

This book is a gift from the Estate of Leonard M. Dunn and Beonia Edwards Dunn, Granville County Educators from 1949-1988 and 1954-1970 respectively.

L.M. Dunn was a High School Math Teacher (18 years), then Principal (3 years) all at Toler High School. Then he became Asst. Principal at J. F. Webb High School for 18 years. His career as a Granville County Educator span 39 years, from 1949-1988.

B.E. Dunn taught Science at Mary Potter in High School and later in the 8th grade. Later, she taught at D.N. Hix School in the 6th grade where she was a desegregation pioneer, one of two African American teachers of white students at D.N. Hix. Also, she taught 6th Grade at G.C. Hawley Elementary School. She taught continuously from 1954-1970.

Granville County Library System
P.O. Box 339
Oxford, NC 27565

REFERENCE
Not to be Taken From This Library

THE

Ram

1957

Digitized by the Internet Archive
in 2013

<http://archive.org/details/ram1957mary>

The Ram

THE NINETEEN HUNDRED AND FIFTY-SEVEN

Annual Publication

MARY POTTER HIGH SCHOOL

Oxford, North Carolina

The 1957 *Ram*

PUBLISHED BY
THE RAM STAFF
OF
MARY POTTER HIGH SCHOOL

FOREWORD

In this the 1957 edition of the Ram, the staff has endeavored to bring to you pictorially a record of the year's activities and functions at Mary Potter School.

Having a deep faith in our school, we believe that greater things are in store for our school under the supervision of our principal, Mr. Erdman Ray Bryant.

For this reason, we have worked hard to make this yearbook one that the graduates and students will never forget.

Dedication

Because of your consistent efforts to broaden our minds and stimulate our interests, we dedicate this, the 1957 edition of the "Ram" with gratitude and humility to the Parent-Teacher Association of Mary Potter School.

1957
Mary Potter School
Parent-Teacher Association

ADMINISTRATION

To Our Students:

It is said that from contemplation one may become wise, but knowledge comes only from study. If you wish more knowledge as many of us who are older do, continue to study.

FACULTY

Mrs. A. S. Anderson
Mrs. T. W. Anderson
R. L. Bass

Mrs. I. S. Brennon
Mrs. N. E. Boston
Mrs. B. E. Dunn

H. K. Gilreath
Mrs. M. C. Goode
C. E. Gregory

Mrs. M. J. Holley
Mrs. R. E. Howell
Miss L. M. Jones

G. R. King
R. A. Lewis
Mrs. B. P. Lucas

Mrs. E. J. McGhee
R. J. McNeill
W. T. Moten

C. C. Powell
Mrs. M. H. Scott
Mrs. M. H. Shepard

Miss H. E. Thomas

OUR SUPERVISOR

A MESSAGE TO STUDENTS "Keep The Upward Look"

It was Benjamin Disraeli who said, "The youth who does not look up, will look down; and the spirit that does not soar is destined perhaps to grovel".

It is a natural experience, at some time or another, for every high school student to meet with some obstacles that bring disappointment and discouragement. At such a time, it is most necessary for you to convince yourself that the job can be done by working long and hard.

Much help can be gained by emulating the lives of outstanding personalities in our community who have overcome their obstacles and are now realizing successful living.

We are living in an ever changing world. It is for you to decide the place that you would like to occupy in the new society. You will achieve your goal, if you "Keep the Upward Look".

ACTIVITIES

STUDENT COUNCIL

Mrs. I. S. Brennon

The Student Council of Mary Potter School has been organized to help provide unity and cooperation between the faculty and student body. The aims are these: 1. To promote the general welfare of Mary Potter, its goodname and reputation. 2. To see that all pupils are treated equally and justice given to all. 3. To provide a satisfactory means of carrying on relations with other schools and business relations to the pupil organization.

N.H.A. CLUB

Mrs. M. J. Holley

Objectives:

1. To promote individual growth by developing physical, social and moral qualities.
2. To promote better home living.
3. To provide wholesome recreational activities.
4. To act as a unit for giving service to the school, community, state and nation.

N.F.A. CLUB

N. F. A. CLUB
R. A. Lewis

The New Farmers of America is the national organization for Negro farm boys who are studying Vocational Agriculture in the states where separate schools are maintained.

The purposes of this organization are as follows:

1. To develop competent, aggressive, agricultural, rural leadership.
2. To encourage intelligent choice of farming occupations.
3. To encourage members to improve the home, the farm and surroundings.
4. To participate in worthy undertakings for the improvement of agriculture.
5. To practice and encourage thrift.

Alice Baskerville
 Raleigh Green
 Cornelia Webb
 Pauline Davis

Barbara Cheatham
 Inez Holman
 Flora Currin
 Nora Craft Greene

Jessie Banks
 Ruth Asgill
 Henrietta Peace
 Martha Fields

LIBRARY CLUB

Mrs. A. J. Anderson

Dorthea Hamme
 Marthelia Burroughs
 Mary Evans
 Sandra Nicole Scott

Members of the Library Club find pleasure in devoting their leisure time to the study of current materials, to discussing and to revealing available library materials to the entire student body. One project for the year is to have each student spend two periods in the library weekly. Members are encouraged to read periodicals and at least three books of individual interest a month, other than regular work in the library class assignments.

FUTURE TEACHERS

Miss H. E. Thomas

The purpose of this club is to acquaint the students who are interested in becoming teachers with the qualifications and requirements to become teachers. Our club is in its early stages here at Mary Potter. However, it is one of the clubs which encourages good citizenship for the community.

