

The Nautilus 1955

Published by
THE ASSOCIATED STUDENTS
OF GRAYS HARBOR COLLEGE
ABERDEEN, WASHINGTON

Alma Mater

Near the sea that flows along
Stands our school so firm and strong.
Through the years we'll think of you
G H C, the grey and blue.
Though the years may all go by,
G H C will never die.

She will live in our memory;
She will live in our memory.
Sing her praises one and all;
Let them echo through the hall.
Alma Mater G H C,
This we sing to thee.

Table of Contents

ADMINISTRATION

CLASSES

MUSIC---SPEECH---DRAMA

ORGANIZATIONS---ACTIVITIES

ATHLETICS

ADVERTISEMENTS

Staff

EDITOR SHARON HARRINGTON

BUSINESS MANAGER HOWARD SCOTT

PHOTOGRAPHERS ARNE SODERBERG

ADVISER RUSSELL R. SCOTT

TERRY O'CONNOR

KAREN ALLEN
GLORIA DAOURA
BARBARA FOX
BARBARA HILL
ELEANOR KINDLE
BILLIE WESTOVER

Dedication

To Mr. A. J. Hillier, instructor of social science and coach of debate, do we sincerely dedicate the 1955 edition of *The Nautilus* in appreciation for his untiring and able assistance that he has given many students at Grays Harbor College during the past twenty-four years.

Administration

Superintendent's Message

The purpose of the "Nautilus" is something more than a book depicting personages and activities of the junior college. It is a record showing how we used the resources of the college to enhance our own education and the educational level of the community. Unless we can show definite progress in our education, there is little reason for giving time and money to make a permanent record such as the yearbook will be.

The junior college stands for high standards of scholarship. It stands for service to the community, state, and nation. It expects that its activities will be on a high plane and that its students will be able to give leadership and service to the community. This year's yearbook will depict the highlights of the college year. I am sure it is a record that will lend credit to all concerned.

H. J. KRAMER
Superintendent of Schools

President's Message

I am pleased to have this opportunity to express my good wishes to the student and faculty of the college in the 1955 Nautilus.

Grays Harbor College has completed twenty-five years of service to the people of this area. I am happy to report that this Silver Anniversary Year has been marked by the college's largest enrollment. Also, the school bond issue voted by the people in November, 1954, has assured us of a new college plant. Permanent accreditation by the Northwest Association of Secondary and Higher Schools was granted during this school year.

The above facts assure me that a great future lies ahead for Grays Harbor College. I offer my best wishes to the freshmen and my congratulations to the sophomores. I hope that they have a very successful future.

I offer my sincere thanks to the annual staff for an excellent job on the 1955 Nautilus. Also, I would like to thank the faculty and students of the college for their contributions to a successful school year.

EDWARD P. SMITH
President Grays Harbor College

Faculty

Arta F. Lawrence

LIBRARIAN

A. B. University of Washington; B. S. Western Reserve University; M. A. Stanford University.

Russell R. Scott

ENGLISH, SPEECH AND DRAMA

B. A., Linfield College; M. A., Washington State College.

Ralph Dever

VOCATIONAL EDUCATION AND PRINTING

Journeyman Printer, I. T. U. B. A., Western Washington College of Education.

Louis W. Messmer

B. S., University of Washington; M. S., University of Washington.

Mayme Hollan

ART

B. S., University of North Dakota.

Shirley B. Gordon

CHEMISTRY

B. S., Washington State College; M. A., Washington State College.

John S. Stoddard

PHYSICAL EDUCATION AND HEAD BASKETBALL COACH

B. A., Central Washington College of Education.

Alfred M. Philips

PHYSICS

B. S., Kansas State Teachers College; M. S., Kansas State Teachers College.

Eugene F. Stensager

MUSIC

B. A., Washington State College; B. Ed., Washington State College.

Harold J. Enrico

FOREIGN LANGUAGES

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

G. Irene Campbell

SECRETARIAL TRAINING

B. E., Wisconsin State Teachers College; M. A., University of Iowa.

Anne Holey

ENGLISH AND LITERATURE

B. A., Concordia College; M. A., Northwestern University.

James R. Frost
SOCIAL SCIENCE
 B. S., Lewis and Clark College; M. Ed., Lewis and Clark College.

Daniel F. Coulter
MATHEMATICS
 B. A., Washington State College; M. A., Washington State College.

Maurice J. Phipps
PSYCHOLOGY AND DIRECTOR OF STUDENT AFFAIRS
 B. S., Black Hills Teachers College; M. A., University of Oregon.

Dorothy MacNealy
PRACTICAL NURSING
 B. S., University of Washington.

John Killian
BUSINESS ADMINISTRATION
 B. B. A., University of Washington.

Lucille Case
PHYSICAL EDUCATION
 B. A. Ed., Eastern Washington College of Education.

Alfred J. Hillier
SOCIAL SCIENCE
 B. A., Linfield College; M. A., University of Washington.

Catherine Gibson
REGISTRAR

Vicki Siggstedt
BUSINESS MANAGER

Carl B. Quien
AUTOMOBILE MECHANICS
 Journeyman Auto Mechanic.

Charles Hoonan
JOURNALISM AND RADIO
 B. S., University of Washington.

Chace Anderson
PHYSICAL EDUCATION AND HEAD FOOTBALL COACH
 B. S., University of Idaho; M. S., University of Idaho.

T
H
E

FACULTY

WORKS

A

PLAYS

Classes

Sophomores

Here's a salute to the class of 1955, a tribute to the sophomores of our favorite institution of learning, who have contributed their talents to the betterment of Grays Harbor College and this community. The fun-packed student body activities were directed by the sophomores of the Student Council, who were this year's A. S. G. H. C. officers. Tyee, the all sophomore girls' service honorary was also responsible for one of the best years in G. H. C. history.

