

Welcome to the
ALEXANDRIA AFRICAN AMERICAN HALL OF FAME

Unveiling of the

Parker-Gray School
Memorial Walkway

1920

2020

Saturday, October 24, 2020

Charles Houston Recreation Center
901 Wythe St. • Alexandria, VA

Dedicated to
"THE FUTURE GENERATION"

Legacy Matters

1920
Parker-Gray Faculty

FRONT ROW (left to right):

Reverend A.W. Adkins
Henry T. White
Laura Dorsey
Rozier D. Lyles
James E. Howard

BACK ROW (left to right):

Mayme Anderson
Margaret Young
Florence Murray
Harriet E. Thornton
Susie Madden
Sarah D. Gray

Program

MASTER OF CEREMONIES

Eugene Thompson

Former Director, Alexandria Black History Museum

Invocation **Donald C. Hayes**
Pastor, Oakland Baptist Church

Welcome **Justin Wilson**
Mayor, City of Alexandria

Reflections **Julian “Butch” Haley Jr.**
Chairman, Alexandria African American Hall of Fame

Guest Speaker..... **Bonnie Bracey Sutton**
Teacher and Technology Consultant

Greetings **Dr. Gregory C. Hutchings Jr.**
Superintendent, Alexandria City Public Schools

Closing Remarks..... **Eugene Thompson**

This program will be available on alexandriafricanamericanhalloffame.org
under Unveiling of the Parker-Gray Memorial Walkway.

DONALD S. BEYER JR.
8TH DISTRICT, VIRGINIA

COMMITTEE ON WAYS AND MEANS

COMMITTEE ON
SCIENCE, SPACE, AND TECHNOLOGY

JOINT ECONOMIC COMMITTEE
(VICE-CHAIR)

Congress of the United States
House of Representatives
Washington, DC 20515-4608

WASHINGTON OFFICE:
1119 LONGWORTH HOUSE OFFICE BUILDING
WASHINGTON, DC 20515
(202) 225-4376

DISTRICT OFFICE:
1901 N. MOORE STREET
SUITE 1108
ARLINGTON, VA 22209

October 14, 2020

“Paving Our History” – Alexandria African-American Hall of Fame Project and City of Alexandria
c/o Office of the Mayor
301 King Street,
Alexandria, VA 22314

Dear Mayor Wilson,

I write to honor the 100th anniversary of Alexandria’s Parker-Gray High School. I join the Alexandria African-American Hall of Fame and Parker-Gray Alumni in commemorating this historical legacy at the Charles H. Houston Recreation Center.

Beginning in September of 1920, the Alexandria’s Parker-Gray High School provided African American children with a comprehensive education when segregation and lack of resources threatened this fundamental right of every child. The school helped the City of Alexandria by serving and educating countless students. These experiences will forever be a part of City – in the hearts of alumni, residents, and visitors.

The Alexandria African American Hall of Fame, the many Parker-Gray alumni, and communities worked tirelessly to preserve the legacy of their forebearers. The African American Hall of Fame was created so that it would be both informational and inspirational – where it would serve as a point of historical reference for future generations. The “Paving Our History” Memorial Walkway Project was launched on March 3, 2020 to recognize the Black men and women who attended Parker-Gray School and made remarkable achievements in the face of tremendous odds. The Paving Our History Parker-Gray Memorial Walkway event offers an opportunity to honor everyone who has worked to preserve the legacy of such a remarkable part of Virginia’s history.

During these times of great change, may we continue to recognize the achievements of the men and women who came before us. May the legacy of Parker-Gray High School live on for another 100 years!

Sincerely,

Don Beyer Jr.
Member of Congress

PRINTED ON RECYCLED PAPER

October 5, 2020

Justin M. Wilson, Mayor
City of Alexandria, Virginia
301 King Street, Suite 2300
Alexandria, Virginia 22314

Dear Mayor Wilson:

I am pleased to offer congratulations to the City of Alexandria and its African-American Hall of Fame for recognizing Parker-Gray High School and to mark 100 years of its existence in the Alexandria community.

It is incredibly important that we highlight John Parker and Sarah Gray for their courage and commitment to raise the quality of education for African-Americans. Today, Parker-Gray stands not only as a reminder of how far we have come but also the work that remains for each of us to do.

I celebrate with you and extend my best wishes to the people of Alexandria.

Sincerely,

A handwritten signature in black ink, appearing to read 'Tim Kaine', written in a cursive style.

Timothy M. Kaine

UNITED STATES SENATOR
WASHINGTON, D.C.

October 24, 2020

Dear Friends,

I am pleased to extend my warmest greetings to all who are gathered to commemorate the 100th anniversary of Alexandria's Parker-Gray High School with the unveiling of the memorial walkway.

This celebration provides a time to reflect on the history of educating African American children in the City of Alexandria. While the buildings no longer exist, the memories remain intact for alumni, parents, and teachers. In the time of segregation when a lack of resources for African American schools was the norm, the teachers and parents of Parker-Gray High School worked together to provide a quality education for these students, who went on to contribute so much to the community and the Commonwealth. May this walkway with personalized bricks serve as a reminder of this history and as a tribute to the Alexandria residents that worked to make education available to all of the community's children.

On this important occasion, I send my best wishes for a successful and fulfilling ceremony.

Sincerely,

A handwritten signature in blue ink that reads "Mark R. Warner".

MARK R. WARNER
United States Senator

City of Alexandria, Virginia
301 King Street, Suite 2300
Alexandria, Virginia 22314

Justin M. Wilson
Mayor

Office: 703.746.4500
Fax: 703.838.6433
justin.wilson@alexandriava.gov

October 24, 2020

To: Alexandria African-American Hall of Fame Project, for
The Parker-Gray 100th Anniversary Memorial Walkway

Re: "Paving Our History & Preserving the Legacy"

It is a great pleasure and honor today to mark this centenary milestone achievement by Parker-Gray High School.

Congratulations.

At a time when African American citizens – whether they be child, student, or adult – were marginalized by society, state and city, Parker-Gray set a precious example of and for humanity through providing an education to those who sought it.

Established in 1920, thousands of Alexandria students learned on its campus, and they have brought the lessons learned from within its walls to the City of Alexandria, and afar.

For all whom have attended and graduated from Parker-Gray this is a most fitting and worthy occasion. Today, more than ever, Parker-Gray's mission started 100 years ago must be recognized and advocated throughout our City and beyond.

Once again, please accept my sincerest congratulations.

Justin M. Wilson
Mayor

"Legacy Matters"

ROBERT N. DAWKINS, FOUNDER
Alexandria African American Hall of Fame

The Father of Black History Month, Dr. Carter G. Woodson said if a race has no recorded history, its achievements and legacy will be forgotten, and be claimed by someone else.

All legacies have a beginning, the year 1920 can be considered the beginning of one of the greatest eras of African American children, who attended Parker-Gray school, which opened that year for children in grades one through eight.

The bittersweet legend of this landmark area begins with the story of a school Parker-Gray, that while lacking in the most basic resources and supplies produced some of our nation's most iconic pioneers.

Unfortunately for many African American who reside in Alexandria, our history is reflected in what we don't see. Today we honor and remember Alexandrians that not only touched lives, but generations of all people.

Alexandria is a community so full of significant African American history, and extraordinary people from humble and modest beginnings, who are not adequately recognized for their accomplishments and contributions to local and national history...our history is far stronger than you expect.

Many Parker-Gray alumni have worked tirelessly to preserve the legacy of their forbears. The Alexandria African American Hall of Fame and the City of Alexandria, would like to express our deepest appreciation to the many contributors who help make this historical "Paving Our History" Memorial Brick Walkway Project" commemorating the 100th Anniversary of Parker-Gray school a success.

Nowhere else in Alexandria is there a single thoroughfare which registers such historical significance to the local African American resident, as the newly named Parker-Gray Way.

We hope you are as proud as we are to be involved in this worthwhile and enriching endeavor, that will not only be informational but inspirational as well and be a point of reference for future generations.

We can be assured that the Memorial Walkway coupled with our history and new-found stories, will be remembered by generations and enable them to persevere with dignity.

Generations of History

As the 100th year Anniversary of Parker-Gray School was approaching, the Alexandria African American Hall of Fame founder Mr. Robert Dawkins initiated a brick project titled Paving Our History the Parker-Gray Memorial Walkway to honor the legacy of Parker-Gray School.

As the chairman of the Alexandria African American Hall of Fame, overseeing and working on the Paving Our History Parker-Gray Memorial Walkway, the past six months has been a very rewarding, educational, and historical experience to say the least.

In my family, I am the 5th generation and not only have I learned a great deal of rich history unbeknownst to me about my own family, I also learned so much about the history and lives of so many other fellow Alexandrians.

Through the countless hours of contact and conversations with numerous people, I have experienced many stories and compliments from people such as “This is a great idea”, “I am happy to share in the Parker-Gray legacy” and “This is long overdue” just to name a few. It reminds me of the rich African American history during that period of time in Alexandria. Despite all of the adversity endured, African Americans still managed to overcome and succeed in their respective professions and life.

With what we are experiencing in our country today and Alexandria, we still have many obstacles to overcome. This project is so much more than just the number of bricks laid on the walkway, it is a strong historical legacy that will benefit visitors, community and future generations to come.

As our saying in the Hall of Fame states “When You Know Your History, You Know Your Greatness”.

This project has taught me to know my greatness and I strongly encourage everyone of you to know yours.

Julian “Butch” Haley, Jr.

Chairman Alexandria African American Hall of Fame

P.O. Box 1051
Alexandria, VA 22313
571-217-9951

Email: aaahalloffame13@gmail.com Website: www.alexandriaafricanamericanhalloffame.org

1340 Braddock Place
Alexandria, Virginia 22314

Telephone: 703-619-8000
TTY: 711 (Virginia Relay)
www.acps.k12.va.us

@ACPSk12
facebook.com/ACPSk12

Superintendent
Dr. Gregory C. Hutchings, Jr.

