

NoCar
Ref
Oversize
LB
1927
.E3x
1946

MECOAN

1946


E. C. J. C.


Presents


Nineteen Hundred

...the Tecoan

We hope that this book will always be a reminder
of the happy days you have spent on this campus.

PENNY SMITH, *Editor*

NORA LEE HINNANT, *Business Manager*


and Forty Six


Foreword

To you, especially the graduates, we give this yearbook in hopes that it will leave the brightest picture possible in your mind of East Carolina Teachers College and your friends from whom you are parting. We hope you will forget all the headaches you have had and let this be a true remembrance of this school year. It is your book. You gave us our ideas; you gave us our material; you gave life to the college; but most of all, you gave us your cooperation and school spirit. All these things made this yearbook so it is really a part of every student here and we hope you will cherish it as such.

On the front drive.


Looking


THE 1946
TECOAN

over the arboretum.

*A*ttitudes mark the man. He is gifted who has the capacity to understand this. Even more gifted is he who, understanding, is guided by this knowledge.

Imbued with an innate sense of justice and impartiality, along with a considerateness unlimited, he became to us the epitome of what we ourselves should like to be, rather than the symbol of grim impersonality that a man who listens to the troubles of a thousand others is apt to be.

Because his first thought has always been of others—be it the lowliest freshman or the highest senior; because where duty stops, he has carved a place in the hearts of the students which time cannot erase; and because, above and beyond all this, he is a true gentleman—we of the student body of nineteen hundred and forty-six are proud to dedicate this yearbook to Dr. Beecher Flanagan.

This Book We...

Dedicate


to Dr. Beecher Flanagan


In Memory

Memories are wonderful recollections of past experiences. The memories of our boys, who were killed in service, will always linger in the hearts of those who knew them and hover over our campus, guiding us onward to higher levels of democracy.

MORRIS ABEYOUNIS

O. E. ANDREWS

NORMAN E. BEST

J. B. CHRISTENBURY

GRAHAM COWARD

JOHN DENTON

WILLIAM F. ERVIN

JESSE GRAY

KENNETH LANE HENDERSON

JOHN C. JOHNSTON

W. A. LOVETTE

THOMAS MEEKS

HENRY MATT PHILLIPS

JESSE LYLE ROLLINS

WILLIAM SLEDGE

ELMER L. SMITH

FENLY SPEARS

WAYLAND TUCKER

WILLIAM VAUGHAN

JOSEPH WALKER

GEORGE WEST

STANLEY WOOLFORK

STEPHEN ALVIN WOOTEN

MR. M. L. WRIGHT

We shall always remember Mr. M. L. Wright as an educator and a student of human needs. A servant of East Carolina Teachers College, he was always alert for new opportunities to enhance and expand the institution's services to the masses of North Carolina and the nation. That is progress; that is achievement. With him, public service was a passion, an ideal that must never be overshadowed by personal ambitions. The beautification of our campus, a living memorial, will always be looked upon in deep gratitude to our beloved teacher and adviser.


HOWARD J. MCGINNIS
Acting President


the PRESIDENT

Dear Seniors:

I congratulate you on the completion of another important step in your education and commend you highly for having done the task so well. Your yearbook, the TECOAN for 1946, will long be a treasured record and reminder of your experiences during four of the most happy and significant years of your lives. Your classmates will smile at you from its pages, pictures of familiar scenes will recall pleasant memories, and reports of organizations will bring to mind activities and associations that have contributed distinct values to your lives. Your Alma Mater wishes for you abundant success and happiness in all your undertakings. We trust the four years of college work have done much to assure that success and happiness. The love and affection of the faculty and the staff will ever be with you.

HOWARD J. MCGINNIS, *Acting President*

ADMINISTRATION

Courtesy is the one medium of exchange which is accepted at par by the best people of every country on the globe.

What are manners but the symbol of courtesy, the "do unto others" attitude practice in every day life.

Life is not too short and we are never too busy to be courteous. Courtesy is the outward expression of an inward consideration for others.

ANNIE L. MORTON, *Dean of Women*

A student body in which each man and woman strives for the development of his best powers and which converts into constructive action a vital interest in the good of the school is one of the greatest assets of a college. This issue of the TECOAN gives evidence of such a student body at East Carolina Teachers College.

DR. R. J. SLAY, *Academic Dean*

ANNIE L. MORTON
Dean of Women


DR. R. J. SLAY
Academic Dean


FACULTY AND ADMINISTRATION

First Row:

Dr. Carl L. Adams, Education and Psychology, Director; Marguerite Austin, Foreign Language; Adelaide Bloxton, Home Economics, Director; Dr. B. B. Brandt, Science; Dr. Lawrence Brewster, History; Agnes C. Brown, Home Economics; Dr. Kenneth E. Brown, Mathematics, Director.

Second Row:

Dr. W. A. Browne, Geography; Ellen Rion Caldwell, Mathematics; Martha Cammack, Music; Dr. Mary Caughey, Science; Lucile Charlton, Education and Psychology; Dora Coates, Education and Psychology; Stella M. Cox, Home Economics.

Third Row:

Frances Crean, Physical Education; Audrey V. Dempsey, Commerce; Lena C. Ellis, Commerce; Dr. Beecher Flanagan, Social Science; J. L. Fleming, Foreign Language, Director; Dr. A. D. Frank, History, Director; Karl Gilbert, Music, Director.

Fourth Row:

Mary H. Greene, English; Louise Greer, English; Lois Grigsby, English; Joyce Hill Hales, Commerce; Dr. H. C. Haynes, Education and Psychology; E. C. Hollar, History; Emma L. Hooper, English.

Fifth Row:

Mamie E. Jenkins, English; Mabel Lacy, Home Economics; Jean M. Lane, Art; Velma Lowe, Commerce; Harold McDougale, Music; W. E. Marshall, History; Dr. Paul A. Murray, History.


FACULTY AND ADMINISTRATION

First Row:

Annie C. Newell, Education and Psychology; Dr. J. L. Oppelt, Administration and Supervision; Dr. M. N. Posey, English; Dr. Charles W. Reynolds, Science, Director; Josephine H. Rigg, Home Economics; Laura T. Rose, History; Earl Smith, Physical Education, Coach.

Second Row:

Nell Stallings, Physical Education; Dr. Ethel Sutherland, Mathematics; Eleanor E. Toll, Music; Dr. Paul A. Toll, Social Science; Dr. Lucile Turner, English, Director; Dan Vornholt, Music; Elizabeth Walker, Library Science.

Third Row:

Louise Williams, Mathematics; Tommie Lou Wright, Commerce; Alma Browning, Fourth Grade Critic Teacher; Ruth Faison, Critic Teacher; Louise Galphin, Critic Teacher; Elizabeth Hyman, Sixth Grade Critic Teacher; Christine Johnston, Critic Teacher.

Fourth Row:

Eunice McGee, Third Grade Critic Teacher; Ruth Modlin, Critic Teacher; Elizabeth Savage, Critic Teacher; Frances Wahl, Training School Principal; Agnes Barrett, Secretary to President; Louise T. Davis, Secretary for Home Economics Department; F. D. Duncan, Treasurer.

Fifth Row:

Ruth Garner, Alumni Secretary; Edna M. Loftin, Assistant Secretary; Sallie Norwood, Dormitory Counselor; Mildred Owens, Bookkeeper; Kathleen Venters, Dormitory Housekeeper; Ruth White, Assistant Dean of Women; Stella Grogan, Superintendent of the Infirmary.

Sixth Row:

Mrs. Rose Harrell, Dietitian; Mrs. L. L. Rives, Dining Hall Stewardess; Dorothy Lewis, Cashier.

Not Pictured:

Faculty

Dr. F. P. Brooks, Physical Education, Director and Resident Physician; James B. Cummings, Geography; Dr. Will Scott DeLoach, Science; Julia C. Fowler, Home Economics; O. A. Hankner, Physical Education; Gussie Kuykendall, Music; Mrs. P. W. Picklesimer, Science; Dr. P. W. Picklesimer, Geography; Dr. Christine Wilton, Science.

Administration

Ruby Braxton, Secretary to the Dean; Katherine Davis, Dormitory Counsellor; Janie Eakes, Secretary to the Treasurer; Ola S. Ross, Assistant Registrar; Margaret Sammon, Assistant Librarian; Wendell W. Smiley, Librarian and Counsellor of Men.

Laboratory Schools

Junius H. Rose, Director; Laura Bell, Commerce Critic Teacher; Boley Farley, Physical Education Critic Teacher; Allie Estelle Greene, Mathematics Critic Teacher; Deanie Boone Haskett, English Critic Teacher; Nettie Brogden Herring, Library Science Critic Teacher; Eva Keeter, Seventh Grade Critic Teacher; Frances Lamb, Social Science Critic Teacher; Jessie Belle Lewis, English Critic Teacher; Lucy Nulton, Second Grade Critic Teacher; Sara Ann Proctor, Physical Education Critic Teacher; Cleo Rainwater, Fifth Grade Critic Teacher; Anne L. Redwine, First Grade Critic Teacher; Imogene Riddick, French and Latin Critic Teacher; E. R. Robinson, Science Critic Teacher; Ona Shindler, Music Critic Teacher; Robert B. Starling, Social Science Critic Teacher; Alice Strawn, Home Economics Critic Teacher; Virginia Louise Swann, Home Economics Critic Teacher; Christine W. Tripp, Science Critic Teacher.


Off to Classes


Senior Class Officers

ALTA MAE THOMPSON	<i>Treasurer</i>
ELEANOR BOOTH	<i>Vice-President</i>
BARBARA BREWER	<i>Secretary</i>
KATIE EARLE OWEN	<i>President</i>

Senior Class

Fall of '42 through Spring of '46—how swiftly the days of our college career have flown. That autumn back in '42 we managed to latch on to that distant and almost invisible star—graduation in '46, which we felt was going to mean a tough four years of hanging on. Now that we have that star under control, we realize just how worthwhile it has been.

We look to the future—all too soon to become our present—with ideals, inspirations, and smiles untold. These come from four years of valuable experience on a democratic and inspiring campus. We have the answers to the criticisms we meet today on every side. We are ready to face the challenges of an ever-changing world.

Will we remember? Jam sessions—term papers—week-ends. Could we forget? Practice teaching—conferences—diplomas!

Madam President

"Sparky"

"Bobby"


First Row:

DAHLIA ADAMS Willow Springs, N. C.
Business Education and Physical Education
Commerce Club, 1, 2, 3, 4; Lanier Society, 1, 2, 3, 4; Women's Athletic Association, 1, 2, 3, 4; House Committee, 3, Secretary, 3.

GERALDINE ALBRITTON Snow Hill, N. C.
Business Education and Physical Education
Women's Athletic Association, 1, 2, 3, 4; Cabinet, 1, 2, 3; Y.W.C.A., 1, 2, 4; Lanier Society, 1, 2, 3, 4; Women's Judiciary, 1; Courtesy Carl Committee, 3; Point System Committee, 2; Chi Pi Players, 1; Chairman of Publications Board, 4; Senior Superlative.

ADA LOU ALLEN Elizabethtown, N. C.
Home Economics and Social Science
Home Economics Club, 1, 2, 3, 4; Alpha Alpha Sigma, 3, 4; Reporter, 4; International Relations Club, 3, 4; President, 4; Handbook Committee, 4.

PEARL ARNOLD Dover, N. C.
Primary Education
Y.W.C.A., 1, 2, 3, 4; Cabinet, 2, 4; Treasurer, 3; President's School, 4; Association for Childhood Education, 1, 2, 3, 4; Secretary-Treasurer, 4; Executive Council, 3; Alumni Daughters and Sons, 1, 2, 3; Vice-President, 3; College Orchestra, 1, 2, 3, 4; Poe Society, 1; *Who's Who Among Students in American Colleges and Universities*.

MIRIAM "Tommie" AVERITTE Elizabethtown, N. C.
Business Education and English
Jarvis Forensic Club, 2, 3; Secretary, 2; President, 3; Women's Athletic Association, 1, 2, 3, 4; Cabinet, 3; Poe Society, 1, 2, 3, 4; Senior Superlative.

DORA O'NEIL BAILEY Everetts, N. C.
Grammar Grade Education
Y.W.C.A., 1, 2, 3, 4; Poe Society, 1; Future Teachers of America, 2, 3, 4; Vice-President, 3; Librarian, 4.

SARAH BALLANCE Fremont, N. C.
Home Economics and Science
Y.W.C.A., 1; Home Economics Club, 2, 3; Science Club, 2; Big Sister, 2, 3, 4.

Second Row:

AUDREY FRANCES BANKS Elizabeth City, N. C.
Home Economics and Social Science
Y.W.C.A., 1, 2, 3, 4; Treasurer of Freshman "Y"; Home Economics Club, 1, 3, 4; Marshal, 4; Wesley Foundation, 1, 2, 3, 4; Secretary, Summer '34; President, Summer '35; Chairman of Worship Commission, 3; Chairman of World Friendship Commission, 4; House Committee, Summer '34; President, 4; Women's Judiciary, Summer '34, 4; I-H Club, 1; Big Sister, 3; Senior Superlative; *Who's Who in American Colleges and Universities*.

FRANCELE BARDEN Magnolia, N. C.
English and Physical Education
Y.W.C.A., 1, 2, 3; Women's Athletic Association, 1, 2; Lanier Society, 1; Mixed Chorus, 1; Glee Club, 2, 3; Band, 3.


MARY YOUNG BASS Enfield, N. C.

Business Education and English

Commerce Club, 1, 2, 3; Women's Athletic Association, 1, 2; Lanier Society, 1, 2, 3, 4; *Tecoa* Representative, 3; Episcopal Auxiliary, 1, 2; Canterbury Club, 2, 4; Chairman of Evangelist Committee, 3; Y.W.C.A., 3; *Pieces O' Eight* Staff, 2, 3, 4; College Marshal, 3, Chief, Summer, '45; *Teco Erbo* Staff, 2, 3, 4; Co-Editor, 3; Editor, 1; Chairman of Courtesy Card Committee, 3; Delegate to Student Legislature, 3, 4; Senior Superlative; *Who's Who Among Students in American Colleges and Universities*, 4; Features, 4.

VIVIAN BASS Kenly, N. C.

Business Education and Mathematics

Mathematics Club, 1, 2, 3, 4; Vice-President, 3; Y.W.C.A., 1; Commerce Club, 1, 2, 3, 4; Secretary, 3; Student Cooperative Council, 3; Poe Society, 1, 2, 3, 4.

DORIS BAUMRIND Wilson, N. C.

Business Education and English

Lanier Society, 2, 3, 4; English Club, 4; Commerce Club, 3, 4; Jarvis Forensic Club, 2, 3; Secretary-Treasurer, 3.

ANNE BEASLEY Colerain, N. C.

Business Education and Social Science

W.C.U.N.C., 1; Emerson Society, 2, 3, 4; Commerce Club, 3, 4; Y.W.C.A., 2, 3, 4; Big Sister, 2.


CORNELIA BEEMS Goldsboro, N. C.

Business Education and English


DOROTHY JEAN CREECH
Best All Around

Senior Class • 1946


First Row:

MRS. FAY MIDYETTE BOND.....Oriental, N. C.
 Primary Education
 Atlantic Christian College, 1; W.C.U.N.C., 2; Poe Society, 3;
 Y.W.C.A., 3, 4; Association for Childhood Education, 3, 4. Pub-
 licity Chairman, 4.

MRS. GRACE WALKER BOONE.....Ahoskie, N. C.
 Home Economics and Science
 Peace Junior College, 1, 2.

ELEANOR BOOTH.....Pollocksville, N. C.
 Grammar Grade Education
 Y.W.C.A., 1, 2, 3, Secretary of Freshman "Y"; Women's Ath-
 letic Association, 1, 2, 3, 4; Lanier Society, 2, 3, 4; Association
 for Childhood Education, 1; Budget Committee, 4; Class Vice-
 President, 4; Wesley Foundation Council, 3, 4. Vice-President,
 4; Big Sister, 2, 3, 4.

MAE BOWEN.....Ayden, N. C.
 French and English
 Y.W.C.A., 1, 2; Women's Athletic Association, 1, 2, 3; English
 Club, 2, 3, 4, Treasurer, 4; Phi Sigma Chapter of Sigma Pi
 Alpha Fraternity, 2, 3, 4, President, 4.

