

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 1958

Ram

The

Ram

Published By

THE MARY POTTER RAM STAFF

Sandra Scott

EDITOR

R.L. Bass

BUSINESS MANAGER

M.H. Scott, H.K. Gilreath,
B.P. Lucas, C.E. Gregory

ANNUAL ADVISORS

NINETEEN HUNDRED AND FIFTY-EIGHT

Digitized by the Internet Archive
in 2013

<http://archive.org/details/ram1958mary>

FOREWORD

Realizing that "one appreciates most the things he works hardest for," The Annual Staff has put forth strenuous effort to make this, the 1958 edition of the "Ram", a memoir for all our readers.

This edition gives you an accurate account through pictures of the academic and extra-curricular activities that go on in the school.

The members of the staff hope that as you turn these pages now and in years to come, you will recall the time spent here as the most important and enjoyable of your life.

Mr. John H. Lucas, Sr.

Because of the standards which you have set before us, your endeavors in aiding us to reach our potentials, your generosity and loyalty to the school, we the members of the yearbook staff dedicate this, the 1958 edition of "The Ram" to our friend, principal, and consultant, Mr. John Harding Lucas, Sr.

DEDICATION

SANDRA NICOLE SCOTT

As a token of our appreciation for your four years of tireless devotion to the yearbook staff and your effort to make the 1958 edition the very best, we, the members of the staff also dedicate this edition of "The Ram" to our editor-in-chief, Sandra Nicole Scott.

Barlowe, Mr. F. R.

Crews, Mr. E. N.

Daniel, Dr. L. S.

BOARD OF

Duggins, Mr. C. W.

EDUCATION

Hedrick, Mr. H. D.

Woltz, Dr. W. G.

Yancey, Mr. J. T.

Mr. C. W. Duggins, Superintendent

Our task: "The Development of Learners and the Improvement of our Community."

Neither begins nor ends with high school experience. Both need your continuing contributions.

ADMINISTRATION

W. L. Vaught
Not pictured

Mr. J. Harding Lucas, Principal

Our school must continue to strive to be so organized and constructed that it provides for the child a "place of living and learning"; a school which helps to build character, develops a keen mind, and is sensitive to changing human needs.

SUPERVISOR

KNOW YOUR ARITHMETIC

There is a growing emphasis on mathematics and science in the nation's schools.

Mathematics is often referred to as the "Queen of the Sciences," as it plays such an important part in the work of every science.

A knowledge of arithmetic is the basis for all mathematics. All higher branches of mathematics, such as algebra, geometry, and trigonometry depend largely on a knowledge of arithmetic. A complete mastery of the basic skills in arithmetic is very essential.

The above number chart is a handy tool for the complete mastery of multiplication and division facts.

Dr. Olan Petty, of the Department of Education, Duke University, conducted a Workshop in Arithmetic for Teachers, and recommended the chart. It is being used effectively by teachers in our schools.

Mrs. Mary W. Gant

ADMINISTRATIVE AIDE

Mrs. B. L. Parker, Secretary

LEADERS INSTRUCT AND GUIDE US.

Anderson, Thomasine W.

Baptiste, James C.

Bass, Roy L.

Boston, Naomi E.

Dunn, Beonia E.

Farmer, Gloria J.

Gilreath, Herman K.
Goode, Mary C.
Gregory, Charles E.

Hamme, Lillian O.
Holley, Maggie J.
Howell, Roberta E.

Hunt, Ralph A.
Jones, Lillie M.
Lewis, Robert A.

Lucas, Blondola P.
McCallum, Gwendolyn L.
McNeill, Fred D.

McNeill, Rodney J.
Moten, Welcome T.
Powell, Cornell C.

Redding, Bessie B.
Scott, Mary H.
Shepard, Margaret H.

Spells, Leroy
Thomas, Lucille F.
Whitaker, Samuel

Wilson, Helen T.
Wilson, Sadie R.

Anderson, William

Cates, John

Gates, Wesley

Cheatham, Gloria

The 1958

Cheatham, Gracie

Cheatham, Lucy

Clark, James

Clayton, Elvin

Crews, Fred

Goodman, Louise

Graham, Samuel

Hamme, Cornell

Senior Class

Hargrove, Willie

Harris, Charles

Harris, Lena

Harris, Marie

Hawkins, Lizzie

Herndon, Shirley

Hester, Yvonne

Hicks, James

The 1958

Hobgood, Annie

Jeffers, Joy

Long, Robert

Lyons, Dorothy

Lyons, Lattie

McCrea, Exzelia

McGhee, Alma

McGimpsey, Rachel

Senior Class

Moore, Gwendolyn

Moore, Joyce

Morgan, Helen

Morgan, James

Norman, Delois

Parker, Willie

Peace, Braxton

Peace, Grant

The 1958

Peace, Lillie

Royster, Dock

Royster, Frances

Scott, Sandra

Spencer, Edward

Spencer, Mary

Tyler, Marian

Webb, Cornelia

Senior Class

Witherspoon, Luke

Wright, George

Younge, Mary Jo

JUNIORS

Allen, Rose
Alston, Eugene
Anderson, Annie
Anderson, Brenda

Ashe, Lonie
Bagley, Betty
Bass, Joseph
Belle, Elnora

Bumpass, Charle
Burwell, Beverly
Campbell, Henry
Cheatham, Betty

Cheatham, Magnolia
Clayton, Melvin
Clayton, Norma
Crews, George

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

Downey, Hope
Downey, Irene
Drew, Yvonne
Duncan, Alice

JUNIORS

Gooch, Delois
Greene, Barbara
Greene, Doris
Greenwood, Otis

Gregory, Ronald
Hall, Henry
Hamme, Shirley
Hargrove, Isabelle

Harris, Helen
Harris, Henrietta
Hester, Mittie
Hester, Weldon

Hicks, Delia
Hicks, Mable
Hobson, Juanita
Holman, Gloria

Hunt, Jacqueline
Hunt, Lucy
Hunter, Dorothy
Jones, Gwendolyn

Jones, James
Jordan, Carolyn
Jordan, Rosalyn
Kittrell, Otis

Latta, Dorothy
 Leatherberry, Larry
 Lindsay, Decosta
 Lindsay, Suzanne

Long, James
 McGhee, Delois
 McGhee, Marilyn
 Morgan, Vermadean

Parker, Louise
 Paschall, Annie
 Powell, Annie
 Redding, Thomas

Rose, Nannie
 Smith, William
 Thomas, Erma
 Warren, Norma

SOPHOMORES

Allen, Millard
Anderson, Roger
Asgill, Ruth
Banks, Jessie
Betts, George
Brown, Ruth

Chavis, Ola
Craft, Walter
Crews, John
Crews, Thomas
Daniel, Helen
Davis, Elizabeth

Davis, Severia
Daye, Vivian
Dickey, Nathaniel
Downey, Jerline
Evans, Mary
Garrett, Thurland

