

Yakima Valley Association

Granger, Washington

1925—1926

TO THE YEAR-ROUND STUDENT:

EDUCATION IS PREPARATION

You don't go after an education to satisfy a whim or to be stylish. Your winters have been largely theoretical. Your summers should be practical.

BALANCE THE THEORETICAL WITH THE PRACTICAL

The colporteur's work is practical education. It also affords a means to earn a scholarship for 1925-26

VACATION READING?

M. V. Reading Courses 1925-26

SENIOR

"MISSIONARY ADVENTURES IN AFRICA"
"UPS AND DOWNS IN LIFE"
"THE STORY OF ABRAHAM LINCOLN"
"HOW WE GOT OUR BIBLE"

JUNIOR

"IN THE LION COUNTRY"
"JOHN WILLIAMS, THE SHIPBUILDER"
"EARLY WRITINGS"

PRIMARY

"STORIES MOTHER TOLD"
"THE CONGO PICTURE BOOK"

"A book is a friend; a good book is a good friend. It will talk to you when you want it to talk, and will keep still when you want it to keep still—and there are not many friends who know enough to do that."

—Lyman Abbott.

WE DESIRE TO BE OF SERVICE TO YOU.

The Upper Columbia Tract Society

R. R. Thrasher, Secretary

817 W. Nora Ave., Spokane, Wash.

The Senior Annual for Nineteen Twenty-five

Combined with

Fifth-Annual Announcement

of the

Yakima Valley Academy

1925-26

Calendar Year

First Semester Begins, Sept. 29, 1925

Second Semester Begins, Feb. 5, 1926

First Semester Ends, Feb. 4, 1926

Second Semester Ends, June 9, 1926

Granger, Washington

YAKIMA VALLEY ACADEMY

Yakima Valley Academy

The Yakima Valley Academy is now in its fifth prosperous year and has shown the necessity of an academy for the young people of the Upper Columbia Conference. We are now on the accredited list of schools and we hope to merit this honor.

The city of Granger is located in the midst of the famous irrigated district of the Yakima Valley. Two railroads pass near the buildings making the Academy of easy access. The school is situated on the edge of the town segregated from the business section. The beautiful Yakima River is only a short distance from the Academy, affording swimming in the spring and skating in the winter, the spacious groves on its banks afford ample room for picnics. Besides two small bluegrass lawns the Academy has a beautiful grove just across the road for campus and play ground. The people of Granger have shown a splendid spirit of cooperation and liberality

and through their assistance we have five acres of rich irrigated land the greater part of which is in alfalfa, furnishing feed for a small herd of grade cows.

The Academy building is a three story, fire-proof, solid brick structure having the form of a right angle. It cost \$55,000 to build; is steam heated, electrically lighted and most of the rooms have hot and cold water. The basement contains the large, well lighted dining room, kitchen, deck room, milk room, fruit room, and laundry. The laundry is equipped with modern machinery. The first floor is used for administrative purposes and contains five well lighted class rooms, library, lobby and chapel.

Our new vocation hall in the grove. the new poultry buildings, and last but not least, Assembly Hall, which will accommodate 400 people are products of the school spirit and loyalty of Y. V. A. folks.

LEON B. LOSEY, B. A.

To
PROFESSOR LEON B. LOSEY

Our Principal

whose ability, friendly association, and sympathetic nature, has guided us successfully through the past year, we affectionately dedicate this Annual.

Kenneth Aplington
Preceptor

Miss Evelyn Knoll
Preceptress

Mrs. Kenneth Aplington

Mrs. Lavina J. Wagner

Harold N. Quade

Mrs. Harold N. Quade

Mrs. Leon B. Losey

Miss Sylvia Lewis

Class Poem

TO Y. V. A.

In future years when youth is flown,
In thought we'll walk again in thee.
Then in thy halls whence life is gone,
We'll wander in idle fantasy.

We'll laud thy name 'fore everything
To honor thy gift of lore.
And then of thee songs we'll sing
Of praise forevermore.

For ye made us women and ye made us men,
And ye gave us an aim in life.
Ye taught us the stubborn tide to stem
Thro' a stormy sea of strife.

Ye showed the way of life to us--
Ye called us from the night.
O'er the rocky paths ye guided us
And brought us to the light.

Blue and silver of beauty rare
We chose to honor thee by.
Silver we took from the moonbeams fair--
Blue from the summer sky.

Winds may blow till the mountains quake
And the earth reels to and fro;
But the winds that blow can never shake
Our love for thee, we know.

EARTON MARSH JR.

Class Motto: "Not Evening, but Dawn."

Class Colors: Blue and Silver.

Class Flower: Blue Violet.

EDMOND MOOERS
Enthusiastic, good natured. He
is everybody's friend.

HERBERT REARDEN, President
Has the gift of speech that
gains him much.

GLENN STEWERT, Vice-Pres.
A swift man for the King's busi-
ness.

PEARL CANWELL
A spirit that's unafraid of the
problems of life.

ILA CABLE, Secretary
A cheery disposition, admired
by her associates.

ELLEN ATKINSON

The world is made better by her
presence.

RUTH BECK

She is ever just, loyal, and sincere.

SABRE EIGHME

Modest in manner, conscientious
in detail.

JOHN ANDERSON

Always a gentleman. Respectful
to his mother.

RUBEN SCHWARTZ

Earnest, sincere, honest. Sure
to be a success.

GENEVA STRONG
Practical, musical and sweet.

INEZ SHANNON
Happy am I; from care I am
free.

PEARL ANDERSON
Kindhearted, with a will.

WILLIAM BIASTOCK
A master builder of things.

KEITH DEVEREAUX
Silent, resourceful, pondering
over weighty matters.

MABLE DAUGHERTY
Sympathetic, diligent, kind.

FRANK DAUGHERTY
Generosity with talent. A true
son of the Emerald Isle.

ELDENA HARDT
Always Smiling--a heart with
room for every joy.

BOYD GOODALL
Determined in mind. Slow to
speak. Active in body.

EDNA GOODALL
To know her is to love her.

BARTON MARSH, Jr.
A poet, combined with a
scholar's mind.

MAUDE GORDON
An excellent scholar. She doeth
little kindnesses.

RUBY LUTHER
Full of fun, ready in heart to do
her best.

JUNIORS (Upper) SOPHOMORES (Lower)

The Juniors of '25

"The heights by great men reached and kept,
Were not attained by sudden flight,
But they, while their companions slept,
Were toiling upward in the right."

This is the Junior class with our motto: "Trabajamos,"—"We work," which will show in the future life of each of our fourteen competent juniors. We realize we are not so important as seniors but "what" could they do without us? Graduate? No, never! Who would decorate?

Who knows what will become of this junior class? We have each decided this question:

JOHNNIE DAVIDSON will some day be a wise looking principal called Prof. Davidson.

ERNEST PURVIS an industrious Bible student will some day be a Bible teacher.

MAE OGDEN a teacher in music.

STELLA WIGGINS a normal teacher.

MARGARET DAMMROSE a graduate nurse, of God's work.

These and other similar ambitions mark out the

future of this junior class. We have attained these ambitions from attending this Christian school.

Our vocabulary is not extensive enough, no, we cannot find words in the English language to express or foretell what Y. V. A. has meant to each of us. This opportunity stands open to all who diligently seek for it.

ARTHUR WARNER.

The Sophomores

Yes, these are the Sophomores. Our class is not an organized body like the Juniors or Seniors, but we are bound together by a tie of friendship that is stronger than any formal organization. And we have more time for solid work now, while we are not bothered with class meetings and other activities.

We are proud of our class, too, for some day you will know us as missionaries, doctors, teachers, musicians, stenographers and nurses. We started at the bottom, greener even than the "Freshies," and are still coming up. Next year we will be Juniors,

FRESHMEN (Upper) 7th and 8th (Lower)

and the class of '27 will be the most promising Senior class that ever graduated from Y. V. A. And after all of our education is completed, each one of us hope to occupy a place in God's work.

