

1949  
HUMBOLDT  
LIFE


SHOD


HUMBOLDT


# L DAYS


LLOYD  
ARNDT


LIFE

1949


Published by  
the Senior Class of  
Humboldt High School


Dear Miss Hues,  
 Will always  
 remember you!  
 you are one of the  
 the sweetest (even if  
 there is a give  
 you did give  
 a few \$s.  
 Donna  
 Mrs. Phil  
 1949


## CONTENTS

- I. - - - Classes
- II. - - - Clubs
- III. - - - Sports


Dear Miss Hues:  
 I will never forget  
 you or your classes.  
 Both have been my  
 favorite since I  
 first started here  
 at Humoldt.  
 God Bless you  
 Lana  
 Hysburg  
 '54


## STAFF

Editor-in-Chief .....Virginia Ressler

Associate Editors—

Katherine Pulley, Rose Mary Leibl,  
Joann Greengard

Business Manager ..... Marilyn Quinn

Circulation Manager.....Yvonne Rau

Photographer ..... Allen Oppegard

Sports Editor ..... Donald Grittner

Art Editors..... Carole Olson, Lloyd Arndt

Advertising Editor ..... Eileen Greene


#### FACULTY ADVISORS

Mrs. Alice Caroline  
Editorial and Business Advisor

Mr. Hardeen Naeseth  
Art Advisor


*Handwritten text, likely a letter or note, written in cursive script. The text is partially obscured by the photograph and is difficult to read.*


**MR. ELMER LENANDER**

Mr. Lenander has been principal at Humboldt for four years. In that time, he has made many decided improvements. Since it is his sincere desire that each student should be happy at Humboldt, he always has their welfare in mind. Mr. Lenander is a hard-working, congenial man, who shows wisdom and understanding in all his decisions.


**MR. ROY ISACKSEN**

Mr. Isacksen, the assistant principal of Humboldt, is a real down-to-earth person. Besides his full-time job as assistant principal, he is also actively interested in such extra-curricular activities as the Canteen and the Student Council. He is always ready to do refereeing, too, when the occasion calls for it.


**ATHLETIC BOARD** Standing: Mr. Krueger, Mr. A. Peterson. Sitting: Mr. Isacksen, Mr. Lenander, Mr. McDonough.


# THE FACULTY


**FACULTY** Standing: Mrs. Robinson, Mrs. Lohi, Mr. Naeseth, Mr. T. Peterson, Mr. McDonough, Mr. Lieberman, Mr. Aga, Mrs. Caroline, Mrs. Green. **Sitting:** Mrs. Knauss, Miss Koehler, Mr. Meier, Miss Menk, Mr. Isacksen, Mrs. Petrie, Miss Hoy, Mr. Ramstad.

**FACULTY** Standing: Miss Kees, Mr. A. Peterson, Mrs. Samson, Miss Pearson, Mrs. Carlson. **Sitting:** Miss Durning, Miss Rugg, Mr. Krueger, Mrs. Wannamaker, Mrs. Pritchett, Mr. Lenander, Mr. Farmer, Mr. Falk.

This year's faculty is almost the same as last year's, with the exception of Mr. Farmer, Mr. Naeseth, and Mr. Lieberman, who are the only new members of the teaching staff. Mrs. Wannamaker, who was here in 1946-47, was welcomed back after a year's leave of absence. Mrs. Lohi is our new nurse.


# CLASSES

Dear Miss Klee,  
But I wish to the most  
wonderful English teacher in  
Spain. These last two  
years in your class have been  
wonderful and I'm going to  
miss you next year. I hope  
hoping I'll see you in the  
future.

Carolanne  
Hammersten  
49


# *"Thanks for the Memory—"*

. . . . of going back to school last fall with the thought of the gay times ahead of us.

. . . . of all the exciting football and basketball games where we cheered ourselves hoarse.

. . . . of choosing Jeanne Strom as Homecoming queen, and the fun we had at the game and dance afterward.

. . . . of Humboldt's winning the hockey championship, and Louie Saad and Jim Yackel winning places on the All-City team.

. . . . of Dickens' "Christmas Carol," given by the expression class before Christmas vacation.

. . . . of Christmas vacation, with all the fun we had at the different dances and parties we attended.

. . . . of "Jumbo Jim" Fritsche getting 205 points in basketball and breaking every record in St. Paul so far.

. . . . of the grand times we had at Canteen on Friday nights, dancing and playing ping-pong.

. . . . of the operetta, "An Old Fashioned Charm," the first Humboldt has given in several years, and what a big success it was.

. . . . of those "Arrow-out!" days, when we

sat in class and read our Arrows instead of our text-books.

. . . . of having Millard Gieske chosen for the "H" Club award.

. . . . of the laughs we had at the comical April Fool Varsity show.

. . . . of the memorable class play, "I Remember Mama," with its funny, lovable characters.

. . . . of Humboldt's surprising us all by winning the Tug-of-War at the Winter Carnival, and of the pride we all felt when Humboldt's band marched in the Grand Parade.

. . . . of the juniors making exciting plans for the junior-senior prom this year.

. . . . of committees making plans for the Senior Day picnic, marking the end of the school year.

. . . . of assemblies, "March of Time" movies, tests, report cards, sixth periods, dances, and all the things which make up a memorable year.

. . . . and, last of all, of all the fun we've had working with Mrs. Caroline and the rest of the staff on this yearbook.

—Virginia and Yvonne


### RONALD ADAMS

was vice-president of the senior class . . . intends to go to college . . . was sports editor for the Arrow . . . played football in '46, '47, and '48, and basketball in '49.


### THERESA ALLIE

was junior class secretary . . . wants to be a dress buyer . . . acted as hall supervisor . . . served on the Ethics Committee . . . was in "The Christmas Carol" . . . served as Red Cross representative.

### GEORGE ALTENDORFER

worked on the stage force . . . was on the swimming team . . . plans to go to business college . . . wants to be a mining engineer . . . likes wood shop best of all his studies.


### FRED ARNDT

belonged to the golf team in '46, '47, '48, and '49 . . . won the city high school golf championship . . . was on the '45 football and hockey teams . . . likes golfing, hunting, and fishing.

### FRANK BACZEWSKI

played on the baseball team during '48 and '49 . . . served on the Canteen committee . . . was a member of the "A" choir . . . plans to play professional baseball . . . likes to be called "Lefty."


### BEVERLY BAESLER

wants to be a nurse . . . attended Washington High in Duluth before coming here . . . hates oral reports . . . is called "Bubs" . . . says she likes math . . . was a member of the G.A.A.

### HARRIET BAKALINSKY

plans to go to the University of Minnesota next year . . . wants to be a nurse . . . was a hall monitor . . . enjoyed world history and English . . . likes to play basketball and to swim.


### MARY LOU BECHTOLD

says that she wants to take up nursing . . . likes chemistry best of all her subjects . . . is often called "Dimples" . . . names as her favorite movie stars, June Allyson and Fred MacMurray.

### ROBERT BELLAND

belonged to the swimming team . . . wants to become a millionaire . . . enjoys senior social science . . . says that he likes to drive a car . . . plans to go to business college next year.


### ALLEN BEREZOVSKY

played "A" football in '47 and '48 . . . would like to be a psychiatrist . . . says that his favorite food is apple pie . . . is known as "Bronko" . . . dislikes girls who smoke.

### EDNA BERNSTEIN

plans to attend the University of Minnesota . . . was a member of the "Sharks of Shorthand" . . . likes to play the piano and listen to classical music . . . is interested in teaching piano.


### DONNA MAE BETER

served on the Red Cross Committee . . . appeared in "Our Town" . . . says that she likes journalism . . . wants to become a singer . . . dislikes conceited boys . . . served as librarian for the "A" Choir.

### GERALDINE BLISS

likes Choir more than any other subject . . . wants to learn to drive a car . . . dislikes boys without manners . . . enjoys listening to records and going to movies . . . wants to be called "Gerry."


### WILLIAM BOYD

belonged to the Historical Society . . . appeared in "Our Town," "You Can't Take It With You," and "The Christmas Carol" . . . belonged to the tennis team . . . says he wants to become a lawyer.


### THOMAS BRYAN

was a member of Little Theater . . . liked expression more than any other subject . . . has played in "Our Town," "Arsenic and Old Lace," "You Can't Take It With You" . . . belonged to the gym team.


### RITA BUHL

wants to become an airplane hostess . . . likes to go horseback riding and dancing . . . dislikes noisy people . . . would like to do office work.

### RITA CARRELL

was a member of the Historical Society . . . wants to become an occupational therapist . . . plans to attend the University of Minnesota . . . likes to read . . . is interested in ballet.


### DONALD CHAPDELAINE

served as vice-president of the Student Council this year . . . was on the Ethics Committee . . . served on the Hall Traffic and Lunchroom committees . . . plans to start a riding stable.

### MARLENE CHAPPLE

was co-editor of second and third pages of the Arrow . . . plans to attend Macalester College . . . was a member of the Y-Teens, Quill and Scroll, and the Little Theater.


### VICTORIA CHAVEZ

would like to do office work . . . likes to make her own clothes and to collect snapshots . . . dislikes boys and girls who drink . . . does not plan to go to college.

### LOIS COOPER

belonged to the Y-Teens and Sharks of Shorthand . . . served on the Student Council . . . was a member of the band . . . collects stamps . . . says that music and history were her favorite subjects.


### AURORA CORONADO

attended St. Agnes Academy in Houston, Texas, says she would like to be an air stewardess . . . enjoys swimming, skating, and horseback riding . . . likes to watch football and basketball games.

### GLORIA CORONADO

would like to own a restaurant specializing in Mexican food . . . likes sewing best of all her subjects . . . enjoys eating Tacos with hot pepper . . . was a member of the G.A.A.


### EMMA COWDEN

was co-editor of the Arrow this year . . . belonged to the Quill and Scroll, Girls' State, Thespians, and Little Theater . . . was the D.A.R. representative . . . belonged to Student Council.

### ROSEANN CROSBY

says that she enjoys watching basketball and hockey games . . . plans to enter nurses' training class at St. Joseph's Hospital next year . . . likes to collect figurines as a hobby.


### MITZIE DAMM

attended high school in Los Angeles before coming here in her senior year . . . was a member of the "A" Choir and the G.A.A. . . . would like to be a teacher of physical education.

### ESTHER DAMRAU

was a member of the G.A.A. . . . says she likes bookkeeping and office work . . . was a Red Cross representative and a hall monitor . . . would like to do secretarial work.


### VONNIE DE LANGE

was chairman of the Pan American Assembly . . . was circulation manager of the Arrow . . . belonged to the Quill and Scroll . . . was a hall monitor . . . would like to go to the University of Minnesota.


### MURIEL DONAGHUE

served on the Student Council . . . enjoys listening to classical music . . . was a member of the G.A.A. . . . sang in the "A" Choir . . . names Peter Lawford as her movie favorite.


### ROXAN DUC

served on the Canteen Committee . . . was junior class treasurer . . . belonged to the Student Council . . . plans to become a chemist . . . wants to attend Macalester College . . . appeared in "The Christmas Carol."

### CAROL DWYER

was a member of the Choir . . . worked on the Life Staff . . . served as a hall monitor and as a Life representative . . . says that she likes bowling and roller skating.


### JOSEPHINE EDMONSON

is better known as "Jo" . . . was a member of the G.A.A. . . . would like to travel . . . likes to develop pictures . . . says that Glenn Ford is her favorite movie star.

### DOROTHY ESCHENBACHER

was a member of the G.A.A. . . . was a hall monitor . . . belonged to the Girls' Glee Club . . . plans to go to business college . . . likes to sew . . . would like to be a stenographer.


### GORDON ESSEN

belongs to the Little Theater . . . attended Johnson High for three years before coming here . . . was a member of the Choir . . . says that he likes to hunt and fish.

### PEGGY ANN EVERSON

belonged to the "Sharks of Shorthand" . . . does not plan to go on to college . . . says that her ambition is to get her name in a history book.


### FRANK FELDHUSEN

would like to become an architectural draftsman . . . enjoys mechanical drawing more than any other subject . . . likes to collect coins . . . says that apple pie is his favorite food.

### LURA FERGUSON

plans to attend Carleton College . . . wants to become a medical technician . . . was secretary of the Historical Society . . . belonged to the Choir, Little Theater, G.A.A., and the Camera Club.


