

2011

Alumni Newsletter

años creando el futuro

1911-2011

Vinculación de ex alumnos

Colegio Humboldt

02/02/2011

Ingrid Oberg, Directora Kindergarten

Colegio Humboldt: 100 años de buenas experiencias y convivencias

Ma. Carmen Viñuela y Reyes

Generación 66

Rodolfo Martell

Comunidad Internacional

María del Rayo López Nava

Una vida entera en el Colegio Humboldt

Ing. Alberto Parra Carretero

8 Hermanos en el Colegio Humboldt

Galería Festejos del Centenario

Estimados ex alumnos:

Nos complace presentarles el segundo boletín informativo dedicado a toda nuestra familia Humboldt.

Esperamos que sigan participando con entusiasmo para mantener la integración y comunicación con el Colegio.

Queremos agradecer especialmente a todos los ex alumnos que con su gran trabajo hicieron que los festejos del centenario hayan sido inolvidables.

Si deseas formar parte de este boletín electrónico o conoces a alguien que quiera compartir sus logros o anécdotas puedes contactarnos a:

exalumnos@colegio-humboldt.edu.mx

Su participación es muy importante. Pasen la voz e inviten a todos sus familiares y conocidos, ex alumnos, a participar de esta comunidad.

Recuerden que en cualquier momento pueden registrar o actualizar sus datos ingresando a:

<http://www.colegio-humboldt.edu.mx/exalumnos-1.php>

Ingrid Oberg, Directora del Kindergarten

COLEGIO HUMBOLDT: 100 años de buenas experiencias y convivencias.

Fui alumna del Colegio y tuve la fortuna de recibir una formación que me ha permitido enfrentar la vida y sus retos de la mejor manera, concretando mis deseos y aspiraciones, en una palabra, un proyecto de vida como sujeto con decisión.

Recuerdo la camaradería, solidaridad y el buen ambiente que desde niña viví en el Colegio. A través de mi proceso evolutivo experimenté diferentes etapas. En ellas la escuela ocupaba un lugar preponderante y una extensión del núcleo familiar que sentó las bases de

mi proceso formativo. Mis padres Inge y Jürgen Oberg, alemanes radicados en México, me dieron los elementos fundamentales para aprovechar de la mejor manera el proceso educativo y ser una niña feliz.

A partir de mi experiencia escolar viví, y lo sigo haciendo, las diferentes etapas por las que ha atravesado nuestro querido Colegio. La vida me ha brindado la fortuna de pasar de la grata experiencia como alumna, a ser copartícipe del desarrollo y de la evolución de nuestra noble Institución. He tenido el privilegio de ser maestra y continuadora de las tareas que inició mi madre como Directora del Kindergarten. De esta forma mi vida ha estado estrechamente ligada a las labores docentes y administrativas del Colegio Humboldt.

Aclaro que no sólo he participado de esta manera, mi experiencia como madre me dio la oportunidad de tener dos hijos como alumnos y compartir con ellos otra perspectiva. En la vida formativa de mis hijos volví a vivir la alegría, la presión escolar, sus éxitos, logros y tropiezos académicos, deportivos, culturales, sociales y todo lo que conlleva el ser madre y ver crecer a sus hijos en un ambiente sano, integral y multicultural.

Del viejo edificio de la 24 Norte, brincamos a las nuevas instalaciones, lo que ha permitido que en estos primeros 100 años, nuestro Colegio enfrente de la mejor manera y con éxito, la formación de generaciones de escolares que cumplan sus propósitos y den a nuestro país lo mejor de ellos.

¿Qué más les puedo decir? Para mí el Colegio ha sido el soporte de mi vida personal, familiar, laboral y social, a través de varias generaciones y lo más importante es que el Colegio ha mantenido y mejorado su actualidad por medio de la formación continua de sus maestros, la interlocución entre todos los miembros de la comunidad, el seguir preservando los valores que le dieron origen y el contar con instalaciones modernas y de vanguardia para el desarrollo del quehacer educativo.

Por todo ello, los invito a que sigamos festejando con entusiasmo el centenario de nuestro querido Colegio. ¡Festejemos todos juntos y recordemos lo que aportó para nuestra formación y para nuestras vidas!

