

TRIDENT '75


PERKOLATOR

74-75


CONTENTS

CLASSES	6
FEATURES	24
SPORTS	38
ORGANIZATIONS	54
STUDENT ACTIVITIES	70
ACADEMIC	80


DEDICATION

Dr. Strickland came to Perkinson Campus in 1960 as an Instructor of Biology. He has served as Department Chairman of the Science Department, and for the past five years has been Director of Instruction. Dr. Strickland holds the B.S., M.Ed., and Ph.D degrees.

In dedicating this yearbook to Dr. Strickland, we recognize him as a person devoted to his profession beyond the mere performance of his duties. Dr. Strickland is a consummate administrator and teacher whose interest in and rapport with both students and co-workers is recognized by all. His amiability and sense of humor are without equal.

To all those who know him, he is the embodiment of a dedicated man wholly concerned with the education and welfare of all the students. We, the Perkolator Staff, dedicate this, the 74-75 yearbook, to Dr. Clyde Strickland.


C
l
a
s
s
e
s


Mr. Scarborough, Sponsor, Denise Holliman, Darwin Hollinsworth, Lisa Lion, Janet Fayard, Wendy Wilkenson, Jeannie Burton, Tim Wallace, Casey Wehant, Wanda Poore, Ricky White, Linda Reagan, Barry Skellie, Linda Franke, Malcolm Jones, Joey Gullifia.

STUDENT COUNCIL

President
Denise Holliman

Vice-President
Darwin Hollinsworth

Secretary
Lisa Lion

Treasurer
Janet Fayard


OFFICERS

President; Linda Franke

Vice President; Jeannie Burton

Secretary-Treasurer; Billie Keyes

SOPHOMORES 1974-75

Almonorth, Debbie
Almonorth, Seven
Alexander, James
Alexander, Danny
Armstrong, Terry
Ashley, Clement


Aumer, Angela
Bagnall, Steve
Barrett, Don
Bart, Wayne
Beckley, Lisa K.
Bennett, Michael


Beutz, Robert
Bickel, Rocky
Blak, Richard
Bodin, Charles
Borlen, James
Borlen, Kerry


Bounds, Mark
Boydette, George
Bradley, William
Braman, Lisa
Brooks, Alvin
Brooks, Regina


Brooks, William
Brown, Alan
Brown, Barbara
Buren, Jeanie
Buhl, Daniel
Carama, Cynthia


Carpenter, Kathi
Cary, Vahn
Caser, Philbert
Catey, Philip
Cattara, James
Clark, Russell


Concavill, Patricia
Collins, Ann
Conley, Clark
Conley, Kevin
Covatta, Patricia
Craig, Charlotte


Crawford, Rose
Crawford, William
Cumbert, Jackie
Curling, Paula
Dale, Tommy
Daulton, Ford


Daniel, Rose
Davis, Brenda
Davis, Danny
Davis, Douglas
Davis, Lynn
Davis, Shelby


Deman, Wayne
Desautels, Jeff
Detthoff, Bruce
Dickerson, Randy
Dilorena, Tony
Dreman, Mike


Douderman, Pam
Evans, Joe
Evans, Joyce
Fain, Robert
Fairley, Carolyn
Famer, Michael


Fitch, Anthony
Flagge, Mark
Fontaine, Rod
Fox, Clarence
Fradon, Linda
Frent, Keith


Farr, Jay
Gallie, William
Gail, Jane Ann
Gaultier, Joy
Glenne, Lisa
Hackman, Douglas


Hendon, Donald
Herr, Dale
Harrington, Russ
Harris, Huck
Hartel, Andrew
Hutton, Dennis


Haven, Linda
Hemmer, David
Hogan, Angela
Holland, Dany
Holland, Willie May
Hollingsworth,
Darwin


Holmes, Jackie
Holmes, John
Illich, David
Jacquet, Kathy
Jones, Alvin
Jones, Debbie


Keys, Billie
Kiser, Debra
Kinher, James
Krohn, Geanna
Lander, Wynn
Laird, John


Lampkin, Robert
Lander, David
Lander, John
Larson, Della
Leland, Arvid
Lindsay, Arnold


Lion, Lisa
Lyons, Nelda
Mabry, Gloria
Mackay, Bruce
Madden, Ben
Maple, Glenda


Marshall, James
Marshall, Jay
Mathews, Renee
McDonald, Sandra
McGregor, Mollie
McHenry, Sharon


Mendoza, Yamina
Miles, Mary
Miller, Sharon
Mills, Victoria
Mims, Stephen


Moyer, Susan
Murry, Robert
Newman, Donnie
Nichols, Charles
Nichols, Jesse
Normand, Michael


Oliver, Jan
O'Neal, Darwin
O'Neal, William
Orris, Jacob
Cyboris, Eddie
Dulle, Susan


Pagani, Rocky
Fathry, John
Pennahiser, Kim
Foster, Marilyn
Fewe, Linda
Preston, David


Prevost, Patty
Treysar, Mona
Puchner, Renee
Rabby, Margaret
Randall, Debbie
Randall, Richie


Rawson, Angela
Rayburn, Donald
Rayburn, Ronald
Reeves, Marcia
Reagan, Linda
Rhodes, Iris


Richards, James
Robbins, Beth
Roberson, Bryce
Roland, Van
Rose, Betty
Rouetti, Sandra


Sabol, Jeffery
Salter, William
Sautier, Kenneth
Schatz, Donald
Schatz, Jelia
Shaw, Karen

Shepherd, Jeanne
Sims, Rodger
Smith, Bruce
Smith, Linda
Sower, Mark


Seabrook, Alan
Searle, Virginia
Street, Shirley
Street, Tony
Stuart, Vickie


Taylor, Mark
Taylor, Richard
Trotter, Tommy
Trow, Christopher
Tudale, George


Tyler, Dale
Trahan, Kenny
Triplitt, Debbie
Trow, Albert
Vizini, Vincenzina


Wallis, Timothy
Walton, Charlotte
Warlen, Anita
Waters, Johnny
Waters, Wayne


Webb, James
West, Susan
Wetzel, Don
Whitely, Oyn
Whitely, Lowell


Winstead, Patrick
Wormack, Teresa
Woodward, Carolyn
Yones, Ramona
Young, Joseph


FRESHMEN

1973-74


CLASS OFFICERS

President, - - - Ricky White

Vice President, - - - Rita Shertler

Secretary, - - - Wanda Poore

Adams, Melvin
Alexander, Barbara
Alexander, Yvonne
Allison, Marib
Ambrose, Judy
Andrew, Maria


Baker, Julie
Barrett, Suzie
Bauer, Cynthia
Beaver, Verna
Bennett, Rand
Berucci, Bert


Bishop, Jeanie
Bob, Shannon
Boll, Robert
Borinik, David
Boubreaz, Turyla
Bradley, Cheryl


Bradley, Offie
Brideman, Billy
Broun, Sharon
Bryan, James
Burchfield, Jane
Butt, Mary


Byrd, Kevin
Callahan, Evelyn
Cassidy, Randall
Carmody, Danita
Carocelli, Russell
Carro, Wanda


Carro, Keith
Clary, Barbara
Catolet, Jo Ann
Chambers, Debbie
Chapman, Frank
Cibul, Maria


Clark, Betty
Clark, Flynn
Cloer, Sharon
Comasiz, Star
Cowan, Beverly
Crabtree, Lucille


