

Treasured
Echoes

1940-1941 INDIAN TRAIL HIGH SCHOOL
INDIAN TRAIL, UNION CO., N.C.

R
373.756
TREASUR

Locked File 2, Drawer 2

MARY FRANCES MOORE'S

JUNIOR YEAR BOOK "TREASURED ECHOES"
INDIAN TRAIL HIGH SCHOOL, UNION COUNTY
INDIAN TRAIL, UNION CO., N.C.

ITHS 1940-1941

1 of 43

DONATED BY HER DAUGHTER,
MARY P. MEDEIROS JULY 2014

To Mr. Oscar W. Broome, our principal,
for his constructive service and guiding
friendship, we, the Senior Class of 1941,
dedicate this book, "TREASURED ECHOES,"
with deep appreciation and gratitude.

INDIAN TRAIL HIGH SCHOOL

ADMINISTRATION

INDIAN TRAIL HIGH SCHOOL

1940-1941

3 OF 43

HIGH SCHOOL FACULTY

Mr. Oscar W. Broome, Principal and English

Miss Marjorie Galloway, Commerce

Miss Aileen Brewer, Home Economics

Miss Annie Mae Flowe, English and French

Mr. Brutus Gaddy, Agriculture

Mr. John W. Phillips, History

Mr. Joe Nixon, Jr., Mathematics and Science

INDIAN TRAIL HIGH SCHOOL

1940-1941

4 of 43

SCHOOL BUILDING

INDIAN TRAIL HIGH SCHOOL

UNION COUNTY, N.C.
1940 - 1941
5 of 43

SENIORS

INDIAN TRAIL HIGH SCHOOL
1940-1941
6 OF 43

1940-41
7 of 43

SENIORS

SENIORS

CLASS POEM

We now come to the end of our high school years,
Even the thought of leaving brings us to tears.
Yet a very bright future lies before,
Could we as youths ask anything more?
We must try with all our might,
To strive for the things that we know to be right.
We are girded for the years ahead,
By our kind teachers we've been gently lead.
Many dear friends we have won,
Both at work and when at play.
Many sweet memories of friends so kind,
Will linger forever in our minds.
May we as we leave our school so dear,
Grow greater and greater year by year.
May we never think of becoming distressed,
So that we may reach the top of the ladder of
success.

--Willene Williams

INDIAN TRAIL HIGH SCHOOL

1940-1941
10 OF 43

CLASS HISTORY

Eleven years ago--in 1930, to be exact--the history of our 1941 graduating class began.

From year to year our enrollment has changed. As a matter of course, some members left us. Others joined us.

Upon our entrance into high school fifteen of the original members remained--Cleo Crowell, Vivian Stegall, Elizabeth Tomberlin, Margaret Lemmond, Eula Killough, Frances Tomberlin, Kathryn Deese, Mary Louise Freesland, Martha Eva Rogers, Annie Mae Blanchard, Earsel Sossamon, Bonnie Helms, Ted Hartis, Norman Horton, and Bruce Stinson. Additional students from Shiloh, Stephenson, and other schools brought the enrollment up to thirty-five.

At the beginning of our first year in high school Mr. Oscar W. Broome became our principal and Mr. John B. Morris was our home room teacher.

Mr. H. C. Sinclair served as our sophomore home room teacher. Frances Tomberlin was elected president and Betty Crowell, secretary.

Mr. Sinclair remained as our home room teacher during our Junior year. V. T. Helms, Jr. served as president and Willene Williams as secretary.

On November 21, 1939, the following members of the class presented, under the direction of Mr. Sinclair, a three-act comedy, "That Lucas Family": Cleo Crowell, Marjorie Garrison, Eula Killough, Earsel Sossamon, Frances Tomberlin, James Conder, V. T. Helms, Jr., Clyde Honeycutt, Norman Horton, and Charles Simpson.

Participants in basket ball during 1939-1940 included Cleo Crowell, Marjorie Garrison, Eula Killough, Earsel Sossamon, Frances Tomberlin, V. T. Helms, Jr., Clyde Honeycutt, Norman Horton, and Charles Simpson.

