

THE

PERKOLATOR

1

9

4

0

President's Office

Presenting

The

P E R K O L A T O R

A PAGEANT
OF
1940

Published by
the Students of
Harrison-Stone-
Jackson Junior
College and
Agricultural
High School
Perkinston
Mississippi

Editor, Helen James • Business Manager, Edward Hudgens

Proclamation

Deeply instilled in the hearts of all of us is a love for color, music, pageantry, and gaiety. Bringing this love into a material form is the Carnival of Mardi Gras so typical of our part of the country. Eagerly we await its return each year to bring joy and radiance to the lives of the people along the Gulf Coast. Mardi Gras brings into being all the fantastic mystery and colorful panorama of the centuries and presents them for our pleasure. Because of our love for all that it symbolizes, we have chosen Mardi Gras as the theme of the 1940 Perkolator. May it, too, present the color, gaiety, and pageantry of our college days.

C O N T E N T S

I	The College
II	The Classes
III	The Features
IV	Students Activities
V	Athletics

D E D I C A T I O N

To

Mr. Parsons, head of the Agriculture Department, who for the past fifteen years has given all of his time and effort to the school. He has wielded a high influence over the students and has inspired them to high ideals and standards of living.

In recognition of his loyal service and his many achievements, we dedicate this, the fifth edition of the Perkulator, to Mr. Parsons.

MR. F. O. PARSONS

To Pessie Irene &
Ernest Bert
From
J. Perkins

A L M A M A T E R

Way down South there's a school that we all know,
Where the winds from the gulf doth ever blow.
'Mong the pines so stately and so tall
We listen to your call,
We love you best of all.

Fame was thine through the years of the past,
And we know thy name shall ever last.
Thou art noble, proud, and true,
Oh, Perkinson, we all love you!

THE COLLEGE

Administration Building

Entrance to Harrison Hall

*Campus
Views*

President
C. J. Darby

"P
ERK" owes much to Mr. Darby who has
wielded a great influence over the students through the years that have
come and gone. His capability has been definitely proved during the
past eleven years he has been Superintendent of the College.

BOARD OF TRUSTEES

President

VINSON B. SMITH.....Gulfport

Vice-President

H. P. HEIDLEBERG.....Pascagoula

Secretary

J. E. ROBERSON.....Wiggins

V. B. PRINGLE	Biloxi
W. LUTHER BLACKLEDGE	Saucier
M. A. COLMER	Howison
J. K. MILNER	Gulfport
O. L. LADNIER	Gulfport
J. N. DEDEAUX	Perkinston
T. W. LOTT	Wiggins
FORD O'NEAL	Perkinston
D. E. SMITH	Perkinston
J. A. CHERRY	Wiggins
M. B. CUMBEST	Escatawpa
E. E. FLURRY	Perkinston
MISS MARY O'KEEFE	Ocean Springs
E. V. SUTHOFF	Moss Point
A. F. MEGHEE	Pascagoula

Varsity Hall

High School Dormitory and
Dining Hall

Freshman Dormitory

Harrison Hall

Campus Views

The F A C U L T Y

JULIA B. SLAY.....*Dean of Women*

L. R. WEEKS, B.S.....*Dean of Men, Mathematics*

C. O. HINTON, B.S., M.S.....*Chemistry*

B. P. RUSSUM, B.S., M.A.....
Education, Registrar, Social Science

GRACE FRAZIER, B.A., M.A.....*Language*

EDNA ELLEN HANEY, B.A., M.A.....*English*

W. G. GREGORY, B.A., M.A.....*Mathematics*

INA MAE HART, B.A., B.S., M.A.....*Commercial*

F. O. PARSONS, B.A., M.S.....*Agriculture*

MARY ELEANOR JOHNSTON, B.S., M.A.....
Home Economics

The Faculty

DOROTHY BROWN, B.A., M.A. English

T. W. BRASFIELD, B.A., M.S., Ph.D. Science

ELTON DALIER, B.S. Physical Education, Social Science

A. I. REXINGER, B.S. Athletics, Physical Education

ROSE McELROY, B.A., B.S., M.A. Librarian

EMILY JO DENSON, B.M. Piano

STANLEY C. BEERS, B.A. Mathematics, Band

HARRIETT FULTON, B.A. Voice

L. P. INGRAM, B.S. Science, Mathematics

IRENE MORRISON, B.S. English

PAUL B. BOWERS, B.A., M.A. Social Science

J. O. BROWN, B.S. Mathematics

BILL DAVID Secretary

JAMES H. BAULCH, B.A. Commercial

DOROTHY COVINGTON Cashier

CHARLES RADY Assistant Bookkeeper

REVEREND R. H. CAMPBELL Bible

MRS. L. R. WEEKS Dietitian

GLORINE LOTT Nurse

SNAP SHOTS

Br-r-r-r! It's cold!... Ah-h-h-h! Ze GREAT thinker!... Russum, Inc. ...
Well, how do vous do!... Relaxing from the duties of the day... Who in de
world am dat?... Not anxious for that bell, are you? (*satire*)... Oh, cruel, cruel
world!... Mass socialism... All dressed up and nowhere to go... Florida,
Indiana, New York—FINY! Yeah! we don't get it either... What, more ice?
... Camera shy, eh!... Our dignified faculty.

THE CLASSES

The SOPHOMORES

OFFICERS

President

RUBY JOHNSTON

Vice-President

WALTER DAVIS

Secretary-Treasurer

MILLCENT MURREL

Walter Davis, Millicent Murrel, Ruby Johnston

*W*ITH saddened hearts the Sophomores view the campus for the last time as students. As graduates they have high ambitions for a successful life. May all their hopes and ambitions be fulfilled.

The S O P H O M O R E S

JAMES BALTHROPE Biloxi, Miss.

"Jimmy"

Annual Staff '39, '40; Y.M.C.A. '39, '40; Country Club '39.
"A champion teaser. He may drag his feet in the hall, but he is always ready to dance."

LEWIS EDWIN BATSON Wiggins, Miss.

"Ned"

Spanish Club '40; Band '39, '40; Orchestra '39, '40.
"Quiet, dependable, and a real gentleman—used to take his music seriously."

ZETTIE BOND Perkinston, Miss.

Band '39, '40; Glee Club '39, '40; Girls' Sextet '39; Girls' Quartet '40.

"Quiet and studious, but not too studious."

BONNYE BROADUS Philadelphia, Miss.

Y.W.C.A. '40; Glee Club '40.

"Demure and sweet—loved by everyone."

JAMES BYRD Gulfport, Miss.

Dramatic Club '39, '40; Wesley Foundation '39, '40; Y.M.C.A. '39, '40; Reporter '40.

"He puts his soul into all he does and will ever be successful."

WILLIAM CARLIN Bond, Miss.

"Bill"

French Club '40; International Relations Club '40.

"Quiet, unassuming, but determined—that's Bill."

JOHN DOUGLAS CLARK Gulfport, Miss.

"Long John"

Agriculture Club '39, '40; Y.M.C.A. '39, '40; Tennis '40.

"His long legs serve him well in playing an excellent game of tennis."

J. T. COFFMAN Elkmont, Ark.

"Duner"

"P" Club '39, '40; Baseball '39, '40; Basketball '39, '40; Football (lettered) '39, '40; Y.M.C.A. '39, '40; Best Looking Boy '39.

"Tall, good looking, and quiet, not a few girls would like to know him."

KATHLEEN COLLE Pascagoula, Miss.

"Kat"

Y.W.C.A. '39, '40; Wesley Foundation '39; C.W.A.A. Secretary '39, President '40; Pep Squad '39, '40.

"Always ready to lend her hand to any mischief."

EDITH COLLINS Saucier, Miss.

Y.W.C.A. '39, '40; Home Economics Club '39, '40; Glee Club '39.

"Her infective giggle keeps all who know her cheerful."

WILLIAM COOK Corpus Christi, Texas

"Bill"

"P" Club '39, '40; Y.M.C.A. '39, '40; Agriculture Club '39, '40.

"His red hair, smile, and freckles all combine to make him one of the best liked boys on the campus."

EDWARD CULLEN Gulfport, Miss.

"Chicken"

Y.M.C.A. '40; International Relations Club '39, '40; Agriculture Club '39, '40.

"Quiet, reserved and always willing to do his part."

E. O. CUNNINGHAM Kansas, Ala.

"Cunt"

"P" Club '39, President '40; B.S.U. '40; Agriculture Club '39, '40; Football (lettered) '39, '40; "Star-Dust" Ball Court; Assistant Superintendent.

"Doesn't realize he's Perk's handsome heartbreaker."

RICHARD DAVIES New York City

"Dick"

Y.M.C.A. '39, '40; Most Handsome Boy '40; "Glamour" Boy '40; Superintendent.
"Tall, dark, and handsome."

HENRY DAVIS Vanceville, Miss.

"Hank"

Y.M.C.A. '39, '40; Glee Club '39; B.S.U. '40; Agriculture Club '39, Secretary '40.
"Super-friendly—Farming, his ambition. Potato bugs—beware!"

LOUISE DAVIS Ocean Springs, Miss.

Phi Theta Kappa '39, Secretary '40; Y.W.C.A. '39, Cabinet '40; Commercial Club '39; B.S.U. Treasurer '39, '40; Pep Squad '39, '40.

"Not afraid of anything—even work."

NETTIE LEISE DAVIS Biloxi, Miss.

"Gay"

Y.W.C.A. Cabinet '39, Treasurer '40; Pep Squad '40; Phi Theta Kappa '39, '40; Hiking Chaperone '40; Annual Staff '40; Country Club '39; French Club '40; Tennis '40; International Relations '40.

"She never complains of hard work, but willingly does it."

WALTER DAVIS Magnolia, Miss.

Y.M.C.A. '39, Vice-President '40; Agriculture Club '39, President '40; B.S.U. '39, Treasurer '40; Phi Theta Kappa '40.

"Optimist for everything and everybody."

AUDREY DICK Biloxi, Miss.

Basketball (lettered) '39, '40; Newman Club '39, '40; "P" Club '39, Secretary-Treasurer '40; Wesley Foundation '39; Track (lettered) '39; Best Girl Athlete '40; Best Girl Sport '40.

"A jolly good fellow who left us in March.

Gone but not forgotten."

ELVA DOWNING Perkinston, Miss.

Glee Club '40; Spanish Club Treasurer '40; Language Club '39; Dramatic Club '39.

"She will go far and accomplish much."

MARION DOWNING Perkinston, Miss.

"A quiet fellow who never says much."

RUFUS DRYRY Mobile, Ala.

B.S.U. '40; "P" Club '40; Football (lettered) '40; Basketball '40; Best Boy Sport '40; Phi Theta Kappa '40.

"The best of the best with a capital B."

RAY DUBUSSION Long Beach, Miss.

"Duby"

Y.M.C.A. '39, '40; Band (lettered) '39, '40.

"Red-headed 'Duby,' always clowning, always laughing—

a swell fellow."

EDWIN DUNCAN Vanceville, Miss.

"Dunc"

Agriculture Club '39, '40.

"Has no trouble finding many friends."

SARA FRANCES ELDORIDGE Wiggins, Miss.

"Sara Martha"

B.S.U. '39, Treasurer '40; Y.W.C.A. '39, '40; C.W.A.A. '39, '40; Commercial Club '39; Choral Club '39.

"Unique—reads her own shorthand. Quiet only at intervals."

The SOPHOMORES

JAMES POWELL ESTES, JR. Moss Point, Miss.
Y.M.C.A. '39, '40; Commercial Club, Reporter '39, '40; Glee Club '40; Phi Theta Kappa '39; Secretary, Freshman Class '39.

ELMER FILLINGIM Long Beach, Miss.
"Great oaks from little acorns grow."

"P" Club '39, '40; Football (lettered) '39, '40; Basketball (lettered) '39, '40; Track '39; Best Boy Athlete '40.
"When he shoots, he hits."

MADE GIBSON McHenry, Miss.
B.S.U. '39; Home Economics Club '39, '40.
"Sweet is the word for her."

WILFRED GALLATIE, JR. Biloxi, Miss.
"Chooky"

"P" Club '40; Football '39, (lettered) '40; Y.M.C.A. '39; Newman Club '39, '40; Baseball '40; Country Club.
"Always laughing, always joking, always tired of working."

MARTAL GREEN McHenry, Miss.
Phi Theta Kappa '39, '40; Home Economics Club '39, '40; B.S.U. '39, '40; Y.W.C.A. '40; International Relations '39, Secretary-Treasurer, '40.
"Cool, capable, and reserved, always accomplishes what she sets out to do."

JOHN WILLIS GRIMES Gulfport, Miss.
Y.M.C.A. '39, '40; Wesley Foundation '39, '40; Commercial Club '39, '40.

"The dinner bell is 'Dum Dum's' music."

DOUGLAS HAGUE Pascagoula, Miss.
"Doug"

Y.M.C.A. '39, '40; Dramatic Club '40; Wesley Foundation '39, President '40; Glee Club '39; Student Council '40.

"His sunny smile and pleasing personality will carry him far on the road to success."

JULIAN HAMILTON Wade, Miss.
Agriculture Club '39, Treasurer '40; Phi Theta Kappa '40; Wesley Foundation '40; Y.M.C.A. '39, '40.
"Laughter and helpfulness are his specialty."

JOSEPH J. HARTMAN Biloxi, Miss.
"J. J."

