 he discussed "The Church and Higher

Education" at the North Carolina Council of Churches, meeting in Greensboro.

President Clement delivered the commencement addresses at Langston University on May 28 and at Southern University on May 29.

* * *

Dr. Joseph Golden, Professor of Social Work, is the author with Carl S. Harm of an article titled "Role of the Group Worker in the Guidance of Social Process in a Medical Institution," which appeared in the April, 1961, issue of *Social Work*. In December he was a discussion group leader at the Southern Regional Education Board conference on Curriculum in Social Work Education. In June, Dr. Golden attended a four-day meeting of mental health administrators sponsored by the Southern Regional Education Board.

He spoke at Career Day at Booker T. Washington High School and at the Morris Brown College Sociology Club dinner. Dr. Golden served on the executive committee of the Greater Atlanta Books Abroad Committee.

* * *

Dr. Helen M. Coulborn, department of English and Director of Publicity, attended the annual conference of the College Language Association in April and read a paper on "Critical Values in the Teaching of Literature." In March she appeared on WETV as a member of a panel discussing disarmament.

Mrs. Coulborn has been elected to a two-year term as president of the League of Women Voters of Atlanta and attended the convention of the League of Women Voters of Georgia as a delegate from the Atlanta League.

* * *

Mrs. Hallie Beachem Brooks went to the mid-winter meeting of the American Library Association and there attended meetings of the Association of American Library Schools where she served as chairman of the Committee on Teaching and Instruction Methods. She served as chairman of the fifth annual Freedom Fund Dinner sponsored by the Atlanta chapter of the NAACP and has been reelected to a two-year term as president of the Board of the Gate City Day Nursery.

Mrs. Brooks is active in the affairs of the Atlanta University Women's Club and of Zeta Chapter of Beta Phi Mu, national honorary library science fraternity.

* * *

William W. Bennett, University Librarian, attended a Leadership Conference sponsored by the School Library Development Project of the American Association of School Libraries in Chicago in April as GTEA representative. The purpose of the conference, attended by 125 persons from 50 states, was to plan for the development of well-informed school library personnel to take the initiative in planning development in that area in each state. Mr. Bennett is now serving on the State Steering Committee in Georgia, which is planning conferences on school library programs to be held in Georgia in September.

Mr. Bennett spoke at the Honors Day program at the Henderson High School, Jackson, Georgia, in April on "Three Keys to Unlock the Future" and at the Athletic Banquet, W. A. Fountain High School, Forest Park, Georgia, on "Educating for Sportsmanship."

* * *

Basil A. Wapensky, School of Business Administration, has been ap-

pointed secretary to the Conference of Presidents of the Federal Reserve Bank and also Director of Training, Federal Reserve Bank of Atlanta. He continues as Manager of the Bank and Public Services Department.

In January Mr. Wapensky spoke to the Kiwanis Club, Augusta, Georgia, on the "Economic Outlook" and to the Gulfport High School, Gulfport, Mississippi, on "The Federal Reserve System," and was speaker at the Morehouse College Economics Seminar. In May he served on the faculty of the Georgia Banking School, held at the Center for Continuing Education, University of Georgia, Athens, and spoke at the Alabama Junior Bankers' Conference at Anniston, Alabama, on "Economic Conditions, Money Policy, and the Balance of Payments Problem."

* * *

Carl S. Harm, School of Social Work, is co-author with Joseph Golden of "Group Worker's Role in Guiding Social Process in a Medical Institution," which appears in the April, 1961, issue of *Social Work*.

He was group leader and panel participant in a discussion of group work services for children outside of the home in the second annual institute of the Atlanta Chapter, Atlanta University School of Social Work Alumni Association. He appeared on another panel, this time discussing Medical Care for the Aged, at Christ the King Church, and contributed an article to the Forum of the *Atlanta Journal* on this subject in support of the Kennedy proposal to put medical care for the aged under social security.

The North Georgia Chapter of the National Association of Social Workers heard Mr. Harm discuss Community Planning in April. He was on the planning committee for the Community Planning Workshop held on

June 2 by the Atlanta chapter of the NASW and the Community Council of the Atlanta Area.

* * *

Miss Frankie V. Adams, Acting Dean of the School of Social Work, was a member of a panel at the National Conference of Social Welfare, meeting on May 16 in Minneapolis, Minnesota, discussing Practical Action in Intercultural Group Work. She was also chairman of a workshop on the Community Planning Way to Helping People.

Miss Adams, a member of the National Board of the YWCA, served as chairman of the Board of Elections of that organization at its National Convention meeting in Denver, May 8-13. She is also author of "How to Lead Group Discussion," which appeared in the *YWCA Magazine*.

In March Miss Adams addressed a dinner meeting of the Philadelphia Chapter of the Atlanta University School of Social Work Alumni Association on "Implications of the Curriculum Study on Social Work Education." Also attending the meeting were guests from the social agencies in the Delaware Valley area and from the faculties of the School of Social Work at the University of Pennsylvania and Bryn Mawr College.

* * *

Dr. Hugo M. Skala, chairman of the department of economics, is engaged in a research case study on "What Georgia Is Losing by Fighting the Cold Civil War."

* * *

Dr. Edward K. Weaver, professor in the School of Education, has drawn on his experiences in Nigeria for an article "What Nigerian Inde-

pendence Means," which appears in the June (1961) issue of *Phylon*. In the March issue of the same journal he reviewed *The Nigerian Elite*; his further reviews include one of *Awo* for the *Journal of Negro History* and of *Education in Rhodesia and the Nyasaland*s in the *Journal of Negro Education*.

On May 29 Dr. Weaver spoke on "Continuing Education" in Tulsa, Oklahoma, and earlier this spring he was a discussion leader at Oglethorpe University on the "Races of Mankind." He has also been working with the United States Federal Penitentiary on their enlarged educational program.

Dr. Weaver is currently engaged in a study of the graduates of the School of Education which attempts to get their images of what the school did for them during their enrollment in the institution.

