

1936

Green and White 1936

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 1936" (1936). *Yearbooks*. 11.
https://digitalcommons.usm.maine.edu/archives_yearbook/11

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

Presented by
G. N. S. Junior Class

Entered June 9, 1936

CLASS	BOOK	VOLUME
378.7	G 67.14	18

WITHDRAWN

Ex Libris

Green and White

1936

Theme: Gorham Through the Years

VOLUME XVIII

17619

Published by
THE JUNIOR CLASS
GORHAM NORMAL SCHOOL
GORHAM, MAINE

*Town Hall, Gorham
A Temple to Democracy*

TO THE
TOWN OF GORHAM

which the Gorham Normal School
through all the years of her life has
been honored to call home, to enjoy
its hospitality, and to esteem as a
symbol of integrity and worth, we,
the members of the GREEN AND
WHITE Board, acknowledging our
privilege, dedicate this volume

of the
GREEN AND WHITE

McLellan House Built in 1773, Gorham, Maine

GORHAM THROUGH THE YEARS

This year, 1936, the town of Gorham is observing an important anniversary, for it was just two hundred years ago, 1736, that saw its establishment. Since 1879, the date of the founding of the Gorham Normal School, many students have had from one to three happy years in this hospitable little town, and this school is honored to be able to contribute in a small part to the observance of its birth.

As students become better acquainted with Gorham, they become interested in various landmarks they see about, and become curious as to their significance.

Probably the first hike that many of us took after coming to Gorham was to the top of Fort Hill. Starting from the dormitory, we went down the hill to School Street and noticed, perhaps for the first time, Academy Hall. We were interested to learn that the building did not always belong to the Gorham Normal School, but was originally Gorham Academy, dedicated in 1806. The first year only boys were admitted, but the following year fifteen girls were admitted. The number of girls gradually increased until about 1837, when the institution became Gorham Female Seminary.

A little farther up the street, we noticed an attractive brick house. Someone asked, "Do you know that that is the oldest brick house in Maine? It was built in 1773 by the McLellan family. The bricks were made by hand right on the McLellan farm."

After walking up hill and down for about a mile, we reached our destination, Fort Hill. Besides admiring the view, we learned some local history. At the very top of the hill is a bronze tablet marking the site of the Gorhamtown Fort from which the hill received its name. This fort was built in 1774 when the Indian Wars were endangering the lives of Gorham's early settlers.

Doubtless most of us first became acquainted with the Congregational Church through the town clock on its steeple. Later we learned that it is one of Gorham's cherished old buildings, erected in 1799. The history of the Congregational Church goes back even further than this, for in 1744 a log church was built on Fort Hill.

Beside the Parish House we have often noticed the brown stone monument. Many of us are interested to read from one side of it, "This monument was erected by direction and expense of the town, May 6, 1805." and to know that the other three sides record important events in connection with the settlement of the town.

Old Gorham

Baxter House

Before we had spent many days in Gorham our reference work led us to the town library. As we started down South Street, we passed the old cemetery where many of the town's early inhabitants are buried. On the stones we read such names as Phinney, McLellan, Longfellow, and others, distinguished in the early history of Gorham.

Just before reaching the library, we noticed a large yellow house a short distance back from the street. As the home of Elihu Baxter, one of the town's doctors, this house was built in 1808, on the spot where the library now stands. Shortly after 1900, Hon. James Phinney Baxter, a Portland lawyer, and the son of Elihu Baxter, provided for the present library. The old house was moved slightly to make room for the new building and is now used as a museum for relics and pictures of earlier days.

So near our campus that it almost seems a part of it, stands the symbol of Gorham's government, the Town Hall. It is interesting to note that this stately old building was erected in 1821 as a Free Church. It has been used as a Town Hall since 1850. It has been greatly altered and repaired and now is sometimes spoken of as a perfect piece of architecture.

These are only a few of the town's historic landmarks. None of these spots is so dear to the hearts of Gorham Normal School students as Corthell Hall. We still sing its praises as did Edward P. Weston in his "Dedication Hymn for the New Normal School Building," written in 1878:

Shout the glad tidings from seaside to mountain,
Wave the bright banner from steeple and tower;
Open we here on the rock a new fountain,
Fountain of wisdom and knowledge and power.

Ever in beauty, O temple of Learning,
Shine from this height on the valleys below;
Bright on thine altars for evermore burning,
Incense of knowledge with love in its glow.

MR. JOHN EDWARD DOOLEY

On April 15, just before this book went to press, news came of the death of Mr. John Edward Dooley, manager of the Printwell Company. The GREEN AND WHITE Board of this year, as well as the Boards of previous years, feel that they have lost a true friend in Mr. Dooley. It has been only through his constant aid and friendly advice, as well as that of his father, that this book has been made possible. Our feeling has always been one of gratitude, and our sense of appreciation of this help has always been high.

So, as the 1936 GREEN AND WHITE goes to press, the Editorial Board pays its tribute to Mr. John Edward Dooley, and extends its sympathy to his family.

Arrangement

Theme

Dedication

History of Gorham

Campus Scenes

Faculty

Seniors

Juniors

Freshmen

Training School

Athletics

Directory

Calendar

Entrance to Cortwell Hall

Russell Hall

Principal's Residence

Corthell Hall

Academy Hall

Junior High School

Robie Hall and East Hall

View from East Hall

GORHAM

A sunny hill beneath a sunny sky,
 With friendly buildings grouped among the trees,
 Wildwood and glade :—is knowledge born of these?
 Congenial friends to make the play-hours fly,
 Grave friends to help us solve eternal why;
 If we seek wisdom, are not they the keys?
 And books :—the slanting sun believes in these,
 Caresses one by one as she goes by
 Old volumes on the shelf. Wisdom indeed
 Is got from all of these but not from one.
 So here, for us, are friendship, books, and beauty;
 The great things and the little things we need.
 Stay here and glean awhile; when you are done
 Go forth and share, and call it life, not duty.

BARBARA HOWARD, '35

TO OUR FACULTY

There is never anything worth while gained that we are not indebted to some one. Oftentimes we become so absorbed in our own interests and purpose that we fail to acknowledge this truth. At sometime, however, we all become conscious of the fact.

The students of Gorham Normal School, fully aware of their inexperience, realize that the debts which they owe to their Faculty are immeasurable.

Every member of the Faculty has been a faithful, patient guide, ever willing to point out the most fruitful road; to accompany us along unfamiliar paths, or, to redirect wandering footsteps which have strayed through inexperience. You helped us to realize accomplishments which we once thought were beyond our reach.

Not only are we indebted for what you contribute to our knowledge and training but also for the influence which your personality and character has upon the enrichment of our lives.

With true gratitude and sincerity each and every student may say—

"Thou wert my guide, philosopher and friend."

WALTER EARLE RUSSELL, A. B., D. ED.
Principal of Gorham Normal School

To the Editors of the GREEN AND WHITE, 1936:

You do well to dedicate the Gorham Normal School Year Book of 1936 to the Town of Gorham. It is fitting that the Gorham Normal School should recognize the Bicentennial of the town in which it is located.

The bonds connecting the Gorham Normal School and the Town of Gorham have ever been strong and kindly.

The establishment of this normal school in the Town of Gorham was the direct outgrowth of the generous interest of the town and its citizens. The original campus and the first building, equipped and ready for use, were the gifts of the Town of Gorham and its public-spirited citizens,—a gift more generous than that provided by any other community in this state for a similar purpose.

Not alone in this initial gift has the town shown its kindly and coöperative spirit, but all through the years of the Normal School's existence the town has furnished the children for the campus demonstration and practice schools. The State of Maine has recognized its obligation to the Town of Gorham for these important contributions by generous financial support of the schools in which these children were taught.

The Gorham Normal School has been fortunate in having its existence in a community having such splendid religious, social, and educational standards. It gladly acknowledges its indebtedness therefor.

May the mutual good will that has been so evident between the school and the town for more than half a century never grow less.

Walter E. Russell

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

Principles of Teaching.

A FAVORITE QUOTATION:

*"And gladly would he
Learn, and gladly teach."*

GERTRUDE LINCOLN STONE, B. S., A. M.
COLUMBIA UNIVERSITY

Psychology, Rural Sociology, History of Education.

A FAVORITE QUOTATION:

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

LOUIS BURTON WOODWARD, A. B., A. M.

BATES COLLEGE, HARVARD UNIVERSITY

Science, Ethics, School Law.

A FAVORITE QUOTATION:

*"The fact of the instability of evil is the moral order of
the world."*

JESSIE LOUISE KEENE, PH. B.
WESLEYAN UNIVERSITY

Industrial Arts, Bird Study, Science.

A FAVORITE QUOTATION:

*"What constitutes a school? . . .
But masters, strong and wise
Who teach because they love the teacher's task,
And find their richest prize
In eyes that open and in minds that ask;
And boys, with hearts aglow
To try their youthful vigor on their work,
Eager to learn and grow,
And quick to hate a coward and a shirk;
These constitute a school," . . .*

GEORGE ALBION BROWN

GORHAM NORMAL SCHOOL, COLUMBIA UNIVERSITY

Woodworking, Machine Shop, Theory of Electrical
Appliance.

A FAVORITE QUOTATION:

*"It is well for a man to respect his own vocation whatever
it is, and to think himself bound to uphold it, and to
claim for it the respect it deserves."*

LAWRENCE NELSON CILLEY
GORHAM NORMAL SCHOOL, OSWEGO NORMAL SCHOOL,
STOUT INSTITUTE

Woodworking, Forging, Drafting, Trade and Job
Analysis. Supervisor of Practice Teachers in Drafting.

A FAVORITE QUOTATION:

*"That man is great, whatever be his station,
Who truly serves his God, his home, his nation."*

MARY LOUISE HASTINGS
CASTLETON NORMAL SCHOOL, COLUMBIA UNIVERSITY
SUMMER SCHOOL

Director of Student Teaching, Directed Observation
and Discussion.

A FAVORITE QUOTATION:

*"The happiest person is the person who thinks the most
interesting thought."*

MABEL FRANCES RYAN, B. S. E.
BOSTON UNIVERSITY, FRAMINGHAM NORMAL SCHOOL
Geography, Science.

A FAVORITE QUOTATION:

"Speak to the earth and it shall teach thee."

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

History, Penmanship.

A FAVORITE QUOTATION:

*"I shall pass through this world but once,
Any good therefore that I can do or
Any kindness that I can show to any human being, let
me do it now,
Let me not defer or neglect it, for
I shall not pass this way again."*

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

Music.

A FAVORITE QUOTATION:

*"Deeds are better things than words are;
Actions mightier than boastings."*

CLIFFORD O. T. WIEDEN, B. S., Ed. M.

ACADIA UNIVERSITY, BATES COLLEGE
Introduction to Teaching, Social Science, Tests and
Measurements, Athletics.

A FAVORITE QUOTATION:

*"After all, is it not a part of the fine art of living to take
the enjoyment of the moment as it comes without lament-
ing that it is not something else?"*

EVERETT SHERMAN PACKARD, B. S.

GORHAM NORMAL SCHOOL, RUTGERS UNIVERSITY
Printing, Metal Work, Athletics.

A FAVORITE QUOTATION:

*"The greatest pleasure of life is love; the greatest treasure,
a friend; the greatest possession, health; and the greatest
medicine, contentment. A firm faith is the best divinity;
a good life, the best philosophy; a clear conscience, the
best law; and honesty, the best policy."*

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

Art.

A FAVORITE QUOTATION:

"Beauty is how things are in the mind of God."

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

History.

A FAVORITE QUOTATION:

*"God wove a web of loveliness
Of clouds and stars and birds,
But made not anything at all
So beautiful as words."*

EVELYN LITTLEFIELD, A. B.
DEFIANCE COLLEGE

Household Arts, Grammar.

