

THE PILOT

The Pilot

Published by

The Senior Class

of

The Nederland High School

Volume VII

1941

DEDICATION

To Mr. C. A. Mathews, Principal of the Nederland High School, this edition of *The Pilot* is gratefully dedicated. In the minds and eyes of the students, Mr. Mathews is one to whom each member can go for advice, encouragement, and friendship, and in return, find admiration, respect, and gratitude. His innate ability, untiring patience, and sincere interest in each and every student show his true spirit; and in this friendship we find a delight which no words can express.

ORDER OF BOOKS

I. SENIORS

II. UNDERGRADUATES

III. ACTIVITIES

IV. FEATURES

THE STAFF

Editor-in-Chief: Elizabeth Monks

Top Row: Associate-Editors: Gloria Gish, Jane Lumpkin, Billie Poss, Gene Rowley.

Middle Row: Business Managers: Evelyn Chester, Gerald Perryman, Maud Evelyn Winn.
Sport Editor: Kenneth MacCammond.

Bottom Row: Sport Editor: Roland Singleton. Typists: Gloria Mae Caldwell, Marjorie Stehle, Anna Ruth Vogelvang.

Faculty Advisors: Mrs. Cora B. Linson, Mr. H. D. Kelling, and Mr. C. A. Mathews.

THE FACULTY

Top Row: Miss Marjorie Newsom, Home Economics; Mr. C. O. Wilson, Superintendent; Mr. C. A. Mathews, Principal; Miss Maxine Drury, Commercial.

Second Row: Mr. I. B. Griffith, Athletics and Physical Training; Miss Elizabeth Quine, English; Mrs. Cora B. Linson, English; Mr. J. F. Konecny, Science.

Third Row: Miss Ida Mae Bernhard, Mathematics; Mr. H. D. Keeling, Commercial; Miss Edson Mac Johnson, Librarian; Mr. Robert Shepard, Assistant Coach; Miss Robbie Conner, Spanish.

Bottom Row: Mr. C. R. Miller, Shop and Mechanical Drawing; Miss Frances Earle, History; Miss Velma Stoeltje, Home Economics; Miss Floy Pinkerton, Girls' Physical Training; Mr. C. R. Sory, Band Director.

SENIORS

We still have another reason for being proud. Many of our classmates are veterans, since they began their school career here in Nederland in the first grade and have continued on through the eleventh grade. The goal of our class through the years of its organization has been to surpass all other classes before us. We trust that we have not fallen too far short of our ambition.

We started our high school career as freshmen in 1937. There were almost a hundred students in our class at that time, and it was always a problem where to put us. We were allowed to have a freshman picnic, and all enjoyed the day. It was this year that Mr. Wilson became our superintendent and Mr. Mathews our high school principal.

In 1938 most of us succeeded in reaching the ninth grade. As sophomores we felt very important and began to take part in all school activities; such as, Camp Fire Organizations, Band, Home Economics and Spanish Clubs, and various forms of athletics.

In 1939 we were happy to be classed as juniors. In addition to doing creditable work, our class was further distinguished by being the first to sponsor a junior-senior prom. A junior play was given to raise money for the prom. We juniors began the custom of a junior-senior picnic. Still another privilege we enjoyed this year was working with the *Announcer* staff. This was one of our most enjoyable years.

But our joy was complete when we finally became full-fledged seniors. What a happy bunch we were! We are very proud of the fact that we have an *Annual*, the first since 1934, and we hope that the senior classes to come will keep it up through the years.

As we look back on our school years, we feel proud of our class, and we know that it will compare favorably with any class before us or any to come after us. Each and every one of us is proud of Nederland High School and will never forget the many happy days we spent here.

CLASS OFFICERS

JANE LUMPKIN
President

DEWEY GUILBEAUX
Vice President

MAUDE EVELYN WINN
Secretary and Treasurer

BILLIE POSS
Social Leader

MOTTO: After the Battle, the Reward

COLORS: Blue and White

FLOWER: Cornflower

VIRGINIA ARNOLD
Spanish Club, 38, 39.

ETHEL BARTELS
Home Eco. Club, 41.

CHARLES BISHOP
Football, 37, 38; Basketball, 38,
39; Track, 38, 39; Cheer Leader,
41; Spanish Club, 40; Glee Club,
38.

DOROTHY BONSALE
G. S. A., 38, 39, 40, 41; Band, 40,
41; Glee Club, 39, 40, 41.

WALLACE BOUDREAUX
Band, 38, 39, 40, 41.

LAURA BOURQUE
G. S. A., 38, 39; Glee Club, 40.

ALEX BROUSSARD
Cheer Leader, 40, 41; Glee Club,
38, 39; G. S. A., 38, 39, 40, 41;
Team Captain, 40, 41; Officer G.
S. A., 41; Alumni Sweetheart, 41.

GLORIA MAE CALDWELL
Home Eco. Club, 41; Staff, 41.

EDWARD CAMPBELL
Band, 38.

MARY LOUISE CHAMPAGNE

EVELYN CHESTER
Staff, 40, 41; Class Officer, 38,
40; Camp Fire Girls, 38; Home
Eco., 41; Twirler, 39, 40, 41;
Who's Who, 41; Junior Play, 40;
Spanish Club, 38, 39; Senior Play,
41; State Twirling Champion, 41;
Salutatorian, 41.

MURIEL CHESTER
Home Eco. Club, 41; G. S. A., 38.

HAROLD COLLINS
Band, 38, 39, 40, 41.

JOHN CRESWELL
Band, 38, 39, 40, 41.

DORRIS CRISMAN
Glee Club, 38; Spanish Club, 38, 39.

HARRY FARRIS
Football, 37; Baseball, 38; Basketball, 38; Track, 38.

LILLIE MAE FINDLEY

CATHERINE GIEBELSTEIN
Spanish Club, 39, 40; Glee Club, 40; Home Eco. Club, 41.

GLORIA GISH
Home Eco. Club, 41; Class Officer, 38; Staff, 40, 41; Camp Fire Girls, 38; Spanish Club, 38, 39; Junior Play, 40; Round Up Queen, 41.

JUNE ROSE GISH
Spanish Club, 39; Staff, 40; Home Eco. Club, 41; Camp Fire Girls, 38, 39, 40, 41; Senior Play, 41.

ELVINA GREEN
Spanish Club, 39, 40.

RAY GREEN
Football, 37, 38, 39, 40; Basketball, 38, 39; Track, 38, 39, 40, 41.

FRED GRIFFIN

DEWEY GUILBEAUX
Football, 37, 38, 39; Basketball, 38, 39, 40; Class Officer, 41; Track, 38, 39.

RAY HUDSON

WILLIAM INGRAM
Spanish Club, 38.

JOHNNIE MAE JEFFERSON
Home Eco Club, 41.

