

january - february 2018

volume 48 • number 1

nc advance

nebraska christian schools building lives for eternity

Pray for
NC
Building Lives for Eternity

Festival Rings in the Christmas Season

The 12th annual Festival of Lessons & Carols, entitled "Love Divine," once again rang in the Christmas season with scripture readings and the singing of familiar carols. The event continues to be a great blessing to all who attend as it reaches out to our communities, proclaims the gospel, and honors the Christmas story. It is hard to believe that over the past twelve years 7,000 people have attended, and over 2,500 sing-

ers and 500 musicians have shared their talents, some of whom have done so for all 12 years.

As always, we were greatly blessed to have Maestro Eric Dale Knapp and Linda Sweetman-Waters share their gift of music to create a worshipful program to glorify our Lord and Savior and present the message of salvation.

A special thank you to Music Director Mike Flynn for his great efforts in working with all the students, Su-

by Jody Heuermann, Festival Director

perintendent Josh Cumpston for the school wide support, Kristy Lange-meier for all her decorating support, and to Amy Fetterley, our new Festival Assistant Director, who worked tirelessly with me and our team in what has become a tradition with the NC family.

Thank you to all who attended and supported this event. We look forward to seeing you at the 2018 Festival of Lessons & Carols on December 14.

NC in 2017 *by Josh Cumpston, Administrator*

The following is an excerpt from my recent report in the progress issue of the Central

City Republican-Nonpareil.

2017 was an amazing year at Nebraska Christian! Our students continue to excel in the classroom, in fine arts, and in athletics. Last year we had the highest secondary enrollment in our history, and this year we have the highest junior high enrollment ever. Many new classes, technology, and activities excite us, but we still offer the same strong academics and Christ-centered education. We continue to pursue our mission of partnering with the family and the church to

provide a Christ-centered education, to teach a Biblical Worldview, and to encourage a love relationship with the Lord Jesus Christ.

As we entered the 2017-18 school year, we were amazed at the number of new junior high students that applied for admission. I'm happy to report that we have 19 seventh graders and 20 eighth graders. These are great class sizes: small enough for individual attention and large enough to have group learning, class discussion, music groups, and sports teams. We also have seen several new families join us both in the elementary school and high school. Please contact us if you have any questions

continued on pg. 4

Hoffs & Johnsons Receive Hall of Faith

At the 2017 Harvest Festival, two couples—Larry & Barb Hoff and Scott & Marsha Johnson—received the Hall of Faith Award, which is given for service at Nebraska Christian. Be it through teaching, giving of time and finances, promoting the school, or being involved in other ways on campus, these individuals have made an impact on Nebraska Christian and its students.

This Hall of Faith presentation was unique in that the Hoffs presented to the Johnsons and the Johnsons to the Hoffs, but neither couple knew they would also be re-

continued on pg. 2

Students & Staff:

Pray for our juniors, seniors, and sponsors as they travel to Minneapolis (juniors) and Washington, DC (seniors) in early March.

Events:

Pray for Digging Deeper (4/9), our event for area elementary students.

Pray that God would bring the right items and people to the Dinner & Benefit Auction (3/23-24) and for Kristy and Amy as they organize the event.

School:

Pray for our recruitment efforts and for Campus Preview Day (3/20), that the Lord would bring the right families to NC and give clarity to those who are considering enrolling.

— Philippians 4:6 —

nc advance

volume 48 • number 1

Josh Cumpston, *Administrator*

Becky Ritta ('99), *Editor*

Beth (Ritta '98) Keim, *Layout & Design*

The NC Advance is available free of charge. To subscribe, change your address, stop receiving the publication, or submit information, please contact us at:

NC Advance
1847 Inskip Avenue
Central City, NE 68826
phone: (308) 946 3836
fax: (308) 946 3837
advance@nebraskachristian.org
nebraskachristian.org

Editorial Submissions: All news or information from NC Alumni, students and teachers is welcome. Letters may be edited for length or clarity.

