


Trident/Perkolator

'77

Perkinson Campus


"Perk, That Special Touch"

The 1976-77 Perkolator


MGCJC Perkinson Campus, Ms. 39573

The People Make It Special


Because
They Care . . .
They Love . . .
They Give . . .
They Share.


Because They Do


These Things


As Friends

With A Tear

Or With A Smile


Not Looking Back In The Past . . .

But Forward Into The Future


Grasping For New Ways
To Care,
To Love,
To Give,
To Share . . .

Because Experiencing These Emotions

Brings Us A Feeling Of

Togetherness


And Being Here Together Is What Makes

Every Moment Have A

Special Touch


Table Of Contents

Student Life	2
Features	17
Organizations	33
Sports	51
Classes	65
Faculty	93


PERKINSTON CAMPUS

SCHOOL


The Student Council sponsored a week filled with activities at the beginning of school. Upper Left Corner — Connie Marie shows in the Watermelon Cut was a success. Upper Right — Terri, Sharon, Kathy, Jo Ann, and Peg battle it out in the Bananas eating contest. Top and Middle Left — A group of girls enjoy watching the football game on the hill. Bottom Left — Everyone laughs as Gary decides he is already had his share of bananas.

BEGINNINGS

Moran Hall and Harrison Hall get together for the tug-of-war. Upper Left — The shouts at the pep rally raises everyone's spirit. Upper Right — Gail knows being back at school means studying again. Middle Right — The dance, sponsored by the Student Council, was a great success. Many new friends were made. The new students held the first weeks of school. Here we see Kenny Wilson giving a nomination speech. All in all the week went well. Everyone had a good time and many new friends were made.


Babu Mard seems to be the only one awake at Wendell Moore's attempt to sleep.


Instead of studying Wendell Wachter should be cleaning his room.


Once again we see Dan Biles studying for his favorite subject.


What we see Mary Jo Martini's morning we know shall be going to the Press.


Quarry, Karen, Connie, Shari and Terri are ready to go partying, well, Quarry is almost ready.


Ken Duran seems very annoyed by his girlfriend, who is a picture.


* Robert Isabella finds Edward Hirsch's Poetry more interesting


After a hard day of classes, David McKey finds time to relax and unwind.


DORM LIFE

Jeff Taylor and Paul Albrecht were very interested in the book Franklin's dream in fall 1971.


DISPEL THE FAIRIES ISCHIA TO THE ISLAND


'THINGS WE DO'!


Every(?) at Park brings something new and exciting. There was a special Freshman Supper sponsored by the Student Council. Afterwards everybody tried out their new friends. Besides school work there is always time for模, fights and gatherings outside the cafeteria.


The Long March ends; while-duty Take turns to have fun


Dorothy Ladore needs help (Anne Brandon is helping)


As we can see, studying is not Vicki and Terry's idea of a "Fun night."


Wanda can not believe her eyes! Jim, Carl, and Ruth have all got to look like Joyce, Theresa, and Bridget do not seem to mind. Come on mother!

Little Miss Chieckens...
Dakota does not have big
feathers... she does


In a little moment of the week between


Perk students find time to play tennis before, during, and after classes.


Debbie Triplett finds a quiet moment very relaxing.


Dan, you are better at ping pong than at History.


"Quit picking on Lyn Comassiech, Steve Limpus, or else!" says Jim Bradley.


Sherry says, "I do not care to hear it, Richard."

Features Of Student Life

HR. MISS PERK


MR & MISS


Tina Thompson of Biloxi is President of the Perk Student Council and the College Tri-Campus Council. She was elected as Perks Homecoming Queen and named to Who's Who Among Students in American Junior Colleges. While attending Sacred Heart All Girls High School, Tina was a member of the Homecoming Court, Dixie Deb Social Club, and other offices. She is interested in all sports especially baseball. Tina plans to continue her education and to work with children professionally.


Steve Baronich of Biloxi is a two-year member of the Bulldog football team. He was named to the All-Star and All-State Junior College squads, also elected Most Athletic at Perk in 1975. A graduate of Notre Dame High School, where he was selected Homecoming King, Athlete of the Year, Most Valuable Defensive Back, and Sponsor of the Dixie Deb Club, Steve is a sophomore majoring in mathematics. He plans to continue his education after graduating from MGJC.

CAMPUS
FAVORITES


*Most Beautiful
Most Handsome*


GRETCHEN

JANE


*BEAUTIES
Sophomores
Jane King &
Karen Sablich
Freshmen
Jenny Lyons &
Gretchen MaGee*


KAREN

JENNY


Most School Spirit

Peg Farris


Daryl Redmond


Best Dressed

Robin McKinnon

Jim Vooderhaar


Most Likely To Succeed

Alan Brueckle

Jane King


Most Intellectual

Jane King

Bud McVea


Wittiest

Mary Jo Martino
Chris Ferrill


Most Talented

Cindy Easterling
Mike O'Hara


Friendliest

Dianne Brown
Jim Bradley


Most Athletic

Peg Farris
Steve Baronich


Who's Who In American Junior Colleges

This Uiverville graduate is the daughter of Mr. & Mrs. Rex Anderson of Biloxi. Toni is a Deans list student and a member of the honors-colloquim here at Perk. Her future plans are to attend the University Of Mississippi and major in Pharmacy. While she is not attending a Phi Theta Kappa meeting, Toni enjoys tennis swimming, bowling, and bikeriding.

If Randy is not skiing or playing softball you'll be sure to find him on the basketball court. At least that is where Mr. & Mrs. Purvis Brand look first. Randy graduated from Redemptorist High School in his home town, Baton Rouge. Here at Perk he is on the basketball team and is also on the Deans list. Randy is not sure where he will further his education, but he is majoring in Engineering.

John is the son of Mr. & Mrs. John G. Braschle of Biloxi. He attended Notre Dame High School and was selected to the Burger King All American Football Team and the All Conference team. John Plans on furthering his education at Southern and majoring in Social Guidance.

While attending Perk, John was selected as most likely to succeed. He also played football for 2 years and ran track for 1 year.

Anita is the daughter of Mr. & Mrs. C.M. Copeland of McHenry, Ms. She attended Gulfport High and now at Perk she is the Pres. of Delta Pi Omega. She is also the Student Director of the "Childrens Play" and "The Sound of Music." Anita received the choir award and the government award last year. William Carey College is where Anita Plans to further her education in Elementary Education. While she is not busy at Perk, Anita Spends her time sailing and scuba diving.


Besides modeling for the Gulf Coast Models and cheering for the MGJC Bulldogs Brenda is always busy. She is the Daughter of Mr. & Mrs. Claude H. Fairly Sr. of Wiggins. Brenda was chosen to be a Football maid on the Homecoming Court and she is also a Deans List Student, Phi Theta Kappa and the honors Colloquim takes up most of Brenda's time, but she does enjoy singing, dancing, and bowling.

Jane is a graduate of Vancleave High School in Vancleave, Ms. She is the daughter of Mr. & Mrs. J.C. Fleming. Jane is a member of Phi Theta Kappa, the Honors Colloquim and is on the Deans List here at Perk. In the Who's Who election at Perk, Jane was elected as Most Intellectual, Most Likely To Succeed, and was also a Sophomore Beauty. She plans on attending the University Of Southern Mississippi and major in Polymer Science. When Jane is not studying, she spends her time riding horses, waterskiing and playing tennis.

Brenda is the daughter of Mr. & Mrs. W.M. Jones of Wiggins, Ms. She attended Stone High and now at Perk she is a Presidents List Student. She is also a member of The Wesley Foundation, Volleyball Team, and of The MGJC Band. Outside of school, Brenda plans to further her education at Mississippi State University.

Jane is the son of Mr. & Mrs. James F. Kirkpatrick of Lucedale. He attended High School at George County High and here at Perk he is a Presidents List student. James is also a member of Phi Theta Kappa and enjoys playing tennis and chess. James plans to further his education at the University of Mississippi State, and major in Industrial Engineering.


Who's Who In American Junior Colleges


A Presidents List Student here at Perk, Cheri is the daughter of Mr. & Mrs. George McCook of Long Beach, Ms. Phi Theta Kappa President, Harrison Hall Dorm Council Vice President, Cheri is a member of the MGJC Basketball Team. At Perk she is also a member of the Food Committee and the Fellowship of Christian Athletes. Cheri's hobbies outside of school are swimming and reading. Her future plans are to further her education at the University of Southern Mississippi.

Sheila is the daughter of Mr. & Mrs. Van S. Bookout of Gulfport, Ms. She attended High School at Long Beach High. A Presidents List student and a member of the Honors Colloquim class, Sheila is also a MGJC cheerleader and Secretary of Perk's Student Council. She is also Secretary/Treasurer of Phi Theta Kappa, a member of The Food Committee and of the MGJC Tri-Campus Council. Sheila plans to further her education at the University of Southern Mississippi.

A graduate of Vancleave High Bud is the son of Mr. & Mrs. A.N. McVee Jr. Bud enjoys water skiing and tennis, and is also a member of the Honors Colloquim at Perk. He is a Deans List Student and a member of Phi Theta Kappa. In the Who's Who elections, Bud was selected as Most Intellectual. Mississippi State University is where Bud plans to finish his education in Electrical Engineering.

