

The Tiger

EX LIBRIS

THE TIGER

Towner Public School

Towner, Colorado

1953

Sponsored by
LAMAR NEW CAR AND TRUCK DEALERS ASSOCIATION

Williams Buick Co.
Ray's Chevrolet Co.
Valley Motor Co.
Hays Motor Co.
Brown Motor Co.

Allen & DeLoach Inc.
Brown-Baker Inc.
C. H. Havern Inc.
Reese Motor Co.
Maxwell Implement
and Truck Co.

Dedication

To the pioneers, both those who have ridden to Greener Prairies and those who are still among us, for blazing the trail along which our feet tread the more easily.

Hopping Bunnies

Jimmy Durante

Captured

FOSTER LUMBER CO.
 Building materials
 of all kinds
 Phone 3659
 Tribune, Kansas

R. O. SCOTT
 Insurance
 Fire-Casualty-Hail
 Protect your home,
 automobile, or crops.
 Towner, Colorado

W. H. BEACHY
 Ranches and wheatland
 Real Estate
 Towner, Colorado

(Portrait of a young man with a halo)

(Portrait of a young woman with glasses)

(Portrait of a young woman)

Male Train

ANNUAL STAFF

Editor in Chief	Glen McFarlane
Assistant Editor	Joanna Stum
Art Editor	Joan Humburg
Assistant Art Editors	Richard Scott
	Daryl Youngman
Sports Editor	Gary Anderson
Business Manager	Kenneth Prosser
Production Manager	Carroll Owen
Photographers	Leland Barnes
	Alwyn Sloan
	Shirley Owen
	Glendoris Giskie
	Ellen Hofmeister
	Kathleen Hofmeister
Typists	

BRING IT TO TOWNER

Arc & Acetylene Welding

Valve work, Lathe work, Disc rolling

Carter carburetors repaired and
set to factory specifications

SICKELBOWER WELDING SHOP

BROWN MOTOR CO.

Studebaker Cars and Trucks

Lamar Colorado

Best Wishes to the Senior Class

J. C. PENNEY CO

Pay Cash, Pay Less

Lamar Colorado

To My Valentine

Poster Making

Brother 'n' Sis

Big League

*Working and
playing together,
we learn to
line up*

P.-T. A. Prexy

The Big Four

Administration

BOARD OF EDUCATION
John W. Fox, Pres.
F. H. Smotherman, Treas. S. L. Quinby, Sec.
Howard C. Pierce, Supt.

Miss Grace E. Ryan
B. A. Rockford College,
Rockford, Ill.
Kansas State Teachers'
College, Pittsburg
University of Colorado,
Boulder
Christiansen Choral School,
Chambersburg, Pa.
Fred Waring Choral Workshop
Music, typing, bookkeeping
Seventh and eighth grade
subjects

Miss Ebba R. Anderson
B. A. William Penn
College, Oskaloosa, Ia.
University of Missouri,
Columbia
English and history

Supt. Howard C. Pierce
B. S. College of the
Ozarks, Clarksville, Ark.
Athletics coach
Mathematics and physics

Mrs. Jania Hofmeister
University of Colorado,
Boulder
Colorado State Teachers'
College, Greeley
Lamar Junior College,
Lamar, Colo.
Intermediate grades

TRIBUNE CLEANERS
Kenneth Grove, Manager
Tribune, Kansas

Mrs. Helen Winkleman
University of Denver,
Denver, Colo.
Phillips University
Enid, Okla.
Primary grades

Senior Class

Seniors

CARROLL OWEN

Major: Science
 Minor: Mathematics
 Athletics: Basketball, baseball,
 and track
 Plays: Spring Fever and 1953 play
 Ambition: Musician and Electrical
 Engineer
 Pet Peeve: Girls and work
 Favorite Saying: How much does
 it cost?
 Favorite Food: Oyster soup
 Favorite Song: Outside of Heaven

ELLEN HOFMEISTER LITTLE

Major: Science
 Minor: Mathematics
 Athletics: Softball and
 basketball
 Plays: Spring Fever and 1953 play
 Ambition: Housewife
 Pet Peeve: Senior boys
 Favorite Saying: I thought I'd die!
 Favorite Food: Potato chips
 Favorite Song: Don't Let the
 Stars Get in Your Eyes