At the conclusion of our Junior year we entertained the seniors by taking them on an all day picnic to Morrow Mountain.

A greater amount of dignity characterized our entrance into the Senior Class. Miss Annie Mae Flowe has served as our sponsor during this year.

Ruth Moore, from Wesley Chapel, joined us at the beginning of this school year.

On November 26, Senior members of the local chapter of the National Beta Club presented, under Miss Flowe's direction, a three-act comedy, "Grandpa's Twin Sister." Hazel Conder, Cleo Crowell, Eula Killough, Frances Tomberlin, James Conder, Ted Hartis, V. T. Helms, Jr., Boyce Klutts, and Charles Simpson took part. Mary Kate Simpson, of the Junior Class, completed the cast.

The annual Beta Club banquet was held on February 14. Mayor Ben E. Douglas, of Charlotte, was the principal speaker. Senior members attending included Hazel Conder, Cleo Crowell, Eula Killough, Frances Tomberlin, James Conder, Ted Hartis, V. T. Helms, Jr., and Boyce Klutts.

"This Thing Called Love" presented on March 26, under Miss Marjorie Galloway's direction, included the following cast: Cleo Crowell, Earsel Sossamon, Willene Williams, Frances Tomberlin, Ruth Moore, Clyde Honeycutt, V. T. Helms, Jr., Charles Simpson, Boyce Klutts, and Philip Yandle.

Members of the Senior Class who have taken part in basketball during 1940-1941 have included Eula Killough, Marjorie Garrison, Frances Tomberlin, Ruth Moore, Clyde Honeycutt, V. T. Helms, Jr., Charles Simpson, Norman Horton, and Paul Williams.

The Class day play, "A Senior in Wonderland," on April 15, and the graduating exercises, on April 18, concluded the high school career of the class of 1941.

--Cleo Crowell
--Vivian Stegall

PROPHECY

During my high school career at Indian Trail, I have become somewhat of a prophet. So, having been called upon to prophesy the future of the class of 1941, I close my eyes and gaze intently into the dazzling future.

Ten years from now I see Harley Howard as an instructor in the Chicago Medical Foundation.

V. T. Helms, our class president, is manager of the Eastern Air Line. His headquarters are in Miami.

Willene Williams is dean of women at Flora McDonald College.

Hazel Conder is the wife of an army officer.

Earsel Sossamon, once a good player herself, is coaching basket ball at Indian Trail.

Ruth Moore is famous as a singer on Broadway.

Frances Timberlin is a second Sonja Henie. Her skating and dancing have made her famous.

Philip Yandle is driving a bus for the Queen City Coach between Philadelphia and New York.

Cleo Crowell and Vivian Stegall, heirs to fortunes, are vacationing at Bermuda. They plan to go abroad at an early date.

Bessie Lee Nash, Cora Mae Whitley, and Ruth Helms are successful nurses in the Franklin Memorial Hospital, in Chicago.

Roy Garrison is a leading civil engineer.

Eula Killough, as an interior decorator, has made many homes beautiful by her good taste and ability.

Sarah Kindley and Martha Eva Rogers are operators of the Petite Beauty Salon in Boston.

Charles Simpson is director of Athletics at Mars Hill Junior College.

Bruce Stinson and Ted Hartis are outstanding agricultural leaders in the eastern part of the state.

Ray Crooke heads the Crooke Publishing Company. It is a common occurrence to read books which have just come off his press.

James Conder has just sailed for South America where he will serve as a missionary.

Boyce Klutts, a radio announcer, is widely known as a news analyst.

Bonnie Helms is playing the part of "Baby Snooks" on the "Story Hour."

Kathryn Decse is a M. G. M. star. She has a screen name, of course.

Mary Louise Freesland and Margaret Lemmond are teaching in the Indian Trail High School.

Annie Mae Blanchard is a gifted seamstress in the J. B. Ivey Store in Charlotte.