María del Carmen Victorina de Nuestra Señora del Sagrado Corazón Viñuela y Reyes

Nací el 8 de noviembre de 1948, en Puebla, mis padres fueron dos seres maravillosos que me dieron lo mejor de ellos. Estudié en el Colegio Humboldt de 1955 hasta 1964, desde Subprimaria hasta tercero de Secundaria. Posteriormente estudié en el B.I.N.E. (Benemérito Instituto Normal del Estado) en la Escuela Normal de Educación Física, de 1968 a 1970 e hice mi licenciatura en Educación Física, también trabajé en el Colegio Humboldt en el área de Educación Física pues Herr Theiss, me dio la oportunidad de asistir por las tardes y encargarme de la Secundaria en el año de 1968 porque tenía necesidad de trabajar y nuevamente, ya como profesora de Educación Física en 1977.

Fui muy feliz durante todos los años que pasé en el Colegio como estudiante, todos nos llevábamos muy bien, me gustaban todas las materias, tuve maestros mexicanos y alemanes súper inteligentes y encantadores que me motivaron a ser siempre la mejor y a sacar buenas calificaciones por mérito propio y no por copiar a las más aplicadas. Todos compartíamos nuestra amistad, hasta la fecha puedo enumerar todos los nombres de mis compañeras (Wera Weiss, Silvia Contreras, Tere Aguirre, Lolita Martín, Lourdes Lara, Lourdes Kuhn, Susana Cedeño, Martha Fernández, Laura Muñoz, Maribel Escudero, Lucía Meneses, Alejandra Hernández, Enriqueta Martínez, Maribel Peñalba, Alicia Parra, Lula Morales, Lupita Munguía, Consuelo Serrano, Judith Scougall, Rosita Romero, Tere Ramírez, Blanca Rojas, Lucero Calderón (si omito a alguna les ofrezco una disculpa).

Cuando era más joven tenía la idea de que estudiaría para ser Secretaria Bilingüe, pero el profesor Alfonso Cruz me dijo que sería profesora de Educación Física, yo no le creí y en efecto, así fue. Llegue al B.I.N.E. a la escuela Normal de Educación Física y obtuve el mayor promedio de aprovechamiento al graduarme, fue muy emocionante pues no me lo esperaba, ya que el Sr. Gobernador Rafael Moreno Valle (1969-1972) me entregó un cheque por \$500 pesos, en esa época eso era mucho dinero, fue muy útil ya que mi madre sufría de una trombosis y mi padre había fallecido en el año de 1966.

Mi vida en el deporte comenzó cuando el Profesor Luis Trucíos que en paz descansa, descubrió nuestras facultades atléticas, fue un gran velocista y en su época llegó a ser campeón, además de ser un excelente jugador de Béisbol. Con él formamos un gran equipo de atletismo y empezamos a destacar a nivel estatal. El Colegio Humboldt **brilló** junto con muchos compañeros y compañeras que mencionaré en el próximo número de esta publicación, pues hay que darle honor a quien honor merece y no quisiera omitir a nadie.

Nuestra carrera deportiva despegó cuando fuimos campeones estatales, luego pre nacionales y nacionales en diferentes categorías, por tal motivo en 1964 durante la ceremonia de nuestra graduación de 3° de Secundaria Herr Theiss nos dio un gran anillo de oro que tenía la leyenda "Campeona o Campeón Nacional" alrededor del escudo del Colegio, a Graciela Nava que iba en Segundo de Secundaria, a Ignacio Betancourt y a mí, fue increíble,

pues no lo esperábamos, ni Chela, Nacho que en paz descansa, ni yo. Qué maravilla ese honor y reconocimiento por parte de nuestro querido Herr Theiss quien siempre nos apoyó en todo, y nosotros nunca le fallamos.