NC Board of Directors:

Paul McHargue ('88), Central City
Chairman

Doug Langemeier, Marquette
Vice Chairman

Dave Watson, Grand Island
Secretary

Les Griess, Grand Island
Treasurer

Greg Epp, Giltner

Matt Green, Central City

Larry Hoff, Central City

Tyson Ratliff ('06), Marquette

Ryan Twogood, Stromsburg

Mission: The mission of Nebraska Christian Schools is to assist the family and church by providing a Christ-centered education, equipping students with a biblical worldview and encouraging a love relationship with the Lord Jesus Christ.

Larry Hoff, Barb Hoff, Marsha Johnson, Scott Johnson

Hall of Faith, continued from pg. 1

ceiving the award. The text below is some of what was said about each couple as they received the award.

Larry & Barb Hoff

In 1987, a new English teacher arrived at NC. Her passion for speech and writing inspired countless students over the next twelve years, and under her coaching, the speech team became a powerhouse, producing multiple state champions and a team runner-up in 1998.

He came on board as an assistant track coach in the early 1990s and eventually became an assistant for the cross country program. His passion for running and coaching continues to this day, as he remains a track assistant.

In 2005, she returned to NC as an English teacher, and he became the International Program Director. Eventually, they also became girls' dorm parents. Their love for international students has fostered friendships and built bridges

among the staff and students.

Following their retirement from NC, she has been involved with prison ministry and they are enjoying spending time with their family.

We are privileged tonight to present the Hall of Faith Award to Larry & Barb Hoff.

Scott & Marsha Johnson

In 1998, a talented and passionate follower of Christ began to coach NC's cross country team. His passion for running, and his boldness for his Savior made him an effective coach and mentor. In the next school year, he came to NC in an expanded capacity—that of teacher and program director. Over the years he coached, as well as taught many different classes, and his gift of mercy was in full display as he disciplined and counseled at Nebraska Christian. Scripture memory was an important part of his life, and he would quote verses applicable to many situations.

His wife was busy raising their six children, all of whom graduated from NC, and helping out at school and church. A cheerful willingness to help where needed remains a strong trait in this couple's ministry.

After leaving NC, he became a pastor at Heartland Evangelical Free Church in Central City, just recently leaving that capacity, and he returned to NC in 2015 to once again coach cross country.

We are privileged tonight to present the Hall of Faith Award to Scott & Marsha Johnson

Calendar of Events

FEBRUARY

10 Pancake Feed, 5 - 7:30 p.m.

MARCH

2 Elementary Musical, 7 p.m.
PAC in Central City

11 Choir Tour
10a Oakland Evangelical Free
1:30p Oakland Heights
6:30p Aurora Evangelical Free

18 Choir Tour
10:30a Lexington Evangelical Free
2:30p Brookdale Kearney Northridge
6p Community Bible Church, Central City

20 Campus Preview Day (see p. 8)

23-24 Dinner & Benefit Auction
(see p. 3)

APRIL

9 Digging Deeper (see p. 6)

22 Choir Tour
morning, afternoon & evening open*

26 Spring Concert, 7 p.m.
PAC in Central City

MAY

8 Senior Night, 7 p.m.

9 Academic Excellence
Celebration, 8 a.m.

12 Graduation, 10:30 a.m.

17 Last Day of School

For additional events visit
nebraskachristian.org/calendar

*To schedule the NC Choir to sing at your church, call Susan at 308.946.3836

2017-2018 Gift Income: \$179,574 Received through Jan. 18

Total Budgeted: \$538,890

Fiscal year runs July-June

God continues to provide for the needs of Nebraska Christian Schools through the gifts of people like you. Thanks so much for your faithfulness. Your support makes our mission possible.

