Ending the

Millennium

jolly knowledgeable

Scientist
Jeff
Wessel
shows the
chemistry
class the
right way
to do an
experiment
for Mrs.
Lovercheck's
class.

lofty

noticeable prestigious

brilliant

quality refined

exculsive

youthful

zestful

amazing

bewildering

competitive

eccentric

gifted bulldog

Ending the Millennium

Opening	1
Underclassmen	2
Seniors	16
Memories	33
Sports	34
Activities	46
Ads	68
	The Bulldog Volume 42

1998-1999

Humphrey High School 405 S. 7th Street Humphrey, NE 68642

opening

Ending of the Millennium

The year of 1999 is here. The ending of the millennium has finally arrived. There have been so many emorable events that happened in the 1900's. It would be hard to know where to even begin. We may also be and laugh at the good times, like Nebraska winning back to back national championships in 94 and 1995, or cry at the bad times, like the untimely death of Princess Diana in 1997. But there are one events that happened earlier than the 1990's, like the stock market crash in 1929 or WWII from 38-45 which affected the entire world. The 1900's was also a developing millennium. The U.S. has own so much over the years and has come up with new developments. Better cars were developed are the years since the first car came out in 1920.

The yearbook staff decided on the theme "Ending of the Millennium" because it's not something you or experience everyday. Students will be able to say that they graduated in the new millennium.

Interpretation of the Millennium of the Millennium

Left: Nate Pfeifer, Andy Mausbach, Kyle Heesacker, John Stock, and Greg Johnson get a bit of fresh air before they begin their first day of school.

Far Left: Jesse Schumacher frantically tries to find his missing paper, so Eric Siecke pats him on the back for reassurance.

Left: Megan Oosteen laughs hysterically at a picture in lost year's yearbook while Melissa Brandl tries to hold in her laugh in at the Sundae Monday sponsored by the Student Council.

Left: Crystl Dunn does a handstand because she just learned that she got a good grade on a test.

Below: Wendy Neville is cought off guard while she does last minute homework.

Casey Borer works hard on some homework that he doesn't want to do during Study Hall.

Nikki Frauendorfer is about to scream because of the amount of the homework that she has to do.

"Being an underclassmen, you're one step out of Jr. High, and participate in more activities."-Lori Mausbach

UNDERCLASSMEN

8th

Grade

Pushing Their Way to the Top

Brian Bachman Jeff Brandl Jon Dohmen Krystal Flamig Matt Fritz

Jenny Ternus Nycole Zelanzy

Ryan Cattau gives Matt Preister advice on how to win events at the Fun Fair

7th

Grade

Following the footsteps of the eighth graders.

Soyna Brandt Andrew Bruhn Kelli Geilenkirchen Rheanna Groteluschen Cory Gilsdorf

Thomas Schure Jenna Sliva Lance Oosteen Nick Wessel Abbie Widhalm

Left: Brooke LaBenz, Abbie Widhhalm and Amanda McPhllips are doing their best trying to sell all of their goodies for fund raisers.

fresh

men

Jump Start A New Life

Casey Borer Ashley Bradley Sam Chavez Russell Frauendorfer Curt Greisen

Melissa Gronenthal Daniel Haffner Gene Haffner Andy Korth Lori Mausbach

Wendy Neville Billy Preister Lindsay Richardson Melissa Ritz John Schure

Curt Greisen and Casey Borer work diligently on their world history assignment.

Lindsay Richardson is trying to figure out what all of her friends are staring at.

Top left: Billy Preister hangs out with his friends in the hallway between class periods..

Middle left: Andy Korth is trying to figure out what he is going to do after music is over.

Top right: Melissa Ritz tries to figure a way out of her problem.

Sopho

mores

Class of Two Thousand & One

Philip Bachman Melissa Brandl James Brandt Lyle Davison Jesse Finkral

Josh Haynes Adam Hemmer Martin Konarski Jarrod Kucera Andy Mausbach

Right: Micah Groteluschen falls down and gives a quick wave to let us know that he is going to be all right.

Left: Melissa Brandl, Adrienne Werner, and Sarah Gronenthal take the time to lay down and rest to give then a chance to catchup on their girl

Below: Lyle Davison performs his imitation of a slow motion jog.

Middle: Grant Flamig takes a moment to get lost in a daze before the bell rings and jumps him back to reality to go to close.

Left: Jesse Finkral and Jarrod Kuzera sit down and enjoy their recess while the rest of the sophomore class is finishing their homework before they go to class.

juniors

Class of 2000 looks forward to their millenium

Nick Langhorst helps hold up the music for Miss Bair and prepares to commence singing all at once.

Right: Tara Greisen sprawls out on the gym floor after a hard day of studies.

Top: Jeff and Alao Wessel laugh to themselves as they discuss their girffriends instead of their English.

103

Juniors

Mike Bruhn Crystl Dunn Tara Greisen Crystal Harper Kyle Heesacker

Derek Johnson Greg Johnson Adam Korth Nick Langhorst Nate Pfeifer

Paula Theilen Julie Oeik Brandie Oosteen Alan Wessel Jeff Wessel

Justin Wetjen

Lacey Sliva and Julie Veik fight to listen to their favorite tunes on the headphones in the bus.

Left: Justin Wetjen takes time out from his sweeping to take a deep breath Juniors and clear his mind.

Administration

Helping us through the rough times

Tom Carlstrom Superintendent

Our way home: Karen Lanchnit, Cheryl Hastreiter, and Steve Sjuts. Not Pictured is Stella Landauer, and Kim Bender.

Russell Flamig Principal

Joan Wemhoff Secretary

Speech Therapist

Ron Krings takes a break form his daily job to read a interestion magizine. Other custodians are Judy Wessel, Lois Gronenthal and Connie Chaulk.

Michelle Wemhoff Bookeeper

Susie Fischer Special Education

Mr. Flamig explains on the first day of school how things will run around Humphrey High.

Administration

cafeteria

We're all hungry

Our cooks: Judy Wessel, Mary Fischer, Marilyn LaBenz, and Beo Hellbusch.

Jenny Macken picks at her food while figuring out what is for lunch today.

Left: Ian Groteluschen and Tim Classen shovel their food into their mouths to hurry for seconds.

Favorite Main Dish: Chicken Fried Steak Favorite Side Dish: Mashed Potatoes

Favorite Dessert: Fantasia

Main dish we wish we had: T-Bone Steak

Side dish we wish we had: More mashed Potatoes

Dessert we wish we had: Ice Cream!

Middle: Mike Brandl and Tim Classen hide from Mr. Brandl during building construction while Jan Hellbusch makes faces at the camera.

Right: Jenny Macken and Susan Wemhoff wave good-bye from Jenny's car when they leave school.

Below: Ryan Cattau flexes his muscles for KaylaLaBenz while Jenny Macken watches.

Right: Chad Hemmer crams at the last minute for an important test he is about to take.

"Being a senior, it was pleasant to know that I made it through thirteen years of school."-Amanda Long

SENIORS

Adam Borer Michael Brandl

Jim Classen Je nn 1flr

natasha Lynn Growthol

Jon Hellbusch

Chadlamestemm SarahHenn

Senior babies

Schm Toseph Boner

Michael James Brandl

Ryan Mark Cattau

Tim David Clasen

class flower: White rose dipped in red

class motto: Learn from yesterday, live today, hope for tomorrow

class sponsors: Mr. Flamig and Mr. Simmerman

Jennife Sur Durison

John Dionenthal

Alakasha Lynn Grononthal

San Northern Brotelinchen

Jonathan Roger Hellbersel

Chad James Hammer Sarah Suc Hen

Stephanue hay Irwin

Motale, Lugh Labory

amande Type Long

Curdy Kay Maustach

Gerry Suo Macken

Joey andrew Preister

Ein anthony Siche

Jam Robert Terrie

Kevin Andrew Ternes

Terry Clinton Monpson

Susar Kay WEMpoff

A typical day for seniors: Cindy Mausbauch and Steph Irwin relaxing on the gym floor after lunch.