Ann Elizabeth Tomberlin is a well-known commercial artist.

Marjorie Garrison has just completed a book, "Paradise." The information was obtained from a voyage she made back in 1944 from San Francisco to Honolulu.

My eyes are becoming blurred and I can see no longer into the future which is so fascinating. I have described the yet-to-be as I saw it. Will I be right? I shall hope so.

--Marjorie Garrison

ITHS
1940-1941
14 of 43

STATISTICS

1940-1941

Boy

Girl

	Most Beautiful	Ruth Moore
Clyde Honeycutt	Most Handsome	
V. T. Helms	Most Popular	Marjorie Garrison
Norman Horton	Most Musical	Ruth Moore
Roy Garrison	Wittiest	Frances Tomberlin
Roy Garrison	Neatest	Frances Tomberlin
Charles Simpson	Most Athletic	Marjorie Garrison
Harley Howard	Most Original	Marjorie Garrison
	Most Dignified	Ruth Moore
V. T. Helms	Most Business-Like	
	Most Attractive	Ruth Moore
V. T. Helms	Most Dependable	Willene Williams
	Most Curious	Sarah Kindley
Ted Hartis	Most Courteous	
	Friendliest	Earsel Sossamon
	Best-All-Round	Willene Williams
Harley Howard	Most Industrious	
	Brightest Future	Willene Williams
	Most Talkative	Frances Tomberlin
Boyce Klutts	Most Mischievous	
	Most Unselfish	Bessie Lee Nash
	Most Enthusiastic	Marjorie Garrison
	Most Sincere	Margaret Lemmond
	Biggest Flirt	Eula Killough
Boyce Klutts	Pest	
	Teacher s' Pet	Ruth Moore
Philip Yandle	Cutest	
Charles Simpson	Best Actor	
	Best Actress	Ruth Moore
	Most Influential	Hazel Conder

LAST WILL AND TESTAMENT

WE, the Senior class of nineteen hundred and forty-one, of the Indian Trail High School, of the city of Indian Trail, State of North Carolina, being of sound mind and memory, do make, publish, and declare this our last will and testament in manner and form as follows:

FIRST: We, the Senior class of nineteen hundred forty-one, do solemnly give and bequeath to the underclassmen of Indian Trail High School our ability to pass enough work to get sixteen units of credit.

SECOND: I, Clyde Honeycutt, do give and devise to Frank Hayes my good looks.

THIRD: I, Ruth Moore, do hereby give to Katie Lee Helms my beauty and to Mr. Phillips my ability to hold my temper.

FOURTH: We, Willene Williams and Boyce Klutts, do give and bequeath to Mayo Honeycutt and Mary Frances Moore out best-all-round personalities.

FIFTH: We, Marjorie Garrison, E. E. Eames, Sossamon, Norman Hosten, and Charles Simpson, do solemnly give and devise to Mary Kate Simpson, Doris Thompson, Billy Flowe, and Charles Wayne Rowell, our outstanding athletic abilities.

SIXTH: We, the Senior class, do hereby solemnly give and bequeath to Miss Galloway our ability to be "Those Privileged Characters," in this wide, cold world, that we have tried to be in her class.

SEVENTH: I, Eula Killough, give and bequeath to Lois Thompson my ability to sing classical music.

EIGHTH: We, Sarah Kindley and James Conder, do give and devise to Kathleen Hargett and Naomi Bandy, our business-like abilities.

NINTH: We, Bessie Lee Nash and Ray Crooke, do give and bequeath to the members of the incoming Senior class, our English literature books.

TENTH: I, Phillip Yandle, do hereby give and bequeath to my cousin, Henry Klutts, my ability to be cute all the time in all places.

ELEVENTH: We, Trances Tomberlin and Roy Garrison, do give and devise to Marie Ford, Joe Neal Broome, and Roland Hartis, our abilities to be neat in our dress at all times.

TWELFTH: We, Bonnie Helms and Martha Eva Rogers, do solemnly give and bequeath to Hazel Drucker and Betty Crowell, our babyish ways.

