


Activities


Cardinal Staff

SENIOR EDITORS -----Carole Hansen, Gary Loucks
JUNIOR EDITORS -----Kathy Hiller, Art Kaemmer
SOPHOMORE EDITOR -----Steve McConahey
FACULTY ADVISOR -----Mr. Julien Kinzer


BUSINESS STAFF

Dorothy Newell
Lois Piotter
Jeannine Marvin
Bob Zickert
Don Ahonen
June Thorson
Cathleen Collins
Marilyn Kaiser
Karen Amend
Jean Goldberg
Mr. Lynn Newel,
Advisor

ATHLETIC STAFF

Patricia Guyette
Carol Freiberg
Vicki Erickson
Mr. Arthur Immel,
Advisor

PHOTOGRAPHY STAFF

Mr. Glenn Wegener
Scott Rodman

ART STAFF

Jeanette Ackerer
Barbara Bunker
Elizabeth Goede
Carol Kleineschay
Pat Krenn
Patti Paige
Candy Schroeder
Jeanette Thresher
Louise Whelan
Marlene Willey
Theresa Boettcher
Claudia Moersch
Mr. Glenn Wegener,
Advisor

LITERARY STAFF

Paula Wright
Paula Ricklefs
Dorothy Newell
Michael Manis
Emily Humleker
Bruce Petri
Sheryl Tremlett
Miss Louise Haack,
Advisor

TYPING STAFF

Janet Abrahamson
Bonnie Allen
Roy Andrews
Marilyn Bigsby
Rasulite Cimermanis
Carolyn Clore
Kathi Grebe
Bette Haberkorn
Mary Haensgen
Kathy Hiller
Pat Kelly
Judith Koplin
Beverly Lawlis
Judy Lornson
Dorothy Newell
Deanne Percy
Sandra Pittler
William Reines
Joan Schmidt
James Sommerfeldt
Miss Helen Braatz,
Advisor

CIRCULATION STAFF

Richard Blamey
Marilyn Bigsby
Ray Christ
Peter Gilles
Phil Gravelle
Betty Green
William Haase
Margaret Hall
Carol Heubner
Marilyn Kaiser
Kay Klipstine
Karl Koehler
Frank Mesner
Arlene Miller
Ann Moersch
Carolyn Nelson
Lois Piotter
Carolyn Posey
Vincent Prehn
Fred Schulz
Kathy Wittig
Paula Wright

Special credits: Cartoons—Barbara Bunker

THE HI-EYE

Lowell P. Goodrich High School
Official Publication of the

CO-EDITORSLois Piotter, Pat McLain
SENIOR ASSOCIATEPaula Wright
NEWS EDITORAnn Tonjes
JUNIOR ASSISTANT EDITORKyle Schwartz

BOYS' SPORTS EDITORDick North
JUNIOR ASSISTANTSteve Eckles
GIRLS' SPORTS EDITORPat Malson
JUNIOR ASSISTANTJoan Schmidt

Reporters and Feature Writers: Don Ahonen, Margie Baker, Jane Baithazor, Elaine Barfknecht, Ann Blamey, Barbara Boese, Barbara Bunker, Carol Christianson, Pat Buslaff, Claudia Clohecy, Carolyn Clore, Norine Coulahan, Robbie Edgerton, David Engel, Patricia Farley, Barbara Finnerty, Tom Furner, Karen Giese, Petter Gilles, Mary Gjertson, Jean Goldberg, Pat Guyette, Bette Haberkorn, Ruth Halle, Ed Hankwitz, Nordis Heyerdahl, Emily Humleker, Judy Jaggard, Sandy Johnson, Janice Judson, Anne Kaestner, Sandy Krueger, Cathy Liacopoulos, Judy Lornson, Mike Manis, Sue Marggraf, Sue Martin, Diane Mowery, David Osgood, Su-Lin Powel, Bruce Petri, Meg Rodden, Joanne Sheibach, Mitzi Schneider, Dick Schnell, Janice Schoepke, Ann Sheridan, Jayne Stephany, Diane Strebe, Bonnie Strutz, Pam Taylor, Pam Templin, Dale Terrill, June Thorson, Helge Tolleshaug, Sheryl Tremlett, Liz Tulledege, Donna Waite, Kathie Wittig, Bob Zickert, Mary Zinkgraf.