Glover, Andrew
Goodman, Levi
Gregory, Willie
Harris, Arlene
Hairston, Irma
Hawkins, Jean

Holman, Shirley
Hunt, John
Jeffers, Ethel
Leatherberry, Danny
Lewis, Dottie
Lyons, Davis

McCormick, Mary
Marrow, Thomas
Moore, Marian
Peace, Garland
Perry, Solomon
Primous, Maxine

Shells, Vivian
Steed, Robert
Smith, Bruce
Taborn, James
Taylor, Etta
Taylor, Marie

Ferry, Artis
Thomas, Dorothy
Thornton, Earlene
Thorpe, Henry
Tyler, Billy
Tyler, Joan

Warren, Clarice
White, Carolyn
Williams, Julia
Wilkerson, Effie
Young, Robert

FRESHMEN

Allen, Effie
Anderson, Mary
Atkins, Fletcher
Bagby, Carl
Bagley, Delores

Bass, Thomas
Bibby, Carolyn
Bostic, Gail
Bowden, Theodore
Brandon, Alexander

Chavis, Grace
Cheatham, Kathleen
Crews, Delois
Currin, Jean
Davis, Robert

Downey, Leonard
Downey, Norva
Downey, Stephen
Eaton, Ruth
Fleming, Patricia

Gill, Robert
Gray, Charlie
Green, Ernest
Gregory, Clifford
Hamme, Allen

Hargrove, James
Harris, McArthur
Harris, William
Hawkins, Catherine
Heggie, Jearlean

Henderson, Earl
Hester, Mary
Howell, Winfred
Hunt, Lizzie
Hunt, Mammie

Hunter, Viola
Hunter, Vivian
Lewis, Al
Lewis, Louise
Lloyd, James

FRESHMEN

Mallory, Ella
McCoy, Barbara
Meadows, Walter
Mitchell, Mary
Morgan, Barbara

Morgan, Ralph
Moss, Lucy
Moss, Mae
Oakley, James
Peace, Lonnie

Peace, Wayland
Peak, Irene
Pettiford, Lucy
Reid, Annie
Satterwhite, Fred

Scott, Frank
Smith, Carolyn
Smith, James
Smith, Mary
Stewart, Henry

Strater, Eva
Taborn, Evelyn
Taborn, Jonathan
Taylor, Delois
Taylor, Ruth

Taylor, Shirley
Tharrington, Mamie
Thomas, Allen
Thomas, Maggie
Thorpe, Eddie

Ward, Betty
Watson, Alice
Wilkins, Helen

EIGHTH GRADE

Allen, Bennie
Allen, Joe
Alston, Lucile
Ashe, Willie
Bailey, George

Black, Barbara
Brown, Patricia
Bullock, Gloria
Bullock, Willie B.
Cooper, Barbara

Cotten, Vivian
Crews, Bernice
Crews, Jerome
Davis, James
Davis, Mary A.

Daye, Parthenia
Dolson, Veronica
Downey, Earlie
Downey, Violet
Downey, William

Evans, Sarah
Fields, Albert
Fields, Edward
Fields, Patricia
Greene, Emma

Greene, Homer
Hamme, Billy
Hargrove, Thurman
Harris, Carolyn
Harris, Mary D.

Harris, McCoy
Hart, Nannie
Hart, William
Hawkins, Brenda
Hawley, Sarah

Henderson, Cheryl
Henderson, Mary
Hester, Calvin
Hobgood, Frank
Holloway, Danny

EIGHTH GRADE

Hunter, Bobby
 Jeffers, Delaine
 Jones, Barbara
 Jones, George
 Jones, George C.

Jones, James
 Jones, Thomas
 Kittrell, James
 Lockett, Randolph
 Lyons, George

Lyons, James
 Lyons, Roland
 Mack, Barbara
 Marable, Willie
 McGhee, Barbara

McGhee, Doris
 McGhee, Franklin
 Moore, Annie
 Morgan, Lee
 Moss, Mary B.

Oakley, Geneva
 Oakley, John
 Owens, Eva
 Parker, Thomas
 Peace, Lizzie

Rice, Leon
 Rogers, Harold
 Rogers, Juanita
 Russell, Mary
 Sims, Emma

Slaughter, Allen
 Speed, Shirley
 Strater, Carolyn
 Taborn, Edward
 Taylor, Arcelia

Taylor, Elbert
 Taylor, Rebecca
 Thorpe, Louise
 Turner, Justine
 Umstead, Lenwood

EIGHTH GRADE

Walker, Barbara
Watson, James
Watson, Mary A.
Wilkerson, Freddie
Wilkerson, George

Willis, Jesse
Wilson, Annie
Wilson, Bettye
Wilson, Charles
Wilson, Cora

Wilson, Lillian
White, Shirley
Wright, Roy
Yancey, Nannie L.

SEVENTH GRADE

Allen, Paul
 Allen, Richard
 Alston, Samuel
 Anderson, Catherine
 Archie, Arthur
 Blackwell, Shirley

Bobbitt, Marcellus
 Bullock, Nathaniel
 Bullock, Willie
 Bumpass, Ernest
 Colbert, Frances
 Cook, Carl

Cooper, Betty
 Cross, McArthur
 Daniels, Annie
 Davenport, Frank
 Davis, Charlie
 Davis, Edward

Davis, James
 Davis, Mary
 Duncan, Frank
 Downey, Cavaster
 Eaton, Marie
 Evans, Mary

Fields, Cornelius
 Fields, Emmett
 Fields, Eugene
 Fuller, John
 Garrett, Hazel
 Garrett, Mary

Gregory, Pearlina
 Gregory, Thomas
 Griffin, Gladys
 Hanks, Mary
 Hanks, Susie
 Hargrove, Mildred

Harris, Julia
 Hawkins, Martha
 Hawkins, Phyllis
 Henderson, Louis
 Herndon, Carlton
 Higgs, McArthur

Jackson, James
 Jones, Edward
 Jones, Melvin
 Jordan, Catherine
 Lewis, George
 Little, William

Lloyd, William
 Lockett, Landora
 Lyons, Mary
 Marrow, Harold
 McClain, Lottie
 McCoy, Samuel

SEVENTH GRADE

Moore, Fred
Moss, William
Moss, Willie
Norfleet, Mildred
Norfleet, Ruth
Oakley, James

Overby, Jane
Palmer, Nancy
Parker, Bernard
Peace, Richard
Peace, John
Peace, Joseph

Peace, Sarah
Pettiford, Georgia
Pettiford, James
Puryear, David
Roberson, Robert
Rogers, Jerry

Rogers, John
Rose, Marvin
Royster, Donnell
Smith, John
Strater, Lessie
Taylor, Barbara

Taylor, Frank
Terry, Bernice
Terry, Frances
Thornton, Annie Sue
Thorpe, Ned
Umstead, Gwendolyn

