


THE *Falcon* 1952


BENSON LIBRARY
ST. AUGUSTINE'S COLLEGE


FALCON

Published by
THE
SENIOR CLASS
of
SAINT AUGUSTINE'S COLLEGE
RALEIGH, NORTH CAROLINA

1952

Foreword


We have attempted to preserve for you, through the media of pictures and type, the story of our years at Saint Augustine's College. To us the events of these particular years are unique. Some have seemed important, some of only passing value, but the joys and sorrows we experienced can never be relieved except in our memories. We want you to see these years in retrospect, not as a mere record of events, but as a warm living record of a most important period in our lives. With this in mind, we think this will truthfully represent college life from the student's point of view.

Our primary aim has been to make this a student's book — one that each of you can feel is truly representative and cosmopolitan. Working and playing with you has been fun. We hope that we have reflected some of that pleasure in these pages and that it will be a true mirror of our years at Saint Augustine's College.

Charlie D. Sanders
Editor

Contents


CHAPEL
PRESIDENT OF THE
COLLEGE
DEDICATEE
ADMINISTRATION
YEARBOOK STAFF
SENIORS
SENIOR CLASS
OFFICERS
MISS ST. AUGUSTINE'S
and ATTENDANTS
CLASS HISTORY
CLASS PROPHECY
LAST WILL and
TESTAMENT
MEMOIRS
HONORS
CLASS SONG
CLASS POEM
SUPERLATIVES
UNDERCLASSMEN
ACTIVITIES
FEATURE
ADVERTISEMENTS
PATRONS
SPONSORS
ACKNOWLEDGMENT


CHAPEL


DR. HAROLD LEONARD TRIGG
BA, Morgan State College
MA, Syracuse University
ED. D., Morgan State College

TO THE MEMBERS OF THE SENIOR CLASS OF 1952

As you become additional links in the chain of St. Augustine's contributions to the leadership of the world, please accept my commendation and best wishes.

You and the Alumni of St. Augustine's College since its founding are the College itself in so far as the outside world thinks of this institution.

What you do is worth vastly more than the largest contributions of money that we can get.

I am sure that this final year as a student of St. Augustine's College is just one more layer of brick in your structure of effective living.

Very sincerely,

Harold Trigg
Harold Trigg

Dedication


REGINALD L. LYNCH
French, Assistant Dean
A.B., Howard University
M.A., French Institute, Pennsylvania State
College

To You . . .

Mr. Lynch, we sincerely dedicate the 1952 edition of THE FALCON.


It was for many reasons that we selected you as dedicatee. Sentences will not allow us to thoroughly tell you why. In phrases we will say that you were selected because of your sincerity, humility, intense love for your work, and your appreciation for the spiritual in harmony with that which is intellectual.

We further endow you with all that is between these covers because of your enjoyment of the classroom and your desire to aid youth in seeking the truth. Referring to your personal philosophy, we cherish your aim: *Culture, not for culture's sake.*

ADMINISTRATION


DR. JAMES A. BOYER
Dean of Instruction
B.A., Morehouse College
M.A., Atlanta University
Ed.D., University of Michigan


CHRISTOPHER GRAY
Dean of Men
A.B., Shaw University


IRENE L. DICKENS
Dean of Women
B.A., Bennett College


CLARENCE W. WADE

Chemistry

B.S., Johnson C. Smith
M.S., George Washington Carver Foundation,
Tuskegee Institute

ALLAYNE TURNER

History

B.A., North Carolina College, Durham
M.A., University of Minnesota

W. W. JOHNSON


Biology, Geography

B.S., Kentucky State College
M.S., University of Wisconsin

JOHNNIE C. LUMPKIN

Art

B.A., Spelman College
Further study, Chicago Art Institute


JAMES A. LIVAS, JR.

Economics, History

B.A., Morehouse College
M.A., Columbia University

RUTH B. WALKER

Assistant Registrar

B.A., St. Augustine's College


MARIE WILSON

Subsistence

B.S., Hampton Institute

RUTH ROBINSON

Assistant Librarian

B.A., Howard University

M.S., in Library Science, Drexel Institute


THELMA L. CUMBO

Business

B.S., Commerce, North Carolina College

GERALDINE MORGAN

Librarian

B.A., Bennet College

B.L.S. and M.L.S., Atlanta University


MAYME GRAHAM

Secretary

B.S., North Carolina College

ROMAINE S. LAMBERT

Vocal Music

Music B., Howard University

MABEL B. WRIGHT

Secretary

B.S., in Commerce, North Carolina College.

MARY L. MOORE

English

B.A., Talladega College

M.A., University of Wisconsin


NINA W. ANTHONY

Psychology

B.S., Winston-Salem Teachers College

Ed. M., Atlanta University

ALEXANDER MERRICK, JR.

Chemistry, Mathematics

B.S., St. Augustine's College

Medical Technician, Meharry Medical College.

GEORGE R. WALKER, JR.

Physical Education

B.S., University of Illinois

M.A., University of Illinois

DAVID C. VIRGO

English

B.S., A and T. College

BS., MA., Columbia University


ALICE E. HALL
Supervisor of Laundry

HILARY H. HOLLOWAY
Business Manager

B.S., North Carolina College, Durham, in
Commerce


ISOBEL C. CLARK
Director of Public Relations, Sociology
B.A., Howard University
Graduate, School of Social Work, Atlanta,
University
Further Study, University of Pennsylvania;
Oberlin College; Ohio State University

BERNICE B. TAYLOR
Superintendent of Buildings and Grounds
B.S., St. Augustine's College

HAZEL W. RICE
Elementary Education
B.S., Winston-Salem Teachers College
M.A., Hampton Institute

ROY D. MOORE
Health and Physical Education
B.S., North Carolina College
M.S., University of Illinois


LEON SIMMONS

Music

B.M., Oberlin Conservatory of Music.

VIOLET B. SAUNDERS

Residence Hall Directress

B.S., Hampton Institute

WILSON B. INBORDEN

Physics, Mathematics


B.S., in Engineering, Howard University.

IRENE E. CARTWRIGHT

Business

B.S., Hampton Institute

M.S., New York University


GORDON L. WEST

Education

B.S., Emporia State Teachers College

M.A., University of Wichita

EVELYN THURSTON

Residence Hall Directress

B.S., Hampton Institute


ELIZABETH MOORE

Cashier


B.S., North Carolina College

ERNESTINE B. SAUNDERS

French, German

B.A., Fisk University

M.A., Middlebury College


MARGARET B. BUGG

Greek

B.A., Howard University

Further Study, Catholic University

JAMES BOYKIN

Political Science

B.A., Shaw University

M.A., North Carolina College

Further Study, University of Pennsylvania

FRED J. CARNAGE

Business

B.A., Morgan College

L.L.B., Howard University

Not Pictured

MRS. J. B. DELANY


Speech, English

DR. C. D. MIDDLETON

College Physician

DR. R. H. LOEPPERT

Chemistry


Seniors

PRESTON ALBERT GRIER

Natural Science

Varsity Club, Football, YMCA, Science Club, Omega Psi Phi Fraternity.

TURK


VIOLA CLEODIA DELAINE

Business Education

Who's Who—1951-1952, Secretary—Senior Class, Alpha Kappa Alpha Sorority, Class Executive Staff.

VI

W

KEITH ROY WOODROFFE

Pre-Medical


Secretary—Phi Beta Sigma Fraternity, Pan-Hellenic Council, Science Club, Dramatic Club, Social Science Club.

MADELLE PATRICIA WADE

Sociology

Basileus—Sigma Gamma Rho Sorority, Altar Guild, Interfraternal Council, Dramatic Club, Big Sisters Club, Sponsor—Charm Club.

MICKIE


ANNIE SHERROD WILKINS

Social Studies, Business

Dramatic Club, Big Sisters Club, Who's Who—1951-1952, Asst. Secretary Senior Class, Yearbook Staff, Press Club, Pen Staff, Social Science Club, Delta Sigma Theta Sorority.


ANNIE SHIRLEY

HOWARD BETHEA

Social Science

Strike while the iron is hot.

Kappa Alpha Psi Fraternity, Social Science Club.


GLENDA MARIE HALL

Music

Character is like a diamond, it scratches every other stone.