Artists and Photographers: Theresa Boettcher, Barbara Bunker, Paul Capicik, Carolyn Clore, Mary Faris, Robert Graham, Ed Hankwitz, Carol Kleineschay, Mary Lampros, James W. Meyer, Dick Mulholland, Karen Munn, Carol Schmidt, Jean Summers, Alan Vandervort, Louise Whelan.

Typing Staff: Gloria Anderson, Gloria Jean Anderson, Mary Anlerson, Karleen Behnke, Janet Beusch, Gerry Bragg, Sherry Bruns, Cathy Collins, Sandy Firl, Betty Fritz, Mary Grahl, Betty Haberkorn, Barbara Hartkopf, Mary Huck, Karen Johnson, Sandy Johnson, Joy King, Janet Kirchoff, Mary Ann Koenigs, Judith Koplin, Luane Lettau, Alice Lietz, Judith Meyer, Mary Michels, Arlene Miller, Nancy Paige, Barbara Parker, Pauline Pfalsgraf, Joyce Pipping, Mary Priest, Sandy Randall, Shirley Rateike, Diane Reinhardt, Bea Roehrig, June Sabel, Carol Schabel, Marlene Schmidt, Judith Schnettler, Janice Schoepke, Ron Schulz, Edith Sippel, Judy Sorenson, Jean Summers, Beverly Thill, Donna Waite, Donna Ziegenhagen.

Advertising Staff: Ruth Abbuehl, Don Ahonen, Gloria Anderson, Pam Barnes, Bess Becker, Lynn Boulay, Jean Breitung, Suzanne Brommer, Pat Buslaff, Pat Cassidy, Claudia Clohecy, Corrine Comins, Doris Condel, Jean Deanovich, Georgine DeMets, Pat Ehler, Evelyn Eiteneuner, Mary Faris, Barbara Finnerty, Karen Giese, Barbara Gjertson, Jean Goldberg, Barbara Green, Louise Guell, Phyllis Gusse, Pat Guyette, Nancy Hansel, Pat Hansel, Sharon Hanson, Sandra Hayward, Shirley Heinz, Martin Holmquist, Mary Huck, Charmaine Jaber, Judy Jaggard, Sue Jeilnske, Mary Kintzer, Pat Kintzer, Carol Kleineschay, Mary Lampros, Renee Louis, Carol Miller, Carolyn Nelson, Sandra Paakola, Kathy Piotter, Linda Schmitz, Fred Schulz, Sandra Schuppe, Ann Sheridan, Jeanette Snider, Judy Sorenson, Jayne Stephany, Janet Streeter, Pam Taylor, DeeAnn Thurman, Linda Treptow, Wanda Treptow, Sharon Trescott, Barbara Wegner, Margaret Whitford, Marlene Willey, Arlene Winke, Kathy Wittig, Bob Zickert.

Circulation Staff: Ruth Ann Abbuehl, Barbara Allen, Marilyn Bigsby, Barbara Bunker, Pat Buslaff, Carolyn Clore, Mary Grahl, Dick Gross, Betty Green, Nancy Hansel, Sharon Hansen, Alice Lietz, Arlene Miller, Carolyn Nelson, Lois Piotter, Joyce Pipping, Sandy Randall, Marlene Schmidt, Marilyn Sprout, Kathy Thresher, Sharon Trescott, Rande Wurtz.

Faculty Advisors: Mrs. Mabel Guillole, Miss Mary Konen, Mrs. Myra Sager, Mr. Kurt Thiel.

THE HI-EYE
Official Publication of the Lowell P. Goodrich High School
Subscription rates — Single Copies, 10c — Per Year, 75c

In "You Can't
rtrays

L. XXVI, No. 1

You

The fast p
al of strain
gh school a
ident has m
ent in findi
getting an c
t to the "A
"comparing
It's more t
n have a c
actual mea
the studen
y unprepar
d the whole
is these sam
e issued and they've earned a low grade.


Pat Buslaff
in the Roose
itorium, the s
a great deal o
ou Can't Tak
ul comedy v
and Moss H
y December 1
e, with Spring
ing roles. Th
t it won't th
Many of the
life people v
en acquainte
appear in H
J."

Tr. Schroom.
the action of

Cardinal Staff M
Deadlines for An
By Mike Manis

Lois Piotter, Pat McLain, Paula Wright, Kyle Schwartz, Richard North, Ann Tonjes, Steve Eckles, Pat Malson, Joan Schmidt

Student Council


OFFICERS

President -----PATRICK McLAIN
 Vice President -----JEAN BREITUNG
 Secretary ---- CATHERINE LIACOPOULOS
 Treasurer -----PATRICIA GUYETTE

"The world is blessed most by men who do things and not by those who merely talk about them."
 —James Oliver

The Goodrich Student Council provides a maximum opportunity for student participation in student affairs, maintains standards of good citizenship among the students, and furthers the betterment of the school.

