
Building Our Future Through

Education, History and Culture!

Courtesy of

Text & Picture: School Administrators Appreciation Booklet, November 27, 2012

Father John Mark

Principal

Courtesy of

Text & Pictures: School Administrators Appreciation Booklet, November 27, 2012

Basil A. Williams, Sr.

Principal

Courtesy of

Text & Pictures: School Administrators Appreciation Booklet, November 27, 2012

Elizabeth John-Baptiste

Principal

Courtesy of

Text & Picture: Ms. Millicent Thomas

Melicent Thomas

Principal

Courtesy of

Text & Pictures: Administrators

Tesha Tyson

Program Administrator
Gordon L. Williams

Education Coordinator
Karen Rey

Director of Nursing

Courtesy of

Text & Pictures: Whitman Browne, Ph.D.

Whitman Browne, Ph.D.

Principal

Courtesy of

Text : Office Staff

Pictures: Unavailable

Father Bruce Anderson

Vice Principal

Father Eduardo Ortiz Santiago

Principal

Picture

Not

Available

Picture

Not

Available

Courtesy of

Text & Pictures: School Administrators Appreciation Booklet, November 27, 2012

George Franklin

Principal

Susan P. Eversley – Wells

Assistant Administrator and Business Manager

Courtesy of:

Text: The Daily News

Picture: http://www.edcoatescollection.com/ac3/Airline/Prinair%20Riley%20Heron.html

1982:

Prinair Airline cut service

between St. Thomas and St

Croix, while retailers pressed

the government for duty and

tax cuts.

Courtesy of:

Text & Picture: Funeral Booklet

1919:

Loredon Lorence Boynes, Sr. was born on St. Thomas

and was an invaluable resident of St. John. In his early

days, he proved to be athletic as he played ‘round dove’,

volleyball, basketball and cricket. As a musician, he sang

and played the banjo and saxophone, which he did in the

US Armed Forces. He served as a Park Ranger for the

National Park Service and as captain for the VI

Government, he operated the ferry between St. Thomas,

St. John, and Tortola. His family business operated

Caribe Sunrise, Caribe Time, and Caribe Tide, which

offered ferry service between St. Thomas and St. John.

He was captain of ‘Native Robin’ that was intercepted in

Cuban waters and held for 18 days.

Courtesy of:

Text & Picture: Funeral Booklet

1927:

Aster Maria Van Beverhoudt

Benjamin was born. Her passions

included playing the violin,

dressmaking, crocheting, and making

hats. Until her retirement in 1975, she

worked for the Department of Vital

Statistics and the Department of

Commerce and Tourism.

Courtesy of:

Text: http://stthomassource.com/content/community/organizations/2008/03/15/family-

resource-center-presents-spring-fashion-show

Picture: http://www.activeislandvi.com/hunt_for_holiday_cheer.html

2008:

Family Resource Center Inc. (FRC)

presented their Spring Fashion Fling at

Café Amici, A.H. Riise's Alley. The

family event featured Star Models and a

fashion show with over 15 models,

including children, women and men. The

clothing came from local boutiques and

fashion houses. The proceeds benefited

the FRC.

http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show
http://stthomassource.com/content/community/organizations/2008/03/15/family-resource-center-presents-spring-fashion-show

Courtesy of:

Text & Picture: Funeral Booklet

1923:

Vicente Garcia was born in Rio

Piedras, PR. As a teenager, he

relocated to St. Thomas and worked

with his dad to build the military

barracks in the Sub Base area during

World War II. He later opened his own

grocery store in the heart of Savan. He

was fluent in English, Spanish and local

dialect of French.

Courtesy of:

Text & Picture: Funeral Booklet

1914:

Jeanette Esmeralda Gomez Plunkett

was born on St. Croix. She was a

foster mother to numerous children.

Determined to provide the very best

care to all her children, she entered a

nursing program and received a

certificate of nursing from the

Metropolitan School of Infant Care.

Courtesy of:

Text & Picture: Funeral Booklet

1961:

Joryn Mirthice Turnbull was born

on Nevis, West Indies. In St.

Thomas, she was first employed as

salesperson at the English Shop and

later with distinction as sales

supervisor at Little Switzerland Gift

Shop. She was the coordinator of

Information with the VI Department

of Tourism.

Courtesy of:

Text & Picture: Funeral Booklet

1920:

Walter E. Chinnery was born on Jost Van

Dyke, BVI. In St. Thomas, he started

several business. His first business was a

furniture store, the island’s first fried

chicken restaurant, ‘Snugcove’, Chinnery’s

Meat Market, Chinnery’s Steak House,

three locations of Chock-Full-O-Food, and

Bee-Hive. He also started the legendary all

nighter, ‘Squirrel Cage’.

