
Humboldt State Normal School’s first entering class, 1914

The Magazine of Humboldt State University | Fall 2013

Celebrating
100 Years

 2 From the President
 3 News in Brief
 10 Then and Now A Century of
 Changes at Humboldt State

 18 Centennial Quiz Challenge
 24 Humboldt State University: A History

34 Humboldt State Traditions
 35 Original Music Part of
 Centennial Celebration
36 Professor’s Original Woodcut
 Honors HSU Centennial
 37 Play Brings Alexander von
 Humboldt to Life

 38 2013 HSU Honors
 40 Alumni News and Class Notes
 46 Calendar of Centennial Events
 48 8 Things 100th Birthday Festival

 49 Meet Humboldt Susie Baker Fountain

ON THE COVER: Humboldt State Normal School’s first class, 1914.

THESE PAGES: Nearly 1,000 students, staff and faculty members
gathered at the University Events Field on Aug. 30 to form a Human
100, marking HSU’s centennial year.

fall2013

Special Centennial Issue

from the President
The new semesTer is well underway at humboldt state.
students have returned, and the campus is gratifyingly loud
and energized once again.

Of course, this Fall is a special one, as humboldt state has
begun celebrating our Centennial Year. It is an important
milestone. humboldt state reaching the century mark is a
reminder of California’s long and important commitment
to our young people, in the form of public higher education.

Like many others, I have been reflecting often about
the people and events that have shaped humboldt state.

One of the most important elements has been the role that
students have played in defining our mission as a university
educating both students and our community in social and
environmental responsibility. You probably played a role
during your time at humboldt.

Certainly much has changed since our days as a teacher
training school. we have many more students, with different
expectations. we have adjusted and responded to historical
forces and to society’s needs. Today, we are a comprehensive
university with diverse academic offerings, a campus that
many students travel far to attend and one with thousands
of alumni spread around the globe.

But something very important has endured. humboldt
is still a place where faculty and staff are passionately

committed to changing students’ lives for the better, a
place that puts students and their learning ahead of all
other concerns. This was true in our earliest years, and it’s
a value that has been passed down. It’s a common theme
when alumni and current students share their campus
experiences.

Today, we are building on that foundation. students and
their success are at the heart of humboldt state’s agenda
as we begin our next century.

we know there is an increasingly strong link between
a college education and economic well-being. If a student
drops out, that impact is felt for a lifetime. so our challenge
is to innovate and evolve, to make sure that even more of
our students have a positive experience and are able to
graduate. As large and festive as our graduation ceremonies
are each spring, we want them to be bigger.

many new efforts are under way, including a program
that matches student mentors with incoming freshmen.
we also have a new system in place that alerts faculty and
advisors when students are struggling, so they can intervene
earlier. we are bringing together student support programs
to make them more effective, and creating new Centers of
Academic excellence to provide even more assistance. These
are just a few of the latest expressions of humboldt’s focus
on the student experience.

students are applying to this remarkable institution, and
enrolling, in record numbers. They need us to push them
to achieve their dreams and to empower them to make a
difference in the world. They are counting on us to help them
be successful. It’s a privilege to be a part of their success,
and I can think of no better way of honoring our history.

sincerely,

rollin C. richmond
President

humboldt.edu/100 | facebook.com/hsu100

Plaza Birthday Party Kicks Off
Yearlong Centennial Celebration
Humboldt State univerSity’S 100th
Birthday Festival brought thousands of
guests to the Arcata Plaza to help start the
yearlong Centennial Celebration.

Hosted by the Arcata Chamber of
Commerce, Arcata Main Street and the
City of Arcata, the event took place two
days before the start of the fall semester.

The Humboldt Folk life Society provided
a full day of music and Ramone’s Bakery
and Café handed out thousands of birthday
cookies to partygoers.

Arcata Chamber of Commerce
Executive Director Sandy Scott was master
of ceremonies, leading the crowd through
a rendition of “Happy Birthday.” Following
that, dozens of “future Lumberjacks” got
on stage to share what they hoped to be
when they grow up.

In closing out the official events, HSU
President Rollin Richmond, Arcata Mayor
Shane Brinton, Arcata Council Members
Susan Ornelas and Michael Winkler,

County Supervisor Mark Lovelace and
HSU Associated Students President Jacob
Bloom spoke about the campus’ unique
connection with the community.

Brinton, Ornelas and Winkler read
from an official proclamation from the
City of Arcata. It read, in part, “Whereas,
Humboldt State University formally
opened on April 6, 1914, and has since
granted more than 55,000 degrees to
students from diverse economic and ethnic
backgrounds … Now, therefore, be it pro-
claimed that the City Council of the City of
Arcata hereby recognizes Humboldt State
University's Centennial and commends
the University for fostering both academic
achievement and community service. The
Council also encourages the community
and the many friends of HSU to participate
in the year-long centennial celebration.”

For a full list of Centennial events, visit
Humboldt.edu/100

letterS are WelCome and may be published in upcoming issues of Humboldt magazine. Letters

may be edited for length and clarity. Send to magazine@humboldt.edu or the address listed below.

email: magazine@humboldt.edu

mail: Humboldt Magazine

Marketing & Communications

1 Harpst St., Arcata, CA 95521

 twitter.com/humboldtstate

 facebook.com/humboldtstatealumni

 flickr.com/humboldtstate

a 100th birthday Festival was held on aug. 24, on the arcata Plaza.

Photo Courtesy of Benjamin Bettenhausen (’07, Physics)

Humboldt State University | humboldt.edu 3

news in brief

Humboldt magazine | Fall 20132

Hero Shrew: New Species Named
for HSU Collections Manager

in biology,
Some creatures
are simply
evolutionary
oddities. Take
the aardvark,
for example, or
the duck billed
platypus—animals
with distinct,
unusual features

that make them unique in the mammal world.
Add to that list a new species of

hero shrew recently discovered by
Humboldt State University alum Bill
Stanley (’89, Biology).

Native to central Africa, the rare mam-
mal is considered an evolutionary anomaly
thanks to its bizarrely durable spine.

Stanley, director of collections and a
zoologist at Chicago’s Field Museum, was
part of a team of international scientists
who identified the unusual creature in a
recent issue of Biology Letters.

Its defining feature? A series of inter-
locking vertebrae that render its spine four
times more robust—relative to body mass—
than any other vertebrate in the world.

The hero shrew’s bizarre backbone
has yet to be explained by science. But
it has made the mammal a legend in
the Democratic Republic of the Congo,
where it was first discovered by explorers
in 1910. The local Mangbetu people
reportedly wear the shrew as a talisman
to provide invincibility before battle. One
account event claims that a full-grown
man stood on a hero shrew’s back for five
minutes and walked away, leaving the
animal unscathed.

Although the latter report has not been
confirmed, the mammal’s resilience is no
question. In a nod to its superior strength,
Stanley and his colleagues named the new
species Scutisorex thori, invoking Thor, the
Norse god of strength.

The moniker also has a double
meaning. Scutisorex thori is a tribute to
Thorvald “Thor” Holmes (’80, Biology),
collections manager at HSU’s Vertebrate
Museum. Stanley credits Holmes and
others at the museum for igniting his
career. “I take care of one of the world’s
largest mammal collections and I do that
in large part because of Thor Holmes,”
he says. “I thought it would be a fitting

tribute to a mentor, a colleague and
an inspiration.”

Although the two men have kept in
touch throughout the years, Holmes
says he was “completely flabbergasted”
when he heard the news. Only one
other species of hero shrew—Scutisorex
somereni—is known to exist in the world.

“I’m pretty sure this is the first and
only species to be named after me,” he
joked. “What else can I really say except
thank you?”

In addition to naming the new species,
Stanley and his colleagues offer a
hypothesis as to why the shrew developed
its strong spine in the first place.

They propose that the shrew’s super
tough backbone allows it to access food
in areas not accessible to other animals.
Future research will involve testing that
theory in a laboratory.

“Finding a new species and developing
a hypothesis for the functional significance
of its backbone is a double whammy,”
Stanley says. “It’s going to open the door
to a lot of research moving forward.”

Digging Deep into Heavy Metal Culture
PARENTS TAkE NOTE: listening to heavy metal
or other fringe music may not have as negative
an effect on your kids as you may have thought.

HSU Psychology professor Tasha R. Howe
and her students recently conducted a study
comparing adults who listened to heavy metal
music in the 1980s to their non-metal loving
counterparts.

Perhaps not that surprising: metal heads
engaged in riskier behavior as teens. But the
silver lining? That lifestyle did not relate to them
being any less successful or functional as adults.

A former heavy metal groupie herself, Howe
was interested in catching up with other metal
heads in middle age. Had they outgrown their
adolescent feelings of cynicism and alienation?
Had they made the healthy transition from
adolescence to adulthood?

“In the 1980s, many parents and politicians
were worried about heavy metal becoming
overly popular with teenagers,” says Howe,
whose husband was the lead singer of the band
Metal Church. “Some saw it as synonymous
with Satan worship, drug use, wild sex, despair
and suicide.”

But for Howe and other groupies, metal
culture provided a sense of belonging. It also
helped alleviate the growing pains of adoles-
cence. “We gravitated to these artists because
we could relate to the messages in the music,

especially in regard to what we saw as hypocrisy
or closed-mindedness in adults,” Howe says. “Of
course if the singer was cute, that was a bonus.”

For the study, Howe and her graduate school
mentor at the University of California, Riverside,
social psychologist Dr. Howard Friedman, put
a call out on Facebook for research volunteers.
They got 377 respondents—including former
musicians and groupies who had liaisons with
famous musicians.

Howe grouped participants into five catego-
ries—groupies, professional musicians, metal
enthusiasts, middle-aged non-metal listeners
and a younger cohort of HSU students—and
analyzed their responses to an 85-page ques-
tionnaire. Student research was funded in part
from alumni gifts to the Humboldt Loyalty Fund.

The survey included questions on personality
traits, traumatic childhood experiences and
attachment style, as well as other variables such
as past and current drug use, income, happiness
and sexual partners. It also asked them to discuss
their experiences in youth and adulthood.

The results showed that those who identified
most closely with heavy metal culture in the
´80s were more likely to come from stressful
or chaotic homes. They also reported higher
rates of child abuse, sex and drug use.

But, contrary to what one may think,
the heavy metal enthusiasts were just as

well-adjusted as adults as their non-metal
listening peers, Howe says.

“Not only were the middle-aged metal
enthusiasts gainfully employed and well edu-
cated, they also looked back fondly on their
adolescence in the 1980s,” Howe says.

In fact, the study showed that their middle-
aged counterparts were more likely to seek
psychological counseling and report having a
less happy adolescence. The current college
students also exhibited higher rates of current
negative behavior and attitudes.

The results highlighted two points, Howe
says. “First, that adolescence is a time when
most youth are searching for an identity. This
was a theme that resonated with all of the
groups assessed.”

But for the metal listeners, heavy metal
culture seemed to provide an important protec-
tive function. “That social support and sense
of community may have even helped them
through adolescence,” she says.

“Fringe style cultures can attract troubled
youth who may engage in risky behaviors,
but what we found is that they also serve a
protective function as a source of kinship and
connection for youth seeking to solidify their
identity development,” says Howe. “Future
studies could examine the effects of other
fringe music cultures like hip-hop and emo.”

above: the hero shrew, Scutisorex thori, is

native to Central africa. beloW: thorvald

“thor” Holmes (’80, biology), is collections

manager at HSu’s vertebrate museum.

bill Stanley (́ 89, biology)

Professor Tasha R. Howe

news in brief

4 Humboldt magazine | Fall 2013

Natural History Museum Gets New Home
tHe Humboldt State University Natural History Museum
will be getting a new home, thanks to an agreement with
Redwood Capital Bank that provides ongoing resources for the
museum and a new branch location in Arcata for the Bank.

Under this agreement, Redwood Capital Bank will lease from
the University the Museum’s existing space, which is located at
1315 G Street in Arcata. In turn, the Museum will move across the
street to the former Figueiredo’s Video building, which the Bank
will give to the University.

Additionally, the bank has agreed to provide generous financial
support to assist with the museum’s operations, as well as logistical
assistance to build the museum’s endowment. The bank will also
help promote the museum and will host exhibits in its new lobby.

“It is important to the bank and our board of directors that this
partnership be a mutually beneficial collaboration for all parties

involved, which includes the university, the museum, the bank
and especially our local community,” said John E. Dalby,
President and CEO.

“I am so proud to see this partnership become a reality,” said
HSU President Rollin Richmond. “Ultimately, it means that the
Museum is well-positioned to continue doing what it does so
well—educate our children and our entire community about the
natural environment.”

The Natural History Museum opened in 1989, and offers
exhibits and programs for students, educators, and the general
public to learn about the natural world. In recent years, it has
increased its focus on offering programs for elementary school
classes, as well as on training future science teachers. Last
year, more than 60 elementary school classes took part in
museum programs.

Mapping the Geography of Hate
in may, geograPHy professor Monica Stephens’ “Geography
of Hate” map attracted national and international media atten-

tion, from news website Mashable to
German national newspaper Die Zeit.

At the heart of the map was
this question: Where in America do
people use the most hate speech?

The answer turned out to be small
towns with low diversity, according
to the map of Twitter data created by
Stephens and her students.

Stephens and three undergrads
mapped the geographic location

of 150,000 tweets that used racist, homophobic or anti-
disabled slurs from June 2012 to April 2013.

Students read each tweet in its entirety to make sure it
was being used in a derogatory way, then aggregated and
normalized the data by county.

What they found is a high concentration of hate speech—
like the n-word and the f-word—in isolated areas.

“It proves our hypothesis that areas with low diversity
use more derogatory slurs against racial and sexual minori-
ties,” Stephens says.

Another interesting finding? A clustering of the word
“wetback”— a derogatory slur used against migrant work-
ers—in Texas.

States east of the Mississippi also used more slurs
than the western United States. But that can be attributed
to greater population density and higher Twitter usage in
those areas.

Stephens was compelled to create the map after recent
discussions on hate speech censorship and online bullying.

She says that while social intolerance can’t be measured
in tweets alone, it does underscore the prevalence of deroga-
tory slurs in the United States.

“Regardless of the intention behind it, it’s clear that hate
words are still a very real part of our culture,” Stephens says.

Funding for the map was provided the University Research
and Creative Activities Fellowship at HSU. Twitter data was
obtained from the DOLLY project at the University of Kentucky.

The three students involved in the project were Amelia
Egle, Matthew Eiben and Miles Ross. They won Best Digital
Map (second place) at the California Geographic Society’s
annual conference.

