

THE NAUTILUS

1932

DEDICATION

In token of our appreciation
this first annual is gratefully dedicated
to
Dean L. C. Tidball

FACULTY

Martha Anne Goertz

TIDBALL, LEWIS C., DEAN: Political Science, Psychology, Philosophy. A. B. University of Wyoming, 1905; M. A., University of Washington, 1919; Ph. D., University of Washington, 1930.

BRETHORST, MARGUERITE, DEAN OF WOMEN: English. B. A., Morningside College, 1917; M. A., University of Washington, 1927; graduate work, University of Southern California, University of Washington.

FLORA, K. W.: Business Administration. Montana State College; B. C. S., University of Wyoming, 1928; graduate work, University of Washington.

GEORGE, CLARENCE W.: General Engineering. College of Architecture and Engineering, University of Washington. 1917; Member of American Institute of Architects.

GOERTZ, MARTHA ANNE: Modern Languages. B. A. University of South Dakota, 1925; M. A., University of Washington, 1930.

HILLIER, A. J.: History, sociology, public speaking. B. A., Linfield College, 1925; M. A., University of Washington, 1931.

JOLLY, D. E.: Biology. A. B. University of Kansas, 1917; M. A., University of Kansas, 1922; graduate work. University of Kansas, University of Chicago, and Friday Harbor Marine Biological Station.

VAN VLEET, CECIL S.: Chemistry, mathematics. B. S., University of Washington, 1917; University of Oregon Medical School; College of Physicians and Surgeons, Columbia University; M. A., University of Washington, 1931.

BOARD OF TRUSTEES

J. R. DOUGLAS

J. H. FULLER

W. O. McCAW

N. D. COONS

E. K. BISHOP

C. J. POWELL, Superintendent of City Schools

WALTER SMITH, Custodian

GRADUATES

ROLL

Mary Adams, Hoquiam, Educ.
 Walter Agney, Weatherwax, Law.
 Elizabeth Beedon, Weatherwax, Educ.
 William Bitar, Hoquiam, B. A.
 Clare Bonebrake, Elma, Educ.
 Elizabeth Desmond, Weatherwax, Educ.
 William Desmond, Weatherwax, B. A.
 Paaavo Fellman, Astoria, B. A.
 Denton Fuller, Weatherwax, B. A.
 Mitchell Gasparovich, Weatherwax, Law.
 Lloyd Gotchy, Weatherwax, B. A.
 Allan Grant, Weatherwax, B. A.
 Donald Hall, Weatherwax, B. A.
 Walter Hansen, Hoquiam, L. A.
 Arthur Harkonen, Weatherwax, Educ.
 Elizabeth Hart, Weatherwax, B. A.
 Eleanor Henrikson, Weatherwax, L. A.
 Howard Hiley, Weatherwax, B. A.
 Anna Jane Hill, Boise, Idaho, L. A.
 Margaret Hoover, Hoquiam, B. A.
 Jerome Jacobson, Weatherwax, B. A.
 Harry Jennings, Weatherwax, Law.
 Wayne Johnson, Weatherwax, Law.
 Carl Kalnow, Ocosta, B. A.
 Lois Klein, Hoquiam, Biology.
 Richard Kolts, Weatherwax, B. A.

Maria Lillsjo, Weatherwax, Biology.
 Elva Loomis, Hoquiam, Educ.
 Clarice Mansager, Weatherwax, L. A.
 Edward Maxey, Weatherwax, Chemistry.
 Fred Menath, Hoquiam, Engineering.
 Robert Matheson, Hoquiam, L. A.
 Edith Minkler, Weatherwax, B. A.
 Stephen McNeil, Hoquiam, B. A.
 Donald Murphy, Weatherwax, Law.
 Elroy McCaw, Weatherwax, B. A.
 Delmar McFeron, Weatherwax, Chem.
 Fred Peterson, Hoquiam, Law.
 William Pierre, Hoquiam, B. A.
 Frances Pike, Weatherwax, Journalism.
 Alice Jane Rockwell, Weatherwax, Ed.
 Thomas Ross, Hoquiam, Chemistry.
 Elizabeth Smith, Weatherwax, B. A.
 Alice Sommerville, Weatherwax, L. A.
 George Sturin, Hoquiam, Educ.
 Sterret Trimble, Weatherwax, L. A.
 Ethel Ultican, Weatherwax, Biology.
 Richard Ultican, Weatherwax, B. A.
 Phydema Watson, Weatherwax, Biology.
 Clyde Wheeler, Hoquiam, Biology.
 Arvo Williams, Weatherwax, B. A.