BILLIE JEAN JORDAN
Home Eco. Club, 41; Maid, 41;
Junior Play, 40; G. S. A., 38, 39,
40, 41; Camp Fire Girls, 38, 39,
40, 41.

JANE LUMPKIN
Class Officer, 38, 39, 41; G. S. A.,
38, 39; Drum Major, 41; Flag
Carrier, 38; Twirler, 39, 40; Staff,
40, 41; Junior Play, 40; Home
Eco. Club, 41; Who's Who, 41;
Senior Favorite, 41; Senior Play,
41.

KENNETH MacCAMMOND
Football, 39, 40; Basketball, 40,
41; Track, 40, 41; Staff, 41;
Spanish Club, 40; Who's Who, 41.

BOB McKINLEY
Band, 38, 39, 40, 41; Spanish
Club, 41; Boy Scouts, 38, 39.

HAZEL MIZE
Band, 38, 39, 40; Spanish Club,
39.

ELIZABETH MONKS
Spanish Club, 38, 39; Staff, 40,
41; Home Eco. Club, 41; Junior
Play, 40; Camp Fire Girls, 38, 39,
40, 41; Who's Who, 41; Senior
Play, 41; Valedictorian, 41.

ALBURTHA MORRISON
Band, 38, 39, 40, 41; Spanish Club,
41; G. S. A., 38, 39.

EMMA LEE NETTERVILLE

EVELYN NETTERVILLE
Class Officer, 40.

YVONNE PARISH
Home Eco. Club, 41.

GERALD PERRYMAN
Spanish Club, 39, 40; Asst. Manager of Football, 39; Manager of Football, 40; Staff, 40, 41; Junior Play, 40; Basketball Manager, 39; Basketball, 38; Senior Play, 41.

BILLIE POSS
Class Officer, 40, 41; Maid, 40; Sponsor, 41; Home Eco. Club, 41; Staff, 40, 41; Senior Play, 41.

IMO JEAN PUNTES
Home Eco. Club, 41; Spanish Club, 39.

MARY QUEBEDEAUX

JOYCE RATCLIFFE
Spanish Club, 39, 40; G. S. A., 40, 41.

VICTOR ROBERTS
Football, 40; Band, 38, 39, 40; Track, 40, 41; Basketball, 40, 41.

PEGGY JEAN ROWLAND
Home Eco. Club, 41.

GENE ROWLEY
Glee Club, 39, 40; Staff, 41; Spanish Club, 38, 39.

RICHARD ROY
Senior Play, 41.

LEON SANFORD
Basketball, 39.

J. D. SAVOY
Football, 40; Orchestra, 39, 40; Band, 38, 39, 40; Spanish Club, 39; Boy Scouts, 38, 39; Track, 41.

IRMA SCHELL
Band, 38, 39, 40, 41; Camp Fire
Girls, 38; Spanish Club, 40.

FRANK SHORT
Boy Scouts, 39, 40, 41; Baseball,
38, 39.

ROLAND SINGLETON
Basketball, 38, 39; Football, 38;
Staff, 40, 41; Junior Play, 40.

MARJORIE STEHLE
Spanish Club, 38, 39; Staff, 41;
G. S. A., 38, 39, 40, 41.

MILTON STICKER
Band, 38, 39, 40; Track, 40, 41;
Football, 39; Boy Scouts, 38, 39.

WILLIE ANN STONECIPHER
Spanish Club, 40, 41; G. S. A., 38.

DOROTHY STREETMAN
Spanish Club, 38, 39.

KATHLEEN TANSIL
Band, 38, 39, 40, 41; Home Eco.
Club, 41; Spanish Club, 39, 40;
Camp Fire Girls, 38.

PEARL TERRY
Home Eco. Club, 41; Class Officer,
39; 4-H Club, 38, 39, 40, 41.

CLYDE THACKER
Spanish Club, 40; Senior Play, 41.

LORRAINE THERIOT
G. S. A., 38, 39, 40; Glee Club, 39.

MARIE THORP

ALVIN VAN MARION
Baseball, 38, 39, 40; Football, 39;
Track, 41.

HAZEL VAUGHAN
Band, 39, 40; Spanish Club, 39.

ANNA RUTH VOGELVANG
G. S. A., 38, 39, 40, 41; Officer
G. S. A., 41; Staff, 41; Glee Club,
38, 39, 40; Senior Play, 41.

LAWRENCE WALP
Baseball, 38, 39, 40; Track, 38,
41; Spanish Club, 39; 4-H Club,
41.

ILMA WARE
Home Eco. Club, 41.

RUTHIE MAE WEEKS
Band Sweetheart, 40, 41; G. S. A.,
38, 39, 40; Glee Club, 38, 39, 40;
Home Eco. Club, 41; Team Cap-
tain, 40.

BARBARA WENDLING
G. S. A., 38, 39, 40; Glee Club, 39.

MARY LOU WESTBERRY
Band, 38, 39, 40, 41; Spanish
Club, 39, 40; Camp Fire Girls,
38, 39; Glee Club, 38; Orchestra,
39, 40, 41.

JUANITA WILLIS
Glee Club, 39; Spanish Club, 39;
Home Eco. Club, 41; G. S. A., 41.

TOM WILLIS
Football, 38, 39, 40; Basketball,
38, 39, 40; Track, 38, 39, 40.

MAUDE EVELYN WINN
Cheer Leader, 40, 41; Class Of-
ficer, 39, 40, 41; Staff, 41; Home
Eco. Club, 41; G. S. A., 38, 39;
Camp Fire Girls, 38; Band, 38,
39; Who's Who, 41; Senior Favor-
ite, 41; Senior Play, 41.

EMMETT WOODWARD
Band, 38, 39, 40; Boy Scouts, 38,
39; Senior Play, 41.