THIRTEENTH: We, Hazel Conder and V. T. Helms, Jr., do give, devise, and bequeath to Jessie Nell Richardson and Nelson Helms, our abilities to influence others.

FOURTEENTH: We, Guy Privette and Bruce Stinson, to hereby give and bequeath to Mr. Brutus Gaddy, our sincere appreciation for the agricultural knowledge he has imparted to us.

FIFTEENTH: I, Cathorine Deese, do give and bequeath to my sister, Pattie Reid, my unselfish qualities.

SIXTEENTH: I, Ted Hartis, do give and bequeath to Paul Stinson, my place as most courteous student.

SEVENTEENTH: We, Annie Mae Blanchard, Mary Louise Freesland, and Margaret Lemmond, do give to Edith Horton and Verla Mae Honeycutt, our dependable characteristics.

EIGHTEENTH: We, Cora Mae Whitley, Alice Crowell, and Vivian Stegall, do give and bequeath to Martha Ferris Helms and Alma Harris, our possibilities of having the brightest futures.

NINETEENTH: We, Harley Howard and Paul Williams, do give and devise to Louise Simpson and Bartley Benton, our industrious qualities.

TWENTIETH: We, Ruth Helms and AnniElizabeth Tomberlin, do give to Watsie Starnes, Helen Faulk, Gladys Porter, and Verla Ruth Helms, our sweet and friendly dispositions.

TWENTY*FIRST: We, the Seniors of the nineteen hundred and forty-one Senior class, do give and bequeath to our basket-ball coaches, Miss Brewer and Mr. Nixon, our appreciation for what they have done for us during the year.

LASTLY: We, the Senior class of nineteen hundred and forty-one, bequeath and devise to Miss Annie Mae Flowe and Mr. Oscar W. Broome, our thanks and appreciation for all the aid and guidance they have given us during our high school years.

Having thus made our last dispositions and provided for their due execution in the course of human events, we do set our hand and seal to the document on this the eighteenth day of April, in the year of our Lord one thousand nine hundred and forty-one.

WITNESSES: The 1941 Senior Class (Seal)

Hazel Conder

Sarah Kindley

JUNIORS

INDIAN TRAIL HIGH SCHOOL

1940-1941

19 OF 43

JUNIORS

First Row: Left to Right--Katherine Porter, Margaret Joyce Drye, Kathleen Hargette, Mary Frances Moore, Mayo Honeycutt, Willie Mae Bandy, Marie Ford.

Second Row: Naomi Bandy, Mary Kate Simpson, John Brown Fincher, Bartley Benton, Watsie Starnes, Jessie Nell Richardson, Roland Hartis.

Third Row: Douglas McGinnis, Charles Wayne Rowell, James Vickery, Mary Helms, Bessie Mae Stevens, Louise Pinyon.

Fourth Row: Nelson Helms, Paul Stinson, Joe Neal Brbome, Helen Faulk, Louise Simpson, Rhyne Maness, Verla Mae Honeycutt, J. C. Flowe, Doris Thompson, Mr. John W. Phillips, Jack Secrest, Edith Horton, Lois Pressley.

SOPHOMORES

INDIAN TRAIL HIGH SCHOOL

1940 - 1941

21 of 43

SOPHOMORES

First Row: Left to Right--Hobart Pike, Peggy Jean Drye, Smith Rogers, Dorothy Griffin, Joyce Crowell, Martha Stevenson, Virginia Broome.

Second Row: Verla Ruth Helms, Worth Stinson, Peggy Yandle, Sanford Yandle, B. T. Stegall, Keith Stevenson, Pattie Reid Deese.

Third Row: Isabel Secrest, Frank Hayes, Alma Harris, Martha Ferris Helms, Boyd Griffin, Gwendlyn Pressley.

Fourth Row: *Margaret Flowe, Janice Garrison, Ola Mae Pressley, Ruth Goforth, Herbert Crowell, Thurman Williams.

