

LIVE FROM DAVID CITY

T CONEHEADS E

4 IT LOOKS AS THOUGH THE CONEHEADS HAVE REALLY GOT THEIR OFFENSE AND DEFENSE TOGETHER. ONE MINUTE REMAINS IN THE GAME!

HOME VISITOR
92 ... 2

1. HOME VISITOR
95 1
....

CONEHEADS VS. G.E. WATTS

5. IT'S OVER! THE GAME IS WON BY THE CONEHEADS. THE FINAL SCORE, 92-2. PLEASE STAY TUNED FOR COACHES COMMENT FOLLOWING TODAY'S GAME!

2. TIME OUT HAS BEEN CALLED ON WHAT APPEARS TO BE A SHATTERED G.E. LIGHTBULB'S PLAYER, WATT #200.

3. WELL IT LOOKS LIKE THAT 200 WATTER IS PICKED UP OFF THE COURTS, SO THE GAME GOES ON!! BY THE WAY, WALT, TAKE A LOOK AT THOSE WATT CHEERLIGHTERS. AREN'T THEY SOMETHING?

6. TELL ME COACH DOME WHAT ARE YOUR FEELINGS ON THE OUTCOME OF THIS EXCITING GAME?

WELL, I'LL TELL YOU, WITH OUR STRICT FIBERGLASS DIET, IT WAS A REAL BURN-OUT!

THE END

Bm

THE SCOUT DAVID CITY HIGH

... IT'S 1979

1979 PRODUCTION CREDITS

Director
Miss Krueger

Assistant to the Director
Robby Larson

Producers
Deb Hein, Tom Danaher, Jackie Fuxa, Betsy
Frahm, Shelley O'Dell, Jean Schmit, Jennifer
Heins, Patti Barlean, Chris Masek, Kim Jenkins,
Annette Hlavac, Brad Wilson, Connie Fuxa, Anne
Montag, and Max Martin.

Camera Crew
Mark Byam, Andy Hruska, Rick Prochaska, Tom
Wright, Mark Bell, Todd Scholz, Mitch Heins,
Mark Doehling, and Steve Rudolph.

Art Design
Brian McCoy and Chris Masek

It's hard to recapture a laugh or even a smile, for the magic of life and living isn't easily covered by an annual staff. Yet, we hope the pages that follow will be a looking glass for all who wish to look back. The year had its own special meaning for everyone but it's those precious moments that we all shared that cause us to look back and remember ... the year 1979.

TABLE OF CONTENTS

CLASSES
UPDATE . . . 6

ORGANIZATIONS
UPDATE . . . 42

SPORTS
UPDATE . . . 64

SPECIAL ACTIVITIES
UPDATE . . . 90

PATRONS
UPDATE . . . 114

IT JUST GOES TO
SHOW YOU, THAT AT
DCHS IT'S ALWAYS
SOMETHING . . .

Two Czechoslovakian Brothers!!!

CLASSES UPDATE

POINT

COUNTERPOINT

COMING UP:

A look at "The Good, the Bad, and the Ugly!"
A glance at our "fickle faculty"
A smile from our classy class officers

"CLEAR YOUR DESK . . .

Get your books out ... Open to page 27 ... Begin reading ... Our lesson for today ... Do you know what that bell represents? ... Who's absent? ... You're tardy ... Go get a slip These are just a few of the phrases said throughout the school year by the faculty. They try to get the point across. Don't they?

Along with their hectic, daily routine, time is taken out to update themselves in their field. For the second year, a C-10 Inservice Day was held in which the teachers of the C-10 Conference got together and shared their ideas. The faculty may attend workshops throughout the year and summer school during their summer vacation.

Posing on the steps of DCHS are athletic director and acting assistant principal, Ted Koehn; principal, Paul Chaney; and superintendent, Glen Beran.

Secretaries Beverly Howe, Gayle Henry, and Miny Smith take time off from a busy day for a picture.

Standing behind a new range are the home economics teachers, Mrs. Davis and Mrs. Struebing.

Miss Sue Petersen, teacher of the freshman and junior English classes, is shown sitting next to Miss Killeen who has taught sophomore and senior English.

The Math and Science department hold "Show and Tell" outside the doors of DCHS. Mr. Jones points out the problems with a crash diet as Mr. Koehn smiles at the thought of having the world in his hands. Mr. Masek uses these dimensional figures to plot the shortest bicycle route to school. Mr. Richardson tells us that it was a tiny replica of a muscle man just like he holds that first inspired the "Mr. Universe" competition.

Sitting is Miss Mona Petersen, teacher of steno, office machines, and typing. Standing is Miss Kristi Krueger, teacher of typing, accounting, general business, and journalism.

Mr. Kamrath teaches shop and mechanical drawing. Standing, is Mr. Angell, instructor of vocational agriculture and shop 7, and 8.

... FOR TOMORROW, PREPARE YOURSELF FOR THE FUTURE."

Shown here is Mr. Rose, our replacement teacher for Miss Killeen's sophomore and senior English classes. He is sitting by one of his favorite students, Bob Speicher.

Sitting on the basement steps are Mr. Rech and Mr. Turman, physical education instructors at DCHS.

Posing by Mr. Hutchinson's sporty speedster are three fine works of art. They are Mr. Warren, art instructor; Miss Haag, vocal music teacher; and Mr. Hutchinson, band director.

Showing their smiling talent are Wayne Arnold, guidance counselor; Rocky Barnes, special education instructor; and Dorothy Byers, librarian.

Bus drivers are Margaret Zeilinger, Peggy Pillar, Howard Kovar, Bob Greenwood, Donna Allen, and Margaret Romshek.

Mrs. Tomek, the school nurse, is hard at work.

The cooks are Pat Mohler, Jane McElravy, Mildred Wright, and Grace Kovar.

The janitors are Gerald Petersen, Bob Greenwood, and Glenn Ladwig.

Bridging the gap between elementary and high school are Jr. High teachers Irene Fadschild and Dale Cooper.

Miss Haag and Miss Barnes give their bubble gum recipe a try during one of the snow days DCHS had last winter.

DCHS CHALLENGES FROSH

In the fall of 1978 fifty-four new freshman faces were seen at DCHS. The freshman class seemed to be very energetic. They were always ready, willing, and able to do more than their share.

After overcoming the anxiety and fear of being underclassmen, they soon settled down to high school life. As the year progressed, the freshman class proved to be outstanding throughout the year. Many major accomplishments were made, and progress was achieved. The freshmen were involved in many activities such as band, sports, drama, choir, and clubs.

Some of their biggest challenges this year were trying to stay awake during Mr. Masek's algebra class, trying to get all their books in their locker, getting the upperclassmen off their back, making new friends, and working in all their extra activities.

We are looking forward to seeing them as a great Sophomore class next year.

Freshman class officers: Pres.-John Prochaska,
Vice-Pres.-Julie Zeilinger, Sec.-Joe Hruska,
Treas.-Tom Grubaugh.

Janet Allen
Sue Armagost
Sam Barlean
Mark Bell

Dave Beran
Lori Bock
Yvonne Brabec
Tony Cicero

Kent Clymer
Jana Dubsky
Janet Ehlers
David Eilers

Carl Ervin
Patrick Ewert
Marian Frahm
Mark Fuller

Tom Grubaugh
Jessica Gulzow
Neal Hall
Pam Hanis

Todd, don't worry. You have three more years left until your shot at being King.

Karen, don't worry. Beef prices will go down sooner or later.

Here we see Joey and Tom trying their hand at magic during one of the assembly programs.

And here we see Coach Jones briefly interrupting his biology lecture to describe a basketball to Kim and the rest of the class.

Lori Hiller
Joe Horacek
Joe Hruska
Marla Hunsche

Mike Irons
Mike Jorgensen
Sue Kadavy
Tammy Kallenbach

James Kindler
Lori Lukassen
Darla Marushak

Leta Michener
Mike Michener
Brad Montag
Kim Norton

Jeff Novak
Karna Ostermeier
James Ostry
Bruce Pennington

Brian Petrie
John Prochaska
Carmen Romshek
Ed Sabata

FROSH DO IT BETTER!

Don't worry, Tammy.
It'll be over in a few
minutes.

Joey Sabata
Todd Scholz
David Struebing
Jerry Vrbka

Christine Warren
Brad Wilson
Kevin Woita
Ann Youngberg

John Zavodny
Brian Zeilinger
Julie Zeilinger
Karen Zinnecker

Here is Sue doing one of her famous things, TALKING!!!

WE MADE IT THIS FAR!

Steve Barlean
Pam Bartlett
Lori Boggs
Randy Bohaty

Ric Busboom
Mark Byam
Julie Bykerk
Rhonda Divis

Sophomore Class Officers: Kim Jenkins, president; Verne Hoeft, vice president; Randy Bohaty, secretary; Jim Heins, treasurer.

DeAnn Ehlers
Olivia Forney

Dan Eschliman
Kelly Gregory

Toby Gulzow
Kevin Gustafson
Debbie Hansen
Jennifer Heins

Jim Heins
Mike Henry
Marc Hlavac
Paula Hlavac

Verne Hoeft
Steve Hosch
Vonda Hunsche
Kim Jenkins

This year the sophomores had three new additions to their class. They are Tim Dambom, Kevin Buck, and Kathy Buck.

SOPHOMORES MOVE UP ONE MORE STEP

As sophomores, these students learn that being a sophomore is just another step up the ladder of education. Learning is a constant process that will not stop at the end of their sophomore year or even at the end of their senior year — it continues throughout life.

"What's wrong, haven't you guys ever seen anyone go up steps sideways before?"

John Klosterman
Mark McCoy

Brad Kresha
Gina Navrkai

Steve Kucera
James Ochsner

Connie Lewis
John Ostry

Rusty Marushak
Kim Otte

Norbert Pokorny
Donnie Prochaska
Mary Ann Randall
Marty Romshek

Randy Riha
Mike Schmid
Troy Scholz

This year, like all other years, the sophomores try to be the true characters of the school. And this year, like all others, we sometimes wonder what their motives are.

SOPHS GET CLASS RINGS EARLY

Denise Shultz
Karen Sima

There have been changes in sophomore life, one of them being the early arrival of their class rings. The rings came only a short five months after the juniors received theirs.

"With this ring I thee wed." Wait, Fred! You can't do that — down on your knees!

Dale Spitz
Darin Struebing
Debbie Toy
Nancy Whitmore

Keith Stara
Kellie Thoman
Mark Trofholz
Margo Ziethen

A typical day in the life of a sophomore, right girls?

Now, Brian, don't look so confused. It is just a simple, routine procedure.

JUNIORS FORGE AHEAD

The junior class, led by Mr. Maret and Mr. Warren, was the largest in the school with 68 students. This year the juniors had \$12 dues to help pay for prom. One of the highlights for them was receiving their class rings. Fourteen juniors attended County Government Day on March 13. Three new additions to the class this year were brothers Greg and Todd Montgomery and Val Cresson.

This year's junior class officers are Pete Kaufmann, president; Tracy Reitz, secretary; Chuck Jenkins, vice president; James Weber, sergeant-at-arms; and Andy Hruska, treasurer.

Anna looks into the future to see if there is a Scout victory coming soon.

Pete Kaufman

Tracy Reitz

Chuck Jenkins

James Weber

Andy Hruska

Tim Andrews

Dave Aramgost

Angie Brabec

Renee Comte

Mr. Warren is busy trying to teach his two art students something about art.