School Board

Chair
Cindy Anderson

Vice Chair
Veronica Nolan

Members
Meagan L. Alderton
Ramee A. Gentry
Jacinta Greene
Margaret Lorber
Michelle Rief
Christopher A. Suarez
Heather Thornton

September 25, 2020

On behalf of Alexandria City Public Schools, I am honored to write in support of the Parker-Gray Memorial Walkway. The theme for the unveiling ceremony is fitting, *“Paving Our History, How Far Have We Really Come,”* at a time when our Nation is faced with the dual pandemic of racial inequities and COVID-19. To understand our history in Alexandria is the first step in combating the issues we have long-faced in our community to ensure that we have equity for all.

As September 6, 2020 marked the 100th anniversary of the opening of The Snowden School and the Hallowell School for Girls — the first public schools for black children in the City of Alexandria — later consolidated into the Parker-Gray School, we recognize the many contributions of those that came before us.

In commemorating this historical location in our City, we must acknowledge that this is far more than the story of the building. It is the story of the people of that school who overcame adversity, racism, bigotry and neglect when many odds were against them. In spite of these horrific conditions, many went on to become champions for equity and civil rights and bequeathed us a legacy that we are trying to live up to today.

Some, like Ferdinand T. Day — civil rights icon, education pioneer and trailblazer — went on to make history and are now a name emblazoned on the front of one of our elementary schools. Day became the first African American to be elected chair of a public school board in Virginia, just ten years after the Brown versus Board of Education decision. He was one of those Parker-Gray students who had to walk miles through D.C. every day just to attend high school. It was through the Secret Seven — a group that led the fight for civil rights — that Alexandria slowly began to change. We know that it is our duty to carry on their legacy. It is our duty to refuse to give up on any student and continue the legacy to fight for an equitable education for all.

Our goal has to be to make equity a pillar in our community, and to do that we must acknowledge our inequities and also understand the history within our city that has contributed to the barriers that many of our young people are faced with today in Alexandria City Public Schools, especially students of color. In order for equity to be the pillar of our community, we must always remember our history and be willing to acknowledge the good, the bad, and the ugly. *“When we know our history, we know our greatness,”* is a phrase that was shared with me by one of the Parker-Gray alumnae.

We are fortunate to live, play and learn in a City rich in history where we can embrace our past with the 100th anniversary of Parker-Gray. Let this walkway be a symbol of the path that will lead us forward and let us embrace our African American history and vow to do better. Let us promise to unapologetically tear down the barriers that prevent all of our young people from being the best they can possibly be. And let us take a stand, collaborate and, most of all, support each other in this work.

Sincerely,

Dr. Gregory C. Hutchings, Jr.
Superintendent of Schools

Gloria Harris
Treasurer

Terease Dixon
Church Clerk

Oakland Baptist Church

3408 King Street
Alexandria, VA 22302
Pastor Don Hayes
(703) 998-9006 • (703) 671-4122 Fax
www.obcalexandriava.org

Larry Harris
Chairman Deacon Ministry

Gloria Hayes
Joyce Lipscomb
Chair Deaconess Ministry

September 24, 2020

As Pastor of Oakland Baptist Church, I have had the pleasure of listening to our members recount the memories of their days at Parker-Gray school. Through their stories, I was able to visualize how far we have really come. In a recent Alexandria Times article, our member, Arminta Wood, who is a long-time resident of Alexandria and very knowledgeable of the history and progress of African Americans in Alexandria, shared

“The recent hiring of a race and social equity officer by the City of Alexandria to ensure that policy decisions advance race and social equity for all Alexandrians is a visible step in our goal to become a more equitable community.”

Having said that, we still have a long way to go. Fortunately, progress does not end here and we all have to strive for a better tomorrow.

Donald C. Hayes, Pastor

“To know God, follow Christ and share by the Spirit’s Power”

October 5, 2020

The Alexandria African American
Hall of Fame
P.O. Box 1051
Alexandria, VA 22313

To the Alexandria African American Hall of Fame:

It is with sincere gratitude, excitement and humility that I submit this letter of congratulations for the 100th Anniversary Celebration of the Parker-Gray School.

The history of the African American experience in Alexandria, Virginia, is rich with accomplishments, and the Parker-Gary School contributed mightily to that history and experience.

On behalf of the Alexandria Redevelopment and Housing Authority, which served as home to many of the students who attended Parker-Gray, I salute this monumental celebration and its historic significance for the African American community.

Sincerely,

Keith Pettigrew
CEO ARHA

Rev. Dr. Howard-John Wesley, Pastor

October 14, 2020

Alexandria African American Hall of Fame
PO Box 1051
Alexandria VA 22313

Alfred Street Baptist Church congratulates the Alexandria African American Hall of Fame on the completion of the Paving Our History Parker-Gray Memorial Walkway. The completion of this walkway will preserve not only the rich history of the Alexandria community, but will illuminate the legacy of the great giants of the historic Alfred Street Baptist Church. We are excited and proud that the Paving Our History Parker-Gray Memorial Walkway will highlight the contributions of the resilient, Rev. Andrew Warren Adkins (1920 -1963), the longest serving pastor of Alfred Street Baptist Church and other historic members. Rev. Adkins extended the church's educational legacy by helping to create and then teach the first high school curriculum for black students in the city's public school system.

Established in 1803, Alfred Street Baptist Church is home to the oldest and largest African American congregation in Alexandria, Virginia. With over 10,000 members, the church serves as a prominent religious, educational and cultural organization in the Northern Virginia community.

It is our hope and prayer that the Alexandria African American Hall of Fame will continue its work in preserving the history and the vision of Mr. Robert Dawkins, its founder.

Yours in Christ,

Rev. Dr. Howard-John Wesley
Senior Pastor

325 South Patrick Street
Alexandria, Virginia 22314
703.683.2222 ■ www.alfredstreet.org

ALEXANDRIA BLACK HISTORY MUSEUM

Office of Historic Alexandria

902 Wythe Street

Alexandria, Virginia 22314

Phone: 703.746.4356

Fax: 703.706.3999

alexandriava.gov/BlackHistory

September 25, 2020

Alexandria African American Hall of Fame
Parker-Gray 100th Anniversary Celebration
c/o Charles Houston Recreation Center
901 Wythe Street
Alexandria, VA 22314

To Members of Alexandria's African American Hall of Fame Initiative:

The legacy and memory of the Parker-Gray School is a vital part of the history of the City of Alexandria. Since its founding in 1920, as a segregated school and high school and ending as an integrated middle school, Parker-Gray's impact should never be underestimated. While the pandemic has prevented a larger Parker-Gray 100th Anniversary celebration, we cannot let this landmark occasion go without acknowledgement and well-deserved accolades!

Named after beloved educators Sarah A. Gray, principal of the Hallowell School for Girls, and John Parker, principal of the Snowden School for Boys, the 1920 Parker-Gray School building was an important site on Wythe Street for the African American community. The School represented the continuing fight by formerly enslaved women and men of Alexandria to ensure future generations had the chance to acquire knowledge and gain their place in American society, a society their ancestors built with many lives being sacrificed in the process.

The Parker-Gray faculty nurtured an amazing student body, whose achievements were made possible due to the hard work and dedication of the school staff. These faculty worked in an environment that was separate and always unequal. Still, they made their students feel valued, despite the obstacles all African Americans faced during segregation. As a result, Parker-Gray students grew up to have impressive careers in medicine, law, education, politics, science, entertainment, and professional sports, and had an impact both locally and nationally.

It is a testament to the power of education and the spirit of the school's alumni that we are celebrating the 100th anniversary of Parker-Gray in 2020. Black Lives have always Mattered and in 2020, we are honoring the lives, past and present that created a one-of-a-kind school. Parker-Gray's lasting impact on Alexandria will now be known and understood by a wider audience. The celebration and new signage at the site add a critical chapter to Alexandria's African American history.

Best regards,

Audrey P. Davis
Director

*The Watson Reading Room
Alexandria African American Heritage Park*

October 1, 2020

The Alexandria African American Hall of Fame
901 Wythe St.
Alexandria, VA 22314

Dear Colleagues,

Congratulations to the African American Hall of Fame for spearheading the 100th-anniversary celebration of Parker-Gray High School. The new commemorative brick sidewalk is a visible reminder of Parker-Gray High School's prominence in the life of the African American community and in our city's segregation and civil rights history. It will add to and complement the Black history sites in the historic Parker-Gray neighborhood, including the Hall of Fame just inside the Charles Houston Recreation Center. At a time when Black history is more important than ever, you continue to literally pave the way for Black history to be acknowledged and celebrated.

Sincerely,

A handwritten signature in black ink that reads "Patricia Washington".

Patricia Washington
President and Chief Executive Officer
Visit Alexandria

Eugene R. Thompson
October 24, 2020

Friends of Parker-Gray,

Growing up in the 500 block of South Pitt Street one of the first things that I was aware of was the red brick of the sidewalks. Before I could walk, the bricks became my playground. Later those bricks led our family, friends, and teachers to this site. Many of the names you see here tell one hundred years of the history of African Americans in Alexandria. Not every name is a well-known name, but each one played an important role just by being a part of the history of this city. Many have not only contributed to change in Alexandria but to the nation.

It is my honor to celebrate with you the dedication of this memorial walkway in the One Hundredth Year of the Parker-Gray School.