Submit alumni news at

[nebraskachristian.org/
alumni/submit](http://nebraskachristian.org/alumni/submit)

Join our Alumni
Facebook group

[facebook.com/groups/
NCAlumni](https://facebook.com/groups/NCAlumni)

2018 Dinner & Benefit Auction, March 23-24

by Kristy Langemeier, Special Events Office

You are invited to attend this very important dinner and auction!! By God's grace, this event has raised over \$1.9 million during the past 15 years and has afforded NC the ability to supplement teacher' salaries and provide scholarships for those students who may not otherwise have been able to attend. As we are preparing for our 16th auction, we can see God's hand all over this event. He has chosen to bless us not only financially, but also through the community exposure it gives us and the opportunity to invite people to our campus that might not come for any other reason. It is also a time for the entire NC family to work together and give back to the school we all appreciate so much.

You can partner with Nebraska Christian by:

- **Providing Items, Gift Certificates, and/or Services**

We will be accepting items for our Silent and Live Auctions until February 9th. Feel free to call with your creative ideas. We may be able to network some items to create a total package, or you may be able to give us a lead to something we haven't thought of. Unique experiences have brought thousands of dollars to this fundraiser.

- **Donating Cash to Underwrite Event Expenses**

The more of our expenses that are underwritten by your donations, the greater the profit the school realizes from the sale of tickets and items.

- **Sponsoring a Table**

- › **Corporate Level:**

\$1000 Table Sponsor/8 guests
Prominent recognition in the catalog at the event and in our publications.

- › **Standard Level:**

\$400.00 Table Sponsor/8 guests

- › **Individual Level:**

\$50.00 Per Dinner Reservation

- **Donating to the Scholarship Fund**

We have found our donors to be very enthusiastic about giving to scholarship, thus making a Christian education available to students who might otherwise not be able to attend NC.

Reservations and donations can be made by stopping by the Special Events Office, calling the office at 308-946-3836, calling Kristy's cell at 402-209-3282, or emailing klange-meier@nebraskachristian.org.

The boys' basketball team placed second in the Nebraska Wesleyan Holiday Tournament.

Hoopin' Over the Holidays by Tim Hofmann, senior

The Nebraska Christian basketball teams were quite busy over Christmas as they made their way to Lincoln to participate in the eight-team Nebraska Wesleyan Holiday Tournament on December 28-30. The teams both played Southern High School on the first day and both came away with a win. With the win, both teams secured a spot to play on Saturday, and the worst place the teams could get was 4th.

The next day, both teams had a rematch with Humphrey St. Francis. (The teams both lost to St. Francis in their mid-December matchups.) The Lady Eagles hung with the talented Flyers in the first half, but they fell behind in the second half and lost 65-44 to send the

Lady Eagles to the third place game against Louisville.

The boys team, however, was able to pull off a huge upset against 8th-rated Humphrey St. Francis by a score of 45-33. The win sent the Eagles to the championship game and was the highlight of the tournament for the boys.

In the girls' third place game, a great game was in the making as both teams went back and forth the entire game. Unfortunately for NC, Louisville was able to gain the advantage to take down the Lady Eagles by a single point. The loss gave the Lady Eagles fourth place in the tournament, which is a great accomplishment when playing highly talented, bigger schools.

continued on pg. 6

2018 Nebraska Christian Schools Dinner & Benefit Auction

Saturday evening, March 24th
Nebraska Christian Gymnasium

5:00 Hors d'oeuvres & Silent Auction bidding

6:30 Dinner

7:30 Live Auction

Scholarship Auction to follow

Reservations can be obtained by calling the Special Events office at 308-946-3836

Cumpston, continued from pg. 1

about potentially joining us next fall, or join us for our Campus Preview Day on March 20 (see p. 8).

As the world changes, we are constantly seeking ways to provide curriculum and opportunities for our students that will help them learn skills they can use in many different college or career fields. One way we are doing this is by building classes that integrate concepts from different subjects and letting students apply what they have learned to real world situations. Along with our many traditional college prep style courses, we are providing students with a few different educational experiences. We want to give students the opportunity to use the knowledge they have gained in multiple classes to tackle real world problems in partnership with our communities outside of the school setting; it's good for the community and good for our students.