Posteriormente seguimos entrenando Nacho y yo con un especialista, el profesor Galdino Flores quien fue Campeón Nacional de 1ª Fuerza en Atletismo, él nos fue guiando hasta llegar al Centro Deportivo Olímpico Mexicano, habíamos superado nuestro nivel y podíamos competir en 1ª Fuerza y en nuestra categoría juvenil. Fuimos varios años campeones y subcampeones juveniles, para ese momento ya participábamos en 100 m, 200 m, salto de longitud, relevo 4x10 m, obstáculos y salto

triple. Qué época tan maravillosa de grandes premios, medallas, reconocimientos, así llegó el gran día en que Nacho mi hermano - porque así nos veíamos- llegó a mi casa el 5 de enero de 1967 para avisarme que ya estaban nuestros lugares para el gran Centro Olímpico, anhelo de todo deportista que tiene aspiraciones para formar parte de la historia de su país. Para ese momento Nacho era ya el 2º mejor saltador de longitud y yo la 5ª mejor saltadora a nivel nacional, fue una satisfacción inmensa llegar al Centro Olímpico y que nos presentaran a nuestro entrenador Vladimir Pucio, de nacionalidad polaca, era un excelente entrenador porque aprendimos muchísimo y mejoramos nuestras marcas. Para el año 1968 me convertí en campeona nacional de mi categoría en pentatlón (obstáculos, longitud, bala, altura y velocidad).

Recuerdo muy bien cuando estaba calentando para iniciar la competencia nacional en México, D.F.

Estaba muy nerviosa ya que era la final de 100 metros planos y necesitaba muchos puntos para ganar la competencia del pentatlón por primera vez. Mis oponentes estaban muy fuertes y ya las había observado en salto de longitud, donde obtuve el puntaje más alto, ellas me observaban pues sabían de mis logros. Nos colocamos en los blocks de salida y al disparo solamente pensé en el primer lugar y efectivamente, lo logré pues la velocidad se me daba, en salto de altura tuve un poco de temor ya que no era mi fuerte ya que no tenía perfeccionada la forma de saltar y los nervios me invadieron; en lanzamiento de bala mi forma fue excelente y también obtuve un gran puntaje, en obstáculos recordé como fui instruida por el polaco Pucio y realicé una carrera estupenda, ya que la sincronía al rebasar a los demás fue excelente, casi tenía la medalla en mis manos, pero para terminar las

Estaba muy nerviosa ya que era la final de 100 metros planos y necesitaba muchos puntos para ganar la competencia del pentatlón por primera vez. Mis oponentes estaban muy fuertes y ya las había observado en salto de longitud, donde obtuve el puntaje más alto, ellas me observaban pues sabían de mis logros. Nos colocamos en los blocks de salida y al disparo solamente pensé en el primer lugar y efectivamente, lo logré pues la velocidad se me daba, en salto de altura tuve un poco de temor ya que no era mi fuerte ya que no tenía perfeccionada la forma de saltar y los nervios me invadieron; en lanzamiento de bala mi forma fue excelente y también obtuve un gran puntaje, en obstáculos recordé como fui instruida por el polaco Pucio y realicé una carrera estupenda, ya que la sincronía al rebasar a los demás fue excelente, casi tenía la medalla en mis manos, pero para terminar las

cinco pruebas del pentatlón faltaba la prueba de 200 metros. A la salida recordé la información del braceo que había aprendido: más amplio el brazo derecho y una ligera inclinación hacia la izquierda para tomar la curva y así fue que, al llegar a la recta de los 100 metros faltantes, enderecé el tronco y despegué la velocidad que ya traía, para lograr la victoria con gran entusiasmo al haber obtenido un gran puntaje final. Así fue como logré ser campeona juvenil en la categoría C del Pentatlón en 1967.

El básquetbol fue otra de mis pasiones deportivas, mi entrenador Jesús Bautista, me llevó como gran novata a 1ª Fuerza, en calidad de refuerzo, con las chicas de la Universidad Autónoma de Puebla, esa experiencia fue tan bella que me quedaría corta describiéndola. En el próximo número les contaré más de mi vida deportiva en el baloncesto y las historias maravillosas en compañía de mis hermanos queridos del Colegio Humboldt, de los que guardo grandes anécdotas.

Quisiera agradecer a Papá Dios, por que guió mis pasos para conocer infinidad de lugares y gente bella que fueron para mí como mi familia, grandes amigos a través de estos años y a todos los que lean estas humildes palabras quiero decirles que sí, efectivamente hay que trabajar mucho, luchar para estar en donde se quiere, no hay obstáculo alguno.

