

For Reference

Not to be taken

from this library

May Memorial Library
342 S. Spring St.
Burlington, NC 27215

THE
Doe=Wah=Jack

NINETEEN HUNDRED AND
THIRTY

Volume Seven

THE YEAR BOOK OF THE
BURLINGTON HIGH SCHOOL
BURLINGTON, N. C.

PUBLISHED BY THE SENIOR CLASS

May Memorial Library
342 S. Spring St.
Burlington, NC 27215

THE SEEMAN PRINTERY INCORPORATED
DURHAM, N. C.

MAY MEMORIAL LIBRARY
342 S. Spring Street
Burlington, NC 27215

WE, THE Class of '30, realize that it is by and through you, our dads, that we have been able to complete our work in High School. You have, also, stuck by us, and made possible the publishing of our Annual. Although we cannot begin to thank you enough for the things that you have done for us during the four years of our High School life, we do dedicate this, our Senior Annual, to you as a small portion of our appreciation for you; "Our Dads."

MISS ATTRICE KERNODLE

To Miss Attrice Kernodle, who has so earnestly devoted her efforts in helping us solve our problems, given us wise advice, lent her support in all things, and who has so faithfully aided us as sponsor of the Junior Class and of the Students' Activities Council, we most respectfully dedicate this page to show our sincere appreciation for her services.

BURLINGTON HIGH SCHOOL

contents

Book I
School

Book II
Classes

Book III
Features

Book IV
Organizations

Book V
Athletics

Book VI
Jokes and Ads

Mr. J. D. Montgomery

Mr. J. L. Williamson - Chairman

Mr. J. L. Curlee

Dr. J. P. Spooner

Mr. C. M. Horner

Mrs. J. D. Cooper

Mr. E. R. Hanford

Board
of
"Education"

CHESTER C. HAWORTH
Superintendent Burlington City Schools, 1918—

W. D. HALFACRE
Principal Burlington High School, 1923—

Miss Emily Young
HOME ECONOMICS

Miss Marie Sellars
ENGLISH

Mr. T. V. Hackney
MATHEMATICS

Mr. Murray D. Thornburg
FAMULAR TRAINING

Miss Attrice Kernodle
HISTORY

Mr. C. C. Haworth
SUPERINTENDENT

Miss Florence Rutherford
LATIN

Miss Edla Best
FRENCH

Mr. H. G. Gabriel
ENGLISH & PHYSICAL EDUCATION

Miss Lois Dorsett
PHYSIC

Mr. E. C. Leonard
SCIENCE

We have named him Captain Kid;
 Many daring deeds he did.
 He's a pirate brave and bold,
 Searching for knowledge in place of gold,
 Hunting in the woods of books,
 Sailing over the seas of time,
 Burying treasures in his mind,
 Leading on the Senior Class
 Unto victory till the last.

Motto: "Aim High but Reach Higher"

Flower: White Rose

Colors: Green and White

CLASS OFFICERS

<i>President</i>	Freemont Shepherd
<i>Vice-President</i>	Margaret Boland
<i>Secretary</i>	Ethel Qualls
<i>Treasurer</i>	Louise Horner
<i>Historian</i>	Jett Harviel
<i>Poet</i>	Sarah Elizabeth Vernon
<i>Prophet</i>	Frank Holt
<i>Prophetess</i>	Margaret Boland
<i>Testator</i>	James McGavock

GILES FREEMONT SHEPHERD, JR.
"PEEDIE"

Junior Hi-Y '26, '27; Masquers Dramatic Club '26, '27; President Junior Hi-Y '26, '27; Boy Scouts '27, '28; Archery '27, '28; Vice-President Archery Club '27, '28; Band '28, '29, '30; Orchestra '28, '29, '30; Student Council '29, '30; President Senior Class '30.

"Keep a' Goin'"

Freemont! This name more frequently heard in the Library belongs to one of the best and most popular members of our class. We hope that this experience will lead you on to the greatest possible success in life.

MARGARET KING BOLAND

Girl Scouts '27, '28; Junior Dramatic Club '27; Stage Steppers Dramatic Club '29; Dramatic Aces '30; Glee Club '28, '29, '30; Historian '27; Treasurer Sophomore Class '28; Vice-President Junior Class '29; Vice-President Senior Class '30; Secretary Glee Club '29; President Glee Club '30; Students' Council '30; Propheticess '30; Class Hockey '28, '29, '30; Manager Class Hockey '30; Marshal Commencement Exercises '29.

With sunny hair, complexion fair,
Oh! she's a lovely thing
Always in our memory she will cling
"Better late than never."

ETHEL QUALLS

"BABY"

"Softly her fingers wander over the keys of the ivory floor"

Secretary of Class '28, '29, '30; Secretary of Art Club '27; Orchestra '27, '28, '29; Secretary of Orchestra '28; Vice-President of Orchestra '29; Glee Club '28, '29; President of Glee Club '29; Vice-President of Glee Club '28; Secretary of Dramatic Aces, '30; Advertising Staff '30; Feature Editor, '30; Commencement Marshal, '29; Class Tennis '27, '28; Class Basketball '29, '30.

LOUISE MALONE HORNER

Secretary Latin Club '27; Masquers Dramatic Club '27; Art Club '28; Travel Club '29; Stage Steppers Dramatic Club '29; Dramatic Aces '30; Class Historian '28; Treasurer Senior Class '30; Class Hockey '28, '30; Class Captain Ball '29; Class Tennis '28, '29, '30.

Louise is glad of life because it gives her a chance to love and work for others.

Never a duty or a favor would she shun,
From dawn until the setting of the sun.

FRANCES SUE BALDWIN

"DOC"

Art Club '27; Latin Club '27; Reading Club '28; Travel Club '29; Hostess Club '29; Secretary-Treasurer Hostess Club '30; French Club '30.

A friend whose words are few
But a friend whose kind actions are many.

WILLIAM J. BAKER
"BILLY"

Secretary Treasurer Junior Hi-Y '27; Reading Club '28; Senior Hi-Y '28, '29, '30; Treasurer Senior Hi-Y '29; Corresponding Secretary Senior Hi-Y '30; Radio Club '29, '30; President of Radio Club '30; Class Volley Ball '29, '30; Class Baseball '28, '29, '30; Track '29; Vice President Radio '30.

"Billy" is one of the jolliest boys of the Class of '30. He is a friend to everyone that needs his help. With his ability to act as president of a club, we are almost sure of his making a great success in life.

WILLIAM JASPER BELL
"JACK"

Junior Hi-Y '27; Reading Club '28; Toy Makers Club '29; Secretary Treasurer Toy Makers Club '29; Radio Club '30.

True of heart and bright of mind
He is always there on time.

KARL RICKERT BENSON
"SHORTY"

Junior Hi-Y '27; Senior Hi-Y '28, '29, '30. Dramatic Club '28, '30; Benjamin Franklin Literary Club '29; Art Club '28; Humorous Editor Doe-Wah Jack '30; Class Tennis '29.

"Make even your enemies your friends
For friends are your greatest treasure."

RUFUS THOMAS BLANCHARD
"UNCONSCIOUS"

Hi-Y '30; Varsity Basketball '30; Class Basketball '30; Class Baseball '30.

Although Rufus has only been with us this year, he has proved to be a loyal member of the Class of '30. We are sure that he will be a success in anything that he may undertake.

DOROTHY BRADLEY
"DOT"

Freshman Editor Doe-Wah-Jack '27; Burlington Lights '27; Little Theatre Dramatic '27; Glee Club '28, '29; Travel Club '29; Treasurer and Critic Travel Club '29; Stage Steppers Dramatic Club '29; Critic Stage Steppers Dramatic '29; Dramatic Aces '30; Le Cercle Francais '30; Secretary Le Cercle Francais '30; Vice-President Le Cercle Francais; Varsity Basketball '28; Class Basketball '27, '28, '29, '30; Manager Class Basketball '29; Class Hockey '29, '30; Manager Class Hockey '29; Class Captain Ball '29; Manager Class Basketball '29; Class Tennis '28, '29.

Dot is a member dear to B. H. S. and to the Class of '30. She is a splendid all-round girl and a good sport. Dot's future promises to be one of the brightest, and our best wishes go with her.

EDNA SMYTHE BRYAN
"SMYTHE"

Secretary Class '28; Glee Club '28, '29; Class Hockey '28; Varsity Hockey '28; Girl Scouts '27; Vice-President Glee Club '29; Dramatic Aces '30; Advertising Staff Doe-Wah-Jack '30; Commencement Marshal '29.

Smythe has all the traits which go to make one likable; she is happy, kind to everyone, and she is always the same. She takes an interest in all things which have a bearing on the well-being of her associates; she accomplishes all she attempts. We predict for Smythe a successful career in anything she undertakes.

MIRIAM CHRISTINE BULLA
"LOUDSPEAKER"

Latin Club '27; Travel '29; Girls Reserve Club '29, '30; Treasurer of Girl Reserves '30; Ye Merry Archers of B. H. S. '29; Dramatic Aces '30; Class Hockey '28, '30.

On summer days, Miriam's golden waves,
Entrap our hearts in joy,
As tossing, blowing they become
The winds own golden toy.

Motto: "Be what you are."

NELLIE MOZELLE BUNTON
"EMOZELLE"

B. H. S. Dramatics '27; Junior Dramatic Club '28; Stage Steppers Dramatic Club '29; Dramatic Aces '30; Girl Scouts '27; President of O. Henry Literary Club '28; Treasurer of O. Henry Literary Club '28; Censor Wednesday Hostess Club '29; Girl Reserves '28, '29, '30; Class Basketball '27, '28, '29, '30; Captain of Class Basketball '29; School Manager Girls Basketball '30; Varsity Hockey '29, '30; Captain Class Hockey '28, '29; Captain of Captainball '29; Varsity Tennis '28, '29; Cheer Leader of B. H. S. '29, '30; Girls Athletic Editor Doe-Wah-Jack '30.

Mozelle takes part in athletics and is one of the most prominent members of the Senior Class. Her winning smile has won for her many friends and may she succeed in whatever she undertakes to do.

ANNIE ELIZABETH BURKE
"LIB"

Art Club '27; B. H. S. Literary Lights '27; B. H. S. Dramatists '28; Reading Club '28; Travel Club '29; Censor Travel Club '29; Playmakers Dramatic Club '30; Art Editor Doe-Wah-Jack '30; Class Captain Ball '29; Class Basketball '27; Commencement Marshal '29; Advertising Staff Doe-Wah-Jack '30.

The Senior Class is very much honored to have in its midst an artist who is no other than Elizabeth. We wish her the greatest success with her artistic ability.

PAUL J. BURKE
"BURKE"

Masquers Dramatic Club '27; Junior Hi-Y '27; Senior Hi-Y '28, '29, '30; Vice-President Senior Hi-Y '29; Junior Dramatic Club '28; Playmakers '29; Dramatic Aces '30; Treasurer Dramatic Aces '30; Treasurer Playmakers '29; Student Council '29, '30; Vice-President Student Council '29; Press Reporter '30; Literary Club '29; President Literary Club '29; Class Baseball '27, '28, '29, '30; Class Basketball '27, '28, '29, '30; Class Football '28; Class Volley Ball '27, '28, '29, '30; B. H. S. Cheer Leader '30; Business Manager Doe-Wah-Jack '30.

"A friend to all
Is our classmate, Paul
A jolly good sport is he
A better one there'll never be."

WALDO WOODY CHANDLER

"WALLY"

Glee Club '30; Senior Hi-Y '30; Student Council '30; Dramatic Aces '30; Monogram Club '30; Treasurer Student Council '30; Treasurer Senior Hi-Y '30; Varsity Football '30; Class Football '30; Class Basketball '30; Manager Class Track '30; Varsity Track '30; Class Baseball '30.

Waldo, with his unruly locks which are the pride of the Class of '30, is the best "ole" sport in B. H. S. He's the kind of fellow who makes the best of it when he gets the worst of it, the kind you like to have around, the kind that would be an asset to any class.

RUTH CHEEK

"TILLIE"

Reading Club '27, '28; Hostess Club '29; Dramatic Club '27.

Never too careless, never too sad,
Never too studious, always glad.

Ruth, by her musical ability, has won many friends during her four years in High School. Judging by the ability she has shown in High School, we are sure she will have a successful future.

MARY ALICE COBLE

"AMARALYSIS"

Latin Club '27; Girl Scout '27; O. Henry Literary Club '28; Patrol Leader Girl Scouts '29; Wednesday Hostess Club '29; B. H. S. Girl Reserve Club '29, '30; First Censor Bonnie Amie Hostess Club '30; Class Hockey '30; French Club '30.

Quiet, meek, and modest ways
Many friendships in school days.
Always a smile on her face,
T'will be hard to fill her place.

NORMAN COLEY

"MONKEY"

Junior Hi-Y '27; Reading Club '28; Senior Hi-Y '29; Benjamin Franklin Literary Club '29; Senior Hi-Y '30; Radio Club '30; Football '30.

He's a good worker,
Never a shirker
A friend true blue
Loyal through and through.

DACE EDWARD CRUTCHFIELD

"SPEED"

Literary Club '26; Science Club '26; Reading Club '27, '28; Senior Hi-Y '29, '30; Monogram Club '30; Class Football '29, '30; Varsity Football '30.

"Speed" has a big heart to correspond with his big figure. He has proved to be a loyal member of the class of '30. Best of luck for him and his chosen career.

TREVA STOKES DAVIS

"TREVE"

Stage Steppers Dramatic Club '27; Girls' Glee Club '26, '27, '28, '29; Girl Scouts '29.

Treva has shown us that she has many talents. We are sure that with these and the best wishes of the Class of '30 she will be a success.

BENJAMIN TROLLINGER ELDER

"BENNIE"

Reading Club '27, '28; French Club '30.

Bennie is an all-round good sport and is called a "ladies' man," but along with that, he can work with great enthusiasm when his pleasure is over. By his winsome smile he has won the admiration of his classmates.

THOMAS HARRIS FOSTER

"STERLING"

Latin Club '27; Senior Hi-Y Club '28, '29, '30; Glee Club '29; Radio Club '30.

He has notions
He's to make the notions
But never-the-less
Harris is among the best.

ANNIE LUCILLE FOSTER

"GIGGLES"

Latin Club '27; Little Theatre Dramatic Club '27; Reading Club '28; Hostess Club '29; Girl Reserve Club '29, '30; Le Cerele Francais '30; Class Hockey Team '29, '30; Class Captain Ball '29; Class Basketball '30.

Lucille is cheerful; she is sweet;
She's the kind you'd like to meet;
Always studious, always kind,
Another like her you'll never find.
She is in all activities early;
Lucille has the spirit of the Class of '30.

IVA GRAY

"HONEY"

Dramatic Club '30; Girl Reserves '30; Class Hockey '30.

"Great it is to say that none can take her place,
For she leaves a memory that time can not erase."

Iva has been with us only one year; during this time she has made an honorable record for herself and her school. She has been an inspiration to us, and without her our class would have been incomplete. "Honey" is a jolly good sport, always cheerful and happy, and by these traits we know she will be a great success in the world.

JETT LOUVENIA HARVIEL

"JETTIE B"

Olympian Latin Club '28; Travel Club '29; Girl Reserves '29, '30; Secretary Travel Club '29; President Girl Reserves '30; Class Basketball '29, '30; Class Hockey '29, '30; Class Captain Ball '29; Student Council '30; Class Historian '30; Recorder of Points '30.

"And still they gazed, and still the wonder grew,
That one small head could carry all she knew."

She signifies all that is conscientious, loyal, and true. She is characteristically a friend to all, ready to help in whatever way she can. She is loyal to her class, and to her school. Her disposition is bright and sunny. Jett is very small in stature—one inch she cannot spare, but somehow or other she lets us know she is there.

FRANK STONE HOLT

"YANK"

Art Club '26, '27; Latin Club '26; Boy Scout Club '26, '27, '28; Scribe of Boy Scout Club '27; Science Club '26, '27, '28; Treasurer Science Club '28; Senior Dramatic Club '28; First Critic Senior Dramatic Club '28; Class Cheer Leader '28; Chief Marshal '28; Humorous Editor of DOE-WAN-JACK, '29; Boys' Glee Club '29; Assistant Cheer Leader '29; President Radio Club '29; Prophet '30; Advertising Staff of DOE-WAN-JACK '30.

The Senior Class of '30 would have been incomplete had it not been for Frank. He is the life of every class, and has won scores of friends by his humor.

GAINS HOPKINS

Hi-Y '29, '30; Radio '29, '30; Edison Science Club '27; Wednesday Reading Club '26; Latin Club '25; Reading Club '28.

"Silence accomplishes much that noise cannot."