GLEN McFARLANE

Major: Science
 Minor: Mathematics
 Athletics: Basketball, baseball,
 and track
 Plays: Spring Fever and 1953 play
 Ambition: Mechanical Engineer
 Pet Peeve: Crabby teachers
 Favorite Saying: Oh! heck
 Favorite Food: Ice Cream
 Favorite Song: The Stars and
 Stripes Forever

Sponsored by

L. D. ANDERSON and SONS

Gasoline and L. P. Gas

Towner, Colorado

Seniors

KENNETH PROSSER

Major: Science
 Minor: Mathematics
 Athletics: Basketball, baseball,
 and track
 Play: Good Gracious Grandma and
 Spring Fever and 1953 play
 Ambition: School teacher
 Pet Peeve: Women teachers
 Favorite Saying: Help me!
 Favorite Food: Pork
 Favorite Song: Ten-Ten-Tennessee

LELAND BARNES

Major: Science
 Minor: Mathematics
 Athletics: Basketball, baseball,
 and track
 Plays: Spring Fever and 1953 play
 Ambition: Texas ranger
 Pet Peeve: Milking cows
 Favorite Saying: We do?
 Favorite Food: T-Bone steak
 Favorite Song: In the Book

Sponsored by

HART-BARTLETT-STURTAVENT GRAIN CO.

Bring your grain to us

J. F. Prosser, manager

Towner, Colorado

Compliments to the seniors

CLASS HISTORY

The class of 1953 began with six students, three girls and three boys. They were Ellen Hofmeister, Wanda and Shirley Laird, Glen McFarlane, Kenneth Prosser, and Carrol Owen. Of these, only one girl, Ellen Hofmeister, has attended Towner School all twelve years. During high school days she has been the only girl in the class.

Upon finishing that year without any losses or gains, the group continued the next year, 1942-43. Five joined the class: Kay Beach, Richard Stuart, Arlin Smith, Carrol Sloan, and Dorothy Burnett.

Entering into the third grade, the group gained two members: Leland Barnes and Calvin Snell. Carrol Sloan dropped out that year; Arlin Smith and Shirley Smothers moved from Towner.

In the fourth grade the group gained three members: Maurice Tinsley, George Osborne, and Minnie Boeken.

Another student joined the class the next year, Donna Lee Kalbach. That year two students, Kay Beach and George Osborne left the class.

In 1946-47 two new students, Ronald Lee Englehardt and Naomi Gregory, enrolled. The first part of this year the group lost Minnie Boeken; and the latter part of the year, Naomi Gregory.

Six students: Donna Lee Kalbach, Calvin Snell, Dora Lee Adams, Maurice Tinsley, Richard Stuart, and Wanda Laird were not in school in 1947-48.

When the class reached the eighth grade, it had six: Ellen Hofmeister, Leland Barnes, Ronald Englehardt, Kenneth Prosser, Glen McFarlane and Carroll Owen. This group continued through the eighth, ninth, and tenth grades without losing or gaining a new member.

The eleventh grade helped the seniors raise money for the sneak trip. Then toward the end of the year the group gave a prom for the seniors. The latter part of the year Ronald Englehardt dropped out of school and joined the Navy.

The last year was an exciting one for the class of 1952-53. Various projects were undertaken to raise money for the trip after the close of school. All worked hard on the annual, took part in the junior-senior play, and enjoyed the prom given them by the juniors. At last they received that little piece of paper they had been working so long and hard for: their diploma.

CLASS WILL

We, the class of 1953, being of strong body and weak mind, do hereby declare this to be our last will and testament.

Kenneth Prosser leaves his many troubles to Arthur McFarlane, his handsome features to Alwyn Sloan, his eagerness to work to Gary Anderson and his false teeth to Richard Scott. To Joanna Stum he gives his skill in typing.

Glen McFarlane wills his long dark hair to Alwyn Sloan, his vocal talent to Shirley Owen, the secrets of his popularity with the girls to Floyd Barnes and Gary Anderson. All the All the high-school girls inherit his short fingernails.

