

GULF
Trident

MISSISSIPPI

GULF COAST JUNIOR COLLEGE

Wiggins

PERKINSON COLLEGE

ESTABLISHED 1912

BRANCH ESTABLISHED 1966

**JEFFERSON DAVIS
JUNIOR COLLEGE**

BRANCH ESTABLISHED 1966

**JACKSON COUNTY
JUNIOR COLLEGE**

Ocean Springs

Pascagoula

Bayou

INSTITUTIONAL RELATIONSHIPS

The Mississippi Gulf Coast Junior College relates to a number of commissions, committees and agencies at the State, Regional and National levels. These organizations provide facilities, financial assistance and information so that the programs of the college can be continuously assessed and improved.

Some professional associations and organizations have also developed at various levels to promote programs and services at the campuses.

The College maintains affiliation with:

- American Association of Junior Colleges
- American Council of Education
- Mississippi Association of Junior Colleges
- Mississippi Economic Council
- Mississippi Education Association
- Mississippi Employment Security Commission
- National Education Association
- Southern Association of Colleges and Schools
- The Agricultural and Industrial Board
- The Research and Development Center

LUCORON

PRESENTING
THE FIRST ISSUE OF THE

GULF
TRIDENT
1969

THE YEARBOOK OF THE

MISSISSIPPI
GULF COAST JUNIOR COLLEGE

THE STATE'S FIRST TRI-CAMPUS COLLEGE

CONTENTS

DISTRICT DATA

PERKINSTON CAMPUS

JEFFERSON DAVIS CAMPUS

JACKSON COUNTY CAMPUS

PRESIDENT OF THE COLLEGE

Dr. J. J. Hayden, Jr., holds the Bachelor's Degree in Education and the Master's Degree in History from Mississippi State University and the Doctorate in Education from the University of Southern Mississippi. He came to the college in 1950 as an Instructor in History, served as Dean of the College, and has been President since 1953. Under his guidance, the Mississippi Gulf Coast Junior College with its three campuses has been recognized throughout the nation as a Pacemaker in Education.

MRS. ETHEL H. BOND

Secretary to the President

ARTHUR BALL
Saucier

W. LUTHER
BLACKLEDGE
Saucier

GORDON BOND
Perkinston

K. G. BROWN
Lucedale

RICHARD CREEL
Biloxi

HIRAM J. DAVIS
Perkinston

DONALD DeMETZ
Pass Christian

CARROLL DUNGAN*
Lucedale

NORMAN V. FLURRY
Perkinston

JOHN FURR, JR.
Pass Christian

M. H. MALLETTE*
Pascagoula

WILLIAM S. MAULDIN
McHenry

E. J. MILLER*
Wiggins

W. T. MOORE
Perkinston

R. J. MORAN
Gulfport

M. C. MURRAH
Lucedale

CLAYTON N. PATTON
McHenry

M. L. POPE
Lucedale

G. H. PUHLE
Ocean Springs

RUSSELL QUAVE
Biloxi

JAMES E. REESE
Gulfport

ESCO SMITH*
Gulfport

R. A. ROBERTS
Moss Point

R. H. SLAUGHTER, JR.
Pascagoula

W. W. TAYLOR
Wiggins

* Superintendent of Education

THE BOARD OF TRUSTEES

The public junior colleges of the State of Mississippi are under the authority of the Junior College Commission, which administers state laws pertaining to these institutions. The State Superintendent of Education is chairman of this ten-member commission. The executive secretary of the Junior College Commission is the Director of the Division of Junior Colleges, a division of the State Department of Education.

On the local level, the Mississippi Gulf Coast Junior College is under the legal jurisdiction of a twenty-nine member Board of Trustees. Of this membership, four are the Superintendents of Education of Harrison, Stone, Jackson, and George Counties who are elected for four-year terms. The other twenty-four are appointed by the respective Boards of Supervisors for staggered five-year terms. These trustees are representatives of the People of the four-county area which supports the Mississippi Gulf Coast Junior College.

OFFICERS OF THE BOARD OF TRUSTEES

M. L. MALONE
Appointed to Board - 1941
Chairman
Elected January, 1958

WARNER PETERSON
Appointed to Board - 1961
Secretary
Elected January, 1965

W. H. STARR
Appointed to Board - 1963
First Vice-Chairman
Elected January, 1965

G. M. HAMILTON
Appointed to Board - 1953
Second Vice-Chairman
Elected February, 1965

In the summer of 1911, the Harrison County School Board established the Harrison County Agricultural High School, an action which marked the beginning of the present Mississippi Gulf Coast Junior College. As an inducement to locate the school at the little town of Perkinston, a number of prominent citizens donated 656 acres of land and 626 dollars. Their efforts were successful, and, with three buildings, the institution began operation in 1912.

In 1916, Stone County was formed from the northern part of Harrison County and the school continued under their dual support.

Realizing that a new educational concept -- the Junior College -- was ideally suited to the needs of Mississippi, the Legislature enabled the counties to cooperate, with the State, to offer education beyond the high school level to all who could profit from it -- and in their home community. One of the first junior colleges to be organized was founded as an addition to the Harrison County Agricultural High School.

Under its new name, the Harrison and Stone County Junior College and Agricultural High School offered the freshman year of college in the 1925-26 session; the sophomore year was introduced, and the first class with one graduate finished in the 1926-27 session. In the summer of 1926, Jackson County joined the two original founders; in 1941 George County added its support.

The institution served the needs of its community through depressions and wars, endeavoring to fulfill its purpose: "To develop the cultural, intellectual, and character resources of the people of this area, point the way to an economic livelihood based on natural resources, and promote responsible citizenship."

In 1962, exactly 50 years after its organization, the Agricultural High School division was discontinued since local high schools adequately provided for the youth of the community. Perkinston Junior College continued to grow, both in number of students and in program offerings which included both technical and vocational training beyond the high school level. In this same year, after surveys pointed out an alarming growth rate for the entire area, a Master Plan for Expansion was drawn up, whereby the future needs of the growing community could be more fully met. By 1964, with an enrollment of 1,474 students, the Perkinston Campus was more than ever crowded.

In May, 1962, the Governor of the State of Mississippi signed into law House Bill 597 which created the Gulf Coast Junior College District. This bill wiped out county lines as far as the college was concerned -- the area became a District, a single unit in which each taxpayer shares equally to support junior college education for the area. In order to bring higher education to the people so that they could train and/or refrain to meet the needs of business and industry, to enable young people to live at home, hold jobs, and go to school, too; to bring cultural as well as academic enrichment to people of all ages, Perkinston Junior College and the District became a pilot program for the State (and one of the first in the nation) when two branches of the college were built on the Coast. Extensive surveys and population studies, made by committees of business and civic leaders and education specialists determined locations and offerings for the two campuses. In September of 1965, the Jefferson Davis and Jackson County branches opened; total enrollment for the three campuses was 5787 for the 1965-66 session. To show the continued growth of the college, enrollment for the three campuses for the 1967-68 session was 7748.

The Governor Signed The Bill Creating The District.

Perkinston Campus

There will always be a time in the life of young people when they must leave behind close parental guidance and must be allowed to make their own mistakes and learn from their own adventures. The Perkinston Campus offers the boarding facilities for both men and women students for the District. Some of the buildings and dormitories are now fully air conditioned, and continued modernization and additional buildings make Perk one of the most attractive campuses in the state; an appropriate step between high school and senior college.

Located on a four-lane thoroughfare, U.S. Highway 49, twenty-eight miles north of Gulfport, the Perkinston Campus is situated on 642 acres of rolling land, thirty of which comprise the main campus.

Buses run on regular schedule from the George County area to the Perkinston Campus.

CHARLES G. ODOM, DEAN

HISTORY OF THE MISSISSIPPI GULF COAST JUNIOR COLLEGE

Jefferson Davis Campus

THE CAMPUS AT HANDSBORO, MISSISSIPPI

Named for the President of the Confederacy, the buildings and grounds of the Jefferson Davis Campus have won national awards for beauty, design, and functional excellence. Located at the terminus of Debuys Road, one and one-half miles north of Highway 90, the 120 acres are among the most beautiful on the Gulf Coast. The air-conditioned buildings are connected by covered walks which not only offer all-weather protection for students but also form landscaped courts between the buildings.

With ample room for expansion, the college plant is in continuous operation, for both day and night classes are offered at the junior college, vocational, and technical levels. In addition, several upper-level colleges use the facilities for specialized offerings.

DR. WILLIAM P. LIPSCOMB, DEAN

Jackson County Campus

THE CAMPUS AT GAUTIER, MISSISSIPPI

With a frontage of two thousand feet on heavily-travelled Highway 90, the Jackson County Campus is in full view of the public. Located approximately five miles west of Pascagoula, and situated on 92 acres of rolling land which terminates at Mary Walker Bayou, the buildings are functional as well as beautiful.

The plant has won national awards of merit for design, and because of the enthusiastic support of business and industry of the area, the buildings are in full use both night and day as the people take advantage of their opportunity to work and learn at the same time.

Continued expansion of course offerings has led to continued planning and building as needs arise.

CURTIS L. DAVIS, DEAN

DISTRICT

L. A. KRICH, Administrative Assistant for Business Affairs

RALPH E. DOUCHERTY, Administrative Assistant for Instructional Affairs

Architects Willis E. Guild, Lloyd Crace and William Allen discuss plans with President Hayden

EDWARD A. EVANS
Coordinator of Buildings & Grounds

ROY E. STRICKLAND
Attorney for the Board

ADMINISTRATION

W. HAROLD WESSON, Administrative Assistant for Research and Development

WILEY MILLER
Vocational Counselor

EVERETT COMPSTON, Fiscal Officer,
Vocational-Technical Education

BOYCE L. BRELAND, Administrative Assistant for Vocational-Technical Affairs

MRS. LOUISE JONES, Supervisor of Health Occupations

GERALD PRICE,
District Business Office

THE LADIES . . .

Mrs. Glendie White and
Mrs. Eleanor Baker
Office Assistants

Mrs. Florence Rainwater
Bookkeeper-Business Office

Miss Nancy Lee
Office Assistant-
Business Office

God Bless 'Em

Mrs. Betty Cobb, Secretary

Miss Ann Reeves, Secretary

Miss Kay Owens, Secretary

Mrs. Shirlee Azkowitz, Secretary Vocational-
Technical Education

Owen Trophy 1966 to Fennis Batton.

....PRESENTING....
Bank of Wiggles Scholarship

Batton Scholarship

Officers 1969: Mrs. Camie Batton, retiring Treasurer; Mrs. Janie Estrada, Treasurer; Horace Bradley, President; Curt Beyer, Second Veep; Mrs. Shirley Sanders, Secretary; Cliff Dean, First Veep.

ALUMNI

Bar-B-Q for 2000
Alumni

Mrs. Wyvona Scarbrough
Alumni Secretary

1953 was a very good year according to members who held their special reunion at Homecoming.

BOARDS OF SUPERVISORS

HARRISON COUNTY

Laz Quave	Beat 1
Rimmer Simpson	Beat 2
Francis J. Husey	Beat 3
Wendell C. Lewis	Beat 4
Arlan Robinson	Beat 5
C.J. Darby	Chancery Clerk

STONE COUNTY

John Dees	Beat 1
O. B. Brown	Beat 2
Lee Overstreet, Sr.	Beat 3
Johannie West	Beat 4
Bill Hancock	Beat 5
Hollie T. Bond	Chancery Clerk

JACKSON COUNTY

Lum Cumbest	Beat 1
Edward Khayat	Beat 2
J. C. May	Beat 3
William T. Roberts	Beat 4
Olin Davis	Beat 5
Wilbur Dees	Chancery Clerk

GEORGE COUNTY

Lloyd M. Eubanks	Beat 1
Sam Lofton	Beat 2
Clemond Howell	Beat 3
Joe L. Cochran	Beat 4
Reginald Green	Beat 5
Carl L. Hayard	Chancery Clerk

DISTRICT FACULTY MEETING

PERKOLATOR

PERKINSTON CAMPUS

Dean C. G. Odom
glows off the ones
that did not get away.

OUR HEAD MENTOR

Mrs. Joyce Rogers,
Secretary

Dean Odom is pleased to accept a
scholarship from Mr. M. E. Cooper
and the Bank of Wiggins.

