

CINDY KRINGS

NINETEEN EIGHTY-FOUR

1984

Humphrey
High School
Humphrey
Nebraska

TABLE OF CONTENTS

Student Life	3
Faculty	9
Grade School	13
Jr. High	17
Underclassmen	21
Seniors	31
Organizations	33
Activities	45
Sports	57
Graduation	79
Ads	87

WELCOME TO 1984

1. Kevin Kallweit, Terry McPhillips, Scott Bender and Randy Rosenthal give their speeches at the last pep rally of their basketball careers.

2. Mr. Irwin is caught in the act with his magic handkerchief.

3. "And this is called leaning on a friend." — Denise Fuxa and Teresa Mausbach.

4. Teri Kyncl's mug shot after being charged with stealing a rubber band from a first grader.

5. "I just can't get rid of Curt Brand. He hangs on me like this every day." — Craig Bender.

6. Michelle Gilmore looks like a cheery waitress today.

7. "She called this a doll? Why, anyone knows it's a truck." — Michelle Chaulk.

8. "So help me if you don't get out of here with that camera, this trophy is going up your nose!" — Scott Christensen.

SCHOOL DAY

REMEMBER THE BEST

1. It looks like another exciting noon hour at Humphrey Public School.

2. "You think you've got problems! I just had both of my legs run over by a car." — Mark Jarosz.

3. Donna Rosenthal thinks that the science book is a joke as Susan Weidner diligently studies the new fashion magazine.

4. Michelle Chaulk doesn't like anyone who makes fun of her Cincinnati baseball fan's club hat.

5. "We knew we were meant to be models." — Teresa Mausbach and Cindy Krings.

6. "And to think I've got 3 more years left here." — Jeff Kudron.

7. Mr. Ditter isn't having one of his better days.

8. We always knew that Kenny Meyer admired his grandmother, but isn't this going a little too far?

S

STATE & NATL.
COND. OF A
COMMUNITY
EARNINGS &
RECREAT
AG. OCC. ED

1

1. Kenny Zach just loves Voc. Ag. class.
2. Roger Streblov, we know you're under there somewhere.
3. Becky Gronenthal is known for her fabulous smile.
4. Michele Stock tries to explain to Judy Stanek how she accidentally broke her shop project.

2

3

8

4

FACULTY

1. Mr. Richard Meyer, Principal; Mr. Stephen Degar, Superintendent.
 2. Mr. Jim Yates, Instrumental Music; Mrs. Teresa Wagner, Speech and Vocal Music; Mr. Gordon Sheet, History; Miss Doreen Leptien, English.
 3. Mrs. Lois Beiermann, Bookkeeper; Mrs. Joan Wemhoff, Office Secretary.
 4. Mr. Leroy Ditter, Athletic Director; Mr. Doug Moss, English and P.E.
 5. Mr. Dean Korus, Art.
 6. Miss Barbara Kucera, Librarian; Mrs. Carol Messersmith, Guidance Counselor.
 7. Mrs. Lisa Wolken, Business; Miss Terri Heitzman, Math; Miss Julie Simpson, Math and Science; Mr. Dave Irwin, Science.

1. Mr. Kevin Brandl, Shop; Mrs. Elaine Bruening, Home Economics and German; Mr. Doug Rumsey, Vocational Agriculture.

2. Elementary Faculty: Row 1: Mrs. Barb Brewer, Kindergarten; Mrs. Beverly Bippes, First Grade; Row 2: Miss Nancy Seevers, Fourth Grade; Mrs. Mayme Anderson, Sixth Grade; Mrs. Deb Traibert, Fifth Grade; Row 3: Mrs. Dorothea Brandl, Third Grade; Miss Marlyn Schumacher, Second Grade.

3. Resource Teachers: Mrs. Dorothy Ditter, Chapter I Reading; Mrs. Barb Brewer, Special Education; Mrs. Karen Morgan, Speech Therapist; Mrs. Leann Cattlett, Special Education Coordinator.

1. Cooks and Helpers: Babe Ternus, Michelle Tomasiewicz, Randy Rosenthal, Margie Frey, Annette Pfeifer, and Agnes Rosenthal.
2. Bus drivers: Jeanette Kucera, Barb Badge, Richard Moser, and Ed Boesch.
3. Library Aides: Joyce Zollars and Sandy Sjuts.
4. Custodians: Ron Krings and Ann Horning.
5. School Board: Back row: Don Kessler, Marilyn Albers, Phil Mausbach. Bottom row: Ron Ternus, Bob Alderson, Mary Ann Babel, and Melvin Pfeifer.
6. Teacher's Aides.

GRADE SCHOOL

KINDERGARTEN, 1ST

Kindergarten: Bottom Row: Travis Theilan, Angie Mausbach, Joe Sueper, Everett Deger, Kiley Bender, Jeff Wright. 2nd Row: Mrs. Brewer, Chris Greisen, Jessica Pfeifer, Robyn Ternus, Jamie Bender, Andy Pfeifer and Colynn Dohmen.

1st Grade: Bottom Row: Tonia Sliva, Emily Gronenthal, Joe Brandl, Jedd Fischer, Todd Gronenthal. 2nd Row: Chad Clausen, Mike Thompson, Jimmy Wright, Shane Gilsdorf, Amanda Simons. 3rd Row: David Afrank, Greg Gourka, Stefanie Sjuts, Krissy Stock and Mrs. Bippes.

2 N D

2nd Grade: Bottom Row: Joey Hornung, Shane Baumgart, Tamy Gronenthal, Angie Kucera. 2nd Row: Randy Gilsdorf, Nicole Simons, Mark Schemek. 3rd Row: Mrs. Shumacher, Jason Chaulk, Jeff Bell, Gail Greisen, Rachel Theilan, and Shannon Irwin.

3 R D,

3rd Grade: Bottom Row: Chad Sander, Jason Weidner, Barbie Kucera, Jamie Hellbusch. Top Row: Mark Gronenthal, Kelli Gronenthal, Gina Greisen, Stephanie Wright, Jason Ternus, and Mrs. Brandl.

4 T H

4th Grade: Bottom Row: Kevin Dohmen, Gina Sliva, Denny Gilsdorf. 2nd Row: Jackie Sander, Shayla Baumgart, Michelle Gronenthal, Tammy Greisen, Angie Zavadil, Miss SeEVERS. 3rd Row: Marty Rodgers, Tina Gronenthal, Jerry Frauendorfer, Shawna Paprocki. 4th Row: Justin Fischer, Jason Bender, Eric Sjuts and Jason Bell.

5TH AND 6TH GRADE

5th Grade: Mrs. Trabert. 2nd Row: Jeff Gronenthal, Chris Afrank, Dawn Brock, Shawn Denton, Sandy Gronenthal, Kevin Frisch. 3rd Row: Carla Veik, Paula Greisen. 4th Row: Jeff Schmidt, Jeremy Wright, and Paul Schemek.

6th Grade: Bottom Row: Becky Sander, Ryan Rosenthal, Derek Kucera, Scott Babel, Doug Zavadil. 2nd Row: Mary Zach, Connie Brandl, Joyce Sjuts, Paula Chaulk, Gary Gronenthal. 3rd Row: Becky Frauendorfer, Lynette Bell, Angie Ternus, Kari Paprocki, Lori Long. 4th Row: Jeremy Rodgers, Jerry Sliva, Jeff Kallweit, Jim Stock, and Mrs. Anderson.

