

ALUMNI NEWS

Founded 1984

Spring 2018

Table of Contents

Bucket List.....	2
Reunion News.....	3
Reunion ReCap.....	4-5
Golf Champs.....	5
Jeopardy! Champion.....	6
Caps from the Past.....	7
Isaac Hunter's Tavern.....	8
Class Agents.....	9
Gifts.....	10
Passings.....	10
Membership Form.....	11
Decade Captains.....	12

NBHS

Alumni Association
PO Box 31464
Raleigh, NC 27622-1464

(919) 571-2585

Capital Spotlight: Webb Simpson

On May 13, 2018 Webb Simpson, class of 2004, won The Players Championship, which is considered the 5th Major of the year. Winning this tournament and overcoming some of the tour's best golfers propelled him to a spot among the top 8 golfers in the world according to the World Golf Rankings. When Simpson is not on the PGA tour, he is a true family man and a man of faith. Simpson grew up in Raleigh playing on the local courses and against local talent, like fellow PGA Tour member Brendon Todd who graduated from Green Hope High School in Cary. Todd was a three-time North Carolina 4A individual golf champion and provided stiff competition to Simpson as they were coming up through school.

At Wake Forest University Simpson went on to study Religion, which helped formalize his theological prowess. Known for quoting Bible verses on his Twitter feed, Simpson incorporates his faith into all he does. After his first PGA win in 2011 at the Wyndham Championship, he said "I'd be stupid not to thank my Lord and Savior, Jesus Christ, because it was tough out there and I was nervous, and I felt His presence all day."

Simpson attended Wake Forest on the Arnold Palmer Scholarship and he was a three-time All-American and ACC Player of the Year in 2008. He played on the victorious 2007 Walker Cup team and the 2007 Palmer Cup team. He later went pro and played on both the Nationwide and PGA tours. His first PGA Tour win came in 2011 at the Wyndham Championship, and his biggest win to date came at the U.S. Open in 2012. In 2011 he set a PGA Tour record for the largest single season earnings increase when he went from \$972,962 in 2010 to \$6,683,214, an increase of \$5,374,391.

Webb Simpson

When he is not tearing up the links, Webb lives in Charlotte with his wife, Dowd, and their 4 children. Simpson also finds time between family and the Tour to give back to the community. In 2010 he started a junior golf tournament named the Webb Simpson Challenge with friend and current director Mark Bentley. The tournament blends two of Webb's favorite things, golf and faith. Let's give Webb Simpson a Capital cheer and wish him well in his career.

What's On Your Bucket List?

One of our readers suggested this idea for a new column, and we thought it was a great idea. Send in anything you are doing or want to do related to your bucket list or somebody else's. Did you finally mark something off your list? Did you help somebody else do something they always wanted to do? Please share your story. Enjoy our first submission from Carla Holland Gardner (Class of '70).

Hallelujah! I am retired. Now I can go outside and play! When I saw Allen de Hart (in his eighties) walking across North Carolina on Exploring NC, I thought, "I can still walk." Running went away after fifty and Lyme disease took lots of my yoga moves, but I walk 3 miles on the beach almost every day. Since 3 miles X 365 days = 1095 miles/year, about the length of the Mountain to Sea Trail, I naively thought, "I can do this." It was so much harder than that!

The first challenge was finding someone to hike with me. Arthritis stopped my husband, but 25 other friends and family members went as well. Janie Jones (Class of '70) was one of the first people to join me. My brother, Roger Holland

Carla Holland Gardner enjoying the hike on the Mountain to Sea Trail

(Class of '73), and I hiked over 500 miles together. Shauna, my daughter-in-law's sister, said it was the best therapy for a rough time she was going through, so she did 400 miles. The grandkids saw our great state.

We segment-hiked for about 10 days at a stretch. In between, I was granny-nanny back home. The whole trek took a year. This granny in sneakers carried a backpack all day in the rain and slept on the mountain forest floor in 49 degree weather! That night I think I accidentally scared off a bear by getting out of my bivy and standing up. I slept in my Prius for 30 nights. We had to postpone Clingman's Dome because Craggy Gardens in the mountains sent me home with skinned elbows, knees and forearms. The more we hiked, the healthier we got. The diversity

of NC is awe inspiring, having the ecosystems of Florida to Maine in one state. Seeing how North Carolinians make a living, where they live, and meeting so many interesting people was humbling. Try it! <https://mountainstoseatrail.org>

Capital Spotlight: William Rowland

We have Featured William "Bill" Rowland in several issues of our newsletter over the years, and this edition

Rowland poses with his Hall of Fame honors

finds a new honor bestowed upon Bill. He was inducted into the 46th Annual George Whitfield's Baseball Clinic Hall of Fame in January, 2018 in a ceremony held at Wayne Community College. "Bill is from my hometown, Kinston, and he has had a wonderful career," said George Whitfield, director of the clinic.

Far right, Bill Rowland, Professional Skater/Instructor

"I felt he deserved to be in there for all he has done. It is so much I can't even tell you. With what he has done in life, it has got to give people inspiration."

Bill left Broughton in 1945 and later achieved his G.E.D. from Broughton while stationed in Quantico, VA in August 1947. After an honorable discharge from the U.S. Navy in December 1947, Rowland enrolled at East Carolina Teaching College. From there, on to a long career at DuPont as an engineer and consultant. Since retiring, Bill has been a noted historian, author and a HAM radio operator. His historical writings and photos have helped enhance the general knowledge of CSS Neuse

Bill shows off walking his 6000th mile in 6 years

fund conservation efforts, and our past articles about him highlighted his many accolades. However, most readers may not know that Rowland has some lesser known talents in his past. Bill showed the folks in Kinston, North Carolina as a professional roller-skater and instructor in 1961. We have the picture to prove it. After retirement, Rowland appeared in 10 movies, including My Summer Story starring Charles Grodin and Kieran Culkin. Bill also stays active in his free time by walking regularly.