The sophomores led by Ed Frodel as president, John Betrozoff as vice-president, Eleanor Kindle as secretary, and Carolyn Sund as treasurer have participated actively and energetically in all school events, such as the interesting drama productions that are an outstanding part of Grays Harbor College.

The members of this outstanding class provided the backbone for this year's excellent choir and were also responsible for a large part of the commendable school spirit shown this year.

So hats off to the Class of 1955 and the splendid record they leave behind.

JOHN BETROZOFF, Vice-President
ED FRODEL, President
CAROLYN SUND, Treasurer
ELEANOR KINDLE, Secretary

Second Row: Royce Church, Myron McElwain, Jim Mithy, Richard Charley, Bob Ledford.

First Row: Ray Hepworth, Ken Davis, Jim McLaughlin.

Second Row: Morris Thele, Jim Briscoe, Floyd LaCroix, Jim Proctor, Jake Vohs.

First Row: Dorothea Wagner, De-
lores Sullivan, Arlene Pearson,
Nancy Murray, Maureen O'Brien,
Jean Waples.

Second Row: Jim Davis, John Kal-
odzie, Charles Ellwanger, Bob
Durney, Hans Lorentzen, Bob
Haaseth.

First Row: Joan Dokter, Sharon
Harrington, Barbara Fry, Shirley
Aurstad, Darlene Henry.

Second Row: Benny Charley,
Norman Hayes, Fred Holevas,
Jim Baker, Larry Jones, Douglas
Allen.

First Row: Dixie Coomes, Loretta
Bache, Janice Lenss, Barbara
Fox, Marjorie Cooper.

Second Row: Jack Pearson, George Smethers, Frank Olsen, Allan Wiebrecht, George Vlastelica, Don Rogers.

First Row: Dwight Umbarger, Fred Stempel, Tom Relich, Randy Valentine, Ed Rosi.

Second Row: Bernard White, Larry Spoon, Alf Keire, Arnold Roberts, Howard Scott, Dale Martin, Joe Shandera.

First Row: Floyd Ellingson, Lillian Reynvaan, Dorothy Warford, Margaret Vammen, Joan Hoonan.

CHUCK SILJEG, President
JERRY NOEL, Vice-President
BARBARA WYNANS, Secretary

Freshmen

On September 7 and 8 the freshmen registered; they took placement tests the 7th. The election of class officers, likewise took place that month.

Then in October the frosh began a vigorous battle with the sophomores to see which class could participate the most in promoting homecoming. The freshmen actively engaged in committees and three of the five women on the homecoming court were from their class. The contest, ending with a pep rally and bonfire, was judged a draw between the two classes.

"The Heiress" was presented by the Grays Harbor College drama class in November. Six of the nine members of the cast were from the freshman class.

In December, Grays Harbor presented its first formal dance of the year. The frosh joined in the many activities which made our first big dance, "Out of This World," a huge success.

The basketball season began in January. Chokerettes started to swing into full force, with a membership composed mostly of freshmen women. The basketball team had several frosh in starting positions; and it had a fine record at the end of the season.

The freshmen attended many activities during the month of February. A dinner dance was held at the Grays Harbor Country Club on February 5. The "Valentine Tolo" was held in the Continental Room of the Morck Hotel on the 11th. The freshmen were very much in attendance at this dance. "Cinderella," the winter play, was presented February 25 and 26. Over half the cast was composed of frosh.

On March 18, the freshman class sponsored a dance, "Final Fling," in the Star Room of the Morck Hotel.

The debate team, including several freshmen students, won regional, state, and national honors for Grays Harbor College.

In April the entire college was booming with the intense plans for the Days of '49 celebration. Freshmen students plunged zealously into the western theme. Beards, jeans, plaid shirts, guns, chaps, cottons, and bows were sported by the enthusiastic frosh.

The 1954-55 freshman class at Grays Harbor College will be long remembered for its enthusiastic participation in G. H. C. scholastic, sport, and social activities.

Second Row: Erven Lodeen, Ronnie Johnson, Don Bennett, Larry Meyer, Charlie Gregg, Myron Mulligan.

First Row: Ruth Blomquist, Sharon Markwell, Roberta Cavers, Linda Kocher, Antoinette Kravovich, Elizabeth Caldwell.

Second Row: Bob Talevich, Dick Antilla, Jack Fykerud.

First Row: Barbara Sarvinski, Jim Ruff, Don Lambert, Howard Moe, Doris Waite.

Second Row: Louis Eldred, Kenneth Erickson, Ben Evanson, Roger Haapanen, Dennis Harkonen, Chuck Lewis.

First Row: Donna LaBrec, Hertha Aust, Gloria Daoura, Norma Ashby, Dorothy Mattson, Alberta Kary, Elizabeth Armstrong.

Second Row: Ed Brohenski, Wendell Weld, Iver Wick, Robert Salmon, Tom Flaherty, John Forsell.

First Row: Robert Perucinni, Jerry Weiblen, Marion Snyder, Chloe Wilson, Jeanne Wirkkala, Ernest Woodfield.

Second Row: Gordon Greeno, Jim Cochran, Wilbur Booth, Wayne Langdon, Jerry Gunter, Neil Dahlstrom.

First Row: Joanne Gordon, Jane Haggerty, Audrey Horne, Carol Johnson, Charlene Anderson, Mary Marchese.

Second Row: Shirley Brunstad, Bill Gordon, Marshall Herron, Bob Harvey, Ronnie Brown.

