

EIGHTY EIGHT

TRACER

THE TRACER

*Forest Park
High School*

Ferdinand, Indiana

Volume 17

1988

Table of Contents

Activites.....6-32

Academics.....34-46

Personalities.....48-83

Sports.....85-110

Ads.....113-127

*Putting our
best face
forward*.....

Cindy, Your courage and determination have been an inspiration to us all

On June 30, 1987, FP senior Cindy Wagner had an automobile accident. She suffered injuries to her head and neck. When she arrived at Memorial Hospital, they gave her a 50-50 chance to live, but she beat the odds. She was in a coma, but she held on to life.

In March, 1988, she was taken to Indianapolis for treatments in a hyperbaric chamber. She has received

many different kinds of therapy. She can communicate by spelling out words on an alphabet board.

In early May, 1988, she came home. On May 23, 1988, she was at Forest Park's athletic awards program to receive a senior plaque for participation in tennis. On May 28, 1988, she received her diploma along with her classmates.

Activities

Ranger Band

Again this year the Forest Park Marching Rangers finished their season with a trip to the ISSMA State Contest.

Oct. 24, 1987, the 86 members of the Ranger band performed in the Hoosier Dome at Indianapolis. They finished second out of the top 10 in the state of Indiana in class D. Since 1981 the Marching Rangers

1. The field commanders warm up the band before a performance. 2. The percussion section warms up before competition. 3. The Marching Rangers perform at District. 4. The 1987-88 Ranger band. 5. Karla Van Winkle directs the band during their performance at Jasper. 6. The 1987-88 field commanders are Barb Schnell, Karla Van Winkle, and Amy Hagedorn.

second in State

have finished first four times and second three times, losing out to Paoli three times.

Second semester of the year the band played pep band music at basketball games. The Rangers also played concert music and held a concert in the auditorium at Forest Park High School.

Auxiliaries highlight the band

The 15 members of the Forest Park Drill Corps catch the eyes of the audience while performing in their flashy uniforms. The drill corps is an important part of the

band. The girls perform a combination of flag, rifle, and dance routines during the fall marching season. Later in the year the girls dance at basketball games.

1. Tammy Kerstiens enjoys her performance at a ballgame. 2. Kris Bowman puts on her make-up before marching. 3. The 1987-88 drill corps members. 4. Janet Keusch, Debbie Kerstiens, and Jamie Ruhe show us how

to dance. 5. Cindy Burger concentrates while she practices. 6. Janet Keusch and Jamie Ruhe are the 1987-88 captains.

Chorus holds car wash as fund raiser

The musical department at Forest Park held a car wash in April. The group asked for pledges from different people so they could wash the cars free of charge.

1. Jan Weyer washes a car. 2. Can this group actually get the job done? 3. Mr. Wright supervises the group.

Swing Choir has interesting year

This year the swing choir was under the direction of Mr. William Wright. The group placed first at contest and had three concerts. They also sang at commencement and participated in the musical department's car wash. 1. Mr. Wright leads these girls in a song. 2. Sandy Berry dances as well as sings. 3. Mr. Wright gets the group in tune. 4. These girls sing their hearts out.

SC provides leadership at FP

The student council members provide leadership for the entire student body. The elected representatives are in charge of homecoming and other sponsored events, such as the Holiday Ball and the Morp.

1. Student Council members discuss their ideas in a meeting. 2. Lisa Dilger and Glenda Klem have a bite to eat during their meeting. 3. Duane Laake, president, Ron Kunkler, vice-president, and Matt Brames, treasurer, discuss an important issue.

NaHoSo provides service to FP

The National Honor Society's purpose is to serve the school. NaHoSo members ran the bookstore and did campus cleanup about once a week. They provided the intramural basketball league. They also served as the official hosts for any guests to Forest Park.

1. The 1987-88 NaHoSo members. 2. Ron Kunkler takes the NaHoSo oath of service. 3. The officers were Ron Kunkler, vice-president, Brenda Lee, treasurer, Janet Keusch, secretary, and Duane Laake, president.

Beta Club has successful year

The 1987-88 Beta Club had a successful year. The Beta members attended the State Convention at French Lick Resort. Ron Kunkler, president, said, "It was a time to relax after all the hard work we put in."

1. The 1987-88 Beta members discuss their plans for the year. 2. Sponsor Sr. Rebecca Abel tells the group about the upcoming convention. 3. Brad Persohn doesn't seem to be listening.

OEA sends eleven to conference

This year eleven OEA members went to contest April 28 through May 1. Michelle Wollenmann represented FP in the data specialist contest. She placed in the top third in the nation. The group received the Service Award and an award for helping with the special olympics.

1. Michelle, Marcie, and Theresa are hard at it. 2. Michelle reads over a magazine for their possible fund raiser. 3. The other members are interested in the magazine as well. 4. The OEA members listen to a guest speaker.

