

N I N E T E E N

Ninety Eight

CUBETTE

Ninety Eight

Alcester- Hudson

1
9
9
7
-
1
9
9
8
C
u
b
e
t
t
e

FACULTY

Mr. Zingler
Mr. Joachim
Mr. Larson
Mrs. Voeltz
Mrs. Neu

Mr. Hall
Mr. Selchert
Mr. Kraning
Mrs. Haisch
Mrs. Clark

Mr. Webster
Mr. Bauer
Mr. Quick
Mr. Long
Mr. Wells

Mrs. Larsen
Mrs. Kresak
Miss Bossman
Miss Ortman
Miss Busker

Mrs. McKellips
Mrs. Burke
Mrs. Fickbohm
Miss Hohn
Mrs. Anderton

Mrs. Trudeau
Mrs. Holthe
Mrs. Schollerman
Mrs. Graham

listen
to
reason

Mrs. Saugstad
Mrs. Hope
Mrs. Thompson

SCHOOL BOARD

1st Row, L-R: Lori Jurrens, Val Haverhals 2nd Row, L-R: Fred Woods, Tim Winquist, Lance Johnson, Curt Keiser, Ery Steiner

Class of
2001

FRESHMEN

Class of
2001

- * Keegan Ahart
- * Nikki Ahart
- * David Anderson
- * Laura Baker
- * Jared Barnes

- * Wade Brown
- * Jon Burt
- * Joey Davelaar
- * Nicholas Day
- * Christopher Doty

- * Kyle Doty
- * Rachael Driesen
- * Jill Duncan
- * Amanda Dunham
- * Shane Eden

- * Jessica Farley
- * Cory Fickbohm
- * Kyle Gates
- * Sarah Hahl
- * John Haverhals

- * Dustin Havlin
- * Steven Hennigs
- * Eric Heuer
- * Jean Hughes
- * Nicole Jacobson

- * Aaron Johnson
- * Lynise Johnson
- * Heidi Kramer
- * Carrie Larsen
- * Steffanie Liston

- * Noelle Melchizedek
- * Luke Merrick
- * Adam Mielke
- * Joane Moumy
- * Joshua Nyreen

- * Becky Persinger
- * Alina Phanthouong
- * Emily Reiss
- * Kimberly Ronning
- * Eric Saugstad

- * Rebecca Schreur
- * Jacquelyn Serck
- * Amber Smith
- * Matthew Sommervold
- * Mathias Thompson

- * Dustin Voss
- * Jennifer Vreugdenhil
- * Cody Wilson
- * Casey Winqvist
- * Kendra Witt

- * Joshua Yaeger

SOPHOMORES

CLASS of 2000

- * Luke Bakker
- * Amber Beeler
- * Nicole Bennett
- * Leslie Fickbohm
- * Brooke Francis

- * Mandy Frazier
- * Justin Gray
- * Bethany Groon
- * Nathan Hammer
- * Emily Haverhals

- * Paige Heeren
- * Sara Heiman
- * Adam Hofer
- * Christopher Homandberg
- * Jake Hughes

- * Ben Johnson
- * Nolan Johnson
- * Nicole Jurrens
- * Nikki Kellen
- * Karen Kezar

- * Summer Kittelson
- * Greg Kleinhans
- * Valerie Lappegard
- * Amanda Larson
- * Jamie Liston

- * Mary Lyon
- * Colin McKellips
- * Melissa Mead
- * Cody Medlen
- * Eric Meyer

- * Bradley Noble
- * Michael Peters
- * Tara Peters
- * Justin Scott
- * Dustin Sohl

- * Benjamin Solem
- * Erik Sommervold
- * Tony Vande More
- * Steven VanderSchaaf
- * Joanna VerMulm

- * Stacy Verduin
- * Justin Winquist
- * Kasandra Witt

Class of
1999

JUNIORS

Class of
1999

- * Kelly Ahart
- * Jill Akland
- * Jessica Bern
- * Amber Christensen
- * Amanda Drown

- * Jesse Duncan
- * Shanna Dunnam
- * Shelli Eden
- * Nichole Ericson
- * Laurie Evanson

- * Nicholas Fickbohm
- * John Gates
- * Daniel Hammer
- * Eric Haugland
- * Mark Haverhals

- * Sara Homandberg
- * Kyla Honglo
- * Jeanette Horner
- * Ryan Huenink
- * Jessica Hughes

- * Kelly Irwin
- * Jeff Jackson
- * Scott Johnson
- * Bradley Jurgensen
- * Mike Jurgensen

- * Tim Kashas
- * Brian Larsen
- * Laura Limoges
- * Matthia Melchizedek
- * John Paulson

- * Amy Persinger
- * Tim Peters
- * Jason Reppe
- * Karen Schreur
- * Misty Schumacher

- * John Sommervold
- * Adam St. Pierre
- * Renae Steeneck
- * Rita Thompson
- * Kathleen Turner

- * Heather Wetrosky
- * Andrew Yaeger
- * Karen Zweifel

Anna Albers

July 4, 1980

"Did nothing in particular, and did it well."

Kate Anderson

January 21, 1980

"Don't over look life's small joys while searching for the big ones."

Kevin Blauth

August 4, 1979

"It's not like I'm going to be a piolet or anything."

Payne Allen

August 27, 1979

"Everything is in the last place you look."

Sarah Baker

December 21, 1979

"The man who wakes up and finds himself a success hasn't been asleep."

Lori Brown

August 1, 1980

"Hold on to your dreams but let go of your fears."

Desiree Carlisle

June 10, 1980

"Open your arms to change but don't let go of your dreams."

Travis Dominisse

April 23, 1979

"Follow your heart and it will never lead you in the wrong direction."

Darcie Dreeszen

April 30, 1980

"The gift of happiness belongs to those who unwrap it."

Scott Embrock

February 11, 1980

"Pursue your dreams with courage. Prepare your heart with determination."

Timothy Feekes

April 7, 1980

"If you mess with the bull, you get the horns."

Nathan Groon

November 12, 1979

"A smile can change the world by changing one person's life."

Heath Keiman

January 29, 1980

"Don't use a hatchet to remove a fly from a friend's forehead."

David Hodgson

May 1, 1980

"When you leave room in your heart for love, be a bit selfish and leave some for yourself."

Jennifer Kolthe

September 24, 1979

"The place to be happy is here.
The time to be happy is now."

Julie Joachim

December 18, 1979

"Love makes the world go round. But it's laughter that keep us from getting dizzy."

Ashley Johnson

July 14, 1980

"Nothing has ever measured how much a heart can hold."

Kama Johnson

November 23, 1979

"Act as though you were to live forever,
and live as though you were to die tomorrow."

Lonnie Johnson

November 17, 1979

"There is a He-Man in everyone."

Sheryl Johnson

November 17, 1979

"Go confidently in the direction of your dreams; Live the life you've imagined."

Jesse Jones

January 29, 1980

"Don't let what other people think decide who you are."

Heidi Larson

September 23, 1979

"May you always have a smile on your face and laughter in your heart."

Michelle Limoges

November 13, 1979

"The most beautiful action in the world?
To love, the second most beautiful? To help."

Paul Lundberg

September 12, 1979

"Sanity is the playground for the unimaginative."

Jeremy Mead

May 29, 1980

"You may have to fight a battle more than once to win it."

Matthew Neu

May 16, 1980

"You can only whip a horse so many times before it lies down in the pasture"

Jousha Mounmy

November 4, 1979

"Life is short and hard like a body building elf."

Wayne Overhulser

December 15, 1979

"So until I do something wrong, you don't have to ask me no question. If it's not broke, why are we talkin' about fixing it."

Rebecca Ronning

September 4, 1979

"When there is a hill to climb, don't think that waiting will make it smaller."

Tylese Pearson

October 22, 1979

"Only those who risk going too far can possibly find how far they can go."

Corey Scott

August 3, 1980

"Yesterday is the past, tomorrow is the future, today is a gift, that's why we call it the present."

Matthew Seivert

December 21, 1979

"How beautiful it is to do nothing and rest afterwards."

Scott Spade

April 8, 1980

"If you aim at nothing, you'll hit your goal everytime."

Sara Thompson

July 13, 1979

"Laughter is the shortest distance between two people."

Anna Van Ballegooyan

November 10, 1979

"Trust in God, but lock your car."

Carey Van Egdorn

February 23, 1980

"Don't worry about what other people think, they are too worried about themselves to even notice."

Katherine Van Engen

September 26, 1979

"Patience is a form of despair, disguised as a virtue."

Daniel VandeMore

December 25, 1979

"Just because you are paranoid doesn't mean they are not after you."

Gregg Van Wyk

March 18, 1980

"Don't let weeds grow around your dreams."

Jesse Voss

May 21, 1980

"To err is human, to forgive, divine."

Amanda Westphal

October 11, 1979

"Life is like film, it only develops right if you take your best shots."

Rhonda Wegner

August 29, 1980

"Let us be friends with the earth as we are friends with each another."

Annie Wilson

February 6, 1980

"It is not how much we have, but how much we enjoy, that makes happiness."

Class Motto:
"Behind you are the shadows of what we might have been, and ahead- the image of what we hope to be."

Class Flower:
Lily

Class Colors:
*Black, Hunter Green,
 and Silver*

Joshua Winguist

October 20, 1979

"It is better to have milked and churn than to have never milked at all."

Homecoming

Back row L-R:

J. Moumy,
J. Winquist,
K. Blauth,
S. Johnson,
K. Anderson,
J. Joachim.

Middle row L-R:

K. Ahart,
J. Gray,
A. St.Pierre,
S. Hommandberg,
A. Beeler,
N. Ahart.

Front row L-R:

C. Braaten,
N. Braaten,
J. Fickbohm,
M. Wood.

Homecoming 1997 was a well awaited event for Alcester-Hudson High School. The week started out with get up and go day as the students came to school right out of bed. A new addition was added to the eventful week, picnic day. The student body was served a picnic lunch by the student council. The night that everyone was waiting for was finally here, the crowning of the 1997 Homecoming King and Queen. As the lights dimmed and the words of "Building a Mystery" filled the gym the 1997 Royalty took the stage. 1997 Attendants were: Freshmen; Nikki Ahart and Keegan Ahart, Sophomore; Amber Beeler and Justin Gray, and Junior; Sara Homandberg and Adam St. Pierre. The King and Queen candidates were then announced, Sheryl Johnson and Kevin Blauth, Julie Joachim and Josh Moumy, and Kate Anderson and Josh Winquist. As the crowd quieted the envelope was given to the MC's Kyla Honglso and Laurie Evanson and they announced that Sheryl Johnson and Kevin Blauth would reign over the week. The Royalty were entertained by skits from the student body and musical selection from Rebecca Ronning, Nikki Kellen and Melissa Mead. The program was followed by a pep rally in the gym because of the rainy weather. Game day arrived and the mighty Cubs beat the Parker Pheasants. The game was followed by the Homecoming dance. The 1997 Homecoming week was one to be remembered.

Junior Attendants:
Adam St. Pierre
&
Sara Homandberg

Sophomore Attendants:
Amber Beeler
&
Justin Gray

Royalty: Joshua Moumy & Julie Joachim
Joshua Winquist & Kate Anderson

Freshmen Attendants:
Nikki Ahart
&
Keegan Ahart

Why do We Laugh?

Alcester-Hudson High School presented the play "Why Do We Laugh?" by Stephen Gregg on April 24th and 25th. It was a nostalgic look at the lives of an aging couple portrayed during different stages of their lives by Chris Homandberg and Leslie Fickbohm as the children; Luke Bakker and Paige Heeren as the teenagers; Scott Johnson and Bethany Groom as the middle-aged couple; and Nathan Groom and Annie Van Ballegooyen as the senior citizens. Sara Heiman and Tara Peters provided the Lighting as the audience re-lived the lives of Meridith and Andrew Powers.

