


the Stonewall

1953


ROANOKE CITY PUBLIC
LIBRARY SYSTEM

Central Library
Virginia Room


THE STONEWALL


THE STONEWALL

Published By

STONEWALL JACKSON JUNIOR HIGH SCHOOL
Roanoke, Virginia


1923-1953

Foreword

The purpose of this, the anniversary publication of THE STONEWALL, is to reflect the achievements of Stonewall Jackson Junior High School through the past thirty years, to portray the activities of the present, and to anticipate the challenge of the future.


Dedication


Mr. Ikenberry, with his quiet, progressive leadership, sound judgment, subtle humor, and sympathetic understanding has guided Stonewall Jackson Junior High School through twenty-six years. He has endeared our school to the hearts of all who have had associations with it. Therefore, we the members of the Yearbook Committee, to honor and to express our esteem and devotion to him, do dedicate this volume of

The Stonewall
to
Mr. W. C. Ikenberry, Our Principal.


1923

Through The Years

To have been a part of a school such as Stonewall Jackson Junior High has been the good fortune of many, for it has a glorious past and a great future. It is like a tree whose roots are so firmly planted in the soil of learning and integrity that the growth has been upright and strong. The wide-spreading branches are covered with fruit which we are privileged to gather. It seems fitting that we should offer a toast to the founders of our school - to those far-sighted citizens who planted so well that we at this distant day, may garner the fruit of their labor.

1953


Stonewall Jackson Junior High School

The citizens of Roanoke realized the necessity of a new junior high school and were convinced that it should be in Southeast. Plans were made and the construction started, and it was not long before it was complete. There were eighteen rooms, a general science room, a home economics room, a gymnasium and auditorium combined, and an attractive office.

This beautiful building, standing in a grove of tall oak trees, had to have a name. Different organizations considered the naming of the school, and after much discussion, Jackson, like all of the other high schools of Roanoke, was named for a Virginian who has helped to make America great.

Now that the building was ready for opening, the students rushed in on February 1, 1924, to see their new school. The students and teachers were very proud of their new school and took great pride in keeping the rules and in upholding everything that was good in the school.

Each grade from the very beginning was organized. There was a news staff to help run a newspaper column one day a week in the Roanoke World News, a dramatic club, art and china painting club, and a choral club. Baseball, football, and basketball were great sports and each student "backed" his team.

The school was progressing in every way and the citizens realized the necessity of a new addition. This was brought before the school board and considered. In 1928 eight new class rooms were added, a new home economics department, wood-work department and library. This addition offered opportunity for more elective subjects.

As the school grew changes came. The school spirit continued to grow. The songs, "So Here's To Jackson Junior" and "Jackson Junior Spirit" were written. The most important change was the Student Citizenship Organization in 1929. It began as a committee and was called "Hall Welfare Committee". The Aim of this committee was to make the conduct in the hall, during the changing of classes, a pupil responsibility. As the interests and capabilities and activities of the pupils developed, the organization grew into a more comprehensive form and was called the Student Citizenship Organization.

The course of study was changing, and by 1931, there were many electives. In 1932, a depression swept the land and in spring 1934, to save money, the Eighth Grade was eliminated. From then until 1939 there was no Eighth Grade.

The present student body has a Student Citizenship Organization, with a president, vice president, secretary, a student council, a representative assembly with five bureaus, whose duties are service and leadership. The pupils have a great many opportunities in self direction and they take a real part in the affairs of the school, and the daily routine is made easier by their help and cooperation.

Stonewall Jackson has made great progress in training the character and minds of its students.


Views


A Reflection

"If I had my life to live over," to paraphrase a once current song, "I'd spend it all at Stonewall Jackson." There is a sort of charm about the place that one cannot express but which one can unmistakably feel. Some call it atmosphere. To me it is the sum total of the cheery greeting, the pleasant smile, kindness, sympathy, loyalty, understanding, warmth, love. These leave unforgettable memories in our hearts, and what of pain there may be at times, fades away and is gone.

Stonewall Jackson's yesterdays, and today's, and tomorrow's are linked together in one continuing procession of people and events. Her former students are to be found in every walk of life. They are active in business, in industry, in the professions, in the armed forces, and in the homes throughout the land. Scenes in and about our school, so common-place to us now, were once familiar sights to them. People come and go, but institutions live on and on. To be a part of this never-ending parade is a lasting joy and a satisfying pleasure. For each day is a new day, and every morning presents a new life and a new opportunity.