A FAVORITE QUOTATION:

*"Glorious indeed is the world of God around us,
But more glorious the world of God within us."*

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

A FAVORITE QUOTATION:

*"Resolve to be thyself; and know that he, who finds
himself, loses his misery!"*

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

A FAVORITE QUOTATION:

*"A man's reach should exceed his grasp:
Else what's a Heaven for?"*

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

A FAVORITE QUOTATION:

*"A little learning is a dangerous thing.
Drink deep or taste not the Pierian Spring."*

CHESTER HERBERT SLOAT, A. B., A. M.
MIDDLEBURY COLLEGE, UNIVERSITY OF WISCONSIN
English, Journalism.

A FAVORITE QUOTATION:

*"... For my purpose holds
To sail beyond the sunset, and the baths
Of all the western stars, until I die...
One equal temper of heroic hearts, made weak by time
and fate, but strong in will
To strive, to seek, to find, and not to yield."*

MARJORIE BENSON EAMES, B. S.
MIDDLEBURY COLLEGE

Librarian, Library Science.

A FAVORITE QUOTATION:

*"There is no frigate like a book
To take us lands away,
Nor any coursers like a page
Of prancing poetry."*

LOIS ELEANOR PIKE

GORHAM NORMAL SCHOOL, HARVARD SUMMER SCHOOL,
COLUMBIA UNIVERSITY SUMMER SCHOOL

Primary Arithmetic, Primary Reading, Supervisor
of Junior Primary.

A FAVORITE QUOTATION:

*"It is easy in the world to live after the world's opinion;
it is easy in solitude to live after your own, but the great
man is he who in the midst of a crowd keeps with perfect
sweetness the independence of solitude."*

EMMA FRANCES HARRIS, B. S. IN ED.
WHEELLOCK KINDERGARTEN TRAINING SCHOOL,
BOSTON UNIVERSITY

Supervisor of Kindergarten, Kindergarten Theory.

A FAVORITE QUOTATION:

*"God's in His heaven,
All's right with the world!"*

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

A FAVORITE QUOTATION:

*"There's a barrel-organ carolling across the golden street
In the city as the sun sinks low."*

HARRIETTE GAYNELL TRASK

EASTERN STATE NORMAL SCHOOL, COLUMBIA UNI-
VERSITY SUMMER SCHOOL, HYANNIS NORMAL
SUMMER SCHOOL

History and Geography in Junior High School.

A FAVORITE QUOTATION:

*"Let me but live my life from year to year,
With forward face and unreluctant soul;
Not hurrying to, nor turning from the goal.
My heart will keep the courage of the quest,
And hope the road's last turn will be the best."*

LONA ALTHEA PRIDE, B. S. IN ED.
COLUMBIA UNIVERSITY
Mathematics and General Science in Junior High School.
A FAVORITE QUOTATION:
"Your friend is your needs answered."

CELIA NASH GROSS
GORHAM NORMAL SCHOOL
Supervisor of Grades Five and Six.
A FAVORITE QUOTATION:
*"Who walks with Beauty has no need of fear;
The sun and moon and stars keep pace with him;
Invisible hands restore the ruined year,
And time itself grows beautifully dim."*

MARY PEABODY, B. S.
BOSTON UNIVERSITY
Supervisor of Grades Three and Four.
A FAVORITE QUOTATION:
*"Music resembles poetry: in each
Are nameless graces which no methods teach,
And which a master-hand alone can reach."*

L. ALICE WETHERELL
GORHAM NORMAL SCHOOL
Supervisor of Grades One and Two.
A FAVORITE QUOTATION:
*"Nothing is so strong as gentleness,
Nothing so gentle as strength."*

MARY L. PEDERSON
GORHAM NORMAL SCHOOL, CASTINE NORMAL SCHOOL
Supervisor of Modern Rural School, West Gorham.
A FAVORITE QUOTATION:
"Live every day as if it were your last."

MADELINE ESTELLE DOTEN
GORHAM NORMAL SCHOOL
Assistant Supervisor of Grade Two

FAITH GRAVES
GORHAM NORMAL SCHOOL
Assistant Supervisor of Grade Four

CHARLOTTE MITCHELL
GORHAM NORMAL SCHOOL
Assistant Supervisor of Grade Five

MISS LORD

When we first come to Gorham, nothing makes us feel more at home than Miss Lord's reassuring smile and her friendly willingness to help. The better we learn to know her, the more we appreciate her cheerful kindness. Our association with Miss Lord is one of the most pleasant spots in our Gorham life.

MISS WOODWARD

Miss Woodward is a person with a thousand and one tasks, a person who always finds time to do these tasks well. In her cheerful and understanding way she makes life in the dormitory both a comfort and a pleasure.

SENIORS

President JOHN HAM

Vice-President GRACE PERRY

Secretary-Treasurer LENA DOW

"To become a thinker and a discoverer instead of a mere receiver of words, and, in turn, to develop this power in pupils" was the aim of the first class to enter Gorham Normal School in 1879. The entering class of 1933 could state no worthier aim as its own. A fundamental principle remains despite changes in customs and methods. As thinking beings we appreciate the gifts of our heritage. We respect the contributions of those who have gone before us, but we must turn our faces toward the far horizon that is the future. A wise teacher hands to pupils the valuable gifts of yesterday and guides them in selecting the right trait toward tomorrow.

ELEANOR PARKER, '36

JUNIOR HIGH SCHOOL COURSE

EDWIN BACHELDER

Gorham High School

Gorham, Maine

Civic Committee 1, 2, 3; Commuters' Club 1, 2, 3; Basketball 1, 2, 3; Baseball 1, 2; Lambda Pi Sigma 1, 2, 3.
"Not merely a chip off the old block, but the old block himself."

ETHEL CHAPMAN

Kennebunk High School

Kennebunk, Maine

Library Club 1, 2; Volley Ball 1, 2; Baseball 1, 2; Hockey 1, 2, 3; Basketball 1, 2, 3; Civic Committee 3; House Committee 3.
"Upright, hearty, and robust."

ARTHUR C. COMEAU, JR.

Gloucester High School

Gloucester, Massachusetts

Civic Committee 1, 2, Secretary 3; GREEN AND WHITE Board 2; Basketball 2, 3; Glee Club 1, 2, 3; Dramatic Club 2; Manager Interclass Athletics 3.

"Talk to him of Jacob's ladder and he would ask the number of steps."

CLARE M. COTTERAL

Freeport High School

Freeport, Maine

Outdoor Club 1; Y. W. C. A. 1, 2; Basketball 1, 2; Volley Ball 1, 2; Baseball 1, 2.

"A bundle of mischief and an ocean of smiles."

ELINOR M. DOLLOFF

Winthrop High School

Winthrop, Massachusetts

Outdoor Club 1, 2, 3; Y. W. C. A. 1, 2, 3; York County Club 1; Tennis 1, 2, 3; Tennis Councillor 3; Baseball 1, 2, 3; Basketball 1, 2, 3; Hockey 1, 2, 3; Archery 1, 2, 3; Treasurer W. A. A. 3.

"A sport in every aspect of the word."

LENA R. DOW

Gorham High School

North Scarborough, Maine

Commuters' Club 1, 2, 3; Dramatic Club 1, 2, 3; Glee Club 1, 3; GREEN AND WHITE Board 2; Poetry Club 3; Civic Committee 3.

"Few things are impossible for one of her diligence and skill."

RICHARD H. DUSTIN

North Berwick High School

North Berwick, Maine

Commuters' Club 1, 2, 3; Y. M. C. A. 1; Lambda Pi Sigma 1, 2, 3.

*"In mathematics he was greater
 Than Tycho Brahe or Erro Pater."*

HARRIETT MESERVE FLYE

Glen Ridge High School

Gorham, Maine

Outdoor Club 1.

"Begone, all care, I prithee, begone from me."

LAWRENCE M. FURBUSH

Parsonsfield Seminary

Parsonsfield, Maine

Y. M. C. A. 1, Secretary 2, President 3; Civic Committee 3; Lambda Pi Sigma 1, 2, 3.

"He is like a book in breeches."

JOHN EDWARD HAM

Cheverus Classical High School

Portland, Maine

Commuters' Club 1, 2, President 3; Lambda Pi Sigma 1, 2, 3; GREEN AND WHITE Board 2; Poetry Club 2, 3; Oracle 1; President Civic Committee 3; Athletic Council 2; Tennis 1; Baseball 1, 2, 3; Track 2, 3; Basketball 1, 2, Captain 3.

"Born for success it seems."

JUNE INGALLS JORDAN

Portland High School

Portland, Maine

Basketball 1; Commuters' Club 1, 2, 3.

"Be flirtatious and be happy."

MARY R. LOVEJOY

South Portland High School

South Portland, Maine

Outdoor Club 1; House Committee 1, 2; Basketball 1, 2; Tennis 1, 2; Volley Ball 1, 2, 3; Civic Committee 2, 3; Poetry Club 2, 3.

"Her heart is true as steel."

REITA MacDONALD

Deering High School

Portland, Maine

Glee Club 1; Outdoor Club 1; Poetry Club 2, 3; Civic Committee 1, 2, 3; Y. W. C. A. 1, 2, President 3.

"A dry jest, sir—... I have them at my finger tips."

ARLENE MARSHALL

George Stevens Academy

Bluehill, Maine

Washington-Hancock County Club 1; Outdoor Club 1; Y. W. C. A. 1, 3.

"The deepest rivers flow with the least sound."

FLORENCE I. McINTYRE

Portland High School

Portland, Maine

Commuters' Club 1, 2; Glee Club 1, 2.

"Her ways are ways of pleasantness and all her paths are peace."

ARTHUR NORGAARD

Windham High School

South Windham, Maine

Commuters' Club 1, 2, 3; Library Club 1, 2, 3; Alpha Lambda Beta 2, 3; Glee Club 2, 3.

"Devout yet cheerful, active yet resigned."

ELEANOR PARKER

Gorham High School

Gorham, Maine

Commuters' Club 1, 2, 3; Glee Club 1, 3; Dramatic Club 1, 3; Editor GREEN AND WHITE 2; Poetry Club 1, 2, President 3.

*"So well she acted all and every part
 By turns—with that vivacious versatility."*

JOHN EVERETT RAND

Standish High School

Standish, Maine

Commuters' Club 1; Glee Club 1, 2, 3; Athletic Council 2; Lambda Pi Sigma 1, 2, 3; Tennis 1; Baseball 2, 3; Basketball 1, 2, 3.

"Pleasure and action make the hours seem short."

CARROLL M. RINES

South Portland High School

South Portland, Maine

Commuters' Club 1, 2, 3; Lambda Pi Sigma 1, 2, 3; Basketball 1, 2, 3; Baseball 1, 2, 3.

"He doth indeed show sparks of wit."

LESLIE F. ROSS

Westbrook High School

Hollis, Maine

Baseball 1; Lambda Pi Sigma 1, 2, 3; Commuters' Club 1, 2, 3.

"There are occasions why and wherefore in all things."

JUNIOR HIGH SCHOOL COURSE

MERVIN ROWE
Gorham High School Gorham, Maine
Cross Country 2; Commuters' Club 1, 2, 3; Alpha Lambda Beta 1, 2, 3.

"It is not wise to be wiser than necessary."

MARY SLEEPER
Rockland High School South Thomaston, Maine
House Committee 3; Y. W. C. A. 1, 2; Hockey 1, 2; Knox County Club 2, 3.

*"By the merry twinkle in her eyes,
We're sure she has secrets to which we're not wise."*

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

"She has two eyes, so soft, so brown, take care!"

HILMA M. SMITH
Hollis High School Hollis, Maine
Commuters' Club 1, 2, 3.

"Wit has always a ready answer."

FLORENCE TIBBETTS
Lexington High School Lexington, Massachusetts
Commuters' Club 1; Y. W. C. A. 3; Art Club 1, 2, 3.

"Her face is sweet with fun."

FRANCIS L. THOMPSON
Portland High School Portland, Maine
Library Club 1, 2; Y. M. C. A. 1, 2; Civic Committee 2, 3; Alpha Lambda Beta 1, 2, 3.

"Be silent and safe—Silence never betrays you."

ELIZABETH VAN DUSEN
Memorial High School Middleboro, Massachusetts

"So unaffected, so composed of mind."