You Can't Be too Careful

"You Can't Be Too Careful", a play by Carolyn Lane, was presented by the Alcester-Hudson High School. The elderly women in the Bridge club were portrayed by Mary Lyon, Jenny Horner, Katie Turner, and Julie Joachim. The visitors to the house were Annie Wilson, Corey Scott, and Nolan Johnson. The police officer was Matthia Melchizedek and the bank robbers were Colin McKellips and Brad Jurgensen. Keep your doors locked - You can't be too careful!

Prom '98

"Time of Your Life"

The theme song, "Time of Your Life", set the mood for Prom '98. The banquet began at 6:30 in the Elementary Gym. The class futures were predicted and we were entertained by to musical selections and a poem. Spectators for the grand march were lined up to the gates and were all anxious to see who the new prom King & Queen would be. The bleachers were packed and the couples were escorted out and finally the new AHHS Prom Royalty were revealed...King Josh Winqvist and Queen Jennifer Holte. The dance was a great time, and afterwards, the couples boarded four buses to go to the after prom party held at the YMCA in Sioux Falls. Prizes were handed out back at the gym and everyone went home to sleep!

**King
Josh**

**Queen
Jennifer**

L-R: Matt Seivert, Julie Joachim, Kate Anderson, Josh Winqvist, Jennifer Holthe, Rebecca Ronning, Lonnie Johnson, Heidi Larson, Josh Moumy

Juniors

Seniors

Waiters and Waitresses

Senior Trip

Graduation

mmmmmm

mmmmmm

CONGRATULATIONS GRADS

Sports

Basketball

1st Row, L-R: B. Groom, P. Heeren, L. Fickbohm, S. Heiman. 2nd Row, L-R: H. Wetrosky, J. VerMuhl, J. Hughes, J. Akland, J. Selchert. 3rd Row, L-R: N. Ericson, L. Evanson, K. Hong slo, M. Limoges, L. Limoges.

The 1997 girls basketball team had a very exciting season. The schedule was tough with top teams from both A and B ranks. Through hard work and dedication the team expects to rise up in the coming years. Returning letter winners for the Cubs were: Michelle Limoges, Jill Akland, Laurie Evanson, Leslie Fickbohm, Laura Limoges, Jessica Hughes, and Heather Wetrosky. New letter winners were: Nichole Ericson, Bethany Groom, Paige Heeren, Sara

Heiman, and Kyla Hong slo. Senior Team Captain Michelle Limoges finished the season with Honorable Mention All Big Sioux Conference due in large to her high finish as one of the conference's top assists leaders. Other leaders in the conference were: Leslie Fickbohm - 2nd Steals, Jill Akland - 10th Free Throws, Jessie Hughes - 12th rebounds and Laurie Evanson - Scoring. Great effort Lady Cubs!! Good luck next year!!

1st Row, L-R: K. Witt, S. Liston, N. Ahart. 2nd Row, L-R: J. Farley, S. Hakl, J. Moumy, C. Larsen, S. Busker. 3rd Row, L-R: R. Schreur, K. Ronning, K. Witt, K. Kezar, J. Vreugdenhil.

Cross Country

1st Row, L-R: P. Heeren, D. Feekes, K. Anderson, K. VanEngen, J. Homandberg, A. Johnson, B. Steeneck, A. Larsen and J. Ver Mulm. **2nd Row, L-R:** D. Anderson, E. Sommervold, S. Eden, J. Sommervold, N. Day, N. Fickbohm, J. Gates and G. Kleinhans. **3rd Row, L-R:** G. Kroger, B. Noble, K. Gates, A. Johnson, C. Wilson, J. Barnes, E. Saugstad, and K. Irwin.

The Cubs Cross Country team started out with 23 runners and Mr. Kroger at the head again. They had 5 returning letter winners to get the season started. This year was the first year in many years that Alcester-Hudson had a full girls team. They turned out to be very successful. Katie Van Engen led the girls team this year by placing 1st or 2nd in 10 of the 13 meets and lettering for 5 years. The girls won 1st place in the Big Sioux Conference, and they went on to be the first girls cross country team from Alcester-Hudson to

make it to the state finals as a team!!! The boys team placed 2nd in the Big Sioux Conference, and went on to send John and Erik Sommervold to state. Out of 136 runners, John finished 75th and Eric finished 108th. John Sommervold led the boys by receiving medals in all 12 meets for finishing as one of the top 20 runners at each meet. With only two seniors and three juniors on the entire squad, an even better year should be ahead in 1998. Congratulations and way to go on all your hard work!!!

Football

1st Row, L-R: S. Johnson, J. Moumy, K. Blauth, K. Ahart, K. Ahart, J. Gray, J. Nyreen, C. Doty, J. Haverhals, D. Voss, K. Hong slo. **2nd Row, L-R:** R. Ronning, M. Thompson, W. Brown, T. Kashas, C. Winqvist, D. Hodgson, L. Johnson, A. St. Pierre, J. Winqvist, K. Anderson. **3rd Row, L-R:** J. Joachim, G. Van Wyk, J. Reppe, J. Winqvist, J. Voss, S. Johnson, B. Jurgensen, E. Haugland, L. Evanson. **4th Row, L-R:** S. Eden, C. Long, C. McKellips, A. Hofer, E. Sommervold, M. Melchizedek, A. Hansen.

The 1997 edition of the Alcester-Hudson football team picked up where the '96 squad left off. The Cubs finished their second straight season with a 6-3 mark, and again fell in the first-round of the Class 11B playoffs to the Gregory Gorillas, 21-7. The Cubs finished the regular season with a 6-2 record and a second-place finish in the Big Sioux Conference behind eventual state champion Harrisburg. "It was a great accomplishment to make it to the playoffs for two years," said senior Jesse Voss. "It was a disappointment

to lose two years in a row to them, but the experience was one that I won't forget." The highlight of the season was a 13-7 win over the arch rival Beresford for the second year in a row. "It felt great to beat them two years in a row," said senior Josh Winqvist. "It was the first time in school history that Alcester-Hudson has beat them and we managed to do it two years in a row." Captains of the squad were Kevin Blauth, Jesse Voss, and Josh Winqvist. The three seniors were also named to the Class

11B All-State football team. Blauth earned a first-team position as a special teams player and Winqvist was a first-team linebacker. Voss was an honorable mention selection as an offensive guard. Four Cubs were named to the Big Sioux All-Conference team again led by Blauth, Winqvist, and Voss and junior Eric Haugland. Seniors Lonnie Johnson, Josh Moumy, and Gregg Van Wyk were named honorable mention. Team awards went to Blauth (Most Valuable Player); Winqvist (Most Valuable

Player); Voss (Most Valuable Defensive Player) and sophomore Adam Hofer was voted as (Most Improved Player). The 1997 seniors - Kevin Blauth, Jesse Voss, Josh Winqvist, Josh Moumy, Lonnie Johnson, Gregg Van Wyk, and David Hodgson - have provided Alcester-Hudson fans with a lot of great moments throughout their high school careers and will be remembered as one of the best football classes in school history.

FLASH
BACK

Wrestling

1st Row, L-R: B. Burt, M. Thompson, J. Barnes, J. Winquist, J. Moumy, T. Wells 2nd Row, L-R: J. Davelaar, B. Hedeem, J. Serck, R. Lundberg Not Pictured: J. Haverhals

The Alcester-Hudson Wrestling Team took to the mats with some solid individuals, including six letterwinners: Josh Moumy, Justin Winquist, Jared Barnes, John Haverhals, Mathias Thompson, and Bryan Burt. Individual standouts were Bryan Burt, an 8th grader, who placed 4th in the Districts to qualify for the Regions. Josh Moumy, senior, who qualified for his third trip to the State Tournament by placing 2nd in both the Districts and Regions. Jared Barnes, freshmen, had a stellar year by winning his second Big Sioux Conference championship and District title, winning his first Region championship and placing 3rd in the State Tournament at 112 pounds.

Basketball

1st Row, L-R: L. Johnson, K. Blauth, E. Sommervold, E. Haugland, B. Larsen. 2nd Row, L-R: Coach Kraning, M. Haverhals, M. Neu, M. Seivert, T. Dominisse, A. Hofer, J. Sommervold, Coach Seivert.

The 1997-98 boys basketball team was coached by Mr. Kraning and assisted by Mr. Seivert. Mr. Kraning enjoyed the season, was quite proud of the seniors, and said that they were a great team to work with. The senior letter winners were Matt Seivert, Matt Neu, Lonnie Johnson, Kevin Blauth, and Travis Dominisse. Junior letter winners were Eric Haugland, Brian Larsen, and John Sommervold. Erik Sommervold was a sophomore letter winner. The season ended 12-8. The All-Conference winners were Matt Seivert who made first team and was voted MVP, Kevin Blauth made third team, and Eric Haugland received an honorable mention. Matt Seivert made first team All-Region and third team All-State, and the SD elite BB team. Matt is selected to play in the SD BCA All-Star Game in July, and is 1 of 8 finalists for SD Mr. Basketball. Mr. Kraning would like to give thanks to his stat girls, and cheerleaders.

1st Row, L-R: S. Johnson, A. Johnson, E. Meyer, J. Hughes, S. Eden, G. Kleinhans. **2nd Row L-R:** N. Johnson, C. Doty, J. Scott, E. Sommervold C. McKellips, D. Voss. **3rd Row L-R:** J. Gray, N. Fickbohm, A. Hofer, N. Day, M. Haverhals, Coach Seivert.

Volleyball

1st Row, L-R: N. Ahart, and N. Ericson. **2nd Row, L-R:** K. Bossman, K. Hongslo, S. Heiman, J. Ver Mulm, L. Fickbohm, K. Schreur, S. Homandberg and L. Thompson. **3rd Row, L-R:** J. Hughes, J. Holthe, H. Larson, K. Anderson and L. Akland.

The 1997-98 volleyball season was successful. The Lady Cubs were coached by Karen Bossman and she was assisted by Linda Thompson. The season ended with the record of 11-21. But, they still achieved many records. In the AHHS Record Book records were set and broken by Jessie Hughes, Leslie Fickbohm, and Kate Anderson. The Cubs had a hard district with Vermillion, State A champs, coming from their district. The Cubs had tremendous leadership shown with 3 seniors: Kate Anderson, Jenny Holthe, and Heidi Larson. Kate Anderson was selected to be a member of the All-Conference Team. On the Honorable Mention Team were Jessie Hughes and Leslie Fickbohm. The Cubs look forward to an awesome season next year with 7 returning letter winners.

1st Row, L-R: S. Heiman, B. Groom, C. Larsen, J. Ver Mulm, and N. Ericson. 2nd Row, L-R: J. Vreugdenhil, J. Moumy, P. Heeren, N. Ahart, S. Homandberg. 3rd Row, L-R: L. Thompson, K. Hongslo and L. Johnson.

Track

1st Row L-R: J. Nyreen, J. Barnes, J. Gray, E. Haugland, G. Kleinhans, B. Larsen, M. Melchizedek, and E. Sommervold. **2nd Row L-R:** N. Day, D. Anderson, D. Voss, J. Sommervold, A. Hofer, J. Voss, A. St.Pierre, M. Seivert, J. Winqvist, K. Blauth, B. Jurgensen and M. Seivert.

The boys and girls track team had a very successful season. The boys qualified in six events, long jump, triple jump, 400m dash, 400 relay, 800 relay, and 1600 relay. State participants are Matt Seivert, Kevin Blauth, Brian Larsen, Josh Winqvist, Eric Haugland, and Erik Sommervold. The girls also qualified in six events, 400m dash, 3200 relay, 1600 run, medley, and 100 dash. State participants are Kate Anderson, Kate VanEngen, Paige Heeren, Leslie Fickbohm, Kim Ronning, Melissa Hofer, Amy Larsen, and Jennah Homandberg.

1st Row L-R: D. Feekes, M. Kleinhans, N. Ahart, K. Ronning, S. Liston, K. Bakker, M. Hofer and J. Homandberg. **2nd Row L-R:** L. Haisch, J. Hughes, K. Witt, P. Heeren, S. Fickbohm, J. Ver Mulm, L. Fickbohm, K. Van Engen, K. Anderson and A. Larsen.

