

George V. Lipscomb
7 May 1951

Mrs. Tommy Lisscomb

1951

Treasured
MEMORIES

Volume 2

Edited By

THE SENIOR CLASS

WILSON'S MILLS HIGH SCHOOL

Wilson's Mills, North Carolina

W.M.H.S.

Editor-in-Chief.....Anthony Baker

Business Manager.....Bronnie Langston

Contents

DEDICATION MESSAGE

PRINCIPAL'S MESSAGE

STAFF

SENIORS

JUNIORS

SOPHOMORES

FRESHMEN

GRADES

SPORTS

ACTIVITIES

ADVERTISEMENTS

Digitized by the Internet Archive
in 2014

https://archive.org/details/treasuredmemorie02wils_0

Dedication

With our greatest sincerity and love, we, the Senior Class of 1950-51, dedicate this, the third volume of the "Treasured Memories" to the Junior Sponsor, Mrs. Carl K. Parrish, for her devotion, loyalty, encouragement, and tolerance during the past years of our school life here at Wilson's Mills School. We shall always remember her and cherish her ideals in our thoughts.

MRS. CARL K. PARRISH

Principal's Message

Education is mental, moral, social, and physical growth. If you fail to become a well-rounded individual with a fully developed personality, it is largely because you do not take advantage of the opportunities offered for growth while you are in school.

Don't be a partial success! Don't be satisfied with yourself as you are! There is always room for improvement, and there is always an opportunity open for those who seek it and are prepared to fill it. Never be satisfied with less than your best, and remember there is always wide open territory at the top of the ladder of success.

My hope is that you may reach the top of that ladder. May you adopt the following motto as you strive to make the most of your life: "Give to the world the best that you have, and the best will come to you."

ANNUAL STAFF

Editor-in-Chief.	Anthony Baker
Assistant Editor.	Betty Lancaster
Business Manager.	Bronnie Langston
Assistant Business Manager.	Norwood Williams
Circulation Manager.	George Hodges
Advertising Manager.	Carl Parrish
Advertising Department.	Graham Cole, Helen Lee
Photography Department.	Betty Lancaster, Anne Gulette, Lorene Wood
	Bronnie Langston, Alton Wood
Sports Editor.	William B. Parrish
Copy Editors.	Nathan Holland, Jean Stevenson, Earl Bradley
	Marie Johnson, Nelda Jones, Helen Lee
Advisor.	Mrs. Jim Uzzle

"TO BE PREPARED MEANS SUCCESS "

Jobs in this world are not as plentiful as they used to be. A person has to prepare himself to meet the world and its requirements of life. One has to study hard and to get the most out of his studies. A well prepared person is usually the one who works hard and does his very best to learn the things that will help him to become successful in the career which he has chosen.

So take advantage of the opportunities that you have.

Anthony Baker
Editor-in-Chief

HISTORY OF THE CLASS OF 1951

Historians are made, not born. At least, I was not born a historian. I leave it with you to decide whether my class has made me one.

My purpose in this record is to set forth a few of the achievements of the group.

In 1939 we were 67 strong. Our first teachers, Miss Arnette Bryan and Miss Margaret Stephenson were excellent.

Lovable Miss Page taught us in the second grade. Some members of the class still have their toy orchestra suits and drums.

In the third grade we had one of our outstanding teachers, Mrs. S. R. Cotton. Some of the poems she taught us we shall never forget.

We felt grown up as we entered the fourth grade under the thorough instruction of Miss Dorothy Poston. Helen Lee joined us that year.

The fifth grade was eventful with a brand new teacher, Miss Margaret Holt. Her personality charmed us. George was a new addition to our class that year.

Mrs. Dorothy Carruth guided us safely and efficiently through the sixth, and the seventh grades. We made room for Earl and Nathan that year.

In the eighth grade under Mrs. Carl K. Parrish we worked diligently to prepare for our high school career.

To say we were to enter high school in 1947 was good news. What a change! Three teachers, fewer subjects, more interesting subject matter. Miss Ola Hinson, Miss Norma Wellons and Mr. S. R. Cotton were our Instructors. Drill work in English, reference work in Civics, x y z in Algebra---What a conglomeration! Athletics was our real joy. This year Bronnie joined us; Runt and Graham dropped back and had classes with us.

Wise sophomores we became in 1948-49. Our likeable lady teachers resigned. Mr. and Mrs. James Uzzle filled those vacancies. That year passed with hard work, too. Basketball and baseball were our sports.

The Junior year was a most happy one. We began to really do things in extra-curricular work. Making money! Halloween, Junior Class Play, and sales on stationery and magazines. We shall never forget our trip to Washington City--- the rough boys and the night owl girls. Mrs. Carl K. Parrish became the fifth teacher in high school that year.

Our Senior year has been glorious under our beloved sponsor, Mrs. James Uzzle. We have burned the mid-night oil, and have gone through many trials and tribulations to produce our annual, "Treasured Memories", but not one regret do we have.

Our graduation Practices, our plans for commencement, walking through the daisy chain, accepting our diplomas from our excellent principal Mr. S.R. Cotton, have made us realize that we have achieved a goal that we want to accept as a challenge to go forward to do our bit in the very best way we can to make the world better because we have lived in it.

