

GRAY'S HARBOR COLLEGE

1954
NAUTILUS

The Nautilus

Published Annually by

The Students of Grays Harbor College

1954

WARD WOODALL Editor

SHARON HARRINGTON, Associate Editor

Pictured above is our College.

We have tried to record its events and happenings as nearly as possible. We hope that you will open this book often and recall your days at Grays Harbor College.

SUPERINTENDENT'S MESSAGE

We pride ourselves on our system of "free public education" in these United States. It is true that our system of education has contributed much to our greatness as a nation, but may I point out that it is not free. We have been given our education in order that we will be more able to meet the responsibilities and demands of our free society. It will be our burden to perpetuate and take to greater heights our present achievements and above all to provide the oncoming generations the educational equipment necessary to carry on in the future. Grays Harbor College is playing and will play its vital part in such a program. It is our hope that graduates of the junior college will meet the challenge that faces them and will return much for what has been given. If this is true, then our community, State, and nation will be a better place in which to live!

H. J. KRAMER
Superintendent of Schools

PRESIDENT'S MESSAGE

Students and Faculty of Grays Harbor College:

I am very happy to have this opportunity in your 1954 Nautilus to express these words of greeting and good wishes.

I offer my sincere congratulations to the annual staff for an excellent job in reviving the Yearbook at Grays Harbor College.

My best wishes to the Freshmen. I hope to see many of you back at the College next year.

My congratulations to the Sophomores that are graduating. I would like to have each one of you visit our College often in future years, and I hope that each and every one of you will successfully continue his search for education.

The 1953-54 school year was my first year as President of the College. I would personally like to thank the faculty and students for their wonderful co-operation. I have enjoyed this year at Grays Harbor College very much and look forward, hopefully, to increased enrollments, new buildings, and a bright future for the college.

EDWARD P. SMITH
President of Grays Harbor College

EDWARD P. SMITH
President of Grays Harbor College

HERMAN J. KRAMER
Superintendent of Schools

FACULTY

G. IRENE CAMPBELL
Secretarial Training

DANIEL F. COULTER
Mathematics

HAROLD J. ENRICO
Foreign Languages, English

JAMES R. FROST
Political Science, Engineering

SHIRLEY B. GORDON
Chemistry

ALFRED J. HILLIER
History, Social Sciences

ANNE HOLEY
English and Literature

MAYME PAULINE HOLLAN
Art

ARTA F. LAWRENCE
Librarian, Education

DOROTHY MacNEALY
Practical Nursing

DOUGLAS J. McQUAIG
Business Administration

DAN MELINKOVICH
Football Coach

LOUIS W. MESSMER
Biology

ALFRED M. PHILLIPS
Physics

JULIA O. PHIPPS
Registrar

VICKI SIGGSTEDT
Business Manager

JOHN S. STODDARD
Basketball Coach, Physical Education,
Social Sciences

RUSSELL R. SCOTT
English, Speech, Drama

ALFRED J. HILLIER
Dean of Faculty

RUTH MAYME
Physical Education

RALPH E. DEVER
Vocational Education,
Printing

CHARLES HOONAN
Journalism

CARL B. QUIEN
Automobile Mechanics

EUGENE F. STENSAGER
Music

MAURICE J. PHIPPS
Director of Student Affairs, Psychology

SOPHOMORE CLASS OFFICERS

Robert Henry, Vice-President; Darlene Smith, Secretary; and Robert Christian, President.

Sophomore Class History

The Sophomore class this year is composed of 85 students. Most of these students have spent two years at G. H. C., although some have enrolled from larger colleges to further their education here. Scholastically the class is excellent with many of the sophomores attaining high grade averages.

In football the Sophomores lead a strong Choker squad to many victories strong competition. The highlight of the football season was the homecoming game with its festivities of crowning the queen and the big dance held after the game.

In basketball the Sophomores dominated the first five. Their most impressive win was over the University of Washington Freshman, although the Maple court men did not stop here but went on to finish the season with a very impressive record.

