

Delta Daze
1957

Presented by
the
Students and Staff
of
Cleveland High School
Cleveland, Miss.

Volume IV

Class Of '57


Senior Class Officers

President -----Carolyn Buckles
Vice President ----- Gloria Baskin

Treasurer-----Betty Newman
Secretary ----- Lena Hannah


LINDA ARNOLD

"A merry heart maketh a cheerful countenance"

Pep Squad 1, 2, 3, 4; Y-Teens 1, 2, 3, 4; Y-Teen Delegate 1, 2, 3, 4; Chorus 3, 4; State Festival 4; Student Council 4; Annual Staff 4; Basketball 1, 2, 3, 4; Class Play Manager 4; Girls' State Alternate 3; National Honor Society 4; Honor "C" Club 4.


ROBERT BALDWIN

"He who laughs best laughs last"

FFA 1, 2, 3; Officer 2, 3; Tide Club 4; Boys Club 1; 4-H Club 1, 2, 3.


FAYE BARNETT

"It is easier not to speak a word at all than to speak more words than we should"

Y-Teens 1, 2, 3, 4.

Seniors

GLORIA BASKIN

"High erected though seated in the heart of courtesy."

Class Officer 1, 3, 4; Pep Squad 1, 2, 4; Library Monitor 1; Girls' State 3; Annual Staff 4; Officer 4; Class Play 3, 4; Chorus 1, 2, 3, 4; D. A. R. Good Citizenship Girl 4; National Honor Society 4; Band 3; Y-Teens 3, 4; Honor "C" Club 4; U. D. C. Essay Contest 4; Bausch & Lomb Science Award 4; Readers Digest Award 4; Kossman Non-athletic Award 4.

RACHAEL BARNETT

"Her voice was ever soft, gentle, and low; an excellent thing in a woman."

Band 1, 2, 3, 4; Majorette 2, 3, 4; Y-Teens 1, 2, 3, 4; Class Play 3; Halloween Court 3; Chorus 3, 4; National Honor Society 4; Honor "C" Club 4.

BARBARA BELK

"Yes, and no, and mebbe so, and mebbe not."

Y-Teens 1; 4-H Club 1, 2; Pep Squad 1, 2.


MICKEY BOSWELL

"Who does not love wine, women, and song,

Remains a fool his whole life long."

Football 1, 2, 3, 4; Band 1, 2, 3, 4; F. F. A. 1, 2, 3, 4; Pres. 1, 2, 3; Track 2, 3, 4; Athletic "C" Club 2, 3; Honor "C" Club 4.


HELEN BROWN

"A witty woman is a treasure."

Chorus 1, 2, 3, 4; State Festival 2, 3; Y-Teens 1, 2, 3, 4; Cheerleader 2, 3, 4; Class Play 3, 4; Annual Staff 3, 4; Paper Staff 4; Debate Alternate 4; State Speech Contest 4.


CAROLYN BUCKELS

"No better than she should be."

Class Officer 3, 4; Pres. 4; Y-Teens 1, 3, 4; Chorus 2, 3, 4; Paper Staff 3; Annual Play 3, 4; Pep Squad 1, 2, 3, 4; Homecoming Court 4; Honor "C" Club 4.

Seniors

MARTHA CAMPBELL

"The best things come in small packages."

Y-Teens 1, 3, 4; Cheering Section 3; Paper Staff 4.

ALLIE CARR

"An archangel, a little damaged."

Pep Squad 1, 2, 3, 4; Y-Teens 1, 2, 3, 4; Annual Staff 3, 4; Home Ec. Monitor 4; Chorus 3, 4; State Festival 4.

DAVID COLLINS

"I can resist everything except temptation."

F. F. A. 1, 2; Hi-Y 3; Football 1, 2; Basketball 1, 2, 3; Track 3; Band 2, 3; Homecoming Court Escort 4; Halloween Court 1.


BETTY COOPER

"I speak in a monstrous little voice. "

4-H Club 1, 3; F. H. A. 2, 3, 4; Class Play 4; Cheering Section 3, 4, Paper Staff 2; Chorus 3, 4; National Honor Society 4.