ARNOLD EBEN TOURJEE WALKER
Gorham High School Gorham, Maine
Commuters' Club 1, 2, 3; Lambda Pi Sigma 1, 2, 3; Glee Club 1, 2, 3; Dramatic Club 1, 2, 3; Civic Committee 1, 2, 3.

"Sing now, sing; for I know you sing well."

MARION YOUNG
Gorham High School Gorham, Maine
Commuters' Club 1, 2, 3; Glee Club 1, 3; Art Club 2; GREEN AND WHITE Board 2; Civic Committee 2, 3.

"To know her is to like her."

KEITH BENNETT SELWOOD
Shead Memorial High School Perry, Maine
Tennis 1; Basketball 1, 2; Baseball 1; Oracle Board 1; Orchestra 1; Glee Club 1, 2; GREEN AND WHITE Board 2; Lambda Pi Sigma 1, 2, 3.

*"Light quirks of music, broken and uneven,
Make the soul dance upon a jig to heaven."*

GENERAL COURSE

MYRTLE I. BERUBE
Westbrook High School Westbrook, Maine
Art Club 1, 2.

*"I was short when I was little,
And I've been short ever since."*

ELINOR F. CHIPMAN
Pennell Institute Gray, Maine
Glee Club 1, 2, 3; Y. W. C. A. 1, 2, 3; Library Club 1; Outdoor Club 1.

"If she will, she will, you may depend on that."

ALTHEA CUSHING
Portland High School Portland, Maine
Commuters' Club 1; Art Club 1, 2, 3; GREEN AND WHITE Board 2.

"An artist's hand is a true one."

ZELDA FENLASON
Schenck High School East Millinocket, Maine
Outdoor Club 1, 2, 3; Y. W. C. A. 2, 3; GREEN AND WHITE Board 2; Oracle Board 3; House Committee 2, President 3.

"Her charm lies in her culture."

ANITA E. GATTI
Rockland High School Rockland, Maine
Outdoor Club 1, 2; Knox County Club 2, 3; Y. W. C. A. 1, 2, 3.

*"She is pretty to walk with
And witty to talk with."*

BLANCHE HUTCHINS
Wells High School Ogunquit, Maine
Y. W. C. A. 1; Basketball 1; Glee Club 2, 3; Poetry Club 1; Dramatic Club 1, 2, 3.

*"Rare compound of oddity, frolic and fun,
Who relished a joke and rejoiced in a pun."*

JANET E. KELLEY
Steuben High School Steuben, Maine
Graduate of Machias Normal School
Y. W. C. A. 3.

*"She loves to chat with boys, I know;
'Tis the way with women, they're always so."*

VIRGINIA P. MAINES
Portland High School Portland, Maine
Outdoor Club 1, 2; Glee Club 1, 2, 3; Y. W. C. A. 1, 2, 3.

"At her duty, prompt at every call."

EMMA LAVINIA MARTIN
South Portland High School South Portland, Maine
Volley Ball 1, 2, 3; Outdoor Club 1; Glee Club 1, 2, 3; Y. W. C. A. 1, 2, 3; House Committee 3.

*"Of all the girls that e'er were seen,
There's none so fine as Emma."*

EDITH DORIS McLAIN
Gorham High School Gorham, Maine
Commuters' Club 1, 2, 3.

"She may look quiet, but look again."

GENERAL COURSE

BERTHA MILLETT
Edward Little High School Auburn, Maine
Art Club 2; Outdoor Club 1, 2, 3; Y. W. C. A. 1, 2, 3; Camp-
fire 2, 3.

"Mistress of herself though China fall."

CORENE PALMER
Edward Little High School Auburn, Maine
Glee Club 1, 2, 3; Outdoor Club 1; Oracle Board 1; Y. W. C. A.
1, 2, 3; Athletic Association Board 2; House Committee 3.

*"A woman, she seems of cheerful yesterdays
And confident tomorrows."*

GRACE A. PERRY
Deering High School Portland, Maine
Civic Committee 1, 2, 3; Commuters' Club 1, 2, 3.

"The sweetest kind of Grace."

HELENE B. ROBERTS
Edward Little High School Auburn, Maine
Glee Club 1, 2, 3; Poetry Club 1, 2; Outdoor Club 1; Y. W.
C. A. 1, 2, 3.

*"She is thoughtful and sweet
From her head to her feet."*

INDUSTRIAL ARTS

WALTER DE BEBLOIS AKERLEY
Edward Little High School Auburn, Maine
Wentworth Institute
Entertainment Committee 3; Alpha Lambda Beta 3.

*"A prompt, decisive man;
No breath he wastes."*

TRUE M. BAILEY
Edward Little High School Auburn, Maine
Cross Country 1, 2, 3; Alpha Lambda Beta 1, 2, President 3;
Glee Club 1; Y. M. C. A. 1, 2, 3; Civic Committee 1, 2, 3;
Athletic Council 3.

*"But he whose inborn worth his acts commend
Of gentle soul, to human race a friend."*

SAMUEL R. BARBER
Westerly High School Carolina, Rhode Island
Baseball 1, Manager 2, 3; Cross Country 2, 3; Y. M. C. A. 1,
2, 3; Oracle Board 1, 3; Lambda Pi Sigma 2, President 3.

*"Why do you laugh? Change but the name and the story is told
of you."*

HARLTON FEARING BURR
Hingham High School Hingham, Massachusetts
Orchestra 1, 2, 3; Civic Committee 1, 2, 3; Y. M. C. A. 3;
Alpha Lambda Beta 1, 2, 3; Boys' Glee Club 1, 2, 3; Cross
Country 1, 2; Basketball 1; Baseball 1.

"Behavior is a mirror in which everyone shows his image."

INDUSTRIAL ARTS

PAUL S. CHAPMAN
Gould Academy Bethel, Maine
Cross Country 1, 2, 3; Basketball 1, 2, 3; Tennis 1, 2, 3; Track
1; Glee Club 1, 2; Y. M. C. A. 1, 2, 3; Lambda Pi Sigma 1, 2, 3.

*"The rule of my life is to make business a pleasure and pleasure
my business."*

REGINALD O. EDWARDS
Mechanic Falls High School Mechanic Falls, Maine
Cross Country 1, 2, 3; Lambda Pi Sigma 1, 2, 3; Y. M. C. A. 3.

"Speech is great but silence is greater."

RICHARD E. GRAY
Grafton High School Grafton, Massachusetts
Civic Committee 1, 2, 3; Commuters' Club 1, 2, 3; Y. M. C. A.
3; GREEN AND WHITE Board 2; Alpha Lambda Beta 1, 2, 3.

*"I will sit down now but there will come a time when you will
hear me."*

WILBERT H. HAYES
Standish High School Gorham, Maine
Basketball 1, 2, 3; Cross Country 1, 3; Commuters' Club 1, 2, 3;
Glee Club 2, 3; Oracle Staff 3; Alpha Lambda Beta 1, 2, 3.

*"My tongue within my lips I rein
For he who talks much must talk in vain."*

NORMAN J. PROVENCAL
Skowhegan High School Skowhegan, Maine
Lambda Pi Sigma 1, 2, 3; GREEN AND WHITE Board 2; Manager
Cross Country 2, 3; Manager Basketball 3; President Athletic
Association 3.

"A well-rounded personality."

C. ROBERT TRACY
Steuben High School Gouldsboro, Maine
Y. M. C. A. 3; Alpha Lambda Beta 1, 2, 3; Cross Country 2.

"An ounce of wit is worth a pound of sorrow."

RALPH M. WILLIS
Gorham High School Gorham, Maine
Commuters' Club 1, 2, 3; Lambda Pi Sigma 1, 2, 3; Athletic
Council 2; Class Council 1, 2, 3; Cross Country 1, 3; Basketball
1, 2, 3; Baseball 1, 2, 3; Horseshoe Champion 2.

"Indeed a man of might and main."

CLASS OF 1936 ODE

(Tune: "Cayuga's Waters")

I

High upon the hill at Gorham
 Beautiful to see,
 Honor there our alma mater
 Where we've longed to be.
 Treasure there our joys and sorrows,
 Hours of toil and ease,
 So may those we leave behind us
 Guard our memories.

II

Where the spires are skyward lifted
 To the heavens above,
 We have come and found here knowledge,
 Found here joy and love.
 So we bid farewell to Gorham,
 Each to go his way,
 Loyalty with sadness blending
 Through our parting day.

III

Now good-bye to alma mater
 Lovely on her hill,
 Through the years that stretch before us
 Hopes and dreams fulfill.
 Though to all who will come after
 Yield we place to-day,
 Life can never dim the beauty
 In our hearts to stay.

ARTHUR C. COMEAU, JR., '36

JUNIORS

President HOWARD LIBBY
Vice-President BARBARA STILES
Secretary HILDA McLAIN
Treasurer CHARLES PETERS

To insure the best kind of an existence, all worthwhile institutions must have a firm and definite foundation; the same is true of individuals.

The history of Gorham Normal School has been one of progress and worthy accomplishments. The standards and objectives that were adopted when the school was established have indeed changed little during the years of its existence.

The most apparent objective is to give us the careful guidance and training which is so necessary if our ambition and efforts are to bring the greatest benefits to our own lives and to the lives of others; yet, equally as vital are the standards of morale and character which the school maintains.

These objectives can be attained if only we will set ourselves to the task; and as students of education, in need of a firm foundation for the teaching profession, we should make a noble effort to achieve, maintain, and foster the ideals of Gorham Normal School.

RUBY STEERE, '37

B3 DIVISION

Front row, left to right: M. Allen, A. Burke, E. Cobb, F. Batty, K. Brooks, R. Barbour, A. Doe, R. French, R. Hanscom.

Second row, left to right: D. Edwards, H. Knight, L. Adams, E. Buck, M. Gardner, O. Draper, L. Guptill, V. Bell, E. Brown, B. Frost.

Third row, left to right: E. Burns, D. Cunningham, P. Allen, P. Bartlett, T. Bennett, B. Frye, L. Dow, B. Gammons, R. Gilpatrick.

B2 DIVISION

Front row: I. Jackson, E. Sherburne, M. Shuman, E. Kelley, E. Hilyard, C. Legacy, P. Lancaster, C. Joyce, R. Orbeton.

Second row: M. Lekousi, M. Meader, E. Kelley, F. Oliver, H. Gurney, D. Lindenger, E. Lidback, V. Knight.

Back row: F. Merrill, D. Hunter, H. Libby, S. Gay, K. Higgins, A. Hamblen, C. Peters, H. McLain, M. McKenney.

B1 DIVISION

Front row, left to right: B. Nutt, S. Thing, A. Richardson, K. Crockett, R. Palmer, B. Stiles, D. Soper, R. Steere.

Second row, left to right: D. Webber, E. Pillsbury, A. Senior, E. Thomas, A. Smith, M. Shepard, H. Weymouth, M. Johnson, J. Pyska.

Third row, left to right: E. Peterson, D. Mooney, G. Williston, D. Wallace, V. Moody, D. Miller, C. White, D. Reardon.

B INDUSTRIAL ARTS

Left to right: V. Stapleford, L. Folsom, K. Ellis, K. Webber, P. Nutter, G. Hodson, E. Hawkes, A. Paine.

FRESHMEN

President EDWARD JESS
Vice-President WARREN HILL
Secretary VIRGINIA HAGEN
Treasurer MARGARET HARVEY

As Freshmen of Gorham Normal School, we have begun that portion of its history in which we are to take part. The fact that we are here proves that we hope to profit from the varied opportunities the school offers. Here we are learning to do our part as future teachers. We realize that in a large measure teachers are responsible for what the world is today, and what it will be in the future. We know that if we are to further the world's progress, we will have to teach our pupils to realize that in future years new progress will be made, the old good be preserved, and present evils be abolished.

ARLENE LONGFELLOW, '38

C1 DIVISION

Front row, left to right: M. Harvey, V. Brown, G. Baker, E. Cleaves, L. Hall, G. Chick, H. Cotter, M. Blaisdell, H. Bowden.

