

EULA D. BRITTON HIGHSCHOOL

DRAGONS

Main entrance to Eula D. Britton High School

HISTORY

On August 16, 1904, a group of Black citizens formed "The Rayville Industrial and Agricultural School Corporation. The school was initially known as "The College", which was located south of Rayville in the Brickyard community. The men responsible for the formation of this corporation used the provisions of the general statutes of the State of Louisiana and acts amendatory and especially Act No. 50 of the General Assembly of 1890, relative to organization of corporations for literary, scientific, and charitable purposes. The students attending "The College" were enrolled in cooking, sewing, music, math, and English courses. The college was dissolved because of financial difficulties, and the next school was renamed The Rayville Colored School in 1916 and classes held in Macedonia Baptist Church.

In 1924, land was purchased from Mr. William Tolliver Cook, and grades 1-6 were transferred from Macedonia Baptist Church to new school buildings on the current site of the Rayville Recreation Center.

In 1933, it was approved as a junior high school. In 1939, it was accredited and graduated its first eleven students as Rayville Colored High School. It was renamed Rayville Rosenwald High School in 1949. It became Eula D. Britton High School in 1956, being named after the former principal, Mrs. Eula D. Britton.

The gymnasium was constructed in 1953 becoming the centerpiece of the high school and the community. Due to the era of integration, the school closed in 1970.

SCHOOL HISTORY

RAYVILLE ROSENWALD/EULA D. BRITTON

1904-1970

In 1904, forty years after the ratification of the 13th Amendment (the abolishment of slavery), a group of sixteen indigent black citizens of Rayville, Louisiana petitioned the District Court of Richland Parish to form the Rayville Industrial and Agricultural School Corporation. It is noteworthy that five years before the origin of the National Association for the Advancement of Colored People (NAACP), this group had the where-with-all to test society and seek betterment for the Black youth of the Rayville Community.

As a result of the formation of this corporation, educational opportunities for African Americans in Rayville had its beginning. The first school was opened in 1907 south of Rayville, (the area known as the “Brickyard”). The school was known as the “College” and was headed by Reverend R. Amos, also known as Professor Amos. There were five additional instructors: Professor J. Anthony, Professor P. J. Sims, Miss Elliot, and Professor and Mrs. Toombs. Only Professor J. Anthony resided in Rayville. The others were from surrounding Parishes that had also established schools for Blacks.

The “College” had many financial difficulties as well as a lack of student participation. It had to be dissolved within two years of its beginning. It was not until October of 1916 that another school for the Black youth in Rayville was opened. This school opened in the Macedonia Baptist Church. A Professor Beasley, Sr. of Houma, Louisiana headed the school and served as its principal. Over the next four years the school grew as did the faculty. A Professor Jackson became the principal and his wife, Mrs. Jackson, along with Mrs. Clara Bell Coleman formed the faculty.

In 1922 the Odd Fellow’s Hall, at the corner of Jewel and Pearl Streets, was used to house the school. The school was now serving grades 1-6 and the faculty included Mrs. Eula D. Britton, Mrs. O. S. Hill and Mrs. Evans. Mrs. Ollie Hill served a brief time as its principal.

During the latter part of 1924, our school had its anchor cemented when buildings were opened on land purchased from Mr. William Tolliver Cook. This anchor was the large open area in front of our Gymnasium. The school had now grown to include the 7th grade and Mrs. Eula D. Britton was its principal. The first graduates from the 7th grade held their graduation ceremony in Macedonia Baptist Church. Members of this class were: Mrs. Mary Jenkins Kennedy (valedictorian), Mrs. Jessie Williams Gundy (salutatorian), Mrs. Geneva Cross, Mrs. Alberta Hawkins, and Mrs. Alberta Osborne. The second 7th grade class to graduate held their ceremonies at First Baptist Church in 1925. The school was now known as Rayville Colored School. In 1933, the school was approved as a Junior High School and was offering an 8th grade Completion Certificate.

When the 1936 8th grade class received their Certificates many of them showed an interest in going further with their education. There was only one (1) high school for Black youths in Richland Parish and that was located in Delhi, Louisiana. And, there were a few black students who had relatives in Union Parish, which had a high school and also in Grambling, Louisiana where the

Black College also had a high school. When a group of ministers in Rayville learned of the wishes of this class they purchased an old bus and hired a driver to transport these students from Rayville to Delhi on a daily basis. This effort proved to be as troublesome as not having a school, with the unreliability of the bus and the driver. This group of ministers, consisting of Reverend Henderson Smith, Reverend H. S. Carradine, and Reverend Eddie Howard along with the owner of a local Funeral Home, Mr. Douglas Allen, decided to petition the Superintendent of the Richland Parish School Board, Mr. E.E. Keebler, on the thought of expanding the Rayville Colored School to a High School. An agreement was reached to add an additional room a year (another grade) and the School Board would add another Teacher a year. Accurate accounts of how this process worked are sketchy, but we know that this was the beginning of the infusion of monies from the Rosenwald Foundation. These monies, which were matched by the local school and community, continued until the school was actually named Rayville Rosenwald High School in 1949.

The 8th grade class of 1936 became the first graduating class to receive high school diplomas in 1939 after completing eleven (11) years of school. The school had been given a “B” rating in 1939 and this first class consisted of eleven (11) students. In 1940 the school was accredited and given the “AA” rating which was the highest rating given to Negro high schools in the state at this time.

With the infusion of students from the many single room schools for African Americans that had been started in Richland Parish during the forties the school in Rayville became a focal point. Students came from Pardue, Holly Ridge, Mangham, Jones Chapel, Egypt, Pilgrim Rest and New Zion schools. By 1950 Rayville Rosenwald had become a nine month school, to include a twelfth grade. The school contained twenty- four rooms, employed twenty-six teachers with an enrollment of well over a thousand students. Other improvements consisted of a full-time Librarian (Mrs. Thelma Cormier), a well-equipped Home Economics Department run by Mrs. Annie D. Beck, and a fast developing Agriculture Department headed by Mr. Roy Lee Johnson. A complete lunchroom had been opened with seven of the most dedicated and talented lunchroom workers. They were Mrs. Susie Adams, Mrs. Bertha Brown, Mrs. Eddie V. Haynes, Mrs. Susie Lewis, Mrs. Emma Stenson, Mrs. Minnie Summers, and Mrs. Roberta Jones. Later cafeteria staff included: Mrs. Lula Alexander, Mrs. Elmese Elder, Mr. Bennie Harris, Mrs. Lula Howard and Mrs. Georgia Mae Smith. The school hired its first custodian, Mr. Maceo Little, who was later followed by Mr. Alex Elder. We must also mention four pillars to the foundation of these achievements; Mrs. Josie Draper, Mrs. Lureatha Mansfield, Mrs. Zephyr Stephens and Mr. Donzell Brewster. All were instructors during these real “trying” times.

Even though athletics and organized sports were always a staple of the school curricula all of these activities had to be conducted outside on the playgrounds. The need for a Gymnasium/Auditorium was always there, but it took the graduating class of 1945 to bring it to the forefront. This class raised and donated \$1300.00 to the Richland Parish School Board as a down payment toward the building we now call “The Gym”. This gesture must be noted because it took another seven years before our “Gym” was constructed and opened at the beginning of the 1952-53 school year. Mr. Melvin Rogers and Ms. Moore presided over a rigorous health and PE program, and basketball teams. A noteworthy accomplishment was the 1951 and 1964 state championship wins in basketball, led by coach Melvin Rogers.

The final expansion of the school occurred in 1956 when a brand new addition was opened. This addition consisted of twenty-six classrooms (fully equipped), a Commercial Department, a Music Department, a Sewing Room, a Science Department, a Clinic, and two (2) teacher lounges. This year also marked the end of an era, Mrs. Britton announced her retirement. With her announcement the school board decided to actually rename the school in her honor. Thus, during her final school year as principal (1956-1957), she presided over “her” school, Eula D. Britton High School.

James P. Smith, a former student of this school and an instructor in the Rhymes Colored School System was named principal to begin the 1957 school year. By then the school was beginning to receive a few “new” books, as the habit of the schools for African Americans receiving the discarded books from the white schools was slowly being phased out. Mr. Smith served as principal until the end of the 1968-69 school year. When, 15 years after the decision of Brown vs. the Board of Education (calling for the integration of all public schools), Eula D. Britton High School was integrated with the 1969-70 school year showing only integration among the faculty, the school actually never did experience student integration. At the beginning of the 1970-71 school year the school was changed to a middle school, the name (Eula D. Britton) discarded, and all records and artifacts became unaccounted for. In 1980 all of the buildings were torn down and thanks to a small group of former teachers and students the “Gym” was saved. This group was led by Mr. Willie Larkin and Mrs. Creasy Thompson. They convinced the school board to allow the community and the Alumni of the school to assume responsibility for the building.

From the “College” to Eula D. Britton High School, the history of the educational plight of the Black community in Rayville has been phenomenal and will never be forgotten. From its famous sub-divisions that included Greer Road, New Town, Buck’s Pasture, River Road, Potts Town, Nelson Bend, Brickyard, Across the Canal, Mid Town, and even Bee Bayou a sense of pride will always remain. The Bus Drivers who transported these students were a part of this pride. They included the following; Mr. Arthur Brown, Mr. Dennis Coleman, Mr. Aaron Davison, Mr. Monroe Harris, Mr. Willie Larkin, Sr., Reverend Luther Mansfield, Sr., Mr. John Newsome, Sr., Mr. Joel Washington, and Mr. Shirley White. The original concept in 1904 until dissolution in 1970 was always based on the need to provide opportunities for the African American citizens of Rayville to better themselves through education. During the 63 years of actual school existence and through the 31 graduating classes, unlimited efforts were made to ensure the perpetuation of this idea.

Our indebtedness to the early pioneers of our community will remain eternally.

Mrs. Eula Dunning Britton
(1924 - 1957)

Mrs. Eula Dunnings Britton
Principal 1924--1957

Mrs. Britton was born in or near Mangham, Louisiana between 1891 and 1894. The actual date of her birth is not known. She was the third child of nine, born to Edward and Mary Jane Dunnings. History tells us that her father began a school on the farm where she was raised. He called it the Dunnings School. She and her siblings were taught basic reading, writing and arithmetic, during their time away from farm work. Mrs. Britton was able to finish the eighth grade while still on the farm. It is believed that she then attended Homer High School of Union Parish where she received her diploma. She migrated to the Rayville area sometime between 1918 and 1922, where she became a member of the small faculty of the school that was initially held in the Macedonia Baptist Church. Grades 1-6 were being taught at this school. Mrs. Britton was named principal in the latter part of 1924. From this point on, the history of the school becomes clearer. Mrs. Britton continued to further her education while still the head administrator of the school that began as a five month school, offering only a sixth grade education. The school, however, continued to grow to a fully accredited high school that eventually carried her name. She earned a Bachelor's Degree from Southern University in Baton Rouge, Louisiana (1937) and a Master's Degree from Atlanta University in Atlanta, Georgia (1945). She retired as principal of Eula D. Britton High School after the 1957 school year

Mrs. Britton is credited with laying the real foundation for the education of African Americans in the Rayville community. She was optimistic beyond belief and held a keen sense of responsibility for her community, her work, and her faith. Her outstanding abilities as a teacher and as a principal are reflected in the many students who came under her tutelage. History cannot record all of the many remarkable achievements and services that were formulated through her devotion to excellence, her pursuit of honesty, integrity, and truthfulness, and of her love for God and for her fellowman.

She became a life long member of Rankin Chapel A.M.E. Church. She had a passion for education and commitment to those she taught. Her life was a model of excellence and her memory will live forever among those who knew her work. Mrs. Britton died April 16, 1986.

Mr. James Phillip Smith
(1957-1969)

Mr. James Phillip Smith

Principal

1957 - 1969

Principal Smith was born in Rayville, Louisiana on July 17, 1925 to Reverend and Mrs. Henderson E. Smith. He was the youngest of three. He attended school in Rayville and was part of the 1944 graduating class from the then Rayville Colored High School. Both of his siblings graduated ahead of him. Robert, in 1939 and Pearlie Mae in 1941. All three received their diplomas after completing eleven years of school. Principal Smith spent two years in the United States Army prior to entering Southern University in Baton Rouge, Louisiana where he received his BS Degree in Education in 1949. He later earned the Master of Education Degree from Louisiana State University. He began his career as an educator at Rhymes Colored High School in 1949, teaching American History and remained there until 1957 when he succeeded Mrs. Eula D. Britton as principal of Eula D. Britton High School. This was the same school that he graduated from but it had been re-named in honor of the principal who served during his high school days. He became known as the "BUILDER". He loved his work as principal and prided himself on being able to communicate with students in such a way as to be helpful in their choices of preparing themselves for the world of work. He was also a strict disciplinarian, and he believed that each student should aim high and embrace values that were long lasting. He also taught the students to have pride in themselves, show respect to others, work hard, be dedicated and always possess courage and integrity. He always would say "*It's not what we gain....but what we give that measures the worth of the life we live*". Principal Smith served as principal at Eula D. Britton High School until 1969 when he was assigned to various supervisory roles with the Richland Parish School Board. He retired as an educator in 1985.

Principal Smith was called to the ministry in 1982 and was ordained the same year. He later attended the Theological Seminary of Monroe, Louisiana, where he received the Bachelor of Theology Degree in 1983. He became the pastor of St. Luke Baptist Church in Bonita, Louisiana, and served until his death in 1987.

Do You Remember Eula D. Britton 1963-64 Basketball State Champions

Pictured are: Eula D. Britton Basketball State Champs Coach Melvin Rogers, S. Stewart, V. Warner, R. Jenkins, E. Hayes, H. Lewis, W. Ricks, T. Cabris, L. Raughns; Front Row: H. Williams, H. Davison, J. Craigh, T. Autman, F. Ricks, B. Washington, S. Lancaster, W. Collins & W. Spain.

RAYVILLE COLORED HIGH SCHOOL CLASS OF 1939

Bowler, Leon

Holmes, P. G.

Hunter, A. C.

Perkins, Frederick Douglas

Robinson, Charles W.

Robinson, Hattie B.

Sanders, Minnie Summers

Smith, Robert

Taylor, Bennie

Walker, Henry B.

Wright, Mary B.

RAYVILLE COLORED HIGH SCHOOL CLASS OF 1940

Brown, Mary G.

Buckanan, Ida Bell

Gaines, Rosa

Newsom, Velma Harrison

Paul, Beatrice

Robinson, Veodis

Strother, Edna Sanders

Walker, Eula Pearl

Wright, Mildred

RAYVILLE COLORED HIGH SCHOOL CLASS OF 1941

Butler, Alex

Calloway, Lillian

Calloway, Nancy

Carter, Evangeline Chew

Cooper, Mattie Bell

Graham, Julius

Gray, Rosa Lee

Jenkins, Meda Packard

Jenkins, Ruthie

Kendrick, Laura Webb

Larkins, Blanche E. Thorton

Larkins, Mary Brice

Moore, William

Piper, Florence

Potts, Norman

Saunders, Gladys

Smith, George

Smith, Pearlle Mae Davis

Stephens, Edward

Taylor, Rudolph

Vivian, Leon

Washington, William

RAYVILLE COLORED HIGH SCHOOL CLASS OF 1942

Bolden, Malchia

Chandler, Carrie Bell

Cook, Vaja

Elder, John Henry

Jackson, David

Lamb, Lena

Scott, Gertrude Taylor

Winchester, Sallie L. Washington

RAYVILLE COLORED HIGH SCHOOL CLASS OF 1943

Allston, Josie Lynn

Armstrong, Irene

Bell, Bernestine

Boley, Arlena

Cherry, Ruby Lee Perkins

Davison, A. T. Jr.

Graham, J. B. Jr.

Holmes, Johnnie L. Nichols

Howard, Bernard

Lewis, Suzie

Minor, Claudia

Minor, Lewis

Minor, Rosa L. Coffee

Pendleton, Gay Bertha Smith

Potts, Ernestine

Vaughn, Elizabeth

Wagner, Samuel

RAYVILLE COLORED HIGH SCHOOL CLASS OF 1944

Freeman, Willie Mae

Jones, Edna Mae Thomas

Kennedy, Carrie Ola Curry

Kennedy, Pennsicola

Larkins, Elouise Lamb

Lewis, Roberta Jones

Piper, Katherine Bernice

Smith, James P.

Stagers, Shedrack

Thomas, Lela M. Hicks

Williams, Ruby Lee

RAYVILLE COLORED HIGH SCHOOL CLASS OF 1945

<i>Ausberry, Arlander</i>	<i>Humphrey, William</i>	<i>Ross, Isaac, Jr.</i>
<i>Beck, Juanita Bell</i>	<i>Kelly, Phebia</i>	<i>Saunders, Gertrude Harris</i>
<i>Bell, Dorothy M. Washington</i>	<i>Lockhart, Annie B. Hunter</i>	<i>Scoby, Mary Ella</i>
<i>Booze, Creasy Thompson</i>	<i>Mansfield, Barbara Harris</i>	<i>Spears, Gladys</i>
<i>Cal, Catherine</i>	<i>Mason, Lena Mae</i>	<i>Wade, Vernon</i>
<i>Collins, Minnie Lee</i>	<i>McCaa, McKinley Green</i>	<i>Wagner, Ernestine</i>
<i>Ervin, Pricilla</i>	<i>Nealon, Hazel L. Winchester</i>	<i>Wilhite, Emma Bell</i>
<i>Fisher, Ella</i>	<i>Potts, Emma Bertha Bates</i>	<i>Williams, Jessie Scott</i>
<i>Hill, Marie D. Armstrong</i>	<i>Rhinery, Elacy Herbert</i>	<i>Williams, Pinkie Lee</i>
<i>Hillman, Lillian M. Davis</i>	<i>Robinson, Essie B. Scott</i>	<i>Williamson, Eneice</i>

RAYVILLE COLORED HIGH SCHOOL CLASS OF 1946

<i>Ausberry, Lonnie Mae</i>	<i>Harris, Mary Lee Jenkins</i>	<i>Nelson, Oddie Delores</i>
<i>Brewster, Allie B. Norward</i>	<i>Harris, Willie Douglas</i>	<i>Payne, Archie Abel</i>
<i>Broadway, Lucinda</i>	<i>Haynes, Lillie Mae</i>	<i>Pendleton, Helen Belle</i>
<i>Brown, Lillie Mae Turner</i>	<i>Johnson, Eula Marie Cobb</i>	<i>Riley, Bessie Lee</i>
<i>Chisley, Rozelia Calloway</i>	<i>Kelly, Rosie Lee McCaa</i>	<i>Robinson, Archie Lee</i>
<i>Cooper, Lillie Bell</i>	<i>Lavender, Callie Ozell</i>	<i>Sanders, Maffie L. Middleton</i>
<i>Criner, Lucille</i>	<i>Lewis, Doretha Wright</i>	<i>Spears, Essie Mae Wright</i>
<i>Davis, D. C.</i>	<i>Mansfield, Luther Glisper</i>	<i>Spears, Zona Mae</i>
<i>Davis, Irma Lee</i>	<i>McCaa, Hattie B. Rogerson</i>	<i>Ward, Eddie Lee Lyons</i>
<i>Gardner, Bettye Jean</i>	<i>Nealon, Mable B. Rogers</i>	<i>Wheeler, Lizzie</i>
<i>Harris, Lillie Mae</i>	<i>Nelson, Jinnie Victoria</i>	<i>Whittie, Phio</i>

RAYVILLE COLORED HIGH SCHOOL CLASS OF 1947

Adams, Esborn

Anderson, Beatrice

Brown, Haffie B.

Davis, Lula B.

Draper, Verl K.

Edwards, Jessie James

Gaston, Joe Jr.

Hudson, William

Jackson, Jonathan

Jones, Edward

Kelly, Sims Jr.

Lamb, Laura E.