Eugene R. Thompson, Former Director
Alexandria Black History Resource Center

“Principals Matter”

Henry T. White / 1920 -1928

Mr. Henry T. White was the first principal at Snowden School for Boys, who became the first principal of Parker-Gray Elementary School. Prior to the construction of Parker-Gray School, he was also the only man to serve as principal of the Hallowell School for Girls. Mr. White had a two-year course Wayland Seminary (later Union University) after finishing Christiansburg Industrial School, but he did not have what would be called a college education. In 1928, Mr. White was replaced by Mr. Wesley D. Elam. Mr. White lived at 511 North Henry Street, beginning 1903, and he later moved to 1012 Pendleton Street around 1910, where he lived until his death in 1950.

Wesley D. Elam / 1927-1938

Mr. Wesley D. Elam was hired by Superintendent R.C. Bowton in 1927 to be the principal of the Parker-Gray School. He would be the first principal of a Negro School with a full degree. Elam received his bachelor's degree from Hampton University and master's degree from Columbia University, while working at Parker-Gray School. Mr. Elam was a very outspoken principal and disappointed the superintendent by not accepting an equal salary for himself, while not getting it for all teachers. During the summer of 1938, Mr. Elam was dismissed, and Mr. William H. Pitts, Sr. was hired as the principal of Parker-Gray School.

William H. Pitts Sr. / 1938-1965

Mr. Pitts was the staunch captain at the helm from 1938 until 1965, valiantly pressing on at the forefront of the struggles to educate the Negro/Colored/African American students of Alexandria – despite not having many of the necessities and amenities a public school needed. It was through Mr. Pitts' indefatigable efforts as an educator and administrator that Parker-Gray came to be recognized as an outstanding institution of learning and one unequaled in athletic competition, in the city of Alexandria and the Commonwealth of Virginia

The Pitts Administration at Parker-Gray will be remembered for: outstanding advances in curriculum expansion; combating racial segregation and inequities; attaining equal opportunities in education; and constant amelioration of students and teachers.

PARKER-GRAY FACULTY: 1920–1965

Wesley D. Elam, Principal

Sarah Gray – Teacher & Principal

John Parker – Teacher & Principal

William H. Pitts, Principal

Henry T. White, Principal

Mary E. Tunstall Adams – English/Social Studies

A.W. Adkins – Tenth Grade

Mayme Anderson

Susie E. Anderson – Science

Arthur W. Bracey, Sr. – Vocational

Janie Brown – Third Grade/Fourth Grade

Edith Burton

Marie T. Butler – First Grade

Alfred D. Carter – Biology

Edith W. Casey – English

Flora W. Chase – Commercial

Dr. Arthur C. Dawkins – Music

Helen L. Day – Seventh Grade

Bernice W. Diggs – Opportunity

Laura M. Dorsey

Dr. Mary Alice Franklin Hatwood Futrell, PhD

Ellen Carter Goods – Third Grade

Loretta Hall – Art Teacher

Alice Lewis Holland – Secretary

Ferris Holland – Ninth Grade

James E. Howard

Mayme Wilkins Holt – English

Earleen Lockett-Hughes

Louis R.W. Johnson – Physical Education

Rubye Johnson – Physical Education

Dorothy P. Key – Librarian

Edith W. Keys – Eighth Grade

Mrs. King – Business

Rozier D. Lyles – Sixth Grade

Susie Madden

Sarah Mickie – Eleventh Grade

Thelma L. Mickens – Second Grade

Alma P. Murray

Florence Murray

Elise Newman – Second Grade

Edward L. Patterson – Music

Cortelyou W. Payne – Music

Bernice J. Perry – Seventh Grade

Evelyn Powell

Charles Price – Social Studies

Julia Prichett – Fourth Grade

Elizabeth Quarles – Business

George Rollins – English

Jube B. Shiver, Sr. – Physics

Lucille Smith – Third Grade

Mabel Lee Smith – Math

Ruby E. Smith – Home Economics

Geraldine Stevenson – Seventh Grade

Harriet Thornton

Arnold Thurman – Industrial Education

Hollis Williams – Science

Margaret Young

Graduation Class of 1936

Graduation Class of 1965

50th Anniversary

THE LEGACY OF PARKER-GRAY HIGH SCHOOL

“When the Doors Closed, We Were Prepared for the Future”

Remarks by Dr. Mary Hatwood Futrell

Members of the class of 1965, Mayor Eulle, friends, and guests, good evening. It is wonderful to see so many of you here tonight and I know that you, too, are overjoyed to be here. Some of you have stayed in contact with each other over the last five decades, and some of you have not seen each other for 50 years!

Thank you also for inviting members of the Parker-Gray high school faculty and staff to be here- Mr. Arthur Dawkins and Mrs. Edith Burton are here as well as Mrs. Alice Lewis Holland, who was a secretary at P-G. It is wonderful to see all of you.

We are reunited this weekend, and as Peaches and Herb sang (and I promise I won't sing to you):

Reunited and it feels so good
Reunited 'cause we understood
There's one perfect fit
And sugar, Parker-Gray was it.
We all are so excited
'Cause we're reunited, Hey, Hey, Hey!!

Allow me to thank the reunion organizing committee and everyone else who was involved in organizing this event—I understand that this is your third reunion--- You got together for your 25th, 40th, and now 50th Anniversary!! That's impressive!! Congratulations!

Let me also thank the committee for tonight's theme: “When the doors closed, we were prepared for the future.” That theme speaks volumes about the legacy of Parker-Gray High school.

As I reflected on what to say this evening, I remembered when I first came to Parker-Gray in the spring of 1962 from Virginia State College to do my student teaching internship. My supervising teacher was Mrs. Flora Chase. We became friends and remained so until her passing a few years ago.

Later that spring when I graduated from VSC, I could not find a teaching position because there was such a huge surplus of teachers. So, I got a job working as a secretary in the U.S. Department of Commerce.

One day I received a call from Mrs. Chase asking me if I was still interested in teaching because a vacancy had opened at Parker-Gray, and she wanted to recommend me for it, I said , “YES!” I applied and about a month later, Mr. Pitts, our principal, called and told me that I had the job. I joined the faculty in the fall of 1963.

I remember the strong positive atmosphere in the school --- academically, culturally, and socially, or as one of your classmates said, “the nerds, the jocks, and those who simply did their own thing!” The teachers were dedicated and well prepared to teach the students to ensure that they received a high-quality

education, whether in the academic, general or vocational program. Each student was encouraged, even pushed to meet high expectations.

I remember the culture in the school being one of students working together to help each other. Students also showed great respect for their teachers, such as Mr. Thurmond, Atkins, Hollis, and Carter: Ms. Burton, Chase, Green, and Hall as well as other school staff. Teachers often stayed after school to help students who were struggling academically and/or to counsel them if they needed support. And, yes, we often visited our students' homes to meet their families.

1963-1965 were two years of transition for Parker-Gray High School, for the entire school system as it finally desegregated. As all of you recall, the schools in the state of Virginia were still segregated 10 years after the Brown decision was handed down by the U.S. Supreme Court.

That last year, 1964-65, was one filled with anxiety as the City implemented its strategy to integrate the schools. Among the students and faculty there was uncertainty, sometimes resentment; for others excitement. Some students voluntarily left Parker-Gray during the early phase of the desegregation process. Other students stayed until the entire system was mandatorily desegregated in 1965.

Some went to Hammond and GW; others went to T.C. Williams, the new high school. Parker-Gray, as everyone in this room knows, became a middle school, and continued to exist until 1979, when it was torn down. I must confess and say to you that I strongly believe that P-G should not have been torn down; that it should have been maintained as a school, as a bedrock not only in the African American community it served, but for the City, this whole region.

Despite the fact that Parker-Gray may not have always had the resources other City schools had, it still excelled at providing a quality education for children in this city, especially African American students.

When we look back on the history of Parker-Gray, which was founded in 1920 (and by the way, was named after a man and a woman), its legacy is more than impressive, it is phenomenal. The student population it served was very mixed economically, socially, politically, and culturally, but every student had the opportunity and the right to earn a quality education. Some probably never thought they would go to high school, much less college, but they did and they succeeded.

When we reflect on Parker-Gray history, just look at the class of 1965. In June of 1965, 73 of you walked across the stage as graduates---- The last graduating class of Parker-Gray High School. That night I am sure most of you did not know where you would be in 10, 20, and certainly not 50 years. But, look at where you are today. You have graduates working at all levels of the government, military men and women, as well as other public employee positions. You also have classmates who have gone on to become doctors, lawyers, judges, business leaders, politicians, etc. Many of you were probably told you could not succeed educationally. You may even have questioned yourself as to whether you should stay in school; whether you could succeed. But, you did not give up. And, when someone said you couldn't; you showed them that you could! You are Parker-Gray high school ---- The P-G legacy lives on in each of you.

Today, Alexandria, the state of Virginia, and the United States are more equitable for all of us---- Politically, economically, educationally, and socially---- Because somebody in Alexandria was bold enough to stand up for your rights and the rights of future generations to be educated.

And it all started at Parker-Gray high school. As your generation and previous generations stood on the shoulders of those giants who preceded you. To paraphrase the book of Deuteronomy (6:10-12):

We build on foundations we did not lay.
We drink from wells we did not dig.
We profit from persons we did not know.
And, we stand on the shoulders of those who pioneered,
paved the way, and labored for all that we enjoy today!

As we look back on the doors closing, we must also look forward; look at what the future will be as new doors open.

It is predicted that future generations will change jobs 10-12 times before they retire. This generation and future generations must be educated to adapt to a changing workforce, an increasingly knowledge-based, technological global society. It's called a society that is not stationary but mobile, constantly evolving,

Fifty years ago when you graduated from Parker-Gray High School, we were competing with people across the Commonwealth of Virginia. Our sons and daughters competed with people across the United States. Today and in the future, our grandchildren and great-grandchildren will be competing with people around the world.

