

Wofford College Digital Commons @ Wofford

Local History

Sandor Teszler Library Archives and Special
Collections

11-1931

Spartanburg Centennial Celebration and Pageant

O. K. Williams Jr.

Follow this and additional works at: <http://digitalcommons.wofford.edu/localhist>

Part of the [United States History Commons](#)

Recommended Citation

Williams, O. K. Jr., "Spartanburg Centennial Celebration and Pageant" (1931). *Local History*. Book 11.
<http://digitalcommons.wofford.edu/localhist/11>

This Book is brought to you for free and open access by the Sandor Teszler Library Archives and Special Collections at Digital Commons @ Wofford. It has been accepted for inclusion in Local History by an authorized administrator of Digital Commons @ Wofford. For more information, please contact stonerp@wofford.edu.

Spartanburg Centennial
CELEBRATION
and
PAGEANT

SNYDER FIELD
WOFFORD COLLEGE

SPARTANBURG, S. C.
NOVEMBER 20, 1931

1831

1931

**THIS
PROGRAMME**

Printed By

**WILLIAMS PRINTING
COMPANY**

Edited By
O. K. WILLIAMS, Jr.

**Hotel Franklin Building
SPARTANBURG, S. C.**

Executive Committee

Frank J. Bostick, General Chairman
H. B. Carlisle
Dr. R. P. Pell
Dr. H. N. Snyder
Dr. J. A. Tillinghast
Dr. John W. Harris, Jr.
S. J. Nichols

CENTENNIAL PROGRAMME

2:00 P. M. Centennial Pageant in Episodes
Snyder Stadium—Wofford College, North Church Street
7:00 P. M.—Centennial Banquet at Converse College,
East Main Street

**CENTENNIAL EXHIBITS OPEN ALL DAY AT "THE BRICK
HOUSE ANTIQUE SHOPPE," EAST MAIN STREET,
(Mrs. Donald Fraser)**

HYMN TO SPARTANBURG COUNTY

Words by Mrs. Bertram Ramsay
Music by Professor N. Irving Hyatt

Knowest thou the golden county
Sun-showered, peace-posessed,
By touch of purple mountains
And Southern winds caressed
Knowest thou the golden county,
Where men each other love,
Whose friendly churches, towering,
Point to their God above.

Chorus

Oh! Spartanburg, oh! Spartanburg,
God rest His Hand on thee,
And crown success with happiness,
Peace with prosperity.

The valor that was Sparta's,
With unrelenting stress,
Hath carved our lovely county
From out a wilderness;
The Spartan's strength and virtue
Remain untouched by shame,
And proud and staunch the hearts are
That bear the Spartan name.

Chorus as above.

LIST OF HIGH SCHOOLS SINGING HYMN TO SPARTANBURG

SPARTANBURG HIGH SCHOOL

James Caldwell
Hugh Distelhurst

George Landrum
Paul Kines

Carol Cofield

PAULINE HIGH SCHOOL

Junius Fleming
Floyd Stribling

Carl Stephens
Allen Pettit

FAIRFOREST HIGH SCHOOL

Harry Crow
Wardlaw Landford

Leonard Hill
Myrtle Graham

Louise Stokes

PACOLET SCHOOLS

Merrill Bright
R. J. Vehorn
Wayne Wingo

Herbert Harmon
Pauline Tinsley
Berry Rowe

HOLLY SPRINGS HIGH SCHOOL

Jack Hightower
Crawford Fleming

John Layne Barnett
Eva Bruce

LANDRUM HIGH SCHOOL

Lucile Kilpatrick
Ellis Bridgam

Fred Jackson
Miller Lindsay

Raymond Stewart

DUNCAN HIGH SCHOOL

Lannelle Hughes
J. W. Gaston, Jr.

Spartan Dickson
Alfred Smith

Judson Moore

CAMPOBELLO HIGH SCHOOL

Roy Bruce
Earl Loftis

Boyd Laftis
Gordon Neues

Lillie Christopher

CROSS ANCHOR HIGH SCHOOL

Lena Belle Owens
Herbet Fincher

Russell Murphy
Carl Stevens

Coley Prather

WELLFORD-LYMAN-TUCAPAU HIGH SCHOOL

Johnathan Lancaster
Leonard Greene

John Petty
Sarah Wilkins

Lamar Knox

BOILING SPRINGS HIGH SCHOOL

Jessie Marquis
Bomar Hines

Lewie Horton
Walter Gowen

Howard Mason

WOODRUFF HIGH SCHOOL

Gordan Barnett
William Lanford

Henry Garrett
Samuel Arnold

Catherine Swofford

COWPENS HIGH SCHOOL

Andrew Moore
Roland Phillips

Troy Eaker
M. A. Mosely, Jr.