Is this really a bookkeeping class?

Lane Cooper

Scott Deavers

**"I CAN'T
WAIT FOR
3:30 TO
COME!"**

Laurie Dolezal
Karen Frahm
Kent Grotelueschen

Brian Foreman
Jackie Fuxa
Jola Harris

Bryon Forney
Tim Graybill
Annette Hlavac

Suzi presents Mr. Dinnel his winning cake at one of the football games he visited this year.

Robby, Chris, Anne, and Annette put their talents to work in journalism.

Marvis Hunsche
Judy Irons
Bill Kabourek

Kevin Kallenbach
Mike Kindler
Wanda Klingemann

Anna Klosterman
Meg Klosterman
Amy Kobza

Andy, Tracy, and Renee discuss the problems of the day as Mr. Jones and Miss Krueger look on.

**"I CAN'T
WAIT TILL
NEXT YEAR!"**

Cheryl Koester
Kelly Krivanek

Shirley Lambrecht
Robby Larson
Brenda Lauterbach

Anna and Cindy smile for the camera.

Wayne and a friend use the reference books in the library.

These lucky people didn't show up for picture taking day so they had to have their picture taken in the snow. They are Steve Rudolph, Jim Hopkins, Val Cresson, Deb Hein, Paul Grubaugh, and Greg Montgomery.

Far Left:
Wanda Lewis
Donna Marquis

Brothers!

Shelly Meysenburg, Tom Miller, Anna Klosterman, and Paul Vanis are several of the juniors who participated in County Government Day.

**"I CAN'T
WAIT FOR
THE GAME
TONIGHT!"**

Shelly Meysenburg
Tom Miller
Anne Montag

This is Chuck and
Andy in their true
form.

Todd Montgomery
Judy McDonald
Cindy McElravy

Shelley O'Dell
Greg Palik
Julie Rathje

Renee, Annette, Tracy, and Shelly put their brains to work in steno. They hurry to review their shorthand lesson one last time before the bell rings and Miss Petersen asks them to translate scribbles into words.

Paul plays chess in the library.

Bill Romshek
Steve Rountree
Jean Schmit

TODAY WE PREPARE . . .

Nick Schmit

Ann St. Clair

Wayne Schultz

Scott Styskal

Mr. Maret and Mr. Warren lead these wild juniors.

Cindy Shrader

Laura Tamerius

Dale Smith

Cheryl Toy

Jennie Trofholz
Paul Vanis
John Vrbka

Suzi Wright
Tom Wright
Alan Zavodny

Shelley practices her smile for an
Ultra-Brite commercial.

**FOR OUR
DREAM OF
TOMORROW**

"TODAY WE FOLLOW, . . .

What's this? Could it be? Is it possible? No, it just can't be Mark Doehling Studying!!!

This year there were sixty Seniors all anxiously awaiting their hour of triumph. Throughout their four years they had many wonderful and exciting times learning many valuable lessons to carry them through life. It was only natural that they were a little sad at leaving old friends and places, but at the same time they were very enthusiastic about their futures.

During their Junior year they chose their class motto, flower, and colors. Their motto was, "Today we follow, tomorrow we lead," their flower was the blue carnation, and their colors were ice blue and sapphire blue.

Patti Barlean

Bob Birkel

Frank Allen

Senior Class Officers are Joe Kreizinger, treasurer; Heidi Ruth, sergeant-at-arms, Lori Lnenicka, president; Mary Lou Petersen, secretary; and Marvin Svoboda, vice president.

Lane- "It will be better
next time Patti."
Vernon- "Whatever he
says is a-ok with me."

Brenda Brockevelt

Lori Cermak

Mark Chaney

Debbie Chmelka

Tom Danaher

Kathy Deavers

A tear slides down my face, I
guess I always knew the time
would come; but it came far too
soon.

Remember when we were kids?
We couldn't wait to leave town.
All the talk about where we'd go
and what we'd do once we got
there.

The time has flown by and now
the hour has come; I must leave,
but I feel that if I leave I may
never come back. But leave I
must, I have planned so long and
if not now, when?

Leaving is never easy whether it's
today or tomorrow.

Bonnie DeWispelare

Rick Didier

Mark Doehling

Scott Ehlers

Carol Ervin

Tom Fiala

Betsy Frahm

Connie Fuxa

Rhesa Gilliland

Doris Graybill

Kristie Gregory

Kim Grubaugh

Debbie Hanis

Mark Hecker

Mitchell Heins

Nancy Klingemann

Peggy Kovar

Terry Kovar

Why is it that everyone always has the same idea at the same time, and wants to be the first to reveal it?

Joe Kreizinger

Dan Kresha

Lori Lnenicka

Gordon Kucera

Maxine Martin

Barb Mahlin

Kirk Marushak

Chris Masak

Yes-each morning
everyday they step into
my mind and wipe their feet.
And at given moments I can tell
them where their tracks
have gone.

Someday
I shall sweep aside the
muddy prints. The crusty
dust can fly into the wind
And I can start over again, alone,
and the prints will be mine,
all mine.

Or
maybe it would be better
if I watered their dry
tracks and planted
my own thoughts.
We would trow roses-together.

Beverly Bird

Here we have a group of Da-
vid City High School's most
distinguished scientists hard at
work. What in the world could
they be concocting now?

Mark Mastera

Paula Meister

Brian McCoy

Randy McElravy

Todd Norton

Mike Ostry

Mary Lou Petersen

Marlys Piller

Bonnie Poe

Victor Pokorny

Rick Prochaska

Carolyn Romshek

Mike Ronkar

Rebecca Ross

Young man,
Seize every minute
of your time.
The days fly by;
Ere long you too
Will grow old.
If you believe me not,
See there, in the courtyard,
How the frost
Glitters white and cold and cruel
On the grass
That once was green.

Tzu Yeh

Bill Rountree

Heidi Ruth

Lane Sabata

Sue Schmitt

Donna Schultz

Vernon Sima

I am a teenager.
 Some say
 that we're on the way down,
 we teenagers.
 But, is that true?
 Aren't we just teenagers?
 Not children, not adults.
 Not wrong, not right.
 Not bad, not good.
 Just teenagers.
 But still, we're on trial.
 On trial for being teenagers,
 for doing new things,
 for being ourselves,
 for not being adults,
 for having a small evil minority.
 Yes. We're on trial.
 And the verdict of our jurors,
 be it "guilty" or "not guilty",
 will not be proved for ten years.
 In ten years
 we will run the world.

Brian Russell

Duane Smith

Robert Speicher

Kendra Struebinger

Marvin Svoboda

Theresa Tomek

What's going on here?
 Lori seems to be
 pointing a guilty finger
 at Heidi, but Heidi just
 laughs it off.

.... TOMORROW WE LEAD."

1. Carolyn flashes one of her fantastic smiles for the camera.

2. An assembly at which the Seniors plan their futures.

3. Oops! From Rick's expression it looks as though he has been caught in the act.

4. A group of Senior girls practicing their choral selection for commencement exercises.

5. Mitch receiving his first place trophy at the annual David City High Science Fair.

6. Todd receiving his second place trophy at the annual David City High Science Fair.

ORGANIZATIONS UPDATE

POINT

COUNTERPOINT

COMING UP:

"Thespians" - Not Ready For Prime Time Players

D C Club grows by leaps and bounds

A look at "Jim's Angels"

CHOIR SINGS INTO ACTION

This year it was business as usual for the David City High School Varsity Choir as they sang and danced their way into the hearts of many. Their success can be greatly attributed to Miss Georgia Haag, the vocal music Miss Haag was aided part of the time by two student teachers, Mr. Michael Morris and Mr. Mark Newton.

The Varsity Choir, Swing Choir, Triple Trio, Mixed Quartet, Boy's Quartet, Girl's Duet, and various soloists fared extremely well at the District Music Contest. Those receiving superior ratings were Swing Choir, Triple Trio, Mixed Quartet, Boy's Quartet, Girl's Duet and Soloists Mitch Heins, Randy McElravy, Renee Comte, Patti Barlean, Carolyn Romshek, and Piano Soloist, Jennifer Heins.

In addition to the District Music Contest, Choir members also participated in the Albion Choral Clinic and sponsored a Swing Choir Clinic with the help of the Wesleyan Swing Choir. The Choir and Swing Choir held their annual Christmas and Spring Concerts and performed at Baccalaureate and Commencement exercises.

Miss Haag receives a plant courtesy of Swing Choir.

Choir Members: (Front Row) Brenda Brockevelt, Brenda Lauterbach, Marvis Hunsche, Ann Youngberg, Lori Bock, Cheryl Koester, Jana Dubsky, Marla Hunsche, Julie Zellinger, Heidi Ruth, Karna Ostermeier, Jennie Trofholz, Cheryl Toy, Karen Frahm, Renee Comte, and Marian Frahm. (Second Row) Bonnie Dewispelare, Nancy Klingemann, Julie Bykerk, Judy Irons, Cindy McElravy, Meg Klosterman, Donna Marquis, Jennifer Heins, Anna Klosterman, Shirley Lambrecht, Carolyn Romshek, Kim Norton, Shelly Meysenburg, Sue Armagost, Patti Barlean, Peggy Kovar, and Donna Schultz. (Third Row) Carmen Romshek, Julie Rathje, Olivia Forney, Ann St. Clair, Karen Zinnecker, Denise Schultz, Kelly Gregory, Lori Boggs, Kent Clymer, Joe Hruska, James Kindler, Carl Ervin, David Struebing, Cindy Shrader, Tracy Reitz, and Suzi Wright. (Back Row) Tom Danaher, Mitch Heins, Rick Prochaska, Brian Foreman, Tom Wright, Kim Grubaugh, Terry Kovar, Randy McElravy, Gordon Kucera, Dave Armagost, Todd Montgomery, Andy Hruska, Kim Otte, Gina Navrkal, and Laurie Dolezal.

Pianists: (Front) Sue Armagost and Karen Zinnecker. (Back) Jennifer Heins and Donna Marquis.

Boy's Quartet: (Kneeling) Brian Foreman and Randy McElravy. (Standing) Gordon Kucera and Mitch Heins.

Triple Trio Members: (Sitting) Tracy Reitz, Peggy Kovar, Lori Boggs and Carolyn Romshek. (Standing) Renee Comte, Marvis Hunsche, Brenda Brockevelt, Nancy Klingemann and Jennifer Heins.

Soloists: Carolyn Romshek, Randy McElravy, Patti Barlean, Mitch Heins and Renee Comte.

Sextet: (Front) Cheryl Koester, Julie Zeilinger, Kelly Gregory, and Jennifer Heins. (Back) Kim Norton and Karna Ostermeier.

Swing Choir Members: (Sitting on floor) Renee Comte, Peggy Kovar and Mitch Heins. (Sitting) Patti Barlean, Andy Hruska, Cindy Shrader, Brian Foreman, Anna Klosterman, Randy McElravy, Sue Armagost, Gordon Kucera and Meg Klosterman. (Standing) Tracy Reitz, Bonnie DeWispelare, Marvis Hunsche, Tom Danaher, Joe Hruska, Jennifer Heins, Terry Kovar, Carmen Romshek, Dave Armagost, Rick Prochaska, Carolyn Romshek and Karen Zinnecker.

