

We're casting a wide net in Biloxi


We're planning for this to be a fitting tribute to those who helped build Biloxi's legendary seafood industry and are continuing to help keep it an important part of our economy – and a way of life here in Biloxi.

The seafood industry always has and always will play an important role in Biloxi, so we're making this a landmark that we can all be proud of. We're making it one for the ages.

An old landmark will get a new look in the next several months, as the Golden Fisherman is returned to his original splendor in his new waterfront location near Point Cadet Plaza.

The legion of names you see on this page represent the who's who of those who made Biloxi the seafood capital of the world. These names will be returned to the base of the Golden Fisherman statue, and you'll see new landscaping and lighting around the statue as part of a community effort to spruce up the fisherman's new location.

A.J. Holloway

A.J. Holloway
Mayor of Biloxi

ABC

Abel Adams
Adolphsen
Adolphson Agregaard

Ahern Aicpom Aken Alleman Allen Alley Alves
Anderson Andrews Anglada Anglado Antichich Anticich
Antonsich Arceneaux Arguellas Askin Aucoin Austin
Babuchna Badeaux Badger Baker Balius Baltar Bankester Banks Bankster
Bantley Barber Barhanovich Barhonovich Baricev Barich Bario Barnes
Baronich Barras Barrilleaux Barrio Barry Barton Basher Batia Battaya Battise
Battiste Baugez Beale Beaugez Bechtel Becker Begnaud Bellais Bellande Bennett
Bennitt Benson Bentley Bentz Bernard Bernich Berninski Berry Beverin Bibbons
Bibson Bienvenue Bilanchich Bills Blackwell Blanchard Bodie Bodin Bohn Boling
Bond Boney Booker Borden Bosarge Boudreaux Boudwin Bounds Bourgeois
Bourque Boutwell Bozeman Braden Bradford Brander Branechi Branecki Braneccni
Brasher Brashier Braun Brazier Breal Breau Brizier Broadus Brosh Brou Brouadus
Broussard Brown Buckingham Budinich Buford Bui Bullock Burdinich Burton
Butler Butte Buxh Buzolich Byrd Byrne Cadin Cadman Caillavet Caldwell
Canaan Cangemi Cannette Cannon Carroll Carron Carroll Carter Carvin
Casper Cassanova Castenera Catchot Caton Cazeaux Celya Cerenich
Cerinich Champagne Chatagnier Chinn Chrutti Churchill Clanchard Clark
Clegg Clemens Cobb Coleman Collier Collins Colson Comeaux Conrad
Consoulin Cook Cosmich Cosplich Cospolich Couevas Coulter
Covacevich Covich Cox Crawford Creel Croncich Cruse Cruso Curet
Curtis Cvitanovich Cvitonich

DEF

Dalgo Daniels Danise Dao Darling Dartez David
Davis DeYbarra DeGeorge Degeorge Degeorge
Dejean Dejean Delacruz Delahousey Delamarre
Delcambre Delmarre Deloney Demet Demoran

Denise Dennis Derouen Desilvey DeSilvey Desporte Diaz
Diddlemeyer Dipping Dismuke Divoc Do Domingues Dong Dore
Dorville Doty Draheim Drieling Dubaz DuBois Dubois Duggan
Duhon Dujmov Dukate Dunbar Dunn Dunnaway Duong
Duplain Dupree Duval Duvic Duvigneaud
Eaton Edwards Egers Eleuterius Elliott Ellis Elmer Endris
Engelhardt Eskald Esposito Evanovich Evans Everett
Ewing Falls Fayard Felsher Ferrell Ferrill Fields Filipich
Fisher Foreman Flowers Ford Forehand Foreman
Foretich Forshe Forshe Fortner Foster Fountain
Fournier Franklin Franko Freche Freeman Freidhoff
Frentz Fryou

GHI

Gabrich Gadman Galle
Galloway Galy Garbin Garland
Garlotte Gary Gauthreaux
Gautier Gautreaux Gavin