FFA sells fruit for fund raiser

Again this year the Future Farmers of America sold fruit to raise money. Forest Park has been selling fruit each year for the past 5 years and each year the sales increase. Phillip Ebert was the top salesman selling 84 cases.

FHA chapter has successful year

The FP chapter of the Future Homemakers of America had yet another successful year. They had a Halloween party and a membership drive. They also made Christmas cards for the senior citizens.

1. The 1987-88 FHA officers are Lisa Jahn, president, Heather Burger, vice president, Vanessa Vonderheide, secretary, and Mary Ingle, treasurer. 2. Some FHA members are enjoying their Halloween party. 3. The 1987-88 FHA members.

Foreign Language is new club

This year the Spanish club combined with Mr. Tenbarger's German classes to form the Foreign Language club. The club gave two awards, a Spanish award and a German award.

1. Bill Howe seems to be having a problem. 2. Mrs. Beach conducts a meeting. 3. Are Chris Harden and Rick Duncan interested in the meeting or the camera?

SADD and All Stars campaign against drug and alcohol abuse

Two very important Forest Park groups continued their campaign against drug and alcohol abuse and against drunk driving this year. They were the All Stars, sponsored by Mrs. Peggy Amos-Huff, and the Students Against Drunk Driving, sponsored by Mr. Rock Emmert.

The FP All Stars for 1987-88 were Duane Laake, Greg Laake, Greg Weisman, Ron Kunkler, Chris Niehaus, Amy Hagedorn, Tracy Deno, Paula Messmer and Ann Lueken. The All Stars gave presentations to all the sixth and seventh graders in the school corporation telling them to make intelligent choices about the use of drugs and

alcohol.

The SADD chapter sent a group of seven members to talk about peer pressure to all the third grade classes in the school corporation. The seven were Theresa Fleck, Stephanie Vaulpel, Missy Chumbley, Brenda Durcholz, Candy Fuesler, Jodi Kitten and Julie Tretter. The group also had a hayride in the fall and sponsored the red ribbon campaign before the Christmas holidays. For the red ribbon campaign, the SADD members passed out red ribbons which people were encouraged to tie on the antennas of their cars as a reminder not to drink and drive.

1. Mr. Emmert convenes an early morning SADD meeting in the quad. Sandy and Melanie Schneider, Rebecca Verkamp, Beth Keusch, Jodi Kitten and Julie Tretter all try to wake up. 2. Charlotte Egler, Chris Niehaus and Michelle Wagner are ready to get down to the business of the meeting.

Angie Meyer
Brad Persohn

Gerry Schuetter
Ron Kunkler

Debbie Kerstiens
Brad Smith

Les Schnell
Jay Fischer

Barb Schnell
Duane Laake

Kristi Fleck
Paul Hassfurth

Jill Reynolds
Tom Braunecker

Jenny Schultz
Christian Gogel

Julie Betz
Chad Barth

Lisa Dilger
Kevin Marks

Chris Giesler
Craig Recker

Jenny Schultz
Jason Burger

Jill Reynolds

1988 Queen

Jill Reynolds was crowned the 1987-1988 basketball queen November 13 as the Ranger boys hosted Cannelton. Tom Braunecker crowned the queen. 1. Queen Jill Reynolds. 2. The senior queen candidates and their escorts. 3. The cheerleaders and miniature escorts bring the queen's flowers, sash, pillow and basketball down the aisle. 4. The 1987-1988 miniature escorts are Jared Wehr and Vicki Kluemper.

Snow Ball 1987

This year the theme for the Holiday Ball was "The Snow Ball." The dance was held December 13, 1987, at the St. Anthony Community Center. It was sponsored by the Forest Park High School Student Council. The band was Second Generation, and Robert McCarty was

there to take pictures.

1. Karla Van Winkle and Kris Etienne give the camera a wave. 2. Second Generation plays a tune. 3. The senior guys are too shy to dance. 4. These junior girls enjoy the music.

Anything Goes is spring musical

1. The cast members end a song. 2. Janet Keusch and Eric Knabel enjoy their roles. 3. Stacy Burger sings the audience a song. 4. Chris Bebee seems to be playing his part well. 5. The cast members say goodbye.

The musical was held May 18 and May 19 in the FP auditorium. Mr. William Wright and Mr. Frank Smith were the directors. The musical comedy **Anything Goes** was written by Cole Porter, a Hoosier, and is now enjoying a revival on Broadway. The play puts comedy, romance, adventure, and music all together.

1. What have we here? 2. These girls sing their parts well. 3. Stacy gives her hand away. 4. Eric doesn't seem embarrassed by his boxer shorts with hearts on them. 5. Chris and his Chinese friends share a jail cell with public enemy number 13.

Why Can't This Night Go On Forever

The 1988 prom was held April 22 at the Jasper Holiday Inn. The theme for the prom was "Why Can't This Night Go On Forever" (a song by Journey.) The Junior Prom Board members planned the event.