President—Zeta Phi Beta Sorority, Choral Club, Residence Hall, Dramatic Club, Big Sisters Club, Press Club, Chapel Choir, Curriculum Council, Pan-Hellenic Council.

EUSTACE OLIVER BURNETT

French

Phi Beta Sigma Fraternity, Student Council.

JUGHEAD


ANTHONY GEORGE ELLIS
History

TONY

President—Senior Class, Curriculum Council, Dramatic Club, Interfraternal Council, Alpha Kappa Mu, Who's Who—1951-1952, Social Science Club, Phi Beta Sigma Fraternity.

VIRGINIA ELIZABETH BRIGHT-DAVIES BRIGHT
Sociology

Dramatic Club, Choral Club, Delta Sigma Theta Sorority, Big Sisters Club, Library Staff, Altar Guild.


JOHN WESTLEY BELLAMY
Business

MIKE

Opportunity is like an old car, it is always knocking.
Phi Beta Sigma Fraternity, Falcon Staff.


HELEN DELOIS CHAVIS
Romance Languages

SWEETIE PIE

In the lexicon of youth which fate reserves, there is no such word as fail.

Dramatic Club, Pen Staff, Choir, Press Club, Choral Club, Altar Guild.


WILLIE MAE AIKENS JONES
Social Studies, English

BILL

Delta Sigma Theta Sorority, Dramatic Club, Interfraternal Council, Big Sisters Club, Choral Club.

CHARLIE DOUGLAS SANDERS GROSS BRUDER
English, Social Studies

Curriculum Council, Assembly Committee, President—Alpha Kappa Mu and Phi Beta Sigma Fraternity, Who's Who—1950-1951, Vice President—Brotherhood of St. Andrew, Secretary—YMCA, Editor-in-Chief—Falcon, Pan-Hellenic Council, Dramatic Club.


DOROTHY JUANITA STRACHAN
Business Education

DOT

President—Delta Sigma Theta Sorority, Who's Who—1951-1952, Curriculum Council, Pan-Hellenic Council, Pen Staff, Press Club, Big Sisters Club.

ALBERT FRANKLIN CLARK, JR.
Health, Physical Education

BUMP

Varsity Club, Pen Club, Omega Psi Phi Fraternity, Varsity Football, Junior Varsity Basketball.


LEROY LASSISTER

DUNK

Physical Education


Football, Athletic Committee, Varsity Club.

ELIZABETH TOMLINSON

TOMMIE

Business Education

President—Alpha Kappa Alpha Sorority, Secretary—Alpha Kappa Mu, Pan-Hellenic Council, Curriculum Council, Who's Who—1951-1952, Proofreader—Pen Staff, Associate Editor—Falcon Staff, Dramatic Club, Social Science Club, Big Sisters Club, Warden.


CLAUD WILSON BURCH

BURCH

Health and Physical Education

The greatest health is wealth.


Football, Baseball, Varsity Club, Athletic Committee, Intramurals.

ELSIE JANE MOULTRIE

PUDDIN'

Health and Physical Education

Delta Sigma Theta Sorority, Cheerleader, Athletic Council, Big Sisters Club.


SUSIE DAVIS

HONEY

Music

Delta Sigma Theta Sorority, Alpha Kappa Mu, Choral Club, Big Sisters Club, Who's Who—1950-1951.


EVELYN GREGG

LOVE

English and French.

All that I am and all that I hope to be, I owe to my mother.

Big Sisters Club, Who's Who, Pen Staff, Art Club.


NANNIE BETT HARGROVE

Business Education


Ivy Leaf Club, Dramatic Club.

EDWARD THOMAS JOYNER

Physical Education

Play the game square.

Baseball.


EVANS BOOKER
Natural Science


BOOT

Kappa Alpha Psi Fraternity, Treasurer—Senior Class, Science Club, President—Pan-Hellenic Council, Curriculum Council.

ELSIE HERNDON
Business

Happiness is a habit—cultivate it.

Alpha Kappa Alpha Sorority, Yearbook Staff, Library Staff.


MELVIN THEOPHILUS MURRELL
Science

SNUFFIE

Alpha Phi Alpha Fraternity, Interfraternal Council, Science Club, Gymnastics, May Day Comm., YMCA, Social Science Club, Wardens and Ushers Guild.

PENNIE LOUISE CATHERINE PEAY
Social Studies, English

SIS

Alpha Kappa Alpha Sorority, Altar Guild, Choral Club, Big Sisters Club, Dramatic Club, Falcon Staff.

DOROTHA CLAIRE JACKSON
Health and Physical Education

DOTTIE

Alpha Kappa Alpha Sorority, Cheerleader, Dramatic Club, Pan-Hellenic Council, Athletic Council, Curriculum Council, Basketball Team, Student Council.

ALBERT MELVIN MILLER
History

PILLET

Alpha Phi Alpha Fraternity, Whos' Who, President—Student Council, May Day Committee, YMCA, Interfraternal Council, Science Club, Social Science Club, Yearbook Staff.


DAISY B. VANDERGRIFF
Business Education

D'BELLE

Executive Staff, Dramatic Club, Alpha Kappa Alpha Sorority.

FRANCIS JEROME QUEEN
Physical Education
Varsity Club.

JACKIE


DONALD LOWELL BAILEY
Science

Rowing, not drifting.


Choral Club, Male Chorus, Track Team.

DUCK

WILMA JUANITA MITCHELL
Music

Choral Club, Choir, Music Club, Big Sisters Club, Yearbook Staff, Miss Senior Class—1951-1952, President—Dramatic Club, Dean of Pledges of Alpha Kappa Alpha Sorority.

NITA


JOSEPH TURNER CLAYTON
Chemistry

Success is the dividends of diligent efforts.

Varsity Club, Science Club, Male Chorus, Dramatic Club, Student Warden.


JOE

DOROTHY ARTESA CARNAGE
Social Science, History

Life is a measure to be filled, not a goblet to be drained.

Delta Sigma Theta Sorority, Yearbook Staff, Social Science Club.

DOT


BOBBY RAY CLARKE
Physical Education

Live for the future, because there is a bright one ahead.

Varsity Club.


RAPID ROBERT

MARY ELIZABETH MURPHY
Business Education

Strive not to equal, but excel.

Secretary—Zeta Phi Beta Sorority, Big Sisters Club, Dramatic Club.

BECK


MADELINE GRISSOM
Business Education

Alpha Kappa Alpha Sorority, Student Council, Yearbook Staff.

PINKY

JESSE CLEMENTS
Physical Education

Captain—Football Team, Basketball Team, Track Team, Varsity Club, Athletic Council, President—Physical Education Majors.


SATSUMA


FRANCIS CLARK
Natural Science
Layreader, Choral Club.

F.C.

SHIRLEY ROLLE
Social Science
To thy own self be true.
Big Sisters Club.


JOSEPH CHANDLER SWAIN
Sociology

Kappa Alpha Psi Fraternity, Dramatic Club, YMCA, Varsity Club, Pen Staff, Choral Club, Football, Boxing, Student Council, Social Science Club.

EVA MAE GREENE
French, English

EVE

Zeta Phi Beta Sorority, Curriculum Council, Dramatic Club, Big Sister Club, Vice President of Senior Resident Hall.

ELLA MAE HANNON
English and Social Studies

One's virtue lies in his ability to correct his mistakes and make a new man of himself.


Zeta Phi Beta Sorority, Choral Club, Big Sisters Club.

JAMES EVANS
Biological Science and Pre-Med.

JIMMIE

From prosperity to reality.

Captain—Basketball, Baseball, Varsity Club, Artist—Falcon Staff.


HUDSON STREET REED
Business Education

STREET

Knowledge comes, but wisdom lingers, and I linger on the shore, And the individual withers, and the world is more and more.

Varsity Basketball, Basileus—Kappa Epsilon Chapter of Omega Psi Phi Fraternity.

OZIE BELLE MITCHELL
English

Dramatic Club, Warden, Big Sisters Club.


JOHN WILLIAM HAIRSTON

Pre-Med

Alpha Phi Alpha Fraternity, Science Club.


FRANCES OLIVETTE MERRICK

Music

Choral Club, Choir, Warden, Social Committee, Student Council, Who's Who—1951-1952.

FATSO

VETTE


BENTLEY WESLEY SANDERS

Business Education


Success is the child of adacity.

