

The Tracer

The Tracer

Forest Park High School
Ferdinand, Indiana
Volume 13
1983-84

1984

When George Orwell picked the year 1984 for the title of his book, he picked a good one. 1984 was the year of the movies Footloose and Flashdance, which had soundtracks that went high on the music charts. It was the year Kiss took off their make up for the first time.

"Where's the beef?" became a popular phrase after being used in a commercial, and Michael Jackson got burned while filming a commercial. Forest Park students sweated it out during a late-summer heat wave, and later in the year three teachers were hurt in an accident on one of the many icy days of the winter.

The Lady Rangers brought home the first basketball sectional crown in the school's history. Yes, 1984 was a year worth writing about.

Table of Contents

Activities 5-31
Academics 32-47
Sports 48-74
Personalities 75-116
Ads 117-136

The 1984 Tracer staff wishes to dedicate this yearbook to Kenny Chanley who died on June 19, 1983.

Kenny was electrocuted while wiring a water pump for a mobile home. The mobile home was for his sister, Tina, who got married a few weeks later. He was 16 years old.

Kenny will long be remembered by Forest Park students for his friendly, good natured personality and his good sense of humor.

Activities

Marching Rangers

From band camp in the summer through marching competitions, athletic events, concerts and commencement exercises, the Ranger Band showed their pride and determination and came up winners. Under the direction of Mr. Gene Keusch and Assistant Director Scott Bradford, the band captured a second place in the

receive 2nd at State

state competition to make their marching season a success. 1. The band performs in competition at Jasper. 2. It looks like everyone is in the correct position. 3.Mr. Bradford looks like he is seeing something that will need improvement. 5. and 6. The band takes the field at Jasper. 7. Mr. Keusch tells the band the results at state.

Auxilaries strive

Under the direction of Mr. Scott Bradford, the Drill Corps marched in parades, contests and performed a combination of flag, rifle and dance routines at half-time of home basketball games. 1. These girls take Drill Corps seriously. 2. Don't be shy girls, show your faces. 3. The

for perfection

Drill Corps practice for a ballgame, 4. These are the 1983-84 Drill Corps members. 5. Sheri, what's so funny? 6. All right Lisa! You're doing just fine. 7. What's wrong, girls? Is the sun in your eyes, 8. Denise! What are you doing?

Chorus harmonizes

The Forest Park Chorus put in many long hours of practice over the year. Highlighting the year was their Madrigal Dinner on December 1, 1983. 1. These are the 1983-84 chorus members. 2. Mr. Scott Bradford enjoys singing along with the class. 3. These girls are concentrating on the music. 4. Carol Jasper looks like she is having fun.

Pep Club cheers on...

The Pep Club really showed their spirit this year at all the activities. 1. Pep Club officers are Gina Bolte, president, Lisa Kluemper, vice-president, Brian Boeglin, secretary and Linda Becher, treasurer. Mrs. Rowena Weyer is the Pep Club sponsor. 2. These girls think the game is really funny. 3. These are the 1983-84 Pep Club members.

Student Council leads the way

The Student Council sponsored many activities this year. They participated in the Student Council Regional Conference in Jasper on April 24, 1984. 1. The SC officers are Mary Becher, president, Gina Vaal, treasurer, Cheryl Brinkman, secretary and Dwayne Klem, vice-president.

 Mr. Al Logsdon was the guest speaker at the Student Council inductions. Cheryl and Dwayne listen attentively.
 These are the Student Council members for the 1983-84 school year.

Beta Club has an interesting year

The 1983-84 Beta members, under the sponsorship of Mrs. Peggy Lake and Mr. Larry Tenbarge, traveled to Indianapolis for the state convention once again this year. I. The Beta officers for the 1983-84 school year are Tammy Oeding, secretary, Lisa Kluemper, treasurer,

Kurt Schwinghamer, president and Keith Knust, vicepresident. 2. The officers listen carefully to Mrs. Lake, 3. These are the 1983-84 Beta members. 4. The sponsors are Mr. Larry Tenbarge and Mrs. Peggy Lake.

NaHoSo shows leadership

The National Honor Society took on many challenges this year. They sponsored the intramural basketball league, worked in the bookstore throughout the year and also made a special effort to keep the school grounds clean 1. Pictured are Dave Fischer, president, Tammy

Oeding, vice-president, Sarah Bromm, secretary and Lisa Kluemper, treasurer. 2. The guest speaker at the NaHoSo banquet was Mr. Rich Slayton. 3. The 1983 84 NaHoSo members.

OEA leads the way

The Office Education Association was a very successful club in its second year at Forest Park. They participated in the state convention at Indianapolis from March 16 through 18, 1984, and they received a membership explosion award at the national convention. Also, senior Sarah Bromm received an Ambassador Award for her

individual involvement in OEA. 1. These are the 1983-84 OEA members. 2. The guest speaker at the OEA inductions was Mr. Alvin C. Ruxer. 3. Pictured are Kim Klem, treasurer, Keith Knust, vice-president, Tammy Gossom, president and Gina Bolte, secretary.

FFA builds for the future

The Future Farmers of America had an enjoyable year this year. They participated in many activities like the FHA and FFA hayride, they went to the Farm Machinery Show in February and had their livestock and crops judging in April. For fund raisers this year they sold citrus fruit from November through December and they also held seed sales in February. 1. Pictured are Keith Englert, secretary, Daron Hoffman, vice-president, Arnie Welp, president, Larry Schwartz, sentinel, Robert Jochem, reporter and Dave Schnell, treasurer. 2. These are the 1983-84 FFA members.

FHA is still active

The Future Homemakers of America chapter had a productive year. They had a hay ride, a Christmas party and a welcome back party. They also attended the State Convention. They had a hay ride, a Christmas party 17, 1984, and their annual FHA Mother-Daughter Banquet on May 1, 1984. The theme for the banquet was "Smurf your way in FHA."

Canoeing and Hiking means fun and adventure

The Canoeing and Hiking Club did a lot of fun things in 1983-84. Twenty-six members participated in a hike to Hemlock Cliffs. They also had a canoeing trip on May 20 and a hiking trip with an overnight camping expedition later in the summer.

Girls' Athletic brings fun and fitness

The Girls' Athletic Club helped bring fun and fitness into Forest Park this year. They bought Ann Schwoeppe a set of starting blocks, and they also bought all the senior girl athletes plaques. They took the girls' basketball team

out to dinner after they won the sectional. This is the fourth year for the GAC to give a senior girl athlete a scholarship. They also help raise money for the girls' athletic teams.

1. The 1983-84 GAC members. 2. The GAC officers are Gina Bolte, vice-president, Lisa Kluemper, president and Julie Knust, secretary-treasurer.

Mistletoe

Mistletoe Mania was the theme for this year's Holiday Ball which was held December 18, at the St. Anthony Community Center. 1 Mary Becher boogies down to the music. 2. The music was provided by Band X. 3. Chatting was a special part of the evening. 4. Looks like some-

Mania

body's feet were hurting. 5. Mr and Mrs. Jim Hagedorn had the privilege of serving at the Ball. 6. Gary Wagner and Jeff Barth enjoy talking to their dates. 7. Kathy Olinger seems to think there is something in her drink. 8. The seniors really get into the music.

'Tonight I Celebrate My Coue'

The 1983-84 Junior-Senior Prom was held April 7 at the Jasper Holiday Inn. "Tonight I Celebrate My Love" was the theme, and the music was supplied by the band Flyers. 1. LaVonne Vanderhoof crowns Dwayne Klem. 2. Chris Weyer crowns Mary Sue Becher. 3. King and

Queen Dwayne and Mary dance to the theme song.
4. LaVonne, Dwayne, Mary and Chris pose for a picture.
5. The band Flyers sings on. 6. These girls enjoy dancing to the music. 7. The sophomore servers were caught off guard. 8. Mike, what did you say to stun your friends?

South Pacific

The 1983-84 musical South Pacific was presented in the Forest Park Auditorium April 12, 13 and 14, 1. Nellie (Denise Hagedorn) sings about the man in her hair.

2. Emile (Kurt Schwinghammer) looks worried about

Nellie. 3. Captain Brackett (Mike Schepers) talks to Lt. Cable (David Weyer), Nellie and Commander Harbison (Don Kersteins). 4. Nellie and Luther (Frank Smith Jr.) sing.

5. Nellie and Emile share a drink together. 6. Jerome (Korey Klem) and Nagona (Stacey Burger) like to sing and dance together. 7. The nurses like to talk with Nellie. 8. Nellie and Emile sing to one another. 9. The sailors look at Bloody Mary (Michelle Zehr) as if she is crazy.

