


THE

Nautilus

1940


The Nautilus for 1940

Published by Students of
Grays Harbor Junior College
Aberdeen, Washington

Foreword

Ten years as the world goes is not a very long time. But in the average life a decade becomes not such an insignificant span, and if we are to believe the bromides, "The First Ten Years Are the Hardest."

We hope that's the way it will be with Grays Harbor Junior College, that the hardest part of building a real institution is behind us, and that easier years are ahead. It is nice to know that the institution since its founding a decade ago has not backslid over, but has continued to go forward and get just a little better every year.

We feel that the citizens of Grays Harbor should be as proud of the school as are the students, and just a little thankful toward those who instigated the idea, thereby bringing to hundreds of young men and women opportunities for education that otherwise might never have become available.

Administration


DEAN LEWIS C. TIDBALL:
Political Science, Psychology;
A. B., University of Wyoming;
M. A., University of Wash-
ington; Ph. D., University of
Washington.

There is no doubt but that Grays Harbor Junior College owes its existence to Dean Lewis Tidball. Not only did Dean Tidball take over the helm when the school was started, he has nursed the institution along until today it is the largest junior college in the state. Widely known as an educator, a school of this size is extremely fortunate in having a man of Dean Tidball's caliber.

Grays Harbor Junior College

This year Grays Harbor Junior College observed its tenth anniversary. Since that day in September, 1930, when the first classes convened in the new institution the enrollment has grown steadily. This year's sophomore class is the largest ever to be graduated from the largest junior college in the state.

Every year has seen the addition of new activities, new clubs and new courses. At the present time there are four purely social organizations: the Midshipmen and Kappa Theta Tau fraternities, and the Alpha Delta Rho and Nu Beta Phi sororities.

Hiking, skiing, bowling—as well as the ever present ping-pong—do their bit to keep Jack and Jill from becoming dull boys and girls.

With the growth of the junior college movement came the campaign for their inclusion in the state educational system. Last year the state legislature refused to pass a bill which would have reduced the cost of a college education for hundreds of high school graduates. However, the fight for state aid is being continued and it is hoped that the bill will pass when it is presented in 1941.

The school that was founded so that depression-struck students of Grays Harbor could obtain at least part of a college education has endured through many lean years.

With better times ahead, Grays Harbor Junior College looks forward to a brighter future and an even larger enrollment.


ALFRED J. HILLIER: History, Sociology, Economics, Debate, Argumentation; B. A. Linfield College; M. A. University of Washington.

DR. GORDON D. ALCORN: Botany, Eugenics, Zoology, Museum Technique; M. S. and Ph. D., University of Washington.

EARL C. REX: Mathematics, Engineering, Drawing; B. S., University Notre Dame; M. S., University of Washington; U. S. C.

HARRY L. RUBY: English, Literature, Business English, Composition, Contemporary Literature; B. A. and M. A., University of Notre Dame, University of California.

ELAINE HESLA: Music and English; B. A. Augustana College, Two Falls, N. D.

MRS. ROWENA LUNG ALCORN: Art; Santa Barbara

School of the Arts; Instructor in Painting College of Puget Sound, 1930-35; Acting Head of Department, 1934-35.

MRS. WILLIAM S. HILL: Modern Languages; B. A., University of South Dakota; M. A., University of Washington.

JOHN FORBES: Newswriting; Oregon State College, Washington State College.

MAURICE GEKELER: Chemistry. Statistics; Eastern Oregon Normal; B. S., Oregon State College.

Not Pictured—

WILLIAM J. INGRAM: Chemistry, Calculus; M. S., Oregon State College.

J. WILLIAM CAUNT: Bookkeeping and Accounting; C. P. A.

JOHN B. ADAMS: B. A. and L. L. B., University of North Dakota.

Sophomores

Sophomore Class History


Though considerably smaller than the class that set a record for Grays Harbor Junior College last year, when as freshmen the total enrollment crowded 150, the sophomore class of 1940 still rates superlatives. For all in all there will be approximately 90 who will finish their two years at this institution.

The record of the class has been exceptional both in activity and scholarship, and indications are that a large percentage will pursue further education at higher institutions.

Officers selected for the year were: Nick Yantsin, president; Wayne Olsen, vice-president; Norma Kansala, secretary, and Mabelle England, treasurer.

Commencement was held Friday morning, June 7, in the auditorium of the college, at which time the annual awards were received. Sunday, June 2, baccalaureate services were held in the First Presbyterian church in Hoquiam.

Class of 1940


ROMANE ANDERSON *Hoquiam*
 Course, Liberal Arts. Midshipmen, '40;
 Goodwill Tour, '39; Swimming, '39; Pep
 Band, '39; Hiking Club, '40; Magician
 Show, '40.

TOM ANDERSON *Tacoma*
 Course, Forestry. Midshipmen, '39-'40;
 Treasurer, '40; Hiking Club, '39-'40; Track,
 '39-'40; Baseball, '40.


KATHRYN BEST *Montesano*
 Course, Pre-Normal. Athenaeum, '39-'40;
 Alpha Sigma Pi, '40.

LAWRENCE BORDEN *Montesano*
 Course, Electrical Engineering. Phi Theta
 Kappa, '39-'40; Alpha Sigma Epsilon, '39-'40;
 Hiking Club, '39-'40; Skiing Club, '40.


MARION CALDWELL *Aberdeen*
 Course, Pre-Normal. Alpha Delta Rho, '39-
 '40; Athenaeum, '39-'40; A. W. S. Vice-
 President, '40; Hiking Club, '39-'40; Nauti-
 lus Staff, '39-'40; Dramatics, '40; Alpha
 Sigma Pi, '40.