Mikala Leigh LaBera Amando

inder Joey Preister

ic Jason Terrus Ke

SUSOnKaywenhoop

HUMPHREY ELEMENTARY SCHOOL Mr. Robb, Principal Mrs. Oswald - Grade 4 1990 - 1991

Top left: The class of 1999 in the fourth grade.

Top right: Jon Hellbusch and Mike Brandl before homecoming 1995.

Middle left: The class of 1999 in 1989, the third grade, at their school Halloween party.

Middle right: The class of 1999 graduating Drug Abuse Resistance Education class.

Bottom left: The senior guys pile in and on Josh Gronenthal's car and are ready to go on a trip to Pizza Hut with their freshmen.

Here's the graduating class at their freshman homecoming.

Top left: Josh Gronenthal and Kevin Ternus sit at an election booth for government.

Top right: Philip Bachman plays in band.

Middle right: Billy Preister concentrates on his English.

Middle left: Paula Theilen and Tara Greisen read their chemistry.

he best part about classes is that I learn something new and eresting everyday and it makes me think."-Bill Streblow

C L A S S E S

Physical Education

Weight Lifting

Bigger, Faster, Stronger

Brandie Vosteen gives 110% doing the dead lift for weightlifting.

Bill Streblow takes a rest from his core lifts to pose for a picture.

Jon Hellbusch kneels on the incline bench and curls a 30 pound dumb bell to pump up those biceps.

fan Groteluschen squats a whopping 375 pounds for parallel squat showing he can be with his legs.

P.E./Weight Lifting

Vocational Lgriculture

Indurtrial Arts

Building it up

Doug Rumsey Agriculture Education

Nate Pfeifer works on a skidloader bucket in Mr. Rumsey's Ag Shop.

Top Left: Adam Korth and Jenni Davison work together on Jenni's oak and purple heart chest in wood shop.

Far Left: Mike Brandl works carefully on the bandsaw to shape a piece for his grandfather clock in wood shop.

English &

psychology

history

Necessities for a changing world

Above: Nikki Frauendorfer pantomimes a person admiring themselves in the mirror as part of an activity for a creative writing assignment.

Top Left: Freshman Ashley Bradley reads a chapter on the Civil War very intently in world history class.

Right: Derek Johnson ponders a question about a punctuation assignment in English 10.

Bill Policky I.H. Social Studies, J.H. English, & American History

Barb Kelly Government/Careers Guidance Counselor

Loren Wagner World Historyl Computer Technician

Kevin Ternus and Ian Groteluschen do an activity on how people learn in pyschology class.

Left: Steph Irwin makes sure her poster stays up for her government project. The senior class had to make posters to encourage people to vote.

Top: Jason Ternus, Terry Thompson, Chad Hemmer, and Joey Preister act out a scene from <u>Macbeth</u> during English 12 class.

science

math

things that amaze the mind

David Emanual Math/Computers

Barbara Lovercheck Math/Science

Michael Persinger Math/Science

The physics class show the results of their egg drop experiment that deals with creativity. All of the class's eggs didn't break on the first drop, but after that, they weren't so lucky.

Science & math

Left: John Stock is studying hard for a test on elements in his chemistry class.

Middle: Seventh grader Nick Love is looking at the model Mr. Persinger drew on the board during science.

Bottom left: Cory Gilsdorf is paying attention to Mr. Persinger's discussion on division of fractions while Andrew Bruhn and Tyler Hellbusch look to see what is going on in the hall.

Bottom right: Andy Korth is waiting eagerly to be called upon to give Mrs. Lovercheck the answer to her question about distributing

BUSINESS

FAMILY CONSUMER SCIENCE

The knowledge of computers is growing everyday

Senior Jon Hellbusch takes a quick glance around the room to see if anyone else has completed their office practice assignment on filing.

Crystal Harper and Grant Flamig, cooking during foods class, demonstrate how easily you can accomplish things when you work together.

Top right: After listening to Mrs. Bruening's lecture on the correct way to cook, Aaron Fischer does his assignment in food's class without the use of his book.

Business/FCS

After being given an assignment in accounting class on proving totals and cash, Jenny Macken tries to finish her work before the period ends.

Top left: Kevin Ternus is stumped on a problem concerning the chapter review on office equipment, given by Miss Herink during Office Practice.

Bottom left: Josh Haynes learns the basics in cutting during foods class when he is making chicken.

Band Music

New Music Fills The Room

Amanda Bair Band and Music

Alan Wessel concentrates hard to make sure he doesn't miss a note and tries to keep in beat with the rest of the group...

Philip Bachman tries to explain to Andy Korth how to read music.

the Norfolk Lavitsef parade, the Humphrey High School Band showed the people lining the street how well they could stay in line by the beat of the drums, able to play their insturments.

Preparing for the upcoming Christmas concert, Susan Wemhoff practices singing the piece without looking at the music. Nate Pfeifer, on the other hand, believes that by listening, he will be ready to perform in front of the crowd.

ing his skill on drums, Ryan Cattau shows no s when it comes to keeping the beat.

St. Francis Memories

Right: Lacey Sliva gets ready to construct a pot on the big wheel in her art class that she and many other students take at St. Francis.

Crystl Dunn displays her Coke project that is made out of clay.

Bottom right: Lori Mousbach, Wendy Neville, and Amy Widhalm study Espanol for their second language at St. Francis.

32 x

St. Francis

Memories

Slang words / Their Meanings

Bangin' Good Time Bad Awesome What's up?? What's going on? Cool Neat, good I'm serious I am serious Slow your role Calm down What's happening? What's going on? Spunky Interesting Wowsers Wow How's it hanging?? How's it going?

Naked Cool Yo, waz sup?? What's going on?

Favorite Colors

Navy blue, blue

Buddy

What's HOT / What's NOT

What's HOT / Barney What's NOT Mr. Rogers South Park Saved By the Bell Barb Wire Michael Jackson WCW Underwear Will Smith Backstreet Boys Boxers Melrose Place N'SYNC The Brady Bunch Dawson's Creek Spice Girls Wonder Years Golf Eve 6 Hangouts RB's or with our friends Racing

> Hottest Clothes/Color Tommy Hilfiger/Yellow

Best Animated show

South Park

Homeslice/G'funk

Best Soap Opera

Young & The Restless

Best TV Actor

Tim Allen

James Van der Beek

Drew Carey

Best TV Comedy:

Home Improvement

Best TV Drama

NYPD Blue

Best TV Theme Song & Worst Actor

Drew Carey

Best TV Wardrobe

Baywatch

Coolest Real-Life Star Couple

Will Smith & Jada Pinket

Most Annoying TV Theme Song

Dawson's Creek

Brady Bunch

TV Actor U Hate To Watch

Leonardo Dicaprio

TV Actress That Needs A New Look

Rupal

Michelle Williams

Favorite TV Program

Dawson's Creek

Worst Music Video

"Sex & Candy" by Marcy's Playground

"Just the Two of Us" by Will Smith

All Spice Girls

"Dope Show" Marilyn Manson

"Thank You" by Allanis Morsette

Worst Solo Artist

Celine Deion

Marilyn Manson

Worst Song

"Hands" by Jewel

"Kind & Generous" by Alanis Morisette

"Kiss The Rain" by Billy Myers

"One Week" by Barenaked Ladies

"Barney"

Worst Band

Backstreet Boys

Worst CD

Shawn Mullins

Best Solo Artist

Jewel

Best Song

"God Must Have Spent a Little Time On

You" by N'SYNC

Best CD & Best Band

N'SYNC

Best Music Video

"Miami" by Will Smith

"Got the Life" by Korn

Top left: Martin Konarski, Shaun Pfeifer, Grant Flamig, and Jarrod Kucera watch the varsity game from the bench in hopes of playing sometime soon.