Eppie Beedon

Ed Nelson

Don Murphy

SOPHOMORE CLASS

OFFICERS

President	Don Murphy
Vice-President	Lloyd Gotchy
Secretary	Elizabeth Beedon
Treasurer	Paavo Fellman

HISTORY

The present group of sophomores represents the first class to be graduated from the Grays Harbor Junior College. The class was organized during the present school year for the first time, inasmuch as the group last year made up practically the entire student body with the result that the student body organization superseded that of the class. Student body officers for last year were: Allan Grant, president; Gladys Carpenter, vice-president; Margaret Hoover, secretary; Thomas Edwards, treasurer; Phydema Watson, freshman representative; Wladimir Dolk, sophomore representative; William Pierre, business manager; and Tighe Miller, yell-king.

The present class carried on all of the activities during the first year in which the school was in existence. The football and basketball teams won the state junior college championships; in the spring quarter a play, the "Whoofenpoof," was presented very successfully at the junior high auditorium; and a good will troupe was sent to the neighboring high schools. The school year was brought to a close with an assembly at which recognition was given to those who had taken part in athletic and other activities.

At the opening of the fall quarter this term, the sophomores organized as a class, and decided to arrange for graduation exercises at the close of the year. Baccalaureate was held at the Congregational church, with the Rev. W. D. McDowell giving the sermon. Again, the school year was officially closed with an assembly for the presentation of awards. Commencement exercises, at which forty-four students were graduated, were held the evening of June 10 in the junior college assembly hall.

In Memoriam
WLADIMIR DOLK
 1909 - 1932

FRESHMAN CLASS

Ralph Lund

Ray Carl →

OFFICERS

President	Samuel Pearsall
Vice President	Ralph Berg
Treasurer	Forbes Barrett
Secretary	Ruth Dole
Board of Control Representative	Fridolf Huleen

ROLL

Aho, Olavi	DeWitt, George	McBee, James	Saari, Toivo
Albino, Joe	Dole, Ruth	McGillicuddy, Dan	Schmidt, Aubrey
Arnold, Franklin	Dudley, Robert	McIntosh, Edwin	Smith, Charlotte
Beaudoin, Paul	Dunsmoor, William	McKenney, Vance	St. Jean, Georgette
Barrett, Forbes	Grant, Walter	Nelson, Ed	Stephenson, Mildred
Becker, Howard	Guilford, Leila	Normile, Ray	Stewart, Margaret
Berg, Ralph	Haller, Edwin	Northrup, Harold	Stinchfield, Franklin
Berg, Richard	Hayden, Elizabeth	O'Connor, Margaret	Street, Richard
Bertrand, Llewelyn	Hegg, Harold	Parker, Dora May	Strom, Mildred
Bitar, Emmanuel	Hicks, Glenn	Pearsall, Samuel	Swanson, Ethel May
Blossom, Jack	Hiley, Joseph	Philbrick, Gerald	Temple, Carl
Boner, Edward	Hoonan, James	Pilas, Leo	Templeton, Julia Anne
Brewer, Richard	Huleen, Fridolf	Polk, Roy	Thatcher, Ruth
Carbery, James	Joneson, Edythe	Polk, Lawrence	Thomas, Henrietta
Carey, Robert	Kerr, Harry	Polk, William	Thompson, Bernice
Carl, Hazel	Keyes, Bethel	Preston, Ronald	Van Ess, Lester
Chilman, Elsie	Lund, Harry	Pulli, John	Walker, Wayne
Crippen, Betty	Lund, Ralph	Raasch, Claribel	Warren, Clement
Crombie, Jack	Mayo, Allan	Ransom, J. E.	Weatherwax, Thomas
Curtis, Dorothy	Miller, Betty Ann	Reasoner, Marion	Yandle, Herbert
Davidson, Elwood	Moller, Allen	Renhard, Marcus	Yorab, Rudy

SPECIAL STUDENTS

Bulmer, Marie	Sister M. Leona	Timmonen, Nell'e
Granger, Marie	Sister M. Perpetua	Van Cleve, Violet
Mackey, Lillian	Sister M. Rose	McHugh, Geraldine
Saari, Erja	Sister M. Valerian	

PRESS CLUB

Gerald Philbrick	President
Maria Lillsjo	Vice-president
Frances Pike	Secretary-Treasurer
Faculty Advisor	Miss Marguerite Brethorst

MEMBERS

Ruth Thatcher	Mitchell Gasparovich
Marian Reasoner	Arthur Harkonen
Leila Guilford	Thomas Ross
Wayne Johnson	Jay Ransom
Donald Hall	Joe Hiley

One of the most active clubs in the school, the Press Club, was organized during the fall term of 1931. Its purpose is to stimulate an interest in journalism and to give more publicity to the Junior College by writing articles for the daily newspapers. Any student regularly enrolled in the Junior College may become a member of the club by writing the articles assigned to him for the newspapers and by attending the luncheon meetings of the club held on alternate Mondays.

