

MAY 11

SACRAMENTO

HAYU
SAGHALIE

1
9
3
9

VOLUME III
MONROE UNION HIGH SCHOOL

DEDICATION

Because of the great honor they have brought not only to our school and our community but to the class itself since most of them are members of our Class of 1939, we, the graduating Seniors, wish to dedicate the 1939 issue of the Hayusaghalie to the Monroe Boys' Basketball team, the Champions of Snohomish County.

ADMINISTRATION

The Monroe Union High School is attended by students from the following Districts : Monroe, Tualco, Mount Forest, Wagner, Roosevelt, and Park Place.

Members of the Board of Directors, which administers only the affairs of the High School, are E. H. Streissguth, President, C. J.. Bennett Clerk, Leslie Pigort, H. F. Bosch. H. L. Squibb is Superintendent and L. B. Waltz, Principal of the High School.

FOREWORD

Symbolic of progress, the 1939 World's Fair at San Francisco gave substance to the ideals which have been the chief goal of all modern education--the forward-looking dreams, hopes and plans of youth of today. Thus we, also products of that same spirit and year, have sought to embody the idea of progress. In this, our 1939 Mayu Saghalle.

1
9
3
9

SENIORS

1
9
3
9

MELVIN KAUFFMAN

JANE ANN LAW

ROBERT KAZEN

NORMA HANDLEY

LUCIAN WILLIAMS

ANNA BIDERBOST

HARRY BENNETT

NORMA FOYE

ROBERT DICKINSON

ROSE JOHNSON

JACK RILEY

ANNA LEE GARDELL

VERLE SMITH

NEVA MARTELL

WALLACE MORTENSON

GERTRUDE GEYER

PAUL MIDDLETON

CELIA HUTCHINS

WILLARD ROHDE

ESSY CARLSON

EMMA BEVENSEE

GLENYCE MEYER

TONY ZEVENBERGEN

LA DONNA WALTERS

ETHEL RILEY

BEATRICE BRADY

WALLACE MIDDLETON

EMMA FLODIN

STERLING CAMPBELL

ADA VOY ALLPRESS

WILLIAM BYRNS

ALMA KAST

DELTON DAVIS

LORRAINE HARRISON

JOHN WHITAKER

ALBERTA VREDEVELT

MARVIN MOORE

MARIAN NELSON

WILFRED CEDERGREEN

ECLISTA MURDOCK

WALTER KECK

DORIS WATSON

JOYCE ANDREWS

PEARL McLEAN

ERLE THOMAS

PATRICIA KEECH

FRED BYRNS

MARGARET CLARIN

DONALD ODELL

CECLE SELF

Senior Who's Who

MELVIN KAUFFMAN: Dramatics 2-4, Junior Play 3, Track 2-3, Junior Banquet Committee.

JANE ANN LAW: Booster 1, Junior Banquet Committee 3, "M" Club 3-4, Gym 1-2-3-4, Junior Play 3.

BOB KAZEN: Junior Play, F.F.A. 1-2-4.

NORMA HANDLEY: Glee Club, Photography, Library, Junior Banquet Committee, Annual.

LUCIAN H. WILLIAMS JR.: Baseball, Basketball, Football 1-2, Annual Sales Manager, All-Hi Vodvil 3-4, Junior Play, Senior Play, Glee Club 1-2-3-4, Boys' Club Executive 4.

ANNA BIDERBOST: Treasurer of Girls' Club 3, Vice President of Torch 4, Glee Club 1-2, Torch 1-2-3-4, Commencement Committee 3, D.A.R. Representative, Valedictorian.

HARRY T. BENNETT JR.: Baseball 1, Senior Play, Board of Control 3-4, Vice President of Student Body 4, All-Hi Play 2-4, Stage Manager 4, Business Manager of Annual 4, Class President 1.

NORMA FOYE: Glee Club 1, Athletics 1-2-3-4, Hi-Tye 4, Pepnocrats 3, Senior Play, "M" Club 3-4, Vice President "M" Club 4, All-Hi Vodvil 3.

BOB DICKISON: F. F. A. 1-2-4, Pepnocrats 3, All-Hi Vodvil 3.

EVA ROSE JOHNSON: Glee Club.

JACK RILEY: Class Vice-President 1-2, Board of Control 1, All-Hi Vodvil 3-4, Football and Basketball 1-2-3-4.

ANNA LEE GARDELL: Torch 2-3-4, Glee Club 1-2, Junior Play 3, Banquet Committee 3, Pepnocrat 3, Girls' Athletics 1-2-3-4, "M" Club 4, Junior Class Treasurer 3, Office 3.

VERLE F. SMITH: F. F. A. 1-2-3-4, Hobby Class 4.

NEVA BETH MARTELL: Athletics 1-2-3-4, Class President 2, Glee Club 2, Torch 1-2-3-4, Secretary Girls' Club 3, Junior Banquet, Junior Play 3, Pepnocrats 3, Board of Control 4, Secretary Student Body 4, "M" Club, Salutatorian.

WALLACE MORTENSON: Basketball 1-2-3-4, Baseball 3, Football 3-4, Vodvil 3-4, Torch 2, Junior Play, Class President 1, Boys' "M" Club President, Orchestra 4, Glee Club 3, Hi-Tye 4, Annual.

GERTRUDE GEYER: Orchestra 2-3-4, Junior Banquet, Vice-Pres. Torch 3, "M" Club 3-4, Board of Control 3, Treas. A. S. B. 4, Vice-Pres. Girls' Club 4, Athletics 1-2-3-4, Torch 2-3-4, Junior Play, Office 3, Library 3.

PAUL MIDDLETON: Junior Play, Tumbling 4, Art 3-4, One-Act Play 1-2, Senior Play 4, Vaudeville 3-4.

CELIA HUTCHINS: Library 1-2-3, Glee Club 1-2-3, School Paper 1, Assistant Editor 3, Office 4.

WILLARD EDMOND ROHDE: Football 4.

ESSY CARLSON: Glee Club 1-2-3, Office 4, Art 1.

