

ALPHA PHI ALPHA FRATERNITY, INCORPORATED | MU LAMBDA CHAPTER - WASHINGTON, D.C.

Renaissance
THE CENTENNIAL CELEBRATION
SEPTEMBER THIRTIETH, TWENTY TWENTY - THREE

The Mayflower Hotel DC

THE MIGHTY

TWO JEWELS & TWENTY MEN OF ALPHA

OUR CHAPTER

Mu Lambda is Alpha's eleventh alumni chapter, chartered October 1, 1923, in Washington D.C. The chapter was established, in part, in response to the desire of graduate brothers, many whom were initiated into Beta Chapter at Howard University, to give aid to the undergraduate brothers and continue the work of Alpha. Chartered by 22 distinguished men of Alpha which included Jewel Nathaniel Allison Murray and Jewel Robert Harold Ogle.

CHAPTER LEGACY

There has been six members who served as the General President of Alpha Phi Alpha Fraternity, Inc. and two whom served as the Eastern Region Vice President. Mu Lambda is equally proud of our current brothers making their mark in the Washington D.C. community and beyond. Our chapter has many entrepreneurs, activists, political leaders, philanthropists, academicians, ministers and so much more. Our diverse brotherhood age range is between the ages of 25 and 98. We all work together to maximize the brotherhood of Alpha by following the Objective, Mission and AIMS of our Fraternity.

FIRST OFFICERS

The officers elected at the first meeting were Brother Harold Stratton-President, Brother John Lowery-Vice President, Brother Victor Daly-Secretary, Brother Daniel W. Edmonds-Treasurer, and Brother Nathaniel Allison Murray (Jewel)-Chaplain. Mu Lambda was thus established and was on its way into history!

www.mulambda.org

GALA BOOKLET

1. Chapter Cover Image - The MIGHTY
2. History & Table of Contents
3. Executive Board, Committee Chairs, Charter Members, Past Presidents
4. About The Mu Lambda Chapter
5. **CENTENNIAL GALA PROGRAM**
6. Guest of Honor - Congressman Stephen Horsford
7. Chapter President's Message
- 8.. Mu Lambda Foundation President's Message
9. Greetings from the Eastern Regional Vice President
10. Greetings from the Chairman, Centennial Committee
11. Greetings from the Vice President of the United States of America
12. Greetings from the Mayor of Washington, D.C.
13. Greetings from Centennial Baselius of Alpha Kappa Alpha Sorority Inc, - Xi Omega Chapter
- 14 - Copy of Ceremonial Resolution, DC Council
- 17, Centennial Ads and Sponsors
- 29.. Thank you to Centennial Committee and Partners
- 30.. Mu Lambda Chapter Roster 2023

Executive Board

President

Mikael E. LaRoche

Vice President

Joseph Gibbs

Recording Secretary

Jason Jefferson

Corresponding Secretary

Samuel Armstrong

Financial Secretary

Brian Ingram

Treasurer

Michael Young

Chaplain

William "Tony" Hawkins

Historian

Ameer Baker

Archivist

James Heck

Intake Coordinator

Karl Bruce

Assoc. Editor/Sphinx

Justice Brown-Duso

Dir. Ed. Activities

Sean Perkins

Sergeant-at-Arms

Marcus Spells

Parliamentarian

George McNeal

Director of Technology

Mark Jones

Editor of the Torch

Daniel Mushala

Member at Large

Dr. Reginald Salter

Risk Management Officer

Joseph Gibbs

General Council

Justin Hansford

Immediate Past President

John "Tony" Wilson

Committee Chairs

Auditing

Brian Ingram

Brother's Keeper

James Morgan III

Budget and Finance

Brian Ingram

Communication and Technology

Mark Jones

Constitution

G.D. McNeal

DC National Pan Hellenic Council

Daniel Mushala

Swain Riley

Golf Tournament

Frank King

Health & Wellness

Marcus Spells

Membership

Timothy Fitzgerald

Hospitality/Men Who Cook

Swain Riley

Beta Chapter Advisor

James Harmon, III

Ritual Committee Chair

Garrett Miller

Nominating

Daniel Mushala

Programs

Jeffery Taylor

Public Policy

Stevavaughn Bush

Social Chair

Daniel Mushala

Community Service

David Gaston

Marketing/Promotion Committee

Mikael LaRoche

Social Media Chairmen

Justice Brown - Duso

Noah Harris

Charter Members

Arthur Curtis*

Merrill H. Curtis*

Victor R. Daly*

Eugene L. C. Davidson*

Arnold Donawa*

Walter Garvin*

William L. Hansberry*

Charles H. Houston*

Edward Howard*

Joseph R. Jones*

R. Frank Jones*

J Edward Lowery*

Clarence H. Mills*

Jewel Nathaniel Allison Murray*

Norman L. McGhee* FN4

Jewel Robert Harold Ogle*

Louis H. Russell*

James N. Saunders*

Emory B. Smith*

Harold C. Stratton*

J.H.N. Waring*

Charles H. Wesley* FN3

CHARTERED ON MONDAY

OCTOBER 1, 1923

WASHINGTON, D.C.