Top right: Tara Greisen prepares for the basketball game by bandaging her feet to prevent further injury.

Middle right: A bulldag player gains a few yards but is stopped by a band of Pirates.

Bottom left: Julie Veik picks up the volleyball so she can take her turn to serve for the

Bottom right: Kayla LaBenz boxes out an opposing Winnebago Indian to pull down another rebound.

Candids of Sports

I like to participate in sports because it's fun and because I have othing else to do and it keeps me busy."-Martin Konarski

S P O R T S

Bulldogs show improvement in 1998

hard

The 1998 season for the Humphrey High Bulldogs was a year for improvement. Although the scoreboard did not show it, they tried their best on the field. This year, under the leadership of Jason Ternus, Ian Groteluschen, and Josh Gronenthal, the Bulldogs had a record of 0 wins and 8 losses. Mr. Loren Wagner coached the football team, assisted by Mr. Emanuel.

Josh Gronenthal led the scoring this year with three touchdowns, followed by Nate Pfiefer with one touchdown. Josh Gronenthal rushed for a total of 271 yards, followed by Ian Groteluschen with 96 yards and Chad Hemmer with 51 yards.

"I feel that the best game we played was against Norfolk Lutheran." -Derek Johnson

Mr. Wagner takes a time out to talk with the team about the strategy during the second half while the team listens carefully.

98-99 Bulldog Scores Opponent Score St. Francis 0-50 Cedar Bluffs 8-40 Howells 8-54 0-46 Lindsay Holy Family 0-44 Newman Grove Clarkson 0-54 14-62 Leigh 0-59 Dodge

Intercepting the ball

Adam Borer wrestles the ball away from an opponent in hopes of stopping the other team from scoring.

Running like crazy

Joey Preister runs from a rusher while looking desperately for an open player to throw the ball to.

1998-99 Bulldog football teamtop row: left fot right: Coach Loren Wagner, Andy Mausbach, Chad Hemmer, Jason Ternus, Adam Korth, Adam Borer, Cattau, Assistant Coach David Emanuel; third row: lan Groteluschen, Nick Langhorst, Paul Sunderman, Josh Gronenthal, Nate Pfeifer, Joey Preister; ad row: Alan Wessel, Greg Johnson, Jesse Schumacher, Derek Johnson, Philip Bachman, Kyle Heesacker, Josh Haynes; front row: Lyle Davison, Jarrod ra, Adam Hemmer, Micah Groteluschen, Grant Flamig, Billy Preister, Casey Borer, and Andy Korth.

We im-

proved a

lot from

last year &

learned

that we

can win.

-Steph

This year's volleyball team ends the season strong with a 8-12 record

This year the volleyball team gave

it their all. The team was led by three

blocks. 31 of those were ace blocks. Paula Theilen, Jenni Davison, Steph

seniors and team captains, Kayla LaBenz, Jenni Davison, and Steph Irwin.

The team brought home two trophies for the school trophy cabinet. They received a 2nd place trophy in the Humphrey tournament and a 3rd place trophy in the Elgin tournament.

Melissa Brandl led with 96 points for the season and Steph Irwin ended the season with 99% of her sets to the good. Paula Theilen was a key player, making it onto the All Conference Volleyball Team. She led the team with 118 kills and 67

Irwin, and Julie Veik were recognized for their effort in the classroom, making it to Academic All State in Volleyball.

The team's headcoach was Barbara Lovercheck and the assistant coach was Bill Policky. Coach Lovercheck said, "I was very happy with the season. Anytime you can improve as much as we did, you have to be pleased. It can take awhile to turn a program around."

Irwin

Serving it up

Kayla LaBenz takes a deep breath and prepares to initiate a killer serve. She needs to make this one count and will do her best under pressure..

98-99 Bulldog Scores

Opponent

Clarkson **Newman Grove** Leigh Stanton **Battle Creek** Clarkson St. Francis Howells Petersburg **Holy Family** Elgin Pope John Chambers Dodge Prague St. Francis Winnebago **Spalding**

Elgin

Howells

St. Edward

Scores

14-16, 8-15 6-15, 15-8, 3-15 8-15, 14-16 15-6, 15-12 3-15, 1-15 12-15, 5-15 2-15, 0-15 10-15, 14-16 15-11, 17-15 15-10, 11-15, 9-15 15-9, 15-9 7-15, 14-16, 15-9, 15-9 15-5, 15-9 1-15, 3-15 Winnebago forfeited 5-15, 5-15 17-15, 15-11 11-15, 7-15 10-15, 15-5, 12-15

The Team Picture

This year's team members starting in the front row: Student manager Jenna Sliva, Megan Vosteen, Jenni Davison, Steph Irwin, Kayla LaBenz, Lori Mausbach, and student manager Brooke LaBenz. Second row: Student manager Krystal Flamig, Danie Ternus, Wendy Neville, Amy Widhalm, Julie Veik, Brandie Vosteen, Crystal Harper. Third row: Assistant coach Bill Policky, Melissa Brandl, Sarah Gronenthal, Paula Theilen, Lacey Sliva, Melissa Ritz, and Head coach Barbara Lovercheck.

Spiking

Lacey Sliva demonstrates the proper way to kill the ball. Her form and follow-through are ideal for a spike. Her hit resulted in a kill against the Petersburg Pirates.

Blocking

Brandie Vosteen tries to intimidate the opposing team by staying close to the net and preparing to jump on the block.

Shoot

Never give

up until

you at

least try.

Melissa

Gronenthal

The Lady Bulldogs display aggressiveness throughout their season

'em

The Lady Bulldogs ended their season with a 6-13 record. The season was a time of new beginnings.

They started with a new varsity coach, David Emanuel, and a new assistant coach, Michael Persinger. The girls this year really had their work cut out for them, with new plays, new traditions, and breaking old habits. It was definitely a time for change, but they managed to stick it out and stick together.

"Basketball is played with the heart, the mind, and the body. In that order you will be successful," preached coach, David Emanuel. Players that led the team with their hearts, mind,

and body were Kayla LaBenz with 6.4 rebounds per game, 8.7 points per game, and made 50% of her free throws. Steph Irwin with 3.5 assists per game and made 68% of her free throws. Last, but not least was Julie Veik helping out the team with 8.9 points per game,

making 51% of her three-point

shots, and made 71% of her free throws.

Dribble

Steph Irwin leads the team down the court with her expert ball handling.

98-99 Bulld cores Opponent cores 27-57 33-40 Clarkson Newman Grove 31-43 50-58 Wunnebago Cedar Rapide 47-48 39-50 Exeter 43-33 Benedict Prague Parkview Christian Clearwater 23-55 48-38 Wheeler Central 40-50 Lindsay Holy Family 53-48 38-52 Howells St. Francis 27-56 Lutheran High 38-32 33-50 St. Francis 54-63

D It Up, Brandie

Brandie Vosteen plays some tough defense against the Dodge Lady Pirates. She is trying to force a turnover and is giving new meaning to the word "hustle."

Shots

Left: Melisso Brandl puts up the three....and it is good. Her perfect form and follow through definitely played a role in that.

Right: Julie Veik goes in alone for the easy lay-up against Elkhorn Valley.

The Team Picture

Team members starting in front row: Jenny Macken, Jenni Davison, Steph Irwin, Kayla LaBenz, Melissa Brandl, Brandie Oosteen, Crystal Harper, Tara Greisen, Assistant coach Michael Persinger, Wendy Neville, Danie Ternus, Melissa Ritz, Melissa Gronenthal, and Head coach David Emanual.