First Row: Shirley Cummins, Bonnie Browning, Roberta Lunsford, Virginia Hutchison.

Second Row: Ralph Lovelace, Richard Thompson, Ken Olsonberg, Doyle Winter, Joel Wasti, Paul Spears.

First Row: Florence Turk, Jeanne Pearson, Marie Young, Billie Del Westover, Ellen Palo, Carol Stover.

Second Row: Jim Brandt, Dick McKern, Steve McCowan, J. Dean Carter, Rollo Gould, Bob Manley.

First Row: Karen Allen, Beverly Daubert, Ann McGregor, Barbara Hill, Marilyn Frizzell, Phyllis Klaut.

Second Row: Tom Plakinger, Bob Van Winkle, Earl Wilson, Joe Thein, Jim Phipps, Larry Norin.

First Row: Lillian Richardson, Mary Plott, Sandra Pauley, Myrna Robinson, Diane Yaste, Sally Norris.

Second Row: John Waltosz, Eddie Strom, Al Shier, Richard Snively, David Donahoe, Arne Soderberg.

First Row: Ruth Schoonover, Helene Hughes, Dagnija Keire, Mary Daily.

Second Row: Royd Rivers, Albert Hughes, Gerald Lyons, Richard Hepner, Ted Reynvaan, Duane Clise.

First Row: Willis Whitney, Diane Daughtery, Lorraine Williams, JoAnn McGuire, James Taylor.

Second Row: Jerry Mobley, Bill James, Terry O'Connor, John Benner, Ray Burgess.

First Row: Donna Cutts, Roberta Cole.

Helen Poole, Bernice McArthur, Elsie Dietrich, Clara Lee Auld, Norma Sherman, Sue Jackar, Anne Southerby, Genieve Laureski, Dolores Ingle, Doro-

thy MacNealy, Instructor; Judy Mae Mosley, Mary Fluge, Helen Robertson.

Nurses

In co-operation with Aberdeen's two hospitals, Grays Harbor College affords women interested in nursing an opportunity to become licensed practical nurses. Under the supervision of Mrs. Dorothy MacNealy, R. N., these women are trained to do clinical work through actual hospital experience. While

training in the hospital, these students are paid nominal wages.

Their ten-month's course includes 450 hours of academic work and 1000 hours of clinical work after which they take the State Board Examination for their license.

Librarians

Student librarians employed by the college are on duty during class hours to aid the college librarian in her work. These girls shelve books, assist with cataloging, check in mail, type, keep the press book, answer students' questions, help with student research, and assist with the other jobs, too numerous to mention, that make our library one of the most essential departments of the college. The

library staff, together with the library science class, prepared very interesting bulletin boards and displays which made the library a featured part of the Spring Open House.

Miss Lawrence is retiring at the end of this year after serving the college as librarian for eight years. Students and faculty wish her much happiness in future years.

Sitting: Maureen O'Brien, Carol Napper, Shirley Aurstad.

Standing: Miss Arta Lawrence, Sharon Harrington.

Music-Speech-Drama

Radio Class

The purpose of the G. H. C. radio class is two-fold: it intends to familiarize students with the operation of a radio station, and it takes charge of the college publicity releases.

Each Wednesday evening, members of the class journey to radio station KXRO where they transcribe Choker Highline, the official Grays Harbor College program. Through the production of the program and under the advisership of Charles Hoonan, instructor, students are given an opportunity to learn self-confidence before a microphone. In this way,

the radio class helps to develop individuals willing to accept civic responsibilities later on. The program is released on Saturday evening.

Scholastic achievements, social functions, and sports activities become resource material for the amateur script writers who learn to present news to the public in a way that they may become familiar with the well-rounded program offered by the college. This class is representative of an outstanding example of college-community co-operation.

Third Row: Arnold Roberts, Bill Redifer, George Vlastelica, Eddie Strom, Kenneth Palmer, and Bill Rajcich.

Second Row: Jim Ruff, Ralph Lovelace, Jim Proctor, and Roberta Cole.

First Row: Joe Popich, Glenn Fykerud, Ernest Woodfield, Rollo Gould, and Marjorie Cooper.

Choir

Fourth Row: Bob Haaseth, Richard Snively, Marshall Herron, Gordon Martin, Néll Dahlstrom, Roger Haapanen, David Donathoe, John Betrozoff.

Third Row: Morris Thele, Hans Lorentzen, Jim Brandt, Bill Gordon, Larry Jones, Ed Rosi, Janice Lenss, Bob Walls, Robert Arnold.

Second Row: Eugene Stensager, Director; Virginia Hutchison, Myrna Robinson, Dorothy Mattson, Loretta Bache, Carol Stover, Jeanne Pearson, Phyllis Klauddt, Arlene Pearson, Norma Ashby, Ruth Blomquist, Roberta Cavers, Carol Johnson.

First Row: Denise Girard, Hertha Aust, Joan Dokter, Dixie Coomes, Dorothy Warford, Donna LaBrec, Chloe Wilson, Nancy Murray, Helene Hughes, Carolyn Sund, Barbara Fox, Sally Norris, Charlene Anderson.

Band

Standing: Terry O'Connor, Joel Wasti, Gordon Martin, Bill Gordon, Tom Flaherty, Chuck Siljeg, Marshall Herron.

Sitting: Ed Rosi, David Donahoe, Roger Haapanen, Jim Brandt, Jake Vohs.

The college choir and band under the direction of Eugene Stensager has had a very successful year.

The choir has sung at various service clubs in the surrounding area. At Christmas time they sang for the college assembly held in the Miller Auditorium.