SEATED

Lucy Daniels
Lessie Edwards
Helen Thomas
Nora C. Greene
Elizabeth Davis
Dorthea Hamme
Henrietta Peace
Shirley Smith
Margaret Hamme
Marian Moore
Ruth Brown
Ethel Hunter

STANDING

Ethel Jeffers
Martha Fields
Flora Currin
Marthelia Burroughs
Pauline Davis
Barbara Lewis
Ann Hunt
Vivian Daye
Miss H. E. Thomas, Sponsor

H.S. DAVIS ENSEMBLE

The present H. S. Davis Ensemble has grown from a quartet of boys in 1948 who were interested in singing to a group of more than thirty-five young men. The idea of a boys' chorus was conceived by Mr. C. C. Powell in 1950 to meet the needs of that large number of boys who wanted to sing. The ensemble was named in honor of Dr. H. S. Davis, who was at that time principal of Mary Potter Academy.

The group has been acclaimed by many music critics as one of the most promising male choruses in the state of North Carolina. This ensemble has taken first place honor rating for five years straight at the Durham District Music Festival and has given a total of two hundred forty-three concerts since its organization.

OFFICERS

President	Carlyle Banks
Vice President	Leroy Greene
Secretary	Raleigh Greene
Treasurer	Wesley Harris
Reporter	Leon Roberson
Stage Director	Roy Morton
Business Manager	Marshall Anderson
Accompanists	Ruth Asgill Mrs. J. T. Swindell
Assistant Director	Hayes Baskerville
Director	C. C. Powell
Principal	E. R. Bryant

GIRLS' GLEE CLUB

The Mary Potter Girls Glee Club was organized in early October and the following officers were elected:

President - Annie Fields

Secretary - Delia Hicks

Treasurer - Dorthea Hamme

Accompanists - Ruth Asgill

Mable Hicks

Director - Mrs. R. E. Howell

During the year we have sung at the State P.T.A., at our Christmas Vesper Service, at the District and State Music Festivals; and we have furnished music for our Easter Assembly program. Our next appearance will be at Commencement.

EIGHTH GRADE CHORUS

The Eighth Grade Chorus under the direction of C. C. Powell is a lively group of boys and girls in the 8th grade who love to sing.

Reading left to right members are:

FIRST ROW

Helen Wilkins
 Barbara McCoy
 Lucy Moss
 Kathleen Cheatham
 Patricia Fleming
 Van Campbell
 Clifford Gregory
 Robert Henderson
 Eva Strater
 Ella Mallory
 Bernice Williams
 Delois Bagby
 Pearl Webb
 Grace Chavis
 Andrea Gwyn

SECOND ROW

Armentha Stanback
 Mary Ann Smith
 Mamie Thornton
 Mae Moss
 Betty Ward
 Harvey Alston
 Willie Ashe
 Frank Scott
 Ralph Morgan
 Annie Overby
 Mary Moss
 Carolyn Smith
 Annie Reid
 Delois Taylor
 Gladys Allen
 Maggie Thomas

THIRD ROW

Catherine Hawkins
 Mary Mitchell
 Lucy Bullock
 Ruth Eaton
 Lizzie Hunt
 James Hargrove
 Fred Satterwhite
 Winfred Howell
 William Fisher
 Mary Anderson
 Lois Mitchner
 Mamie Hunt
 Shirley Taylor
 Evelyn Taborn
 Delois Crews

CARVER CHEM CAM CLUB

OFFICERS

Audrey Hapgood - President
 Priscilla Allen - Vice-President
 Shirley Herndon - Secretary

The club is affiliated with the Science Clubs of America.

A quiz program, chemical magic show, and museum trip were among outstanding activities for the year.

STANDING

Lillie Peace
 Ethel Hunter
 Nora C. Greene
 Mary Bumpass
 Annie Latta
 Louise Thorpe
 Margaret Hamme
 Ernestine McGhee
 Ann Hunt
 Helen Morgan
 Audrey Hapgood
 Mary Lockett
 Ulysess Hapgood
 Clarence Mallory
 G. R. King, Sponsor

SEATED

Priscilla Allen
 Marthelia Burroughs
 Martha Fields
 Ola Yancey
 Narbara Cotten
 Marjorie Moore
 Shirley Herndon
 Blanche Pettiford

PATROL FORCE

The patrol force is designed to fulfill that portion of the child's school life which deals with safety, responsibility, alertness and authority. The selection of pupils from each class eliminates a full scale training program each school year and helps to maintain a reliable group.

Front Row: Left to right, Latta, Annie Ruth - Hamme, Dorthea - Yancey, Ola Mae.
Back Row: Mallory, Clarence - Latta, Clarence - Clarke, Roland.

COMMERCIAL CLUB

Miss L. M. Jones

The Commercial Club tends to help interested boys and girls develop a better understanding and appreciation of the business world in which they live and work. Aside from providing guidance to the members in evaluating opportunities in business, the club sponsors social activities for the entertainment of all.

SEATED

Joy Jeffers
Delores Norman
Dorothy Lyons
Mary Jo Younge
Henrietta Peace
Ola Yancey
Louise Thorpe
Mary Bumpass

STANDING

Miss L. Mae Jones, Sponsor
Yvonne Hester
Dorthea Hamme
Gwendolyn Moore
Marthelia Burroughs
Barbara Lewis
Ann Hunt
Narbara Cotten

T H E S P I A N S

PRODUCING THE PLAY

Producing the play has been this year a most enjoyable and worthwhile experiment as well as experience. Heretofore, our concentrated efforts eventually culminated in a production which we hoped would be successful. The students taking part in the production this year knew that the modern dramatization, Lena Rivers, would be successful. They knew that success would be theirs, for they had put into practice the many acting rules, character portrayals, gestures, interpretations and stage terminology studied in class.