Sarah Barber

ROEBUCK HIGH SCHOOL

Alfred Thomas
John James

Edward Switzer
Robert Smith

Gertrude Wood

INMAN HIGH SCHOOL

Jim Gibson
Marion Chapman

John Edwards
Joe Cooper

CHESNEE HIGH SCHOOL

Sam Burgess
Fred Ponder

Bill Sanders
Vincent Martin

Laurel Jewell

A Pageant of Spartanburg County History

Written and directed by Adolphe Vermont, Ph. D.

with the cooperation of the Spartanburg County High Schools, the Spartanburg City Orchestra, the Wofford College Band and the American Legion Drum and Bugle Corps.

Centennial Pageant

MUSIC—By Wofford College Band, under direction of Mr. S. J. Bishop

Orchestra Music under direction of Mr. Hughson Green
American Legion Drum and Bugle Corps, under direction of Mr. John Kirby.

During the Pageant, a song, "Hymn to Spartanburg," written especially for the Centennial, will be sung. The words by Mrs. Bertram Ramsay, formerly Miss Mary Bosse, of Spartanburg; music by Prof. Nathaniel Irving Hyatt.

Order of Centennial Pageant

1:30—The American Legion Drum and Bugle Corps enters the grounds and takes seats at the Stand.

1:45—Introductory numbers by Wofford College Band.

2:00—Promptly, Processional March by Centennial Orchestra.
The Pageant begins.

EPISODE NO. I.

The Dawn of Things Created

Interpreted by Frank Evans High School.

PROCESSIONAL BY ORCHESTRA

Enter the Spirits of Air, Water, Fire and Light.

Enter the Spirits of Oaks, Beaches, Sycamores, Roses, Daisies and Lilacs.

Enter Twelve Ancients or Prophets and Chief Prophet.
The latter reads a few lines from Genesis.

Prayer by Rev. J. W. Shell

The Lord created a wonderful Land when he fashioned this Piedmont country and we people of Spartanburg County are grateful to Him who gave us our rivers, our mountains, our blue heavens, our gentle people, our richness and our abundance.

We pray the God of our Fathers to ever go before us."

The Chorus sings the hymn: "Holy, Holy, Holy."

Recessional by Orchestra

Cast of characters:

MR. MAURY PEARSON, Leader

Girls

Josephine Montgomery
Mary Berry
Margaret Thomas
Peggy Kimes
Eugenia Bullington
Rosa Jordan
Martha Bunch
Janette Givens
Adelaide Brown
Helen Dillard
Myrtle Thompson
Emily DuPre
Margaret Mansfield
Dorothy Collins
Mary Alice Pickens
Marjorie Wall
Katherine Heffner
Elizabeth Otts
Carter Simpson

Margaret Anderson
Blanche Chapman
Louise Foster
Katherine Justice
Evelyn Cranford
Helen Holt

Boys

Treadway Purnell
John Hughston
Sam Wood
James Caldwell
Fleming Bomar
William Wallace
George Landrum
Hugh Distelhurst
Paul Kimes
Lonnie Jennings
Charles Mills

INTERLUDE

The Joy of Living

A Rhythmic interpretative dance by pupils of the DuPre Dancing Studio.

Gertrude Cooke
Leola Burnette
Doris Goodwin
Helen DuPre
Blanche Lethco
Martha Arnold
Virginia Christman

Eileen Ramsbottom
Margaret Sibley
Alice Cooke
Josephine Myers
Jamesene Brown
Charlotte Newman
June McKinney

EPISODE NO. II.

In Indian Days (1756)

Played by pupils of Wellford-Lyman-Tucapau School. Directed by Miss Malone.

Chief Chulloch Culla and a number of Indians come to meet Governor Glenn of South Carolina to make a treaty of peace between the Cherokees and the white men.

The governor orders gifts distributed.

In turn the Cherokee Chief gives the governor a bag of sand as a token of the surrender of certain Cherokee lands to white settlers. He also entrusts his son to the Governor as a security for the pledges made.

Governor Glenn promises the friendship of England and asks that the Indians shall trade with none but the English.

General celebration. The Indian children dance a merry dance.