It is small wonder then that I find deep satisfaction in being a part of Stonewall Jackson for it is a living, pulsating thing which, like an ever-flowing stream, continues on and on and on. It is life at its best.


Note:

"A Reflection" is the response to The Yearbook Committee's request to Mr. Ikenberry to jot down for the faculty and the students of Stonewall Jackson his impression of our school as observed and experienced "through the years."

Faculty


W. C. IKENBERRY

M. JOYE BELL

GEORGE W. BOOTH

IRVIN W. BOWLES
ELIZABETH M. BROWN
ODESSA C. DAWSON


D. P. DENISON
NANCY D. EASTMAN
OTHEY H. GRUBBS

AUDREY W. HARRIS
FRANCES R. HORTON
MILDRED KLING


GEORGE G. KOSKO
EMMA COOLEY LOYD
LUCICLARE MILLER
MARY L. MINICHAN

Faculty

ARCH CARL NAVE, JR.

MAE BRINDEL OULD

W. M. PHILLIPPE


HARTWELL PHILIPS

FRANCES B. PITCHFORD

BESSIE LEE PROFFIT

HASELTEEN R. PULLIN

ELIZABETH S. RAMSAY

SARA MAE UPDIKE SETTLE


EDITH S. SHANKS

MARY M. SHELTON

FRANCES A. THOMAS

VIOLA W. VEST

LUCILLE C. WALKER

ROLAND G. WARNER

Not Pictured:

CHRYSTELLA LEHMANN

GLADYS RAMSEY


Ideals--- Of Stonewall Jackson

The ideals of General Thomas Jonathan "Stonewall" Jackson are the ideals upon which Stonewall Jackson Junior High School has gone forward through the years.

Earnestness of purpose characterized "Stonewall" Jackson, the man. As a youth he struggled under adverse circumstances to gain his education. His unflinching steadiness in following through on a purpose helped to win for him many of the victories of his later life. "There stands Jackson like a stone wall" — these words spoken by a fellow general have come down to us as a symbol of General Jackson's earnestness of purpose and his bravery when danger threatened. The same earnestness of purpose, in thirty years of serving the youth of the Southeast community, has been an ideal of the school which bears his name.

Determination to do the right, as he saw the right, combined with his great military genius, made General Jackson a man who was admired alike by friend and foe. "I believe I must build a noble character. Therefore, I will do right because it is right." These words are from the Code of Stonewall Jackson Junior High School. Obedience, respect for authority and property, truthfulness, trustworthiness, loyalty — all these ideals of right living have been guiding lights through the school's years of service.

On the march, General Jackson always carried with him his Bible and Napoleon's "Maxims of War." He combined a devout religious spirit with the strict discipline of a true soldier. So, the ideals of the school have embodied the development of the spirit, as well as of the mind and the body.


Ninth Grade

Nancy Adams
Billy Akers
Blanche Alexander
Charles Allen
Jo Anne Altis


Barbara Angle
Eddie Baldwin
Shirley Ballard
Robert Barker
Donald Basham


Ray Basham
Shelby Beckner
Janie Blackwell
George Blankenship
Mary Ann Blankenship


Justine Blount
Elbert Board
Gwynn Board
Patricia Bobbitt
Norma Jean Boblett


Rachel Boon
Ronald Bowles
Barbara Bowling
Patricia Britts
Phyllis Buck


Shirley Buckner
Ronald Burnette
Diana Burton
Shirley Campbell
Sandra Cassell


Rosalie Cayton
Charles Clark
Patricia Clark
Jerry Clingenpeel
Paul Clingenpeel


Ninth Grade


Norma Jean Conner
Donald Cormell
Joyce Cox
Wendell Cox
Muriel Crews


Carson Crouch
William Cruff
Janet Curd
Betty Darnell
Louise Davidson


Marlene Dillon
Mattie Sue Dillon
Ruby Downs
Rebecca Dudley
Cecil Dulaney


Maxine Eakin
Connie Economy
Doris Edwards
Ronnie English
Don Falls


Annie Lee Farmer
Jerry Finch
Jane Flowers
Beatrice Garnand
Dolly Gilbert


Betty Graham
Jerry Graham
Billy Grant
Joyce Gusler
Donald Hairfield


Barbara Hale
Janet Hale
Patricia Hall
Robert Hall
Marigay Hamlett

Ninth Grade

Dorothy Harlow
Loretta Harris
Peggy Harth
Patricia Hatcher
Julian Hinchee


Phoebe Hoal
Betty Jo Hogan
Richard Holbrook
Charles Holland
Ray Holley


Betty Jean Hughes
Dickie Hughett
Patsy Hunley
Betty Hutchinson
Ronald Hylton


La Wanda Hylton
Ronnie Irby
Alvin Jamison
Robert Jenkins
Gerald Johnson


Johnny Jordan
Kathryn Keller
Jeannine Kittinger
Anna Margaret Lacy
Gracie Lambert


