

1941

Nautilus

Grays Harbor Junior College
Aberdeen, Washington

NAUTILUS

*Published by the Associated Students of
Grays Harbor Junior College*

ABERDEEN, WASHINGTON

★ 1941

Foreword

Thus, do we present this 1941 NAUTILUS, for we have come to the end of another year at Junior College. We have sat in the same desks that have been the seats of learning for ten years. We have heard the same bell that has been the joy and doom of students for the last decade. We have added our share to the nicks and dents on chairs and walls, and have clambored through the same halls, studied and gossiped in the same Commons, and have laughed and sung and pledged our loyalty to the same old grey goblet.

On Commencement Day we shall hear the echoes of the past as we walk through the halls, and soon these two years spent at Junior College will have become only a memory. We shall not be remembered long, for other classes will go, other voices will laugh and sing, but we shall never forget.

Dedication

JOHN PEARSALL

to whom we dedicate this 1941 NAUTILUS as a small measure of the debt of gratitude we students owe to him whose efforts to bring about state recognition to junior colleges were at last rewarded this past legislature in the passing of the Junior College Bill which means so much to every Junior College student throughout the state.

We are proud that he is an alumnus of Grays Harbor Junior College. We are proud of his ceaseless determination to win state aid for our school. What we owe to him can never be fully repaid. In appreciation, we dedicate this.

ADMINISTRATION

Grays Harbor Junior College

In the summer of 1930 Grays Harbor took a great stride forward in the field of higher education when community leaders, under the sponsorship of the Aberdeen school board, incorporated the Grays Harbor Junior College. That fall classes assembled in the building that once housed the old Franklin Grade School, a landmark that has since been removed. Those were the days of pioneering. Winter floods often washed away the bricks of the furnace, the building creaked and groaned in the winter sou-westers that swept the harbor. Yet that year 122 students received their first year of college that depression years might have otherwise denied them.

Four years of growth called for added space, and in 1934 the Junior College was moved to the present location on Terrace Heights to another old renovated school building. While the remodeling was being done, classes were held in the basement of the Methodist Church. Pioneering, it was.

Seven years have seen much change and improvement in the school. Ten years of existence has proven its worth and need to the people of Grays Harbor. Grays Harbor Junior College today is the largest junior college in the state. Its students are offered a well-rounded program of academic work and social activities. The biology, engineering, chemistry, English, history, and psychology departments offer a basic fundamental two-year course to correspond to the first two years of a four-year institution. Grays Harbor Junior College students have ranked high in higher schools.

Junior College belongs to Grays Harbor and to you. It was instituted to serve the people of the community stricken by depression and denied the opportunities for further education. Throughout years of progress and growth it has become a vital part of the community—as an educational and social center of Grays Harbor.

This year marks a decisive step in the progress of the college. Legislature passed the Junior College Bill, making all the junior colleges in the state institutions of the state and recipients of state funds. The college also marks its tenth anniversary of service to the community.

Greenwood Hall, a men's dormitory was added to the school this year. It was a large home, overlooking the city on the Terrace Heights bluff, and once a beautiful show-place of Aberdeen. Now it has become the home of the out-of-town boys attending school and a student union center for group meetings and social affairs.

Faculty

DEAN LEWIS C. TIDBALL

Psychology, Political Science, Philosophy. A. B., University of Wyoming, 1905; M. A., University of Washington, 1919; Ph. D., University of Washington, 1930. Principal and Superintendent of Schools, Wyoming and Washington, 1905-21; State Commissioner of Education, Wyoming, 1921-29; Instructor, Summer Session, University of Wyoming, 1920-28; Summer School, University of Montana, 1931-37; Summer School, University of Connecticut, 1938.

MR. HARRY L. RUBY

English; Composition, Literature, Speech, Business English. A. B., University of Notre Dame, 1935; M. A., University of Notre Dame, 1936; Graduate Work at University of Notre Dame, University of California. Dean of Men.

MISS ELAINE HESLA

English, Music. Dean of Women. A. B., Augustana College; Graduate Work at University of Washington, 1940.

MR. ALFRED J. HILLIER

Social Sciences: History, Economics, Sociology, Argumentation, Debate. B. A., Linfield College, 1925. M. A., University of Washington, 1931. Instructor and Principal in High School, 1925-30.

MR. WILLIAM INGRAM

Chemistry, Physics. A. B., Albany College, 1932; M. A., Oregon State College, 1934; Graduate Work at University of California and University of Wisconsin. Industrial experience as chemist with Oregon-Portland Cement Company; laboratory assistant at Oregon State College and Albany College.

MRS. KAY DeKRAAY

Geography. A. B., University of Colorado; M. A., University of Washington.

MRS. MARTHA ANN GOERTZ HILL

French and German. B. A., University of South Dakota; M. A., University of Washington.

MR. JOHN B. ADAMS

Business Law. B. A., L. L. B., University of North Dakota.

DR. GORDON D. ALCORN

Biological Sciences: Physiology, Anatomy, Zoology, Botany, Eugenics, Evolution, Health Education. B. S., College of Puget Sound, 1930. M. S., University of Washington, 1933. Ph. D., University of Washington. Assistant in Biology, College of Puget Sound, 1928-1930. Instructor in biology and geology, College of Puget Sound, 1930-33. Assistant Botany Professor at University of Washington, 1935-37. Assistant at the University of Idaho. Instructor of Biology at summer sessions of College of Puget Sound since 1930.

MR. EARL C. REX

Mathematics, Engineering. B. S. in Engineering, University of Notre Dame, 1929; M. S., University of Washington, 1931. Graduate work at Washington and Oregon. Instructor, Columbia University, 1929-30. Graduate work at University of Southern California.

MRS. ROWENA LUNG ALCORN

Art and Design. Santa Barbara School of the Arts; Instructor in Painting, College of Puget Sound, 1930-35; Private Studio in Tacoma.

MR. GEORGE HARDING

Dramatics. B. A., M. A., Washington State College; Instructor in Speech Washington State College summer school.

MR. JOHN FORBES

Radio, Journalism. Oregon State College; Washington State College. Associated with KXRO and Grays Harbor Post.

SOPHOMORES

Sophomore Class

The class of 1941, which proved itself to be a leader in activities and school spirit during its two years reign at Junior College, began its final year with the election of class officers and climaxed it with a Sophomore Sneak.

Ken Price was re-elected president of the class and Robert Schmidt was chosen as vice-president. Betty Ann Hoagland was selected to fill the office of secretary; Virginia McFadden became the new treasurer; Don Whitmer and Virgil Duff were elected to the office of yell king and representative, respectively.