Chief Chulloch Culla _____ Drury M. Nixon, Jr.
Chief Culla's Son _____ William Primrose
Indian Braves: _____

Albert Hamrick _____ Howard Aughtry
Asehel Hastings _____ Winfred Humphries

Henry Hastings

Indian Squaws

Dorothy Reid _____ Sara Gresham
Gena Belle Bright _____ Lois Davis
Marion West _____ Sara Weir

Indian Children

Marjorie Jones _____ Seaborn Hicks
Mildred Howard _____ Junior Hill

Hazel Foster

Indian Messenger: _____ Richard Park

Indian Dancers: _____

Frances Thackston _____ Gertrude Sheriff
Gertrude McCullough _____ Sara Presher
Frances Thompson _____ Constance Gambrell
Tula Westbrook _____ Helen Swann
Frances Johnson _____ Elizabeth Lynn
Minnie Corn _____ Elizabeth Hicks
Mildred McCarter _____ Thelma Lee Bullard
Sara Foster _____ Cathryn Howard
Mary Reaves _____ Evelyn Alexander
Governor Glenn _____ H. M. Snyder

British Soldiers: _____

Grady S. Brooks, Captain _____ C. A. Davis
J. E. McCarter, Jr. _____ N. P. Goodson
J. N. Sexton _____ J. C. Turner
John C. Powers _____ S. W. Adams

R. N. Hensley

EPISODE NO. III.

The Early Settlers—The Hampton Massacre

The scenes is laid at the Hampton Home, somewhere between the Middle and South Tiger Rivers, in the year 1776.

Mrs. Hampton is seated in a chair rocking a baby. Her husband Anthony and her son, Preston, while doing the chores about the house discuss the sinister threats of the Cherokees. The Indians seem to have forgotten the peace treaty and are urged by the Tories to destroy the Patriots.

An itinerant minister enters and Anthony Hampton notifies the settlers of his coming by blowing a hunting horn. The neighbors gather and are told of the services that will be held.

Sam Lancaster's son and his sweetheart have been looking for the

coming minister and profit of the occasion to be married. The neighbors make the usual gifts of furniture and cooking utensils to the young couple. Everybody leaves and the Hamptons remain. Chief Spotted Deer of the Cherokee tribe comes in and is received without suspicion. He accuses Hampton of wishing to steal Cherokee land. A little girl, supposedly the grandmother of Wade Hampton watches the scene and runs to notify the neighbors. The Cherokees kill the Hamptons. The neighbors return. Funeral procession, dirge.

NOTE: This massacre was directly avenged by the white settlers and the Cherokees forced to sue for peace.

Directed by Miss Mary Marge Brabham and Mrs. L. F. Shealey.

Cast of Characters:

Anthony Hampton _____ Beverly Tucker
His Wife _____ Mildred Littlejohn
His Son _____ James Lee
The Minister _____ Jonathan Lancaster
The Groom _____ Sam Tate
The Brides Father _____ John Petty

Indians

Winfield Byers _____ Haskell Burgess
Jimmie Petty _____ Paul Berry
Grady Robinson _____ Leonard Greene
Arthur Goforth _____ Wilson Lee

Settlers Children

Billy Bonner _____ Miriam Smoak
Tenestine Stone _____ Helen Gossett
Ruth Littlejohn _____ Herbert Brown

John William Bledsoe

Settlers

Geraldine Petty _____ Sara Ruth McDowell
Pauline Gossett _____ Rosa Mae Cunningham
Margaret Tate _____ Doris Hendrix
Ethel Hodge _____ Mariana Wood
Ruby Holmes _____ Douglas Hayes
Emma Rasnic _____ Lamar Knox
Margaret Mathis _____ Lewis Barnett
Martha Stowe _____ Billy Gardin

Ray Smith

EPISODE NO. IV.

In Colonial Days. About 1755 and a Little Later.

NOTE: That author of the pageant realizes that the jail, pillory, whipping post and that the election of Sheriff Young are of somewhat later date, but uses dramatic license to give an idea of the times.

By pupils, teachers and friends of the Duncan High School. Judge Bayliss Earle and Reverend William Tennant are in favor of seceding from England and establishing an independent govern-

ment. Colonel Fletchall and Bill Cunningham are in favor of remaining part of the English dominion. They meet on the square and agree that they will disagree and fight it out on the battlefield. The Patriots are decided to separate from the mother country, the others will remain true to England.

Just then the Town Crier comes in and puts one John Oaks in the pillory for having beaten his wife. John is to remain there for several hours and then to receive several lashes at the whipping-post.

The town ladies find the punishment well deserved, but John's wife begs off for her husband. Judge Earle releases him on the promise that he will join his regiment which is just coming up.

Colonel Thomas, Lieutenant White and the Spartan Regiment come to the well for a drink of water and go by. John Oaks does not want any one to talk love to him. He is a soldier and a patriot now, he can think only of his country.

CAST OF CHARACTERS

Lackeys.....	N. P. Trimmier, T. M. Sloan
Judge Bayliss Earle.....	D. R. Hill
Cal Fletcher.....	Fred Moore
Bill Cunningham.....	Thomas Swanner
Mr. Tennant.....	J. S. McClimon
The Town Crier.....	J. G. Jones
Sheriff William Young.....	Edward Butler
John Oaks.....	Rev. Edgar Johnson
Young Woman.....	Mrs. J. G. Jones
Mistress Trimmier.....	Mrs. Ella Bryan
Mrs. John Oaks.....	Lucile Kirby
Mr. Tolleson.....	Roy J. Ellison
Cal Thomas.....	J. W. Gaston
Lieut. White.....	W. S. Crouch
Girls about the well.....	