### MYRON FINN

played basketball for three years . . . belonged to the Student Council . . . was sports editor of the Arrow . . . served as Red Cross representative . . . worked on the committee for gym recreation.

### AUDREY FLAHERTY

was secretary of the Canteen . . . belonged to the G.A.A. . . . was a Red Cross representative . . . served on the band committee for Homecoming . . . was a hall monitor . . . belonged to the Y-Teens.


### PATRICIA FREILING

was a member of the Little Theater and the German Club . . . served as a hall monitor . . . says she enjoyed her work in expression and Choir . . . appeared in "The Christmas Carol."

### JAMES FRITSCHÉ

played basketball in '47, '48, and '49 . . . played baseball in '48 and '49 . . . was president of the Choir . . . plans to go to college . . . was an Arrow representative and a hall monitor.


### JEAN GALVIN

enjoys working in crafts . . . was a member of the Canteen . . . would like to travel after she graduates . . . was a member of the G.A.A. . . . likes to be called "Irish."


### KATIE GASTON

was a member of the G.A.A. . . . declares that senior social science was her favorite subject . . . served as a hall monitor . . . plans to go to the University of Minnesota . . . collects snapshots.


### MILLARD GIESKE

played on the "A" football team . . . was a member of the National Honor Society and the Student Council . . . says he plans to attend the University of Minnesota . . . won the 1949 "H" award.

### RICHARD GIESKE

was junior class vice-president . . . played "A" football in '48 . . . belonged to the tennis team . . . played basketball . . . served as an Arrow representative . . . says his ambition is to be a draftsman.


### JOSEPH GLEASON

wants to attend the University of Minnesota . . . plans to become a doctor . . . played football in '46, '47, and '48 . . . was on the gym team . . . likes weight lifting and ping pong.

### PATRICIA GLOSS

was co-editor of the Arrow . . . was a member of G.A.A., Little Theater, Y-Teens, and Quill and Scroll . . . was a member of the stage force . . . wants to become a receptionist.


### JANICE GOLBERG

plans to go to the University of Minnesota next year . . . wants to reach the five foot mark in height . . . says that her hobby is collecting pictures of movie stars.

### JO ANNE GORANSON

belonged to Little Theater . . . appeared in "Our Town" . . . was on the prom committee . . . belonged to the G.A.A. and Canteen . . . was a hall monitor . . . would like to teach physical education.


### JOHN GRAY

was sophomore class president and treasurer of the Student Council in '47. '48 . . . served as a lunch room monitor . . . was on the tennis team . . . belongs to the Little Theater group.

### DONALD GRITTNER

served as an Arrow representative . . . says that he would like to be a civil engineer . . . declares that hunting and fishing are his favorite sports . . . was sports editor on the Life staff.


### JOSEPH GUBASH

wants to own a resort at a lake in Northern Minnesota . . . doesn't want to attend college . . . likes to hunt and fish . . . enjoys English more than any other subject.

### JOHN GUERTLER

enjoyed typing more than any other subject he took in high school . . . says he likes to drive a car . . . doesn't want to go to college . . . enjoys hunting and fishing.


### JOHN HAIDER

wants to become an electrician . . . was an Arrow representative . . . enjoys all outdoor sports . . . belonged to the Little Theater . . . enjoyed the boys' cooking class more than any other subject.

### JAMES HALVORSON

says that he would like to a psychiatrist names hunting and fishing as his hobbies . . . says that he dislikes red-heads . . . wants to go to college next year.


### CAROLANN HAMMERSTEN

was a member of the G.A.A. . . . declares she likes higher algebra the best of all her subjects . . . likes to play the piano . . . says that cooking is her hobby.


### BEVERLY HAMMOND

says that she likes to collect old records . . . enjoyed Social and Family Problems best of all her subjects in high school . . . goes for cokes and hamburgers.


### DELORES HARDMAN

belonged to Little Theater . . . was a Thespian . . . served as an Arrow representative . . . was a homecoming attendant in '48 . . . belonged to the Student Council . . . appeared in "The Christmas Carol."

### JOAN HEINEN

was chairman of the Canteen's committee . . . appeared in "The Christmas Carol" . . . was a member of the G.A.A. . . . was on the program committee for the prom last year.


### THERESA HELSPER

was a cheer-leader . . . served as feature editor of the Arrow . . . was a Thespian . . . belonged to Quill and Scroll . . . was a Homecoming attendant in '48 . . . appeared in "Our Town."

### MARILYN HERING

belonged to Little Theater and G.A.A. . . . says that driving a car and playing the piano are her favorite pastimes . . . wants to fly a plane . . . likes roast duck.


### PHYLLIS HEUER

was a member of the "A" Choir for three years . . . wants to do secretarial work . . . enjoys sewing and ice fishing . . . was ticket chairman for the band . . . doesn't plan to attend college.

### JACK HOLLAND

was on the "A" football team all four years . . . held the office of treasurer for the junior class . . . plans to attend the University of Wisconsin . . . wants to be an aviator.


### ANGELINE HUERTA

served as a hall monitor . . . says she liked typing the best of all her subjects . . . sang in the Choir . . . likes to collect snapshots of her family . . . prefers brunettes to blondes.

### PHYLLIS JACK

says that her favorite subject was typing, and that she would like to be a typist . . . dislikes gossips . . . declares that her hobby is sewing . . . says her favorite food is hamburgers.


### KENNETH JACKSON

belonged to the Hi-Y . . . served as a Life representative . . . says that his ambition is to be a forest ranger . . . enjoys reading good books . . . liked crafts the best of all his subjects.

### LEONARD JAYNER

belonged to the Camera Club . . . was on the track team . . . wants to become an airplane mechanic . . . likes to work around airplanes . . . enjoyed senior social science more than any other subject.


### JULIA JOWISKI

names advanced clothing as her favorite high school subject . . . likes horseback riding and watching professional football . . . says that she would like to become a famous equestrienne.

### ROBERT JUNGWIRTH

declares that his favorite subjects were shop and geometry . . . prefers brunettes to blondes . . . would like to be a foreman in a machine shop . . . says his favorite food is pork chops.


### AUDREY KANE

served as a hall monitor . . . plans to go to business college . . . declares that her favorite subject was home economics . . . say she dislikes unmannerly boys . . . likes to eat frog legs.


### DONALD KAPPEL

attended Monroe High School for two years before coming here . . . likes to eat corned beef and cabbage . . . would like to become a draftsman . . . declares that "Crossfire" was his favorite movie.


### LORRAINE KARG

is better known as "Toot" . . . belonged to the Y-Teens . . . served as Canteen treasurer . . . says that she likes to eat fried chicken . . . declares she enjoyed typing more than any other subject.

### DONALD KASTNER

was a hall monitor . . . plans to attend college at the University of Minnesota . . . wants to be an engineer . . . belonged to the hockey team in '48 and '49 . . . was on the Student Council.


### SHIRLEY KELLERMAN

plans to attend Macalester college . . . wants to be a music teacher . . . belonged to the Y-Teens, Little Theater, and "Sharks of Shorthand" . . . was on the prom, homecoming, and ethics committees.

### DOROTHEY KEMPE

was a member of the Little Theater and Canteen . . . served as a hall monitor . . . was a Homecoming attendant . . . says that expression was her favorite subject . . . would like to be a kindergarten teacher.


### RAY KEMPE

played basketball for three years . . . played "A" football in '47 . . . served as a Red Cross representative . . . plans to go to the University of Minnesota . . . likes to fish and travel.

### HAROLD KIMMEL

was on the golf team . . . says he likes hunting, playing golf, and racing cars . . . dislikes women drivers . . . declares his favorite food is ham . . . says his ambition is to make money.


### LUCILLE KLAMM

says that her favorite high school subject was chemistry . . . would like to be a psychiatrist . . . likes to eat French fries . . . was a member of the German Club.

### MARY JO KOTNOUR

was treasurer of the Student Council . . . was a member of the Canteen, Y-Teens, Little Theater, and G.A.A. . . . served as a hall monitor . . . would like to be a nurse.


### ERNA KRUEGER

was a member of the G.A.A. . . . belonged to the band . . . says that she prefers blondes to brunettes . . . declares that her pet peeve is conceited people . . . says her favorite subject was expression.

### PHYLLIS KUNZE

served as a hall monitor . . . says that she likes men who are tall, dark, and handsome . . . likes to eat chow mein . . . claims that English was her favorite high school subject.


### RONNIE LAFFEN

was on the tennis team . . . plans to go to the University of Minnesota . . . claims that steak and French fries are his favorite foods . . . says that he enjoyed senior social science.

### BERNARD LAMB

says that he wants to go to the University of Minnesota . . . plans to be an engineer . . . was a member of the Little Theater . . . served as hall monitor . . . likes mechanical drawing.


### HELEN LAMB

served as hall monitor for one year . . . belonged to the "Sharks of Shorthand" . . . says that her ambition is to be a success . . . likes typing best of all her subjects.


### ELLEN LARKIN

wants to attend the University of Minnesota . . . plans to be a teacher . . . likes English best of all her subjects . . . attended St. Matthew's School before coming here . . . loves eating hamburgers.


### JERRY LAVERTY

was senior class president . . . belonged to Little Theater . . . appeared in "You Can't Take It With You" and "Our Town" . . . was a member of the Student Council . . . likes horseback riding.

### RICHARD LEE

was vice-president of the Red Cross in '47 . . . belonged to the Student Council . . . served as a hall monitor . . . was on the "A" football and basketball squads.


### HERBERT LEGLER

plans to go to Macalester College . . . says that he would like to be an engineer . . . declares that his favorite high school subject was mathematics . . . says his favorite food is spaghetti.

### PHOEBE LETOURNEAU

was a member of the Canteen, the Camera Club, and the Y-Teens . . . plans to go to Macalester . . . served on the coke committee at Canteen . . . says her favorite subject was American history.


### JEROME LITTFIN

belonged to both the swimming team and the gym team . . . was a member of the Hi-Y and "A" Choir . . . says that he wants to become a successful business man.

### HELMI LUIK

plans to go to the University of Minnesota . . . says she wants to become a teacher . . . likes to eat pie better than anything . . . enjoyed gym best of all her subjects.


### THOMAS MALONEY

played football in '47 and '48, basketball in '48 and '49, and hockey in '48 and '49 . . . was a hall monitor and a Red Cross representative . . . was a Student Council member.

### ROSE MANOVITZ

served as an Arrow representative . . . was a member of the National Honor Society . . . plans to go to the University of Minnesota next year . . . belonged to the German Club.


### GLORIA MANSFIELD

sang in the Choir . . . belonged to the G.A.A. . . . was a member of "Sharks of Shorthand" and Little Theater . . . served on the prom committee . . . would like to become a private secretary.

### ROGER MANTEUFEL

says he dislikes girls who smoke . . . declares he prefers brunettes . . . claims that his favorite food is roast pork . . . says his favorite movie is "The Best Years of Our Lives."


### MARLENE MASEK

wants to be a nurse . . . says her favorite food is Italian spaghetti . . . claims her hobbies are tennis, reading, and art . . . declares that social and family problems was her favorite subject.

### JEANNINE MATTSON

was a member of the Shorthand Club . . . served as secretary of the German Club . . . says that shorthand and typing were her favorite subjects . . . would like to do secretarial work.


### LAWRENCE McDONALD

served as a Student Council member . . . was in charge of the lunch room monitors . . . played in the band . . . likes to eat steak . . . says hunting and fishing are his favorite sports.


### DONNA McPHAIL

was a reporter for the Arrow . . . served as a hall monitor . . . was a member of the Camera Club . . . says her favorite subject was journalism . . . likes to eat spaghetti and meat balls.


### CAMILLE MEDERNACH

helped on the stage crew in her junior year . . . belonged to Little Theater . . . plans to be a nurse . . . hopes to attend the Kahler Hospital in Rochester, Minnesota, next year.

### ELEANOR MERK

was a member of the Choir . . . declares that she liked typing best of all her subjects . . . says she likes to eat chicken . . . names sewing as her hobby.


### MARILYN MEYERS

says she does not want to attend college . . . names chemistry as her favorite subject . . . wants to become a nurse . . . was a member of the Arrow staff . . . likes to sew.

### DUANE MILLER

wants to lead a band . . . plans to attend Macalester College next year . . . says math is his favorite subject . . . likes to drive a car . . . enjoys listening to classical music.