In 2017 Rowland completed his 6,000th mile in 6 years at the Minges Wellness Center. Way to go Bill!

Rowland appears in My Summer Story as an experienced fisherman

2018 REUNIONS

Class of 1953

The Class of 1953 is planning their 65th & Final Class Reunion at Holiday Inn, Crabtree Valley, for November 8 – 11, 2018. Contact Ivan Joslin at 352-430-0212 or ijjnmff@gmail.com.

Class of 1958

The Class of 1958 plans to have a 60th class reunion on Sunday, September 16th at 1:00 p.m. at the home of Teddy and Henri Fisher Hoffmann. More updates will follow. Brenda Payne Millar, Class of 1958. 919-787-7785 919-244-0230 (cell)

Class of 1961

The Class of 1961 will hold their 57th reunion on October 5-6, 2018. For further information, go to the class website at www.broughton1961.com.

Class of 1963

The Class of 1963 will hold its 55th reunion on June 1 – 2, 2018. Friday night event will be held at Highpark Grill, 625 E. Whitaker Mill Rd, Raleigh.

The festivities on Saturday night will begin at 6:30 p.m. at Carolina Country Club. Go to www.broughton1963.com to sign up and to see details.

Class of 1968

The Class of 1968 has set the date for their 50th reunion to be held on Saturday, October 20, 2018 at The North Hills Club. For details and information go to www.broughton68.com.

Class of 1978

The Class of 1978 will hold a 40th reunion scheduled for the weekend of October 26. Plans and website are underway. If you have any questions, send an email to Cindy Fox at NBHS1978@yahoo.com.

Class of 1988

The Class of 1988 is planning a fall 2018 reunion. Contact Charlie Kennedy at 919-601-5745 or ckennedy@kennedyoffice.com.

Class of 2013

The Class of 2013 will hold a reunion

near the Christmas holidays. Contact Patrick Longest at jpatricklongest@gmail.com.

Class of 1993

The Class of 1993 is planning its 25th reunion for the fall of 2018. For additional details contact Bryant Paris 919 832-5577 or bryant@bryantparislam.com

2019 REUNIONS

Class of 1969

The Class of 1969 will hold a joint 50th reunion with Sanderson High School September 27 – 29, 2019. Details forthcoming later. Contact Debbie Martin at dmartin3431@gmail.com or go to www.broughton1969.com to join the website.

Classes of 1973 and 1974

The Class of 1973 & Class of 1974 will hold a joint reunion May 3 – 4 with a Saturday evening celebration at North Hills Club. Contact Dorothea Bitler at bitler82@gmail.com.

Teacher of the Year Brings Professional Talent to Broughton

Broughton dance director and 2017 Wake County Teach of the Year, Betsy Graves, coordinated the effort to bring seven artists to the school in February for 26 master classes that gave students the chance to learn new moves and training techniques.

Many of the visiting dancers and instructors were local, but Lauren Yalango-Grant and Christopher Grant, a married dance team from New York City, took on the special role of “dancers in residence,” spending two and a half days instructing students onsite. The couple is well known for their work in Apple’s 2017 holiday ad.

The visiting couple said they typically work with professional dancers instead of younger students, and found working with the students exciting. “They are a joy because of their openness and vulnerability and eagerness,” said Yalango-Grant. “Our classes offer community building and support, which is important not just as dancers, but as humans.

Hannah Schafer, a Broughton senior who plans to study dance in college, said the classes helped her work on strength-

Betsy Graves working with her students

ening her body and gave her ideas for spring concert auditions.

Schafer’s partner for much of Thursday’s class was fellow senior Katherine Champion, who plans to study dance education at Meredith College. Champion said all of the teachers that week pushed personal growth. “In the partnering class, we could focus on core strength and art while working with someone else,” Champion said.

Graves paid for the event partly through a foundation grant through the school, and the rest was paid for with proceeds from a dance-a-thon fundraiser put on by the dance students.

Yalango-Grant was impressed with Graves and the work she’s doing at Broughton.

“These kids are very lucky to have her,” she said. “It’s amazing what she has been able to do here, in a public school.”

Credit: Brooke Cain “Teacher of the Year Recruits Professional Talent for Master Dance Classes.” The News and Observer February 19, 2018. Web. March 15, 2018.”

Reunion ReCAP: 1997 – 20th Reunion

The Class of 1997 celebrated our 20th reunion October 20 - 21, 2017. The festivities kicked off Friday with an informal gathering at the Oak and Dagger Pub in Seaboard Station. The free event, open for anyone to attend, had a good turnout and helped to set the stage for the rest of the weekend. Saturday morning the class held a bring-your-own-lunch picnic at Fred Fletcher Park where alumni and their families enjoyed the beautiful weather and plenty of celebratory cake. The highlight for many of the attendees (especially the little ones) was the guest appearance of the CAPS Crazy mascot, who looked quite different than he did twenty years ago! After the picnic, folks were invited to meet at the Holliday Gymnasium for a school tour. Vice Principal Mike Lentz could not have been more gracious in helping us organize the tours. Our classmates were also excited to hear from Coach

Spain, who greeted the group in the newly renovated gymnasium. Our gratitude extends to the student volunteers who gave their time to come to school on a Saturday afternoon to help us with the tours. What a walk down memory lane!