(Above) Mixed Quartet: Randy McElravy, Renee Comte, Karen Zinnecker, and Mitch Heins. Randy and Mitch were selected for State Honor Choir and Karen was chosen for Wesleyan Honor Choir.

(Above Right) Boy's Duet: Mitch Heins and Randy McElravy.

(Right) Girl's Duet: Sue Armagost and Karen Zinnecker.

FRONTIER DAYS VISITED

This year's marching band was busy with many activities. Besides the usual marching at half-time and at parades, this year the band also took a trip to Cheyenne, Wyoming. They participated in the "Frontier Days" parade. There were many other interesting sites visited. Some of these included Estes Park, Casa Bonita, and other places in Colorado. All in all, everyone had a good time and the band did a great job.

The 1978-79 marching band takes a break from practice to pose for a picture. Time is very important when planning performances.

Leading this year's marching band are majorettes Meg Klosterman and Max Martin.

The 1978-79 flag girls are (Front Row): Carmen Romshek, Donna Marquis, Mary Lou Petersen, Paula Hlavac, Kim Jenkins (Back Row): Jennifer Heins, Annette Hlavac, Lori Boggs (alternate), Lori Lnenicka, Renee Comte.

SMALL GROUPS FARE WELL AT CONTEST

The band did very well at contest this year. Out of the eight entries taken, four received superior ratings, while the other four received excellent ratings. Those groups receiving superior ratings were brass choir, the concert band, a brass clarinet solo by Kim Otte, and a piano solo by Jennifer Heins. Those groups receiving excellent ratings were stage band, saxophone quartet, mixed brass quartet, and flute duet. Overall, the band came home with good ratings.

Members of this year's stage band are (Front Row): Cindy Shrader, Pete Kaufmann, Jennifer Heins (Second Row): Barb Mahlin, Kim Otte, Greg Palik, Meg Klosterman, Donna Marquis (Third Row): Randy McElravy, Kent Grotelueschen, Keith Stara, Mitch Heins (Back Row): Bob Speicher, Karen Zinnecker, Paul Vanis, Mike Ostry, Marvis Hunsche, and Paula Hlavac.

The people shown here are all members of the brass choir which performed at contest and received a superior rating.

Pictured here is the Christmas brass choir that performed at the Christmas concert.

This year's band council include (Kneeling): Pete Kaufmann, junior representative; Mitch Heins, vice-president; (Sitting): Pam Bartlett, sophomore representative; Barb Mahlin, president; Karen Zinnecker, freshmen representative; Kent Grotelueschen, junior representative.

This year's concert band included (Front Row): Julie Rathje, Lori Bock, Julie Zeilinger, Janet Allen, Denise Shultz, Mike Irons, Cindy McElravy, Carmen Romshek, Nancy Klingemann, Sue Armagost, Theresa Tomek. (Second Row): Tracy Reitz, Annette Hlavac, Renee Comte, Doris Graybill, Kristie Gregory, Kendra Struebling, Vonda Hunsche, Wanda Klingemann, Kelly Gregory, Mary Petersen, David Struebing, Brad Kresha, Lori Boggs, Cheryl Koester, Donna Marquis, Barb Mahlin. (Third Row): Ann Youngberg, Pam Hanis, John Zavodny, Karna Ostermeier, Sue Kadavy, Meg Klosterman, Greg Palik, Kim Otte, Brad Wilson, Tim Andrews, Rhesa Gilliland, Marla Hunsche, Jennifer Heins, Chuck Jenkins, Anne Montag, Joe Horacek, Pete Kaufmann, Bob Speicher, Mike Ostry, Karen Zinnecker. (Fourth Row): Carolyn Romshek, John Ostry, Mitch Heins, Randy McElravy, Kent Grotelueschen, Steve Barlean, Keith Stara, Brian Zeilinger, Dave Beran, Sam Barlean, Brad Montag, Marty Romshek, Jana Dubsky, James Ochsner, Marvis Hunsche, Donna Schultz, Paula Hlavac, Kevin Gustafson, Paul Vanis. (Back Row): Ed Hutchinson (director), Kim Norton, Pam Bartlett, Kim Jenkins, Cindy Shrader, Max Martin, Mark Bell, Alan Zavodny, Tom Miller.

The flute duet consisting of Sue Armagost and Carmen Romshek received an excellent rating at contest.

Soloists this year were Jennifer Heins and Kim Otte. Jennifer received a superior rating on her piano solo, Kim received a superior on her bass clarinet solo.

Jennifer Heins, Barb Mahlin, Donna Marquis, and Greg Palik composed the saxophone quartet which also received an excellent rating.

The brass quartet consisting of Karen Zinnecker, Marvis Hunsche, Rhesa Gilliland, and Anne Montag received an excellent rating at contest.

THESPIANS "QUACK" UP

The Thespians were active this year, participating in the musical, the all school play, and speech activities. They were honored in the spring at the annual Thespian Awards Banquet.

One of the highlights of the year was the Dinner Theatre which honored Walt Disney and many of his well-known creations. While many of his characters served the meal, other Thespian members presented their own versions of tales that might have made Disney himself "quack" up.

Thespian officers are Randy McElravy, sergeant-at-arms; Brenda Brockevelt, vice president; Nancy Klingemann, president; Carolyn Romshek, secretary, Rick Prochaska, treasurer.

Thespian members are (Front Row): Meg Klosterman, Suzi Wright, Paula Meister, Cindy Shrader, Annette Hlavac, Shelley O'Dell, Renee Comte, Barb Mahlin, Lori Lnenicka (Kneeling): Peggy Kovar, Nancy Klingemann, Brenda Brockevelt (Back Row): Rick Prochaska, Kim Grubaugh, Mitch Heins, Terry Kovar, Lori Boggs, Brian Foreman, Andy Hruska, Mark Doehling, Anna Klosterman, Greg Palik, Patti Barlean, Bonnie DeWispelare, Randy McElravy, Carolyn Romshek, Rhessa Gilliland, Heidi Ruth, and former sponsor, Miss Pat Killeen.

Here we see a group of dedicated actors and actresses waiting to try out for the All School Play.

Carolyn Romshek, Bonnie DeWispelare, and Cindy Shrader did their version of "Disco-rela" for the Thespian Dinner Theatre. Renee Comte (kneeling) played the part of Disco-rela.

Chief Thespian, Steve Rose, and interested female thespians discuss upcoming events.

Also from the Dinner Theatre, we see Uncle Donald (Rick Prochaska), Luey (Suzi Wright), Duey (Andy Hruska), and Huey (Meg Klosterman).

Other members listen as plans are made.

NEW CLASS FORMED

This year the newspaper and yearbook staffs were organized in much the same manner as years past but with one major difference. This year a class period was set aside in which students could work on the newspaper and yearbook. Those students who could not be scheduled into the class worked in the journalism room during their study halls. This arrangement made it much easier for all concerned.

Scoop Staff: (Front Row): Mark Doehling, Steve Rudolph, Kim Grubaugh, Anna Klosterman (Back Row): Rick Prochaska, Bonnie DeWispelare, Andy Hruska, Mitch Heins, Tim Andrews, Pam Hanis, Ann Youngberg, Marian Frahm, Debbie Hein, Shelley O'Dell, and Bonnie Poe.

Advisors: Miss Sue Petersen and Miss Kristi Krueger.

Annual Staff: Patti Barlean, Brad Wilson, Jennifer Heins, Tom Danaher, Debbie Hein, Paula Meister, Kim Jenkins, Annette Hlavac, Max Martin, Chris Masek, Robby Larson, Anne Montag, Betsy Frahm, Connie Fuxa, Jean Schmit.

Here is our jovial photographer experiencing the thrill of being on the OTHER side of the camera with Robby in the foreground.

Scoop Editors: Anna Klosterman, Bonnie Poe, Steve Rudolph, and Kim Grubaugh.

Quill and Scroll members have been in journalism for at least two years. They are (Front Row) Bonnie Poe, Shelley O'Dell, Paula Meister, Andy Hruska, Bonnie DeWispelare (2nd Row) Debbie Hein, Robby Larson, Mitch Heins, Anna Klosterman, Steve Rudolph (Back Row) Connie Fuxa, Patti Barlean, Mark Byam, Mark Doehling, Rick Prochaska, and Kim Grubaugh.

Here Betsy enjoys one of the many pleasures of journalism — finding the perfect negative.

One of our loyal photographers trying to figure out the complicated machines.

Photographers: Andy Hruska, Todd Scholz, Mitch Heins, Tom Wright, Steve Rudolph, Mark Doehling, Mark Bell, Mark Byam, and Rick Prochaska.

WHERE'RE MY LIBRARIANS?

(Front Row): Sue Schmit, Kendra Struebing, Lane Cooper (Second Row): Marvin Svoboda, James Weber, Mark Chaney, Mark Bell, Vick Pokorny (Third Row): Mark Doehling, Kathy Vrbka, Dave Armagost, Lori Cermak, Debbie Chmelka, Kirk Marushak, Joe Kreizinger, Tammy Kallenbach, Gordon Kucera (Fourth Row): Mrs. Byers, Janet Pokorny, Kathy Bruner, Ann St. Clair, Christine Warren, Doris Graybill, Carol Ervin, Mike Ronkar, Darla Marushak (Back Row): Kelly Krivanek and Rhesa Gilliland

These are just a few of the students who use the library's facilities.

Mrs. Byers poses with one of her librarians. With many assistants, she usually does not have any trouble finding a librarian when she needs one.

FHA & FFA ON THE MOVE . . .

Once again it has been a hectic year for the Future Homemakers and Future Farmers. Joint projects such as Coronation, roller skating and caroling parties, a bake-off, the annual Awards Banquet, and operation of a concession stand at all home football and volleyball games, occupied much of their time. Under the supervision of Mrs. Davis and Mr. Angell, all projects were successful and were enjoyed by all members.

This year the FHA members busied themselves with their annual projects: Membership Drive, Initiation, Parents Appreciation Night, Soup Supper, FHA Week, Installation of new officers, State Convention, and an Adopted Grandparents Program. New experiences this year were: a softball game against the East Butler Chapter, hosting District Convention, a catering service, and the acquisition of two male members.

Meanwhile, FFA had their hands full with FFA Week, State Contest, District Contest, Election of Officers, State Convention, Land Judging Contests, Livestock Judging Contests, and the operation of a Children's Barnyard at the County Fair.

Upper Left: Presidents Prochaska and Romshek show that togetherness is one key to the success of both organizations. Middle Left: Santa delivers gifts to residents of David Place during the caroling party. Bottom Left: Mr. Angell presents ribbons won at District Contest. Bottom Right: These concession stand workers look like they're willing to try almost anything to attract business!

... AND WORKING TOGETHER

FHA Members: (Front Row) Sue Schmit, Doris Graybill, Deb Chmelka, Bob Speicher, Kirk Marushak (Second Row) Jean Schmit, Mrs. Davis, Deb Hanis, Peggy Kovar, Kathy Deavers, Carolyn Romshek, Connie Fuxa, Lori Cermak, Donna Schultz (Top Row and Descending) Bonnie Poe, Julie Rathje, Kathy Bruner, Ann St. Clair, Linda Jelinek, Jeanette Pokorny, Connie Styskal, Wendy Richards, Diane Abel, Diane Stara, Teresa Kouba, Olivia Forney, Jessica Gulzow, Kelly Krivanek, Jackie Fuxa, Rhonda Divis, Kellie Thoman, DeAnn Ehlers, Juanita Gulzow, and Marvis Hunsche.

