

1935

Green and White 1935

Gorham Normal School

Follow this and additional works at: https://digitalcommons.usm.maine.edu/archives_yearbook

 Part of the [History Commons](#)

Recommended Citation

Gorham Normal School, "Green and White 1935" (1935). *Yearbooks*. 10.
https://digitalcommons.usm.maine.edu/archives_yearbook/10

This Book is brought to you for free and open access by the University Archives at USM Digital Commons. It has been accepted for inclusion in Yearbooks by an authorized administrator of USM Digital Commons. For more information, please contact jessica.c.hovey@maine.edu.

BAXTER MEMORIAL LIBRARY

GORHAM

G. N. S. Senior Class

Entered Oct. 11, 1935

CLASS

BOOK

VOLUME

378.7

G 67.13

27

WITHDRAWN

Green and White

1935

Theme: Pathways

VOLUME XXVII

17443

Published by
THE SENIOR CLASS
GORHAM NORMAL SCHOOL
GORHAM, MAINE

LOIS ELEANOR PIKE
GORHAM NORMAL SCHOOL, HARVARD SUMMER SCHOOL,
COLUMBIA UNIVERSITY SUMMER SCHOOL
*Critic Teacher, Junior Primary
Primary Arithmetic, Primary Reading*

TO
LOIS ELEANOR PIKE

who with gentleness and gracious-
ness, sets the feet of little children
on the pathway leading to good citi-
zenship; who directs older students
in ways of teaching with inspira-
tion; and who, by her charming
womanhood, lights up the paths of
all who meet her; we, the Editorial
Board of 1935, wholly conscious of
our privilege, do dedicate this volume
of the
GREEN AND WHITE

FOREWORD

We, the Editorial Board of 1935, take pleasure in dedicating this volume of the GREEN AND WHITE to Miss Lois Eleanor Pike.

Miss Pike has endeared herself not only to the little ones in the Junior Primary, but to the students in her classes in the Normal Department. We have chosen "Pathways" as our theme and art motif this year, and we believe that the pathways of all connected with the Gorham Normal School are made pleasanter and easier because of Miss Pike's leadership.

Few changes have been made in the plan of our book, but we sincerely hope that it will be of value to every student, both as a source of information about life at Gorham Normal School, and as a book of pleasant memories in years to come.

Arrangement

Theme

Dedication

Campus Scenes

Faculty

Seniors

Juniors

Training School

Athletics

Directory

Calendar

Entrance to Cortwell Hall

Russell Hall

Robie Hall and East Hall

Cortell Hall from Russell Lawn

Campus Trees. Principal's Residence in the Background

Junior High School

Academy Hall

View from East Hall

PATHWAYS

There's a pathway, leading upward,
 Shaded by majestic trees,
 To a hilltop crowned with beauty,
 Where glad voices fill the breeze,
 Where an institution founded
 On ideals both firm and high
 Points the road of joy and service
 With friends and helpers ever nigh.

Here, amid the c'ouds and sunshine,
 Singing birds and blooming flowers,
 Busy students, working, playing,
 Spend their youthful, happy hours.
 Autumn passes, winter follows,
 Spring has spent her sweet recess;
 Summer rushes on to June time,
 Queen of seasons, last to bless.

There's a pathway, leading outward,
 Through the doors of Corthell Hall,
 Down the hillside green with grasses,
 Past the pines and maples tall,
 Through a world of changing traffic,
 Disappointment and success;
 Outward, standards bravely flying,
 Gorham Normal sends her best.

Virginia Knight, '37.

TO OUR FACULTY

No inexperienced traveler would dare attempt an ascent in the Alps without the aid of a trained guide; no trek into the jungle unless accompanied by the native leader; and even a well blazed and much traveled road is made more enjoyable when there is one who is familiar with its points of interest to give advice and help along the way. The students at Gorham Normal School are fortunate in having not only one but a whole group of well trained guides who with patience and understanding give the unselfish service which characterizes a teacher. Most of the students here are desirous of some day becoming teachers themselves and each one must sincerely hope that he or she will be able to cultivate those qualities of dignity, sincerity and helpfulness which they so admire in the members of the faculty at Gorham.

WALTER EARLE RUSSELL, A. B., D. ED.
WESLEYAN UNIVERSITY, RHODE ISLAND COLLEGE OF EDUCATION
Principles of Teaching

To the Class of 1935:

Some two thousand years ago John sent two of his disciples to the Great Teacher to inquire: "Art thou he that should come or do we look for another?"

The Great Teacher kept them with him for a time, then said, "go and shew John again those things which ye do hear and see: the blind receive their sight, the lame walk, the lepers are cleaned, and the deaf hear, the dead are raised up, and *the poor have the Gospel preached to them.*"

You notice in that list which item is given the emphasis of position. Down through the ages many have been called good teachers because of their success in teaching the three R's, but only to those who, in addition to this lesser service, have added the service of stimulating faith, of quickening hope, and of idealising love in spirits that otherwise would have been poor in vision, is due the title a *great* teacher.

Walter Earle Russell.

WALTER EARLE RUSSELL, A. B., D. Ed.
WESLEYAN UNIVERSITY, RHODE ISLAND COLLEGE OF
EDUCATION
Principles of Teaching.

GERTRUDE LINCOLN STONE, B. S., A. M.
FARMINGTON NORMAL SCHOOL, COLUMBIA UNIVERSITY
Psychology, Rural Sociology, History of Education.

LOUIS BURTON WOODWARD, A. B., A. M.
BATES COLLEGE, HARVARD UNIVERSITY
Science, Ethics, School Law.

JESSIE LOUISE KEENE, Ph. B.
WESLEYAN UNIVERSITY
Industrial Arts, Bird Study, Science.

GEORGE ALBION BROWN
GORHAM NORMAL SCHOOL, COLUMBIA UNIVERSITY
Woodworking, Machine Shop, Theory of Electrical
Application.

LAWRENCE NELSON CILLEY
GORHAM NORMAL SCHOOL, OSWEGO NORMAL SCHOOL,
STOUT INSTITUTE
Woodworking, Forging, Drafting, Trade and Job
Analysis, Supervisor of Practice Teachers in Drafting,
Grades Seven and Eight.

MARY LOUISE HASTINGS
CASTLETON NORMAL SCHOOL, COLUMBIA UNIVERSITY
SUMMER SCHOOL, COLORADO STATE TEACHERS'
COLLEGE SUMMER SCHOOL
Director of Student Teaching, Directed Observation
and Discussion.

MABEL FRANCES RYAN, B. S.
BOSTON UNIVERSITY
Geography, Science.

NELLIE WOODBURY JORDAN, B. S.
BOSTON UNIVERSITY, HARVARD SUMMER SCHOOL,
COLUMBIA UNIVERSITY, PALMER SCHOOL OF
PENMANSHIP
History, Penmanship.

MIRIAM EUNICE ANDREWS, B. S.
COLUMBIA UNIVERSITY, NEW ENGLAND CONSERVATORY
OF MUSIC, JULLIARD SCHOOL OF MUSIC
Music.

CLIFFORD O. T. WIEDEN, B. S., Ed. M.
ACADIA UNIVERSITY, BATES COLLEGE
Education, Social Science, Athletics.

EVERETT SHERMAN PACKARD, B. S.
GORHAM NORMAL SCHOOL, RUTGERS UNIVERSITY
Printing, Sheetmetal, Athletics.

HELENE CATHERINE WIHRY, B. S.
MASSACHUSETTS SCHOOL OF ART
Art.

ESTHER ELIZABETH WOOD, A. B., A. M.
COLBY COLLEGE, RADCLIFFE COLLEGE
History.

EVELYN LITTLEFIELD, A. M.
DEFIANCE COLLEGE
Household Arts, Grammar, Science.

ETHELYN FOSTER UPTON, B. S., A. M.
GORHAM NORMAL SCHOOL, COLUMBIA UNIVERSITY
Mathematics.

BESS LEWIS, A. B., M. S.
HIRAM COLLEGE, OHIO; STATE COLLEGE, OREGON
Literature.

LYDIA MAY JENCKS, B. S., A. M.
RHODE ISLAND STATE COLLEGE, BROWN UNIVERSITY
Librarian, Library Science.

DOROTHY FLINT, B. A., M. S.
 CERTIFICATE OF THE DEPARTMENT OF HYGIENE AND
 PHYSICAL EDUCATION, WELLESLEY COLLEGE
 Health Education and Physical Education.

CHESTER H. SLOAT, A. B., A. M.
 MIDDLEBURY COLLEGE, VERMONT
 English, Journalism, Junior High Latin.

LOIS ELEANOR PIKE
 GORHAM NORMAL SCHOOL, HARVARD SUMMER SCHOOL,
 COLUMBIA UNIVERSITY SUMMER SCHOOL
 Primary Arithmetic, Primary Reading, Junior Pri-
 mary.

EMMA FRANCES HARRIS, B. S. IN ED.
 WHEELLOCK KINDERGARTEN TRAINING SCHOOL,
 BOSTON UNIVERSITY
 Supervisor of Kindergarten, Kindergarten Theory.

HAYDEN L. V. ANDERSON, B. S. IN ED.
 GORHAM NORMAL SCHOOL, BOSTON UNIVERSITY
 Principal, English, Junior High School Administra-
 tion.

HARRIETTE GAYNELL TRASK
 EASTERN STATE NORMAL SCHOOL, COLUMBIA UNI-
 VERSITY SUMMER SCHOOL, HYANNIS NORMAL
 SUMMER SCHOOL
 Social Studies in Junior High School.

ETHELIND IZORA SCOTT, B. S. IN ED.
BOSTON UNIVERSITY
Mathematics and General Science in Junior High School.

CELIA NASH GROSS
GORHAM NORMAL SCHOOL
Supervisor of Grades Five and Six.

RUTH LOUISE MILLER
GORHAM NORMAL SCHOOL
Supervisor of Grades Three and Four.

L. ALICE WETHERELL
GORHAM NORMAL SCHOOL
Supervisor of Grades One and Two.

MARY L. PEDERSON
GORHAM NORMAL SCHOOL, CASTINE NORMAL SCHOOL
Supervisor of Modern Rural School, West Gorham.

HELEN FRANCES LOUD
WHELOCK KINDERGARTEN TRAINING SCHOOL,
COLUMBIA UNIVERSITY, BOSTON UNIVERSITY
Substitute Supervisor of Kindergarten, Kindergarten Theory.

F. ELIZABETH FOSS
GORHAM NORMAL SCHOOL
Assistant Supervisor of Grade Four

ELIZABETH A. SANBORN
GORHAM NORMAL SCHOOL
Assistant Supervisor of Grade Two

MILDRED McALLISTER
GORHAM NORMAL SCHOOL
Assistant Supervisor of Grade Five

MISS PHYLLIS LORD

Miss Lord's cheerfulness and helpfulness impressed us when we first arrived at Gorham Normal School; her friendliness and understanding impressed us as time went on; and as we continue here we appreciate her still more as a guide in our choice of pathways at Gorham.

MISS INA WOODWARD
Matron

Miss Woodward is the person who keeps life comfortable and pleasant while we are at work and play. She looks out for all of the little things of life, and does it so well and cheerfully that she keeps life worth living.

ADVANCED SENIORS

*To every man there openeth
A high road and a low,
And every man decideth
Which way his soul shall go.*

—OXENHAM.

President NORMAN PLAISTED
Vice-President DWIGHT WEBB
Secretary JOHN MASSEY
Treasurer MARGARET LORING

Three years ago we chose to come to Gorham Normal School where we might learn how better to serve our fellow-men. Here we have been taught the values of selecting the right pathways and the beauties of training the future citizens of our country.

This June we are being graduated, feeling better equipped to teach little children and to guide them to choose the best pathways of life that are open to them. We are certain that we cannot fail to aid mankind if we devote our lives to this work, for in our hands lies the future of the Nation. Jesus said, "Suffer the little children to come unto me and forbid them not, for of such is the Kingdom of God." We, too, will center our lives around the heart of the Nation — its children.

FRANCES HUSE.

ADVANCED SENIORS, JUNIOR HIGH

EARLE DELMONT ACHORN *Doe*
Rockport High School Rockport, Maine
Civic Committee 1, 2, 3; Glee Club 1, 2, 3; Orchestra 1, 2, 3;
Library Club 1, 2, 3; Knox County Club 1, 2, 3; Y. M. C. A. 1,
2, 3; Alpha Lambda Beta Fraternity 2, 3.

RAYMOND J. BOWMAN *Ray*
Cheverus High School Portland, Maine
Lambda Pi Sigma 2, 3; Commuters' Club 2; Library Club 1, 2,
3; Cross Country 2, 3; Class Basketball 1, 2, 3.

MARIE E. CLARK *Clarke*
Dalton High School Dalton, Mass.
Orchestra 1; Massachusetts Club 1; Outdoor Club 2; Y. W. C.
A. 1, 2, 3.

RICHARD CLIFFORD *Dick*
Vinalhaven High School Bethel, Maine
Y. M. C. A.

MABEL EMMA ESANCY
Union High School Union, Maine
Outdoor Club 1; Knox County Club 3; Poetry Club 3.

FAITH GRAVES *Faithie*
Gorham High School Gorham, Maine
Glee Club 1, 2, 3; Commuters' Club 1, 2, 3; Oracle Staff 3;
GREEN AND WHITE Editorial Board 2; Outdoor Club 1.

WARREN HERBERT
Westbrook High School Westbrook, Maine
Commuters' Club 1, 2, 3; Lambda Pi Sigma Fraternity 1, 2.

AVIS HINDS
Stephens High School Rumford, Maine
Glee Club 1, 2, 3; Orchestra 1, 2, 3; Civic Committee 3; National
Honor Society 1, 2, 3; Y. W. C. A. 1, 2, 3; Oxford County Club
1, 2, 3.

BARBARA FRANCES HOWARD *Barbie*
Stephens High School Rumford, Maine
Oracle 1, 2; GREEN AND WHITE Editorial Board 2; Poetry Club
2, 3; President Poetry Club 3; National Honor Society 1, 2, 3;
Oxford County Club 1.

FRANCES ELIZABETH HUSE *Franie*
Gorham High School Gorham, Maine
Girls' Athletics 1, 2, 3; Y. W. C. A. 1, 2, 3; Glee Club 1, 2, 3;
Dramatic Club 2, 3; Oracle Staff 2; Editor-in-Chief of Oracle 3;
Commuters' Club 1, 2, 3.

