

NAUTILUS

A stylized sun or compass rose symbol with a peace sign in the center. The symbol consists of a circle with a vertical line and a horizontal line intersecting at the center, forming a peace sign. The circle is surrounded by eight short, thick lines radiating outwards, resembling sun rays or compass points.

1969

1968-69

published by the
Associated Student Body
of
Grays Harbor College

TABLE OF CONTENTS

DEDICATION	5
HISTORY	6
FOREWORD	7
ACADEMICS	9
ORGANIZATIONS	25
ACTIVITIES	47
SPORTS	73
STUDENTS	89
ON CAMPUS	113

ACTOR

DIRECTOR

INSTRUCTOR

This year the Nautilus is proud to dedicate its pages to a man well known for his talents as an actor, director, and instructor. It is to Mr. Richard A. Lane that we dedicate the 1968-69 Nautilus.

Lane, instructor of Forensics, English, and Drama, received his B.A. from the University of Puget Sound, his M.A. from the University of Washington, and has done additional work at the University of Washington. He taught two years at Arlington High School and then three years at Weatherwax High School before coming to Grays Harbor College in 1961.

The first GHC production under Lane's direction was, Peter Ustinoff's "Rominoff and Juliet." Other plays to his credit are "Medea," "The Man in the Dog Suite," "The Child Buyer," "The Magic Apple," "Papa Is All," "A Thurber Carnival," "The Star Spangled Girl," "Snow White and Rose Red," and "The Desperate Hours."

Lane has long been active in drama both on campus and off. He was one of the founders of the Driftwood Players, and is presently the education trustee. He has directed numerous shows for the Driftwood and has been in many of them. The last two plays Lane directed for Driftwood were "The Merry Wives of Windsor" and "Inherit the Wind."

DEDICATION

Grays Harbor College, a community college, was conceived in 1929 by a group of Aberdeen citizens under the leadership of Mr. W. O. McCaw and on August 7, 1930, was incorporated under the laws of the state of Washington by the Board of Directors of the Aberdeen schools. Since that time the College has continued to serve the young men and women of this area, offering them academic, professional, and technical courses at a low cost and giving them the opportunity to live at home.

At the time of its founding, the College occupied the Franklin school building on Market Street but in 1934 moved to the A. D. Wood schoolhouse on Terrace Heights, where it remained until 1945 when it occupied the Samuel Benn school building. In 1955 the State Board of Education purchased a forty acre tract on a hill overlooking Aberdeen and Hoquiam, the Chehalis River, and the bay.

In May 1961, the Choker Union Building was renamed the A. J. Hillier Union Building in memory of Alfred J. Hillier, late professor of history and forensics coach.

In order to provide for an increase in enrollment, a new classroom wing, an administration building, and additions to the science wing, the music wing, the gymnasium, and the A. J. Hillier Union Building were completed in September 1964. A new library opened in the fall of 1966.

HISTORY

This year the Nautilus Staff has chosen the ships wheel as its theme. We have carried the theme out on the cover, division pages, and in other numerous ways.

The ships wheel represents the pilot wheel of Captain Robert Gray's ship, the Columbia. The crossbars represent the meeting of the Chehalis and Wishkah Rivers. The eight handles of the wheel represent the eight main sections of the campus.

FOREWORD

ACADEMICS

administration
faculty

My sincere congratulations to the **Nautilus** staff for this fine yearbook. Their efforts give all of us associated with Grays Harbor College hours of enjoyment as we reminisce over the events of the past year.

I am particularly pleased with the large group of graduating sophomores. They have completed a crucial period in their education, and I wish them every success as they pursue their goals.

I also urge the freshmen to continue their education. The first year of college is both a trying and rewarding experience in a young person's life. I sincerely hope to see you again next fall.

Our college has continued to grow in facilities and quality. We appreciate an increase in enrollment in the next few years, and I know that Grays Harbor College will continue to provide the best possible education to its students.

Good luck to all of you.

Edward J. Smith

BOARD OF TRUSTEES

During the 1967 session of the State Legislature, the Community College Act was initiated which provided for a school district consisting of Grays Harbor and Pacific counties. To serve as Board for this district, Governor Daniel J. Evans appointed a group of five men.

They are:
Harry James
Lawrence Weinstein
Edwin Van Syckle
Oliver Tibbetts
Dr. William McKinney

Smith, VanSyckle, Weinstein, Tibbetts, James, McKinney.

ADMINISTRATION

John Killian
Registrar

Gordon Simmons
Director Adult and
Vocational Education

Maurice J. Phipps
Director of Student Affairs

Cyrus M. Gonigam
Bursar

Dr. Jeane Jones
Dean of Women

John A. F. Spellman
Librarian

James Frost
Dean of Instruction

Eldon Odle
Assistant Registrar

FACULTY

Vincent Aleksey
Mathematics

Harry Beeler
Physics

Georgia Bailey
Biology

Polly Brown
Health, PE

Robert Basich
PE, History

Donald Butler
English

Gale Brighton
MDTA

Peter Dufour
Political Science

Donald Cates
Reference Librarian

Barbara Elliott
Journalism

John Crew
History

Robert Gehrke
Psychology

John Bell
Data Processing

Gary Fray
PE

Virginia Adams
Practical Nursing

Robert Neisinger
Music

Richard Landberg
Art

Harold Enrico
Foreign Languages

Margaret Hansen
Economics, B.A.

Richard Frazer
Geography, PE

Ralph Koal
Foreign Languages,
Math

James Phipps
Geology, Oceanography

Lyman Pederson
History

Myles Robinson
Biology

Louis Messmer
Biology

Alfred Izatt
Electronic Technology

Lionel Brown
Sociology

Ronald Swartz
Engineering

William VanVector
English

Maxine L'Ecuyer
English

Bertram Rutan
Sociology

Dorothy Savage
English, Speech

John Smith
Biology

Ed Stricker
Chemistry

H. Winfield Shaffer
Electronic Technology

Joseph Scott
B.A., Secretarial Science

Russell Scott
Speech, English

Eugene Stensager
Music, Philosophy

Virginia Younger
English

Jack Stoddard
PE

Kenneth Stevens
Data Processing

David Waller
English, Counselor

Elmer Wagner
Russian, Counselor

Craig Wellington
PE, Education, Music

Marvin Tennefoss
Mid-Management

Rosemary Thomas
Secretarial Science

Richard Lane
Speech, Drama

Lydia Roberts
Vocal Instruction

Roy Udem
Mathematics

Donald Gibbs
Sociology, Anthropology

Pansy Bray
Lab Assistant

Helen Pagels
Strings

Helena Smith
Piano

BOOKSTORE

Bernadine Hermann, Barb Antich, Sheri Bingen, Janet Lachiondo

LIBRARY

Donald Cates, Ginger Clinger, Alice Delaney, Yvonne Fields, Bonnie Kalinowski

Donna Kulich, Muriel, Moore, Elnora Cote

Kay Evans

BUSINESS OFFICE

Henrietta Blaine, Phyllis Hyde, Margaret Hatfield, Annamae Williams

CAFETERIA

Prudy Olsen, Delores Sackrider, Anita Sundstrom, Josephine Frye, Mary Epperson, Estelle Gisbrecht

CUSTODIANS

Don Morrow, Ann Krulich, Ernie Aschim, George Jugum, Scotty Lyden

Kieth Brown

ORGANIZATIONS

STUDENT COUNCIL

Through out the college community there has been a greater emphasis placed on student opinion this past year. This has come about because of the real interest of most of our students in the total college. They want to help build it bigger and better. Because they have this interest and have proven their sincerity the voice of students, through their elected council, is being listened to more and more by the administration and faculty of Grays Harbor College. One example of this was our participation in meeting where the decision to set "w" day back further into the quarter was made. Another example is the presence of more students on decision making committees such as the Student Affairs Advisory Committee.

Fortunately we have a sensitive and progressive administration and faculty at Grays Harbor College who are interested in student opinion on all topics, but particularly in areas such as the impact of grades on student performance. The welcome from them made our job much easier.

The government this past year has moved in a positive direction toward more student representation in matters that pertain to the students. This effort will in the future provide a basis for entering into an enriched relationship between administration and students. It is my belief that this year will prove to constitute the transition into a more representative era. I am proud to have been a part of the council that had the opportunity to affect these ends and proud of the responsible manner in which the council conducted itself.

A special thanks to Mr. Phipps, director of student affairs, without whose help many of our programs could not have been achieved.

All in all, it has been a very cooperative year.

David C. Hatton

Eric Johnson Claude Davison Tom Lonergan Marybeth Ekar Larry Miller Debbie Blecha
Sue Sealy Nikki Chaplin Dan Hatton Carol Felber Kathy Walsh

Trudy Bodey, Rhonda Sperline, Sandy Dixon, Chris Bristol, Marybeth Ekar, Barb Morrisette, Cindy Stedman, Vicki Espedal, Susie Felber.

AWS

Upon enrollment in Grays Harbor College, all women students automatically become members of the Associated Women Students. This organization is designed to promote the general welfare of the women students.

AWS officers for 1968-69 were president Marybeth Ekar, vice-president Susie Felber, secretary-treasurer Barb Morrisette, and social chairman Vicki Espedal.

Girl of the month: Each month the AWS Council recognizes the outstanding girl of the month. She is chosen for her participation in school activities, scholarship, courteousness, ambition and sportsmanship. Girl of the Year: At the annual Mother's Tea an outstanding girl student is chosen by a vote of all the women students as their Girl of the Year.

The Club Coordinating Council, composed of all the club presidents, or their representatives, serves to coordinate the activities, functions, memberships and structures of the College Clubs.