* * *

Dr. Mildred W. Barksdale, School of Education, spoke in March at Turner High School Career Day on "What Eighth Graders Want to Know." She also discussed with Our Lady of Lourdes Home-School Association "Helping Slow Learners in Regular Classrooms."

* * *

Dr. Laurence E. Boyd, School of Education, delivered the commencement addresses for the Burgess Landrum School, Millen, Georgia, and the Stanton High School, Jacksonville, Florida, on May 23 and June 7 respectively. On June 8 he spoke at an Appreciation Program for L. H. Pitts, retiring executive secretary of the GTEA, recently elected to the presidency of Miles College, Birmingham, Alabama. The program was sponsored by the Gate City Teachers Association. Mr. Pitts is a

former student of Atlanta University.

Dr. Boyd has been appointed to the President's Committee on Employment of the Physically Handicapped for the Southeastern States. In May he was delegate to the National Congress of the PTA in Atlanta. He served as Consultant-Analyst to the Georgia Elementary Education Conference, March 26-28 and was also chairman of the program committee for the Department of Higher Education for the GTEA Annual Meeting.

He was Coordinator-Consultant for the evaluation of the following schools: Pike County High School, Concord, Georgia, Ocilla High School, Ocilla, Georgia, and Magnolia High School, Thomasville, Georgia.

* * *

John V. Petrof, School of Business Administration, attended the Society for Advancement of Management Conference in New Jersey, April 14-15, and served as a discussant in the program on "Automation and the Future."

* * *

Dr. Thomas D. Jarrett, professor of English, gave the keynote address at the annual meeting of the Florida State Teachers Council of English, meeting at Bethune-Cookman College, Daytona Beach, Florida, January 27. He also appeared May 3 on the School of Library Service Book Review Program in a review of Keith Wheeler's *Peaceable Lane*, a novel on segregation in housing.

At the request of Alvina Trent Burrows, of New York University, Chairman of the Nominating Committee, Dr. Jarrett's name has been placed in nomination for the Nominating Committee of the National

Council of Teachers of English for 1961-62.

* * *

George T. Johnson, School of Library Service, spoke to the student body of Savannah State College on April 20 during National Library Week on "The Educated Man and Reading." In May he reviewed Friedman's *The Hunter* for a student group, The Librarians, at Trinity High School, Decatur, Georgia.

* * *

Miss Dorothy Scofield, School of Library Service, served as Acting Coordinator of Extension Services, Atlanta Public Library, September through December, 1960.

* * *

Dr. Virginia Lacy Jones, Dean of the School of Library Service, is the author of "Segregation in Libraries," which appeared in the *Wilson Library Bulletin* for May, 1961.

The students at Stillman Institute, Tuscaloosa, Alabama, heard Dr. Jones speak on Career Opportunities in Library Service in February. On this visit to Tuscaloosa, she also gave the dedicatory address for the new Weaver Branch of the Tuscaloosa Public Library. She has served as Library Consultant for an evaluation of the Bishop College Library in Marshall, Texas, for the Southern Association of Schools and Colleges.

She has also spoken at chapel services at Clark, Morehouse, Morris Brown and Spelman Colleges on librarianship as a career.

Dr. Jones was recently appointed as a member of the Library Education Committee of the Southeastern Library Association.

* * *

Dr. Paul I. Clifford, Professor of Education and Registrar and Direc-

tor of the Counseling and Guidance Training Institute, in March attended a meeting of these institutes which are under contract with the United States Office of Education as authorized by the National Defense Education Act. He served as recorder at the meeting, which was held for three days in Colorado Springs. He attended a further meeting of the same group in Chicago, May 22 and 23, and again acted as recorder. He was special lecturer and consultant to the NDEA Counseling and Guidance Training Institute at Prairie View A. and M. College, Prairie View, Texas, June 19 and 20, and to that held at South Carolina State College, Orangeburg, on June 30.

Wilson High School, Tifton, Georgia, heard Dr. Clifford deliver the commencement address on May 29, and Sol C. Johnson High School, Savannah, Georgia, on June 12.

He was keynote speaker for Career Days, January 22 and 23, in Orlando, Florida, and for the Annual Guidance Conference held at Grambling College, Louisiana, February 16-18. He was luncheon speaker at the Second District Conference, Omega Psi Phi Fraternity, held in Harrisburg, Pennsylvania, on May 20. In the same month he was a member of the panel which discussed Negro leadership for the Atlanta University Center Town Meeting and also a panelist for the District Meeting of Delta Sigma Theta Sorority meeting in Atlanta.

Dr. Clifford attended the meeting of the National Association of Collegiate Deans and Registrars at Prairie View A. and M. College on March 14.

He cooperated with the University of Michigan and the Automobile Manufacturers Association in standardizing an aptitude test battery for the trade of automotive repairman.

In September he will be special

consultant to the Faculty and Staff Institute, South Carolina State College.

* * *

Dr. Tilman C. Cothran, chairman of the department of sociology, will be away from Atlanta June 17-September 1 serving as a group leader for Operation-Crossroads Africa. He will head an interracial group of sixteen students in Kenya and Tanganyika. The group will also visit Nigeria, Ethiopia and Uganda. In April Dr. Cothran attended a workshop for group leaders in the project which was held in Washington, D. C.

Dr. Cothran attended the meeting of the Southern Sociological Association in Miami, Florida, April 6-8 where he read a paper titled "Negro Leadership in a Crisis Situation." He gave the Honors Day Address at Knoxville College, Knoxville, Tennessee, on March 22 and spoke on "The Role of the Scholar in the Sixties" at the Alpha Kappa Mu Honor Society Conference at A. and T. College, Greensboro, North Carolina, on March 24.

He gave the keynote address at the Annual Workshop of the Georgia Council on Human Relations meeting in Atlanta on May 19 and served as a member of a panel discussing "The Responsibility of Southern Leadership" before the Atlanta University Center Town Meeting. He has also spoken to the Sociology Club at Morris Brown College, to Spelman College Chapel on "Some Myths about Courtship in the Teen Age Subculture," and to the Friends Service Work Camp at Morris Brown College.