Band (lettered) '39, Vice-President '40; Y.M.C.A. '39, '40; Orchestra '39, '40; International Relations '39, '40; Wesley Foundation '40; State Band Contest, second in trombone solo '39.
"May his sliding trombone slide on to success."

RABUN HAWKINS Wiggins, Miss.
"Hawky"

International Relations '39, '40.
"Tall, but every inch radiates his good nature."

JULIUS JOHN HAYDEN, JR. Pass Christian, Miss.
"J. J."

Y.M.C.A. '39, '40; Football '39, '40.
"His hair is the envy of every girl—especially Lillian."

JAMES ALEXANDER HODGE, JR. Long Beach, Miss.
"Hag"

Band '39, '40; Y.M.C.A. '39, '40.
"Life is gay, life is free—most of the time. Had his share of grit and determination."

DAVID CARTER HOYLE Gulfport, Miss.
"Big David"

International Relations '39, '40; Y.M.C.A. '39, President '40; Commercial Club '39, Treasurer '40; Best Accountant '40; Phi Theta Kappa '39, '40; Annual Staff '39; B.S.U. '40; State Exam. Bookkeeping '39.

"A good scholar—a good fellow."

HOUSTEN HUDGENS Long Beach, Miss.
"Sock"

Band (lettered) '39, '40; Y.M.C.A. '39, '40; Glee Club '39.
"A good natured boy with dark hair, Always in a hurry and always late."

HELEN LOUISE JAMES Gulfport, Miss.
"Inspiration"

Y.W.C.A. Cabinet '39, President '40; Language Club '39; Spanish Club, Vice-President '40; Building Grow, Library Reporter '39; Annual Staff '39, Editor-in-Chief '40; Phi Theta Kappa '39, '40; B.S.U. '39; Presbyterian Club '40; State Exam. Spanish '39; International Relations Club '40; Pep Squad '40; Most Versatile Girl '40; "Star-Dust" Ball Court '40; State Exam. Education '40; Most Courteous Girl '39, '40.
"Courteous and industrious—thrives on plenty of hard work."

RUBY JOHNSTON Pensacola, Fla.
Commercial Club '39; Basketball '39, '40; Y.M.C.A. '39, '40; Cheerleader '39; "P" Club '39, Vice-President '40; International Relations Club '39, President '40; Baseball (lettered) '39, Captain '40; Student Council '40; President Sophomore Class '40; Most Popular Boy '40; Campus King '40.
"A loyal friend, so seldom found."

JAMES KELLY Vancleave, Miss.
"Jim"

Y.M.C.A. '40; Agriculture '39, '40; International Relations Club '39, '40.
"A little gun of big calibre."

MELVIN KENNETH Greenwood, Miss.
Y.M.C.A. '39, '40; Football (lettered) '39, '40; Tennis (lettered) '39, '40; "P" Club '39, Secretary-Treasurer '40; Student Council, Vice-President '40; Phi Theta Kappa '40; "Star-Dust" Ball Court '40.
"You can't keep a good man down—neither can you get ahead of him."

LUCIEN WILLIAM KIDD Puerto Castilla, Honduras, C.A.
"Kid"

Y.M.C.A. '39, '40; Track '39, '40; Tennis '39; Band '39; "P" Club '39, '40; Y.M.C.A. '39, '40.
"Would rather argue than eat."

WARREN LASSERE Long Beach, Miss.
"Frenchman"

Y.M.C.A. '39, '40; Band '39; Glee Club '39.
"Never quiet, always talking, joking, or teasing."

LOIS LAWRENCE New Orleans, La.
Y.W.C.A. '40; Wesley Foundation '40; Dramatic Club '49; Cheerleader '40.
"A little bundle of energy, always going some place."

JAMES LEE Lyman, Miss.
"Jimmy"

Y.M.C.A. '39, '40; Agriculture Club '39, '40.
"A friend to all, and a friend of all."

CLAYTON LEHMAN Gulfport, Miss.
Band (lettered) '39; Y.M.C.A. '39, '40; International Relations Club '40; Wesley Foundation '39, '40; Orchestra '39.
"Tots his own horn and likes it too—so do we."

WILLIAM HENRY LITERIS Pensacola, Fla.
"Bill"

Y.M.C.A. '39, '40; Commercial Club '39; Best Dressed Boy '40.
"He's the one, now."

WILLIAM LIPSCOMB Vancleave, Miss.
"Billy"

"P" Club '39, '40; Baseball (lettered) '39, '40; Agriculture Club '39, '40; Basketball '40.
"Keeps many of his talents hidden, but we know one thing he's a good baseball player."

RUTHELIA LOTT Nashville, Tenn.
Tennis (lettered) '39, '40; Track '39; Hiking Chaperson '40; Football Queen '40; C.W.A.A. '39, Treasurer '40; Basketball (lettered) '39, Captain '40; Pep Squad '39, '40; Cheerleader '39, '40; Glee Club '39; Y.W.C.A. '39; B.S.U. Second Vice-President '40; Wesley Foundation '39; "P" Club '39, President '40.
"Always jolly, always sunny, always in for work and fun."

The SOPHOMORES

DENNIS LOWERY _____ Lyman, Miss.
"Shorty"

Y.M.C.A. '39, '40; Wesley Foundation '39, '40; Boxing '39; Cheerleader '40.
"A well-liked, congenial fellow. Would make a swell comedian."

DOUGLAS LYNCH _____ Nashville, Tenn.
"Doug"

Y.M.C.A. '39, '40; Wesley Foundation '39, '40.
"Those blue eyes could win a smile from any girl."

MATTIE LOU LYONS _____ Gulfport, Miss.
"Battie Lou"

Commercial Club '39, President '40; Phi Theta Kappa '39, Treasurer '40; Band '39, '40; Dramatic Club, Secretary '39, '40; Y.W.C.A. '39, '40; Bulldog Growl Reporter '39; Annual Staff, Assistant Editor-in-Chief '40; Football Court '39, '40; Campus Beauty '39; Most Sophisticated Sophomore '40; "Star-Dust" Ball Court '40.
"She seems demure, and she is, too; but there is plenty of pep and fun under that calm exterior."

ALBERT MCPIN, JR. _____ Biloxi, Miss.
"A. T."

Band '39, '40; Orchestra '40; Newman Club '39, '40; Member of winning Clarinet Ensemble '39; Tennis '39.
"When his mind is set you cannot turn it. He's just the typical stubborn boy."

CHARLES MORGAN _____ Gulfport, Miss.
"Charlie"

Commercial Club '40; Language Club '39; French Club, President '40; Pep Squad '39, '40.
"His actions speak louder than words."

MILLICENT MURKEL _____ Crowley, La.
"Millie"

Phi Theta Kappa '39, '40; Y.W.C.A. '39, Cabinet '40; C.W. Relations Club '40; Pep Squad '39, '40; Language Club, Vice-President '39.
"Dark and vivacious with laughing brown eyes that would brighten the darkest day."

CHARLES DICKENS MCNAMEE _____ Jackson, Miss.
"Mac"

Wesley Foundation '38, '39; Band '38, '39, President '40; Member of first place Ensemble '39, '40; Quartet '38, '39, '40; Presbyterian Club, President '40; French Club '40; Y.M.C.A. '38, '39, '40; Piano Duo '40; Assistant Band Director; Glee Club '38, Business Manager '39, '40; Orchestra '38, '39, '40.
"Interests are band, chorus, and a certain Jackson girl."

JAMES OLLIAN NETHERLAND _____ Biloxi, Miss.
"Ollie"

"P" Club '39, '40; Y.M.C.A. '39, '40; B.S.U. '39; Country Club '39; Boxing Manager '39.
"Beloved by all for his friendliness."

EMORY O'NEAL _____ Saurier, Miss.
"Em"

Agriculture Club '39, '40; Y.M.C.A. '39, '40.
"Quiet, determined and shy."

SHANNON PAUL PICKICH _____ Biloxi, Miss.
"Shookie"

"P" Club '39, '40; Football (lettered) '39, '40; Boxing (lettered) '39; Baseball '39; Newman Club '39, '40.
"He smiles, and the world smiles with him."

ROBERT MCGAHEY _____ Columbus, Miss.
"Bob"

"P" Club '38, '40; Y.M.C.A. '38, '40; Football (lettered) '38, '40; Wesley Foundation '38, '40; Baseball '38, '40.
"Cordial, whole-hearted, and friendly."

HAZEL RAMSAY _____ Vanclave, Miss.
"Hazel"

Phi Theta Kappa, Reporter '40; International Relations Club '39, '40; Dramatic Club '39, '40; Band '39, '40; Y.W.C.A. '39, '40.
"Always joking, always laughing."

INEZ RAMSAY _____ Perkinson, Miss.
"Nezzie"

Y.W.C.A. Cabinet, '39, Vice-President, '40; Home Economics Club, President '39; Treasurer '40; Annual Staff '39, Assistant Editor-in-Chief '40; Campus Queen '39; Football Court '39; Best Dressed Girl '40; Dramatic Club, Vice-President '39; Wesley Foundation '40; Miss Home Economics '39; Football Queen '38.
"Sweet someone, we're glad we found you."

WYETH TRYBUE RAMSAY _____ Vanclave, Miss.
"Wyeth"

Glee Club '39, '40; Y.M.C.A. '39, '40; Dramatic Club '39, '40; International Relations Club '39, Vice-President '40; Wesley Foundation '39, '40.
"A swell dancer whose feet obey his every desire."

STANLEY RAYOMSKY _____ Bronx, N. Y.
"Rummy"

Track '39, '40; Y.M.C.A. '39, '40; Newman Club '39, Secretary-Treasurer '40.
"He's friendly to all."

ANTON REEL _____ Bronx, N. Y.
"Tony"

Track '39, '40; Language Club '39; French Club, Vice-President '40; Y.M.C.A. '40.
"He likes himself, but that's not all—everyone else likes him too. A grand fellow."

ROBERT LOUIS RICH _____ Chicago, Ill.
"Bob"

Boxing (lettered) '39; "P" Club '39, '40; Agriculture Club '39, '40; Y.M.C.A. '39, '40.
"Always on the up and up. A grand fellow."

DORIS RUSH _____ Laurel, Miss.
"Doris"

Y.W.C.A. '39, '40; Wesley Foundation '39, '40; Pep Squad '39, '40; Campus Beauty '39; "Star-Dust" Ball Court '40.
"A sweet little bundle of happiness."

MILDRED RUSSUM _____ Perkinson, Miss.
"Mildred"

Band '37, '38, '39, Secretary '40; Glee Club '38, '39, President '40; Commercial Club '38; Girls' Sextet '39; State Contest Vocal Solo '39; Quartet '39, '40; Y.W.C.A. '38, '39, '40; Home Economics Club '39, '40; Tennis '40; B.S.U. '39, Christner '40.
"Her personality is just like her music—grand."

MILDRED RUSTIN _____ Wiggins, Miss.
"Mildred"

Y.W.C.A. '39, Cabinet '40; C.W.A.A. '39, '40; Commercial Club '40; Presbyterian Club '40; B.S.U. '39.
"Inconspicuous and alertly clever."

GLEN EDWARD SLETTER _____ Gulfport, Miss.
"Slats"

Band (lettered) '39, '40; Orchestra '39, '40; "P" Club '39, '40; Boxing (lettered) '39; Member of winning Clarinet Ensemble '39.
"Small but mighty. Knows every key on the clarinet or sax."

JAMES TERRELL SMITH _____ Wiggins, Miss.
"Horse Fly"

Y.M.C.A. '40; Commercial Club '39.
"Has his share of grit and determination."

MONROE SMITH _____ Magnolia, Miss.
"Monroe"

Y.M.C.A. '39, '40; B.S.U. '39, '40; Agriculture Club '39, '40.
"Always strove to do his best."

JAMES EARL SPRINKLE _____ Pass Christian, Miss.
"Jim"

Football '39, '40; Y.M.C.A. '39, '40.
"Heads the class for smiles."

JOSEPHINE STEGALL _____ Gulfport, Miss.
"Jo"

B.S.U. Reporter '39, President '40; Y.W.C.A. '39, '40; Glee Club '39; Pep Squad '39, '40; Dramatic Club '39, '40.
"Always dreaming, may they be happy dreams."

LONNIE JACKSON STRINGER, JR. _____ Hattiesburg, Miss.
"L. J."

Y.M.C.A. '40; Football Manager '39; Agriculture Club '39, '40.
"If looks and personality mean anything, he'll go far in the world."

SOPHOMORES

JACK TAYLOR _____ Mobile, Ala.
Y.M.C.A. '39, '40; Presbyterian Club, Vice-President '40.
"Always has a smile. Happy, friendly, and capable."

VINCENT J. TUCEJ, JR. _____ Biloxi, Miss.
"He worked hard while he was here."

CECIL TURCOTTE _____ Waveland, Miss.
"Dick"
Newman Club '39, '40; "P" Club '39, Vice-President '40; Basketball (lettered) '39, '40; Track (lettered) '39; Hiking Chapter '40; Sports Councilor '40; International Relations Club '40.
"Her songs and laughter keep everyone happy."

CLAYTON WELLS _____ Biloxi, Miss.
"Doc"
Dramatic Club, President '39, '40; Y.M.C.A. '39, '40; Vice-President, Freshman Class; Student Council '40; Whittier Boy '40.
"His eyes are the envy of many a girl."

JOSIE WEST _____ Lyman, Miss.
Y.W.C.A. '39; Wesley Foundation '39; Hiking Chapter '40.
"Her teasing smiles will enable her to always make her way in the world."