Not to be lightly regarded in his importance to the development of class history, is the presence of Doctor Gordon Alcorn, more affectionately called the "Doc", as adviser. Always serious in his consideration of the desires of the members of the class; discouraging enthusiasm when discouragement was needed and encouraging when plans seemed to be for the benefit of the whole class; always willing to put the affairs of the class ahead of his own, he more than once sacrificed his previously arranged plans in order to be with the class; always cheerful, willing to cooperate, and always jolly good company no matter what the event—no better adviser could have been chosen than "gold ol' Doc."

The Sophomore sneak, which was a closely guarded secret until two days before the annual event was to be engineered, was attended by practically the entire class and was unmarred by the appearance of a single freshman. The sneakers "snuck" to Twanoh State Park on Hood Canal and there enjoyed swimming, boating, hiking, softball, tennis, and "deadman," a game introduced by the Doc.

The majority of the class of '41 feel a genuine attachment for "dear old G.H.J.C." which has been engendered by their two-year stay within her walls. With two years of study and delightful association to look back upon, within a school where everyone knows everyone else, it would be impossible to leave without a feeling of regret. Advanced by two years education toward the ultimate goal each has in his own mind, each individual will either go further in securing professional training or immediately enter his chosen occupation, but whatever the case, he will always be thankful for what he accomplished here—and while the thanks and goodbye of the tenth graduating class of G.H.J.C. are still echoing in her halls, there goes the sincere wish that before another decade is passed, each member will have found success.

CLASS OFFICERS:

Don Whitmer, yell king; Virginia McFadden, treasurer; Bob Schmidt, vice president; Ken Price, president; Betty Ann Hoagland, secretary.

WESLEY ANDERTON
 V. Pres. Men's Club
 Treasurer, Midshipmen
 Dramatics
 Basketball

MURIEL AUBERT
 Alpha Delta Rho
 Alpha Sigma Pi
 Nautilus

VIRGINIA BAILEY
 V. Pres. Alpha Sigma Pi
 Art Club

BETTY BARTON
 Radio Players

JEAN BIGELOW
 Alpha Sigma Pi
 Dramatics
 Radio Players

HANS BRANFORD
 Dramatics
 Radio Players
 Basketball
 Track

AUDREY BRAULT
 Nu Beta Phi
 Alpha Sigma Pi
 Nautilus
 Hiking Club
 Art Club

MARTINA BUSTRUCK

PAULINE BUSTRUCK
 Phi Theta Kappa
 V. Pres. Athenaeum
 Debate
 Stentorian
 Nautilus
 Dramatics

HORACE CONRAD
 Alpha Sigma Epsilon
 Hiking Club
 Basketball
 Baseball

RAYMOND I. CRICK
 Treasurer Assoc. Students
 Kappa Theta Tau
 Board of Control
 Nautilus
 Golf
 May King

ROY DAVIES
 Alpha Sigma Epsilon
 Hiking Club

KEVIN DAVIS

ERNIE EDWARDS

MARJORIE FAY
Alpha Sigma Pi
Nautilus
Swimming

WILLIAM GOSE
Alpho Sigma Epsilon
Hiking Club

ROBERT GRAHAM
Pres. Assoc. Students
Fishermen
Board of Control
Bus. Manager Nautilus
Dramatics

EINO GRANBERG

BOB GUSTAFSON
Alpha Sigma Epsilon
Basketball
Nautilus
Basketball
Phi Theta Kappa
Ping Pong

JACK HAAPA

BETTY ANN HOAGLAND
Sec. Assoc. Students
Sec. Sophomore Class
Treas. Phi Theta Kappa
Pres. Alpha Delta Rho
Nautilus
Art Club
Sec. Inter-Fraternity Council
Athenaeum

HAROLD HUHTA

MARGARET JAHNKE
V. Pres. Nu Beta Phi
Alpha Sigma Pi
Hiking Club

KATHRYN KLEIN
Sec. Phi Theta Kappa
Sec. Athenaeum
Nu Beta Phi
Pres. Alpha Sigma Pi

SHIRLEY KNUDTSON
Alpha Delta Rho
Stentorian
Hiking Club

SHIRLEY LYTLE
Music
Good Will Tour

VIRGINIA McFADDEN
Treas. Sophomore Class
Nu Beta Phi
Alpha Sigma Pi
Board of Control
Stentorian
Dramatics

WILBUR MADENWALD
Pres. Kappa Theta Tau
Radio Players
Golf
Ping Pong

DORIS MANNION
Sec. Freshman Class
V. Pres. A. W. S.
Treas. Nu Beta Phi
Nautilus

MILDRED MARTINSON
Pres. A. W. S.
Pres. Athenaeum
Alpha Sigma Pi
Board of Control
Nautilus
Dramatics
Alpha Delta Rho

DOROTHY MATSON
Athenaeum
Nu Beta Phi
Stentorian
Hiking Club

ROBERT PARKS
Pres. Men's Club
V. Pres. Phi Theta Kappa
V. Pres. Midshipmen
Stentorian
Dramatics

ADELAIDE PINCKNEY
Treas. Athenaeum
V. Pres. Alpha Delta Rho
Nautilus
Radio Players
Hiking Club

KEN PRICE
Pres. Soph. Class
Pres. Phi Theta Kappa
Kappa Theta Tau
Tennis

PHYLLIS RICHARDSON
Nu Beta Phi
Stentorian
Nautilus
Hiking Club
Ping Pong

PERRY SAITO

Treas. Men's Club
Phi Theta Kappa
Kappa Theta Tau
Debate
Nautilus
Baseball

ROBERT SCHMIDT

Soph. Class V. Pres.
Sec. Kappa Theta Tau
Golf

JIM SHAW

Kappa Theta Tau
Hiking Club
Basketball
Tennis
Ping Pong

DICK STOUFFER

Kappa Theta Tau
Golf
Ping Pong

JIM TEMAN

Midshipmen
Alpha Sigma Epsilon
Ping Pong

EDWIN THIESSEN

Kappa Theta Tau
Radio Players
Basketball
Track

GLENN WELLS

Alpha Sigma Epsilon

DON WHITMER

V. Pres. Student Body
Phi Theta Kappa
Kappa Theta Tau
Board of Control
Golf

HOWARD WOODWARD

Alpha Sigma Epsilon
Radio Players

OLIVER WIIITA

Kappa Theta Tau
Basketball
Baseball
Golf
Tennis

JOHN ZELASKO

Kappa Theta Tau
Board of Control
Baseball
Men's Club Representative

Freshman Class

Highlights of the year were the outstanding contributions of a bigger and better freshman class of '42. The class this year was led by President Herb Rhodes, assisted by Vice-President Homer White, Secretary Virla Talley, and Representative Peggy Fitzgerald. The freshmen chose Mrs. Henla as class adviser.