THE SENIOR WILL

State of Texas

County of Jefferson

KNOW ALL MEN BY THESE PRESENTS: That we, the Senior Class of Nederland High School, of 1941, being in best of health and of a sound mind, do hereby bequeath and publish, individually and collectively our beloved high school possessions as follows:

- Charles Bishop to Milton Turner — his position as yell-leader and woman-killer.
Wallace Boudreaux to anyone who can play it — his clarinet.
Billie Poss to the lucky girl — her position as Sponsor.
Billie Jean Jordon to Betty Gene Sanderson — her knowledge on how to win a football player.
Frank Short to Robert Willey — his scout suit.
Lawrence Walp to Oscar MacCammond — his ability to study.
Dorothy Bonsall to Rose Arthur Davis — some of her shortness.
Dewey Guilbeaux to J. W. Davis — his way with the girls.
Milton Sticker to J. W. Rhyne — his seat in the senior room.
Pearl Terry to Vivian Whitmire — her ability to write English themes.
Fred Griffith to Hugh Allison — some of his manly muscles.
Laura Bourque to Mary Lou Lawrence — her quiet disposition.
Catherine Giebelstein to Evelyn Rhea Wilson — her good grades.
Edward Campbell to anyone who needs them — his extra hours of school.
Gloria Caldwell to LaVerne Bishop — her way with the Port Neches boys.
Willie Ann Stonecipher to Gene Davis — her technique of blushing.
John Creswell to Jack Scott — his way with a certain girl.
Johnnie Mae Jefferson to all junior girls — her advice on how to become engaged.
Harry Farris to any junior — his seat in the "Bucket".
Elvina Green to Mary Nan Davis — her ability to carry books home and also to study them.
Ray Green to Banny — his interests in the Brown household.
Lillie Mae Findley to Marjorie Morrison — her seat in the chemistry room.
Victor Roberts to Harris Broussard — his quiet disposition.
Mary Louise Champagne to Anna Broussard — her long curls.
J. D. Savoy to any junior — his way with the Lamar beauties.
Dorris Crisman to Anna Belle Little — her ability to go a whole day without saying a word.
Richard Roy to the school library — his volume of "Tall Tales of Arizona."
Marjorie Stehle to the future typing classes — her records in typing.
Gerald Perryman to Billy Fields — his position as head manager.
Evelyn Chester to the lucky girl — her position as twirler.
Ray Hudson to Allen Prejean — his ability to win his girl in three easy lessons.
Hazel Vaughn to anyone who wants them — her beautiful silken locks.
Bob McKinley to Frank Taylor — his cute personality.

Marie Thorp to Gloria Langham — her place in the study hall.
 William Ingram to anyone big enough to get it — his yellow jacket sweater.
 Irma Schell to Dorothy Savoy — her seat in the band house.
 Gene Rowley to Loena DeCuir — her pleasing personality.
 Joyce Radcliffe to Johnnie Emerson — her ability to play basketball.
 Leon Sandford to Alfred Foster — some of his surplus energy.
 Hazel Mize to Mary Jane Sumerow — her ability to get around.
 Clyde Thacker to anyone who can drive it — his Ford.
 Alburtha Mae Morrison to Marjorie Sapp — her vim, vigor, and vitality.
 Tom Wills to Joe Williamson — his "educated toe."
 Virginia Arnold to Dorothy Wells — her book on "How to Win an A. & M. Guy."
 Alex Broussard to the lucky girl — her place as cheer leader.
 Emmett Woodward to Bennie Bordreaux — his title of "Pest No. 1."
 Imo Jean Pundes to Doris Delahoussaye — her ability to skip school.
 Yvonne Parish to Velma Lee Davis — her ability to get along with people.
 Peggy Jean Rowland to Dorothy Smith — her ability to catch on to jokes.
 Kenneth MacCammond to all undergrads — his ability to get along with the teachers.
 Mary Quebedeaux to Velma Rose McManus — her wavy hair and pearly teeth.
 Emma Lee Netterville to the lucky person — her notes on American history.
 Ethel Bartels to Mattie Lou Matte — her book on "How to Hold Your Man."
 Gloria Gish to anyone who wants it — her gold pleated skirt.
 Lorraine Theriot to Whitman Emerson — her ability to "jitterbug."
 Elizabeth Monks to the whole school — her ability to make excellent grades.
 Jane Lumpkin to Frances Palermo — her book on "How To Win Friends."
 Anna Ruth Vogelvang to Elizabeth Parker — her witty sayings.
 Harold Collins to Leo Hise — his title of "Romeo."
 Ruthie Mae Weeks to the one it fits — her sweetheart uniform.
 Alvin Van Marion to Ronnie Bernard — his title of "Handsome."
 Juanita Willis to the future seniors — her text books.
 Maude Evelyn Winn to Jack Winn — her place in high school fame.
 Barbara Wendling to Opal Quinn — her thanks for helping in her budding romance.
 Roland Singleton to Jack Perryman — his place on the school bus.
 Muriel Chester to Betty Brown — her graceful walk.
 Mary Lou Westberry to her little "sis" — her place in the band.
 Ilma Ware to Judy Maxey — her place in the front of the building.
 June Rose Gish to Barbara Bartels — her beautiful "figer."
 Evelyn Netterville to all girls — her advice on how to have a honey and peaches complexion.
 Kathleen Tansil to Christene Reed — her popularity.
 Dorothy Streetman to Irma Ann Guzardo — her senior locker.

We do hereby revoke all wills made heretofore, and in attestation we set our seal on this day of our commencement.

CLASS OF '41

Witnesses:

Mr. Wilson
 Mr. Mathews
 Mrs. Linson

CLASS PROPHECY

On our vacation in Venice we saw Charles Bishop as a singing gondolier.

Irma Schell is now a professional roller skater.

Pearl Terry has just published her second book, *My High School Days*.

Ruthie Mae Weeks is modeling for The White House, a nationally known store.

Gloria Mae Caldwell and Peggy Jean Roland are still the best of friends and have opened a pop stand in Nederland.

Imo Jean Pantes is now permanently settled in Beaumont.

Evelyn Chester is still in college learning how to make a blue print for her future home. (Whom with, Evelyn?)

Mary Quebedeaux has become a history professor.

Joyce Ratcliffe has become a U. S. Senator.

Gloria Gish is still looking for her man.

Evelyn Netterville is a beauty operator in her aunt's shop.

Milton Sticker is taking his Dad's place on the School Board.

Billie Poss is still collecting hearts for her friendship bracelet.

Willie Ann Stonecipher is looking for a cure for blushing.

Leon Sanford is owner of a newspaper.

Alburtha Morrison is part owner of Orangefield.

Mary Louise Champagne, with her long curls, has become "Baby Snooks."

Alex Broussard is running for "third term" as Sweetheart of the Alumni Association.

John Creswell is a successful Nederland lawyer.

Billie Jean Jordan is still waiting for Turrance to get out of school.

Bob McKinley is ace drummer for the Navy Band.

Johnnie Mae Jefferson is now permanently driving the maroon Ford.

Emmett Woodward is owner of the Sabine Drug Store in Nederland.

Maude Evelyn Winn is married to H. F. Imagine that!

Hazel Vaughn has cut her long locks and has a boyish bob.

We see Dewey Guilbeaux as manager of the Port Arthur skating rink.

Harry Farris has just won the heavyweight championship from Joe Louis.

Jane Lumpkin and Philip B. are America's number one screen lovers.

Clyde Thacker is a famous chemist and is making new explosives for England.

Muriel Chester is keeping books for the Sabine Drug Store.

William Ingram is still bending glass in the "lab".

Dorothy Streetman is a famous music teacher in New York.

Ray Hudson is seeking a third rate paper route.