In the past two years we have added Applied Physics and Botany. We have made science and technology, as well as integrated learning and entrepreneurship, areas of focus. We have doubled our computer lab capabilities and have added a 3D printer for our Computer Aided

Drafting and other technology classes. We have now begun to use our greenhouse with our elementary students for more hands-on science opportunities. They will partner with our Botany students to give our upperclassmen more leadership and mentoring opportunities. We have also added an 18-foot solar Smart Flower that will power our greenhouse with "green" energy.

In the fall of 2017, we added a girls soccer club team and junior and senior high robotics. The students on the robotics teams must build a robot to specifications that then is entered into contests versus other robots. Not only do the students learn engineering, design, and mechanics, they also learn computer coding. Our teams have had two competitions, both in Omaha. In the first tournament the junior high team came home with a first place in the alliance competition. At the second tournament, our high school team placed first in the alliance competition, and the junior high team scored well in the skills competition.

Our students consistently score at least two points above the Nebraska state ACT average and three points above the national average. Eight of our 2017 graduates were named

to the Goldenrod Conference All-Academic Team. We have had six Regents' Scholars in the past two years and had one student accepted into the United States Military Academy at West Point.

This past fall, we celebrated alongside our volleyball team as they went 32-0 in the regular season, facing many tough opponents along the way, including several Class C1 and Class B schools. The team was the Goldenrod Conference Champion, the District Champion, a state qualifier, and ended fourth in class C2. Several team members received post-season honors. We had one cross country state qualifier, and several of our 2017 football players received district awards.

Our winter and spring sports and activities also saw many successes. In wrestling, Jaydon Elge claimed his second state title, and Juan Lasso also placed at state. We received the Goldenrod Conference Sportsmanship Award for boys basketball, and several of our boys and girls team members received conference honors. Two speech team members qualified for state, and our band, choir, and many small groups were awarded superior ratings at District Music. Marilla Flynn was selected to sing the National Anthem

for an NSAA championship event for the second consecutive year. Our high school quiz bowl team was the conference champion, district runner-up and finished 5th in the state. In track, we had five boys and three girls qualify for state track, and Andrew Winsterman placed 5th in the 200 meters. At the Nebraska Championship Meet (the junior high state track meet), Elijah Boersen brought home three medals.

As you can see, God has gifted our students with talent, the ability to work hard, and adults at home and at school who help them to reach their potential.

We have over 1500 alumni located on six of the world's continents. In recent years, NC has grown to serve about 200 students annually and has more than 60 employees. Our students come from 28 communities across Nebraska, and 14 counties are represented in our school. We also have students from five Asian countries and Kenya. We have a dedicated staff with high academic and behavioral expectations for our students. We are preparing them for life after graduation, and we want them to be prepared to make a difference for Christ.

You can see the entire article on our blog at nebraskachristian.org/blog

NC Flashback

In the early 1990's, the NC gymnasium underwent a complete overhaul. This renovation couldn't have happened without the help of numerous volunteers, and the revamped gym has served the school well for the past 25 years. Now, we're at the point where we're hoping to build a second gymnasium—while continuing to use the first—as part of *The Next 50 Years Capital Campaign* (see p. 5). For this issue's flashback, we're looking back on that 1990's remodel. Can you identify these volunteers? Send your guesses to advance@nebraskachristian.org, and you'll get one entry into our drawing for NC gear for each person you correctly identify.

From the last issue (left):

The members of the class of 1997 pictured are (clockwise from top left): Jody Thieszen, Lauren Majesty, Rebecca Kaiser, Krista Kuhns, Jessica Schroeder, and Derek Jones. Congratulations to Valerie (Ritta '05) Baumgardner! Her name was drawn from the correct entries, so she wins an NC mug.

