

LAVELLE DAVIE

Stimely

ONE

HH

CRAZE NITES

The Bulldog
1990-1991
Volume 33

Humphrey High School

405 South 7th Street

Humphrey, Nebraska 68642

CRAZE NITES

Table of Contents

People 5

Academics 19

Athletics 35

Activities 51

Farewell 69

Lazy and Crazy

▼ Matt Conlan gives an innocent look after being caught sleeping in class.

This year's theme for the Humphrey High School's 1990-91 yearbook is "Lazy Days Crazy Nites." It was chosen from the song "Lazy Days Crazy Nites" by Tesla. If you look up the words "lazy" and "crazy" in Webster's dictionary you will find the following definitions. Lazy — a love of ease, not vigorous; crazy — being out of the ordinary; hence the theme "Lazy Days Crazy Nites."

Here at HHS we do not recognize lazy days as sleeping in class, but being basically pretty mellow. To have a crazy night doesn't only mean to go to a wild party, but it also means to take part in the many extra-curricular activities or sports that HHS has to offer. Flip through these pages and you'll get a taste of our "Lazy Days and Crazy Nites."

▲Mary Rollman closes her eyes at the shock of realizing that she has forgot to put on her shorts. This picture is censored.

▲This picture proves it doesn't take a whole lot to make Jeff Schmidt happy.

Michelle Gronenthal and Danielle Buggi laugh at the new growth on their backs.

Middle right: Becky Brandl concentrates on loading film while Gina Greisen hides her face from the camera.

▼ Mr. Robb is looking forward to the new school year.

▼ Shayla Baumgart demonstrates how to eat watermelon.

▲ Middle: Miss Bair, Gina Greisen, Gail Greisen and Chris Rollman try to act coordinated.

▲ Angie Zavadil, Jacky Sander and Jeannie McDonald show the true meaning of "The Three Musketeers."

▲ Tammy Greisen and Anita Hastreiter look tough and patrol the hall while Mr. Robb is off duty.

PEOPLE

Vivinity

ONE

Chris John Afrank

Dawn Sue Brock

Stanley Todd Buchmann

Mark Loren Fittje

Class Motto
It doesn't matter who has gone before,
or who will be there after. It is know-
ing you have been there and that is
what is worthwhile.

Kevin Joseph Frisch

Kelli Kathryn Fuxa

Paula Ann Greisen

Sandra Ann Gronenthal

Wendy Marie Hoefler

Tricia Ann Jarecki

Jeannie Marie McDonald

Mary Jane Rollman

Class Colors

Royal Blue
Black
Silver

Class Flower

Black Rose
Tipped in Silver

Paul Michael Schemek

Jeffrey James Schmidt

Thomas Allen Veik

Jeremy Todd Wright

Seniors Ski

"It doesn't matter who has gone or who will be after. It is knowing that you have been there and that is worthwhile," is the Senior Class motto for 1991. The class, as unique as it is, decided that the class colors would be royal blue, black and silver, and that the class flower would be a black rose. This year's seniors were the very first class at HHS to have a black rose tipped in silver.

The Seniors first day consisted of electing class officers who are as follows: President, Jeff Schmidt; Vice-

president, Paul Schemek; and Secretary-Treasurer, Sandy Gronenthal.

The main concern of the seniors was graduation, senior sneak and pizza sales. Because of the money the seniors achieved from the pizza sales, they chose to go skiing in Iowa at Mt. Crescent and to go shopping in Omaha.

Paula Greisen commented on the year by saying, "The pizza money did not make up for the amount of money it took to get a new car after rolling the previous one selling pizzas."

Kelli Fuxa tries to act sneaky walking through the halls.

Stan Buchmann shows off his beautiful hair.

Mary Rollman wonders if the day will ever end.

▼ Tom Veik relies on his "perfect" grin to entrance on-lookers.

▼ What is going through Stan Buchmann's mind as he looks at the lovely lady walking by? Enquiring minds want to know.

▲ Chris Afrank plays peek-a-boo with the towel just to feel young again.

▲ Dawn Brock finds that she falls asleep faster at school than anywhere else on the earth.

One Step Closer

The junior class had many duties this year, one of which was magazine sales for their big money making project. The juniors started the year voting for their new class officers which were as follows: president, Angie Zavadil; vice-president, Jacky Sander; secretary, Michelle Gronenthal; and treasurer, Shawna Paprocki. The class sponsors were Miss Herink and Mr. Rumsey.

The juniors spent their free time raising money selling magazines from August 28 through September 17, the money to go for prom. The sales didn't go as well as planned. The money they did make covered some of the prom expenses.

Brenda Foltz said the best thing about her junior year was that it was one step closer to being a senior.

▼ Angie Zavadil and Jacky Sander pose for a "best friend" picture.

Shayla Baumgart
Jason Bell
Danielle Buggi
Matt Conlan

Kevin Dohmen
Justin Fischer
Brenda Foltz
Denny Gildorf

Tammy Greisen
Michelle Gronenthal
Tina Gronenthal
Tracey Gronenthal

Shawna Paprocki
Jacky Sander
Eric Sjuts
Dan Weidner

Angie Zavadil

Not Pictured:
Jerry Frauendorfer

▲ Tammy Greisen tries to look and act identical to the Bart Simpson on her shirt. Is she succeeding?

▲ Middle left: Jacky Sander, wishing she had one of her own, shows off Angie Zavadil's new Club MTV shirt.

▲ Shawna Paprocki tries to open the camera while saying ... Well, I guess we can all figure out what she is saying.

▼ Kevin Dohmen expresses his hidden dream of one day being a star basketball player.

Licensed To Drive

Beware of the Sophomores

The 1993 Sophomores began the year by electing their new class officers. Gina Greisen was elected as the new class president; Becky Brandl, vice president; Jason Veik, treasurer; and Jamie Hellbusch was elected as the new 90-91 secretary. Becky Brandl and Gina Greisen were elected the new Student Council representatives for the Sophomore class. Mrs. Sitzman was the class sponsor.

This year the Sophomores decided to break tradition and not sell Watkins, but instead sell sun glasses, T-shirts and flower bulbs from "Great American Opportunities." The Sophomores also ran the concession stands

for the Conference Volleyball tournament.

Among this year's exciting events was the ordering of class rings. After waiting several long weeks, the class rings were finally delivered on October 30. Also, most sophomores received their driver's license after several tries at passing their driver's tests. Although they have been driving awhile, the streets are still not safe from their bad habits and wreckless driving. Kelli Gronenthal commented, "It's been an extremely crazy year and it's been fun!! I am still looking forward to becoming a Junior though."

▼ Rob Brandl warns the camera man not to take his picture.

Becky Brandl
Rob Brandl
Leslie Cattau
Tom Classen

Jerry Frisch
Gina Greisen
Kelli Gronenthal
Mark Gronenthal

Jamie Hellbusch
Vicky Hoefler
Jeremy Krings
Stephany McDonald

Chad Sander
Jason Veik
Jason Weidner

▼ Kelli Gronenthal, Becky Brandl, and Gina Greisen smile their "I love being a sophomore at HHS" smile.

▼ Kelli Gronenthal doesn't know whether she is coming or going.

▲ Becky Brandl and Leslie Cattau are hypnotized by the handsome junior walking by.

Middle left: Jerry Frisch pretends to study for that big history test.

▲ Jamie Hellbusch and Vicky Hoefler stand side by side in their views of what is important in school.

'94 Looks to Future

▼ Shane Baumgart convinces Jeff Bell to take a part in the play, while Luke Buggi sneaks out.

As always, all freshmen come into the year feeling a little bit optimistic, knowing they have just begun their final years of high school. They also had their share of hardships feeling what it is like to be at the bottom of the totem pole.

The following were elected officers for the 1991-1991 school year for the freshman class: President, Jeff Bell; Vice President, Anita Hastreiter; and Secretary/Treasurer, Gail Greisen. The student council representatives

were Luke Buggi and and Jason Chaulk. The class sold Gourmet Foods and Kitchen Collection Cookbooks though Great American Opportunities Inc. for a class fundraiser. As a total they raised \$460. The best selling team of freshmen got to have a pizza party. Also to make money, they ran two concession stands.

Mrs. Brunswick, class sponsor, said, "this class has been very ambitious. They raised three times as much as last year's freshmen."

Shane Baumgart
Jeff Bell
Luke Buggi
Jason Chaulk

Carla Fraunendorfer
Randy Gilsdorf
Ricky Gilsdorf
Darin Gourka

Gail Greisen
Brad Gronenthal
Tamy Gronenthal
Lara Grubb

Mandy Hamilton
Anita Hastreiter
Heath Hoefler
Shannon Irwin

Angie Kucera
Heidi Kyncl
Mark Schemek
Rachel Theilen

▲ Jason Chaulk takes a break from class under Mr. Rumsey's disapproving look. Ricky Gilsdorf wishes he could take a break too.

▲ Gail Greisen, Carla Frauendorfer, and Heidi Kyncl smile pretty.

Middle Left: Mandy Hamilton tries to hide the fact that she actually takes homework home.

▲ Darin Gourka shows his crazy side. School's not a lazy day for him.

▲ Jeff Bell tries to decide whether or not he should try working.

8th Keep Busy

The eighth graders returned to school this fall ready to teach the seventh graders the ropes.

The eighth grade class started the year by electing officers. The following were their choices: President, Krissy Stock; Vice-President, Jedd Fischer; Secretary, Greg Gourka; and Treasurer, Joey Hornung. Mr. Ortmeier served as class sponsor.

The eighth participated in many sports such as volleyball, football, basketball and track. In volleyball the team placed second in their tournament. Some teams they competed against in basketball were Clarkson, District 9, Madison and Lindsay.

The class also participated in a choral clinic at Tilden and had a successful junior high dance in January.

Joe Haynes wonders how he will get all the homework done in one study hall.

Joe Brandl
Susan Brandl
Tony Buggi
Jedd Fischer

Shane Gilsdorf
Greg Gourka
Todd Gronenthal
Joe Hayes

Joey Horning
Chris Langhorst
Chris Rollman
Stefanie Sjuts

Tonia Sliva
Krissy Stock
Mike Thompson
Ray Tillman

Heather Velie

Not Pictured:
Gene Pallas
Steven Frauendorfer

Jedd Fischer gives the camera a smile.

7th Graders Dance

The official seventh grade class meeting was held on the first day of school to choose officers. These officers include the following: Mitch Robb, President; Cody Ungles, Vice-President; Chris Greisen, Treasurer; and Angie Mausbach, Secretary. The class sponsor was Elaine Bruening.

The seventh graders participated in

basketball, volleyball, and track.

This year they joined the 8th graders and had a junior high dance with St. Francis students on January 10.

The junior high Choral Clinic was held in Tilden along with a dance. Although it was the same as every year, some of the girls said that it was better than what they thought it would be.

David Afrank
Jamie Bender
Carolyn Brandt
Juanita Brandt

Chris Greisen
Emily Gronenthal
Marshall Gronenthal
Andrea Hockett

Angela Long
Monica Mata
Angie Mausbach
Angela Mayer

Joseph Pallas
Jessica Pfeifer
Mitch Robb
Travis Theilen

Cody Ungles
Kara Wetjen
Not Pictured:
Jamie Horn

▼ 7th and 8th graders listen attentively to their music teacher so they can pass that big quiz tomorrow.