During the spring term the choir has made several appearances at the high schools, including Hoquiam, Montesano, South Bend, Raymond, and Aberdeen.

Traveling with the choir to the high schools is the pep band. The band has been an integral part of the school activity this year. The band played at most of the basketball games adding inspiration and pep to the team and the sports fans.

Also the male quartet has appeared at various programs. The members of the quartet are Hans Lorentzen, Jim Brandt, Marshall Herron, and Arnold Roberts.

The officers of the choir are President, Ed Rosi and Secretary-Treasurer, Joan Dokter.

Upper Picture: Marshall Herron, Morris Townsend; Anne McGregor, Mrs. Almond; Marilyn Frizzell, Mrs. Penniman; Howard Scott, Dr. Sloper; Delores Sullivan, Catherine Sloper; Mary Plott, Marian Almond; Jim Davis, Arthur Townsend.

Lower Picture: Delores Sullivan, Catherine; Howard Scott, Dr. Sloper; Chloe Wilson, Maria; Nancy Friend, Mrs. Montgomery.

Fall Play

The drama season opened on November 12 with the production of "The Heiress" by Ruth and Augustus Goetz. For this production the Grays Harbor College Players used the arena style of staging and presented the play in the lounge of Hillier Hall.

The basic story tells of a shy and plain young girl who falls desperately in love with a delightful young fortune hunter. The girl does not realize that the young man is not

drawn to her entirely by her charm, but that he knows that she has a wealthy father and has also inherited a substantial sum from her mother. Her father forbids the marriage and takes her to Europe. The girl is, on her return, still in love with the young man. She wishes to marry him and consents to elope. But he does not return to take her. The next time he appears it is the girl who has control, and she refuses to see him.

Winter Play "Cinderella"

For the winter play the Grays Harbor College Players presented "Cinderella in Loreland" by Frances Homer. There were two performances in the Miller Auditorium for the children of the community.

This is the dramatization of the familiar fairy tale with the addition of a magic cat, Ashes. It is Ashes that aids Cinderella and

is her constant companion. Even when she gives him to the Prince for a birthday present, Ashes does not forget Cinderella. He leads the Prince to Cinderella's home where she tries the glass slipper and it fits so easily. The Prince and Cinderella are married and take Ashes to the Palace where they live happily ever after.

Top Picture: Fairy, Denise Girard; Godmother, Myrna Robinson; Cinderella, Mary Plott; Ashes, Jim Davis; Gladiola, Nancy Murray; Stepmother, Eleanor Kindle; Tilliebelle, Janice Lenss.

Lower Picture: King, Dale Martin; Queen, Anne McGregor; Cinderella, Mary Plott; Prince, Kenneth Erickson; Princess in Gold, Hertha Aust. Sitting: Ashes, Jim Davis; Biff, Norma Ashby.

Forensics

Standing: Chuck Siljeg, A. J. Hillier, Coach; Howard Scott.
Sitting: Eleanor Kindle, Barbara Wynans, Nancy Murray.

Since 1930 Grays Harbor College has gained prestige in colleges and communities throughout the United States by an active participation in forensics. The 1954-55 season is no exception. The squad received high ratings at the Seattle Pacific College, College of Puget Sound, Linfield College, St. Martin's College, and the Washington State Junior College tournaments as well as cap-

turing high honors at national Phi Rho Pi contest at Denver, Colorado, this spring. These students have gained valuable knowledge and speech skills, which will benefit them, under the direction and coaching of Mr. A. J. Hillier. Mr. Hillier was elected the first vice-president of Phi Rho Pi, national honorary forensics fraternity, at the annual meeting in Denver this spring.

Organizations - Activities

Student Council

Standing: Mary Marchese, publicity commissioner; Chuck Siljeg, president of freshman class; Jim Davis, social commissioner; Howard Scott, vice-president; Al Wiebrecht, lounge commissioner; Maurice J. Phipps, director of student affairs; J. Dean Carter, athletics commissioner; Ed Frodel, president of sophomore class.
Sitting: Dorothea Wagner, treasurer; Jake Vohs, president; Delores Sullivan, secretary.

The affairs of Chokerville throughout the 1954-55 school year were conducted by the Executive Board of the Associated Students of Grays Harbor College. With Jake Vohs as president, Howard Scott as vice-president, Delores Sullivan as secretary, Dorothea Wagner as treasurer, and Mr. Maurice Phipps as Director of Student Affairs, the board carried out the direction of an outstanding year of student activities.

This industrious group was the promoting force behind the exceptional season of social and athletic events which provided G. H. C. with a regeneration of school spirit and an increased interest in school activities. Combining the supervision of a \$12,000 student body budget with a study of parliamentary procedure, the members of the board initiated

their outstanding program by presenting Grays Harbor College's 1954 Homecoming celebration to the Harbor. An examination of subsequent council activities shows the same enthusiasm presiding at the gaily decorated Fall, Winter, and Spring Formals as well as the extremely popular dinner dance held at Grays Harbor Country Club. The three-weeks Days of '49 celebration was a prominent example of the interest that has been created in the Western-most College in the United States by the student body.

Combine this with the leading participation in the Washington State Junior College Leaders Conferences held in Bremerton and in Wenatchee and you have the spirit and industry that characterized the 1954-55 executive board.

Associated Women Students

Members of the Associated Women Students have had a successful year of well-planned activities. One of their first projects was a get-acquainted tea held at the beginning of school for the freshmen girls to meet their faculty and classmates. From that time on,

these girls busied themselves by working on bake sales, poster committees, and clean-up campaigns. A. W. S. also played a vital role in the school's observance of the Days of '49. The girls made and sold refreshments at the gala Gold Rush Revue as well as entering an

interesting float in the '49er parade.