### ROBERT MILLER

served as an Arrow and as a Life representative . . . says his favorite subject is history . . . claims hunting and fishing are his hobbies . . . was a hall monitor . . . likes to eat blueberry pie.

### ROGER MILLS

played "B" football in sophomore year and "A" football in his junior year . . . was captain of the swimming team in his junior year . . . was a hall monitor and an Arrow and Life representative.


### BETTY ANN MINER

would like to go to the University of Minnesota next year . . . likes to eat bacon, tomato, and lettuce sandwiches on toast . . . was a member of the Little Theater group.

### ANITA MORALES

says she does not want to attend college . . . liked home economics best of all her subjects . . . enjoys keeping a scrap book . . . loves dancing . . . dislikes people who are conceited.


### RACHEL MORENO

was drum majorette for the band . . . says she would like to study medicine . . . was a member of the G.A.A. . . . served on the prom bid committee last year.

### JOHN MORYN

belonged to the Student Council . . . served as a Red Cross representative . . . was co-treasurer of the junior class . . . belonged to the Hi-Y and Little Theater . . . served on the Canteen committee.


### SHIRLEY MURCH

claims chili is her favorite food . . . was a member of the Y-Teens . . . dislikes conceited people . . . says that Rita Hayworth is her favorite movie star.

### JAMES MURPHY

says that crafts was his favorite subject . . . claims his hobbies are fishing, playing pool, and hunting . . . names Esther Williams as his favorite movie star . . . does not plan to go to college.


### JACK MURRAY

was a cheerleader . . . played basketball in his freshman year . . . belonged to the Hi-Y and to the Canteen . . . served as a Life representative . . . was a member of the band.


### MARCELYN NELSEN

was president of the Y-Teens . . . served on the senior picture committee . . . worked on the Life Staff . . . says that her favorite subject was band . . . likes to play the marimba.


### MARY CAROL NELSON

belonged to Y-Teens, Little Theater, and Quill and Scroll . . . was feature editor of the Arrow . . . served as a hall monitor and a Red Cross representative . . . likes to collect animal figurines.

### GERALD NEMER

plans to attend the University of Minnesota . . . claims that chemistry is his favorite subject . . . wants to be an accountant after he graduates . . . served as supervisor of hall monitors.


### EDNA NETTEBURG

wants to be an interior decorator . . . attended Roosevelt one year before coming here . . . worked on the Arrow Staff as an exchange editor . . . says that she likes to eat cubed steaks.

### MARSHALL NIELSON

says that his ambition is to travel . . . claims his favorite subject is metal shop . . . likes to eat steak . . . wants to be a machinist . . . enjoys watching hockey games.


### LEROY NOACK

was on the "A" football team in '47 and '48 . . . played on the hockey team in '47, '48, and '49 . . . served as a hall monitor . . . says Rita Hayworth is his favorite actress.

### BEVERLY O'CONNELL

served on the Canteen committee . . . says that her ambition is to do a lot of traveling . . . declares that she likes to cook and to sew . . . dislikes girls who smoke.


### EUGENE OLSEN

claims that he liked machine shop best of all his high school subjects . . . served as a hall monitor . . . declares he likes to go on hunting and fishing trips.

### VIRGINIA OLSEN

was a member of the Student Council . . . appeared in "Our Town" . . . belonged to the Little Theater and G.A.A. . . . plans to go to business college . . . would like to be a receptionist.


### CAROLE OLSON

attended Monroe High for two years before coming here . . . served as art editor on the Life Staff . . . says her ambition is to be an art teacher . . . likes to eat hamburgers.

### ALLEN OPPEGARD

served as a photographer for the Life Staff . . . was a hall monitor, an Arrow representative, and a Red Cross representative . . . appeared in "Our Town" and "Pyramus and Thisbe" . . . likes French fries.


### ROY OVERMAN

attended Central High School for one year . . . was a member of the Student Council . . . says that his ambition is to do mechanical drawing . . . claims that his hobby is collecting records.

### WILLIAM PENINGER

played "B" football in his sophomore year and "A" football in his senior year . . . belonged to the Student Council . . . was a hall monitor and a Red Cross representative.


### MYRTLE PERRON

did art work on the Arrow staff . . . worked in the library . . . says her ambition is to be a nurse . . . likes to eat chow mein . . . claims that her pet peeve is reckless drivers.


### MARSHALL PETERSEN

served as this year's Student Council president . . . played basketball for three years . . . was co-treasurer for the Canteen . . . was on the track team for three years . . . belonged to the Hi-Y.


### CHARLES PETROWSKI

played basketball for two years . . . plans to go to college . . . says his favorite food is hamburgers . . . claims that his hobbies are outdoor sports . . . was a member of the Student Council.


### JOYCE POMORSKI

says that her shorthand was her favorite high school subject . . . claims that the best movie she has ever seen is "Sitting Pretty" . . . plans to be a missionary . . . likes to eat spaghetti.


### MARILYN QUINN

was a member of the Student Council . . . says her ambition is to be a secretary . . . likes to read . . . served as business manager of the Life Staff . . . was a member of the Quill and Scroll.


### ENGRACIA RAMIREZ

was a member of the Girls' Glee Club says that her hobbies are bike riding and playing the piano . . . claims that Jane Powell is her favorite movie star.


### CARL RASCHER

claims that his favorite food is ice cream . . . says he liked senior social science best of all his subjects . . . likes to follow Minnesota football . . . served as a hall monitor.


### RICHARD RASMUSSEN

was a member of Little Theater and Hi-Y . . . served as an Arrow representative . . . would like to join the Navy . . . belonged to the choir . . . played "B" football in his sophomore year.


### YVONNE RAU

was circulation manager of the Life staff . . . was a hall monitor and an Arrow representative . . . plans to go to the University of Minnesota . . . was a member of Quill and Scroll.


### DOLORES RAUSCHNOT

was a drum majorette in '48 and '49 . . . belonged to the Girls' Glee Club . . . plans to go to business college next year . . . says that she likes to eat fried chicken.


### ARNOLD REHMANN

was vice-president of the National Honor Society and president of the Little Theater . . . appeared in "Our Town" and "I Remember Mama" . . . played basketball for three years . . . belonged to the Student Council.


### VIRGINIA RESSLER

was editor of this year's Life . . . was a member of the Student Council . . . belonged to the Y-Teens, Little Theater, and G.A.A. . . . served as an Arrow representative.


### WILLIAM RIEPE

was a hall monitor . . . plans to go to St. Thomas College . . . says that his hobby is horseback riding . . . would like to be a lawyer . . . says that he dislikes conceited girls.


### DIANE ROBINSON

served on Canteen . . . says that hamburgers and French fries are her favorite food . . . prefers brunets to blonds . . . claims that her hobby is cooking.


### DELORES ROELLER

was a member of the "A" Choir, and says that it was her favorite subject . . . would like to be a nurse . . . claims that fried chicken is her favorite food.


### RUEBEN RUIZ

attended Mechanic Arts High School for two years before coming here . . . says that machine shop was his favorite subject . . . declares that his ambition is to own his own business.


### LEWIS SAAD

played "A" football . . . was on the hockey and baseball teams . . . says that he likes to hunt and to fish . . . would like to own a sporting goods store some day.

### HENRY SALWASSER

states that his ambition is to be a printer . . . says he liked history best of all his subjects . . . prefers brunettes to blondes . . . claims that chicken is his favorite food.


### ROLAND SAUBER

was a member of the Student Council . . . served as a hall monitor . . . worked for the Canteen . . . says his ambition is to be a mechanic . . . says he likes to eat lemon pie.

### RAMEDO SAUCEDO

was a member of the Student Council . . . served as a hall monitor . . . says he wants to go to St. Thomas College . . . would like to be a lawyer . . . was an Arrow representative.


### DOROTHY SCHEMA

says her ambition is to be a stenographer . . . is better known as "Dotty" . . . claims her hobbies are roller skating and going to movies . . . declares Burt Lancaster is her favorite movie star.

### DOLORES SCHLUSSLER

plans to attend business college next year . . . was a member of G.A.A. . . . enjoys dancing, driving a car, and going to movies . . . was a member of the choir.


### MARY LOU SCHMITT

wants to become a stenographer . . . plans to go to business college . . . likes art best of all her subjects . . . dislikes impatient people . . . enjoys collecting silver dollars and statuettes of horses.

### ROBERT SCHOENBAUER

was a Red Cross representative . . . belonged to the Student Council . . . enjoyed machine shop best of all his subjects . . . likes to drive a car . . . enjoys eating fried chicken.


### DONALD SCHWANDT

played baseball and "A" football . . . was a member of the choir . . . serves as a hall monitor . . . claims his ambition is to travel . . . says his pet peeve is girls who smoke.

### JANICE SCHWANDT

served as a hall monitor . . . was a member of the Y-Teens, and "Sharks of Short-hand" . . . would like to be a stenographer . . . was an Arrow representative . . . likes to eat chicken.


### EDWARD SHANLEY

was a member of the Student Council and the Choir . . . played on the baseball and basketball teams . . . served as a hall monitor . . . was co-chairman of the Canteen committee.

### JOHN SHOWALTER

doesn't plan to attend college . . . says mechanical drawing is his favorite subject . . . likes to go fishing . . . enjoys eating steak . . . dislikes loud people.


### MARILYN SIEGAL

wants to attend college at the University of Minnesota . . . enjoyed senior social science . . . belonged to the Glee Club in sophomore year . . . says that she dislikes snobbish boys and girls.


### JERALD SIMONSON

was president of the Historical Society . . . served as a hall monitor . . . belonged to the Student Council . . . plans to go to the University of Minnesota . . . says he prefers brunettes to blondes.


### BEVERLY SKOOG

was a member of the G.A.A. . . . served as a hall monitor . . . says that her ambition is to go to California after she graduates . . . was a Red Cross representative.

### ROGER SODERSTROM

was a member of the Arrow Staff . . . served as a Red Cross representative . . . says that his favorite food is steak . . . says that he liked history best of all his subjects.


### FAITH SORENSON

belonged to the Historical Society, the G.A.A., the Arrow Staff, the Y-Teens, and Canteen . . . was secretary of the senior class . . . served as an Arrow representative . . . would like to visit France.

### ELWIN SPEAR

says his ambition is to see every part of the earth . . . was a Red Cross representative . . . claims art and expression were his favorite subjects . . . declares he likes to go hunting.


### DOROTHY STADLER

attended Monroe and Harding before coming here . . . says her ambition is to be a stenographer . . . claims that she liked shorthand the best of all her subjects.

### CAROLYN STAPLES

served as a hall monitor, Life representative, and Red Cross representative . . . was a member of Canteen and G.A.A. . . . says that her hobbies are collecting records and going to football games.


### MARIANNE STEIN

served on the door committee at the Canteen . . . claims that she prefers brunettes to blondes . . . would like to go to the University of Minnesota . . . says that she likes to eat steak.

### JEANNE STENSON

served as a hall monitor . . . belonged to the G.A.A. . . . says her ambition is to do office work . . . claims her favorite subject is senior social science.


### LA VERLE STOLTENBERG

was a member of the G.A.A. . . . served as a Red Cross representative . . . plans to go to art school . . . says that her ambition is to be a commercial artist.

### KATHRYN STRIKER

was a member of the Student Council, Little Theater, and G.A.A. . . . appeared in "Our Town" . . . served as a hall monitor . . . claims that her ambition is to work with children.


### JEANNE STROM

was Homecoming queen this year . . . belonged to the G.A.A. and the Historical Society . . . plans to attend business school to become a secretary . . . says typing and shorthand were her favorite subjects.

### MARILYN THOMSEN

was a hall monitor . . . belonged to the G.A.A. and Student Council . . . served on the Canteen Committee . . . says her ambition is to continue ice skating or to attend the University of Minnesota.


### MARLYN THOMSEN

won the city tennis championship last year . . . was a member of Little Theater and a hall monitor . . . wants to be a professional figure skater . . . says that advanced expression was his favorite subject.


### DIAN THOMPSON

was a member of the G.A.A. and the Student Council . . . served as a hall monitor . . . says that her ambition is to be a model . . . likes to eat pumpkin pie.


### BARBARA THURSTON

was a member of the G.A.A. . . . says that her ambition is to be a stenographer . . . belonged to "Sharks of Shorthand" . . . claims that her favorite movie is "Gone With The Wind."