The first freshman event of the year was the annual dance. In January Dewey Krache and his committees "went down to the sea" for the theme of this annual event.

Class talent was displayed early in the spring quarter at a freshman assembly. The varied and unusually well executed program was arranged under the able management of Frances Henderson and Jean Cameron. The assembly consisted of an old-fashioned "melodrama," the harmonious warbling of the freshman quartet, versatile renditions on the flutette, and the ever-welcome singing of Harold Chambers.

On campus day the freshmen revenged the tyranny of the upper classmen in the annual tug of war contest by pulling them through a stream of water. Not to be outdone, the freshmen then proceeded to beat the sophomore women in a similar tug of war contest.

Freshmen feel that this was the successful culmination of all the events of the entire year.

FRESHMEN CLASS OFFICERS

Freshmen class officers are: Peggy Fitzgerald, representative; Herb Rhodes, president; Homer White, vice-president; Ed Backholm, treasurer. Not pictured is Virla Talley, secretary.

Front row, left to right: K. Berquist, J. Cameron, P. Christenson, W. Clarke, H. Bagley. Second row: B. Drake, J. P. Cheek, A. Brandvick, A. Brackus, L. Bolles. Third row: B. DuGay, B. Davidson, B. Donovan, E. Backholm, H. Chambers.

★ ★ ★ ★ ★ ★ ★ ★

In the Freshman classes from year to year may be gauged the growth of Grays Harbor Junior College. Almost without exception each succeeding first year class has been larger than that which has preceded it.

These first year students pictured on this page, represent a fine cross section of the youth of the country today, and are especially representative of those who believe in education enough to work for it. Most of the entering class each year is dependent more or less on some outside work to pay tuition and provide books and spending money.

Many of these would not be able to obtain an education were it not for Grays Harbor Junior College or similar institutions. Many who possibly could, are attracted to college because

★ ★ ★ ★ ★ ★ ★ ★

Front row, left to right: P. Hanson, E. Holmlund, K. Foshaug, M. Davis, Y. Johnston. Second row: J. Elwin, L. Irwin, P. Fitzgerald, Miss E. Hesla, class adviser; E. Esses. Third row: G. Irwin, H. Johnson, F. Hepner, M. Hartley. Fourth row: B. Goeres, B. Hesla, B. Jones.

9

Front row, left to right: M. Moisanen, M. Malinowski, A. Olson, G. May, B. Malinowski, G. Kacso. Second row: W. Meldrich, E. Lammi, O. Maki, L. Manly, B. Kalodzie, R. Lutzvick. Third row: C. Locke, M. Kuran, D. Krache, L. Laaksonen, K. Kunz.

★ ★ ★ ★ ★ ★ ★ ★

It is close to home, and thereby develop an incentive that drives them not only through the two years of junior college, but prompts them to continue their education.

Next year the freshman class will probably be bigger, due to lower tuition as a result of legislative action this year that included the junior colleges in the state school system, and provided state funds with certain limitations for these institutions.

Grays Harbor Junior College has its roots back in the depression of 1932, when everything was seriousness, and the college picture had changed from the rah rah days. Junior college freshmen have preserved that seriousness more or less, and education still dominates all other activity and functions of the institution.

★ ★ ★ ★ ★ ★ ★ ★

Front row, left to right: H. Rhodes, D. Wood, B. Pekola, V. Talley, R. Walker, B. Fisher. Second row: D. VanRooy, A. Ronning, N. Kinneman, J. Watkins. Third row: B. Smith, B. Peyton, B. Wykoff, V. Willover, D. Rowe. Fourth row: E. Rentola, Schumacher, H. White, Root.

2

Mostly Picnicking, a Popular but Purely Extra-Curricular Sport at Junior College

Associated Student Body

The Associated Students of Grays Harbor Junior College, led by Bob Graham, president, presented a full year of activities for the school. Efforts were concentrated this year on the political angle, for during the election campaign the students took an active part in supporting candidates who expressed their intention to bring about state aid for junior colleges. Signed statements were acquired from each candidate and brought before the voting public. Then when the junior college bill was introduced at Olympia, a delegation of students attended a lobbyists' meeting to render support to the measure. And when the bill had passed and awaited the signature of the governor, another delegation of students again travelled to the capitol to show the governor just how much such a bill would mean to junior college students all over the state.

Aside from politics, there were the regular week-end dances held in the college ballroom and music provided by the junior college orchestra.

In the interests of the college several talented J. C. students visited the various high schools around the county presenting a program to the students. This took the place of the usual goodwill tour. A Tenth Anniversary Open House was presented to the parents and people of the community who have been interested in the progress the college has made during the past ten years, giving them an opportunity to view the work done in the various classes, the library, the art display, and a program of musical and dramatic numbers put on by several students. A reception was held following at Greenwood Hall, the first public opening of the school's new student union building.

A full, rounded program of student activities and service marked the tenth anniversary year of our Junior College.

STUDENT BODY OFFICERS:

Bob Graham, president; Betty Ann Hoagland, secretary; Don Whitmer, vice-president; Ray Crick, treasurer.

Associated Women Students

Freshman girls honored at tea . . . Jaycee women had an active year . . . started things off with a bang, the get-acquainted dinner for Freshmen at which the sophomores were hosts . . . Mrs. Porter is a good cook . . . knitted for the Bundles for Brittain drive . . . Midred Martinson's quiz session . . . topped the evening off by going to the weekly dance at Jaycee.

A.W.S. gave a Christmas party at Greenwood Hall . . . benefits for the Sunshine Kids toy drive . . . tops . . . dolls . . . balls . . . played all evening . . . pop corn.

Infantile paralysis drive, supervised by Dean Tidball . . . Ruth Lutzvick and Virla Talley were the captains of two teams . . . chosen by Miss Hesla and Mildred Martinson . . . boxes were distributed in Aberdeen, Hoquiam, Elma, Montesano, and the beaches . . . Virla's team won five dollars prize . . . donated it to the fund for Greenwood Hall.

The most successful event of the year was the Tolo . . . Conscription Ball . . . machine-gun nests . . . Army and Navy posters . . . signs to the "Powder Room," "Privates quarters," "To the Front" . . . spotlights on huge American flag . . . blue sky . . . twinkling stars . . . sand-bag trenches.