Stella Radich, an outstanding student at Perk, is the daughter of Mr. & Mrs. Andrew Radich of Biloxi. She attended D'Iberville High School. At MGJC, Stella is student in Polymer Science and also active in such clubs as Phi Theta Kappa and Rotaract. She was the recipient of the Chemistry Award. Stella plans to continue her education at the University of Southern Ms.


Debbie is the daughter of Mr. & Mrs. Reese L. Skinner of Gulfport. She is active in the Band & Choir and in Phi Theta Kappa at Perk. She is Treasurer of the Collegiate Civitan and the recipient of voice scholarships awarded by the Gulf Coast Opera Theatre. After graduating from Perk, Debbie plans to continue in Music Education and Music Therapy at William Carey College or Southern, Mississippi.

This graduate of Sacred Heart High School is the daughter of Anna Thompson & the late Doug Thompson of Biloxi. Tina is a member of the Governors Youth Council and the College Athletic Council. She is also an active member of the Yearbook Staff and was a section editor. Tina is the President of the Perkinson Student Council & is also President of the MGJC Tri-Campus Council. In the Who's Who election Tina was chosen as Miss Perk. In the Homecoming Festivities Tina was chosen as Queen. Tina plans to go on to a Senior College and major in special education. When not busy with school business, Tina enjoys bike riding, skiing, and swimming.


A graduate of Stone County High School, David is a Sophomore majoring in Engineering at Perk. He is active in many organizations on campus such as Phi Theta Kappa and the Roteract Club of which he is President. He is also active in Honors Colloquim and enjoys hobbies such as hunting and softball. David plans to continue his education at Mississippi State.

Kay is the daughter of Mr. & Mrs. K.V. Woodward Jr. of Long Beach. A Presidents List Student at Perk, Kay is also Vice-President of Phi Theta Kappa. She is also a member of the Christian Council. Outside of School Kay likes to play the piano and sew. After Perk, Kay plans to further her education at Mississippi State University.


Awards 1975-76

STUDENT COUNCIL AWARDS

President
Vice Pres.
Secretary
Treasurer
Civics Team
Drama Team
Dance Team
Big League
Wardrobe
Mascot
Mike O'Brien
Action Force
Janet Festus
Debbie House
Doris Espejel

Soph. Class
Fresh. Class
Fresh. Class
Fresh. Class
Fresh. Class

GENERAL AWARDS

Andy Capobianco
Sally Chapman
Renee Cottrell
Lorraine McEvily
Maria Andrews
Jane O'Neal
Thomas Ladner
Molena Luke
Stella Radich
Daniel Hartfield
Deborah Jackson
Jane Hansen
Karen Shelton
Twyla Boudreux
Pebbel GRI
Melanie Lake
Kim Wilson
Judy Nislet
Daryl Redmond
Cynthia Higginbotham
Carol Singley
Margaret Farris
Michel Lacy
Randall Canady
Carl Elkins
Bonnie Sullivan
Fernie Cheng
Katherine Lopez
Randal Canady
Maria Andrews
Paul Riels
Cynthia Higginbotham
John Brauchle, Jr.

Art Gov.
Art Gov.
Art His.
Best Worker
Best Worker
Biology
Bus. Ad.
Cbk. — Org.
Cbk. — Gen.
Drafting
Drama
Drama
Building Ed.
Trident Ed.
English
French
Geography
Home Economics
Journalism
Journalism
Journalism
Mathematics
Music
Philosophy
Physics
Piano
Pre. Engineering
Secretarian Sci.
Sociology
Spanish
World His.

ATHLETIC AWARDS

Floyd Fortenberry
Michael Shields
Rodney Saucier
Leon Farmer
Arthur Remick
Michael Van Winkle
Off. Back
Off. Line
Def. Back
Def. Line
Joe Williams
Memorial
Dr. G. Guild
Scholastic

Organizations

VICA

THETA KAPPA

DRAMA

PHI BET

LAMBDA

wesley

B C S

BSU

Students of similar interests
are encouraged to coordinate
their efforts toward a common
goal. This opportunity helps
make Peck a special place to many.

Perk Players


Front Row, Teresa Holmes, Martha Quinnelly, Anita Copeland, Janice Gates, Back Row; Naomi Cobb, Richard Sheppard, Robert O'Neil, Mike O'Hara, Mrs. Kathryn Lewis.

This group is composed of actors and actresses, stage and lighting crew, and others working with the drama department in one or more of its productions.

Delta Psi Omega


Sheri Harrington, Mike O'Hara, And Anita Copeland.

Delta Psi Omega is a national honor society for the college theatre. In becoming a member of Delta Psi Omega, a student must have held one major role or two minor roles in a school production or any outstanding assistance in the field of drama. Initiates must be in good standing and hold at least a 2.5 grade average. This organization sets a goal for all participants of the theatre, and strives to broaden the scope of interest for its members and others.

Choir


Front Row: Sherrill Hulbert, Mark Sandberg, Gloria Pilkene, Cindy Bauder, Eddie Crouse, Mary Bryant, Robert O'Neal, Anita Copeland, Janice Calen.
Second Row: Francis Daniele, Steve Cirio, Carol Taylor, Debbie Shinner, Richard Steppan, Gina Clement, Mark Martin, Amarette Hunter.
Third Row: Greg Phairon, Texas Wales, Rhonda Lassiter, Cheryl Bigelow, Bill Ingoffia, Carol Barlow, Jodi Myers, Mike O'Hara.
Fourth Row: Angela Trickey, Sherrill Morgan, Mike Vernon, Nancy Clark, Mary Anne Arnold, Kat Den Bleyeker, Martha Quinnelly, Charles Street.

The Parkington Choir, one of the most active organizations on the Park Campus, spends many hours perfecting its performances. Along with campus concerts for Homecoming, Christmas and Spring Concerts, the choir appears in various district and state activities. These activities include participation with the Gulf Coast Opera Theatre, State Choral Festival, and a spring tour of various schools along the coast. Smaller ensembles are frequently selected from the larger group to perform for special groups and events in this area.

Band & Perklettes

BAND

Arnold, Mary Ann
Buchholz, Simon
Bryant, Mary
Bullock, Karen
Bunting, Eliza
Chapman, Frank
Cirio, Steve
Clement, Gina
Clegg, Linda
Creel, Eddie
Danley, Roger
Dennibeyer, Kai
Evans, Barbara
Fisher, Linda
Ganaway, Monna
Hilson, Jerry
Ingraffia, Bill
James, Andrea
Ladwig, Linda
Mashnick, Kathy
Martin, Mark
Messer, Judy
O'Neal, John
Pfeifer, John
Rogers, Terry
Sandberg, Mark
Shiner, Jay
Shiner, Debbie
Vernon, Mike


Band and Perklettes signing for Christmas Parade in Wiggin.

PERKLETTES

Bogles, Cheryl
Brown, Elizabeth
Burton, Robin
Casimiro, Vicki
Chopley, Debbie
Clark, Nancy
Davis, Sue
Devia, Robin
Easterling, Cindy
Harrington, Sheri
Johnson, Leslie
Lee, Anita K.
Mersens, Terri
Moore, Joyce
Payne, Debbie
Ridder, Linda
Rome, Almira
Second, Lori
La Stichte, Brenda
Triplet, Debbie
Wales, Teresa


MGCAC fans are entertained at half-time during the football season.

Phi Theta Kappa


Sitting: Terri Hoffmann, Mrs. Connie Tolson, Sponsor, Kay Woodward, Sherr McCook, Debra Robbins, Sheila Picard, Angie Dean, Shann; Standing: Diane Stringelton, Brenda Hinde, Mr. Dennis Warren, Sponsor, Anita Copeland, Joey Simmons, Mike Verner, Rod McVea, Jane King, Toni Anderson, Sheila Hatlich, Jim Kirkpatrick.

Since 1918 Phi Theta Kappa has recognized intellectual achievement in American Junior Colleges. Membership in Phi Theta Kappa is conferred on those junior college students who, by scholastic rank, comprise the upper ten percent of the total enrollment of the college.

Phi Beta Lambda


Front Row: Mrs. Anna Fay Kally, Sponsor, Wanda Moore, Debbie Fryfogle, Jo Lynn Cossenreich, Jan Vandenhase, Paul Rile, Tim Shee, Norm Sander, Debbie Chipley, Dorothy Ladue, Lori Spierer, Lucy Mamm, Mrs. Kay McLean, Sponsor
Back Row: Mark Maples, Sherri Harrington, Teresa Coad, Judy Leckich, Dennis Hartman, Linda Haynes, Wanda West, Beatrice Davis, Kathy Midnich, Betty Oakland, Jan Benavente, Brenda Steele, Lydia Cook, Ethelde Bradley.

Lower Left: Debbie Fryfogle, President; Mark Maples, Vice-President; Wanda Moore, Secretary; Betty Oakland, Historian; Judy Leckich, Treasurer


The 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. The plan of organization includes local chapters, state chapters, and the Phi Beta Lambda National Organization.

Major projects for Phi Beta Lambda at Perkiomen include monthly programs, fund-raising activities, field trips, socials, and state and national conventions.

Perkolator Staff


Front: Yvette Johnson, Jaime Parker, Kathy Hoyer, Susan Rouse, Mrs. Angelyn Mann (Sponsor).
Back: Jo Ann Watson, Val Mowit, Connie Marie, Anita K. Lee.


Section Editors:

Front: Tina Thompson (Features, Theme), Kathy Hoyer, (Theme), Susan Rouse (Organization), Jo Ann Watson (Division Pages), Anita Lee (Staff),
Back: Jaime Parker (Sports, Theme), Yvette Johnson (Division Pages).