EMMA BEVENSEE: Torch 1-2-3-4, Junior Banquet, Social Service 4, Office 4, Gym 1-2-3.

GLENYCE MEYER: Orchestra 2-3-4, Senior Play, Vodvil 3, Radio Program 4, Office 4, Annual 4.

TONY ZEVENBERGEN: Basketball 2-3-4, Football 3-4, Baseball 2-3-4, Hi-Tye 4, Basketball Manager 1, Vodvil 3, Vice-Pres. Class 4, Junior Banquet, Football Manager 2.

LA DONNA WALTERS: Orchestra 4, Hi-Tye Staff 4, Vodvil 4, Senior Play 4.

ETHEL MAE RILEY: Glee Club 1, Gym 1-2-3, Booster Club 3, Junior Play.

BEATRICE BRADY: Glee Club 1-2, Torch 1-2-3, Junior Banquet.

WALLACE MIDDLETON: F. F. A. 1-2-3-4, Football 4, Track 3-4, Board of Control 4, Secretary F. F. A. 4, Vice-Pres. Boys' Club 4, F. F. A. Delegate.

EMMA FLODIN: Gym 3, Hi-Tye 4, Editor of Annual.

STERLING CAMPBELL: Baseball 2-3, Annual, Junior Play, Football 2-3, Vodvil 2-3, Stage 2-3, Torch 2-3, Advertising 4.

ADA VOY ALLPRESS: Office 4, Junior Banquet Committee, Senior Play, Gym 1-2-3, Senior Ball.

WILLIAM BYRNS: Booster Club 2, Basketball 2-3-4, Baseball 3-4, All-Hi Vodvil 3-4.

ALMA MARIE KAST: Office 4, Gym 1-2, Tumbling 2.

WILLIAM DELTON DAVIS: Football 3-4, Basketball 2-3-4, Vice-Pres. 1, Sec. of F. F. A. 2, Junior Class President, Vodvil 3, F. F. A. President 4, A. S. B. President 4, Senior Play.

LORRAINE HARRISON: Vodvil 4, Hi-Tye 3-4, Drama 1-3-4, Annual 4, Gym 1-2-4, Library 1, Senior Play.

JOHN WHITAKER: Torch 2-3-4, President 4, President Boys' Club, Football 2-3-4, Basketball 2-3-4, Baseball 3-4, Vodvil 3-4, Senior Play, Youth Convention 4, Vice-Pres. Class 2, Speaker at Commencement.

ALBERTA VREDEVELT: Glee Club 2-3-4, Junior Banquet.

MARVIN MOORE: Football, Basketball, Baseball 2-3-4, Vodvil 3-4.

MARIAN NELSON: Glee Club 1-2-3, Board of Control 2, Secretary of A. S. B. 3, Secretary of Class 3, Junior Play, Vodvil 3, Book store Manager, Pepnocrats.

WILFRED CEDERGREEN: Band 1-2-3, F. F. A. 2-3, Orchestra 3, Football 2-3, Basketball 4, Football Manager 4, Basketball Manager 4.

ECLISTA MURDOCK: Gee Club 1-2-3, Gym 1-2, Junior Banquet, Library 3-4.

WALTER KECK: F. F. A. 1-2-3-4, Treasurer 4, Delegate to Pullman, Secretary Boys' Club 3, Football 3-4, Basketball 2-3-4, Class President 4.

DORIS WATSON: Torch 1-2-3-4, Glee Club 3, Junior Banquet Committee, Frosh Play.

JOYCE ANDREWS: Art 1-2-3, Hi-Tye 4, Glee Club.

PEARL McLEAN: Vodvil 1, Glee Club 2, Junior Play, President Girls' Club 4, Board of Control, Youth Conference, Junior Banquet, Girls' Representative.

ERLE THOMAS: Stage Crew 4, Fire Squad 4.

PATRICIA KEECH: Gym 1-2, Glee Club 1-2-3, Junior Banquet, Senior Play, Pep Skit, Office 4, Hobbies 4, Girls' Club Representative 4.

FREDERICK BYRNS: Football Manager 1-2, Baseball Manager 2, Track Manager 1-2, Football 3-4, Vodvil 3, Basketball 1-2-3-4, Baseball 3.

MARGARET CLARIN: Secretary of Cass 2-4, Vodvil 3-4, Glee Club 1-2-3-4, Amateur Hour 2-4.

DON ODELL: F. F. A. 1-2-3, Stage Crew 4.

CECLE SELF: Glee Club 2-3, Gym 1-2, Junior Banquet Committee, Annual 4.

ALBERT ZEVENBERGEN: Football 2-3-4, F. F. A. 1-2-3-4, Baseball 4, Hobbies 4.

GEORGE BERGESON: Art, Glee Club, Vodvil, Hi-Tye.

RICHARD HIRSCH: Junior Play, Senior Play.

ARTHUR HEWITT: F. F. A., Stage Crew.

JOHN TAYLOR: F. F. A.

Time Rushes On

SCENE: Large department store on Bargain Day.

TIME: 1959. A man and a woman collide violently in the rush. The woman glares at the gentleman. Slowly her indignation turns to amazement.

SHE: Aren't you Mr. Bates, former coach at Monroe?

HE: Yes, I used to coach there. You must be Miss Blossy who was Senior Class Adviser with me.

B: That's right, I certainly didn't expect to meet you here. It's been a long time—

C: I should say it has—1939. Do you remember the Senior Class of that year?

B: I certainly do. They were a fine bunch of students.

C: I was up to Monroe a few months ago and looked some of them up. Others I've chanced to meet. Let's see—Do you remember Glenyce Meyer? She's a police matron in Los Angeles now. She has a splendid record. Albert Zevenbergen is a policeman there.

B: Have many entered into the business world?