Fifth Row: Ralph Hartis, Reid Starnes, Ernest Elms, Tommy Crowell, Clyde Winchester, Samuel Richardson, Clayton Hartis.

FRESHMEN

INDIAN TRAIL HIGH SCHOOL

1940-1941

23 OF 43

FRESHMEN

First Row: Left to Right--Joe Hartis, Jack Cunningham, Jean Yandle, Alice Richardson, R. M. Yow, Jack Baucom, Stacie Jo Plyer, Jean Conder.

Second Row: Kenneth Rowell, Guy Sneed, Fencla Bingham, Lynward Moore, Joe Sanford Orr, Elsie Maness, Helen Hargette, Janie Lou Dellinger.

* Third Row: Hazel Crooke, Helen Brauda, Jimmy Tomberlin, Bobby Noles, Heath Mills, Erma Zell Helms, ~~Bob~~ Lee Cunningham.

Fourth Row: Jo Pressley, Ruby Honeycutt, Tommy Lou Flowe, Hugh Will Maness, John Howard Crooke, Grade Eason, Walter Pruitt Garmon.

Fifth Row: Tom Hartis, Bink McRorie, Gale Helms, Emy Jo Elms, Ona Mae Wraper, Joe Cooke.

Sixth Row: Aileen Price, Margery Secrest, Parks Mills, Mable Griffin, J. D. Whitley, Janie Flowe.

Seventh Row: Eugene Mills, Hugh Aderholdt, Jonnie Conder, Thomas Griffin, Margie Rodden.

ACTIVITIES

INDIAN TRAIL HIGH SCHOOL

1940-1941

25 OF 43

BETA CLUB

First Row: Left to Right--Frances Tomberlin, Cleo Crowell, Kathleen Hargette, Mary Frances Moore, Mayo Honeycutt, Alma Harpis, Marie Poard.

Second Row: Roland Hartis, Boyce Klutts, Mary Kate Simpson, Ted Hartis, Eula Killough, Marjorie Garrison.

Third Row: Doris Thompson, Verla Mae Honeycutt, Helen Faulk, Hazel Conder, Charles Simpson.

Fourth Row: V. T. Helms, Nelson Helms, James Conder.

Additional Members: Lois Thompson, Martha Ferris Helms, Edith Harkey, Worth Stinson.

Sponsor: Miss Annie Mae Flowe.

ANNUAL STAFF

Willene Williams.....Editor-in-Chief
Ruth Moore.....Assistant Editor
V. T. Helms, Jr.....Business Manager
Boyce Klutts.....Production Manager
Marjorie Garrison.....Social Editor
Vivian Stegall.....Art Editor
Anne Elizabeth Tomberlin.....Art Editor
Norman Horton.....Sports Editor
Miss Annie Mae Flowe.....Sponsor

NEWS PAPER

STAFF

FUTURE
FARMERS
OF
AMERICA

GLEE

CLUB

ATHLETICS

INDIAN TRAIL HIGH SCHOOL

1940 - 1941
29 OF 43

GIRLS' BASKETBALL

Indian Trail	17	Prospect	3
Indian Trail	6	Fairview	11
Indian Trail	26	Marshville	9
Indian Trail	11	Fairview	25
Indian Trail	23	Waxhaw	21
Indian Trail	15	Wesley Chapel	10
Indian Trail	16	Benton Heights	16
Indian Trail	11	Waxhaw	11
Indian Trail	33	Unionville	12
Indian Trail	11	Wingate Junior	26

BOYS' BASKETBALL

Indian Trail	14	Bain	18
Indian Trail	13	Union	48
Indian Trail	7	Prospect	15
Indian Trail	8	Fairview	12
Indian Trail	8	Marshville	15
Indian Trail	7	Fairview	15
Indian Trail	28	Waxhaw	17
Indian Trail	33	Wesley Chapel	17
Indian Trail	12	Benton Heights	34
Indian Trail	21	Waxhaw	17
Indian Trail	33	Unionville	12
Indian Trail	36	Wingate	26

INDIAN TRAIL HIGH SCHOOL, N.C.