(Row 1) Mark Stensager, Teri Smith, Steve Wetzel, Gary Lea, Larry Miller. (Row 2) Dave Waller, Jim Franklin, Ben Dew, Brad DeYoung, Pat Whitney, Joe Simpson, Karolyn Backholm, Kathy Miller.

AYUDAS

Ayudas is a service club for men and women who desire to be of assistance to the college. Their major project is the sales of tickets at athletic events.

(Row 1) Marilyn Fosjack, Carol Meers, Gail Warden, Annette Gateson, Nancy Criswell, Marilyn Langham. (Row 2) Denise Fuher, Linda Nott, Pat Whitney, Mary Vest, Caron Larson, Rosemary Pruitt, Linda Barreith.

(L. to R.) Carol Felber, Karen Aho, Karolyn Backholm, Barb Antich, Sandy Gill, Sydney Craft, Teri Smith, Nikki Chapin, Sue Sealy, Mary Wheeler, Cindy Stedman, Marilyn Mallow, Jean Franich, Kathy Miller, Vicki Espedal.

TYEE

The Tyee Society is an organization composed of not more than fifteen sophomore women students who are chosen on the basis of personality, scholarship, demonstrated leadership, and initiative. This society is primarily a service club. The members help with registration, usher at and assist with college functions. They also hold money-raising activities to provide a needy family with Thanksgiving dinner, contribute to "Toys for Tots," purchase a gift for the school and grant a scholarship.

(Row 1) Rick Barry, Rick Wayman, Randy Kindle, Kineche Kano, Gary Stevenson, Don Colby, Steve Dragesivich. (Row 2) Steve Johnson, Bruce Edwards, Larry Miller, John Estes, Marvin Johnson, Jay Harasen, Milt McGuire, Jim Johnson, Brad Davis, John Davidson, John Shrodor. (Row 3) Berni Stranchan, Arry Runanan, Larry Lindley, Ray Lorton, John Stracka, Gary Carr, Ben Dew.

LETTERMEN

This year the Lettermen were quite active, sponsoring not only a week of Homecoming activities but the Miss Merry Christmas Dance, and the Harlem Clowns. We have attempted to show how the Lettermen of G.H.C. are not only interested in sports but are interested in other aspects of G.H.C. life. 1968-69 was quite prosperous for us.

CHOKERETTES

The Chokerettes had a very active year this year, making pep signs, a Homecoming float, having bakesales, and just having fun. At the end of the year, as every year we gave a deserving Chokerette a \$100 scholarship.

C. Narrance, E. Locke, S. Mitchell, C. Ramiskey, C. Lee, J. Osina, M. Hogan, J. Rauhaua, K. Miller, J. Targus, D. Moulton, V. Espedal, M. Mallow, K. Backholm, K. Aho, B. Schumate, P. Evenson, M. Revel, P. Ainsworth, M. Ekar, B. Antich, L. Reed, B. Madison, J. Binks, S. Lentz, I. Dale, L. Jurasin, A. Bolinger, J. Francich, R. Pruett, S. Gill.

HIKING CLUB

The Grays Harbor College Hiking Club was established to give Grays Harbor students an opportunity to take advantage of outdoor recreation. The Hiking Club is active throughout the year, regardless of the season. The club members enjoy both day and overnight hikes, including snow-shoeing and beach hikes.

Harry Beeler Advisor, Jim Hipps, Steve Luark, Howard Collins, Jim Damitio, Steve Beck, Jerry Ritter, Vicki Pavlevsky, Jan Moisanen, Mary Guthman, Kathy Smathers, Neal Leonard, Rosemary Pruett, Carol Meers, Rick Mustard, Linda Barreith, Janice Binks, Robin Sackrider.

Carol Ramiskey, Connie Lee, Cheryl Mitchell, Joanne Rauhala, Gary Wrona, Jan Moisanen, Neal Leonard, Mary Guthman, Jerry Ritter, Steve Beck, Kathy Smathers, Rosemary Pruett, Vicki Pavlevsky, Carol Narrance, Robin Sackrider, Linda Barreith, Rose Eaton.

SKI CLUB

Any student interested in skiing, no matter what his ability, can join the Ski Club. The club makes one-day outings on weekends during the season and has at least one two-to-four-day trip during one of the vacations. It is an excellent way for skiers to meet and enjoy their common interest.

Marvin Johnson, Jim Wiblin, Dick Moss, Charles Pinkney, Merlin Sowers, Don Williams, Dale Reed, John Hollingworth, Dan Dugas, Advisors Winfield Shaffer and Al Izatt, Bruce Barker, Joe Arndt, David Hetherington, John Harvey, John Clancy, Raymond Otto, Tom Chrono, Lester Thorton.

ELTEK

This year the Eltek Club sponsored a candidate in the Miss Merry Christmas contest and placed second. We have taken two field trips, one to the Naval installation at Jim Creek, and the other to the Oregon Technical Institute (OTI) in Klamath Falls, Oregon.

Probably the most memorable of the clubs activities for the year would be the "Homecoming Car Bash". However, this only ranks second to the fun the members had towing the bashed up '58 Chev. in the Homecoming Parade.

ENGINEERING

Besides our year round Football Tournament that was played in sun, rain, and snow this year, we also sponsored a candidate for Miss Merry Christmas. We also sponsored field trips to various industries and gave a scholarship to a returning student.

Dave Pride, Tim Covert, Harold Holms, Kalen Gunderson, Mike Borden, Carl Lentz, Dan Henry, Mike McMinds, Ron Merkle, Pete Strumski, Rick Mustard, Terry Weathers, Bob Cena, Bob Maton, Karl Lundquist, Jack Sloma, Ed Johnson, Ron Seehafer, Phillip Pentilla, Richard Wood, Alan Fitts, Jim Franklin, Mike Wong, Ken Phelps, Sam Brown, Mr. Ron Swartz, Fred Bennett, Abhijati Jua-Thes, Don Sandifer.

ΔΨΩ

Delta Psi Omega is a national drama fraternity, open to both men and women interested in drama. Membership is granted to those who have worked in the cast or staff of a campus production. Initiations are held at the end of each quarter.

(Standing) President Bernard Strachan, Tom Lonergan, Corrine Collins, John Witherell, Kelly Evans, Advisor Richard Lane, Tom Trambitas. (Sitting) Don Hodges, Don Collier, Cindy Lindsey, Brad DeYoung.

Cindy Lindsey, Kelly Evans, Steve Lurak, Jeanine Zierath, Barb Williams.

Phi Rho Pi is the national community college debate honorary. Membership is granted in the local chapter to students who have participated in speech competition with other colleges.

PTK

Phi Theta Kappa is the National Junior College honor fraternity. Beta Iota Chapter of GHC is but one of the many chapters in the country. Led this year by these officers; Teri Smith, president; Dave Bare, vice-president; Trudy Bodey, treasurer; Sandy Gill, secretary; Marybeth Ekar and Lois Johnson, historians. We launched a tutoring service which has been of unending help to many. We sent delegates to the National Convention and also to the 1969 Honors Institute. Teri Smith served the year as the Northwest and Western Regional Representative.

(Row 1) Emily Creviston, Charles Pickney. (Row 2) Sheri Cox, Teri Smith. (Row 3) Sydney Craft, Kathy Miller. (Row 4) Marybeth Ekar, Barbara Antich. (Row 5) Mary Wheeler, Nikki Chapin. (Row 6) Trudy Bodey, Karen Aho, Marilyn Mallow. (Row 7) Sandy Gill, John Mullenix, Dave Bare, Lois Johnson, Advisor John Spellman.

POLI SCI

The Poli Sci Club of Grays Harbor College was organized during Winter Quarter, 1960. Its primary purpose is to create interest on the part of all Grays Harbor College students in current political issues. To this aim, political leaders of all parties are invited to speak and answer questions at the meetings. This club is bipartisan and open to all students, regardless of their major field of study.

Kathi Murphy, Joe Simpson, Janis Bailey. (Back) Tom Christianson, John Witherell, Randy Yule, Tom Lonergan.

REPUBLICANS

The Grays Harbor College Republican Club started the year under the leadership of Joe Simpson, president; Randy Yule, vice-president; Sydney Craft, secretary; and Wayne Longgren, honorary sergeant-at-arms.

The clubs activities included door-belling for Republican candidates before the election, the sponsorship of a homecoming float, and bringing speakers on campus. The club also adopted a constitution, and became active in the College Republican League as it worked to complete its certification by this body.

Joe Simpson, Janis Bailey, Randy Yule, Sydney Craft, Lyman Pedersen advisor, Bob McCarthy

Cindy Lindsey, Donna Janzik, Debbie Blecha, Peter Dufour advisor, Denise Fuher, Annette Gateson, Chris Bristol, Tom Lonergan, Mark Stensager, John Witherell, Tom Christenson, Allen Whitacre, Jeff Olson, Kathi Murphy.

DEMOCRATS

The best adjective to use in describing the Young Democrats of 1968-69 is "active." We began the year by sponsoring a tea for Mrs. Warren G. Magnuson, building a homecoming parade float, and organizing a car rally for John J. O'Connell through Aberdeen, and Hoquiam.

Our membership gradually increased throughout the year and by winter quarter our club numbered over thirty. During winter quarter our money raising activities included a bake sale, a concession stand, and a rummage sale. In February we worked for the special school levy.

For the Young Democrats the main event of the year was the state convention held at Ocean Shores. The Grays Harbor Young Democrats hosted this years convention and our members contributed many hours to make the convention successful. It may be true that nationally it wasn't the best year for the Democrats, but for the Democrats at Grays Harbor College it was great!