Campus day was a jolly occasion . . . Freshmen men and women were supervised by the Sophomores . . . washed windows . . . graveled driveway . . . mowed the lawn . . . Freshman girls beat sophomores in the tug-of-war . . . women served a big lunch in the commons. Dance in evening wound up affair.

A. W. S. officers:
Miss Hesla, adviser;
Mildred Martinson,
Doris Mannion, Julia
Scallon, Annette Olsen.

Men's Club

With a seven weeks' growth of beard, six-shooters, ten-gallon hats, and what-have you, the Men's Club celebration of the "Days of '49", was the crowning achievement of the year. It was "rip-snorting shindig" with an atmosphere which took the school back to the lusty, fighting days of '49. Everyone joined in preparing the affair in a whole-hearted manner, not only in donning garb of the Old West, but also in doing over the building for the occasion. The Commons was turned into a saloon of the '49 period. Prop wine was on the tables; tobacco smoke filled the air; saw-dust was on the floor; and the students stumbled through the swinging door to the bar at the end of the room. In the corner around a tin-pan piano was much song, loud but not of the best quality. Needless to say, every one had a "rip-snorting" time. More than one headache was felt the next day by those who had rounded up the "Days of '49" on other directions. The following week, Spring vacation, was spent in cleaning up the building and getting it back to the normal, present day reality.

The first affair of the year was a stag dinner, after which followed a wheezing game of blow-ball. Later on in the evening there were poker games downstairs and pinochle upstairs and those who did not play cards just sat around generally enjoying themselves.

Then came the Men's Club Formal, with soft lights and music . . . the soft note of the waltz and the fast rhythm of swing at the Vasa Hall. The Junior College orchestra played for the dancers until twelve o'clock, after which the couples emerged, singly and in groups for refreshments and home.

Next and last of all came Campus Day. The Men's Club was divided against itself by class rivalry. The big event of the day was the tug of war between the freshmen and the sophomores, with the sophomores being pulled through the fire hose, but getting even by dousing the unlucky freshmen. The tug of war ended in a free for all with every boy in school getting wet. Out in the driveway was a pick and shovel gang leveling the gravel and filling the chuck holes. The man of the day was Jim Turner, the relaxing foreman, who directed the unwilling workers.

Throughout the year the men had worked hard together and the accumulation of funds was turned over to the student-body for the annual picnic. This act has written finis to the activities of the Men's Club for the last ten years, and so ended the tenth year with precedents and the traditions of the preceding intact.

Virgil Duff, John Zelasko, Cob Parks, Wesley Anderson, Mr. Ruby, adviser.

Phi Theta Kappa

Phi Theta Kappa, Grays Harbor Junior College honorary, met at the beginning of the year to plan the year's activities and elect officers to serve for the year. The officers elected were Ken Price, president; Bob Parks, vice president; Kathryn Klein, secretary; Betty Ann Hoagland, treasurer; and Pauline Bustruck, historian.

The first affair of the year was the pledge dinner which was held in the college commons on the evening of January 15. Eight new pledges were added to the roll of members at that time. They were: Joe Klein, Harold Huhta, Eda Esses, Annette Olsen, Don Whitmer, Ruth Lutzvick, Charles Root, and Frances Henderson. These students represented the highest of the grade averages of the school.

During the spring quarter the organization entertained at a dinner honoring alumni which was held at Greenwood Hall. This was a very interesting affair, with talks given by Nick Yantsin; Dr. Alcorn, adviser to the club; and Dean Tidball. At this time also two more pledges were pledged, who were: Jean Cameron and Clarence Locke.

Various meetings throughout the year and dinners constituted the activities of this group. Other members of the group are listed in the picture below.

Left to right: Betty Ann Hoagland, Eda Esses, Annette Olsen, Kathryn Klein, Esther Lindroos, Jean Cameron, Frances Henderson, Pauline Bustruck. Row 2: Ruth Lutzvick, Charles Root, Perry Saito, Bob Parks. Row 3: Bob Gustafson, Ken Price, Don Whitmer, Clarence Locke, Dr. Alcorn, adviser.

Athenaeum

Athenaeum society, composed of young Grays Harbor Junior College women having a high grade standard, was ably led by Mildred Martinson, president, through an active and profitable year. Mrs. Tidball was chosen adviser for the year, and the activities began with book reviews given at every meeting by members of the club and by Mrs. Tidball. Mrs. Tidball's lectures were most enjoyed.

In December a party was given for all the women students of the school where everyone had a grand time, playing games and popping popcorn. Following Christmas, pledging of new members took place, the following girls being pledged: Jean Cameron, Phyllis Christenson, An-nabel Engen, Eda Esses, Peggy Fitzgerald, Dorothy Jepson, Donna Olson, Annetta Olsen, Mary Malinowski, Dolores Richards, Gertrude Kauno, Virla Talley, Rita Mannion, Edith Hendrickson, Ruth Lutzvick, and Faith Bayha. This was one of the largest groups to ever be pledged.

In February one of the most successful dances of the year was given by Athenaeum in the form of a Valentine's Day dance, February 14. The college hall was decorated with large red hearts, and a valentine box was the event of the evening.

In March, the group sponsored a fine motion picture, "Grass," which was brought to the college by Mrs. Edith Young of the Seattle Museum.

Also during the spring another party honoring the women students of the college was held at Greenwood Hall and Miss Elaine Hesla gave her lecture on "Music in the Movies" to the group.

The last meeting of the group for the year was at a dinner given by Mrs. Tidball at her home. The members enjoyed this especially, and following it initiation was held for two of the girls. The final business of the year was carried out in the election of officers for the coming year. Eda Esses and Ruth Lutzvick were chosen to lead the group next year as president and vice president. And the year's activities were brought to a close. Other officers for the year were: Pauline Bustruck, vice president; Kathryn Klein, secretary; Adelaide Pinckney, treasurer.

Top Row: Ruth Lutzvick, Kathryn Klein, Mary Malinowski, Mildred Martinson. *Second Row:* Mrs. Tidball, Adviser; Gertrude Kauno, Virla Talley, Rita Mannion. *Front Row:* Annette Olsen, Dorothy Matson, Adelaide Pinckney, Pauline Bustruck.

Nu Beta Phi

Parties, dances, gaiety and fun personified the activities of the Nu Beta Phi sorority this year. Things started popping at J. C. when the Nu Beta Phi sponsored the first all school dance of the year. With proceeds a much-needed mirror was purchased for the women's lounge. The sorority heightened interest among girls in ping pong by donating a set to be used by the women students.