Further, as you have probably heard, it is predicted that by 2050, a majority of all Americans will be racial or ethnic minorities and many will be poor. Alexandria City Public Schools are already overwhelmingly a majority minority and many of the students come from families living in poverty, even though Alexandria is considered economically affluent. Every single child in this great city, the City of Alexandria, needs and deserves to be highly educated; educated not just for today, but for the future.

Some of you are probably thinking to yourself, "I am in my 60's retired (or thinking about retiring), and my kids are grown, what does this have to do with me, with our reunion?"

It has everything to do with us strengthening the foundation those giants—like Mr. John Parker and Mrs. Sarah Gray and all the teachers, counselors, coaches, community leaders, etc.—built generations ago and on which you and I are still standing today. It has to do with our legacy, not just for ourselves, personally, but for our communities, our nation, and yes for the legacy of Parker-Gray High School.

As a part of that legacy, I want to ask each of you to reach back and share your story. Reach back and help our young people value education and understand that they, too, are part of the Parker-Gray legacy; they too can transform themselves through education.

It starts here with each of you encouraging members of your families and communities to respect and support each other, to believe in themselves and to value the role that education has played and will continue to play in defining their lives and future of America. Share with them how you were able to overcome obstacles in your lives. Encourage and mentor them to dream and to earn the education they need to realize their dreams.

I have every faith that the Parker-Gray alumni, especially the class of 1965, will continue to not simply survive, but thrive. Let's make sure the shoulders on which future generations stand will be even stronger, sturdier for them! So, let us ensure Parker-Gray's legacy lives on through future generations by keeping the doors of educational opportunity open for them as they were opened for you---and by reaching back and helping each child, we can open those doors even wider!

May God continue to bless each of you, and I hope that we will see each other again soon! Hail Parker-Gray High School!

ALEXANDRIA AFRICAN-AMERICAN HALL OF FAME

"When you know your history, you know your greatness."

True or False – Test Your Knowledge

1. George Lewis Seaton was the first African-American elected to the Virginia General Assembly from Alexandria in 1869. True False
2. The Cross family from Alexandria, Virginia is one of only two known families that has three generations to win Championship of America Titles at the prestigious Penn Relays. True False
3. Dr. James Carpenter was the first African-American quarterback to play in the Rose Bowl. He opened a family practice in Alexandria and coached football at Parker-Gray High School. True False
4. Dr. Thea James, a native Alexandrian, was selected to serve on the *National Task Force on Children Exposed to Violence* by the Obama Administration. True False
5. Earl Cook, Alexandria native, has accumulated an impressive lists of "firsts:" the honor of being one of the first Black basketball players at West Virginia University, the first African-American coach of any sport at Duke University (1971), and the first coach of the Washington Mystics in the Women's National Basketball Association (WNBA). True False
6. Arthur C. Dawkins, the extraordinary music educator who graduated from segregated Alexandria City Public Schools in 1952, became a vice principal at T.C. Williams High School. True False
7. Marie Bradby is a native Alexandrian and award-winning journalist and children's author who won the International Reading Association Award for her fictionalized account of Booker T. Washington's childhood struggle to learn to read. True False
8. John O. Peterson was teh resilient pastor of the historic Alfred Street Baptist Church for 43 years (1920-1963). True False
9. In 1990, community activist Thomas "Pete" Jones met with President George H.W. Bush to rid public housing units of Alexandria of drugs. True False
10. Harry Burke was the first director of what is now the Alexandria Black History Museum. During his leadership, he chronicled the history of the African-American community, during a time Black history was largely ignored. True False
11. James Raby, the outstanding civil rights attorney, organized a "sit-down strike" protest in 1939 at the Alexandria Pulic Library, which did not issue library cards to Black residents. True False
12. Leo Brooks is the Parker-Gray graduate who served in the U.S. Army, reaching the rank of major general, and has two sons who are also U.S. Army generals – the only African-American family which has three generals. True False
13. LaChina Robinson was an outstanding basketball player at T.C. Williams High School. She was an academic all-American while attending the University of Virginia and is the first female player to have her jersey retired by the University. True False
14. Fedinand Day was the first African-American chairman of a public school board in Virginia when he became the chairman of the Alexandria School Board in 1964. A T.C. Williams High School cafeteria and a street in Alexandria were named in his honor. True False
15. Louis R. Johnson began his dynasty as the Parker-Gray's head basketball coach in 1950. Johnson won three consecutive Virginia State basketball championships from 1955-1957. True False

16. Judy Belk, a T.C. Williams High School graduate, is the recipient of several state and national awards as a writer and speaker on organizational ethics, race and social change and has over 25 years experience in family philanthropy as the director of the Rockefeller Foundation. True False
17. The Reverend George Parker holds the distinction of being the first African-American in 1870 to serve on the Alexandria City Council. True False
18. Ferris Holland, the enthusiastic educator worked at Parker-Gray High School for 30 years, exclusively helped form and finance the girls athletic programs in the 1930-1940's when there was no public funding for female sports. True False
19. Dr. Rutherford H. Adkins is the distinguished Parker-Gray alumnus who was a pilot with the Tuskegee Airmen during World War II, and was named the 11th President of Fisk University. True False
20. Charles Price, an Alexandria native and Parker-Gray alumnus, became the first Black head coach in the state of Virginia at Langley High School following desegregation. True False
21. Carlton Funn, a native Alexandrian, is the first Alexandria Black History Museum Director, and developed the Alexandria Black Heritage Park and Watson Reading Room. True False
22. Keith Burns, an Alexandrian, was the 210th player chosen in the 1994 NFL draft who played 12 years in the NFL, and was a key player on the 1997 and 1998 Super Bowl teams. True False
23. William D. Eulle, an Alexandria native, holds the honor of being Alexandria's first African-American mayor. True False
24. Ira Robinson was selected as the first African-American chairman of a public school board in the Commonwealth of Virginia, when he became Chairman of the Alexandria School Board in 1964. True False
25. The Honorable Judge Nolan B. Dawkins served as the chief judge of the Alexandria Juvenile and Domestic Relations District Court, and became Alexandria's first African-American Circuit Court Judge. True False
26. Andrew Winfree, Parker-Gray graduate and U.S. Army Command Sergeant Major (retired), wrote the book *Fire It*, which chronicled the history of African-American artillery units in WWII. True False
27. Lilly Finklea, an Alexandria resident helped protect a Civil War gravesite for African-American "freedmen." In 2007, City mitigated funds were used to preserve the cemetery. True False
28. Alfred Carter joined the Parker-Gray faculty as a shop teacher. He and his wife, Miriam, opened Peoples Flower Shop in Alexandria in 1948. That same year, he also established Brace's Electric. He selected Parker-Gray students and mentored them in his electrician's apprenticeship program. True False
29. Olander Banks, a native Alexandrian, in the 1950's built an auto parts business, considered the largest in the Washington DC area. In 2001, he donated his 10-acre property in Fairfax County to the Parks Authority. True False
30. Edward Hernandez, a 1965 Parker-Gray High School graduate, at the age of 16, was already an accomplished musician, performing as principal oboist in the National Jewish Community Center Headquarters Orchestra, and who traveled the world with the United States Air Force Symphony Band as a musical ambassador. True False

Answers: 1.T 2.T 3.F 4.T 5.F 6.T 7.T 8.F 9.T 10.F 11.F 12.T 13.F 14.T 15.F 16.T 17.T 18.F 19.T
20.T 21.F 22.T 23.T 24.F 25.T 26.T 27.T 28.F 29.T 30.T

Brick Contributors

VISIT ALEXANDRIA
PATRICIA
WASHINGTON

IN MEMORY OF
THE TEACHERS OF
PARKER GRAY

DOUGLAS
KENNETH
CROSS

IN MEMORY
OF THE THOMPSONS
CLAYTON & IRENE

BOBBY L. BRACEY
CLASS OF 1957
WIFE JOYCE AND SON

PART OF HISTORY
IN ALEXANDRIA

IN MEMORY OF
DARYL J. HOLLIS
FACULTY, 1968-70

EAVES
HARRY JR. 61
HOWARD 61, MARY 62

PATTY MORAN
KATE MORAN
NANCY/JIM DUNNING

GERALD WANZER 1962
JUANITA, CLIFTON
JANET, CAMILLA

JOYCE ANN CASEY
SANCHEZ
CLASS OF 1950

CECIL J ROSS
1965 8TH GRADE
LAST YEAR AS H.S.

EDWARD W HERNANDEZ
CLASS OF 1965
BULL DOG FOREVER

IN LOVING
MEMORY OF
SYLVESTER ROY, JR.

LEONARD BROWN 1949
JEAN BROWN - 1954
DORIS BROWN - 1954

CHARLES WILLIAMS
(SIAS)
CLASS OF 1965

WE STILL DO
ETHEL & CHARLES
NELSON, SR.

RUTHERFORD ADKINS
SON OF
ANDREW W. ADKINS

NELSON E GREENE SR
NELSON E GREENE JR
TEACHER/GRADUATE

ISAAC A. KING &
SAMANTHA KING

CAROLYN
ARRINGTON-MARTIN
CLASS OF 1938

WINIFRED
ROBERTS-GRIMES
1949

ERICK T. KING
NATASHA AND KAYHAN
AMAYA

WILLIE H. CRAWFORD
PARKER GRAY HS
CLASS OF 1955

ROBERTS
LOUIS HERBERT, JR.
CLASS OF 1954

PAUL, ADA, FANNIE
TYLER
1943, 1945, 1947

HERMAN T. NEWMAN
PARKER GRAY HS
CLASS OF 1952

LOIS ANN DIGGS
FRED DIGGS
WM & RICHARD DIGGS

BEULAH BAPTIST
CHURCH VA
EST. 1863

JESURENA SMITH
LINWOOD SMITH
PARKER GRAY HS

DELORIS A IRBY
1960 - 1965/BULLDOG
WILLIAM H PITTS SR

LIGHTFOOT FAMILY
ANTOINETTE
JAMES H. IV

WILLIE J. DANIELS
BARBARA D. PROCTOR
CLASS OF '48 & '49

Brick Contributors, Cont'd.