ADVANCED SENIORS, JUNIOR HIGH

KEITH JORDAN
Portland High School Portland, Maine
Baseball 1, 2, 3; Track 1; Class Basketball 3; Lambda Pi Sigma
Fraternity 1, 2, 3; Civic Committee 1; President Civic Committee
2; Entertainment Committee 1, 2.

CLYDE KIMBALL *Joe*
Sanford High School Springvale, Maine
Lambda Pi Sigma Fraternity 1, 2, 3.

HENRIETTA ELAYNE LIDBACK *Henri*
Gorham High School Gorham, Maine
Glee Club 1; Art Club 2, 3; Campfire 1; Outdoor Club 1, 2; Civic
Committee 3; Commuters' Club 1, 2, 3.

LESLIE G. MARSTON *Susie*
Lincoln Academy Westbrook, Maine
Lambda Pi Sigma Fraternity 2, 3; Cross Country 2; Basketball
1, 2, 3; Art Club 1, 2; Class Athletic Council 1, 2.

DAVID McALLISTER *Mac*
Gorham High School Gorham, Maine
Lambda Pi Sigma Fraternity 1, 2, 3; GREEN AND WHITE Edi-
torial Board 2.

RAYMOND E. MORTON *Ray*
South Portland High School Gorham, Maine
Track 1; Cross Country 1, 2, 3; Basketball 1, 2, 3; Cross Coun-
try Captain 2, 3; Baseball 1, 2; Tennis 1; Oracle Staff 1, 2;
Athletic Council 1, 2; Volleyball 1, 2; Lambda Pi Sigma Fra-
ternity 1, 2, 3.

WALTER O'BRIEN *O'Bie*
Portland High School Portland, Maine
Commuters' Club 1, 2, 3; Lambda Pi Sigma Fraternity 1, 2, 3;
Dramatic Club 2; Interclass Basketball 1, 2, 3.

JAMES PILLSBURY *Jimmie*
Gorham High School Gorham, Maine
Basketball 3; Commuters' Club 1, 2, 3; Alpha Lambda Beta
Fraternity 1, 2, 3.

MYRTLE BELLE PRATT *Myrt*
Stephens High School Upton, Maine
Y. W. C. A. 1, 2, 3; Outdoor Club 1, 2; Civic Committee 2, 3;
Campfire 2; Oxford County Club 1, 2, 3; Poetry Club 1, 2, 3;
Library Club 2, 3.

FRANCES LUCILLE REMILLARD *Fran*
Attleboro High School Attleboro, Massachusetts
Massachusetts Club 1, 2, 3; Poetry Club 2; Archery 1, 2, 3.

ADVANCED SENIORS, JUNIOR HIGH

CARROL B. RONCO *Pete*
Central High School North New Portland, Maine
Lambda Pi Sigma Fraternity 1, 2, 3; Basketball 1; Y. M. C. A.
1, 2; Glee Club 1, 2; Cross Country 1; Library Club 1, 2.

JOHN M. ROSSNAGEL *Baron*
Mattanawcook Academy Portland, Maine
Library Club 1, 2, 3; Tennis 1, 2, 3; Basketball 3; Lambda Pi
Sigma Fraternity 2, 3.

WARRENA SMITH *Terry*
St. Joseph's Academy Portland, Maine
Commuters' Club 3; Y. W. C. A. 1, 2.

CAROLYN EILEEN TOLLEFSON *Tolly*
South Portland High School South Portland, Maine
GREEN AND WHITE Editorial Board 2; Commuters' Club 2, 3;
Outdoor Club 1; Basketball 1, 3; Glee Club 1, 2, 3; Poetry Club
2, 3.

FRANK B. TUPPER *Tup*
Portland High School Portland, Maine
Library Club 1, 2, 3; Art Club 1; Commuters' Club 1, 2;
Tennis 3.

KENNETH J. TWITCHELL *Ken*
Newport High School Plymouth, Maine
Cross Country 1, 2, 3; Dramatic Club 1, 2, 3; Y. M. C. A.
1, 2, 3; Lambda Pi Sigma 1, 2, 3; Civic Committee 1, 2, 3.

RAYMOND WALKER *Ray*
Fryeburg Academy Fryeburg, Maine
Lambda Pi Sigma Fraternity 1, 2, 3; Glee Club 1, 2, 3; Baseball
1, 2, 3.

BERTHA WARREN *Bert*
St. Joseph's Academy Portland, Maine
Y. W. C. A. 2, 3; Archery 2, 3; Art Club 3; House Committee
2; Outdoor Club 1, 2; Poetry Club 2.

CARLTON WATTS *Kilo*
Traip Academy, Mount Hermon School Kittery, Maine
Dramatic Club 1, 2, 3; Glee Club 1, 2, 3; Alpha Lambda Beta
Fraternity 1, 2, 3; Library Club 1, 2, 3.

DWIGHT WEBB *Buster*
Gorham High School Gorham, Maine
Alpha Lambda Beta Fraternity 1, 2, 3.

ADVANCED SENIORS, JUNIOR HIGH

FRANCIS L. WHITE *Whitie*
Skowhegan High School Skowhegan, Maine
Lambda Pi Sigma Fraternity 1, 2, 3; Basketball Manager 3.

ELLA F. JOHNSON *Jinx*
Melrose High School Melrose, Massachusetts
Girls' Athletics 1, 2, 3; GREEN AND WHITE Editorial Board 2;
Dramatic Club 1, 3; Civic Committee 2, 3; Y. W. C. A. 1, 2;
Massachusetts Club 1, 2, 3; Athletic Association President 3.

MARGARET J. LORING
Pennell Institute Gray, Maine
Library Club 1, 2, 3; Poetry Club 2, 3; Civic Committee 2, 3;
Y. W. C. A. 1, 2, 3.

SCHOOL PLEDGE SONG

This school of ours, we love it well, its name shall spotless be.
To it we pledge with heart and hand our constant loyalty.
For this loved school, for this loved school, that shelters us today,
We pledge our constant loyalty, our loyalty for aye.
We'll strive to make each other feel the drawing of its bond;
And to its call of truth and right we'll steadfastly respond.
For this loved school, for this loved school, that shelters us today,
We pledge our constant loyalty, our loyalty for aye.

ADVANCED SENIORS, ELEMENTARY

HELEN DERRY ABBOTT
Deering High School Portland, Maine
Civic Committee; Commuters' Club; Oracle Advisory Board;
Dramatic Club; Women's Athletic Association.

CECILIA BLAKE *Tede*
Deering High School Portland, Maine
Glee Club 1, 2, 3; Orchestra 1, 2, 3; Outdoor Club 1, 2; Y.
W. C. A. 1, 2.

MADELINE ESTELLE DOTEN *Maddy*
Deering High School Portland, Maine

LYDIA C. FARRAR
Deering High School Portland, Maine
Orchestra 3; Basketball 3.

SYLVIA ANNE FITZMORRIS
Ellsworth High School Ellsworth, Maine
House Committee 2, 3; Dramatic Club 1, 2; Glee Club 1; Wash-
ington-Hancock County Club 1; Athletic Council.

SENA ELENE JENSEN *Sene*
Gorham High School Westbrook, Maine
Glee Club 1, 2, 3; Commuters' Club 1, 2, 3; Dramatic Club
2, 3; Orchestra 1; Basketball 1, 2, 3.

MARION PARKMAN *Minnie*
Newport High School Newport, Maine
Y. W. C. A. 1, 2; House Committee 3.

HELEN RUTH STARLING
Deering High School Portland, Maine
Poetry Club 3; Library Club 3; Campfire Girls 3; Basketball 3.

ELIZABETH L. DODGE *Betty*
Camden High School Camden, Maine
Campfire; Civic Committee; Knox County Club; Outdoor Club.

ADVANCED SENIORS, INDUSTRIAL ARTS

MONROE BEAN *Beanie*
Livermore Falls High School Livermore Falls, Maine
Alpha Lambda Beta Fraternity 1, 2, 3; Cross Country 1, 2, 3;
Civic Committee 1, 2, 3; Basketball 1, 2; Athletic Council 3;
Tennis 1; Quartet 1, 2, 3.

ERIC CHANDLER
Berlin High School Ocean Park, Maine
GREEN AND WHITE Editorial Board 2; Basketball 2; Oracle
Board 3.

KERMIT D. GROVER *Curly*
Sanford High School Springvale, Maine
Glee Club 1; Cross Country 1, 2; Y. M. C. A. 1; Alpha Lambda
Beta Fraternity 1, 2, 3.

WALLACE K. HART *Red*
Cony High School Augusta, Maine
Lambda Pi Sigma Fraternity 1, 2; President Lambda Pi Sigma
Fraternity 3; GREEN AND WHITE Editorial Board 2; Baseball
2, 3; Volleyball 2, 3; Dramatic Club 1, 2, 3; Y. M. C. A. 1, 2;
President Y. M. C. A. 3.

ELLERY L. HUFF *Huffie*
Norridgewock High School Norridgewock, Maine
Alpha Lambda Beta Fraternity 1, 2, 3; Y. M. C. A. 2, 3; Cross
Country 2; Volleyball 1, 2, 3.

JOHN S. MASSEY *Jack*
Springfield High School Lubec, Maine
Alpha Lambda Beta Fraternity 1, 2; President 3; Cross Coun-
try 1, 2, 3; Athletic Association 1, 2, 3; Basketball 1, 2, 3;
GREEN AND WHITE Editorial Board 2; Track 1; Glee Club 1, 2,
3; Y. M. C. A. 1, 2, 3; Baseball 1, 2.

NORMAN A. PLAISTED *Norm*
Jay High School Livermore Falls, Maine
Lambda Pi Sigma Fraternity 1, 2, 3; Tennis 2, 3; Y. M. C. A.
1, 2, 3; Glee Club 1, 2, 3; Volleyball 1, 2, 3; Civic Committee
2, 3; GREEN AND WHITE Editorial Board 2; Class Council 2.

FORREST H. WARDWELL *Fod*
Castine High School Castine, Maine
Lambda Pi Sigma Fraternity 1, 2, 3; Basketball 1, 2, 3; Base-
ball 1, 2, 3; Volleyball 1; Tennis 2; Class Council 3.

SENIORS

President GWENDOLEN ELWELL
Vice-President HILMA SMITH
Secretary BERTHA BRIDGES
Treasurer EVELYN MOULTON

We are nearing the end of a long climb. At times the ascent has seemed discouragingly steep and tedious. We have all found that there is no royal road to the teaching profession. In this journey we have not come alone, but like Alpine mountaineers we have been banded together, ready to help the comrade who stumbled by the wayside.

Let us remember we have not finished our climb. There are new roads before us which lead onward and upward. Let us choose our pathway with care.

MURIEL MORGAN.

MID-SENIORS, GENERAL COURSE

RUTH D. BAILEY *Bailey*
 Portland High School Portland, Maine
 Glee Club 1, 2; Outdoor Club 1; Dramatic Club 1, 2; Civic Committee 2; Y. W. C. A. 1, 2.

HARRIET E. BARRETT *Happy*
 Sangerville High School Sangerville, Maine
 Y. W. C. A. 1, 2; Library Club 1; Glee Club 1; Oracle Board 1; Poetry Club 1, 2; Outdoor Club 1, 2; GREEN AND WHITE Editorial Board 2.

MARJORIE E. BENNER *Marge*
 Gardiner High School Randolph, Maine
 Y. W. C. A. 1, 2; Outdoor Club 1.

MARTHA D. BLAKE *Blakie*
 Cape Elizabeth High School Cape Elizabeth, Maine
 Glee Club 1; Civic Club 1, 2; Outdoor Club 1; GREEN AND WHITE Editorial Board 2; House Committee 1.

BERTHA M. BRIDGES *Bert*
 Newfield High School Newfield, Maine
 Glee Club 1, 2; Y. W. C. A.; Dramatic Club 1; Baseball 1; Basketball 1, 2; Volleyball 1; Hockey 2.

AFFA CAMPBELL
 Berwick Academy South Berwick, Maine
 Poetry Club 1, 2; Campfire 1, 2; Y. W. C. A. 2; Library Club 2; Outdoor Club 1, 2.

ELINOR F. CHIPMAN *Chippy*
 Pennell Institute Gray, Maine
 Glee Club 1, 2; Library Club 1; Y. W. C. A. 1, 2; Outdoor Club 1.

ELMA W. CLEMONS *Ummy*
 Fryeburg Academy Hiram, Maine
 Outdoor Club 1; Baseball 1; Hockey 2; Y. W. C. A.

SONIA R. COHEN
 Stephens High School Rumford, Maine
 Civic Committee 1, 2; House Committee 2; National Honor Society 1, 2; Dramatic Club 1; Poetry Club 1, 2.

CLARE M. COTTERELL
 Freeport High School Freeport, Maine
 Y. W. C. A. 1, 2; Outdoor Club 1; Basketball 1, 2; Volleyball 1, 2; Baseball 1, 2.

MID-SENIORS, GENERAL COURSE

MARGARET CULLEY *Peg*
Bangor High School Bangor, Maine

MARJORIE L. DOUGLASS *Dougie*
Scarborough High School Pine Point, Maine
Athletic Association 1, 2; Orchestra 1; Outdoor Club 1; Volleyball 1; Baseball 1; Archery 1; Hockey 1.

BERYL S. EDGERLY *Mary*
Madison High School Madison, Maine
Y. W. C. A. 1, 2; Outdoor Club 1, 2.

GWENDOLEN A. ELWELL *Gwen*
Gorham High School Gorham, Maine
Commuters' Club 1, 2; Art Club 1; Orchestra 1, 2; Athletic Association 1, 2; Hockey 1; Volleyball 1, 2; Baseball; Tennis 1, 2; Archery 1, 2.

ZELDA FENLASON *Zed*
Schenk High School East Millinocket, Maine
Penobscot County Club 1; Outdoor Club 1; Y. W. C. A. 1, 2; House Committee 2; GREEN AND WHITE Editorial Board 2.

BARBARA FISHER *Fish*
Kent's Hill Seminary Bath, Maine
House Committee 1, 2; Civic Committee 1, 2; Outdoor Club 1; Y. W. C. A. 2.