Marshall, Lizzie

Price, Lula Mae Ross

Robinson, Bessie

Wade, Willie Ruth Scott

Wagner, Charles

Wagner, Jack Columbus

Wheeler, Ida Bell

Williams, George

Wills, Herbert

Wright, Mary Staten

RAYVILLE COLORED HIGH SCHOOL CLASS OF 1948

Allens, Jessie Mae Harris
Armstrong, Earline
Brown, Lula Mae Jackson
Calico, Bessie Lee Wilmore
Cook, Johnnie Jr.
Daniel, Minnie Mae
Dixon, Marie
Douglas, Joseph
Gardner, Shirley M. Staten
Graham, Herman Ray
Green, Lula Lee
Harris, Dorothy
Haynes, Albert
Hillman, Jamie M. Sanders

Jackson, Susie
Jefferson, Marie Carroll
Johnson, Sadie Mae
Little, Johnnie B. Thomas
Malone, Robert Edward
Mansfield, Andrew Julius
McCaas, Russell
McCaas, Williams Sills
Nelson, James M.
Owens, Wanda
Pendleton, Fannie E.
Perkins, James Lee
Robinson, Gertrude Wagner

Robinson, Mallissia
Sanders, Dosie Lee
Smith, Elizabeth Kelly
Spear, Luretha Ambers
Spear, Samuel Odell
Stephens, Tommie West
Terry, Hazel
Tillman, Erma Lee
Turner, Mary Moon
Tyson, Minnie Anner Hunter
Whitfield, Claude William
Williams, Ella D. Thomas
Williams, Estella
Wright, Johnnie

RAYVILLE ROSENWALD HIGH SCHOOL CLASS OF 1960

- | | | |
|----------------------|--------------------------|----------------------------|
| Bradford, Ruby | Hayes, Christine Chapman | Reese, Clarence |
| Brewster, Evelyn | Holliday, Lessie B. | Sanders, William Henry |
| - Calloway, Leroy | Hudson, Katie Marie | Stenson, Theolis |
| - Calloway, Valena | Jones, Percy Leo | - Tapplin, Mollie |
| - Collins, Annie Mae | Kennedy, Odessa Lavender | Taylor, Jimmie Lee |
| Cook, Doretha Jones | - McWoodson, Clarence | - Wagner, Marzee |
| Ellis, Benjiman | - Minor, Henry James | - Warren, Harriett Lewis |
| - Freemans, Lermer | Morrison, Eula B. | - Williams, Bobby |
| - George, Willie Mae | Mosley, Jimmie Jr. | - Williams, Farrie Nimmons |
| - Harper, Bessie | Owens, Cleveland Jr. | - Williams, Martha |
| Harris, Emily | | - Winston, Ernestine |

RAYVILLE ROSENWALD HIGH SCHOOL CLASS OF 1961

- | | | |
|----------------------------|--------------------------|------------------------|
| - Brisco, Dorothy L Criner | - Haynes, Wesley Jr. | - McClain, Ethel Mae |
| - Brown, Earnest | - Holmes, Irma Lee Curry | McIntosh, Jack |
| - Cobb, Celia Minor | Johnson, Andrew Jr. | - Vinson, Willie |
| - Cobb, Mabel C. | - Jones, James Darnell | - Ward, Earline Harris |
| - Crowder, Lillie | Jones, Thomas H. | - Washington, Ola Lee |
| - Davis, Naomi Davison | - Kennedy, Russell | - Wilkins, Cleo Coon |

RAYVILLE ROSENWALD HIGH SCHOOL CLASS OF 1962

- | | | |
|---|-----------------------------|------------------------|
| - Alex, Bennie | - Jones, Lenard | - Mosley, Willie |
| Browns, James E. | - Kennedy, Lezzet Henderson | - Nelson, King |
| - Browns, Sarah Hollins | - Larkin, Mary | Piper, Willie James |
| - Criner, Dorothy Brisco | - Little, Marzella | - Reddick, Ollie Mae |
| Gundy, Wilma M. <i>AWL</i> | - Littleton, Romonia | Ricks, Joe Willie |
| - Harris, Easter | - McClain, Mammie | - Rogers, Vera Mae |
| - Harris, Mildred | Moore, Vernon | - Wagner, Josephine |
| - Ishop, Olivia | - Morrison, Dorothy Jean | - Wilkins, Annie Laura |

RAYVILLE ROSENWALD HIGH SCHOOL CLASS OF 1963

- | | | |
|--------------------------|------------------------|-----------------------------|
| Barnes, Rebecca | - Lamb, Aircina | - Nelson, Robert Henry |
| Cook, Olivia | - Larkin, Willie III | - Smith, Beatrice |
| - Cook, Zeofious Stenson | Lee, Jessie Mae | - Smith, Maple Lee |
| - Dorsey, Bessie Lee | Lee, Lewis | - Smith, Rosa Lee |
| - Harris, Bennie | - Little, Lela Mae | Statens, Dorothy Jean Brown |
| Haynes, Zola Lee | - McCaa, Bobby Leroy | - Turner, A. Z. |
| Johnson, Salley | - McClain, Kattie | - Williams, Gertrude |
| Kennedy, Florida Mae | McQueen, Johnnie Marie | Williams, Joanne |
| Kennedy, Verdell | - Nealom, Mary Lee | - Winston, Lillie Mae |

RAYVILLE ROSENWALD HIGH SCHOOL CLASS OF 1954

Barfield, Willie Mae

Bell, Evelyn

Brown, Mamie Lee

Clark, Edward

Coleman, Bertha

Coleman, Herbert James

Fritz, Earl

Harris, Claude

Haynes, Mary Lee

Hunter, Ethel Ree

Jackson, Carrie Lee

Jackson, Jessie

Johnson, Carrie Mae

Johnson, Edward Earl

Jones, James Curtiss

Lamb, Carey Dell

Larkins, Elbert

Lee, Georgia Mae

Lewis, George Willie

Lewis, Minnie Lee

McClain, Lubertha

McIntosh, Cleo

McNeal, Delores

Piper, Annie Mae

Robinson, Robert

Sanders, Grover

Stewart, Bettie Lee

Townsel, Henry

Walker, Henry James

Watkins, Lela Mae

Williams, Alberta

Williams, Walter

Wilson, Simm

RAYVILLE ROSENWALD HIGH SCHOOL CLASS OF 1955

Banks, Letha
Barnes, Andrew
Bradley, Ira
Brown, Blanche
Brown, Charlie
Brown, Ruby
Caleb, Wally E.
Coward, Andrew
Donald, Josie
Foy, Lillie B.
Green, Willie
Griffin, Irene
Harris, Eugene
Harris, Reginald
Henderson, Ernestine

Hennix, Rufus
Holliday, Gerthenia
Holloway, Zella
Jackson, Alvin
Jackson, Annie
Johnson, Jean
Johnson, Lenita
Kennedy, Alberta
Larkin, Alma
Lee, Percy Ray
Mayo, Callie
Smith, Bertha
Smith, Emma J.
Smith, George
Smith, Gloria Jean

Stenson, Susie P.
Thomas, Christine
Thomas, Curtistine
Travis, Barbara
Wagner, Elvin Marie
Walker, Rosetta
Ward, Howard
Warner, Ervin
Washington, Willie T.
Wesley, James
West, Mattie P.
White, Salome
White, Willie B.
Williams, Gustavis
Williams, Lessie B.

EULA D. BRITTON HIGH SCHOOL CLASS OF 1956

*Barnes, Pauline
Bibbens, Aaron
Bowler, Betty J.
Collins, Ruby
Cooper, George
Donald, George
Donald, Huey
Greens, Lonnie
Harris, Nathaniel*

*Harvey, Haywood
Hunter, Rowena
Jackson, Rosie
Johnson, Shelby
Jones, Dorsey
Jones, Winnie
Kennedy, James
McIntosh, Claudette
Rogers, Ruthie*

*Scruggs, Margie
Smith, William
Thompson, Allen
Washington, Ernestine
Washington, Jimmie
West, Ezell
West, Roosevelt
White, Robertine
Williams, Ruthie*

EULA D. BRITTON HIGH SCHOOL CLASS OF 1957

*Anderson, Norma Ruth
Banks, Willie B.
Bowler, Doris
Brisco, Richland
Cannady, Anderson
Collins, Algia
Crandel, Vernon
Fenceroy, J. D.
Harden, Jessie
Harris, Willie
Hynes, Evelyn Marie
Jackson, Doris*

*Johnson, Yvonne
Jordan, David
Jordan, Jasper
Kennedy, Thelma
Landrum, Huey
McCaa, Johnnie L.
McCaa, Thelma
Manuel, Caesar
Manuel, James
Martin, Sadie
Piper, Golisse
Robinson, Bessie*

*Scruggs, Margie
Slack, Luella
Smith, Mary
Turner, Vestie
Wagner, Mamie
Walker, Jeanette
Ward, Walter
Williams, Aaron
Williams, Irma
Wilson, Virginia
Winston, Abe Ray
Young, Willie*

EULA D. BRITTON HIGH SCHOOL CLASS OF 1958

Allen, Marvin (Dud)
Brown, Henry (Bo Wee)
Brown, Robert
Bynum, Clotier
Calvin, John Henry
Collins, Velma
Dorsey, James
Green, Curtis "5'8 1/2"
Green, Oscar (Dump)
Harper, Andrew
Harris, Abe
Hayes, Arthur (Bif)
Henry, Tom
Holloway, Walter

Hunter, Eddie
Johnson, John Henry
Joyce, Wilma
Lee, Martha Bell
Mark, Bishop
Mark, Mary
McCall, Ruby
McClain, Roy
Naylor, Angela (Angie)
Odom, J. C.
Potts, Larkin
Price, Mary
Reed, Christine
Robinson, Hessie
Robinson, James "6'00"

Robinson, Mattie Lee
Seals, Mary
Smith, Louise
Stewart, Luella
Turner, Archie Lee
Turner, Charlie (Little Charlie)
Tyson, Ernest (Newty)
Walker, Mylon
Wesley, Willmar
Wheeler, Dan (Poolu)
Wheeler, Hester
Williams, Jessie
Williams, Moses
Williams, Roberta

EULA D. BRITTON HIGH SCHOOL CLASS OF 1959

Allen, Rotina
Anderson, Elbert Lee
Barnes, Carrie
Bradley, J. W.
Brown, Henry
Brown, Jimmie Lee
Brown, Oree
Bynum, Ernestine ✓
Bynum, James ✓
Caldwell, Allen
Collins, Ernest
Dangerfield, Lottie B.
Donald, Rosetta
Givens, Jeanette
Griffin, Eugene

Hamilton, Mildred
Hartwell, Mattie Pearl ✓
Haynes, Delmus ✓
Henry, B. J.
Jefferson, James
Jenkins, Vasa Lee ✓
Jones, D. C.
Lee, Virginia ✓
Lewis, Jesse Lee
Levris, Jonathan ✓
Lewis, Ruby
McGraw, Fannie
Minniefield, Ardell
Mock, Bobby ✓
Naylor, Willie Allen ✓

Nealon, James Lee
Piper, Robert Lee
Ricks, Bobby Lee ✓
Rivers, Joyce
Robinson, Gloria Jean
Robinson, Velma
Rodgers, Yvonne ✓
Ward, Lagatha
Washington, Irma Dean
West, Hershell ✓
Williams, Eli
Williams, Luebirda
Williams, Roosevelt
Winston, Howard
Young, Nancy

EULA D. BRITTON HIGH SCHOOL CLASS OF 1960

Anderson, Samuel

Bradley, Roy

Collins, Leroy

Donald, Samuel

Fenceroy, Oliver

Garrett, Eddie

Harris, Bernice

Harris, James Louis

Hill, Joe Louis

Hilton, Mary Francis

Houston, Melvin

Howard, James

Jackson, Willie Mae

Johnson, Wilhelmina

Jones, William

Jordan, Alice Faye

Kennedy, Helen

Lewis, Amos

Mason, Quincy

McCall, Eva Dell

Miles, Young

Miley, Amanda

Robinson, Ernestine

Robinson, Leroy

Robinson, Velma

Smith, Mary Delores

Stenson, Melbourne

Stewart, Daisy Mae

Wade, Clemmie Lee

Wagner, Velma

Walker, William Earl

West, Joyce

Williams, Annie Lee

Williams, Jasper

Williams, Joe Louis

EULA D. BRITTON HIGH SCHOOL CLASS OF 1961

Baker, Charles ✓
Baker, Jessie Bell
Booker, Willie Mae
Bradley, Curlee
Brisco, Deluster
Brooks, Henry
Brown, Frank
Butler, Carrie Mae
Bynum, Eddie ✓
Calvin, Thelma ✓
Collins, Loretha
Cooper, John ✓
Fenceroy, Emma Rose
Fenceroy, Joann
Gipson, Juanita
Griffin, Annie Lee
Harris, Barbara Ann

Hayness, Henry ✓
Henry, Joseph ✓
Humphrey, Rhoda
Hunter, Sarah
Hunter, Shebby Lee ✓
Ishop, Ruth
Mattie Jackson ✓
Johnson, Sarah Ann
Jordan, Lurlene
Lewis, Carrie Jean ✓
Martin, Gloria
McClain, Bessie
Minor, George ✓
Minor, Samuel ✓
Moore, Jessie
Nealon, Thelma
Reddick, Joseph

Ricks, Ernest
Robinson, Gene Austry
Robinson, Juanita
Rogers, Sylvester ✓
Ross, Henry James
Ross, John ✓
Taylor, Addie ✓
Walker, Israel
Ward, Helen ✓
Ward, James ✓
Washington, Bertha
Webb, Freddie Jean ✓
Wheeler, Billy Ray
Williams, Azzie Lee
Williams, Doretta
Williams, Henry
Wilson, Annabell

EULA D. BRITTON HIGH SCHOOL CLASS OF 1962

Addison, Mary Ida

Baker, George

Barnes, Charity

Bass, Leroy

Browns, David

Burns, Rufus

Butler, Florine

Calvin, John

Coleman, Dora

Collins, Evvener

Collins, Laverne

Crease, Christopher

Gipson, Betty

Griffin, Gloria

Griffin, Johnnie Mae

Hall, Jessie James

Harris, Milinda

Hayes, Bunnatine

Henry, David

Holloway, Rosie

Howard, Doretha

Hunter, Emma Nandell

Jefferson, Ethellne

Johnson, Joyce

Jones, Annie Mae

Kennedy, Evelyn

Kennedy, Virginia

Larkin, Mable

Lee, Nettie

Lewis, Mary Sylvester

Marzett, Ruby

McCall, Floydzell

Miley, Prince

Mock, Ivory

Moss, Morgan Jr.

Naylor, Wilma Jean

Reed, Bunnestine

Riddick, Gloria Dean

Scott, Roosevelt

Spencer, Nathaniel

Stewart, Wilma

Summers, Janie

Taylor, Sylvester

Tribett, Leandrew

Turner, James

Warner, Edward

White, Henry L.

Williams, Barbara

Williams, Gustavia

Wilson, Ruby

Woods, Florine

EULA D. BRITTON HIGH SCHOOL CLASS OF 1963

Abraham, Irene J.
Banks, John D.
Brooks, Betty
Brown, Henry
Burns, Betty
Cambrite, Joan
Collins, Ertis B.
Crease, James
Davis, Dorothy S.
Donald, Dorothy
Donald, Willie Mae
Dorsey, J. C.
Dorsey, Marquerite
Edwards, Earl
Eubanks, Evelyn
Franklin, Henry
Gasper, Eddie
Gasper, Freddie
Goodman, Annie
Graham, Eddie J.
Graham, Willie
Harris, Bobby

Harris, George
Harris, Jerry
Harris, Larry
Higgins, Charlie
Ishop, Gertrude
Jackson, Barbara
Jackson, Samuel
Jones, Jerry
Jones, John H.
Jones, Lee Andrew
Kennedy, Frank
Kent, Onetha
Lancaster, Etta Lee
Lewis, Joyce S.
Martins, Geraldine
McCall, Bonnie
McClain, Willie Ruth
Mock, O. J.
Morehead, Carrie
Newells, Annie
Reed, Katherine
Ricks, Ada
Robinson, Lillian

Robinson, Nora
Robinson, Odell
Robinson, Sarah
Ross, Henrietta
Sills James
Simmons, John D.
Spencer, Thomas
Stewart, Robert
Stenson, Henry James
Taylor, Tilmon
Tennant, Ola
Thomas, Leola
Thurman, Jessie
Wagner, Maxine
Walker, Archie
Warner, Lee A.
Wheeler, Ervin
White, Carrol
Williams, A. J.
Williams, Jack
Wilson, Bertha Mae
Wright, Willie

EULA D. BRITTON HIGH SCHOOL CLASS OF 1964

Adams, Gloria
Allen, Nettie
Aufman, Thomas
Barber, Hosea
Barnes, Janie
Bates, Jeffery
Brisco, Doris
Brown, Berda
Brown, Claude
Brown, Moses
Butler, Nemiah
Calvin, Jarvis
Collins, Betty
Cooper, Andy
Draper, Lawrence
Elder, Alex
Fenceroy, Walter
Gipson, Ruthie
Harris, Willie Marie
Harris, Yvonne
Harrison, Flora
Hayes, Curtis
Hayes, Elvin

Hill, Buckner
Hilton, Jimmy
Horsley, Dorothy
Jackson, David
James, Mary A.
Jenkins, Ronald
Johnson, Jean
Jordan, Louise
Lancaster, David
Lenore, William
Leonard, India
Lewis, Harry
Mathis, Charity
McMiller, Bessie
McMillian, Lena
Minor, Louis
Morris, Eddie
Mosely, Patricia
Moss, Marshall
Murphy, Shirley
Myles, James
Nabors, Charlene
Nealon, Frankie
Newson, Roosevelt

Nichols, Willie
Reed, George
Ricks, Willie
Robinson, Betty
Ross, Henry
Russell, Fabie
Scott, Moses
Smith, Lillian
Spain, Walter
Stewart, Samuel
Summers, Bruce
Taylor, Louise
Turner, Ethel
Turner, Georgia
Turner, Jack
Walker, Moses
Warner, Vernon
Webb, Zack
Whitfield, Clara
Williams, Gerald
Williams, Hector
Woods, Joseph
Yelder, Judith

EULA D. BRITTON HIGH SCHOOL CLASS OF 1965

Addison, Alfred
Addison, Alfrey Mae
Alexander, Joann
Anderson, Elijah
Ashley, Joseph
Autman, Dorothy
Bailey, Lacy
Banks, Joan
Bradley, Ella
Brooks, Willie
Brown, Gus
Brown, Mary
Collins, Dorothy
Collins, Ollie
Collins, Wardell
Cornier, Floyd
Craig, James
Davison, Henry
Eubanks, Henry
Eubanks, Robert
Fencrogy, Susie
Franklin, Josie
Gayden, John
Givens, William

Harris, Marilyn
Haynes, Virginia
Henry, Clarissa
Hubbards, Bobby
Jackson, Bettye
Jackson, Clarence
Jackson, Raymond
James, Terry
Jones, Florida M.
Kendrick, Doris
Koon, Sarah
Landrum, George
Landrum, Henry
Lewis, Bettye
Mack, Ola
Mason, Tommie J.
McCaas, Melvia
McClain, Charlie
McFee, Jack
McFee, Joe
McGraw, Audrey
Middleton, Lay
Moss, Bobbie

Moss, Gloria
Nelson, Harry
Newell, John
Newson, John
Payne, Bettye
Plain, Wendell
Reddix, Walter
Rivers, Beatrice
Sanders, Barbara
Slack, Rinner
Smith, Fannie
Spencer, Bertha
Stenson, Dennis
Summer, Harry
Thomas, Lionel
Vaughn, Lavare
Vones, Thelma
Washington, Barbara
Washington, Bobby
Washington, Ethel
Wheeler, Roberta
Williams, Jimmy
Wilson, Lula
Wright, Delores

EULA D. BRITTON HIGH SCHOOL CLASS OF 1966

Armstrong, Joe Lee

Baker, Lawrence

Banks, Thelma

Barnes, Ouller

Bates, Bertha

Bell, Theodore

Brisco, Betty

Broussard, Phillip

Burnett, Curtis

Burnett, Hosea

Burnette, Jim

Calvin, Theodore

Canady, Ruby

Coleman, Bobby

Coleman, Verna

Collins, Lucille

Craven, J. C.

Craven, Johnny Ray

Curry, Betty

Dill, Horace

Donaldson, Gloria

Dorsey, Edward

Douglas, Alice

Edward, Arthur

Fuller, William

Gipson, Louis

Grayson, Percy Ray

Griffin, Annie B.

Harris, Elva Jo

Harris, Linda

Harrison, George

Hatten, Jessie

Hilton, Vernocia

Holmes, Carlotta

Hoston, Otha

Hubbard, Martha

Jackson, Barbara

James, Betty

Jefferson, Christine

Jefferson, Pearlann

Johnson, Christine

Johnson, Gloria

Lancaster, Silas

Lyons, Joyce

Manning, Betty

Manning, LeAndrew

Mansfield, Danny

Mathis, Josephine

McCall, James

McCall, Laura

McClain, Ross

McKay, Thelma

McKinnie, Nathaniel

Moak, Johnny Foster

Naylor, Rozelia

Nelson, Thelma

Newell, Ruthie

Qualls, Dorothy

Ricks, Cheryl

Ricks, Freddie

Robinson, John

Robinson, Lee

Robinson, Lula B.

Rogers, James C.