Courtesy of:

Text & Picture: Funeral Booklet

1906:

Gerda Nathalia Marsh was born in the

Carolina Estate Hill House in St. John. She

was a noted leader and trail blazer. After

teaching at several locations in St. John, she

served as Social Welfare Director and

Customs Officer for St. John. She was a

shop owner / operator, guest house operator,

avid cricket player, horseback rider, and

generally a matriarchal figure in the

community.

Courtesy of:

Text & Picture: Funeral Booklet

1936:

Mary Rose Benjamin was born in St.

Thomas. She was first employed by the Fire

Department and then the Department of

Health at the Knud Hansen Memorial

Hospital where she retired after 40 years of

service. She was known as a ‘pillar’ of the

Department of Health due to her dedication

and loyalty to Commissioners Dr. Roy

Anduze, Warren Smith, Dr. Roy Schneider,

and Dr. Alfred O. Health, its employees, and

community members.

Courtesy of:

Text & Picture: Funeral Booklet

1929:

Isa Theolinda Stout-Frett was born

in East End / Long Look (The Bay) in

Tortola, BVI. As a resident of St.

Thomas, her developed passion for

cooking matured even more. It was

with this passion that she opened and

operated ‘Arianne’s Restaurant’, a

local cuisine restaurant.

Courtesy of:

Text: The Umbilical Cord, Harold W. L. Willocks, page 142

Picture: http://newsbusters.org/blogs/noel-sheppard/2013/07/03/cuban-tv-airs-first-american-

major-league-baseball-game-52-years

1917:

Mary Skelton Francis was born on Tortola. As

a teacher, she taught at the then Commandant

Gade and Lockhart Schools. At CAHS, she

was known as the African History and Black

Studies teacher and for starting a candy sales

project that raised money for college

scholarships for students. She was chosen as

Teacher of the Year. She was a staunch

member of the Liberal and Unity parties and

was the first secretary of the Virgin Islands

Democratic Party.

Courtesy of:

Text: Legislature Archives

Picture: Commemorative Booklet

1984:

Act #4928 was approved to

rename the Bungalow at St.

Thomas’ Rothschild Francis

Square (commonly known as

‘Market Square’) in honor of

Sanderilla Thomas.

Courtesy of:

Text: The Daily News

Picture: https://www.westcare.com/page/where-we-serve_UV

1982:

A center to address homelessness of

alcoholics started on St. Croix.

Courtesy of:

Text: The Daily News

Picture: http://newsbusters.org/blogs/noel-sheppard/2013/07/03/cuban-tv-airs-first-american-

major-league-baseball-game-52-years

1930:

Helen Elizabeth George Vessup was

born on St. Thomas. A teacher by

profession, she taught at our public

and private schools. She was the

recipient of AARP’s 2007 Andrus

Award for outstanding volunteer

service. She was honored to serve as

the 1996 Children’s Carnival Parade

Marshal.

Courtesy of:

Text & Picture: Funeral Booklet

1930:

Rose Gladys Webster was born in

Anguilla. As a resident of St.

Thomas, she was an avid gardener

and her culinary local delicacies

satisfied many. She was a member

of the STRIVE Center for Senior

Citizens in St. Thomas.

Courtesy of:

Text & Picture: Funeral Booklet

1963:

Robert O’Neill Ventura was born.

While residing in St. Croix, he worked

with his father in the family business,

Ventura’s Electric. His talents

extended into plumbing, mechanics,

carpentry, and masonry and he was

definitely a Master Electrician with the

VI Water & Power Authority. He was

a great lover of horses and the sea, and

a certified scuba driver.

Courtesy of:

Text & Picture: Funeral Booklet

1943:

Llewellyn Adrian Sewer was born on St. John. After

joining the US Army and completion of his active

duty, he joined the VI National Guard where he was

one of the organizers of the Guard’s elite force, the

‘Pathfinders’. He was the dynamic radio personality

that named St. John ‘Love City’. He formed his own

record label ‘Truckerman Records’. He was one of

the driving forces behind TriIsland Economic

Development, Inc., which helped to stimulate

economic activity in the VI. He also designed the self-

help program which allowed several St. Johnians to

build their own homes with the assistance of Federal

funds.

Courtesy of:

Text & Picture: Funeral Booklet

1957:

Myron Nicholls was born on Nevis, West

Indies. He was a Mathematics teacher at

Ivanna Eudora Kean High School who

was nominated as Teacher of the Year.