Administration — People With a Goal

THOMAS E. HILBUN
Director of Student Services

MRS. MARGIE RABBY
Counselor

L. D. STRINGFELLOW
Supervisor, Student Housing and Discipline

Guidance

JOHN PUTNAM
Director of Finance

MRS. MARIE
TAYLOR, Nurse

CECIL REEVES
Supervisor, Buildings and Grounds

Put it there...

POTPOURRI

Smile for the Byrd

Move it here...

She Mah Girl!

You know what they say...

Sullivan & Co.

Il Penseroso

Swap time

Move it there...

OUR FACULTY

MISS SYDNEY ALEXANDER
English

MRS. NORINE BARNES
Home Economics

MRS. CASSIE BATSON
Mathematics

CARL THOMAS BOOZER
Music

MRS. FRANCES BOOZER
Music

WOODFIN BRELAND
Drafting

KENNETH FARRIS
P. E.

JOSEPH FEDUCCIA
Speech

MRS. WORD GUILD
Language

MRS. DOROTHY HALL
English

MRS. LILLIAN HAYDEN
Reading

MRS. NELL HENDERSON
English

SAM JONES
Band

SAMUEL LEWIS
Social Studies

WOODLEY LOTT
English

PROMOTES LEARNING

JERRY McAFEE
Agriculture

MRS. KAY McINNIS
Business

JOHN McQUAGGE
P. E.

MRS. MARY MILLER
Vocational Secretarial

GUY MOFFETT
Physics; Mathematics

LARRY O'NEAL
Mathematics

HOMER RAINWATER
Science

MISS SUE ROSS
Health; P.E.

DAVID SANSING
Social Studies

BILLY SCARBROUGH
Mechanical Drawing

DR. CLYDE STRICKLAND
Science

CHARLES SULLIVAN
Social Studies

WILLIAM THOMPSON
Business

BENNIE WARREN
Education; Psychology

MRS. LINDA WILLIAMS
Business

Head Housemother Mrs. Mary Dees and Housemothers Mrs. Richards, Mrs. Breland, Mrs. Taylor and Mrs. McGhee.

Housing Assistant
Mr. Willie B. Rogers

Mr. Delma D'Olive
Janitorial
Supervisor

Mrs. D'Olive
Grille

Mr. & Mrs. Barnes
Grille

Mrs. Mary Price
Grille
Supervisor

CAMPUS LIFE

FIELD DAY

"Wait till next year!"

"Ma and Pa Kettle"

"What are friends for?"

"Oliver Hardy?"

"Why yes, I am a freshman!"

"Our side had fewer cavities!"

ANY DAY

"Who, me!"

"Go Linda!"

"Oh, oh, there's Prof."

"No wonder we were so long getting into Dees!"

"Stop the Game!"

"Togetherness!"

TALENT

JANICE FOUNTAIN

CHRISTA TANNER

GLENDA VIDAL

JIMMY WESCOVICH

MICHAEL MORGAN

MIKE CLEMENT, WYNN CLARKE,
AND JOE JENKINS

SHOW

MONA LISA GILL AND JAMES CUCHENS

LINDA DORSETT

JOE PARKER

MIKE CLEMENT AND WYNN CLARKE

JUDGE BROWN

Janice Fountain, Cecil Ann Hateley, Joy Bond, Lee Bryant, Kathy Boddan, Glenda Vidal.

Miss Congeniality
Cecil Ann Hateley

BEAUTY PAGEANT

Phyllis Strickland

Kathy Boddan, Joy Bond, Jane Mooror, Phyllis Strickland, Glenda Vidal.

Glenda Vidal, Ida Nolan, Dianne Williams, Cecil Ann Hateley.

Kathy Boddan

Jane Mooror

Action behind the scenes!

Janice Fountain

Diane Williams

Ida Nolan

Waiting Backstage.

Janet Nelson

Glenda Vidal

Joy Bond

MR. AND MISS PERK
PEGGY RICHARD MIKE CARTER

Freshman Favorites: Vicky Houston, Ronnie Skellie.

School Spirits: Sandy Lott, Jimmy Wescovich.

Best Dressed: Mary Lynn, Alford Marshall Reed.

Sophomore Favorite: Peggy Richard and Bill White.

Alvin Husband entertains
at intermission.

Beverly Havard

Most Beautiful: Glenda Vidal

Most Handsome: Danny Smith

Brenda Carter

Joan Boone, Mike Carter

Freshman Beauties: Mary Jane Reddell, Jackie Spence; Sophomore Beauties: Glenda Vidal, Cecil Ann Hatley, Peggy Richard.

Beauty Contestants

REGISTRATION

D'Angelo* Rabby, Clement* Lizana, Engel, Moran*, Skellie, Ladner, Cunbest, Williams* White, Groaty, Hinton, Kalifi, Bignoli.

CLUBS

PHI THETA KAPPA

Gary Roberts -
National PTK President

Catherine Cerra -
State PTK Secretary

MEMBERS

Mary Alice Shaw
Laura Murray
Susan Curtiss
Ann Miller
Alice Ann Howell
Mike Clark
Faye Benezue
Deanna Saucier
Kathy Evans
Judy Flurry

Joy Bond
Cindy Schonewitz
Becky Taylor
Lee Bryant
Mary Ann Hickman
Gloria Breland
Ginger Reynolds
Linda Winters
Cathy Cerra
Jimmy Bridges

Initiation is held every semester by an impressive ceremony performed by the members of the club.

PHI BETA LAMBDA

Phi Beta Lambda acquired funds by sponsoring a Turkey Shoot during the Thanksgiving season.

Phi Beta Lambda is a national organization for students at the college level who are preparing for careers in business and industry or for careers in business education. One of its chief objectives is to develop strong, aggressive leadership so that the members, as future businessmen and women, may participate more effectively in the business and community life of which they will be a part.

1ST ROW: Sam Richardson, Margaret Slay, Di Colmer, Michael Morgan, Patty Stegall, Jackie Heilmelt, Marilyn Cooper, 2ND ROW: Janet Nelson, Becky Davis, Peggy Letory, Janice Fountain, Randy Daniels, Marilyn Toche, Mr. Thompson. 3RD ROW: Jimmy Bridges, Mike Bignoli, Rusty Liscoe, Linda Dedeaux, Gary Cumbest, Keith DeAngelo. 4TH ROW: John Jones, Neil Morris, Dennis Smith, Stanley Kinberger.

BAPTIST STUDENT UNION

The Baptist Student Union is the connecting link between the college student and the local Baptist church. It is a unifying movement to co-ordinate religious activities for Baptist students on the Perkinson campus.

The members of the BSU participated socially and spiritually in the activities of the campus. 1ST ROW: David Boyd, Becky Davis, Sharon Freret, Becky Taylor, Terry Patterson, Brenda Barton, Linda Hurd, Karen Sellier. 2ND ROW: Jimmy Davis, Doyle Thorton, Glen Laridin, Jimmy Bridges, Bertha Andrews, Linda Winters, Sharon Whatley, Karen Boren, Cindy Schonewitz, Linda Dorsett, Mike Jones, Zilphia Tillman, Sandy Lott, Carol Von Axelsson, Joan Boone. 3RD ROW: Eugene Vanderbilt, Les Baker, John Jones, Steve Renfro, Ronnie Nall, James Cuchens, Helen Bufkin, Tom Farrish, Bill White.

Newman Club members assembled regularly every Tuesday night.

NEWMAN CLUB

The Newman Club is a religious organization for Catholic students on the Perkinson campus. It strives to provide social activities as well as spiritual activities for its members. In the spirit of the ecumenical movement, the Newmannite extends his fellowship and assistance to all students.

1ST ROW: Peggy Richards, Ann Cerra, Rosa Argueta, Elaine Marlowe, Dottie Helwick, Shawn Gill, Barbara Garon, Ann Benene, Frank Grulich, Julia Hire, Susan Burke, Pete Ball. 2ND ROW: Joyce Livingston, Cathy Ladner, Butch Riley, Diane Cuevas, Jean Yedmak, Susan Curtis, Pat Webb, Ann Miller, Margaret Kenney, Chris Timmins, Father Fillipich, Vicki Van Cloostere, Davis George, Herbert Gulam, Rocky Rhodes, James Sablich, Neal Morris.

AGRICULTURAL CLUB

The Ag Club is composed of men students who take agriculture and also those who have special interest in this subject. The Club sponsors special programs and campus socials.

Members: Gervis Parkerson, Lawrence Dubose, Mr. MacAfee, sponsor, Mike Smith, Ronald Childress, David Edwards, and Ralph Wilkerson.

ENGINEERING CLUB

MEMBERS: Edgardo, Mr. O'Neal, Buddy Varnadore, Lynn Wilson, Tony Sohrabpour, James Cuchens, Herbert Gulam, Mitchell Kyle, Ronnie Lambert, Ronnie Nall, Lavel Hearndon, Bill Dellenger, Teddy Parsons, Ronnie Sanderson, Olen Brown, Shelby Wolf, Terry Davis.

This organization is composed of science and mathematics majors. The Engineering Club promotes interest in engineering and other technical courses.

HOME ECONOMICS CLUB

Homemaking is an important activity of all peoples of all lands. The home is the backbone of every nation, whatever kind it may be. The Home Economics Club emphasizes such skills as cooking, sewing, caring for children, and habits. It also teaches the importance of good citizenship and of taking an active part in social and civic affairs.

Members of the Home Economics Club strived to improve themselves by learning new ways to better the home. 1ST ROW: Marilyn Dedeaux, Kathleen Dandrea, Bertha Andrews, Mrs. Barnes, Sponsor, Reta Lott, Mary Alice Shaw. 2ND ROW: Cathy Trammell, Gloria Breland, Patsy Jordan, Kathy Evans, Mary Jane Reddell, Sandra Billingslea, Emily Lewis, Kathy Bodden. 3RD ROW: Ruth Farmer, Mary Ann Hickman, Cecelia Ard, Kathy Read, Joyce Livingston, Becky Burchard, Brenda Barton, Helen Bufkin, Jackie Yeager, Gail Entekin, Susan Snyder, Betty Eubanks.

Partaking of the delicious food prepared by the Home Economics Class are Sandra Billingslea, Margaret Kenney, Mary Ann Hickman, and Reta Lott.

PERKINSTON JR. COLLEGE CHOIR

1ST ROW: Becky Taylor, Jane Moorer, Sharon Freret, Margaret Jossey, Brenda Hartsfield, Linda Dorsett, Naomi Woodward, Berth Andrews, Cecilia Kirby, Nancy Crawford, Terry Zrinsky, Zulphi Tillman, Carolyn Craft, Rowena Broadus, Theresa Ann Miller, Martha Radau, Linda Winters, Audrey Walters. 2ND ROW: Vaughn Smith, Dennis Favors, Les Baker, Ralph Wilkenon, Doyle Thorton, Harry Maki, Merl Hollingsworth, Robert Cirlot, Joe Parker, Jackie Hayes, Jimmy Fericola, David Broussard, Harry Day, Carl Bolender, Jimmy Borries, Jim Spencer, Charles Fest, David Boyd, Robert Smith.

The Choir practiced many long hours to make ready for their performances.

MEMBERS 1ST ROW

Becky Taylor
Sharon Freret
Terry Zrinsky
Martha Radau
Linda Winters
Ann Miller
Nancy Crawford

2ND ROW

Robert Smith
Harry Maki
Vaughn Smith
Robert Cirlot
Carl Bolender
David Broussard

Becky Taylor and Linda Winters accompanied the choir and the Music Club by playing the piano.

MUSIC CLUB

The many hours of practice by the choir proved successful during the Homecoming activities.