Mary Brighten, Barb Cady, Jeanne Meservy, Trudy Body, Irene Dale, Lyman Pedersen Advisor, Janis Binks, Pat Whitney, Steve Wetzel, Bill Eaton, Teri Smith, Marilyn Langham, Nancy Criswell, Karolyn Backholm, Rosemary Pruett, Mary Vest.

HISTORY CLUB

An organization open to all students. The purpose of the club is to foster an interest in history with special emphasis on Northwest History. The club meets twice a month, invites special guests, and makes field trips to historic sites.

MID-MANAGEMENT

Every Business Management student is encouraged to be active in the Management Club of Grays Harbor College. The club is recognized by the Student Council and annually participates in local, state and national conferences. Through club activities, students have an opportunity to meet and exchange ideas with leading businessmen of the community.

Gary Lea, Tony Meyer, Rosemary Pruett, Ken Dunn, Bill Sell. (Standing) Rodney Kaps, Jay Harrison, Marvin Tennefoss, Advisor.

ACTIVITIES

1968 HOMECOMING WEEK

A WEEK OF FUN . . .

**Scotty gets
WET!!**

A TIME TO REMEMBER . . .

Queen Karolyn

CHOIR

Advisor, Craig Wellington

Judy Henke
 Connie Davies
 Belinda Miller
 Bill Proffitt
 Mel Miller
 Skip Eldred
 Roger Blaine
 Brad Beck
 Glen Wright
 Kathy Gunther
 Pam Woods
 Gladys Hensley
 Julie Dixon
 Ed Pierron
 John Pratt
 Bernie Strachan
 Henry Robinson

Phyllis Gonigam
 Pat Roberts
 Emily Creviston
 Mickey Roberts
 Janis Bailey
 Frank Chestnut
 Ken Warren
 Richard Hanson
 Greg Wonhoff
 Cyndi Lindsey
 Mildred Nevitt
 Donna Janzik
 Sandy Jones
 Joe Morino
 Joe Yurkas
 Leroy Hale
 Wayne Bragg

Donna J Pearson
 Martha Levering
 Karen Smith
 Patti Parker
 Vicki Anderson
 Jacki DuBois
 Richard Carey
 Moises Juarez
 Donn Jamtas
 Sam Hieronymus
 Karen Satlow
 Candy Wines
 Sue Nyman
 Bill Newman
 Eric Heikkila
 Kelly Evans
 Bob Kauhanen

BAND

Advisor, Bob Nisinger

Gary Childers
 Bob Counoyer
 Wayne Bragg
 Bill Newman
 Candy Wines
 Sue Nyman
 Tom Colman
 Mark Bullard
 Kathy Gunter

Julie Dier
 Rick Salmon
 Julie Keen
 Barb Kalso
 Gary Locke
 Pat Roberts
 Ruth White
 Trudy Bodey
 Jan Moisanen

THINK, MEN. . . THINK!

. . . Trickle, trickle, trickle . . .

The citizens of River City

MUSIC MAN

YE GODS!
YE-E GODS!

WATCH YOUR
PHRASEOLOGY

I THINK HE MEANS
"PEEP!"

. . . at the footbridge in 15 minutes . . .

SMILE, LADIES . . . SMI-I-ILE!

. . . Irish like Menendez . . .

The summer of 1912 in the small Iowa town of River City. A con-man salesman under the pseudonym, Professor Harold Hill arrives in the midst of a 4th of July Celebration. He sells these haykeys on the idea of creating a River City Boys' Band to combat the disastrous affects of a newly arrived pool table in the town.

His only stumbling blocks to success are a suspicious mayor (who owns the pool table) and a sophisticated music teacher who sets out to prove Professor Hill is a fraud. His salesmanship is so effective that the townspeople become renewed in spirit with their common goal of building a Boys' Band . . . and the music teacher falls in love with him.

A rival salesman appears and exposes Hill as a fake, but the Professors confidence in his revolutionary Think System pays off and the lloys' Band becomes a reality.

THE STAR SPANGLED GIRL

Anti patriotic boy meets ultra patriotic girl; results: fireworks, laughter, and compromise. Such was the subject of the fall quarter play, "The Star Spangled Girl". Playing the leads were Corrine Collins, Tom Trambitas and Dennis Schriver.

THE DESPERATE HOURS

A typical American home is taken over by three escaped convicts. A family that once saw nothing but a routine of family love now sees hatred, violence and bloodshed. For a few hours this family was living in Glenn Griffen's Hell.

Playing the leads were: Tom Trambitas as Glenn Griffen, Mark Stensager as Daniel Hilliard, Helen Andrews as Elenore Hilliard, Chris Savage as Ralphie Hilliard, Doneen Sampson as Cindy Hilliard.

Harry James

and his "Swinging Band"

ABERDEEN, WASHINGTON
 MONDAY, MARCH 10, 1969, 8 P. M.
 MILLER AUDITORIUM
 Co-sponsored by Grays Harbor College
 and Grays Harbor Committee for the
 Seattle Symphony

SEATTLE SYMPHONY ORCHESTRA
 MILTON KATIMS, music director and conductor
 SERGE KARDALIAN, violinist

MILTON KATIMS, music director and conductor of the Seattle Symphony Orchestra, was principal violist and assistant conductor to Arturo Toscanini with the NBC Symphony before coming to the Northwest. In January of this year, Maestro Katims was guest conductor of the Washington National Symphony for a series of concerts in the nation's capital and at Philharmonic Hall in New York. Following the opening concert at Constitution Hall in Washington, D. C., The Evening Star carried the headline "Conductor Katims' Concert Electrifying" and the Washington Daily News

wrote that Katims "moved with unerring musical instinct into the heart of each work." Upon his return to Seattle, Milton Katims conducted for the American concert debut as pianist of Her Royal Highness, Princess Irene of Greece, with the distinguished Greek pianist Gina Bachauer. The spring of 1969 sees the release of a new recording by Katims and the Seattle Symphony, this time under the world famous label of RCA-Red Seal.

SERGE KARDALIAN, born in Beirut, Lebanon, of Armenian parents, graduated with honors at the age of 16 from the Academy of Fine Arts in his native city. Later study of the violin came at the Paris Conservatory with Mme. Line Talluel (teacher of the late Ginette Neveux) and in Denmark with Emil Telmanyi. The latter period of study establishes an interesting "fourth generation" relationship between Kardalian and the Bruch G minor Violin Concerto in which he is heard at this concert. Kardalian studied with Tel-

manyi, who studied with the celebrated Hungarian violinist, Jeno Hubay, who studied with the still more famous Joseph Joachim. It was with Joachim that Max Bruch counselled at the time he wrote the G minor Concerto; it was Joachim to whom the work was dedicated and who performed the concerto at its world premiere. In the fall of 1961, Kardalian came to the U. S. to continue his studies with Ivan Galamian. He has been assistant concertmaster in Seattle since 1966.

ure to "La Gazza I
 or, K. 385, ("Haff

Orchestra in G minor,

soloist

ON

... "Pictures at an Ex
 Chicks in Their Shells
 Goldenberg and Schmuyle
 s: The Market Place
 mbs (Con mortuis in ling
 at on Fowl's Legs--Witch
 Great Gate at Kiev

ipment not permitted.

GIRLS of the Month

OCTOBER - Cindy Stedman

NOVEMBER - CAROL Ramisky

DECEMBER - Kathi Miller

JANUARY - DEBBIE Blecha

FEBRUARY - Marilyn Mallow

MARCH - CHRIS BRISTOL

APRIL - Pat Whitney

MAY - Pat Ramsdell

Scholars of the Month

OCTOBER - Karen Aho

NOVEMBER - Marilyn Mallow

JANUARY - Dave Bare

FEBRUARY - Marybeth Ekar

MARCH - Jackie Burkhalter

APRIL - Joan Mathews

MAY - Trudy Bodey

NAUTILUS

We were indeed fortunate this year to have had a large and most efficient Nautilus staff. Each member of the staff deserves special recognition for the many hours of labor they put in.

Advisor
Editor in chief
Faculty Editor
Activities Editor
Sports Editor
Business Managers

Campus Editor
Advertising Editor
Art Work, Cover Design
General Staff

Barbara Elliott
Tom Lonergan
Terry Scott
John Workman
Doug Rinehart
Joyce Jonassen
Janis Bailey
Donna J. Pearson
Kathi Murphy
John Workman
John Witherell
Rosemary Pruett
Eric Johnson
Vince Malernee
Randy Ainsworth
Allan Transue
Marilyn Fosjack

Doug Rinehart, Marilyn Fosjack, Tom Lonergan, Randy Ainsworth.

John Workman, Donna Pearson, Janis Bailey.

TIMBERLINE

GRAYS HARBOR COLLEGE

Hopkins, Blancas Earn Honors

Two Choker the top 20 Division scores year. The Cho Gary Hopki in the confe average for collected points in 1 Guard finished 14 as the Sur ball-handle

April 14- points in student co 16.6 avera student b The Ch interested in obtain a petition from ue Sealy. This pe be returned to Su signatures of 25 the student body April 12. Campa procedures may from either Sue Hatton.

During this Spring's the student council will the new constitution to be establi...

Besides bringing th stitution up to date, the constitution includes tion of sophomore r tives, the pment

STUDENT BODY ELECTIONS
in their present fo constitution will the next copy o LINE.

GHC TIMBERLINE

The TIMBERLINE is published bi-monthly during the Fall, Winter, and Spring quarters as the official publication of the Associated Students of Grays Harbor College, Aberdeen, Washington 98520, and printed in Shelton, Washington, by the Shelton - Mason County Journal.

Opinions stated in editorials and columns do not necessarily represent the opinions of the entire TIMBERLINE staff, the ASGHC, nor the college administration.

Letters to the editor must be signed (name may be withheld upon request), typed, and not more than 250 words.