Golf

1st Row, L-R: C. Wilson, M. Thompson, A. Peterson, S. Mielke, A. Johnson. 2nd Row, L-R: S. Neu, J. Winqvist, N. Johnson, J. Hughes, T. Peters, J. Jackson. 3rd Row, L-R: C. Long, J. Scott, N. Groom, M. Neu, E. Myers, S. Embrock, S. Johnson.

The Spring of 1998 found twenty-four Alcester-Hudson students on the links preparing for another golf season. The Cubs kept busy competing in eight events. The boys squad captured dual wins over Dakota Valley and Elk Point Jefferson. The Girls defeated Dakota Valley in a dual event. The season was highlighted with six golfers qualifying for the state golf meet held at Huron's Broddland Creek Golf Course. Qualifying for the boys were seniors Matt Neu and Scott Embrock. The girls that qualified were senior Michelle Limoges, juniors Jill Akland and Nichole Ericson and freshman Laura Baker. Baker was 12th at the Regional and Neu placed 10th. "I feel we had a very successful year," said coach Chris Long. "Anytime you can qualify six golfers for state and do as well as we have you have to be pleased."

1st Row, L-R: K. Ericson, A. Sigma, L. Johnson, L. Sohl. 2nd Row, L-R: M. Limoges, N. Ericson, K. Turner, J. Akland, L. Baker, C. Long.

*C
h
e
e
r
l
e
a
d
i
n
g*

Right, Football Cheerleaders, L-R: J. Joachim, S. Johnson, R. Ronning, S. Eden

Below, Wrestling Cheerleaders, L-R: N. Jacobson, A. Larson, M. Schumacher (not pictured)

Above, Girls Basketball Cheerleaders, L-R: N. Bennett, A. Larson, M. Schumacher

Below, Boys Basketball Cheerleaders, L-R: J. Horner, A. Wilson, J. Joachim, S. Johnson

CHEER

Organizations

COOPERATIVE

NHS

BAND
BAND

STUDENT
COUNCIL

A Club

Chorus

Gal Club

FFA

Cubette

Quiz Bowl

1st Row, L-R: K. Kezar, S. Eden, K. Turner, K. VanEngen, K. Anderson 2nd Row, L-R: C. Long, J. Scott, A. Mielke, B. Jurgensen, J. Moultry, N. Johnson

The 1998 edition of the Alcester-Hudson Quiz Bowl quad had an eventful year. The eleven-member squad was under the direction of Mr. Long. The season kicked off with one of the highlights, an appearance on KMEG's Trivia Bowl program. They also captured the Big Sioux Conference Academic Bowl title for the third consecutive year. Other events of the year were the annual AHHS Community Quiz Bowl which the "Teachers" team won and the Alcester-Invitational Quiz Bowl which was won by Beresford. The seniors of the team were Kate Anderson, Katie Van Engen and Josh Moultry. The juniors include Brad Jurgensen, Katie Turner, and Shelli Eden. Sophomores were Justin Scott, Nolan Johnson, Colin McKellips, and Karen Kezar. Adam Mielke was the lone freshmen. Good luck!!

1st Row, L-R: K. Scheur, K. Turner, J. Reppe, L. Evanson, J. Winquist, P. Lundberg, A. Van Ballegooyen, K. Hongslo, H. Heiman, Mr. Quick **2nd Row, L-R:** J. Vreugdenhil, M. Frazier, T. Peters, R. Steeneck, S. Eden, A. Drown, J. Akland, L. Johnson, T. Dominisse, M. Sommervold, R. Heunink, J. Gates **3rd Row, L-R:** M. Thompson, R. Schreur, N. Day, J. Winquist, J. Duncan, N. Fickbohm, J. Paulson, P. Heeren, B. Groom, N. Jurrens, M. Lyon, J. Liston **4th Row, L-R:** K. Irwin, A. Persinger, S. Dunnam, S. Kittleson, K. Kezar, K. Ahart, N. Johnson, G. Kleinhans, C. Winquist, C. Wilson, D. Anderson, J. Burt, S. Hennigs **5th Row, L-R:** J. Huges, K. Ronning, A. Johnson, K. Ahart, E. Reiss, B. Persinger, M. Limoges, B. Jurgensen, B. Solem, B. Noble

The AHHS FFA Chapter has seen another eventful year. Members participated in a very successful fruit-sales fund-raiser; many leadership camps and competitions; and state, district, and national competitions and conventions. Some highlights were the Vespers program presented by Annie Van Ballegooyen, Katie Turner, and Laurie Evanson at Made For Excellence; the Courtesy-Corps delegation, consisting of Heath Heiman, John Gates, Karen Schreur, Katie Turner, Kelly Ahart, Laurie Evanson, and Kyla Hongslo sent to the National Convention in Kansas City; district placement in Job Interview and Radio-Journalism Career Development Events; and Katie Turner being selected for District III Treasurer.

FHA

1st Row, L-R: Mrs. Larsen, R. Wegner, L. Brown, J. Joachim, S. Johnson, A. Wilson, S. Baker, K. Anderson. **2nd Row, L-R:** N. Ericson, K. Zweifel, J. Hughes, S. Homandberg, T. Westling, K. Ericson, A. Peters, M. Akland, L. Johnson. **3rd Row, L-R:** A. Christensen, B. Larsen, A. Albers, E. Haverhals, N. Kellen, S. Heiman, J. Farley, S. Liston, B. Persinger, K. Ronning, C. Larsen, R. Lykken. **4th Row, L-R:** C. Scott, A. Snedeker, R. Sailor, N. Jacobson, J. VerMulm, M. Lyons, B. Groom, A. Beeler, L. Fickbohm, K. Witt, B. Lias, L. Sohl, S. McMinn. **5th Row, L-R:** S. Schoellerman, K. Ahart, R. Larsen, K. Groom, S. Kashas, T. Sorlie, M. Serck, A. Larsen, B. Steeneck, S. Fickbohm, M. Hofer, A. Johnson.

"The Magic of FHA" was the theme of the Alcester-Hudson FHA chapter's projects for the school year. The magical year started with 60 members joining which was a record number for the chapter. The Chapter also had a State Peer educator, Annie Wilson, who was on the Bod Squad, and a District officer, Amber Beeler, who was the Secretary for District 4. Thirty members prepared Illustrated Talks and presented them at the District Meeting. Twenty-five members advanced to state competition. Another 10 members elected to do Star Events. Some of the projects completed by the chapter included the Blood Drive, Senior Citizen's Thanksgiving Dinner, a Lock-In, a Halloween Carnival, 3-D Month and FACTS projects, and FHA week activities. The chapter was led by President-Annie Wilson, Vice-President of Projects-Sarah Baker and Rhonda Wegner, Secretary-Lori Brown, Treasurer-Sheryl Johnson, Vice-President of Records-Kate Anderson, and Student Council Representative-Julie Joachim.

Chorus

1st Row, L-R: A. Albers, J. Hughes, J. Holthe, M. Limoges, S. Baker, R. Wegner, H. Larson, R. Ronning, L. Evanson. **2nd Row, L-R:** H. Wetrosky, K. Hongslo, S. Johnson, J. Joachim, A. Drown, A. Westphal, D. Carlisle, S. Thompson, R. Thompson. **3rd Row, L-R:** J. Horner, S. Homandberg, M. Schumacher, K. Zweifel, S. Eden, J. Akland, K. Turner. **4th Row, L-R:** A. Larson, V. Lappegard, P. Heeren, K. Witt, N. Kellen, S. Verduin, N. Ericson. **5th Row, L-R:** K. Kezar, M. Frazier, T. Peters, S. Heiman, E. Haverhals, L. Fickbohm, N. Jurrens. **6th Row, L-R:** E. Reiss, C. Larsen, J. Vreugdenhil, J. Hughes, L. Baker, N. Melchizedek, A. Smith, R. Driesen, K. Anderton. **7th Row, L-R:** B. Persinger, S. Haki, J. Moumy, A. Phanthouvang, A. Dunham, H. Kramer, J. Serck. **8th Row, L-R:** C. Scott, A. Mielke, K. Doty, E. Saugstad, S. Embrock, J. Gray, M. Haverhals. **9th Row, L-R:** C. Homandberg, A. Johnson, C. Medlen, J. Jones, J. Kerlin, A. St.Pierre, C. McKellips. **10th Row, L-R:** L. Bakker, E. Sommervold, S. Johnson, W. Overhulser, N. Groom, A. Yaeger, T. VandeMore, J. Paulson

S
w
i
n
g
C
h
o
i
r

1st Row, L-R: A. Yaeger, M. Schumacher, E. Saugstad, C. Larsen, K. Doty, A. Larson. 2nd Row, L-R: N. Groom, K. Kezar, S. Embrock, J. Horner, A. Mielke, N. Ericson. 3rd Row, L-R: J. Paulson, L. Evanson, S. Johnson, K. Turner, C. Scott, S. Baker

A
l
l
S
t
a
t
e

L-R: S. Eden, M. Schumacher, S. Embrock, N. Groom

Band

Front row, L-R: R. Ronning, L. Evanson, J. Joachim, A. Wilson, K. Zweifel, K. Anderson. **2nd Row, L-R:** J. Duncan, L. Johnson, L. Baker, N. Bennett, A. Beeler, S. Liston, R. Schreur, J. Hughes. **3rd Row, L-R:** K. Ronning, L. Brown, K. Witt, J. Farley, M. Schumacher, L. Fickbohm, B. Groon, N. Jurrens, J. Horner. **4th Row, L-R:** S. Hakl, A. Smith, L. Limoges, J. Liston, J. Paulson, J. Hughes, B. Larsen, S. Johnson. **5th Row, L-R:** J. Hohn, K. Schreur, A. Larson, K. Witt, N. Ahart, J. Burt, K. Turner, K. Doty, N. Johnson. **6th Row, L-R:** E. Meyer, E. Saugstad, N. Groon, H. Larson, B. Jurgensen, S. Homandberg, J. Vreugdenhil, C. McKellips. **7th Row, L-R:** C. Scott, S. Heiman, A. Dunham, K. Kezar, A. Mielke, M. Neu, C. Larsen, K. Blauth.

Jazz Band

1st Row L-R: N.Groon, J.Liston, E. Saugstad, S. Hakl, J. Paulson. 2nd Row L-R: J. Hughes, S. Homandberg, K. Doty, K. Schreur, K. Turner, B. Larson, J. Vreugdenhil. 3rd Row L-R: K. Kezar, C. Larson, A. Mielke, K. Blauth.

1st Row L-R: L. Evanson, J. Joachim, R. Ronning, K. Zweifel, K. Anderson, N. Ericson Not Pictured

Drum Major: A. Wilson

G
A
L
C
L
U
B

1st Row, L-R: M. Limoges, K. Van Engen, A. Larsen, A. Wilson, K. Turner, H. Wetrosky, A. Van Ballegooyen, J. Joachim, S. Johnson. 2nd Row, L-R: R. Ronning, N. Ericson, L. Evanson, B. Groom, P. Heeren, S. Heiman, S. Eden, J. Horner. 3rd Row, L-R: K. Hongslo, K. Anderson, J. Holthe, L. Fickbohm, J. Ver Mulm, L. Limoges, J. Hughes, J. Akland.

A
C
L
U
B

1st Row, L-R: J. Gray, E. Haugland, J. Winquist, T. Dominessie, J. Sommervold, D. Hodgeson, G. Kleinhans. 2nd Row, L-R: C. McKellips, J. Voss, L. Johnson, J. Gates, K. Ahart, J. Duncan, T. Kashas. 3rd Row, L-R: B. Jurgenson, J. Reppe, M. Seivert, A. St. Pierre, B. Larson, M. Melchizedek, G. Van Wyk. 4th Row, L-R: A. Hofer, K. Blauth, J. Jones, J. Moumy, M. Neu, S. Johnson, E. Sommervold, J. Scott.