FIRST ROW: Pat Webb, Long Beach; Janice Fountain, Biloxi; Patricia Willis, Tylertown; Marie Keel, Gulfport; Susanne Dees, Wiggins; Joy Bond, Gulfport; Jackie Strohauser, Long Beach; Jan Edwards, Ocean Springs; Kathleen Dandrea, Pass Christian. SECOND ROW: Vonnie Alexander, Moss Point; Patricia Thrash, Ocean Springs; Joyce Horne, Lucedale; Mary Jane Reddell, Wiggins; Colleen White, Wiggins; Becky Bond, Biloxi; Karon Ryan, Ocean Springs; Diane Fryfogle, Lucedale; Glenda Vidal, Gulfport; Alice Matthews, Biloxi. THIRD ROW: Phyllis Howell, Lucedale; Jackie Heilmeyer, Foley, Alabama; Edna Parker, Wiggins; Norma McRaney, Wiggins; Rosemary Murphy, Pascagoula; Barbara Byrd, Perkinston; Cathy Trammell, Hurley; Cecil Ann Hately, Moss Point; Emily Lewis, Moss Point. FOURTH ROW: Kathy Badden, Moss Point; Janet Moseley, Gulfport; Sandra Lynn Billingslea, Wiggins; Rowena Broadus, Moss Point; Addye White, Moss Point; Lois Delancy, Moss Point; Janice Easterling, Long Beach; Betty Fortenberry, Columbia; Lea Batson, Mobile, Ala.; Ginger Reynolds, Ocean Springs. FIFTH ROW: Patsy Jordan, Ocean Springs; Gloria Brelind, Ocean Springs; Ellen Monroe, Lucedale; Kathy Rogers, Perkinston; Susanne Reese, Gulfport; Mary Lynn Alford, Gulfport; Gail Entekin, Saucier; Kathy Evans, Fairhope, Alabama.

1968—1969

PERKETTES

FEATURETTES: Mary Jane Reddell, Glenda Vidal, Kathy Rogers, Head Perkettes, Susanne Dees, Kathy Badden, Diane Fryfogle, and Janice Fountain.

PERKINSTON JR. COLLEGE BAND

Possessing poise and elegance, Suzanne Dees, Head Majorette, proudly leads the band and the Perkettes at all performances.

Still reminding his students to step high, Prof. Sam Jones proudly witnesses his efforts in action.

1ST ROW: Harry Maki, Moss Point; Vaughn Smith, Moss Point; Randy Daniels, Pascagoula; Terry Zelnick, Biloxi; Glarry McLeod, Wiggins; Nancy Crawford, Biloxi; Linda Winters, Gulfport; Robert Smith, Pascagoula; Barbara Jones, Wiggins; Wanda Abrell, Pascagoula; Marilyn Dedeaux, Wiggins; Sheila O'Neal, Perkinston; Charles Willison, Wiggins. 2ND ROW: David Boyd, Pascagoula; Terry Davis, Moss Point; Mike Morgan, Pascagoula; Jimmy Bridges, Ocean Springs; Jim Dodge, Ocean Springs; Dora Brown, Wiggins; Robert Clout, Moss Point; Shawn Gill, Biloxi; Rebecca Taylor, Ocean Springs; Carl Bolender, Gulfport; Eddie Engle, Foley, Alabama. 3RD ROW: Mike Haigler, Pascagoula; Ray Butterfield, St. Martin; Jimmy Bortner, St. Martin; Lloyd Peebles, St. Martin; David Ault, St. Martin; Charles Felt, Biloxi; Ronald Nall, Pascagoula; Rebecca Davis, Moss Point; James Cuchens, Pascagoula; Merl Hollinsworth, Ocean Springs; Jack Garand, Ocean Springs; Davis George, Moss Point. 4TH ROW: Jackie Bradshaw, Wiggins; Charles Garrick, Fairhope, Ala.; Bradley Herring, Biloxi; Doyle Thornton, Warner Robins, Ga.; Harry Day, Mobile; James Femicola, Wiggins; Fred Keadrick, Pascagoula; Alton Moore, Pascagoula. 5TH ROW: James Spencer, Ocean Springs; Danny Answorth, Biloxi; Larry Brelaud, Perkinston; Joe Ferestich, Biloxi; Keith Wiltz, Biloxi; Vester Wentzell, Biloxi; Tom Farish, Pascagoula; Scott Coleman, Pascagoula; Paul Carruba, Long Beach; Berkley Ginn, Tylertown.

Possessing leadership and responsibility, Mike Carter served well as Perkinson's Student Council President.

STUDENT COUNCIL

The Student Council is one of the most important organizations on the Perkinson campus. It is comprised of officers and representatives elected by the students. The Council works for the students and their needs. This organization is active in every phase of campus life.

STUDENT COUNCIL

Mike Carter President
Peggy Richards Vice-President
Kathy Evans Secretary
Edna Parker Treasurer
Cynthia Schonewitz Soph. Rep.
Jimmy Bridges Soph. Rep.
Bill White Soph. Class Pres.
Jenny Ladner Fresh. Rep.
Kenneth Counselman Fresh. Rep.
Greg Denyer Fresh. Class Pres.
Mr. Tom Hilbun Sponsor

During the Christmas season the Student Council invited foreign students from Keesler Air Force Base to tour the campus and dine in the cafeteria.

CIRCLE "K" CLUB

The Circle 'K' Club is a service organization for college men which is sponsored jointly by the College and the Kiwanis Club.

The sponsors of the Club are Dr. Clyde Strickland and John Putnam.

Members Wade Wilkes, Dusty Jones, Don Davis, Johnny Moriques, Jim Landry, Chris Timmins, Neal Morris, Bill White, Kenney Woodward, and Paul Carubba.

Landry, Carubba and Neal hard at work renovating the top floor of Smith Hall for student recreation area.

VOLUNTEER FIRE DEPARTMENT

Firemen Ainsworth, Ryan, Wilkes, Edwards, White, Morris, Landry, and Morrison with Fire Chief-Sponsor, Willie B. Rogers.

PERKOLATOR STAFF

Hard-working--this word describes the 1968-1969 PERKOLATOR staff. The eager members labored diligently in order to meet each deadline. They had only one purpose to achieve--to make this year's PERKOLATOR the very best.

Marguerita Parsons carried a great responsibility as editor of the PERKOLATOR.

HEAD STAFF

Marguerita Parsons	Editor
Karen Sellier	Administration Editor
Ann Cerra	Club Editor
Kathy Read	Class Editor
Kathy Rogers	Athletic Editor
Martha Radau	Campus Life Editor
Teddy Parsons	Athletics Editor

Advisor for the Annual
Mrs. Lillian Hayden

The individual editors highlighted their section with many different layout schemes.

The staff overcame the problems of producing a yearbook. B. Andrews, C. Gilner, K. Rogers, Z. Tillman, S. Clayton, K. Read, K. Sellier, M. Parsons, S. Frenet, M. Radau, A. Cerra, A. Miller, P. McKay.

BULLDOG BARKS STAFF

The Paper Staff is an important organization on the Perkinston campus. It publishes the BULLDOG BARKS monthly. The paper is written and edited by the students on the staff. Their main job is to report the campus news to the students efficiently and effectively.

The staff labored to publish the next issue. LEFT TO RIGHT: Z. Tillman, R. Farmer, S. Cirlot, B. George, P. Kallfeh, S. Snyder, H. Bufkin, C. Guice, J. Yedinak, S. Clayton, and B. Andrews.

HEAD STAFF

Helen Bufkin	Editor
Robert Cirlot	Asst. Editor
Boyce George	Sports Editor
Brenda Barton	Society Editor
Parnell McKay	Photographer
Wanda Billingslea	Photographer
Mrs. Nell Henderson	Sponsor
Mrs. Norine Barnes	Co-Sponsor

As Editor, Helen Bufkin gathered and assembled for each publication.

All Paper Staff members were on the ball gathering and reporting news from the students.

CHRISTIAN COUNCIL

MEMBERS

Terry Zrinsky
Jim Dodge
David Boyd
Susan Curtis
Brenda Hartfield
Ralph Wilkerson
James Cuchens
Chris Timmins
Vickie Van Cloostere
Linda Hurd
Rabbi
Alton Moore

The Christian Council is an organization which consists of the Presidents and Vice-Presidents of the religious clubs on the Perkinston campus. Its one main purpose is to provide spiritual emphasis for the students.

People Who Serve

Library Assistant, Mrs. Strickland; Secretary to Librarian, Mrs. Coker.

Mr. Gerald Buchanan
Librarian

Mrs. Louise Cruthinds, Receptionist

Mrs. Willie Bunch, Records Clerk

CLASSES

Rita Ainsworth
Lucedale
Yvonne Alexander
Moss Point
Mary Lynn Alford
Gulfport
Bertha Andrews
Wiggins
Les Baker
New Orleans

James Barefoot
Wiggins
Robert L. Bates
Pensacola
Faye Benezue
Ocean Springs
Kathy Badden
Moss Point

Carl Bolender
Gulfport
Jou Bond
Gulfport
Penny Bond
Perkinston

David Boyd
Pensacola
Daniel Bradley
Gulfport

Gloria Breland
Ocean Springs

Rowena Broadus
Moss Point

Dora Brown
Wiggins
Charles W. Brown
Lucedale

Judge Brown
Bond
Lee Bryant
Wiggins
Danny Burchard
Gulfport

Arthur Burroughs
Lucedale
Brenda Carter
Pascagoula
Mike Carter
Wiggins
Catherine Cerra
Pass Christian

Wynn Clark
Pascagoula
Mike Clement
Perkinston
James Cochran
Lucedale
Diane Colmer
Moss Point
Nancy Crawford
Biloxi

Scott Coleman
Gonzalez
Gary Cumbest
Pascagoula
Alice Dalrymple
Wiggins
Susanne Dees
Wiggins
Lois Delancey
Moss Point

Jim Dodge
Ocean Springs
Bernard Donlin
Pass Christian
Audra Eichelberger
Lucedale
Mary Eubanks
Moss Point

Kathy Evans
Fairhope
Connie Fairley
Kreole
Judy Flurry
Vanceleave

Betty Fortenberry
Columbia
Sharon Errett
Saucier

Cindi Gue
Biloxi

Diane Frytogle
Lucedale

Cecil A. Hatley
Kreole
James Havard
Lucedale

Stennis Havard
Lucedale
Charlie Hayes
Wiggins
Zander Henserson
Lucedale

Gary Hense
Wiggins
Mary A. Hickman
Wiggins
Alice A. Howell
Lucedale
David Howell
Lucedale

Linda Huro
Pascagoula
Alvin Husband
Bond
John Jones
Fairhope
Patsy Jordon
Ocean Springs
Shelby Kennedy
Perkinston

Cecelia Kirby
Gulfport
Roney Ladner
Pass Christian
Alvin LeDuke
Biloxi
Diane Lee
Lumberton
Emily Lewis
Moss Point

John Lisana
Gulfport
Rusty Liscow
Biloxi
Reta Lott
Wiggins
Sandy Lott
Saucier

Pamell McKay
Pass Christian
Pat Mallette
Lucedale
Elaine Marlowe
Biloxi

Alice Matthews
Biloxi
Winnie West McGhee
Columbia

Theresa Ann Miller
Ocean Springs

Elyn Monroe
Lucedale

Alton E. Moore
Pensacola
Neil Morris
Biloxi

Janet Moseley
Gulfport
Lynn Mouldin
Gulfport
Laura Murray
Pass Christian

Edna Parker
Wiggins
Bruce Partridge
Pass Christian
Margarita Parsons
Wiggins
Martha Radau
Saucier

Suzanne Reese
Gulfport
Dixie Redfield
Wiggins
Peggy Richard
Biloxi
Gary Roberts
Gulfport
Kathy Rogers
Perkinston

Deanna Saucier
Gulfport
Mary Alice Shaw
Saucier
Joe Shaw
Pass Christian
Cynthia Shonewitz
Saucier
Sharon Skinner
Wiggins

Maragret Slay
Lucedale
Dennis Smith
Lucedale
Susan Snyder
Biloxi
Patti Steagall
Long Beach

Frank Strohm
Wiggins
Christa Tanner
Wiggins
Becky Taylor
Ocean Springs

Mike Towles
Gulfport
Vickie Van Cloonster
Long Beach

Glenda Vidal
Gulfport

Eugene Vanderbilt
Wiggins

Charlotte Ward
Pascagoula
Carol Sue Warden
Wiggins

Patricia Webb
Long Beach
Bill White
Wiggins
Larry Williamson
Long Beach

Herman Willis
Wiggins
Lynn Wilson
Lucedale
Linda Winters
Gulfport
Terry Zrinsky
Biloxi