On April 20 Dr. Cothran attended the Social Science Conference for Negro Teachers in Washington, D. C.

* * *

Mrs. Gaynelle Barksdale, Reference Librarian, has compiled "A Se-

lect Bibliography on Exceptional Children" for use in the Atlanta University Center. She is a member of the Special Projects Committee of the Region III Librarians, GTEA.

* * *

Dean Whitney M. Young, Jr., of the School of Social Work has resigned to accept an appointment as Executive Director of the National Urban League. Dean Young, whose resignation is effective September 1, has been on leave during the current academic year studying in the Boston area under a grant from the Rockefeller Foundation.

In April Dean Young appeared as a member of a panel discussing "The Changing Image of the Negro" at a meeting sponsored by the United Negro College Fund's New York City Women's Committee.

* * *

Mrs. Lucy C. Grigsby, department of English, attended the meeting of the College Language Association in Baltimore in April.

* * *

Dr. Samuel Z. Westerfield, Jr., has resigned as Dean of the School of Business Administration to accept an appointment as Associate Director of the Debt Analysis Staff, United States Department of the Treasury. He assumed his new duties on June 1. Dr. Westerfield remains on leave from Atlanta University as professor of economics.

* * *

Dr. Lynette Saine, Director of the Reading Center, appeared on the program of the College Language Association, meeting in Baltimore in April. She spoke on the reading program in the Atlanta University Center.

Dr. Saine was chosen Woman of the Year in Education by Delta Chapter of Iota Phi Lambda.

The Alumni Association

The Alumni Banquet.

On the evening of commencement day the alumni and faculty gathered for the Annual Alumni-Faculty Banquet to honor the anniversary classes of the "ones," with Mrs. Josephine Dibble Murphy, president of the National Alumni Association presiding.

Miss Helen M. Toliver, '21, gave the toast to the anniversary classes. Responses were made by Mrs. Ida Hawes Watts, for the class of 1901, Mrs. Kathleen Adams, wearing the dress she had worn to President Ware's reception at the time of her graduation, for the class of 1911, Dr. Henry Cooke Hamilton for the class of 1921, Mrs. Jewel Woodard Simon for the class of 1931, Mrs. Lucy Clemmons Grigsby for the class of 1941, and Isaac Robinson

for the class of 1951.

John Wyman Rice came from Dallas, Texas, to give the charge to the graduating class. Mr. Rice, a cum laude graduate and valedictorian of his class in 1912, enthusiastically urged support on the part of the alumni for the drive to meet the amount they had pledged to new endowment for the University's Centennial year.

Miss Elaine McEwen gave the response for the graduating class.

On behalf of the Alumni Association, Mrs. Janie Barnett Jordan of the class of 1911 presented a citation to Mrs. Ida Hawes Watts on the sixtieth anniversary of her graduation. Miss Clinton H. Dingle of New York, 1910, presented mementoes

to the anniversary classes.

The annual Walter Francis White Scholarship of \$500, a memorial established by the Alumni Association in honor of one of the University's outstanding alumni, was presented to President Rufus E. Clement by Mrs. Delila Gundles.

Among those attending the banquet were Mrs. Mary Lou Reid, 1889, Mrs. Lorraine Price Campbell, who had been a student at the University in 1891, and Mrs. Amanda Bown, 1898.

President Rufus E. Clement brought greetings from the University to the alumni and the commencement speaker, Congressman Charles C. Diggs, Jr., of Detroit, spoke briefly.

Miss C. H. Dingle, New York, and
Mrs. Kathleen Adams.

Mrs. Lorraine Price Campbell, who
attended the University in 1891,
is honored at the Alumni Banquet.

Mrs. Ida Watts (left) receives a
citation from Mrs. Janie Jordan.

Congressman Charles C. Diggs at the Alumni Banquet.

John W. Rice, Dallas, Texas, delivers the charge to the graduating class.

ALUMNI NEWS

1907

Attorney Austin T. Walden, College, was honored on January 23, at a community-wide dinner sponsored by the Emblem Club of Atlanta, a national organization of volunteer workers who back the program of the YMCA. The local chapter is named in honor of Attorney Walden.

Ex-1919

Charles Tatum, College, has completed thirty-four years as a clerk in the New York City Post Office.

1923

Miss Elizabeth Lemon, Normal, is spending the summer in Europe with a group of students from Ball State Teachers College. The group will be combining work for graduate credits with sightseeing in important centers in Denmark, Holland, Belgium, Germany, Austria, Italy, Switzerland, France, England and Ireland. Their study will be directed toward a survey of geographic contrasts of land use in Europe.

1924

Mrs. Selma W. Richardson, Normal, attended the meeting of Conference Secretaries of Literature and Publications of the Women's Society of Christian Service of the Methodist Church May 4-7 at the Sherman Gibson Hotel, Cincinnati, Ohio. Mrs. Richardson is secretary for the Georgia Conference Women's group.

1925

Booker T. Fowlkes, College, was named Teacher of the Year by the Muskogee County Teachers and Education Association. Mr. Fowlkes teaches science at Carver High School, Columbus, Georgia.

1926

Dr. Thomas J. Flanagan, College,

Dr. Eugene H. Dibble, College 1915, (standing right) pictured at the recent convention of the American Medical Association with the other members of the Baptist World Alliance Medical Mission Team, which spent three months making a survey of medical needs in Asia and Africa in 1958. Several recommendations made by the group which will improve medical service and education of foreign missionary doctors were approved by the AMA.

was Men's Day speaker at St. James A.M.E. Church, Columbus, Georgia, on June 24. A sonnet by Dr. Flanagan on occasion of the death of L. R. Harper (College 1919) appeared in the *Atlanta Daily World*. Dr. Flanagan is presiding elder of the Monticello District, Georgia Conference, of the A.M.E. Church.