The officers are Nancy Murray, president; Delores Sullivan, vice-president; and Dorothea Wagner, secretary-treasurer. Miss Irene Campbell serves the organization as adviser.

Fifth Row: Audrey Horne, Marie Young, Ellen Palo, Chloe Wilson, Sandra Pauley, Roberta Lunsford, Arlene Pearson, Diane Yaste.

Fourth Row: Bonnie Browning, Donna Cutts, Carol Stover, Phyllis Klautt, Barbara Hill, Myrna Robinson, Marilyn Friz-

zell, Dagnija Keire, Anne McGregor, Roberta Paulsen.

Third Row: Sharon Markwell, Mary Dally, Helene Hughes, Barbara Fry, Darlene Henry, Jeanne Pearson, Carolyn Sund, Nancy Murray, Beverly Daubert, Mary Platt, Miss Irene Campbell, Adviser.

Second Row: Linda Kocher, Roberta Cavers, Lillian Richardson, Alberta Kary, Dorothy Mattson, Billie Del Westover, Gloria Daoura, Norma Ashby, Shirley Aurstad, Maureen O'Brien, Dorothea Wagner, Lorraine Gonzales, Sharon Harrington.

First Row: Lorraine Williams, Shirley Brunstad, Ruth Blomquist, Denise Girard, Karen Allen, Elizabeth Armstrong, Hertha Aust, Joan Dokter, Dixie Comes, Barbara Fox, Loretta Bache, Janice Lenss, Delores Sullivan, Shirley Cummins, Florence Turk, Eleanor Kindle.

Third Row: Mr. Louis Messmer, adviser; Chuck Ellwanger, Steve McCowan, William Mahan, Bob Ledford, Jim Phipps, Carolyn Sund, Nancy Murray, Howard Scott, Larry Spoon, Alf Keire.

Second Row: Marilyn Frizzell, Beverly Daubert, Barbara Wynans, Sharon Harrington, Dorothea Wagner. **Sitting:** Maureen O'Brien, Jim Davis, Shirley Aurstad, Barbara Fry,

Phi Theta Kappa

Phi Theta Kappa's record for 1954-55 shows them to be one of Grays Harbor College's most active clubs. Their efforts brought about Grays Harbor College participation in the national Phi Theta Kappa study program as well as the completion of their annual fraternity report. The local Beta Iota chapter was instrumental in bringing about a successful advertising sales campaign for the 1955 Nautilus, combining their potluck dinner

dance with two cocktail parties held for honor roll students, and adding a Halloween dance as well as a float in the Days of '49 parade, we have a recipe for a successful social season under the direction of Jim Davis, president; Maureen O'Brien, vice-president; Barbara Fry and Elizabeth Armstrong, secretaries; Shirley Aurstad, treasurer; and Mr. Louis Messmer, adviser.

Tyee

Tyee, the Sophomore girls' service honorary, found 1954-55 a busy and successful year. This year Tyee was given charge of the Homecoming queen and her court. The girls planned the coronation ceremonies, decorated the platform for the court at the dance, and counted election ballots. Tyee members ushered at all college plays and at the college

conferences. The group sponsored a "height-hop" after the Pacific Lutheran J. V. game and had several successful bake sales during the year. Two important events of the school year were the celebration of Tyee's eighth birthday and the initiation and dinner for new members.

Standing: Miss Anne Holey, adviser; Delores Sullivan, treasurer; Dorothea Wagner, publicity; Barbara Fry, vice-president.

Sitting: Sharon Harrington, secretary; Shirley Aurstad, resident; Nancy Murray, historian.

Timberline

Third Row: Jim Davis, Arne Soderberg, Eddie Strom, Gene Walkama, Joe Shandera, Fred Holevas.

Second Row: Ralph Lovelace, Denise Girard, Alberta Kary, John Betrozoff.

First Row: Kenneth Palmer, Gaylord Phillips.

Nautilus

Arne Soderberg, Photographer

Sharon Harrington, Editor

Terry O'Connor, Photographer

EDITOR
 PHOTOGRAPHER PHOTOGRAPHER
 WRITEUPS ADS

Left Lower Picture: Gloria Daoura, Karen Allen, Billie Westover, Russell R. Scott, Adviser; Eleanor Kindle.

Right Lower Picture (standing): Jim Davis, Norman Hayes, Howard Scott, Business Manager; **(sitting):** Dorothea Wagner, Barbara Hill, Shirley Aurstad, Elizabeth Armstrong.

Chokerettes

Third Row: Alberta Kary, Doris Waite, Myrna Robinson, Marjorie Cooper, Dorothy Mattson, Barbara Hill, Nancy Murray, Norma Ashby, Phyllis Klaudt, Maureen O'Brien, Darlene Henry, and Ellen Palo.

Second Row: Carol Stover, Hertha Aust, Elizabeth Armstrong, Eleanor Kindle, Loretta Bache, Denise Girard, Dixie Coomes, Joan Dokter, Shirley Aurstad, Delores Sullivan, Billie Del Westover, Barbara Fox, Jeanne Pearson, and Carolyn Sund.

First Row: Janice Lenss, Vice-President; Sharon Harrington, President; and Barbara Fry, Secretary-Treasurer.