JUNIOR HIGH

7 T H G R A D E

Bottom Row: Karla Frisch, Bonnie Gronenthal, Audrey Hanzel, Michelle Long, Debi Schaecher. Row 2: David Groenenthal, Kathy Schmidt, Jeanne Maguire, Cindy Ternus, Karen Labenz, Kristine Schemek. Top Row: Kirby Sander, Jeff Greisen, Jim Classen, Jeff Martensen, Dennis Frauendorfer, Larry Wright.

1. The seventh grade sponsor - Mr. Rumsey.

2. Officers: Treasurer - Jeanne Maguire, Vice-President - Bonnie Gronenthal, President - Dennis Frauendorfer, Secretary - Kathy Schmidt.

8 T H G R A D E

Bottom Row: Tim Brandl, John Detlefsen, James Detlefsen, Matt Gronenthal Jason Afrank.
 Row 2: Steve Denton, Jim Veik, Tom Zavadil, Ward Greisen, Kevin Christensen, Doug Workman. Top Row: Mary Jo Gronenthal, Judy Streblov, Sheila Frauendorfer, Beverly Schmidt, Beverly Krings, Sheri Irwin, Tracy Jarecki, Shana Heesacker.

1. The eighth grade sponsor
 - Mr. Irwin.

2. Officers: Vice-President -
 Tom Zavadil, Secretary - Be-
 verly Schmidt, Treasurer -
 Beverly Krings, President -
 James Detlefsen.

J
R
·
H
I
H
G

A
C
T
I
V
I
T
I
E
S

UNDERCLASSMEN

85

Sheri Babel

Gary Bender

Eugene Boyer

Glenda Brandt

85

Tom Chamberlin

Ron Chaulk

Jeff Dohmen

Jeff Frauendorfer

85

Mark Frauendorfer

Becky Gronenthal

Jim Gronenthal

Mike Hanzel

85

Class Officers: Newsre-
porter Becky Gron-
enthal; Vice-president
Scott Rosenthal; Presi-
dent Shana Sliva; Treas-
urer Mike Hanzel; Sec-
retary Glenda Brandt

Mark Jarosz

Keith Labenz

Scott Rosenthal

Ryan Sander

858

Joe Schrant

Shana Sliva

Jim Stanek

Teresa Ternus

858

Kevin Ternus

Debbie Veik

Gary Veik

Yoko Yamashita

858

Gaylene Zach
Ron Zach
Dennis Martensen

ABSENT . . .
PHOTO NOT
AVAILABLE

858

86

Tim Baumgaurt

Mark Bender

Curt Brand

Cindy Brandl

86

WOW! I wish I could do that!

Dave W. hard at work?

86

Where is my pencil?

86

Karen Brock

Michelle Chaulk

Lisa Christensen

Vince Dohmen

Tina Fuxa

Tracy Fuxa

Lisa Greisen

Kevin Gronenthal

86

Lynn Gronenthal

Angie Hastreiter

Kerry Kallweit

Jeff Kudron

86

Leta Osten

Tim Pernicek

Jackie Schmidt

Pam Sjuts

86

Come on Sharri and Cindy, Def Lepard will be here next week; we have work to do.

The Sophomore class, sponsored by Miss Kucera, was represented by President Michelle Chaulk, Vice-President Angie Hastreiter, Secretary Sandy Sjuts, Treasurer Sharri Sliva and Newsreporter Pam Sjuts.

8
6

Sandy Sjuts

Sharri Sliva

Renee Sueper

Michelle Tomasiewicz

8
6

1

2

8
6

1. I don't want to hear it.
2. I think I'm stuck!!
3. Ha, I've got all the girls.

3

8
6

Dave Wemhoff

NO PHOTO
AVAILABLE

Joan Wemhoff

Jean Wemhoff

Joyce Zollars

Lori Babel

Lori Bell

Craig Bender

Barb Finkral

87

Michelle Gilmore

Joel Greisen

Randy Gronenthal

Tim Gronenthal

87

Ed Hanzel

Louis (Buzz) Hastreiter

Shea Heesacker

Jackie Jarosz

87

1

2

1. Freshmen Class Officers: President Susan Weidner; Secretary Kenny Meyer, Vice-President Kenny Zach, and Treasurer Joel Greisen.
2. Class Sponsor was Mr. Brand]

87

87

Pat Johnson

Daryl Kallweit

Dan Martensen

Kenny Meyer

87

Arlis Reick

Donna Rosenthal

Sheri Schaecher

Jodi Sliva

87

Judy Stanek

Michelle Stock

Craig Veik

Scott Weidner

87

Susan Weidner

Janine Wemhoff

Kenny Zach

Christine Zavadil

SENIORS

Lisa
Bender

Sheila
Brandt

Vicki
Alderson

Scott
Bender

Scott
Christensen

Joe
Classen

Tammie
Fischer

For the past has our
memories of yesterday.
For the present has our
joys of today.
For the future has our
dreams of tomorrow.

Diane
Hamling

Todd
Finkral

Denise
Fuxa

class colors
burgundy and white

class flowers
burgundy rose with
white baby's breath

Teri
Kyncl

Kenny
Maguire

Cindy
Krings

Russell
Krings

Kevin
Kallweit

Tammy
Martensen

Terry
McPhillips

Paula
Purchal

Teresa
Mausbach

Annette
Pfeifer

Randy
Rosenthal

The Senior Class Of 1984

ORGANIZATIONS

PEP CLUB

The 1984 pep club members were Pam Sjuts, Michelle Gilmore, Diane Hamling, Tina Fuxa, Leta Osten, Jodi Sliva, Vicki Alderson, Tracy Fuxa, Sandy Sjuts, Kerry Kallweit, Denise Fuxa, Paula Purchal, Renee Sueper, Janine Wemhoff, Teresa Mausbach, Lori Babel, Sheri Schaecher, Michelle Chaulk, Shana Sliva, Sharri Sliva, Susan Weidner, Donna Rosenthal, Lynn Gronenthal, Becky Gronenthal, Gaylene Zach, Glenda Brandt, Angie Hastreiter, Jackie Jarosz, Joan Wemhoff, Teri Kyncl, Sheila Brandt, Lisa Greisen, Teresa Turnus, Sheri Babel, Karen Brock, Barb Findral, Jean Wemhoff, Cindy Brandl, Christine Zavadil, Yoko Yamashita, Jackie Schmidt, Judy Stanek, Debbie Veik, Lori Bell and Michele Stock.

The officers were Paula Purchal, Denise Fuxa, Sheri Babel and Glenda Brandt.

The sponsor was Mrs. Teresa Wagner.

CHEERLEADERS

Teresa ↑
Mausbach
Kerry →
Kallweit

Michelle ↑
Chaulk
Teri →
Kyncl

Tracy →
Fuxa

The 1984 cheerleaders were Teresa Mausbach, Kerry Kallweit, Michelle Chaulk, Teri Kyncl, Tracy Fuxa, Vicki Alderson, Sandy Sjuts and Gaylene Zach. The pictures of the last three were not available. The head cheerleaders were Vicki Alderson for the boys' games and Teresa Mausbach for the girls' games. To the Left: The cheerleaders blind-fold the captains of the basketball team so they can feed each other pudding at the season-ending pep rally.

F F A

H A

1. FFA advisor, Mr. Doug Rumsey.

2. Back Row: Doug Rumsey, Arles Rieck, Craig Veik, Kenny Zach, Ed Hanzel, Dan Martensen, Randy Gronenthal. 4th Row: Gary Veik, Jeff Dohmen, Kevin Ternus, Todd Eisenmenger, Dan Brockhaus, Tim Pernicek, Tom Chamberlin, Daryl Kallweit. 3rd Row: Eugene Boyer, Ron Chaulk, Jim Stanek, Russell Krings, Keith Labenz, Louis Hastreiter, Kenney Meyer. Front Row: Terry McPhillips, Scott Christensen, Joe Classen, Kevin Kallweit, Scott Bender, Mike Hanzel and Kenny Maguire.