We, as the Sophomore class of Y. V. A., wish to extend to other Sophomores not among us now, an invitation to join us next year.

We are going to grow; just watch us!

MARJORIE LEWIS.

Freshmen

Freshmen? Yes, we are Freshmen and sixteen strong. Green? Yes, we will admit we are green. Green is restful to the eye otherwise Our Father would not have made nature this color. Green also goes well with any other color just so we as Freshmen, are good mixers. The Seniors did not scorn to be in our place at one time and we believe that they envy us a little for we can be at Y. V. A. for three more years. Yes we are green, who wouldn't be, the

first year in an Academy but as long as greenness is our chief quality there is possibility of growth which we couldn't do if we were a finished product.

GLADYS LOSEY.

Seventh and Eighth Grades

There are twenty-six of us folks, whom some in the upper classes look down upon. But they ought to remember when they were in our place, for in the seventh and eighth grades the hard work is done. And our reward comes when we receive our diplomas. What a shame it is that some consider their education completed, when they graduate from the eighth grade. That is only the beginning, or the first link in the progress of our education.

So next year when the eighth grade become "Freshies," remember us, as those who are plodding along behind, but steadily preparing for whatever work God may have for us.

MARY CROOK.

STUDENT BODY

"Our School Song"

"THE BLUE AND GOLD"

Hail to thee our Alma Mater
To thee we pledge our love,
To the gold from the sunlight chosen,
To the blue from the heavens above.

Chorus:

Heaven gave blue
Sunlight gold,
We will be true
Honor hold
Raise high the colors of our school,
And always by the golden rule,
We'll shout it's praise
As you've been told,
Dear Y. V. A. the Blue and Gold

Then our pride and loyalty
Y. V. A., we'll shout anew,
May our actions never tarnish
The fame of the Blue and Gold.

Our standards high maintaining
The honor of our school,
Our characters, too we're building
By this the Golden Rule.

With the courage of conviction,
Comes the strength that makes us bold;
Comes the love for truth and honor
Symbolized by the Blue and Gold.

Our Foreign Mission Bands

The Mission Bands at Y. V. A. are one of the essential items in the religious activities here. The meetings are held every other Friday evening.

This year, only two large bands were organized: the South American Band and the Far and Near East Band.

The leaders of these bands were very able, and unusually interesting and educational programs were enjoyed by all in each band. Owing to the talented young people in our midst, a great deal of instrumental and vocal music was rendered.

The purpose of foreign mission bands, is to give each young person a knowledge geographically, of all the mission fields; of the condition, habits, and religion of the inhabitants; and of our work and workers in those fields.

MAUDE GORDON.

Missionary Volunteers

Our Missionary Volunteer Society is a live and growing organization composed of good loyal members.

As this progressive society has increased in numbers it has increased in efficiency and capacity.

We believe that the enthusiasm and cooperation manifested in our midst is not to be excelled any where else.

One branch of the M. V. Society is the Christian Help Band. This band brings sunshine into many homes of the community where there are blind and helpless.

Another phase is the correspondence work, carried on by active members of the mailing band. After every meeting of this group a goodly number of "Signs" are on their way to interested readers. This literature is followed up by letters from the individuals of the society.

The entire student body is divided into prayer bands consisting of five or six members each. By this means the spirituality of Y. V. A. is uplifted.

MABLE DAUGHERTY.

Woodwork

Chorus

Oh! My!

New Coats

Whitfield

Our Nurse

At Home

Library

Art

Annual Staff

Just Tell

Elms

Music

Our music department this year is composed of thirty-one piano students, seven of which are receiving literary credit; a chorus of sixty voices; a Girls Glee Club of thirty voices; Sabbath school orchestra with ten members, and a choir of thirty members for the church. Then there are classes in directing and sight-singing composed of twelve members each.

The seven students receiving literary credit gave a very enjoyable program a short time before school was dismissed for the year.

The Chorus and Girls Glee Club both gave excellent musical entertainments. The Chapel was filled to capacity both times.

The Sabbath school and church orchestras have rendered very effective service to those respective departments. They will surely be missed this summer when the students have gone home.

It is planned next year to add violin and voice to the present music course. And because of this, Mrs. Quade says that the department next year will be a greater success than this year. Perhaps, because we think a great deal of our present department.

The music teacher, Mrs. Quade, is occupied most of the time in giving piano lessons and drilling orchestras. But she says she likes it. So do we.

RUTH BECK.

The morning after

Room for one more

Twins

Sissy

Cant-A-Fords

Toot Toot

Chapel Choirs, Who Went

Inseparable

Tickled

Working Hard!

Thelma Odessa.

Fish story

Sisters

Sen Sen

Ready?

Horseshoe Champ

All Face

Plumber

Special Delivery

Music?

The Staff

The annual staff appreciates the cooperation of the student body in the preparation of this book.

May the contents be the means of bringing many new students to V. H. A. next year.

Frank Daugherty, Editor

Edmond Rogers

Ruth Beck

Barton Marsh Jr.

Keith Debereaux

Mrs. Leon Losey, Faculty Advisor.

Athletics

Realizing the necessity of recreation, the school has provided athletics as a means by which we may develop our minds and bodies.

Mr. Aplington, our instructor, gives us a very thorough course; we take marching exercises besides running, jumping, building human pyramids, and other drills.

In the winter time we enjoy indoor baseball and basketball in the public high school's Gym.

We have a fine athletic field about fifty yards from the school building. Here we enjoy baseball and many other games.

Enjoyable games are played between the classes in a spirit of friendly competition.

In the school park which is just across the road, we have a "barn-yard-golf" course for the boys, and a croquet green for the girls.

We find that a good baseball game or a few stunts performed on the bar works wonders on one's mind as well as his body, because we find that after a season of strenuous exercising we are always better

HERBERT E. REARDON.

Ye Viking Association

CAMPAIGNS

Campaigns—what would the world do without them? Especially what would Y. V. A. do without them?

They have not only benefited the school, but have served as an outlet for some of the surplus vim and energy of the students.

Every student is a loyal member and booster for the Ye Vikings Association, through which the campaigns have been conducted.

We are proud of our fine large library that was obtained through a former campaign. Last year our aim was to provide the school with a Vocation Hall with plenty of room, which the students of this year are enjoying to the fullest extent. The main floor serves as modern Manual Training shop for the boys. The upper floor is occupied by a well equipped sewing room.

Both departments show their appreciation to such an extent that the students feel it well worth their hard work to have obtained such a building.

A large Assembly Hall is under construction, which when finished will serve as a church in place of our chapel, that is now too small to accommodate the church people.

Our goal this year was to raise money for opera chairs for our chapel. For when the church takes up it's abode in the new Assembly Hall it is also going to take our chapel seats with it.

Yes, of course we made our goal and more too as we always have before and we wish to assure "Prospective Y. V. A. Students" that there will be plenty of chapel chairs to accommodate "ALL" who will come.

PEARL CANWELL

Isle Boys

Hold it

Mary V. O'Fee

Room

Three Deep

A Bear

Outs & Students

Boys

John

Seniors

Books

Isle Girls

Swat

Boys Room

Seniors

College Class

Dining Room

The Gate

Visitors

Girls' Union

Girl

Two Girls

Jack Up

Boys' Union

Black Bird

Sweetest Girl

Board of Trustees

Horace Weaver	J. S. Rouse	Chairman
Dr. Silas Yarnell		Manual Matson
Bert Miller		William Clark
J. Riffel		Leon B. Losey
		F. W. Devereaux
		J. C. Rippey

Chairman of the county commissioners, Yakima County.

Faculty

HORACE WEAVER, Principal, Manager.

OLIVER LANGE, Preceptor,
Agriculture.

MISS VIOLA DICK, Preceptress,
Librarian.