Girls' Basketball

CLITIVE

With fifteen returning players, the Bulldogs have a heck of a season

This season was not what the Humphrey Bulldogs expected it to be. After beginning the season with a 0-5 record, the Bulldogs were not at all pleased with the way that they started off the season.

With many more tough games ahead of them, they got it together after Christmas. During the middle of the season with a record of 5-7, the Bulldogs weren't looking too shabby. Their first victory in the Benedict Holiday Tournament over Exeter made a big

"It was fun
when we
won and it
was a pleasure playing
while I
could."
Chad
Hemmer

difference in the way that they played. The Bulldogs were coached by Kevin Simmerman and assisted by Loren Wagner. With Mike Brandl and Joey Preister as the team captains, they led the team through thick and thin and won a few and lost a few. In their own minds, they were winners every game. With the final season record of 5-14, the Bulldogs had themselves one heck of a year.

He Scores!

Here number 10 Josh Groenthal goes up for a layup against the Elkhorn Valley Falcons as teammate Tim Classen looks on..

98-99 Bulldog Scores **Opponent** Score Leigh 40-58 40-41 Clarkson 36-51 Shelby 53-67 Newman Grove 41-56 Cedar Rapide Exeter 55-40 47-49 Clarks 72-51 Parkview Christian 51-57 64-55 Elkhorn Oalley Clearwater 57-51 Wheeler Central 65-53 56-66 Dodge Lindsay Holy Family 53-60 Howelle 44-51 49-52 Lindsay Holy Family St. Francis 48-59 Genoa 51-73 50-68 Leigh

Front row left to right: Casey Borer, Russell Frauendorfer, Curt Greisen, Andy Korth Gene Haffner, Billy Preister. Middle row: Grant Flamig, Jarrod Kucera, Shaun Pfeifer, Adam Hemmer, Aaron Fischer, Martin Konarski, Philip Bachman, Ray Stepan, student manager, Lance Oosteen. Back row: Student manager Matt Preister, Joey Preister, Chad Hemmer, Mike Brandl, Josh Gronenthal, Ryan Cattau, Tim Classen, Chuck Streblow, Nate Pfeifer, Head coach Kevin Simmerman. Not pictured, Manuel Melendez, Assistant coach Loren Wagner, Ross Korth

You're not going anywhere

Above: Shaun Pfeifer and Philip Bachman try to trap a Wheeler Central player so that he gets the ten-second violation called on him.

Out of my way!

Here Joey Preister is trying desperately to get around a big pick during the Newman Grove game.

Sive

Tracksters have fun in the sun

This year the Bulldog track team had six girls and 12 boys interested in this individual sport. Philip Bachman said, "Track is an individual sport. You have to work for yourself and no one else, and it is all about self-motivation."

"Running pays off in the end when you get medals" Alan Wessel Jesse Shumacher said track is "cool, fast and fun cause you get to lay in the infield and soak up

Going, going, gone

the sun after your events."

Right: Micah Groteluschen is running as fast as a race horse in the Kentucky derby so that he can get first in the 200 meter relay. The relay team got first at the Waynr State Track Invite.

The Team

This year's track team from left to right: Ryan Cattau, Adam Borer. Second row, Jenni Davison, Joey Preister. Third row, Grant Flamig, Julie Oeik, Crystal Harper, Brandie Oosteen, Micah Groteluschen, Lori Mausbach, Danie Ternus, Kyle Heesacker, and Wendy Neville. Back row, Alan Wessel, Jeff Wessel, Shaun Pfeifer, Andy Korth, Philip Bachman, Jesse Schumacher, and Gene Haffner. Not pictured: Cindy Mausbach, John Schure, Head coach Russell Flamig, Assistant coaches, Kevin Simmerman, Kevin Brandl, Robin Broz, and Bill Policky.

Uhhhhhhhh!

Andy Korth yells when he lets the shot put go out of his hand for his best throw of the year at the Wayne State Track Invite

Run! Brandie Run!

Above: Brandie Oosteen is thinking what it would feel like to get first place in the 800.

Below: Casey Borer, Billy Preister, and Gene Haffner guard their freshmen booth at the Fun Fair.

Below: Amanda Long and Brandie Vosteen show everybody how well they can jam to tunes at the Homecoming dance.

Amy Widhalm chants loudly and proudly for the Bulldogs at a basketball game.

Crystal Harper proudly shows off her clown rodeo costume for the costume contest on Halloween sponsored by the Student Council.

"I like to participate in activities because it represents the people and school of Humphrey."-Wendy Neville

ACTIVITIES

Student Council/ NHS

Speech/ One-Act

Students take time to participate in school clubs

Above: The 98-99 National Honor Society members are Alan Wessel, Jeff Wessel, Paula Theilen, Joey Preister, Susan Wemhoff, Jenni Davison, Cindy Mausbach, Steph Irwin, Kayla LaBenz, Jenny Macken, Mike Brandl, and Tara Greisen.

Right: The Student Council Members left to right: Brandie Oosteen, Jenny Macken. Second row Kayla LaBenz, Jenni Davison, Danie Ternus. Third row, Greg Johnson, Grant Flamig, Steph Irwin, Wendy Neville. Back row Shaun Pfeifer, Lacey Sliva, Joey Preister, Crystal Harper, and Philip Bachman.

Below: Attending the Student Council Convention in Hastings, Kayla LaBenz and Steph Irwin pose for the camera while Greg Johnson stares off in space at something that interests him.

right: During Interpretation of Poetry, Wendy Neville shows that she has no stress is performing in front of the judges.

nny Macken shows that she means business when it comes to ng Oral Interpretation of Drama. *

left: Preparing to do their duet, "A Day in the Life of the rage High School Theepian" by Luke Foster and Scott kleson, Jenni and Lyle Davison practice one last time are competing at the Conference Speech meet at Newman

The 1998-1999 speech team members include from bottom left: Amy Widhalm, Lindsay Richardson, Wendy Neville; second row: Tara Greisen, Steph Irwin, Kayla LaBenz, Jenni Davison, Jenny Macken; third row: Lyle Davison. State Qualifiers for this year's speech team included Wendy Neville in persuasive and poetry, Jenni Davison in serious prose, and Amy Widhalm in informative.

Middle right: The 1998-1999 one act team included Jenny Macken, Amanda Long, Melissa Ritz, Susan Wemhoff, Cindy Mausbach, Steph Irwin, and Amy Widhalm.

FFA I

FCCLA

Changing the Way America Looks

These FFA members attended the National FFA Convention in Kansas City, MO: Jeff Wessel, John Stock, Adam Hemmer. Back row: Bill Streb Chuck Streblow, Mike Brandl, Tim Classen, Chad Hemmer, and Alan Wessel.

Top: The 98-99 Humphrey FFA Chapter members left to right: Gene Haffner, Crystal Harper, Cindy Mausbach, Billy Preister, Charles Streblow, Ray Stephan, John Stock, Mike Brandl, Bill Streblow, Jon Hellbusch, Lyle Davison. Back row: Chapter Advisor Doug Rumsey, Adam Hemmer, Mike Bruhn, Tim Classen, Terry Thompson, Chad Hemmer, Martin Konarski, and James Brandt.

Charles Streblow, Alan Wessel and Jeff Wessel help cooks serve the elementary and the high school lunch honor of National FFA Week.

la Theilen, Danie Ternus, and Megan Vosteen each fill up little bottles with candy and a note to promote a positive ude for each of the students in Humphrey Public during FCCLA week.

Amanda Long, a FCCLA member, volunteers to wear the shower cap with shaving cream on it while Chad Hemmer throws cheese balls in the shaving cream at the Fun Fair sponsored by the FCCLA.

