

The Library
GRAYS HARBOR COLLEGE

The
NAUTILUS

1934

*"Far out toward the West horizon,
Glorious to see,
Stands our noble Alma Mater,
Dear G. H. J. C."*

Faculty

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.

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. B.A. 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, 1927; University of Oregon Medical School; College of Physicians and Surgeons, Columbia University; M.A. University of Washington, 1931.

REX, EARL C.: Mathematics. B.S., Notre Dame, 1927; M.S., University of Washington, 1930; graduate work, University of Oregon and University of Washington.

ADMINISTRATIVE

W. O. McCAW, President, Board of Trustees.

H. C. CRUMPACKER, Vice-President, Board of Trustees.

MRS. J. F. COLLIER, Aberdeen, Secretary, Board of Trustees.

LEWIS C. TIDBALL, Dean, Executive Officer of Board.

MISS MARGUERITE BRETHORST, Dean of Women.

MISS MARTHA ANNE GOERTZ, Secretary of the Faculty.

KENNETH W. FLORA, Treasurer of the Faculty.

WALTER SMITH, Custodian.

Graduates

OFFICERS

President	Tony Savina
V'ce-President	Peggy Smith
Secretary	Virginia Miller
Treasurer	Dorothy Marlatt

May 17—Reception by Dean and Mrs. Tidball.

May 29—Tea for graduating women by Miss Brethorst.

May 31—Class Play.

June 1—Class Play.

June 3—Baccalaureate Services, Methodist Episcopal Church.

June 7—Class Day Exercises in College Auditorium.

June 8—Commencement, College Building, at 10:30 A.M.

Roy Berge, Montesano, Pre-Journalism.

His opponents in poker games said that he was faultless in his dealings.

Herbert Blaine, Everett, B.A.

I came, I saw, I conquered — women.

Viola Carlson, Hoquiam, L. A.

We have been friends together, in sunshine — — —.

Charles Caughlan, Aberdeen, Ind. Chem.

None but himself can be his parallel.

Gordon Edlund, Aberdeen, L. A.

Why should the devil have all the good tunes?

Marie Forgey, Aberdeen, L. A.

Sweet and demure, but her glance is stern.

Graduates

Marjorie Gardner, Aberdeen, L. A.

"Lauk, what a monstrous tail our cat (Dinger) has got!"

Lillian Graham, Aberdeen, Library.

A woman who is fond of books is a woman of lofty thought and elevated opinions.

Robert Harriage, Montesano, Pre-Medics.

God heals; the doctor collects the fee.

Albert Hart, Olympia, Hotel Adm.

An affable and courteous gentleman.

Ruth Anne Hartsuck, Hoquiam, Pre-Med.

True as the needle to the pole, or as the dial to the sun.

Jane Hill, Aberdeen, L. A.

We are all born for love. It is the principle of existence and its only end.

Maurine Hollinshead, Mitchell, S. D., L. A.

A penny for your thoughts.

Elmer Holmberg, Hoquiam, Music.

Music is well said to be the speech of angels.

Jean Johnson, Montesano, Pre-Journalism.

The big town for me.

Philip Johnson, Hoquiam, Pre-Engineering.

Short, but snappy.

Ina Kari, Hoquiam, Library.

Her heart as far from fraud as heaven from earth.

Helia Karvonen, Aberdeen, Education.

Come, and take choice of all my library, and so beguile thy sorrow.

Jack Kavaney, Aberdeen, Pre-Law.

Like angel's visits, — — few and far between.

Severn Koski, Aberdeen, Pre-Engineering.

Better late than never.

Ralph Lund, Hoquiam, L. A.

A little nonse now and then is relished by the wisest men.

Dorothy Marlatt, Aberdeen, Education.

Gentle of speech, beneficent of mind.

Virginia Miller, Aberdeen, Education.

It is a friendly heart that has plenty of friends.

Oliver Morris, Hoquiam, Pre-Engineering.

Pure friendship's well-feigned blush.

Adelene Nibarger, Aberdeen, Pre-Jour.