Second row, left to right: M. Cullinan, A. Gardner, B. Doughty, M. Huston, T. Daucette, N. Cunningham, M. Flynt, A. Honan, E. Foster, E. Atwood.

Third row, left to right: B. Alexander, A. Bickford, L. FitzPatrick, R. Anderson, E. Haley, M. Hodgkins, K. Hanson, E. Davis, D. Colby.

C2 DIVISION

Front row, left to right: M. Leach, M. Russell, M. Smart, M. McLaughlin, E. Littlefield, E. Lewis, P. Libby, M. O'Sullivan, H. Nason.

Second row, left to right: H. Thayer, D. Thayer, V. Knowles, P. McIsaac, M. McDonough, P. Murray, H. Scott, M. Morris, M. Peabody, M. Johnson.

Third row, left to right: L. Sanborn, K. Remick, G. Rankin, P. Saunders, A. Rowe, R. Long, E. Lord, E. Newcomb, A. Longfellow, E. Rossborough.

C3 DIVISION

Front row, left to right: V. Swasey, V. Wheaton, J. Woodward, R. VanDusen, A. Whitmore, P. Stevens, B. Turner, M. Stanwood, D. Tainter.

Second row, left to right: J. Grindle, L. Ray, V. Thomas, D. Spinney, E. Thomas, A. Spink, H. Young, N. Wiggin, G. Wagner, M. Woodward, A. Boswell, C. Shay, E. Doyle.

Third row, left to right: W. Hill, C. Loomis, E. Jess, C. Austin, L. Card, P. Grover, P. Gerber, A. Behr, S. Porter.

C INDUSTRIAL ARTS

Front row, left to right: C. Hurd, B. Felker, J. Norton, C. Manchester, G. Mee.
Second row, left to right: B. Phillips, K. Hobbs, C. Landry, C. Mahan, W. Johnson, S. Reed.

THE TRAINING SCHOOL

THE PLACE OF EXTRA-CURRICULAR ACTIVITIES IN THE GORHAM JUNIOR HIGH SCHOOL

We believe that all boys and girls in the Gorham Junior High School are entitled to a sound mind in a sound body, both for their own sakes and for the benefit of the community in which they live. While they are still in school, they should have a chance to indulge in some favorite form of recreation and time for it, as well, so that they may form the habits which will lead to a wise use of leisure time in later life.

Recreation is a necessary part of modern living, but there should be enough variety in the various forms of recreational activity to suit every need.

Because we realize that bodies and minds become mechanically dull when held to tasks too closely hour after hour during the school days, we have tried to investigate the play interests of junior high boys and girls so that we might help them to spend their time happily and wisely.

As a result we have incorporated into our school program certain extra-curricular activities, hoping that by doing so we shall have attained a proper balance between work and recreation.

We have tried to make our playground work a training for good citizenship. Among the organized activities engaged in are radio ball and an interclass league of soft ball teams for the girls and baseball, football and soft ball for the boys. Twice each year the students compete for bronze badges from the National Recreation Association of America. During the winter both boys and girls belong to the various basketball teams. Before the end of this school year we hope to have ready to use two volley ball and two shuffleboard courts. In all of these activities team work, fair play, and the healthy spirit of coöperation are encouraged.

Other forms of recreation besides organized play are the various clubs which meet for one full period each week. These include the Orchestra, Hobby, Dramatic, Outdoor and Art Clubs. Pupils are encouraged to join whichever one of these appeals to them most and promises the greatest amount of satisfaction.

Evening parties are a feature of the ninth grade year and are earned on the basis of good citizenship, high grades, self-improvement, and fine attendance.

HOBBY CLUB

The Hobby Club is under the leadership of Mr. Anderson and has for its chief purpose experimentation in the fields of various hobbies in the hope that the members may find and continue to pursue some hobby which they have learned to enjoy. There is but one requirement for membership in this club. Every boy and girl must at some time during the year speak before the club on some topic or hobby which he himself chooses. Besides student speakers the Hobby Club has the pleasure of hearing outside speakers whom they have invited to their meetings. Because of the nature of this club the activities are varied. Often contests are held in such fields as Photography, Stamp Collecting, and Modeling Airplanes to stimulate enthusiasm.

A contest popular among the boys is the checker and chess tournament. The Hobby Club is so interested in starting every pupil in pursuit of a hobby that they have initiated into the new library a copy of the *Hobbies Magazine*.

DRAMATIC CLUB

Miss Trask is the adviser for the Dramatic Club. The purpose of the club is to help boys and girls develop ease and assurance in facing audiences. This work is in preparation for later life when they may be called upon to participate in community clubs and activities. Although membership is open to all members of the Junior High School, the membership list is restricted to twenty-five. By this ruling, it is possible to include every member of the club in any entertainments which the club may give. Drama is often supplemented by musical numbers, such as singing and dancing between the acts. Within a year the Dramatic Club has presented a two-act play entitled, "Her Busy Day," a farce, "The Census Man," given at the session of evening school, and a sketch called "Marie Recites."

OUTDOOR CLUB

The general purpose of the Outdoor Club, of which Miss Pride is leader, is to help the members gain an appreciation and enjoyment of nature. This club has a wide range of activities, depending somewhat on the seasons of the year. During the fall hikes were the order with discussions about fall flowers, rocks, trees, and even stars. The climax of these hikes often was a picnic dinner at Alden's Pond. On stormy days during the winter the whole club read nature magazines. Once members drew animal footprints in the snow. In the spring the club took several field trips of historical interest; they visited the Oldest Brick House in Maine, Indian Brook, Fort Hill, and other monuments of significance in Gorham. With its abundant variety of activities, the Outdoor Club is certain to please those trying to find an outdoor activity to interest them.

STUDENT PATROL

Early this year an assembly was held to organize a School Boy Patrol. This meeting was under the supervision of a representative sent by the Maine Automobile Association and was part of a State-wide drive for highway safety. Much enthusiasm and interest was aroused by the movie shown to illustrate how a student patrol actually works at the Butler School in Portland. Arnold Smith was chosen captain of the Junior High Patrol and Irving Gray, captain of the Sixth Grade Patrol. The members of the patrols are equipped with white badges and every school day we can see the boys on duty on street crossings near the school to direct other pupils across the highway.

Junior High Patrol—Mahlon Straw, Russell Jensen, Philip Young, Lloyd Libby.

Sixth Grade Patrol—Albert Labresque, Ralph Armentina, Kenneth Randall, Hudson Huff, Robert Osborne.

Supervision of School Bus Patrol—Alton Hamblen, Bernard Rines, Ernest Smart.

JUNIOR HIGH LIBRARY

Reading is an important form of recreation and one that gives great pleasure. In order to interest our pupils in good books we have this year opened a Junior High Library. In it are many travel stories, books of nature study and science, some good poetry and biography. This we believe will prove another valuable aid to our training or good citizenship.

Building up the library has served as our earning project for the year 1935-36. Money has been raised by The Crowell Publishing Company's Subscription Contest, the operetta "H. M. S. Pinafore," put on by Miss Andrews and the music department of the Junior High School, and plays by the Dramatic Club under Miss Trask's direction.

At present there are about 200 books in all, part of which have been purchased and part of which were presented to the library. Among the gifts are a large four-section bookcase given by the Normal School, a librarian's table and chair presented by the Class of 1936, and books given by the following people: Miss Pike, Rodney Quinn, Bernard Rines, Richard Leonard, Wilma Parker, Marguerite Gordon, David Sturgis, Jr., Norman Martin, Jr., Freeman Richardson, David Bonney, and Caryl Littlefield.

A CHEER FOR JUNIOR HIGH SCHOOL!

We give a cheer for Junior High School
And sing her praises clear and strong,
Keep our colors ever waving
As we gladly march along.
Our boys and girls are true and loyal
To school and classmates, too we'll
Always love our Junior High School,
As we pledge our vows anew.

CHORUS

O Junior High School! O Junior High School!
The place we love the best of all!
Our voices ringing, your praises singing,
We're ever ready, at your call,
To shout your glory in song and story;
Your standard as a beacon light
Will ever lead us on to vic-to-ry
With courage strong to win the fight.

LORRAINE LANDRY.

PRINCIPAL CHARACTERS OF OPERETTA "H. M. S. PINAFORE"
PRESENTED BY GORHAM JUNIOR HIGH SCHOOL

FEBRUARY 26, 1936

CHARACTERS IN THE PLAY

The Rt. Hon. Sir Joseph, K. C. B., First Lord of the Admiralty John McAllister
 Captain Cocoran, Commanding "H. M. S. Pinafore" Earle Huse
 Ralph Rackstraw, able seaman Lloyd Libby
 Dick Deadeye, able seaman Philip Kimball
 Boatswain John Alden
 Josephine, the Captain's daughter Wilma Parker
 Hebe, Sir Joseph's first cousin Dorothy Kimball
 Little Buttercup, a Portsmouth boat-woman Marguerite Gordon
 Sir Joseph's sisters, cousins, and aunts—Mary Huse, Carolyn Stanwood, Mary Hawkes, Ada Deering, Jeanette Hamblen, Virginia Boggs, Ellen Lussier, Reda Nichols, Pauline Freeman, Louise Young, Shirley Bachelder.
 Sailors—Benjamin Stone, Philip Goodrich, Stanley Graffam, David Bonney, Russell Chadwick, Bernard Rines.
 Accompanist Jane Skillings

MEMBERS OF ORCHESTRA

'Cello—Viola Woodward; Flute—John Alden; Violins—Sylvia Woodward, Ellen Lussier, Roy Silver, Norman Conway, Anna Rines, Cecil Dean; Cornets—Charles Leighton, Philip Kimball; Drums—Philip Hyberts; Piano—Philip Goodrich, Jane Skillings.

SIR JOSEPH'S SISTERS AND HIS COUSINS AND HIS AUNTS

CROSS COUNTRY

Front row, left to right: E. Jess, R. Willis, P. Grover, K. Ellis, V. Stapleford.
Second row, left to right: Manager Provencal, K. Webber, C. Loomis, S. Reed, W. Hayes, A. Boswell, J. Norton, Coach Packard.

EVERETT S. PACKARD, *Coach*

KERVIN ELLIS, *Acting Captain*

NORMAN PROVENCAL, TRUE BAILEY, *Managers*

Dual meet at Gorham, October 23—Gorham Normal, 41; Deering High, 17.

Dual meet at Keene, October 26—Gorham Normal, 40; Keene Normal, 18.

Dual meet at Gorham, October 29—Gorham Normal, 37; Farmington Normal, 18.

Dual meet at Gorham, November 2—Gorham Normal, 36; Bridgton Academy, 19.

During the 1935 season, the Gorham Normal Cross Country team took part in five dual runs, three of which were run on the Gorham course, one at Keene, N. H., and the other one at Bridgton Academy. Two of the five meets were with Keene Normal's Cross Country team.

The squad, coached by Mr. Packard, put in a great deal of time and effort and should be pleased by the fine showing they made against more experienced and able runners.

The members of the squad were Reginald Edwards, Wilbert Hayes, Ralph Willis, all of the Class of 1936; Vernon Stapleford, Kervin Ellis, Class of 1937; and Edward Jess, Philip Grover, Stanley Reed, Charles Loomis, Arthur Boswell, Class of 1938. The men to receive letters were Vernon Stapleford, Edward Jess, Kervin Ellis, Ralph Willis, True Bailey, Reginald Edwards. Of these men, Willis, Bailey, and Edwards will be graduated in June.

Among other interesting events of the season were (1) the appearance of the name of Farmington Normal on the Gorham Normal athletic schedule again, (2) the rainy meet with Keene, and the Keene coach, Clarence DeMar, noted Marathon runner, trotting around the course with the two teams, and (3) the excellent support given the team by the student body.

BASKETBALL

Front row: Manager Provencal, E. Bachelder, A. Hamblen, J. Ham, P. Gerber, C. Austin, K. Higgins, Mr. Wieden.
 Middle row: C. Peters, W. Hill, R. Willis, P. Grover, K. Crockett, C. Landry, A. Comeau, E. Doyle.
 Back row: K. Ellis, E. Jess, C. Shay, P. Chapman, C. Loomis, S. Reed, S. Porter, W. Hayes, W. Johnson.