The weekend culminated with a ticketed event held Saturday night at the Junction Salon and Bar in the historic Depot in downtown Raleigh. Our classmates enjoyed food and drinks and danced to a DJ who played a great round-up of 90's music. We were especially grateful to our talented classmate, Lawrence Gillen, who really gave us memories for years to come by taking such wonderful photographs and even setting up a "selfie station." The photos included here are his handiwork. All who attended had a great time catching up, and some of us were even discussing the next reunion in five years!

Reunion ReCAP: 2007 – 10th Reunion

On the Friday after Thanksgiving, 2017, the Class of 2007 celebrated 10 years since our Broughton graduation with a lively gathering at Lucky B's in Downtown Raleigh's Glenwood South district. Thanks to the steadfast outreach efforts of a devoted class reunion committee, well over a hundred Caps attended the reunion - fending off Black Friday shopping temptations and lingering tryptophan side effects. The diverse Class of 2007 alumni include teachers, architects, marine researchers, mixologists, designers, and military service members - not to mention proud parents. We were especially

excited to see a few of the many Broughton teachers who shaped our high school journeys: Dave Corsetti, Richard Matkins, and Caron Register.

The Class of 2007 is grateful to Anthony Battaglia, the owner of Lucky B's, for offering the space free of charge, which enabled an inclusive, cost-free reunion. Will Clayton, Jack Neese, Shircola Powell, Sarah Jane Simpson, Laura Stidham and Molly Wilkins served as planning subcommittee co-chairs, and their efforts are much appreciated.

(Left to Right)
Molly Wilkins, Philip Brown, Onimisi Aiyede

(Left to Right) Shircola Powell, Sally Turner Warren, Mary-Hanley Coleman

(Top left to right) Pierre Massenburg, Brittany Taylor, Spenser Terry, Lindsey Jefferies, Shircola Powell
(Bottom left to right) Sierra Perry, Makeda Young

(Left to Right)
Sarah Jane Simpson, Will Gustafson, Elizabeth Scruggs McGrath

Caps bring home another golf championship

Broughton rallied on Day 2 of the N.C. High School Athletic Association 4A boys golf championships, held at Pinehurst No. 6 on May 8, overcoming a four-stroke deficit to win its 12th state title.

The Capitals' two-day score of 601 edged two Charlotte schools: Myers Park (604) and Day 1 leader Ardrey Kell (609).

Broughton was led by Peter Fountain, who nearly claimed the individual title, falling in a playoff hole with defending champion A.J. Beechler of Pinecrest.

Broughton's Patrick Carlin was 10th (3-over) and Biggs Hawley (T16th, 8-over) to give the Caps the team title. Connor Jones (T24th) and Britt Stroud (T49th) also contributed.

Broughton's Peter Fountain tees off during the NCHSAA 4A State Championship for boys golf at Pinehurst

Three-time defending champion Pinecrest, which had won the Midwest regional last week, was fifth in the final team standings. Symon Balbin, who, like teammate Attie Giles, was one stroke behind a three-way for first in last week's Midwest regional, finished tied for seventh (4-over).

The last seven 4A titles have been won by either Pinecrest or Broughton. Broughton last won the title in 2014.

Credit: Mike Blake "Golf championships: Broughton adds another team title; Pinecrest's Beechler repeats." The News and Observer May 08, 2018. Web. May 08, 2018.

Photo credit: Ray Black III "Golf championships: Broughton adds another team title; Pinecrest's Beechler repeats." The News and Observer May 08, 2018. Web. May 08, 2018.

Broughton Teacher Wins Big on Jeopardy!

One of Broughton's teaching staff had a great run on Jeopardy! in January of 2018. Lee Quinn became a two day champion on one of America's favorite game shows with \$44,800 in winnings. Quinn has spent his entire education career at Broughton, where he co-coordinates the International Baccalaureate program and teaches a course called the Theory of Knowledge.

**Broughton teacher Lee Quinn
with Alex Trebek**

On Wednesday, January 17, Quinn swept categories on banner years and presidential burial sites, and he correctly answered the final Jeopardy! question: "A 1954 Act amended a 1938 one by striking out this word and replacing it with 'Veterans.'" (What is Armistice?)

He led both rounds Thursday and got the final Jeopardy! correct: "The name of this cracker that's been around since 1903 suggests that it was baked three times." (What is Triscuit?)

On Friday the 19th, Quinn was nearly tied with another

contestant at the halfway point only leading by \$100. At Final Jeopardy, he trailed by \$1500. He answered the final question correctly, but failed to bet enough to prevail in the final tally: "It's the only world capital whose name is derived from an Algonquin word." (What is Ottawa?)

Quinn's journey to Jeopardy! has lasted more than two years. He took an online test – open to anyone 18 and older – and was selected to take an in-person test in Atlanta in June 2015.

He had to take another written test, sit for an interview and play the game with two other people.

Quinn has heard from former students, the man who mentored him when he was a student teacher at Orange High School in Hillsborough and – in the most unusual turn – a former colleague and trivia team partner whose daughter was competing on Jeopardy! at the same time.

Congratulations to Mr. Quinn!