Gavirs Gazzo Gerinich Germanis Gibbons Gibson
Gilbert Gilder Gilheart Gilich Gill Gillis Girouard
Glavan Glenn Goff Gollott Gonsoulin Goodman
Gordon Gorenflo Gospodinovich Graham Grasic
Gray Green Greenwell Greinke Griffin Grishman
Groeschner Groue Gruich Gudry Guice Guidry
Guillotte Gutierrez Guzman Habb Hagan Hahn
Halat Hall Hamm Hammond Handler Hankins
Hanson Hardy Harris Hartman Harvey Havelin
Hebert Hecht Heidenheim Helton Helveston
Hengerford Hennig Henning Heppler Herero
Herman Hesler Higginbotham Hightower
Hilderbrand Hill Hilton Hire Holland Holley
Hollier Holliman Holloway Horner Howe Hubbell
Hudson Humphreys Hurley Huska Hutcherson Ibele
Illich Irwin

JKL

Jacquet James Jaycox Jelusich
Jenkins Jimenez Johnson Jones
Jordan Joullian Jumonville Jurich
Keegan Kelley Kelly Kennedy

Kersanac Kettering King Klos Kneale Knebel Kohler
Kolaski Kolich Konish Konzelman Kopszywa Kordex
Kovacevich Kozlowski Krebs Kriss Kropp Kulivan
Kuljis Kuluz Ladner Ladnier Lamey Lamm Landry Lang
Langlinais Latimer Lawrence Le Lebatard Leblanc
LeBlanc Lechner Leckich Lee Legros Lehman Leleaux
Lemmler Leper Lepoma Lepre Lesso Letort Levins
Lienhardt Lipscomb Llad Llado Lombard Long
Lonson Lopez Louviere Lucas Lucus Ly Lyons

MNO

Mack
Madison Mallett Mann Manuel
Mullen Marie Marino Marinovich
Marion Marshall Martinez Martino

Mathieu Matthews Mattina Mavar
Maybury Maycock Maynard Mazarro

McCaleb McCoy McDuffey McElroy McGin

McGinn McMannas McMurrin McNair McQueen McVeay McVey

McAllister McCaleb McCoy McDuffey McElroy McGinn McMurrin McNair

McQueen Meadows Meaut Melancon Melerine Meunier Meyer Meynier Miguez

Mihojevich Milers Miles Milian Miller Misko Mitchell Mladinich Moberg Mobert

Money Montgomery Montiforte Montgomery Moore Moran Moris Morris Morrison

Morvant Mouton Mozara Mulholland Mullen Mullins Murray Murrell Muska Musley

Nadalich Narbo Necaie Nelson Newman Nguyen Nichols Nicovich Noble Norton Novak

OEhms Oehms Olander Oliver Olsen Olson Ong Osborne Ott Ouille'

Page Palmer Parker Pates Patrunas Patte Pauri Pavich Pavlov Pawloski

Payne Peleaz Pelous Penton Peresich Perez Phan Phillips Pickich Pilate

Pisarich Pitalo Plylar Polaski Polkosky Polovich Pons Poulos Powajbo

Powell Powers Premeaux Previto Prevost Provost Pylate Quave Quigley

Rachuba Radich Radovich Ragusin Rainey Rainwater Raley Ramsay Ramsey Ray Raymond

Reaux Redd Redding Redmond Reid Reid Reynolds Rhodes Rich Richard Richards Richardson

Richie Richmond Ridgeway Robbins Roberson Roberts Robertson Rocco Roche Rodolfich

Rodriguez Rog Rogers Rolkosky Romeo Romero Ronsonet Rosalis Rose Rosetti Ross Roster

Rousseau Rowell Rug Rush Rushing Ryan

Sadowski Salkowski Sanders Sandoz Santa Cruz Sasada Saujon Saunders

Saurez Savarro Savoy Scara Schmidt Schneider Scholtes Schonewitz Schultz

Schuman Schwartz Sconyers Szczepaniak Szczepanian Sekul Semski Senseney

Serman Sewell Sewill Seymour Shemper Sherman Short Simmons Sims

Skermetta Skinner Skrimetta Skrmetta Skrmetti Skrnice Smith Smolcich Soares Soljan Songe

Sonnier Sorienz Soriez Spanner Spencer Sprinkles St.Amant Staehling Stafford Stanovich Staples

Stein Stevens Stewart Stewart Stiglets Stojcich Story Strickland Strong Suarez Summerlin

Sumrall Surian Swaim Taconi Taffs Tafs Taft Talianchich Taltavull Tapper Taranto Tars Terri Terry

Theobald Theriot Thian Thidobeaux Thomas Thompson Thornton Tiblier Tillman Tisdale Toche

Toncrey Tootle Touchet Toups Trahan Tran Travis Trebotich Treloar Tremantanna Tremmel