Webb, Robert
White, Colonel
Williams, Gracie
Williams, Josephine
Wilkerson, Arthur
Wilkerson, James

Williams, Willie
Wortham, Lundy

SIXTH GRADE

Allen, Jerry
 Allen, Ransom
 Allen, Raymond
 Anderson, Annette
 Atkins, Jacqueline

Bagby, Vertie
 Bagly, Patricia
 Banks, Dorothy
 Baptiste, Janet
 Bass, Annie

Bass, James
 Betts, Floyd
 Bobbitt, Mary
 Bowden, Rose
 Brandon, Joreece

Brown, Robert
 Bullock, Annie
 Bullock, James
 Chandler, Toney
 Chavis, Herman

Cheatham, Marvin
 Cheatham, Stella
 Clark, William
 Cozart, Ernestine
 Crews, Frank

Crews, Yvonne
 Davis, John
 Dunston, Libby
 Edmonds, Willie
 Edwards, Mary

Evans, Delores
 Evans, Donnell
 Evans, John
 Field, Bessie
 Fields, Hattie

Fields, Hester
 Fields, Jessie
 Fields, Luther
 Fleming, Gwendolyn
 Fuller, Richard

SIXTH GRADE

Gilreath, Floriatta
Greene, William
Handy, Roy
Hargrove, Mary
Hart, Mary

Hawkins, Franklin
Hester, Sylvia
Hicks, Etta
Hicks, Helen
Holman, Louise

Holmes, Gladys
Jeffers, James Will Tom
Johnson, Bettye
Johnson, Donnie
Jones, Callie

Link, Edward
Lockett, Fred
Lockett, Hattie
Longstreet, Richard
Lloyd, Lucy

Lucas, Cheryl
Lyons, Virginia
Mack, Malinda
Marable, Betty
Marable, James

Marrow, Henry
McAden, Catherine
McGhee, Howard
Mitchell, Mell
Moore, John

Owens, James
Palmer, Marion
Parker, Louis
Paschall, Warlene
Peace, Clarence

Peace, Elvin
Peace, William
Pearson, Clarice
Pettiford, William
Pulliam, Ellarine

SIXTH GRADE

Rogers, John
Rogers, Mary
Smith, Mary
Staten, Shirley
Taylor, Robert

Terry, Elizabeth
Thornton, Helen
Thorpe, Louis
Walker, Latetia
Walker, Roosevelt

Webb, Gloria
White, Rosa
White, Sadie
Wilkerson, Howard
Wilkin, Carl

Williams, Alexander
Williams, Catherine
Williams, Charles
Wilson, Mary

DAY BY DAY WE ROAM THE HALLS OF THE SCHOOL WE LOVE

In the English class these sixth grade students are learning how to study with a definite purpose in mind.

Through their study of good health habits it is hoped that these students will grow up to be strong healthy adults.

addition, subtraction, multiplication, and division are all a part of a day's arithmetic class.

Through their study of the launching of Sputniks I and II the members of this class are being challenged to prepare for their own possible activities in outer space.

Parts of speech, grammatical construction of sentences, and paragraph building make up part of the school day for Junior High division.

Spelling of practical and technical terms is taught to the enrollees in Junior High. Vocabulary building occupies a prominent spot in Junior High growth.

These students learn to appreciate the culture of others as they explore social studies.

Through supervised study, this class is learning how to recognize the important items in the lesson.

This group of students is mixing its social studies with the current events of the day. Notice the news items on the bulletin board.

This group of scientific-minded eighth graders studies plant and animal life.

As this class prepares for an assembly program, it is being guided in the art of public speaking.

This alert class studies arithmetical operations and the value of practical mathematics.

Formulas and equations -- all help to sharpen the minds of the geometry students.

Here is a typical day's scene at Mary Potter -- a group of students, alert, poised, and anxious for the day's work to begin.

Who knows? Perhaps a great American scientist lurks among this group of students who, through experiments, are probing the depths of Chemistry.

This ninth grade boys health class is learning good health habits.

Nous traduisons en francais
Nous traduisons en anglais
Nous lisons en haute voix
Nous conjugons des verbes
Nous chantons

Nous traduisons en francais
Nous traduisons en anglais
Nous lisons en haute voix
Nous conjugons des verbes
Nous chantons

--"Buenos Días, alumnos."
--"Buenos Días, profesora."
--"¿Qué estudian ustedes hoy?"
--"Estudiamos de los alumnos de la America Central y la America del Sur."

Understanding the world today by studying the events of yesterday is a real challenge to the students of the World history class.

Speed and accuracy -- the ever present goals of the typing students.

These boys know that scientific farming and successful farming go hand in hand.

Many a boy has decided upon his life's work while in the shop class. Here a group of boys try their skills at brick masonry.

This group of hard working students has made Mary Potter proud of it many times -- especially at Christmas and Spring Concert.

Mastering the art of cooking.

Beautifying the home,

and sewing are some of the skills of the girls in home economics.

ELLUBS

STUDENT

COUNCIL

The Student Council is an organization of students, elected by students, to serve as their official representatives in all matters of concern to the entire school. It is a training ground for leaders and followers. It provides opportunity for high school students to do the things which a good citizen does, thereby teaching good citizenship.

The aims and objectives of the Mary Potter High School Student Council are:

1. Encourage the practice of good citizenship
2. Provide a training ground for both leaders and followers
3. Prepare students for intelligent participation in school affairs
4. Give students practical knowledge about living democratically
5. Promote better understanding between students and faculty
6. Uphold the traditions of the school
7. Develop qualities of leadership
8. Create better school spirit
9. Promote better scholarship
10. Develop high ideals of personal conduct
11. Help each student reach his maximum development

Projects:

1. Assist with assembly
2. Organize an Honor Study Hall
3. Assist in all community campaigns
4. Deliver baskets of Christmas cheer to aged and needy of the school community
5. Co-operate in PTA Athletic Lights Project
6. Print and distribute a School Handbook
7. Co-operate with Safety Patrol
8. Sponsor a Religious Emphasis Week
9. Send student council delegates to North Carolina Student Council Convention - New Bern, N. C.
10. Set up voting criteria for membership and elections
11. Improve students' dress and courtesy
12. Assist with Coronation and Homecoming

Membership:

National Association of Student Councils
North Carolina Association of Student Councils

Sponsoring Committee:

Mrs. B. B. Redding, Adviser
Mrs. N. E. Boston
Mrs. L. F. Thomas
Mr. R. J. McNeil

Mrs. J. C. Baptiste
Mrs. S. R. Wilson
Mr. W. T. Moten
Mr. R. A. Hunt

Student Council Officers
James Morgan - President
Decosta Lindsey - Vice President
Sandra N. Scott - Secretary

Brenda Anderson - Assistant Secretary
Luke Witherspoon - Treasurer
Thomas Redding - Parliamentarian
Marian Moore - Reporter

Lindsey

Scott

Anderson

Morgan

Hester

Jeffrico

THE
NATIONAL
HONOR
SOCIETY

Norman

Drew

Young

Hicks

McChee

Howell

The Crown & Scepter Club

The 1957-58 school year witnessed the reorganization of the Crown and Scepter Club, an honor society, at the Mary Potter High School. Twelve outstanding students were tapped for this organization, and after a brief period of initiation, were made official members in an impressive installation ceremony.