Gracias a todos los que intervinieron en mi formación y a los que me siguen rodeando, a mis hijos, nietos, a mis hermanos y hermanas por elección, a mis grandes maestros, pues sigo aprendiendo y hasta que sea llamada por el Todopoderoso, seguiré con el entusiasmo que me caracteriza, la alegría por vivir y salir adelante en lo que me propongo. Los invito a luchar por sus ideales, a vivir en armonía y con amor a todo y todos. Hasta la próxima.

Con cariño.

Mary Carmen Viñuela Reyes

Humboldt

Comunidad Internacional..... ¿Dónde te encuentras?

Envíanos un correo a:
exalumnos@colegio-humboldt.edu.mx
Para ubicarte en el mapa y saber que estás haciendo

Rodolfo Martell

Generación 1991

Obtuve mi licenciatura en Economía en la Universidad de las Américas Puebla, UDLAP, en el año de 1996 y mi Doctorado en Finanzas en Ohio State University en el 2004. Fui profesor investigador en Finanzas en Purdue University, Indiana por tres años (2004 - 2007), en 2010 impartí clases en la Escuela de Negocios de University of California – Berkeley. Actualmente trabajo para Black Rock como Director a cargo de Inversiones en Acciones en Mercados Emergentes – Black Rock es el administrador de fondos de inversión más grande del mundo.

Mi agradecimiento al Colegio es enorme. Las dos instituciones que marcaron mi desarrollo profesional fueron el Colegio Humboldt y Ohio State University en el doctorado. Ahora en mi vida profesional, me encuentro con egresados de otros Colegios Alemanes (Costa Rica o Madrid, por ejemplo) y es impresionante las similitudes que tenemos en cuanto a nuestra ética profesional y disciplina, es como si hubiéramos sido compañeros de clase.

Por otro lado, hablando de mis compañeros de clase, fueron y siguen siendo mis amigos más cercanos. No puedo describir el orgullo tan grande que siento por el hecho de ser ex alumno del Colegio.

Ser Ex alumno del Colegio Humboldt te trae beneficios

Queremos que formes parte de nuestra gran familia.

- Descuento para ex alumnos en cuota única al inscribir.
- Ayuda al servicio de nuestra comunidad: si tú o algún familiar necesitan apoyo por alguna emergencia médica, etc., envíanos la información y lo comunicaremos al resto de la comunidad.
- Disfruta y participa en los eventos especiales que el colegio promueve: conferencias, conciertos, Oktoberfest, semana de proyectos, etc.

Recuerda registrar o actualizar tus datos en:

<http://www.colegio-humboldt.edu.mx/exalumnos-1.php>

¡Corre la voz!

María del Rayo López Nava (Tante Rayito.)

Una vida entera en el Colegio Humboldt

Mi historia en el colegio inició desde que era muy pequeña, ya que mi padre tuvo mucha relación con alemanes debido a que trabajaba en una empresa alemana, lo cual le permitió conocer a Herr Theiss, Herr Boege y Herr Schmitz cuando llegaron a México. Yo entré a estudiar al Colegio cuando sus instalaciones estaban en la Colonia Humboldt. Recuerdo que mis primeros días de estudio no fueron muy felices, estaba muy consentida por mi papá y no me gustaba ir al Colegio. Siempre le decía "Vámonos al campo de aviación a correr", dejábamos a los hermanos

grandes y nos íbamos a correr a lo que ahora es el Parque Ecológico, en ocasiones me iba con él a su negocio. Siempre fuimos muy unidos. Un día Herr Theiss fue a comer a mi casa y le dijo a mi mamá: "Bueno María Luisa ¿cuándo vas a mandar a Rayito al Colegio?". Mi mamá sorprendida le respondió: "Pues ya tiene tiempo que está asistiendo", en eso uno de mis hermanos comenta: "No mamá, nunca va, si siempre se regresa con mi papá". Al día siguiente mi madre me llevó personalmente al Colegio y Herr Theiss nos acompañó hasta la puerta de mi salón. Cuando me dejaron empecé a llorar y me salí corriendo, cuando mi madre me agarró, me reprendió muy fuerte a cinchazos y me regresaron a mi salón. No se me va a olvidar a Herr Theiss diciendo con su voz muy seria: "Eso es ser una buena madre", eran otras épocas.