OFFICERS

President -----STEVE ELLIOTT
 Vice President -----ELLEN SOUKUP
 Secretary -----JEAN BREITUNG
 Treasurer -----ROBBIE EDGARTON
 Reporter -----JEAN GOLDBERG

Latin Club


German Club

OFFICERS

President ----- ED HANKWITZ
 Vice President ----- PETER GILLES
 Secretary ----- LORNA MARGRAF
 Treasurer ----- ANN OWNLEY


OFFICERS

President ----- SCOTT RODMAN
 Vice President ----- JEAN BREITUNG
 Secretary ----- BARB GREEN
 Treasurer ----- JEAN GOLDBERG

French Club


Spanish Club

OFFICERS

President ----- LOIS PIOTTER
 Vice President ----- PAUL CAPICK
 Secretary ----- HELGE TOLLESHAUG
 Treasurer ----- STEVE ECKLES


OFFICERS

President ----- JUNE THORSON
 Vice President ----- BETTE HABERKORN
 Secretary ----- DOROTHY NEWELL
 Treasurer ----- MARILYN KAISER
 Historian ----- JANICE JUDSON

Future Teachers


OFFICERS

President ----- JANET BEUSCH
 Vice President ----- JANICE SCHOEPKE
 Secretary ----- PAT GUYETTE
 Treasurer ----- JUDY LORNSON

Future Nurses


Junior Red Cross


OFFICERS

President ----- JANICE SCHOEPKE
 Vice President ----- MARY MICHELS
 Secretary ----- KATHLEEN ABLER
 Treasurer ----- CAROL PICKART

Sophomore Girls' Club


OFFICERS

President ----- SHERYL TREMLETT
 Vice President ----- KAREN MELIUS
 Secretary ----- BARB FINNERTY
 Treasurer ----- SUE WILSON


Band

Top row: Charles Smither, Randy Harkwitz, Gary Melcher, Ray Gielow, Mike Ford, Martin Holmquist, Dick North, Douglas Melius, Roger Sattler.
 Second row: Pat Furlong, Joyce Baldwin, Mike Manis, Mike Miller, Larry Dille, Susan Huffman, Barbara Rogge, Donna Ziegenhagen, Barbara Allen, Sandra Pittler.
 Bottom row: Marlene Glass, Barbara Bunker, Rosemary Willis, Jim Wishnewski, Jeanette Ackerer, Carolyn Posey, Jean Storbakken, Ann Tonjes.
 Not Shown: Bill Amidon, Ruth Hoffman, Jon Brown, Jim Gaffney, Joe Hupfer, Clark Palmer.


Top row: Mr. Scharfenberg, Vincent Prehn, Carol Huebner, Mary Priest, Steve McConahey, Jim Wachs, Jim Van Valkenburg, Lynn Stohlgren, Dick Blamey, Steve Pitzner, Dick Nelson.
 Second row: Marge Fritz, Luane Lettau, Marion Jagow, Carol Leu, Su an Geiger, Mike Pfeiffer, Mike McFerren, Robert Moderow, Tom Whittaker, Ron Pemberton.
 Bottom row: Roger Prehn, Pat Buslaff, Ellen Soukup, Sue Mielke, Nordis Heyerdahl, Jennifer Blakely, Janet Manske, Mike Gulig, Chris McCann.

Band

ORCHESTRA OFFICERS

President -----VINCENT PREHN
 Vice President -----DONNA ZIEGENHAGEN
 Secretary-Treasurer -----MARLENE GLASS

BAND OFFICERS

President -----DOUGLAS MELIUS
 Vice President -----DICK BLAMEY
 Secretary-Treasurer -----NORDIS HEYERDAHL


Orchestra

Top row: Lynn Stohlgren, Charles Smithers, Martin Holmquist, Mike Ford, Jim Van Valkenburg, Joe Hupfer, Roger Prehn, Dick Blamey, Marlene Glass.
 Second row: Joyce Baldwin, Pat Malot, Rosemary Willis, Pat Buslaff, Mary Burnett.
 Bottom row: John Strege, Ron Pemberton, Marge Fritz, Jennifer Blakely, Susan Huffman, Barbara Rogge, Donna Ziegenhagen, Chris McCann, Vincent Prehn.