Their efforts may be stated in the words of Hamlet, Act III, Scene II of the Shakesperian play, Hamlet, Prince of Denmark:

"Speak the speech I pray you. . . . trippingly on the tongue. . . . Do not saw the air too much with your hand, but use all gently; for in the very torrent, tempest, and, as I may say the whirlwind of passion, you must acquire and beget a temperance that may give it smoothness. . . . Be not too tame neither, but let your discretion be your tutor: suit the action to the word, the word to the action. . . for anything so overdone is from the purpose of playing whose end is to hold as 'twere, the mirror up to nature."

BUS DRIVERS

Our transportation corps has worked hard and diligently in attempting to get children to and from school safely. Our motto is "A slow trip, but always a safe trip."
Ralph Pettiford has served as our president and coordinator this year.

Reading left to right drivers are:

Mary Alice Bumpass
William Anderson
Ola Mae Yancey
Edward Spencer
Ralph Pettiford
Dock Royster
James Bumpass
Crawford Webb
Joseph Bass
Leonard Taborn
Wesley Cates
Eugene Alston

GAZETTE STAFF

The Gazette Staff is composed of interested high school students who have a desire to inform the school, community, and other neighboring schools and colleges of up-to-date happenings of the school and community.

The paper is published semi-annually.

Co-Editors - Ann Hunt, James Morgan
Associate Editors - Yvonne Hester, Henrietta Peace
Sports Editor - Dortehea Hamme
Secretary - Mary Jo Younge
Business Manager - Joy Jeffers
Circulation Managers - Nora Greene, Dorothy Moss

Delois Norman

Mabel Hicks

Gwendolyn Moore

Brenda Anderson

CHEERING SQUAD

Choose a yell and we will yell it for you!

We could really yell - Remember how high we kept the spirit with our jolly antics? We were with the teams all the way in victories and in defeats. We hope that those who follow us will cheer the teams to more victories and better sportsmanship.

Davis, James

Gregory, Clifford

Holman, Angelo

O
U
R

Mrs. J. T. Swindell
Director

B
A
N
D

Howell, Rendall

Leatherberry, Larry

Parker, Thomas

Scott, Frank

HOME-COMING ACTIVITIES

Owens, Eva
Peace, Braxton

Hawkins, Lizzie

"MISS

HOME-COMING'

Anderson, William

Tyler, Gloria Joan

Currin, Flora
Roberson, Leon

ATHLETICS

Football Team
Mr. W. T. Moten
Coach

MARY POTTER RAMS

Football Squad

J. Jaborn

RAMS AND RAMETTES

D. Hummel

EIGHTH GRADE RAIDERS

Coach: Mr. C. C. Powell. Front Row, left to right: Henry Stewart, Harvey Alston, Ralph Morgan, James Hargrove, Willie Ashe. Second Row: Winfred Howell, Frank Scott, Jr., William Harris. Third Row: Jonathan Taborn, Coach Powell.

Mrs. T. W. Anderson

Mrs. M. C. Goode

C. E. Gregory

Miss H. E. Thomas

Mrs. B. E. Dunn

H. K. Gilreath

C. C. Powell

Mrs. M. H. Shepard

Mrs. N. E. Boston
Civics

Mrs. B. P. Lucas
English

Mrs. R. E. Howell
French

Mrs. I. S. Brennon
Mathematics

R. A. Lewis
Agriculture

Miss L. M. Jones
Typing

R. J. McNeill
Industrial Arts

Mrs. E. J. McGhee
Speech

SENIORS

1957

JUNIORS

SOPHOMORES

1956

1955

FRESHMEN

1954

G. R. King
Physics

ALLEN, PRISCILLA DEAN
Clubs - Science, Future Teachers, Y-Teens, Dramatic; Ambition - Teacher.

BAILEY WILLIE SYLVESTER
Clubs - N. F. A., Basketball.

BANKS, CARLYLE
Clubs - H. S. Davis Ensemble, Library, Dramatic; Ambition - Electrical Engineer.

BASS, MARY
Clubs - N. H. A., Glee Club, Commercial; Ambition - Secretary; Hobbies - Reading and talking.

BLACK, MARY ELIZABETH
Clubs - N. H. A., Glee Club; Ambition - Beautician.

BUMPASS, JAMES HENRY
Clubs - H. S. Davis Ensemble, N. F. A.; Ambition - Navy career.

BUMPASS, MARY ALICE
Clubs - Commercial, Science; Ambition - Secretary; Hobby - Singing.

BURROUGHS, MARTHELIA
Clubs - Commercial, Future Teachers, Library, Glee Club; Ambition - Telephone operator; Hobby - Singing.

CARTER, CLARENCE
Clubs - H. S. Davis Ensemble, Football, Basketball; Ambition - Electrical Engineer; Hobby - Singing.

CHEATHAM, BARBARA MARIE
Clubs - N. H. A., Glee Club; Ambition - Telephone Operator.

CLARK, DOROTHY
Clubs - N. H. A., Future Teachers; Ambition - Teacher; Hobby - Reading.

CLARK, ROLAND
Clubs - N. F. A., H. S. Davis Ensemble; Ambition - Engineer; Hobbies - Football, Dancing.

COTTEN, NARBARA MARIE
Clubs - N. H. A.; Ambition - Secretary; Hobbies - Singing, Dancing, Reading.

CURRIN, FLORA ELLIS
Clubs - Future Teachers, Library, Science; Ambition - Teacher; Hobby - Driving.

DAVIS, PAULINE
Clubs - Future Teachers, Commercial, Y-Teens, N. F. A.; Ambition - Telephone Operator; Hobby - Dancing.