FHA Officers: (From Top Descending) Carolyn Romshek, President; Lori Cermak, 1st Vice President; Sue Schmit, 2nd Vice President; Deb Hanis, Secretary; Connie Fuxa, Treasurer; Deb Chmelka, Publicity Chairman; Peg Kovar, Historian; Donna Schultz, Parliamentarian; Doris Graybill, Recreation Chairman; Jean Schmit, Song Leader.

Right: One of FHA's primary concerns this year was to get involved with the elderly in the community. Here are just a few of the members who participated in the Rock and Roll Jamboree at David Place, offering words of encouragement to resident rockers.

FFA Members: (Front Row) Bob Speicher, Rick Prochaska, Lane Sabata, Terry Kovar, Kirk Marushak, Wayne Schultz, and Bill Romshek. (Second Row) Norbert Pokorny, Vern Hoeft, Vic Pokorny, John Prochaska, Neal Hall, Pat Ewert, John Ostry, and David Eilers. (Third Row) Keith Stara, Jim Ostry, Kim Otte, Marty Romshek, Rusty Marushak, Don Prochaska, Darin Struebing, Sam Barlean, and Kevin Woita. (Back Row) Mr. Angell, Jack Klosterman, Joe Kreizinger, Kent Grotelueschen, Mark Mastera, Kent Clymer, Nick Schmit, Jim Heins, and Mike Ostry.

FFA Officers: (Sitting) Terry Kovar, Reporter; Wayne Schultz, Sentinel; and Bill Romshek, Parliamentarian. (Standing) Lane Sabata, Secretary; Rick Prochaska, President; Bob Speicher, Vice President; and Kirk Marushak, Treasurer.

Upper Left: Mike and Kirk, aspiring Voc Ag students, get down to basics with a tractor engine in Shop. Lower Left: Bob and Rick inform their fellow students of the highlights of FFA Week.

STUDENT COUNCIL GOES WILD

Student Council members are (Front Row): Bonnie DeWispelare, Janet Allen, Carolyn Romshek, Pam Bartlett, Sue Schmit. (Second Row): Brian McCoy, Cindy McElravy, Judy Irons, Ed Sabata. (Third Row): Greg Palik, Paul Vanis, Randy McElravy, Brad Kresha, Troy Scholz, and sponsor Mr. Arnold.

Student Council officers: Sue Schmit, Vice President; Brian McCoy, President; Bonnie DeWispelare, Secretary; Carolyn Romshek, treasurer.

S.C. KEEPS BUSY

Student Council was involved in various activities this year. Halloween began the excitement when many high-spirited students drastically changed their appearance (some for the better). In December a Christmas tree was placed in Study Hall for all the students to look at and dream of the night Santa would come. The newest addition to the school was a pop machine, which everyone enjoyed. Eighth grade visitation day, also sponsored by Student Council, was a good experience for future freshmen. Parent-Teacher conferences helped parents realize how bad off their children were. Student Council had a good year.

Betsy tries to communicate with the new pop machine.

Above: Sue and Carolyn present Wayne and Max with prizes won in a drawing. Not pictured is Brian McCoy winning concert tickets.

Left: Renee Comte sings the theme from "A Star is Born."

Left: Student Council sponsored several buses to Districts and Girls' basketball games.

Right: Mark's reaction after Carolyn explains that there's no Santa Claus.

LOUD FAMILY CREATES PEP

Varsity Cheerleaders: Peggy Kovar (head), Tracy Reitz, Judy Irons, Brenda Brockevelt, Cindy Shrader, Renee Comte, Bonnie DeWispelare, Donna Marquis, Meg Klosterman (Front Row): Miss Krueger (sponsor), Miss Barnes (sponsor), Barb Mahlin, Max Martin, Theresa Tomek, Carolyn Romshek, Betsy Frahm, Kathy Deavers, Heidi Ruth, Lori Lnenicka, Kelly Gregory, Paula Hlavac (Middle Row): Ann St. Clair, Julie Rathje, Cindy McElravy, Anne Montag, Robby Larson, Shelly Meysenburg, Shelley O'Dell, Suzi Wright, Anna Klosterman, Marvis Hunsche, Karen Frahm, Nancy Whitmore, Jennifer Heins, Kim Jenkins. (Back Row): Tammy Kallenbach, Lori Hiller, Karna Ostermeier, Marla Hunsche, Lori Bock, Ann Youngberg, Carmen Romshek, Sue Kadavy, Pam Hanis, Janet Allen, Kim Otte, Marian Frahm, Pam Bartlett, Karen Zinnecker, Sue Armagost, Kim Norton, Lori Boggs, Julie Zeilinger.

PEP CLUB ON THE GO

The Scouts were cheered on to victory by the pep club. This year their main event was sponsoring the homecoming dance. Parents' night for all sports was also sponsored by the pep club. They were involved in many money-making projects such as working in concession stands at boys' basketball games and the grueling job of trying to sell hats to people who already had them. This year the girls were kept busy with their sports. With a requirement of a certain amount of away games for each sport, they hurried from practice to catch the bus and support the guys. Other than just cheering at the games, the girls also put on pep rallies for all three sports. There were also many signs lining the halls which were made by the pep club. Besides the fact that the varsity cheerleaders didn't get their sweaters until the last football game, this year's pep club was successful in promoting pep and spirit.

Pep Club Council and Officers are (Front Row): Karen Zinnecker, Sue Armagost. (Middle Row): Heidi Ruth, Carolyn Romshek, Cindy McElravy, Anne Montag, Kim Otte, Pam Bartlett. (Back Row): Barb Mahlin, treasurer; Theresa Tomek, secretary; Lori Lnenicka, vice president; Max Martin, president.

Varsity Cheerleaders: Brenda Brockevelt, Judy Irons, Renee Comte, Tracy Reitz, Mascot Cindy Shrader, Donna Marquis, Meg Klosterman, Bonnie DeWisperlare, Peggy Kovar (head).

Reserve Cheerleaders are Nancy Whitmore, Paula Hlavac (head), Kelly Gregory, Kim Jenkins, and Jennifer Heins.

Freshmen Cheerleaders: Carmen Romshek (head), Lori Hiller, Julie Zeilinger, Tammy Kallenbach.

CLUB BUYS LEAPER

D C Club had a very successful year. With plenty of money in the treasury, they voted to purchase a leaper for those students participating in athletic activities. The leaper can be used in all the sports.

Initiations began the new year. D C Club and Pep Club had fun working together and decorating for Homecoming. The costs of the floats and the band, Blue Haze, were split by the two clubs. D C Club ran the concession stand at the girls' basketball games and the wrestling meets for those fans who got hungry. On February 10, D C Club sponsored a Valentine's Dance with DeJa-Vu for the entertainment. The dance was held in the multi-purpose room which was decorated for the occasion. During the winter sports season D C Club held a drawing for \$150 of gasoline and \$150 of groceries. The winners of the drawing were Nancy Rooney and Bert Weber. At the end of the year D C Club held their annual steak feed at which the sponsors cooked for the members.

Kim holds the bucket as Rick draws the winning ticket for the gas and groceries given away for this year's money-making project.

Kim conducts the business at a meeting.

Todd puts his selling ability into action.

Darin Struebing, Carolyn Romshek, Terry Kovar, and Mark Hecker work hard at filling their customer's orders at the concession stand.

D C Club Members: (Front Row) Mike Schmid, Chuck Jenkins, Kendra Struebing, Barb Mahlin, Lane Cooper, Bill Romshek, Mitch Heins, Dan Kresha, Frank Allen, Rick Prochaska, Jim Heins, Paul Grubaugh, Pete Kaufmann, Mark Hecker, Darin Struebing, Brad Kresha (Second Row) Annette Hlavac, Rhesa Gilliland, Anne Montag, Bert Larson, Cindy Shrader, Meg Klosterman, Jennifer Heins, Paula Hlavac, Kim Jenkins, Donna Marquis, Max Martin, Nancy Klingemann, Kim Otte, Pam Bartlett, Mary Lou Petersen, Carolyn Romshek, Julie Rathje, Sue Schmit, Connie Fuxa, Wanda Klingemann, Shirley Lambrecht (Back Row) Mark Chaney, Gordon Kucera, Brian McCoy, James Weber, Lane Sabata, Scott Ehlers, Joe Kreizinger, Terry Kovar, Kent Grotelueschen, Mark Doehling, Tom Miller, Todd Norton, Keith Stara, Kim Grubaugh, Vern Hoeft, Randy McElravy, Troy Scholz, Paul Vanis, Vic Pokorny.

D C Club Officers: President, Kim Grubaugh; Vice-President, Brian McCoy; Secretary, Gordon Kucera; Treasurer, Barb Mahlin; Sergeant at Arms, Mark Chaney.

D C Club Sponsors: Coaches Rech, Jones, Turman, Masek, Petersen, and Kamrath.

SPORTS UPDATE

POINT

COUNTERPOINT

COMING UP:

An in-depth view of Fred's hairy knees
A glance at some killer-spikers
A look at those who tend to throw their weight around

SCOUTS COME CLOSE TO WINNING SEASON

Varsity- (Front Row): Student Manager Mitch Henry, John Zavodny, Brad Montag, Mark Hecker, Frank Allen, Dan Kresha, Brian Zeilinger, Brad Kresha, and Student Managers Jim Heins, and Steve Barlean. (Second Row): Coach Randy Rech, Student Manager Brad Wilson, Troy Scholz, Joe Horacek, Mitch Heins, Alan Zavodny, Todd Norton, Brian McCoy, Tom Miller, Rick Prochaska, Steve Kucera, Student Manager Darin Struebing, and Coach Gaylen Kamrath. (Third Row): Coach Mike Jones, Todd Scholz, Brian Foreman, Randy McElravy, Lane Cooper, Gordon Kucera, Mark Chaney, Bruce Pennington, Tom Wright, Kevin Gustafson, Paul Vanis, and Head Coach Tim Turman. (Back Row): Mike Ostry, Kim Grubaugh, Terry Kovar, Mike Henry, Mark Doehling, Steve Rudolph, Keith Stara, Vern Hoeft, Chuck Jenkins, and Pete Kaufmann.

Mark Chaney is being crushed by several Crete defenders.

1978 was a good year for the Scouts who finished 4-5 overall. The Scouts scored their victories via shut outs against Howells, York, Ashland, and Fullerton. The scores were 16-0, 16-0, 14-0, 14-0 respectively. Second year Head Coach Tim Turman called the year disappointing despite the shutouts and having three players placed on the All Central 10 Conference team (eastern division). The players named to the squad were Kim Grubaugh, Mark Chaney, and Tom Miller with several other Scouts who just missed out by a few votes. So despite a disappointing year, the Scouts provided the fans with much exciting action.

Scout defense: Close Encounters of the Fourth Kind

VARSITY SCOREBOARD

Seward	10-12
Howells	16- 0
York	16- 0
Raymond Central	13-28
Schuyler	7-23
Albion	7-35
Ashland	14- 0
Crete	7-42
Fullerton	14- 0

Troy Scholz and Chuck Jenkins chase a Raymond Central running back.

Tom Miller makes a quick cut against Crete.