1929

Mrs. Jennie D. Taylor, College, attended the national meeting of the American Association of Health, Physical Education and Recreation at Atlantic City, New Jersey, in March. Mrs. Taylor teaches in the physical education department of North Carolina College at Durham.

1931

Mrs. Jewel Woodard Simon, College, attended the National Conference of Artists at Howard University March 31-April 2, where she was reelected treasurer. Her water color, "After the Rains," was accepted for showing in the 20th Annual Atlanta University Exhibition of Paint-

ings, Sculpture and Prints by Negro Artists, April 9-May 7.

1932

Mrs. Louise Black Draine, Diploma SSW, is case work supervisor with the Denver, Colorado, Department of Welfare.

Mrs. Rubye McClendon Goodrum, Diploma SSW, was elected president of the National Alumni Association of the Atlanta University School of Social Work at the eighty-eighth annual forum of the National Conference on Social Welfare held in Minneapolis, Minnesota, on May 1. Mrs. Goodrum, employed by the Atlanta Housing Authority as Supervisor of the Tenant Selection Office, completed twenty years at this post last year.

1933

Mrs. Lucy Cherry, Diploma SSW, staff member of the Atlanta Tuberculosis Association for the past eighteen years, resigned her position on April 1. Mrs. Cherry initiated X-ray surveys in schools, special groups

and under-privileged neighborhoods, and in the past year devoted much of her time to Tuberculin Testing programs to locate young children infected by tuberculosis.

Dr. Hugh M. Gloster.

Dr. Hugh M. Gloster, English, will spend the 1961-62 academic year as a visiting professor at the University of Warsaw, Poland, in what is believed to be the first full-time assignment undertaken by an American educator since the ending of World War II. Before he begins his assignment at the University of Warsaw, Dr. Gloster will spend two months in Tanganyika, Africa, as an American Specialist. He will also give a number of lectures at other universities in Eastern Europe while he is at the University of Warsaw.

1934

Dr. Frederick E. Mapp, biology, professor of biology at Morehouse College, together with Dr. James H. Birnie, chairman of the department, reported new findings on the functions of the thyroid gland to the American Physiological Society at Atlantic City in April. They had carried out research under a grant from the Atomic Energy Commission.

Dr. Mapp was also selected to par-

ticipate in a four-week institute on Developmental Biology to be held at Brevard College, Brevard, North Carolina, under the auspices of the National Institute of Health. The objective of this study group will be to determine means whereby complex concepts in developmental biology can best be presented to undergraduate students.

1935

Miss Cleo Love, history, attended the annual meeting of the NAACP in Philadelphia in July.

1937

Mrs. Elizabeth Ryans Cathcart, Diploma SSW, is employed by the Detroit, Michigan, Public School System as a visiting teacher. Since her graduation from Atlanta University, Mrs. Cathcart has received the M.A. in counseling and guidance from Eastern Michigan University.

Dr. Cleopatra Thompson, education, was named Woman of the Year by the Jackson, Mississippi, alumnae chapter of Delta Sigma Theta Sorority during its Founders Day celebration in January. Dr. Thompson is chairman of the education department of Tougaloo Southern Christian College.

1938

Mrs. Carrie J. George, mathematics, instructor in Religious Education at the Interdenominational Theological Center, has been on leave this year for study toward the doctorate degree at New York University. She was awarded the Professional Certificate in Religious Education for work she has completed at New York University.

Mrs. Johnnie Yancey, Diploma SSW, who was named Bronze Woman of the Year in Citizenship by Delta Chapter, Iota Phi Lambda Sorority, was selected as Atlanta's Bronze Woman of the Year from the six bronze women named in various fields.

1939

Mrs. Frances M. Gordon, MSW, is employed by the Veterans Administration Hospital, Denver, Colorado, as a clinical social worker.

1940

Attorney Don R. Bonaparte, Jr., MSW, is practicing law in Chicago, Illinois.

1941

Mrs. Marguerite Jeffries Howie, sociology, associate professor of social science at South Carolina State College, has had the prospectus for her dissertation approved by the doctoral committee at Boston University.

Mrs. Elizabeth Duncan Koontz, education, is employed by the Salisbury, North Carolina, City School System as a teacher of the educable mentally retarded.

William M. Nix, English, was the principal speaker at the annual meeting of the National Association of Personnel Workers, February 19-21, at Texas Southern University. Mr. Nix is Director of Personnel at Morehouse College.

Dr. William N. Wasson, biology, is the author of *Physiology of Exercise: A Workbook*, published by Edwards Brothers, Inc. of Ann Arbor, Michigan. Dr. Wasson is professor of health education at Wayne State University. This is his second book.

William N. Wasson.

1942

Miss Emily A. Copeland, BSLS, has returned to her post as chairman of the department of library service, Florida A. and M. University, after studying at the School of Library Service, Columbia University.

Dr. Lynette Saine, education, was Woman's Day speaker at Wilkes Chapel A.M.E. Church in Atlanta on May 21. Dr. Saine is associate professor of education at Atlanta University.

1944

Mrs. Ethel Harvey Georges, education, is teaching on the post at Fort Belvoir, Virginia, where her husband is stationed.

Mrs. Jeanette Harvey Hamme, MSW, is supervisor of case workers at Cook County Hospital in Chicago, Illinois.

1945

Mrs. Narvie Jordan Harris, education, delivered the baccalaureate address at Hamilton High School, Avondale Estates, Georgia, on June 4. Mrs. Harris is instructional consultant of the DeKalb County School System.

Miss Eva Louise Thomas, sociology, was honored by the Tri-Cities Music Club, College Park, Georgia, at a surprise affair on June 18 at the College Park Recreation Center. Miss Thomas was cited for her many contributions to the College Park Community and for her civic work.

1946

Mrs. Florence M. Hogan, education, was elected president of the Spelman College National Alumnae Association at the annual meeting on June 3 at Spelman College. On June 4 Mrs. Hogan was Woman's Day speaker at Second Mt. Olive Baptist Church, Atlanta. She is principal of R. F. Craddock Elementary School in Atlanta.