EDWARDS, CARRYE LEE
Clubs - Dramatic, Y-Teens, Glee Club; Ambition - Dancing Instructor; Hobby - Dancing.

FIELDS, ANNIE MILDRED
 Clubs - Dramatics, N. H. A., Library,
 Glee Club; Ambition - Voice Teacher;
 Hobby - Singing.

FIELDS, MARTHA LAVERNE
 Clubs - Dramatics, Science, Student
 Council; Ambition - Research
 Chemist; Hobby - Reading.

FISHER, MARY
 Clubs - Dramatics, Ram Staff;
 Ambition - Artist; Hobby - Drawing.

GREENE, LEROY
 Clubs - N. F. A., H. S. Davis En-
 semble, Mixed Chorus, Dramatics;
 Ambition - Engineer; Hobby - Read-
 ing.

GREENE, NORA CRAFT
 Clubs - N. H. A., Science, Com-
 mercial, Dramatics, Future
 Teachers, Student Council, Gazette
 Staff; Ambition - Nurse; Hobby -
 Reading.

GREENE, RALEIGH FRANKLIN
 Clubs - H. S. Davis Ensemble,
 Library, Dramatics, Glee Club;
 Ambition - Pharmacist.

GREEN, RUX
 Clubs - N. F. A., Industrial Arts;
 Ambition - United States Air Force;
 Hobby - Sports.

GREENWOOD, GEORGE MYRLAND
 Clubs - N. F. A., Industrial Arts;
 Ambition - Army Career; Hobby -
 Football.

GREENWOOD, JOHN THOMAS
 Clubs - N. F. A., Industrial Arts;
 Ambition - Football Coach; Hobby -
 Football.

HAMME, CHARLES LEE
 Clubs - H. S. Davis Ensemble,
 Basketball, Mixed Chorus; Ambition
 - Electrical Engineer; Hobby - Sing-
 ing.

HAMME, DORTHEA
 Clubs - Commercial, Future Teach-
 ers, Library; Ambition - Teacher;
 Hobby - Dancing.

HAMME, MARGARET ANN
 Clubs - Future Teachers, N. H. A.;
 Ambition - Laboratory Technician or
 Nurse; Hobbies - Dancing, Cheering.

HARRIS, BARBARA JEAN
 Clubs - N. H. A.; Ambition - Nurse;
 Hobby - Dancing.

HARRIS, DILCIE DORETHA
 Clubs - Dramatics, Glee Club; Am-
 bition - Dancing Instructor; Hobby -
 Sewing.

HAPGOOD, AUDREY
 Club - Science; Ambition - Registered
 Nurse; Hobby - Dressing.

HEDGEPETH, BENJAMIN TURNER
 Clubs - H. S. Davis Ensemble, N. F.
 A., Football; Ambition - Singer or
 Electrician; Hobby - Singing.

HUNT, ANNE ADLENA
 Clubs - Commercial, Future Teachers, Glee Club; Ambition - Laboratory Technician; Hobby - Dressing.

HUNTER, ETHEL LEE
 Clubs - N. H. A., Future Teachers, Science; Ambition - Nurse or Home Economics Teacher; Hobbies - Sewing, Driving.

LATTA, ANNIE RUTH
 Clubs - Commercial, Glee Club, Future Teachers, Science, Dramatics, Student Council; Ambition - Nurse; Hobby - Reading.

LATTA, CLARENCE THOMAS
 Clubs - H. S. Davis Ensemble, Dramatics; Ambition - Music Director or Coach; Hobby - Singing.

LEWIS, BARBARA JEAN
 Clubs - Physical Education, N. F. A., Y-Teens, Science; Ambition - Physical Education Instructor; Hobby - Sports.

LOCKETT, MARY FRANCES
 Clubs - N. H. A., Science, Glee Club; Ambition - Nurse or Beautician; Hobby - Movies.

MALLORY, CLARENCE EDWARD
 Clubs - H. S. Davis Ensemble, Mixed Chorus, Dramatics; Ambition - Barber; Hobby - Sports.

MARTIN, DAVID FRANKLIN
 Clubs - N. F. A., Basketball; Ambition - Boxer; Hobby - Sports.

McGHEE, ERNESTINE
 Clubs - Glee Club, Carver Chem Cam;
 Ambition - Nurse; Hobby - Reading.

MOORE, MARJORIE
 Clubs - N. F. A., N. H. A., Y-Teens,
 Glee Club, Science; Hobby - Singing;
 Ambition - Secretary or Switch-
 Board Operator.

MORGAN, ANNIE BURNETTA
 Clubs - N. H. A., N. F. A., Glee Club;
 Ambition - Nurse; Hobbies - Movies,
 Dancing, Riding.

PARKER, NICHOLAS
 Clubs - Physical Education, Dra-
 matics, Boys Club; Ambition - Brick
 Mason; Hobbies - Singing, Sports.

PEACE, HENRIETTA BEATRICE
 Clubs - Commercial, Co-Ed, Future
 Teachers, Y-Teen; Ambition -
 Interior Decorator or Fashion De-
 signer; Hobby - Driving.

PEACE, VOYDEEN SARAH
 Club - Library Club; Ambition -
 Secretary; Hobby - Driving, Dancing.

PETTIFORD, BLANCHE TEXAS
 Clubs - Y-Teens, Future Teachers,
 Library Clubs; Ambition - Trained
 Nurse; Hobbies - Dancing, Reading,
 Driving, Dramatics.

ROBERSON, LEON JOSEPH
 Clubs - H. S. Davis Ensemble, N, F.
 A.; Ambition - Contractor; Hobby -
 Sports.