Membership in the Crown & Scepter Club is based upon Excellence in Scholarship, Service to the School, and High Moral Character. This means that before a student is eligible for membership, he must be a junior or senior with an accumulative average of "B"; his moral character must be unquestionable; and he must be active in service to the school. Without a doubt, being selected as a member of this organization is the highest honor that a high school student may receive.

Every Mary Potter student should set the Crown and Scepter Club as his goal and work diligently to attain it. For membership in this club means being a student of the very highest calibre and the epitome of what every other Mary Potter student would like to be.

GAZETTE STAFF

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

Its primary objective is to present news affecting the entire school and community. Thus, the paper provides information pertinent to the total community.

The paper is published semi-annually.

LIBRARY CLUB

The objectives of the Library Club are:

1. To increase interest among students in making more practical use of materials in the library.
2. To stimulate reading interest
3. To create interest in library service
4. To improve library services in the school

Outstanding Accomplishments of the Year

1. A program entitled, "What's My Title?" presented during National Children's Book Week
2. Attractive bulletin boards and displays

The officers of the club are President, Arlene Harris; Vice-President, Brenda Anderson; Secretary, Ethel Jeffers; Treasurer, Joan Tyler; Reporter, Rendell Howell; Sponsor, Roberta E. Howell.

DRAMATICS CLUB

The members of the Thespian Club were so energetic that they broke out into dramatic action even when making plans for future club activities. This dramatic energy and talent paid off, however, in the staging of the one-act play entitled "Mama's Getting Married" and a three-act play later on in the year.

Officers of the Thespian Club for 1957-58 were:

President - Decosta Lindsey
Vice-president - Sandra Scott
Recording Secretary - Beverly Burwell
Corresponding Secretary - Yvonne Hester
Treasurer - Alice Duncan

CARVER CHEM CAM

In a democracy like ours it is particularly important that people as a whole should, as far as possible, understand the aims and achievements of modern science, not only because of the value of such knowledge to themselves, but because research directly, or indirectly depends upon popular appreciation of its methods. The specialist is a layman in every science except his own and he needs to have new things explained to him in non-technical language. Scientific progress is so rapid and revolutionary these days that no one can keep up with it without some means of keeping in close contact with its new ideas and discoveries.

The aims of the Carver Chem Club are:

1. To increase our knowledge of science
2. To learn to perfect our skills in science
3. To give service to our community and nation
4. To understand the importance of science in our lives
5. To help carry out the program of the Science Clubs of America

Our club officers are President, Mary Jo Younge; Vice-President, Edward Spencer; Secretary, Delois Norman; Assistant Secretary, Marian Tyler; Treasurer, Samuel Graham; Reporter, Carolyn White; Assistant Reporter, Ruth Brown.

"Science is strength". "Today's youth are tomorrow's scientists".

F. D. McNeill Jr., Sponsor

PATROL FORCES

PATROL FORCE, HIGH SCHOOL

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.

The Junior High Safety Patrol was recently organized here at Mary Potter with twenty-four boys and girls as members.

The following officers were elected to serve for the 1957-1958 school term: Captain, Louis Parker; Lieutenant, John Fuller; Reporter, John Fuller.

The members enthusiastically perform duties assigned them. They serve as monitors in the cafeteria during the lunch period; patrol the corridors during the recess period as well as the areas in front of Wells Hall and the new building; they serve in the gymnasium where ice cream is sold and assist in loading the busses at the close of the school day.

PATROL FORCE, ELEMENTARY

FUTURE TEACHERS

The purpose of our club is to orient the members with the basic qualities for teachers, which are as follows:

1. A strong desire to learn
2. A strong desire to teach
3. An interest in people, especially young people
4. The ability to get along well with people, especially young people
5. Good character

The officers of the Future Teachers are President, Elizabeth Davis; Secretary, Ruth Brown; Treasurer, Alice Baskerville; Reporter, Beverly Burwell; Sponsor, Helen T. Wilson.

THE

G
L
E
E

C
L
U
B

The Mary Potter Glee Club got under way in September with a total of seventy-eight members.

We joined the Dramatic Club in a Christmas musical and it was a tremendous success.

At present we are making preparations for the District Music Festival and our Spring Concert.

Our repertoire includes numbers from such composers as Handel, Gounod, Bach, Mozart and many others.

The officers are as follows: President, Mable Hicks; Vice-President, Rachel McGimpsey; Secretary, Maggie Thomas; Assistant-Secretary, Grace Chavis; Treasurer, Barbara Anderson; Reporter, Erma Thomas.

The Mary Potter High School

.... PRESENTS

A Christmas Musical

Behold! A Child Is Born

Five o'clock Sunday evening December 15, 1957 found the Mary Potter High School Music and Dramatic Departments presenting a Christmas Musical entitled "Behold! A Child Is Born." The Girl's Chorus and the H. S. Davis Ensemble combined to present the music which included such songs as "O, Come Emanuel", "Silent Night", "Go Tell It On The Mountain", and "Sweet Little Jesus Boy". Secured especially for this one performance was a beautiful new piano and an organ. The story of the first Christmas was narrated by Sandra Scott and George Wright while other members of the Dramatics Club presented scenes from the story. The scenes presented were: "The Anunciation", "The Journey to Bethlehem", "The Shepherd's Vision", and "The Adoration of the Christ Child". The musical was brought to a brilliant climax with the singing of the "Hallelujah Chorus" from Handel's Messiah.

Portrayers in the Christmas story were:

Carolyn Bibby - Mary
Thomas Chavis - Joseph
Robert Steed - Innkeeper
William Shells - Gabriel
Hayes Baskerville - Wisemen
Angelo Holman
Garland Peace

Elnora Belle - Angel Choir
Alice Duncan
Yvonne Hester
Shirley Taylor
Spencer Hedgepeth - Shepherds
Joseph Mitchener
Elijah Strater
William Smith

MARY POTTER HIGH SCHOOL AUDITORIUM

SUNDAY EVENING, DECEMBER 15, 1957

At Five O'clock

Directed By

MRS. GLORIA J. FARMER

MISS GWENDOLYN MCCALLUM

MRS. NAOMI E. BOSTON

MR. CORNELL C. POWELL

MR. CHARLIE GREGORY

THE MARY POTTER BAND.

THE 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 Music Festival and has given many concerts since its organization.

