
Building Our Future Through

Education, History and Culture!

COMPLIMENTS OF:

VIRGIN ISLANDS

DEPARTMENT OF EDUCATION

DIVISION OF

VIRGIN ISLANDS CULTURAL EDUCATION

Iqra Academy - STX

Courtesy of: Division of Virgin Islands Cultural Education

Ivanna Eudora Kean High School - STT

Courtesy of: Division of Virgin Islands Cultural Education

Jane E. Tuitt Elementary School - STT

Courtesy of: Division of Virgin Islands Cultural Education

John H. Woodson Junior High School - STX

Courtesy of: Division of Virgin Islands Cultural Education

Joseph A. Gomez Elementary School - STT

Courtesy of: Division of Virgin Islands Cultural Education

Juanita Gardine Elementary School - STX

Courtesy of: Division of Virgin Islands Cultural Education

Julius E. Sprauve School - STJ

Courtesy of: http://stjohnyouthcoalition.org/personnel/julius-e-sprauve-school/

Lew Muckle Elementary School - STX

Courtesy of: Division of Virgin Islands Cultural Education

Lockhart Elementary School – STT

Courtesy of: Division of Virgin Islands Cultural Education

Moravian School - STT

Courtesy of: Division of Virgin Islands Cultural Education

1803:

The Danish Law abolishing the

Transatlantic Slave Trade went

into effect, but the law didn’t

abolish slavery. Slavery was

abolished in 1848.

Courtesy of

Text: Today in VI History

Picture: http://www.educationscotland.gov.uk/abolition/abolitionistmovement/

1988:

Ajahi Saeed Henneman was born on St.

Thomas. He excelled academically and

was inducted into the National Honor

Society. He received his Vocational

Education Certificate in the field of

Plumbing. His athletic ability enabled

him to travel playing baseball

representing the VI. He was employed

at the VI Water & Power Authority as a

Meter Reader.

Courtesy of

Text & Text: Funeral Booklet

1896:

Senator Henry Cabot Lodge of

Massachusetts introduced a resolution

directing the Committee on Foreign

Relations to inquire and report to the

Senate whether or not the Danish West

Indies could be purchased by the United

States or any other nation. Rumors had

circulated for decades that the Danes

were willing to sell the islands to

Germany.

Courtesy of

Text: Today in VI History

Picture: http://www.britannica.com/biography/Henry-Cabot-Lodge-United-States-senator-1850-1924

1954:

Lorraine Theresa Rodgers was born in

C’Sted, St. Croix. She was a champion

gardener and tended to the animals

before heading to school.

Accompanying her mom, she was a

pioneer with selling on the road. Her

family was the owner of Rodgers Variety

Store, which opened in Estate Diamond

Ruby in the 80s.

Courtesy of

Text & Picture: Funeral Booklet

1922:

Errol Olivier Sebastien was born on

St. Thomas. With his Accounting

degree, he worked as a Budget

Analyst for the Budget Office for 34

years of hard work and dedication

until his retirement. He was a

member of the Tau Club. He enjoyed

making macramé belts.

Courtesy of

Text & Picture: Funeral Booklet

1900:

Carmelita Industrious George was born

on Tortola, BVI. As a resident of St.

Thomas, she was among the privileged

teenagers to witness the 1917 transfer.

A natural entrepreneur she sold many

of her delicacies that were baked in a

brick oven.

Courtesy of

Text & Picture: Funeral Booklet

1913:

Cecil Leander Williams was born in

Estate Annaly, St. Croix. He was a

skilled craftsman who built caskets,

who became a master builder /

contractor. Employed by the

Department of Education in the

Maintenance Division, he rose

through the ranks as supervisor.

Courtesy of

Text & Picture: Funeral Booklet

1871:

Henry Hughes Hough, fourth Naval

Governor of the US Virgin Islands,

was born in the French overseas

colony of St. Pierre and Milquelon,

just off Newfoundland. He was the

first governor of a US territory, who

was not born in the US. He served

from September 1922 to December

1923.

Courtesy of

Text: Today in VI History

Picture: https://en.wikipedia.org/wiki/Henry_Hughes_Hough

1866:

St. Thomas residents voted in favor of the Treaty of

1867. It authorized the sale of St. Thomas and St.

John to the US for $7.5 million. The treaty was

approved on a vote of 1,039 in favor and 22

opposed. The sale didn’t go through, due to a

change in America’s attitude toward expansion.

Courtesy of

Text: Today in VI History

Picture: http://aflipfloplife.com/usvi/usvi-history-2/

1866:

St. John residents voted unanimously with 205

votes in favor of a sale treaty between Denmark and

the US. They, along with St. Thomas, approved

their sale to the US for $75 million.