Yearbook Editor's Comments


Dianne Brown, Editor of the 1976-77 Perkolator

Coffee gets colder as eyes get redder. I discovered that the first deadline of our yearbook. As the staff dwindled to a few dedicated students, the nights grew longer and longer. But with each trial, friendship strengthened and respect deepened.

After lengthy discussion, the theme "Perk — That Special Touch" gained acceptance among the Staff. In presenting this we encountered many problems — expansion to cover 112 pages, stolen photographic supplies, last minute inacceptances of color photos, misspelled words on finished pictures, layouts drawn unproportionately, staff communication gaps, inability to acquire student photos even after scheduling three make-ups; but we managed with a minimum of shooting at each other. Miraculous as it now seems, we made our deadlines and have our yearbook.

For a deadline celebration, we planned a fun trip to the coast to enjoy a steak supper. The van was acquired and six staff members arrived! How disappointing! Little did I know that even the yearbook cannot compete with the Pines, dates, ballgames, tests, and almost anything else comes along. Even so, we did have fun.

As editor, I especially am thankful for those who helped make our task easier: all staff members, especially section editors and photographer, Dorraine Dickens; Mrs. Angelyn Mann (sponsor); Mr. Ed Scarborough; Dean C.G. Odom; Mr. Larry Hollis (Graduate Supplies); all club embers and sponsors; and YOU, for all that you are and do in making Perk have "That Special Touch".

Fellowship Of Christian Athletes


First Row: David Miles, Connie Marie, Val Mousal, Jim Bradley, Sheila Fiered, Debbie Wahl, Marilyn Paus, Gise Dawson; Second Row: Monty Eaves, Peg Ferric, Nancy Clark, Sheri McCook, Jaime Parker, Helen Mead, David McRae; Third Row: Linda Dickey, Linda McDaniel, Cindy Ladd, Susan Royer, Forrest Hopper; Fourth Row: Roger Lammert, James Bonner, Randy Bryan, Linda West, Harry Jackson, Cindy Goffie; Fifth Row: Kim Davis, Bill Rosarge, Mike Smith, Norby Miller, Kenny Scrappi, Steve Simpson; Sixth Row: Roger Washington, Coach Kenneth Ferris, Miss Sue Ross, Coach Bryan Hoda; Seventh Row: Fred Jackson, Ed Handy

Gulf Coast Models


Front Row: Karen Sabich, Debby Robbins, Karen Trautman, Vicki Cannonica, Beatrice Davis, Kathy Scott, Rhonda Potterworth, Diane Irvin; Back Row: Brenda Fairley, Lisa Holmes, Susan Spangler, Pam Godfrey, Robin McKinna, Gretchen Magee, Debbie Chipley, Bethany Stansion, Mary Towsley, President; Mrs. Mary K. Adams

Christian Council


Front Row: Eugene Hammond, Gloria Pipkin, Janice Parker, Mrs. Nell Henderson;
Back Row: Bonnie Warren, Gise Dawson, Coach Kenneth Ferris, Father Isreal, Kay Woodward.

Civitan


Front Row: Dianne Brown, Secretary; Janice Cates, Vice-President; Steve Ciole, Sherry Hollard, Eddie Cosey; Back Row:
Joey Simmons, Debbie Skinner, Treasurer; Joe Laddar, Greg Phelan, Robert O'Neal, President; Mark Sandberg

Black Culture Society


First Row: Edwencil Henriquez, Francis Daniels (Secretary), Lucy Manuel (Vice-President), Yvette Johnson (President).
Second Row: Marilyn Pown, Kathleen Waller, Cindy Graham, Mark Robinson.
Third Row: Kenny Fairley, Cecilia Jones, Sharon Phillips, Ursula Ammer, Tony Hugger, Gredia Fairley.
Fourth Row: Mike Glover, Nony Bankey, Diana Brown, Larry Taylor, Phil Owen.
Fifth Row: Chuck Watson, Austin Ferrie, Don Burns, Charles Street, Vincent Bradley, Tyrone Lindsey.

The Black Culture Society is a group of students interested in learning more about the community, state, and nation in which they live. They also provide a program for Black History Week which is celebrated on the Perkinaton Campus in February.

Foreign Students

Laura Gonçalves
Hassan Gudahini
Enrique Hagenbach
Felipe Mavarets
Henry Miranda
Silvana Quirino
Honora Sabatello
Edurado Sennarutin

BSU


Baptist Student Union is a fellowship of students, a program for students, and an organization involving students. BSU is composed of students who are discovering their real selves through relationships with their creator.

Wesley


Seated: Lisa Holley, Brenda Jones, Angie Crouch, Gloria Pipkins, Rhonda Lanier, Teressa Fairley. Standing: David Norwood, Rev. Greenough, Joyce Fairley, Rita D'Angelo.

Vocational Industrial Clubs of America


Kenny Parker (Adviser)
Clevie Hayes (Vice President)
David Hayes (President)
Leonard Cerubis (Treasurer)
Arvia Wiggin (Secretary)
Charles Dalmatett (Reporter)
Jim Wiggins (Club Artist)

Vica purposes to unite in a common bond all students enrolled in trade, industrial, technical, and health education; to develop leadership abilities through participation in educational, vocational, civic, recreational, and social activities; and to foster a deep respect for the Dignity of Work.


Home Economics


Sitting: Edward Hanchuk, Mike McLean, Almarie Nease, Rhonda Williams, Evelyn Holley, Cindy Richards,
Mrs. Mary Kay Adams, Sponsor.
Standing: Jo Lyons Moore, Sarah Pihlo, Marsha McMillan, Lucy Manuel.

Horticulture Club


The Horticulture Club is composed of students who take horticulture and those who have special interest in the subject. The club sponsors special interest programs, campus socials, barbecues, and picnics.

Front Row: Yvonne Huff, Vannie Stewart, Wes Jones, Mr. Wenz Balow, Sponsor.
Back Row: Allen Hughes, James Karker, Lee Howard, Al Schmidt

Student Council


Front Row: Kathy Honey, Jessie Parker, Jaime Parker, Connie Marie, Sheila Picard, Diana Brown, Terri Marloes, Daryl Rademond, Vicki Cannone, Second Row: Mr. Ed Scarborough (Adviser), Jim Vanderhouse, Val Mead, Burt Picard, Tina Thompson, Helen Mead, John Mallie, Kim Ferris, Mike O'Shea.


Student Council Officers Are: Tina Thompson (President), Jaime Parker (Vice Pres.), Sheila Picard (Secretary), and Valerie Mead (Treasurer).

The Student Council, composed of 18 members consists of an executive council, class officers, representatives and members-at-large. They are elected by the student body. The council is responsible for student activities held throughout the year, such as movies, dances, and cook-outs.


Sheila explained to Mike that he totaled the tally sheet the wrong way while Jamie and Val finalized counting the last few ballots.


Student Council is active in many events. Here is their display for the Homecoming game.


Helen, Jaime, Jamie and Vickie look on as Jim and Terri check the suggestion box.

Dorm Councils


MORAN HALL

Sitting: Mrs. Hogan, Mrs. McHenry. First Row: Rita D'Angelo, Diana Brown, Carol Moran, Laura Spers, Regina Hammond, Jan Bevencouti, Jo Ann Watson, Sherry Gaviga. Second Row: Pam Bakay, Helen Harris, Joyce Fairley, Teresa Fairley, Debbie Peyregna, Cynthia Brown, Faye Sancier, Velma Morris, Linda Hough, Angie Hough, Debbie Hough, Angie Coach, Debbie Fairley, Nan Pickape, Becky Rose, Vonda Stewart, Brenda Stoebe, Debbie Rohr, Vickie Hough. Fourth Row: Sandra Morgan, Shirley Morgan, Karen Davis, Angie King, Elizabeth Lockhart, Debbie Fryngle, Robin Ward, Wanda Moore, Jenny Lyons, Pam Godfrey. Fifth Row: Karen Skorneta, Robin McKinnon, Lisa Holmes, Kim Ferrill, Jan Higney, Mary Ruspelli, Mary Twiss, Debbie Ridgway, Kathy Honey, Almarie Rose, Gretchen Maggs.


GEORGE HALL
Jim Vanderhaar, Sam Roberts


HARRISON HALL

First Row: Judy Pechoux, Francis Daniels, Jo Lynn Moore, Sherri McClock (Vice-President), Peg Farris (President), Lucy Manuel, Marlys Pows. Second Row: Bridgette Helm, Jo Lynn Gavenswick, Paula Moore, Janine Parker, Theresa Cress, Gloria Pipkins, Rhonda Lander, Kimberly, Jennifer Clark, Wanda Woodward. THIRD ROW: Nancy Clark, Tina Thompson, Val Marie, Diane Harrel, Cindy Crittle, Laura Packard. FOURTH ROW: Penny Lefort, Patty Schlick, Shelly Pfeifer, Deborah Robbin, Karen Tracy, Linda Sennour, Janice Cates, Cheryl Morgan. Fifth Row: Linda Feller, Debbie Bailey, Terri Martensen, Linda Jones. Sixth Row: Mary Jo Martinez, Phyllis Thorburn, Kay Woodard, Betty Oakland, Jean Wallin.