Kathleen Tansil has become a Red Cross nurse, so she can join the Army. (We wonder why?)

Roland Singleton is manager of a men's clothing store.

Catherine Giebelstein is selling hamburgers for a living.

J. D. Savoy is sponsoring a drive on no speed limits.

Marjorie Stehle has just won the world's championship typing contest.

Fred Griffin is the fat man in Ringling Brothers' Circus.

Harold Collins has made his Ford almost like a Buick.

Want the very latest news about shoe collecting? Go to June Rose Gish; she knows.
 Barbara Wendling and L. V. are still happily married.
 Juanita Willis is demonstrator for a famous cosmetic company.
 Anna Ruth Vogelvang is playing basketball with a nationally known team.
 Marie Thorp was voted the most popular debutante in New York.
 Kenneth MacCammond has a good job as sports reporter for *The Port Neches Chronicle* and gets much of his material from Victor Robert's Sport Club.
 Hazel Mize is with a famous band, which is directed by Wallace Boudreaux.
 Lillie Mae Findley has opened a book shop in Nederland.
 Frank Short is president of the Boy Scouts of America, and from all reports he is still a good scout.
 Dorothy Bonsall is teaching the Flag Carriers of Nederland how to march.
 Lawrence Walp is still one of the most popular short story writers, and Gene Rowley is poet laureate of the United States.
 Laura Bourque has started an expedition to China.
 Virginia Arnold spends her time wondering if Roy B. will come down when he goes up in his plane.
 Dosis Crisman is part owner in a jewelry store in Port Arthur.
 Ethel Bartels is happily married and living in Port Arthur.
 Alvin Van Marion has gone to Holland to visit his relatives.
 Mary Lou Westberry is still going with the boy from A. & M. and is working at Miller's Piano Company.
 Here we see Ilma Ware slaving away in an office trying to get enough money to go to Colorado. (Does anyone know why?)
 Ray Green is spending all his time wiping the rust off his brain.
 Elizabeth Monks is still trying to get through T. S. C. W. (This no-man problem is getting her.)
 Rumors tell us that Yvonne Parish is living in Louisiana near S. L. I.
 Edward Campbell now runs the Lucky Strike Cigarette Company.
 Lorraine Theriot has a job squeezing oranges.
 Tom Wills plays professional football.
 Emma Lee Netterville and Elvina Green are professors in English.
 Richard Roy is the wealthy owner of a huge ranch in Arizona.
 Last but not least, we can boast of a president in the class of '41. Gerald Perryman has finally defeated President Roosevelt.

GRADUATION

*There's a hush in the air
 That seems free from care;
 There's the slow measured beat
 Of our marching feet.
 There's eagerness in most faces
 As we slowly take our places.
 The moment draws near
 Which is treasured so dear.*

*Knowledge now our heads inflating,
 Through our hearts are palpitating,
 We are here for graduating,
 And we leave you with a sigh.
 But our joys give way to sorrow
 As we wave to you good-bye.
 Now all is silent; everything is o'er,
 As we join the exes, and are seniors no more.*

Gene Rowley

UNDERGRADUATES

JUNIOR CLASS

Bottom Row, Left to Right: Pearl Kelly, Stella Carrington, Dorris Pousson, Anna Bell Little, P. J. Granger, A. C. Hanley, Lorae Crump, Dorothy Sinclair.

Second Row: Anna Broussard, Gloria Conciene, Loena DeCuir, Dorothy Marlow, Dorothy Lee, Emogene Hastings, Opal Quinn, Dorothy Stafford, J. E. Barnett, Jesse McNabb.

Third Row: Mary Kilmer, Joyce Lee, Roberta Hughes, Marjorie Morrison, Sigrid Melling, Wanda Lou Collins, Betty Brown, Jean Davis, Elizabeth Parker, Dorothy Wells, Luther Foster.

Fourth Row: Turrance Redditt, J. C. Smith, Edward Hemmenway, J. W. Rhyne, Tony Terracina, Rayford Guzardo, Jimmie Massey, Harold Bailey, Joe Williamson, Harris Broussard, Gerald Crane.

Fifth Row: R. P. Goulas, Ben Brown, J. T. Tansil, Oscar MacCammond, Edwin Roberts, Robert Goss, Arleigh Duff, Milton Turner, Albert Giebelstein, Nelson Sonnier, David Willis, Alfred Foster.

Sixth Row: Roosevelt Richards, Albert Van Oostrom, Bill Keltner, O. W. Franke, Dennis Wills, Kenneth Stark, Leo Hise, Bennie Koch, Jack Scott, Allen Prejean, Joe Ware, Jimmie Ritter, J. D. McGraw.

Our class entered high school in the fall of 1938 with Miss Bernhard presiding as home room teacher. Because of our tender years, we gave only three parties.

Fall and the beginning of school in 1939 found us still going strong, but divided into three home rooms. As we were now sophomores, there were a number of parties.

1940! At last we were really getting somewhere. Imagine that! Juniors! Now we are looking forward to next year as "High and Mighty Seniors."

SOPHOMORE CLASS

Bottom Row, Left to Right: Hazel Ruth Greer, Johnnie Emerson, Billie Hardy, Jacklyn Granger, Mildred Watts, Mary Jane Sumerow, Gloria Langham, Doris Delahoussaye, Marjorie Sapp, Mary Nan Davis, Mary Lou Lawrence, Imogene Cloteaux, Dorothy Savoy, Judy Maxey, Emogene Morgan, Betty Farley.

Second Row: Roselie Findley, Vera Rowley, Pearl Van Marion, Marjorie Johnson, Betty Roy, Helen Bonsall, Dora Hooks, Barbara Jean Lee, Opal Rayon, Dorothy Smith, Velma Rose McManus, Irma Ann Guzardo, Joyce Crane, Hall Gregory, Barney Green.

Third Row: Wyona Hebert, Margarite Willis, Frances Koonce, Jean Fagon, Laverne Bishop, Adelle Koch, Katheryn Terry, Doris Dixon, Dorothy Welch, Mary Kelly, Wilma Rose, Aileen French, Joye Frazee, Margaret Ann Hawkins, Earl Cockran, Billy Goodwin, Billy Fields.

Fourth Row: Florence Crisman, J. W. Davis, Mattie Lou Matte, Robert Willey, Gloria Wynn, Betty Gene Sanderson, Spencer Ritchie, Whitman Emerson, Velma Lee Davis, L. C. DuBose, M. A. Burran, Eugene Iiams, Felix Walters, G. A. Ely, J. C. Hawkins.

Fifth Row: Martin Ener, Jack Winn, Jack Rahar, Frank Mayer, Melvin Schell, Bennie Boudreaux, Abden Bourque, James Delaney, Wade Earl Clark, Billy Clements, Sammie Gillispie, Hugh Allison, Herbert Patterson, Harold McNabb, Elbert Walters.

