


THE CLE-TRACKS


1957


Joan Jones

JOHNSTON COUNTY HERITAGE CENTER
SMITHFIELD, NC

Donated by

JOAN JONES

2001


To Ann: You have been
a sweet and understanding
classmate during our
junior year at Cleveland
Creston Honeycutt

Best of Luck to you
always Jo Ann.

Blenni Duff

Best wishes
E. T. Boyette

To Ann,
May the best of
everything come your way.
I hope you enjoy the best of
luck in the future.

Love,
Nyna

May all your children
be white. J.P.C.

May the very best
of everything come to
you and yours.

Love

Ann King

Thank you for your note Book
I enjoyed talking Bull to you.
your fellow, William D. Love

Don't touch
your, may you and
"Baby" (to you) with
best. But don't forget
you are a good girl.
Ann, I hope you
the very best of everything
in the future. I have enjoyed
knowing you and having you
as a friend. Stay as sweet as
you are now.

Best wishes always
to a very sweet
girl. Remember our
meetings in the
basement.

Genevieve Langdon

Best wishes always
to a very sweet girl.

Je vous aime
Katie
Lois Mason

Best wishes to Sweetie,
Kirk Coats

Best of luck to a
sweet and pretty
girl.
Love you.
(48)

Best wishes
and lots of luck
to a sweet girl who
deserves it. Joanne (Joan)

Good luck and lots
of happiness to a
very sweet girl.
May all the good
things of life be
yours.

Joan Langdon
(Joanne Ogburn)

Best wishes to a
nice girl in the future.
Weldon Byrd

Best of Luck to
a very respectful
girl. May all your
children be white.
"Larson"

Good luck to
a very sweet
girl.

John Paul

As one of the sweetest
girls I know I wish the
best of every thing to
Love!
Barbara Johnson

May the best of
luck be yours
in the future.
Millard

Joann, Johnson

Here's wishing you and Jay
all the happiness and luck in
the future which you have plan-
ned. Hope you have a happy
life together. Always remember
me as one of your dearest friends.
Also don't forget our talks we
have had together especially
in Chemistry. Always keep that
friendly smile. Best of Luck!

Love always,
Nita Stephenson
(J. S.)

Joann - I can not begin to
tell you how much I have
~~I can't~~
enjoyed being with you my junior
year sweetheart. I'll always
remember you through ^{out} my life.
I wish you the best of everything
you dear one. Love ya always
Martha Ann. Feb. 1950.

[Faint, illegible handwriting]


CLE-TRACKS OF 1957

Published by

THE SENIOR CLASS
of
CLEVELAND HIGH SCHOOL
CLAYTON, NORTH CAROLINA


Editor
La Vette Cooke


Assistant Editor
Glenn Walton


Business Manager
Glenwood Stephenson

CLE-TRACKS STAFF


DEDICATION

TO OUR PARENTS

Because of the faith, understanding, and sincerity that you have given us; because you have sacrificed so much to keep us in school for twelve years so that we might better ourselves; and most of all for your love, we the Senior Class of Nineteen Hundred and Fifty Seven proudly dedicate our annual, *The Cle-Tracks*, to you.


Administration


MR. JOHN WALKER
Principal


SCHOOL BOARD

FACULTY


Mrs. Frances Reams
Commercial


Mr. Gattis Horton
Agriculture


Mrs. Lois Fisher
English


Mrs. E. T. Boyette
History


Mr. E. T. Boyette
Math.


Mrs. Helen Gulley
French


Mr. Thomas Benton
Science


Mrs. Merdyth Lane
Home Economics


Seniors


Barbara Ann Barbour
Glee Club 3; F. H. A. Club 3; Senior Play 4.

Douglas Ellis Braswell
F. F. A. 1, 2, 3, 4; Baseball 2, 3.

Peggy Joyce Braswell
4-H Club 1, 2; F. H. A. 3, 4; Librarian 2; Senior Play 3.

Joseph Wade Buffkin
Four Oaks 1, 2; Coats 3; F. F. A. 1, 2; Glee Club 1, 2; Football 3; Bus Driver 4; Senior Play 4.


Glenda Faye Byrd
4-H Club 1, 2, 3, 4; Librarian 1; Glee Club 3, 4; F. H. A. Club 3, 4.

Eugene Neil Coats
F. F. A. 1, 2, 3, 4.


Sarah LaVette Cooke
Basketball 1, 2, 3, 4; Junior Play 3; Librarian 1, 2, 3; Glee Club 2, 3, 4; Editor of Cle-Tracks 4; Monogram Club 3, 4; Monogram Club Vice-President 3; 4-H Club 1, 2, 3; 4-H Club President 3; F. H. A. Club 3, 4; F. H. A. Club President 3, 4; Marshal 3; Junior Class Treasurer 3; Superlative 4; Monogram Club Reporter 4; Senior Play 4.