Phase 2 New Kitchen, Commons Area & Gymnasium

Phase 2A
\$1.9 million

- State of the Art Kitchen
- Dining Hall with Seating for Over 200
- ADA Restrooms / Storm Shelters

Phase 2B
\$4.1 million

- Collegiate Sized 94' Competition Gymnasium & Activity Center with Seating for Over 900
- Concession Stand for Activities & Fundraising
- Boys & Girls Locker Rooms
- Athletic Training Room & Uniform Storage
- Athletic Storage Space
- Fine Arts/Programming Storage
- Entrance & Commons Area
- Exterior Remodel of Existing Gymnasium Building
- Expanded Parking Lot with Convenient Drop Off and Pick Up

Make checks payable to Nebraska Christian Schools Foundation

Mail to: Nebraska Christian Schools Foundation
PO Box 222, Central City, NE 68826
EIN: 45-1300291 • Jody Heuermann, Foundation Director

Contact us: 308.946.3836
foundation@nebraskachristian.org
nebraskachristian.org/foundation

Sowing Generously by Jody Heuermann, NCS Foundation Executive Director

Please consider leaving your legacy by being part of *The Next 50 Years Capital Campaign*. I believe God does a great work in us when we sow generously. God can use one believer's generosity to accomplish change in others. As we continue to work to expand our new donor base, let us remember that **giving needs to start within**—with that said, please prayerfully consider what your part might be in moving Phase 2A (New Kitchen, Dining Hall, and ADA

restrooms/storm shelters) of this campaign forward. This is the one place on campus that impacts every student, teacher, staff member and visiting guests. Phase 2A would give us more flexible class scheduling and give our fine arts program a dedicated space. It also would allow us to expand our summer programming and host more school events efficiently. The Nebraska Christian Schools Foundation is working hard to help realize this goal. Thank you for your Support of Nebraska Christian Schools!!

NC Almanac

10 years ago (Winter '07-'08)

- Gib Killion joins the staff to help with the international program.
- Students from 12 schools participate in the 3rd Festival of Lessons & Carols at NC.
- Mike Swanson ('08) becomes the first wrestling state champion in NC program history.

20 years ago ('97-'98)

- The speech team, coached by Barb Hoff, is the Class C2 runner-up.
- Wilmadeen Cramer returns to teach 1st and 2nd grades while Daurice (Pizzolato '87) Hower is on maternity leave.
- Lois Tibbetts receives the Hall of Faith Award at the Harvest Festival.

30 years ago ('87-'88)

- Senior Mike Dick ('88) is selected to All-State Band.
- Mr. & Mrs. Carl Kasten, Mr. & Mrs. Ralph Lemmert, and Mr. & Mrs. Omer Gibson receive the Hall of Faith Award.

40 years ago ('77-'78)

- The NC Alumni Association presents the school with \$400 to buy a new set of encyclopedias.
- Gary Oliver is the speaker for NC's Spiritual Life Meetings in January.

50 years ago ('67-'68)

- Donald Tschetter of Grace Bible Institute speaks at the 9th Annual Corporation Meeting.

The Festival Children's Choir, comprised of 3rd through 6th graders, sings under the direction of Mr. Mike Flynn during the 12th annual Festival of Lessons & Carols.

Hoopin', *continued from pg. 3*

The Eagles' confidence was sky high going into the boys' championship game, but playing another rated opponent in Bruning-Davenport-Shickley was too much for the Eagles as they fell 44-28. Most people would have been surprised if you told them NC would gain second place before the tournament started. The boys had a great three days, and this gave them great confidence going into the rest of the season.

The tournament was a great op-

portunity for both teams to play bigger schools and experience playing in a bigger gym in front of bigger crowds. This was also a time of great bonding for both teams, as many of the players stayed in the Embassy Suites in Downtown Lincoln.

Boys coach Paul McHargue was pleased with his boys' effort and saw this as a great opportunity for the kids. "This was a great holiday tournament for our team getting to go to Lincoln. Playing three games in three days was a challenge that

we haven't seen yet as a team. The highlight of the tournament was beating Humphrey St. Francis as it has been many, many years since we've beaten that team."

Junior Carsyn Ostrand, a starter on the girls team, said, "The experience was fun, and it was a great opportunity to play some tougher teams and bond with my teammates."

Both teams will look to continue their successful seasons throughout the rest of season.