Choir

Row 1: Norine Quinlan, Cathy Collins, Dee Ann Thurman, Barbara Nelson, Carol Schabel, Carol Rauls, Shirley Rateike, Georgine DeMets, Meg Rodden.
 Row 2: Karen Johnson, Karen Cowles, Annette Chapin, Jean Stebs, Janet Sippel, Margaret Hall, Carol Streeter, Doris Condel, John Strege.
 Row 3: Doris Freiberg, Linda Treptow, Sharon Hansen, Susna Seibel, Joyce Pipping, Sandra Randall, Carole Hansen, Janet Kirchoff, Steve Eckles, Tom Krueger.
 Top Row: Gloria Klein, Kathleen Maurice, Carol Freiberg, Gretchen Hansen, Jeannine Marvin, Lois Piotter, Charles Smithers, Scott McCann, James Wachs.


Senior Triple Trio

Standing: Doris Condel, June Thorson,
 Sandy Giese, Carole Hansen,
 Joyce Pipping, Jean Breitung
 Seated: Sandy Bloedorn, Penny Kilmer,
 Cathy Collins

Junior Triple Trio

Darlene Randolph, Cathy Liacopoulos,
 Gloria Klein, Doris Freiberg, Meg Rodden,
 Ruth Ann Hoffman, Ann Tonjes, Linda Brown


Row 1: Norine Coulahan, Sandra Bloedorn, Jean Breitung, Vicki Erickson, Kathy Wittig, Cathy Liacopoulos, Linda Brown, Darlene Randolph, Pat Duchow, Penny Kilmer.
 Row 2: Roger Prehn, June Thorson, Dorothy Newell, Bette Haberkorn, Joy Stry, Sheryl Feudner, Fritzzi Horr, Carolyn Clore, Janet Avery.
 Row 3: George Willis, Jim Van Valkenburg, Steve Elliott, Pat McLain, Karl Koehler, Art Kaemmer, Keith Miller, David Pino, Sharon Lindvall.
 Top Row: Robert Shirey, Dave Eggers, Earl Degner, Keith Amidon, Carlton Roehrdanz, Randy Hankwitz, James Zorn, Martin Holmquist, Barbara Gjertson.

Choir

Boys' Quartet

Steve Eckles, Jim Wachs,
 Jim Van Valkenburg, Art Kaemmer


Sophomore Triple Trio

Standing: Cynthia George, Dyana Burke,
 Karen Melius, Kay Klipstine,
 Darlene Krueger, Joanne Scheibach
 Seated: Carolyn Collins, Dale Terrill,
 Janet Streefer


Girls' Athletic Council


SOCCER AND SPEEDBALL

Mary Jo Heiman
Carol Huebner

BASKETBALL

Barb Green
Carol Huebner
Sue Coyne


SWIMMING

Judy Schnettler

VOLLEYBALL

Phyllis Gusse
Dorothy Newell
June Thorson


BOWLING

Bette Haberkorn
Marilyn Kaiser

NOON HOUR SPORTS

Pat Kennedy


SOFTBALL

Mary Jo Heiman

TENNIS AND ARCHERY

Pat Malson
Carole Hansen

Lettermen's Club

OFFICERS

President -----MIKE MURPHY
 Vice President -----PAT BRUNET
 Secretary -----FRANK MESNER
 Treasurer -----LONNIE RAULS


Cheerleaders


Home coming


Senior Class Play


Top left: Bob Shirey, Barbara Rogge, Al Grant. Middle top: Renee Louis, David Osgood, Ed Russell, Carlton Roehrdanz. Top right: Dick North, Cathy Collins, Janice Judson, Joe Hupfer. Lower left: Tom Hitzler, Sandy Giese, Helge Tolleshaug. Middle: Steve Elliott, Sharon Hansen. Lower right: Jean Goldberg, Scott Rodman.

On March 24 a capacity crowd enthusiastically received the 1960 senior class play, George Kaufman and Moss Hart's Pulitzer prize winning comedy entitled "You Can't Take It With You."