1940-1941

30 OF 43

BASKETBALL TEAM

First Row: Left to Right--Margaret Flowe, Ruth Moore, Frances Tomberlin, Mary Kate Simpson, Edith Horton, Ola Mae ~~Pressley~~, Doris Thompson. Pressley

Second Row: Janice Garrison, Marjorie Garrison, Miss Aileen Brewer--Coach, Watsie Starnes, Eula Killough, Earsel Sossamon.

BASKETBALL TEAM

First Row: Left to Right--Charles Wayne Rowell,
Billy Flowe, Norman Horton, Charles Simpson,
Clyde Honeycutt.

Second Row: Roland Hartis, Thurman Williams,
Douglas McGinnis.

Third Row: James Vickery, Mr. Joe Nixon, Jr.--Coach,
V. T. Helms, Claud Moore, Roy Garrison.

ADVERTISING

INDIAN TRAIL HIGH SCHOOL

1940-1941
33 OF 43

DEMAND MORE THAN
PRICE FROM YOUR
CAP AND GOWN
RENTAL COMPANY

NATIONAL
GUILD of ACADEMIC COSTUMERS
(An organization for the promotion of
improved Cap and Gown Rental Services)

ITHS
1940-1941
34 of 43

SENIORS of 1941

Do You Know

that you can purchase a very appropriate gift for your school—a gift that will perpetuate the memory of the class of '41 for as little as \$3.60?

Our "School Gift Service"

catalog contains pictures and full descriptions with prices on more than 300 items which have been selected for their suitability as class gifts and which you can purchase at a saving at prices ranging from \$1.50 up.

Write for Free Catalog Today

You will be pleased with the up-to-date suggestions offered thru this service.

I. C. P. SCHOOL GIFT SERVICE

615 Wyandotte Street
Kansas City, Missouri

THIS
1940-1941
35 of 43

Compliments
of
MINT HILL
BEAUTY SHOP
Evelyn Love, Prop.
Rt3 Matthews, N.C.

RICE
Service Station
General Mdse.
Indian Trail
North Carolina

Compliments of
MONROE BAKERY
Monroe, N.C.

Compliments
of
Hemby and Sons
Service Station
Groceries
Indian Trail, N.C.

BIGGERS FURNITURE COMPANY
See Biggers for Bigger Values
All Kinds of furniture-Cash or Terms
We Appreciate Your Trade
Thad A. Biggers, Prop. Matthews, N.C.

FUNDERBURK FURNITURE
The Store Where Economy Rules
Monroe, N.C. Phone 168-R

R.F. SMALL COMPANY

Sales BUICK Service

511 Wadesboro Avenue Phone 577-614J

FINE USED CARS

Monroe, North Carolina

BOWIE MOTOR COMPANY, Inc

Sales FORD Service

12 N. Church St. Phone 256

Monroe, North Carolina

LEMMOND ELECTRIC CO.

GENERAL ELECTRIC APPLIANCES

South Main St. Monroe, N.C.

Phone 566

SECRET MOTOR COMPANY Inc

Sales CHEVROLET Service

A.M. Secrest, President

Monroe, North Carolina

ITHS

1940-1941

37 of 43

SOMETHING WAS GLUED ON
THIS PAGE.

MC EWEN MUTUAL BURIAL ASS'N. INC.

The entrance fee is 25¢ per member and is paid at the time of application. Membership is confined to those over one year of age and under sixty-five years. The applicant must be in good health and not under the care of a physician. Benefits go in force immediately upon issuance of policy for accidental death and at the end of thirty days for natural death.

The amount of the assessment is based upon the age of the applicant at the time of his application according to the chart below.

Ages 1-10.....5¢; Ages 10-30.....10¢;
Ages 10-50...20¢; Ages 50-65.....30¢.

The average cost per member in the association is only 75¢ per year.