FN1

6th General President

1915-1916

FN2

General Secretary

1915-1916

7th General President

1916-1917

FN3

14th General President

1931-1940

FN4

General Secretary

1920-1926

FN5

8th Eastern Regional

Vice-President

1950-1953

FN6

23rd Eastern Regional

Vice-President

2000-2001

Executive Director

MLK Memorial

Past Presidents

1. Harold Stratton* 1923 - 1924
2. Howard H. Long* FN2
3. Charles H. Wesley* 1926 - 1928
4. Frank Adams*
5. R. Frank Jones*
6. James B. Browning*
7. Jewel Henry Arthur Callis* FN1
8. U. Simpson Tate*
9. Claude Ferebee*
10. George O. Butler*
11. C.C. House* 1938 - 1940
12. Verdie L. Robinson*
13. Walter M. Booker* FN5
14. Jack Bond*
15. Millard R. Dean*
16. Frank Davis*
17. Clifton Hardy*
18. Herman Johnson*
19. Howard Jenkins*
20. C.C. House* 1952 - 1954
21. William F. Nelson*
22. Aubrey E. Robinson*
23. Joseph Waddy*
24. Edward J. Austin*
25. Elgy Johnson* 1964 - 1965
26. George H. Windsor* 1965 - 1967
27. James T. Speight* 1967 - 1969
28. Harold Sims* 1969 - 1970
29. Eddie L. Madison* 1970 - 1972
30. Wilbur Sewell* 1972 - 1974
31. Charles Walker Thomas* 1974 - 1976
32. Theodore Taylor* 1976 - 1978
33. Elmer Moore* 1978 - 1981
34. William E. Calbert* 1981 - 1983
35. Osmond Brown* 1983 - 1986
36. Vernon Gill 1986 - 1988
37. LeRoy Lowery, III 1988 - 1990
38. Morris Hawkins* 1990 - 1992
39. C.C. Jones 1992 - 1995
40. Vincent Orange 1995 - 1997
41. Melvin White 1997 - 1999
42. LeRoy Lowery, III FN6 1999 - 2001
43. James Haynes 2001 - 2002
44. Rudolph Harris* 2002 - 2004
45. Edwin Norwood 2004 - 2006
46. James McDonald 2006 - 2008
47. Timothy Fitzgerald 2008 - 2010
48. Kwame Ulmer 2010 - 2011
49. LeRoy Lowery, III 2011-2013
50. Eddie Neal 2013 - 2015
51. LeRoy Lowery, III 2015 - 2017
52. Joel Grey 2017 - 2018
53. Eddie Neal 2018 - 2020
54. John "Tony" Wilson 2020 - 2023

* Omega Chapter Brothers
Footnote (FN)

ABOUT MU LAMBDA

Mu Lambda is Alpha's eleventh alumni chapter, of Alpha Phi Alpha Fraternity Inc. Chartered October 1, 1923, in Washington D.C., the chapter was established, in part, in response to the desire of graduate brothers, many of whom were initiated into Beta Chapter at Howard University, to give aid to the undergraduate brothers and continue the work of Alpha. Chartered by 22 distinguished men of Alpha which included Jewel Nathaniel Allison Murray and Jewel Robert Harold Ogle.

ALPHA PHI ALPHA FRATERNITY, INC. DEVELOPS LEADERS, PROMOTES BROTHERHOOD AND ACADEMIC EXCELLENCE, WHILE PROVIDING SERVICE AND ADVOCACY FOR OUR COMMUNITIES.

The objectives of this fraternity shall be: to stimulate the ambition of its members; to prepare them for the greatest usefulness in the causes of humanity, freedom, and dignity of the individual; to encourage the highest and noblest form of manhood; and to aid downtrodden humanity in its efforts to achieve higher social, economic and intellectual status.

ALPHA PHI ALPHA FRATERNITY, INCORPORATED
MU LAMBDA CHAPTER - WASHINGTON, D.C.
2405 Alpha Phi Alpha Way, NW. Washington, D.C. 20058

CENTENNIAL GALA PROGRAM

Saturday, September 30, 2023

Greetings and Introduction of Prolocutor

Brother Jason Jefferson; Centennial Celebration Chair

Prolocutor

Honorable Jazz Lewis, (D-Maryland)

Lighting of the Centennial Torch

Brother LeRoy Lowery III

Special Greetings

.Immediate Past President.....Brother Tony Wilson

Immediate Past General President..... Brother Everett Ward

Eastern Region Vice President..... Brother Christopher Ellis

General PresidentBrother Willis Lonzer

Invocation

Tony Hawkins - Chaplain, Mu Lambda Chapter

Dinner is Served

Centennial Performance

Bro. Terence Tarver & Bro. Michael Brown

Centennial Charge

Brother Mikael LaRoche, President, Mu Lambda Chapter

The Mu Lambda Story

Introduction of Guest Speaker

Brother James McDonald

Guest Speaker

Congressman Steven Horsford, Chair, Congressional Black Caucus

Special Presentations/Award Recognitions

Closing Acknowledgements

ALPHA HYMN

GUEST OF HONOR

Congressman Steven Horsford Chair, Congressional Black Caucus

ETA LAMBDA - 2011

Life Member,

Theta Pi Lambda, Las Vegas NV

Steven Horsford was born and raised in Las Vegas and has dedicated his life to advocating for his community. As the son of a single mother, he worked multiple jobs to help support his younger siblings and was the first in his family to attend college. He later led the state's largest career training program at Nevada's Culinary Training Academy, where he helped train and place thousands of Nevadans in good-paying jobs in the hospitality and other in-demand industries. He then later founded his own job-training company.

While in office, Steven has passed legislation to make housing more affordable, bring down the cost of prescription drugs, and give Nevada families a tax cut while securing funding for Nevada's schools and investing in job-training programs.

During the pandemic, Steven delivered relief checks to working families and assistance to Nevada's small businesses, while helping thousands of Nevadans stay in their homes. Now he's helped pass an infrastructure plan that creates thousands of good-paying jobs in Nevada.

He currently serves as Chairman of the Congressional Black Caucus and on the House Armed Services Committee and the House Financial Services Committee.

Steven is a father, community leader and proud member of Alpha Phi Alpha Fraternity incorporated and seeks to be a Servant of All.