C: Quite a few—Ada Voy Allpress works as a secretary in Washington, D. C.; Joyce Andrews is cashier at a J. C. Penney Store; Pat Keech is private secretary to a business man in Seattle; Richard Hirsch is manager of Sears, Roebuck and Co. in Portland. A few are holding teaching positions—Norma Foye, Celia Hutchins, Tony Zevenbergen and Beatrice Brady. Surprising as it may seem, Wilfred Cedergreen is an English professor. Harry Bennett is head chemist of the Du Pont laboratory in New York City. He often visits Cecle Self who is married and living there. Lucian Williams operates a large meat market in South Seattle. Emma

Flodin writes a style column for the Canadian Daily Star. Lorraine Harrison is a reporter for Hearst Newspaper. Eclista Murdock, Alberta Vredevelt, and Rose Johnson have made marriage their careers. Jack Riley was the first one of the class to be married. He works for the Great Northern Railway. Anna Lee Gardell who is married lives at Duvall.

B: How many have entered the medical profession?

C: Only a few—Wallace Mortenson is an interne at a hospital in Alaska where Pearl McLean nurses. LaDonna Walters is also a nurse. Willard Rohde has a large farm somewhere in Montana. No one seems to know much about him. Walter Keck and Wallace Middleton are instructors in the Agriculture Department at W.S.C. Some of the boys—Art Hewitt, Verle Smith, John Taylor, Bob Dickison, and Bob Kazen are still farming near Monroe. Essy Carlson works for Dentyne Gum, Inc. posing for their perfect teeth advertisements. George Bergerson is one of the staff artists for a McFadden Publication. Margaret Clarin is making her third concert tour through England. Bill Byrns, who is a traveling salesman, is still following her around. Delton Davis owns a large poultry farm. It's rumored that Gertrude Geyer has a steady job gathering eggs. Norma Handley is a missionary in South Africa. Fred Byrns, an ice-man in Hollywood, is attempting to get into the movies. Paul Middleton sings on the N.B.C. Network. He is sponsored by the Beauty Rest Mattress Company, that is managed by Bob Henderson. Mel Kauffman is one of the up and coming directors at the Metro-Goldwyn-Mayer Studios in Hollywood. By the way, Miss Blossey, if you should ever go through Sultan, don't neglect to stop at Dunlap's Confectionery and have one of Jane Ann Law's delicious sodas.

B: What is Anna Biderbost doing now? She had such a splendid record in high school.

C: She was a teacher at the University of Washington but her mind broke under the strain. She is now confined at Sedro-Wooley. Archie Donovan is to enter the Northwest Tennis Championship soon. Marion Nelson is working at a soda fountain in a Seattle Drug store. John Whitaker is manager of the chain of stores for which she is working. Doris Watson lives at Beverly Hills, California.

B: I read about Ethel Riley and her dance troupe making a tour of South America where they called on Marvin Moore the Minister to Chile.

C: Yes, and that reminds me, Don Odell is a mining engineer in Mexico, and Erle "Frank Buck" Thomas has become famous as a big game hunter in Africa.

B: Did you hear about Neva Martell's latest adventure? She just made a record, flying the new 150-passenger air liner to Tokyo last Tuesday.

C: Yes, I read that. I also heard that Emma Bevensee had founded a girl's school at Sydney, Australia, and that Alma Kast was her chief dietician.

B: Have you heard anything about Sterling Campbell lately?

C: Oh yes, after his contract with the Walt Disney Corporation expired, he began a serious study of art and is now painting in Paris.

B: What are you doing now?

C: Oh, I'm a life insurance salesman. Teaching kept me tied down to one place too much. Which reminds me—I was supposed to meet my family near the elevator here. They're probably lost in the rush of such a big city.

B: Well, that's just my line of business now—private detective. I got my start back in the Monroe High School study hall. Now, what are the descriptions? (She takes out note-book and the two forget the class of '39 in the more urgent business of the present.)

Class History

A group of merry freshmen stepped over the threshold of the Monroe Union High School and with a look of amazement in their eyes were introduced to the wonders of the school. At our first class meeting we elected Wallace Mortenson as our president, assisted by Delton Davis and Dorothy Merrier as secretary-treasurer. During the year we participated in a one-act play contest by presenting the production "Weiners On Wednesday."

A stepping stone in our careers was marked when we became Sophomores. Our capable leaders of this year were Neva Martell acting as president, John Whitaker as vice-president, and Margaret Clarin as secretary-treasurer.

At last upper-classmen we showed remarkable progress. Our officers were: president, Delton Davis; vice-president, Jack Riley; secretary, Marion Nelson; and treasurer, Anna Lee Gardell. We reached the height of our careers with the production of the three-act comedy of adolescence, "Growing Pains." The leading parts were played by Mary Davis and Frank Stansberry. In the spring amid clowns and lions we entertained the outgoing seniors with a banquet.

The officers of our senior year were: president, Walter Keck; vice-president, Tony Zevenberger; secretary, Margaret Clarin; and treasurer, Celia Hutchins. During this year we violated all traditions by voting to graduate in caps and gowns. After four years we are at last preparing for those final graduation exercises, which everyone is looking forward to, not because we are glad to leave a school we have so much enjoyed but because it marks another step in our progress.

Last Will and Testament

We, the Class of Thirty-nine of Monroe Union High School, city of Monroe, and state of Washington, being sound of mind and memory, do hereby make, publish, and declare this to be our last will and testament, in manner and form following. We hereby make the following bequests:

- I, Ada Voy Allpress, leave my C.C.C. correspondence to Marjorie Geffe.
- I, Harry Bennett, leave my well-known chuckle to Walter Rohde.
- I, Anna Lee Gardell, leave my mild manner to Carol Christiansen.
- I, Bill Byrns, leave my "angel eyes" to Melvin Dotson.
- I, Norma Foye, leave my Hill Billy music to Bob Baldwin.
- I, Wilfred Cedergreen, leave Eleanor Schmidt to someone else who can get to school early.
- I, Eclista Murdock, leave my husband-catching art to Mildred Graham.
- I, Fred Byrns, leave "Hamlet" to any next-year senior who may want it.
- I, Anna Biderbost, leave my ability to guzzle milk shakes and hamburgers to Alfred Schwartz.
- I, Albert Zevenbergen, leave my North Dakota drawl to Dorthea Vredevelt.
- I, Beatrice Brady, leave my knowledge of that great institution of Monroe, the Reformatory, to Fred Bevensee.
- I, Richard Hirsch, leave my knowledge of Economics to Ray Handley.
- I, Gertrude Geyer, leave my extra athletic stripes to Kenneth Schlilaty and Leonard Brandenburg.
- I, Melvin Kauffman, leave my retiring laugh to Wanda Odell.
- I, Glendyce Meyer, leave my popular music to Eldon Zerger.
- I, Paul Middleton, leave my artistic ability to Lester Hall.
- I, Jane Ann Law, leave my pep to Ruth Mantei.
- I, Marvin Moore, leave my athletic honors to Ellsworth Carter.