HARRISON WILHITE _____ Pascagoula, Miss.
"Short Stuff"
Phi Theta Kappa '39, '40; International Relations Club '39, '40.
"All good things come in small packages."

VERA WHITTINGTON _____ Ramsay Springs, Miss.
"Little Bit"
Glee Club '39; C.W.A.A. '39, '40; Y.W.C.A. '39, '40; Pep Squad '39, '40; Commercial Club '40.
"Vivacious little blonde. Always ready to lend a helping hand."

MYRTLE WILLIE _____ Livingston, Miss.
"Little Willie"
C.W.A.A. '39, '40; Hiking Chapter '40; Basketball '39, (lettered) '40; B.S.U. '39, '40; Y.W.C.A. '39, '40; Home Economics Club '39; Wesley Foundation '39; "F" Club '40.
"Always laughing, never complaining."

GEORGE WILSON _____ Sheffield, Ala.
"Rookie"
"P" Club '39, '40; Baseball (lettered) '39, '40; "Star-Dust" Ball Court '40.
"Our happy-go-lucky, George, liked by everyone. Witty and jovial."

SAMUEL P. WILSON _____ Gulfport, Miss.
"Sam"
Band (lettered) '39, President '40; Annual Staff '40; Wesley Foundation '39, '40; Winner of first place, drum solo '39; Member of winning drum ensemble '39; Y.M.C.A. '39, '40; Dramatic Club '40; Tennis '40.
"A grand, jolly fellow who's drumming his way to the top."

ELEANOR WOODRUFF _____ York, Ala.
"Ellen"
Home Economics Club '39, '40.
"This serious young lady has few frivolous thoughts in her blonde head."

ERNESTINE YON _____ Pascagoula, Miss.
"Stenie"
Y.W.C.A. '39, Cabinet '40; Wesley Foundation '39, Secretary-Treasurer '40; Phi Theta Kappa '39, President '40; Pep Squad '39, '40; Dramatic Club '40.
"An eye for business and monkey business."

The FRESHMAN CLASS

OFFICERS

President
"Bob" COX

Vice-President
"PAT" CAROLAN

Secretary
BESSIE CLARK

Treasurer
WILLADENE RYLAND

Reporter
"Dot" STRIBLING

Sergeant-at-Arms
STOVA FIRTH

"Pat" Carolan, Dorothy Stribling, Stova Firth, Bessie Clark, "Bob" Cox, Willadene Ryland

WITH eager steps the Freshman Class entered College this year determined to do their best and to make the most of their opportunities. Many have achieved their goal and now look with glad hearts to a time when they will return once again to "PERK" for another year.

The FRESHMAN CLASS

EURIE ABERNATHY Jackson, Miss.
Y.W.C.A.; Presbyterian Club.

LILLIAN RUTH ASCHBACHER Pass Christian, Miss.
"Squaw"
Cheerleader; Y.W.C.A.; International Relations Club.

WALTER E. BANDLOW, JR. Gulfport, Miss.
Catholic Club.

GEORGE R. BARRETT New Orleans, La.
Y.M.C.A.; French Club; Wesley Foundation.

LORETTA MAE BARRETT Gulfport, Miss.
"Lola"
Y.W.C.A.; Wesley Foundation; Reporter; Spanish Club; International Relations Club; Dramatic Club; Annual Staff; Phi Theta Kappa; Commercial Club.

ANN ELMA BECKHAM Pascagoula, Miss.
"Ann L."
Catholic Club; Band.

ELIZABETH ANN BISHOP Pascagoula, Miss.
"Lizbeth"
Y.W.C.A.; Glee Club.

ELIZABETH ADELIA BLACK Purvis, Miss.
"Bessie"
Y.W.C.A.; Wesley Foundation; Band; Student Council.

CORRY DEWITT BLOUNT Gulfport, Miss.
"Jimmy"
Y.M.C.A.; Presbyterian Club; Band.

GEORGE PHILIP BRANDT Pass Christian, Miss.
"Molly"
Glee Club; Band; Spanish Club; Y.M.C.A.; Phi Theta Kappa.

MARY LOUISE BROWN Wewahitchka, Fla.
Home Economics Club; Y.W.C.A.; B.S.U.

KATHERINE VIRGINIA BURGESS Long Beach, Miss.
"E. E."

EDWIN E. BURT Biloxi, Miss.
"E. E."

LENNA FAY BUTLER Perkinston, Miss.
Y.W.C.A.

BETTY STEWART CAMPBELL Biloxi, Miss.
"Boop"
Y.W.C.A.; Catholic Club; Pep Squad.

ZELMA LEO CAMPBELL Vancleave, Miss.
"Pharaoh"
Y.W.C.A.

PATRICK J. CAROLAN Bronx, N. Y.
"Irish"
Vice-President, Freshman Class; Y.M.C.A.; Assistant Football Manager; Track; Boxing; Catholic Club; French Club.

ELIZABETH CARRIO Waveland, Miss.
"Cuz"
Catholic Club; Basketball (lettered); "P" Club.

CHARLES W. CARROLL Guatemala City, Guatemala
Spanish Club; Catholic Club; Y.M.C.A.

DAISY ELIZABETH CARROLL Guatemala City, Guatemala
Spanish Club; Catholic Club.

NOLLINE CARTER Vancleave, Miss.
Y.W.C.A.; Cabinet; Glee Club; Basketball (lettered); "P" Club.

GUILLERMINA CASIRO Guatemala City, Guatemala
"Mina"
Spanish Club; Catholic Club; Circus Queen.

CHRISTINE CHERRY Wiggins, Miss.
"Peggy"
Y.W.C.A.; Dramatic Club; Pep Squad; International Relations Club; Presbyterian Club; Secretary-Treasurer.

BESSIE DANTZLER CLARK Gulfport, Miss.
"Duck"
French Club; Y.W.C.A.; Secretary; Football Court; Annual Staff; Secretary, Freshman Class; Most Popular Girl; Friendliest Girl; Wesley Foundation; "Star-Dust" Ball Court.

ANNIE LEE COLLE Pascagoula, Miss.
"Ann"
Spanish Club; International Relations Club; Y.W.C.A.; Phi Theta Kappa.

MARY ALICE COOPER New Orleans, La.
"Al"
Y.W.C.A.; Pep Squad; Orchestra, Vocalist; Annual Staff; Best Girl Dancer.

OTTO H. COX Chipley, Fla.
Football; B.S.U.; Y.M.C.A.; Agriculture Club.

ROBERT W. COX Maroa, Ill.
"Bob"
President, Freshman Class; Annual Staff; Spanish Club; Commercial Club; Y.M.C.A.; Best Boy Dancer.

THELMA AGNES DALE Ocean Springs, Miss.
Y.W.C.A.; Catholic Club.

JOHN DAMBRINK, JR. Pass Christian, Miss.
"Quasimodo"
Y.M.C.A.; International Relations Club; Spanish Club; Band.

JOE MACK DAVIS Lyman, Miss.
"J. M."
Basketball (lettered); "P" Club.

MARY WALLINE DAVIS Magnolia, Miss.
B.S.U.; Y.W.C.A.; Cabinet; Home Economics Club.

HENRY DICK Biloxi, Miss.
Football; Basketball; Baseball.

LAWSON DIETRICH Reading, Pa.
"Dutchman"
Spanish Club; Glee Club; Wesley Foundation.

WILLIAM ELAM Gulfport, Miss.
"Billy"
Band; Glee Club; French Club.

ELLA FLORENCE FAYRE Waveland, Miss.
Spanish Club; Y.W.C.A.; Commercial Club.

The FRESHMAN CLASS

JAMES B. FINLEY _____ Gulfport, Miss.
"Fletcher"
Band.

STOVA FIRTH _____ Pascagoula, Miss.
Y.M.C.A.; Sergeant-at-Arms, Freshman Class;
Spanish Club; B.S.U.; International Relations
Club; Commercial Club.

CHARLES FLICKNER _____ Leland, Miss.
Y.M.C.A.; French Club; Football.

ETOILA FOX _____ Troy, Ala.
Basketball; Y.W.C.A.; Wesley Foundation.

ALBERT FRANKLIN _____ Orange Grove, Miss.
Football; Basketball.

MARY VIRGINIA FRENCH _____ Rose Hill, Miss.
"Gin"
International Relations Club; Y.W.C.A.; Wesley
Foundation; Pep Squad; Phi Theta Kappa.

CORRIE ELIZABETH GADY _____ Long Beach, Miss.
International Relations Club; Phi Theta Kappa;
Best College Typist.

DANNITTE MAYS GILL _____ Gulfport, Miss.
French Club; Y.M.C.A.; Phi Theta Kappa.

EMILE GOZA _____ Hattiesburg, Miss.
"Señorita Goza"
Spanish Club; Y.W.C.A.; Wesley Foundation.

GEORGE W. GRACE _____ Gulfport, Miss.
French Club.

FRANK G. GRUICH _____ Biloxi, Miss.
"Jugo"
French Club; Boxing; Baseball; Y.M.C.A.

LILLY GUARDIA _____ San Jose de Costa Rica
French Club, Secretary-Treasurer; Spanish Club;
Secretary; Catholic Club; Home Economics Club;
Prettiest Girl.

DORA ELLEN HANSON _____ Pass Christian, Miss.
Catholic Club; Y.W.C.A.; Band.

EUGENE HAVENS _____ Vancleave, Miss.
"Gene"
Glee Club; Y.M.C.A.

CARLOS HERRERO _____ San Jose de Costa Rica
Boxing; Spanish Club; Agriculture Club; Y.M.C.A.

RUBY MERLE HICKMAN _____ Wiggins, Miss.
B.S.U.; Home Economics Club; Pep Squad.

ELIZABETH HOLLAND _____ Oakland, Miss.
"Libba"

ANNETTE HOLLEY _____ Gulfport, Miss.
Y.W.C.A.

ANNABELLE HOLSTON _____ Wiggins, Miss.
Home Economics Club; Y.W.C.A.; Basketball (let-
tered); "P" Club.

THOMAS HENRY HOWELL _____ Howison, Miss.
"Tom"
Y.M.C.A.; Glee Club; Wesley Foundation; Agri-
culture Club.

EDWARD HUDGENS _____ Theodore, Ala.
"Red"
French Club; Spanish Club; Y.M.C.A.; Dramatic
Club; Glee Club; Wesley Foundation; Annual
Staff, Business Manager.

PAUL N. HUDGENS _____ Theodore, Ala.
Dramatic Club; Commercial Club; Y.M.C.A.;
Wesley Foundation.

MARGARET HUNT _____ Perkinson, Miss.

ANN INGRAM _____ Bay St. Louis, Miss.

ARZO JAMES _____ Brooklyn, Miss.

BILIE RUTH JENKINS _____ Gulfport, Miss.
"Bill"
Commercial Club, Secretary; Y.W.C.A.; Wesley
Foundation; B.S.U.

MARGARET JOHNSON _____ Biloxi, Miss.
"Margie"
Home Economics Club; Wesley Foundation;
Y.W.C.A.

JOE MIZE JOHNSON _____ Wade, Miss.
Agriculture Club; Basketball; Baseball.

MARGARET E. JOHNSTON _____ Leesville, La.
Y.W.C.A.; French Club; B.S.U.

DOROTHY ELYV JOYCE _____ Montgomery, Ala.
"Dot"

MADELINE KULJIS _____ Biloxi, Miss.
"Manda"
International Relations Club; Y.W.C.A.; Catholic
Club; Pep Squad; Football Court; "Star-Dust"
Ball Court.

JOSEPH EDMUND LEE _____ Jackson, Miss.
"Skeets"
International Relations Club; Presbyterian Club;
Phi Theta Kappa.

JOYCE LEE _____ Lyman, Miss.
Y.W.C.A.; Wesley Foundation.

ELIZABETH LEMON _____ Ocean Springs, Miss.
"Libby"
Y.W.C.A.; International Relations Club; Presby-
terian Club; Phi Theta Kappa.

MARY ANN LIGHTSEY _____ Biloxi, Miss.
Catholic Club, Secretary; Y.W.C.A.; Home Eco-
nomics Club.

HUBIE GLENN MANNING _____ New Orleans, La.

"Rory"
Cheerleader; Y.M.C.A.; Track; Boxing.

CHARLES B. MEYERS _____ Gulfport, Miss.
"Charlie"
Band; Orchestra; Y.M.C.A.

The FRESHMAN CLASS

JANE ELIZABETH MILLS.....Lyman, Miss.
"Jennie"

BRUCE MOHLER.....Ocean Springs, Miss.
Football.

HELEN RAY MOORE.....Wiggins, Miss.
Y.W.C.A.; Spanish Club; B.S.U.; Pep Squad.

SYBIL MCBAY.....Lucedale, Miss.
Glee Club; Band; Y.W.C.A.

ALMA MCCOLLISTER.....Pass Christian, Miss.
DOLORES MCHENRY.....Hattiesburg, Miss.

"Dee"
French Club; Y.W.C.A. Cabinet; Pep Squad;
Band; Glee Club, Secretary-Treasurer; Wesley
Foundation; "Star-Dust" Ball Court.

MARY KAY MCINNIS.....Hattiesburg, Miss.
Spanish Club; Y.W.C.A.; B.S.U.

DOROTHEA NELSON.....Ocean Springs, Miss.
"Dot"

Y.W.C.A.; Phi Theta Kappa.

JOYCE SHIRLEY O'NEAL.....Perkinston, Miss.
Y.W.C.A.; Home Economics Club; B.S.U.; Pep
Squad; Basketball (lettered); "EP" Club.