PHILIP ERWIN JONES

"PHIL"

Editor-in-Chief DOE-WAN-JACK '30; Assistant Editor-in-Chief DOE-WAN-JACK '29; President B. H. S. Playmakers '29; Vice President Junior Dramatic Club '28; President Dramatic Aces '30; Vice President Student Council '30; Junior Dramatic Club '28; Junior Hi-Y '27; Senior Hi-Y '28, '29; Boy Scout Club '27; Stage Steppers Dramatic Club '28; Censor Senior Hi-Y '29; Glee Club '29; Commencement Marshal '29; Representative at large for Student Council at Asheville '29; Class Football '27, '28, '29, '30; Varsity Football '27, '28, '29, '30; Class Basketball '27, '28, '29, '30; Captain Class Basketball '27, '29, '30; Class Volley Ball '27, '28, '29, '30; Class Tennis '27, '28, '29; Captain Class Tennis '28, '29; Varsity Tennis '27, '28, '29, '30; Captain Varsity Tennis '29; Manager Basketball '29; Assistant Manager Basketball '28.

A jolly good fellow, and all-round sport—and that's just a beginning of what B. H. S. thinks of Phil.

GLADYS LOVE

"MISS THEMIE"

Latin Club '26; Girls' Glee Club '26, '27, '29, '30; Secretary and Treasurer Glee Club '30; Stage Steppers Dramatic Club '27; Thursday Hostess Club '29; Censor Hostess Club '29; Dramatic Aces '30; Censor Dramatic Aces '30; Student Council '29.

To know Gladys is to love her, for she has such a sweet disposition. She is a good student. May success be hers.

JAMES H. MCGAVOCK

"GOOVOCK"

Dramatic Aces '30; Hi-Y '30; Censor French Club '30; Monogram Club '30; Varsity Football Squad '30; Class Football '30; Class Football '30; President French Club '30.

As welcome as sunshine in every place
So the beaming approach of a good natural face.

"Happy as a lark
Sublime in his art
Smiling from the start
He wins every heart."

ADRIAN CURTIS McPHERSON

"ADIE"

O. Henry Literary Club '27; Edison Science Club '27; Archery Club '28; Radio Club '29; Boy Scout Club '29; Senior Hi-Y Club '30; Le Cercle Francais '30; Glee Club '30; Football '30.

"Adie," as he is known among his classmates, has won many friends during his four years in High School. He wins his friends by his smiles. If you are looking for fun, look for "Adie."

HOWARD PAUL MANSFIELD

"HANK"

Reading Club '27, '28; Band '28, '29, '30. Orchestra '28, '29, '30; Radio Club '29; Manager of Band '29, '30; Assistant Manager of Orchestra '29; Vice-President Orchestra '30; Snap Shot Editor Dor-Wan-Jack '30; Class Baseball '28, '29.

Paul is a good all-round fellow. He is a typical boy of the Class of '30. His greatest work is in the orchestra. Everybody likes him and we know he will make a success of anything he starts.

EMANUEL MAY, JR.

"E"

Vice-President Junior Hi-Y '27; Edison Science Club '27; Stage Steppers Dramatic Club '28; Senior Hi-Y '28; Band '29, '30; Orchestra '29, '30.

"The women, the women, I love 'em all."

"E" may be a slick among the women, but when it's time to forget everything but his "jazz orchestra," he can certainly play that saxophone. He is an all-round good sport to every person with whom he comes in contact.

HELEN ELIZABETH MEBANE

"FLOPEARS"

Reading Club '27; President Latin Club '28; Treasurer Hostess Club '29; Girl Reserve Club '29; Orchestra '30; Class Tennis '28, '30; Class Hockey '29, '30; Class Captain Ball '29; Class Basketball '30.

Through all her years in High School, Helen has been a great factor in her classes. No task was given her to which she did not respond. Her sincere disposition will surely bring her many friends and happiness in the future.

H. S. MILES

"BUSTER"

O. Henry Reading Club '27; Junior Hi-Y '27; Band '28, '29, '30; Ye Merry Archers of B. H. S. '28; Boys' Glee Club '29; Assistant Manager Band '30; Orchestra '30; Class Marshall '30; Class Cheer Leader '29; Class Baseball '29; Class Football '30; Varsity Football '30.

The Class of '30 feels sure that none could double for our jolly, happy-go-lucky Buster. His motto seems to be "Laugh, and the World Laughs With You—Cry, and the World Laughs at You." We wish him much success and happiness.

MAMIE DAVENPORT MOORE

"AINIE"

Girl Scouts '27; Stage Steppers Dramatic Club '27, '29; Junior Dramatic '28; Treasurer Junior Dramatic '28; Olympian Latin Club '28; Dramatic Aces '30; Vice-President Dramatic Aces '30; Literary Editor DOE-WAH JACK '30; Advertising Staff DOE-WAH JACK '30; Class Captain Ball '29; Commencement Marshall '29.

Without "Ainie" the Class of '30 would have been incomplete. After having known her for eleven years you want to know her for eleven more, because of her friendliness toward everyone. We hope that she will be as successful in the future as she has been in the Class of '30.

CHARLES FLETCHER MOORE

"SNOOK"

Orchestra '27, '29, '30; Secretary of Class '27; Boys' Glee Club '28; Art Club '27, '28.

Although "Snook" is a little shy, he is liked very much by the members of the Class of '30. The future holds much for him.

ELIZABETH BROWN MURRAY

"BETSY"

Girls' Scout Club '26, '27; Latin Club '27, '28; Travel Club '28, '29; French Club '29, '30; Treasurer Junior Class '28, '29.

We know she is shy and modest
But a good mixer; nevertheless,
She does her part
And we wish her success from our hearts.

SARAH FRANCES PERRY

"FRAN"

Literary Club '27; Art Club '27, '28; Girls Scouts '28, '29; Treasurer Girl Scouts '29; French Club '30; Treasurer French Club '30; Playmakers Dramatic Club '30; Advertising Staff Doe-Wah-Jack '30; Class Basketball '28, '30; Manager Class Basketball '30; Class Captain Ball '29; Class Hockey '30; Commencement Marshal '29.

"Fran" is diligent, faithful, and jolly and always has a winsome smile for everyone. Her pleasing personality has won our love and friendship. Fran's future promises to be one of the brightest, and the best wishes of the Class of '30 go with her.

GEORGE ROBERT PRUITT

"MAJOR"

Hi-Y Club '30; Reading Club '27, '28, '29; Latin Club '27; Science Club '27, '28; Archery Club '29, '30; President Archery Club '30; Radio Club '29, '30; President Radio Club '30; Class Volley Ball '27, '28, '29, '30; Class Baseball '27, '28, '29, '30; Class Football '27, '28, '29, '30; Varsity Football '30.

Robert is a loyal member of the Class of '30. He has made many friends during his four years in B. H. S., and we feel sure the future holds much in store for him.

RITA MAXINE SCOTT

"MACK"

Patrol Leader Girl Scouts '27, '28, '29; Literary Club '26; Dramatic Club '26, '27, '30; Glee Club '29; Censor Archery Club '30; Class Basketball '28, '29.

Maxine is one of the most peppy members of our class. Her sunny smiles and jolly brown eyes have made her a friend to us all. We wish her the best of luck in life.

FRANCES SMITH

"FRIGGLE"

Playmakers Dramatic Club '30.

"Valuable things are wrapped up in small packages."

Frances only came to B. H. S. last fall, but she has made many friends during this short stay.

NANCY JOSEPHINE SMITH

"JOE"

Glee Club '30; Girl Reserves '30; Class Basketball '30.

Josephine is a new student of B. H. S., and the class wishes her success in the future.

SARAH ELIZABETH VERNON

"SARA JIB"

Orchestra '27, '28, '29, '30; Secretary Orchestra '30; Representative of B. H. S. in All State Orchestra '28; Representative of B. H. S. in National Orchestra '30; Glee Club '28, '29; B. H. S. Dramatists '27; Dramatic Aces '30; Reporter Dramatic Aces '30; Class Poetess '27, '30; Reporter Senior Class '30; Class Hockey '30; Class Basketball '30; Class Captain Ball '29, '30; Manager Class Tennis '29; Doe-Wah-Jack Advertising Staff '30.

Ambitious and cheerful, modest and unassuming; Sarah by her good grades and high ideals has won for herself a place in the hearts of her classmates. Whatever vocation she may choose, we are sure her "90's" and "95's" will take her through.

HELEN ELIZABETH VINCENT
"SUG"

Playmakers Dramatic Club '30; Censor Dramatic Club '30; French Club '30; Vice-President French Club '30; Advertising Staff Doe-Wah-Jack '30.

Although Helen has been among us only a year, she has won our highest admiration and respect by her sunny disposition.

EDWIN WOOD WILSON WALKER
"ED"

Junior Hi-Y '26, '27; Science Club '26, '27; Boys' Glee Club '27, '28, '29, '30; Senior Hi-Y '28, '29, '30; Student Council '29, '30; Treasurer Student Council '29; Secretary Senior Hi-Y '30; Treasurer Junior Hi-Y '26; School Censor '30; Treasurer Junior Hi-Y '26; Glee Club '30; Vice-President Glee Club '30; Reading Club '26, '27; Censor Science Club '27, '28, '30; Varsity Club '30; Class Basketball '26, '27, '28, '30; Varsity Basketball '27, '28, '29, '30; Class Track '26, '27, '28, '29; Track Team '26, '27; Varsity Baseball '26, '27, '28, '30; Class Baseball '26, '27, '28, '29, '30; Captain Basketball '30; Volley Ball '26, '27, '28, '29, '30; Captain Volley Ball '28, '29, '30; Varsity Football '28, '29, '30; Class Football '28, '29, '30.

Through his perseverance, Ed has won an enviable place in the athletics of B. H. S. May he "hitch his wagon to his stars and glide among the clouds."

FRANK NELSON WEBSTER
"BEAR"

Reading Club '27, '28; Glee Club '28, '29; Senior Hi-Y '28; Vice-President Reading Club '28; Varsity Football '27, '28, '29, '30; Class Football '27, '28, '29, '30; Varsity Basketball '27; Class Track '28, '29; Athletic Editor Doe-Wah-Jack '30.

"Bear" has played an important part in the sports of the High School. His place will be hard to fill as he was a good sport and always ready to do his part. The Class of '30 wish him a great success in life.

OTIS WHITE, JR.
"BREECHES"

Masquers Dramatics '27; Vice-President Dramatic Club '27; Junior Hi-Y '27; Glee Club '27; Senior Hi-Y '28, '29, '30; Junior Dramatic '28; Secretary Junior Hi-Y '27; Literary Club '29; Treasurer Literary Club '29; Press Reporter Freshman and Sophomore Classes '27, '28; Class Baseball '27, '28, '29, '30; Class Basketball '28, '29; Varsity Baseball '29, '30; French Club '30; President Stage Steppers Dramatic Club '30; Press Reporter Senior Hi-Y '30; Censor Senior Club '30.

THOMAS HARRISON WHITLEY
"TOMMIE"

President Sophomore Class '28; President Junior Class '29; President Junior Dramatic Club '27, '28; Press Reporter Senior Hi-Y '27; President Benjamin Franklin Literary Club '28; Secretary Benjamin Franklin Literary Club '29; Vice-President Playmakers Dramatic Club '28; President Playmakers Dramatic Club '29; Vice-President Senior Hi-Y Club '28; President Senior Hi-Y Club '29; Senior Hi-Y Club '30; Dramatic Aces '30; President Boys' Glee Club '30; Students' Activities Council '30; President Student Body '29, '30; Monogram Club '30; Class Football '27, '28, '29; Assistant Manager Varsity Football '28; Manager Varsity Football '29; Varsity Football '29; Class Volley Ball '28, '29, '30; Class Track '28, '29, '30; Captain Class Track '29; Captain Varsity Track '29, '30; Class Baseball '28, '29, '30; Captain Class Baseball '30; Varsity Baseball '28, '29, '30; Marshal Commencement Exercises '29; Toastmaster Junior-Senior Banquet '29.

JAMES WILLIAMS

"RED"

Secretary and Treasurer Radio Club '29; Radio Club '30; Senior Hi-Y '30; Class Football '27, '29, '30; Varsity Football '29, '30; Class Volley Ball '28, '30; Class Baseball '28, '30; Varsity Baseball '29.

A grand sport
Freckles he is called
Yep, red hair,
And a friend to all.

DORIS BRANDON WINGFIELD

"RED"

Playmakers Dramatic Club '30; Le Cercle Francais '30; Class Hockey '30; Class Basketball '30.

Doris is one of our best sports and though she has only been with us this year, she has won the friendship of all her classmates, and we wish her the best of success.

JANE CHRISTINE YARBROUGH

"TENNY"

Literary Club '27; Girls' Glee Club '28, '29, '30; Librarian of Glee Club '30; Class Captain Ball '29; Commencement Marshal '29.

Success is sure to overtake Christine as she travels down the road of life, for she has the qualities of a real girl, straightforward, industrious, and conscientious. She is one of the most loyal members of the Class of '30. When you want anything done well, just call on Christine.

In Memoriam

OWEN ROSS

September 26, 1912

May 24, 1926

JOHN HINSDALE

September 17, 1913

January 28, 1927

ALVIN CABLE

January 9, 1913

July 22, 1928

ALFRED IRELAND

March 31, 1913

November 22, 1929

Senior Class History

(Pirates of '30)

As an old man, with curly silver locks and long gray beard, sat dreaming beneath an old oak tree, which stood near his little log cabin in a deep wood, he was suddenly awakened by the merry shouts of children. He was surprised to hear such sounds because this place seemed to be isolated from the outer, civilized world.

The old man rubbed his eyes and as he opened them, he saw in front of him two beautiful children whose names were Jane and Bobby. The sight of these children made him so happy that he did not ask them how they had discovered his secluded spot, but he asked them to sit down and enjoy his beautiful surroundings. The children liked the old man at first sight and begged him to tell them about some of his experiences. At their request, he suddenly remembered his dream and said: "Listen, my children, while I relate to you the glorious history of the class of 1930." The children's faces beamed and he knew that they were greatly interested.

The old man, appearing to be hurried in his wonderful experiences of his four-year search for the "Treasure of Knowledge," which had been buried by Captain Kidd, began his story of which he had been dreaming when they arrived:

"During the first part of the journey, which began Sept. 8, 1926," he said, "we were a gang of one hundred and twelve members, all hoping to gain the treasure under the glorious banner, 'Aim High, but Reach Higher.' We were led by the wonderful leadership of Charles Holt and his helpers, Dorothy Sellars, Fletcher Moore and Ethel Qualls."

"The first day our gang came very boldly into the Broad Street School as 'Freshmen,' but we suddenly ran into unexpected studies and other things. Although we were required to have about thirty pages of Science a day, we knew that it was better to have our lessons prepared than to take the consequence—the Detention Room Sign. When it came to our Algebra Class with 'A plus B squared,' we thought that we were certainly making a great mistake when we mixed up and squared our a, b, c's. Miss Webster, with her 'amo, amas, amat' only made matters worse and still later when our English teacher required thirty pages in her subject also, we knew that High School was not a place to play. Our gang did not make a 'big success' in athletics this year because we were trying to cram our heads full of 'book knowledge.' During this time, we were greatly grieved by the death of John Hunsdale."

"On Sept. 7, 1927, our journey was resumed over the rough and rugged road of Biology, Latin, and Algebra, but under the excellent leadership of the Misses Scarborough and Carroll and instead of 8-1, 8-2, 8-3, and 8-4, we had 9-1 and 9-2 which made us feel that we had accomplished something. This time Tom Whitley was elected to guide our expedition, and his associates were: Brinson Rouse, Edna Bryan, and Margaret Boland. Our gang still continued to take part in athletics, clubs, and other outside activities because we determined not to be discouraged by our Freshman record. In June we were able to say: 'Good-bye Sophomores; we're Juniors now,' and again we stopped for a three months rest."

"On Sept. 6, 1928, we again resumed our journey, and this year we were led by the supervision of Miss Kernodle and Mr. Rhodes. Thomas Whitley was again elected as our leader, and this year his associates were: Margaret Boland, Ethel Qualls and Betsy Murray, and they all proved to be excellent officers. This year French and Geometry made our journey rough, but a large majority of our gang survived because of the excellent sponsorship of the teachers of these subjects. We thought less of 'book knowledge' this year and more of our 'good times,' and as result, we gave two wonderful entertainments on Halloween, the Junior Party, at which we presented two plays: 'Red Carnations' and 'Who was Sacred' and on April 12, the Junior-Senior Banquet, which was a 'big success,' with Thomas Whitley acting as toast master."

"On Sept. 4, 1929 we resumed our conquest and we were all in the same room with 11-1 as our symbol and Mr. Leonard as our guide. For this last year Tom Whitley was again elected as our leader and Margaret Boland, Ethel Qualls and Louise Horner as his associates, but as Tom was elected President of the 'Student Activities Council,' Freeman Shepherd was elected to fulfill the duties of this office. This year we had much business to transact in order to publish the 'Doe-Wan-Jack,' dedicated to our fathers and also to carry on the regular duties of the Senior Class. We were greatly grieved during this year by the death of Alfred Ireland."

When the old man remarked that the Class of '30 chose as their mascot, Captain Kidd, or the pirate's head, he was suddenly interrupted by Jane, who said: "Our mother read us a story about pirates. Brother and I dressed as pirates and we were hunting the treasure when we found you."