ROSE, LONNIE HESIKI
 Clubs - Basketball, Football, N. F. A.; Ambition - Baseball Player or Commercial Artist; Hobby - Sports.

SMITH, CHARLES VERNON
 Clubs - N. F. A., Baseball, H. S. Davis Ensemble; Ambition - Mortician; Hobby - Sports.

SMITH, SHIRLEY DELORES
 Clubs - Future Teachers, Commercial, Y-Teens, Dramatics; Ambition - Fashion Designer or Secretary; Hobby - Dancing.

TABORN, LEONARD THOMAS
 Clubs - N. F. A.; Ambition - Art Teacher or Coach; Hobby - Baseball.

THOMAS, BRENDELL
 Clubs - N. F. A.; Ambition - Navy Career; Hobby - Dancing.

THORPE, ETTA BELL
 Clubs - N. F. A., Glee Club; Ambition - Nurse; Hobbies - Singing, Reading.

THORPE, LOUISE MARIE
 Clubs - Commercial, Dramatics, Glee Club; Ambition - Dramatics Teacher; Hobby - Driving.

WILLIS, MARJORIE
 Club - N. H. A.; Ambition - Secretary or Nurse; Hobbies - Reading, Dancing, Talking.

WILKINS, DOROTHY MAE
Clubs - N. F. A., N. H. A.; Ambition
- Nurse; Hobby - Sewing.

WINSTON, RUBY LEE
Club - Science; Ambition - Secre-
tary; Hobby - Reading.

YANCEY, OLA MAE
Clubs - Commercial, Science;
Ambition - Secretary; Hobbies -
Basketball, Typing.

YOUNG, ALICE BERNICE
Clubs - N. H. A.; Ambition - Trained
Nurse; Hobbies - Sewing and Cook-
ing.

CLASS POEM

TIME TO DEPART

Now that the time has arrived
 And the day of parting is here
 We find that our hearts are not light with glee,
 But are sad and heavy with thoughts of thee.

For years with thoughts so very high
 We have looked forward to this day,
 Now that the day has finally come,
 We hate to go away.

Some day Alma Mater, we will return to thee
 If fate should be so kind.
 If we do not, O Mary Potter,
 You will often be our minds.

Farewell teachers, principal and classmates too,
 The time for departure is near.
 We are leaving, but we are not forgetting
 The things we have learned while here.

By: Henrietta Peace

CLASS SONG

Tune - Love Me Tender

Mary Potter, dear M. P.
 Time has come to part.
 This our promise made to thee:
 You'll rest in our hearts
 Potter, Potter, school so dear,
 How we cherish thee!
 All you've taught us, we revere.
 A guiding light they'll be.
 And in parting sad farewell
 From our lips do fall,
 For we know no more we'll dwell.
 Here within you hall.
 Farewell, farewell, one and all.
 Farewell teachers true.
 We must answer duty's call
 Farewell now to you.

By: Nora Craft Greene

CLASS HISTORY

Four years ago early on the first Wednesday in September 1953, while some of the members of the faculty of Mary Potter were discussing their vacation experiences, they noticed some unfamiliar faces on the porch and inside the front hall. To the casual eye, these faces seemed merely a group of ordinary boys and girls; but to the trained eyes of the teachers, these faces seemed to present a challenge to find hidden talents and develop abilities.

We were divided into small groups and assigned to the care of different teachers. We were given the name, "Freshmen"; and by degrees we became a part of the school. During those first weeks we learned many new customs, and soon we felt very much at home at Mary Potter.

As Freshmen we became interested in strange, new activities known as football and basketball. Some of our classmates attained some prowess in each of these sports. We had some classmates who became interested in dramatics hoping to be able to put their talents to work in later life.

At the end of the year a terrible disaster befell us. It was instigated by the faculty and was intended to be of lasting benefit to us, but we suffered greatly. Some of us had our growth retarded by it, and a few more were permanently disabled. This disaster was known by some as final examinations.

With the coming of the next September, we received a new name, "Sophomores!". The routine of the classroom became familiar, and we found studying much easier than before. Our talents discovered the previous year were being developed.

In our third year due to an educational custom, we Sophomores became Juniors. This change caused our importance to increase out of due proportion. Great indeed was our scorn for Freshmen and Sophomores. This was a year of hard work, and the dreaded ordeal of examinations was passed with only a few casualties. The teachers endeared themselves to the hearts of the class, and there was a feeling of genuine friendship throughout the school.

Our fourth year was the most significant in the history of the class. We became Seniors, and as a result we began to take our work and ourselves a little more seriously than before. The organization of the class was noteworthy. The officers elected were Carlyle Banks, President; Raleigh Greene, Vice-president; Martha Fields, Secretary; and Henrietta Peace, Treasurer. Several of our classmates became outstanding in various extra-curricular activities. In sports, Dorothea Hamme, Barbara Lewis, Pauline Davis, David Martin, Lonnie Rose, and Willie Bailey excelled. Nora Greene was installed as President of the Student Council. In dramatics the following persons won distinction: Doretha Harris, Priscilla Allen, Anna Latta, Nora Greene, Louise Thorpe, Leroy Greene, Clarence Latta, Raleigh Greene, Carrye Edwards, Nicholas Parker and Clarence Mallory.

Among the Seniors of 1957 may be found future doctors, lawyers, parents, musicians, business men, interior decorators, novelists, and orators. We also hope that there are those in this class who will become the discoverers and teachers of young and eager minds who await training for citizenship and life in our great democracy.