- Editor-in-Chief..... Vence Malernee
- News Editor..... Jacki - Joan Rottle
- Sports Editor..... Jack Pessia
- Feature Editor..... Sydney Craft
- Circulation Editor..... Susan West
- Photography..... Randy Ainsworth
- Staff Cartoonist..... John Workman
- Advertising Manager..... Debbie Blecha
- Business Manager..... Claude Davidson
- Production Manager..... Bette Barnes
- Public Affairs..... Mark Stensager
- Reporters..... Rosemary Pruett, John Witherell

Desperate Hours in Lit

'THE COLLEGE SCENE

SUZI!

by JOHN B. WOODMAN

SARA INO, FIFTH RICHEST GIRL IN THE WORLD, HAS JUST WALKED OUT ON HER MULTI-MILLION DOLLAR COMPANY AND HOPPED INTO HER CAR!—LATER, IN THE NEW MEXICO DESERT...

This Harbor College drama ment will present pensful drama Desperate Hours first pr roadw with playing t Glenn Griff sadistic crimin "The Desper hours" received the An nette Perry Award for t play of the year. Later production came to the sc with Frederick March Humphery Bogart pla major roles.

To BE CONTINUED...

M.U.N. 69

Chad delegates to the Model United Nations are—(Row 1 Left to Right) Cyndi Lindsey, Teri Smith, Sydney Craft, Cindy Stedman; (Row 2) Kelly Evans, Joe Simpson, Bob, Mark Stensager, Eric Johnson and Peter Dufour, Advisor.

Eight Grays Harbor College sophomores represented the African Republic of Chad at the XIX Model United Nations May 7 through 10 at Fresno State College in California. Students from colleges and universities in the far western United States, Alaska, Hawaii, British Columbia, and Mexico were selected to participate, representing member countries of the United Nations. Among the topics debated in resolutions during committee caucuses were nuclear disarmament, policy on human rights, the question of South African apartheid, and the Korean question.

Rosemary Pruitt

Miss Merry Christmas 1968

SPORTS

Another Winning Year

In their second year under Coach Leo 'Bud' Hake, the Grays Harbor Chokers racked up a 5-4 record and finished third in the conference behind the champion Spokane and the runner-up Everett. At the annual Sports Banquet, Larry Miller received the Captain's Award and the Defensive Award; Leon Preston, Blocking Award; Ben Dew, Inspirational Award; and Jim Borst, Coaches' Award.

Chokers named to the All-League teams were: First team—Larry Miller and Arnie Blancas; Second Team—Bruce Spencer, Wayne Knippel, Gary Stevenson, and Ben Dew; Honorable Mention—Bill Briere, Gary Carr, Leon Preston, and John Lugveil. Arnie Blancas and Larry Miller also received Honorable Mention on the Junior College All-American squad.

Season Record

GRAYS HARBOR	0	Spokane	13
GRAYS HARBOR	14	Col. Basin	6
GRAYS HARBOR	6	Shoreline	2
GRAYS HARBOR	7	Wenatchee	0
GRAYS HARBOR	6	Everett	25
GRAYS HARBOR	13	Spokane	40
GRAYS HARBOR	28	Portland St.	0
GRAYS HARBOR	39	Olympic	6
GRAYS HARBOR	19	Yakima	20

Ray Lorton (43) heads for the goal line.

Coaches Hake and Frazer talk things over with Bruce Edwards (23).

Season Standings

	Conf.	Season
Spokane	7-0-0	8-0-0
Everett	5-1-1	7-1-1
GRAYS HARBOR	4-3-0	5-4-0
Col. Basin	3-3-1	4-4-1
Wenatchee	3-4-0	4-5-0
Yakima	2-4-1	2-6-1
Shoreline	2-5-0	2-7-0
Olympic	0-6-1	1-7-1

Randy Clawson (66) and Ben Dew (30) move in on defender as Arnie Blancas (40) hits for yardage.

Ben Dew (30) pulls down pass as Leon Preston (65) positions himself for blocking.

(Left to Right) D. Stodden, G. Carr, J. Davidson, J. Mobray, S. Vogel, G. Hopkins, C. Fowler, P. Foley, T. Bodwell, A. Blancas, S. Crumb, J. Pessia, Mgr. J. Harrison.

Season Record

1. Clark	15 — 3
2. Highline	14 — 4
3. Green River	13 — 5
4. Tacoma	11 — 7
5. Peninsula	11 — 7
6. Lower Columbia	11 — 7
7. Fort Steilacoom	5 — 13
8. GRAYS HARBOR	5 — 13
9. Olympic	3 — 15
10. Centralia	2 — 16

Season Standings

GHC	60	St. Martins J. V.	77
GHC	50	OSU Frosh	77
GHC	96	Olympic	86
GHC	94	Peninsula	114
GHC	81	St. Martins J. V.	79
GHC	71	Green River	89
GHC	60	Edmonds	85
GHC	83	Lower Columbia	94
GHC	62	Clark	77
GHC	56	Green River	70
GHC	86	Fort Steilacoom	83
GHC	49	OSU Frosh	102
GHC	86	Centralia	83
GHC	82	Tacoma	84
GHC	88	Highline	79
GHC	90	Peninsula	112
GHC	52	Olympic	85
GHC	114	Lower Columbia	107 (ot)
GHC	67	Clark	87
GHC	73	Green River	75
GHC	76	Fort Steilacoom	90
GHC	84	Centralia	87
GHC	59	Tacoma	94
GHC	74	Highline	89

Led by high scoring Gary Hopkins and Arnie Blancas, the Grays Harbor College 1968-69 basketball team didn't fare well. Completing the season with an unimpressive 6-18 record, the Chokers showed signs of being a very good team against Highline, Green River, Tacoma and Lower Columbia. All but Lower Columbia entered the State Tournament which was won by Green River. Hopkins ended the season with a 21.8 points per game average while Blancas made 16.6 points per game. Hopkins and Blancas were fifth and fourteenth respectively in Western Division scoring. Both had several 30 point games.

GO! MEN GO!

Chokers Win State Title For Third Consecutive Year

This year's GHC wrestling team who scored 88 points to reach the state titles are (Row 1, left) Manager Marv Johnson, 115-Rick Jacobson, 123-Reuben Baca, 130-Arlin Weller, Dave Harey, 137-Joe Mathies, 145-Bob Grim, (Row 2, left) 152-Phil Paladay, 160-Brad Davis, 167-Gary Stevenson, 177-Sam Hieronymous, 191-Dan Strode, Hvy.-Ed Harris, Coach Gary Frey, Assistant Coach Kenechi Kanno.

For the third consecutive year under coach Gary Frey, the Grays Harbor Choker wrestling team enjoy the privilege of being the State Champions. Brad Davis, team captain, and Dan Strode won individual titles in the State matfest at Green River. Chokers placing second were: Rick Jacobson, Phil Paladay, Gary Stevenson, Sam Hieronymous and Ed Harris. The Chokers also posted a commendable 13-2 record in dual meet competition. Their only losses were to Highline, at the beginning of the season, and a three point squeaker to Columbia Basin.

(Row 1) M. Johnson, mgr., R. Barnecastle, H. Hatten, D. Harvey, P. Curtis, R. Jacobson, S. Chinn, J. Meek, (Row2) K. Kanno, asst. coach, P. Paladay, B. Grim, G. Frey, coach, J. Mathies, A. Weller, R. Baca, G. Stevenson, B. Davis, R. Lindser, J. Luato, G. Stalick, D. Strode, E. Harris, T. Totten, (Row 4) G. Emberly, W. Richards, S. Hieronmous, B. Dew.

TRACK

Under the initial year of coaching from Gary Frey, the Grays Harbor College Track squad showed early strength in the weights and sprints. Standouts for the squad are Gary Bowles, sprints; Milt McGuire, shot put and discus; John Mobraj, high hurdles; Mobraj and Greg Wonhoff, intermediate hurdles; Doug Strum, mile and two-mile; and John Estes, pole vault.

GOLF

Coach Vincent Aleksey, John Long, Gary Furth, Greg Segai, John Witherell, Gary LaCroix, Mike Rogers, Martin Kay, Jeff Spere. Missing from picture Darryl DeVore.

With four games completed in the season the GHC team was on top, with wins over Lower Columbia, Clatsop-Astoria, Olympia, and Centralia.

Sorry

No TENNIS Picture Available

Laura Jurasin

Mary Sue Stoddard

Anita Bollinger

Mickey Roberts

BASEBALL

STUDENTS

(Row 1) Winifred Hagedorn, Arletha Fuss, Betty Stolen, Marilyn Cobb, Joanne Olson, Vicki Williams, Sister M. Phyllis. (Row 2) Lorena Bjerne, Jamy Sumner, Terry Callaghan, Ethel Gylland, Lonamay Fulleton, Larabee Worden, Patricia Loucks, Donna Budd, Joan Whipple.

Licensed Practical Nurses

Terri Calahan, Janie Sumner
Instructor-Virginia Adams

L. Karvonen

MDTA

V. Williams

C. Gibson

M. Lewis

J. Dier

W. Cannon

M. Hooker

M. Grace

B. Badger

L. Revis

L. Welliver

E. Johnston

G. Liacos

J. Raukkula

MDTA stands for "Manpower Development Training Act." brought into being during the Kennedy Administration.

The purpose of this program is to train unemployed or underemployed persons, in a field that will reap the benefit of a job and security.

The stenographic course given here at Grays Harbor College, consists of shorthand, typing, business machines, business English, business mathematics, and effective secretarial practices.

Age is not an important factor, but desire and determination is the backbone of this wonderful program.