Craig, Roy
Creal, James
DiAngelo, Theresa
Daniels, Jimmy
Daniels, William
Davison, Duane


Davison, Diane
Davis, Bruce
DeGregorio, Vicki
DeLaacey, Nancy
Denbleyker, Kai
Dubulson, Glenda


Dupree, Belinda
Edwards, Thomas
Elkins, Stephen C.
Esary, Kathryn D.
Ettes, Theresa
Eubank, Beth


Evans, Melvin
Fairley, Carolyn
Fairley, Luther
Farham, Marynell
Farris, Cynthia
Ferguson, Carol


Ford, Henry
Fottenberry, Floyd
Garcia, Jorge S.
Gatchell, Dale
Glover, Rebecca
Goff, Duncan


Goff, Judy
Gordon, Gerald
Graham, Becky
Graham, Dewey
Guld, Janet
Handy, Glenda


Hartbarger, Linda
Hartsfield, Danny
Hayard, Gregory
Havens, Jeanie
Hemmenway, Russ
Henderson, Sandra


Henson, Janice
Hermes, Rue
Hickman, Karen
Hook, Katherine
Hurlbert, Deborah
Husband, Odie


Ivey, Daniel
Jackson, Debbie
James, Shirley
Jettos, Janice
Jones, Malcolm
Kennedy, Thomas


Kern, Paula
King, Charles
Kilwood, Charlotte
Laba, Gregory
Lavy, Michael
Lester, Bobby


Ladner, Daryl
Ladner, John
Ladner, Thomas
Lester, Diane
Lambert, Norwood
Lensing, David


Lee, Michael
Lewis, Alfred
Linton, Leonard
Long, Charles
Longmire, Romy
Lott, John


Lott, Ken
Loth, Renee
Lutz, Melinda
Lyons, Patrick
Lyons, Williams
Mackay, Sarah


McHenry, Eileen
Malley, Barbara
Malley, Harold
Masoud, Lucy
Mayer, Vickie
Mayer, Allyson


Martin, Marjutta
Matlock, Ken
Meltzer, Paul
McRaney, Sandra
Morgan, Larry
Morrity, Joseph


Michonak, Autumn
Miles, Wendy
Montgomery, Donna
Montgomery, Roxanne
Moody, Ronald
Moody, Rosemary


Moran, Stephanie
Morgan, David
Murray, Danny
Myshko, Louise
Nathan, Steve
Nichols, Janet


Nietz, Judy
Nyman, Mike
O'Neal, Diane
Overman, C.
Parker, Carol
Parker, Lawrence


Pavalla, Jo Ann
Perrin, Janice
Pitts, Michael
Polly, Ellen
Powers, Wendy
Pryor, Lisa


Pritz, Charles
Quinn, Mary
Rafferty, Donald
Ramirez, Marlene
Rash, Alfred
Reeves, Greg


Rahd, Deborah
Reinick, Arthur
Richardson, Robin
Roberts, Mary
Roland, Jane
Rose, Debbie


Rouse, Ken
Rutherford, Margaret
Sail, Jon
Schell, Rita
Schell, Julie
Schultz, Cathy


Sells, Harold
Sellers, Donna
Shelton, Karen
Shynow, Ricky
Shynow, Debbie
Speckler, Shirley


Stevens, Dorothy
Stewart, Carolyn
Stewart, David
Stewart, Louie
Sullivan, Ronald
Sullivan, Robert


Summit, Mark
Swann, Serene
Taylor, Marsha
Thompson, Loretta
Thorne, Patricia
Totten, Alice


Troutman, Cindy
Turner, James
VanWinkle, Michael
Vaughan, Debbie
Vege, Salvador
Wahl, Priscilla


Walter, Joan
Walker, Joan
Walters, Sheila
Watts, Charles
Watts, Ginger
Webb, Susy


Webster, Casey
Wescovich, Pam
West, Johnene
White, Ricky
Whittington, Elizabeth
Wilkinson, Wendy


Williams, Terri
Williamson, Sanford
Wilson, Jeff
Wilson, William
Woodard, Janice
Woulland, Diane


GEORGE COUNTY OCCUPATIONAL TRAINING CENTER


Mr. Paul E. Brauchle
Director, George County
Occupational Center


Ronnie C. Mirell
Counselor


John Ward Cooley


Mrs. Johnette Heidtburg
Instructor, Secretarial
Sciences


Mrs. Frieda Mae Davis
Instructor, Nursing


Jerry T. Havard
Instructor, Pipe Fitting
and Plumbing


Denzie Klene
Instructor, Air
Conditioning


J.H. Martin
Instructor, Welding


Mrs. Georgia Rouse
Instructor, Health
Organization


Laurie Zabanka
Secretary, Director


Nancy Grove
File Clerk


Clifton Spivery
Janitor


NURSING CLASS OFFICERS

1st. Bonnie Howell, Treasurer; Linda Beech, 2nd Vice-President; Emily Fairley, President; Anna Become, Secretary; 2nd. Loretta Stringer, Reporter; George County, Imogene McLeish, Reporter; Greene County, Grace Reeves, 1st Vice President; Frieda Davis, Sponsor.


HEALTH OCCUPATION ASSISTANTS CLUB

1st. Edward Turner, Mike Cochran, Christine Miller, Michelle Moss, 2nd. Peggy McCreary, Balva Anderson, Linda Olson, Sandra Fairley, Barbara Quinn, Sponsor, 3rd. Marion Roberts, Annie Williams, Wanda Wiley, Millie Wilburn, Betty Taylor, Buffy Danner, Kathy Mizel.


FBL

1st. Lyone Smith, Robin Tanner, Secretary; Jo Ann Smith, Historian; Maria Hicks, Elaine Stringer, Treasurer; 2nd. Dorothy Clark, Eloise Turner, Reporter; Caroline Christensen, Patricia Backer, Kathy Green; 3rd. Deborah Dixon, Lenora Craft, Annette Edwards, Vice-President; Ednor Brown, Axis Beazley, Mary James.

VICA

1st. Melvin Lister, Vice-President; Michael Bragg, President; Emily Backer, Secretary; Alie Smith, Treasurer; Priscilla Cobb, Reporter; 2nd. Jerry Hawk, Sponsor, R. Mizell, Sponsor; John Cobley, Sponsor, Camell Fortschuerer, John Wyand, Maurice Gray, Anahd Walley, Donald Hoyt.


Baxter, Johnnie
Beach, Linda
Beazley, Axis
Beecher, Dorothy
Bragg, Michael
Browne, Anna


Brown, Edna
Buckbaker, Mike
Caruthan, Rommie
Christensen, Caroline
Clark, Dorothy
Cobb, Priscilla


Cowan, Cynthia
Craft, Lenora
Dixon, Deborah
Edwards, Annette
Eckhardt, Dianne
Fairley, Emily


LeFauquier, Robert
Fortschuerer, Camell
Gibson, Thomas
Gray, Maurice
Green, Kathy
Hicks, Marsha


Howell, Bonnie
James, Mary
Kallens, Eric
Lister, Melvin
McCain, Willie
McLendon, Jean


Packer, Michael
Parker, Betty
Reeves, Grace
Rucker, Patricia
Small, Noel
Smith, Alie


Smith, Jo Ann
Smith, Lyone
Stringer, Bernice
Stringer, Elaine
Stringer, Louetta
Tanner, Robin


Tindale, Nora
Townsend, Virginia
Turner, Elaine
Volden, Carol
Walley, Arnold
Wyand, John

F
E
A
T
U
R
E
S


Mr. and Miss P.J.C.