Tommie Cordell	Marie McMakin
Lanez Cole	Sara Brown
Mary Ballenger	

Soldiers

Donald Smith	George Blackwell
Newman Dickson	Charles Zimmerman
William Dobson	George Coan
Charles Dobson	Ford Hensley
Robert Moore	Hiram Lister
Boyce Smith	W. T. Swann
William Hadden	Fred Delvin
John Van Patton	

EPISODE V.

The Battle of Cowpens

Played by the Cowpens High School

The Home of George Roebuck, January 17, 1781

Mrs. Cleveland, Mrs. White and other ladies from the neighborhood have come to find out the news. Everybody is stirred up to a white heat to hear the outcome of the fight.

A messenger arrives and tells what has happened. The British have been defeated, the Patriots have won a signal victory. Just then a British soldier who was wounded early in the battle is brought in. Some patriots who came with the messenger want to give him "Tarleton's quarter" that is to say, they want to hang him at once.

The ladies intervene and give help to the wounded man. Just then Yankee Doodle is heard.

An old soldier passes by the house, boys proudly carry his arms.

Directed by Mrs. Stella Stone

"THE BATTLE OF COWPENS

CAST OF CHARACTERS

Mrs. Cleveland.....	Audrey Henderson
Mrs. Roebuck.....	Maudine Martin
Mrs. White.....	Virginia Scott
First Servant.....	Leon Swofford
Second Servant.....	Grady Swofford
Messenger.....	Claude McClure
First Patriot.....	Elmer Cash
Second Patriot.....	Lucian Wofford
George Roebuck.....	Donald Hatchette
Wounded British Soldier.....	Kermit Bridges

Riders.....

Annie Laurie Hammett	Sara Pruitt
----------------------	-------------

Boys.....

Acle Gregory	Patrick Huskey
Morris Simms, Jr.	Albert Swofford

EPISODE NO. VI.

In The Good Old Times (About 1810)

By Faculty, Friends and Pupils of Fairforest School.

Jesse Cleveland's store.

Mr. Bobo, the clerk, shows some goods to Mrs. Moore and to Mrs. Anderson who have come in from the Nazareth section. The ladies tell of the work done by the public spirited Philosophic Society of that section.

Two other customers, Musci and Tolleson and his tailor, Mr. Faust come to buy velvet and embroidery for Mr. Tolleson's suit.

Several ladies breeze in and want to know if Mr. Cleveland and

his wagon will arrive as soon as they are expected. The covered wagon is heard. Mr. Cleveland comes in and is glad to meet his friends. He presents them with some rare gifts: each person receives an orange and some Brazil nuts. Mr. Ballenger asks the girls to drive home with him and all go in his wagon.

Episode Directed by Miss Louvain Vaughan and Professor Walter F. Mobley

Miss Louvain Vaughan	Miss Ruth Ward
Mrs. Ralph Walden	Walter F. Mobley
Miss Ruth Jenkinson	E. E. Crow
Plennie Fain	W. A. Taylor
Virile Crow	W. S. Hatchett
Miss Kate Foster	E. L. Tillinghast
Miss Rosa Benson	John L. Martin
Miss Evelyn Cole	Mr. Robert Aters
Miss Nellie Frey	Walter S. Wingo
Miss Alma Stubbs	Howard Foster

INTERLUDE

Colonial Minuet danced by girls of seventh and eighth grades of Pacolet Mills school.

Directed By Miss Byrd Ivester and accompanied at piano by Miss Sallie Frank Thompson

EPISODE NO. VII.

A Vision of Wofford College (About 1849)

By Wofford College Students, Faculty and Friends

Benjamin Wofford enters in deep thought. He seats himself at a table and thinks over the past.

The Spirit of Education enters and calls up the men and women who have worked faithfully with the boys and girls of the district.

He calls up W. C. Davis, old pastor at Nazareth, first teacher in the county.

He evokes again Judge Smith, James Bundell, Charles Moore. The latter was a student at Oxford University.

He called on Captain Petty, Mrs. Georgeana Moore, Mrs. Jennings and Mary Owens of the Female Academy, one Phoebe Payne and other distinguished teachers.

Benjamin Wofford writes his testament and leaves to Wofford College the funds that permitted its establishment.

President Carlisle appears in a vision to Benjamin Wofford and gives to a present year freshman a lighted torch, symbol of the light that goes out from that college.