Ross, Evelyn

Sanders, Joann

Seaberry, Gladys

Smith, James

Stewart, Annie Ruth

Talley, Bobby

Taylor, Florida

Thomas, Alice

Tribett, Ruthie

Vaughn, Willie

Wagner, Richard

Walker, Roy

Wesley, Naomi

Williams, Ruthie

Williams, Willie

Wilson, Earl

Winston, Anna

Wright, Dorothy

Wright, Gene

Wood, Albert

Woods, Fred

EULA D. BRITTON HIGH SCHOOL CLASS OF 1967

Adams, Estbon	Green, Birda Mae	Nealson, Sylvester
Barber, Frank	Habbarth, Willie	Newell, Alberta
Bell, Costa Lee	Hall, Cathy	Norman, James Johnson
Bias, Andrew Jr.	Harris, Donald Ray	Perkins, James
Bishop, Hattie Mae	Harris, Joseph	Reed, Richard Gary
Brice, Thomas Charles	Harris, Louis Edward	Reed, Sam Lancaster
Brown, Mary Lee	Haynes, Verlene	Rivers, Sarah Louise
Brown, Roy Gene	Higgins, Ennis	Roberson, Mark
Brown, Sylvester	Hoston, Delores	Robinson, Flossie Mae
Butler, Pink Jr.	Jackson, Albert	Rogers, Gwendolyn M.
Cambrite, Rosa Mae	Jackson, Arluster	Rogers, Willie Gene
Cannady, Mary	Jackson, Martha Faye	Ross, Gloria Jean
Chatman, Willie James	Jackson, Thomas	Scott, Deidre
Chatmon, Murry	Johnson, Tom Jr.	Spirey, Lula Mae
Cole, Mary Ollie	Jones, Stella Mae	Staten, Barbara
Coleman, Betty	Kuhn, Roosevelt	Summers, Bertha
Collins, Johnal	Lancaster, Cleo	Taylor, Betty Jean
Cook, Eugenia	Lancaster, Rosetta	Thomas, Earl
Dill, Bennie Lee	Lee, Charles	Thomas, Laura
Elder, Elaine Marie	Lenore, Gloria Dean	Turner, James
Eubanks, Burnesteen	McGraw, Patricia	Virgin, Iris Lee
Franklin, Roosevelt	McKinnie, Ivory	Wagner, Edward Lee
Freeman, Linda	Manning, Annie	Walker, Dorothy
Freeman, Paralee	Mason, George	Watkins, David Earl
Fritz, Christine	Mathis, Betty	Webb, Sampson Jr.
Fuller, Cora Lee	Millage, Berry	White, Maxine
Givens, Larry	Moorehead, Willie Mae	Williams, Larry
Gray, Pearlina	Moss, Roosevelt	Williams, Ray Jr.
Grayson, Percy Ray	Moss, Rosie Nell	Zillender, Carrie Mae
	Nash, Barbara Ann	

EULA D. BRITTON HIGH SCHOOL CLASS OF 1968

Autman, Pauline
Baker, Letha
Banks, Ernestine
Banks, Fred Jr.
Barnes, William
Bates, Doretha
Bishop, Doris
Brice, Cleo
Bright, Willie
Briscoe, J. B.
Brown, Donald
Brown, Larry
Brown, Roy
Burns, Barbara
Calloway, Irene
Carter, Lillie
Chatman, Orell
Cole, Dorothy
Collins, Irma
Cotton, Nellie A.
Curry, Joe
Davis, Betty
Davis, Jimmy
Davison, Dianne

Edwards, Linda
Fairley, Carl
Fenceroy, Robert
Fuller, James
Garrett, Carolyn
Gipson, Carolyn
Gray, Diane
Hall, Marilyn
Harris, Mary Jean
Henry, Shelby
Hunter, Sadie
Ishop, Gladys
Jackson, Charles
Jackson, Thomas
Johnson, Karen
Jones, Annie Bell
Jones, Delores
Jones, Nancy Delores
Kennedy, Donald
Kennedy, Samuel
Larkin, Annette
Lewis, James
McCarthy, Louise
McFarland, Augusta
Manuel, Leodis
Nash, Barbara Ann

Massey, Willie
Millage, Mildred
Morehead, Linda
Nabors, Nazareth
Nabors, Willie Mae
Newell, Leanna
Norwood, Norma Ruth
Owens, Laquitta
Page, Glorice
Phillips, Tom
Robinson, Ruby
Stenson, Lillian Faye
Strange, Larry
Taylor, Mattie
Thomas, Doris
Tribett, Charles
Vaughn, Dorothy
Ward, Michael
Wheatley, Mose
White, Mildred
Williams, Dorothy
Williams, Eddie James
Williams, Nunnie
Woods, Nelson

EULA D. BRITTON HIGH SCHOOL CLASS OF 1969

Armstrong, Barbara	Fairley-Turner, Rosetta	Phillips-Nealom, Charlene
Augerson-Haynes, Shirley	Fletcher-Harris, Daisy	Reed-Harris, Ola
Banks, Herman	Fuller, Henderson	Reynolds, Del Marie
Barnes, Paul	Garrett, Walter	Rivers, Larry
Bingham, Lewis	Gordan, Samuel	Robinson, Charles D.
Bolden, Allen Charles	Harris, Katie	Robinson, Charles W.
Bradley, Doris Jean	Harris-Freeman, Ollie	Robinson, David Lee
Brice, Delores	Higgins, Edward	Robinson, Ethel Lou
Brooks-Rick, Ella Faye	Hilton, Will	Robinson, Larry
Broussard, Lumus	Hollingsworth-Angry, Dianne	Robinson, Stanley
Broussard-Griffin, Addie	Jackson-Dorsey, Doretha	Robinson-McCarty, Ruby
Brown, Kenneth Ray	Johnson Charles	Rogers, Alfred
Brown, Lavelle	Johnson-Humphrey, Lydia	Smiley-McKinney, Ella
Brown, Robert	Johnson-Rivers, Patricia	Smiley, Larry
Brown-Akin, Dianne	Jones, Bobbie Lee	Smiley, Nancy
Brunette, Avis Payne	Jones, James	Smiley, Willie
Brunette, Jessie	Jones-Neal, Beatrice	Thomas, Michael
Carpenter-Coleman, Flora	Kendrick, Danger	Thompson-Price, Florence
Clifton, Lillie	Lewis, Johnnie Marie	Wade-Mays, Shirley
Coleman, Lucille	Lyons, Jerome	Wagner, Lawrence
Collins-Shelly, Rachel	McClain, Ray	Walker, Clyde
Connors-Gray, Mary	McFarland, James T.	Ward, Donnie
Cotton, Richard	Miles Lynette	Washington, Samuel
Craig, Tommie Lee	Moseley, Eddie Lee	Washington-Robinson, Essie
Curry, Robert	Murray-Moss, Delores	Wheeler, Jacqueline
Dill-McGraw, Sandra Faye	Naylor-Jackson, J. Gail	White, Viola
Elder, Earline	Newson, Lee Arthur	Williams, Charlie
Eubanks, Jimmie Ray		Williams, Thomas

EULA D. BRITTON HIGH SCHOOL CLASS OF 1970

Alexander, Thomas

Ashley, Maxine

Baker, Emma Faye

Baker, Winnie Ruth

Banks, Robert

Beals, Robert

Brown, Elnora

Brown, Willie James

Calton, Mamie Marie

Cambrite, Betty Jean

Carter, Linda Jean

Carter, Sammy

Coleman, Tommie Lee

Collins, Odell

Curry, Michael Serrone

Dangerfield, Clara Mae

Darison, Lillie

Donald, Thomas James

Gordon, Jerry

Hall, Booker T.

Harris, Jerry

Hollins, Johann

Hoston, Roosevelt

Hubbard, Larry

Jackson, Barbara

Jackson, Charles Ray

Johnson, Zilbert

Lancaster, John David

Lee, Linda Joyce

Lenore, Ernestine

Lewis, Deloris Ann

Lewis, Joseph Willie

Naylor, Darrie

Perkins, Nora Lee

Ratliff, Edward

Reed, Bertha

Reynolds, Leonard

Rivers, Freddy

Sanders, Rena

Sanders, Viola Dianne

Snyder, Ella Mae

Travis, Margie

Virgins, Sharlet

Walker, Nancy Lee

Ward, Sandra

Wesley, Larry

Wesley, Sandra

White, Marge

Williams, Jessie

Woody, Ruthie

RAYVILLE HIGH SCHOOL

Chapman, Theodore

Manuel, Lavern

Moss, John Henry

Massey, Charlestine

MANGHAM HIGH SCHOOL

Lyons, Michael

HOLLY RIDGE HIGH SCHOOL

Bell, Odell

Booker, Lillie Mae

Brown, Edward Charles

Burns, Emma Lou

Dotson, Linda

Ellis, Gloria Dean

Gray, Josephine

Hilton, Edna

Jefferson, Ida

Manning, Barbara

Robinson, Annie Dean

Smith, Dorothy

Zillender, Naomi

CLASS OF 1970

Alexander, Thomas
Ashley, Maxine
Baker, Emma Faye
Baker, Winnie Ruth
Banks, Robert
Beals, Robert
Brown, Elnora
Brown, Willie James
Calton, Mamie Marie
Cambrite, Betty Jean
Carter, Linda Jean
Carter, Sammy
Coleman, Tommie Lee
Collins, Odell
Curry, Michael Serrone
Dangerfield, Clara Mae
Davison, Lillie

Donald, Thomas James
Gordon, Jerry
Hall, Booker T.
Harris, Jerry
Hollins, Johann
Houston, Roosevelt
Hubbard, Larry
Jackson, Barbara
Jackson, Charles Ray
Johnson, Zilbert
Lancaster, John David
Lee, Linda Joyce
Lenore, Earnestine
Lewis, Deloris Ann
Lewis, Joseph Willie
Naylor, Darrie

Perkins, Nora Lee
Ratliff, Edward
Reed, Bertha
Reynolds, Leonard
Rivers, Freddy
Sanders, Rena
Sanders, Viola Dianne
Snyder, Ella Mae
Travis, Margie
Virgin, Sharlet
Walker, Nancy Lee
Ward, Sandra
Wesley, Larry
Wesley, Sandra
White, Marge
Williams, Jessie
Woods, Ruthie

RAYVILLE HIGH SCHOOL

Chapman, Theodore

Manuel, Lavern
Massey, Charlestine

Moss, John Henry

MANGHAM HIGH SCHOOL

Lyons, Michael

HOLLY RIDGE HIGH SCHOOL

Bell, Odell
Booker, Lillie Mae
Brown, Edward Charles
Burns, Emma Lou

Dotson, Linda
Ellis, Gloria Dean
Grag, Josephine
Hilton, Edna
Jefferson, Ida

Manning, Barbara
Robinson, Annie Dean
Smith, Dorothy
Zillender, Naomi

***THE GRADUATES FROM RAYVILLE, MANGHAM, AND HOLLY RIDGE HIGH SCHOOLS ARE STILL CONSIDERED A PART OF THE EULA D. BRITTON HIGH SCHOOL CLASS OF 1970. THEY WERE FORCED TO THESE SCHOOLS BECAUSE OF INTERGRATION.**

THE DRAGON

'64

Louise Rivera
 Freshman class
 Mrs. Smith
 Mr. White
 James Eubank
 Grade 7th
 William Crivens
 Senior Class President
 M. Washington
 Jim Sackel
 M. Kennedy
 J.R. Carmine

Elaine Marie Elder - Pres.
 English Class
 Honner Sacks - Pres.
 Student Council
 Patricia Ann Mosley
 President
 J. B. Dwyer
 C. H. ...
 Mrs. L. L. Brown
 Mrs. P. Moore
 Mrs. A. B. Harris
 L. L. Marsch
 B. P. ...
 Johnnie D. Little

Basketball
 Ronald ...
 William ...
 Roosevelt Newman, Jr.
 Pres. - Harmony Club
 Ronald L. Jahn
 Susie Mae
 Pres. - Science
 Nichola
 James Mays
 5th A Pres.
 Bettye
 Pres. 4th club
 Jean Payne
 High
 Dorothy ...
 Willie Rivers
 Pres. M...
 Pres. Mar...
 4th
 Pres. Walse...
 2th
 or ...

TABLE OF CONTENTS

ADMINISTRATION	4
Principal	5
Faculty	6
SCHOOL AND ALMA MATER	11
CLASSES	12
Seniors	13
Juniors	16
Sophomores	18
Freshmen	22
ELEMENTARY CLASSES	25
Eighth Grade	26
Seventh Grade	29
Sixth Grade	32
Fifth Grade	35
Fourth Grade	38
Third Grade	42
Second Grade	44
First Grade	48
HIGHLIGHTS	52
Miss Britton High & Court	53
Miss Elementary & Court	54
ORGANIZATIONS	55
Student Council	56
Math Club	57
Future Business Leaders of America	58
Social Science Club	59
N. H. A.	60
N. F. A.	61
Dramatics	62
Science & F. T. A.	63
Choir	64
Band	65
Band High Lights	66
SPORTS	67
Basketball	68
Cheering Squad	73
Dedication	74
ADVERTISEMENT	75
Yearbook Staff	79

EUL

Brenda

A decorative banner with a black outline, featuring a central rectangular area with rounded corners and elegant, flowing flourishes extending from the top and bottom edges.

ADMINISTRATION

Mr. James P. Smith, Principal

The most vital asset that America possesses is the youth of today, because they are citizens of tomorrow. They represent the next generation of man power that will be required for our industrialized society. The Eula D. Britton High School's principal and faculty are making every effort to achieve excellence in fulfilling the needs in the scientific, engineering, medical and teaching areas, as well as skill and unskilled personnel of tomorrow. Of course the ideal situation would be one that every graduating student has an intelligent evaluation of himself in terms of ability and interest in respect to a specific vocation that he or she is best suited. This is exactly the goals for which we, the faculty are striving.

If the student is to develop the proper attitude and respect for subject matter and school activities that are ultimately correlated with the respect for school and community, he must realize the practical value of his subject and school activities in respect to his future plans.

In a democracy the education of an individual is conceived as a duty and not as a privilege for the chief goal of the school is the effective and continuous optimum development of all individuals.

I congratulate the students here at "Britton" for the excellent achievements made during 1963-64 school sessions, namely: Winning the State Championship in basketball, many high achievements in the 5th District L.I.O.L.A. Rallies, musical festivals, and many others.

It is my honest and sincere desire to set up desirable conditions conducive to growth, development, and learning.

Mr. James P. Smith
Principal

JAMES P. SMITH
Principal

B. R. OWENS
Grade 1

Z. HAYNES
Grade 1

J. LITTLE
Grade 2

S. LEWIS
Grade 2

F
A
C
U
L
T
Y

K. M. KENNEDY
Grade 3

E. LYONS
Grade 3

M. J. SMITH
Grade 3

I. B. ARMSTRONG
Grade 4
6

J. DRAPER
Grade 4

F. S. HARRIS
Grade 5

G. B. SMITH
Grade 5

A. JOHNSON
Grade 6

C. ADAMS
Grade 6

M. LYONS
Grade 6

L. B. McCAA
Grade 7

L. L. MARSCH
Grade 7

P. DAVIS
Grade 8

H. WHITE
Grade 8

R. L. JONES
Grade 8

L. STEWART
English

J. THORNTON
Social Studies

W. MOORE
Counselor &
Science

C. MINOR
English

R. JOHNSON
Agriculture

L. MANSFIELD
Mathematics

A. B. HARRIS
Home Economics

L. J. BRIGHT
Mathematics

W. SEABERRY
Science

J. ROWAN
Band Director

M. K. MOORE
Health & Physical
Education

T. R. CORMIER
Librarian

Z. B. STEPHENS
English

M. N. RICKS
Business

M. ROGERS
Health & Physical
Education

O. W. RUDNITT

I. M. SANDERS

E. P. KEALS

B. M. JOHNSON

P. T. BROWN

L. L. BROWN

C. THOMPSON

OUR SCHOOL ALMA MATER

Let our voices loudly ringing
Echo far and near,
Songs of praise thy children singing
To thy memory dear.

Through the years we've been together
Fondly we recall,
Days of fair and stormy weather
Thou has gladden'd all.

Years may dim our recollection
Time its change may bring,
Still thy name in fond affection
Ever more we sing.

Chorus

Alma Mater, Alma Mater!
Tender, fair, and true.
Britton High with love unflinching
We owe our love to you.

HIGH SCHOOL CLASSES

Freshmen

Sophomores

Juniors

Seniors

GLORA ADAMS
 NELLIE ALLEN
 THOMAS AUTMAN
 HOSEA BARBER
 JEFFERY BATES

JANIE BARNES
 DORIS BRISCO
 BERDA LEE BROWN
 CLAUDE BROWN
 MOSES BROWN

NEMIAH BUTLER
 JARVIS CALVIN
 ANDY COOPER
 ALEX ELDER
 WALTER M. FENCEROY

SENIORS - 1964

YVONNE HARRIS
 FLORA HARRISON
 BUCKNER HILL
 JIMMY HILTON

MARY ANN JAMES
 JEAN E. JOHNSON
 LOUISE JORDAN
 DAISY LANCASTER

INOLIA LEONARD
 WILLIAM LENORE
 CHARITY MATHIS
 BESSIE McMILLER

LOUIS J. MINOR
 EDDIE MORRIS
 PATRICIA MOSELY
 SHIRLEY MURPHY

JAMES MYLES
FRANKIE NEALON
ROOSEVELT NEWSON
WILLIE NICHOLS
CHARLENE NABORS

GEORGE REED
HENRY ROSS
FABIE RUSSELL
MOSES SCOTT
LILLIAN SMITH

WALTER SPAIN
SAMUEL STEWART
BRUCE SUMMERS
LOUISE TAYLOR
ETHEL TURNER

GEORGIA TURNER
ZACK WEBB
CLARA WHITFIELD
HECTOR WILLIAMS

JOSEPH WOODS
JUDIETH YELDER
RUTHIE GIPSON
MOSES BROWN

JARVIS CALVIN
LAWRENCE DRAPER
MARIE HARRISON
FLORA HARRISON

JIMMY HILTON
DOROTHY HORSLEY
DAVID JACKSON
BETTYE ROBINSON

VERNON WARNER
 BETTY COLLINS
 ELVIN HAYES
 CURTIS HAYES

RONALD JENKINS
 HARRY LEWIS
 MARSHALL MOSS
 LENA McMILLER

WILLIE RICKS
 JACK TURNER
 MOSES WALKER
 GERALD WILLIAMS

MRS. MARY N. RICKS
 Sponsor

MR. MELVIN ROGERS
 Sponsor

MRS. ZEPHYR STEPHENS
 Sponsor

A. Addison
 A. Addison
 J. Alexander
 L. Bailey
 J. Banks
 E. Bradley

495

J. Craig
 H. Davison
 S. Fencroy
 J. Franklin
 W. Givens
 E. Haynes

JUNIORS...PLAGUED

O. Magk
 M. McCaa
 J. McFee
 J. McFee

MRS. T. CORMIER
 Sponsor

W. Plain
 W. Reddix
 B. Rivers
 W. Rivers

MRS. M. MOORE
 Sponsor

E. Washington
 R. Wheeler
 D. Stenson

Mary Brown
Ollie Collins
Wardel Collins
Cormier, Floyd

Sponsor
WILLIE SEABERRY

Clarissa Henry
Clarence Jackson
Florida Jones
Bettye Lewis

Photograph
Not Available

Sponsor
JAMES ROWAN

WITH PROM PROBLEMS

A. McGraw
L. E. Middleton
B. J. Moss
J. H. Murphy
J. Newson
B. J. Payne

B. J. Sanders
F. Smith
H. Summers
I. Vaughns
T. Vones
B. Washington

Jimmy Williams
Delores Wright
J. Armstrong

John Robertson
President

Joyce Lyons
Secretary

SOPHOMORE CLASS OFFICERS

Linda Harris
Vice President

George Harrison
Treasurer

Gardie Adams
 Quiller Barnes
 Bertha Lee Bates
 Jim Burnette

Dorothy Collins
 Lucille Collins
 Clementine Davison
 Gloria Donaldson
 Alice Douglas

Sponsors

MRS. A. B. HARRIS

MR. ROY L. JOHNSON

Josephine Mathis
 Laura McCall
 Ruthie Perkins
 Dorothy Qualls
 Cheyrl Ricks

Ruthie Tribett
 Roy Walker
 Richard Wagner
 Ruthie Williams

Curtiss Burnette
Theodore Calvin
Bobby Coleman
Verna Coleman

Elva Harris
Betty James
Christine Jefferson
Gloria Kennedy
Silas Lancaster

Sponsors

MRS. L. D. MANSFIELD

MRS. I. J. BRIGHT

Freddie Ricks
Lula Robinson
Evelyn Ross
Annie Stewart
Alice Thomas

Anna Winston
Albert Woods
Fred Woods
Dorothy Wright
Christine Johnson

Miss Mary Lee

Mrs. A. B. Harris
manners are the fine
and perfect flower of
Noble Character.

Ruth Perkins
Miss Sophomore

Evelyn Jean Reed
Florida Bee Saylor

Theo Baker
Ruthie Gib
Di Luanster Naylor
Loyola Naylor
Basketball No. 22
Jessie No. 45
Walter

East Wilson
Bobby Coleman

Josephine Mathis
Lucille Marie Collins

Ray Walker

Tim Burnette
Ruby Connolly

Alice Thomas
Thelma McKay

Cheer ON

Betty Jean Little
"Bat"

"Tiny" Lula Robinson

Mr. Luntford, Mansfield
"Organization of Organization"
Lead to Station

J
O
Y
C
E

Pootsie
POP

Ross
McClain

Tammy
Mansfield
Franny
of Button

Johnny Foster Jr
SOPHOMORES
64"
Volley ball champs

Barbara → Fred & "Bim" Ricks → Jackson

Step Back
"Tuck"
ON THE
NO. LYNDAY
24-25

George
"Big Mike"
Harrison

Jane McCall
Nathaniel Mc Kinie

Johnny
Foster

Dorothy
Dot
Gloria

Willie Williams
Olava Donaldson
Curtiss Burnett

Gene Jean Coleman

Johnny Foster Jr

Head & Better Known
as Theodore
Calvin

Barbara ANN

Laura McCall
Lardner Manning

Ruthie Lee Wms.