Myron Ladner, Long Beach; Darwin Hollingsworth, Long Beach


Most Beautiful

Wendy Wilkinson

Most Handsome

David Pepper


Sophomore Beauties


Susanne Papania and Charlotte Walton


Denise Easterling,
Jan Giuld

Freshman Beauties

Sophomore Favorites


Lisa Lion and Joey Giuffria


Renee Puckett and David Illich

Campus Favorites


David Stewart and Wendy Wilkinson

Freshman Favorites


David Pepper and Kathy Jacquet
Best Dressed


Barry
Skellie

Most
Spirited

Jeannie
Burton


Most Athletic


Daphne Easterling and Bruce Mackay

Most Talented


Charlotte Walton, Rob Murray, Marilyn Porter


Most Likely
to
Succeed

Darwin Hollingsworth
Leigh Ann Frentz

Most
Intellectual

Bruce Mackay,
Leigh Ann Frentz


Wittiest

David Illich
Ginger Watts Maples


Friendliest

Lisa Brannon
(Not Pictured, Clemont Ashley)


Who's Who in American Junior Colleges


Marilyn Porter, Shelby Davis, Leigh Ann Frentz, Patty Amacker, Wayne Denson, Eddie Osborn, Myron Ladner, Donald Scharr, Rob Murray and Bruce Mackay. (Not Pictured, Julia Ann Scruggs.)

S
P
O
R
T
S


SOPHOMORE


George Sekul
Head Coach


Clem Delleger


Ken Ferris


Donnie Newman
Guard


Tommy Robertson
Cornerback


Willie Hall
Defensive End


Henry Farmer
Runningback


Kevin Green
Cornerback


Don Scharr
Center


Robert Garner
Linebacker


Murray Moran
Linebacker


Wayne Watson
Defensive Tackle


Stephen Maples
Guard


Brad Hemenway
Safety

21	Gulf Coast
14	Gulf Coast
7	Gulf Coast
10	Gulf Coast
10	Gulf Coast
21	Gulf Coast
20	Gulf Coast
6	Gulf Coast
28	Gulf Coast
13	Gulf Coast

State	Gulf Coast
10	

BULLDOGS


Butch Davis
Center


Ted Reumpke
Runningback


Eaco Satchfield
Linebacker


Kim Fulton
Offensive Tackle


Ford Daniels
Runningback


Peter Cerenich
Runningback


Roger Sims
Tightend


Chris Wheeler
Guard


Ray Slay
Offensive Tackle


Glover Hayden
Tackle


Phil Lechausse
Quarterback


Alvin Brooks
Runningback


Jody Marshall
Manager


Flynn Clark
Manager


Kevin Walker
Manager

Holmes	0
Jones	0
East Miss.	14
Hinda	16
Della	18
Pearl River	0
Southwest	10
Northwest	13
Co-Lin	13
East Central	30

Championship	0
Itawamba	


FRONT ROW LEFT TO RIGHT: Bernard Calloway, Steve Clipson, Sammy Goldsmith, Bruce Mackay, Don Simmons, Mike Heflin, Tyson Patterson, Danny Murphy, to B. John Parker, Manager, Ronny James, Chris Tine, Mike Casey, James Singleton, Ken Steele, Jerry Mohler, Al Walker, Jacob Orrell, Manager.


Bob Weathers
Head Coach


Bryan Noda
Assistant Coach


Boyd James


Chris Tine


Mike Casey


James Singleton


Ken Steele


Jerry Mohler


Al Walker


Bernard Calloway


Steve Clipson


Sammy Goldsmith


Bruce Mackay


Don Simmons


Mike Heflin


Tyson Patterson


Danny Murphy


Jacob Orrell, manager


John Parker, manager

BASEBALL


GIRLS BASKETBALL


Miss Doris Smith, Assistant Coach, Randy Bennett, Vicki Mills, Terri Donley, Kim Wilson, Denise King, Debbie Triplett, Regina McMillan, Lurenia Cowan, Jane Ann Gell, Sarah McKay, Kathy Buggett, Daphne Easterling, Miss Sue Rou, Head Coach.


GIRLS VOLLEYBALL


FIRST ROW, Randi Bennett, Sharon Rob, Rita Daniels, Carolyn Fajfley, Laura Gonsales, Allison Mahood, Carolyn Stewart, Kaye Hixson, Kaye Hixson, Donna Montgomery, Stephanie Webb, Michelle Lee, Kathy Buggett, Debbie Jones.
THIRD ROW, Carolyn Stewart, Rita Daniels, Patricia Curtis, Joie Moody.

TRACK


Parting Shots
of State Champions


CHEERLEADERS


Myrna Ladner, Head Cheerleader; Charlotte Craig, Patty Amacker, Pam Wescovich, Rhonda McInnes, Diane Randall; Kneeling: Joy Evans.


74-75


Bill Bradley and Don Wetzel


Bill Bradley

INTRAMURAL

The Intramural Department's main objective this year is to institute a program that will aid all students, both male and female. We are seeking to initiate those activities in which all students can participate. The key to any intramural program is student involvement.


SPORTS


Ping Pong Michelle Lee, Singles


Singles men Ping Pong, Don Wetzel


Ping Pong Doubles, Bill Bradley, Jim Wargo


Snooker, Michael Heflin

Chess Champion, Bill Daniels (Not Pictured)


Pool, Eric Nelson


Football, Steven Sims


Basketball

GOLF TEAM; Bill Baggett, Monty Stevens, Sponsor, Mr. Charles Cooper Jeff Wilson, Daryl Ladner, (Not Pictured, Bart Madden, Charles Long.)


Organizations


PHI BETA LAMBDA

Phi Beta Lambda is a business organization based on a definite set of purposes including development of competent, aggressive business leadership, creation of more interest and understanding in the intelligent choice of business occupations, and participation in worthy undertakings for the improvement of business and citizenship.

Φ
Β
Λ


SPONSORS

Mrs. Kay Midanlo
Mrs. Anna Faye Kelley


OFFICERS

President, Tim Wallis; Vice-President, Randy Dickerson; Secretary, Susan West; Treasurer, Sheila Lyons; Reporter, Rickie Randall


TOP ROW: James Richards, Martha Quinlan, Tim Wilson, Debbie Vaughan, Kay Herms, Cindy Farris, Becky Glover, Dale Morgan, Billie Keyes, Jeanne Shepherd, Richard Taylor, Mark Snow, Linda Harshberger, Danny Hilland, Glenda Dunsen, Cummings King, Ann Williams, Carol Ferguson, Maria Andrews, Sheila Walters, Cindy Trautman, Rose Crawford, Wendy Susan West, Tim Wallis, Randy Dickerson.