Sixth Row: Jack Burnfin, Bobby Fields, Kenneth Sheffield, Freland Henson, Norris Cessac, Tommy Vinson, Harold Sehon, Lewis Wallace, Alton Green, Elmer Smith, Horace Crosby, Charles Roland, Allen Root, Burton Pousson, James Hardy.

FRESHMAN CLASS

Bottom Row, Left to Right: Miss Ida Mae Bernhard, Mary Frances Keltner, Mary Lou Eagleson, Mary Bishop, Edna Tompkins, Frances Bevil, Marjorie Simoneaux, Christine Reed, Dovie Mae Guzardo, Helen Stonecipher, Jean Martins, Lucille Willey, Lyma Clair Glenn.

Second Row: Jessie Lee Arnold, Raymond Broussard, Rayford Sehon, Elmer Ware, Sexton Broussard, Robert Crosson, Carl LeBlanc, Alfred Rose, Lloyd MacCammond, Richard Fournet, Malcolm Sticker, Robert Smith, Carl Hemmenway, Wilson Frederick.

Third Row: Jo Ellen Scott, Rose Arthur Davis, Ardella Watts, Barbara Jean Bartels, Altha Marie Wallace, Tessye Dill, Dorothy Theriot, Dorothy Ann Farley, Patsy Sandlin, Aliene DuBose, Jo Nelle Tippen, Mary Alice Billingsley, Joyce Harvey, Mary Ann Holcomb, Martha Ann Goodwin, Robert LeBlanc.

Fourth Row: Ruby Robinson, Minnie Ruth Williams, Lois Smith, Rita Mayers, Ruth Sandford, Betty Marlow, Maxine Trosclair, Lois Richey, Elsie Sanderson, Frances Palermo, Florence Metreyeon, Verlie Matte, Betty Jo Rosinger, Carolyn Wilson, Mary Beth Willis.

Fifth Row: Jack Sheffield, Virgil Sehon, Henry Bonnin, Anthony Concienne, Stanley Delhoussaye, Sherwood Rees, Rayfus Premeaux, Edward Lee Pullin, Gloria Mae Faslund, Kathleen Tynan, Mary Lou Ingram, Jane Harvill.

Sixth Row: Quentin Dold, Carol Wayne Lester, Joe Allen Dickerson, Billy Wade Thompson, Ray Hext, Doyle Ware, Jerry Rowley, Allan Ritter, Floyd England, Jack Rowley, Carlton Miller, Douglas Jefferson, Charles Mouton, Jack Perryman.

ACTIVITIES

FOOTBALL

Bottom Row, Left to Right: Gerald Perryman, Billy Fields, Allan Ritter, Bobby Fields, Stanley Delahoussaye.

Second Row: Lloyd MacCammond, Barney Green, Oscar MacCammond, Charles Mouton, Harold Sehion, L. C. DuBose, Robert Crosson, Edward Roberts, Anthony Conscience, Joe Williamson.

Third Row: Victor Roberts, Gene Williams, Leo Hise, Kenneth Stark, Elmer, A. C. Handley, Lewis Wallace, Harris Broussard, J. D. Savoy, Robert Goss, Jimmy Massey, Ray Green, P. J. Granger.

Top Row: Coach Shephard, Spencer Ritchie, Ambrose Richards, Kenneth MacCammond, Albert Van Oostroh, L. J. Nunez, Robert Graham, Bill Keltner, Turrance Redditt, Wilson Frederick, Frank Taylor, Tom Wills, Coach Griffith.

FOOTBALL REVIEW

On the first of September the football season started as usual with four long weeks of practice before the first game. During this time the football team elected the maids and sponsor.

The pre-season game looked pretty good. The Bulldogs beat St. Anthony 14 to 0. They held Hull-Daisetta, an old competitor, to the score of 18 to 0. Hull-Daisetta usually runs up a high score on most teams; so we thought this was very good.

One week after the Hull-Daisetta game, we started our conference season. Our first conference game was played with Port Acres, which was a tie, 6 to 6. Port Acres played an ineligible player, thus forfeiting this game to us. Score: 1 to 0. In another conference game French beat us 20 to 0. Our team did not seem to have all the offensive power it should have. After this game the line-up was changed to get better results. The next conference game was with Silsbee. The Bulldogs probably showed up better against Silsbee than they had in any previous game. Score: Nederland 21, Silsbee 0. Vidor, a new team in this conference, played us next. We played most of this game with substitutes. Score: Nederland 34, Vidor 6. Our last conference game, a grudge fight, was with Port Neches, who has been our greatest rival since 1925, when we first started playing football with Port Neches. The Indians were supposed to beat us — so we were told. Score: Nederland 0, Port Neches 0. We also beat Liberty 13 to 0, and Vinton, Louisiana, 20 to 0 in two non-conference games.

Our football season was a fairly successful one, although we will not be content to lose to French, or to tie Port Neches next year.

Nederland lettered only sixteen players this year. To receive a letter, a player had to play a certain per cent of the time in all the games. This makes the letter mean more than it did formerly.

Lettermen: Turrance Redditt, Albert Van Oostrum, Tom Wills, Kenneth MacCammond, Robert Graham, Ambrose Richards, L. J. Nunez, Kenneth Stark, Leo Hise, Victor Roberts, Spencer Ritchie, Frank Taylor, Harris Broussard, Ray Green, P. J. Granger, and Jimmie Massey.

BASKETBALL REVIEW

The Nederland Bulldogs lost only three conference games and one county tournament game this season. The games that the Bulldogs played and the scores are as follows:

<i>Nederland</i>		<i>Opponent</i>	
20	vs	Vidor	19
42	vs	China	14
43	vs	St. James	22
19	vs	St. Anthony	11
37	vs	Port Neches	23
27	vs	Orange	30
23	vs	Vidor	18
22	vs	Orange	25
19	vs	China	10
31	vs	St. Marys	20
40	vs	St. James	18
24	vs	St. Anthony	10
25	vs	Port Neches	26

The Bulldogs also played two county tournament games, one with Port Neches and one with French. They lost to French and won over Port Neches.

There were only six to receive awards this year. They are: Robert Goss, Kenneth MacCammond, Arleigh Duff, Joe Williamson, Alfred Foster, P. J. Granger. Robert Goss was elected captain; Arleigh Duff was Nederland's high point man.

HIGH SCHOOL BAND

Front Row (left to right): Wanda Lou Collins, Roberta Hughes, Betty Ruth Farley, Ruthie Mae Weeks, Joyce Crane, Dorothy Savoy, Margerite Willis, Irene Westberry, Billy Darrel Moye, R. X. Cook, Hugh Allen Hooks, Mary Lou Westberry, Bobby Smith, Evelyn Chester, Jane Lumpkin, Emogene Morgan, Mattie Lou Matte, Velma Rose McManus.