▼ Chris Rollman shows us how exciting it can be looking at the ground.

▲ Greg Gourka shows us his stance for baseball, while holding his glasses too.

▲ Jedd Fischer eyes his music while [Marshall Gronenthal] fakes it.

▲ Angie Mausbach demonstrates how to write and listen at the same time.

ACADEMICS

Viventy
ONE

New Tradition Begun

This was the first year a psychology class was ever taught at HHS. Mrs. Deb Brunswick had the privilege of starting a new tradition. Previously, any HHS student who wanted to take a psychology class had to go over to St. Francis. Even though this change is in effect, students still must go to St. Francis for an anatomy class taught by Mrs. Harms. This year only two students go to St. Francis, Paula Greisen and Wendy Hoefler.

The psychology class is made up of notes, surveys, and experiments with theories, personalities, and traits.

Mrs. Brunswick's favorite part of the class was the discussions and activities. She also had an ideal group of students whom she described as bright, open, and full of interesting ideas. Mrs. Brunswick hoped to include a trip to the Norfolk Regional Center in this year's curriculum.

Mrs. Harms says that something new for her is an all female class. Her favorite activities this year were the field trips and the class discussions. Her most embarrassing moment, if you hadn't already heard, was when she dropped the model ear.

▼ Sandy Gronenthal asks herself "How could be so stupid?"

▲ Sandy Gronenthal knows she's having a rough day when she gets three different answers for the same problem. But Dawn Brock is not concerned since she's been done for the last half an hour.

(Middle Right) This year's anatomy students were Paula Greisen and Wendy Hoefler.

► Wendy Hoefler says "Oh no!" but Paula Greisen asks "Why me?"

STDP

This year only four students from Humphrey High make the long, hard trek over to St. Francis for the privilege of taking an art class. Stephany McDonald, Kelli Gronenthal, Mandy Hamilton, and Wendy Hoefler, under the direction of Mr. Korus, express themselves in the creative arts.

Mr. Korus states that his favorite part of his classes are the ends, except when it involves cleaning up. He also says that he doesn't have an embar-

assing moment; it is just the way he normally is.

This year Mr. Korus has done the STDP (Same Things with Different People). He said that he was thankful for the end of the Mid-East Crisis, and he claimed to like some of the new songs, but definitely no rap!

His advice is a quote from Yogi Berra, "It's not over, 'til it's over!" That quote can be attributed to anything that he doesn't have an embar-

▼ Stephany McDonald and Kelli Gronenthal take five so they can smile pretty for the camera.

Mr. Korus tries oh so hard not to grin but he doesn't seem to be succeeding.

◀ This year's art students (left to right): Stephany McDonald, Kelli Gronenthal, Mandy Hamilton, and Wendy Hoefler go to St. Francis for classes every day.

Student Takes First

▼ Wendy Hoefler is laughing at Miss Herink while she's checking her paper.

"Eyes on copy, ready, begin." This is one of the most famous sentences that Miss Julie Herink relays to her typing I class. Typing I is a class, mostly for sophomores, which teaches them the basic keyboarding of the typewriter.

Along with Typing I Miss Herink teaches six other classes. One of these is office practice which teaches secretarial skills. Computer applications teaches the basic performances of the computer. In recordkeeping students

learn how to keep a budget and balance a checking account. In her accounting classes, Miss Herink instructs the students on how to keep records for large businesses. Economics and business law is a two semester class that first teaches about stock markets and second teaches about government and law.

Out of eight students that participated in the Conference Academic contest in the area of typing, Jamie Hellbusch placed first.

▲ Shorty sneaks a peek into a file on Miss Herink's desk. Of course, these don't contain the accounting answers.

▲ Paula Greisen kicks her feet and enjoys being the first one done with her accounting packet.

Middle right: Sandy Gronenthal tries to show off her academic ability in the area of accounting.

Making Changes

This year at HHS, the history department is covered by the counselor, Barb Kelly, the principal, Steve Robb, and Leroy Ditter, the physical education teacher.

Barb Kelly teaches American Government to the seniors, independent Spanish, and Man and Geography to the freshmen. Government classes focus on U.S. and State governments while the class consists of discussions, lectures, and current events. The Man and Geography class studies various countries' geography and social and political systems. Their class consists of map activities, lectures, current events, and discussions.

On being back in the classroom in the roll of teacher again, Miss Kelly said, "I've really enjoyed getting back

into the classroom, but maybe my experience has been good simply because my groups are such super ones."

Mr. Robb teaches American History. In his classroom the juniors work on magazine reports, biographies, and take tests. They also work with people, ideas and events related to American History. Mr. Robb commented, "I mostly talk and they listen. I ask questions and they answer them sometimes." Mr. Robb believes that "a love for learning must come from within."

Mr. Ditter teaches World History to the many different students. He focuses on the early history of Europe, Asia and other countries.

▼ Mr. Robb hurries through the gym just in time to teach his class.

Barb Kelly
Guidance Counselor

Mr. Robb
Principal/history

▲ Danielle Buggi contemplates how different the United States could be if history had happened differently.

Michelle Gronenthal stares off in to space as she hears a lecture.

One Crazy Class

English is one of those crazy classes a student is required to take. English has been taught in the past by Mr. Ortmeier and Mrs. Brunswick, but this year HHS has two new additions to the department Mr. Heckathorn and Mrs. Rhonda Rother.

Mrs. Deb Brunswick has taught books from The Great Gatsby to Romeo and Juliet. The classes she teaches are English 9-12 and Advanced Speech. She also directed a one act play this year, "Deadly Ernest." by Donald Payton.

Mr. Mark Ortmeier teaches 7th and

8th grade English. He has taught books ranging from Animal Farm to One Fat Summer.

Mrs. Rhonda Rother is a student teacher from Wayne State College. She has taught Death of a Salesman to the juniors and Lord of the Flies to the sophomores.

Mr. Bob Heckathorn is teaching Senior Composition for his first year at HHS. Mr. Heckathorn says it's really not his first year at teaching English; he taught it before. He loves teaching it, and "the students are terrific."

▼ Jeremy Krings chews on his pencil while Darin Gourka hams it up for the camera person

Deb Brunswick
English/Psychology

Mark Ortmeier
English

▼ Middle: Mr. Heckathorn humors the class by mocking grammatical errors in the announcements.

▲ Why does Heidi Kyncl sleep with a smile on her face in English class?

▲ Never interrupt Justin Fischer during his beauty sleep.

One Superior Team

This year the speech class had a total of seven students, and outside of the class there were six involved to make up this year's speech and one-act team.

The one-act competed at Conference and District competitions. The play enacted was written by Donald Rayton and called Deadly Ernest. It was about a man, Henry, who wanted to do away with himself since his life was a complete shambles. The person who Henry hired to kill him is called Ernest, so as you guessed, he meets many Ernests in the play, but in the end it all works out. Henry's life is back together and he is alive to enjoy

At Conference at Platte College Dawn Brock received honorable mention for best actress and Tricia Jarecki received the best actress award out of students from five schools. The one-

act also competed at Districts in Genoa.

In speech, members of the team competed at the annual Newman Grove Invitational. The O.I.D. received its first superior medals at this competition. During Conference speech, also at Newman Grove, the O.I.D. received superior medals. Wendy Hoefler, Paul Schemek, Vicky Hoefler, and Sandy Gronenthal all received excellents for their individual events. The team did not do as well at the District meet. Although no superiors were received, all events, group and individual, received excellents.

Mrs. Brunswick, speech sponsor, commented, "I was impressed with those who competed this year. They competed with a winning attitude, at least until the O.I.D. didn't make it to State during Districts. That was a big disappointment to the senior girls."

▼ Sandy Gronenthal looks over the wall to see what her neighbors are up to.

Tricia Jarecki says, "Let's go for a picnic here there's lots of people, Henry."

▲ Mary Rollman strikes her pose for pushing down the wall in the O.I.D.

▲ Wendy Hoefler prepares her speech for when she becomes the first woman president of the U.S.

Middle left: The O.I.D. team practices its presentation. They are Paula Greisen, Dawn Brock, Tricia Jarecki, Mary Rollman, and Sandy Gronenthal.

Middle right: Paula Greisen and Dawn Brock begin to make the fatal move in the O.I.D.

New Ideas Attempted

▼ Mr. Ortmeier seems more interested in the floor than his student.

This year in the physical education department, Mark Ortmeier, in his third year at HHS, decided to try a new activity for the P.E. class — sand volleyball! Mr. Ortmeier helps with the junior high students as well as instructing the advanced P.E. class. In his advanced P.E. class, the students continue in activities such as bowling, lifting weights, badmitton, tennis, golf, and other sports relating to high school activities.

Leroy Ditter joined Mr. Ortmeier this year in teaching the junior high P.E. Mr. Ditter also teaches freshmen and elementary P.E. The freshmen do activities related to stamina such as flag football, kickball and volleyball. Mr. Ditter also keeps himself busy by teaching world history and coaching the football team.

Mr. Ditter quoted, "Right now we are working and concentrating on the conference trackmeet April 25th."

Leroy Ditter
Physical Education

▲ Mr. Ditter lectures to his students about the importance of physical fitness.

▲ Leslie Cattau tells us that there is only five more minutes left in her advanced P.E. class.

Chemistry + Bio = ?

▼ Chris Rollman carefully drips the liquid into the tube and hopes that it won't explode!

What do you get when you take a man, a woman, a little bit of biology, and a lot of chemistry? If you don't want any obscene answers, you get the HHS science department. Mr. Irwin and Mrs. Sitzmann are the teachers in this department. Mr. Irwin teaches seventh grade life science, eighth grade earth science, two classes of biology, and advanced biology. Mrs. Sitzmann teaches chemistry, physics, and physical science.

This year one of the exciting events was the donation of a Siamese twin girl, who were born dead, by a Humphrey resident. They were joined from the chest to the stomach and shared some organs. One of this year's changes was the integration of a

more informal lecture method including more discussion instead of notes and lectures.

Mr. Irwin says his favorite part of the year was teasing his fourth period teacher's aid, Shawna Paprocki. When asked to reply, she said that she returned the favor.

Mrs. Sitzmann's favorite thing to do in class was to help students with homework and to give hard tests (just kidding)! One of the things she likes is the small class sizes at the school. Her most embarrassing moment during her first year at HHS was when she wore two different colored shoes to school. Mrs. Sitzmann advises her students to appreciate their school because it isn't as bad as they think.

Dave Irwin
Science

▲ Jason Bell and Justin Fischer demonstrate the true meaning of hard work for the whole world to see.

◀ Krissy Stock hopes to find the formula for making gold as she watches the chemicals react.

It All Adds Up

▼ Paul Schemek looks up from his test and eyes the camera.

If you were given a math question who would you go to for the answer? Why of course you'd go to HHS's finest math teachers, Miss Kelly Zierke, Mr. Dave Irwin, and the new addition this year, Mrs. Andrea Sitzmann.

Miss Zierke enlightens students in the classes of Algebra I and II, geometry, advanced math, and computer literacy. Her favorite part of teaching is knowing that even though students are saying "it's hard" and "I'll never get this" that the next year they'll be wanting to go back to the year before because "last year was easy." It's a great feeling to know that the students can admit that they learned

something from the year before.

Mr. Irwin was brave enough this year to battle with seventh and eighth grade math. Teaching these young impressionable students was a fun and exciting experience for him.