EVELYN WILMA FLINT *Flinty*
Bridgton High School Bridgton, Maine
Outdoor Club 1; Y. W. C. A. 1; Art Club 1; Hockey 1.

HELEN I. GALE
Deering High School Falmouth, Maine
Outdoor Club 1; Y. W. C. A. 2; Hockey 1; Archery 1; Baseball 1; Basketball 1.

JEAN GALLIGAN
Attleboro High School Attleboro, Massachusetts
Y. W. C. A. 1, 2; Outdoor Club 1; Massachusetts Club 1, 2.

ANITA GATTI *Nita*
Rockland High School Rockland, Maine
Outdoor Club 1; Y. W. C. A. 1, 2; Knox County Club 2.

VIOLA MERLE GOFF *Goffie*
Hollis High School Hollis Center, Maine
Commuters' Club 1, 2; Art Club 2.

ELIZABETH PERLINE HAGLUND *Betty*
Waterville High School Waterville, Maine
Glee Club 1, 2; Outdoor Club 1; Y. W. C. A. 1, 2; House Committee 2.

LILLIAN FRANCES HAMBLLEN *Lin*
Gorham High School Gorham, Maine

MARGARET MARY HONAN
Cathedral High School Portland, Maine
Commuters' Club 1, 2.

BLANCHE HUTCHINS *Hutch*
Wells High School Ogunquit, Maine
Y. W. C. A. 1, 2; Dramatic Club 1; Poetry Club 1.

GWENDOLYN MAY KANE *Gwen*
Brooklin High School Brooklin, Maine
Outdoor Club 1.

MARGERY KEENE *Marge*
Portland High School Portland, Maine
Outdoor Club 1; House Committee 2; Y. W. C. A. 1, 2.

ALICE L. KENNEDY *Sally*
Portland High School Cliff Island, Maine
Outdoor Club 1; Archery 1.

JEAN GALLIGAN
Attleboro High School Attleboro, Massachusetts
Y. W. C. A. 1, 2; Outdoor Club 1; Massachusetts Club 1, 2.

ANITA GATTI *Nita*
Rockland High School Rockland, Maine
Outdoor Club 1; Y. W. C. A. 1, 2; Knox County Club 2.

VIOLA MERLE GOFF *Goffie*
Hollis High School Hollis Center, Maine
Commuters' Club 1, 2; Art Club 2.

ELIZABETH PERLINE HAGLUND *Betty*
Waterville High School Waterville, Maine
Glee Club 1, 2; Outdoor Club 1; Y. W. C. A. 1, 2; House Committee 2.

LILLIAN FRANCES HAMBLLEN *Lin*
Gorham High School Gorham, Maine

MARGARET MARY HONAN
Cathedral High School Portland, Maine
Commuters' Club 1, 2.

BLANCHE HUTCHINS *Hutch*
Wells High School Ogunquit, Maine
Y. W. C. A. 1, 2; Dramatic Club 1; Poetry Club 1.

GWENDOLYN MAY KANE *Gwen*
Brooklin High School Brooklin, Maine
Outdoor Club 1.

MARGERY KEENE *Marge*
Portland High School Portland, Maine
Outdoor Club 1; House Committee 2; Y. W. C. A. 1, 2.

ALICE L. KENNEDY *Sally*
Portland High School Cliff Island, Maine
Outdoor Club 1; Archery 1.

MID-SENIORS, GENERAL COURSE

CHRISTINE M. LARSON
Greely Institute Yarmouth, Maine
Y. W. C. A. 1, 2; Outdoor Club 1; Oracle 1; Volleyball 1;
Basketball 2; GREEN AND WHITE Board 2.

DORIS LINCOLN *Linky*
Wakefield High School Wakefield, Massachusetts
Dramatic Club 2; Glee Club 1, 2; Poetry Club 1, 2; House
Committee 2; Outdoor Club 1.

MARY ELIZABETH McDONALD *Mac*
Windham High School South Windham, Maine
Art Club 2.

VIRGINIA P. MAINES *Jinny*
Portland High School Portland, Maine
Y. W. C. A. 1, 2; Outdoor Club 1, 2; Glee Club 1, 2.

EMMA L. MARTIN *Vinnie*
South Portland High School South Portland, Maine
Outdoor Club 1; Glee Club 1, 2; Y. W. C. A. 1, 2; Oracle
Advisory Board 2.

EDITH DORIS McLAIN
Gorham High School Gorham, Maine
Commuters' Club 1, 2.

ANNA SHIRLEY MESERVE *Ann*
Westbrook High School North Scarborough, Maine
Commuters' Club 1, 2; Athletic Association 1, 2.

LOUISE BELLE METCALF *Beezie*
Greenville High School Greenville Junction, Maine
Glee Club 1, 2; Orchestra 1, 2; Y. W. C. A. 1, 2.

ADDIE E. MILLETT
Scarborough High School Scarborough, Maine
Outdoor Club 1; Y. W. C. A. 1, 2.

RUTH D. MILLS *Milly*
South Paris High School South Paris, Maine
Oxford County Club 1, 2; Y. W. C. A. 1.

MURIEL MAE MORGAN
Gardiner High School Gardiner, Maine
National Honor Society 1, 2; Outdoor Club 1; Y. W. C. A.;
Oracle 2.

DOROTHY NICHOLS *Dot*
Beverly High School Beverly, Massachusetts
Art Club 2; Glee Club 1, 2; Poetry Club 1, 2; Massachusetts
Club 1, 2.

CORENE PALMER *Connie*
Edward Little High School Auburn, Maine
Y. W. C. A. 1, 2; Glee Club 2; Poetry Club 2; Outdoor Club
1, 2.

ARAH M. POHLE *A*
Lynn English High School Lynn, Massachusetts
Art Club 1, 2; Outdoor Club 1; Massachusetts Club 1, 2.

AUDREY PUTNAM
Gardiner High School Gardiner, Maine
Y. W. C. A. 1, 2; Glee Club 2; Orchestra 1, 2; Outdoor Club
1, 2.

VIOLA SIMPSON *Vi*
Bangor High School Bangor, Maine
Y. W. C. A. 2; National Honor Society 2; Outdoor Club 1;
Glee Club 1.

MARY SLEEPER *Sleepy*
Rockland High School South Thomaston, Maine
Campfire 1; Outdoor Club 1, 2; Y. W. C. A. 1, 2; Knox County
Club 2; Hockey 1, 2.

HILMA M. SMITH *Himmy*
Hollis High School Hollis Center, Maine
Commuters' Club 1, 2.

EDITH ALICE SOLLOWAY *Spicket*
Sanford High School Sanford, Maine
Y. W. C. A. 1, 2; Glee Club 2; Outdoor Club 1; Campfire 2;
Athletic Association 1, 2.

MILDRED R. STEVENS *Milly*
Alfred High School Alfred, Maine
Glee Club 1; GREEN AND WHITE Editorial Board 2; Y. W. C. A.
1, 2; House Committee 2; Entertainment Committee 1; Bas-
ketball 2.

MID-SENIORS, GENERAL COURSE

MARY STOCKBRIDGE *Shrimp*
Rockland High School Rockland, Maine
Glee Club 1, 2; Dramatic Club 1, 2; Y. W. C. A. 1, 2; Outdoor Club 1; Knox County Club 2.

HELEN C. STONE *Stoney*
Camden High School Camden, Maine
Glee Club 1, 2; Orchestra 1; Outdoor Club 1, 2; Poetry Club 1; Archery 1, 2; Knox County Club 1; Oracle 1.

SARA SYLVESTER *Sally*
Boothbay Harbor High School Portland, Maine
Commuters' Club 1, 2; Oracle Advisory Board 1.

UNA THOMPSON *Una Belle*
Crosby High School Belfast, Maine
Poetry Club.

KATHERINE K. TRUE *Kay*
Camden High School Hope, Maine
Art Club 1, 2; Poetry Club 1; Archery 1, 2; Outdoor Club 1, 2; Knox County Club 2; Campfire 2; Basketball 1, 2; Baseball 1.

IRENE ELIZABETH TUBBS *Tubbie*
Norway High School Norway, Maine
Orchestra 1, 2; Glee Club 2; Oxford County Club 1, 2; Y. W. C. A. 1, 2.

KEMIS WEEKS
Gorham High School Gorham, Maine
Commuters' Club 1, 2.

MAXINE WHITMAN *Mackie*
Bangor High School Bangor, Maine
Art Club 1, 2; Outdoor Club 1; Campfire 2.

ELEANOR WISE *El*
Gardiner High School Gardiner, Maine
Y. W. C. A. 1; Outdoor Club 1; Orchestra 1; Glee Club 1, 2; National Honor Society 1, 2.

EDNA E. BURRILL
Corinna Union Academy Carmel, Maine

HELENE BERNICE ROBERTS
Edward Little High School Auburn, Maine
Poetry Club 1, 2; Y. W. C. A. 1, 2; Outdoor Club 1; Glee Club 1, 2.

SENIORS, KINDERGARTEN COURSE

THEO F. ANDERSON
Westbrook High School Cumberland Mills, Maine
Commuters' Club 1; Dramatic Club 1, 2; Y. W. C. A. 2.

MABEL C. AUSTIN
Norway High School Norway, Maine
Poetry Club 1, 2; Y. W. C. A. 2; Oxford County Club 1, 2.

ELIZABETH E. CARSWELL *Gunk*
Gorham High School Gorham, Maine
Orchestra 1, 2; Commuters' Club 1, 2; GREEN AND WHITE Editorial Board 2.

MAXINE CLEMONS *Max*
Fryeburg Academy Hiram, Maine
Glee Club 1, 2; Y. W. C. A. 1, 2; Outdoor Club 1.

MARGARET ALICE COLE *Margie*
Bangor High School Bangor, Maine
Glee Club 1, 2; Y. W. C. A. 1, 2; Outdoor Club 1; Campfire 2; Penobscot County Club.

VIRGINIA ALTHEA CUSHING *Dilly*
Portland High School Portland, Maine
Commuters' Club 1; Oracle Advisory Board 1; GREEN AND WHITE Editorial Board 2; Art Club 1, 2.

VERA HOBSON
Deering High School Portland, Maine
Commuters' Club 1, 2.

DORIS A. HUNT *Huntsy*
Norway High School Norway, Maine
Library Club 1, 2; Y. W. C. A. 1, 2; Outdoor Club 1; Basketball 1, 2; Hockey 2; Oxford County Club 1, 2.

VIRGINIA ANN MERRILL *Gin*
South Portland High School South Portland, Maine
Y. W. C. A. 1; Commuters' Club 1.

REBECCA MILLER *Becky*
Franklin High School Tenants Harbor, Maine
Y. W. C. A. 1, 2; Poetry Club 1, 2; Glee Club 1, 2; Dramatic Club 2; Knox County Club 1, 2; Oracle 1.

SENIORS, KINDERGARTEN COURSE

JEAN MORRISON
Standish High School
Commuters' Club 1; Glee Club 1, 2. Standish, Maine

EVELYN MOULTON
Fryeburg Academy
Hiram, Maine
Hockey 1, 2; Basketball 1, 2; Baseball 1, 2; Oxford County Club 1, 2; Dramatic Club 1, 2; Y. W. C. A. 1, 2; House Committee 1, 2; GREEN AND WHITE Editorial Board 2; Oracle Board 1; Athletic Council 1; Finance Committee 2.

BERNICE P. NEILSEN
Berwick High School
Berwick, Maine
York County Club 1; Y. W. C. A. 1; Glee Club 1, 2; Library Club 1, 2; Hockey 1; Baseball 1; Basketball 1, 2.

GRACE A. PERRY
Deering High School
Portland, Maine
Commuters' Club 1, 2; Civics Committee; Senior Play.

ALYCE M. TUCK
Bangor High School
Bangor, Maine
Art Club 1; Outdoor Club 1; National Honor Society 1, 2; Y. W. C. A. 1, 2; Dramatic Club 2.

MYRTLE IRENE BERUBE
Westbrook High School
Westbrook, Maine
Art Club 2.

MID-SENIORS

President JOHN HAM
Vice-President REGINALD EDWARDS
Secretary HELENE SMITH
Treasurer ELEANOR PARKER

The Mid-Seniors are proud to have been following pathways of good learning, lasting friendships, and true citizenship in Gorham Normal School for two years, and are happy in the thought that still another year of travelling under helpful guidance of our instructors lies ahead. We realize the importance of choosing the right trail and the hardships involved in staying on it. We hope so to utilize the profits and benefits of education here, that at the end of three years we will be worthy of extending a guiding hand to others who will then be just starting on the trail.

ELEANOR PARKER.

MID-SENIORS, JUNIOR HIGH

EDWIN A. BACHELDER *Eddie*
Gorham High School Gorham, Maine
Commuters' Club 1, 2; Civic Committee 1, 2; Basketball 1, 2;
Baseball 1; Volleyball 1; Lambda Pi Sigma Fraternity 1, 2.

JAMES F. BRADBURY *Jimmie*
Hollis High School Hollis Center, Maine
Alpha Lambda Beta Fraternity; Commuters' Club; Cross Country.

ETHEL A. CHAPMAN *Babe*
Kennebunk High School West Kennebunk, Maine
Y. W. C. A. 1, 2; Outdoor Club 1; Library Club 1, 2; Hockey
1, 2; Basketball 1, 2; Volleyball 1, 2; Baseball 1, 2; York
County Club 1.

ARTHUR C. COMEAU *Art*
Gloucester High School Gloucester, Massachusetts
Glee Club 1; Dramatic Club 2; GREEN AND WHITE Editorial
Board 2; Basketball 2; Civic Committee 1, 2.

ELINOR DOLLOFF *Eddy*
Winthrop High School York, Maine
Outdoor Club 1, 2; York County Club 1; Poetry Club 1; Y.
W. C. A. 1, 2; Hockey 1, 2; Tennis 1, 2; Basketball 1, 2;
Baseball 1, 2; Archery 1, 2.

LENA ROSELLE DOW *Dore*
Gorham High School North Scarborough, Maine
Commuters' Club 1, 2; Dramatic Club 1, 2; GREEN AND WHITE
Editorial Board 2.

RICHARD HERBERT DUSTIN *Dick*
North Berwick High School North Berwick, Maine
Lambda Pi Sigma 1, 2; Commuters' Club 2.