GLADYS CARLSON *Hoquiam*
 Course, Commercial Art. Athenaeum, '39-
 '40; Phi Theta Kappa, '40; Jaycee Week
 Chairman, '39; Stentorian, '39-'40; Dra-
 matics, '39-'40; Swimming, '39-'40; Debate,
 '39; Art Club, '39-'40; Nautilus Staff,
 '39-'40.


JOHN CELICH *Aberdeen*
 Course, Education. Intra-Mural Basketball,
 '39; Alpha Sigma Pi, '40.

SAM CONRAD *Aberdeen*
 Course, Forestry. Hiking Club, '39-'40; Soph-
 omore Vodvil, '40.

STILSON ERICKSON *Hoquiam*
 Course, Pre-Normal. Midshipmen, '39-'40;
 President, '40; "Days of '49" Committee,
 '40; Goodwill Tour, '40; Sophomore Vodvil,
 '40; Alpha Sigma Pi, '40.

MABELLE ENGLAND *Hoquiam*
 Course, Pre-Normal. Alpha Delta Rho, '39-
 '40; Class Treasurer, '40; Nautilus Staff, '39-
 '40; Hiking Club, '39; Art Club, '40; Alpha
 Sigma Pi, '40; Goodwill Tour, '39; Dram-
 atics, '39-'40.

MARION ENGLAND *Hoquiam*
 Course, Air Service. Baseball, '39-'40; Swim-
 ming, '39-'40; Hiking Club, '39-'40; G. H.
 Club, '39-'40; Tennis, '39; Alpha Sigma
 Epsilon, '40; "Days of '49" Committee, '39-
 '40.

MYLES ESDON *Hoquiam*
 Course, Business Administration. Vice-Pres-
 ident Student Body, '40; Goodwill Tour, '39-
 '40; Midshipmen, '40; Nautilus Staff, '39-'40;
 Sophomore Vodvil, '40.

PHYLIS FOSTER *Hoquiam*
 Course, Secretarial. Athenaeum, '39; Nu
 Beta Phi, '40; Goodwill Tour, '39.

MARY GERMAIN *Aberdeen*
 Course, Pre-Nursing. Athenaeum, '39-'40;
 Nautilus Staff, '40.

GEORGE GUSTAFSON *Hoquiam*
 Course, Engineering. Alpha Sigma Epsilon
 Sec., '39; President, '40; Swimming, '39-'40;
 Men's Club Representative, '40; Nautilus
 Staff, '40.

IRENE HANNINEN *Aberdeen*
 Course, Business Administration. Athenaeum,
 '39-'40.

JACK HAYNE *Aberdeen*
 Course, Liberal Arts. Midshipmen, '39-'40;
 G. H. Club, '39-'40; Men's Club President,
 '40; Baseball, '39-'40; Golf, '40; Track, '40;
 Bowling, '40; "Days of '49" Chairman, '39.

STERLING HEGG *Aberdeen*
 Course, Liberal Arts. Midshipmen, '39-'40;
 Stentorian, '39-'40; Nautilus Staff, '39-'40;
 Dramatics, '39-'40; Good Will Tour, '39-'40;
 Radio Players, '40; Student Body President.

SYLVIA HEIKKILA *Aberdeen*
 Course, Liberal Arts. Alpha Delta Rho, '38-
 '40; President, '39; Phi Theta Kaapa Vice-
 President, '38-'39-'40; Athenaeum, '38-'40;
 Goodwill Tour, '38-'40; Secretary Student
 Body, '39; Dramatics, '38; Nautilus Staff,
 '40; Soph Vodvil, '40.

VIVIAN HESLA *Aberdeen*
 Course, Pre-Nursing. Alpha Delta Rho, '39-
 '40; Chaplain, '40.


BOB HOONAN *Aberdeen*
 Course, Education. Basketball, '39-'40; Baseball, '39-'40; Dramatics, '39; Nautilus Staff, '39.

IRENE IRVING *Aberdeen*
 Course, Liberal Arts. A. W. S. Secretary, '39-'40; Phi Theta Kappa, '39-'40; Athenaeum, '39-'40; President, '40; Debate, '39; Radio Play, '40; Nautilus Staff, '40; Dramatics, '39-'40.


ARLINE JOHNSON *Aberdeen*
 Course, Education. Alpha Delta Rho, '39-'40; Treasurer, '40; Alpha Sigma Pi Vice-President, '40; Stentorian, '40; Nautilus Staff, '40.

ADRIAN JULIUS *Aberdeen*
 Course, Engineering. Midshipmen, '39-'40; Alpha Sigma Epsilon, '39-'40; Hiking Club, '39-'40; Stentorian, '40; Nautilus Staff, '40; "Days of '49" Committee, '39-'40; Spohomore Vodvil, '40; Swimming, '40.


NORMA KANSALA *Aberdeen*
 Course, Pre-Normal. Alpha Delta Rho, '39-'40; Athenaeum, '39-'40; Sec.-Treas., '40; Class Representative, '39; Dramatics, '39-'40; Alpha Sigma Pi President, '40; Art Club, '39; Swimming, '40.

HELMI KARJALA *Grayland*
 Course, Pre-Normal. A. W. S. President, '40; Athenaeum, '39-'40; Vice-President, '40; Nu Beta Phi, '40; Alpha Sigma Pi, '40; Goodwill Tour, '39-'40; Debate, '40; Art Club, '40; Bowling, '40; Stentorian, '39-'40.