PARKER-GRAY ALUMNI
WILLIAM NELSON, SR
CLASS OF 1953

PARKER-GRAY
LELIA GOINS-NELSON
CLASS OF 1953

LOVING MEMORY OF
WINONA NEWMAN WHITE
CLASS OF 1956

IN LOVING MEMORY OF
JULIUS & LILIAN SMITH

IN LOVING MEMORY OF
LINWOOD, ELIZABETH
KOLAN NEWMAN

ALTON WALLACE
ALFRED STREET
BAPTIST CHURCH

PRINCIPALS
VIRGINIA HILTON
JULIA PRITCHET

PARKER-GRAY
EDUCATOR
GEORGE ROLLINS

EDUCATOR
LAURA M. DORSEY
THIRD GRADE

PARKER-GRAY
COACH
LOUIS R.W. JOHNSON

PARKER-GRAY
SCIENCE/ENGLISH
SUSIE E. ANDERSON

PARKER-GRAY
EDUCATOR
FLORA W. CHASE

PARKER-GRAY
ALMA P. MURRAY
SECOND GRADE

PARKER-GRAY
EDUCATOR
BERNICE J. PERRY

PARKER-GRAY
GERALDINE STEVENSON
SEVENTH GRADE

PARKER-GRAY
EDUCATOR
MARY E.TUNSTALL ADAMS

PARKERGRAY
EDUCATOR
ROZIER D. LYLES

PARKER-GRAY
EDUCATOR
ELIZABETH QUARLES

PARKER-GRAY
EDUCATOR
CORTELYOU W. PAYNE

ROSETTE GRAHAM
ALFRED STREET
BAPTIST CHURCH

PARKER-GRAY
EDUCATOR
MABEL LEE SMITH

PARKER-GRAY
EDUCATOR
ARDELIA HUNTER

PARKER-GRAY
MUSIC/EDUCATOR
JACQUELINE L. HENRY

PARKER - GRAY HS
CARDELL F. BANKS

CHARLES HOUSTON
ERNICE EVANS
BANKS

PARKER-GRAY
HOME ECONOMICS
RUBY E. SMITH

PARKER-GRAY
EDUCATOR
LORETTA HALL

IN LOVING
MEMORY OF
HENRY(DOC)HOLLIDAY

BROWN
HELEN - GENIE
GWEN

THE WATERSON'S
VIVIAN, PEARL
CATHERINE & PARKER

JK JOHNSON FUNERALS
6503 OLD BRANCH AV
TEMPLE HILLS MD

DR. ALDRICH ADKINS
"JUNKS"
CLASS OF 1939

BARBARA M. ADKINS
CLASS OF 1942

ROBERTS MEMORIAL
HONORING ALUMNI
LEST WE FORGET

Brick Contributors, Cont'd.

FRANCES B. COLBERT
TERRELL
CLASS OF 1961

CALVIN D. TERRELL
CLASS OF 1953

ROYALS
HELEN 1958
BETTY 1959

BROWN-1959 CLASS
PATRICIA B WOOD
CLARENCE L BROWN

BERNETTE BARKSDALE
POINDEXTER
CLASS OF 1959

HARRY ROBERT
POINDEXTER
CLASS OF 1964

ALLISON SILBERBERG
ALEXANDRIA MAYOR
(2016-2018)

IN MEMORY OF
KAREN E. THURMAN
LESLEY THURMAN SR.

SAMUEL JONES
PAMELA JONES
JOCELYN JONES

ROXIE & ROBERT
ROSLYN
HUTCHINSON

LILLIE MILLER FINKLEA
FREEDMENS CEMETERY
RESTORATION PROJ.

ROLAND SCOTT 1957
WASHINGTON POST
ALL MET FOOTBALL

LEWIS FAMILY, JAMES
EUNICE, NAOMI, BARBARA
JANICE, RUTH, JIM

ANNIE JONES ROY
STANLEY ROY LOVING
COUPLE PG SEMINARY

CLARICE BRANSOM
HIGGINBOTHAM
PG GRAD ALEX RES

IN MEMORY OF
HOLLIS WILLIAMS
JOHN/BONNIE PORTER

IN MEMORY OF
ARTHUR W BRACEY SR
(NOLAN/EL-ALAILY)

GIVEN IN HONOR OF
A GREAT PRINCIPAL
CHRISTINE HOWARD

ALLEN C. LOMAX
MARJORIE L. LOMAX

IN HONOR OF
DOROTHY P. KEY
LIBRARIAN

MICHELE EVANS

IN HONOR OF PARKER
GRAY TEACHERS
AND STUDENTS

PHYLLIS TRIPLETT
BICKHAM
CLASS OF 1944

DOROTHEA
BENTLEY
CAMPBELL 1940

IN MEMORY OF
PARKER-GRAY STAFF
ARTA

DEBRA COLLINS
AND FAMILY
SAARA AND SAFIYYA

EARL L. COOK
CHIEF OF POLICE
ALEXANDRIA, VA

RICHARD DIGGS
ENTREPRENEUR

THOMAS "PETE" JONES
COMMUNITY ACTIVIST

WILLIAM D. EUILLE
FORMER MAYOR
ALEXANDRIA, VA

LOUIS R. HARRIS, JR
NFL PROFESSIONAL
FOOTBALL PLAYER

MORRIS R. SIEBERT
COMMUNITY LEADER

JAMES "CHUCKY" MOORE
COMMUNITY LEADER

JOSEPH WADDY
JUDGE CIRCUIT COURT
WASHINGTON, DC

BERITA WILLIS
COMMUNITY SERVICE

Brick Contributors, Cont'd.

WALTER GRIFFIN 1957
WASHINGTON POST
ALL MET BASKETBALL

DOROTHY TURNER
"PEACHES"
COMMUNITY ACTIVIST

THE CARDWELL FAMILY
OSCAR CARDWELL
GEORGE CARDWELL

THE LUCAS FAMILY
JOSEPH, SETH, ERNEST

OLIVER TURNER
1952

THE TILLERY FAMILY
ROSCOE, LEROY

THE DOWDELL FAMILY
MAE WILLI, FRED

STUBBLEFIELD FAMILY
ELWOOD , ETHEL
SHEILA, ELWOOD "TODD"

THE LEE FAMILY
ODELL, DELORIS

THE REED FAMILY
ERMA, CLIFFORD
JANICE

THE GLADNEY FAMILY
DAVID, JAMES, JOE
PAUL, MARTHA

THE ASHTON FAMILY
JAMES, ROBERT,
LAWRENCE, MICHAEL,
DANIEL, DAVID

DORIS WHITFIELD

THE WAIR FAMILY
ROZIER, CATHERINE
ROZIER "WINDI"

REGINALD LOCKE

THE MCGEE FAMILY
ERMA, MARIE
RUBY, WILLIE

THE JONES FAMILY
HARVEY, PAUL, BOBBY
AUDREY, MARY, CAREY

THE HERNANDEZ FAMILY
LORELL, EARL
VICTOR, EDWARD

THE REEVES FAMILY
CHARLES, ANNA, LARRY

THE ALEXANDER FAMILY
ELANORE, THEODORE

MICHAEL SMITH

THE FULLER FAMILY
WILLIE SR, HELEN
WILLIE JR, WILLIAM
HOLT

THE CASON FAMILY
JAMES, DAVID
JOE, LEO, JOHN

THE MARTIN FAMILY
JAMES, MARY E.
JACKIE, STEVE, DEBBIE

THE YOUNGER FAMILY
ANNA, RAMONA, DANITA

THE WEBSTER FAMILY
MOSES, LAURA
JOYCE ANN, COOKIE

THE GRAY FAMILY
HARVEY, TRAVIS
JULIA, EDDIE

THE HARPER FAMILY
BOOKER T, MILDRED
ANTHONY, ROBIN, MARK

THE DAVIS FAMILY
STANLEY, MILDRED
JAMES, ROBERT

THE BUTLER FAMILY
CHARLES, ESTER
EVELYN, ALBRA GREENE

THE ANDERSON FAMILY
JACK, ETTA, DOROTHY,
RAYMOND, ELIZABETH

THE MOORE FAMILY
JAMES, ELIZABETH,
MARY PATRICIA,
VERONICA

THE DRAYTON FAMILY
EUGENE, JOYCE ANN
IRVIN, ELAINE

THE HALEY FAMILY
PATRICIA "ANN" HALEY
JULIAN "BUTCH" HALEY, SR

THE COOPER FAMILY
ANN, CAROLYN,
CHALDINE, ROMAINE

MEMORIAL LAYOUT
DONATED BY ANH TRAN

Brick Contributors, Cont'd.

REVEREND
DR. LEE A. EARL

PARKER-GRAY
EDUCATOR/PRINCIPAL
NELLIE B. QUANDER

JULIAN "BUTCH" HALEY, JR
JOANNE M. HALEY
CONGRATS BULLDOGS

MAYOR KERRY DONLEY

JIMMY LEWIS 1964
WASHINGTON POST
ALL MET BASKETBALL

AN OVERDUE HONOR
CONGRATULATIONS!