Jo ANN Saunders

Thomas Jackson

Cheryl "Cookie" Ricks

Betty Summerica

Veronica → Hiten

Git Beck
"Bird"

Arthur
Edwards
Ruby Canady Roy

Mrs. L. J. Bright

MARtha MUBANE

MR. THORTON

A. Armstrong
C. Armstrong

W. Baker
M. Brown
S. Brown

P. Butler
M. Canady
M. Cole

E. Elder
B. Eubanks

P. Gray
E. Grayson
D. Harrison
V. Haynes

S. Johnson
S. Jones
C. Lancaster
R. Lancaster
C. Lee

Charlie Lee
A. Mannings

MR. WILLIAM P. MOORE, JR.
Teacher

G. Mason
B. Mathis
C. McCaa

H. McCaa
H. McMiller
F. Middleton

W. Morehead
R. N. Moss

B. Nash
S. Nealon
T. Johnson
N. Nelson

A. Newell

S. Reed

S. Rivers

M. Roberson

G. Rogers

C. Staten
 B. Summers
 V. Talley
 B. Taylor
 E. Thompson

L. Thompson
 E. Turner
 I. Virgin
 E. Wagner
 D. Watkins

S. Webb
 M. White
 L. Williams
 C. Zillender
 B. Bell

J. Collins
 J. Cook
 C. Garden
 W. Habbert
 A. Jackson

G. Lenore
 R. Reed
 B. Staten
 W. Vaughn
 D. Walker

C. Warner
 R. Moss
 B. Coleman
 W. J. Rogers

MISS LUELLA STEWART

MRS. C. MINOR
 Taking a stroll on the University
 of Wisconsin Campus.

Sponsors

ELEMENTARY CLASSES

MR. HERSHELL WHITE

Leatha Baker
Diana Gray

Augusta McFarland
Annie B. Jones

Mary D. Williams
Deloris Jones

Annete Larkin
Doretha Bates
Betty J. Brice

Jerry W. Brewster
Beverly Holmes
Charles E. Tribbett
Dianne Davison

Eddie J. Williams
Lillian R. Alexander
Robert Westley
Pauline Autman

Louise Johnson
Irma L. Collins
Earnestine Banks
Carolyn S. Gibson

Betty Davis
Marilyn Hall
Katie Mack
Linda Moorehead
Emily Gypson

Carrie Broussard
Nunnie Williams
James Lewis
Louise McCarty

Deloris Williams
Barbara Burns
Lillie Tyson

EIGHTH GRADE

MRS. ROBERTA L. JONES, Teacher

Lillie Tyson

Barbara Burns
Mildred Millage
Louise Miley
Mary Mannings

John Cooper
Nellie Cotton
Beatrice Neal
Gladys Ishops
James Carpenter

Mildred White, President
 Willie Massey, Vice President
 Karen Johnson, Secretary
 Linda Faye Edwards, Assist. Sec.
 Marilyn Owens, Treasurer
 Cleo Brice, Parliamentarian

Johnny O. Kennedy
 Doris Bishop
 Cager Vaughn
 Lillian Stenson
 Robert Reynolds

Mary A. McChristian
 Larry P. Brown
 Donald Brown
 Joy Louise Brown

8th GRADE - B

MRS. PEARL S. DAVIS

Willie James Bright
 Charles Ray Jackson
 Robert L. Fenceroy
 Shelly Ray Henry

Orrel Chapman
 Norma R. Norwood
 Leodis Manuel
 Joseph Jones
 Odessie McMiller

Larry Strange
 Tom Phillips
 Dorothy J. Williams
 Fred Banks, Jr.
 James Fuller
 Donald Kennedy

7th GRADE - B

Deloris
Brice

Jessie
Burnette

MRS. LILLYE B. McCAA

Ollie
Freeman

Charles
Johnson

Dianne
Brown

Kenneth
Brown

Paul
Brown

Richard
Cotton

Eddie
Mosley

Charlene
Nealon

Ethel
Robinson

Dell M.
Reynolds

Clyde
Edward

Shirley
Haynes

Lawrence
Wagner

Robert E.
Watkins

Charles D.
Robinson

Charles
Robinson

Jerry
Smith

Ruby A.
Smith

Rachel
Shelly

Rosetta
Turner

Jacqueline
Wheeler

Charlie
Williams

MRS. LUCY L. MARSCH

Jimmy Eubanks
Earnestine Thomas
Doris Bradley

Sandra McGraw

Lillie Clifton
Herman Banks

Ray McClain
Altna Sledge
Alberta Carter

R. Robinson
E. Robinson
W. Striley
H. Dean

R. Robinson
C. Baker
A. Rogers
J. McFarland

V. White
E. Elder
L. Coleman

SEVENTH GRADE B

Pupils are arranged according to their academic achievement.

MRS. CREASY B. THOMPSON

Lydia Faye Humphrey
Deloris Moss
Ola Mae Harris

Lee Autry Newson
Allen Charles Brown
Edward James Jones

Doreatha Dorsey
Addie Lee Griffin
Katie B. Harris

Alex Stanley Robinson, Jr.
Charlie Beals
Cleveland Robinson

MRS. ANNE JOHNSON

Booker T. Hall, Jr.

Charles Griffens
Valisia Ann Mansfield

Sharlet Virgins
Amos Armstrong
Elmore Brown

Thomas Gory
Barbara Jackson
Johann Hollins
Maudie M. Wilhite

Carolyn Ann Kelly
Roy Lee Seals
Irene Seaberry
Joseph Mason

Wilmus Williams
Nora L. Perkins
Jessie Williams
Roosevelt Hoslon

Photograph
Not Available

Photograph
Not Available

Theodore Chapman

Ruthe Mae Woods
John D. Lancaster

Betty J. Adams
Edward Rattiff

Allen G. Reynolds
Larry D. Hubbard

Malon M. Webbs
Lester Collins

Teacher

MRS. MILDRED LYONS

CHESTER ADAMS
Teacher

Marilyn Brown

Lavern Manuel

Bessie Reed

Elaine Collins
Robert Banks
Brenda Ricks
Larry Wesley

Leonard Regnolds
Sandara Ward
Michael Curry
Marge White
Eddie Abraham

Louise Craven
Darrle Naylor
Sandara Wesley
Willie Johnson
Bobbie Jones

Frank Wesley
Mildred Harrison
Jerry Gordon
Clara Dangenfield
Robert L. Beals

Linda J. Lee
Willie Woodruff
Linda Carter
Thomas Donald
Joyce Hamilton

Betty Frost
Vandy Phillips
Maxine Asheley
Johnny Pools
Elise Seaberry

Alf Byrd
Joyce Gordon
John Henry Moss
Emma Baken
Leroy Newell

Kewanda Marie Thompeon
 A. P. Brown
 Vera Dell Williams
 Louis B. Harris
 Louise Harris
 Selma McDowell
 Emma Jean Freeman
 William H. Kelley
 Johnnie S. Bates
 Eddie Ray Chatman
 Adam Autman
 Joan Rogers
 Charles Dill
 Alveria McGraw
 Lionel Morris

Kewanda Marie Thompeon
 MISS ELEMENTARY, 1963-64

Garry Glenn Jackson
 Rosetta Perkins
 Jerry Turner
 Gloria Reynolds
 Albert Williams
 Ella Mae Nealon
 James C. Seaberry
 Barbara D. Ross
 Ray Dell Lawson
 Countie Sue Nickols
 Betty Jean Johnson
 Rosa Mae Lewis
 Thurston Jackson
 Charles Strange
 Robert Lee Hayes

Jerry Chaptman
 Carolyn King
 David Plain, Jr.

Nina J. Nelson
 Lawrence Kennedy

MRS. L. L. BROWN

SECTION A FIFTH GRADE

Arthur L. Sanders
 Barbara Bell
 Annie M. Vones
 Gloria Jackson
 Cora Woods
 David Griffen

Gilbert White
 Jacquelin Thomas
 Eva M. Brown
 Claudette Adams
 Mary D. Meadors
 Clay Johnson

Frank L. Robinson
 Elizabeth Jenkins
 Fannie Nichols
 Bettie Joe Travis
 Emma McKennie
 Elroy Covington

Bobby Foster
Carolyn Banks
Ronald A. Hall

Eary Lancaster
Victor Leroy Johnson

CLASS OFFICERS

5th GRADE - C

MISS FLORENCE HARRIS

Jimmy Armstrong
Robert Earl Bishop
Mattie Cannady
Shirley Ann Collins
Mary Lee Carter
James Davis

Doris Jean Doublin
Paul Fritz
Brenda Gail Johnson
Dave McFarland
Joyce Minnieweather
Tommy Lee Nelson

Larry Nichols
Billy Ray Randle
Nollie Gleen Robinson
Rosie Rogers
Charles Turner
Essie Walkins

MRS. J. B. DRAPER, Teacher

James E. Smith

Marie Robinson
Quenton Brown

Josie Mae Covington
Polly Ann Lee
Peggy Lee Banks

Patricia Washington
Linda Turner
Francis Robinson
Lawrence McMillian

Larry Adams
Joseph Gundy
Oscar Lavel
John Warner
Dirisy Morgan

Carolyn Webb
Johanie Griffin
Dorothy Johnson
Prentiss Kennedy
Darlean James

McHenry Harris
Celestine Taylor
Gary L. Anderson
Theima Nicholas
Peggy J. Bradley

Lillie R. Watkins
Eddie Jenkins
Linda Lenore
Rosemary Turner
Jimmy Moseley III

MRS. P. L. BROWN

Gertrude Potts

Jacquiene Mason

Wavery Webb
Lannie Natt

Richard Fuller
Joseph Davis
Willie Earl Tillery

P. Jenkins
W. Jones
W. Philip
C. Edward
M. Burton

B. Johnson
G. Green
J. Wilhite
J. Morgan
P. Abraham

I. B. ARMSTRONG

E. Ratliff
B. Broussard
E. Fox

W. Standifer
E. Hubbard
W. Britton

B. McMillian
D. Cannady
B. Williams
B. Adams
J. Cotton

G. Wesley
V. West
B. Berry
L. Qualls
E. Lewis

C. Berry
E. Watkins
J. Davison
N. Gary
L. Qualls

MRS. M. J. SMITH
 Teacher
 Lizzie F. Baker
 Lenita F. Brice
 Betty J. Brooks

Ricky L. Brown
 Telma A. Dorsey
 Mildred Givens
 Moseeta Harris
 Quinton Harris
 Micheal Hayes

William Jacob
 Doris Jackson
 Eddie Kennedy
 Charles Lewis
 Charles McCaa
 Amanda G. Minor

Jewell Newell
 Danny Robinson
 Glen Robinson
 Patricia Robinson
 Andrew Sanders
 Henry Smith

Sandra Spencer
 Sharon A. Ward
 Callie Watkins
 James Williams
 Marshall Williams
 Denver Wright

MRS. E. L. LYONS, Teacher

THIRD GRADE C

Melvin Brown

Elaine Owens
Claude Donald
Leroy Jenkins

Johnnie R. Turner
Albert Meadows
Josea Williams
Jimmie Rodgers

Mary Saulsberry
Annie L. Collins
Theola Ross
Deloris Hennix
Henry J. Baker

Leroy Edwards
Debbie D. Ricks
Susie P. Brooks
Shirley Wright
Linda Barnes

Clarice Phillips
Dianne Broadway
Marlene Webb
Patricia Mosely
George Wade

Francis Staten
Larry D. Daublin
Marjorie Watkins
Shirley Fuller
Patricia Hunter

THIRD GRADE

MRS. KATIE KENNEDY, Teaching

Linda Bradley

DOING SCIENCE EXPERIMENT: John H. Collins
Russell Collins
Amous Johnson
Kelvin Naylor
Thomas Turner

Brenda Bright
Dorothy Broussard
Urban Brown

George Brown
John W. Collins
Russell Lee Collins
Alma J. Davison

Alice M. Garrett
Ora Hartwell
Alberta Jacob
Ester Burton
Amos Johnson

Beverley Jones
Betty Lewis
Oscar Lewis
Rosolyn Logan
Kelvin Naylor

Randy Rivers
Carey Scoby
Vera Thomas
Thomas Turner
Delbara White

Jessie Thomas
Terrilyn Wesley
Frankie Woods
Phillip Williams
Johnny Whitfield

Charles Lewis
 Michael Lewis
 Aaron Harris, Jr.
 Joanne Foster

Jacqueline Faye Kendrick
 Audery Lee Reddix
 Pecola Barnes
 Michael Rivers

Zora Lee Wheeler
 Eddie Lee Cambrite
 Jannie Williams
 James Mixon

MRS. SUSIE LEWIS
 Teacher

Johnny Mock
 Victoria Johnson
 Willie James Sandifer
 Lela Susan Summers
 Vernon Jones

Patricia Irene Brown
 Nellie Ann White
 Callie Mae Covinton
 Ella Louise Massey
 John L. Rogers

Thomas Williams
 Allen Wayne Ward
 Carmelleus Patterson
 Jeanette Jacobs

Grover C. James
Latanaya Howard
Herbert D. Crease
Yvette Mansfield

MRS. LITTLE

Kevin B. Ricks
Sandra A. McDowell
Christopher W. Britton
Deborah Kaye Whitty

Sherman Dale Brown
Priscilla Dianne Lewis
Lionell Williams
Willie Ann Williams

Jaunita Thomas
Garry L. Ratcliff
Sugar Ray Roberson
Chyann Lynn Leonard

Melvin Lawson
Eleanor G. Hall
Georgia Mae Wilkens
Rosa Lee Miles

Jessie Allen Henry
Annie Mae Wright
Ruby Jewel Reed
Isabell Hill
Beverly Ann Aytch

Jimmy Lee Alexander
Albert Autman
Evelyn Banks

MRS. BESSIE JOHNSON
Teacher

Hazel Bishop
John W. Broussard

SECOND GRADE

Willie
Brown

Willie L.
Brown

Yvette
Bunnitt

Ophelia
Calloway

Jethro
Dorsey

James
Harris

James
Hedgeman

Shirley
Hunter

Johnny
Jenkins

Roosevelt
Jones

Mae Ella
Lewis

Ruby Jean
Logan

Verest
Moss

Claudie
Nichols

Linda
Piper

Mae Bell
Reynolds

Robert
Rogers

Deborah
Sanders

Yolanda Sanders
Terry Sledge
Larry Wade

Grace Wheeler
Calvin Wilhite
Vera M. White

Billy C. Armstrong
Sharon Baker
Melvin Bates

James Booker
Irvin Canady
Raymond Coon

R. Fenceroy

J. Harris

G. Harris

R. Harris

E. Jones

R. Kennedy

P. Lawson

J. McCaa

J. Percy

G. Ricks

V. Ross

C. Richardson

Floyd Seals
Van Tarver

Carolyn Tillery
Roger Dell Thomas

Jack Ray Williams
Robertine Williams
Mary Lou Williams

Leroy Adams
 Rosie Marie Baker
 Michael Ray Brown
 Vivian Elaine Brown

MRS. JANIE H. SANDERS

Joyce Butler
 Johnny Lee Carroll
 Linda Fay Cooper

GRADE 1-D

Curly Lee Crow
 Ruthel Crow
 David Lewis Dickerson
 Darlean Jean Fuller
 Elmo Charles Harris

Carolyn Hunter
 James Jacobs
 Jessica Johnson
 Joan McClain
 Andrew McClain

Harvey Lee Minnieweather
 Brenda Jean Nelson
 Ira Marie Robinson
 Patsy Ruth Robinson
 Clara Lee Thomas

Betty Rose Vones
 Anna Wade
 Lula Pearl Walker
 Robert White, Jr.
 Sam Wills
 Donell Woods

GRADE 1-A

Vicky L. Turner
Alfonso L. Owens
Emma L. Fleannoy
Carey D. Brown
Vanessa Wesley

Photograph
Not Available

MRS. BERTHA OWENS

Claude B. Minor
Velma L. Harrison
Donald W. Goodlow
Janice M. Hayes
Joseph W. Patterson
Beverly Ann Morrison
Joseph Travis, Jr.
Lenora Brown
Donald R. Jackson
Shirley A. Bradley

Glenn E. Brown
Deborah D. Warner
Earnest R. Turner
Vivian A. Burns
Fred Lee Williams

Thomasine Ricks
Rita G. Jones
Lovie D. Jones
Willette F. Brown
Christene Thornton
Gloria L. Johnson
Carrie M. Dorsey
Zina L. Leonard
Ozzie L. Henderson
Belinda F. Thomas
Delores J. Robinson

MISS ZOLA HAYNES

Brown, Cedric Ulysses
Edwards, Alice M.
Bunnitt, Andre' Lanier

Turner, Deloris
Williams, Freddie J.
Lewis, Jessie Lee
Gary, Linda Gail

Brisco, Arthur L.
Algold, Jerlene
Sledge, Donzell
Johnson, Linda
McGraw, Andrew

Roberson, Annie
Jackson, Micheal
Foster, Ricky L.
Sledge, Kelvin
Wilhite, Larry

Hartwell, H. D.
Lancaster, F.
Seal, Sammie
Hennix, Alfred C.
Tillery, Jimmie

Donald R. Abraham
Tilda Mae Berry
Clifford Lewis

MRS. OLA W. BUNNETT

Olivia McCoy
Frank Harry Rogers
Shirley Ann Brown
Joseph Newell

GRADE 1-B

Anita Yvonne Logan
Joe Cy Watkins
Mable Ruth Fox
Tommy L. Perkins
Alice M. Smiley

John L. Williams
Evelyn L. Piper
Jessie Mae Jones
Johnny R. McKenny
Debra L. Natt

Geneva Crow
Diann James
Vera Lee Crow
Connie L. Williams
Fannie Cleveland

HIGHLIGHTS

Miss Britton High

Helen Ann McCaa

THE CORONATION

MISS BRITTON HIGH
Helen A. McCaa

MISS ELEMENTARY
Kewanda Thompson

MISS ELEMENTARY AND COURT

ORGANIZATIONS

MR. MELVIN ROGERS, Sponsor
MRS. THELMA CORMIER, Sponsor

Renner Slack, President

President Slack and the Activity
Committee put their heads together
to plan an interesting and enjoyable
program for assembly.

Membership:
Seventh-Twelfth Grade

A Lively Meeting!

THE MATH CLUB

Sponsors

L. B. BRIGHT
L. D. MANSFIELD

Jackie Faye Armstrong

Floyd Paul Cormier
Walter Mae Fenceroy

Richard Wagner
Louise Jordan
Jimmie Lee Hilton

Jim Burnette
Clarence Jackson
Silas Lancaster
Charlene Nabors

B. Coleman
R. Newson
F. Russell
S. Stewart
C. Staten

THE FUTURE BUSINESS LEADERS OF AMERICA

PUBLICATION OF SCHOOL PAPER

SOCIAL SCIENCE CLUB

Susie Fenceroy

Walter Fenceroy

Florida Jones

Roberta Wheeler

Fabie Russell

Patricia Mosley

Delores Wright

Charity Mathis

Virginia Haynes

Mr. J. D. Thornton

Miss Lucella Stewart

NHA LOCAL OFFICERS

From l. to r.: Joyce Lyons, Janie Barnes, Ethel Washington, Gloria Adams, and Georgia Turner

District President

Joyce Lyons

Scenes from Fashion Show

B. Rivers
School

J. Calvin
School

E. Elder
Play

D. Lancaster
Church

MR. ROY L. JOHNSON
Advisor - Teacher

Roosevelt Newson,
President
William Glyn,
Secretary
Walter Reddick,
Treasurer
Henry Davison,
Ass't. Sec.
Davis Jackson,
Reporter
Lawrence Draper,
Student Advisor
Vernon Warner,
Song Leader
Moses Scott, Watchman
Jimmie Hilton,
Parliamentarian
Walter Spain,
Vice President
John Murphy, Historian

DRAMATIC

CLUB

MRS. ZEPHYR STEPHENS, ADVISOR

Top Row: Susie Mae Fenceroy, Joyce Lyons, Virginia Haynes, Clara Whitfield, Bettye Payne, Patricia Mosley, Charity Mathis

A. Stewart

We seek not to duplicate
but to originate

THE SCIENCE CLUB

D. Wright

MR. W. SEABERRY

FOCUS ON THE FUTURE
The quest for quality teachers

MR. W. P. MOORE

FUTURE TEACHERS OF AMERICA

We enjoy working with others

Which college is best for my education?

What shall I teach?

Advisors

J. Rowan, Jr.
Director

Christine Minor
Pianist

CHOIR

BAND

Mr. J. Rowan, Jr.

Director

MUSICALLY SPEAKING

B R I T T O N

H I G H
S T E P P E R S

Gwen Rogers, Rosetta Lancaster, Rozella Naylor, Helen McCaa and Dorothy Williams

Elementary Bandmen

L. A. Newson, T. Chappman, and K. Brown taking tips from director, Mr. Rowan.

Flute soloist Joyce Lyons and Pianist, Roosevelt Newson receive final instructions.

Members of the Choir at Work

SPORTS

Baseball

Basketball

VARSITY BASKETBALL

State AA Champions - 1963-64 - Played at Southern University, Baton Rouge, La.