GLENNIS FLINT *Long-Short*
Buxton High School West Buxton, Maine
Commuters' Club 1, 2; Basketball 1, 2; Baseball 1, 2; Hockey
1, 2; Volleyball 1; Archery 1, 2; Tennis 2.

HARRIET MESERVE FLYE *Hattie*
Glen Ridge High School Sheepscott, Maine
Outdoor Club 1.

LAWRENCE MILES FURBUSH *Furbie*
Parsonfield Seminary Kezar Falls, Maine
Lambda Pi Sigma Fraternity 1, 2; Y. M. C. A. 1, 2.

JOHN E. HAM *Johnny*
Cheverus High School Portland, Maine
Basketball 1, 2; GREEN AND WHITE Editorial Board 2; Baseball
1, 2; Lambda Pi Sigma Fraternity 1, 2; Tennis 1; Commuters'
Club 1, 2; Volleyball 1.

JUNE J. JORDAN *Junie*
Portland High School Portland, Maine
Commuters' Club 1, 2.

MARY R. LOVEJOY *Pete*
South Portland High School South Portland, Maine
House Committee 1; Y. W. C. A. 1, 2; Outdoor Club 1;
Tennis 1; Volleyball 1, 2; Basketball 1, 2; Poetry Club 2;
Oracle Staff 1.

REITA M. MACDONALD
Deering High School Portland, Maine
Glee Club 1; Civic Committee 1, 2; Y. W. C. A. 1, 2.

FLORENCE IRENE MCINTYRE
Portland High School Portland, Maine
Glee Club 1.

ARTHUR NORGAARD *Art*
Windham High School Portland, Maine
Library Club 1, 2; Alpha Lambda Beta Fraternity 1, 2; Glee
Club 1, 2; Commuters' Club 1, 2.

ELEANOR PARKER *Flash*
Gorham High School Gorham, Maine
Glee Club 1; Dramatic Club 1; Commuters' Club 1, 2; Poetry
Club 1, 2; GREEN AND WHITE Editorial Board 2.

JOHN E. RAND *Johnny*
Standish High School Standish, Maine
Basketball 1, 2; Glee Club 1, 2; Tennis 1, 2; Volleyball 1, 2;
Commuters' Club 1; Athletic Council 2; Lambda Pi Sigma
Fraternity 1, 2.

CARROLL M. RINES *Cal*
South Portland High School Gorham, Maine
Basketball 1, 2; Baseball 1, 2; Commuters' Club 1; Athletic
Association 1, 2; Lambda Pi Sigma Fraternity 1, 2.

LESLIE T. ROSS *Rossie*
Westbrook High School Clark's Mills, Maine
Lambda Pi Sigma Fraternity 1, 2; Commuters' Club 1, 2;
Baseball 1.

JOHN E. HAM *Johnny*
Cheverus High School Portland, Maine
Basketball 1, 2; GREEN AND WHITE Editorial Board 2; Baseball
1, 2; Lambda Pi Sigma Fraternity 1, 2; Tennis 1; Commuters'
Club 1, 2; Volleyball 1.

JUNE J. JORDAN *Junie*
Portland High School Portland, Maine
Commuters' Club 1, 2.

MARY R. LOVEJOY *Pete*
South Portland High School South Portland, Maine
House Committee 1; Y. W. C. A. 1, 2; Outdoor Club 1;
Tennis 1; Volleyball 1, 2; Basketball 1, 2; Poetry Club 2;
Oracle Staff 1.

REITA M. MACDONALD
Deering High School Portland, Maine
Glee Club 1; Civic Committee 1, 2; Y. W. C. A. 1, 2.

FLORENCE IRENE MCINTYRE
Portland High School Portland, Maine
Glee Club 1.

ARTHUR NORGAARD *Art*
Windham High School Portland, Maine
Library Club 1, 2; Alpha Lambda Beta Fraternity 1, 2; Glee
Club 1, 2; Commuters' Club 1, 2.

ELEANOR PARKER *Flash*
Gorham High School Gorham, Maine
Glee Club 1; Dramatic Club 1; Commuters' Club 1, 2; Poetry
Club 1, 2; GREEN AND WHITE Editorial Board 2.

JOHN E. RAND *Johnny*
Standish High School Standish, Maine
Basketball 1, 2; Glee Club 1, 2; Tennis 1, 2; Volleyball 1, 2;
Commuters' Club 1; Athletic Council 2; Lambda Pi Sigma
Fraternity 1, 2.

CARROLL M. RINES *Cal*
South Portland High School Gorham, Maine
Basketball 1, 2; Baseball 1, 2; Commuters' Club 1; Athletic
Association 1, 2; Lambda Pi Sigma Fraternity 1, 2.

LESLIE T. ROSS *Rossie*
Westbrook High School Clark's Mills, Maine
Lambda Pi Sigma Fraternity 1, 2; Commuters' Club 1, 2;
Baseball 1.

JOHN E. HAM *Johnny*
Cheverus High School Portland, Maine
Basketball 1, 2; GREEN AND WHITE Editorial Board 2; Baseball
1, 2; Lambda Pi Sigma Fraternity 1, 2; Tennis 1; Commuters'
Club 1, 2; Volleyball 1.

JUNE J. JORDAN *Junie*
Portland High School Portland, Maine
Commuters' Club 1, 2.

MARY R. LOVEJOY *Pete*
South Portland High School South Portland, Maine
House Committee 1; Y. W. C. A. 1, 2; Outdoor Club 1;
Tennis 1; Volleyball 1, 2; Basketball 1, 2; Poetry Club 2;
Oracle Staff 1.

REITA M. MACDONALD
Deering High School Portland, Maine
Glee Club 1; Civic Committee 1, 2; Y. W. C. A. 1, 2.

FLORENCE IRENE MCINTYRE
Portland High School Portland, Maine
Glee Club 1.

ARTHUR NORGAARD *Art*
Windham High School Portland, Maine
Library Club 1, 2; Alpha Lambda Beta Fraternity 1, 2; Glee
Club 1, 2; Commuters' Club 1, 2.

ELEANOR PARKER *Flash*
Gorham High School Gorham, Maine
Glee Club 1; Dramatic Club 1; Commuters' Club 1, 2; Poetry
Club 1, 2; GREEN AND WHITE Editorial Board 2.

JOHN E. RAND *Johnny*
Standish High School Standish, Maine
Basketball 1, 2; Glee Club 1, 2; Tennis 1, 2; Volleyball 1, 2;
Commuters' Club 1; Athletic Council 2; Lambda Pi Sigma
Fraternity 1, 2.

CARROLL M. RINES *Cal*
South Portland High School Gorham, Maine
Basketball 1, 2; Baseball 1, 2; Commuters' Club 1; Athletic
Association 1, 2; Lambda Pi Sigma Fraternity 1, 2.

LESLIE T. ROSS *Rossie*
Westbrook High School Clark's Mills, Maine
Lambda Pi Sigma Fraternity 1, 2; Commuters' Club 1, 2;
Baseball 1.

MID-SENIORS, JUNIOR HIGH

MERVIN A. ROWE
Gorham High School Gorham, Maine
Alpha Lambda Beta Fraternity 1, 2; Commuters' Club 1, 2;
Cross Country 2.

HELENE P. SMITH *Smitty*
Bar Harbor High School Bar Harbor, Maine
Outdoor Club 1; Y. W. C. A. 1; GREEN AND WHITE Editorial
Board 2.

EMILY MOULTON STILES *Bunny*
Beverly High School Beverly, Massachusetts
Oracle 1; Dramatic Club 1, 2; Massachusetts Club 1, 2; Y. W.
C. A. 1, 2; Outdoor Club 1, 2; Library Club 1.

FRANCIS L. THOMPSON *Fran*
Portland High School Portland, Maine
Library Club 1, 2; Civic Committee 2; Y. M. C. A. 1, 2; Alpha
Lambda Beta Fraternity 1, 2.

FLORENCE TIBBETTS *Tibbie*
Lexington High School Gorham, Maine
Art Club 1, 2; Commuters' Club 1, 2; Outdoor Club 1;
Archery 1.

ARNOLD WALKER *Arny*
Gorham High School Gorham, Maine
Glee Club 1, 2; Quartet 1, 2; Dramatic Club 1, 2; Civic Com-
mittee 1, 2; Commuters' Club 1, 2; Lambda Pi Sigma Fra-
ternity 1, 2.

MARION YOUNG
Gorham High School Gorham, Maine
Commuters' Club 1, 2; Glee Club 1; Art Club 2; GREEN AND
WHITE Board 2; Civic Committee 2.

KEITH BENNETT SELWOOD *Blondie*
Shead Memorial High School Perry, Maine
Oracle 1; GREEN AND WHITE Editorial Board 2; Orchestra 1;
Glee Club 1, 2; Y. M. C. A. 1, 2; Lambda Pi Sigma Fra-
ternity 1, 2; Basketball 1, 2; Tennis 1.

TRUE M. BAILEY
Edward Little High School Auburn, Maine
Cross Country 1, 2; Inter-Class Basketball 1; Alpha Lambda
Beta Fraternity 1, 2; Glee Club 1; Y. M. C. A. 1, 2; Civic
Committee 1, 2.

SAMUEL RICHARD BARBER *Sam*
Western High School Caroline, Rhode Island
Lambda Pi Sigma Fraternity 2; Cross Country 1, 2; Y. M. C. A.
1, 2; Basketball 1, 2; Baseball 1, 2; Oracle 1.

HARLTON TEARING BURR *Fritzie*
Hingham High School South Hingham, Massachusetts
Glee Club 1, 2; Orchestra 1, 2; Cross Country 1, 2; Alpha
Lambda Beta Fraternity 1, 2; Volleyball 1; Class Council 1;
Civic Committee 1, 2.

REGINALD G. EDWARDS *Reg*
Mechanic Falls High School Mechanic Falls, Maine
Basketball 1; Cross Country 2; Volleyball 1; Inter-Class
Basketball 1; Lambda Pi Sigma Fraternity 1, 2.

RICHARD E. GRAY *Dick*
Grafton High School North Scarborough, Maine
Civic Committee 1, 2; GREEN AND WHITE Editorial Board 2;
Commuters' Club 1, 2; Alpha Lambda Beta Fraternity 1, 2.

WILBERT H. HAYES *Wally*
Standish High School Gorham, Maine
Basketball 1, 2; Commuters' Club 1, 2; Cross Country 2; Glee
Club 2; Alpha Lambda Beta Fraternity 1, 2; Volleyball 1;
Inter-Class Basketball 1.

NORMAN J. PROVENCAL *Provenche*
Skowhegan High School Skowhegan, Maine
Athletic Council 1; Cross Country Manager 2; Tennis 1, 2;
GREEN AND WHITE Editorial Board 2.

C. ROBERT TRACY *Bob*
Steuben High School Gouldsboro, Maine
Basketball 1, 2; Baseball 1; Alpha Lambda Beta Fraternity
1, 2; Cross Country 2.

RALPH M. WILLIS *Rusty*
Gorham High School Gorham, Maine
Cross Country 1; Basketball 1, 2; Volleyball 1; Baseball 1;
Class Horseshoe Champion 2; Class Council 1, 2; Lambda Pi
Sigma Fraternity 1, 2; Commuters' Club 1, 2.

MID-SENIORS, INDUSTRIAL ARTS

TRUE M. BAILEY
Edward Little High School Auburn, Maine
Cross Country 1, 2; Inter-Class Basketball 1; Alpha Lambda
Beta Fraternity 1, 2; Glee Club 1; Y. M. C. A. 1, 2; Civic
Committee 1, 2.

SAMUEL RICHARD BARBER *Sam*
Western High School Caroline, Rhode Island
Lambda Pi Sigma Fraternity 2; Cross Country 1, 2; Y. M. C. A.
1, 2; Basketball 1, 2; Baseball 1, 2; Oracle 1.

HARLTON TEARING BURR *Fritzie*
Hingham High School South Hingham, Massachusetts
Glee Club 1, 2; Orchestra 1, 2; Cross Country 1, 2; Alpha
Lambda Beta Fraternity 1, 2; Volleyball 1; Class Council 1;
Civic Committee 1, 2.

REGINALD G. EDWARDS *Reg*
Mechanic Falls High School Mechanic Falls, Maine
Basketball 1; Cross Country 2; Volleyball 1; Inter-Class
Basketball 1; Lambda Pi Sigma Fraternity 1, 2.

RICHARD E. GRAY *Dick*
Grafton High School North Scarborough, Maine
Civic Committee 1, 2; GREEN AND WHITE Editorial Board 2;
Commuters' Club 1, 2; Alpha Lambda Beta Fraternity 1, 2.

WILBERT H. HAYES *Wally*
Standish High School Gorham, Maine
Basketball 1, 2; Commuters' Club 1, 2; Cross Country 2; Glee
Club 2; Alpha Lambda Beta Fraternity 1, 2; Volleyball 1;
Inter-Class Basketball 1.

NORMAN J. PROVENCAL *Provenche*
Skowhegan High School Skowhegan, Maine
Athletic Council 1; Cross Country Manager 2; Tennis 1, 2;
GREEN AND WHITE Editorial Board 2.

C. ROBERT TRACY *Bob*
Steuben High School Gouldsboro, Maine
Basketball 1, 2; Baseball 1; Alpha Lambda Beta Fraternity
1, 2; Cross Country 2.

RALPH M. WILLIS *Rusty*
Gorham High School Gorham, Maine
Cross Country 1; Basketball 1, 2; Volleyball 1; Baseball 1;
Class Horseshoe Champion 2; Class Council 1, 2; Lambda Pi
Sigma Fraternity 1, 2; Commuters' Club 1, 2.

CLASS OF 1935 ODE

(Tune: "Ah, Sweet Mystery of Life")

I

Let the echoes of our song remain behind us,
Softly ringing through the years in Russell Hall,
As we sing farewell to Gorham in the springtime,
While the days which now are closing we recall.
Long the campus green and stately halls we'll cherish;
In years to come our hearts with you will often be.
Thoughts of friends and youth and quiet hours of study
Will hold you always in our memory.

CHORUS

Though our golden dreams of life are still before us,
Though what joys and strifes we'll meet we cannot tell,
Though to youth the future always seems to beckon,
Oh school and friends, how hard to say farewell!