Alpha Phi Alpha Fraternity Incorporated - Mu Lambda Chapter | 2405 First St. NW, Washington D.C., 20001 | www.mulambda.org

Saturday, September 30, 2023

Dear Brothers of Mu Lambda Chapter,

It is with immense pride and joy that I write to you today as the President of Alpha Phi Alpha Fraternity, Incorporated, Mu Lambda Chapter. I would like to take a moment to reflect on our rich history, acknowledge our visionaries, and celebrate the remarkable journey that has brought us to this point.

First and foremost, I extend my heartfelt congratulations to every member of our chapter. Our fraternity is defined by its commitment to scholarship, leadership, character, and service, and each of you has exemplified these principles throughout your journey as Alpha Men. Your dedication to these values is a testament to the strength and the resilience of our brotherhood.

Today, it is imperative that we extend our heartfelt gratitude to the many dedicated brothers who worked tirelessly to ensure the successful execution of our Centennial Week of celebration. In addition, we must also express our profound appreciation to the executive board of the chapter over the past two years. Their leadership, dedication, and vision have played a pivotal role in steering our chapter toward continued growth and success. Their hard work and commitment to our chapter has not gone unnoticed, and we owe them a debt of gratitude for their service.

As we celebrate this momentous occasion, let us not forget the visionary 22 Charter members who laid the foundation for our chapter's charter in 1923. Brothers Arthur Curtis, Merrill H. Curtis, Victor R. Daly, Eugene L. C. Davidson, Arnold Donnawa, Walter Garvin, William L. Hansberry, Charles H. Houston, Edward Howard, Joseph R. Jones, R. Frank Jones, John E. Lowery, Clarence H. Mill, Jewel Nathaniel Allison Murray, Norman L. Mc Ghee, Jewel Robert Harold Ogle, Louis H. Russell, James N. Saunders, Emory B. Smith, Harold C. Stratton, J.H.N. Waring, and Charles H. Wesley, your vision and dedication continue to inspire us to strive for excellence in all that we do.

As we move forward, let us continue to honor the legacy of our Charter members and build upon the strong foundation they created. Together, we can achieve even greater heights, making a lasting impact in our communities and beyond.

I look forward to the continued growth and success of the Mu Lambda Chapter and to witnessing the positive influence that each of you brings to our fraternity and the world. Your commitment to excellence is what makes us stronger with each passing year.

Once again, congratulations **Mighty Mu Lambda**, may our brotherhood continue to thrive, and may our impact on the world be ever more profound in the 100 years ahead.

Yours in Brotherhood,

Brother Mikael Emmanuel LaRoche
President, Alpha Phi Alpha Fraternity, Inc., Mu Lambda Chapter

Mu Lambda Foundation, Incorporated

2405 Alpha Phi Alpha Way, N.W.

Washington, DC 20001-1019

202.299.9635

Board of Directors

LeRoy Lowery, III
President

Juan H. Powell
Vice President

Chatman K. Young, II
Treasurer

Kent A. Benjamin, MS
Secretary

Ryle A. Bell, D.D.S.

Christopher C. Butts, Ed. D.

Ambassador Horace G.
Dawson, Jr., Ph.D.

Dezmond Evans

James E. Harmon

Rylan R. Harris

William A. Hawkins, Jr., Ph.D.

Brian D. Ingram

Aranthan Jones, II

Daniel Mushala

Albert A. Williams, Jr.

Mikael E. LaRoche
Ex-officio

September 30, 2023

Alpha Phi Alpha Fraternity, Inc.
Mu Lambda Chapter
Mikael LaRoche, President

Dear President LaRoche

Congratulations are proudly extended to the men of the Mu Lambda Chapter from your philanthropic partners – the **Mu Lambda Foundation, Inc.**

For over 98 years, since the founding of the Beta-Mu Lambda Corporation, a predecessor organization, in 1925, the two entities have come together to improve our community. The Beta-Mu Lambda Corporation was succeeded by the Henry Arthur Callis Foundation. Using the combined talents and treasures of the Chapter and the Foundation, charitable activities were held and scholarships were granted to local high school students in need.

In 1994, the current Mu Lambda Foundation replaced the Callis Foundation and was subsequently declared a 501(C)3 organization by the IRS. Our new Foundation was dedicated to continuing and enhancing fundraising efforts. With the support of the Chapter, the Foundation has awarded over \$310,000 in scholarships to students in the Washington Metropolitan Area. Presently, the Mu Lambda Foundation sponsors the Henry Arthur Callis Academy at Hart and Kramer Middle Schools and Frank Ballou Senior High School in southeast DC. The Academy provides mentorship by Chapter members and the MLF Board of Directors to over 80 students in grades 7 – 12. Starting in 2022, the Mu Lambda Foundation awarded scholarships of \$2,500 each to two graduates of the Academy. These scholarships are automatically renewed throughout the four years of postgraduate education of the young men.

Again, congratulations on a century of service – Making a Difference in DC since 1923! We know the next 100 years will be all the more impactful!

Respectfully,

LeRoy Lowery, III

WILLIS L. LONZER, III, Ph.D.
GENERAL PRESIDENT

CHRISTOPHER G. ELLIS, Jr.
REGIONAL VICE PRESIDENT

SEAN L. McCASKILL
EXECUTIVE DIRECTOR

YOUSIF N. OMER
REGIONAL ASSISTANT VICE PRESIDENT

EASTERN REGION

Alpha Phi Alpha Fraternity, Inc., Mu Lambda Chapter
2405 Alpha Phi Alpha Way NW,
Washington DC. 20001

Dear Brothers of Mu Lambda Chapter:

I hope this letter finds you all in great health and high spirits. It is with immense joy and pride that I extend my warmest congratulations to the Mu Lambda Chapter of Alpha Phi Alpha on the occasion of your 100th anniversary.

A century of existence is a monumental achievement that not only reflects the enduring legacy of your historic chapter, but also speaks volumes about the dedication, resilience, and commitment of the brothers who have been a part of Mu Lambda throughout its storied history. Your unwavering collective pursuit of excellence, leadership, scholarship, and service has undoubtedly left an indelible mark on your community and the broader world.