The curtain rose to reveal the unusual living room of the Vanderhof household. Al Grant portrayed Grandpa Vanderhof, the philosophizing head of the household who had suddenly left a thriving business many years before because he felt he'd have more fun at home collecting snakes. Other members of the household included Cathy Collins as Penny Sycamore, a flighty would-be-playright; Dick North as Paul Sycamore, whose experiments in the firecracker business often exploded and rocked the entire house; Helge Tolleshaug as Mr. De Pinna, who came to the house to deliver ice eight years previously and had been there ever since helping to make fireworks; Janice Judson as Essie Carmichael, an aspiring ballet dancer who also operated a flourishing candy business; Joe Hupfer as Ed Carmichael, who delivered Essie's candy whenever she was able to tear him away from the printing press, his pride and joy; Renee Louis as Rheba, the negro maid who dished up both food and hilarious comments; David Osgood as Donald, Rheba's boy friend who helped out occasionally as the butler and managed to confuse everybody; and, finally, Sharon Hanson as Alice Sycamore, the sweet and completely normal granddaughter. The Vanderhof's ever confusing family life was made even more involved when Tom Hitzler as Henderson, a representative of the International Revenue Department, was mistaken for Alice's new boy friend, who later turned up and turned out to be Tony Kirby, the son of an influential Wall Street executive, played by Steve Elliott. This budding romance seemed doomed when Tony's extremely proper parents, played by Rob Shirey and Barbara Rogge, arrived on the wrong night to find Essie in the middle of a ballet lesson by her voluble Russian instructor, Mr. Kolenkov, played by Scott Rodman, and the house in an uproar which ended only with a raid by three F.B.I. men, Gary Loucks, Carl Roehrdanz, and Ed Russell, who expelled Gay Wellington, an inebriated actress played by Sandy Giese, from the upstairs bedroom. All ended happily, however, with a family gathering attended by everyone including the pacified Kirbys and an extraordinary guest, the Grand Duchess Olga Katrina played by Jean Goldberg.


The play, which was considered a huge success, was well worth the many hours of practice and the hard work put into it. However, the production could not have been possible without the help of the stage crews. Our thanks are extended first of all to Mr. James Schroom, who so enthusiastically and willingly directed the play to its success. He was ably helped by the assistant directors, Pat Malson and Mr. Donald Lubitz, a practice teacher. In charge of properties were Lois Piotter, chairman, and Bill Haase, Marge Hall, Carl Roehrdanz, Paula Wright, and Carol Kleineshay. Others on the production staff included: prompter, Pat Merk; make-up, Jean Summers, chairman, and Janet Beusch, Jean Breitung, Sherry Bruns, Sandy Firlle, Barbara Green, Bette Haberkorn, Marilyn Kaiser, Sue Kintzler, Jeannine Marvin, Colleen Murphy, Dorothy Newell, Margie Puddy, Sandy Rondall, Marlene Schmidt, Janice Schoepke, and June Thorson; sound effects, Carl Roehrdanz, Tom Hitzler, and Mr. Lubitz; lighting, Louise Whelan; set design, Jeanette Ackerer and Barbara Bunker; stage crew, Lonnie Rauls, stage manager, and Tom Cutler, Dick Daleiden, Tom Titzler, and Gary Loucks; publicity, Pat Buslaff; business manager, Peter Gilles; faculty advisor, Miss Stepnoski; and ushers, Doris Condel, Jean Deanovich, Bob Edgerton, Carol Haag, Carole Hansen, Janet Kirchoff, Karl Koehler, Pat McLain, Shirley Rateike, Dave Schwark, Fritz Schultz, and David Tank.

The senior class play of 1960 will long be remembered by the cast as "a thrilling experience," by the stage crews as "well worth the hard work", and by the audience as "a professional job, well done."


*All
School
Formal*


Classes


Football


Bottom row, left to right: Coach Capicik, Jerry Pakola, Peter Ochs, Gary Loucks, Jon Brown, Leo Steinke, Ron Brajdic, Larry Olson, Karl Kaeding, Coach Lautenschlager. Second row: Lon Rauls, Paul Capicik, Frenk Mesner, Caesar Cibik, Larry Mueller, Jack Nussbaum, Dan Buss, Mat Karls, Nick Micklos, Coach Smedberg. Top Row: Mike Murphy, Jim Sommerfeld, Ray Spies, Dave Faucher, Roger Demboski, Pat Brunet, Tom Cutler, Dick Bender, Ron Bird, Dave Lantz.

The 1959 football season opened on a highly optimistic note with eight veterans returning from last year's thrilling team which finished second in the Fox River Conference. The performance exhibited in the first several games, however, gave every appearance that the Cards were headed in the wrong direction. At this point Coach Capicik reshuffled the line-up, worked the squad harder than ever, and instilled a determination that transformed them into a rugged, highly respected organization.