Y-Teens

The aims of the Y-Teens of Mary Potter School are

1. To strive to build a better community in which to live
2. To establish good relationship at home, at school, and in the community
3. To become better citizens and in doing so, help build a better world

HI-Y CLUB

The Mary Potter Hi-Y organization got off to a very good start this school term. There were 23 fellows initiated during the first semester, which is one of the largest numbers of students to come into the club at any one time.

The final ceremonies were highlighted by an address given by Mr. W. R. Eason, a teacher of the Angier B. Duke School. Mr. Eason spoke mainly on the four principles upon which the Hi-Y is built: clean living, clean speech, clean character and scholarship.

Everyone is still talking about the Pre-Christmas Dinner Dance given by the Hi-Y on December 18, 1957 in the Mary Potter Cafeteria. Our guest speaker was Mr. D. O. Leatherberry who brought an inspiring talk to the members and guests.

Following the dinner, the members and guests retired to the gymnasium for dancing.

The members of the Mary Potter Hi-Y organization are as follows: James Morgan, Billy Tyler, George Wright, William Anderson, Bruce Smith, Roy Morton, Edward Spencer, Braxton Peace, John Cates, Marshall Anderson, Robert Long, James Long, Grant Peace, Wesley Cates, Ira Graham, Luke Witherspoon, Cornell Hamme, Thomas Redding, Garland Peace, James Hicks, George Crews, Calvin Currin, Edward Strater. Sponsors - R. A. Hunt and C. C. Powell.

VARSITY CLUB

The Varsity Club is composed of those students who have made one or more of the varsity teams and have been awarded a certificate or letter to signify this achievement.

Purpose:

The purpose of the Varsity Club is to promote a greater interest in the respective athletic teams and to discuss ways in which athletics may become more stimulating to the entire student body here at Mary Potter High School and the community. However, our objectives have been more specifically outlined as routes by which we reach our goal.

Objectives:

1. Scholarship

It is safe to say that a wide participation in club activities such as the Varsity Club has a beneficial effect on scholarship. This improvement comes indirectly rather than dissipates it.

2. Group Spirit

The feeling of unity that the various athletic team members develop among all the individuals belonging to the school is always considered as a praiseworthy feature of varsity competitors.

3. Social Contact:

The students are given the chance to meet other individuals of their own caliber. Such an experience in group relations help to give a person a broad view-point; to make one a better judge of the character of their associates; and to express meaning of loyalty and cooperation.

4. Permanent Interest in Sports

Here lies the importance of the school's promotion of a wide variety of athletic activities that can be continued after one's school days are over. The play spirit once acquired will continue to demand expression.

SPORTS

FOOTBALL SQUAD

Left to right: First row - Grant Peace, End; Nathaniel Dickey, Center; Robert Young, Halfback; George Crews, Guard; Charles Harris, Guard; Otis Greenwood, Halfback; Henry Thorpe, Quarterback; Ed Spencer, Halfback; Willie Winston, Halfback.

Second row - Spencer Hedgepeth, Tackle; Roger Anderson, Tackle; Garland Peace, Guard; Larry Leatherberry, End; Robert Long, Tackle; Braxton Peace, Quarterback and Halfback; Edward Strater, End; James Long, Tackle; Ira Graham, Center; Luke Witherspoon, Fullback; Crawford Webb, End; Roy Morton, Halfback.

Not Pictured - Thomas Redding, Guard; James Morgan, Quarterback; Fred Crews, Tackle; John Watson, Guard; Henry Stewart, Guard; Joe Overby, End.

Co-Captains: James Long, Ira Graham, Luke Witherspoon

Coaches: F. D. McNeill, W. T. Moten

BOYS' BASKETBALL

Left to right - Ronald Gregory, Co-Captain, Guard; Henry Thrope, Guard; James Taborn, Center, Co-Captain; Henry Hall, Forward; David Lyons, Forward. Not in picture - Joe Taborn, Center; Robert Young, Guard; William Smith, Forward, Tommy Royster, Forward; Winford Howell, Guard; George Betts, Guard; Leon Mayes, Forward; Willie Hargrove, Center. Coaches - W. T. Moten, F. D. McNeill.

GIRLS' BASKETBALL

Seated - Louise Lewis, Gladys Allen, Annie Downey, Carolyn Bibby. Kneeling - Mary Mitchell, Ella Mallory, Dottie Lewis, Mary Spencer, Magnolia Cheatham, Delois Norman, Effie Allen, Willie Parker, Lizzie Hawkins, Sandra Scott, Maggie Thomas, Gracie Cheatham. Standing - N. E. Boston, Coach, Jessie Banks, Trainer, Bettie Ward, Alice Watson, Nannie Rose, Mamie Hunt, Louise Parker, Delois Crews, Ruth Brown, Annie Powell, Carolyn Jordan, Patricia Fleming, Severia Davis, Carolyn White, J. C. Baptiste, Coach.

BASE

BALL

A

C

D

E

B

F

I

J

K

L

G

H

N

O

K

L

M

Q

R

S

P

T

- A. Harris, Charles
- B. Wright, George
- C. Peace, Braxton
- D. Hedgepeth, Spencer
- E. Clayton, Elvin
- F. Hicks, James
- G. McCrea, Exzelia
- H. Currin, Calvin
- I. McNeill, R. J., Coach
- J. Hunt, R. A., Coach

- K. Anderson, William
- L. Winston, Willie
- M. Cates, Wesley
- N. Hamme, Cornell
- O. Webb, Crawford
- P. Strater, Ed
- Q. Graham, Ira
- R. Gregory, Ronald
- S. Craft, Walter
- T. Morton, Roy

Hamme, Cornell

Graham, Ira

Witherspoon, Luke

Thorpe, Henry

TRACK

Hunt, R. A.
Coach

McNeill, R. J.
Coach

Peace, Braxton

Morgan, James

Winston, Willie

Strater, Ed

CHEERING SQUAD

If it's spirit that the team needs - We have it! You see, It's the Rams! It's the Ram! It's the Rams!

The Mary Potter Cheerleaders have given their full support and spirit to the Mary Potter Rams in victories and defeats.

We did not have certain positions on the field, but definitely around the field.

We accompanied our team on all football trips and tried to make a showing that would represent you and Mary Potter School.

Help us to always cheer our teams to victory.

Nine cheerleaders composed our squad: Captain, Delois Norman, Co-Captain, Brenda Anderson. Standing to right: Gloria "Peggy" Holman, Brenda Anderson, and Delois Norman. Standing to left: Mable Hicks, Gracie Cheatham and Barbara Anderson. Cheerleaders not pictured are Lizzie Hawkins, Delia Hicks and Gwendolyn Moore.

FOOTBALL SNAP

TROPHIES AND AWARDS

HOMECOMING

QUEEN AND PRINCESS

FEATURES

E A T U R E S

FACULTY LOUNGE

The Mary Potter Faculty is truly very proud of its Teachers Lounge in the new Junior High building on the Mary Potter campus.