Here Brandie Vosteen and Susan Wemhoff enjoy their time at Planet Hollywood during their trip to St. Louis Mo. for a National FCCLA meet.

LA members left to right: Susan Wemhoff, Paula Theilen, Ryan Cattau, Melissa Ritz, Wendy Neville, Megan Vosteen, Lacey Sliva, Kayla LaBenz, Danie Ternus, ndie Vosteen, Steph Irwin, Amanda Long, Jenny Macken.

Pep Rallies

Student Life

Students taking a rest from the stress of school

Taking a time-out after a full week of school isn't a problem for the senior boys.

Top right: Tara Greisen and Adam Korth are deep in conversation during noon recess.

Top left: Andy Mausbach demonstrates what his idea of a proper way to receive gum is.

Joey Preister, as a captain of the football team, gi his inspiring speech to the rest of his teammates.

ng the last pep rally of the year, Lacey Sliva participates in a competition where must crawl like a dog and fetch a bone.

Wendy Neville demonstrates that being a quarterback is a piece of cake during a school pep rally.

Middle left: After hearing the second bell ring, Crystl Dunn and Eric Siecke move from their comfortable positions to go to class.

homecoming

Just To Hear You Say That You Love Me

Through the week of October 2, the Humphrey High students and faculty prepared for

Through the week of October 2, the Humphrey High students and faculty prepared for the exciting week of Homecoming. Through the course of the week, students dressed up for western day, twin day, opposite sex day, and class color day. For the 1998-99 Homecoming, freshmen and sophomores were in charge of the decorating. After school they spent their time trying to get all the finishing touches done before the night began.

Coronation was held in the gym after the football game. The cafeteria was decorated in black and silver. "Just To Hear You Say That You Love Me," a song by Faith Hill and Tim McGraw, was the theme. Entertainment Express provided the entertainment for the night. The dance was held from 10:00-12:00.pm

Sarah Henn shows Susan Wemhoff the correct way to throw a frishee during the Junior Olympics.

Top right: Lyle Davison, the spirit week winner, shows all that being a women for a day is a piece of cake.

Bottom right: Grant Flamig expressed his creativeness to the student body when he showed up to school with his twin monkey.

Lori Mausbach and Sarah Gronenthal show everyone what a great time they are having at Homecoming.

Homecoming

At to right: The 1998-1999 Homecoming royalty: (front) Luke M cPhillips, King Josh Groenthal, Queen Jennifer Davison, Sky Butterfield, (back) Lyle Davison, egan Vosteen, Lori Mausbach, Andy Korth, Greg Johnson, Crystal Harper, Kevin Ternus, and Susan Wemhoff.

Jenny Macken and Amanda Long cuddle with their favorite teddy bears on Twin Day.

Bottom left: With the music blaring throughout the cafeteria, Bill Streblow and John Stock show their moves to the crowd.

Middle left: After a tough football game, Jason Ternus relaxes his injured knee, while Nate Pfeifer laughs the pain in his hurt arm away during the Homecoming dance.

Hearts

I'm Your Angel

1999 Hearts Royalty first row: Maria Schmitz, crown bearer, Cindy Mauebach, queen, Mike Brandl, king, and Legan Ritz, crown bearer. Back row: Sophomore attendants Shaun Pfeifer and Nikki Frauendorfer, Senior Attendants Ian Groteluschen and Tasha Gronenthal, Junior attendants, Paula Theilen and Paul Sunderman, and the Freehman attendants Melisea Ritz and Ross Korth.

Right: Shaun Pfeifer looks over and points with his eyes that his angel is over yonder watching him while he slow dances with Nikki Frauendorfer.

Hearts

Top Right: Marriah Schmitz tries to cut in front of queen, Cindy Mausbach to get a chance to dance with king, Mike Brandl.

Top Left: Ross Korth needs a little boost to be the height of Melissa Ritz to dance to a slow song.

Middle: Ian Groteluschen and Tasha Gronenthal keep their distance when they know that they are being watched by everyone in the gym.

Left: When it comes right down to it, these girls don't waste any time to get grovin'.

Prom

1999

When it comes time to dance, these senior guys know how to get right down to it. Chad Hemmer, Jason Ternus, Tim Classen, Josh Gronenthal, and Jon Hellbusch are not afraid to let their actions and singing voices

Steph Irwin and Kayla Labenz happily reunite with an old classmate at prom.

Bottom right: Sarah Henn shows the proper way a lady who is all dressed up should handle her prom glass of punch.

Tasha Gronenthal and Sarah Henn are not afraid to show their wild

The sophomore prom servers, Philip Bachman, Megan Vosteen, Jarrod Kucera, Adam Hemmer, Jesse Finkral, and Grant Flamig sit in a row to put on a skit for the seniors.

Left: The junior girls, clockwise, Charisma Gasper, Lacey Sliva, Paula Theilen, and Crystal Harper raise their glasses to propose a toast.

Post

Prom

Living it up for the last prom of the century

Hoping to contribute to the entertainment of postprom, seniors Ryan Cattau, Jason Ternus and Joey Preister sing "Pretty Women."

Charles Streblow shows concentration when he attempts to throw a ball into a bucket. This was one of the many games being played that night.

ndy Mausbach and Paula Theilen try to win a few prizes by ssing pennies into cups and dishes.

Jason and Kevin Ternus follow through when they toes the rings hoping to catch a bottle of pop, while Tim Classen sits in a daze, willing the ring to go over the bottle.

Top right: Mike Bruhn shows his unique cooking skills by trying to catch a flying chicken into a cooking pan.

Top left: Taking a break from the usual games, Crystl Dunn attempts the race again the boys by trying to sweep three balloons across the gym.

Right: Eric Siecke cracks a smile before he receives his diploma and graduation medal.

Cindy Mausbach and Steph Irwin take one last picture together before graduation begins.

Middle right: Jon Hellbusch proudly struts to the rest of his classmates after accepting his diploma.

Bottom right: Mike Brandl walks with no expressions on it after getting his diploma.

Bottom left: Jenny Macken, Salutatorian, and Steph Irwin, Valedictorian, try something new this year and give their speech together.

Graduation

Graduation was one of the best experiences in my life " Kayla LaBenz

GRADUATION

Graduation

A New Beginning

Each year Humphrey High School sends a graduating class out into the working and real world. Throughout their four years in high school the Class of '99 has learned how to deal with modern problems and prepare themselves for their futures.

Graduation day started with the seniors gathering for pictures. They marched in to the tune of "Pomp and Circumstance" played by Colleen Robb and Pam Goering. Kevin Simmerman, senior class sponsor, welcomed everyone and thanked them for being there. Then Steph Irwin, senior class president, said a short prayer.

Principal Russell Flamig honored the salutatorian, Jenny Sue Macken, and the valedictorian, Stephanie Kay Irwin, with awards. After they received their awards they gave a combined speech telling each graduate what they will not forget about them in the years to come. A ten minute senior video showed the seniors when they were babies and then grew up to be seniors.

Next Miss Barbara Kelly presented the scholarships to the seniors. Tom Carlstrom, superintendent spoke about Moses, the Pharaoh of Egypt, the slaves, and the graduating class of 1999. He told a short version of the biblical story and said that the seniors were like them, pleading to get out of this prison or school.

Then the moment came that they were all waiting for — getting their diplomas. Each presented a flower to his parents, and then marched out with the song "Here We Go Again".

This year the seniors decided on white roses, tipped in red for their class flower. Their class colors were Red/White/Silver. The seniors also got together and came up with a well said motto "Learn From Yesterday, Live Today, and Hope For Tomorrow."