1. FHA advisor, Mrs. Elaine Bruening.
 2. FHA Chapter: Back Row: Mrs. Bruening, 5th Row: Lynn Gronenthal, Tracy Fuxa, Angie Hastreiter, Pat Johnson. 4th Row: Becky Gronenthal, Debbie Veik, Michele Stock, Joan Wemhoff. 3rd Row: Yoko Yamashita, Lori Bell, Jean Wemhoff, Teresa Ternus, Sheri Babel. 2nd Row: Shana Sliva, Sheri Schaecher, Christine Zavadil, Jackie Jarosz, Leta Osten, Front Row: Lori Babel, Barb Finkral, Jodi Sliva, Michelle Gilmore.
 3. FHA Officers: Shana Sliva, Vice-President; Teresa Ternus, Treasurer; Sheri Babel, Secretary; Becky Gronenthal, News Reporter.

MUSIC

1

2

1. Mrs. Teresa Wagner, music director.

2. Swing Set: Back Row: Pam Sjuts, Tracy Fuxa, Becky Gronenthal, Cindy Krings, Michelle Chaulk. Front Row: Donna Rosenthal, Sandy Sjuts, Leta Osten, Angie Hastrieter and Vicki Alderson.

3

1. Full Chorus: Back Row: Lisa Christensen, Jackie Schmidt, Angie Hastreiter, Joel Griesen, Shea Heesacker, Randy Gronenthal, Kenny Meyer. 2. 3rd Row: Michelle Gilmore, Susan Weidner, Michelle Chaulk, Joan Wemhoff, Pam Sjuts, Tracy Fuxa, Becky Gronenthal. 2nd Row: Christine Zavadil, Lori Babel, Donna Rosenthal, Lynn Gronenthal, Janice Zollars, Judy Stanek, Janine Wemhoff. Front Row: Barb Finkral, Jodi Sliva, Sandy Sjuts, Cindy Brandl. Not pictured: Vicki Alderson, Cindy Krings.

BAND

A N D

1. Mr. Jim Yates, band director
2. Full Band: Back Row: Shea Heesacker, Randy Gronenthal, John Veik, Tim Pernicek; 5th Row: Mary Jo Gronenthal, Janice Zollars, James Detlefson, Dan Martensen, Jean Wemhoff, Pam Sjuts; 4th Row: Sheri Irwin, Tracy Jarecki, Christine Zavadil, Leta Osten; 2nd Row: Shana Heesacker, Lynn Gronenthal, Tom Zavadil; Front Row: Angie Hastreiter, Amy Veik. Not pictured: Randy Rosenthal

STUDENT CO.

Front Row: Kenny Maguire, Scott Christensen, Paula Purchal, Teresa Mausbach, Scott Bender. Row 2: Michelle Chaulk, Deb Veik, Lori Babel, Kevin Kallweit, Susan Weidner. Row 3: Sandy Sjuts, Tammie Fischer, Vicki Alderson, Sharri Sliva, Diane Hamling. Top Row: Tracy Fuxa, Sheri Babel, Glenda Brandt, Pam Sjuts. Not pictured: Shana Sliva. Sponsor - Miss Heitzman.

1. Officers: President - Paula Purchal, Vice-President - Tammie Fischer, Treasurer - Diane Hamling, D.A.C. Representatives - Teresa Mausbach and Sharri Sliva. Not pictured: Secretary - Vicki Alderson.

2. President Paula Purchal gave the Veteran's Day address.

3. Mr. Deger was the Master of Ceremony and the guest speaker was Lt. Paul Morley.

JOURNALISM

Journalism class consisted of seventeen juniors and seniors who wrote and compiled the school newspaper and the yearbook.

1. Editors and Asst. Editors: Tammie Fischer; Shana Sliva, Cindy Krings, Paula Purchal; 3rd Row: Gaylene Zach, Becky Gronenthal, Debbie Veik; 4th Row: Denise Fuxa, Teresa Mausbach, Glenda Brandt; Top Row: Sheri Babel and Teri Kyncl.

2. Miss Leptien is the new journalism teacher.

Other members of the class were Terry McPhillips, Kevin Kallweit, Lisa Bender, Scott Christensen and Diane Hamling.

SPEECH AND DRAMA

1. Vicki Alderson received superiors at the state speech contest. Vicki's speech was on euthanasia.
2. Top to Bottom: Cindy Krings, Vicki Alderson, Sandy Sjuts and Pam Sjuts received superiors in contest competition.
3. Pam S., Kerry K. and Shana S. look professional in "No Lullaby for Me."
4. Randy R. as Robin Hood is hoodwinked by the rich man, portrayed by Cindy K.

S H O N O R S O C I E T Y

1984 Members: Back Row: Historian Annette Pfeifer, Tammie Fischer, Vicki Alderson, Treasurer Paula Purchal, Vice-President Diane Hamling, President Randy Rosenthal; Front Row: Teresa Mausbach, Secretary Denise Fuxa and Cindy Krings.

SPONSORS
Mr. Deger - Miss Leptein

S H O P

H O P

1. Ind. Ed. Golden Hammer award went to Kevin Kallweit.
2. Voc. Ag. Golden Hammer went to Joe Classen and Roger Streblov. Both Mr. Brandl and Mr. Rumsey were busy this year helping students turn out numerous projects. Once again the favorite projects in shop seemed to be waterbeds and china cabinets.

ACTIVITIES

HOMECOMING

King and Queen - Denise Fuxa and Scott Christensen

Senior Attendants - Teri Kyncl and Kenny Maguire

Junior Attendants - Teresa Ternus and Jim Stanek

Sophomore Attendants - Sharri Sliva and Curt Brand

Freshmen Attendants - Donna Rosenthal and Kenny Zach

The theme for the night was Total Eclipse of the Heart. The colors were grey, pink, and black.

The 1983 Homecoming Royalty, with last years King-Jeff Christensen and Queen-Kim Schmidt. Crownbearers, Chris Greisen and Robin Ternus.

~HEARTS~

1984 Hearts King and Queen: Ken Maguire and Teri Kyncl.
Crown bearers: Kylie Bender and Everette Deger.

Senior attendants: Scott Bender and Diane Hamling.

Junior attendants: Scott Rosenthal and Yoko Yamashita.

Sophomore attendants: Tim Pernicek and Michelle Chaulk.

Freshman attendants: Craig Bender and Lori Babel.

1. The 1984 Hearts Royalty.
2. The Hearts theme was "The Best Is Yet to Come," which was an appropriate song for the evening yet to come. The picture was of a beautiful sunset in the mountains. The evening was a big success and a lot of fun shared by all.
3. Now this is the best part of getting to be king and queen!

~ PROM ~

1. Junior class president Shana Sliva welcomed guests to the Jr.-Sr. Prom.
2. Paula Purchal, senior class president, gave the Response.
3. Music was provided by a d.j. from Dynamic Sound.
4. Junior class sponsors: Mr. and Mrs. Cattlett, and Mr. and Mrs. Wolken.
5. The cake was decorated by Mrs. Jim Sliva.

Prom Servers: Back Row: Curt Brand, Mark Bender, Dave Wemhoff, Tim Pernicek, Jeff Kudron. Front Row: Michelle Chaulk, Pam Sjuts, Karen Brock, Lisa Greisen, and Renee Sueper.