WINSTON J. O'NEAL.....Saucier, Miss.
French Club; International Relations Club; Phi
Theta Kappa; Y.M.C.A.; Wesley Foundation.

JEAN PARKER.....Biloxi, Miss.

"Jeanee"
Dramatic Club, President; Annual Staff; Wiggins
Girl; Catholic Club; Tennis Team (Doubles).

EUGENE J. POLLOCK.....New Orleans, La.
Y.M.C.A.

HOWARD W. POLLOCK.....New Orleans, La.
"Bud"

Head Cheerleader; Track, State High Jump Champion
1929; Student Council; "P" Club; Glee Club;
International Relations Club; Catholic Club, President;
Phi Theta Kappa, National President.

PETER POULOS.....Pensacola, Fla.

"Pete"

DOROTHY ELLEN RAMSAY.....Wiggins, Miss.
"Dot"

Home Economics Club; Y.W.C.A.; Wesley Foundation.

DONALD ROBERTS.....Gulfport, Miss.
"Duck"

Agriculture Club; Y.M.C.A.; Wesley Foundation.
NAOMI IONE ROBERTS.....Big Point, Miss.

"T. T."
Home Economics Club; Glee Club; Y.W.C.A.;
Wesley Foundation; Pep Squad; Freshest Freshman.

GASTON ROBERTSON, JR.....Gulfport, Miss.
French Club.

AIMEE JOSEPHINE ROS.....Pascagoula, Miss.
"Tootsie"

Dramatic Club, Secretary-Treasurer; Catholic
Club; Y.W.C.A.

HERNAN F. ROSSI.....San Jose de Costa Rica
Spanish Club; Catholic Club; Agriculture Club;
Y.M.C.A.

CHESTER EDWARD RUFFIN.....Greenville, Miss.
"Bullet"

International Relations Club; Dramatic Club; Y.M.
C.A.; Track.

WILLADENE LUCILLE RYLAND.....Gulfport, Miss.
"Sowpy"

Dramatic Club; Y.W.C.A.; Treasurer, Freshman
Class; Girl-Cutest Couple.

ALBERT SAUCIER.....Gulfport, Miss.
Band; Orchestra; Y.M.C.A.

MARGARET SCARBROUGH.....Success, Miss.
Y.W.C.A.; Commercial Club; Pep Squad.

CLAIRE SEKUL.....Biloxi, Miss.
Y.W.C.A.; Spanish Club; Catholic Club; Basketball.

OTIS A. SINGLETARY.....Gulfport, Miss.
"Boots"

Y.M.C.A.; French Club; Boxing; Annual Staff;
Band; Drum Major.

EWEEL D. SINGLETON.....Gulfport, Miss.
"Head"

Band; Orchestra; Y.M.C.A.; "Star-Dust" Ball
Court.

BEULAH AMENDIE SMITH.....Lumberton, Miss.
"T Model"

Basketball; Y.W.C.A.; B.S.U.

LUCEIL ELIZABETH SMITH.....Wiggins, Miss.
"Lucy"

Commercial Club; Dramatic Club; Annual Staff;
B.S.U.; Pep Squad; Y.W.C.A.; International Relations
Club.

LEE SPENCE.....Pass Christian, Miss.
Y.M.C.A.; Most Courteous Boy; Boy-Cutest
Couple.

R. U. STAMPLEY, JR.....Cleveland, Miss.
"Dick"

EMILIE MARIE STAPP.....Wiggins, Miss.
"Em"

French Club; Glee Club; Band; Dramatic Club;
Y.W.C.A.; Wesley Foundation.

WILLIAM F. STAPP.....Gulfport, Miss.
"Willie"

French Club; Band; Glee Club.

VONCILE STEWART.....Wiggins, Miss.
"Vonnie"

Y.W.C.A.; B.S.U.; International Relations Club;
Dramatic Club; Pep Squad; Glee Club.

CHARLES F. STRECKE.....Gulfport, Miss.
"Charlie"

Glee Club; Agriculture Club.

FRESHMEN

AGATHA JUAICE TANNER.....Wilmer, Ala.
Home Economics Club; Y.W.C.A.; Pep Squad;
B.S.U.

GRACE TAYLOR.....Pontatoc, Miss.
B.S.U.

MARIE TAYLOR.....Perkinston, Miss.

BETTY TEEL.....Gulfport, Miss.
Catholic Club.

STEWART TRAUTMAN.....Gulfport, Miss.
"Stewey"
Y.M.C.A.; French Club; Band; Track; "Star-
Dust" Ball Court.

SAMUEL H. TUCKER, JR.....Perryville, Md.
"Scum"
Dramatic Club; Annual Staff; Y.M.C.A.

SADY ELIZABETH TUNE.....Nashville, Tenn.
Commercial Club; Football Court; Y.W.C.A.;
Tennis Team (Doubles); International Relations
Club; Pep Squad; Cutest Girl.

THOMAS VOGLE.....Saucier, Miss.
Y.M.C.A.

ALVIN WALKER.....Mississippi City, Miss.
Agriculture Club; Wesley Foundation; Y.M.C.A.

THURLOW WALKER.....Perkinston, Miss.
Y.M.C.A., Secretary-Treasurer; B.S.U.; "P"
Club; Football (lettered); Student Council, Sec-
retary-Treasurer; Phi Theta Kappa.

JOHN WARNE.....Dearborn, Mich.
"Toke"
Y.M.C.A.; Wesley Foundation.

JOHN ALEXANDER WELCH.....Biloxi, Miss.
"Buddy"
Y.M.C.A.; B.S.U.; Band.

SALLIE ELIZABETH WELCH.....Biloxi, Miss.
Home Economics Club; Y.W.C.A.; Glee Club.

MILDRED WEST.....Perkinston, Miss.

RANNIE WHITTINGTON.....Ramsay Springs, Miss.
Agriculture Club; Glee Club; Y.M.C.A.

GRACE WICKS.....Clinton, Miss.
Glee Club; Basketball (lettered); B.S.U.; "P"
Club.

MYRTLE WILLIAMS.....Saucier, Miss.
Commercial Club; Y.W.C.A.; B.S.U.

JAMES WHITTMANN.....Pass Christian, Miss.
Catholic Club.

ALICE ADAMS WORTHINGTON.....Greenville, Miss.
Home Economics Club, President; Y.W.C.A.
Cabinet; Pep Squad; Basketball.

HIGH SCHOOL SENIORS

OFFICERS

President AILEEN WIGHT

Vice-President
MARYANNE PASSMORE

Secretary
DOROTHY PIGFORD

Dorothy Pigford, Maryanne Passmore, "Betty" Wight

AS THE TIME of graduation draws near

the Seniors eagerly await the time when they will receive their diplomas.

Year by year they have grown strong and true, and now they are ready

to step out into the world and receive a higher education. May their

lives be filled with success.

HIGH SCHOOL SENIORS

FLORENCE BOYER..... Biloxi, Miss.
"Flossie"
 Home Economics Club; Y.W.C.A.; Catholic Club;
 State Exam. Biology '40.
"Flirtatious and lovable."

JACK BOYER..... Biloxi, Miss.
 Band; Senior Paper.
*"Always busy, but always ready to stop and
 talk or joke."*

RICARDO CARROLL..... Guatemala City, Guatemala
"Ricky"
 Catholic Club; Spanish Club, President.
*"A smile that won him many friends. Always
 ready to lend aid."*

NORVAL DENSON..... Wiggins, Miss.
"Quiet and good-natured—well-liked by all."

ALVARO FACIO..... San Jose de Costa Rica
"Al"
 Catholic Club; Spanish Club; Y.M.C.A.; Boxing.
*"Full of life and the joy of living. Ready and
 willing to learn."*

MARIO FACIO..... San Jose de Costa Rica
 Catholic Club; Spanish Club; Y.M.C.A.; Boxing.
*"A bit quieter than his twin, but full of the
 same fun-loving spirit."*

GLENN KEMP..... Biloxi, Miss.
 Band; Orchestra; Track.
"As a musician and a poet he will go far."

LISSE LAWRENCE..... Pineville, La.
 "P" Club; Track; Y.M.C.A.; Catholic Club.
"A merry laugh doeth good like magic."

WILLIAM NEWSUM..... Biloxi, Miss.
"Bill"
 Band; Y.M.C.A.; Editor of Senior Paper; Wesley
 Foundation.
"A good student and a veritable gentleman."

MARYANNE PASSMORE..... Dallas, Texas
"Hoochie"
 Vice-President, Senior Class; Catholic Club; Y.W.
 C.A.; Glee Club; Student Council; Senior Paper;
 Pep Squad.
"Sweet, a real friend, and all for Howard."

DOROTHY PIGFORD..... Meridian, Miss.
"Dot"
 Secretary, Senior Class; Catholic Club; Home Eco-
 nomics Club; Y.W.C.A.; Senior Paper; Pep Squad;
 Glee Club '39.
*"Her cap of red hair just sets off her viva-
 cious manner."*

ERNESTO QUIROS..... San Jose de Costa Rica
"Neto"
 Catholic Club; Spanish Club; Y.M.C.A.; Boxing.
*"Quiet and courteous; has the beautiful manner
 of his country."*

MARTHA ANN REESE..... Mobile, Ala.
*"There's never a dull moment when she's
 around."*

ALICE WHITEFIELD..... Marfa, Texas
 Catholic Club; Spanish Club.
*"Quiet and ladylike, but not afraid to express
 her own opinions."*

WILLIAM WHITTEN..... Gulfport, Miss.
"Willie"
 Y.M.C.A.; Football Manager; Girls' Basketball
 Manager.
*"Witty and full of fun. Well liked by
 everyone."*

AILEEN WRIGHT..... Chicago, Ill.
"Betty"
 President, Senior Class; Pep Squad, '39; Presby-
 terian Club; Annual Staff.
"Always ready to lend a helping hand."

HIGH SCHOOL JUNIORS

OFFICERS

LEROY WEEKS _____ *President*
 WILMA PROFFITT _____ *Secretary-Treasurer*
 JOHN ROBERSON _____ *Reporter*

First row: Mary Kate Hickman; Lee Roy Weeks; Richard McAlpine; Marjorie Shepard; Wilma Proffitt; Dorothy Dantzer; Jarry Carlin; Max Ferrera.

Second row: Jean Price; Nettie Sapp; Lois Breland; Hazel Rogers; Boyce Breland.

Third row: Bob Bailey; Frank Russum; David Rayl; George Denson; Margie Cunningham; John Roberson.

HIGH SCHOOL SOPHOMORES

OFFICERS

MARY ELAINE BATSON _____ *President*
 FRED RAINEY _____ *Vice-President*
 GEORGE SEYMOUR _____ *Secretary-Treasurer*
 ERIC BATTY _____ *Reporter*

First row: Mary Elaine Batson; Bernice Breland; Maxine Hawkins; Orene Denson; Wilma Chandler; Bertha Mae Cobb; Irlene Sapp; Essie Beverly; Opal O'Neal.

Second row: Miss Dalier, *Sponsor*; Millard Blackwell; J. P. Lindsey; Joe Anderson; Bill Auer; Howard Parker; Fred Rainey; Eric Batty; Bobby Bryant; Percy O'Neal.

Third row: Fred Schwann; Bernard Guardia; George Seymour; Durwood Langley; Homer McEniry; Bill Doubleday; Wentz Batson; C. L. Yelverton.

HIGH SCHOOL FRESHMEN

OFFICERS

BILL RABORN	<i>President</i>
JOHN HARRY	<i>Vice-President</i>
GWYNNE SIBLEY	<i>Secretary-Treasurer</i>
FREDERICK RITTER	<i>Reporter</i>

First row: Fay Price; Juanita Black; Lois Damis; Wanda Lee Chandler; Hilda Gracias; Charlotta Carroll; Elsie Smith; Annette Hatten.

Second row: Jean Alexander; Marie Fairley; Marguerite Newman; Rosa Mae Noll; Babette Rhodes; Gwynne Sibley.

Third row: Lionell Saucier; Charles McVoy; Adon Anderson; Amilca Smith; Frederick Ritter; John Harry; Bobby Howell.

Fourth row: Bill Raborn; George Cruthirds; Carl West; Cecil Vance; Arthur Smith; Earl Broadus; David Ritter.

THE FEATURES

We

cordially invite you to view our

FEATURE SECTION

Campus King and Queen

who reigned with their court at the
"Star-Dust" Ball on March 9, 1940
at 8:00 P.M.

Formal

Dukes Accompany Maids

Who's Who on the Campus

in wit, looks, intellect, and actions
for 1939-1940.

"Manless Wedding"

sponsored by the Y.W.C.A. on
April 8, 1940.

Football Queen and Court

who reigned at Homecoming on
Saturday, October 28, 1939.

Informal

Exhibition of Famous Snaps

of PERK Life taken by amateur
photographers during the current
school year.