The toast of the coast.

Graduates

Ed Nelson, Aberdeen, L. A.

His conduct still right, with his argument wrong.

Helmi Numela, Aberdeen, Pre-Journalism.

Literature is a noble calling.

Howard Oakland, Hoquiam, B. A.

I see that the fashion wears out more apparel than the man.

John Oldfield, Montesano, Pre-Law

The world knows only two — — that's Home and I.

Adelbert Pelan, Hoquiam, B. A.

Fain would I, but I dare not.

Carroll Reinhart, Montesano, Chem. Eng.

A wail in the wind is all I hear.

Ruth Robinson, Aberdeen, L. A.

Blushing is the color of virtue.

Andy Roye, Aberdeen, Pre-Law.

Beware the fury of a patient man.

Tony Savina, Aberdeen, Pre-Law.

Eyes of most unholy blue.

Peggy Smith, Hoquiam, L. A.

A woman is easily governed, if a man takes her in hand.

Paul Smits, Hoquiam, Pre-Dental.

I am on the track of knowledge.

Claire Spiegle, Aberdeen, Home Econ.

She's always up in the air.

Randolph Stanford, Aberdeen, Pre-Medics.

Work first; then rest.

Jack Stevenson, Hoquiam, Pre-Law.

Cards were at first for benefits designed. Sent to amuse, not enslave the mind.

Henrietta Thomas, Hoquiam, L. A.

— — — and in shade.

Edward Wandell, Hoquiam, B. A.

The great silent man!

Dorothy Wilson, Aberdeen, Library.

She that loves reading has everything within reach.

Viano Wuori, Hoquiam, Library.

Wise men say nothing in dangerous times.

Thomas Weatherwax, Aberdeen, L. A.

I hold he loves me best that calls me Tom.

Ben Weatherwax, Aberdeen, Pre-Law.

"Much may be said on either side."

Freshmen

OFFICERS

President	Alec Beedon
Vice-President	Violet Waltari
Secretary	Everett Austin
Treasurer	Phyllis Rockwell

Adkins, Geraldine
 Adolphson, Mary
 Austin, Everett
 Baila, Albert
 Bartlett, Bradley
 Bednarik, Adolph
 Beedon, Alec
 Bitar, Daniel
 Bridgham, Betty
 Buringame, Josie
 Byorkgren, Grace
 Cady, Marian
 Campbell, Florence
 Cappa, Dante
 Carlson, Evelyn
 Carlson, Irene
 Chamberlain, William
 Daines, Howard
 Dineen, Madeline
 Fisher, Aubrey

Fisher, Gladene
 Forgey, Patricia
 Fox, William
 Gerdis, Millie
 Gittings, Wallace
 Gustafson, Iriene
 Hancock, Robert
 Jameson, Zetta
 Jameson, Zola
 Jeffry, Jack
 Klingberg, Judson
 Kolosoff, Walter
 La Breck, Richard
 Lane, Robert
 Large, Doris
 Lingle, Stanley
 Lofberg, Carl
 McDowell, Martin
 McGullicuddy, Patricia
 Mackey, Gladys

Mathews, Frances
 Maxon, Max
 May, Betsey
 Meyers, Marie
 Monteith, Fern
 Murphy, Muriel
 Myers, Mary
 Noll, Elizabeth
 Novak, Henry
 Nowlan, Claude J.
 Ove, Harold
 Pantages, Helen
 Parr, Clifford
 Pearson, Ingrid
 Perry, Don
 Peterson, Sanford
 Ponischil, Jack
 Porter, John
 Powell, Margaret
 Rader, Phyllis

Reasoner, William
 Rimpila, Lauri
 Robertson,
 Georgeanne D.
 Robinson, Jean
 Rockwell, Phyllis
 Rockwell, John
 Rosenkrantz, Alec
 Saari, Jennie
 Sawyer, Ruth
 Shainholtz, Barbara
 Siegler, Florence
 Slenes, Allen
 Smith, Ruby
 Walker, Charles
 Waltari, Violet
 Wandell, Marian
 Wheeler, Ruth
 Wolfe, Robert
 Yount, Irene