Una de mis travesuras más grandes: En el Colegio escondía un criadero de ratones y entonces cuando las niñas de mi salón se portaban mal conmigo les escondía dentro de una cajita de regalo, bonita con moñito, un ratoncito y cuando la abrían brincaban del susto, por consiguiente tenía mi visita a la dirección con Herr Theiss, a quien yo adoraba, el jamás me regañó, me gustaba hurgar en su escritorio para comerme sus chocolates, ese era mi castigo.

Cuando entré a la Primaria tuve a Tante Ofelia Cadena como maestra, era muy estricta conmigo y curiosamente, al final de su vida estuve con ella. La visitaba una vez por semana, llegue a quererla mucho, me enseñó a ser disciplinada a llegar a tiempo, a portarme bien. En cuarto de Primaria mi maestra fue Elodia Maldonado, a ella le debo una excelente caligrafía y ortografía, mi habilidad para las matemáticas se la debo a mi padre quien constantemente jugaba conmigo a hacer cálculo mental, también al Profesor Kuhn; me encantaba el coro de Herr Schmitz con su inseparable acordeón, vestir el uniforme: una falda blanca, suéter azul marino y nuestra H en el pecho. Nos llevaban al Palacio Municipal a cantar en alemán y en español, éramos famosos.

Fueron momentos muy felices hasta que en sexto de Primaria, me cambiaron a un colegio de monjas, lloré seis meses para que me regresaran y no fue posible, pero tenía la satisfacción de que todos los días cuando salía del colegio tenía a mis compañeros varones esperándome en la puerta porque me extrañaban, la verdad yo los extrañaba a ellos, esas amistades que hice en el Humboldt perduran hasta la fecha.

Al salir de la Secundaria estudié la Normal en la Universidad Femenina de Puebla, era una carrera que no quería estudiar, yo quería Relaciones Internacionales en la Ciudad de México, pero mi mamá se opuso a que estuviera sola en esa Ciudad, entonces me inscribió en la Normal. Al terminar la carrera me fui a Estados Unidos con amigos de la familia y cuando regresé Herr

Schmitz quien era amigo de mi papá, me dio la oportunidad de trabajar en el Colegio. Fue el 2 de septiembre de 1971 que ingresé al Kindergarten, desde ese día hasta el año pasado di clases por 39 años.

Algo que siempre me gustó fue la historia y la política, me apasionaban mucho. En la época en que mi papá murió me dediqué mucho a leer una revista que se llama Time y empecé a escribir muchas cartas a personalidades y cuando vi que recibía respuesta empecé con una colección de cartas, la primera que tuve fue de John F. Kennedy, la segunda de Lyndon B. Johnson, el vicepresidente. Me gustaba escribir todas mis cartas en letra script, la letra del Humboldt, también recibí del Primer Ministro de Finlandia su foto y de ahí comencé a pedir que me mandaran fotografías autografiadas, tuve la satisfacción de recibir la de Anuar Sadat de Egipto y un telegrama de la secretaria del ex presidente López Mateos, llegué a juntar 600 cartas.

Otra de mis satisfacciones es saber que mis ex alumnos son muy exitosos, las que más llaman mi atención son las mujeres, porque tengo abogadas para aventar para arriba, doctoras, excelentes amas de casa con sus niños; ex alumnos en Ontario, Alemania, en Francia, uno que trabaja para el gobierno de Lyon. Para acabar pronto, por todos lados tengo niños, que se acuerdan muy bien de mí, eso es lo que más me llena.