MYRA BOYCE.....Tyner, N. C.
 Mathematics and Science
 Mathematics Club, 2, 3; Science Club, 1, 2, 3; Y.W.C.A., 1, 2, 3;
 Lanier Society, 1, 2, 3; House Committee, Summer, '43; Big
 Sister, 3; Baptist Student Union, 1, 2.

BARBARA BREWER.....Red Springs, N. C.
 Business Education and Physical Education
 Commerce Club, 1, 2, 3, 4, Treasurer, 2, Vice-President, 3;
 Y.W.C.A., 1, 2, 3, 4; House Committee, 2, 4; Women's Athletic
 Association, 1, 2, 3, 4, Field Hockey Varsity, 2; Emerson Society,
 1, 2, 3, 4; Glee Club, 1, 2, 3, 4; Big Sister, 2; Class Secretary, 4;
Who's Who Among Students in American Colleges and Univer-
sities, 4.

REBA BROWN.....Gatesville, N. C.
 Grammar Grade Education
 Y.W.C.A., 1, 2, 3, 4; Association for Childhood Education, 3, 4,
 News Bulletin Committee, 3; Big Sister, 3, 4; Women's Athletic
 Association, 3, 4; Field Hockey Varsity, 3; House Committee,
 2, 4. House President, 4; Women's Judiciary, 4.

Second Row:

RUTH BROWN.....Bethel, N. C.
 Business Education and History
 Campbell College, 1; Commerce Club, 2, 3, 4; Emerson Society,
 2, 3, 4; House Committee, 3; Budget Committee, 4; Y.W.C.A.,
 2, 3, 4; Student Cooperative Council, Summer, '43.

CATHERINE BURNETTE.....Wilmington, N. C.
 Business Education and Social Science
 Gardner-Webb College, 1; Commerce Club, 2, 3, 4; Poe Society,
 2, 3; Emerson Society, 4; Science Club, 2; Women's Athletic
 Association, 2.

MRS. ELLA G. BUSICK.....Pink Hill, N. C.
 Grammar Grade Education


LILLIAN BEASLEY CALLIS Colerain, N. C.

Primary Education

Y.W.C.A., 1, 2, 3; Emecson Society, 2, 3, 4; Association for Childhood Education, 1, 2, 3, 4, Second Vice-President, 4; Baptist Young Women's Auxiliary, 1; Big Sister, 2, 3; House Committee, 4.

ANNIE MAE CANNON Greenville, N. C.

Business Education and English

MARY ELIZABETH CARR Wallace, N. C.

Business Education and English

Montreat College, 1, 2; Y.W.C.A., 3; Commerce Club, 3, 4; English Club, 4; Jarvis Forensic Club, 3, 4; Beta Kappa Chapter of Pi Omega Pi, 4, Secretary, 4; Chi Pi Players, 4, Secretary, 4; "Pure as the Driven Snow", 3; Student Cooperative Council, Summer '45.

JESSIE LOVE CARTER Fayetteville, N. C.

Primary Education

Association for Childhood Education, 1, 2, 3, 4, News Bulletin Committee, 3, Vice-President, 4; Y.W.C.A., 1, 2, 3, 4, Publicity Chairman, 3; Jarvis Forensic Club, 3, 4, Vice-President, 3, Secretary-Treasurer, 4; Y.W.A. Council, 2; Women's Athletic Association, 2; Elections Committee, 3; Treasurer of Women's Judiciary, 4; House Committee, 4; *Who's Who Among Students in American Colleges and Universities*, 4.


Senior Class • 1946

ELNA POWELL
Prettiest
MARY YOUNG BASS
Cutest


First Row:

MARY ALICE CHARLTON..... Raleigh, N. C.
Primary Education
Emerson Society, 1, 2, 3, 1, President, 3.

ELEANOR CHESNUTT.....Wilmington, N. C.
Home Economics and Social Science
Home Economics Club, 1, 2, 3, 4; Y.W.C.A., 3, 4; Alpha Alpha Sigma, 3, 4; Alumni Daughters and Sons, 1, 2.

MRS. VIVIAN J. CHERRY..... Clinton, N. C.
French and Science

DORIS COBB.....La Grange, N. C.
Primary Education
Y.W.C.A., 1, 2, 3, 4; Poe Society, 2, 3, 4; Young Democrat's Club, 2; Commerce Club, 2, 3, 4; Alumni Daughters and Sons, 4; Association for Childhood Education, 4.

MARY LOUISE COBB.....Ayden, N. C.
Home Economics and Social Science
Women's Athletic Association, 1; Poe Society, 1, 4; Y.W.C.A., 1; Home Economics Club, 1.

FRANCES LAMB CONGLETON..... Stokes, N. C.
Home Economics and Science
Home Economics Club, 1, 2, 3, 4; Science Club, 1, 2, 3, Secretary.

3; Poe Society, 3, 4; Y.W.C.A., 1, 2, 3, 4, *Teco Echo* Representative, 2; Social Committee, 3; College Marshal, 4; Budget Committee, 4; Westminster Fellowship, 1, 2, 3, 4; Cabinet, 2, 3, 4, secretary, 2; secretary in News Bureau, 2, 3.

HENRIETTA COOPER.....Wallace, N. C.
Science and English
Science Club, 1; Commerce Club, 2; Y.W.C.A., 1; Emerson Society, 1, 2; Westminster Fellowship, 1, 2; *Pieces O' Eight* Staff, 1, 2; *Teco Echo* Staff, 1; Chi Pi Players, 1, 2, 3, "Pure as the Driven Snow", 2, "You Can't Take It With You", 2, "Sunday Costs Five Pesos", 3.

Second Row:

MRS. ELIZABETH WINBERRY COX..... Greenville, N. C.
Home Economics and Science
Y.W.C.A., 2, 3, 4; Home Economics Club, 1, 2, 3, 4; Science Club, 1, 2, 3, 4; Recreation and Entertainment Chairman, 4; Student Cooperative Council, Summer '41; House Committee, 3; Young Democrat's Club, 1, 2; Emerson Society, 1, 2, 3, 4; Big Sister, 3, 4; Baptist Student Union, 1, 2, 3, 4; Women's Athletic Association, 1, 2, 3, 4.

THOMAS COX..... Greenville, N. C.
Physical Education and Social Science
M.S.G.A., '41, '42, Vice-President, '41; Phi Sigma Pi, '40, '41, '42, '43; Basketball, '39, '40, '41, '42; Football, '41; *Tecron* Staff, '39, '42; Young Democrat's Club, '41, '42, President, '42; *Who's Who Among Students in American Colleges and Universities*, '42.


DOROTHY JEAN CREECH Selma, N. C.
 History and English
 Class Secretary, 1; Poe Society, 1, 2, 3, 4; Treasurer, 3; Y.W.C.A., 2; Glee Club, 2; Wesley Foundation Council, 2; House Committee, 2; Canterbury Club, 3, 4; Chi Pi Players, 3, 4; May Court, 3; Delegate to Student Legislature, 2, 3; Student Cooperative Council, 2, 3; Class Representative, 2; Vice-President, 3; President, 3; Senior Superlative; *Who's Who Among Students in American Colleges and Universities*, 4; Features, 4.

GARNETTE LEAKE CROCKER Seaboard, N. C.
 Home Economics and Social Science
 Women's Athletic Association, 2, 3, 4.

JEAN DAILEY Elizabeth City, N. C.
 Grammar Grade Education
 Y.W.C.A., 1, 2, 3, 4; Association for Childhood Education, 3, 4; Baptist Student Union, 1, 2, 3, 4; Council, 3.


GLADYS DAVIS Pikeville, N. C.
 Primary Education
Toro Echo Staff, 2, 3; Associate Business Manager, 2, 3; Association for Childhood Education, 1, 2, 3, 4; Executive Board, 1, 2, 3, 4; Corresponding Secretary, 2; President, 3; Third Vice-President, 4; Big Sister, 2, 3, 4; Lanier Society, 2, 3, 4; Y.W.C.A., 1, 2, 3, 4; House of Comradeship, 2.

RITA DELL DAWSON Dunn, N. C.
 Home Economics and Science


KATIE EARLE OWEN
Most Popular
GERALDINE ALBRITTON
Most Athletic Girl

Senior Class • 1946


Erma Hinnant

PIKEVILLE, N. C.

The charm and graciousness of the traditional lady of the South becomes not just tradition when you know Erma. Her loveliness has made living and working with a wonderful "little lady" something to write home about.

To the girl with the sweet disposition and beautiful hair—we'll always remember as a leader in the Class of '46.

Margaret Person

LOUISBURG, N. C.

Margaret, a follower as well as a leader, has made a great success, for she is the possessor of patience, charm, graciousness, and capability. She has not only won the admiration of those she has led, but of the whole student body.


First Row

- ALLIE MITCHELL DILDAY Ahoskie, N. C.
 Mathematics and Business Education
 Y.W.C.A., 1, 2, 3, 4; Emerson Society, 2, 3, 4; Commerce Club,
 2, 3, 4; Big Sister, 2, 3; Mathematics Club, 1, 2, 3, 4, President,
 1; Baptist Young Women's Auxiliary, 1, 2.
- LOUISE DOUGHTIE Ahoskie, N. C.
 Home Economics and Science
- JEAN DOUGLAS Washington, N. C.
 Business Education and Physical Education
- MYREE DUNN Greenville, N. C.
 Grammar Grade Education
 Women's Chorus, 1; Y.W.C.A., 2; Future Teachers of America,
 1; Free Will Baptist League, 2, 3.
- STEVA DuPREE Kinston, N. C.
 Social Science and Physical Education
- MYRA LEE EDMUNDSON Stantonsburg, N. C.
 English and Social Science
 English Club, 1, 2, 4; Y.W.C.A., 1, 2, 3, 4; Poe Society, 1, 2, 3, 4;
 Mathematics Club, 1.
- MRS ELSIE BIGGS EDWARDS Winterville, N. C.
 Home Economics and Science
 Business Staff of *Pieces O' Eight*, 2, 3, Business Manager, 3;
 Publications Board, 3; House Committee, 3.

Second Row

- CHARLOTTE VANCE ELLIOTT Edenton, N. C.
 Home Economics and Science
Tecoma Representative for Freshman Class; Y.W.C.A., 1, 2;
 Home Economics Club, 1, 2, 3, 4; May Day Committee, 3; May
 Court, 3; College Marshal, 3, 4; House Committee, 3; Lumber
 Society, 1, 2, 3, 4; Young Democrats' Club, 1; Women's Athletic
 Association, 1; Glee Club, 1, 2.
- JOSEPHINE EVERETT Robersonville, N. C.
 Grammar Grade Education
 Future Teachers of America, 2, 3, 4, Treasurer, 3, Vice-Presi-
 dent, 1; House Committee, 2, 3, Secretary, 3; Y.W.C.A., 1, 2, 3, 4.
- LOUISE FILLYAW Roseboro, N. C.
 Home Economics and Social Science


MAMIE LEE FISCHEL Vaughan, N. C.
 Grammar Grade Education
 Home Economics Club, 1, 2; Science Club, 1, 2; Emerson Society,
 1, 2, 3, 4; Y.W.C.A., 1, 2, 3, 4; Association for Childhood Edu-
 cation, 3, 4; Future Teachers of America, 4; Art Club, 1.

DORIS FRANCK Scotland Neck, N. C.
 Business Education and History
 Women's Athletic Association, 1, 2, 3, 4, Vice-President, 3,
Tecoa Representative, 4; Y.W.C.A., 1, 2, 3; Lanier Society,
 3, 4; Commerce Club, 4; International Relations Club, 3, 4, Vice-
 President, 4; Class *Tecoa* Representative, 4; House Commitee,
 3; Beta Kappa Chapter of Pi Omega Pi, 3, 4.

SARA FRANCK Scotland Neck, N. C.
 Primary Education
 Women's Athletic Association, 1, 2, 3, 4, *Tecoa* Representa-
 tive, 4; Y.W.C.A., 1, 2, 3; Association for Childhood Education,
 4; Lanier Society, 3, 4; Student Cooperative Council, 4; Hou e
 Committee, 4; Handbook Committee, 4.

JOSEPHINE GIBSON Wilmington, N. C.
 Music Education and French
 Entertainment Committee, 3, 4, Chairman, 3; Women's Chorus,
 1, 2, 3, 4; Glee Club, 1; Orchestra, 2, 3, 4; College Swing Band,
 3; Vocal Ensembles, 2, 3, 4; Day Student Committee, 3; Poe
 Society, 2, 3, 4; Chi Pi Players, 1, 2, 3, 4; Phi Sigma Chapter of
 Sigma Pi Alpha, 1, 2, 3, 4.


JAMES AND JESSE PARKER
Most Athletic Boys

Senior Class • 1946


First Row:

ANNE GILLAM Windsor, N. C.
 Primary Education
 Poe Society, 1, 2, 3, 4; Marshal, 4; Y.W.C.A., 1; Association for
 Childhood Education, 3, 4.

BERNICE GODLEY Grimesland, N. C.
 Home Economics and Science
 Home Economics Club, 1, 2, 3, 4; Science Club, 1, 2, 3; Y.W.C.A.,
 1, 2; Class Treasurer, 2; Class President, 3; Poe Society, 3, 4;
 Society Marshal, 4.

ELIZABETH GULLEN Lawrenceville, Va.
 Business Education and Social Science
 Averett Junior College, 1, 2; Brenan College, 3.

JULIA ANN HANCOCK New Bern, N. C.
 Business Education and Physical Education
 Commerce Club, 1, 3, 4; Women's Athletic Association, 1, 2, 3, 4,
 Volley Ball Varsity, 3; Y.W.C.A., 1; Emerson Society, 4.

NORFLEET HARDY Kinston, N. C.
 English and Mathematics


LILL HART

ERMA HINNANT Pikeville, N. C.
 Grammar Grade Education
 Lanier Society, 1, 2, 3, 4; Marshal, 3; President, 3; Y.W.C.A.,
 1, 2, 3, 4; Vice Chairman of Women's Judiciary, 4; Student
 Cooperative Council, 3, 4; Handbook Committee, 3, 4; Chairman,
 4; Delegate to Student Legislature, 3, 4; Delegate to Inter-
 national Relations Conference, 3; May Day Court, 3; Senior
 Superlative; *Who's Who Among Students in American Colleges
 and Universities*, 4; Features, 4.

Second Row:

MATTIE BROWN HINSON Walstonburg, N. C.
 Grammar Grade Education
 Y.W.C.A., 1, 2, 3; Cabinet, 4; Women's Athletic Association,
 1, 2, 3, 4; Association for Childhood Education, 4; Lanier So-
 ciety, 3, 4; Big Sister, 2, 4.

MRS. HELEN ROUSE HUNTER Warsaw, N. C.
 Grammar Grade Education
 W.C.U.N.C., 1; Y.W.C.A., 1, 2, 3, 4; Jarvis Forensic Club, 2, 3;
 Association for Childhood Education, 2; Future Teachers of
 America, 3, 4; Publicity Chairman, 3; President, 4; Lanier So-
 ciety, 2, 3, 4; *Teco Echo* Staff, 3, 4; Women's Athletic Associa-
 tion, 2, 3, 4; Volley Ball Varsity, 2; Manager of Campus Bow-
 ling Alley, 4; Student Cooperative Council, 4; Wesley Founda-
 tion Council, 4.


LUCILE HUSKETH Kittrell, N. C.
 Primary Education
 Y.W.C.A., 1, 2, 3, 4, Nightwatch Chairman, 3, Blue Ridge Conference, 2; Association for Childhood Education, 1, 2, 3, 4, First Vice-President, 2, President, 4, Executive Board, 2, 4, N.C.E.A. Conference, 3; *Teco Echo* Staff, 2, 3, Associate Business Manager, 2, 3; House Committee, 3; Big Sister, 2, 3, 4; Lanier Society, 2, 3, 4; Handbook Committee, 4.

ELOISE JENKINS Littleton, N. C.
 Grammar Grade Education

HOLLIS JERNIGAN Dunn, N. C.
 Home Economics and Science
 Home Economics Club, 3, 4; Y.W.C.A., 1, 2; Lanier Society, 3, 4; Science Club, 3.