Sports Add That Special Touch To Perk Each Team Strives For Victory And Unity

Homecoming 1976 "Our Time"


Upper Right: Homecoming day began with Open House at Dr. J. J. Hayden's.
Middle Right: Students exhibit the spirit of "our time" during a pre-game pep rally.
Lower Right: Kim Farris shows her artistic ability during homecoming week.
Upper Left: Mrs. Delores Dickey, Mrs. John C. Dickey, was the first woman to
become a member of the MGJC Hall of Fame.
Middle Left: Moran Hall won second place in the Homecoming display.
Lower Left: This is one of the many displays prepared by Harrison Hall during this football season.


Homecoming Court


Karen Skrotnetka, Brenda Fairley, Connie Marie, Kathleen Hoyer, Tina Thompson, Janice Parker, Jaime Parker.


Homecoming week was highlighted Saturday night with the presentation of the homecoming court. Miss Tina Thompson, pictured at left, was crowned by Sheila Picard, Secretary of Student Council. The M.G.C.J.C. Band and Perklettes performed during the pre-game ceremonies and at half-time. The Bulldog team contributed to the festivities with a victory over the Hinds Eagles. The Homecoming dance was held at Keesler Officer's Club in Biloxi.

Football


Jones stopped again by Gulf Coast, and forced to punt.


Bulldogs on the line and ready to move the ball.


Ricky Odley punts half way across the field.


Mike Glover goes out for a touchdown pass.


Rick Nyss runs for a touchdown.


Offense goes off and defense comes on.


Defense stands out once more, by smacking the quarterback.


Defense players make a tackle behind the line.

Men's Basketball

The men's basketball team has done exceptionally well thus far this year, boasting of a 17 - 3 game record. The only conference game lost was to Co-Lin on February by only 1 point. Hopefully awards will be made in the South Division tournament to be hosted by Perk February 14-16. Good luck in the State and Regional Tournaments to follow.


Steve Hognest raises the score for the Bulldogs.


Randy Braud moves the ball down court.


The Bulldogs team up for a victory.


Jon Bradley at the line, will he make it.


Gulf Coast stomps their rivals, Pearl River.


Rogers Washington sinks it again.

Women's Basketball


Miss Sue Ross, women's basketball coach gives her pep talk before the game while wrapping a player's leg.


Another basket for the bulldogs.


The score goes up for the bulldogs.


Time for another Victory.


The girls get warmed up for another game.


Sharon and Yveta are ready for action.


Edna sinks # free shot.

The women's basketball team at Park has boasted a 13-game winning record thus far this year. Only four of the 11 games lost were conference games, another three were to Senior Colleges. We wish the girls good luck in the South Div., State, and Regional Tournaments to be held in the months of February and March.

Baseball


Coach Kenneth Farris


The Bat Girls for 1977 Season are Peg Farris, Janice Parker, Jody Lockich, and Nancy Clark.


The pitchers —
Bottom Row: Jonney Ramey, Gary Landau, Glen Downes, Ron Davis.
Top Row: Dan Ford, Paul Kieds Lewis Meant, Tim Berry.


The catchers —
Renny Bowage, Monty Farris, Sonny King, Don Atwood.


The infielders —
Bottom Row: Dennis Sellers, Ricky Hawkin, Tim McGilvrey, James Rehman, Dan Ogle, Kevin Taylor.

Top Row: Bill Bowage, David Martin, Miguel Lawrence, Rocky Ramey, Lester Lansing, Mike Bruns.


The outfielders —
Bottom Row: Phillip Orman, Dan Nelson, Arlie Linton, Ron Rhodes.
Top Row: Daryl Diland, Jimney Addisc, Matt Jeremy, Scott Hopper.


Coach Farris has 11 returning players and 19 freshmen to begin the 1977 Fresh baseball season. Of the 15 years he has been baseball coach, Coach Farris has led his team to 12 State Championship titles and a runner-up position in the 1975 National Championship. Hopefully this year's team will extend this record.

Tennis


Cutting winds for the 1976-77 season are returning Jefferson Davis Cane, por gleyne, Bucky Smith and Gordie Lyons.


Park Player, Russell Miller, and Coach Bryan Hoda show the boys' 1975-76 state team trophy. In state competition, the MOCJC girls and boys teams totaled 49 points, the highest team score of the 13 teams in the State.


Cheerleaders


The cheerleaders attended camp this summer and brought home 4 superior ribbons, 1 spirit stick, and an outstanding squad trophy. They worked very hard cheering for both football and basketball. This year's pep rallies had very good turnouts and boosted the spirit on campus. Special contests between the dorms promoted more student interest.


Volleyball


Kneeling: Shelia Dallenger, Michelle Johnson.
Sitting: Miss Doris Smith, Angie King, Kathleen Walley, Cindy Graham, Betty Oakland, Roma Reeves.
Standing: Sandra Paldo, Brenda Jones, Jo Ann Watson, Sarah Wilkinson.

Playing against Senior Colleges, our 13-member team acquired a 9-3 record. In volleyball, a team must win two of three games to win a match — our record shows in several of the matches, our team won one of the three games.


PE & Specials dedicated faculty and classes designed to relate personally to the students' involvement in society as well as parallel with 4-year programs.

Sophomore Class Officers


Vice
President
Dorothy
Edwards

Secretary-Treasurer
Terri Martin
O'Connor

Adams, Cleveland
Atkins, Sue
Andrews, Carlis
Anderson, Terri
Archey, Vickie


Austin, Darilla
Barlow, Tommy
Barwick, Steve
Barron, Tim
Bartman, Frank

Baird, Locinda
Bansfield, Danny
Barnett, Jan
Bennet, Danny
Bertram, Bert

Baylorick, Judy
Bond, Ervin
Bond, Gwendolyn
Bond, Nera
Borden, Scott

Bourque, Bill
Death, Marcell
Bradley, Estelle
Bradley, Offie
Bradley, Wayne

Brennahan, John
Breed, Randy
Breal, Stephanie
Brennan, Dennis
Brown, Dianne

Brown, Randy
Boyce, Jim
Burns, Donald
Byrd, Wayne
Canady, Robin


Cassimus, Vicki
Cates, Janice
Clipley, Debbie
Christy, Bob
Clark, Brenda


Clark, Eddie
Clark, Nancy
Collins, Terry
Cook, Lydia
Copeland, Anita


Couturier, Liz
Craig, Steven
Crawford, James
Cruswell, Daniel
Daniels, Frances


Leisure moments at Park.


Damley, Roger
Davis, Beatrice
Davis, Derrick
Davis, Fred
Davis, Steven


Dunn, Angela
Dunphyker, Kai
Dellinger, Shelia
Dunning Sr., Everett
Dill, Charles


Dillard, Daryl
Dibble, Sean
Easterling, Cindy
Easterling, Howard
Eaves, Monty


Edwards, James
Ervin, Billy
Fairley, Brenda
Fairley, Claude
Fairley, Kenneth


Farris, Peg
Ferguson, Lester
Flairas, Gregory
Flemah, Melvin
Funk, Dan


Fay, Ronda
Frye, George
Fryfogle, Debbie
Garrett, Donald
Garriga, Sharon


Garrison, Susan
Gatto, Vernon
Gibson, Pat
Gladwin, Dean
Gutierrez, Michael


Gulf, Bevann
Lambdin, Leora
Grant, Mike
Grandstaff, Troy
Greaves, Gary


Griffin, Clarence
Guthrie, Randall
Harrington, Shari
Harwell, Denise
Hatten, Charles


Hatten, Deborah
Hatten, Diane
Harwell, Donald
Harwell, Edward
Hawkins, Ricky


Fog, Dennis, Kaitly, Patti, and Karen pose in the
staircase turns (hair way).


Haggenboth, Enrique
Hanson, Michael
Hanson, Jerome
Homza, Vickie
Hoover, Michael


Howard, Marvin
Howell, Beverly
Howell, Jeffrey
Hoffman, Terri
Hugger, Anthony


Husband, Cliff
Hyndman, Raymond
Ingraffea, William
Janzen, Robert
James, Ruth


Jenkins, Mark
Johnson, Henry
Johnson, Yvette
Jones, Brenda
Jones, Greg


Kiamond, Ora
Kiamond, Jerry
Kirkpatrick, Keith
Kirker, James
Kirkpatrick, James


Kling, Jane
Kling, Sammy
Ladner, David
Ladner, Dorothy
Ladner, Steven


Larson, Arlie
Larsen, Diane
Larsen, Miguel
Lassen, Mark
Lasson, Ray


Latti, Mary Ann
Latti, June
Lattiford, Gary
Mackay, David
Mallett, Connie


Magnus, Mark
Manson, Lucy
Martino, Troy
Martinez, Felipe
McKinnon, Robbin


McMillan, Marsha
McVan, Bod
Massey, Valarie
Matus, Terri
Miles, David


Miller, Russell
Miranda, Harry
Mishellis, Kathy
Maledinck, Betty
Moore, Lloyd


Morris, Claudine
Morris, Linda
Moses, Wanda
Morgan, Carol
Morgan, Sherri


Moraine, Keith
Nelson, Karen
Nelson, Vickie
Slyers, Vicki
Oliver, James


O'Hara, Michael
O'Neal, Robert
O'Neill, Michael
Olsson, Nettie
Packed, Laura


Paige, Charles
Pardele, Sandra
Patterson, Diane
Parker, Janice
Parikh, E.H.