THE
HUTCHINGS
FAMILY

SHIRLEY M. MARSHALL
LOVELL A. LEE
CLASS OF 1956

AARON (PEEWEE), JUDY
OMEARA, AARON IIBANKS
RITA & LOGAN WILLIS

MCKINNEY FAMILY
AARON, MARJORIE
BEVERLY, ANTHONY

ELAINE P. AUGUSTUS
PARKER-GRAY HS
CLASS OF 1946

WILLIE MAE JOHNSON
PARKER-GRAY HS
CLASS OF 1948

HOWARD TURNER
1958 PENN RELAY
CHAMPIONSHIP TEAM

JAMES COLE
1958 PENN RELAY
CHAMPIONSHIP TEAM

LEE'S CAFE
EMMETT & CORINNE LEE
MARTHA LEA, JANICE LEE

CATHY (GRIMES) &
WENDELL MILLER
TCW 1981 & 1978

HERBERT D SPEARS
CLASS OF 1948
LUV BONITA & JUDITH

CLASS OF 1944
THOMAS HAROLD LEE
BERNICE R LEE

IN LOVING MEMORY OF
HELEN L. DAY - TEACHER
LAWRENCE D. STUDENT

ALBERT G. BURTS
MARJORIE C. BURTS
CLASS OF 1946

EDWARD L PATTERSON
BAND DIRECTOR
ASST PRINCIPAL

LILLIAN STANTON
PATTERSON
CLASS OF 1944

CATHERINE W WARD
"PIGGY" C/O 1948
THE LAWSON FAMILY

GODFREY-BAWCOMBES
RESPECT TO
PARKER GRAY HS

KATHLEEN BAKER
CITIZEN
LIVING LEGEND

IN MEMORY OF
CUEVAS LATHAM
ADAMSON

UNDER GOD
LIBERTY & JUSTICE
FOR ALL

RIVER BRICKEY
RAVEN BRICKEY
LIFE IS BEAUTIFUL

REMEMBER THE
BULLDOGS!
--THE MACEK FAMILY

SALLIE BIRMINGHAM
ALFRED STREET BAPTIST
DELTA SIGMA THETA

IN HONOR OF
LAKEYDA ROBINSON
GUIDING THE FUTURE

IN MEMORY
OF
WILLIE MANNING, JR

CHARLES COCHRAN
CLASS OF 1964

COLLEEN MCENEARNEY
TEACHER
EXTRAORDINAIRE

Brick Contributors, Cont'd.

CAROLYN B. LEWIS
TEACHER/ADMIN.
FORTY YRS.SERVICE

ANNIE B.ROSE PRESENTS
ALEX.SOC. FOR PRESERV
OF BLACK HERITAGE

PERRY H. LYLES III
CLASS OF 1957
HOF BASKETBALL

EUDORA LEE LYLES
CLASS OF 1936
1ST GRADUATE CLASS

YOUTH ALT. COALITION
AFRICAN AMERICAN
HERITAGE FESTIVAL

MYKE REID
HONORING
THE LEGACY

SHERI S. HERREN
AADR

JUNETEENTH
CELEBRATION
R.T. STEVENS HIST.

JEAN JACKSON-1950
DONALD TAYLOR-1949
DONALD/JEAN TAYLOR

KARL MORITZ

STEVE & LESLIE
406 W
ALWAYS HOME

THE DERINGERS

MATT & TRACIE HARRIS
UNITY AND
SOLIDARITY FOREVER

LISA AND SCOTT
STEIN

LIVE OUT LOUD
NFESH

IN HONOR OF
ROBERT MATTHEWS'46
1 CORINTHIANS 16:1

ANN A.
BALTIMORE
CLASS OF 1956

BEN, LORINDA
SAM & GRACE
ALEXANDRIA, VA

JACINTA E. GREENE
ACPS SCHOOL BOARD
BOARD MEMBER

IN LOVING MEMORY
WILBUR M. MOORE
HARRIET & FAMILY

EUDORA L. FORREST
CHORAL MUSIC
1959 CLASS

JOHN TAYLOR CLASS 54
MISS YOU
BEA, KAREN, RHONDA

ALEXANDRIA
CIRCUIT COURT JUDGE
NOLAN B. DAWKINS

JOSEPH A. JENNINGS
CLASS OF 1961
VICKI ROBERSON

RAYMOND E. JONES, JR
LYDIA CROSS JONES
1965

DR. ARTHUR C. DAWKINS
MUSICIAN / EDUCATOR
PRINCIPAL

JOHN T CHAPMAN
MONIKA J CHAPMAN
JOHN T CHAPMAN II

PARKER-GRAY
EDUCATOR
MAYME WILKINS HOLT

HARRY BURKE
PARKER-GRAY
COMMUNITY/ACTIVIST

ROBERT MATTHEWS
A LOVING FATHER
LOVE, YVETTE

PARKER-GRAY
EDUCATOR
CHARLES PRICE

FAMILIES
HARRIS-CHEEKS
JONES-ARMSTRONG

IN LOVING MEMORY
J. LAVERN N. DUNBAR
CLASS OF 1955

PARKER-GRAY
EDUCATOR
THELMA MICKENS

ON BEHALF OF
M. BRAD GEBERT
AND LECIA PEARCE

Brick Contributors, Cont'd.

"SISTA"
ELLEN THOMAS TODD
CLASS OF 1949

BARBARA A. JONES
ENGLISH TEACHER

GWEN L. HARRISON
LIBRARIAN

BE FEARLESS IN THE
FACE OF ADVERSITY
IN MEMORY OF ERIN
LOVE YOU MORE
JIM AND CHRISTINE
TAYLOR AND MORGAN

THOMPSON SIBLINGS
BRENDA, BUCKY
JEFFREY, IRIS
MARSHA, LISA, NORMA
CHRISTOPHER, VICTOR
KENDALL & MICHELE

IN HONOR OF
LILLIAN NORTON
BUTLER
FROM MICHAEL AND
PERRY WINSLOW

THE CARTER FAMILY
ELLEN, DOUGLAS JR.
BERNARD, FREDERICK
PAUL, MAMIE, AND
ALFRED (BUMP)
REST IN PEACE

IN MEMORY OF
OLANDER BANKS SR
MARGARET LOMAX
BANKS PARK
ALEXANDRIA
VIRGINIA

OUR PARENTS
ARTHUR NORTON SR.
FIRST HIGH SCHOOL
CLASS OF 1936
MAMIE CARTER
CLASS OF 1941

MAYDELL CASEY BELK
CLASS OF 1950
LONNIE G. BELK, SR
CLASS OF 1950
SPORTS HALL OF
FAME INDUCTEES '89

ARNOLD J. THURMOND
COACH, TEACHER
HUSBAND, FATHER
ALBERTA THURMOND
WIFE, MOTHER
IN LOVING MEMORY

LEWIS FAMILY I
ELLA & WILLIAM
LINWOOD, THEODORE
ELLA MAE, ANNIE,
BERNICE, GEORGE
BERTHA, EARL, RUBY

LEWIS FAMILY II
THEODORE & BESSIE
RUBY, BEVERLY
THEODORE JR.
CHERYL, LINDA
SIX GENERATIONS

PARKER-GRAY ALUMNI
CHRISTINE HOWARD
GLADYS DAVIS
MARY PENN
MARIAN SMITH
EVELYN HOPKINS

CAPITAL YOUTH
EMPOWERMENT
PROGRAM (CYEP)
ESTABLISHED 2008
ALEXANDRIA, VA

MAYOR
JUSTIN M. WILSON
PARKER GRAY
HIGH SCHOOL
"THE LEGACY LIVES ON"

THE RICE FAMILY
JAMES WILLIE LEE
CHARLES GEORGE
MARGARET MARY F.
BARBARA
JEANETTE

THIRD BAPTIST
CHURCH
ALEXANDRIA, VA
REV. J. V. JORDAN
PASTOR

THE DIGGS FAMILY
BEVERLY DIGGS
MICHAEL DIGGS
RONALD DIGGS
JULIAN DIGGS
ANDREW DIGGS

GO PARKER GRAY!
TITAN PRIDE
JAQUAN
CAMERON
JANAY
BILL & RUBY

THE DAY FAMILY
FERDINAND T. DAY
LUCILLE P. DAY
GWEN DAY-FULLER
ALL FAMILY MEMBERS
TO GOD -THE GLORY

Brick Contributors, Cont'd.

REESE FUNERAL
PROFESSIONALS
WITH US ETERNAL
REST IS SACRED
PARAMOUNT AND
FOREMOST

EBENEZER BAPTIST
CHURCH
ALEXANDRIA
VIRGINIA
ESTABLISHED 1881

JANIE SMITH
CLEOLA SMITH
NELLIE SMITH
BOYD SMITH
SHIRLEY SMITH
ROBERT BATES

ALFRED STREET
BAPTIST CHURCH-1803
ANDREW W. ADKINS
DR. JOHN O. PETERSON, SR
REV. DR. FAYE S. GUNN
DR. JOHN-HOWARD
WESLEY

PRINCIPALS
JOHN F. PARKER
SARAH J. GRAY
HENRY T. WHITE
WESLEY D. ELAM
WILLIAM H. PITTS, SR

PARKER - GRAY
HIGH SCHOOL
BERNICE ARRINGTON
EVANS
GRADUATED 1940

ROBERT H. ADKINS
1942 GRADUATE
EDUCATOR & COACH
DORIS C. JACKSON
(ADKINS)
1945 GRADUATE

ALFRED D. CARTER
"COACH CARTER"
CLASS OF 1944
JUSTINE NEWMAN
CARTER
CLASS OF 1943

ANDREW W. ADKINS
TEACHER, 1920-1954
PARKER-GRAY
PASTOR, 1920-1963
ALFRED STREET
BAPTIST CHURCH

IN MEMORY OF
REV ANDREW ADKINS

IN LOVING MEMORY
AND APPRECIATION
SHILOH BAPTIST
CHURCH
1401 DUKE STREET
ALEXANDRIA, VA

ALEXANDRIA
SPORTSMAN'S CLUB
SUPPORTING
ALEXANDRIA'S YOUTH
SINCE 1947

FANNON FAMILY
SERVING ALEXANDRIA
SINCE 1885

CONGRATULATIONS
100TH ANNIVERSARY
COUNCILMAN
FRANK FANNON IV

GARRETT-MORGAN FAMILY
BETTY GARRETT
CAROLYN MORGAN
LINDA MORGAN
BARBARA ROY

IN MEMORY OF
PHILLIP BELL SR.
BY WIFE & CHILDREN
PHYLLIS BELL,
PHILLIP JR,
ANITA AND WINONA

RUSSELL TEMPLE
CME CHURCH
EST. MAY 1941
"TOGETHER WE CAN"
MICHELE F. PARKER
PASTOR

ESTHER CHAPTER #23
ORDER OF THE
EASTERN STAR, PHA
112 E. OXFORD AVE.
ALEXANDRIA, VA
EST. SEPT. 6, 1909

PEACE & BLESSINGS
BLM
GEORGE W. DUHART
GLORIA I. DUHART
LISA R. DUHART
IMANI I. KING

THE FORD FAMILY
702 N. PATRICK ST.
JAMES & JOSPHINE
PAM & DEBBIE
LAVONNE & PHILLIP
ROSIE & APRIL

Brick Contributors, Cont'd.