Mrs. Sitzmann is in her first year at HHS. Among her classes were consumers math, pre-algebra, and elementary computers. Her favorite class to teach is pre-algebra. When asked how she's enjoyed her first year at HHS, she replied, "I've enjoyed teaching at HHS because of the small class sizes and the variety of class subjects."

Mrs. Sitzmann
Math/Science

Miss Zierke
Math

Matt Conlan and Jerry Frauendorfer take a break from their difficult math assignment.

► Dawn Brock is so dedicated to her assignment that she wouldn't even smile for the camera.

Learn the Basics

Eating, childcare, clothing, housing, money management, decision making, and personal relations are the topics the Home Economics teacher, Elaine Bruening, stresses in five of the seven classes she teaches, Clothing and Child Development, Adult Living, Foods and Housing, Teen Living, and Basic Life Skills. Mrs. Bruening commented on the year, "No one has

sewn their fingers to their material yet!"

Mrs. Bruening also teaches German I and II. In those classes students learn about the German language, music, land, and food. The one thing she recalls from the German I class is the Eisenkuchen, a flat pancake filled with creme, going up in flames.

▼ Mrs. Bruening shows off her new hat and her pearly whites.

Mrs. Bruening
Home Economics

▼ Middle: Mrs. Bruening tries to find Shannon Irwin some more fabric for her project.

Heidi Kyncl raises her hand with enthusiasm when asked to wash, dry, fold, and iron the laundry.

Library on Computer

▼ As the camera approaches, Mrs. Totten turns away.

As a librarian, Mrs. Totten's most important part of her job is to assist students with research and to assist teachers with resources to use with their units of study. She also spends time purchasing and processing books, teaching library skills and maintaining our library collection.

Beginning this year Mrs. Totten's goal is to begin computerizing the library. This is a process which will take several years, but she says she has made a pretty good start.

Mrs. Totten has been involved in Jog America with the elementary stu-

dents which was new to HHS this year, the STAT team, the Campbell soup label collection, and the Book Fair. She also promoted the library during Library Week and Book Week. This promotion, included having a story teller visit and taking a field trip with the kindergarten to our public library downtown and maintaining bulletin boards.

Mrs. Totten stated, "the purpose of the library is to be a resource center for research and reading, and I also appreciate the maturity of students who treat it as such."

Suzanne Totten
Librarian

▲ Mrs. Rother likes the atmosphere in the library for grading papers.

▲ Mrs. Totten suggests a book to Meghan Gronenthal who can't find anything to read. In a library?

One Jammin' Band

What do you call a group of 8 junior high and 12 senior high students with director who is obsessed with Mister Rogers? One jammin' band!

This year's band took part in many grades including Harvest of Harmony, Kearney State College Band Day and the Annual Humphrey Halloween Parade.

On February 4th of this year, Humphrey High hosted a Cornhusker Conference Band Clinic. Those who participated in the honor band year were Shayla Baumgart, Danielle

Buggi, Jason Chaulk, Brian Classen, Mark Fittje, Brenda Foltz, Michelle Gronenthal, Sandy Gronenthal, and Dan Weidner.

This year Dan Weidner was selected to play in the All-State Honor Band at the Lied Center in Lincoln. He was the first Humphrey High band member to receive this honor.

Ms. Bair's thoughts about the year were, "This year has gone extremely well. Overall, we have improved and we were able to participate in some new things."

▼ Middle left: Danielle Buggi and Joe Brandl pep up the team by playing the school song.

Amanda Bair
Instrumental Music

The HHS 90-91 Band. Front row (left to right)-Shayla Baumgart, Tony Buggi, Vicky Hoefer, Angie Kucera, Dan Weidner, Joe Brandl. Second row- Anita Hastreiter, Miss Bair, Michelle Gronenthal, Danielle Buggi. Third row-Amy Keller, Tamy Gronenthal. Fourth row-Krissy Stock, Brian Classen, Dan Hemmer, Sandy Gronenthal, Dan Classen, Jason Chaulk, Mark Fittje, Todd Gronenthal.

Middle left: Angie Kucera, Tamy Gronenthal, and Amy Keller get together for a "Band Buddies" picture.

Shop with Brandl

▼ Angie Kucera grits her teeth after eating saw dust.

In the area of industrial technology, Humphrey High rates fairly high. Mr. Brandl is the instructor for basic woods, woods, advanced woods, drafting, and building construction.

The students in his classes made rolltop desks, curio cabinets, waterbeds, nightstands, and lights. This year's projects were unique by includ-

ing electronics, sheetmetal, and small engines.

The building construction class this year built a patio deck and spray painted a tractor. There were no major accidents this year, but there were the common slivers. Mr. Brandl said, "The kids were hardworking this year and has some really good projects."

Kevin Brandl
Industrial Arts

▲ Randy Gilsdorf puts the finishing touches on his project, but Angie Kucera can't even decide what piece of wood to start with. Maybe she should decide what she's making first.

▲ Jason Chaulk doesn't know what goes where while Jeff Bell watches Darin Gourka finish his brilliant masterpiece.

Students Get Help

The special education department is headed by Mrs. Leann Widhalm, full time; Mrs. Doris Wilson, Tuesdays and Thursdays; Mrs. Ditter, Chapter 1 and Lin Reding, Speech. Each one plays a big role trying to help each individual with learning difficulties in any area.

Mrs. Widhalm's job is to work with students with learning disabilities in the areas in which they have difficulties. She would like to take each student individually and work to strengthen their weak areas. Mrs. Widhalm teaches students everyday, some one, two, or three periods a day. She serves 21 students, second through twelfth grade.

Mrs. Dorothy Ditter's job in chapter 1 is to help students work at their grade level in math, reading, and high order thinking skills. Mrs. Ditter's goal is to continue using the HOTS (Higher Order Thinking Skills) program which is now in its second year.

Mrs. Doris Wilson teaches the

kids study skills, sentence structure, decision making skills, and vocabulary. Her goals for the students are to have them organize their time, be responsible for completing their assignments on time, and to experience success so they will increase their self-esteem. These goals are in addition to the goals on the IEP for each student.

Mrs. Lin Reding's job is to teach the students Speech/Language Therapy which includes a lot of paperwork and many meetings. She works on diagnosis and remediation of speech and language problems: Articulation, voice stuttering and receptive and expressive language disorders. On Mondays, Wednesdays, and Thursdays, she teaches at Humphrey and on Tuesday's and Friday's she teaches at Platte Center, District 84 and ESU 7. Her goal is to help the students understand what they hear, read, and to help them express themselves effectively.

Mrs. Reding sits in her new room. Might be a little noisy next to the band room.

Leann Widhalm
Special Education

Doris Wilson
Special Ed./Kindergarten

Dorothy Ditter
Chapter 1

Lin Reding
Speech Therapist

Mrs. Widhalm is surprised at how well Jeff Huettner is working on his homework.

Sing With Glee

▼ Jeannie McDonald sings her heart out when she thinks no one is watching.

Humphrey High's vocal music saw a new teacher this year, Mrs. Pam Goering. Mrs. Goering not only teaches high school students, but she also teaches younger children. The seventh and eighth grade have music class three days a week. They learn a variety of musical skills and notes. Much of Mrs. Goering's time is also spent with the elementary.

High school students are active in choir, swing choir, and music contests. This year's choir members were Tricia Jarecki, Mary Rollman, Leslie Cattau, Stephany McDonald, Jeannie McDonald and Kelli Gronenthal. Swing choir members were Tricia Jar-

ecki, Mary Rollman, Leslie Cattau, Danielle Buggi, Shayla Baumgart, Dawn Brock, Angie Zavadil, Sandy Gronenthal, and Michelle Gronenthal. Mary Rollman and Tricia Jarecki also participated in Honor Swing Choir.

Some of the choral clinics and contests the vocal music students participated in were Conference Choral Clinic held at St. Francis, Albion Choral Clinic, Contest Glee, and District Music Contest.

Even though this is Mrs. Goering's first year, she and her students have accomplished a lot.

Pam Goering
Music Department

▲ Stephany McDonald and Kelli Gronenthal demonstrate their abilities to share with one another.

◀ Mrs. Goering scolds the class for not singing in the correct tone of voice as her students just look at her as if she's lost it.

ATHLETICS

Vivinity
ONE

HHS Claims Awards

The HHS volleyball team ended their season with a record of 6-12. Among the honors they received throughout the season were placing second in the Elkhorn Valley Tournament and third place in the Newman Grove Invitational Tournament. HHS hosted the district tournament this year.

The co-captains of the team were Tricia Jarecki and Mary Rollman. Tricia Jarecki commented by saying, "The volleyball season helped me realize how important senior leadership

really is."

Three of the starters received special post-season honors. Setters Tricia Jarecki and Leslie Cattau both achieved Honorable Mention All-Conference. Hitter Mary Rollman received First Team All-Conference.

This year's starters were as follows: Mary Rollman, Tricia Jarecki, Dawn Brock, Brenda Foltz, Jacky Sander, and Leslie Cattau. The team was coached by Barb Kelly and Julie Herink.

▲ Lady Bulldog Volleyball Team (left to right): Top-Anita Hastreiter, Dawn Brock, Mary Rollman, Tricia Jarecki, Leslie Cattau, Assistant Coach Julie Herink; Middle-Coach Barb Kelly, Rachel Theilen, Brenda Foltz, Jacky Sander, Michelle Gronenthal, Danielle Buggi, Heidi Kyncl, Shannon Irwin; Bottom-Vicky Hoefer, Angie Kucera.

► Leslie Cattau and Mary Rollman go up for a block.

► Dawn Brock calmly awaits the opponent's serve in a Conference match.

▼ Tricia Jarecki and Mary Rollman attempt to block the opponent's strike.

▼ Co-Captains Tricia Jarecki and Mary Rollman take a quick pose before the game.

▼ Brenda Foltz and Jacky Sander wait for the serve as Leslie Cattau checks out the score.

▲ Setter Brenda Foltz goes up for a game-saving block while Tricia Jarecki assists the attempt.

◀ Tricia Jarecki sets a dink while Brenda Foltz looks on.

Mary Rollman goes up for one of her power-spikes.

HHS Make Playoffs

The Humphrey Bulldogs compiled an 8-2 record for the 1990-1991 season. They were Conference Runner-Ups, District Champions, and they also made it to the State Playoff Quarterfinals before losing to Kenesaw with a score of 36-20.

Humphrey was ranked 3rd in Northeast Nebraska and 7th in the Associated Press. Humphrey's only loss came from the cross town rival, St. Francis, which was the first game of the 1990-91 season.

The following received football honors: Tom Veik-AP All-State Running Back, NEN Top Twenty, All-Conference Running Back; Jeff Schmidt-2nd Team Running Back

(All Conference), and Honorable Mention-Defensive End; Stan Buchmann-All Conference Offensive End and Honorable Mention Defensive Tackle; Chris Afrank-All Conference Offensive Guard; Jason Bell-Honorable Mention All State, All Conference Defensive End and Honorable Mention Offensive Center; Danny Weidner-2nd Team Defensive Back and Honorable Mention Quarterback; Justin Fischer-Honorable Mention Linebacker.

Mr. Ditter commented on the season saying, "It was great! I thought we improved each week of the season and I was pleasantly surprised they went as far as they did."

▼ Danny Weidner stands in awe, while Jeff Schmidt shows off his football skills.