C. Reford

L. Denny

Karen Aho
Aberdeen
Mathematics

Barb Antich
Aberdeen
Physical Education

Karolyn Backholm
Hoquiam
Education

Lynn Baker
Aberdeen

David Bare
South Bend
Pre-med

Rick Barre
Aberdeen
Education

Fred Bennett
Hoquiam
Mathematics

Arnold Blancas
Sumner
Physical Education

Trudy Bodey
Hoquiam
Education

Anita Bolinger
Montesano
Liberal Arts

Les Bonfield
Hoquiam
Education

Michael Borden
Hoquiam
Engineering

James Borst
Shelton
Physical Education

Ulrich Brasche, Jr.
Montesano
Engineering

Nolan Burslie
Aberdeen
Business Administration

Mark Bullard
Willapa
Education

Erin Butler
Ocosta
English

Barbara Cady
Aberdeen
Liberal Arts

Walt Callesen
Elma
Liberal Arts

Richard Carey
Aberdeen
Physical Therapy

Nikki Chapin
Montesano
Education

Benjamin Chapman
Montesano
Data Processing

Gene Chouinard
Aberdeen
Liberal Arts

Les Cleland
Hoquiam
Education

Donald Colbey
Penfield, Penn.
Physical Education

Sherie Cox
Cosmopolis
Data Processing

Sydney Craft
Aberdeen
English

Dale Crites
Montesano
Education

Arletta Cunningham
Othello

George Curl
Olympia
Education

Jean Curtis
Hoquiam
Business Administration

Bill Cutting
Ocosta
History

Irene Dale
Hoquiam
French

Jim Damitio
Tumwater
Liberal Arts

Chris Daniewicz
Ocosta
Education

John Davidson
Oregon City, Ore.
Physical Education

Brad Davis
Spokane
Liberal Arts

Dennis Darrin
Aberdeen
Engineering

Rita DePoule
Aberdeen

Mike Descher
Hoquiam
Business Administration

Ben Dew
Seattle

Brad DeYoung
Aberdeen
Education

Vickie Dixon
Raymond
Business Administration

James Durham
Hoquiam
Education

Frank Easter
Aberdeen
Forestry

Rose Ann Eaton
Aberdeen
Business Administration

William Eaton
Elma
Liberal Arts

Marybeth Ekar
Aberdeen
Mathematics

Larry Ellefson
Aberdeen
Pre-Law

Vicki Espedal
Aberdeen
Education

John Estes
Hoquiam
History

Kelly Evans
Aberdeen
English

Carol Felber
Aberdeen
Liberal Arts

Jean Franich
Aberdeen
Education

Jim Franklin
Raymond
Engineering

Janis Gerhardt
Education
Aberdeen

Sandy Gill
Aberdeen
Education

Bob Grim
Williams, Oregon
Forestry

Kalen Gunderson
Aberdeen
Business Administration

Richard Hanson
Montesano
Zoology

Lawrence Harmon
Scappoose, Ore.
Physical Education

Ed Harris
Salem, Oregon
Education

Jay Harrison
Hoquiam

Gene Hart
Walla Walla
Pre-dental

Dan Hatton
Elma
Psychology

Mildred Hicks
Yelm
Education

Jerry Hill
Seattle
Mathematics

Bob Hollatz
Aberdeen
Engineering

Harold Holm
Hoquiam
Pharmacy

Susan Hulbert
Aberdeen
Liberal Arts

Linda Jackson
Aberdeen
Mathematics

Alan James
Grants Pass, Ore.
Physical Education

Donna Janzik
Aberdeen
Education

Ed Johnson
Aberdeen
Engineering

Eric Johnson
Aberdeen
Journalism

Jim Johnson
Tumwater

Larry Johnson
Hoquiam
History

Lois Johnson
Aberdeen
Mathematics

Marvin Johnson
Cosmopolis
Electronics

Steve Johnson
Cosmopolis
Electronics

Joyce Jonassen
Aberdeen
Art

Diana Jordan
Skamania
Art

Moises Juarez
Aberdeen
Business Administration

Laura Jurasin
Cosmopolis
Education

Randy Kindle
Renton
Business Administration

Keniche Kanno
Sendai, Japan
Physical Education

Ed Kahler
Aberdeen
Engineer

Wayne Knippel
Tacoma

Joe Kruff
Aberdeen
Liberal Arts

John Kugen
Elma
Forestry

Joseph LaDuca
Buffalo, N.Y.
Liberal Arts

Frank LaDue
Grayland
Humanities

Carl Lentz
South Bend
Pharmacy

Neil Leonard
Montesano
Biology

John Lindberg
Aberdeen
Liberal Arts

Cyndi Lindsey
Aberdeen
English

Tom Lonergan
Aberdeen
Art

Howard Long
Westport
Liberal Arts

Ray Lorton
Bay Center
History

James Love
Aberdeen
Speech Pathology

Chris Lovin
Raymond
Liberal Arts

John Lundgren
Aberdeen
Police Science

Vencil Malernee
Aberdeen
Journalism

Marilyn Mallow
Hoquiam
Social Work

Joan Matthews
Hoquiam
Zoology

Bob Mayton
Aberdeen
Engineering

Carol Meers
Elma
Education

Eugene Mero
Montesano
Mathematics

Jeanne Meservey
Aberdeen
Education

Tony Meyer
Hoquiam

Bernie Miller
Westport
Education

Kathy Miller
Aberdeen
Dental Hygiene

Lawrence Miller
Martinez, California
Physical Education

Jan Moisanen
Montesano
Psychology

Michael Morgan
Hoquiam
Education

Barb Morrisette
Aberdeen
Education

John Mullenix
Elma
Education

Alan Munk
Aberdeen
Dentistry

Rick Mustard
Montesano
Engineering

Lenard Nance
Aberdeen
Forestry

Dan Narrance
Aberdeen
Liberal Arts

Melinda Nelson
Hoquiam
Russian

Leroy Nott
Raymond
Forest Management

Sue Nyman
Aberdeen
English

Jeff Olsen
Raymond
Political Science

Becki Palmer
Montesano
Psychology

Patricia Parker
Aberdeen
Home Economics

Edward Parks
Rochester, New York
Data Processing

Bob Paylor
Hoquiam
Education

Linda Peterson
Aberdeen
Secretarial

Sara Quinn
Hoquiam
Education

Harold Raines
Montesano
Education

Glen Ramiskey
Aberdeen
Pre-Medical

Mickey Roberts
Spokane
Education

Pete Robertson
Eugene, Oregon
Education - P.E.

Henry Robinson
Miami, Florida

Ron Rudy
Cosmopolis
Liberal Arts

Kevin Rimpila
Aberdeen
Optometry

Karin Satlow
Hoquiam
Engineering

Larry Schmeer
Portland, Oregon

Glenna Schnider
Westport
Education

Don Schroeder
Longview
Education

Ed Schumacher
Cosmopolis
Liberal Arts

Sue Sealy
Aberdeen
Education

Bill Sell
Hoquiam
Business Administration

Joe Simpson
Shelton
Engineering

Monte Smith
Hoquiam
Liberal Arts

Terry Smith
Montesano
Communications

Teri Smith
Aberdeen
Physical Education

Mickey Stager
Aberdeen
Liberal Arts

Don Stearns
Aberdeen
Business Administration

Cindy Stedman
Westport
Liberal Arts

Leslye Stewart
Elma
Education

Gary Stevenson
Tacoma
Liberal Arts

Marisue Stoddard
Aberdeen
Education

Dave Stodden
Shelton
Liberal Arts

Bernard Strachan
Miami, Florida

John Straka
Hoquiam
Psychology

Alfred Tetz
Scappoose, Oregon
Physical Education

Dennis Thompson
Aberdeen
Education

Robert Thompson
Aberdeen

Allan Transue
Raymond
Liberal Arts

Kathy Walsh
Grayland
Liberal Arts

Patti Walsh
Hoquiam
Education

Cathy Ward
Hoquiam
Business Administration

Gail Warden
Seattle
Business

Terry Weathers
Seattle
Business

James L. Weiblen
Aberdeen
Electronics

Steve Wetzel
Aberdeen
Literature

Mary Wheeler
Aberdeen
Education

Lynelle White
Hoquiam
Education

Ron Whiteman
Cosmopolis
Chemistry

Frank Whiting
Elma
Business Administration

Don Whitener
Shelton
Business Administration

John Witherell
Aberdeen
Communications

Mike Wong
Raymond
English

Marsha Wood
Raymond
Liberal Arts

Pam Woods
Raymond
Liberal Arts

Glen Wright
Hoquiam
Liberal Arts

Randall Yule
Shelton

George Zink
Aberdeen
Liberal Arts

G

ear the sea that
flows along,

Stands our school so firm
and strong.

Through the years we'll think
of you,

G.h.C. the gray and blue.

Though the years may 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.