ARCHIE COWART

"Look thou not down, but up. "

Band 1; F. F. A. 1, 2; 4-H Club 1, 2, 3; Boy's Club 3; Tide Club 4.


CHARLES "CRACKER" DALTON

"True and tender, brave and just, that men might honor and women trust. "

Football 1, 2, 3, 4; Captain 4; All Delta Valley 4; Most Valuable Player 4; Baseball 2, 4; Mgr. 3; F. F. A. 1, 2, 3, 4; Track 1, Basketball Mgr. 3, 4; Class Play 4; Athletic "C" Club 2, 3; Honor "C" Club 4.

Seniors

HERBERT "STICK" DALTON

"It takes a tall man to know what's going on in the world, "

Basketball 2, 3, 4; Football 2, 3; F. F. A. 1, 2, 3, 4; Officer 3; Annual Staff 4; Band 1; Photography Club 4; Track 4; Homecoming Escort 4.

STANLEY GAINES

"I am a monarch of all I survey. "

Band 1; Hi-Y 3; Officer 3; Class Play 3; Boy's Club 1, 2; Paper Staff 3; Photography Club 4; Chorus 4; State Festival 4; Homecoming Escort 4.

HERBERT "SONNY" GLENN

"I love work, it fascinates me. In fact I could sit and look at it for hours. "

Class President 2, 3; Boy's Club 1, 2, 3; Annual Staff 3; Football 3; Class Play 3; Chorus 4; State Festival 4; Homecoming Court Escort 4; Bank of Cleveland Scholarship Award 4.


ANTOINETTE GOFORTH

"As merry as the day is long."

Y-Teens 1, 2, 3; Class Officer 1; Pep Squad 1; Cheering Section 3; Office Monitor 4.

LENA HANNAH

"Little friend of all the world."

Y-Teens 1, 2, 3, 4; Home Ec. Monitor 3, 4; Class Officer 4; Cheering Section 3; Paper Staff 3; National Honor Society 4.

G. R. HARDEN

"Sigh no more, ladies, sigh no more."

Football 1, 2, 3, 4; F. F. A. 1, 2, 3, 4; Halloween Court 2.

Seniors

EUGENE HILL

"Men of few words are the best men."

Cleveland Amateur Radio Club 2, 3, 4; Civil Air Patrol 4.

LACEY HUNTER

"A sweeter woman ne'er drew breath."

Y-Teens 1, 2, 3, 4; Officer 4; Student Council 4; Pep Squad 2, 3, 4; Play Manager 3; State Piano Festival 2, 3, 4; Senior Recital 4; Library Monitor 1; Chorus 2, 3; National Honor Society 4.

CLISTA HUNTER

"Like glimpses of forgotten dreams."

Pep Squad 1, 2, 3, 4; Y-Teens 1, 4.


ANN INMAN

"Born with the gift of laughter. "

Y-Teens 1, 2, 3, 4; Area I Pres. 4; Nat'l Y-Teen Conference 4; Gulf Park 3, 4; Homecoming Court 4; Pep Squad 1, 2, 4; Class Play 3; Chorus 1, 2, 3.


JERRY JENNINGS

"Did you ever have the measles, and if so, how many?"

F. F. A. 1, 2, 3, 4; 4-H Club 1, 2.


THURMAN KEMP

"Thou know him well, the God of Sleep. "

Band 1, 2, 3, 4; Drum Major 3, 4; Chorus 4; Lion's All State Band 3.

Seniors

TRAVIS KENDALL

"Deeper than did e'er plummet sound, I'll drown my books. "

Boy's Club 1; F. F. A. 1, 2, 3, 4; Officer 4; 4-H Club 1, 2, 3.

ELIZABETH KENDRICK

"Light of step and heart was she. "

F. H. A. 2, 3; Tide Club 4; Officer 4; 4-H Club 3.

ROBIN KENNEDY

"All the great men are dying; Washington is dead, Napoleon is dead; in fact I don't feel so well myself. "

Band 1; HI-Y 2, 3; Boy's Club 2, 3; Football 2; Class Play 3, 4; Chorus 1, 2, 3, 4; State Festival 3; Hallowe'en King 4; Homecoming Escort 4.