Becki Callandar
Biloxi
Donnie Caranna
Gulfport
Vivian Carco
Pass Christian
Jerry Cates
Biloxi

Ann Cerra
Pass Christian
George Champ
Biloxi
Betsy Churchwell
Lucedale

Ronald Childress
Lucedale
Robert Cirlot
Moss Point
Jan Clark
Lucedale
Chella Clayton
Biloxi

Sharon Cooley
Lucedale
Leola Copeland
Wiggins
Kenneth Counselman
Lucedale

Brenda Cowart
Lucedale
Carolyn Craft
Lucedale
Diane Cuevas
Gulfport
Diane Cumberland
Lucedale

Houston Cunningham
Moss Point
Kathleen Dandrea
Pass Christian
Becky Davis
Escatawpa

Dianne Davis
Gulfport
Don Davis
Wiggins
Harry Day
Mobile, Ala.
James DeAngelo
Escatawpa

Linda Dedeaux
Gulfport
Marilyn Dedeaux
Wiggins
Bill Dellenger
Biloxi

Rosa Elena Argueta
Guatemala City
Ader Armstrong
Wiggins
Wanda Atwell
Pasca gaula
Tommy Baggett
Wiggins

Alice Ball
Long Beach
Pete Ball
Escatawpa
Brenda Barton
Lucedale

Max L. Beary
Lucedale
Sherry Bechard
Gulfport
David Bech
Gulfport
Ann Benezue
Ocean Springs

Steve Benner
Hattiesburg
Sandra Billingslea
Port Gibson
Irene Bogdahn
Pasca gaula

Gerald Bond
Perkinston
Ruby Bonnett
Lucedale
Eddie Boone
Gulfport
Karen Boren
Lucedale

Jimmy Borries
Biloxi
Bettye Boulware
Lucedale
Jackie Bradshaw
Beville, Texas

Rose Ellen Breeding
Biloxi
Belinda Brooks
Lucedale
Helen Bufkin
Lucedale
Susan Burke
Hattiesboro

Becky Burchard
Gulfport
Barbara Byrd
Perkinston
Martha Byrd
Lucedale

Cecilia Ard
Pascaoula
David Dickens
Saucier
Linda Dorsett
Wiggins
Kent Dorsey
Gulfport

Lawrence Dubose
Moss Point
Janice Easterling
Long Beach
Gail Entrehin
Saucier

Robert Erhold
Long Beach
Betty Eubanks
Lucedale
David Evans
Wiggins
Harvey Fairly
Moss Point

Tom Farish
Pensacola
James Favos
Ocean Springs
Charles Felt
Biloxi

Don Fillingame
Perkinston
Bob Finlay
Wiggins
Darrell Fore
McHenry
Lea Fortenberry
Wiggins

Janice Fountain
Biloxi
Jack Garrad
Ocean Springs
Barbara Garon
Gulfport

Donald Gartman
Saucier
Jane Gatlin
Pascaoula
Larry Gaughf
Gulfport
Boyce George
Pascaoula

Mona Lisa Gill
Saucier
Shawn Gill
Biloxi
Clarece Gilner
Perkinston

Diane Glaw
Lucedale
Kenneth Goff
Escatawpa
Larry Goff
Lucedale
Sherwood Goff
Saucier

Frank Grady
Wiggins
Hunter Gray
Hattiesburg
James Green
Pascaoula

Charles Grnich
Biloxi
Mike Haigler
Pascaoula
Brenda Hartfield
Lucedale
Beverly Havard
Lucedale

Mary Havard
Lucedale
Tommy Hartley
Wiggins
Jacquelyn Hellmeir
Foley, Alabama

Lavell Hearndon
Wade
Debbie Helms
Gulfport
Dorothy Helwick
Palm Christian
Judy Herring
Gulfport

Terry Hiatt
Petal
Beverly Hibbus
Jackson
Joe Henry Hillman
Richfon

Roddy Hillman
Lucedale
Julia Hire
Ocean Springs
Sonny Hinton
Lucedale
Joyce Horne
Lucedale

Vicky Houston
Long Beach
Janice Howell
Lucedale
Phyllis Howell
Lucedale

Wayne Howell
Warner Robins, Ga.
Blanche Huff
McHenry
Jeanette Ivey
Wiggins
Keith Jackson
Biloxi

Barbara Jones
Perkinton
Gary Jones
Pascagoula
Margaret Jossey
Irvington, Ala.

Margaret Kenny
Pascagoula
Cathy Ladner
Pass Christian
Jesse Ladner
Biloxi
Jim Landry
Biloxi

Sharon Lanham
Moss Point
Ronald Lambert
Lucedale
Martha Lawley
Wiggins

Barry Lassiter
Moss Point
Darrell Lee
Brooklyn
Deborah Lee
Petal
Peggy Letort
Biloxi

Danny Lightsey
Ocean Springs
Joyce Livingston
Gulfport
Janet Malone
Lucedale

Sue Mason
Lucedale
Sandra May
Lucedale
Cecelia McCloud
Brooklyn
Ginny McLeod
Wiggins

Norma McRaney
Wiggins
Kirk Miles
Pascagoula
Ronnie Miller
Lucedale

James Mitchell
Biloxi
Jane Moore
Gulfport
Shirley R. Mott
Wiggins
Rosemary Murphy
Gulfport

Ronald Nall
Pensacola
Tommy Napier
Gulfport
Janet Nelson
Escatawpa

Douglas Niolet
Pass Christian
Sheila O'Neal
Perkinton
Faye Owan
Long Beach
Charles Paige
Wiggins

Edgardo Parédes
Honduras
Theodore Parsons
Wiggins
Lloyd Peebles
Biloxi

Joseph Perestich
Biloxi
Lorenzo Phillip
Lucedale
Tim Pitalo
Gulfport
Ruby Powe
Bond

Kathy Read
Lucedale
Mary Jane Reddell
Wiggins
Violet Redmond
Saucier

Charlie Reid, Jr.
Wiggins
Mike Reid
Baton Rouge, La.
George Rhodes
Biloxi
Gloria Rogers
Wiggins

Russell Rouse
Lucedale
Richard Ryan
Gulfport
Louis Saucier
Saucier

Leo Ward Seal
Wiggins
Karen Sallier
Long Beach
Patricia Shoemaker
Lucedale
Michael Slone
Lucedale

Terry Simmons
Wiggins
Donald Sims
Long Beach
Romie Skille
Long Beach

Robert Smith
Pascagoula
James Spencer
Biloxi
Ronnie Starbuck
Selma, Ala
Benton Street
Lucedale

Jackie Strohauser
Long Beach
Ruth Suazo
Honduras
Jane Sullivan
Lucedale

James Taranto
Biloxi
Bobby Thomas
Long Beach
Patricia Thrash
Ocean Springs
Cora Thrasher
Wiggins

Zilpha Tillman
Wiggins
Cathy Trammell
Hurley
Bobby Underwood
Gulfport

Florida Vise
Lucedale
Romney Walker
Wiggins
Audrey Walters
Wiggins
Jackie Wells
Bacatawa

James Vesta Wentzell
Biloxi
Sharon Whitley
Moss Point
Addys White
Moss Point

Colleen White
Wiggins
Diane Whittington
Wiggins
Dianne Williams
Ocean Springs
Stephen Williams
Lucedale

Patricia Willis
Tylertown
Beth Witz
Biloxi

Naomi Woodward
McHenry
Jackie Yeager
Gulfport
Jean Yednick
Long Beach
George Zary
Hattiesburg

OPINION GATHERING
DOWN WITH THE OLD...

CAMPAIGN CAMPUS STYLE
UP WITH THE NEW!

SOPHOMORE
CLASS OFFICERS

PRESIDENT:
Bill White

VICE-PRESIDENT:
Lee Bryant

SECRETARY:
Vonnie Alexander

SECRETARY:
Sherry Bechard

TREASURER:
Becky Burchard

FRESHMAN
CLASS OFFICERS

SPORTS

1968 PERK FOOTBALL SQUAD

* Lettermen

NO. NAME

10 Joe Braxton
11 Buddy Scarbrough
12 Doug Hissell
15 Roy Dunn
18 James Sablich
20 Jerry Seymour
23 Harry Roberts *

24 Joe Williams
25 Richard Dick
26 Jim Ryan *
17 Ronnie Gunter
30 Doug Armstrong
31 Pete Ball
34 John Conde
35 Kim Stewart *
40 Glenn Laskins
41 Wade Wilkes *
42 John Rettig
43 Mike Stanley

43 John Rutherford
51 Rodney Nourse
52 Mike Gavin
55 Tommy Picklick
Greg Denyer
60 Richard Huff *
61 Lloyd Seymour *
62 Keith Demmerville
63 Kenneth Ross
64 Al Racey
65 Louis Stanley

66 Bill Robertson
67 Bob Johnson
68 Morris Richardson
70 Robert Smith
71 Dana Sala *
72 Dan Griffon
73 Eric Geise
74 Josh Wells *
75 Leonard Papania
76 Buddy Barres
77 Phillip Blount
78 Bill Dellenger

79 Joe Ewing
80 Mike Carter
81 Danny Lightey
82 Danny Smith
83 Terry Hathcock
84 Kenny Boutwell
86 Marshall Reed
87 Larry Bogard *
88 Bill Harris
89 Louis Bergeron
Dwayne Dolan

J. C. GRID-WIRE

PUBLISHERS OF THE NATIONAL JUNIOR COLLEGE FOOTBALL RATINGS

P.O. BOX 5135

October 29, 1968

PASADENA, CALIFORNIA

A NEW LOOK

For the first time in several years a team from other than California has made the number one spot. We think people are so "anti-California" to see a California team in the top spot (or two) this will come as a bit of a shocker. PERKINOTON, Miss., number one? As we have said for years and years, we rate 'em as though the season ended last weekend. That is, we rate them on the competition played to date and how tough it was and how they did against it - not on who they have to play yet and how they may do. PERKINOTON will be represented in this section next week as some of the top rated teams meet each other.

THE TWENTY TEAMS

1. PERKINOTON, Miss.
2. BAKERSFIELD
3. EL CERRILLO

7-0-0

7-0-0

7-0-0

7-0-0

WINNERS ALL

Clem Dellinger
Football Coach

OUR NUMBER 1 COACHES

George Sekul - Head Football Coach
Track Coach
Ken Farris - Football Coach
Baseball Coach
Bob Weathers - Basketball Coach

Beautiful Maxine

Dr. H. F. Campbell

Dr. R. W. Prevost

not pictured: Dr. Gordon McHenry

Jim Ryan
Back

Danna Saia
Tackle

Glenn Larkin
Back

Rodney Nourse
Center

Lloyd Seymour
Guard

You know just

how to hurt a guy.

Marshall Reed
End

Danny Smith
End

Morris Richardson
Guard

Kim Stewart
Back

Wade Wilkes
Back

Harry Roberts
Back

Scott Rushing
Manager

Ronnie Gunter
Back

Doug Hassell
Back

Louis Bergeron
End

Larry Bogard
End

Terry Hathcock
End

"Ready or not
here I come."

Mike Carter
End

Richard Huff
Guard

Richard Dick
Back

Bob Johnson
Guard

Jerry Kelly
Back

Mike Gavin
Center

Dan Griffin
Tackle

Bobby Hope

Robert Russell

Frank Strohm

J.B. Shoemaker

Houston Cunningham

Wynn Clark

Gary Roberts

Joe Jenkins

Mike Clement

Kemon Welford

Erthie McMillan

Ronnie Ladner

Roberts
Russell
Patton
Jenkins

BASKETBALL

BASKETBALL

BULLDOGS

SOCK IT TO ME?

UP

UP

UP

UP

CHEERLEADERS

FIRST ROW: Left to Right- Christa Tanner, Wiggins; Cynthia Schonewitz, Saucier. SECOND ROW: Vicki Houston, Long Beach; Jimmy Weschovich, Pass Christian; Sandy Lott, Saucier.

FIRST ROW: Left to Right- Sharon Freret; Jenny Ladner; Phyllis Strickland; Sharon Whateley; Alice Ann Howell. SECOND ROW: Laura Murray; Martha Radau; Karen McKay; Penny Bond; Alice Dalrymple; Reggy Richards.