Over the years, Mu Lambda Chapter has consistently demonstrated the high moral values and principles that Alpha Phi Alpha stands for: brotherhood, scholarship, leadership, and service to all mankind. Your chapter's significant contributions to educational initiatives, community development, and social justice have undoubtedly made a profound impact on countless lives throughout the decades.

As you celebrate this remarkable 100-year milestone, take a moment to reflect on the countless brotherly bonds formed, the knowledge gained, the leadership skills honed, and the positive change that your chapter has brought to your community and state. Your dedication to upholding the ideals of Alpha Phi Alpha has not only shaped your chapter but has also set an inspiring example for future generations of Alphas.

The centenary of Mu Lambda Chapter is not just a time for celebration but also an opportunity to rededicate yourselves to the principles of your fraternity. As you embark on the next century of service and leadership, may you continue to inspire, uplift, and empower those around you, just as you have done for the past 100 years.

Once again, congratulations to Mu Lambda Chapter on this historic occasion. May your bond grow stronger, your impact deepen, and your legacy continue to raise the banner of Alpha and shine brightly for generations to come.

Fraternally,

Christopher G. Ellis, Jr.
Eastern Regional Vice President

WELCOME MESSAGE

Brothers of Mu Lambda Chapter, Friends and Family Members,

It is with great excitement that I welcome you to our Centennial Celebration. I anticipate during this Centennial gathering that we will experience a renaissance of our collective commitment to Mu Lambda and Alpha Phi Alpha Fraternity Inc. The journey to our Centennial has been filled with many accomplishments and contributions to this region, the nation and the world.

Since its chartering on October 1, 1923 Mu Lambda Chapter has continued to leave an indelible mark upon the individuals and organizations we have supported and partnered with to further the AIMS and mission of Alpha Phi Alpha Fraternity Inc. Through our work with the Henry Arthur Callis Academy providing mentorship, and academic support to young men in Ward 8 to our awarding over \$300,000 in scholarships we are ensuring that the vision of our 22 charter members is fulfilled.

In addition to our visionary charter members several former members played an active role in the civil rights movements including Charles Hamilton Houston, Belford Lawson Jr, and Thurgood Marshall. Through their service and advocacy housing discrimination laws were changed, black students were given additional access to post secondary education, and discriminatory employment practices were changed.

The events of the Centennial week have been designed to highlight the continued contributions of Mu Lambda chapter. A special thank you is extended to the members of the Centennial committee for their hard work in ensuring that this week is filled with memorable and exciting activities. As a committee we are grateful for the support of the entire Mu Lambda chapter over the past two years.

My brothers congratulations on 100 years of service and advocacy!

Yours in Service

Bro. Jason Jefferson, Ed. D
Chair, Centennial Committee

ALPHA PHI ALPHA FRATERNITY, INCORPORATED
MU LAMBDA CHAPTER - WASHINGTON, D.C.
2405 Alpha Phi Alpha Way, NW. Washington, D.C. 20058

THE VICE PRESIDENT

September 30, 2023

I am honored to extend my greetings and congratulations to the Mu Lambda Chapter of Alpha Phi Alpha Fraternity, Incorporated on the occasion of your Centennial Celebration.

Since its chartering in 1923, the Mu Lambda Chapter has built a legacy of Black excellence and leadership in Washington, D.C., and across our Nation. Alpha Phi Alpha Fraternity, Incorporated was established to pursue the principles of “Manly Deeds, Scholarship, and Love for All Mankind.” The Mu Lambda Chapter continues to exemplify those pillars by empowering the Black community over 100 years later.

Thank you for the work your chapter has done to increase voter engagement, support our seniors, and uplift mentorship and education opportunities for our youth. Our Administration is committed to ensuring all people have the resources they need to thrive, and we are grateful for the Mu Lambda Chapter and the Mu Lambda Foundation for being leaders in this effort.

As a proud member of a fellow Divine Nine organization, I am pleased to congratulate the brothers of the Mu Lambda Chapter on this incredible milestone. Thank you for all you do, and I send my warm wishes for a bright future ahead.

A handwritten signature in blue ink, appearing to read "Donald Trump", with a large, stylized initial "D" and a long, sweeping underline.

Congratulations
Alpha Phi Alpha Fraternity, Inc.
Mu Lambda Chapter

September 30, 2023

As Mayor of Washington, DC, it is my sincere pleasure to congratulate the Mu Lambda Chapter of Alpha Phi Alpha Fraternity, Inc., on the occasion of your Centennial Celebration.

Throughout its 100-year history, the Alpha Phi Alpha, Mu Lambda Chapter has been one DC's leading community service organizations whose high-profile ranks have included leaders in fields ranging from international diplomacy to professional sports.

I am especially grateful for Mu Lambda Chapter for mentoring and providing four-year scholarships to DC Public Schools students and for preparing and supplying meals to local domestic violence survivors.

As you celebrate your centennial, may the occasion be a springboard to even greater achievements in service to and empowering our communities.

On behalf of the nearly 700,000 residents of Washington, DC, I offer my sincere thanks and my congratulations on your 100th Anniversary.

Muriel Bowser
Mayor, Washington, DC

Alpha Kappa Alpha Sorority, Incorporated

XI OMEGA CHAPTER

Greetings!

On behalf of Alpha Kappa Alpha Sorority, Incorporated, Xi Omega Chapter, it is my pleasure and privilege to extend congratulations to Alpha Phi Alpha Fraternity, Incorporated, Mu Lambda Chapter on achieving 100 years of brotherhood and service.