Cap Hoops Standouts Find Success at the Next Level

Broughton's men's basketball program has produced a long history of storied hardcourt players, and a pair of recent graduates are carrying on the tradition of Caps' hoops excellence. Devonté Graham and Jerome Robinson played basketball together at Broughton during their amazing run to the state finals in 2013 where the Capitals lost a heartbreaker to Charlotte Olympic. Robinson went on to finish his high school career at Broughton, but Graham transferred the following year to Brewster Academy in New Hampshire where he helped the team win the national prep school championship. Both Robinson and Graham have gone on to have successful careers at the college level, Boston College and Kansas, respectively.

Robinson finished the 2017-2018 season an All-ACC honorable mention selection having started all 32 games. He averaged 18.7 points, 3.9 rebounds and 3.4 assists per game for the season, and ranked third in the ACC in steals and fourth in scoring. He scored in double figures 27 times and reached 20 points 17 different times, which led the ACC. Robinson led the Boston College Eagles in scoring, assists, free throws made and attempted, field goals and steals. Recently, he declared for the NBA draft this year.

In his senior season of 2017-18, Devonte' Graham was named the preseason Big 12 Player of the Year for the 2017-18 season. Graham would go on to be unanimously selected as the Big 12 Player of the Year, averaging 17.6 points and 7.2 assists per game as a senior. He was also named a consensus member of the All-American First-Team by multiple organi-

zations. In previous seasons, Graham was named to the 2016 Big 12 All-Defensive Team, MVP of the 2016 Big 12 Men's Basketball Tournament and the Second Team All-Big 12 (2016-2017).

Both Jerome Robinson and Devonte' Graham have worn Broughton's purple and gold and carried their success on local courts into college careers and probably onto the NBA. The rest of the Capital Nation wishes them well on their future endeavors.

Photo of Jerome Robinson: Rader, Bo. The Wichita Eagle. Web. March 15, 2018.

Jerome Robinson and Devonté Graham

Capital Spotlight: Doctor Robert Bashford

Class of 1963 member, North Carolina State University and University of North Carolina Medical School alumnae, Doctor Robert Bashford, has held a number of positions over the years: OB-GYN, psychiatrist and dean of admissions at the UNC School of Medicine. In his latest endeavor as the assistant dean of the school's Rural Initiative Program, he focuses his time on recruiting doctors to practice in rural North Carolina.

Doctor Robert Bashford

In 2012 the William R. Kenan Jr. Charitable Trust asked the question "What if we put a significant amount of money in med students' hands through debt forgiveness with the promise that they would go into under-served rural North Carolina and provide care?" The answer is the program for which Dr. Bashford is now the assistant dean. The program

focuses on bringing medical assistance to rural, under-served regions of the state. The program works with the Office of Rural Health, the N.C. Medical Society and the N.C. Farm Bureau to help doctors provide obstetrics, psychiatry, general surgery, family medicine and internal medicine in areas where there is need and the new doctors are welcome.

Through much of Dr. Bashford's career he has worked at UNC, but yet he remains a diehard NC State fan. In fact, the James B. Hunt Library at NC State named a book-finding robot after Dr. Bashford. Born in Raleigh and attending Broughton, Dr. Bashford found a love for the area and the state that continues to guide him as he helps bring healthcare to the whole state.

Caps from the Past – 1991

We strap ourselves in for a short ride in our wayback machine to the year of 1991. There were a couple of nefarious types flying under the radar in 1991, but we would come to hear all about their deeds in later years. Lance Armstrong became the U.S. National Amateur Triathlon Champion, and an investigating body found no legal basis for restricting Bernie Madoff's "Pay for Order Flow" business model.

1991 was the year Congress authorized the use of force to expel Iraq from Kuwait. The votes were 52-47 in the US Senate and 250-183 in the US House of Representatives. These were the closest margins in authorizing force by the Congress since the War of 1812. The successful operations Desert Storm and Desert Shield ensued. Video game pop culture lodged two of its most iconic events, the Super Nintendo is released for home gamers in North America and Street Fighter II is released in arcades. Dances with Wolves wins the

Members of the Theatrix Club perform skits for other classes

Junior Heather Vahdat "purred" for the camera during the Homecoming Parade

Academy Award for Best Picture. Rodney King is video-taped being beaten by Los Angeles Police Department officers.

Also this same year, Tim Berners-Lee, a scientist working at the CERN high-energy physics lab in Geneva introduced the World Wide Web with a small post on a newsgroup with instructions on how to download the first web browser. The world has not quite been the same since. In sports, the Giants beat the Bills in Super Bowl XXV, the Twins won the World Series, Duke beat Kansas to win the NCAA Basketball Championship and Magic Johnson announced he was HIV positive. It was a busy year, so let's take a look at some pictures from the Latipac from 1991.

The varsity football team waits anxiously at the end of a game

Senior Tous Toussaint dribbles past his defender

Drew Gregory enjoys a physics experiment

Student designers' clothes hit the runway

The future of fashion took the runway at Lucky Tree Gallery in Raleigh during the Artistic Aspirations Fashion Show on March 9.

With garments by budding fashion designers from Broughton High School, the show featured four collections that included dresses, separates and more. The show was conceived and produced by students in the school's fashion classes. Proceeds from the show benefited Fashion Revolution, a

movement calling for greater transparency, sustainability and ethics in the fashion industry.

Credit: Jennifer Bringle "Student designers' clothes hit the runway." The News and Observer March 08, 2018. Web. March 15, 2018.

Fashion from Broughton students lit up the runway

Exploring Local Lore: Isaac Hunter's Tavern

By Kerri Habben

If you drive in North Raleigh, it is likely that you have waited in traffic along Wake Forest Road approaching the North Raleigh Hilton. Recent articles about further development in that area and ensuing interest in Isaac Hunter compel me to contemplate. The last remaining building of his tavern was torn down when the current hotel was built. There was also an old well on the site which was used for over two hundred years.