The old man, who had been thinking only of his past experiences, looked up and saw that they were dressed as pirates, but he had not noticed this until she mentioned it. Again he resumed his story: "This year there was many entertainments given but the best of all was the Junior-Senior Banquet given on March 14th. in the Broad Street Auditorium. The room was very elaborately decorated in green and white, which not only carried out the Senior Class colors, but also St. Patrick's Day and this was enjoyed by everyone."

He paused a moment and seemed to be in deep thought and when he began again he said: "Children, we are now nearing the end of my story and I want you to guess what the gang found in the Hidden Treasure."

Neither one could guess and finally he told them that the gang of about fifty found in the Chest, a beautiful diploma for each member and on each one was tied, with green and white ribbon, a beautiful white rose.

As he finished his cheeks were covered with tears, but suddenly a smile came over his face, and he determined to have the reunion of the Pirates of '30 in his secluded spot.

The little pirates started home after thanking their host for the wonderful entertainment.

JETT HARVIEL,
Historian.

Senior Class Poem

We started Freshmen four years ago,
Our colors we chose green and white;
And even though others we were below,
Our hearts were more eager and bright.

Hail '28! We were Sophomores.
A few of us were forced to stop;
Though death and defeat did deter us
We kept plodding our way to the top.

Then as Juniors we'd become upperclassmen;
It seemed that our tasks had increased;
By hard work we pushed toward the goal ahead,
And thoughts of mere pleasure were least.

We were joyous and happy in our Senior year,
Though 'tis true we worked all the harder.
We pledged allegiance anew to our motto:
"Aim high, Seniors dear, but reach higher."

Then at last we've come to the end of the road,
Which we traveled at dear B. H. S.;
We know not the future, nor what it holds,
But our fate we are made to face.

We appreciate the care you've given us
For all the things which are dear,
That you have instilled within our hearts,
To remember you throughout the years.

SARAH ELIZABETH VERNON, '30.

One Month Year

Class Prophecy

"So you're twenty-seven tomorrow? Um-m; you're getting old."
 "Oh, no, not twenty-seven, only twenty-six. Doesn't time fly? Ten short years ago I was just sixteen—ten years ago we—why, ten years ago today we graduated from B. H. S."

"Why, what's today? May 30th? Gee, you're right. Wonder what's become of all the old class-mates. They seem to have disappeared entirely. I haven't seen or heard from any of them for more than six years. Wonder what Tom and Phil and Ed and all the rest of the old gang are doing?"

"Look here, what's this? Why, there's something in this bottle! Here, pull out the stopper. What does it say?"

"Say, look here, will you?"

Concerning the Class of 1930, B. H. S.

"Gee, that's us."

"Let's see what it says—and hurry!"

*The wind is howling round our ship
 The waves are rolling high
 Fate has not favored us on our trip
 And now we are doomed to die.*

I, E. C. Leonard, for years have sailed the high seas as a pirate bold. Every nation have I visited—my one purpose being to see the fulfillment of the prophecy which I have entrusted to the waves. It has always been my guarded treasure. Not once have I trusted it to anyone—and now we are in mid-ocean. We are doomed; and slowly, slowly, our ship is sinking. I am entrusting this precious message, the prophecy of the Class of 1930, to the mercy of the billows of the sea. It is my sincere desire and hope that this way fall into the hands of one who will prize it as I have, and if fate is kind, may that one be a member of the Class of 1930.

"And to think that WE should find it."

"The waves have been my constant companions for many years and have shown me clearly the future plan for each life of the members of the Class of 1930."

"Gee-e-e-e, see what the waves said about me."

"Oh, let's take them as they come and see what the old gang is doing."

"Well, hurry."

"Mary Alice Cobb—remember old Mary Alice?"

"Sure, dancing instructor for Mack Sennett and Frances Baldwin is director of a jazz orchestra."

"Waldo Chandler, our prized curly headed blonde—president of a school where men might study the art of making their hair curl."

"Helen Vincent—ole Helen was a good old girl, wasn't she?"

"It doesn't matter what she was—what is she?"

"Matrin in a deaf and dumb school."

"Mamie Moore—look here, will you—soprano soloist in the Metropolitan Grand Opera. And used to tell me she couldn't carry a tune in a basket. And this says Dace Crutcher—old 'Speed' isn't that what we called him? is an acrobat in Barnum and Bailey Circus, and Fletcher Moore a Football coach at the University of California."

"Why, I was sure Fletcher would be a famous pianist some day, weren't you?"

"And, oh my me, feature this if you can, 'E. May, a monk in a Catholic Monastery.' Happy-go-Lucky E. He must have changed a tremendous lot."

"Ed Walker—Captain Ed—if you please—a brllboy at Grove Park Inn. Can't you just see Ed with all those silver buttons and maybe bells—do bellboys wear bells? I bet he looks superb!"

"Oh, here's another uniform. Robert Pruitt is an admiral in the navy."

"Norman Coley, the boy who had such pretty black hair, radio announcer for U. J. Z. How nice! I'm going to buy a radio the very first thing when I get rich and listen to Norman announce. And—why, Frank, did you know this—Bennie Elder and Adrain McPherson are Amos and Andy. Oh, I love to hear Amos and Andy broadcast. I know I'm going to buy a radio now. Wonder if Mr. Ellis has any second hand ones left over from the fire he had when we were Seniors?"

"This says that Treva Davis is keeping house for her Mother, and Dad—m-m—that's nice of her, isn't it? It seems that Smythe Bryan is keeping house, too, but not for her Mother and Dad. I wonder—"

"Christine Yarborough, dear little Teeny, would you have ever thought that she would be an aviatrix? And, oh, I'm so glad. At last, Miriam Bulla and her cowboy are established on their ranch out west. Best wishes, Miriam. Wonder who the lucky one was."

"Seems like Buster Miles has gone west, too. Ha! ha! Listen—double for Gary Cooper—in the road to being the screen's greatest lover—Buster—a movie star—"

"Gains Hopkins has taken Helen Will's place—the second Helen Will's. Gains always was light and springy, wasn't he? Boy, I bet he can play golf sure enough."

"Golf? This says the second Helen Will's. Helen Will's played tennis."

"Huh, did she? Oh well, I bet he can play golf, too."

"Oh—h—h, how perfectly wonderful! Lucille Foster—the first woman candidate for president of the United States. How marvelous! Little old Lucille who used to giggle so much."

"And, let's see, Harris is her brother, isn't he? My, that Foster family is making something out of themselves. Harris is Paderewski on the violin."

"Maybe you can hear him sometimes over your second hand radio."

"Oh goody! maybe so—and maybe James Williams will sing; this says he's tricker of twice at Columbia University, and maybe Sara Vernon will dance."

"Dance over the radio?"

"I mean when television is invented. Chorus girl in Ziegfeld follies."

"But what about the rest of that bunch? Let's see—there was 'Teeny' and Sara and Fran—oh, Frances Perry. She's joint owner in—Perry Pickle factory. Isn't that just like Fran? She used to

adore pickles. Guess she gets enough of them now. And Dorothy Bradley—where's she? Oh, look! Dotty B. is the model for a great artist. I'd like to have a job like that."

"Rufus Blanchard—professor of Palmer Method Writing. Rufus is the boy who wrote so beautifully, isn't he? And here's old Carl Benson, traveling salesman for 'Sure Killer of Bean Beetles.' I'll buy you some of that stuff when you plant your garden next spring."

"Humph!"

"Jasper Bell—an orator of international fame—maybe you can get him over your radio, too. William J. Barker, oh, he means Billy—I suppose they call him William, now that he's a rising young poet."

"Paul Burke is a preacher. Now, I never would have thought that. He was such a nice soda jerker. He really should have kept that up. Paul Mansfield should have been a photographer, too, and look what he is—swimming instructor at the California University."

"Ruth Cheek is a social service worker in the slums of New York. Good for Ruth. Looks like Doris Wingfield is in social work, too, but not the same kind. She has inherited a fortune and is the society leader in Los Angeles."

"And oh! oh! oh! Louise Horner is 'Miss America' now. She won the beauty contest held in Rio de Janeiro last summer. Gee, when you win a beauty contest, you usually get an offer for the movies, don't you? Wonder if Louise has gotten hers yet. She'd be a wonderful actress!"

"Marine Scott is companion to a wealthy old lady and they are now taking a trip around the world. Lucky Girl! She surely must have been born under a new moon."

"Iva Grey is the celebrated young athlete who took all the honors at the last International Athletic Meet in Germany. Gee, that's great, isn't it? Phil Jones is the legat weight champion of the world. He defeated Gene Tunney in five rounds this spring."

"There's a lot of things you don't know. He attributes his success to his capable young manager and sparring partner, Thomas Whitley. Why, that's ole Tom. Tom and Phil—What a pair!"

"James McGavock is 'Sergeant McGavock' at P. P. I. Imagine James strict enough and stern enough to drill a mob of cadets."

"You forget that a person might change in ten years."

"I'll say they might. Listen, Frank Webster is doing a noble work in the Salvation Army. Freemont—he was our Senior president wasn't he? He is a guide in the zoological gardens in Washington."

"How nice, I like zoos."

"Yep, you acted like it when we were there, didn't you? Yelped if a chicken squawked."

"Josephine Smith is proprietress of 'The Smart Women's Beauty Shoppe' on Broadway, New York City. Bet she wears long flowing dresses and piles her hair up on her head. Isn't that the way those Up-to-Date beauty parlor women do?"

"I'm sure I don't know, but Josephine is too little to wear long flowing dresses and she hasn't enough hair to pile up on her head. Anyhow, women today—"

"Heavens, don't get started on the styles. You'll talk all night. Betsy Murray is the horseback riding instructor at Brenan."

"And she's choir leader down there too. Two jobs at once. Wonder if she wouldn't lend me one of them? I could teach the girls to ride a horse."

"When you've never been on one yourself?"

"Why, I have too!"

"Oh yes, the time I found you in a ditch and a stray horse a mile down the road, I remember."

"You always remember things you're not supposed to. Your mind is noted for that. See if you remember this young lady."

"Jett Harviel? Sure—a designer. Well, well, she really should have been a teacher. That's too bad."

"Say you didn't read it all. Too bad, is it? A designer in Paris. Gee-e-e, that's great! Maybe Jett designed this dress I have on."

"You're not trying to make me believe that thing came from Paris, are you?"

"And here's ole Elizabeth Burke, our artist. She draws the funny paper for the New York Times and the Philadelphia Herald—'Felix the Cat,' 'Polly and her Pals,' 'Ala and Pa,' 'Katznjammer Kids,' 'Major Hoople' and she has even taken over 'Andy Gump' and 'Jiggs.' She's the only one yet that has lived up to my expectations."

"That was very considerate of her, wasn't it?"

"I knew Elizabeth would draw. We're going to stop the Burlington News at once and subscribe for the 'New York Times' and 'Philadelphia Herald.'"

"Mozelle Burton is the owner of a chain of candy kitchens which are fast becoming the largest in the world. Yum-yum, let's go to see Mozelle."

"It doesn't say where she is, but see where Tom is."

"Well, we'll do that later. This is much too interesting to interrupt now cause look who is coming. The charming Miss Ethel Qualls who used to sing so beautifully is a professional basketball player in the north at the largest women's college. I don't blame her. She looks adorable in a basketball suit. If I looked as good as she does, I'd take up basketball, too."

"Gladys Love with her millions has built a charity hospital in California and is in charge of it herself. Let's see, Paul Mansfield is in California too, isn't he?"

"Uh huh! Now I wonder why both of them happened to pick California."

"Goodness, we're almost through and we haven't found us yet. Guess he's saving the best till the last."

"Sure. Frances Smith has just finished a course in dramatics and prospects of a bright future are ahead. Helen Mcbane the life saver at Cherry Chase. That's near Washington, isn't it?"

"Yes, but I believe he forgot us."

"Um-m-m—I hardly think so. You read the rest."

"I am sorry to say that there are two members of the Class of '30 who have not made a success in life. Margaret Boland is a lady of leisure and Frank Holt is a lounging cake-cater."

"Now, isn't that just TOO bad."

MARGARET BOLAND,
FRANK HOLT.

Last Will and Testament

STATE OF NORTH CAROLINA
ALAMANCE COUNTY
CITY OF BURLINGTON

We, the graduates of Burlington High School of the above State and County, in the year of our Lord nineteen hundred and thirty, arriving at last at our destination and knowing that our departure from this life is about to take place, do solemnly make the following gifts, donations, and bequests as our last will and testament.

ARTICLE I

To our highly esteemed and honored faculty we bequeath our unusual record in perfect work, excellent grades, obedience and attendance to be bestowed upon that class which shall equal our perfected standards in case there should ever be such.

ARTICLE II

To the Class of 1931 we will our Senior privileges, our dignity, our room and our sponsor, Mr. Leonard.

To the Class of 1932 we will all the "good times" we had while Juniors.

To the Class of 1933 we leave all our good luck signs such as the four leaf clover, and rabbit's foot that they may have our same good luck.

To the Class of 1934 we will our class colors, green and white, and our mascot, Captain Kidd.

ARTICLE III

The individual members of the Senior Class make the following disposition of certain personal properties:

Edna Bryan leaves her slogan "Keep that Girlish Figure" to Nellie Mitchell.

Buster Miles bestows his happy-go-lucky ways upon Woodrow Heritage.

Betsy Brown Murray wills her modesty and quiet disposition to Frances Baynes so that the teachers may be able to concentrate.

Norman Coley leaves his "rep" as a true friend and good sport to Billy Leath.

Elizabeth Burke bequeaths her talent for art to Martha Neese.

Billy Barker denotes his formula for "Kinks" to Billy Wrightenberry.

Mozelle Bunton wills a mirror to Margarette Rogers. The money for said mirror shall be taken from her estate.

Dace Crutchfield bequeaths his formula for reducing to Jack Cates.

Edwin Walker, Frank Webster, James Williams, will their envious athletic ability to John Reiber, Almond Oldham, and Fletcher Moore.

Lucille Foster leaves her good natured disposition to Margaret Turner.

Waldo Chandler wills his permanent wave to George Holt and the said legatee must use it to the best ability.

Thomas Whitley leaves his executive ability to Wilson Check.

Carl Benson bequeaths his sense of humor to Clifton Faucette.

Helen Vincent donates her Ford to B. H. S. to be used as it sees fit.

E. May, Jr., leaves his jazzy saxophone to Winfred Way.

After much thought and consideration Ethel Qualls and Fletcher Moore have decided to keep their musical talent for use in future life.

Mamie Moore leaves her position as Chairman of the Program Committee of the Dramatic Club to Sarah Thompson.

Treva Davis and Ruth Check will their supply of cosmetics to Wade Cloniger and Thelma Troxler.

Paul Mansfield and Adrian McPherson leave their winning personalities to all Freshmen who feel that they can appreciate it.

Gains Hopkins bequeaths his master Physics mind to Billy Price.

James McGavock leaves his blond unruly locks to "Rusty" Jones.

Paul Burke and Otis White will their undefeated attendance record to Vester Small and Roy Petty.

In view of the fact that Jasper Bell won the State Oratory Contest, he would like to leave his ability to Lyman Lamm.

Robert Pruitt wills his meddlesome ways to Lyndon Manheim.

Rufus Blanchard leaves his motto "Always Awake" to Ralph Redding.

Gladys Love bequeaths her "love" to Mary Alice Laughter provided Mary Alice gives her own to the right man.

Freemont Shepherd bequeaths his position as assistant librarian to anyone who feels capable of the responsibility.

Mary Alice Coble leaves her place as winner of the track meet to Vater Small.

Helen Mebane wills her musical ability to Talbert King.

Margaret Boland leaves her popularity and title "Queen of the Basketball" to Elaine Stadler.

Frank Holt bequeaths his love for "Dear Ole B. H. S." to Clarence Pennington, and may his heart grow fonder every year.

Philip Jones leaves his high ideals of good sportsmanship to Charles Ephland.

Sarah Vernon wills her bewitching eyes to Edith Bowden, provided she does not use them to attract Thurston Cates.

Iva Gray leaves her babyish ways to Lois Shaw.

Maxine Scott bequeaths her long curls to Mary Barbara Moser.

Frances Smith leaves her six foot height to Nina Macomson.

Bennie Elder bequeaths his bottle (of milk) to Jack Lasley.

Josephine Smith wills her inquisitive tongue to Alpha Branson.

Frances Baldwin leaves her "pcp" to Mary Reiber.

Harris Foster leaves his privilege of getting into fights to John Hall, provided the said legatee promises not to hurt anyone.

Louise Horner leaves her season tickets to Mildred Roney.

Jett Harviel wills her job of helping Mr. Leonard's spelling grades to anyone he might designate.

Miriam Bulla leaves her loud speaker and sass to Beryl Hayman, provided she uses them in the right place and at the right time.

Dorothy Bradley and Doris Wingfield leave their athletic ability to Virginia Moser and Frances Hinshaw.