This year G. H. C.'s Music department was the largest it has been in many years. The choir, composed mostly of sophomores, has made many impressive appearances throughout Southwest Washington.

This class has not only earned a name for itself in the fields of athletics and music, but its members have been outstanding in dramatics and played an important part in the success of the forensics team which rated nationally.

Sophomore Class

Row One: Kirk Adams, Greta Anderson, and Karl Baker. Row Two: William Bilsland, Richard Blomquist, Gerald Bogar, and Steve Brandt.

Row One: Thomas Burden, Eleanor Butterfield, and John Campbell. Row Two: Robert Chirtisan, Walter Coston, John Creelman, and Morris Cole.

Row One: Inez Davey, Brian Davis, and Gene DeLorme. Row Two: Terry Dennison, Dorothy Dietrich, Jack Dugay and William Elsten.

Sophomore Class

Row One: Eilleen Smith, Leo Graham, and Charlene Franko. Row Two: Kenneth Bergstrom, and James Gibson.

Row One: Lee Griggs, Stanley Haskey, and Robert Henry. Row Two: Kenneth Hoem, James Hogan, Robert Holm, and Jack Heinricher.

Row One: Fred Johnson, Janice Johnson, and Carole Kari. Row Two: Larry Kelley, Vance Kilcup, Sharon Kimble, and Roy Knack.

Row One: Alf Keire, Vic Korpi, and Michael Kuro-nen. Row Two: Donald Linde, Marvin Manley, Patricia McEwen, and Martin Medak.

Row One: Thomas Morri-son, Donald Nord, and Ron-ald Novak. Row Two: Rich-ard Oestreich, Michael Perry, Arnold Roberts, and William Rogers.

Row One: Marleen Phil-brick, Ronald Sanford, and Darlene Smith. Row Two: Donald Smith, Sheila Smith, John Strom, and Ben Gruhn.

Sophomores

Row One: Mary Alviar, Dolores Moe, and Anna Walk.
Row Two: Marilyn Wirkstrom, Richard Burhanan, and Helga Zimmer.

FRESHMAN CLASS OFFICERS

Row One: Don Scoralle, Treasurer, and Delores Sullivan, Secretary.
Row Two: Art Swanson, President; and Lee Smelser, Vice-President.

Freshmen Class History

Chokerville welcomed 201 new inhabitants on September 9 when the Freshmen registered for the fall term at Grays Harbor College. After they had learned something of life at G. H. C. from the college president, the faculty, and the student body officers, the eager new students went to assigned rooms where they took examinations. For the remainder of that day and also the following day they found themselves involved in the trials of their first college registration.

The class chose an able group of fellow students to carry on the business of the class for the current year. Those elected to fill the respective position of president, vice-president, secretary, and treasurer were Art Swanson, Lee Smelser, Delores Sullivan, and Don Scoralle.

Football season found a large number of the Freshman boys wearing the blue and gray of G. H. C. Several led their classmates in the school yells, another group were members of the pep band, and even more turned out in all kinds of weather to cheer for the Choker team. The class was well represented on the various Homecoming committees and also did their share in preparing for the December fall formal.

After they had taken their first final examinations in December, many of the Freshmen probably returned from their two-week holiday vacation with a New Year's resolution to study just a little harder during winter term.

Basketball season gave many of the Freshmen boys an opportunity to demonstrate their skill on the maple courts, and these boys certainly did their share in helping the Choker team to victory. The college play proved that the Freshman Class also boasts several budding thespians. These Freshmen members of the cast gave a fine performance.

In March the Freshmen joined the rest of the college in celebrating the Days of '49. Those who were apprehended for neglecting to wear the proper costume or for other minor violations took the punishment prescribed by the Kangaroo Court with a smile for all and malice toward none.

Wherever these students may wind themselves in the years to come, they will surely look back on their Freshman year at G. H. C. with many fond memories.

Freshmen

Row One: Mary Jaaska, Shirley Dotson, Nola Ward, and Boyd Walther. Row Two: Jim Davis, Richard Askew, Sam McDugel, and Jim Warren. Row Three: Lester Foss, Ward Woodall, and Ken Kiliz.