PROM
'84

We've Got Tonight

AWARD BANQUET

On April 30, the Pep Club sponsored the Athletic Banquet to honor H.H.S. students who excelled in athletics throughout the year.

1. Mr. Deger congratulates Mr. Bob Warner on being named the 1983-84 Fan of the Year.

2. Coach Irwin recognizes Vicki A. on her outstanding basketball performance.

3. Speaker Jerry Schutte, basketball coach from Wesleyan, entertains students, parents and faculty with his inspiring speech.

4. Kenny M. receives recognition for his performance on the football field from Coach Ditter.

5. Diane H. is recognized by Coach Heitzman for her participation in volleyball.

ACHIEVEMENT

NIGHT

On May 3, the first Achievement Night was held in order to recognize those students who have done an outstanding job academically. Besides awards given in each curriculum area; shop, art, science and home ec students displayed their projects.

1. The Olympics of the Mind Team demonstrates their winning structure in preparation for international competition in Akron, Ohio.
2. Randy R. receives the John Philip Sousa Award from Mr. Yates.
3. Mr. Meyer presents seniors Vicki A., Tammie F., Denise F. and Randy R. with the Presidential Academic Fitness Award.
4. Kevin K. is presented with the Golden Hammar Award by Mr. Brandl.

ATHLETICS

F O O T B A L L

Bottom Row: Dave Wemhoff, Craig Bender, Tim Baumgart, Ken Meyer, Daryl Kallweit, Ken Zach, Shea Heesacker; Second Row: Jim Stanek, Ron Zach, Ken Maguire, Curt Brand, Dan Martensen, Tim Gronenthal, Ron Chalk; Top Row: Coach Doug Moss, Mark Jarosz, Kevin Kallweit, Gary Bender, Randy Rosenthal, Scott Christensen, Todd Finkral, Roger Streblov, Coach Leroy Ditter.

1. Ass. Coach Doug Moss Head Coach Leroy Ditter
2. Seniors: Top Row: Kevin Kallweit, Randy Rosenthal, Scott Christensen, Bottom Row, Roger Streblov, Ken Maguire, Todd Finkral.

DEFENSE: Jim Stanek, Ron Zach, Ron Chalk, Ken Maguire, Randy Rosenthal, Dave Wemhoff, Scott Christensen, Kevin Kallweit, Todd Finkral.

OFFENSE: Randy Rosenthal, Mark Jarosz, Ron Zach, Ron Chalk, Kevin Kallweit, Todd Finkral, Ken Maguire, Scott Christensen.

SCOREBOARD				
Sept.	2	St. Edward	42	0
Sept.	9	Leigh	30	6
Sept.	16	Chambers	40	8
Sept.	23	Petersburg	64	12
Sept.	30	Elgin Pope John	20	14
Oct.	7	Lindsay	38	14
Oct.	14	Bartlett W.C.	38	0
Oct.	21	Elgin	32	0
Oct.	27	Clearwater	38	7
STATE PLAYOFFS				
Nov.	2	Elm Creek	20	4
Nov.	7	Beemer	30	20
Nov.	12	Leigh	22	6
Nov.	18	Lawrence	26	28 OT

At the beginning of the 1983-84 season the Bulldogs set their goals high. With determination they reached each goal until they made it to the final game of the State Play-offs. The season ended with the runner-up trophy after a 26-28 loss to Lawrence in overtime play.

1. Opposite page: Bottom row: Ken Maguire, All-Conference and All-State; Ron Zach, All-Conference and All-State. Top row: Randy Rosenthal, All-Conference; Scott Christensen All-Conference and All-State. 2. This page: Captains: Scott Christensen and Ken Maguire.

V O L L E Y B A L L

1. Varsity: bottom row: Diane Hamling, Tammie Fischer, Sandy Sjuts, Pam Sjuts, Tina Fuxa. Middle Row: Sharri Sliva, Shana Sliva, Teresa Mausbach, Denise Fuxa. Top Row: Vicki Alderson, Teri Kyncl, Kerry Kallweit.
 2. Nice form.
 3. Oh my Gosh, what is going on!
 4. Head Coach: Terri Heitzman; Assistant Coach: Nancy SeEVERS; Student Managers: Janine Wemhoff, Christine Zavadil.

- 1. Hit it hard Shana.
- 2. Ready, GO BIG RED!
- 3. Seniors provided much leadership and talent throughout the season. Senior members were Denise Fuxa, Diane Hamling, Teri Kyncl, Vicki Alderson, Tammie Fischer, Teresa Mausbach.
- 4. Junior Varsity: bottom row: Lori Bell, Donna Rosenthal, Lori Babel, Barb Finkral. Second row: Yoko Yamashita, Leta Osten, Joan Wemhoff, Judy Stanek, Jackie Jarosz. Third row: Lisa Christensen, Tracy Fuxa, Jodi Sliva, Lynn Gronenthal. Fourth row: Angie Hastreiter, Susan Weidner, Michelle Gilmore, Sheri Babel, Teresa Ternus. Top row: Renee Sueper, Sheri Schaecher, Becky Gronenthal, Karen Brock.

1. Freshmen Team: Bottom Row: Jodi Sliva, Barb Finkral, Judy Stanek, Susan Weidner, Michelle Gilmore. Top Row: Lori Babel, Donna Rosenthal, Lori Bell, Jackie Jarosz, Sheri Schaecher.
 2. She's ready for anything.
 3. I wonder what she's thinking.
 4. I wanna play.
 5. I got it!

VOLLEYBALL SCOREBOARD

	WE	THEY
St. Edward	2	0
Newman Grove	2	0
Chambers	2	0
Spalding Invitational		
North Loup Scotia		
Spalding	2	0
Petersburg	2	0
Petersburg	2	0
Tilden Invitational		
Tilden	2	0
St. Francis	2	0
Elgin Pope John	1	2
Lindsay H.F.	2	0
Cedar Rapids	2	0
Bartlett	1	2
Elgin	2	1
Conference Tournament		
Lindsay H.F.	2	0
Clearwater	2	0
District Tournament		
Lindsay H.F.	2	0
St. Francis	0	2

1. Captains: Denise Fuxa and Vicki Alderson.

The 1983 Volleyball season concluded with a 16-4 record. Once again, the Lady Bulldogs participated in the District finals, but they were again defeated.

Three of the starters were named to the All-Conference team. They were Vicki Alderson, Shana Sliva, and Diane Hamling. Vicki also made All-State honorable mention. We regret not having a picture of these three stand-outs.

BOYS BASKETBALL

1983-84 Basketball Team: Bottom Row: Louis Hestreiter, Ken Meyer, Daryl Kallweit, Joel Greisen, Ken Zach; Second Row: Craig Bender, Ed Hanzel, Mark Bender, Keith Labenz, Tim Gronenthal, Shea Heesacker; Third Row: Jeff Kudron, Dave Wemhoff, Randy Rosenthal, Ken Maguire, Kevin Kallweit; Fourth Row: Mr. Brandl, Kevin Ternus, Scott Bender, Scott Christensen, Terry McPhillips, Ron Zach and Mr. Moss.

1. Ken Maguire soars for two.
2. Starting Five: First Row: Terry McPhillips, Ken Maguire; Second Row: Ron Zach, Scott Christensen and Kevin Kallweit.
3. Scott Christensen battles his way to the basket.

1. Seniors: Scott Christensen, Scott Bender, Ken Maguire, Randy Rosenthal, Terry McPhillips and Kevin Kallweit. 2. All-Conference: Terry McPhillips, Ron Zach and Scott Christensen.