Biology Student Researches Rising Seas
From deCreaSed PubliC access to the loss of natural
resources, it’s well known that rising sea levels negatively affect

coastal parks. But is there anything that
California policy makers can do about it?

Bethany Baibak (’13, Biology) received
a 2013 California Sea Grant Fellowship in
February to help answer that question.

From now until next spring, she’ll be
working with the California Department
of Parks and Recreation in Sacramento
to develop strategies and policies that
protect coastal parks from sea level rise
and other environmental factors.

Baibak was one of 13 fellows around the state to receive the
prestigious award. The state-funded program supports marine
research and coastal conservation throughout California.

The fellowship will also provide her with the chance to
explore science and policy. “As scientists, we submit our
research for publication but we rarely see if it’s actually
applied or used by the management community,” Baibak says.
“Developing policies is a really important aspect of how we
deal with our natural resources.”

Baibak’s interest in science policy is what drew her to work
with botany professor Frank Shaugnessey at HSU. His research
focuses on eelgrass, a flowering plant that is a valuable habitat
and food source for marine animals in the bay. It also accounts
for 45 percent of the eelgrass in California.

“I wanted to do something that was useful to the management
community and I knew that working with Frank would give me
the opportunity to have my research used by California Fish and
Game,” she says.

Baibak’s current work with the California Department of Parks
and Recreation will also have real-world applications. Policy mak-
ers will use the guidelines she helps develop as they decide how
to best manage sea rise along California’s coast.

“It’s really difficult to predict what’s going to happen on a
broad scale because sea rise level is influenced by a lot of local
factors—even plate tectonics can factor in. Parks in areas where
tectonics are causing the land to raise may not notice many if
any changes as sea levels rise. On the other hand, parks where
tectonics are causing the land to sink may see large impacts as
a result of sea level rise,” Baibak explains.

“What we do know is that sea level rise and storm surges
contribute to the loss of cultural and natural resources, infrastruc-
ture, and park facilities as well as decreased public access. This is
a very complex issue that we have not had to deal with in recent
history. It is a learning process for everyone involved.”

bethany baibak ('13, biology) pulls in traps to determine

how fish utilize oyster beds in Humboldt bay.

Photo Courtesy of Russell Black

bethany baibak

Prof. monica Stephens this map by geography professor monica Stephens shows the

geographical distribution of geocoded posts to twitter, an online social

networking service, that were posted between June 2012 and april 2013

and contained homophobic slurs.

news in brief

Humboldt State University | humboldt.edu 7

HSU Earns Silver STARS Rating for Sustainability
HSu reCeived a silver STARS rating in May, reaffirming its
place as a top college for sustainability. The self-reporting system
is administered by the Association for the Advancement of
Sustainability in Education, or AASHE.

“STARS was a much-needed step in assessing the university’s
sustainability practices and commitment to environmental
responsibility,” said HSU’s Sustainability Coordinator Tall Chief
Comet. “It gives the university a great starting point from which
to improve its practices.”

STARS is a comprehensive self-assessment tool that awards
credits in three categories: education and research, operations
and planning and administration and engagement. Institutions
receive a rating of bronze, silver, gold or platinum. A STARS rating
remains in effect for three years, after which point institutions
may renew their assessment.

Over the next few years, HSU will take a series of steps to
improve its assessment. The Office of Sustainability will work

with campus departments to increase the university’s score in
each of the three assessment categories. This fall, Comet and
others will identify potential areas for improvement.

Once campuswide changes have been implemented, the
university will renew its assessment. “I believe it’s realistically
achievable for us to receive a gold rating by 2016,” Comet said.

HSU is one of only six schools in the 23-campus California
State University system to participate in STARS. Of the six CSU
campuses, Monterey Bay is the only school to have earned a gold.

Nationwide, 65 schools have earned bronze, 132 silver and 47
gold. No schools have earned platinum. For more information on
STARS, visit stars.aashe.org.

HSU upholds its commitment to sustainability through several
green programs and initiatives. Most recently, the university was
named one of Princeton Review’s green colleges for 2013.

More: Humboldt.edu/green

Schatz Lab Paves Way for
International LED Standards
an international agenCy has
adopted a new technical standard
led by the Schatz Energy Research
Center that harmonizes national
quality assurance requirements for
solar-powered light-emitting diode
devices (LEDs).

The new standard opens the door
to market expansion for quality-
assured LED devices in developing
countries that are short of electricity
and in need of alternative sources
of lighting.

Adoption of the Schatz Lab’s
standard by the International
Electrotechnical Commission (IEC),
announced at a Clean Energy
Ministerial in New Delhi in April
by U.S. Energy Secretary Steven Chu, is considered a milestone in
international programs that provide inexpensive lighting to developing
nations. Nearly 800 million Asians, for example, live much of the time
in a state of near darkness, including some 400 million Indians.

The advantages are both economic and environmental: off-
grid, solar illumination replaces costly, dirty and dangerous kerosene
lamps and expensive battery-powered flashlights. A further benefit to
the poor is that solar devices can be used for mobile phone charging.

“The IEC standard will serve
as a cornerstone in efforts
to create an internationally
harmonized quality assurance
program for affordable off-grid
lighting and energy systems
that support commercial
market delivery while also
protecting consumer interests,”
said Professor Arne Jacobson,
director of the Schatz Lab. The
Humboldt State lab was the
technical leader of the team
that drafted the IEC document.

Now Schatz and its partners
can take the next steps: Using
the IEC standards to boost the
Lighting Global quality assurance

program for off-grid lighting and encourage others who work in
the sector to adopt the IEC standards.

The Clean Energy Ministerial is a group of 23 world economic
powers whose energy ministers meet annually to drive forward the
clean energy sector worldwide. Under the CEM’s auspices, the U.S.
and Italian governments have provided support for the development
of a quality assurance framework for solar lanterns as part of the
ministerial’s Global Lighting and Energy Access Partnership.

Campus News Round Up
$1M Granted for Humboldt Health Care
HSu’S CaliFornia Center for Rural Policy has been awarded a
two-year, $1 million grant by the Robert Wood Johnson Foundation
to bolster Humboldt County health care.

“This grant allows us to continue to collaborate with community
leaders, patients, doctors, nurses, employers and insurers so everyone
in Humboldt County can receive the right care at the right time,” said
Melissa Jones, Project Director of Aligning Forces Humboldt.

Lighting Inventory Illuminates
Energy Efficiency on Campus
StudentS reCently ConduCted a lighting inventory of all
academic buildings on campus.

They recorded the wattage, number and type of light fixtures
used in lecture halls, faculty space and academic service buildings.
The worst offenders? Gist Hall and Founders Hall’s Green & Gold
Room, which are both over-lit based on square footage, according
to the report.

“Our hope is that it will be used as a resource for the university,”
says Jocelyn Gwynn (‘14, Energy & Climate), one of the report’s authors.

HSU Ranks Again as a Top
North American “Green College”
For tHe FourtH year in a row, Humboldt State University is
rated among the most environmentally responsible colleges in the
U.S. and Canada by the Princeton Review, an education services
company, in partnership with the U.S. Green Building Council.
The ratings come as part of The Princeton Review’s Guide to 322
Green Colleges: 2013 Edition.

Geospatial Curriculum Revamped
HSu iS revamPing its geospatial curriculum to better prepare
students for careers in the geospatial sciences—a job market
growing by 35 percent a year according to the U.S. Dept. of Labor.

The changes—which take effect this fall—include the
restructuring of several courses, the addition of two classes and
introduction of a new B.S. degree option in Geospatial Science
within the Environmental Science (ENVS) major. This new option
will combine the core courses required in Environmental Science
with the full suite of geospatial science courses. It will be taught
within the larger context of Environmental Science, rather than
simply as a technological tool.

The overhaul is based on the U.S. Department of Labor’s 2010
Geospatial Technology Competency Model, which outlines the
skills needed for a successful career in geospatial technology.

regional Wildlife Quiz bowl champions are (left to

right) Justin Purnell, ryan vazquez, Felicia aragon,

bennett Hardy, Phil Chaon and John oliver.

Wildlife Team Wins
25th Quiz Bowl
Humboldt State univerSity’S student Wildlife
Team captured its 25th title in the Western Regional
Quiz Bowl at the University of Wyoming, Laramie, in
mid-March.

With the Laramie victory, the Wildlife team has
won the title 25 times in 42 attempts since 1966.

Burnishing this regional dominance, successive
HSU teams have won the national competition nine
times in 12 appearances, including the past three
years in a row.

The competition is sponsored by The Wildlife
Society (TWS), an international nonprofit scientific
and educational association founded in 1937. TWS
works to foster excellence in wildlife stewardship, in
particular wildlife conservation in
North America.

The newest crop of Quiz Bowl winners includes
students Justin Purnell, Ryan Vazquez, Felicia
Aragon, Bennett Hardy, Phil Chaon and John Oliver.

Among the questions the HSU team answered
were, “In what year were wolves reintroduced to
Yellowstone National Park?” A: 1995. “Sea otter
populations in the Aleutian islands are believed to
be declining because of predation by what marine
mammal?” A: Killer whale or orca.

“Everyone in the department is very proud of the
students in the Wildlife Conclave class for working
together to prepare the team for the competition,”
says Wildlife lecturer Barbara Clucas.

HSu alumnus brendan mendonca ('12, energy, technology &

Policy) talks with locals in bangladesh about the advantages of

off-grid solar lighting.

Humboldt magazine | Fall 20138

news in brief news in brief

Humboldt State University | humboldt.edu 9

Then
A Century of ChAnges At humboldt stAte

luCky logger Adopted as the
school ’s official mascot in 1959, Lucky

Logger is seen here with members of the
Spurs, a service club active in the mid-
century. Over the years there have been

several versions of the Lucky mascot.
Associated Students

introduced the latest
version in 2011.

In the ClAssroom

The subjects and the equipment

have changed, but one thing that

remains constant is a Humboldt

State professor's commitment

to students.

Humboldt magazine | Fall 201310

strIkIng A Pose In the founding days of Humboldt State, men were compelled
to wear blue twill suits and women were to wear only drab colors. Things have eased
up since, and students from the '50s to today prefer casual, com fortable attire.

 resIdentIAl lIfe

Living on campus is
still a big part of the
experience for many
students. According to the
1962 freshman guidebook,
HSC was set up to house
442 students and a full
semester’s room and board
went for $370.

footbAll Athletics have been a part of Humboldt State's offerings since the 1920s.
When football got its start, nearly every man on campus was pressed into service for the
team. The first intercollegiate match was held against Southern Oregon Normal School
in 1927. Today, the team is a regular contender for the Greater Northwest Athletic
Conference championship title.

the lIbrAry Humboldt ’s library
has grown substantially over time. Today
the library is a haven for tech-connected
students. The original Founders Hall
library is now the Green & Gold Room.

gIst hAll Once the College
Elementary School, G ist Hall now
houses administrative offices, the
KRFH broadcasting studios and a
host of smart classrooms and lab
facilities. The G ist Hall Theatre,
however, still operates as it did
in the 1930s.

dInIng on CAmPus

In the 1940s, students
dined in the cafeteria

 of Nelson Hall, the first
permanent dorm on campus.

Those seeking a cup of
coffee or a soda headed to
the COOP, a cooperative

bookstore and soda fountain.
Today, the campus has a

number of eateries.

grAduAtIon The first Humboldt State
Normal School graduations took place at
Arcata's Minor Theatre. Later ceremonies
took place in the Founders Hall courtyard.
Today, Redwood Bowl hosts graduates
and guests at three commencement
ceremonies every spring.

mArChIng bAnd Humboldt State’s marching

band alternated between the traditional and the

quirky in its earlier years before settling on the

scatter band motif in 1968. Today, without a doubt,

the Marching Lumberjacks are the best marching band

on the planet.

envIronmentAl CAre

Caring for the environment has been a part of
Humboldt State's curriculum from the very beginning.
Early recruiting materials boasted of the school 's
connection to its rural environment, and things
haven't changed much since.

Humboldt State University | humboldt.edu 1918

HSU Origins
1. How many names has Humboldt State
had since its origin in 1913?

 c Three
 c Four
 c Five
 c Six

2. What was the first name of the
university newspaper?

 c The Stormer
 c The Foghorn
 c The Hilltopper
 c The Lumberjack

3. on may 16, 1915, 15 women graduated
from Humboldt State normal School.
Where was this first commencement
ceremony held?

 c Redwood Bowl
 c Van Duzer Theatre
 c The Minor Theatre
 c Founders Hall Courtyard

4. What was nelson Hall?
 c First building to have central heating

(no need for air conditioning)
 c First building to house a president
 c First co-ed residence hall
 c First facility to house a

computer center

5. the HSu motto is Phos aletheia,
which means what in english?

 c Health and Happiness
 c Prosperity and Hope
 c Hope and Light
 c Light and Truth

6. in 1916, who donated 51 acres for the site
of Humboldt State’s permanent campus?

 c Hiram Johnson and the Pacific
Lumber Company

 cWilliam Preston and the Union
Water Company

 c L.K. Wood, founder of Arcata
 c William Carson, lumber baron

7. What type of college was Humboldt
normal School originally?

 c Forestry
 cNatural Resources
 cTeaching
 cBiology

8. Where was alexander von
Humboldt from?

 c Germany
 c Russia
 c Great Britain
 c The Netherlands

9. When did von Humboldt explore the
region of northern California that now
bears his name?

 c 1797
 c 1801
 c 1813
 c Never

10. Who was not a Humboldt State
president?

 c Ralph Swetman
 c John Van Duzer
 c Arthur Gist
 c Cornelius Siemens

11. Who was Humboldt State’s
first president

 c Nelson Van Matre
 c Ralph Swetman
 c Arthur Gist
 c Cornelius Siemens

12. What facility, completed in 1944, was
a Public Works administration project?

 c Van Matre Building
 c Marine Laboratory in Trinidad
 c Redwood Bowl
 c Nelson Hall

13. What was gist Hall originally?
 c Dining facility
 c Residence hall
 c Administrative building
 c Elementary School

14. Founders Hall was designed by
a Southern California architect who
happened to visit the campus on a
sunny day in 1912. He mistook the
summer day as typical Humboldt
weather and left the courtyard archways
open. When were they enclosed?

 c 1913
 c 1929
 c 1941
 c 1970

15. How many courtyard archways are
in Founders Hall?

 c 10
 c 27
 c 39
 c 50

16. When did Humboldt State adopt
“lumberjack” as a mascot?

 c 1914
 c 1952
 c 1936
 c 1969

17. the first catalog promised a climate
that would keep students...

 c “studying in the library”
 c “mentally keen and alert”
 c “comfortably cool and attentive”
 c “sharp and awake”