Pearce, Austin
Pearce, Joseph
Peterson, Christe
Picard, Bert
Picard, Ethelia


Piven, Deborah
Piven, Marilyn
Prevost, Dorenda
Priddy, Joseph
Quinnelly, Martha


Radich, Stella
Randazzo, Lisa
Randazzo, Mike
Redmond, Daryl
Redmond, James


Sanson, Terry
Richards, Cindy
Rodgers, Debbie
Roth, Paul
Rothman, Debra


Ridderman, Kenneth
Robinson, Mark
Rollin, Danyel
Rigney, Jason
Rusk, Debbie


Romaniuk, Mary
Rothblatt, Karen
Rothschild, Rosanne
San-Martin, Edward
Scott, Scotty


Strapp, Dennis
Stet, Carol
Stewart, Jeff
Sutera, Dennis
Sutera, Mark


Seymour, Leslie
Sharp, Denny
Shinghosity, Kevin
Shaw, Ed
Sheek, Tim


Shumaker, Vicki
Shumard, David
Shumate, Joseph
Skinner, Debbie
Skinner, Karen


Smith, Mike
Smith, Stan
Smith, William
Sooking, Bill
Spring, Ricky


Stach, Brenda
Starlingfellow, David R.
Stenzell, Charles
Sommerl, Eugene
Taylor, John


Thompson, Tim
Truman, Karen
Trotter, Mary
Vaswickie, Steve
Vasson, Michael


Wade, Angels
Walker, Colby
Walker, Kristina
Walker, Robert
Ward, Robin


Washington, Roger
Watson, Charles
Watson, Jo Ann
Werka, Lee
Willard, Tim


Wilson, William
Whitney, Dennis
Wise, James
Wilkinson, Sarah
Wilkinson, Jeffrey


Winstead, Connie
Wilson, Kyle
Wiggins, Janice
Wiggins, Robert
Wilson, Linda


Wilson, Rhonda
Woodward, Kay


EVENING ACADEMIC:

Baker, Neil
Chapman, Frank
Fife, Roy
McCook, Cheri
Switzer, Patrick
Wellman, Linda
Woodhead, Betty

PART-TIME DAY ACADEMIC:

Fairley, Luther
Henssaway, Chet
Henderson, Sandy
Parker, Kimmie

PART-TIME DAY TECHNICAL:

Alexander, Barbara
Clement, Eleanor

EVENING TECHNICAL:

Gray, Norma Peters

And this is what I get for two years of Jr. College?????


Freshman Class Officers


Addison, Edward
Almquist, Tim
Altman, Paul
Alexander, John
Allman, John
Anderson, Charles


Armstrong, Michael
Arnold, Mary
Bailey, Tamra
Balogh, Jim
Benton, Kathy
Bates, John


Bachelder, Simon
Benton, Wayne
Berry, Carl
Berry, Jackie
Berry, Tim
Bigelow, Cheryl


Bishop, Kenneth
Biddle, Pam
Bilbo, Steve
Bink, Karen
Birney, Paul
Bradley, Vincent


Brennan, Walmar
Braxton, Albert
Briffett, Jeff
Brooks, Billie
Brown, Charlotte
Brown, Cynthia


Brown, Chic
Brown, Sharon
Brown, Billy
Brown, Mary
Buchanan, Gina
Buhler, Sherri


Burke, Ricky
Burton, Louise
Burton, Ellen
Burton, Hobie
Butterworth, Rhonda
Carrico, Janice


Carrithers, Leonard
Coley, Steven
Chapman, Lenzay
Chapman, Marion
Cline, Michael


Christ, Stephen
Clemente, Gina
Cobb, Naomi
Coker, Tracy
Coleman, Pat
Collar, Ray


Collins, Willie
Cox, Janie
Couch, Angela
Couch, Linda
Couserworth, Jo Lee
Coutigny, George


Casper, Lillian
Cochrane, Debra
Cramer, Danny
Cressel, Theresa
Cressel, Tody
Crotchie, Cathy


Criswell, Daniel
Crumpler, Larry
Dale, Mark
D'Angelo, Mary
Davis, Gordon
Davis, James


Steve stops for a moment to show off his theater make-up.

Davis, Karen
Davis, Robin
Dempsey, Lisa
Despres, Terri
Despres, Cherie
Despres, Cindy


Dickens, Deonice
Dose, John T.
Dowdy, Anthony
Downs, Kim
Eberle, William
English, Michael


Erwin, Dianne
Estabrook, Susan
Evans, Belinda
Fawley, Joyce
Fawley, Dennis
Fazio, Julie


Fayard, Sandra
Fernandez, Donna
Fitz, Barbara
Ferrill, Chris
Ferrill, Kim
Flurry, Boyd


Ford, David
Ford, William
Fox, Gregg
Fox, Kenneth
Franklin, Larry
Freeman, Carolyn


Fulghum, Joseph
Gandy, Shirley
Gibbs, John
Gill, Reenie
Godfrey, Pamela
Goff, Carol


Goff, Pamela
Goldstein, Hassan
Graham, Cynthia
Goss, Linda, Stephen
Griffith, John
Hamilton, Frank


Hammond, Regina
Handschuh, Edward
Hardy, Edward
Hassing, Gary
Hartin, Charles
Harris, Helen


Hattan, Michelle
Hatten, Raymond
Harvard, Timothy
Hawley, Lou
Heddy, Bridgette
House, Louis


Hickman, Evelyn
Higginbotham, Kim
Hill, Charles
Hill, Cynthia
Holly, Evelyn
Holmes, Lise


Holmes, Mike
Holmes, Shirley
Holmes, Teresa
Hopper, Scott
Hoover, Jerry A.
House, Michael


Hosell, Beverly
Howell, Lou
Hoff, Sandra
Holloman, Sharon
Hughes, Allen
Hunt, Terry


Paula Horrion is greeted
by John on her way to class.


Anita Kay Lee rushes to get
to class on time.


Handschuh, Ed

Houser, Annmarie
Husband, Levilia
Irvine, Sharon
Jacobs, Linda
Jackson, Gail
Jackson, June


Jones, Barbara
Jones, Christi
Jones, Danny
Jones, Mary Ann
Jensen, Andrea
Johnson, Brenda


Johansen, Elise
Johansen, Janice
Johansen, Linda
Johnson, William
Johnson, Edwina
Jones, Irene


Jones, Wony
Joyce, Janice
Kapp, Charles
Keiley, Phil
Kennedy, Edward
Kennedy, Terry


Kipnepich, Kim
Kirk, Angie
King, Beth
Kite, John
Koh, Ray
Kremmel, Kris


Ladner, Clark
Ladner, David
Ladner, Joseph
Lahmeyer, Jeffery
Landra, Gary
Lang, Derr


Langerbach, Mark
Larson, Robert
Lauzon, Rhonda
Lechner, Ellen
Lockle, Judy
Lee, Anita Kay


McCormick, Diane
McCasley, Robert
McCelland, Leon
McGovern, Jackie
McNamee, Diane
McKenzie, Lisa


Vivette Johnson and Chaz Lewis share a laugh or two together.

Loe, Devil
LaMotte, Terri
Latson, Penny
Levens, Leslie
Lindsey, Edward
Linton, Karen

Lott, Amorette
Lott, Bradford
Lott, Oscar
Lott, Jeffier
Magee, Gretchen
Mallard, Deanne

Mallott, Fred
Mallott, Gerald
Mallott, John
Marie, Connie
Marshall, Kim
Marshall, Herman

Martin, Hope
Martin, Mark
Martin, David
Martin, Donald
Masion, Aldon
Massey, Paula

McCormick, Diane
McCasley, Robert
McCelland, Leon
McGovern, Jackie
McNamee, Diane
McKenzie, Lisa

McKain, Michael
Meehan, Helen
Mense, Rose
Menzel, Vicki
Mine, Robert
Mills, Jackie


Milner, Kerrie
Miller, Fred
Mitchell, Richard
Moore, John
Moore, Linda
Moore, Paula


Morgan, Shelia
Morse, Valma
Morgan, Sandra
Moran, Walter
Mosley, Robert
Mount, Robert


Myers, Jodi
Narain, James
Nash, Donald
Nehon, Roxane
Nettles, Eugene


Norwood, David
Noss III, Frank
Oakland, Elizabeth
Odine, Charlie
O'Neal, Art
O'Neal, Charles


O'Neal, Jr. Ann
O'Neil, Patricia
Odey, Rick
Outline Jr., John
Osman, Phillip
Palmer, John


Papay, Pat
Parker, Daniel
Parker, Kevin
Parker, Pat
Parker, Marvin
Parker, Michael


photo unavailable


Shooting pool in the studio is a great pastime at Park.