S
 C
 T
 O
 U
 N
 C
 I
 L
 T
 L

1st Row, L-R: A. Mielke, C. McKellips. **2nd Row, L-R:** M. Limoges, Sec. R. Ronning, J. Ver Mulm, L. Evanson, K. Turner, N. Melchizedek.
3rd Row L-R: S. Homandberg, Pres. J. Moumy, J. Winqvist, A. St. Pierre, Vice Pres. P. Lundberg, K. Blauth. **Not Pictured:** J. Joachim

Handwritten signature or scribble.

N
 H
 S

1st Row, L-R: T. Peters, J. Gates, Vice Pres. T. Feekes, N. Ericson, Sec/Tres. K. VanEngen, Pres. A. Johnson D. Dreeszen, J. Akland, M. Neu. **2nd Row, L-R:** L. Evanson, H. Larson, E. Haugland, B. Larsen, J. Joachim, R. Ronning, A. Westphal, D. Carlisle, M. Limoges, J. Holthe. **3rd Row, L-R:** K. Schreur, S. Embrock, D. Hammer, J. Voss, T. Kashas, N. Groon, K. Johnson, J. Horner, M. Haverhals, Student Council Rep. K. Turner, S. Johnson, J. Hughes. **Not Pictured:** K. Anderson, J. Moumy, S. Eden, S. Homandberg, A. Yaeger, K. Zweifel.

Class of
2002

EIGHTH

Class of
2002

- * Crystal Ahart
- * Megan Akland
- * Renee Bern
- * Bryan Burt
- * Jesse Christensen

no
photo
available

- * Keith Doty
- * Krista Ericson
- * Danie Feekes
- * Stacy Fickbohm
- * Joseph Grimshaw

- * Katherine Goon
- * Keaven Handy
- * Melissa Hofer
- * David Horner
- * Connie Jansen

- * Michael Jansen
- * Zachary Jensen
- * Abigail Johnson
- * Darin Johnson
- * Aaron Jurgensen

- * Sarah Kashas
- * Jacob Kerlin
- * Amy Larsen
- * Rachaelle Larsen
- * Bobbi Lias

no
photo
available

- * Derek Lykken
- * Robin Lykken
- * Sarah McMinn
- * Douglas Noble
- * Cassandra Persing

- * Amelia Peterson
- * Jesse Peterson
- * Kyle Reppe
- * Rebekah Sailor
- * Sara Schoellerman

- * Kim Schumacher
- * Marit Serck
- * Ashley Snedeker
- * Lisa Sohl
- * Toni Sorlie

- * Bridget Steeneck
- * Tena Westling

- * Lowell Anderson
- * Kristina Bakker
- * Tricia Bakker
- * Nathan Beeler
- * Jill Behnke

- * Cynthia Blake
- * Matthew Boyer
- * Joshua Clark
- * Elizabeth Day
- * Holly Driesen

- * Marinn Dubs
- * Crystal Dunham
- * Danielle Farley
- * Angela Fickbohm
- * Rebecca Francis

- * Kimberly Hakl
- * Gaylen Hammer
- * Luke Haverhals
- * Jessica Hazel
- * Brandon Hedeem

- * Anna Hermanson
- * Jennah Homandberg
- * Joshua Homandberg
- * JoSandra Hughes
- * Joshua Jansen

- * Adam Johnson
- * Amy Kellen
- * Kathryn Kirchner
- * Megan Kleinhans
- * Joseph Lau

- * Vincent Lau
- * Keith Mansker
- * Trace McKellips
- * Melissa Medlen
- * Seth Mielke

- * Joshua Miller
- * Austin Mockler
- * Scott Neu
- * Kyle Paulson
- * Maegan Persing

- * Adam Peterson
- * Holly Reppe
- * Scott Schoenwald
- * Dorothy Schumacher
- * Sarah Scott

- * Johnathan Serck
- * Amber Sigman
- * Mark Smith
- * Chad Sommervold
- * Travis Swords

- * Johnathan Tulloch
- * Jason Van Engen
- * Angela Vande More
- * Daniel Ver Mulm
- * Amber Verduin

- * Ashlee Wendt
- * Katrina Winquist
- * Kyle Witt
- * Melissa Woods

Class of
2003

Mrs. Quick

Heather Anderson

Jared Anderson

Matthew Beeler

Casey Brown

Kimberly DeKock

Brian Larson

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. Quick - Grade 6A

Andrea Lykken

Shawn Lykken

Jessica McMinn

Ronda Medlen

Brian Meyer

Ashley Pearson

Tamara Rieck

Tricia Schuller

Brittany Scott

Michael Thompson

Brett VerMum

Eamonn Walsh

Rebecca Wood

Noah Yaeger

Mr. Broadwell

Chase Anderton

Emilee Barnes

Heidi Bern

Sadie Buum

Jordan Davelaar

Craig Doty

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mr. Broadwell - Grade 6B

Shannon Fickbohm

Kimberly Hope

Jessica Johannsen

Jasmine Kerlin

Craig Larsen

Amanda Mead

Katie Miller

Collin Pearson

Tera Simunek

Ryan Sommervold

Brandon Steeneck

Phillip VanEgdom

Tommy VerMum

Kristen Vreugdenhil

Roxanne Rus

Mr. Gibbons

Lukas Driesen

Jud Evanson

Mathew Frazier

Chad Gray

Jenna Hughes

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mr. Gibbons - Grade 5A

Andrew Johnson

Benjamin Johnson

Sarah Johnson

Logan Knippling

Joshua Lewis

Tiffany Nelson

Stephanie Noble

Linda Phanthouong

Heidi Sandbulte

Laura Schumacher

Adam Scott

Heath Sorlie

Casey Westphal

Mrs. DeBondt

Racheal Braaten

Jared Bruner

Kayla Helman

Amber Hermanson

Kylie Jansen

Wade Jansen

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. DeBondt - Grade 5B

Neal Jurrens

Jeremiah Kashas

Joseph Kezar

Robert Klutman

Kenny McMinn

Matthew Meyer

Ryan Persinger

Kelsey Schallenkamp

Ted Schreur

Ann Marie Vandemore

Molly Westling

Mrs. B. Anderson

Kacie Anderton

Rebecca Aunspaw

Lisa Behnke

Zachary DeBruin

Thomas Dubs

Emma Haisch

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. B. Anderson - Grade 4A

Joshua Halverson

Cassandra Hazel

Alyssa Hermanson

Abby Homandberg

Christopher Howard

Nicole Jervik

Kristin Johannsen

Joshua Morey

Todd Neu

Brittni Nohava

Justin Ronning

Randi Sandbulte

Karl Schempp

Alysa Schoellerman

Travis Schoenwald

Bradley Steeneck

Mrs. Wangerin

Ashley Boeler

Ryne Bergren

Abbi Davelaar

Justin Dawdy

Whitney Eidenshink

Katie Anne Erlandson

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. Wangerin - Grade 4B

Jordan Geveshausen

Andrew Green

Justin Hughes

Jacob Jensen

Kyle Johnson

Jessica Kashas

Tracey Kellen

Taylor Knippling

Terrah Liaicone

Matt Merrick

Jessica Peters

Brett Quall

Michael Tabbert

Rebecca Thompson

Kati Van Wyk

Kristin VanEngen

Jennifer Wood

Mrs. Schempp

Holley Anderton

James Bern

Molly Buum

Boe Ericksen

Heidi Erickson

Crystal Heiman

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. Schempp - Grade 3A

Alan Johnson

Amanda Johnson

Brian Johnson

Aaron Larsen

Jessica Lundberg

Kara McMinn

Carrington Mead

Megan Ryken

Nathan Sigman

Thomas Vandemore

Andrew Wickre

Jesse Wilson

Ashley Woods

Michael Yaeger

Mrs. Yoerger

Brian Albers

Rena Anderson

Tyler Busch

Christopher Day

Sarah Dunham

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. Yoerger - Grade 3B

Cody Erlandson

Shelly Hawes

Jeffrey Hayden

Kara Hongslo

Leland Hope

Jenna Hughes

Seth Jensen

Hailey Kleinhans

Misty Lindgren

Daniel Nabity

Kolbe Nelson

Nicholas Nyreen

Lara Rommereim

Heather Simunek

Mrs. Scott

Jamielee Bahr

Eric Beeler

Jade Fickbohm

Scott Howard

Michael Lappegard

Rebecca Lykken

Hope Metzgar

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. Scott - Grade 2A

Jonny Moultry

Jeffrey Nelson

Kassandra Nyreen

Darrell Oberg

Donald Schumacher

Steven Seichert

Carl Serck

Christopher Simunek

Ashley Sohi-Boyer

Chelsea Sommervold

Andrew Stoffel

Alex Thompson

Katherine VanderSchaaf

Callie McCullough

Eric Tilstra

Mrs. Westling

Todd Anderson

Milayna Ashworth

Abby Aunspaw

Emily Beeler

Caitlin Bergren

Kurtis Braaten

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. Westling - Grade 2B

Darci Brian

Mallia Farley

Corey Halsch

Daniel Havlin

T.C. Hessaa

Jeremy Jansen

Christopher Jervik

Katie Kashas

Alex Merrick

Trenten Neu

Amanda Serck

Eric Tabbert

Timothy Tinnie

Joshua Twedt

Mrs. D. Anderson

Mrs. Serck

Julia Brown

Bethany Eckert

Nicholas Finch

Karen Green

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. D. Anderson & Mrs. Serck - Grade 1A

Kelly Haisch

Ashton Hanish

Andrea Jansen

Dylan Jensen

Amanda Kaskie

Kaisha Merrick

Joseph Myers

Landon Nohava

Matthew Schempp

Kera Sommervold

Natalia Tsinnie

Jason Vreugdenhil

Megan Wood

Mrs. Smith

Mrs. Serck

Aaron Bauer

Nicholas Braaten

Jacob Dawdy

Tanessa Eidenshink

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. Smith & Mrs. Serck - Grade 1B

Kayla Halverson

Angela Hazel

Kelsey Johannsen

Amber Kashas

Lindsey Schempp

Mallory Schempp

Austin Skoglund

Chance Steen

Julia Sundstrom

Sean VandeMore

Samantha VanNoort

Emily VerMulm

Joseph Zweifel

Mrs. Merrick

Mrs. Kroger

Eric Anderson

Courtney Brian

Jacob Busch

Morgan Hemme

Sawyer Jacobson

Nicola Losik

Jesse McNeely

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. Merrick - Kindergarten A

Lauren Mielke

Kendall Nelson

Jessica Ronning

Anna Selchert

Katherine Smith

Rachael Thompson

Kelsey Turner

Kevin VanEgdom

Mrs. Merrick

Mrs. Kroger

Tiffany Ashworth

Hannah Bergren

Jamie Dorhout

Michelle Havlin

Joshua Hayden

Donald Hermanson

Leah Rommerelm

Hayley Schacht

Dylan Kratochvil

Ryan Lappegard

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Mrs. Merrick - Kindergarten B

Patrick Myers

Jennifer Oberg

Leah Rommerelm

Hayley Schacht

Damian Schouten

Emily Schreur

Dan Solberg

Brenda Akland

Bobette Anderson

Diana Anderson

Bonnie DeBondt

Julie Blauth

David Broadwell

Sally Embrock

Randy Gibbons

Robin Haugland

Alcester-Hudson Elementary School

Alcester, South Dakota

Dan Solberg - Principal

1997 - 1998

Staff

Alan Hall

Kathy Johannsen

Nancy Johnson

Twyla Kroger

Connie Larsen

Ruth Lind

Linda Merrick

Kim Metzgar

Marilyn Newberg

Karen Nygard

Terri Nygard

Cenita Quick

Traci Saugstad

Olive Scott

Joni Schempp

Beth Serck

Clara Smith

Becky Treiber

Gina VanEgdom

Dodie Wangerin

Ruth Westling

Dianne Yoerger

Linda Farley

Tonya Kashas

Kamie Mielke

FOOTPRINTS

One night a man had a dream.
He was walking along the beach with the
Lord
and across the sky flashed scenes from his
life.