II

Day by day within these sunny walls you taught us
All that we should know of beauty, truth, and light;
Here you gave us friends that we shall love forever,
You gave us work, and comrades true, and pleasures bright.
Oh, dear school, may we for all the things you gave us
Give a truer, finer life some future day;
May we sing your praise by living, working, winning,
And thus our days of happy youth repay!

BARBARA HOWARD.

JUNIORS

President STANLEY GAY
Vice-President SALLY THING
Secretary EUNICE KELLEY
Treasurer ALMERY HAMBLER

We, the Juniors of Gorham Normal School, have come here along the pathway marked "Ambition for richer, fuller lives." We are well started along the road that leads to the realization of this ambition. Some of us may stray into byways misled by loss of ambition or by misfortune. Those of us who continue along the journey on which we are started cannot overemphasize the importance of realizing that it is a path which never ends. The way of the teacher is one which requires constant and earnest effort, but it culminates in the enrichment of our own lives and the lives of those whom we are able to influence in our teaching. Let us strive, then, not only for ourselves, but for all humanity, to progress as far as possible along the pathways of true learning.

BEVERLY FRYE, '37.

C1 DIVISION

Front row, left to right: F. Batty, E. Buck, E. Hilyard, L. Dow, B. Frye, M. Allen, B. Gammons, A. Burke, F. Fritz.
 Second row, left to right: B. Frost, V. Bell, E. Brown, H. Gurney, R. French, E. Cobb, P. Allen, E. Burns, D. Edwards, R. Hanscom.
 Third row, left to right: L. Guptill, T. Bennett, B. Hodgkins, P. Bartlett, D. Cunningham.

C2 DIVISION

Front row, left to right: I. Jackson, A. Senior, E. Kelley, H. McLain, E. Peterson, D. Mooney, M. Johnson.
 Second row, left to right: E. Lidback, M. Schuman, F. Shesong, E. Kelley, C. Legacy, J. Pyska, D. Reardon, D. Hunter, K. Joyce.
 Third row, left to right: M. Meader, H. Knight, V. Moody, R. Palmer, F. Oliver, F. Merrill, E. Pillsbury, M. Lekousi.
 Fourth row, left to right: J. Poirier, V. Knight, B. Nutt, D. Miller, P. Lancaster.

C3 DIVISION

Front row, left to right: C. White, D. Wallace, G. Williston, R. Steere, H. Weymouth.
 Second row, left to right: S. Thing, C. Sherbourne, E. Snow, A. Smith, E. Thomas, R. Wentworth, D. Lindenger, D. Webber, B. Stiles.
 Third row, left to right: K. Brooks, C. Waterman, R. Barbour, J. Ginty, S. Gay, R. Staples, K. Higgins.
 Fourth row, left to right: H. Libby, A. Hamblen, M. Gardner, A. Doe, C. Peters.

CI DIVISION

Front row, left to right: R. Clark, K. Ellis, C. White, E. Hawkes, A. Seelye.
 Second row, left to right: W. Lowell, L. Folsom, A. Paine, V. Stapleford.
 Not in picture: P. Nutter, K. Webber.

TINSEL

It shines, it sparkles on the Christmas tree
 And glistens in the rays of brilliant light;
 A silvery line, it makes the dark boughs bright,
 The tinsel garland children like to see.
 To them it seems more gorgeous than to me.
 A beam, perhaps, to guide them in the night;
 A sign to lead their wills to do the right;
 O, tinsel, what more beautiful could be?
 Description makes great character seem less,
 "'Tis true, 'tis good and noble," we may say;
 Weak words, we search for some to use instead
 Which may suffice our feelings to express.
 'Twere better that we choose her pupil's way,
 "I call you Tinsel in my thoughts," he said.

Ethelyn Upton.

THE TRAINING SCHOOL

The Training School, with its efficient workers, offers an opportunity to Normal School students to meet and solve actual problems of the classroom under the guidance and help of the critic teachers. There are approximately three hundred children in our Training School, which includes grades from kindergarten through the Junior High School. The school is housed in a fine, modern, brick building, which contains a large auditorium in addition to the classrooms. Miss Hastings is in charge of the practice teaching, and twelve critic teachers direct the actual work. At the suggestion of the teachers and pupils of the training school, our GREEN AND WHITE this year takes pleasure in reproducing some of the work done in the grades. These typical reports have been written by the pupils themselves. Our first one, "The Three Bears," is a coöperative effort.

THE THREE BEARS (*Grade One*)

We made a house for the three bears. We made paper furniture. There were a table, three chairs and three beds. We made the bowls of clayola. We made the bears of clayola, too. Gladys brought a doll to be Goldilocks.

(A coöperative story relating an actual experience)

THE IGLOO (*Grade Two*)

On Friday afternoon we went for a walk to see the igloo that Avis Bonney made for the sculpture contest.

We had to crawl through a little tunnel on our hands and knees. When we were inside we couldn't touch the ceiling with our hands.

It looks just like the igloos in our Eskimo books.

THE BALLOON (*Grade Three*)

Paul's father bought him a balloon. His father told him to hang on to it or he would lose it. One March day Paul went out to play. The wind was blowing very hard. It blew so hard that it blew the balloon right out of his hand. The balloon was gone. It flew up in the air. Then it came down to the ground. A little boy found it. He blew it up and put a string on it. He was very happy because he found it. He ran and showed it to his mother. His mother said, "Where did you get it?" And he said he found it.

THE LOST POCKET-BOOK (*Grade Four*)

One day Betty went to the circus with her Aunt Sue. Betty was walking by the cages. Finally she came to the monkeys' cage.

"Oh, aren't they cute!" she said.

Then, knowing that monkeys liked bananas she went to get some for them. She left her pocket-book on a high shelf near the monkeys' cage. When she came back it was gone.

"Oh, where has it gone?" she cried.

"I see it," said her Aunt Sue. "See if you can find it."

Betty looked all around. Now where do you suppose it was? In one of the monkey's paws! The circus man got Betty's pocket-book from the cage and Betty went home laughing to think that the monkey had wanted her little red pocket-book.

WILLIAM PENN AND THE INDIANS (*Grade Five*)

William Penn had bought some land in America. He paid the King for it, but he also paid the Indians.

One day he needed more land so he called the Indians. They said he could have as much land as a boy could run around. A young boy offered to do it.

The Indians saw how fast he could run and they were angry. They said the boy had wings or he could not run so fast. They believed they were getting cheated.

A Quaker who stood nearby heard it and went to tell Penn. The Quaker said, "Why not use force on them?" But Penn said there were easier ways.

Penn went to the Indians and said, "You may go to our store and take all the things you want for your land."

The Indians understood Penn was not trying to cheat them. They went and took all the things they wanted. Then the stern and good chief said, "We must smoke the pipe of peace for you are great."

SPORTSMANSHIP *(Grade Six)*

People tell how much they can do but others wonder until they have proved it. A good motto showing this is, "One example is worth a thousand arguments." Once I read a story where a boy was always telling what he could do. One time he was telling how much farther he could run than the rest. At the end of the race he was the last to come in. How much better it would have been if he talked less and had done more.

GETTING A SHUTTLE TRAIN IN NEW YORK *(Grade Seven)*

There is always a hurry and scurry when the shuttle train appears in New York. The paper boys are shouting, and porters smashing bags around.

People are rushing, pushing, shouting, knocking each other around to see who can get to the train first, because the door is automatic and closes at a certain time. If you were caught in the door it would probably mean you would never ride in a shuttle train again. So if you are slow never ride on a shuttle train.

HOW TO MAKE A SALAD *(Grade Eight)*

The real secret of success in making salads is in the careful preparation of the materials. Lettuce and other greens should be carefully picked over and washed in cold water. If the vegetables are at all wilted, they should be left in cold water to become crisp, then dried by twirling in a cheesecloth bag. One of the favorite salads is peanut and pineapple salad.

First, whip one cup of heavy cream. Then add two tablespoons sugar, one-eighth teaspoon salt, one-half cup fresh roasted peanuts and one-half teaspoon vanilla. Put in icebox until cool. Arrange six slices of pineapple on lettuce and heap dressing on top. Garnish with pieces of red cherries. This salad serves six.

Salads offer many interesting uses of left-overs. Several ingredients may be combined successfully, but care should be taken that flavors and textures are of a sort that blend well. A mixture of too many different ingredients should be carefully avoided.

THE WOODS IN A SNOWSTORM *(Grade Nine)*

A hoard of feathery flakes drift from the soft grey sky overhead and fall noiselessly on the untracked blanket of white. Far away a train whistles and a chick-a-dee calls to its mate in a tiny chippy voice. A branch weighted with snow is jarred by a squirrel and falls to the ground with a sound so startling that it brings your heart to your mouth. The dry snow crunches beneath your feet with a sound like straining leather. The trees look black against the whiteness. About sunset the storm ceases, and a slight breeze hums through the forest, sifting the light snow down from the tall pines. Presently the moon, like a ship blown by the wind, sails through the swiftly moving clouds.

Front row: N. Plaisted, R. Bowman, M. Bean, K. Twitchell, R. Morton, M. Gardner, J. Bradbury, P. Chapman.
Middle row: K. Ellis, R. Tracy, M. Rowe, R. Clifford, R. Edwards, H. Burr, J. Massey.
Back row: Manager Bailey, Mr. Packard, Manager Provencal.

CROSS COUNTRY OFFICERS

Captain, RAYMOND MORTON, '35

Managers, NORMAN PROVENCAL, TRUE BAILEY

Coach, EVERETT S. PACKARD

VARSIITY SUMMARY

Dual Meet at Bowdoin, October 12—Gorham Normal, 24; Bowdoin J. V., 31.
Dual Meet at Gorham, October 17—Gorham Normal, 22; Hebron Academy, 35.
Dual Meet at Bridgton, October 22—Gorham Normal, 22; Bridgton Academy, 35.
Dual Meet at Keene, October 27—Gorham Normal, 26; Keene Normal, 29.
Dual Meet at Gorham, November 3—Gorham Normal, 28; Keene Normal, 27.
Dual Meet at Gorham, November 7—Gorham Normal, 20; Bridgton Academy, 36.

The Cross Country team completed its 1934 season of six runs with but one loss, that victory going to Keene Normal on our own course. Mr. Packard, the faculty coach, piloted the team most efficiently, and the men showed a great spirit of coöperation, both in the runs and in training. The team was characterized as a team and not as individuals, which was displayed by Ray Morton and Ken Twitchell in their hand in hand finishes.

The first meet of the year found the Gorham team on the Bowdoin Campus, where Morton and Twitchell crossed the tape hand in hand for first place. Gardner took fifth, Bean seventh, and Hamblen ninth places.

The following Wednesday found Gorham competing against Hebron Academy on the home course. The Gorham Harriers took another stride toward an undefeated season by overwhelming the visitors from up country by a score of 22 to 35.

On Monday afternoon, October 22nd, Gorham defeated Bridgton Academy, 22 to 35, at Bridgton. Morton and Twitchell again finished hand in hand for first place. This run proved much faster due to the fact that the course was much shorter than our own.

The following Saturday found the Gorham team among the New Hampshire hills at Keene Normal. Though losing first place to Keene, the Gorham team managed to hold another victory in its series with a score of 26 to 29.

Gorham's hopes for an undefeated season were shattered by the invasion of the Keene team the next Saturday. This proved to be one of the most exciting runs of the year as Gorham lost to its visitors by only one point. A course record of 17 minutes, 48 seconds was set in this meet.

The last meet of the season saw Gorham win its fifth victory by defeating Bridgton Academy, 20 to 36, on our home course. This meet saw Captain-elect "Mac" Gardner stepping up in position to finish hand in hand with Morton and Twitchell for a first place tie.

JUNIOR VARSITY SUMMARY

Dual Meet at Gorham, October 10—Gorham Normal, 43; Thornton, 15.
Dual Meet at Bowdoin, October 12—Gorham Normal, 36; Bowdoin Frosh, 19.
Dual Meet at Gorham, October 19—Gorham Normal, 50; Deering, 15.
Dual Meet at Gorham, October 24—Gorham Normal, 47; Central York League, 16.

The Gorham Junior Varsity team completed their 1934 season of Cross Country by losing to their respective rivals four exciting and hard-fought runs. Due to inexperience and the new men which chiefly composed the team, many signs of possibilities showed up upon which Mr. Packard can build his next team. After all, score is nothing as compared with the good coöperation and sportsmanship shown by the team.

Front row: Manager White, N. Plaisted, L. Marston, F. Wardwell, Captain Webb, K. Higgins, Captain-elect Ham, R. Morton, Mr. Wieden.
Middle row: J. Rand, E. Bachelder, W. Hayes, R. Willis, R. Clifford, C. Rines, A. Hamblen, J. Massey.
Back row: Assistant Manager Provencal, C. Peters, K. Brooks, A. Seelye, C. Waterman, K. Ellis, S. Gay, H. Libby, A. Comeau, Assistant Manager.

BASKETBALL

OFFICERS

Captain, DWIGHT WEBB, '35 Manager, FRANCIS WHITE, '35
Coach, CLIFFORD O. T. WIEDEN

SUMMARY

Gorham Normal	41	Rhode Island College of Education	32
Gorham Normal	29	Keene Normal	48
*Gorham Normal	31	Fryeburg Academy	34
Gorham Normal	33	Bridgton Academy	39
*Gorham Normal	33	Salem Teachers' College	24
*Gorham Normal	34	Keene Normal	50
Gorham Normal	27	Salem Teachers' College	30
*Gorham Normal	58	Portland University	15
Gorham Normal	47	Portland University	42
Gorham Normal	59	Fryeburg Academy	44

* Games away.

Five wins and five losses summarize briefly the most difficult schedule the Gorham Normal School has ever had. A nucleus for a splendid team for next year remains in spite of the heavy loss by graduation.

Front row: F. Wardwell, K. Jordan, R. Willis, D. Gallison, L. Jensen, A. Tarbox, D. Webb.
 Middle row: Manager Boothby, E. Bachelder, J. Ham, L. Ross, R. Morton, J. Parsons, C. Kimball, A. Kilborn, Mr. Wieden.
 Back row: Assistant Manager Barber, C. Rines, A. Prescott, R. King, H. Burr, W. Hart, D. Snow, Assistant Manager Comeau.