Courtesy of

Text: Today in VI History

Picture: http://www.virgin-islands-history.org/en/timeline/the-islands-are-sold-to-the-us-2/

1964:

Akeem Basil Newton was born in

Challenger, St. Kitts. As a resident of

St. Croix, he was a dedicated police

officer. Recipients of his service

were The American Red Cross and

The Queen Louise Home. He was

fond of fishing and cooking local

foods, such as fungi and fish and

seafood.

Courtesy of

Text & Picture: Funeral Booklet

1946:

Maudlyn Veveen Frederick-Watson was

born in Antigua. After migrating to St.

Thomas, she worked at Crazy Cow and

Sapphire Beach Resorts as a cook / chef.

She purchased and operated a hot dog

cart and later operated a food van for

several years. She was an independent

taxi owner and operator.

Courtesy of

Text & Picture: Funeral Booklet

1924:

Clarice Veronica Warner-Vialet on St.

Thomas. She worked for Carib Air

Airlines as a Radio Operator, where

she would verify with the tower the

arrival of the flights and instructed

the pilots where and when to land.

She was also employed with the

Department of Agriculture and

Department of Housing, Parks and

Recreation as an Administrative

Officer.
Courtesy of

Text & Picture: Funeral Booklet

1974:

In honor of her 100 birthday, Romalia

Jeppe Heyliger was honored by the

10th Legislature with a resolution

expressing gratitude for 28 years of

dedicated service as an educator.

Born on St. Thomas, she relocated to

St. Croix. She was one of the

founding members of the St. Thomas

Teachers Association.

Courtesy of

Text: Today in VI History

Picture: http://webpac.uvi.edu/imls/pi_uvi/profiles1992/Educators/Heyliger_R/index.shtml

1792:

The new Lutheran Church in

Frederiksted was inaugurated by

Pastor Martin Peter Ohm. The

church, made of stone, was built to

replace the original wooden church

built in 1776.

Courtesy of

Text: Today in VI History

Picture: http://den-vestindiske-arv.dk/en/religion/lutheran-churches-on-st-croix/

1944:

Leslie Alfred Millin was born. He was

a dedicated stalwart public servant.

He served as the Director of Personnel

and served as GERS longest serving

Administrator for 14 years. He also

served as Director of Human

Resources and Comptroller at the

Department of Public Works.

Courtesy of

Text: Today in VI History

Picture: http://stcroixsource.com/content/community/people/2012/02/03/neville-lee-named-new-

ving-state-command-chief-master-sergeant

1917:

The United States and Denmark exchanged treaties

ratifying the sale of the Danish West Indies. The

exchange took place in Washington, DC and ended

almost fifty years of negotiations for the sale of

the islands. The formal transfer took place two

and a half months later.

Courtesy of

Text: Today in VI History

Picture: http://www.dkconsulateusvi.com/transfer/transfer.html

1972:

The 92nd Congress of the US

voted to approve a seat for non-

voting delegates from Guam and

the US Virgin Islands. Since then,

the VI has had five

representatives to Congress,

namely Ron DeLugo, Melvin H.

Evans, Victor O. Frazer, Donna

Christian Christiansen, and Stacey

Plaskett.
Courtesy of

Text: Today in VI History

Picture: http://slideplayer.com/slide/6194228/

1941:

Roy Ellington Hodge, Jr. was born on

St. Thomas. He was one of the most

outstanding and dedicated police

officers in the history of the VI Police

Department. He received many

certificates of achievement to include

Certified Firearms Instructor, Police

Instructor, and Open Water Diver, and

Medal of Merit. He rose from being a

police officer to Police Chief.

Courtesy of

Text & Picture: Funeral Booklet

1937:

Richard P. Spencer was born in Antigua.

As a resident of the Virgin Islands, he

was a cargo officer for LIAT, BWIA, BOAC,

Eastern and American. He later became

the assistant manager for LIAT, supervisor

for Pan American Airways, and

subsequently manager for Prinair

Airwarys. He was best known as the

owner and managing director of World

Tours Travel Agency, Inc.

Courtesy of

Text & Picture: Funeral Booklet

1927:

Beryl Eldra Hill was born.

Professionally known as Calypso

Bombshell and referred to as the

original Market Woman of the stage,

she had the natural ability to sing and

compose songs. In her market dance,

she would have a handbag on the head

carrying a fruit laden tray, supported

by a catta, and held the tray with one

hand for added balanced.

Courtesy of

Text & Picture: Funeral Booklet

1916:

US Secretary of State Robert Lansing

transmitted an appropriation request

to President Woodrow Wilson for the

purchase of the Danish West Indies.