Today's Dreams

Gina Bolte and Chris Weyer

Gina Vaal and Dwayne Klem

Julie Knust and Keith Knust

Chris Schnell and Ron Wilgus

Kristi Fischer and Keith Brinkman

Cheryl Brinkman and Keith Hassfurther

Are Tomorrow's Memories

Tammy Oeding and Shannon Hoffman

Mary Becher and Scott Kluemper

Diane Durlauf and Greg Klem

Lisa Knies Travis Hoffman

Ann Bromm and Stan Wendholt

Lynn Wagner and Junior Nordhoff

Gina Bolte is 1984 queen

On the evening of January 14, 1984, Miss Gina Bolte was crowned Forest Park's Basketball Queen. Gina and her court reign over the game against Tecumseh Braves. The theme for the ceremony was "Today's Dreams Are Tomorrow's Memories." Student Council Vice-president Dwayne Klem crowns Gina. 1. Queen Gina Bolte. 2. The 1984 Queen's Court.

Graduation marks a new beginning

On Sunday, May 13, the class of 1984 graduated from Forest Park with some memories of good times and bad times. Reverend Novey Newkirk, pastor of the New Hope Baptist Church, opened the commencement with a prayer. Reverend Malachy Fulton, pastor of St. Anthony Parish, gave the benediction. The diplomas were handed out by Mr. Richard Becher, school board president, and Mr. Earl Buechler, superintendent of schools. 1. Senior Class President Mary Becher gave the opening speech of the graduation exercises. 2. Cathy Allen and Gary Buschkoetter lead the class into the gym for commencement exercises.

1. Valedictorian Lisa Kluemper gives her speech telling the graduates to look to the future. 2. Salutatorian Susan Klueh gives her speech to the huge crowd in the Gym.

3. Tammy Gossom listens carefully to one of the speeches. 4. The parents of the graduates like to come to see their children graduate. 5. Jenny Reutman and Barb Schepers received the 12-year perfect attendance award. 6. Lisa Kluemper helps Julie Knust fix her tassle before commencement. 7. Kevin Bieker would like for his hat to be straight for the exercises

Academics

ICE teaches job skills

This was the third year for interdisciplinary cooperative education, but this year the class had a new teacher, Mrs. Carolyn Cochren. ICE teaches students the special skills necessary to

find and keep a job. 1. Mike Tobin works at Jasper Engine and Transmission for part of his ICE credit. 2. Tracy Uebelhor enjoys his woodworking job.

Business students work for the future

Classes offered in the business department this year were data processing, advanced data, Accounting I, Typing I, Typing II, business survey, business law, business machines, and intensive office practice. These classes were taught by Mrs. Beth Schnellenberger, Mrs. Rowena Weyer, and Mrs. Alamae Walton.

Math... the key to success

Classes offered in the math department this year were general math, pre-algebra, Algebra I, Algebra II, business math, geometry, calculus, analysis, and computer math. These classes were taught by Mr. Jim Mehling, Mr. Tom Meyer, Mr. Larry Klein, and Mr. Charles Jones.

Mr. Meyer shows his class how to scribble.
 Donnie Mohr really looks excited about algebra.
 Terry, you're not supposed to sleep in business math.

Science . . . our minds at work

This year in the science department students could choose from general science, Biology I, Biology II, physics and chemistry. These classes were taught by Mr. Don Prusz, Mr. Kevin Wertman and Mr. Nate Schnellenberger. 1. Sue Gish and Pat Sermersheim work together on a chemistry lab. 2. What does Ann Schwoeppe think is so interesting? 3. Mr. Schnellenberger helps Lee Roy Abell as the other students watch.

Social Studies . . . studying our world around us

The social studies classes offered this year were government, U. S. history, world history, sociology, psychology, geography, values and issues and economics. These classes were taught by Mr. Frank Smith, Mr. Rick Fears, Miss Ellen Hendricks, Mrs. Mary Lou Luebbehusen, Mr. Rock Emmert and Mr. Lee Leinenbach. 1. Diana Jochem and Shelly Berg talk about their blind experiences. 2. Miss Hendricks looks like she really enjoys teaching government.

Do you speak German or Spanish?

Foreign language classes offered this year were German 1, II, III and IV, and Spanish I, II and III. Mr. Larry Tenbarge and Mrs. Vicki Beach taught these classes.

1. Mr. Tenbarge takes time to look at the camera. 2. What are you looking at, Brian?

3. Mrs. Beach lectures to her Spanish I class. 4. Dan Cooley listens attentively to Mrs. Beach.

English . . . a real challenge

Mrs. Peggy Lake, Mrs. Joyce White, Mr. Ed Walston, Mr. Frank Smith and Mr. Rock Emmert taught the English classes this year. The classes offered were English I, II and III, and advanced compostion. 1. Mrs. Lake takes time to smile for the camera. 2. Freshman English students seem to really be studying. 3. Ruth Nordoff keeps busy in English class. 4. Mr. Emmert lectures to his freshman English class.

Journalism . . . Producing quality work

This year in the journalism department, the students worked under the supervison of Mr. Ed Walston. The students in advanced journalism worked on the newspaper, magazine, radio show and yearbook while those in Journalism I wrote stories and studied the basics of journalism. 1. Becky Maxey dries a picture that will be used in the yearbook.

2. Tammy Wiseman concentrates on her journalism book. 3. Joyce Goldman works on her layouts.

Graphic Arts . . . A class of production

In the graphic arts classes this year, the students worked under the supervision of Mr. Steve Stoffel. The students worked on printing the Lookout, Update, the Crawford County High School newspaper and many other printing jobs. 1. Lisa Ernst measures a layout for graphic arts. 2. Tim Hart works on the production of the Lookout. 3. Mr. Stoffel and Kevin Englert ink up the press.

Industrial Arts . . . Learning a trade

The industrial arts classes were taught by Mr. Steve Stoffel, Mr. Jim Johanneman and Mr. Jeff Johnson this year. The classes offered were Metals I and II, Woods I and II, Drafting I, II and III and Power I and II. The courses taught the students many useful skills that may be needed for future jobs. 1. Mr. Johnson shows Keith Hassfurther and Jim Knust the corect way to use the lathe, 2. Mike Kane appears to be working hard on his project. 3. Rodney Weyer looks amazed by his work. 4. Shannon Hoffman really gets into his work.

Agriculture . . . Better farmers for the future

This year the agriculture department had a new teacher, Mr. Rick Allen. He taught the students many of the necessary skills needed to become good farmers. 1. Drew Durcholz decides if he wants to use the gasoline or the rope. 2. Does Mr. Allen really know what he is doing? 3. Ag students try to pay close attention to Mr. Allen's lecture.

Home Ec . . . The primciples of homemaking

The classes offered in the home economics department this year taught students the basics about cooking, sewing, home menagement and nutrition. The classes were taught by Mrs. Rebecca Bailey and Sr. Josepha Book. 1. Mike Bromm looks like he really enjoys food and nutrition class. 2. Nancy Bayer shows Daron Hoffman and Stan Vaal the correct way to use the deep fryer. 3. Julie Vaal appears to be pleased with the meal. 4. Randy Niehaus and Dean Fischer roll the dough.

P. E. and health take their toll on FP students

Physical education and health classes were taught by Mrs. Vicki Beach, Mrs. Mary Lou Luebbehusen. Mr. Wertman and Mr. Nate Schnellenberger. Students in PE classes learned how to stay in shape and those in health classes learned how to keep themselves and others healthy. 1. Doug Eckert knows much agility is needed in physical education. 2. Beth Jacob thinks, "What a body I'll have when I'm done." 3. Dan Pund and Matt Austin practice giving CPR to a dummy.

Art . . . Beauty in the making

This year in the art department the classes offered were Art I, II, III and IV. Mrs. Linda Berry once again instructed all these classes. The students worked hard to produce many fine projects for the art show. 1. Debbie Hauser, Kris Mohr, Lee Opal and Lynn Altman work hard on their clay projects. 2. Mrs. Berry shows Diane Braunecker and Amy Smith the correct way to mold clay.

Awards Program

Students who had done outstanding work during the year were honored at the fourth annual Academic Awards Program held May 4, 1984. 1. Lisa Luebbehusen receives one of the Spanish awards from Mr. Larry Tenbarge. 2. The senior award winners. 3, Linda Hauser receives the family relations award.