Nautilus Staff

STAFF

Editor	Howard Oakland, Jr.
Assistant Editor	Helmi Numela
Society Editor	Marian Wandell
Art Editor	Florénce Siegler
Athletics	Roy Berge
Photography	Jack Stevenson
Humor	Herbert Blaine, Judson Klingberg
Business Manager	Howard Oakland, Jr.
Assistants	Aubrey Fisher, Dante Cappa Barbara Shainholtz, Jack Ponischil
Advisor	Marguerite Brethorst

ASSOCIATED WOMEN STUDENTS

President	Ina Kari
Vice President	Adelene Nibarger
Secretary	Jean Robinson
Treasurer	Geraldine Adkins
Advisor	Marguerite Brethorst

The Associated Women Students again upheld their reputation of sponsoring the largest social event of the year. This time it was the Snowball formal at the Elks temple, in January.

Other activities of the organization included the card party given in the spring quarter to raise money to furnish the women's rooms, and the sponsoring of the annual campus day, with the spotlight on games and sports rather than on clean-up this year. The social activities ended with the formal tea given in honor of senior girls from surrounding high schools.

ASSOCIATED STUDENTS

President	Robert Harriage
Vice President	Virginia Miller
Secretary	Viola Carlson
Treasurer	Wallace Gittings

The student body as a whole had plenty to do this year in the great change of buildings, in house-warmings, and in supporting all the school dances. The officers, as board of control, aided in planning the new student loan fund which goes into effect in the fall of 1934.

Alpha Delta Rho

OFFICERS

President	Ina Kari
Vice President	Peggy Smith
Treasurer	Dorothy Marlatt
Secretary	Maurine Hollinshead
Advisor	Martha Ann Goertz

Alpha Delta Rho, the sorority, completed a particularly successful year. Two meetings were held each month, a dinner-dance during spring vacation at Pacific Beach Hotel was an event of the year, and potluck dinners, a May Day dance for college students and friends, and an assembly were other affairs sponsored by the club.

Ruth Sawyer, Violet Waltari, Barbara Shainholts, Phyllis Rockwell, Pat Forgey, Pat McGillicuddy are freshmen members; Annleal Adams, Adelene Nibarger, Lois Allen are pledges; Henrietta Thomas, Viola Carlson, Virginia Miller, Dorothy Marlatt, Viano Wuori, Ina Kari, Peggy Smith, Marie Forgey, and Maurine Hollinshead are sophomore members.

PHI THETA KAPPA

OFFICERS

President	Howard Oakland
Vice President	Ruth Anne Hartsuck
Secretary	John Oldfield
Treasurer	Peggy Smith
Advisor	David E. Jolly

Beta Iota Chapter of Phi Theta Kappa, junior college honor society, added 12 new members this year to its rolls. They were Bob Harriage, Mary Adolphson, Irene Gustafson, Daniel Bitar, Ingrid Pearson, Mary Myers, Jack Jeffry, Stanley Lingle, Jack Ponischil, Dante Cappa, Alex Rosenkrantz, and Josie Burlingame.

PHI THETA KAPPA

Midshipmen

President	Elmer Holmberg
Vice President	Charles Caughlan
Secretary	Howard Oakland
Treasurer	Gordon Edlund
Sergeant-at-arms	Phil Johnson
Faculty Advisor	K. W. Flora

The Midshipmen Club, sophomore men's honorary, has had an active and successful year under the leadership of Elmer Holmberg, and has again materially furthered its purpose to promote high ideals in the school and maintain school traditions, morale, and good fellowship among the men students.

The club's calendar of social functions included an informal dinner-dance at the Pacific Beach Hotel, a semi-formal dance in December at the Emerson Hotel, and a spring semi-formal in the college auditorium. In addition the organization sponsored several assemblies and an open house for all new men students.

Members took it upon themselves to patrol the former college grounds during Halloween; the latest undertaking has been to lay a floor and to furnish the new men's room.