▼ Middle left: Jeff Schmidt tries to outrun his opponent while being tackled.

▲ Bulldog Football Team (Left to Right) Coach Leroy Ditter, Tom Veik, Eric Sjuts, Chris Afrank, Stan Buchmann, Jason Bell, Assistant Coach Mark Ortmeier, Justin Fischer, Dan Weidner, Rob Brandl, Jason Veik, Jeff Bell, Jeremy Krings, Denny Gilsdorf, Student Manager Joey Hornung, Student Manager Greg Gourka, Darin Gourka, Brad Gronenthal, Ricky Gilsdorf, Shane Baumgart, Jason Chaulk, Kevin Dohmen, and Student Manager Jed Fisher.

▼ While being held by the waist, Tom Veik breaks away so he can score.

▼ Tom Veik thinks it is easier to play with his eyes closed.

▼ Middle right: Jeff Schmidt tries to run while being hugged for a tackle.

Middle left: Dan Weidner and Chris Afrank plow their way through the opponent's players.

▲ It takes more than one opponent to bring Tom Veik down. Or does it?

▲ Stan Buchmann is steamed at the official's call.

Go! Fight! Win!

▼ Gina Greisen shoots over a St. Francis player

The Lady Bulldogs season started off with a win, but then fell to a record of 1-3 before winning the next game. This year's coaches were Mr. Irwin, Miss Herink and two seniors, Sandy Gronenthal and Mary Rollman. The Lady Bulldogs overcame a few setbacks to finish their season in the second round of sub-districts, losing to Leigh. They ended with a disappointing record of 10-11.

One highlight of the year was beating Prague, an undefeated and rated team. Another was placing 2nd in the Benedict Holiday Tournament, by defeating Benedict and losing to Bruening. The Lady Bulldogs finished 3rd in the Conference Tournament defeating Dodge and Clarkson after losing to Lindsay. The Lady Bulldogs placed first in the Freshmen-Sophomore Tournament for the 4th out of 5 times. The tournament was made up of Leigh, Newman Grove, Clarkson, St. Edward, and HHS. Two girls from HHS, Leslie Cattau and Gina Greisen were picked for the All-Tournament Team.

The leading point scorer was Mary Rollman with 323. Mary also led in the field goal percentage and free throw percentage with 48 and 73 respectively. Gina Greisen led in the 3-point field goal with 29%. Sandy Gronenthal led with the most 3-pointers through the year with 24. Leslie Cattau led the team with 36 steals. Gina Greisen led the defensive rebounds with 106, followed by Mary Rollman with 67 offensive rebounds.

Mary Rollman received All-Conference first team. Other honors Mary Rollman received were from the Omaha World Herald, Lincoln Star, Norfolk Daily News, and Division II in the Columbus Telegram. Gina Greisen, Shawna Paprocki, and Sandy Gronenthal received All-Conference Honorable Mention.

Mary Rollman tied school the scoring record for 1 game with 30 points, and also set a free throw record in 1 game with 14 points. Sandy Gronenthal led the school record and career record in three point shots.

▲ Sandy Gronenthal tries to get a teammate to realize that she is open so they can pass her the ball.

▲ Mary Rollman, a center, proves to her teammates that she can also play guard.

Shawna Paprocki gets ready to swish a shot from three point land.

▼ Sandy Gronenthal gets down low to dribble by an opposing player.

▼ Mary Rollman hopes to make her three-pointer at the sound of the buzzer.

Leslie Cattau tries to find someone to pass to before an official calls her for five seconds.

▲ The rest of the team looks on and cheers as the seniors receive the third place Conference Tournament trophy from Mr. Heckathorn.

On to State

▼ Chris Afrank tries to block Flyer Todd Dohmen's shot.

Mr. Mark Ortmeier brought his team to a successful end with the Humphrey High Bulldogs finishing as champions at Districts and making it to State. The season's record reached fourteen wins and ten losses.

"I was very pleased with the outcome of the year," Mr. Ortmeier commented. "The players really turned it around with a lot of hard work and teamwork. We are excited about the team for next year, but it will take a lot of hard work over the summer."

The season's best scorer throughout the year was Chris Afrank with a total

of 380 points. He averaged 15.8 points per game. Other high scorers were Dan Weidner with 288 points, Jason Bell with 268 points, Justin Fischer with 165 points and Tom Classen with 169 points. Dan Weidner and Tom Classen were tops in the three-point field goal category with 32 and 25 points, respectively.

Chris Afrank again led with the number of successful freethrows with 76%. Darin Gourka followed with 71%. Jeremy Wright took hold of the blocks and led with a total of 25.

▲ 1990-91 Boys Basketball Team (from left to right): (front) student managers, Greg Gourka and Jedd Fischer, (middle) Jason Veik, Darin Gourka, Jeff Bell, Rob Brandl, Tom Classen, Luke Buggi, Shane Baumgart, (back) Head Coach Mark Ortmeier, Dan Weidner, Eric Sjuts, Jeremy Wright, Chris Afrank, Jason Bell, Justin Fischer, and Assistant Coach Kevin Brandl.

Darin Gourka goes up for a Bulldog basket at the boys State basketball tournament, but is having trouble with the opponent fouling him.

▼ Dan Weidner goes up for a block against the Grant Plainsmen.

Jeremy Wright is ready for any opponent coming his way.

▲ Humphrey boy's team listens contently to the coach's strategy.

One Member at State

The 1990-91 girls track team consisted of ten members ranging from experienced seniors to first year freshmen. The seniors were Paula Greisen and Sandy Gronenthal; juniors, Shayla Baumgart; sophomores, Becky Brandl, Gina Greisen, and Jamie Hellbusch; and freshmen, Anita Has-treiter, Angie Kucera, Rachel Theilen, and Gail Greisen was student manager. This year's assistant coach was Kelly Zierke, and head coach was Kevin Brandl.

There was great improvement throughout the year. Becky Brandl broke the school's record in the long jump, and Gina Greisen broke the record in the 300 meter hurdles.

Looking back at the year, Mr.

Brandl stated, "The track season went fast. There was a lot of improvement from the start of the season to the end. I was surprised that two school records were broken, plus having Paula Greisen qualify for state. We didn't place high at the meets, but we competed at our best abilities and sometimes above."

The two senior girls accomplished a lot during the track years. Sandy Gronenthal lettered all four years of her track career. Paula Greisen lettered all four years and holds the conference 400 meter dash record, is a state qualifier for four years, and broke school records in the 1600 meter relay and the 3200 meter relay.

▼ Becky Brandl lands in perfect form after performing a perfect long jump.

▲ Shayla Baumgart keeps up her speed while running the 3200 meter run.

Middle: Rachael Theilen keeps her head up as she finishes the open 400 run.

► Sandy Gronenthal seeks her last bit of energy to cross the finish line of the 100 hurdles.

Records Set

This year's boys track team consisted of 15 members: seniors, Jeff Schmidt, Chris Afrank, and Jeremy Wright; juniors, Dan Weidner, Jason Bell and Justin Fischer; sophomores, Rob Brandl and Jason Veik; and freshmen, Darin Gourka, Luke Guggi, Heath Hoefler, Jason Chaulk, Jeff Bell, Brad Gronenthal, and Ricky Gilsdorf. Head coach was LeRoy Ditter and assistant coach was Dave Irwin.

Members broke records this season. Chris Afrank set a new record in discus with 128'3". Jeff Schmidt set new records in the 100m dash with a time of 11.3 and in the 110m

hurdles with a time of 16.0. Jeff Schmidt, Justin Fischer, Dan Weidner, and Jason Bell broke the 1600 medley relay record.

State qualifiers were Jeff Schmidt in the 300m hurdles, Dan Weidner in the 800m, Jeremy Wright in the high jump, and Jeff Schmidt, Dan Weidner, Jason Bell, and Justin Fischer in the 1600m relay.

Mr. Ditter summed up the year with this, "We finished higher each meet this year compared to last year. We even won the second place trophy at the Dodge-Howells Invite. That was the first trophy in five years!"

▼ Darin Gourka eyes the finishing line ahead.

▲ Now don't Justin Fischer, Dan Weidner, and Chris Afrank look excited.

▲ Middle left: Heath Hoefler strives to do his best in the 3200 meter relay.

Darin Gourka smirks at the camera while Jeff Bell looks for girls.

▼ Gail Greisen tries reaching for the stars while grabbing for a rebound.

▼ Justin Fischer holds his breath while trying to pass the ball inside the rectangle to one of his teammates.

▲ Jason Chaulk runs his heart out to be the first at the finish line.

▲ Ricky Gilsdorf tries to stay ahead of the Dragon to be the first one at the end instead of the last one.

Middle Right; Tom Veik pushes his way through the two players before they get him on the ground.

FOOTBALL

Francis	28- 6
High	38-36
Howells	26- 6
Newman Grove	41-12
Pope John XXIII	46- 0
Lindsay	42-30
Clarkson	34-22
Dodge	51-24
PLAYOFFS	
Edgemoor	46-20
Howells	20-36

BOYS TRACK

Madison Relays	8/12
Shelby	6/ 8
Neligh	4/ 8
Madison	7/11
Conference	3/ 7
Dodge-Howells	2/10
Districts	3/11

BOYS BASKETBALL

Leigh	85-52
Clarkson	46-48
Shelby	62-78
Newman Grove	53-77
Cedar Rapids	55-70
Albion	63-74
Elkhorn Valley	81-66
Clearwater	63-51
Barlett Wheeler-Central	75-55
Elgin Pope John	69-53
Dodge	56-44
Lindsay Holy Family	58-55
Howells	57-43
Humphrey St. Francis	56-59
Genoa	OT 58-56

BENEDICT TOURNEY

Exeter	55-65
Bruning	80-66

CONFERENCE

Lindsay Holy Family	71-51
Howells	44-55
Humphrey St. Francis	49-58

SUBDISTRICTS

St. Edward	74-46
Newman Grove	70-52

DISTRICTS

Bancroft Rosalie	54-44
------------------	-------

STATE

Grant	39-64
-------	-------

GIRLS TRACK

Madison Relays	6/10
Osceola	6/ 9
Neligh	5/ 7
Madison	8/11
Battle Creek	5/ 7
Dodge-Howells	7/10
Districts	9/11

VOLLEYBALL

Newman Grove	2-1
High	2-0
Elgin Pope John	1-2
Francis	0-2
Howells	0-2
Cedar Rapids	0-2
Lindsay Holy Family	2-1
Dodge	0-2
Clarkson	0-2
NEWMAN GROVE TOURNEY	
Clarkson	0-2
Humboldt	0-2
STANTON TOURNEY	
Clarkson	0-2
Stanton	0-2
ELKHORN VALLEY TOURNEY†	
Elkhorn Valley	0-2
Madison	0-2
CONFERENCE	
Clarkson	1-2
DISTRICTS	
St. Edward	2-1
High	0-2

GIRLS BASKETBALL

Leigh	47-40
Clarkson	30-40
E.V. Tilden	38-49
Newman Grove	36-41
Cedar Rapids	46-35
Albion	41-34
Prague	67-52
Clearwater	41-34
Wheeler Central	33-35
Elgin Pope John	46-54
Dodge	OT 44-48
Lindsay Holy Family	27-68
Howells	65-45
St. Francis	38-57
HOLIDAY TOURNAMENT	
Exeter	50-39
Bruning	31-51
CONFERENCE	
Dodge	43 33
Lindsay	37-57
Clarkson	53-42
SUBDISTRICTS	
St. Edward	54-26
Leigh	45-47

Dedicated to HHS

▼ Barb Kelly always has something to keep her busy during the day.