Helen Lee,
Historian

CLASS PROPHECY

It is the year 1961. A decade has gone by since Mr. S.R. Cotton, principal of the Wilson's Mills School, called out CARL PARRISH, JR., and upon handing me that diploma gave me a hearty handshake and said, "Congratulations"! I replied, "Thank you," with emphasis because that important paper was something I had always declared I would obtain.

What caused me to glance at the calendar when I did on May 22, 1961, I was making out a bill in my office of "Parrish's Mechanics- makers of the Jet-mobile--Fastest thing on wheels." A horn sounded at the front. I bounced out the door and saw a grey Cat convertible just loaded down with women. I recognized the driver Mrs. ANNE GULETT, Mrs. Tom Underwood, the former NELDA JONES; Mrs. Bob Pryse, the former MARIE JOHNSON, and Mrs. LeIand Boykin, the former JEAN STEVENS. The first three were on their way to California to meet their husbands who were returning from occupied zones in China. Jean and her twin boys were going along for the trip.

I serviced the car with Super-Duper gas. I gave each of the twins Loly-pops to keep them quiet while I talked with these friends about our classmates. You see out here in Detroit I seldom hear about them.

RUNT PARRISH, I learned is owner of an athletic supply house in Richmond. His slogan is, "Use my goods and win."

BETTY LANCASTER, that ideal girl, refused matrimony. She chose the life of a nurse in the Red Cross.

NATHAN HOLLAND is another Burbank. On a farm of his own he has learned to produce an onion that when peeled never makes one shed tears.

HELEN LEE, that stately lady, is now First Lady of North Carolina.

Miss LORENE WOOD, professor of French at Meredith College, stays with Helen when the Governor attends to business in the Capitol in Washington, D.C.

EARL BRADLEY is now the sheriff of Johnston County. He is doing a wonderful job against the bootleggers.

BRONNIE LANGSTON is a career girl in Washington, D.C. She really likes it above the Mason-Dixon Line.

NORWOOD WILLIAMS owns a factory that makes basketball supplies. GRAHAM COLE is Norwood's top ranking salesman. He is still popular with all the girls.

ANTHONY BAKER, a druggist, has invented a classroom spray that keeps students from sleeping on class. It is a fast seller. Teachers buy it by the carton.

My good friend, GEORGE HODGES, is playing baseball for the Raleigh Capitals in Class B ball. He is married and has three kids. All of them boys.

ALTON WOOD owns the freezer locker plant in the City of Powhatan. His specialty is "Wood's Guaranteed Hams."

After thanking them for bringing me so much good news of all my friends, they said they must be on their way.

CARL PARRISH, JR.
PROPHET

LAST WILL AND TESTAMENT

We, the seniors, leave to Mr. Cotton our heartfelt appreciation for all the patience and understanding shown us during the past twelve years.

To Mrs. Uzzle, we leave thanks for her part in making our road to success clearer.

To Mrs. Parrish, we leave deep gratitude for helping to make our Washington trip possible.

To Mr. Uzzle, we leave memories of congruent triangles, short cuts in multiplication, and our sincerest thanks for his never failing stand in fair dealing.

To Mr. Clark, we leave the hardships of teaching a group of prejudiced younguns the credentials of typing, and a big thank you for help making our Senior year most memorable.

To the Junior Class, we leave our hopes that as seniors, you will edit the fourth edition of "Treasured Memories."

To all Sophomores, we leave our knowledge of Geometry, so that you might not find it difficult.

To all Freshmen, we leave our congratulations for having pulled through that first year in high school with "flying colors", and feelings of envy for having three more years of school life.

To the student body, we leave our highest esteem for making the circulation of our 1951 annual rank tops.

Betty Lou Lancaster leaves her beautiful and frequent smiles to Jack Olive.

Alton Wood leaves his agricultural mind to Jackie Jones and Lena Grey Price.

Anthony Baker leaves his baby face to Linwood Barnes.

Jean Stevens leaves her long curls, to Bobby Gupton and Janie Boykin.

Earl Bradley leaves his one sided grin to Barbara Lassiter.

Nathan Holland leaves his manly physique to Melvin Garner.

Nelda Jones leaves her fancy walk to Virginia Pounds and Percy Lynch.

Ann Gullet leaves her witty intelligence to Duke Lee.

George Hodges leaves his Charles Atlas muscles to Jackie Stephenson.

Lorene Wood leaves her pretty blue eyes to Carl McCabe.

Bronnie Langston leaves her knowledge of French to Nelson Blinson.

Carl Parrish leaves his pleasing personality to Frances Williams.

Wm. Benton Parrish leaves his big mouth and last penny to Betty Gwen Johnson, for the sole purpose of bubble gum.

Helen Lee leaves her many boy friends to Pat Langdon.

Norwood Williams leaves his athletic ability to Janice Wood.

Graham Cole leaves his good looks to Rochelle Barnes.

Marie Johnson leaves her alertness to Jeanette Bradley.