PHI THETA KAPPA


1ST ROW: Myron Lohner, Pam Eleuterius, Angie Rawson, Dee Dee Landrum, Debbie Jones, Rize Daniels, Charlotte Craig, Marilyn Porter, Jeff Dunsen, Jeff Mosley, Danny Bush, 2ND ROW: Leigh Anne Frensch, Linda Reagan, Sherry Miller, Melby Davis, Lisa Lisa, Susan Meyer, Fatti Amacker, Diane Ramla, 3RD ROW: Mr. Warren, Sponsor, Huel Harris, Steve Baggett, Jeanine Knoke, Susie Harrington, George Suyette, Wayne Denson, Fatti Curtis, Linda Haves, Edith Holmes, Linda Smith, Joe Nicholson, Bob Murray, Darin Hollingsworth, Linda Franko, Kathy Jacquet, Dale Hare, Bruce McKay, John Parker, Mrs. Burns, Sponsor


Phi Theta Kappa is a national honor fraternity among junior colleges to promote scholastic achievement. Qualifications for membership are a 3.2 grade point average on at least 16 hours work for one semester and maintain a 3.0 average on at least 15 semester hours.

Huel Harris, Joe Nicholson, Edith Holmes, Danny Bush, Darin Hollingsworth, Bob Murray, John Parker, Jeff Mosley, Myron Lohner, Susan Meyer, Susie Harrington, Pam Eleuterius, Rize Daniels, Kathy Jacquet, Renee Mathews, Sherry Miller

BSU

The Baptist Student Union is a fellowship of college students seeking to find and implement God's purpose for them and their world. BSU provides activities on campus for worship, discussion, Bible study, social life, and witness.

OFFICERS

Reverend Jimmy Davis, Sponsor; Allen Brown, Witten; Marilyn Porter, Fellowship; Lisa Brannon, Worship; Yvonne Young, Communication; Darwin Hollingsworth, Outreach; Jim Catlett, President.


TOP ROW: Tim Wilson, Rene Beavers, Donald Cortina, Sandy Williams, Charlotte Craig, Elton Polk, Shelby Davis, Evon Alexander, Diane Wooland, Alvin Jones, Reverend Jimmy Davis, Sponsor, Terry Street, Ricky Street, Jackie Holmes, Mark Reid, Jerry Pitts, Kathy Lopez, Jan Oliver, Bob Mester, Rocky Glover, Cindy Howell. BOTTOM ROW: Suzie Swan, Yvonne Young, Bill Gattlin, Marilyn Porter, Lisa Brannon, Randy Dickerson, Darwin Hollingsworth, Jim Catlett, Pat Gattrell, Sherrie Miller, Jose Baker, Debbie Randall, Cindy Broome, John Ladner.

WESLEY FOUNDATION

The Wesley Foundation is an organization which offers a Christian Fellowship to young Methodist students on campus. Its purpose is to provide a place for Methodist student to meet and to share their faith with each other through informal discussions.


Melanie Lake, Reverend Jim Williams, Sponsor, Linda Haven, Marsha Reeves, Jeff Wilson, Dale Tiller


LEFT TO RIGHT: Kevin Byrd, Darwin Hollingsworth, Jamina Mendous, David Pepper, Donald Scham, Jeannie Burton, Ted Roscoe, Robbin Richardson.

FOOD COMMITTEE

PERK PLAYERS


Delta Psi Omega Officers:

Susie Herrington, Rob Murray
(Not Pictured) Ted Reumple


Perk Players, STANDING, Kathryn Lewis, Spon-
sor; Bill Daniels, Jane Hansen, Rob Murray,
Roxey Longmire,
ON STAIRS, Debbie Jackson, Susie Herrington,
Denise Holloman, Gary Gentry, Rita Shetler,
Terri Williams, Allan Fain

GULF COAST MODELS


The newly formed Gulf Coast Modeling Squad's purpose is to learn the basic modeling routines and gain knowledge in the world of fashion. This group has modeled successfully for several stores.

OFFICERS: Wendy Wilkinson, historian-photographer, Twyla Boudreaux, secretary-treasurer, Melody Jones, vice-president, Kathy Jacquet, president.


STANDING: Wendy Wilkinson, Becky Glover, Cindy Farris, Twyla Boudreaux, Deborah Harvey, Terry DeAngelo, Sandra Rodgers, Jan Feresich, Cindy Troutman, Susie Barrett, Patti Curtis, Beverly Cowan.
KNEELING: Linda Smith, Melody Jones, Annette Bailey, Marilyn Porter, Kathy Jacquet, Datinz Camady, Wanda Canos, Nelda Lions, Pam Eleuterius.


OFFICERS: TOM, President; Melvin Adams, Vice President; Jack Long, Sec.; Wendy Seawright, Treasurer; Lucian Foxley, Parliamentarian; Roger Smith, Historian; Mona Freyler, Door Person.

BLACK CULTURAL SOCIETY

Purpose of black cultural society: Through our united efforts we strive to enhance our awareness of our priceless heritage as black Americans and to motivate student participation in all campus activities.


Mrs. Annie Moore


Jonathan Heath


Mrs. Gloria Reid

SPONSORS


NOT PICTURED: Kelly Castiglia, Ser. Young, George O'Hara, Vernon Almon, Roger Smith, 2000 Mona Freyler, Wendy Seawright, Lucy Marshall, Diane Marshall, Denise Foxley, Judy Antenor; TOP: Melvin Adams, Calvin Butler, Alvin Brooks, William O'Neal, Otto Bradley.

VICA


OFFICERS: BOTTOM ROW: Donnie Rayburn, Club Artist; Kelly Castiglia, Reporter; Willie Mae Holland, Secretary; Seren Alnworth, Treasurer. TOP ROW: Ronnie Rayburn, Parliamentarian; Henry Fox, President; Charles Long, Vice President.

The Vocational Industrial Clubs of America is an organization for youth enrolled in vocational, trade, and industrial education. VICA has established goals and developed programs with consideration for the unique needs of youth living in an age where skill and motivation are essential to success.


BOTTOM: Jimmy Thleman, Donnie Rayburn, Pat Davis, Kelly Castiglia, Willie Mae Holland, Don Haden. SECOND ROW: Billy Scarbrough, Seren Alnworth, Charles Long, Henry Fox, Ronnie Rayburn, Roney Walker. THIRD ROW: Eugene Beasley, Wesley Reils, Jr., Rex Johnson, J.B. Brown, Jim Kirkner, Mark Bounds, Wayne Hodge. Not Pictured: Alvin Brooks and William O'Neal.

ROTC

FRONT ROW-Roger Sims, Judy Ambrose, Philbert Casey, Cle-mont Ashley, Jane Ann Gulle, Jim Cat-rett, Bruce Smith, John Ladner, Capt. Americus Gull; instruc-tor of ROTC. BACK ROW-Fred Sims, Sherri Müller, Sandy Williamson, Paul Leuron, Wayne Barr, Chuck Nichols, Joey Guiffria, Dale Titler, Richie Randall.


HOME ECONOMICS CLUB

Mary Kay Adams, Sponsor, Charlotte Kirkwood, Ann Ruther-ford, Judy Niolet, Linda Havens, Pam Eleuterius, Marcia Reeves, Lynette Havens.


FIRST ROW, James Richards, David Illich, Jackie Holmes, SECOND ROW, Mrs. Neil Henderson, Marsha Naves, James Cantor, Rev. Jim Williams, Rev. Jimmy Davis, Jeff Wilson

The Christian Council is com-posed of the presidents of each religious organization on cam-pus and other representatives. The main function of the Chris-tain Council is to coordinate the activities of the other organiza-tions and to sponsor the Reli-gious Emphasis Week in the spring of the year.