Humphrey High's staff and administration consists of a group of people who are dedicated to the students and faculty, without which no school could keep going.

The governing body is made up of Robert Heckathorn, superintendent; Steve Robb, principal; and the school board members. Mr. Heckathorn's job consists of such duties as supervision of the school's finances and public relations.

Mr. Robb's job as principal isn't an easy one. He not only has to supervise students' conduct, but he must also take time out to help individual stu-

dents. The school board keeps the school going by devising rules and regulations. They each take time out of their busy schedules to look out for the well-being of Humphrey High.

Miss Kelly, as counselor, must be there for the students and aid them in their work. Not only does she listen to the student's complaints, but she also helps them with problems.

Although administration is important to a school, the school would not run as smooth as it does without secretaries, custodians, and the cooks who prepare meals for the entire school every day.

▲ Robert Heckathorn, Superintendent, proves how hard he works every day.

Middle: Mr. Robb, Principal, demonstrates the proper way to hold a Big Mac.

► Humphrey High's 1990-1991 school board members: top left, Lonnie Weidner, Jim Eisenmenger, Harry Greisen, Jim Maguire; bottom, Melvin Pfeifer, Ron Ternus, Mary Ann Babel, and Rachel Paprocki. Not pictured, Bill Fischer.

▼ Ron Krings, head custodian and handyman, takes time out from a hard days work to pose for a picture, and shows us his better side.

▲ Connie Chaulk shows us her pearly whites as she smiles very pretty for the camera.

▲ Lois Gronenthal poses as a Civil War statue with a broom instead of a musket while showing us her perfect sweeping form.

Lois Biermann shows the camera her pretty dimples after finishing the last of her bookkeeping.

As Joan Wemhoff was working on her secretarial files, a bug shocked her and flew in her eye.

The beautiful ladies to prepare the schools cuisine for the 1990-91 school year were (l-r) Marylin Labenz, Babe Ternus, and Deline Grotleushen.

ACTIVITIES

Vivinity
ONE

There's More to HHS

There is more to HHS than just homework, studying and classrooms. This year, Spirit Week, sponsored by the Student Council, was a hit for Humphrey High Students.

The days for Spirit Week were as follows: Monday, Nerd Day; Tuesday, Color Day; Wednesday, Punk Rock Day; Thursday, Twin Day; Friday, Go Big Red Day. Each day the Student Council chose three people, two students and one teacher, who dressed up the best. Some of the winners were Mrs. Totten, Gina Greisen, Shane Baumgart, Luke Buggi, Tom Veik, Jeannie McDonald, and Angie Zavadil. The seniors and teachers won col-

or day. Prizes were awarded for the best costume.

It has always been a tradition at HHS for those who never dressed up to be called into Kangaroo Court. Several students shared this experience by being tortured by the Student Council members. The torture required the students to eat a mixture of vanilla pudding, cherries, ketchup and Cheerios. After court, students and teachers who did dress up were given the chance to win prizes through a drawing. To those in the future years, watch out because as the years go by, the mixture gets worse!

▼ Gina Greisen smiles at the camera, knowing she will dress like this again.

▲ Shayla Baumgart and Brenda Foltz show us how proud they are to wear the latest in HHS wear.

▲ Mary Rollman plans her strategies for this year's Junior Olympics, hoping those around her don't notice.

▲ Jacky Sander has the school's record for the highest hair on Punk Rock day.

erry Frisch shows us the "wild" side of being student at HHS.

▼ "Pippi" Becky Brandl shows how her hair can stand on end. Isn't that cool?

▼ Shawna Paprocki checks the missing children list to see if her name appears.

Jeannie McDonald faces the camera with her tter "spirit week" side.

▲ Meet the HHS Nerds of the Week: (left to right) top-Gina Greisen, Sandy Gronenthal, Becky Brandl bottom-Paula Greisen, Kelli Fuxa, Gail Greisen, Anita Hastreiter.

Royalty Named

Dressing up crazy for spirit week, participating in Junior Olympics, putting up decorations, and getting fired up for the game against Clarkson ... this was all part of making Homecoming 1990 an overwhelming success.

The coronation was held on Saturday, October 6, 1990. "More than Words Can Say," was the theme song by Alias. The cafeteria was decorated in hot pink, teal, and black streamers, with a heart shaped poster with a silhouette of a man and a woman.

The Humphrey High royalty were as follows: King, Jeff Schmidt, and Queen, Paula Greisen; Senior attendants, Sandy Gronenthal and Tom Veik; Junior attendants, Michelle Gronenthal and Denny Gilsdorf; Sophomore attendants, Becky Brandl and Rob Brandl and Freshman attendants were Anita Hastreiter and Darin Gourka.

This year's music was provided by Complete Music and the dance lasted until midnight.

▼ Brady Classen, Doug Zavadil, Joyce Sju and Nicholas Wessel await the Homecoming royalty.

▲ 1990 crown bearers are Brandy Classen and Nicholas Wessel.

▲ (Middle Right) 1990 Homecoming King and Queen: Jeff Schmidt and Paula Greisen.

▶ Senior Attendants: Tom Veik and Sandy Gronenthal.

Junior Attendants: Denny Gilsdorf and Michelle Gronenthal.

▼ The cafeteria reflects the Homecoming theme, "More Than Words Can Say" and waits for the royalty to take their throne.

▲ Middle left: Seniors, Paula Greisen and Jeff Schmidt, dance the first dance as Queen and King of the 1990 Homecoming.

▲ Middle right: Sophomore Attendants: Rob Brandl and Becky Brandl.

▲ Freshman Attendants: Darin Gourka and Anita Hastreiter.

▲ 1989 Queen Joyce Sjuts gives the newly crowned Paula Greisen a hug, while Doug Zavadil and Jeff Schmidt look on.

Hearts "91"

On the night of February 16, 1991, the HHS Student Council once again sponsored the annual Hearts Dance. Hearts was once again held in the cafeteria. The theme song for Hearts '91 was "Surrender" by Trixter.

The cafeteria came alive with beautiful red, white, and black decorations. Red and white hearts covered the walls. Red and white balloons clung to the ceiling.

This year's Hearts Royalty were Sandy Gronenthal and Paul Schemek.

The attendants are as follows: Seniors- Kelly Fuxa, Wendy Hoefer, and Chris A Frank, Juniors- Shayla Baumgart and Kevin Dohmen, Sophomores- Jamie Hellbusch and Tom Classen, Freshman- Gail Greisen and Luke Buggi.

Breaking tradition, a DJ was not hired. Instead, we found talent inside our own school. Students supplied their favorite tapes to Miss Bair who spun the tunes for the dance.

▼ The 1990-1991 Hearts royalty were: Queen Sandy Gronenthal and King- Paul Schemek.

▲ Middle: The Senior attendants included Chris A Frank and there was a tie between Wendy Hoefer and Kelli Fuxa.

▲ The group picture of the 1990-1991 Hearts Royalty and attendants.

▼ Shayla Baumgart and Kevin Dohmen are proud to have been chosen as junior attendants during Hearts.

▼ Luke Buggi smiles while Gail Greisen finds this whole freshmen attendants thing somewhat tiring.

▲ Tom Classen and Jamie Hellbusch proudly pose for their sophomore attendant picture together.

▲ The 1991 Hearts Royalty dance — don't they all look excited!?

FHA Helps Earth

The 1990-1991 FHA chapter kicked off the year by deciding the year's activities. The good of the environment was a theme for several of their activities. They held the second annual Fun Fair, with admission being 2 empty pop cans. This was a big success. They also placed a garbage can in the cafeteria for disposal of empty pop cans.

The members also gave out trees. For the grade school there was a coloring contest held with students making environment poster.

Another concern was for mental and physical fitness. They held a pizza party with a speaker on depression. Members also went to water aerobics, planned a grade school rollerskating party and listened to a speaker on gang violence and suicide.

Others FHA members visited a nursing home during Christmas season.

Members involved in FHA are Tammy Greisen, Brenda Foltz, Shayla

Baumgart, Tracey Gronenthal, Michelle Gronenthal, Danielle Buggi, Wendy Hoefler, Anita Hastreiter, Jamie Hellbusch, Leslie Cattau, Shannon Irwin, Angie Kucera, Gail Greisen, Stephany McDonald, and sponsor Mrs. Elaine Bruening.

1990-91 officers are: President, Michelle Gronenthal; Vice President, Danielle Buggi; Secretary, Wendy Hoefler; Treasurer, Tammy Greisen and Reporter Brenda Foltz.

Four members qualified for State FHA Search Competition: Wendy Hoefler and Danielle Buggi qualified in clothing and textile category, and Michelle Gronenthal and Shayla Baumgart qualified in peer education. They attended the State FHA Convention that was held in Lincoln.

Danielle Buggi commented by saying, "I feel our FHA Chapter has accomplished a lot this year and I encourage more people to go out. It's a lot of fun!"

▼ Tammy Greisen models a dress she will be wearing at the convention.

▲ Michelle Gronenthal shows us she still remembers to do her homework.

▲ Shayla Baumgart demonstrates the proper way to sit in a chair.

▲ Tammy Greisen acts like she's busy during the FHA convention.

FFA Improves

The FFA started out their year by electing officers. They were as follows: Jeff Schmidt, president; Paul Schemek, vice-president; Mark Fittje, secretary; Dan Weidner, treasurer; Jason Bell, historian; Chris Afrank, parliamentarian; and Eric Sjuts, sentinel. Their sponsor in his fifteenth year at HHS and as the sponsor was Doug Rumsey. The FFA has 44 members consisting of 38 guys and 6 girls.

The FFA hosted the District Tractor Driving Contest and they also held a parent/member barbeque. Members competing in the Tractor Driving Contest put up a safety display downtown on auger and PTO safety. They also sold fruit as their annual fundraiser.

Members participated in a leadership contest that was held at Lakeview and a livestock judging contest held at NTCC in Norfolk. Their public service to the community was delivering

phone books to the town. They also participated in the National FFA convention in Kansas City.

FFA Week was held the week of February 18-22 and was a busy week, especially for Mr. Rumsey. The week consisted of setting up a display in the downtown window by the Jr. Chapter. They held an ice cream social for the staff, all FFA members and the officers of FHA.

The rest of the week consisted of a guessing contest using corn and a FFA chapter picture in the Humphrey Democrat. They also got to choose what meal would be cooked for the student body and got the chance to actually serve it. Their choice was pizza.

Mr. Rumsey commented on the year, "The FFA has taken a total change in attitudes, for the better. We have also made great strides in other areas."

▼ Mr. Rumsey wonders if the day will ever come to an end.

▲ The greenhouse which raised a variety of plants was a project completed by Eric Sjuts, Matt Conlan, and Kevin Frisch.

▲ Cook Chris Afrank shows his real talent during FFA Week.

NHS Keeps Tradition

▼ Dawn Brock and Wendy Hoefler take time out from their "juice pouring fun" to pose.

"I pledge myself to uphold the high purpose of the National Honor Society to which I have been elected. I will continually demonstrate my ability as a leader while striving to maintain an untarnished character. I will give myself freely in service to others and always see the light of truth."