In each scene, he noticed
two sets of footprints in the sand;
one made by him, and the other by the Lord.
When the last scene of his life
flashed before him,
he looked back at the footprints in the sand.
He noticed that many times along the path
of his life
there was only one set of footprints.
He also noticed that it happened
at the worst times in his life.

This bothered him very much,
So he asked the Lord about it.
"Lord, you said that once I decided to follow
you,
you'd walk with me all the way.
But I've noticed that during times of trouble,
there is only one set of footprints.
I don't understand why you left me
when I needed you the most."

The Lord answered, "My precious child, I love
you
and I would never leave you.
During your times of trial,
when you see only one set of footprints,
that's when I was carrying you."

PETES PRODUCE

Kent Feeds - Farm Supplies

Alcester, South Dakota
(605) 934-1851

Big Valley Urethane

URETHANE INSULATION AND ROOFING
WE SEAL THE LEAKS
IN THE SIOUX VALLEY AREA

DENNIS AND CINDY ALTENA
605-984-2312 Box 507, HUDSON, SD 57034

To go orders: (605) 934-2974

Colonial Manor of Hudson

42 Bed Skilled Nursing Facility
Full Time Occupational, Physical and Speech Therapy
Provider of Medicare, SD Medicaid, and IA Medicaid

- IV Therapy
- Restorative Nursing
- 24 Hr. Professional Nursing
- 24 Hr. On Call Physicians
- Individualized Care Plans
- Weekly Mental Health Services
- Registered Dietician Consultant
- Separate Resident Smoking Area
- Daily, Weekend & Evening Activities
- Active Resident / Family Council
- Transportation
- Therapeutic Diets
- Wander Security System
- Fenced Gazebo Area
- Daily Housekeeping
- Daily Laundry

To schedule a tour or to inquire about admission,
please call the Social Services Director or Administrator at...

Colonial Manor of Hudson
P.O. Box 486, 720 Parkway • Hudson, SD 57034 • (605)984-2244

CRYSTAL FLEMING

(605) 984-2520

CRYSTAL'S CRAFTS

Ceramics and Gifts

800 2nd Street

Hudson, S.D. 57034

Evenings 5-9p.m.
Weekends by appointment

HORNER GRAIN & TRUCKING

BOX 506

HUDSON, S.D. 57034

PH. 605-984-2176

Carter, Travis, and Larry

BONDED & LICENSED GRAIN BUYER

Delicious
Chicken
Subs and
Pizza

BASES LOADED

Ball Park Kitchen

P.O. Box 393

150 Main Street

owner: Dennis and

Robyn Jones

Located at Alcester Time Out

Call 934-2116

Welcome to the

Alcester, South Dakota

Sogn Trucking

Darrel and Darwin Sogn
1-605-934-2827 or 984-2139
Hudson S.D.

Total Stop Food Store

P.O. Box 305
Alcester S.D 57001

Phone: 934-1818

Owned By: Jerry Nielson
Managed by : Sherry Peters

Jeff's Radiator and *Exhaust*

708 Tenth Street
Hawarden, IA 51023
Phone: (712) 552-1361

HUDSON MEAT & SAUSAGE, INC.

Custom Slaughtering -- Processing -- Retail Meals

Plant (605) 984-2033

EMERGENCY

Doug (605) 984-2480

Box 378

Brian (605) 984-2513

Hudson, SD 57034

FARM BUREAU

FAMILY OF FINANCIAL PLANNING SERVICES

**Auto Home Farm
Life Investments
Blue Cross/Blue Sheild**

Mary Limoges, LUTCF

Registered Representative

Mike Limoges, LUTCF, FIC

Registered Representative

Box 109, Alcester, SD 57001

605-934-2710

1-800-594-9406

Serck and Sons

Carpenters

Hudson, SD 57034

THE FINEST IN ALL WOOD CONSTRUCTION

Beck, Gubbrud, & Haugland

Attorneys At Law

Alcester Office

Hawarden Office

P.O. Box 97

800 Central Ave.

Alcester, S.D. 57001

Hawarden, Iowa

(605) 934-2140

(712) 552-1544

John D. Gubbrud

Charles B. Haugland

David L. Stuart

BERESFORD VETERINARY CLINIC LTD.

L.L. Lounsbery, DVM

605-763-2024 (Business)
605-763-5284 (Home)

305 N 16th
Beresford, SD 57004

Lacy Lovelies
Fashion Fabrics by Millie Downtown Alcester

Hours
Mon - Sat 9 00 AM - 5 30 PM
Open evenings by appointment

Millie Gubbrud
Alcester, SD 57001
605 934-1994

Alcester Drug Store

106 East 2nd Street
Alcester, SD 57001
(605) 934-2244

"Your Pharmacy Headquarters"

HAIR EXPRESSIONS

Diane Ronning
103 2nd Street
Alcester, SD 57001
934-1931

West Sioux Veternarians'

Dr. Dick Johnson
Dr. Jeff Van't Hof
HAWARDEN, IA
552-2812

Curry Seeds

Dealer - Fay Hendricks

Congratulations Class of '98

605-934-2884

Roy Webster
Computer Consultant

IBM Compatibles
Custom Programming

HUDSON REPAIR
Equipment and Repairs

605-984-2706
Hudson, SD 57034

JEFF HAVERHALS
984-2644

- Concrete & Asphalt Recycling
- Crushing • Hauling
- Pipe Installation

- Supplier of Asphalt Aggregate
- Rip Rap • Base Course & Other Misc. Aggregate

WEATHERTON CONTRACTING CO., INC.

307 N. 16th Street P.O. Box 151 Phone (605) 763-2078
 Beresford, SD 57004-0151 FAX (605) 763-5309

CARL WEATHERTON, PRESIDENT

Buds Welding

"For all your welding needs"

at ... **103 Dakota St**
Alcester, SD 57001

#1-605-934-2398

East Plains Telecom, Inc.

501 Second Street, P.O. Box 307 • Baltic, SD 57003-0307
 Phone: 605-529-5656 • Fax: 605-529-5498
 Toll Free from Alcester: 934-9900
 Toll Free from Hudson: 984-2800

Providing modern dependable service
 Equal Access Capability
 Custom Calling Features * CLASS Features
 Caller I.D. with Name & Number Delivery
 Voice Mail and Call Answering
 Serving the communities of
 Alcester * Hudson * East Hudson

A.C.S. Networks, Inc.

910 Central Avenue Hawarden, IA 51023

Computer Sales - Upgrades - Repairs
Networking - Internet Services

Al Schemmer, President
 e-mail: al@acsnet.com

Phone:(712)552-1136
 Fax:(712)552-1098
<http://www.acsnet.com>

**THE
 PIZZA
 RANCH**

723 Central Avenue
 Hawarden, Iowa 51023
 Phone 712-552-2455

MON-THU 10AM - 11PM
 FRI-SAT 10AM - Midnight
 SUN 5PM - 9:30PM

Owners: Darrell Westra

Coast to Coast
HARDWARE

203 North Third Street

Phone:605-763-2617

BERESFORD, SOUTH DAKOTA 57004

* We cut Keys *We mix paint *Window & Screen Repair

*Hunting & Fishing Licenses Available

*Lay-away Plan *Gift Certificates *Bridal Registry

Quam & Berglin

CERTIFIED PUBLIC ACCOUNTANTS

103 W. SECOND
 ALCESTER, SD 57001
 (605)934-1848

Lincoln-Union Electric Company

P.O. Box 105, Highway 11 North
Alcester, SD 57001
Telephone: (800) 333-2859
Telephone: (605) 934-1961

CENEX
LAND O LAKES

TM

Alcester Farmers Union Cooperative

210 E. 1st St.
(605) 934-2760

Torkelson and Son GROCERIES

Hudson, S.D. 57034
Phone 984-2130

Ron's Farm Supply

Owner: Ron Treiber Producer: Hybrid Seed Company

Buyer: Supreme Packing Company & Products

207 Iowa

Alcester, SD 57001

(605) 934-2287

Hawarden Public Library

803 Tenth Street

Hawarden, IA 51023

Phone: (712) 552-2244

Kid Konnection

"Quality care when you're not there!"

Owner: Rhonda Peterson

Emily's Family Restaurant

"Family dining at its finest"

Phone: 763-5300

Open 6am-10pm daily

1509 West Cedar

Beresford, SD

Pamida

Homstown Values

913 Central Hawarden, IA 51023

(712) 552-1234

Alcester Commercial Club

*Serving the community and
rural people of Alcester.*

(712) 552-2323
FAX: (712) 552-2238

DEXTER - DRESS SHOES
RED WING - WORK SHOES

DE ZEEUW'S
THE HUB
CLOTHIERS

COMPLETE LINE OF MEN'S & BOYS CLOTHING

See us for all your formal needs!

813 CENTRAL AVE.
HAWARDEN, IA 51023

Hawarden Feed & Grain

PO BOX 246
Hawarden, IA 51023
(712) 552-1321

**ALCESTER-HUDSON
ATHLETIC BOOSTER CLUB**

***SUPPORT
THE
CUBS!***

**B I L L
L A N D A U
P H O T O G R A P H Y**

504 12th Street
Hawarden, IA 51023
712-551-1065

KATHLEEN KELTZ, O.D

605 Ninth St.
P.O. Box 153
Hawarden, IA 51023
(712) 552-1603

Clark's Creations

Custom Embroidery by
Roxanne Clark

RR 2, Box 78A
Alcester, SD 57001

605-934-2618

Flowers by Jan

905 Central Ave.
Hawarden, IA 51023
Jan McMillan, Owner

712-552-1686

903 CENTRAL
HAWARDEN, IOWA

DIAL 552-1616

McKellips Insurance Agency

P.O. Box 136, Second and Iowa
Alcester, South Dakota 57001-0136

Naomi Keiser

Owen Buum

WASS

"Home for Funerals"

Lynn Ellis Beresford

Funeral Director 763-2232

Mike Gostonczik Alcester

Funeral Director 934-2661

Doug Thompson
manager

605-934-2540

ALCESTER MEATS

Jubilee foods

Hawarden, Iowa
552-1183

OPEN 7 DAYS A WEEK

MON-SAT: 6:00AM - 9:00PM

SUN: 7:00AM - 6:00PM

Alcester, South Dakota
57001-0282

Fresh and Frozen Meat Products

**Chumley's
Elevator Repair**

Dave Hermanson, Owner
Box 513 610 3rd St.
Hudson, South Dakota 57034
Phone: 605-984-2511

HAWARDEN, IA 51023

PH. 712-552-1712

Parts & Service Hours
Thurs. 'til 8 PM
Mon., Tues., Wed., & Fri. 'til 5 PM
Sat. 'til Noon

Sale Hours:
Mon.-Thurs. til 8 pm

**Alcester Feed
and Grain**

PHONE # 934-2370

ALSEN *Building
Specialties, Inc.*

IN THE VILLAGE OF ALSÉN

Custom Garage Doors
A Door Service Unexcelled

DAVID FEDDERSON
605-763-5625

763-2300
605-253-2100

Fertilizer

Seed

Chemicals

BI-STATE FERTILIZER

RODNEY EDEN
Hawarden, Iowa 51023

Business Phone
712-552-2821

Home Phone
605-934-2145

MARK SORLIE

SORLIE AUCTIONEERS

605-934-2391

P.O. Box 532
ALCESTER, SD 57001

**ARLENE'S
SUNNYSIDE
CAFE**

111 Iowa Street
Alcester, South Dakota 57001

(605) 934-2735

Sonny Strong

712-552-1614

Max Strong

Steve Strong

Northside Body Shop

1609 Ave. B.
P.O. Box 192
Hawarden, IA

Big Sioux Marine

Jon Strong

712-552-1643

Ray Haug

Bothe Strong

ALCESTER CHIROPRACTIC

110 E. 2ND STREET, PO Box 698
ALCESTER, SD 57001
6059342570

DR. LEE A. BERGREN, DC
CHIROPRACTOR

Lynn Anderson

L & E Enterprise

605-984-2620

Major & Minor Truck & Trailer Repair
Full Service Belts & Hoses in stock

Welding
-Aluminum
-Stainless
-Steel

3rd & Bartlett
Hudson, SD 57034

MARINE EQUIPMENT

RV'S

LEISURE SPORTS

PETER A. LARSEN
PHONE 605-934-1995
FAX 605-934-2029

P.O. BOX 137
ALCESTER, SD 57001

The TV & Appliance Shop

Authorized MAGNAVOX Sales & Service

717 Central
Hawarden, IA 51023

(712) 552-1338

Harlan & Linda Van Egdom

OWNERS

MAGNAVOX
Smart. Very Smart.™

STUBBS' BARBERSHOP

Don't risk a bad haircut ---
go to Stubbs' Barbershop!!