SENIOR SUPERLATIVES

MOST COOPERATIVE	
Anna Latta	Dorthea Hamme
MOST STUDIOUS	
Nora C. Greene	Martha Fields
MOST AMBITIOUS	
Martha Fields	Nora C. Greene
MOST VERSATILE	
Lonnie Rose	Anna Latta
MOST HANDSOME	
Charles Smith	James Bumpass
MOST DEPENDABLE	
Marjorie Willis	Dorthea Hamme
BEST DRESSED	
Audrey Hapgood	Ann Hunt
MOST DRAMATIC	
Doretha Harris	Carrye Edwards Anna Latta
MOST ATTRACTIVE	
Flora Currin	
MOST HONEST	
Carlyle Banks	
MOST LADY LIKE	
Blanche Pettiford	
MOST ARTISTIC	
Mary Fisher	
BEST PHYSIQUE	
Charles Hamme	Walter Dickey
BEST FIGURE	
Henrietta Peace	Marjorie Moore
MOST LOQUACIOUS	
Margaret Hamme	Marjorie Moore
MOST ROMANTIC	
Shirley Smith	Leroy Greene
SWEETEST PERSONALITY	
Ola Mae Yancey	Raleigh Greene
QUIETEST	
Alice Young	Mary F. Lockett
MOST LIKELY TO SUCCEED	
Nora C. Greene	Martha Fields

JUNIORS

Allen, Irene
Anderson, William
Baskerville, Hayes
Campbell, Elbert

Gates, John
Cates, Wesley
Cheatham, Gloria

Cheatham, Grace
Cheatham, Lucy
Clarke, James
Clayton, Elvin

Clayton, Melvin
Crews, Fred
Elkerson, Gertrude
Freeman, William

JUNIORS

Goodman, Louise
Graham, Ira
Hamme, Cornell
Hamme, Peggy

Hargrove, William
Harris, Charles
Harris, Lena

Harris, Marie
Harris, Wesley
Hawkins, Hazel
Hawkins, Lizzie

Herndon, Shirley
Hester, Yvonne
Hicks, James
Jeffers, Joy

JUNIORS

Long, Robert
Lyons, Dorothy
Lyons, Joyce
Lyons, Lattie

McCrae, Exzelia
McGhee, Alma
McGhee, Cassius

McGimpsey, Rachel
Moore, Gwendolyn
Moore, Joyce
Morgan, James

Morgan, Rose
Morton, Louise
Moss, Dorothy
Norman, Delois

JUNIORS

Peace, Braxton
Peace, Grant
Peace, Johnnie

Peace, Lillie
Pettiford, Marjorie
Royster, Frances

Scott, Sandra
Shells, Ruth
Tyler, Marian

Webb, Cornelia
Witherspoon, Luke
Wright, George

SOPHOMORES

Allen, Rose
Alston, Eugene
Anderson, Annie
Anderson, Barbara

Anderson, Brenda
Anderson, Marshall
Ashe, Lonie
Bagby, Betty

Bass, Joseph
Belle, Elnora
Bumpass, Charles
Burton, Gloria
Burwell, Beverly

Campbell, Henry
Cates, Marie
Cheatham, Betty
Chambers, Johnny
Clayton, Norma

Crews, George
Crews, Patricia
Currin, Calvin
Downey, Graham
Downey, Helen

Downey, Hope
Downey, Nora
Drew, Yvonne
Gooch, Annie

Green, Barbara
Green, Doris
Greenwood, Otis
Gregory, Ronald

SOPHOMORES

Hall, Henry
Hamme, Shirley
Hargrove, Isabelle
Harris, Helen

Harris, Henrietta
Hester, Mattie
Hester, Weldon
Hester, Wilford

Hicks, Delia
Hicks, Mable
Holman, Gloria
Howard, Lucinda
Howell, Rendall

Hunter, Charles
Hunter, Dorothy
Jiggetts, Lena
Jones, Gwendolyn
Jones, James

Jordan, Rosalyn
King, Oliver
Kittrell, Otis
Latta, Dorothy
Latta, Gladys

Leatherberry, Larry
Lindsay, Decosta
Lindsay, Suzanne
Long, James

Marrow, William
Massenburg, Rebecca
McGhee, Delois
McGhee, Marilyn

SOPHOMORES

Morgan, Vermadean
Morton, Mae
Morton, Roy
Parker, Louise

Paschall, Annie
Pettiford, Marie
Pettiford, Vivian
Redding, Thomas

Rice, John
Rogers, Erma
Rose, Nannie
Royster, Tommy
Smith, Dorothy

Strater, Elijah
Thomas, Dorothy
Thomas, Erma
Trotman, Cartha
Warren, Norma

Webb, Charles
Webb, Crawford
White, Cora
Winston, Pearl
Yancey, Annie

FRESHMEN

Allen, Charles
 Allen, Marjorie
 Allen, Melvin
 Anderson, Roger
 Asgill, Ruth
 Atkins, Wilhelmenia

Bailey, Graham
 Banks, Jessie
 Baptiste, William
 Baskerville, Alice
 Belle, James
 Betts, George

Blalock, Bernice
 Blue, Alphonso
 Brandon, Dorothy
 Bridges, Gloria
 Brown, Ruth
 Chavis, Ola

Cooper, Reuben
 Cotten, Judith
 Craft, Walter
 Crews, Thomas
 Daniel, Helen
 Daniel, Lucy

Davis, Delois
 Davis, Elizabeth
 Davis, Severia
 Daye, Vivian
 Dickey, George
 Dickey, Nathaniel

Edwards, Lessie
 Evans, Mary
 Fleming, Barbara
 Garrett, Thurland
 Glover, Andrew
 Goodman, Levi