18. What year did KHSu-Fm, then
KHSC-Fm, begin broadcasting?

 c 1944
 c 1947
 c 1961
 c 1967

19. in its first year of existence
(1914), where was Humboldt
normal School located?

 c The Minor Theatre
 c Gist Hall
 c The Sequoia Theatre
 c Arcata Grammar School

20. in 1922, how much did a one-month
railroad commuter ticket from eureka to
arcata (the main form of transportation
at the time) cost?

 c $0.60
 c $1.45
 c $1.70
 c $3.35

21. What was not an admissions
requirement in the early 1910s?

 c 17 years or older
 c must hold a high school diploma
 c a good moral character
 c a promising score on an aptitude test

22. What was the first fraternity
on campus?

 c Chi Phi
 c Delta Sigma Phi
 c Delta Phi Epsilon
 c Tau Kappa Epsilon

23. What was the monthly cost of room
and board in the 1910s?

 c $40-45
 c $30-35
 c $20-25
 c $10-15

24. Prior to the “lumberjacks,” what did
the student athletes of Humboldt State
compete as?

 c Hilltoppers
 c Banana Slugs
 c Murrelets
 c Thunderbolts

25. What was the annual salary for male
faculty members in 1914?

 c $500
 c $800
 c $1,800
 c $2,000

26. What was the annual salary for nelson
van matre, the first university president?

 c $2,500
 c $3,200
 c $5,000
 c $6,000

27. Humboldt State played—and lost—its
first informal football game against players
from where?

 c Rotary Club of Arcata
 c Cal Berkeley
 c Pacific Lumber Company
 c Fortuna High School

28. Who called the university’s namesake,
alexander von Humboldt, the “greatest
scientific traveler that ever lived?”

 c Rollin Richmond
 c Charles Darwin
 c Martin Van Buren
 c Stephen Hawking

29. before becoming HSu’s first president,
nelson van matre held a position as what?

 c An attorney
 c A teacher
 c An elementary school principal
 c Superintendent

30. When did Humboldt State play its
first intercollegiate football game against
Southern oregon normal School?

 c 1919
 c 1927
 c 1931
 c 1938

31. HSu established a wildlife manage-
ment program—reportedly the first of
its kind in California—in what year?

 c 1920
 c 1940
 c 1950
 c 1960

32. in the 1950s, a group of HSu
professors formed a loose social
association called what?

 c The Buffalo Heads
 c The Staters
 c The Elkhounds
 c The Wild Boars

33. nelson Hall was named after Hans. C
nelson, who was known for doing what?

 c Serving as the first university provost
 c Donating the land for campus
 c Introducing legislation that created

Humboldt State
 c Securing community donations

34. Who earned the title “mr. Humboldt”
for his more than 40 years of service to
the university?

 c Arthur Gist
 c Cornelius Siemens
 c Ralph Swetman
 c Homer Balbanis

35. the inspiration for lucky logger, the
school’s mascot, came from what?

 c A cartoon in Mad magazine
 c A cartoon by a student artist in the

Lumberjack
 c A statue that once stood in the

men’s gym
 c A humorous skit by theater students

Centennial Challenge

Adapted and updated from “The Humboldt Challenge” by Michel Spring (’93, Journalism)
in the spring 1993 edition of Humboldt State’s magazine.

t
t

t
t

GO JACKS

think you know everything there is to know about Humboldt State? take this quiz
and see just how much HSu knowledge you've got. answers are on page 23.

Humboldt magazine | Fall 2013

36. Humboldt State normal School’s
establishment coincided with the
Progressive movement (circa 1890-
1930), which championed universal
education. Who was the period’s
ranking educational theorist?

 c John Dewey
 c Moises Saenz
 c James Hayden Tufts
 c James Rowland Angell

37. in what year did Founders Hall
receive its iconic red tiled roof?

 c 1915
 c 1925
 c 1935
 c 1945

Student Life
38. Which of the following is not an
HSu varsity sports team?

 c Softball
 c Crew
 c Wrestling
 c Track & Field

39. How many majors does HSu
currently offer?

 c 44
 c 48
 c 73
 c 13

40. How many students currently
attend HSu?

 c8,100
 c7,200
 c7,600
 c4,300

41. more than 27 percent of HSu
students come from what region?

 c North Coast
 c Bay Area
 c Out of State
 c Southern California

42. based on lumberjack editorials and
columns, which of the following issues
did not largely concern the student
body in the 1930s?

 c Women smoking
 c Inadequate school spirit
 c The price of a milk shake
 c The cost of housing

43. 1984 alum Steve Hillenburg—
the creative genius behind the
popular children’s cartoon SpongeBob
SquarePants—majored in what?

 c Natural Resources Planning and
Interpretation

 c Studio Art
 c Journalism
 c Biology

44. Humboldt State features the only
endowed chair dedicated to researching
one species. What is that species?

 c Redwoods
 c Eucalyptus
 c Lichen
 c Tan Oaks

45. in 1928, student elta Cartwright
qualified to compete in the amsterdam
olympics in which sport?

 c Track & Field
 c Diving
 c Gymnastics
 c Equestrian

46. during the 1980s, Humboldt’s
State ultimate Frisbee team—the
buds—experienced an unfortunate
but briefly lived name change to what?

 c The Storm Trolls
 c The Corkscrews
 c The Flying Discs
 c The Flying Mushrooms

47. Which short story writer is one of
the most famous literary figures who
ever attended Humboldt State?

 c Temple Bailey
 c Raymond Carver
 c Sherwood Anderson
 c Zealia Bishop

48. For years, students competed in
traditional logging competitions during
lumberjack days. Which of the follow-
ing was not an activity?

 c Log rolling
 c Axe throwing
 c Pancake flipping
 c Cabin building

49. brother and sister team Jeff
Cresswell (’99, Fisheries biology) and
michelle Kalberer joined forces to
create which sustainable business?

 c Klean Kanteen
 c Polartec
 c Black Diamond
 c Lucy

50. in the early 1980s, eddie Scher
(’81, Political Science) and Heidi Chien
teamed up to create Soy vay, which has
become a national sensation. What is
Soy vay?

 c A brand of environmentally friendly
soy ink

 c A kosher line of Asian sauces, dress-
ing and marinades

 c A popular soy-based beverage line
 c Fermented bean paste

51. From water polo to wrestling,
Humboldt State offers more than 180
clubs. Which is not a recognized club
on campus?

 c The Humboldt Quidditch League
 c Chinese Students and Scholars
Association

 c Logging Sports Conclave
 c Von Humboldt Association

52. HSu alum mark Conover partici-
pated in the 1988 summer olympic
games in what event?

 c Marathon
 c Cycling
 c Water Polo
 c Kayaking

53. HSu’s 1983 relay team set a long-
standing record in what distance?

 c 4x100
 c 4x200
 c 4x800
 c 4x1500

54. in 2004, HSu staffer and alum
barb duca finally earned a degree in
business (with a minor in economics)
after how many continuous years of
enrollment at HSu?

 c 16
 c 19
 c 21
 c 23

55. HSu has had quite a few fight
songs over the years. Which of the
following was not one of them?

 c H-U-M-B-O-L-D-T
 c Humboldt Locomotive
 c Sons of H.S.C.
 c Hey Oh Humboldt

56. in 1964, the school’s division of
Health and Physical Science laid out
goals for program participants. Which
was not one of them?

 c Be able to swim
 c Learn how to handle the body

skillfully
 c Make the body a social, economic

and health “asset”
 c Be practiced in self-defense

57. in 1997, students considered chang-
ing the school’s mascot from lucky
logger to what?

 c The Thunderbolts
 c The Storm Trolls
 c The Marbled Murrelet
 c The Mitochondria

North Coast
Community
58. Which of the following is not one
of the north Coast’s ‘six rivers?’

 c Klamath
 c Russian
 c Van Duzen
 c Smith

59. What was arcata called for its first
10 years?

 c Bucksport
 c Union
 c Falk
 c Weott

60. Who led the first group of
european settlers to arcata?

 c L.K. Wood
 c Dr. Josiah Gregg
 c Bret Harte
 c Henry Buhne

61. Which native tribe originally
inhabited the land that Humboldt State
university is on?

 c Yurok
 c Hoopa
 c Tolowa
 c Wiyot

62. What year did arcata vote to
become a nuclear Weapons Free Zone

 c 1989
 c 1991
 c 2007
 c 1994

63. What is the current estimated
population of Humboldt County

 c 100,000
 c 135,000
 c 1,000,000
 c 28,000

64. What is the current estimated
population of arcata, including students?

 c 16,000
 c 28,000
 c 8,000
 c 17,000

65. Humboldt County covers how
many square miles?

 c 3,500
 c 4,000
 c 3,200
 c 1,000

66. the name ‘arcata’ comes from the
yurok word ‘oket’oh’ which means what?

 c Place of fog and rain
 c Where there is a lagoon
 c Sacred ground
 c On the hilltop

67. the city of arcata began offering
bus service—from the post office to
campus—in what year?

 c 1952
 c 1958
 c 1962
 c 1970

68. HSu’s unique geographic
location also makes it one of the
most earthquake prone spots in
the country. How many earthquakes
have caused damage since 1850?

 c More than 5
 c More than 15
 c More than 30
 c More than 60

Around Campus
69. Humboldt State university’s main
campus covers how many acres?

 c 144
 c 591
 c 90
 c 270

70. in 1987, l.W. Schatz gave the
university a generous donation of land
to create a field experiment station
for what?

 c Bees
 c Fish
 c Trees
 c Rocks

71. in 1970, nearly 3,000 students,
faculty and administrators held the
biggest demonstration in Humboldt
State’s history to protest what?

 c Kent State
 c Imprisonment of John Sinclair
 c Nuclear power
 c American invasion of Cambodia

72. Which famous musician/band
donated staging and props to the
university from a 1987 european tour?

 c Michael Jackson
 c James Taylor
 c Madonna
 c The Beastie Boys

73. Which annual event—started in
1967—is the oldest student-run event
of its kind?

 c Social Justice Summit
 c Lumberjack Days
 c Humboldt International Film Festival
 c International Education Week

74. one of the earliest campus signs
directing people to Humboldt State
College was made of which tree?

 c Madrone
 c Redwood
 c Douglas Fir
 c Oak

75. Who built the bleachers in
redwood bowl under the direction
of local carpenters?

 c Students
 c Staff
 c Faculty
 c Community volunteers

HSU

love

o
o

o
o

o
o

 o
o

o
o

o
o

o
o

o
o

 o

Humboldt State University | humboldt.edu 21Humboldt magazine | Fall 201320

76. Which political office holder is
credited with saying “a tree is a tree

… seen one you’ve seen them all,”—
prompting HSu students to dedicate
a lone tree to him in 1976?

 c Gerald Ford
 c Jimmy Carter
 c Ronald Reagan
 c Jerry Brown

77. HSu offered courses in Home
economics until what year?

 c 1990
 c 1998
 c 2000
 c 2005

78. Since 1963, HSu has owned a long
line of ocean-going research vessels.
Which of the following was not one
of them?

 c The Sea Gull
 c The Catalyst
 c The Malaguena
 c The Pacific Cruiser

79. Kerr tower in Founders Hall was
opened in 1971 for what purpose?

 c Meditation
 c Studying
 c Napping
 c Equipment Storage

80. Which building was destroyed by
arson in 1979 and rebuilt with help
from the local timber industry?

 c Siemens Hall
 c Founders Hall
 cNatural Resources Building
 c Forestry Building

81. What design element was
temporarily inflicted on Founders Hall
during World War ii?

 c It was covered with a tent
 c It was camouflaged with paint
 c The windows were blacked out
 c The roof was painted red, white

and blue

82. What guards the lobby of
Founders Hall?

 c Two bronze Lumberjack statues
 c Two bronze grizzly bear statues
 c Two Assyrian warrior statues
 c Two marble lions

83. Where is the university’s
seismograph located?

 c The second floor of the library
 c An underground vault in Founders

Hall
 c Fickle Hill Observatory
 c BioCore Facility

84. HSu’s fifth president, alistair
mcCrone, served in various university
capacities before coming to Humboldt.
by education he was a what?

 c Geologist
 c Wildlife Biologist
 c Economist
 c Astronomer

85. in 2013, Humboldt State earned
which ranking nationwide among
medium-sized schools for sending
volunteers to the Peace Corps?

 c 8th
 c 16th
 c 21st
 c 33rd

86. Professor Stephen Sillett, the
Kenneth l. Fisher Chair in redwood
Forest ecology, has been featured
in two recent cover stories in which
national publication?

 cOutside Magazine
 cScientific American
 cNational Geographic
 cDiscover

87. Students and researchers from
the Schatz energy research Center
designed and built the first solar
hydrogen energy system in the united
States in which year?

 c 1982
 c 1989
 c 1993
 c 1997

88. HSu has a long history of visits from
by famous figures. Which one did not
visit campus in the 1960s and 1970s?

 c Robert Kennedy
 c Ralph Nader
 c Martin Luther King Jr.
 c Ronald Reagan

89. in early ‘70s the State master
Plan for Humboldt State university
predicted an enrollment in 1990 of
how many students?

 c 5,000
 c 12,000
 c 7,000
 c 8,000

90. Which publication christened
Humboldt State the “Cinderella of the
north?” in 1970?

 c The San Francisco Chronicle
 c The Chronicle of Higher Education
 c USA Today
 c The Los Angeles Times

91. in 2007, Humboldt State dedicated
the first leed (leadership in energy and
environmental design) gold-certified
structure in the 23 campus California
State university system. Which is it?

 c Kinesiology & Athletics Building
 c College Creek Apartment Complex
 c The Behavioral and

Social Sciences Building (BSS)
 c Schatz Energy Research Center

92. approximately how many exterior
stairs are there on campus, leading some
to call HSu “Hills and Stairs university”
or “Hills, Stairs and umbrellas”?

 c 947
 c 2,107
 c 4,167
 c 8,237

93. What made a trip to the moon in
1971 and now resides on campus?

 c Redwood seeds that are now full-
grown trees

 c A Marching Lumberjacks hard hat
 c A U.S. flag
 c Rhododendron seeds that are now

plants in the greenhouse

94. in 1987, which financial institution
donated its former building to HSu?

 c Bank of America
 c Wells Fargo
 c Coast Central Credit Union
 c Umpqua Bank

95. in 1998, researchers at the Schatz
energy research Center debuted what?

 c The country’s first street-legal,
hydrogen-powered car

 c The first electric bicycle
 c The first hydrogen-powered clean

water filter
 c A solar powered clean water option

for the developing world

96. in what year did HSu become the first
university in California—and the third in
the nation—to ban single-use plastic water
bottles from campus eateries?