### JAMES A. TODD

says that his ambition is to be a mechanic . . . likes to play pool and to hunt . . . claims his favorite food is steak . . . likes "The Best Years of Our Lives."


### JAMES T. TODD

was a member of the Student Council . . . served as a hall monitor . . . says his ambition is to be a mortician . . . dislikes peroxide blondes . . . plans to go to college . . . likes steak.

### BARRY TUNGSETH

was a hall monitor . . . would like to go to the University of Minnesota . . . says that his ambition is to get into the radio field . . . claims that his favorite food is friend chicken.


### WARREN TYLER

was junior class president . . . belonged to the Student Council . . . was a cheer leader . . . played "B" football . . . appeared in "Arsenic and Old Lace" and "You Can't Take It With You."

### GORDON VAN KLEEK

was a member of the Camera Club . . . says his favorite subject was senior social science . . . claims his hobby is photography . . . likes to eat roast chicken . . . likes to hunt and fish.


### JAMES VAN PELT

was a disc jockey at Canteen . . . would like to go to the University of Minnesota . . . claims that his favorite food is ice cream . . . says that mathematics was his favorite subject

### JOHN VIERLING

claims his favorite subject is boys' cooking class . . . was hall monitor . . . likes bebop records . . . says his ambition is to own his own bakery . . . says he will join the Navy next fall.


### VIVIAN VOGT

was a member of the Choir and Little Theater . . . likes to eat oysters . . . says her ambition is to be a nurse . . . likes to go horseback riding . . . belonged to the Camera Club.

### HOWARD WALDRON

was a member of the Choir . . . prefers blondes to brunettes . . . served as an Arrow representative . . . says he likes to eat French fries and steak . . . was a Red Cross representative.


### EUGENE WEBER

played baseball in '48 . . . served as a hall monitor . . . claims he liked English best of all his subjects . . . likes to eat Coney Islands . . . likes to hunt and fish.

### SHIRLEY WEBER

was a member of the G.A.A. and the Historical Society . . . served as a hall monitor . . . says her favorite food is Italian spaghetti . . . says that she liked the work in general office practice.


### BEVERLY WILCOX

says her ambition is to be a typist . . . likes to eat spaghetti and meatballs . . . claims her hobbies are bowling, skating, and collecting pictures . . . declares English was her favorite subject.


### ANTON WILLERSCHIEDT

was a member of the Little Theater and the Student Council . . . served as a hall monitor and as an Arrow representative . . . would like to go to the University of Minnesota.


### JANE WINTER

was a member of the Student Council and the Glee Club . . . claims that her favorite subject was biology . . . likes to eat chili . . . likes to dance and to play the piano.

### RUSSELL WITHROW

played "B" football in his sophomore year . . . claims that machine shop was his favorite subject . . . says he likes dark-eyed girls . . . likes to hunt and fish . . . enjoys eating ice cream.


### JAMES YACKEL

played "A" football, baseball, and hockey . . . admits his ambition is to play professional hockey . . . says that he liked history best of all his subjects . . . enjoys eating ice cream.


### FAYLENE ZITON

was vice-president of the Y-Teens . . . belonged to the G.A.A., and Student Council . . . was advertising manager of the Arrow Staff . . . was a hall monitor, Arrow representative and Red Cross representative.

### SENIORS NOT PHOTOGRAPHED

JOHN BOHRER  
DONALD DIETZMAN

JERRY JOHNSON  
KENNETH KIRK  
JAMES FORMANEK

JOHN KROUSEY  
ALBERT RUHNAU  
JOHN VOGEL

DONALD VAN PELT  
JOHN SCHADE

## 1949 Honor Roll

### SUMMA CUM LAUDE

John Gray

Marilyn Quinn

Arnold Rehmann

Rose Manovitz

Yvonne Rau

### CUM LAUDE

Beverly Baesler  
Mary Louise Bechtold  
William Boyd  
Donald Chapdelaine  
Marlene Chapple  
Lois Cooper  
Emma Cowden  
Roseann Crosby  
Mitzie Damm  
Roxan Duc  
Dorothy Eschenbacher

Peggy Ann Everson  
Millard Gieske  
Richard Gieske  
Joseph Gleason  
Donald Grittner  
Theresa Helsper  
Phyllis Jack  
Ray Kempe  
Lucille Klamm  
Herbert Legler  
Jeannine Mattson

Camille Medernach  
Duane Miller  
Rachel Moreno  
Marcelyn Nelsen  
Mary Carol Nelson  
William Peninger  
Myrtle Perron  
Joyce Pomorski  
Faith Sorenson  
LaVerle Stoltenberg  
Diane Thompson

Barbara Thurston

Barry Tungseth


# CLASS OFFICERS AND COMMITTEES


**SENIOR OFFICERS AND COMMITTEES** Last row: Jerry Simonson, Arnie Rehmann, Dick Gieske, Myron Finn, Warren Tyler, Lawrence McDonald. Second row: Miss Menk, Terry Helsper, Carol Ann Hammersten, John Gray, Don Grittner, Vonnie DeLange, Shirley Kellerman. First row: Rachel Moreno, Faith Sorenson, Joanne Goranson, Jerry Laverty, Ronald Adams, John Moryn, Tess Allie.

**JUNIOR OFFICERS AND COMMITTEES** Last row: John Haney, Karen Elling, Joe Mensch, Gordon Mishler, JoAnn Greengard, Marlene Schwandt. Second row: Beverly Unger, Beverly Sandlund, Lamese Skaff, Marlys Holmgren, Adeline Koehnan, Dave Fales. First row: Lois Parsons, Wally Weber, Audrey Busse, Dick Arner, Mary Hadlich, Mavis Schusted, Joan Allie.

## SENIOR OFFICERS

President: Jerry Laverty  
 Vice-president: Ronald Adams  
 Secretary: Faith Sorenson  
 Co-treasurers: Joanne Goranson and John Moryn  
 Advisor: Miss Arlene Menk

## JUNIOR OFFICERS

President: Dick Arner  
 Vice-president: Mary Hadlich  
 Secretary: Audrey Busse  
 Co-treasurers: Wally Weber and Mavis Schusted  
 Advisor: Mrs. Maude Robinson


# JUNIORS


**JUNIORS** Last row: Dick Rowley, Frank Sloglund, Lloyd Arndt, John Krauser, George McPhillips, Bill Rhode, Ken Schurhamer, Augie Garcia, Bill Amadick. Third row: Le Roy Harwood, James Abrahamson, James Gray, Don Shipley, Don Desch, Joe Sablak, William Eilek, Roger Berger, John Abrahamson. Second row: Kit Pulley, Mary Ellen Gephart, Marion Pfaffendorf, Shirley Mohrlant, Corrine Staples, Joan Smith, Gloria Hultgren, Joan Bienhoff, Lorna Ringbloom. First row: Donna Wolanski, Norma Godfrey, Connie Saffe, Geraldine Roessler, Marilyn Van Pelt, Barbara Wood.

**JUNIORS** Last row: Joe Venuta, Marvin Bugnon, Gerald Murray, Jim Michaud, Ken Miller, Everett Tietten, Arthur Burgoyne, Don Buchner, Joe Lewis. Third row: Diana Giampola, Tim Kenney, Bob Alander, Dick Goulet, Mel Koppen, Bob Abdella, Larry Rothi, Eileen Burton, Pat Reinhardt. Second row: Peggy Howlett, Eleanor Deitner, Pat Laube, Mary Lou Karpinski, Gloria Handler, Mary Ann Tabor, Judith Weiss, Carole Reindfleisch, Fradelle Smith. First row: Lupe Morales, Lois McNeally, Joan Kane, Marion Katz, Rose Ritchie, Helen Schlieff, Shirley Fournier, Dave Fales.


# JUNIORS


**JUNIORS** Last row: Robert Schreiber, Jerome Williams, Norris Hunter, Vincent Medenwaldt, William McDonald, Jerry Schulte, Lawrence Hartman, Reed Willi, Dick Gibis. Third row: Harold Becker, Fred Dinger, Phil Kneisel, Clarence Lindberg, Bill Gentle, James Rist, Henry Kennedy, Eugene Schowalter, Ronald Diegnau. Second row: Margaret Boureston, Lois Phillips, Mary Lou DeRusha, Adolph Degler, John Felde, Capitola Scott, Karen Elling, Rosemary Leibl, Margaret Dunst. First row: Karen Cooper, Betty Lou Tourville, Mary Schields, Beverly Sandlund, Pat Maher, Marlene Schwandt, Beverly Skillings, Eileen Ruchie.

**JUNIORS** Last row: Leonard Helpert, Matthew Casillas, William Kirchner, George Saad, Joe Mensch, Herman Tischler, Tom Wiener, Bill Keller, Roger Johnson, Robert Amacher. Third row: Bob Hable, Donald Biessel, Bill Webb, Charles Mahlen, Robert Soman, Marvin Scherzer, Allen Moore, William Ziton, Kenneth Gauthier. Second row: Shirley Carlson, Marguerite Braun, Lois Algren, Donna Lewis, Raymond Thomas, Dick Norton, Dick Pahr, Marion Herman, Betty Johnson. First row: Shirley Short, Dorothy Uhler, Mary Jane Blechinger, Harriet Campa, Irene Wagner, Joyce Gieske, Marilyn Ablan, Theresa Bearrdette.


# JUNIORS


**JUNIORS** Last row: Eugene Engelman, Bill Shipley, Lee Smith, Bob Clausen, Dick Mooney, Conrad Stotz, Vernon Olson, Wayne Kirchner, Robert Ruberto. Third row: Jerry Neumann, Charles Odden, Bob Galatin, Alvina Quackenbush, Geraldine Brack, Neil Sockness, James McKinley, Raymond Drew, Howard Gertz, Louis Gilbert. Second row: Norbert Riepe, Martin Berkowitz, Claudia Schulte, Ilene Johnson, Cathleen Benson, Howard Faffler, Teddy Cardenas, Jacqueline O'Rourke, Beverly Heuer, Joyce Bleedhorn, William Thron. First row: Alice Campion, Alma Abbott, Shirley Bystrom, Carole Duffy, Esther Meyer, Shirley Gill, Betty Ann Davis, Clare Vogel.

**JUNIOR** Last row: Donald Heinen, Roger Peterson, Leo Groth, Harvey Misel, Fred Spector, Phil Ravitzky, Donald Karg, Harry Meisner, Dean Keil. Third row: Chuck Halvorson, Alfred Diem, Ronald Finnegan, Bob Langfield, Emery Manly, Fred Eller, Howard Englin, Harold Shimota. Second row: Beverly Lindell, Helen Bechtold, Shirley Walters, Joelyn Partridge, Helen Pfenning, Rita Wagner, Lois Danner, Lois Rothi, Donna Bernier. First row: Beverly Becker, Marcella Prober, Eileen Green, Mary Jane Walker, Betty Baetz, Catherine Obitz, Anna Tishler, Delores Ginsberg, Lillian Vitally.


# SOPHOMORES


**SOPHOMORES** Row 4: Calvin Sawyer, Robert Tollefson, Fred Wessel, Fred Ifhe, Richard Steger, Carl Svare, Eldon Burow, Buster Latuff, Delbert Thornton, Merwyn Lamb. Row 3: Marlene Skradde, Donna Fischer, Elaine Roeller, Beverly Roloff, Marjorie Falk, Virginia Firnstahl, Elizabeth Buie, Janet Peterson, Lillian Bily, Yvonne Feifarek. Row 2: Raymond La Croix, Sharon Chase, Patricia Caron, Lucille Adolph, Bob Weldon, Willard Cooperstock, Sue Bartsch, Anita Kulenkamp, Doris Dufour. Row 1: Dick Dunst, Kenneth Kirchner, Mildred Bix, Darlene Gaetke, Lorraine Kappel, Kermit Marx, Mrs. Green, Joan Reinhardt, Pat Griffin.

**SOPHOMORES** Row 4: Bob Englin, Tom Gaynor, Keith Netteburg, Orest Ranum, Jerry Astrup, Duane Endersbe, Larry Furlong, James Janacek, Don Hadlich. Row 3: Marvin Levine, Don Edens, James Warren, Ted Pittorf, Jimmy Thurston, David Hart, Daniel Washick, Don Bentfield, Rene Pertzek. Row 2: Marlene Nasseff, Shirley Tollefson, Donna Jean Morgan, Madeline Krinsky, Harriet Strellow, Joanne Spitzmueller, Audrey Reid, Alice Halgren, Georgia Wedes. Row 1: Victoria Medellin, Santos Munos, Beverly Lyman, Sylvia Dufour, Peggy Lofgren, Phyllis Shanley, Marion Millerbernd, Jeanette Mickelsen.