The prom board selected five girls and five boys from the sophomore class to be prom servers. They were Gail Englert, Heather Erwin, Becky Olinger, Ann Lueken,

Donna Fetter, Todd Klem, Mike Jahn, Brian Doutaz, Jay Buechler, and Greg Steckler.

1. Debbie Kerstiens and Chad Barth were crowned the 1988 prom king and queen. 2. Debbie is crowned queen by Eric Johanneman. 3. Nancy Bromm crowns the king. 4. Debbie and Chad dance to the theme of the prom.

1. Ron Kunkler and Chris Niehaus prepare to have their picture taken. 2. These junior girls make the best of their prom. 3. The senior guys enjoy the band. 4. Amy Ol-

inger and Renita Brooks show off for the camera. 5. Lisa Fleck and Lisa Loechte have their garters removed by their dates during the ceremony.

Ryan Englert's classic '68 Camaro is FP Car of the Year for 1988

The FP Car of the Year for 1988 was Ryan Englert's classic 1968 Camaro. The Car of the Year was chosen from the cars chosen as Car of the Month in **The Lookout**. Voting was conducted May 3, 1988. Each student and faculty member was given one vote. Ryan's car

was a big winner with almost twice as many votes as any of the other cars.

The '68 Camaro is light blue with white stripes. The engine is a 327 Chevy small block with a Holley 650 double pumper carburetor on an Edelbrock intake manifold. It has a four speed with a Hurst shifter.

Ready-R-Not rocks FP

1987-88 was the eighth year for the Forest Park rock band Ready-R-Not. There were five students in the group this year. Jolene Cooper played keyboard and sang. Kelly Goldman played bass guitar and sang. Scott Wiseman played guitar and sang. Ron Wiseman played drums, and Sheri Daunhauer sang and played bass. Mr. Ed Walston sponsored the group and played guitar.

The Ready-R-Not convocation for the student body, on February 7, 1988, was a big hit. Many of the students,

especially seniors, crowded around the stage early in the concert, and by the end of the performance most of the audience was on its feet.

1. Jolene and Scott sing "Summer of '69." 2. The audience just couldn't get close enough to the stage. 3. Kelly really enjoys playing bass. 4. Sheri and Mr. Walston fill in the back up vocals on "Gimme Some Lovin'." 5. Ron concentrates on keeping the beat.

Graduation marks the end...

The class of 1988 became graduates of Forest Park on May 28, 1988. The ceremony began with a prelude consisting of the band playing a few songs followed by the choir singing a few. The awards were presented, and then the diplomas were passed out by School Board President Pat Tretter. The benediction was given by Rev. Elmer Shelby, and, as the band played the recessional, the class of 1988 marched out of the gym as Forest Park students

for the last time.

1. Janet Keusch gives her valedictory address. 2. The salutatorian, Mark Schipp, speaks to the audience. 3. Ron Kunkler, the senior class president, gives his speech. 4. Doug Partenheimer gives us his winning smile. 5. The class of 1988. 6. Donna Kunkler and Kelly Recker nervously await their walk into the gym. 7. Mrs. Beach helps the seniors with last minute questions or problems.

Of a new beginning...

Leaving friends; gaining memories

1. The first few seniors enter for commencement. 2. The band plays for the ceremony. 3. Tom Braunecker moves

his tassel from left to right. 4. The class of '88 leaves the gym as seniors for the last time.

Academics

Technology demands math skills

This year's math classes were designed to help students realize the impact that math has on thier lives. Mr. Don Prusz said, "With a society that is ever increasing its demands on high technology the dependency on mathematics increases continually."

This year's teachers were Mr. Prusz, Algebra I and II, consumer math and computer math, Mr. Jim Mehling, general math, business math, calculus, consumer math

and geometry, Mr. Larry Klein, per-algebra, and Mr. Tom Meyer, analysis.

1. Kevin Horney, Jill Reynolds and Cindy Winings get ready for class. 2. Consumer math students gaze knowingly as Mr. Prusz explains the math problem. 3. Cindy Winings gets some help from Mr. Mehling. 4. Mr. Prusz is probably saying, "I wish people wouldn't put their feet on my desk."

The study of speaking and writing

Learning to speak and write well is essential in today's world. The teachers in the English department this year were Mr. Ed Walston, Mr. Frank Smith, Mr. Bob Borden, Mr. Rock Emmert and Miss Leslie Shobe.

1. Brian Bohne gets into character for his presentation on the group Kiss. 2. Stan Steckler concentrates on his research. 3. Paul Hassfurth is lost in concentration. 4. "I wanna rock and roll all night and party every day." 5. Is this group of seniors using their library time wisely?

2

4

Students learn about business careers

In business classes the students learned the skills needed for careers in the world of business. Mrs. Rowena Weyer taught Keyboarding I, intensive office lab, business law, office procedures and business survey. Mrs. Beth Schnellenberger taught intensive office lab, data processing, accounting, computer applications and Keyboar-

ding II.