On April 22, 1991, the new J.J. Malone Chapter of National Honor Society members: Tricia Jarecki, Michelle Gronenthal, Shayla Baumgrat, Shawna Paprocki, Dan Weidner, and Justin Fisher took the pledge of the National Honor Society. Qualifications of this society are scholarship, service, character, and leadership. The

NHS members are required also to meet strict standards and continue to display these characteristics throughout high school.

They were inducted by the returning members of the chapter officers. This year's president was Paula Greisen; vice-president, Jeff Schmidt; and secretary/treasurer, Paul Schmeck. Returning members were Mary Rollman, Dawn Brock, Wendy Hoefler and Mark Fittje.

This year's National Honor Society went to a dinner theatre in Omaha. For their fund raisers they babysat and worked at concession stands.

▲ National Honor Society: Dan Weidner, Shayla Baumgart, Tricia Jarecki, Michelle Gronenthal, Shawna Paprocki, Justin Fischer. Top row: Wendy Hoefler, Dawn Brock, Mary Rollman, Paula Greisen, Paul Schmeck and Mark Fittje.

Middle right: Justin Fischer gives his paper a dirty look while Dan Weidner reads his.

▲ The candle which is used in the induction symbolizes scholarship, service, character and leadership.

▼ Paul Schemek and Mark Fittje set down their candles as the induction ceremony for the new members ends.

▼ Miss Bair coughs while scratching the itch on her stomach.

◀ Left to right: Shawna Paprocki, Michelle Gronenthal, Shayla Baumgart and Tricia Jarrecki recite the oath for the induction ceremony.

▲ Dawn Brock pours punch in the glasses for everyone to enjoy after the induction ceremony has ended.

HHS Spirit Club

The Spirit Club's main goal this year was, as always, to decorate for Homecoming, there there was also another goal: to keep the spirit of HHS up during the State Playoffs and also at the State Basketball Tournament in Lincoln.

This year Spirit Club was sponsored by Amanda Bair and Brenda Oswald, both sponsoring for their first year. They also sponsored the Drill

Team who sponsored a pep rally during track season.

The president for this year was Kelli Fuxa. Sandy Gronenthal acquired the vice presidency, while Paula Greisen and Mary Rollman were secretary and treasurer, respectively. Miss Bair said, "Spirit Club this year had a well-planned and excellently decorated Homecoming."

▼ Kelli Fuxa takes time out for a quick po during a cheer.

► Tammy Greisen, Mary Rollman, and Tricia Jarecki try to act "excited" about the pep rally.

▲ Bottom: Vicky Hoefler, Michelle Gronenthal, Shayla Baumgart, Anita Hastreiter. 2nd row: Gail Gresen, Sandy Gronenthal, Mary Rollman, Tricia Jarecki, Wendy Hoefler, Dawn Brock, Kelli Fuxa, Paula Greisen, Jeannie McDonald. 3rd row: Gina Greisen, Becky Brandl, Leslie Cattau, Jacky Sander, Brenda Foltz, Angie Zavadil, Tracy Gronenthal, Tammy Greisen, Miss Bair. Top row: Danielle Buggi, Shawana Paprocki, Stephany McDonald, Jamie Hellbusch, Kelli Gronenthal, Tamy Gronenthal, and Shannon Irwin.

▲ Middle right: Justin Fischer can't quite figure out what that blob is on the floor.

▲ Cheerleaders- Bottom: Anita Hastreiter, Shayla Baumgart, Middle: Michelle Gronenthal, top: Vicky Hoefler. Not pictured Angie Kucera

One Crazy Council

The HHS Student Council was very active providing many activities for students. During October, the student council held Spirit Week. Throughout the week the students dressed up for Herd Day, Twin Day, Go Big Red Day, Punk Rock Day, and Class Color Day. They also held Junior Olympics in which the students and teachers participated in games.

Student Council also sponsored Secret Santa this year which began five days before Christmas vacation. On the last day, the senior and junior girls signed up for movies. This year the students watched Christmas Vaca-

tion, Look Who's Talking, and Field of Dreams.

In preparation for Valentine's Day, the Council sold red, pink, white, and peppermint carnations. They were \$1.00 a flower. The Council also sponsored Hearts. The cafeteria was decorated in red, white, and black streamers. The theme was "Surrender" by Trixter.

The officers for the 1990-91 year were as follows: Paula Greisen, president; Jeff Schmidt, vice president; Sandy Gronenthal, secretary; Paul Schemek, treasurer, and Danielle Buggi, DAC representative.

▼ Birds of Prey is an example of an assembly put on by the student council.

◀ The 1990-91 Student Council. Row 1 Paul Schemek, Jacky Sander, Sandy Gronenthal, Brenda Foltz, Anita Hastreiter, Becky Brandl, Gina Greisen, Paula Greisen. Row 2 Mary Rollman, Tricia Jarecki, Dan Weidner, Jeff Schmidt, Justin Fischer, Luke Buggi and Jason Chaulk. Not Pictured-Danielle Buggi, Tammy Greisen, Shayla Baumgart, Michelle Gronenthal.

The 1990-91 Student Council Officers- Secretary, Sandy Gronenthal; Treasurer, Paul Schemek; Vice-President, Jeff Schmidt; President, Paula Greisen. Not Pictured-DAC Rep., Danielle Buggi.

Don't Just Do It

Do It Better

On May 2, 1991, the Humphrey High Annual Athletic Banquet was well underway with the theme "Don't Just Do It, Do It Better," obtained from the Nike Air commercial. The program started out as Mr. Steve Robb, principal gave the welcome and gave the invocation. The dinner followed, catered by Cheryl Hastreiter.

The guest speaker for the evening was Father Patrick O'Byrne, girls track coach at Wahoo Newman. He incorporated the theme into his past experiences with different people.

The National Scholar/Athlete Award was presented to Jeff Schmidt and Mary Rollman by Sergeant First Class Coffe, U.S. Army Reserve.

Football and boys track awards were presented by Mr. Leroy Ditter. Tom Veik, Chris Afrank, Jeff Schmidt, Stan Buchmann, Jason Bell, Danny Weidner, and Justin Fischer all received honors in football. In boys track, Jeff Schmidt, Jeremy Wright, Chris Afrank, Dan Weidner, Justin Fischer, Jason Bell, Jason Veik, and Rob Brandl all lettered.

Next the volleyball awards were announced by Barb Kelly. Awards included: Mary Rollman, All Conference, Norfolk Daily News Honorable Mention, Omaha World Herald Honorable Mention, and The Lincoln Star Journal Honorable Mention; Tricia Jarecki, All Conference Honorable Mention; and Leslie Cattau, All Conference Honorable Mention.

Boys Basketball awards were given by Mark Ortmeier and included Chris Afrank and Dan Weidner, both receiving All Conference, Lincoln Star Honorable Mention, Omaha World Herald Honorable Mention, Columbus Telegram Honorable Mention and Norfolk Daily News Honorable Mention. Justin Fischer received All Conference Honorable Mention and

Norfolk Daily News Honorable Mention and Jason Bell and Tom Classen both received All Conference Honorable Mention.

Dave Irwin presented the girls basketball awards to Mary Rollman who received Columbus Telegram Second Team, All Conference First Team, Omaha World Herald Honorable Mention, Norfolk Daily News Honorable Mention and the Lincoln Star Journal Honorable Mention. Sandy Gronenthal, Shawna Paprocki, and Gina Greisen received All Conference Honorable Mention.

Next Kevin Brandl presented the first track team letter winners. Paula Greisen received her 4th letter, Sandy Gronenthal, 3rd; Shayla Baumgart, 3rd; Becky Brandl, 2nd; Gina Greisen, 2nd; and Rachael Theilen, 1st.

Awards were next presented to Spirit Club members by Amanda Bair and Brenda Oswald. Kelli Fuxa, Sandy Gronenthal, Paula Greisen, Mary Rollman, Dawn Brock, Tricia Jarecki, Jeannie McDonald, and Wendy Hoefler all received fourth year awards. Third year awards were received by Michelle Gronenthal, Shayla Baumgart, Dannielle Buggi, Angie Zavadil, Jacky Sander, Brenda Foltz, Tammy Greisen, Tracey Gronenthal, and Shawna Paprocki. Vicky Hoefler, Leslie Cattau, Kelli Gronenthal, Gina Greisen, Becky Brandl, Stephany McDonald, and Jamie Hellbusch were noted for their second year of participation. Members recognized for their first year of involvement were Anita Hastreiter, Angie Kucera, Shannon Irwin, Gail Greisen, and Tamy Gronenthal.

Last, but not least, Steve Robb gave the closing and everyone can get excited for next year's HHS Athletic Banquet.

▼ Jeff Schmidt receives the National Scholar/Athlete Award.

▲ Father Patrick O'Byrne was the guest speaker for the Athletic Banquet.

Achievement Night '91

Achievement Night was held on May 7, 1991 at 7:30 p.m. in the Humphrey High School Gymnasium. Science Fair projects, Art, FFA, Home Economics, and Industrial Arts displays were set up and enjoyed by all who attended. Mr. Robb started out the night by welcoming everyone.

For College Prep English, taught by Mr. Heckathorn, Dawn Brock, Mark Fittje, Kelli Fuxa, Paul Schemek, Paula Greisen Wendy Hoefler, Tricia Jarecki, Mary Rollman and Jeff Schmidt all kept a 96% average or better. Michelle Gronenthal, Shawna Paprocki, Shannon Irwin, Rachael Theilen, Leslie Cattau, Jedd Fischer, Joe Haynes, Chris Rollman, Krissy Stock, Heather Velie, and Angie Mausbach were also awarded in English. Vicky Hoefler and Shawna Paprocki received awards in Journalism for a 96% average during the year. Angie Mausbach also received an award in Spelling. Andrea Hockett and Heather Velie also participated in the Platte County Spelling Contest held at Columbus.

The following were awarded in math: Algebra — Jeff Bell and Darin Gourka, Geometry — Leslie Cattau, Eighth grade Math — Jedd Fischer, Chris Rollman, Heather Velie, Krissy Stock, Chris Langhorst, and Tonia Sliva. Computer Literacy: Andrea Hockett, Angie Mausbach, Mitch Robb and Angela Long. All maintained a 96% average in math. Jason Chaulk also participated in the Norfolk Academic Contest in Algebra I.

Mr. Brandl handed out the following awards: Advanced Woods — Jeff Schmidt, Chris Afrank, Jason Bell, Justin Fischer, Eric Sjuts, and Dan Weidner, Drafting — Jeff Schmidt, Stan Buchmann, and Paul Schemek. Eighth Grad Industrial Arts — Heather Velie, Jedd Fischer, Chris Langhorst, Stef Sjuts, Krissy Stock and Chris Rollman. Home Mainten-

ance — Tom Classen and Rob Brandl. Introduction to Shop — Jason Chaulk, Jeff Bell and Darin Gourka All received awards for maintaining a 96% grade average. Jeff Schmidt was awarded the Golden Hammer Award by Mr. Brandl.

In Ag Education, Mark Fittje, Eric Sjuts, Joe Brandl, Jedd Fischer, Greg Gourka, Chris Langhorse, Krissy Stock, Todd Gronenthal, Joe Haynes, Mark Schemek, Darin Gourka and Heath Hoefler all received awards from Mr. Rumsey for their achievements and for maintaining a 96% grade point average. The Golden Hammer Award was awarded to Paul Schemek by Mr. Rumsey. The Dekalb Leadership in Agriculture Award was awarded to Jeff Schmidt.