Greene, James
 Greene, Minnie
 Gregory, Ann
 Gregory, Robert
 Grissom, Sarah
 Hamme, Ottowai

FRESHMEN

Hopgood, Beatrice
 Harris, Arlene
 Harris, Lucille
 Harris, McArthur
 Harris, Walter
 Hairston, Irma

Hart, Edward
 Hawkins, Jean
 Hawley, Betty
 Hawley, James
 Hawley, Joe
 Hedgepeth, Spencer

Henderson, Louis
 Henderson, Robert
 Herndon, Milton
 Hicks, Mary
 Holeman, Shirley
 Holman, Angelo

Holman, Betty
 Howell, Leondra
 Hunt, John
 Hunter, Carl
 Hunter, Viola
 Jeffers, Ethel

Kirkland, Robert
 Latta, James
 Leatherberry, Daniel
 Lewis, Dorothy
 Lyons, David
 Marrow, Thomas

Mayes, Leon
 Mayes, Richard
 McCoy, James
 McCormick, Mary
 McGhee, Marjorie
 McMannen, Floyd

Mitchell, Marie
 Mitchiner, Joseph
 Morgan, Barbara
 Moore, Marian
 Moore, Stanley
 Morton, Arthur

FRESHMEN

Morton, William
Morton, Stanford
Overby, Edward
Parker, Donnell
Peace, Andrew
Peace, Leonard

Peace, Roy
Perry, Solomon
Rankins, Dorothy
Rice, Leola
Roberts, Polly
Saunders, Alvin

Shells, Vivian
Shells, William
Smith, Bruce
Smith, Willia
Steed, Robert
Taborn, James

Taylor, Etta
Taylor, Janie
Terry, Artis
Thomas, Helen
Thornton, Earlene
Thornton, Shirley

Thornton, Verline
Thorpe, Henry
Tyler, Joan
Warren, Clarice
Watson, Alice
Webb, Annie

Wilkerson, Effie
Williams, Julia
Williams, Major
Winston, Willie
White, Carolyn
Young, Charles

Young, Robert

EIGHTH GRADE

Allen, Gladys
Alston, Harvey
Anderson, Mary
Ashe, Willie
Bagley, Delois
Bass, Thomas

Black, Barbara
Black, Bobby
Bullock, Charles
Bullock, Lucy
Burwell, Mary
Bowden, Theodore

Campbell, Van
Cates, Charles
Chambers, Donald
Chavis, Grace
Cheatham, Kathleen
Cooper, Thurman

Crews, Delois
Dickey, Carlean
Downey, Leonard
Eaton, Bobby
Eaton, Ruth
Edwards, Harold

Fleming, Patricia
Freeman, Thomas
Gill, Robert
Greene, Ernest
Greene, Lillie
Grey, Charles

Gregory, Clifford
Griffin, Betty
Gwyn, Andrea
Hamme, Allen
Hargrove, James
Harris, Ben

Harris, Betty
Harris, Mary
Harris, Walter
Harris, William
Hawkins, Catherine
Heggie, Jeralean

Henderson, Earl
Henderson, Robert
Hicks, Lucille

EIGHTH GRADE

Higgs, James
Hunt, Lizzie
Hunt, Marnie
Hunt, Marie
Hutcherson, John
Howell, Winfred

Kingsbury, Frances
Lewis, Louise
Lewis, Melvin
Lloyd, James
Mallory, Ella
Marable, Ida

Marable, Mary
Marrow, Louis
McCoy, Barbara
Mitchell, Mary
Mitchiner, Lois
Morgan, Douglas

Morgan, Ralph
Moss, Lucy
Moss, Mae
Moss, Mary
Nutall, Elijah
Oakley, James

Overby, Annie
Overby, Joe Louis
Peace, Lonnie
Peace, Morris
Perry, Richard
Perry, Robert

Puryear, Lycurtis
Reid, Annie
Rogers, John
Satterwhite, Fred
Scott, Frank
Stanback, Armentha

Stewart, Henry
Taborn, Evelyn
Taborn, Joe
Taylor, Delois
Taylor, Ruth
Taylor, Shirley

Terry, Dorothy
Thomas, Maggie
Thorpe, Eddie

SEVENTH GRADE

Allen, Bennie
Ashe, Bobby
Bailey, George
Bass, Samuel
Brown, Patrice
Bullock, Gloria

Bullock, John
Bullock, Willie
Chambers, Janice
Cotten, Vivian
Crews, Bernice
Crews, Jerome

Davis, Mary
Davis, James
Daye, Parthenia
Dolson, Veronica
Downey, Earlie
Downey, Violet

Downey, William
Evans, Sarah
Fields, Alfred
Fields, Mary
Green, Homer
Green, Joyce

Hammie, Theodore
Hampton, Hazel
Hargrove, Thurman
Harris, Carolyn
Harris, Delois
Harris, William

Hawkins, Brenda
Hawley, Sarah
Henderson, Cheryl
Henderson, Mary
Henderson, Thurman
Hester, Calvin

Hobgood, Frank
Hobgood, Yvonne
Holloway, Daniel
Howell, James
Hunter, Bobby
Jeffers, Delain

Jones, Barbara
Jones, Edward
Jones, George
Jones, Stafford
Jones, Thomas
Jordan, Willie

SEVENTH GRADE

Jiggetts, Flora
Kittrell, James
Lyons, George
Lockett, Mary
Mack, Barbara
McAden, Robert

McGhee, Doris
McGhee, Franklin
Morgan, Lee
Moore, Annie
Morton, Christine
Oakley, Geneva