CHRISTIAN COUNCIL

FOREIGN STUDENTS


FIRST ROW Roberta Barranter, Jorge Garcia, Antonia Michinaux
SECOND ROW Fermin Chong, Henry Gonzalez, Ramon Jones
THIRD ROW Eduardo San Martin La Celba, Laura Gonzalez, Roger Lottila
FOURTH ROW Marlene Romertio, Salvador Uega


SEATED LEFT TO RIGHT: Carol Ferguson, Kathy Jacquet, Twyla Boudreaux, Ann Rutherford, Susie Barrett, Jan Ferslich
STANDING: Mike Lacy, Jeff Sabol, Doree Trone


EDITORS: Dale Tufar
Richie Randall
SPONSOR: Robert Rominger

PERKULATOR STAFF


THE PERKINSTON BULLDOG

Editor	Charlotte Walton
Associate Editor	Karen L. Shelton
Reporters	Dale Tittler Renee Fuchean Karen Hichman Rise Daniels
Photographers	Karen Shelton Dale Tittler
Circulation Manager	Debbie Reid
Advisor	Winifred Macneil


BOTTOM L. to R. Becky Watt, Rita Shuttler, Lisa Brannon, Sharon Cloer, Lucille Crabtree, Debbie Randall, Becky Bithia, Maria Cirlot, Debbie Chambers, Suzanne Swann, Jessie Baker.
2nd ROW: Cindy Boone, Yamina Mendoza, Mona Montgomery, Marilyn Porter, Shelby Davis, Anita Warden, Yvonne Young, Lorie Thompson, Terry Wonsuch, Bobbie Brown, Deanne Holloman.
3rd ROW: David Lander, Bill Crowell, Allan Fain, Jim Beilgard, Gary Gentry, Mike Atkinson, John McCormick, Doug Davis, Leonard Lanza, Steve Sims, Eddie Creel, Casey Wehust, Cathy Loper.
TOP ROW: Randy Dickerson, Tim Wilson, Joe Nicholson, John Lander, David Pitts, Steve Elkins, Rob Murray, Vince Castiglia, Kai Denblyker, Don Barnett, Cecil Parker, Duncan Goff.

PERKINSTON CHOIR


Mr. Eugene Clements
Department Chairman, Fine Arts
Choir Director

AGRICULTURAL CLUB


FRONT ROW: Harold Sites, Johnny Waterall, James Borden, Lowell Wiley, Ole Oventrost, Nancy Delaney.
BACK ROW: Jack Freeland, Wes Jones, Tommy Terrell, Mr. Charles Ratcliffe, Sponsor.

In recognition of all the clubs on Perkinson Campus we, the editors of 1974-75 Perkulator, appreciate the efforts of each club to promote interest in their various fields. We recognize, also, the time spent by the sponsors in their own free time usually, but their dedication is unceasing. We also recognize the efforts of each club member in keeping their respective organization together on the basis of mutual understanding and co-operation.

With these thoughts in mind, the combination of sponsor leadership and student participation will continue to grow and each club will continue to enlighten Perkinson Junior College.

A
c
t
i
v
i
t
i
e
s


A Picture Is Worth
a Thousand Words


STUDENT SPECIAL SERVICES PROGRAM


Director, Mrs. Anne Moore


Mr. James Ray Smith
Assistant Counselor


Mrs. Ruth Ford
Secretary, Student
Special Services


TUTORING SESSION

Wendy Swanler, Program Student
Deedy Landrum, Tutor


TUTORS

Front row; Deddy Landrum, Linda Franko, Linda Reagan, Lynn Davis, Rae Hermes, Susan West, Van Roland, Leigh Ann Frentz.


PEER COUNSELOR

Front row l. to r., Angela Ausme, Wendy Swanler, Melvin Adams, Louise Mykolyk.
Back row; Roger Sims, Joe Young, Dwight O'Neal.


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

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

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

T Y


A
c
a
d
e
m
i
c
s


Executive Dean

Charles
G.
Odom


ADMINISTRATION


Dr. Clyde Strickland
Director of Instruction


L.D. Stringfellow
Director of Finance


Ed Scarborough
Chairman of Student Services


R.J. Scarborough
Director of Vocational-Technical Programs


James Ray Smith
Supervisor of Housing and
Campus Security


Charles Cooper
Assistant Director of Housing
and Campus Security and Supervisor of Recreation


Mrs. Annie Moore
Director of Special Services


Thomas E. Lillem
Vocational-Technical Counselor


Danny James
Counselor and Director of
Admissions


Mrs. Glennie White
Bookkeeper


Mrs. Willie Bunch
Records Clerk


Mrs. Joyce Rogers
Secretary, Executive
Dean


Mrs. Gloria Reid
Secretary, Dean of
Instruction


Mrs. Clarice Coker
Secretary, Student
Services


Mrs. Ruth Ellen Ford
Secretary, Special
Services


Miss Patricia Davis
Secretary, Vocational-
Technical


Mrs. Tommie Weathers
Veterans Affairs Sec-
retary


Miss Elizabeth Hick-
man
Secretary, Librarian


Mrs. Doris Strickland
Library Assistant


Mrs. Meryl Smith
Library Assistant


Mrs. Louise Crutcher
Receptionist, Secre-
tary


Mrs. Carolyn Brooks
Secretary (Not pictured)


Mr. Jimmie Rayburn
Clerk, Attic


Cafeteria Staff
Manager- Mr. Joe Byrum


Malda


Housemothers
Mrs. Dorothy McHenry
Mrs. Virginia Stringfello
Mrs. Lydean Davis
Mrs. Mary Dees


Mrs. Mary Katherine
Adams
Home Economics


Mrs. Sidney Alexander
English


Mrs. Cassie Batson
Mathematics


J. B. Brown
Welding


Mrs. Jan Churley
Assistant Librarian


Charles M. Clark
Librarian


Eugene Clement
Department Chairman
Fine Arts


Jimmy Davis
B.S.U., Director


Clem Dellenger
P.E. and Coach


Kenneth Farris
P.E. and Coach


Capt. Americus Gill
ROTC


Dr. World Guild
Foreign Language


Mrs. Dorothy Hall
English


Mrs. Lillian A.
Hayden
Department Chairman
General Studies


Leonard Heath
Mathematics


Mrs. Nell Henderson
English


Brian Hoda
Health, P. E.


Dr. Hu Huh
Business Education


Sam Jones, Jr.
Band


Mrs. Anna Faye Kelley
Business Education


Mrs. Kathryn Lewis
Speech and Drama


Sam Lewis
Department Chairman,
Social Studies


Dr. Nelda Lott
English


Dr. Woodley Lott
Department Chairman,
English


Noel Mann
Chemistry


George Mathis
Drafting


Mrs. Kay McInnis
Department Chairman,
Business Education


John C. McQuagge
Health, P. E.


Dr. Richard Miller
Department Chairman,
Science


Larry O'Neal
Department Chairman,
Mathematics


John Paschel
Auto Mechanics


Rev. Carlton Peters
Bible


Chester Pratt
Letter Press and
Printing


Charles Ratliffe
Ornamental Horti-
culture


Bob Rominger
Social Studies


Miss Barbara Ross
P. E.


Russell Schneider
Art


Dr. David C. Schwab
Biology


George Sekul
P. E.


Miss Doris Smith
P. E.