HAROLD N. QUADE
Bible, History.

MRS. HAROLD N. QUADE
Music.

MISS SYLVIA LEWIS
Bookkeeper, Registrar.

MISS JOY MORRILL
Spanish, English, Sewing.

EDWARD REIBER
7th and 8th grades.

Yakima Valley Academy

CALENDAR

THE PURPOSE OF THE ACADEMY

The object of the school is to train workers for the cause of God. The privileges of the Academy are not limited to Christian young people nor even to those of the Seventh-day Adventist faith. All persons of good moral character without regard to religious experience or belief are admitted to its classes on equal terms. The only requirements are that all cheerfully comply with the regulations of the school.

There is another class of students that the Academy will be glad to welcome. In many of our churches there are middle-aged men and women whose educational advantages were limited in their younger days, but who possess good natural ability and love the truth. Such could with some training, make acceptable laborers. Most excellent workers have come from this class. The faculty will take great pleasure in assisting such students to select from the course studies adapted to their needs.

GENERAL REGULATIONS

These regulations govern all students of the Academy during the entire school year.

No student will be tolerated in the membership of the Academy who either publicly or privately seeks to disseminate immoral, infidel or atheistic ideas among his fellow students.

Any student leaving school or dropping any class during the course of the semester will be charged at full rate, unless due notice is given of such change.

Each student will be required to pay damages done by him to the property of the institution. Double amount charged if not reported within twenty-four hours. The management will not be held responsible for any unauthorized purchases by students.

Punctual attendance at all regular exercises in the school is expected. Unavoidable absences will be excused if presented in writing within the time specified by the action and advisement of the faculty.

Firearms are not necessary in schools; students must leave them at home.

Ladies and gentlemen are not allowed to associate only by permission. On no occasion will students of different sex be allowed to visit one another's rooms. Occasionally receptions are held, when teachers and students may come together for social improvement.

Gentlemen shall not escort ladies on the street, or to or from public gatherings.

All students are expected to maintain a proper degree of reserve in their association with the opposite sex. Improper associations, sentimentalism and flirtation are contrary to the usages of good society.

The school reserves the right to regulate any evils which may arise from this source and will expel students who marry during the school year.

The seventh day (Saturday) is the day observed as the Sabbath at the Academy, and proper quiet and respect will be required of all students. Engaging in sports or recreation on that day, or attending any game, is entirely out of harmony with the spirit of the institution, and will not be permitted.

Students are expected to attend regular chapel exercises on school days, Friday evening students' meeting, the Sabbath-school and general Sabbath services. Students are expected to deport themselves in such a manner as will be in harmony with the sacred character of these services.

Disorderly behavior, card playing, profane or unbecoming language, novel reading and the use of tobacco and alcoholic drinks are forbidden. Harmful literature, including books and magazines of fiction and cheap popular music will not be allowed in the home. Visiting billiard rooms, theatres, movies or gambling places or any

entertainment of an objectionable character is strictly forbidden.

The modern trend is to make the school a community center. Actual experience has shown that better co-operation, and a better understanding results when both resident and home students are placed as fully as possible on the same basis. Entertainments and social gatherings will be held occasionally by the school for all the students. This will take the place of parties and local mixed gatherings.

Automobile riding by couples, day or night, will not be permitted.

Finger rings and other unnecessary jewelry will not be worn. If you bring things of this character into the school, the business manager will deposit them in the safe for you until the close of school.

A student failing to make a passing grade in two studies during the same term will be reported to the faculty for action in relation to his further connection with the school.

Students are not permitted to be in the kitchen, dining room or laundry unless employed there at the time.

Since the domestic work is a part payment of the student's expenses, faithfulness is expected on the part of each, and anyone found interfering with another while at his work will be subject to discipline at the discretion of the one in charge.

Any member of the Academy family desiring to entertain guests in the Home must make previous arrangements with the preceptor or preceptress, and if it is desired to take guests to the dining room, definite arrangements must be made beforehand with the matron.

The lights will go out at 9:30 P. M., at which time all students are expected to have retired.

Any regulations passed by the faculty, and announced to the school, will be considered as effectual as those announced in the calendar.

DAILY PROGRAM FOR THE HOME

Rising Bell	6:00 A. M.
Morning Worship	6:30 A. M.
Breakfast	6:45 A. M.
Recitations	7:30 A. M. to 12:30 P. M.
Dinner	12:30 P. M.
Work and Laboratory	1:45 to 5:20 P. M.
Supper	5:20 P. M.
Evening Worship	6:15 to 6:30 P. M.
Study Period	6:30 to 9:15 P. M.
Lights Out	9:30 P. M.
Domestic work as assigned.	

The School Home

The managers of the Academy are convinced that the plan of home life adopted is of great value as an aid in the proper development of Christian character, and they earnestly recommend that all parents living at a distance, who send their children to school, make provisions for them to live at the Academy home. Those who are sent here to work for their board in private families are, by that arrangement, deprived of a large degree of the special privileges and benefits which they might otherwise enjoy. However, an opportunity to work for expenses in school is an excellent thing for one who is desiring to obtain an education, and who cannot otherwise obtain it.

Students are not allowed to board themselves, nor may they carry foods from the dining room to the dormitories, with the exception of fresh fruits.

Since the management of the school is held responsible for young people placed in their care, all unmarried young people are required to room in the school dormitory, except by special permission from the board. Youths under fourteen years of age will not be received as members of the school family except by special arrangements.

MORNING AND EVENING WORSHIP

The home is conducted on the same principle as are all well regulated Christian homes. Family worship is maintained regularly both morning and evening for all the young people of the home. These services are under the direction of the preceptor and preceptress and much care is taken to make them beneficial to all. Satisfactory excuses are required in all cases for absences.

HOME REGULATIONS

The following rules are a part of the regulations of this institution and all students in matriculating pledge themselves to strictly conform to them. Students must be familiar with and understand these regulations.

1. You will be held responsible for damages done to the furniture or walls of your room by marking, nails, tacks, pins, paste or glue.
2. A fine of \$1.00 will be charged to anyone found on the fire-escape. Second offense, expulsion.
3. Always extinguish your light on leaving your room even if but for a few minutes.
4. Room furnishings are not to be exchanged except by order of the preceptor or preceptress.
5. No loud, boisterous or unbecoming language is to be used in the rooms or halls at any time.
6. When wishing to study together in other than

your own room, obtain permission from the one in charge.

7. Do not throw anything out of the windows.
8. If you accept work, you are held responsible for it until excused.
9. Be regular and prompt in all your appointments.
10. Promptly report all breakages and needed repairs.
11. No candles or kerosene lamps will be allowed in the rooms.
12. Flesh meats of any kind are not served, and must not be brought into the school home. Parents are requested not to send food to their children, unless it be fresh fruit. Experience has demonstrated that food sent in by the parents produces irregularity on the part of the students, and often leads to infringement of the regulations of the school.
13. Students must obtain permission from preceptor or preceptress when desiring to leave the campus.

WHAT ALL HOME STUDENTS SHOULD BRING

Each student in the Home should bring the following:

Scissors, thimble, needle and thread; six towels, one pillow, four pillow slips, three sheets, one bedspread, bedding for a double bed, bath robe; table cover for study 2½ by 3½ feet; toilet soap; hot water bottle; fomentation cloths; and strong laundry bag, noiseless slippers.

The student's name should be indelibly marked on every article of clothing and bedding before leaving home. The school will not be responsible for lost clothing.

No rugs, carpets or lace curtains are furnished with the rooms; students desiring these things should bring them from home. Gentlemen should be provided with suitable outdoor work clothes.

SPECIAL INSTRUCTIONS TO YOUNG LADIES

We are judged by our style of dress. A frivolous dress marks a girl as shallow and undependable. An extravagant dress is evidence of poor taste and poor financial ability. An untidy dress curtails one's influence. A dress that is not appropriate makes one self-conscious and ill at ease. While on the other hand, a neat, clean, modest dress inspires confidence and self-respect, and is in keeping with our faith.