Rollman Lawson
Mildred Light
Wanda Lloyd
Loretta Lockett
Ronnie Manning


James Maxey
Gloria McAllister
J. E. McDowell
Peggy McGuire
Mickey McKaughan


Ninth Grade


Michael McKay
Ronald McNulty
Barbara Meinel
Wayne Minnix
Norrish Munson


Wayne Myers
Shirley Nester
Richard Newman
Patricia Nichols
Betty Pagans


Margaret Parker
Jerry Paschal
Jerry Pendleton
Glenn Perdue
Shirley Pettit


Norma Peverall
John Pinkard
Lois Poff
Shelby Price
Clarence Prillaman


Shirley Reed
Betty Lou Robertson
Wanda Robertson
Yvonne Robertson
Charles Saul


Melvin Saunders
Janet Shartzter
Darlene Shelton
Freddie Shepherd
Emma Simmons


Carroll Simpson
Bobby Sink
Shelby Sink
Shirley Sink
Patricia Smith

Ninth Grade

Louise Snapp
Frank Snead
June Spickard
Billy Stanley


John Stinnette
Hilda Stump
Beverley Sutphin
Larry Sutphin


Lester Sweeney
Patsy Tate
Corbin Tayloe
Joan Teague


Barbara Thomas
Paul Thompson
Donald Tinsley
Jean Tomlinson


Oren Trumbull
Donald Turner
Shirley Underwood
Donald Vaught


Ann Wickham
Jack Wickham
Nancy Williams
Joann Willis


Glenn Wiseman
James Worley
Donald Wright
Dean Young
Nancy Zollman


THE


MOST TALENTED
Ronald Hylton
Norrish Munson

WITTIEST
Bobby Sink
Jeannine Kittinger


MOST MISCHIEVOUS
Betty Jo Hogan
Wendell Cox


MIRROR

HANDSOMEST BOY
Robert Barker
CUTEST GIRL
Rosalie Cayton


MOST LIKELY TO SUCCEED
Norrish Munson
Carroll Simpson


MOST POPULAR
Kathryn Keller
Dean Young


Eighth Grade


Bobby Adams
Carole Adams
Leonard Alcorn
Dorothy Aldhizer
Louise Allie
Delores Altis
Bobby Amos

Joyce Anderson
Mary Anderson
Doris Arrington
Fallon Arthur
Wanda Ayers
Evelyn Bailey
Shirley Baker

Wayne Baker
Leonard Barrow
Carl Beamer
Ralph Beamer
James Beheler
Connie Black
Barbara Blankenship

Donald Blankenship
Rose Blankenship
Shirley Blankenship
Tommy Blankenship
Bobby Bohon
C. Wayne Boitnott
J. Wayne Boitnott

Linda Bolt
Charles Boone
Randall Boothe
Patricia Bower
Dot Bowles
Janice Boyd
Marvin Bratton

Ruth Brown
Wayne Brown
Ronald Buckelew
Gerald Bush
Hazel Caldwell
Ilona Calfee
Sherman Callahan

LeRoy Carney
Winston Carter
Sandra Cassell
Sylvia Chambers
Yvonne Church
Betty Clark
Sidney Clark

Algie Conner
Barbara Cormell
Kent Cramer
Morris Cregger
Shelva Crockett
Leroy Crouch
Eleanor Custer

Kathleen Daniel
Alvin Davis
Virginia Davis
Justine Deal
Alma Deaner
Petie Dearing
Kenny Deaton

Eighth Grade

Clifford DeHaven
Carol Jean Dillon
Lorelle Dinkel
Connie Dooley
Venny Drates
Sue Dulaney
Wayne Dulaney


Betty Dunn
Jackie Dyer
Sheila Eddins
Carolyn Edwards
Larry Edwards
Olander English
Nancy Eubank


Mary Evans
Dorothy Ferguson
Phyllis Ferguson
Rosemary Ferguson
Juanita Ferris
Joan Finney
Emmett Fore


Barbara Frye
Sandra Fuller
Dorothy Furrow
Mary Garner
Bobby Geary
Philip Giles
Frank Gilmore


Donald Gobble
Dorothy Graham
Charlie Grisso
Frank Gross
Jack Guffey
Kermit Guthrie
Mary Ann Hacke