*Want a simple way to help get the word out about NC?
Like and share our posts on Facebook, or retweet our posts on Twitter.
It's easy and free, and it can really make a difference!*

The NC Elementary proudly presents

The Lone Stranger

A PATCH THE PIRATE MUSICAL

Friday, March 2, 7 p.m.
Performing Arts Center, Central City
Free Admission

keep up with
NC

Website:
www.nebraskachristian.org

Striv:
striv.tv/channel/nebraska-christian

Facebook:
facebook.com/nebraskachristian

Calendar:
nebraskachristian.org/calendar

YouTube:
youtube.com/user/NebraskaChristian

Twitter:
[@nebr_christian](https://twitter.com/nebr_christian), #NCEagles

Instagram:
[@ne_christian](https://www.instagram.com/ne_christian)

All elementary students are invited to

DIGGING DEEPER

Monday, April 9, 9:00 a.m. - 2:30 p.m.

Featuring the Kansas City Chiefs' mascot KC Wolf

Lunch will be provided. All students must be accompanied by a teacher or parent.

RSVP to 308.946.3836 by April 2

Above: Toukan (far left) on the podium after her 4th place finish at Lake Placid.

Left: Toukan with Akwasi Frimpong, Ghana's first Olympic skeleton athlete, who will be competing in Pyeongchang.

Alumni Spotlight: Michelle Toukan (’11)

Editor's note: In the Jan-Feb '17 issue of the Advance, we told you about 2011 graduate and skeleton athlete Michelle Toukan's Olympic dreams. Toukan recently updated us on her journey.

This season I was able to race on the North American circuit. I raced in Calgary, Canada; Park City, Utah; and Lake Placid, New York. It was awesome to be in international races! I did very well for my first season. I raced on two tracks I've never been on. It was so crazy to learn new tracks and then race a few days later! My last two races in Lake Placid I placed fourth! It

was such an honor to stand on the medal podium! Since the season ended in January, I have been training in New York. I will train in Park City all of February, and then go back to New York in March. I will off season train at home in Kearney [Nebraska]. We have team trials next October, where I will race against my team to try and earn a racing spot again!

Memorial Gifts

- For: Erin Aerni
- From: Ed & Marilynn Ritta
- For: Ervin Bamesberger
- From: Anna Marie Moore
- For: Dick Boardman
- From: Dorothy Glad
- For: Bob Budnick
- From: Richard & Carla Mundt
- For: Roy Creutzberg
- From: Ed & Marilynn Ritta
- For: Glenn Davenport
- From: John & Beryl Bair
- For: Loyd Fischer
- From: Linda Peterson
- For: Gene Gustafson
- From: The Glad Family
Anna Marie Moore
- For: Irene Hahn
- From: Mary Ann Barnes
Jim & Cindy Clarke
Harold & Dorothy Cook
Gordon & Jewell Deichmann
Don & Elsie Dockweiler
Evelyn Ericksen
Andy & Lori Faeh
Dorothy Glad
David & Donna Jorgensen
Bruce & Patrice Keller
Norm & Sue Krug
L & P Brown Farms
Calvin & Marian Lepp

- John & Mary McHargue
- Dick & Carla Mundt
- Darold & Theoramae Ortegren
- Dale & Anne Palser
- Linda Peterson
- Mike & Kathy Ritta
- Merl & Edna Ross
- Andrew & Karrie Simmons
- Chris Stinson
- Dean & Louise Wheeler
- For: Ruth Hicks
- From: Don & Kayleen Riley
- For: Berniece Kinney
- From: Mark & Angela Gustafson
- Darold & Theoramae Ortegren
- For: Martha Knobel
- From: Mary Reisinger
- For: Gene & Marilyn Lavelle
- From: Larry & Donna Lavelle
- For: Rena Lawson
- From: Dorothy Glad
- For: Burrell & Linda Loew
- From: Bill & Sandi Graf
- For: Marvel Mapes
- From: Anna Marie Moore
- For: Lillian Martin
- From: Bob & Susan Ritta
Dorothy Ritta
- For: Laurene McGaughey
- From: Jerry & Connie Johnston
- For: Steve Miotke
- From: Dorothy Glad
- For: Edith Pinkston