After his retirement, he became part-time

Mathematics professor at the University of

the Virgin Islands. With his love for

music, he was a vocalist and played the

organ.

Courtesy of:

Text & Picture: Funeral Booklet

1939:

Angel Luis Lebron was born on St.

Thomas. Earlier in his life, he was the

Chief Pharmacist at the hospital, worked

at The Cathedral Pharmacy, and served as

the Director at East End Health Clinic. He

also served as Deputy Commissioner of

Department of Licensing and Consumer

Affairs and later as Commissioner of

Conservation and Cultural Affairs. He was

the owner of Nisky Pharmacy.

Courtesy of:

Text & Picture: Funeral Booklet

1945:

Hezekiah Rogers was born. He was a

body builder and lifeguard at John

Brewers Bay. As a security officer at

USVI Superior Court, he served with

professionalism and exemplary

service.

Courtesy of:

Text & Picture: Funeral Booklet

1934:

Helen Dawson Prince was born in

Cane Garden Bay, Tortola BVI. With

her warm compassionate personality,

she was a faithful dedicated foster

grandparent with the St. Thomas

Human Services Foster Grandparent

Volunteer Program.

Courtesy of:

Text: Legislature Archives

Picture: http://www.awardshere.com/1-40-Years-Pins-s/1.htm

1991:

Resolution #1447 was passed to honor and

commend Eileen Huggins for her 34 years of

service with the VI Government.

Courtesy of:

Text: The Daily News

Picture: http://newsbusters.org/blogs/noel-sheppard/2013/07/03/cuban-tv-airs-first-american-

major-league-baseball-game-52-years

1961:

James E. Ruan, Jr. was born on St.

Thomas. In his early years, he

worked in the construction field.

Later he became the Vice President

of NR Electric, an electric company

based on St. Croix.

Courtesy of:

Text: Commemorative Booklet

Picture: http://stthomassource.com/content/news/local-news/2012/09/02/faith-matters-our-lady-

perpetual-help-celebrates-25-years

1926:

The St. Thomas Roman Catholic

Chapel in Mafolie, St. Thomas was

named Our Lady of Perpetual

Help.

Courtesy of:

Text & Picture: Funeral Booklet

1930:

Stanley Ivan Leonard was born on Tortola.

As a resident of St. Thomas, he was known

as an excellent chef and baker. He was

especially known as the candy man because

of the Danish girl, peppermint, and other old

time candies. As an avid supporter of the

Carnival Food Fair and the Committee to

Revive Our Culture, he would be selling his

wares, saltfish cakes, pates, vienna and

carrot cakes, stewed tarmarind and cherry

stews, and potato pudding.

Courtesy of:

Text & Picture: Funeral Booklet

1917:

Maria Perez was born on Santo

Domingo. Known to her customers as

‘Doña Maria’, she was co-proprietor

of Manual Rivera Groceries in

Contant, St. Thomas.

Courtesy of:

Text: The Daily News

Picture: http://jobaction.org/

1982:

The Government of the Virgin Islands was

immobilized due to a job action when unions

rejected a 5% pay increase.

Courtesy of:

Text & Picture: Funeral Booklet

1949:

Sandra Patricia George Faulkner was

born on St. Thomas. After thirty years

with the Department of Education, she

retired as an Administrative Secretary

of the Adult Education Program. She

was a member of the Elskoe and

Associates Carnival Troupe for more

than 20 years.

Courtesy of:

Text & Picture: Funeral Booklet

1928:

Catherine Louisa Gibbs was born in

Santo Domingo. She worked at the

Kirwan Terrace School as a custodial

worker for many years and assisted in

providing school meals to many children.

She was a member of the Project STRIVE

Senior Center and a member of the

Methodist Circuit Benevolent Society and

the Marthas.

ST. THOMAS / ST. JOHN

Mailing Address: 1834 Kongens Gade, STT, VI 00802

Physical Address: J. Antonio Jarvis Annex, STT, VI 00802

Telephone Number: 340-774-0100 x: 2804, 2806, 2808, or 2809

Fax Number: 340-777-4342

Email Addresses: alpbenjamin@doe.vi; mmartin@doe.vi; lrezarie@doe.vi

or rbbenjamin@doe.vi;

Building Our Future Through

Education, History and Culture!

mailto:shart@stj.k12.vi
mailto:mmartin@doe.vi
mailto:lrezarie@doe.vi
mailto:rbbenjamin@doe.vi