Outstanding students honored

Award winners

Analysis - Greg Klem
Calculus - Lisa Kluemper/Rosetta
Auffart
Computer Math - Patty Merkley
Business Math - Keith Knust
Outstanding Senior Math - Lisa
Kluemper
Biology I - Trista Durcholz
Chemistry I - Sue Gish
Physics - Scott Kluemper

World History - Kim Gehlhausen U.S. History - Sue Gish

Social Studies Senior Award - Tracy Uebelhor

Cadet - Mike Kippenbrock/Ruth Loechte

Agriculture 1 - Andy Hassfurther

Agriculture III - Darvl Auffart Accounting - Linda Becher Data Processing - Trista Durcholz Business Survey - Jennifer Birk Typing I - Jennifer Birk Business - Sarah Bromm Art - Patty Merkley Spanish I - Stacey Rajchel Spanish II - Lisa Luebbehusen German I - Jenny Boeglin Advanced German - Lisa Allen Foods/Nutrition - Julie Vaal/Jo Anne Buechler Interpersonal Relations - Nancy Bayer Consumer Education - Brenda Hochgesang

Advanced Foods - Pat Mundy Clothing/Textiles - Maria Tretter Housing - Jackie Hoffman Child Development - Vicki Friedel Jane Family Management Waniger Family Relations - Linda Hauser Metals II - Keith Wagner Power II - Daryl Auffart Drafting - Todd Hoge Graphic Arts II - Kevin Englert Woods II - Kevin Englert Journalism - Dwayne Klem/Mary Sue Becher/Joyce Fetter Algebra I - Jenny Boeglin Geometry - Mary Willis

Algebra II - Sue Gish

Cross Country gains experience

A young Cross Country team gained valuable experience this year. The Rangers finished the season with a 19-54 record. They also finished second last in their first shot at the Blue Chip Conference title. The harriers will lose two members to graduation, Keith Knust and Deron Drach, but will have eight returning lettermen next year. They also finished tenth out of sixteen teams in the sectional.

 Chris Tretter gives it all he's got. 2. The 1983 Ranger Cross Country team. 3. Keith Knust pulls away from the pack. 4. Keith Brinkman reachs back for a second wind.

Tennis team captures Blue Chip title

The tennis team completed its season with a 13-5 record. They also captured their first Blue Chip crown with a perfect record of 7-0. The Ranger netters fell to a tough Heritage Hills team in the first round of the sectional. Five members of the tennis team made the Blue Chip All-Conference team. These members were Greg Klem, Kurt Schwinghamer, Brian Boeglin, Zach Tieken and Nick Olinger. The Rangers will lose four members due to graduation, Zach Tieken, Kurt Schwinghamer, Brian Boeglin and Phil Etienne.

1. Brian Boeglin returns a serve to the opponent. 2. Kurt Schwinghamer and Brian Boeglin warm up before the match. 3. The 1983 Ranger Tennis team.

JV shows promise

The Ranger junior varsity volleyball team finished the season with an impressive 17-6 record. The lady Rangers hosted their own tourney but finished second to Mater Dei.

 Kim Hoffman serves the ball in a junior varsity match.
 Audrey Schue sets up a teammate for a spike.
 The 1983 junior varsity volleyball team.

Varsity Volleyball ends sucessful season

The 1984 girls' volleyball team completed its season with a very impressive 18-4 record. The girls finished second to Barr Reeve in their first shot at the Blue Chip Conference title. The volleyball team was defeated in the first round of the sectional by Jasper. The lady Rangers also captured their own tourney, defeating Heritage Hills in the first round and Perry Central in the championship game. The volleyball team will lose three members due to graduation, Lisa Kluemper, Julie Knust and Betty Steffen.

Denise Hagedorn attempts to spike the ball
 Tammy Hoffman sets up Diane Braunecker for a spike.
 Lisa Knies delivers a serve to the opponent

 Patty Merkley serves the ball while Kathy Olinger and Diane Braunecker watch.
 Lisa Knies sets up the offensive.
 The 1983 Ranger Varsity Volleyball team.
 Julie Knust returns a serve.

Wrestlers end good season

 Greg Dilger seems to have the advantage. 2. The 1983-84 Wrestling team. 3. Greg Dilger has the opponent in a bad place. 4. Randy Niehaus spins around to get the advantage.

Darren Haas takes a breather.
 Greg Dilger makes his move.
 Darren Haas waits for the umpire's signal.
 Greg Dilger prepares to start.

Sectional Champs!!!

The 1983-84 girl's varsity basketball team finished the year with an excellent record of 18-3. The lady Rangers captured the Jasper sectional, the first girl's champion basketball team. Lisa Kluemper was the leading scorer and offensive rebounder while Linda Kunkler led the defensive rebounding attack and Diane Braunecker led the team in assists. The Rangers will be a strong contender next year also by having nine lettermen returning. Lisa Kluemper will be the only player lost due to graduation. 1. Coach Hagedorn looks to the bench for a substitute. 2. Diane Braunecker shoots over a crowd. 3. The lady Rangers warm up before the game. 4. Diane Braunecker sinks a free-throw. 5. Lisa Kluemper shows a power move.

1. The 1983-84 girl's varsity basketball team. 2. Laura Hochgesang shoots over a defender. 3. Denise Hagedorn fights for a rebound.

Girls are formiddable

The JV girls' basketball team was formiddable this year. They won 13 games and lost only five. 1. Carol Schepers gets the jump shot away for two. 2. Sue Buechler and Ann Schwoeppe wait for the in-bounds pass. 3. The 1983-84 girls' JV basketball team. 4. Coach Don Prusz gives instructions from the sidelines.

The 1983-84 boys' JV basketball team finished the season with an impressive 15-5 record. Stan Wendholt led the little Rangers in scoring, steals and assists. Jerome Nordoff led the team in rebounds. 1. Kevin Kluemper drives around a defender. 2. Jerome Nordoff passes to Keith Brinkman. 3. Stan Wendholt guards an opponent. 4. The 1983-84 Ranger JV basketball team.

Boy's varsity basketball completes tough season

1. Dwayne Klem puts up a shot. 2. Ron Wilgus shoots over a defender. 3. Dwayne Klem fights for a rebound. 4. Scott Kluemper uses a pick set by Chris Weyer.

The 1983-84 Ranger varsity boy's basketball team finished the season with an 11-11 record. Dwayne Klem led the Rangers in the scoring and rebounding column while Keith Knust was the leading assist man. The Rangers will lose Dwayne Klem and Keith Knust due to graduation but will have eight lettermen returning next year.

1. Chris Weyer makes a move to the basket.

- 2. The 1983-84 varsity boy's basketball team.
- The Rangers set up their defense. 4. Chris Weyer scores a bucket.

Frosh look to the future

The freshman basketball team ended its season with a 6-11 record. The young Rangers finished second in the Blue Chip Conference. The team met three of their goals this year. These goals were to enjoy the game, improve individual skills and beat Jasper. 1. Dain Hoffman gets the tip. 2. The 1983-84 freshman basketball team. 3. Ricky Klem puts up the shot. 4. Dain Hoffman waits for a rebound.

Cheerleaders show excellent spirit

The 1983-84 Forest Park cheerleaders kept the school spirit growing. Along with the usual girl cheerleaders, five senior boys joined the squad this year. The cheerleaders practiced long hours after school to learn new cheers and perfect old ones. They also provided the school with some fine pep sessions, skits and cheering at games.

1. Freshman cheerleaders are Gina Knies, Janice Buschkoetter, Linda Tretter, Hayley Long and Kelli Begle.

2. The JV cheerleaders are Lynn Altman, Diane Durcholz, Dawn Heichelbech, Shannon Andry and Elaine Mundy (not pictured).

3. Kurt and Jon take a break to watch the action.

4. The varsity cheerleaders are Mary Becher, Julie Knust, Cheryl Brinkman, Kathy Olinger, Gina Vaal, Kurt Schwinghamer, Phil Etienne, Tom Olinger, Mike Tobin and Jon Hubers.

1. Diane Durcholz, Elaine Mundy, Shannon Andry, Lynn Altman and Dawn Heichelbech provide a cheer during a time-out. 2. Mary Becher, Phil Etienne, Kathy Olinger, Julie Knust, Cheryl Brinkman, Tom Olinger, Gina Vaal, Jon Hubers, Mike Tobin and Kurt Schwinghamer showing one of their cheers. 3. The JV cheerleaders are getting the crowd going.

Girls' tennis has new coach

The girls' tennis team had a winning season with six wins and five losses under their new coach, Miss Adeline Fox. Their season came to an abrupt close as they lost to Jasper in the first round of sectional play, though.

1. The 1984 girls' tennis team.

2. Tammy Oeding scoops up a low backhand.

3. Marilyn Olinger charges the net.

4. Laura Becher and Lori Becher were very successful as a doubles team.

Boys are disappointed

The boys' track team had a disappointing year, losing all six of their dual meets. They did have some sectional qualifiers, though. Doug Eckert in the 100m. and 200m., Greg Jochem in the shot put, and the 400m. relay team of Deron Drach, Doug Eckert, John Haake and Dwayne Klem competed in the sectional. Greg was also named to the Blue Chip All-conference team. 1. Doug psychs himself before the race. 2. David Weyer sets the pace. 3. Coach Kevin Wertman has some last minute advice for Neal Haas and Chris Knies. 4. Luke Tieken competes in the low hurdles.