Harold Stubbs
Alcester, SD
(605) 934-2025

B&B Body Works

24 Hour Towing & Recovery -
Wheel Lift Equipped
Complete
Auto Body Repair · Glass Service

Dennis Dahlin, Owner
817 Ave. F
Hawarden, Iowa 51023
Phone (712) 552-2063
After Hours Phone (712) 552-1730

Town & Country Market

602 9th STREET
HAWARDEN, IA.
51023

"Your Home Owned Store"

602 9th STREET
HAWARDEN, IA.
51023

GAYLON RONNING

605-934-2237

RONNING ROOFING & CARPENTRY

Additions-Shingling-Steel-Buildings

RR1, Box 84

Alcester, SD 57001

Paragon Publishing

Alcester Union
Hudsonite
Paragon Press

110 East First St.
P.O. Box 227
Alcester, SD 57001
605/934-2640
Fax: 605/934-2640

**AMERICAN FAMILY
INSURANCE**
AUTO HOME BUSINESS HEALTH LIFE
JUDY L. SCOTT
824 CENTRAL AVENUE
HAWARDEN, IOWA 51023
PHONE: OFF. 712-552-1567
RES. 712-552-2757

Monica Jensen

THE STYLE STATION

Box 705, Alcester, SD 57001
934-2420 or 957-4608

**HAIR
UNLIMITED**

HUDSON, SD
984-2015

**THE
FILLIN'
STATION**

HUDSON, SD
984-2221

ALCESTER MEDICAL CENTER
104 West 2nd Street
Alcester, SD 57001
(605) 934-2122

201 E. 1st, P.O. Box 260
Alcester, SD 57001
(605)934-2135, Fax (605)934-1831

Doug Pederson
Gaylan Baker

Larry and Phyllis Thompson
Independent Associates

29677 472nd Avenue
Beresford, SD 57004-6400

Home: (605) 957-4423
Store: (605) 763-2069

Eagle Molding, Inc.
Custom Injection Molding

Ed Gross
Kevin Gross
Owners

605 934-2847
Box 503
Alcester, SD 57001

the New Look of Leadership

CLEANING SYSTEMS INC.

ALCESTER, SD 57001
(605)934-2222

FDIC

**STATE BANK
OF
ALCESTER**

605-934-2500

Alcester, South Dakota 57001-0008

"Quality Service is our Tradition"

BUCKAROO

Hudson, SD

LESTER

BUTLER
Classic Buildings

Moller Construction, Inc.

1100 West Main
Beresford, South Dakota 57004

Randy & Kathy
Moller

Phone: 605-763-2022
Fax: 605-763-5308

RODNEY'S PHOTOGRAPHY

SENIOR PORTRAITS WITH VARIETY
AND A UNIQUE STYLE.

816 Central Avenue

Hawarden, IA

Ph: (712) 552-1782

Lefty's Fireball Lounge

Morningside Manor/Village Freedom Way

*Love
is
Ageless*

*Box 258, Church St.
Alcester, SD 57001*

(605) 934-2011

DIXON

ZTR[®] Riding Mowers

ARSO

Sales, Inc.

29267 483rd Ave. Hudson, S.D.
57034

800-300-2085

Distributors:

South Dakota & North Dakota

ROOF

EQUIPMENT MANUFACTURE CO

Jet
SERVICE CENTER

1-800-728-0485
or (605)763-2053

1505 West Cedar
Beresford, SD 57004

After Hours: 763-2867

EXHAUST PROS

24 Hour Towing Service

Jet
Truck Plaza

24 Hour Convenience Store

Deli-Casino-Diesel

(605) 763-5005 Beresford, SD

**CUSTOM
COILS INC.**

Box 348
109 So. Iowa St.
ALCESTER, SO. DAK. 57001

Phone 605-934-2460
Fax 605-934-2440

Hawarden Pharmacy

809 Central Ave.
Hawarden, IA 51023
(712) 552-2841

FARMERS STATE BANK

801 Central Ave., Box 232
Hawarden, Iowa 51023
Phone: (712) 551-2413
Fax: (712) 552-2329
Thanks For Helping Us Grow!
Member FDIC

Russ Hazel

Branch Manager

Farmers Elevator Company
P.O. Box 487 • Hudson, SD 57034

605-984-2224
800-984-2214
FAX 984-2718

STATE BANK OF HUDSON
PHONE: 605-984-2241

HUDSON INSURANCE AGENCY
PHONE: 605-984-2417

South Dakota Education Association/NEA
Making A Difference
For Children & Education

*Alcester-Hudson
Educational Association*

Alcester Family Dental Clinic
Orin W. Ellwein

P.O.Box 349
Alcester, S.D. 57001

Telephone
934-2251

OPPORTUNITIES
AUCTION

Purveyor of Fine Antiques
Preston Evans (605)934-2200

- * TOM'S AUTOMOTIVE
- * VANDE MORE GREENHOUSE
- * THE FIRST INSURANCE AGENCY OF BERESFORD
- * DAVID B. HELGEVOLD, DDS AND FRANCIS J. PARONISH, DMD IN HAWARDEN
- * HAIR CHANGES BY CONNIE WITZEL IN HAWARDEN
- * JENSEN INSURANCE AND REAL ESTATE OF BERESFORD
- * VILLAGE CAFE/BACK DOOR LOUNGE
- * COAST TO COAST OF HAWARDEN
- * KRUSE BUILDING CENTER OF BERESFORD

- * DAKOTA REAL ESTATE
- * LINDA'S LEATHER
- * JUBILEE FOODS OF BERESFORD
- * MIDWEST CONSTRUCTION
- * MYCOGEN SEED
- * DOWNTOWN DOUGHNUTS
- * CENTRAL CAFE
- * NEW LIFE
- * LYNOTT IMPLEMENT
- * TAN FASTIC
- * VILLAGE BOWL
- * MIDSTATE MEATS, INC.
- * AVALUNCH

School Favorites of 1998:

Movie:	Titanic	Place to Spend Time:	Boyfriends/Girlfriends
Actor:	Leonardo DiCaprio	Restaurant:	Applebee's
Actress:	Julia Roberts	Teacher:	Mr. Quick
Musical Group:	Alabama Metallica Marcy Playground	Shoe:	Nike
Singer:	Garth Brooks	Food:	Pizza
Song:	Sex and Candy	Beverage:	Mountain Dew
Sport:	Football	Hobby:	Fishing
T.V. Show:	Simpsons	Radio Station:	104.7
Color:	Blue	Store:	American Eagle
Car:	Grand Prix	Class:	Ag Class

World Beat®

37-38

Sports

Jay Blakesberg, Retina

Science

Brooks Kraft, Sigma

Fox/Paramount from Shooting Star

Entertainment

Music

Reuters/Archive Photos

Agence France-Presse

World

National

Jet Propulsion Laboratory/NASA

Faces

AP/Wide World

Lifestyle

Reuters/Archive Photos

World NEWS

Agence France Presse

Asian economic turmoil triggers global unrest. In October, Hong Kong's stock market crashes. Asian countries receive billions in bailout dollars from the International Monetary Fund.

Agence France-Presse

Hong Kong reverts to China at 12:01 a.m., July 1, after 156 years of British colonial rule. China says Hong Kong will continue its Western way of life and free-market economy.

A 15-day school strike in Ontario, Canada, affects 2.1 million students. Late in October, 128,000 teachers walk out to protest a controversial bill that would alter educational funding and centralize government control of education.

Reuters/Archive Photos

AP/Wide World

Powerful earthquakes in central Italy kill 11 people and damage art treasures, including centuries-old frescoes by Italian Renaissance painters, in the Basilica of St. Francis of Assisi.

Jan 1, 2000

PhotoDisc

Governments and businesses worldwide race to remedy the "Year 2000" problem. Unless key computer systems are reprogrammed to recognize dates in the new century the world faces the threat of catastrophic failure in critical areas like banking, air safety, public utilities and defense.

Servino, Sipa

Montserrat, once called "the Emerald Isle of the Caribbean," is devastated by ongoing eruptions from a volcano that had been dormant for 400 years. Two-thirds of the populace evacuates.

flash

Change sweeps Great Britain as Labor Party leader Tony Blair's landslide election in May 1997 ousts the Conservatives and makes Blair, at 44, Britain's youngest prime minister in 185 years.

Hurricane Pauline slams into Mexico's Pacific coast in October, causing flash floods, landslides and at least 200 fatalities. The resort city of Acapulco is heavily damaged.

Archive Photos

The remains of Ernesto "Che" Guevara, martyred Marxist revolutionary, are laid to rest in Cuba in October, 30 years after his execution in Bolivia, where his bones recently had been found.

AP/Wide World

After 32 years of autocratic rule, President Mobutu Sese Seko of Zaire is deposed in May 1997 and later dies in exile. His successor, Laurent Kabila, changes Zaire's name to Democratic Republic of the Congo.

Reuters/Archive Photos

Halloween fever seizes France. At the base of the Eiffel Tower in Paris 8,000 pumpkins are displayed, and French children participate in an American-style Halloween celebration.

- President Jiang Zemin of China meets for summit talks with President Bill Clinton in October, the first visit in 12 years of a Chinese leader to the U.S. During his stay, demonstrators protest China's treatment of Tibet.

Reuters/Archive Photos

Reuters/Archive Photos

Tim Graham, Sygma

- The death of "the people's princess" generates an emotional outpouring of love and grief, evidenced by floral tributes heaped at Diana's Kensington Palace home.

- Diana, Princess of Wales, one of the world's most famous and admired women, dies at 36 in a violent car crash in Paris on August 31.

AP/Wide World

Reuters/Archive Photos

- One of the most poignant images of Diana's funeral: her young sons following her coffin into Westminster Abbey.

- At the funeral, Elton John performs "Candle in the Wind 1997," rewritten in tribute to Diana. The recording quickly sells more than 35 million copies, becoming the best-selling single of all time. Sales proceeds benefit the Diana, Princess of Wales Memorial Fund.

Reuters/Archive Photos

flash

- Crisis flares again in Iraq in late 1997 as Saddam Hussein protests U.N. sanctions and blocks inspection of suspected Iraqi weapon sites.

Floods, drought and mismanagement in North Korea create a severe famine. As many as a million North Koreans die of starvation.

Pope John Paul II visits Communist Cuba in January 1998, the first time a pope has done so. During his five-day visit the pope celebrates public masses and meets privately with President Fidel Castro.

AP/Wide World

- In June, shortly before Diana's death, an auction of 79 of her evening gowns raises \$3.26 million for AIDS and cancer charities. Top price paid for a single gown: \$222,500.

National NEWS

Reuters/Archive Photos

▶ On July 23 suspected murderer Andrew Cunanan, 27, commits suicide in Miami Beach. Cunanan was the prime suspect in a cross-country killing spree that left five dead, including fashion designer Gianni Versace.

▶ Once-mighty Apple Computer is close to failure when arch-rival Bill Gates of Microsoft "rescues" it with a \$150 million bail-out in August. The event opens a new era of cooperation between formerly fierce competitors.