Marie Johnson, Testator

BETTY LOU LANCASTER
President

ANNE GULETT
Vice-President

JEAN STEVENS
Secretary

ANTHONY BAKER
Treasurer

JEAN WARRICK
Mascot

MASCOTS

BOB POWELL
Mascot

MRS. J. T. UZZLE,
Senior Sponsor

ANTHONY BAKER

Marshal 1, 2; Chief 3; Basketball 1, 2, 3,
4; Baseball 1, 2, 3, 4; Treasurer 1, 4;
Vice President 2; Secretary 3; Class Play
3, 4; Editor-in-Chief

EARL BRADLEY

4-H Club 1; Basketball 3, 4; Class Play 4;
Advertising Department

GRAHAM COLE

4-H Club 1, 2, 3; Baseball 2, 3, 4; Class
Play 3, 4; Advertising Department

ANNE GULETT

Softball 1; 4-H Club 1, 4; Basketball 2, 3,
4; Class Play 3, 4; Vice President 4;
Photographer

GEORGE HODGES

Class President 1; 4-H Club 1, 2; Basket-
ball 1, 2, 3, 4; Baseball 1, 2, 4; Treasurer
3; Class Play 4; Circulation Manager

NATHAN HOLLAND

Class Play 4; Copy Editor 4

MARIE JOHNSON

Essay Winner 1; Basketball 1, 2, 3, 4; 4-H
Club 1, 4; Dramatic Achievement 3; Class
Play 3, 4; Class Testator 4; Annual Art
Editor 4

NELDA JONES
Softball 1
4-H Club 1, 2, 4
Copy Editor 4

BETTY LOU LANCASTER
Class Secretary
Marshal 3
Class Play 3, 4
Class President 4
Assistant Editor

BRONNIE LANGSTON
4-H Club 1
Beauty Queen 2
Treasurer 2, 3
Class Play 3, 4
Class Poet 4
Business Manager

HELEN LEE
Softball 1
Basketball 1, 2, 3, 4
Class President 3
Class Play 3
Class Historian 4
Sports Editor 4
Advertising Department

CARL PARRISH, JR.
Basketball 1, 2, 3, 4
Baseball 1, 2, 3, 4
Marshal 2
Class President 2
Class Play 4
Class Prophecy
Advertising Manager

WM. B. PARRISH
4-H Club 1
Basketball 2, 3, 4
Baseball 2, 3, 4
Class Play 3, 4
Sports Editor

JEAN STEVENS
Softball 1
4-H Club 1, 2, 3
Marshal 3, 4
Beauty Queen 4
Secretary 4
Copy Editor 4

NORWOOD WILLIAMS
4-H Club 1, 2
Basketball 1, 2, 3, 4
Baseball 1, 2, 3, 4
Class Play 3, 4
Annual Staff

ALTON WOOD
Marshal 1
4-H Club 1, 2
Class Play 4
Photographer 4

LORENE WOOD
Softball 1
4-H Club 1, 2
Basketball 1, 2, 3, 4
Class Secretary 2
Beauty Queen 3
Marshal 3
Class Play 3, 4
Songwriter 4
Advertising Dept.

FLOWER: Sweet Pea
COLORS: Purple and Gold
MOTTO: Strive to Make
The Best Better

SENIOR STATISTICS

FAREWELL HIGH SCHOOL LIFE

This evening now aglow, the Seniors are leaving,
This evening now aglow, the Seniors are grieving,
A crimson sun goes down, the lights begin to glow.
Across the school hall this evening all aglow.

Chorus:

We've lived our high school life,
It only tells us we are parting.
The same fine kind of life.
Our school has made for us.
We've lived our high school life.
How can we help if tears are falling?
Good-bye to tender years--
Within our dear school walls.
We long to keep you near
And love you on and on,
But now it's time to go
And live our life elsewhere.
Now here's our farewell song
As all the while our hearts are whispering--
No other kind of life
Can steal our love for you.

Lorene Wood,
Class Song

OUR SENIOR YEAR

Now our Senior year is here,
And the time to part is near,
When from this school we shall leave,
Memories sweet will ever cleave.

See our colors Purple and Gold,
By Purple's courage we reach our goal.
Gold's for the sunset that will not stay,
For it will all soon fade away.

The Sweet Pea we all do love,
For to us it's from above.
It will bloom for us through life,
Thus helping us win in strife.

Farewell, now, we say to all,
Our best wishes on you fall.
As we leave old Wilson's Mills High,
In each heart there is a deep sigh.

Bronnie Langston,
Class Poet

MOST AMBITIOUS
Anthony Baker
Lorene Wood

FRIENDLIEST
Norwood Williams
Marie Johnson

MOST COURTEOUS
Nathan Holland
Nelda Jones

MOST POPULAR
George Hodges
Betty Lancaster

BEST ALL ROUND
Carl Parrish
Betty Lancaster

MOST ATHLETIC
Norwood Williams
Helen Lee

BEST LOOKING
George Hodges
Jean Stevens

WITTIEST
William Parrish
Anne Gullett

SUPERLATIVES

MRS. C. K. PARRISH
Junior Sponsor

JUNIORS

CLASS COLORS: Blue and White

CLASS MOTTO: "Live in The Presence of The Best."