Since 1923, Mu Lambda Chapter has been a fixture in the District of Columbia, contributing both time and talents in service to the community. Your members are legends and luminaries who continue to exemplify the spirit of your 22 charter members, Jewels Nathaniel Allison Murray and Robert Harold Ogle among them. As the eleventh alumni chapter of Alpha Phi Alpha Fraternity, your commitment to *Manly Deeds, Scholarship and Love for All Mankind* is evident in your programs and philanthropic deeds.

Xi Omega extends special greetings to your past presidents whose vision and dedication have extended the reach of Mu Lambda Chapter across neighborhoods, states and nations. We commend you on your service to Mu Lambda and the greater Washington, DC community.

As you are aware, this year also marks the centennial anniversary of Xi Omega Chapter. Thank you for your partnership in Greekdom over the years. With shared joy and pride, we offer sincere and heartfelt best wishes for another century of outstanding service, scholarship and brotherhood.

All the best,

Raven L. Hill
President

Councilmember Zachary Parker

A CEREMONAL RESOLUTION

IN THE COUNCIL OF THE DISTRICT OF COLUMBIA

To recognize and honor the Alpha Phi Alpha Fraternity, Incorporated Mu Lambda Chapter's centennial celebration.

WHEREAS, Alpha Phi Alpha Fraternity Incorporated was founded on December 4, 1906 at Cornell University by the seven visionary founders Henry Arthur Callis, Charles Henry Chapman, Eugene Kinckle Jones, George Biddle Kelley, Nathaniel Allison Murray, Robert Harold Ogle, and Vertner Woodson Tandy;

WHEREAS, Alpha Phi Alpha Fraternity Incorporated was the first intercollegiate Greek-letter fraternity established for African American men on the campus of Cornell University in 1906;

WHEREAS, twenty-two men founded the Mu Lambda Chapter of Alpha Phi Alpha Fraternity Incorporated including Arthur Curtis, Merrill H. Curtis, Victor R. Daly, Eugene L. C. Davidson, Arnold Donnawa, Walter Garvin, William L. Hansberry, Charles H. Houston, Edward Howard, Joseph R. Jones, R. Frank Jones, John E. Lowery, Clarence H. Mill, Alpha Phi Alpha founder Jewel Nathaniel Allison Murray, Norman L. McGhees, Alpha Phi Alpha founder Jewel Robert Harold Ogle, Louis H. Russell, James N. Saunders, Emory B. Smith, Harold C. Stratton, J.H.N. Waring and Charles H. Wesley;

WHEREAS, Mu Lambda is the eleventh alumni chapter of Alpha Phi Alpha Fraternity Incorporated;

WHEREAS, Mu Lambda was chartered on October 1, 1923 in Washington, D.C. in part as a response to the desire of Howard University graduates and to aid the undergraduate brothers;

WHEREAS, Alpha Phi Alpha's objectives are to stimulate the ambition of its members; to prepare them for the greatest usefulness in the causes of humanity, freedom, and dignity of the individual; to encourage the highest and noblest form of manhood; and to aid downtrodden humanity in its efforts to achieve higher social, economic and intellectual status;

WHEREAS, the Mu Lambda Chapter hosted the Alpha Phi Alpha Fraternity Incorporated's Centennial Convention in Washington, D.C. in 2006 where over 10,000 Alphas descended on the city for the celebration;

WHEREAS, the 501(c)(3) arm of the Chapter, the Mu Lambda Foundation was incorporated in 1994 to provide community service to residents of Washington, D.C. and improve the lives of those less fortunate;

WHEREAS, the Mu Lambda Chapter has sponsored the Beautillion program for more than seventeen years to mentor African American high school students through workshops on social skills, college preparedness, and scholarships;

WHEREAS, the Mu Lambda Chapter current program, Project Alpha includes serving as mentors to 20-50 young men ages 12-18;

WHEREAS, the Mu Lambda Chapter also focuses on literacy, serving women of the House of Ruth, voter education registration, and health and wellness through mobile oral health screenings for children;

WHEREAS, the Mu Lambda Chapter was awarded the 2019 Special Appreciation Award from the House of Ruth;

WHEREAS, through Project Alpha, the Mu Lambda Chapter, in conjunction with a retired Superior Court Judge and law professor at the University of the District of Columbia David A. Clark School of Law, established the Youth Court of the District of Columbia;

WHEREAS, the Mu Lambda Chapter Youth Court of the District of Columbia works to assist in preventing incarceration and victimization of youth providing diversion programming for D.C.'s troubled youth;

WHEREAS, the Youth Court of the District Columbia works with the Metropolitan Police Department, Attorney General office, and the United States Department of Justice to ensure youth are referred to the program rather than the judicial system;

WHEREAS, the Mu Lambda Chapter headquarters (the Alpha House) is located in Ward 5 at 2405 1st Street NW, or 2405 Alpha Phi Alpha Way, Washington, D.C. 20001;

WHEREAS, the Mu Lambda Chapter has awarded over \$400,000 in scholarships to more than 200 scholarship recipients;

WHEREAS, the Mu Lambda Chapter's Henry Arthur Callis Scholarship was established with an initial gift of \$5,000 by Dr. Henry Arthur Callis, a physician, professor, and founder of Alpha Phi Alpha Fraternity Incorporated is awarded to high achieving high school seniors in the city with financial need;

WHEREAS, the Henry Arthur Callis Academy is a comprehensive, self-empowering college readiness program designed to support African American young men interested in going to college;

WHEREAS, the Mu Lambda Chapter of Alpha Phi Alpha Fraternity Incorporated continue to make a difference in the lives of many in our community, and have made a positive impact on our youth with their Go-To High School, Go-to-College Program, Project Alpha, A Voteless People is a Hopeless People, and Brother's Keeper;

WHEREAS, in 1993, the Mu Lambda Chapter extended the Go-To-High School, Go-to-College Program vision with the development of an educational, cultural, and social program for young men in the 12th grade;