Jua-Thes Abhijati
Pam Ainsworth
Randy Ainsworth
Ken Ames
Ken Anderson

Nancy Anensen
Dan Archie
Joe Arndt
Carlyn Asanuma
Gene Avey

Janis Bailey
Linda Barreith
Patty Baumgarten
Brad Beck
Fred Bennett

Shari Bingen
Janice Binks
Roger Blaine
Debbie Blecha
Mike Bodnar

FRESHMEN

Tom Bodwell
Janet Boerner
George Bold
Mary Borden
Nancy Borovec

Charles Brefeld
Chris Bristol
Beverly Brown
Terry Burke
Bob Bryson

Jackie Burkhalter
Sherry Calhoun
Midge Cannon
Gerald Carlson
Janice Chillman

Tom Christiansen
Bud Church
John Clancy
Sheila Clarke
Michael Close

Don Collier
 Danny Comer
 Susan Conner
 Jerome Cooper
 Nancy Criswell

Shari Cross
 Fred Crowder
 Janet Cundari
 Dan Curry
 Pat Curry

Phil Curtis
 Chris Daracunas
 Cathy Davidson
 Claude Davidson
 Dee Dee Delton

Gary Denham
 Sandi Dixon
 Greg Druzianich
 Linda Dudley
 Dane Ellis

Marsha Epperly
 Shelly Erickson
 Glen Espedal
 Patty Evensen
 Brenda Fletcher

Marilyn Fosjack
 Ruth Foss
 Ann Foster
 Calvin Fowler
 Denise Fuher

Karen Gaidrich
 Mike Gallagher
 Annette Gateson
 Anne Gavareski
 Melinda Geddes

Rich Gilbert
 Henry Givens
 Karl Goeres
 Rod Guintoli
 Mary Guthmann

David Hanson
 Hollis Hatten
 Eric Heikkila
 Judy Henke
 Greg Henderson

Samuel Hieronymus
 Keith Hill
 Vyrle Hill
 Jim Hipps
 Don Hodges

Mary Hogan
 Alan Hans Holm
 Gary Hunington
 Richard Johansen
 Roger Johansen

Sandy Jones
 Barb Kalso
 Rod Kaps
 Betty Kawashima
 Allen Kollen

Barbra Kolodzie
 Ed Korst
 Ron La Croix
 Joe Land
 Marlys Landon

Robert Langer
 Marilyn Langham
 Connie Lanning
 Caron Larson
 Mike Lavender

Joel Lawrence
 Connie Lee
 Evelyn Locke
 Gary Locke
 Carol Loomis

John Lugveil
 Karl Lundquist
 Doug Lynes
 Andy Mail
 Pat Maloney

Bruce Mariano
 Jim Martell
 Diane Marxen
 Joe Mathies
 Dags Matison

Bruce Maupin
 Robert McCarty
 Judy McGowen
 Mary McKay
 Bob McManus

Ronald Merkel
 Mike Mickelson
 Belinda Miller
 Mel Miller
 Mick Miller

Steve Miller
 Velma Miller
 Cheryl Mitchell
 Ted Mizin
 John Mobray

Roy Mollett
 Patty Morrow
 Jackie Movius
 Kathi Murphy
 Carol Narrance

Jeff Nevitt
 Steve Newcomb
 Bill Hewman
 John Nixon
 Linda Nott

Janice Osina
 Brad Parks
 Dave Parks
 Don Parks
 Phil Paladay

Bryce Palnode
 Vicki Pavlevsky
 Donna Pearson
 Linda Pearson
 Bruce Pease

Philip Penttila
 Judi Peterson
 Walt Perry
 Kenneth Phelps
 Deborah Pierson

Nancy Pigott
 Sharlot Pine
 Delbert Pratt
 John Pratt
 Cathy Prior

Bill Proffitt
Rosemary Pruett
Bill Quinby
Ed Quintasket
Carol Ramiskey

Charles Rakoski
Jo Ann Rauhala
Dale Reed
Linda Reed
Marti Revel

Doug Rinehart
Jerry Ritter
Randy Roberts
Dean Rogers
Howard Rogers

Steve Romane
Jackie Rottle
Robin Sackrider
Mike Sajec
Gary Salme

Jack Saloma
Doreen Sampson
Don Sandifer
Joe Schaffer
Wayne Schutzler

Greg Segai
Ken Shell
Walt Shucka
Betty Shumate
Helen Sims

Kathy Smathers
Larry Smith
Marvin Smith
Pat Smith
Anita Snook

Al Stouffer
Bruce Spencer
Jeff Spere
Ronda Sperline
Gary Stalick

Mike Stamon
Bill Stoliker
Tom Strada
Dan Strode
Pete Strumski

Cole Summers
Janice Suther
Anita Suttin
Gay Tilly
Cyndi Tilton

Tim Tobiason
 Nick Tommer
 Terry Totten
 Roger Towns
 Tom Trambitas

Susan Turnbull
 Mary Vest
 Teresa Walker
 Don Wells
 Sherri Westerback

Terri Westerback
 Tom Wetzel
 Candi Whitehall
 Barb Williams
 Phil Williams

Mike Welliver
 Paul Wilson
 Candy Wines
 Richard Wood
 Gail Woody

Greg Wonhoff
 John Workman
 Gary Wrona
 Jeannine Zieroth
 Betty Pullar

on Campus

I said BOY'S band !!!!

Smile

ERNIE!!!

"Learn anything on your trip to Africa this Summer?"

**and the
beat goes on**

MAN
AT
WORK

SLAVE LABOR

Having Fun?

THERE IS DIRTY WORK AFOOT AT OLD GHC AS A MYSTERIOUS BEING, LAUGHING MENACINGLY, PLANTS A BOMB AND THEN STANDS BACK TO OBSERVE HIS EVIL DOINGS...

BUT...

STREAKING FROM HIS CLASSROOM—OUR MILD-MANNERED HERO...

AH!—BUT IT IS!

YES, FRIENDS, IT'S THAT HERO OF HEROES, THAT PARAGON OF SUPER-VIRTUE, THAT DOER OF GOO-OO-OD DEEDS... THE ONE AND ONLY...

FLASH
GEORGE

I KNOW THERE'S SOME AWFUL EVIL THREATENING GHC! BUT WHERE? I KNOW! - I'LL ASK MY MENTOR - THE GURU! - HEY, GURU! THERE'S EVIL AFOOT AT GHC! WHAT DO I DO?

EVIL'S AFOOT? WHY, GIVE IT A CAR! CAN'T HAVE ANYONE WALKING!

AW, C'MON, GURU!

LISTEN, MY SON -- YOU MUST LOOK FOR THE MAD DIRECTOR! KIMOSABEEOSHKASKI!

TAKING OFF AT BREAKNECK SPEED, FLASH CHECKS OUT THE TWO MOST LIKELY SUSPECTS...

NAW - IT CAN'T BE HIM! HE'S TOO BUSY!

MAD DIRECTOR? YOU'RE LOSING YOUR MIND!

IN HOPE OF FINDING MORE LIKELY LEADS, (AND GETTING AWAY FROM THE SMELL OF THE PULP MILL) OUR HERO TAKES TO THE AIR...

COUGH! UP... UP...

LOOK! - UP THERE! A THREE-HORNED ALGERIAN AARDVARK! A LITHUANIAN ALBATROSS!

UPON LANDING, FLASH MEETS A MYSTERIOUS TIPSTER...

AND, AT ROOM 415...

AW, C'MON! IT'S FLASH GEHRKE!

GO TO ROOM 415!

You!

WHAT'S UP, FLASH?

YOU! THE MAD DIRECTOR!

YES! I PLAN TO BLOW UP THE COLLEGE AND BUILD A HAVEN FOR RETIRED YEARBOOK EDITORS! WHY, ANY MINUTE, NOW...

NO!

BOOM

IT IS MORNING - BIRDS ARE TWITTERING, THE GRASS IS GROWING - A LONE FIGURE WALKS SLOWLY AROUND A GAPING CRATER, MUMBLING INCOHERENTLY AND CACKLING TO HIMSELF...

HA! HO! HEE! HA! HO!

CHUCKLE! HO! HO!

Ho! Ho! HA!

HA!

THE END

THE ADVERTISERS

Grays Harbor College wishes to thank all those who agreed
to advertise in the 1968-1969 Nautilus.

Broadway and Market
Aberdeen

Member FDIC

Walt
Tailors

Aberdeen
Westport

WIITAMAKI JEWELRY STORE

215 East Wishkah
Aberdeen, Washington

HARBOR LIGHTING

800 West First
Aberdeen, Washington

533-1145

PIONEER FLORISTS

306 West Wishkah
Aberdeen, Wash.
533-3181

DUNSIRE PRINTERS

204 East Wishkah
Aberdeen, Washington

532-8791

Why Not a Career with ITT Rayonier . . .

Have you considered working
for one of the world's leading
producers of Chemical Cellu-
lose?

RAYONIER

SEATTLE

PORT ANGELES

HOQUIAM

SHELTON

ITT

J. J. ROBINSON CO.

311 East Market
Aberdeen, Washington

532-5070

ARTIC FUR

106 East Heron
Aberdeen, Washington

BRENNAN'S

112 East Wishkah
Aberdeen, Washington

532-4933

LANDBERG

PAINT AND GLASS

303 East Wishkah
Aberdeen, Washington

532-4772

WOLFF'S WOMEN'S APPAREL

209 South Broadway
Aberdeen, Washington

OLYMPIC DRUG

East Wishkah
Aberdeen, Washington

COPELAND

GLASS AND PAINT

319 East Market
Aberdeen, Washington

532-6500

COX CABLEVISION

218 East Wishkah
Aberdeen, Washington

FIRST FEDERAL

Broadway and Market
Aberdeen, Washington

PAY 'N' SAVE

Wishkah and Broadway
Aberdeen, Washington

533-0361

COMPLIMENTS

S. H. KRESS AND CO.

Aberdeen, Washington

**Stick with it.
We're pinning
all our hopes
on you.**

 SEATTLE·FIRST NATIONAL BANK

CITY REXALL DRUG

Wishkah and 'I'
Aberdeen, Washington

532-5182

ABERDEEN OFFICE EQUIPMENT

Elks Building
Aberdeen, Washington

533-0352

AXLAND-O'HARE

111 East Wishkah
Aberdeen, Washington

533-3961

JONES PHOTO CO.