Direction of Professor Kenneth Coates of Wofford Faculty

Cast of Characters	
Spirit of Education	W. S. Bethea
Benjamin Wofford	R. V. McGuire
W. C. Davis	R. H. Taylor

Judge Smith	M. L. Holloway
James Blundell	Spencer Rice
Charles Moore	R. L. Norrell
J. G. Landrum	O. E. Greer
James Hutchinson	J. N. Bennett
John Dean	J. L. Black
John Eison	J. E. Spell
Mr. J. H. Carlisle	Rev. J. M. Rast
Student of Wofford	H. H. Hutson

GROUP SINGING WOFFORD ALMA MATER

E. K. Hardin	D. O. Davis
J. B. Bennett	C. K. Potts
J. L. Black	Sam Cantey
Robert Hudson	J. E. Spell
J. M. Copeland	R. W. Spears

J. M. Aycock

EPISODE NO. VIII.

At Old Cedar Springs 1849 and Now

Played by Cedar Springs Institute Faculty and Pupils

Mr. N. P. Walker has gathered around him and his wife a group of five children for whom they have decided to care.

Mr. Walker is inspired by a passage of the Bible in which Christ speaks of children.

This was the beginning of Cedar Springs Institute.

A striking contrast is shown between these modest beginnings and the work done at Cedar Springs today.

Play directed by Mr. Laurens Walker, Superintendent.

CAST OF CHARACTERS

Mr. N. P. Walker	Mr. J. R. Kirkley
Mrs. N. P. Walker	Mrs. J. D. MacRae

Students

Eloree Price	Jason Amons
Thelma Morse	Ralph Charles

Leroy Ashe

Chorus of students

EPISODE NO. IX.

The Minute Men of the Sixties Saturday November 24, 1860

Played by Wofford School Faculty, Students and Friends

The meeting has stirred up the deepest enthusiasm. It was held in front of the Old Palmetto House, in the open air, under cold skies.

The question to be debated was secession.

Rev. John G. Landrum presided and Senator James Chestnut Jr. made the principal speech.

The meeting lasted all day and at night there was a torch light procession.

The citizens enter, men and women wearing blue rosettes or cockades.

The meeting is called to order and Senator Chestnut speaks. The vote is unanimously that the delegates to the Charleston Convention be instructed for Secession.

O. P. Evans _____ John G. Landrum (Master of Ceremonies)
E. S. Bennett _____ Secretary
Rev. P. S. McChesney _____ Senator James Chestnut
Jimmie Stallworth _____ Negro

VICE PRESIDENTS

P. R. Drummond
K. S. Jeffcoat
L. L. Dunlap
Thomas Vox
Marion Swink

Woodrow Swink
Jack Pearson
Vernon Cothery
S. M. Kilgore
George Parks

Southern Belles

Miss Mildred Brown
Miss Ethel Speer
Miss Thelma White
Miss Roberta Kilgore
Miss Della Parks
Miss Marie Fair

Miss Estelle Gash
Mrs. S. C. Westmoreland
Miss Lottie Deshields
Miss Fannie Lou Cox
Miss Carrie Luda Thompson
Miss Eugenia Tonge

Miss Greta Smith

Miss Kathryn Swofford _____ Color Bearer

Professor E. B. Bennett, Director

List of Vice-Presidents present at the original Minute Men's Meeting:

Samuel Evins
O. P. Earle
Edward L. Parker
Jared Drummond
A. C. Boamr
D. F. Bates
John Davis
John B. Davis
N. P. Walker
James Anderson
J. H. Ezell
E. P. Smith
John D. Wright
John M. Crook
J. W. Miller
Rev. C. S. Beard
Dr. Maurice A. Moore
Rev. R. H. Reid
Dr. Ibra Cannon
Dr. B. F. Kilgore
James Nesbitt

Rev. Wm. Curtis
O. E. Edwards
Dr. Jas. Bivings
Samuel Jackson
Rev. H. H. Durant
John B. Cleveland
Joseph Foster
Samuel Morgan
Dr. Wm. Nott
A. B. Woodruff
Henry Dodd
Sun Sumner
Dr. J. Winsmith
John Stroble
Andrew Bonner
Harvey Wofford
Wm. Ballenger
Rev. A. M. Shipp
Joel Foster
Henry Gaffney
Woodard Allen

INTERLUDE

Confederate Veterans.

Time of reconstruction days. Red Shirts and members of the Ku Klux Klan parade.

EPISODE NO. X.

In Reconstruction Days

By Faculty, Pupils and Friends of the Pacolet Mills School

The Old South's Vision of the New, the old period disappearing before the demands of industry.

A tea at home of Captain John Montgomery.

Mrs. Montgomery and several friends are discussing the events since the war. The men have come home and have undertaken the rebuilding of the South. New things are happening in the Piedmont section and all tend to the one thing: "Rebuild."