Frank Spring
Offset Printing


Charles Sullivan
Social Studies


Dr. Thomas Walden
Math and Physics


Roney Walker
Drafting and Design


Bonnie Warren
Education and Psychol-
ogy


Bob Weathers
Department Chairman,
P. E.


Jim Wittman
Piano and Music

Not Pictured
Winifred Moffett
Industrial Arts


We, the Editors, would like to express our thanks to those who put forth their efforts on this, the 1974-1975, *Perkolator*. This is the first separate annual since Tri-Campus joined together under one book, and we are extremely proud to have held this position for the first edition. Much time was put into comprising the highlights of this year into a book that will bring back memories, long after the students have gone into their respective careers.

We would especially like to thank Mr. Bob Rominger, our Sponsor, for his guidance and immense help. To the staff and everyone, we wish much success and happiness in the years to come.

Richie Randall
Dale Titler


MISSISSIPPI
GULF COAST JUNIOR COLLEGE

The Golden Year

From a modest beginning 50 years ago, Mississippi Gulf Coast Junior College, now celebrating its golden anniversary, has grown to its present status as a leader among public supported two-year institutions in the state and nation.

With a physical plant valued at more than \$13 million and a \$6.5 million building program under way at its three campuses, the college today bears little resemblance to what it was in 1925.

That was the year Harrison-Stone County High School, organized at Perkinston in 1911, added post-secondary courses and became a junior college. Twenty-five students were enrolled in the freshman class. The physical plant was valued at \$135,000.

Attending Gulf Coast's three campuses during the 1973-74 session were some 22,000 persons in all programs. More than 6,000 were fulltime.

It is unlikely that even the most far-sighted of the founders of the college envisioned the multi-campus concept that became reality in 1965.

It happened under the guidance of Dr. J.J. Hayden Jr., who has been affiliated with the college for 25 years, the last 21 as president.

Backed by a strong, cooperative board of trustees, Dr. Hayden steered to completion the Jefferson Davis Campus at Gulfport, and the Jackson County Campus at Gautier. What had become Perkinston Junior College in 1942 completed the campus triangle.

... The Way It Was ...

1

9

2

5

1

9

7

5

And Gulf Coast became the first junior college in the state, one of the first in the nation, to operate a "branch" system.

With the opening two years ago of the George County Occupational Training Center at Lucedale, Dr. Hayden's philosophy of "taking education to the people" was fulfilled. Now a Gulf Coast facility is within easy reach of citizens of this college district of Harrison, Jackson, Stone and George counties.

If modern-day expansions and improvements are impressive, so were some of the strides made by the college during its formative days.

There were the lean years. The original supporting counties of Stone, Harrison and Jackson, which joined the system in 1926, were comparatively poor. Their people, like those across the nation, were faced with a depression. Mississippi's economic backbone was agriculture. Balancing agriculture with industry was but a dream in the mind of the late Gov. Hugh White.

So agriculture was the main subject offered at the college in the late 1920's. There was plenty of land on which to

practice the latest farming techniques. A group of Perkinston citizens in 1911 had donated 656 acres when they helped form the Harrison County Agricultural High School.

In addition to agriculture, the college in its opening year taught English, history, Latin, French, mathematics, science, Spanish and piano. Sophomore courses were added in 1926.

Offered today are academic courses that prepare students for upper division level degrees and a wide range of career programs, adult and continuing education, and other services geared to community interest.

The idea is to prepare students for professions, or to enable them to pursue courses of study leading to employment in vocational and technical fields.

There also are non-credit, "special interest" and adult courses which may be taken for enjoyment, to learn new skills, or polish old ones.

Superintendent of the high school when it added the college program was J. L. Denson, who had promoted the plan to offer courses beyond the 12th grade.

Among the other innovators of education at the college was C. J. Darby. He was elected superintendent in 1929 and held the position until 1941, when he was elected chancery clerk of Harrison County.

Under Darby's administration, the curriculum was enlarged and revised to qualify in 1929 for accreditation by the Southern Association of Colleges and Schools.

Darby also is credited with helping the college survive the depression years. He managed to pay off an \$80,000 construction debt in the '30s. And he was able to meet the payroll with regularity by issuing checks that were convertible to cash.

Succeeding Darby was A. L. May. He served until his death in 1953. Under his guidance the college began offering vocational programs in cooperation with the Mississippi State Vocational Board.

May was instrumental in gaining the support of George County, rounding out the four-county district now supporting the college.

In 1953, Dr. Hayden was promoted from dean of men to

Original Campus in the Early Days


HERSEL MCDANIEL
FIRST GRADUATE 1927

president of Perkinston Junior College, becoming its youngest chief administrator at 33. When he assumed the post the college enrollment was 513, and high school 174. The college plant was valued at \$1,123,000.

His new title came just 13 years after his graduation from Perkinston, where he played football and was a member of the track team.

After leaving Perkinston, Dr. Hayden, a native of Pass Christian, and the son of Mr. and Mrs. [J.] Hayden, entered the Air Force and later transferred to the Coast Guard for six years.

While in service he married Lillian Ruth Aschbacher. They are the parents of three children, Julius John III, Glover and Susie.

Dr. Hayden received the bachelor's and master's degrees from Mississippi State University and the doctorate from the University of Southern Mississippi.

His first teaching assignment was at Lee Road School, St.

Tammany Parish, La. He returned to Perkinston in 1950 as instructor of history. In 1952 he was appointed dean of men.

When Dr. Hayden was named president, it is reported that he did not have an acceptance speech prepared. As the story goes, he told Thelma Andrews, head cook at the cafeteria, about the problem.

Thelma, reputed to be an able talker, "ghost spoke" for his president, delivering a 30-minute acceptance address to the board of trustees.

In his first public statements, Dr. Hayden outlined for the college a philosophy which differs little from what it is today . . .

. . . Low cost education . . .
Training for employment . . .
Preparation for higher education . . . Service to the community.

Dr. Hayden was quick to propose the formation of a board of trustees building committee to guide college expansion programs. Outside expert


LIFE IN THE DORMS WAS STUDY -- AND RADIO INSTEAD OF TV

advice was sought to determine what new facilities were needed to enable the college to keep pace with the times.

In 1955, a \$885,000 building program was initiated under Dr. Hayden's leadership. Others have been approved since at regular intervals.

While he was expanding physical facilities to meet projected increases in enrollment, Dr. Hayden also was keeping an eye on the educational development of the college.

Vocational-technical programs alone have increased until today more than 50 are offered at the three campuses and the George County Occupational Training Center.

Recognized nationally for his contributions to junior college education, Dr. Hayden has received numerous awards. Among them are: --The Pace-maker Award (1966), presented jointly by "Parade" magazine and the National Education Association of the United States, Gulf Coast was recog-

nized as a pacemaker in leading the way to better education of America's youth.

Active in professional and civic affairs, Dr. Hayden:

--is presently serving on the committee for National Library week.

--is an official with the Mississippians for Education Television.

--belongs to the Mississippi Economics Council committees on special education legislation.

--serves on the board of directors of Phi Theta Kappa, national junior college scholastic fraternity.

--represents Mississippi on the National Junior College Athletic Association committee on policies.

Dr. Hayden has also been president of the Mississippi Education Association and the Mississippi Association of Colleges.

Active in the Southern Associa-

tion of Colleges and Schools, Dr. Hayden has been chairman of the committee on standards and reports for junior colleges; the committee for admissions to membership for junior colleges; the nominating committee; commission on colleges; and the board of trustees.