ELLEN FAYE JESSUP Tyner, N. C.
 Home Economics and Science
 Student Cooperative Council, 1, 3, 4, Second Assistant Treasurer, 3, President, Summer '45; Y.W.C.A., 1; Women's Athletic Association, 1, 2, 3, 4, Cabinet, 3; Student-Faculty Committee, 2; College Band, 1, 2, 3, 4; Swing Band, 2, 3; Home Economics Club, 4; Lanier Society, 3, 4, President, 4.

HELEN JOHNSON Elizabethtown, N. C.
 Grammar Grade Education
 Glee Club, 2, 3, 4; A Cappella Choir, 1, College Band, 2, 3, 4; Swing Band, 3; Association for Childhood Education, 2; Methodist Student Association, 1, 2, 3, 4; Big Sister, 3.


Senior Class • 1946


PAULINE TAYLOR
Friendliest

MIRIAM AVERITTE
Best Personality


First Row:

JOHN LEWIS JOHNSTON Raleigh, N. C.

English and Social Science

Tenno Echo Staff, 1, 2, 3, 4; Photographic Editor, 1, 2, 3, 4; Associate Editor, 4; Student Cooperative Council, 1, 2, 3, 4; Chi Pi Players, 2, 3; Phi Sigma Pi, 2, 3, 4; President, 4; Men's Judiciary, 2, 3, 4; Chairman, 4; House Committee, 2, 3; President, 3; Y.M.C.A., 1, 2, 3, 4; Treasurer, 4; Men's Athletic Association, 3, 4; Budget Committee, 3, 4; *Who's Who Among Students in American Colleges and Universities*, 4.

WILMA JOHNSON Dunn, N. C.

Business Education and Physical Education

Women's Athletic Association, 1, 2, 3, 4; Soccer Varsity, 3; Softball Varsity, 2, 3, 4; Field Hockey Varsity, 3; Valley Ball Varsity, 4; Y.W.C.A., 1, 2; Commerce Club, 1, 4; Lanier Society, 1, 2, 3, 4.

MARGARET JOHNSTON Greenville, N. C.

Primary Education

Y.W.C.A., 1; Class Vice-President, 1; Wesley Foundation Cabinet, 2, 3; Poe Society, 1; Day Student Committee, 3, 4.

MARJORIE JONES Whiteville, N. C.

Business Education and Social Science

Flora Macdonald College, 1, 2; Emerson Society, 3, 4; Treasurer, 4; Marshal, 4; Secretary of Women's Judiciary, Summer '43; Alumni Daughters and Sons Club, 3, 4; Vice-President, 4; Commerce Club, 3, 4; Big Sister, 4; *Pieces Of Eight* Staff, 4.

SARAH JONES Greenville, N. C.

Business Education and Social Science

Day Student Committee, 2; Student Cooperative Council, 1; Beta

Kappa Chapter of Pi Omega Pi, 3, 4; President, 4; Swing Band, 2.

ATHENE JORDAN Woodleaf, N. C.

Grammar Grade Education

Women's Athletic Association, 1; Y.W.C.A., 1; Jarvis Forensic Club, 4.

MILDRED JORDAN Elm City, N. C.

History and Physical Education

Emerson Society, 1, 2, 3, 4; Young Democrats' Club, 1, 2; Women's Athletic Association, 1, 2, 3, 4; Tennis Varsity, 4; *Pieces Of Eight* Staff, 2, 3.

Second Row:

MARY BLANE JUSTUS Washington, N. C.


Music Education and French

Poe Society, 1, 2, 3, 4; Women's Athletic Association, 1; Y.W.C.A., 1; M.S.A., 1, 2; Glee Club, 1, 2, 3, 4; Orchestra, 3; House Committee, 3; Vice-President, 3; Student Cooperative Council, 3, 4; Handbook Committee, 3; Canterbury Club, 3, 4; President, 4; Phi Sigma Chapter of Sigma Pi Alpha, 2, 3, 4; Vice-President, 4; College Marshal, 2; "Martha", 1; Vocal Ensembles, 2, 3; Senior Superlative; *Who's Who Among Students in American Colleges and Universities*, 4.

JILLMAR KEARNEY Snow Hill, N. C.

Business Education and Social Science

Alpha Alpha Sigma, 3, 4; Emerson Society, 1, 2, 3, 4; Co-Treasurer, 3; Commerce Club, 2, 3, 4; Alumni Daughters and Sons Club, 1, 2, 3, 4; President, 3; Treasurer, 3; Student Cooperative Council, 3; Summer '43; Big Sister, 2, 3; Women's Athletic Association, 1, 2; College Marshal, 4.


WILMAR KEARNEY Snow Hill, N. C.
 Business Education and Social Science
 Alpha Alpha Sigma, 3, 4, Secretary, 4; Emerson Society, 1, 2, 3, 4, Co-Treasurer, 4; Commerce Club, 2, 3, 4; Alumni Daughters and Sons, 1, 2, 3, 4, Secretary, 3; Women's Judiciary, Summer 43; Big Sister, 2, 3; Women's Athletic Association, 1, 2; College Marshal, 4.

LOUISE KEITH Kerr, N. C.
 Primary Education
 Lanier Society, 1, 2, 3, 4; Association for Childhood Education, 1, 2, 3, 4; Y.W.C.A., 1; House Committee, 2; Student Cooperative Council, 3; House and Grounds Committee, 3; Point System Committee, 4; Delegate to Student Legislature, 3; Presbyterian Student Association, 4.

NAN LITTLE Winterville, N. C.
 Business Education and Physical Education
 Women's Athletic Association, 1, 2, 3, 4, Cabinet, 2, Basketball Varsity, 1, 2, 3, 4, Softball Varsity, 2, 3, Volley Ball Varsity, 2; Commerce Club, 2, 3, 4, *Teco Echo* Representative, 3; *Teco Echo* Staff, 3; Vocal Ensemble, 2, 3; Y.W.C.A., 2, 3; Inter-Faith Council, 2; Editor of Free Will Baptist Paper, 2; Baptist Student Union, 1, 2, 3, 4.

CATHERINE LONG Durham, N. C.
 English and Social Science
 Y.W.C.A., 1, 2, 3, 4; Lanier Society, 1, 2, 3; Alpha Alpha Sigma, 2, 3; Young Democrats' Club, 1; Big Sister, 3; Women's Judiciary, 4; House Committee, 2, 4, President, 4.


REBA BROWN
Most Sincere

FRANCES BANKS
Most Likely To Succeed

Senior Class • 1946


THE 1946
 TECOAN

Dorothy Jean Creech

SELMA, N. C.

Everybody loves our "D. J." From her Freshman year she was destined to be the leader of our student body. She typifies all those virtues that we aspire to be; friendship and genuine hospitality, poise, loyalty, and intelligence. Without hesitancy, we predict for her a brilliant future.


REBA BROWN
Most Sincere
FRANCES BANKS
Most Likely To Succeed

Elsie West

ROXBORO, N. C.

We can always look to Elsie, a truly dependable girl, to accomplish any task which confronts her. From the start she has been sincere about her career and though the going has been rough at times, she has always come through with a smile on her face. Keep smiling, Elsie, and life will always be worthwhile.

First Row

DORLAS MORRIS Apex, N. C.
 Home Economics and Social Science
 Home Economics Club, 1, 2, 3, 4; Y.W.C.A., 1, 2, 4; Women's
 Chorus, 1, 2, 4.

MARTHA WILLIS MOSELEY Kinston, N. C.
 Home Economics and Science
 Home Economics Club, 1, 2, 3, 4; Poe Society, 2, 3, 4, Marshal,
 4; Treasurer, 4; Science Club, 1, 2, 3; Point System Committee,
 3; Y.W.C.A., 1, 2, 4; Chairman of the Social Committee, 4;
 Student Cooperative Council, 1; *Tercio Echo* Representative of
 Class, 4.

MARGARET NUNN Kinston, N. C.
 Home Economics and Science
 Coker College, 1; Women's Athletic Association, 2, 3, 4, Tennis
 Team, 2, 3, 4; Poe Society, 2, 3, 4, Secretary, 4; Home Econo-
 mics Club, 2, 3, 4.

BLANCHE OGBURN Angier, N. C.
 Business Education and Music Education
 Glee Club, 1, 2, 3, 4; Commerce Club, 2, 3, 4; Lanier Society,
 1, 2, 3, 4; College Band, 4; Vocal Ensemble, 3; May Court
 Attendant, 3.

DAVID LAWRENCE OWENS Pinetops, N. C.
 English and Social Science
 Class President, '43, '44; Chi Pi Players, '42, '43, '44, '46, Co-
 Stage Manager, '42, '43, Vice-President, '43; Y.M.C.A., '41, '42,
 '43, '44, Publicity Chairman, '42; Senior Play, '42, '43, '44;
Pieces O' Eight, '42; English Club, '42, '43; Basketball, '42, '43,
 '44; Football, '42, '43; Phi Sigma Pi, '41; A Cappella Choir, '42;

*Who's Who Among Students in American Colleges and Univer-
 sities*, '44; Senior Superlative, '44; Entertainment Committee,
 '46; Budget Committee, '46; Veterans' Club, '46.

KATIE EARLE OWEN Roseboro, N. C.
 French and English
 Class President, 4; Chairman of Women's Judiciary, Summer,
 '45; House Committee, Summer, '44; Women's Judiciary, Sum-
 mer, '44; Phi Sigma Chapter of Sigma Pi Alpha, 1, 2, 3, 4;
Tercio Echo Representative, 2, Vice-President, 3, Representative
 to State Conference; Student Cooperative Council, 4; English
 Club, 1, 2, 3, 4, *Tercio* Representative, 3; Methodist Student
 Association, 1, 2, Chair, 2; *Tercio Echo* Staff, 2, 3, 4; Chi Pi
 Players, 1; Women's Athletic Association, 1, 2, 3, 4, Cabinet,
 2; Big Sister, 2, 3; Lanier Society, 1, 2, 3, 4; College Band, 3, 4;
 Y.W.C.A., 2, 3; *Who's Who Among Students in American Col-
 leges and Universities*, 4; Delegate to Student Legislature, 4;
 Senior Superlative; Senior Play, 4.

BARBARA DUNN PARKER Ahoskie, N. C.
 English and Social Science
 Y.W.C.A., 1, 2, 3, 4; Emerson Society, 2, 3, 4; English Club,
 2, 3, 4; Alpha Alpha Sigma, 2; Big Sister, 2, 3; Cheerleader
 2; House Committee, 2, 3, President, 3; Chairman of Women's
 Judiciary, 4; *Who's Who Among Students in American Col-
 leges and Universities*, 4.

Second Row

KATHLYN McDANIEL Woodland, N. C.
 Business Education and English
 Y.W.C.A., 1; Class Representative to *Tercio*, 2; Associate Edi-
 tor of *Tercio*, 3; Commerce Club, 3, 4; House and Grounds
 Committee, 4.


SARA MCKENZIE Orrum, N. C.
 Home Economics and Science
 Y.W.C.A., 1, 2, 3, 4; President, 4; Freshman "Y" Adviser, 3;
 Baptist Student Union Council, 3; Poe Society, 1, 2, 3, 4; Home
 Economics Club, 1, 2, 3, 4; Women's Athletic Association, 2, 3;
 Student Cooperative Council, 4.

LOEFD McLAWHORN Hookerton, N. C.
 French and Physical Education
 Women's Athletic Association, 1, 2, 3, 4; Y.W.C.A., 1, 2.

MILDRED MARSH Marshville, N. C.
 Home Economics and Social Science
 Pineland College, 1, 2; Home Economics Club, 3, 4; International
 Relations Club, 3, 4; Alpha Alpha Sigma, 3, 4.

JEAN MATTHEWS Fuquay Springs, N. C.
 Home Economics and Science
 Home Economics Club, 2, 3, 4; Vice-President, 3; Science Club,
 2, 3, 4; Treasurer, 3; Vice-President, 4; Women's Athletic Asso-
 ciation, 1, 2, 3, 4; Cabinet, 3, 4; Softball Varsity, 3; Y.W.C.A.,
 3; House Committee, 4.

DOROTHY MAYNARD Smithfield, N. C.
 French and Music Education
 Phi Sigma Chapter of Sigma Pi Alpha, 1, 2, 4; Y.W.C.A., 1, 2;
 Meredith College, 3; Woman's Chorus, 1, 2, 4.

MRS. LEAH ROSS MAYO Greenville, N. C.
 Business Education and Social Science
 Emerson Society, 1, 2, 3, 4; Commerce Club, 1, 2, 3, 4; Women's
 Athletic Association, 1.


ERMA HINNANT
Best Dressed

Senior Class • 1946


First Row:

MARY ELIZABETH MIDYETTE Middleton, N. C.
 Business Education and English
 Louisburg College, 1, 2; Y.W.C.A., 3, 4; Commerce Club, 3, 4;
 English Club, 4.

DORIS MAE MITCHELL Troville, N. C.
 Home Economics and Science

EDNA EARLE MOORE Warsaw, N. C.
 Home Economics and Science
 Lanier Society, 1, 2, 3, 4, Marshal, 4; Y.W.C.A., 1, 2, 3, 4;
 House Committee, 2; Associate Business Manager of *Tecoma*,
 3, 4; *Treo Echo* Staff, 3, 4; Class Treasurer, 3; College Marshal,
 4; Cheerleader, 3, 4, Chief, 3; Home Economics Club, 1, 2, 3, 4.

JEANNE MOORE Turkey, N. C.
 History and Business Education

SARAH MOORE Greenville, N. C.
 Science and Spanish

ELIZABETH MORGAN Carthage, N. C.
 Primary Education
 College Band, 1, 2, 3, 4; College Swing Band, 2, 3; Poe Society,
 1, 2, 3, 4; Y.W.C.A., 1; Association for Childhood Education,
 1, 2, 3, 4; Women's Athletic Association, 2.

ANNE L. MORRIS La Grange, N. C.
 Business Education and History
 Y.W.C.A., 1, 2; Emerson Society, 1, 2, 3, 4; Young Democrats'
 Club, 1, 2, 3.

Second Row:

JAMES PARKER George, N. C.
 History and Physical Education
 Guilford College, 1, 2; Men's Athletic Association, 3, 4, Secretary,
 3, Vice-President, 4; Basketball Varsity, 3, 4; Men's Judiciary,
 3, 4, House President, 4; Baseball Varsity, 4; International
 Relations Club, 3, 4; Delegate to Student Legislature,
 3, 4; Senior Superlative; Varsity Club, 4.

JESSE PARKER George, N. C.
 History and Physical Education
 Guilford College, 1, 2; Men's Athletic Association, 3, 4, Vice-
 President, 3, President, 4; Varsity Club, 4; Basketball Varsity,
 3, 4, Baseball Varsity, 4, Tennis Varsity, 4; International
 Relations Club, 3, 4; Delegate to Student Legislature, 3, 4; Men's
 Judiciary, 3, 4; Senior Superlative.


MARY LYNN PEEDIN Willow Springs, N. C.
 Home Economics and Science
 Home Economics Club, 1, 2, 3, 4, Treasurer, 4; Science Club,
 1, 2; Lanier Society, 1, 2, 3, 4.

MARGARET PERSON Louisburg, N. C.
 Home Economics and Science
 Freshman Danforth Scholarship Winner; Y.W.C.A., 1, 2, 3, 4;
 Poe Society, 1, 2, 3, 4, Vice-President, 2; Home Economics Club,
 1, 2, 3, 4, Secretary, 2, President, 4; Science Club, 1, 2, 3, 4;
 Student Cooperative Council, 2, 4, Second Assistant Treasurer,
 2; Delegate to Student Legislature, 2; Advisory Board, 4; Class
 Vice-President, 3; Chairman of Nominating Committee, 3; May
 Day Committee, 3; May Court, 3; College Marshal, 3; *Who's
 Who Among Students in American Colleges and Universities*, 4;
 Senior Superlative; Features, 4.