Ellen Hofmeister's genius as a diplomat in getting along with the boys in her class passes on to Loretta Stum. Her long hair is divided equally between her sister, Kathleen, and Joan Humburg. Her ability to catch a man (and keep him) goes to Glendoris Giskie, and her sweet disposition to Alwyn Sloan.

Carroll Owen endows the teachers with his cheerfulness, and Arthur McFarlane with his brains. He leaves his nickname, "Jew," to those who so generously gave it to him. His money he bestows upon anyone who can take it away from him.

Because he has more than his share of them, Leland Barnes graciously bequeaths all his car troubles to Gary Anderson, and his financial worries to Glendoris Giskie. He leaves his girl friends to Alwyn Sloan. To Al Jordan he wills his gold-dust colored, ten-gallon Stetson.

All members of the class bequeath their old books to the oncoming grades, hoping they will enjoy them. They leave their tired chewing gum stuck under the desks for them so they can use the mileage left in it.

CLASS PROPHECY

Towner, Colo., May 7, 1968--The Towner High School alumni of 1953 gathered at Towner today for their first reunion in the fifteen years since they were graduated.

Glen McFarlane came the longest distance, as he has just completed his first trip to the moon. Several other scientists accompanied him. He is now employed by the United States government, working on the details of preventing an attack on the earth by the planet Mars. Glen is still a bachelor.

As was expected, Kenneth Prosser developed his eloquent manner of speaking to such a degree that he is an eminent minister. Pastor of the largest church in Los Angeles, California, he broadcasts every Sunday, his program being entitled "Juvenile Delinquents Are People Too."

Carroll Owen, who distinguished himself as a scholar, has become famous as the only man ever to attend the Colorado Woman's College. He is studying dress design, and he hopes to open a dressmaking shop when he is graduated next year. Rumor says he is popular on the campus, but he dislikes the feminine attention showered upon him.

Mrs. Joe Little, the former Miss Ellen Hofmeister, is a housewife in Ada, Oklahoma. Mr. Little, a motion picture director, accompanied her to Towner, where they are visiting her parents, Mr. and Mrs. R.O. Hofmeister. Ellen is kept busy caring for her eight little Littles.

Driving a custom-built Tej Delleporp, the first automobile of this make brought into the Rocky Mountain Region, Leland Barnes arrived in Towner at 10 o'clock this morning from his ranch near Rye, Colorado. He says he is still in single harness and will not be hitched, claiming his jet-propelled car is "honey" enough for him.

Underclassmen

Juniors

GLENDORIS GISKIE

ALWYN SLOAN

JOANNA STUM

JOAN HUMBURG

GARY ANDERSON

KATHLEEN HOFMEISTER

Sponsored by
 GANO GRAIN CORP.
 Gene Brodie, Manager
 Phone Towner 2
 Towner, Colorado

Sophomores

RICHARD SCOTT

RONALD BARNES

ARTHUR McFARLANE

LORETTA STUM

SHIRLEY OWEN

Freshmen

FLOYD BARNES

LUCILLE FORTUNE

Sponsored by

KAUFFMAN PHARMACY
The Rexall Store
Sundries & Gifts
Tribune, Kansas

CLELL'S CASH & CARRY
Red & White Store
Holly, Colorado

HADS HOLLY PHARMACY
Complete Drug
Store Service
Holly, Colorado

Junior High

Eighth Grade

Karen Armstrong

Charles Cobb

Rebecca Brodie

Seventh Grade

Richard Humburg

Daryl Youngman

Delmas Beaman

Karen Reinert

Merle Crockett

Sponsored by

WOOLFOLK GRAIN CO.

Let us serve you by paying
best prices for your grain

Graham-Hoeme Plows and Parts
Staley Feeds

Intermediate

SIXTH GRADE

Nelson Grayson, Jr.