We operate under the Insurance Laws of N. C. and bond of \$5,000,000 is deposited with the insurance commission to guarantee that benefits will be provided all members in good standing. Benefits include a complete funeral of \$50.00 for those under 10 years of age and \$100.00 for those over 10 years of age or may be applied on a more elaborate funeral.

MINT HILL
MONROE

Phone MATHEWS 41-24
Phone 574

24 Hour Ambulance Service
AIR AMBULANCE SERVICE
CHARLOTTE office
507 East Trade Street
Telephone 3-3870

ITH 5
1940-1941
38 of 43

WE CONGRATULATE
YOU
SENIOR CLASS

MONROE HARDWARE
MONROE, N.C.

If It's Hardware
We Have It

Westinghouse Electric Ranges,
Refrigerators, All Small Appliances,
Sporting Goods. S. W. P.

Paints.

Farm Equipment

DRY CLEANING

and

DYEING

We call for and deliver

BENTON HEIGHTS CLEANERS

Cleaning, Pressing, Repairing
Our Motto Is To Please

Phone 468-R

T.H. HELMS, Mgr.
Monroe, North Carolina

ITHS
1940-1941
40 of 43

Compliments
of
COUCH-HARGETT
HARDWARE
Monroe, N.C.

Wholesale & Retail
FARMERS' SUPPLY Co.
Dealers in
Ubiko Life Guard Feed
Seeds Groceries
and Poultry
MONROE, N.C.

BELK BROTHERS INC.
Monroe, N.C.
Belks Lead Others
Follow

SECRET ST
Cut Rate Drug Store
The Rexall Store
and
Secrets's Feed

and
Seed Company
Agents for
Coker Pedigreed Seed
Phone 54445
Monroe, N.C.

HENDERSON
Roller Mills Company Inc.
Manufacturers of
Flour and Feed
We Pay highest Market
for Wheat and Corn
Monroe, N.C.

LANGDON
Jewelry Company
Jewelry on
Convenient Terms
Monroe, N.C.

Compliments of
THE STUDENT SUPPLY Co.
Wholesale Dealers in
School Supplies
and
Confectioneries
Belmont, N. C.

Compliments
of
CENTER THEATER
Monroe, North Carolina

ITHS
1940-1941
42 of 43

KENDRICK BRICK & TILE CO.
Manufacturers of High Grade Face,
Common, and Fire Brick

For Beauty, Permanence Economy
And Safety in Building
USE BRICK

For Prompt and Unexcelled
Quality Call
KENDRICK BRICK & TILE CO.
Shaletan Phone 1 Mt. Holly 75m
Charlotte 7608

ITHS
1940-1941
43 of 43

EDIT FIRST ANNUAL The Indian Trail High school has just issued its first yearbook, "Treasured Echoes," and the students who did the work are pictured below. They are, first row, left to right, Willene Williams, editor-in-chief; Boyce Klutts, Norman Horton, Ruth Moore; second row, V. T. Helms, Jr., business manager, Marjorie Garrison, Vivian Steagall and Elizabeth Tomberlin.

1941 SR. CLASS

For Reference

Not to be taken from this room

UNION COUNTY PUBLIC LIB

8710 9100 515 520 6

I C P

LOGGERS' PROJECT
THIRTY-NINE

YEAR BOOK

PATENT NUMBER

U. S. PATENT APPLICATIONS PUBLISHED
BY THE PATENT OFFICE UNDER THE
ACT OF MARCH 3, 1909, AND AMENDED
BY ACT OF OCTOBER 3, 1917, AND
MAY 19, 1930, AND MAY 19, 1932.

MADE AND SOLD ONLY BY
INTER-COLLEGIATE PRESS
KANSAS CITY, MISSOURI

INDIAN TRAIL SCH YRBK – Treasured Echoes
(1941) Belonged to Mary Frances Moore
Locked File 2, Drawer 2
1941 – FIRST YEARBOOK FROM SCHOOL
B & W digital copy printed for UW
Donated by Mary Medeiros (2014)

Person Room
Union County Public Library
316 E. Windsor St.
Monroe, NC 28112