 c 2006
 c 2008
 c 2011
 c 2013

97. in 2002, rollin richmond
succeeded alistair mcCrone to
become which president?

 c 4th
 c 6th
 c 8th
 c 10th

98. the Humboldt energy independence
Fund, which sponsors sustainablity-related
projects across campus, was founded by
what group?

 c Faculty
 c California State University Chancellor's

Office
 c The student body
 c U.S. Department of Energy

99. How many nCaa division ii national
championships does HSu hold?

 c None
 c Three
 c One
 c Five

100. What team earned those
championships?

 c Track & Field, Wrestling, Tennis
 c Football, Basketball and Soccer
 c Softball and Crew
 c Soccer and Crew

Answer key

1. Six

2. the Foghorn

3. the minor theatre

4. First co-ed
 residence hall

5. light and truth

6. William Preston
 and the union
 Water Company

7. teaching

8. germany

9. never

10. John van duzer

11. nelson van matre

12. redwood bowl

13. elementary school

14. 1929

15. 39

16. 1936

17. “mentally keen
 and alert”

18. 1947

19. arcata
 grammar School

20. $3.35

21. a promising score
 on an aptitude test

22. delta Sigma Phi

23. $20–25

24. thunderbolts

25. $1,800

26. $3,200

27. Fortuna High School

28. Charles darwin

29. Superintendent

30. 1927

31. 1940

32. the buffalo Heads

33. introducing
 legislation
 that created
 Humboldt State

34. Homer balbanis

35. a statue that
 once stood in
 the men’s gym

36. John dewey

37. 1925

38. Wrestling

39. 48

40. 8,100

41. Southern California

42. the cost of housing

43. natural resources
 Planning and
 interpretation

44. redwoods

45. track & Field

46. the Storm trolls

47. raymond Carver

48. Cabin building

49. Klean Kanteen

50. a kosher line of
 asian sauces,
 dressing
 and marinades

51. von Humboldt
 association

52. marathon

53. 4x100

54. 23

55. Hey oh Humboldt

56. be practiced
 in self-defense

57. the marbled
 murrelet

58. russian

59. union

60. dr. Josiah gregg

61. Wiyot

62. 1989

63. 135,000

64. 17,000

65. 3,500

66. Where there is
 a lagoon

67. 1962

68. more than 60

69. 144

70. trees

71. american invasion
 of Cambodia

72. madonna

73. Humboldt
 international
 Film Festival

74. redwood

75. Students

76. ronald reagan

77. 1990

78. the Pacific Cruiser

79. meditation

80. Forestry building

81. it was camouflaged
 with paint

82. two assyrian
 warrior statues

83. an underground
 vault in
 Founders Hall

84. geologist

85. 16th

86. national geographic

87. 1989

88. martin luther
 King Jr.

89. 12,000

90. the los angeles
 times

91. the behavioral
 and Social Sciences
 building (bSS)

92. 4,167

93. redwood seeds
 that are now
 full-grown trees

94. Wells Fargo

95. the country’s
 first street-legal,
 hydrogen-powered car

96. 2011

97. 6th

98. the Student body

99. three

100. Softball and Crew

iOO years

XXXXX

time
I

s upi

pencils

down

Humboldt magazine | Fall 201322

100-80—you’re a lucky logger! Congratulations!

79-60—Well done! you win a free subscription to Humboldt magazine!

59-40—you passed (luckily, this is graded on a curve).

39-or Less—you’re a little rusty. recommended remediation? a trip to
campus, Stat!

By Paul Mann

Humboldt State originated as a home-grown Normal School for training

teachers. It was conceived by Humboldt citizens who nurtured its fruition,

galvanized state support and buttressed their commitment with donations

of land and funding. Now, 100 years later, Humboldt State has grown into a

comprehensive university that attracts students from all over California,

the nation and the world.

a group of students and faculty poses in front

of Humboldt State normal School’s temporary

location on arcata’s 11th Street.

Humboldt State University | humboldt.edu 25

Humboldt
State University A History

Humboldt magazine | Fall 201324

I.when humboldt state normal
school was signed into law in
1913, Arcata was still pretty

much a frontier town. Dirt streets
and wood sidewalks told a rough-hewn
story. Cattle roamed more or less at
will, although cows, goats and other
livestock had been banned from the
Plaza after a bandstand was installed
in 1901. eventually, mule corrals
would become a thing of the past, too,
but farming, gardening and ranching
would always be vigorous enterprises.

There was scarcely a sign as the 20th century dawned that
the former Union Town would become a thriving college
community. Locals considered the tiny outpost on Arcata
Bay a “burly” and “rowdy” place. It was known for its “rugged
individualism,” consonant with what late 19th century
historians called “the American frontier culture, forged
by adversity.”

Frontier adversity yes, but Arcata was also a busy little
center of trade and merchandising when humboldt state
normal school opened months before world war I broke
out in August 1914. Brizard’s retail emporium was known
as “humboldt’s wonder store.” It prefigured today’s macy’s
and Target, offering a broad array of goods.

Arcata’s business precincts included the macho-sounding
Buck’s saloon and Bull’s meat market, the California Barrel
Company, Deluxe Cleaners, the Jacobsen saloon (aka the
Arcata Opera hall), Augustus Jacoby’s Fine market store
and mcConnaha’s humboldt motor stages.

The minor Theatre, which would become the venue for
the normal school’s first graduation ceremonies, opened at
the end of 1914. It joined the ranks of the Pickwick stage
Company, seely & Titlow’s Dry Goods, Tilley’s & simmon’s
Drugstore, First national Bank of Arcata (now the Tin Can
mailman used book store), plus a cobbler’s shop, livery
stables, a telegraph office and the inevitable undertaker.

The establishment of the normal school sailed favor-
able currents in American history that energized both
the school’s growth and Arcata’s. California was a leader
in the nation’s Progressive movement (1890-1930), which
championed universal education. Philosopher John Dewey
was the period’s ranking educational theorist. his outlook
foretold the hands-on learning that would become a staple
of humboldt state’s curriculum.

The school’s legal birth—California Gov. hiram Johnson
signed the bill that would establish the school on June 16,
1913—coincided with the onrush of America’s post-Civil
war industrialization and accelerating social change. The
burgeoning automobile and aviation cultures were but two
of the revolutionary changes, though a route called the
humboldt and mendocino wagon road still took travel-
ers south. The Internal revenue service began levying
the federal income tax that year, transforming not only

the nation’s tax structure, but also
its governing ethos.

Also for the first time in 1913, a
prize was snuggled away in a box of
Cracker Jacks!

Kodak’s Brownie camera was
“simple enough for children to use”
and youngsters were growing up
with Teddy Bears, introduced in 1902
and named after former President
Theodore roosevelt.

The California state Assembly
appropriated $10,000 to fund

humboldt normal school, expressly for the training and
education of teachers. One of the school’s impacts was
immediate. railroads rearranged their schedules so that
commuters from the eel river Valley (as far away as scotia)
could make their classes and still be “home for supper.”

The normal school’s doors opened on April 6, 1914, in
facilities leased from Arcata Grammar school on 11th street.
The new movie theater at 10th and h streets, named after
local business magnate Isaac minor, opened in December.
By then, henry Ford had hiked the pay of his employees to
$5 an hour, twice the average minimum wage nationwide.
The city of Cleveland had installed the world’s first red and
green traffic lights.

The minor hosted the inaugural commencement on
may 26, 1915, for the normal school’s first graduating
class. Fifteen women received certificates. In keeping with
Arcata’s “rugged individualism,” they made their own gowns,
although the fabric was provided. Their rigorous training
comprised 70 weeks of practice student teaching in seven
different subjects. They had to attend classes on saturdays
because they were so busy during the week.

The school’s first president, from 1914-1924, was nelson
Blieau Van matre, who had earned his doctorate at the
University of Chicago and taught in the midwest and
California for 15 years. Among the immediate problems
he tackled: a shortage of housing in tiny Arcata, including
his own. Van matre leased the imposing and turreted dwell-
ing at 10th and I streets, now the Crosswinds restaurant.

As for students, a home-finding panel was set up to
locate lodging where they could obtain room and board for
$20-$27 a month. Luckily, 62 students showed up for the
opening day of school.

Of necessity, Van matre was a multi-tasker. In a newborn
institution so small, he had to serve at various times as
academic advisor, admissions officer, financial controller and
registrar. he also had to cope with the drop in enrollment
brought on by world war I, when President woodrow wilson
committed troops to the conflict in the spring of 1917.

notwithstanding the 1914 “war to end All wars” in
europe, a donation of 51 acres of land provided a fixed
location on Preston ridge for the normal school’s new
home. Business mogul william Preston and the Union

26 Humboldt magazine | Fall 2013

leFt: Humboldt State

normal School boosters

rallied support in eureka,

arcata and Fortuna.

rigHt: in this photo from

the early 1920s, temporary

buildings sit atop the

parcel of ridge-top land

donated by William

Preston. Construction

on Founders Hall was

completed in 1922.

leFt: the first graduating class

of Humboldt State normal School

received their diplomas on may

19, 1915. graduates were (in

alphabetical order) lucy acheson,

anna averill, nellie baldwin,

Susie baker, grace bloemer, may

brauer, elizabeth eklund, Katherine

Fulwiler, alice J. gale, viola gunn,

orpha Heinback, ruth Hill, alma

Johansen, laura myers and Phea

Sage. rigHt: this 1939 botany lab

was packed into a classroom in the

basement of Founders Hall.

Humboldt
BY THE NUMBERS:
A Century of Change

Enrollment

1914 78
Today 8,116

an early view of Founders Hall.

water Company provided the ridge-
top property, while Preston resided
where the humboldt state Library
now stands. Construction started in
1915, after crews removed countless
old-growth stumps left behind by
timber harvests. Arcata was indeed
“rough-hewn,” like the lumber that
fueled its economy.

“Town” as well as “gown” construc-
tion was in progress. The hotel Arcata
opened in April, 1915 at 9th and G
streets. Cost: $80,000. Lunch was 35
cents, dinner the same.

By 1922, the normal school’s faculty numbered 16 and
the campus’ first permanent building bestrode Preston ridge.
seven years had passed since the foundations had been
laid. It was known as the main Building or Administration
Building, until it was renamed Founders hall in 1959.

The year Founders opened, President warren harding
became the first chief executive to use radio in the white
house—it was February, 1922. That was also the year air
conditioning was invented, scientists split the atom and
Amelia earhart became the first woman to fly solo across
the Atlantic.

II.humboldt state normal school became humboldt
state Teachers College and Junior College in the
1920s, offering a four-year teacher training course.

President Van matre retired in 1924, handing the leadership
to stanford graduate ralph swetman, who led students and
faculty on the nature hikes he loved.

During his six-year term, swetman hired the school’s first
zoology instructor and appointed the first college librarian
in 1925. Athletic competitions became part of campus life
and humboldt played its first intercollegiate football game,
losing 33-0 to southern Oregon normal school. humboldt’s
elta Cartwright became the school’s first sports star, making
it all the way to the 1928 Amsterdam Olympics, following
victories in local, state and national competitions.

Founders hall donned its red tile roof in 1925. That same
year, its open-air archways were glassed in, to the relief
of students and faculty. In addition to college classes, the
building housed a training school for 250 children.

As the 1920s advanced, Arcata business owners cre-
ated the humboldt state Teachers College Improvement
Association. The group bought land for the site of a college
elementary school, today’s Gist hall. The association also
supplied band uniforms, loans and research grants, scholar-
ships, travel funds and further land donations.

Gist hall takes its name from humboldt’s third president
(1930-1950,) Arthur Gist, a graduate of the University of
washington, an author and a former director of education
at san Francisco state Teachers College. Under his leader-
ship, the campus continued to grow, despite the shattering

economic and military crises that
plagued his first decade and a half
in office.

when Gist took over in 1930, the
Jazz Age and new York’s harlem
renaissance were well advanced.
Jazz Age slang included “Joe College.”
Dance marathons were all the rage.

Although the Jazz Age was famed
for the unleashing of artistic and
cultural license as well as excellence,
humboldt’s student body of the pre-
world war II period was conservative.
According to the campus’s official

history, A View from the Hill, a controversy erupted about
whether to allow classroom discussion of President Franklin
roosevelt’s unprecedented new Deal in the 1930s, which
vastly enlarged federal spending and social support programs
aimed at blunting the Depression.

Gist’s tenure coincided with immense governmental,
social and technological change, which was transforming
the country. Frontier life was decidedly on the way out, as
broadcasting knit the nation together. some 80 percent of
Americans owned a radio.

Industrial breakthroughs proceeded in spite of hard
times: improved food refrigeration arrived on the scene,
along with the development of synthetics like cellophane,
nylon and plexiglass. A new manufacturing technique called
polymerization bolstered gasoline production.

The Great Depression set in during the 1930s and accord-
ingly, most students remained local. The Humboldt Alumnus,
first published in 1934, recorded the strong ties enjoyed
between “town and gown.” many alumni social activities
were community ones.

renamed humboldt state College in 1935, the campus
was authorized to offer a bachelor’s degree in education two
years later. Despite economic privation and ruinous unem-
ployment coast to coast—25 percent—the cheeseburger
was invented in 1934 and Parker Brothers began selling its
immensely popular board game, monopoly. Americans were
hard up and parlor games were an inexpensive pastime. The
Golden Gate Bridge opened, superman premiered in comic
books and “snow white and the seven Dwarfs” became the
first full-length animated cartoon.

In the Depression years, a loaf of bread cost 9 cents. milk
was 14 cents a quart. Times were so tough that President
Gist gave students permission to submit IOU’s for one
semester to cope with rising tuition fees.

On the eve of hitler’s invasion of Poland in september
1939 and the onset of world war II, curriculum expanded
and construction began on a new dormitory, nelson hall.
There was one wing for men, one for women. however,
women occupied both wings (76 bed spaces) due to the
men going off to war. Dean monica hadley recalled that the
“coeds” wanted rules imposed—for the fun of breaking them.

CLOCKWISE FROM TOP LEFT:

Students gather around a Humboldt

State College sign on a campus

workday. • An airship hovers near

a camouflaged Founders Hall during

World War II. • Students purchase

supplies at the COOP, a precursor to

the campus bookstore. • Cheerleaders

pose for a shot. • Football players

show off an axe highlighting the

rivalry between Humboldt State and

the Chico State Wildcats. • A pair

of Coca Cola delivery truck drivers

attracts student attention.