Carolyn Cobb

Jimmy Reinert

FIFTH GRADE

Charles Humburg

Edward Beaman

Gordon Williams

FOURTH GRADE

Russella Hofmeister

Larry Herren

Lonetta Hess

David Story

Mildred Crockett

Jimmy Huddleston

Marsha Crotinger

Michael Cecil

Sponsored by

STOP & SHOP FOOD STORE #4

Curtis Yost, Manager

Towner, Colorado

L. G. VANDERWORK

Transporter of L. P. Gas

Towner, Colorado

Primary

THIRD GRADE: Anita Story, Junior Woolfolk, Larry Tuttle, Kenneth Armstrong, Bobby Osborne, Jane Quinby, Sharon Huddleston.

SECOND GRADE: Vernon Vanderwork, Mary Crotinger, Blake Williams, Eugenia Brodie, Hubert Cobb, Norma Walker, Michael Huddleston, Ricky Youngman.

FIRST GRADE: Vicki Smotherman, Danny Story, Kay Westburg, Rodney Evans, Karen Humburg, Jimmy Crotinger, Oneida Nietfeld, Albert Beaman, Delbert Beaman, Mary Osborne, Gloria Hopkins.

Activities

"SLICK" PROSSER

"SCORER" SCOTT

"SPEED" ANDERSON

"DEAD EYE" OWEN

"BRUISER" SLOAN

COACH PIERCE

'A' TEAM

BASKETBALL

OPPONENTS	TOWNER	
HASWELL	35	31
SHERIDAN LAKE	33	68
ARAPAHOE	28	58
HARTMAN	38	57
HARTMAN	40	49
ARAPAHOE	42	40
CHEYENNE WELLS	63	45
HASWELL	41	75
SHERIDAN LAKE	31	53
SHERIDAN LAKE	30	50

MONUMENT TOURNAMENT

PAGE CITY	48	42
-----------	----	----

TOTAL POINTS

Anderson	183
Floyd Barnes	32
Ronald Barnes	46
Arthur McFarlane	7
Glen McFarlane	41
Owen	85
Prosser	118
Scott	61
Sloan	139

"KAYO"
BARNES

"STOGIE"
McFARLANE

"B" TEAM

OPPONENTS	BASKETBALL	TOWNER
ARAPAHOE	24	63
HARTMAN	23	50
HARTMAN	61	25
CHEYENNE WELLS	24	25

OPPONENTS	BASEBALL	TOWNER
SHERIDAN LAKE	3	15
SHERIDAN LAKE	3	13

"ART"
McFARLANE

"SHORTY"
BARNES

BASKETBALL

OPPONENTS	TOWNF	
SHERIDAN LAKE	53	48
HASWELL	39	37
SHERIDAN LAKE	43	36
SHERIDAN LAKE	29	39

Shirley Owen
Joanna Stum
Glendoris Giskie
Joan Humburg
Kathleen Hofmeister
Loretta Stum
Lucille Fortune
Karen Armstrong
Rebecca Brodie
Karen Reinert

SOFTBALL

OPPONENTS	TOWNER	
SHERIDAN LAKE	3	12
SHERIDAN LAKE	7	10

Soph.
Jr.
Jr.
Jr.
Jr.
Soph.
Frosh.
8th
8th
7th

TEAMS ENJOY GOOD SEASON

Opening the athletic season with a bang, Towner High School boys' and girls' teams won all baseball and softball games scheduled. The four games were played with Sheridan Lake.

The boys' basketball fortunes were high, with seven wins and three losses among regular season games. Towner made a good showing in the Monument, Kansas, tournament, but lost to Page City.

The girls played Tribune Town Team, March 2, at Towner.

Towner played one game at the end of the season with Sheridan Lake, against whom they had been victorious three times before.

The Tigers participated in a tournament at Cheyenne Wells, March 12 through 14. The Tigers first game was against Cheyenne Wells' 'B' team.

The Towner girls won from the Sheridan Lake Wildcats once and lost to them twice. They lost to Haswell in the only game played with that school this year.

New basketball suits, wine-colored, were first worn by the girls in the game against Sheridan Lake February 3.

A new electric scoreboard, purchased in January, adds to the interest of games by providing a record of playing time and a more nearly accurate score.

Majorette

BARES STANDARD SERVICE
The West's most complete service station
Carl C. Bare, Prop.