Informal

Ruby Johnston and Marjorie Ann Moore

CAMPUS KING AND QUEEN

"STAR-DUST" BALL

"Star-Dust" Ball Court
"Star-Dust" Ball

MAIDS

MATTIE LOU LYONS

DORIS RUSH

HELEN JAMES

MADELINE KULJIS

BESSIE CLARK

DOLORES MCHENRY

DUKES

MELVIN KENNETH

GEORGE WILSON

STEWART TRAUTMAN

E. O. CUNNINGHAM

ELWOOD COLLINS

EWELL SINGLETON

Ruthelia Lott

HOMECOMING QUEEN and the COURT

MATTIE LOU LYONS
BESSIE CLARK

SADYE TUNE
MADELINE KULJIS

W H O ' S

First row: Lilly Guardia—*Prettiest Girl*; "Dick" Davies—*Handsomest Boy, Glamour Boy*; Maryanne Fassmore—*Glamour Girl*; Dr. Brastfield—*Most Influential Teacher, Teacher Most Interested in Students, Best Liked Teacher*.
Second row: Bessie Clark—*Most Popular Girl, Friendliest Girl*; Ruby Johnston—*Most Popular Boy*; Helen James—*Most Versatile Girl, Most Courteous Girl*; Howard Pollock—*Friendliest Boy, Most Versatile Boy*.
Third row: Alice Cooper—*Best Girl Dancer*; "Boo" Cox—*Best Boy Dancer*; Jean Parker—*Wittiest Girl*; Clayton Wells—*Wittiest Boy*.

W H O

First row: Inez Ramsay—*Best Dressed Girl*; "Bill" Liberis—*Best Dressed Boy*; Audrey Dick—*Best Girl Athlete, Best Girl Sport*; Rufus Drury—*Best Boy Sport*.
Second row: Willadene Ryland, Lee Spence—*Cutest Couple*; Lee Spence—*Most Courteous Boy*; Mattie Lou Lyons—*Most Sophisticated Sophomore*; Elmer Fillingim—*Best Boy Athlete*.
Third row: Sadye Tune—*Cutest Girl*; Thurlow Walker—*Student Most Likely to Succeed*; Ione Roberts—*Freshest Freshman*; "Mina" Casdro—*Circus Queen*.

S N A P

"Whatcha grinin' about gals?" . . . T. N. T. . . . "Neath the shade of the old . . ."
 . . . Nothing unusual here . . . Ye Ole Swimm'n' Hole . . . Snadie and Obidiah . . .
 "Buck" Balthrop brings 'em back alive? . . . Mr. Ingram's boys . . . Spectatin'
 . . . Get off your knees, kids . . . "Ain't we 'uns cute?" . . . Mighty dressed up
 to be so near that water . . . Our band "concertin'."

S H O T S

What purty smiles . . . Socializin' . . . "G" Men . . . Those Pascagoula Pukes
 railroadin' it on down . . . Oh, come on, Ann. Please . . . Nice work if you can
 get it! . . . A typical Sunday afternoon at "PERK" . . . PL-E-E-SE spare me! . . .
 What? Those Pukes again! Hello, Tootsies . . . The D. O. D.'s . . . Lookin' up
 or lookin' down. Which is it? . . . Careful now. Don't fall! . . . The Ricks.

"Y.W.C.A. MANLESS WEDDING"

STUDENT ACTIVITIES

First row: Alvin Malley, President; Melvin Kenneth, Vice-President; Thurlow Walker, Secretary-Treasurer; Ruby Johnston, Sophomore Representative.

Second row: Clayton Wells, Douglas Hague, Sophomore Representatives; Bessie Black, Howard Pollock, Freshman Representatives; Mary Anne Passmore, High School Representative.

STUDENT COUNCIL

The Student Council is the first and most inclusive organization and is representative of all the students. The Council consists of President, Vice-President and Secretary-Treasurer from any division of the school; three Council members from the sophomore college division; two from the freshman college division; one from the high school division.

The functions of the Student Council are: To plan wholesome and entertaining recreational and social activities for the students, hold student discussions and present helpful student suggestions to the faculty and administration, and act in an advisory capacity to students. The Council sponsors formal dinners, dances, and other student activities.

Seated: Edward Hudeens, Business Manager; Nettie Davis, Sophomore Reporter; Luceil Smith, Verse Editor; Otis Singletary, Assistant Business Manager; Betty Wight, High School Reporter; Mattie Lou Lyons, Assistant Editor; "Jimmy" Balthorpe, Art Editor; "Sam" Wilson, Sophomore Reporter; Bessie Clark, Organization Reporter; "Lola" Barrett, Typist.

Standing: Mr. L. P. Ingram, Sponsor; Jean Parker, Freshman Reporter; "Sam" Tucker, Photographer; Helen James, Editor-in-Chief.

No pictures: Alice Cooper, Sports Editor; Inez Ramsay, Assistant Editor; Robert Cox, Freshman Reporter.

PERKOLATOR STAFF

The PERKOLATOR Staff presents the 1940 Annual with greetings to all the friends and students of our Alma Mater. May it prove a worthy monument to our year's work, and, in after years, a source of pleasure to the student body of today.

First row: Ernestine Yon, President; Louise Davis, Secretary; Mattie Lou Lyons, Treasurer; Hazel Ramsay, Reporter; Dr. Brasfield, Sponsor; "Lola" Barrett; Philip Brandt; Annie Lee Colffe; Nettie Davis; Walter Davis.

Second row: Rufus Drury; Virginia French; Corrie Gaddy; Dannitte Gill; Marteel Green; Julian Hamilton; David Hoyle; Helen James; Melvin Kenneth; Edmund Lee.

Third row: Elizabeth Lemon; Charles Morgan; Millicent Murrell; Dorothea Nelson; Winston O'Neal; Howard Pollock, National President; Dorothy Stribling; Thurlow Walker; Harrison Wilhite.

PHI THETA KAPPA

The Phi Theta Kappa is a National Junior College Honorary Society, the aim of which is to promote scholarship, leadership, and fellowship. Our chapter, Gamma Nu, is a member of the National Society of the Phi Theta Kappa.

In order to become a member of this organization, a student must rank within the upper ten per cent, scholastically, of the total college enrollment. He must, also, maintain, at least, a B average.

Seated: Dorothy Pigford; Marjorie Shepard, *Cabinet*; Inez Ramsay, *Vice-President*; Betty Campbell; Gwynne Sibley.

First row: Ione Roberts; Helen James, *President*; Nettie Davis, *Treasurer*; Myrtle Willie; Vera Whittington; Beulah Smith; Claire Sekul; Martea Green; Bessie Clark, *Secretary*; "Lola" Barrett; Alice Cooper; Lillian Aschbacher; Sallie Welch; Bonnye Broadus; Mattie Lou Lyons; Emilie Marie Stapp; Dolores McHenry, *Cabinet*; Carmen Tanner; Bessie Black; Sadye Tunc; Ruthelia Lott; Sara Frances Eldridge; Millicent Murrel, *Cabinet*; Vermelle Easterling; Alice Worthington, *Cabinet*.

Second row: Louise Davis, *Cabinet*; "Peggy" Cherry; Jean Parker; Shirley O'Neal; Helen Moore.

Third row: Margaret Johnston; Vencie Stewart; Lucell Smith; Betty Conn; Virginia French.

Fourth row: Dorothy Stribling; Billie Ruth Jenkins; Lois Lawrence; Margaret Scarbrough.

Fifth row: Dorothea Nelson; Elizabeth Bishop; Annie Lee Colle; Ernestine Yon, *Cabinet*; Doris Rush; Aimee Ros; Kathleen Colle.

Sixth row: Margie Cunningham; Willadene Ryland; Elizabeth Lemon; Josephine Stegall; Mildred Rustin, *Cabinet*; Dorothy Ramsay.

Seventh row: Walline Davis, *Cabinet*; Nollie Carter, *Cabinet*; Mary Louise Brown; Annabelle Holston; Miss Haney, *Sponsor*.

Eighth row: Juacie Tanner; Gertrude Scruggs; Thelma Dale; Etoile Fox; Jennie Mills; Madeline Kuljis; Maryanne Passmore; Betty Thompson.

Y. W. C. A.

As members of the Y.W.C.A. we shall strive to dedicate—

Our souls to God;

Our service to our fellow-beings;

Our minds and our bodies to higher standards through worthwhile activities.

First row: David Hoyle, *President*; Thurlow Walker, *Secretary-Treasurer*; Carlos Carroll; Lawson Dietrich; Alvaro Facio; Rufus Drury; Jimmy Blount; Fred Rainey; Bobby Bryant; Harrison Wilhite.

Second row: James Kelly; Bill Doubleday; Walter Davis, *Vice-President*; Waldo Cooley; James Estes; Chester Ruffin; Mario Facio; Frederick Ritter; Ricardo Carroll; Donald Roberts.

Third row: Mr. Gregory, *Sponsor*; Edward Cullen; Dannitte Gill; Paul Hudgens; Elmer Hayes; Charles Meyers; Stewart Trautman.

Fourth row: Gene Havens; "Cliff" Daniels; "Bob" Rich; John Welch; Winston O'Neal; Edward Hudgens; "Bob" Tims; George Barrett; John Clark; David Ritter.

Fifth row: John Warne; Eron Tootle; Houston Hudgens; Henry Davis; Wyeth Ramsay; David Galbraith; Willis Grimes; "J. J." Hartman; Alvin Walker.

Sixth row: Homer McEniry; Ewell Singleton; Arzo James; Douglas Hague; "J. J." Hayden; "Bill" Newsom; Julian Hamilton; John Dambrink; Clayton Lehman; Herbert Lowery; "Sam" Wilson; "L. J." Stringer; "Tom" Howell.

Y. M. C. A.

Is a union of students and faculty members for the following purposes:

To lead students to faith in God through Christ.

To lead them into membership and service in the Christian church.

To promote their growth in Christian faith and character, especially through the study of the Bible and prayer.

To influence them to devote themselves in united effort with all Christians to making the will of Christ effective in human society, and to extend the Kingdom of God throughout the world.

First row: Elva Downing, *Treasurer*; Lilly Guardia, *Secretary*; Helen James, *Vice-President*; Ricardo Carroll, *President*.

Second row: Helen Moore; Carlotta Carroll; Hilda Gracias; Claire Sekul; Elsie Smith.

Third row: Emile Goza; Annie Lee Colle; Betty Conn; Miss Frazier, *Sponsor*.

Fourth row: Daisy Carroll; Alice Whitefield; Ernestine Yon; "Lola" Barrett; John Dambrink.

Fifth row: Carlos Carroll; Mario Facio; Charles DeMetz; Edward Hudgens.

Sixth and Seventh rows: Ernesto Quiros; Lawson Dietrich; Roberto Bueso; "Ned" Batson; Alvaro Facio; Philip Brandt; "Bill" Doubleday; Herman Rossi.

SPANISH CLUB

The Spanish Club, composed of the Spanish students on the campus and the members of the Spanish classes, is organized for the purpose of making the English and Spanish languages more interesting to the students. The club brings the students together in a sense of understanding and fellowship and provides a program of entertainment and of intellectual value.

First row: Charles Morgan, *President*; Anton Reel, *Vice-President*; Lilly Guardia, *Secretary-Treasurer*; Miss Frazier, *Sponsor*; George Barrett; William Carlin; "Pat" Carolan; Bessie Clark.

Second row: Nettie Davis; Billy Elam; Charles Flickner; Dannielle Gill; George Grace; Frank Gruich; Edward Hudgens; Margaret Johnston.

Third row: Lucien Kidd; Dolores McHenry; Charles McNamee; Winston O'Neal; Gaston Robertson; Otis Singletary; Emilie Marie Stapp; "Billy" Stapp; Stewart Trautman.

FRENCH CLUB

The French Club is an organization composed of French students of Perkins Junior College. It is not necessarily composed of the entire French class, but the majority of the French students are members.

The purpose is to aid in the understanding of French and the practical side of learning it.

A program is planned to do the most in the short time available. These programs usually have to do with French or some subject in which all have an interest. Anything may be discussed that is of interest to the French students in order to help form acquaintances which will mean more than merely knowing a name. Everyone is encouraged to do his part in the club in order to preserve a democratic spirit.

First row: Douglas Hague, *President*; "Tom" Howell, *Vice-President*; Ernestine Yon, *Secretary-Treasurer*; "Lola" Barrett, *Reporter*; Lois Lawrence; Ione Roberts; Emilie Marie Stapp; Bessie Black; Virginia French.

Second row: Clayton Lehman; "J. J." Hartman; Doris Rush; John Warne; Elizabeth Bishop; Annie Lee Colle; Ewell Singleton; Dolores McHenry.

Third row: Paul Hudgens; Willis Grimes; John Welch; Lawson Dietrich; Bonnye Broadus; Sallie Welch; Billie Ruth Jenkins.

Fourth row: Alvin Walker; Herbert Lowery; Dannitte Gill; Bessie Clark; Douglas Lynch; Marjorie Shepard; Dorothy Stribling, *Program Chairman*.

Fifth row: Julian Hamilton; "Sam" Wilson; Edward Hudgens; Harrison Wilhite; George Barrett; Winston O'Neal; Betty Conn; Professor Paul Bowers, *Sponsor*.

WESLEY FOUNDATION

The Wesley Foundation is a religious club organized as a connecting link between the Methodist students and the church. Its purpose is to promote spiritual development and maintain fellowship among the students. It serves as a means for the exchange of Christian ideas and ideals, and strives to increase moral education among its members.

First row: Helen Moore; Eunice Conn; Margaret Johnston; Luceil Smith.

Second row: Juaiice Tanner; Sara Frances Eldridge; Mary Louise Brown; Grace Taylor.

Third row: Thurlow Walker; Grace Wicks; Ruthelia Lott; Shirley O'Neal; Hazel Ramsay; Louise Davis; Mattie Lou Lyons.

Fourth row: Betty Thompson; Walter Davis; Walline Davis; Houston Hudgens; Voncile Stewart; Myrtle Willie.