JOE KLEIN *Hoquiam*
 Course, Education. Alpha Sigma Epsilon, '39-'40.

PAT KUPER *Aberdeen*
 Course, Design. Alpha Delta Rho, '39-'40; Goodwill Tour, '39; College Orchestra, '39; Art Club, '40; Stentorian, '39; Nautilus Staff, '40.


ED LABOUNTY *Aberdeen*
 Course, Forestry. Alpha Sigma Epsilon, '39-'40; Sophomore Vodvil, '40; "Days of '49" Committee, '39-'40.

ED LEVINSON *Aberdeen*
 Course, Fisheries. Midshipmen, '39-'40; G. H. Club, '39-'40; Baseball, '39-'40; Track, '39-'40; Basketball, '40; Bowling, '40; "Days of '49" Committee, '39-'40.


JEAN MATSON *Aberdeen*
 Course, Home Economics. Nu Beta Phi Treasurer, '40; Art Club, '39-'40; Alpha Sigma Pi, '40; Hiking Club, '39-'40; Bowling, '40.

EARL MCKINNEY *Aberdeen*
 Course, Chemical Engineering. Class Treasurer, '39; Swimming, '39-'40; Life Saving and Swimming Instructor, '40.

BOB MCNEAL *Junction City*
Course, Electrical Engineering. Midshipmen,
'39-'40; Sergeant-at-Arms, '40; Treasurer Alpha
Sigma Epsilon, '39-'40; G. H. Club,
'39-'40; Baseball, '39-'40.


BOB MULLINS *Aberdeen*
Course. Kappa Theta Tau, '40; Hiking
Club, '39-'40; Swimming, '39-'40; Ping-
pong Team, '40; Skiing, '40.

ROBERT NELSON *Aberdeen*
Course, Chemistry. Hiking Club, '39-'40.


RCSALIE NIERADZIK *Aberdeen*
Course, Pre-Library. Athenaeum, '39-'40;
Phi Theta Kappa, '40; Art Club, '39-'40;
Hiking Club, '39; Stamp Club Secretary, '40.

WAYNE OLSON *Hoquiam*
Course, Business Administration. Midship-
men, '40; Class Vice-President, '39; Swim-
ming, '39-'40; Hiking Club, '40; "Days of
'49 Committee, '39-'40; Goodwill Tour, '39.


CHARLES PARTRIDGE *Aberdeen*
Course, Liberal Arts. Midshipmen, '39-'40;
Men's Club Secretary, '40; Tennis, '39-'40;
Dramatics, '39; Goodwill Tour, '40; G. H.
Club, '39-'40; Stentorian, '40.

MARJORIE PHELPS *Elma*
Course, Business Administration. Alpha
Delta Rho, '39-'40; President, '40; A. W. S.
Representative, '40; Art Club, '39; Hiking
Club, '39.


GERRY RICHARDSON *Aberdeen*
Course, Pre-Journalism. Hiking Club, '39-
'40; Athenaeum, '39-'40; Nu Beta Phi, '40;
Nautilus Staff, '39-'40; Dramatics, '39-'40;
Stentorian, '39-'40; Swimming, '40.

RAY SAARELA *Aberdeen*
Course, Chemistry. Track, '39-'40; Hiking
Club, '39.


ERNEST SALO *Aberdeen*
Course, Biology. Midshipmen, '39-'40;
Forum Club, '39-'40; Swimming, '39-'40;
Hiking Club, '39; Dramatics, '40.

JIM SCOTT *Hoquiam*
Course, Journalism. Stentorian, '39-'40;
Nautilus Staff, '39-'40; Hiking Club, '40;
"Days of '49" Committee, '39; World Jay-
cee Edition, '40.


BETTY SEVERSON *Aberdeen*
Course, Pre-Normal. Secretary Nu Beta Phi,
'40; Alpha Sigma Pi, '40; Hiking Club,
'39-'40; Rifle Club, '40; Stamp Club, '40.


DAPHNE SEVERSON *Aberdeen*
 Course, Home Economics. Student Body
 Treasurer, '40; Nu Beta Phi President, '40;
 Hiking Club, '39-'40; Art Club, '39-'40;
 Rifle Club, '40; Nautilus Staff, '40; Ping-
 pong Team, '40.


MIKE SHISH *Aberdeen*
 Course, Engineering. Alpha Sigma Epsilon,
 '39-'40.

VESTA STARA *Aberdeen*
 Course, Home Economics. Class Secretary,
 '39; Athenaeum, '40; Nu Beta Phi Vice-
 President, '40; Hiking Club, '39-'40; Art
 Club, '39-'40; Bowling, '40.


LOWANNA TALBOT *Raymond*
 Course, Pre-Nursing. Hiking Club, '39-'40;
 Swimming, '39-'40; Skiing, '40.

HARRIET THOMAS *Quinault*
 Course, Pre-Normal. Student Body Treas-
 urer, '39; Secretary, '40; Alpha Delta Rho,
 '39-'40; Athenaeum, '39-'40; Alpha Sigma Pi,
 '40; Nautilus Staff, '40.

JAMES TURNER *Aberdeen*
 Course, Pre-Veterinary. Basketball, '39-'40;
 G. H. Club, '39-'40; Alpha Sigma Epsilon,
 '39-'40.