ORGANIZATION

Faculty

H. L. SQUIBB

Eastern Washington College Education; Whitman College; Washington State College, B.A.

LOYD B. WALTZ

Willamette University, A.B.; University of Southern California, M.A.

RUTH MacDOUGALL

Oregon State College, B. of Sc.; Graduate Work, University of Wash.

JESSIE BURCH

University of Washington, B. of Sc.; Graduate Work.

ELOSIE BERNHOFT

University of Washington, B.A.; Graduate Work.

LEONA MEYER

Washington State College, B.A.

DEANE E. HANNA

Washington State College, B.A.; University of Washington.

STANLEY E. BATES

College of Puget Sound, B.A.; University of Washington.

WILLIAM R. BURT

Washington State College, B. of Sc.

MORRIS F. SUMMERS

College of Puget Sound, B.F.A.; University of Washington.

MILDRED BLOSSEY

Washington State College, B.A., M.A.; University of Washington.

CARL T. RICHARDSON

University of Washington, B. of Sc.

VIVIAN SIMAS

Whitman College, A.B.

CAROL KINNEY

Willamette University, B.A.; Graduate Work, University of Wash.

Juniors

The members of the Junior Class began another year of school with the feeling of being one step nearer the end of their high school education.

It has proved a very successful year for them. The two main features of the Junior Class, of course, were the Junior play, "It Never Rains," which, under the supervision of Mr. Summers won the compliments of everyone; and near the end of the year the Junior-Senior banquet, which was a most enjoyable event to everyone.

Class officers were: president, Lauren Main; vice-president, Jim Verlinde; secretary, Bob Baldwin; and treasurer, Douglas Kindle.

Sophomore Class History

The Sophomore enrollment at present consists of eighty-four students, many of whom have been on the honor roll. They have taken part in all athletics and other school activities, as well as in scholarship, having eighteen members in Torch, scholastic honorary.

The class officers were: president, Karl Streissguth; vice-president, Dorothy Shrum; and secretary-treasurer, Rudy Nichols. Karl Streissguth and Don Steffen were the Board of Control members for the class this year.

Freshman Class

In the fall of 1938, the Freshman Class had a membership of eighty members, although it was decreased by six who left school.

Freshman officers elected were: Burton Main, president; Carl Geyer, vice-president; and secretary-treasurer, Dick Burt. Letta Mae Davis and Bob Crawford served as representatives on the Board of Control. Miss Meyer and Mr. Hanna are the class advisers.

Board of Control

The Board of Control is the student governing body of our school. It is made up of officers of the Student Body Association, who act as officers of the Board of Control, and one boy and girl from each class.

The Board helps decide such matters as the spending of the student body funds, scheduling of programs and parties, and ways of raising money for school activities.

A new office was created this year, that of Advertising Manager. He was to arrange for advertising of all school activities. This office receives one credit toward graduation. Other ideas initiated this year were a Talent Bureau and a Social Service Committee.

The main social event of the year was the Hard Time Costume dance at Hallowe'en.

Torch

The Torch Society is an organization established to encourage scholarship among the students, to establish good fellowship, and to promote better school citizenship.

Membership in this society is obtained from grades and outside activities. Points are counted from semester grades only. It is necessary to have a total of 28 points at the end of the freshman year in order to wear the one-bar pin, 58 points at the end of sophomore year for the two-bar pin, 90 points at the end of the senior year to retain the Torch pin.

OFFICERS

President	John Whitaker
Vice-president	Anna Biderbost
Secretary-Treasurer	Peggy Heifort, Marvin Steen

The Boys' Club

The Boys' Club is an organization to which every boy in High School is a member. Its primary function is to help the boys become better acquainted with each other, and the encouragement of cooperation among the boys in working for the betterment of the school.

The following were officers in the past year:

President	John Whitaker
Vice-president	Wallace Middleton
Secretary-Treasurer	Clifford Gregory

Girls' Club

Every girl in school is a member of the Girls' Club. Its purpose is to promote friendly relations between the girls and the encouragement of cooperation for the betterment of the school.

The following girls were officers this year:

President	Pearl McLean
Vice-president	Gertrude Geyer
Secretary	Jane Alles
Treasurer	Peggy Heifort

Hayu Saghalie

The '39 edition of Hayu Saghalie, M. U. H. S. annual, was composed, edited, and printed by the Senior Class. Almost every member of the class helped with this complete record of the achievements of the year 1938-1939.

The following staff had charge: editor, Emma Flodin; business manager, Harry Bennett; advertising, Lucian Williams; art, Sterling Campbell, Joyce Andrews, Paul Middleton; athletics, Wallace Mortensen; publications director, Lorraine Harrison. Miss Blossey was faculty adviser.

ACTIVITIES

Orchestra

A successful year was enjoyed by the high school orchestra.

The "Symphonette," an approach to symphonic music, was used for drill work. The "Carl Fisher" Book, a group of advanced selections was used for performances.

During the course each student learned to transpose music for each instrument in the orchestra. Each member was allowed to choose his own selections.

The orchestra played between acts of the Junior Play and also played several numbers for The All-Hi Vodvil. By special invitation they appeared before the Kiwanis Club.