ANNIE MOORE PINER Marshallburg, N. C.
 Primary Education

MAXINE PLEASANT Angier, N. C.
 Home Economics and Science
 N. C. State College, Summer '43; Home Economics Club, 1, 3, 4;
 Science Club, 1, 2, 3; Lanier Society, 1, 2, 3, 4; House Commit-
 tee, 3, 4, President, 3; Cheerleader, 2; Women's Judiciary, 3;
 Women's Chorus, 1, 2, Opera, "Martha"; Big Sister, 3; Y.W.C.A.,
 4.

HELEN FAYE PORTER Grimesland, N. C.
 Business Education and Social Science
 Y.W.C.A., 1, 2, 3; Alpha Alpha Sigma, 3, 4; Commerce Club,
 1, 2, 3; Big Sister, 2.


MARGARET PERSON
Best Leader
 IRIS WOODY
Most Intellectual

Senior Class • 1946


First Row:

ELNA POWELL..... Denton, N. C.
 Science and Social Science
 Science Club, 1, 2, 3; Museum Club, 2, 3, President, 3; Lanier
 Society, 2, 3, 4; Women's Chorus, 2, 4; Mixed Chorus, 4, Presi-
 dent, 4; Senior Play, 4; Art Club, 4; Senior Supperative.

KATHRYN QUICK..... Clinton, N. C.
 Home Economics and Social Science
 Y.W.C.A., 1, 2; Home Economics Club, 1, 2, 3, 4; Lanier Society,
 2, 3.

DOROTHY READE..... Burgaw, N. C.
 Business Education and Social Science
 Lanier Society, 1, 2, 3, 4; Commerce Club, 2, 3, 4, President, 2;
 Alpha Alpha Sigma, 2, 3, 4, Hoase Vice-President, 4; Handbook
 Committee, 3, 4, Chairman, 3; Student Cooperative Council, 3,
 4; Delegate to Student Legislature, 2; Y.W.C.A., 1; Presbyterian
 Student Association, 1, 2, 3, 4, President, 3, Treasurer, 4; *Who's
 Who Among Students in American Colleges and Universities*, 4.

HELEN ROPER..... Swan Quarter, N. C.
 Home Economics and Social Science
 Carabell Junior College, 1; Women's Athletic Association, 2;
 Emerson Society, 4; Home Economics Club, 4; Y.W.C.A., 2, 3, 4;
 Big Sister, 3, 4; College Band, 2, 3, 4.

ELGIA SCOTT..... Kenly, N. C.
 Home Economics and Science
 Home Economics Club, 1, 2, 3, 4, Reporter, 4; Science Club, 3;

Poe Society, 1, 2, 3, 4, Reporter, 3, President, 4; House Commit-
 tee, 3.

MARY FRANCES SLACK..... Pinetown, N. C.
 Business Education and English


VIRGINIA SMALL..... La Grange, N. C.
 Home Economics and Science
 Home Economics Club, 2, 3, 4; Science Club, 2, 3, 4, Vice-Presi-
 dent, 4; Big Sister, 2, 3, 4; Y.W.C.A., 1, 2, 3; Student Coopera-
 tive Council, 3, 4; House Committee, 3; House and Grounds
 Committee, 4; Wesley Foundation Council, 3, 4, Secretary, 4.

Second Row:

EDNA PEARL SMITH..... Mount Olive, N. C.
 Primary Education

LOIS SMITH..... Winterville, N. C.
 Business Education and Social Science

MARJORIE E. SMITH..... Marshville, N. C.
 Home Economics and Social Science
 Poe Society, 1, 2, 3, 4; Alpha Alpha Sigma, 2, 3, 4, President, 3;
 Y.W.C.A., 1, 3, 4; Science Club, 1, 2, 3; Home Economics Club,
 1, 2, 3, 4; International Relations Club, 2, 3, 4; *Tero Echo* Staff,
 3; Class Vice-President, 2; Delegate to Student Legislature, 3;
 Student Cooperative Council, 3.


MARY FRANCES SMITH Greenville, N. C.
 Business Education and English
 Day Student Committee; Commerce Club, 1, 2, 3, 4; Emerson
 Society, 1, 2, 3, 4.

MRS. CHARLOTTE MASON SNYDER Angier, N. C.
 Primary Education
 Peace Junior College, 1; Association for Childhood Education,
 3, 4; Lanier Society, 2, 3, 4.

DORIS SPARKS Reidsville, N. C.
 Grammar Grade Education
 Y.W.C.A., 1, 2, 3, 4; Future Teachers of America, 1, 2, 3, 4;
 Reporter, 2; Representative to N.C.E.A. Conference, 3; Secretary,
 3; *Teco Echo* Staff, 2; Big Sister, 2, 3, 4; Social Committee, 4.

VIOLET SPARKS Reidsville, N. C.
 English and History
 Y.W.C.A., 1, 2, 3, 4; Secretary, 2; Reporter, 3; English Club,
 3, 4; President, 4; House Committee, 3, 4; Social Committee, 3;
Teco Echo Staff, 3; Big Sister, 2, 3, 4; Sponsor of Phi Sigma Pi,
 3; House of Comradeship, 2; Interracial Conference, 2.


Senior Class • 1946


ELSIE WEST
Most Capable
 ANN THOMPSON
Wittiest


Mary Windley

HENDERSON, N. C.

We've read stories about curly-headed brunettes with one of those PLUS PERSONALITIES that makes living with them a pleasure and a privilege. Mary is just one up on those story book heroines in having the ability to work with people that comes from being one-half idealist and one-half realist.


Mary Young Bass

ENFIELD, N. C.

It's Mary Young's charm that makes a day brighter; her personality that makes an hour shorter; and her journalistic ability that makes an editorial worth reading. Mary Young is that conscientious person who has edited the *Teco Echo* with such brilliancy this year. Along with that full time job she has had time to spare to be one of the friendliest girls on campus.

First Row:

HELEN SPRULL Oriental, N. C.

Grammar Grade Education
Emerson Society, 1, 2, 3, 4; Marshal, 1; Association for Child-
hood Education, 1, 2, 3, 4; Executive Board, 2; *Teco Erbo* Re-
porter, 4; Elections Committee, 4; Chairman, 4; House Commi-
tee, Summer '43, 4; Student Cooperative Council, Summer '44;
Women's Judiciary, Summer '45.

GRETCHEN STATON Bethel, N. C.
Grammar Grade Education

MRS. BERNICE M. STEELE Cherry Point, N. C.
Social Science and Foreign Language
International Relations Club, 3, 4; Phi Sigma Chapter of Sigma
Pi Alpha, 4; Alpha Alpha Sigma, 4.

MARY FRANCES STEPHENSON Seaboard, N. C.
Grammar Grade Education
Y.W.C.A., 1, 2, 3, 4; Lanier Society, 1, 2, 3, 4, *Tecoon* Repre-
sentative for Lanier Society, 2; Future Teachers of America,
2, 3, 4; Librarian, 3; House Committee, 3.

DORIS STEVENS Garner, N. C.
Business Education and Mathematics
Commerce Club, 1, 2; Mathematics Club, 1; Women's Athletic
Association, 1, 2, 3, 4; Head of Softball, 2; Secretary, 3; Presi-
dent, 4; Softball Varsity, 2, 3; Soccer Varsity, 2, 3; Basketball
Varsity, 1, 2, 3; Volley Ball Varsity, 1, 2; Beta Kappa Chap-

ter of Pi Omega Pi, 3, 4; Vice-President, 4; Student Cooperative
Council, 4; Big Sister, 2, 3, 4.

MARTHA STRAWN Concord, N. C.
Music Education and Social Science
Band, 1, 2, 4; Glee Club, 1, 2, 4; Alumni Daughters and Sons
Club, 1, 2, 4; Poe Society, 1, 2, 4; Y.W.C.A., 1, 2, 4; Alpha
Alpha Sigma, 3, 4; Vice-President, 4; Writers Club, 3, 4; Inter-
national Relations Club, 2; Baptist Young Women's Auxiliary,
1; Big Sister, 2, 4; Music Club, 4; *Pieces O' Eight*, 3; Y.W.C.A.
Cabinet, Music Chairman, 2; Women's Judiciary, 4; Secretary, 4;
*Who's Who Among Students in American Colleges and Univer-
sities*, 4; U.N.C. Summer '44, '45; French Club.

DIXIE DORIS SUGG Snow Hill, N. C.
Mathematics and Science

Second Row:

LEYTA OZELL TAYLOR Robersonville, N. C.
Home Economics and Science
Home Economics Club, 1, 4; Canterbury Club, 2, 3; Secretary,
2, 3; Y.W.C.A., 2; Science Club, 4.

PAULINE TAYLOR South Mills, N. C.
Business Education and Physical Education
Women's Athletic Association, 1, 2, 3, 4; Head of Field Hockey,
2; Soccer Varsity, 2; Y.W.C.A., 1, 2, 3; Commerce Club, 1, 2;
Courtesy Card Committee, 2; Emerson Society, 3, 4; Home
Committee, 4; Associate Business Manager of *Terron*, 4; College
Marshal, 4; Student Cooperative Council, Summer '44; Senior
Supernative.


ELIZABETH TEMPLE Sanford, N. C.
 Home Economics and Social Science
 Lanier Society, 1; Y.W.C.A., 1; House Committee, 2; Alpha
 Alpha Sigma, 2, 3, 4; Home Economics Club, 1, 2, 3, 4; College
 Marshal, 3, 4, Chief, 1; Presbyterian Student Association, 1, 2,
 3, 4.

FRANCES TEMPLE Sanford, N. C.
 Home Economics and Social Science
 Lanier Society, 1; Y.W.C.A., 1; House Committee, 2; Alpha
 Alpha Sigma, 2, 3, 4, Treasurer, 3; Home Economics Club, 1, 2,
 3, 4; College Marshal, 3, 4; Elections Committee, 1; Presby-
 terian Student Association, 1, 2, 3, 4.


ELIZABETH THOMAS Conetoe, N. C.
 History and English
 Baptist Student Union Smaller Council, 3, 4, Director, 3, Secre-
 tary, 4; International Relations Club, 2, 3, 4, President, 3; Eng-
 lish Club, 1, 2, 3, 4, Treasurer, 3, *Teco Echo* Reporter, 4; Jarvis
 Forensic Club, 4; Women's Athletic Association, 1, 2; Vice
 President of House Committee, 4; Big Sister, 2, 3; Student
 Cooperative Council, 3, 4.

ALTA MAE THOMPSON Goldsboro, N. C.
 Home Economics and Science
 Lanier Society, 2, 3, 4, Secretary, 3; Home Economics Club,
 1, 2, 3, 4; Y.W.C.A., 1; Social Committee, 2; Class Secretary,
 2, 3; Class Treasurer, 4; College Marshal, 3.

ANNE THOMPSON Elizabethtown, N. C.
 Business Education and Social Science
 Emerson Society, 1; Commerce Club, 3, 4; House and Grounds
 Committee, 1.


Senior Class • 1946


SARAH MOORE
Most Original
 MARY BLANE JUSTUS
Most Talented


THE 1946
 TECOAN

First Row:

RUTH TOMS Forest City, N. C.
Home Economics and Science
Asheville College, 1, 2; Appalachian State Teachers College, 3;
Home Economics Club, 4; Poe Society, 4.

JANE TUCKER Greenville, N. C.
Business Education and Social Science
Glee Club, 2.

HELEN NAOMI TYNDALL Deep Run, N. C.
Grammar Grade Education
Poe Society, 1, 2, 3; Women's Athletic Association, 1, 2; Glee
Club, 2, 3; Baptist Student Union, 1; Y.W.C.A., 1, 4; Big Sister,
3.

BETTIE SUE TYSON Greenville, N. C.
Primary Education

ESTELLE VALENTINE Winston-Salem, N. C.
Grammar Grade Education
Y.W.C.A., 1, 2, 3, 4; Big Sister, 4; Wesley Foundation Music
Chairman, Summer '34; Publicity Committee of Wesley Founda-
tion, 3.


BETTY JOE WEBSTER Bonlee, N. C.
Home Economics and Social Science
Elon College, 1; Poe Society, 2, 3, 4; Home Economics Club,
2, 3, 4; Alpha Alpha Sigma, 2, 3, 4; Women's Athletic Associa-
tion, 2.

MILDRED WELLONS Selma, N. C.
Grammar Grade Education
Y.W.C.A., 1, 2, 3, 4; Future Teachers of America, 1, 2, 3;
Lamier Society, 1, 2, 3; Religious Education Chairman of
Y.W.C.A., 3; Chairman of World Student Service Fund, 4; Bap-
tist Student Union Council, 2, 3; Free Will Baptist Council, 3, 4.

Second Row:

ELSIE WEST Roxboro, N. C.
Business Education and Physical Education
Commerce Club, 1, 2, 3, 4; Pi Omega Pi, Beta Kappa Chapter,
3, 4; Women's Athletic Association, 1, 2, 3, 4; *Tercio Ercho* Repre-
sentative, 3; First Assistant Treasurer of Student Cooperative
Government Association, 3; Treasurer of S.C.G.A., 4; Budget
Committee Chairman, 4; Advisory Board Chairman, 4; Discipline
Committee, 2, 4, Secretary, 4; Jarvis Forensic Club, 1, 2, 3, 4;
Y.W.C.A., 1, 2, 3, 4; Forum Chairman, 2; *Tercio Ercho* Staff, 2;
*Who's Who Among Students in American Colleges and Enter-
prises*, 4; Senior Superlative; Features, 4.

MARIE WHITEHURST Robersonville, N. C.
Primary Education


MARY WHITEHURSTBethel, N. C.
 Mathematics and Science
 Band, 1; Episcopal Student Auxiliary, 1, 2; Canterbury Club,
 3, 4; Treasurer, 4; Y.W.C.A., 1; Chi Pi Players, 2, 3, 4; President,
 4; Property Manager, 3; "Pure as the Driven Snow", 3;
 Mathematics Club, 3, 4; Museum Club, 3; Emerson Society, 1, 2,
 3, 4; Student Cooperative Council, 4; Senior Play, 4.

GRACE WILKINSEdenton, N. C.
 Business Education and English
 Woman's College of the University of North Carolina; Alumni
 Sons and Daughters, 2; Commerce Club, 2, 3; English Club,
 2, 3; Y.W.C.A., 2, 3; Poe Society, 1, 2, 3; Member of Women's
 Judiciary, Summer, '45.


BEATRICE WILLIAMSAyden, N. C.
 Business Education and Mathematics
 Mathematics Club, 4; Commerce Club, 4; Y.W.C.A., 4.

EVELYN WILLIAMSRose Hill, N. C.
 Home Economics and Social Science
 Home Economics Club, 1, 2; Lanier Society, 1; Young Democ-
 rats' Club, 1; Poster Bureau, 2, 3; Art Club, 4; Big Sister, 2, 3.

MARGARET C. WILLIAMSSeven Springs, N. C.
 Home Economics and Social Science
 Y.W.C.A., 1, 2, 3, 4; Home Economics Club, 1, 2, 3, 4; Lanier
 Society, 1, 2, 3, 4.


Senior Class • 1946


JESSIE LOVE CARTER
Most Studios
 SARAH FRANCK
Most Dependable


MARY WINDLEY Henderson, N. C.
 Home Economics and Social Science
 Y.W.C.A., 1; Home Economics Club, 2, 3; Tee Society, 1, 2, 3, 4; Intersociety Committee, 2; Methodist Student Association Cabinet, 3; House President, 1; Women's Judiciary, 4; Society Marshal, 2, 4; Big Sister, 3; May Day Attendant, 3.

IRIS WOODY Graham, N. C.
 Home Economics and Science
 Y.W.C.A., 1, 2, 3, 4, Social Chairman, 2, 3; Science Club, 1, 3, 4, Treasurer, 1; Home Economics Club, 1, 4; Budget Committee, 3; House Committee, 3; Vice-President House Committee, 4; Student Cooperative Council, 4; Senior Superlative.

CHRISTINE YARBOROUGH Prospect Hill, N. C.
 Home Economics and Social Science
 Y.W.C.A., 2; Women's Athletic Association, 2; Home Economics Club, 4; Jarvis Forensic Club, 3, 4; Secretary and Treasurer, 3, President, 4; Elections Committee, 3, 4; Student Cooperative Council, 4; Delegate to Student Legislature, 4.