People, for all of the exterior changes around us, are very much the same as those who lived two hundred years ago or more. If only in being human beings who require food and shelter, who fail and achieve, who grieve and rejoice.

If we were to travel back in time to when Isaac Hunter first owned land in 1761, we would be in Johnston County. The new county of Wake would not arrive until 1771. Hunter's tavern was one of many that served weary travelers along the major North-South route that ran from Petersburg, Virginia to South Carolina. It was set slightly to the east. The name Wake Forest was decades away.

For a bit of perspective, consider the pace of travel in Hunter's era. The stagecoach departed three times a week from Petersburg at 3 a.m. and arrived in Warrenton, NC at 8 p.m. after 17 hours of travel on a rutted, dirt road. The coach then left Warrenton at 3 a.m. due to be in Raleigh at 6 p.m. the same day, which made it a 15 hour passage for the 55 miles between the two towns.

When Hunter first operated his tavern in the late 1760's Raleigh wasn't here yet. We would be born in 1792 after a long gestation period. It is because of a seemingly obscure decision during the convention of 1788 in Hillsborough that Hunter's tavern is even remembered. It was declared that the seat of government would be within ten miles of Isaac Hunter's tavern. It has been suggested that this was due to a particular alcoholic beverage he served. However, the decision also sent a message to existing cities. A new metropolis would become the capitol city of North Carolina.

Hunter also happened to have a horse race track on his property. Gentlemen visiting the future site of Raleigh could ride a reasonable distance to stake a bit of their fortunes and

also hunt an abundance of quail and deer. Perhaps these additional amenities cast some influence upon them.

We know very little and yet enough to tell a story of Isaac Hunter. He was born in 1745 and at 16 years of age was given 584 acres of land by his father, Theophilus Hunter, Sr. This tract had been granted to his father by the Earl of Granville. His brother, Theophilus Hunter, Jr., also owned land, part of which we know

today as the newly minted Dix Park. Isaac Hunter continued to acquire large tracts of land around Crabtree Creek, ultimately owning 7,135 acres. With 640 acres in a square mile that equals to approximately 11 square miles.

He built the first mill in 1777 at what is now Lassiter Mill Park, then called the Great Falls of Crabtree. He also first built a mill where one would later be called Whitaker Mill. This is perhaps the southern boundary of his property. With a bit of research, as well as considering street names, local parks, and lost landmarks, I believe his full acreage was once bounded to the

North by Northridge Road off Hunting Ridge Road (think deer), then to the East by present-day Spring Forest Road. Consider Quail Corners Shopping Center where Hunter and 20 relatives were buried before being moved to Oakwood Cemetery when the area was developed. Nearby is Quail Hollow. Eastgate Park may have been aptly named.

I am not certain of the western border. Six Forks was once Oxford Road and differently aligned. However, when I draw a circle around my assumed parameters, there are about 1 1 square miles within it.

Hunter was possibly married two or three times, and also may have outlived all but three of his 13 children. He died on March 18, 1823. The immense amount of land he once owned had either been given away or sold to ease his debts. Life is indeed awash in irony. Our moment in time, two centuries removed from theirs, is yet lived one deep breath, one steady, hopeful heartbeat at a time.

Kerri Habben, raised in Raleigh, is a local writer and a graduate of both Peace and North Carolina State.

Photo: Courtesy of the N.C. State Historic Preservation Office

SEARCH:

Broughton Alumni Association

- Get involved with the Association
- Keep up with BHS news

- Connect with alumni
- Find a link to our website

Needham Bryant Broughton High School Class Agents

1930-40 AGENT NEEDED			1978	Cindy Fox	919-208-1514	cfox22@nc.rr.com	
1941	Jean Taylor Turner	919 834-6153	1979	Steve Guth	919 828-4884	a821guth@bellsouth.net	
1942	Helen Bosse	919 848-7419	1980	Patty Hight Davis	919 428-4635	patty.hight.davis@me.com	
1943	Jean Anderson	919 787-5033	1981	Bill Ott	919 238-9555	weo@nbhs1981.com	
1944	AGENT NEEDED		1982	Anne Scruggs	919 271-0295	anne.d.scruggs@gmail.com	
1945	Fitz Caudle	910 256-3019	fcaudle01@bellsouth.net	1983	Britt Asher Thomas	919 783-8822	britthomas@nc.rr.com
1946	Pat Schell	919 234-0902	spspschell@gmail.com	1984	Melissa Herbert Simpson	919 783-0101	melissa.h.simpson@aa.com
1947	W. E. (Bill) Rouse	919 782-3649		1985	Lyman Kiser	919 418-8174	lyman@gpagency.com
1948	William Teague	919 787-3111	wmt1953@aol.com	1986	Lisa Ginger Vanderberry	919 271-4350	lisavanderberry@gmail.com
1949	Dora Cooper Beal	919 848-7429		1987	Dana McCall	919 571-1009	dana@danamccall.com
	Myron C. Banks	919 787-4223	bhedgerows@aol.com	1988	Charlie Kennedy	919 601-5745	ckennedy@kennedyoffice.com
1950	Mary Watson Black	919 467-0313	mwwblack32@aol.com	1989	Stephanie Torrez	704 577-5196	storrez@dare-insurance.com
1951	Andrew Hinton	919 781-2087		1990	Christy Morris Dixon	919 783-6683	christydixon@me.com
	Skip MacMillan	336 379-8801	smacgso@triad.rr.com	1991	Meredith Gaskins Bell	919 200-6136	mgbell22@gmail.com
1952	Shirley Merriman Faulk	919 781-1648	shirley.faulk@gmail.com		Holly Shaw	919 669-8514	hshaw@wcpss.net
1953	George Edward Jones	919 872-0530	edjonesassociates@att.net	1992	Cynthia Staton Sloan	919 418-3246	staton_cindy@yahoo.com
1954	Ervin Thompson	919 848-4584	erv2002@nc.rr.com	1993	Bryant Paris	919 832-5577	bryant@bryantparislaw.com
	Mike Morse	919 781-4403	mmorse4@nc.rr.com	1994	LaRonya Askew	919 358-0792	laronya.askew@gmail.com
1955	Jane Wayburn McMillan	919 787-0007	janewmac@gmail.com		Latesha McCullers-Green	919 247-1742	lateshamccullers@gmail.com
1956	Margie Reid	919 876-6019		1995	Tom Hamilton	919 210-4852	tomhamilton2@gmail.com
	Grey Poole	919 302-9001	celiapoole@aol.com	1996	James P. Little	919 475-3565	
1957	Julia Allen	919 851-8488	jbxandie@aol.com		Emily Pittman Funderburk	919 782-4850	emilyfunderburk@hotmail.com
1958	Raymond James	919 872-6063	jay-j@mindspring.com	1997	Jeannette Low	919 795-8873	jlow479@gmail.com
1959	Robert W. Dean	252 902-5255	rwdean@gmail.com	1998	Ivy Peacock Holt	919 961-0068	ivyholt526@gmail.com
1960	Ellen Wardlaw	919 783-7773	ewardlaw@msn.com	1999	Andrea K. Small*	703 334-1999	andrea@theadorednest.com
1961	Ann Bennett Rogers	919 493-1759	mom2wildlife@gmail.com	2000	Mary Carroll Dodd	252 649-4523	marycarrolldodd@gmail.com
1962	Ryland Earl Johnson	919 786-4541		2001	David D. Ward	919 783-7755	davidward1@gmail.com
	Bob Ramseur	919 782-6879	rams6565@bellsouth.net	2002	William P. Duff, IV*	919 906-7866	wpduff@gmail.com
1963	Audrey Wall Black	919 782-3100	ablack3309@aol.com	2003	Edward W. Jernigan*	919 906-1575	edwardwj3@gmail.com
	Steve Stephenson	919 782-8944	steveref45@bellsouth.net	2004	John Ward	919 783-7755	john.borden.ward@gmail.com
1964	Diane Ferrell	919 782-4572		2005	Daniel Randolph	919 561-0073	daniel.g.randolph@gmail.com
1965	Martha Usry Crampton	919 787-6186	marthacrampton@gmail.com	2006	Mary Clare Freeman*	919 971-3733	maryclarefreeman@gmail.com
1966	Jim Fontaine	919 782-1190	leading@mindspring.com	2007	Greg Randolph*	919 609-0812	grandolph@gmail.com
1967	John & Nancy Jenkins	919 669-9579	jwj3006@nc.rr.com	2008	Morgan Abbott*	919 810-5008	morganpabbott@gmail.com
1968	Thad Ellington	919 604-5039	thad@pfssales.com	2009	Jessica L. Perven-Crew	919 600-8500	jlytle@alumni.peace.edu
1969	Debbie Martin	919 832-4077	Dmartin3431@gmail.com	2010	Mary Morgan Bitler Keyser*	919 781-1711	mmbkeyser@gmail.com
1970	Peggy Schafer Meares	919 832-2177	psmeares@gmail.com	2011	Tom Gill III*	919 389-7582	tomedwardgill@gmail.com
1971	Susan Wooten Gaines	919 412-0331	sgaines111@gmail.com	2012	Alex Mikels*	919 781-7111	alexmikels2@gmail.com
1972	David Goetze	919 569 0471	retiredn42@aol.com	2013	Patrick Longest*	919 621-2170	jpatricklongest@gmail.com
	Charles Johnson	919 319-9039	drcharlesjohnson72@bellsouth.net	2014	Jake Manring*	919 576-7849	jmanring33@gmail.com
1973	Dorothea Lowendick Bitler	919 621-6841	bitler82@gmail.com	2015	Emma Wilson*	919 521-0197	emmawilsona@gmail.com
	Deborah Blount	919 931-5025	Debbblount16@gmail.com	2016	Ella Webster	919 624-2706	ellamwebster@gmail.com
1974	Dan Walker	919 782-4542	dwalker@walkerautostores.com	2017	Lawson Wall*	919 649-9720	Lawson.wall@gmail.com
1975	Mark Valletta	919 427-5035	markvtalks@hotmail.com		Katie Childrey	919 906-1032	ktchildrey@gmail.com
1976	Ann Lowe Bradley Vodicka	919 787-8784	anlo39@aol.com				* Class President
1977	Allison McDonald Jourdan	919 868-6642	allisonjourdan@gmail.com				

Planning a Reunion?