BOB WALKER *Aberdeen*
 Course, Liberal Arts. Book Store Manager,
 '40; Basketball, '39-'40; Baseball, '39-'40;
 Golf, '40; G. H. Club, '39-'40; "Days of '49"
 Committee, '39-'40; Midshipmen, '40; Nau-
 tilus Staff, '40.

LEE WARBINGTON *Hoquiam*
 Course, Civil Engineering. Alpha Sigma
 Epsilon, '39-'40; Hiking Club, '40; Skiing,
 '40; Sophomore Vodvil, '40; "Days of '49"
 Committee, '40.


NICHOLAS YANTSIN, JR. *Aberdeen*
 Course, Liberal Arts. Phi Theta Kappa,
 '39-'40; President, '40; Class President, '40;
 Debate, '40.

Freshmen

Freshman Class History

This year's Freshman class, though not as large as that of last year's record breaker, topped more than 100 students, to become the second largest frosh class in school history.

Throughout the year the newcomers have established a fine record both scholastically, and in activities, and have held their own in the traditional clashes with the mighty sophomores.

Upon entering school the Freshmen elected Kenneth Price as president, and supplimented him with the following officers: Bob Aiken, vice-president; Doris Mannion, secretary; Ray Crick, treasurer, and Don Whitmer, yell leader.

The class of 1941 may prove to be even more important to junior college due to the fact that an unusual number have indicated they will return next year.


Upper Photograph—

Top Row—Kearney, Layng, Hendrickson.

Second Row—Hunt, H. Johnston, Lytle, Kennedy, Lundstrom, Irwin.

Third Row—G. King, J. King, Klein, Juhnke, L. Hansen, Lindberg, Haapa.

Bottom Row—Kolodzie, Kauhanen, D. Johnson, Hoagland, Lewis, Landis.

Lower Photograph—

Top Row—Glasgow, B. Gustafson, R. Gustafson, Butin, Gose.
Second Row—Collinson, Davies, Dutro, Barton, P. Bustruck, Brault.

Third Row—Bruener, Anderton, Clark, M. Bustruck, Fay, Gibson, G. Bailey.

Bottom Row—Conrad, Aiken, Bryant, Duff, V. Bailey, Bigelow.


Upper Photograph—

Top Row—Wells, Schmidt, Patterson, Woodward, B. Wiley, Shaw, Wright.

Second Row—Teman, Stouffer, Taylor, Whiteside, M. Wiley, Theissen.

Bottom Row—Whitmer, Saito, Wilson, Zelasko, Wiita.

Lower Photograph—

Top Row—Powers, McKinley, Peterson, Price.

Second Row—Madenwald, Pyne, Gigstad, Marks, Mickelson, Martinson.

Bottom Row—Parks, McFadden, Mannion, Matson, Mathias, Pinckney, Richardson.

Organizations


Top Row—Borden, Spellman, Price, Irving, Parks, Hegg, Dr. Alcorn.

Second Row—Klein, Nieradzik, Bustruck, Lindroos, Heikkila, Gustafson.

Bottom Row—Saito, Kauhanen, Wilson, Hoagland, Carlson.

Phi Theta Kappa

Beta Iota, local chapter of Phi Theta Kappa, contains 18 brain trusters this year, composing the upper ten per cent of the student-body, scholastically speaking. Officers for 1939-40 were: Nick Yantsin, President; Sterling Hegg, Vice-President; Fjalar Spellman, Treasurer; Irene Irving, Secretary.

The chapter held its annual pledging dinner on March 18 in the college commons, at which twelve new members were inducted into the organization.

The scholars broke away from their books long enough to sponsor an assembly and enter an act in the Sophomore Vodvil.


Top Row—Thomas, King, G. King, Hanninen, Pyne.
Second Row—McMillan, Richardson, Foster, Karjala, Caldwell,
Kansala, Best.
Third Row—Klein, Nieradzic, Bustruck, Lindroos, Heikkila,
Carlson, Stara.
Bottom Row—Martinson, Pinckney, Irving, Wilson, Hoagland,
Taylor.

Athenaeum

In the fall of 1939 fifteen new members were elected to Athenaeum, honor society for Junior College Women. To belong to this organization a woman student must maintain an average of "B" or above. Among the activities which Athenaeum sponsored this year were two dinners, an all-school assembly and a formal dance. Mrs. Gordon D. Alcorn supervised the club's activities for the calendar year. Officers of the organization for 1939-40 were: President, Mildred Nystrom; Vice-President, Helmi Karjala; Secretary-Treasurer, Norma Kansala. When Miss Nystrom left school, Irene Irving was elected to the presidency.


Top Row—Whiteside, Pyne, Hoagland, Lundstrom, Johnson, Davis.

Second Row—Martinson, Heikkila, E. Hesla, Kuper, V. Hesla, Mathias.

Bottom Row—Pinckney, England, Thomas, Phelps, Caldwell, Kansala.

Alpha Delta Rho

Alpha Delta Rho is an organization of active girls promoting school spirit and participation in activities. During the past year they have promoted various social events. All of which have proven very successful. Rushing began the school year with a tea for Freshmen girls, a reception at the Hesla home, and a pledge dinner at Zella and Nig's. A hilarious party with the Midshipmen at the Campfire Cottage started the season rolling. A Homecoming dance during Thanksgiving vacation proved very successful. The Jitney dance set a new precedent for the school affairs and will become an annual event. A house party at Quinault, a dinner dance at the Quinault Hotel, and a tenth anniversary celebration at Pinckney's wound up the school year.

Officers for the year were: President, Marjorie Phelps; vice-president, Marian Caldwell; secretary, Mabelle England; treasurer, Arline Johnson; chaplain, Vivian Hesla, and Miss Elaine Hesla, adviser.