123 South 'I'
Aberdeen, Washington

532-8940

LESLIE'S STUDIO

210 East Wishkah
Aberdeen, Washington

532-7360

WAUGH'S MEN'S STORE

110 East Heron
Aberdeen, Washington

533-3880

STEIV'S MEN'S STORE

208 East Heron
Aberdeen, Washington

533-0922

RICH'S PORTRAIT STUDIO

110 South 'H'
Aberdeen, Washington

532-9412

**KAUFMAN SCROGGS
FURNITURE**

Heron and Broadway
Aberdeen, Washington

532-0630

PENNEY'S

your key . . .

TO GREATER VALUES

Broadway and Heron
Aberdeen, Washington

533-0710

MOST OUTSTANDING STUDENT OF THE YEAR

This year the Nautilus would like to give special recognition to a student we feel was the most outstanding student of the year.

It was brought to our attention that this student had taken far more than the normal credit load and maintained a 4.0 grade average.

Most people would not think of taking twenty-eight credits in one quarter. Jan Koal did, but then Jan Koal is rather exceptional. That is why we have chosen him The Most Outstanding Student of The Year.

INDEX

Aho, Koren 31,33,40,90
 Ainsworth, Pam 33,102
 Ainsworth, Randy 62,102
 Ames, Ken 102
 Anderson, Ken 102
 Anderson, Vickie 53
 Andrews, Helen 57
 Anensen, Nancy 102
 Antich, Barbara 31,33,40,90
 Archie, Dan 102
 Asanuma, Carlyn 102
 Avey, Gene 102
 Arndt, Joe 36,102

Baca, Ruben 75,76
 Backholm, Karolyn 29,31,33,44,
 90
 Badger, Bonnie 89
 Bailey, Janis 41,42,53,62,102
 Baker, Lynn 90
 Bare, David 40,90
 Barker, Bruce 36
 Barnacassel, Richard 76
 Barre, Richard 90
 Barreith, Linda 30,34,35,102
 Barry, Rick 32
 Baumgarten, Patty 102
 Beck, Steve 34,35
 Beck, Bradley 53,102
 Bennett, Frederick 37,90,102
 Bjorne, Larena 88
 Blaine, Roger 53,102
 Blancas, Arnold 72,90
 Blecha, Deborah 27,43,102
 Bodey, Trudy 28,40,44,52,90
 Badnar, Michael 102
 Badwell, Tom 72,103
 Baerner, Janet 103
 Bold, George 103
 Bolinger, Anita 33,82,83,90
 Bonfield, Leslie 90
 Borden, Mary 103
 Borden, Michael 37,52,90
 Borovec, Nancy 103
 Borst, James 90
 Bragg, Wayne 52,53
 Brasche, Ulrich 90
 Brefeld, Charles 103
 Brighten, Mary 44
 Bristol, Christine 28,43,103
 Brown, Beverly 103
 Brown, Sam 37
 Bryson, Robert 103
 Budd, Donna Marie 88
 Bullard, Mark 52,90
 Burke, Terry 103
 Burkhalter, Jacqueline 103
 Burslie, Nolan 90
 Butler, Erin 90
 Bingen, Shari 102
 Binks, Janice 33,34,44,102

Cady, Barbara 44,90
 Calhoun, Sherry 103
 Callesen, Walter 90
 Cannon, Margaret 103
 Carey, Richard 53,91
 Carlson, Gerald 103
 Carr, Gary 32,72
 Callaghan, Terry 88
 Cannon, Wanita 89
 Cena, Robert 37
 Chapin, Nikki 31,40,91
 Chapman, Benjamin 91
 Chestnut, Frank 53

Childers, Gary 52
 Chillman, Janice 103
 Chinn, Steve 76
 Chouinard, Gene 91
 Christiansen, Thomas 41,43
 Chrane, Tom 36
 Church, Bud 103
 Clancy, John 36,103
 Clarke, Sheila 103
 Cleland, Leslie 91
 Close, Michael 103
 Cobb, Marilyn 88
 Colbey, Donald 32,91
 Collier, Donald 38,104
 Collins, Corrine 38,56
 Collins, Howard 34
 Calman, Tom 52
 Comer, Dan 104
 Connor, Susan 104
 Cooper, Jerome 104
 Caunoyer, Bob 52,53
 Covert, Timothy 37
 Cox, Sherie 40,91
 Craft, Sydney 31,40,42,64,91
 Creviston, Emily 40,53
 Criswell, Nancy 30,44,104
 Crites, Dale 91
 Cross, Fred 104
 Crumb, Steve 72
 Cundari, Janet 104
 Cunningham, Arletta 91
 Curry, Dan 104
 Curry, Patrick 104
 Curtis, Jean 91
 Curtis, Phillip 76,104
 Cutting, William 91

Dale, Irene 33,44,91
 Damitio, Jim 34,91
 Daniewicz, Christopher 91
 Daracunas, Christina 104
 Davidson, Cathy 104
 Davidson, Claude 104
 Davidson, John 32,72,92
 Davies, Constance 53
 Davis, Brad 32,75,76,92
 Darrin, Dennis 92
 Deltan, Dee Dee 104
 Denham, Gary 104
 DePoule, Rita 92
 Descher, Michael 92
 DeVore, Darryl 80
 Dew, Ben 29,32,76,92
 DeYoung, Bradley 29,38,92
 Denny, Lynn 89
 Dier, Julie 52,89
 Dixon, Sam 37
 Dixon, Sandra 28,104
 Dixon, Vickie 92
 Drageceovich, John 32
 Druzianich, Gregory 104
 DuBois, Jacquie 53
 Hill, Daniel 36
 Dunn, Kenneth 45
 Durham, James 92

Easter, Frank 92
 Eaton, Rose, 35,92
 Eaton, William 44,92
 Edwards, Bruce 32
 Ekar, Marybeth 28,33,40
 Eldred, Henry 53
 Ellefson, Lawrence 92
 Ellis, Dane 104
 Emberley, Donald 76
 Epperly, Marsha 105
 Erickson, Shellaine 105
 Espedal, Glenn 105
 Espedal, Vicki 28,31,33,92
 Estes, John 32,92
 Evans, Kenneth 38,39,53,64,92

Evensen, Patricia 33,105

Felber, Carol 31,92
 Felber, Susan 28
 Fitz, Allen 37
 Fletcher, Brenda 105
 Foley, Pat 72
 Fosjack, Marilyn 30,62,105
 Foss, David 105
 Foster, Mary Anne 105
 Fowler, Calvin 72,105
 Franich, Jean 31,33,93
 Franklin, James 29,37,93
 Fuss, Arletha 88
 Fuher, Denise 30,43,105
 Fullelan, Lonamay 88
 Furth, Gary 80

Goidrich, Karen 105
 Gallagher, Mike 105
 Gateson, Annette 30,43,105
 Gavareski, Anne 105
 Geddes, Melinda 105
 Gerhardt, Janis 93
 Gilbert, Richard 105
 Gill, Sondra 31,33,40,93
 Givens, Henry 105
 Goers, Karl 105
 Gonigam, Phyllis 53
 Grace, Mary 89
 Grim, Robert 75,76,93
 Guintoli, Rod 105
 Gunderson, Kalen 37,93
 Gunter, Kathryn 52,53
 Guthmann, Mary 34,35,105
 Gylland, Ethel 88

Hagedarn, Winifred 88
 Hale, Leroy 53
 Hanson, David 106
 Hanson, Richard 53,93
 Hamon, Lawrence 93
 Harrison, Jay 32,45,72,93
 Harris, Edward 75,76,93
 Hart, Gene 93
 Harvey, John 36
 Harvy, David 75,76
 Hatten, Hollis 76,106
 Hatton, Daniel 93
 Heikkila, Eric 53,106
 Henderson, Gregory 106
 Henke, Judith 53,106
 Henry, Don 37
 Hensley, Gladys 53
 Hetherington, David 36
 Hicks, Mildred 93
 Hieronymus, Samuel 53,75,76,106
 Hill, Jerry 93
 Hill, Vyrle 106
 Hill, Keith 106
 Hips, James 34,106
 Hodges, Donald 38,106
 Hogan, Mary 33,106
 Hollatz, Robert 93
 Hollingworth, John 36
 Holm, Harold 37,93
 Holm, Alan 106
 Hopkins, Gary 72
 Hulbert, Susan 93
 Hunington, Gary 106

Jackson, Linda 94
 Jacobson, Richard 75,76
 James, Alan 94
 Jamtaas, Donn 53
 Janzik, Donna 43,53,94
 Johansen, Richard 106

Johansen, Roger 106
 Johnson, Edwin 37,94
 Johnson, Eric 32,62,63,94
 Johnson, James 32,94
 Johnson, Larry 94
 Johnson, Lais 40,94
 Johnson, Marvin 36,75,76,94
 Johnson, Steve 32,94
 Jonassen, Joyce 62,94
 Jones, Sandra 53,106
 Jordan, Diana 94
 Juarez, Moises 53,94
 Jua-Thes, Abhijati 37,102
 Jurasin, Laura 33,82,83,94

Kahler, Edwin 94
 Kalso, Barbara 52,106
 Kanno, Kenichi 32,75,76,94
 Kaps, Rodney 45,106
 Kawashima, Betty 106
 Kay, Martin 80
 Keen, Julie 53
 Kindle, Randy 32,94
 Kolodzie, Barbara 107
 Korst, Edward 107
 Kallen, Allen 106
 Knippel, Wayne 95
 Karvanen, Lois 89