Senior Class • 1946


MARY WINDLEY
Best Dancer


These students, through four years of concentrated study and effort, have reached a goal of which we are all envious. They have proved themselves worthy of the honor that has been bestowed upon them, and East Carolina Teachers College is proud to claim them as its own.

WHO'S WHO

Top, Seated: Katie Earle Owen, Elsie West, Barbara Brewer, Margaret Person.


Standing: Pearl Arnold, Jessie Love Carter, Barbara Parker, Mary Young Bass.

Bottom, Seated: Dorothy Jean Creech, John Johnson, Erma Hinnant.

Standing: Margaret Johnston, Dorothy Reade, Frances Banks, Mary Blane Justus.

Not Pictured: Martha Strawn.

*Among Students
in
American Colleges
and
Universities*


Junior Class Officers

JOHN CHARLTON	President
FRANCES LEWIS	Treasurer
DOROTHY JONES	Secretary
MARGARET JONES	Vice-President

Junior Class

Yep! Just one more year and then—that's right, we'll be graduates. We've come a long, long way since we started off as little green freshmen. And now, unbelievable though it seems, our last year of being undignified is at an end.

The Junior-Freshman Formal, our greatest event of the year save the old traditional Junior-Senior, really was a super affair, with Woody Hayes and Music Masters furnishing the jive for all the "hep-cats." Boy, that "B-B" Coed and "Bo-B." College were really on the ball. No kidding, the dance was a big success, and we can hardly wait for the time for our next big formal to roll around.

Time to go now, for there's work to be done, but someone will take over where we leave off.

"Y" Store Hall and Roommate

Dixon

What's This Called?


Junior Class


Nineteen Forty-Six


First Row: Peggy Adams, Margaret Albritton, Mercedes Ange, Sarah Averette, Ruth J. Baker, Margaret Carol Banks, Mrs. Nell O. Barnhill, Ruth Beddard, Hazel Belch, Jean Bennett.


Second Row: Louise Best, Naomi Blanchard, Myrtle Blanton, Frances Bobbitt, Cora Bond, Rhoda Mae Bone, Florence Bonner, Mrs. Katherine A. Boone, Margaret Bradley, June Best Brandenburg.


Third Row: Rachel Brooks, Jean R. Brown, Jeanne D. Brown, Naomi Brown, Russell Bunn, Margaret Butler, Dorothy Byrd, Lou Ree Cuthrell, Winfield Carter, Jr., Anne Cates.


Fourth Row: Freda Caudell, Jean Chaplin, Catherine Charles, John D. Charlton, Rebecca Cherry, Ruth Clark, Margaret Coates, Johnsie Collins, Dorothy Ann Cothran, Evelyn Cox.


Fifth Row: Clara Lee Crabtree, Nellie Ruth Crawford, Anne Dail, Florence A. Davenport, Kathryn Davenport, Lorraine Davis, Mary Alice Davis, Muriel Day, Susie Denning, Thelma Dilday.


Sixth Row: Mary Cameron Dixon, Ada Gray Draughan, Anna Page Duke, Betty Eakes, Foy Eakes, Aildine Early, Margaret Eatman, Gilmer Edgerton, Bertha Edmundson, Louise Edwards.


Junior Class


Nineteen Forty-Six


First Row: Corinia Forlines, Elaine Forrest, Joyce Forrest, Ola H. Forrest, Vera Freeman, Melba Garner, Emma Lee Garris, Doris Gibson, Mary Anna Grady, Evelyn Grant.


Second Row: Emily Greene, Jayne Griffin, Mary G. Hales, Margaret Hall, Annie Doris Heath, Betsy Hellen, Maxie Henderson, Sue Henderson, Esther Hines, Nora Lee Hinnant.


Third Row: Edna L. Hodges, Iola Hofler, Doris Honeycutt, Peggy Hopkins, Lois Howard, Hannah Ruth Humbles, Elsie Gray Hunt, Jean Ipock, Mary George Isley, Martha Jefferson.


Fourth Row: Helen Jennette, Annie Belle Johnson, Annie Blanche Johnson, Grace Johnson, Sally Margaret Johnson, Dorothy B. Jones, Dorothy D. Jones, Douglas Jones, Helen Jones, Margaret Jones.


Fifth Row: Lillian Joyner, Dorothy Keel, Leona Keene, Josie Keeter, Colleen D. King, Betty Joyce Kinlaw, Hazel Kirby, Rebecca Kirkland, Rosa Lancaster, Ruth Langdon.


Sixth Row: Wanda Lamm, Alta Lawson, White Lee, Mae Leitner, Frances E. Lewis, Margaret L. Lewis, Dorothy Little, Charlie Little, Margaret Jane McGowen, Johnnie McLellan.


Junior Class


Nineteen Forty-Six


First Row: Lura Mallard, Kay Mann, Mary Thayne Massengill, Helen Matthews, Cornelia Mattocks, Audrey May, Frances Merritt, Ruth Mewborn, Allison Modlin, Omelia Monroe.


Second Row: Edith Moore, Frances Moore, Jacelyn Moore, Louise Moore, Charlene Mcye, Edna Mumford, Stella Murray, Janice Myers, Billie Neal, Mary Kathryn Nelson.


Third Row: Margaret Newbern, Peggie Nye, Louise Oden, Leta Olive, Anne Miller Parker, Betty J. Parker, Billie Perry, Nell Perry, Sarah Pickett, Beatrice Player.


Fourth Row: Rachel Pleasant, Jewell Ellen Porter, Harriet Ray, Carolyn Register, Marguerite Ricks, Jean Roberson, Marian Rogerson, Alba Rowland, Faye Sanders, Mary Ellen Sawyer.


Fifth Row: Ruby Lee Scott, Edna Sharpe, Anne Shearin, Margaret Shields, Elizabeth Simpkins, Vivian Sitterson, Delia Ann Slater, Beth Smith, Penny Smith, Doris Stafford.


Sixth Row: Vista Grey Steplens, Emma Leigh Strange, Marjorie Sugg, Alice Sumrell, Dorcas Sumrell, Lucille Tharrington, Mimi E. Tripp, William M. Tucker, Frances Turner, Alta Earl Tyson.

Junior Class

First Row: Lala Vaughan, Leslie M. Venters, Doris Walker, Christine Warren, Mary Ann Watkins, Dorothy Wheeler.

Second Row: Frances White, Iris White, Earline Whitehurst, Frances Whitley, Frances Ann Williams, Helen Willoughby.

Third Row: Nellie Winfield, Olive Woody, Elizabeth Worthington, Mary Elizabeth Wooten.


Sophomore Class Officers

FRANCES WHITLEY	<i>Treasurer</i>
BETTY JERVIS	<i>President</i>
DAISY STEELF	<i>Secretary</i>

Sophomore Class

We, the Sophomores, feel more at home this year 'cause now we know what East Carolina is really like. "We love it."

Our dance for the Seniors was given on a beautiful Saturday night. The orchestra was superb, the gym was beautifully decorated, and a glorious time was had by all. I guess we'll never forget those good ol' dances. Yep, they were a lot o' fun!

The Sophomore Class will carry with it the outstanding virtue of being able to work together in any undertaking, no matter how large or small the task may be. Yes, sir! We'll succeed because we look forward to becoming Juniors next year and Seniors the next, and we just can't let our own selves down. That's the Sophomore Class.

Bailey and "Hap"


Conspiracy?


Something Wrong?


Sophomore Class


First Row: Ruby Allman, Eugenia Anderson, Isabelle Anderson, Caroline Andrews, Alma Arrington, Johnnie Averette, Garland Bailey, Rayonell Bailey, Mary Ruth Baker.

Second Row: Frances Bass, Ann Battle, Nell Battle, Lola Beacham, Belvin Beck, Madeline Bedsaul, Bobbie Claire Bennett, Dorothy Bennett, Mary Ruth Bennett.

Third Row: Rebecca Best, Annie Maude Bivins, Doris Bizzell, Jane Blackwell, Marjorie Blanchard, Christine Bowen, Eunice Broadwell, Doris H. Brown, Helen Brown.

Fourth Row: Mary Rose Brown, Sue Brown, Gloria Bruce, Mary Buckmaster, Marion Burton, Martha Burton, Gloria Mae Butler, Frances Cain, Ruth Carroll.

Fifth Row: Ella Cashwell, Annie Thompson Cates, Louise Caviness, Frances Chapman, Colline Clark, Betty Cole, Evelyn Collins, Mary Sue Cotton, Ann Cox.


First Row: Jean Cox, Mary Lou Daniel, Allene Daugherty, Dorothy Davis, Edna Davis, Gordon Davis, Nancy Dilday, Agnes Dillingham, Marion Early.

Second Row: Geraldine Edwards, Mary Susan Edwards, Edna Eldridge, Alma Ruth English, Esther Evans, Kathleen Floyd, Elvy Forrest, Frances Freeman, Frances Gardner.

Third Row: Marie Gentry, Katheryne Gibson, Rose Graham, Christine Gray, Ruth Griffin, Mildred Griggs, Dixie Lee Gurley, Jane Hall, Helen Christine Hardy.

Fourth Row: Etta Frances Harper, Marian Harper, Phyllis Harr, Dorothy Harris, Hazel M. Harris, Henry Warren Harris, Annie Wray Hatley, Martha Helms, Dorothy Nell Henderson.

Fifth Row: Juanita Herring, Marie Herring, Winnie Herring, Virginia Hinson, Violette Hobgood, Margaret Holt, Margaret "Peggy" Honeycutt, Margaret House, Elaine Houston.

Sophomore Class


First Row: Mary Humphrey, Eloise Ingold, Colleen James, Suzanne Jernigan, Betty Jervis, Ruth Johnson, Trilby Johnson, Alma Lee Jones, Jewel Jones.

Second Row: Thelma Jones, Josie Joyner, Wilton Joyner, Doris King, Georgia King, Joyce King, Mary Ellen Kittrell, Arlene Koonce, Ruth Krank.

Third Row: Ruth Muriel Lassiter, Geraldine Leary, Rachel Lee, Linda Lewis, Mary Callie Lewis, Winifred Lewis, Mary "Trudy" Loughlin, Rena Lowery, Lucille McCoy.

Fourth Row: Sue McGee, Audrey Mallard, Corrine Manning, Ann Massey, Mattie Harris Mayo, Virginia Mayo, Louise Mewborn, Robert Miller, Lyda Mitchell.

Fifth Row: Della Jane Mobley, Sybil Morris, Blanie Moye, Miriam Mumford, Lottie Murphy, Rebecca Murphy, Betty Newsome, Ruby Nicholson, Margaret Nisbet.


First Row: Helen Owen, Daphne Pake, Janice Pake, Jeanette Parker, Mattie Parker, Shirley Parker, Marjorie Parish, Myrtle Paul, Myrtle Peedin.

Second Row: Evelyn Peele, Bernese Pender, Ozelle Pipkin, Hilda Pollock, Mary Potter, Otis Powell, Annette Pridgen, Patsy Pridgen, Mildred Pruitt.

Third Row: Nell Quinn, Hilda Riley, Mary Lilly Rivenbark, Emily Roberson, Joyce Roberson, Charlotte Robertson, Mary Robinson, Doris Jean Rountree, Ethel Rouse.

Fourth Row: Betty Jean Sanders, Ann Satterwhite, Shirley Savage, Annie Ruth Sealey, Camilla Selby, Kathryn Shaw, Betty Jean Smith, Bettie Mae Smith, Jake Smith.

Fifth Row: Janice Smith, Cora Staley, Maxine Stallings, Edith Starling, Daisy Steele, Margie Stevens, Mary Alice Stevens, Rosa Stephenson, Doris Strange.

Sophomore Class


First Row: Joyce Strickland, Edith Sutton, Elizabeth Sutton, Frances Sutton, Lillian Talton, Frances Tarkington, Fountain Taylor, Jr.

Second Row: Mary Barden Taylor, Margery Thomas, Marjorie Thomas, LaVerne Toler, Elizabeth Trippe, Marjorie Vaughan, Adelaide Warren.

Third Row: Annie Warren, Calvin Warren, Dorothy Warren, Maxie Ann Warren, Yvonne Waters, Retha Watts, Elaine Welsh.

Fourth Row: Hennie Ruth Whichard, Mary Andrews Whichard, Betty Jean Whitehurst, Frances Young Whitehurst, Marietta Whitfield, Ruth Whitfield, Alma Lee Whitley.

Fifth Row: Ernestine Whitley, Marguerite Wiggins, Beaufort Williams, Ruth Worley.


Freshman Class Officers

BOBBIE HOUSE	<i>Treasurer</i>
SOPHIE FISCHEL	<i>President</i>
JUNE BASS	<i>Vice-President</i>
CAROLYN JESSUP	<i>Secretary</i>

Freshman Class

Another year—the first one of peace in four years—and another class of college veterans moving up for the distinguished title of Sophomores.

We often wonder how we managed to get through the first week of going to meetings and getting acquainted when the only places we knew were our dormitory and the post office and the only person, our roommate. It was our sister class, the Juniors, who told us the *how's*, *where's* and *when's* of East Carolina. To them, for a good beginning, we shall always be grateful.

We've worked hard, but we've learned fast and made for our class a name which we shall uphold through the years to come.

Smiling Sophie


Take It Easy, "PI"


Charlie "Bill"


Freshman Class


First Row: Eleanor Elizabeth Alston, Jane Andrews, Enid Atkinson, Wallace Ausley, Mary Lou Austin, Estelle Averette, Paula Aycock, Margaret Ayers, Corrinne Bailey, Constance Baker.

Second Row: Lucille Baker, Clyde M. Barrett, June Bass, Mary Ann Bass, Ruth Edna Bass, Louise Bateman, Etta Mae Bazemore, Sarah Bazemore, Ann BeLlard, Dolly Beddard.

Third Row: Ruth Best, Janice Bizzell, Hilda Blalock, Lucille Blalock, Doris Blanchard, Lucille Blizzard, Annie Lou Bobbit, Mildred Lee Bonner, Ruby Lee Bordeaux, Jean Bostian.

Fourth Row: Kathryn Bowen, Martha Lou Bowen, Mary Lou Bowen, Ophelia Boykin, Charles Bracken, Virginia Brandon, Corinne Braswell, Ruby Braxton, Julia Bray, Frances Briley.

Fifth Row: James R. Briley, Eleanor Brown, Carolyn Brown, Ethleen Brown, Janelle Brown, J. S. W. Brown, Rowena Brown, Ruth Buffaloe, Eileen "Peggy" Burney, Betty Butler.


First Row: Gladys Lois Butler, Grace Butler, Mary Byrd, Lou Caison, Helen Cameron, Rosemary Canady, Margaret Carr, Virginia Carraway, Anne Ford Carson, Elizabeth Carter.

Second Row: Margaret Cartledge, Edna Earl Cash, Catherine Cayton, Ellen Clark, Emily Cocke, Paul Craver, Mary Credle, Shirley Currin, Doris Cuthrell, Ernestine Dail.

Third Row: Frances Daniels, Lovestine Doughtry, Florence Davenport, Helen Davenport, Bonnie Ruth Davis, Myrtle Davis, Rockie Lee Davis, Thomas Davis, Doris Dawson, Lorraine Dawson.

Fourth Row: Foy Wray Dewar, Marilyn Dillard, Clifton Nash Dixon, Grace Dixon, Marjorie Donerson, Lucille Hooker Dudley, Faye Duval, Doris Eason, Herman Echoff, Ruth Gray Edmundson.

Fifth Row: Edna Edwards, Emma Jean Edwards, Lucille Edwards, Sarah Lou Edwards, Lucia Elliott, Mary Elizabeth Ellis, Nelle Rose Ellis, Sarah Jean Ellis, Dorothy E. Ennis, Louise Enzor, Hazel Etheridge.


Nineteen Forty-Six

Freshman Class


First Row: Elwood Everett, Audrey Feezor, Sophie Fischel, Pattie Flowers, Louise Forrest, Sybil Forrest, Kenneth Frazelle, Evelyn Frey, Eula Garland, Grady Gaskill.

Second Row: Helen Gaskins, Mary Alice Gay, Virginia Gaylord, Carol Gore, Jo Joyce Grady, Eleanor Grantham, Billie Greene, Verlin Griffin, Hilda Grissom, Ralph Gurganus.