Parker, Milton
Parker, Thomas
Parker, Tommy
Pechich, Laurie
Pekington, Regis
Peyregone, Debbie

Phillips, Sharon
Pitsik, Janette
Pitney, Stacey
Pojdica, Gloria
Pofahl, Sarah
Potts, Wanda

Pough, R.L.
Prichoda, Kathy
Preston, Steven
Pyle, Cindy
Pugh, Michael
Purvis, Edna

Quintonville, Marie
Rabby, Bill
Raffidi, Nick
Randall Jr., Bobby
Ransome, Eric
Rawson, Jon

Ray, Goldman
Reeves, Roma
Reeves, Sue
Reiter, Roger
Rhodes, Ronald
Rhodes, Keith

Kohane, Steve
Kolman, Peter
Kopps, Ken
Kopps, June
Kopps, Terry
Kotowski, Vic


Ross, Becky
Rousse, Alarie
Russo, Diane
Rutledge, Thelma
Sabbich, Pett
Sandberg, Mark


Schober, Steve
Scholes, Peter
Seeger, Reid
Shaw, Dan
Simmons, Stephen
Sheppard, Richard


Snowden, Patty
Spangler, David
Spencer, Jessie
Spitzer, Mike
Smith, Brian
Smith, Debbie


Smith, Lorraine
Smith, Leonard
Stacks, Julie
Stanek, Bernice
Stanley III, Harvey
Stango, Barry


Harrison Hall


Moran Hall

See Class, but yet no Game


Stewart, Lee
Stewart, Vickie
Strickland, Charles
Strickland, Marcus
Sweetman, Marcus
Tatum, Ken


Taylor, Carol
Taylor, Jeff
Taylor, John
Taylor, Larry
Taylor, Meg
Taylor, William


Tetech, Tim
Thomas, Patricia
Thompson, Ronald
Trotter, Linda
Tran, Hai
Tran, Lan


Trickey, Angela
Triplet, Debbie
Upton, Mike
Vansinkle, Karla
Vaughn, Jeffrey
Vigle, Steve


Vonderhaar, Jim
Waites, Jean
Waltce, William
Walsh, Tom
Walter, Kathy
Ward, Bruce


Sharon says, "Hurry Delta I'll help you with your best foot!"

Warren, Gary
Ward, Linda
Ward, Wanda
Webb, Debbie
West, Odie
West, Bill


West, Wanda
Wheeler, Jeffrey
Whitney, Linda
White, Joseph
Williams, Rhonda
Williamson, Rhonda

Woodward, Jake
Wynn, Carolyn
Woodard, Brant
Woodard, Wanda
Yager, Carl
Yingling, Connie

Young, Bruce
Youngblood, Diane
Tucker, Pagina

EVENING TECHNICAL:

Carter, Mattie
Dowdough, Wanda
Sylvester, Texas


PART-TIME DAY ACADEMIC:

Clark, Lynette
Krechom, Karen
Moore, Deborah
Moore, Hattie
Reeveson, Maris
Riley, Wanda
Schlesinger, Alice
Schlesinger, Ruth

PART-TIME DAY TECHNICAL:

Dunn, Clair

EVENING ACADEMIC:

Byrd, Mary
Cawley, Jon
Clegg, Linda
Goff, Dennis
Gutierrez, Rosalia

Horne, Jenda
Justice, Sandra
Lawrence, Ossie
Mason, Barbara
Rogers, Rosetta
Shankar, Judy
Thompson, Glogar

EVENING VOCATIONAL:

Brett, William F.
Diamond, Kevin F.
Danaway, Danny
Farr, Dennis
Farr, Dennis
Farr, Willed
Fosterberry, Jimmy
Harris, Peter
Hastings, William
Hopkins, Shaeen
Johnson, Ras
Keys, Jason
Ladouceur, Judy
Lawhorne, Ericson
Lee, Belah
Lee, Portia
Malotti, Carl
Marvin, Richard
Quinn, David
Rashid, Kenneth
Robertson, Hayde
Rodgers, David
Sara, Joe
Smith, Donald
Smith, Julia

George County Occupational Training Center

Lucedale, Mississippi 39452


An aerial view of the George County Training Center.

The George County Occupational Training Center, established in 1972, offers post-secondary courses and secondary programs.

High school seniors and juniors are bussed to and from the center five days a week. They are permitted to take courses and earn credit in building trades, health occupations, welding, pipefitting, and domestic appliance repair.

Offered on the post-secondary level only are courses in vocational secretarial training, practical nursing, air conditioning and refrigeration, carpentry, pipefitting/plumbing, welding and construction management.

Built to accommodate as many as 350 students, the 32,000 square-foot center is designed for future expansion. The four shops are separate from the main building, which houses five classrooms, laboratories and administrative and faculty offices.


Mr. Paul Brindle
Director

Other Employees

Belingar, Gwen
Health Occupations Instructor


Burney, Larry
Industrial Science Instructor


Cohen, Janice
Secretary, Manager


Cochey, John Ward
Carpentry Instructor


Eckhoff, Laune
Secretary


Holland, Jerry T.
Pipingfitter Instructor


Lister, Marvin
Secondary Instructor


Martin, Jimmie
Welding Instructor


Rogers, William
Secondary Instructor

Those Not Pictured:

Byrd, Mary Ann — Practical Nursing
Churchwell, Robert — Secondary Instructor
Davis, Frieda Mae — Practical Nursing
Hart, Norman — Secondary Instructor
Kleve, Charles — Air Conditioning/Refrigeration
Moss, Romeo — Computer
Taylor, William J. — Manager Supervisor

Tommey, Maxine B.
Custodian, Secretary

Students


Brentley, Lisa
Brefland, Alice
Brucks, Rose
Brooklein, David
Byrd, Edsel


Cantrell, Rena
Chisholm, Charlene
Dennett, William
Duncum, Beverly
Douglas, Tommye


Dobson, Carolyn
Edwards, Calvin
Edwards, Larry
Eastridge, Willard
Eubanks, Henry


Ford, Timothy
Gray, Pam
Marion, Jan
Hindman, Selene
Hodge, Mickey


Holt, Wayne
Howell, Trent
Ivey, Pam
Jackson, Ethel
Jackman, James

Martin, Esther
Martin, Marie
McDonald, Tim
McKenna, Richard
Mason, Wakeland


Parker, Mary
Parrell, Barbara
Pitman, Debbie
Revere, Vincent
Rogers, Bonnie


Saxon, Devine
Schmitz, Ronald
Slater, Gail
Solomon, Cindy
Stewart, Richard


Strickland, J.W.
Stringfellow, Debbie
Thornton, Mark
Ware, Steve
Wikren, Dickie


Wood, R.J.
Woodard, Shirley


Faculty


The faculty at Perk show that special touch by reaching out to the students as individuals.


Executive Dean C.G. Odom


Charles Cooper
Assistant Director,
Housing and Discipline


Dainey James
Admissions Counselor


Edward Scarborough
Director, Student Services


Billy J. Scarborough
Director, Vocational-Technical


James R. Smith
Supervisor of Housing and
Discipline


Dr. Clyde Strickland
Director, Instruction


L.D. Stringfellow
Director, Finance

Faculty And Staff


Mr. Charles Acres
M.A., Art


Mrs. Mary K. Adams
M.S., Home Economics


Miss Sydney Alexander
M.A., English


Mr. John B. Brown
Welding


Mr. Charles Clark
B.S., Librarian


Mrs. Jan Chumby Clark
B.A., Assoc. Librarian


Mrs. Mildred Clark
M.Ed., English


Mr. Eugene Clement
M.M., Chairman — Fine Arts


Mr. Clem Delinger
M.Ed., Health & Physical Ed.


Rev. George Barnett
Bible


Mrs. Conis Batson
M.S., Mathematics


Mr. Wentz Batson
B.S., Horticulture


Dr. Ward Guld
Foreign Language


Mrs. Dorothy Hall
M.Ed., English


Mrs. Lillian Haynes
M.S., Chairperson — General Studies


Mrs. Nell Henderson
M.A., English


Mr. Bryan Hoda
B.S., Health & Phys. Ed.


Dr. Hugh Hu
Business Education


Mrs. Kay McLeanis
M.S., Chairperson — Business


Mr. John McQuage
M.S., Health & Phys. Ed.


Mrs. Angelyn Mann
M.S.E., Laboratory Instructor


Mr. Sam Jones
B.M., Band


Mrs. Anna Faye Kelley
M.Ed., Business Education


Mr. Samuel Lewis
M.S., Chairman — Social Studies


Mr. Noel R. Mann
M.S., Chemistry


Dr. Richard Miller
Chairman — Science


Mr. George Moffett
B.S., ROTC


Mrs. Kathryn Lewis
M.S., Speech & Drama


Dr. Neilia Lott
English


Dr. Woodley Lett
Chairman — English


Mr. Charles Morrison
H.S./Voc


Mr. Larry O'Neal
M.Ed., Chairman — Math


Mr. Kinnie Parker
Auto Mechanics


Mr. Bryant Paul
Coach & Physical Education


Mr. Wesley Biles, Jr.
Welding, M/C/Voc


Mr. Gary Rogers
Carpentry


Miss Doris Smith
M.A., Health & Phy. Ed.


Mr. Frank Spring
Printing


Mr. Charles Sullivan
M.S., Social Studies


Mr. Robert Rumminger
M.A., Social Studies


Miss Sue Ross
M.S., Health & Phy. Ed.


Mr. George Sekul
M.E., Coach & Phy. Ed.


Mr. Tom Taylor
M.Ed., Mathematics


Mr. Emmett Vreeland
Auto Mechanics, H/C/Voc


Dr. Thomas Walder


Dr. David Schowsh
Biology


Mr. Dale Sellen
M.A., Media Specialist


Mr. Roney Walker
A.S., Drafting & Design


Mr. Ronnie Warren
M.S., Education & Psychology


Mr. Robert Weatherow
M.S., Health & Phy. Ed. Chairman


Striving For
Knowledge ...

Harper Wilson
M.A., Industrial Arts


Endeavoring To
Help ...

James Wittman
M.M., Music


Sharing With
Students ...

Makes Perk Faculty
SPECIAL!