Christine Yarbrough wills her immense weight to Margaret Mebane.

Frances Perry leaves her smallness of stature to Edith Ausley.

In testimony whereof, we appoint as executor of this, our last will and testament, Mr. W. D. Halfacre, with the assurance that anyone failing to abide by any and all of the provisions of this document will be severely punished by having to write "If you'll forgive me this time I'll never do it again," one thousand times.

We do hereby subscribe our names and affix our seal.

CLASS OF '30,

JAMES H. MCGAVOCK, *Testator*.

Witnesses:

MISS EDLA BEST

MR. T. V. HACKNEY.

Woe He Ah Say He

JUNIOR CLASS

Junior Class

Colors: Red and White

Flower: Red Rose

Motto: Serve Rather than Be Served

OFFICERS

First Semester

PresidentWilson Cheek
Vice-PresidentVester Small
SecretaryJessie Lloyd
TreasurerClifton Faucette

Second Semester

PresidentVester Small
Vice-PresidentAlmon Oldham
SecretaryJessie Lloyd
TreasurerClifton Faucette

MEMBERS

Margaret Anderson
 Anza Askew
 Robert Atwater
 William Atwater
 Lucy Ausley
 Frances Baynes
 Louise Berry
 Edith Bowden
 Alpha Branson
 Helen Branson
 Amanda Burke
 Margaret Burke
 Billy Campbell
 Jack Cates
 Thurston Cates
 Wilson Cheek
 Wade Cloniger
 Margie Crutchfield
 Frances Durant
 Charles Ephland
 Clifton Faucette
 Martha Fonville
 Avis Goins
 Elizabeth Hall
 Dale Hargrove
 Polly Haynes
 Woodrow Heritage
 Frances Hinshaw
 C. T. Holt, Jr.
 George Holt
 Cloyce Hunter
 Clarence Isley

Daniel Jones
 Lula Kernodle
 Edna Earle Lamberth
 Lyman Lamm
 Jack Lasley
 Mary Alice Laughter
 Billy Leath
 Dorothy Levin
 Jessie Lloyd
 Helen Long
 Nina Macomson
 Addie Malone
 Lyndon Manheim
 Garvin May
 Clemence McPherson
 Margaret Mebane
 Lois Messiek
 Nellie Mitchell
 Levena Morris
 Fletcher Moore
 Kendall
 Mary B. Moser
 Virginia Moser
 Martha Neese
 Almon Oldham
 Helen Oldham
 Lottie Overman
 Georgia Pender
 Clarence Pennington
 Roy Petty
 Billy Prie
 Ralph Redding

John Reiber
 Mary Reiber
 Wilbur Robertson
 Margaret Rogers
 Vivian Ross
 Robert Saunders
 Robert Self
 Dorothy Sharpe
 Lois Shaw
 Vester Small
 Vester Small
 Herbert Smith
 Pauline Smith
 Willie Smith
 Della Sorrell
 Esquirido Spoon
 Novella Spoon
 Sara Thompson
 Thelma Troxler
 Margaret Turner
 Broek Waddell
 Howard Waddell
 Bessie Walker
 Virginia Walker
 Eugene Webster
 Beatrice West
 Edna Whitted
 Nell Wilkinson
 Cleo Williams
 Gertrude Windham
 Catherine Wood
 Billy Wrightenberry

History of Class Thirty-one

On the seventh day of September, 1927 A.D., our Ship of Hope, with a crew of one hundred and eighty-one passengers left the Harbor of Ignorance bound for the Harbor of Knowledge. It sailed under our banner of red and white with our motto "Serve Rather than be Served." Wilson Check, president; Dorothy Jones, vice-president; Ruth Gross, secretary; and James Durham, treasurer; were ship officers. The guide and navigators on this voyage were Miss Glasson, Miss Webster, Mr. Dabbs and Mr. Osborne.

On the fifth of September, 1928 A.D., the passengers on board the Ship of Hope, after having had a three months rest in the Harbor of Delight, steered their good ship out of this Harbor to resume their journey in reaching the Harbor of Knowledge. Many of the crew enjoyed the pleasures of the Harbor of Delight and did not resume the journey; others joined ships bound for the same goal; and some new passengers joined our ship. When a count was made of them, there were found to be one hundred thirty-four passengers aboard. This year the ship's officers were Vester Small, president; Robert Self, vice-president; Mary Barbara Moser, secretary; and Eula Henry Love, treasurer. Miss Rutherford, Miss Sellars, Miss Shepard, and Mr. Osborne were our guides and helpers.

On the fourth day of September, 1929 A.D., the Ship of Hope left the Harbor of Delight with ninety-six aboard. The passengers were very excited for the Harbor of Knowledge was not far off, and they looked forward to the end of the journey. The following officers were elected: Wilson Check, president; Vester Small, vice-president; Jessie Lloyd, secretary; and Clifton Faucette, treasurer. Because of Wilson's love for travel, he left school; so Vester Small was elected president, and Almon Oldham, vice-president.

Our guides and navigators were: Miss Kernodle, Mr. Hackney, and Mr. Rhodes.

After another three month's rest, the Ship of Hope will leave the Harbor of Delight on the last lap of its journey to reach the Harbor of Knowledge.

FRANCES DURANT, '31,
JESSIE LLOYD, '31.

J J
U U
N N
I
O O
R R
S S

Social News of the Junior Class

1. "Billy" Price, the noted botanist, has spent the recent months watching the "Moss" growing on Lexington Avenue.
2. Miss Frances Durant and Lyman Lamm have consented to play opposite rôles in the latest play "The Village Love Nest" to be given soon.
3. Miss Bessie Walker and Lula Kernodle, co-authors of their latest book "Why I am a Man Hater," have presented it to the Burlington Public Library and request especially that Lois Messick and Alpha Branson read it.
4. "Bob" Atwater was last seen on his way to Glencoe but neither he nor Miss Wade Cloniger have been seen in town since.
5. Much to the surprise of the Junior Class Miss Esquirdo Spoon was seen in Acme Drug Co. last night after nine o'clock accompanied by "Clem" McPherson.
6. Billy Campbell is leaving June 15th. for Hollywood to try out for the talkies.
7. Miss Edith Bowden has at last succeeded by a great deal of flirting making Ralph Redding fall in love with her. She calls it love at first sight.
8. Miss Thelma Troxler has just returned from New York where she was given a voice test by the now famous teacher, Mr. Woodrow Tyson.
9. Misses Elizabeth Ifall and Margaret Mebane are planning a three months tour of the country giving lectures on "Nutrition."
10. Miss Addie Malone and Woodrow Heritage motored to Greensboro Monday night to attend the latest show, "The Result of One Arm Driving."
11. Wilson Check and Jack Cates recently returned from a business and sight-seeing trip to New York.
12. Miss Polly Haynes had as her guest last night Joyce Hunter of this city.
13. Misses Helen Long and Martha Neese motored to Graham last evening to drive around the Court Square and get a "dope."
14. The many friends of Jack Lasley and Billy Leath will be glad to know that they have at last succeeded in making A on History on account of their good standing with their teacher.
15. Miss Attrice Kernodle chauffeured Miss Sellars, Mr. T. V. Hackney, and Mr. Howell Gabriel to attend the basketball game held at Glen Raven last evening.
16. Eugene Webster and Herbert Smith spent last evening with Misses Helen Oldham and Frances Hinshaw at their homes.
17. The Geometry students will indeed be glad to note that Misses Mary Reiber and Louise Berry have revised the Plane Geometry Book making it simple and easy.
18. Misses Gertrude Windham and Martha Fonville spent last week-end with Miss Ola Belle Kinley at her home in Melborough, N. C.
19. Miss Virginia Walker has had her curly locks bobbed to save the embarrassment of being sent to the laboratory by the study hall teacher to comb her hair.
20. Miss Georgia Pender and Kendall Morton have recently undertaken to sponsor the Young Peoples Choir at the First Baptist Church.
21. Miss Edna Whitted has recently begun to take organ lessons at Elon. We wonder why she chose Elon.
22. Miss Margaret Rogers and Charles Ephland surprised their many friends by motoring to Danville Tuesday night and were united in marriage. The ceremony was witnessed by Miss Frances Baynes and "Tip" Faucette.
23. Misses Amanda Burke, Nellie Mitchell, Margaret Turner, and Margaret Anderson are recovering from an illness which attacks them on certain school days.
24. "Pete" Oldham and Miss Levina Morris are broadcasting weekly from Station W. P. T. F. They are accompanied by Miss Lois Shaw. The class considers this quite an honor.
25. Thurston Cates has accepted a position for the summer with *The Hare River Times* as journalist.
26. Misses Virginia Moses and Della Sorrell accompanied by C. T. Holt, Jr., and Wilbur Robertson attended the Graham Theatre Tuesday evening seeing "The First Kiss."
27. Misses Dale Hargrove, Margaret Burke, Marjorie Crutchfield and Avis Goins are daily attending the "ninth" period class to learn the "Art of Chewing Gum."
28. Daniel Jones with Miss Lucy Ausley's assistance has at last succeeded in learning to play "Post-Office."
29. Fletcher Moore and Miss Mary Alice Laughter spent Sunday in Swepsonville visiting friends.
30. Miss Edna Lambeth has accepted the position as school dentist and Miss Sara Thompson is acting as her associate.

Sophomore

SOPHOMORE CLASS

Sophomore Class

Motto: "We're not on top, but climbing"

Colors: Rose and Silver

Flower: Sweet Pea

OFFICERS

<i>President</i>	Ida Webster
<i>Vice-President</i>	Banks Fitch
<i>Secretary</i>	Alma Lamm
<i>Treasurer</i>	Clyde Fowler
<i>First Censor</i>	Talbert King
<i>Second Censor</i>	John Boland
<i>Editor</i>	David Sellars
<i>Historians</i>	Elaine Stadler, Banks Fitch
<i>Representatives to Student Council</i>	Banks Fitch, Ida Webster, Alma Lamm

MEMBERS

Edith Alexander	Joe Fogleman	Nancy Moody
Lucile Andrews	Clyde Fowler	Mary Moser
Thelma Andrews	Pauline Fowler	Sherman Moss
Kennett Angel	Wilson Garrison	Vernell Murray
Edith Ausley	Fletcher Gilliam	Vila Newell
Vivian Bell	J. W. Glosson	Coy Parrish
Ralph Bennett	Helen Glosson	Dewey Parrish
Lucy Benson	Ruby Glosson	James Parrett
Bernard Bernstein	Katherine Gregg	Lucile Paul
Carlton Boland	Helen Grubb	Blanche Pegram
John Boland	Mebane Hanford	Edna Perry
George Boswell	Beverly Hanna	George Potts
Hazel Boswell	Jack Hanner	Lucille Proctor
Dorothy Bowman	Clarence Hart	Mildred Redman
Howard Bowman	J. C. Harviel	Virginia Remmer
Evelyn Brown	Edwin Hayes	Richard Robertson
Jack Brown	Beryl Hayman	Earl Robinette
Richard Bryan	Lyman Hayney	Hazel Rogers
John Bulla	Doris Hill	Wilson Rogers
Alice Burke	Galey Hinshaw	Mildred Roney
B. A. Clapp	Roy Hogan	Mary Wiley Scott
Ruby Clapp	Richard Holt	David Sellars
Harold Clark	Virginia Holt	Calva Sharpe
Zeh Cobb	Jewel Hunt	Wade Shofner
Joe Coble	Gardner Isley	Katherine Simpson
Kilby Coble	Jeanne Isley	Nettie Mae Smith
Willard Coble	Robert Kernodle	Mary K. Spoon
Joseph Cole	Robert King	Mildred Spoon
Velma Cole	Talbert King	Elaine Stadler
Julian Coleman	Herman Knott	Grace Staley
Quincy Coulkin	Alma Lamm	Hope Surratt
Cleo Cook	Eugene Lankford	Mae Thompson
Clara Cooper	Gladys Lashley	Claybourne Thomas
Etta Mae Coyner	Elmo Laughter	Annie Boyd Trollinger
Carl Crabtree	Malcolm Lea	D. J. Walker
Lucile Davis	Wilma Lincherry	Eleanor Walker
Ollie Watts DeMoss	Frances Long	Mildred Walker
Hubert Dickey	Henry Loy	Wayne Walker
Katherine Dixon	Thomas Lyon	Winfred Way
Charlie Durham	Glenn Macomson	Annie Webster
Dorothy Earle	Lou McAdams	Ida Webster
Wilton Elder	Almon McIver	Mildred Webster
Banks Fitch	Edith McPherson	Revelle Wingfield
	Doris Malone	

History of Class of '32

What a memorable day was September the fifth, nineteen hundred and twenty-eight! This was the day that the Class of 1932 began its journey on "The Sea of Learning." We did not realize what a serious journey it might be.

Early in the year we organized the class with the following officers: David Sellars, president; Elaine Stadler, vice-president; Ollie Watts DeMoss, secretary; Clyde Fowler, treasurer. With these efficient leaders and under the guidance of our teachers, Miss Webster, Mrs. Bradley, Mr. McBane, and Mr. Dabbs, we steered through our tasks successfully.

After three months of joyous merry-making we returned to school September 3, 1929. What a glorious feeling it was to think we were Sophomores and could look down upon the Freshmen!

When we organized again as Sophomores, we elected Ida Webster, president; Banks Fitch, vice-president; Alma Lamm, secretary; Clyde Fowler, treasurer; and had for our sponsors Miss Rutherford, Miss Best, Miss Sellars, and Mr. Gabriel.

One of the greatest social events of the Sophomore Class was its party sponsored by Miss Best, Miss Rutherford, and Mr. Gabriel, on February the fourteenth for the purpose of securing funds for the coming Junior-Senior Banquet.

Our class achievements in athletics were marked by the unusual success of the basketball championship, by both the girls and boys, and the winning of the football championship played between the Freshman and Sophomore classes.

ELAINE STADLER, '32,
BANKS FITCH, '32.

Can You Imagine

Evelyn Brown with stockings on?
Talbert King coming to school when it rains?
Wilton Elder as star-center in basketball?
Almon McIver not writing a letter on third period?
Robert Kernodle leading a glee club?
David Sellars not acting as Lon Chaney?
Mary Kennett Spoon as the "It" girl?
Wayne Walker wearing a coat?
Miss Rutherford not liking Graham?
Ollie Watts DeMoss lonesome on Sunday night?
Clyde Fowler driving with both hands during a date?
Elaine Stadler not saying "Please Don't"?
Katherine Simpson a flapper?
Jack Hanner and Helen Grubb as cheer leaders?
Cleo Cook taking horseback riding as a means to reduce?
Grace Staley toe-dancing?
Kenneth Angel not "deep in love" with Hazel Boswell?
Frances Long not putting the "It" in jazz?
Willard Coble leading a prayer meeting?
Nettie Mae Smith's Ford with plenty of gas?
Ida Webster not with Alma Lamm?
Virginia Holt not writing "mushy" notes?
Ralph Bennett not imitating Will Rogers?
Alice Burke not using cosmetics as if she were painting a bungalow?
Dorothy Earl as a "bobbed-hair" bandit?
"Shine" Bowman not flirting with Beryl Hayman?
Bernard Bernstein getting "Uns"?
Banks Fitch as "Rudy Vallee"?
Annie Boyd Trollinger not getting soup?
Joseph Cole passing on algebra?
D. J. Walker as a judge?
Beverly Hanna embarrassed?
John Bulla as another Lindbergh?
Richard Holt with a car full of girls?
Alma Lamm not preferring "Red"?
Carl Crabtree wearing long pants?
Lucy Benson on Broadway?
Miss Best not preferring a "coach"?
Sherman Moss having his home-work?
Earl Robinette not peddling papers?
Mildred Roney and Mildred Spoon not going to Graham?
Mary Wiley Scott getting her "man"?
George Potts not arguing with the algebra book?
Richard Robertson as a railroad engineer?
Curtis Hinslaw thinking on Biology?
Richard Bryan without a "we" stick?
Thomas Lyon not wearing boots?
Malcolm Lee as "Big Bill Tilden"?
Mr. Gabriel not wanting a round-trip ticket to Charlotte?
Kirby Coble as a Math. teacher?
Calva Sharpe not studying?
Edwin Haynes refusing to read a "Dick Murrell" story?
Charlie Durham not being "crazy Charlie"?
Jack Brown not going out for every sport?

frosh

FRESHMAN GIRLS

FRESHMAN BOYS

Freshman Class

Motto: "Don't try dying, die trying"

Colors: Blue and Gold

Flower: Violet

OFFICERS

President Paul Morrow
Vice-President Dwight Durham
Secretary-Treasurer Irving Hogan