Jackie Faye Dawson
Zeb Vance 1, 2; Basketball 1; Cheerleader 2; Glee Club 1, 2; Needham Broughton 3; Superlative 4; Senior Play 4.


Robert Earl Dupree
F. F. A. 1, 2, 3, 4; Junior Play 3; Bus Driver 3;
Superlative 4; Senior Play 4.

Cora Alene Francis
4-H Club 1, 2, 4; 4-H Club Secretary & Treasurer;
Glee Club 2, 3; Cheerleader 3; Librarian 3; Bus
Driver 4; Monogram Club 3, 4; Senior Play 4.

Glenn Forrest Johnson
F. F. A. 1, 2, 3, 4; (J. V.) Basketball 3; Basketball
4; Bus Driver 4.

Sarah Evone Johnson
4-H Club 1.


Shirley Marie Johnson
4-H Club 1; F. H. A. 3; Marshal 3; Junior Play 3;
Class Vice-President 3; Librarian 4; Historian 4;
History Medal 3; Mathematics Medal 3.

Lois Jean Johnson
4-H Club 1, 2; Basketball 1, 3; Monogram Club 3;
F. H. A. Club 3; Class Secretary 3; Class Treas-
urer 4; Superlative 4; Echoes Staff 3; Chief Mar-
shal 3.


Frankey Roberts Jones
F. F. A. 1, 2, 3, 4; Superlative 4.

Alice Jean Jones
4-H Club 3; F. H. A. Club 3.


Dorsey Vann King
Substitute Bus Driver; Senior Play 4.

Patricia Ann King
4-H Club 1, 2; F. H. A. Club 3; Bus Driver 3, 4;
Superlative 4; F. F. A. Sweetheart 3, 4; Office
Secretary 3; Editor of Echoes 4.


Norman Franklin Lane
Fuquay High School 1, 2, 3; F. F. A. 1, 2, 3, 4; Bus
Driver 3; Baseball 3; Basketball 4; Superlative 4.

Betty Gail Langdon
Librarian 3; Basketball 1, 2, 3; Monogram Club 3;
4-H Club 1, 3; 4-H Health Queen 3; Glee Club 4;
F. H. A. 3, 4; Bus Driver 4.


Judy Ann Langdon
4-H Club Reporter 4; 4-H Club 1, 2, 4; F. H. A.
Club 3; Cheerleader 2, 3, 4; Glee Club 1, 3; Office
Secretary 3.

Rosa Lou Lee
Glee Club Officer 4; 4-H Club 1, 2; Glee Club 1,
2, 3, 4; Basketball 2, 3, 4; Monogram Club 3, 4;
Monogram Club Secretary 3, 4; F. H. A. Club 3, 4;
F. H. A. Club Secretary 3, 4; Marshal 3; Junior
Play 3; Librarian 2; Class Officer 3, 4; Senior
Play 4; Halloween Queen 4.


Ada Joan McElveen
Cheerleader 3, 4; 4-H Club 1, 2; Monogram Club
3, 4; Glee Club 3; Junior Play 3; Superlative 4;
Marshal 3; Librarian 2, 3; Office Secretary 3, 4;
Chief Cheerleader 4.

Zula Faye McGee
Glee Club 1, 3, 4; 4-H Club 1, 3, 4; Glee Club
Assistant 4; 4-H Club Song Leader 3; 4-H Club
County Council Officer; Junior Play 3; F. H. A.
Club 3.


Doris Marie Mims
4-H Club 1, 2; FHA Club 3

Margie Lee Parker


Lorna Louise Peedin
Smithfield 1, 2; FHA Club 1; Class Secretary 2;
Science Club 2; Junior Play 3.

Clennis Josephine Smith
4-H Club 1; FHA 3, 4; FHA Treasurer 3, 4;
Librarian 2; Senior Play 4.


John Harold Stephenson
Basketball 4; Monogram Treasurer 4; Baseball
1, 2, 3, 4; J. V. Basketball 3; 4-H Club 1, 2;
Score Keeper 2, 3; Monogram Club 3, 4; Bus
Drive 3, 4; Superlative 4; Senior Play 4.

Doris Mae Stephenson
Coat 1, 2; FHA Club 2; Librarian 1, 2.


Ralph Glenwood Stephenson
FFA 1, 2, 3, 4; Baseball 2, 3, 4; Basketball 3, 4;
Class President 3; Junior Play 3; Monogram Club
3; Superlative 4; Manager of Cle-Tracks; Echos
Staff 3, 4.

Carlisle Judd Stephenson
4-H Club 1; FFA 1, 2, 3, 4; Superlative 4; Class
President 4; FFA Reporter.