A tea, reception, and formal pledging marked the beginning of the first quarter. The pledges were Rita Mannion, Julia Scallon, Edith Henrickson, Enid Gustin, Audrey Brakus, Faith Bayha, Maxine Davis, and Gertrude Kauno. The pledges of Nu Beta Phi and Kappa Theta Tau fraternity gave a joint assembly for the pleasure of the student body.

The first party of the year was a cruise on the S. S. Rotary, which turned out to be such a success that another cruise was held at the end of the school year.

With the new year came the formal candlelight initiation rites. During the second school quarter a progressive dinner and party were held with the Kappa Theta Tau fraternity.

In the latter part of January, four girls were pledged—Gertrude and Jane King, Eleanor Holmlund, and Mary Malinowski.

In April came warm weather, moonlight, and a treasure hunt ending in a weiner roast for Nu Beta Phis and their guests. The sorority members took an active part in the Inter-Fraternity-Sorority Formal. Dorothy Matson, president of was an attendant in the court of the May queen.

In May the Nu Beta Phi girls and alumnae honored their mothers and women of the Grays Harbor Junior College faculty at a tea. Each guest was presented with a corsage. A short program followed the tea.

Following the tea the girls got busy gathering hay, calling cattle, and brushing up a few cobwebs in preparation for their second annual barn dance. The schools were invited to attend the affair. Everyone came as farmers. Signs advertising the "shin dig" were prominent throughout the school for days before the dance.

The final big event of the year was a "blind" date cruise which culminated for the year a round of good times and fellowships.

The Nu Beta Phi sorority was ably lead by Dorothy Matson, who with her untiring effort was responsible for many successful activities. Other officers of the sorority were: Vice-president, Margaret Jahnke; secretary, Phyllis Richardson; and treasurer, Doris Mannion. Mrs. Hill was the club adviser whose guidance and assistance inspired the members to do finer things.

Other sophomore members were Virginia MacFadden, Audrey Brault, Kathryn Klein, Eleanor Bryant and Joyce Taylor.

Left to right: Kathryn Klein, Mrs. Hill, Audrey Brakus, Virginia MacFadden, Margaret Jahnke, Maxine Davis, Doris Mannion, Rita Mannion, Eleanor Holmlund, Dorothy Matson, Audrey Brault, Mary Malinowski, Phyllis Richardson, Eleanor Bryant, and Enid Gustin.

Alpha Delta Rho

Alpha Delta Rho celebrated its tenth year of organization of active junior college coeds, sponsoring many social affairs and taking part in various school activities. They started their social season with a rushing tea honoring freshmen girls, which was held early in October. Following the tea, a formal reception for prospective pledges, and finally a formal pledging took place with a joint dinner at Zella & Nig's with the Midshipmen and their pledges.

In November, Alpha Delta Rho joined with the Kappa Theta Tau fraternity in a hilarious "Hobo Party" held at the Pioneer cottage. The girls came dressed in patched gingham and the boys in tattered trousers. Everybody looked terrible, but had a fine time.

Alpha Delta Rho and Midshipmen pledges were ordered to put on an assembly November 15, which they did—and successfully. During the Thanksgiving holidays the sorority sponsored its annual Homecoming Dance, honoring all Junior College alumni. "Kollege of Musical Knowledge" was the theme, taken from Kay Kyser's famous radio show. A large crowd and a swell dance made this one of the biggest events of the year.

During the Christmas vacation the A. D. Rho girls and Midshipmen jointly entertained their alumni at a "Thug Party" at the Hoquiam Runeberg hall. Then came January and "Hell Week" and the pledges were thoroughly chastized, then properly initiated at a formal candlelight ceremony.

A chili feed before the basketball game with Lower Columbia Junior College and a potluck supper preceding the Clark Junior College games were enjoyed by all the girls. Miss Hesla was the honor guest at a surprise birthday party in February. In March, the Midshipmen were guests at a scavenger hunt at which everyone got lost but managed to find their way back to Green-Wood Hall for refreshments.

Also in March, Alpha Delta Rho was the guests of the Kappa Theta Taus on a hayride which was one of the most enjoyed parties of the year, complete with hay, moonlight, and music. The groups rode to the Stouffer cottage at Tokeland for hot dogs and cokes, and then to dance at the hotel there, before piling back into the hay for the ride home.

In May, the sorority was one of the four sponsors of the Inter-Fraternity-Sorority formal dance which was held at the Hoquiam Masonic Temple in a May Day setting, and an A. D. Rho girl, Mildred Martinson, was crowned queen of the dance.

A full, active year has gone by, with many more to come. This year's officers were: Betty Ann Hoagland, president; Adelaide Pinckney, vice-president; Eda Esses, secretary; Phyllis Chrestenson, treasurer; and Annette Ronning, chaplain. Miss Elaine Hesla was adviser to the group. Members are: Mildred Martinson, Jean Cameron, Dorothy Bowen, Gladys Pryde, Frances Henderson, Annette Olsen, Dorothy Jepson, Marjorie Meyer, Dorothy Johnson, Jo-Anne Duncan, Dolores Richards, Virla Talley, Muriel Aubert, Shirley Knudtsen, Peggy Fitzgerald.

Left to right: Peggy Fitzgerald, Mildred Martinson, Betty Ann Hoagland, Shirley Knudtsen, Frances Henderson, Phyllis Chrestenson, Annette Olsen, Gladys Pryde, Jean Cameron, Muriel Aubert.

Midshipmen

The Midshipmen Fraternity sailed into the 1940-1941 school year celebrating their tenth anniversary. The Midshipmen was the first fraternity to be founded at the Grays Harbor Junior College. A joint pledge dinner was the beginning of the sorority-fraternity social season. Pledges of the Midshipmen and the Alpha Delta Rho were at the mercy of hardened active members and a hilarious evening of fun followed. Advisor John Forbes and Mrs. Forbes acted as chaperones.

The Campfire Cottage was the place for the next brawl. The party was a date affair and goodies were served followed by dancing and games. Being a huge success the Midshipmen planned more parties to be held later in the year.

Christmas vacation brought about a dance and party at the old Runeberg Hall in Hoquiam. Decked out like a waterfront dive, the hall was the scene of a swell time. Expenses were shared by the Midshipmen and Alpha Delta Rho.

After Christmas vacation came the time most feared by men, HELL WEEK! Pledges shook with terror as the week of endless horror slowly approached. Forced to wear cumbersome life jackets and turned-down sailor hats, the pitiful pledges ate dirt from one day 'til the next. Friday of the week of January 21st, saw a huddled group of boys awaiting the paddle.