MARY ELIZABTH JONES

Business Education

*Ah, but a man's reach should exceed his grasp,
Or what's Heaven for?*

Zeta Phi Beta Sorority, Alpha Kappa Mu Honor Society, Who's Who—1951-1952.


CARRIE ADELIA IVEY

Business Education

To each his own.

Ivy Leaf Club, Big Sisters Club, Dramatic Club.


CARL JAMES TAVARES

Pre-Medical

*What does it profit a man if he gains the whole
world and loses his soul?*

Alpha Phi Alpha Fraternity, Track Team, Boxing Team, Student Council.

TRICKY


ELLEN LOUISE WILDER

Music

*Keep your eye on the road to your goal or ambition
and you won't notice the bumps.*

Dean of Pledges—Zeta Phi Beta Sorority, Curriculum Council, Pan-Hellenic Council, Big Sisters Club, Choral Club, Warden, Treasurer—Residence Hall.

WILLIE HARRIS

Physical Education and Health

Kappa Alpha Psi Fraternity, Varsity Club, Athletic Committee, Football Team.

BOOTY BOY


ANNIE LEE McLAURIN
Natural Science

Big Sisters Club, Science Club, Pan-Hellenic Council, Choral Club, Pen Staff, Altar Guild, Dramatic Club, Yearbook Staff, Alpha Kappa Alpha Sorority.

HEAVY

WILLIAM H. MOORE
Music and Pre-Social Work
Choral Club.


SENIOR DIRECTORY

DONALD LOWELL BAILEY
154 Central Avenue
St. Augustine, Florida

JOHN W. BELLAMY
c/o H. Moore.
Bucksport, South Carolina

HOWARD D. BETHEA
Route 3, Box 208
Dillon, South Carolina

EVANS BOOKER
P.O. Box 561
Hamlet, North Carolina

VIRGINIA E. BRIGHT-DAVIES
414 N. Sapodilla Avenue
West Palm Beach, Florida

CLAUD WILSON BURCH
410 E. Bearsley Street
Champaign, Illinois

OLIVER E. BURNETTE
409 Adelphi Street
Brooklyn, New York

DOROTHY CARNAGE
524 Wolf Street
Thomasville, Georgia

HELEN CHAVIS
Route 2, Box 85
Oxford, North Carolina

ALBERT F. CLARK, JR.
97 Cline Street
Concord, North Carolina

BOBBY RAY CLARK
503 E. Grove Street
Champaign, Illinois

FRANCIS T. CLARK
3787 Washington Avenue
Miami, Florida

JOSEPH T. CLAYTON
504 E. Illinois Avenue
Atlantic City, New Jersey

JESSE CLEMENTS
1111½ N. Fifth Street
Champaign, Illinois

SUSIE DAVIS
107 S. Washington Street
Greenville, North Carolina

VIOLA C. DeLAINE
1295 E. Edenton Street
Raleigh, North Carolina

ANTHONY G. ELLIS
1418 N. Cameron Avenue
Winston-Salem, North Carolina

JAMES EVANS
1009 Heck Avenue
Asbury Park, New Jersey

EVELYN GREGG
P.O. Box 152
Boykins, Virginia

EVA MAE GREENE
Route 1, Box 100
Oriental, North Carolina

MADELINE GRISSOM
318 Hill Street
Raleigh, North Carolina

JOHN WILLIAM HAIRSTON
801 Gray Avenue
Winston-Salem North Carolina

GLENDIA MARIE HALL
2303 23 Avenue
Hollywood, Florida

ELLA M. HANNON
P.O. Box 138
Halifax, North Carolina

NANNIE HARGROVE
Route 2, Box 311
Oxford, North Carolina

WILLIE HARRIS
2015½ Almas Street
New Orleans, Louisiana

VAN HENDERSON
354 N.W. 139th Street
Robbins, Illinois

ELSIE HERNDON
2306 Chautauqua Street
Durham, North Carolina

CARRIE IVEY
Box 65
Hargettsville, North Carolina

ANNIE L. McLAURIN
P.O. Box 656
Roseboro, North Carolina

OLIVETTE F. MERRICK
520 Walnut Street
Wilmington, North Carolina

MARY E. JONES
D-6 Washington Terrace
Raleigh, North Carolina

WILLIE A. JONES
604 Coleman Avenue
Rocky Mount, North Carolina

SENIOR DIRECTORY

Continued

EDWARD JOYNER
717 S. Saunders Street
Raleigh, North Carolina

ALBERT M. MILLER
206 Douglas Avenue
Haddenfield, New Jersey

OZIE B. MITCHELL
Route 2, Box 237
Clarkton, North Carolina

WILMA JUANITA MITCHELL
1602 Fletcher Street
Thomasville, Georgia

ELSIE J. MOULTRIE
1005 Fifth Street
Lynchburg, Virginia

MARY E. MURPHY
P.O. Box 28
Wahulle, North Carolina

PENNIE L. C. PEAY
412 Dooley Street
Hawkinsville, Georgia

HUDSON STREET REED
151 Elizabeth Avenue
Asbury Park, New Jersey

BENTLEY W. SANDERS
1406 E. Edenton Street
Raleigh, North Carolina

FRANCIS J. QUEEN
324-1667 Ucity S. E.
Washington, D.C.

SHIRLEY ROOLE
109 1/2 N.W. Eighteenth Street
Miami, Florida

CHARLIE SANDERS
Route 1, Box 305
Clayton, North Carolina

DOROTHY STRACHAN
1741 N.W. First Street
Miami, Florida

JOSEPH C. SWAIN
1230 Walter Street, S.E.
Washington, D.C.

CARL TAVARES
1602 Catherine Street
Philadelphia 46, Pennsylvania

ELIZABETH TOMLINSON
Route 1, Box 103
Garner, North Carolina

DAISY B. VANDERGRIF
15 Dare Terrace
Chavis Heights
Raleigh, North Carolina

MADELLE WADE
360 Hamilton Avenue
Paterson, New Jersey

MELVIN MURRELL
670 Putnam Avenue
Brooklyn, New York


ELLEN WILDER
105 W. Eighth Street
Washington, North Carolina

ANNIE S. WILKINS
P.O. Box 530
Oxford, North Carolina


THE FALCON STAFF

<i>Editor-in-Chief</i>	Charlie D. Sanders
<i>Co-Editors</i>	Dorothy Carnage Elizabeth Tomlinson
<i>Assistants</i>	Melvin Miller Dorothy Jackson Willie Jones John Bellamy Annie Wilkins Annie McLaurin Anthony G. Ellis Juanita Mitchell Pennie Peay
<i>Typists</i>	Elsie M. Herndon Madeline Grissom Viola DeLaine
<i>Business Managers</i>	Daisy Vandergriff Howard Bethea
<i>Artist</i>	James Evans
<i>Sponsor</i>	Mr. W. W. Johnson


SENIOR CLASS
OFFICERS

President Anthony G. Ellis
Vice President Willie Harris
Secretary Viola C. DeLaine

Business Manager Daisy B. Vandergriff
Treasurer Evans Booker
Assistant Secretary Annie S. Wilkins

SS SENIOR CLASS AND ATTENDANTS

Mae Greene, W. Juanita Mitchell, Elsie Jane Moultrie


MISS ST. AUGUSTINE'S and HER ATTENDANTS


MISS ST. AGNES and HER ATTENDANTS

CLASS HISTORY

As we depart from the portals of St. Augustine's College, we, the Class of 1952, proudly look back on a bright day of Indian Summer in nineteen hundred and forty-eight. On this date a group of one hundred and fifty-five young men and women bewilderingly entered the walls of this institution to further their education physically, morally and mentally.

We were a little afraid, but possessed a strong determination. At the end of the first semester, we had begun to write a chapter in the history of the Class of 1952, when on publication of the Dean's list, such names as Susie Davis, Viola DeLaine, Charlie Sanders, Carol Slaughter, and Richard Gambrell appeared there. Class officers for this year were: President, Bobby Clark; Secretary, Eula Gadson; and Treasurer, Willie Jones.

Our second semester brought great encouragement because we had now been accepted as members of the "big family" and were on our way to accomplishments of great things. We parted that year with a tinge of regret, but with high hopes of returning the next year.