VOLLEYBALL

GIRLS BASKETBALL

Karen McKay, Penny Bond, Jenny Ladner, Vicky Houston, Sharon Whatley, Laura Murray, Edna Parker, Alice Dalrymple and, in the doorway, Miss Ross.

Coach Sue Ross watches practice.

Two members of the team
Suzanne Dees and Peggy
Richards.

TENNIS

ART CLUB

Members of the newly-organized Art Club move into Smith Hall.

Mr. Bil Byrd District Publicity Director, Artist, and Co-Sponsor of the Art Club.

BASEBALL

1968 State Champions

Doug Hassell, Lloyd Seymour, Alvin Husband, James Connard, Louis Bergeron, Dink Drennon, Ricky Corbett, Gene Peralta; ROW 2, Butch Raley, Jim Ryan, Charles Nobles, Jerry Covich, Scott Rushing, Randall Patterson, Dwayne Burchard, Russell Herring, Danny Danella, Buddy Scarbrough.

Coached by Kenneth Farris, the team had a 16-3 Won-Lost record, and were 9-1 in the conference.

Looking forward to a good 1969 season, are Tommy Thompson, Keith Pizarich, Mike Stanley, Joe Branton, Louis Bergeron, Gary Cumberton, Jimmy Taranto, Benson Street, Kemon Welford, Keith Demowelle, Doug Hassell, Coach Farris, Butch Reulake, Charlet Gruich, Alvin Husband, Randy Dewitt, Butch Raley, Jay McCormick and Dwain Burchard.

TRACK

1969 team members Kenny Boutwell, Bruce Cochran, Pete Ball, John Conde, Ronnie Patton, Alan Stafford, Nick Simmons, Glen Larkin, Larry Williamson, Bell Evans, J. B. Shoemaker and Joe Ewing.

Glen Larkin

Member of the State Championship 1968 Track Team, Larkin won the 100 yard dash, the 220, and was on the 440 and the 880 Relay Teams.

Coach Sekul trains on raw oysters.

OFFSET AND LETTERPRESS PRINTING

Roddy Hillman, Rathal Carson, Glen Larkin, Bill Smith, Rickki Harris, Don Harder, Henry O'Quine and Roderick Rowe.

These programs are under the direction of Mr. Robert Lowrey and Mr. Frank Spring.

Austin LeDuke, Andy Blackwell, Carroll Cochran, Mike Anderson and Stanley Baker.

SAW TECHNOLOGY

Darrell V. Lee
Stevson L. Davis
Donald Sims
Johnnie Fairley
Dennis M. Mergenschroer
Mr. L. E. Avera
Instructor

Tony L. Bardwell
Marvin M. Cochran, Jr.
Finley J. Edgens
Bennie L. Knight
Flouzell Murray
Stephen P. Williams

Mr. John Sumner
Instructor

AUTOMOTIVE MECHANICS

THE DISTRICT

BEAUTY PAGEANT

GYPSY LONGINO
First alternate

Queen
MARY JO WILLIAMS

GAYLA JOY BOND
Second Alternate

Photo by Wayne B. Anthony

The contestants appeared throughout the pageant as follows:
Phyllis Strickland, Perkinson; Pat Rainey, Jackson County; Jane Moorer, Perkinson; Gypsy Longino, Jefferson Davis; Mary Katherine Bodden, Perkinson; Marie Brown, Jefferson Davis; Linda Steelman, Jackson County; Mary Jo Williams, Jefferson Davis; Gayla Joy Bond, Perkinson; Kathleen Joyce, Jefferson Davis; Gloria Richardson, Jackson County; Nancy Sablich, Jefferson Davis; Tollie Page Stroud, Jackson County; Glenda Gail Vidal, Perkinson; Karen Lewis, Jackson County.

Master of Ceremonies - Ellis Taylor, Sponsors: Mrs. Norine Barnes, Mrs. Amayrills Stroud, Mrs. Lynn Solieri, Miss Catherine Campbell, Mr. Bill Byrd and Mr. Tom Hilbun.

HOMEcoming

IS

FUN

FOR
ONE

AND
ALL

1968 HOMECOMING COURT

LEFT TO RIGHT: Laura Murray, Gervis Parkenson, Lucien Marshall, Debbie Ballou, Danny Mooney, Louis Askin, Terry Best.

TOP ROW, left to right: Shirley Rush, Nancy Sablich, Kathy Evans, BOTTOM ROW: Vicki McGill, Terry Best, Debbie Ballou, Laura Murray, Vicky Houston.

Perk Sophomore maid,
Kathy Evans,
escorted by
Bill White

Perk Freshman maid,
Vicky Houston,
escorted by
Ronnie Skellie

JD Freshman maid,
Nancy Sablich,
escorted by
Roy Elder

M
A
I
D
S
E
S
C
O
R
T
S
A
N
D

JC Sophomore maid,
Shirley Rush,
escorted by
Jimmy Gautier

JC Freshman maid,
Vicki McGill,
escorted by
Keith Casto

IN MEMORIAM

Joe French Broadus, was fatally injured in an accident. To the community, to his family and Perkins College, this was a severe shock and a tragic loss.

Everyone that knew him had the utmost respect for him because he believed in what he said. He will be remembered as the greatest guy we have ever known.

the
Jefferson Davis

JEFFERSON DAVIS JUNIOR COLLEGE HANDSBORO, MISSISSIPPI

BEAUVOIR TABLE OF CONTENTS

Features	page 99
Activities	page 113
People	page 129
Editor's Message	page 152

The Jefferson Davis BEAUVOIR is an endeavor to present a complete picture of the highlights--academic, social, and cultural--of the 1968-69 school year.

Through the workings of the sponsor, Mrs. Lynn Solieri, the editor, Will Koolsbergen, and especially the photographer, James Davis, the BEAUVOIR has taken its unique form. May it live as a constant reminder of one year at Jefferson Davis College.

Chosen as Most Likely to Succeed were James Curtis, Pam Pike, Maureen Williams, and Will Koolsbergen.

Features

Chosen by the faculty as members of Who's Who in American Junior Colleges were the following Sophomores: Irene Ladner, nursing; Raymond Terry, political science; Nova Line Tubbs, nursing; Jerry Segaves, medicine; Terry Best, nursing; Jean Nation, education; Tom Graves, medicine; Maureen Williams, social studies; Scott Saucier, business; Joseph Cruso, drafting; Lester Gray, political science; James Curtis, law; Pam Pike, history; Will Koolsbergen, English; and Mary Jo Williams, business.

*MISS
JEFFERSON
DAVIS
COLLEGE*

Miss Jefferson Davis
Terry Best

*MR.
JEFFERSON
DAVIS
COLLEGE*

Mr. Jefferson Davis
James Curtis

CAMPUS PERSONALITIES

Will Koolsbergen
Campus Favorite

Ellis Taylor
Student Body Favorite

Pam Pike
Campus Favorite

CAMPUS PERSONALITIES

Pat Myers Raymond Terry
Sophomore Favorites

Personality — Significant Of Mary Jo And

HALL OF FAME

"Her ways are ways of pleasantness, and all her paths are peace" -- Proverbs

Mary Jo Williams

Miss Mississippi Gulf
Coast Junior College
District
Who's Who in American
Junior Colleges

Member of
Phi Beta Lambda
Drama Club

Major: Business Education

Maureen — In Poise And Dependability.

HALL OF FAME

The secret to success is constancy to purpose" -- Disraeli

Maureen Williams

Student Council Vice-President
Phi Theta Kappa Secretary
Student Education Association
Secretary
Most Likely to Succeed
Who's Who in American Junior
Colleges
President's List Scholar

Member of
Student Council
Phi Theta Kappa
Student Education Association

Major: Social Studies

Distinguished — A Quality Of Character In Pam

HALL OF FAME

"Reason and judgment are the
qualities of a leader" --
Tacticus

Pam Pike

Sophomore Class President
Baptist Student Union
Secretary
Young Republicans Secretary
JEFFERSONIAN Editor
Most Likely to Succeed
Campus Favorite

Member of
Student Council
Drama Club
Young Republicans
Baptist Student Union

Major: History

And Gerald — In Leadership And Knowledge

HALL OF FAME

"Let thy life be sincere" --
Ecclesiasticus

Gerald Segraves

Phi Theta Kappa Vice-
President
District Phi Theta Kappa
Initiation Chairman
Most Likely to Succeed
President's List Scholar
Who's Who in American
Junior Colleges

Member of
Phi Theta Kappa
Baptist Student Union

Major: Medicine

Versatility — A Characteristic Of Both

HALL OF FAME

"The heart to conceive, the understanding to direct, or the hand to execute" -- Junius

James Curtis

Mr. Jefferson Davis
Student Council President
Phi Theta Kappa Reporter
Who's Who in American
Junior Colleges
Most Likely to Succeed
Phi Theta Kappa Scholar

Member of
Student Council
Phi Theta Kappa
Beam and Balance
JEFFERSONIAN

Major: law

James And Will — In Leadership And Talent.

HALL OF FAME

"He was capable of imagining all, of arranging all, and of doing everything" -- Voltaire

Will Koolsbergen

Phi Theta Kappa President
Student Council Treasurer
BEAUVOIR Editor
JEFFERSONIAN Assistant
Editor
Who's Who in American
Junior Colleges
Most Likely to Succeed
Campus Favorite
Speech Award
Phi Theta Kappa Scholar

Member of
Student Council
Drama Club
Phi Theta Kappa

Major: Speech and English
Education

Distinctiveness — A Quality Manifest In

HALL OF FAME

"That is the best part of beauty, which a picture cannot express" -- Bacon

Terry Best

Miss Jefferson Davis
Homecoming Queen
Best Dressed
Who's Who in American Junior
Colleges

Member of
Phi Theta Kappa
Student Nurses Association

Major: Nursing

Terry And Joe — In Personality And Ability.

HALL OF FAME

"In the last analysis ability is commonly found to consist mainly in a high degree of solemnity" -- Ambrose Bierce

Joseph Cruso

Who's Who in American
Junior Colleges

Major: Drafting

Mary Jo Williams was selected Miss Mississippi Gulf Coast Junior College District in the annual pageant sponsored by the BEAUVOIR staff.

Here Miss Williams was crowned by the previous winner, Miss Julie Terry.

Activities

JEFFERSON DAVIS COLLEGE

PRESIDENT JAMES CURTIS

"We, the elected student representatives of Jefferson Davis College, assuming the responsibilities of self-government consistent with the policies of and the administration of this institution, in order to form a more effective and representative student government, to promote the welfare of every student attending this institution, to train ourselves in the general principles of democratic government, and to prepare ourselves to assume the duties of citizens of the State of Mississippi and of the United States of America, do hereby ordain and establish this constitution for the Student Council of Jefferson Davis College." (Preamble to the Jefferson Davis Student Council Constitution).

Jefferson Davis' Student Council was headed during the 1968-69 year by James Curtis. James was an active participant in school and community functions. He also found time to be a Dean's list student and Phi Theta Kappa member.

Vice-President for the 1968-69 session was Mrs. Maureen Williams. Maureen, an Air Force wife, divided her time between home and school. Her vocation is to be an elementary school teacher.

Irene Ladner was the S. C. secretary. Irene, a nursing student, delegated her time to hospital and S. C. work.

Student Council treasurer for 1968-69 was Will Koolsbergen, an English education major. Will, another Dean's list scholar, also served as President of Phi Theta Kappa.

STUDENT COUNCIL

TREASURER WILL KOOLSBERGEN

SECRETARY IRENE LADNER

PRESIDENT MAUREEN WILLIAMS

STUDENT COUNCIL

Student Council Sponsor Mr. Vierling

Student Council members: James Curtis (President), Maureen Williams (Vice President), Irene Ladner (Secretary), Will Koolsbergen (Treasurer), Pam Pike, Betty Hill, and Raymond Terry (Soph. rep.), Ellis Taylor, Mary Hayden, Wes Teel (Fresh. rep.).

CIRCLE K

Circle K, a service organization associated with Kiwanis International, was composed of Lane Landry (President), Thomas Mann, David Stanlin, Dennis Burke, Tommy Bergman, and Jack Caldwell.