1. Marcie Beck is careful not to look at the keys. 2. Beth Hopenjans sets up the page for a typing assignment. 3. Sandy Wagner and Sherri Wyman listen carefully to instructions. 4. Candy Fuesler, Jill Reynolds and Lori Luebbehusen check out the brochures for a fund raiser.

Using foreign languages is fun

Mr. Larry Tenbarger taught German I, II, III and IV. He wants his students to be able to use their German in real life situations. Mr. Tenbarger places emphasis on using German abilities in everyday life.

Mrs. Vicki Beach taught Spanish I, II and III. She said, "The beginning Spanish classes are designed to promote

listening and speaking. The second year adds more grammar and culture aspects. The advanced level Spanish class involves reading, writing, speaking and listening.

1. Sometimes Spanish is fun—at least for Mrs. Beach. 2. Mr. Tenbarger hands back test papers. 3. Greg Woods is proud of his paper.

Science keeps getting more important

Science just keeps getting more and more important in our day to day lives. In the science department at FP this year, Mr. Tom Meyer taught Chemistry I and II and physical science. Mr. Don Prusz taught physics. Mr. Kevin Wertman taught pre-biology and biology.

1. Bill, you should be paying attention to Mr. Meyer. 2. Students in physical science wait for class to begin. 3. Gerry Schuetter and Jenny Kane make careful notes. 4. Kim Schuler gets ready for lab.

Students learn to make decisions

In social studies classes students learn to make decisions. Miss Ellen Hendricks taught government, economics, consumer economics and sociology classes. Miss Marty Niehaus taught U.S. history and world history classes.

1. Miss Hendricks gets serious about her teaching. 2. Becky Olinger's class must be studying native American cultures today. 3. Miss Niehaus emphasises a point in her lesson while she doodles on the chalkboard. 4. The students in this government class seem to be lost in their textbooks. And wait—is that the teacher on the left?

Journalism students learn mass communication skills

Students in journalism classes learned about writing, editing, layout and design, photography, and broadcasting. They also produced the school newspaper, weekly radio shows, and this yearbook. Both the beginning journalism and advanced journalism classes were taught by Mr. Ed Walston. This was his thirteenth year as journalism teacher at FP.

1. Kelly Goldman never gets frustrated while pasting up

The Lookout. 2. Mr. Walston gives Yvonne Hassfurther an assignment. 3. The Journalism Jocks participated in the Almost Anything Goes competition on October 18, 1987. Team members are Priscilla Atkins, Robert Leinenbach, Tammy Kerstiens, Karla Van Winkle, Rich Ward, Leslie Schnell, Chris Zink and Brian Bohne. 4. Gerry Schuetter makes a poster for yearbook sales.

Careers and hobbies include art

Mrs. Linda Berry has taught art classes at Forest Park for 13 years. She said, "We are preparing our students for careers in art or for lifetime hobbies that involve art. Students will use the information learned in art to make wise choices in color, line, styles, and for things like selecting clothes, cars, and furnishings throughout their lives."

1. Jay Schneider gets intense. 2. Sandy Schneider creates a masterpiece. 3. Kent Persohn dreams up his next artistic project. 4. Mrs. Berry demonstrates a painting technique.

Graphics students put it into print

Students in graphic arts classes learned about layout and design, pasteup, typography, screen printing and how

the printing press operates. The classes were taught by Mr. Steve Stoffel.

1. Kevin Horney has such a shy smile.
2. Debbie Winkler, Brian Hauser and Kristi Smith work on pasteup projects.
3. Mr. Stoffel supervises. 4. Kim Denu loves folding pamphlets. 5. and 6. Kristi and Brian concentrate on their work.

Industrial arts enters the computer age

Industrial arts classes available this year were Drafting I, II and III, Power I and II, Woods I, II and III, and Metals I and II. The classes were taught by Mr. Jim Johanneman, Mr. Jeff Johnson and Mr. Steve Stoffel.

1. Glenn Bayer and Mark Kellems monitor the computer-

operated lathes. 2. Stan Steckler won first place in the state at the convention of Indiana industrial arts teachers for this roll top desk. 3. Computer assisted drawing isn't easy. Kevin Hoffman has a question.

Agriculture classes set many goals

In the 1987-88 school year Mr. Rick Allen completed his fifth year of teaching agriculture classes at FP. Mr. Allen set many goals for his students this year. In judging contests, the crops judging team, consisting of Phil Ebert, Greg Weisman, Mike Mullen and Dereck Zehr, qualified for state competition by placing third in the district. Phil Ebert ranked third overall in the district out of 72 participants. Greg Weisman was close behind placing ninth overall. This was the first year FP's students placed in the top five teams and had two students in the top ten individual categories.

1. Mr. Allen steps into the spotlight and (2.) uses the overhead projector to make his point. 3. Jason Reutman and Robbie Oeding discover there is a lot to learn about farm economics.

Home Ec. classes teach practical skills

The home economics classes are designed to prepare students for many career fields and for being consumers in today's world. The classes offered were beginning clothing, advanced clothing, child development, family management, consumer education, housing, beginning foods, advanced foods, and interpersonal relations. The

classes were taught by Mrs. Brenda Allen.