WHEREAS, notable members of the Mu Lambda Chapter include Bro. Marion S. Barry Jr., Former Mayor of Washington, D.C. and the first Chairman of the Student Nonviolent Coordinating Committee; Bro. Vincent Orange, Former Ward 5 D.C. Councilmember; Bro. Walter M. Booker, Former

Chairman, Howard University Department of Pharmacology; Bro. Herman R. Branson, Howard University Medical School Professor, noted biophysicist, and past president of Central State and Lincoln Universities; Bro. Horace G. Dawson, Jr., former Ambassador to Botswana and Director of the Ralph Bunche International Affairs Center at Howard University; Bro. M. Christopher Brown, former President of Alcorn State and Kentucky State University; Bro. Bobby W. Austin, Vice President for University Relations and Communications at the University of the District of Columbia; and

WHEREAS, the Mu Lambda Chapter will celebrate its centennial entitled the Renaissance Centennial Celebration on September 30, 2023.

RESOLVED, BY THE COUNCIL OF THE DISTRICT OF COLUMBIA, that this resolution may be cited as the “Alpha Phi Alpha Fraternity Incorporated Mu Lambda Chapter Centennial Recognition Resolution of 2023”.

Sec. 2. The Council of the District of Columbia honors and recognizes Alpha Phi Alpha Fraternity Incorporated and its members for their dedication, commitment and contribution to the District of Columbia.

Sec. 3. This resolution shall take effect immediately upon the first date of publication in the District of Columbia Register.

ALPHA PHI ALPHA FRATERNITY, INCORPORATED | MU LAMBDA CHAPTER - WASHINGTON, D.C.

PLATINUM & PLATINUM +
BETA CHAPTER ALUMNI ASSOCIATION
OMICRON ETA LAMBDA CHAPTER
BROTHER ALBERT WILLIAMS
BROTHER EUGENE JONES
MU LAMBDA SPRING 2023

GOLD
Brother Al' Cheek
Mu Lambda Spring 2013 and 2022
Brother Samuel Armstrong
Brother Paul Cotton

SILVER AD SPONSORS
Brother Juan Powell
Brother Stevaughn Bush
Brother Adrian Vincent James
Claudia Duran
Brother Jerry Williamson | IWW Distributions

BRONZE AD SPONSORS
Brother Daniel Mushala
Brother Ronald Flowers

A SPECIAL THANK YOU TO OUR

CENTENNIAL AD SPONSORS

THE BETA CHAPTER ALUMNI ASSOCIATION
CONGRATULATES

Mu Lambda Chapter

FOR 100 YEARS OF SERVICE AND BROTHERHOOD

HAPPY CENTENNIAL

FROM

Spring 13

THE SONS OF AKHENATEN

Brent M. Radcliff | Kahlil M. Green | Sean D. Plater | Nicholas E. Jones | Kevin L. Dixon |
Charvis V. Campbell | Villareal D. Johnson, II | Jonathan A. Watkins | Mark K. Jones |
Mikael E. LaRoche | Darnell R. Ray, II | Karl W. Bruce, Jr | Lawrence M. Clark, Jr. | Eric A. Washington
Michael E. Gallion | Chatman K. Young, II |

#CENTENNIALYEAR

HAPPY 100th Birthday
Mu Lambda

Cheers to an incredible milestone

CLYDE & ALICIA BLASSENGALE SR.

ALPHA PHI ALPHA FRATERNITY, INCORPORATED
MU LAMBDA CHAPTER

HAPPY CENTENNIAL

FROM

Spring 23

PHROZEN PHAROAHS OF DESTINY

Stanley Smith | Randall Clarke | Todd Valentine | Theodore Darlington

Jonathan Brown | James Morgan | Anthony Goliday | Frederick Rogers | Noah Harris

DEAN KARL BRUCE

#THECENTENNIALNINE

Congratulations to the Alpha Phi Alpha Fraternity, Inc.

MU LAMBDA CHAPTER

for 100 years of holding the light high.

FROM THE BROTHERS OF THE ALPHA PHI ALPHA FRATERNITY, INC.

OMICRON ETA LAMBDA CHAPTER

ohlalpha1906.com | follow: @ohlalphas

CONGRATULATIONS
TO THE BROTHERS OF
Mu Lambda Chapter
ON YOUR 100TH ANNIVERSARY!

President Kevin Stewart
1st Vice President Steven Robinson
2nd Vice President Craig Trower
Recording Secretary Kelvin Hart
Treasurer Brandon Buckner
Financial Secretary Kishawn Sutton
Director of Education Jeffrey Holmes
Chapter Dean of Membership Andrew Sheppard
Development
Parliamentarian Daryll Butler
Historian Michael Richardson
Sargeant-At-Arms Prince Agubuzo
Associate Editor to the SPHINX Kendall Pace
Chaplain Nurney Mason
Immediat Past President Omar Boulware

FROM THE BROTHERS
OF
ALPHA PHI ALPHA
FRATERNITY, INC.
PI UPSILON LAMBDA CHAPTER
KEY #652
LARGO, MD

2023- 2024 EXECUTIVE BOARD

Congratulation to the 111th House
of
Alpha Phi Alpha Fraternity, Inc.

"Mu Lambda Chapter"

100 years of Scholarship, Manly deeds
Love for all Mankind
May God continue to Bless the work
and commitment of the Brothers

Brother Samuel I. Armstrong
LM 11607

Mu Lambda SP 03
Alpha East Anthony L Cheatham
Leadership Development Institute South,
Chairman
MAAC, District VI Associate Area Director
Mu Lambda Correspondence Secretary
Mu Lambda Chapter Brother of the Year 2022

ALPHA PHI ALPHA FRATERNITY, INC.

CONGRATULATIONS!