The second year we came back fewer in number, but with a stronger determination to do well. We elected as our officers, Bobby Clark as President; Madeline Grissom, Secretary; and Treasurer, Viola DeLaine. We sent to the Student Council Carl Tavares, Elizabeth Tomlinson, and Melvin Miller. As outstanding athletes, we had in our midst Van Henderson, Bobby Clark, Jesse Clements, James Evans, Hudson Reed, Claud Burch, Joseph Clayton and others. Such members of our class as Charlie Sanders, Elizabeth Tomlinson, Helen Chavis, Susie Davis, Jane Jackson, Dorothea Jackson, and Viola DeLaine were recipients of scholarships and awards.

During our time spent here, we have had such actors and actresses as W. Juanita Mitchell, Glenda Hall, Eva Green, Joseph Swain, Anthony Ellis, Sarah Tracey, and Carol Slaughter. These have starred in major productions given by the Dramatic Club.

In the summer of 1951, our ship sank; few were saved, and we returned to Saint Augustine's, fewer in number, but stronger in mind and will. We lost many outstanding members, but our sister junior college replaced them with such students as John Bellamy, Oliver Burnett and Madelle Wade, who was the originator of our present Charm Club among Freshmen young ladies.

This successful year was prompted by our officers, Melvin Miller, President; Elizabeth Tomlinson, Secretary; and Dorothy Carnage, Treasurer. We elected Dorothea Jackson, Joseph Swain, and Kathryn Barge as representatives to the Student Council. During this, our junior year, we contributed such persons as Charlie Sanders, Elizabeth Tomlinson, Anthony Ellis and Susie Davis to Alpha Kappa Mu Honor Society.

At last we entered our final year of struggles. Although we started out with one hundred and fifty-five, we have dwindled down to only forty-eight, and we still possess some force.

At the helm this year was Anthony Ellis, President; Viola C. DeLaine, Secretary; Evans Booker, Treasurer. We sent to the Student Council Olivette Merrick, Annie McLaurin and Oliver Burnett.

Selected from this class to appear among Who's Who Among Students in American Universities and Colleges were: Annie Wilkins, Dorothy Strachan, Elizabeth Tomlinson, Mary Jones, Evelyn Gregg, Viola DeLaine, Olivette Merrick, Melvin Miller and Anthony Ellis. We are proud of you classmates. Congratulations to Charlie Sanders and Susie for receiving this honor last year.

So through trials we have travelled to the end of our four years. St. Augustine's we thank you for having prepared us to take our respective stand in life. You shall forever live in our memory. Alma Mater we bid thee adieu.

CLASS OF 1952

Annie L. McLaurin

CLASS PROPHECY

412 North Dooley Street
Hawkinsville, Georgia
May 26, 1967

Dear Annie,

Welcome back to the States. We are all very proud of the wonderful work you have done while you were engaged by the Medical Association in India. I'm sure it makes you feel very happy to know that you have played such an important roll in helping to reduce the high death rate in India. We can never express our gratitude to you for discovering Formula X which will add at least five years to each of our lives.

Well, I'm sure since you have been out of this country for quite a few years, you're not exactly up to date on the whereabouts of our classmates. I've tried to keep tabs on all of them and I have been fairly successful. I know you're anxious to hear about them, so I'll try to tell you briefly about each as I think of them.

Our ex-next door neighbor, Willie Jones, has at last had her dreams come true, she is a successful social worker in Paris. She received her degree in social work at N.Y.U. From the looks of her two children, I'd say Paris really agrees with them. I understand Willie has had the pleasure of hearing Susie Davis and Olivette Merrick in concert on many occasions. I'm sure you've heard of their fame. They have made two world tours thus far. It's really wonderful how they have managed to run their families so successful and yet remain such great career women.

Remember Helen Chavis and Evelyn Gregg? Well, both of them are holding important positions as French interpreters at the United Nations. They seem to be keeping up with each other, both have three children. You know, I always did think Anthony Ellis deserved a place in Washington; well, evidently, the citizens of North Carolina are of the same opinion, because he is now one of their senators and from all reports, he is doing an excellent job.

If you remember, Bright-Davies always did tell us she would become Mrs. Coleman, well, she knew what she was talking about. By the way she just returned from Europe, after completing a series of news articles on world affairs. I received a letter from Elizabeth Tomlinson last week. She's all wrapped up in work as usual. She recently became Vice President of a large business firm in Frankfurt, Germany. She was telling me that Dorothy Strachan is head of the Business Department at Florida A&M.

Howard Bethea stopped by here last month. He was on his way to the convention of Southern principals which was held at Florida A&M. You can imagine how happy I was to see him. He was fortunate to become principal in his hometown. He was feeling very proud over having Ella Hannon Nance and Eva Green as members of his faculty.

I received an invitation to the graduation of Claud Burch, Jr., from Elementary School, a few days ago. His father is chief coach at the University of Illinois. Elsie is doing a good job of keeping up the home front. It's really hard to imagine them with a son twelve years old. I heard from Dorothea Jackson, she had just spent two weeks with Elsie. She is instructor of Physical Education at the University of Ohio.

Melvin Murrell or Snuffie is a very outstanding dentist in New Orleans. I know you heard about his discovery of a method of preventing tooth decay. It has really given him world-wide recognition. I know he hopes Melvin, Jr., will follow in his footsteps. D. Belle Vandergriff Carter is also in New Orleans. She is enjoying life as a reception clerk in her new ultra-modern motel. I have a picture of her twins. Have you heard that Melvin Miller has recently been appointed Chief Justice of the Supreme Court?

Shirley Rolle is head of the Department of Elementary Education in Southern Florida. Last month, Ellen Wilder Chambliss played for her daughter's voice recital at Carnegie Hall. Mary Murphy Moore and Mary Jones are presently employed as private secretaries to Metro-Goldwyn-Meyer motion picture czar, Samuel Goldwyn. Carrie Ivy Cobb ended her visit in Columbus last week. She is employed by Warner Brothers as a private secretary. I understand she was offered a screen test, but her heart must really be in her work, because she refused to accept this offer. Hudson Street Reed has opened a school of aeronautics in Asbury Park.

By the way, Bobby Clarke has really made a name for himself in sports. He set a new broad jump record at the Olympics.

I received a card from Preston Grier while he was in Atlanta attending the National Convention of the Omegas. Of course, you know he is Dr. Grier now, and one of the best. John Hairston and James Cobb are also well established doctors.

Evans Booker and Donald Bailey have almost completed their space ship. I think it is to start it's trip to the moon sometime in the near future. Just imagine what the success of this ship will mean to our country. Since Jesse Clements won the title of "Mr. America," he has been offered several T.V. contracts and also quite a few screen tests, but it seems he'd rather remain a coach than go to Hollywood. James Evans was a top basketball coach, but he preferred art to coaching. He is now a United International Artist. I was reading in the Kappa Alpha Psi Journal where Joseph Swain, National Polemark, has returned from Scotland where a new chapter was recently chartered.

Albert Clark is manager of the Cuban All Star Baseball Team. They are to meet the Brooklyn Dodgers in an exhibition game. The Dodgers are really fortunate in having Leroy Lassister as their manager.

Dorothy Carnage is resting a few days at home after just winning her one-hundredth Civil Rights suit. I think she deserves some rest, don't you? Madell Wade or Mrs. Keith Woodroffe is residing in Jamacia, New York. The last time I was up that way, I attended one of her fabulous dinner parties. Keith—Dr. Woodroffe—was planning to attend an international meeting of doctors in Berlin.

The last time I had any news concerning Ed Joyner, he was still in Raleigh and had opened a youth center there. John Bellamy has made millions on Wall Street. I think it was very generous of him to give St. Augustine's a new gym. Oliver Burnett is instructor of French at the University of California. He did advance studying at the University of Paris. Charlie Sanders is National President of Phi Beta Sigma. I've read quite a few of the short stories he has written during his leisure hours. They are excellent.

Ozie Belle Mitchell was librarian at Howard, but her husband convinced her that she should devote all of her time to their home, so she is now living a quiet and happy life as Mrs. Battle.