Gordon Kucera is making a diving catch against Howells.

Howells	25- 8
Raymond Central	8-14
Utica Centennial	15- 0
Schuyler	0-24
Wahoo	35- 0

The season's
over, but the
memories will
live forever.

Despite Coach Kamrath's clumsiness, Coach Rech assists an injured player.

Chuck Jenkins breaks through the line.

SPIRIT SPARKS SPIKERS

Varsity--(Front Row): Student Mgrs. Sue Armagost, Shelly Meysenburg, Peg Kovar, Betsy Frahm (Second Row): Barb Mahlin, Brenda Brockevelt, Cindy McElravy, Amy Kobza, Cindy Shrader, Robby Larson, Annette Hlavac. (Back Row): Lori Lnenicka, Paula Hlavac, Kendra Struebing, Rhesa Gilliland, Nancy Klingemann, Anne Montag, Max Martin, Donna Marquis, Coach Mona Petersen.

SEASON UPDATE

The Scout Volleyball team had a very successful season this year with a winning record of 10-6. Some of the accomplishments included getting into the semi-finals at the C-10 volleyball tourney and getting past first round in districts only to be beaten by a top-rated team. These two things have never been done before at D.C.H.S.

The reserve squad had an excellent season with a record of 7-3. They showed good teamwork and much spirit all through the season.

The freshmen team had a 1-9 record, with the highlight of their season being their first win at the North Bend tournament.

The support from the crowd was fantastic and the girls really appreciated it. The yelling from the stands was of vital importance as witnessed in many games when the crowd helped the teams make it through some rough times.

Coach Petersen's comments for the season were, "We ran the defense patterns better and had a well balanced offense." When asked about next year's goals, she said, "We need to run a more consistent offense and have a team togetherness throughout the whole season."

VARSITY SCOREBOARD

Lakeview	12-15	10-15	
Raymond Central	8-15	1-15	
Schuyler	11-15	2-15	
Milford	9-15	8-15	
Albion	7-15	8-15	
Seward	11-15	15-12	15- 8
Crete	15-12	16-14	
York	15- 8	15- 4	
East Butler	8-15	11-15	
Mead	1-15	7-15	
Central City	8-15	2-15	
Albion	10-15	1-15	
Seward	15- 9	15- 2	
Ord	4-15	15- 6	17-15
East Butler	8-15	11-15	
Centennial	15- 1	15- 9	

Cindy Shrader spikes to East Butler as Cindy McElravy looks on.

Marian proves that her ballet lessons paid off.

Reserve-(Front Row): Gina Navrkal, Renee Comte, Judy Irons, Kim Jenkins, Cindy Shrader, Laurie Dolezal (Second Row): Denise Shultz, Vonda Hunsche, Pam Bartlett, Amy Kobza, Kim Otte, Wanda Klingemann, Robby Larson, Julie Bykerk, Suzi Wright, Cindy McElravy, Tracy Reitz, Shelley O'Dell, DeAnn Ehlers, Lori Boggs.

Freshmen-(Front Row): Marian Frahm, Tammy Kallenbach, Julie Zeilinger, Ann Youngberg, Karen Zinnecker, Sue Kadavy (Second Row): Coach Pat Killeen, Lori Bock, Lori Hiller, Janet Allen, Kim Norton, Carmen Romshek.

RESERVE SCOREBOARD

Lakeview	9-15	7-15	
Raymond Central	15- 8	15-11	
Schuyler	5-15	2-15	
Milford	6-15	12-15	
Albion	15-10	13-15	15-11
Seward	15- 9	16-14	
Crete Sophomores	15- 7	13-15	5-15
Crete Juniors	15- 9	7-15	10-15
York	13-15	13-15	
East Butler	15-10	1-15	11-15
Mead	7-15	15- 6	8-15

The volleyball team witnessed action similar to this when they attended a volleyball game featuring the U.S. National team and Japan's Olympic team.

DIG IT!

Upper Right: Coach Petersen gives another inspiring speech!
Middle Left: Rhessa reaches for the ultimate.
Bottom Left: What's wrong Spade?
Center: Paula and Anne blocking one of Mead's spikes.
Center Bottom: Paula springs up once again to give Mead a killer spike.
Right: Max attacks.

WRESTLERS ACHIEVE GOALS

(Front Row): Jeff Novak, Paul Grubaugh, Dave Beran, Steve Rountree, Tom Grubaugh, Brad Kresha, Joey Sabata. (Middle Row): Janet Allen (student manager), Coach Rech, Joe Hruska, Dan Kresha, Frank Allen, Rick Prochaska, Lane Cooper, Bill Romshek, Coach Kamrath, Peg Kovar (student manager) (Back Row): Connie Fuxa (student manager), Andy Hruska, Scott Ehlers, Darin Struebing, Keith Stara, Victor Pokorny, Verne Hoeft, Tim Andrews, Tim Graybill, Steve Barlean.

VARSITY SCOREBOARD

York Invitational - 3rd - 109 pts.
Crete Invitational - 4th - 89 pts.
Central City Invitational - 4th - 89 pts.
Stromsburg Invitational - 2nd - 133 pts.
Central 10 Invitational - 7th - 53 pts.
District at Midland - 5th - 112 pts.
David City 38 Lakeview 20
David City 39 Stromsburg 23
David City 37 Osceola 22
David City 42 Howells 14
David City 70 East Butler 0
David City 24 Schuyler 22
David City 54 Crete 12
David City 55 Fullerton 11
David City 40 Milford 20

COACH SUMS IT UP

"We have had a satisfying year in wrestling. Several records were broken. Regretfully, we will lose some excellent individuals who will graduate. We are still considered a young team and plan another fine season next year right where we left off this year. It was a pleasure to work with such a fine group of individuals. I'm sure Coach Rech will agree with me this squad has given us many fine memories which we will cherish for a lifetime. I hope we have given these individuals something to remember us by. (Remember the workouts, guys?)"

Dan Kresha, a state champion this year, breaks a record for the most points scored during a match.

Upper Left: Kamrath yells encouragement as Coach Rech looks on.

Upper Right: Jimmy works for a reversal.

Left: Frank goes for the takedown.

Lower Left: Coach Kamrath-prepares Keith for his next match.

Below: D.C. comes on top for another victory.

Lower Right; Rick works for a pin.

MATMEN EARN HONORS

Five wrestlers earned a trip to State. They were Dan Kresha, Brad Kresha, Frank Allen, Lane Cooper, and Keith Stara. Dan won the Class C Championship at 119 pounds. Keith placed 6th in Class C at the heavyweight position.

Other achievements were made by Frank Allen who became a two-time Central 10 Champion and Keith Stara who was invited to Albion to wrestle against a German exchange heavyweight opponent.

Honorary captains, Dan Kresha and Frank Allen, lead the wrestling warm-ups before a match.

Darin Struebing struggles with a Fullerton opponent.

Andy scores to help give David City another victory.

Under close scrutiny by the ref, Victor tries to force his opponent's back to the mat.

Jim goes in for the takedown.

SCOUTS GET FIRST TASTE OF STATE TOURNAMENT

(Front Row): Kathy Deavers (student manager), Suzi Wright, Kim Jenkins, Paula Hlavac, Donna Marquis, Robby Larson, Barb Mahlin, and Patti Barlean (student manager). (Back Row): Coach Jim Masek, Kim Otte, Cindy McElravy, Mary Lou Peterson, Anne Montag, Max Martin, Sue Schmit, and Coach Mona Petersen.

TEAMWORK IS THE KEY

This year the Scouts had their first winning season in the four years that they have had basketball. They were coached by newcoming coach, Jim Masek. The girl athletes started off with 6 wins and 7 losses. They then went on to win districts. Their next game was regionals and their opponent was Logan View. They ended the season after the first round of state basketball while their opponent Hastings St. Cecilia remained undefeated in their 3 years of girls' basketball.

Coach Masek summed up the year by saying, "The season was rewarding for everyone on the team including players, coaches, and managers. Excellent teamwork was the key to success at the end of the season when we won 5 games in a row before losing to state champions, Hastings St. Cecilia. Participation in the state tournament was an experience that highlighted a successful season and will not be forgotten."

At Howells Holiday Tournaments, Anne Montag, Kim Otte, and Paula Hlavac were honored when they were chosen for the all-tournament team. At the end of the year the girls who made All-Conference East were Max Martin, Anne Montag, and Kim Otte. Anne Montag also received Honorable Mention in both the Omaha World-Herald and the Lincoln Star.

SCOUTS SHOW THEIR SKILL ON THE COURT

VARSITY SCORES

Crete	37-31
Wahoo	33-48
East Butler	49-16
Albion	54-65
Schuyler	48-50
Holiday Tournaments	
Howells	35-46
Dodge	49-18
Milford	45-42
Raymond Central	48-28
Aurora	36-41
York	37-42
Seward	33-38
Lakeview	56-52
Districts: Cedar Bluffs	55-43
North Bend	26-24
Aquinas	46-25
Regionals	
Logan View	38-24
State	
Hastings St. Cecilia	40-55

Max scores against Lakeview.

(Front Row): Kim Jenkins, Cindy McElravy, Suzi Wright, and Julie Bykerk. (Back Row): Jana Dubsy, Lori Bock, Pam Hanis, Lori Hiller, Janet Ehlers, Carmen Romshek, and Tammy Kallenbach.

Lori Hiller outjumps a reserve opponent.

J V. SCOREBOARD

Crete	17-30
Wahoo	25-17
East Butler	28-15
Albion	18-37
Schuyler	20-30
Milford	18- 6
Raymond Central	15-17
Aurora	16-22
York	23-34
Seward	17-41
Lakeview	27-41
Freshman Only	
Wahoo	16-18

Top Left: "Doctor M" on her way up for another two points.

Middle Left: Bert the Byrd shows us her basketball skills.

Bottom Left: The team and crowd express the joy that can only come from winning the district title.

Top Right: Max fights for "bucket" against tough Schuyler defense.

Bottom Right: Scouts stand tall after winning the district title.

SENIORS LEAD CAGERS

The Scout cagers, lead by five seniors who ended their careers 8-9 overall, had a good season. They scored victories over Wahoo, Ord, Clarkson, Fullerton, Lakeview, Grand Island Northwest and Stromsburg (twice). In their nine losses the cagers lost by less than ten points in five of the games. The Scouts averaged 60.2 a game while giving up 65.5 a game. The team set several records such as best field goal percentage in a single game (against Stromsburg), most free throws in a single game (against Clarkson), most points scored in an overtime period (against GINW), and most field goals in a single game (against Stromsburg). Two Scout players also had individual records. Mark Chaney scored the most field goals in a game (against Wahoo), best scoring average for a season, (19.9), most assists in a career (111), best field goal percentage for a single game (71.4) based on 10-14 attempts, and best field goal percentage for a single game (77.3) based on 20 or more attempts. Kim Grubaugh also set the school record in most rebounds in a game (21 against GINW). Mark also was on the All State and Central Ten Conference first teams while Kim received honorable mention on the C-10 East Cage Squad.

Coach Jones points out a change in the game plan.