Lansing noted the territory’s military,

commercial, and political value to the

US, and urged that the $25 million

figure be paid before April 17th.

Courtesy of

Text: Today in VI History

Picture: https://en.wikipedia.org/wiki/Robert_Lansing

1917:

The Injunction of Secrecy on the

convention and report on purchase of

the Danish West Indies was lifted.

Entered into confidentially in the fall

of 1915, the negotiations were

possibly one of the worst kept secrets

in international circles. This was

reportedly kept a secret to preserve

Danish neutrality.

Courtesy of

Text: Today in VI History

Picture: http://northtexaslegalnews.com/category/texas-employment-law-2/temporary-injunctions/

1961:

Beverly Esterline Thomas was born on

Antigua. She worked in the

hospitality industry at the front desk

at Bluebeard’s Castle and before at

Castle Trading for many years. She

was a lover of Carnival and would

participate in the Enchantments of

Jam Band Troupe, Mystique, and

Hugga Bunch Carnival Troupes.

Courtesy of

Text & Picture: Funeral Booklet

1625:

All charges again Governor Adolph Esmit were dropped.

Under his term, St. Thomas has known as a safe haven for

pirates. He particularly enjoyed capturing and looting

British ships, which led to a strained relationship between

Denmark and Great Britain. Included in the many charges

was his offer to the Swedish Ambassador for a non-violent

overthrow of St. Thomas.

Courtesy of

Text: Today in VI History

Picture: http://listverse.com/2013/09/28/10-amazing-female-pirates/

1929:

Ida Fahie was born on Tortola, BVI.

After relocating to St. Thomas, she

worked as a chef at restaurants like

Palm Passage and Sebastien’s on the

Waterfront. In her carnival booths, she

would prepare tarts, breads, cakes and

delicious foods. She was also employed

at the Department of Health and

Human Services.

Courtesy of

Text & Picture: Funeral Booklet

1915:

Iris Elaine Samuel was on St. John.

She was a home maker and had a

passion for cooking, baking and

sewing. She worked for the

Department of Health for many

years. After her retirement she

became a member of the Senior

Citizens Center of Anna’s Retreat.

Courtesy of

Text & Picture: Funeral Booklet

1950:

Donald ‘Boysie’ Stanley George was

born on Tortola, BVI. He worked at

Public Works as a Trader Helper

(plumber) before he was transferred

to the VI Water & Power Authority

where he worked in Water

Distribution. Avid Carnival supporter,

he assisted the Rising Stars and gave

freely of his time to the Carnival

Committee.

Courtesy of

Text & Picture Funeral Booklet

1933:

St. Johnian Coolridge Stanford Dalmida was

born. After his honorable discharge from

the Armed Forces, he worked at the VI

National Park Services in the Maintenance

Division. He served as chairman and a

member of many committees for the

mission of the VI National Park Services. He

was an active Architectural Draftsman and

a member of the St. John Dancers and the

Mungo Miles Cultural Dancers.

Courtesy of

Text & Picture: Funeral Booklet

1917:

Valdrena Malvena Fraser was born in Hope

Estate, Tortola, BVI. As a resident of St.

Thomas, she became known as the lady

with the cart who traveled up and down the

hillsides wherever construction sites were

to sell her pates, fry fish, johnny cakes,

and drinks. She was later employed as a

custodial worker and then as a

paraprofessional with Special Education

with the Department of Education.

Courtesy of

Text & Picture: Funeral Booklet

1922:

Rupert Waldemar Benjamin Ross was born in F’Sted, St.

Croix. After graduating from high school, he was

employed as an Office Clerk at Rueben Neazer’s Trucking

& Hardware Store, and later at the Rum Distillery of the

Virgin Islands Company. After holding several other jobs,

he was drafted in to the US Army. After being honorably

discharged, he returned to VI Corporation in Bethlehem

Sugarcane Factory as a personnel officer. The company

was purchased and subsequently changed its name to

Martin Marietta Alumina, where he retired as a Personnel

Representative. He was a member of the Rotary Club of

St. Croix West, Paul Harris fellow, Bromley Berkeley

American Lion Post 33, and the Aldersville Senior Citizens

Club.

Courtesy of

Text & Picture: Funeral Booklet

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, 8043, 2806, 2808, or 2809

Fax Number: 340-777-4342

Email Addresses: alpbenjamin@sttj.k12.vi; mmartin@sttj.k12.vi;

vbryson@stx.k12.vi

Website Addresses: www.vide.vi/ or http://viculturaled.vide.vi
Building Our Future Through

Education, History and Culture!

mailto:shart@stj.k12.vi
mailto:vbryson@stx.k12.vi
http://www.vide.vi/
http://viculturaled.vide.vi/