1

2

3

4

5

1. VARSITY: Front Row: Tim Gronenthal, Dave Wemhoff, Mark Bender, Ken Zach; Second Row: Kevin Kalweit, Terry McPhillips, Scott Christensen, Scott Bender; Third Row: Randy Rosenthal, Ron Zach, Ken Maguire, Joel Greisen.

2. RESERVE: Front Row: Craig Bender, Keith Labenz, Shea Heesacker, Kevin Ternus, Ed Hanzel; Back Row: Tim Gronenthal, Kenny Meyer, Dave Wemhoff, Mark Bender, Ken Zach and Joel Greisen.

3. Ron Z. jumps above the opponents.

4. What are you waiting for Scott B.?

5. Terry M. shows his form.

Coaches: Mr. Brandl and Mr. Moss

SCOREBOARD

	WE	THEY
Leigh	41	38
Clarkson	30	45
Snyder	50	34
Lindsay	39	44
Elgin	44	40
Holiday Tournament		
Fullerton	54	56
Osceola	55	53
Albion	44	52
Petersburg	55	41
Tilden	54	33
Clearwater	39	54
Cedar Rapids	46	32
Spalding	58	27
Sandhills Conference		
Elgin	56	50
Clearwater	59	72
Lindsay	63	58
Newman Grove	43	45
Genoa	62	57
Bartlett	50	49
Districts		
Leigh	41	39
Newman Grove	53	49
St. Francis	44	48

GIRLS' BASKETBALL

83-84 LADY BULLDOGS. Bottom Row: Leta Osten, Janine Wemhoff, managers; Jodi Sliva, Lori Babel, Tracy Fuxa, Kerry Kallweit, Sharri Sliva, Ass. Coach Terri Heitzman, Row 2: Yoko Yamashita, manager: Sheri Schaecher, Lisa Christensen, Tina Fuxa, Pam Sjuts, Sandy Sjuts, Shana Sliva, Coach Dave Irwin, Top Row: Lisa Greisen, Sheri Babel, Susan Weidner, Donna Rosenthal, Michelle Gilmore, Diane Hamling, Vicki Alderson, Renee Sueper.

Opposite Page:

1. Pam out jumps her opponents.
2. Nice form Diane!
3. Shana shows her dribbling skills as Kerry follows close behind.
4. Another gunner from Vicki.

This Page:

1. Seniors and Captains: Vicki Alderson and Diane Hamling.
2. Student Managers: Front: Janine Wemhoff. Back: Yoko Yamashita and Lete Osten
3. Coaches: Dave Irwin and Teri Heitzman.
4. All-Conference: Vicki Alderson, Diane Hamling and Shana Sliva.
5. Sharri shows her Harlem Globetrotter ability by spinning the ball on her finger.

The 1984 basketball season ended exceptionally well for the Lady Bulldogs. Besides winning Conference for the third year running and Districts for the second year, they also won Regionals by defeating Chambers. They then moved on to State. Unfortunately, their season ended in the first round when they were defeated by Ansley. This year's record for the Lady Bulldogs was 18 - 4.

1. Raise your hands, if you're sure!
2. Sandy jumps above all the others.
3. Lady Bulldogs' defense is awesome!
4. Kerry jumps and grabs the ball at the same time! Incredible!

Varsity Team. Bottom: Jodi Sliva, Lori Babel, Tracy Fuxa, Kerry Kallweit, Sharri Sliva. Row 2: Lisa Christensen, Tina Fuxa, Pam Sjuts, Sandy Sjuts. Top Row: Shana Sliva, Vicki Alderson, Diane Hamling.

RESERVE TEAM. Bottom: Sheri Schaecher, Jodi Sliva, Lori Babel, Tracy Fuxa. Row 2: Sheri Babel, Lisa Christensen, Tina Fuxa, Renee Sueper, Top Row: Lisa Greisen, Susan Weidner, Donna Rosenthal, Michelle Gilmore.

SCOREBOARD

	WE	THEY
Leigh	57	16
Clarkson	37	43
Tildon E.V.	50	34
Newman Grove	63	52
Elgin	61	29
Osceola Tournament		
Osceola	58	30
Fullerton	39	50
Albion	31	33
Clearwater	83	33
Petersburg	88	32
Cedar Rapids	50	49
Sandhills Gateway Conference Tournament		
Spalding	92	10
Bartlett	52	33
Chambers	46	44
Bartlett	62	40
Norfolk Catholic	59	25
Madison	69	47
Snyder	45	32
Districts		
Leigh	62	26
St. Francis	69	46
Regionals		
Chambers	51	40
State Tournament		
Ansley	36	41

1

2

3

1. Jodi balances the ball on her head.
2. Donna and Tracy guard the ball.
3. Lisa shoots for two.

BOYS' TRACK

1984 Track team: Back Row: Coach Dave Irwin, Shea Heesacker, Tom Chamberlin, Scott Christensen, Scott Bender, Ron Chaulk, Coach Leroy Ditter. Front Row: Kenny Meyer, Dave Wemhoff, Keith Labenz, Ron Zach. Not pictured: Kenny Zach.

SCOREBOARD

Plainview Invitational	12th
Wayne State Invitational	2nd
Wisner-Pilger Relays	6th
Randolph Invitational	7th
SHGW Conference Meet	3rd
Dodge Invitational	8th
C-6 Districts at Wayne	11th

1. Ron, is that a new dance?
2. Those coaches look real enthusiastic!
3. Did you see that girl?
4. Double Senior Scott power.
5. 4x800 Relay- Shea Heesacker, Keith Labenz, Kenny Zach, and Kenny Meyer.
6. 4x100 and 4x400 Relay — Ron Zach, Dave Wemhoff, Jim Stanek, and Scott Bender.
7. Jim, don't laugh at Dave's silly tan.
8. Scott, did you see superman?
9. Dave, you shouldn't hold your breath when you run.
10. Give me that baton!

GIRLS'

1984 Track Team: Back Row: Lisa Christensen, Sandy Sjuts, Diane Hamling, Susan Weidner, Michelle Gilmore, Karen Brock, Sheri Shcaecher. Front Row: Lori Babel, Jodi Sliva, Jackie Schmidt, Donna Rosenthal, Jackie Farosz. Not Pictured: Janine Wemhoff and Barb Finkral.

TRACK

5

8

6

9

10

7

1. Donna, what are you looking for?
2. Sandy, that is not how you fly!
3. Swimming works better in water, Michelle.
4. Diane Hamling was the only senior on the team. She placed 3rd at state in the high jump.
5. 4x100 Relay — Sandy Sjuts, Diane Hamling, Lori Babel, and Jackie Schmidt.
6. 4x400 Relay — Sheri Schaecher, Lisa Christensen, Susan Weidner, Barb Finkral, and Donna Rosenthal.
7. 4x800 Relay — Michelle Gilmore, Janine Wemhoff, Karen Brock, and Lisa Christensen.
8. You're joking! We don't have to run it again.
9. Mr. Brandl, I thought you said only one lap.
10. Jackie, is that all you do?

SCOREBOARD

Wayne State Invitational	1st
Neligh Invitational	3rd
Battle Creek Invitational	5th
SHGW Conference Meet	2nd
Dodge Invitational	5th
Districts at Wayne	6th

R E C O R D

1

2

3

B R E A K E R

This year there were five school records broken and they all came from the girls' track team.