1947

C. M. Ashmore, education, was elected Teacher of the Year at David T. Howard High School in Atlanta. Mr. Ashmore is counselor at Howard High and has been a scoutmaster for the past twenty-five years. He is president of the State Guidance Counselors Department of the GTEA.

Miss J. Frankye Fleming, MSW, had a television skit entitled "Journey to Latin America" published in the April issue of *The Instructor*. Miss Fleming teaches fifth and sixth grades at Prescott School in Oakland, California.

Mrs. Martha Smith Lewis, MSW, read a paper, "The Girl Delinquent and the Male Street Corner Gang," at a session of the National Conference on Social Welfare in Minneapolis, Minnesota, on May 1. Mrs. Lewis is employed as social worker with the New York City Youth Board.

Dr. Thomas J. Pugh, education, will spend the summer doing advanced study in Religion and Health on an independent program at Topeka, Kansas, State Hospital and with the Meninger Foundation. Dr. Pugh is professor of Psychology of Religion at the Interdenominational Theological Center in Atlanta.

1948

Mrs. Lena E. Bronner, education, was selected Teacher of the Year at Wesley Avenue School in Atlanta, where she teaches seventh grade and is testing coordinator, Y-Teens sponsor and social studies contact teacher.

Samuel P. Charleston, education, was chosen Man of the Year by the Young Men's Progressive Club of Columbus, Georgia.

Mrs. Lyda H. Hannan, education, principal of Pou Street Elementary School, Columbus, Georgia, was elected president of the Columbus District PTA.

Lawrence J. Johnson, MSW, has

completed residence requirements for the Ph.D. degree in clinical psychology at New York University and is now working on his dissertation.

Mrs. Josie B. Sessoms, education, of Savannah, Georgia, was elected president of the National Association of Jeanes Supervisors at the ninth biennial conference at Grambling College in May.

Mrs. Cora Douthard Smith, MSW, is juvenile court probation officer for Fulton County, Georgia.

James A. Tillman, sociology, is Executive Director of the Greater Minneapolis Interfaith Fair Housing Program, Minneapolis, Minnesota. He has had many articles published, one of the latest being "We Live in Glass Houses," which appeared in the August, 1960, issue of the *Minnesota Press*. Mr. Tillman is a candidate for the Ph.D. degree at Syracuse University.

1949

Mrs. Ethel Reddick Brown, education, teaches home economics in the school system of Soperton, Georgia.

Mrs. Marion E. Matthews Childress, BSLS, is librarian at Como High School, Fort Worth, Texas.

J. Christopher Mitchell, biology, received one of ten Academic Year Institute Fellowships in radiation biology for study in the Cornell University department of physical biology during the 1961-62 academic year. Sponsored jointly by the Atomic Energy Commission and the National Science Foundation, this will be the only Institute in radiation biology in the United States. Mr. Mitchell is assistant professor of science and assistant football coach at Albany State College, Albany, Georgia.

Mrs. Annie J. Simmons, English, is assistant professor of English at Grambling College, Grambling, Louisiana.

1950

William G. Pickens, English, and his wife are the parents of a son, Kelsey Reese, born on April 12. Mr. Pickens teaches at Weaver High School, Hartford, Connecticut.

Mrs. Blanche Coombs Shropshire, MSW, is living in Buffalo, New York, where she is a housewife.

Robert V. Small, education, was brotherhood speaker at the Knox Presbyterian Church, Kearny, New Jersey, on February 12. Mr. Small is doing postgraduate study at Rutgers University.

Mrs. Effie W. Williams, MSW, is a social work consultant with the New York City Department of Health.

1951

Mrs. Verna J. Henderson, education, was named Teacher of the Year at Bethune Elementary School in Atlanta. She teaches the seventh grade and serves as grade chairman and Language Arts coordinator at Bethune School.

Casper LeRoy Jordan.

Casper LeRoy Jordan, MSLS, was recently appointed to the position of Supervisor of Technical Processes for the Nioga Library System in Ni-

agara Falls, New York. The Nioga Library System is a new venture in library service as it is a cooperative system comprising nineteen libraries in three counties in New York state. Mr. Jordan will supervise the purchasing and processing of the books for the system. He was formerly librarian at Wilberforce University.

Louis A. Simmons, education, is principal of West Kirbyville High School, Kirbyville, Texas. He has done postgraduate study at the University of Denver.

Dr. Horace E. Tate, education, was named Executive Secretary of the Georgia Teachers Education Association succeeding Mr. L. H. Pitts who was elected president of Miles College.

1952

Miss Carole M. Fickling, MSW, is a clinical social worker with the Veterans Administration Hospital in Dearborn, Michigan.

Mrs. Harriet Louise Moore, political science, is teaching social studies at Womack Senior High School, Longview, Texas.

Mrs. Louise King Sindos, MSW, is living in Mt. Vernon, New York, where she is a housewife.

1953

Miss Susan Elizabeth Fain, MSLS, was married to Mr. William Davis on June 24 at her parents' home in Rogersville, Tennessee. Mrs. Davis is librarian at Dunbar High School in Lynchburg, Virginia.

Mr. and Mrs. Walter C. Levi (Eileen Cummins), MSW, are living in Detroit, Michigan, where he is a psychiatric social worker. Mrs. Levi is a housewife.

Mrs. Merlisse R. Middleton, sociology, read a paper entitled "Protest Movements in a Modern Society" at the Association of Social Science Teachers meeting in joint session with the 24th Annual Conference of the Division of Social

Science at Howard University in April. Mrs. Middleton teaches social science at Morris Brown College in Atlanta.

Anderson W. Pollard, MSW, is a psychiatric social worker for the California Department of Mental Hygiene. He is living in Pasadena, California.

Samuel A. Wallace, MSW, is Supervisor of Psychiatric Social Work at the Wayne County General Hospital, Eloise, Michigan. Mr. Wallace did advanced study at the University of Michigan during 1960-61.