Reuters/Archive Photos

AP/Wide World

▶ Americans join "Stop the Violence" campaigns nationwide in an attempt to generate awareness of and solutions to the problem of violence in America.

Jonathan Elderfield, Gamma/Liaison

▶ Joe Camel is snuffed out as the Federal Trade Commission bans tobacco advertising aimed at minors and institutes sweeping tobacco advertising restrictions.

Reuters/Archive Photos

▶ British nanny Louise Woodward, 19, is convicted in Massachusetts of murdering a child in her care. The judge later reduces the charge to involuntary manslaughter and releases her.

AP/Wide World

▶ Timothy McVeigh is convicted of murder and conspiracy in June for the April 1995 bombing of the Alfred P. Murrah Federal Building in Oklahoma City. McVeigh is later sentenced to death.

flash

Theodore Kaczynski admits he is the Unabomber responsible for killing 3 people and injuring 29 others in an 18-year bombing campaign. His January 1998 guilty plea spares Kaczynski the death penalty but condemns him to life in prison with no possibility of release.

UPS workers take to the picket lines in an August strike lasting 15 days. The eventual settlement is seen as a major labor victory.

Patrick Hagerly, Sigma

▶ First Lt. Kelly Flinn accepts a general discharge from the Air Force, avoiding court-martial for lying about an affair and disobeying orders. Flinn had been the first and only female B-52 pilot in the service.

Brooks Kraft, Sigma

▶ In April 1997, floods ravage the entire Red River Valley between Minnesota and the Dakotas. Ninety percent of downtown Grand Forks, North Dakota, is under water.

▶ A rare urban tornado prowls through Miami on May 12, uprooting trees, shattering windows and snapping power lines. Fortunately, the storm inflicts only minor injuries.

Arthur Harvey, The Miami Herald

Reuters/Archive Photos

▶ Attorney General Janet Reno refuses to name an independent prosecutor to investigate Clinton administration fundraising, causing friction with FBI Director Louis Freeh.

©Steve Rasmussen, Sigma

©Richard Ellis, Sigma

▶ Terry Nichols is found guilty of conspiracy and manslaughter in the 1995 Oklahoma City bombing. Nichols is spared a federal death sentence in January 1998, but still faces Oklahoma state charges.

▶ UFO enthusiasts gather in Roswell, New Mexico, to celebrate the 50th anniversary of the alleged UFO crash there in July 1947.

AP/Wide World

▶ Bobbi McCaughey, Carlisle, Iowa, gives birth November 19 to seven babies, the U.S.'s first living septuplets. McCaughey and her husband Kenny now have eight children.

Reuters/Archive Photos

▶ At the Internet/Online Summit in December, Vice President Al Gore announces government initiatives to protect young Internet users from online pornography.

AP/Wide World

▶ On October 25, at least 300,000 African-American women gather in Philadelphia for the Million Woman March. Winnie Madikizela-Mandela is one of the speakers.

flash

The all-male Promise Keepers movement inspires praise and controversy for its message of spiritual revival and personal responsibility for men. In October, the group holds a giant rally in Washington, D.C.

Once-secret tape recordings of former presidents Kennedy and Nixon are released publicly. The tapes provide an unvarnished, and sometimes unflattering, glimpse into the two presidents' actions and conversations in the White House.

▶ Fast-food giant Burger King is forced to stop serving burgers when supplier Hudson Foods recalls 25 million pounds of hamburger suspected of contamination with *E. coli* bacteria. It is the biggest beef recall in U.S. history.

Science NEWS

NASA

- ▶ Russia's aging *Mir* space station collides with an unmanned supply vehicle in June and is seriously damaged. This is only one in a series of crises casting doubt on the viability of the station.

- ◀ Viewers worldwide see the first-ever high-resolution color pictures of Mars when the *Pathfinder* spacecraft lands July 4. The lander and its rover, *Sojourner*, collect and transmit extraordinary data for three months.

NASA

Reuters/Archive Photos

- ◀ In September, CAT scans of petrified dinosaur eggs found in China reveal a dinosaur embryo.

Reuters/Archive Photos

- ▶ Scottish scientists in February 1997 announce the world's first cloning of an adult mammal. The sheep, named Dolly, fuels controversy over possible misuse of the technology.

©Ted Horowitz, The Stock Market

- ▶ Research produces medical breakthroughs, including a genetically engineered "bullet" molecule being tested to fight cancer and new drugs to control or prevent Parkinson's disease, osteoporosis and congestive heart failure.

Matt Mendelsohn

- ▶ The popular diet regimen fen-phen is pulled off the market in September. The combination of fenfluramine and phentermine is shown to cause heart valve disorders, as is the diet drug Redux, also recalled.

flash

Fuel cells that convert a fuel's energy directly into electricity are being developed for use in cars, making possible an efficient, low-emission car of the future.

The first prescription pill for male-pattern baldness is approved by the Food and Drug Administration in December. The drug Propecia is made by Merck and Company.

Don F. Figer (UCCLA) and NASA

- ▶ Aided by the Hubble Space Telescope, astronomers discover the Pistol Star—the brightest star yet observed in the Milky Way. The Pistol Star is 25,000 light years from Earth.

AP/Wide World

- ▶ For \$8.36 million, Chicago's Field Museum of Natural History buys "Sue," the most complete *Tyrannosaurus rex* fossil yet discovered. The sale occurs October 4 at Sotheby's in New York.

▶ Comet Hale-Bopp captures imaginations worldwide as it streaks past Earth for the first time in 4,200 years—or, since 2203 B.C. Hale-Bopp next returns in 4397.

AP/Wide World

▶ On October 13, the British jet car *Thrust SSC* becomes the first vehicle to break the sound barrier on land, traveling 766.6 miles per hour in the Nevada desert.

Jet Propulsion Laboratory/NASA

©Kaku Kurita, Gamma Liaison

▶ In December, 159 nations gather in Kyoto, Japan, and negotiate a climate treaty to combat global warming by reducing greenhouse gases.

Reuters/Archive Photos

▶ El Niño stirs up global weather patterns. Caused by warmer-than-normal water temperatures in the equatorial Pacific, the '97 El Niño is blamed for storms and weather problems worldwide.

Reuters/Archive Photos

▶ Protesters unsuccessfully attempt to prevent the October launch of NASA's *Cassini* spacecraft to Saturn, fearing an accident could shower the Earth with the rocket's radioactive plutonium.

▶ The Food and Drug Administration approves a dental laser for treating cavities. Unlike traditional dental drills, the laser in most cases causes virtually no discomfort.

Premier Laser Systems, Inc.

▶ *Riven*, the long-awaited computer adventure game sequel to *Myst*, proves to be just as popular and even more sophisticated visually than its predecessor.

flash

Hong Kong authorities in December order the slaughter of more than a million chickens in an effort to halt the spread of a bird flu virus that killed six people.

The space shuttle *Columbia* releases the errant *Spartan* satellite in November. U.S. astronaut Winston Scott and Takao Doi, the first Japanese astronaut to do a space walk, retrieve the satellite for return to Earth.

Reuters/Archive Photos

▶ French oceanographer and award-winning filmmaker Jacques Cousteau dies in June at 87. His work gained renown through the popular television series "The Undersea World of Jacques Cousteau."

NEWS

Science

Lifestyle

Teen People, a savvy monthly magazine for and about teenagers, premieres in February 1998.

Fashion advertising and clothing trends inspire the popularity of the color orange, which replaces neon green as the fad color of the year.

AP/Wide World

In October, a cyberfashion show at the M.I.T. Media Lab Wearable Symposium features fashions with built-in computer devices and electronic hardware. M.I.T. students designed the high-tech fashions.

©Steve Granitz, Retna

Fashion looks to the Far East. The stick-on bindi, a tiny decorative accent worn in the middle of the forehead, is popularized by Gwen Stefani, lead singer of the band No Doubt.

AP/Wide World

Princess Diana tribute merchandise abounds, including a double CD set and a new Beanie Baby named Princess, a royal purple bear adorned with a rose. Profits benefit the Diana, Princess of Wales Memorial Fund.

flash

Nike introduces a new "I Can" advertising campaign on New Year's Day. The company does not plan to abandon its "Just Do It" slogan, introduced in 1985, which will continue to appear on T-shirts and posters.

Diet Scent Patches are introduced in June by Slimline, a British company. Designed to help people diet successfully, the small arm stickers produce an unpleasant odor to discourage the wearer from eating sweets.

AP/Wide World

"Two Fat Ladies" becomes the Food Network's hottest new cooking show in the U.S., attracting fans with its unconventional British stars, two overweight, middle-aged women.

This year's look in cosmetics is glimmering, sparkling and colorful. Riding this wave, cosmetics giant Christian Dior introduces Mascara Flash, temporary hair color in a variety of outrageous tints.

©Dorcas & Starr Inc., Gamma Liaison

Platform shoes, a fashion statement during the disco '70s, make a style comeback in a big way in 1997, inspiring even platform sneakers.

Christian Dior

▶ The Chevrolet Corvette is named *Motor Trend* magazine's 1998 Car of the Year.

General Motors

Softer Hairstyle

Smaller Chest

Larger Waist

Smaller Hips

▶ After nearly 40 years, Mattel's Barbie doll takes on a more realistic face and body shape than the Barbie of the '60s. The new doll will begin to appear in stores in early 1998.

▶ A new \$50 bill featuring a larger, off-center portrait of President Ulysses S. Grant is unveiled in October. Design details make the bill more difficult to forge.

Reuters/Archive Photos

AP/Wide World

▶ Mattel introduces Share a Smile Becky in May 1997. Seated in a bright pink wheelchair, the doll is marketed as a friend to the traditional Barbie.

▶ Digital "pets" are a 1997 toy craze. These virtual critters keep their owners busy by beeping when they need care or feeding. If ignored, they "die."

Karl Steinbrenner

▶ Mehndi, intricate designs painted on the body with henna dye, is a popular expression of the fashion trend toward Eastern themes and patterns.

flash

As many as 700 school districts nationwide teach "emotional intelligence," aiming to develop children's values and people skills as well as their minds.

B beepers are a status symbol and a lifestyle must-have for many teens juggling school, jobs and after-school activities. More than 40 million beepers are carried in the U.S., an estimated 25 percent of them by people between the ages of 12 and 24. In some schools, beepers are forbidden as disruptive.

▶ Canada issues a Superhero postage stamp series that includes a 45-cent stamp featuring the colorful, comic-book image of Superman.

▶ Popular board games appear on CD-ROM in ever-growing numbers, including interactive favorites Monopoly, Scrabble, Sorry, Risk and Boggle.

NEWS

Lifestyle

Entertainment NEWS

AP/Wide World

▲ Comedian Chris Farley dies at 33 of a drug overdose on December 18. He starred in NBC's "Saturday Night Live" and movies including *Tommy Boy* and *Beverly Hills Ninja*.

ABC from the Kobal Collection

◀ ABC's gritty police drama "NYPD Blue" remains one of the most popular one-hour dramas on television in 1997, capturing four Emmy Awards.

Universal Studios, Inc., from Shooting Star

▶ *The Lost World*, Steven Spielberg's *Jurassic Park* sequel, breaks summer box-office records everywhere. It earns \$229 million in the U.S.

Columbia/Mandaly from the Kobal Collection

▶ Horror films draw teenagers to the box office. *I Know What You Did Last Summer*, starring Jennifer Lowe Hewitt and Sarah Michelle Gellar, is one of the year's biggest attractions.

Gino Mifsud, Shooting Star

◀ Jerry Seinfeld, creator and star of the NBC hit "Seinfeld," announces in December that the 1997-1998 season is the show's last. The final episode airs in May, ending the popular show's nine-year run.

flash

In its second season, the WB's campy sitcom "Buffy the Vampire Slayer" blossoms into a huge favorite with many viewers.

Jenny McCarthy stars in a new fall NBC comedy "Jenny" that, in January 1998, goes into hiatus only a few months into its first season. McCarthy had been an MTV personality before moving to the network.