1. Jodi Sliva, Long Jump 15' 11¼"
2. Sheri Schaecher, Shot Put 30'10"
3. Diane Hamling, High Jump 5'2"
4. Diane Hamling, 100 m. Hurdles 16.6
5. Sandy Sjuts, Jackie Schmidt, Lori Babel, and Jodi Sliva 4x100 Relay 53.1

4

5

G O L F

1984 Golf Team. Far Left: Coach Doug Moss. Back Row: Kerry Kallweit, Shana Sliva, Teri Kyncl, Pam Sjuts. Front Row: Scott Weidner, Kevin Kallweit, Mark Bender.

SPECIAL EVENTS

GRADUATION

1
9
8
4

Graduation was held on May 12, 1984. Twenty-two seniors received their diplomas on that day. The seniors will always remember that day as being an end as well as a new beginning.

1. Junior Escorts were Ron Zach and Glenda Brant.
2. Superintendent Steve Deger provided the welcome and introduction.
3. Mr. Bob Knuth, a policy writer for the Department of Energy, gave the commencement address.
4. Programs were handed out by juniors Sheri Babel and Scott Rosenthal.

The 1984 graduates of Humphrey Public School: Vicki Alderson, Lisa Bender, Scott Bender, Sheila Brandt, Scott Christensen, Joe Classen, Tammie Fischer, Denise Fuxa, Diane Hamling, Kevin Kallweit, Cindy Krings, Teri Kyncl, Terry McPhillips, Kenny Maguire, Tammy Martensen, Teresa Mausbach, Don Palmer, Annette Pfeifer, Paula Purchal, Randy Rosenthal and Roger Streblow.

1

2

3

1. Diane H. tries to hold back the tears.
2. Don P. and Annette P. await the mass of congratulations.
3. Mr. Doug Moss and Miss Doreen Leptien were the senior class sponsors. They put up with us through our bickering, but they also helped us make good decisions. A special thank you goes to Mr. Moss and his wife for sponsoring us on our sneak trip to Worlds of Fun in Kansas City.

During the graduation ceremony, Mr. Deger announced the 1984 valedictorian and salutatorian who each addressed their families and friends.

1. Valedictorian Vicki Alderson earned a 96.33 average over her four years of high school.
2. Randy Rosenthal's GPA of 95.88 earned him the honor of salutatorian.

As a graduation tradition, after receiving the diplomas, the graduates presented their parents with a single rose in appreciation of their love and support.

Scholarships

Scholarships were awarded to five seniors.

1. Lisa Bender received a Presidential Scholarship to Wayne State College.
2. Diane Hamling was awarded a Businessmen's Scholarship to Spencer School of Business in Grand Island.
3. Annette Pfeifer received the President's Scholarship to Yankton College.
4. Denise Fuxa was awarded the Board of Governors Scholarship to Northeast Technical Community College.
5. Randy Rosenthal received a President's Scholarship from Kearney State College and the Regent's Scholarship from the University of Nebraska.

SENIOR CLASS WILLS

I, Vicki Alderson, will to Jodi Sliva the #14-15 basketball jersey and next year's Madison guard who wears it. Speaking of Madison, to Sandy Sjuts the ability to keep the highway hot when she gets the next chance. I will to Shana Sliva, which was willed from Jeff Zach to Glen Weidner to me, the ability to get home by 12:00 because that's what time mom has dinner ready. To Tammie Fischer I will the ability to always remember me and the good times we've had on our way to number 84, a goal we'll never reach. I will to any girl in the school the honor of being Mr. Moss's aide. And to Kurt McCallum the 10th of every month. May the rest be as happy as the first.

I, Lisa Bender, will to all juniors the ability to stay out of Chemistry class if they want senior privileges, and to Teresa Ternus the ability to "Go-pher" anything she wants!

I, Scott Bender, being of dirty mind and sexy body, do hereby will Ron Zach which was willed to me by Glen Weidner, from Ron Krings, from Carl Jarosz, the ability to get on the honor roll during your senior year. Also to Ron Zach I will which was willed to me by Glen Weidner, my armrest and/or equalizer and everything that goes with it. To Tim Pernicek I will "A Train A Common." To all the gabby people in HHS I will the ability to keep their noses in their own business. Last but not most important I leave the halls of HHS my ghost to roam and haunt the school FOREVER.

I, Sheila Brandt, will to Glenda Brandt some bugs and popcorn; to Mark Jarosz a car; to Sheri (Spacey) Babel some rocks and toothpaste; to Kenny Maguire the ability to remember what BCA stands for; to Mrs. Wolken a butler and a maid; and to Gaylene Zach the ability to talk on two feet.

I, Scott Christensen, will the following: to Paula Purchal everything and anything she needs and wants; to Scott Bender, a girlfriend; to Ron Zach what was willed to me from Glen W. from Ron K. from Carl J. from Gary B. from Doug Z. from Terry S. from Matt B. from Randy M., the ability to play grab. And most important because it's so important to them, I will to most of the girls (especially the Junior girls) their own News shows at 8, 12 and 10 o'clock. I will to each of them a tablet so they can write down the rumors they hear and repeat so often. That way they never have a day without gossip on their news shows. And to the rest of the people here at HHS the right to talk about the people who really like to gossip, as much if not more than they gossip about you. That way they will learn to mind their own business and shut their mouths.

I, Joe Classen, will: to Mike Hanzel the ability to style his hair by riding a Harley Davidson; to Terry McPhillips the ability to let his hair grow over his ears and not around his chin; to Joel Greisen a baby bottle and a box of diapers.

I, Todd Finkral, will what was willed by Roy Widhalm to Dean Pfeifer, from Dave Schrant, from Dale Albracht, which was willed to myself which I will to Tom Chamberlin. I will to Shana Sliva the ability to play her cards right, and to someone special, all my love.

I, Tammie Fischer, will Miss Heitzman's aide next year a watering can (if you are her aide, you'll know why), and the ability along with it to keep her brother-in-law's plant healthy; to Paula Purchal, the early edition; to Scott Christensen, the noon edition; and to both of them, the late edition; to Randy Rosenthal, a big THANKS in Computers and Advanced Math; to Yoko Yamashita a you-know-what in Japanese; to Vicki Alderson the rest of our 84 parties together and a bag of marshmallows; and to Greg Sjuts, a reserved seat at every Husker game (by me) and his very own co-ed basketball team.

I, Denise Fuxa, will to Gaylene Zach someone to take care of her in cornfields and bathrooms; to Terry McPhillips some B-B's and peaches, to Diane Hamling, a box of Yum-Yums and Hi Ho Crackers; to Randy Rosenthal, my sense of humor and someone else to give him static when I'm not around; to Kenny Maguire, some bubble gum so he doesn't chew straws; to Teresa Mausbach, the ability not to fall down at parties and someone else to play quarters with when I'm not around; and to Kevin Kallweit, his own magazine store so he doesn't have to go to Columbus every week for the new editions; and to Miss Heitzman someone else to blame her daily mistakes on.

I, Diane Hamling, will to Kenny Maguire a box of straws, to Mr. Rumsey someone to find all of his misplaced papers, to Denise and Teresa to go driving around again with a pack of gum that likes to go out the window and to tell the difference between a locust and a street light, and to Mrs. Wolken a helping hand at achieving her goal this spring.

I, Kevin Kallweit, will to Kenny Maguire some brains so he will realize he doesn't have any. To Scott Christensen, a razor that works more than once a month, and to Denise Fuxa the ability to SLAM ONE DOWN, and last but not least to Ron Chaulk what was willed to me by Greg Sjuts, which was willed to him by Mick Deger the ability to keep up the tradition of having 85 words in his will since I do have 84 in mine.