Sophomore members included Elmer Holmberg, Charles Caughlan, Howard Oakland, Robert Hornby, Lawrence Warwick, Roy Berge, Herbert Blaine, Albert Hart, Bob Harriage, Oliver Morris, Ed Nelson, Jack Kavaney, Phil Johnson, Leo Kite, John Oldfield, James Quigg, Tony Savina, Randolph Stanford, Jack Stevenson, Ed Wandell, Gordon Edlund.

Pledges elected for next year are John Porter, Everett Austin, Martin McDowell, Adolph Bednarik, Alec Beedon, Dante Cappa, Howard Dains, William Fox, Wallace Gittings, Sanford Peterson, Bob Hancock, Jack Jefferies, Judson Klingberg, Henry Novak, William Reasoner, John Rockwell, Robert Wolfe, Aubrey Fisher, Max Maxon, Claude Nowlan, Stanley Lingle.

Athenaeum Club

President Beatrice Kari
 Vice President Ina Kangas
 Sec.-Treasurer Helia Karvonen

Stage and screen actors were subjects of study of the Athenaeum club this year. During the year a formal reception for all freshmen girls, a formal progressive dinner, a reception for Judge Beals, an annual spring formal, March 9, at the Morck Hotel, a card party, and the annual dinner-dance at the Pacific Beach Hotel, May 26, were events sponsored by the organization. Speakers were Judge Beals, Miss Bessie Dawes, Mr. Harold Fearing, and the Reverend Mr. T. T. Ove.

Sophomore members: Annaleal Adams, Helia Karvonen, Beatrice Kari, Ina Kari, Ina Kangas, Peggy Smith, Dorothy Marlatt, Viano Wuori, Pauline Walsh, Ruth Robinson, Marie Forgey, and Jean Johnson.

Freshmen members: Geraldine Adkins, Mary Adolphson, Betty Bridgham, Grace Byorkgren, Zola Jameson, Mary Myers, Ingrid Pearson, Phyllis Rader, Jean Robinson, Phyllis Rockwell, Ruby Smith, Violet Waltari, Gladys Mackey, Evelyn Carlson, Florence Campbell, Zetta Jameson, and Georgeanne Robertson.

ASSOCIATED MEN STUDENTS

President Jack Kavaney
 Vice President Charles Caughlan
 Secretary-Treasurer John Oldfield

Men had an outstanding year, for, besides being active in several minor events, they staged a clever musical comedy, the gate receipts for which surpassed any previous production given by the school. The Days of '49, an annual event sponsored by the men was better than ever this year.

Debate

Affirmative team John Oldfield, Jack Kavaney
 Negative team Jack Stevenson, Judson Klingberg,
 Millie Gerdis

The question for debate this year was "Resolved: That the powers of the President should be substantially increased as a settled policy. Following the custom of the past two years the Grays Harbor teams used the cross-question, or Oregon system of debate which permits the speakers of each team to question their opponents on the latters' case. An interesting commentary on the effect of capitalism on the White House was made by a speaker in one debate who said, "Of course the President is a rich man! He gets \$75,000 a year salary!"

Debates were held with the Mt. Vernon Junior College, Pacific Lutheran College, and the freshmen teams of the University of Washington and the College of Puget Sound. Two debates were held with each school, one in Aberdeen and one at the city in which the opponent's schools are located.

"Don't Trust Your Grandmother"

This year the play was a fast-moving comedy, "Don't Trust Your Grandmother," which concerned itself with the problems that confronted the Gates family in adjusting itself to conditions arising from the difficulties of making a living during the depression. The author, George Milton Savage, of Seattle, was present at both performances.

In the cast were Helen Pantages as Grandma; Howard Oakland, Mr. Harley; Virginia Miller, Margery; Tony Savina, Gerald Barker; Gordon Edlund, Jack Caston; Marian Wandell, Millicent; Dante Cappa, Theodore; Pat McGillicuddy, Jane Sowerby; Adelene Nibarger, Mrs. Johnson; Doris Large, Mrs. Wilston; Jack Stevenson, Mr. Wilston; Helia Karvonen, Letitia Wilston; Geraldine Adkins, Mrs. Gates; Judson Klingberg, Mr. Gates; Florence Campbell, Miss Hernander; Howard Dains and Martin McDowell, officers. Faculty advisor was Martha Ann Goertz; student director, Ed Nelson; business manager, Cliff Parr.