Members of the orchestra are: Emerson Anderson, Bob Baldwin, Wesley Bates, Faye Beatty, Fred Bevensee, Bill Burt, Dick Burt, Carl Geyer, Fritz Geyer, Gertrude Geyer, Arnold Henrickson, Betty Hopkins, Bob Lane, Gus Lund, Loren Lund, Glenyce Meyer, Wally Mortenson, Joe Sherwood, Donald Steffen, Margaret Storey, Warren Wall, La Donna Walters, Marie Watson. Director, Vivian Simas.

Band

The band has made several public appearances this year. They played at the All-Hi Vodvil, entertained at the County Farm, and played for P.T.A. They were invited to appear before the Kiwanis Club. For the school broadcast over KRKO the band played two numbers.

A few selected members will go to Everett for the Music Festival.

Members are: Bernice Austin, Bob Baldwin, Wesley Bates, Fred Bevensee, Bob Burnham, Bill Burt, Dick Burt, Byron Dean, Lowell Donavan, Carl Geyer, Douglas Halverson, Michael Laizure, Bob Lane, Loren Lund, Burton Main, Rudy Nickols, Marvin Pearson, Guy Riley, Leonard Simon, Donald Steffen, Dan Streissguth, Ed Waltner. Director, Dean Hanna.

Chorus

At the beginning of the year the Chorus organized and elected officers.

President	Peggy Heifort
Vice-president	Lucian Williams
Librarian	Gene Moran
Secretary	Margaret Clarin

Our Chorus has developed rapidly this year with many new divisions.

The Chorus participated in many school events this year, including the Amateur Hour, the Christmas program, the All-Hi Vaudeville, the annual Music Festival held in Everett, and the Baccalaureate services.

Two members of the class participated in the Northwest Soloist Contest in Puyallup competing with high school students of Northwest Washington. Peggy Heifort entered in the Senior piano division and was given a rating II or Excellent. Margaret Clarin entered the high voice division and received Superior or rating I. She was also given the honor of singing in the evening concert.

Members of the Chorus

SOPRANOS

Otilia Hunziker
Patricia Borden
Adaline Zerger
Irene Brandenburg
Margaret Clarin

ALTOS

Peggy Heifort
Alberta Vredevelde
Agnes Murdock
Leora Schwartz

TENORS

Gene Moran
Harry Owen
Ted Werder

BASS

Lucian Williams
Lester Hall
Kenneth Lindley
Billy McReynolds
Art Hewitt

F. F. A.

Future Farmers of America is an organization of boys studying Vocational Agriculture and covers all the United States and its possessions. Of the many agriculture chapters in the state ours was rated among one of the first three of the state the last year.

Our chapter has participated in Livestock Judging Contests at Carnation, Lynden, Puyallup, and Portland. Out of these four contests we got second in Hog Judging at Puyallup and second at Lynden.

We also participated in Potato Judging Contests at Fife, Mount Vernon, Deming and Ellensburg. We won second place at Mount Vernon and first place at Deming. The livestock judging team was composed of Wallace Middleton, Albert Zevenbergen and Walter Keck. The boys on the Potato Judging team were Delton Davis, Wallace Middleton and Walter Keck.

Our largest event of the year was our Annual Father and Son Banquet which was held on March 17, 1939.

The officers this year are:

President	Delton Davis
Vice-president	Thor Hallstrom
Secretary	Wallace Middleton
Treasurer	Walter Keck
Watch Dog	Verle Smith

The members of the F. F. A. are: Jim Blanken, Delton Davis, Bob Dickson, Thor Hallstrom, Arthur Hewitt, Bob Kazen, Walter Keck, Bob Lehman, George Main, Wallace Middleton, Jack Miller, Frank Ottini, Walter Rhode, Alfred Schwartz, Verle Smith, Edmund Waltner, Albert Zevenbergen, John Taylor, Frank Aerts, Jack Armstrong, Jack Blankin, Bill Burt, Bill Dean, George Fahrenkoph, Louis Figgins, Fritz Geyer, Lee Henrickson, Bob Miller, Earl Palmer, Nick Roorda, Kenneth Schlilaty, Don Steffen, Erlwin Stokes, Ross Witter, Elden Zerger.

Hi-Tye

This year, the Hi-Tye was not published by an organized staff, but, by a group of students interested in journalism as an extra-curricular activity.

Assignments were given members of the staff for each publication.

A new system of headlining the important news of the week replaced the old—that of dedicating each issue to something.

The Junior classes published two issues of the Hi-Tye in April.

Journalism students were: LaDonna Walters, Tony Zevenbergen, Joyce Andrews, George Bergenson, Wally Mortenson, Lorraine Harrison, Emma Flodin, Norma Joye. Adviser, Morris Summers.

Drama

Each day during sixth period a group of about twenty students meet in the Little Theatre to study Drama under the direction of Mr. Summers.

This year the students of this class did a great deal of work on the stage. They helped to build the sets for "It Never Rains," the Junior play, the All-Hi Vodvil, and "The Night of January 16th," the Senior play. The biggest project of the year was the writing of the dialogue for the All-Hi Vodvil. This group also wrote a script for a radio broadcast over Station KRKO of Everett.

The rest of the time has been spent in working on one-act skits.

The members of the drama class are: LaDonna Walters, Lorraine Harrison, Bonnelle Hallock, Rosalie Carlson, Margaret and Charlotte Bound, Barbara Muirhead, Wally Mortenson, Frank Stansberry, Bob Kazen, Archie Donovan, Harry Bennett, Lee Hendrickson, Melvin Kauffman, Kathleen Pfeiffer, Pat Currie, Colleen Farmer, Zelma Hesscock, Gus Lund, Faye Beatty, Betty Hopkins, Martha Seiloff, Marie Watson, and Rayma Foye.

ATHLETICS

Basketball

This year's Basketball squad made School History by all around excellent basketball playing. The year proved fruitful for the cagers and the season was joyfully and successfully ended by the Bearcats bringing home the greatly coveted honor of County Championship. At the end of the conference games and the beginning week of the County-Island tournament found Monroe tucked neatly into fourth place. The peak of excitement was reached when the Bearcats were to meet the Panthers for the play-off for first place in the tournament.