EUGENE KITTLE

"It's a mad world."

Boy's Club 1, 2, 4; Paper Staff 3.


CLIFF KLUTTS

"Whatever is worth doing at all is worth doing well."

Band 1, 2, 3, 4; Chorus 4; State Festival 4; Baseball 1, 2, 3, 4; Photography Club 4; Boy's Club 2, 3; Class Play 3, 4; Paper Staff 3; Basketball Manager 3; Hi-Y 3; Athletic "C" Club 2, 3; Boy's State 3; Honor "C" Club 4.


LENORE LEHMAN

"She is pretty to walk with, and witty to talk with, and pleasant too, to look upon."

Transfer from Fort Worth, Texas 4; Annual Staff 4; Y-Teens 4; Class Play 4; Office Monitor 4.

Seniors

JIMMY LOGAN

"All the world loves a lover."

Band 1, 2, 3, 4; Chorus 1, 2, 3; State Festival 3; Football Mgr. 3, 4; Baseball mgr. 2; Hi-Y 1, 2, 3.

MIKE McCAIN

"I may justly say with the hook-nosed Roman, 'I came, I saw, I conquered.'"

Football 1, 2, 3, 4; Class Play 4; Boy's Club 2, 3; Photography Club 4; Class Officer 3; Chorus 4; State Festival 4; National Honor Society 4.

JACKIE McCOY

"No wonder teacher's hair is gray I chatter, chatter all the day."

Y-Teens 1, 2, 3, 4; General Cabinet Pres. 4; Paper Staff Assistant Co-Editor 3, 4; Student Council Secretary 4; Office Monitor 3; Basketball 2, 4; Pep Squad 1, 2, 3, 4; Gulf Park 3; Halloween Court 4; Chorus 3, 4; Class Play 3.


MARJORIE McGOVERN

"The busy bee has no time for sorrow."

Class Play 3,4; Annual Staff 4; Pep Squad 1,2; Chorus 2,3; National Honor Society 4.


KRISTIN MERRITT

"Merrily, merrily I shall live now."

Y-Teens 1,3,4; Officer 1,3; Pep Squad 1,2,3,4; Leader 4; Basketball Mgr. 2,3,4; Library Monitor 1; Class Play 3,4; Girls' State 3; Annual Staff 3,4; Officer 3,4; Homecoming Court 3; Class Officer 2,3,4; Officer 4; Track 2; Pep Squad 2; State Piano Festival 1,2,3; Senior Recital 4; Chorus 2,3,4; State Festival 3,4; National Honor Society 4; Honor "C" Club 4.


BETTY NEWMAN

"Her very frowns are fairer far than smiles of other maidens are."

Transfer from Rosedale 2; Cheerleader 3,4; Homecoming Court 2,4; Queen of Chorus 2,3,4; State Festival 4; Y-Teens 2,3,4; Officer 2,3,4; Officer 4; Track 2; Pep Squad 2; National Honor Society 4.

Seniors

JEAN NISBETT

"A little learning's a dangerous thing."

Band 2,3.

JOHN NOSSER

"The smile that won't come off."

Football 2,3,4; Boy's Club 1,2,3; Chorus 4; Hi-Y 3.

FAY PREVOST

"A lady--genteel and refined."

Transfer from Boyle 2; Y-Teens 2,3,4; Pep Squad 2,3,4; 4-H Club 2,3,4; Annual Staff 4; Chorus 2,3,4; Senior Recital 4; National Honor Society 4.


PATSY RAGSDALE

"And more than wisdom, more than wealth-- a merry heart that laughs at care."

Pep Squad 1, 2, 3, 4; 4-H Club 1, 2, 3; President 3; F. H. A. 3; Y-Teens 1, 2, 3, 4; Chorus 1, 3.


DAVID RANEY

"No limits but the sky."

Band 2, 3, 4; Football 3; Scouts 2, 3; Cleveland Amateur Radio Club 2, 3, 4; Civil Air Patrol 4.


MARY RHODES

"Paradise itself were dim, if not shared alone with him."