BASEBALL

OFFICERS

Captain, DAVID GALLISON, '34 *Manager, PAUL BOOTHBY, '34*
Coach, CLIFFORD O. T. WIEDEN

SUMMARY

Gorham Normal	0	South Portland High	7
Gorham Normal	2	Westbrook High	3
Gorham Normal	14	Fryeburg Academy	4
*Gorham Normal	13	St. Louis High (Biddeford)	2
Gorham Normal	12	St. Louis High (Biddeford)	7
*Gorham Normal	4	Fryeburg Academy	12
*Gorham Normal	7	South Portland High	5
Gorham Normal	5	Keene Normal School	15

* Games away.

The first game with Fryeburg Academy was a landslide in score for the baseball fans. Due to the ability of good base running by Tarbox, Webb, and Wardwell, the Academy nine were defeated, 14-4. The second game of the season with Fryeburg was a different story. Fryeburg, still smarting from their first defeat, turned the tale by good hitting, and defeated the Normal team, 12-4.

The following two weeks the Green and White battled the St. Louis High team of Biddeford for two victories. The first game was won at Biddeford, 13-2. The return game at Gorham was a duplicate affair, with the Normal nine winning, 12-7.

BASKETBALL

FIELD HOCKEY

TENNIS

OUTDOOR CLUB

WOMEN'S ATHLETIC ASSOCIATION

OFFICERS

President, ELLA JOHNSON *Vice-President, BERNICE NIELSEN*
Secretary, SALLY THING

The first meeting of the Women's Athletic Association was held in the old gymnasium and was well attended, as all women of the school are members of the W. A. A.

Ella Johnson, the president, took charge of the meeting and explained briefly the purpose of the group, telling also what we do in the line of girls' athletics at Gorham.

Could there be any better stimulus to participate in athletics than the hope of winning the much treasured cup which is awarded each year to the class having the largest total number of units to its credit? These points are earned in hockey, basketball, volley ball, baseball, archery and tennis.

Stars, class numerals, and a green felt monogram on a white background are won by individuals through participation in the games mentioned above.

This year, for the first time, honorary teams are chosen in each sport. These teams are selected from all the girls that are out for that particular sport. It is, therefore, an honor well worth striving for to be chosen on one of these honorary teams.

The interest shown in athletics is due in a large degree to our excellent coach and advisor, Miss Flint, who radiates enthusiasm to such a degree that it is catching.

HOCKEY

Councillor, OLIVE DRAPER

SENIOR TEAM

Elinor Dolloff, <i>Captain</i>	Ella Johnson	Mildred Stevens
Bertha Bridges	Ethel Chapman	Katherine True
Elma Clemons	Doris Hunt	Evelyn Moulton
Margaret Culley	Glennis Flint	

JUNIOR TEAM

Marjorie Johnson, <i>Captain</i>	Barbara Hodgkins	Ruth Palmer
Eleanor Burns	Sally Thing	Josephine Pyska
Doris Cunningham	Phyllis Lancaster	Mary Shepherd
Olive Draper	Bernice Nutt	

HONORARY TEAM

Olive Draper, c. f.	Mary Shepherd, l. f.	Eleanor Burns, l. h.
Evelyn Moulton, r. i.	Gwendolyn Elwell, r. w.	Sally Thing, r. h.
Lucia Guptill, l. i.	Ella Johnson, c. h.	Ethel Chapman, g.
Glennis Flint, l. w.		

That cup again!

"We certainly can't lose it to the Juniors," say the Seniors, and go out in earnest to prove it. The Juniors, with as much enthusiasm and spirit, set out to prove that the younger bloods are superior.

Practice began in earnest while the school was still new and a trifle strange to first year girls, while all the old girls had not even a chance to talk over the summer. Practices were great fun; the girls, evenly matched, improved rapidly, each class getting in excellent condition. It was easy to see that no class would win any game without a hard fight. Those scrimmages help to keep that school-girl complexion and figure!

Ground sticks, ground sticks, ground sticks, go! They are off in the first game of the season. Watch out, Juniors, there go the Seniors for the first goal! Fight, Juniors, are you going to let them do that again?

The game was fast, exciting, close, and sportsmanlike all the way through. The Seniors finally managed to squeeze out a victory, but they must win two games out of three before they can claim the championship.

"We simply have to win next time."

"They just can't take another game." "Come on, kids, we've got to fight," are the remarks we hear the Juniors making. That's the spirit, for while there's life there's hope.

Plenty of hard practice, and some good new recruits greatly strengthened the Junior team for the second game. This was going to be a struggle!

The game opened with both sides fully determined to win, so it was nip and tuck all the way through. Look! There is a swing of the stick that is rewarded with a resounding swat that sends the ball towards its goal. Down this way, now that, back and forth the ball races. See how center forward passes to her wing! How wing and inside zigzag it down the field. Watch halfbacks feed the forward line! Beware of those true-to-aim fullbacks. As the end draws nearer each girl tried to play harder, better, faster. Down the forward line would dash, only to be sent back by the opposing fullbacks. Players fell down, jumped up and tore on, lost the ball in the dusk found it again. Imagine the consternation of the Senior team when at the most crucial moment of shoving the ball over the goal line the opposing goaler sat down on it! What a day! What a game! Someone had to win. It was the Seniors' lucky day again.

BASKETBALL

Councillor, ETHEL CHAPMAN
Councillor-elect, JOSEPHINE PYSKA

ADVANCED SENIOR TEAM

Ella Johnson	Sena Jensen	Carolyn Tollefson
Madeline Doten	Frances Huse	Henrietta Lidback

SENIOR TEAM

Bertha Bridges, <i>Captain</i>	Gwendolyn Elwell	Glennis Flint
Ethel Chapman	Bernice Nielsen	Evelyn Moulton

JUNIOR TEAM

Josephine Pyska, <i>Captain</i>	Ruth Palmer	Idella Jackson
Phyllis Lancaster	Dorothea Lindenberger	Frances Merrill
Thelma Bennett	Eldora Lidback	

HONORARY TEAM

Glennis Flint	Evelyn Moulton	Bernice Nielsen
Josephine Pyska	Gwendolyn Elwell	Ella Johnson

JUNIOR SECOND TEAM

Bernice Nutt	Ruth Palmer	Dorothy Miller
Frances Oliver	Mary Shepherd	Ada Senior

SENIOR SECOND TEAM

Claire Cotteral	Doris Hunt	Katherine True
Elinor Dolloff	Christine Larson	Eleanor Wise
	Mildred Stevens	

Basketball season opened with an unusually large number of girls out for practice. Miss Flint and Ethel Chapman, the Councillor, thought the girls would be more interested if they could start playing games immediately. In accordance with this plan, all the girls were divided into teams, and so every girl had an opportunity to participate in games. These chosen teams played a Round Robin Tournament, affording much enjoyment, competition and good practice. Keen interest was the keynote of the successful tournament.

When it came time to choose class teams, it was really a problem because there were so many to choose from. It didn't seem quite fair to leave a great many out who had attended practice so faithfully. The very creditable idea of having Junior and Senior second teams solved this problem.

Junior first and second teams, Senior first and second teams, and Advanced Senior first teams were chosen. The Advanced Seniors deserve especial praise for having spirit and interest enough to have a team, having so very few to choose from. Although they were not a winning team, they made more games possible and were an asset all around.

The games were all interesting to watch and exciting to take part in. Good basketball was played in all of them, keeping the referee busy running back and forth. The Advanced Seniors were defeated by the Juniors and Seniors, the Juniors were defeated by the Seniors, who again walked away with the laurels.

VOLLEY BALL

JUNIOR TEAM

Ruth Palmer, <i>Captain</i>	Barbara Gammons	Eleanor Burns
Mary Shepherd	Ruth Hanscom	Frances Oliver
Olive Draper	Frances Merrill	Eldora Lidback
Marjorie Johnson	Dorothy Miller	Dorothy Hunter

SENIOR TEAM

Bertha Bridges, <i>Captain</i>	Gwendolyn Elwell	Ella Johnson
Ethel Chapman	Marjorie Douglas	Henrietta Lidback
Emma Martin		

HONORARY TEAM

Marjorie Johnson	Bertha Bridges	Claire Cotteral
Barbara Gammons	Ella Johnson	Mary Shepherd
Ruth Palmer	Ethel Chapman	

The girls coming out for volley ball were divided into teams which played a tournament. The class teams were chosen from these tournament teams.

The class games were as close and exciting as could be asked for. The first game was a tie, so in order to find the winner two more games were played. The Seniors won the first, but the Juniors rallied their forces and took over the next game, so the scores were tied again. In a five-minute overtime play the Juniors won, making them the champions of volley ball.

BASEBALL

Who's up to bat? Junior, Senior, or Advanced Senior? There's sure to be plenty of action on the field anyway. Last year the Juniors carried off the cup, and will they fight to get it again! Not only is it surprising to see how far these slight girls can bat the ball, but also how fast these fat girls can get around the bases.

It's easy to see how much baseball is enjoyed by the girls when they play both after supper and after school, in order to determine the winners. After spring vacation there are so many activities going on the poor Seniors will be hard pressed for time, but it is a safe guess that they will be out to hold their own in the series of games to be played for the cup.

TENNIS

Two ladder tournaments were carried on this fall. There was a tournament for Beginners and Advanced players. The Beginners' tournament was won by Anna Burke, a Junior, while Glennis Flint, a Senior, was the runner-up. While this tournament was not extremely active, it showed interest among the prospective tennis players.

The Advanced Seniors took all the honors in the Advanced tournament as Ella Johnson was the winner and Avis Hinds was the runner-up.

It is expected that there will be a good spring tennis season in which there will be many participants.

ARCHERY

Archery is a popular sport in Gorham in both fall and spring. Many so-called Robinhoods are seen practicing on the field. At the close of the season a Beginners' and an Advanced tournament are played. Last fall Sonia Cohen won the Advanced tournament and Margery Johnson, the Beginners' tournament. The spring season may tell another story.

REPORTS OF NEW YORK CONVENTION

The opportunity to actually attend a conference of this sort is a rare privilege and one which cannot be over appreciated. Its difference lies in the fact that every student delegates to the success of the discussions by stating his own or his school's ideas and problems. In this way a constructive discussion is held in that other student delegates receive these ideas and problems solutions and carry them back to their schools.

The two student meetings this year were based on topics decided upon by means of preliminary conferences held for that express purpose.

The first student assembly, which dealt with Student Elections and Student Committee Assignments, and the Raising and Disbursing of Student Funds, was extremely interesting and it produced numerous facts which were worth bringing home to you.

Our chairman, Dr. Suhrie, introduced the first topic by saying that faulty elections are demoralizing and that they should be avoided by using approved methods. In this way they will become educative.

There were many excellent ideas presented and I sincerely hope that I have reported them in such a way as to instigate the incorporation of them into our own school curriculum.

JOHN HAM.

The second student meeting was held Saturday morning in the small ballroom of the Hotel Pennsylvania with Dr. Suhrie presiding. The topics discussed were Student Activity Program and Student Assemblies. Several new ideas were introduced that certainly have a place in the program of Gorham Normal School.

In many schools the organizations have more common interests than we. This is partly due to the works of the student council and partly to their coöperation when working on some big project. It seems that we, too, can have that coöperation if we adopt the plan of having a common organization fund to be distributed by the Civic Committee.

The address of the meeting was given by Mr. Rosco L. West, president of the State Teachers' College at Trenton, New Jersey. He said that student activity programs should lead to a more complete living and should be based on the general objective of all teacher-training institutions—the training of teachers. When this principle is applied to our social program, our athletic program, and our scholastic program, then will we be able to overcome minority participation and work for the good of all. He said the four objectives of any normal school or teachers' college should be the following:

1. To develop the cultural and liberal life of the student;
2. To develop a command of subject matter;
3. To develop a knowledge of children;
4. To develop personality traits and personal qualities that go to make desirable citizens.

A convention of this type is not only profitable to the few who attend but to the school as well; for it helps Gorham Normal School take her place at the head of the other teacher-training institutions of the country.

FRANCES E. HUSE.

Front row, left to right: K. Selwood, Miss Wihry, Miss Lewis, E. Parker, J. Ham, M. Blake, Z. Fenlason.
Second row, left to right: M. Stevens, H. Smith, E. Moulton, A. Comeau, C. Larson, A. Cushing, Mr. Wieden, L. Dow, M. Young, H. Barrett, N. Provencal, E. Carswell.