Since there were no other plans for the publishing of an annual this year, the Press Club assumed the responsibility of publishing it as a memory book for the graduating sophomores. Several plans were considered and the first problem encountered was the lack of funds. However, it was determined that by all means a year-book should be edited and to make it as elaborate and complete and as economical as possible. To raise the money through advertisements was out of the question and it was decided, with student body approval, to assess the various organizations in the college. When this was completed the contract was awarded and the staff immediately set to work with Miss Brethorst as advisor. The annual committee was Gerald Philbrick, business manager; Frances Pike and Arthur Harkonen; Jay Ransom, photography; and other contributors, Carl Temple, Ed Nelson, Jack Crombie, Phydema Watson, Dick Street, and Marcus Renhard.

In the course of the year, the club has published several Junior College Logs, which are the forerunner of a regular school paper. Donald Hall edited the first publication; Frances Pike and Wayne Johnson the second; and Joe Hiley, Ed Nelson, and Maria Lillsjo edited the third "Log".

During the first part of the year, several short bulletins were printed and sent to the neighboring high schools and newspapers to keep them posted on the activities of the Junior College.

In April the club accepted an invitation from the Aberdeen Chamber of Commerce to send a representative of the club to the Chamber luncheon meetings held every Tuesday. Mitchell Gasparovich was the first representative to a joint meeting of the Aberdeen and Hoquiam Chambers. Frances Pike attended the second meeting, while Wayne Johnson, Arthur Harkonen, Maria Lillsjo, Donald Hall, and Ruth Thatcher were the other representatives in their order.

ASSOCIATED STUDENTS

President	Richard Kolts
Vice-president	Margaret Hoover
Secretary	Wayne Johnson
Treasurer	William Desmond
Sophomore Representative	Elizabeth Beedon
Freshman Representative	Fridolf Huleen
Faculty Representative	D. E. Jolly
Business Manager	Walter Agney

The council of the Student Association holds meetings at stated intervals to discuss school affairs, vote on necessary measures, and otherwise carry on the business of the student body. Dean Tidball and the athletic director, Neal Eddy, also attend the council meetings.

ASSOCIATED WOMEN STUDENTS

Phydelma Watson	President
Clarice Mansager	Vice-president
Julia Anne Templeton	Secretary
Betty Hart	Treasurer
Marguerite Brethorst	Faculty Advisor

In the fall of 1930, the women of the Junior College met to form an organization which was called the Associated Women Students of the Grays Harbor Junior College. With Alice Jane Rockwell as president; Gladys Carpenter, vice-president; Edith Martinson, secretary, and Clarice Mansager, treasurer, the club took an active part in school affairs.

The purpose of the association is to further the interests of the women, and to create a spirit of good fellowship. All women attending the Junior College are automatically members.

During the first year of its organization, the Associated Women Students inaugurated many annual affairs as traditions. In the fall quarter there was a tea honoring the mothers; at the end of the quarter, the Christmas no-date dance; during the winter quarter, the Tolo or leap-year dance; and in the spring quarter, the May Day tea for the senior girls of the high schools in the surrounding district. Once a week, the women have cake sales which finance most of their activities.

This year the women have added two more activities which they plan to make annual events. The first of these is the Mardi Gras festival, a colorful dance given during the winter quarter; the second is Campus Day. Both of these bid fair to become as pleasurable and well known as the other affairs given by the organization.

The women have taken charge of an assembly each year. Last year the assembly was given at the local high school after its presentation at the Junior College. They have also contributed stunts for College Vodvil Night, good will tours, and for the final assembly.

THE MIDSHIPMEN

OFFICERS

Donald Hall	President
Mitchell Gasparovich	Vice-President
Arthur Harkonen	Secretary
Arvo William	Treasurer
D. E. Jolly and K. W. Flora	Advisors

The Midshipmen, a Sophomore men's honorary club, enjoys the distinction of being one of the first organizations to be formed in the Junior College, and has the reputation of being one of the most active clubs as well. Membership in the organization is obtained by earning a designated number of honor points based on scholarship, athletics, and other school activities. At no time, however, does the active membership consist of more than twenty members. Freshmen, who are eligible to become members, are pledged into the club at the beginning of the spring term, to enable them to become familiar with the club and its function in the school. Officers of the organization for the following year are elected from the newly-admitted pledges.