Hilda Ruth Walton

Basketball 1, 2, 3, 4; Superlative 4; Glee Club 3; Bus Driver 3, 4; Monogram Club 3, 4; Monogram Club Reporter 3; 4-H Club 1, 2, 4; Librarian 2, 3; Co-Captain 4; 4-H Officer 4; Senior Play 4.

Glen Ellis Walton

Baseball 1, 2, 3, 4; Basketball 2, 3, 4; FFA 1, 2, 3; Junior Play 3; Monogram Club 3, 4; Superlative 4; Assistant Editor of Cle-Tracks; Echoes Staff 3; Senior Play 4.

Judith May Wiggins

Glee Club 3, 4; F. H. A. Club 3, 4; Superlative 4; Junior Play 3.

Larry Neil Williams

Bus Driver 3, 4; 4-H Club 1, 2.


Carolyn Marie Williams

Glee Club 2, 3, 4; Basketball 1, 2, 3, 4; Co-Captain 3, 4; 4-H Club 1, 2, 3; Librarian 1, 2, 3; F. H. A. Club 3, 4; F. H. A. Vice-President 3, 4; Monogram Club 3, 4; Monogram Club Treasurer 3; Superlative 4; Monogram Program Chairman 4; Senior Play 4; Assistant Editor of Echoes 4.

Marvin Yates Williams

FFA 1, 2, 3, 4. Junior Play.


MASCOTS:

Winfred Craig Ennis

Rhonda Christine Ennis

CLASS HISTORY

We, the Senior Class of 1957, began making history in the fall of 1945, when a large number of excited and somewhat confused first graders began their education here at Cleveland. Our elementary school days were highlighted by picnics, parties, and a few short educational trips. As the years sped by, we eagerly awaited the day we would enter high school.

In the fall of 1953, that much anticipated day arrived. Sixty-seven of us awkwardly searched out our homerooms and attempted to figure out our schedule. It took time to adjust ourselves to high school routine, but under the guidance of all the teachers and our principal, Mr. Woodlief, we freshmen soon felt a part of high school. Several members of our class began to participate in 4-H Club, Glee Club, and F. F. A. activities. That year, Hilda Walton, La Vette Cooke, Jean Johnson, Betty Gayle Langdon, and Carolyn Williams were placed on the basketball team. Johnny Stephenson and Glen Walton made the baseball team also.

By the fall of 1954, we felt that we were really advancing, for it was then that we became sophomores. That year the Home Economics girls gave a fashion show which was followed by a Mother and Daughter Tea. We were especially proud of the members of our class who won recognition in this event.

New additions to the basketball teams included Lou Lee and Glen Walton. Douglas Braswell and Glenwood Stephenson were placed on the baseball team. Judy Langdon was the only member of our class to become a cheerleader that year.

When we reentered school the next fall as Juniors, we were disappointed to learn that Mr. Woodlief had not returned. But in his place, we welcomed a new principal, Mr. Walker, who, we felt, would do much for the advancement of our school.

The Monogram Club and the F. H. A. Club were organized during our Junior year. A large number of our class became members of these two clubs. That year Glenwood Stephenson was placed on the basketball team and Norman Lane was placed on the baseball team. Alene Francis and Joan McElveen were new additions to the cheerleading team.

We were excited and thrilled over the presentation of our Junior play, "A Poor Married Man", which was directed by Mrs. Gulley. The cast of our play was composed of Joan McElveen, Glen Walton, Peggy Braswell, Glenwood Stephenson, Robert Dupree, Shirley Johnson, Lorna Peedin, and Marvin Williams.

The night of our Junior-Senior Banquet will be long remembered. It was held March 16, 1956 in the high school cafeteria and was followed by a prom in our new gymnasium. We were very pleased with the results of the banquet and prom. Mrs. Boyette was sponsor for this memorable occasion.

We were happy to take part in class night exercises by presenting an arch of baseball bats for the seniors to march under in keeping with their class night play entitled "Play Ball". The marshals were Jean Johnson, chief marshal, Shirley Johnson, La Vette Cooke, Joan McElveen, and Lou Lee.

That year three juniors distinguished themselves in the following ways: Patricia King was chosen F. F. A. Sweetheart of the Cleveland Chapter; Lou Lee won honorable mention as an outstanding guard in basketball; and Shirley Johnson was awarded a history medal and a mathematics medal.

On September 6, 1956, the day we had been awaiting for eleven years had arrived. At last we were Seniors! Added to the thrill of being seniors, we had Mrs. Fisher as our homeroom teacher. We felt that we were very lucky indeed. Along the way, we had lost as well as gained a few students. Our class was now down to thirty-seven.

We will not readily forget the thrill of receiving our class rings, of choosing our superlatives and mascots, and of electing our class officers and annual staff. We are eagerly looking forward to many more important events to follow.