Row One: Dixie Coomes, Ida Mae Bogar, Carole Hoffman, Maureen O'Brien, Marjorie Cooper, Diane Wiley, and Bonnie Snider. Row Two: Sharon Harrington, Sally McCaleman, Arlene Pearson, Janice Lenss, Jo Ann Betts, and Myrna Kemp. Row Three: Darlene Henry, Barbara Fry, Wes Patton, Larry Thompson, Howard Scott, and Fred Stempel.

Row One: Diana Thetford, Norma Sherman, Norma Olson, JoAnn Markich, Sybil Hulet, Charlene Domin, Nancy Hillcar, Pat Welsh, and Virginia Novak. Row Two: Gordon Hartley, Jim McLaughlin, Gaylord Phillips, Jerry Himes, William Apley, Fred Kiere, Larry Douglas, and Bob Jacobs. Row Three: Ed Rosi, Bob Ledford, John Betzozoff, Pat Kearns, John Kolodzie, Ray Drebis, and Bob Furstenworth.

Class

Row One: Karen Ostergard, Nancy Murray, Diane Mason, Marilyn McCowan, Barbara Brown, Delores Sullivan, and Louisa Brown.
Row Two: Bob Haaseth, Larry Johannes, Jim O'Shea, Tom Relich, Hans Lorentzen, Roy Hepworth, Don Osterberg, and John Reid.
Row Three: Robert Maxwell, Douglas Allen, Walter Sargent, Jim Mitby, Art Swanson, Aaron Mosley, Morris Thele, and Frank Siemion.

Row One: Shirley Aurstad, Carolyn Sund, Dorothea Wagney, Ruby Van Beek, Loretta Bache, Eleanor Kindle, Darlene Smith, Carol Gerhardt, Charlene Martin, and Genelle Elms.
Row Two: Sandra Jones, Jim Briscoe, Randy Valentine, John Gabriel, John Baginley, Dick Sheldon, Tom Michalak, and Sally Duncan.
Row Three: Gordon Stone, Bob Durney, Bill Gladsia, Stuart Smith, Wayne Brado, and Norman Hayes.

Row One: Don Smith, Carole Kaiyala, Barbara Fox, Pat Meeker, Margie Johnson, and Joan Dokter.
Row Two: Charles Elwanger, Fred Holevas, Mickey Rajcich, John Landberg, Don Rogers, Ken Snider, and Peter Rattie.
Row Three: Frank Olsen, Arnold Jacobs, Lee Smelser, Larry Jones, Don Scorable, John Homchick, and Royce Church.

*Between
Classes*

S
P
O

GHC
R
T
S

Sitting: Larry Johannes, Roy Knack, Gordon Hartley, Jim Van Orsdal, Douglas Allen, Dick Stafford, Norman Cain, George Caldwell, Inky Charley, Bill Elsten and Benny Charley. Kneeling: Don Scorable, Jess Griffin, Ben Jacobs, Jack Bunch, Norman Hayes, Ray Key, Jim Gibson, Dick Sheldon, Norm Fosberg, Dan Coffman, Laddie Davis, and Marvin Manley. Standing: Assistant Coach George Palo, Jim Briscoe, Charlie Brothers, Cal Waterhouse, Larry Beck, Mike Perry, Joe Shandera, Fred Holevas, Chuek Hillstead, Ron Sanford, Willy Arnt, LeRoy Shelton, John Gabriel, John Carter, Coach Dan Malinkovich, and Manager Albert Wrebrecht.

Season Roundup

The Grays Harbor College Chokers finished the 1953 football season with a four and four record. The blue and gray aggression were victor's over Wenatchee, Yakima, Lower Columbia, and Pacific Lutheran J. V.'s. They suffered defeats by Portland State, Olympic, Centralia, and Everett, which placed the locals in fourth place in junior college standings.