Oakley, John
Owens, Eva
Parker, Thomas
Peace, Joyce
Peace, Marie
Roberts, Harvey

Rogers, Harold
Rogers, Juanita
Russell, Marv
Russell, Willie
Satterwhite, Juanita
Strater, Carolyn

Taborn, Edward
Taylor, Arcelia
Taylor, Elbert
Taylor, Frank
Terry, Ira
Thorpe, Louise

Turner, Justine
Umstead, Lenwood
Watson, Ann
Watson, James
White, Shirley
Willis, Jesse

Wilkerson, Freddie
Wilkerson, George
Williams, Dora
Williams, Lessie
Williams, Nelson
Wilson, Betty

Wilson, Charles
Wilson, Cora
Wilson, Lillian
Winston, John
Winston, Percy
Yancey, John

SNAPSHOTS

*OUR
BABIES*

*At
Their*

*B
E
S
T*

THE 1957 RAM STAFF

Sandra Nicole Scott, Editor

Annie Ruth Latta, Associate Editor

Nora Greene

Mary Jo Young

Leroy Greene

Clarence Mallory

Decosta Lindsay

R. L. Bass

Mrs. M. H. Scott

H. K. Gilreath

G. R. King

Miss K. A. Davis

Mrs. B. P. Lucas

Mrs. E. J. McGhee

Mrs. R. E. Howell

Miss L. Mae Jones

R. A. Lewis

R. J. McNeill

W. T. Moten

OUR SUPPORTERS

Compliments

SPEARMAN - OVERBY, INC.

Gordon Food Products

Quality and Dependability

HALL'S DRUG STORE

We try to merit your patronage
by friendly-dealings
try

Hall's Drug Store
Headquarters for School Supplies
Visit our Gift Department
We fill any doctor's prescription

Phone 4111-4112

"GRADUATE TO GREATER
FOOD SAVINGS"

at your friendly

COLONIAL STORES

DURHAM SANDWICH COMPANY

Cakes

Sandwiches

Pies

3026 Roxboro Road

Telephone 9-1332

Durham

North Carolina

Compliments of

BERGEN'S

Shoes Clothing

Oxford, North Carolina

SERVE

Jesse Jones
THE HAM MAKES
IT DIFFERENT!
SAUSAGE

and
Frankfurters

DRINK
Dr Pepper

Look To The

FUTURE

Opportunities today in the textile industry are truly unlimited. New fibers are continually opening newer and broader fields for manufacturing, research and development, design and merchandising.

Because of its broad diversification, Burlington Industries, the world's leading textile concern, offers to the young man or woman seeking a career in textiles truly unlimited opportunities in every phase of the textile field.

THE OXFORD PLANT
of

Burlington
INDUSTRIES, INC.

Compliments of

GRANVILLE SERVICE STATION

JONES DRUG COMPANY

Service with Courtesy
Prescription-Whitman's Company
Seeds
We Deliver Phone 3511

Modern Building
by a
professional builder
contact

SAMUEL ROBERSON-5740

Compliments of

OXFORD NATIONAL BANK

RALEIGH ROAD BEAUTY SHOP

Personality Styling for the
Exclusive Look
Special Scalp Treatment
Bernice Allen, Proprietor

Compliments of

ESSO

C. R. Currin, Proprietor
Stovall Road
Phone 4532
Oxford, North Carolina

Compliments of

UNION NATIONAL BANK

Compliments of

A FRIEND

SEE AND TEST DRIVE
A NEW KIND FOR FORD FOR 1957
THE CAR WITH A TOUCH OF TOMORROW!

MEDFORD MOTORS, INC.

Oxford, North Carolina

Compliments of

CAPEHART'S CLEANERS

Phone

4444 or 5555

**WESTERN AUTO
ASSOCIATE STORE**

N. C. Morton, Owner

The home of
Davis Tires-Wizard Batteries
Wizard Appliances-Truetone Television

Phone 3413
Oxford, North Carolina

Compliments of

SHEPARD'S FUNERAL HOME

R. L. Shepard, Proprietor

324 Henderson Street - Phone 5652
Oxford, North Carolina
403 Pettigrew Street - Phone 4412
Henderson, North Carolina

COBLE PRINTING COMPANY

Printing-Binding-Engraving

Telephone 4051

Oxford, North Carolina

System, Machines, Supplies and
Furniture Specialists

**BUSINESS MACHINES &
EQUIPMENT, INC.**

J. R. (Dick) Paynter
District Representative
Oxford Durham
Phone 3-6000 Phone 2-4594

422 Morgan Street
Durham, North Carolina

SHARPE'S

"Oxford's Specialty Shop"

Distinctive Apparel for Women

Telephones:
Clarksville 4901 - Clarksville, Virginia
Oxford 3249 - Oxford, North Carolina

Compliments of

WILLIAMS DRY CLEANERS

Phone 3091
Oxford, North Carolina

HENDERSON'S SNACK SHACK
Best Food Ever
Mrs. Iola Henderson, Proprietor
309 Herndon Avenue

**CURETON'S
SHOE SHINE PARLOR**

Sun. Hrs. 8:30 to 11; 1:00 to 3:00 P. M.
Cureton carries a complete line
of Esquire Polish, Cream & Dye.

Two experienced men to take care of
all your needs

J. M. Cureton, Manager
302 Herndon Avenue

Compliments of

E.R. BRYANT PRINCIPAL

Compliments of

**THE
1957 RAM STAFF**

215 L2 M 7143
01/17/12 167341

Group

Granville County Public Library

4 2756 20161 8516

For Reference

Not to be taken

from this library

Granville County Library System
P.O. Box 339
Oxford, NC 27565

REFERENCE
Not to be Taken From This Library