Wardell "gun shot" Collins

Our Hope For Next Year

Henry "Doc" Davison

Vernon "Wolf" Warner

Ronald Lee Jenkins, Captain

Freddie "Bim" Ricks

EULA D. BRITTON HI DRAGONS
STATE AA CHAMPS STATISTICS
FOR THE 1963-64 BASKETBALL SEASON

Names	Rebounds	Assists	Lost Balls	Fouls	FGA	FGM	FTA	FTM	Points
E. Hayes	742	37	109	95	804	511	189	102	1132
R. Jenkins	382	108	60	82	809	348	77	47	740
H. Lewis	373	194	99	78	602	348	115	55	741
W. Ricks	98	189	75	61	393	170	47	28	368
V. Warner	89	136	889	100	414	159	64	28	346
H. Davis	57	32	27	31	99	36	10	4	76
T. Autman	120	11	31	41	145	65	48	18	150
F. Ricks	12	10	27	11	110	43	18	11	97
S. Lancaster	14	6	6	7	35	17	7	3	37
W. Collins	9	3	4		14	5	2	2	12
B. Washington	19	5	5	16	18	6	6	2	14
Others	47	13	14	21	50	22	10	6	50
Total	1960	724	446	543		1723		307	3763
Average	41.7	15.7	9.5	11.5		37.0		6.0	80.0

INDIVIDUAL RATING

Names	Rebounds	Assists	Lost Balls	Most Fouls	Scoring
Hayes	1st	5th	1st	2nd	1st
Jenkins	2nd	4th	5th	3rd	3rd
Lewis	3rd	1st	2nd	4th	2nd
Ricks	5th	2nd	4th	5th	4th
Warner	8th	3rd	3rd	1st	5th
Davis	7th	8th	7th	7th	8th
Autman	4th	7th	6th	6th	6th
Ricks, F.	10th	8th	7th	9th	7th
Washington	8th	10th	9th	8th	10th
Collins	11th	11th	10th	11th	11th
Lancaster	9th	9th	8th	10th	9th

AVERAGE OF STARTING FIVE

Names	Rebounds	Assists	Points
Hayes	15.7	0.8	24.0
Jenkins	8.1	2.2	15.7
Lewis	7.7	4.1	15.7
Ricks	2.2	3.0	8.5
Warner	1.8	2.9	7.3

Mr. Melvin Rogers, Coach
Ronnie Jenkins, Captain
Samuel Stewart, Statistician
Anita Yvonne Harris, Scorer
Theodore Calvin, Trainer
Laval Vaughn, Timer

GIRLS' BASKETBALL TEAM

Berda Brown
Co-Captain

Mrs. M. K. Moore
Coach

Betty Lewis
Co-Captain

Standing: Anita Harris, Ethel Washington, Beatrice Rivers, Betty Curry, Mary Cole, Linda Harris, Gwendolyn Rogers, Clementine Davis. Kneeling: Naomi Wesley, Jarvis Calvin, Janie Barnes, Rozelia Naylor, Berda Brown, Marie Harris.

1963 BASKETBALL 1964

Elementary Coach

Chester Adams

Head Coach

Melvin Rogers

Junior Coach

Herschel White

1963 JUNIOR VARSITY BASKETBALL TEAM 1964

Herschel S. White, Coach Junior Varsity Basketball Team

Standing: S. Gordon, F. Craig, C. Robinson, M. Wheatly, D. Kennedy, J. Anderson, T. Craig, W. Barnes, J. Franklin, Kneeling: J. Bruster, C. Jackson, C. Glvens, C. Robinson, D. Brown, Mr. C. Adams, Coach.

BOYS' ELEMENTARY TEAM

Standing: C. Brice, A. Sledge, M. White, D. Bishop, D. Cole, D. Brice. Kneeling: J. Wheeler, B. Brice, N. Norwood, D. Williams, and A. Payne, Mrs. J. Sanders, Coach.

GIRLS' ELEMENTARY TEAM

THE CHEERING SQUAD

WE DEDICATE TO YOU -

Barbara

Yvonne

Freddie

Quenton

Gary Wayne

ADVERTISING

THREE IN ONE

8 Months

7 Years

WE
DEDICATE
TO
YOU

GLORIA
JEANNETTE
McCAA

McCAA'S CLEANERS & RANCHERS
126 Center St., Rayville, La.

PRINC. GRADY MURPHY
Magnolia High Sch., Pioneer, La.

76 H. S. Brown, Psychology
University of Mexico

Mrs. Mary C. Beasley
Grandmother

Compliments of

Ball & Ellington Clinic & Hospital

504 Louisa Street
Rayville, La. 71269
Phone 728-2046

Dr. J. E. Ball

Dr. J. C. Ellington

Compliments of

Jordan's Drug Store

JIM JORDAN, Registered Pharmacist

The Rexall Store

Phone 4466

Rayville, La.

Compliments of

John's Shoe Shop

Rayville, Louisiana

Phone 728-3671

Compliments of

IDA-LEE'S

EXCLUSIVE READY-TO-WEAR
FOR MISSES AND JUNIORS
PHONE R-2581
RAYVILLE, LA.

Compliments of

DUPONT
PAINTS

ELECTRICAL
SUPPLIES

GENERAL ELECTRIC

HOUSEWARES - HARDWARE - TOOLS - PLUMBING SUPPLIES

GLOVER HARDWARE & FURNITURE CO., LTD.

"QUALITY FURNITURE — DEPENDABLE HARDWARE"

Phone 728-2491

TAPPAN RANGES

Rayville, La.

IN ACCOUNT WITH

Phone 728-3501

Delta Sales Company

WE CLOTHE THE FAMILY

RAYVILLE, LOUISIANA

PHONE 728-3501

Yearbook Staff Committee

Mrs. T. R. Cormier
Mrs. M. N. Ricks
Mrs. Z. B. Stephens
Mr. M. L. Rogers
Mr. W. L. Seaberry

Mrs. P. M. Davis
Mrs. L. B. Marsch
Mrs. L. B. McCaa
Mrs. K. M. Kennedy
Mrs. S. Lewis

Mrs. B. R. Owens

Compliments

the Woman's Shop

BELLA SCHERCK DAVIDSON, INC.

MONROE, LOUISIANA

Ladies Ready-to-wear

Tel. FA 3-4475

Compliments of

Style Shop

115 DeSiard Street

Monroe, Louisiana

Exclusive Women's Wear

Friendly-Courteous Service

Yearbook Class Representatives

YEARBOOK
STAFF...

...AND
ADVISORS

SELECTING
PICTURES

Clara Whitfield
President of Choir Club
4-H Club Executive Committee

Kewanda Marie Thompson
President 5th C

Elaine Marie Elder - Pres.
English Class

Kenner Slais - Pres.
Student Council

Rosevelt Nyman
Pres. - Harmony

Ronald L. J.

Griffin
6th B

Sarah Louise Rivers
President - Freshman class

Ms. Zephyr A. Steffen
Ms. M. J. Brown

Patricia Ann Masley
President - Drama Club

Johnnie Russell
P.H.C. - President

Susan
Pres.

Teacher
Grade - B Pres.

H.B. White
Jimmie Eubank
Grade 7th

Lynn
A.

William Owens
Junior Class President

Ethel M. Washington
Pres. Future Teachers
of America Club

Wm. Kennedy

J.R. Carnier

L. Toward
Miss G. G. Johnson

J.B. Dwyer
C.H. Thomas
Lily B. McLee

Mrs. L.L. Brown

Mrs. P. Moore, Jr.
with L. Leachy

Mrs. A.B. Harris
L.L. Marsch

B.P. Keel

Johnnie D. Little

Jennie
5th A
Bettye
Pres.

Shella

THE DRAGON

LEGACY: CLASS OF 1960

We HONOR

*By Looking Up to God With Faith in
His Provision Through our Sponsors!*

We RESPECT

*By Reaching Out and Connecting to
Our Classmates, Honoring Their
Achievements!*

We EDUCATE

*By Pulling Up the Next Generation,
Providing a Means Toward
Excellence Through Scholarships,
Guidance and Encouragement!*

THE DRAGON

Presents

"HIGHLIGHTS OF 1960"

This book, readers, is published to
tell and show you some of the
many things we are doing in this school.

This is the time of the year when
high school pupils all over our
country will be taking that giant step.
It is the aim of this book to inspire
many, to challenge others, and to many
it will be a memento of laborious
jovial days spent here.

I N M E M O R I A M

IN LOVING MEMORY OF OUR FORMER TEACHERS AND
STUDENTS, WE THE FACULTY AND STUDENTS,
DEDICATE THIS TO:

MRS. JEWELL NASH
MRS. MAUREEN HOLMES
MR. DONZELL BREWSTER
MR. THEODORE CHATMAN

GEORGE WILLIAMS
ARCHIE PAYNE
FRANK STATEN
JOHNNY BREWSTER

GERTRUDE ISHOP
JOANN JOHNSON
ELMO WHITE
MAJOR RICKS, JR.

JOHN ANDERSON
WILLIAM GUNDT
FRANCES LAMB
HESSIE ROBINSON

RUBY WILLIAMS
HEATRICE PAUL
BERTHA McFARLAND
KINA SANDERS

Administration

OUR HIGH SCHOOL

Alma Mater

Let our voices loudly ringing
Echo far and near,
Songs of praise thy children singing
To thy memory dear.

All the days we've been together
Fondly we recall,
Days of fair and stormy weather
Thou has gladden'd all.

Years may dim our recollection,
Time its change may bring,
Still thy name in fond affection
Ever more we sing.

Chorus

Alma Mater, Alma Mater!
Tender, fair, and true,
Britton High with love unfailing
We owe our love to you.

PRINCIPAL'S MESSAGE

We live in a world of bewildering potentialities for good or for evil. There are means and resources available by which we may build a more satisfying life. Democratic school activities train young people to take part in what they desire and develop within them qualities of initiative, resourcefulness and independence.

This yearbook is an indication of the wealth of creative abilities found among the students of Eula D. Britton High School. Their splendid achievement is to be congratulated.

James P. Smith

FACULTY

Mrs. Mildred Moore

Mr. James P. Smith, Principal

Mrs. Janie Sanders

Mr. Andrew Mansfield

Mr. Melvin Rogers

Mrs. Mary Ricks

Mrs. Annie Harris

Mrs. Thelma Corvier

From L to R
 Mrs. Bertha Owens ✓
 Mrs. Ola Punnett
 Miss Zola Haynes
 Mrs. Johnnie Little ✓
 Mrs. Berdie Keals
 Miss Susie Lewis

From L to R
 Mrs. Bessie Johnson
 Mrs. Eddie Lyons
 Mrs. Maggie J. Smith ✓
 Mrs. Katie Kennedy ✓
 Mrs. Ida Armstrong
 Mrs. Phoebe Brown ✓
 Mrs. Josie Draper ✓
 Mrs. Lenita Brown ✓
 Mrs. Emily Perkins

From L to R
 Mrs. Gaybertha Smith
 Mr. Chester Adams
 Mrs. Mildred Lyons
 Mr. Genna Thompson
 Mrs. Creasy Thompson
 Mr. Earl Tims
 Mrs. Lillie McCaa

From L to R
 Mrs. Zephyr Stephens ✓
 Mr. Roy L. Johnson ✓
 Mrs. Lauretha Mansfield ✓
 Rev. John C. Calvin
 Mrs. Lucy L. Marsch
 Mrs. Saltine Austin
 Mr. William P. Moore, Jr.
 Mrs. Pearlle S. Davis ✓
 Mrs. Rubia Miles ✓

Reading from left to right:

Mr. Roy Johnson, Mr. Andrew Mansfield, Mrs. Thelma Cormier, Mr. Melvin Rogers, Mrs. Mary Ricks, Mrs. Katie Kennedy, Mrs. Zephyr Stephens.

ANNUAL

STAFF

Reading from left to right:

Helen Kennedy, Mary D. Smith, Melbourne Stenson, Wilhelmina Johnson, Earnestine Robinson, Valna Wagner (not shown).

PREPARING FOR THE YEARBOOK

Seniors

Mr. N. Rogers, Sponsor

Mrs. Z. Stephens, Sponsor

Mrs. M.N. Ricks, Sponsor

S. Anderson, Pres.

Q. Mason, Vice Pres.

A. Lewis, Parl.

S. Donald, Treas.

L. Robinson, Asst. Sec'y.

C. Wade, Sec'y.

M. Stenson, Gen. Mgr.

J. Harris, Sgt. at Arms

Bradley, Roy
Collins, Leroy
Fenceroy, Oliver
Garrett, Eddie
Harris, Bernice

Hill, Joe L.
Hilton, Mary F.
Houston, Melvin
Howard, James
Jackson, Willie Mae

Johnson, Wilhelmina
Jones, William
Jordan, Alice
Kennedy, Helen
McCall, Eva D.

Miley, Mandy
Hyles, Young
Robinson, Ernestine
Robinson, Velma
Smith, Mary D.

Stewart, Daisy
Wagner, Velma
Walker, William
West, Joyce
Williams, Annie

Williams, Jasper
Williams, Joe L.

SENIOR CLASS

Gene Robinson

Saris Hunter

Joseph Reddix

Syrenthia Hall

Deluster Brisco

Thelma Nealon

Popular Juniors

JUNIORS

Juanita Robinson

Henry Haynes

Carrie Lewis

Mrs. M. K. Moore

Curley Bradley

Mrs. T. R. Cormier

Doretha Williams

Freddie Webb

Joseph Henry

Thelma Calvin

Henry Williams

Queenie Jacobs

Eddie Bynum

Izear Walker

Sarah Johnson

John Ross

Rosie Bates

Billy Wheeler

Bessie McClain

Studios Juniors

James Ward

Emma Fenceroy

Carrie Butler

Clara Mae Banks

Jessie Moore

Mattie Jackson

Helen Ward

Azzie Williams

John Cooper

Ruth Ishop

Addie Taylor

Larline Jordan

Willie Barnes

SOPHOMORES

✓ Baker, Charles
 Addison, Mary Ida ✓
 Bass, Leroy ✓
 Barnes, Charity ✓
 Bynum, Rosie ✓
 Butler, Florine ✓

✓ Davis, Bobbie ✓
 ✓ Davis, Jessie ✓
 ✓ Davis, Eugene ✓
 Griffen, Johnnie ✓
 Harris, Malinda ✓

Hunter, Emma Nan ✓
 Jefferson, Ethel ✓
 Jones, Annie Mae ✓
 ✓ Johnson, Joyace ✓
 Kennedy, Evelyn ✓

Miley, Prince ✓
 ✓ Millage, Elna ✓
 Mock, Ivory ✓
 ✓ Mock, O. J. ✓
 ✓ Naylor, Wilma ✓

✓ Qualls, Luther ✓
 ✓ Spencer, Nathaniel ✓
 ✓ Stewart, Wilma ✓
 ✓ Taylor, Sylvester ✓
 Tribbit, Leandrew ✓

Mrs. Harris,
Annie B.

Mr. Johnson,
Roy L.

Mrs. Mansfield,
Lureatha

Burnes, ✓
Rufus ✓
Calvin, ✓
John III ✓
Collins, ✓
Levarne ✓
Crease, ✓
Chris ✓
Crease, ✗
Janis ✗

Harris, ✓
Jerry ✓
Haynes, ✓
Bunnatine ✓
Henry, ✗
David ✗
Halloway ✓
Rosie ✓
Howard, ✓
Derotha ✓

Larkin, ✓
Mable ✓
Lee, ✓
Nettie ✓
Lewis, ✓
Mary S. ✓
Martin, ✓
Betty ✓
McCall, ✓
Floyzell ✓

Pains, ✗
Linsy ✗
Reed, ✓
Bunnestine ✓
Reddick, ✓
Glorid ✓
Robinson, ✓
Alma ✓
Turner, ✓
James ✓

Williams, ✓
Gustavia ✓
Woods, ✗
Florine ✗
Minor, ✗
Samuel ✗
Richardson, ✗
Nathania ✗
Williams, ✗
Barbara ✗

FRESHMAN CLASS

Brown, D.
Cambrite, B.
Collins, A.
Davis, B.

Donald, D.
Glasper, F.
Givens, W.
Harris, L.
Haynes, C.

Martin, O.
Marrett, H.
McCall, B.
Murphy, M.
Nabors, L.

Newell, A.
Pichie, G.
Spencer, F.
Spencer, T.
Stenson, H.

Summers, J.
Taylor, T.
Thomas, A.
Thomas, J.
White, C.

Wagner, M.
Wilson, B.
Wright, W.
Summers, J.
Craven, J.

SPONSORS

Mrs. S. C. Austin
Mr. A. J. Mansfield
Mr. W. P. Moore Jr.

F. Aytch

A. Elder

W. Fenceroy

R. Gibson

E. Green

B. Hill

J. Hilton

V. Jackson

D. Kennedy

8TH GRADE

R. Jenkins

Mrs. Ruby Randle Myles, Teacher

J. Kannady

Lenore, W.

M. Moss

C. Nabors

J. Potts

M. Scott

S. Smith

W. Turner

L. Taylor

EIGHTH GRADE B

Janie Barnes
 Mary Green
 Patricia Mosley
 Samuel Stewart
 James Miles

Daisy Lancaster
 Anita Harris
 Andy Cooper
 Marie Harrison
 Frankie Nealon

Georgie Turner
 Roosevelt Newson
 Lawrence Draper

Thomas Henry
 Curtis Hayes
 Calvin Travis

Teacher
 Mrs. P. Smith Davis
 8th B

Esma Jo Stenson
 George Reed
 Moses Brown
 Claud Brown
 Lula Perkins

Jarvis Calvin
 Hector Williams
 Thurman Glaster
 Mary James
 Patricia Banks

EIGHTH GRADE C

Mr. John Calvin Jr.

Teacher

Reading from left to right:

Lenorman McGraw, Henry L. Johnson, Jack Turner, Emma Jo Elex, Flora Harrison, Margret Horton, Ella Mae Green, Neanish Butler, Walter Spain, Zack Webb, James Minor, Terry James, Joseph Woods, Gloria Adams, Phobe Russel, Dorothy Bass, Jean Johnson, Louise Jordan, Joyce Brown, Viola Logan, Verges Cooper, Alice Chatman, Elsie Nelson, Harry Lewis, Willie Ricks, Herney Newton, Sandra Pinckney, Jeffrey Bates, Frank Landrum, Raydell Dangerfield, Vera Baker.

Ray Marshall

G. Williams

Essie Millage

Birda Brown

Harry Fletcher

Joseph Kelly

Henry Ross

L. McFarland

Charity Mathis

Bobby Collins

Eddie Morris

Anderson, E.

Banks, D.

Bailey, L.

Collins, M.

Cormier, F.

Eubanks, H.

Flowers, K.

Mrs. Lillye McGee
Sponsor

Flowers, H.

Harris, B.

Holmes, F.

Jones, M.

Landrum, H.

Lawson, E.

Mason, T.

Meadows, E.

McFarland, G.

Middleton, L.

Moss, G.

Plain, W.

Rivers, B.

Russel, S.

Spencer, B.

Seabury, C.

Thomas, L.

Turner, J.

Vaughn, L.

William, C.

Wilson, L.

Wright, W.

SEVENTH GRADE

SEVENTH GRADE B

Mrs. C.B. Thompson, Teacher

(From left to right) Top row: S. Ishop, H. Fairley, C. Henry, B. Hubbard, J. Williams, N. McKinnie, J. Newell, F. Sanders, D. Wright, E. Washington, R. Weatherspoon, T. Vones, G. Turner; Middle row: C. Jackson, B. Thurman, B. Washington, D. Robinson, B. Payne, V. Haynes, B. Sanders, A. Griffin, W. Brooks; Bottom row: M. Wheatly, W. Reddick, E. White, J. Murphy, N. Douglas, A. McGraw, H. Summers

ELEMENTARY I-H CLUB OFFICERS

(Left to right) Top row: Jarvis Calvin-Song Leader, Patricia Mosley - Secretary, Samuel Stewart- Vice President, Ronald Jenkins- Treasurer, Moses Scott- Reporter; Bottom Row: Emma Stenson- Executive, Febie Russell- President, Dorothy Banks- Asst. Secretary, Ella Green- Chaplin, Florida Jones- Song Leader

Mrs. Pearlle Davis
Sponsor

Mr. Arthur Britton
Agent

Mrs. Rubia Miles
Sponsor

SEVENTH GRADE

Mrs. L. M. Marsch
Teacher

Armstrong, J.

Banks, J.

Bradley, E.

Brown, M.

Collins, D.

Collins, O.

Collins, W.

Craig, J.

Eubanks, R.

Fenceroy, S.

Gayden, J.

Givens, W.

Jones, F.

Kindrick, D.

Mack, O

McCaa, M.

McClain, C.

Moss, B.

Nelson, G.

Newson, J.

Pierce, B.

Rivers, W.

Slack, R.

Smith, M.

Stenson, D.

Tribett, R

Washington, B.

Wheeler, R.

William, E.