- From: Tod & Gayle Francl
- For: Mary Quick
- From: Dave & Ruth Ferris
- For: Betty Rowse
- From: Don & Elsie Dockweiler
Ken & Judy Taylor
- For: Ruby Schreiber
- From: Clark & Lavon Abrahamson
Ron & Marie Adams
Danny & Amy Bailey
Jerry & Linda Beck
Harold & Dorothy Cook
Larry & Virginia Cooper
Josh & Allene Cumpston
Gordon & Jewell Deichmann
Don & Elsie Dockweiler
Dorothy Glad
Les & Marty Griess
Dave & Ruth Ferris
Betty Hartman
Norm & Sue Krug
Shannah & Chris Moore
Gordon & Beverly Muller
Linda Peterson
Don & Kayleen Riley
Bob & Susan Ritta
Dorothy Ritta
Ed & Marilynn Ritta
Frank & Joyce Rodriguez
Merl & Edna Ross
Mike & Susan Royle
Mike Sheley
Ken & Greta Swanson

- Ken & Judy Taylor
- Bryce Waldron
- Richard "Ian" Waldron
- Sondra Waldron
- Tom & Deb Waldron
- Ron & Annette Ward
- Scott & Patty Welk
- For: Edie Scott
- From: Anna Marie Moore
- For: George Sturm
- From: Don & Kayleen Riley
- For: Jane Swartz
- From: William & Jeanniene Burdett
Dave & Ruth Ferris
Mark & Angela Gustafson
Bob & Susan Ritta
Marilyn Sonderup
Bill & Jacky Uhler
- For: Audrey Weedon
- From: The Reisinger Family
- For: Doug Wright
- From: Faith Bontrager
Julie Creutzberg Hardisty
Tami Epp
Dave & Ruth Ferris
Dorothy Glad
Jim Glad
Chris McCubbin
Richard Porter
Donita Strong
Vicki Wright
- IN HONOR OF ALL VETERANS
- From: Don & Kayleen Riley

E-Group Celebrations
 On the last day of school before Christmas, E-Groups met for a brief Christmas party before students returned to class to take their last finals. Left to right: Alison Winsterman, Tabitha Seip, Amy Springer, Grace Langemeier, Anna Musgrave, Josie Maberry, Sara Royle, Clara Chon, Emily Meng.

**Nebraska
 Christian**

SCHOOLS

1847 Inskip Avenue
 Central City, NE 68826

US POSTAGE PAID
 NON-PROFIT ORG
 PRSRT STD
 Central City, NE
 Permit No. 79

ADDRESS SERVICE REQUESTED

Junior high Eagles Robotics team members. Aidan Feely, Cooper Schnell, Jonathan Needham, Tyler Cumpston, and Amanda Carlson.

Eagles Robotics

In the fall of 2017, NC formed junior high and senior high robotics teams, and, as of the end of January, the teams had competed at two tournaments. The junior high team placed first in the alliance competition at the first tournament, and the senior high team placed first in the alliance competition at the second tournament.

High school Eagles Robotics team members. Christopher Needham, Barry Zhang, Sam Qu, Connor Lovejoy, Micah Smith, Josh Strong, and Kevin Yu.

See the Choir on Tour!

*Our choir will be touring on
 March 11, March 18, and April 22.*

March 11
 10 a.m. – Oakland Evangelical Free
 1:30 p.m. – Oakland Heights
 6:30 p.m. – Aurora Evangelical Free

March 18
 10:30 a.m. – Lexington Evangelical Free
 2:30 p.m. – Brookdale Kearney Northridge
 6 p.m. – Community Bible Church, Central City

April 22
*Morning – Open
 Afternoon – Open
 Evening – Open*

If you'd be interested in having the choir at your church during one of the open times, please call Susan at 308.946.3836.

Join us for Campus Preview Day!

March 20, 8 a.m. to Lunch, No RSVP Required

- Attend Chapel
- Visit Classes
- Tour Our Campus
- Hear From a Panel of Students & Teachers

Liberty University (and former UNL) assistant football coach
 Ron Brown will be speaking in chapel.