With the Snohomish Gym bulging with eager Monroe promoters, the Bearcats hit an all-high in fighting terms, and never let down until two minutes after the time-keepers decided that Monroe successfully had won the battle and the championship.

In the week of March 6th, the boys jogged up to Bellingham to take a crack at the District Tournament. Monroe was outclassed by the larger schools of Blaine and Sumas-Nooksack.

The list of games that Monroe participated in are given below, as well as the scores.

Monroe	Score	Opponents	Score
"	39	Kirkland	9
"	41	Sultan	16
"	37	Skykomish	21
"	29	Port Angeles	27
"	29	Sequim	18
"	13	Bothel	36
"	31	Kirkland	21
"	20	Bothel	38
"	28	Edmonds	20
"	25	Arlington	38
"	43	Lakeside	27
"	19	Marysville	29
"	14	Snohomish	33
"	34	Edmonds	36
"	22	Arlington	20
"	23	Lakeside	27
"	36	Marysville	23
"	15	Snohomish	32

Football

The Monroe Bearcats closed a quite successful gridiron season by going down fighting to the Snohomish Panthers 14-6. Although the winning side of the ledger wasn't so encouraging, in every game that was lost, the Bearcats went down to defeat fighting. Three of the league games were lost by the Bearcats because of some very bad breaks. In the Edmonds game, with 30 seconds left to play, the opposing team completed a pass and made the conversion good, to win 7-6. In almost every case, the aggressive Bearcats gained more yardage than their opponents.

The following boys won their numerals in football for the season of 1939: John Whitaker, Marvin Moore, Jack Riley, Tony Zevenbergen, Willard Rohde, Fred Byrns, Wallace Middleton, Walter Keck, Leonard Simons, Delton Davis, Clifford Gregory, Marvin Steen, Kenneth Schlilaty, Sterling Campbell, Walter Rohde, and Lee Henrickson.

Boys' Tennis

To earn a letter in Tennis, the players have to win out in the preliminaries and play in the County Tournament.

The team for "39" was composed of:

1st Singles Archie Donovan

Second Singles Buron Main

Track

With a larger turnout than we had last year the Bearcat track team has made a fairly good showing in the meets held so far. While there was only one first team letter awarded last year, three or four boys should earn one this season.

The following boys turned out regularly and competed in the meets: Marvin Steen, Douglas Kindle, Bill Burt, Wallace Middleton, Bob Cook, Ray Greenside, Frank Otteni, Joe Sherwood, Clifford Gregory, Willie Gregerson, Kenneth Schlilaty, Jack Armstrong, and Jack Blanken.

Baseball

With baseball interest rising to a new peak this year, a large group of future stars answered Coach Bates' initial call, Monday, April 17. With many lettermen returning to the fold, which Coach Bates has to use as his nucleus, to build the Monroe Bearcats. Although hampered somewhat by the weather this spring, the turnouts that were held were used to an advantage, with Coach teaching the boys a few tricks of the game.

The following are the hopefuls turning out for baseball: Marvin Moore, Ross Witter, Lee Hendricksen, Clifford Gregory, Tony Zevenbergen, Kenneth Schlilaty, George Gregory, Sterling Campbell, John Whitaker, Leonard Brandenburg, Earl Johnson, Ed Erickson, Bill Boyce, Karl Streissguth, Rudy Nichols, Edmond Waltner, Bill Heifort, Arnold Hendrickson, Everett Moore, Jack Watson, Jim Verlinde, Ellsworth Carter, Aubrey Wilson, Leonard Simons, David Nelson, Earl Palmer, Glenn Foye, and Dewey Anderson.

The Letterman's Club

The Letterman's Club is an organization of boys who turn out for major sports. The club has reorganized after a lapse of several years.

Officers are Wally Mortensen, president; Jack Riley, vice-president; Kenneth Schlilaty, secretary and treasurer.

To belong to the club a boy has to make a first team letter in one of the major sports. As a part of the initiation, each boy has to fight in the Boys' Club smoker.

There are 23 members: Leonard Brandenburg, Bill Byrns, Fred Byrns, Sterling Campbell, Delton Davis, Clifford Gregory, George Gregory, Lee Hendrickson, Walter Keck, Douglas Kindle, Wallace Middleton, Marvin Moore, Wallace Mortensen, Walter Rohde, Willard Rohde, Jack Riley, Kenneth Schlilaty, Leonard Simon, Marvin Steen, John Whitaker, Aubrey Wilson, Ross Witter, Tony Zevenbergen.

Girls' "M" Club

The Girls' "M" Club started the year with five members. After volley ball season, seven new members were initiated into the club and entertained at a party. Additional members are taken in after each sport season ends.

A girl becomes eligible to be initiated into "M" Club after having earned her 1,000 points in athletics.

The officers for 1938-1939 are:

President	Gertrude Geyer
Vice-president	Norma Foye
Secretary-Treasurer	Jane Ann Law
Supervisor	Miss Bernhoft

Girls' Sports

Speedball is the fall sport. After many hard fought battees the championship was won by the combined Junior and Senior team. Playday was held at Edmonds.

The volleyball championship was won by the Seniors. Playday was held in Snohomish. There were two new rules put into play this year. One of them was that you could not help the server on the second serve, and the other that you can hit the ball twice in succession.

After several close games the Freshmen won the basketball championship. This showed that the Freshmen have real athletic ability, and that they know how to make good use of it. Playday was held at Stanwood.

Baseball is the spring sport. As the annual is being printed too early for the spring playoffs, the title holder cannot be published, but it looks as if there will be quite a battle for the position this year.

Tumbling turnouts were held during the winter and the girls were allowed so many points for the performance of each stunt completed satisfactorily. The girls with the most points composed the team listed below: N. Foye, M. Halverson, A. L. Gardell, B. Austin, A. V. Allpress, H. Lindner, E. Schmidt, M. Hirshey, H. Haji, B. Hopkins, R. Foye, M. Storey, M. Watson, L. Donovan, A. Materjohn, D. Miller, and D. Steen.