1954

Harold Eugene Craig, MSLS, attended the meeting of the Methodist Librarian Fellowship and the American Theological Librarians Association in Washington, D. C. in June.

Mrs. Ruby F. Dhye, MSLS, was chosen Teacher of the Year at South Fulton High School, Fulton County, Georgia. Mrs. Dhye is librarian at South Fulton and is active in the GTEA, Library Assistants of Georgia, Region III, and the American Library Association.

Mrs. Louise Roper Hicklen, education, was formally installed as Director of Region One, GTEA, and member of the State Board of Directors at the annual GTEA Meeting in Atlanta April 5-7. Mrs. Hicklen is counselor and French instructor at Cedar Hill High School, Cedartown, Georgia. Since her graduation from the University, Mrs. Hicklen has done further study on an N.D.E.A. fellowship at George Peabody College.

Ester James Junior, Jr., MBA, has been named comptroller at Albany State College. He began his duties there on April 1. Mr. Junior was formerly business manager at Livingstone College.

Walter T. Pace, education, was awarded the Ed.D. degree by Wayne State University at the spring convocation on June 22. Dr. Pace is in-

structor of education at Fayetteville State Teachers College, Fayetteville, North Carolina.

Mrs. Bernice Gaskin Rorie, MSW, is a caseworker with the Family and Children's Service, Charlotte, North Carolina.

1955

Mrs. Arnita Young Boswell, MSW, spoke at one of the sessions of the National Conference on Social Welfare in Minneapolis, Minnesota, in May.

David Eaton, chemistry, is assistant professor of physical science at Fort Valley State College.

Mrs. Elva Thomas Foster, education, who was named Teacher of the Year at C. W. Hill Elementary School, Atlanta, was also selected as Atlanta's Teacher of the Year. Mrs. Foster is secretary for Region III of the Georgia Teachers and Education Association and is a member of the American Teachers Association and the National Education Association.

Mrs. Joan McWilliams Norman, MSW, is a social worker with the Los Angeles County Bureau of Adoptions, California.

A. Oliver Walker, MSW, is community services secretary with the Urban League of Essex County, Newark, New Jersey.

1956

Miss Marjorie Grace Alexander, MSW, is a psychiatric social worker in Oakland, California.

John W. Cartin, chemistry, is studying toward the Ph.D. degree in chemistry at Pennsylvania State University.

Harrison T. Johnson, education, was elected Teacher of the Year at J. F. Beavers School in College Park, Georgia. Mr. Johnson is assistant principal and seventh grade teacher there. He is a member of the GTEA, the Principal's Group, Region III, and is chairman of In-Service Professional Training.

Donald Meeks, MSW, has been elected Secretary of the Board of Directors of the Psychiatric Section of the Metropolitan Detroit Chapter of the National Association of Social Workers for 1961-62. Mr. Meeks is Supervisor of Social Work Education at the Northville State Hospital, Northville, Michigan.

Charles L. Thomas, sociology, chairman of the social studies department at S. H. Archer High School, was elected Teacher of the Year by the faculty there. Mr. Thomas serves as advisor to the Student Council and holds membership in the American Sociological Society, Atlanta Council of Social Studies Teachers, GTEA and the National Education Association.

1957

John E. Franklin, Jr., MSW, and his wife are the parents of two daughters, Janice Elizabeth, born in January, 1959, and Deborah Elaine, born in February, 1960.

Miss Serena L. Staggers, sociology, will be visiting instructor in the department of sociology at Prairie View A. and M. College, Texas, for the first six weeks summer session. Miss Staggers is instructor of social science at Voorhees Junior College.

1958

Finley Campbell, English, has received a grant from the United Negro College Faculty Fellowship Program to enable him to complete work on his doctoral degree during the 1961-62 school year. Mr. Campbell teaches English at Morehouse College.

Mrs. Mal James Harris, MSLS, is catalogue librarian at Cheyney State College in Pennsylvania.

Mrs. Gwendolyn Howard, sociology, was named principal of James L. Mayson School by the Atlanta Board of Education in January. Mrs. Howard has been teaching in the public school system since 1951 and

was formerly seventh grade teacher at D. H. Stanton School.

Brooker T. Lockett, education, addressed the students of the Blayton School of Accounting, Atlanta, on March 22. His subject was "The Restiveness of the Southern Negro." Mr. Lockett teaches at B. T. Washington High School in Atlanta.

Eddie J. Meredith, MBA, has been added to the faculty of Arkansas A. M. and N. College, Pine Bluff, as an instructor of Accounting, Mathematics of Finance and Business Statistics in the department of Business Administration.

Huey T. Thomas, Jr., sociology, was married to Miss Jacquelyn Moore, a Clark College student, on April 4. Mr. Thomas is teaching in the Atlanta Public School System.

Mrs. Alice B. Wideman, education, teaches a special class of mentally retarded pupils in Coweta County, Georgia.

1959

Herschel A. Bell, education, is principal of the Cherokee County Training School in Canton, Georgia.

Eugene A. Eaves, French, was inducted in the United States Army in September, 1959. On June 16, PFC Eaves completed the stenographer's course at The Adjutant General's School, Fort Benjamin Harrison, Indiana.

Joel Galewski, MSWL, is a student in the third year program in Public Health Social Work at the University of California School of Social Welfare.

Nicholas E. Gaymon, MSLS, participated in the Books Abroad Project of the Greater Atlanta Books Abroad Committee. Mr. Gaymon is acquisitions librarian at Trevor Arnett Library, Atlanta University.

Ira E. Harrison, sociology, is studying toward the doctorate degree at Syracuse University where he is also administrative and teaching

assistant. Mr. Harrison had two poems published in the March, 1961, issue of the Syracuse University *International Students' Newsletter*.

Arthur V. Jett, Jr., mathematics, has been named assistant professor of mathematics at Albany State College, Albany, Georgia.