Annie S. Wilkins, Elsie Herndon, and Madeline Grissom have joined forces in founding the best business school in the country. Their graduates are so capable, they are assured of securing jobs. I heard from Viola DeLaine a few days ago. She was employed as business instructor in Tulsa, Oklahoma, but she resigned in order to accompany her tenor soloist husband on a world tour. Juanita Mitchell and Glenda Hall gave a splendid performance yesterday on piano playhouse. They are scheduled to appear at Carnegie Hall next month.

Carl Tavares writes me quite often. He is head surgeon at the private hospital he established in West Philadelphia. As we all expected, he married his college sweetheart and they have twins.

Well, Annie I guess this is about all the data I can give you concerning our classmates. Just to think, today, fifteen years ago, we were leaving St. Augustine's not knowing what our futures would be. And now, all of us have made accomplishments of which I am sure St. Augustine's is proud. I suppose I'll begin thinking on an idea for my sixth novel after my soprano performance tonight. I will be looking forward to hearing from you soon. Until then, you have my very best wishes.

Sincerely,
Pennie


LAST WILL AND TESTAMENT

We, the Senior Class of St. Augustine's College, Raleigh, North Carolina, all of whom are of sound body and mind, on this first day of February in the year of our Lord, Nineteen Hundred and Fifty-two, do here set forth our last will and testament.

To our faculty and staff we leave our perpetual gratitude for the unending consideration, unlimited kindness and interest, and the innumerable little things which they have shown and done for us.

We bequeath to our advisor, an undying appreciation for the understanding and patience shown us. To the student body goes our bequest of faithfulness, perserverance, and all the facilities and opportunities offered by dear St. Augustine's. May you take advantage of them and use them constructively, so as to prepare yourself to better serve humanity.

Virginia Bright-Davies wills her ability to win and maintain the friendship of many to her sister, Beatrice Bright-Davies.

To Harriett Traeye goes Ella Hannon's ability to be the roommate and friend of one girl for four consecutive years.

Ellem Wilder wills her position as an efficient secretary to the Dean of Women to Thelma Washington.

Mary Murphy leaves her ability to have a number of boy friends, simultaneously, to Freddie Thompson.

Elsie Herndon wills her ability to invite friends to sip tea to Mamie Joyner.

To Freddie Thompson goes D. Belle Vandergriff's popularity in hopes that she will make it work as an asset during the remainder of her college career.

Dorothy Carnage leaves her ability to play the part of the "unseen student," and yet, be in on all the school haps to anyone desiring the role.

To Frederick "Mike" Johnson goes Anthony Ellis' ability to give profound "verbal shakings" and hopes that they will prove as beneficial to Mike as they did to him.

Susie Davis wills her ability not to cut any classes to Bobette White, her position in the choir to Doris Lynch and her enormous appetite to anyone who thinks he can afford it.

Melvin Miller leaves his height to Ned Hurst.

Dorotha Jackson wills her title of "Most athletic girl" to Helen Board.

Elsie Moultrie wills her ability to have a boy friend for four consecutive years to Madie Maddox.

Annie Wilkins wills to Edith Alston her ability to make Who's Who, and to her "homies," especially

Dot and Cynthia, her perserverance.

Glenda Hall wills to Roosevelt Wright her ability to get Harmony.

To Bernice Lloyd, "Little Bit," Shirley Roole bequeaths her tallness. She adds that she hopes Little Bit will share it with Christabelle Richardson.

Dorothy Strachan leaves her wit to Agnes Walters and her position in the cashier's office to Geraldine James.

Pennie Peay wills her height and slenderness to Kathryn Barge.

To Frances Cutchin, Elizabeth Tomlinson leaves her prominent positions, and she wills her ability to enjoy most of the fellows, but bear obligations to none to anyone desiring the same.

Howard Bethea wills to Joe Bernard White his ball-room dancing.

Annie McLaurin wills her ability to attend State Students Legislative Assembly for three consecutive years to Marjorie Wilkins, and her size and figure to her soror, Elma Jones.

Willie Jones wills her natural red streak to all the peroxide blonds on the campus.

To her instructors, Olivette Merrick leaves a lasting friendship and she wills to John Beasley, her undying love forever.

John Bellamy leaves his ability to do accounting to Alroy Murrell.

Ozie Mitchell leaves her charming personality to Julia Sampson.

Oliver Burnett delightfully leaves his ability to do French to Mary Whitehead and Lenora Holeman.

Evelyn Gregg wills her ability to meet Shakespeare class on time to James Jones, hoping that he will get the hint.

Helen Chavis wills her scholastic ability to her little brother, Benjamin Franklin, and her little sister, La Rhoda.

To Valencia Legeaux, Viola DeLaine leaves her title as "Miss St. Augustine's."

Charlie Sanders wills his position as Editor-in-Chief of the Falcon to John Middleton, and his presidency of Alpha Kappa Mu to Lloyd Parham.

To Parthenia Dunn, Madeline Grisson wills her title of "May Queen."

Carl Tavares wills his ability to whistle "Little School Girl" to anyone who will remember him when he or she whistles, but hopes that if it be a male, Kathryn will not get the two confused.

Madelle Wade wills her personality to Mary Whitehead, Catherine McCullough, and Agnes Walters. She also wills to her Soror, Mary Wiggins, her position in Sigma Gamma Rho Sorority. To Winifred Brown she leaves her neatness and walk, and to her sister Antionette she leaves her place in the Senior Class and lots of luck.

Melvin "Snuffie" Murrell wills his "pot washing" to any with the ability to do the job as well as he and at the same time, fully meet their social obligations.

Juanita Mitchell wills to her sister, Eloise Mitchell her positions in the choir and Choral Club, and to Alice Massey, her pleasing personality.

Mary Jones bequeaths to Elma Jones all the bits of wisdom, intelligence and dignity that she may leave around the campus.

Eva Greene wills her ability to get along with people to Mazelle Price.

Carrie Ivy leaves behind James Cobb and hopes anyone becoming attracted to him will remember that she will be around.

John Hairston would like to leave his wit, but feels that he may need that later.

Edward Joyner wills his ability to play baseball to St. Augustine's team in 1953 in hope that it will help them to go out undefeated.

Jesse Clements would like to leave his handsome physique for the young ladies, but since it is already claimed, he leaves sincere hopes that someone to take his place will be along soon. So don't cry, girls.

James Evans wills his "way with women" to Ernest Morine, and throws in, "Use it to your advantage."

Joseph Swain leaves to the campus as a flower to be looked at and not to be plucked, Elma Jones.

Joseph Clayton wills to "Muscles" his fine physique.

To George DuBose goes Bobby Clark's speed in football and his winning broad jump.

Preston Grier leaves behind to Bobby Offet his nose.

Donald Bailey wills his position in the Lyman Male Chorus to Wilson McDowell.

Hudson Reed wills his coolness to the extent that he can have two steadies and not get caught to Oscar Smith.

Evans Booker leaves his scientific ability to George Woods, and to his neophyte brothers his popularity among the Greeks.

Albert Clark wills his ability to be cool and dress sharp to his brother, Oscar Peay.

Francis Clark wills his ability to persevere even when the odds are against you, to Junious Carter.

Signed this day,

Here WITNESSETH:

Anthony Ellis
Charlie Sanders
Dorothy Carnage


Elizabeth Tomlinson
Testator

*Yet, I doubt not through the ages one increasing purpose runs,
And the thoughts of men are widened with the process of the suns.*

—TENNYSON


Just to remind you of ...

Entering St. Augustine's . . . Making new friends . . . Freshmen Talent Night . . . Burning of Thomas Building . . . Our football team defeating Shaw . . . Dr. Trigg's Tuesday morning talks in Chapel . . . Our new faculty members . . . A.K.A.'s annual Tacky Dance . . . Examination periods . . . Professor Fred West leaving the faculty staff . . . The effect of the new benches on the campus (tree stumps) . . . Improvements of the campus and the various buildings . . . Addition of the water cooler to Lyman Building . . . The practice teachers and practice teaching . . . Dr. Boyer's returning to the faculty . . . Mr. Virgo's leaving and coming back . . . Snow in 1948 . . . The different registrars . . . Bus fare going up . . . Annual Delta's Carnation Ball . . . Annual Christmas Tree . . . Probation . . . The Dramatic Club . . . The improvements of the grill . . . The new Science

Building . . . The paved driveway . . . Mr. Lynch's French Book . . . Choral Club Concerts . . . Choir's trip to Oxford . . . Choral Club's trip to South Carolina . . . Our records in baseball, basketball, track and boxing . . . The graduation exercises . . . effective Epiphany services . . . Thanksgiving Day dinner . . . The many engagements and marriages . . . New Business Managers . . . Lent and sacrifices . . . Saturday night dances and Good Night Irene . . . Dining hall line . . . Mr. Mayo's leaving . . . Mrs. Burgess and Miss Wheaton . . . Our new Dean of Women, Mrs. Dickens . . . Our old Dean of Women, Mrs. Latham . . . The effects of spring on everyone . . . The ordeal of getting an escort . . . Taylor Hall . . . Our many friends . . . May Day festivities . . . And all St. Augustine's has contributed to our welfare.