First Row—Wilson, D. Matson, Mannion, D. Severson, President;
P. Richardson.
Second Row—G. Richardson, B. Severson, Secretary; Stara, Vice-
President; Taylor, Look.
Third Row—Klein, MacFadden, Jahnke, J. Matson, Treasurer;
Karjala.
Top Row—Marks, Foster, Brault, G. Bailey.

Nu Beta Phi

Progress at Junior College was heightened this year by the addition of a new sorority, Nu Beta Phi. Charter members of this "strictly social" organization were Gerry Richardson, Loraine Look, Vesta Stara, Betty Severson, Jean Matson, Daphne Severson and Helmi Karjala. Mrs. William S. Hill acted as faculty advisor.

In January, fifteen girls were pledged. Successful Nu Beta Phi functions during the school year included a dinner dance, a Mother's Tea, an assembly, exchange dances with the Kappa Theta Taus, a barn dance, a treasure hunt, and a Memorial Day house party at Offut.

Officers who served during the year were: Daphne Severson, President; Vesta Stara, Vice-President; Betty Severson, Secretary; Jean Matson, Treasurer; and Helmi Karjala, Chaplain.


First Row—President Erickson, Levinson, Johnson, Teman, Spell-Spellman.

Second Row—McNeal, Esdon, Walker, Haynes, T. Anderson.

Third Row—Olson, Hegg, Partridge, Advisor Forbes.

Fourth Row—Julius, Salo, Graham.

Fifth Row—Parks, Duff, Peterson, Messmer, Hilliard.

Midshipmen

Midshipmen is a fraternity of socialites and student leaders. The organization plays a leading role in college affairs. John Forbes was elected faculty member replacing Don Murphy. Stillson Erickson took the helm as captain and Tom Anderson was appointed steward.

Exchange dinners and scavenger hunts with A. D. Rho's were occasions for much merry-making. The fraternity brothers sponsored three dances. All were memorable successes. Midshipmen Hegg, Partridge, Esdon and Erickson copped first prize in the Sophomore Vodvil. Their original skit was part of the Goodwill tour.


Top Row—Giles, Mickelson, Zelasko, Aiken, Lindberg.

Second Row—Kauhanen, Schmidt, Wright, Wiita, Landis.

Third Row—Saito, Whitmer, Lewis, Price, Shaw.

Fourth Row—Mr. Hillier, Mullins, Zelasko, Madenwald, Theissen.

Kappa Theta Tau

Kappa Theta Tau, a new men's social fraternity, was founded in November of last year with fifteen charter members. The group elected Perry Saito, president; Jack Lewis, vice-president; Wilbur Madenwald, secretary, and Don Whitmer, treasurer.

This spring eight additional members were taken into the organization, which sponsored several social functions during the year. New officers were chosen this spring, Don Whitmer being selected as president, with Oliver Wiita, vice president; Rury Kahaunen, secretary, and Bob Mullins, treasurer.

The group chose A. J. Hillier as faculty adviser.


Top Row—Porter, Anderton, Celich, Erickson, Dean Tidball, Advisor.

Second Row—Laine, Bailey, A. Johnson, Lindroos, Klein, Mattson, Juhnke, England.

Third Row—Clark, Thomas, Martinson, Pyne, G. King, J. King, McFadden, Irving, Karjala.

Bottom Row—Brault, Kansala, Caldwell, Duff, Hoonan, D. Severson, B. Severson.

Alpha Sigma Pi

Organized for those students who intend to make teaching their profession, the Alpha Sigma Pi made its appearance at Jaycee this year. The group met to hear various local educators discuss problems of the modern teacher. The object of the club is to give the students an opportunity to familiarize themselves with the field of their future employment.

Norma Kansala was elected head professor and Dean Tidball is the faculty advisor.


First Row—Juhnke, Clark, Brault, Pinckney, D. Matson, Mannion,
 Stara, B. Severson, D. Severson, Marks.
 Second Row—Carlson, Warbington, G. Richardson, P. Richard-
 son, McKinley.
 Third Row—Dutro, Laine, Borden, H. Conrad, Look, Julius,
 Scott.
 Fourth Row—Mullins, Walker, McFadden, England, Irwin,
 Bustruck.
 Fifth Row—Anderson, Saito, Kauhanen, Wright, Bently, Wiita.
 Sixth Row—Olson, Granberg, Shaw, S. Conrad, Talbot.

Hiking Club

The Hiking Club is the largest mixed group in school. Rain or shine, the club turned out at least every other week end. Among the places visited were: Westport, Higley's Peak, Point Grenville, Sundown Lake, Quinault Lake, Mount Col. Bob, Wishkah Headworks, Wynooche Oxbow, West Fork of the Humptulips, Capitol Peak, Mount Minot, Copalis Beach and Mount Baldy.

Adrian Julius, Sam Conrad and Harlan Irwin each served one semester as president of the club. Dr. Alcorn, the advisor, was absent when this picture was taken.


First Row—Shish, Warbington, McNeal, President Gustafson, Julius, Advisor Rex.

Second Row—Wiley, LaBounty, Conrad, Turner, Parks, Wells.

Third Row—Borden, Bentley, Davies, England, B. Gustafson, Gose.

Fourth Row—Klein, Noll, Wiita, Shaw, Wright, Woodward.