Captain Montgomery comes in with his friend, Mr. Bomar and both of them overhear the word: "Rebuild." He likes the thought of it and foresees the days in which this old up-country shall be industrialized. Mr. Bomar sees the old South give way to the New, this reconstruction period is the time for brave men.

As they talk a number of young ladies come in and happy in the joy of youth dance for the assembled guests a cotton dance.

CAST OF CHARACTERS

Mrs. J. B. Montgomery
Mrs. B. F. Holmes
Mrs. T. J. Tronvell
Mrs. W. A. Burgess
Mr. J. F. Hawkins
Mr. S. C. Fulmer
Mrs. J. E. Campbell

Mrs. B. S. Thomas
Mrs. Margaret Fuller
Miss Ammy Wright
Miss Gladys Magill
Mrs. S. C. Fulmer
Miss Vivian Burnett
Miss Virgin Dyer

Miss Bettie Fuller

INTERLUDE

Cotton dance by young ladies of the seventh and eighth grades of Pacolet Mills school.

EPISODE NO. XI.

Converse College

An interpretation of its beauty and usefulness.

Played by Students of the Institution—Directed by

Miss Henrietta Browning

The Alma Mater enter with pages and gives the Founders Ideal.

Education enters, giving due praise to the Alma Mater, and, lighting her torch from her bright light, passes it on to those who typify the different paths to honor which have been taken by the alumnae, musicians, artists, authors, teachers, missionaries, and mothers and home-makers, all of whom have handed on to others the light they received at Converse College. Education then turns to the student body (eagerly stretching forward their hands for her light) and tells them of the precious gift they may have for themselves and for the generations that will come after.

They finish by singing the Alma Mater.

Entrance of group representing the student body and alumnae.

Mr. Choice Evins, president of the Board of Trustees of Converse College, gives a brief history of the college.

Literature, Science, Art, Music, Health and Religion enter and give their light to the Alma Mater.

Students Taking Part

Alma Mater	Helen Allen
Pages	Annie Louise Shuler, Anne Sutherland
Literature	Martha Lou Stokes
Science	Alice Shuford
Art	Emily Collins
Music	Marshall Richbourg
Health	Hanes Clement
Religion	Agnes MacArthur
Education	Fannie Louise Vermont

Students Representing Alumnae in Various Fields

Artist	Elizabeth Branch
Literati	Laura Jones
Musician	Evelyn Koontz
Missionary	Orene Richardson
Teacher	Elizabeth Parrott
Mother and Child	Carolyn Arnold and Irma Sue Cook

Representatives of the Student Body

Frances Abbott, Marjorie Andrews, Beaufort Allen, Amelia Albergotti, Helen Avent, Agnes Bitzer, Elizabeth Blizzard, Nancy Lee Brasington, Amelia Bruns, Dorothy Brabham, Olive Branch, Marion Boyd, Jane Beth Carter, Rosie Carlisle, Marion Coppedge, Ethel Cooper, Sara Cannon, Lillian Caldwell, Kathleen Carter, Volina Cline, Perrin Cudd, Frances Council, Cema Chreitzberg, Florence Davis, Carol Dean, Mary Reed Dodgen, Betty DuPre, Elizabeth Daniel, Selina DePass, Helen Esdorn, Lillian Burch Ellison, Myra Faust, Marion Fitzgerald, Eleanor Gamble, Allene Gaston, Eunice Gray, Athesa Foster, Carolyn Hogue, Carolyn Hodge, Nell Hicks, Sara Hudgens, Sarah Kathryn Hudgens, Mary Harvin, Elizabeth Hemphill, Dorothy Humbert, Miriam Hall, Helen May Johnson, Juanita Johnson, Sara Jones, Margaret Jeffords, Dorothy Jones, Elizabeth Jones, Kathryn King, Ruth Kellar, Mary Lou Kirby, Helen Kirby, Grace Law, Ada Lancaster, Beathice Lee, Margaret Lesesne, Elizabeth Lyles, Merle

Littlejohn, Emily Martin, Esther LaBruce, Anne Maslin, Margaret McCreary, Jean McCaig, Frances Morgan, Augusta McGreagor, Elizabeth Muldrow, Annetta Mac Lean, May Mauldin, Anne Macomson, Mary Ella McCredie, Marjorie Moore, Betty Oberndorfer, Josephine Pendleton, Lucile Pruitt, Emily Phillips, Mary Louise Penland, Ella Poats, Amelia Sanders, Annie Maisie Shell, Annie Mayo Smith, Dorothy Tutt, Catherine Pauline Webb, Mary Stuart Wingo, Mary Emily Wilson, Alice Whitehead, Betty Vaiden Wright.

EPISODE NO. XII.

Over There

Song—"Over There"—Centennial Orchestra

Enter—Squad of Soldiers, and the National Flag

Song—"Keep the Home Fires Burning" Centennial Orchestra.