—Annie L. McLaurin


The following list of seniors have achieved the Dean's List at least once since September, 1948. This list does not include the school year 1951-1952.

NAME	MAJOR	NO. OF TIMES
Annie McLaurin	Natural Science	1
Charlie Sanders	English and Social Studies	6
Elizabeth Tomlinson	Business	5
Susie Davis	Music	4
Anthony Ellis	History	4
Annie Wilkins	Business and Social Studies	4
Mary E. Jones	Business	4
Dorothy Strachan	Business	4
Viola DeLaine	Business	4
Elsie M. Herndon	Business	3
Olivette Merrick	Music	3
Helen Chavis	French	3
Evans Booker	Science	2
Madeline Grissom	Business	2
Jesse Clements	Physical Education	2
Dorothy Carnage	Social Studies and History	2
Albert Miller	Social Science	2
Evelyn Gregg	French	2
John Bellamy	Business	2
Eva Green	French	2
Pennie Peay	Social Science and English	2
Carl Tavares	Pre-Medical	1
Keith Woodroff	Pre-Medical	1
Maedell Wade	Sociology	1
Bobby Clark	Physical Education	1
Willie Jones	Social Science	1
Willie Harris	Physical Education and Health	1
Dorotha Jackson	Physical Education and Health	1
Francis J. Queen	Physical Education and Health	1
Claude Burch	Physical Education and Health	1

CLASS SONG

We smile as we past through the portals
Which lead to the highway of life;
For this we have shared with our fathers
Our Alma Mater's pride.

CHORUS

St. Augustine's, our honor springs from thee,
Your pleasure, your teachings and our God.

The years we have spent together,
Were of happiness and good cheer
We've worked and shared in joy and tears
At last our goal appears.

Words by

Susie Davis
Helen Chavis
Glenda Hall
W. Juanita Mitchell

Music by

W. Juanita Mitchell

CLASS POEM

To Saint Augustine's as we prepare to leave,
And each day's events turn to memories;
Memories of past days which now we find
We must "smile on" and leave behind.

Thru joys and sorrows, thru want and tears
We've emerged complete after four long years,
Guided by a hand divine yet unseen,
Beloved and blessed Saint Augustine's.

We have lost the simplicity of youth,
And replaced folly with knowledge and truth;
To Saint Augustine's we all owe a debt,
A debt we can never repay.

And yet, as we go through the world, let us try
Think back on men like Penick, Delany, and Cheshire;
When at the communion rail the final day we sup,
Pause—think back—smile on—
But continue to look up!

—Virginia E. Bright-Davies

CLASS SUPERLATIVES


WILLIE A. JONES
Most Attractive Girl

JESSE CLEMENTS
Most Handsome Boy


DOROTHA C. JACKSON
Most Athletic Girl

BOBBY R. CLARKE
Most Athletic Boy


DAISY B. VANDERGRIFF
Most Popular Girl

A. MELVIN MILLER
Most Popular Boy


ELSIE J. MOULTRIE
Best Dressed Girl

CHARLIE D. SANDERS
Most Studious Boy


ELIZABETH TOMLINSON
Most Studious Girl
Most Versatile Girl

ANTHONY G. ELLIS
Best Dressed Boy
Most Versatile Boy
Most Likely to Succeed


UNDERCLASSMEN


JUNIOR CLASS


SOPHOMORE CLASS


FRESHMAN CLASS

ACTIVITIES

Professor Leon J. Simmons
Choirmaster and Organist


CHAPEL CHOIR


ALTAR GUILD


CHORAL CLUB


CHARM CLUB


BIG SISTERS' CLUB


STUDENT COUNCIL


PEN STAFF


ALPHA KAPPA MU


WHO'S WHO in AMERICAN COLLEGES and UNIVERSITIES—1951-52


SOCIAL SCIENCE CLUB


DRAMATIC CLUB

Ω Ψ Φ Κ Α Ψ

Α Κ Α

Ζ Φ Β

Σ Γ Ρ

Φ Β Σ

Α Φ Α

Δ Σ Θ

Greekdom


JACobb (51)


PAN-HELLENIC COUNCIL


SIGMA GAMMA RHO


Bowker, Evens


Middleton, John


Swain, Joseph


Bethea, Howard


Harris, Willie


Wade, Clarence


Holloway, Hillary


Cobb, James


Lowry, Edgar E.


Holmes, Ronald


White, Joe B.


Norwood, Amos


C. D. Sanders
President


A. L. Grigsby


N. Moore
Vice President


J. N. Sorrell


O. B. Burnett
Dean of Pledges


A. G. Ellis


K. R. Woodroffe
Secretary


J. W. Bellamy
Treasurer


Glenda M. Hall
President
Mary E. Murphy
Secretary

ZETA PHI BETA SORORITY

Ellen Wilder
Dean of Pledges
Mary E. Jones
Treasurer


Miss T. Lorraine Cumbo
Advisor

Elsie Herndon
Tamiochus
Madeline Grissom
Reporter
Annie L. McLaurin
Parliamentarian

A K A


Elizabeth Tomlinson
Basileus


W. Juanita Mitchell
Dean of Pledges

Frances Cutchin
Anti-Basileus
Viola C. DeLaine
Grammatheus
Daisy B. Vandergriff
Co-Dean of Pledges


OMEGA PSI PHI FRATERNITY


ALPHA PHI ALPHA FRATERNITY

GAMMA RHO CHAPTER OF DELTA SIGMA THETA SORORITY


Strachan


Walters


Jones


Moultrie


Wright


Clarke


Carnage


Raikes


Alston


Davis


Williams


President Dorothy Strachan
Vice President, Dean of Pledges .. Agnes R. Walters
Secretary Annie Wilkins
Treasurer Dorothy Carnage
Chaplain Susie Davis
Parliamentarian Willie A. Jones
Custodian Elsie Moultrie
Advisor Mrs. M. B. Wright


USHERS and WARDENS GUILD


THE COACHING STAFF
Coaches Walker, Johnson, and Moore


BASKETBALL TEAM


FOOTBALL TEAM

May Day Events of '51


CROWNING OF THE MAY QUEEN


QUEEN'S COURT

What would happen if . . .

Susie Davis wasn't "heavy" in all her subjects?
Dorothy Strachan and Shirley Rolle were not seen together?
Ozie Mitchell stopped complementing people?
Joseph Swain couldn't use his romantic airs frequently?
Annie Wilkins stopped being inquisitive?
Madelle Wade wasn't neat?
Mary Jones were a Delta and ceased to be a P.C.?
Preston Grier stopped "Blowing his top?"
Elsie Moultrie and Dorothea Jackson were not roommates?
Claud Burch quit Elsie Moultrie?
Jackie Queen didn't have a car?
Anthony Ellis came off his dignity?
Daisy Vandergriff couldn't use the words "fabulous and foxy?"
Charlie Sanders reduced to 100 pounds?
Olivette Merrick would wear lipstick and stop talking so much?
Howard Bethea couldn't tell funny sayings and do his "ball-room dancing?"
Evans Booker was a music major?
Melvin Murrell wasn't a typical Alpha Phi Alpha man?
Eva Greene didn't have a pleasing personality?
Ella Hannon was very talkative?
Carrie Ivey wore a pleasant smile?
Willie Jones lost her attractiveness?
Glenda Hall couldn't play the piano?
Joe Clayton lost his touch in boxing?
Willie Harris put down his New Orleans drawl?
Bentley Sanders surprisingly showed up at a class meeting?
Elizabeth Tomlinson wasn't out-spoken; and stopped doing things to help other people?
Carl Tavares lost his sharp clothes?
Annie McLaurin and Pennie Peay lost friendship and had to refrain from so much sleeping?
Donald Bailey and John Hairston could present coolness in their courtships?
Melvin Miller suddenly grew taller?
Jimmie Evans couldn't play basketball?
Viola DeLaine could grow taller?
Bobby Clark couldn't run track?
Mary Murphy didn't have two M's in her name?
Jesse Clements didn't have the second look?
Madeline Grissom didn't work in the Registrar's Office?
Helen Chavis would raise her voice above a whisper?
Albert Clark wasn't witty?
Dorothy Carnage could not be with Ellis and Howard?
John Bellamy could sing like Billy Eckstine?
Helen Singletary would lose her timidity?
Juanita Mitchell wasn't neat and exact?
William Moore was president of the Senior Class?
Edward Joyner couldn't be cool?
Elsie Herndon was hard to get along with?
Virginia Bright-Davies lost her poetic ability?
Oliver Burnett and Evelyn Gregg were married?
Nannie Hargrove had the voice of Billy Holiday?
Leroy Lassister had another nickname?
Hudson Reed couldn't be an Omega?
Keith Woodroffe would quit Madelle Wade?