Humboldt State University | humboldt.edu 29

Humboldt
BY THE NUMBERS:
A Century of Change

No. of Faculty
Members

1914 5
Today 538

she reproached her charges for chew-
ing gum in public. she found freshmen
especially prone to this “offensive
and vulgar behavior.” Just the same,
hadley took the young women to the
naval Air station in mcKinleyville to
dance with wartime sailors.

There was one other irksome
complaint: “students necking on the
first date.”

Arcata established a wartime
defense council and humboldt state
College was included in its evacuation
plans, set forth in 1942. residents
feared Founders hall might become a target of Japanese
submarines and the council proposed camouflaging it with
green paint. The walls remained “a bilious green” until 1948,
three years after the war ended.

Also after the war, a G.I. wives Club sprang up and the
Lumberjack covered its activities. Vets who had lost part of
their childhood to the war happily resorted to good-natured
pranks, among them herding cows onto the second floor
of nelson hall. It quickly became obvious that bovines
ascend stairs more readily than they descend them. Another
stunt was billed as “the infamous whistling Pete caper.”
A handful of students carted an anatomy class cadaver
to nelson hall and propped “Pete” against the front door
of the women’s dormitory. The mischief-makers rang the
bell and ran. “The screams could be heard all over Arcata,”
according to A View from the Hill.

Parking violations were a problem as the 1940s drew on.
The war generated an influx of older students who drove.
not infrequently, they were summoned from class to move
their illegally parked vehicles.

III.The Korean war, the infamous sen. Joseph
mcCarthy and the red scare dominated
national headlines as the 1950s unfolded.

President Arthur Gist handed the reins to Cornelius siemens,
who was president for nearly a quarter century, 1950-1973.
During that time, more than 30 buildings went up that are
still in use today. And with good reason: postwar enrollment
skyrocketed to 6,000-plus from a mere 750. By 1970, the
school was deluged with 10,000 applications for 1,600 new
student slots.

The natural sciences and environmental studies moved
center stage under siemens’ leadership and the arts pros-
pered, too. The campus reached out to local schools with
music and drama festivals. Charles Fulkerson enlarged
the humboldt symphony to about 60 musicians, including
many local ones.

Typical collegiate pranks remained typically unexplained.
One day, a goat was found grazing in the flowers of the
Founders hall courtyard. Later, in a separate incident, the
goat was succeeded by a burro. Then there was the legendary

caper pulled in 1954, four years after
siemens took office. managers of
Arcata’s Veterans Building at 14th &
J streets had placed a Japanese artil-
lery cannon on the front lawn. One
day, this iron-heavy weapon turned
up chained to the railing in front of
Founders hall. some 48 hours later,
the cannon reappeared in its original
setting downtown. The who and how
of this mystery are secrets to this day.

As the 1960s dawned, elvis Presley
returned from military service, but
before long he would be sharing the

musical spotlight and his adoring teenage fans with the
Beatles, the Beach Boys and motown–the Four Tops, marvin
Gaye, Gladys Knight & the Pips, martha and the Vandellas,
Diana ross and the supremes and stevie wonder. KhsC-Fm
became California’s first state college radio station. A genera-
tion after that, KhsU emerged.

The new Library was completed, the science building was
enlarged, the Forestry building went up and the old Library
(today’s Van matre hall) was converted into an engineering
building. A new psychology and education headquarters
was erected, today’s harry Griffith hall.

Campus and community links were as close as ever.
hammond Lumber Company donated a truck to haul
forestry students to and from the woods. Pacific Lumber
charged the College Improvement Association just one dollar
for a 20-year lease on land near Freshwater to be used by
the Forestry Department.

male residents inaugurated “moon nights” in redwood
hall. not to be outdone, the female students undertook to
disrobe in front of their windows, pulling the blinds down
just in the nick of time ...

members of the secret Comb society stuffed comb teeth
into the locks of the new administration building, siemens
hall. They also claimed to have shoved and wrestled a
Volkswagen into the hallway in front of siemens’ office. The
miscreants admitted who they were just before graduation,
and as Dean of students Don Karshner had suspected all
along, their ranks included top student leaders.

Founders hall, the oldest building on campus, got a
facelift in 1969-70. The natural resources and sciences
Building went up in 1972 and the Forbes Physical education
Complex was completed in 1973.

Throughout the late 1960s and into the 1970s, the antiwar
movement engulfed colleges and universities nationwide as
the Vietnam war dragged on. The Arcata campus was the
scene of protest, too. At least one rally drew thousands,
peacefully assembled.

But for all the disillusionment of the period, the lighter
side of life had its day. Fads included mood rings, lava
lamps, the rubik’s cube, smiley face stickers and pet rocks.
Americans and people around the globe were glued to their

30 Humboldt magazine | Fall 2013

Humboldt
BY THE NUMBERS:
A Century of Change

Room & Board
(per month)

1914 $20
Today $1,430

(mostly) black and white television
sets, transfixed by the images of
humans on the moon in 1969.

recombinant DnA technology,
unveiled in 1973, led to research in
genetic engineering. The electronic
book appeared in 1971, the year after
earth Day was first celebrated to foster
environmental protection. A UnesCO
Conference in san Francisco in 1969
helped lay the groundwork for the
inaugural date, march 21, 1970, fol-
lowed by a separate earth Day inspired
by a U.s. senator as an environmental
“teach-in” on April 22, 1970.

The Los Angeles Times christened humboldt state the
“Cinderella of the north” and the University’s landscape
was known for the three r’s—redwoods, rhodies and roses.

residence halls became coed in 1969.
In 1972, the year before President siemens retired, the

campus was renamed again to California state University,
humboldt. siemens had been at the helm during the school’s
maturity to “adulthood” during the post-war boom in babies and
greenbacks, nearly 60 years after the normal school’s founding.

The campus was going green in the environmental sense
also. Alistair mcCrone followed siemens in the president’s role
in 1974, and the Campus Center for Appropriate Technology,
an eco-demonstration house, was created in 1978 from
a battered house renovated by students. This cemented
hsU’s reputation for environmentalism, along with students
creating the Graduation Pledge of social and environmen-
tal responsibility. The pledge caught on coast-to-coast and
overseas as the impacts of environmental issues reached
from the poles to the equator and into the ocean depths.

mcCrone and the faculty of the time, including the late
George Allen, brought to fruition the Arcata marsh enhance-
ment project, an enduring part of the University’s green
legacy. Likewise, curriculum grew with ecological, ethnic
and women’s studies, as well as the CsU system’s first native
American studies major. Arcata initiated a transit service for
students, boosting public transportation and conservation.

The “shop-‘til-you-drop” 1980s brought to the fore lever-
aged buyouts, mega-mergers and new billionaires, Donald
Trump and Leona helmsley among them. Pop culture
embraced aerobics, camcorders, madonna, minivans and
videogames. Kermit the Frog endeared himself to the masses
and eT phoned home.

In the second half of the ’80s, the mcCrone administra-
tion dealt with diminished state budgets, but managed
to keep new construction on track. multiple buildings,
including the Library, were remodeled or given facelifts and
the geodesic greenhouse was built. The campus returned
to the semester system in 1986. Lumberjack Days—canoe
jousting, logrolling and wheelbarrow races—was a premier
fall event.

mcCrone and his colleagues suc-
cessfully launched the Partnership
Campaign, which brought millions
in financial donations to the cash-
strapped university from 1983 to
1993. Contributions came not only
from parents and alumni, but also
from the humboldt community and
civic groups. The money enabled hsU
to recruit more students and purchase
instructional materials and equipment
unfunded by the state.

As for student role models, nerds
were the decade’s new heroes—or

anti-heroes, depending on your point of view. “nerdiness”
pervaded the movies and television (“revenge of the nerds,”
“head of the Class”). smurfs and cabbage patch dolls inhab-
ited the playrooms of the younger set. Cable was born and
mTV became a household term.

IV.The University held its 75th anniversary obser-
vance in 1989, the same year the Lumberjack
marked 60 years of publication and the Berlin

wall fell. Anniversary events included a special homecoming
celebration, a golf tournament and an exhibit honoring the
accomplishments of the school’s namesake, the world-renowned
19th century scientist and explorer Alexander von humboldt.

As the 1990s unfurled, the hsU Library installed a com-
puterized catalog system and the campus hosted “Jesus Christ
Awareness week.” The Creekview Apartments were completed.
Fortunately, the big earthquake that struck humboldt County
in April 1992 did little damage to the campus and that August
the newly remodeled Bookstore opened.

1992 also marked the widespread adoption of the world
wide web. Observers dubbed the ’90s the electronic age.
humboldt state and the world adopted a new vocabulary
of Internet lingo: spam, plug-ins, “the server’s down!”
Online was all the craze and the stock market reached an
all-time high as a booming economy produced record low
unemployment. student-powered “eco-cycles” with wagons
attached gathered campus recyclables. Grunge and preppie
were fashion rivals, dress-down Fridays spread through the
workplace and beyond, and Distance education programs
were poised to revolutionize the academy.

President mcCrone retired in 2002 to be succeeded by rollin
richmond as the new millennium blossomed. hsU’s sixth
president took an instant liking—at his 2003 inauguration—to
the bright green-and-gold hard hats sported by the marching
Lumberjacks Band. richmond promptly donned one himself,
symbolically preparing for a decade of state budget knocks the
campus would face during much of his presidency.

Yet the campus prospered and grew, both in physical plant
and policy reach, despite budget cuts. richmond oversaw
the construction of the five-story, first LeeD (Leadership in
energy and environmental Design) gold-certified structure

in the 23-campus California state University system, the
Behavioral and social sciences Building. The state-of-the-art
Kinesiology and Athletics Building went up next door to
redwood Bowl and the new 430- bed College Creek residence
halls were completed along L.K. wood Boulevard, adding
luster to campus vistas.

richmond’s stewardship has also seen the installation of
the humboldt Bay Aquatic Center on the eureka waterfront,
and the revered schatz energy research Center moved
into modern quarters adjoining the Behavioral and social
sciences Building.

In the policy realm, humboldt state has become home of
the California Center for rural Policy, a linchpin of campus/
community cooperation with the entire north Coast region,
and the Klamath watershed Institute, which contributes
scientific policy analysis for preserving, restoring and sus-
taining the Klamath Basin’s resources.

hsU now boasts its first endowed chair, the Kenneth L.
Fisher Chair in redwood Forest ecology, created in 2006. It
is named after the founder and CeO of Fisher Investments,

Inc., a multibillion-dollar global money management firm.
Fisher (’72) and wife sherri were transfer students to
humboldt state and married atop Fickle hill. The chair
they created is held by Professor stephen sillett, known
worldwide for his groundbreaking research on redwood
forest canopies. sillett and his research team have been
featured in two National Geographic cover stories.

During the richmond years, the campus has consistently
been named a Best western College and a “College with a
Conscience” by Princeton review, among other recognition. It
also has been recognized repeatedly as an enduring source of
recruits to the Peace Corps, dating to its establishment in 1961.

richmond continues to champion online learning, new
classroom technologies and student-focused teaching
methods. “Teaching excellence is as important as learning
excellence,” he says. he focuses the campus as well on the
sTem disciplines of science, technology, engineering and
mathematics. he attends many a sporting event and, of
course, cheers the marching Lumberjacks Band as well as
the teams.

Centuries Before HSU—Indigenous Cultures
HumbOldT STATE uNiVERSiTy is located
in a region with an ancient tribal heritage,
on land where there were once villages of
the Wiyot People.

Thousands of years before the arrival of
Europeans, the Pacific coast was inhabited
by village-dwelling, largely non-farming,
peoples. These cultures fused oral traditions,
love of the land, spiritual vigor and what
the California Native American Heritage
Commission calls a highly elaborated
ritual life.

 They spoke a “hyper-diversity” of 78
languages, according to HSU Anthropology
Professor Victor Golla. Golla is the author
of California Indian Languages, the first
encyclopedic reference book of all indigenous
languages known to have existed in California
before 1850.

 The tribal cultures fostered an “inter-
nalization of the geography of one’s native
‘tribelet,’” Golla says, “and this bond to
the land was more abstractly symbolized
by an extreme faithfulness to one’s native
language—or rather, to the language of the
territory where one was born.”

 The Wiyot ancestral territory extended
along the coast from about Trinidad to near
Scotia, including the location of the HSU
campus. According to tribal historians, the
Wiyot pre-contact population is estimated
at between 1,500 and 2,000.

 Prior to the arrival of settlers in the 1800s,
dozens of permanent Wiyot villages dotted
the area. They were on coastal beaches and
along the rivers, which also served as travel
and trade routes, and there were also many
seasonal camps.

 For thousands of years, the Wiyot fished
for salmon, hunted for wildlife and gathered
vegetation for food, medicine and basketry.
They actively managed their resources,
burning to create open grasslands, cultivating
edible bulbs and carefully managing their
hunting and fishing.

 The first recorded European sighting of
Humboldt Bay was in the early 1800s, and
sustained contact with Native tribes began
following discovery of gold in 1849. This was
devastating for the Wiyot, as the settlers
began pushing them off their traditional lands.
A decade later, in 1860 during the annual

World Renewal Ceremony, a group of white
men from Eureka brutally murdered women,
children and elders from the tribe. After that
night, few members of the tribe were left.

 But the Wiyot persevered, even in the
face of official efforts to separate them from
their culture. In 2000, the tribe was able to
purchase Tuluwat, the site of the infamous
Indian Island attack. Four years later, the city
of Eureka returned an additional 60 acres of
Indian Island to the Wiyot Tribe, boosting tribal
efforts to revitalize their cultural traditions. The
tribe is now growing and numbers over 600.

Humboldt State’s development over the last
century has been shaped by its connection with
the Wiyot and other Native tribes of the North
Coast. HSU created the first Native American
Studies major in the California State University
system. The university enrolls a comparatively
large number of Native students and has
provided support programs for them. Faculty
and students conduct important scholarly work
related to Native culture, including important
efforts to preserve languages. And campus
facilities such as the Native Forum and the
Goudi’ni Gallery honor Native traditions.

32 Humboldt magazine | Fall 2013 Humboldt State University | humboldt.edu 33

Humboldt
BY THE NUMBERS:
A Century of Change

Permanent
Buildings

1914 0
Today 90

hUmBOLDT sTATe CenTennIAL CeLeBrATInG 100 YeArs

Humboldt State Traditions
Motto
The humboldt state motto, “Phos Aletheia” (Greek
for “Truth and Light”), was adopted during humboldt
state College’s 50th anniversary year.

What’s the Name Again?
humboldt state has gone through six names in
its journey from a normal school to a University.