MU LAMBDA CHAPTER
ALPHA PHI ALPHA
FRATERNITY INC.

100th
ANNIVERSARY

ADRIAN VINCENT JAMES
"THE ARTIST"
BEAUTILLION
CHOREOGRAPHER
1995 - 2015

DCGYPSY@VERIZON.NET

iWWDISTRIBUTIONS
A COMPANY
BUILT ON BROTHERHOOD

CELEBRATES

100th

**ANNIVERSARY OF
BROTHERHOOD, SCHOLARSHIP,
AND SERVICE**

TO THE

**MA CHAPTER OF
ALPHA PHI ALPHA**

FRATERNITY INCORPORATED

**iWWDistributions specializes in
D9 Greek Paraphernalia, Custom
Masonic and School
Commemorative Coins**

iWWDISTRIBUTIONS

**WALTON &
BUILT ON BROTHERHOOD
WILLAMSON**

GENTS is a collaboration between two well established professionals, Claudia Duran and Renata Viana. This Latino female-owned business in Washington DC enjoys a stellar reputation that both founders have forged over more than 32 years of combined experience providing skincare and barbering services to DC's elite male leaders and celebrities.

GENTS is an upscale men's skin care studio and barber shop that operates in Washington, DC. We offer a differentiated, end-to-end, hair and skincare experience to our clientele. Our mission is to be the premier men's grooming and skincare studio in Washington, DC; catering to confident, upscale gentlemen who prioritize their appearance, mental well-being, and value a high-end experience. It is always our intention to leave a positive and inclusive imprint on each and every client and in our community.

The GENTS experience is designed to be simultaneously exclusive and inclusive. As the founders have demonstrated over many years serving the Capitol region's most discerning leaders across business, politics and entertainment, GENTS believes in cultivating close and valuable connections to the local community and it's network of clients. Washington, DC is an exciting, diverse part of the world that GENTS greatly values. We look to partner with other locally owned businesses to foster a welcoming environment that uplifts our fellow DC business owners and contributes to the energy and excitement of the city.

**THE LAW OFFICE
OF STEVAUGHN J.
BUSH, ESQ.**

PRACTICE AREAS:
*BUSINESS LITIGATION
*BUSINESS COUNSEL
*PROBATE
*LEGACY PLANNING

CALL TODAY!

DC: 600 Maryland Avenue SW, Ste.
800E, Washington D.C. 20024

MD: 10770 Columbia Pike, Ste. 300,
Silver Spring, MD 20901

202-810-5506

www.sjbadvocacy.com

*"Zealous advocacy for each
client"*- Stevaughn J. Bush,
Managing Partner

Brother Albert A. Williams Licensed Realtor in D.C. & Maryland

EXIT First Realty
2139 Espey Court, Suite 1,
Crofton, MD 21114
Bus: 301-352-8100 | Fax: 301-352-0700 | Cell: 202-210-1539
Email: awilliams@exitfirst.com
www.exitfirstrealty.com

Mykaila Litter 202-510-0337 *Jaren Logan* 202-679-6093

Email: HAIR4LIFEMERCH@GMAIL.COM

Instagram: @_HAIR4LIFE Facebook: HAIR4LIFE Twitter: @HAIR4LIFE1

Visit our website:

Scan here

Dee Lofton
Owner

1919 11th Street, NW
Washington, DC 20001

Office: (202) 560-5807
Mobile: (202) 497-7370
Fax: (202) 379-3600
Email: dlofton@iconicplumbing.com
www.iconicplumbing.com

J.C. Lofton's

1003 U Street, NW, Washington, DC 20001
Monday-Friday 10-7 pm • Saturday 10-6 pm
(202) 328-ISEW (4739)
(202) 328-2472 FAX

BargainSmartDirect.com

The Intelligent Choice For Online Savings!

Empowering Small Business

Our Partnership with the Vendors in Aba, Abia State, Nigeria

Entrepreneurship is often driven by passion, innovation, and the desire to create lasting impact. In Aba, Abia State, Nigeria, the entrepreneurial spirit is vividly displayed through the numerous success stories of businesses that have not only flourished locally but have also inspired young entrepreneurs worldwide. Our relationship with vendors in Aba, explores the vibrant entrepreneurial ecosystem of Aba, highlighting impactful success stories and examining the factors that have contributed to their growth. Additionally, we delve into the global influence of Aba's success stories on inspiring youth entrepreneurship. Aba, famously known as the "Japan of Africa," has gained global recognition for its remarkable prowess in manufacturing and entrepreneurship. The city has been a catalyst for several groundbreaking business successes, showcasing innovative ideas, strategies, and contributions to the local economy.

**SUPPORT
NOW**

THE POWELLS

Three Generations of Holding Up The Light

* * * * *

JOHN H. POWELL – Delta Tau Chapter 1954
Omega Chapter 2004

JEFFREY H. POWELL – Beta Gamma Chapter 1979

JUAN H. POWELL – Beta Chapter 1980

JAMAAL K. POWELL – Beta Chapter 2015

**A SPECIAL THANK YOU TO
Brother Daniel Mushala
Mu Lambda - SP 21**

**A SPECIAL THANK YOU TO
Brother Ronald Flowers
Delta Beta - FA 63**

The MA Spring line of 2022, "The Fisherman's Wharf," (affectionately known as, the "Duece-Duece") would like to formally congratulate the Mu Lambda chapter on 100 years of unwavering community service and advocacy within the Washington, DC area, and abroad.