Enter—Gary Foster—Congressional Medal of Honor, U. S.; Medal de Militaire, France; Distinguished Conduct Medal, England; Cross of War, Italy; Cross of War, Portugal; Military Medal, Montenegro.

Reading of List of World War dead who fell in Flanders Fields

"Present Arms" by Troops

Taps—Bugler

Officers, Non-Commissioned Officers and Privates, Co. "E"—

105th Engineers South Carolina National Guard Taking

Part in Episode

Captain Geddes West

1st Lieut. Maner L. Tonge

2nd Lieut. Thomas F. Bird

SERGEANTS

Ruben T. Banks

Guy A. Greene

Fritz H. Martin

Robert L. Pearson

William P. Pearson

CORPORALS

Frank Cook

John C. Jennings

John B. Nichols

Paul E. Wilson

PRIVATES

Marion W. Blake

Charles M. Burns

Willie S. Cantrell

James T. Duncan

Denny H. Montgomery

Hermon M. Stone

Policarpos Ramantanin

Ansel Blackwell

Lindsey DuPre

James T. Mabry

James E. McGraw

Wiley J. McKain

Memory S. Padgett

Horace L. Reese

Gayland T. Richards

Thomas E. Thornton

George Tweed

James E. Yother

Exhibits Committee

Executive Committee—Mrs. J. B. Liles General Chairman

Miss Mary E. Anderson

Mrs. Wm. Gentry

Mr. Allen Rogers

Mrs. W. P. Coan

Mrs. Ross McConnell

Mrs. M. W. Mims

Advisory Committee—

Mrs. J. A. Gamewell, Chairman

Mrs. E. S. Tennent

Mrs. R. K. Carson

Costumes of the Period and Accessories, Miss Janie Adam Chairman

Mrs. E. S. Tennent
Mrs. J. W. Harris
Mrs. R. W. Barnwell

Mrs. Selina Williams
Mrs. W. C. Ezell
Miss Harriet Tennent

China Mrs. John F. Floyd, Chairman
Mrs. W. L. Pugh

Silver and Pewter Mrs. W. P. Coan, Chairman
Mrs. John Hale
Mrs. Bryan Liles

Mrs. M. R. Blackstock
Miss Maria Mulligan

Period Furniture and other Household
Furnishings Mrs. A. E. Tinsley Chairman
Mrs. E. R. Justice
Mrs. J. O. Willson

Mrs. S. T. D. Lancaster
Miss Marie Smith

Portraits and Historical Pictures Mrs. Howard Carlisle, Chairman
Mrs. John B. Cleveland
Miss Nancy Bomar

Prof. and Mrs. A. C. Cook

Brasses and Bricabrac Mrs. Guy Vaughan, Chairman
Mrs. Joe Glasscock

Mrs. W. B. Hallett
Mrs. W. W. Simpson

Household Linens and Fabrics Mrs. A. B. Taylor, Chairman
Mrs. O. C. Bennett

Mrs. Carrie K. Earle

Weapons and Firearms Mrs. Miller Foster, Chairman
Mrs. H. H. Mertz

Mrs. A. J. Lynch

Letters, Newspapers, Books, and other Old
Documents Mrs. William Gentry, Chairman
Mrs. Ross McConnell
Mrs. West Harris

Mrs. Preston Mayson
Mrs. Gabe Hill
Mrs. Laurens Walker, Jr.

Room Arrangement Miss Mary E. Anderson, Chairman
Miss Nelle Garlington

Mrs. Donald Fraser

AUTHOR AND DIRECTOR OF PAGEANT

Dr. Adolph Vermont Spartanburg, S. C.

DINNER COMMITTEE

W. G. Jackson Chairman
J. Neville Holcombe Associate Chairman
Ben Hill Brown
Robert L. Dargan

Harold Moss
Chas. E. Johnson
Mrs. L. A. Rouse

FINANCE COMMITTEE

Andrew W. Wells Chairman
Robert M. Carlisle
L. A. Grier
J. T. Hudson
Chas. E. Johnson

H. Lester Kingman
James McCutcheon
S. C. Roper
M. W. Vannerson

MUSIC COMMITTEE

Miss Sara Routh Chairman
Mrs. J. L. Salmon
Prof. Wilson P. Price
Publicity Committee

Mr. Allen L. Rogers
David A. Russell, Jr.