I, Cindy Krings, will to Shana Sliva, the Budweiser Brewing Company, and a new car like Dale's to throw up in. To Gaylene Zach my brother Dave and the permission to call me mom when she passes out in the bathroom. To the other two stooges, Denise and Teresa, insect repellent to spray in cars and at all those parties! To Mr. Scheet a new drug to help him keep his feet on the ground and some other gullible schmuk to be his aide. Just Kidding! And last and least to Kevin Kallweit, all my love and affection for all those wonderful years of friendship he gave me.

I, Russell Krings, will to Terry McPhillips to change his name to Dr. J. cause he's got all the same moves as him and to anybody that takes Typing II to get over a 60% on any of their papers and also to Roger Streblov to grow some feathers and fly to Monroe to look for some women and to Mr. Moss to believe me that I did my term paper all by myself; and to Mark Jarosz, Jodie Bender.

I, Teri Kyncl, will to anyone who goes out for golf in the years to come my ability to swing at the ball and miss but still hit the ceiling with the club. You have to be as good as me to do that. Also to Jeff all my love, and to all my friends a hopeful everlasting friendship.

I, Kenny Maguire, will to Mr. Moss a bottle of grecian formula 16. To Mark Bender my golfing ability (to plague him for life). To Mr. Brandl and Mr. Yates the ability to solve their girl problems in a civilized manner. To Mrs. Wolken a pair of high-heeled shoes. To Joel Greisen a dime and* to Tina anything she wants because she's worth it.

I, Tammy Martensen, will to Michelle Stock my brother Dennis and to Mr. Ramsey a yard stick to help keep his students in order. To the girls that are taking German, a row boat to row their way to Germany. To Jean and Joan Wemhoff the will to stay out of the front seat. To my cousin Karen some tools so she may become a brain. To Michelle Tomasiewicz a pair of rubber gloves for her hands when she does dishes.

I, Teresa Mausbach, will to Kenny Maguire an extra set of hands to search with; to Sheri Babel, I will my ability to walk over to St. Fran every morning; to Becky Gronenthal, all the fun times of working in the darkroom; to Sharri Sliva, I will my huggable bear pajamas because she looked so cute in them; to Gaylene Zach, I will a blindfold so she won't get nervous while others are driving; and to anyone that rides Mr. Moser's bus, my ability to get the honor seat.

I, Terry McPhillips, will to Mr. Moss to continue his ability to keep somebody in study hall to study English. To Russ Krings all the answers to every test in life and a special place to spit his skoal. To Joe Classen a motorcycle to replace his car. To Mark Jarosz and Ron Zach somebody elses locker to put their math books in. And finally to all the underclassmen, great memories of HHS.

I, Annette Pfeifer, will to any capable Junior, my ability to keep Mr. Rumsey informed of current jokes and stories.

I, Paula Purchal, insane after 13 years, will: to Mr. Scott Christensen almost anything and everything he needs and wants; to Miss Tammie Fischer and Mr. Greg Sjuts, to make the headlines on the 6 o'clock news; to Crazy Cos, a tow truck to take in Lincoln so he can park anywhere he wants; to Terry McPhillips, my pin-up poster of Michael Jackson; to Randy Rosenthal, my honorable Advanced Math grade that Miss Heitzman was so proud to give me; to Yoko, a big thank you for teacing me all those fun and dirty words; to the teacher's lounge, an air purifier; and to the class of 84, the very best of luck!

I, Randy Rosenthal, will to Mrs. Wagner someboyd who will work as hard as I did with the props, also somebody who helped as much as Terry did. To the band room someone who talked as much as Rob and I did during rehearsals. To Renee and Lisa someone to drive crazy. To Denise Fuxa a no-pest strip. To the cooks, another outstanding helper like me.

I, Roger Streblov, of sound mind and body will to Scott Bender and Scott Christensen the ability to get their new house. To Russell Krings my ability to fish and may the happy eagle fly over and land on his head. To Kevin Kallweit another TKO. To Kenny Maguire a little red hen and Duroc boar to play with. To Terry M. my ability to pay bills.

A Special Thank-You

This year's annual staff consisted of 17 hard-working students and one dedicated sponsor, Miss Doreen Leptien. This page is set aside to say a special "Thanks" to everyone who made this yearbook possible. Therefore, I dedicate this annual to you and your memories of H.H.S.

Memories

Memories linger,
Long after you're gone,
Quiet times remain;
Bright days still shine,
Now that you're gone.

your editor, 1983-84

ADVERTISING

C-C Impl., Inc.

Choose From The Long Green Line of
John Deere Equipment

HUMPHREY, NEBR.

923-0606

K.K. Car Sales

Tarnov, NE

246-5733

THE

DE LAY

FIRST

NATIONAL

BANK

& TRUST COMPANY

EMPLOYEE OWNED

FOOD STORES

105 E. NORFOLK, NORFOLK, NE.

PHONE 379-1706

NORFOLK, NEBRASKA

First National Bank and Trust Company

COLUMBUS

A FULL
SERVICE
BANK

HUMPHREY
24 HOUR TELLER
Downtown

MIKE SENIOR STUDIO

Senior Portraits
Wedding & Commercial
Photography

2818-13th St.
Columbus Nb.

Ph: 402-564-5203

M The Bank of Madison

"Your friendly bank on the corner"

Each depositor insured to \$40,000

MADISON, NEBRASKA 68748

Telephone 454-3381

MADISON MARKET

MONDAY-SATURDAY 8:00 AM-7:00 PM
SUNDAY 8:00 AM-6:00 PM
MADISON, NEBRASKA

FALCON AUTO PARTS AND SALVAGE, INC.

North West Hiway 81 & 48th Ave.
COLUMBUS, NEBR. 68601

AUTO SALVAGE

Phone: (402) 564-1272

KLUB "81"

OPEN SEVEN DAYS A WEEK

Phone 923-1588
Humphrey Nebraska 68642

Zimmatic® Generation 2.™ with PowerTrac.™

The technological evolution.

Zimmatic Generation 2 irrigation™ systems feature the new planetary PowerTrac gearbox. This new planetary design has proven to be the most energy efficient system in irrigation.

Everyone talks about the high cost of energy. Lindsay engineers did something about it. They designed the new PowerTrac drive train.

The PowerTrac's double-reduction planetary gears multiply and evenly distribute torque through an arrangement of a central sun gear, surrounding planet gears and a fixed ring gear.

The final reduction gear set, in turn, transfers this efficient gain and high torque to the wheel output shaft.

The planetary Power-

Trac allows straight-tooth contact between gears instead of the grinding action found with worm gears. The result is an increase in

efficiency from roughly 35 percent for worm gearboxes to approximately 90 percent for PowerTrac. So, far less energy is required. And by substantially reducing friction, planetary gearboxes run cooler and last longer.

PowerTrac technology can also reduce the initial investment in a system. Lower energy requirements may allow generator sizes to be reduced up to 50 percent. Smaller wire can also be used. And, in many cases, standby charges will be less.

There is an alternative to higher operating costs. It's the system designed by computer. The Zimmatic Generation 2. See us today for complete details.

LINDSAY
A SUBSIDIARY OF DEKALB AgRESEARCH, INC.

LINDSAY MANUFACTURING COMPANY
P.O. Box 156, Lindsay, Nebraska 68644
Phone 402-428-2131

Regency

Portraits

303 Norfolk Avenue
Norfolk, Nebraska 68701
379-1554

CALL OR STOP IN FOR APPOINTMENT!

Kessler Agency, Inc.

Ph. 923-1544

Humphrey

For the best in Life
Health and Disability
Insurance Needs
See or Call:

FARMERS CO-OP

Fertilizer — Feed — Grain — Lumber
Farm Supplies

LINDSAY, NEBR.