Among the major social undertakings of the club have been semi-formal dances given at the Morck Hotel. Three dances have been given at various times during the course of the first two school years all of which have been well-attended, and highly successful.

Other activities sponsored by the organization have been of genuine service to the school. At the beginning of this year, the club completely renovated the Midshipmen's room in the basement which is now used as a recreation hall for the men students of the institution. Assisting with assemblies, conducting ticket campaigns, field patrol work, and many other activities may be listed as a part of the many services rendered by the group.

At the meetings, which are now held every alternate Monday evening, the regular order of business is followed by some form of entertainment such as musical numbers, moving pictures, or a talk by an outstanding man on some interesting topic.

The following Sophomores were members this year: Mitchell Gasparovich, Donald Hall, Arthur Harkonen, Paavo Fellman, Walter Hansen, Howard Hiley, Richard Ultican, Clare Bonebrake, Don Murphy, Harry Jennings, Carl Kalnow, Elroy McCaw, Wayne Johnson, and Edward Maxey.

Officers for next year are: President, Carl Temple; vice-president, Sam Pearsall; secretary, Marcus Renhard; and treasurer, Gerald Philbrick.

The following Freshmen, having earned a sufficient number of honor points, will constitute the membership of the organization for next year: Thomas Weatherwax, Richard Boner, Dick Street, Joe Hiley, James McBee, Dan McGillicuddy, Richard Brewer, Elwood Davidson, Emmanuel Bitar, Samuel Pearsall, Ed Nelson, Olavi Aho, John Crombie, Jay E. Ransom, and Herbert Yandle.

ATHENAEUM CLUB

Early this spring a number of women met informally for the purpose of discussing topics of current interest. So much enthusiasm was shown by this group that on May 2 it was fully organized into the Athenaeum Club, the purpose of which is to advance discussion, to foster high scholarship, and to promote fellowship among the women of the college.

Although it has been organized for only a short time, the club has been very active, having sponsored several successful social events, among which were the program and party given at the Towne Club, May 2, and the card party at the Hotel Morck, May 25. Regular meetings are held at the Towne Club, at which time there are interesting discussions usually conducted by an outside speaker.

The officers and members of the club are: President, Mildred Strom; vice-president, Ruth Thatcher; secretary-treasurer, Ethel Mae Swanson; sponsor, Miss Marguerite Brethorst; Frances Pike, Maria Lillsjo, Mary Adams, Phydema Watson, Alice Jane Rockwell, Betty Hart, Clarice Mansager, Elizabeth Beedon, Lelia Guilford, Edith Minkler. Marian Reasoner.

ALPHA DELTA RHO

Alpha Delta Rho, a women's social organization was founded by a group of Junior College women on May 28, 1931, for the purpose of uniting a congenial group in closer bonds of friendliness and good fellowship, and to further interest in the social life of the college.

Official recognition by the faculty and college Board of Control was granted April 28, 1932.

Pledges are selected from among the women students on the basis of general character, activity, and scholarship; after a period of probation they are taken through the secret initiation ritual and are qualified as active members.

Active members are: Lois Klein, president; Phydema Watson, chaplain; Margaret Hoover, social chairman; Betty Hart, secretary-treasurer; Clarice Mansager, Alice Jane Rockwell, Claribel Raasch, Betty Ann Miller. Bethel Keyes, Elsie Chilsman, Eleanor Henrickson, Ethel Ultican.

Honorary members are: Gladys Carpenter, vice-president; Alice Tebb, Ruth Pascoe, Marian Baila, Vera Bogle. Katherine McCaw.

Pledges are: Henrietta Thomas, Georgette St. Jean, Bernice Thompson, Hazel Carl, Betty Desmond, Betty Smith.

Faculty Advisor, Miss Martha Anne Goertz.

CHEMISTRY CLUB

A chemistry club, formed in response to a need felt by the chemistry students of the junior college, organized January 27, 1932, under the direction of Professor C. S. Van Vleet, instructor in chemistry.

The year's activities characterized the policy of the club to vary the aspects of science in theory and practice as encountered by the students. Each member was required to present some form of scientific report or demonstration at some meeting of the club, while other meetings were devoted to lectures by representatives of the technical professions of the community.