Alfred Leo Morris, MBA (M.A. Economics 1958), received a fellowship from Case Institute of Technology, Cleveland, Ohio, for study in the Economics-in-Action program June 17-July 15. Mr. Morris is acting head of the business education department at Fort Valley State College.

Alex James Norman, Jr., MSW, is living in Los Angeles, California, where he is a social worker with delinquent gang groups and parents of hard-to-reach youths.

Zollie S. Stringer, Jr., MSW, was enrolled in the University of Pennsylvania School of Social Work during the past semester. Mr. Stringer is supervisor of the community work program, Friends Neighborhood Guild, in Philadelphia, Pennsylvania.

1960

Mrs. Rubye Singleton Cash, education, is a science teacher at English Avenue School in Atlanta.

Mrs. Julia M. Mitchell, education, was Woman's Day speaker at Antioch Baptist Church, Atlanta, on May 28. Mrs. Mitchell is music teacher at E. R. Carter School in Atlanta.

Mrs. Lithangia S. Robinson, education, of Marietta, Georgia, was named Teacher of the Year of Region III of the Georgia Teachers Education Association.

Robert J. Still, education, was named Teacher of the Year at North Avenue School, Atlanta. Mr. Still teaches seventh grade and is also sponsor of the Gra-Y Club and coach of the North Avenue Wildcats.

Miss Helen Toppin, MSW, is a psychiatric social worker with the

Contributions to Atlanta University Alumni - Century Fund

Name	Previous Report	1961 Gift	Total
Abrams, Mr. S. S.	\$ 15.00	\$ 50.00	\$ 65.00
Adams, Mrs. Forrest L.	70.00	20.00	90.00
Adams, Mrs. Kathleen R.		50.00	50.00
Arnold, Mrs. Veronica B.		50.00	50.00
Baird, Miss Frances Hayes	8.00		8.00
Banks, Dr. W. R.	50.00		50.00
Barber, Mrs. Mae Fortune		50.00	50.00
Bell, Mr. J. L.	10.00		10.00
Bowen, Mrs. Amanda Hill	75.00	25.00	100.00
Bradford, Miss Thelma	40.00	10.00	50.00
Bronseaux, Mrs. Anna Dart	20.00		20.00
Brown, Mrs. Louise P.	5.00		5.00
Browne, Mr. Frederic D.	10.00	15.00	25.00
Burch, Mr. Brainard	10.00		10.00
Carr, Mrs. Katie E.	85.00		85.00
Chaires, Mrs. R. C.	29.00	96.00	125.00
Chicago Chapter A. U. Alumni		100.00	100.00
Christophe, Mr. C. A.		13.00	13.00
Clark, Mr. Albert D.	20.00	20.00	40.00
Clifford, Mrs. Elizabeth S.	10.00		10.00
Clifford, Dr. Paul I.	100.00		100.00
Collier, Mrs. Hazeline		10.00	10.00
Collins, Mrs. Sadie Conyers		100.00	100.00
Colston, Dr. James A.		10.00	10.00
Cooper, Rev. A. B.		8.00	8.00
Cooper, Mrs. Lillie Childs	25.00		25.00
Cornell, Mr. C. N.	407.50		407.50
Cotton, Mrs. Sarah T.		10.00	10.00
Cureton, Mrs. Sara Harris	20.00		20.00
Dennis, Mrs. Jimmie J. R.		8.00	8.00
Dibble, Dr. Eugene H., Jr.	20.00	10.00	30.00
Dingle, Miss Clinton H.	100.00	25.00	125.00
Dorsey, Dr. Sylvester V. Bell		10.00	10.00
Dunn, Mrs. Fannie Mae Williams	10.00		10.00
Edward, Mr. Albert A.	25.00	25.00	50.00
Edwards, Mrs. G. L., Jr.	10.00		10.00
Ellis, Mrs. Elinor V.	5.00		5.00
Fortson, Mr. Charles H.	10.00		10.00
Frances, Mrs. Henrietta		5.00	5.00
Freeman, Miss Mildred	10.00		10.00
Gay, Mr. Garfield	5.00		5.00
Gholston, Mrs. Elizabeth Wynn	50.00		50.00
Gibson, Mr. Truman K., Sr.	250.00		250.00
Glass, Dr. D. R.	10.00		10.00
Glenn, Mrs. Mamie Johnson	60.00		60.00
Gooden, Mrs. Emma Parks		10.00	10.00
Gooden, Mr. Sidney G.	10.00	25.00	35.00
Gomillion, Mr. Jesse P.		5.00	5.00
Gray, Miss Helen W.		15.00	15.00
Gray, Mrs. Josephine Solomon	10.00		10.00
Greenwood, Atty. Herbert A.	45.00	15.00	60.00
Grigsby, Mrs. Lucy C.		25.00	25.00
Gundles, Mrs. Delila Evans	58.00	25.00	83.00
Hall, Mrs. Allie Mae	10.00		10.00
Hannar, Mrs. Madeline V.		75.00	75.00
Harmon, Rev. Josephine R.	5.00	15.00	20.00
Harper, Mrs. Bessie A.		10.00	10.00
Harper, Mr. Lawrence R.	25.00		25.00
Harris, Mrs. Lillie S.		5.00	5.00
Haynes, Mrs. Hattie Cater		50.00	50.00
Henry, Miss Emma J.		8.00	8.00
Hodges, Mr. George W.	25.00		25.00
Holmes, Mrs. A. C.		10.00	10.00
Holmes, Mrs. Mamie	5.00		5.00
Howie, Mrs. Marguerite R.		20.00	20.00
Jackson, Dr. Frederic A.	16.00	10.00	26.00
Jackson, Mrs. Ruth Thomas		10.00	10.00
Johnson, Mrs. Mazie Sams	10.00	10.00	20.00
Johnson, Mrs. Willie Belle Edwards		10.00	10.00
Jones, Mrs. Jessie Banks		10.00	10.00
Jordan, Mrs. Janie Barnett		50.00	50.00
Jowers, Mrs. Pearl B.		5.00	5.00