1. The 1984 boys' track team. 2. Dwayne throws the shot. 3. Doug crosses the tape all alone.

Girls' track team has outstanding year

The girls' track team had an outstanding year with eight wins and one loss in dual meets. Their only other loss was an upset by Tell City in the FP Invitational. The Rangers were well represented at the state finals, with Ann Schwoeppe taking third in both the 100m.

and the 200m., and the 400m. relay team finishing eleventh. 1. The 1984 girls' track team. 2. Lisa Kluemper qualified for sectional in the long jump. 3. Ann Bromm competes in the 1600m. run.

Ann Schwoeppe set a new school record in the long jump.
 Denise Hagedorn hands off to Ann in the 400m. relay.
 Ann crosses the finish line far ahead of the pack.

4. Tammy Hoffman clears the high jump bar. 5. Tammy qualified for sectional in the shot put.

CHAMPIONS

The 1983-84 Ranger varsity baseball team finished the season with a 19-12 record. The Rangers won their own tourney, the Blue Chip Conference title and the first sectional crowr in eight years. The baseball team will be strong next year also by losing only two seniors, Keith Knust and Brian Boeglin. 1. The Rangers talk before a game. 2. Keith Knust makes the play as Ron Wilgus watches. 3. Keith Knust slides safely into second base. 4. The 1983-84 Ranger varsity baseball team.

 Chris Roos hopes to get a hit. 2. Ron Wilgus delivers to the plate. 3. Keith Hassfuther gets ready to take a cut. 4. Greg Dilger stands on second after hitting a double.

JV team wins six

The JV baseball team won six of their eight games this year, with a lot of early games rained out. Both of the losses were by one run, and most games were close. Kevin Kluemper led the team in hitting. 1. Chris Tretter takes a big cut. 2. Coach Rock Emmert throws some batting practice. 3. The 1984 JV baseball team.

Golfers have a good season

The golf team had a good season, defeating 23 teams in dual, triple and tournament play. They were again disappointed in the sectional. Junior Greg Klem said, "We did better than we had in the past, but we could have played better." Senior Tom Olinger was named to the Blue Chip All-conference team. 1. Jim Blessinger gets over the ball. 2. The 1984 golf team. 3. Phil Etienne strokes in a par. 4. Coach Don Prusz gives instructions before a match.

Outstanding athletes honored May 24

Forest Park's outstanding student athletes were honored at the Sports Banquet held May 24, 1984, at the St. Anthony Community Center. The annual event is sponsored by nine clubs and organizations within the school corporation.

 Lisa Kluemper was named the Outstanding Senior Gir Athlete, and (2) Keith Knust was named the Outstanding Senior Boy Athlete.

Most Valuable Player award winners

Volley	ball	20.00	200			 		Lisa Kluemper
Girls'	Basketb	all.	100	15.8		 		Lisa Kluemper
Girls'.	JV Bask	etbal	1			 		Sue Buechler
Boys'	Tennis.			Α,		 - A CO		.Phil Etienne
Wrestl	ing	21512	ur.e	19115		 0.000	+)(+))+	Greg Dilger
Cross	Country	r 6. K	*2000	(1)	× ×	 0.000	4 14 14 N	Keith Knust
Boys'	Basketb	all	0.00	(+)%	A . A .	 V. 4112	a sub	Dwayne Klem

Boys' JV Basketball	Stan Wendholt
Freshman Basketball	Dain Hoffman
Boys' Track	Doug Eckert
Golf.	Greg Klem
Girls' Track	Ann Schwoeppe
Girls' Tennis	Tammy Oeding

Personalities

Dedicated to providing high quality

education

The faculty, staff and administration of Forest Park High School are dedicated to providing the highest quality education for our students. We are very proud of the dedication, sincerity and accomplishments of our student body.

This past year has seen a complete study and upgrading of our curriculum and graduation requirements. As always, primary emphasis is on academics with a complete, well-rounded education as our ultimate goal.

It is our intention to help provide the Southeast Dubois County School Corporation and society in general with graduates who are not only well prepared academically but have the experiences necessary to become effective citizens and leaders in an ever changing society.

> Ron Etienne Principal

Ron Etienne Principal

Jim Hagedorn Assistant Principal

Jim Hubers Athletic Director

Earl Buechler Superintendent

School Board members are Mr. Alfred Blessinger, Mr. Pat Tretter, Mr. Richard Becher, Mr. John Buechler and Mr. John Schnell.

Sr. Rebecca Abel Librarian

Rick Allen Agriculture

Peggy Amos-Huff Guidance

Rebecca Bailey Home Economics

Vicki Beach Spanish, P.E.

Linda Berry Art

Sr. Josepha Book Home Economics

Scott Bradford Music

Mr. Etienne gets ready to give blood during the Red Cross blood drive at Forest Park.

Rock Emmert English, Psychology

Rick Fears Social Studies

Bill Hagedorn Science

Ellen Hendricks Social Studies

Jim Johanneman Industrial Arts

Jeff Johnson Industrial Arts

Gene Keusch Band

Larry Klein Math

Peggy Lake English

Lee Leinenbach Guidance

Judy Luebbehusen Librarian

Mary Lou Luebbehusen Social Studies, P.E.

Jim McWhorter Special Education

Jim Mehling Math

Tom Meyer Math, Science

Paula Peter Special Education

Don Prusz Math, Physics

Beth Schnellenberger Business

Nate Schnellenberger Science, P.E.

Frank Smith English, Social Studies

Steve Stoffel Industrial Arts

Larry Tenbarge German

Ed Walston English, Journalism

Alamae Walton Business

 A group of teachers and their spouses get ready to celebrate Halloween.
 Mrs. Lake gets ready for an English class.

Kevin Wertman Science, P.E.

Rowena Weyer Business

Joyce White English

Gary Wittman Special Education

Ursula Shaw Study Hall

Secretaries
Norma Sonderman Rita Sonderman

Not Pictured

Charles Jones Math James Murphy English

 The cooks are Clara Wilgus, Anna Rose Austin, Pat Albert, Therese Balbach and Pat Hasenour.
 The janitors are Mark Huff, Joe Weyer, Marta Kloeck, Mark Oser, Rita Altman and Dennis Altman.

Seniors reach their goals

Senior class officers are Gina Bolte, secretary, Dwayne Klem, vice-president, Mary Becher, president, and Carl Matacale, treasurer.

As we, the class of 1984, conclude our final year at Forest Park, we have reached one of our most important goals. Searching within ourselves we look for answers and solutions.

Our dreams and plans will separate us, but we will still look back on our treasured past and precious memories.

The final year brings with it confusion with decisions that must be made quickly. Deep within us lies the excitement of leaving Forest Park, but there is also feeling of sorrow. Now the adult challenges are at our feet, and are waiting to be conquered.

We are at the top and in control, but sometimes this can be confusing. Will we achieve success? We have worked too hard to fail. Have we finally finished our high school climb to success or are we just beginning?

The Class of 1984

Tina Abell

Cathy Allen

Lisa Allen

Chris Altman

Rosetta Auffart

Patricia Balbach

Mary Sue Becher

Shelly Berg

Kevin Bieker

Debbie Blessinger

Jim Blessinger

Mike Blount

Brian Boeglia

Dodie Boeglin

Tim Boehm

Gina Bolte

The seniors look like they are having fun today.

Paula Borman

Gwen Brahm

Cheryl Brinkman

Sarah Bromn

Gary Buschkoetter

Lisa Allen celebrates her German heritage.

Deron Drach

Diane Durlauf

Kevin Englert

Larry Englert

Drew Durcholz

Mark Englert

Trina Emmert

Valerie and Tina catch up on the latest news.

Phil Etienne

Scott Fehribach

Joyce Fetter

Dave Fischer

Kristi Fischer

Marlene Fischer

Someone watching over you, Brian?

Rhonda Fischer

Steve Fischer

Duane Gehlhausen

Randy Gehlhausen

Joyce Goldman

Tammy Gossom

Danny Haas

Darren Haas

Tim Hart

Marcia Hasenour

Albert Haug

1. Phil shows off his punk side. 2. Tim and Tom are working hard on their homework.

Linda Hauser

Patty Hawkins

Angie is goofing off again.

Keith Kellems

Debbie Henke

Kenneth Hoppenjans

Lisa Howe

Jon Hubers

Angie Huff

Tina Jacob

Tony Jacob

Carol Jasper

Kevin Kelley

Sharon Kempf

Kim Klem

Lisa Kluemper

Keith Knust

Mike Kippenbrock

Bonnie Klem

Dwayne Klem

Zach gives the Frisbee a fling.