The outstanding activity of the year was a program of varied features presented to the public during the spring quarter, including a liquid air demonstration performed by Professor Van Vleet, and a fantastic chemistry demonstration by Merle Schmid and Paul Beaudoin.

The members are Delmar McFeron, president; Edward Maxey, vice-president; Thomas Ross, secretary-treasurer; James McBee, Olavi Aho, Jay Ransom, Merle Schmid, Dan McGillicuddy, Paul Beaudoin, Herbert Yandle, Emmanuel Bitar.

PHI THETA KAPPA

In the spring of 1931 a group of junior college students interested in upholding the ideals of scholarship organized the Philomathean Society. This organization was temporary as application was made for a charter from the national junior college scholastic honorary society, Phi Theta Kappa. On February 8, 1932, the charter was granted.

Members are chosen on the basis of scholarship, being selected from the upper ten per cent in the scholastic rating. Members are: President, Donald Hall; vice-president, Donald Murphy; secretary, Phydema Watson; treasurer, Merle Schmid; council member, Thomas Ross; Elizabeth Beedon, Mitchel Gasparovich, Wayne Johnson, Clyde Wheeler, William Bitar, Maria Lillsjo; pledges: Bethel Keyes, Ruth Thatcher, Edythe Joneson, and Emanuel Bitar; faculty advisor, D. E. Jolly.

DEBATE

Debate was organized this year, as a new junior college activity, with instructor A. J. Hillier acting as coach. The question was, Resolved: That Congress should enact legislation providing for the centralizing of industry. Those who participated in one or more contests were: Jack Crombie, Marcus Renhard, Richard Street, Merle Schmid, and Wayne Johnson. Joint no-decision debates were held with Pacific Lutheran College and Centralia Junior College, with Street and Renhard upholding the negative in both the contests; Crombie and Johnson upholding the affirmative against Pacific Lutheran, and Schmid and Johnson arguing the affirmative against Centralia Junior College. One decision debate was held with Yakima Junior College, the night of April 27, with Crombie and Renhard upholding the negative. The judges' decision was given 2 to 1 in favor of the Yakima debaters.

The debates aroused a great deal of enthusiasm in the school, largely because of the interesting manner in which the arguments were presented. The first affirmative speaker presents the entire case in twenty minutes, followed by the first negative speaker, who repeats the procedure for the negative argument. Then, the second negative speaker cross-questions the first affirmative speaker for ten minutes, followed by the second affirmative, cross-questioning the first negative. The second negative then gives the rebuttal, and the debate concludes with the affirmative rebuttal.

A schedule is being drawn up for next year, involving more competition, and plans are being made for the organization of a local chapter of Phi Rho Pi, national honorary forensic society.

At a dinner given for the debaters by Mr. Hillier, it was decided to form a local organization as the basis for a unit of the national debating society. Officers elected were Richard Street, president; Marcus Renhard, vice-president; and Jack Crombie, secretary-treasurer. Membership in the national society is secured by submitting a petition to the organization's headquarters in Parsons, Kansas. The national officers act on the petition, and if it is accepted, all those who have represented the petitioning school in such activities as debate, oratory, extemporaneous speaking, and declamation, become members of Phi Rho Pi. This society maintains an exceptionally high standard, and securing of a local chapter would be a mark of distinction for the Junior College.

DRAMATICS

OFFICERS

President	Marian Reasoner
Vice-President	Ed Nelson
Director	Don Murphy
Faculty Advisor	Miss Goertz

The first dramatic production of the college year was a one-act play, "On the Razor's Edge." Exceedingly clever dialogue made the play well worth hearing. It is the story of an impoverished aristocratic family that discovers that the long-missing master of the house has left behind him a fortune amassed from the invention of a type of hair-clippers. What course this blue-blooded family should take is left to the audience: should they remain poor in pride or rich in a barber's wealth.

The cast was as follows:

Mrs. Falconer	Julia Ann Templeton
Barbara Falconer	Anna Jane Hill
Cub Falconer	Carl Temple
Mr. Gleason	Ed Nelson

"A PARAGRAPH FOR LUNCH"

In the last week of school, a three-act play, "A Paragraph for Lunch," was presented under the directorship of Don Murphy. This play is a fast-moving comedy dealing with the antics of three artists who, when invited as guests to the summer home of a New York social climber, are told by the social climber's husband that either they must work in a co-operative farm association or leave. They accept the position as a means of getting material to satirize modern business through the medium of prose, poetry, and art. However, the crazy manner in which they conduct themselves makes the farm association a huge success with the result that they get offers of large salaries. At the same time, their books are published and prove highly successful, much to the discomfiture of the social climber and her husband. In the end the difficulties are ironed out; the artists leave to pursue their literary life; the social climber begins a book on the eccentricities of artists.