Paula Greisen and Wendy Hoefler received awards in anatomy. Mrs. Sitzmann awarded Mark Fittje in Physics and Rachael Theilen, Jeff Bell, Darin Gourka and Mark Schemek in Physical Science. Mr. Irwin awarded Justin Fischer in Advanced Biology, Becky Brandl, Gina Greisen and Leslie Cattau in Biology, and Jedd Fischer, Chris Rollman, Heather Velie, Krissy Stock and Chris Langhorst in Earth Science for maintaining a 96% average.

These awards were given in the area of Social Science: Government — Mark Fittje, Mary Rollman, Tricia Jarecki and Paula Greise, American History — Michelle Gronenthal and Shawna Paprocki, Geography — Rachael Theilen, Psychology — Wendy Hoefler and Paula Greisen, Eighth grade Social Studies — Jedd Fischer, Joe Haynes, Chris Rollman, Krissy Stock, Heather Velie, Todd Gronenthal, Stef Sjuts and Chris Langhorst. Seventh grade Social Studies — Angie Mausbach. All were awarded for maintaining a 96% average. Joe Haynes also participated in the Nebraska State Geography

Bee.

Mrs. Bruening awarded Tricia Jarecki and Wendy Hoefler in Adult Living and Michelle Gronenthal, Rachael Theilen and Leslie Cattau in German. Shannon Irwin, Angie Kucera, Anita Hastreiter, Wendy Hoefler, Danielle Buggi, Shayla Baumgart and Michelle Gronenthal were awarded for participating in District Search. Shayla Baumgart, Michelle Gronenthal, Danielle Buggi and Wendy Hoefler all received top golds at Districts and went to state. Wendy Hoefler also served as FHA District Officer.

Art members, Wendy Hoefler, Stephany McDonald, Kelli Gronenthal and Mandy Hamilton were awarded the ribbons from the Art Contest held at Clarkson.

Jamie Hellbusch and Leslie Cattau were awarded for maintaining a 96% average for the year in Typing I. Gina Greisen, Becky Brandl, Rob Brandl, Leslie Cattau and Tom Classen were all entered into the 60 wpm (word per minute) club. Jamie Hellbusch was entered into the 70 wpm club. Jamie Hellbusch also placed 1st at the Cornhusker Conference Academic Contest at Dodge in Typing I. Michelle Gronenthal, Jason Bell, Dan Weidner and Tricia Jarecki all maintained a 96% average or better in Accounting. Dan Weidner placed 8th at the Norfolk Academic Contest in Accounting and Kelli Fuxa placed 4th at the Norfolk Academic Contest in Office Practice.

Mrs. Goering, for the first time, awarded a Jr. High Student for the Outstanding Musician Award. Her choice this year was Joe Brandl. The most improved musician was Mary Rollman. The letter wimmers in Vocal Music were Leslie Cattau, Mary Rollman, Tricia Jarecki, Kelli Gronenthal, Michelle Gronenthal, Jeanne McDonald, Stephany McDonald and Dawn Brock.

Jeff Schmidt, Chris Afrank, Eric Sjuts, Jason Bell, Dan Weidner and Justin Fischer receive awards from Mr. Brandl for their work in Advanced Woods.

Dan Weidner proudly accepts his award from Miss Herink.

Paradise At Prom

A Night in Paradise was the theme for the HHS 1991 prom, given by the juniors. The juniors spent long hours transforming the hallway into paradise lane with palm trees and a large waterfall. The cafeteria was turned into a Hawaiian paradise with palm tree silhouettes, tinfoil, and purple and black streamers.

The meal began at 6:30 p.m. and was prepared by junior mothers. It consisted of glazed ham, potatoes and gravy, corn, and ice cream cake donated by the Columbus Dairy Queen.

After dinner the senior wills were read. This was followed by the sophomore skit. This year's skit was a simulated Johnny Carson show with Jason Veik as Johnny. He brought out each senior as they would be in ten years. An interesting example was seeing Jeff Schmidt and Mary Rollman married and living near Monroe.

The dance was again held at the Humphrey Ballroom with St. Francis. It lasted from 9:00 p.m. to 12:00 p.m. The music was provided by Ultrasound.

▲ Top right: This fountain, found at the end of Paradise Lane, added to the scenery.

▲ Danielle Buggi, Shayla Baumgart, Tammy Greisen, and Michelle Gronenthal pose for the camera.

▲ Middle left: 1991 Prom Servers. (l-r) Jason Veik, Gina Greisen, Rob Brandl, Becky Brandl, Tom Classen, Vicky Hoefler, Jerry Frisch, and Leslie Cattau.

▲ Palm trees adorn the poster with the HHS 1991's Prom theme, "One Night in Paradise."

▼ Shayla Baumgart and Michelle Gronenthal stand in the grass hut by the fountain punchbowl.

▼ Justin Fischer smiles as he watches fellow classmates and friends on prom night.

▲ Dan Weidner closes his eyes in delight after eating a bite of the food served at Prom.

▲ The prom cake in a grass hut waiting for the Juniors and Seniors to dig in.

This beautiful scenery was decorated by Margaret Sander.

HHS Competes in 2 Academic Contests

As a tradition, Humphrey High competes in the Conference Academic Contest. This year's contest was held on March 18, 1991. The students that participated are as follows: Paula Greisen, Paul Schemek, Jeff Schmidt, Mary Rollman, Dawn Brock, Leslie Cattau, Dan Weidner, Jamie Hellbusch, Danielle Buggi, Gina Greisen, Vicky Hoefler, Justin Fischer, Shayla Baumgart, Rachael Theilan, Jeremy Wright, Michelle Gronenthal, Shawna Paprocki, Mark Fittje, Jeff Bell, and Tricia Jarecki. Those students who placed in events were Dawn Brock-World History, 2nd; Mary Rollman-Science III, 3rd; Jeff Bell-Math I, 2nd; Tricia Jarecki-Creative Writing, 3rd; Jamie Hellbusch-Typing I, 1st; and Shawna Paprocki-English Usage II, 3rd. The Quiz Bowl Team, consisting of Justin Fischer, Tricia Jarecki, Mark Fittje, and Paul Schemek added to the list with 2nd place.

The second contest Humphrey competed in was held at the Northeast Community College in Norfolk on April 29, 1991. Humphrey competed against area class C and D schools. The students that participated are as follows: Mark Fittje, Tricia Jarecki, Jeff Bell, Kelli Fuxa, Jason Chaulk, Darin Gourka, Justin Fischer, Tom Classen, Leslie Cattau, Jamie Hellbusch, Sandy Gronenthal, Mary Rollman, Jeremy Wright, Rob Brandl, Dawn Brock, Dan Weidner, Michelle Gronenthal, Gina Greisen, and Shawna Paprocki.

When Mr. Robb was asked to state the reason that we participate in academic contests, he simply replied, "We try to become more involved in academics so our students are able to have a chance to become recognized academically, rather than only acknowledging their talents in sports."

Gina Greisen also stated that academic contests are fun.

▲ The following students who competed in the NTCC Academic Contest: (Bottom Row) Leslie Cattau, Shawna Paprocki, Gina Greisen, Michelle Gronenthal, Danielle Buggi, Jeff Bell. (Top Row) Jeff Schmidt, Dan Weidner, Mary Rollman, Justin Fischer, Mark Fittje, Dawn Brock, Paul Schemek, Paula Greisen, Shayla Baumgart, and Jeremy Wright.

Bottom: The following students competed in the Conference Academic Contest: (Bottom Row) Kelli Fuxa, Sandy Gronenthal, Jeremy Wright, Gina Greisen, Michelle Gronenthal. (Top Row) Dan Weidner, Justin Fischer, Mark Fittje, Shawna Paprocki, Dawn Brock, Darin Gourka, and Jeff Bell.

FINAL

FAREWELL

Vincenty
ONE

Seniors Leave

There comes a time when everyone must turn away from their achievements at HHS and go their separate ways towards new achievements. The '91 senior class did just that on May 12.

"It doesn't matter who has gone before or who will be after, it's knowing you have been there that is worthwhile" was the class motto. The class flower was a black rose tipped with silver and their class colors were black, silver, and royal blue.

The welcome and introduction was by Robert Heckathorn, the school's superintendent. The salutorian was Mark Fittje, who talked about changing from when you are younger to when you are older.

The senior girls sang "We Leave You with a Smile". This was followed by valedictorian, Paula Greisen. Paula talked to her class about not seeing yourself as not doing good enough when you do accomplish your goal.

Like every year the student council presented the slide show of the seniors growing up or a picture bringing back memories they'll never forget here at HHS. Barb Kelly presented the scholarships. The commencement speaker was Richard Lemmerman, former principle here at HHS.

Mr. Heckathorn introduced the '91 senior class. Ron Ternus, school board president, presented the senior class with their diplomas.

▼ Valedictorian Mark Fittje speaks on the memories of growing up.

▲ Paul Schemek receives his scholarship from Lincoln Southeast Community College.

▲ Salutorian Paula Greisen gives her speech to her fellow classmates.

▼ Kelli Fuxa receives her flower from Michelle Gronenthal and Justin Fischer.

▼ The 1991 seniors turn their tassels for the first time, but for many it won't be the last time in their lives.

▲ Jeff Schmidt, the proud graduate, presents his mom with a flower.

▲ All the senior girls join together to sing one last song to their teachers, parents, and friends, "We Leave You With a Smile."

Middle right: Mr. Lemmerman pays attention to the speaker, while Mr. Heckathorn looks out at the audience and Father Hunke yawns.

Seniors Will It All

Jeffrey J. Schmidt, of superior mind and body, hereby will the following:

- to Stan Buchmann, a razor
- to Paul Schemek, the ability to take three hours to get home when it's only a half and hour drive
- to Dawn Brock, the remains of one hamster
- to Dan Weidner, any Lindsay woman
- to Paula Greisen, the ability to cherish the one moment that she kicked my posterior in grade school
- to Sandy Gronenthal, a new nickname besides "Shorty"
- to Tom Veik, the ability to make a full week of school
- to Jason "Taco" Bell, the ability to park parallel when (1) not meaning to, (2) going uphill, and (3) in the wrong direction

I, Sandy Gronenthal, will the following:

- to Tammy, Danielle, and Michelle, the headstone on my grave
- to Paula and Dawn, the ability to find a friend with as many problems as I have
- to Kelli, the biggest Pooh Bear she can find and an Easter egg
- to Shayla, a She-Ra doll
- to Brenda, a bottle of shaving cream to take to Colorado with her
- to Shawna, a friend to keep her awake in classes and to write letters to
- to Jeff, a 5'3" gorgeous, fun-loving brunette (like me) to bug during school
- to the ones left at HHS, Good Luck! (You'll need it)

I, Mary Rollman, will the following:

- to Leslie Cattau, Bart, doughnuts, and the ability not to try so hard
- to Jeremy Wright and Leslie Cattau, five pounds of Pretty Woman, spaghettiios and Creston water. Thanks for everything, especially the memories
- to Tricia Jarecki, the town of Newman Grove, cheesy popcorn, post-it notes, a grave to lay on and all of the Ag. men you want
- to Jeff Schmidt, someone else to pick on and mess up
- to the Class of 1991, the best of luck in the future