At an award assembly Coach Dan Malinkovich handed out letters to the following: Leo Graham, Laddy Davis, Bill Elsten, Dick Stafford, Marv Manley, Benny Charley, Chuck Hillstead, Roy Knack, Mike Perry, Jess Griffin, Ron Sanford, Norm Fosburg, Gordon Hartley, John Carter, Benny Jacobs, Larry Johannes, Don Scorable, George Caldwell, John Gabriel, Fred Holevas, Larry Beck, Joe Shandera, LeRoy Shelton, Doug Allen, Jim Briscoe, Inky Charley, Dick Sheldon, Cal Waterhouse, Jim Van Orsdol, Norman Cain, Darrell Ashbacker, Dick Sheldon, and Norm Hayes.

The assembly was concluded with the awarding of the honorary captain and the inspirational trophies. Mike Perry received the honorary captain award for his outstanding leadership ability. Larry Beck and Marv Manley were co-winners of the inspirational trophy for their outstanding team spirit and inspiring play throughout the season. The coaches award went to Laddy Davis for his outstanding play, initiative, and perserverance.

Season Scores

G. H. C.	14	Portland State	26
G. H. C.	34	Wenatchee	7
G. H. C.	13	Yakima	6
G. H. C.	6	Olympic	13
G. H. C.	13	Centralia	19
G. H. C.	53	Lower Columbia	2
G. H. C.	19	Everett	34

Chokers in action!

Basketball

Pictured below is the Choker basketball team of 1953-54 that fought their way to second place in the state junior college league. After a slow start which saw them absorb three straight defeats, the courtmen rallied for eleven straight victories and climbed to the number one spot in the state only to lose out in the final game. In non-league tilts, the Chokers downed such stalwarts as the University of Washington Freshman and dropped only one game on their home court all season, this to the powerful Fort Lewis team.

Larry Beck paced the Grays Harbor attack and was selected to the J. C. all-conference first five. He was awarded the Benson inspirational trophy, as selected by his fellow teammates. Gary Ely was awarded the honorary captain's award.

Kneeling: John Betrozoff, Jim Gibson, Ray Key, Jack Heinricher, Gary Ely, Lee Smelser, and Inky Charley. **Standing:** Wes Patton, manager; Ed Forbis, Larry Beck, Frank Olsen, Chuck Hillstead, Al Wrebrecht, Topper La Croix, and Coach Jack Stoddard.

B SQUAD BASKETBALL TEAM

Sitting: Don Linde, Robert Maxwell, Frank Siemion, Laddie Davis, and Ed Rosi. Standing Norman Hayes, LeRoy Shelton, Leo Graham, Fred Holevas, Mike Perry, and Coach Bill Elsten.

The B squad basketball team had some very impressive victories, and showed wonderful team spirit under the direction of Coach Elsten.

GOLF TEAM

Gary Ely, Terry Dennison, Jack Heinricher, Mr. Phipps, Coach; and Gene Bowser.

This year's Choker golf team was one of the strongest in recent years. Paced by Jack Heinricher, the linksmen reacked up some impressive victories in the junior college circuit.

Row One: John Creelman, Don Scorable, Ed Rosi, Boyd Walther, Norman Kain, Mike Rajcich.

Row Two: John Reid, John Bagginly, Larry Johannes, George Smethers, Larry Beck, Norman Hayes, Richard Cavol, Coach Jack Stoddard.

Track Squad

PEP STAFF

Top: Pete Rattie, Billie Fairbairn, Johnny Reid.
Center: Mick Rajcich.
Bottom: Greta Anderson, Carol Frodel, Pat McEwen

Row One: Barbara Fry and Maureen O'Brien.
 Row Two: Ruby Van Beek, artist; Mary Jaaska, and Eilleen Smith.

Nautilus Staff

The **Nautilus** staff publishes, organizes, and does all the work for the book that you are now reading.

This is the first year since the 1951-52 school year that Grays Harbor College has had a yearbook.

Nautilus Staff At Work

ANNUAL EDITORS

Sharon Kimble, Class Editor; Sharon Harrington, Associate Editor; Ward Woodall, Editor; and Bill Rogers Photographer and Photography Editor.