# SOPHOMORES


**SOPHOMORES** Row 4: Daniel Johnson, Walter Meade, Wayne Blossey, Russ Greenbush, Jim Markus, Bill Herzog, John Stickler, Ernest Beedle. Row 3: Dorothy Fish, Audrey Fletcher, Conrad McLellan, Roger Theno, Willard Oberg, Ronald Arneberg, Darlene Meron, Marlys Gilland. Row 2: Joan Engelen, Darlene Kober, Kenneth Clingman, Dick Kisch, Gustave Degler, Mary Lou Kolles, Phyllis Jacobs. Row 1: Gerry Daily, Marie Grossman, Evelyn Mikolics, Peggy Mortenson, Arlene Westberg, Eileen Klegin, Jean Ehly.

**SOPHOMORES** Row 4: Bill Langeslay, Roger Johnson, Darrel Odegard, Roger Klingner, Dick Hemmersbaugh, Patrick Mooney, Clyde LeClaire. Row 3: Jack Bobick, Gaylon Lahr, Donald Garcia, Lawrence Walker, Bob Cunningham, Frank Hogrefe, Jerry Oase. Row 2: Jackie Schmidt, Joan Glewwe, Joan McArdell, Doris Allewa, Darlene Salwasser, Leona Ament, Lois Kiecker. Row 1: Bernice Meier, Audrey Rice, Beverly Momberger, Audrey Whaley, Gloria Koschintzke, Barbara Loucks, Elaine Pirk.


# SOPHOMORES


**SOPHOMORES** Row 4: Arlen Letourneau, Jerry Thurston, Richard Schaefer, Eugene Jereczek, Howard Schnack, Thomas Hickey, Bob Lang. Row 3: Shirley Diegnau, Andy Kisch, Al Kabus, Wesley Lathrop, Lloyd Otto, Carol Kramer, Carol Peterson. Row 2: Joan Schlusser, Carmella Gibes, Rose Yzermans, Patricia Tanzer, Doris Thoe, Audrey Van Kleek, June Everson. Row 1: Marilyn Kruger, Virginia Schmidt, Jean Simms, Carolyn Davis, Joan Peterson, Jackie Beter, Betty Lou Dressely.

**SOPHOMORES** Row 4: Gerald Larson, Howard O'Leary, Wally Stehr, Kenneth Marquardt, Dick Strauss, Jim Kenney, Eugene Van Guilder. Row 3: Dick McMonigal, Jerry Parker, Ronald Klegin, Melvin Hammond, Harold Thron, Ronald Melquist, Ronald Cholewinski. Row 2: Patricia Josephs, Patty Lou Martenson, Carol Siedl, Lydia Luik, Marjorie Benson, Delores Williams, Jackie Pedersen. Row 1: Beverly Coen, Jeannine Bader, Theresa Ramirez, Audrey Engelmann, Lu Anne Ballou, June Heuer, Sylvia Esparza.


# FRESHMEN


**FRESHMEN** Row 4: Bob Carlson, Earl Casto, William Suter, Robert Addyman, Peter Hamersten, Loren Rogers, Robert Gale, Richard Bloch, Jerome Pietruszewski. Row 3: Edward Englin, Tom Griffin, Carol Yackel, Mary Fletcher, James Gentle, Richard Firtko, James Stickler, Janet Kruel, Jo Ann Altendorfer, Jean Griffis. Row 2: Frederick Heaviland, Nancy Strom, Ruth Niemann, Lila Lamphear, Evelyn Meier, Sally Anderson, Evelyn Einberger, Connie Dahlin, Shirley Huback, Nancy Gray. Row 1: Joan DeRusha, Sharron Callan, Winifred McMonigal, Mathilda Davis, Ester Paulson, Marvel Ohmann, Marjean Grigsby, Carol Melby, Joyce Maloney, Dorothy Schindeldecker, Nancy Merk.

**FRESHMEN** Row 5: Leslie Vanella, Dick Krzyska, Lorraine Schaffer, Alex Manson, Gerald Gutzmann, Patricia Gerrety, Gregory Cardinal, William Olson, Bill Booker. Row 4: Gary Fawkner, Clarence Langfield, Robert Rolfe, Duane Kastner, Billy Creamer, Duane Ostrom, Gerald Kottke, Donald Schneider, Bill Kruel. Row 3: Jean Morgan, Margie Smith, Delores Carlson, Nancy Larson, Marlyn Villano, Donna Rindfleisch, Patricia Werth, Mary Baczewski, Gloria Lysne, June Bortz, Luella Perron. Row 2: Dolores Isaacs, Donna Schmidt, Robert Creamer, Roger Christenson, Sylvia Curtis, Jo Ann Sistala, Phillip Nielsen, Edward Trawbridge, Eileen O'Donnell. Row 1: LaVonne Barnes, Marie Schlarmann, Eleanor Gilcher, Margie Blomgren, Leona Patterson, Eileen Wagener, Marvin Wolf, Jean Short, James Bruestle, Leonard Perron.


Pictured here are our lovely Homecoming Queen, Jeanne Strom, and her seven charming attendants. They are, left to right, Theresa Allie, Jean Galvin, Jo Anne Goranson, Theresa Helsper, Queen Jeanne, Lorraine Karg, Dorothy Kempe, Dolores Hardman.


The girls in Miss Menk's sewing classes gave other Humboldt girls a preview of fall styles in our Fall Style Revue. Pictured, left to right, are Joan Heinen, Dorothy Eschenbacher, Darlene Schaffer, Lorraine Kappel, Terry Helsper, Aurora Coronado and Audrey Rice.

This scene from our Homecoming Assembly includes the Queen, her attendants, and their escorts. Left to right, Theresa Allie and Ronald Adams; Jean Galvin and Tom Maloney; Theresa Helsper and Jim Yackel; JoAnne Goranson and Dick Lee; Marshall Peterson, Queen Jeanne Strom and Jack Holland, Kathy Isacksen, Lorraine Karg and Melvin Koppen; Delores Hardman and Warren Tyler; Dorothy Kempe and Jack Murray; Nancy Luft and Calvin Wojahn.


# CLUBS


Rocky


# The Prom


**STUDENT COUNCIL** *Four row:* Ted Pittorf, Robert Schoenbauer, Ronald Adams, Bill Boyd, Bud Finn, Warren Tyler, Dick Lee, Kermit Marx, Tim Kenny. *Third row:* Bill Booker, Miss Koehler, Virginia Olson, Joan Glewwe, Don Kastner, Millard Gieske, Jerry Laverty, Joan Smith, Rosemary Leibl. *Second row:* Lois Phillips, Yvonne Feifarek, Emma Cowden, Shirley Kellerman, Dick Arner, Audrey Busse, Mary Fletcher, Theresa Allie. *First row:* Delores Hardman, Mary Jo Kotnour, Don Chapdelaine, Marshall Peterson, Roxan Duc, Jane Winter, Sally Anderson.

**HALL MONITORS** *Fifth row:* Art Burgoyne, Allen Oppegard, Gene Weber, Jim Fritsche, Bud Finn, Harvey Misel, Joe Venuta, Dick Gieske, Ron Adams. *Fourth row:* Eugene Schowalter, Don Schwandt, Barry Tungseth, Bill Peninger, Louis Gilbert, John Abrahamson, Dick Pahr, Wally Weber. *Third row:* Shirley Bystrom, Joyce Gieske, Lura Ferguson, Jo Anne Goranson, Marilyn Thomsen, Shirley Murch, Rita Wagener, Joan Bienhoff, Beverly Sandlund. *Second row:* Phyllis Kunze, Marion Katz, Dorothy Kempe, Joan Smith, Shirley Mohrlant, Gloria Hultgren, Mary Louise Bechtold, Faylene Zitton, Janet Kruel. *First row:* Shirley Fournier, Gerald Nemer, Audrie Busse, Don Chapdelaine, Arnie Rehmann, Ramedo Saucedo, Theresa Allie, Lois McNeally.

## STUDENT COUNCIL

Under the supervision of Miss Agnes Koehler, the Student Council takes an active part in the management of the school. Its president this year was Marshall Peterson. Don Chapdelaine was vice-president; Roxon Duc, secretary; Mary Jo Kotnour, treasurer.

## HALL MONITORS

Hall monitors act as traffic supervisors every day. Bill Boyd supervises traffic in the cafeteria during first lunch shift, and Lawrence McDonald has charge of it during second lunch shift. This group is also under the supervision of Miss Koehler.


**RECREATION DIRECTORS** Last row: Roger Mills, Bob Clausen, Roy Overmann, Bud Finn, Chuck Petrowski, Ronald Adams, Tom Wiener. Third row: John Moryn, John Gray, Larry Rothi, Ed Shanley, Roland Sauber, Jim Michaud, Joe Mensch. Second row: Eugene Schawalter, Lois Phillips, Karen Elling, Virginia Firnstahl, Mitzie Damm, Gerre Roessler, Rosemary Leibl. First row: Muriel Donoghue, Lawrence McDonald, Bill Boyd, Mary Hadlick, Don Kastner, Mary Lou Karpenski.

**CANTEEN** Last row: Phoebe Letourneau, Marilyn Thomsen, Roland Sauber, Marshall Peterson, Joan Heinen, Jo Anne Goranson, Karen Elling. Second row: Lois Kiecker, Jackie Schmidt, Joan Glewwe, Jo Ann Greengard, John Moryn, Lois Phillips, Sharon Oie. First row: Dorothy Kerpe, Lorraine Karg, Audrey Flaherty, Edward Shanley, Roxan Duc, Kit Pulley, Mavis Schusted, David Fales.

## RECREATION DIRECTORS

Mr. Krueger is the advisor for lunch recreation. Mary Hadlich and Don Kastner are in charge of the lunch teams. Volleyball teams have been organized for both boys and girls. Some can play ping-pong and the others can dance.

## CANTEEN

On Friday night, Canteen provides dancing, ping-pong, and a coke bar as recreation for Humboldt students. Mr. Roy Isacksen is its advisor, and Mr. Falk the supervisor. Roxan Duc and Ed Shanley are co-chairmen; Lorraine Karg, treasurer; and Audrey Flaherty, secretary.


Dear Miss Kees,

The two years I spent in your class have been full of many interesting days. I really enjoyed working on the paper, even if it did get a little tough now and then. Someday I hope to see some of the stuff on an outside paper. It's one of my most favorite teachers. Best of luck for the rest of your life. I know the Arrow will always be superior. Pat's is the teacher.


**ARROW STAFF** Standing: Faylene Ziton, Marilyn Meyers, Marlene Chapple, Mary Carol Nelson, Ronald Adams, Myrtle Peron, Emma Cowden. Sitting: Edna Netterberg, Pat Gloss, Bud Finn, John Bohrer, Vonnie DeLange.

**ARROW REPRESENTATIVES** Last row: Tim Kenney, Don Grittner, Lee Smith, Jim Fritsche, Dick Gieske, Allen Oppgaard, Donald Chapdelaine. Third row: Donna Mae Beter, Bill Rhode, John Haider, Roger Mills, Roger Soderstrom, Wally Weber, Lorraine Kappel. Second row: Alma Abbott, Peggy Howlett, Gerry Roessler, Mary Ellen Gebhart, Capitola Scott, Janice Schwandt, Elaine Robinson, Barbara Wood. First row: Dave Fales, Terry Helsper, Vonnie DeLange, Mary Ann Tabor, Yvonne Rau, Betty Lou Tourville, Jeanette Mickelsen.

## ARROW STAFF

Miss Dulcie Kees is the advisor of the school paper. Pat Gloss and Emma Cowden are the co-editors. The paper comes out every three weeks.

## ARROW REPRESENTATIVES

The duties of the ARROW representatives were to take subscriptions for the ARROW and to distribute them to the home rooms. Virginia Ressler and Vonnie De Lange were co-circulation managers.


**LIFE STAFF** Standing: Allen Opegard, Jo Ann Greengard, Marcelyn Nelson, Don Grittner. Sitting: Yvonne Rau, Kit Pulley, Rosemary Leibl, Virginia Ressler, Eileen Greene, Carole Olson.