Susan Klueh

Julie Knust

Marcia Kreilein

Kristina Lampert

Ruth Loechte

Gina Luebbehusen

Liz Martin

Carl Matacale

Becky Maxey

Now now, Paula, you can't hit the photographer.

Senior girls munch down on their lunch.

Scott McLevain

Curt Mehling

Steve Mehling

John Messmer

Steve Oeding

Tammy Oeding

Tom Olinger

Lee Opel

Monday strikes the senior class again.

The flasher strikes again.

Myron Persohn

Jeff Rasche

Jenny Reutman

Barbara Schepers

Did we surprise you, Sarah?

Kurt Schwinghamer

Scott Sermersheim

Tim Sickbert

Rob Schlachter

Chris Schnell

Angie Schneider

Valerie Schue

Linda, looks like you are the only one going to school.

Senior girls find out the latest gossip.

Shari Streicher

Sharon Tempel

Linda Steckler

Julie Theising

Zach Tieken

Mike Tobin

Tracy Uebelhor

Gina Vaal

Duane concentrates on the lecture.

Senior class picks favorites

Most popular Mary Becher and Dwayne Klem

Best dressed Gina Bolte and Rod Schwartz

Most likely to succeed Gina Bolte and Kurt Schwinghamer

Class brain Lisa Kluemper and Scott Fehribach

Most athletic Lisa Kluemper and Dwayne Klem

Most talented Trina Emmert and Tim Hart

Ideal couple
Liz Martin and Larry Englert

Class clowns
Gwen Brahm, Kristi Fischer
(tie) and Kevin Bieker

Favorite teachers Mrs. Weyer and Mr. Keusch

Mrs. Peter helps her students with an assignment.

Jon August

Betty Beckman

Alan Buechler

Lyn Clark

Denny Fischer

Mike Hohler

David Madden

Barbie Schnell

Steve Sonderman

Juniors ready for last year

We, (the class of '85) have finished this year with many enjoyable memories and achievements.

Our junior magazine sale was one of the biggest projects we worked on this year to finance the Junior-Senior Prom. We've passed our goal and hope to keep this ambition in our class. We hope we have set a good example for the following classes.

As we enter our senior year, we hope to fulfill the expectations of our faculty and fellow students. And we the class of '85 are ready to accept the leadership of being seniors.

The class of '85

Lynn Altman

Daryl Auffart

Jeff Barth

Laura Becher

Linda Becher

Lori Becher

Danny Beckman

Darin Begle

Jeff Begle

Terry Begle

Kathy Bicker

Brenda Blessinger

 Junior class officers are Kevin Olinger, treasurer, LaVonne Vanderhoof, secretary, Pat Sermersheim, vicepresident, and Chris Weyer, president.
 Junior class members work on an assignment during class.

Brian Blessinger

Bert Blount

Pennye Branam

1. Junior boys associate over dinner hour.

Diane Braunecker

Keith Brinkman

Candy Brockman

Mike Bromm

Rick Bromm

Stacy Bromm

Jo Anne Buechler

John Chumbley

Tony Coalter

Suzanne Denning

Delana Denu

Greg Dilger

Louie Durcholz

Douglas Eckert

Barbara Englert

Lisa Ernst

Lisa Fleck

Linda Fromme

Sue Gish

Fabian Gunselman

1. Don Kersteins reaches into his locker between classes.

Denise Hagedorn

Bill Hassfurther

Keith Hassfurther Debbie Hauser

Sheri Hauser

Dawn Heichelbech

Paul Henke

Sue Herbig

Cindy Hoffman

Jim Hoffman

1. Ron Wilgus, Keith Hassfurther and Tim Tretter appear to be studying during lunch time.

Jim Knust

Donnie Lee

Sandy Leonard

Jon Lueken

Junior girls celebrate a classmate's birthday.

Staci Mason

Christie May

Patty Merkely

Kris Mohr

Maxine Morrow

Jeff Wollenmann works on his graphics.

Pat Mundy

Brian Mullis

Kathy Olinger

Kathy Bieker, Barb Englert and Sheila Klem sell yearbook subscriptions during lunch.

Jennifer Sermersheim Pat Sermersheim

Sheila Welp

Chris Weyer

Rodney Weyer

Tony Weyer

1. Kurt Recker, Darin Begle and Kevin Olinger don't appear to be enjoying their lunch. 2. Chris Roos puts the finishing touches to his woods project.

Ron Wilgus

Kurt Wilmes

Roger Wirthwein

Tammy Wiseman

Cynthia Witte

Jeff Wollenmann

Tiffany Wollenmann Ken Wright

Michelle Zehr

The sophomore class officers are Kent Bieker, treasurer, Brian Klem, president, Diane Durcholz, secretary, and Diane Fischer, vice-president.

Sophs mark half way point

We, the class of '86, have now marked the half way point in our high school years. We are proud of what we have accomplished in the past two years and look forward to what we will accomplish in the coming two years.

We have worked together on projects like our sectional display. We have also participated in all the school groups and activities, such as the band, the sectional champion girls' basketball team, the sectional champion varsity baseball team, and all other clubs and activities.

We feel we have proved ourselves worthy of our school, and we are anxious to take on the responsibilities of being upperclassmen.

The Class of '86

Kym Altman

Shannon Andry

Bryan Atkins

Darin Atkins

Denise Auffart

Nancy Bayer

Mike Bean

Carol Beckman

Greg Begle

Kevin Berg

Tammy Berger

Jake Bicker

Ann Schwoeppe puts her study hall time to good use.

Kent Bieker

Gina Blessinger

Mary Blume

Scott Bolden

Diane Braunecker

Eric Braunecker

Wayne Brinkman

Ann Bromm

Charlie Brooks

Ann Buechler

Debbie Buechler

Steve Bushkoetter

Daniel Cooley

Rodney Choate

Sharon Dall

Jeff Dilger

Dianne Durcholz

Greg Durcholz

Jerry Ebert

Todd Eckert

Jerry Egloff

Allen Englert

Kym Hoffman

Tammy Hoffman

Travis Hoffman

Todd Hoge

Beth Jacob

Robert Jochem

Carla Hoffman practices before the Jasper contest.

Kelly Kessner

Jeanie Keusch

Gilbert King

Carrie Kippenbrock

Kristi Marks

Bill Luebbehusen

Donnie Mohr

Kevin Muller

Elaine Mundy

Richard Oeding

Tim Oeding

Nick Olinger

Stacey Rajchel

Shelly Rasche

Kent Recker

Mark Recker

Kim Reutman

Laura Rickleman

1. Ryan Weidenbenner concentrates on his cards. 2. Keep your eyes off those keys. 3. The sophomore boys get fired up at a pep session.

Steven Rothgerber

James Schipp

Cathy Schneider

Barbie Schnell

David Schnell

Scott Schnell

Audrey Schue

Angie Schulz

Andrea Schwartz

Larry Schwartz

Ann Schwoeppe

Amy Smith

Kurt Streicher

Luke Tieken

Chris Tretter

Tim Uebelhor

Jay Vaal

Daren Verkamp

Darrell Verkamp

Michael Voegerl

Robert Wallhauser

Ryan Weidenbenner

Cathy Weisman

Fred Welp

Sherry Welp

Kathy Wendholt

Stan Wendholt

Glenn Weyer

Mary Willis

 Linda Kunkler waits to spike as a teammate sets the ball.
 What could be so amazing?
 Randy Niehaus and Scott Schnell do some heavy studying.

Freshmen pass first milestone

We, the class of '87, have passed our first milestone as students of Forest Park High School.

Being a freshman isn't easy. Those first few days we felt insecure. We got lost sometimes, and the upperclassmen seemed to be laughing at us occasionally. But we adjusted to the new situation.

We found that to have an interesting school year we had to get involved in school activities, clubs and sports, and we had to show our pride by supporting our fellow students.

We came here as individuals. Now we have united into the class of '87. We look forward to the next three years.

The Class of '87

Freshman class officers are Kevin Kluemper, secretary, John Haake, president, Kateri Wessel, treasurer, and Dean Fleck, vice-president.

Lee Roy Abell

Steve Andrews

Matthew Austin

Christina Bateman

Jackie Beckman

Kelli Begle

Melisa Berg

Shelly Berg

Bob Berger

Jennifer Birk

Lonnie Blades

Darin Blessinger

Mary Gunselman

John Haake

Jeff Hagedorn

Aaron Hassfurther

Andy Hassfurther

Linda Henke

Brenda Hochegsang

Dain Hoffman

Jeff Horney

Brenda Howe

Jan Hubers

Tammy Huff

Tracy Huff

Jennifer Hunt

Jeff Juhn

Janet Jochem

Keith Kane

AVAILABLE

Gregg Kemper

Steve Kersteins

Cheryl Klem

Rick Klem

Kevin Kluemper

Gina Knies

Audrey Knust

Steve Knust

Rachel Kunkler

Tom Lawrence

Scott Lee

Robin Leinenbach

Debbie Leonard

Hayley Long

Kristine Lueken

Kim Marks

Joe McDonald

Jonie Meyer

Diana Miller

1. Kurt Tretter and Mike Niehaus sweat it out in typing class during the late-August heat wave. 2. Several freshmen, including Frank Smith, Janice Buschkoetter, David Greulich, Lahoma Coalter and Steve Andrews, helped present Forest Park's second annual Madrigal Dinner on December 17, 1984.