Donald Hall
Janet Hall
Marlene Hamlett
Ronnie Harper
Betty Ann Harris
Tommy Harrison
Bill Hartman


Mary Hatcher
Stephen Hammer
Dorothy Henley
Ruby Heptinstall
Lewis Hoback
Richard Holdren
Darlene Holland


Janice Howell
Wayne Hudgins
Bobby Huffman
Ralph Hundley
Betty Hundley
Everette Hutchinson
Rita Hylton


Fred Jackson
Wayne Jacobs
Leonard Janney
Jackie Jarrett
Wayne Jennings
Charlotte Jessee
Lois Johnson


Eighth Grade


Donald Johnson
Ruby Johnson
Gloria Jones
Jerry Justis
Ann Kinsey
George Kinsey
Charles Kingery


Nancy Knowles
Barbara Lambert
Algie Lawrence
Hugh Lee
Yvonne Lovell
Gene Maloney
Joyce Martin


Ronald Martin
Donald Maxey
Shirley Mays
Frankie Meinel
Martha Milton
Dexter Mitchell
Jimmy Mitchell


Paul Mitchell
Davey Myers
Roger Neathawk
Harry Nichols
Pete Noble
Nancy Obenchain
Melvin Orr


Joyce Overstreet
Dotson Owen
Phyllis Owen
Christine Pandlis
Nancy Payne
Betty Perry
Patricia Peverall


Wayne Plunkett
William Plunkett
Earl Poff
Joan Polumbo
Blondell Porter
Kenneth Presley
Hazel Price


Nancy Price
Robert Quam
James Ridenhour
Wayne Rife
Wayne Riggan
Janet Robertson
Barbara Ryder


Gale Sammons
Randall Sammons
Jerry Satterwhite
Ann Saul
Doris Saunders
Donald Schilling
Jerry Scott


Doris Seebode
Rachel Sexton
Helen Shelton
Shirley Shelton

Eighth Grade

Jackie Shepherd
Sue Shifflett
Wayne Shifflett
Robert Shumate
Barbara Simmons


Bobby Slater
Norma Smallwood
Eugene Smith
Phyllis Smith
Robert Smith


James Snyder
David Spradlin
Berkley Stanley
Thomas Stanley
Nancy Swain


Virginia Sweeney
Wayne Terrell
Jimmy Thomas
Elizabeth Thompson
Berley Trent


Coy Tuck
Warren Tuck
Jack Turner
Shirley Updike
Eugene Vandergrift


Joe Vernon
Powell Voss
Sandra Wade
Sandra Waggoner
Patricia Waldron


Loleta Wallace
Richard West
Robert White
G. W. Williams
Kenneth Willis


Ronald Willis
John Wills
Ethel Wood
Phyllis Wood
Ronald Worley


Sue Yost
Wanda Smith


Seventh Grade


Joyce Adams
Bonnie Allen
Herman Allie
Elsie Altice
Roger Ayers
Patsy Bain


Virginia Bain
Daniel Barbour
David Barbour
Joe Bishop
Norman Blankenship
Mildred Blessard


Raymond Board
Peggy Bobbitt
Thomas Bobbitt
Cynthia Boitnott
Donald Boothe
June Bowe


Gloria Bowles
Jerry Britts
Phyllis Brock
Patricia Broughman
Eddie Burnette
Joanne Burnette


Tommy Caldwell
Benjamin Campbell
Margaret Carroll
Shirley Chattin
Rozanne Clinebell
Barbara Cooper


Loretta Creasy
Carlton Crews
Lena Cruff
Janice Davis
Thomas Delong
Shirley Anne Dent


Shirley Dent
Jolane Dillon
Judy Dillon
Alton Dobbins
Eddie Dowdy
James Dowell


Jo Ann Dowell
Betty Downey
Jesse Drummon
Shirley Eades
Johnny Economy
Margaret Edwards


Johnny Eubank
Bette Ferguson
Jean Ferguson
Willard Ferris
Randall Fisher
Nancy Flint

Seventh Grade

Judy Gearheart
Richard Geary
Rose Gillespie
Joyce Gordon
Donald Graybill
Phyllis Gross


Sherman Guffey
Perry Hackett
Gail Hackworth
Leonard Hale
Carolyn Hall
Norma Jean Hall


Gloria Harmon
Wayne Harrison
Deanna Hedrick
Joyce Heptinstall
Lawrence Hinchee
Tommy Hoal