CLASS FLOWER: White Rose

MARJORIE BLINSON
President

JEWEL OTTO
Vice-President

JACKIE JONES
Secretary

LENA G. PRICE
Treasurer

NELSON BLINSON

JANIE BOYKIN

JEANETTE BRADLEY

ROSE CAPPS

GERALDINE EVANS

BOBBY GUPTON

BETTY G. JOHNSON

SHIRLEY JONES

EDITH LEE

DORIS PRICE

SHERWOOD SOUTHERLAND

BETTY S. UNDERWOOD

FRANCES WILLIAMS

DYRL WOOD

SOPHOMORES

Hilda Balltzglier
President

Harold Johnson
Vice President

Osie Byrd
Secretary

Carl McCabe
Treasurer

CLASS COLORS: Green and White
CLASS FLOWER: Gardenia
CLASS MOTTO: Live a Four Square Life

Melvin Barnes

Mr. J. T. Uzzle
Sophomore Sponsor

Melba Blinson

Ted Boyette

Edna Cole

Melvin Garner

Winfield Gower

Bobby Jones

Patty Langdon

Duke Lee

Melvin Moore

Jack Olive

Cinda Lou Parker

Sally Parrish

Virginia Pounds

Jackie Stephenson

Jesse Ray Stevens

Lavee Stuckey

FRESHMEN

Janice Wood
President

Sarah Turnage
Vice-President

Flora Harper
Secretary

Shirley Casey
Treasurer

CLASS COLORS: Green and White

CLASS MOTTO: "Citizens of tomorrow
from youths of today."

CLASS FLOWER: Poinsettia

Louise Barbour
Linwood Barnes

Rochelle Barnes
Audrey Boykin

Minnie Corbett
Franklin Gower

Grace Hill

Grady Hill

Anna J. Johnson

Lillie M. Johnson

Estelle Jones

Judson Jones

Gwen Langdon

Barbara Lassiter

Sue Lassiter

Percy Lynch

Dennis Powell

Phyllis Puckett

Shirley Puckett

Alton Starling

Carl Stevens

Betsy Uzzle

Ben Warrick

Nelda Williams

SNAPSHOTS

EIGHTH GRADE

First row: Right to left: Teacher, Mrs. Margaret Wilson, Lloyd Barbour, Ralph Johnson, Bobby Atwood, Marvin Williams, Rex Langston, Kenneth Wright. Second row: Adolph Langston, Jerry Barbour, Billy Moore, Paula Edgerton, Bob Smith, Vera Byrd, Dennis Wood. Third row: Gilliom Eason, Glenda Dixon, Rosalie Johnson, Golda Wright, Alice Woodard, Carol Norris, Naomi Jones, Edna Barbour, Delores Stuckey. Fourth row: Lois Bradley, Joyce Jones, Margaret Corbett, Maxine Coltrain, Phereba Uzzle, Lillian Wood, Ann Barbour, Elsie Woodall, Marshall Otto. Fifth row: Graham Lynch, Dennis Canady, Mary Holmes, Ray Creech, Barbora Smith, Harold Durham, Geraldine Dupree. Present Teacher: Mrs. Cornelia C. Langley.

SEVENTH GRADE

First row: Right to left: Teacher, Mrs. Lipscomb, Marian Parker, Glenda Stephenson, Arnette Turnage, Marie Moore, Ganell Lassiter, Laura Johnson, Doris Lynn, Shirley Smith, Alma Phillips, Margie Adams, Carl Capps. Second row: Glenn West, Donald Jones, Bobby Harper, Russell Cotton, L. E. Godwin, Jr. Southerland, Hubert Capps, Thomas Casey, Hoke Parrish, Arthur Powell, Jimmy Stanley. Third row: Jenny Lou Uzzle, Imogene Coats, Grace Norris, Annie Barbour, Nellie McLamb, Carson Langston, Eugene McCabe, Elmon Garner, Joyce Johnson.

SIXTH GRADE

Back row: Left to right: Teacher, Mrs. McLamb, Rebecca Holmes, Faye Johnson, Caroll Jernigan, Wibert Evans, Leta Grey Hardee, Marthel Jones, Lloyd Hargis, Thomas Johnson, Willa Jernigan. Middle row: Charles Sasser, Frank Byrd, Freddie Barbour, Ann Lee, Jean Capps, Jean Wood, Henry Turnage, Edward Nickols: Front row: Brantley Steven, Bobby Adams, Harold Smith, Ray Bradley, David White, James Barbour.

FIFTH GRADE

Back row: Left to right: Teacher, Mrs. Greer, Barbara Walters, Peggy Jones, Roy Dixon, James Capps, Roger Lee, Dorothy Lynn, Faye Lee, Barbara Williams, Ann Stephenson, Anna Southerland. Middle row: Elwood Byrd, Billie Casey, Robert Balltzglier, R. E. Stanley, Harvey Stuckey, D. E. Pounds, Herman Lancaster, Bobby Casey, Dwight Blinson.