The Broughton Alumni Association can help make your class reunion a great one. We offer:

- Short-term, no interest loans for mailing costs
- Planning resources and guidance
- T-shirt sales: We will come to your reunion event to sell Broughton Alumni t-shirts making your event more memorable

Email administrator@broughtonalumni.com

Gifts In Honor and Memory Of

In Memory of James M. Poyner '30
By Edythe Mary Poyner '71

In Memory of Alice Smith Barkley '54
By Bob Yowell '54

By Cynthia "Cindy" Wolfe Beaver '74

'83 *Susanna Langley Robinson & Mark Robinson*

In Memory of her brother, Kenneth G. Hite '34
By Sue H. Sowell '44

In Memory of Milton Haynes '54
By Pete '54 and Mary Catherine Eberhart '56

\$250 Plus Alumni Contributions

The Boles Family

CLASS CONTRIBUTIONS

The Class of 1959 Broughton Backenders donated \$ 25.00.
The Class of 1967 donated \$1,500.00.
The Class of 1972 donated \$150.00.
The Class of 1977 donated \$250.00.
The Class of 1997 donated \$500.00.

Mial Williamson Scholarship Fund

Laura & McNair Bell
Austin Bell '16

SUPER DONOR CONTRIBUTORS

GOLD LEVEL
Barbara D. Perkins '67
Robert E. Zaytoun '67

In Memory of Cale Burgess '39
By Jacqueline Burgess McLaurin '75

In Memory of Anne Denmark Beaty '55
By William D. Beaty '53

'41 Edward G. Dorsey, Jr.
'43 William H. Simpson
'52 Lenore G. Schottenstein
'57 Charles E. Clement
'57 Linda Wall Isley
'57 Joseph Y. Parker, Jr.
'58 Paul T. Poole, Jr.
'59 Thomas C. Worth & Sherry C. Worth '61
'60 Carol E. Montague
'61 W. Prentiss Baker
'61 Thomas G. Fisher, Sr.
'61 Chuck Manooch III
'64 Charlotte A. Straney
'64 Travis H. Tomlinson, Jr.
'65 Patricia Ann Lynn
'65 Arthur G. Raymond, Jr.
'66 Carlton Midyette
'67 John Byrd
'70 Thomas A. Dozjer
'71 Charles D. King
'72 Robin Rhodes Dailey
'72 Charles Goode
'76 Charles Love
'77 Jami Clay
'78 Wiley Mason Davis
'79 Lisa Law Hamlett

In Memory of Dorothy Durfey Hoover '40
By Paul Hoover III '67 and Patricia Hoover '70

In Memory of Morris Bernstein '57, Joe Kalkhurst '57,
Jack Wilson '57 & Carolyn Wagoner '57
By Harold E. Russell, Jr. '57

In Memory of Edward R. Askew '49 and Ann Merriman Cole '50
By Patricia Alphin Boyce '50

In Memory of Jimmy Rogers '59
By 1959 Broughton Backbenchers

In Memory of Paul Kemper Anderson '50
By Herschel Vincent (Vince) Anderson '50

In Memory of Peggy Pitsier Pleasants '60
By Ellen M. Wardlaw '60

In Memory of Becky Powers Hines '51
By Evelyn Spencer Hamrick '51

In Memory of Peggy Pitsier Plesants '60
By Amy Warner Pitsier Barnhardt '56

In Memory of John David Wray '52
By Marion Prescott Wray '52

In Memory of Don Jackson '60
By Jeffrey A. Dick '60

In Memory of her sister, Rebecca (Becky) Knight Clegg '53
By Carolyn Knight West '57

In Memory of Thomas "Tommy" Edwin Snotherly '61 and Elizabeth "Libby" Howard Snotherly Carico '63

Correction

One of our faithful readers pointed out that our editing staff misidentified a Cap in our "Caps from Past" article. We identified a photo as Tom Reynolds, but we actually showed Scott Hoch. Our humble apologies.

Passings

Class of 1937 William (Bill) Flaude Morris, Jr.
Class of 1940 Flora Goetze Borum
Class of 1941 Shirley Myatt Gould
Class of 1943 Anna Lou Kutz Wellman
Class of 1944 Dorothy Singleton Perry
Class of 1945 Marguerite Paschal
Class of 1945 Henry Anderson Taylor
Class of 1946 Doris McKinney Mitchell
Class of 1947 James Edwin "Ed" Clement, MD
Class of 1947 Florence Howell Crutchfield
Class of 1949 Charles Albert "Al" Boone
Class of 1949 Carolyn Evans Hart
Class of 1950 Mary Jane Bailey MacGillivray
Class of 1950 John Vernon Whitaker, Jr.
Class of 1951 Frank Bennett Day, MD
Class of 1951 Jean Norton Dickman
Class of 1954 Paul Coley Chamblee
Class of 1955 Richard Everette Curlee
Class of 1955 Mary Sue Stephenson Davis
Class of 1955 Katina Matinos Severn
Class of 1956 William Gaston Allen, Jr.
Class of 1956 John Douglas Bartholomew
Class of 1956 Betty Lou Solomon Markham

Class of 1956 David Norfleet Parker, MD
Class of 1956 Betty Louise Powell
Class of 1956 Carol Crumpler Verrone
Class of 1957 Larry "Mickey" Brock
Class of 1957 Garland Kermitt Hilliard, Jr.
Class of 1957 William (Billy) Shaw
Class of 1958 Nancy Dennis Hamm
Class of 1959 Peggy Nash Baker Fern
Class of 1959 Sarah Coxe Gaskins
Class of 1959 Charlene Lucas Jeffries
Class of 1960 Jack Pelletier Leavel
Class of 1962 Kenneth H. Smith
Class of 1964 Edwin Wayne Bell
Class of 1964 Dave Broyles (2014)
Class of 1964 Phyllis Gail Harrison
Class of 1964 Lonnette Fulcher Jones
Class of 1964 Norwood Worth Smith, Jr.
Class of 1965 Susie Underhill Jones (1996)
Class of 1965 James Michael McIntyre
Class of 1965 Ralph Bernard "Bernie" Reeves
Class of 1965/66 John Milton Strickland
Class of 1967 William E. Dawkins
Class of 1967 Gail Culp Heebner