Varsity: (Front Row) Mark Hecker, Alan Zavodny, Paul Vanis, Tom Miller (Middle Row) Lane Sabata (student manager), Gordon Kucera, Mark Chaney, Pete Kaufmann, Joe Kreizinger (student manager) (Back Row) Carolyn Romshak (student manager), Head Coach Mike Jones, Chuck Jenkins, Kim Grubaugh, Kent Grotelueschen, James Weber, Terry Kovar, Coach Tim Turman, Anna Klosterman (student manager)

Junior Varsity: (Front Row) Troy Scholz, Don Prochaska, Kevin Gustafson, and John Klosterman (Back Row) Steve Hosch, Mike Henry, Mark Trofholz, and Coach Tim Turman.

J V SCOREBOARD

Wahoo	31-39
Ord	44-45
Schuyler	70-61
Crete	67-65
York	41-68
Fullerton	59-37
Milford	44-45
Central City	68-49
Seward	46-56
Aurora	50-52
Lakeview	67-69
Stromsburg	58-43
GINW	43-54
Albion	54-65

James Weber putting a shot in at districts.

Freshmen: (Front Row) John Zavodny, John Prochaska, Todd Scholz, Brian Zeilinger, Brad Montag (Back Row) Kent Clymer, Bruce Pennington, Mark Bell, Mark Fuller, Mike Irons, Jerry Vrbka, and Coach Steve Richardson.

FROSH SCOREBOARD

Schuyler	25-40	Wahoo	41-57
Lakeview	42-29	Crete	52-43
York	32-62	East	
Central		Butler	47-53
City	43-46	Seward	40-67
Milford	49-36		

★	Wahoo	66-55	★
★	Ord	48-41	★
★	Schuyler	65-76	★
★	Crete	62-64	★
★	Howells	47-54	★
★	Clarkson	86-74	★
★	York	48-68	★
★	Fullerton	48-47	★
★	Milford	53-68	★
★	Central City	44-69	★
★	Seward	75-83	★
★	Aurora	59-76	★
★	Lakeview	70-68	★
★	Stromsburg	77-75	★
★	GINW	76-75	★
★	Albion	70-83	★
★	Stromsburg	50-48	★
★	Aquinas	48-55	★

Paul leaps high in the air as Chuck and Gordon look on in amazement.

Gordon cuts for the basket at Kim's signal.

Suspended in space, Mark Chaney shoots against Lakeview.

The camera finds Kim Grubaugh frozen in motion.

A couple of wind-blown golfers at their favorite sport — eating.

What's wrong Todd, doesn't it run?

Todd Norton

Gordon Kucera

FOUR GOLFERS

Mitch Helms

Mike Schmid

GO TO STATE

GOLFERS TRY HARD, BUT

This year was a successful year for our golfers. Though there was not much practice time due to the constant rain and at one time even snow, the varsity golfers ended the year with a dual record or two and one. The only loss was to Schuyler. This year there were only five returning lettermen. They were Gordon Kucera, Todd Norton, Mitch Heins, Mike Schmid, and Mark Hecker.

Another main achievement was that four of our golfers qualified for STATE which was held at Nelson and placed eighth.

GOLF SCOREBOARD

at Seward	Canceled
at Schuyler	170 192
Milford	Forfeit
at Albion Inv	10th place
Fullerton	188 187
at Fullerton Inv	3rd place
at Friend Tri	3rd place
C-10 at Seward	8th place
STATE	8th place

D.C. Golfers: Brenda Brockevelt, David Struebing, Tom Danaher, Mark Hecker, Todd Norton, Nancy Klingemann, Mitch Heins, Peg Kovar, Mike Schmid, and Gordon Kucera.

Above: Here's Steve trying for a birdie.

Above Right: Mark playing hard to get.

Right: Coach Rech, Mark, Gordon, and Mitch enjoy the luxuries of life.

RAIN SLOWS THEM DOWN

Coach Rech, Joe Kreizinger, Sam Barlean, Kevin Gustafson, Steve Barlean, Vern Sima, Dan Kresha, Dave Beran, Karen Zinnecker, and Kim Norton.

Above Right: That's not a guitar Vern; it's a golf club.

Above: Here we see Todd and Gordon getting ready to hijack Mr. Rech's golf cart.

Above Left: Here are some of our golfers playing a game of follow the leader.

Left: It's munchy time.

INJURIES HURT TRACK TEAM

Injuries along with bad weather marred the track season for the boy tracksters. An injury to co-captain, Rick Prochaska, prevented him from participating in district action. Also, many nagging scrapes hurt many of the tracksters this year. Rain and cold temperatures hurt runner's times and jumper's jumping distances. Despite these odds, the tracksters placed third at the Crete indoor, first in our dual competitions, and runner-up in districts with 77 points. The young Scouts (freshmen) had a good season with a second place finish in our own invite. One record was set this year. It was Jim Heins in the pole vault, vaulting 12 feet. Our school was represented by three people at state. They were Kim Grubaugh in the 100, 220, and the discus; Mark Chaney in the 880; and Jim Heins in the pole vault. The only one to place was Kim Grubaugh in the 100 yard dash, receiving a second place medal.

Crete Indoor	3rd	26 pts.
Cedar Bluffs Dual	1st	106 ½ pts.
C-10 Relays	10th	18 pts.
Columbus Res-Rising		
City Tri	1st	17 2/3 pts.
Lakeview Invit.	5th	44 ¼ pts.
Centennial Invit.	4	36 pts.
Osceola, Stromsburg		
Tri	1st	152 ½ pts.
Schuyler Invit.	8th	27 pts.
Schuyler Dual	Canceled	
C-10 Invitational	6th	39 pts.
Districts	2nd	77 pts.
State (tie)	22nd	8 pts.

(Front Row): Joe Sabata, Jim Heins, Brad Montag, Troy Scholz, John Zavodny (Second Row): Rick Prochaska, Paul Vanis, Kent Clymer, Randy Bohaty, Joe Horacek, Tom Miller, Brian Zeilinger (Third Row): Coach Mike Jones, Todd Scholz, Pete Kaufmann, Darin Struebing, Mark Bell, Scott Ehlers, Keith Stara, Randy McElravy, Tim Graybill, Head Coach Gaylen Kamrath (Back Row): Brad Wilson, student manager, Mark Chaney, James Weber, Mike Henry, Steve Rudolf, Kent Grotelueschen, Terry Kovar, Kim Grubaugh, Chuck Jenkins, and Donna Marquis, student manager. Not pictured is Max Martin and Donnie Prochaska.

Grimacing, Paul strives for distance.

Kim Grubaugh goes up and over to clear the high jump bar.

Above: Randy McElravy shows his form in running the hurdles.

Center: Jim Heins demonstrates the technique that sent him to state in the pole vault.

Left: Mark Chaney appears to sail high above the rooftops.

Above: James Weber runs in front of the pack. Right: Kent goes high for a good leap. Far Right: Coach Kamrath — our fearless leader.

Winning the bid to represent the Scouts at the State Track Meet were Jim Heins, Mark Chaney, and Kim Grubaugh.

Steve Rudolph shows the concentration a weightman needs.

DEPTH HURTS SCOUTS

Front Row: Student Manager Deb Chmelka, Janet Allen, Lori Hiller, Pam Hanis, Carmen Romshek, Julie Zeilinger, Julie Rathje Second Row: Heiki Ruth, Kathy Deavers, Kendra Struebing, Paula Hlavac, Anne Montag, Meg Klosterman, Kim Jenkins, Student Manager Barb Mahlin Back Row: Coach Petersen, Kim Otte, Rhesa Gilliland, and Coach Richardson.

Left: Kendra Struebing tries hard to place in the 220 yard dash at the District Meet. Above: Paula looks toward Heaven for guidance in the high jump.

SEASON HAMPERED BY BAD WEATHER

The team's best trackster, "The Invisible Woman."

Julie stands ready and willing to run her favorite race.

Carmen shows us the trick to long jumping; using the telephone wires to hold herself up.

Kim tries desperately to get away from Kendra.

TRACK SCOREBOARD

Cedar Bluffs	2nd	60 points
C-10 Relays	10th	2 points
Wahoo-DC-East Bulter	1st	81 points
Schuyler Invitational	8th	24 points
Centennial Invitational	7th	13 points
Osceola-Stromsburg-DC	2nd	75 points
C-10 Conference	10th	8 points
Districts	6th	25 points

This year's girls' track season was hampered by bad weather. Despite the bad weather there were still records broken. Among these records were the 220 yard dash set by Kendra Struebing with a time of 27.2. Pam Hanis set a new 880 yard run record with a time of 2:38.7. The high jump and the long jump records were set by Paula Hlavac with jumps of 5 feet and 16 feet 9 $\frac{3}{4}$ inches, respectively. With such outstanding jumps, Paula attended the State Track Meet in North Platte on May 11 and 12. She qualified for the state meet in the long jump and placed fifth.

Kim Otte stands by as her hero, Anne Montag, throws the shot.

Paula Hlavac represented us at the State Track Meet in the long jump.

Meg Klosterman shows her terror as she prepares to run her favorite event, the 440.

Our girl's track team hard at work.

SPECIAL ACTIVITIES UPDATE

POINT

COUNTERPOINT

COMING UP:

The day Homecoming sailed away
May 17 — the day of "The Great Escape"
The night we all had "Too Much Heaven"

COME SAIL AWAY

Homecoming 1978 was a very high flying experience, especially when the center of attraction was a sixteen-foot balloon. The multi-colored decorations and balloons revolved around a theme of "Come Sail Away". The musical entertainment was provided by Blue Haze.

The night started well with the football team winning its first homecoming in five years when they defeated Ashland, 14-0. After the game the coronation and dance were held in the gymnasium. Second attendants were Mark Chaney and Bonnie DeWittelare (Middle Right) and first attendants were Mark Hecker and Brenda Brockevoll (Top Left). Crowned as king and queen by last year's royalty, Steve Bartlett and Sharon Svoboda, were Kim Grubaugh and Lori Lnenicka.

Above we see three cheerleaders from the 50's (Renee Comte, Kim Jenkins, and Paula Hlavac) showing their cheering ability to three cheerleaders from the 70's (Nancy Whitmore, Jennifer Heins, and Kelly Gregory) who seem to be unimpressed.

Getting into the spirit, Brian McCoy proves or disproves Euell Gibbons' theory that "many parts are edible."

"Blue Haze" played for the dance.

Interested students and fans gather at the pep rally held downtown.

Everyone does their part to see that "Scout pride will survive."

Putting their excess wind to use are Kelly Gregory, Jennifer Heins, and Sue Kadavy.

Here we see two brave souls (Tom Miller and James Weber) trying to put up the giant balloon.

Lori Boggs and Pam Bartlett carry streamers as Shelly Meysenburg hangs streamers in the background.

The dangerous jobs were left to the macho men who scaled the wobbling ladders.

THE NOT READY FOR PRIME TIME PLAYERS PRESENT LI'L ABNER

This year the Fine Arts Department presented "Li'l Abner". The musical is based on the life of the Yokum family and their neighbors living in the town of Dogpatch, U.S.A. Senator Jack S. Phogbound (Mark Doehling) declares that since Dogpatch is the most unnecessary town in the U.S.A., it will have to be blown off the map unless something absolutely necessary is found. At the point of almost giving up, Mammy (Patti Barlena) and Pappy (Greg Palik) Yokum come up with their Yokumberry tonic. This tonic proves to build little scrawny boys into big beautiful men. Her proof of this is her son Abner (Randy McElravy). Abner and Marryin' Sam (Brian Foreman) are sent to Washington D.C. for some tests. The notorious General Bullmoose (Mitch Heins) and his confidential secretary (Lori Lnenicka) hear about the new discovery and plot to steal it. Their weapon is Evil Eye Fleagle (Lane Sabata) who can stop people dead in their tracks with his "whammy." Meanwhile young romances are starting. Daisy Mae (Anna Klosterman) plans to catch Abner at the Sadie Hawkins Day race, but Earthquake McGoon (Kim Grubaugh) wants Daisy for his wife. As the plot thickens, Daisy is bound to be Earthquake's wife and Abner has been captured by Bullmoose and will marry Appasionata. Pappy finally discovers that while the Yokumberry tonic makes men irresistible, it also makes them ignore women. Pappy gives Abner another potion which makes his crazy for Daisy Mae.