FIFTH GRADE

Back row: Left to Right: Teacher, Miss Uzzle, Clifton Beasley, Dorothy Johnson, Jack Byrd, Louis Jones, Luther Durham, Betty Woodard, Keith Wood, Charles Williams. Middle Row: Janie Wilson, Nancy Cox, Tucker Uzzle, Josephine Gordon, Helen Norris, Clifford Uzzle, Clarence Barbour. Front Row: Edna Adams, Eskridge Williams, Bonnie Jones, Jean Barnes, Robert Moore, Jimmie Corbett, Alice Marie Coats, Mark Wilson, Jonny Wall, Myrtle Heath, Norma Durpre, Aubrey Gilbert.

FOURTH GRADE

Back row: Left to right: Teacher, Mrs. Pounds, Maylon West, Edna Creech, Connie Langdon, Jackie Wood, Margaret Moore, Annie Boykin, Joyce Underwood, Carol Puckett, Ann Peele, Eunice Atwood, Annie Stevens, Dorothy Adams. Middle row: Brenda Young, David Creech, Charles Strickland, Braxton Duncan, Jimmy Wood, Benny Hardee, Steele Lassiter, Thomas Canady, Phillip Lassiter, Jesse Johnson, Larry Barbour, Lawrence Phillips. Front row: Harold Atwood, Percy Tomlinson, Jesse Moore, Glenwood Davis, Darrel Langston, Dennis Casey, Donald Balltzglier, Judy Cole, Roby Heath, Peggy Benson, Gattis Spence.

THIRD GRADE

Top Row: Mrs. S. R. Cotton, Clifton Barbour, Calvin Jernigan, Hugh Young, Jimmy Lancaster, Yates Sasser, Mather Baker, Virginia Norris, Judy Underwood, Linda Godwin, Marilyn Raynor, Sharon Dixon, Patricia Dupree, Martha Lane. Middle Row: Lula Underwood, Billie Johnson, Shirley Gilbert, Karon Dixon, Lena Ellis, Patsy Earp, Lynwood Hargis, Billy Woodward. Front Row: Thurman Capps, J. E. Barbour, Nat Parrish, Jimmy Parrish, Garey Wood, MacArthur Beasley, Douglas Lynn, Shelton Johnson, Jimmy Cox. Not Present: Linda Benson, Lena Pilkington, Ruby Canady, Lawrence Wall, Franklin Shallington, William Evans.

SECOND GRADE

Top Row: Mrs. Atwood Uzzle, Bruce Ward, Peggy Adams, Betty Strickland, Rebecca Balltzglier, Marie Godwin, Anne Lynn, Kathleen Shallington, Dallie Wood, Billie Pope, Larry Harper, Eunice Waters, Peggy Earp, Phyllis Stephenson. Middle Row: Jimmy Peele, Charles Ross, J. L. Corbett, Andy Corbett, Kenneth Casey, Timothy Hardee, Jesse Wall, Percy Smith, Kennon Jackson, Joseph Smith, Harold Starling. Front Row: Sue Otto, Dan Underwood, Nat Wood, Marion Cox, Faye Byrd, Ellen Capps, Linda Lassiter, Faye Brown, Irene Byrd. Not Present: Willie Pilkington, Alton Smith.

FIRST AND SECOND GRADES

Back Row: Mrs. Mary Barbour, Billy Creech, Walter Hogg, Rebecca Southerland, Brenda Jones, Rayvon Jernigan, Walter Lee, Barbara Barnes, Kathlene Edgerton, Wanda Cranford, Annette Woodall, Carolyn Adams, Marvin Underwood, Kay Lassiter, Linwood Hicks, Judy Wood, Billie Shallington, Jackie Ward, Franklin Byrd, Carol Langston, James Wright. Absent: Myrtle Pilkington, Bobby Strickland, Rochelle Spence.

FIRST GRADE

Back Row: Mrs. Bessie Capps, Terry Wade, Robert Lassiter, Rebecca Phillips, Vickie Lee, Barbara Lee, Mary Stancil, Patricia Johnson, Louise Pope, Bonnie Starling, Johnnie Johnson, Thomas Adams, Jean Godwin, Linwood Barbour, Thurman Shellington, Billy Crabtree, Jimmy Moore, Glenwood Jernigan, Robert White, Howard Beasley, Larry Johnson, Durwood Woodall, Harold Stevens, Percy Eason, Larry Durham, Leon Sasser, Charles Beasley, Barbara Young, Judith Norris, Janice West, Jean Moore, Peggy Hicks, Brenda Lynn, Linwood Jones, Carolyn Pounds, Sue Rogers. Absent: Andy Corbett, Milton Strickland, Bobby Ross, Faye Wall.

SENIOR FAVORITES

BETTY LOU LANCASTER

CARL PARRISH JR.