RADIO CLASS

Row One: Jim Davis, Sally McColeman, Marjorie Cooper, and Bill Elsten. Row Two: Wes Patton, John Landberg, and Art Swanson. Row Three: Gaylord Phillips, John Betrozoff, and Arnold Jacobs. Row Four: Larry Johannes, Dick Sheldon, Ron Sanford, and Fred Holevas.

Radio Class

The radio class produces the weekly radio show **Choker Highline**. This is a fifteen minute program presented over Aberdeen's radio station KXRO. It features news and events of Grays Harbor College.

Timberline Staff

Row One: Dick Sheldon, Eleanor Butterfield, Dolores Moe, Carole Frodel and Pat McEwen, Editor. Row Two: Larry Johannes, Delores Sullivan, Leo Graham, and Barbara Brown. Row Three: John Betrozoff, John Reid, Wes Patton, and Fred Holevas. Row Four: Bill Rogers, Bob Ledford, Ward Woodall, and Lee Griggs.

The Timberline staff puts out the bi-weekly college newspaper, **The Timberline** and sends news releases to the daily and weekly newspapers, and radio stations covered by the Grays Harbor area.

Debate Team

Row One: Debate Coach A. J. Hillier, Dorothy Dietrich, Nancy Murray, and Pat McEwen. Row Two: Richard Blomquist, Don Linde, Ward Woodall, Howard Scott, and Norman Hayes.

The Grays Harbor College forensics squad had a very successful season participating in tournaments at College of Puget Sound, Linfield, Seattle Pacific, and St. Martins.

Coach Hillier along with Don Linde, Howard Scott, and Dorothy Dietrich went to the national junior college debate tournament held in Lawrence, Kansas, where Dorothy took third in women's oratory.

Student Council

Row One: Barbara Brown, Dorothy Dietrich, and Carole Kari. Row Two: Marvin Manley, Art Swanson, and Richard Blomquist. Row Three: Gordon Hartley, Fred Holevas, Bob Christian, and Leo Graham.

The student council, led by President Marvin Manley, is the executive body for student government. The student council decides upon the budget, social events, and activities throughout the year.

A. W. S. stands for Associated Women Students. They consist of all the girls at Grays Harbor College. They have a tea at the beginning of the school year and help girls with their problems.

A. W. S.

Chokerettes

Chokerettes is a pep club for women. Any women students are eligible to join. The purpose of Chokerettes is to promote school spirit at all functions. Chokerettes hold dances and operate a concession at the athletic contests.

Toppers

Toppers club is a service club for men. Members are chosen on the basis of leadership, character, and contribution to college life.

This year the Toppers main service to the school was the soliciting of advertising for the **Nautilus**.

Phi Theta Kappa

The above picture is of the Beta Iota chapter here at Grays Harbor College. Phi Theta Kappa is a national junior college honorary society. Members are chosen on the basis of scholarship, activity, and citizenship. Phi Theta Kappa works with the school on activities.

Tyee Society

The Tyee Society is an activity honorary club for women. Tyees are chosen on the basis of personality, scholarship, and demonstrated leadership and initiative. Tyee is the most active group on the campus and performs many services for the college.

Row One: Eilleen Smith, Janice Johnson, and Anna Walk... Row Two: Miss Holey, Advisor; Charlene Franko, Dorothy Dietrich, and Marylyn Wickstrom.

Grays Harbor College Choir

This year's college choir is the largest in the history of the college. This choir performs many functions for the college and community. They appear before the civic groups in and around the college and go to the various high schools in the area.

MEN'S QUARTET

Jack Glasgo, Steve Brandt, Hans Lorentzen,
and Brian Davis.

CHOIR OFFICERS

Row One: Joan Dokter and Marjorie Johnson.
Row Two: Steve Brandt, Fred Johnson,
and Jack Glasgo.

Row One: Annie Vincent, Elva Duffield, Virginia Everson, Mrs. Bernice Smith, and Ida Blomberg. Row Two: Grace Perry, Lillian Graf, Catherine Harrah, Evelyn Katzer, Velma Shimmin, and Sister Mary Carmella, O. P. Row Three: Marjorie Best, Nikki Higgins, Norma Monohon, Polly Shimmin, Sister M. Celestine, O. P., Esther Snavely, and Dorothy MacNeaty, instructor.