Gradie L. Adams
 Joe L. Armstrong
 Phillip Broussard
 Jim Burnette
 Lucille Collins

Ida M. Cooper
 Bertha Cunningham
 Charlie R. Grayson
 Elra J. Harris
 Linda Harris

GRADE SIXTH A

Bettie James
 Pearlina Jefferson

Gloria Jones
 Danny Mansfield

Teacher
 Mrs. Mildred L. Lyons

C. R. McClain
 Rozela Naylor

Dorothy Qualls
 Joan Sanders
 Gladys Seaberry
 Ann R. Stewart
 Huey Taylor

Evelyn Thompson
 James Turner
 Willie Vaughn
 Neomia Wesly
 Anna Winston

SIXTH GRADE B

Helen Wilson

Curtiss Burnett

Gene Wright

Bobby Coleman

Richard Wagner

Jimmy Jones

Cheryl Ricks

Bertha Bates

Leatha Laine

Florida Taylor

Ebenezer Comb

Willie Runnel

Leon Ward

Herman McMiller

Lawrence Baker

Dorothy Wade

Edward Dorsey

Carlotta Holmes

Millie Burton

Freddie Ricks

Thelma Banks

Jessie Hatten

Thomas Jackson

Ruth Perkins

Mr. Genva Thompson
Teacher

Sixth Grade

OFFICERS

Mr. Chester Adams, Teacher

(Left to right) Parliamentarian Wright, Pres., Calvin, Ass't Sect'y, Ward, Sect'y, McKay, Vice Pres., Smith, Tres., Donaldson

CLASS

Row 1; Mr. Adams, Talley, Robinson, Kanady, Calvin, Ross, Newell, Harrison, McKay, Ward, Little, Hunter, Smith, Donaldson, Kennedy, Wright, Row 2; Asgley, Walker, Wilson, Wesley, Baker, Robinson, Landaster, Craven, Reed, Dill, Woods, Edwards, Collins, Craven

FIFTH

GRADE

Connie McGee Pink Butler

Mrs. G. Smith
Teacher
Section C

Barbara Nash Gracie White

Paralee Freeman Verlene Haynes

Elaine Elder Deidre Scott

Burnetta Thurmar Harold Jackson

Lula Jones

Bertha Summers Shirley Wilmore

George Mason Gwendolyn Rogers

Patricia McGraw

Faye Middleton Roosevelt Moss

James Bennet James Norman

Larry Green

Rosie Cambrite Gloria Ross

Mrs. E. Perkins

Reading Left to Right:

Row I

L. Freeman, B. Mills, E. Cook, L. Stenson, S. Jones, B. Green, B. Taylor, S. Rivers, E. Grayson,
A. Newell, O. Lenore, L. McFarland, M. Chatman.

Row II

C. Lancaster, J. Lawson, D. Foster, M. Roberson, A. Jackson, S. Myles, A. Jackson, L. Harris,
D. Washington, S. Webb, D. Harris, M. White.

Reading Left to Right:

Row I

J. Harris, I. McKennie, W. Rogers, R. Reed, B. Thompson, S.
Winston, H. Bishop, L. Mason.

Row II

R. Lancaster, H. McGas, M. Canady, W. Hubbard, I. Virgin, E.
Higgins, B. White, L. Givens, L. Williams, C. Staten.

Row III

J. Lewis, F. Robinson, M. Harris, D. Walker, B. Coleman, C. Lee
S. Nealon, B. Eubanks, R. Moss, J. Turner.

Mrs. LL. Brown

GRADE

FIVE

Reading left to right:

GRADE

Row I

W. Barnes, G. Garrett, L. Baker, C. Gibson, A. McFarland, L. Johnson, A. Jones, K. Harris, S. Hunter, V. Nelson, O. Sanders, E. Ricks, L. Carter, L. Dangerfield, O. McMiller, E. Banks, G. Summers, E. Thomas.

Row II

R. Carter, J. Wesley, D. Cole, W. Marzett, S. Kennedy, M. Ward, M. Jackson, F. Banks, J. Reed, L. Lawson, N. Jones, V. Aytch, L. Newel, B. Holmes, D. Thomas, M. Taylor, J. Curry.

Row III

H. Aytch, R. Fenceroy, L. Persey, L. Brown, J. Griffin, L. Rivers, L. Smiley, D. Smiley, R. Wesley, J. Brisco, W. Morris, J. Davis, J. Fuller, C. Brice, O. Collins.

Mrs. I. Armstrong

Mrs. P. Brown

Mrs. J. Draper

Reading left to right:

Row I

D. Gray, J. L. Brown, I. L. Collins, C. Brousaard, N. Cotton, N. R. Norwood, M. Owens, W. Bright, C. Jackson, N. Woods, E. Williams, D. Brown, D. Kennedy, L. Manuel, J. Davis, A. Larkin M. White, B. Davis.

Row II

S. Bass, D. Williams, F. Jones, O. Chatman, D. Bishop, H. Watkins, M. Whetley, J. Jones, C. Jackson, J. Lewis, J. White, R. Reynold, J. Collins, R. Coleman, R. Wilson, A. Baker, D. Bates.

Row III

K. Johnson, D. Williams, F. Johnson, F. Phillips, E. Burton, W. Massey, C. Ward, C. Walker, S. Henry, B. Williams, J. Flowers, C. Tribett, L. Edwards.

FOUR

THIRD GRADE

Mrs. E. M. Kennedy
Section - A

Mrs. S. L. Lyons
Section - C

C. Edwards

R. S. Bates

J. Wheeler

S. Haynes

D. J. Ward

R. Turner

S. Robinson Jr.

K. R. Brown

L. R. Newson

J. Burnette Jr.

P. L. Barnes

R. K. Watkins

B. J. Armstrong

A. L. Griffin

D. Brown

E. M. McKinnie

M. F. Travis

R. Cotton

J. Smith

L. J. Johnson

T. L. Gary

R. Shelly

J. R. Eubanks

L. Sanders

C. Robinson

J. M. Reynolds

C. Nealoni

HOW WE LOOK NOW

GRADE THIRD B

Mrs. N. J. Smith, Teacher

GRADE SECOND A

Ronnie

Ella Mae

Mrs. B. P. Keals

Leonard

Diana

Willie Joe

Earnestine

Bessie

Maudie

John

Betty Jo

Tommie

Our Second Year

Mrs. J. D. Little
M.A.
Texas College
Tyler, Texas

Quinton Harris

Robert Earl Banks

Mildred Ann Harris

Lee Roy Ricks

Edward Charles Mock

John Henry Moss

Roy Del Lawson

Edward Earl Ratliff

Mattie Mae Canady

Lillie Bell Davison

Jerry Lee Turner

Frank C. Wesley

Donald Ray McCas

Dora Alice Canady

Louis Edward Higgins

Barbara Jean Wilson

Valisia Ann Mansfield

Deborah Ann Adams

Charlotte Ann Virgin

C SECOND GRADE D

Mrs. B.M. Johnson

J. L. Keyes

R. Woods

A. Collins

Mrs. Susie Lewis

E. Watkins

M. Cooks

B. Jones

E. Brown

D. Sanders

J. Hollins

D. Wright

C. Chapman

L. Abraham

M. Curry

O. Henry

B. Jackson

J.W. Tellis

B. Jones

N. Ward

L. Manuel

U. Massey

L. Newell

T. Chapman

B. Johnson

E. Abraham

S. Watkins

L. Bowler

P. Rivers

S. Hyles

N. Perkins

M. Carter

G. Gordon

L. Lee

Z. Johnson

First Grade A

H. Bates

J. Chapman

S. McDowell

F. Robinson

M. Thomas

C. Banks

A. Dorsey

P. Morris

M. Robinson

M. Watkins

M. Bishop

T. Jackson

D. Moore

N. Robinson

R. Walker

A. Brown

V. Johnson

T. Sanders

S. Walker

G. Burton

C. Jackson

F. Nickles

G. Spencer

G. Wade

R. Collins

C. King

L. Nickles

J. Smith

B. William

M. Colenan

B. Logan

C. Percy

J. Thomas

C. William

E. Taylor

Adams, Claudette

Banks Jeffrey A.

Brown, Quenton L.

Coleman, Melvin C.

Davis, Joseph

Early, Frank

Early, Lester

Fuller, John B.

Garrett, Billy

Griffin, Davie

Griffin, Dollie

Harris, Johnnye

Harris, Mack H.

Hayes, Robert L.

Johnson, Billy

Johnson, Brenda

Johnson, Lydia J.

Jones, Edward E.

Jones, Joseph W.

Kelly, William

Lancaster, Eary

Winnieweather, J.

Morgan, Darece

Morgan, Jerry

Perkins, Rosetta

Peters, Stuart

Plain, David Jr.

Rattiff, Gloria

Rivers, Nancy M.

Runnells, Tommy

Runnells, Toney

Sanders, Arthur

Seaberry, James

Thompson, Kewanda

Travis, Katie

Mrs. O. W. Bunnitt

GRADE FIRST B

FIRST GRADE

C

Mrs. Z. L. Haynes

W. Allen

E. Brown

D. Baker

M. Burton

J. Colman

R. Coleman

C. Dill

M. Edwards

E. Freeman

GONE FISHING

B. Foster

P. Harris

P. Jackson

M. Johnson

E. Jenkins

E. Lewis

R. Lewis

C. McFarland

B. Newell

E. Nealon

H. Nealon

T. Nelson

N. Nelson

R. Reddix

J. Rivers

L. Thurman

B. Travis

D. Wright

G. Wilhite

D. Wilhite

rl-Nettie Lee
y-Eddie Garrett

FIRST GRADE D

Mrs. Janie H. Sanders, Teacher

Eddie R. Chatman

Annie L. Collins

Doris J. Daublin

Willie L. Hunter

Harry Jones

William McClain

Alveria J. McGraw

Emma R. McKenry

Billy Murphy

Lucy M. Powell

Billy R. Randall

Alice M. Ricks

Jo Ann Rogers

Henry Smith

Charles Strange

Matthew Sullivan

Nathaniel Watkins

Rita M. Watkins

Dorothy Washington

George Washington

Runnells, Toney

R. U. Washington

Vera D. Williams

Cora M. Woods

Activities

rl-Nettie Lee
y-Eddie Garrett

PRINCESS

Helen Veronica Ward

Vice President of the Local N. H. A., Co-Captain of the Basketball Team, Song-Leader of the 4-H Club, Member of the Number Sense Club, and Glee Club.

MAIDS OF HONOR

son, Senior

Gustavia Williams, Sophomore

Claudette Haynes, Freshmen

Most Studious Girl-Helen Kennedy
Most Studious Boy-James Ward Jr.

Best Girl Athlete-Helen Ward
Best Boy Athlete-Eddie Garrett

Best Dressed Girl-Juanita Robinson
Best Dressed Boy-Thomas Spencer

POPULARITY

Most Versatile Girl-Ernestine Robinson
Most Versatile Boy-Samuel Anderson Jr.

Most Popular Girl-Helen Ward
Most Popular Boy-Samuel Anderson Jr.

Prettiest Girl-Carrie Lewis
Most Handsome Boy-Eddie Garrett

Wittiest Girl-Ada Ricks
Wittiest Boy-Henry Haynes

Friendliest Girl-Nettie Lee
Friendliest Boy-Eddie Garrett

Quartette
J. Williams, J. Howard, S. Anderson, W. Jones

W. Walker, Vice President

Mr. R. L. Johnson, Advisor

J. Cooper, President

S. Donald, Reporter

G. Robinson, Treasurer

A. Lewis, Secretary

Q. Mason, Parliamentarian

I. Walker, Public Speaking

J. Harris, Chaplain

HOMEMAKING DEPARTMENT

Harriet and Mattie preparing lunch

Six Senior girls ready to serve refreshments to boys after an interesting discussion on dating problems.

Mrs. Annie E. Harris, advisor

Mattie Jackson, Velma Wagner, Helen Kennedy, Freddye Webb, Delores Smith, Alice Jordan, Melbourne Stenson, planning Freddye's campaign strategy.

New Homemakers of America

Local Officers, Seated L-R, Freddie Webb, President, Helen Ward, Vice President, Wilma Stewart, Secretary, Standing L-R, Sarah Hunter, Treasurer, Clara Banks, Song Leader, Thelma Nealon, Parliamentarian, Juanita Robinson, Sgt. At Arms, and Melbbourne Stenson, and Earnestine Robinson, Reporters.

District Officers, L-R, Melbourne Stenson, President, 1959-60; Freddie Webb, Vice President, 1960-61; Helen Ward, Song Leader

Freddie Webb, State President of the Louisiana Association of the New Homemaker of America.

Helen Kennedy, a former State officer who represented at National.

MARCHING BAND

(Kneeling left to right) Hunter, Mansfield, Cormier, Stewart, Rogers, Calvin, Mason, Smith, Nicholas, Johnson; (First row standing) Calvin, Stewart, Bass, McCaa, Summers, Webb, Harris, Armstrong, Harris, Burnett, Butler, Hunter, Lewis, Nealon; (Second row standing) Hayes, Gordon, Webb, Hall, Stewart, Reddix, Newson, Williams, Calvin; (Third row standing) Reddix, Mason, Jones, Williams, Robinson.

DRUM MAJOR MAJORETTES

(left to right) Jacobs, Robinson, Naylor; (Kneeling) Anderson.

MIXED CHORUS

CHEMISTRY CLASS

Mr. William P. Moore, Instructor

J. West

S. Donald

V. Wagner

T. Calvin

Mrs. S. C. Austin
Sponsor

A. Williams

Mrs. T. C. Corrier
Sponsor

M. Stenson

T. Nealon

E. Kennedy

M. Brisco

O. Nabors

D. Williams

D. Howard

B. Hayes

D. Stewart

HONOR SOCIETY

Officers

Samuel Anderson Jr. President
 Freddy Webb Vice President
 M. DeLores Smith Secretary
 Helen Kennedy Assistant Secretary
 Earnestine Robinson Treasurer
 Carrie Lewis Parliamentarian

Mr. Melvin Rogers
Sponsor

Social Science

V. Wagner
 E. Robinson
 M. Jackson
 E. Kennedy
 A. Williams
 M. Addison
 F. Woods
 N. Lewis
 G. Williams

M. Stenson
 J. West
 S. Anderson
 D. Williams
 D. Smith
 W. Johnson
 D. Howard
 D. Stewart
 H. Kennedy

Mr. A. J. Mansfield
 Sponsor

HONOR

CLUB

NUMBER SENSE

Leroy Collins

Bunnestine Reed

Tilman Taylor

Thelma Nealon

Derotha Howard

Dorothy Donald

Emma Nan Hunter
President

Thomas Spencer
Vice President

W. Johnson

O. Fenceroy

THE

Mrs. L. D. Mansfield
Adviser

CLUB

Mary Lewis

C. Hayes

C. Lewis

Doretha Williams

Bunnatine Hayes
Secretary

Catherine Reed

Izear Walker
Treasurer

Otis Mason

Melvin Houston

Melvin Wagner

Helen Ward

Freddie J. Webb

Ola Nabers

4-H Club

D. Howard
President

Helen Marie Kennedy
Most Outstanding Girl

Vice President
J. Moore

D. Smith
Secretary

During the years, Helen Kennedy has achieved many things. Among the outstanding things are: Delegate to Regional Camp at Washington D. C., State officer for two years, state and National winner in Swine and Dairy, and many other outstanding awards.

Assist. Secretary
S. Anderson Jr.

C. Lewis
Parliamentarian

V. Wagner

A. Britton
County Agent

D. Brown

Song Leader
Freddie Webb

E. Robinson
Reporter

John Calvin III
Most Outstanding Boy

John Calvin has also achieved many things. Among these are: Most outstanding boy at Forestry camp winner of General Electric contest, and several other awards.

H. Stenson
Treasurer

Thelma Calvin
State Officer Two Years

WE DEDICATE TO YOU FREDDYE JEAN

Barbara Mansfield
Morehouse High School
Bastrop, Louisiana
B. S. Grambling College

Luther G. Mansfield
Acct. U. S. Air Force Base
Sacramento, California
B. S. Southern University

MANSFIELD'S SERVICE & GROCERY

"Service With A Smile"

PHONE NO. 2548

301 Pearl Street

Rayville, Louisiana

Rev. L. G. Mansfield, Proprietor

Andrew J. Mansfield
Eula D. Britton High School
Rayville, Louisiana
B. S. Grambling College

Lt. Tommy M. Mansfield
U. S. Army
New Cumberland Depot
New Cumberland, Penn.
B. S. Southern University

Sports

GIRLS'

Co. Capt. Tee Tot

Prissy

Pat

Co. Capt. Cookie

BASKETBALL

Nan

Lefty

TEAM

Calvin. Scorer

Coach Moore

Mita

Crip

Bert

Sala

Bell

Chick Jr.

Captain

Coach "Mel" Rogers

Inspirational
Player

Front Row: Turner, Wheeler, Lewis, Robinson, Crease, Walker; Back Row: Donald, Richardson, Mason, Taylor, Ricks, Harris, Garrett, Ross, Baker, Hunter, Bradley, Calvin.

Tight Zone

We'll follow instructions Coach

Let's get that rebound

JUNIOR BOYS' BASKETBALL TEAM

(Kneeling left to right) L. Bass, H. White, L. Jones, L. Tribett, R. Henderson;
(Standing left to right) H. Haynes, J. Jones, G. Robinson, J. Reddix, T.
Taylor, J. Ingrahm, Mr. Mansfield, Coach

Elementary Girls Basket Ball Team 1959-1960

Kneeling: Barnes, Harrison, Ward, Lee, Lloyd, Taylor. Standing: Hunter, Wheatley, Stenson, Calvin, Thurman, Henry, Fenceroy, Wilson, Mr. Chester Adams, Coach

Elementary Champs Morehouse & Richland Parish - "Boys" 1959-1960

Kneeling: Morris, Ricks, Turner. Standing: Hayes, Lewis, Newton, Wright, Henry, Mr. John Calvin Jr. Coach

SNAPSHOTS

AUTOGRAPHS

Advertising

COMPLIMENTS
OF

RICHLAND STATE BANK
Rayville and Mangham, Louisiana
Serving the Banking Needs of the Community
Since 1902
Member F. D. I. C.

COMPLIMENTS
OF

BALL AND ELLINGTON CLINIC
J. E. Ball M. D. J. C. Ellington, M. D.
Rayville, Louisiana

Congratulations
to the graduating class

COMPLIMENTS OF

TEL. 3-4472

115 DESIARD STREET
MONROE, LA.

EXCLUSIVE WOMEN'S WEAR

COMPLIMENTS OF

JANUARY THE TAILOR

SUITS MADE TO MEASURE

ALTERATIONS OF ALL KIND

PHONE Pa-20420

617½ DESIARD STREET

MONROE, LOUISIANA

COMPLIMENTS OF

JORDAN'S DRUG STORE

JIM JORDAN

REGISTERED PHARMACIST

PHONE 4466

BENEDICTE STREET

RAYVILLE, LOUISIANA

COMPLIMENTS OF

Teachers and Students

*When in Monroe-make Silverstein's your
shopping headquarters.
Nationally Advertised Brands- of Women's Apparel.*

*Suits
Coats
Dresses*

*Sportswear
Lingerie
Formals*

SILVERSTEIN'S INC.

DESIARD STREET

MONROE, LOUISIANA

COMPLIMENTS OF

BURK'S

GENERAL MERCHANDISE *** HARDWARE

GAS and OILS

PHONE 4497

RAYVILLE, LOUISIANA

Planters' Seed & Supply Company, Inc.

NUTRENA FEEDS
BABY CHICKS
POULTRY
SUPPLIES
VACCINES
HAYMAKING

422 SOUTH BENOISTE - PHONE 4481

THE FARMERS' STORE

RAYVILLE, LA.

GARDEN SEEDS
FIELD SEEDS
FERTILIZERS
INSECTICIDES
DUSTERS
SPRAYS

COMPLIMENTS OF

YANCEYS' DRUGS
PHONE 2074 RAYVILLE, LOUISIANA

PROFESSIONAL ATTENTION FOR YOUR DRUG NEEDS

BEST WISHES

FRID MORGAN INSURANCE AGENCY
"Complete Insurance Service"
Rayville, Louisiana
Day Phone: 4113 Night Phone: 3563

GOOD LUCK

SIMS & GUNDY FUNERAL COMPANY, INC.

This Is Our Creed

Consideration For The Living, Reverence For The Dead

THE PEOPLE'S PROGRESSIVE BURIAL
COMPANY, INC.

It Is Far Better To Have It And Not Need It
Than To Need It And Not Have It

Tallulah, Louisiana
Phone 756
508 N. Walnut Street

Olivia Sims, President

Jessie W. Gundy, Secretary
Jasper W. Williams, Manager

Rayville, Louisiana
Phone 4434
Box 426

C. S. Gundy, Vice-President

COMPLIMENTS
KOKINOS' PURITY ICE CREAM

MONROE, LOUISIANA

MONROE, LOUISIANA

BEST WISHES

Success to the graduating class

OUACHITA COCA COLA BOTTLING CO.