Class of 1967 Raymond Alan Lichtner
Class of 1967 John Vermont Watson
Class of 1968 James Riley Barnes, Jr.
Class of 1968 James Allen Brenner
Class of 1968 Richard C. Jeffreys
Class of 1969 Ann Reade Baicy
Class of 1969 Jane Davie Fearing Leveridge (2013)
Class of 1969 Joy Averette Musser (2016)
Class of 1972 Glynnis Clement Brown
Class of 1972 Jan Swanson
Class of 1972 Edna R. Warren
Class of 1974 John Ross Marsland
Class of 1976 James Anthony "Tony" Parker
Class of 2001 John Christopher Lang
Class of 2003 Reid Matthew Zimmerman
Class of 2006 Christopher White Yellig
Class of 2016 Jordan Cameron Maurer

Faculty:
Leonor Pinzon Doggett
Substitute Spanish Teacher (1980's)
Rufus Dalton Owens

2018 BROUGHTON ALUMNI ASSOCIATION MEMBERSHIP FORM*

Scholarship Contribution:

Super Donor Level:

- Gold \$10,000 Pay Now \$2,000/year for 5 years \$ _____
- Silver \$5,000 Pay Now \$1,667/year for 3 years \$ _____
- Purple \$1,000 Pay Now _____ \$ _____

Signature for Super Donor Pledge _____

Other:

- \$100.00 \$50.00 \$25.00 Other _____ \$ _____

Annual Dues (\$25.00 Per Alumnus) No. _____ @ \$25.00 \$ _____

I have enclosed my tax deductible check for Total \$ _____

Name(s) _____ Class

First Middle or Maiden Last

Address _____

City _____ State _____ Zip _____

Email Address _____

Comments _____

Newsletter delivery preference: Email Paper (mail) *Note: If no option is checked, it will be mailed.*

NEW MAIL TO: NBHS Alumni Association, PO Box 31464, Raleigh, NC 27622-1464

*You may also pay online at www.broughtonalumni.com. Click on the Donations/Dues button.

The Needham B. Broughton High School Alumni Association is a non-profit corporation which has been determined to be a tax exempt organization pursuant to Section 501 (c) (3) of the Internal Revenue Code of 1986, as amended. The entire amount of the contribution may be deducted as a charitable contribution under the federal income tax laws, subject to the limitation contained therein. Consult your tax advisor for information as to the application of these laws to your particular situation.

Please be sure to include the above form when sending your dues and donations to the BROUGHTON ALUMNI ASSOCIATION.
Don't forget to note your class on the form!

NBHS Alumni Association Leadership

Officers

- Randy Worth '64 *President*
- Bill Teague '48 *President Emeritus*
- Vice President/Secretary*

Executive Director

Kathie F. Raymond '67

Newsletter Layout

Vanessa Ayarza

NBHS Alumni Association

**PO Box 31464
Raleigh, NC 27622-1464
919-571-2585**

Directors & Committee Chairs

- Vicky Martin Langley '58 *Contributions*
- Matt Leary '93 *Editor*
- Tom Hamilton '95 *Scholarships*
- LaRonya Askew '93 *Class Agents/Decade Captains Liaison*
- Vacant *Distinguished Alumni Awards*
- Vacant *Reunions*
- Street Jones '06 *Facebook, Investment Committee*
- Barbara Dick Perkins '67 *Interim Treasurer*
- Sally Hayes Stevens '58 *Board Member*
- Maria Childrey *Faculty Representative*

NBHS Alumni Association
PO Box 31464
Raleigh, NC 27622-1464

Non-Profit Org
US Postage
PAID
Raleigh, NC
Permit No. 1541

Alumni Decade Captains

Alumni Decade Captains were created to assist the class agents with their reunions. For each five-year period, one captain is designated as the liaison between the agents and the Association. Included in their duties are encouraging classes to have reunions, submitting scheduling, updates in planning and write-ups (including photos) of reunions held to the Association for inclusion in the semi-annual newsletters.

Below are the decade captains who have graciously volunteered to serve as liaisons to the Reunion Committee.

Contact your decade captain if you are unable to contact your class agent.

1930-49	William Teague '48	919 787-3111	wmt1953@aol.com
1950-54	Patricia Alphin Boyce '50	919 787-0634	pboy3113@bellsouth.net
1955-59	Julia Allen '57	919 851-8488	jbxandie@aol.com
1960-64	Audrey Wall Black '63	919 782-3100	ablack3309@aol.com
1965-69	Arthur G. Raymond, Jr. '65	919 880-9270	araymond@raymondnet.com
1970-74	Dorothea'73 & Geff Bitler '73	919 621-6841	bitler82@gmail.com
1975-79	DECADE CAPTAIN NEEDED		
1980-84	Britt Asher Thomas '83	919 783-8822	brittthomas@nc.rr.com
1985-89	Dana McCall '87	919 571-1009	dana@danamccall.com
1990-94	Christy Morris Dixon '90	919 783-6683	christydixon@me.com
1995-99	Emily Pittman Funderburk '96	919 782-4850	emilyfunderburk@hotmail.com
2000-04	Edward Jernigan '03	919 906-1575	edwardwj3@gmail.com
2005-09	William J. Black, III '08	919 630-1091	wmjblackiii@gmail.com
2010-2014	Mary Morgan Bitler '10	919-781-1711	mmbitler@gmail.com