1. Home Ec. classes have quite a few guys in them, but all the guys seem to be looking to Amber Vonderheide for advice. 2. Todd Begle and Mark Jochem eat some of their own cooking. 3. Mark Luebbehusen sneaks a piece of pizza. 4. Some of the guys sit down for a feast.

P.E. is a class that helps students grow

Physical education classes were taught by Mrs. Vicki Beach, Mr. Nate Schnellenberger and Mr. Dennis Doutaz. Mrs. Beach said, "Students taking P.E. this year participated in a variety of activities— dance, volleyball, basketball, tennis, field hockey and football. All students were tested at the beginning and at the end of the semester to determine their fitness level and their improvement over the semester. P.E. is a class that helps students become aware of the importance of physical activity."

1. "You put your right hip in, you put your right hip out..." 2. Mr. Doutaz teaches "the chicken." 3. "One, two, three, four." 4. Heather Erwin moves in slow motion. 5. Bryan Eckert moves for the ball.

Personalities

Faculty and staff are dedicdaded

Southeast Dubois School Board members are John Schnell, Tom Niehaus, Stan Fischer, Pat Tretter, and Theresa Wagner.

The faculty, staff, and administration of Forest Park High School are honored to be of service to the students and patrons of the Southeast Dubois School Corporation. The outpouring of personal concern that our students showed for a fellow classmate and her family after her tragic accident, their achievements, their dedication to academic preparation and excellence are all evidence that our efforts have value and significance.

The 1987-88 school year provided many opportunities for our staff to put forth the mores, standards and values of our educational system and society.

We, the faculty, staff, and administration of Forest Park High School are committed to serving the educational needs of society and our students, and we are committed to excellence. The 1987-88 school year reflects our dedication to these goals.

James Hagedorn
Principal

Ron Etienne
Superintendent

Jim Hagedorn
Principal

Gene Keusch
Assistant Principal

Sr. Rebecca Abel
Librarian

Brenda Allen
Home Ec.

Rick Allen
Agriculture

Peggy Amos-Huff
Counselor, Math

Vicki Beach
Spanish, P.E.

Linda Berry
Art

Robert Borden
English, Reading

Dennis Douthaz
P.E., Health

Janet Drach
Reading

Rock Emmert
English, Psychology, Speech

Ellen Hendricks
Sociology, Social Studies

James Hubers
Athletic Director

James Johanneman
Industrial Arts

Jeff Johnson
Industrial Arts

Larry Klein
Math

Lee Leinenbach
Counselor

Judy Luebbehusen
Librarian

Jim Mehling
Math

Tom Meyer
Math, Science

Martha Niehaus
Social Studies

John Papandria
Band

Paula Peter
Special Ed

Don Prusz
Math, Physics

Ed Rolon
I.C.E.

Beth Schnellenberger
Business

Nate Schnellenberger
Study

Leslie Shobe
English

Steve Stoffel
Industrial Arts

Larry Tenborge
German

Ed Walston
English, Journalism

Kevin Wertman
Science

Rowena Weyer
Business

1. Mr. Papandria, Mr Hagedorn and Mr. Keusch watch the dancing at the Holiday Ball. 2. The FP cooks are Mrs. Pat Albert, Mrs. Pat Hasenour, Mrs. Anna Rose Austin, Mrs. Theresa Balbach, Mrs. Clara Wilgus and (not in picture) Mrs. Pat Henke. 3. The janitors are Mr. Mark Huff, Mrs. Marta Kloeck, Mr. Mark Oser, Mrs. Rita Altman, Mrs. Linda Huff and Mr. Dennis Altman. 4. The secretaries are Mrs. Norma Sonderman and Mrs. Rita Sonderman. 5. The teachers' aides are Mrs. Ursula Shaw, Mrs. Kathy Kemper, Mrs. Mary Kay Berger, and (not in picture) Mrs. Pam Murphy.

Gary Wittman
Special Education

William Wright
Music

Seniors remember special times

As we look back on the last four years, we remember the good times as well as the bad. We have shared much laughter and even a few tears as we have molded ourselves from individuals into one united class.

We have reached an exciting milestone in our lives and now it is time to direct our energy towards the future. Each of us has something to offer to the world. We are on the way to making our dreams come true.

As we leave Forest Park and its hallowed halls, let us wish good luck to the classes who will follow our footsteps. Let us not forget our accomplishments over the past four years.

We wish to say thanks to the faculty who have helped us to achieve, but, most of all, let us not forget each other.

The Class of '88

Senior class officers are Ron Kunkler, president, Connie Luebbehusen, vice-president, Beth Hoppenjans, secretary, and Brett Schuler, treasurer.