Matt Niehaus

Ruth Nordoff

Eric Oser

Dan Pund

Clayton Rogers

Jamie Rogers

Robbie St. Clair

Carol Schepers

Gayla Schue

 Gary Weyer gets ready to burn a plate in graphic arts class.
 Whose feet could these be?

Angie Wagner

Lisa Wagner

Lynn Wagner

Ruth Wagner

Rob Weidenbenner

Joey Werner

Kateri Wessle

Did Jane Fonda really get started this way?

David Weyer

Donna Weyer

Gary Weyer

Marci Wilgus

Donna Weyer and Jeff Jahn take careful notes.

Alan Winkler

Michelle Witte

Dawn Wright

Advertising

\$ FLECK'S

24 Hour Wrecker Service FLECK'S Auto & Truck Repair Inc.

> McKinley Drive Jasper Phone 482-2266

Nite 482-6191

THE SEUFERT COMPANIES

YOUR BUTLER BUILDER

Design Construction Real Estate Leasing

Ferdinand

Indiana

Butch's Tavern

Beer and Wine and Food

Owners: Doris and Tom Weyer 326-2201

St. Anthony

Indiana

HANK SIGN CO., INC.

Signs, Displays & Truck Repair & Lettering

)0000000000000000

-TROPHIES-

FERDINAND, INDIANA 47532

8888888888888

Helping you make your dreams come true

Closer to you with 8 locations

Dubois County Bank

Jasper - Ferdinand - Haysville - St. Anthony - Celestine

D C B

"WHERE CUSTOMERS SEND THEIR FRIENDS SINCE 1929"

3000000000000000

OLD US 231 SOUTH - JASPER, IN - 482-2222

TWENTY-FOUR HOUR WRECKER SERVICE

Cadillac

FRANK HEIDET AND SON

30000000000000000000

Also Hardware and Implements

Phone 367-1500

BGGGGGGGGGGGGG

Ferdinand

Indiana

8888888888888888

BOB'S LIQUOR & BAIT

Packaged Liquors All Your Party Needs

Ferdinand

000000000000000 The BEST for LESS

Joe & "Toots" Englert

Jasper, INDIANA 812-482-2246 St. Anthony, INDIANA 812-326-2250

PLUMBING, HEATING SHOWCASE FURNITURE MAJOR APPLIANCES FLOOR COVERINGS

0000000000000000

Oeding's Variety

0000000000000

Ferdinand

Indiana 47532 Hasenour's Store

00000000000000000

0000000000000000

St. Anthony, Indiana 47575

Phone: 326-2151

Congratulations to the Graduates

APPAREL &

Shirts - Sweaters - Dresses Name-Brand Jeans and Slacks

13th and Main

Ferdinand

WITZ

990 AM 104.7 FM

50,000 Watts Stereo

Phone 482-2131

Jasper

Indiana

Picture Perfect Photography Studio

Jasper

482-6099

LUEKEN LUMBER CO. INC.

Complete Building & Remodeling Service Building Supplies—Millwork Phone: 367-0506

Ferdinand

Indiana

St. Anthony Mill

30000000000000000

Grains, Feeds, Seeds

Phone: 326-2291

St. Anthony

Indiana

WEYER FURNITURE & APPLIANCES, INC.

Complete Home Furnishings

Dial (812) 367-2121

FERDINAND, INDIANA 47532

IT'S SO EASY to do your banking

234567 8 90

Bank at your convenience.. day or night.. weekends, holidays

If you haven't used your GAB Card, Try it . . . it's easy

If you don't have a GAB Card . . . Stop in or call us.

You can use your GAB Card at any of these Great Anytime Banker Locations: JASPER, MAIN OFFICE FERDINAND DUBOIS

German American **Great Anytime Banker**

We Are Proud To Be In FERDINAND Proud To Be A Part Of Your Community!

88888888888888888888888

MEMBER FDIC

Chase Studio

407 Geiger Street HUNTINGBURG, INDIANA 47542

PHONE 683-3311

We use Kodak paper... for a good look.

The food is good at

Fleig's Cafe

"Delicious!"

Serving package & mixed drinks, fried chicken, steaks, and seafood.

1000000000000000000

367-1310

Ferdinand

Indiana

00000000000000

WEYER ELECTRIC, INC.

Residential - Commercial - Indicated P. O. BOX 3 FERDINAND, INDIANA 47532 Congratulations to the Graduates

0000000000000000

Best Wishes for Future Success

OTHMAR KLEM CABINET CO., INC.

Quality Contract Furniture P.O. Box 116 St. Anthony, Indiana 47575 Phone: 326-2361

)0000000000000000000

000000000000000

BOEGLIN'S

Gents Shoppe

Ferdinand

Phone 367-1721 Indiana

Ferdinand

Jochem Floral Shoppe

Artificial Flowers For All Occasions Mrs. Lee Ray Jochem North Vienna Drive

Indiana

0000000000000000

For the finest in photography: weddings, seniors, commercial, portraits, or family portraits.

ROBERT MCCARTY

ASSOCIATES

Photography

2815 MARKET ST. JASPER, INDIANA 47546

Cold Beverages and Pizza

367-1501

"Noon Plate Lunches"

Ferdinnand 6

000000000000000

Bolte's Texaco

Complete Service Repairs Boltes Texaco, Inc.

Phone 367-1651

Ferdinand

Indiana

0000000000000000

113 W. 6th Street

Phone 367-2041

0000000000000000

00000000000000

ARTCARVED CLASSRINGS

KEEPSAKE DIAMONDS

BECHER FUNERAL HOME

625 Main Street P. O. Box 72

Phone 367-1590

Ferdinand Indiana

Ferdinand 367-1970 Hasenour Motor

Co., Inc.

St. Anthony 326-2321

SCHREINER'S

GROCERIES

PRODUCE

FRESH MEATS

Ferdinand

Phone: 367-1051

Indiana

BEST CHAIRS, INC.

Industrial Park Ferdinand, Indiana 47532

Manufacturers of fine quality upholstered furniture

671 3rd Ave.

Jasper, Indiana

888888888

LOOK

who has an ad

in The TRACER

EY AND SONS

WHOLESALE

RETAIL

CUSTOM PROCESSING

RFD 5 Phone 482-7020

JASPER, INDIANA 47546

FERDINAND AMERICAN LEGION POST 124

K-MART

R.R.# 1 425 S. Main St. Ferdinand, Ind. 47532 Phone 367-1241

Serving Delicious Steaks, Chicken, Seafoods and also a Salad Ber

BECHER

Plumbing - Heating - Supply Box 230

Route 3 Ferdinand

Indiana 47532

Horseman's Paradise

WESTERN STORE

Phone 812 367-1149

Fashion Western Look

8th & Main Streets

Young

Ferdinand, Indiana

Fresh

Home of Brand-Name Merchandise Phone 482-4464

Jasper

Indiana

KEMPF EXCAVATING INC.

Backhoe
Hilift
Rock and Lime
Hauling
Bulldozing

RR 3 Huntingburg, IN Phone 326-2281

000000000000000

Borman's

Pharmacy

The Family Health Center

Country Plaza

367-2030

Ferdinand

"Where good food and fast service go hand-in-hand!

Herdy Flyer

SANDWICHES SHORT ORDERS CHICKEN

133 W. Tenth Street • Phone (812) 367-2222

FERDINAND, INDIANA 47532

200000000000000

"Your Authorized Chrysler Dealer"

STERNBERG INC

Highway 162 South Phone 482-5125

Jasper

Indiana

"We Have Service For What We Sell"

STEREO

WBDG

fm 101

Proud to be a part of the Rangers

"Congratulations Graduates"

Holland National Bank

Member F.D.I.C.

"Our Interest Is You"

Ferdinand 367-2223

Birdseye 389-2223

Birdseye Bait and Tackle

"Where your dollars make more cents."