MEMBERS

Irving Amick
Sallie Mae Andrews
Mary Tuttle Atwater
June Ausley
Walter Bailey
Pauline Bason
Elvira Berry
Raymond Bishop
Aubrey Blanchard
Christine Boone
Evelyn Boone
Francis Brown
Hilda Burns
Helen Cable
Virginia Callahan
Mary Blanche Campbell
Henry Capes
Edice Cates
Clyde Clapp
Dick Coble
Harriett Coble
Thomas Cole
Evelyn Collins
French Cook
Billy James Curl
Paul Davis
Agnes Dickens
Margaret Dixon
Dwight Durham
Lynn Durham
Otis Eudy
Virginia Faucette
Bruce Farlow
Elizabeth Gant
Edith Garner
Lonza Garrison
Herbert Geddings
Richard Gibbs
Mildred Gilmore
Syble Glenn
Ralph Goins
Eugene Goodes
Yale Goodes
Tom Ham
Elizabeth Hanford
Mable Hanford
Ida Hansell
Clyde Hargrove

Wandless Hart
Hilda Lee Heatwole
Virginia Herbert
Helen Hickey
Cecil Hill
Reba Hinsdale
Frank Hinshaw
Olene Hinshaw
Myrtle Hobby
Irving Hogan
Hal Dean Holt
William Hornaday
Jeff Horner
Charles Horner
Ruth Horner
Julia F. Horner
Louise Horner
Martin Horner
T. J. Horner
Adeline Huffman
Marguis Hunter
Demetrie Ireland
Grace Johnson
Willie Johnson
Edwin Jones
Mable Jones
Wilson King
Virginia Kirkman
Wilbur Lankford
Jack Leath
Annie Maude Long
Carl Love
Charlotte Love
Christine Loy
Katherine Lyon
Viola Mabe
Willie Maness
Elfith McFayden
Madeline McKeel
Vance McNabb
Royal Merritt
Carl Moser
Inez Morton
Paul Morrow
Sara Neese
Blondell Newell
Effie Oakley

Myrtle Oakley
Hallie Oldham
William Pascal
Allen Patterson
Robert Pennington
L. M. Petty
Louise Pender
Edith Rainey
Homer Robinette
Doris Rogers
Paul Roney
Pauline Roney
Samuel Ross
Thomas Rouse
Charlie Rudd
Lucile Rudd
W. D. Rudd
Gladys Sandlin
Margaret Scott
Esther Self
Lucy Sharpe
Clara Mae Shoffner
Dorothy Slater
Berta Smith
H. D. Smith
Mable Smith
Wilber Smithwick
Winfred Stewart
Laura Mae Teer
Floyd Thompson
Otis Thompson
Virginia Thompson
Thomas Thornton
Clyde Tickle
Duke Tillman
James Tillman
Margaret Thigen
Mildred Turner
Hattie Walker
Clyde Webster
Agnes Wiles
C. G. Wilkerson
Willa Ross Williams
Hazel Wingfield
Annie Mae Woods
Evelyn Wood
Emma Woodson
Helen Younger

History of the Freshman Class

On September 4, 1929 A.D., the four wings of the world came together with a resounding crash. When the whirl and din had died down, all spectators discovered that about one hundred forty-six new students had entered Burlington High School and were ready to go to work. It was in this way that the Freshman Class was organized.

This was the most important event in the whole annals of Burlington High School and will probably be remembered in the future along with the Downfall of the Roman Empire, the election of George Washington as first president of these United States of America, and the flight of Col. Charles A. Lindbergh across the great expanse of water known as the Atlantic Ocean.

Everyone was anxious to begin work so that this class could function as a unit of B. H. S. One of their highest ambitions was to show the upper classmen the kind of "stuff" they were made of. Each person started with a great deal of determination—determination to overcome each and every obstacle which might be encountered on the ladder of success, and to strive onward and upward.

Miss Virginia Hassell, Miss Annie Webster, Mr. J. G. Hollingsworth, and Mr. H. G. McBane started us successfully up the ladder and helped us as we went along. The class elected Paul Morrow, president; Dwight Durham, vice-president; and Irving Hogan, secretary-treasurer as our leaders.

All along the way the members of our class coöperated with the rest of the classes in anything that was undertaken, and took an active part in various activities.

After a successful year, in which we were convinced we had made some progress along the ladder of success, we took a three-months' rest from our labors, with prospects of reaching many higher rungs in the ladder in the years to come.

HILDA LEE HEATWOLE.

Wash State

Freshmen Snapshots

One Wah Yach

The Class of '33

We are the Class of '33
Whose hearts are bound in loyalty,
We're proud of it as we can be,
We'll make it praiseworthy.

Our chosen colors are gold and blue,
The gold, it stands for royalty,
And the blue shows we will be true,
To her we'll prove our loyalty.

Now that we've entered high school
We come with only one hope
That we will follow every rule
Till we reach the end of our rope.

We try to be fair in our work and play,
In class or examination,
And always do things the logical way
And show coöperation.

TOM HAM.

Doe Wah Yach

features

Wah-Jack

Philip Jones
EDITOR IN CHIEF

Garvin May
ASST. EDITOR IN CHIEF

Doe-Wah-Jack STAFF

Paul Burke
BUSINESS MANAGER

Mamie Moore
LITERARY EDITOR

Billy Atwater
ASST. BUSINESS MANAGER

Elizabeth Burke
ART EDITOR

DOE-WAH-JACK

David Sellars
SOPHOMORE EDITOR

Tom Ham
FRESHMAN EDITOR

Ethel Qualls
FEATURE EDITOR

Associate Staff Members DOE-WAH-JACK

1930

Paul Mansfield
SNAPSHOT EDITOR

Frank Webster
BOYS ATHLETIC EDITOR

Mozelle Bunton
GIRLS ATHLETIC EDITOR

New Members of Faculty Honored at Tea

The ladies of the High School faculty gave a most enjoyable tea in the Broad Street Auditorium, Wednesday afternoon, October 24th, from 4:30 to 5:30 o'clock, honoring the new members of their faculty, and inviting all high school girls and their mothers. Large baskets and floor baskets held autumn leaves, cosmos, dahlias, and chrysanthemums in many colors, and seats were placed about invitingly, making a lovely setting for the party.

Miss Attrice Kernodle received at the door and introduced to the receiving line, composed of Mesdames W. D. Halfacre, H. P. McKay, W. G. Herndon, J. G. Tingen, R. H. Andrews, W. J. Barker, and Misses Charlotte Miley, Edla Best, Virginia Hassell and Lois Dorsett, the new teachers, and the presidents of the Parent-Teachers' Association. As the guests left the receiving line they grouped themselves about the hall and heard most delightful music under the direction of Mrs. H. W. Coble, consisting of violin numbers by Miss Allie Malone; vocal solos by Mrs. Pearl W. Tomlinson and Miss Bruce Cates; piano numbers and accompaniments by Mrs. Coble, Mrs. W. E. Harrop, and Mrs. R. W. Brannock.

The girls from the Home Economics Department served orange ice and wafers. There were several hundred calling during the hour.

(Taken from *Burlington News*—October 24, 1929).

Junior-Senior Banquet

Probably the most important and enjoyable social feature of the entire year was the Junior-Senior banquet, held on the evening of March 14th, at which time the Juniors entertained the Seniors in a most pleasing manner. The guests were first directed to the lower hall, then led, by the toastmaster of the evening, to the spacious auditorium, which was very beautifully decorated in cedars. In the center was placed a large fountain, displaying the unusually artistic idea of a garden. The tables were arranged in a square around the fountain, and helped to display its beauty, along with the flowers and numerous green candles placed on the tables. The decorative colors used were those of the Senior Class; green and white. While a delicious four course dinner was being served by the Sophomore girls, a most enjoyable program of toasts and music was rendered to the guests.

The very efficient toast-master of the evening was Thurston Cates, of the Class of '31.

The Men of the Faculty are Hosts to the Boys

It is one of the most desired accomplishments of the men of the faculty to bring about a better understanding, through association, between the faculty and the boys of the high school.

Probably one of the most important events of the year, was the entertainment given by the men of the faculty to the boys on Thursday night, November 21, 1929, in the high school auditorium.

Mr. Haworth welcomed the boys and explained the men's attitude to them, after which Mr. Halfacre presented each member of the faculty. Several boys from the student body gave talks, and Mr. Gabriel directed a great social hour, which was followed by refreshments.

This gathering, we, the students think, has given us an understanding of our teachers, through association and fellowship with them. We have been taught that, although they have authority over us, and sometimes assign us tasks, yet they remain as "one of us."

Junior Party

It is the usual custom for the Junior Class each year to give a Hallowe'en party for the purpose of raising funds for the Junior-Senior Banquet.

The party this year was held in the Burlington High School Auditorium. Twenty-five cents admission was charged, and the play, "Evening Dress Indispensable," was given. It was declared to be one of the best given and was enjoyed by all who were present.

After the play those present went to the various booths for refreshments and to have their fortunes told. These booths were very tastefully decorated in the Hallowe'en colors.

At a late hour, the crowd left joyous and greatly pleased with the pleasant time the Juniors had given them.

Senior Party

Probably one of the most enjoyable social activities of the year was the Christmas Party given by the Senior Class, sponsored by the Student Activities Association, on the evening of December 6th, in the Broad Street School Auditorium. The spacious room was very tastefully decorated with holly, cedars, and mistletoe, to symbolize the Christmas season. A large decorated tree also added to the appearance of the room.

The crowd gathered at about 7:30 o'clock, and by being dressed as small children, added to the party. The people participated in games and contests of all kinds, the winners being given prizes. A

Don't Wah Ya!

gift to every person was given by Santa Claus, portrayed by the principal, W. D. Halfacre. These caused immense pleasure among the persons gathered. Finally, refreshments, consisting of fruit, candy, raisins, and peanuts, were served in a pleasing manner and at a late hour the crowd left very pleased. The party was one of the biggest events of the year to promote social association among the students.

The Sophomore Party

On the evening of February 14th, the Sophomores gave a party. The auditorium was decorated in red and white to represent the spirit of St. Valentine's Day. There were three booths, fortune teller, candy, and ice-cream, which were beautifully decorated with red and white hearts. The auditorium looked very gay but was made even more so when the laughing Sophomores crowded in.

The main event of the evening was a one-act play, "Marrying Marion," given by the Sophomores and coached by Miss Best. The cast of the play was as follows:

Doctor Bohuntus	John Bulla
Mrs. Bohuntus	Mary Wiley Scott
Charles S. Smith	Clyde Fowler
Marion Staunton	Elaine Stadler
Ruth Ripley	Alma Lamm
Cicero Socrates Smith	Talbert King
Miss McWhiffle	Wilma Lineberry
Simpson (Butler)	David Sellars
First Girl	Ollie Watts DeMoss
Second Girl	Ida Webster
School Girls	{ Evelyn Brown
	{ Willard Coble
	{ Beverly Hanner

The party was an entire success with laughter and a jolly good time for everybody.

Freshman Party

The Freshman Party of 1930 was held on April the first in the High School Auditorium. To start things off backwards the freshmen wore their clothes backwards. As each one entered the door they were bid good-bye. The first thing on the program was a novelty race. Then several of the teachers and pupils gave short talks on "The Most Foolish Thing I Ever Did in My Life." Afterwards the booths were exhibited and several games were played. When the refreshments were served the fun began. Each person received a piece of chocolate covered soap as candy. Everyone had a happy time and lots of fun in playing pranks. All left for home happy except those who had the stomach ache.

The Wah Wah

EDNA BRYAN
May Queen

History of Student Activities Council

The Student Activities Council of B. H. S. was organized in October, 1928, with the following officers: Joseph Gant, president; Paul Burke, vice-president; Eula Henry Love, secretary; and Edwin Walker, treasurer. This council was composed of each home-room president and vice-president. The officers of the organization were chosen from the membership of the council.

The council spent a great part of its first year in discussing plans for permanent organization and completing a constitution which was submitted to the Student Body for its ratification in the fall of 1929. This constitution provided that each home-room president was to be a member of the council and that the Senior Class should choose five additional representatives; the Junior Class four; the Sophomore Class two; and the Freshman Class one. At an early meeting of the Student Body, the constitution was amended so that the president of each of the four classes became members of the council. The president of the council was Thomas Whitley, elected by the Student Body; and the other officers were chosen by the council.

One of the objectives of the Council for the term, 1929-1930, has been to work toward the development of a better school spirit. A bull-dog was adopted for the School Mascot and "Persevere" for the motto. A contest was held for the purpose of selecting a school song. Songs were submitted by students and members of the faculty. After much thought the song written by Professor M. Z. Rhodes was chosen as the School Song.

In the interest of school spirit this organization sponsored a contest for the purpose of selecting a girl from the Student Body to be Basketball Sponsor. The sponsor was elected and crowned in a very impressive ceremony at the first game of the season.

In the last of October five boys were sent to the Student Congress which was held at Asheville. The council held candy sales and a picture show to make money for their expenses.

The council also has charge of chartering all clubs which were organized in connection with the school, and reserves the right to revoke any club charter, upon failure on the part of the club to meet its objectives and to function properly. The supervising of these school clubs is done by a critic committee which was created by the council.

Due to a suggestion from the Student Council, each class in High School was allowed to have a party in the school gymnasium some time during the year. These parties proved to be very enjoyable and beneficial.

A Student Handbook which the council has been working on will be ready for distribution in 1930.

Voc Nah Sach

Paul Morrow
President
FRESHMAN CLASS

Richard Gibbs
Representative
FRESHMAN CLASS

Almona McIVER
Representative
SOPHOMORE CLASS

Madeline McKeel
Representative
FRESHMAN CLASS

Jeri Harviel
Representative
SENIOR CLASS

Waldo Ordler - First
STUDENT COUNCIL

Fremont Shepherd
Rep. SENIOR CLASS

Thomas Whitley
President
STUDENT COUNCIL

Vester Small
Representative
JUNIOR CLASS

Robert Self
Representative
JUNIOR CLASS

Jessie Lloyd
Representative
JUNIOR CLASS

Marguerite Dixon
Representative
FRESHMAN CLASS

Miss Alice Kernodle - Sponsor

Barks Fitch - Rep.
SOPHOMORE CLASS

Jack Sales - Rep.
JUNIOR CLASS

DoE Wah Sack

Billy Price
Representative
JUNIOR CLASS

Garvin May
Representative
JUNIOR CLASS

Vernal Murray
Representative
SOPHOMORE CLASS

Henry Capes
Representative
FRESHMAN CLASS

Ed Walker
Representative
SENIOR CLASS

Ida Webster
Secretary
STUDENT COUNCIL

Margaret Boland
Representative
SENIOR CLASS

Billy Atwater
Representative
JUNIOR CLASS

Paul Burke
Treasurer
STUDENT COUNCIL

Almon Oldham
Representative
JUNIOR CLASS

Philip Jones
Vice President
STUDENT COUNCIL

Clifton Laucotte
Representative
JUNIOR CLASS

Jack Leath
Representative
FRESHMAN CLASS

David Williams
Representative
SOPHOMORE CLASS

Alma Lamm
Representative
SOPHOMORE CLASS

James Parrot
Representative
SOPHOMORE CLASS

MARGARET BOLAND
Basketball Sponsor

By her delightful manners, good humor, and charming personality, Margaret Boland won over many other nominees the title "Queen of Basketball" for Burlington High School. All during the season she has shown herself worthy of this honor by her sporting qualities and infectious good nature.

One Week 30¢

The Dramatic Aces

Motto: Ace High

Mr. H. G. Gabriel, *Sponsor*

Colors: Red and Black

Flower: Red Rose

OFFICERS

<i>President</i>	Philip Jones
<i>Vice-President</i>	Mamie Moore
<i>Secretary</i>	Ethel Qualls
<i>Treasurer</i>	Paul Burke
<i>First Censor</i>	Gladys Love
<i>Second Censor</i>	Tom Whitley

ROLL

Anza Askew
Margaret Boland
Hazel Boswell
Dorothy Bradley
Evelyn Brown
Edna Bryan
Miriam Bulla
Mozelle Buntun
Alice Burke
Margaret Burke
Paul Burke
Waldo Chandler
Wilson Check
Clara Cooper
Marjorie Crutchfield
Charles Ephland

Iva Gray
Beryl Hayman
Louise Horner
Philip Jones
Talbert King
Helen Long
Gladys Love
Jessie Lloyd
Garvin May
Doris Malone
James McGavock
Mamie Moore
Laveta Morris
Inez Morton
Sarah Frances Neese

Lucille Proctor
Ethel Qualls
Mary Reiber
Hazel Rogers
Margaret Rogers
Mildred Roney
Mary Wiley Scott
Maxine Scott
Mildred Spoon
Grace Staley
Sarah Elizabeth Vernon
Bessie Walker
Eleanor Walker
Virginia Walker
Edna Whitted
Katherine Woods

Voc Wash Soc

Stage Stepper's Dramatic Club

Miss Virginia Hassell, Sponsor

OFFICERS

First Semester

PresidentOtis White
 Business ManagerDan Jones
 Asst. Business ManagerBilly Price
 Secretary-TreasurerVester Small
 First CensorWoodrow Heritage
 Second CensorVater Small

Second Semester

PresidentVester Small
 Business ManagerBilly Price
 Asst. Business ManagerWoodrow Heritage
 Secretary-TreasurerHilda Lee Heatwole
 First CensorOtis White
 Second CensorElvira Berry

MEMBERS

Cecil Hill
 George Holt
 Julia Frances Horne
 Adeline Huffman
 Marquis Hunter
 Edith Alexander
 Edith Ausley
 Pauline Bason
 Carl Benson
 Elvira Berry
 Christine Boone
 Frances Brown
 Helen Cable
 Billy Campbell
 Henry Capes
 Edlee Cates
 Harriett Coble
 Velma Cole

Wilbur Smithwick
 Laura Mae Teer
 Mae Thompson
 Annie Boyd Trolinger
 Beatrice West
 Otis White
 Willa Rose Williams
 Evdlyn Wood
 Emma Woodson
 Marguerite Dixon
 Mildred Gilmore
 Catherine Gregg
 Helen Grubb
 Tom Ham
 Beverly Hanna
 Hilda Lee Heatwole
 Woodrow Heritage

Dan Jones
 Jack Leath
 Wilma Lineberry
 Annie Maude Long
 Charlotte Love
 Christine Loy
 Lois Messick
 Nancy Moody
 Blondell Newell
 Halie Oldham
 Helen Oldham
 Edna Mae Payne
 Billy Price
 Virginia Rimmer
 Gladys Sandlin
 Margaret Schoolfield
 Vater Small
 Vester Small

Playmakers Dramatic Club

Miss Florence Rutherford, *Sponsor*

Motto: "With one hand touching heaven, with the other, earth."