Betty Hodges
Buford Hodges
David Hoffman
Marie Holdren
Barbara Holley
Kenneth Hudson


Juanita Hutton
Marlene Hylton
Norma Jean Hylton
Roy Hylton
Richard Janney
Joyce Jefferson


Freddie Jenkins
Carl Johnson
Kenneth Johnson
Roger Johnson
Jamie Jones
Oliver Jordan


June Kelly
Larry Kerfoot
Gene Kesler
Phyllis Kitts
Gloria Lawrence
Tommy McCall


Gary McClure
Donald McDaniel
Brenda McFarland
Jane McGarrell
Dow Nelson McGrady
Bobby McGuire


Larry Maloney
Nelson Martin
Richard Maxey
Barbara Mayhew
Kitty Lee Meador
Bobby Mills


Seventh Grade


Faye Minter
Wayne Minter
Norma Mitchell
David Mullens
Thomas Munson


Betty Neal
Melvin Neill
Jerry Newton
Betty Nichols
Dean Noble


Phyllis Noble
Loretta Nuckolds
Steven Null
Woodrow Obenchain
Kenneth Orange


Jimmy Orr
Nancy Overfelt
Mary Dare Overholt
Herman Parker
Mary Payne


Doris Percell
Ronnie Pharr
Robert Poindexter
Charlie Polumbo
Julia Price


Arnold Radford
Frances Redman
Carolyn Reed
Owen Reed
Lou Alice Robertson


Nila Robertson
Patricia Robertson
Dora Rogers
John Rorer
Barbara Rose


Bennie Routt
Jerry Routt
Darlene Rowlett
Bobby Saferight
Phyllis Saul


Edwin Saunders
Jerry Saunders

Seventh Grade

Joyce Simmons
Shirley Sink
Norma Smith
Nancy Spites
Raymond Spradlin


Verone Spradlin
Winfred Spradlin
Betty Stamper
Carol Stamper
Barbara Starkey


Patricia States
Wayne Stinson
Gerald Stovall
Regina Stump
Tony Sutphin


Charles Tanner III
Carolyn Thompson
Dudley Thompson
Gloria Thompson
Scott Wesley Thompson


Jerry Tingler
Carol Trumbull
Rebecca Underwood
Barbara Updike
Hooker Via


Leon Wade
Norma Wallace
John Webster
Kenneth Wheeler
Jerry Williams


Patty Lee Williams
Bobby Williams
Ronald Williams
Emily Woods
Wayne Worley


Lewis Worrell
Ramon Wright
Mary Yates
Urcelle Ballard
Barbara Bishop


Bobby Hayes
Earlene Wadsworth


Stonewall Jackson Student


The Stonewall Jackson Student Citizenship Organization gives students experience in actual leadership and service responsibilities in their school community.

1. The Student Executive Council, composed of the three executive officers and the commissioners of the five bureaus, features and promotes many general citizenship activities.

2. The S.J.S.C.O. is affiliated with the National Association of Student Councils.

3. Kathryn Keller is the S.J.S.C.O. president.

4. The Auditorium Bureau members arrange for the seating of the students at assemblies and they also operate the public address system.

5. The Bureau of Decoration and Bulletin Board Display keeps the bulletin boards timely and attractive.


Citizenship Organization

6. The Monitor Bureau members serve on the halls to promote orderly exchange of classes.

7. Johnny Economy is the custodian of the new flag.

8. Jimmy Thomas is the S.J.S.C.O. vice president.

9. Betty Hutchison is the S.J.S.C.O. secretary.

10. A group of seventh grade pupils as they toured the building during their orientation program on August 29, 1952.

11. The Bureau of School and Neighborhood Property promotes pride in the proper care of the school property.

12. The Noon Hour Bureau members act as hostesses of the lunch rooms.

13. Davey Myers presented a trumpet solo at the Talent Show.

14. The Installation Service for the members of the Student Executive Council.


Boys' Basketball


First Row: James Beheler, Ronnie English, James Worley, LeRoy Ferris, Dean Young, Morris Cregger. Second Row: Jackie Shepherd, Michael McKay, Richard Hughett, Robert Barker, Charles Saul, Carroll Simpson, John Pinkard. Third Row: Coach George Kosko, Eddy Burnette, Don Falls, Kenneth Johnson.