Mrs. Prouty	Betty Hart
Mildred	Betty Desmond
Norma	Hazel Carl
Jake	Gerald Philbrick
Freddie	Tom Weatherwax
Mr. Prouty	Ed Nelson
Kathryn Bails	Ruth Dole
Harold Gatsby	Don Murphy
B'll Manders	Carl Temple
Miss Hawkes	Maria Lillsjo
Mrs. Hilton	Clarice Mansager

FOOTBALL

The gray and blue football squad, coached for the second time by Neil Eddy, ran through a schedule of seven games; winning four and losing three, and scoring 87 points to the opponents' 84.

In the first game played the highly-touted Columbia University team bowed to the Jaysees by a score of 6 to 0 at Portland. The lone touchdown came early in the game with a pass from Hicks to Carey. Playing their next game under floodlights on the slow, muddy Stewart field, the Jaysees ran rampant over the Bremer-ton Navy eleven, 22 to 7. For one whole half the Jaysees battled the bigger Ellens-burg team on even terms, but the Junior College passing attempt in the second half was frustrated by numerous interceptions. The game was played at Ellensburg and was the first one lost in two seasons. Final score was 31-0.

The College of Puget Sound reserves were trounced in a close game at Tacoma 13 to 6, but on the following week the Jaysees lost to the Pacific Lutheran College, 14 to 8, on the rain-soaked Stewart field after P. L. C. had opened a fierce passing attack and scored a touchdown in the last 50 seconds of play. In the second night game the McKinley Athletic Club was completely outclassed by a score of 38 to 0. The fast and much heavier St. Martin's eleven was too much for the Junior College team in the last game of the season, the score being 26 to 0.

Those earning letters were: Backs: Kolts, Hicks, M. Davidson, Carey, Nich-ols, Grant, Gotchy, Fuller and Menath; linesmen: Normile, E. Davidson, Lund, Des-mond, Blossom, Waara, Jacobson, Wheeler, Warren, Matheson, Williams, Hansen and Polk.

BASKETBALL

Answering Coach Neil Eddy's call for the basketball team, approximately twenty ambitious men presented themselves for the first workout of the year. After the squad had been weeded down to thirteen players, the team played and lost its first game of the year to the Aberdeen Moose by the score of 30 to 45. Trying hard to find a winning combination the team played the Hoquiam High School, but came out on the short end of the score 8 to 16. The third and fourth games were lost to the Hoquiam Legion and the Monte Goodie Garden by the scores of 23 to 52 and 27 to 37. Recovering from its long string of reverses and finally playing good ball, the Jaysees with Kerr and McNeil at forwards, Rayl at center, and Kolts and Grant at guards, defeated the Broadway Pharmacy and the Centralia Junior College teams by the scores of 19 to 16 and 29 to 22. Hitting another slump, the Grays Harbor Quintet was defeated in the next five games. The Hoquiam American Legion, St. Martin's College, Broadway Pharmacy, Monte Goodie Garden, and Hoquiam Ameri-can Legion all went home as winners from their engagements with the Junior Col-lege five. Winning its next games 26 to 21 and 23 to 22 from the Centralia Junior and Pacific Lutheran Colleges, and losing its final games to the Aberdeen Moose and Pacific Lutheran College 16 to 31 and 24 to 37, the team completed its season with a record of four games won and eleven lost.

The high scoring players during the year were: Ralph Berg 61, Harry Kerr 56, and Richard Kolts 49. Those who played in sufficient games to win their letters were: Orville Rayl, Ralph Berg, Harry Kerr, Steve McNeil, Richard Brewer, Ray Normile, Edwin McIntosh, Denton Fuller, Walter Grant, Arvo Williams, and Richard Kolts.

SWIMMING

Most of the swimming this year has been done in connection with physical education classes. Other Junior Colleges in the state have no swimming teams and, as a result, the only competition the swimming team had had has been with the Weatherwax high school. Two meets were held, both of which were won by the Junior College, by scores of 47-28 and 43-32. Gotchy, student-coach, was high-point swimmer in both meets, scoring 17 points in the first encounter, and 15 points in the second.