PHI BETA LAMBDA

President Lawrence Hill

Phi Beta Lambda, a business honor organization, was composed of the following members: Lenna Stewart, Mary Lucas, Carol Trehem, Mary Hayden, Susan Fowler, Cathy Cartor, Alice Dedeaux, Robert St. Romain, Rey Fulwiler, Stanleu Butler, Barry Nixon, Jerry Breland, Billy Hinton, John Chauvin, Ouida White (Sponsor), Glenn Endris (Sponsor), Lawrence Hill (President), and Kathy Lawley.

PHI THETA KAPPA

Phi Theta Kappa is not all wisdom, aspiration and purity--this is shown by President Will Koolsbergen as he pauses, in a tree, to reflect.

PHI THETA KAPPA members: Will Koolsbergen, Mrs. Malone (Sponsor), Jean Nations, Maureen Williams, Jerry Seagraves, James Curtis, Raymond Terry, and Lester Gray.

"That academic excellence among junior college students may be nurtured; that opportunity may be provided for leadership training; that an intellectual climate may be promoted for an interchange of ideas and ideals; and that scholars may be imbued with desire for continuing education, we dedicate ourselves as fellows of Phi Theta Kappa. Among us membership is a privilege earned by qualifications, honor and service. In the conduct of our activities, truth shall be our quest, diligence our staff, and achievement our purpose." (Preamble to the Phi Theta Kappa convention.)

President of the Student Nurses' Association, Vickie Castor

Officers: R. Ladner, Vickie Castor, M. Brown, D. Gagne, I. Ladner.

STUDENT NURSES

Student Nurses included R. Bell, L. Breland, O. Bonner, F. Montell, M. Rose, E. Claire, C. Henderson, M. Lopez, L. Bond, F. Smith, S. Newman, C. Cook, J. Herndon, J. Goodgine, C. Bollinger, V. Castor, I. Ladner, R. Ladner, M. Brown, D. Gagne, M. Monti, J. Cremlillon, and P. Latino.

DEBATE

Debate members--Wes Teel, Mary Hayden, and Herbie Wilson--talk with their coach, Mr. Phil Lisotta.

CHOIR

Choir members: (First row) Cathy Joyce, Janet Walden, Ruby Campbell, Helen Vorheer, Betty Davis, Karen Arceneau. (Second row) Joellen Phillips, Liz Dahl, Lil Travica, Carla Bell, Stephanie Saxon, Linda Turner, Cathy Castor. (Third row) Sargent Mellon, David Lord, Johnny Rhodes, J. J. Wells, Hunter Patton, Larry Otis. Pianist, June Saucier, Director, Mr. Donnie Taylor.

DRAMA CLUB

Drama Club members (left to right): BACK ROW: Cathy Stipulkowski, Terry Mowrey, Pam Pike, Will Koolsbergen, Roland Mullins, Carla Sherman, Suzanne Hoomes, Mr. Phillip Lisotta. MIDDLE ROW: Mary Hayden, Innie Zander, Jill Ladnier, Cathy Braun, Aree Caviness, Hertaean Jones, Robert Clary. FRONT ROW: Deannis Burke (Vice-President), Betty Hill (Reporter), Ben Wimberly (President), Deborah Hamilton, Jo Ellen Phillips.

President Benjamin F. Wimberly.

HOTEL-MOTEL-RESTAURANT CLUB

HMR Club President Conley Sullivan and his officers.

HMR members: Dave Robinson, Conley Sullivan, Dennis Maxwell, Suwanne Orrell, Steve Bullard, Thomas Blake, Marian Wooten, Mr. Tom Noland, Carl Tibeaux, Linder Beyl, Johnny Mitchell, Sandi Wickman, Bob Talbert, Larry Carlisle, Vickie Aldridge, and Mike Simpson. Hotel-Motel-Restaurant Club members discussed the various aspects of a career in the field of hotel or restaurant management.

STUDENT EDUCATION ASSOCIATION

President David McQuillan

S. E. A. officers: Jean Nations (Vice President), David McQuillan, Terry Mowrey (Secretary), Larry Otis (Treasurer).

Student Education Association members: (First row) Terry Mowrey, Jean Nations, David McQuillan, Larry Otis. (Second row) N. Artline, Irene Lyles, Diane Vorhees, Janet Walden. (Third row) Maureen Williams, Anthony Wade, Carolyn Dancy.

RELIGIOUS CLUBS

BSU members: Mr. Goess, Russell Lott, Mrs. Duncan. (Second row) Jessie Morgan, Jane Boyd, Pam Pike, Gerry Seagraves. (Third row) Wayne Boyd, Betty Peaks, Dale Hair, Diane Ohr, Pat Smith. (Fourth row) Gary Walker, Ray Henry, Herby Wilson, Jack Reynolds.

Newman Club members: Dennis Burke. (Second row) Ben Wimberly, Kathy Joyce. (Third row) Sonny Wehrman, Patsy Ladner, Gerry Breland, Mary Hayden, Nanette Ardoline. (Fourth row) Lil Travica, Will Koolsbergen, Betty Hill, Cathy Castor, Lison Monti, Dorothy Lamey, Sharon Bobinger, Claire Sevall. (Fifth row) Pete Broussard, Matt Ames, Dianne Gague, Marianne McVandon, Terry Mowrey, Susan Fowler, Anthony Wade, Mr. Lisotta.

BSU President Russell Lott

Newman President Dennis Burke

Teams for the 1968 Jefferson Davis Intramural Football League were the following:

Budweiser 12 (D. Smith, J. Caldwell, M. Fairley, M. Haynes, C. Newman, T. Boone, R. Creel, J. Vierling, S. Melton, R. Evans, G. Breland, G. McKay, St. Peyton), Road Runners (T. Achee, J. McInnis, W. Wheat, D. Hair, L. Blackledge, T. Breland, R. Carlotta, D. Lipscomb, R. Borris, N. Carruba, C. Roberts, R. Elder), Rams (R. Simmons, B. Reinike, B. Van Alstyne, J. McAdams, T. Mann, B. Davis, J. Simmon, B. Sykes, J. Hughes, K. Ladner, T. Shaw), Team No. 4 (E. Taylor, J. Walker, B. Latil, M. Webb, G. Ericksen, R. Mortensen, T. Hengen, A. Grovesnor, A. Griffin, G. Alfred, T. Kilgore, L. Surowiecki), Team No. 5 (G. Stenuem, L. Cox, J. Blackwell, B. Edwards, K. Trepannier, G. Corso, W. Dedeaux, B. Faulkner, S. Butler, Mike Murks, C. Bell, J. Pisarich).

ANNUAL STAFF

Editor Will Koolsbergen
 Assistant Editor Suzanne Hoomes
 Art Editor Bob Clary
 Ben Wimberly
 Irene Ladner
 Vickie Castor
 Betty Hill
 Photographer James Davis
 Sponsor Mrs. Lynn Sollieri

Annual editor, Will Koolsbergen, and assistant editor, Suzanne Hoomes, provided the momentum which resulted in this year's edition of the yearbook.

JEFFERSONIAN STAFF

Editor-in-chief Pamela Pike
 Assistant Editor Will Koolsbergen
 News Editor James Curtis
 Feature Editors Susan Mays
 Bob Sydney
 Exchange Editor Roy Varnado
 Sports Editors Raymond Terry
 Mike Webb
 Business Manager Betty Hill
 Photographer James H. Davis
 Sponsor Mrs. Ruth Porter

Editor Pam Pike

"Layouts, pictures, copy" -- these were all efficiently handled by the journalism staff.

Sophomore Class Officers: Secretary, Cassie Myers; Representative, Betty Hill; Representative, Raymond Terry, Historian, Russell Lott; Sponsor, Miss Elaine Graves; Annette Vaughan, Vice-President.

CLASS OFFICERS

Freshman Class Officers: Sponsor, Miss Winston Beacham, Vice-President, Glen Hennig; Reporter, Pete Broussard; Representative, Wes Teel; Secretary, Brenda Monroe; Sponsor, Mr. William Mullins.

Sophomore President Pam Pike

Freshman President Ellis Taylor

People

ADMINISTRATION

DR. WILLIAM P. LIPSCOMB, JR.

The administration of Jefferson Davis College was under the capable direction of Dr. William P. Lipscomb, Jr. Dean Lipscomb always managed to find time to help the student of J. D. in any way possible. He always answered the questions, solved the problems, and calmed the fears of the student body of Jefferson Davis College.

MR. WILLIAM VIERLING

Mr. William Vierling, student activities officer at Jefferson Davis College, was a well-known figure on campus. His office was often the scene for many Student Council and student body meetings.

The executive financial officer at Jefferson Davis College was Mr. Glen Cadle. Keeping records, organizing financial activities, and maintaining financial accounts for all clubs on campus - all of these came under the auspices of the school's financial officer, Mr. Cadle.

MR. GLEN CADLE

FACULTY

MARGARET ANDRESEN
WINSTON BEACHAM
GLEN CADLE

JERRY B. CLARK
S. C. COMMANDER
G. L. DOUGLAS

ELAINE DUNCAN
WALTER R. DUNN
GLEN E. ENDRIS

ELAINE GRAVES
JOSEPH O. GOFORTH, JR.
HOLLIS HATTEN

GUY W. HAWKINS
M. H. GUESS
BILLY W. JOHNSON

FACULTY

Though the days of the little red school house are gone--teachers remain to face the mounting problems of the modern age. Planning lessons, grading papers, sponsoring clubs, advising students, and supervising extracurricular activities are just a few of the seemingly endless tasks that are a part of a teacher's life. Yet teachers find time to help. It is the teachers who provide the key to our life. It is their guidance, help, knowledge, and patience which unlock the door to ourself, to our future.

In appreciation the annual staff of Jerrerson Davis College salutes the faculty of this college by dedicating this annual to those who deserve it most, our teachers.

WALTER M. JOHNSON

BETTY JUNE LEE
PHILIP LISOTTA

BETTY MALONE
FRANCES O. McDONALD
PAUL G. McKAY

AL MIXON
JOSEPH MORAN
JERRY C. MULLIN

FACULTY

TOM NOLAND
LAMAR NORSWORTHY
RUTH E. PORTER

JOYCE PUISSEGUER
CHARLES E. ROBINSON
LOUIS ROSETTA, JR.

C. R. SHOWS
ALMA E. SHULL
HERSCHEL SMITH

LYNN SOLIERI
H. W. STAMPS
W. E. THERRELL

ROBERT W. USEY
W. L. VIERLING
JOHN E. WALLACE

OUIDA WHITE

At times exasperating, at times harrowing,
the rewards of teaching outweighed its de-
merits.

Many of the teachers were also
"students" at J. D. Here Mr.
Lisotta works on his latest ceram-
ic project.

Records, data, incomplete folders--all of these made Mrs. Williams
a busy records clerk.

SOPHOMORES

Glen Dean Anderson
Lindley Anderson
Robert A. Babinette
Johnny Baker
Joe Cynthia Banks

Carla J. Bell
Terry Best
Gerald Breland
Linda Brooks
Barbara Buhler

Susan Burgess
Dennis Burke
Howard B. Cagle
Mary J. Cagle
Larry Carlisle

Vickie Castor
Michael Cavanaugh
Tommy Chambers
John K. Chauvin
Robert Clary

Sandy Clifton
Linda Cobb
Romona Combs
Susan Coursan
Carol Ann Dancy

Jack D. Epperly
Thomas L. Graves
Weillia Gremillion
Barbara Hall
Mary Alice Harris

Ray Henry
Betty Hill
Ann Lynn Hunt
Betty Knight
Will Koolsbergen

SOPHOMORES

Irene Ladner
Patsy Ladner

Sandra LeLeaux
David Lipscomb

Russell Lott
Tommy Majure

Patricia McClendon
David McQuillan

Jessie Migues
Johnny Mitchess
Jessie Morgan

The range of Sophomore Activities included meeting Miss America, Judi Ford. Here she posed with Pam Pike, Will Koolsbergen, James Curtis, and Mr. and Mrs. Donnie Taylor.