STANDARD OIL CO.
The best in tank-wagon service & products
H. C. Peterson, Agent
Tribune, Kansas

REHMERS JEWELRY

E. W. Rehmers, Prop.
Watches, Diamonds, Jewelry
and repairs
Tribune Kansas

ROMER MERCANTILE CO.

Purina Feeds, John Deere Implements
Holly Colorado

HOLLY MOTOR CO.

Sales & Service
24-Hour Wrecker Service
Holly Colorado

Experiment in Physics

Refreshment Committee
for Christmas Party

Mutt's Feet

Indian Wrestling

Abandoned

T-K DRUGS

The Dale L. Hubbs Family

Tribune

Kansas

Congratulations to Towner High

SMITH CAFE

Mr. & Mrs. L. B. Smith

Sheridan Lake, Colorado

Student Council

Intermediate Room

BOULWARE MERCANTILE COMPANY

Minneapolis-Moline Implements

Groceries, Hardware, Clothing, Gas & Oil

Sheridan Lake

Colorado

Mighty Guard

Future Office Workers

At Work

Librarians

Cleaning Up

Christmas Party

Specs

Knit-Wits

Christmas Program

Autographs

Handy Man

Long and Short
of It

Senator A.

Consumers

Morning Stroll

Free Wheeling

TIDSWELL DEPT. STORE
Lamar Colorado

ROY J. WIEBERS
Standard Gas, Atlas Tires
Groceries and Meats
Sheridan Lake, Colorado

REYMAN'S GROCERY & MARKET
Holly Colorado

MANNING HDWE. & IMPLEMENT CO.
Your IH Dealer
Holly, Colorado

Something Superior
For Your Interior
Steaks and Chops
EAST SIDE CAFE
Tribune, Kansas

BLACKS DRY GOODS
Where your pennies
have more cents
Tribune, Kansas

Howard Huddleston

Russell Hofmeister

Kenneth Giskie

Mr. Fox

Mr. Smotherman

Mr. Quinby

DONOHUE MOTOR CO.

Sales-Chevrolet-Service

Phone 32 Holly, Colorado

MOTOR SUPPLY CO.

114 N. Main

Ph. 666 Lamar, Colorado

A. C. Jordan

Mrs. Louise Hogsett

PULTZ'S MEN'S WEAR

Stetson hats Arrow shirts

Florsheim shoes

Lamar Colorado

SNODGRASS BUTANE-PROPANE SERVICE

Dial 3710 or 3710

Tractor Carburetion and Service

Prompt Fuel Delivery

Tribune, Kansas

No Bridge

Christmas Every Day

Feeding Time

Going Home

Would you sign the Declaration of Independence?

School Awards

Christmas Chorus

Off to KLMR

Christmas Play

Compliments of
FIRST NATIONAL BANK OF TRIBUNE

Tribune, Kansas

Member of FDIC

Capital \$100,000.00
Surplus \$100,000.00

HOLLY TURKEY MARKETING ASSN.

Feed, Chicks, Poults, Locker Service

Holly, Colorado

GWEN'S BEAUTY SALON

Home of Excelcis
beauty products

Phone 26 W

Holly, Colorado

Teacher's Pet

Working Hard!

GASKILL'S DEPARTMENT STORE
Where people shop with confidence
Robert E. Gaskill-Donald L. Gaskill
Phone 114 J Holly, Colorado

HOLLY LUMBER CO.
Scotty Duncan, Proprietor
Ph. 41 Holly, Colorado

Future Students
L-M DRUG COMPANY
The Rexall Store
Les MacFarlane-Louise MacFarlane
Phone 25 Holly, Colorado

← Name Twins →

Foot Ease

Surprise

Appetite Appeaser

MEYER CAFE
Towner, Colorado

CLINE FLOWER SHOP
Holly, Colorado

POTTER STUDIO
208 E. Olive Ph. 96
Lamar, Colorado

HOLLY JEWELRY CO.
Elgin & Bulova Watches
Holly, Colorado

OHMES
Radio & Television
Lamar, Colorado

CARTER'S VARIETY
Where you can find
anything you need
Tribune, Kansas

OASIS CAFE
When up town in Tribune
It's the Oasis
Tribune, Kansas