The Junior College was represented in those meets by Gotchy, McKinney, Lenhard, Fellman, free stylers; Gotchy, backstroke; McNeil, Gotchy and Kalnow, breast stroke; Gotchy, Preston, McNeil and Menath in the diving.

TENNIS

In spite of the fact that the weather has not been favorable, the college tennis team has enjoyed a very successful season. Matches were scheduled with St. Martin's, Pacific Lutheran, Centralia Junior College, the Aberdeen and Hoquiam high schools, and the Freshmen of the University of Washington.

St. Martin's and Pacific Lutheran were each defeated five matches to none. The team won the matches with the high schools and made a good showing against the U. Frosh.

The players were ranked in a list from one to ten and a perpetual ladder tournament was run, so that the individual players had to defend their positions every week. Following is the order of standing:

- | | |
|-------------------|-------------------|
| 1. Dick Street | 6. Jerry Jacobson |
| 2. Tom Weatherwax | 7. Allan Moller |
| 3. Don Murphy | 8. Marcus Renhard |
| 4. William Bitar | 9. Emanuel Bitar |
| 5. Ed Nelson | 10. Walter Agney |

GOLF

The college golf team went through a fairly successful season, defeating Centralia Junior College twice and losing twice to the Pacific Lutheran College, thereby breaking even in intercollegiate competition. The three "Aces" of the team, Fuller, Jacobson and Grant, set a fast pace in all of their matches, usually scoring in the low 70's.

In the ladder tournament held to determine the ranking position of the players the final results were as follows: Fuller, Jacobson, Grant, Bertrand, Crombie, McKenney, Preston and Jennings.

To Allan Grant goes the credit for organizing and directing the team. By organizing the sport this year, golf has gained much favor among the students of the college.

TRADITIONS

During the first week of school came the Open House, which is probably the first traditional event of the school. This year the affair was the date of the band's first public appearance. The musical students in the school furnished very good entertainment, and the improvement in the college facilities over last year excited much favorable comment. The chemistry exhibit was the center of interest.

Vodvil night, the next important event, was an affair which was the work of the whole college, and which was even more successful in its second year than in its first. The program included the play, "On the Razor's Edge", various skits, and several musical numbers. The performance was well received by a crowd which filled the social hall.

Another traditional affair was the crab-crack. Past and present zoology students attended the feast. Members of the faculty were honor guests. When the crab-crack was first given, the crabs were part of the harvest obtained on a specimen gathering trip for the zoology class. This year the crabs were bought instead of captured. but as the result was the same, the participants made no objections.

A chance for reciprocation was given the women when the winter quarter came around. It was at this time that the leap year dance took place. Although this was given by the women, it excited so much interest around school that it really became an all-campus tradition.

Sophomores repeated the enjoyable time they had as freshmen when Dean and Mrs. Tidball entertained them with an evening of cards. As this was the night of the great flood, some of the sophs got lost in the mud, but the good time they had when they finally reached the Dean's home amply repaid them for all hardships.

Events became more frequent during the spring quarter. A new entertainment which originated this year was the "Days of Forty-nine" party given by the Men's Club. What could be more fitting for the farthest west college in the United States than a wild west party?

Campus Day was initiated by the Associated Women Students. The men worked on the campus, and the women cleaned up the college building. The result was very good, and the campus was decidedly improved. The Kangaroo Court, and the various sports in the afternoon, and the bonfire and dance in the evening added to the pleasure of the day.

The picnic was one of the crowning events of the year. Patterson Lake was the scene, and Centralia Junior College was the other participant. The weather was fine for boating and swimming, and a huge picnic lunch was a feature of the afternoon. In the evening students danced to the music of Centralia's orchestra.

Good will tours have almost become traditional, as a good portion of the school seems to go on the various trips. The oyster crackers at Raymond, the welcoming committee at Montesano and the flat tires everywhere will long be remembered.

Another yearly event is the spring play. So far even the playwright is traditional, as both plays are by George Milton Savage.

The final assembly is the farewell to school for the year. A program of stunts is given, and various awards are made. A good impression of the school is given to the students, which carries over until school resumes next year, or is left as a permanent memory with the students.

HUMOR

G. H. J. C. ACCIDENT INSURANCE CO.

Statement of Claims paid during the Past Year:

William Bitar—Struck with an idea.
 Wayne Johnson—Seized with fit of giddiness.
 Marcus Renhard—Taken with lockjaw in speech class.
 Peggy Hoover—Insomnia caused by overstudy.
 Delmar McFeron—Comparative fracture of heart.
 Ed Nelson—Stiff neck, caused by carrying head too high.
 Ethel May Swanson—Loss of voice caused by talking too much.