Owned by: Bonnie and Allen Smith

groceries

variety of goods

Birdseye

Indiana

RUXER

FORD LINCOLN AND MERCURY

Highway 231 South Jasper, Indiana

Phone 482-1200

Congratulations Graduates

THE FIRST NATIONAL BANK

Member FDIC

DESK & DIMENSION PLANTS

Ferdinand

General Offices Huntingburg, Indiana

CONGRATULATIONS TO THE GRADUATES

Jim Uebelhor

3GGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGG

SONY

(I) PIONEER
CAR STEREO

Radio-Television-Stereo

Sales and Service

Ferdinand '1445 Main' Indiana

Phone 367-1591

100000000000000

Compliments of

HILBERT FISCHER Electrical Contractor

Phone 389-2418

St. Anthony Indiana

47575

Office Cleaning Buffing, Stripping Window Washing Carpet Cleaning

Pioneer Cleaning Service

Complete Janitorial Service Insured

Don Hathaway

(812)683-2791

(812)683-4254

RR#3 Huntingburg, IN 47542 If you play Dungeons and Dragons, or would like to know how Call us,

nampions at:367-2183

Scott Sermersheim receives the trophy for Car of the Year from Terry Boehm of Randy's Reconditioning.

Olinger Insurance Agency

Insurance For All Your Needs
Life - Auto - Home - Business
Leon or Mary Ann Olinger
367-1515

0000000000000000

*(EY

Dennis Schaeffer Broker

Phone (812) 683-2625

The Key Professionals

in REAL ESTATE

1116 N. Main

Huntingburg, IN 47542

900000000000000

By The Bridge — Jasper Hwy 231 N. — Huntingburg MARINER

SALES AND SERVICE Complete line of Boats, Motors, Trailers and Accessories

Birdseye Marine

Hwy. 64 E., Birdseye, IN.

Patoka Lake

Farm Bureau

1000000000000000000000

COMPLETE INSURANCE SERVICE

Dennis Werne

Apt. 1 17th Street Huntingburg, Indiana

Phone

683-3434

3000000000000000

367-1794

Best prices on brand name tires

Trusty Tires

Bretzville 683-2868

West Fork 739-4395

00000000000000000

Follow the Rangers in

The Herald

Jasper

Indiana

30000000000000000 JPC0000000000000

Partonize

our

Advertisers

00000000000000

Bettag

(00000000000000000

Plumbing and Heating

Phone: 367-1561

Ferdinand

Indiana

Huff's Mobile Home Service & Transporting

Anchoring and Underpinning-Set-Ups

Double wides- Free Estimates

Birdseye Indiana

Phone 389-2770

 $\star\star\star\star\star PATRONS\star\star\star\star$

Schnarr Electric

Theising Garage

The Oasis

Voges Insurance Agency, Inc.

Al and Ernies Garage

Frank and Connie Smith

Oeding Variety

Index of students

11	idex oj siddeni	3
A	Blessinger, Gina	Bromn
Abell, Lee Roy	Blount, Bert	Bromn
Abell, Tina	Blount, Mike	Brooks
Allen, Cathy	Blume, Mary	Buechl
Allen, Lisa	Boatright, Harold	Buechl
Altman, Lynn	Boeglin, Brian	Buechl
Altman, Chris	Boeglin, Dodie	Buechl
Altman, Kym	Boeglin, Jenny	Buechl
Andrews, Steve	Boehm, Glen	Buschk
Andry, Shannon	Boehm, Tim	Buschk
Atkins, Bryan	Bolden, Scott	Buschk
Atkins, Darin	Bolte, Gina 10, 15, 19, 82, 93	
Auffart, Daryl	Borman, Paula	
Auffart, Denise	Brahm, Gwen 83, 93	Choate
Auffart, Rosetta	Brames, Paula	Chumb
August, Jon	Branam, Pennye	Clark,
Austin, Mat	Braunecker, Diane	Coalter
	Braunecker, Karen	Coalter
В	Braunecker, Diane 46, 52, 53, 104	Coalter
	Braunecker, Eric	Cooley
Balbach, Patty	Brinkman, Cheryl	Cooper
Barth, Jeff	Brinkman, Keith	
Bateman, Christina	Brinkman, Wayne	
Bayer, Nancy	Brockman, Candy 96	Dall, S
Bean, Mike	Bromm, Mike	Dennir
Becher, Laura	Bromm, Rick	Denu,
Becher, Linda	Bromm, Sarah	Dilger,
Becher, Mary12, 20, 23 81, 93		100
Beckman, Danny		
Beckman, Betty		
Beckman, Carol		
Beckman, Jackie		
Begle, Darin	· · · · · · · · · · · · · · · · · · ·	
Begle, Jeff	13.4 20.6	X
Begle, Kelli	CONTRACTOR OF THE PARTY OF THE	4
Begle, Terry		M.
Begle, Greg		技能。
Berg, Melissa		III O
Berg, Shelly		A SHARE
Berg, Kevin	A HE COLD TO SERVICE AND ADDRESS OF THE PARTY OF THE PART	1
Berg, Shelley	The second second	
Berger, Bob	10 CO	100
Berger, Tammy	1375	-5
Bieker, Kathy	the first	- 4
Bieker, Kevin	CONTROL OF CHARLES	-
Bieker, Jake	The school rock band Rage performed	for the
Bieker, Kent	1983, and played a concert for the pub	
Birk, Jennifer	group are Michelle Zehr, Mr. Ed Wa	lston, E
Blades, Lonnie	Steve Buschkoetter and Suzy Denning.	

104	Bromm, Stacy
.96	Bromm, Ann
.82	Brooks, Charles
104	Buechlein, Bob
111	Buechler, Alan
82	Buechler, Joanne
.82	Buechler, Ann
111	Buechler, Debbie
111	Buschkoetter, Gary
.82	Buschkoetter, Janice
104	Buschkoetter, Steve
93	
.83	С
, 93	Choate, Rod
111	Chumbley, John
.96	Clark, Lyn
.96	Coalter, Charles
.111	Coalter, Lahoma
104	Coalter, Tony
.104	Cooley, Dan
, 83	Cooper, Bonnie
.96	D
.104	ь
.96	Dall, Sharon
, 96	Denning, Suzanne
.96	Denu, Delana
, 83	Dilger, Greg

student body on December 23, April 28, 1984. Members of the Bill Luebbehusen, Delana Denu,

Index of students_____

Dilger, Jeff	Fetter, Ron	Gunselman, Mary
Drach, Deron	Fischer, Dave	H
Durcholz, Drew	Fischer, David	n
Durcholz, Louis	Fischer, Denny	Haake, John
Durcholz, Trista	Fischer, Brett	Haas, Danny
Durcholz, Dianne	Fischer, Dean	Haas, Darren
Durcholz, Greg	Fischer, Diane	Haas, Neal
Durlauf, Diana	Fischer, Mark	Hagedorn, Denise
	Fischer, Steve	Hagedorn, Jeff
E	Fischer, Kristi	Harris, John
Ebert, Jerry	Fischer, Marlene	Hart, Tim
Eckert, Doug	Fischer, Rhonda84	Hasenour, Marcia
Eckert, Todd	Fleck, Brian	Hassfurther, Aaron
Egloff, Jeff	Fleck, Dean	Hassfurther, Andy
Egloff, Jerry	Fleck, Karen	Hassfurther, Bill
Emmert, Marya	Fleck, Lisa	Hassfurther, Keith
Emmert, Trina	Friedel, Vicki	Hathaway, Tammra
Englert, Barbara	Fromme, Linda	Haug, Albert
Englert, Brad	C	Hauser, Debbie
Englert, Kevin	0.11	Hauser, Kevin
Englert, Larry	Gehlhausen, Duane	Hauser, Linda
Englert, Mark83	Gehlhausen, Kim	Hauser, Sheri
Englert, Pam	Gehlhausen, Randy	Hauser, Stacie
Englert, Allen	Gerber, Andy	Hawkins, Patty
Englert, Keith	Giesler, Karen	Heichelbech, Dawn
Ernst, Lisa	Gish, Donna	Henke, Debbie
Etienne, Philip	Gish, Myra	Henke, Linda
F	Goldman, Joyce	Henke, Paul
Catalliant Costs 94 02	Gossom, Tammy	Herbig, Susie
Fehribach, Scott	Greulich, Dave	Hochgesang, Brenda
Fetter, Joyce	Gunselman, Fabian	Hochgesang, Carla
		Hoffman, Carla
C Committee of the Comm	- Commence of the Commence of	Hoffman, Daron
Later and the second se	The second secon	YY 00 Y 1

Darren Haas receives a smile in payment for his cadet teaching.