Meetings were held regularly on Monday evening of every other week. More social affairs were planned. The next affair to thrill the J. C. Coeds was the Midshipmen "Tin Can Alley" dance in the college ballroom. Spider Magee and his clambake nine provided the danceable music. The dance was a complete success from start to finish proving that the boys really know how to throw a shindig.

Supplying themselves with Ben-Gay and other callouse and corn remedies, the Nu Beta Phi and Midshipmen sojourned to Westport where Harm's pavilion was invaded. Skating proved to be lots of fun not to mention the bruises and scrapes suffered by all. Later in the evening the party retired to the state park for refreshments.

Several weeks later Greenwood Hall ceased to be a men's dorm when the Alpha Delta Rho girls prepared a feast for hungry Midshipmen. Food was furnished by both groups mostly eaten by . . . guess who?

Forgetting the feminine angle the boys tramped down to Westport for one of those notorious stag parties. It seems to be rather vague as to what happened. Advisor Forbes and President Johnson refused to comment.

Climaxing the school year the Midshipmen presented their trophy to the student who gave the greatest service to the school. In the future years Midshipmen will look back on 1940-1941 as a grand and glorious year. One never to be forgotten.

Top Row: Dan Thompson, Homer White, George Magee, Fred Hepner, Dewey Krache, Mr. Forbes, Adviser; Bob Drake. *Second Row:* Eugene Distro, Bob Graham, Jack Watkins, Bob Parks, Jim Teneau, Bud Hesla, Dell Van Rooy, Harold Johnson. *Front Row:* Wes Anderton, Virgil Duff, Karl Kung, Duane Johnson.

Art Club

The Art Club has been organized under the direction of Mrs. Alcorn. All of the students have felt it a great honor to be able to study under her efficient direction.

The Art Club met the first Thursday in every month. The first meeting of the year was held at Greenwood Hall. Dinner was served before the group heard several reports given by the students. At each meeting two reports were given by the Art students, and Mrs. Alcorn made additional remarks. This club was not organized as a social club, but for the furthering of our education.

The Art students have been going sketching to the park and also to the river. This has proved to be of great interest not only to the students in class, but to the other students at school.

The Art Club held an exhibition and tea May 21. The students worked very industriously on their work to have it completed in time for the exhibit.

There are a few students who have started to work in pastels. One member of the class has been working in oil painting this year. Several of the students have been posing for the Art students. One portrait has been done in oil paints, two in charcoal work, and the last in pastels.

The students taking art have created and furthered their interest in art.

Nautilus

Beginning publication in April, the 1941 edition of THE NAUTILUS had the distinction of commemorating the tenth annual graduating class of our Grays Harbor Junior College with a yearbook larger than ever before.

Mr. Forbes, faculty adviser, set the annual in motion, and a large student staff worked feverishly to bring the book out to the students in May. Bob Braham and his business staff put on a successful campaign to solicit subscriptions from downtown business and professional men for funds to make the publication possible. Due thanks should be given to their fine response to our needs.

A new idea was tried this year in the way of a staff, for besides the editorial stall, each organization in the school selected a member to represent that organization, so that each one was equally recognized. Within the month, pictures were taken in and about school, sophomores were literally herded to the photographers for their graduation pictures, accounts of the year's activities were written up, and at last the NAUTILUS went to press.

The student representatives and their organizations were: Associated Women Students, Enid Gustin; Men's Club, Bob Parks; Phi Theta Kappa, Clarence Locks; Athenaeum, Peggy Fitzgerald; Alphi Delta Rho, Jean Cameron; Midshipmen, Duane Johnson; Nu Beta Phi, Gertrude Kauno; Kappa Theta Tau, Ray Crick; Alpha Sigma Pi, Ruth Lutzvick; Alpha Sigma Epsilon, Bob Gustofson; Debate, Jack Kearney; Hiking Club, Leonard Laaksonen; Dramatics, Max Moisanen, Leonard Laaksonen; Art Club, Eleanor Hulmlund.

Life for the staff during the one hectic month consisted of one continuous round of sessions with the paste pot, reams of copy and bottles of aspirin. One bright spot in the dark days for the editorial staff was the fine cooperation received from the representatives. The efforts to publish a bigger and better NAUTILUS to meet the demands of a growing school were successfully rewarded by the assistance of the Dean and faculty. We hope this 1941 NAUTILUS will always be a pleasant reminder of the days you spent at junior college.

Editor, Betty Ann Hoaglund; business manager, Bob Graham; sophomore editor, Don Whitmer; freshman editor, Gertrude Kauno; organization editor, Jean Cameron; art staff, Esko Rentola, Leonard Laaksonen, Clarence Locke; sports editor, Perry Saito.

Left to right: Muriel Aubert, Annette Olsen, Jean Cameron, Adelaide Pinckney, Betty Ann Hoagland, Peggy Fitzgerald, Eleanor Holmlund, Gertrude Kauno, Ray Crick, Don Whitmer, Bob Parks, Esko Rentola, Max Moesanen, Leonard Laaksonen, Ruth Lutzvick, Perry Saito, Ken Price, Bob Gustafson, Clarence Locke, Jim Shaw, Bob Graham and Jos. Johnson.

SPORTS

Basketball

Basketball, the principal sport at Grays Harbor Junior College, increased its hold on the school this year, and the Jaycees played 12 games during a successful season. In view of the fact that many of the opponents were outstanding ball clubs, the record of the locals is very satisfactory.

A large number of fans followed the team on game trips to Yakima, Seattle, Portland, Longview and Vancouver, the first real interest that has been noticed in away from home games. At home the club received better support than in previous years.

Much of the success for the season is directly attributed to Coach Harry Ruby, who drew his starting line-ups from Oliver Wiita, Jim Shaw, Jack Wright, Bob Hink, Henry Landis, Bob Gustafson, Hans Branford, Jim Turner, Maurice Manners, Wes Anderton, Bob Drake and Horace Conrad. Shaw, Wiita, Gustafson and Hink usually got the starting call.

For the first time the Jaycees were part of the Northwest Junior College Conference, and under the benefits that are due to come from state aid to these institutions, it is expected that next year and the succeeding years will see the conference grow continually stronger.

Besides the games listed on the succeeding pages there were several practice games, warm ups with Aberdeen high school, and some of the independent teams throughout the county. Basketball as a sport especially adapts itself to schools the size of most of the junior colleges, and the type of ball turned in often approaches that played by the four year institutions.

Several of this year's lettermen will return next year to form a stronger nucleus for next year's aggregation.

Individual players, top row, left to right: Shaw, Turner and Branford. Left, from top to bottom: Hink Conrad, Wright and Mr. Ruby, coach.