We have observed here as everywhere a growing tendency toward extravagance in dress. The discussions of the dress question during the past year have presented to us many problems, and we appeal to parents and guardians to help secure for our girls a good influence, by giving them the benefits of simple, harmonious and healthful dress.

We trust that the parents and guardians, also our girls, will appreciate the spirit in which these suggestions

for dress are made, and will faithfully endeavor to carry out the principles outlined in this calendar. They are given for the purpose of saving needless expense and of maintaining a high and noble standard in our school, thus fitting our young women to become noble, modest, Christian characters that God can use in the finishing of the work.

FOR SCHOOL

A uniform dress is not required. However, we do recommend simple, one-piece dresses or middy suits. Life at school is such that elaborate clothes are out of place.

Sleeves should come to the elbow, and the modern style of slitting the dress on the shoulder or upper sleeve will not be permitted. The neck of every dress when made round or square should come within an inch of the clavicle and when made "V" shape may be two inches below the clavicle.

FOR DOMESTIC WORK

As all domestic work in the school is done by the students, an appropriate work dress is a necessity. For kitchen and laundry work a cover-all apron is advisable.

Miscellaneous Information

EXPENSE

The school year is divided into nine months and all charges are made on that basis. No discount on tuition and room rental is allowed for absences of less than two weeks. All accounts are payable at the beginning of each month and no deviation from this rule will be permitted without previous arrangements with the management.

We are fortunate to be situated in the midst of a fruit section. Our boys and girls are called upon to help harvest this fruit and the means earned help to pay their way through school. Over one thousand dollars were earned during the past school year.

TUITION

The tuition for four academic subjects and one drill is \$8.25; for three subjects, \$6.50; for two subjects, \$4.75; and for one subject, \$2.75 per month. Extra drills will be 50c per month. In grades seven and eight the tuition is \$5.00 per month. The customary entrance fee of \$3.00 is made to apply toward the maintenance of the library and medical attention for short duration.

HOME EXPENSE

Each student is charged \$5.75 for room, heat and light, and for laundry per month. On this basis it is understood that two students occupy one room and that each student be required to work ten hours a week, performing such duties as may be assigned by those in charge. A charge is made for unperformed labor. Rooms with water will be 50c per month extra.

BOARD

Meals are furnished on the cafeteria plan at the lowest possible cost. The minimum charge will be \$10.00 per month. The minimum charge is made to protect the kitchen against loss when a student does not come to meals prepared for him. Allowances are made for sickness and absences from school. The average cost per student is \$12.00 per month or about \$3.00 per week.

Granger may be reached by two transcontinental railways, the Union Pacific System and the Northern Pacific System.

ESTIMATED EXPENSES

	Month	School Year
Tuition	\$ 8.25	\$ 74.25
Room	5.75	51.75
Board (Estimate)	12.00	108.00
*Miscellaneous	2.00	18.00
	<hr/>	<hr/>
*Books, etc.	\$28.00	\$252.00

TIME OF RECKONING BILL

Reduction in charges is not made for less than two week's time. If a student enters within the first two weeks of a school period, or withdraws within the last two weeks of a school period, charges are made for the entire period. However, if a student makes up back work after entering school late, full tuition will be charged.

DISCOUNTS

A discount of 3 per cent will be allowed where the expense of two students is met by one individual, and a discount of 5 per cent will be allowed on expenses for three students met by one individual. Discounts apply only on prompt payments made each period. Three per cent will be allowed when the full year's expenses are paid in advance.

SETTLEMENT DAY

Ten days are allowed for students to send their statements home to make arrangements for payment. At the expiration of this time, in case settlement is not made, the student may be asked to discontinue his school work. Final credits will not be given until settlement is made in full.

TUITION AND TIME OF LEAVING SCHOOL

The school cannot know that the student has left school unless he so informs its officers. Hence tuition will be charged until the student presents a drop voucher at the business office.

Regulations of the Course of Study

GENERAL STATEMENT

Four academic studies and one drill constitute full work. No student will be permitted to take more than full work without special permission from the faculty. Additional tuition will be charged for all extra classes, such as a vocational study or music. Grade slips will be issued every six weeks.

ABSENCES

The student is held responsible to the registrar for absence from any class. Each excuse must be signed by the student making the request, and countersigned by the preceptor, preceptress, parent or guardian. The excuse must be presented not later than Tuesday noon, immediately following the week in which the absence occurred. The names of those neglecting to do this will be posted on the bulletin board Wednesday morning, and a charge of twenty-five cents will be made for the removal of a name. Neglect to have the name re-

moved will bar the student from all classes beginning Monday morning, and three postings of a name during a semester suspends the student from school, a fee of one dollar being required for re-entrance.

EXAMINATIONS

Written tests and daily average of class work determine the grade for the school period. At the close of each semester all students will be required to take the semester examinations. Reports of standing are made in duplicate to the student and his parents at the close of each semester. These grade cards should be preserved for reference. A charge of \$1.00 will be made for special examinations.

Course of Study

"Bible study is especially needed in our schools. Students should be rooted and grounded in divine truth. Their attention should be called, not to the assertions of men, but to the Word of God. Above all other books, the Word of God must be our study. . . . And our children are to be educated in the truth found therein, irrespective of previous habits and customs. In doing this teachers and students will find the hidden treasure, the higher education."

BIBLE

Old Testament History

Two Semesters

This study covers the period from creation to the rebuilding of Jerusalem by Nehemiah. McKiblon's "Old Testament History" will be used as text. "Patriarchs and Prophets" and "Prophets and Kings" as reference books.

New Testament History

Two Semesters

This covers a careful study of the life and teachings of Christ. Kern's "New Testament History," "Desire of Ages," "Christ's Object Lessons," and the "Great Controversy" are the books used.

Denominational History **One Semester**

A comprehensive study of the rise and progress of our denomination is taken up. "Great Controversy," "Great Second Advent Movement," and "Advance Guard to Missions" will be used.

Testimonies **One Semester**

This course covers a thorough outline study of the Spirit of Prophecy.

Bible Doctrines **Two Semesters**

The great truths of the gospel as held and taught by the Seventh-day Adventist denomination will be studied. Work in the form of Bible readings is done by each student. Special emphasis will be placed on the books of Daniel and Revelation.

HISTORY

"The history which the great I AM has marked out in His word, uniting link after link in the great prophetic chain, from eternity in the past to eternity in the future, tells us where we are today in the procession of ages, and what may be expected in the time to come.

"All that prophecy has foretold as coming to pass, until the present time, has been traced on the pages of history, and we may be assured that all which is yet to come will be fulfilled in its order."

General History **Two Semesters**

The history of the leading nations of the world during ancient, mediaeval, and modern times is studied in this course. Prophetic fulfillments are noted. "Modern Times and Living Past," Elson.

American History **One Semester**

American history is a study of our nation from its earliest beginning to the present day. The causes and effects of all the important events are especially noted. Hart.

Civil Government **One Semester**

Civil Government is a study of the origin and development of our system of local, state, and national government. "American Government," McGruder.

ENGLISH

The English language is more universal than any other, and it is of the utmost importance that all acquire the ability to speak and write the mother tongue with ease and accuracy. The purpose of the courses in English is to help the student form correct habits of thinking, reading, writing and speaking, and to develop an appreciation for the noble thoughts and the high ideal as expressed in our extensive and varied literature.

English I **Two Semesters**

A thorough review of grammar, followed by the

study of the underlying principles of composition—the composition as a whole, the paragraph as a part, the sentence as a unit. Grammatical structure and the principles of punctuation are thoroughly studied, with practice in oral and written work. “English Grammar,” Kimball; “Composition Book I,” Briggs and McKinney.