Junschnan, Mary
Н
Haake, John
Haas, Danny
Haas, Darren
Haas, Neal
Janadese Denies 52 57 07
Hagedorn, Denise
Hagedorn, Jeff
Harris, John
Hart, Tim
Hasenour, Marcia85
Hassfurther, Aaron
Hassfurther, Andy
Hassfurther, Bill
Hassfurther, Keith
Hathaway, Tammra
laug, Albert
Hauser, Debbie, ,
Hauser, Kevin
Hauser, Linda
Hauser, Sheri
lauser, Stacie
Hawkins, Patty
leichelbech, Dawn
lenke, Debbie
Henke, Linda
Henke, Paul
Herbig, Susie
lochgesang, Brenda
lochgesang, Carla
Hoffman, Carla
Hoffman, Daron 16, 44, 105
Hoffman, Jackie
Hoffman, Kym
Hoffman, Tammy
Hoffman, Travis
loge, Todd
Johler, Mike
Hoppenjans, Kenneth
Horney, Jeff
Howe, Brenda
lowe, Lisa
lubers, Jan
Iubers, Jon
Iuff, Angie
luff, Tammy
Iuff, Tracey
Iulsman, Connie
Iunt, Jennifer
1
ngle, Leanna

Jackson, Jeff
Jacob, Tina
Jacob, Tony
Jacob, Tony
Jahn, Jeff
Jasper, Carol
Jochem, Diana
Jochem, Greg
Jochem, Janet
Joenem, Janet
Jochem, Robert
K
Kane, Keith
Kane, Mike
Kellems, Keith
Kelley, Kevin
Kemper, Gregg
Kempf, Sharon
Kerstiens, Donnie
Kerstiens, Steve
Kessner, Kelley
Ketzner, Joan
Keusch, Jeannie
King, Gilbert
King, Todd
Kippenbrock, Mike
Kinnanhrook Carria
Kippenbrock, Carrie
Kippenbrock, Janet
Klem, Bonnie
Klem, Cheryl
Kiem, Dwayne12, 23, 60, 67, 93
Klem, Greg
Klem, Kim
Klem, Ricky
Klem, Sheila
Klem, Brian
Klem, Catherine
Klueh, Sandra
Klueh, Susan
Kluemper, Kevin
Kluemper, Lisa 19, 52, 56, 87, 93
Kluemper, Scott
Kluemper, Sherri
Knies, Gina
Knies, Lisa
Knies, Chris
Knight, James
Knust, Julie 19, 52, 53, 87
Knust, Audrey
Knust, Jim
Knust, Keith13, 15, 42, 49, 87
Knust, Steve
Kreilein, Marcia

Ĭ.	Lucken, Jon
Lampert, Kristina	Lucken, Kristine
Lawrence, Tom	M
Lee, Donnie	Madden, David
Lee, Scott	Marks, Kim
Lehmkuhler, John	Marks, Kristi
Leinenbach, Robin	Martin, Liz,
Leisman, Albert	Mason, Staci
Leonard, Debbie	Matacale, Carl
Leonard, Sandra	May, Christie
Loechte, Ruth	Maxey, Becky
Long, Hayley	McDonald, Joe
Luebbehusen, Gina	McLevain, Scott
Luebbehusen, Bill	Mehling, Curt
Luebbehusen, Lisa	Mehling, Steve

Cadet teaching is serious business for Mike Kippenbrock and his young friend.

Index of students

Mehling, Donald	Miller, Diana	Muller, Deanna
Mehling, Russel	Mohr, Kris	Muller, Kevin
Merkley, Patty	Mohr, Donnie	Mullis, Brian
Messmer, John	Morrow, Maxine	Mundy Flaine 106
Meyer, Jonie	Mullen, Cecilia	Mundy, Pat

The juniors based their sectional display on the TV ad slogan "Where's the beef?), and the seniors titled their display "Don't be dragon." The juniors won the best display award, and the seniors' display was recognized as the most creative.

Mulici, Kevili. , , , , , , , , , , , , , , , , , , ,
Mullis, Brian
Mundy, Elaine
Mundy, Pat
N
Niehaus, Matthew
Niehaus, Michael
Niehaus, Randy
Nordhoff, Ruth
Nordhoff, Jerome, Jr
0
Oeding, Rick
Oeding, Steve
Oeding, Tammy
Oeding, Tim
Olinger, Kathy
Olinger, Kevin
Olinger Nick 50 103
Olinger, Nick
Olinger, Tom
Opel, Lee
Oser, Eric
P
Persohn, Myron
Petry, Linda
Prechtel Monty 100
Prechtel, Monty

Schlachter, Robert.

Schneider, Angie
Schneider, Cathy
Schneider, Mark
Schnell, Barbie
Schnell, Christy
Schnell, David
Schnell, Scott
Schue, Valerie
Schue, Gayla
Schuetter, Jim
Schulz, Angie
Schwartz, Andrea
Schwartz, Larry
Schwartz, Pam
Schwartz, Rodney
Schwinghamer, Kurt 13, 50, 90, 93
Schwoeppe, Ann
Sermersheim, Jennifer
Sermersheim, Pat
Sermersheim, Scott
Sermersheim, Susan
Sickbert, Tim
Smith, Amy
Smith, Frank
Sonderman, Steve
St. Claire, Robbie
Steckler, Janet
Steckler, Linda
Steckler, Lori
Steffen, Betty
Steltenpohl, Glen
Stemle, Bart
Stetter, Aaron
Stillwell, Tim
Streicher, Kurt
Streicher, Shari
T
Tempel, Sharon
Theising, Julie
Tieken, Luke
Tieken, Zach
Tobin, Mike
Treat, Ryan
Tretter, Chris
Tretter, Kevin
Tretter, Kurt
Tretter, Linda
Tretter, Maria
Tretter, Tim
U
Uebelhor, Tim
Ushelbor Greege 101

Uebelhor, Tracy	Welp, Sheila
v	Welp, Sherry
	Wendholt, Alan
Vaal, Gina	Wendholt, Kathy
Vaal, Jay	Wendholt, Stan
Vaal, Julie	Werner, Joey
Vaal, Stan	Werner, Karen
Vanderhoof, LaVonne	Werner, Mary
VanWinkle, Shelley	Wessel, Kateri
Verkamp, Daren	Wessel, Tim
Verkamp, Darrell	Weyer, Chris
Vittitow, Sonya	Weyer, David
Voegerl, Steve	Weyer, Donna
Voegerl, Chris	Weyer, Gary
Voegerl, Donald	Weyer, Glenn
Voegerl, Michael	Weyer, Rod
W	Weyer, Tony
Wagner, Angie	Wilgus, Marci
Wagner, Gary	Wilgus, Ron
Wagner, Jeff	Willis, Mary
Wagner, Keith	Wilmes, Kurt
Wagner, Lisa	Winkler, Alan
Wagner, Lynn	Wirthwein, Roger
Wagner, Ruth	Wiseman, Steve
Wagner, Virginia	Wiseman, Tammy
Wallhauser, Robert	Witte, Cynthia
Waninger, Jane	Witte, Michelle
Weidenbenner, Rob	Wollenmann, Jeff
Weidenbenner, Ryan	Wollenmann, Tiffany
Weisman, Cathy	Wright, Dawn
Welp, Arnie	Wright, Kenneth
Welp, Fred	Z
Welp, Mark	Zehr, Michelle
to tripy tribition and a service of the	EASTER PRODUCED A PROPERTY AND AND

Carl Matacale was planning for college early in the school year.

1984 comes to a close

As the school year came to a close we all celebrated and not just the end of school. We celebrated Ann Schwoeppe's success in the state track finals and the baseball team's sectional championship.

The seniors celebrated the end of their high school years and the beginning of their adult lives.

1984 was a year of accomplishments. It was the first year for the All Star program, which sent high school athletes to lower schools to encourage younger students not to use drugs and alcohol. For the first time, woods projects from FP won recognition in a national contest.

Three varsity sports won conference championships in our first year in the Blue Chip Conference. And the band placed second in the state.

In May the underclassmen celebrated a few weeks of fun and freedom, but by August they were ready to celebrate seeing all their friends again.

And now its time for the yearbook staff to celebrate the end of the 1984 Tracer. But whenever you want to celebrate 1984 all over again, we'll be right here on the bookshelf.

1984 Tracer staff

Editor	Dwayne Klem
Personalities section editor	Mary Werner
Activities section editor	
Academics section editor	
Sports section editor	Steve Voegerl
Advertising manager	Lisa Ernst
Photographers, Becky Maxey	

Staff says thanks

The 1984 Tracer staff would like to say thank you to some people who helped make this yearbook possible.

We appreciate the help and cooperation of Robert McCarty Associates, our yearbook photographer, and Mr. Steve Pumphrey, our Intercollegiate Press Inc. representative. We also want to thank the Ferdinand News for the use of some pictures and the Herald for the use of a few pictures and for information from their library.

We want to thank our adviser, Mr. Ed Walston, for putting up with all the headaches and late deadlines. We want to thank all the FP teachers for all the times we interrupted their classes.

We want to say thank you to our advertisers for supporting Forest Park journalism, and we want to encourage our readers to patronize those advertisers.