Before Graduation started all the seniors stand up for one last picture as a group Top Row: Jenny Macken, Mike Brandl, Jon Hellbusch, Ian Groteluschen, Adam Bo Adam Hemmer, Terry Thompson, Susan Wemhoff. Bottom Row: Cindy Mausbac Tim Clausen, Kevin Ternue, Steph Irwin, Kayla LaBenz, Ryan Cattau, Eric Siecke, Amanda Long, Tasha Gronenthal, Josh Gronenthal, Jason Ternus, Jenni Davison Joeu Preister, and Sarah Henn.

lan Groteluschen is being rewarded with the gradue medal by Mr. Flamig.

Yearbook Staff

We made your yearbook!

byla LaBenz, Greg Johnson, Bill Streblow, Jenni Davison, Amanda Long, and Cindy busbach all pose for their group picture towards the end of the year when things get usier.

Each year a handful of students challenge themselves by going into the journalism class. We are the ones who make your vearbook for your memories. Kayla LaBenz, a senior, took on the responsibility of being the vearbook editor. Jenni Davison accepted the challenge of the

newspaper editor. The rest of the staff, Amanda Long, Cindy Mausbach, and Terry Thompson, all seniors, Greg Johnson and Bill Streblow, both uniors, felt they could handle many deadlines. Deb Brunswick made sure we made our dead lines and helped make the pages even better. This year we broke another record by selling 86 ads for our yearbook compared to last lear's 65 ads for the yearbook. Greg, Bill, and Terry sold the most. This neans Mrs. Brunswick owed us a night out for pizza.

This year the yearbook staff agreed on the theme of Ending The Millentium. We thought this would be a good idea because of the year 2000 that is just around the corner. The yearbook is still 76 pages long but with only wo of the seniors having experience and the rest of us with fresh minds and lew ideas, now the yearbook is better than ever. For the body copy we sed the Runic MT CN with the size of 11. For captions we chose the Biffo IT at the size of 8. Our headlines were in the Blackoak style with a size of 4. Subhead were of Bodoni Poster Compressed at the size of 30.

Well, we hope you will enjoy this year's yearbook and that it will hold your nemories for years to come.

Kayla Laßenz is playing with the mouse making her senior page even a little bit better.

Bill Streblow stares in a daze at his screensaver while he thinks about what he needs to do for his yearbook page...