**LIFE REPRESENTATIVES** Last row: Joan Heinen, Ramedo Saucedo, Lois Kiecker, Roger Mills, Lloyd Arndt, Dick Gibis, Roger Soderstrom. Second row: Mary Lou Karpinski, Janet Peterson, Gloria Mansfield, George McPhillips, Marguerite Braun, Mary Fletcher, JoAnn Goranson. First row: Marilyn Ablan, Geraldine Roessler, Marilyn Quinn, Yvonne Rau, Mary Blechinger, Dave Fales.


## LIFE

Mrs. Caroline is the advisor for the yearbook. Virginia Ressler is the editor. Marilyn Quinn is the business manager, and Yvonne Rau is the circulation manager.

## LIFE REPRESENTATIVES

Yvonne Rau acted as circulation manager for the annual. Home room agents took subscriptions and delivered copies of the yearbook to subscribers.


**RED CROSS** Last row: Marlys Holmgren, Don Shipley, Bill Peninger, Ron Finnigon, Jerry Johnson, Kermit Marx, Donna Mae Kastner. Third row: Beverly Skoog, Janice Schwandt, John Moryn, Joe Gleason, Doris Alleba, Donna Mae Beter, Eileen Burton. Second row: Shirley Bystrom, Shirley Kellerman, Dorothy Stadler, Jo Ann Altendorfer, Audrey Flaherty, Esther Meyer, Alice Halgren, Mrs. Ryan. First row: Dorothy Schema, Faylene Ziton, Joyce Gieske, Joan Reinhardt, Jackie Pederson, Georgia Wedes, Beverly Lyman.

**CAMERA CLUB** Last row: Phoebe Letourneau, Gordon Van Kleek, William McDonald, Leonard Javner. Second row: Delores Hardman, Lois Rothi, Corrine Staples, Eileen Wagener, Theresa Allie. First row: Lois Phillips, Miss Menk, Allen Oppegard, Dorothy Eschenbacher, Shirley Weber.

## RED CROSS

Janice Schwandt is the chairman of the Junior Red Cross Chapter at Humboldt. Jeanne Strom, Dorothy Schema, and Dorothy Stadler are the delegates who attend the monthly meetings, which are held at the Y.M.C.A. Mrs. Anna Ryan is the advisor of the group.

## CAMERA CLUB

The purpose of the Camera Club is to take pictures of plays, assemblies, and other school affairs. Allen Oppegard is the president and Leona Ament is the treasurer. Miss Arlene Menk is the advisor of this club.


**JUNIOR TOWN MEETING** Standing: Emma Cowden, Arnie Rehmann, John Grey, Allen Oppegard, Mr. McDonough, Bill Boyd, Millard Gieske, Rose Manovitz

**QUILL AND SCROLL** Standing: Kit Pulley, Yvonne Rau, Marilyn Meyers, Mary Carol Nelson, Marilyn Quinn, Vonnie DeLange, Theresa Helsper, Geraldine Roessler, Don Chapdelaine. Sitting: Marlene Chapple, Pat Gloss, Bud Finn, Emma Cowden, Don Grittner.

## JUNIOR TOWN MEETING

The purpose of this organization is to discuss questions and important news issues of the day over the radio. Membership is limited to the students of Senior Social Science classes only. The group is directed by Mr. Michael McDonough.

## QUILL AND SCROLL

This is a group of students who have done outstanding work in journalism or creative writing. Miss Dulcie Kees is the advisor. Pat Gloss is president; Emma Cowden, secretary; and Mary Carol Nelson, treasurer.


## BAND

The band, under the able direction of Mrs. Betty Pritchett, made the Humboldt students very proud this fall as they marched down the football field in their bright new uniforms of orange and black. The uniforms were purchased with the help of the P.T.A.

Rachel Moreno was head majorette and was assisted by Patty and Peggy Mortenson, LuAnn Balou, and Delores Rauschnot.

The band played at assemblies and at football and basketball games. They also marched in the Winter Carnival Parade.


**"A" CHOIR** Last row: Bob Abdella, Larry Rothi, Jerome Williams, Jerry Littfin, Gorden Essen, Alfred Diem, Joe Sablak, Vivian Vogt, Delores Roeller. Fourth row: Bob Hable, Bill Rhode, Roger Peterson, Betty Johnson, Mitzie Damm, Lois Algren, Patricia Gerrety, Niel Sockness, Augie Garcia. Third row: Mary Ann Tabor, Lucile Adolph, Don Schwandt, Richard Pahr, Dick Arner, Howard Englin, Phyllis Heuer, Virginia Firnstahl, Pat Reinhardt, Mrs. Pritchett. Second row: Marilyn Van Pelt, Donna Beter, Mary Shields, Pat Laube, Carol Dwyer, Shirley Carlson, Alma Abbot, Lorna Ringblom, Marlene Schwandt. First row: Victoria Medellin, Norma Godfrey, Rachel Moreno, Muriel Donohue, Kit Pulley, Patricia Freiling, Santos Munes.

**"B" CHOIR** Last row: Edward Latuff, George Nicholas, Donald Garcia, Bob Englin, Roger Frank, Jerry Astrup, Walter Meade, Bob Burdash, Duane Endersbe, Jerry Oase, Gaylon Lahr, Roger Theno, Bill Amadick. Fifth row: Marie Smith, Joan McArdell, Darlene Meron, Elaine Roeller, Bob Lang, Marvin Bugnon, Jim Rochunback, Gloria Lysne, Barbara Loucks, Audrey Van Kleek, Joan Reinhardt. Fourth row: Patty Lou Mortenson, Joan Engilen, Sylvia Curtis, Darlene Kober, Delores Carlson, Nancy Larson, Mary Lou Kolles, Dolores Isaacs, Ruth Niemann, Shirley Huback, Doris Dufour. Third row: Darlene Goetse, Joan Schussler, June Everson, Margie Blomgren, Peggy Mortenson, Madeline Krinsky, Marie Grossmann, Theresa Ramirez, Jean Simms, Mathilda Davis, Connie Dahlin. Second row: John O'Keefe, Marlene Nasseff, Shirley Tollefson, Sally Anderson, Nancy Gray, Jean Griffis, Mildred Bix, Phyllis Schanley, Sylvia Dufour, Sharon Callan. First row: Sharon Oie, Marilyn Krieger, Marguerite Braun, Jim Yackel, Howard Waldron, Sylvia Esparza, Joan Peterson.

## A CHOIR

The A choir is the more experienced of the two choral groups at Humboldt. The class, under the direction of Mrs. Betty Pritchett, provides musical entertainment for the school. For the first time in many years, the choir put on a musical comedy, "An Old Fashioned Charm."

## B CHOIR

The B choir, under the direction of Mrs. Betty Pritchett, also provides music for the school assemblies and programs. This class is composed of freshmen and sophomores and has less experience than the students of A choir.


**SHARKS OF SHORTHAND** Last row: Barbara Thurston, Jeannine Mattson, Shirley Murch, Gloria, Mansfield, Marilyn Hering, Janice Schwandt, Lois Cooper. Second row: Helen Lamb, Ellen Larkin, Dorothy Stadler, Jeanne Strom, Marilyn Quinn, Peggy Ann Everson, Audrey Flaherty, Edna Bernstein. First row: Phyllis Kunze, Joyce Pomorski, Mary Lou Schmit, Shirley Kellerman, Marilyn Siegel, Dorothy Schema.

**OFFICE HELPERS** Last row: Shirley Weber, Joyce Pomorski, Shirley Kellerman, Rachel Moreno, Yvonne Rau, Delores Rauschnot. First row: Marlene Schwandt, Dorothy Stadler, Janet Schwandt, Audrey Flaherty, Dorothy Eschenbacher, Jane Winter.

## SHARKS OF SHORTHAND

This is a class of girls who are taking second year shorthand. The class is directed by Mrs. Anna Ryan. The girls are interested in doing secretarial work after graduation.

## OFFICE HELPERS

In their free periods, these girls help with work in the offices of Mr. Lenander, Mr. Isacksen, and Mrs. Robinson. To be able to do this, they must maintain an average of C or more.


**LIBRARY HELPERS** Last row: Mrs. Knauss, Rita Wagener, Vivian Vogt, Geraldine Brack, Rita Carrell, Alice Turner, Capitola Scott. Second row: Margaret Dunst, Lois Parson, Alma Abbott, Lillian Bily, Lorraine Karg. First row: Jane Winter, Marilyn Siegel, Diane Robinson, Edna Netteburg, Myrtle Perron.

**HISTORICAL SOCIETY** Standing: Mary Lou Karpinski, Millard Gieske, Arnie Rehmann, Marlys Holmgren, Joyce Bleedorn. Sitting: Jerry Laverty, Shirley Weber, Mrs. Greene, Elaine Robinson, Rita Carrell.

## LIBRARY HELPERS

The girls pictured above are the able assistants of Mrs. Knauss, the librarian. The ability of these girls ranges from stamping and shipping books to filing and helping other students find reference material.

## HISTORICAL SOCIETY

The purpose of the Historical Society is to keep a record of the activities of Humboldt and its graduates. It is supervised by Mrs. Dorothy Greene. Gerald Simonson is the president.


**HI-Y** Last row: Lee Smith, Bob Clausen, John Vogel. Second Lellan, John Moryn, Dick Rasmussen, Roger Mills, Jack Murray, Peterson, Gerald Murray, Emery Manly. First row: Conrad McKenneth Jackson.

**Y-TEENS** Last row: Mary Carol Nelson, Marlene Chappel, Margie Benson, Cathleen Benson, Alvina Quackenbush, Phoebe Letourneau, Shirley Bystrom, Janice Schwandt. Third row: Alice Halgren, Ruth Niemann, Pat Werth, Jean Morgan, Margie Smith, Marlyn Villano, Mary Fletcher, Jo Ann Altendorfer. Second row: Nancy Gray, Shirley Huback, Audrey Flaherty, Audrey Van Kleek, Irene Wagner, Harriet Campa, Dorothy Schema, Sally Anderson. First row: Joyce Malony, Mary Jo Kotnour, I.C.C., Carol Duffy, Marcelyn Nelson, Faylene Ziton, Jeanette Mickelsen, Lois McNeally.

## HI-Y

This organization for boys is connected with the Y.M.C.A. This year, Kenneth Jackson served as president; Jack Murray as vice-president; Richard Rasmussen as treasurer; Gorden Mischler as secretary; and Roger Mills as sergeant-at-arms.

## Y-TEENS

This is a social and service organization for girls. Their meetings are held at school and at the Y.W.C.A. Joint parties are held for both the Hi-Y's and the Y-Teens. This year Marcelyn Nelson served as president; Faylene Ziton, as vice-president; and Jeanette Mickelsen, as secretary.


**LITTLE THEATER** Last row: Richard Bird, John Haider, Gordon Mishler, Roger Mills, Jim Michaud, Dick Rowley, Ramedo Saucedo, Bill Webb, Leonard Helpert. Third row: Merwyn Lamb, Marjorie Falk, Pat Gloss, Roger Theno, Ernest Beedle, Peter Hammersten, Donna Fischer, Virginia Firnstahl, Don Bentfield. Second row: Earl Kasto, Ronald Arneberg, Jeanne Morgan, Jackie Schmidt, Janet Peterson, Donna Rindfleisch, Sue Bartsch, Marlyn Villano, Pat Werth. First row: Jo Ann Altendorfer, Kathryn Striker, Mary Lou Kolles, Jim Gentle, Bob Carlson, Ken Clingman, Virginia Olsen, Donna Mae Beter, Mary Fletcher.

**LITTLE THEATER** Last row: Gloria Koschnitzke, Lura Ferguson, Joe Sablak, Joe Mensch, Herman Tischler, Bernie Lamb, Willard Oberg, Mary Bazewski, Joan Glewwe. Fourth row: Conrad McLellan, Louis Gilbert, Emery Manly, Virginia Ressler, Lois Rothi, Marlene Skradde, Howard Waldron, Bill Kreul, Phillip Nielsen, Beverly Roloff. Third row: Barbara Loucks, Elizabeth Buie, Yvonne Feifarek, Patricia Tanzer, Harold Shimota, Howard Englin, Edward Trowbridge, Rose Yzermans, Esther Paulsen, Nancy Gray. Second row: Eileen O'Donnell, Shirley Tollefson, Evelyn Meier, Joan DeRusha, Phyllis Jacobs, Carmella Gibis, Georgia Wedes, Sally Anderson, Beverly Lyman, Joyce Maloney, Sharon Oie. First row: Carol Melby, Pat Josephs, Sylvia Dufour, Theresa Allie, Warren Tyler, Arnie Rehmann, Jerry Laverty, Donna Wolanski, Doris Thoe, Joan Allie.