After graduation, the Senior Class of 1957, as a group, will stop making history. We shall always be grateful to everyone who has helped in any way to make our education here at Cleveland High School possible. We shall try to prove ourselves worthy of the sacrifices that have been made for us by striving to become good citizens of our community and our country.

Shirley Johnson
Historian

LAST WILL AND TESTAMENT

We, the graduating class of 1957, realizing that the close of our school days is near at hand, think it wise to bequeath some of our choice characteristics to those who in the future, will undertake to fill our places.

We have acquired knowledge and experience that will help us through our lives. Since the underclassmen, especially the Juniors, would be handicapped if we took all our valuable assets with us, we wish to dispose of them as follows:

SECTION I

Article I

To our teachers and principal, we express our appreciation for their understanding and long-suffering during our four years of high school.

Article II

To the Juniors, we leave our senior homeroom, the senior dignity and the thrill of being "a Senior"

Article III

To the Sophomores, we bequeath our places in the halls and beside the radiators.

Article IV

To the freshman girls, the Senior girls leave four years of untiring effort to get passing grades and still have time for socializing.

SECTION II

Article I

Their personal gifts and assets the Seniors dispose of as follows:

1. Glennis Smith leaves her sparkling brown eyes to anyone who can use them as effectively as she.
2. Doris Stephenson leaves her beloved black and white saddle oxfords to Katie Bowling to use when Katie wears out her loafers.
3. Judith Wiggins leaves the thrill of becoming engaged to Stacy Byrd and Gayle Bailey, who need only a little push.
4. Joseph Buffkin leaves his brass and ever ready comments to Mitchell Price.
5. Alene Francis leaves her long fingernails to Shirley Ogburn.
6. Doris Mims leaves her politeness and friendliness to Hilda Langdon.
7. Larry Williams leaves some of his shortness to Harold Clifton so Harold won't be easily spotted by Mr. Walker next year.
8. Marvin Williams and Dorsey King leave their ability to sleep in class to Atlee Roberts who always looks as if he needs it.
9. Hilda Walton leaves her extra pounds to Edith Gray Byrd, so Edith won't be whisked away when March winds blow.
10. Norman Lane leaves his attractive masculine voice to Jacob Parrish.
11. Glenwood Stephenson leaves all his problems with his girl friends to James Coats, with the hope that James can solve them.
12. LaVette Cooke leaves her position as Editor of Cle-Tracks to anyone who has the ability and nerves to see it through.
13. Pat King leaves her superlative "Most Beautiful" to Myra Langley.
14. Lou Lee leaves her boundless energy to B. A. Johnson.
15. Alice Jones leaves her quietness in class to Larry Barbour in order to assure some measure of peace for the teachers.
16. Jackie Dawson leaves her pony-tail hairdo to Barbara Sherill.
17. Franky Jones leaves his babyish voice to Kirby Coats.
18. Glenda Byrd leaves her headaches in General Business to all who take the course.
19. Evone Johnson leaves her dimples to Sue Beasley.
20. Jean McElveen leaves her efficiency as office assistant to William Love.
21. Jean Johnson leaves her height to Judy Stephenson so Judy won't have to look up to H. L.
22. Judy Langdon leaves her prompt answers in Economics to Marshall Dupree.
23. Betty Gayle Langdon leaves her ability to keep her boy friend to Lois Jane Messer.
24. Glen Walton leaves his driver's license to Millard Barbour who may need them.
25. Douglas Braswell leaves his smile and pleasantness to Weldon Byrd.
26. Glen Johnson leaves his nickname "Goose" to Glen Clifton.
27. Johnny Stephenson leaves his bookkeeping knowledge to Ronald and Donald Johnson to help them through their senior year.
28. Faye McGee leaves her precise manner to Neta Stephenson.
29. Gene Coats leaves his blushes to JoAnn Eakes to add to JoAnn's already lovely ones.
30. Shirley Johnson leaves her studiousness to Chester Honeycutt so he can remain on the ball team.
31. Peggy Braswell leaves her fair complexion to Genevieve Langdon.
32. Barbara Barbour leaves her dark eyebrows to John Yelvington and Leamon Canady.
33. Robert Dupree leaves his acting ability to anyone who can take his place in the future plays.
34. Carolyn Williams leaves her position as co-captain of the basketball team to anyone who can take her place.
35. Judd Stephenson leaves his superlative "Most Handsome" to Stanley Whitley.
36. Lorna Peedin leaves her "Pee Wee" appearance to Ann King.

In witness whereof we do set our seal on this the 28th day of May 1957.