GREEN AND WHITE EDITORIAL BOARD

Editor-in-Chief, ELEANOR PARKER

Assistant Editors

ELIZABETH CARSWELL HARRIETT BARRETT

Business Manager, JOHN HAM

Assistant Business Managers

LENA DOW RICHARD GRAY

Literary Editors

ZELDA FENLASON MARION YOUNG
MARTHA BLAKE CHRISTINE LARSON
KEITH SELWOOD

Photographic Editors

MILDRED STEVENS ARTHUR COMEAU
Calendar, HELENE SMITH

Athletic Editors

EVELYN MOULTON NORMAN PROVENCAL

Art Editor, ALTHEA CUSHING

Faculty Advisors

MISS LEWIS MISS WIHRY MR. WIEDEN

DIRECTORY OF ORGANIZATIONS AND THEIR OFFICERS

CIVIC COMMITTEE

President Arnold Walker
Vice-President Monroe Bean
Secretary Ruth Bailey

HOUSE COMMITTEE

President Barbara Fisher
Vice-President Evelyn Moulton
Secretary Marion Parkman

DRAMATIC CLUB

President Alyce Tuck
Vice-President Arnold Walker
Secretary Ruth Bailey
Treasurer Doris Lincoln

ART CLUB

President Florence Tibbetts
Vice-President Henrietta Lidback
Secretary Arah Pohle
Treasurer Bertha Warren

POETRY CLUB

President Barbara Howard
Vice-President Helene Roberts
Secretary Reita McDonald
Treasurer Harriett Barrett

LIBRARY CLUB

President Doris Hunt
Vice-President Eleanor Buck
Secretary Francis Thompson

ORACLE

Editor-in-Chief Francis Huse
First Assistant Helen Abbott
Second Assistant Richard Barbour
Business Manager Eric Chandler
Assistant Business Manager Faith Graves

Assistant Editors

Hilda Weymouth
Faith Shesong
Catherine Joyce
Madeline Doten
Richard Clifford
Muriel Morgan
Barbara Howard
Ruth Palmer

WOMEN'S GLEE CLUB

President Avis Hinds
Secretary Faith Shesong
Treasurer Elizabeth Haglund

MEN'S GLEE CLUB

President John Massey
Secretary Keith Selwood

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

President Elizabeth Smith
Vice-President Reita McDonald
Secretary Marie Clark
Treasurer Harriett Barrett

YOUNG MEN'S CHRISTIAN ASSOCIATION

President Wallace Hart
Vice-President Ellery Huff
Secretary Lawrence Furbush
Treasurer True Bailey

ATHLETIC COUNCIL

President Monroe Bean
Vice-President Ella Johnson
Secretary Miss Flint
Treasurer Mr. Packard

YOUNG WOMEN'S ATHLETIC ASSOCIATION

President Ella Johnson
Vice-President Bernice Nielsen
Secretary Sally Thing
Treasurer Miss Flint

YOUNG MEN'S ATHLETIC ASSOCIATION

President John Massey
Secretary Elliott Hawkes
Treasurer Eric Chandler

OUTDOOR CLUB

President Virginia Maines
Vice-President Harriett Barrett
Secretary Faith Shesong
Treasurer Mary Sleeper

ALPHA LAMBDA BETA FRATERNITY

President John Massey
Vice-President Harlton Burr
Secretary Ellery Huff
Treasurer Robert Tracy

LAMBDA PI SIGMA FRATERNITY

President Wallace Hart
Vice-President Richard Clifford
Secretary Francis White
Sergeant-at-Arms Raymond Morton

JUDGING COMMITTEE

The Dean Miss Jordan
President House Committee Barbara Fisher
President Civic Committee Arnold Walker
A Faculty Member Miss Upton
A Student at Large Arthur Comeau

COMMUTERS' CLUB

President Richard Gray
Vice-President Leslie Ross
Secretary Eleanor Parker
Treasurer John Ham

CAMPFIRE

President Affa Campbell
Vice-President Enna Vinal
Secretary-Treasurer Maxine Whitman

KNOX COUNTY CLUB

President Mabel Esancy
Vice-President Anita Gatti
Secretary-Treasurer Enna Vinal

OXFORD COUNTY CLUB

President Ruth Mills
Vice-President Maxine Clemons
Secretary-Treasurer Irene Tubbs

MASSACHUSETTS CLUB

President Frances Remillard
Vice-President Mary Shepherd
Secretary Eunice Kelley
Treasurer Ella Johnson

OFFICERS OF G. N. S. ALUMNI ASSOCIATION

President Hayden L. V. Anderson
Vice-President Miss Mary Pederson
Secretary-Treasurer Mrs. Dorothy Kimball

DRAMATIC CLUB PLAY

"HENRY TELLS THE TRUTH"

RUSSELL HALL, FEBRUARY 6, 1935

THE CAST

Mrs. Marcia Rankin, a charming and wholesome widow Alyce Tuck
Phyllis Rankin, her daughter Ruth Bailey
Pierce Rankin, her son Arthur Comeau
Nella Peers, who runs her husband's life Ella Johnson
Harry Peers, her husband, meek and submissive Arthur Doe
Louise Albright, the most "engaged" woman in town Ada Senior
Sondra Sawyer, who is bored Eunice Kelley
Dora Deane, just what the name implies Idella Jackson
Ada, day maid at the Rankin's Florene Fritz
Bruce Baird, whom everybody likes Kenneth Webber
Remsen Haver, in love with Phyllis Stanley Gay
Wynant Campbell, Mrs. Rankin's "hazy dream" Kenneth Twitchell
Henry Wallace, who always tells the truth Richard Barbour

SYNOPSIS OF SCENES

The entire action of the play takes place in the living room of the Rankin home in the little town of Greenwich, New York.

Act I. An afternoon in early fall.

Act II. One month later. Afternoon.

Act III. Seven months later. An evening in May.

Directed by Mr. Chester H. Sloat

OPERETTA

"IN AN ANTIQUE SHOP"

Given by

THE MUSIC DEPARTMENT OF GORHAM NORMAL SCHOOL

THURSDAY EVENING, APRIL 4, 1935

Shop Girls Frances Huse, Ruth Bailey

EPISODES OF THE PAGEANT

The Spinning Wheel Louise Dow

The Old Arm Chair Hilda Weymouth, Elinor Chipman, Faith Graves

The Quilting Bee .. Elizabeth Kelley, Paul Hamblen, Marion Shuman, Barbara Stiles,
Emma Martin, Ann Alden, Marion Allen, Clydene Legacy

The Sampler Florene Fritz

The Old Fan

Young Girls .. Elsie Hilyard, Mary Stockbridge, Helen Stone, Bertha Bridges

Cavaliers Stanley Gay, Arthur Comeau, Kervin Ellis, John Rand

Servants Monroe Bean, Richard Barbour, Arnold Walker, Earle Achorn

The Paisley Shawl Ruth Palmer

The Godey Ladies Ada Senior, Vivian Noyes, Josephine Pyska,
Dorothy Nichols, Eleanor Wise

The Prairie Mother Blanche Hutchins, Ethelyn Boothby

Colonial Tea Mistress Betsy, Frances Merrill
Guests Helene Roberts, Phyllis Allen, Corene Palmer, Sarah Packard

The Cradle Faith Shesong

The Old Clock Carolyn Tollefson

The Settle

Maiden Elizabeth Peterson

Lover Arnold Walker

Accompanist for Pageant Avis Hinds

Directed by Miss Miriam Andrews

CALENDAR

SEPTEMBER

- September 11.* G. N. S. sets a new record. Just look at all those good-looking Juniors! Do their intelligence tests show brains as well as beauty? No one is homesick after the Get Acquainted Party the Y. W. C. A. sponsored.
- September 17.* The Dramatic Club held tryouts for all those who wished to enter.
- September 21.* Junior Reception—According to one of the speakers, the new Juniors are welcomed by the rich heritage of the eighteenth century—(faculty)!
- September 22.* Mystery! Tell us more about the Library Club Picnic!
- September 24.* Library Club Picnic at Fort Hill. How many of those balloons came back whole?
- September 26.* The Commuters' Club have their first picnic at Pleasant Point.

OCTOBER

- October 1.* Dr. Russell attends the October Conference. He brings back to us the high lights of educational progress that is being made.
- October 1.* The Senior Class elects the GREEN AND WHITE Board for the coming school year.
- October 4.* The Juniors pose for their pictures this noon.
- October 5.* Mr. Preble of Farmington takes us on a trip over Mt. Katahdin.
- October 6.* A picnic hike planned by the Outdoor Club is postponed.
- October 6.* The Alpha Lambda Beta Fraternity opens the dancing season at G. N. S. for this year.
- October 8.* The Dramatic Club hold their initiation banquet in the East Hall dining-room. New club members, have you those speeches memorized?
- October 10.* Dr. Russell explains to the student body the purpose of Superintendents' and Principals' Day.
- October 10.* Junior Varsity vs. Thornton Academy. Cross Country. Good start and finish.
- October 11.* Miss Andrews chooses the orchestra members for the coming year.
- October 12.* Cross Country run at Bowdoin.
- October 12.* Again Outdoor Club picnic hike is postponed.
- October 15.* All those who plan to go to Maine Teachers' Association Convention pay their dollar to-day.
- October 15.* The pictures of the Junior Class on sale.
- October 16.* We've not been singing our hymns just right, so Miss Andrews gives us a lesson. Now see if we do better next time.
- October 16.* Question: How do all the fellows working in the shop know about the World Series Games so soon? Answer: They imported a radio expressly for that purpose.

OCTOBER—Continued

- October 16.* Hear Ye! Hear Ye! Earle Achorn went hunting and brought home a partridge.
- October 16.* Dr. Russell excuses Seeley Friday so he can get some new glasses, which break on Monday. Try rubber ones next time!
- October 17.* Hebron vs. Gorham. Cross Country. Still going good.
- October 17.* Mr. Woodward talks at the Training School on Constitution Day.
- October 17.* Soft ball baseball leagues for both boys and girls are being formed at the Junior High School.
- October 17.* The Juniors and Seniors battle for supremacy on the hockey field. The Seniors certainly plan to keep that cup.
- October 18.* The horseshoe elimination tournament starts to-day.
- October 18.* What should that certain Junior do with her apple core so she could go into Chapel? Miss Jencks knew the answer.
- October 18.* The annual candlelight recognition service of the Y. W. C. A. held in the gymnasium.
- October 20.* The gods were pleased, so they planned a fair day, and the Outdoor Club held their picnic hike at last.
- October 20.* The Campfire Girls sponsor a dance.
- October 23.* Junior-Senior hockey game. Seniors ahead again.
- October 23.* Miss Lewis, according to her own confession, is a woman with a past!
- October 24.* The Glee Club and the male quartet sing for us the selections they have planned for the M. T. A. Convention.
- October 25-26.* M. T. A. holds its annual convention in Portland.
- October 29.* Miss Andrews conducts a "sing" in Center.
- October 29.* Archery contest for both those with experience and those without.
- October 29.* G. N. S. vs. Keene. Cross Country Run.
- October 30.* Frat initiations start.
- October 30.* Hockey players hold their annual banquet.
- October 30.* Junior High vs. Frederick Robie. Football.
- October 30.* The Art Club of the Junior High School hold a Hallowe'en party.
- October 30.* Susie Marston compliments Miss Wood on her "peaches and cream" complexion. Did it help your rank any?
- October 30.* Miss Andrews has been out of school a week because of injuries obtained while in the receiving line at the Junior Reception.
- October 30.* Norgaard spends all his time during Convention at the meetings.

NOVEMBER

- November 1.* Another lesson in hymn singing. We're improving all the time.
- November 2.* G. N. S. vs. Keene. Run. Our only loss of the year.
- November 5.* Dr. Russell attends the inauguration of the President of the U. of M. Where did he get that Raccoon-skin coat he wore to the game?
- November 5.* Miss Keene reviews the history of the *Oracle*, while Faith Graves tells us in detail of the issues presented last year. Frances Huse hints of the improvements planned for the issues of this year.
- November 9.* The Y. M. C. A. presents a program in Chapel in observance of Armistice Day.
- November 10.* Dr. Russell returns from the New England Teacher Training Conference, which he has been attending in Boston.
- November 12.* The Dormitories deserted. Everyone home for Armistice Day.
- November 12.* The Poetry Club held a combined initiation and Hallowe'en party at Miss Lewis' house.
- November 12.* Frat Walk.
- November 13.* Girls' basketball practice begins.
- November 17.* Mrs. Philip Chapman is guest speaker for the Y. W. C. A.
- November 18.* The Training School hold an evening session for parents and friends.
- November 21.* Miss Lysla Abbott of Portland was the guest speaker at a Poetry Club tea in Robie Hall Library.
- November 26.* Miss Stone speaks to the Oxford County Club at their weekly meeting.
- November 27.* The Commuters' Club present a Thanksgiving Program in Chapel.
- November 28-29.* Thanksgiving Recess.

DECEMBER

- December 3.* Interclass basketball games begin. Advance Seniors vs. Mid-Seniors, 16-2.
- December 4.* The N. Y. Conference explained by Keith Jordan in Chapel.
- December 4.* Recent non-fiction is the subject of Mr. Woodward's talk before the Library Club.
- December 5.* Miss Andrews and student body sing hymns after Chapel.
- December 5.* Advanced Senior Boys vs. Junior Boys basketball.
- December 6.* Mrs. Rodney Roundy speaks at the weekly meeting of the Y. M. C. A.
- December 8.* The Massachusetts Club hold a "Christmas Hop" in Center.
- December 11.* Mrs. Lincoln reads in Chapel. Delightful, as usual.
- December 19.* Christmas Cantata.
- December 20.* Miss Lewis speaks at Christmas Y. W. meeting
- December 21.* We start home to spend Christmas.

JANUARY

- January 2.* Many empty seats in chapel tell the mournful tale of snowbound students who made vain attempts to attend classes.
- January 4.* Gorham Normal School vs. Fryeburg Academy at Fryeburg, 31-34.
- January 5.* Inter-Fraternity dance held in Center. Music furnished by "Keith's Rhythm Makers."
- January 10.* Dr. Edwards, State Director of Physical Education, speaks in chapel on Education in Maine.
- January 11.* Varsity vs. Bridgton Academy. Good basketball.
- January 12.* The Massachusetts Club gives a check dance in Center, 2c a couple, please.
- January 15.* Cornish High School vs. Junior Varsity. Excitement between halves provided by a game between the Juniors and the Advanced Seniors. We suggest helmets and shoulder guards for future games.
- January 18.* Gorham Varsity vs. Salem Teachers' College at Salem.
- January 18.* Girls aren't the only ones who have been known to skip out. Ask Buster how he happened to be caught creeping up the stairs with his shoes in his hand.
- January 19.* Gorham Varsity defeated by Keene Normal School at Keene.
- January 19.* The Outdoor Club sponsors a dance in Center.
- January 26.* Lights Out!—Lights Out, please! Aw, have a heart! It's exam time again.
- January 30.* The coming of the Dramatic Club Play, "Henry Tells the Truth," announced in Chapel.
- January 31.* The quarter changes.
- January 31.* The GREEN AND WHITE Board hold a banquet in East Hall dining-room. Banquet delayed by Althea Cushing and the Mr. Dooleys. Later discovered in the East Hall Reception Room!