Ryan Ahrens

Priscilla Atkins

Pamela Auffart

Keith Bachman

Chad Bartn

Glenn Bayer

Duane Bean

Todd Begle

Jim Beckman

Jeff Berger

Julie Betz

Brian Bohne

Trisha Bolden

Kim Brahm

Tom Braunecker

Heather Burger

Stacey Burger

Jolene Cooper

Tonya Daunhauer

Christy Deich

1. Mark Dilger doesn't like his picture taken.

Mark Dilger

Rick Duncan

Duane Englert

Ryan Englert

Tammy Englert

Kris Etienne

Belinda Fischer

Jay Fischer

Marilyn Fischer

Chris Fleck

Kristi Fleck

Rick Fleck

2. These seniors seem to act as if there is a problem!

Michele Fromme

Christian Gogel

Kelly Goldman

Brian Groemminger

Chris Harden

Chris Hamilton

Paul Hassfurth

Rick Henke

Kevin Hoffman

Beth Hoppenjans

Mike Hulsman

Lisa Ingle

Lisa Jahn

Janelle Jamniczky

Lisa Jasper

Absent when
pictures
were taken

Linda Jeffries

Mike Jochem

Mark Kellems

Kurt Kempf

Debbie Kerstiens

Janet Keusch

Melinda Buechlein-King

Terry Kitterman

Mike Kloeck

Don Kluemper

Donna Kunkler

Ron Kunkler

Duane Laake

Greg Laake

Rod Lamkin

3. Brian 'Ebba' Weyer makes peace among the world.
4. Priscilla and Lisa are late again. 5. Paul gives us that winning smile.

Brenda Lee

Robert Leinenbach

Picture not available

Kristi Long-Bromm

Connie Luebbehusen

Mark Luebbehusen

Brett Matheis

Angie Meyer-Lehmkuhler

Mark Mundy

David Nord

Tim Oeding

Wayne Oser

Steve Pancake

Doug Partenheimer

Brad Persohn

Carrie Rajchel

Kelli Recker

Kristi Reutman

Jill Reynolds

Jamie Ruhe

Mark Schipp

Barb Schnell

Leslie Schnell

6

6. Chris and Duane are happy, just like every other day.

Gerry Schuetter

Brett Schuler

Jenny Schulz

Tina Shaw

7. These senior guys appear as if they are actually studying

Brad Smith

Stan Steckler

Jeff Tempel

Dan Tobin

Karla Van Winkle

Neil Verkamp

8. Typical seniors during lunch, taking over the commons area.

Fred Vittitow

Scott Waddle

Carol Wagner

Cindy Winings

Becky Wagner

Rich Ward

Greg Weisman

Pam Welp

Brian Weyer

Cindy Wagner

Michelle Wollenmann

Sherri Wyman

Special students get involved

The students in Mrs. Paula Peter's class are, bottom row, Ronald Montgomery, Valerie McAfoose, Greg Montgomery, and Brandon Giesler. In the top row are Brian Lyle, Robin Kearby, Eugene Sherman, and Paul Schepers. 1. Lyn Clark and Valerie McAfoose have fun during their class time. 2. The class gets a break and relaxes in the commons.

Juniors look back on their efforts

We the class of '89 feel we have accomplished much this year. We would like to look back on our efforts and what we have put forth. We completed a successful magazine sale and we also presented a junior-senior prom.

We have felt the pressures and responsibilities of being upperclassmen. We have proved our ability to be a responsible class of Forest Park.

We have grown and matured together and with our senior year so close, we are ready to work toward our final year at FP. We are ready to accept the leadership as being seniors.

The Class of '89

The junior class officers are Tammy Kerstiens, treasurer, Stephanie Vaupel, secretary, Nancy Bromm, vice-president, Eric Johanneman, president.

Joey Becher

Marcie Beck

Gerald Begle

Jeff Berg

Kurt Bicker

Chad Blount

Matt Brames

Louis Bromm

Nancy Bromm

Scott Bromm

Renita Brooks

John Brosmer

Kim Cato

Missy Chumbly

Paul Combs

Tommy Critchfield

Pat Daunhauer

Tracy Deno

Kim Denu

Lisa Dilger

Jason Drach

Brenda Durcholz

Tony Durcholz

Bryan Eckert

Corine Fischer

Dean Fleck

Lisa Fleck

Theresa Fleck

Candy Fuesler

Paula Giesler

Vonne, watcha eatin'?

1

Mark Gogel

Tracy Gossom

Amy Hagedorn

Rob Hamilton

Yvonne Hassfurth

Brian Hauser

Tracy Heichelbech

Nathan Hoffman

Kevin Horney

Ron Hunt, Jr.

Meredith Ingle

Danny Jochem

Eric Johanneman

Jenny Kane

Jody Kapp

Tammy Kerstiens

Amy Ketzner

Tim King

Tonia King

Glenda Klem

Eric Knabel

2. Renita did we scare you? 3. Theresa Fleck shows intensity during a band performance.

Lisa Loechte

Kevin Marks

Rodney Mason

Steve May

Corey Morgan

Stephanie Muller

Yvonne Muller

Chris Niehaus

John Niehaus

Kevin Nordhoff

Cheri Oeding

Amy Olinger

4. Tammy and Yvonne show off their sexy uniforms. 5. Rodney Mason is the ultimate stud. 6. Nate and Kevin are camera shy. 7. Yes, Cheri, we are taking your picture.