Baseball


Don Schilling


Coach George Booth


Morris Cregger


John Stinnett


John Pinkard


Lewis Hoback

Girls' Volley Ball


First Row: Connie Economy, Phyllis Owen, Shirley Reed, Muriel Crews, Sandra Cassell, Gracie Lambert, Norma Peverall, Jean Tomlinson, Phoebe Hoal, Wanda Lloyd, Mary Ellen Hatcher, Wanda Robertson, Justine Blount, Carolyn Edwards, Nancy Knowles, Loretta Harris, Peggy Harth, Sandra Waggoner, Marigay Hamlett, Barbara Bowling, Margaret Parker, Shirley Nester, Barbara Meinel, Betty Nichols, Manager Joan Willis. Coach Viola W Vest, Not Pictured.

Cheerleaders


Phyllis Owen


Loretta Harris


Rosalie Cayton


Justine Blount


Powell Voss


Phyllis Smith


Gracie Lambert


Norrish Munson


Wanda Robertson


Patsy Tate


G. A. A.

Mrs. Viola W. Vest, Sponsor


Officers: President, Gracie Lambert; Vice President, Barbara Lambert; Secretary, Norrish Munson, Treasurer, Phyllis Owen.


President
Patricia Nichols

Vice President
Jack Turner


J


R


Secretary
Barbara Thomas

Sponsor
Miss Kling

C


Grandchildren


Miss Mary Minnichan, Sponsor


Band


Jack Turner, Jimmy Myers, Linwood Johnson, Randolph Saunders, Jesse Wilson, Donald Hackett, Randolph Howell, Tommy Munson, Jerry Saunders, Gloria Thompson, Verone Spradlin, Kathryn Keller, Betty Jo Hogan, Ronald Lancaster, Kenneth Johnson, Jane McGarrell, Carol Trumbull, Emmett Fore, Melvin Orr, Roger Ayers, Kenneth Orange, Kent Cramer, Tony Sutphin, Dav-ey Myers, Robert White, G. W. Williams, Oren Trumbull, Donald McDaniel, Director Ray Berwald.

Art Club


Jack Wickham, Norma Jean Conner, Margaret Parker Shirley Blankenship, Sponsor-Elizabeth Brown, Loretta Lockett, Norma Peverall, Connie Economy.


Hail Stonewall Jackson to thee we sing-

STONEWALL JACKSON JUNIOR HIGH SCHOOL CHOIR
Mrs. Nancy D. Eastman, Director


JoAnn Willis, Betty Darnell, Dolly Gilbert, Patricia Bobbitt, Barbara Hale, Yvonne Robertson, Patricia Nichols, Patricia Hundley, Phyllis Buck, Connie Economy, Shirley Underwood, Lois Poff, Mary Ann Blankenship, Nancy Williams, Shirley Campbell, Peggy McGuire, Ann Wickham, Mildred Light, Beverly Sutphin, Darlene Shelton, Blanche Alexander, Shirley Pettit, Annie Lee Farmer, Doris Edwards, Barbara Angle, Jerry Paschal, Johnny Jordan, Jerry Graham, Norma Boblett, June Spickard, Anna Margaret Lacy, Beatrice Garnand, Patricia Hall, Glenn Perdue, Ruby Downs, Jerry Pendleton, Billy Grant, Richard Holbrook, Carroll Simpson, Wayne Myers, Donald Hairfield, Ronald Burnett, Paul Thompson, Gwynn Board. Not Pictured: William Cruft, Janet Curd, Joyce Gusler, Beverly Siler.


Choir Officers: President, Carroll Simpson; Vice President, Wayne Myers; Secretary, Treasurer-Mary Ann Blankenship; Reporter, Anne Wickham; Librarians, Barbara Angle, Jerry Graham; Robe Chairman, Shirley Underwood; Accompanist, Darlene Shelton.

Ninth Grade Dramatic Club

Hartwell Philips, Sponsor


Eighth Grade Dramatic Club

Mrs. Audrey Harris, Sponsor


F. H. A.

Sponsors: Miss Frances Thomas
Miss Luciclare Miller


Officers: President, Norrish Munson; Vice President, Marigay Hamlett; Secretary, Emma Simmons, Treasurer, Muriel Crews.

Safety Patrol


Officers: Captain George Blankenship; Lt. Algie Conner, Lt. Billy Grant, Sponsor George Booth.


*Eighth
Grade*


*Ninth
Grade*


Hi-Y Basketball Team

Hi-Y Cheerleaders


Queen Of '53


Y-Teens


STAFF
NEW YORK
Published Daily at Stonehill Jackson Junior High School, Roanoke, Virginia
No. 75
October 19, 1952

MASSIVE OF FOOD TO BE COLLECTED TODAY

All homes or homes of persons that have been filled by someone under the plan of the community fund day at Stonehill Jackson Junior High School. The money for the food will be placed in a box at the home, for someone to collect.