SOPHOMORES

Cassandra Myers
Stan Nalley
Jean Nation
Suzanne Orrell

Larry Otis
Jane Park
Stanley Peyton
Pam Pike

Susan Purser
Clayton Ramage
Mildred Rose
Gerry SeGraves

Charlotte Seymour
Carla Sherman
Bob Sidney
Mike Simpson

Jean Smallman
Barbara Smith
Robert E. Smith, Jr.
Harold Staples

Kathy Stipulkoski
Conley Sullivan
Carlotta Tate
Raymond Terry III

Lillian Traverica
Noveline Tubre
Annette Vaughan
Sonny Wherman

SOPHOMORES

SOPHOMORE CLASS OFFICERS

President Pam Pike
Vice-President Annette Vaughan
Sec. -Treas. Cassandra Myers
Rep. -Hist. Russell Lott
Student Council Representatives . . .
. Betty Hill
. Raymond Terry III
Class Beauty Cassandra Myers
Class Favorites Cassandra Myers
. Raymond Terry III

Class Beauty Cassie Myers

Bobby Wentzell
Pat Werner

Wilbur Wheat
Sandi Wickham

Maureen Williams
Benjamin Wimberly, Jr.

FRESHMEN

Tommy Achee
Ana Marie Ampuerno
Jennifer Anderson
Nanette Ardoline
Karen Arsenau

Elwanda Baker
Jolene Baker
Billy Ballus
Lynda Bennett
Reece Bentz

Karla Bielstein
Thomas M. Blake
Sharon Bobinger
Carolyn Bolinger
Keith Bond

Frank Ellis Borwell
Jane Boyd
Wayne Boyd
Marie Brown
Pete Broussard

Jack Caldwell, Jr.
Nancy A. Caranna
Cathy Castor
Guy Catalano
Aree Cavines

Wendel K. Cayten
Cindy Cook
Nohra C. Corredor
Charles W. Cranshaw
JoAnn Crimm

Liz Dahn
Bill Dale
Betty Davis
Terry Dill
Roy Dodez

FRESHMEN

The Freshman Class chose a "Gay 90's" Theme for their entry in the Miss America Parade in December. Waxed mustaches and straw hats adorn Jack Caldwell, Ellis Taylor, and Sessie Mellen.

W.W.
Edwards, Jr.

Peggy Eriksen

Larry Evans

Ralph Evans

Bennie Faulkner
David Favre
Doug Fayard
Sharon Felder
Albert Fuckner

Paul Gates
Josephine Gill
Gloria Gonzalez
Imy Goss
Carolyn Grayson

Gene Greenwald
Orlander Grouesman, Jr.
Deborah Hamilton
Luther Harville
Mable G. Hawthorne

FRESHMEN

FRESHMAN CLASS OFFICERS

President . . . Ellis Taylor

Vice-President . . Glen Hennig

Sec. -Treas. . Brenda Monroe

Reporter . . . Pete Broussard

Student Council Representa-

tives Mary Hayden

. Wes Teel

Class Beauty. Stephanie Saxon

Class Favorites. Nancy Sablic

. Wes Teel

Mary Hayden
Michael Haynes
Thomas Henry

Janey Herndon
Steve Hill
D. S. Hoomes

Glen Huffstetter
Janice Hughey
Johnny Hughes

Ericll Idom
Alvin Illich
J. A. Delorco

Johnny Jefferson
Jane Joachim
George Johnson
Ted Johnson
Hertazean Jones

Thora Jones
Kay Jordan
Darlene Kasovich
Beverly Keegan
Terry Kilgore

Carol LaBorde
Myrna Ladner
Jill Ladner
Gary Lamas
Leslie Lamb

An enthusiastic freshman class produced much of the vocal power for the Jefferson Davis Choir, here performing for the annual Christmas program.

Paul Lamberth
Dorothy Lamey
Edward Lampkin
Ruby Lander

Melvin
Landry, Jr.
Kathy Lawley
Tommy Lee
Edwin
Lemnep, III
David Lord

Irene Lyles
William Lyons
Daniel Magee
Phyllis Mattina
Erlene McGee

Mary McManus
Larry Merritt
J. W. Miller
Mike Minks
Barry Mison

FRESHMEN

Brenda Monroe
Chuck Montgomery
Diantha Moody
David Moran
Robert V. Morrow

Roland Mullins, Jr.
Hunter Patton
Betty Peaks
Kathy Penn
Bracy Pickett

Dale Peppell
Donna M. Rawls
Linda Ann Reid
Rodney Reider
Bernie Reinike

John W. Rhodes
Johnny Richardson
Shirley Robinson
Gwendolyn Roboteau
Robert R. Shaver, Jr.

Sue Shoemaker
Jerry D. Shoney
Jimmie L. Simon
Deena Smith
Don Smith

Mary Smith
Rita Smith
Claire Sovell
Lenna Stewart
Norma Stewart

Bruce Summy
Ellis J. Taylor
Wes Teel
Carl I. Thibeaux
Denise Toop

FRESHMEN

Carol Trehern
Ana Vargan
Maris Veglia
Jim Vierling
Helen Diane Voorhes

Anthony Wade
Janet Walden
Gary Walker
James Walker
David J. Washer

Hezzie Watts, Jr.
James Webber
Janice Welch
J.J. Wells, Jr.
Doris Williams

Hubert W. Wilson
Stanley Yarbrough

James R. Young
Issie Zanders

Top-notch sports action was the first Frosh-Faculty basketball game in which the Freshmen scored a resounding victory.

VOCATIONAL-TECHNICAL: AN AREA OF MANY FACETS.

The fall of the 1968 school year at Jefferson Davis saw the addition of a new vocational-technical complex on the northwest corner of the campus. The facilities housed in this complex encompassed the fields of radio broadcasting, practical nursing, carpentry, masonry, woodworking, shipbuilding, refrigeration, and air conditioning, sheet metal work, welding, automotive mechanics, and pipe fitting.

This new facility, under the leadership of Mr. Charlie Scottfield, proved successful in all areas of its endeavor. With the co-operation of various high schools throughout the area, the center guided young men interested in vocational or technical careers.

We at Jefferson Davis were proud of the vo-tech's many accomplishments this year, and may look forward to a future growth from this most important college facility.

Among the many activities at the complex were carpentry and bricklaying.

February 23, 1969, saw the formal dedication of the vocational-technical complex on the Jefferson Davis campus.

Vocational-technical director, Mr. Charlie Scofield, led the vo-tech center in a year of resounding success.

The many aspects of the vocational-technical center included metal works, . . .

machine shop, . . .

The Jefferson Davis radio broadcasting station, under the direction of Mr. Doug Hendon, was the center of the popular WJDC. The students in this area attained practical experience by serving as campus disc jockeys. The list of DJ's included Nunzio Carrubba, Bill Van Alstyne, Guy Alread, Travis Boone, Jane Tucker, Paul Ray Reviere, Bob Tallent, John Rhodes, and David Lord. Other students in the radio department who were not programmers were Bill Lott, Bill Stinski, Aree Caviness, David Sheffield, and Gordy Higdon. WJDC was operated on a closed circuit on campus, affiliated with American Broadcasting Company through the courtesy of WGCM Radio of Gulfport.

Always striving, always learning--here students of the vocational-technical center attend a vo-tech seminar.

Technical equipment of all sorts, . . .

and moments of relaxation.

FEBRUARY 14, 1969, WAS A TOPSY-

Most original grub
was Genghis Khan
Kennedy.

Laziest Grub? ??

Under the dirt and grime was
found Maris Veglia, grubbiest girl.

It was quite a day for the grubby; from the grubby (the teachers).

TURVY "GRUB" DAY AT JEFF DAVIS.

The newest thing in his and hers' fashion was these unique grub-couple outfits worn here by
the grubbiest couples.

to the grubbiest (Mr. McKay).

February 14, 1969, was the most unusual day ever witnessed on the Jefferson Davis Campus, for it was "GRUB DAY" as officially designated by the Student Council. Students and faculty tried to outdo each other in wearing the most unusual and colorful costumes. Here this day is captured for all times through the skillful camerawork of photographer James Davis.

None could deny that Orlander Grovesnor was the most colorful grub, to the grubbiest (the students),

EDITOR'S MESSAGE

Our annual is a picture story of one college year, designed to present in pictures and copy the hard work, the play, the defeat, the triumph, the happiness, the depression, the attempts, the achievements of you and your year at Jefferson Davis College.

The annual staff at Jefferson Davis has attempted to present as thorough a picture as possible in the space allowed. The staff photographer, James Davis, has worked many hours to produce the best possible pictures.

The staff sponsor, Mrs. Lynn Solieri, has diligently encouraged everyone to do the best he could. So it is that the 1968-69 edition of the Annual is a combined effort on the part of many students and faculty members.

To the staff, I commend you; to the student body of Jefferson Davis, without whom this annual would be nothing, I present proud recognition. To the administration, I say thanks for the many hours of co-operation.

We, the annual staff, hope you have enjoyed this picture journal. May it serve as a lasting memory of your year at Jefferson Davis College.

Kari Koolsbergen

BEACHCOMBER

BEACHCOMBER

TABLE OF CONTENTS

Organizations 157-166

Features 167-182

Classes 183-194

Vo-Tech 195-200

Dear Students:

It is a pleasure to work with such a fine student body as you. This college, now in its fourth year of operation, has made great progress in serving the educational needs of the people of this community. You play a tremendous role in making this progress possible.

I hope that the experiences you have had and the knowledge that you have received will make a significant contribution to a successful life. Be concerned about your future and take advantage of every opportunity to better prepare yourself to meet the challenges ahead.

Sincerely,

Curtis Davis

Curtis Davis
Dean

CLUBS

STUDENT GOVERNMENT

The 1969 Student Council Officers are SEATED: Lucian Marshall, President; Don Roberts, Vice-President; STANDING: Peggy Bryant, Treasurer; Norma Carol, Secretary.

Freshman Officers are SEATED: Stroud, Steelman, STANDING: Murphy, Holder, Rainey.

Sophomore Class Officers are SEATED: Pres. Daniel Tannet and Vice-Pres. Jesse Lacy; STANDING: Rep. Shirley Rush, Sec. Debbie Crowe, Rep. Debbie Ballow and Reporter Ann Riser.

PHI THETA KAPPA

Phi Theta Kappa is an honor society for junior college students who have at least a 3.2 average for fifteen hours of work.

Phi Theta Kappa sponsor, Mrs. Howard

PHI BETA LAMBDA

Phi Beta Lambda, a national fraternity for business majors, is designed to further knowledge and understanding of the business world.

Gulf Coast Communique

Issued monthly, the Gulf Coast Communique serves as the news media for Jackson County College. This official publication also provides a practical proving ground for the student journalist.

Editor.....	Sandy Robinson
Assistant Editor.....	Gayle Foster
Advertising Managers.....	Bill Johnson
	Ricky Harbison
Photographer.....	Bill Lange
Business Manager.....	Dianne Kirkland
News Editor.....	Wanda Goldman
Feature Editor.....	Lloyd Heslip
Sports Editors.....	Ronnie Wages
	Edward Emerson
	Dianne Kirkland
Circulation Manager.....	Martha Ready
Reporters.....	Tim Wilson
	Larry Bosley
	Cathy Crismon
	Elizabeth Keenon
	Oliver Roberts
	Linda Steelman
	Elaine Holmes
	Nancy Goodman
	Linda Foster
	Gene Groome
Sponsor.....	Mrs. Frances S. Howard

THE BEACHCOMBER

Mrs. Stroud, 1969 annual sponsor, discusses layout plans.

The 1969 Beachcomber is the first separate annual to be published by Jackson County College.

Editor.....	William Johnson
Assistant.....	Pat Rainey
Features.....	Lila Gilliam
Sports.....	John Lindsay
Clubs.....	Judy Bates

STAFF: Elaine Holmes, Linda Steelman, Edward Emerson, Dianne Kirkland, Sandy Robinson, Nancy Goodman, Wanda Goldman, Karen Lewis, Gail Foster.

WESLEY FOUNDATION

The Wesley Foundation attempts to meet the social, moral, and spiritual needs of Methodist students by creating a greater personal relationship with God.

NEWMAN CLUB

The Newman Club is a Catholic organization which stimulates religious and intellectual activities through social functions on campus.

Members are Dianne DuBose, Lila Gilliam, Sharon Curry, Dorothy Williams, Mrs. Palmer, Bill Johnson, Clara Fisher, Jeanne Harbison, Patricia Bullock, and Mary Cox.