CLIFFORD O. T. WIEDEN, *Coach*

JOHN HAM, *Captain*

NORMAN PROVENCAL, *Manager*

SUMMARY

Gorham Normal	47	Portland Junior College	44
*Gorham Normal	31	Hebron Academy	52
Gorham Normal	43	Bridgton Academy	41
*Gorham Normal	37	Keene Normal	42
*Gorham Normal	27	Salem Teachers' College	39
Gorham Normal	36	Rhode Island College of Ed.	28
Gorham Normal	44	Keene Normal	56
Gorham Normal	48	Salem Teachers' College	41
Gorham Normal	44	Fryeburg Academy	30
*Gorham Normal	32	Portland Junior College	42
Gorham Normal	25	Hebron Academy	27

* Games away.

Five wins and six losses is the record of the Gorham Normal basketball team for the season of 1935-36. The teams that fell before Gorham's attack are Portland Junior College, Bridgton Academy, Rhode Island College of Education, Salem Teachers' College, and Fryeburg Academy.

The first game of the season, with Portland Junior College, was won by Gorham in the second overtime period. Among other highlights of the season we include the following:

- The outstanding leadership of Captain Ham;
- Spectacular shooting by Phil Gerber;
- Fine defense of Austin and Higgins;
- Bachelder taking the tap at center;
- The second Salem game, with seven players competing at the end of the game;
- The defeat at the hands of Hebron, the last game of the season, which Gorham had nearly captured until several players went out on fouls;
- Coach Wieden's patient work with the squad;
- The ever appreciated support of the student body.

CHEER LEADERS

BASEBALL

Front row: S. Barber, R. Walker, R. Clifford, C. Kimball, D. Webb, J. Ham, K. Jordan, R. Willis, Mr. Hallett.
Back row: Mr. Wieden, R. Clark, C. Peters, E. Bachelder, K. Higgins, F. Wardwell, J. Rand, C. Rines, C. Waterman.

CLIFFORD O. T. WIEDEN, *Coach*

CLYDE KIMBALL, *Captain*

SAMUEL BARBER, *Manager*

SUMMARY

Gorham Normal	6	Fryeburg Academy	0
*Gorham Normal	3	Bridgton Academy	11
Gorham Normal	3	Portland University	1
Gorham Normal	4	Keene Normal	5
*Gorham Normal	3	Fryeburg Academy	4
*Gorham Normal	17	Portland University	1
*Gorham Normal	0	Keene Normal	4

* Games away.

Three wins out of seven games summarize briefly the baseball season of 1935. To go a little into detail, Gorham won one game and lost one to Fryeburg Academy, lost two to Keene Normal of Keene, N. H., won two from Portland University, and lost one to Bridgton.

Season highspots:

A 17 to 1 defeat pinned on Portland University;

An eleventh inning defeat at the hands of Fryeburg Academy;

A close and interesting game with Keene on the Gorham grounds May 15th;

The players to receive letters were Kimball, Jordan, Wardwell, Clifford, Rand, Webb, Willis, Bachelder, Ham, and Higgins. Willis, Bachelder, Ham, Rand, and Higgins will be available for the 1936 season.

WOMEN'S ATHLETIC ASSOCIATION

BASKETBALL

ARCHERY

TENNIS

EXECUTIVE BOARD

President, ETHEL CHAPMAN

Secretary, JOSEPHINE PYSKA

Vice-President, MARY SHEPARD

Treasurer, ELINOR DOLLOFF

This year the Women's Athletic Association of Gorham Normal School has enjoyed an unusually successful year.

The executive board, which consists of fourteen members, president, vice-president, secretary and treasurer, and a councilor from each sport and Miss Flint have worked diligently and faithfully in drawing up a constitution. The point system, which concerns the award of numerals and monograms, has been revised. The point system also has control over the award of the class cup. It was through the interest of this board that games have been held in the gymnasium every Saturday night for the girls that did not care to dance.

The executive board should prove an asset to women's athletics, not only this year but in many more years to come.

HOCKEY

Hockey, one of the major sports at Gorham, started off with a bang about the second week of school. The first few nights were "practice nights," after which the class teams were elected.

FRESHMEN

Gertrude Chick
Lorraine Fitzpatrick
Evelyn Foster

Agnes Spink
Katherine Hanson
Margaret Harvey

Mabel Huston
Margaret Johnson

JUNIORS

Olive Draper
Elinor Burns
Lucia Guptill

Dorothea Lindenger
Phyllis Lancaster
Barbara Hodgkins
Frances Oliver

Josephine Pyska
Mary Shepard
Sally Thing

The games which ensued were exciting and thrilling. Each team wanted to win in order to add points toward the cup. Competition was very evident among all the players.

After many hard-fought battles the Juniors emerged the winners, winning seven of the eight battles fought. The Freshmen didn't win this year but there will be another chance.

At the end of the season a varsity team, although it did not take part in any special game, was chosen. The members of this varsity team were as follows:

Ethel Chapman
Lorraine Fitzpatrick

Margaret Johnson
Olive Draper

Phyllis Lancaster
Sally Thing

BASKETBALL

The basketball season this year was most successful. Under the guidance of Miss Flint and Josephine Pyska, councilor, many games were enjoyed by all participants.

An unusually large number of girls answered the call to basketball. After several practices class teams were chosen. The games were all exciting and fast, showing skill and good shooting on the part of all.

The members of the class teams were as follows:

JUNIORS

Ethel Chapman
Elinor Dolloff

Roberta Henry
Eldora Lidback

Bernice Nutt
Josephine Pyska

FRESHMEN

First Team

Thelma Daucette
Anne Gardiner

Margaret Harvey
Margaret Johnson
Helen Scott

Agnes Spink
Evelyn Thomas

Second Team

Eleanor Cleaves
Lorraine Fitzpatrick
Anna Honan

Katherine Hanson
Priscilla Libby
Evelyn Lord

Virginia Knowles
Elva Murray

The Freshmen, by winning all the games, showed they were too good for their opponents.

The varsity squad picked at the end of the season had the following members:

Thelma Daucette
Anne Gardiner

Margaret Harvey
Josephine Pyska

Helen Scott
Agnes Spink

VOLLEY BALL

Volley ball is a game which is growing ever so popular at Gorham Normal School.

As soon as the basketball season was over volley ball started. Everyone was asked to come out for it and the invitation was heartily accepted for on the first night of practice every class was well represented. After the first couple nights of practice four teams, "The Maniacs," "Bedbugs," "Yankees," and "Rebels," were chosen. Games between these teams were played off during the next few weeks and finally the Rebels won.

After these class teams were chosen:

SENIOR TEAM

Mary Lovejoy, *Capt.*
Virginia Maines

Elinor Dolloff
Emma Martin
Clare Cotteral

Harriet Flye
Zelda Fenlason

JUNIOR TEAM

Elinor Burns, *Capt.*
Dorothy Reardon
Josephine Pyska

Sally Thing
Bernice Nutt
Eldora Lidback

Ada Senior
Mary Shepard
Barbara Gammons

FRESHMAN TEAM

Virginia Knowles, *Capt.*
Cecile Clement

Arline Rowe
Margaret Harvey
Nathalie Cunningham

Margaret Johnson
Helen Scott

The juniors proved the expert "volley ballers" by winning all the games.

TENNIS

The ladder tournament, which is held every fall, makes tennis one of the most interesting sports. Tournaments are held not only for advanced players but for beginners as well.

The ladders start off with someone on every rung. Play-offs are held whenever the courts are empty, during spare periods and even at 6.15 A. M. It was Mary Shepard who finally reached the top rung of the ladder.

Not only those that take part in the tournaments enjoy tennis at Gorham, but sooner or later the "tennis fever" gets everyone.

ARCHERY

"He shot an arrow into the air,
It fell to earth he knew not where."

On the hockey field many an arrow was aimed at the target, but much to the disappointment and chagrin of the young Robin Hoods it fell either before reaching or many feet beyond the target. But this was a trivial matter; the girls would not give up. When the Columbia Rounds were shot the highest scores ever to be attained at Gorham Normal School were won by Mary Shepard, Elinor Dolloff, and Evelyn Lord.

As soon as the hockey field is dry and ready for use, the young Robin Hoods will again put in an appearance.

DR. RUSSELL'S DAY

Everyone was excited, not only the Freshmen, but even Juniors and Seniors. It was Dr. Russell's Day, something new, something different.

The first Saturday of the new school year was an ideal day; even the weather was accommodating. Everyone was feeling rested after a long summer vacation and Freshmen were just brimming over with energy to meet all the faculty and upperclassmen.

To Dr. Russell, our principal, we dedicated this day, a day of sports and fun. The events of the day started at 9:15 o'clock with a hike to the fair grounds. Mr. Wieden received quite a bit of knowledge as to whom he could rely on for cross country at the track meet, which was a chief event of the day.

All then hurried back to the Gorham hockey field, where many young Robin Hoods took part in archery. Men's tennis singles were the last event in the morning.

After a most appetizing lunch, everyone was ready for an afternoon of fun. Soft ball was enjoyed, not only by the students but by the faculty. Games of every sort were played, and then mixed tennis doubles ended the games for the first Dr. Russell's Day.

At the banquet in the evening Arthur Comeau, as master of ceremonies, introduced the speakers: Dr. Russell, Mr. Wieden, John Ham, and Ethel Chapman. Later a program was given including an interpretative scarf dance; a skit, "Freshmen vs. Examinations"; a vocal solo; and xylophone selection. A dance in Center finished a "perfect day."

THE CARNIVAL

Another day of sports that is growing in popularity with the students of Gorham Normal School is the carnival. Under the leadership of Ethel Chapman and Kervin Ellis, presidents of the athletic associations, this year's carnival was a decided success. As a big snowstorm came the Friday before the carnival, the affair was held between Corthell and Robie Halls, not on Alden's Hill as previously planned.

Much enjoyment was derived from the events, not only by the participants but also the spectators. Each girl was determined to win the snowshoe race, but we all can't be winners, and the laurel went to Ethel Chapman. Ethel not only showed skill on snowshoes but on skis and was the winner of the one-hundred-yard ski race.

The boys participated in a snowshoe dash; Vernon Stapleford outran his opponents. Bob Sample decided he wanted one first place for all his hard work and he got it by winning the one-hundred-yard ski race for boys. Other events were a peanut hunt, a couples race, and a toboggan distance race.

The volley ball game between boys and girls was so exciting that it looked for a while as if dancing had been forgotten, the boys just had to have another game of volley ball. A dance was later held in Center and cards were enjoyed by those who did not care to dance.

Carnivals were held all over the state, but to the students of Gorham Normal none could have been as enjoyable as that held on Normal Hill. We are all looking forward to a "bigger and better" event next year.

REPORT OF THE GROUP FOUR DISCUSSION AT THE EASTERN STATES CONVENTION

There were about fifty delegates present at the discussion on "The Limitation of Student Activities by a Point System or by Some Other Means." This was the discussion, the leadership of which had been assigned to the Gorham delegates.

The need of a system of limitation is evidenced by the fact that much of the work in the organizations of some schools is done by a few students and in many cases some students hold three or four important offices. I think that these conditions can be seen readily in our own school. With a system of limitation the overburdened students would be relieved, activities would be more widely distributed throughout the student body and there would be more efficient club activity.

There are a number of systems now in operation in the various institutions represented at the discussion. Some schools use scholastic rating as a basis for their systems, requiring certain ratings for office-holding and membership in organizations. One difficulty with this basis is that those students receiving grades below "C" are usually entirely eliminated from extra-curricular participation, whereas a minimum amount of activity might be of great benefit to such students. A point system seems to be the most common method of limitation being used at the present time. There are various devices which may be used as a basis for a point system but the main idea of such a system is that a certain number of points be assessed each student for whatever offices he may be holding, for membership in organizations, and for other specified activities. The number of points is set by the organizers of the system, who also set the maximum number of points that each student may have per year. If the maximum is twenty points, any student credited with this number of points is not allowed to enter into further activities during the year.