His civic activities include membership in the Wiggins Rotary Club; Mississippi Coast Power Boat Squadron; Navy League, and Pine Burr Area Council, Boy Scouts of America.

Said one observer: "Dr. Hayden's leadership ability is apparent because it speaks for itself; the man has to say nothing.

And a board member, speaking of the college and its growth, said: "Gulf Coast stands tree-top tall across the country. This status has been achieved through a successful working relationship between the president of the college, the board of trustees and the supervisors and citizens of the four-county area."


ONLY A FEW . . . These students comprised the freshman class of 1925-26, the first year the college was in operation. Members were, FROM LEFT: FIRST ROW -- Julia Lewis (deceased), Irene Flurry, Ione Hunter, and Evelyn Howell. SECOND ROW -- Harold Hamitt, Odgen Lott, George Rolf, Hersel McDaniel, Sylvester Dedeaux, Miss Frances Bailey, sponsor, and Millard Hatten (deceased).


Dedication

Because of his contribution to Mississippi Gulf Coast Junior College, as detailed in the opening pages, this section of TRIDENT is respectfully dedicated to Dr. J.J. Hayden Jr.

The Earlier Years

While serving in the Coast Guard during World War II, Dr. Hayden married Lillian Ruth Aschbacher. The young couple (right) were the parents of two boys when they moved to Perkinston in 1950. This family picture shows John Julian III (STANDING BEHIND HIS FATHER) and Glover, a daughter Susie, was born later.


Proud Moment — Homecoming 1974

In commemoration of the Golden Year, a special tribute was paid Dr. Hayden at the Homecoming banquet in November at Perkinston Campus. Mrs. Hayden also was honored. Here they beam proudly after receiving the unexpected recognition.


Plaque Presented

In appreciation of his 25 years of service to Gulf Coast, Dr. Hayden is presented plaque by William Maslida, president of the college board of trustees.


Mrs. Hayden Honored

Mrs. Hayden receives silver tray from Mrs. Dolores Maslida, president of the college Alumni Association.


AT HOMECOMING Sam Owen Trophies Awarded


ALUMNI OFFICERS . . . Elected to lead the College Alumni Association for 1975 were these officers. They are (FROM LEFT) Mrs. Wynona Scarborough, executive secretary; Cooper Roberts, Pascagoula, secretary; Mrs. DeJores Mauldin, McHenry, president; and Dr. Frank Gruch, Biloxi, second vice president. NOT PICTURED is Dr. Steve Pitalo, Biloxi, first vice president.

The Recipients

Harrel McDaniel (above left), last year's recipient of Sam Owen Distinguished Service Trophy, is presented permanent award by Dr. Hayden. McDaniel, Perkins Campus alumnus and first graduate of the college, lives at Lumbachville. He was honored at Homecoming in ceremonies that featured presentation of the 1974 trophy to Dr. Frank Gruch (photo at right). • B1 •


HOMECOMING ROYALTY . . . Ruling during Homecoming festivities were queens and maids from Gulf Coast's three campuses. They were, FROM LEFT: SEATED -- Myron Ladner, Perkinton sophomore maid; Lisa Lion and Sandra McDonald, Perkinton maids of honor; Wendy Wilkinson, Perkinton freshman maid; and Sandra Goodin, Jackson County freshman maid. STANDING -- Jeannie Shepherd, Perkinton queen; Lisa Gato, Jefferson Davis sophomore maid; Sunette Baffle, Jackson County queen; Lynette Thompson, Jefferson Davis freshman maid; Rachel Washington, Jackson County sophomore maid. NOT PICTURED is Delon Little, Jefferson Davis queen.


College Board of Trustees

HARRISON COUNTY

Richard Creel
Donald Demetz
Herbert C. Hansen
R.D. "Bobby" Lander
Harold Levins
T.W. Mohr Jr.
Rance H. Quay
James Reese
Dr. W.H. Starr
J.L. Westfall

Biloxi
Pam Christian
Gulport
Saucier
Gulport
Biloxi
Gulport
Gulport
Biloxi

STONE COUNTY

Patell Anderson
Gordon G. Bond
Hirap J. Davis
James V. Gordon
William S. Moulden Jr.
W.W. Taylor

Wiggins
Perkinton
Perkinton
Wiggins
Shuford
Wiggins

JACKSON COUNTY

Norman V. Flurry
Frank Hamilton
J.K. Lemon
M.H. Mallette
Warner Peterson
R.A. Roberts
R.H. Slaughter Jr.

Perkinton
Hurley
Ocean Springs
Pascagoula
Pascagoula
Moss Point
Pascagoula

GEORGE COUNTY

H.E. Bryan
Arlie R. Howell
Charles L. Jones
M.C. Murray
M.L. Pope
Wilbur G. Ward

Lucedale
Lucedale
Lucedale
Lucedale
Lucedale
Lucedale


W.S. Moulden
Chairman


W.H. Starr
1st Vice Chairman


M.L. Pope
2nd Vice Chairman


Warner Peterson
Secretary


James Reese
Treasurer


EXECUTIVES ASSISTANTS . . . Two of Gulf Coast's top administrators get together in a planning session. They are Robert L. Johnson (LEFT), executive assistant for education, and Harold Wesson, executive assistant for administration. Both work closely with President J.J. Hayden Jr.


ADMINISTRATIVE ASSISTANTS . . . The college's four administrative assistants are (FROM LEFT) Edna and A. Evans, MEI and special services; Everett Compton, business; Royce Ireland, vocational-technical; and J. J. Hayden Jr., college administrator. (Continued)


COMMUNITY SERVICES . . .
Miss Kay Gillette (SEATED), director of Community Services, talks with her secretary, Marie Ellis Jarreau at their office in Edgewater Mall at Biloxi.


COMPUTER CENTER . . .
Robert Smith (LEFT), director of data processing, meets with computer center staff at Jefferson Davis Campus. They are Pat Buckley, computer operator; Elaine McDermott, and Patricia Logan, both key punch operators.

Central Office


IN PRESIDENT'S OFFICE . . .
At center is Mrs. Ethel Bond, secretary of the president. With her are other secretaries. They are Mrs. Karen McQueen (LEFT) and Mrs. Gloria Breland.


ALL BUSINESS . . .
Mrs. Wynona Scarborough (SEATED), executive secretary of college Alumni Association, explains fund-raising program to Mrs. Louise Jones, supervisor of health occupations. In photo at right is Warren Taft, building inspector.


"DOWNSTAIRS" . . .
Mrs. Susanne Day (LEFT) is bookkeeper-clerk and Mrs. Kay Taylor is secretary in college business office.


"NUMBER PLEASE" . . .
Manning central office switchboard are Mrs. Joyce Williams (SEATED), and Mrs. Thelma Rogers.


AT WORK . . .
Mrs. Florence Rainwater (SEATED), manager of the central business office, checks files. Watching (FROM LEFT) are Miss Nancy Lee, secretary-clerk; Mrs. Millie Taft, personnel monitor, and Mrs. Helen Vernon, accounts payable.

"UPSTAIRS" SECRETARIES" . . .
FROM LEFT: Mrs. Dot Lyons, MDTA program; Mrs. Sittie Farris, vocational-technical; Mrs. Benny Cobb, publicity; and Mrs. Gerrie Brown, institutional research.