Early last fall, Chokerettes held a semi-formal initiation at the college lounge for its new members. Since then, this group of girls has taken charge of the concessions at the football games, has ushered for the various activities and has held bake sales at different times of the school year. Annually this organization sponsors the Valentine Tolo which was held in the Continental Room of the Morck Hotel early in February. Chairmen of this social event were Maureen O'Brien and Phyllis

Klaudt whose talents brought the "Paper Valentine" theme to life. The final endeavor of this group was a float which was entered in the Days of '49 parade and was the joint effort of Chokerettes and Tye. Altogether, this organization has lent many invaluable services to the school's functions to make them a success. President for the past year was Sharon Harrington. Adviser for the group was Mrs. Shirley Gordon.

Toppers

Standing: Jerry Mobley, Frank Siemion, Dick Hepner, Dick Antilla, Ted Reynvaan, Larry Jones, Floyd LaCroix, Jim Phipps, Al Wiebrecht, Bill Rajcich, Ed Swan, Bill Redifer, Tom Flaherty, Mr. Frost, Adviser.

Second Row: Jim McLaughlin, Bob Ledford, J. Dean Carter, Ben Evanson, Jake Vohs.

First Row: Fred Holevas, John Baginley, Benny Charley, Dwight Umbarger, Gene Bowser, Al

Queen Marjorie Cooper Linda Kocher, Roberta Cavers, Queen Marjorie Cooper, Delores Sullivan, Barbara Wynans.

Homecoming

The 1954 Homecoming celebration of G. H. C. was enlivened even more this year by the stiff competition between the Freshman and Sophomore classes to determine which class could show the most spirit and enthusiasm. Festivities began with a pep assembly in Miller Auditorium Friday morning, October 29. That evening students partici-

pated in a noise parade from Hillier Hall through Aberdeen and terminating with the traditional bonfire at Franklin Field. Saturday, October 30 at 8:00 p. m. Grays Harbor College Chokers met Lower Columbia Red Devils at Stewart Field. The highlight of the game was the half-time coronation ceremony during which the 1954 Homecoming Court was introduced and the queen crowned. After the game, faculty, students, and alumni danced to the music of the Blue Flames at Miller Auditorium. Dance decorations were done in blue and silver, the school colors. The long hours of work spent by the various committees were rewarded by the unusually good attendance at this year's Homecoming activities.

NEXT, PLEASE

HER MAJESTY!

THE CROWNING GLORY

D
I
N
N
E
R
S

D
A
N
C
I
N
G

P
H
I
T
H
E
T
A
K
A
P
P
A

H
O
M
E
C
O
M
I
N
G

Athletics

MARJORIE COOPER

KEN ERICKSON

RICHARD THOMPSON

LILLIAN RICHARDSON

ALBERTA KARY

ALBERT FRANKO

CHLOE WILSON

Football

Fourth Row: Jerry Mobley, Willis Arndt, J. Dean Carter, Dick Antilla, Dave Brown, Fred Holevas, Chace Anderson, Coach.

Third Row: Terry O'Connor, Doug Allen, Cui Waterhouse, Bob Tice, Joe Popich, Howard Moe, Howard Glenn, Jerry Noel,

Second Row: Gary Sandland, Richard Charley, Ernest Woodfield, Gordon Simmons, Don Slemmer, Paul Teagle, Norm Kahn, Don Lane.

First Row: John Baginley, Jim Briscoe, Paul Spears, Chuck Willis, Bob Manley, Dwight Umbarger, Ted Blackman, Rollo Gould, Dick McKern.

Grays Harbor 20	Yakima 13
Grays Harbor 12	Centralia 18
Grays Harbor 13	Everett 38
Grays Harbor 33	Pacific Lutheran J. V. 6
Grays Harbor 12	Olympic 12
Grays Harbor 25	Lower Columbia 13
Grays Harbor 6	U of Oregon Frosh 26
Grays Harbor 6	Wenatchee 32

Jim Briscoe, Coaches' Award; Richard Charley, Honorary Captain; Paul Teagle, Inspirational Player.

The doors of the 1954 football season came to a close with the Grays Harbor College Chokers in a solid third place in conference standings.

Getting off to a good start, the Choker gridgers downed a stubborn Yakima J. C. eleven.

With one conference win chalked up, the blue and gray eleven got their first taste of defeat from the Centralia Trailblazers. It was a hard-fought game from beginning to end, but fumbles proved the margin of victory for the Trailblazers.

When the gridiron aggregation from Chokerville trekked to Everett, they were trounced by a strong Trojan eleven, who went on to the conference championship.

With revenge in mind the GHC football

team smashed a hapless Pacific Lutheran Junior Varsity squad.

Next on the Choker schedule was the powerful and highly rated Olympic Rangers. The contest ended in a tie.

Before a capacity homecoming crowd the Red Devils from Lower Columbia, a highly rated football machine, came out on the short end. This victory boosted GHC's record in homecoming tilts to six wins and two losses.

The season finally came to an end for new coaches, Chace Anderson and Varney Corey, and the "54" version of the Choker football squad when they traveled to Wenatchee.

Honored on the first team all-conference was Paul Teagle, tackle. Cal Waterhouse, guard, and Jim Briscoe, end, made the second team. Gary Sandland and Inky Charley made honorable mention.

**Chokers To Host Potent
Husky Frosh Saturday**

ELMER FOWZELLI

**Chokers Beat To Yakima JC
68-65; To Play Here Monday**

GENE WALKAMA

MARSHALL HERRON

JERRY FRIZZELL

**Chokers Go Ahead
Using Fast Break!**

KENNETH PALMER

Frays Harbor College Dumps Skagit Valley, 25-7

JIM BAKER

ROLLO GOULD

BILL RAJICICH

Chokers Dump Rangers

AL WIERRECHT

FRANK OLSEN

**Frizzell, Wild Pace
GHC To 83-72 Win**

WENDELL WELD

**Desperate Shot by
Frizzell Brings Win,
In Final Two Seconds**

Basketball

FRANK OLSEN, Honorary Captain
WENDELL WELD, Inspirational Player

Grays Harbor College this year came up with one of the best teams ever seen on Grays Harbor. The Chokers started out slow. At one time their league record was two wins and three losses. By the end of the season the blue and gray developed the best team in the league but as a result of their slow start and an early season heartbreaking loss to Clark, who won the championship, Grays Harbor missed the championship by one game.