RESEARCH COMMITTEE

H. B. Carlisle, Jr. Dr. John Harris, Jr.

Programme Centennial Banquet

DUET BY ATWATER KENT WINNERS

Miss Byrd Austell Mr. Simpson F. Cannon, Jr.
Solo Miss Pauline Bush

USHERS FOR CENTENNIAL BANQUET

W. Alton Crow
P. Q. Dargan
A. W. Wells
Aubrey Rothrock

A. L. Wells
Charles Green
R. L. Dargan
Charles E. Johnson

MENU

Centennial Cocktail
Roast Turkey with Dressing
Asparagus
Olives
Coffee

Rice
Pineapple Salad, Crackers
Rolls
Ice Cream and Cake
Salted Almonds

Yams
Cranberry Sauce
Tea

MUSICAL PROGRAM FOR THE BANQUET

Ensemble Singing led by Prof. W. P. Price
Soprano Solo: "The Last Rose of Summer"
(Reminiscent of Jenny Lind) Miss Pauline Bush
Miss Sara Routh Accompanist
Duet: "Silver Threads among the Gold."
(Recalling the "Sacred Seventies")
Miss Byrd Austell, Contralto
Mr. Simpson F. Cannon, Tenor.
Miss Sara Routh Accompanist
Quartets: Old Favorites of the Latter Nineteenth Century:
Mrs. Pierce A. Rush, Soprano; Mrs. J. L. Salmon, Contralto; Mr.
Allan L. Rogers, Tenor; Prof. Glen C. Stables, Baritone.

**MUSICAL ORGANIZATIONS TAKING PART
IN THE PAGEANT**

The R. O. T. C. Band of Wofford College

The roll of the band is as follows:

J. M. Aycock	J. K. Lyles
J. Armstrong	J. K. Lawrence
A. K. Broome	S. B. Mitchell
J. B. Cannon	W. B. Miller
J. M. Copeland	J. B. Montgomery
L. E. Freeman	J. H. Martin
G. E. Gross	W. Olliff
T. H. Gore	C. K. Potts
C. E. Gilreath	J. Rousseau
R. B. Hicks	B. H. Tucker
R. E. Hollaway	E. Taylor
L. Hunt	J. K. Webb
G. H. Hamblin	T. F. Watson
E. K. Hardin	J. C. Williams
J. M. Isom	S. R. Crumpton, Supply Off.

THE AMERICAN LEGION DRUM AND BUGLE CORPS

Violin Ensemble

Violinists	Mr. Hughson Greene, Leader
Miss Ruth Foster	Mrs. Geo. Edward Thompson
Mrs. Robert Greene	Mrs. Mabry Vannerson
Miss Mary Hammond	Miss Helen Ward
Miss Ruth Kellar	Miss Angela Whitlock
Miss Emily Phillips	Mr. G. E. Thompson, Jr.
Pianist	Miss Ruth Sara Routh

Music Committee for Spartanburg Centennial

Miss Ruth Sara Routh	Chairman
Mrs. J. L. Salmon	Prof. Wilson P. Price
	Mr. Allan L. Rogers

Members of Spartanburg Drum and Bugle Corps

H. A. Tripp _____ Business Manager
John Kirby _____ Drum Major

H. A. Brakefield

DRUMMERS

Norman S. Brown
T. T. Caldwell
J. L. Farmer
M. L. Flemming
G. C. Greene
A. B. Johnson
J. A. Schwing
W. J. Stockell
H. Trimmier
H. A. Tripp

BUGLERS

W. O. Allison
Paul Burrell
T. C. Garrett
E. I. Johnson
H. G. Kearse
C. W. Littlejohn
A. E. Miller
George West
W. P. Williams

BASS DRUMMERS

F. P. Willard
A. A. Correll

CYMBALS

J. L. Sutton

General Committees

DINNER COMMITTEE

W. G. Jackson	General Chairman
Ben Hill Brown	Harold Moss
Robert L. Dargan	Chas. E. Johnson
J. Neville Holcombe	Mrs. L. A. Rouse

FINANCE COMMITTEE

Andrew W. Wells	Chas. E. Johnson
Robert M. Carlisle	H. Lester Kingman
L. A. Grier	James McCutcheon
J. T. Hudson	S. C. Roper
	M. W. Vannerson

WE ARE

Printers Of This Program

Of the two College Papers:

"THE PARLEY VOO", CONVERSE COLLEGE
"OLD GOLD & BLACK", WOFFORD COLLEGE

Printers to the State of South Carolina, and to the United States Government through Winthrop College.

Printers for Mills, Banks, Colleges and Leading Business Institutions here and throughout this section.

If you have Printing, Engraving, Lithographing, Ruling or want special ruled books made of any size, don't place an order until you have consulted us. Estimates gladly given on anything in any quantity. If it does not suit you to come to us, phone or write and we will come to you.

We sell Metal and Wood Furniture for the Office or Plant. Get our prices on Safes, Desks, Letter Files, Shelving or anything you may want in this line.

Exclusive agents for Underwood Portable Typewriters. If you need anything for the office call us.

WILLIAMS PRINTING COMPANY

O. K. Williams, Pres.

Hotel Franklin Bldg.

Spartanburg, S. C.

Telephone 1332