Second Row: Mary Bishop, Nelson Sonnier, Irma Schell, Christene Reed, Rose Arthur Davis, Billy Goodwin, Felix Walters, Marion Creswell, Albert Giebelstein, Bob McKinley, Judy Maxey, Abden Bourque, Edward Lee Pullin, Mary Beth Willis, Kathleen Tansil, Evelyn Rhea Wilson, Marjorie Sapp, Nettie Elizabeth Wilson.

Third Row: John Creswell, James Delaney, Ray Hext, Martha Ann Goodwin, Sammie Fow, Quentin Dold, Jack Sweeney, Herbert Coffman, Leon Hastings, J. D. Chester, Charles Beard, Hall Gregory, Wallace Boudreaux, Charles Rhea Fletcher, Kenneth Sheffield, Lorae Crump, Anna Belle Little.

Fourth Row: J. T. Tansil, Mary Virginia Little, Joe Allen Dickinson, Ben Brown, Joyce Harvey, Mary Ann Holcomb, Jesse McNabb, Rynell Bernard, Melvin Schell, Harold McNabb, Elbert Walters, Carolyn Wilson, Billy Wade Thompson, Harold Spencer, Carol Wayne Lester, David Willis.

The Nederland High School Band contributed much to all football games played at home last fall. A trophy was received for taking part in the Musical Festival in Orange, March 21. First place was won at the State Meet held at Alvin, April 5, in marching, sight-reading, and concert playing. The Band also won first place in marching and second place in concert playing at the National Meet held at Waco, Texas, May 8 and 9. The school is indebted to the Band for many interesting performances throughout the school term.

YELL LEADERS, SPONSOR, AND MAIDS

Yell Leaders, Left to Right: Maude Evelyn Winn, Charles Bishop, Alex Broussard.

Maids: Elizabeth Parker, Anna Broussard, Betty Brown, Betty Gene Sanderson, Gloria Concienne, Billie Jean Jordan, and Sponsor, Billie Poss.

Full of vim, vigor, vitality, and school spirit, our maids and cheer leaders supported the Bulldogs at every game, rain or shine. This classy group shows the wise choice of the students as well as the football squad.

Yes, this faithful group contributed much to the '40 football season.

BASKETBALL

Bottom Row, Left to Right: P. J. Granger, Arleigh Duff, Robert Goss, Joe Williamson, Alfred Foster, Mr. I. B. Griffith, coach.

Top Row: Billy Fields, manager Edwin Roberts, Billy Clements, Kenneth MacCammond, Victor Roberts, J. E. Barnett.

TRACK

Bottom Row, Left to Right: Rynell Bernard, J. D. Savoy, P. J. Granger, Oscar MacCammond, L. C. DuBose, Joe Williamson, Victor Roberts.

Middle Row: Mr. Robert Shephard, Lewis Wallace, Gerald Crane, Edwin Roberts, Robert Willey, Robert Goss, Billy Clements, Burton Pousson, Frank Taylor.

Top Row: Rayford Guzardo, Horace Crosby, Kenneth MacCammond, Tom Wills, Lawrence Walp, Allen Root, Roosevelt Richards.

After doing away with the County Track Meet, the different schools of this county finally decided to have it as in the past. Our track team seemed to be better this year than it was last year. This year five members lettered: Reynell Bernard, Kenneth MacCammond (Captain), Allen Root, J. D. Savoy, and Milton Sticker.

We entered five tracksters in the District Meet. They were Rayford Guzardo, Kenneth MacCammond, Victor Roberts, Allen Root, and Milton Sticker.

Allen Root finished second in the mile run at the District Meet. This qualified him for the Regional Meet. He entered the Regional Meet in Huntsville.

GIRLS' SPORT ASSOCIATION

Bottom Row, Left to Right: Imogene Clotiaux, Billie Hardy, Johnny Emerson, Whitman Emerson, Betty Gene Sanderson, Gene Davis, Billie Jean Jordon, Angeline Maxey.

Second Row: Miss Floy Pinkerton, Mary Lou Lawrence, Mary Nan Davis, Sigrid Melling, Mary Jane Sumerow, Gloria Langham, Marjorie Sapp, Roberta Hughes, Marjorie Morrison.

Third Row: Doris Delahoussaye, Dorothy Bonsall, Joyce Ratcliffe, Dorothy Sinclair, Mattie Lou Matte, Pearl Van Marion, Mary Frances Keltner.

Top Row: Judy Maxey, Anna Ruth Vogelvang, Marjorie Stehle, Alex Broussard, Irma Ann Guzardo, Velma Lee Davis, Frances Palermo.

Dr. Kilpatrick says, "The individual lives most completely and fully in his play hours." The Girls' Sports Association was organized to serve the girls of the Nederland High School with hours of wholesome play and recreation and to sponsor at least one play day a year, in which they may be hostesses to visiting girls from over the county.

"As Stevenson wrote:—

*Happy hearts and happy faces
Happy play in grassy places
That was grow in ancient ages
Children grew to kings and sages.*

"So the modern philosopher will some day epitomize in verse the contribution of wholesome play to the development of a rich and splendid personality."—PLAY DAYS by Duncan.

SPANISH CLUB

Bottom Row, Left to Right: Jo Nelle Tippin, Dorothy Savoy, Betty Brown, Gene Davis, Mary Nan Davis, Mary Lou Lawrence, Whitman Emerson, Betty Jean Sanderson.

Second Row: Miss Conner, Alburtha Mae Morrison, Willie Ann Stonecipher, Betty Roy, Mary Jane Sumerow, Ardell Watts, Billie Hardy, Johnnie Emerson, Hazel Ruth Greer, Marguerite Willie.

Third Row: Carolyn Wilson, Joyce Harvey, Martha Ann Goodwin, Mary Ann Holcomb, Betty Jo Risinger, Marjorie Sapp, Imogene Clotiaux, Wyona Hebert, Florence Crisman.

Fourth Row: Albert Giebelstein, Billy Goodwin, Jack Scott, Elbert Hall Walters, Hall Gregory, Bob McKinley, L. C. DuBose.

The Spanish Club initiation party was held in March. It was chaperoned by some of the high school teachers, and everyone reported that they had a good time.

The annual Spanish Club banquet was held May 5, in the High School Cafeteria and music was furnished by the Nederlanders' Orchestra.

Some Spanish records were bought by the club and will be handed down to the clubs to follow.

The officers of the Spanish Club are: Whitman Emerson, President; Mary Lou Lawrence, Vice-President; Imogene Clotieux, Secretary; Betty Gene Sanderson, Social Leader; and Mary Nan Davis, Treasurer.