The Chokers played some very outstand-

GAME SCORES

G. H. C. 85	Bremerton Navy	65
G. H. C. 56	Washington Frosh	46
G. H. C. 44	Oregon State Frosh	52
G. H. C. 86	..	Portland University Frosh	71
G. H. C. 67	Washington Frosh	75
G. H. C. 68	Seattle University Frosh	51
G. H. C. 73	..	Portland University Frosh	65
G. H. C. 57	Oregon State Frosh	67
G. H. C. 94	...	Seattle University Frosh	104
G. H. C. 86	Clark Junior College	90
G. H. C. 63	Lower Columbia J. C.	86
G. H. C. 80	Centralia Junior College	67
G. H. C. 81	..	Wenatchee Junior College	64
G. H. C. 65	Yakima Junior College	68
G. H. C. 82	Olympic Junior College	72
G. H. C. 68	Everett Junior College	66
G. H. C. 72	Skagit Junior College	57
G. H. C. 74	Skagit Junior College	66
G. H. C. 82	Everett Junior College	75
G. H. C. 63	Olympic Junior College	62
G. H. C. 75	Lower Columbia J. C.	63
G. H. C. 83	Clark Junior College	75
G. H. C. 63	Centralia Junior College	59
G. H. C. 95	Yakima Junior College	77
G. H. C. 83	...	Wenatchee Junior College	51

1845

1694

ing and heart stopping basketball during the 1954-55 season. The fine defensive play in beating the Washington Frosh, their race horse game in losing to Seattle U. Frosh, the great team play in thumping the Portland U. Frosh, the last second shot which brought Everett J. C. down to defeat, the great comeback, after being behind by seventeen points with nine minutes to go, to defeat Olympic, and the determination shown in defeating Clark.

Baseball

Second Row: Floyd LaCroix, Ed Forbis, Doyle Winter, Kenneth Palmer, Oliver Riekkola, Larry Jones, Eddie Strom, Paul Spears;

Front Row: Rollo Gould, Benny Charley, J. Dean Carter, Don Smith, Richard Charley, Larry Meyer, Gene Walkama.

Golf

Jim Phipps, Gene Bowser, Richard Hepner, Bill Mahan, Fred Wolgamott.

Lettermen

Third Row: Jack Stoddard, Adviser; Rollo Gould, Jim Briscoe, Leroy Shelton, Floyd LaCroix, J. Dean Carter, Bill Rajcich, Bob Tice, Jim Baker, Joe Shandera.

Second Row: Bob Durney, George Smethers, Frank Olsen, Kenneth Palmer, Arnie Jones, Fred Holevas, Al Wiebrecht.

First Row: John Baginley, John Betrozoff, Paul Spears, Doug Allen.

Compliments of

**THE
ABERDEEN
PLYWOOD**

Greetings

**PRESCRIPTION
DRUG CO.**

Becker Building

Aberdeen, Washington

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

523 Simpson Ave., Hoquiam, Wash.

DEAN'S 5 and 10 STORE

618 SIMPSON

HOQUIAM, WASHINGTON

SERVING

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

**Hoquiam Steam Laundry
and Dry Cleaners**

"WHITES WHITER—COLORS BRIGHTER"
Corner 16th and B

● Penney
Quality
is your
greatest
saving!

**Your Savings Insured
Up To \$10,000**

**Extra Bonus Paid For Systematic
Saving**

**Aberdeen Federal Savings
and Loan Association**

Compliments of

E. C. MILLER LUMBER CO.

VELDKAMP'S

OLYMPIC

FINE BREAD

Popular Because It's GOOD

Parker Pens

Tussy Cosmetics

**Tom Birk
Drug Co.**

Phone Abrdn 613

108 East Wishkah

"The Harbor's Electric Razor Headquarters"

Remington - Schick - Sunbeam - Norelco

Also Cameras — Kodak Cameras

Compliments of

**HARBOR NATIONAL BANK
OF ABERDEEN**

106 South Broadway

YOUR HOME OWNED BANK

Grays Harbor's Finest

**THE
MORCK
HOTEL**

Aberdeen, Washington

Aberdeen, Washington

FAIRCHILD'S 5 and 10

602 Simpson Avenue - - Hoquiam, Wash.

Compliments of

QUICK PRINTING CO.
Printing, Publishing, Publishers
GRAYS HARBOR POST

107 South G

Abrdn 154

Congratulations and Salutations

SHORT STOP DRIVE-IN

JACK'S DRIVE-IN

*First Federal
Savings & Loan
Association
of
Aberdeen*

Quality Furniture for Less

Gotovac's Men's Store
Aberdeen, Wash.

Corner Heron and H

Phone Abrdn 652

Compliments of
Auto Dealers Association

featuring
Hamburgers by Helen
and
Atmosphere by G. H. C.

THE
A. S. G. H. C. Lounge

IN HILLIER HALL

Scott's Grand Central Market

MEATS, FISH, PRODUCE, AND POULTRY

Golden Anniversary Year

Grays Harbor Dye Works

"Your Friendly Cleaners Since 1905"

109 South F

Aberdeen

City Rexall Drug

PRESCRIPTIONS

Phone Abrdn 70

Wishkah and I Streets

Aberdeen, Wash.