Cuando llegué a mi primer día como maestra y vi por primera vez a mis niños, me di cuenta que ahí era donde yo debía estar. Sentí muy bonito cuando me identifiqué con todo el grupo y ellos conmigo. En ocasiones soy criticada por tener mucha relación con los papás, por ejemplo, van a comer a mi casa de Atlixco, vamos de viaje a ver a las tortugas, a las mariposas monarca, a bailar danzón a Veracruz, si puedo asisto a las fiestas de cumpleaños de mis alumnos, pero nunca les he llevado regalo ni lo haré, en lugar de eso voy al súper mercado y calculo cuánto me costaría llevar un regalo en vez

de eso compro leche y se la llevo a las niñas del asilo de San Nicolás de Bari, entonces pongo en una carta el nombre del festejado: Miguelito, eres un niño muy bueno, hoy tomaron leche las niñas del asilo gracias a ti; nunca en 39 años llevé regalo.

Mi forma de enseñar es diferente, soy una maestra que se mete debajo de la mesa con ellos, que lo mismo les da un grito de mariachi o que les aúlla como lobo, que los corretea y juega. Les enseño rondas tradicionales mexicanas que se han ido olvidando, como Naranja Dulce, La Víbora de la Mar, les hago teatro guiñol, yo hago los títeres. Contábamos las historias típicas, como Caperucita Roja, pero la mayoría de las historias las inventaba en el momento, una que me gusta mucho se llama: "Papá yo quiero ser perro", era un éxito, trataba de un niño fodongo que no quería hacer nada, pero cuando el niño salía a jugar su papá le decía: -No, tú te quedas ahí echado porque eres perro-.

Soy una maestra diferente, siempre he tenido mucha comunicación con mis niños, les traigo recortes del periódico, del niño de Haití que no tiene que comer, les digo, "Véanlo cómo sufre y ustedes aquí, con su lunch y no se lo quieren comer". Los mantengo bien informados y dejo que ellos hagan las cosas, porque son capaces de hacerlo todo, los vuelvo útiles. El lema de mi salón es: "Hazte amar para hacerte obedecer". Nunca en mi vida les he puesto un dedo encima, mi método es usar una silla que ha sido mi compañera por 39 años para hacer la referencia de quién no se porta bien. Cuando te haces amar por ellos, no les gusta quedar mal contigo.

Para mí el Colegio Humboldt ha sido mi segundo hogar porque he trabajado feliz, toda mi vida ha girado alrededor del Colegio. El kiosco que doné al Kindergarten es un mensaje de agradecimiento por mis años de trabajo en la mejor institución, mi cariño para el Colegio Humboldt perdurará por siempre.

Alberto Parra Carretero

8 Hermanos en el Colegio Humboldt

Ahora que el Colegio Humboldt está cumpliendo 100 años de vida, me vinieron a la mente algunas reflexiones que quiero compartir. Ingresé al Colegio en el año de 1951, un año después de su inauguración en el carril de la Rosa (prolongación de la 16 Oriente). La madre de un vecino en la Colonia América convenció fácilmente a la mía para que entrara con su hijo René Flores Almada, y el papá de otro niño que iniciaba, Alfredo Romero Ferrer, hizo labor de convencimiento con mi papá y así fue como entré.

Recuerdo que en mi primer año el transporte escolar (camión chato rojo) me recogía, después ya me iba caminando de la Colonia América al Humboldt y viceversa, las caminatas eran inolvidables, con mi resortera de ligas rojas, era el terror de las lagartijas.

Maestros como: Julieta y Elodia Maldonado (la cuiria), el profesor Cadena, Ofelia Mendoza, Margarita Ruanova, Herr Eibl, el profe Cruz, Fernando Kuhn, etc. en Primaria hicieron de mí un niño estudioso y ávido de saber, cuando cursaba 3º de Primaria nos enfrentamos al Colegio Americano en fútbol y les ganamos 4-1 aún cuando hasta el chofer de ellos jugó.

Fuimos 8 hermanos los que asistimos al Colegio, desde Kinder y Primaria hasta 2º de Bachillerato. A mi señor padre se le debe haber complicado la situación económica varias veces, seguramente le hacían descuento pues éramos más de media docena: Alberto, Hugo Francisco, Alejandro, Jorge, Isabel, Mauricio y Jaime Parra Carretero.