English II

Two Semesters

The first half of this year's work is a practical study of the four main types of discourse: description, narration, exposition, and argumentation. A large number of short themes and a lesser number of long ones will be required, as well as oral compositions of various kinds. The second semester will be given to a survey of the history of American literature together with a study of American prose and poetry. Note-book work is required. “History of American Literature,” Pace; “Composition Book II,” Brooks.

English III

Two Semesters

The aim of this course is to give the students a broad view of English literature and cultivate a love for good reading and for the best in prose and poetry. Oral reports on outside reading and note-book work will be required. “English Literature,” Long.

In connection with each course in English an average of one hour for English I, two hours for English II, and three hours for English III will be required for

outside reading. This reading may be chosen from the following lines: Missionary, travel, religious, classic.

SPANISH

Although it is not possible to acquire fluency of speech in a two-year course, yet it is possible to study a language in the class room so that it may be easily acquired in the vernacular.

Spanish I

Two Semesters

Fundamentals of grammar; pronunciation; composition; careful verb study; reading of easy Spanish prose. DeVitis and Worman.

Spanish II

Two Semesters

Thorough grammar review; radical changing and irregular verbs; dictation; oral composition; reading from two or more Spanish authors. DeVitis.

MATHEMATICS

The purpose of mathematics is to acquaint the student with the many laws and principles that govern the physical world. Habits of clear thinking and plain speech are formed, which will not only be a help to higher mathematics, but also in many other lines that demand sound and logical reasoning.

Algebra I

Two Semesters

This course demands a thorough knowledge of arithmetic. The regular outline prescribed in any

standard text will be followed. The student is required to perform all fundamental operations, and solve first and second degree equations. Hawkes, Libby, and Teuton.

Plane Geometry

Two Semesters

During this course the five books of plane geometry are studied and each proof is worked out and logically demonstrated to the class by each student. All original problems are solved and kept in a note-book. Wentworth and Smith.

Bookkeeping

One Semester

At the beginning of this course the very simplest business transactions are introduced. Bookkeeping is largely a matter of individual practice, and students are advanced as rapidly as the subject is thoroughly mastered. Twentieth Century.

SCIENCE

General Science

One Semester

This study deals with such subjects as chemistry, physics, botany, astronomy, and zoology. The work prepares the student for a more advanced study in science. Caldwell and Eikenberry.

Elementary Physiology

One Semester

This course gives the student not only a knowledge

of facts and principles, but helps him appreciate the wisdom and power of his Creator. Waters.

Practical Nursing

One Semester

"Simple Nursing for High Schools," Pope.

TYPEWRITING

In this course the touch method of typewriting is taught. A standard text-book is used. A fee of \$1.50 a month is charged for typewriting.

DRILLS

All students who present themselves for graduation are required to reach and maintain an average of 85 per cent in reading, spelling, and penmanship.

VOCATIONAL SUBJECTS

The Academy offers a course in woodwork and sewing. Ten hours of work are required each week during the entire school year, for which one credit is given. A fee of \$1.00 each semester is charged for materials. When taken as a fourth study the tuition will be the same as a regular study. When taken as a fifth study the charge will be \$1.00 per month.

AGRICULTURE

"No other human occupation opens so wide a field for profitable and agreeable combination of labor and cultivated thought as agriculture."—Abraham Lincoln.

Our work in agriculture will be based on the text and on Government bulletins. We have hotbeds, flowers, alfalfa, poultry and dairying to experiment with. We trap-nest and pedigree our Rhode Island Reds, and hatch hundreds of baby chicks to send throughout the Northwest. We combine botany and zoology the second year with our experimental work.

SEWING

Girls are taught in this class how to do neat handiwork. Instruction and practice are given in cutting, fitting and working on the more expensive kinds of cloth. Garments will be taken into the department and made at the discretion of the teacher in charge.

10 Hours per Week

First Semester

- 2 Nightgowns
- 2 Petticoats
- 2 Aprons (1 large, 1 small)
- 1 Blouse or Skirt

Second Semester

- 2 Aprons
- Gingham Dress
- 1 Wool Dress
- 1 Blouse and Skirt
- Make over Dress
- Tailored Pockets

Outline of Course

A student will be admitted to the academic course upon passing satisfactory examinations, or presenting accredited grades, showing that he has completed the work required in the first eight grades, or the equivalent. A grade of not less than eighty-five per cent in arithmetic is necessary for admission to algebra, and a grade of not less than eighty-five per cent in grammar for admission to English I.

Those who present themselves for graduation must have an average grade of eighty-five per cent in all subjects.

ACADEMIC COURSE

Ninth Grade

First Semester

- ✓ New Testament History
- ✓ English I
- ✓ Woodwork or Sewing
- ✓ General Science
- Spelling

Second Semester

- New Testament History
- English I
- Woodwork or Sewing
- Physiology
- Spelling

Tenth Grade

First Semester

✓ Old Testament History
✓ English II
✓ Algebra I
✓ General History
Penmanship

Second Semester

Old Testament History
English II
Algebra I
General History
Penmanship

Eleventh Grade

First Semester

Denominational History
English III
Elect Two:
Spanish I
Geometry
Agriculture I
Drills:
Sight-Singing
Orchestra
Physical Education

Second Semester

Testamonies
English III
Elect Two:
Spanish I
Geometry
Agriculture I
Drills:
Sight-Singing
Orchestra
Physical Education

Typewriting is entitled to one unit credit when a speed of 45 words per minute is reached.

Twelfth Grade

First Semester

Bible Doctrines
American History
Bookkeeping
Elect One:
Agriculture II
Spanish II
Music
Drills:
Chorus
Orchestra
Physical Education

Second Semester

Bible Doctrines
Civil Government
Practical Nursing
Elect One:
Agriculture II
Spanish II
Music
Drills:
Chorus
Orchestra
Physical Education

Grades One to Six

Grades one to six are being taught in the Granger church near the Academy. The school is being conducted by the local church.

Grades Seven and Eight

Grades seven and eight will be offered at the Academy under the supervision of the Academy faculty.

Music Department

"The melody of praise is the atmosphere of heaven; and when heaven comes in touch with the earth, there is music and song."

Music is one of God's best gifts to man. Consecrated musical talent may be of untold value in the work of winning souls.

Our aim is to train young men and women to become Christian musicians. Music, rightly employed, is a precious gift of God designed to uplift the thoughts to high and noble themes, to inspire and elevate the soul.

Piano

The object of the piano department is to train students to learn and appreciate good music, such as would elevate the mind. Scales, arpeggios, studies of technic, hymns, and compositions from the best composers will be given from time to time. Public recitals will be held throughout the year.

Voice

The study of voice culture is recommended not only to those who wish to become professional singers, but also to those who wish to engage in different lines of missionary endeavor.

Chorus

A chorus will be organized for those who have the requisite musical ability. Works from standard composers will be used. Drill credit will be given.

Sight-Singing

A class in sight-singing will be conducted through the year, the aim being to train the pupils to read at sight, to obtain knowledge of the rudiments of music. This class is very essential to all and will be required of all music students, unless excused by showing satisfactory grades for previous work. Drill credits will be given.

Directing

For the training of those who expect to become teachers and workers in God's cause, a class in conducting will be organized. This class will study the development of rhythm, correct methods of time-beating, hymns, and other essentials to proper conducting.

Orchestra

The Academy Orchestra will be one of the outstanding features of the school. If you own an orchestral instrument, bring it with you and get the experience and enjoyment which the orchestra promises.

Theory

Classes in History of Music and Harmony I will be formed if there is demand for such.

Violin

Good tone production and clear intonation will receive a large share of attention, as well as special technical studies. As the pupil progresses solo pieces from standard composers will be given.

REGULATIONS

1. All charges are made on the monthly basis, and payable at the beginning of each month.

2. Students may enter at any time, but will not be accepted for less than one month, and if dropped after the beginning or middle of a month will be charged for two weeks.