Darigold Products
**Grays Harbor
Dairymen's Association**
NEWMAN'S DAIRY

Abrdn 708

516 E. Market

Ma and Pa Hill's Grocery

Open Sundays and Evenings

Abrdn 332

119 S. Boone

Grays Harbor Chair & Mfg. Co.

Hoquiam, Wash.

Mayes Plumbing & Heating

411 W. Curtis — Phone Abrdn 1500

Aberdeen, Wash.

Compliments of

Hansen Furniture

7th and J, Hoquiam

Hoqm 205

FINE FOODS GROCERIES

HUFF & CHARETTE

105 South Broadway

Phone Abrdn 1172

Liberty Drug Co.

Revlon Lipstick and Enamel

Abrdn 667

Elks Temple

Aberdeen, Wash.

Garrett's Camera Center

Cameras — Photo Supplies

Elks Building

Aberdeen, Wash.

JACK L. PETTIT
 Grays Harbor Jobber for
SHELL HEATING OILS

Foot of Myrtle Street Phone Hoqm 456

Bunker's
Shop
For Men

722 Simpson
 Hoquiam, Wash.

Compliments of
Cartwright's
Jewelry

Hoquiam, Wash.
 Emerson Hotel Bldg.
 Tel. Hoqm 373

ANDREWS
BOTTLING
WORKS

Nesbitt's Orange,
 Hires, 7 Up, O-So
 Grape, Flavors

Dist. of Fisk Tires

Whitcher
Machinery
Co.

Best Place In Town to
 Buy
 Aberdeen, Wash.

Hay's Dairy, Inc.

832 J Street
 HOQUIAM, WASHINGTON
 Phone Hoqm 124

When You Think of Quality
 Look For These **Brand Names**

PENDLETON MUNSING WEAR
 CATALINA BOTANY
 SWANK

Sanders
 110 EAST HERON ST.
MEN'S AND BOY'S CLOTHING AND SHOES

110 East Heron Aberdeen, Wash.

Allman-
Hubble
TUG
BOAT
COMPANY

Phone Hoqm 617
 Hoquiam, Wash.

Quigg Bros.
& McDonald
Inc.

Pile Driving,
 Dredging,
 Sand and
 Gravel
 Hoquiam, Wash.

GEO. G. STEIN
CLOTHIER

208 E. Heron St.
 Aberdeen, Wash.

THE
SMOKE SHOP

Has Served Grays
 Harbor for 40 Years

100% Home Owned
 100% Union Help

GLENN & JOHN

STYLE BEGINS WITH
GOOD CLOTHES

Select Them at

A.M. Barkley
 INC.

CONGRATULATIONS TO GRADUATES

Schafer Brothers
Logging Company

ABERDEEN, WASHINGTON

Compliments of
Kaufman-Scroggs Co.
Aberdeen, Washington

Moller's
Men's Shop
706 SIMPSON AVE. HOQUIAM 482

Compliments
of the
SPAR

216 East Heron
Aberdeen, Wash.
Phone Abrdn 112

Compliments of
**S. H.
KRESS
& CO.**
Aberdeen, Wash.

"A Little
Knowledge
Can Be
Dangerous"
... POPE

◆
Beta Iota Chapter
**Phi Theta
Kappa**

Compliments of
**Weyerhaeuser
Timber
Company**
Raymond, Wash.

Compliments of
Walt Failors' Sporting Goods
ABERDEEN and WESTPORT

GRAYSTONE
OF GRAYS HARBOR
411 S. Alder
Abrdn 825
Cement Products and Building Materials

*heartiest congratulations
and lots of good luck
to the class of 1955*

grays harbor washingtonian

printers of the nautilus

608 EIGHTH STREET

TELEPHONE HOQM. 201

HOQUIAM

WESTERN
Engraving & Colortype Co.

Eighth & Virginia, Seattle, Washington

PRINTING PLATE ENGRAVERS
FOR YEARBOOKS
OF EXCELLENT QUALITY

Sponsors

ABERDEEN

ADOLINE THOMAS SHOP
BOSS'S YARNS & GIFTS
BRENNAN'S
BROADWAY PHARMACY
CENTER BARBER SHOP
CHANDLER FURNITURE CO.
DAVIES ART SHOP
DELL MULKEY PHOTOGRAPHER
EVERGREEN THEATRES
FLOWER STUDIO
FRITZ'S MIXER MARKET
GLOSS LAUNDRY & CLEANERS
GOLDSTEIN & BLOCH
GRAYS HARBOR PLUMBING
GRAYS HARBOR STAMP WORKS
HARBOR DISPOSAL CO., INC.

JAKE'S PLACE
JOHNNY'S SHOE REPAIR
MORCK HOTEL BARBERS
NEWTON ARTCRAFT
PEARSON'S
PINCKNEY PLUMBING & HEATING
PIONEER FLORISTS
QUESTI HARDWARE
RELIABLE BLACKSMITH SHOP
ROSS WYNANS FLORISTS
STEBCO
THOMAS FLOWER SHOP
TYPEWRITER SALES & SERVICE
WAUGH'S MEN'S STORE
WOLFF'S
WORTH'S WOMEN'S APPAREL

MONTESANO AND ELMA

C. TAB MURPHY
CITY CLEANERS
DAY MOTOR COMPANY
EL MONTE LUMBER & FUEL CO.

GASTON MOCH JEWELRY
MONTESANO DRUGS
PICKERING'S
WATSON-KELLOG COMPANY

HOQUIAM

BOWER PHARMACY
HARBOR DRUG STORE

EVANS MOBIL SERVICE

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?

The Nautilus

1955