Trochesset Trochessett Trochessette Trone Trosclair Tucei Tuceit Tumpletter Turner Tyler

Vallo Venus Vicknair Vlahos Vlahov Vo Vogt Volpin Vu Vuyovich Wade

Wadrick Wage Wagner Walker Wallace Wallis Walter Walters Ward Ware

Weaver Webster Weeks Weems Weiniewitz Weir Weiss Wells Wenerski

Wentzell Wescott Wescovich West Wetzel Wheeler White

Wieniewitz Wieszcwiski Wieszcwiski Wilkes William Williams Wilson


Wiltz Winchester Windha Windham Windom Winkeljohn Winklejohn

Winstead Witt Wroten Wrothen Wrothen Yancey Yeager Yellerverton

Yelverton Yerger Young Zarachowicz Zarachowicz Zierlini Ziz Zorich

Mayor A.J. Holloway
and the Biloxi City Council

George Lawrence • Eric Dickey
Arlene Canaan • Charles T. Harrison Jr.
Tom Wall • Mike Fitzpatrick • David Fayard


biloxi.ms.us

Blessing of the Fleet Royalty

- 1948 Gloria Meaut
- 1949 Laura Bell Maynard
- 1950
- 1951
- 1952 Betty Ann Hebert
- 1953 Olivia Mavar
- 1954 Kay Freeman
- 1955 Catherine Baricev
- 1956 Marjorie DuKate and Luka Kuljis
- 1957 Regina Meadows and Martin Fountain Jr.
- 1958 Joyce Halat and Steve M. Sekul
- 1959 Deanna Gill and Amos Ross
- 1960 Emily Germanis and John Mavar Sr.
- 1961 Wesley Constance King and Roland Creel Sr.
- 1962 Annette Clegg and Steve C. Sekul
- 1963 Constance Powajbo and George Forshee
- 1964 Geraldine Sekul and George Misko
- 1965 Dot Wilson and Eugene Boudreaux
- 1966 Sharon Jumonville and Jack Williams
- 1967 Linda Gautier and Matre Pitalo
- 1968 Kay Deloney and Pete Semski
- 1969 Molly Pisarich and Nelson Higginbotham
- 1970 Michelle Winkeljohn and Joe Baricev
- 1971 Julie Rushing and Phillip Trochessett
- 1972 Linda Kennedy and Tony Mihojevich
- 1973 Lynn Pitalo and Laz Quave
- 1974 Rachel Gabrich and Leo Eleuterius
- 1975 Tonya Gollott and Mike Kulivan
- 1976 Jan Ross and Theo Savoy
- 1977 Deborah Lynn Marchitto and Roland Creel Jr.
- 1978 Karen Williams and Peter Kuljis
- 1979 Lisa Walker and Obrey Langlinais
- 1980 Rhonda Rosetti and Bill Rosa
- 1981 Lauren Lynn Gutierrez and Steve Marinovich
- 1982 Gwyn Marie Lawrence and Neville "Tejean" Broussard
- 1983 Maureen Elyssa Williams and Tommy Schultz
- 1984 Jennifer Gollott and Albert Misko
- 1985 Stacy Lynn McGuire and Oduse Trahan
- 1986 Rachel Elizabeth Gilich and Wesley Ross
- 1987 Shelli Gary and Tony Gruich
- 1988 Shelly Taranto and "Sang" Langlinais
- 1989 Sheree Wade and Ralph Baker
- 1990 Patricia Ann Gary and Steve Barhanovich
- 1991 Jennifer Sekul and Lewis Langlinais
- 1992 Laurie Ann Ibele and Leroy Duvall Sr.
- 1993 Gretchen Waaga and Martin Skrmetta
- 1994 Meredith Joy Cash and George "Nidgy" Pelaez
- 1995 Rebecca Bradley and Joe Ross
- 1996 Stephanie Dove and Sammy Miller
- 1997 Janet Williams and Jimmy Cannette
- 1998 April Higginbotham and George Higginbotham
- 1999 Shane Everett and Horace Williams
- 2000 Tori Felcher and Sam Smolcich
- 2001 Lauren Reeder and Nguyen Van Nguyen
- 2002 Danielle Metcalf and Robert Begnaud
- 2003 Katie Kirkland and Ronald "Coo Coo" Broussard
- 2004 Jory Coscia and Tommy Gazzo