Third Row: Emma Louise Gurley, Lorraine Hales, Shirley Hall, Velma Rose Hardison, Ray Hardy, Lavina Harper, Wilma Harper, Genora Jane Harris, Vera Scott Harris, Ray Harrison.

Fourth Row: Ruby Hawkins, John Heath, Margaret Heath, Gene B. Hedgepeth, Lila Herring, Dean Herriot, Dorothy Hicks, Frances Hobgood, Elizabeth Holland, Glennie Hooten.

Fifth Row: Bobbie House, Thelma Howard, Elsie M. Huband, James Hudson, Polly Ingold, Edith Ipock, Hazel Jackson, Benjamin James, Estelle Jernigan, Carolyn Jessup.


First Row: Juliet Johnson, Martha Johnson, Frances Jones, Mamie Jones, Ruby Mae Jones, Thelma Joyner, Rosalie Kearney, Sophia Kelly, Edith Kilby, Elsie Kilby.

Second Row: Nobles L. Killebrew, Irene Koonce, Frances Lancaster, Sue Lanier, Collen Latham, Catherine Lawyer, Lucy Layton, Frances Lesh, Margie Lewis, Christine Lilley.

Third Row: James Lockeridge, Lydia Long, Nina Ruth Long, Elizabeth Lowe, Joseph Lupton, Patricia Lyon, Nell McDonald, Rageline McGranahan, Elsie McLawhorn, Edna Mae Mangum.

Fourth Row: Allen L. Mann, Jr., A. E. Manning, Jr., Elgarie Manning, Lena Manning, Ruffin Manning, Lessie Mae Maready, Barbara Martin, Marion Martin, Eleanor Glenn Mason, Mary Gordon Massey.

Fifth Row: Margaret Matthews, Marilynn Maxwell, Lila Rose Melvin, Lorraine Metters, Billie Jean Midgett, Evelyn Mills, Lillian Mizelle, Doris M. Modlin, Anne M. Moore, Esther Moore.


Nineteen Forty-Six

Freshman Class

First Row: Ruth Moore, Charles Moyer, Doris Newsome, Mildred Oakes, Margaret Oldham, Jessie Rose Odom, Carol Parker, Ophelia Parker, Virginia Partin, Mildred Patrick.

Second Row: Frances Peal, Helen Perkins, Enid Petteaway, Maude Pickett, Susan Pitt, Marjorie Pollard, Dorothy Gray Powell, Hilda Priest, Nell Pulliam, Sarah Jane Radcliffe.

Third Row: Barbara Redditt, Betty Jean Register, Edith Rhodes, Helen C. Rick, Elizabeth Ricks. Frances Louise Ricks, Alice Riggan, Ethel Ann Roberts, Mary Robertson, Roland Robertson.

Fourth Row: Edith Rose, Marie Rouse, Mary E. Rouse, Leslie Earl Sadler, Bettie Lou Saiced, Joyce J. Sanders, Annie Sasser, Earl L. Sawyer, Edna M. Sawyer, Elizabeth Sawyer.

Fifth Row: Julia Ann Senter, Evelyn Sermons, Mae Sheppard, Ruth Shimpock, Dean Smith, Doris Smith, Edwina Smith, James Robert Smith, Janice Smith, Lou Smith.


First Row: Margaret Smith, Ulma Smith, Mary Speight, Edna Mae Squires, Ruth Stevens, Bernice Stone, Bonnie Stott, Barbara Jane Stovall, Anita Sutton, Joanne Sutton.

Second Row: Mae Dee Sutton, Geraldine Swindell, Helen Sykes, Elizabeth W. Taylor, Margaret Eleanor Taylor, Marion Taylor, Mary Taylor, Ruth Taylor, Joe Tew, Dorothy Thomas.

Third Row: Frostie Thompson, Frances Tucker, Hortense Tyndall, Raymond Uzzell, Jacqueline Valerie, Sarah Vann, Rose Marie Vaughan, Dorothy Grey Ward, Marian Grey Ward, Doris Warren.

Fourth Row: Ernestine Warren, Winifred West, Mary Weston, Howard Whitehurst, Margaret Wiggs, Mrs. Mary Edna Wilkes, Evelyn Louise Williams, Mary Evelyn Williams, Mary G. Williams, Ola Grey Williams.

Fifth Row: Sadie Williams, Nancy Willson, Helen Winslow, Joan Winslow, Ann Winstead, Elizabeth Womble, Mrs. Joyce Wooten, Jerome R. Worsley, Sybill Harris Wrenn, Joyce Younce.


Nineteen Forty-Six


When We're Not on Classes


● *First Row:* Elsie West, Mary Cameron Dixon, *President;* Alta Lawson, *Vice-President;* Mary Elizabeth Wooten, *Secretary;* Ruby Nicholson, *First Assistant Treasurer;* Laville Hasketh, Katie Earle Owen. ● *Second Row:* Irvie Woody, Mae Bowen, Virginia Small, Violet Sparks, Erma Blumant, Christine Varborough, Mary Young Bass, Penny Smith. ● *Third Row:* Doris Stevens, Sara Franek, Betsy Hellen, Jean Roberson, Sallie Margaret Johnston, Allie Mitchell Dilday. ● *Fourth Row:* Ethlen Brown, Gilmer Edgerton, Dorothy Reade, Elizabeth Thomas, Sarah Jones, Hannah Ruth Humbles, Ada Lon Allen, Mary Whitehurst. ● *Fifth Row:* Helen Rouse, Henry Harris, Georgia King, Margaret Hall, Margaret Person, Sara McKenzie. ● *Sixth Row:* Tom Davis, Gordon Davis, John Charlton, Janice Smith, Jack Johnson, Martha Moseley, Betty Jarvis, Faye Jessop, Freda Caudell.

STUDENT COOPERATIVE GOVERNMENT ASSOCIATION


MARY CAMERON DIXON
President

The one unit of organization in which every student at East Carolina plays an important part is the student Cooperative Government Association. The S. G. touches every phase of college life; but, most important of all, it stands for student honor, self-control, and democracy, which are integral parts of any good college.

During orientation week, definite steps were taken to help the newcomers in adjusting themselves to college life, especially where their personal responsibility in student government is concerned.

Through the guidance of a competent Council, the students have proved themselves quite capable of good leadership and citizenship. It is our sincere wish that we will continue to progress in the future years as we have in the past.


WOMEN'S JUDICIARY

High standards of conduct—yes, that is what these nine girls stand for; it has been their duty for years. Such a task may sound rather large; but it is made comparatively small by the cooperation of the women students, and the realization of everyone here of the necessity for rules and regulations which must be abided by if the college is to continue being of service to the people of North Carolina and the nation.

MEN'S JUDICIARY

In cooperation with the Women's Judiciary, the Men's Judiciary has as its chief function the promotion of good conduct among the men students. This makes for better citizenship, both here on campus and in later life. With the return of veterans to the campus and the ever-increasing enrollment of men at East Carolina, this branch of the S.C.G.A. is becoming more active and efficient each year.

● *First Row:* Jessie Love Carter, Treasurer; Martha Strawn, Secretary; Erna Hinant, Vice-Chairman; Barbara Parker, Chairman. ● *Second Row:* Rheba Brown, Dorothy Rende, Catherine Long, Frances Banks.


BARBARA PARKER
Chairman

JACK JOHNSON
Chairman


● *First Row:* Jack Johnson, Chairman; Jesse Parker, John Charlton, Vice-Chairman; James Parker. ● *Second Row:* Gordon Davis, Blaine Moyer, Secretary.

STANDING COMMITTEES

BUDGET COMMITTEE

Student funds and appropriations—what a task—well done.

• *First Row:* Elsie West, Chairman; Edith Starling, Ruth Brown, Eleanor Booth, Dr. Beecher Flanagan. • *Second Row:* Dr. P. A. Toll, Jack Johnson.

ELECTIONS COMMITTEE

Vote now in front of the "Y" Store—whoa, no campaigning in the elections room.

Helen Spruill, Chairman; Christine Yarborough, Kay Mann; Hilmar Kearney, Frances Temple.

ENTERTAINMENT COMMITTEE

Violinists, dancers, dramatists — well chosen.

Miss Marguerite Austin, Chairman; Miriam Harper, Josephine Glosan, Dr. C. Reynolds, Miss Ellen Rion Caldwell, Jean Robertson.

HANDBOOK COMMITTEE

Who's Who on Campus—what can you do? Your handbook tells you.

Erma Hinant, Chairman; Lucille Husketh, Dorothy Reade, Sara Franek.

SOCIAL COMMITTEE

Dances—hall games—plays—concerts—social calendar.

Billie Neal, Doris Sparks, Doris Stafford, Martha Mosley, Chairman.

COURTESY CARD COMMITTEE

Saturday night dances—signing service men (fun, isn't it?)

Alma Lee Whitley, Chairman; Ruth H. Baker, Jean R. Brown, Kenneth Frazelle, Ruffo Manning.

HOUSE AND GROUNDS COMMITTEE


Shrubbery — grass — beautification. The campus looks better, doesn't it?

Ann Thompson, Kathryn McDaniel, Chairman; Cara Rond, Frances Lewis, Patsy Pridgen.

POINT SYSTEM COMMITTEE

Count up those points and remember, you may hold only offices totaling ten points.

Dorothy Byrd, Chairman; Dr. B. C. Hayes, Louise Keith.


● *First Row:* Nobles Killebrew, President; Joe Williams, Vice-President; Mary Allen Averett, Secretary; Henry Harris, Treasurer; O. H. Forrest, Historian; Robert Miller. ● *Second Row:* Garland Bailey, Tom Cox, James Lockridge, James Gianokos, Ervin Johnson, Joe Tew. ● *Third Row:* Elby Forrest, Lill Hart, Earl Sadler, John Charlton, Charlie Little. ● *Fourth Row:* Dr. Reynolds, Jake Smith, Joseph Musselwhite, Otis Powell, Roland Robertson. ● *Fifth Row:* Robert Musselwhite, Charles Bracken, James Hudson, Charles Moye, Douglas Jones.

VETERANS CLUB

The Veterans Club, the newest organization on the campus, has been very successful this year under the leadership of its president, Nobles Killebrew. It is composed of students who were in the military or naval service on or before September 16, 1945. To be a member, the veteran must be discharged under honorable conditions or released from service because of a service-incurred injury or disability.

The purpose of this organization is to enable the veterans to function as a group in promoting high standards of scholarship, leadership, and citizenship; and to facilitate dissemination of information concerning the rights and duties of student veterans.

Y. W. C. A.


OMELIA MONROE, Vice-President
SARA MCKENZIE, President
RENA LOWERY, Secretary
MARGARET CAROL BANKS, Treasurer

The Young Women's Christian Association of East Carolina Teachers College, organized in 1909, the first year the college opened, has always been one of the largest organizations on the campus. The members and officers, a representative group of Christian students, through their membership in this organization belong also to the national association and to the World Student Christian Federation.

Participation in the varied activities of the association—social as well as religious—offers opportunities for the development of talents for leadership. Friday and Sunday evening vespers have, through the years, been a regular part of the program. The Y.W.C.A. also sponsors a Religious Emphasis Week, and the World Student Service Fund Drive, and brings noted lecturers, travelers, and other interesting persons to the campus each year.


Y.M.C.A.

● *First Row:* Henry Harris, John Heath, Joe Tew, John L. Johnson. ● *Second Row:* Jerome Worsley, O. H. Forrest, Earl Sawyer, Gordon Davis, James Bailey. ● *Third Row:* Gene Hedgepeth, Grady Gaskill, J. S. W. Brown, Joe Williams. ● *Fourth Row:* Benjamin James, Raymond Uzzell, John Charlton. ● *Fifth Row:* William J. Edwards, Tom Davis, Herman Eckhoff, A. E. Manning, Carlan Bailey.

The Y.M.C.A. was organized here in the spring of 1939 and since that time the group, made up of a large percentage of the male students, has forwarded its purpose by holding Vesper services jointly with the Y.W.C.A.; by sending delegates to the various regional and sectional conferences held each year by the National Y.M.C.A.; and by having retreats of their own.


HENRY HARRIS, President
 JOHN HEATH, Vice-President
 JOE TEW, Secretary
 JACK JOHNSON, Treasurer


THE COLLEGE BAND

The spirit of the PIRATES has been boosted by the band music at the games; the students have upheld the band in its undertakings to a fuller degree, and the direction of Mr. McDougle has been excellent.

THE WOMEN'S CHORUS

Interest in the Women's Chorus has increased considerably, as has been shown by the fine quality of music it has rendered on various occasions throughout the year.


THE COLLEGE ORCHESTRA

The orchestra, though small, has been very progressive this year. The sincere interest of its members has been a decided advantage, and we hope that more interest will be shown in this organization in the future.

THE COLLEGE CHOIR

The presence of more boys on our campus this year has made it possible to re-establish the College Choir. This organization has aided in concerts and other functions on the campus when music was desired, and we hope that it will soon resume all of its former activities.


LEADERS IN DEPARTMENTAL CLUBS AND ORGANIZATIONS


● *First Row:* Jack Johnson, Sarah Jones, Gilmer Edgerton, Mae Bowen, Evelyn Williams, Margaret Persons, ● *Second Row:* Virginia Small, Betsy Hellen, Christine Yarbrough, Mary Whitehurst, Ada Lou Allen, Lucile Busketh, ● *Third Row:* Helen Rouse, Katherine A. Boone, Margaret Hall, Violet Sparks.

Our hats go off to these presidents who have led their fellow students through a year of successful self-initiated work in their major field.

Through the gathering and dissemination of knowledge of the modern movements and trends, these organizations have taken definite steps toward the promotion of the progressive type of education and the raising of the standards of the professional training for teachers and leaders.

PHI SIGMA PI

Knowledge, training, and fellowship, our three-fold purpose, has as its foundation good moral and social qualities. Everything possible is done to live up to these high standards.

• *First Row:* Dr. Flanagan, Jack Johnson, President, Lil Hart, Vice-President; John Charlton, Secretary; Douglas Jones, Treasurer. • *Second Row:* O. H. Forrest, Gordon Davis, Raymond Uzzell, Earl Smith. • *Third Row:* Mr. Hollar, Herman Ekkulf, Tom Cox, Dr. Haynes.


BETA KAPPA CHAPTER OF PI OMEGA PI

An honorary professional business education fraternity, Pi Omega Pi has as its minimum requirements for admission "superior standing" in ten semester hours of business education and thirty hours of college credit.

• *First Row:* Sarah Jones, President; Doris Stevens, Vice-President; Hannah Ruth Humbles, Treasurer; Cora Bond, Edna Hodges. • *Second Row:* Elsie West, Betty J. Kinlaw, Omelia Munson, Kay Mann, Doris Frank. • *Third Row:* Mrs. Wright, Miss Lowe, Vivian Sitterson. • *Fourth Row:* Miss Ellis, Mrs. Hales, Miss Dempsey.


ALPHA ALPHA SIGMA

With so great a purpose as the promotion of research, service, and leadership in Social Science Education, the Alpha Alpha Sigma has no activities other than attempting to live by and uphold such a worthy purpose.

• *First Row:* Wilmar Kearney, Secretary; Gilmer Edgerton, President; Martha Strawn, Vice-President; Rhoda Mae Bone, Ada Lou Allen, Reporter. • *Second Row:* Anne Miller Parker, Della Slater, Elaine Welch, Naomi Blanchard. • *Third Row:* Frances A. Williams, Bernice Steele, Sue Cotten, Wanda Lamm.


PHI SIGMA CHAPTER OF SIGMA PI ALPHA

This fraternity has its ideals and aims centered around three symbolic words: strength, permanency, and accomplishment. During the year we sponsored a dance, put on a French exhibit, and worked towards furnishing a new club room and familiarizing ourselves with the various customs and ideals of France, Spain, and Germany.