FRESHMEN FAVORITES

PHYLLIS PUCKETT

LINWOOD BARNES

JUNIOR FAVORITES

LENA GREY PRICE

BOBBY GUPTON

SOPHOMORE FAVORITES

EDNA COLE

HAROLD JOHNSON

BASEBALL

LINE UP

J. T. Uzzle	Coach	Carl Parrish	Catcher
Bobby Gupton	Outfield	William Parrish	Outfield
Melvin Garner	Outfield	George Hodges	Pitcher
Anthony Baker	Third Baseman	Jackie Stephenson	Outfield
Jack Olive	First Baseman	Jesse Stevens	Outfield
Harold Johnson	Short Stop	Norwood Williams	Second Baseman
Duke Lee	Catcher	Linwood Barnes	Catcher
Ben Warrick	Outfield		

GEORGE HODGES

CARL PARRISH

ANTHONY BAKER

GIRLS' BASKETBALL

Coach: Milton V. Clarke

Forwards: Helen Lee, Edna Cole, Betty Johnson, Ann Gulett, Marie Johnson, Nelda Williams, Gwen Langdon, Shirley Puckett.

Guards: Lorene Wood, Patty Langdon, Hilda Baltzglier, Jewell Otto, Betsy Uzzle, Anna Johnson, Flora Harper, Phyllis Puckett.

HELEN LEE

LORENE WOOD

MARIE JOHNSON

ANNE GULETT

BOYS' BASKETBALL

Coach: J. T. Uzzle

Forwards: Norwood Williams, Harold Johnson, Graham Cole, Earl Bradley, Jackie Stephenson, Linwood Barnes, Melvin Garner, Carl McCabe.

Guards: George Hodges, Anthony Baker, Ben Warrick, William B. Parrish, Jesse Stevens, Alton Wood.

Centers: Carl Parrish, Jr., Bobby Gupton, Jack Olive, Ted Boyette, Duke Lee.

GEORGE HODGES

CARL PARRISH, JR.

ANTHONY BAKER

NORWOOD WILLIAMS

MUSIC CLUB

OFFICERS

President. Ben Warrick
 Vice-President. Marjorie Blinson
 Secretary. Phereba Uzzle

Back Row: Left to Right: Mrs. Sulou McCullers Earnhart, Marjorie Blinson, Frances Williams, Sue Lassiter, Shirley Casey, Betsy Uzzle, Phyllis Puckett, Ben Warrick. Middle Row: Clifford Uzzle, Edward Nichols, Eunice Atwood, Lillian Ann Wood, Phereba Uzzle, Freddie Barbour, Josephine Gordon. First Row: Marvel Burgess, Ann Stephenson, Janey Wilson, Glenda Stephenson, Jean Capps, Jennie Lou Uzzle. At Piano: Flora Harper. Absent: Mark Wilson.

SENIOR 4-H CLUB

4-H

CLUBS

JUNIOR 4-H CLUB

SPECIAL
OCCASIONS

S
N
A
P
S
H
O
T
S

IN CONCLUSION

As assistant Editor, I wish to express my thanks and appreciation to those who have so willingly participated in making this, our third annual, a success. In this, I especially want to recognize the members of the Senior Class and our Senior Class Sponsor, Mrs. J. T. Uzzle.

As each member of the Senior Class completed and handed in his assigned part of the copy work of our annual, he realized more than ever before the need of accuracy and punctuality. So, we feel that the production of our yearbook has proven to be well worth the time and effort that we have put into it, besides the pleasure of many TREASURED MEMORIES.

Betty Lou Lancaster,

Assistant Editor

SELL YOUR TOBACCO IN SMITHFIELD

Get Top Prices

With Home Folks

THE
Smithfield
TOBACCO
MARKETS

TO OUR YOUNG FRIENDS

We extend our Congratulations for past
accomplishments and our Best Wishes
for a happy, prosperous future.

JOHNSTON FCX
CLAYTON FCX

Serving Johnston County Farm
Families with Quality Feed,
Seed, Fertilizer and
Farm Supplies

Smithfield

BAGGING COMPANY

Wilson's Mills, North Carolina

Wilson

CHEVROLET CO.

SALES SERVICE

"See the
Most Beautiful Buy of All."

Smithfield, North Carolina

Smithfield

MULE COMPANY

LIVESTOCK

Avery & Oliver Tractors

Smithfield, North Carolina

City

FOOD MARKET

GRADE A
MEAT & GROCERIES

C. P. and Simon Batten

Smithfield, North Carolina

Known for Good
CLOTHES, SHOES
& FURNISHINGS
for
MEN & BOYS

Smithfield, North Carolina

Compliments of

Norwich
KNITTING
COMPANY

Clayton, North Carolina

R.W. Montague
SERVICE STATION

SHELL GASOLINE
Motor Oil
Kerosene
Complete stock of
Groceries and Feeds

"Courteous Service
is Our Motto."

R. W. Montague

SERVICE!

IS OUR
FIRST
THOUGHT

Compliments of
WHITLEY - BAINS

Always the Best in Drugs

Phone 231-1

Clayton, North Carolina

Elm Esso STATION

GAS-OIL-AUTO PARTS
Groceries-Sundries &
Drugs

"18 Years of
Continuous Service."

Wilson's Mills, N. C.

UZZLE OIL COMPANY

Distributor of
REPUBLIC PRODUCTS
Fuel Oil Kerosene

Phone 9205
Wilson's Mills, N. C.

Hook's Studio

PORTRAITS OF DISTINCTION

Phone 2695
136-A South Third Street
Smithfield, North Carolina

Selma Radio & MUSIC COMPANY

MAYTAG & WESTINGHOUSE
APPLIANCES

Norman Creeck Clem Grey
Phone 83J Selma, N. C.