The group in general felt that sororities and fraternities should not be included in a point system, that a minimum number of activities points should not be required of each student and that during periods of student teaching a student officer should be relieved of his duties.

After hearing the different points of view and the criticisms of the delegates on systems of limitation, I feel that a point system limiting student activities would be of great value both to individuals and to the school as a whole, and I should favor some such system for Gorham Normal School.

ARTHUR COMEAU.

NEW YORK CONVENTION REPORT

It is my pleasure to report on the General Session held in the Grand Ballroom of the Hotel Commodore on Saturday morning. This was a meeting of all the student delegations and was under the leadership of Dr. West. Its primary purpose was to give an opportunity for the student chairmen to present reports of the round table discussions which had been conducted on the previous morning. The topics which served as a basis for these discussions were actual problems existing in some of the teacher training institutions today. The conclusions arrived at and presented by the group leaders, therefore, should be of definite value and interest to the Gorham Normal School. The six topics were as follows:

1. The Total Organization, Functions and Duties of the Student Council.
2. The Collection and Administration of Student Fees.
3. The Teachers' College Assembly, Its Purpose, Program and Values.
4. The Place and Problems of Publications in Teachers' Colleges.
5. The Place of Athletics and Organized Recreation in Teachers' Colleges.
6. The Limitation of Student Activities by a Point System or other means.

The introductory address of the meeting was given by Dr. Ambrose Suhrie, founder of the National Education Association. Dr. Suhrie's chief topic of emphasis seemed to be the "Changing Philosophy of the Teaching Profession." In the old school with the "I'm the teacher,—you're the pupil" situation the philosophy of the pupil was according to Dr. Suhrie, "Do with me what thou wilt, and then I wilt." But with the new idea of the school as a place where the students and teachers come together for the purpose of educating each other, the philosophy of teaching has changed. The teacher now has the following attitude toward her pupils: "You are my teacher always; I am yours only sometimes." Likewise, said Dr. Suhrie, the old philosophy that "you were being educated just so long as you didn't like what you were studying" has changed to the philosophy that you are educating yourself when you have learned the value of participation and coöperation. Dr. Suhrie left the group with the idea that "It is not by what we take from our school but by what we bring to it that we realize the fullest measure of education both for ourselves and others."

With this last thought of Dr. Suhrie's in mind, I wish to say that from this convention I have gained many new ideas and inspirations, some of which I sincerely hope I have been able to bring back to the Gorham Normal School.

EUNICE KELLEY

GREEN AND WHITE BOARD

Front row: H. McLain, C. Peters, Miss Lewis, R. Hanscom, E. Kelley, Miss Wihry, A. Richardson, A. Hamblen.

Back row: R. Steere, Mr. Wieden, D. Mooney, A. Doe, V. Knight, E. Lidback, K. Crockett, S. Thing, I. Jackson, H. Libby, E. Thomas.

Editors-in-Chief

RUTH HANSCOM EUNICE KELLEY

Assistant Editors

KEITH CROCKETT ARTHUR DOE
RUBY STEERE VIRGINIA KNIGHT

Business Manager, CHARLES PETERS

Assistant Business Managers

RUTH PALMER ELLIOT HAWKES

Calendar Editors

SALLY THING HOWARD LIBBY

Girls' Athletics, DOROTHY MOONEY

Boys' Athletics, ALMERY HAMBLÉN

Photographic Editors

IDELLA JACKSON ELDORA LIDBACK

Typists

ELEANOR THOMAS HILDA McLAIN

Faculty Advisers

MISS LEWIS MISS WIHRY
MR. WIEDEN

OFFICERS OF G. N. S. ALUMNI ASSOCIATION

President	Hayden L. V. Anderson
Vice-President	Mary L. Pederson
Corresponding Secretary	Charlotte Parsons Collins
Recording Secretary	Georgiana C. Hayes
Treasurer	Lawrence N. Cilley
Auditor	Evelina D. McLellan
Directors	{ Flora Barton Robie Jennie Colby Hayes Alice Day Hoyt Dorothy Lermond Kimball Tressa Warren Small Walter H. Johnson

SOUTHERN NEW ENGLAND BRANCH

President	A. Rebecca Parsons
Vice-President	Theo Wilson Lary
Secretary	Helen Seaverns
Assistant Secretary	Helen Tracy
Treasurer	Hope Davis
Assistant Treasurer	Abbie Brown
Clerk	Bertha Rice Fitts
Directors	{ Marie Elliott Johnson Hazel Beckett Elzira Patterson Catherine Prince Pauline Stuart

PORTLAND BRANCH

President	Jessie Cockburn Knowles
Vice-President	Gladys Estes Bragdon
Recording Secretary	Dorothea Billings
Corresponding Secretary	Mary B. Hennessey
Treasurer	Mildred Anderson
Social Reporter	Margaret Lee
Executive Committee	{ Grace Lyons Mary Milliken Brown Beatrice Cross Mildred Braun Adelaide Smith Priscilla Hodge

In presenting an oil portrait of our principal, Dr. Walter E. Russell, to the Gorham Normal School, the Alumni Association is making a particularly significant and pleasing gift. This painting has been made by Mr. Joseph B. Kahill, an outstanding portrait artist of Maine. It will be hung in Russell Hall, where the unveiling ceremony will take place at Commencement. The feeling which inspired this gift strikes a responsive chord in the hearts of all Gorham Normal School students, and we extend to the Alumni Association our congratulations upon their choice.

DIRECTORY OF ORGANIZATIONS AND THEIR OFFICERS

CIVIC COMMITTEE

President John Ham
Vice-President Lena Dow
Secretary-Treasurer Arthur Comeau

HOUSE COMMITTEE

President Zelda Fenlason
Vice-President Dorothy Mooney
Secretary Corene Palmer

DRAMATIC CLUB

President Ruth Palmer
Vice-President Blanche Hutchins
Secretary Clydene Legacy
Treasurer Karlton Higgins

ART CLUB

President Ruby Steere
Vice-President Priscilla McIsaac
Secretary Ethelyn Pillsbury
Treasurer Rae Parady

POETRY CLUB

President Eleanor Parker
Vice-President Frances Merrill
Secretary Elsie Hilyard
Treasurer Clydene Legacy

LIBRARY CLUB

President Phyllis Lancaster
Vice-President Margaret Harvey
Secretary Olive Draper

ORACLE

Editor-in-Chief Richard Barbour
Assistant Editor Catherine Joyce
Freshman Editor Beatrice Doughty
Business Manager Samuel Barber
Assistant Business Manager Kervin Ellis
Associate Editors { Hilda Weymouth
Frances Batty
Karlton Higgins
Zelda Fenlason
Frances Oliver

WOMEN'S GLEE CLUB

President Elizabeth Kelley
Vice-President Virginia Brown
Secretary Carleen White
Treasurer Marion Allen

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

President Reita MacDonald
Vice-President Frances Merrill
Secretary Frances Oliver
Treasurer Ruth Hanscom

YOUNG MEN'S CHRISTIAN ASSOCIATION

President Lawrence Furbush
Vice-President Vernon Stapleford
Secretary-Treasurer Robert Tracy

ATHLETIC COUNCIL

President Ethel Chapman
Vice-President True Bailey
Secretary Miss Flint
Treasurer Mr. Packard

YOUNG WOMEN'S ATHLETIC ASSOCIATION

President Ethel Chapman
Vice-President Mary Shepard
Secretary Josephine Pyska
Treasurer Elinor Dolloff

OUTDOOR CLUB

President Barbara Gammons
Vice-President Sally Thing
Secretary Marion Allen
Treasurer Barbara Stiles

CAMPFIRE

President Dorothea Lindenberger
Vice-President Eleanor Burns
Secretary Agnes Spink
Treasurer Dorothy Miller

YOUNG MEN'S ATHLETIC ASSOCIATION

President Norman Provencal
Vice-President Howard Libby

ALPHA LAMBDA BETA FRATERNITY

President True Bailey
Vice-President Richard Gray
Secretary Robert Tracy
Treasurer Harlton Burr

LAMBDA PI SIGMA FRATERNITY

President Samuel Barber
Vice-President Norman Provencal
Secretary-Treasurer Keith Crockett

JUDGING COMMITTEE

The Dean Miss Jordan
President of House Committee Zelda Fenlason
President of Civic Committee John Ham
Faculty Member Miss Eames
Student at Large Lawrence Furbush

COMMUTERS' CLUB

President John Ham
Vice-President Bertha Frost
Secretary Richard Dustin
Treasurer Edwin Bachelder

KNOX COUNTY CLUB

President Mary Sleeper
Vice-President Stanley Gay
Secretary-Treasurer Idella Jackson

OXFORD COUNTY CLUB

President Eleanor Buck
Secretary-Treasurer Miriam Stanwood

YORK COUNTY CLUB

President Karlton Higgins
Vice-President Philip Grover
Secretary-Treasurer Adena Smith

MASSACHUSETTS CLUB

President Mary Shepard
Vice-President Miriam Peckam
Secretary Eunice Kelley
Treasurer Olive Draper

DRAMATIC CLUB PLAY

"THE EAGLE SCREAMS"

By WILBER BRAUN

Directed by Mr. Chester Sloat

APRIL 30, 1936

THE CAST

Jerry Trent, who nourishes ideals Dorothy Leavitt
Wally Balton, whose patriotism is aroused Richard Barbour
Spot North, the Mayor's business manager Ernest Doyle
Lulu Tappin, the Mayor's secretary Lena Dow
Carson Ten Eyck, Mayor of Bolton Arnold Walker
Mrs. Carson Ten Eyck, his affected wife Olive Draper
Sharon Ten Eyck, their daughter Eleanor Cleaves
John Griggs, a doorman Arthur Boswell
Philip Fulton, a sickly young man Stanley Gay
Mrs. Mary Adams, a poor old woman Hilda Weymouth
Mrs. Tillie Doakes, who collects things Vera Moody
Daisy May, little Algie's nursemaid Thelma Daucette

Assistant Director, BLANCHE HUTCHINS

Property Manager, RUTH PALMER

SYNOPSIS OF SCENES

The entire action of the play takes place in the Mayor's office, City Hall Building, in a medium-sized city in the middle west.

Time: The present.

Act I. Eleven o'clock of a summer morning

Act II. Almost a month later. Afternoon.

Act III. Scene I—A few weeks later. Afternoon.

Scene II—Several weeks later. Afternoon in early fall.

OPERETTA
"CAPTAIN OF THE GUARD"

Presented by
THE MUSIC DEPARTMENT
Under the Direction of Miss Miriam Andrews
GORHAM NORMAL SCHOOL, March 28, 1936

CHARACTERS
Cast in order of appearance

Chancellor Stanley Gay
King Nicholas Arthur Comeau
Princess Flavia Virginia Brown
Queen Blanche Hutchins
Countess Olga, lady-in-waiting to the Queen Ada Senior
Countess Helga, lady-in-waiting to the Queen Elinor Chipman
Duchess of Lowengratz Eleanor Parker
Prince of Oxenstein Arthur Boswell
Baron Von Ledowitz, his aide-de-camp John Rand
Andre, a guardsman, afterward Captain of the Guard Arnold Walker
Alexis, a guardsman Richard Barbour
Innkeeper Carlton Landry
Sonya, the innkeeper's daughter Virginia Hagen
Herald Wilbert Hayes
Trumpeter Kervin Ellis
Peasants—Barbara Stiles, Mary Sanborn, Virginia Thomas, Evelyn Thomas,
Louise Garland, Emma Martin, Marion Allen, Grace Williston, Jane Chris-
tianson, Josephine Pyska, Cecile Clement, Margaret Johnson, Agnes Spink,
Marion Young, Louise Dow, Virginia Maines.
Guardsmen—John Ham, Warren Hill, Stanley Reed, Philip Grover, Kenneth
Hobbs.