OFFICERS

First Semester

President Jack Cates
Vice-President Elaine Stadler
Secretary Virginia Moses
Treasurer Wilbur Robertson
Chr. Program Committee Della Sorrell

Second Semester

President Wilbur Robertson
Vice-President Clifton Faucette
Secretary Elaine Stadler
Treasurer Frances Durant
Chr. Program Committee Wilbur Robertson

ROLL

Edythe McFayden
 Margaret Anderson
 Billy Atwater
 Mary Tittle Atwater
 June Ausley
 Frances Baynes
 Louise Berry
 Elizabeth Burke
 Virginia Callahan
 Mary Blanche Campbell
 Thurston Cates
 Willard Coble
 Evelyn Collins
 Cleo Cook
 Etta May Coyner
 Ollie Watts DeMoss
 Frances Durant
 Dorothy Earle

Clifton Faucette
 Virginia Faucette
 Banks Fitch
 Martha Lou Fonville
 Clyde Fowler
 Virginia Herbert
 Helen Hickey
 Reba Hinsdale
 Myrtle Hobby
 Demetrie Ireland
 Jeanne Isley
 Mabel Jones
 Virginia Kirkman
 Herma Knott
 Mary Alice Laughter
 Willie Maness
 Nellie Mitchell

Edith McPherson
 Virginia Moser
 Martha Neese
 Vila Newell
 Frances Perry
 George Potts
 Calva Sharpe
 Katherine Simpson
 Della Sorrell
 Frances Smith
 Nettie Mae Smith
 Elaine Stadler
 Mildred Turner
 Helen Vincent
 Brock Waddell
 Virginia Walker
 Agnes Wiles
 Doris Wingfield

Our Wash State

Girls' Glee Club

Miss Lois Dorsett, *Director*

OFFICERS

<i>President</i>	Margaret Boland
<i>Secretary and Treasurer</i>	Gladys Love
<i>Librarian</i>	Christine Yarbrough
<i>Pianist</i>	Edna Whitted

MEMBERS

Sopranos

Edith Bowden
Christine Yarbrough
Lucille Proctor
Sarah Thompson
Elizabeth Hanford
Edith Ansley
Virginia Holt

Thelma Troxler
Beverly Hanna
Avis Gons
Wade Cloniger
Lois Shaw
Helen Long
Margaret Boland
Lula Kernodle

Margaret Turner
Elizabeth Hall
Mary Tuttle Atwater
Christine Loy
Edna Mae Payne
Blanche Pegram
Josephine Smith

Altos

Frances Long
Hazel Boswell

Mary Reiber
Charlotte Love
Gladys Love

Louise Berry
Mary Wiley Scott

DoE Hah Jock

Boys' Glee Club

Miss Lois Dorsett, *Director*

OFFICERS

President Thomas Whitley
Vice-President Edwin Walker
Secretary Howard Bowman

MEMBERS

Tenor
 Wilson Rogers
 Ralph Bennett
 Talbert King
 Edwin Walker
 Banks Fitch
 Howard Bowman
 Carl Moser

Bass
 Richard Holt
 George Potts
 Adrian McPherson
 Mebane Hanford
 Thomas Whitley

Baritone
 Richard Bryan
 Gardner Isley
 Lynn Durham
 Waldo Chandler
 Woodrow Heritage
 Tom Ham
 Billy Leath

Doi Nali Jaki

Le Cercle Francais

La Marraine: Mlle. Edla Best

Ladivise: On ne pent faire quen faisant

Les couliurs: Pourpre et blanc

La fleur: Fleur de Lis

LES OFFICIERS

Pour 1929

Le president Clarence Pennington
Le vice-president Helen Vincent
Le secretaire Dorothy Bradley
Le tresorier Frances Perry
Le premier critique James McGavock
Le second critique Martha Fonville
Le rapportner Mary B. Moser

Pour 1930

Le president James McGavock
Le vice-president Dorothy Bradley
Le secretaire Sara Thompson
Le tresorier Frances Baynes
Le premier critique Bennie Elder
Le second critique Nellie Mitchell
Le rapportner Martha Fonville

LES MEMBERS

Margaret Anderson
 Lucy Ausley
 Frances Baldwin
 Dorothy Bradley
 Amanda Burke
 Mary Alice Coble
 Lois Messick
 Nellie Mitchell
 Mary B. Moser
 Virginia Moser

Georgia Pender
 Clarence Pennington
 Frances Perry
 Vivian Ross
 Marjorie Crutchfield
 Bennie Elder
 Martha Fonville
 Lucille Foster
 Polly Haynes
 Frances Hinshaw
 Lula Kernodle

James McGavock
 Adrian McPherson
 Lois Shaw
 Della Sorrell
 Esquirdo Spoon
 Norvella Spoon
 Sara Thompson
 Helen Vincent
 Otis White
 Doris Wingfield

One Half Inch

Senior Hi-Y Club

Mr. W. D. Halfacre, *Sponsor*

Motto: "Character through Service."

Slogan: "Clean Living; Clean Speech; Clean Athletics; and Contagious Christian Character."

Purpose: "To Create, Maintain and Extend Throughout the School and Community High Standards of Christian Character."

OFFICERS

First Semester

President Thomas Whitley
Vice-President Paul Burke
Secretary Edwin Walker
Corresponding Secretary Billy Barker
Treasurer Waldo Chandler

Second Semester

President Billy Price
Vice-President Thomas Whitley
Secretary Billy Barker
Corresponding Secretary Billy Campbell
Treasurer Waldo Chandler

MEMBERS

Billy Barker
 Carl Benson
 Bernard Bernstein
 Rufus Blanchard
 John Boland
 Howard Bowman
 John Bulla
 Paul Burke
 Billy Campbell
 Waldo Chandler
 Norman Coley
 Dace Crutchfield
 Charlie Durham

Charles Ephland
 Harris Foster
 J. W. Glosson
 Parke Herbert
 Woodrow Heritage
 Roy Hogan
 George Holt
 Richard Holt
 Gans Hopkins
 Dan Jones
 Jack Lasley
 Lyman Lamm
 Eugene Lankford

Malcolm Lea
 Billy Leath
 Lyndon Manheim
 Fletcher Moore
 Kendall Morton
 Sherman Moss
 James McGavock
 Adrian McPherson
 Clements McPherson
 James Parrott
 Clarence Pennington
 Billy Price
 Robert Pruitt

Earl Robinette
 Wilson Rogers
 Robert Self
 Vester Small
 Herbert Smith
 Willie Smith
 Howard Waddell
 Edwin Walker
 D. J. Walker, Jr.
 Otis White
 Thomas Whitley
 Billy Wrightenberry

Junior Hi-Y Club

Mr. T. V. Hackney, *Sponsor*

Motto: Clean Thoughts; Clean Living

OFFICERS

First Semester

President Grady Phillips
Vice-President Otis Eudy
Secretary-Treasurer Billy J. Curl

Second Semester

President Charles Horn
Vice-President Clyde Hargrove
Secretary-Treasurer Otis Eudy

MEMBERS

Aubrey Blanchard
 Billy James Curl
 Otis Eudy
 Richard Gibbs
 Ralph Goins
 Clyde Hargrove

Charles Horne
 William Paschal
 Grady Phillips
 Clyde Tickle
 James Tillman

Girl Reserves

Miss Annie Webster, *Sponsor*

Slogan: "To Face Life Squarely."

Purpose: To promote friendliness, to uphold the highest ideals of Christian character, and to maintain the right spirit in our school, homes, and community.

Colors: Blue and White.

OFFICERS

<i>President</i>	Jett Harviel
<i>Vice-President</i>	Jessie Lloyd
<i>Secretary</i>	Margarette Rogers
<i>Treasurer</i>	Miriam Bulla

MEMBERS

Margaret Anderson	Iva Gray	Jessie Lloyd	Pauline Smith
June Ansley	Elizabeth Hall	Helen Long	Norvella Spoon
Frances Baynes	Jett Harviel	Margaret Mebane	Hope Surratt
Lucy Benson	Polly Haynes	Nellie Mitchell	Josephine Smith
Evelyn Boone	Virginia Herbert	Inez Morton	Sara Thompson
Miriam Bulla	Helen Hickey	Mary Moser	Virginia Thompson
Mozelle Buntin	Reba Hinsdale	Martha Neese	Margaret Turner
Amanda Burke	Frances Hinshaw	Charlotte Owens	Margaret Tingen
Mary Alice Coble	Lonise Horne	Lottie Overman	Virginia Walker
Clara Cooper	Dale Hargrove	Georgia Pender	Edna Whitted
Katherine Dixon	Jewel Hunt	Lonise Pender	Nell Wilkinson
Agnes Dickens	Demetrie Ireland	Lucille Paul	Cleo Williams
Martha Fonville	Maud Isley	Doris Rogers	Eleanor Walker
Lucille Foster	Edna Lambert	Margarette Rogers	Gertrude Windham
Elizabeth Gant	Mary Alice Laughter	Lucy Sharpe	Catherine Wood

Monogram Club

Mr. T. V. Hackney, *Sponsor*

OFFICERS

<i>President</i>	Almon Oldham
<i>Vice-President</i>	Thomas Whitley
<i>Secretary</i>	Edwin Walker
<i>Treasurer</i>	Dace Crutchfield
<i>Press Reporter</i>	Waldo Chandler

MEMBERS

Waldo Chandler	Almon Oldham
Dace Crutchfield	John Reiber
Charles Ephland	Edwin Walker
John Hall	Frank Webster
James McGavock	James Williams
Almon McIver	Thomas Whitley
Buster Miles	

Bonne Amie Hostess Club

Miss Emily Young, Sponsor

OFFICERS

First Semester

PresidentDoris Hill
Vice-PresidentElvira Berry
Secretary-Treasurer ..Frances Baldwin
First CensorMary Alice Coble
Second CensorClara Mae Shoffner

Second Semester

PresidentElvira Berry
Vice-PresidentWilla Ross Williams
Secretary-TreasurerGladys Bandlin
First CensorMadeline McKeel
Second CensorRuth Horne

MEMBERS

Lucille Andrews
 Sally May Andrews
 Thelma Andrews
 Gladys Sandlin
 Pauline Bason
 Elvira Berry
 Dorothy Bowman
 Mary Alice Coble
 Velma Cole
 Evelyn Collins
 French Cook
 Agnes Dickens

Edith Garner
 Mildred Gilmore
 Doris Hill
 Julia Horne
 Ruth Horner
 Adaline Huffman
 Grace Johnson
 Charlotte Love
 Christine Loy
 Kathryn Lyon
 Madeline McKeel

Effie Oakley
 Myrtle Oakley
 Edna Mae Payne
 Edith Ramey
 Margaret Schoolfield
 Clara Mae Shoffner
 Brock Waddell
 Mildred Walker
 Beatrice West
 Willa Williams
 Nell Wilkerson
 Annie Mae Wood

B. H. S. Aviation Club

Mr. Murray Thornburg, *Sponsor*

OFFICERS

<i>President</i>	John Bulla
<i>Secretary</i>	John Boland
<i>Treasurer</i>	Bernard Bernstein

ROLL

Bernard Bernstein
John Boland
Jack Brown
John Bulla
Joe Cole
Hubert Dickey
Fletcher Gilliam
Lyman Haney
Jack Hanner
Curtis Hinshaw

Galey Hinshaw
Clarence Isley
Robert King
Hermon Knott
Thomas Lyon
Clem McPherson
Sherman Moss
Wade Shoffner
Willie Smith
Wayne Walker

One Half Inch

Toy Makers Club

Mr. Murray Thornburg, *Sponsor*

OFFICERS

President Hal Dean Holt
Secretary-Treasurer Viola Mabe

MEMBERS

Clyde Clapp
 French Cook
 Pauline Fowler
 Elizabeth Hanford
 Mable Hanford
 Hal Dean Holt
 Gladys Lashley
 Viola Mabe

Myrtle Oakley
 Paul Roney
 W. D. Rudd
 Dorothy Slater
 H. D. Smith
 Hazel Wingfield
 Annie Mae Wood

One Nali Sack

Radio Club

Mr. E. C. Leonard, *Sponsor*

OFFICERS

First Semester

President Billy Barker
Vice-President Robert Pruitt
Secretary-Treasurer James Williams

Second Semester

President Robert Pruitt
Vice-President Billy Barker
Secretary C. G. Wilkinson
Treasurer Harris Foster

CLUB ROLL

Walter Bailey
 Billy Barker
 Jasper Bell
 Raymond Bishop
 Thomas Cole
 Norman Coley
 Paul Davis
 Dwight Durham
 Harris Foster
 Yale Goodes
 Tom Han
 Lyndon Manheim
 Royal Merritt

Fletcher Moore
 Allen Patterson
 Hobart Pennington
 Robert Pruitt
 Clyde Hargrove
 Irving Hogan
 T. J. Horner
 Gaines Hopkins
 Edmond Jones
 Wilson King
 Lyman Lamm
 Wilbur Lankford

Vance McNabb
 Samuel Ross
 W. D. Rudd
 Robert Saunders
 H. D. Smith
 Winifred Stewart
 Floyd Thompson
 Otis Thompson
 Thomas Thornton
 Clyde Webster
 C. G. Wilkinson
 James Williams
 Sam Yarborough

Boy Scout Club

OFFICERS

Mr. H. G. McBane	Sponsor
Vernel Murray	Scoutmaster
Edwin Hayes	Assistant Scoutmaster
Thomas Lyon	Scribe
Joe Fogleman	Assistant Scribe
Julian Coleman	Patrol Leader

MEMBERS

Jack Brown
Julian Coleman
Ralph Goins
Yale Goodes
Edwin Hayes
Joe Fogleman

Thomas Lyon
Vernel Murray
Allen Patterson
H. D. Smith
Floyd Thompson

Travel Club

Miss Marie Sellars, *Sponsor*

OFFICERS

First Semester

President Hilda Lee Heatwole
Vice-President Edlee Cates
Secretary-Treasurer Doris Rogers
Librarian Helen Branson
First Censor Hallie Oldham
Second Censor Margaret Tingen

Second Semester

President Margaret Tingen
Vice-President Harriet Coble
Secretary Laura Teer
Treasurer Emma Woodson
Librarian Evelyn Boone
First Censor Helen Branson
Second Censor Hilda Lee Heatwole

ROLL

Evelyn Boone
Helen Branson
Frances Brown
Edlee Cates
Harriet Coble
Hilda Lee Heatwole

Hallie Oldham
Doris Rogers
Laura Teer
Margaret Tingen
Evelyn Wood
Emma Woodson

Bird Club of B. H. S.