SCORING

Oliver Witta	143
Jim Shaw	132
Jack Wright	60
Bob Hink	55
Henry Landis	46
Bob Gustafson	28
Hans Branford	18
Jim Turner	17
Maurice Manners.....	15
Wes Anderton	10
Bob Drake	6
Horace Conrad	6

Individual players, top row, left to right: Landis, Gustafson, Witta. Right, from top to bottom: Manners, Anderson, Drake and Johnson.

GAMES

G. H. J. C.	Opponents
31	Centralia 35
34	Centralia 34
47	Multnomah 46
45	Multnomah 46
35	Clark 28
56	Clark 39
56	Lower Columbia 46
53	Lower Columbia 39
42	Yakima 59
22	Yakima 50
59	Mount Vernon 56
37	Mount Vernon 43

Tennis

Grays Harbor Junior College's tennis season this year was one of the most successful in school history as well as being one of the shortest.

Led by Jim Shaw, who has not lost a set in his two years of Junior College, the Jaysees this year met and defeated the toughest competition it has ever faced.

Multnomah Junior College was the first opponent. Losing only one match the local Jaycees showed much promise for a successful year. The players were Jim Shaw, Bud Donovan, Kenneth Price, Bob Collinson and Perry Saito.

At the annual northwest junior college tournament in Portland Jim Shaw took highest honors by capturing the singles honors, and doubled with Bud Donovan to take the doubles crown. Those making the trip were Jim Shaw, Oliver Wiita, Bud Donovan, and Bob Collinson.

The College of Puget Sound were our second and last opponents. We only lost one match. The regular varsity squad were our opponents.

Shown in the picture are: Kneeling, Kenneth Price, Perry Saito. Standing: Oliver Wiita, Jim Shaw, Bud Donovan, and Bob Collinson.

Golf

Though Grays Harbor enjoyed comparatively good weather this spring, the Grays Harbor Junior College golf team seemed to be unlucky in scheduling its matches on the few rainy days. There were only two matches played this year, in spite of what was a comparatively heavy schedule at the start of the season.

We lost to St. Martins, 11½ to 4½ with five men making the trip. Those who participated were Paul Johnson, Jack Wright, Oliver Wiita, and Dick Stouffer.

It was a different story at Centralia, where the Jaycees took the measure of Centralia Jaycee golfers nine to six. The boys showed the result of some good practice in between the two matches.

Those making the Centralia trip and taking part in the play were Paul Johnson, Bob Schmidt, Jack Watkins, Don Whitmer and Wilbur Madenwald. A home match with Centralia was forfeited, when the Centralia team failed to show up.

Interest shown in golf this year indicated there is some hope of working up a junior college conference in the sport for next season, especially in the Southwestern part of the state.

Pictured below, kneeling: Ray Crick, Bob Schmidt, Don Whitmer. Standing: Dick Stouffer, Oliver Wiita, Jack Wright and Wilbur Madenwald.

Ping Pong

Ping-pong, the most popular sport in ye old jaycee, has finally emerged from the rank of a sissy's game and qualified for a page in the sport section of this annual. This year, the jaycee paddlers ended the season by a very decisive victory after being edged out earlier in the year.

In the first match the boys outshone themselves by winning four out of the five singles matches and splitting the doubles. The girls, however, let the Raymonders make a clean sweep of the four singles and two doubles matches to cinch the tournament. The mixed doubles matches were split two apiece. The players for match in order were Doris Mannion, Rita, Mannion, Dorothy Matson, and Phyllis Richardson, girls; and Perry Saito, Don Whitmer, Oliver Wiita, Jack Wright and Harlan Irwin, boys.

By making a clean sweep in the boys' singles and doubles, the tables were reversed with good old jaycee coming out on top of Raymond. The girls fared better than they did in the first tournament by winning two of the four singles and splitting the doubles matches. The Raymond team eked out a victory in one of the two mixed doubles matches. The players were Doris Mannion, Dorothy Matson, Rita Mannion, Eda Esses, and Phyllis Richardson, girls, and Perry Saito, Don Whitmer, Bob Gustafson, Ski Madenwald, and Ray Crick.

In the annual Men's Club ping pong tournament the players ended in this order: Perry Saito, Don Whitmer, Ken Price, Bob Schmidt, Bob Gustafson, Harlan Irwin, Ken Price, and Jack Watkins.

Pictured below, kneeling: Perry Saito, Don Whitmer, Jack Wright, Oliver Wiita. Standing: Wilbur Madenwald, Ray Crick, Jack Watkins, Bob Gustafson, Harlan Irwin.

Baseball

Grays Harbor Junior College, having entered the season late and finding it necessary to call off so many games on account of rain, played just two games this baseball season.

Our first opponent was the Lower Columbia Junior College. With twelve games behind them and no losses, we considered ourselves practically winners when we were beaten nine to five. Eight of their unearned pointers came in the first three innings. After that the ball game was ours. A seventh inning rally which netted us four runs, was not enough to win the game for us. Oliver Wiita, who relieved Hans Branford in the third, did a splendid job in keeping the Columbians to one hit for the rest of the game. The surprises of the game were Zelasko's triple and Meldrich's double.

Little Oakville High School, rated as the toughest class B school in the state, furnished the second and final excuse for GHJC to keep its win column clean. We lost to the mighty Oaks with a score of eight to five.

The lineup for both games was as follows: Maurice Manners and John Zelasko, alternating between the left field and catcher's spot; Oliver Wiita and Hans Branford pitching; Bob Collinson and Hans Branford trading the first base spot; Virgil Williver and Horace Conrad alternating at second; Bob Hink at short; Bob Drake at third; Walt Meldrich at center and Perry Saito at right field.

Pictured below, kneeling: Virgil Willever, John Zelasko, Fred Hepner, manager, Walt Meldrich, Bob Drake. Standing: Hans Branford, Harold Johnson, Mr. Ruby, coach; Hank Landis, Oliver Wiita, Jack Wright.