1. Ameer Baker 2. Travis Clark 3. Marcus Spells 4. Ben Dutton 5. Stevaugh Bush
6. Jeffery Taylor 7. Brian Ingram 8. Charles Wilson 9. Kawaun Sankar 10. Swain Riley

**Congratulations Mu Lambda Chapter
Centennial Celebration**

**Brother Dr. Paul Cotton 1 OLA 85
Defenders of Azania**

In Loving Memory

**Harold Counsellor Stratton, M.D.
1888 - 1933**

**Howard Academy
1912**

**Initiated - Beta Chapter
Alpha Phi Alpha
1913**

**Howard University
1916**

**Howard University
School of Medicine
1919**

***Inaugural President 1923
Mu Lambda Alpha Phi Alpha Fraternity Inc.***

**A SPECIAL THANK YOU TO THE
RENAISSANCE & CENTENNIAL COMMITTEE**

**Jason Jefferson, Chair
LeRoy Lowery III
Horace Dawson
Joseph Gibbs
Timothy Fitzgerald
Mikael E. LaRoche
Sean Perkins
Al Williams
James McDonald
Mario Simpson
AJ Jones
Garrett Miller
Daniel Mushala
Karl Bruce
Anthony Covington
Justice Brown-Duso
Reginald Salter**

**A SPECIAL THANK YOU TO THE
RENAISSANCE GALA PARTNERS &
SUPPORTERS**

**Allegra Printing
Lisa Manning
The Mayflower Hotel
Congressman Steven Horsford
Governor Wes Moore
Galilee Baptist Church
Kornerstone Productions**

Congratulations

MU LAMBDA CHAPTER 2023

Matthew Aaron
Lamont Akins
Craig Allen
Sulaiman Almaroof
Samuel Armstrong
Lamar Arnold
Gamal Awad
Ameer Baker
Lewis Barnes
Mario Beatty
Kent Benjamin
Clyde Blassengale
Sylvester Booker
Ronald Braxton
Jacob Brooks
Jonathan Brown
Arlester Brown
Michael Brown
Kelvin Brown
M. Christopher Brown
Lucius Brown
Justice Brown-Duso
Karl Bruce
Stevaughn Bush
Christopher Butts
Chinelo Cambron
Anthony Campbell
Miguel Capers
Malcolm Carter
Benjamin Champion
Albert Cheek
Lawrence Clark
Travis Clarke
Randall Clarke
Michael Clarke
O. Cole
Michael Collins
Louis Cook
Austin Cooper
DeAngelo Copeland
Eugene Cornelius

Paul Cotton
Anthony Covington
Melvin Crenshaw
Theodore Darlington
Horace Dawson
Carlos DeBose
Marcel Desroches
A. Douglass
Caeden Drayton
Thomas Duckenfield
Guy Durant
Benjamin Dutton
David Edgerton
Drew Emerson
Richard English
Dezmond Evans
Timothy Fitzgerald
Jeffery Fleming
Ronald Flowers
Quintin Floyd
Waldo Ford
Garrick Francis
Yohance Fuller
Warren Fuselier
Gabriel Gaiusbayode
David Gaston
Jon Gee
Joseph Gibbs
Brent Gilmore
Anthony Goliday
Barion Grant
Eathen Gums
Robert Gunn
Justin Hansford
James E. Harmon III
Noah Harris
Rylan Harris
William Hawkins
Jabari Hawkins
James Heck
Lloyd Henry

Eric Herndon
Edward Hill
John Hinkson
Paul Hoggard
Kenneth Holbert
Fabien Holder
Justin Hollimon
Frankie Hoskey
Joseph Housey III
Gregory Hutchings
Brian Ingram
Malcolm D. Jackson
Adrian James
Jason Jefferson
David Johnson
Arnold Jolivet
Ernie Jolly
Michael Jones
Clinton Jones
Eugene Jones
Aranthan Jones
N. Rashad Jones
Sean Jones
Mark Jones
AJ Jones II
Frank King
Antonio King
Arthur King
Mikael E. LaRoche
Damon Larry
Coy Lindsay
LeRoy Lowery
Rhett Lucas
Andre Lucas
John Mabry
Patrick Major
Quentin Mansfield
Karim Marshall
Lopez Matthews
Kelvin McClinton
Wesley McClure

James McDonald
Lloyd McGriff
George McNeal
Garrett Miller
Christopher
Montgomery
Brian Moore
Anthony Moore
Kellen Moore
James Morgan
Rakeem Mosey
Frederick Moss
Daniel Mushala
Eddie Neal
Edwin Norwood
Vernon Oakes
Kelechi Ononiwu
Vincent Orange
Zachary Parker
Rodney Parker
Sean Perkins
Thomas Pierre
Jean Pierre
Sean Plater
Juan Powell
Carlos Powers
Alexander Pullen
Samuel Puryear
Brent Radcliff
Alvin Reaves
William Rice
Robert Richardson
Swain Riley
Bruce Rivers
Talmadge Roberts
Ali Roberts
Paul Robinson
Frederick Rogers
Barrington Ross
Mark Ross
Caleb Ross

Reginald Salter
Kawaun Sankar
Rudolph Scipio
Cheo Scott
Jordan Scott
Lavert Seabron
Khama Sharp
Mario Simpson
Kirk Sinclair
Stanley Smith
Charles Smith
Deron "Pops" Snyder
Marcus Spells
Wilbur Swanson
Jamison Taylor
Jeffery Taylor
Xavier Thompson
Todd Valentine
James Walker
George Walker
Roderick Walton
Irven Washington
Eric Washington
Jon-Michael
Washington
Junious Whitaker
Melvin White
Walter Whitley
Byron Williams
Gerard Williams
Albert Williams
Jerry Williamson
Charles Wilson
John "Tony" Wilson
James O. Wilson
Silas Woods
Kinnard Wright
Bryant "Mike" Young
Chatman Young

On Behalf of Alpha Phi Alpha Fraternity Inc., Mu Lambda Chapter

Thank You!

For Your Support

renaissance

THE CENTENNIAL CELEBRATION

TO 100 & BEYOND

www.MuLambda.org