The Lounge Committee has tried to make it as comfortable and home-like as possible. Being a faculty project, all members find some moments during their busy schedules to enjoy it. All modern furniture is being used in the Lounge. Soft blending tones of brown, beige and pink make up the colors of the Lounge. The furniture was purchased by Mrs. J. C. Baptiste, Mrs. M. H. Shepard and our Principal, Mr. J. H. Lucas.

Seated from left to right are the following faculty members: Mr. H. K. Gilreath, Mrs. B. E. Dunn, Mr. R. L. Bass, Mrs. J. C. Baptiste, Mrs. S. R. Wilson, and Mrs. M. H. Shepard.

ENIOR

UPERLATIVES

Yvonne Hester
Yvonne Hester
Sandra Scott
Joy Jeffers

Lizzie Hawkins
Gracie Cheatham
Sandra Scott
Delois Norman
Yvonne Hester
Willie Parker

Alma McGhee
Gracie Cheatham
Delois Norman
Rose Morgan
Yvonne Hester
Lizzie Hawkins
Joy Jeffers

Most Cooperative
Most Studious
Most Ambitious
Most Versatile
Most Handsome Boy
Most Attractive Girl
Best Dressed
Most Dramatic
Most Honest
Most Ladylike
Most Artistic
Best Physique
Best Figure
Most Loquacious
Most Romantic
Sweetest Personality
Most Likely to Succeed
Most Athletic
Most Dependable

James Morgan
James Morgan
James Morgan
James Morgan
George Wright

James Morgan
George Wright
James Clark

Charles Harris
James Hicks

Cornell Hamme
Ira Graham

James Morgan
Braxton Peace
James Morgan

WE MEET THERE AND EAT THERE

Monday

Meat loaf in
tomato sauce
Rice and gravy
Green beans
Cheese biscuits
Milk
Bread
Butter

Tuesday

Lima beans
Turnip greens
Apple pie -
cheese strips
Peanut butter
Egg bread
Loaf bread
Milk
Butter

OUR DUTIFUL LUNCH STAFF

Wednesday

Chicken pie
Pease and carrots
Rice and gravy
Milk
Bread
Butter

WE LOVE TO GO THERE TO EAT

Thursday

Beef vegetable soup
Pimento cheese
sandwiches
Crackers
Gingerbread
Milk
Bread
Butter

Friday

Cheeseburgers
Collard greens
Apple sauce
Milk
Bread
Butter

Mr. R. A. Lewis, Instructor

The New Farmers of America

The Agriculture Building

Mr. Samuel Whitaker

Mr. H. T. Hicks

Mr. Robert Shepard

Mr. Daniel Smith

Rev. T. E. Parker

Mrs. Robert A. Lewis

Dr. Nelson Harris

Mrs. Alma West

Mr. McCoy Harris

Mrs. June T. Swinnett

Consultant Group

Mrs. Lillian Brown

Mrs. Bona D. Jones

Mrs. Mary W. Gant

Mr. James Hill

Career Day 1957

TRANSPORTATION

Bus Drivers

TRANSPORTERS

School Dismissal

School Dismissal

A
N
D

RIDERS

H
O
M
E

C
O
M
I
N
G

Q
U
E
E
N
A
N
D
P
R
I
N
C
E
S
S

A
t
t
e
n
d
a
n
t
s

"There'll never be a Queen & Princess like this year's!"

P.T.A.

The Mary Potter High School Parent Teacher Association endorsed and unanimously approved installation of outdoor recreation lights on the Mary Potter Athletic Field as the 1957-1958 project.

The lights were installed for our Homecoming celebration October 11, 1957 and the community under the leadership of the P.T.A. contributed approximately \$5000.00 to complete the much needed project.

The officers of the organization are President, Mr. Braxton Peace, Sr.; Secretary, Mrs. Sallye K. Peace; Treasurer, Mr. William Jeffers.

A list of the contributors to the projects as of January 19, 1958 follows.

Cates, Wesley
Cheatham, Annie B. Miss
Cheatham, C. H. Mr.
Cheatham, Mary Mrs.
Cheatham, Richard Mr.
Clark, F. A. Mr.
Clark, James
Clark, M. J. Mrs.
Clark, R. U. Mrs.
Clayton, Elvin
Coble, C. E. Mr.
Cogwell, Nola Miss
Colson, J. S. Dr.
Cooper, Marshall Mr.
Creech, L. R. Mr.
Crews, Fred
Crews, Fred Mr. and Mrs.
Crews, George
Crews, J. W. Mr.
Cureton, J. M. Mr.
Cureton, Marie T. Mrs.
Currin, George Mr.
Currin Esso Service Station
Currin's Esso Service Station

Daniel, Edythe Mrs.
Daniel, George E. Mr.
Daniel, Mary Miss
Davenport, Rux
Davis, James
Davis, Katherine A. Miss
Davis Jr., Robert H.
Dees, A. R. Mr.
Dees, Leora H. Mrs.
Devin, W. A. Judge
Dickey, George
Downey, Violet
Downey, William
Drolsom, P. N. Dr.
Duggins, C. W. Mr.
Dunn, B. E. Mrs.
Dunn, L. M. Mr.

Eason, Catherine H. Mrs.
Edmonson, James Mr.
Edwards, Lundy Mr.
Elliott, Joe Mr.
Elliott, Julian C. Dr.

Farmer, Gloria J. Mrs.
Finch, S. J. Dr.
Finch Jr., Sigma J. Dr.
Floyd, J. P. Mr.
Fox's Department Store
Freeman, William
Frink, E. B. Mrs.
Fuller, John
Fuller, Ralph
Fuller, Richard

Adult Homemaking Class
Allen, D. W. Mr.
Allen, Effie
Allen, Majorie
Allen, Richard
Allen, Rose
Alston, Albert
Anderson, Annette
Anderson, Brenda
Anderson, William
Asgill, Ruth
Asgill, Virginia Mrs.
Atkins, C. A. Rev.
Atkins, Jacqueline
Atkins, Wilhelmina
Averett, Garland Mr.

Badgett and Breedlove Grocery
Baird, Lucy Miss
Baptiste, James C. Mrs.
Baptiste, Janet
Baptiste, William
Baptiste, William E. Mr.
Barnes, Hallie Miss
Barton Construction Company
Baskerville, William Mr.
Bass, R. L. Mr.
Belle, James
Betts, George
Bibby, Carolyn
Bibby, Gwendolyn Hamme Mrs.
Boone, Frances Mrs.
Boston, N. E. Mrs.
Boyd, Lucy Mrs.
Boyd, Sandy Mr.
Bradshaw, James Mr.
Bradsher, J. S. Dr.
Branch, Turner Mr.
Branche, Lillian V. Mrs.
Braswell, C. DeLon Miss
Breedlove, Joe B. Mr.
Breedlove and Morton Grocery
Brooks, T. H. Rev.
Brown, Ruth
Brown, Patricia
Brummitt, Eugenia Miss
Bullock, W. M. Rev.
Burroughs, Annie Gray Miss
Burwell, Beverly
Burwell, Estelle
Byrd, James Mr.