HOME ECONOMICS CLUB

Bottom Row: Mary Kelly, Wilma Rose, Marguerite Willis, Whitman Emerson, Betty Jean Sanderson, Jacklyn Granger, Gloria Mae Caldwell, Joyce Crane.

Second Row: Miss Newsom, Joye Frazee, Irma Ann Guzardo, Velma Rose McManus, Gloria Wynn, Gloria Langham, Laverne Bishop, Johnnie Mae Jefferson, Ruthie Mae Weeks.

Third Row: Evelyn Chester, Catherine Giebelstein, Muriel Chester, June Rose Gish, Joyce Lee, Maude Evelyn Winn, Gloria Concienne, Kathryn Terry, Kathleen Tansil.

Fourth Row: Jane Lumpkin, Gloria Gish, Billie Poss, Elizabeth Monks, Billie Jean Jordan, Angeline Maxey, Pearl Terry, Ilma Ware, Yvonne Parish.

The Home Economics Club was started this year for the girls taking II and III year Home Economics, or the girls who have completed III year Home Economics. The officers of our club for this year are: Billie Poss, President; Pearl Terry, Vice-President; Evelyn Chester, Secretary-Treasurer; Maude Evelyn Winn, Reporter; and Jane Lumpkin, Parliamentarian. We have enjoyed many social and business meetings throughout the year, and sincerely hope that the girls who follow us will keep the light burning and enjoy as many good times as we did.

FEATURES

SENIOR FAVORITES

MOST ATTRACTIVE

BOB MCKINLEY

JANE LUMPKIN

MOST POPULAR

DEWEY GUILBEAUX

BILLIE POSS

BEST ALL AROUND

KENNETH MAC CAMMOND

MAUDE EVELYN WINN

CLASS FAVORITES

JUNIORS

GLORIA CONCIENNE

J. T. TANSIL

SOPHOMORES

IMOGENE CLOTIAUX

ROBERT GOSS

FRESHMEN

ELSIE SANDERSON

SEXTON BROUSSARD

ALUMNI SWEETHEART

ALEX BROUSSARD

POPULAR CANDIDATES IN THE ALUMNI
SWEETHEART CONTEST

ALBURTHA MORRISON

MARIE THORP

EVELYN CHESTER

WHO'S WHO

EVELYN CHESTER

JANE LUMPKIN

ELIZABETH MONKS

KENNETH MAC CAMMOND

MAUDE EVELYN WINN

This is the first year that a group of our students have been selected for the WHO'S WHO AMONG TEXAS HIGH SCHOOLS. They were selected for their high rating in leadership, character, scholarship, sportmanship, and extra-curricular activities. The students are eligible to wear the WHO'S WHO pin and to purchase a copy of the WHO'S WHO book. We hope that our school will continue to select students for WHO'S WHO, because it gives students something other than regular work to strive for.

KENNETH MAC CAMMOND

STUDENT ATHLETIC AWARD

The Student Athletic Award is presented each year at the graduation exercises to an outstanding boy. This boy is judged by members of the faculty on personality, athletic ability, scholastic achievement, dependability, loyalty, and school spirit. We are very happy to announce that Kenneth MacCammond, a senior, rated the highest scoring this year.

ROUND - UP QUEEN

Gloria Gish, candidate from the Senior Class, was chosen as Round-Up Queen for the Spooks' Convention. Each of the four classes in high school selected a candidate to represent their class. Then they were voted on by the whole school for a penny a vote. The other three candidates were: freshman, Elsie Sanderson; sophomore, Betty Gene Sanderson; junior, Gloria Concienne.

GLORIA GISH

ADVERTISEMENTS

Shops for Misses and Young Women

BEAUMONT — PORT ARTHUR

Compliments
of

GOOLSBEE & CLARK, Inc.
Ladies, Misses, and Gentlemen's
Ready-to-Wear
Piece Goods and Notions
Furniture

PORT NECHES, TEXAS

Compliments of

Du Dip Inn

PORT NECHES, TEXAS

Compliments of

PURE MOTOR CO.

E. J. WOODWARD

Phone 1004

Nederland, Texas

Compliments
of

WALTERS FURNITURE CO.

Home of Good Furniture

PORT NECHES, TEXAS

M. B. JEF COTE'S

5c to \$5.00 Store

PORT NECHES and NEDERLAND

Compliments of your Postmaster

W. O. Haizlip

NEDERLAND, TEXAS

It Pleases Us to Please You

GARDNER'S GROCERY

Phone 1177 - 1178

NEDERLAND, TEXAS

Compliments
of

D. X. REINSTRA
Furniture, Hardware, Feed Store

NEDERLAND, TEXAS

Compliments
of

REINSTRA AUTO SUPPLY CO.

NEDERLAND, TEXAS

Compliments

PAUL'S SHOES, Inc.

366 Pearl Street

BEAUMONT, TEXAS

MODERN BEAUTY SHOPPE

All lines of Beauty Work

— See Us for your next permanent —

Mrs. Edna Cole — Mrs. Olivia Cole

All Work Guaranteed

NEDERLAND, TEXAS

Correct Glasses

DR. H. A. PHILIPSON

Optometrist

Phone 901

330 Pearl Street

BEAUMONT, TEXAS

SMITH BLUFF LUMBER COMPANY

DEALERS IN

Long Leaf Yellow Pine Lumber
Shingles, Moulding, Sashes, and Doors, Brick, Lime, and Cement
Hardware and all Builder's Material

Phone 1005

NEDERLAND, TEXAS

"Stores For The Thrifty"

The Fair
INCORPORATED

Beaumont

Port Arthur

Lake Charles

Shop at Sears
and Save

Sears-Roebuck & Co.

\$10 or more on
Sears' Easy Terms

Compliments of
Goodrich Silvertown Stores
Tires-Bicycles-Radios
BEAUMONT, TEXAS

Congratulations, Seniors
Elkin's Men's Wear

592 Pearl St.

Beaumont, Texas

Compliments of

A. G. Coffman Sporting Goods Co.

637 Pearl St.

Beaumont, Texas

Jefferson Business College
BEAUMONT, TEXAS

Best Wishes to the Seniors

PORT ARTHUR DAIRY

R. Vogelvang

Nederland, Texas

Eat RETTIGS Ice Cream

AT THE

SABINE PHARMACY

Phone 1055

WE DELIVER

NEDERLAND, TEXAS

Tex Joy Coffee

The Best Coffee
Money Can Buy!

ALL TEX JOY and SEAPORT
Products Are Guaranteed!

Seaport Coffee

The Delicious Blend

TEXAS COFFEE CO.

Only the Best

Is Just As Good As The Best

at

A Jefferson County Institution

For 29 Years

Beaumont, Texas

Lamb Printing & Stationery Co.