Submitted by

Madeline Grissom
Viola DeLaine

IDEALS . . . *feminine and masculine*

THE IDEAL GIRL—

In the making of an ideal girl for the Senior Class of 1952, we must take into consideration the statements of Holmes and Lessing: "Nature is in earnest when she makes a woman and nature intended that woman should be her masterpiece." We are earnestly making our masterpiece—Our Ideal Girl.

The Ideal Girl will possess the hair of Pennie Peay and the velvet-like complexion of Viola DeLaine. Her smile will be that of Mary Jones and sparkling eyes of Willie Jones, and nose like Mary Murphy. Her lips will have that irresistible look like Ozie Belle Mitchell and her height will be equal that of Nannie Hargrove. Her scholastic ability will equal that of Susie Davis and her cooperation as good as Elizabeth Tomlinson. She will have the petite waist of Shirley Roole with hips like Carrie Ivey. She must maintain the popularity of Madeline Grissom with the coolness of Dorothy Strachan. Her personality must be none other than Dorothea Jackson, possessing a line of jive as Daisy Vandergriff. With the simplicity of Dorothy Carnage, she must display Elsie Moultrie's taste in clothes. Her ambition will be as lofty as that possessed by Juanita Mitchell and conscientious as Elsie Herndon. She will always be as faithful as Helen Singletary and as studious as Annie Wilkins. She will dance as well as Helen Chavis, having the musical ability of Glenda Hall. Her legs must be like Eva Greene with a bust like Olivette Merrick.

That's not all my friends. Such a girl, dear boys, who possesses all the qualities should be well on her way to a successful and happy life. She should be set on a high pedestal for some young man to admire, honor and desire.

Submitted by

Claud Burch
Melvin Murrell
John Bellamy

HE'S MY IDEAL BOY—

From the Class of 1952, we made a careful and thorough study of all the boys in the class and arrived at the conclusion that by taking the outstanding qualities each has and molding them into one, we can get the Ideal Boy.


To this boy we are giving the physique of Claud Burch, the height of Evans Booker, with the black wavy hair of Keith Woodroffe, and that teasing brown complexion of James Evans, the laughing brown eyes of Jackie Queen, the mouth and provocative smile of Oliver Burnette, accentuated by the aquiline nose of Nathaniel Sorrell. We have given him the captivating personality of Melvin Murrell blended with the ambition of Van Henderson, and the par intelligence of Francis Clark, enhanced by the scholastic ability of Charlie Sanders. He will be the embodiment of the loyalty and sincerity of Hudson Reed, the trustworthiness of Preston Grier and the manliness of Willie Harris which produces the business ability of John Bellamy.

Believing that the possession of these qualities alone would only serve to make him more or less a bookworm and an anti-social being, we decided to give him the other traits that would make him a well-rounded personality; therefore, we are giving him the ability to "tickle the funny bone" like Albert Clark and to "send me" with the crooner's voice of Joseph Swain. To this we add the good taste in clothes of Carl Tavares and the athletic prowess of Bobby Clark. We made him as handsome as Jesse Clements and as versatile as Melvin Miller. To these qualities will go the popularity of Joseph Swain and the refinement of Anthony Ellis.

Now girls, remember, the war is now on hand, so "be aware," the boy possessing these qualities should be placed on a tower for all to honor and respect.

Submitted by

Madeline Grissom
Viola DeLaine


SPONSORS

Efird's Dept. Store

208 Fayetteville St.

Thiem Book Store

108 Fayetteville St.

Neiman's Jewelers

109 Fayetteville St.

Bertha Richards

Art Club

COMPLIMENTS OF

Kramer's Jewelers

16 W. Martin St.

Taylor's Billard

126 E. Hargett St.


Hayes - Jackson


133 E. Hargett St.

Electric Co.

133 E. Hargett St.


PATRON'S LIST

Allen, Mr. Thomas A.
 Alston, Mr. and Mrs. Ira
 Atkins, Mr. Uria
 Barbour, Mr. Alonza
 Barker, Mrs. Lillian
 Barrow, Mr.
 Battle, Mr. Kenneth B.
 Bellamy, Mr. Archie
 Bethea, Miss Alice
 Bethea, Mr. and Mrs. Handv
 Booker, Mr. and Mrs. Isaac
 Boone, Mr. and Mrs. Preston
 Bowley, Mr. James
 Boykins, Dr. A. E.
 Branch, Mr. J. C.
 Branch, Miss Pecolla
 Brennon, Mr. and Mrs.
 Brown, Mr. A. E.
 Brown, Miss Addie C.
 Brown, Mr. Clarence
 Brown, Mr. Franc
 Brown, Miss Hazel
 Brown, Miss Lorraine
 Brown, Mrs. Lorraine
 Brown II., Mr. Melvin
 Brown, Mrs. Vera G.
 Brown, Mrs. Vivian
 Brown, Mr. and Mrs. W. B.
 Brown, Mr. Willie
 Butke, Mr. and Mrs. Abe
 Butler, Mr. and Mrs. James
 Cagle, Mr. and Mrs. Frank
 Campbell, Mr. Wesley
 Cannady, Mr. N. L.
 Carnage, Mr. and Mrs. A. E.
 Carnage, Mr. and Mrs. F. J.
 Carter, Jr., Cpl. Henry
 Cartwright, Pfc. Erskine A.
 Cartwright, Miss Irene
 Chambers, Mrs. Learna
 Clark, Dr. and Mrs. W. F.
 Clay, Mrs. Sophie
 Coble, Mr. and Mrs. Cecil
 Clemons, Mr. L. V.
 Coleman, Mr. and Mrs.
 Collins, Mrs. Beulah B.
 Conyers, Mr. Willie
 Crenshaw, Mrs. Mary
 Crump, Mr. and Mrs. Charles
 Curtis, Miss Alice
 Curtis, Mr. Howard
 Davis, Mrs. Claudia
 Davis, Mr. J. M.
 Davis, Pvt. Wiley
 Davenport, Mr. and Mrs. R. L.
 DeLaine, Mrs. M. E.
 DeLaine, Rev. W. H.
 Delany, Mrs. Julia B.
 Dooms, Mr. and Mrs. W. L.
 Daughy, Cpl. Raymon
 DuBose, Mrs. Elizabeth