CONGRATULATIONS

CANDY

DUNN'S CANDY COMPANY
BASTROP, LOUISIANA

CANDY

COMPLIMENTS

Dr. Pepper
LOUISIANA

Dr. Pepper
LOUISIANA

DR. PEPPER BOTTLING COMPANY
MONROE, LOUISIANA

COMPLIMENTS
DAVID PLAIN'S GROCERY

Pearl Street Rayville, Louisiana

COMPLIMENTS
LANE'S DRUG

Louisa Street Rayville, Louisiana

COMPLIMENTS
DUPONT'S JEWELRY

Louisa Street Rayville, Louisiana

COMPLIMENTS
NEWSON'S SHOE SHOP

Center Street Rayville, Louisiana

COMPLIMENTS

Rev. N. R. West, Pastor

RANKIN CHAPEL A.M.E. CHURCH

211 Pearl Street, Rayville, Louisiana

We invite you to worship with us
First and Third Sundays -- 11:00 A.M.

Sunday School Convention - August

Sunday School 9:30 A.M. ACE League - 4:00 P.M.

Mrs. J. B. Draper, Secretary

COMPLIMENTS

MACEDONIA BAPTIST CHURCH
Rev. J. D. Jackson, Pastor

"Christians should be like pianos—grand, square, upright—
and in tune with God." You are invited to have your Spiritual

Strength renewed, "Come and Worship With Us".

SS 9:30 A.M. -- BTU 5 P.M. EACH SUN.

WED. EVE SERV. 7 P.M. -- Worship Service

10:45 A.M. & 6:30 P.M. 2nd & 4th Sundays

COMMUNION 4th SUNDAY

CORNER OF PEARL & JEWEL STREETS

PHONE 4062

Or

Mrs. Bertha S. Williams, Clerk, Phone 2586 Rayville, Louisiana

COMPLIMENTS OF
THE FABRIC SHOP

"We Specialize In:"

SILKS - COTTONS - LINENS
VELVETS - NYLONS - WOOLS
SIMPLICITY PATTERNS
LA MODE BUTTONS - TRIMMINGS
ZIPPER - SEWING SUPPLIES
NEEDLES

110 LOUISA STREET

PHONE 4406

RAYVILLE, LOUISIANA

COMPLIMENTS OF
FIRST NATIONAL BANK
OF
RAYVILLE, LOUISIANA

FEDERAL DEPOSIT INSURANCE CORPORATION

EMERETTE STREET

RAYVILLE, LOUISIANA

PHONE

4424

COMPLIMENTS OF
JACKSON'S MOTEL & MATTRESS
FACTORY

PHONE * * * FA-59181 * * FA-24836 * * FA-24388

2000 CYPRESS STREET

2006 CYPRESS STREET

WEST MONROE, LOUISIANA

COMPLIMENTS OF
MORGAN & LINDSKY FIVE & TEN

"The Stores of Courtesy"

Toys***Drugs***Novelties***

Motions***Candies***Hardware***

All House Needs and Wearing Apparel for the

Entire Family
Louisa Street

Rayville, Louisiana

COMPLIMENTS OF

Belk-Gallant

Belk's Home of Better Values

MONROE, LA.

COMPLIMENTS OF
BANK'S GARAGE
GENERAL AUTO SERVICE

PHONE 2108 Repair Lawn Mowers-Welding
Small garden tractors
RAYVILLE, LOUISIANA

COMPLIMENTS OF

COOK'S TV
&
APPLIANCE

RADIO REPAIRS

HIGHWAY 80 EAST

RAYVILLE, LOUISIANA

COMPLIMENTS OF
WESTERN AUTO
ASSOCIATE STORE

Frank P. Romano, Owner

AUTO PARTS

RAYVILLE, LOUISIANA

COMPLIMENTS OF
JOE PENDLETON SERVICE STA.

"Service With A Smile"

Two Stations to serve You

1305 Texas Avenue 1608 Desiard St.
Monroe, Louisiana

For Dependable and Economic Service
Dial 3-4984

COMPLIMENTS OF
COAST STATIONS and BUTANE
COMPANY

***** PHONE 4409 *****

HIGHWAY 80 EAST RAYVILLE, LOUISIANA

COMPLIMENTS OF
IDA LEE'S DRESS SHOP

daytime
dateime
playtime

Juniors 5-15
Regulars 8-20
Half Sizes 12 1/2 - 24 1/2

All Nationally Advertised

Louisa Street

Rayville, Louisiana

COMPLIMENTS OF
TABOR'S DEPARTMENT STORE

G. B. TABOR, OWNER

DRY GOODS, NOTIONS AND SHOES
EVERYTHING TO WEAR
RAYVILLE, LOUISIANA

COMPLIMENTS OF
GILBERT'S FLOWER SHOP

You can't
Go Wrong If you Give
FLOWERS

PHONE DAY OR NIGHT 3-4175

RAYVILLE, LOUISIANA

COMPLIMENTS OF
FOR LUMBER

A. T. OWEN
COTTON - LUMBER - HARDWARE
GENERAL CONTRACTING
RAYVILLE, LOUISIANA

COMPLIMENTS OF
RAYVILLE FOOD STORE

We Deliver

Air Conditioned for Your Comfort

Choice K. C. Meats

Kyle Mills, Manager and Owner

Phone 3361

Rayville, Louisiana

COMPLIMENTS OF

AUBREY'S MEN SHOP
RAYVILLE, LOUISIANA

*
COMPLIMENTS OF
THE FIRST BAPTIST CHURCH

"Worship With Us"

Rev. S. J. Scott, Pastor

Ray Street Rayville, La.

COMPLIMENTS OF

IN ACCOUNT WITH
PHONE 3501

Delta Sales Company

WE CLOTHE THE FAMILY
RAYVILLE, LOUISIANA.

*
COMPLIMENTS OF
WILSON PRESSING SHOP

"We Specialize in Dry Cleaning and Pressing"

Mrs. Sivora Wilson, Prop.

Center Street Rayville, La.

*
COMPLIMENTS OF

BROWN'S GARAGE

508 Madeline St. Rayville, La.

*** All work guaranteed ***

"We specialize in General Auto Repair and Hydro-matic Transmission."

*
COMPLIMENTS OF
NEWSON'S GROCERY

Ice Cream, Drinks, Groceries, and Meats

John Newson, Prop.

Madeline Street Rayville, La.

COMPLIMENTS OF

HARLET'S SERVICE STATION

Phone Day 4561

Phone Night 4005

Twenty-four Hour Wrecker Service

Rayville, Louisiana

COMPLIMENTS OF
BENNETT'S SUPERMARKET & SUPERETTE

"Service to Please"

*
COMPLIMENTS OF

TOLBERT'S GROCERY & RADIO SHOP

PHONE 4131

613 Pine Street

Rayville, Louisiana

COMPLIMENTS
OF

GENERAL ELECTRIC
HOUSEWARES - HARDWARE - TOOLS - PLUMBING SUPPLIES
GLOVER HARDWARE & FURNITURE CO., LTD.
"QUALITY FURNITURE — DEPENDABLE HARDWARE"
Phone 2491 **TAPPAN** RANGES Rayville, La.

COMPLIMENTS
OF

J. C. SMITH SALES COMPANY
EAT TOM'S

COMPLIMENTS
OF
MABEL ROBERTS GROCERY

Ray Street Rayville, Louisiana

COMPLIMENTS
OF

BURK-GORRE INSURANCE AGENCY
"Where Insurance Is Not A Sideline"
P. O. BOX 299

Rayville Louisiana

COMPLIMENTS OF
MOUNT ZION BAPTIST CHURCH

Rev. A. T. White
Pastor
*
410 East Francis St.
Rayville, Louisiana

Mount Zion At Worship 11:00 A. M. & 6:30 P. M.

Mount Zion At Work

Sunday School		9:30 A. M.
Baptist Training Union		4:30 P. M.
Brotherhood Union	Mon.	7:00 P. M.
Pastor's Aid Club	Thurs.	7:00 P. M.
Choir Rehearsal	Tues.	6:00 P. M.
Prayer Meeting	Wed.	7:00 P. M.
Usher Board	Third Sunday	3:00 P. M.

PATRON'S LIST

Sp-4 Susie P. Stenson

D. Maseurs & Son

Mr. & Mrs. I. S. McCaa

Mr. Mack H. Phillips

Mr. J. L. Nelson

THE

CHIEF

Rayville Colored High

Annie Beck Harris

FOREWORD

We are proud to publish this, the second edition of "The Chief". We sincerely thank each one who has contributed to make the effort a success. We hope it will acquaint the community and general public with aspirations of the school.

We wish to dedicate this issue of "The Chief" to our sponsors: Mrs. Lu-reatha D. Mansfield and Mr. Roy Lee Johnson. Under the guidance of these sponsors, we have been able to see life from many angles. There has been created within us a different morale and a spirit of oneness.

Their efforts have been untiring; to them we dedicate this volume of "The Chief".

Harris

EDITORIAL STAFF

Editor _____ Henry James Walker

Staff _____ James C. Jones, Evelyn Bell, Alberta Williams

Reporters _____ Willie Mae Barfield, Lela Mae Watkins, Minnie Lee Lewis

Business Managers _____ Claude Harris, Edward Clark

CLASS OFFICERS

President _____ Carrie Mae Johnson

Vice-President _____ Herbert James Coleman

Secretary _____ Annie Mae Piper

Treasurer _____ Mamie Brown

Chaplain _____ Edward Earl Johnson

Sponsor _____ Mrs. Lureatha Davison Mansfield

Co-Sponsor _____ Mr. Roy Lee Johnson

SENIORS' TEACHERS AND ADVISORS

Mrs. Eula D. Britton _____ Principal

Mrs. Clotyle M. Brewster _____ English, Music

Mr. Theodore M. Chapman _____ Chemistry

Mrs. Thelma R. Cormier _____ History

Mr. Donzell Brewster _____ Physical Education

Mrs. Mildred Kilgore Gore _____ Physical Education

Mrs. Anuic D. Beck _____ Home Economics

Mr. Roy L. Johnson _____ Agriculture

I wish to congratulate you on your activities in your school and I know that we are all looking forward to a greater program in the future.

I want all of you to look on me as your friend and if I can help you please call on me.

J. B. THOMPSON, JR.
Superintendent

MR. ROY L. JOHNSON
Co-Sponsor
B. S. Southern University

MRS. EULA D. BRITTON
Principal
B. S. Southern University
M. Ed. Atlanta University

MRS. LUREATHA D.
MANSFIELD
Sponsor
B. S. Grambling College

BARFIELD, WILLIE MAE

Willie Mae is often called "Little Bit" by some of her classmates. She is an ambitious student and is very talented in sewing. Her favorite hobby is reading. Willie Mae is a member of the N. H. A. Plans to attend Southern University.

COLEMAN, BERTHA

Bertha has a family name of "Noodie". Nobody has a dull moment around her. She is a member of the N. H. A. and Choral Club, a guard on the basketball team. Plans to attend Southern University.

BELL, EVELYN

By the members of her family she is known as "Baby". She has membership in the N. H. A., 4-H, Choral and Athlete Clubs. Within her possession, she has a pleasing personality. Plans to attend Wiley University.

COLEMAN, HERBERT JAMES

Herbert James is vice-president of the class, a member of the N. F. A., Choral and 4-H Clubs. He has a pleasing personality and a smile to greet you anytime of day.

BROWN, MAMIE LEE

Mamie is known to the girls of the class as "Glamour Girl". She is very neat and dresses quite attractively. Mamie is treasurer of the class and the N. H. A. Most anytime contacted she is in a serious mood. Plans to attend Southern University.

FRITZ, EARL

Earl has a nickname of "Smittle". He is crazy about some girls and some, I won't say. Earl has a pleasing personality. He is a member of the N. H. A. and Athletic Clubs.

CLARK, EDWARD

Better known to his classmates as "Mr. Big-timer" Edward is the next-best boy in the class. He has a sense of humor that he uses even with the girls. He is a member of the N. F. A. and 4-H Clubs. Plans to attend Southern University.

HARRIS, CLAUDE

We all know him as "Tiny Boy". He is very cool. At times Claude is very humorous and sometimes he is in a peculiar mood. His plans for the future have not been announced.

HAYNES, MARY LEE

"Nee" as we call her is the plumpest girl in the class. She can enlighten anybody's dull moments, and is a member of the N. H. A., 4-H and Choral Clubs. Plans to attend Grambling College.

JOHNSON CARRIE MAE

Carrie Mae is the smallest girl in the class. She is an ambitious student, Class President, N. H. A. Vice-President, 4-H Club Secretary. She is rather talkative when with her road buddies. Plans to attend Southern University.

HUNTER, ETHEL REE

Ethel Ree is a member of the N. H. A. and 4-H Clubs. She is quiet when alone but when with certain companions she is rather noisy. You'll find her very talented in sewing.

JOHNSON, EDWARD EARL

Better known to his classmates as "Hooky". Edward Earl is a member of the N. F. A. and Choral Clubs, and a member of the basketball team. You'll always find Edward Earl quiet unless with his favorite companions.

JACKSON, CARRIE LEE

Carrie is another one of those quiet ones. She has a pleasing personality, a member of the N. H. A. and Choral Clubs. Plans to attend Grambling College.

**JONES, JAMES CURTISS
"Tribb"**

James Curtiss is the tallest boy in the class. He is a member of the Choral and F. H. A. Clubs and a member of the basketball team. James is a mannerable fellow with a pleasing personality.

**JACKSON, JESSIE
"Mahony"**

Jessie is as neat as a pep and has a favorite expression of "What's up, I don't hear you." Boy, a sense of humor he possesses. He knows it all and that's a *very* little. His intentions are to attend Harvard University.

**LAMB, CAREY DELL
"The Mighty Nose"**

Carey Dell is the most humorous boy of the class. Nothing matters as long as he can have his fun or the little "spandum" (girl) talks right. He has membership in the Choral Club and is Captain of the basketball team. Added information: He is popular with the girls.

LARKINS, ELBERT
"Bone"

Elbert thinks he is "Mr. It". If he says so it's right but if you say so it's all wrong. He is treasurer of the N. F. A., Chaplain of the 4-H Club and a member of the Choral Club, also he likes to flirt with the girls. Plans to attend Tyler Barber College.

McCLAIN, LUBERTHA

Lubertha is the heaviest girl of the class. She is an honor roll student, member of the N. H. A. Club and possesses a pleasing personality. Recently Lubertha has come out of dreamland and began to live on earth again. She plans to attend Dillard University.

LEE, GEORGIA MAE
"Doll"

Georgia Mae is a living argument. She loves to argue but never has a definite point. Georgia Mae is Song Leader of the N.H.A. a member of the 4-H, soloist of the choir and captain of the basketball team. She is an honor roll student.

McINTOSH, CLEO

"Excuses only satisfy the man that makes them". Although Cleo makes hers they never give any satisfaction. We often say, "It's better late than never". We're wondering if Cleo will march on time, we'll see. She is very humorous, a member of the N. H. A. and Choral Clubs.

LEWIS, GEORGE WILLIE
"He-Man"

George Willie never speaks unless spoken to. He is unconcerned about everything but the "girls". Whenever asked a question his reply is, "I don't know now, but I'll study".

McNEAL, DELORES

Delores is always undecided about everything. She is a member of the N. H. A., 4-H Club and Choral Clubs and star of the basketball team. Delores is always on a wonder. We wonder what does she be wondering about. Will you tell us, Delores?

LEWIS, MINNIE LEE
"Legs"

Minnie Lee is a member of the N. H. A. Club. You'll always find her in a serious mood. She loves to play with certain ones and when with those certain ones, she is right brief.

PIPER, ANNIE MAE

Annie Mae is called "Brockie" and "Walking Library" by classmates. She is an honor roll student. Her favorite hobby is reading. Annie Mae is President of the N. H. A. and 4-H Clubs, Secretary of the Class, trainer and score marker for the basketball team. She is very humorous but is very quick tempered. Her plans are to attend Southern University.

ROBINSON, ROBERT

Robert is one of the shortest boys in the class. He says he tries hard in class, but his accomplishments are few. He has a bounce in his walk that makes him easy to be recognized by his friends. Robert is a member of the N. F. A., 4H and Choral Clubs. He plans to attend Tuskegee Institute.

WALKER, HENRY JAMES

Henry James is the class filibuster. He tries to talk his way in and out of everything. He is parliamentarian and reporter of the 4H, secretary and assistant reporter of the N. F. A. and member of the Choral Club. He has a pleasing personality. His plans are to attend Tuskegee Institute.

SANDERS, GROVER

Grover has a pet name of "Drunk". He looks sleepy all the time and has a droop in his walk. He has membership in the N. F. A. and Choral Clubs.

WATKINS, LELA MAE

Lela Mae is known to us as "Puddin'". She is very timid but when her companions persuade her she is very noisy. Within her possession she has a pleasing personality.

STEWART, BETTIE LEE

Bettie Lee is a member of the N. H. A. and Choral Clubs and Treasurer of the 4H Club. She possesses a pleasing personality. Unless found with her favorite companions she is quiet. Bettie doesn't mind fussing, especially about one of those forgotten assignments. Her plans are to attend Grambling College.

WILLIAMS, WALTER

Walter is handsome and popular with the girls. Walter is an ambitious student when he wants to be. He is a member of the N. F. A. Club. His plans for the future have not been announced.

WILLIAMS, ALBERTA
(Not Shown)

Alberta is the tallest girl in the class. She is a member of the N. H. A. Club, a very pleasing personality and a sense of humor is in her possession. Her future plans have not been announced.

TOWNSEL, HENRY

Henry joined our class in this school year. Since being here he has shown his classmates that he possesses a sense of humor, never puts forth much effort to participate in any of his classes. He has become a member of the N. F. A.

WILSON, SIMM

Simms is the class nuisance. He is very interested in athletics and was once the star of the basketball team. Loudness and boisterousness seem to be his personal motto. Among the girls he thinks he is "Mr. It". Maybe he is but they don't say so.

The Rayville Rosenwald High School Mixed Chorus of Session 1953-54, under the auspices of its director, Mrs. C. M. Brewster, has made some very outstanding accomplishments in the field of music this year. The group was awarded an "Above Average" rating in the 12th District Literary Rally in Delhi.

Eugene Harris, fourth person to the right on the second row, has been endowed by his Creator with a very unusual voice. So tremendous is his range that he has won "Excellent and Superior" rating for Tenor and Baritone solos, respectively, in the District, State and the Southeastern Conference for N. F. A., which included 17 Southern States.

The Boy's Quartet rating "Excellent" this year included Andrew Barnes, 1st Tenor, first on second row; Eugene Harris, Henry Samuel Brown, "Bo-Wee", 13-year-old Baritone who won second place in the State Rally, last person to the right on second row, and James Curtis Jones, Bass, last person to the right on front row.

Petite Carrie Mae Johnson, 9th person to the right on the front row, is an outstanding Mezzo Soprano and shows much talent as a pianist.

Group numbers for this year included:

"Let Mount Zion Rejoice" by Hebert;

"Going Home" by Dvorak;

"Ave Marie" by Schubert;

"Inflammatus" by Rossini.

KNEELING—Howard Lee Ward, Anderson Canady.
STANDING—Henry Samuel Brown, Trainer; Eze'l West, James C. Jones, Aaron Bibbens, Cary Dell Lamb, John Willie Green, Mr. D. M. Brewster, Coach.

SITTING—Ruby L. Brown, Evelyn Bell, Margaret Baker, Christi McIntosh, Delores McNeal, Georgia Mae Lee, Bertha I. Coleman, Susie Pearl Stenson, Willie L. Williams, Virginia Wilson, Lillie B. Foy, Ollie B. Reddix.

STANDING—Annie Mae Piper, Willie B. White, Joann Johnson, Marie Haynes, Mrs. Mildred Kilgore Goree, Coach.

Compliments

N. & N. GROCERY & MARKET

"Bill and Lucy Noland"

Complete Line of Groceries

3rd St. Rayville, La.

Compliments of

A. T. OWEN

Cotton — Lumber — Hardware

Phone 2481 Rayville, La.

Compliments

GRIFF'S SALE STORE

Dry Goods Shoes Notions

Rayville, Louisiana

DIXIE STORES

"Where Your Dollar Buys More For Less"

Phone 2301 Rayville, La.

Compliments of

BURK'S GENERAL MERCHANDISE

Hardware—Gas and Oils

Rayville, Louisiana

Compliments of

RICHLAND MOTOR COMPANY

Dodge and Plymouth Cars

Rayville, Louisiana

Compliments

"When You Think of Insurance, Think of"

RUSSELL BURK

P. O. Box 299 Rayville, La. Phone 3572

Best Wishes

MR. "DAYGO" WILLIAMS

Chevrolet — Frigidaire

Rayville, Louisiana

Congratulations Seniors and Sponsors

JOY THEATRE

"Where There Is Always A Good Show"

Rayville, Louisiana

Congratulations

SILVERSTEINS'

"Exclusive Women's Apparel"

When in Monroe Make Silverstein's Your
Headquarters

342 DeSiard St. Monroe, La.

WALTERS DRUG STORE

— Prescription Druggist —
The Store That Service Built
Rayville, La.