The revitalized Cards, in their next encounter, our Homecoming, soundly walloped Sheboygan North, but then lost a heart-breaker to a highly-favored Manitowoc eleven which was clearly outplayed. The following contest was played in a downpour that not only allowed a scrappy East Green Bay team to beat us but also saw our top-rated passing attack washed down the drain.

Against Appleton our Cards all but tore the Terriors apart for three quarters only to have several bad breaks result in two cheap touchdowns and turn the tables on us 13-7. Against our arch-rival, Oshkosh, however, Coach Capicik's stalwarts were not to be denied; they came through in great style by earning a well deserved 10-7 final season victory over a rugged Indian team.

With this year's squad composed mostly of underclassmen it is quite likely that Coach Capicik will field an aggregation in the autumn of '60 with the experience, speed, and desire to give us a winner. Some promising sophomores coming up from the Jayvee team will fill in the gaps and provide good, strong reserve strength.


"Swede" Smedberg


"Fritz" Lautenschlager

Joe Capicik

Jerry Pollei

Two members of the team were selected for special honors. The Valley sports' writers named Jim Flaherty, a junior, and Mike Murphy, a senior, to the All-Conference team. In addition Mike Murphy was honored by the state scribes by being placed on the All-State honorable mention list. Mike was also honored by his teammates who selected him as "most valuable", and as co-captain along with Nick Micklos.

Although Coach Gerald Pollei's Jayvees had a disastrous win-loss record, they often came up with some sound, tough football. Several of the boys will be welcome additions to the varsity squad come next fall.


Basketball


CARL SMEDBERG

"COACH OF THE YEAR" title was bestowed upon Smedberg by his Conference fellow coaches for the splendid job he did in developing a young, inexperienced squad. Fellow coaches were quick to recognize the superb coaching of the Cardinal mentor plus the spirit and exemplary conduct displayed by his proteges.


Coach Carl "Swede" Smedberg's resignation at the end of the season was a disappointment to his many friends, fellow workers, and players who trained under him.

Basketball Honors During '59-'60 Season


Wilderman Brown Murphy Tadman
Nussbaum Esther Hochrein

The fact that so many of our hoopsters won special honors was clearly an indication of their fine teamwork and unselfish attitude. Al Esther was awarded an All-Conference position and Bob Hochrein was chosen to the second mythical five. In addition, Jon Brown, Jack Nussbaum, Bob Tadman, Mike Murphy, and Ken Wilderman were named to the honorable mention list.


Bob Hochrein


Ray Christ


Mike Murphy


Roger Freiberg


Bob Tadman

Basketball

With the loss of such fine performers as Bestor, King, Damm, and Rose from the '58-'59 squad, Coach Smedberg was resigned to a rebuilding year. Even the dopesters, in their pre-season ratings, had the Cards pegged as the "weak sister" of the Conference. However, our boys had other ideas.

After losing the first three of four games the Cards jelled into a smooth working aggregation. In the next four contests they leveled off the three top-rated clubs of the Conference, Oshkosh, Appleton, and Sheboygan Central, respectively, with Green Bay East included for good measure. Then, in the second round, they assured themselves of a successful season by administering the double "whammy" to Oshkosh in an exciting 60-55 game on the opponent's floor. From that point they were contenders for the title right down to the wire.

Coach Smedberg employed a clever possession-type ball interspaced with a running game which kept the fans on the edge of their seats. The defensive press was no obstacle to our fighting five, but even more noteworthy was the balanced attack, teamwork, and a hunger for victory.

Al Esther, a transfer from Green Bay West, was an All-Conference selection while Bob Hochrein was named to the second team. Jon Brown, Jack Nussbaum, Bob Tadman, Mike Murphy, and Ken Wilderman all received honorable mention. In a vote of teammates, Bob Hochrein was chosen team honorary captain, and Jon Brown was awarded the distinction of most valuable player. Additional lettermen were Roger Freiberg, Bud Aspatore, and Chuck Brunau. Clark Palmer and Steve Eckles

were granted letters for their excellent job as team managers. The loss of Hochrein, Murphy, Tadman, Freiberg, and Christ by graduation will be keenly felt.

Coach Lautenschlager, who will assume head coaching duties in '60-'61, completed a highly successful year with a battling Jayvee squad. With a Conference record of 10-4, this gang of warriors missed first place by the margin of one game. This fine array of spirited boys will surely give next year's varsity a boost.