• *First Row:* Ruth Carroll, Reporter; Rachel Brooks, Secretary-Treasurer; Mary Elaine Justice, Vice-President; Mae Bowen, President; Mr. Fleming, Adviser. • *Second Row:* Katie Earle Owen, Rebecca Kirkland, Mary E. Dixon, Josephine Gibaux, Miss Austin. • *Third Row:* Joyce Strickland, Dorothy Maynard, Elaine Welch, Ella Cashwell, Margaret Holt, Peggy Honecourt. • *Fourth Row:* Ruth Whitfield, Trilly Johnson, Helen Jeanette, Janice Smith.


ART CLUB

Peeping over or behind huge drawing boards, you will find the art club members, proud of their spattered smocks, with paint smears on their nose tips, and pencil smudges most anywhere.

• *First Row:* Ann Miller Parker, Treasurer; Ruth Lassiter, Secretary; Maxie Henderson, Librarian; Janice Smith, Vice-President; Frances Tucker. • *Second Row:* Jackie Valerie, Annie Belle Johnson, Grace Johnson, Ruth Langdon, Annie Doris Heath, Joyce Strickland, Mamie Lee Fitchel, Miss Lane, Faculty Advisor.


HOME ECONOMICS CLUB

It's contagious! That spirit of the Home Economics Club to develop personality, leadership, initiative, and poise !!!

• *First Row:* Margaret Person, President; Beaufort Williams, Vice-President; Thelma Dilday, Secretary; Mary Lynn Pedder, Treasurer; Frances Ann Williams, Jean R. Brown, Stella Murray, A. Frances Banks. • *Second Row:* Ann Miller Parker, Christine Varborough, Joyce Forrest, Rita Dawson, Alta Lawson, Ruth Lassiter, Annie B. Johnson, Nora Lee Hinant, Frances Lewis. • *Third Row:* Clara Lee Crabtree, Bernice Stone, Audrey May, Vista Stevens, Jewel Jones. • *Fourth Row:* Margaret Albritton, Leona Keene, Anita Saxon, Ruth Bass, Margaret Carol Banks, Sarah Lou Edwards, Elizabeth Womble, Martha Moseley. • *Fifth Row:* Betty Jo Webster, Altha Rowland, Lucille Tharrington, Hazel Kirby, Ernestine Warren, Ada Lou Allen, Maxine Stallings, Dorlas Morris, Jesse Rose Odum. • *Sixth Row:* Evelyn Grant, Geneva Harris, Nell Perry, Ruby Lee Scott, Sue Lanier, Leyla Taylor, Louise Caviness, Frances Bass, Lavina Harper. • *Seventh Row:* Edna Earle Moore, Elizabeth Temple, Frances Temple, Louise Doughtie, Ann Cathrell, Ruth Tomo, Frances Bibbitt, Della Evans, Virginia Small. • *Eighth Row:* Hollis Jernigan, Dorothy B. Jones, Grace Walker Hoome, Margaret Jane McGowan, Enid Petrosky, Doris Walker, Mary Cobb, Sue Cotton, Helen Jones, Miss Mabel Lacy, Faculty Advisor; Margaret Nunn, Charlotte Elliott, Mildred Marsh.


SCIENCE CLUB

To us the mention of a museum means long hours of labor well spent—stuffing and preserving animals to be placed in cabinets built, painted, and arranged so as to give the appearance of the creature's natural habitat.

• *First Row:* Virginia Small, President; Iris Woody, Treasurer; Rita Dell Dawson, Secretary; Lucia Elliott, Martha Bowen. • *Second Row:* Mary Humphrey, Helen Jones, Jean R. Brown, Christine Grey, Mary Anna Grady, Bonnie Davis. • *Third Row:* Margaret Carroll Banks, Frances Bass, Dorcas Sunnell, Joyce Forrest, Altha Rowland, Leona Keene. • *Fourth Row:* John Charlton, Dr. DeLoach, Dr. Reynolds.


ALUMNI DAUGHTERS AND SONS CLUB

Working as a unit, we seek to preserve our college's history and best traditions, to develop a spirit of cooperation among the students, to promote the general welfare of our college, and to increase the spirit of loyalty to our Alma Mater.

● *First Row:* Ilmar Kearney, Treasurer; Betsy Hellen, President; Anne Miller Parker, Martha Strawn, Helen Willoughby.
● *Second Row:* Alma Lee Whitley, Shirley Savage, Frances Jones, Mary G. Hales, Nell Perry.


JARVIS FORENSIC CLUB

Are you interested in public speaking and debating? If so, you're the one we're looking for. In the J. F. C. we have an opportunity to show initiative, and to gain practical experience through debating among ourselves and against teams from other colleges.

● *First Row:* Christine Yarborough, President; Jessie Love Carter, Secretary; Mildred Pruitt, Vice-President.
● *Second Row:* Dr. Posey, Faculty Adviser; Mary Rivenbark, Julia Bray, Gloria Butler.
● *Third Row:* Elsie West, Lala Vaughan.


CHI PI PLAYERS

The Chi Pi is one of the most living and active organizations on campus. Its purpose is to stimulate more interest in dramatics on the part of the whole school. This is accomplished by presenting plays and by offering any student interested a chance to work on some phase of these productions.

● *First Row:* Maxie Henderson, Henrietta Cooper, Mary Whitehurst, President; Penny Smith.
● *Second Row:* Audrey May, Sara Moore, Mary George Isley.
● *Third Row:* Henry Harris, A. E. Manning.

INTERNATIONAL RELATIONS CLUB

Hats off to Dr. Frank, who has promoted our club for several years. Hats on to our new adviser, Mr. Marshall, whose keen interest in world affairs will be a big stepping stone on our road to success.

• *First Row:* Ada Lou Allen, President; Nell Barnhill, Secretary; Doris Frank, Vice-President; Shirley Parker, Jean Robertson, Gloria Butler, Mary Cameron Dixon, Mary E. Wooten. • *Second Row:* Edith Rose, Wanda Lamm, Evelyn Louise Williams, Juliet Johnson, Louise Newborn, Ella Cashwell, Bettie Mac Smith, Mildred Marsh. • *Third Row:* Caroline Andrews, Sadie Williams, Nancy Willison, Edna Sharpe, Marguerite Wiggins, Jean Moore, Jeannette Parker, Marsha Strawn. • *Fourth Row:* Lola Hofer, Rayonell Bailey, Helen Winslow, Elizabeth Thomas, Gordon Davis, Mr. W. E. Marshall, Dr. A. D. Frank, Mr. Hollar, Suzanne Jernigan. • *Fifth Row:* Dr. Toll, Annie Warren, Margaret Halt, Ruth Worley, Iris White.


ASSOCIATION FOR CHILDHOOD EDUCATION

The betterment of early childhood education and increased professional knowledge have been our chief aims. It is our sincere desire to help in any way possible to improve the training of the future teachers and leaders on our campus.

• *First Row:* Elizabeth Morgan, Olive Woudy, Emma Lee Strange, Grace Johnson, Momie Lee Fischek, Lala Vaughan, Annie Belle Johnson, Nancy Dilday, Mildred Griggs, Rebecca Cherry, Ada Gray Draughan, Ruth Langdon. • *Second Row:* Anne Gillam, Kathryn Davenport, Annie Lou Robbitt, Ruth Gray Edmondson, Margaret Newborn, Mary Lou Danville, Emma Jean Edwards, Louise Keith, Hilda Grisson, Christine Bowen, Hilda Riley, Margery Thomas. • *Third Row:* Doris Cobb, Hazel Reche, Bertha Edmondson, Margaret Matthews, Rockie Lee Davis, Vera Scott Harris, Ann Cates, Marian Early. • *Fourth Row:* Anne Shearin, Cornelia Mattocks, Dorothy Hicks, Barbara Stovall. • *Fifth Row:* Lucile Busketh, President; Gladys Davis, Third Vice-President; Sue McGee, Publicity Representative; Pearl Arnold, Secretary-Treasurer; Nelba Garner, Historian; Jesse L. Carter, First Vice-President.


FUTURE TEACHERS OF AMERICA

If you're planning to be a teacher, you certainly should be a member of this club, which stresses character building and teacher development.

• *First Row:* Helen Rouse Hunter, President; Josephine Everett, Vice-President; Elizabeth Worthington, Secretary; Lillian Joyner, Treasurer; Frances Turner, Publicity Chairman; Ann Sasser. • *Second Row:* Myrce Dunn, Lala Vaughan, Corinne Braswell, Louise Farrest. • *Third Row:* Suzanne Jernigan, Annie Belle Johnson, Ada G. Draughan, Doris Sparks. • *Fourth Row:* Dora Bailey, Mary F. Stephenson, Thelma Joyner, Shirley Savage, Ruth Langdon, Dixie Lee Gueley.


MATHEMATICS CLUB

In our club we take up some of the most puzzling problems and solve them. We may get crazy answers, but they're all solved mathematically. So if you have any problems of any sort, just come to us, and I am sure that when you see what fun we have in working them you will change your major and join the club of "happy little morons."

• **First Row:** Allie Mitchell Dilday, Rosa Lancaster, Vice-President; Dorothy Bennett, Secretary; Rhoda May Bone, Ruth Modlin. • **Second Row:** Rebecca Kirkland, Helen Matthews, Corinne Manning, Lois Howard, Betty Hellen, Ruth Baker. • **Third Row:** Miss Williams, Mary Whitehurst, Betty Cole, Rebecca Murphy, Myra Boyce. • **Fourth Row:** Miss Caldwell, Rena Lowery, Mattie Parker, Georgia King, Kenneth Frazelle.


COMMERCE CLUB

Type, Type, Type—No, we aren't jitterbugs; we are the Commerce Club! Marking our tenth year of being the largest departmental organization on campus, we are sponsoring a dance—this for our jitterbugs. Just call us the "big business" on campus.

• **First Row:** Margaret Hall, President; Betty Joyce Kinlaw, Vice-President; Ruth J. Baker, Secretary; Kay Mann, Treasurer; Ruth Johnson, Ernestine Dail, Etta Mae Bazemore, Edna Edwards, Ophelia Boykin, Lovestine Daughtry, Trilly Johnson. • **Second Row:** Julia Bean, Mary E. Wooster, Ruby Nicholson, Leah Ross Mayo, Naomi Blanchard, Sazie Deeming, Evelynson, Della Slater, Bobbie Brewer, Nell Barnhill, Dorothy Keade. • **Third Row:** Doris Franck, Nan Little, Louise Ed-Beddard, Edna Hodges, Ozelle Pipkin, Nicky Abston, Nell Win-feld. • **Fourth Row:** Elizabeth Harder, Evelyn L. Williams, Helen Cameron, Lena Manning, Ethelen Brown, Jane Black-well, Mary Frances Smith, Annie Maude Pickett. • **Fifth Row:** Hannah Ruth Humbles, Emma Lee Garris, Doris E. Stevens, A. E. Manning, Mamie Jones, Lucille Blizard, Mary G. Wil-iams, Elizabeth Taylor, Lois Howard. • **Sixth Row:** Doris Baumrind, Dorothy Ennis, Ann Thompson, Ruth Carroll. • **Seventh Row:** Elsie West, Omelia Monroe, Annie Warren, Camilla Selby, June Brandenburg, Trudy Loughlin, Mary Baeden Taylor, Leslie Venters, Jean Bennett, Betty Hellen. • **Eighth Row:** Miss Lowe, Miss Ellis, Mary Elizabeth Mid-lette, Ernestine Whitley, O. H. Forrest, Ralph Gurganus, Mrs. Hale, Miss Dempsey, Mrs. Wright.


ENGLISH CLUB

The English Club is an organization whose object is to further interest in good literature, to promote the cause of good English, and to afford a means of social intercourse among the English majors.

• **First Row:** Violet Sparks, President; Kay Mann, Vice-President; Hannah Ruth Humbles, Secretary; Mae Bowen, Treasurer; Elizabeth Thomas, Reporter; Dr. Turner. • **Second Row:** Gloria Butler, Emma Lee Garris, Mary G. Williams, Barbara Parker, Katie E. Owens. • **Third Row:** Emily Greene, Jean Cox, Betty Joyce Kinlaw, Ella Caswell, Rosa Stevens. • **Fourth Row:** Doris Baumrind, Mary Elizabeth Midlette, Cora Bond, Wanda Luman.

PUBLICATIONS BOARD

The Publications Board consists of the editors, business managers and advisers of the student publications and two members at large from the student body.

Encouraging creative and imaginative writing and offering journalistic experience to the interested students, the Board has guided the publications toward a higher goal of merit than ever before.


● *First Row:* Geraldine Albritton, Chairman; Hennie Ruth Whichard, Penny Smith, Nora L. Hinnant, Mary Young Bass, June Brandenburg. ● *Second Row:* Miss Mamie Jenkins, Miss Louise Greer, Mrs. Joyce H. Hales, Dr. R. J. Slay, Dr. Beecher Flanagan.


THE TECO ECHO

Wouldn't you know that there would be a newspaper-minded bunch of students mixed in with all E.C.T.C.'s horde? The *Teco Echo*, published bi-weekly, is the extra-curricular journalistic workshop.


Our favorite pastime, as you have discovered, is poking our noses-for-newsies into heaven knows where in search of feature stories; spelling things wrong, particularly names, and reading copy and miraculously finding no breaches until the paper comes off the press; entirely overlooking or failing to uncover *the* story of the week until after the printer has slapped the embryo *Teco Echo* onto the composing stone on Thursday night. Ah, wouldn't you know that there would be such a bunch?


JUNE BRANDENBURG
Business Manager
MARY YOUNG BASS
Editor

• *First Row:* Carlan Bailey, June Brandenburg, Business Manager; Jack Johnson, Mary Young Bass, Editor; Betty Jervis. • *Second Row:* Etta Frances Harper, Alma Lee Whitley, Mary Buckmaster, Mary E. Wooten, Helen Rouse, Jean Ipsok. • *Third Row:* Edna Earle Moore, Wanda Lamm, Ella Cashwell, Elaine Welche, Susan Edwards, Mary George Iley, Mary Ellen Sawyer, Doris Stafford. • *Fourth Row:* Trudy Loughlin, Mae Leitner, Gloria Butler, Jewel Jones, Janet Ross, Miriam Harper, Elma Powell, Freda Caudell. • *Fifth Row:* Edna Vann Harrell, Joe Lee, James Lackridge.


NORA LEE HINNANT
Business Manager
PENNY SMITH
Editor

THE 1946

Have you ever seen a hair-pulling party? (No, of course you haven't!) We have, and we know what it is like. Before we began our dream ideas, we were told on every hand that this year a new and different book must be manufactured. Frantically, for weeks on end, we groped for what we felt would please you. What a job—but then that is life to editors.

Did someone mention breaking precedents? Yes, it has grown to be a hobby with us. Why, even the mention of "it has always been done this way" has sent us all into hair-pulling tantrums—well, almost, anyway.

We've established one thing though; a trade-mark for the *Tecoa*. Anyone seen stumbling around with that slightly mysterious gleam in his eyes (despite the need for that wonderful habit commonly known as sleeping) is apt to be one of the Yearbook Clan.

When we needed the understanding and advice of wiser heads than ours we rushed to Dr. Slay. When we became choked with commas and participles we waited for Miss Greer. And never can we forget the soothing and inspiring words of Dr. Slay: "Where the annual is concerned, the editor and business manager are boss—if you please."


TECOAN

• *First Row:* Pauline Taylor, Penny Smith, Editor; Nora Lee Hinnant, Business Manager; Margery Thomas. • *Second Row:* Winifred Lewis, Mary George Isley, Beaufort Williams, Sophie Fitchel, Anne Dall. • *Third Row:* Ruth Newborn, Mary G. Hales, Edna Earle Moore, John Charlton.


The day the layout came we felt that miraculously "the thing" was actually going to turn into "the book." You have the proof in your hands.

After all this lingo, we really mean to say: if you like it, it's yours, and we haven't toiled in vain.


Mrs. A. M. Smith

RALEIGH, N. C.

Editor's Sponsor

Mrs. C. S. Hinnant

PIKEVILLE, N. C.

Business Manager's Sponsor


Let's Play


MEN'S ATHLETIC ASSOCIATION

JESSE PARKER
President of M.A.A.


The Men's Athletic Association and the Women's Athletic Association are composed of those students on campus who are interested in athletics in any form. The men plan and operate both the intercollegiate and the intramural sports program, while the women take care of all competitive sports that are held between the girl's dormitories. As a result of the work of these two organizations E.C.T.C. is on the incline in the athletic field.