Resulta interminable el cúmulo de recuerdos que se arremolinan en estos momentos. Las excursiones: a la 1ª exposición alemana de la posguerra en 1955 o 1954, al Auditorio de La Reforma en el D.F.; 2 ó 3 veces al Telapón. Ya en Secundaria, caminatas de 2 a 3 horas en Llano Grande, Río Frío un cerro enfrente al Iztaccihuatl al que posteriormente volvimos los amigos y compañeros en Prepa; a Villa Alegría en Tehuacán, a San Juan Raya, 4 días en Tehuacán para excavar un hueso de mamut que nunca pudimos sacar. En Secundaria cada 8 días para coleccionar flores y plantas para la clase de botánica con Herr Boege; a México, D.F. visitando a Doña Eulalia Guzmán, descubridora de la tumba de Cuauhtémoc, con Héctor Andraca. A Tlaxcala a la Cuatlapanga cerro local; a las cuevas de Amalucan sólo a caminar, cuando cursábamos la Secundaria y otras más que por el momento no vienen a mi memoria. Otros insignes maestros(as): Rosa Ma. Molina en Literatura y sus (nuestras) representaciones del Cantar del Mio Cid; Wulfrano Labastida en Química; Herr Neunhäussler de Música, Herr Theiss de Matemáticas.

En Prepa no hicimos muchas excursiones, pero sí fueron sustanciosas: En Cholula al Sanatorio de Enfermedades Mentales con nuestro insigne maestro Jesús Lara Rosales. Otros maestros célebres en Prepa: Ramón Díaz Ordaz; Marín Hirschman, Ener Escobar, el Dr. Lara y Parra de Ética y Jesús Lara Rosano de Filosofía. Cuatro ó cinco familias formábamos el equipo de fútbol; Parras's, Limon's, Hernández, Soto's, Barrientos's y completábamos el equipo que nos representaba.

Gracias al conocimiento del idioma alemán, cuando estudié la carrera profesional obtuve una beca de 36 meses para Alemania. Mi hermano, ingeniero en Telecomunicaciones Eléctricas y Electrónica, trabajó 5 años para Siemens en Alemania y finalmente, otro de mis hermanos: Médico Veterinario Zootecnista de la UNAM, también estudió en Bremen, la maestría y el doctorado. El Colegio Humboldt fue el responsable. El meticuloso y bien llevado programa de trabajo "Más allá de las Responsabilidades" del colegio lo elevan por encima de la media. La responsabilidad y calidad humana de los maestros, lo equipado de los laboratorios, los juegos deportivos, la camaradería entre los compañeros, la simultánea formación artística, musical, teatral, pictórica, etc. Hacen que me sienta muy orgulloso de mi Alma Mater original.

Galería, Festejos del Centenario

Entrega del Bando que declara la semana de Alemania en Puebla.
Entrega de la Cédula Real. (Salón de Protocolo del Ayuntamiento en Puebla)

Conferencia sobre Hugo Leicht y su obra.

Impartida por el Dr. Agustín Grajales
Porras y la Mtra. Ana Luisa Rojas Marín

Conferencia sobre "Los grandes músicos alemanes" impartida por el Ing. Francisco
Sánchez Díaz de Rivera y presentación del coro de ex alumnas.

Inauguración de la exposición "Humboldt un hombre para la historia". Salón de Protocolo Juan de Palafox y Mendoza # 204.

"La Travesía" Performance Conmemorativo a cargo de alumnos del Colegio Humboldt

Exposición "100 años del Colegio Humboldt de Puebla" Mercedes Muñoz

Comida de Gala en el Colegio Humboldt, con la presencia del Embajador de la República Federal de Alemania en México, Dr. Edmund Duckwitz .

Carrera de 10 km del Zócalo de Puebla al Colegio Humboldt

Pastel conmemorativo 100 años

Más fotografías en: <http://www.colegio-humboldt.edu.mx/gallery.php>

Noticias 100 años: <http://www.colegio-humboldt.edu.mx/noticia.php>

Recuerda que tu participación es indispensable, manda tus fotografías, anécdotas, historias de éxito, comentarios y sugerencias.

**COLEGIO
HUMBOLDT** alumni

Forma parte de la gran familia Humboldt

Vinculación de ex alumnos

Colegio Humboldt

02/02/2011