Mr. Murray Thornburg, *Sponsor*

Motto: "Protect our useful birds"

OFFICERS

<i>First Semester</i>	<i>Second Semester</i>
<i>President</i> Willie Smith	<i>President</i> Willie Smith
<i>Vice-President</i> Jack Hanner	<i>Vice-President</i> Clarence Isley
<i>Secretary</i> Vernell Murray	<i>Secretary</i> Vernell Murray
<i>Treasurer</i> John Boland	<i>Treasurer</i> John Boland

MEMBERS

John Boland	Robert King
John Bulla	Glenn Macomson
Julian Coleman	Kendall Morton
Billy James Curl	Vernell Murray
Fletcher Gilliam	Homer Robinette
Lonza Garrison	Bob Saunders
Jack Hanner	Willie Smith
McBane Hanford	Wilbur Smithwick
Frank Hinshaw	Howard Waddell
Clarence Isley	

Due Wah Yee H

B. H. S. Archery Club

Mr. Jesse Hollingsworth, *Sponsor*

Motto: Aim Straight, Shoot Straight—Straight Living

Colors: Brown and Gold

OFFICERS

First Semester

President Robert Pruitt
Vice-President Irving Hogan
Secretary Madeline McKeel
Treasurer T. J. Horner
First Censor Mildred Spoon
Second Censor Clyde Hargrove
Press Reporter Royal Merritt

Second Semester

President Maxine Scott
Vice-President Madeline McKeel
Secretary Lavena Morris
Treasurer T. J. Horner
First Censor Ruth Horner
Second Censor Edith Garner
Press Reporter Beryl Hayman

MEMBERS

Walter Bailey
 Raymond Bishop
 Thomas Cole
 Paul Davis
 Dwight Durham
 Edith Garner
 Syble Glenn
 Ralph Goins
 Yale Goodes
 Lynnan Haney
 Ila Handsell

Clyde Hargrove
 Beryl Hayman
 Irving Hogan
 Ruth Horner
 T. J. Horner
 Gardner Isley
 Grace Johnson
 Mable Jones
 Madeline McKeel
 Vance McNabb
 Royal Merritt
 Paul Morrow

Robert Pennington
 Mildred Redman
 Homer Robinette
 Mildred Roney
 Clara Mae Shoffner
 Mable Smith
 Mildred Spoon
 Duke Tillman
 Odie Thompson
 Agnes Wiles
 Helen Younger

Orchestra

State Champions, Class B, 1929

Mr. M. Z. Rhodes, *Director*

OFFICERS

<i>President</i>	Almon McIver
<i>Vice-President</i>	Paul Mansfield
<i>Secretary</i>	Sarah E. Vernon
<i>Manager</i>	Robert Atwater
<i>Assistant Manager</i>	Clyde Fowler

ROSTER

<i>Violins</i>	C. G. Wilkerson, Jr.	<i>Clarinets</i>	<i>Flutes</i>
Sarah E. Vernon	Eugene Goodes	Freemont Shepherd	William Atwater
Davis Malone	Carl Moser	John Reiber	Thurston Cates
Talbert King	Esquirido Spoon	Eugene Webster	
Wade Cloniger	Sallie Mae Andrews	Kenneth Angel	<i>Cornets</i>
Avis Goins	Katherine Lyons	George Boswell	Almon McIver
Edith Bowden			Roy Petty
Bessie Walker	<i>Bass</i>	<i>Saxophones</i>	Carlton Boland
Vivian Ross	Buster Miles	Winfred Way	Thomas Rouse
David Sellars		Paul Mansfield	
Wilson Cheek	<i>Drums</i>	E. May, Jr.	<i>Horns</i>
Garvin May	Robert Atwater	Dickey Cable	Clifton Faucette
Helen Melbane	Cloyce Hunter		Wilbur Roberson
Sara Neese	<i>Cello</i>	<i>Trombones</i>	
J. C. Harviel	Addie Malone	Clyde Fowler	<i>Piano</i>
	Helen Hickey	Richard Bryan	Fletcher Moore
		Lynn Durham	Hazel Boswell

The B. H. S. Band

Mr. M. Z. Rhodes, *Director*

OFFICERS

<i>President</i>	Bill Atwater
<i>Vice-President</i>	Robert Atwater
<i>Secretary</i>	E. May, Jr.
<i>Manager</i>	Paul Mansfield
<i>Assistant Manager</i>	Buster Miles

ROSTER

Alton McIver, Cornet
 Roy Petty, Cornet
 Thomas Rouse, Cornet
 Carlton Boland, Cornet
 Erwin Brown, Cornet
 Martin Horner, Cornet
 T. M. Petty, Cornet
 D. J. Walker, Cornet
 Fremont Shepherd, Clarinet
 Eugene Webster, Clarinet
 John Richer, Clarinet
 Kenneth Angel, Clarinet
 George Boswell, Clarinet

Irving Amick, Clarinet
 Carl Crabtree, Clarinet
 Wilson Garrison, Clarinet
 Billy Atwater, Flute
 Thurston Cates, Flute
 E. May, Jr., Saxophone
 Winfred Way, Saxophone
 Paul Mansfield, Saxophone
 Dicky Coble, Saxophone
 Jeff Horner, Saxophone
 Clyde Fowler, Trombone
 Richard Bryan, Trombone
 Lynn Durham, Trombone

Eugene Lankford, Trombone
 Charlie Rudd, Trombone
 Dwight Durham, Trombone
 Wilbur Roberson, Baritone
 Clifton Faucette, Horn
 Earl Robinette, Horn
 Homer Robinette, Horn
 Thomas Cole, Horn
 Buster Miles, Bass
 Fletcher Moore, Bass
 George Potts, Bass
 Robert Atwater, Drum
 Cloyce Hunter, Drum

School Song

Burlington High we pledge
Allegiance now to thee,
To you we'll ever be true
Moulder of our destinies,
We honor you always,
We love you cause you're best
And so we give praise to you
Three cheers for old B. H. S.

Long may your banner wave
A symbol of the right,
We'll never let it be scarred
We'll shield it with all our might
Then hail to you, fair gem,
The brightest and the best
Once more we sing praise to you
Three cheers for old B. H. S.

Athletics

1934

1934

DAVE CRUTCHFIELD

Left Tackle

Letterman

ALMON M'IVER

Left Tackle

Letterman

ROBERT ATWATER
ASSISTANT
MANAGER

ROBERT PRUITT

Right Guard

Letterman

J.W. GLOSSON

Left Guard

THOMAS WHITLEY

Field General

Letterman

WALDO CHANDLER

Center

Letterman

ALMON OLDHAM

Left Halfback

Letterman

ADRIAN MEDHERSON

Right Guard

JOHN REIBER

Left Tackle

Letterman

CHARLES EPHLAND

Right Halfback

Letterman

COACH HOWELL GABRIEL

BUSTER MILES

Left Guard

Letterman

Line Coach

Football Review

With only three letter men back and new material rather scarce the coaches had a hard time developing a team. However, the score does not show either the spirit or the brand of football the boys played, especially in the latter part of the season.

The squad will lose eleven letter men by graduation and the remaining five left to build a team in '30.

THE SQUAD

	Letter	Stars
Jones, L. E.	1	1
Walker, R. E.	1	2
Webster, F., Cap't., Fullback	1	3
McGavock, R. E.	1	0
Crutchfield, R. T.	1	0
Pennington, R. T.	1	0
Melver, R. T.	1	0
Williams, L. G.	1	0
Pruitt, R. G.	1	0
Miles, L. G.	1	0
Chandler, C.	1	0
Reiber, C.	1	0
Whitley, Field General	1	0
Ephland, R. H.	1	0
Oldham, L. H.	1	0
McPherson, L. G.	1	0
Moore, F. B.	Sub.	
Faucette, H. B.	Sub.	
Webster (Eugene), L.	Sub.	
Glosson, Guard	Sub.	
Horner, C.	Sub.	
Hargrove, T.	Sub.	
Coley, E.	Sub.	

RESULTS OF 1929 SEASON

B. H. S. 8	Liberty 6
B. H. S. 0	Mount Airy 26
B. H. S. 0	Reidsville 32
B. H. S. 0	Mebane 13
B. H. S. 13	Asheboro 10
B. H. S. 6	Thomasville 6
B. H. S. 0	Roxboro 18
B. H. S. 0	Siler City 18

Second team

B. H. S. 59	E. M. Holt 0
------------------	-------------------

Junior Hockey Squad

Miss Charlotte Miley, *Coach*

Vivian Ross, *School Manager*

MEMBERS

Addie Malone, C. F.
Frances Hinshaw, R. I.
Virginia Moser, L. I.
Martha Fonville, L. W.
Nellie Mitchell, R. W.
Frances Baynes, C. H.
Margaret Anderson, L. H.

Sarah Thompson, R. H.
Amanda Burke, G. Keeper
Mary B. Moser, sub., G. K.
Vivian Ross, L. F., Manager
Georgia Pender, R. F., Captain
Margaret Rogers, sub., G. K.
Vater Small, sub., L. H.

This year much interest was shown in Field Hockey. This is the third season that it has been held a major sport in Burlington High School.

There was a full team from each of the four classes in High School. The scores were close, but the Juniors were declared the Champion Hockey Squad. This is the second year they have won the championship.

RESULTS OF HOCKEY GAMES

Seniors	1	Sophomores	1
Seniors	1	Juniors	2
Seniors	2	Sophomores	3
Juniors	3	Sophomores	2

Basketball

As the sun started on its way toward the Tropic of Cancer, football ceased; and Coach Hackney started his boys for the floor game. A large number came out for this sport, and a first team was hard to select.

The team was built around Captain Walker and a small number of substitutes from the squad of the previous year. Although this was the first year in the Conference, Burlington High School basketball team made a fine showing, finishing in third place. The games lost by the locals were close; some as close as one point.

The team lost to such teams as Elon, Reidsville, and Leaksville, who had superior high school teams.

The season closed with a hard fought game against Mebane in which B. H. S. claimed the victory.

Sophomore Basketball Squad

Miss Charlotte Miley, *Coach*

Mozelle Bunton, *School Manager*

First Team

Forwards:

Evelyn Brown, Captain
Hazell Boswell
Alma Lamm

Guards:

Nettie Mae Smith, Manager
Mary Wiley Scott
Ida Webster

Second Team

Forwards:

Catherine Gregg
Doris Malone

Guards:

Mildred Roney
Mildred Spoon
Catherine Dixon

This year, as in previous years, the girls had inter-school games. This gave more girls a chance to go out for basketball, because each class had a first team, and sometimes a second team. In the inter-class games, the Sophomores succeeded in defeating the other classes.

Gymnasium Team

Mr. Gabriel	<i>Sponsor</i>
Ben Isley	<i>Couch</i>
Harris Foster	<i>Captain</i>
Buck Moore	<i>Manager</i>

TEAM

Roy Bailey	Ralph Goins
John Bulla	Duck Hargrove
James Curl	Bill Mitchell
Thomas Cole	Buck Moore
Norman Coley	James Moore
Harris Foster	Allen Patterson
Irving Hogan	Bob Pennington
Eugene Goodes	Buck Stewart
Vale Goodes	

The aim of the Gym Team is to build and preserve, by earnest endeavors, strong, healthy bodies for the members, and to create a greater personal desire among all high school pupils to practice a higher hygienic standard of living.

Senior Captain Ball Squad of '30

Miss Charlotte Miley, *Couch*

Hazel Boswell, *School Manager*

Sarah Elizabeth Vernon
Baseman

Louise Horner
Captain of the team
Baseman

Jett Harviel
Guard

Lucille Foster
Guard
Manager

Dorothy Bradley
Captain

Mozelle Bunton
Center

Doris Wingfield
Guard

Maxine Scott
Sub.

Frances Perry
Baseman

Helen Mebane
Baseman

Margaret Boland
Guard

Mamie Moore
Guard

This is the general line-up of the Senior Captain Ball Team which won the championship over the other classes. The Captain Ball teams this year did not have any chance to practice before the class games. They had to make use of what they learned about the game last year.

At first Captain Ball was looked on with disgust, but it is winning its way up with the rest of the sports.

B. H. S. Baseball

The call by Coach H. G. McBane for baseball practice caused a lot of excitement among the boys.

The prospects are very bright this year considering the fact that five outstanding players were lost by graduation the previous year.

For the past three years B. H. S. has been developing her baseball talents. In '29 she was not defeated. A score of 105 points were piled up against 25 for the opponents.

Burlington is now a member of the Athletic Conference together with some of the neighboring schools.

The regulars back from the '29 season are: Reiber, Whitley, and Captain Walker. Coach McBane has discovered several new men who are outstanding high school prospects. James McGavock has been the efficient manager this year.

SCHEDULE

March 27—Siler City—Here
 April 1—Reidsville—There
 April 4—Asheboro—Here
 April 8—Graham—There
 April 10—Leaksville—Here
 April 15—Roxboro—Here
 April 17—Reidsville—Here
 April 23—Siler City—There
 April 25—Melbane—Here
 April 29—Asheboro—There
 May 2—Graham—Here
 May 6—Leaksville—There
 May 9—Melbane—There
 May 13—Roxboro—There

Track of '30

The track team of '30 was sponsored by Coach Hackney. Waldo Chandler was the manager. Coach Hackney hopes to place in several field events at Guilford College in a few days. It is hoped that a team will be developed.

How Did You Die?

Did you tackle the trouble that came your way
With a resolute heart and cheerful?
Or hide your face from the light of day
With a craven soul, and fearful?
Oh, a trouble's a ton—or a trouble's an ounce,
Or a trouble is what you make it.
It isn't the fact you're hurt that counts,
But only, how did you take it?

You are beaten to earth. Well, well, what of that?
Come up with a smiling face,
It's nothing against you to fall down flat—
But to lie there—that's disgrace!
The harder you're thrown, the higher you'll bounce!
Be proud of the blackened eye!
It isn't the fact you're licked that counts,
But how did you fight, and why?

And though you be done to death, what then?
If you've battled the best you could,
If you've played your part in the world of men,
The Critic will call it good.
Death comes with a crawl—or he comes with a pounce—
But, whether he's slow or spry—
It isn't the fact you're dead that counts,
But only, how did you die?

EDMUND VANCE COOKE.

Jokes and Ads

Compliments

of

BELK-STEVENSON COMPANY

“Burlington’s Predominating Store”

TELEPHONE 386

NEAR POST OFFICE

EFIRD'S

Fastest Retailing System in the World

We Sell

SHOES, CLOTHING, DRY GOODS, AND
LADIES' READY-TO-WEAR

At Prices That Defy Competitors

Efird's Department Store

BURLINGTON, NORTH CAROLINA

NUNNALLY'S
CANDY

PARKER AND
CONKLIN PENS

Burlington Drug Co.

She: "I can't marry that man, Mother,
he doesn't believe there is a hell."

Mother: "Well, marry him anyway and
between us we will convince him he is
wrong."

Elizabeth Burke: "Too bad Shakespeare
wasn't born in London."

Mamie Moore: "Why?"

Elizabeth: "Because I said he was on that
exam."

BASON AND BASON
Millinery

ART NEEDLE WORK AND
DOVE UNDERMUSLIN

PHONE 244

PROMPT SERVICE

PHONE 59-W

BURLINGTON, N. C.

“Electricity—The Servant in the Home”

It does the cooking, refrigerating, sweeping, washing, ironing, and other tasks—and does them all more efficiently and with the expenditure of less effort on the part of the housewife than you can imagine. If your home is not thoroughly electrified you are missing much that makes life worth while.

North Carolina Public
Service Company

Congratulations to the Burlington High School on
their excellent annual

The
BURLINGTON DAILY TIMES

Associated Press—International News Membership
Fiction—Special Correspondents—Comics
and Features

Local and national news—get them daily in the *Times*

BURLINGTON NEWS COMPANY

Publishers *Burlington Daily Times*
and *Burlington Semi-Weekly News*

Nearly 50 years of service to this community.

May Hosiery Mills

Burlington, N. C.

MANUFACTURERS OF FULL FASHIONED AND SEAMLESS HOSIERY
FOR LADIES AND MEN

COMPLIMENTS

OF

Carolina Petroleum
Company

JOHN F. THOMPSON

Berg's Home Bakery, Inc.

BREAD, CAKES, PIES
AND PASTRY

*"Good as the Best
Better than the Rest."*

FRONT STREET

PHONE 950

BURLINGTON, N. C.

C. F. NEESE

THE JEWELER SINCE 1870

Diamonds, Watches and Silver

A Store Full of Gifts
for the Graduate

LET US BE YOUR GIFT COUNSELLOR

Lyman Lamm: "It's so dark in here you
can't see your hand before your face."

Ida Webster: "Stupid! Who told you
your hand was before your face."

Mrs. Burke: "What did father say when
he broke his pipe last night?"

Elizabeth: "Must I leave out the cuss
words?"

Mrs. Burke: "Why, certainly."

Elizabeth: "Well, he didn't say anything."

JOHN S. THOMAS

ATTORNEY AND COUNSELLOR
AT LAW

501-2-3 North Carolina Bank and
Trust Company Building

BURLINGTON, N. C.

Associate
W. D. MADRY

Burlington Business College

Many Burlington High School graduates are numbered among those we have trained for responsible office positions. New terms begin in June, September, January, and March. Full information on request.

L. M. CANNON, *Principal*

THIRD FLOOR WILLIAMSON BLDG.

BURLINGTON, N. C.

All photographs and groups in this Annual
were made by

ANGLIN STUDIO

If it's a photo, give us a call.

PORTRAITS, COPYING, COMMERCIAL PHOTOGRAPHY, ENLARGING,
EXPERT KODAK FINISHING

Phone 1095

ALAMANCE LAUNDRY AND DRY CLEANERS

"We Do It Better"

PHONE 560 AND 561

BURLINGTON, N. C.

F & G SLIPPER SHOP

Effeminate Style Leaders in Pop-
ular Priced Footwear and
Hosiery.

The Home of Beautiful Shoes

Front St.

Phone 348-W

BURLINGTON, N. C.