WHAT WE KNOW THEM BY

Julia Anne Templeton	"Jicky"
George Sturm	"Pansy"
Clare Bonebrake	"Clara Jean"
Arvo Williams	"Stubby"
Harry Jennings	"P. T."
Paavo Fellman	"Mongolian"
John Pulli	"Junior"
Sam Pearsall	"Ghandi"
Elwood Davidson	"Moclips"
Herb Yandle	"Blackie"
Elizabeth Beedon	"Eppie"

BOOKS THAT HAVE HELPED ME

How to Find What You Want in the Library	Paul Beaudoin
When a Man's Married	Fred Peterson
How to Grow Tall	Tommy Weatherwax
Robert's Rules of Order	Gerald Philbrick
Self-Appreciation	Allan Grant
The Lost H(a)eir	Fat Hanson
Laugh and Grow Stout	Margaret Stewart
How to Study in College ..	Bob Matheson
What Price Love?	Don Hall
Peck's Bad Boy	Billy Pierre
Chiseler's Manual	Denton Fuller
She	Bill Desmond
Little Women	Lella Guilford, Ethel Ultican
Among My Books	Dick Kolts
We	Peggy Hoover
Jokes for All Occasions	Mr. Smith
Contract Bridge Made Easy	Ruth Thatcher

INSEPARABLES

Claribel and Betty Ann.
 Mr. Hillier and his brief case.
 Jack Crombie and his mustache.
 Don and Ed.
 Miss Brethorst and the "gang".
 Georgette and her dimples.
 Harry Jennings and Contemporary Lit. class.
 Philbrick and his pinochle pack.
 Mr. and Mrs. Van Vleet.
 Zoology students and dogfish.
 Ronnie and Vance.
 Thomas Ross and the chemistry lab.
 Walter and Betty.
 The Dean and school finance.

HUMOR

(Continued)

TEMPLE'S TERRIFYING TESTIMONIALS

Compiled, written, and set down on paper for the benefit of whom it may concern. A dictionary of facts for those who seek a more intimate knowledge of dear old G. H. J. C. (I pause to wipe away a tear). As we have burned our bridges behind us, this is an unabridged dictionary! Oh! Oh! Well, let's not cross any bridges until we come to them.

Definition 1: Grays Harbor Junior College—A school for rich men's sons and daughters. The students get fallen arches from carrying their money around. All the courses are snaps. Very exclusive.

Dephinition 2: Faculty—The only people at the institution who are learning anything, and that isn't much. Next year they will put in an electric polisher for all the nice red apples.

Deffinition 3: Student Body—A fictitious name used by the students as a group. The element of mysticism enters here.

Dephphition 4: Campus—That which is not. Trees consist of a flagpole without a flag. Also a rippling lake appears on rainy days.

Deafinition 5: Midshipmen's Room—Recluse for tired men needing a smoke or cutting classes. "Smitty", professor of B. O., in charge. Absolutely no gambling.

Daphinition 6: Women's Room—I don't know. I've never been there—much.

Depfinition 7: Athenaeum Club—Women's organization for the promotion of discussion and grades. Anyway, they have the right idea.

Depphinition 8: Goodwill Troupe—A group of time-worn acts gathered together by a few students-er-pupils who want to get out of classes for a few days. The jokes are always original.

Depthinition 9: Tuition—A minor inconvenience that causes the office force to waste a great deal of paper for statements. Just say, "charge it."

Definishum 10: Grades—A, B, C, D, E, etc. A stands for "apple"; B for "boloney"; C for "C me after class"; D for "didn't flunk"; and E for "extra session." No one pays any attention to grades.

Difenushin 11: Library—Place for studious retirement. Gathering place for various "chatter clubs." "Ballyhoo" and "Wh'zbang" on the reference shelf.

Defunishin 12: Finals—The end of a bad day's work. Students are always prepared.

Defineishun 13: School Clubs—An excuse to get out nights. Not an excuse for not having your lessons. All members of clubs have paid their dues in full. Initiations are easy.

Defnishun 14: Campus Day—The only day when the Frosh are sports enough to let the Sophomores haze them a little. Girls' cake sale is a big success on that day.

Defaneshun 15: Ye College Booke Shoppe—No credit allowed! Hangout for loafers—Pulli, take note.

Defernishun 16: Commencement—Chance for some sophs to get new clothes. We get rid of all sophs, a final blessing after exams.

PUZZLE: Find the word "Definition."