3. Tardiness and single absence will be a loss to the pupil. Money will not be refunded, for less than two weeks, and then for sickness only, which has previously been reported to the teacher.

4. Students are not to exchange practice periods without consent of the teacher.

5. Settlement for musical merchandise and sheet music must be cash.

Piano

Piano, one lesson a week, per month\$3.00

Piano, two lessons a week, per month... 5.00

Voice

Voice, one lesson a week, per month\$3.00

Voice, two lessons a week, per month ... 5.00

Piano rental, per month 1.50

Violin, one lesson a week, per month 3.00

Violin, two lessons a week, per month.... 5.00

IN BUYING A RANGE

Three Factors Are to be Considered

Beauty Cost of Operation Durability

UNIVERSAL RANGES

Are beautiful. Are trimmed in blue or gray

Univit Porcelain

Made of 100% Gray Iron—They last longer

Universal Construction Insures Less

Fuel Consumption

Locke Hardware Co.

YAKIMA, WASH.

S E E D S

Lilly's

YAKIMA SEED CO.

14 South 1st Street

Yakima, Washington

Distributor

LILLY'S PRODUCTS

S E E D S

Walla Walla Sanitarium

Phone 915

College Place, Washington

MEDICAL AND SURGICAL

WHEN SICK COME FOR TREATMENT : WHEN TIRED COME FOR REST

Reasoning Ross

Says--

"Buy a

Ford

and bank the difference"

Sheller Motor Co.

Sunnyside, Washington

THE
HOME OF

Ansco Cameras

\$1.00 to \$20.00

Bells Pharmacy

Granger, Washington

THE STATE OF YOUR MIND

“Think big and your deeds will grow,
Think small and you will fall behind;
Think that you can and will—
It's all in the state of mind.
If you think you're outclassed you are;
You've got to think high to rise,
You've got to be sure of yourself before
You can ever win a prize.
Life's battles don't always go
To the stronger or the faster man,
But soon or late the man who wins
Is the fellow who thinks he can.”
Think right, build a home;
Go right, go to Tum-A-Lum.

Tum-A-Lum Lumber Company

Home Builders

IF YOU ONCE
TRY THE

SAVAGE WASHER

YOU WILL
WANT
NO OTHER

Washes clean and
breaks off no but-
tons. Does not
need Laundry
tray.

Inspect it at

G. P. LABBERTON

Corner Second and Chestnut

YAKIMA, WASH.

CIVILIZED MAN NEEDS CLOTHES

We Can Help You in this Part of Your
Education

HART, SCHAFFNER & MARX

EXCEPTIONAL KNIT GOODS

supply us with the best
clothing for men that
money can buy. Con-
servative models for Dad
and snappy models for
the young men. All in
fabrics and patterns
that will please. You
must inspect them now.
in justice to yourself.

imported and domestic
sweaters, pull-overs,
vests, hose, etc. Things
you will be glad to own
and your friends will
envy. Wonderful colors
and weaves. Then for
sport wear:—blazers,
knickers, caps, etc. A
line worthy of your at-
tention.

Prices reasonable.

Priced to please.

Star Clothing Co.

"For Dad and the Boys"

YAKIMA

AT SECOND

Graduates

GRADUATES 1922

Eastman, Ralph	Nord, Alpha
Fristad, Erma	Renne, Thais
Johnson, Elwin	Senecal, Clifford
Lewis, Foster	Zumwalt, Roy

GRADUATES 1923

Field, Orson	Alcorn, Wilma
Olson, Grace	Cole, Gladys

GRADUATES 1924

Adkinson, Elbert	Lawrence, Berwyn
Anderson, Mabel	Mackey, Stanley
Beck, Nellie	Merkel, Bertha
Crook, Wilburt	Milbrad, Genevieve
Decker, Calvin	Randolph, Eldon
Edwards, Alberta	Schwartz, Leah
Edwards, Hamilton	Wiggins, Verna
Johnson, Ernest	Yaw, Louis
Klein, Floyd	Zumwalt, Enid

GRADUATES 1925

Anderson, John	Eighme, Sabre
Anderson, Pearl	Goodall, Boyd
Atkinson, Ellen	Goodall, Edna
Beck, Ruth	Gordon, Maude
Biastock, William	Marsh, Barton, Jr.
Cable, Ila	Mooers, Edmond
Canwell, Pearl	Reardon, Herbert
Daugherty, Frank	Schwartz, Reuben
Daugherty, Mable	Shannon, Inez
Devereaux, Keith	Stewart, Glen
Devereaux, Laurine	Strong, Geneva
Hardt, Eldena	Luther, Ruby

Walla Walla College

The School that Educates for Life

A CHRISTIAN COLLEGE, BEAUTIFULLY SITUATED IN
THE HEART OF THE WALLA WALLA VALLEY

STRONG COURSES IN THEOLOGY, THE ARTS, SCIENCES, AND
NORMAL AND VOCATIONAL TRAINING.

Opportunity for Work to
Minimize Expenses

Calendars and Information Upon Request

ADDRESS:

WALLA WALLA COLLEGE, COLLEGE PLACE, WASH.

YAKIMA VALLEY ACADEMY USES
THOS. E. WILSON & CO.
ATHLETIC EQUIPMENT

Sold By
HAROLD M. PETERSON
YAKIMA WASHINGTON

BRADBURY'S
IN CENTRAL BUILDING

Solicits Your
KODAK FINISHING AND DEVELOPING

Mail Orders Given Prompt Attention

Every Print Guaranteed

YAKIMA WASHINGTON

YOUNG MEN

We are style headquarters for everything that you wear. Let us dress you right and save you money on every purchase.

STYLE PLUS CLOTHES

\$25.00 to \$40.00

ONE OR TWO PANTS SUITS—GUARANTEED
Style-Plus are America's Greatest Clothes Value

Chicago Clothing Co.

Yakima, Wash.

I. O. Storaasli

N. J. Carpentier

STORAASLI-CARPENTIER

"Just Good Clothes"

Phone 467

Yakima, Washington

Always Reliable

Always Reliable

Walen's Shoe Shop

The Home of Good Shoes
For Men and Boys

Goodyear Welt Shoe Repair System. Best of Materials Used. All Work Guaranteed. Mail Your Shoes to Us for Repairs. Return Postage Paid by Us.

WALEN'S SHOE SHOP

15 S. First

Phone 203

OVERTIME

STRAINS EYES

AND IF THIS EYE-
STRAIN

is allowed to continue, not only may these precious eyes be permanently impaired, but the whole body may suffer from depleted energy. This will retard your progress all through life.

Long after school days are forgotten these little organs will be doing duty. Don't neglect them.

It is better to know they are right than to guess. I can tell you.