Christmas

Just now there is a happy time. The stars show the front the way to his. The stars are in a stable. The stars are in a stable. The stars are in a stable.

CHRISTIAN PRODUCTION OF "A CHRISTMAS CAROL" IS WELL RECEIVED

A beautiful interpretation of Dickens' classic story, "A Christmas Carol," was presented by Dramatic Classes in the assembly hall this morning. The production gave evidence of a wonderful spirit of cooperation and effort on the part of cast, directors, stage crew, and all other associates.

A girls' chorus under Mrs. Eastman's direction, provided background music for the production. Male choir was also present.

The 8th and 9th grade choir will sing Christmas carols in the hall today during the twenty-minute period.

The Junior Hi-Y Christmas party will be held in the gym tonight at 7:15. There will be furnished by the National Hi-Y Council. The gym will be through the rear outside door.

Hi-Y cheer leaders are named: cheer leaders, cheer leaders, cheer leaders.

News Staff

Published Daily at Stonehill Jackson Junior High School, Roanoke, Virginia
No. 30
October 15, 1952

ON HOME BUREAU MEMBERS ARE LISTED

Lois Poff has been named communications and relay secretary of the Home Bureau. Other members of this group are Emily Jackson, Patricia Robbitt, the Host, Verna Drake, Janet Hall, Will Ross, Nancy Johnson, Doris Hamilton, Mrs. Mrs. Ochs is advisor for this group.

CLIPPING ALIENS ARE HONORED BY JCI'S

Boys and girls who won events in recent Junior Olympics were guests at a banquet held by the Junior Chamber of Commerce at the Federal Hotel last night. Stonehill Jackson pupils were present. Pupils were Larry Roy, David Johnson (10th grade), Jim Roy, and Nancy Chapman.

NOT COUNCIL TO BE INSTALLED OCT. 26

The assembly for installation of officers of the Student Government will be held on Tuesday, October 26. At this time the president, vice-president, secretary, and five bureau officers will be formally installed.

COO. 21 WILL BE COMMUNITY FUND DAY AT STONEHILL JACKSON

Next Tuesday, October 21, will be Community Fund Day at Stonehill Jackson. Pupils and teachers will be asked to make their contributions on that date.

JR. HI-Y MEMBERS WILL GO SWIMMING ON THURSDAY

Members of both chapters of the Junior Hi-Y will go swimming at Central I. M. C. A. on Thursday at 6:30. They are to meet at the Y by 6:30 P. M.

PENCILS IN SCHOOL COLORS GO ON SALE TODAY

Pencils in the school colors will go on sale today during the twenty-minute period outside Room 203. The pencils are gray with the name of our school and city imprinted on them in red. Price per pencil is 5¢. The sale of these pencils is a Junior Hi-Y project.


Published Daily at Stonehill Jackson Junior High School, Roanoke, Virginia
No. 14
February 19, 1953

STONEHILL JACKSON GOES TO SHIP AT 10:00 AM OF PAPER SERVICE POINT

The Stonehill Jackson choir will have charge of the service for the world day of prayer service at 10:00 A.M. on Tuesday morning at 10:00 A.M. The service will last two special services, "To Jesus" and "Through Love to Light".

The theme of the service is "Light". Similar services are being held in various sections of the city church.

The Stonehill Jackson choir will be under the direction of Mrs. Eastman.

STUDENT COUNCIL FOR THURSDAY

Students will be having a social at 7:15 at Stonehill Jackson. These games will be the final ones in the current Junior High School basketball season.

Arrangements for your own transportation to the home of the student.

ANY THING ...

Look at your watch. Times at the calendar. The sun is high in the sky. Don't let the stars go in your eyes. (Pardon, please)

ASSEMBLY TUESDAY WILL DEPRIVIZE MATHS/SCIENCE

The assembly tomorrow morning will emphasize mathematics and science. The program is being sponsored by pupils of Room 203 and their homeroom teacher, Miss Horton.

G. J. GIRLS TO ATTEND PLAYDAY AT JUVENILE THEATRE

The following Stonehill Jackson girls will attend and participate in basketball playday tomorrow at Jefferson High School. Girls: Jackson, Linda Alton, Freddie Deal, Jane Hamilton, Barbara Wilson, Patricia Hall, Thelma Johnson, Kim Decker, Nancy Hamilton, Louise Johnson, Peggy Smith, Marie Latta, and Rosemary.

These girls are to be entered from classes and the committee of the fourth grade leaders will be in charge of the program.