Classroom
Variety


Mrs. Gloria Boland
Secretary, Faculty


Mrs. Ann Bunch
Secretary, Library


Mrs. Willie Bunch
Records Clerk


Mrs. Joyce Rogers
Secretary, Executive Dean


Mrs. Doris Strickland
Clerk, Library


Mrs. Tonetta Weather,
Secretary, Veterans Affairs


Mrs. Clarie Colar
Bookkeeper


Mrs. Lorraine Cruthird
Receptionist, Secretary


Mrs. Millie Johnson
Secretary, Media Center


Mrs. Glennie White
Bookkeeper


Mrs. Joyce Williams
Switchboard Operator


Mrs. Charlotte O'Neal
Bookstore Manager


Miss Shirley Johnson
Secretary, Student Services


Miss Nellie Lyons
Secretary, Dean of Instruction


Mrs. Patricia Martin
Secretary, Voc-Tec


Mrs. Marie Taylor
Nurse


Building and Grounds
Mike Gentile, Albert Bond, Metro Smith, Bonnie Garver, Dennis Parket, Cecil Barrene (Supervisors)


Homesmiths
Alice Kennedy, Dorothy McHenry, Thel Roper, Virginia Stringfellow, Karine Taylor, Mary Dees.

Dedication


Colonel Samuel L. Lewis

Was It The
Togetherness,
The Friendship, Or
The Happy Times
At Perk ...


That Gave
It That Special
Touch?


Or Was It The
People ...

Loving,
Caring,
Giving,
And
Sharing,

That Made This Year
Mean So Much?


It Is All These Memories
That Will Leave That
Special Touch . . .


As We Go Through Life . . .


. . . In Our Minds
And In Our Hearts,


Loving,
Caring,
Giving,
&
Sharing!


The College

College Board Of Trustees


THE OFFICERS:
Heading the 30-member MGCCC Board of Trustees are these officers, all re-elected in 1977 to second terms. From left (Front Left) Dr. R.A. Roberts, Mrs. Flora, treasurer; William Mandell, McHenry, first vice chairman; Werner Peterson, Pasquotank, chairman; Donald Denote, Pass Christian, second vice chairman; and Wilfay Ward, Lumberton, secretary.


THE BOARD:
From Left Seated — Wilfay Ward, Aris Howe, and M.C. Morris, representing George County; J.K. Latson, Larry Faison, and Frank Hamilton, Jackson County; J.E. Westfall, Harrison County and Warner Patterson, chairman, Jackson County. Standing — MGCCC President J.J. Hayden Jr.; Russell Queen, and Joseph D'Angio, Harrison County; M.L. Pope, George County; W.S. Mandell Jr., Gordon G. Bowd, and James Bryan Jr., Blount County; M.L. "Mike" Lester, Harrison County; R.J. Roberts, George County; M. A. Thompson, and Dr. A.B. Nichols, Marion County; T.W. Miller, Hinds County; Purvis Anderson, and J.A. O'Neal, Shelby County; and C.L. Jones, George County. Not pictured are M.H. Mallard, Jackson County; Herbie Z. Davis, Stone County; Donald Denote, Richard Crail, Herbert Bates, and Mrs. C.T. Swartz, Harrison County.

Central Office Administration


ROBERT L. JOHNSON
Administrative Assistant,
Education


W.H. WESSON
Executive Assistant,
Administration


BOYCE L. BIEFIELD
Administrative Assistant,
Vocational-Techical


H.G. CARNATHAN
Administrative Assistant,
Institutional Research


J.J. HAYDEN, JR.
President


EVERETT COMPITON
Administrative Assistant,
Business


EDWARD A. EVANS
Administrative Assistant,
MDT-Special Projects


MISS KAY GOLLOTTE
Director, Community
Services


ROBERT T. SMITH
Director, Data Processing


MRS. MARY LOUISE
JONES
Supervisor, Health
Occupations


MRS. RUTH FORD
College Representative
for Alumni Association


KENNETH FAIRRIS
Director of Athletics

Staff: Central Administration


MRS. ETHEL BOND
Secretary to President


MRS. GERTIE H.
BROWN
Politycty Secretary


MR. PAT BUCKLEY
Computer Operator


MRS. BEVITT PARRY
Secretary,
Vocational/Tachical


MRS. SHIRLEY
ARKWRIGHT
Secretary, Institutional
Research


MRS. APRIL GRACE
Secretary-Clerk


MRS. ELIZABETH
WILLISON
Secretary, President's
Office


MISS NANCY LEE
Secretary, Exec. Ass't.


MRS. DOT LYONS
Secretary, MDT-Special
Projects


MISS ELAINE
MCDERMOTT
Key Punch Operator


MISS KAREN
MCQUEEN
Secretary, Exec. Ass't.
Education


MRS. FLORENCE
RAINWATER
Office Manager


MRS. CARRIE RAMET
Mailroom
Monitor


MRS. MILLIE TAFT
Personal Monitor


MR. WARREN TAFT
College Building
Inspector


MRS. JANICE
THOMPSON
Secretary/MDT
Bookkeeper

New Buildings: Gov. Cliff Finch Dedicates Them

Gov. Cliff Finch in May, 1976, dedicated three new buildings at Jackson County and Jefferson Davis Campuses.

The buildings, representative of the continued growth of the college, were fine arts buildings at Jackson County and Jefferson Davis, and a library-classroom complex at Jackson County.

In addresses at the campuses, the governor pledged continued support of the junior college system and praised MGJC for its accomplishments in education.

The buildings (pictured) are from top to bottom: Jefferson Davis Fine Arts, and the Jackson County library-classroom and the Fine Arts facility.


Homecoming 1976: Down To The Sea With Della

She became the first woman ever to be inducted into the Mississippi Gulf Coast Junior College Alumni Hall of Fame.

But Della Sims McCaughan is accustomed to topping one list or another as she pursues her profession — teacher of marine biology at Biloxi High School.

In that role, Mrs. McCaughan puts her students first. But the students who flock to her classroom and follow her on field trips see it the other way. With them, she's first.

The list of honors bestowed upon Mrs. McCaughan continues to grow. In late December 1976, she was named Mississippi's Teacher of the Year and became eligible to compete for the national title. That was after she became MGCCC's seventh recipient of the Hall of Fame award at a homecoming banquet in November at Perkinston Campus.

Mrs. McCaughan graduated from Perkinston in 1949 and continued her education at the University of Southern Mississippi, where she earned the B.S. and M.S. degrees.


Mrs. McCaughan and Joe Moran painting.


PROUD MOMENT

Mrs. McCaughan receives applause from MGCCC President J. J. Hayden Jr. and Dr. Steve Pitalo, president of College Alumni Association, at banquet honoring the marine biology teacher. She was inducted into Hall of Fame by Dr. Hayden. GOF (like painting) was presented to her by Dr. Pitalo.

Others Recognized At Homecoming


Dr. Frank Gruch


In ceremonies at A. L. May Memorial Stadium, following Homecoming banquet, Mrs. Dolores Mauldin of McHenry was awarded Sam Owen trophy for distinguished service to the college.

New Alumni Association officers also were introduced. Elevated from first vice president to president was Dr. Frank Gruch, Biloxi physician who succeeded Dr. Steve Pitalo, Biloxi dentist.

Presenting trophy to Mrs. Mauldin, postmaster at Perkinston, was Sami Elmurr of Beirut, Lebanon, a member of the Owen family. The award, given annually, was established in memory of the late Sam Owen of Gulfport.

Other Alumni officers presented were Joe McDonald of Gulfport, first vice president; and Cooper Roberts of Pascagoula, re-elected secretary-treasurer.

Mrs. Dolores Mauldin and Sam Owen trophy.

First Grad Gets Brand New Sheepskin

Singled out for special recognition at 1976 homecoming was Hersel McDaniel of Eastaboga, first graduate 50 years ago at what is now Mississippi Gulf Coast Junior College.

The Sandererville native was awarded a new diploma by MGCCC President J. J. Hayden Jr. He was the only member of his class at Harrison-

Sloane-Jackson Junior College to complete requirements for graduation in 1927.

McDaniel has maintained close contact with MGCCC and remains active in alumni work at his junior college alma mater. He retired 11 years ago from Edison Electric Company of Chicago.


McDaniel (left) receives diploma from President Hayden


Edward M. Khayat Inducted Into 1975 Hall Of Fame

Because of his duties as then defensive line coach for the Atlanta Falcons, Edward M. Khayat was unable to attend homecoming festivities in the fall of 1976.

So the College Alumni Association paid tribute to the Moes Point native in March, 1976, naming him to Hall of Fame at a luncheon on Perkinson Campus.

Khayat, a 1955 Perkinson graduate, is a former Bulldog football player. He attended Tulane University and lettered in football and baseball. Later he entered the pro ranks, first as a player, then as a coach.

"EDDIE" SPEAKS AT BANQUET


EMTERS HALL OF FAME

After being inducted into Alumni Hall of Fame by MGCCC President J. J. Hayden Jr., Khayat is presented a Jim Morris painting by Dr. Frank Groesch, Alumni Association president.

Instructors Of The Year Each Campus Names One

Instructors of the Year, one from each campus of Mississippi Gulf Coast Junior College, were cited in April, 1976, at an Alumni Association banquet at Perkinston.

They were Charlie L. Kelly, instructor of pipelining and plumbing at Jackson County Campus who died in October, 1976; James M. Knight, science instructor at Jefferson Davis Campus; and Charles L. Sullivan, instructor of social studies at Perkinston Campus.

The instructors were selected for their contributions to education and participation in community activities.