Alpha Sigma Epsilon

Alpha Sigma Epsilon, an educational organization, is the association of Student Engineers. They were organized last spring and at the present are one of the most active clubs in school. They have taken several field trips and have heard many guest speakers, lecturing on practically every phase of Engineering.

Raino Jaskar started the school year as president but withdrew in mid year, with Vice-President George Gustafson taking his place. Adrian Julius served as secretary and Bob McNeal as treasurer. Professor Earl C. Rex is the advisor.

Activities


First Row—D. Severson, Thomas, Phelps, Karjala.

Second Row—Kauhanen, Hegg, Esdon, Gustafson.

Third Row—Professor Harry L. Ruby, Spellman, Dean Tidball.

Board of Control

The Board of Control, the governing body of the college, pursued a policy of "laissez faire" during the past year. The Board is made up of student boy officers, of representatives of the Sophomore and Freshman classes, and of representatives from the Men's Club and the A. W. S.

Members of the Board were Dean Tidball, President Sterling Hegg, Vice-President Myles Esdon, Secretary Harriet Thomas, Treasurer Daphne Severson, Sophomore Representative Fiji Spellman, Freshman Representative Rudy Kauhanen, Men's Representative George Gustafson and Women's Representative Marjorie Phelps. Mr. Ruby was the faculty member.


A. W. S. Officers

Left to Right—Marjorie Phelps, Representative; Irene Irving, Secretary; Marian Caldwell, Vice-President; Elaine Hesla, Adviser; Helmi Karjala, President; Loraine Look, Treasurer.

Men's Club Officers

Top Row—Saito, Treasurer; Partridge, Secretary; Walker, Vice-President.
Bottom Row—Gustafson, Representative; Mr. Ruby, Advisor; Hayne, President.


First Row—Karjala, Prof. A. J. Hillier, Bustruck.

Second Row—Saito, Yantsin, Kearney.

Debate

The Junior College debate team participated in non-decision debates with Longview Junior College, St. Martin's, Mt. Vernon Junior College, and Pacific Lutheran. They also entered the debate tournament held at Linfield College in February. The biggest event they entered was the Pacific Northwest debate tourney held at College of Puget Sound on the fifteenth and sixteenth of March. Both the debate teams won four out of their six debates. Helmi Karjala took second in women's oratory with her oration "Might Does Not Make Right."


Top Row—Karjala, Lewis, Heikkila, Dr. Alcorn.

Second Row—Lytle, Thomas, Juhnke, Kearney, Partridge.

Bottom Row—Saito, Hegg, Esdon, Hoonan, Crick, Miss Hesla.

Good Will Troupe

Grays Harbor Junior College's good will troupe, the institution's own sales force, made the turn around the county and even into other counties again this year, and as usual were well received by the various audiences to which they played.

The troupe visited Ocosta, Quinault, Moclips, Mary Knight, Montesano, Elma and Oakville, and the high school students expressed themselves as really enjoying the program. Past years have proven that the good will idea is one of the best means of interesting students in junior college and this year should be no exception.


Top Row, left to right—Carlson, Johnson, Forbes.

Middle Row, left to right—Irving, Scott, Partridge, Bustruck.

Front Row, left to right—Hegg, Hoonan, Richardson, Karjala.

Stentorian

Long famous as the only oral newspaper in Grays Harbor county, Stentorian continues to present pertinent news and impertinent gossip to Jaycee students. Sometimes the weekly scandal-Sheet failed to materialize. Result: groans and grumbling. Nosey newshounds constantly scooped Dean Tidball on his announcements.

The large and changing staff showed a variety of talents. Swanson, on short sojourn, slurred sibilant syllables. Messmer dispensed ponderous sagacity, and Scott coyly dropped gems of wit in his beard. Julius publicized the hiking club; Saito was ping-pong press agent.

Practically everyone on the staff had a fling at oral presentation. In addition to those mentioned above, Karjala, Partridge, Hegg and P. Bustruck were heard.


Front Row—Saito, Esdon, Walker, Karjala, Thomas, Pyne, Bustruck, Pinckney.

Second Row—Bentley, Heikkila, Scott, Julius, Whiteside.

Third Row—Laine, MacMillan, Germaine, Kuper, Johnson, Severson, Hoonan.

Back Row—Richardson, Gibson, Irving, Fay, England.

Nautilus

The above group had the responsibility of publishing the tenth edition of the Nautilus, though a search failed to reveal some early issues of the school annual.

For the first time the digest size of book was decided upon, this giving each club a separate page, and also giving opportunity in make up that previous editions of the book have not exploited.

Special mention should go to Sterling Hegg, who served as the whip hand to get action out of the staff; to Helmi Karjala, and Irene Irving for being ready and willing when needed. John Forbes acted as adviser for the group.


Row One—Irving, Hoonan, Kansala, Carlson.

Row Two—Caldwell, Bryant, Bustruck, Richardson, England.

Row Three—Lewis, Graham, Hegg, Duff, Anderton.

Dramatics

The dramatic highlight of the year was the presentation of the comedy "He Who Hesitates." Written by George Savage and John McRae of the University of Washington drama department, the play had its first performance in the college auditorium.

A novelty of the performance was the use of the pent-house style of staging. The show played to packed houses for three successive nights and the cast and Director Don Murphy were highly complimented on the success.


Top Row—Thiessen, Madenwald, Powers, Woodward.
Second Row—D. Johnson, Hoonan, Irwin, Hegg, Duff.
Bottom Row—Bigelow, Barton, Patterson, Bustruck, Irving.