Archery is another of the minor spring sports. Some new equipment was bought and very much appreciated. The girls' shooting is much improved and the girls are working toward a tournament. Miss Bernhoff wants to organize an archery club.

Badminton is a new sport and lots of fun. The tournament has not been finished but in the doubles, Furlong-Taylor and N. Foye-R. Foye are tied for first place.

Ping-pong was very popular with the Freshmen during the winter. The tournament was not completed but will be in the spring.

Horseshoes, croquet, and hiking each has a group of enthusiasts in the spring.

The tennis team will play tournament matches with all of the other schools in the county. The team is composed of First Singles—Neva Martell; Second Singles—Jane Alles, Norma Foye, and Myrtle Rocco; First Doubles—Mildred Graham and Mary Furlong; Second Doubles—Bessie Taylor and Patricia Currie.

The track turnouts have started, and there is quite a large group of girls turning out. There are many Freshmen, with Sophomores and the upper classmen having about the same representation.

Arts and Hobbies

The arts and hobbies class, under the direction of Mr. Waltz, was expanded this year to include Art, Photography, Mechanics, Model Airplanes, and some Morse Code.

At Christmas time the class painted a very beautiful scene representing the birthplace of Jesus Christ. The scene, with lighting effects at night, was displayed at the Waltz's home.

On Abraham Lincoln's and George Washington's birthdays, pictures pertaining to outstanding events in their lives were made and displayed by the class.

The Art Class has been responsible for the signs and posters telling of school plays and functions.

The Photography Class was a new undertaking this year, and proved very interesting. They read and took notes on "Taking Pictures," "Necessary Equipment for Developing Pictures," "Procedure," and many other interesting items. Mr. Hanna was a great help in the developing and printing of the pictures.

Booster Club

"Keep behind the line!" they say at football games.

"You kids can't sit there—that's reserved!" you hear at basketball games.

"Keep off the track!" is heard at track meets.

That's the Booster Club speaking. They're not as awful as they sound.

The duty of the Booster Club is to officiate at games. Members bought black sweaters with an emblem—a Bearcat—for an official Booster costume. Each year of service entitles the member to a chevron.

The Booster Club is composed of a boy and girl from each class. Seniors—Frank Stansberry, president; Marion Nelson; Juniors—Douglas Kindle, Ruby Etter; Sophomores—Mike Lazuire, Ella Mae Hegawald; Freshmen—Burton Main, Natalie MacCarty.

Library

The Library of the Monroe Union High School is a popular resort of most students. It not only is helpful to the student body but also offers diversion and entertainment in the well-chosen and varied selection of books. Under the following well-trained student librarians, directed by Miss Blossey, the work of the library is carried on very successfully and quietly:

Dorothy Federico

Audrey Crawford

Juanita Hedrick

Arlene Felix

Frances Moore

Ella Mae Hegewald

Dorothy Shrum

Harry Bennett

Frank Stansberry

Jane Alles

Byron Deane

Stanley Martell

Eugene Moran

Bonnelle Hallock

Norma MacKenzie

Arleen Masterjohn

Minerva Halverson

Eclista Murdock

Mary Watson

HUMOR

Marcellus: Yo' done said yo' could lick me?
officers.

Jasper: Umhum, I sho' did, big boy. Want to see me demonstrate?

Marcellus: No, indeedy; I'se jest gatherin' statistics.

* * * * *

Charlotte: Barbara has a scheme for making one-cent stamps do as well as three-cent ones.

Margaret: How's that?

Charlotte: Why, she uses three of them.

* * * * *

Eugene Moran: Speed? Why that old car of mine can't be stopped on the hills.

Don O.: Yes, I know; mine was that way before I had the brakes fixed.

* * * * *

Wilfred (sounding her out for Xmas gift): Do you like book ends?

Eleanor (confessing): Yes, that's all I read.

WAGNER LUMBER COMPANY

Since 1906
COMPLETE BUILDING SERVICE
Phone 191 — Monroe

NO ORDER TOO SMALL OR TOO LARGE
If you intend to rebuild, remodel, or repair it will pay to to see us.

<p>Martell's</p> <p>ELECTRIC WELDING</p> <p>~</p> <p>Blacksmithing</p> <p>Repair Shop</p>	<p>Purdy and</p> <p>F U N E R A L H O M E</p> <p>Whitfield</p>
---	--

Inquisitive Lady: Where did those large rocks come from?

Tired Guide: The glaciers brought them down.

Inquisitive Lady: But where are the glaciers?

Tired Guide: They have gone back for more rocks.

* * * * *

Employment Manager: You're an excellent businessman; you write a clear-cut hand. But can you write short-hand?

Applicant: Yes, but it takes me longer.

* * * * *

Mr. Streissguth: Well, Danny, what did you learn at school today?

Danny (proudly): I learned to say "Yes, sir," and "No, sir," and "Yes, ma'am," and "No, ma'am."

Mr. S.: You did?

Danny: Yeah.

<p>Jacobsen's</p> <p>SHOES AND SHOE OIL</p> <p>~</p> <p>Shoe Repair</p> <p>Shoe Shop</p>	<p>Dr. Zaremba</p> <p>Compliments</p> <p>to the</p> <p>Class of 1939</p> <p>Dentistry</p>
--	---

<p>Dr. Baisden</p> <p>COMPLETE OPTICAL SERVICE</p> <p>~</p> <p>Good Glasses Properly Fitted</p> <p>~</p> <p>Optometrist</p>	<p>Pastime</p> <p>LIGHT LUNCHES</p> <p>SANDWICHES</p> <p>•</p> <p>Across from Postoffice</p> <p>Cafe</p>
---	--

SHE'D LOST THE POINT

A safety authority was quoting accident statistics in a western college. In his audience were two flappers.