Fifth row: Rufus Drury; Vivian Mills; Jewell Sims; Josephine Stegall; Donald Roberts; Henry Davis; Beulah Smith.

Sixth row: Waldo Cooley; "E. O." Cunningham; "Cliff" Daniels; Bill Raborn.

BAPTIST STUDENT UNION

The Baptist Student Union is a religious organization on the campus which serves as a connecting link between the college and the local church. Membership in any Baptist organization entitles the student to be a member of the B.S.U.

The council, which meets weekly, is composed of the president, Josephine Stegall; first vice-president, Grace Wicks; second vice-president, Ruthelia Lott; third vice-president, Sara Frances Eldridge; treasurer, Walter Davis; reporter, Betty Thompson; pianist, Eunice Conn.

With Miss Denson as sponsor, the club has shown remarkable progress, and we feel that we have been rewarded for our untiring zeal and effort.

First row: Claire Sekul; Thelma Dale; Florence Boyer; Lilly Guardia; Maryanne Passmore; Betty Campbell; Betty Teel.
Second row: Madeline Kujls; Dorothy Pigford; Mary Ann Lightsey, *Secretary*; Cecile Turotte; Aimee Ros; Dora Ellen Hanson; Elizabeth Carrio; Charlotte Carroll.
Third row: Lissa Lawrence; Stanley Ratonsky, *Treasurer*; Millicent Murrell; Ann Beckham; Carlos Carroll; Hilda Gracias; "Mina" Casdro.
Fourth row: Howard Pollock, *President*; James Wittmann; Walter Bandlow; Wilfred Galotte; Albert Mangin; Hubert Manning; Daisy Carroll; Elsie Smith.
Fifth row: "Pat" Carolan, *Vice-President*; Alvaro Facio; Lucien Kidd; Mario Facio; Herman Rossi; "Bill" Doubleday; Ricardo Carroll.
Sixth row: Durwood Langley; Henry Dick; Elwood Collins; Ernesto Quiros; Roberto Bueso; Bernard Guardia.
Seventh row: Warren Moran; Homer McEniry; Max Telhaird; Frank Gruich.

CATHOLIC CLUB

The Perkinson Catholic Organization is one of the most active organizations on the campus. It is composed of Catholic students and has contributed much to the religious life of the campus.

This organization was formed at the beginning of the school session through the efforts of its president, Howard Pollock, and the loyal support of the Catholic students. It has done much to help the students develop good moral habits and a spiritual outlook upon life. Reverend Waters has contributed much to its success and has conducted Mass every Sunday morning for the students.

As a social function, each year the Catholic Organization sponsors a spring picnic, and this year the members are looking forward to it with great anticipation.

First row: Helen James; Elizabeth Lemon; "Betty" Wight; "Peggy" Cherry, *Secretary-Treasurer*; Mildred Rustin; Dorothea Nelson.
Second row: Stewart Trautman; "Jimmy" Blount; "Bob" Tims; Edmund Lee.
Third row: David Galbraith; Charles McNamee, *President*; Jack Taylor, *Vice-President*.

PRESBYTERIAN CLUB

The Presbyterian Club is a religious organization formed to bring the Presbyterian students into a closer feeling of fellowship and to promote spiritual development.

The club meets every Sunday morning at 10:00 o'clock as a Sunday School, the entire services being conducted by the students. Here they exchange Christian ideals and discuss their ideas on the subjects presented.

First row: Ruby Johnston, *President*; Wyeth Ramsay, *Vice-President*; Martea Green, *Secretary-Treasurer*; Mr. Bowers, *Sponsor*; Lillian Aschbacher; "Lola" Barrett; William Carlin; "Peggy" Cherry.

Second row: Annie Lee Colle; Edward Cullen; John Dambrink; Nettie Davis; Stova Firth; Virginia French; Corrie Gaddy; "J. J." Hartman.

Third row: Rabon Hawkins; David Hoyle; Helen James; James Kelly; Madeline Kuljis; Edmund Lee; Clayton Lehman; Elizabeth Lemon.

Fourth row: Winston O'Neal; Hazel Ramsay; Chester Ruffin; Luceil Smith; Voncie Stewart; Sadye Tune; Cecile Turcotte; James Wittmann.

INTERNATIONAL RELATIONS CLUB

The International Relations Club is a national organization established throughout the colleges and high schools of America and is made possible through the endowment of Andrew Carnegie.

The membership of the International Relations Club is composed of the students who have made an average 90 in Social Studies. At the meetings which are held twice a month, problems of international importance and interest are discussed.

First row: Alice Worthington, *President*; Sallie Welch, *Vice-President*; Wilma Proffitt, *Secretary*; Inez Ramsay, *Treasurer*; Miss Johnston, *Sponsor*; Mary Elaine Batson; Mary Louise Brown; Florence Boyer; Edith Collins.

Second row: Margie Cunningham; Walline Davis; Lilly Guardia; Madie Gibson; Martea Green; Ruby Merle Hickman; Annabelle Holston; Margaret Johnson; Mary Ann Lightsey.

Third row: Shirley O'Neal; Dorothy Pigford; Dorothy Ramsay; Ione Roberts; Mildred Russum; Marjorie Shepard; Juacie Tanner; "Betty" Thompson; Eleanor Woodruff.

HOME ECONOMICS CLUB

Our aim is to develop appreciation for home economics in the home and social life. For example, we have programs on promoting good manners in the home as well as in social life, and on overcoming problems in the home and society.

First row: Kathleen Colle, *President*; Millicent Murrel, *Secretary*; Ruthelia Lott, *Treasurer*; Myrtle Willie, *Hiking Chaperone*.

Second row: Miss Dalier, *Sponsor*; Vera Whittington; Louise Davis; Sara Frances Eldridge; Mildred Rustin.

C. W. A. A.

The College's Woman's Athletic Association is a club which was organized at Perkinson Junior College in 1938. Miss Elton Dalier is the sponsor.

The aim of the organization is to promote interest in inter-class athletics and sports, to provide activities, such as hiking, tennis, and other individual sports, for recreation during leisure time, to improve the health of the student and to promote sportsmanship among the students on and off the field.

First row: "Jim" Kelly; Charles Streeck, *Reporter*; Waldo Cooley; Donald Roberts; Edwin Duncan, *Vice-President*; Walter Davis, *President*; Henry Davis, *Secretary*.

Second row: Bertram Driskell; "Bill" Cook; Edwin Burt; "L. J." Stringer; Clifford Murphy; Carlos Herrero; Howard Overton; Robert Witt; Edward Cullen; Alvin Walker. #9

Third row: Albert Franklin; Mallette Simron; John Clarke; Elton Brown; "Bob" Rich; Thurlow Walker; Julian Hamilton, *Treasurer*; "Jimmy" Lee.

Fourth row: Herman Rossi; Mize Johnson; "Billy" Lipscomb; "E. O." Cunningham; Judson Johnson; "Jake" Shaw; Milton Brown; Thomas Howell; Kenneth Woodward; Ragnie Whittington.

AGRICULTURE CLUB

"PERK AGGIES"

The Agriculture Club was organized with the objective of creating competent, aggressive, rural agricultural leadership and developing more interest in the intelligent choice of agricultural occupations among its members. Realizing the importance of co-operation in agricultural work, the club strives earnestly to promote and improve scholarship among the agricultural students.

Ruthelia Lott, *President*; "Dick" Turcotte, *Vice-President*; Audrey Dick, *Secretary-Treasurer*.

GIRLS' *P* CLUB

The purpose of the Girls' "P" Club is to promote sportsmanship and to create higher morals and better characters in the girls on our campus.

A girl has to play at least 24 quarters of intercollegiate basketball or make the tennis team before she qualifies for membership in the "P" Club.

First row: Glen Sletten; "Bill" Cook; "Olley" Netherland; Cliett Kemp; Rufus Drury; Howard Pollock; Lucien Kidd; Thurlow Walker; Coach Rexinger.

Second row: Coach Brown; Alvin Malley; Wilfred Gallotte; "Bob" Rich; "Bob" McGahay; Dent O'Neal; Arnold Stevens; "Chuff" Dillard; John Denning.

Third row: "Billy" Lipscomb; Ruby Johnston, *Vice-President*; Robert Wolf; Hillery Horne; "E. O." Cunningham, *President*; Mallette Simon.

Fourth row: Lisso Lawrence; Melvin Kenneth, *Secretary-Treasurer*; Robert Witt; "Duner" Coffman.

BOYS' *P* CLUB

The purpose of the "P" Club shall be to create, maintain, and extend through-out the school and community high standards of fellowship and sportsmanship.

Membership to the "P" Club is obtained by having earned an athletic letter and by having gone through the proper initiation.

First row: Jewell Sims; Wilma Proffitt; Otis Singletary; Frank Russum; Mildred Russum, *Secretary-Treasurer*; Sybil McBay; "Jimmy" Finley; "Sam" Wilson, *President*; "Jimmy" Blount; Ewell Singleton; Hazel Ramsay; Curtis Parker; Glen Sletten; John Dambrink; "Ann" Beckham; Stewart Trautman; James Estes; Mary Elaine Batson.

Second row: Charles Meyers; LeRoy Weeks; "Dick" Harrison; Bessie Black; Ray Dubuisson; Dora Ellen Hanson; Charles McNamee, *Business Manager*; Glen Kemp; Jack Boyer; "Billy" Stapp; Max Telhard.

Third row: Marjorie Shepard; Zettie Bond; Dolores McHenry; Fred Schwann; Elwood Collins; "Bill" Newsom; Albert Mangin; Emilie Marie Stapp; John Welch; Albert Saucier; Mr. Beers, *Director*.

Fourth row: Philip Brandt; "Billy" Elam; Millard Bond; "J. J." Hartman, *Vice-President*; Mattie Lou Lyons.

THE BAND

The Junior College Band is one of the most progressive organizations on the campus. Under the able leadership of Mr. Stanley C. Beers, this organization is striving to attain the highest playing ability that it is capable of.

The members of the band will remember the many trips on which they have gone. Especially will they remember the trip to Laurel, Miss., on which the band won third place in the marching contest and a prize of seventy-five dollars. One of the most important functions of the band is to play for the football games and march on the field during the half of the game. With their new uniforms, recently purchased by the school, these young musicians look very stunning as they strut down the field.

On April 13, 1940 the band will go to the annual Junior College Band Contest. Last year the band was given third place and the ensembles and solos were given a good rating. This year the band will try to bring back top honors in concert, as well as the solos and ensembles.

P.S. They did win!

First row: Charles McNamee; Glen Sletten; Albert Mangin.

Second row: "J. J." Hartman; Glenn Kemp; Bradley Stribling.

Third row: Ewell Singleton.

Pianist: Curtis Parker.

Vocalist: Alice Cooper.

Trombone: "Prof." Stanley Beers.

THE ORCHESTRA

With Professor Stanley C. Beers as its director, the orchestra has built up and is maintaining a reputation of a really fine organization. It provides the music at the school dances which are one of the most enjoyed recreations of all the student activities.

First row: Jean Parker, *President*; Aimee Ros, *Secretary*; Edward Hudgens, *Business Manager*; "Lola" Barrett; "Peggy" Cherry; Douglas Hague; Paul Hudgens; Lois Lawrence.

Second row: Ruthelia Lott; Mattie Lou Lyons; Hazel Ramsay; Wyeth Ramsay; Chester Ruffin; Willadene Ryland; Lucel Smith; Emilie Marie Stapp.

Third row: Josephine Stegall; Vencie Stewart; "Betty" Thompson; "Sam" Tucker; Clayton Wells; "Sam" Wilson; "Stenie" Yon.

DRAMATIC CLUB

The Dramatic Club endeavors to provide entertainment for the students. Headed by Miss Fulton, the club has produced two plays this year: "The Importance of Being Earnest" and "On Vengeance Height", the Little Theatre Play, which was rated excellent by the judges.

"The Importance of Being Earnest"

by Oscar Wilde

CAST OF CHARACTERS

JOHN WORTHING.....	Samuel Wilson
ALGERNON MONCRIEFF.....	James Byrd
REV. CANON CHASUBLE.....	Edward Hudgens
MERRIMAN, <i>butler</i>	Wyeth Ramsay
LANE, <i>manservant</i>	Samuel Tucker
LADY BRACKNELL.....	Lois Lawrence
GWENDOLEN FAIRFAX.....	Aimee Ros
MISS PRISM, <i>governess</i>	Jean Parker
CECILY CARDEW.....	Mattie Lou Lyons

Below, left to right: Lois Lawrence; Wyeth Ramsay; Sam Wilson; Aimee Ros; Jean Parker; Edward Hudgens; James Byrd; Mattie Lou Lyons.

First row: Zettie Bond; Ione Roberts; Dolores McHenry; Dorothy Stribling; Marjorie Moore; Sallie Welch; Nollie Carter; Elizabeth Bishop; Elva Downing; Bonnye Broadus; Vencie Stewart; Sybil McBay; Mildred Russum; Emilie Marie Stapp; Miss Harriet Fulton.

Second row: Lawson Dietrich; Edward Hudgens; Charles McNamee; Philip Brandt; "Gene" Havens; "Tom" Howell; Millard Bond; Wyeth Ramsay; Iron Tootle; Curtis Parker; S. C. Beers; Charles Streeck; James Estes; John Roberson.

Pianist: Miss Emily Jo Denson.

GLEE CLUB

The Glee Club, under the direction of the Music Department, is an outstanding contribution to the artistic life of the campus. Miss Harriet Fulton is the director and Miss Emily Jo Denson, the accompanist.