Radio Players

The above group, working under the experienced tutelage of Arthur W. Lindsay, handled Grays Harbor Junior College's hour on the air for the year, with a thrilling version of that radio play "Love Rides the Death Trail."

The group met at the studio of KXRO once or twice a month, in connection with the radio class at the school, and were given the fundamentals of radio work, as they apply in the actual operation of microphones, and control of the voice.

"Love Rides the Death Trail" was presented April 23.


First Row—Kansala, Caldwell, D. Matson, Mannion, Thomas,
Karjala.

Second Row—Wiita, Stara, J. Matson, England, Wright.

Third Row—Kauhanen, Madenwald, Saito, Heikkila, Whitmer,
Zelasko.

Fourth Row—Levinson, Haynes, Graham, Krawchook, Shaw.

Fifth Row—Partridge, Laine, Hoonan.

Bowling

Bowling is the latest fad taken up by the J. C. students. The club received special rates at the Aberdeen Recreational Center each Tuesday afternoon and good turnouts were popular. Several teams were organized and many matches held. Marion Brkich was the high point bowler of the group.


G. King, Kuper, Carlson, Karjala, D. Severson, J. King, England, Nieradzick, Brault, Kansala, Lundstrom, Stara, Bailey.

Art

Twenty-two members comprise The Art Club—a startling leap from the six charter members of the club's organization in the fall of 1938. Once a month the club meets at the homes of the various members to discuss the lives and works of artists, and the history of art. The purpose of the club is art appreciation, and advisor Mrs. Gordon D. Alcorn furthers this aim.

Two exhibitions of the student art work, portraying various types of designs, charcoal drawings, and oil paintings, were held—one in the Fall and the other during Junior College Week.

The work of the student artists attracted considerable attention and brought much commendation from those who viewed the exhibits. Many of those who have taken the fundamentals of art at Grays Harbor Junior College plan to go on in their studies at other institutions.

Calendar

September

- 28 A. W. S. Tea Honoring Freshman Girls

October

- 5 A. D. Rho Rushing Tea
- 13 Midshipmen Semi-Formal
- 28 G. H. Club Dance
- 31 Birch

November

- 25 A. D. Rho Homecoming Dance

December

- 5 Nu Beta Phi Rushing Tea
- 8 Athenæum Dinner
- 12 Hiking Club Skating Party
- 12-13-14 Play "He Who Hesitates"
- 19 Homecoming

January

- 2 Forum Initiation
- 4 Nu Beta Phi Party
- 15 Nu Beta Phi Pledge Dinner
- 19 Men's Club Stag at Westport
- 25 Book Review by Prof Ruby (No Arms, No Armour)
- 26 Art Club Dinner
A. W. S. Formal
- 30 Kappa Theta Tau "Training" Week

February

- 2 F. D. R. Birthday Dance
- 16 Soph Vaudeville
- 22 Midshipmen Informal
- 27 Talk by Rex, "Slide Rule"
- 29 A. D. Rho - Midshipmen Exchange Dinner

Calendar

March

- 1 Kappa Theta Tau Formal Pledge Dinner
- 14 Alumni Dance
- 18 Phi Theta Kappa Formal Dinner
- 19 Athenæum Pot-Luck Dinner
- 25 Athenæum Formal
- 26 Hillier's Lecture
- 30 "Days of Forty-Nine"

April

- 5 Men's Club Stag
- 19 A D Rho Taxi Dance
- 20 Golf, P. L. C., Here
- 26 Campus Day
- 30-May 3 Junior College Week

May

- 3 Nu Beta Phi Barn Dance
- 4 Golf at Parkland With P. L. C.
- 6 Midshipmen Beach Party
- 8 Sophomore Dinner at the Dean's
- 9 A. W. S. Senior Tea
- 10 Midshipmen Dance
- 16 All School Picnic
- 17 Frosh Dance
- 24 Kappa Theta Tau Sweater Dance
- 25 Alpha Delta Rho Dinner-Dance
- 31 Dance for High School Seniors

June

- 2 Baccalaureate
- 7 Graduation, And Farewell Dance

GOODBYE


Lindberg

Hoonan

Walker

Krawchook

Basketball

Grays Harbor Junior College basketball had its ups and downs this season. Looking like champions one game, the boys would go into a slump the next. This year's squad may be classed as a fair team. In Junior College play the team broke even, defeating and being defeated once by each Junior College.

Raino Jaskar, two year regular, led the team in individual scoring totaling 138 points.

Bob Walker and Raino Jaskar served as captains for this year's team.

Coach Harry Ruby again coached the basketball five, and expressed his belief that Grays Harbor Junior College might enter the Junior College league next year.

Individual Scoring

Anderton	18	Lindberg	72
Branford	5	Peterson	56
Hoonan	36	Shaw	16
Jaskar	138	Swanson	5
Kauhanen	6	Turner	14
Krawchook	19	Walker	66
Landis	58	Wiita	78
Levinson	85	Wright	6


Anderton


Ruby


Peterson


Turner

Golf and Tennis

On the subsequent page are listed the golf and tennis teams, both of which enjoyed a successful season. The tennis team broke even for the season, losing three matches and winning a like number. Jim Shaw, Grays Harbor county champion, breezed through the rest of the competition with ease, never losing a match in the six tournaments. The matches were as follows:

Pacific Lutheran College, 4; G. H. J. C., 3.

Saint Martin's, 4; G. H. J. C., 3.

Centralia J. C., 1; G. H. J. C., 6.

Pacific Lutheran College, 4; G. H. J. C., 3.

Saint Martin's, 2; G. H. J. C., 5.