An Exercise in Creativity . . .

Gulf Coast sponsored its fourth Creative Workshop in June at Perkinston Campus, where for the first time consultants and participants were afforded the opportunity to work in a live-in environment. Many boarded in the dormitories and ate in the cafeteria.

Mrs. Nell Henderson, director of the workshop which attracted more than 300 manuscripts from 100 authors, described the two-day session as "the best ever."

The workshop was produced with the assistance of the Mississippi Arts Commission and the National Endowment for the Humanities, Washington, D.C., a federal agency.

Fourth Annual Writing Workshop 'Best Ever'


CONSULTANTS CENTER . . . Mrs. Nell Henderson, workshop director, talks with Dr. Charles Mooreman, dean of the university, University of Southern Mississippi. Others (FROM LEFT) are Reed Sandelin, University of Tennessee; Paul Friedman, University of Illinois; Jack Crockett, Mississippi University for Women, and Dr. Gordon Weaver, USM.


A Man of Letters

In March 1974, Richard Wordsworth (left), whose great-great grandfather was the English poet William, appeared at Gulf Coast's three campuses. He presented poetry readings in what he calls "The Bliss of Solitude." The English actor from Surrey recited verse written by his famous ancestor and quoted passages from Dorothy Wordsworth, Journal.

At a reception in his honor (below), Wordsworth greets admirers. With him are Gulf Coast President J.J. Hayden Jr. (RIGHT) and Mrs. Hayden.


Towles: 1974 Instructor of the Year

Named Instructor of the Year for 1974 at Mississippi Gulf Coast Junior College was William R. Towles, who teaches drafting design technology at Jefferson Davis Campus. Towles, 34, has been with the college for five years. He was honored at an Alumni Association banquet in April.

Bulldogs — Champions After All

What was shaping up as one of the worst football years ever for the Gulf Coast Bulldogs ended up with Gulf Coast winning the state championship. After taking the South Division title, Gulf Coast played favored Itawamba for the state crown, winning the game 10-6. At right Head Football Coach George Sekul hands trophy to Brad Hemmeway while Donald Scharr (left) looks on. At far right is Assistant Coach Clem Dellenger.


TOP CRACKERS . . . Admiring trophies and plaques they received at football banquet are outstanding members of Gulf Coast's 1974 championship squad. With them (AT LEFT) are Perkinston Campus Executive Dean C. G. Odum and Assistant Coach Clem Dellenger. Head Coach George Sekul is at right. Others are Gus Wheeler, Phil LaCourse, Alvin Boothe, Donald Scharr and Brad Hemmeway.

State Champs: Nine in a Row

Winning the state championship has become old hat for the Gulf Coast baseball team. The Bulldogs, coached by Kenneth Farris, copped the state title for the ninth consecutive year in 1974. Admiring trophy are Roger Parker, (left) the winning pitcher; Mitch Hebers, Lee Trahan, and Clement Ashley, Farris, who has coached baseball at Gulf Coast for 12 years, has never had a losing season.


T r a c k

CINDERMEN -- Comprising the 1974 track squad at Gulf Coast were these men. They are: FROM LEFT: FIRST ROW -- Ted Baunke, Greg Lampkin, Don Schan, Henry Farris, Yates Parker. SECOND ROW -- Coach George Sakal, Richard Thomas, Kevin Teshen, Joe Dellenger, Walt Goff, Ron Guzman.


THE TEAM... FROM LEFT: FIRST ROW -- Joe Evans, Kevin Walker, Ricky Darnell, Mark Taylor, Clement Ashley, Tommy Robertson, Lucius Kennedy, Delane Dill. SECOND ROW -- Bill Bradley, Donald Carlot, Kirby Thompson, Kenny McMillan, Kevin Green, Mike Drennon, Kim Letort, Danny Begen.


T e n n i s

TEENIE TEAMS -- Representing the college is instrumental teams were these clemson teams. Members are: FROM LEFT, KNEELING -- Donna Shepard, Jackie Colombarovich, Jean Lynch, Emma Sigler, Gina Davis, and Nye Darnell. STANDING -- Anita Guffy, Allan Yain, Robert Guffy, Joe Nicholson, Bruce Grey, Felley Abernethy, and Jim Cannon.

Men's Basketball: a Rugged Year

Gulf Coast's men's basketball team held a 11-9 record in mid-February. While the season has not been one of the best, it has featured some exciting wins by a determined group of players.


FROM LEFT, FIRST ROW - Bernard Calloway, Steve Gipson, Sammy Goldsmith, Bruce McKay, Don Simmons, Mike Hefflin, Tyrone Patterson, Danny Murphy.
FROM LEFT, SECOND ROW - John Parker, manager; Boyd James, Chris Tine, Mike Casey, Jim Singleton, Ken Steele, Jerry Mohler, Al Walker, Jacob Ornela, manager.

Women Basketball: a Challenge

At yearbook deadline, Gulf Coast's women's basketball team had won 13 games and lost 8. Runners-up last year for the national championship title, the team in 1975 was seeded second in the tournament.


FROM LEFT: Micheale Lee, Kathy Baggett, Daphne Easterling, Sarah McKay, Jane Ann Gell, Luesnia Cowart, Rosie Moody, Regina McMillan, Kim Wilson, Denise King, Linda Reeves, Randy Bennett.


THAT "GOOD SOUND" . . . Members of the Mississippi Gulf Coast Junior College Marching Band, directed by Sam Jones, are: FROM LEFT, FIRST ROW -- Doug Davis, Maria Andrews, Lucretia Cowart, Elaine Allison, Lucille Crabtree, Linda Reeves, Garnie Dubuisson, Steve Elkins, Debbie McClain, Randy Dickerson, Rob Murray. SECOND ROW -- Huel Harris, Jane Hanson, Don Barnett, Frank Chapman, Debbie Chambers, Lawrence Stephens, Jeff Berry, Jim Bellgard, John McCormick, Darwin Hollingsworth, Steve Sims, Mike Atkinson, Bill Correll. THIRD ROW -- Kai Dambheyke, Jeff Howell, Mike Lacy, Anthony Fitch, Roger Danley, David Lander, Gary Gentry, Roy Craig, Duncan, Gudi, Joe Nicholson, John Lander, Allen Fain, Ricky White. FOURTH ROW -- Terry Armstrong, Jim Grierson, Lin Grierson, Danny Ivey, Lynn Hubbard, Mark Flagg, John Lander, Thomas Edwards, Michael Lee, Elton Polk, Eddie Creel.

Entertainment . . .

Band, Perkettes Help Provide It


EYE CATCHERS . . . Members of the Gulf Coast Perkettes are: FROM LEFT, FIRST ROW -- Rita Schettler, Maria Cielos, Cheryl Bradley, Geneva Webb, Rae Hennes, Charlotte Watson, Micholyn Yeager, Debbie Jackson, Paula Parker, Angela Faggard. SECOND ROW -- Ana Wahl, Cindy Brooms, Denise Sunrall, Billy Keys, Terri Womack, Shelby Davis, Wanda Canon, Johnson West, Jan Woodard, Pam Eleuterius. THIRD ROW -- Becky Glover, Jeanette Shyherd, Angie Rawson, Cindy Farris, Danita Camady, LaVonne Parker, Jan Peredich, Beth Clark, Ginger Maples.