Best of luck in the future Ray


C. SMEDBERG


M. LAUTENSCHLAGER


Jon Brown


Bud Aspatore


Al Esther


Ken Wilderman


Jack Nussbaum


Chuck Brunau


Top row: John Barfknecht, Jim Smith, Steve McConahey, Fred Casper, Toni Meade, Charley Bloedorn.
Bottom row: Jim Kalk, Paul Frank, Pete Ozlins, Jim Gaffney, Bob Vincent, Dan Dettmann, Ricky Gilmore.

Track


Row 1: Ron Pemberton, Terry Aasen, Willy Wennersten, Dave Singer, Jay Johnson, Jim Lee, Gary Loucks, Pat Burnett, Dick Sandburg, John McEssy, Roger Freiberg, Chris Mc Cann.
 Row 2: Wally Schaver, Rick Gilmore, Paul Capicik, Jim Newton, Pete Ozyilins, Don Ahonen, Frank Mesner, Mike Plaisance, Dave Miess, Mike Faris, Tom Stevens.
 Row 3: Jim Dietz, Bob Supple, Tom Krueger, John Seidler, Paul Frank, Reed Dallman, Jack Nussbaum, Ron Brajdic, Dave Huebner, Larry Mueller, Dick Bender.
 Top row: Ron Bird, Raul Bredlau, Jim Gilmore, Caesar Cibic, Terry Nelson, Mike Murphy, Nick Micklos, Lon Rauls, Steve Horn, Terry Mather, Ron Reitz.

After enjoying a most successful '59 season during which his charges won two triangulars, three duals, and seconds in both the Fox Valley Conference and the Valley Relays, Coach Del Stacy appeared skeptical about the new campaign. Could it be because heavy point-getter Darrell McArthur plus several other reliables had moved on? Nevertheless, seventy-five likely looking prospects, including nineteen lettermen, were on deck for opening drills.

Senior lettermen were Dan Meiss and Pat Brunet, half-milers; Lon Rauls, high jump and high hurdles; Mike Murphy and Tom Cutler, weights; Gary Loucks and Caesar Cibik, pole vault; and Frank Mesner, mile.

Junior lettermen reporting were Larry Mueller, pole vault; Tom Stevens, high hurdles; Jim Gilmore, 440 and relays; Dick Bender, weights.

The two sophomore lettermen returning were Rick Gilmore, who specializes in the 440 and relays, and the versatile speedster and broad jumper, Jim Lee, who recently underwent a serious knee operation and wasn't expected to compete this spring. However, Jim has made an amazing recovery and can be counted on to pile up points in the 100, 220, and broad jump.

Because illness and jobs drastically cut into the overall strength of the Cards, they got off to a poor start against West Bend, losing 56-52. In the second outing, however, the Stacymen took

the measure of the strong Appleton and Neenah squads in a triangular. Outstanding were Jim Lee with three firsts; Frank Messner, a winner in the mile; and both Dick Bender and Mike Murphy in the weights. In their third encounter, another triangular against Berlin and Ripon, our Cards were way out front when the rains came, forcing a cancellation. On May 3, the squad, performing below standard, bowed to Sheboygan North in a hairsplitter. Firsts were won by Mike Murphy, Pat Brunet, Jim Gilmore, Lon Rauls, Caesar Cibik, Jim Lee, and by the sprint medley team consisting of Rick Gilmore, Jay Johnson, Paul Frank, and Dave Miess.


In the Fox Valley Conference Meet on May 15, our sprint medley team put on a thrilling record-breaking performance. The best the team could do, however, was sixth. A dual with Oshkosh, the State Qualifying Meet, and the Valley Relays are still on the docket. Coach Stacy and assistant Coach Harold Knueppel are still expecting big things from their chargers.


D. STACY


H. KNUEPPEL


Baseball


Top row: Dave Schwark, Danny Buss, Larry Wetzel, Bill Eiring, Jim Kalk.
 Second row: Ron Brajdic, Bob Bestor, Tony Meade, Tom Erickson, Carl Schmidt, Chuck Brunau.
 Bottom row: Dick Wirtz, Bob Hochrein, Jim Machsam, Tom Soukup, Jerry Floyd, Jim Schmidt.

With only five lettermen returning from a crack '59 squad, Coach Fritz Lautenschlager was faced with a tremendous task of whipping together a winning combination. In all, fifty-nine enthusiastic aspirants reported to Coach Lautenschlager and Assistant Coach Woody Bilse.

The championship '59 club compiled a neat 10-2 record in regular season play, and then won eight successive WIAA tournament games only to lose out to Oconomowoc, 3-2, in the State Finals. Lost from that superb nine are such stars as Bob Felda, Dick Bestor, Tim Hurst, and pitcher extraordinary, Hub King, who posted a spectacular 33-2 over-all record in high school and American Legion competition including several no-hitters.