Plaques were presented to the men by Executive Dean Curtis Davis, Jackson County; Donnie Taylor, admissions counselor at Jefferson Davis who represented Dr. W.P. Lipscomb Jr.; and Executive Dean C.G. Odom, Perkinston.


CHARLIE L. KELLY


JAMES M. KNIGHT


CHARLES L. SULLIVAN

Good Writing

Workshop Stresses It

The sixth Mississippi Gulf Coast Junior College Creative Writing Workshop in June at Perkinston Campus attracted record participation and set a high for manuscripts submitted — more than 400 short stories, poems and personal essays.

The Workshop, directed by Mrs. Nell Henderson, instructor of English at Perkinston, drew raves from some of the five professional writer-consultants. "As good as any," is the way the three-day session was described. "Perhaps it's the 'country-style' living of 'rural' Perkinston," Mrs. Henderson speculated.

The Workshop is made possible through the cooperation of the Mississippi Arts Commission and the National Endowment for the Arts, a federal agency.


PORTS CORNERED

Ports Gerald Smyth and Jondard Paul, poetry consultants from South Hadley, Mass., field questions during Workshop seminar. The Smyths, whose work has been widely published, returned to Perkinston in January 1977 to discuss poetry and read some of their own.


WRITER-TEACHER TALKS

Featured speaker at Workshop banquet was Jean Todd Freeman, former member of the editorial staff of "Ladies Home Journal". She is now teaching at the University of Southern Mississippi and continues to freelance for some of the nation's leading slick magazines.

73

Football, Baseball Teams: Two First-Time Seconds


FOOTBALL TEAM
From Left, First Row — Foster Edmonson, Tommy Mata, Timmons Bradley, Mike Brown, Rick Noss, Chico Paine, Bill Odey, Mike Glover, David Mays, Antonio Primo, Chet Henningsen, Dina Heron, Steve Harrelson, Eric Farley, and Donald Nichols; Second Row — Mark Edmonson, Jerry Dean, John Branchio, Cleve Adams, Tyrone Lindsey, Dan Lang, Jeff Cruse, Jeff Watson, Chuck Watson, Mark Jenkins, Jonny Adkins, Kevin Shippington, Billy Edmonson, Jim Williams, and Herby Joe Handful; Third Row — Tom Farnes, George Jones, Mike Ullman, Dan Edwards, Pat Edwards, Zach Williams, Jack Miller, Ray Edwards, Eddie Jackson, Jim Jackson, John White, Steve Meierhan, Steve Rutherford, Steve Martin, and Harry Johnson; Fourth Row — Terry Gales, Edna White, Kenneth Coach, Danny Head, Jackie McCrory, Ed Shaw, Larry Taylor, Timmons Mata, Dan Garner, Robert Johnson, Scott Rondon, Ricky Spring, Judy Blaylock, Terry Maggs, and Vernon Davis.


BASEBALL TEAM
From Left, First Row — Lester Lanning, Darrell Dilard, Mike Handman, Phil Whitedford, Arthur Barnick, Timothy Williams, Jason Redmond, and Arlie Lanner; Second Row — Karen Shatton, 1st girl, Marcia Green, Tammy Rollin, Lee Fawcett, Robert Simon, Bill Dilard, Mike Ferino, Billy Marks, Myron Lawrence, and Louise Myklyk; 1st girl, Third Row — Nancy Clark and Peg Ferino, 1st girl, Karen Nanson, Monty Evans, Kim Seaman, Steven Gilbert, Pat Lyons, Paul Rice, Dave Holloman, Ramsey King, and Barbara Head, 1st girl.

Basketball: Teams Shoot For Championships

At yearbook deadline time in early February, Coach Bob Weather's 1976-77 basketball team was ranked first in South Division play and the women were third in the conference.

The men Bulldogs, 17-3 overall and only one conference loss chalked against them, needed one additional victory to be seeded first in South Division playoffs.

Coach Sue Ross, whose women were 13-11 overall (8-4 in the South) and third behind Copiah-Lincoln, impressed fans by the team would "move up". She predicted it would be a "year up" for the South Division crown.


MEN'S TEAM
From Left, Standing — Managers Miss O'Neill, Frank Hartman and Leslie Lettice. Standing — Lester Ferguson, Mike Smith, Jim Bradley, Kenny Souppa, Northern Miller, Wendell Weather, Randy Bryant, Fred Jackson, Derrick Davis, Eddie Hardy, Steve Simpson, David MacKay, and Roger Washington.


THE WOMEN
From Left — Brenda Clark, Delphine Webb, Meg Taylor, Sister Freeman, Cheri McCook, Peg Ferro, Pat O'Neal, Helen Maitz, Connie Windust, Marylyn Poole, Edna Purvis, Robin Williams, Angie Wade, and Valerie Masoli, manager. Not pictured in Evelyn Holly.


TRACK

Cinder Streakers Settle For A Wet Second In State Run-Off

Gulf Coast's 1976's tracksters dashed to a first in the South Division, but had a heart-stopping state finals meet to Copiah Lincoln, coming in second with 49 points to the winner's 54.

In the finals at Watson, Cu-Lin grabbed the state crown in a persistent rain that hampered the performance of most all the runners.

But the Bulldogs, coached by George Sekul, had one runner that coped a couple of first places. He was Dwight O'Neal, who won the 100- and 200-yard dashes with times of 9.9 and 23.1.


THE CHAMPS

Members of men's team that won 1976 state championship are (From Left) Clinton Richey; Doug DeGroot; Steve Sims, Coach Bryan Hoda; Russell Miller and tennis director James Cernous of Meridian-Jones College. (See story for names of players not pictured.)

Men Netters First In State; Women Finish Third

The men's tennis team at MGJC captured the 1976 state title with 31 points and the women netters came in third with 18 points.

Coach Bryan Hoda, justifiably proud of the record, said the team finished the season 5-2 overall and 7-1 in conference play. In all matches the men won 24 and lost 8. The women posted a 26-6 mark.

In the state playoffs Gulf Coast winners were Doug DeGroot (men's singles) Steve Sims, Russell Miller (men's doubles); Clinton Richey (B-men's singles); Michelle Lee and Alyson Martin (B-team women) also were winners. Losing in doubles action were Kim Wilson, and Jo Ann Perina.

Other members of the team were Kirk Smith and Gordon Lyons (B-men's doubles); Mary Jo Wechsler, (A-women's singles); and Gayle Dean, (B-women's singles). The squad is not pictured because the student photographer lost the negative.

Golfers: No. 3 In '76

In Golf, the MGJC team placed third in the 1976 state tournament.

Coaches Bobby Garvin (Jackson County) and Charlie Cooper (Perkinston Campus) said their players competed in nine season matches and in most ranked second, third or fourth.

The team averaged 84.45 in most matches, the coaches said.


GOLF TEAM
From Left: First Row ... Dave Felton, Jackson County; Bill Duggett and Dennis Whately, both of Perkinston; Second Row ... Bill Easonring and Lester Reed, Jackson County; and Tommy Patterson, Pekinston.

MGCJC

B a n d


BEST SOUND AROUND

Appearing in football game halftime shows and at other events is the MGCJC Marching Band, directed by Sam Jones. Members are, From Left: First Row — Joe Simmons, Moss Point; Mona Garraway, Brooklyn; Judi Myers and Ellen Lechner, Biloxi; Billiegrace Hattisburg; John Palmer, Biloxi; Mark Martin, Harrison Central, and Steven Craig, Brooklyn. Second Row — Mary Madinich, Biloxi; Roger Danley, Grand Bay, Ala.; Mike Vernon, Theodore, Ala.; Belinda Evans and Kathy Prichard, Wiggins; Jerry Hilton, Biloxi; Debra Skinner, Gulfport; Gina Clement, Wiggins; Bobby O'Neal, Gulfport; Mary Ann Arnold, Moss Point; Frania Chapman, Wiggins; and Simon Bechtel, Ocean Springs. Third Row — Terry Rogers, Wiggins; Kai Den Blyker, Moss Point; Eddie Creel, Long Beach; Sharri Bullock, Biloxi; Steve Clark, Moss Point; Greg Filiars, Gulfport; Mark Sandberg, Ocean Springs; Andre Jarreau, Pass Christian; and Joe Ladmar, Gulfport.

And

P e r k e t t e s


SOMETHING FOR THE EYES

The Perketteettes of Mississippi Gulf Coast Junior College add glamour to parades and halftime shows. Members are, From Left: First Row — Debbie Triplett, Ocean Springs; Karen Bryson, LaPlace; Robin Burton, Wiggins; Anita Kay Lee, Brookhaven; Cindy Eastering, Pass Christian; Lori Sennott, Ocean Springs; Jo Lynn Morris and Julie Feltz, Biloxi; and Cynthia Rickard, St. Martin. Second Row — Beatrice Davis, Biloxi; Vicki Compton, Ocean Springs; Paula Rivas, Gautier; Yvette Johnson, Perkinston; Sharr Harrington, Biloxi; Thanna Morris, Cheryl Higgins, and Debbie Poynter, all of Ocean Springs. Third Row — Rosalie Nelson, Houch, Michele Johnson, Perkinston; Robin Davis, Wiggins; Terri-White, Biloxi; Pamela Goffree, Moss Point; Sandra Shanks, Pass Christian; Debbie Chepley, Vancleave; Nancy Clark, Moss Point; and Ahmarra Sutton, Lumberton.