Nurses

The nurses met this year in a room in the Armory. The nurses take a special ten month course and then 1,000 hours of practical experience in local hospitals. They then take a state examination, and if they pass it they become practical nurses licensed to practice.

Librarians

These students under the direction of Miss Lawrence operate the college library. They type file cards, catalog books, and check out books and magazines for the students.

Row One: Carol Frodel and Anna Walk. Row Two: Sharon Harrington, Shirley Aurstad, and Carol Kari. Row Three: Miss Arta Lawrence, Librarian; Manreen O'Brien, Jerry Himes, and Jim Davis.

Row One: Marv Manley, William Elsten, Vic Korpi, and Ben Gruhn. Row Two: Dick Sheldon, Jim Gibson, John Creelman, and Chuck Hillstead. Row Three: Larry Johannes, Ron Sanford, Norm Hayes, and Ed Smith, advisor. Row Four: Fred Holevas, Inky Charley, Gene DeLorme, and Gordon Hartley. Row Five: Jack Stoddard, advisor; Jim Briscoe, Leo Graham, George Palo, advisor; and Dan Malinkovich, advisor.

Letterman's Club

The Grays Harbor College Letterman's club consists of boys who have won a letter in participation in one or more sports at the college.

This year the Letterman's club sold programs at the football and basketball games and held a dance after a basketball game.

The club meets regularly and decides on matters pertaining to athletics and its special problems.

A
C
T

I
V

G
H
C

T

E

S

Homecoming

The five lovely girls on the twenty-third annual Homecoming Court of Grays Harbor College were thrilled to be chosen by the students for this honor. The girls were introduced at the Homecoming Kickoff broadcast, October 23, 1953. They also participated in the parade-rally on Saturday afternoon, the half-time ceremonies during the Grays Harbor-Centralia game and at the dance on Saturday evening.

Blonde, statuesque Dorothy Dietrich was crowned queen of this year's activities by Julie Ann Bogdonovich, queen of Homecoming in 1952. For the broadcast and the dance, Dorothy wore a beautiful turquoise blue net formal; the skirt of which was styled with three layers of nylon net over nylon taffeta. The bodice was fitted and trimmed with gold thread running through the net, a band of tightly pleated net around the top, and a stole of net. Her crown was of white carnations formed in three tiers and she carried a colonial bouquet of coral carnations and ribbon.

Homecoming Queen of 1953,
Dorothy Dietrich

Queen of 1953

THE HOMECOMING COURT

Row One: Pat Kent and Queen Dorothy Dietrich. Row Two: Billie Fairbairn, Betty Brunstad, and Carole Kari.

ng Events

Planning Committee

This committee took care of all the planning for the twenty-third annual Homecoming events at Grays Harbor College. This group is shown here working on the decorations for the parade and Homecoming ceremonies that were held between halves at the Grays Harbor - Centralia Homecoming football game.

Homecoming Dance

This is a shot of the Homecoming dance which was held Saturday night following the Homecoming game. Queen Dorothy Dietrich reigned during the dance. This event ended the Homecoming of 1953.

Winter Play

The winter play, "The Curious Savage," under the able direction of Russell Scott, was a huge success. Each member of the cast gave a "top-notch" performance, and all who attended the play agreed that they enjoyed every minute of the delightful comedy.

Charlene Domin, Inez Davey, Eleanor Kindle, Stan Haskey, Eleanor Butterfield, and John Reid with the assistance of Ron Sanford and Sheila Smith and the interference of Nola Ward, Ken Hoem, and Fred Johnson did an excellent job of making life in a rest home a most enjoyable experience.

STUDYING NOTES

CHAMP.

DON.

INTERESTING
LECTURE.

IT CAN'T BE
THAT BAD!