Transfer from Drew 2; F. H. A. 2, 3; Tide Club 4; President 4.

Seniors

SHIRLEY ROBERTS

"She doeth a little kindness which most leave undone."

4-H Club 1, 2, 3; F. H. A. 2.

LENORE SIMS

"Though she be little, she is fierce."

Pep Squad 1, 2, 3, 4; Y-Teens 1, 2, 4; Chorus 4.

BETTY SUE SMITH

"I don't wait for fun to come to me, I go looking for it."

National Honor Society 4; Pep Squad 1, 2; Y-Teens 4; Annual Staff 4; Chorus 1, 2, 3; 4-H Club 2; Class Play 3.


CHARLES SMITH

"Eat, drink, and be merry."

Football 2, 3, 4; Track 3, 4; F. F. A. 1, 2, 3, 4; Officer 2, 3, 4; V-Pres. Northern District Council 4; 4-H Club 2, 3, 4; Officer 3, 4; Class Play 4; Chorus 4.


VONCILE SMITH

"She is not difficult to please."

Transfer from Brookhaven 4; Y-Teens 4; Annual Staff 4; Paper Staff 4; Chorus 4; State Festival 4; State Speech Contest 4.


EDNA FAYE STEWART

"The maid who modestly conceals her beauty."

4-H Club 1, 2, 3; F. H. A. 3, 4; Y-Teens

Seniors

GLORIA SULTAN

"Good words are worth much and cost little."

Y-Teens 1, 3, 4; General Cabinet Officer 4; Pep Squad leader 4; Office Monitor 4; Annual Staff 4; Paper Staff 4; Basketball 1, 2, 3, 4; Co-Captain 4, Girls' State 3; YWCA Convention 4; Honor "C" Club 4.

CAROLYN TUMMINELLO

"I'm no angel."

Pep Squad 1, 3, 4; Student Council President 4; Class Play 4; Library Monitor 1; Annual Staff 3, 4; Class Officer 2; Halloween Court 2; Debate Alternator 4; National Honor Society 4; Honor "C" Club 4.

CLOYCE TEDFORD

"Sugar and spice and all things nice"

4-H Club 1, 2, 3; F. F. A. 1, 2; Y-Teens 1.


IDA LEE VAUGHN

"As good as gold"

F. H. A. 2, 3, 4; Officer 4.


HARRY MAC WARD

"Who to himself is law no law doeth need,
offends no law, and is King indeed."

Track Mgr. 2; Football Mgr. 3, 4; Boy's
Club 2, 3; Photography Club 4; Band 1, 2;
Class Play 3, 4; Boy's State 3; Athletic
"C" Club 2, 3; National Honor Society 4.


FRAN WHITE

"She had a softness and a sweet attractive
grace."

Transfer from Pascagoula 3; Y-Teens 3,
4; Band 3, 4; Majorette 4; Paper Staff
Co-Ed. 4; Annual Staff 4; Girl's State
3; Band Off. 4.

Seniors

ELIZABETH WILSON

"For all that fair is, is by nature good."

Y-Teens 1, 2, 3; Pep Squad 4; Annual
Staff 3; National Honor Society 4.

BILLIE WOLFE

"Life is not life at all without delight."

Pep Squad 1; Y-Teens 1, 2, 4; Chorus
2, 4; 4-H Club 2.

JOHN WONG

"He gives the people of his best."

Annual Staff Photographer 4; Chorus 3, 4;
Photography Club 3, 4; Football 1, 2, 3, 4;
Boy's Club 3; Athletics "C" Club 3;
State Choral Festival 3, 4.


T. C. WOODS

"I'll find a way, or make it."

Football 1, 2, 3, 4; Track 1, 2, 3, 4; Basketball 1; Boy's Club 2, 3; Athletic "C" Club 2, 3; Honor "C" Club 4; Mr. C. H. S. 4; Most Versatile 3; Sr. Award for Most Outstanding 4.


TOM HARRIS

"Quips and cranks and wanton wiles, No and becks and wreathed smiles."

Class Play 3, 4; Chorus 3; Transfer Clarksdale 4.

Seniors