Alene Francis
Hilda Walton
Testators


Favorites


CUTEST

Jackie Dawson Frankey Jones

MOST ATTRACTIVE

Pat King Judd Stephenson


MOST POPULAR

Joan McElveen Glenwood Stephenson

MOST ATHLETIC

Carolyn Williams Johnny Stephenson


MOST DEPENDABLE

LaVette Cooke Douglas Braswell


MOST INTELLECTUAL

Jean Johnson Norman Lane

WITTIEST

Hilda Walton Robert Dupree


BEST ALL AROUND


Glenn Walton Judith Wiggins


ICE COLD
5¢


Juniors


Margie Adams
Earl Adams
Gail Bailey
Millard Barbour


Larry Barbour
Marie Beasley
Sue Beasley
Katie Bowling


Cronin Byrd
Stacy Byrd
Weldon Byrd
Edith Byrd


Leamon Canady
Harold Clifton
Glen Clifton
James Coats


Kirby Coats
Marshall Dupree
Jo Ann Eakes
Leamon Holland


Chester Honeycutt
Edith Gray Honeycutt
B. A. Johnson
Martha Johnson


Ann King
Katherine Langdon
Geneviene Langdon
Hilda Langdon


A. C. Langdon
Myra Langley
William Love
Lois Messer


Shirley Ogburn
Jacob Parrish
Mitchell Price
Atlee Roberts


Barbara Sherrill
Judy Stephenson
Neta Stephenson
Stanley Whitley
John Yelvington


Sophomores


Ervin Allen


Janice Austin


Glenn Blalock


Tommy Boone


Charles Buffkin


Hilda Buffkin


Billy Carroll


Eloise Carroll


Linda Carroll


Joy Clifton


Delores Clifton


Peggy Coats


Betty Cooke


John Cooke


Janice Dupree


Larry Dupree


Brenda Ennis


Bobby Etheridge


Gene Hargis


Jimmy Hatcher


Susie Hawks


Janice Honeycutt


Barbara Johnson


Amos Johnson


Rachel Johnson


Geraldine King


Elizabeth Lamm


Faye Matthews


Jean Matthews


Roscoe Langdon


Sue Marcom


Mavis McGee


JoAnn Ogburn


Sandra Ogburn


Rexford Phillips


Billy Raynor


Blenda Rhodes


George Robertson


Betty Sorrell


Bobby Stephenson


Carolyn Stephenson


Jean Stephenson


Linda Stephenson


Lloyd Stephenson


Thomas Utley


Jean Langdon


Billy McGee


Freshmen


Kay Baker
 Reece Byrd
 Gerald Coats
 Ronnie Hargis
 Sherrill Johnson
 Larry Lane


Donald Beasley
 Shepard Byrd, Jr.
 James Coats
 Brenda Hunt
 Nelson Jones
 Joan Langdon

Gladys Bowling
 Ruby Canady
 May Dawson
 Betty Sue Johnson
 Melba Joyce Jones
 Clara Faye Langdon

Patricia Braswell
 Audrey Coats
 Wilbur Eubanks
 Sue Johnson
 Margaret King
 Lottie Bell Langdon

Hilda Byrd
 Johnny Coats
 Glenn Gardner
 Mary Lou Johnson
 Phil King
 Carol Sue Langdon

Absent when
pictures
were taken


Photograph
not available

Faye Le Neave
Carolyn Parrish
Barilla Sue Roberts
Jimmie Stephenson
Alfred Taylor, Jr.

Alfred McGee
Betty Faye Peedin
Bennie Roberts
Douglas Stephenson
Carol Thigpen

Carolyn Messer
Bobbie Pleasant
Dewey Sanders
Lanny Stephenson
Sherrill Williams

Donald Mims
Mack Pollard
Paul Sandy
Emily Faye Stephenson
Mary Alice Windham

Jo Anne Ogburn
Shirley Price
Lynwood Stancil
Shelvia Stephenson


SENIOR CLASS OFFICERS


JUNIOR CLASS OFFICERS


SOPHOMORE CLASS OFFICERS


FRESHMAN CLASS OFFICERS


Elementary


Higgins
Grade 1
1956 1957


Johnson
Grade 1
1956 1957


Wellons
Grade 2
1956 1957


Walker	
Grade	2
1956	1957


O'Neil


Grade

3


1956

1957


Pierce


Grade

3


1956

1957


Strickland
Grade 4
1956 1957


Mitchiner
Grade 4
1956 1957


Nelson
Grade 5
1956 1957


Barber
Grade 5
1956 1957


Brogden

Grade

6


1956

1957


Grade


1956

Coats

6

1957


Smith

Grade


6


1956

1957


Tew
Grade 7
1956 1957


Crech
Grade 7
1956 1957


Coats
Barbour

Grade 8

1956 1957


Activities


F.H.A.


F.F.A.