Chester A. Johnston

Eyesight Specialist

210 E. YAKIMA, AVENUE

Student Body

Adler, Dan
Anerson, John
Anderson, Mabel
Anderson, Pearl
Aplington, Gordon
Atkinson, Ada
Atkinson, Beth
Atkinson, Ellen
Balser, Cecil
Barrett, Harold
Beatty, Vera
Beck, Ernest
Beck, Ruth
Biastock, William
Branson, Otis
Brewer, Vera
Brewer, Zelma
Bullis, Emma
Bullis, Leonard
Bullis, Robert
Cable, Ila
Canwell, Pearl
Carpenter, Arben
Castle, Ted
Cole, Wretha
Colvin, Myrtle

Colvin, Wilmer
Colvin, Verne
Crawford, Iris
Crook, Albert
Crook, Joe
Crook, Mary
Dammrose, Margaret
Daugherty, Frank
Daugherty, Mabel
Davidson, John
Decker, Faye
Decker, Willard
Devereaux, Keith
Devereaux, Laurine
Edwards, Mabel
Edwards, Ora
Eighme, Sabre
Eisenhardt, Louise
Eisenhardt, Ransom
Erickson, Inez
Ferguson, Bernice
Freemire, Doris
Freemire, Violet
Fultz, Florence
Gibson, Leota
Gibson, Orval

Gibson, Velma
Goodall, Boyd
Goodall, Ernest
Goodall, Edna
Gordon, Maude
Groff, Fay
Groff, Fern
Groff, Wayne
Grubbs, Marie
Haney, Vera
Hanson, Fred
Hayes, Vernon
Hardt, Eldena
Henderson, Walter
Hilton, Allison
Hilton, Evelyn
Johnson, Berton
Jones, Velva
Kercher, Don
Lamb, Rosamond
Lamb, Ward
Lewis, Marjorie
Losey, Gladys
Luther, Edwin
Luther, Ruby
Martin, Richard

Marsh, Barton
McIntosh, James
Merkel, William
Milbrad, Myrtle
Miller, Esther
Mooers, Edmond
Nixon, Elson
Ogden, Mae
Olney, Gretchen
Olney, Stephen
Olney, Yvonne
Olmstead, Clyde
Peck, Queenie
Pester, Lynn
Purvis, Ernest
Randolph, Collis
Reardon, Herbert
Riddle, Richard
Robbins, Vance
Rudy, Alec
Renne, Carol
Schwartz, Reuben
Schneider, Willard
Shannon, Inez
Smith, Margaret
Sorenson, Ivan

Sparks, J. Gordon
Starr, Leland
Stewart, Glenn
Strong, Geneva
Stuart, Naomi
Swall, Kenneth
Tocco, John
Tocco, Lula
Turner, Jess
VanAkin, Iola
VanAllen, Faye
Wagner, Herman
Wagner, William
Warner, Arthur
Webster, Kenneth
Weimer, Eva
Weimer, Mildred
Wiggins, Elmer
Wiggins, Everett
Wiggins, Stella
Wilson, Clyde
Zumwalt, Charles
Zumwalt, Enid

CASCADE

STANDS FOR

Quality

IN

Ice Cream

Butter

Cascade Creamery Company

Yakima, Washington

Furniture For The Home

WHEN YOU WANT FURNITURE FOR
YOUR HOME, VISIT OUR STORE.
WE HAVE THE MOST UP-TO-
DATE STORE IN THE
LOWER VALLEY.

We will appreciate a visit to our store
when you are in town.

Haney and Skiles

Phone 491

Sunnyside, Wash.

The Donnelly

RATES:

With Bath—\$1.50, \$2.00, \$2.50

Without Bath—\$1.00, \$1.50

Yakima's Largest Hotel

Pay it with flowers

LET US FURNISH YOUR GRADUATION
FLOWERS. WE MAKE A SPECIALTY OF
GRADUATION BOUQUETS.

State Floral Co.

3 N. 2nd St.

Phone 89

Yakima, Wash.

Kohls Shoe Store

High Grade Shoes

Phone 411

203 E. Yakima Ave.

YAKIMA, WASHINGTON

SHAW-HUSTON CO.

FUNERAL DIRECTORS

108 North Second Street

YAKIMA, WASHINGTON

This image shows a single sheet of white paper with horizontal blue or grey ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

GRANGER SERVICE STATION

W. T. Graham, Proprietor

Gasoline, Oils and Greases
Goodyear Tires and Tubes
Authorized Distributor, Genuine Ford Parts

Storage Batteries and Charging

Stetson Hats

Holeproof Hosiery

Florsheim Shoes

Chesterfield Suits

Munsing Underwear

THE BEST OF EVERYTHING AT

MEN'S

AND

BOY'S

WEAR

— *since 1903*
WEIGEL'S
GOOD CLOTHES
YAKIMA WASH.

Women's

HOLE-

PROOF

Hosiery

W. E. DRAPER, INC.

Yakima, Wash.

We buy for Cash

We sell for Cash

We are exclusive agents in Yakima for the
following well-known makes of—

Warner's Corsets.

Luxrite Hosiery

R. & G. Corsets.

Ladies' Home Journ. Patterns

Monarch Hosiery and Underwear

A. B. Fossean & Co.

BUILDING AND IRRIGATION SUPPLIES

COAL, PAINT. SPRAY MATERIAL
Phone 13 101 W. Yakima Ave.
Yakima, Washington

Florence Flower Shop

CUT FLOWERS FLORAL DESIGNS
POTTED PLANTS AND SHRUBS

Phone Orders
Given Careful Attention
Phone 259 324 E. Yakima Ave.
Yakima, Wash.

T. R. FISHER

Harness—Saddles
Leather Luggage of
All Kinds

15 N. 1st St.
Yakima, Wash

PLEATING

HEMSTITCHING

BUTTONS COVERED

BUTTON HOLES

EMBROIDERY THREAD

PROGRESSIVE SHOP

Yakima, Wash

116 E. Yakima Ave.

"We Satisfy Every Customer"

Rogers Bros.
Dentists

109½ E. Yakima Ave. Over Janeck Drug Store

We Do All Work Painless

BELLINGHAM EVERETT WENATCHEE
SEATTLE YAKIMA

DR. C. W. CHAMBERLAIN

DENTIST

GRANGER WASHINGTON

DR. J. H. SCHUTZ

PHYSICIAN & SURGEON

Phone 724

Sunnyside, Wash

—X-RAY EQUIPMENT—

DR. L. CHRISTOPHERSON

Dentist

424 Miller Building

PHONE 2868

YAKIMA, WASHINGTON

DR. J. A. BLINE

Eye, Ear, Nose and Throat

Glasses Fitted

YAKIMA

DR. THOMAS E. BAILIE

Dentistry

Gold Work

Pyorrhea

306 Masonic Temple

PHONE 2399

YAKIMA, WASH.

DR. W. C. KETCHUM

Dentist

PHONES

Res. 3129 Office 117

Offices. 226 Miller Bldg.

YAKIMA ART CO.

PICTURES AND PICTURE FRAMING

C. T. McMulloch

Phone 427

14 S. 2nd St.

We are well equipped in our line to supply your wants—

BLANK BOOKS BIBLES STATIONERY

CHILDREN'S BOOKS PARTY NOTIONS

DRAWING MATERIALS FOUNTAIN PENS

PICTURES

Beaumont Stationery Store

22 North Second

Yakima, Wash.

CALLAHAN CO.

are Now Showing a Beautiful Array of All the New Materials that are Specially adapted to the making of

THE GRADUATION DRESS

A Handsome Collection of Ready-made Garments

MOST REASONABLE PRICES FOR

THE HIGHEST GRADE QUALITY

WORK GUARANTEED

HAIR BOBBING

A. SCHNEIDER **Barber Shop**

Agent for Peerless Laundry

Granger, Wash.

Don't Say Bread--Say Buttercrust

S. A. SOANES

GRANDVIEW

We Like This Bread At The Academy

Merchant Tailor

Dependability

J. M. CURRAY

SUITS \$33 AND UP

116 1/2 E. Yakima Ave. Phone 499

YAKIMA

WASHINGTON

DEVELOPING

PRINTING

ENLARGING

Prompt Service

WE GUARANTEE SATISFACTION

White Cross Photo Shop

Local Agency—Bell's Pharmacy

GRANGER, WASH.

GRAFF & THOMPSON, TAILORS
Cleaning Pressing Repairing

18 ½ South Second St. Opp. Donelly's Hotel

BROWN'S PHARMACY

Prescription Experts

Also Ingersoll
Pens — The
biggest dollar
value in Am-
erica.

Other Parkers \$2.50 up

Let us show
you our pen
assortment.

Yakima and Third

Yakima, Wash.

BISCHOFFS

"Bish'll Treat Us Right"

To Save Money, do Your Trading at the Store
that Sells for Less.