BERNICE G. JONES
SHEDRICK C. JONES
SHARON J. FRAZIER
LOVING PARENTS AND
DAUGHTER CLASS OF
1965

WARNER & BERNICE
JOHNSON
720 N PATRICK ST
ANDRE/ GREG
MICHAEL/JEFFERY
STEVE/STEPHANE

THE WINFREE FAMILY
ROBERT LEE, ELANOR
ROBERT MILTON
BARBARA, ANDREW

ALEXANDRIA
REDEVELOPMENT
HOUSING AUTHORITY
CEO
KEITH PETTIGREW

THE JOHNSON FAMILY
MORRIS, MAMIE
MORRIS LEROY,
RICHARD, MICHAEL
ELMER, WAYNE
RONALD, KAREN

THE ROSS FAMILY
NORMAN, WILLIAM
RONALD, ALFRAGEE
RICKY, SHIRLEY
CARLOTTE, VICKIE,
CECIL

THE ROY FAMILY
SYLVESTER SR,
SYLVESTER JR,
RAYMOND, DONALD
LUCY

THE TAYLOR FAMILY
CHARLES, DOROTHY
DONALD, CHARLENE
CHARLES, JOHN

THE ARMSTRONG FAMILY
LENWOOD, VIRGINIA
LENWOOD JR, VERGIE,
LEONARD, ELMORE,
THERESA, SUSIE,
WILLIAM, MORRIS,
ROZIA

JOHN CHAPMAN
CITY COUNCILMAN
ALEXANDRIA, VA
MOTHER
MICHELLE CHAPMAN

THE COOK FAMILY
LINDSEY, MARIE
BARBARA, RALPH
SHIRLEY, ETHEL
EARL, PEARL, HAROLD

THE WANZER FAMILY
CHARLES, BEVERLY
TONY, CHERYL, CATHY
CHARLES, JR, RICARDO
ERIC

THE HALEY FAMILY
MOSE, SR, SADIE
MOSE, JR, DOROTHY
CELEST, CHARLES
ROBERTA, JANET,
BRENDA, JACQUELINE

THE JACKSON FAMILY
WILLIAM, SR,
RUBY, EARL
NATHANIEL, BERNICE
WILLIAM "RED"

THE ELLIOTT FAMILY
LOUIS SR, JANIE
LOUISE, LOUIS JR
LAWRENCE, JANET
LINDA, DEBORAH
DELORA, LARRY

THE DRAYTON FAMILY
BERNICE, CLARA,
CHARLES
MARY, EUGENE, ALTON
EDWARD, BERTRAM

THE DOGAN FAMILY
WILLIAM II, BLANCHE
BETTY, JOYCE, JANET
HERBERT II, JOHN,
THELMA, MARY,
HOPE, HAROLD,

THE LLOYD FAMILY
ERNEST SR, EMMA
REGINALD, BEATRICE,
ERNEST JR, KAREN
CORNELIUS

THE HALEY FAMILY
THELMA, ELMIRA,
REBECCA
LOUISE, BEATRICE
FRANCIS, VIRGINIA
CLAUDE, SAMUEL,
ROBERT JAMES, CHARLES

EARL F. LLOYD
NBA HALL OF FAME
CHARLITA, KENNY
KEVIN, DAVID

ALEXANDRIA AFRICAN
AMERICAN HALL OF FAME
FOUNDER
ROBERT DAWKINS
CHAIRMAN
JULIAN HALEY, JR

Brick Contributors, Cont'd.

THE THOMPSON FAMILY
VALERIE JACKSON
CLAYTON, GLADYS
CLIFFORD, WILLIAM,
ALICE, EUGENE,
LILLIAN

THE DAWKINS FAMILY
CURTIS, MITTIE
ARTHUR, BETSY
ROBERT, NOLAN

THE BANKS FAMILY
ROSCOE SR, RITA
MELVA, DENISE
ROSCOE JR, (BUBBA)
AARON, (PEEWEE)
TANYA, BONITA

LOVING MEMORY OF
ERNICE TAYLOR
CLASS OF 1941
GIRLS BASKETBALL
MARCHING BAND
TRACK & DRAMA

FAMILY HOME BAKERY
BOARDING HOUSE
THE JACKSON FAMILY
JOHN W, CORINNE CARR
NATHANIEL, CORINNE
MALYSSA/BY J LHOWARD

CAROLYN MORGAN REID
1ST. AFRICAN AMERICAN
FEMALE DEPUTY
IN THE HISTORY
OF FAIRFAX COUNTY
SHERIFF'S OFFICE

MARGARET SHEPHERD
GRIMES, PGHS 1948
IN LOVING MEMORY
MY PARENTS, DEACON
& DEACONESS JOHN &
LOUISE SHEPHERD

RUBY OSIA
34 YEARS
18 MOUNT VERNON
16 LYLES CROUCH
MORRIS SIEBERT
RUTH SIEBERT

SARAH A GRAY
JOHN F PARKER
YOUR MEMORY
LIVES AND INSPIRES
ALEXANDRIA
HEALTH DEPARTMENT

WE REMEMBER
JOSEPH MCCOY &
BENJAMIN THOMAS
ACRP
RESEARCH GROUP

ROBERT
"TEX"
MATTHEWS
CLASS OF 1946

IN HONOR OF
PARKER-GRAY HS
100TH ANNIVERSARY
1920 - 2020
YOUR FRIENDS AT
EYA

THE OAKLAND BAPTIST
CHURCH CELEBRATES
ITS MEMBER'S AND
GRADUATES OF THE
PARKER-GRAY
HIGH SCHOOL

THE BELK FAMILY
OTIS, LONNIE, JASPER
CLARA
THE BROWN FAMILY
PATRICIA, LEROY,
MELLINEE RUST

THE WANZER FAMILY
WILLIAM, CLAUDE, LLOYD
CHARLES, JANET, ROLAND
JUANITA, DIANNE, INEZ
MARGARET, FRANCES, PAT
CAMILLA, GERALD, JAMES
CLIFTON

THE CASEY FAMILY
GEORGE, MICHAEL
PAMELA, BEVERLY
JOYCE, MAYDELL, MARY
COSTELLA SHACKLEFORD
TERRY BUTLER

THE JOHNSON FAMILY
ELMER, MICHAEL, FRED
LUCIEN, NAOMI, ARTHUR
THE BRADBY FAMILY
LAWRENCE, STANLEY
JOYCE, FLOYD

THE DIGGS FAMILY
TOM, FRED, RICHARD
WILLIAM, LOIS
THE DOUGLAS FAMILY
MAJOR, MARY, MARTHA
RALEIGH LOU, HOWARD

THE LEWIS FAMILY
NAOMI, JANICE
BARBARA, RUTH
THE TERRELL FAMILY
ALFONZA, CALVIN
LEONARD, LILLIAN

Brick Contributors, Cont'd.

THE CARTER FAMILY
GODFREY, ROSCOE
THE FRANKLIN FAMILY
FRED, JOHN
BURNETTE HENRY
LEROY SYKES

THE COLBERT FAMILY
DELORIS, FRANCES
FREDERICK, DELANEY

THE LEWIS FAMILY
HERMAN, ALFRED
MICHAEL JOHNSON

THE BURRIS FAMILY
WILLIAM, BETTY
THOMASINE
THE STRANGE FAMILY
ROBERT, MYRA
RUFUS ROBERTSON

THE MATHEWS FAMILY
GOLDIE, ROBERT
THE MARTIN FAMILY
FRED, ARTHUR
RITA MURPHY
COSTELLA NICKENS
NOBLE & JOHN PRICE

REMEMBERING THE
PUBLIC SERVICE OF
A. MELVIN MILLER
AND
EULA M. MILLER

DR. MARY ALICE
HATWOOD FUTRELL ED.D.
BUSINESS EDUCATION
1963 - 1965
PARKER-GRAY
HIGH SCHOOL

THE SIMPSON FAMILY
PROUD TO SUPPORT
PARKER GRAY
HIGH SCHOOL
LEGACY
1920-1950!