1999

Bachman, Brian 4

Bachman, Philip 8, 20, 30, 37, 43, 44, 48, 59

Borer, Adam 16, 37, 44, 64, 16, 16

Borer, Casey 2, 6, 37, 43, 46

Bradley, Ashley 6, 24

Brandl, Jeff 4

Brandl, Melissa 1, 8, 9, 39, 41

Brandl, Mike 14, 16, 19, 23, 34, 43, 50, 56, 57, 62,

64

Brandt, James 8, 50

Brandt, Soyna 5

Bruhn, Andrew 5, 27

Bruhn, Mike 11, 50, 61

Cattau, Ryan 4, 14, 16, 31, 34, 37, 43, 44, 51, 60,

64

Chavez, Sam 6

Classen, Tim 13, 14, 16, 43, 50, 58, 61, 64

Davison, Jenni 16, 23, 39, 41, 44, 48, 49, 53, 64, 65

Davison, Lyle 8, 9, 37, 49, 50, 54

Dohmen, Jon 4

Dunn, Crystl 2, 11, 32, 53, 61

Finkral, Jesse 8, 9, 59

Fischer, Aaron 8, 28, 43

Fischer, Tony 5

Flamig, Grant 8, 9, 28, 34, 37, 43, 44, 48, 54, 59

Flamig, Krystal 4, 39

Frauendorfer, Nikki 2, 8, 24, 56

Frauendorfer, Russell 6, 43

Fritz, Matt 4

Gasper, Charisma 59

Geilenkirchen, Kelli 5

Gilsdorf, Cory 5, 27

Greisen, Curt 6, 43

Greisen, Tara 10, 11, 20, 34, 41, 49, 52

Gronenthal, Jessie 4

Gronenthal, Josh 14, 16, 20, 34, 37, 43, 46, 58,

6

Gronenthal, Melissa 6, 41

Gronenthal, Sarah 8, 9, 39, 54

Gronenthal, Tasha 16, 56, 57, 59, 64

Groteluschen, Ian 13, 16, 22, 25, 37, 56, 57, 64

Groteluschen, Micah 8, 32, 37, 44, 45

Groteluschen, Rheanna 4, 5

Haffner, Daniel 6

Haffner, Gene 6, 43, 44, 46, 50

Harper, Crystal 11, 28, 39, 41, 44, 46, 48, 50,

- 59

Harper, Trevor 5

Haynes, Josh 8, 29, 37

Heesacker, Kyle 1, 11, 37, 44

Hellbusch, Jon 14, 16, 19, 22, 28, 50, 58, 62,

64

Hellbusch, Tyler 5, 27

Hemmer, Adam 8, 37, 43, 50, 59

Hemmer, Chad 14, 16, 20, 25, 37, 43, 50, 51,

58, 64

Henn, Sarah 16, 22, 58, 59, 64

Irwin, Steph 16, 17, 25, 39, 41, 48, 49, 51, 53, 58, 62, 64

Jon 01, 01

Johnson, Derek 11, 24, 37

Johnson, Greg 1, 11, 37, 48, 65

Konarski, Martin 8, 34, 43, 50

Korth, Adam 11, 23, 37, 52

Korth, Andy 6, 7, 27, 30, 37, 43, 44, 45

Korth, Ross 56, 57

Kucera, Jarrod 8, 9, 34, 37, 43, 59

LaBenz, Brooke 5, 39

LaBenz, Kayla 14, 16, 17, 34, 39, 41, 48, 49, 51, 53, 58, 64,

Labenz, Shane 4

Langhorst, Nick 10, 11, 37

Long, Amanda 17, 46, 64, 65

Love, Nick 27

Macken, Jason 4, 46

Macken, Jenny 13, 14, 16, 17, 20, 29, 41, 48, 49, 51, 62, 64

Mausbach, Andy 1, 8, 37, 52

Mausbach, Cindy 16, 17, 50, 54, 56, 57, 61, 64, 65

Mausbach, Lori 6, 32, 39, 44, 54

McPhllips, Amanda 5

Neville, Wendy 2, 6, 32, 39, 41, 44, 48, 49, 51, 53

Otte, Amanda 5

Pfeifer, Nate 1, 11, 16, 23, 31, 37, 43, 55

Pfeifer, Shaun 8, 34, 43, 44, 48, 56

Preister, Billy 6, 7, 20, 37, 43, 46, 50

Preister, Joey 16, 17, 20, 25, 37, 44, 48, 52, 60, 64

Preister, Matt 4, 43, 46

Richardson, Lindsay 6, 7, 49

Ritz, Melissa 6, 7, 39, 41, 51, 56, 57

Schumacher, Jesse 1, 8, 37, 44

Schure, John 6

Schure, Thomas 5

Schwarz, Carla 4

Siecke, Eric 1, 13, 16, 17, 53, 62, 64

Sliva, Jenna 5, 39

Sliva, Lacey 11, 32, 39, 48, 51, 53, 59

Stepan, Ray 8, 43, 50

Stock, John 1, 11, 16, 27, 50, 55

Streblow, Bill 11, 22, 50, 55, 59, 65

Streblow, Charles 11, 43, 50, 60

Sunderman, Paul 11, 37, 56

Salvana Salvan

Ternus, Danie 6, 39, 41, 44, 48, 51

Ternus, Jason 16, 17, 25, 37, 54, 55, 58, 60, 61, 64

Ternus, Jenny 4

Ternus, Kevin 16, 17, 20, 25, 29, 55, 61, 64

Theilen, Paula 11, 20, 39, 51, 56, 59, 61

Thompson, Terry 16, 17, 25, 50, 64

Veik, Julie 11, 34, 39, 41, 44

Vosteen, Brandie 11, 22, 39, 41, 44, 45, 46, 48, 51

Vosteen, Lance 5, 43

Vosteen, Megan 1, 8, 39, 51, 59

Wemhoff, Susan 14, 17, 31, 51, 55, 64, 16, 16

Werner, Adrienne 8, 9

Wessel, Alan 10, 11, 30, 37, 44, 50

Wessel, Jeff 10, 11, 13, 44, 50

Wessel, Nick 5

Wetjen, Justin 11

Widhalm, Abbie 5

Widhalm, Amy 6, 32, 39, 46, 49

Zelanzy, Nycole 4

Zelanzy, Randi 6

uto Body

(402) 923-0770 Humphrey

Helping Serve Your Medical Needs

Humphrey Medical Clinic

303 Main Street, P.O. Box 507 Humphrey, Nebraska 68642 402-923-0412

Columbus Community Hospital,

Tracy Valley center, inc. TRUCK WASH DIESEL REPAIR

(402) 923-1910 Rr. 2, Box 3A Humphrey, NE 68642

)uesman Furniture Humphrey, NE 68642-0008 Funeral Chapel (402) 923-1212

armer's State Bank 2) 923-1717--Humphrey

FOR APPOINTMENT CAL

923-0644 SUSAN BRANDL

TERNUS REPAIR, INC.

P.O. BOX 146 700 SOUTH 3RD STREET HUMPHREY, NE 68642-0146

Complete Tractor, Truck & Irrigation Engine Repair Needs

DAVE TERNUS

Work (402) 923-1395 Home (402) 923-0706 Humphrey

adio and

(402) 923-0545 Humphrey

lke's

Corner Store

(402) 923-0500 Humphrey

923-0318 Humphrey

Res. (402) 923-0716

Dennis Anderson Res. (402) 923=-1697

P.O. Box 95 Humphrey, NE 68642-0095 PH. 402-923-1414 NE WATTS 1-800-422-4365

BELLER AND BACKES, INC P.O. BOX 357 · HUMPHREY, NE 68642

PHONE: (402) 923-1622 (800) 444-7327

Humphrey--(402) 923-1588

Larry and Norma Gilmore (402) 923-1000--Humphrey

Grain & Lumber

Humphrey and

Creston

Farmer's Co-on

Your Store of First Choice

313 Main St + P.O. Box 217 * Humphrey, NE 68642-0217 Bus: [402] 923-0727 • FAX: [402] 923-0727 • Res: [402] 923-0129

(402) 923-0613--Humphrey

arm surea FAMILY OF FINANCIAL PLANNING SERVICES

Carol Wemhoff Bus-(402) 923-0292

Eisenmenger Farms, Inc. **Commercial Feeders**

Box 356 Humphrey, NE 68642 (402) 923-0401

Joe Eisenmenger John Eisenm (402) 923-1004 Mobile: 649-3873 (402) 923-0401

(402) 923-1552

Valley

TRI VALLEY COOPERATIVE Fullerton - St. Edward - Genoa P. O. BOX 227 ST FDWARD, NEBRASKA 68660-0227

Monroe, Nebraska (402) 495, 4645

(402) 495-4393

Route One Box 66
Monroe, NE 68647 O O STaphic Meno

ecializing in... Seniors Families

mgkonz@megavision.com

Weddings School Act Children

PFEIFER AUTO BODY, INC.

Rt. 1, Box 215, S. Hwy 81 Madison, NE 68748-9722 Phone (402) 454-3907

"Serving Northeast Nebraska Since 1974

SCHALK FORD INC.

ALBION, NE 68620

Salesmen Bob Schalk-owner Joel Schalk Mark Schalk

Denny Borery Ford Truc

Bus. Phone 402-395-2195 Res. Phone 308-358-0674

Pallets and Wholesale Lumber MADISON, NE 454-3395

PO Box 124 Creston Ne. 68631 (402) 285-0240 Ken and Katrina Davis

Bank of (402) 428-3000

Lindsay, Nebraska

HUSKER COOP Tamov, NE 68642 (402) 246-3115

Shirts · Jackets · Caps · Uniforms · Signs Business Cards · Ad Specialties

PODANY ENTERPRISES

"CUSTOM SCREEN PRINTING" P.O. BOX 261 PLATTE CENTER, NE 68653

Ken Podany

402-246-6175 Mobil 402-649-5448

205 4th Street, PO Box 289 Platte Center, NE 68653 (402) 246-3685

Dennis and Joan Pfeifer Catering

One Day Photo Processing

Supplies

Owners

MAIN ST, BOX 168 Lindsay, Ne. 68644

Phone 428-2695

Broasted Chicken to Go

Pine & Main Street

Main Street

Lindsay, NE (402) 428-9925

(402) 428-2515--Lindsay

Lindsay

(402) 428-2235--Lindsay

Lindsay Insurance Agency

(402) 428-3595

WINDSHIELD PIT REPAIR

AND REPLACEMENT

WINDSOR AUTO 428-2306 Lindsay

Greg D. Tiefenth

Busselman's lacksmith hop 4120-Lindsay

BARNES MINI MART

508 Hale Street Newman Grove, NE 68758

FRESH PRODUCE AND MEAT CASE

- ► FRUIT BASKETS, MEAT AND CHEESE TRAYS MADE TO ORDE:

 MEAT LOCKER RENTAL
- NEXT DAY PHOTO FINISHING
- DPUBLIC FAX SERVICE
- ► PRE-PAID PHONE CARDS ► POSTAGE STAMPS
- ▶SPECIAL REQUEST ORDERS AND BULK ORDERS
- ►TUESDAY, THURSDAY AND SATURDAY DELIVERY
 ►WE WELCOME FOOD STAMPS AND WIC SHOPPERS

City Cafe

447-6446 (Newman Grove Open 7-4 Mon-Sat Mexican Food 5-8 Wed. Sunday Buffet 11-2

Catering

500 HALE ST. • PO BOX 471

NEWMAN GROVE, NE 68758

Dennis F. Fowlke

Auctioneer

Broker

800-275-5522 402-447-6113

lunger Cleaners

Pick up at RB's

447-6013

Newman Grove

(The First National Bank of Newman Grove

Gerhart Insurance

Box 479 • Newman Grove, NE 68758 • 402-447-6211

402 Hale Newman Grove, NE (402) 447-6032

J & J Auto Repair

Jay C. Johnson, Owner 103 S. 4th St.

Newman Grove, NE 68758

Dick Rice Gen. MGR.

FARMERS COOP OIL CO

P.O. Box 310 Newman Grove, NE 58758 402-447-6292

Dest

402-447-2223 Newman Grove

**Porath Insurance Agency of N.G

Eldon L. Anderson

P.O. Box 429 Newman Grove, NE 68758-0429

Phone: 402-447-2327 Fax: 402-447-2755

Newman Grove Family Dental 412 Hale Newman Grove, NE 68758 447-6469 Dr. Thu T. Truong

WELL DRILLING BACK HOE TRENCHING PRITCHIE WATERS

Cornlea, Nebraska 68642 923-1494

Jim and Janell Wyant

BUY, SELL, or TRADE

Bus. 402-447-2200 Home 402-447-6382 Mobile 402-649-1277

Box 10, Newman Grove Nebraska 68758

703 North Main Street Madison, NE 68748-6009

continue life with quality & dignity"

he Short Stop

Highway 81-Jct 32 (402) 454-2102

Pop, Fast Food, Lottery

Open Sun-Sun 6a.m. -11 p.m.