Dace Crutchfield: "You are so dumb I
wouldn't even call you ham."
Edwin Walker: "Why not?"
Dace: "Because a ham can be cured."

Harris Foster: "Let's join the Salvation
Army."
Bennie Elder: "Who are they fighting?"

Miss Sellars: "What author is known for
his vocabulary?"
Frances Perry: "Webster."

Before and after the show always
refresh yourselves at our
fountain

CAROLINA & PARAMOUNT
SODA SHOP

LOBBY OF THE CAROLINA AND
PARAMOUNT THEATRES

PERFECTION HOSIERY MILLS

Manufacturers of Fine Seamless Hosiery

BURLINGTON, N. C.

M System Store

*"Saves for the Nation
It Serves"*

Staple and Fancy
Groceries

W. Davis St.

Phone 1085

Dear Iva:

I am sending you your coat. To save weight I have cut the buttons off.

Your loving mother,

MRS. GRAY,

James W.: "It has been two weeks since I lent you my slicker and you haven't returned it yet."

Paul M.: "I know, but it has rained every day since I have had it."

Compliments

of

T. N. BOONE

"THE BEST PLACE TO BUY A SUIT"

Neese-Shoffner Furniture Co.

Furniture, Rugs, Trunks and Handbags

CORNER SPRING AND DAVIS STREETS

PHONE 340

BURLINGTON, N. C.

Compliments

of

A. L. HILL, INC.

402 NORTH CAROLINA BANK BLDG., BURLINGTON, N. C.

514 JOHNSTON BLDG., CHARLOTTE, N. C.

Standard Grocery Company, Inc.

Wholesale Grocers and Manufacturers' Agents

BURLINGTON, N. C.

Phone 258

A. D. PATE & CO.

BOOK AND COMMERCIAL
PRINTING

PHONE 216

BURLINGTON, N. C.

Compliments

of

LUCILLE BEAUTY
SHOPPE

Located at B. A. Sellars & Sons

Phone 550

MRS. F. E. McPHERSON, Mgr.

M. C. TERRELL

Attorney at Law

First National Bank Building Phone 1083

DR. L. M. FOUSHEE

DENTIST

Office Hours: 9-12 A. M.—1-5 P. M.

Office Over Freeman Drug Co.

Phone 29

Miss Kernodle: "Billy, why did the English Colonists object to the Stamp Act?"
Billy Barker: "The glue on them must have been too thin."

Miss Best: "Otis, how dare you swear before me?"

Otis W.: "Pardon me, I didn't know you wanted to swear first."

Margaret B.: "I passed Caesar this morning."

Phillip J.: "Did he speak?"

Compliments

of the

McLELLANS STORES CO.

R. A. WILKINS, D. D. S.

Office: Carolina Theatre Bldg.

OFFICE HOURS:

9:00 to 12:00 A. M.

1:00 to 5:00 P. M.

TELEPHONES:

Office 1052

Residence 710-W

FLOYD S. GRIFFIN

LAWYER

First National Bank Bldg.

TELEPHONE 1012

BURLINGTON, N. C.

PARAMOUNT THEATRE

Where You Can Always See The Best

Western Electric Sound System

SOUND NEWS EVERY WEEK—AND VITAPHONE

VAUDEVILLE ACTS

It will pay you to watch the program of this theatre, and see the
MANY WONDERFUL PICTURES

CAROLINA THEATRE

Presents the best in pictures and "Always a Good Show" at the Carolina
POPULAR PRICES

The Velvet Kind

ICE CREAMS

Cream of the South

In DeLuxe Pint Packages

A Product of

SOUTHERN DAIRIES

Hilda H.: "And didn't your conscience even tell you it was wrong?"

Charlotte L.: "Yes, but I don't believe in listening to all I hear."

Helen Vincent: "Who is the laziest man on earth?"

Waldo Chandler: "The fellow that eats in the dining car on a train because it stirs his coffee."

You have tried the rest

Now try the *best*.

BRYAN'S GROCERY

PHONE 758

FRONT ST.

Alamance Dry Cleaners

Genuine Dry Cleaners and Hat Rebuilders

PHONE 740

BURLINGTON, N. C.

IDEAL MERCERIZING
CO.

Mercerized Yarns

COULTER, COOPER
& CARR

ATTORNEYS AT LAW

301-305 First National Bank Building
BURLINGTON, N. C.

5% Paid on
Savings

THE HOOD SYSTEM
INDUSTRIAL BANK

WILLIAM S. COULTER
THOMAS D. COOPER
LEO CARR

—
L. H. DAVIS

TELEPHONE 1

CASH STORE, INC.

701 EAST DAVIS ST.

*Staple and Fancy Groceries, Fruits, Dry Goods,
Notions, Feed Stuffs and Poultry
New Meat Market*

OUR SUCCESS IS YOUR SATISFACTION

PHONE YOUR ORDERS TO
1038-1039

DAY PHONE 777 NIGHT PHONE 377

C. A. LEA

TAXI AND U-DRIVE-IT COMPANY

PROMPT SERVICE, REASONABLE RATES

Pa: "Is that Vader at the piano? She seems to be playing with one hand."

Ma: "I suppose that young man she is with is playing with the other."

"Hello Rastus! How's yo' hawgs?"
Rastus: "Dey's all right. How's yo' folks?"

Felt hats may come and straw hats may go,
But "high hats" go on forever.

LAW OFFICES

HUGHES J. RHODES

Rooms 305-306 First National Bank Bldg.

BURLINGTON, NORTH CAROLINA

TELEPHONE 1012

Southern Dyeing Company

Job Dyers of Yarns and Rayons

BURLINGTON, N. C.

TELEPHONE 249

Cherokee Flooring Company

Manufacturers

"HARRIS BRAND"
OAK FLOORING

Sold by all retail dealers

PHONE 574

BURLINGTON, N. C.

KIRK HOLT HARDWARE CO.

Alamance's Oldest Hardware Store

Headquarters for
Sporting Goods, Silverware, Mill & Builders Supplies

Phone No. 2

Quality and Quantity

James Williams: "Suppose your girl gets wise to the bum stone you gave her?"

James M.: "She won't. She knows her onions, but she ain't so familiar with her carots."

Lucille F.: "Muddy, you should see how I have grown."

Mrs. Foster: "Grown, Lucille, grown."

Lucille: "Heck! Why should I groan?"

Kirkman Plumbing and
Heating Co.

Plumbing, Heating and
Electrical Contracting

COMPLIMENTS

E. S. White Pharmacy

We Guarantee

QUALITY, SERVICE, SATISFACTION

Trollinger St.

Phone 975-J

FRONT ST.

PHONE 224

THE GENUINE

INDIAN BLOOD PURIFIER

BRAND

The Indians' Mother Nature Remedy, not an opiate, sweetened preparation or beverage, but a medicine, a natural herb laxative for weak, run-down persons, male or female, old or young. Its power and effects in treatment of chronic diseases is truly marvelous; it makes the weak strong and builds up generally.

BEWARE—We use yellow
cartons only; take no other

Manufactured by

Pearson Remedy Co., Burlington, N. C.

AGENTS WANTED EVERYWHERE

When it's Time to Retire

GET A FISK

General Repair
Wrecking Service
Prest-O-Lite Batteries

WE DO VULCANIZING
WASHING AND GREASING

COBB MOTOR CO.

There Is Only One

FRIGIDAIRE

PRODUCT OF GENERAL MOTORS

The choice of the majority
More than a million in use

See the famous cold control
and

THE NEW HYDRATOR

WADE H. HUFFMAN

FRONT ST.

PHONE 900

Buster Miles: "I wish I had lived three hundred years ago."

Tom Whitley: "Why?"

Buster: "I shouldn't have had so much history to learn."

Fletcher Moore: "How many calories in this soup?"

Louise H.: "There aren't any. This is a clean place."

SMITH AND JORDAN

Dependable Groceries

Quick Delivery

Phone 1142-W.

Piedmont Heights

City of Burlington, N. C.

Burlington is the principal city of Alamance County, North Carolina, situated on the Southern Railway and on paved N. C. State Highways Nos. 10 and 100, 33 miles west of Durham and 22 miles east of Greensboro. Eight passenger trains daily serve the City and in addition two buses each hour on the paved highways. Burlington, with the suburbs, forms a thriving manufacturing and trading center. Manufacturing plants within its corporate limits have a normal annual production of 25,000,000 yards of rayons, silks, ginghams and other cloths, 95,000,000 pairs of hosiery, and many other products. A rayon yarn plant within one-half mile of the City began operation nine months ago and is now being increased in size. Burlington has a \$300,000 fire-proof hotel and two other hotels. The City has a new storage reservoir storing 500,000,000 gallons of water. Adequate and modern fire fighting and street cleaning equipment is maintained. Burlington's post-office is in the first class and its postal receipts have shown an average annual increase of 15½% during the past six years. Burlington's streets and sidewalks are extensively paved with modern asphalt and concrete pavements. Burlington has a tobacco market and is the center of an excellent agricultural district which produces large quantities of tobacco, corn, wheat and dairy products.

Ladies and Gentlemen

COME CLEAN WITH US

AND

WE DYE FOR YOU

500 Different Designs at Our
Pleating Machine

ARNSTEINS FRENCH DRY CLEANING & DYE WORKS

416 S. MAIN ST.

PHONE 230

Compliments

of

Liberty Hosiery Mills

Manufacturers of Fine

Seamless Hose

Miss Sellars: "Do you like to read?"

Freshman: "I am just crazy about reading. I have just finished Shakespeare's 'Hiawatha'."

Mr. Leonard, on Biology: "Wade, are the skins of cats of any value?"

Wade S.: "Yes sir. They keep the cats warm."

BURLINGTON REAL ESTATE CO.

INSURANCE AND LOANS

PHONE 1041

Stanley H. Motor Company

HUDSON & ESSEX

SALES & SERVICE

Only two Super-sixes

COMPLIMENTS
OF

S. A. WARLICK

Expert Shoe Repairing

THE MONTGOMERY
COMPANY

*Shoes, Hosiery, Furnishings
Ladies' Ready-to-Wear*

Alamance Book and Stationery Co.

Books, Stationery, Magazines, Gifts
Office and School Supplies

E. Davis St.

Phone 890

BURLINGTON, N. C.

Acme Drug Company, Inc.

OPPOSITE POST OFFICE

Prescription Druggists

"GET IT AT ACME"

We appreciate your business

*Whitman's Candy
Eastman Kodaks*

TELEPHONE 474

R. H. ANDREWS

J. I. WHITE

W. E. SMITH

T. J. HARGROVE

SMITH & HARGROVE

WHOLESALE

Flour, Feed, Hay, Grain and Salt

BURLINGTON, N. C.

Faucette Coal Sales Co.

*High Grade Domestic and
Steam Coal*

BURLINGTON, N. C.

PHONE 553-W

W. LEVI BURKE

Dependable Service Since

1900

Funeral
Director

Ambulance
Service

BURLINGTON, N. C.

PHONE—DAY, 125—NIGHT, 442

Question: "Give name of parents."
Answer: "Mama and Papa."

Edna Bryan: "Aren't sheep stupid?"
Adrian McPherson: "Yes, my lamb."

Edith Ausley: "I learned to dance when
I was nine years old."

Louise Berry: "S'funny. How did you
forget so soon?"

TROLLINGER'S

"The Florist"

FLOWERS FOR ALL OCCASIONS

Orders Receive Prompt
Attention

Member Florist Telegraphic Delivery

PHONES—STORE 931
NIGHT 519

BURLINGTON, N. C.

DAVIS STREET PHARMACY

SODAS - DRUGS - AND DRUG
SUNDRIES

Russel McPhails Candies

Phone 969

JOE BARBOUR

THELBERT BARBOUR

*The North State Engraving
Company extends its con-
gratulations to the staff of
1929-1930 and tenders its
regards to the staff of
1930-1931.*

The Choice of the People

WHITE HOUSE HOSIERY

Manufactured by

STANDARD HOSIERY MILL

CHAS. V. SHARPE, INC.

GENERAL INSURANCE
AND RENTS

Burlington, N. C.
Phone 383

JENNINGS M. BRYAN

Insurance that Protects

Phone 173

North Carolina Bank & Trust Bldg.
Burlington, N. C.

COOPER A. HALL

LAWYER

GENERAL PRACTISE

Office: New N. C. Bank & Trust Co. Bldg.
BURLINGTON, N. C.

THE JEWEL BOX
INCORPORATED

Leading Credit Jewelers

301 Main Street
BURLINGTON, N. C.

Alamance Lumber Company

Lumber and Millwork

"SERVICE THAT SATISFIES"

BURLINGTON, N. C.

PHONE 6

CARRBORO, N. C.

PHONE 371

Ellis Machine & Music Company

C. B. ELLIS, *Proprietor*

Pianos, Phonographs, Radios and Supplies, All Kinds

Banjos, Guitars, Ukuleles, Violins

String and Band Instruments

40 Years in Business

BURLINGTON, N. C.

ALLRED AND JONES
GARAGE AND AUTO REPAIR-
ING—GAS AND OILS

Piedmont Heights

MEBANE SHOE CO.
"The Reliable Shoe Store"

Shoes and Hosiery

Main St. Burlington, N. C.

DR. R. W. BRANNOCK
DENTIST

Rooms 202-203-204

2nd Floor, N. C. Bank and
Trust Co. Bldg.

Burlington, N. C.

Office Hours: Office Phone 1016
9-12 a m 1-5 p m Residence Phone 918-J

T. M. SHATTERLY

Meat, Groceries, Confectioneries,
Gas and Oil

Phone 1195-J Piedmont Heights

GATE CITY MOTOR CO.

CHRYSLER & PLYMOTH

SALES & SERVICE

United States Tires

DEPENDABLE USED CARS

PHONE 911

513-515 S. MAIN ST.

OPEN 9 P. M.

Burlington Dry Cleaning Co.

FAULTLESS CLEANERS AND DYERS

IT'S A BAD STAIN

But not too bad for us. We take out worse ones than that every day. Just bring it to us or let us send for it, and we will stand back of the result. It may save you the price of a new suit.

BURLINGTON DRY
CLEANING CO.

PHONE 306. PAUL JONES, PROP.

COOK AND HARGROVE

GENERAL

MERCHANDISE

AND FRESH

MEATS

923 Webb Ave.
Burlington, N. C.

Foster Shoe Co.

STYLE

FIT

AND

SERVICE

SINCE

1890

FOSTER SHOE CO.

Shoes, Hosiery & Shoe Repairing

305 Main St.
Burlington, N. C.

Compliments
of
R. E. QUINN & COMPANY
"FURNITURE FOR LESS"

110 W. DAVIS ST.

BURLINGTON, N. C.

GOOD LOOKING MEN ATTRACT ATTENTION—CLOTHES WELL
PRESSED, CLEANED, AND REPAIRED HELP TO
MAKE THE MAN

WE CAN HELP YOU

Boone Dry Cleaning Co.

Phone 190

WE Believe We Are Right—In Thinking That

... the best a store can do is to be honest with the public. By avoiding the absurd use of comparative prices ... by admitting we haven't a monopoly on quality merchandise ... by concentrating our efforts on two important thoughts ... Service and Value ... we have won the confidence of countless families and are gaining the good will of new shoppers every day.

To serve your wants intelligently, efficiently and sympathetically ... to bring you the quality you want at prices that are right ... to be sincere ... is the watchword of every J. C. Penny Store.

Won't you stop in the very next time you're downtown and see how we strive to make our merchandise fashion-correct, quality-certain and fairly priced?

WE BUY FOR OVER 1400 STORES

J.C. PENNEY CO. INC.

Compliments

Carolina Knitting Mills, Inc.

Manufacturers of Hosiery

Burlington, N. C.

W. H. CARROL

A. M. CARROL

CARROL & CARROL

*Attorneys and Counsellors
at Law*

BURLINGTON, N. C.

Rufus Blanchard: "I have just thought of a good joke."

Treva Davis: "Oh, get your mind off your self."

E. C. Jr.: "Dad! may I go down into the garden? They say there's a comet to be seen tonight."

Mr. Leonard: "All right, go down, but don't get too near it."

MODERN SHOE REPAIRING

"WHILE YOU WAIT"

We use the Goodyear system of shoe repairing

*Quality material at
reasonable prices*

WORK GUARANTEED

APPLE'S SHOE SHOP

Front St.

Opposite Paramount

*He
can
be*
**YOUR
SON**

Let us explain how you can
provide the money for his
college expenses.

An Educational Fund
policy will assure a college
education to your boy,
whether you live or die.

Phone, write or ask for
details *today*.

PHONE 972

R. O. BROWNING, General Agent
PILOT LIFE INSURANCE COMPANY

*Compliments
of*

**COCA COLA
BOTTLING CO.**

DR. J. B. NEWMAN

DENTIST

Office Hours: 9-12 A. M.—1-5 P. M.

Office in Fonville Bldg.

Phone 422

COMPLIMENTS

OF

FREEMAN DRUG CO.

"Make our drug store your drug store."

May Memorial Library
342 S. Spring St.
Burlington, NC 27215