Sports

VARSIY BASKETBALL

Entering the 1933-34 state junior college conference race with a comparatively new team, the Blue and Grey of the Grays Harbor Junior College slid through a tough schedule with four wins and six losses—to finish in third place.

About twenty candidates answered Coach Flora's first call in December and after considerable drill and polishing, the 1934 team was picked. The squad included "Sandy" Peterson, Jack "Goose" Jeffries, Roy "Ed" Berge, Everett "Hal" Austin, Adolph "Bull" Bednarick, Severn "Sev" Koski, Jimmy McGee, Jack Kavaney, and Bob Hancock and Bill Reasoner, managers. Others turning out and playing in the preliminary games were "Mickey" McDowell, "Dugan" LaBreck, Howard Daines, Bob Hancock, Bill Reasoner, Lauri Rimpila, Tighe Miller, and Jim Quigg.

Opening the season January 1, against Pacific Lutheran college of Tacoma, the Jaysee hoop tossers lost a bitterly fought contest on the Miller court by a score of 31 to 29. The game went into two overtime periods before the game was ended. Peterson, local forward was the star, scoring 17 points.

Resuming conference play the following Tuesday the Blue and Grey again tangled with P. L. C. Minus the services of "Hal" Austin, the Jaysees were defeated again, this time 49-31. Peterson again led scorers with 13 points.

On January 13, the Jaysees met the powerful quintet of Seattle College in another conference game. This was one of the outstanding games of the year, as the locals had to come from behind to win 28-25. Peterson and Jeffries were outstanding in the rally.

On January 17, the Jaysees suffered their third defeat in conference play on the Miller court when their last quarter rally was not sufficient to head off the lead Yakima Junior College had piled up. The final score was 32-27. Berge led the scorers with 10 markers to his credit.

Hitting their winning stride finally, the Blue and Grey quintet defeated the league-leading Centralia "Tigers" 22 to 18 at Centralia. This was another game where the locals had to come from behind to win as Centralia was leading 14 to 11 at the half. Kavaney, Jeffries, and Peterson led in the scoring.

Continuing their victory march G. H. J. C., defeated Mt. Vernon with ease on the Miller court, 24-16. With Jeffries and Berge hitting the hoop consistently, the outcome was never in doubt.

On January 27, the J. C., squad journeyed to Yakima to play a return engagement with the Yakima J. C. The players rode all day and suffered considerably when game time rolled around; hence Yakima won with ease, 46-24.

Meeting the Seattle college in a return engagement on the Miller court in February the Jaysee quintet gave the Maroon warriors a decided drubbing. Score at half was 18-5, and with the reserves playing most of the last half the final score was 25-14. Berge and Jeffries led the scorers.

Meeting the Mt. Vernon J. C., at Mt. Vernon next, the team lost another bitterly fought contest. Two overtime periods were necessary before Mt. Vernon won by the small lead of 43-41. The Jaysees had to play one overtime period with only four men on the floor.

Playing their last college conference game the Blue and Grey lost another overtime game; this time to Centralia by a score of 24-22. The Jaysees also played three non-conference games, winning from Aberdeen high school 18-15; from the Armory Athletic club by a score of 31-6; and from Saginew Lumber company, a team consisting mainly of former Aberdeen Hi stars, 33-27. Leading scorers of the year were Jeffries, 90; Peterson, 87; Berge, 73; and Austin, 20.

Tennis

Veterans on the 1934 Jaysee tennis team numbered only three. With three other artists gripping their rackets the squad started another year of hard playing.