THANKS SALE CONTINUE TO BE GOOD

Sale of subscriptions to the Stonehill Jackson News continues to be very good. You may still subscribe by coming to the work area tomorrow morning during the 20-minute period.

PORTRAITS

Looking down into our hall
From his portrait on the wall
"Stonewall" Jackson has a view
Of activities we pursue.

Many students pass his way
Exchanging classes during the day,
Carrying books, papers, wraps,
Comics, balls, pencils, caps.

Some are laughing, some are talking,
Some are running, others walking,
Swinging hands, chewing gum,
To their classes gaily come.

Many teachers have weary looks
For the pupils don't study their books
Unless they are kept after three,
Then they're studious as can be.

Before the principal, looking stern,
The General sees a fellow squirm.
To the office he's been sent
For some mischief to repent.

Many as leaders do quite well,
Others in scholarship excel.
Honor points they have gained;
On the plaque he sees their names.

Boys and girls exchange shy looks,
Write their names in character books;
In their notes pen silly lines
And hand each other Valentines.

If songs could walk or talk or play,
They'd pass his portrait every day;
Each hour brings voices raised in tune
From down the hall in the Music Room.

When lunch is served, the place is gay;
Students pass with bag or tray;
Enjoy ice cream, then out they hurry
To romp and play without a worry.

The doors swing wide, visitors appear,
They come at times throughout the year;
Supervisors, friends, others;
Most often it's fathers and mothers.


Thus, "Stonewall" Jackson views our hall
From his portrait on the wall.
If he could speak, you'd hear him say,
"Do your duty every day; be loyal to the red and gray."


"THIS
IS
YOUR
LIFE"


CLOVER CREAMERY CO., INC.

DIAL ROANOKE 3-3603

502 1st Street, S. E.

Television's Crowning Achievement
See Them All But Buy The Best

BUY BENDIX

O'BRIEN'S TELEVISION CENTER

Sales - Service - Dial 3-0905
1322 Grandin Road, S. W.

Prescription Service
9 A.M. , 'Til 12 Midnight


ROANOKE'S LARGEST DRUG STORE

"When Science Discovers It. - We Will Stock It."

GARLAND DRUG AND PRESCRIPTION CENTER

State Registered Pharmacist on Duty at All Hours

1232 Jamison Avenue, S. E.
Phone 5738

MILLER BROTHERS GROCERY

"If It Comes From Us, It's Got To Be Good"

Dial 6609 - 6600
1601 Ninth Street, S. E.

YOUR BLUE JAY MARKET - WE DELIVER

Roanoke

Virginia

IDEAL LAUNDRY & DRY CLEANERS, INC.

Your Professional
Launderers - Dry Cleaners - Rug Cleaners

Including U-SAN-O Insured Mothproofing
And The CHLOROPHYLL Treatment At NO EXTRA COST

HILLMAN & PETERS

A Blue Jay Market

GROCERIES, MEATS & VEGETABLES

Delivery Service
Dial 32471, 1223 Ninth Street, S. E.

Roanoke

Virginia

SOUTHERN DAIRIES


V. T. CARTER GROCERY

Fancy Groceries And Meats
Frozen Foods

1101 Montrose Ave., S.E.
Dial 43313

Roanoke

Virginia

Your ESSO Dealer

W. H. BOARD

Southeast Esso Station
504 13th St., S.E.

1401 Jamison Av., S.E.
Phone 22927

Roanoke

Virginia

CUNDIFF CLEANERS & DYERS

301 Tazewell Avenue, S.E.

Dial 2 6459

Compliments of
A FRIEND

"GO WITH TEXACO"

POWELL'S SERVICE STATION

Tommy Powell
Dial 2-9153 and 3-6881
Corner Tazewell Av.
and 9th Street, S.E.
"SMILE AS YOU RIDE"

Compliments of
JOSEPH SPIGEL INC.

101 Campbell Ave.

Roanoke

Virginia

BELMONT PHARMACY

Dial 7527

C. W. Dickerson

R. F. Staton

The Stonewall Yearbook Committee wishes to express sincere appreciation to all who have made contributions to The Stonewall. Especially, it wishes to acknowledge the interest and contributions of Dr. Marshall Fishwick of Washington and Lee University, Miss Nettie Smith and Mr. Robert W. Jeffrey of the Virginia Military Institute of Lexington, Virginia.


ROANOKE CITY PUBLIC LIBRARY
V REF 373.755791 St72s 1953
003
The Stonewall. 010104


0 1194 0259426 9