LaCroix, Gary 80
 LaCroix, Ronald 107
 Land, Joe 107
 Landon, Marlys 107
 Langer, Robert 107
 Langham, Marilyn 30,44,107
 Laning, Connie 107
 Larson, Caron 30,107
 Lavinder, Michael 107
 Lawrence, Joel 107
 Lea, Gary 29,45
 Lee, Constance 33,35,107
 Lentz, Carl 37,95
 Lentz, Suzanne 33
 Leonard, Neil 34,35,95
 Levering, Martha 53
 Lewis, Marianne 89
 Lindberg, John 95
 Lindsey, Cynthia 38,39,43,53,
 64,95
 Lindsey, Ron 76
 Lacke, Evelyn 33,107
 Locke, Gary 52,107
 Lonergan, Thomas 38,41,43,62,95
 Long, Howard 95
 Long, John 80
 Loomis, Carol 107
 Lorton, Howard 32,95
 Laucks, Patricia 88
 Love, James 95
 Lavin, Chris 95
 Luark, Steve 34,39
 Lugviel, John 107
 Lundgren, John 95
 Lundquist, Karl 37,107
 Luoto, Eric 76
 Lynes, Douglas 107

Madison, Valerie 33
 Mail, Andrew 107
 Malernee, Vencil 62,95
 Mallow, Marilyn 31,33,40,95
 Maloney, Patrick 107
 Mariano, Donald 108
 Martell, Jim 108
 Marxen, Diane 108
 Matison, Dagnisa 108
 Matthews, Joan 96
 Mathies, Joe 75
 Maupin, Bruce 108

Maytan, Robert 37,93
 McCarty, Robert 42,108
 McGowan, Judith 108
 McGuire, Milt 32
 McKay, Mary 108
 McManus, Robert 108
 McMinds, Michael 37
 Meek, Joe 76
 Meers, Carol 30,34,96
 Merkel, Ronald 37,108
 Mera, Gene 96
 Meservey, Jeanne 44,96
 Meyer, Anthony 45,96
 Mickelson, Michael 108
 Miller, Belinda 53,108
 Miller, Bernard 96
 Miller, Katherine 29,31,33,40,
 96
 Miller, Larry 29,32,96
 Miller, Mel 53,108
 Miller, Michael 108
 Miller, Stephen 108
 Miller, Velma 108
 Mitchell, Stephen 33
 Mitchell, Cheryl 35,108
 Mizin, Theodore 108
 Mobray, John 72,108
 Moisanen, Jan 34,35,52,96
 Mollett, Ray 108
 Morgan, Michael 96
 Marina, Jae 53
 Morrisette, Barbara 28,96
 Morrow, Patricia 108
 Mass, Richard 36
 Moulton, Deborah 33
 Movius, Jacqueline 108
 Mullenix, John 40,96
 Munk, Alan 96
 Murphy, Kathleen 41,43,62,108
 Mustard, Richard 34,37,96

Nance, Lenard 96
 Narrance, Carol 33,35,108
 Narrance, Daniel 96
 Nelson, Melinda 96
 Nevitt, Jeffrey 109
 Nevitt, Mildred 53
 Newcomb, Steve 109
 Newman, William 52,53,109
 Nixon, John 109
 Natt, Leroy 97
 Nott, Linda 30,109
 Nyman, Susan 52,53,97

Olsen, Jeff 43,97
 Olson, Joanne 88
 Osina, Janis 33,109
 Otta, Raymond 36

Paloday, Phill 75,76,109
 Palnode, Bryce 109
 Palmer, Rebecca 97
 Parker, Patricia 53,97
 Parks, Bradley 109
 Parks, David 109
 Parks, Donald 109
 Parks, Edward 97
 Pavlevsky, Victoria 34,35
 Paylar, Robert 97
 Pearson, Donna J 53,62,109
 Pearson, Linda 109
 Pease, Bruce 109
 Penttila, Phillip 37,109
 Perry, Walter 109
 Pessio, John 72
 Peterson, Linda 97
 Pine, Sharlot 109
 Proffitt, William 110
 Phelps, Kenneth 37,109

Phyllis, Sister Mary 88
 Pierson, Deborah 109
 Pierron, Ed 53
 Pigott, Nancy 109
 Pinckney, Charles 36,40
 Pratt, Delbert 109
 Pratt, John 53,109
 Pride, David 37
 Proffitt, William 53
 Pruett, Rosemary 30,33,34,35,44,
 45,62,65,110
 Pullar, Betty 112

Quimby, William 110
 Quinn, Sara 97
 Quintasket, Ed 110

Raines, Harold 97
 Rakoski, Charles 110
 Ramiskey, Glen 97
 Ramiskey, Carol 33,35,110
 Rauhala, Jo Ann 33,35,89,110
 Reed, Dale 36,110
 Reed, Linda 33,110
 Revis, Linda 89
 Revel, Martha 33,110
 Rimpila, Kevin 97
 Rinehart, Douglas 62,110
 Ritter, Jerry 34,35,110
 Roberts, Mickey 53,82,83,97
 Roberts, Patricia 52,53
 Roberts, Randolph 110
 Robertson, Peter 97
 Robinson, Henry 53,97
 Ragers, Dean 110
 Ragers, Howard 110
 Ragers, Milee 80
 Romane, Steven 110
 Rottle, Jacquilyn 110
 Rudy, Ronald 97
 Rununan, Arry 32

Sackrider, Robin 34,110
 Sajec, Michael 110
 Salme, Gary 110
 Salmon, Richard 52
 Saloma, Jack 110
 Sampson, Doneen 57,110
 Sandifur, Donald 110
 Satlaw, Karin 53,97
 Schriver, Dennis 38,56
 Schaffer, Joseph 110
 Schmeer, Lawrence 97
 Schnider, Glenna 98
 Schofner, Ron 37
 Schrodor, John 32
 Schraeder, Donald 98
 Schumacher, Edward 98
 Schutzler, Wayne 110
 Scott, Teresa 62
 Sealy, Susan 31,98
 Segai, Greg 80,111
 Sell, William 45,98
 Sheaffer, Donald 37
 Shell, Ken 111
 Shucka, Walter 111
 Shumate, Betty 33,111
 Simpson, Joseph 28,41,42,64,98
 Sims, Helen 111
 Sloma, Jack 37
 Smathers, Kathy 34,35,111
 Smith, Karen 53
 Smith, Larry 111
 Smith, Marvin 111
 Smith, Monte 98
 Smith, Patricia 111
 Smith, Theresa 29,31,40,44,64,
 98
 Snook, Anita 111

Sowers, Merlin 36
 Spencer, Bruce 111
 Spere, Jeffrey 80,111
 Sperline, Rhonda 28,111
 Stager, Michele 98
 Stalick, Gary 111
 Stamon, Michael 111
 Stearns, Donald 98
 Stedman, Cindy 28,31,64,98
 Stensager, Mark 29,43,57,64
 Stevenson, Gary 32,75,76,98
 Stewart, Leslye 98
 Stoddard, Mary Sue 82,83,98
 Stodden, Dave 72,98
 Stolen, Betty 88
 Stoliker, Bill 111
 Stofffer, Alan 111
 Strada, Thomas 111
 Straka, John 32,99
 Strachan, Bernard 32,38,53,98
 Strumski, Peter 37,111
 Sumner, Jany 88
 Summers, Cole 111
 Suther, Janice 111
 Suttan, Anita 111

Torgus, Jayce 33
 Tetz, Alfred 99
 Thompson, Robert 99
 Thompson, Dennis 99
 Thorton, Lester 36
 Tilly, Gay 111
 Tilton, Cyndi 111
 Tobiason, Timothy 112
 Tommer, Nick 112
 Totten, Terry 76,112
 Tawns, Roger 112
 Trambitas, Thomas 38,56,57,112
 Transue, Allan 62,99
 Turnbull, Susan 112

Vest, Mary 30,44,112
 Vogel, Steve 76

Walker, Teresa 112
 Walsh, Kathleen 99
 Walsh, Patricia 99
 Ward, Catherine 99
 Warden, Gail 30,99
 Warren, Ken 53
 Wayman, Richard 32
 Weathers, Terry 37,99
 Weiblen, James 36,99
 Weller, Arlin 75,76
 Welliver, Michael 112
 Welliver, Lorraine 89
 Wells, Donald 112
 Westerback, Sherri 112
 Westerback, Terri 112
 Wetzel, Tom 112
 Wetzel, Steven 29,44,99
 Wheeler, Mary 31,40,99
 Whipple, Joan 88
 Whitacre, Allen 43
 White, Ruth 52
 Whitehall, Candice 112
 Whiteman, Ronald 99
 Whitener, Donald 99
 Whiting, Frank 99
 Whitney, Pat 29,30,44
 Williams, Barbara 39,112
 Williams, Donald 36
 Williams, Phil 112
 Williams, Vicki 88
 Williams, Veronica 89
 Wilson, Paul 112
 Wines, Candice 52,53,112
 Witherell, John 38,41,43,62,80,
 100

Wong, Mike 37,100
 Woods, Pamela 53,100
 Wood, Marsha 100
 Wood, Richard 37,112
 Workman, John 62,63,112
 Wright, Glen 53,100
 Worden, Larabee 88
 Wrona, Gary 35,112
 Wonhoff, Gregory 53,112

Yule, Randall 41,42,100
 Yurkas, Walter 53

Zieroth, Jeannine 39,112
 Zink, George 100

It is not easy to be the editor of a yearbook. There are so many decisions and deadlines to make, and so many apologies for mistakes of one kind or another. Apologies to those whose names were misspelled, of royalty not enthroned in this book, those of honors not honored, to those Sophomores whose pictures were not printed, and to those athletes whose sports were not featured.

We are truly sorry that we could not include everyone and everything.

We have done the job as best we could, we are proud of it and we hope you are too.

Tom Lonegan

ACKNOWLEDGEMENTS

I would like to give special recognition to this year's photographers for their fine work and co-operation.

Leslie's Colour Studio

Rich's Portrait Studio

Jones Photo Company

Nautilus '69