Fox from Shooting Star

▶ Fox network launches "King of the Hill," an animated show that focuses on the lives of a propane dealer from Texas and his family. The show goes on to become a smash hit.

Dimension Films from the Kobal Collection

▶ *Scream 2*, the chilling hit sequel to *Scream*, is a wildly successful mix of carnage and comedy starring Neve Campbell, Jerry O'Connell, Tori Spelling, Jada Pinkett and a host of other stars.

Dreamworks Pictures from Shooting Star

▶ Critically acclaimed *Amistad*, directed by Steven Spielberg, tells the story of an 1839 slave ship mutiny. The film culminates years of effort by producer Debbie Allen to bring the story to life.

▶ Religion is a common theme on eight fall-season network TV shows inspired by the success of CBS's "Touched by an Angel" starring Roma Downey, Della Reese and John Dye. New programs include ABC's "Nothing Sacred" and "Teen Angel."

CBS Entertainment from Shooting Star

AP/Wide World

▶ *Titanic* is a huge critical and box-office success. The movie event of the year, this \$200 million picture is the most costly in history. After 45 days in the theaters, *Titanic* had earned \$308 million.

Fox/Paramount from Shooting Star

▶ *Star Wars* captures a new generation of fans when George Lucas re-releases the film trilogy 20 years after the first film was shown. In Washington, D.C., the National Air and Space Museum mounts a huge exhibition of now-historic *Star Wars* artifacts.

AP/Wide World

▶ Michael Flatley's pulsating show "Lord of the Dance" fuels the extraordinary popularity of Irish dance. The show tours 15 cities in the U.S. through October.

▶ In the fall, Fox debuts "Ally McBeal," a comedy/drama starring Calista Flockhart as a young Boston attorney. The show captures a Golden Globe Award in January 1998 for best series/musical or comedy.

©Fox from Shooting Star

Paramount from Shooting Star

▶ Matt Damon stars as an attorney in *The Rainmaker*, a movie based on the John Grisham novel. Damon's successes also include the film *Good Will Hunting*.

Columbo Tristar from Shooting Star

▶ Summer blockbuster *Men in Black* grosses more than \$500 million worldwide to become 1997's biggest hit. The sci-fi comedy stars Will Smith and Tommy Lee Jones.

flash

The Wonderful World of Disney presents its adaptation of "Rodgers & Hammerstein's Cinderella" on ABC, starring Brandy as Cinderella and Whitney Houston as the Fairy Godmother.

Tomorrow Never Dies, starring Pierce Brosnan as 007, is a holiday box-office hit and confirms the enduring popularity of James Bond movies.

AP/Wide World

▶ The 1997 season premiere episode of "ER" is broadcast live and draws 42.7 million viewers for NBC, including those who watch it on a giant screen in Times Square.

NEWS

Entertainment

MUSIC TRENDS

©Jamie Reid, Retna

▶ Chumbawamba's hit single "Tubthumping" brings long-awaited success to this British band. The song becomes popular at pro sports events, kicking off games for several teams.

▶ Fiona Apple, 20, one of rock's female superstars, is named MTV's Best New Artist in a Video. Her single "Criminal" soars to the top of the charts.

©Tim Mosenfelder, Corbis

©Pacha, Corbis

▶ With their hit single "MMMBop," three young brothers from Tulsa become one of the biggest breakthrough acts of 1997 as the band Hanson.

Jay Blakesberg, Retna

▶ Lilith Fair, an all-female summer rock concert, draws large crowds on its 37-stop tour. Canadian singer-songwriter Sarah McLachlan masterminds the festival and releases a hit album, *Surfacing*.

flash

Drummer Bill Berry leaves R.E.M. after 17 years with the popular rock group. R.E.M. plans to continue as a trio.

Kenny G. enters the *Guinness Book of World Records* for holding the longest musical note—45 minutes, 47 seconds—on his saxophone.

©Tim Mosenfelder, Corbis

▶ Smash Mouth popularizes a genre of alternative rock known as neo-ska with its hit single "Walkin' on the Sun" and debut album *Fush Yu Mang*.

©Erik Perovich, Rex USA

▶ Country music superstar Garth Brooks releases *Sevens*, his first album in two years. The album sells 800,000 copies the first week.

▶ *Walk This Way: The Autobiography of Aerosmith* chronicles the long career of the band notorious for its excesses in the '70s and '80s. The group's new album *Nine Lives* is nominated for a 1998 Grammy.

AP/Wide World

▶ Rap artist the Notorious B.I.G. is killed in a March 1997 drive-by shooting in Los Angeles. He is posthumously awarded MTV's 1997 Best Rap Video Award for "Hypnotize" and is named *Spin* magazine's Artist of the Year.

British pop phenomenon, the Spice Girls, makes millions with mega-hits such as "Wannabe" and sells 14 million albums and 10 million singles.

Ron Davis, Shooting Star

©Tim Mosenfelder, Corbis

Adam Yauch of the Beastie Boys engineers the second Tibetan Freedom Concert, held in June in New York, offering 27 music acts and a free-Tibet political message.

©Steve Jennings, Corbis

Third Eye Blind, after several years in San Francisco's underground music scene, goes big time in 1997. Their song "Semi-Charmed Life" is listed as the top-selling modern rock single for 1997 in *Billboard* magazine.

AP/Wide World

At 15, country music sensation LeAnn Rimes sells more than 12.5 million recordings in the U.S. in 1997 and is named *Billboard* Music Awards Artist of the Year. Her single "How Do I Live" is one of the year's best sellers.

©Pechia, Corbis

The album *No Way Out* by Puff Daddy & the Family goes multiplatinum. Puffy's single "I'll Be Missing You," an elegy to his friend the Notorious B.I.G., also tops the charts.

Sixteen-year-old R&B phenom Jonny Lang opens for the Rolling Stones' fall tour and spends 16 weeks at No. 1 on *Billboard's* blues chart with his album *Lie to Me*.

©David Corio, Retna

flash

Metallica releases a seventh album, *Re-Load*, that confirms its position as the premier heavy-metal band in the music world.

Radiohead is *Spin* magazine's Band of the Year. Critics praise Radiohead's album *OK Computer*, variously described as haunting, revolting, inscrutable, stunning and gorgeous. The album receives a 1998 Grammy nomination for Rock/Pop Album of the Year.

Kenneth "Babyface" Edmonds, superstar producer songwriter singer, receives more 1998 Grammy nominations than any other artist, including one for his album *The Day*. Edmonds and wife Tracey also produce the film *Soul Food* in 1997.

NEWS

MUSIC

Sports IF A WS

AP/Wide World

- ▲ The Florida Marlins are baseball's 1997 World Series champs and the first team ever to win the Series without winning its league pennant. The Marlins defeat the Cleveland Indians in seven games.

Reuters/Archives Photos

- ▲ In July, 16-year-old Swiss tennis star Martina Hingis becomes the youngest Wimbledon champion since 1887. Hingis wins three of the four 1997 Grand Slam events.

AP/Wide World

- ▲ Quarterback John Elway leads the Denver Broncos to a 31-24 victory over the Green Bay Packers in Super Bowl XXXII in San Diego, January 25, 1998. It is Elway's first Super Bowl win in four appearances.

AP/Wide World

- ▲ Mike Tyson bites off part of Evander Holyfield's ear and is disqualified in the WBA Heavyweight rematch in June 1997. Tyson is fined nearly \$3 million and his boxing license is revoked.

Reuters/Archives Photos

- ▲ Tiger Woods, 21, becomes the youngest golfer ever to win the Masters Tournament. His 18-under-par score sets a Masters record. Woods wins 3 other tournaments and sets a PGA Tour earnings record of \$2.1 million for the season.

flash

Swedish golfing phenomenon Annika Sorenstam, 26, tops the LPGA earnings list in 1997 with a record \$1,236,789.

Professional sports salaries keep skyrocketing. One of the most publicized of 1997 is Kevin Garnett's \$126 million contract to play basketball for the Minnesota Timberwolves.

AP/Wide World

- ▲ Pittsburgh Penguins' Mario Lemieux retires in April 1997 after a spectacular comeback from Hodgkin's disease and injury. Lemieux is elected to the Hockey Hall of Fame in September.

- ▲ In April 1997, the premier issue of *Sports Illustrated Women* hits the newsstands. The magazine reflects the explosive growth of female participation in sports.

©Jamie Squire, Allsport

- ▲ Charles Woodson, Michigan's versatile junior cornerback, becomes the first primarily defensive player to win the Heisman Trophy, awarded in December.

▶ Jeff Gordon, at 26, wins the 1997 NASCAR Winston Cup, his second Winston Cup point title in three years. Gordon's 1997 points total 4,710.

©Craig Jones, Allsport

Scott Cunningham, NBA/Allsport

▶ The Chicago Bulls beat the Utah Jazz in June 1997 for their fifth NBA championship in seven years. Michael Jordan is chosen Finals MVP a record fifth time.

▶ When the college football season ends, two teams share the national championship. Michigan (12-0) is named No. 1 by the sports writers' poll, and Nebraska (13-0) by the coaches' poll.

©Doug Densinger, Allsport

©Mike Powell, Allsport

▶ Nagano, Japan, hosts the 1998 Winter Olympic Games during February. Three new medal sports make their Olympic debut: curling, snowboarding and women's ice hockey.

AP/Wide World

▶ Detroit Red Wings captain Steve Yzerman powers his team to the 1997 Stanley Cup championship, its first in 42 years, by sweeping the Philadelphia Flyers in four games.

Reuters/Archive Photos

flash

Women officiate in an all-male professional sports league for the first time. The pioneers, Dee Kanter and Violet Palmer, are referees in the NBA.

Mark McGwire, of the St. Louis Cardinals, slams 52 homers in 1996 and 58 in 1997. McGwire becomes only the second player in baseball history with back-to-back, 50-home-run seasons, the other being Babe Ruth.

©Jed Jacobson, Allsport

▶ Dean Smith, winningest coach in college basketball history, retires in October after 36 seasons at North Carolina. *Sports Illustrated* names him 1997 Sportsman of the Year.

▶ In its debut season, the WNBA exceeds all league expectations for success. The Houston Comets' championship win over the New York Liberty caps the 1997 season.

AP/Wide World

Faces NEWS

Reuters/Archives Photos

Miss Illinois, Katherine Shindle, is crowned Miss America 1998. For the first time in its 77-year history the pageant allows contestants to wear two-piece swimsuits in competition.

Chelsea Clinton begins her freshman year at Stanford University in Palo Alto, California. Despite security measures, she reportedly will lead as normal a college life as possible.

Reuters/Archives Photos

Reuters/Archives Photos

For the first time, a computer beats a world chess champion when IBM's Deep Blue beats Russian Garry Kasparov in a six-game match in May 1997.

Shooting Star

Beloved actor Jimmy Stewart dies in July at 89. Stewart's enduring nice-guy popularity is exemplified by *It's a Wonderful Life*, his 1946 movie that is now an American cultural icon.

J.T. MacMillan, San Diego Union-Tribune

Roman Catholic nun Mother Teresa of Calcutta dies September 5 at the age of 87. Revered for a lifetime of helping the poorest of the poor, her many honors include the 1979 Nobel Peace Prize.

AP/Wide World

American Jody Williams and the International Campaign to Ban Land Mines are awarded the 1997 Nobel Peace Prize in October. The U.S. and China refuse to sign an international treaty that would ban land mines.

Reuters/Archives Photos

Ted Turner, vice chairman of the Time Warner media empire, pledges \$1 billion to United Nations programs. It is the largest single gift in philanthropic history.

flash

Former leader of the Soviet Union Mikhail Gorbachev films a TV commercial for Pizza Hut. He reportedly earns \$1 million for the appearance, money he plans to use to benefit his Gorbachev Foundation.

Singer John Denver dies in October at 53 when the experimental plane he is piloting crashes into California's Monterey Bay.

AP/Wide World

Sarah Ferguson, Duchess of York, appears in ads as a spokesperson for Weight Watchers International. She is the former wife of England's Prince Andrew.