I, Wendy Marie Hoefer, will the following:

- Dawn, someone to say good morning to everyday when in college, and something about a red light in Norfolk I can't remember and a pair of suction cup shoes
- to Kelli and Sandy, someone to talk to and a night at Boomers and, Kelli, a life size Tigger doll
- to Paula, a lifetime supply of Doritos and a treadmill so you don't have to run all those stairs
- to Jeff Schmidt, a lifetime supply of jelly bellies
- to Tricia, a subscription to the Wall Street Journal to monitor those college funds and to have the experience of us mole hills and not be so nasty about those mountains

I, Tricia Jarecki, will the following:

- to Dawn Brock, a speed trap, toilet seat, bottle of whiskey, two point perversion, gazebo with a roto-rooter, and a dog that doesn't sniff all parts of your anatomy
- to Mary Rollman, M & M's for bumpy bus rides, cheesy popcorn, 1001 uses for post-it notes, a lifetime supply of roids, and a 10:00 curfew for future boyfriends
- to Justin and Jason, the ability to rub each other's stomachs without getting caught, flesh-colored bow ties, and a zit kit
- to Jeremy Wright, a head full of flippy uppies, birthday cake, and fast finger foods
- to Seniors, memories from Beaner's party like toilet paper in trees, innertubes, and dogs in microwaves

I, Paula Ann Greisen, of unstable mind but sound body, will the following:

- to Kelli fuxa, a fellow twiddlebug who will sing "Bat Out of Hell" and Sesame Street songs with her
- to Jeannie McDonald, the ability to watch out for loose strings and Snoopy grandpas
- to Dawn Brock, someone to walk them hills with
- to Mr. Brandl, a brand new stuffed mink that Kelli and I could never replace
- to Sandy, the ability to avoid ripped jeans
- to my family, someone who will drive them as crazy as I did and all my thanks, love, and appreciation for all they've done

I, Jeannie McDonald, will the following:

- to Jacky, Angie, Steph, Jamie, Paula, Matt, and Brenda — Forever friends is what we'll be, a never-ending bond between you and me. As I leave I dry the tears that reflect the memories of the years. You whisper a few parting words, only some of which I faintly heard. A tender hug we exchange, this sense of loss feels so strange. But we know in our hearts, the feelings we share can never part. I Love You Guys!
- to the seniors of '91 — to our many memories, good luck in the future, take care and God bless

I, Paul Michael Anthony Schemek, being of sound mind and body, will the following:

- to Jeff Schmidt, a woman to support his habit
- to Stan Buchmann, a shaver that works more often than twice a week
- to Tom Veik, a real Mercedes
- to Jeremy Turdy Warhog Wright, a nickname
- to Mark Fittje, a social life
- to Chris Afrank, well, I don't know
- to Mary Jane Rollman, a fog horn, and another axle for her car
- to Audrey Hastreiter, a car and whatever else she wants
- and finally to the female gender of the class of 1991, help

I, Kelli Kathryn Fuxa, will the following:

- to Paula Greisen, a new dog that doesn't bite, a twiddlebug, and to sit on someone's lap when you see a dead rabbit
- to Sandy Gronenthal, the ability to destroy her mother's flower garden on the 4th of July
- to Dawn Brock, the ability to light matches without being afraid
- to Kevin Brandl, a stuffed mink
- to all the students at HHS, I dedicate the song "Friends in Low Places" by Garth Brooks
- to Miss Herink, the ability to take down her Christmas tree before Easter

I, Dawn Brock, will the following:

- to Shayla, a purple coat
- to Paul, a crossword puzzle
- to Tricia, the ability to breathe while laughing, a car that won't die when you take curves too fast, the ability to teach people how to roll their tongues, and a pink clothespin
- to Paula, a long road, the definition for potential, and Phil Collins
- to Sandy, a demolition derby and a pair of jeans
- to Kelli, the ability to ski
- to Mary, Tammy, Gina, and anyone else who has had acquaintance with my dog, my dog
- to Jeannie, the tune to "Row, Row, Row Your Boat"

I, Mark Fittje, will the following:

- to Sandy and Brian Classen, a wrestling mat, should they get bored on a bus, and scissors, should we make any more bets
- to Mary Jane, a Jeff Schmidt prototype for college
- to Jeff Schmidt, a generous supply of "geek repellent"
- to Dawn Brock, answers to all her burning questions about grade school
- to Paula Greisen, I give back those lucky spikes, and I will her the Scorpions tape she lost, and victory in any "race" she runs
- to Paul Schemek, full ownership of his car
- to Miss Bair, a dozen free hats

INDEX • LAZY DAZE, CRAZEENITES

A•A•A

Afrank, Chris 9, 42, 45, 56, 59, 65
Afrank, David 17

B•B•B

Baumgart, Shane 14, 42
Baumgart, Shayla Bell, 4, 10, 31, 44, 58,
60, 61, 62, 63, 66, 67, 68
Bell, Jason 10, 27, 42, 65
Bell, Jeff 14, 15, 32, 42, 45
Bender, Jamie 17
Brandl, Becky 3, 12, 13, 44, 62, 63, 66,
76
Brandl, Carolyn 17
Brandl, Joe 16, 31
Brandl, Rob 12, 42, 66, 68
Brandl, Susan 16
Brandt, Juanita 17
Brock, Dawn 9, 20, 25, 28, 60, 61, 62,
68
Buchmann, Stan 8, 9
Buggi, Danielle 3, 10, 23, 31, 62, 63, 66,
68, 76
Buggi, Luke 14, 42, 63
Buggi, Tony 16, 31

C•C•C

Cattau, Leslie 12, 13, 26, 41, 62, 66, 68
Chaulk, Jason 14, 15, 31, 32, 46, 63, 68
Classen, Tom 12, 42, 66, 68
Conlan, Matt 3, 10, 28

D•D•D

Dohmen, Kevin 10, 11

F•F•F

Fischer, Jedd 16, 18, 42
Fischer, Justin 10, 24, 27, 42, 45, 46, 60,
62, 63, 65, 67, 68, 71
Fittje, Mark 31, 60, 61, 68, 70
Foltz, Brenda 10, 62, 63, 76
Frauendorfer, Carla 14, 15
Frauendorfer, Jerry 28
Frauendorfer, Steven 16
Frisch, Jerry 12, 66
Fuxa, Kelli 8, 56, 62, 68, 71

G•G•G

Gildorf, Denny 10
Gilsdorf, Randy 14, 32
Gilsdorf, Ricky 14, 15, 46
Gilsdorf, Shane 16
Gourka, Darin 14, 15, 24, 32, 42, 43, 45
Gourka, Greg 16, 18, 42
Greisen, Chris 17

Greisen, Gail 4, 14, 15, 40, 46, 62
Greisen, Gina 3, 4, 12, 13, 40, 62, 63,
66, 68, 76
Greisen, Paula 20, 22, 25, 60, 62, 63, 70
Greisen, Tammy 4, 10, 11, 58, 62, 63,
66, 76
Greisen., Paula 63
Gronenthal, Brad 14
Gronenthal, Emily 17
Gronenthal, Kelli 12, 13, 21, 34, 62, 76
Gronenthal, Mark 12
Gronenthal, Marshall 17
Gronenthal, Michelle 3, 10, 23, 31, 58,
60, 61, 62, 63, 66, 67, 71
Gronenthal, Sandy 20, 22, 25, 31, 41,
44, 56, 62, 63, 68
Gronenthal, Tamy 14, 31, 62
Gronenthal, Tina 10
Gronenthal, Todd 16, 31
Gronenthal, Tracey 10, 62, 76
Grubb, Lara 14

H•H•H

Hamilton, Mandy 14, 15, 21
Hastreiter, Anita 4, 14, 31, 62, 63
Hayes, Joesph 16
Hellbusch, Jamie 12, 13, 62, 68, 76
Hockett, Andrea 17
Hoefler, Heath 14, 45
Hoefler, Vicky 12, 13, 31, 62, 66, 68, 76
Hoefler, Wendy 20, 21, 22, 25, 56, 60,
62
Horn, Jamie 17
Horning, Joey 16

I•I•I

Irwin, Shannon 14, 29, 62

J•J•J

Jarecki, Tricia 25, 60, 61, 62, 63, 68

K•K•K

Krings, Jeremy 12, 24
Kucera, Angie 14, 31, 32, 62
Kyncl, Heidi 14, 15, 24, 29

L•L•L

Langhorst, Chris 16
Long, Angela 17

M•M•M

Mata, Monica 17
Mausbach, Angie 17, 18
Mayer, Angela 17
McDonald, Jeannie 4, 34, 62, 76
McDonald, Stephany 12, 21, 34, 62, 76

S•S•S

Sander, Chad 12
Sander, Jacky 4, 10, 11, 62, 63
Schemek, Mark 14
Schemek, Paul 28, 56, 60, 61, 63, 68, 70
Schmidt, Jeff 3, 63, 64, 65, 68, 71
Sjuts, Eric 10, 42, 65
Sjuts, Stefanie 16
Sliva, Tonia 16
Stock, Krissy 16, 27, 31

U•U•U

Ungles, Cody 17

P•P•P

Pallas, Gene 16
Pallas, Joseph 17
Paprocki, Shawna 10, 11, 41, 60, 61, 62, 68, 76
Pfeifer, Jessica 17

V•V•V

Veik, Jason 12, 42, 66
Veik, Tom 9, 46
Velie, Heather 16

T•T•T

Theilen, Rachael 14, 44, 68
Theilen, Travis 17
Thompson, Michael 16
Tillman, Ray 16

W•W•W

Weidner, Dan 10, 31, 42, 43, 45, 60, 63, 65, 67, 68
Weidner, Jason 12
Wetjen, Kara 17
Wright, Jeremy 42, 43, 68

R•R•R

Robb, Mitch 17
Rollman, Chris 4, 16, 18, 27
Rollman, Mary 3, 8, 25, 41, 60, 62, 63, 68

Z•Z•Z

Zavadil, Angie 4, 10, 11, 62

Here at the illustrious Humphrey High School, there are many contrasts. The wild, younger student body is a foil to the staid, older generation of teachers. The personalities of some students contrast with others. Some of these personality contrasts are the outgoing to the reserved, the studious to the relaxed, and the radicals to the conservatives. Many of the students' personalities contrast with the supposedly "wiser" staff's personalities.

If HHS didn't have any contrasts then it wouldn't be the school we know today. This year the five return-

ing members and Mrs. Brunswick, along with the seven new members, hope that you can see the point about contrasts we've tried to make with our yearbook theme, Lazee Daze, Crazee Nights, and as a result, have a better understanding of our school.

This year's yearbook was put together with dedication by the staff and published by Jostens for your enjoyment. headlines are printed in 36 point and in Times Roman type. Body copy is printed in 10 point size in Palatino type, and captions are 8 point Palatino type. This book is printed on ven gloss paper.

The year's editors Brenda Foltz (newspaper) and Danielle Buggi (yearbook) say hasta la vista.

*Hasta
La
Vista,
Baby!*

The "Lazy and Crazy" Yearbook Staff of 1991: front, Tammy Greisen; middle, Vicky Hoefer, Kelli Gronenthal, Tracey Gronenthal, Gina Greisen, Becky Brandl; top, Brenda Foltz, Jamie Hellbusch, Jeannie McDonald, Stephany McDonald, Danielle Buggi and Shawna Paprocki.