ALEXANDRIA CITY
PUBLIC SCHOOLS
STAFF & STUDENTS

THE
ALEXANDRIA
CITY
SCHOOL
BOARD

ROBERT N. DAWKINS
FOUNDER
ALEXANDRIA AFRICAN
AMERICAN
HALL OF FAME
2011

JULIAN BUTCH HALEY, JR
CHAIRMAN
ALEXANDRIA AFRICAN
AMERICAN
HALL OF FAME
2011

ALEXANDRIA BLACK
HISTORY MUSEUM
CELEBRATES
THE ANNIVERSARY OF
PARKER-GRAY SCHOOL
1920-2020

REMEMBERING
COACH
DENNIS PORTER
ALEXANDRIA
BOXING CLUB
10/16/60-01/07/20

IN PEACE & UNITY
AMY B. JACKSON
COUNCILWOMAN
ALX CITY COUNCIL

IN HONOR OF
JOYCE D. RAWLINGS
AN ALEXANDRIA
LEGEND
OCTOBER 2020

THE PORTERFIELD
FAMILY HONORS THE
PARKER GRAY LEGACY

IN MEMORY OF
MRS. MABEL LYLES
MY 4TH GRD TEACHER

THE MILLER FAMILY
CHARLES, HELEN
PATRICIA, VIVIAN
LUCRETIA, CHARLENE
REGINALD, TRYPHENE

JANET BARNETT

PROCLAMATION

WHEREAS, before 1920, formal education for Alexandria’s African-American children was provided by the Hallowell School for Girls with Sara Gray, principal, and at the Snowden School for Boys, with John F. Parker, principal; and

WHEREAS, in 1920, after continuing pressure and efforts from leaders such as Reverend Samuel B. Ross, Samuel Tucker, Henry Taylor, Blanche Taylor, and alumni and teachers of Hallowell and Snowden, a new school building, located at Alfred and Wythe Streets was opened and named in honor of John Parker and Sarah Gray; and

WHEREAS, the new school contained twelve classrooms, a large auditorium that doubled as a gymnasium and a basement, and when the Parker-Gray School opened there were 675 students in grades one through eight, and employed only nine teachers with only the barest necessities: and

WHEREAS, in 1936, Parker-Gray became recognized as a four-year high school certified by the Commonwealth of Virginia, serving students in grades eight through eleven; and

WHEREAS, the first class to attend Parker-Gray School, for grades eight through eleven graduated in 1936, 16 years after the original school was opened; and

WHEREAS, the alumni and faculty of Parker-Gray High School have made positive contributions to the quality of life for their communities and society at large; and

WHEREAS, the history and legacy of Parker-Gray High School is forever woven into the fabric of City of Alexandria and embodied in the in the hearts, souls and minds of Parker-Gray Alumni, City residents and visitors, and “The School is gone but the Legacy Lives on” and

WHEREAS, it is the goal of the Alexandria African-American Hall of Fame to ensure the triumphs of Parker-Gray School not only be recognized, but that this recognition continues in **Perpetuity**.

NOW, THEREFORE, I, JUSTIN M. WILSON, Mayor of the City of Alexandria, Virginia, and on behalf of the Alexandria City Council, do hereby proclaim September 10, to be:

“PARKER-GRAY DAY”

and join the Alexandria African-American Hall of Fame and Parker-Gray Alumni in commemorating this historical legacy at the Charles H. Houston Recreation Center, located at 901 Wythe Street, the site of the original Parker-Gray School.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Seal of the City of Alexandria to be affixed this 10th day of September, 2020.

MAYOR JUSTIN M. WILSON
On behalf of the City Council
of Alexandria, Virginia

ATTEST:

Gloria A. Sitton, CMC City Clerk

PROCLAMATION

WHEREAS, all legacies have a beginning and the year of 1920 can be considered the beginning of one the greatest eras of academic prosperity for hundreds of Alexandria African-American students who attended Parker-Gray School, which opened that year in the City of Alexandria for students in grades one through eight; and

WHEREAS, Parker-Gray alumni have excelled in many areas, including the arts, government, education, military services, athletics and many other endeavors; and

WHEREAS, notably there are very few visible landmarks, structures or documentation of events that reflect the valuable contributions of Alexandria's African-American legacy and for many African-Americans who reside in Alexandria, our history is reflected in what we don't see, and is less accessible to us; and

WHEREAS, nowhere in Alexandria is there a single thoroughfare which registers such significance to the local African-American resident as the newly-named Parker-Gray Way, beginning at Wythe and West Streets running east of Wythe Street to St. Asaph Street; and

WHEREAS, the Alexandria African-American Hall of Fame, the many Parker-Gray alumni and communities worked tirelessly to preserve the legacy of their forebearers and the Alexandria African-American Hall of Fame and the City of Alexandria, launched the "PAVING OUR HISTORY" Memorial Walkway Project on March 3, 2020, to recognize the Black men and women who attended Parker-Gray School and made remarkable achievements in the face of tremendous odds; and

WHEREAS, the Memorial Brick Walkway is a timely exhibit that comes at a pivotal time when the Parker-Gray neighborhood is experiencing a rapid transformation; and

WHEREAS, the history and the legacy of Parker-Gray High School is forever woven into the fabric of the City of Alexandria and embodied in the hearts, souls and minds of the Parker-Gray High School Alumni, City residents and visitors, exhibiting the motto, "The School is Gone but the Legacy Live On."

NOW, THEREFORE, I, JUSTIN M. WILSON, Mayor of the City of Alexandria, Virginia, and on behalf of the Alexandria City Council, do hereby, recognize the:

"PARKER-GRAY MEMORIAL WALKWAY"

And encourage all residents to celebrate the illustrious history of the Parker-Gray School in the City of Alexandria.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Seal of the City of Alexandria to affixed this 24th day of October, 2020.

MAYOR JUSTIN M. WILSON
On behalf of the City Council
of Alexandria, Virginia

ATTEST:

Gloria A. Sitton, CMC City Clerk

A Street Named *Earl*

On October 17, 2020, the Alexandria City Council approved the Alexandria African American Hall of Fame request to name the 1000 block of Montgomery Street in honor of Alexandria native Earl F. Lloyd.

Before the glitz, the glamour, and the glory, before Michael Jordan, before Earvin [Magic] Johnson, before Julius [Doctor] Erving, before Kareem Abdul Jabbar, before Bill Russell, and Wilt Chamberlain, before basketball as we know it today there was a pioneer, a man who paved the way for all of today's stars, a man who helped knock down the barriers of racism in the NBA, showing the rest of the world that African Americans know how to play the game of basketball on the highest level

Earl grew up in Alexandria, Virginia, near the Potomac River, a product of the lower-middle class segregated community called "The Berg," that consisted of public and sub-standard housing for African American families. It was a very close-knit community.

Earl received his elementary and secondary education in Alexandria's segregated public schools. Earl graduated with honors in 1946, and would become one of Parker-Grays most celebrated athletes. He was a respectable student athlete and role model, not only for his fellow student athletes, but also for an unlimited number of kids in the neighborhood community and future NBA players as well.

In the fall of 1946, Earl accepted a basketball scholarship to West Virginia State.

While Earl was at West Virginia State he earned the nickname "The Moon Fixer," because of his great size at 6'6. He was a CIAA star, and in the 1948-1949 seasons, Earl led his team to two CIAA Championships, and was named to the Black College All American First Team.

In 1950, Earl was one of three African Americans drafted into the NBA: Earl was selected by the Washington Capitals, Nat "Sweetwater" Clifton, went to the New York Knicks, and Chuck Cooper, to The Boston Celtics.

In 1960, Earl finished his playing career with the Detroit Pistons, and would become the first black coach in the NBA and in 2003 he was inducted into the Naismith Memorial Basketball Hall of Fame.

Earl F. Lloyd was inducted into the Alexandria African American Hall of Fame, June 22, 2013, housed in the Charles H. Houston Recreation Center in Alexandria, Virginia. This historical event was recorded in the Congressional Record, on July 10, 2013 by the Honorable James P. Moran of Virginia.

Earl often spoke of the unconditional support and wisdom that was passed on to him by his parents, his elementary school teacher Mrs. Helen Day, his high school coach Mr. Louis R. Johnson, his college coach Mr. Mark Caldwell, and last, but not least, his extended family – the Parker-Gray High School Community.

Earl's legacy has stood the test of time and we can be assured that his undeniable handprints and indelible mark of resilience and perseverance will be remembered for generations hereafter.

**Robert N. Dawkins, Founder
The Alexandria African American Hall of Fame**

Street name unveiling date to be determined

Paving Our History

PARKER-GRAY MEMORIAL WALKWAY CONTRIBUTORS

ALEXANDRIA AFRICAN AMERICAN HALL OF FAME

Robert Dawkins, Project Director, Founder • Julian Haley, Jr., Chairman

ALEXANDRIA CITY COUNCIL

Mayor Justin Wilson • Vice Mayor Elizabeth Bennett-Parker • Councilman Canek Aguirre
Councilman John Chapman • Councilwoman Amy Jackson
Councilwoman Redella Pepper • Councilman Mohamed Seifeldin

CITY MANAGER'S OFFICE

Debra Collins

DEPARTMENT OF GENERAL SERVICES

Donna Poillucci, Deputy Director • Stephen King, Capital Projects Manager

DEPARTMENT OF RECREATION, PARKS & CULTURAL ACTIVITIES

Jack Broward, Division Chief • Laura Durham, Division Chief
Debbie Woodbury, Regional Program Director • Michael Johnson, Outreach Recreation Leader

OFFICE OF HISTORIC ALEXANDRIA

Gretchen Bulova, Director • Audrey Davis, Director, Alexandria Black History Museum
Daniel Lee, Research Historian

PROGRAM LAYOUT

Michelle Davis, Visual Information Developer,
City of Alexandria, Office of Communications & Public Information
Robert Dawkins • Julian Haley, Jr

CONSULTANTS

Andrew Winfree • Alexandria Redevelopment Housing Authority •
Oakland Baptist Church • Alfred Street Baptist Church

AUDIO / VIDEO / VIRTUAL

Ant-Art Consulting Services, LLC

MEMORIAL BRICK WALKWAY LAYOUT

Ahn Tran

Parker-Gray School

1920

2020

How far have we *really* come?