We Feature
"KIRSCHBAUM" CLOTHES

They're Stylish

\$30.00 \$35.00 \$40.00

We Carry a Complete Line of Shoes, Hats, and
Furnishings

Yakima, Washington 107 E. Yakima Ave.

"Wear Noble Jewelry"

NOBLE JEWELRY CO., INC.
DIAMONDS, WATCHES, JEWELRY

208 E. Yakima Ave.

JACK THOMAS—THE BARBER

Shingling and Bobbing
A Specialty

Granger

Wash.

J. C. BREWER

Shoe and Harness Shop
Your Patronage is Appreciated

Granger

Wash.

Granger Hardware Co.

**HARDWARE
PAINTS OILS GLASS
FURNITURE**

We respectfully solicit your patronage.

Claude Brumbaugh Prop.

Granger, Washington

For Better Eye Service

**GRINNELL OPTICAL
COMPANY**

224 E. Yakima Ave. - Yakima Hotel Building

The Emporium Department Store

Yakima, Wash.

**MEN'S, WOMEN'S, AND CHILDREN'S
WEARING APPAREL**

"S. & H" GREEN DISCOUNT STAMPS

Given on all Cash Purchases, and on
Charge Accounts if Paid on or Before
the 10th of Month Following Purchase.

We pay \$1.00 for each filled Stamp Book

**FOR WOMEN'S READY-TO-WEAR
DRY GOODS, INFANTS' AND
CHILDREN'S WEARING
APPAREL**

You will find just what you want in the
latest styles and colorings.

AT MODERATE PRICES, ALWAYS AT

Ditter Brothers

Yakima

Washington

LADIES' AND MEN'S CUSTOM TAILORING

Union Cleaning Works

A. B. Hartman

Best Equipped Plant in Central Washington

TELEPHONE 656

22 S. SECOND STREET

YAKIMA, WASH.

IF YOU'RE IN YAKIMA

EAT AT

THE DIAMOND CAFE

HOUSE OF GOOD EATS

18 S. 2nd Street

Across from Donelly Hotel

**Your Patronage is Solicited and
Appreciated by**

A. J. NICHOLS

WATCHMAKER and JEWELER

Sunnyside, Wash.

WE SELL—

The Star Car with the Million-Dollar Motor

**Used Cars of All Makes
Accessories**

**Sprayers overhauled and Ford Motors installed
General Repair Work. Electrical and Ignition
troubles remedied.**

KISER'S AUTO REPAIR SHOP

1217 Lincoln Ave.

Yakima, Wash.

HILL SHOE STORE

\$5

\$6

\$7

Nothing Higher

SPUNTEX GUARANTEED HOSIERY

\$1.50

Yakima

Wash.

The Palms

SOFT DRINKS, CONFECTIONERY
FRUITS, LIGHT LUNCHEES NEW
MAGAZINES. .OUR CANDIES ARE
ALWAYS FRESH.

Granger

Washington

Miners of—
**ROSLYN
QUEEN
COAL**
and **ROSLYN
WASHED
FURNACE COAL**

TRY A WASHINGTON PRODUCT

OFFICE

301 North First Ave.

Yakima

Washington

RED CROSS PHARMACY

YAKIMA, WASHINGTON

The Prescription Store

IN THE LENSE OF LIFE

Portrait photography is an art that has done more to entertain all people and to bring comfort and the joy of loving retrospection into their lives than any other agency.

See Us for Up-to-the-minute
Styles and Mountings

ABRAMS ART STUDIO

23½ No. Second St., Yakima, Wn.

Individual pictures in this issue by the above firm.

Singer Electric Machines
Are The Best--Easy To Operate

Singer Service Everywhere
Hemstitching and Pecot Guaranteed

Singer Sewing Mch. Co.

L. W. Atwood, Mgr.

410 E. Yakima Ave.

Yakima, Wash.

**Yakima's Largest
Department Store**

Outfitters for Men, Women
and Children. The Best
Goods for the Price, No
Matter What the Price.

Barnes Woodin Co.

Yakima

Washington

WHITE CROSS PHOTO-AGENCY

EXPERT WORK
Developing Printing—Enlarging
All Work Guaranteed

THE PALMS

GRANGER

WASHINGTON

Independent Hemstitching Shop

MRS. E. E. KELSO
Hemstitching, Pleating, Pinking, and Buttons
Phone 2810 **811 E. Yakima Ave.**

BOSS TIRE SHOP

WE GIVE YOU THE MIDDLEMAN'S PROFIT
Why Pay More for the Same Tire?
PHONE 96 **R. E. WOODMANSEE, Prop.**

WATCH THE ROAD SIGNS

518 W. Yakima Ave.

Yakima, Wash.

Yost's Candy Co.

Home Made Candies
Ice Cream **Light Lunches**

ASK ANYONE WHO TASTES IT

Yakima, Washington

304 W. Yakima Ave.

The Bonnet Nook

"EXCLUSIVE MILLINERY"

Phone 2510-R

321 East Yak. Ave.

Mollie C. Ebbelwhite

Anna H. Wattle

YAKIMA, WASHINGTON

—TAILOR—DESIGNER—CLEANER—

All Leading Styles of Garments Made Up

Modern Cleaning Plant

JACK SMITH

Phone 564

Sunnyside, Wn.

WHEN WE REBUILD SHOES—

We Build Satisfied Customers

We Guarantee All Our Work

Repair while You Wait

Return postage on all parcels mailed to us.

SAAD SHOE SHOP

112 E. Yakima Ave.

Yakima, Wash.

"SAY IT WITH FLOWERS"

FROM THE

Kameo Flower Shop

Telephone 2937

407 E. Yakima Ave.

Walter Burnett
YOUR HOME GROCER
Granger, Wash.

Youth, Charm, Beauty, and Personality
are

Combined in the Gift that is Always
Appreciated—

YOUR PHOTOGRAPH
WESTON'S STUDIO

206 ½ E. Yakima Ave.

Yakima, Wash.

DRUGS
PRESCRIPTIONS

VALLEY PHARMACY

Jas. L. Barr

Phone 225

Yakima, Wn.

The Best Place to Buy—

RADIO
PIANOS **RECORDS**
SHEET MUSIC

LeMay's Music Shop

Phone 1195

112 E. Yakima, Ave.

Yakima, Wash.

Let Us Do Your

Job Printing

First Class Work
Reasonable Prices

*Estimates
Cheerfully Furnished
Upon Request*

Don't pay exorbitant
prices for printing

We Do It For Less

The **COLLEGE PRESS**

*A Department
of Walla Walla College*

COMMERCIAL JOB PRINTING
PRINTERS FOR PUBLISHERS

*Our Business
is
to Print*

Every job of printing
is supervised by skill-
ed employees, and
entire satisfaction is
guaranteed.

**A Trial Order Will
Convince**

ORDERS FILLED
WITHIN 10 DAYS

Neimans

—TWO STORES—

GRANGER

ZILLAH

Groceries

Shoes Dry Goods

Flour Feed

Seeds

THE UNION BANK

GRANGER, WASH.

Capital \$10,000

Surplus \$5,000

AFFILIATED WITH THE UNION SECURITIES CO. OF SPOKANE, WASH.
WHOSE PAID UP CAPITAL IS
\$2,000,000.00

and whose officers and directors are among the most influential and substantial in the Inland Empire.

WE OFFER ABSOLUTE SECURITY TO OUR DEPOSITORS, AND FUNDS ARE
ALWAYS AVAILABLE TO WORTHY BORROWERS FOR NON-SPECULATIVE PURPOSES.

4 PER CENT INTEREST ON TIME DEPOSITS

OFFICERS:

C. R. Havighorst, President
R. E. Pearce, Vice-President
W. M. Christensen, Cashier

DIRECTORS:

R. E. Pearce D. H. Clement
C. R. Havighorst

IF YOU WANT TO KNOW WHETHER OR NOT THIS IS A GOOD BANK—Ask Our Competitors!