**LITTLE THEATER** Last row: Pat Griffin, Eugene Engelmann, Don Desch, Jim Formanek, Lee Smith, Roger Johnson, Fred Spektor, Joe Venuta, Ted Pittorf, Dick Hammerbaugh. Fourth row: Richard Firtho, Dick Kisch, Helen Pfenning, Karen Elling, Kathleen Benson, Peter Medernach, Gloria Mansfield, Alvira Quakenbush, Vivian Vogt, Dick Pahr. Third row: Mary Lou DeRusha, Corrine Staples, Marlene Chapple, Margaret Dunst, Helen Bechtold, Shirley Ketterman, Joyce Bleedorn, Anita Kulenkamp, Nancy Larson, Lucile Adolph. Second row: Peggy Howlett, Rosemary Leibl, Donna Bernier, Betty Baetz, Lois Phillips, Beverly Heuer, Doris Alleva, Joyce Meisner, Carol Seidl, Lu Anne Ballou, Lorna Ringblom. First row: Fred Heaviland, Gloria Hultgren, Marion Katz, Mavis Schusted, Ruth Neimann, Jackie Pedersen, Mary Carol Nelson, Joan Peterson, Jean Ehly, Donna Jean Morgan, Jackie Beter, Kenneth Kirchner.


Thespians are the honor members of the Little Theater group at Humboldt. Ten points are required for entrance into the group. As the members appear in plays, they earn points. Fifty points are required to become an honor Thespian.

## THESPIANS


1. A scene from a Little Theater meeting. 2. Lois Algren. 3. Scene from Thespian-Picnic. 4. Virginia Olsen. 5. John Gray. 6. Dick Arner and Sue Bartsch. 7. Jerry Murray, Lois Kiecker, and John Gray. 8. Leonard Helpen and Howard Englin. 9. Jerry Murray, Tong Willerschiedt, Jim Michaud, and Bill Boyd. 10. John Moryn, Sue Bartsch, Jackie Pedersen, and Gorden Mishler.


## XMAS PARTY

In December the Little Theater presented Dickens' "Christmas Carol." Arnie Rehmann played Scrooge. Scenes from the play are pictured below.


1. Delores Hardman and Marshall Peterson. 2. Joan Heinen, Marlyn Thompson, Dorothy Kempe, Allen Opegard, Bill Boyd, Donna Mae Lewis, Marshall Peterson, Mary Jo Kotnour and Dick Rassmussen. 3. Joelyn Partridge, Beverly Skillings, Kathie Isackson, Capi Scott, Bobbie Hardman, and Warren Tyler. 4. Jerry Laverty, Elwin Spear, Roxan Duc and Pat Freiling. 5. Arnie Rehmann and Tom Bryan. 6. Shirley Carlson and John Moryn.


# DRAMATICS

Boys and girls interested in dramatics and staging usually join Little Theater. Meetings are held each month, giving the newer members a chance to show their ability. Officers this year were Arnold Rehmann, president; Warren Tyler, vice-president; Theresa Allie, secretary; and Jerry Laverty, treasurer. The group is directed by Mrs. Alta Carlson.


1. Scene from Christmas play. 2. Gordon Essen. 3. Audrey Busse. 4. Mariys Holmgren. 5. Mary Hadlich, Theresa Helsper, and Audrey Busse. 6. Jack Murray. 7. Tony Willscheidt, Delores Hardman, and John Haider. 8. Theresa Allie.


# SPORTS


# G.A.A.


G.A.A. Last row: Barbara Loucks, Donna Rindfleisch, Joyce Bleedorn, JoAnne Goranson, Beverly Heuer, Geraldine Brack, Gloria Koschnitzke, Joan Heinen, Darlene Meron. Third row: Carol Seidl, Shirley Diegnau, Joanne Spitzmueller, Donna Fisher, Janet Peterson, Harriet Streklow, Audrey Whaley, Elaine Pirk, Beverly Momberger. Second row: Madeline Krinsky, Donna Schmid, Delores Carlson, Jackie Pederson, Audrey Rice, Audrey Van Kleek, June Bortz, Rose Yzermans, Lu Anne Balou. First row: Rachel Moreno, Rose Ritchie, Mary Hadlich, Shirley Carlson, Lorraine Kappel, Eileen Burton, Gloria Hultgren, Katy Gaston, Lois McNeally.

G.A.A. Last row: Nancy Larson, Margie Smith, Elaine Roeller, Marjorie Felt, Darlene Salwasser, Pat North, Mary Baczewski, Doris Allewa. Third row: Delores Isaacs, Virginia Firnstahl, Lucille Adolph, Amita Kulenkamp, Sue Bartsch, Jackie Schmidt, Mary Lou Kolles, Shirley Huback. Second row: Shirley Tollefson, Phyllis Jacobs, Gloria Lysne, Jo Ann Altendorfer, Mary Fletcher, Georgia Wedes, Joan Reinhardt, Nancy Gray. First row: Virginia Schmidt, Jeannette Mickelsen, Marian Millebrand, Beverly Lyman, Janet Kruel, Sylvia Esparza, Phyllis Shanley, Sylvia Dufour.


# Cheers for Champs


**ROOTERS' CLUB** Last row: Mary Louise Bechtold, Larry Roth, Cathleen Benson, Marshall Peterson, Mary Fletcher, Joe Venuta. First row: Virginia Firnstahl, Marilyn Thomsen, Mary Hadlich, Marguerite Braun, Audrey Busse, Mary Lou Karpinski.

The Rooters' Club and cheer-leaders really had something to shout about this year, as the hockey team won the City Crown and the basketball team ended in a three-way tie with Washington and Monroe for the City Championship. Congratulations are due the two coaches, Mr. Richard Krueger and Mr. Arthur Peterson for producing these winning teams.

Humboldt has brought forth a number of individual city champions this year, too. Among them is Jim Fritsche. For the past three years Humboldt's All City center has been the mainstay of the entire basketball team. Jumbo Jim's six-foot, six-inch frame is known throughout the state and is feared by all opposing teams.

In his sophomore year, Jim started his record-breaking career. Although the team that year wasn't too successful, Jim's form showed he would be a great asset in the following years.

It was during his junior year he started smashing records. He broke the total points per year record with a score of 154. He also set a new free throw record. Despite the efforts of this pace-setting giant, the Indians lost out to Washington in the play-offs, and came in fourth in the final standings.

This year he has surpassed all other players in total points with an incredible record of 205 points in nine games, or about 23 points per game. This is 51 points better than his last year's record of 154.

This combined with his superb defensive playing, has captured for him his third consecutive All-City Crown.

Another city champion was the city tennis champ, Marlyn Thomsen. Marlyn was quite unknown in the tennis world until 1948, when he won the city title. He has played on the tennis team for two years. The first year, he placed third in the city meet. The second year, he won the singles championship, and went on to win the doubles championship with Bill Boyd. He still has one season left, and is hoping to defend his title successfully.

Marlyn has also earned great fame as an amateur figure skater. He and his twin sister, Marilyn, started skating when they were twelve years old and both have risen to great heights. He has won numerous skating awards. In 1947, he won the United States National Novice Championship at Berkeley, California. He also was a member of the U. S. National Four Champions of 1947 and '48, at Berkeley, California, and at Colorado Springs, Colorado. Another accomplishment to add to the list is his passing of seven of the eight tests required of a figure skater. He has one more to go. This course of tests takes about six years.

Early this year, he captured the Midwest Senior Men's Title at Cleveland. In March, Marlyn and Marilyn, together with John Nightingale and Janet Gerhauser, captured the "Senior Fours" Championship at the North American Figure Skating Championship Meet at Ardmore, Pennsylvania.


Far left: Dick Lee and Jim Fritsche receiving equipment from Coach Art Peterson.  
Middle: Marilyn Thompson.


Below: Fred Arndt, shown with Dick Dunst and Vern Olson.

The 1948 golf team was led by Fred Arndt, a junior, who also won the City Tournament held at Keller Golf Course. Fred won the crown with a blistering second round of 72, to nose out the rest of his great competitors.

During his first two years of high school he was very active, participating in golf and hockey. Fred then was hospitalized for two full years with polio. He recovered fully, except for his legs. They were so weak that he had to use crutches.

Hoping to work off some excess energy, he practiced his golfing at Somerset Course on his crutches. It was this practice that made Fred the golfer he is today.

When he came back to school, he still had to use a cane, but that didn't stop him from trying out for, and making, the golf team. During the tournament, he had to have his ankle bandaged and had to use his heavy cane. Although he shot an 88 the first round, his putts began to hit as well as his chips, and he won the trophy with a last round of 72.

Fred still has one more season left, and everyone is waiting to see what he will do then.


Bottom: Cheerleaders.


CHEERLEADERS Last row: Jackie Schmidt, Tom Wiener, Shirley Carlson. First row: Pat Laube, Warren Tyler, Terry Helsper.


*Don Adams*


**"A" AND "B" FOOTBALL** Last row: Mr. Falk, John Haney, Dick Arner, John Abrahamson, Jim Kenney, Jerry Astrup, Dick Mooney, Ken Marquardt, Frank Mauricio, Don Desch, Gustave Degler, Ed Englin, Mr. McDonough. Third row: Mr. Krueger, Tim Kenney, Jerry Thurston, Don Hadlich, Richard Goulet, Charles Mahlen, Howard Faffler, Bob Abdella, Bill Peninger, Jim Thurston, Joe Gleason, Mr. Farmer. Second row: Chuck Halvarson, William Ziton, Robert Soman, Mil Gieske, Jerry Johnson, Dick Lee, Jim Yackel, Don Shipley, John Schade, Larry Rothi, Jerry Oase. First row: Ken Gauthier, Dick Gieske, Jack Holland, LeRoy Noack, Lou Saad, Ron Adams, Bill Rhode, Joe Lewis, Bill Amadick, Mel Koppen.


## GRIDIRON GUYS

Humboldt's Kruegermen finished the football season with a record of two wins, two ties, and three losses, to leave them in sixth place in the final standings. Several outstanding players were Jack Holland, Dick Lee, Joe Lewis and Louis Saad.

### HUMBOLDT FOOTBALL RECORD

Humboldt 19.....	Stillwater	13
Humboldt 19.....	Harding	6
Humboldt 13.....	Central	13
Humboldt 19.....	Murray	27
Humboldt 6.....	Washington	6
Humboldt 0.....	Monroe	6
Humboldt 0.....	Mechanic Arts	14
Humboldt 14.....	Wilson	6


**"A" BASKETBALL** Last row: Mr. Peterson, Fred Portz, George Bohrer, Dick Gieske, Marshall Petersen, Ron Adams, Harvey Misel, Dick Arner, mgr. First row: John Bohrer, Arnie Rehmann, Mel Koppen, Jim Fritsche, Bud Finn, Dick Lee, Charles Petrowski, Ray Kempe.

**"B" BASKETBALL** Last row: Mr. Falk, Tim Kenney, Roger Frank, Jerry Murray, Gerard Gutzmann, William Olson, Gregory Cardinal, Frank Mauricio. First row: Matt Monzel, Bill Webb, Bob Englin, Vincent Medenwaldt, John McInnis, Matthew Casillas, Fred Specktor, Dick Gibis.

## STATE CHAMPS

Paced by All-City Jim Fritsche, the Humboldt basketball team, under the superb coaching of Mr. Arthur Peterson, had one of the most successful seasons in the history of the school. In the short period of three years, Mr. Peterson has succeeded in giving Humboldt its first really strong team since 1935.

They succeeded in tying for the city championship with Monroe and Washington, and then went on to beat Minneapolis Vocational in the Twin City game, to help St. Paul win the Twin City championship. In the district play-offs, they thumped Johnson and Marshall, and went on to knock off Monroe in the final game, to clinch the District 15 title and gain a spot in the Region 4 play-offs at St. Peter. In the first round of Region play, they defeated So. St. Paul; and in the finals, they whipped Anoka, to win the Region 4 Championship and gain a highly rated spot in the State Tournament.