Phone 428-2305 428-3195

Eugene F. McPhillips

INSURANCE AGENT

TEL: (402) 428-4265

ROUTE #1, BOX 161
LINDSAY, NE 68644

A & H Construction and Supply Co.

Tim Hassenstab
923-0716

Dennis Anderson
923-1697

Weerts Boettcher Company

RESIDENTIAL—COMMERCIAL—FARMS

Auctions of All Types

564-3258

2718 13th St.

Columbus

Werner True Value Hardware, Inc.

everything
in

HARDWARE

Automotive

Paint Sundries

Housewares

gifts

Phone 923-0727

HEY CULLIGAN MAN!

3111-25th Street

563-1200
Columbus

CENTRAL PARTS & MACHINE, INC.

1254 28th Ave. Columbus, NE 68601

DUESMAN FURNITURE AND FUNERAL CHAPEL

ESTABLISHED 1882

PHONE 923-1212
HUMPHREY, NEBR.

COLUMBUS BEAUTY COLLEGE

2719 13th Street
Columbus, Nebraska 68601
402-563-3671

J BAR K

Joe, Delores
Jim & Connie Kyncl
Owner Operated

Creston, Nebr. 285-0200

PH. 564-3287

2374-32nd AVE.

SAND'S IGA

Complete Meat Processing
Meats, Groceries, Fruits, Vegetables
Locker Boxes

Phone 923-0500 — Humphrey Nebraska

Midwest Floral

216 S. MAIN PH. 402-454-2112
MADISON, NEBRASKA

Scent With Love

THE
DE LAY
FIRST
NATIONAL
BANK
& TRUST COMPANY

NORFOLK, NEBRASKA

Anderson
STUDIO

2414 13th STREET
COLUMBUS, NEBR. 68601
PHONE (402) 564-2833

FARMERS STATE BANK

Safety and Service
Member
Federal Deposit Insurance Corporation
Phone 923-1717 — Humphrey, Nebraska

Member
FDIC

DEANO'S
DINER

FINE FOOD

Quick
Service

Low
Prices

DEAN and VERA
PAN FRIED CHICKEN
OUR SPECIALTY
Highway 81 North
COLUMBUS, NEBRASKA

564-0311

WAYNE ELLIS
Owner

Falcon

AUTO PARTS AND
SALVAGE, INC.

PHONE 564-1272

2480 48TH AVENUE
COLUMBUS, NE 68601

Karen's

BRIDAL SHOPPE
3222-15 STREET
COLUMBUS, NEBRASKA

BRIDAL WEAR-NIGHTWEAR
(402) 563-1022

look for the golden arches

Norfolk, NE 68701

EQUITABLE

SAVINGS & LOAN ASSOCIATION F.A.

Phone 564-7181 1369 25th Avenue
Columbus

Phone 395-2610 434 West Main
Albion

Lumber
Oil
Grain — Feed

Propane
Concrete
Gas

FARMERS CO-OPERATIVE GRAIN AND LUMBER CO.

Humphrey, Ne.

Ph: 923-1440

Remembrance

Love's Greatest Gift

(402) 564-8033

Columbus, Nebraska 68601

Columbus Monument Co.

Box 293

3811 - 17th Street & Howard Blvd. - Highway 81

U.S. 30 Center
563-2424
Columbus

STACK'N STEAK

HOURS:
6 a.m. - 1 a.m., Monday - Thursday
6 a.m. - 2 a.m., Friday - Saturday
7 a.m. - 11 p.m., Sunday

PROKUPEK'S SHOES

EXPERT SHOE REPAIR

1259 - 26th Ave.

Phone 564-0161

COLUMBUS, NE

FRANKO'S

Where good
friends get
together

923-1266

Humphrey

HUMPHREY RADIO SERVICE

Phone 923-0545 Humphrey Nebraska

FOXES UPHOLSTERY

WE UPHOLSTER
ALL TYPES OF
FURNITURE
3 Qualified
Upholsters

CALL **564-4687**
Where You Sit On Our Reputation
2505 11th Adele & Larry Fox-Owners Columbus

KUBLER MANAGEMENT

Mutual and United of Omaha
Tax free bond fund
Money Markets, Life Insurance

Rick Kubler

2718 13th Street

Columbus

CITY MEAT MARKET

GROCERIES MEATS

PROCESSING

Phone:
923-1300
923-1010

Humphrey, Nebraska
68642

Perfection...At
The Right Price!
For invitations, an-
nouncements...any
job that takes crea-
tive skill...call on us!

The Humphrey Democrat

402-564-4311

CLAIR HUGGLER

Omega Hair Styling

The beginning of the end
of your hair worries.

1254 28th Ave.-Columbus, NE 68601

PLATTE VALLEY

NATIONAL BANK

3225 23rd Street ■ P.O. Box 1276 ■ Columbus, Nebraska 68601 ■ Phone 402 / 563-3656

MISTER DONUT

2055 33rd Ave.
Columbus, NE 68601

CONGRATULATIONS TO HUMPHREY SCHOOL!

BORDY'S CLOTHING

Mens Clothing and Western Wear

Everything is looking good at Bordy's

2419 11 St.
Columbus, NE 68601
564-0011

MADISON MEDICAL CLINIC

454-3304

N Norfolk Group, P.C.

Third and Main
Madison, NE

403 Industrial Parkway
Madison, NE 68747
454-3425

COMPLETE MECHANICAL SERVICE

REPAIR

Hair by Lori

23-0644

If your hair isn't becoming to you, you should be coming to me.

Main Street
Humphrey, NE

Lori Reichmuth

Super Cuts for Guys & Gals!

B-D BECTON-DICKINSON CONTRACTORS

2154 E 32nd Av Columbus

564-1225
If No Answer 564-6338 or 564-2331

Village Shoppe

Phone
923-0700

Humphrey,
Nebraska

Hallmark
Cards and Gifts

Are you feeling down and blue?

Come on down and drink at the Avenue.

Larry and Norma Gilmore
Telephone 923-9953 — Humphrey, Nebraska

Humphrey Cafe

The Best Food in town

Humphrey, NE 68642

brass buckle for guys and gals

2518 13th Street

Columbus

Phone 564-2911

424 Norfolk Ave.

Norfolk

Phone 371-1804

PATRONS

Minnegasco
454-3397
Madison, NE 68748

Northeast Nebraska Sports
428 Norfolk Ave.
Norfolk, NE 68701

Weber Insurance
3220 17th St.
Columbus, NE 68601

Western Typewriter & Office Supply
Norfolk, NE 68701

Yardstick
Pioneer Plaza
Columbus, NE 68601

P A T R O N S

Drs. Albers & Albers
923-1606
Humphrey, NE 68642

D n J's Variety House
454-2646
Madison, NE 68748

Design Agri-Systems, Inc.
Box 95 923-1414
Humphrey, NE 68642

Deitz Well & Pump
1806 W. Omaha Ave., 371-1191
Norfolk, NE 68701

Grampy's
1221 Omaha Ave.
Norfolk, NE 68701

Hadley Braithwait Co.
2519 11th St.
Columbus, NE 68601

Humphrey Cleaners
923-0717
Humphrey, NE 68642

Drs. James, Hybl, Walker & Meyer
128 Norfolk Ave.
Norfolk, NE 68701

Kustom Kwik Print
2321 11th St.
Columbus, NE 68601

L-Bee's Donut Shop
714 S. 13th St. 379-0880
Norfolk, NE 68701

Lou's Thrifty Way
Norfolk, NE 68701