FEBRUARY

- February 1.* Dr. Russell gives a brief résumé of the history of Gorham Normal School on this, the fifty-sixth anniversary of the opening of our school.
- February 2.* Gorham Normal School vs. Salem Teachers' College. Junior Varsity vs. Buxton High School. Both good games. The Massachusetts Club entertains the basketball boys after the game.
- February 3.* Miss Harris will eat fish but not venison, and this is her reason: "The fish can decide whether he wants to bite the hook. The deer has no choice whatsoever."
- February 4.* Is it a marcel, Mervin? Why comb it out?
- February 4.* The faculty gives Miss Upton a kitchen shower.
- February 6.* The Dramatic Club makes a hit with "Henry Tells the Truth."
- February 7.* Dr. Russell confesses to his class that to-day he was conscious for the first time.
- February 8.* The Civic Committee undertakes the work of polishing our manners. Shall we wear jewelry to class?
- February 12.* All class officers elected.
- February 12.* In chapel, the Knox County Club presents "From the Soul of Abe Lincoln," written by Mrs. Edith Walker and Miss Ann Asquith.
- February 15.* Gorham Varsity vs. Portland University. Are we proud of our team?
- February 16.* Mr. Wieden is the happiest man in Gorham, and all because the Junior Varsity defeated Gorham High School last night.
- February 16.* The Library Club held a Valentine Dance in Center.
- February 19.* The Muscanto Trio presents compositions from well-known composers.
- February 20.* The Girls' Glee Club of the Junior High School give us a treat in Chapel.
- February 20.* Emily Stiles firmly believes that if Denmark is noted for its dairy products, one would see a lot of pigs there.
- February 21.* Dr. Russell leaves to attend an educational convention held in Atlantic City.
- February 21.* Miss Hastings comes to Chapel with one overshoe and one rubber on.
- February 22.* The National Honor Society Club presents Chapel program. A fine broadcast!
- February 22.* "Lollipops! Lollipops! Who wants a lollipop?" is the cry of the Art Club.
- February 22.* Many graduates visit us to-day.
- February 23.* Library Club food sale. Everyone come and buy a cake that Miss Jencks made herself!
- February 23.* What has come over our faculty? Miss Pike was seen with one glove and one mitten on.
- February 24.* Earle Achorn makes another announcement in Chapel.
- February 24.* The faculty gives Miss Upton a birthday party in East Hall dining-room.
- February 25.* Dick Barbour was so overcome by the charms of Ruth Bailey that he forgot his music class.
- February 27.* Mrs. Burrill fell down five times on the way to school. She said so!

MARCH

- March 1-2.* The Annual Small Schools Basketball Tournament was held. Cape Elizabeth came forth the winner.
- March 1.* Dr. Russell tells us of the new Normal school at Trenton, New Jersey. We're all going to transfer next year.
- March 1.* Mr. Ham takes the English Methods class to visit the Lincoln Junior High School in Portland.
- March 3.* The faculty gives Miss Hastings a birthday party, which was held in East Hall dining-room.
- March 4.* The Y. W. C. A. presents a candelight service in Chapel.
- March 5.* "Come to see the volley ball game between the Bops and the Cops. Admission—2 for 5," announces Monroe Bean.
- March 5.* "Silence, Please!" reads the new sign outside the Library door.
- March 6.* Miss Keene's Industrial Arts Classes have turned constructive and have built sand tables. The fishing village is a real New England inspiration.
- March 9.* The girls played against the boys in a game of indoor baseball. After the game everyone comes over to Center to dance.
- March 10.* Miss Lewis goes home to spend her birthday.
- March 11.* Miss Sleeper was seen walking around the halls with a flag of Bulgaria pinned to her back. Was Mervin responsible?
- March 11.* Mr. Wieden appears with a new pair of rubbers.
- March 12.* Dr. Russell tells us of the convention he attended in Atlantic City.
- March 13.* Ranks for the second quarter are out.
- March 13.* Who is responsible for the mouse secreted in Dr. Russell's drawer?
- March 14.* An atmosphere of mystery pervades the school. What does Dr. Russell want of those people he asked to stand in Chapel?
- March 15.* One of the Y. W. C. A. groups present the "Cure All" in Center.
- March 15.* The student body elect John Ham and Frances Huse as our delegates to the Eastern States Conference.
- March 16.* The Massachusetts Club holds a St. Patrick's Dance in Center. It lasted till 11 P. M. Just feature that!
- March 18.* If you want an A in Literature, just bring Miss Lewis a dust cloth, and you're all set.
- March 21.* Spring is here!
- March 23.* A Barnyard Dance given by the Knox County Club.
- March 27.* The Junior Primary Rhythm Band entertain the faculty and students in Chapel.
- March 27.* Miss Upton buys a new automobile. What have you named it, Miss Upton?

APRIL

- April 1.* Semester exams. What do we care, though, only four more days to vacation.
- April 4.* "In An Antique Shop" was presented by the combined Glee Clubs. Excellent entertainment.
- April 4.* Buster Webb, wearing a very red face, presented the basketball men with their letters. The graduating team gave Paul Flaherty an award.
- April 5.* Vacation. Home again!
- April 15.* Back once more and ready for the best quarter of the year.
- April 18.* An Easter Chapel Program was presented by the Dramatic Club.
- April 19.* Patriot's Day. No school.
- April 23.* The combined Bird Study classes presented a Chapel Program.
- April 24.* Miss Lewis gave a style show exclusively for members of the GREEN AND WHITE Board. We all liked the dress.
- April 25.* Mildred Stevens must have a grudge against Mr. Wieden. When told that Murder was always played at the GREEN AND WHITE Board Party, she asked, "Is Mr. Wieden coming?"
- April 27.* GREEN AND WHITE Board held its annual party at the home of Eleanor Parker. Mr. Wieden was not murdered, but Miss Lewis was!

MAY

- May 1.* Chapel Program presented by Outdoor Club depicted May Festivals.
- May 2.* Maybe it's just a coincidence that Sam and Norman should arrive for breakfast at six, but we think Beanie knows more about it than he should.
- May 3.* The Double Mixed Quartette broadcasted over WCSH.
- May 3.* G. N. S. won the first baseball game of the season over Fryeburg.
- May 6.* Many went to the State Theatre to hear the Male Quartette take part in an amateur program.
- May 7.* The Male Quartette won third third place, so everyone met in Robie Hall Library to hear them sing over the radio.
- May 8.* G. N. S. versus Bridgton Academy. Better luck next time.
- May 9.* Who is going to have the measles for the May Dance?
- May 10.* Mother's Day Chapel Program presented by the Poetry Club.
- May 11.* In a galaxy of rainbow colors the festive occasion of the year took place. The annual May Ball was held in Russell Hall.
- May 11.* G. N. S. versus St. Louis team of Biddeford.
- May 12.* Poetry Club Program repeated by request.
- May 15.* Baseball team of Keene came to Gorham for a 12-inning win, 5-4.
- May 18.* The Poetry Lovers of Miss Lewis' distinguished club were suddenly brought to reality as they plunged into the cold waters of Sebago Lake where they went on their annual picnic.
- May 18.* G. N. S. played a return game with Fryeburg Academy.
- May 22.* G. N. S. versus Portland University.
- May 24.* The Library Club must have its turn, too. Today they held their Spring Picnic.
- May 25.* The baseball boys journeyed to Keene for the final game of the season.
- May 29.* House Committee presented a very suitable Memorial Day Chapel Program.
- May 30.* Memorial Day. Outdoor Club Picnic was held at Old Orchard Beach, and sore noses and backs were the main results. What do we care? We had a grand time.

JUNE

- June 1.* Glee Club ended a successful year by going to Portland on a Theatre Party.
- June 2.* At the end of the House Committee's Treasure Hunt was not a pot of gold, but a basket of nourishing eatables. The hunt was very successfully led by Barbara Fisher.
- June 4.* Chapel Program sponsored by the Massachusetts Club.
- June 8.* Sunburns and shiny noses are now seen on all the girls because the Fraternities have just had their annual outings.
- June 14.* All Juniors rode merrily home for the summer.
- June 15.* The busiest day of the year for the Seniors. Alumni Banquet at noon in East Hall dining-room.
- June 15.* Reception and Tea given by Dr. and Mrs. Russell.
- June 15.* Senior Play, "The Lamp and the Bell," was presented in Russell Hall.
- May 16.* Mr. Stewart preached a very interesting Baccalaureate Sermon.
- June 17.* The dawn of this day brought about the grand finale in the careers of the Seniors at G. N. S.

Autographs

Autographs

SUPERBA and IGA BRAND

HIGH GRADE

Food Products

Always Satisfactory

*Patronize your Independent Grocer
The profits from his business are spent locally!*

Milliken, Tomlinson Co.

J. H. McDONALD CO.

F. J. MELAUGH, Treas.

SEA FOOD

158 Commercial St., Portland, Me.

The Randall Teachers' Agency

H. H. RANDALL, Manager

52½ Libby Bldg., Congress Square,

Portland, Maine

Gorham Hardware Co.

ERNEST J. BRAGDON, Prop.

ELECTRICAL, RADIO AND
PLUMBING SUPPLIES

State Street, Gorham

TELEPHONE 102-2

Compliments of

"The Green & White Store"

ELLA RANKIN, Prop.

SANBORN'S

CLEANSING, PRESSING, DYEING
AND REPAIRING

*High Grade Work at
Reasonable Prices*

MEN'S TAILOR MADE SUITS & TOP COATS

\$22.50 — \$50.00

Compliments of

Foster-Avery's THE SYSTEM CO.

516 Congress Street, Portland, Me.

Our policy is not to sell apparel which is
lowest in price, but apparel which
is best for the least.

(THERE'S A DIFFERENCE)

To the Class of 1935

I wish you all the pleasures and happiness of life and success
in your chosen profession.

LOUIS J. CHRISSIKOS, Prop.

L
O
U
I
S'

P
L
A
C
E

WHERE ALL STUDENTS MEET

We serve you the best food and refreshments with the best
service for your money.

Steaks	Banana Splits	Fruit
Chops	Royals	Confectionery
Salads	Velvets	Sodas
Soups	Normal Special	Ice Cream
Stews	Sundaes	Pop Corn

Novelties - Films - Cameras - Graduation Gifts

To all the members of the faculty, students and organizations
at G. N. S., I wish to express my sincere thanks for the support given
me during the last year. May our friendship continue during the
next year.

School Supplies *Distinctive Stationery*
Fountain Pens

A LARGE ASSORTMENT OF GREETING CARDS

FINE CHOCOLATES AND CANDIES

EASTMAN CAMERAS AND FILMS

Quality Developing, Printing, Enlargements

GEORGE S. BURNELL

GORHAM, MAINE

FIRST CLASS HAIRCUTTING

Ask the Normal Crowd

Maurice Dixon, Prop.

(P. MOODY, Assistant)

"On the Way to Normal Hill"

PHONE 2-2173

HARRY RAE BURN

COSTUMER

Costumes, Wigs and Make-up
Amateur Productions Staged and Directed

562 Congress Street, Portland, Me.

BEST WISHES OF
Carswell's Drug Store

Compliments of
GORHAM GARAGE

IRA C. ALDEN, Prop.

Compliments of
THE ALBERT STUDIO

THE MEN'S SHOP

APPAREL FOR MEN AND BOYS

874 Main Street — Westbrook, Maine

THE VALUE FIRST STORE OF WESTBROOK

Compliments of
DR. C. J. BOUFFARD
GORHAM, MAINE

Compliments of
Gorham Savings Bank

The Sporting Goods Store

HEADQUARTERS FOR SCHOOL ATHLETIC SUPPLIES

Write for Catalogue

THE JAMES BAILEY COMPANY

264-266 Middle Street,

Portland, Maine

Strictly a woman's store specializing in stylish apparel

of quality so entirely dependable as to make

possible our guarantee of satisfaction

to every customer

Smart Apparel—

FOR SCHOOL, SPORT AND BUSINESS WEAR

Exclusive in Character—But Not Expensive

Special prices to Students for Commencement

BENOIT'S

Westbrook

Portland

FESSENDEN'S

DENNISON'S GOODS, FOUNTAIN PENS

STATIONERY, GREETING CARDS AND TALLIES

497 Congress Street

EMERY & DEAN

Dodge and Plymouth

SALES - SERVICE

SHELL

Gorham, Maine Standish, Maine

PHONE 194-2

PHONE 35-2

OWEN, MOORE & CO.

Distinctive Apparel

For

WOMEN AND MISSES

Gorham Electric and Radio Shop

EXPERT RADIO SERVICE

RADIOS — ALL MAKES

Special Personal Stationery

\$1.00 PER BOX

WITH NAME OR MONOGRAM

54 State Street, Gorham, Maine

Telephone 178

Home Owned — Owner Operated

Compliments of

PHILIP W. HAWKES

SERVICE I. G. A. STORE

Gorham, Maine

Compliments of

First National Store

M. E. QUINT, *Manager*

Gorham's New Modern Drug Store

GORHAM DRUG CO.

WARREN RANSFORD, *Ph. G.*

Purity

Accuracy

GORHAM, MAINE

Outfitters

GIRLS' CAMPS · SCHOOLS · COLLEGES

Gymnasium Clothing — Outing Specialties

Sports Wear — Camp Uniforms

HANOLD OUTFITTING COMPANY

Designers and Manufacturers

STANDISH, MAINE

ONE PROFIT — PERSONAL SERVICE — PROMPT DELIVERIES
HANOLD MERCHANDISE IS SOLD DIRECT TO THE CONSUMER

Official Outfitters Gorham Normal School

WHOLESALE

RETAIL

Coal · Oil · Coke

RANDALL & McALLISTER

84 Commercial Street, Portland, Maine

DIAL 3-2941

E. A. RANDALL, *Pres.*

H. F. MERRILL, *Gen. Mgr. & Treas.*

Compliments of

Porteous, Mitchell & Braun Co.

ELEVATOR SERVICE

DIAL 2-6836

HARRY L. PIKE

OPTOMETRIST

514 Congress Street, Portland, Me.

Appleton Block - 3rd Floor

EMILE BEGIN

*Men's and Boys' Clothing
and Furnishings*

BLUE GRADUATION SUITS
\$16.50 - \$25.00

842 Main Street, Westbrook, Maine
Telephone 807-W

CRESSEY & ALLEN

EVERYTHING IN MUSIC
AND RADIO

517 Congress Street

Three Cheers for G. N. S.

Home, Hotel and Institutional
Outfitters

In Portland 72 Years

Oren Hooper's Sons

Printwell Printing Company

JOHN H. DOOLEY, MANAGER

Printers of
"The Green and White"

9 TEMPLE STREET, PORTLAND, MAINE

Engraving by---

PORTLAND ENGRAVING CO.

12 Monument Square, Portland, Maine

MAKERS OF FINE ENGRAVINGS FOR SCHOOL ANNUALS

HARMON C. CROCKER

Trade Composition

Linotype - Ludlow - Foundry Type - Elrod - Make-up

394 FORE STREET, PORTLAND, MAINE

ROBERT BURLIN & SON

Book Binders

Paper Rulers

301 CONGRESS STREET, BOSTON, MASS.