Dunn, Mrs. Lendell
 Echols, Mr. Harold
 Echols, Mrs. Virginia
 Edwards, Rev. Herbert E.
 Erwin, Mr. Wendell
 Fagan, Mr. Theodore
 Farrar, Mr. Charles
 Farrar, Mr. Douglas
 Farrow, Miss Classie
 Flynn, Mr. William
 Foxx, Mrs. Alicia
 Frazer, Mr. Charles R.
 Freeman, Mrs. Minnie H.
 Garrison, Mr. Albert
 Gibson, Mr. and Mrs. Bennie
 Gibson, Mr. Cyril
 Gibson, Mr. and Mrs. Ernie
 Gilbert, Mr. George
 Greene, Miss Eva
 Grisson, Mrs. Mildred
 Greene, Miss Garrett
 Griswold, Miss Lucille
 Hailey, Mr. Claudies
 Hairston, Mr. Otis L.
 Hall, Miss Hester E.
 Hall, Rev. James W.
 Hall, Mr. and Mrs. Wm. Thomas
 Hall, Cpl. Wm. Thomas, Jr.
 Hand, Mr. Phillip
 Harris, Mr. Ronald F.
 Harris, Mr. William
 Harstfield, Mr. Willie
 Hawkins, Miss Millie
 Haywood, Miss Lillian
 Heath, Rev. C. H.
 Herndon, Mr. and Mrs. Godfrey
 Herndon, Mr. and Mrs. Leavy
 Herndon, Mr. and Mrs. T. R.
 Hester, Mrs. Anna
 Hodges, Mr. Wayland
 Holden, Mr. J. A.
 Holloway, Mr. H. H.
 Hunt, Mr. Hugh C.
 Jackson, Mr. David
 Jackson, Mr. Isaac
 Jackson, Mr. and Mrs. Wendell
 Jackson, Mrs. Rosetta
 Johnson, Cpl. David C.
 Johnson, Rev. P. H.
 Johnson, Mr. and Mrs. Richard
 Jones, Mrs. Callie Siler
 Jones, Miss Carlotta
 Jones, Mr. Cedric
 Jones, Mr. and Mrs. Ira
 Jones, Mr. Maryland Z.
 Jones, Mr. R. I.
 Jones, Mr. R. J.
 Jones, Mr. Walter
 Jones, Mr. Z. N.
 Kearney, Mr. Edward
 Kearney, Mr. James N.

PATRONS' LIST

Kennedy, Mrs. G. W.
 Lacewell, Mr. and Mrs. Leonard
 Lanier, Mr. and Mrs. James
 Lane, Mrs. Robert
 Leach, Mrs. Robert
 Leonard, Lanier
 Lumpkin, Miss Johnnie
 Lundy, Mrs. Dorothy D.
 Madinson, Mr. and Mrs. George
 Malone, Mrs. Nona
 Malone, Mr. and Mrs. Valentine
 Malone, Mr. Vernon
 Martin, Mr. William
 Massenberg, Mrs. Irene
 Massenberg, Mrs. Martha
 Massenberg, Mr. and Mrs. Percy
 Massenberg, Mr. Robert Lee
 Maynor, Mr. Joe Lee
 McCullom, Mr. Benjamin
 McDonald, Mrs. Lizzie
 McDonand, Mr. Willie
 McGhee, Mr. A. J.
 McIntosh, Pfc. George C.
 McIver, Mr. and Mrs. Spaulding
 McKeithan, Miss Geraldine
 McLaughlin, Mr. Macy
 McLaurin, Mr. and Mrs. D. D.
 McLaurin, Mr. and Mrs. Don
 McLaurin, Mr. and Mrs. James P.
 McLaurin, Mr. and Mrs. Thomas
 Mitchell, Mr. and Mrs. Arthur
 Mitchell, Mrs. Allen
 Mitchell, Mrs. Grace P.
 Mitchell, Mr. and Mrs. Homer
 Mitchell, Mrs. L. M.
 Mitchell, Mr. Lewis
 Moore, French
 Montague, Mr. Millard
 Morgan, Mr. A. J.
 Morgan, Mrs. Placid
 Murphy, Mrs. Currenna
 Murphy, Miss Flora Mae
 Murphy, Mr. John D.
 Murphy, Mrs. Sadie
 Murphy, Sfc. Venson H.
 Murphy, Miss O. Vivian
 Newkirk, Mrs. Charity
 Ollison, Mr. Joseph
 Pace, Mr. Henry
 Parker, Mrs. Ester D.
 Peay, Mr. and Mrs. O. A.
 Peay, Mr. Oscar, Jr.
 Penn, Miss Thelma
 Perry, Mr. and Mrs. Luther
 Peten, Mr. Jesse
 Pettiford, Mrs. Ruby
 Pipkens, Mrs. Mable
 Poole, Mrs. Ruby
 Powell, Miss A. P.

Powell, Mrs. Ella
 Powell, Attorney Richard
 Raines, Mr. Reginald
 Reid, Mr. Ronald
 Revels, Mrs. N.
 Richardson, Mr. Samuel
 Riley, Mr. and Mrs. F. E.
 Robinson, Mr. and Mrs. Frank
 Robinson, Mr. and Mrs. Reginald
 Robinson, Mr. and Mrs. Robert
 Rolle, Mr. and Mrs. S. C.
 Sanders, Mrs. Bessie
 Sanders, Miss Effie Dell
 Sanders, Miss Jessie Mae
 Sanders, Mr. Lucien
 Sanders, Mrs. Lucille M.
 Sanders, Mr. Ulas
 Sanders, Mr. W. G.
 Sanders, Rev. Walter
 Sands, Mr. and Mrs. Lealand
 Saunders, Mr. and Mrs. Carl
 Saunders, Mrs. J. E.
 Shephard, Pfc. William
 Shipman, Miss Lillie
 Shortt, Mrs. Sadie
 Simmons, Mrs. Prince A.
 Smith, Dallas
 Spaulding, Mr. and Mrs. Andrew
 Spaulding, Dr. and Mrs. C. C.
 Spaulding, Mrs. J. M.
 Spaulding, Mr. and Mrs. McIver
 Staten, Mr. and Mrs. Gaston
 Statham, Mr. Bill
 Stewart, Mrs. Georgia
 Strong, Mr. G. E.
 Taylor, Mr. B. B.
 Thompson, Mr. Miller
 Thornton, Mr. Allen
 Tomlinson, Mr. D. C.
 Tomlinson, Mr. L. E.
 Tomlinson, Miss Lois
 Trigg, Dr. Harold L.
 Turner, Miss Allayne
 Tyler, Mr. Everett
 Vandergriff, Mr. and Mrs. Paul
 Vandergriff, Miss D'Belle
 Wade, Mr. Clarence W. R.
 Wallace, Dr. Herbert
 Walton, Dr. and Mrs.
 Walton, Mr. and Mrs. Wendell
 Warren, T. L.
 Watkins, Jr. Pfc. Morris
 Watson, Mr. William
 White, Rev. and Mrs. J. L.
 Wilkins, Mrs. Pattie Lee
 Williams, Mrs. Doris Rand
 Williams, Pvt. Thomas
 Williamson, Mrs. Beatrice
 Wilson, Mrs. Minnie
 Wright, Miss Mable B.
 Young, Mr. and Mrs. Linwood

OPEN LETTER TO SAINT AUGUSTINE'S

Dear Friends,

I wish to address you in the form of a letter with thoughts from Zimmermon. In his essay, he wishes to remind everyone that the deeds of life must be compensated.

The universe pays every man in his coin; if you smile, it smiles upon you in return; if you frown, you will be frowned at; if you sing, you will be invited into gay company; if you think, you will be entertained by thinkers; and if you love the world and earnestly seek for the good that is therein, you will be surrounded by loving friends, and nature will pour into your lap the treasures of the earth. Censure, criticize and hate, and you will be censured, criticized and hated by your fellow men.

Every seed brings forth after its kind. Mistrust begets mistrust, and confidence begets confidence; kindness begets kindness; love begets love. Resist and you will be resisted. To meet the aggressive assault every entity rises up rigid and impenetrable—while yonders mountain of granite melts and floats away on the bosom of the river of love.

We, the members of the senior class do believe success is achieved by those who seek the truth. You have much work to do, a task to accomplish, so don't give up today, because tomorrow you will sing your victory song. So hold high your ideals and principles of life. Endeavor to make your life one of giving and receiving, and when failure comes, try again and don't give up until you have made your contribution to the world. You know everyone has a contribution to make, be it great or small. So ask God for courage to pull through. We believe that you will agree with Greene when he said:

*There's the courage that nêrves you in starting to climb
The mount of success rising sheer;
And when you have slipped back, there's the courage sublime,
That keeps you from shedding a tear.
These two kinds of courage, I give you my word,
Are wotthy of tribute—but then,
You will not reach the summit unless you have the third—
The courage of try it again!*


Affectionately yours,
DOROTHY A. CARNAGE
Associate Editor

"Thanks and Appreciation for All Who Have Helped to Make This Book a Reality."


BENSON LIBRARY
ST. AUGUSTINE'S COLLEGE