Alan Oser

Cindy Oser

Kent Persohn

Kenny Pund

Cindy Rasche

Sara Retkehoff

Jeff Ruhe

Keith Sander

Melanie Schneider

Steve Schulz

Scott Seufert

Patricia Sherman

Kristi Smith

Monica Smith

Debbie Striegel

Rachelle Striegel

Greg Tretter

Scott Vaal

John Vaeth

Stephanie Vaupel

Amber Vonderheide

Brian Wagner

Michelle Wagner

Terry Wahl

Chris Weidenbenner

Jill Weyer

Vicki Weyer

8. John Vaeth and Steve Scott work on **The Lookout**.

Matt Winings

Ron Wiseman

Scott Wiseman

Phillip Yates

Steve Scott

9. Kevin Marks shows off his pearly whites.

Sophomores gain knowledge

We, the class of '90, have finally completed half of our high school years. We feel that we have accomplished a great deal in our first two years at Forest Park and we are looking forward to the next two.

We have come to realize the importance of friendship with our fellow classmates. We hope that our friendship will grow even stronger in the future. We have been through many challenges together and feel we are ready to accept the challenges in the years to come.

Class of '90
Sophomore class officers are Trista Wilson, president, Mike Jahn, vice-president, Chris Giesler, secretary, and Scott Tretter, treasurer.

Vince Altmeyer

Lynn Auffart

Renee Auffart

Craig Bateman

Brad Begle

Brian Berg

Dee Ann Berg

Cindy Berger

Sandy Berry

Photograph
not available

David Birk

Kim Birk

Lana Blessinger

Gail Englert flashes her winning smile for us.

Tina Bolden

Shawn Bowman

Ryan Brinkman

Tina seems surprised to find her picture being taken.

Jason Buechler

Tara Buechler

Wayne Buetel

Tammy Cravens

Sheri Daunhauer

Steve Dilger

Brian Doutaz

Steve Durcholz

Philip Ebert

Charlotte Egler

Phil Egloff

Gail Englert

Greg Englert

Sandy Englert

Heather Erwin

Donna Fetter

Anita Fischer

Brad Fischer

Susan Fischer

Elaine Fleck

Kurt Fleck

Tammy Fuhrman

Junita Fuson

Kevin Gelhausen

Scott Gelhausen

Christine Giesler

Priscilla Glascock

Greg Steckler must have said something wrong.

Tammy Harris

Helen Heichelbech

Robert Hoffman

Bill Howell

Bobby Huff

Gail Huff

Tammy Oser and Craig Recker study together at lunch.

Steve Jacob

Mike Jahn

Jennifer Jones

Jason Kessner

Todd Klem

Chris Klueh

Mike Knies

Photograph
not available

Jason Kunkler

Brent Lane

Jarry Lane

Michele Lee

Lezlie Lind

Kim Luebbehusen

Lori Luebbehusen

Anna Lueken

Tara Matthews

Paula Messmer

Templer Montgomery

David Mowery

Mike Mullen

Chris Mundy

Keith Nordhoff

Becky Olinger

Tammy Oser

Sophomore girls are playing again.

Sandy Berry doesn't seem to know what is going on just yet!

Keith Quante

Steve Reckelhoff

Craig Recker

Jill Rothgerber

Jeff Schipp

Jay Schneider

Sandra Schneider

Sonya Schnell

Michele Schwartz

Jill Sermersheim

James Smith

Greg Steckler

Brian Stetter

Anthony Striegel

Eva Tieken

Scott Tretter

Scott Ubelhor

Billy Veatch

April Voegerl

Vanessa Vonderhide

Sandy Wagner

Kim Wells

Tammie Werne

Jan Weyer

Trista Wilson

Dereck Zehr

Chris Zink

Becky Olinger and Chris Giesler seem to be in a daze.

Freshmen have a memorable year

We, the class of '91, have completed our first year as students of Forest Park High School.

As freshmen, we finally got used to FP and the fast pace of high school. We also made many new friends that we will have for many years to come. We also got acquainted with our new teachers. The teachers were very helpful to us in getting used to our classes and trying to get into the swing of the high school life. With help from the teachers and fellow students we didn't feel like "Greenies" anymore.

Our first year of high school has proven to be a very memorable one, and we hope that the next three years will be just as memorable.

The class of '91

The freshmen class officers are Kory Klem, vice-president, Ryan Fleck, president, Chris Beebe, secretary, Kim Schuler, treasurer.