Campbell, Henry
Campbell, J. A. Mr.
Campbell, Van
Cannady, W. H. Mr.
Carr, J. M. Mr.
Carter, E. E. Mr.
Cates, John

Gant, Mary W. Mrs.
 Gill, Robert
 Gilmore, J. U. Mr.
 Gilreath, H. K. Mrs.
 Gilreath, Floriatta
 Glover, Connie Mr.
 Gooch, L. M. Rev.
 Goode, M. C. Mrs.
 Graham, A. W. Judge
 Graham, Josephine Mrs.
 Granville Insurance Agency
 Granville Service Station
 Greene, Adele Mrs.
 Greene, Lucillus Mr.
 Greene, Nora C. Mrs.
 Greene, Vernon Mr.
 Greenwood, Otis
 Greenwood, Thomas Mr.
 Gregory, C. E. Mr.
 Gregory, Edward, Mr.
 Gregory, Frank H. Mrs.
 Gregory, James E. Mr.
 Gregory, Jesse Mr. and Mrs.
 Gwyn, J. W. Rev.

Hall, John Perry Mr.
 Hall, Mary W. Miss
 Hamme, Cornell
 Hamme, Lillian Q. Mrs.
 Hamme, Stanford Mr.
 Hamme, William
 Hancock, Wills Mr.
 Haney, J. B. Mr.
 Hargrove, Robert Mr.
 Harris, A. S. Mr.
 Harris, Charles
 Harris, Helen
 Harris, James Mr.
 Harris, McCoy Mr.
 Harris, R. W. Mrs.
 Hawkins, Hazel
 Hawkins, Mary Mrs.
 Hawley, Estelle Miss
 Hawley, Frances J. Mrs.
 Hawley, G. C. Rev.
 Hayes, Olivia U. Mrs.
 Henderson, Iola Mrs.
 Herring and Williams Drug Stor
 Hester, B. H. Rev.
 Hester, Fannie Miss
 Hester, Janie Mrs.
 Hester, Mary
 Hester, Mittie
 Hester, Yvonne
 Hicks, Carl Mr.
 Hicks, James
 Hicks, Mary
 Hicks, N. I. Mrs.
 Hicks, W. M. Attorney
 Hicks, Whelma Miss
 Hill, Millard Mr.
 Holland, John Mr.
 Holley, Maggie J. Mrs.
 Holloway, Danny
 Holman, Charlie Mr.
 Holman, Shirley
 House, W. J. Dr.
 Howell, Andrew R. Mr.
 Howell, Rendall
 Howell, Roberta E. Mrs.
 Hunt, Lucy
 Hunt, Ralph A. Mr.
 Hutcherson, Norman Mr.

Johnson, H. A. Mr.
 Johnson, P. H. Rev.
 Jones Jr., Charles F. Dr.
 Jones, Ernestine D. Mrs.
 Jones, George
 Jones, James
 Jones, L. Mae Miss
 Jones, M. B. Mrs.
 Jones, Melvin
 Jones, Will Mr.
 Jones, William Mr.
 Jordan, Catherine
 Jordan, Rosalyn

Keels, A. C. Mr. and Mrs.
 King, A. L. Mr.
 King, G. R. Mr.

Lamm, A. S. Rev.
 Landis, Alphonso E. Mr.
 Landrum, J. H. Mr.
 Lassister, G. C. Mr.
 Latta, Ellis
 Latta, Pearl Mrs.
 Lawson, F. R. Mr.
 Leggett's Department Store
 Lewis Funeral Home
 Lewis, R. A. Mr.
 Lindsey, Decosta
 Littlejohn, Edward Mr.
 Lloyd, S. T. Mr.
 Long, James
 Long, Odessa Mrs.
 Long, Riston Mr.
 Long, Robert
 Lucas, Blondola P. Mrs.
 Lucas, Cheryl
 Lucas, John H. Mr.
 Lyon, David
 Lyon, George
 Lyon, James
 Lyon, Lattie
 Lyons, Madge Mrs.
 Lyons, Roland

Marrow Jr., Henry
 Marrow, Thomas
 Martin, Lethia Mrs.
 Massenburg, Ernest Mr.
 Mayes, Leon
 Mayes, Mary F. Miss
 Mayes, Richard
 McAden, Willie L. Mr.
 McCallum, Gwendolyn Miss
 McCormick, Mary
 McCoy, Lucile Mrs.
 McFarland, Walter W. Mr.
 McGhee, Barbara
 McGhee, Bessye L. Mrs.
 McGhee, Catherine Mrs.
 McGhee, Doris
 McGhee, Marilyn
 McNeill, R. J. Mr.
 Medford, J. J. Mr.
 Mills, Harbrook Mr.
 Mitchell, James Mr.
 Mitchell, Mary
 Morgan, James
 Morgan, Rose
 Morton, Wilbert Mr.
 Morton, William
 Moss, Leona Mrs.
 Moten, Welcome T. Mr.
 Myers, J. H. L. Mr.

Jamieson, Andrew Mr.
 Jeffers, Joy

Nelms, Lonnie Mr.
Noblin, R. L. Dr.
Noel, R. David Dr.

Oliver, Jessie Miss
Owens, Eva
Owens, Richard Mr.
Oxford Furniture Company

Park, A. I. Mr.
Parker, Bessie L. Mrs.
Parker, Irving Mr.
Parker, Louise
Parker, Nicholas Mr. and Mrs.
Parker Jr., T. E. Rev.
Parker, Thomas E. Mr.
Parker, Donnell
Paschall, Annie
Paul, L. V. Mr.
Payne, Gloria Miss
Payne, Ruth H. Mrs.
Paynter, Dick Mr.
Peace, Alex Rev.
Peace, Braxton Mr.
Peace, Garland
Peace, Grant
Peace, Grant Mr.
Peace, John Alexander
Peace, Lloyd L. Mr.
Peace, Sallye K. Mrs.
Pearson, Beatrice K. Mrs.
Pearson, Clarice
Penny Furniture Co.
Perkinson Currin Company
Perry, Matt Mr.
Pine State Creamery
Pointer, William L. Mr.
Powell, Annie
Powell, C. Conrad Mr.
Powell, George Washington Mr.
Powell, Irene Mrs.
Primous, Maxine

Ray, Bob Mr.
Redding, B. B. Mrs.
Redding, J. R. Mr.
Redding, Thomas
Roberson, Edgar Mr.
Roberson, Leon Mr.
Roberson Jr., Samuel Mr.
Robertson, Robert
Rogers, Jerry
Rogers, Juanita
Royster, Dock
Royster, J. H. Mr.
Royster, J. M. Mrs.
Royster, Lillian C. Mrs.
Royster, Ray Mr.