Centralia J. C., 1; G. H. J. C., 6.

Golf took on added prestige at J. C. this year with most interest being shown in the school tournament, which saw twenty-two entered in the competition. Palmer, Lindgren, Crawford and Schmidt reached the semi-finals in match play. The third annual home and home series with Pacific Lutheran found the Tacoma team too much for the locals.


Front Row—Palmer, Esdon, Laine, Crick.

Back Row—Stouffer, Schmidt, Madenwald, Haynes, Whitmer, Walker.


Standing—Wiita, Lewis, Price, Shaw.

Kneeling—Partridge, Collinson.


Front Row—England, Conrad, Levinson, Collinson, Walker.

Middle Row—Brkich, Lewis, Hoonan, Manners, Hayne, Krawchok.

Back Row—Puljan, Wiita, Wright, Whitmer, Peterson, Walker, Ingraham.

Baseball

Losing but two games this year the Junior College baseball team completed their second year as an organized sport at the College.

Bill Ingram took over the coaching reigns this season left vacant by Harry Ruby. Bob Hoonan and Maurice Manners were co-captains and assisted Coach Ingram with the coaching duties.

Maurice Manners led the club at the plate with an average well over .500.


Front Row—Palmer, Esdon, Laine, Crick.

Back Row—Stouffer, Schmidt, Madenwald, Haynes, Whitmer,
Walker.


Standing—Wiita, Lewis, Price, Shaw.

Kneeling—Partridge, Collinson.


Front Row—England, Conrad, Levinson, Collinson, Walker.

Middle Row—Brkich, Lewis, Hoonan, Manners, Hayne, Krawchok.

Back Row—Puljan, Wiita, Wright, Whitmer, Peterson, Walker, Ingraham.

Baseball

Losing but two games this year the Junior College baseball team completed their second year as an organized sport at the College.

Bill Ingram took over the coaching reigns this season left vacant by Harry Ruby. Bob Hoonan and Maurice Manners were co-captains and assisted Coach Ingram with the coaching duties.

Maurice Manners led the club at the plate with an average well over .500.


Standing—Coach Ruby, Thiessen, Eaton, Edwards, Anderson, Saarela.

Kneeling—Hilliard, Branford, Levinson, Hayne, Gustafson.

Track

The J. C. thinclads had a rather tough season this year losing five close meets. Highlight of the season was Tom Anderson's running. Tom was undefeated in the half mile and mile runs. Ed Hilliard and Huber Eaton were also high scorers in the meets.

Harry Ruby handled this year's track team.


Top Row—Branford, Partridge, Mr. Ruby, Turner.

Second Row—Eaton, Lindberg, Krawchook.

Third Row—Hilliard, Hayne, Anderson.

Bottom Row—McNeal, Levinson, Hoonan, Walker.

G. H. Club

Composed of Jaycee lettermen, the G. H. Club promotes interest in college athletic contests and helps raise money for sports equipment. The athletes sponsored two dances during the year.

This year a golf tournament was held for the men students of the college. Twenty-two men competed with Palmer, Lindgren, Crawford and Schmidt reaching the semi-finals.

The third annual home and home golf match series with Pacific Lutheran College was held in April. At Parkland the host team won 14 to 1 and at the Oakridge course the Lutherans again won 12 to 6.


Things are looking up; Just another Friday morning;
Push 'em up boys, push 'em up; Looks like a WPA project;
This grass cutting scene looks like a posed shot, such industry;
Wherever you go in this life someone is always there putting
on the bee; Who said Junior College was on its feet?


This is the way Hec Edmundson's boys don't do it: Birds of a feather; Somebody get out the lasso and put shoes on her; This is a sad picture, and we mean sad; Indecision, which way to go; Tall and dark anyway; A la carte, and the guy in back is no waiter; Just a happy bunch of boys; We thought this a streamline age; Fancy dress ball; J. C.'s own Midway.

Contributors

The following supporters of Grays Harbor Junior College have made this annual possible. They are deserving of any reciprocity possible for J. C. students to extend to them.

ABERDEEN

Bigelow Chevrolet
Grays Harbor Savings & Loan
Studio Dress Shop
Landberg Paint & Glass
Earle Morgan
Bell Jewelers
Foelkner's Grocery
Sherfy's Market
Olympic Motors
Pearson's
Broadway Drug
Truck & Tractor, Inc.
Grays Harbor Flour & Feed
Northrup Candies
Trubshaw's Bakery
Weissenborn Meats
Prescription Drug
Purkey & Chisholm
Monarch Grocery
Brown-Elmore
Arthur's Beauty Shop
Messingale Music Co.
Gloss Laundry
N. & N. Body & Fender
Wise & Hepner
Owl Drug Co.
Brennan's
Sunset Motors
Mac's Cigars
Waugh's Men's Store

Chief Chas. Borum
Hahn Motors
Firestone Auto Service Store
Wakefield Motors
The Smoke Shop
Grays Harbor Cement Co.
Grays Harbor Dairy Products
Kaufman-Scroggs
Witamaki Jewelry
Stouffer-Bowman
K X R O
Sears-Roebuck
Adamore's
Adeline Thomas
Grays Harbor Fuel
Mill & Logging Supply
Studebaker
Nu-Way
Johnson Jewelers
Sander's

HOQUIAM

Harbor Plywood
Moller's Men's Shop
LaVogue Dept. Store
People's Bank & Trust
First Federal Savings & Loan
Pantorium Cleaners
Mrs. Nail's
Holsum Baking Co.
Mason & Berthold