4-H CLUB


GLEE CLUB


BUS DRIVERS


MONOGRAM CLUB


LUNCHROOM STAFF


CUSTODIAN


Sports


GIRLS' BASKETBALL


BOYS' BASKETBALL


CHEERLEADERS


Advertisers

Wilson Creech's

Diner Full Meals

GENERAL GROCERIES

OIL COMPANY

HOMEMADE SYRUP

You Will Receive
QUICK AND COURTEOUS
SERVICE

Four Oaks North Carolina

J. L. King, Jr.

Groceries Feeds

SHELL OIL AND GAS

Located

6 Miles East of Angier

Angier North Carolina

Old Drug Store

Shoes, Hats, Dry Goods

Hardware & Groceries

Route 1

Garner North Carolina

Repairing Engraving

E. A. Johnson

Benson, N. C.

Diamonds Watches
Jewelry Silverware

You Get The Best Here

B & S Masonry Co.

ALL KINDS OF MASONRY WORK
BRICK, STONE, BLOCKS

AND TILES

CONTACT

CARLTON STEPHENSON
AND

GEARLD BENSON

ROUTE 1

ANGIER NORTH CAROLINA

Gulley's Store

WE CLOTHE AND SHOE

THE FAMILY

Phone 251-1

Clayton North Carolina

Medlin Tractor & Implement Co.

Minneapolis-Moline Tractors & Equipment

Tractors
Uni-Farmer
Harvesters
Huskers
Mounted Huskers
Forager
Shellers
Windrowers
Bale-O-Matic

Moldboard Plows
Disc Plows
Flexible Discors
Harrows
Planters
Cultivators
Fertilizer Attachments
3-Point Hitch Tools
Spreaders

Phone 2516

Benson

Farmers Hardware

Smithfield, North Carolina

Hood Bros. Drug Store

W. D. Hood--H. C. Hood

Prescription Service With
The Priceless Ingredient.

Congratulations And Best Wishes
To All The High School.

Willow Springs Insurance Agency

Fire, Automobile, Casualty
and

Hail Insurance
Surety Bonds

Night Phone 5203

Phone Varina 5202
Willow Springs, North Carolina

J. E. Wilson & Sons

Fancy Groceries
Leco Feeds

V. C. and Royster Fertilizer
Farm Machinery

Telephone 238-1
Benson, North Carolina

COMPLIMENTS

OF

Jewel Box


Smithfield, North Carolina


Farmer Friends

PRICES

Flat Top .75
Regular .65

Prices Barbershop

Four Oaks, North Carolina

Thorton

Hot Dogs

Barbecue

Hamburgers

Clayton Supply Company, Inc.


Farm Supplies : : Groceries
Armour's Fertilizers
Wayne Feed's
Westinghouse Appliances
Sherwin-Williams Paints


Phone 241-1

Clayton, North Carolina

Lassiter's Food Center

Fine Meats

and

Groceries

Clayton, North Carolina

Tommy's Grill

Truck Lane

Smithfield, North Carolina
Short Orders

Sandwiches Soft Drinks

Ice Cream Milk Shakes
Curb Service

Fuquay Furniture Company

Fuquay, North Carolina
The Home of Fine Furniture


Always the Finest

Dandee Bread and Cakes

ALWAYS FRESHEST

Smithfield

N. C.

P. B. Johnson & Sons


Building Materials

General Farm Supplies

Telephone 224-1

Benson

North Carolina


Faye's

Sandwich Co.

Eat Faye's

Sandwiches

Phone 2693

Smithfield North Carolina

Sell Your Hogs

at

Smithfield Hog Market

Smithfield North Carolina


Acme Cleaners

Dry Cleaning
and Drying

Phone 234-1

Benson North Carolina


Battery D 130th AAA BN

(AW) (SP) NC NG

P. O. Box 3077

Benson, North Carolina

Stand By Your Guard

It Stands By You


Compliments

of

Forest's Grill

Smithfield

North Carolina


King's Drive In


HOT DOGS-HAMBURGERS

FINE FOODS

CURB SERVICE


Highway 15-A

South of

Raleigh

North Carolina

A. T. Stephenson Groceries


HARDWARE, GAS AND OIL

AUTO SUPPLIES

FRESH FRUITS AND VEGETABLES

WILLOW SPRINGS

North Carolina

Phone

417-W1


COMPLIMENTS OF


Cumberland Dairy

Smithfield

North Carolina

COMPLIMENTS OF

Fuquay Motor Company, Inc.

Ford

Mercury

THE NEW STANDARD OF THE AMERICAN ROAD

Phone 28

Fuquay Springs

North Carolina

Compliments Of

Wade H. Stanley

Smith - Douglas Fertilizers

See me for your fertilizer requirements

Four Oaks

North Carolina

Compliments Of

Mack's Rite-Way

Fuquay

North Carolina

Compliments Of


Royal Clothing

Smithfield

North Carolina

Mangums Service Station

Gas


Oil

Auto Services

Varina

North Carolina

Wiggs
Laundry
and
Dry Cleaning


Smithfield

North Carolina

Compliments
of

Mack's 5 & 10, 25¢
Store

Your Friendly Self Service Store

Fuquay

North Carolina

Bank
of
Fuquay


A Good Home For Your Savings
Member F. D. I. C.