Winning their first meet at the Roosevelt courts in Aberdeen, the Jaysees defeated Pacific Lutheran college of Tacoma, four matches to two. Improving rapidly and out to win the state tennis title, the Jaysee racketeers next vanquished Centralia Junior College on the St. Martin's College courts, winning five matches to one. Nelson and Weatherwax were both impressive in their victories over Centralia No. 1 and 2 men. Members of the squad were Ed Nelson, Tom Weatherwax, John Rockwell, Judson Klingberg, Stanley Smith.

Golf

Down the fairway and on to the green go the junior college golfers as they swing the pellet around. The golf team this year was green and though supported by two or three outstanding golfers, the squad was no world beater.

The first meet of the year was held on the Grays Harbor Country Club course with Pacific Lutheran College of Tacoma. The score was rather one-sided, but some exceptional marks were turned in by both the invading team and the local golfers. The score was 16 to 2, with Bob Hancock ringing up the points for the Jaysees. Members of the team were Bob Hancock, Wallace Gittings, William Fox, and Harold Ove.

Humor

COLLEGE CONVERSATION

Al Hart: Give me an example of Junior Collegeism.

Tom Weatherwax: Feeding hay to the ponies used in Economics tests.

—————

Marie Forgey: Did you have a good time at the picnic?

Bob Lane: When was it?

Bill Reasoner: (Holding his hands over her eyes) If you don't guess who it is, I'm going to kiss you.

—————

Irene Carlson: Santa Claus, Jack Frost, Davey Jones.

—————

Professor Jolly: I birch you don't know what kind of tree that is.

Flo Campbell: It's too fir away for me to tell; but it looks like Roy Berge.

—————

Jud Klingberg: Let's go fishing.

Mr. Hillier: All right, you get debate and I'll bring Savina.

—————

Mickey McDowell: Would you care to join us in a missionary movement?

Wallace Gittings: I'm crazy to try it. Is it anything like the Carioca?

—————

Dorothy Marlatt: Are you going to work this summer?

Jane Hill: Why should I? I have plenty of Jack.

—————

Viola Carlson: (The morning after the picnic) How did you find yourself this morning?

H. Thomas: Oh, I just threw back the covers, and there I was.

—————

Ed Nelson: Between you and me, what do you think of Bob's girl?

Roy Berge: Between you and me, not so much; but alone — — oh boy!

—————

Pat McGillicuddy: Are you sunburned? Your face is red.

Bill Reasoner: No, I'm just blushing to think how green I was last quarter.

—————

A. Nibarger: This place is the most gossipy town I ever was in.

V. Miller: What have you been doing now?

—————

Coed: Miss Goertz said that kisses are love's language.

Bright Boy: Let's talk.

Through the courtesy of the following business firms the printing of this annual was made possible:

A B E R D E E N

Aberdeen Motors
Adamore Shoe Company
Aubry Fisher, Real Estate
A. W. Barkley
Axland-O'Hare
Benson Office Supply
Bower's Cloak & Suit Company
Brown-Elmore Shoe Company
Casey Hardware
Dr. J. H. Sundstrom, Optometrist
Feinson's Ready-to-Wear & Millinery
Goldberg Furniture Company
Grays Harbor Dairy Products Co.
Grays Harbor Hospital Association
Grays Harbor Railway & Light Co.
J. C. Penney Company
J. J. Robinson, Paints
Jones & Jones, Inc.
Jones Photo Company
Kaufman-Scroggs Company
Landberg Paint & Glass Company
Liberty Drug Company
M. L. Wakefield Motors
Morck Hotel Company
Owl Pharmacy
Purkey & Chisholm, Buick
Rosevear & Messingale, Pianos
Sears, Roebuck & Company
S. H. Kress & Co., 5-10-15-25c Store
The Mode Art
V. W. Gittings & Company
Warren Distributing Company
Washington Gas & Electric Co.
Waugh's Men's Store
Weir and D & R Theatres

H O Q U I A M

Cleaver's Women's Apparel
Emerson Hotel
J. C. Penney Company
La Vogue Department Store
Oakland's Men's Shop
Quimby & Wilson
Twin City Transit Company
Women's Exchange

СЕРИЯ И