Best Wishes

NEWS-STAR & WORLD
CLYDE MEDARIES
Richland Parish Agent

History of the Class of 54

Rayville Rosenwald High School

Twelve years ago, in the year of 1941, to be exact, a number of tiny tots gazed in wonder as they watched the small craft, Lady Primer, standing at anchor, getting ready to sail out into the vast ocean of Education. This beautiful day in October is one that held radiance, hope, cheer, excitement and joyous promise to this group of passengers, who were about to sail the ocean for the first time. Thirty-one eager passengers boarded Lady Primer that morning. Among the ones who stepped aboard the ship and who have continued to sail with us throughout our voyage were Willie Mae Barfield, Carey Dell Lamb, Georgia Mae Lee, Carrie Lee Jackson, Lubertha McClain, Delores Reno McNeal, Bettie Lee Stewart, Walter Williams and Simms Wilson.

During the years that followed, we explored some of the Islands of Smaller Learning. Some of the members of our crew were transferred to other small crafts; some were left behind for more adventure on some of the Smaller Islands; still others, to our happiness, were transferred from other crafts and from some of the Islands to join our crew. In 1950 we were ready to be transferred to the now Progressive Steamer as it dropped anchor at the wharf of Rayville High School. We were ready to embark upon the rougher seas of High School Education, trying to reach a place called the Land of Great Wisdom. We booked passage and were assured a happy voyage. So it was with hopeful hearts and smiling faces that we bid our friends good-bye as we steamed away from the wharf, out into the harbor, and finally into the first of the four rough seas of High School Education.

We were young and socially inclined, so it did not take us long to become acquainted with the newcomer, Minnie Lewis. Without having ever read the famous book, we felt we were masters of the art on how to win friends and influence people. Soon we were ready to organize ourselves as Freshmen. We elected Cleveland Hammond, President; John Henry Jones, Secretary; Jessie Jackson, Assistant Secretary.

Science, English, Algebra, Home Economics and Industrial Arts were some of the rocks that caused some of our passengers an unpleasant trip that first year. The majority, after having braved the ups and downs during the beginning of the voyage, soon decided that the Progressive Steamer, Rayville Rosenwald High, was by far the best equipped.

Soon it was time to pass through the channel of Promotion and into the second of the four seas of High School Education. Again, some of our crew members succumbed to the labor required of courageous sailors. Some of us could not be daunted in the pursuit of our goal, so we picked up four crew members in the channel of Promotion and continued on our journey. These new recruits were Bertha Coleman, Claude Harris, Earl Fritz, and Edward Clark. In this new sea, we found many of the rocks of the past year. Citizenship was added to the heavy task which was already beginning to confront us. This year was our year to make a new start. We tried to organize with more forethought. We were given a new Captain, Mrs. Lureatha Mansfield, for our ship. Under her expert guidance, understanding, patience, sternness at times, and straightforwardness, we were able to follow our compass and our charts to regain the course from which we had strayed so far in the wrong direction. We re-organized our group with the following persons as officers: Irene Young, President; Evelyn Smith, Vice-President; Florence Roberts, Secretary; and Mamie Brown, Treasurer. With each of us pulling in unison with all our might, we were able to embark on the right course and successfully sail through narrow channel of Sophomore promotion on into the larger sea of High School Juniors.

Our voyage during the year of 1952-53 opened with a happy group of "big time Juniors." How we loved that name "Juniors"! The name was copied from college campuses so we labored hard to maintain it in high school. Our class was organized into working groups. The officers were: Carrie Mae Johnson, President; William Smith, Vice-President; Florence Roberts, Secretary; Annie Mae Piper, Assistant Secretary; Mamie Lee Brown, Treasurer.

The first big event sponsored by the Juniors was the Opening Dance on January 15, 1953. Our Junior-Senior Banquet was held on May 7, 1953. Our culminating activity for that year was the Junior-Senior Prom, which was quite an elaborate affair.

On October 5, 1953 we sailed into the last of the four rough seas of High School Education. The Vice-President of our crew, William Smith was called to serve his country by the Armed Forces and Herbert Coleman was named to take his place. Other officers remained as in the Junior year.

We were looked upon as dignified Seniors and were the envy of everyone sailing this vast ocean.

For four years the Class of '54 so journeyed over the seas and through the lands, and gathered large portions from the "Tree of Knowledge". But it is written: "In the days when you shall eaten of all the fruits, you shall surely be driven forth from the land!"

Now, I say unto you, that we must depart and each go his separate way to lands we know not of, because the greatest voyage of Real Life lies just ahead as we cross the channel of Graduation.

—Georgia Mae Lee

LEFT TO RIGHT—Mary Lee Haynes, Mamie L. Brown, Ollie B. Reddix, Bettie Lee Stewart, Annie Mae Piper, Carrie Mae Johnson, Delores McNeal, Evelyn Bell, Carrie L. Jackson, Willie Mae Barfield.

WHO'S WHO

Seamstress _____	Carrie Mae, Mamie and Willie Mae	Class Sleeper _____	Grover Sanders
Girl Athletes _____	Georgia Mae, Delores and Bertha	Best in Dramatics _____	Annie Mae Piper, Carrie Mae Johnson and Cary Dell Lamb
Boy Athletes _____	Simms, Carey Dell, James C. and Jesse	Bashful _____	George Lewis
Female Vocalist _____	Georgia Mae Lee	Most Dependable _____	Edward Earl Johnson
Male Vocalists _____	James C. Jones and Elbert Larkin	Tidiest Girl _____	Evelyn Bell
Most Co-operative _____	Bettie Stewart	Tidiest Boy _____	Edward Clark
Best Cook _____	Mary Lee Haynes	Most Lady Like _____	Ethel Hunter
Most Studious Boy _____	Henry James Walker	Tallest Girl _____	Alberta Williams
Class Primp _____	Mamie Brown	Shortest Boy _____	Robert Robinson
Quietest Boy _____	Walter Williams	Largest Legs _____	Minnie Lewis
Quietest Girl _____	Lela Mae Watkins	Most Gentlemanly _____	James Coleman
Best Dancing Girl _____	Cleo McIntosh	Class Heavyweight _____	Earl Fritz
Best Dancing Boy _____	Claude Harris	Salutatorian _____	Carrie Mae Johnson
		Valedictorian _____	Annie Mae Piper
		Latest Member _____	Henry Townsel
		Best Mathematicians _____	Willie Mae and Annie Mae

4-H CLUB

FIRST ROW—Elbert Larkin, Chaplain; Annie Mae Piper, President; Bellie Lee Stewart, Treasurer; Carrie Mae Johnson, Secretary.

SECOND ROW—James Coleman, Group Leader; Mr. David Plain, Assistant County Agent; Andrew Barnes, Group Leader; Ira Bradley, Group Leader; Henry James Walker, Parliamentarian; Mrs. Annie D. Beck, Local Advisor; Robert Robinson, Group Leader.

CLASS MOTTO—"The Great Journey Lies Ahead".

CLASS FLOWER—Yellow Carnation.

CLASS COLORS—Pea Green and Yellow.

HONOR STUDENTS—(1) Annie Mae Piper; (2) Carrie Mae Johnson;

HONOR STUDENTS—(3) Willie Mae Barfield, Henry James Walker.

SPONSOR—Mrs. Lureatha D. Mansfield, B. S. Grambling College; Further Study: Southern University.

CO-SPONSOR—Mr. Roy L. Johnson, B. S. Southern University.

SENIORS

FRONT ROW (left to right): Evelyn Bell, Robert Robinson, Ethel Lee Hunter, Grover Sanders, Mamie Lee Brown, Henry James Walker, Annie Mae Piper, Jesse Jackson, Claude Harris, Carrie M. Johnson, Edward Clark, Georgia Mae Lee, Co-Sponsor Mr. Roy L. Johnson. **SECOND ROW**: Mrs. Lureatha D. Mansfield, Sponsor, Lela Mae Watkins, Carrie Lee Jackson, Bertha Lee Coleman, Betty Lee Stewart, Edward Earl Johnson, Doloras McNeal, Sima Wilson, Elbert Larkin, Mary Lee Haynes, James Jones. **THIRD ROW**: Herbert James Coleman, Lubertha McClain, Minnie Lee Lewis, Earl Fritz, Carey Dell Lamb, Willie Mae Barfield, Walter Williams, George W. Lewis, Henry Townsel.

JUNIORS

FIRST ROW (left to right)—James E. Wesley, Ruby L. Brown, Howard Lee Ward, Josie H. Donald, Joanne Johnson, Lessie B. Williams, Zella M. Holloway, George Smith, Lillie B. Foy, Christine Thomas, Emma J. Smith, Eugene Harris, Irene Griffin, Mattie P. West, Mrs. D. M. Brewster, Sponsor.

SECOND ROW (left to right)—Andrew Barnes, Jeanette Logan, Blanche Brown, Gloria J. Smith, Ollie B. Reddix, Willie B. White, Rosetta Walker, Gustave Williams, John W. Green, Curtistine Thomas, Alma B. Larkin, Percy Ray Lee, Willie T. Washington, Alberta Kennedy.

THIRD ROW (left to right)—Annie L. Jackson, Millie Futsay, Githenia Holliday, Earnestine Henderson, Elvin M. Wanner, Ira Beadley, Reginald Harris.

STOOPING—Mr. Theodore M. Chapman, Co-Sponsor (Deceased).

FUTURE FARMERS

Robert Robinson, George W. Lewis, Henry James Walker, Herbert James Coleman, Walter Williams, Eugene Harris, Earl Fritz, Elbert Larkin, Henry Townsel, Edward Clark, Claude Harris, Jesse Jackson, Mr. Roy Lee Johnson, Instructor.

Class Poem

The years have passed, so has the time,
And we must part dear class mates of mine,
Joy and happiness have been ours,
Our major goal is to find success.

Our careers may lead us astray,
Some near and some far away.
Joy and happiness have been ours through time,
So why grieve at the departure, dear class mates of mine.

Class Song

We are the class of '54
And now we have to part
From all our friends and the dear old school.
We love with all our heart.

CHORUS—
Oh Rayville, dear, we love you so.
Our voices loudly ring,
We'll always lift your banner high,
Try praises gladly sing.

CLASS ACTIVITIES — SESSION 1953-1954

- Junior and Senior Play—"Slabtown District Convention"—January 14, 1954.
Annual Intelligence Test from Southern University by Dr. Robert S. Beale,
March 18, 1954.
Career Day at Grambling College—March 26, 1954.
Senior Play—"Lighthouse Nan"—April 23, 1954.
Baccalaureate—May 23, 1954. Sermon by Rev. F. D. Perkins, A. B., A. M.
Class Night—May 25, 1954.
Graduation—May 27, 1954.

Compliments of
DELTA SALES COMPANY

"We Clothe the Family"

Phone 3501

Rayville, Louisiana

TABOR'S DEPARTMENT STORE

G. B. Tabor, Owner

Dry Goods, Notions and Shoes

Rayville, Louisiana

Congratulations From

RICHLAND FARMERS CO-OP ASS'N.

Rayville, Louisiana

DUPONT'S JEWELRY

Your Elgin, Bulova & Longine Watch Dealer

"The Finest in Diamonds"

Phone 2371

Rayville, La.

PLANTERS' FURN. & APPLIANCE CO.

R. L. Walters, Owner

Philco Home Appliances

"Everything for the Home at Home"

Rayville, Louisiana

Compliments Seniors

Shopping at **TURNERS** Is Both Pleasant and Profitable

We Appreciate Your Business

TURNER'S 5c TO \$1.00 STORE

Rayville, La.

Congratulations to the Graduates

YANCEY'S DRUG STORE

Prescription Druggist

Rayville, Louisiana

Congratulations

AUBREY'S MEN'S SHOP

Phone 3500

Rayville, La.

Compliments

POSEY'S

Hardware — Crosley Appliances — Furniture

Rayville, Louisiana

Best Wishes

GLOVER HARDWARE & FURNITURE CO., Ltd.

Glass, Paints and Varnishes

General Electric Appliances

Rayville, Louisiana

Congratulations

EAFLE-CWERY PONTIAC CO.

Pontiac Cars

— GMC Trucks

Highway 80 West

Phone 2063

Rayville, Louisiana

Best Wishes

AYCOCK'S

"A Friendly Place to Trade"

Fancy and Staple Groceries

Choice Meats

Fresh Vegetables

Rayville, La.

COMPLIMENTS OF

RICHLAND STATE BANK

"Deposits Insured Up To \$10,000 By Federal Deposit Insurance Corporation"

— SERVING CONTINUOUSLY SINCE 1902 —

RAYVILLE, LA.

MANGHAM, LA.

COMPLIMENTS OF

BALL & ELLINGTON CLINIC

RAYVILLE, LA.

COMPLIMENTS OF

SIMMS & GUNDY FUNERAL HOME

Mrs. Olivia Cook, Pres.

C. S. Gundy, Vice-Pres.

Box 426

RAYVILLE

Mrs. Jessie S. Gundy, Sec.-Treasurer

Jasper Williams, Mortician

508 N. Walnut

TALLULAH

LOUISIANA

Rayville, Louisiana

Best Wishes Seniors

5TH GRADE CLASS

Mrs. Hazel N. Winchester Mrs. Lenita L. Brown

Compliments Seniors and Sponsors

3RD GRADE CLASS

Mrs. Maggie L. Johnson, Teacher

Compliments

HOUSE OF DAVID'S BAR

Your Favorite Mixed Drinks

Beer & Wine — Foot-Long Hot Dogs

Best Wishes

SENIOR CLASS OF 1954

THE 10TH GRADE CLASS

Miss Zephyr Stephens

Mr. Donzell Brewster

Compliments Seniors and Sponsors

HARPER'S PHARMACY

Mangham, La.

Compliments

M. & S. FILLING STATION

John C. Morris, Owner

GRADUATES WHO BECAME MEMBERS OF THE CLERGY

With Faith in the Living Word, compassion for humanity, and dedication
to Values....we have made a difference by spreading God's Message:

Reverend Booker, Lillie M. - (1970)

Reverend Calvin, John - (1962)

Reverend Eubanks, Burnsteen - (1967)

Reverend Gipson, Louis C. - (1966)

Reverend Harris, Abraham - (1958)

Bishop Harris, Eugene - (1955)

Reverend Harvey, Haywood - (1956)

Reverend Hollins, Johann - (1970)

Reverend Holloway, Rosie - (1962)

Reverend Holloway, Walter - (1958)

Reverend Jackson, Clarence - (1965)

Reverend Lee, Lewis B. - (1953)

Reverend Mansfield, Andrew J. - (1948)

Reverend Naylor, Darrie - (1970)

Reverend Perkins, Frederick D. - (1939)

Reverend Robinson, Gene Autry - (1961)

Reverend Russell, Fabie - (1964)

Reverend Sanders, Grover - (1954)

Reverend Scott, Moses - (1964)

Reverend Smith, George - (1941)

Reverend Smith, James P. - (1944)

Reverend Thurman, Burnetta - (1967)

Reverend Tribett, Leandrew - (1962)

Reverend Turner, James - (1962)

Reverend Turner, James - (1967)

Reverend White, Marge - (1970)

Evangelist Wilson, Bertha M. - (1963)

Reverend Woods, Albert - (1966)

Elder/Dr. Ira Bradley, Jr.

Class of 1955

Rev/Dr. Joseph L. Henry

Class of 1961

Rev/Dr. Edward L Wagner

Class of 1967

GRADUATES OF OUR SCHOOL WHO SERVED OUR COUNTRY!!!

With Honor and Service to our country and dedication to Duty, we have made a difference in the nation's military.

Armstrong, Joe L. - (1966) - Viet Nam

Ausberry, Arlander - (1945)

Banks, Ernestine - (1968) - Army

Barnes, Andrew - (1955) - Navy

Bass, Leroy - (1962) - Army

Bates, Jeffery - (1964)

Bowler, Leon - (1939)

Bradley, Ira - (1955) - Air Force

Bradley, Roy - (1960) - Navy

Brisco, Deluster - (1961)

Brown, David - (1962) - Army

Brown, Gus - (1965)

Brown, Henery - (1958) - Army Reserves

Brown, Oree - (1959) - Army

Brown, Sylvester - (1967) - Army - Viet Nam

Burnett, Curtis - (1966) - Army - Korea/Germany

Burnett, Hosie - (1966) - Air Force (20 yrs)

Burnett, Jim - (1966) - Viet Nam

Burns, Rufus - (1962) - Army - Viet Nam

Butler, Pink - (1967) - Army

Bynum, Eddie - (1961)

Bynum, James - (1959) - Army

Caldwell, Allen - (1959)

Calloway, Leroy - (1950)

Chatman, Murry - (1967) - Army - Viet Nam

Coleman, Bobby - (1966) - Viet Nam

Cooper, George - (1956) - Army

Curry, Betty - (1966) - Air Force - Viet Nam

Curry, Joe - (1968) - Army - Viet Nam

Dill, Benny - (1967) - Army

Dill, Horace - (1966) - Viet Nam

Douglas, Joseph - (1948)

***Spear, Samuel O. - (1948)**

***Broussard, Phillip - (1966) -Army - Vietnam**

Edwards, Arthur - (1966) - Air Force

Elder, Alex - (1964)

Franklin, Roosevelt - (1967) - Army

Graham, Herman R. - (1948) - Korea

Green, Lannie - (1956) - Army

Green, Willie - (1955) - Navy

Habbar, Willie - (1967) - Army - Viet Nam

Harris, Abraham - (1958) - Army

Harris, Bennie - (1953)

Harris, Don - (1967) - Army

Harris, Joseph - (1967) - Army

Harris, Louis E. - (1967) - Army

Harris, Reginald - (1955) - Navy

Haynes, Henry - (1961)

Haynes, Welsley - (1951)

Henry, B. J. - (1959) - Army

Henry, Joseph - (1961) - Viet Nam

Higgins, Enus - (1967) - Army - Europe

Humphrey, William - (1945)

Hunter, Shebby L. - (1961)

Jackson, Albert - (1967) - Army

Jackson, Thomas - (1967) - Army - Viet Nam

Jenkins, Ronnie - (1964) - Viet Nam

Jones, James D. - (1951)

Jones, Lenard - (1952)

Jones, Thomas - (1951)

Jordan, Jasper - (1957)

Kennedy, Russell - (1951)

Kennedy, Verdell - (1953)

Lancaster, John - (1970) - Navy

Larkin, Willie III - (1953)

Lee, Lewis - (1953)

***Stewart, Samuel - (1964) - Army**

***Harris, George - (1963) - Army**

Lewis, Harry - (1964)

Lewis, Jonathan - (1959) - Army

Malone, Robert E. - (1948)

Mansfield, Andrew - (1948)

Mansfield, Danny - (1966) - Viet Nam

Mansfield, Luther G. - (1946)-Korea

Mason, George - (1967) - Army - Viet Nam

Mason, Quincy - (1960) - Army - Viet Nam

McCaa, Bobby L. - (1953)

McCaa, John L. - (1957)-Army

McCaa, Russell - (1948)

McClain, Charlie - (1965)

McClain, Ross - (1966) - Viet Nam

McFarland, James - (1967) - Army

McKinney, Ivory - (1967) - Army - Viet Nam

McIntosh, Jack - (1951) - Korea

Minor, George - (1961) - Army

Mock, Bobby - (1959) - Army

Mock, O. J. - (1963) - Army

Moore, Vernon - (1952)- ARMY

Mosley, Jimmy - (1950)- ARMY

Moss, Morgan Jr. - (1962) - Navy

Nealon, Frankie - (1964)

Nelson, King - (1952)

Perkins, James L. - (1948)

Plain, Wendell - (1965)

Potts, Larkin - (1958) - Army

Reddix, Walter - (1965)

Reese, Clarence - (1950)

Ricks, Bobby L. - (1959) - Army - Viet Nam

Ricks, Ernest - (1961)

Ricks, Joe Willie - (1952) - Army

***Williams, Henry - (1961)**

Spain, Walter -(1964) - Army

Robinson, Charlie - (1939) - Army

Robinson, Hessie - (1958) -Air Force

Rogers, Willie - (1967) - Army -Viet Nam

Ross, Henry - (1964)

Ross, Isaac Jr. - (1945)

Ross, John - (1961) - Viet Nam

Sanders, Joann - (1966) - USMC

Sills, James -(1963)-Army (20yrs)-Viet Nam

Smith, James -(1966)-Air Force-Viet Nam

Smith, James P. - (1944) - Army

Smith, Robert - (1939) - Army

Smith, William - (1956) - Army

Stenson, Dennis - (1965) - Viet Nam

Stenson, Susie _ (1955) - Army

Stenson, Theolis - (1950)

Summer, Harry - (1965)

Taylor, Sylvester - (1962) - Army

Thomas, Earl - (1967) - Army - Viet Nam

Turner, A. Z. - (1953)

Vinson, Willie - (1951) - Germany

Wade, Vernon - (1945)

Wagner, Edward - (1967) - Army

Wagner, Richard - (1966) - Viet Nam

Walker, Isaiah - (1961)

Walker, William E. - (1960) - Army

Ward, Howard L. - (1955) - Navy

Ward, James - (1961)

Washington, Bobby - (1965)

West, Ezell - (1956) - Army

Wheeler, Billy R. - (1961)

Williams, Hector - (1964)

Woods, Albert - (1966) - Army - Europe

Woods, Nelson - (1968) - USMC

Broussard, Lumas Jr. (1969) Army-Viet Nam