1913—humboldt state normal school
1921—humboldt state Teachers College
 and Junior College
1927—humboldt state Teachers College
1935—humboldt state College
1972—California state University, humboldt
1974—humboldt state University

Mascots
humboldt state athletes first competed as the
Thunderbolts. In 1936, they decided to change to
the Lumberjacks. Lucky Logger came on as the
school mascot in 1959.

Marching Lumberjacks
since 1940, humboldt state marching
bands have entertained crowds during
sporting events and other activities. For
a while, they wore traditional “Block h”
uniforms. more recently, they’ve favored
flannel and hard hats.

In the mid-1960s, enrollment in the
traditional marching band was dwindling.
It was decided that the music faculty would
no longer lead the entertainment efforts
at athletic events. Then, in 1968, the
marching Lumberjacks emerged
with a unique take on the college
scatter band.

Student Newspapers
1924—the Foghorn is first student-run newspaper
1929—the Foghorn becomes the Rooter
1930—the Rooter becomes the Lumberjack
2013—Lumberjack honored by the society For
 Professional Journalists as “Best All-Around
 non Daily student newspaper.”

Three College Songs
of Yesteryear

Alma Mater
Far above Pacific’s water, with its waves of blue,
stands our noble Alma mater, glorious to view

Chorus: hail, all hail to humboldt College
Loud her praises sing

hail to thee, our Alma mater,
hail, all hail, all hail to thee

College life is swiftly passing, soon its sands are run
while we live we’ll ever cherish, friendships here begun

On, Oh Humboldt
On, oh humboldt! On, oh humboldt!

Fight right through that line
run the ball clear ‘round your rivals

Touchdown sure this time—rah! rah! rah!
On, oh humboldt! On, oh humboldt!

Fight on for her fame
Fight, fellows, fight, fight, fight

And win this game!

Sons of H.S.C.
so, it’s onward ever humboldt state

Forward to victory
And here’s a cheer that all may hear

For the sons of h.s.C.
Fight, fight, fight men of humboldt state

‘Till the final score is told
Fight for the valor of her forest green

And the glory of her sunset gold
music professor brian Post is working on a special composition

to honor Humboldt State’s centennial.

Original Music Part of
Centennial Celebration
PrOFessOr BrIAn POsT strives to compose music
that reaches people. That means it must be interesting
and accessible, but not so soothing that it’s simply
background noise.

“If someone says my music was ‘nice,’ that’s the kiss
of death,” jokes Post, who specializes in composition,
music theory and music technology. “You don’t want
someone’s mind to wander to their grocery list while
they’re listening to your song.”

Post, who most recently composed the score for a
campus production of Shakuntala, is now composing
another original piece: an arrangement for voice and
piano to honor hsU’s 2013-14 centennial celebration.

“my ultimate goal is to draw listeners in, to keep
them engaged and remind them what it means to
be a part of the hsU community,” Post says of the
composition, which will premiere next spring. “Of
course if they walk away remembering the music, it
is an added bonus.”

Post’s selection will be inspired by the poetry of
several hsU faculty members. “I always like to incor-
porate multiple disciplines into my work because it
provides me with more ideas to draw from,” he says.

Last semester, Post enlisted the help of english
student Justin Tretten through a faculty-student
research grant. In the University Library, Tretten
found several books of poetry, including works by
english faculty members elma mcCann (1930s),
reginald white (1947-62), Jorie Graham (1980s)
and Jim Dodge (1990s).

Over the next few months, Post will scour the
books for passages that resonate with him.

“I might take a poem and recite the first few lines
over and over, until music notes attach themselves
to the words,” he says. “Or the poem might give me
a harmonic expression, which I’ll later overlay with
a melody. It’s an organic process.”

Post’s composition will premiere April 26 in
Fulkerson recital hall. Assistant voice professor
elisabeth harrington will perform the piece with
accompaniment by hsU faculty musicians.

“It will be an acknowledgement of the wonderful
creativity that has preceded me and that I’m now a
part of,” Post says.

34 Humboldt magazine | Fall 2013 Humboldt State University | humboldt.edu 35

hUmBOLDT sTATe CenTennIAL CeLeBrATInG 100 YeArs

Original Play Brings Alexander
von Humboldt’s Story to Life

he TrAVeLeD ArOUnD the world
and is considered the founder of
modern geography. Charles Darwin
once called him the “greatest scientific
traveler who ever lived.”

Among his other claims to fame:
a state university in Arcata, Calif.,
bearing his name.

And this november, hsU stu-
dents and faculty will pay homage
to Prussian naturalist Alexander von
humboldt with a play commemorating

his life and work.
“This is a guy who was a rock star in his day,” says theater

faculty member and hsU alum michael Fields (’92, Theatre
Arts), who’s heading the project. “his name remains on
literally thousands of things from species, to buildings
and universities.”

Born in 1769, von humboldt rose to fame when he pub-
lished Kosmos, a treatise exploring his international travels
and the relationship between humans and nature.

“Von humboldt was really the first geographer who saw
the world as an organic whole,” Fields says. “Our goal with
the play is to bring that worldview to life.”

Fields—who is artistic director of the physical theatre
school Dell’Arte—also teaches Theater Arts 415, an advanced

acting class at humboldt state that meets twice a week to
develop the play. The course is open to all students and
includes lessons in acting, theatrical styles, story develop-
ment and scriptwriting.

Keith Brown, a junior majoring in Theatre Arts, says
he enrolled in the class to improve his playwriting skills.
“I’ve done some writing on my own but I never thought
I’d write monologue that could open a show,” he says. “It’s
pretty exciting.”

each week, students research aspects of von humboldt’s
life and personality, and experiment with different acting
styles that might suit the play. During one such session
class, they explored Commedia dell’Arte, a theatrical style
that uses exaggerated masks to depict common archetypes.

Chris Joe, a sophomore double major in music and
Theatre, said it wasn’t hard to get into character once he
donned the pantalone—a mask with a long, hooked nose
and miserly demeanor. “Once I put the mask on, people
were expecting me to act a certain way,” he says. “It was
interesting to play into the audiences’ expectations.”

The play will be in the Van Duzer Theatre, nov. 7-17.
It will also be featured at the 7th International and
Interdisciplinary Alexander von humboldt Conference in
santiago, Chile Jan. 5-10, 2014.

leFt: director michael Fields leads a drama class

on the HSu campus. above: actors in period

costumes promote the upcoming alexander von

Humboldt play during the Humboldt State birthday

Festival on aug. 24.

alexander von Humboldt

Own a Piece of
Humboldt State History

This original signed woodcut print is available for purchase

through Humboldt Alumni. Just 100 were made.

Visit alumni.humboldt.edu to purchase.

Proceeds support the student experience through

the Humboldt Loyalty Fund.

Founders Woodcut Print
Honors HSU Centennial

when ArT PrOFessOr sarah whorf
first started hearing about hsU’s
Centennial Celebration last year, she
knew she had to get involved.

so she began thinking of how she
could use her printmaking skills to
help commemorate the University’s
first 100 years.

she decided to create an original
woodcut of a recognizable humboldt
state scene. The resulting 10 5/8’’
x 7 1/2’’ piece will be used by hsU

throughout the Centennial Celebration. A limited edition of
no more than 100 original woodcut prints will be produced
and sold, with proceeds going to the humboldt Loyalty Fund
for projects that enhance the student experience.

“I wanted to create something that was unique to my
skills and that reflected who I am and what I do,” says
whorf, who specializes in woodcuts. “I also wanted it to
be recognizable and reflect the natural and architectural
beauty of humboldt state.”

For inspiration, whorf spent a day during winter Break
wandering around campus and snapping photos.

“It was the monday after finals week, everyone was gone
and the holiday star was on Founders,” she recalls. whorf

visited a number of spots, but found herself coming back
to Founders hall.

To get the full perspective, she walked all the way around
the building and took photos from different angles. “The
north side has a lot of really cool architecture, but I kept
coming back to the west side,” she says. Finally, she decided
on the most iconic view—Founders from the front, with
a view of the stairs.

whorf spent a few days refining the drawing, then
carved her design into a woodblock. To create different
effects, she used different carving tools and changed the
angle at which she held the instruments. The areas she
carved away remain white, while the un-carved areas left
in relief on the block have ink rolled onto them with a
brayer. The inked image on the block is then transferred
to paper with pressure from a printing press to create an
original woodcut print.

whorf’s final woodcut features Founders head-on, with
its familiar rhododendron bushes and a student with a
backpack making the long trek up. she says it reflects the
natural beauty of the campus, its 100-year history and its
future moving forward.

“I tried to capture what hsU means to me,” whorf
says. “hopefully, it will compel people to find their own
inspiration.”

Prof. Sarah Whorf

Humboldt magazine | Fall 201336 Humboldt State University | humboldt.edu 37

2012-13 Distinguished
Alumni Award Recipients

CliffoRD AllenbY
(’59, Economics, Psychology)

A high-ranking state appointee across
eight California administrations,
Allenby has also been a community
activist for more than 20 years. In
2011, Allenby was named acting
director of the California Department

of mental health. In 2012 the American society of Public
Administrators honored Allenby for his career. Allenby and
his late wife sandy were both graduates of eureka high school
and high school sweethearts who were married for 50 years.

ellie CAChette
(’06, Political Science)

Cachette is the first recipient of the
recent Distinguished Alumni Award.
Cachette is founder and CeO of
ConsumerBell, a san Francisco-based
company that helps businesses and
customers track and manage product

recalls online. she is an advocate of women 2.0, a silicon
Valley organization for female entrepreneurs. she has been
recognized by the California state senate as an “Outstanding
educator” in AIDs and public health.

RobeRt henRY
(’67, Social Science)

robert henry was twice elected student
body president, served as president of
Tau Kappa epsilon social fraternity and
was honored as humboldt state’s man of
the Year in 1967. he formed school and
College of Legal services in 1984, which

has grown to represent more than 200 educational entities.
In 2006, the sonoma County Bar Association honored henry
with its Career of Distinction Award.

RiCk RosenthAl
(’67, Zoology)

A multiple emmy and BAFTA award
winning cinematographer, rick
rosenthal has worked with the
BBC/natural history Unit in Bristol,
england since 1984. This was a
launching pad for many worldwide

assignments that included Planet Earth and Life. his latest
emmy (2011) was for the national Geographic television
series Great Migrations. rosenthal’s most recent film work
is an integral part of two television specials: Superfish and
Hot Tuna. his latest film project, entitled The Dark Side of
the Ocean, is scheduled for production this year.

Distinguished faculty Awards

outstanding scholar
sing Chew
Sociology

sing Chew was honored for the diversity
of his research and his scholarship in
environmental degradation and ecologi-
cal crisis. he joined humboldt state in

1990 and developed a theoretical model of recurring dark
ages, which he has applied to periods of socioeconomic
change worldwide. Chew’s research has yielded seven
books, 18 journal articles and book chapters and four
encyclopedia entries, among others. The Faculty Awards
Committee lauded him as “a very productive scientist
and an excellent teacher.”

outstanding Professor
MARk Colwell
Wildlife

mark Colwell was honored for “superlative
teaching, mentoring, scholarship and cre-
ative activities” since arriving at humboldt
state in 1989. The University senate’s

Faculty Awards Committee said his near-quarter century of
service “has had a lasting effect at hsU through his excellence
in teaching and sustained scholarly activities.” highly praised
by students for sharing his passion for science and ecology,
Colwell also received plaudits for his research in shorebird
ecology, with an emphasis on conservation and management.
he is the author of a critically-acclaimed book on the subject.

excellence in teaching
DAn AlDAg
Music

Dan Aldag, Department of music, is
awarded for exceptional work with jazz
ensembles, consistently high teaching
scores and high standards. he has served

hsU for nearly two decades and in the past five years has
taught 26 different courses, ranging from large lecture
general education to small activity courses. students praise
his passion, dedication, clarity and willingness to help.

excellence in teaching
kAthleen DotY
English

Kathleen Doty is recognized for her
dedication, talent and commitment in
presenting difficult material in linguistics
and rhetoric. many of Doty’s current and

former students call her one of the most influential profes-
sor they had during their college education, and praise her
teaching about the politics of language and its impact on
everyday life. she is also lauded for her continuing scholarship
in both national and international settings

outstanding student Awards
eMAnuel DelgADo
Geography Major

emanuel Delgado is a member of the Geography Intern Program
of national Geographic Global media. Delgado won first prize at
the 75th Association of Pacific Coast Geographers meeting. his
poster, “wetlands Loss of the mad river slough, 1870-2001,”
topped undergraduate and graduate students from 11 western
states. Delgado also is an Aztec dance instructor with the
university’s multiCultural Center and a Coastal Clean-up Intern.

gAbRielA gARCiA
Politics Major

Gabriela García, a Political science major with an emphasis
in globalization, is a social Justice summit Coordinator with
the multiCultural Center. García is a volunteer with nuestra
Feria salud eureka, serving as a translator for the spanish-
speaking community and assisting with health issues affecting
the Latino/Latina community. she is also the recipient of the
2012-2013 Al elpusan Award for student Activism.

MAshA e. Melnik,
Biology and Psychology Double Major

masha e. melnik is completing dual degrees, a B.s. in Cellular/
molecular Biology and a B.A. in Psychology, plus a minor in
Chemistry. Last fall, melnik was a supplemental instruction
leader for the genetics course of Professor mark wilson, assisting
17 students. melnik was named a Presidential scholar 2009 to
2012 and is a member of the western Psychological Association
and Psi Chi, the International honor society in Psychology.

Every year, HSU recognizes

the outstanding achievements

of a select group of alumni,

students, faculty and staff.

staff Recognition Awards
DAn CleAves, Information Technology Services
shAnnon CollARt, Academic Personnel Services
DAve hoskins, Telonicher Marine Lab
tYleR hookeR, Physics & Astronomy
kennA kAY hYAtt, World Languages & Cultures

tiM kohbeRgeR, Information Technology Services
JennifeR slYe MooRe, Art
CARMelA PARADise, School of Education
lisA PeRRY, College of Natural Resources & Sciences
MARtY ReeD, Biological Sciences

leFt to rigHt: gabriela garcia, masha melnik, emanuel delgado

39Humboldt State University | humboldt.edu38 Humboldt magazine | Fall 2013

Submit a class note: humboldt.edu/classnotes

or email: alumni@humboldt.edu Class notes

1960s
SanFord Wilbur, 1963 Wildlife, published
a new book, Nine Feet from Tip to Tip: The California
Condor Through History, the first in-depth look at
the history of this species since the 1940s. It’s
the culmination of some 45 years of field, lab and
library research on the condors. In the mid-1970s,
Wilbur and W. Dean Carrier (another ‘63 Humboldt
Wildlife grad) were the impetus behind the current
condor captive breeding program that is finally
beginning to show real success.

louiS d’aria, 1969 broadcasting and 1977
theater arts and teaching Credential, has
more than 40 years of experience in commercial
broadcast journalism, the majority of which was in
San Francisco (NBC, ABC). During his professional
life, he won seven Emmys for photography,
editing, lighting and producing. He has also won
first place in the National Press Photographers
feature category and first place at the New York
Film Festival for best documentary, in addition
to numerous other national and regional awards.

riCHard CaldWell, 1969 music, was in the
Navy Band Program for 20 years after graduating
from Humboldt State. Since retiring in 1991 Caldwell
has been a Band Instrument Repair Technician.
Caldwell says he owes his career in instrument
repair to a repair class he took at Humboldt the
summer of 1969.