SYNOPSIS OF MUSIC
Act I

Overture
Opening Chorus "Sing and Be Merry"
Song and Chorus "You've Got to Have a King"
Chorus "Latonia's Guard"
Theme Song "Here Is My Heart"
Song and Chorus "The Captain of the Guard"
Song and Chorus "Romeo of Oxenstein"
Song and Chorus "On Our Tiptoes"
Finale
Entr'acte

Act II

Chorus with Solo "Latonian Flag"
Theme Song "Reprise"
Trio "A Wedding Cake"
Chorus "Wedding Chorus"
Chorus "A Dancing Solo"
Solo "My Captain and My Lover"
Finale { a. "Here Is My Heart"
b. "A Guardsman Must Go"

Scene: A village square in Latonia.
Time: The present.

PROGRAM

BY THE
GORHAM NORMAL SCHOOL GLEE CLUBS
OF GORHAM, MAINE
THE CRAWFORD HOUSE

SEPTEMBER TWENTY-NINTH, NINETEEN HUNDRED THIRTY-FIVE

PART I

Explanation of Programme Arnold Walker

MUSIC OF THE EARLY AMERICAN SCHOOLS

Roundelay—"Those Who Wish to Sing with Pleasure"

Singing School Favorites—"Invitation"

"Gratitude"

"Jordan"

Religious Music—"Windsor"

"York"

"A Psalm of David"

Roundelay—"Happy Ones, Come Sing Together"

PART II

MUSIC OF THE MODERN AMERICAN SCHOOLS

"Invictus" Huhn

"Nearer My God to Thee" Lowell Mason

MALE QUARTET

Violin Solo—"The Old Refrain" Kreisler

VIRGINIA HAGEN

Vocal Solo—"How Beautiful Upon the Mountain" Harker

VIRGINIA BROWN

Processional—Glee Clubs Mendelssohn

Cornet Solo—"Prayer Perfect" Stensen

KERVIN ELLIS

"Evening Wind" Saint-Saens

GLEE CLUBS

Director: MIRIAM ANDREWS, Music Department, Gorham Normal

CALENDAR

SEPTEMBER

- September 9.* Monday. G. N. S. starts its wheels turning. A lot of Freshmen this year making their first appearance at the "Get Acquainted Party" in Center sponsored by the House Committee.
- September 10.* First Chapel. Introductions! Speeches! Welcome!
- September 11.* What an awful time the boys have finding Chapel seats. Anyway, we find out who blushes the nicest!
- September 13.* Friday. Who's superstitious? Don't let that black cat cross your path.
- September 14.* Dr. Russell's Day. Perfect weather. Buy a lollipop? Track meets, tennis, archery, horseshoes, soft ball, basketball, singing, dancing, speeches, and of course the banquet.
- September 16.* Ada Senior and Almerly Hamblen appear at classes much the worse for wear. Too much pep on Dr. Russell's Day.
- September 17.* First meeting of Women's Athletic Association in the old gym. Freshmen learn of great variety of sports open to them. Take your choice and stick by it.
- September 19.* Tryouts for Dramatic Club. First call for hockey practice.
- September 20.* Hockey team appears pretty badly bruised as result of first practice.
- September 21.* Outdoor Club holds picnic lunch at Little River. We attend Community Club reception in evening.
- September 23.* Auditory tests start. One faculty member reports very Keene hearing.
- September 24.* Dramatic Club initiation banquet. After dinner speeches spoil appetites of new members.
- September 26.* GREEN AND WHITE Editorial Board announced. Ought to go places with two editors-in-chief.
- September 27.* Music Department presents Crawford Notch program in Chapel.
- September 28.* Poetry Club holds initiation at Miss Lewis'. New members have no fear of riding the goat. Too brave perhaps.
- September 29.* October Club delighted with program by Glee Clubs at Crawford Notch.
- September 30.* Why are the Freshmen all dressed up today? Oh, yes, they're going to have their pictures taken.

OCTOBER

- October 1.* Oracle Staff announced. Miss Keene takes her science class star gazing. Most of them spend all their time making wishes on shooting stars.
- October 3.* Lambda Pi Sigma Frat "get-together" in Russell Hall.
- October 4.* The Commuters' Club picnic at Salmon Falls. Miss Lewis has provided fly swatters in her classroom. A penny for ten corpses.
- October 5.* Mr. Packard takes a group of Y. M. C. A. boys on an overnight visit to North Star Camp.
- October 7.* Y. W. C. A. Cabinet banquet. Miss Pike becomes new advisor to the association. Sam Barber announces at supper table his willingness to interview all women in reception room. Brings Grover along to protect him.
- October 9.* Poetry Club holds tea in Center. The Reverend Fisher of Biddeford guest speaker.
- October 10.* Y. W. C. A. has annual candlelight service in Russell Hall gymnasium. Library Club holds theater party. Alpha Lambda Beta Frat holds get acquainted party.
- October 11.* Pledge Day for the school Frats. Kervin Ellis wears a stunning new necktie. Does he think it will attract those new candidates?
- October 12.* House Committee sponsors dance in Center. Plenty of corn stalks, pumpkins, and autumn leaves.
- October 14.* Miss Black and Miss Morrill from Normal School at Castleton, Vermont, visit us and speak to us in Chapel.
- October 16.* Peters uses Corthell Hall as a skating rink but ends with his nose nearer nature.
- October 17.* Alpha Lambda Beta initiation of new members. For once there are some polite boys around.
- October 19.* Popeye and Olive Oyl steal the show at the Massachusetts Club dance.
- October 21.* How can Porter live through the day without speaking to a girl?
- October 22.* What ambition! Boys rolling tires, sweeping sidewalks. For fun? Never—frat initiations!
- October 23.* Many teachers off to Bangor to convention.
- October 24.* 1764—Gorham incorporated as twentieth town.
- October 28.* First call for quarterly exams.
- October 31.* HALLOWE'EN. Leon Folsom realizes that young boys enjoy letting air out of tires.

NOVEMBER

- November 1.* Did you commit the murder? GREEN AND WHITE has annual murder party at Lowlecrest. Miss Lewis proves she has two lives—murdered twice in the same evening.
- November 2.* Rain or shine the track run goes on. Keene defeats Gorham.
- November 5.* Principals and Superintendents were well entertained by the teachers and students of the Normal School.
- November 8.* Dormitories deserted; students off for long week-end.
- November 11.* Group goes in to Portland to hear Fritz Kreisler recital.
- November 12.* Archery banquet—end of fall sports.
- November 13.* Robert P. T. Coffin guest speaker at Russell Hall. Reads Maine poetry.
- November 15.* Miss Lewis is alarmed at the unusual disturbance in Corthell Hall but soon discovers that it is only those seniors back in our midst.
- November 16.* Library Club holds "Pow-wow" dance in Center.
- November 17.* First snowfall. Many disappointed as snowstorm prevents afternoon walks.
- November 18.* During process of changing tables in dining room Keith Selwood finds himself center of interest.
- November 20.* "Hokus-Pokus" George, the magician, entertains at Russell Hall. We wonder if any silverware has been missed.
- November 21.* Mrs. Rodney Roundy of Portland guest speaker at Y. W. C. A. Mr. Wieden suggests his own aphorism, "Fools rush in where angels fear to tread."
- November 23.* Lambda Pi Sigma has banquet and final initiation. Excitement prevails as the girls announce the organization of the basketball teams.
- November 27-28.* Thanksgiving recess.

DECEMBER

- December 2.* In spite of a stormy evening, a few students showed their appreciation for music by attending the Don Cossack concert held in Portland.
- December 3.* "See Japan in Pictures." This was the Art Club's invitation as they sponsored a sale of Japanese prints.
- December 4.* Five new cheer leaders showed plenty of pep at first major game.
- December 5.* Civic Committee President tells us about Eastern States Conference and urges clubs to raise money early so that our delegates may be sent.
- December 5.* Excitement in B2 division! A. Hamblen makes an incorrect answer to a question in history class. We wonder who was more shocked, Miss Wood or Hamblen.
- December 6.* Commuters' Club presented a Mark Twain program in Chapel.
- December 7.* Junior class gave a Christmas dance in Center. Staples proves to be a good entertainer.
- December 8.* A slippery day around Gorham campus. "Phil" Grover takes some non-skidding pills.
- December 9.* 1743—Fort to be located in Gorham.
- December 10.* Y. W. C. A. holds annual Christmas Bazaar. The palm reading booth gets extra attention, we notice.
- December 11.* Poetry Club holds tea. Miss Lewis talks on Christmas poetry.
- December 12.* If you want any doors removed, free of charge, see Jackson, Senior, and Shepard.
- December 14.* Lucky Number dance in Center given by Knox County Club.
- December 15.* Combined Glee Clubs present a cantata, "A Story of Christmas," in Russell Hall.
- December 17.* Glee Clubs journey around town singing Christmas Carols.
- December 18.* House Committee holds Christmas party in dining room. Also presents entertainment at Russell Hall.
- December 19.* Girls indulge in more Christmas Carols in Robie Hall Library.
- December 20.* Library Club presents Christmas Chapel program. MERRY CHRISTMAS AND HAPPY NEW YEAR!!

JANUARY

- January 7.* New white sweaters, flashy neckties, and a new automobile appear on the campus. "Santa Claus" has been to town.
- January 9.* More three day weeks like this is the new demand.
- January 10.* Student body attend York-Cumberland Teachers' Convention. New educational viewpoints—no rank cards—let parents help with the teaching! Well—"It's an Old Southern Custom."
- January 11.* Cheer leaders resume their practice at Gorham-Bridgton game.
- January 14.* Speaking of vacations—did you hear Miss Cannon read "Holiday" at Russell Hall?
- January 15.* Preferred stock on G. N. S. humor has dropped several points—Rines is relaxing at his home until next year.
- January 17-18.* Boys' basketball team gets disappointment at Salem and Keene as far as basketball was concerned.
- January 21.* Emily Post seems to be the latest campus talk! Interesting etiquette test!
- January 22.* Mrs. Dagmor Potholm Peterson of Portland read the play, "Mary, Queen of Scots," at Poetry Club.
- January 25.* Poetry Club enjoys "new fashioned" supper and sleigh ride. We have visitors from Rhode Island College. They enjoyed everything but the defeat in basketball.
- January 26.* The Double Quartette made their debut at Portland Broadcasting Station.
- January 27.* Commuters' Club sponsors Hot Lunch.
- January 28.* 1621—Captain John Gorham baptized.

FEBRUARY

- February 1.* 1764—First Gorham Town Meeting.
- February 1.* A certain member of the varsity basketball team has a good alibi for not winning against Keene.
- February 3.* Dr. Russell gives a brief résumé of the history of G. N. S. on the fifty-seventh anniversary of the opening of our school.
- February 4.* Why the quietness in Corthell Hall? B2 division practice teaching.
- February 5.* Library Club has candy sale.
- February 6.* Miss Andrews and student body enjoy singing hymns after Chapel.
- February 8.* Massachusetts Club entertains Salem boys at banquet. Who's responsible for upsetting the seating plan?
- February 9.* Male Quartette almost sees Major Bowes.
- February 11.* GREEN AND WHITE Board holds banquet. We discover Mr. Wieden is color blind, also a good story teller.
- February 12.* Lincoln program presented in Chapel.
- February 12.* Massachusetts Club has impromptu candy sale.
- February 12.* Poetry Club has Valentine Box.
- February 14.* Fryeburg Academy proves too small fry for our team.
- February 15.* Combined Athletic Associations provide entertainment by means of carnival, ball game and dance.
- February 17.* Talk about your time belts! Miss Ryan discovers we have five different times here in Gorham.
- February 18.* The mumps are holding their annual "coming out" party at G. N. S. again.
- February 19.* Marionette show proved very entertaining. More and better puppets is the cry.
- February 19.* Androscoggin and York County Club holds party in Robie Hall.
- February 19.* The game Monopoly had its place, too.
- February 19.* History Methods Class presents Chapel program.
- February 20.* Dr. Russell is attending an educational convention in St. Louis.
- February 21.* Massachusetts Club presents Washington program in Chapel. We learn Washington used a saw to cut down the cherry tree.
- February 21.* Many graduates seen around the campus today.
- February 22.* Miss Upton is given birthday party by faculty.
- February 23.* Ready for a fall? Try going down the path to the training school.
- February 25.* We enjoyed the episode from the Operetta the Junior High pupils presented in Chapel.
- February 26.* Operetta "H. M. S. Pinafore" staged successfully by students of training school.
- February 28.* Gorham loses hectic, hair raising game to Hebron by 2 points.
- February 29.* The Library Club Game Party "Monopolized" the evening.