Compliments of
HOME FURNITURE CO.
of
SELMA, INC.

"Compare our prices
before you buy"

Selma, North Carolina

Compliments
of
**THE
LADIES
SHOP**

Smithfield,
N. C.

J.G. Barbour
& SONS INC.

GENERAL MERCHANDISE

The Little Hardware
Store Department
City Grocery Department

Clayton, North Carolina

●

Compliments of

S.J. Noreck

Distributor
PURE OIL PRODUCTS

Smithfield, North Carolina
Zebulon, North Carolina

Compliments of

W.M. Sanders
and SON, Inc.

Coal - Hardware
Paints - Fertilizers
Farm Implements
Building Supplies
Sporting Goods

Smithfield, North Carolina

HEAVNER & WALLACE
IMPLEMENT CO.

ALLIS - CHALMERS
FARM MACHINERY

Smithfield, North Carolina

SAVE!

Compliments of

EFIRD'S DEPARTMENT STORE

"Correct Merchandise at Low Prices"

West Market Street
Smithfield, North Carolina

AT

THE SMART SHOP

Smithfield, North Carolina

HERE IT IS!

*Flowers
by Wire*

Compliments of

Hoyt's Flower Shop

COMPLETE FLORAL SERVICE
Phone 3345 Smithfield, N. C.

Remember

STARLING'S

FAMILY
READY-TO-WEAR SHOES

Phone 3301
Smithfield

Phone 2972
Selma

YOUR HEALTH
is our
BUSINESS **HOOD BROTHERS**
DRUGGISTS

CONGRATULATIONS TO GRADUATES
BEST WISHES TO OUR FRIENDS AND NEIGHBORS

**You're money
Ahead!**

OLDSMOBILE
PIPPIN MOTORS
INC.

"It's Smart to Own an Olds"
Smithfield, North Carolina

Gardner Motor Company

DODGE & PLYMOUTH
Sales and Service
Reconditioned Used Cars
Smithfield, North Carolina

DODGE Job-Rated TRUCKS

AUTHORIZED
SALES AND SERVICE

UNITED MOTOR
SERVICE

Williams Motor Company

BETTER BUY A BUICK

Phone 2095
116 Market Street
Smithfield, North Carolina

SMITHFIELD
HOG MARKET

LIVE HOG BUYERS
We buy Hogs every day.
Phone 3131 Box 248

Compliments of
Big Planters Warehouse

Smithfield, North Carolina

CLAYTON MOTOR COMPANY

SALES - SERVICE

Eric High

Phone 3411 Days

Phone 3601 Nights

Clayton, North Carolina

DeSoto

Compliments of

CLAYTON

Clayton, North Carolina

*prices in town
at*

CLAYTON SUPPLY COMPANY, INC.

Farm Supplies-High Grade Fertilizers-Groceries

Clayton, North Carolina

*Latest
at*

HOUSEHOLD APPLIANCES

E.W.ELLIS & COMPANY, INC.

EVERYTHING FOR BETTER LIVING

Clayton, North Carolina

For GOODness' Sake!

Howard Barnes

LOCAL DISTRIBUTORS

Just Good Food!

BATTS GRILL

BEST IN BARBECUE

"Courteous Service is Our Motto"

Located on Buffalo Road
Between Smithfield and Selma

**GUY C. LEE
MFG. CO.**

LUMBER - MILLWORK
& BUILDING SUPPLIES

Phone 2010

Smithfield, North Carolina

AMBULANCE

**OVERBY
FUNERAL
HOME**

Ambulance
Service

Joseph R. Overby-Ph. 2202
Smithfield, North Carolina

Smithfield

LUMBER CO. INC.

HARDWOOD, A SPECIALITY

Long and Short Leaf Pine

Rough or Dressed

Phone 2554

Smithfield, North Carolina

**JOHNSON'S
FLORIST**

"Flowers
for all
Occasions"
Since 1919

Ph. 2630 - Night 2144
Smithfield, N. C.

CONGRATULATIONS

To Seniors

FORD'S

FOOD STORE

Smithfield, North Carolina
Selma, North Carolina

Compliments of
**TEXACO
SERVICE CENTER**

Ed Ward, Jr.
Phone 2510
Smithfield, North Carolina

Hooks & Layne
DISTRIBUTORS

TEXACO FIRESTONE
PRODUCTS
Dial 2424
314 South Ninth Street
Smithfield, North Carolina

**SEL-FIELD FEED
& PRODUCE COMPANY,
INC.**

Wholesale Fruits and Produce
BANANAS A SPECIALITY
Intersections of Highways
70 and 301

Home
OIL COMPANY

ATLANTIC PETROLEUM
PRODUCTS
I. T. Brown Phone 2070
Smithfield, North Carolina

Call
RIVERSIDE CAB CO.