All-Region honors were given Jim Fritsche, Bud Finn and Ray Kempe, and honorable mention was given both Dick Lee and George Bohrer for their great showing in the Regional Tournament.

Once in the tournament, they swept by Bemidji, 48-39; past Minneapolis Central, 53-47; and then whipped Mankato, 47-35, in the championship game. Center Jim Fritsche and guard Dick Lee were named All-State for their great showing in the tournament.

## LITTLE BUCKETBOYS

Coach Falk's "B" basketball team has been going great guns, suffering only one defeat in two years. This year's team was led by Ken Schurhamer, Mathew Casillas and Fred Spector.


**HOCKEY** Last row: Vern Firnstahl, Jim Markus, George Phillips, Bill Herzog, Gordy Essen. Second row: Mr. Krueger, Don Schwandt, Don Kastner, Roger Peterson, Bill Amadick, Dick Mooney, Don Shipley, Russ Greenbush, John Haider, Jerry Oase, Mgr. First row: Richard Steger, Jim Yackel, Dick Pahr, Bob Hable, Ken Gauthier, Lou Saad, Al Ruhnau.

**GYM TEAM** Last row: Loren Rogers, Eugene Engelmann, Joe Gleason, Calvin Sawyer. Second row: Mr. Aga, Bob Addyman, Duane Kastner, Ronald Arneberg, Andy Kisch, Roger Christenson. First row: Don Bentfield, Willard Oberg, Gordie Mishler, Larry Rothi, David Hart, Bob Weldon.

## DISC JOCKEYS

The hockey team, led by All-City defensemen Lou Saad and Jim Yackel, took the city championship this year with a record of seven wins, one tie, and one loss. They lost out in the play-offs to Harding, by the upsetting score of 5 to 0. Mr. Krueger coached the team.

## MUSCLEMEN

A greatly handicapped gym team came in fourth place in the city gym meet this year. Coach Aga attributes failure to the fact that no team had a complete squad of boys. Joe Gleason and Willard Oberg sparked the team, each getting third place honors.


**SWIMMING TEAM** Standing: Mr. McDonough, Ron Arneberg, John Stickler, Charles Mahlen, Ernest Beedle, James Janecek, Don Bentfield, Ted Pittorf, Jim Stickler. Sitting: Joe Sablek, Emery Manly, Gordy Mishler, Al Moore, Wally Stehr.

**CROSS COUNTRY GROUP** Lloyd Otto, Bob Weldon, Eugene Englemann, John Stickler, Russ Greenbush, Jim Markus, Mr. Falk.

## SPEEDY SPLASHERS

The swimming team, captained by Emery Manly, got off to a poor start by winning only one of its first five meets. Later, in the Twin City Meet, they fared much better. They placed men in both the 50-yard dash and the 200-yard relay. Mr. McDonough is in charge of arranging their meets. This is the only team at Humboldt without a coach.

## PACE SETTERS

The cross-country team, coached by Mr. Falk, did not get the championship, but they did make a good showing in the city meet. Captain Russ Greenbush got top honors for the Humboldt team.


*Ron Adams is the second best teacher I ever had in school. Seriously.*

*John Bohrer. There's no teacher I ever had in school.*

**TRACK TEAM** Last row: Duane Muhle, Bob Soman, Vernon Olsen, Marshall Petersen, Coach Falk, LeRoy Noack, Marshall Nielsen, Robert Muhle, John Haney. First row: Larry Rothi, Bob Lewandowski, Don Markus, Don McNeally, Vern Firnstahl, Len Simones, Bob Wicker, Mil Gieske, Don Desch.

**BASEBALL TEAM** Last row: Lou Saad, Bob Gauthier, Frank Baczewski, Gene Weber, Ron Adams, Russ Greenbush, Mgr. Dick Arner. First row: Don Schwandt, Bill Amadick, Dick Garcia, Dick Lee, Jim Fritsche, Jim Yackel, Tom Ridley, John Bohrer.

## SPIKESTERS

Although the track team, coached by Mr. Falk, went through the season without a win, several boys were outstanding in their particular sports. Among them were Len Simones, shot put and discus; Millard Gieske, dashes; and Larry Rothi, pole vault.

## SLUGGERS ALL

Dick Furey, new Humboldt baseball coach, led his charges to a fourth place tie with three other teams in the final standings. Though they were knocked off in the first game of the play-offs, the boys showed plenty of fighting spirit.


**TENNIS TEAM** Dick Gieske, Bernie Lamb, Bill Boyd, John Gray, Harry Meisner, Ronnie Laffen, Marlyn Thomsen, Mel Koppen, Roger Peterson, Don Bentfield, Bill Thron, Ronald Arneberg, Mr. Krueger.

**GOLF TEAM** Last row: Harry Kimmel, Frank Skoglund, Coach M. J. McDonough, Tom Wiener, Bill Keller. First row: Dick Dunst, Jerry Lofgren, Albert Ruhnav, Dick Mooney, Fred Arndt, Graham Kimble, George McPhillips.

## RACKETEERS

The tennis team, coached by Mr. Krueger, succeeded in winning all but two meets this year to put them in second place in the final standings. Marlyn Thomsen copped high honors by winning the City Singles Championship.

## TEE BEES

Mr. McDonough's golf team got off to a good start this year, but fell short of winning the city championship. Individual honors were given to Fred Arndt, who won the city golf tournament at Keller Golf Course.


Dear Miss Trees,

You don't know how much I appreciated your kindness and understanding during the year. I probably was not the model pupil I should have been but you were very patient.

## Congratulations

I wish you only had Journalism class because then the Future Arrow to the Staff "49" would be one of the best you ever had but as it is well probably

be number one on the worst list.

of 1949

Be seeing you.

All my love to the  
nicest teacher at  
Humboldt.

Patty Lou Townsend

Golling  
STUDIO

5th Floor Midland Building

8 East Sixth Street

GA. 1749


*Serving the farmer for over 20 years*

**ELMER GEIGER**  
**FARM EQUIPMENT**

15 W. Winifred, corner So. Wabasha  
St. Paul 1, Minn.

SALES  
SERVICE  
SUPPLIES

Phones  
Bus. RI. 0540  
Res. RI. 1294

**SKOOG'S FOODS**

676 So. Smith Ave. RI. 0108  
*Daily 9 to 6 — Sundays 12 to 3*

*Compliments of*  
**WEST TWINS**  
*Theatre - Restaurant*  
RI 4640

**Haupt Floral Co.**

Concord at South Robert Sts.

St. Paul 7, Minn.

Phone: RIview 3866

•  
*Beautiful Flowers*  
*For All Occasions*

**Dr. L. B. Bergersen**  
DENTIST

RI. 0663  
GA. 7130

950 South Robert St.  
956 Livingston Ave.

**DUNN'S SUPER MARKET**

424-26 So. Robert St. RI. 0201  
*Groceries and Meats — Self Service*

**T. L. RICE and GUY RICE**

*Business and Apartments*

86 to 98 North Dale Street


*In memory of Charles Rice*


Dr. Clifford L. Donehower  
DENTIST

West Twins Building  
924 South Robert St.

Telephone  
RI. 4722

LANGULA HARDWARE

919 So. Robert

GA. 7717

Mac's Food Market

*Groceries and Fresh Meats*

WE DELIVER

RI 5241

823 South Robert

OPEN EVENINGS

*Compliments of*

F. J. Thera

*Druggist*

Smith and Annapolis Sts.  
St. Paul, Minn.

McArdell's Conf. - Fountain

999 So. Smith Avenue  
CE. 2914

*Light Groceries - Milk Station*

Hours 10 a.m. to 10 p.m.

*Specializing in*  
JOB PRINTING and WEDDING INVITATIONS

West St. Paul Booster

and

Dakota County Globe

TED SEXTON

893 S. Robert—W. St. Paul

GA 5229

Dakota Motors

*Used Car Dealers*

892 So. Smith Ave.

GA. 1652

W. E. WALTON and GIL A. HEWER

A FIRST-CLASS BUSINESS TRAINING WILL MAKE YOUR FUTURE SECURE

*Our specialized training will thoroughly qualify you*

Start any time. Select from 40 Accounting, Business Administration, Business Machine, Secretarial and Civil Service subjects. Rapid progress. Great demand for graduates. Day and evening classes.

*No Solicitors Employed; Central Location; Bulletin; 49th Year*

63 East Fifth  
Street  
near Cedar

*Rasmussen*

Saint Paul,  
Minnesota  
Cedar 5333

PRACTICAL BUSINESS SCHOOL


A HIGH GRADE BUSINESS SCHOOL  
Day or Night School

**Globe**  
Business College  
Garfield 4378

G. S. STEPHENS—T. F. KENNEDY  
23 E. 6th Street

**James E. McCarthy**

*Largest assortment of watches in the city  
Hamilton, Longines, Elgin, and Bulova*

Established 1904  
Tel. CE 2980

29 W. 7th St.  
St. Paul, Minn.

**Kesting Music**

*Finest lines of Band Instruments*

—REPAIRING—

RADIOS

RECORDERS

34 E. Sixth

CEdar 4786

**Curran's Cities  
Service**

J. CURRAN

GEO. KARN

NEW and USED CARS

So. Wabasha at Winifred

RI. 0714

St. Paul, Minn.

*For Expert Help and Advice on*

## Automatic Home Water Systems

... see your local well driller and contractor and the HOWELL dealer near you. Their experience and knowledge, plus the always available assistance of the Howell Water Engineering Service and the wide range of Howell equipment, assure you real satisfaction and long years of low cost service.

- If you do not know who is your local dealer call R. R. Howell Co. for his name. (Ask long distance for Zenith 2263 — no toll charge from a St. Paul phone)

HOWELL . . . BERKELEY

FLINT & WALLING

WOODMANSE

PUMPS AND WATER SYSTEMS

*A type and size to fit every  
country and suburban home need  
"MODERN" Water Softeners*

Electric Water Heaters  
Pipe and Supplies


*—for seventy years the water  
headquarters of the Northwest.*


Reserved for the truthful.

William Pennington

Barbara Wood


Elaine Robinson

Gene Gressler

Betty Lou Tourville

Helen Handley

Dave Fales


WITH

YOU

POSSESSING AN EARNEST DESIRE TO COOPERATE

IN FORMULATING YOUR YEARBOOK PLANS


Makers of  
FINE PRINTING PLATES


Newton Building

357 Minnesota St.

St. Paul, Minn.


Gross Shoe Repairing &  
Skate Sharpening

162½ Concord Street

---

WENDT'S GROCERY

36 W. Stevens St.

RI. 4639

Open 8:30 a.m. to 8:00 p.m.

---

Smith Ave. Hardware

840 So. Smith

RI. 2456

GILT EDGE PAINT

SPORTING GOODS

SANDING MACHINES

GLASSWARE

---

Dr. Harold W. Petersen

412 Bremer Arcade

CE. 1913

Good vision is the doorway to knowledge

J. F. Jordan

Pharmacist

Cor. Smith Ave. and King St.

RI. 0565

---

The Humboldt  
P.T.A.

Welcomes new members

---

Best Wishes, Seniors,  
from

CHEROKEE HEIGHTS  
GROCERY

880 Smith Ave.

NOREN'S VARIETY  
STORE

887 Smith Ave.

ERTEL'S PHARMACY

458 S. Robert

RI. 3650

STANKEY VARIETY

940 S. Robert

JERABEK'S BAKERY

61 West Winifred

KRIZ'S BAKERY

950 S. Robert

J. J. FRAUTSCHI and SONS

174 Concord

RI. 0415

HENRY O. MAYER and SON

885 S. Robert


Dear Miss Fees-

you've been the sweetest teacher I  
have had at Humboldt. Why I dropped  
your class in my junior year I'll  
never know. I'll be back to see  
you again.

Best wishes  
Marilyn Siegel

## the printer's word

The difference is slight, to the influence of  
an author, whether he is read by five hun-  
dred readers, or by five hundred thousand;  
if he can select the five hundred, he reaches  
the five hundred thousand.

*The Education of Henry Adams*

*The* NORTH CENTRAL  
*Publishing Company*

250 EAST FIFTH STREET

SAINT PAUL 1, MINNESOTA


L. DAYS


LLOYD  
BRAND


NORTH CENTRAL  
PUBLISHING CO.  
ST. PAUL, MINN.