1970s
Steve brudney, 1970 Philosophy, grew up
in Lafayette, Calif., and loved hiking, camping,
and backpacking and applied to Humboldt
State College in ‘65. Brudney arrived in a foggy
twilight and was terribly disappointed in Eureka
and even the Arcata Plaza, but the next day was
sunny and he explored the area and fell in love
with it. Brudney often spent time after school
at Patrick’s Point or exploring coves, beaches,

and valleys before homework. The philosophy
major was being developed during this time,
which coincided with HSC developing into HSU,
and Brudney would go on to receive the first
Bachelors of Arts degree in philosophy. He later
received a Masters of Arts in philosophy from
UC Davis. Brudney appreciated his teachers
at Humboldt a lot more than the ones at Davis
who, for the most part, seemed less interested
in being teachers. He settled here, returning in
1978 to raise his children in Fortuna, but the lure
of Arcata always was calling him back. He met
his wife-to-be while singing folk music in 1994.

nanCy (Plant) HendriX, 1970 Speech
Pathology & audiology, earned three master’s
degrees: one in Special Education (University
of Arizona); another in Counseling & Guidance
(Truman State University); and one in Rehabilitation
Counseling (San Diego State University). Hendrix
has two daughters and two granddaughters.
She has taught special education in college for
10 years and was a special education teacher
in public schools and elsewhere. Most recently
Hendrix was counselor for California Department
of Rehabilitation, covering the towns of El Centro,
San Jose, Mountain View, Fremont. She is currently
retired from Dept. of Rehabilitation and happily
living in Grass Valley, Calif. Hendrix recalls fond
memories of living in Arcata on A Street and a
certain snowshoe backpacking trip with the Boot
‘N Blister Club.

eriC van Stryland, 1970 Physics and
astronomy, served as president of the Optical
Society of America (OSA) in 2006, and was the
recipient of the R.W. Wood Prize of OSA in 2012.
Stryland is also the first dean of a college devoted
to Optics/Photonics in the U.S.

bradley W. Sabelli, 1970 theatre arts, writes
that Humboldt is his favorite program of the five he has
graduated from. “Bless Richard Rothrock!” Rothrock
was Sabelli’s advisor and mentor during his stay as
the ATD in the scene shop. Since then Sabelli has had

a wonderful career in the theatrical world. Thanks
to this department he has made a successful living
at “pretending and make believe.” Sabelli recently
retired from the department of theatre and dance
at George Washington University where he held
the rank of University Professor Emeritus; having
served as chair, TD, and senior designer. Sabelli
has designed in professional, academic and military
venues and career highlights include: former chair of
the United States Institute for Theatre Technology,
Chesapeake region; published intro to theatre texts
and served on numerous editorial boards.

JameS guigli, 1973 art, is a retired mechanical
designer now authoring mystery novels and
publishing with Amazon.

SCott KruSe, 1974 natural resources, is
building a passive solar home in the Coloma region
of the American River with eminent architect David
Wright. They use SIPS, geothermal, photovoltaics
and other innovative tools.

Steve la Hood, 1974 theatre arts, is part
of the 2013 America’s Cup in San Francisco. La
Hood supervised the final installation of the
New Zealand pavilion. His company, Store Inc.,
designed the gateway experience for visitors to the
Emirates/New Zealand center on Pier 32. La Hood
says his time at Humboldt gave him the head start
he needed to launch several businesses in New
Zealand. He currently works all over Oceania and
South Asia, enjoying a creative and productive life.

CHriStina Paleno eriCKSen, 1978 art, is
enjoying a rewarding career in graphic design with
a successful national company—all while living
in Humboldt County. It doesn’t get any better.

1980s
vaugHn HutCHinS, 1981 natural resource
Planning and interpretation, exhibited his first
East Coast solo show of photography at Gallery

Terria Smith Finding Her Voice Through Journalism
For terria SmitH (’08, Journalism),
journalism is more than just storytell-
ing, it’s about helping people find
their voice.

Smith is a multimedia producer
and editor for FNX: First Nations
Experience, a Southern California-
based television station that covers
issues affecting indigenous people and
Native Americans.

“I get to travel around the country
and report on the struggles and
successes Native Americans are
experiencing as a community,” says Smith, who is a member of
the Torres Martinez Desert Cahuilla Indians. “It’s the best job
you could ask for.”

Smith, who grew up on the Torres Martinez Indian reservation,
got her first taste of journalism at age 20, when she wrote a letter
to the editor of a local newspaper discussing a land acquisition
settlement facing her tribe.

“As a young person on a reservation, I didn’t really feel like I
had a voice up until that point,” Smith recalls. “After the letter got
published, I realized, ’Hey, people are listening—writing is how I

can get people to pay attention.’ “
Smith studied journalism at

HSU, where she also found support
through the Indian Tribal Education
and Personnel Program (ITEPP). The
hands-on experience she gained
working for KHSU, KRFH and The
Lumberjack helped her gain accep-
tance to UC Berkeley’s Graduate
School of Journalism.

In the past few years, Smith’s
work as a journalist has taken
her around the country. She has

featured the achievements of national advocacy organizations
like the Native American Rights Fund and covered problems like
Native American homelessness and economic sustainability.

What she’s found is that within every story of hardship, there
is also a story of hope.

“If nothing else, I want to be an example for my community
that they can transcend any circumstances and realize their
dreams,” she says. “We all experience difficulty, but the impor-
tant thing is to keep going and to not let those circumstances
define you.”

Humboldt magazine | Fall 201340 Humboldt State University | humboldt.edu 41

above: terria Smith interviews artist and business owner votan ik at the 2013 denver march Pow Wow. inSet: terria Smith in the field with

the FnX production team at arches national Park in utah. All photos courtesy of FNX | First Nations Experience television network.

1401 at the University of the Arts, in Philadelphia. During,
and after, earning his degree at HSU, Vaughn worked for the
Mendocino National Forest’s Covelo Ranger District for 12
seasons as a fish-counter, trail builder, wilderness ranger, mule
packer, firefighter, fire lookout and assisted with other assorted
duties. Winters were spent planting trees, doing land-restoration
work, and volunteering as a darkroom assistant at HSU. In 1991,
Vaughn switched careers and continued to work for HSU as the
darkroom technician for the Department of Art. His show consists
of black and white images of the redwoods and Yosemite National
Park. The exhibit at the University of the Arts came about as the
result of the Morris Graves Museum reunion exhibit of students
of Tom Knight, founder of the photography program at HSU.
There, Vaughn reconnected with Harris Fogel, who graduated
with a Bachelor of Arts from HSU before earning a Master of
Arts at New York University. Fogel is an Associate Professor of
photography and director of Gallery 1401 at the University of the
Arts. Vaughn is a member of the Arcata Artisans Cooperative,
which operates a gallery on the Arcata Plaza, and examples of
his carbon and platinum prints can be seen there, as well as at
the Ansel Adams Gallery in Yosemite Valley.

david HoneyWell, 1982 Forestry, 1986 Computer
information Systems, and his wife have finally retired from the
federal government; 28 and a half years for Honeywell and over
20 for his wife. During a business trip, he happened to buy a
winning Powerball ticket. Honeywell and his wife accepted the
winning check for $217 million on Valentine’s Day this year. Soon
after, they retired and are now building their dream retirement
home and enjoying life. The couple has donated $4 million to
charitable organizations such as Habitat for Humanity, Food
Bank and many others, as well as the goal of also establishing
an HSU scholarship in the very near future.

david lemmer, 1983 business administration, and his wife,
HSU alum Amy Lemmer, fell in love during their time at Humboldt
State and will be celebrating their 29th anniversary in May.

Kevin nadin, 1985 Forestry and Wildland resources,
has been with Sierra Pacific Industries for the past 11 years,
currently in the position of network administrator. After leaving
HSU, Nadin began working in various forestry positions before
returning to school at Chico State. He has been married for 18
years and has three children.

bruCe ParKer, 1986 geology, has been hired as a staff
surveyor for Manhard Consulting’s Reno, Nev., office.

eugene “CHarleS” JuStuS, 1989 Wildlife, was recently
promoted to regional conservation officer with Idaho Fish and
Game where he has been employed since 1990, soon after
graduating from HSU. He manages the 22 conservation officers in
the Southwest Region of IDFG. HSU’s wildlife program prepared
Justus very well for a career in Idaho, where he excels in bird
and “herp” conservation. Justus is married to Sue Epstein (‘89,

Wildlife) and has two boys. The family loves fishing, hunting and
camping in the wilds of Idaho.

1990s
JeSSiCa (Wegman) mClaugHlin, 1990 english, is
married and living in Sunnyvale, Calif. She has two daughters
and teaches high school English at her alma mater. She loves
working with the amazing kids in the area and spends her free
time at her daughters’ sports and dance activities.

leaH manoS, 1992 geography, is teaching geography at
Wright State University in Dayton, Ohio, and is a faculty advisor
for its Gamma Theta Upsilon (geography honor society) chapter.

HeCtor deleon, 1993 liberal Studies elementary education,
is a schoolteacher in Vista, Calif. DeLeon has a wonderful son, a
gorgeous wife and misses the redwoods.

JaSon Cooley, 1994 biological Sciences, is currently a
chemistry professor at the University of Missouri.

doug doWnie, 1994 biological Sciences, earned his doctorate
in Entomology (population genetics in grape phylloxera) at UC
Davis. Downie spent four years doing postdoctoral research on
grape phylloxera, mealybugs, and ants. He took an academic
position at Rhodes University in South Africa in 2003, where
he stayed to 2011. Downie now works at the Dept. of Pesticide
Regulation in Sacramento. Along the way he has published poetry
and prose and self-published five books of fiction.

2000s
Jordan SCHugar, 2000 english, was awarded the Distinguished
Educator Award by Apple, Inc. Schugar received the recognition for
being one of the nation’s most notable and innovative teachers. The
annual ADE award recognizes teachers in all areas of academia who
have creatively integrated technology into their teaching. Schugar is
one of 90 U.S. educators selected this year for this prestigious award.
Currently, Schugar is an instructor at West Chester University in West
Chester, Pa., and teaches courses in the English and the Professional
and Secondary Education departments. He specializes in teaching
writing, composition, literacy and educational technology, among
other education instruction areas. Schugar has written extensively
about his research on literacy, reading comprehension, and mobile
technologies for students in elementary through post-secondary
education. He has presented his findings regarding Higher Education
and Technology to national education organizations including the
Society for Information Technology and Teacher Education (SITE)
Conference and the National Council of Teachers of English (NCTE)
Conferences. He earned his doctorate in Curriculum and Instruction
from the University of Maryland, College Park, and is a member of
the Keystone State Reading Association (KSRA), the International

Tim Charters
Helping Plot Our Energy Future
during tHe 2012 presidential election, Tim Charters (’93, Political
Science) had a chance to work with the Romney campaign. The
presidential hopeful was preparing for a town hall style debate against
President Barack Obama and Charters got the chance to work as an
advisor on energy policy.

“I wrote a few free-flowing lines for him, which he ended up
using,” recalls Charters, who is policy director for the House
Committee on Natural Resources and Republican staff director for
the Subcommittee on Energy and Mineral Resources. “It was very
cool to see my work immediately influence the national debate.”

Charters’ political career began at HSU, where he was a member
of the Campus Republicans. “We used to joke that we could meet
in a phone booth,” he recalls. “We might have been lonely, but we
were a committed bunch.”

In 1990, Charters volunteered for the congressional campaign
of Frank Riggs. The Republican insurgent narrowly defeated
Democratic incumbent Doug Bosco in a race for California’s first
district seat. “The pace of it all and the rush of seeing the results
come in was exciting,” Charters recalls.

Eventually, Charters moved to Washington, D.C., where he
worked for several California representatives and served as legisla-
tive director for Rep. Stevan Pearce (New Mexico). He also briefly
ran his own lobbying firm before joining the House Committee on
Natural Resources in 2008.

As the committee’s policy director, Charters oversees legislation
on American energy production, mineral lands and mining, fisheries
and wildlife, public lands, oceans, Native Americans, irrigation and
reclamation. “We develop policies that are pursued by Congress
and in doing so, influence where we’re heading nationally,”
he explains.

One of the most rewarding parts of his job, he says, is working
on energy security. “Wind, solar, hydropower, clean coal, American
oil and natural gas. All of these energy opportunities come together
on my desk at Congress,” he says. “It’s an amazing time to be a part
of the debate on how America secures its energy for the future.”

Bethami Dobkin
Saint Mary’s Top Academician
WHen betHami dobKin (’85, Speech Communication) became
Provost of Saint Mary’s College of California, she says it was like
coming home.

“I arrived on campus and found myself standing in front of a huge
redwood tree,” she recalls. “The natural beauty, the fragrance—it
was like I was in Humboldt.”

Dobkin grew up in Arcata, where her father, Milt Dobkin, was HSU
Vice President of Academic Affairs from 1969-1986.

After graduating, she earned a Ph.D. in Rhetoric and Social Order
from the University of Massachusetts, Amherst. But after a few years
in New England, she found herself back on the West Coast.

Dobkin served as a communication professor at the University
of San Diego for 17 years before becoming associate provost there
in 2005. For Dobkin, the shift from teaching to administration was
a natural one.

“I found that it was rewarding for me to promote education more
broadly and to create the best learning environment for faculty and
students,” she says. “That being said, I love the classroom and still do
teach once in a while.”

In 2008, Dobkin made another career jump—this time, becom-
ing Provost and Vice President of Academic Affairs for Saint Mary’s
College in Moraga, Calif. The mid-sized, Catholic and comprehensive
university founded in the liberal arts tradition promotes values also
found at HSU such as social justice and public service.

As the university’s chief academic officer, Dobkin’s goal is to expand
student opportunities through education. “In my mind, one of the most
important acts in promoting a democracy is through engaged citizens,
who are informed through higher education.”