Fuquay

North Carolina

Neta's

Children's Wear

Ladies' Ready-To-Wear

Benson

North Carolina

Gregory's

5¢, 10¢, 25¢ Store

Smithfield

North Carolina


COMPLIMENTS

OF

Grantham's

Boys' & Young Men's Shop

Smithfield

North Carolina

In Account With

J. R. Woodward

General Merchandise

Groceries

Hardware

Esso Products

Willow Springs,

North Carolina

Follow The Crowd To

Foreist Drive In

For The Best In Foods

Smithfield

North Carolina

We, the below listed members of the Johnston County Oil Men's Association, work together to better serve you.

Bond Oil Company

Busy Bee Oil Company

Clayton Oil Company

Julian V. Dean Oil Company

Gardner-Creech Oil Company

Home Oil Company

Hooks & Layne Oil Company

Ideal Oil Company

A. G. Lee Oil Company

A. F. Pope, Gulf Dist.

Rogmon Oil Company

Etheridge Coal & Oil Company

Purol Company, R. A. Smith

Stancil Oil & Tire Company

Taylor Coal & Oil Company

Watson Hdwe. Co. & Oil Co.

Selma, North Carolina

Pine Level, North Carolina

Clayton, North Carolina

Selma, North Carolina

Smithfield, North Carolina

Smithfield, North Carolina

Smithfield, North Carolina

Smithfield, North Carolina

Kenly, North Carolina

Smithfield, North Carolina

Smithfield, North Carolina

Kenly, North Carolina

Smithfield, North Carolina

Selma, North Carolina

Smithfield, North Carolina

Kenly, North Carolina

Bank of Four Oaks


Bank Accounts
draw
interest

Auto Loans At

Low Cost

Bank By Mail

With Us

Deposits Insured F. D. I. C.

K & H Texaco Service

24 Hour Wrecker Service

Gas-Oil-Washing-Greasing

Minor Auto Repairs

Tire Recapping

Phone 9126

Four Oaks, N. C.

Allen Johnson Oil Company

Armour's Fertilizer

Florence Mayo

Jet Curers

A. W. Johnson Z. V. Stephenson
Benson North Carolina

C. H. Parrish's Grocery Store and Electric Welding Shop

Route One Highway 50

Benson North Carolina

J. F. Woodall

Benson, North Carolina

Shoes and Clothing

Serving you for 50 years

Parrish Service Garage


Painting
and
Body Work

Benson

North Carolina

Gwen's

Colon Benson's Brick Mason

D. L. Gregory's Barber Shop

Creech and Tart Grill

C. R. Langdon's Store

COMPLIMENTS OF

Clay Theater

Air Conditioned The Year Around

Telephone 385-1

Clayton North Carolina

COMPLIMENTS OF

T. O. Noles Groceries

GROCERIES

MEATS

INDEPENDENT

Gas

FEEDS

Located at Junction

Highway 210

Angier

North Carolina

COMPLIMENTS OF

Pittman's Jewelers


WATCHES

Diamonds Gifts

Clayton North Carolina

COMPLIMENTS OF

Johnson General Mdse.

GOOD LUCK

To Each of You Seniors

Clayton

North Carolina

Mitchell Barber Shop

Robinette Beauty Shop

Charm Beauty Shop

Eakes Grocery

Clayton Sea Food

COMPLIMENTS OF


Barbour & Whitley Co. Inc.


"Shoes For Hot and Cold Weather"

Clayton

North Carolina

Ashworth's

Clothing For Men and Boys

SHOES FOR THE FAMILY

Phone 293

Fuquay Springs, North Carolina

COMPLIMENTS
OF
THE FOOD CENTER

Varina

North Carolina

COMPLIMENTS
OF
PAYNES DINER

Varina

North Carolina

Wholesale & Retail Phone 3297

Carolina Sta-Dri Distributors

WE DISTRIBUTE STA-DRI PRODUCTS,
GLIDDEN PAINTS. & HANNA PAINTS,
PAINT SUPPLIES & BUSATTE PLASTER
TRUCK LANE SMITHFIELD, N.C.

Smithfield Automobile Dealers
Smithfield, N.C.

Wilson Chevrolet Co.

A. M. Baggett

Chevrolet Cars and Trucks

Buie Motors, Inc.

W. O. Buie

Lincoln-Mercury

Gardner Motor Co.

Arthur Gardner

Dodge-Plymouth

B and R Wilson, Inc.

M. B. Wilson

Ford Cars and Trucks

Pippin Motors, Inc.

C. C. Pippin

Cadillac-Oldsmobile

Williams Motor Co.

N. P. Williams

Little's Pontiac, Inc.