Calendar

- September 23 Hi, frosh!
24 Dr. Benes of Czechoslovakia speaks at assembly.
- October 3 Hiking Club crab feed at Westport.
8 Nu Beta Phi rushing tea.
10 Alpha Delta Rho rushing tea.
11 Kappa Theta Tau "Get Together" dance.
14 Freshman-Sophomore annual football game.
15 Nu Beta Phi "Auto Party" for prospective pledges.
17 Alpha Delta Rho formal reception.
24 Men's Club stag dinner in College Commons.
28 Kappa Theta Tau pledge dinner at Zella & Nig's.
29 Nu Beta Phi pledge dinner at Emerson Hotel.
30 Alpha Delta Rho and Midshipmen pledge dinner at Zella & Nig's.
- November 4 Alpha Delta Rho and Kappa Theta Tau "Hobo Party."
14 Midshipmen Date Party at Pioneer cottage.
16 Debate team travels to College of Puget Sound tournament.
17 Nu Beta Phi cruise.
22 Alpha Delta Rho "Homecoming Dance."
26 Hiking Club Skating Party.
28 Athenaeum dinner party at Mrs. Tidball's.
29 Men's Club "Winter Wonderland" formal dance.
- December 5 Athenaeum entertained women students.
6 Midshipmen "Tin Can Alley" dance.
13 Kappa Theta Tau "Jinx Dance."
20 Junior College Homecoming for alumni.
20 "Footloose."
30 Alpha Delta Rho and Midshipmen alumni party.
30 Kappa Theta Tau alumni stag dinner.
30 Nu Beta Phi alumni party.
- January 9 Athenaeum pledging.
13 "Hell Week" for sorority and fraternity pledges.
15 Phi Theta Kappa Honorary pledge dinner.
17 Freshman class "Deep Sea" dance.
21 Alpha Delta Rho formal initiation.
24 A. W. S. "Conscription Ball" tolo.

Calendar

- January 25 Alpha Delta Rho chili feed.
28 Dean Tidball and Mr. Hillier lecture.
28 Kappa Theta Tau initiation.
31 President's Birthday dance for Infantile Paralysis Drive.
- February 1 Nu Beta Phi and Kappa Theta Tau progressive dinner.
5 Art Club dinner.
14 Athenaeum "Valentine's Day" dance.
27 Nu Beta Phi and Midshipmen skating party at Westport.
- March 15 Debate tournament at College of Puget Sound.
15 Alpha Delta Rho and Midshipmen scavenger party at Greenwood Hall.
20 Athenaeum sponsors movie "Grass."
21 J. C. Alumni Dance.
27 "Overhead."
"Murders of Miriam."
"A Mind of Her Own."
29 Kappa Theta Tau and Alpha Delta Rho hay-ride party.
- April 2 Athenaeum party.
5 "Days of '49."
Vacation begins.
20 Kappa Theta Tau picnic at Schafer's Park.
25 Campus Day.
- May 3 Inter-Fraternity-Sorority spring "May Day" formal.
9 "Happiness for Six."
10 Midshipmen formal dinner for Alpha Delta Rho.
14 All-school picnic at Offut Lake.
19 Alumni picnic for sophomores at Grayland-Westport "Y".
21 Art class exhibit and tea.
21 Sophomores sneak to Hood Canal.
24 Alpha Delta Rho annual dinner dance at Pacific Beach Hotel.
29 Kappa Theta Tau annual "Sweater Swing."
- June 1 Baccalaureate.
4 Sophomores entertained at dinner by Dean and Mrs. Tidball.
6 Commencement.
Last dance of the year, farewell to the sophomores.

Contributors

Bank of Commerce
Stop 'N' Shop
Crystal Steam Bath
Quick Print
Arctic Fur Company
Richard's Stationery
Carson's Meat Market
Karlhner's Meat Market
Oscar Wall Shoe Repair
Prescription Drug
Hornack's Shoe Repair
Day's Malt Shop
Gloss Steam Laundry
Wirra Hotel
Grays Harbor Dye Works
Reliable Laundry
Elise Flower Nook
Warner's Beauty School
Fine Foods
Jones Photo
Grays Harbor Baking Company
Scalion & Lauder Sports Center
Bell Jewelers
Jerome Walters
Pearson's
Johnson Jeweler
Brower's Apparel
Smith Dairy
J. C. Penney Co.
Kaufman-Scroggs Co.
Sanders Clothing Store
Walz Candy Shop
Owl Drug
Pepsi-Cola Bottling Works
Smoke Shop
Woolworth's
Golden Rule Store
Matzkind's Optical Company
Trubshaw Bakery
Mr. J. M. Thomas
P. U. D.
Hamblen's Food Store
Barber Cabinet Works
Landberg Paint & Glass
Worth's
Kress & Co.
Joe's Hamburgers
Casey Hardware & Electric Co.
Sears, Roebuck & Company
Adamore Shoe Store
Liberty Drug
C. A. Solberg, Optician
Typewriter Sales and Service
Bozovich, Jeweler
Vaughn's Men's Store
Witamaki Jewely
Welsh-Richards
Saari's Studio
Sundstrom's Optical
Brennan's
Flower Studio
A. W. Barkley
Central Drug Co.
Mr. Andrew Winberg
Mr. W. O. McCaw

Mac's Cigar Store
Hilliard's Glass & Paint
Dan Mitchell's Barber Shop
Ripley's Fountain Lunch
Axland-O'Hare
Geo. J. Wolff Company
Earle Morgan Shoe Store
Pioneer Florists
City Center Service
Berlin's Grocery
Ad-O-Lite Company
Texaco Service Station
Superior Service Station
West Coast Plywood
Grays Harbor Chair Factory
Harbor Plywood
Truck & Tractor, Inc.
Ice Delivery Co.
Puget Sound Freight Lines
Anderson & Middleton
A. A. Star Transfer
Aberdeen Plywood Corporation
Reliable Blacksmith Shop
R. J. Ultican Tugboat Co.
Grays Harbor Equipment
Industrial Electric Service Co.
Stouffer-Bowman Co.
Rayonier Pulp & Paper Co.
Portway Grocery
Emeneker Shurfine Grocery
Wakefield Motors
Spoon Automotive Parts
Purkey & Bellew, Inc.
City Lumber & Supply
Bigelow Chevrolet Co.
Fixit Shop
Whitney Oldsmobile Co.
New Aberdeen Garage
Grand Central Grocery
Wiessenborn Meat Co.
Grand Central Sea Food Co.
Simonson's Coffee Shop
Dr. L. L. Goodnow
Dr. L. A. Grigg
Dr. B. O. Swinehart
Mr. Archie Gillies
Mr. John Scott
Mr. Lester Parker
Dr. A. Skarperud
Dr. G. L. M. Bowlby
Mr. Donn Lawwill
Dr. A. E. Anderson
Dr. Charles Martin
Dr. Paul Smits
Prescription Optical Co.
Grays Harbor Dental Laboratory
Mr. John B. Adams
Dr. Milton Graham
Dr. Kenneth Graham
Pacific Lumber Inspection Bureau
P. C. W. Finance Co.
Wise & Hepner
Mr. Paul Manley
Mr. Clarence George
Mr. Adolph Norin