MARCH

- March 2.* Dr. Russell extends his appreciation to the pair who applauded.
- March 3.* Dr. Russell told us about his trip to the educational convention at St. Louis where they play golf 48 out of the 54 weeks in the year.
- March 3.* House Committee holds banquet in dining room.
- March 4.* 1803—Gorham Academy incorporated.
- March 4.* Basketball still prevails. Interclass games cause much excitement and hilarity. New prospects for next year's team are seen.
- March 5.* The Y. W. C. A. entertains with the Magic Man. We still believe the hand is quicker than the eye.
- March 7.* Lambda Pi Sigma Frat holds dance in Center. The "Pine Knots" provide good entertainment.
- March 9.* The student body elects Arthur Comeau and Eunice Kelley as delegates to Eastern States Association of Professional Schools for Teachers.
- March 10.* Miss Lewis is serenaded by her Literature classes. Theme Song—Happy Birthday!
- March 12.* At Y. W. C. A. Miss Wood reviews the book, "The Schoolhouse in the Foothills."
- March 13-14.* The annual Small Schools Basketball Tournament was held. Standish proves the winner.
- March 16.* Poetry Club has St. Patrick's Party.
- March 17.* Musical Moments presented by Andrew Di Crosta and Lenora Ferrari proved entertaining.
- March 17.* Irish and Anti-Irish forces clash in a battle of color.
- March 18.* Alpha Lambda Beta Frat presents comedy, "Flat Tires," which proved to be a "blowout" affair.
- March 21.* For the last time the foot-loose and fancy free tripped the light fantastic in Center. Final dance given by Oracle Board.
- March 22.* Latest song hit of the week, "Lights Out," not so popular at the dorm.
- March 24.* Volley ball teams hold annual banquet.
- March 24.* Oxford County Club tea.

APRIL

- April 1.* An April Fool for everyone! It didn't rain.
- April 2.* Delegates leave for New York Convention.
- April 3.* "Are those new Easter suits?" Staples and Crockett are asked. No, but "We're teachers now," they answered.
- April 3.* Letters awarded for basketball. Everyone is happy! Vacation is just around the corner.
- April 14.* The Spring Term is here—new clothes—new automobiles—and even new faces. (What happened to yours, Brooks?)
- April 15.* Everyone enjoys special chapel program given by Convention delegates. It assures us that our representation was well worth while.
- April 15.* More pictures taken. Smile, members of the GREEN AND WHITE Board and the B2 Division.
- April 17.* Junior Class Chapel Program.
- April 20.* The patriotic spirit prevails—G. N. S. Campus is deserted!
- April 21.* An appreciative audience (under an umbrella) enjoys the first of the series of interclass baseball games.
- April 18.* Engagement of Miss Wihry announced.
- April 22.* Archery practice begins.
- April 23.* Graduation must be near. The Seniors hold important meeting after chapel.
- April 24.* Mr. Wieden displays a new spring tie.
- April 28.* Dr. Russell addresses Mr. Woodward in chapel. No response.
- April 28.* "The greatest show on earth has come to town!" Clowns and wild animals in center.
- April 29.* Miss Lewis makes an unexpected attempt to move a telephone pole with her Ford.

MAY

- May 1.* Standish Kiwanis Club entertained by our Male Quartette.
- May 2.* Extra! Extra! G. N. S. sports news! Baseball season opens with a victory. Felker makes a smashing hit.
- May 4.* Mr. Dubbs speaks at Library Club on "Old Books."
- May 4.* Peters loses the switch key to his Ford.
- May 5.* G. N. S. mixed quartette entertains the Portland Lions Club again.
- May 6.* The Alpha Lambda Beta boys meet at the frat house for a social get-together.
- May 6.* The girls cause excitement in the dining hall in their attempt to get a good look at our "Keene" visitors.
- May 7.* Ellis and Provencal introduce new styles. Just look at those flashy shirts!
- May 8.* Mr. Wieden apologizes for an over-abundance of misspelled words and announces his decision to buy a new typewriter.
- May 9.* The May Ball is as lovely as ever in the midst of apple blossoms and bluebirds.
- May 16.* Our baseball squad plays the return game with Keene.
- May 16.* The Southern New England Branch of the G. N. S. Alumni Association meets in Boston.
- May 18.* Poetry Club sponsors Mother's Day Observance. Chapel program; play "The Little Miracle" in the evening.
- May 22.* The incoming and retiring cabinets of the Y. W. C. A. leave for their week-end retreat at Ocean Park.
- May 23.* Fun for all—a picnic at Sebago Lake for members of the Poetry Club and an inter-fraternity outing for the boys.
- May 26.* We help celebrate Gorham's Bicentennial. The combined glee clubs contribute to the afternoon program at the fair grounds. In the evening we act as host and our music department again does its part in the entertainment at Russell Hall.
- May 27.* Our last baseball game this year. A good audience enjoys this game with Kent's Hill.
- May 28.* The Y. M. C. A. presents a "Safety Drive" Chapel Program.
- May 28.* The House Committee holds a tea for everyone.
- May 29.* We enjoy the Memorial Day Chapel Program presented by the Senior Class.

JUNE

- June 1.* The tennis tournaments are brought to a close.
- June 3.* It's time to study for those exams! Anyhow, it's the last time this year.
- June 6.* Happy groups leave the campus to enjoy the fraternity outings.
- June 7.* Sunburns and freckles tell us who went on the outing.
- June 8.* Everyone tries to find time to read *Oracles* between examinations.
- June 9.* Come and get your GREEN AND WHITE!
- June 11.* Which is more tedious,—writing exams or autographing yearbooks?
- June 12.* We lose our Freshman Class. Even many Juniors begin their summer's vacation.
- June 13.* Alumni Banquet in East Hall dining room.
- June 13.* The Seniors are guests of honor at the tea given by Dr. and Mrs. Russell.
- June 13.* "Ingomar, the Barbarian," the Senior play, is presented in Russell Hall.
- June 14.* Mr. Stewart preaches Baccalaureate Sermon in the afternoon.
- June 15.* We are honored by Mr. Payson Smith as a guest speaker at the Graduation Exercises. The Seniors bid G. N. S. farewell.

Autographs

Autographs

FESSENDEN'S

DENNISON'S GOODS, FOUNTAIN PENS
STATIONERY, GREETING CARDS AND TALLIES

497 Congress Street

*The Largest and Most Helpful
Magazine for Teachers of All the
Grades and Rural Schools*

NORMAL INSTRUCTOR and Primary Plans

SAMPLE COPY ON REQUEST
F. A. OWEN PUBLISHING COMPANY
DANSVILLE, N. Y.

EMERY & DEAN

Dodge and Plymouth
SALES - SERVICE

SHELL

Gorham, Maine Standish, Maine
PHONE 194-2 PHONE 35-2

HARRY RAEBURN

Successor to
BROWN, COSTUMER

*Costumes, Make-up, Material
and Wigs*

542½ Congress Street, Portland
TELEPHONE DIAL 2-2173

The New England Teachers' Agency

H. H. RANDALL, Manager

29 Libby Bldg., Congress Square,
Portland, Maine

ELEVATOR SERVICE DIAL 2-5836

HARRY L. PIKE

OPTOMETRIST

514 Congress Street, Portland, Me.
Appleton Block - 3rd Floor

Best Wishes of

Carswell's Drug Store

To the Class of 1936

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.

THE MEN'S SHOP

APPAREL FOR MEN AND BOYS

874 Main Street — Westbrook, Maine

THE VALUE FIRST STORE OF WESTBROOK

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

Three Cheers for G. N. S.

Home, Hotel and Institutional
Outfitters

In Portland 74 Years

Oren Hooper Sons

Gorham Hardware Co.

ERNEST J. BRAGDON, Prop.

Paints and General Merchandise

ELECTRICAL AND PLUMBING
SUPPLIES

Corner Main and South Streets

Graduation Watches

Our selection is varied and with
a wide range of prices

J. A. Merrill & Company

Jewelers Since 1851

503 Congress Street

Compliments of
First National Store

M. E. QUINT, Manager

*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*

Army and Navy Store

Sporting Supplies

Men's Clothing

Frat Jackets

Franklin and Congress Streets

DIAL 3-5461

PORTLAND

**L. W. Cleveland
Company**

ELECTRICAL SUPPLIES
RADIOS

441 Congress Street, Portland, Me.

OWEN, MOORE & CO.

Portland, - Maine

BETTER FASHIONS FOR
JUNIORS

Compliments of

DR. C. J. BOUFFARD

GORHAM, MAINE

**Portland Glass and
Glazing Company**

PLATE GLASS
WINDSHIELDS

5 Myrtle Street, Portland, Maine

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)

Compliments of

Gorham Savings Bank

MERRITT G. PRIDE Inc.

MERRITT G. PRIDE, *Prop.*

GAS - OIL - TIRES - GREASING

Service with "Pride"

Gorham 8142 — Telephone — Westbrook 160

GORHAM, MAINE

Smart Apparel—

FOR SCHOOL, SPORT AND BUSINESS WEAR

Exclusive in Character—But Not Expensive

Special prices to Students for Commencement

Benoit's

Westbrook

Portland

Compliments of

GORHAM GARAGE

IRA C. ALDEN, *Prop.*

J. H. McDONALD CO.

F. J. MELAUGH, *Treas.*

SEA FOOD

158 Commercial St., Portland, Me.

Phones: Res. 195—Store 64

THE RANKIN

MRS. E. M. RANKIN, *Prop.*

"A Good Place for a Good Snooze"

QUIET - CLEAN - RESTFUL

RATES REASONABLE

85 South Street, Gorham, Maine

**Gorham Electric &
Radio Shop**

E. A. NEAL, *Prop.*

Range Burners, Refrigeration
and Radio Supplies

54 State Street, Gorham, Maine

TELEPHONE 178

The Sporting Goods Store

HEADQUARTERS FOR SCHOOL ATHLETIC SUPPLIES

SPORT CLOTHING

THE JAMES BAILEY COMPANY

264-266 Middle Street

Portland, Maine

Compliments of
PHILIP W. HAWKES

I. G. A.

Groceries - Provisions

Gorham, - Maine

SANBORN'S

CLEANSING, PRESSING, DYEING
AND REPAIRING

*High Grade Work at
Reasonable Prices*

MEN'S TAILOR MADE SUITS & TOP COATS

\$20.00 — \$50.00

Compliments of

A FRIEND

HARMON C. CROCKER

Trade Composition

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

394 FORE STREET, PORTLAND, MAINE

Gorham Drug Company

MRS. WARREN RANSFORD, *Proprietor*

PURITY - ACCURACY

"May we always be your friend"

Gorham, - Maine

Hoover Beauty Shop

Modern Hair Modes

Cooler Permanents

Corner Elm and Preble Streets

TEL. 19-12

GORHAM, MAINE

Compliments of

CLARENCE E. CARLL

AUTOMOBILE INSURANCE

Gorham, Maine

Tel. 5-4

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

Engraving by---

PORTLAND ENGRAVING CO.

12 Monument Square, Portland, Maine

MAKERS OF FINE ENGRAVINGS FOR SCHOOL ANNUALS

ROBERT BURLIN & SON

Book Binders

Paper Rulers

301 CONGRESS STREET, BOSTON, MASS.

Printwell Printing Company

JOHN H. DOOLEY, MANAGER

Printers of

“The Green and White”

9 TEMPLE STREET, PORTLAND, MAINE