C. D. Little

Pontiac

Whitley Auto Sales

James Whitley

Johnson's Drug Store

THE STORE OF PERSONAL SERVICE

Fuquay Springs, North Carolina

Phone 109

Jordan and Holt, Inc.

HARDWARE

PLUMBING

PLUMBING AND HEATING CONTRACTORS

Smithfield, North Carolina

Congratulations to the graduating class of 1956-1957

from member stores:

Barnes Furniture Company
Denning Furniture Company
Home Furniture & Appliance Co.
Jones Bros. Furniture Co.
Jones Bros. Furniture Co.
Miller Furniture Co.
Rose & Company
Selma Furniture Company
Talton, Inc.
G. S. Tucker & Company
Economy Furniture Company
(Honest Dealings In Furniture)

Four Oaks, N. C.
Smithfield, N. C.
Smithfield, N. C.
Pine Level, N. C.
Kenly, N. C.
Benson, N. C.
Benson, N. C.
Selma, N. C.
Smithfield, N. C.
Smithfield, N. C.
Selma, N. C.

Johnston County Furniture Association

Mrs. W. O. Rackley

Sun Dial Shoes

Ladies-Betty Smart Shoes

Dealer In Dry Goods, Shoes, and Clothing
Benson, N. C.

Ideal Oil Company, Inc.

Elbert Stephenson, Consignee

Shell Products


Highway 210 Route 1

Angier

Phone 3886

Benson, N. C.

Talton Drug Store

Prescriptions a Speciality

Phone 3371

Angier, N. C.


Hugh Austin's

For Good Clothes

And Shoes

"A Trial Is All We Ask"

Smithfield, North Carolina


Whitley Speciality Company

Candies--Drugs--Notions

Cigars----Gums

School Supplies

Smithfield, N. C. Phone 3647

Henry Whitley, Owner

Medlin & Dorman, Inc.

Hardware--Groceries--Feeds--Fertilizers--Cotton

Electrical Appliances--Wagons

Benson

North Carolina

Compliments
of

Kelly's

Department Store


Benson, North Carolina

Compliments Of

Bingham & Parrish
Insurance Agency

Auto-Fire-Casualty


Smithfield

North Carolina

Shop With Confidence
at

Leder Brothers

And
Wear With Pride

The Newest and Most Complete
Dept. Store

Smithfield

North Carolina

Compliments
Of

Bonner
Oil Company

Benson, North Carolina

Austin's Feed Store

Men and Boy's Work Clothes and Shoes

Seeds, Feeds, Insecticides, Hardware, Farm Implements, Coal

Four Oaks

Phone 3341

North Carolina

JoAnn,

I have enjoyed knowing you.
I wish you the best of luck in
every thing you do.

a friend always,
Lorna Peedin
The Waco

Best of everything
to a very sweet
girl.
Love
Cawley's.

If you ever get ever thing
you want - Good Luck
to a real cute girl!
Love ya
Janice

lots of luck and best wishes
to a nice girl. (Remember our
good times on the school bus)
Donald
Johnson

Jo Ann,

Never will I forget
you and your jokes.
Always remember the play. (in the play)
your mother (the)
Marie Brasley

JoAnn

Best of luck
to you in whatever
you undertake to
do.

A friend,
Theresa Ewing

Jo Ann

Best of luck to
a very sweet girl.
May all your dreams
come true. Good
luck.

Gayle Bailey

For you I wish
every blessing with
much joy and
success.

Love
Mudjit mob. Loue

24,
I hope you and your folks
had a luck. May luck
come your way.

Love,
Gail Gid.

Jo. Ann,
I hope you and Jason
have the very best of luck.
Don't forget our Raleigh trip and
(Texas).

I love you!
Gudy

I have enjoyed being
in school with you
last few years. You
are a very sweet
girl. May you have
the best of luck in
the years to come.

A friend,
Gene Coats

I hope you have a
lot of good luck all of
your life.
Marvin Williams

Good luck to a sweet
girl. I'm sorry too
luck came your
way to keep you
from graduating with
our class. We miss
you.
Love
Judith Wiggins

Good luck
& best wishes!
to a lovely girl!
Good luck, next year!
Love
Jay McLean


Joann,
May the best of
luck be yours ever.
May you and Galon have
all the happiness and
success in the future possible.
Always remember our
times dating off together!

Love,
Clement
Smith


Jo,
May the best of
everything be yours
in the future. I'm sure
you could have
graduated with "57"
you and Galon. Remember
our good times together.
Love,
Peggy Braswell

JOHNSTON CO. PUBLIC LIBRARY SYSTEM


3 8950 60854 7792

JOHNSTON COUNTY HERITAGE CENTER
SMITHFIELD, NC

RNC
373.756
REFERENCE
Cleveland High
School (Clayton,
N.C.)
Yearbook.
JCHC