120 Saddle Lane Madison, Nebraska 68748 Phone (402) 454-6696

Who Bank of Medison

P.O. Box 610 Madison, Nebraska 68748

402/454-3381

Melvin Knapp Insurance

"A dependable insurance agency

Box 542, Madison, NE 68748 (402) 454-3509

Madison, NE 68748

Millennia Review

File

Lifestyles

AP/Wide World Photos

Society

D 1998 PhotoDisc, Inc.

Sports

Entertainment

Travel

Personal Freedom

Science

1899

1500

© 1998 Photoflisc, Inc

Lifestyle

In 1853, chef George Crum creates potato chips in New York after a customer keeps requesting thinner french-fried potatoes. The U.S., with over 700 varieties on the market, consumes the most potato chips worldwide.

Slang of the 1800s includes coot, crazy as a loon, critter, bub and sis, bully for you, and bummer. Popular phrases today are da bomb, cool and phat.

1466

1253

Germans first bake birthday cakes to celebrate children's birthdays in 1200. The candles burn throughout the day to symbolize life. The tradition of birthday cakes continues with popular characters as part of the cake decoration.

1508

C Before sweat glands are clearly understood in the 19th century, perfume is used to mask the odor of sweat. Introduced in 1888, Mum® is the first product to ward off underarm moisture and odor. In 1997, Americans spend \$1.48 billion

The average American's favorite meal in 1954 is a fruit cup, vegetable soup, steak and potatoes, peas, rolls and butter, and pie à la mode. Teens today rank pizza, french fries, pasta, hamburgers/ cheeseburgers and chicken nuggets as their top five favorite foods

In 1892, the Manfield Shoe Company in England first produces quality shoes in standard sizes and large quantities. Sneakers are introduced in the 19th century and cost a few dollars. Name-brand shoes today can cost

hundreds of dollars.

 Swing dancing, popular in the 1930s, makes a comeback in 1998.

Nine percent of households own a TV in 1950. That number rises to 98 percent by 1995. On average, 98 percent of today's teens watch TV for 11.4 hours a week.

1841

1909

Society

1040

1298

— 1460

Minimaria Minimizal Stockety/Cachini

In the 1000s, engagements are arranged at age seven and marriage follows at age 12 for girls and 14 for boys. Today, the average age at marriage for women is 24.5 and 26.9 for men.

 Parrots, canaries, monkeys and fluffy dogs are the preferred pets of the 1500s. Exotic pets of today include iguanas and tarantulas.

 In the 1800s, chaperones accompany girls on their dates. In later years, ice cream pariors become popular date hangouts. Today's hot spots are shopping mails.

In 1374, the entire population of a European city goes into a pathological frenzy, dancing in the streets until too exhausted or injured to continue. Slam dancing and mosh pits are common manias at loday's concerts.

Average life expectancy in the 1000s is 30. In 1997, it rises to 79 for females and 73 for males.

1567 sweet thous

 In 1910, fewer than 50 percent of people complete grade school. In 1996, 81.7 percent of people complete high school.

moisturizing body wash

O In the 1700s, both sexes wear powdered wigs, rouge and red lipstick. They also etch their whitened faces in blue to bring out the veins. Worldwide annual sales of cosmetics today exceed \$80 billion.

1923

Sports Entertainment

↑ James Naismith invents basketball in 1891 using a soccer ball and two peach baskets. Basketball is now America's most popular sport.

☼ In 1920, the New York Yankees pay George "Babe" Ruth \$125,000. In 1997, 21-year-old Kevin Garnett signs a seven-year contract worth \$126 million with the Minnesota Timberwolves.

Atari introduces Pong*,
the first commercial video
game, in 1972. Today's
home video game systems
include Sony PlayStation*,
Sega Saturn* and Nintendo
64*. About 63 percent of
teens play video games an
average of 3.9 hours a week.

O 1998 PhotoDiac, Inc. O Hastro, Inc.

C In 1903, The Passion
Play at 30 minutes is the
longest movie produced
at this time, with average
films running three or
four minutes. The 1997
movie Titanic runs about
three-and-a-half hours.

O Joseph Merlin develops the first practical pair of roller skates in 1759. Scott Olson invents the modern version of in-line skates in 1979. Today, 41 percent of teens own in-line skates.

↑ The first roller coaster, built in 1892 at Cedar Point® in Sandusky, Ohio, stands 25 feet high and travels 10 miles per hour. The Riddler's Revenge™ at Six Flags Magic Mountain™ is the tallest and fastest stand-up roller coaster, standing 156 feet and hitting a top speed of 65 miles per hour with a maximum of 4.2 gravity forces.

O Court jesters first appear in 1202. Modern jesters come in the form of comedians, such as Jerry Seinfeld whose TV show, Seinfeld, ends its nine-year run in 1998.

In 1978, a federal judge rules that high school girls may participate on teams with boys. Women take further strides in sports with the first WNBA game on June 21, 1997.

Science

black in 1233, it quickly becomes a sign of beauty. White teeth are a sign of beauty today, with Americans spending \$100 million a year on over-the-counter tooth-whitening products.

When a royal Japanese family stains their teeth

1121

C Recycling is a priority today, but around 1200 to 1400, people would hurl garbage and slop out their windows into alleys that swarmed with rats, flies and pigs.

The Pony Express travels between St. Joseph. Missouri, and Sacramento, California. The 2000-mile distance takes 10 days. Today, e-mail is almost instantaneous.

Oriental spices are used to disguise the bad taste of spoiled meat in 1418 1499. Meat sold in the U.S. today

must pass USDA standards.

1347

INSPECTED DEPARTMENT OF AGRICULTURE

The Black Death sweeps Western Europe from 1347-51 and kills over 25 million people (one in four). Today, 22.6 million people live with AIDS, which is identified in 1981.

Spectacles are invented in 1286

in Italy. The first practical contact lenses are developed in 1877

followed by plastic lenses in 1954. Laser surgery can now correct certain eyesight problems.

1573

Scottish blacksmith Kirkpatrick Macmillan creates the first bicycle, then called a velocipede, in 1839. Bicycling is a competitive sport around the world

> today with some bikes costing several thousand dollars

AP/Wide World Photos

♠ In 1783, it takes Thomas Jefferson five days to travel 90 miles using public transportation. Today, the Concorde airplane travels at 1,336 miles per hour and crosses the Atlantic Ocean in under three hours.

1000

Personal Freedom

1210

1376

1500

1697

1753

Ricer Myn Accising to the Children Chil

⇒ The Factory Act of 1833 states children under age nine may not work in the textile industry, ages 9-13 may work nine hours per day, and ages 13-18 may work 12 hours per day. Today's 10th to 12th grader works an average of 19 hours a week. Issued in 1950, The Diner's Club is the first general purpose credit card. By 1996, there are over 119 million credit card holders and about 1,390,000 ATM terminals in the U.S.

Julius Caesar creates a calendar with

April 1 as the first day of the year. In 1582, a new calendar is devised with January 1 as New Year's Day. Those The earliest African slave arrives in the U.S. in 1509 followed by 10-15 million Africans in the largest force migration in history. People from around the world now come willingly, with almost one million immigrants entering the U.S. in 1996 alone.

Sandy Pelecentral Occurs

In 1675, Massachusetts law prohibits men from wearing long hair. Russia taxes men with beards in 1698. Hairstyle is a personal choice today.

DAYS A WEEK

Women first gain the right to vote in New Zealand in 1893, with American women gaining the right in 1920. The voting-age population of the U.S. today is over 193 million.

A 1721 Connecticut law states people may not leave home on Sunday except for church or an emergency. Many stores are now open 24 hours, 7 days a week.

In the 1400s, books are symbols of presticand are considered treasures due to sma print runs. People trade vineyards and herds of cattle for on book. Today, the average teenager spends four hours a week reading for fun

jostens

2000