After all these years, Dobkin treasures the education she received at
HSU and the time she spent in Arcata. “I consider the agriculture, the
trees and the redwoods to be a huge part of what makes me happy,”
she says. “I love the Lumberjack green. It’s part of who I am.”

Ph
ot

o
C

ou
rt

es
ty

 o
f S

t.
M

ar
ys

 C
ol

le
ge

 o
f C

al
ifo

rn
ia

Humboldt magazine | Fall 201342 Humboldt State University | humboldt.edu 43

Show Your Pride!

submit a
class note

humboldt.edu/classnotes

or email:

alumni@humboldt.edu

Valeria Van Zanten
Celebrating a
Special Centennial
By Prof. Mark Larson

long-time reSident valeria Damm (Del Ponte) Van Zanten
celebrated her 100th birthday with family, friends and former
students in Crescent City. She was born on Aug. 19, 1913.

A life-long resident
of Del Norte and
Humboldt counties, Van
Zanten graduated from
Humboldt State in 1934.
Her 100th birthday is in
the same year as HSU
celebrates its centennial.
She began teaching at
Klamath Union School
near the Klamath River.
Jim Fisher, 87, of Ukiah,
Calif., one of her former
students there, attended
the birthday celebration
with his wife, Lillian.

 “Valeria still
remembers the time I
hid a snake in her desk
drawer when I was in
fifth grade,” said Fisher.
“It’s a good thing she

didn’t have me in her first year of teaching or she might not
have continued.” Fisher recalled his disappointment when Van
Zanten was later forced to resign her first teaching post when
she married.

 Van Zanten retired from teaching, working as a librarian and
school administrator in 1973 and traveled to many places around
the world. She was honored in 2011 by the Zeta Iota chapter of
the Delta Kappa Gamma Society International, an organization
for women educators, for 50 years of membership.

 Van Zanten was raised by Swiss immigrants who home-
steaded 200 acres near Klamath, Calif., and attended the
one-room Terwah School in Terwer Valley. She graduated from
Del Norte High School in Crescent City.

 “My mother is very lucid about dates and other memories,
but is very frustrated by her loss of vision and hearing,” Van
Zanten’s daughter Maurya Smith said. “She did make a comment
after the birthday party that she felt a lot of love and was very
overwhelmed with so many family members and dear friends
that came to celebrate her 100th birthday.”

Reading Association (IRA), the Association for the Advancement of
Computing in Education (AACE), and National Council for Teachers
of English (NCTE). Schugar now lives in West Chester, with his wife
and two children.

niCole WeSt, 2000 interdisciplinary Studies, recently
joined LACO Associates in Eureka as a planner/landscape
designer. Prior to returning to Redwood Country, West was a
planner for 3D Visions in San Francisco. West’s interest includes
sustainable development, parks, trails, and environmental health.
She has been assigned the role as head planner for Yurok Tribe’s
Trails and Waterways Master Plan and is designing the Klamath
Boulevard Gateway Project in Klamath.

betH doWning CHee, 2001 Journalism and mass
Communication, recently accepted a position as media relations
manager for San Diego State University.

brian Holt, 2001 natural resources, received his master's
of Environmental Management from Duke University in May of
2012. He currently lives in Half Moon Bay, Calif., and works as a
senior planner with the East Bay Regional Park District where he
leads long-range planning efforts to protect an inter-connected
network of open space and recreational lands.

robin PriCe, 2002 History, recently began an overseas
teaching position at the American School of Kosova this August.
The American School of Kosova is located in Prishtina, the capital
of the Republic of Kosovo. She currently teaches second grade.

benJamin ebert, 2003 international Studies, is now married, a
father of two and runs a local investment and tax firm, Ebert Capital
Management, in Arcata. Ebert is also on the HSU Centennial Planning
Committee, is working on a patent for a quantitative investment
strategy and periodically hires HSU interns.

eriCa diamond, 2005 Child development, is a teacher at
an independent charter school in San Diego. She recently married
fellow alum Richard Diamond (Art, 2005) who is a digital artist
for Sony and they just bought their first home. Their son was born
in 2001 and grew up on HSU’s campus (his favorite place was the
Wildlife building and the crazy hall in the Art building) and he was
also a graduate of the Child Development Lab. He is now as tall as
me and is a super smart lacrosse and saxophone playing middle
schooler. Diamond writes, “We have taken the things we learned
at HSU, academically and life lessons (all three of us), to build the
amazing life we are currently living. Thank you HSU!” Diamond states.

SaraH leWerS, 2005 Journalism and mass Communication,
is currently living in Geyserville, Calif., and happily employed
as a plaintiff’s-side civil litigator with the Law Offices of Peter
Goldstone in Santa Rosa. While she handles a wide variety of
cases, Lewers specializes in landlord-tenant work, easement
disputes, and wrongful foreclosure cases.

ryan maCevoy mCCullougH, 2005 music and
French, went to Colburn Conservatory in L.A. after
graduating from HSU, went to University of Southern
California for his master's in Piano Performance, and
was voted as Outstanding Graduate of Thornton
School of Music. He has been at the Glenn Gould
Conservatory at the Royal Conservatory in Toronto,
and has just been accepted on full scholarship to
Cornell School of Music in Ithaca, NY, to get his
doctorate of Musical Arts.

rebeCCa Sandler, 2006 international
Studies, (née Hyke), married the love of her life,
Reuben Sandler, on June 10, at a sweet, intimate
ceremony at her mother’s home on Lake Pleasant
in Michigan. The lovebirds reside in Berkeley, Calif.,
with their incredible canine companion, Cinder.
Reuben is director of mechanical engineering at an
exoskeleton company, and Becca works as a doula.

everSon Corrigan, 2006 Journalism and
mass Communication, moved down to Santa
Cruz after graduating from HSU, where he worked
at KSCO and KOMY radio, both AM news-talk
stations. In 2010, Corrigan became a proud father

with the birth of Emily Rose Corrigan. In the winter
of 2012 he returned to Humboldt and is currently the
Account Manager at StreamGuys. StreamGuys is an
Arcata-based Content Delivery Network, streaming
clients’ content via live and on-demand video and
audio, podcasting, subscription systems, and protected
content. Customers include KRFH, KHSU and Lost
Coast Communications’ KHUM and KSLG.

adam gabriel PeretZ, 2008 environmental
Science & management, now goes by Fagbemijo
Amosun Fakayode, following his initiation to the
Ifa religion in Nigeria. Fagbemijo was married in

June to Oyaseye Fakayode. Oyaseye gave birth
to their first-born son, Famarada Ojo Fakayode,
on October 3rd, 2012. In January, Oyeku Ofun
Temple, the home of worship Fagbemijo and
Oyaseye founded together, moved to Arcata. In
April, Fagbemijo returned to Nigeria for the fourth
time to be installed as a traditional chief of Ifa
with the title Otun Amufawuni of Ibadan Land,
meaning “the one who holds the love of Ifa”. Ifa
is the traditional religion of the Yoruba people.

2010s
benJamin JaCKSon, 2010 art, is currently a
graduate student at Syracuse University working
towards his Master’s of Fine Arts in Art Photography.

JeSSiCa PeterS, 2010 anthropology, received
her Masters of Arts degree in Anthropology
in December 2012 from UCLA. She also
presented her research in November 2012 at
the American Anthropological Association,
and at the Interdisciplinary Conference in the
Humanities at the University of West Georgia.

Ph
ot

o
C

ou
rt

es
y

of
 P

ro
f.

M
ar

k
La

rs
on

Don’t miss the chance to order this
limited-edition centennial brag pack!

Humboldt magazine | Fall 201344

Order now and
you’ll receive:
• HSU stainless steel tumbler
• Commemorative T-shirt,
• “Lucky Logger” bobble-head figure
• Limited-edition HSU key ring
• Reusable HSU tote bag
• Plus more birthday surprises!

$35 including shipping

Order today at
alumni.humboldt.edu
or by dialing 707.826.3132

then & now
Art exhibits
First Street Gallery
and Reese Bullen Gallery

September through may

A series of exhibits featuring
the “then and now” of the
art department. The first
exhibit, on campus art and
art instruction from 1914
to 1966, opens sept. 13. The
series concludes with the Art
Graduates exhibition.

hsu history
exhibit
Clarke Museum, Eureka

Sept. 27 through december

An exhibit on humboldt state’s
history, including special
displays on native culture and
the university’s first sports star,
elta Cartwright.

Centennial
speaker series
October through April

A New York Times best-selling
author and a renowned nature
photographer headline this
special series. with talks
by authors Paul ehrlich,
Peter singer, naomi Klein
and michael eric Dyson,
union organizer Arturo s.
rodriguez and photographer
James Balog, humboldt state
celebrates Big Ideas during the
Centennial Year.

homecoming &
family weekend
HSU Campus

Friday, Sept. 27
and Saturday, Sept. 28

hsU’s homecoming & Family
weekend, Centennial style.
This two-day event features a
throwback parade around the
Arcata Plaza on Friday. On
saturday, don your humboldt
state spirit wear, join the
pregame tailgate party and
then watch the Jacks take on
Dixie state.

von humboldt Play
Van Duzer Theatre

Nov. 7-9 and 14-17

An original production by
hsU students and faculty, in
conjunction with Dell’Arte,
about the famous Prussian
naturalist
and explorer.

the humboldt
bay brass band’s
Centennial
Celebratory
Concert
Fulkerson Recital Hall

Saturday, Nov. 9, 8 p.m.

works from each decade of
the past century, including the
well-known and famous; local
compositions; pop music, film
scores and more. It will also
include hsU historic brass
instruments from each decade.

Centennial
Concert:
Prism style
Van Duzer Theater

Friday, dec. 13, 8 p.m.

selections from various
campus music groups,
including the hsU symphony,
brass band, jazz band, concert
band and Vipisa Trio.

Centennial
beer tasting
The Siren’s Song Tavern,
Eureka

Saturday, Feb. 22, 7 p.m.

Humboldt Brews

Saturday, march 8, 7 p.m.

special Centennial beers by
local breweries: six rivers Tin
Pants Ale, mad river hibiscus
Centennial Ale, redwood
Curtain Centennial Jack Pale
Ale and Lost Coast Brewery
Big Axe Ale.

founders Day
Activities
Friday, April 18

Festivities to cap off the
year and look ahead to the
new century.

hsu Composers
Centennial Concert
Fulkerson Recital Hall

Friday, April 25, 8 p.m.

Centennial
Concert: original
Composition
Fulkerson Recital Hall

Saturday, April 26, 8 p.m.

Featuring an original
composition by hsU music
professor Brian Post,
performed by vocalist
and hsU faculty member
elisabeth harrington with
accompaniment by hsU
faculty musicians.

Commencement:
graduation of the
new Century Class
Redwood Bowl

Saturday, may 17

Humboldt magazine | Fall 201346

Calendar of Events
Humboldt State university’s Centennial Celebration lasts through may 2014. don’t miss

these highlight events! For a complete and updated list of events, visit Humboldt.edu/100.

meet humboldt Susie Baker Fountain (Class of 1915)

Humboldt State’s First Graduate

An Education in
Mathematics
Susie Baker arrived with her family in
Blue Lake, from Nebraska, in the summer
of 1912. That fall, Baker would return to
the University of Nebraska to complete
her senior year and earn a degree in
mathematics. By 1914, she'd returned
to Humboldt and enrolled in the new
normal school.

Student
Recruiting,
in 1914
While the particular reasons that
Baker and her family moved to
the North Coast are unknown,
early college recruiters aimed
to hook students with appeals
to comfort and entertainment.
“Climate conditions are ideal for
educational institutions,” reads an
early recruiting brochure. Humboldt
State Normal School features a
“very strong department of vocal and
instrumental music,” reads another.

A Well Rounded
Program
Baker’s coursework likely would
have included agriculture, horticulture,
general science and nature study.

Other courses included elementary
manual training or handwork
(pre-cursors of vocational training),
cooking and sewing.

A Historical
Perspective
Baker graduated Susie Baker Fountain in
1915 (she married Eugene Francis Fountain
of Arcata in February that year), and
became one of Humboldt County's most
revered historians, painstakingly document-
ing the lives and events of early Humboldt
County. Her work appeared regularly in the
Arcata Union and the Blue Lake Advocate.

Leaving an
Important Legacy
Baker’s important historical work was
recognized in 1967 when she was the first
recipient of the President's Distinguished
Service Award, presented by Humboldt
State President Cornelius Siemens. Baker
served as president of the Humboldt
Historical Society, vice-president of the
Clarke Museum board of directors, was
recognized by the Huntington Library and
was a privileged member of the California

Historical Society. Baker eventually
moved to Berkeley, Calif., to be

closer to her family, but before
doing so, she donated her entire

collection of papers, notes,
photographs, maps and more
to the University Library.

Humboldt magazine | Fall 201348

T H I N G S

[100th birthday festival]
On Aug. 24, 2013 thousands
gathered on the Arcata Plaza
for Humboldt State’s 100th

Birthday Festival.

Held at the start of the
fall semester, the event
kicked off the yearlong
Centennial Celebration.

Meet More Humboldt Students

humboldt.edu/meet

dr. eugene Fountain and Susie baker pose

in Fountain’s 1909 Stoddard-dayton in

this 1912 photo.

Source: Susie Baker Fountain Papers,
Courtesy the Humboldt Room, Humboldt State University Library.

1 Harpst Street, Arcata, CA 95521

We are Coming to You, America!
dON’T miSS yOuR CHANCE TO bE A PART OF THE FuN!

The Roadshows are bringing the Humboldt State Centennial Celebration to you.

Register today at alumni.humboldt.edu or call 707.826.3132

We are Coming to You, America!

SEPTEmbER 2013 10/19-Anchorage, AK JANuARy 2014 mARCH 2014
9/15-Seattle Area, WA 10/26-Fresno, CA 1/25-Tempe, AZ 3/1-Sacramento, CA

9/20-Montclair, NJ 10/29-Boise, ID FEbRuARy 2014 2/29-Los Angeles Area, CA*

OCTObER 2013 NOVEmbER 2013 2/1-Portland, OR 3/15-Las Vegas, NV**

10/5-Long Beach, CA 11/2-Walnut Creek, CA 2/8-Austin, TX 3/22-Arcata, CA
The LAST stop!10/5-La Jolla, CA 11/9-Monterey, CA 2/15-San Francisco, CA

10/12-Denver, CO 11/22-Honolulu, HI* 2/2/22-Chicago, IL

10/18-Bend, OR 11/16-Redding, CA 2/25-Washington DC*

*tentative and could change
**Special resort offer due to destination-Bring the family!