The regular practice meetings twice a week are climaxed by impressive programs at Christmas and Easter, and also, by an annual tour in the spring. The Glee Club plays a prominent part in the graduation program as well as in presenting special music for church on Sundays.

The club is composed of thirty members of whom the girls' and boys' quartets and soloists are chosen for the State Junior College Contest.

"Trial By Jury"

Jurymen—Curtis Parker; Wyeth Ramsey; Philip Brandt, Foreman; S. C. Beers; Charles Streeck; Iron Tootle; "Gene" Havens; John Roberson; Millard Bond; "Tom" Howell.

Bridesmaids—Emilie Marie Stapp; Dorothy Stribling; Sallie Welch; Marjorie Moore; Dolores McHenry; Vencie Stewart.

Brides..... Mildred Russum; Nollie Carter

Counsel..... Edward Hudgens

Usher..... Charles McNamee

Judge..... Lawson Dietrich

Defendant..... James Estes

Spectators—Grace Wicks; Bonnye Broadus; Zettie Bond; Elva Downing; Elizabeth Bishop; Sybil McBay; Ione Roberts.

The COMMERCIAL CLUB

First row: Mattie Lou Lyons, *President*; Dorothy Stribling, *Vice-President*; Billie Ruth Jenkins, *Secretary*; David Hoyle, *Treasurer*; Miss Hart, *Sponsor*; "Lola" Barrett; Robert Cox.

Second row: Ella Favre; Stova Firth; Willis Grimes; Paul Hudgens; Charles Morgan; Mary K. McInnis; Ione Roberts.

Third row: Mildred Rustin; Margaret Scarbrough; Luceil Smith; Betty Thompson; Sadie Tune; Harrison Wilhite; Myrtle Williams.

The Commercial Club is an organization for the benefit and enjoyment of students interested in any phase of the business world. Its members endeavor to improve their knowledge of the skills relating to commercial work in all its branches. A few of these subjects are: the requirements of efficient secretaries, accountants, and typists; insurance; investments; and stocks and bonds.

It is truly a medium by which the finishing touch may be placed upon the ambitious student, in supplement to the already well-rounded commercial course offered in this school by Miss Hart and Mr. Baulch. Membership is open, however, to any high school or college student who has taken, or who is at present studying, any form of business work.

HONOR STUDENTS

DAVID HOYLE *Best Accountant*
 MATTIE LOU LYONS *Best Shorthand Student*
 CORRIE GADDY *Best College Typist*
 WILMA PROFFITT *Best High School Typist*
 MILDRED RUSTIN *Assistant*
 LOLA BARRETT *Assistant*

SNAP SHOTS

What attention! . . . Think you'll make it, Carmen?" . . . The studious element of "PERK!" . . . Render a little dittie, boys . . . Our pulchritude! . . . You took the hint, eh. (See page 54) In the distance we see—Ship Island . . . Prof and a few of his boys . . . Did you know we had a farm? . . . Lurve in bloom! . . . Killer and his squaw . . . What, no feet! . . . What's this younger generation? Comin' to! . . . The breath of Spring . . . Whe-e-e-r's Al?

ATHLETICS

A. I. REXINGER
Football
Basketball
Baseball

J. O. BROWN
Assistant Football
Basketball
Track

L. R. WEEKS
Tennis

The C O A C H E S

Sports at "PERK" have as their objective not merely the development of fair play and sportsmanship, but also the promotion of physical education. Perkinson is a member of the Mississippi Junior College Conference and ranks near the top in all of its undertakings.

P E P S Q U A D

The pep squad is one of the most active organizations on the campus during the fall and does much to cheer the spirits of the football games with its performances between halves and its snappy yells.

F O O T B A L L

First row: "Willie" Whitten, Manager; "Pat" Carolan, Manager; Shannon Pickich; Wilfred Gallotte; Robert McGahery; William Morrison; Alvin Malley; "Pete" Paulos; Henry Dick; Elmer Fillingim; Melvin Kenneth; Robert Wolf; Clettt Kemp, Manager.
Second row: Waldo Cooley; "J. J." Hayden; Milton Brown; James Sprinkle; Arnold Stevens; Morgan Buckner; John Denning; "J. B." George; James Fillingame; Rufus Drury; Emmett Gordon; "E. W." Clarke; Marvin Mitchell; Thurlow Walker; Otto Cox; Dent O'Neal; Elton Brown; John Black; "J. M." Davis; Bruce Mohler; Ruby Johnston, Manager.
Third row: Samuel Tucker, Manager; Charles Flickner; Mallette Sirmon; Lisso Lawrence; "Chuff" Dillard; "Diner" Coffman, Co-Captain; Robert Witt; Albert Franklin; Hillary Horne, Co-Captain; "E. O." Cunningham; Sardin Roberts; Coach Brown; Coach Rexinger.

RESUME OF SEASON

Football at Perkinston this year experienced one of its most successful seasons. They swept through all junior college competition — with the exception of Goodman — with a fine record. Although they failed to take the state title, the team bolstered "PERK's" claim to a powerful squad by trouncing their traditional rival, Poplarville, 7-0, in the toughest battle on their schedule.

Had they never won a game, "PERK" would have been proud of their team because of the sportsmanlike way they conducted themselves on the field. Hard but clean play dominated their every charge, and the fact that they hustled every second sets them down as a team to be remembered.

FOOTBALL SCHEDULE

Perkinston 13	Summit	0
Perkinston 6	Ellisville	6
Perkinston 0	Millsaps Frosh	12
Perkinston 7	Scooba	0
Perkinston 0	Southeastern Frosh	12
Perkinston 7	Goodman	18
Perkinston 26	Mississippi College Frosh	0
Perkinston 27	Spring Hill Frosh	6
Perkinston 7	Poplarville	0

SIDELINE SHOTS

1. Band and Pep Squad

2. Presenting the bouquet at the Homecoming Game

3. Homecoming Queen and Court

4-7. Perk's Bulldogs in action during the Homecoming Game

THE PLAYERS

1. "Bob" McGahey

2. Robert Wolf

3. Dent O'Neal

4. John Denning

5. Arnold Stevens

6. Elmer Fillingim

7. Alvin Malley

8. Robert Witt

9. Wilfred Gallotte

10. Melvin Kenneth

1. Mallette Sirmon

2. Shannon Pickich

3. Hillery Horne,
Co-Captain

4. "E. O." Cunningham

5. Lisso Lawrence

6. Thurlow Walker

7. Rufus Drury

8. Rabun Dillard

9. Assistant Coach Brown

10. "J. T." Coffman,
Co-Captain

11. Coach Rexinger

Kneeling: Annie Ruth Fairley; Audrey Dick; "Dick" Turcotte; Dorothy Fairley; Grace Wicks; "Betty" Carrio.
Standing: "Willie" Whitten. *Manager:* Claire Sekul; Etoila Fox; Annabelle Holston; Myrtle Willie; Ruthelia Lott, *Captain*; Shirley O'Neal; Nolline Carter; Coach Brown.

G I R L S ' B A S K E T B A L L

Perkinston had a highly successful season this year. With Ruthelia Lott, captain, to lead them, the girls formed a team that seemed unbeatable. Their every move was characterized by clear-thinking and intelligence followed by snap and precision. With the close of the season, "PERK" was rated one of the best girls' teams in the state.

ELIZABETH CARRIO, crashed the varsity team this year as one of the outstanding guards.

ANNIE RUTH FAIRLEY, a reliable reserve with a good chance at the varsity next year.

MYRTLE WILLIE, the ace reserve guard whose ability will be missed next year.

AUDREY DICK, a rugged forward with an eye for the basket.

DOROTHY FAIRLEY, a fast guard who will play a big part in the success of the team next year.

GRACE WICKS, a speedy forward with a fast pivot and the ability to drop the ball in the basket every time.

RUTHELIA LOTT, *captain*, one of the best defensive players in the league and the backbone of our team.

NOLLINE CARTER, a tall, rangy forward that will be a great asset to next year's team.

ANNABELLE HOLSTON, *captain-elect*, plays a nice defensive game and will be the main guard next year.

ETOILA FOX, a reserve forward that will aid the team greatly next year.

SHIRLEY O'NEAL, played a consistent game this year and the team looks forward to her return next year.

"Dick" TURCOTTE, a short, stocky, speedy forward, her crisp shots will be very much missed by the team next year.

*Kneeling: Emory O'Neal; Mize Johnson; Ruby Johnston; Dent O'Neal; John Denning.
Standing: Coach Rexinger; "J. M." Davis; Eron Tootle; Albert Franklin; Hillery Horne,
Captain; Waldo Cooley; Cliett Kemp, Manager.*

BOYS' BASKET BALL

Although "PERK" did not win all of her games this year, the team was good enough to go into the state elimination tournament in Decatur. Hard hit by injuries at the most crucial stage of their schedule when Captain Hillery Horne was sent to the sidelines with a twisted knee, the team, nevertheless, came through to wind up the season in a blaze of glory. They worked together in fine form, showing improvement and making the college very proud of the team.

RUBY JOHNSTON, a fast shifting reserve guard with a keen eye for the basket.
DENT O'NEAL, this second-string, all-state man, will be missed very much next year.

HILLERY HORNE, *captain*, a very reliable center who plays a nice defensive position.

ALBERT FRANKLIN, a long, lanky forward was elected *captain* of the team next year.

WALDO COOLEY, a reliable reserve center and will be a great help to the team next year.

JOHN DENNING, a fast shifting, fast pivoting forward, and can shoot from any angle.

ELMER FILLINGIM, a reliable reserve who will be missed next year.

"J. M." DAVIS, an ace with his long shots which is a great advantage to "PERK's" team.

EMORY O'NEAL, a reserve forward who helped the team with his excellent crip shots.

MIZE JOHNSON, a short, shifty, speedy forward with great prospects for next year.

ERON TOOTLE, a loose, lanky guard who plays a nice defensive game and will return on the varsity squad.

Sadye Tune; Jean Parker; Nettie Davis; Ruthelia Lott, *Captain*.

GIRLS' TENNIS

The girls' tennis team this year looks forward to repeat the successes that it achieved last year because of its excellent team balance and competitive spirit. All four players have a consistent and steady game and are expected to do well in the contests in which they participate.

"Sam" Wilson; Melvin Kenneth; John Clark; "Bobby" Thompson.

BOYS' TENNIS

The boys' tennis team is expected to do well according to the showing of the boys in practice. With the experience, steadiness, and precision of the team this year a very good season is looked forward to on the courts. Frank Russum and LeRoy Weeks compose the remaining partnership and round out the tennis squad.

First row: Alvaro Facio; Charles Wilson; Cameron Colmer; Hubert Manning; Howard Pollock, *Captain*; Lucien Kidd; Stewart Trautman; Mario Facio.

Second row: Charles Morgan; "Bill" Raborn; Durwood Langley; Virgil Baggett; "Pat" Carolan; James Sprinkle; Herman Polansky.

Third row: Coach Brown; "J. J." Hayden; "E. W." Clark; Stanley Ratomsky; Chester Ruffin; Jack Ditto; Bernard Guardia; George Seymour; Anton Reel; Al Follman; Cliett Kemp, *Manager*.

TRACK

Under the expert tutelage of Coach J. O. Brown, the track team shapes up as one of the finest to represent "PERK" in many years. Captained by Howard Pollock, Mississippi junior college high jump champion, who is back to defend his laurels, the team has sufficient returning veterans to make for a well-rounded team. Lucien Kidd, ace pole vaulter; Anton Reel, top-notch low hurdler and javelin thrower; Stanley Ratomsky, a powerful 440 and 880 man; Herman Polansky, quarter-miler; "J. J." Hayden, miler; and Hillery Horne and "Jim" Sprinkle, consistent weigh men, are veterans upon whose shoulders the fate of the "PERK" track team rests. With the new men who are attempting to earn places on the team, "PERK" will have a team which should whip any team with which she competes.

The students take an active interest in archery.

PHYSICAL EDUCATION

The Physical Education Department has a program which is planned to meet the needs, abilities, and interests of all the students on the campus. The school year is divided into sport seasons, each sport being taught and played in class for a certain period of time, and terminated by an intra-mural tournament. These various activities give the students the opportunity to enjoy a more active and richer life.

The Physical Education Department strives to fulfill the following objectives:

- Promote physical, mental, and emotional health.
- Enrich the student's social experience.
- Teach activities that will be of value for recreational purposes.
- Teach good sportsmanship.
- Develop intelligent spectators.

P H Y S I C A L E D U C A T I O N

*T*HROUGHOUT the year the students engage in various sports—in the Fall, volley ball, quoitennis, and soccer for the girls with touch football for the boys; in the Winter, basketball; and in the Spring, softball, tennis, archery, and recreational sports. Restricted Classes are provided for those students who are not physically able to participate in the regular classes.

*A*T THE beginning of each year all the students are given a thorough physical examination and a record made and kept of each individual. In this way the Physical Education Department may adapt itself to meet the needs of all the students and to develop physical fitness.

First row: George Wilson; "Duner" Coffman; Frank Gruich; "Bill" Lipscomb; H. T. Leake; Arnold Stevens.
 Second row: Ruby Johnston, *Captain*; Robert Witt; Coach Weeks; Mize Johnston; Henry Dick; "Bob" McGahey.
 Third row: William Morrison; "Chooky" Gallotte; John Denning; "Tates" Collins; Coach Rexinger; "Sam" Tucker, *Manager*.