BAPTIST STUDENT UNION

1969 BSU Officers

The BSU offers Baptists an opportunity for spiritual growth on campus through church related activities.

CANTERBURY CLUB

Throughout the school year, the Canterbury Club holds inter-collegiate discussions with other Episcopalian groups in order to promote fellowship among students of this faith.

BRIDGE & CHESS CLUB

The Bridge & Chess Club was formed in 1967 to help stimulate intellectual activities among the student body through social activities.

SAMOTHRACE CLUB

The JC Samothrace Club, the first chapter to be organized in the state, is a social and service organization for college girls.

The 1969 Officers: SEATED, Riser;
SECOND ROW, Turner and Buntain,
THIRD ROW, Carroll, Crowe, Bowman,
and Ready.

NURSES CLUB

The Jackson County College Section Association of Student Nurses was organized in 1967 as a local section of the state and National Association of Student Nurses. Miss Lois Dickson is the Advisor. Its purpose is to stimulate interest in the nursing profession and to promote professional and social unity among student nurses.

The 1969 officers are D. Hawkins,
M. Lane, M. Goff, S. Spencer, A.
Atkinson, S. Willis, D. Lippie.

FEATURES

Mr. & Miss JC

Debbie Ballow

Don Roberts

SCHOOL SPIRIT

Lucian Marshall

Debbie Ballow

Mike Harris

Linda Steelman

BEST DRESSED

SOPHOMORE FAVORITES

Don Roberts

Shirley Rush

Edward Emerson

Tollie Stroud

FRESHMEN FAVORITES

CAMPUS FAVORITES

Shirley Rush

William Johnson

BEAUTIES

Tollie Stroud

Karen Lewis

Gloria Richardson

Pat Rainey

Linda Steelman

BEAUTY PAGEANT

1969 HALL

Sandy Stroud was elected to the 1969 Hall of Fame for her academic abilities and her unique sense of humor.

Sandy, a freshman science major, is a member of Phi Theta Kappa and has consistently made the President's List.

Sandy was a senator from JC at Mississippi's annual Youth Congress.

For his ability to stand out in front and lead others, Don Roberts was named to the 1969 Hall of Fame.

He is a sophomore engineering major who serves as president of the Student Council.

A Dean's List scholar, he has been elected to Who's Who In American Junior Colleges in addition to being chosen as Mr. JC and Sophomore Class Favorite.

Lila Gilliam, a freshman journalism major, represented JC at Youth Congress this year where she was appointed to the rules committee.

A Dean's List student, she serves as vice-president of the Chess & Bridge Club and the Newman Club, as well as Samothrace. She serves also as Features Editor of the 1969 Beachcomber and reporter and columnist for the Gulf Coast Communique.

OF FAME

Recipient of the 1968 Editor's Award, Sandy Robinson serves as the editor of both the campus newspaper and literary magazine.

In addition to being named to Who's Who In American Junior Colleges, this sophomore journalism major is the secretary of the BSU.

For her outstanding academic contributions, Mrs. Faye MacLanis has been named to the 1969 Hall of Fame.

This sophomore math major has been on the President's List every semester besides being listed in Who's Who In American Junior Colleges.

President of JC's honor society, Phi Theta Kappa, she is also the mother of two.

President's List, Who's Who In American Junior Colleges, and the 1968 Art Award are a few of the honors received by William Johnson.

A sophomore journalism major, he has diligently worked to produce the 1969 Beachcomber in addition to writing a column for the campus paper.

Bill also serves as president of the Chess & Bridge Club.

Joe Martin

WHO'S WHO IN AMERICAN

Ada Abney

William Johnson

Sandy Robinson

AMONG STUDENTS JUNIOR COLLEGES

Don Roberts

Faye MacInnis

Norma
Carroll

Donna Grierson

Bill Burnsted

CLASSES

SOPHOMORES

Ada Abney
Amalia Atkinson
Barbara Ballinger
Debbie Ballow

Judy Bates
John Burke
J. M. Butler
Judy Chambers

Dwight Clark
Carroll Clifford
Larry Coleman
Kathy Copeland

Larry Downs
John Eaves
Joseph Fisher
Lois Farr

Thomas Fullilove
Leland Gager
Leon Gates
Calvin George

Lola Goldsmith
Mary K. Goff
Donna Grierson
Cindy Gunter

Dianna Harper
Willie Helms
Joe Howard
William Johnson

R. L. Jones
Frances Kelly
Carlos Keyes
Dianne Kirkland

Jesse Lacy
Kenneth Lamm
Mildred Lane
William Lange

Bill Lanham
John Lindsay
Sylvia Lindsay
Michael Louviere

Charlene May
Danny Mooney
Bertha Moote

Duncan Noble
James Pittman
Alton Platt
Gloria Richardson

Don Roberts
Sandy Robinson
Emmitt Simmons
William Suthoff

William Thomas
Sandra Tucei
Morris Tuck
Jim Treadway

Joy Van Osdol
Carolyn Watson
Joseph White
Franklin Williams

Carolyn
Young

Glenn
Young

FRESHMEN

James Anderson
Dorothy Bailey
Janet Belden
Audrey Bosarge

Mike Bourgeois
Jeanette Bowman
Ella Bradly
John Bryan

Jim Burnsed
Cecelia Byars
Johnnie Campbell
Violet Cartlidge

Wayne Chavis
Dennis Christensen
James Clements
Kay Colvin

Mary Cox
Deborah Daniels
Julia Downs
Margaret Eiland

Edward Emerson
Talmadge Estes
Martha Fields
Clara Fisher

Phyllis Ford
Gayle Foster
Lee Furby
Kay Gaskin

Lila Gilliam
Larry Goldman
Wanda Goldman
Jerrilyn Graetz

Kay Grafe
Gene Groome
Mary Hall
Carol Hallock

Charles Harris
Carolyn Hays
Jeanette Helms
Mark Hepler

Paul Hembre
Donna Hill
Elaine Holmes
Jaffus Holloway

Larry Hobby
Frederick Howell
Barbara Hughes
John Johnson

Karen Lewis
Susan Ladnier
Pansy Keys
Elizabeth Keenan

Madeline LeRoy
Mae Levenson
Bernadine Liddell
Jacquelyn Long

Jim Martin
Linda Martin
Wanda Martin
John Matthews

Alan McCall
Vicki McGill
Myrtle Mestier
Donna Metsger

Ann Miller
Herman Mixon
Cheryl Murphy
Sharon Murphy

Judy Murray
Donald Nixon
Martha Overstreet
Mike Passons

Jackie Payne
Louis Pol
Nellie Rasco
Ellen Rayburn

Briley Richmond
Pam Riley
Ann Riviere
Olive Roberts

William Rood
Karen Ross

Georgia Rouse
Brenda Sheppard

Ralph Simpson
Sharon Smith

Wesley Smith
Linda Steelman
Gail Stevenson
Kathy Strange

Sandy Stroud
Tollie Stroud
Gayle Sutherland
JoAnne Thompson

Anna Tolar
James Torrey
Terrilee Treuth
Vera Ward

Larry Ware
Sissy Ware
Clyde Wells
Bobby Wesley

Bruce Westphal
Bobby Whatley
Leatha Wilkerson
Dorothy Williams

Sara Ann Wise
Eve Wissing
Virginia Wood
Foy Wooten

Faculty

A. T. BASSETT
Vocational Guidance
SHARRRIE BURNISOHN
Nursing
BRENDA CARTER
Secretary

JAN COCKRELL
Vocational Business
T. R. COWSER
Electronics
ROBERT CRAVEN
Building Supervisor

CURTIS DAVIS
Dean
KATHLEEN S. ELLIS
Language
JOSEPH G. ELLO
Music & Education

BRUCE FISHER
Speech
M. A. GLAZEBROOK
Director of Finance
IRMA GRANT
Library Assistant

BUHEL HICKS
Metal Technology
CECILE H. HIGDON
Art
ROBERT HERRINGTON
Biology

Faculty

FRANCESCA HOWARD
English
JANE D. IRWIN
Business Education
JEROME JOHNSON
Guidance

RALPH JONES
Mathematics
JEANNE LARCHER
Nursing
BILLIE J. LOFTON
Student Services

ROBERT MacINNIS
Chemistry
W. F. MARTIN
Drafting & Design
WALTER E. MULLEN
English

CHARLES L. MUNROE
Drafting & Design
C. E. ORMON
Electronics
MARY ANNE PALMER
Librarian

C. G. PATTERSON
Automotive Technology
EUGENE PROBST
Biology
STEWART RAMSEY
Business Administration

Faculty

HAROLD ROUSE
Business Administration

WILLIAM B. RUDDIMAN
Social Studies

DEAN SHAW
Social Studies

THOMAS R. SMITH
Mathematics

ARCHIE STRAHAN
Social Studies

JOE STRAHAN
Mechanical Drawing

AMARYLLIS STROUD
Developmental Reading

M. K. STRINGFELLOW
Physics

JEANNETTE B. THOMAS
Business

LOUIS TREMMEL
Sheet metal

KATHRYN WEBB
Nursing

BETTY WILSON
Nursing

JOAN K. WILSON
Secretary

SANDY YOUNG
English

VO-TECH

VOCATIONAL AND TECHNICAL DIVISION VOCATIONAL EDUCATION

Sheetmetal

The unit courses in sheetmetal are designed to develop the knowledge required for all phases of building and industrial sheetmetal work.

Practical Nursing

This program trains persons to become Licensed Practical Nurses. Eight months of hospital training follow four months of intensive classroom study.

Pipefitting

This course, designed for beginners, teaches the basic knowledge and skills necessary for entering the pipefitting trade.

Television Production

This program presents a comprehensive approach to the theory and practices applied to the communication broadcast field.

Secretarial Training

This course is designed to train an individual in the basic office skills necessary for employment in the business world.

Welding

The welding program is designed for beginners who have little or no experience in the welding field. Students completing this program will have acquired the knowledge and skills which will enable them to successfully enter the welding trade.

Automotive Mechanics

Automotive mechanics is designed to teach students to become highly skilled apprenticed mechanics and enable them to secure more profitable employment.

Machine Shop

The students in the vocational machine shop are trained in the technical skills needed to operate the necessary tools and equipment in the industrial machinist trade.

TECHNICAL EDUCATION

X-Ray Technology

The Department of Radiology at Singing River Hospital, where students gain their laboratory and practical work experience, is recognized as an extended campus of the college.

Drafting And Design Technology

The drafting and design program provides a comprehensive drafting curriculum. The studies cover most phases of drafting and mathematical skills necessary to translate sketches into working drawings.

Electronics

Technology

The electronics curriculum develops the skills needed by students who desire employment as technicians in the radar, sonar, or communications field.

Computer Programming Technology

The computer programming technology curriculum prepares the students for a job in the field of Digital Computer operations.

Associate Nursing

The associate degree nursing program is designed to fulfill the educational needs of qualified high school graduates who want to become registered nurses.

Also offered, though not pictured, are, . . .

Quality Control Technology Fabrication Industries

☐

Metallurgical & Welding Technology

☐

Mechanical Technology

☐

Quality Control Technology Process Industries

☐

MISSISSIPPI

GULF COAST JUNIOR COLLEGE

INSTITUTIONAL RELATIONSHIPS

The Mississippi Gulf Coast Junior College relates to a number of commissions, committees and agencies at the State, Regional and National levels. These organizations provide facilities, financial assistance and information so that the programs of the college can be continuously assessed and improved.

Some professional associations and organizations have also developed at various levels to promote programs and services at the campuses.

The College maintains affiliation with:

- American Association of Junior Colleges
- American Council of Education
- Mississippi Association of Junior Colleges
- Mississippi Economic Council
- Mississippi Education Association
- Mississippi Employment Security Commission
- National Education Association
- Southern Association of Colleges and Schools
- The Agricultural and Industrial Board
- The Research and Development Center

LUCRADIO

Wiggins

PERKINSON COLLEGE

ESTABLISHED 1912

BRANCH ESTABLISHED 1966:

**JEFFERSON DAVIS
JUNIOR COLLEGE**

BRANCH ESTABLISHED 1966:

**JACKSON COUNTY
JUNIOR COLLEGE**

Ocean
Springs

Pascagoula

Gulfport