Name	Previous Report	1961 Gift	Total
Kendrick, Mr. Walter A.	50.00		50.00
King, Mr. William L. G.		100.00	100.00
Koontz, Mrs. Elizabeth D.		5.00	5.00
Lamar, Mrs. Ida Reid	5.00		5.00
Latimer, Mrs. Troas Lewis		20.00	20.00
Latimer, Mrs. Lottie B.	20.00		20.00
Lemon, Miss Elizabeth E.		20.00	20.00
Lester, Miss Edna LaVerne	10.00		10.00
Martin, Mr. E. M.	10.00		10.00
Martin, Mrs. Helen White	100.00		100.00
Matthews, Miss Louise F.	10.00		10.00
Miller, Mrs. Anna Tucker	50.00		50.00
Molette, Mrs. Sarah Thompson		6.00	6.00
Montgomery, Mr. Eugene E. R.	18.00	10.00	28.00
Moore, Mrs. Ethel Harrison		50.00	50.00
Moore, Mrs. Gussie Davison	5.00		5.00
Murphy, Mrs. Josephine Dibble	100.00		100.00
McDonald, Miss Carrie E.	9.00		9.00
McDowell, Mrs. Beulah V.	50.00		50.00
McGill, Mrs. Beatrice Holmes	100.00		100.00
McIver, Miss Willa A.	30.00		30.00
McLendon, Dr. James J.	20.00	10.00	30.00
Nelson, Mrs. Edwina Taylor		10.00	10.00
Newkirk, Mrs. Mary Ellen J.	20.00	10.00	30.00
Payne, Mr. Wrenty E.	10.00	10.00	20.00
Pieters, Mrs. Nannie L. N.		10.00	10.00
Pratt, Mr. Edwin T.		5.00	5.00
Reid, Mrs. Mary Lou	100.00		100.00
Rice, Mr. John W.		25.00	25.00
Richards, Miss Margaret V.		5.00	5.00
Richardson, Mr. Edward S.	3.00	3.00	6.00
Richardson, Mrs. Odessa F.	10.00		10.00
Rivers, Mrs. Birnell D.	5.00	5.00	10.00
Robinson, Mrs. Evelyn Ross	10.00		10.00
Secret Donor #1	30.00		30.00
Secret Donor #2	40.00	60.00	100.00
Settles, Mrs. Marian R.		8.00	8.00
Shaw, Mrs. Salina	10.00		10.00
Sheffield, Mrs. Helen Wilkerson	30.00		30.00
Sherard, Mr. Benjamin F.	25.00		25.00
Shivery, Miss Madeline R.	50.00	25.00	75.00
Shorts, Mrs. Helen C.	5.00		5.00
Simmons, Mrs. E. E.		5.00	5.00
Simon, Mrs. Jewel Woodard		15.00	15.00
Singleton, Dr. George G.		100.00	100.00
Smith, Mrs. Eddie Lou Usher		50.00	50.00
Spencer, Miss Inez H.	10.00	20.00	30.00
Spurlock, Mrs. Osma		10.00	10.00
Stanton, Mrs. Carrie T.	10.00		10.00
Styles, Dr. Bertrand C.	20.00	10.00	30.00
Terry, Dr. Anna Williams		8.00	8.00
Toomer, Mr. Fred A.		50.00	50.00
Towns, Mr. G. A. (In Memoriam)		115.00	115.00
Usher, Miss Bazoline E.		12.00	12.00
Walden, Atty. A. T.	100.00	100.00	200.00
Warner, Dr. Hattie Ward		15.00	15.00
Washington, Mrs. Verna Moses	60.00	20.00	80.00
Watts, Miss Carrie E.	3.00		3.00
White, Miss Fannie P.		5.00	5.00
White, Miss Madeline	50.00		50.00
Williams, Dr. Albert J.	55.00	15.00	70.00
Williams, Mrs. Bertha P.	10.00	10.00	20.00
Wilson, Mr. Albert T.		16.66	16.66
Wilson, Mrs. Hilda Davie	25.00		25.00
Wynn, Mr. M. J.	3.00		3.00
Yates, Mr. C. R.	407.50		407.50
Interest and Surplus Funds	183.80	195.31	379.11
Total	\$3,665.80	\$2,306.97	\$5,972.76

July 28, 1961

C. R. YATES, *Treasurer*
 JOSEPHINE D. MURPHY, *President*

July, 1961

Bureau of Social Work in San Francisco, California.

1961

Miss Josephine J. Chester, MSW, has been named psychiatric social worker with the South Carolina State Hospital in Columbia.

Miss Sylvia Davis, MSW, has accepted the position of medical social worker with Riverside Hospital in New York City.

Mrs. Elizabeth Fairfax, MSW, has been appointed Child Welfare Worker II with the Department of Public Assistance, Charleston, West Virginia.

Mrs. Eulon B. Frazier, MSW, is psychiatric social worker with Central State Hospital, Petersburg, Virginia.

Miss Clarice Gray, MSW, has accepted the position of caseworker with the Bureau for Child Care, Philadelphia, Pennsylvania.

Miss Sylvia Howard, MSW, is a medical social worker at Cook County Hospital, Chicago, Illinois.

Miss Jerona Jamison, MSW, is employed by the Veterans Administration Hospital, Dayton, Ohio, as a psychiatric social worker.

Henry P. Jones, MSW, has accepted the position of caseworker with the State Training School for Boys, Warwick, New York.

John F. Mapp, Jr., MSW, was appointed community organizer with the Welfare Federation of Cleveland, Ohio. He began his duties there on June 19.

Miss Marjorie A. Payne, MSW, is a group worker for the Bell Neighborhood Center, Cleveland, Ohio.

Miss Dorothy Robinson, MSW, has been appointed medical social worker at Metropolitan Medical Center in New York City.

Joseph Smith, MSW, has accepted the position of community organization worker with the Baltimore Urban Renewal and Housing Authority, Baltimore, Maryland.

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.*