Meanwhile Marryin' Sam is stalling and telling Earthquake about the pitfalls of marriage. After hearing this, he is glad to let Abner marry Daisy. In the end it all turns up roses for Daisy and Abner and the Dogpatch citizens live happily ever after. Other students involved in the play were Terry Kovar, Gordon Kucera, Andy Hruska, Kim Otte, Joe Hruska, Cindy Schrader, Kent Clymer, Rhesa Gilliland, James Kindler, Joe Kreizinger, Judy Irons, Mike Henry, Kim Norton, Marvis Hunsche, Carmen Romshek, Renee Comte, Carolyn Romshek, Nancy Klingemann, Bonnie DeWispelare, Peg Kovar, Brenda Brockevelt, Tom Danaher, Shelley O'Dell, Lori Boggs, Julie Bykerk, Joey Sabata, Jeff Novak, Kevin Woita, Pete Kaufmann, Rick Prochaska, Keith Stara, Lane Cooper, Julie Zeilinger, Marla Hunsche, Todd Montgomery, Ann St. Clair, David Struebing, and Teresa Tomek. The pit band consisted of Sue Armagost, Julie Rathje, Doris Graybill, Barb Mahlin, Meg Klosterman, Karen Zinnecker, Anne Montag, Donna Marquis, Jennifer Heins, and Mike Morris. Li'l Abner was directed by Mr. Warren and Miss Haag. Mr. Hutchinson was band director and costuming was done by Miss Petersen. Stage managers were Lori Cermak and Sue Schmit. Stage sets were designed by our own talented Brian McCoy.

Marryin' Sam tells about the problems of married life.

It's a typical day in Dogpatch U.S.A.

Marryin' Sam (Brian Foreman) explains to Earthquake (Kim Grubaugh) just how spectacular his eight dollar wedding is.

Daisy Mae, Marryin' Sam, Mammy, and Pappy plan together to find a way to save Abner's life and rescue him from the fate of General Bullmoose.

The devious General Bullmoose (Mitch Heins) stands stupidly stock still after being "whammied" by his own Evil Eye Fleagle. Once again the forces of good rule over the forces of evil and the truth prevails.

Abner returns home from Washington D.C. with Marryin's Sam as the Dogpatchers greet them.

Appasionata Von Climax (General Bullmoose's confidential secretary) tells how to capture Yokum as Evil Eye Fleagle listens. If Yokum gets drunk, E.E. Fleagle can put on his truth whammv.

After days and days of testing, the scientists of the secret laboratory conclude that Yokumberry tonic does turn scrawny men into big beautiful hunks.

Abner declares that Earthquake is a gentleman and seals it' with a handshake.

DCHS PRESENTS CHEAPER

This year's all school play, "Cheaper by the Dozen," was directed by Sue Petersen with help from Steve Warren, Georgia Haag, and Ed Hutchinson. This play centers around the father (Mitch Heins) who has a passion for organization and wants everything in tip-toe shape. He has all his family believing that this is correct until his daughter Anne (Anna Klosterman) awakens him. She starts thinking about boys and silk socks and he disapproves. His wife (Rhesa Gilliland) helps him realize that he must let her grow up before he leaves to die. Other members of the family are Ernestine (Bonnie DeWispelare), Frank (Joe Kreizinger), Jackie (Renee Comte), Dan (Lane Sabata), Bill (Randy McElravy), Fred (Andy Hruska), Lillian (Gina Navrkal), and Martha (Shelley O'Dell). Patti Barlean is their maid, Mrs. Fitzgerald; Rick Prochaska is Dr. Burton; Marvis Hunsche is Miss Brill; and Chuck Jenkins and Kim Grubaugh (Joe Scales and Larry) are two boys interested in Anne.

Mr. Gilbreth (Mitch) tells Anne (Anna) that she can go to the prom as the rest of the family watches.

Members of the cast (seated): Shelley O'Dell, Renee Comte, Gina Navrkal, Randy McElravy, Marvis Hunsche, Patti Barlean, and Bonnie DeWispelare. Standing are Lane Sabata, Anna Klosterman, Andy Hruska, Rhesa Gilliland, Mitch Heins, Rick Prochaska, Chuck Jenkins, Kim Grubaugh, and Joe Kreizinger.

BY THE DOZEN

Mrs. Gilbreth (Rhesa) tells the maid, Mrs. Fitzgerald (Patti) that she will not have to work as hard anymore.

Frank (Joe) and Ernestine (Bonnie) talk of the old days.

Anne (Anna) tells Larry (Kim) that she can't go to prom with him.

Some of the members of stage crew busy at work.

RICK AND SUE REIGN OVER CORONATION

Second attendants for this year were Kirk Marushak and Deb Hanis. First attendants were Carolyn Romshek and Bob Speicher.

Coronation candidates are
(Front Row): Deb Hanis,
Connie Fuxa, Deb
Chmelka, Carolyn Rom-
shek, Doris Graybill
(Second Row): Sue
Schmit, Lori Cermak,
Peggy Kovar, Donna
Schultz (Third Row):
Lane Sabata, Kirk Maru-
shak, Bob Speicher, Rick
Prochaska (Back Row):
Joe Kreizinger, Vic Po-
korny, Mike Ostry, Terry
Kovar.

A NIGHT TO REMEMBER

The theme for the '78-'79 Coronation was "Forever Autumn." The gym was brightly decorated with autumn colors and set the mood for the thrilling evening. Decorations were done by fellow FFA and FHA members. All candidates must be Seniors and also a member for at least two years. No doubt Rick Prochaska and Sue Schmit had a night to remember after being crowned King and Queen.

Marty and Norbert are finally caught in the act of holding hands.

Jack and Darin take time out for a little publicity.

King and Queen show the crowd how to dance.

WAS THERE "TOO MUCH HEAVEN"?

The 1979 Jr.-Sr. Prom was held in the evening on the fifth of May. The theme, chosen by the Juniors, was "Too Much Heaven". The banquet started at 6:30 and the dance started at 8:30. The banquet meal consisted of a jello salad, swiss steak, a baked potato, corn, and fruit punch to drink. For dessert ice cream sundaes were served with a choice of vanilla or strawberry.

There was about an hour break between the banquet and dance. This was to give the Prom Servers time to clean the tables and give the band, Problem Child, time to set up.

When the dance started, the 1979 Prom Royalty was announced. The King was Marvin Svoboda and the Queen was Connie Fuxa (center). The first attendants were Gordon Kucera and Mary Lou Petersen (lower right). The second attendants were Frank Allen and Kristie Gregory (lower left).

P.S. In the opinion of most, there was not "Too Much Heaven" at Prom this year. In fact there was too much Devil in everyone and not enough Angel.

"Did somebody say pass the butter?"

(Top Left) Prom Servers- Troy Scholz and Jennifer Heins, Donnie Prochaska and Puala Hlavac, Randy Bohaty and Pam Bartlett, Jim Heins and Kelly Gregory, Jack Klosterman and Nancy Whitmore, Brad Kresha and Rhonda Davis, Steve Barlean and Kim Jenkins.

(Center Left) Mary Lou gives the Senior Class Prophecy.

(Bottom Left) Judy puts some finishing touches on the background mural.

(Bottom Right) Here we have a group of distinguished young gentlemen waiting to enjoy their supper.

(Center Right) Greg even finds time to ham it up in the middle of a crisis.

GLAMOUR, SUSPENSE FILL

The annual Awards Night was held May 1, with the banquet starting at 6:30 followed by the presentations of the most distinguished awards of the year. These coveted awards were presented by the members of the academy of secondary education. Honor was given for achievement in academics, athletics, and the fine arts.

Right: The Master of Ceremonies, Mr. Theodore Koehn, is escorted from his car by his chauffeur, Mr. Edward Hutchinson, as a crowd of fans gather to catch a glimpse of the star.

Miss Krueger gives Max Martin the outstanding pep club member award.

Mr. Jones presents Nancy Klingemann and Frank Allen the D.C. Club award for scholastic achievement.

Bernie Egr of the Mrs. Jaycees presented Anne Montag the girl athlete of the year award, while Larry Rasmussen of the Fellowship Club, presented Mark Chaney and Kim Grubaugh the boys athletes of the year award.

STAR-STUDDDED EVENING

Dave Beran says, "Oh, I really don't deserve this," as he practices his acceptance speech at the banquet.

Mitch Heins scoops up three awards as he receives the Louis Armstrong and John Phillip Sousa awards from Mr. Hutchinson and the Choir award from Miss Haag.

Patti Barlean is shown here with the fine arts award she received at the academy presentations. The camera crew was unable to get a picture that night.

Mr. Steve Rose, senior English teacher, gives Becky Ross the Owl's Club award for the outstanding senior English student.

The special award for the evening was given to Mr. Kamrath by Kim Grubaugh for supporting the junior and senior boys in athletics.

PERFORMANCES HONORED

A pot luck dinner started off the 1978-1979 Thespian Banquet. The dinner was followed by a performance of the One-Act Play, "The Lesson." As the night commenced, new officers were sworn in. New members were then initiated. They were Lori Cermak, Lane Cooper, Ton Danaher, Marvis Hunsche, Joe Kreizinger, Kim Otte, Julie Rathje, Carmen Romshak, Lane Sabata, and Julie Zeilinger. The finale of the evening came when the acting awards were presented. The performances were judged by Rena Rech, Miny Smith, Ruth Zeilinger, Katie Coleman, and Gayle Eberly.

Nancy Klingemann received the Best Thespian Award for her extra efforts.

Best Actor Award was given to Brian Foreman for his portrayal of Marryin' Sam in "Li'l Abner."

The Best Supporting Actor was received by Mitchell Heins for his role as General Bullmoose in "Li'l Abner."

Rhesa Gilliland was chosen as the Best Actress in "Cheaper by the Dozen" as Mrs. Gilbreth.

Patti Barlean was selected as Best Supporting Actress for her character, Mammy Yokum, in "Li'l Abner."

SENIORS LEAVE MEMORIES

Graduation exercises marked the ending of twelve years of school for this year's seniors. From those twelve years, the seniors have many memories which won't be easily forgotten. Like most endings, graduation too, had its share of sadness as underclassmen and friends weren't easily left behind. Yet, graduation was a beginning; a new start in life as the class of seventy-nine took their first step into the adult world. Tom Fiala, the class valedictorian, taped his farewell address and through the marvels of communication, his fellow classmates heard him speak about meeting the challenge of living in today's world. Despite the fact that he suffered from muscular dystrophy and had to study from his home since the eighth grade, Tom Fiala led his class scholastically. The fifty-nine graduates are sure to have many trials before them as they take their places in the world. If they follow Tom Fiala's leadership, they are sure to succeed for his determination and perseverance are definitely qualities of a winner.