Cold, rainy weather has not only hindered the conditioning of the '60 squad but has already caused several postponements. However, in games to-date, our Cards have split in a home and home series with Menasha St. Mary's, 7-12 and 7-5, gained a split in a doubleheader against Oshkosh, 7-2 and 2-3, and dropped a doubleheader to Manitowoc by the identical scores of 3-1.


Although Dave Schwark has been meeting the ball consistently, boosting a near 500 average, the ability to hit with regularity has been the real bugaboo of the Card nine. Pitching, with Karl Schmidt and Jim Kalk shouldering most of the burden, has been improving with each game. Completing the mound staff are Dan Buss and Bill Eiring. Doing the greater share of the backstopping has been Randy Hop-ton, Bob Bestor, and Ron Bradic. Infield chores has been in the hands of Larry Wetzel, Tom Soukup, Chuck Brunau, and Dick Wirtz, and rounding out the outfield are Dave Schwark, Jim Schmidt and Bob Hochrein. The utility problem gives Coach Lautenschlager no worry as Jim Machsam and Tony Meade are everready for the infield or outfield respectively.


With continued good pitching plus some improvement at the plate, the Cards can still turn the '60 regular season into a winner. Also, with the WIAA tournament opening on May 16 against Kewaskum at Fairgrounds Park, our Fondy nine could cut a real swath in the festivities—perhaps win the final one this year.


M. LAUTENSCHLAGER

E. BILSE


TENNIS


C. MERRIMAN

Coach C. H. Merriman, after a one year respite from all tennis warfare, was anxious to get his candidates in condition for a tough schedule. In this group were three lettermen, all juniors, consisting of Jon Brown, Bud Aspatore, and last year's number one man, Ken Wilderman. The composition of the rest of the squad included eleven juniors, three seniors, seven sophomores, and three freshmen up from Roosevelt.

The 1959 squad, under Coach Woody Bilse, was eager but seriously handicapped by inexperience. The best they could garner in the strong Valley Conference was a fifth. This spring, however, with a trio of tried campaigners, Coach Merriman is in hopes of improving that record.

The schedule calls for eleven dual meets prior to the Conference meet on May 21 at Appleton. Seven of the scheduled eleven dual meets, including West Bend, Waupun, Manitowoc, Oshkosh, Sheboygan Central, Sheboygan North, and Neenah are slated for the home courts. Away, we will tangle with Menasha, Appleton, Oshkosh, and Sheboygan Central.

At this writing, four matches have been played, resulting in wins over West Bend, 4-3, Waupun, 7-0, Sheboygan Central, 6-1, and a loss to Manitowoc, 6-1.

Ablly assisting the veterans were Al Esther and Doug Melius. Also Ken Pagel, Dave Meyer, Roy Andrews, Jim Schenk, Dan Scherk, Steve Eckles and Jim Wachs may still be heard from.

Following the May 21 Conference Meet will be the state qualifying Sectionals. Then comes the State — let's see you there, boys!

GOLF

With only one match having been played to date (a 229 to 220 loss to perennially good Oshkosh) in this unusually cool and wet spring, Coach Joe Capicik is considerably concerned about getting his clubbers in form for the busy abbreviated season ahead. All in all, prospects appear to be exceptionally bright, as three lettermen are back from a quintet which missed going to the State by one stroke last year. In addition they finished third in the Conference Meet, walked off with four dual meets, took second in a quadrangular, and then barely missed going to the State in a field of ten teams at Hartford.

Bolstering the lettermen, consisting of senior Bob Edgerton, junior Mike Manis, and sophomore Chuck Blærdorn, are last year's squad members, Ray Christ, Mike McFerren, and Bill Jaber along with newcomers, Steve McConahey, Dave Rock, Jack Anderson, Bob Braun, Bruce Petri, and Tom Furner. Hard to replace from last year's squad are Jack Wagner and Tom Bucher.

Weather permitting, the Cards will try to cram in a schedule of six dual meets and four quadrangulars before the Conference Meet at Appleton on May 21. Two contests against Elkhart Lake, one against Waupun, and two with West Bend will supplement the Fox Valley scheduled games. On May 28 our stokers will be off to the Sectional where they will have an opportunity to qualify for the State which is to be held on June 1 and 2; and then — well, who knows?


J. CAPICIK