BASEBALL

"PERK" is again ready to embark on another baseball season; one, which we hope, will be as full of victories as the 1939 schedule. Coming back to head the team is Captain Ruby Johnston whose speed and alertness make him the best all-around player on the nine.

"Bob" McGahey who caught in 1938 came back to school to again take over the position behind the bat from where he had left off. "Bob" is a fine hitter, good thrower, and excellent mechanical receiver. The Bulldogs' clean-up hitter, "Duner" Coffman also returns for his final year of junior college play. "Duner" is a steady, powerful swatter who can really ride 'em for extra bases. "Bill" Lipscomb, at second, shows promise of great improvement over last year's form and consequently will be an important cog in Perkinson battle plans this spring.

Pitchers George Wilson and John Denning round out the list of veterans. Both are right-handers with coolness and experience and led "PERK" to a fine season in 1939. Newcomers on the squad are: Elwood "Tates" Collins at first; "Chooky" Gallotte and "Bill" Morrison at shortstop; "Doc" Stevens and Henry Dick at third base; "Bob" Witt in right field; and H. T. Leake and "Tates" Collins on the mound.

NO PICTURES

SOPHOMORES

Travis Adkison
 Billie Annis
 Bessie Anthony
 Herman Breland
 Bertram Driskell
 J. B. George
 William Gillis
 Jesse Harrell

Doyle Harvison
 Modez Hatten
 Buchanan Heiss
 Millie Mae Lee
 Genneviese McDaniel
 Alvin Malley
 Burney Martin
 William Morrison

Clifford Murphy
 Cecil O'Neal
 Dent O'Neal
 Curtis Parker
 Sardin Roberts
 Jake Shaw
 William Tanner
 Merton Wilbur

FRESHMEN

Edwin Anderson
 William Ashworth
 Virgil Baggett
 Margie Batson
 Winifred Batson
 Helen Beasley
 Philip Bellew
 Johnnie Black
 Jesse Blackwell
 John Bleuer
 Edward Bond
 Everett Bond
 Elton Brown
 Milton Brown
 Hollis Breland
 Morgan Buckner
 Roberto Bueso
 Crystal Cain
 E. W. Clark
 Elwood Collins
 Betty Conn
 Eunice Conn
 Waldo Cooley
 Edward Cruthirds
 Katherine Daly
 Clifton Daniels
 Vermelle Easterling

Charles DeMetz
 Earl Diamond
 Jack Ditto
 Fred Duncan
 Annie Ruth Fairley
 Dorothy Fairley
 Stanley Flotte
 David Frasier
 Miriam Freridge
 James Fillingame
 David Galbraith
 Emmett Gordon
 Betty Green
 Irvin Hamilton
 William Harrison
 Evelyn Havard
 Audrey Mae Hickman
 Judson Johnson
 Sidney Johnston
 Louis Levine
 Harold Lippincott
 James McInnis
 Vivian Mills
 Marvin Mitchell
 Robert Mohler
 Helen Moore
 Marjorie Ann Moore

Warren Moran
 Glennie Nunnikhoven
 Harold Overton
 George Patenotte
 Herman Polansky
 Marion Porter
 Clyde Richardson
 Thomas Roberts
 James Ruskin
 Alma Saucier
 Cleo Saucier
 Jeanette Shaw
 Jewell Sims
 Mallette Simmon
 Autley Smith
 Arnold Stevens
 Richard Stiefvater
 Carmen Tanner
 Max Telhiard
 Bob Tims
 Eron Tootle
 Iron Tootle
 Virginia Towle
 James Urquhart
 Robert Witt
 Kenneth Woodward
 Vera Stewart

HIGH SCHOOL SENIORS

Tilla Beverly
 Bertha Bond
 Helen Bond
 Margaret Breland
 Floye Broadus
 Cameron Colmer

John Denning
 Rayburn Dillard
 Drew Hasty, Jr.
 Hillery Horne
 Clift Kemp
 Terrell Loper

C. E. Murphy
 Marion Rish
 Robert Wolf
 Evans Young
 H. Y. Quarles

Dear Diary:

Memories! So many impressions of this school year are worthy of having a space among your pages! To begin with—with—well, gracious, how can we possibly distinguish the most important occasions? Would we be slighting if we merely listed a few particular events? No? "Well, all right."

- Sept. 11 A new school year began with increasing enrollment and broadening smiles.
- Sept. 12 Everyone became everyone else's friend at an informal dance in our gym tonight.
- Sept. 14 A "serious" occasion; classes began.
- Sept. 20 Two popular phrases. "Oh, my hair!"—"I want my Mama!"
- Sept. 21 Were the girls babies, Indians, young ladies; or just being initiated?
- Sept. 22 I'll say we're proud of our football squad. We beat—.
- Oct. 27 Was the archer William Tell or Mr. Hugerhyde? (They are both experts, you know.)
- Oct. 28 Homecoming!
- Nov. 8-9 Dewitt Matthews stimulated each of us spiritually with his inspirational messages.
- Nov. 29 Thanksgiving holidays and home!
- Dec. 16 Our football banquet and dance were noteworthy affairs.

- Dec. 20 Christmas holidays. Surely Santa will visit us 'cause we've studied hard?????
- Jan. 25 No lights, no water, no heat—Br-r-r-r!
- Jan. 28 Physical examination—more of us had heart trouble! I wonder why?????
- Feb. 18 Chapel—"International Relations Club will meet in room—oh, you know the room—11, isn't it?"
- March 9 Our special one, Diary—the Stardust Ball!
- March 25 Howard Pollock has been elected the national president of the Phi Theta Kappa!!!!
- March 28-29 "Dick" Davies, alias Superintendent Darby, "E. O." Cunningham, alias Assistant Superintendent Hinton, Doyle Harrison—Mr. Weeks, and Joyce Swann—Mrs. Slay.
- March 29 Mr. Darby was elected vice-president of the M. E. A. Aren't we proud?
- April 11 Chapel—"I want to remind you that the library is not in the 'quadrangle'."
- May 3 Y.W.C.A. Spring Camp.
- May 18 The Annual Ship Island trip.
- May 23 Paris in Perk! The fashion review.
- May 25 We danced our tears away tonight. "Parting is such sweet sorrow."

Dear Diary, until we meet again next session—
Goodbye.

Finis

Our
Patrons

SALE'S STUDIO
ANNUAL PHOTOGRAPHS

by

H. D. SALE

GULFPORT

MISSISSIPPI

JONES BROS. DRUG CO.

The Rexall Store

Phones 130-131

GULFPORT

MISSISSIPPI

The teacher was explaining to her class
what was meant by "bigamy".

"It means," she said, "having two wives
at one time. Now, can any boy tell me
what word means having only one wife?"

"I can, teacher," said one boy: "mono-
notony."

MARGARET'S

GULF COAST

PECAN CANDIES

GULFPORT

MISSISSIPPI

Compliments of

BARRETT'S CLEANERS

GULFPORT

MISSISSIPPI

If you can do your Math when all about
you

Are raising Cain and tempting all the
fates;

If you can write a theme when classmates
flout you,

And never think of moonlight or of
dates;

If you can plug and grind and work and
study,

And thereby make approbation's scanty
list,

Then you'll know more than anybody—
But darn it think of all the fun you've
missed!

Compliments

of

ANDERSON'S

Men's Wear

GULFPORT

MISSISSIPPI

THE

Peoples Bank of Biloxi

Biloxi, Mississippi

Established 1896

43 Years of Conservative, Successful Banking

Riemann Funeral Home

Phone 29-J

1718 25th Avenue

GULFPORT

MISSISSIPPI

A parish visitor was making his rounds
one day, when he passed a cottage from
which came unmistakable sounds of quar-
reling. He waited for a few minutes for
the noise to subside, but it continued, so
he knocked on the door. There was no
answer; he turned the knob, and walked
in.

"I should like to speak to the head of
the house," he said.

A man's voice answered him. "Well,
sir, we were just discussing that point. If
you sit down and wait a few minutes, I
think we'll be able to tell you soon."

Compliments

of

**STONE'S
ICE CREAM CO.**

GULFPORT

MISSISSIPPI

J. C. CLOWER FURNITURE COMPANY

"The Furniture Men"

GULFPORT

MISSISSIPPI

TRENTON'S SUPPLY COMPANY

Hardware, Farm Machinery, and Building Materials

WIGGINS, MISSISSIPPI

*Come Spend the Week-End
With Us*

City of Biloxi

LOUIS BRAUN, Mayor

Compliments of

HAMILTON BROS. CO.

ROOFING, SHEET METAL

PLUMBING & HEATING

GULFPORT

MISSISSIPPI

A farmer and his son were working in
a field, when the old man tripped on the
stump of a tree and fell. He got up and
said: "Gosh darn that stump! I wish it
was in h—!"

"Pop, I wouldn't say that," said the
boy. "You might stumble over that
stump again some day."

Leopold: "Why do old maids wear cot-
ton gloves?"

Loeb: "Because they haven't any kids."
—Cornell Widow.

Compliments of

The Paramount Theater

GULFPORT

MISSISSIPPI

COAST HARDWARE

Home of Johnson Outboard
Motor and Norge Appliances

1406-1408 25th Avenue

GULFPORT

MISSISSIPPI

A visitor to an insane asylum had to leave at a certain time to catch a train.

His watch was stopped, so he went into the office to look at the clock there. There was no one in the office but one of the inmates. The visitor said to him, "Is that clock correct?"

"You darn fool," said the inmate, "if that clock kept correct time, would it be here?"

Her marriages were so short, they didn't throw rice—they threw minute tapioca.

—Rebel.

Compliments

of

Dees and Company

PERKINSTON

MISSISSIPPI

An Irishman whose name was Michael Howe went to the postoffice and said to the clerk:

"Say, is there any letter here for Mike Howe?"

"No," said the clerk, "there's no letter here for your cow, or for anybody else's cow!"

Stude (in Mack's on Sunday a.m.): "Can you give me change for this nickel in pennies?"

Man: "Here you are. Hope you enjoy the sermon."

Compliments

of

Dodge Printing Co.

GULFPORT

MISSISSIPPI

Compliments of

M. SALLOUM

DEPARTMENT STORE

14th Street

GULFPORT

MISSISSIPPI

Compliments of

Barnette Chevrolet Co.

WIGGINS

MISSISSIPPI

MOTTOES

Egotist's: An I for an I.
Tightwad's: Backward, turn backward,
O dime in thy flight.

Farmer's: Weed 'em and reap.
The Old Folk's: When is the younger
generation coming to?

Crook's: A thing of booty is a joy forever.

Londoner's: There's no police like
Holmes.

Frat Parties': Come on, come oiled.
—Rebel.

GULFPORT LAUNDRY AND CLEANING COMPANY

DRY CLEANERS AND DYERS

Phones: Gulfport, 280;
Pass Christian, 3;
Bay St. Louis, 9106

We carry Fire and Theft Insurance

for Your Protection Without Cost

Compliments of

WIGGINS IMPLEMENT CO.

WIGGINS

MISSISSIPPI

R. M. HENDRICK

Manufacturer of Academic Caps and Gowns

State Representative of

Herff Jones Jewelry Company

World's Largest Manufacturers of

Class Rings, Pins, Invitations, and

Personal Cards

JACKSON

MISSISSIPPI

An Irishman who was very homely, but a great flirt, was walking along the street one day, when he met a girl.

"Ah, there, my pretty maid!"
She took a good look at him, and said:
"I'm sorry I can't return the compliment, sir."

"You would if you lied like I did!"
said he.

Nurse: "I think he's regaining consciousness, Doctor; he just tried to blow the foam off of his medicine."

—Scope.

SOUTHERN COAL COMPANY, INCORPORATED

1224 Canal Building

New Orleans, Louisiana

"If It's Coal, the Southern Has It"

For Correct Style and Good Quality in
Clothes and Athletic Equipment,
Send Your Orders to

ALEX LOEB, INC.

RELIABLE CLOTHIERS
MERIDIAN & UNIVERSITY, MISS.

AS ALWAYS

JITNEY JUNGLE

WIGGINS

MISSISSIPPI

Prof: "I'm letting you out ten minutes early. Go quietly so as not to awaken the other classes."

—Covered Wagon.

Two women were discussing a mutual acquaintance.

"She has a very magnetic personality," said one. "She ought to have," said the other, "everything she has on is charged."

Sometimes advertising overreaches itself, as in the case of the fruit dealer who put a sign in his window reading:

"Fine Apples. Buy One. Remember, the Early Bird Gets the Worm."

WIGGINS DRUGS

Sheaffer Pens & Pencils

WIGGINS

MISSISSIPPI

WILSON PHARMACY

The Prescription Drug Store

Phone 23

WIGGINS

MISSISSIPPI

H. T. Cottam & Company

of Mississippi

GULFPORT, MISSISSIPPI

Wholesale Grocers and Distributors

The Emblem of Fine Printing

Birmingham Printing Company
Birmingham, Alabama

COMPLIMENTS OF

MONARCH CHEMICAL COMPANY

NEW ORLEANS, LOUISIANA

Manufacturers of

DISINFECTANTS, INSECTICIDES,

SANITARY SUPPLIES

Ready to Face the World

★ ★ COME WHAT MAY.

CONFIDENCE is the heritage of youth it is also a fundamental requirement of business attained by long study, training and experience • We have enjoyed the confidence of yearbook Staffs throughout the country for over thirty years an accomplishment for which we are truly grateful and justly proud

★ ★ ★ ★ ★

COLLEGE ANNUAL DIVISION
ALABAMA ENGRAVING COMPANY
BIRMINGHAM