CHIEF CHARLEY

1. Strategy.

2. Song queens?

3. In a hurry.

4. It's heavy.

5. Conference.

6. Resting?

7. It won't start.

8. It hurts.

9. Posing.

AUTOGRAPHS

1874

DEAN'S 5 and 10 STORE

618 SIMPSON

HOQUIAM, WASHINGTON

FAIRCHILD'S 5 and 10

602 Simpson Avenue. - - Hoquiam, Wash.

Compliments of

Grayline Cab Company

Compliments of

HANSEN FURNITURE

314—7th Street, Hoquim. Phone Hoqm. 758

SERVING
Hoquiam, Aberdeen, Elma, Montesano, North
Beaches, Quinault Area.

**Hoquiam Steam Laundry
& Dry Cleaners**

"Whites Whiter—Colors Brighter"
Corner 16th and B.

Hulbert Retail Lumber & Supplies

2525 Simpson Avenue. Phone Hoqm. 171
HOQUIAM, WASH.

MOLLER'S MENS SHOP

THOMAS FLOWER SHOP

Emerson Hotel Bldg.
Hoqm. 1448
Hoquiam, Washington

Compliments of

WEYERHAEUSER TIMBER CO.

Raymond, Wash

WATSON KELLOGG

Montesano, Wash.

HARBOR DRUG STORE

Hoquiam, Wash.

EVANS MOBIL SERVICE

Raymond, Wash.

HARRY HARMS

Westport, Wash.

G. H. STAMP WORKS

Aberdeen, Wash.

C. TAB MURPHY

Elma, Wash.

QUESTI HARDWARE

Aberdeen, Wash.

ELMA FEED STORE

Elma, Wash.

WORTH'S WOMEN'S APPARELL

Aberdeen, Wash.

CITY CLEANERS

Montesano, Wash.

BOWER PHARMACY

Hoquiam, Wash.

MONTESANO DRUGS

Montesano, Wash.

Parker Pens Tussy Cosmetics

Tom Birk Drug Co.

TOILETRIES • CIGARS • REMEDIES

108 East Wishkah

Phone Abrdn 613

"The Harbor's Electric Razor Headquarters"

Remington - Shick - - Sunbeam - Norelco

Also Cameras — Kodak Cameras

Congratulations

HARBOR DISPOSAL CO., INC.

111 W. Market St.

Compliments of

AUTO DEALERS ASSOCIATION

JACK L. PETTIT

Grays Harbor Jobber for

SHELL HEATING OILS

Foot of Myrtle Street.

Phone Hoqm. 456

**Root Paint, Glass and Builder's
Supplies**

523 Simpson Ave., Hoquiam, Wash.

**YOUR SAVINGS
INSURED**

Up to \$10,000

EXTRA BONUS PAID FOR SYSTEMATIC
SAVING

**ABERDEEN FEDERAL SAVINGS
and LOAN ASSOCIATION**

Greetings

**PRESCRIPTION
DRUG CO.**

Becker Building

Aberdeen, Washington

**SHOES FOR EVERYONE
FOR EVERY OCCASION**

Adamore's
SHOES

WISHKAH AT K STREET IN ABERDEEN

Compliments of

**GRAYS
HARBOR
FUEL DEALERS**

STOUFFER-BOWMAN CO.

Aberdeen, Washington

Everything to Build Anything

Lumber - Building Material - Paint

Largest Stock, Lowest Prices, Best Service

Foot of H Street

Phone Abrdn 46

FIRST FEDERAL SAVINGS & LOAN ASSOCIATION

OF ABERDEEN

Quality Furniture for Less

Grays Harbor CEMENT PRODUCTS CO.

411 S. Alder

Abrdn 825

GRAYSTONE PRODUCTS

Harbor Hardware Co.