Beaumont, Texas

Office Equipment

Printing

Office Supplies

SOUTHERN ENGRAVING CO.

JEWELER AND ENGRAVERS

OFFICIAL STATIONERS FOR THE SENIOR CLASS

SERVING

116 PRAIRIE

SOUTHERN

HOUSTON,

SCHOOLS

TEXAS

J. R. JONES, Sales Representative

W. K. McCauley, Pres. R. W. Neal, Sec'y-Treas.
MID-COUNTY LUMBER COMPANY
MILLWORK, GLASS, SASH, AND DOORS
LUMBER AND BUILDING MATERIALS
Railroad Ave. Phone 1037
NEDERLAND, TEXAS

Compliments

KOLEMAY GRAIN CO.
NEDERLAND, TEXAS

Compliments

of

Phillip Neuman, Florist
PORT NECHES, TEXAS

Compliments of

MODERN BARBER SHOP
NEDERLAND, TEXAS

If You Go To Beaumont
Ask Who Is King?

Compliments

of

H. J. HURST
PORT NECHES, TEXAS

Beaumont Floral Co.
WEISSINGER'S

Crosby House

Phones 843-994

Jewelry — Luggage — Novelties
Diamonds & Watches

FREEDMAN'S

The Credit Jeweler

Terms As Low As 50c Weekly

550 Orleans

Beaumont, Texas

Musical Instruments

NEDERLAND GRAIN CO.

Purina Chows

Lightcrust Flour

PHONE 1024

Dependable Service

GULF STATES UTILITIES CO.

Serving the Sabine District From Its
Neches Power Plant

Compliments of

COBB'S SERVICE STATION

NEDERLAND, TEXAS

Hicks Paint & Wall Paper Co., Inc

575 Orleans Street

Beaumont, Texas

When you are ready to paint and wallpaper your home,
see us.

REYNOLDS BUSINESS COLLEGE

School of Individual Instruction

Beaumont, Texas

Wiess Building

Second Floor

Telephone

2192

Compliments
of
GORE'S
DRY CLEANING — LAUNDRY

1200 Pearl

Phone 2288

BEAUMONT, TEXAS

Compliments
FURBY BROTHERS GARAGE

Your

Bendix Home Laundry Dealer

PHONE 1003

NEDERLAND

Best Wishes, Seniors

McNeill and Company

NEDERLAND, TEXAS

A. VUITEL, Jeweler

Telephone 4313

336 Bowie Street

Gilbert Bldg.

BEAUMONT, TEXAS

Compliments of
G. C. Fells Gas Station

PORT NECHES, TEXAS

Compliments of
LACKS AUTO SUPPLY

Phone 1069

Port Neches, Texas

Compliments of
SERVICE FEED STORE
Home of U-Lika Feeds
BEAUMONT, TEXAS

Compliments
of

Looney's Ice Cream

Made of Pure Sweet Cream

LOONEY - BERGIN ICE CREAM CO.

596 — Phone — 597

Beaumont, Texas

Compliments
of
HOFFER'S SPORTSWEAR
BEAUMONT, TEXAS

BROOKS & CO.

Insurance and Real Estate

PORT NECHES, TEXAS

Send Your

Cleaning

With Your

Laundry

THE GLOBE

Phone 707

Beaumont, Texas

Expert Shoe Repairing

THOMAS MINALDI, Prop.

PORT NECHES, TEXAS

Compliments

of

TILLERY JEWELRY CO.

614 Pearl St. — Phone 57

BEAUMONT, TEXAS

Compliments

of

Majestic Photo Finishing Co.

BEAUMONT, TEXAS

Compliments

of

FULLER'S CAFE

BEAUMONT — PORT ARTHUR

Ask your dealer for
JO-MIL FEEDS

Jo-Mil Cream Meal

Jo-Mil Fancy Grits

Jo-Mil Flour

COUPONS IN EVERY BAG

H. O. Morrison Service Station

GOOD GULF GASOLINE

Road Service

Phone 45

NEDERLAND, TEXAS

Compliments

of

KRESS

5-10-25c Store

BEAUMONT, TEXAS

Compliments

of

Hill Chevrolet Company

PORT NECHES, TEXAS

Compliments

PEOPLE'S GAS CO.

NEDERLAND — PORT NECHES

Serving the Entire
Sabine District with
The World's Finest
Screen Entertainment

**JEFFERSON
AMUSEMENT
COMPANY
INC.**

Compliments of
MILLS & CO.
NEDERLAND, TEXAS

JONES MOTORS
"Sterling Jones"
DE SOTO - PLYMOUTH
Phone 1086 — Port Neches

Compliments of
CORNER SERVICE STATION
NEDERLAND, TEXAS

GEORGE WILSON
Men's Wear
Hart Schaffner and Marx Clothes
Stetson Hats, Wilson Bros. Furnishings
Skipper Sportswear
Nunn Bush Shoes

375 - 379 Pearl St. Beaumont, Texas

Compliments
of
HOME SWEET SHOP
Nederland Avenue and Prince Street
NEDERLAND, TEXAS

ASHY'S
Gifts and Linens and Imports
BEAUMONT, TEXAS

Compliments
of
KLEIN'S QUALITY JEWELERS
268 Fannin
Beaumont, Texas

A Friendly Store to Trade

Compliments
Marguerite's Beauty Salon
NEDERLAND, TEXAS

Compliments of
NETTERVILLE'S GARAGE
NEDERLAND, TEXAS

GROCERIES, MEAT, AND GAS
FONTENOT'S GROCERY
NEDERLAND, TEXAS

Best Wishes to the
Seniors of
1941
From the
**First National
Bank**
of
Port Neches

Compliments of
SHEFFIELD FUNERAL HOME

Phone 1100

Port Neches, Texas

The Fashion

Beaumont's Style Center

For Women and Misses

A Beaumont Institution

for 30 years

Compliments of
Clara's Beauty Shoppe
MRS. J. E. PITRE
NEDERLAND, TEXAS

Compliments of
Johnnie Bourque
Tax Assessor and Collector
NEDERLAND, TEXAS

Compliments
of
J. C. PENNY'S STORE
Beaumont, Texas

Compliments
of
DR. PEPPER BOTTLING CO.
Beaumont, Texas

*Congratulations
to the Graduating Class
of 1941*

WHITE HOUSE
DRY GOODS COMPANY

NEDERLAND PHARMACY

F. A. ROACH, Owner

Prescriptions

Phone 1200

Plate Lunches — Sandwiches

FAST DELIVERY

"Choose Your Druggist As You Would Your Doctor"

Compliments

of

THE CHRONICLE

"Your Weekly Newspaper"

"RED" WILKERSON, Publisher

PHONE 1031

PORT NECHES