DORIS STEVENS
President of W.A.A.


WOMEN'S ATHLETIC ASSOCIATION


• First Row: Blainc Moye, Douglas Jones, Jesse Parker, James Parker, Charles Moye, John Charlton. • Second Row: Wallace Ausley, Otis Powell, Tom Cox, Joe Lupton, Allen Mann. • Third Row: Coach Smith, James Hudson, Bill James, Joseph Musselwhite.

BASKETBALL

Beginning the season with only seven players, these Pirates started the first intercollegiate basketball team in the East Carolina Teachers College Post War Sports World. Aided by several returning World War II vets, the team waded through a tough schedule, winning the greater part of their twenty-five games during the 1945-1946 basketball season. The school spirit displayed by the members of this team is a symbol of the *Athletics* that is yet to come at East Carolina Teachers College.

Good passwork, Blainc


Nice interception, Tom


Watch that hook shot!


E.C.T.C. Opp.

Kinston Marines	47	49
	36	18
Campbell	40	20
	47	21
Jamesville All Stars	47	36
13th Airborne Div., Fort Bragg	68	50
William and Mary	51	38
Louisburg	59	20
	78	23
Greensboro ORD	42	66
	34	54
Thomasville Lions	66	50
	57	36
Edenton NAS	66	54
A. C. C.	33	40
	41	57
Elon	41	52
	56	73
Lenoir-Rhyne	36	31
Guilford	44	33
	66	46
High Point	49	43
	39	38
Camp Lejeune	36	84
	64	118


EARL SMITH, Coach


PARKER TWINS, Co-Captains

Another goal in the making


Guard those men!


After that rebound!


JUNIOR VARSITY


Left to Right: James Lockridge, Grady Gaskill, Raymond Uzzell, Ray Harrison, Norman Harris, Calvin Warren.

The Jayvees, or better known as the E.C.T.C. Junior Varsity Outlaws, is composed of those boys who play basketball because they love the game. After a poor beginning, the Outlaws showed their stuff by ending the season with better than a 50-50 record. The experience gained by the boys on the Outlaw team can well be used when they move up to the varsity squad. The fun that the boys had could not be equalled by any organization.

CHEERLEADERS

Betty Jervis, Edna Earle Moore, Peggy Honeycutt, Chief; Peggy Adams, Patsy Pridden, Evelyn Collins.


VARSITY CLUB

The Varsity Club, dormant during the war because of loss of men, has been revived again and launched an active program in December, 1945. Returning to the Varsity Club fold were Coach Earl Smith, Tom Cox, Joe Williams, Otis Powell, and Adrian Brown. New members that were groomed after reorganization are James and Jesse Parker, Blanie Moye, and John Charlton. Honorary members are Campus Policeman J. L. Williams and Dr. Hubert C. Haynes.

Highlights of the year's program included the naming of a Varsity Club Sweetheart, which brings campus-wide interest and enthusiasm from year-to-year, and the annual Varsity Club Dance, unique in the fact that it is the only boy-break dance held on the campus.

When a Varsity Club member is graduated, he retains his membership, which keeps the men close to their Alma Mater after graduation and develops school spirit.


MISS HELEN SYKES
Varsity Club Sweetheart
Greensboro, N. C.

● First Row: Douglas Jones, President; Joe Williams, Vice-President; Blanie Moye, Secretary-Treasurer, Otis Powell, Tom Cox. ● Second Row: James Gianakas, Robert Miller, Dr. Haynes, Earl Smith, Jesse Parker, James Parker, John Charlton.


GIRLS'

FIELD HOCKEY

● *First Row:* Helen Davenport, Maude Pickett, Helen Perkins, Virginia Hinson. ● *Second Row:* Sarah Bazemore, Frances Sutton, Emma Lou Gurley, Carolyn Jessup, Doris Stevens. ● *Third Row:* Elsie West, Etta Mae Bazemore, Rachel Lee, Mary Anna Grady.


SOCCER

● *First Row:* Helen Davenport, Maude Pickett, Penny Smith, Doris Stevens. ● *Second Row:* Susan Pitt, Winnie Herring, Emma Lou Gurley, Carolyn Jessup. ● *Third Row:* Ruth Modlin, Frances Sutton, Etta Mae Bazemore, Mary Anna Grady, Evelyn Collins.

BASKETBALL


● *First Row:* Margaret Hall, Peggy Honeycutt.
● *Second Row:* Doris Stevens, Elsie West, Penny Smith. ● *Third Row:* Doris Rountree, Dorothy Warren, Rachel Lee.


VARSITIES

TENNIS

Margaret Nann, Penny Smith, Mildred Jordan,
Frances Sutton.


VOLLEY BALL

● *First Row:* Sarah Bazemore, Jerry Albritton, Penny Smith. ● *Second Row:*
Rebecca Murphy, Doris Stevens, Frances Bass, Wilma Johnson, Mattie Parker,
Doris Rountree, Nan Little, Caroline Andrews.


SOFTBALL

● *First Row:* Caroline Andrews, Mildred Jordan, Wilma Johnson. ● *Second Row:* Evelyn Collins, Peggy Honeycutt, Penny Smith, M. Barden Taylor. ● *Third Row:*
Winnie Herring, Frances Bass, Rebecca Murphy, Doris Rountree, Doris Stevens.


1945 MAY QUEEN

Miss Lee Mae Jones

ROLESVILLE, N. C.


MISS WILMAR KEARNEY
Maid of Honor
Snow Hill, N. C.


MAY DAY

East Carolina Teachers College laid aside its books one day in May to crown Lee Mae Jones Queen of the season.

The majestic atmosphere everywhere on campus was stimulated by the beautiful flowers and the freshness of spring.

May Queen, Lee Mae Jones, with her attractive court, was heralded to her throne as the crowd drew around to wit-


ness the crowning ceremony of "her majesty" by Wilmar Kearney, her maid of honor. The Queen then declared her court open for festivities and was entertained by an unforgettable performance of various national dances. Besides the traditional May Pole dance, a sedate minuet, a waltz, and a Negro dance were performed by the girls of East Carolina Teachers College. These dances represented unity and peace of all peoples and nations.

The Majestic Queen, Lee Mae, her Maid of Honor, Wilmar, and the sixteen comely attendants dressed in their lovely gowns and carrying beautiful bouquets of spring flowers left the court to prepare for the Queen's Ball to be given that evening.


The Queen and her court participated in a lovely figure ending the May Day activities of 1945 at the Ball and making May Day a royal spectacle.


Presenting Campus Society

POE SOCIETY


ELGIA SCOTT, *President*
MARGARET NUNN, *Secretary*
MARTHA MOSELEY, *Treasurer*


During the year '45-'46, in order to promote more interest and appreciation of Poe and his works, we have been collecting all information we could find concerning him. This data has been arranged in different sections in a large scrapbook.

In addition to making the scrapbook, our club sponsored the Fall Dance, carrying out the Christmas theme. And working with the other literary societies on campus, we helped sponsor the May Day Program, one of the most-looked-for events of the year.


MARSHALS

MARTHA MOSELEY
ANNIE WRAY HATLEY
RITA DAWSON


FREDA CAUPELL, President
RUTH H. BAKER, Vice-President
ANN DAIL, Secretary
MARJORIE JONES, Treasurer

EMERSON SOCIETY

Why all the kerchiefs today, girls? Oh! I see—the big Emerson Formal is coming off tonight.

Since we are lovers of Emerson's works, our dance had to be of equal quality. It was once said of Emerson's lectures: ". . . It was all such stuff as stars are made of and you couldn't help feeling that, if you waited a while, all that was nebulous would be whirled into planets and would assume the mathematical system of gravity." This was the way we felt after the dance.

MARSHALS


HELEN SPRULL
MARY "TRUDY" LOUGHLIN
MARJORIE JONES


LANIER SOCIETY

What, in the minds of our coeds, is a more blissful or thrilling event than a super formal dance? Well, we gave exactly that in the spring when we, the largest society on campus, gave what was called a super formal dance. Another event we remember with pleasure is the musical program we gave in chapel in the fall.

Our society was named for the famous Southern poet, Sidney Lanier, who has recently been elected to the Hall of Fame.


FAYE JENSEN, President
MABY BUCKMASTER, Vice-President
EDTHE STARLING, Secretary
DORIS HONEYCUTT, Treasurer


MARSHALS

FRANCES BANKS
PEGGY HONEYCUTT
EDNA EARLE MOORE


MISS ELIZABETH TEMPLE
Sanford, N. C.


COLLEGE MARSHALS

Filling one of the most sought-after positions on campus, these girls have proven themselves worthy of the honor bestowed upon them. Their charm and grace stands as a symbol of East Carolina Teachers College.

Left to Right: Frances Temple, Mary "Trudy" Loughlin, Ruth J. Baker, Frances Conleton, Pauline Taylor, Margaret "Peggy" Honeycutt, June Bass, Christine Bowen, Edna Earle Moore, Charlotte Elliott, Margaret "Bootsie" Jones, Gloria Bruce, Hilar Kearney, Wilmar Kearney, Mary Buckmaster.


Eastern Carolina's Shopping Center

For years, headquarters for fine
merchandise for East Carolina
Teachers College Students,
Alumni, and Faculty.

BLOUNT - HARVEY

The citizens of Greenville sincerely appreciate the value of having East Carolina Teachers College in their midst, and they consider it one of the community's greatest assets.

Through their City Government and Chamber of Commerce, they extend hearty congratulations to the Student Body and Faculty for their achievements.


To the Graduates of the Class of 1946, and to the student body as a whole, they extend best wishes for success in future undertakings.

Congratulations

to the Graduates of 1946


COLLEGE VIEW CLEANERS AND LAUNDRY


A GIFT ALWAYS REMEMBERED

SILVERCRAFT STUDIO · Greenville, N. C.

217 E. FIFTH ST. - - PHONE 2445

Whether you are leaving, or returning, we wish you the best always.

Whenever you are in Greenville, make our store your home. You are always welcome whether you are a cum laude or a Freshman.


BELK-TYLER COMPANY
GREENVILLE, NORTH CAROLINA

CONGRATULATIONS TO THE SENIORS OF 1946

The Bootery
QUALITY FOOTWEAR

Greenville, North Carolina • New Bern, North Carolina

"Flowers for All Occasions"


COX FLORAL SERVICE

Greenville, North Carolina

The College Stores

Congratulations, Seniors

Compliments of

GUARANTY BANK
and
TRUST COMPANY

ESTABLISHED 1901

Time Tested

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION
CAPITAL and SURPLUS — \$1,000,000.00

Compliments of

Kares
BROTHERS

RESTAURANT
SODA and
NEWS SERVICE

"WE SERVE THE BEST"

photographs


**BAKERS'
STUDIO**

**Greenville,
North Carolina**


All Work Guaranteed

Compliments of

C. HEBER FORBES

Greenville, North Carolina

Congratulations to

SENIORS OF 1946

**BOSTIC FURNITURE
COMPANY**

118 East Third Street
Greenville, North Carolina

Congratulations to

GRADUATES OF 1946

**SOUTHERN SUPPLY
COMPANY**

Greenville, North Carolina

Congratulations

from

SAIEED'S

Compliments of

LEE'S SPORT SHOP

"Everything for the Sportsman"

200 East Fifth St. Greenville, N. C.

LAUTARES BROS.

JEWELERS

Watches Jewelry China Gifts
Watch and Clock Repairing

Compliments of

WHITES' STORES

Greenville, N. C. Washington, N. C.
Windsor, N. C. Aheskie, N. C.
Scotland Neck, N. C. Mount Olive, N. C.

Compliments of

PEPSI-COLA BOTTLING CO.

Greenville, North Carolina

PEOPLE'S BAKERY

Patronize the
COLLEGE "Y" STORE

SCOTT'S DRY CLEANERS

One Block Back of Post Office

We Satisfy

Paul A Scott, *Manager*

Greenville, North Carolina


The Best Place in Town to Eat

DIXIE LUNCH

Greenville, North Carolina

Congratulations and Best Wishes from

LOWE'S

"Smart Apparel for Women"

Greenville, North Carolina

Compliments of

STAUFFER'S JEWELERS

DIAMOND SPECIALISTS

Comparisons Invited

Greenville, North Carolina

Compliments of

RICKS BUS LINE

Greenville, North Carolina

Compliments of

BRODY'S

LADIES' DEPARTMENT STORE

Greenville, North Carolina

BEST JEWELRY CO.

"Eastern Carolina's Leading Jewelers"

Established 1901

Honest Values

Prices That Defy Competition

"Your Jewelers"

**TADLOCK MUTUAL
INSURANCE AGENCY**

Save With Safety

BUY MUTUAL INSURANCE

320 Evans Street

Greenville, North Carolina

Congratulations and Best Wishes from

BISSETTE'S DRUG STORES

427 Evans Street

"Greenville's Finest Drug Store"

*Congratulations
from*
GARRIS GROCERY

Compliments of
McCORMICK MUSIC STORE

Compliments of
PROCTOR HOTEL

*Congratulations
from*
MRS. MORTON'S BAKERY

MR. GENTRY GALLOWAY
Invites you to come in and Dine at

OLDE TOWNE INN

Better known to Students as
O. T. I.

*Congratulations, Seniors, and Best Wishes
for Your Health and Happiness*

Live Better — Live Electrically

**GREENVILLE UTILITIES
COMMISSION**


Compliments of

JOHN FLANAGAN BUGGY CO.

Your Ford, Lincoln, Mercury Dealer

Serving Greenville and
Eastern Carolina Since 1866

LeANNE BEAUTY SALON

See Us for Your
Bonne Bell and Revlon Needs

*"We Fill Prescriptions from
Coast to Coast"*

BELL'S PHARMACY

Compliments of

J. C. PENNEY

Greenville, North Carolina

For the Best in Foods

HONEYCUTT'S MARKET

Compliments of

PALACE BARBER SHOP

Compliments of

J. A. COLLINS AND SON

Furniture, Rugs, Stoves, and
House Furnishings

Try Us First!

703 Dickinson Avenue
Greenville, North Carolina

Use Ballard's Obelisk Flour
(Enriched)

**ORMOND WHOLESALE
COMPANY**

Wholesale Distributors
Greenville, North Carolina

**EFIRD'S DEPARTMENT
STORE**

A Friendly Store—A Friendly City

"We Clothe the Whole Family"

**TAFF OFFICE EQUIPMENT
COMPANY**

Remington Standard and Portable
Typewriters

New and Used

HOME FURNITURE STORE

"Right Price Furniture Store"

R. W. Davenport, *Manager*

701 Dickinson Avenue

Greenville, North Carolina

*You'll Be Smart!
See Williams First!*

WILLIAMS' LADIES' STORE

Compliments of

**J. KEY BROWN
DRUGGIST**

Five Points Greenville, N. C.

For the Best Always Insist on

LANCE'S

Peanut Butter Sandwiches, Candy,
Salted Peanuts

**GREENVILLE FLORAL
COMPANY**

Phone 2827

315 Cotanche Street

Greeting Cards and Stationery

**A. B. ELLINGTON AND
COMPANY**

426 Evans Street


Congratulations
from
**GREENVILLE BEAUTY
SCHOOL**

Compliments of
CASCADE LAUNDRY

You wear 'em and tear 'em. We do Orthopedic work, shoe rebuilding and repairing. No job too small. Expert shoe mechanics. Service and courtesy await you at

NORFOLK SHOE SHOP

Located off 5th Street, back of Olde
Towne Inn on Cotanche Street

J. W. Bunch, *Owner and Manager*


Photos for TECOAN were made by

Simpson's Studio

118 BALDWIN AVENUE
CHARLOTTE, NORTH CAROLINA


COPIES OF PHOTOS CAN BE HAD BY ORDERING—
GIVING PAGE NUMBER AND DESCRIPTION


**CHARLOTTE
ENGRAVING
COMPANY**

Engravers and Designers of College Yearbooks

CHARLOTTE, N. C.


The **Lassiter**
Press, Inc.
Charlotte, N. Carolina

SCHOOL PUBLICATIONS

PRINTERS OF YOUR
YEARBOOK

JOYNER


30372 0155 1716 9