Sporting Goods - Quality Hardware

112 East Market St.

Phone Abrdn 5-400

Grays Harbor Dye Works

"Your Friendly Cleaners Since 1905"

109 South F St.

Aberdeen

Compliments of

LIBERTY DRUG

Elks Buiding

Phone Abrdn 73

C. C. Whitehill

Grays Harbor Plumbing and Heating

318 East Market Street
Aberdeen, Washington

Congratulations and Salutations

Short Stop Drive In

1915 Simpson Avenue

<p>Gotovac's Men's Store Aberdeen, Wash. Corner Heron and H Phone Abrdn 652</p>	<p>Congratulations Grads! OWL TAXI CO. "Use Your Head—Not Your Feet" THREE FOUR THREE Can't Be Beat</p>
<p>Grays Harbor Title Company Aberdeen Savings & Loan Building Phone Aberdeen-242</p>	<p>"When You Think PLUMBING Think P I N C K N E Y 109 So. G. St.</p>
<p>Mayes Plumbing and Heating Aberdeen, Washington 411 W. Curtis Phone Abrdn 1500</p>	<p>Compliments of QUICK PRINTING CO. Printing, Publishing, Publishers GRAYS HARBOR POST 107 South G. Abrdn 154</p>
<p>S & W TIRE SERVICE Inc. Abrdn 912 Shop and Warehouse - - - 320 W. Wishkah Sales and Service - - - - - 317 W. Wishkah</p>	<p>RATTIE'S GROCERY Groceries, Magazines 2020 Simpson Aberdeen, Wash.</p>

Compliments of

The
ABERDEEN
WORLD

A.M. Barkley
INC.

Aberdeen, Washington
NEIL CARNS, Manager

A Favorite Store For Men

CITY REXALL DRUG
PRESCRIPTIONS

Phone Ab. 70

Wishkah and I Streets

Aberdeen, Wash.

FINE FOODS GROCERS
HUFF & CHARETTE

105 South Broadway

Phone Abrdn 1172

Grays Harbor Chair & Mfg. Co.

Hoquiam, Wash.

● **Penney**
Quality
is your
greatest
saving!

**SCOTT'S GRAND CENTRAL
MARKET**

Bakery, Meat, Vegetables and Coffee

Compliments of

E. C. MILLER LUMBER CO.

VELDKAMP'S

OLYMPIC

FINE BREAD

Popular Because It's **GOOD**

BENSON'S

Your College Bookstore

219 E. Wishkah

Aberdeen, Wash.

GARRETT'S CAMERA CENTER

Cameras - Photo Supplies

Elks Building

Aberdeen, Wash.

Compliments of

Copeland Glass & Paint

Gloss Laundry and Cleaners

Laundry Department

Cleaning Department

311 South I St. - Abrdn 375

309 South I St. - Abrdn 3075

Compliments of

**HARBOR NATIONAL BANK
OF ABERDEEN**

YOUR HOME OWNED BANK

Compliments of

**THE
ABERDEEN
PLYWOOD**

THE NATIONAL BANK OF COMMERCE OF SEATTLE

Grays Harbor Branch

R. M. LANDBERG
Vice-President and Manager

ELMA BRANCH
Ralph E. Pearsall
Manager

MONTESANO BRANCH
L. O. CRAIT
Manager

<p>SEARS, ROEBUCK Aberdeen, Wash. and CO.</p>	<p>Slim and Pee Wee's Eats 217 West Heron Aberdeen, Wash.</p>	<p>GEO. G. STEIN CLOTHIER 208 East Heron Street Aberdeen, Wash.</p>	<p>West Coast Produce Co., INC. Wholesale Butter, Eggs, Cheese and Groceries .. Distributors of .. WYNOOCHE BUTTER Phone Abridn 790-791 Aberdeen, Wash.</p>
<p>Whitcher Machinery Co. Dist. of Fisk Tires Best Place in Town to Buy. Aberdeen, Wash.</p>	<p>ANDREWS BOTTLING WORKS Nesbitt's Orange, Hires, 7 Up, O-So Grape, Flavors</p>	<p>Bunker's Shop For Men 722 Simpson Ave. Hoquiam, Wash.</p>	<p>Compliments of Cartwright's Jewelry Hoquiam, Wash. Emerson Hotel Bldg. Tel. Hoq. 373</p>

A
U
T
O
G
R
A
P
H
S

RAYONIER *cellulose chemistry*
INCORPORATED

You might like a career at Rayonier. Growing trees or making chemical cellulose is interesting work. Why not talk to Rayonier personnel men about your future?