Out of bright red lips came this question: "What does he mean, Lulu, when he says 12 point 5 men are killed out of each 1,000 injured?"

"Why Betty," said Lulu, "He means 12 are killed and 5 are at the point of death."

The employer had been hearing many unfavorable reports about one of his clerks. One morning he called the young man into his private office.

"I hear you are a clock watcher," he said sternly. "Is it true that when the clock is at 5, you put down your pen and go home, even if you are in the middle of a word?"

"Certainly not, sir," replied the clerk indignantly, "Certainly not. If it gets as near 5 as that, I never begin another word at all."

<p>Defeyter</p> <p>SHRUBS AND PLANTS</p> <p>CORSAGES</p> <p>CUT FLOWERS</p> <p>Greenhouse</p>	<p>Patronize</p> <p>our</p> <p>Advertisers</p>
---	---

Price-Rite

STREISSGUTH BROS., Props.

GROCERIES, Etc.

Store

White's

BEN FRANKLIN STORES, Inc.

GIFTS AND COSMETICS

Variety Store

Texaco

LET US MARFAX YOUR CAR

Francis Farmer, Prop.

Service Station

Dr. Roben

COMPLIMENTS OF THE

CLASS OF 1939

Dentist

Stretch's

STRETCH YOUR DOLLARS

FARTHER AT STRETCH'S

Main Store

Monroe

COMPLETE LINE OF GOODS

— Fountain Service —

Bakery

Geo. Smith

CLEANER AND TAILOR

Fast Service

DELIVERY

PRESSING

Cleaners

Dr. Van Brocklin

Congratulations

to the

1939 Seniors

Dentistry

Monroe

SKI-KO FEEDS FOR EVERY NEED

— Phone 121 —

Delivery

Feed Mill**P. Sjostrom**

An Exclusive Line

SHOES AND HOSIERY

Shoe Store**Harmon's**

DRY GOODS and FURNISHINGS

READY-TO-WEAR

Dry Goods**Camp-Riley**

COMPLETE LINE OF DRUGS

Gifts

Stationery

Drug Store**Lund's**

"WHERE QUALITY

IS KING"

Meat Market**Milady's**

For "Sheer" Purpose of Pleasing

MOJUD CLAIR-PHANE SILK

STOCKINGS

Frock Shop**Safeway's**

SHOP THE SAFEWAY

AT SAFEWAY'S

Meats and Groceries

Monroe, Wash.**O. K. Meat**

100% UNION

CLYDE DOOLITTLE, Prop.

Market

<p>Newell's</p> <p>Fountain Service</p> <p>— JUMBO MILKSHAKES —</p> <p>School Supplies</p> <p>Confectionery</p>	<p>Orange</p> <p>•HAMBURGERS</p> <p>•LIGHT LUNCHES</p> <p>Grill</p>
---	---

Mr. Richardson: And how did you enjoy your ride on horseback?

Miss Bernhoft: I never thought anything that was filled with hay could be so hard.

* * * * *

Miss Meyer: Can you type?

Ethel R.: I use the Columbus system.

Miss Meyer: What's that?

Ethel R.: I discover a key and then land on it.

* * * * *

The school inspector had been questioning the class for a considerable time. Presently he said:

"I wish I were a boy again and back in the school." He paused, "Do you know why I wish that?"

For a second or two there was silence. Then a grimy hand went up. "Well?" asked the inspector.

"Cos you've forgotten all you ever knowed," said the youth.

<p>Warren's</p> <p>SUITS - SWEATERS - SHIRTS</p> <p>★</p> <p>OVERCOATS</p> <p>PHONE 291</p> <p>Monroe's Store for Men</p>	<p>Sprau's</p> <p>ICE CREAM</p> <p>and</p> <p>Bottling Works</p>
--	--

Adrian Speaks

Formerly Schrag's Service
CHECK-CHART SYSTEM

SHELL LUBRICATION

Surety of a Complete Job

Cromwell's

Complete Line
PAINTS AND BRUSHES

Hardware Co.

The teacher of a school had sent a note home with Jennie, asking her parents to buy her a grammar, and received the following answer:

"Missus Teacher: I do not desire that Jennie shall ingage in grammar, as I prefer her to ingage in more useful studies, and I can learn her to speak grammar myself. I went through two grammars and can't say as they done me no good anyhow."

From a grammar test: "Define an abstract noun."

One pupil wrote, "An abstract noun is one that cannot be heard, seen, touched, or smelt."

Miss Blossey: "Write a sentence with the word 'Analysis' in it."

Warrane Wall wrote: "The teacher told us to look up the word 'Analysis' in the dictionary."

Broughton's

FRESH VEGETABLES

GROCERIES

Cash Store

J. Hamilton

REAL ESTATE

NOTARY PUBLIC

Attorney-at-Law

PUGET SOUND POWER and LIGHT CO.

PHONE 1753

I.E.S. LAMPS

Reddy Kilowatt says:

"ADEQUATE LIGHT SAVES PRICELESS SIGHT"

Modern Miss

— PHONE 113 —

Doloff Bldg.

Alda Josephson

Doris Delp

Beauty Shop

Monroe

Remember . . . appearance counts

STA-PRESS DRY CLEANING

Laundries Guard Public
Health

Laundry

Tardinga's

SPORT SUPPLIES

Complete Line of **HARDWARE**

Hardware Co.

John Hamberg

UP-TO-DATE TAILORING

Cleaning :: Pressing :: Repairing

Tailor

Savoy Cafe

HAVE A MEAL

Prompt Service

Any Time of Day

Restaurant

George's

Congratulations

to the

Class of 1939

Cash Store

Acknowledgments

We, the Senior Class of 1939, wish to extend our thanks to all those who with such hearty cooperation helped make this issue of the Hayu Saghalie possible. In particular we thank the student body and faculty of Monroe Union High School, Morrison's Studio, and the merchants of Monroe who, through their advertisements have assisted us materially.

Autographs

Autographs

This Annual Made by —
LEO'S STUDIO
UNIVERSITY PLACE
Spokane, Wash.