Sanford, C. M. Mr.
Scott, Frank
Scott, Mary Hall Mrs.
Scott, Sandra Nicole
Shank, Paul H. Mrs.
Shepard, Elizabeth D. Mrs.
Shepard, M. H. Mrs.
Shepard, R. L. Mr.
Shepard, Richard C. Mr.
Shields, Thomas Mr.
Smith, Bruce
Smith, Frank Rev.
Smith, Lena G. Mrs.
Smith, Robert Mr.
Smith, Willia
Spencer, L. E. Mr.
Stanback, C. R. Mr.
Stanley, The Rev. O. D.

Steed, Robert
Stewart, R. R. Mr.
Strater, Carolyn
Strater, Eva
Strater, Elijah
Strater, John W. Mr.
Strong, Jim Mr.
Swindell, June Thomas Mr

Taborn, Evelyn
Taborn, James
Tarrant, W. T. Mr.
Taylor, Claude L. Mr.
Taylor, Delois
Taylor, Elbert
Taylor, Janie
Taylor, R. K. Mr.
Taylor, Robert
Taylor, V. W. Mr.
Thomas, Erma
Thomas, Lucille F. Mrs.
Thornton, Herman, Rev.
Thornton, Verline
Thorpe, Herman Mr.
Toney, E. E. Dr.
Trotman, Cartha
Turner, Justine
Tyler, Annis Mrs.
Tyler, Bessye P. Mrs.
Tyler, Billy
Tyler, Joan
Tyler, Marilyn Miss
Tyler, Rosella Mrs.
Tyler, Roy Mr.

Umstead, Hampton Rev.
Umstead, Lenwood
Umstead, W. R. Mrs.
Union National Bank

Vaught, W. L. Mr.

Walker, Barbara
Ward, Betty
Webb, Harvey Mr. and Mrs.
Webb Jr., J. F. Mr.
White, Colonel
White, Cora
White, Jesse P. Mr.
White, Nathaniel Mr.
Wilkerson, Effie
Wilkerson, James Mr.
Wilkins, Carl
Williams, Augustus Mr.
Williams Breedlove Company
Williams, Jesse Mr.
Williams Jr., Willie
Willis, Jesse
Wilson, Charles
Wilson, Florence P. Mrs.
Wilson, Helen T. Mrs.
Wilson, Sadie R. Mrs.
Wilson, John H. Rev.
Witherspoon, Luke
Witten, Mary Lindsay Mrs.
Wood, G. E. Mr.
Woodcock, F. A. Mr.
Wortham, Anita Mrs.
Wortham, Bradley Mr.
Wortham, Sheridan Mr.
Wright, George

Yancey, J. T. Mr.
Yancey, W. T. Mr.
Yancey, W. T. Mr.
Young, O. S. Mr.
Young, Jerry Mr.
Young, W. T. Mr.

BOARD OF PUBLICATIONS

Sandra N. Scott
Editor-in-Chief

Copy Editors
Mary Hall Scott
Rendall Howell

Illustrations
Editor
Herman K. Gilreath

Business Manager
R. L. Bass

Copy Readers
G. L. McCallum
G. J. Farmer
B. B. Redding
B. P. Lucas
N. E. Boston
M. H. Scott

Advertising
Manager
C. E. Gregory

Circulation
Manager
Larry
Leatherberry

Office
Manager
Mary J. Younge

Art Editor
Decosta Lindsey

Photo
Editor
R. J. McNeill

Artists
Erma Thomas
Decosta Lindsey
Edna Hargrove
George Lockett

Photographers
R. J. McNeill
R. L. Bass
Rendall Howell

Section Editors

Faculty
N. E. Boston

Sports
Ed Strater

Clubs
Delois Norman

Honor Society
Yvonne Hester

Features
James
Morgan

Snapshot
Editors
R. J. McNeill
Suzanne Lindsay

Reporters and Apprentices

BASKETBALL TEAM

AWARDING OF GIFTS

WOVEN INTO THE LIFE OF AMERICA

As the world's leading textile manufacturing organization, Burlington Industries and its member companies produce an amazing array of fabrics for wearing apparel, for the home, for industry, for automotive and aviation uses, and for most other purposes.

Burlington's products are truly "Woven Into the Life of America."

OXFORD WORSTED MILLS

unit of

PACIFIC MILLS

a member of

Burlington
INDUSTRIES, INC.

**THE UNION NATIONAL
BANK**

Oxford

North Carolina

BIBBY GULF SERVICE

Auto Accessories

Raleigh Road

3912

Oxford

North Carolina

**WORTHAM BROTHERS
SERVICE**

PROPRIETORS
Sheridan T. Wortham
Bradley Wortham

Oxford Hillsboro Street
North Carolina North Carolina

Compliments of

JOSTEN'S

C. R. STANBACK,
REPRESENTATIVE

POOLE'S, INC.

The Best in
Frozen and Canned Foods

Phone 6-8175 - P. O. Box 164
Rocky Mount North Carolina
Phone 2781 - Box 106
Butner North Carolina
Phone 5-129 - P. O. Box 387
Durham North Carolina

Compliments of

SHEPARD'S FUNERAL HOME

3741 5562
Henderson and Oxford,
North Carolina

CONGRATULATIONS

SENIORS OF 1958

Compliments of

MARY POTTER P.T.A.

Compliments of

THE MARY POTTER FACULTY

WESTERN AUTO ASSOCIATE STORE

N. C. Morton, Owner

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

Phone 3413

Oxford North Carolina

RALEIGH ROAD BEAUTY SHOP

Bernice Allen, Prop.

Personality styling for looks
that are exclusive

Dial 3830

Oxford North Carolina

POE'S ESSO SERVICE

Thomas W. Poe

Gas - Oil
Washing - Polishing - Greasing
Wheels Balanced

Phone 3313
Hillsboro Street

Oxford North Carolina

Compliments

COCA-COLA BOTTLING CO.

COCA-COLA

"SIGN OF GOOD TASTE"

Henderson North Carolina

CURETON'S SHOE SHOP

Expert shoe repairing and dyeing

Used shoes and clothes for sale

"Our motto is to serve"

302 Herndon Avenue

Oxford North Carolina

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

Best wishes to Graduates
Phone 4111-4112

GRANVILLE SERVICE STATION

Tires, Tubes, Batteries,
Amoco Gas and Oil

H. T. Osborn, Jr.

Phone 5546

Oxford North Carolina

PARKER'S FLORIST

Quality Flowers and Prompt Service
We wire flowers anywhere

Telephone
Day - 4371 Night - 3488

216 Lee Street
Oxford North Carolina

Compliments of

**THE
MARY POTTER
CAFETERIA**

215 L2 M 7139
01/17/12 157341 -
Group

~

Granville County Public Library

4 2756 20161 8508

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