Phone 2151
Smithfield, North Carolina

**SUPERIOR
DAIRY
PRODUCTS**

Ice Cream
Milk Products
Milk Shakes

VISIT OUR DAIRY BAR
Smithfield, North Carolina

GRADE A MARKET
**DELMA JOHNSON'S
STORE**

Heavy and Fancy Groceries
We Specialize in
CHICKENS & EGGS
Ph. 2464 Smithfield, N. C.

**STRICKLAND BROS
LUMBER CO.**

LUMBER & BUILDING
MATERIALS
Rough & Dressed Lumber
Builders Supplies
Ph. 3247 Smithfield, N. C.

DRINKS

The Pickwick

MAGAZINES

Smithfield, North Carolina

DEPENDABLE
SERVICE

MEDLIN
PRINTING CO.

I. W. Medlin

COMMERCIAL PRINTING
OFFICE SUPPLIES

Smithfield, North Carolina

CAROLINA DRUGS

Your Favorite Meeting Place

"See You After School"

Phone 2740

Smithfield, North Carolina

Congratulations
To Class of '51

THE
JEWEL BOX

Smithfield, North Carolina

C.M.
JORDAN
JEWELER

DIAMONDS - WATCHES
SILVERWARE
Smithfield, North Carolina

Clyde Pilkington

Complete Stock of
GROCERIES & FEED

AMOCO-GAS & OIL

On U.S. Highway 301
Micro, North Carolina

Shelton Barbour

GOOD
GENERAL MERCHANDISE

Wilson's Mills, N. C.

H.E. Mitchiner
& SONS

GENERAL MERCHANDISE

Wilson's Mills, N. C.

CLOCK & WATCH REPAIR

P.H. BUNCH

Owner

Next to Clayton Supply
Clayton, North Carolina

CONGRATULATIONS

Seniors

LASALLE
BEAUTY SALON

Clayton, North Carolina

PITTMAN'S
JEWELERS

DIAMONDS - WATCHES
JEWELRY - SILVERWARE

Clayton, North Carolina

Compliments of

CLAYTON
LAUNDRY

Clayton, North Carolina

Compliments of

SERVICE
DRY CLEANERS

Clayton, North Carolina

Compliments of

W.R.
PEELE

Clayton, North Carolina

PURE OIL PRODUCTS
SUNRISE INN

Groceries and Feeds
Sandwiches and Soft Drinks

Phone 2318
Clayton, North Carolina

Compliments of

JIMMY
FLOWERS

GENERAL MERCHANDISE
Clayton, North Carolina

Compliments of

MODERN
CLEANERS

Phone 3831
Clayton, North Carolina

Congratulations Seniors

Clayton, North Carolina

R.L. COOPER

COTTON & INSURANCE
Clayton, North Carolina

Castleberry's
GULF SERVICE

"WE GREASE TO PLEASE"
Courteous Service

Phone 304G
Clayton, North Carolina

Gulley's Store

"We Clothe and Shoe the Family"

Phone 251-J
Clayton, North Carolina

Central Oil
& MILLING CO.

Cottonseed, Soybeans
and Peanut Products
Fertilizer

Clayton, North Carolina

THE JOHNSTONIAN
SUN

Published Every Thursday
Pictures-Cartoons-Features
"Advertising Doesn't Cost--
It Pays"

Ph. 205 Selma, N. C.

John T. Talton

INSURANCE & COAL

Clayton, North Carolina

WILSON'S
PURE PORK
HOMEMADE
SAUSAGE
Phone 929J

H.N. WILSON'S

PURE PORK, HOME-MADE
SAUSAGE

Yes, We Sell the Best

H. N. Wilson
and Son
Wilson's Mills
N. C.

Cobb & Williams

LIVESTOCK
Horses - Mules
Hogs - Cattle

Clayton, North Carolina

Compliments of

Turner Vinson

Clayton, North Carolina

Tom's Toasted Peanuts

TOM'S PEANUT BUTTER SANDWICHES
& TOM'S CANDIES
Local Distributor
Owen Willis

Perkins

RIVERSIDE WAREHOUSE

"The Friendly House with the Big Checks"

Big Perk, Middle-sized Perk
and Little Perk
Ph. 400 Smithfield

Are You The Student Who Is
GOING PLACES?

Whether it's home for a week-
end, a holiday or at the end of
the year, you can always travel
comfortably, quickly, and econ-
omically by Greyhound. Fre-
quent schedules fit your needs.
Low fare (with extra reductions
for round-trip) fit your allow-
ance. Ask your local agent for
full information.

P.
GREYHOUND
Lines

PEOPLE'S SHOE SHOP

"The Best in Shoe Repairing"

Phone 421W

Smithfield, North Carolina

Compliments of
SENIORS - '50

Wilson's Mills, N. C.

BASKETBALL IN ACTION

Students Everywhere

Hundreds of thousands of students throughout the nation will treasure their *Taylor-made* Yearbooks for many years to come.

Thousands of teachers and school administrators welcome their *Taylor-made* Annuals as a necessary part of their Parent and Public relations program.

We are proud to have had a part in preserving the memories, traditions and achievements of the schools of America.

Taylor Publishing Company

"Taylor-Made Means Better Annuals"

TAYLOR PUBLISHING COMPANY

6320 DENTON DRIVE

BOX 597

DALLAS, TEXAS