FRANK, LORI & SPEAK OF NEW BEGINNING

Senior class salutatorian, Frank Allen, and president, Lori Lnenicka, give inspiring words to those attending graduation.

Above Left: Rick and Victor getting ready to make their mark on the world.

Right: Mrs. Fadschild, a 40 year teacher in Butler County, receives the honorary diploma for her outstanding service to the community as a teacher.

Far Right: Rhesa Gilliland receives one of the many scholarships given to the class of '79.

Above Right: Seniors show their elation in the receiving line after the commencement exercises.

Seniors Rick Prochaska, Betsy Frahm, Chris Masek, and Carolyn Romshek rejoice on their last day of school.

Brenda thanks God for letting her graduate.

Teaching is to "touch a life forever ..." No words could better describe Mrs. Fadschild or the influence that she has had on the hundreds which she has taught throughout her 18 years at D.C.H.S. The outstanding education which she has provided so many with can be matched only by her love of giving. Our lives are all the more richer for having her as a teacher.

THIS HAS BEEN A
DCHS PRESENTATION

PATRONS UPDATE

POINT

COUNTERPOINT

COMING UP:

A glance at where the "kneaded dough" comes from

An in-depth view of big city enterprise

A look at the real McCoys

KROFT REPAIR

Farm Equipment Repair

Rising City, NE 68658
Phone (402) 542-2438

DRIED WHEY, INC.

David City, NE 68632
Phone 367-3147

BUTLER COUNTY ABSTRACT COMPANY

Joan M. Riha, Registered Abstracter

208 N. 9th Street
David City, NE 68632

AL-FA MEAL DIVISION OF LAND-O-LAKES

David City, NE 68632
Phone 367-3690

BELLWOOD BARBER SHOP

Bellwood, NE 68624
Phone 538-5105

BELLWOOD CO-OP SERVICE CENTER

Bellwood, NE 68624
Phone 538-4835

FARMER'S CO-OP GRAIN

Grain - Feed - Farm Supplies

538-3365 & 538-4095
Bellwood, NE 68624

COAST-TO-COAST STORE

470 5th Street
David City, NE 68632

**JAMES N. NORTON,
ATTORNEY AT LAW**

539 4th Street
David City, NE 68632

BRUNO GRAIN CO.

Bruno, NE 68014

DEAN BARTLETT

Plumbing-Heating-Electric
460 6th Street
David City, NE 68632
Phone (402) 367-4263

SVOBODA GROCERY

Bruno, NE 68014

MINI-MART

405 "D" Street
David City, NE 68632

MODERN DAIRY

1495 6th Street
David City, NE 68632

HOTEL PERKINS

David City, NE 68632
367-3023

**MORGAN INSURANCE
AGENCY**

545 5th Street
David City, NE 68632

**WILSON
CONSTRUCTION
COMPANY, INC.**

157 "D" Street
David City, Nebraska 68632

**AGRI-AIR BUD'S FLYING
SERVICE**

R.F.D. 1
Rising City, NE 68658

L&C FIRESTONE

495 S. 5th Street
David City, NE 68632

TROWBRIDGE MOTORS

4th Street
David City, NE 68632

SACK LUMBER CO.

660 5th Street
David City, NE 68632

**OPTOMETRIC
ASSOCIATES**

Dr. Richard Rockwell

585 5th Street
David City, NE
68632

CENGAS

457 "D" Street
David City, NE 68632

**BUTLER COUNTY
WELDING**

440 "C" Street
David City, NE 68632

ANIMAL CLINIC

R.F.D. 1
David City, NE 68632

FARMER'S CO-OP ULYSSES

Ulysses, Nebraska

DR. J. M. LANSPA

Dentist

Off. 585 5th St.
Res. 415 "K" St.

367-3693
367-3694

DOEHLING OIL & TRANSFER

Surprise, NE
Phone: 526-3331

M & M REFRIGERATION & PLUMBING

Harold McElravy Marvin Mohler
David City, Nebraska 68632

VETERINARY SERVICE, P.C.

James J. Foster, D.V.M.
Francis J. Ekstein, D.V.M.

Box 607
Ulysses, NE 68669

FIRST NATIONAL BANK

490 "E" Street
David City, NE 68632

ULYSSES MARKET

Ulysses, NE 68669

WHITE & MCGOWEN

Zimmatic Pivots
Fairbanks Morse Turbines

Ulysses, Nebraska 68669
Phone (402) 549-2144

MCGOWEN INSURANCE AGENCY, INC.

Ulysses, Nebraska 68669

We're in Business For You

Phone Call Phone
(402) 549-2143 Collect (402) 549-2441

HENNINGSSEN FOODS, INC.

325 3rd Street
David City, Nebraska 68632

FARMER'S CO-OP OIL ASSOCIATION

382 4th Street
David City, Nebraska 68632

EDGAR V. THOMAS, ATTORNEY

Thomas Law Building
David City, Nebraska 68632

HOMETOWN IGA

Vic Palik, Owner
David City, NE 68632

NORTHSIDE '66 INC.

N. Hwy. 15
David City, NE 68632

FARMER'S CO-OP GRAIN COMPANY

211 "D" Street
David City, Nebraska 68632

MARTIN'S STANDARD SERVICE

311 4th Street
David City, NE 68632
Phone 367-3401

DR. RALPH GREGORY DR. THOMAS LUEDTKE

David City, NE 68632

BUTLER COUNTY CLINIC

284 9th Street
David City, NE 68632

HELGOTH ROADSIDE

Melon Markets
Fall Season Only!!

Hwy 281 Hwy 92
St. Laborie, NE David City, NE

R.L.D. INC.

Hwy 15 N.
David City, NE 68632

LASHCO

"Grain Handling Equipment"
"Advertising Specialties"
"Cooper Pet Foods"

394½ "E" Street
David City, NE 68632
Jim Shehorn (402)367-4250

LARRY'S AUTO REPAIR

David City, NE 68632

HARM'S AVIATION

R.F.D. 1
David City, NE 68632

STATE FARM INSURANCE

412 5th Street
David City, NE 68632
Phone 367-3400

STOP - IN

Package Liquor
Kerr-McGee Gasoline
Groceries and Ice

North Hwy. 15
David City, NE 68632

T & M AUTOMOTIVE

Terry Richards

Rte. 1 Box 1A
David City, NE 68632
Phone (402) 367-4191
(Night) (402) 367-4173

TANNY'S BARBER & STYLE SHOP

399 5th Street

David City, NE 68632

367-4120

M & S TRANSFER

Phone 367-3880
David City, NE 68632

GENE'S INSURANCE AGENCY

527 4th Street
David City, NE 68632

BRECKA MOTORS

452 5th Street
David City, NE 68632

DAVID CITY BANK

David City, NE 68632

BRUNER AUTO PARTS

360 5th Street
David City, NE 68632

McCOY'S COMMUNITY PHARMACY

5th Street
David City, NE 68632

KINDLER'S FLOWER SHOP

307 5th Street
David City, NE 68632
367-3250

SOUTHERN XV

S. Hwy, 15
David City, NE
367-3920

WILSON FLOWER SHOP

295 S. 4th Street
David City, NE
367-3389

WESTERN DRIVE-IN

375 Nebraska Street
David City, Nebraska 68632

BENE'S SERVICE

S. Hwy. 15 & 92
Phone 367-3695

GAMBLES

4th Street
David City, NE 68632

DAVID CITY LUMBER INC.

550 5th Street
David City, NE 68632

HOMAN APPLIANCE

486 5th Street
David City, NE 68632

DAVID CITY MEMORIAL CHAPEL

Max E. McGee
David City, NE 68632

DAVIS CHEVROLET

345 4th Street
David City, NE 68632

DUBSKY'S BAR

440 5th Street
David City, NE 68632

HORACEK INSURANCE AGENCY

449 "D" Street
David City, NE 68632

DAVID PLACE INC.

260 S. 10th Street
David City, NE 68632

McVAY'S CLOTHING

410 "E" Street
David City, NE

SHERRI'S BEAUTY SALON

481 4th Street
David City, NE 68632

TOMEK & TOMEK ATTORNEYS

Tomek Building
David City, NE 68632

BOB'S TRAILER COURT

R.F.D. 1
David City, NE 68632

AMERICAN FAMILY INSURANCE

Auto Home Health Life

Louis Oborny

375 "E" Street
David City, NE 68632

Res. 538-4505

Off. 367-3022

FARMER'S STATE BANK

Phone 542-2121
Rising City, NE 68658

FARMER'S CO-OP BUSINESS ASSOCIATION

Shelby, Nebraska
&
Rising City, Nebraska

RISING CITY INSURANCE AGENCY

Rising City, NE 68658
Phone 542-2121

SUZUKI MOTORCYCLE HENDERSON AUTO SALES & SERVICE

Phone 542-2423
Rising City, NE 68658

MONTAG FLOOR COVERING

502 5th Street
David City, NE 68632
Phone 367-3339

WRIGHT'S FEED MILL

210 "H" Street
David City, NE 68632

WEBER AUTO PARTS

537 "D" Street
David City, NE 68632

KOTIL'S BARBER SHOP

389 "E" Street
David City, NE 68632

SECURITY FEDERAL SAVINGS

507 "D" Street
David City, NE 68632

SABATA & EGR, ATTORNEYS

Sabata Bldg.
David City, NE 68632
Phone 367-4106

NOVACEK'S DEPARTMENT STORE

492 5th Street
David City, NE 68632
Phone 267-3007

BANNER PRESS

331 "E" Street
David City, NE 68632

KIRBY PHARMACY

478 "E" Street
David City, NE 68632

EBERLY BOOKKEEPING & TAX SERVICE

321 "E" Street
David City, NE 68632
367-3171

Jack Eberly

Dick Eberly

Anderson
STUDIO

*Distinctive
Photography*

P.O. Box 238
2414 13th Street

Columbus, Nebraska 68601
Gary R. Anderson Owner

T Coneheads E

1. HOME VISITOR
95 1
....

LONEHEADS VS. GE. WATTS

4 IT LOOKS AS THOUGH THE CONEHEADS HAVE REALLY GOT THEIR OFFENSE AND DEFENSE TOGETHER. ONE MINUTE REMAINS IN THE GAME!

HOME VISITOR
92 ... 2

5. IT'S OVER! THE GAME IS WON BY THE CONEHEADS. THE FINAL SCORE, 92-2. PLEASE STAY TUNED FOR COACHES COMMENT FOLLOWING TODAY'S GAME!

2. TIME OUT HAS BEEN CALLED ON WHAT APPEARS TO BE A SHATTERED G.E. LIGHTBULB'S PLAYER, WATT #200.

3. WELL IT LOOKS LIKE THAT 200 WATTER IS PICKED UP OFF THE COURTS, SO THE GAME GOES ON!! BY THE WAY, WALT, TAKE A LOOK AT THOSE WATT CHEERLIGHTERS. AREN'T THEY SOMETHING?

6. TELL ME COACH DOME WHAT ARE YOUR FEELINGS ON THE OUTCOME OF THIS EXCITING GAME?

WELL, I'LL TELL YOU, WITH OUR STRICT FIBERGLASS DIET, IT WAS A REAL BURN-OUT!

THE END

pm