Brian Auffart

James Bays

Chris Beebe

Phillip Becher

Corey Beck

Bart Beckman

Brandon Berg

Jeremy Boeckman

Sandra Bohne

Renae Borden

Kris Bowman

Kurt Brinkman

Suzanna Bromm

Phil Buetel

Jason Burger

Harold Chumbly

Jody Denning

David Dilger

Annette Durcholz

Rob Egler

Paul Englert

Kurt Englert

Jeff Fleck

Ryan Fleck

Stanley Fleck

Kenny Friedel

Tricia Fromme

Dean Hasenour

Jason Hauser

Jeff Hassfurth

Ryan Herbig

Tammy Jasper

Daryl Jeffries

Walt Jordan

1. Kris Bowman gets ready for a band performance. 2. Jason Weidenbenner does not believe in smiling.

Staci Kempf

Beth Keusch

Mike Kieper

Jodi Kitten

Kory Klem

Judy Lange

Alicia Lindauer

Julie Lucken

Todd May

Allen Mundy

Kelly Nordhoff

Robby Oeding

Tim Oser

Bruce Persohn

Jason Reutman

Jenny Ruhe

Dean Sander

Eric Schaefer

3. Debbie Winkler relaxes during class. 4. Jeff and Greg pose for a picture. 5. Jason Burger looks like he's having a bad day.

Jennifer Schaefer

Kim Schuler

Tonya Schultz

Mark Seger

Vince Sermersheim

Mark Smith

Julia Tretter

Scott Trette

Brian Tumbleson

Jeremy Uebelhor

Jennifer Vaeth

Rebecca Verkamp

Ryan Verkamp

Heather Vonderheide

Charlie Wagner

Jason Weidenbenner

Gina Wendholt

Karen Werne

Christina Weyer

Debbie Winkler

Greg Woods

Michelle Wright

Kirk Wyman

Jason Hasenour

6. Jenny Ruhe studies for a test. 7. Becky Verkamp takes time out of her studying to pose for a picture.

6

7

Sports

Boys' CC team wins three meets

The boys' cross country team ended their season with three wins. The team will lose one senior, Ron Kunkler, through graduation. Next year they will have six returning lettermen.

1. The members of the 1987-88 team are, front

row, Brian Stetter, Jeremy Uebelhor, and Charley Wagner; back row, Kurt Fleck, Kenny Pund, Ron Kunkler, Brian Wagner, and Coach Vicki Beach. 2. Jeremy Uebelhor was the top runner in most of the meets. 3. Ron Kunkler sets his pace during a meet.

Girls team posts winning record

The 1988 girls' cross country team posted a winning record. The team will be losing one letterman next year. They will have six returning lettermen. Senior Chris Niehaus received Honorable Mention on the Cross Country All-State Team.

1. The members of the team are, front row, Tracy Deno, Chris Niehaus, Theresa Fleck, Charlotte Egler; back row, Janet keusch, Sandy Schneider, Melanie Schneider, and Coach Vicki Beach. 2. Chris Niehaus, who was top runner in many of the meets, sets the pace during a meet. 3. Janet Keusch, Charlotte Egler, and Tracy Deno work hard during a meet.

Boys' tennis team has winning season

The 1987-88 boys' tennis team ended the season with an 8-7 record. The tennis team was defeated in the third round of the sectional by Gibson Southern. Sophomore Todd Klem was named to the Blue Chip All-Conference team.

1. Todd concentrates on his serve. 2. The tennis team members are, back row, Chris Harden, Tony Durcholz, John Niehaus, Jeff Ruhe, Brad Persohn, Duane Laake, Jay Fischer, Brett Schuler, Tom Braunecker, Joey Becher, Matt Brames, and Coach Larry Tenbarger; front row, Scott Tretter, Brad Fischer, Todd Klem, Jason Hasenour, Ryan Fleck, Kurt Brinkman, Todd Klem, and Bruce Persohn. 3. Sophomore Brad Fischer charges into the net. 4. Senior Jay Fischer sets up for a forehand.

JV ends season with 10-11 record

The 1988 girls' junior varsity volleyball team ended their season with a 10-11 record. 1. The members of the team are, front row, Kris Bowman, Renee Bordan, Jody Kitten, Julie Tretter, and Jenny Ruhe; back row, Donna

Fetter, Becky Olinger, Heather Erwin, Eva Tieken, Paula Messmer, Debbie Winkler, and Coach Martha Niehaus. 2. Jenny reaches out to bump the ball. 3. Jody sends the ball up to the setter.

Harrison
Vincennes Rivet
Pike Central
Barr Reeve
Dubois
Loogootee
Southridge
Tell City
Castle
North Knox
Marian Heights
Washington Cath.
Heritage Hills
Shoals
Perry Central
South Knox
JV Tourney
Jasper
Mater Dei
Castle
Jasper
Reitz

H 12-5, 15-4, 9-15
FP 15-9, 15-9
FP 15-3, 15-5
BR 11-15, 13-15
FP 15-2, 15-11
L 15-10, 13-15, 10-15
FP 0-15, 16-14, 15-7
FP 9-15, 15-3, 15-11
FP 15-10, 15-7
NK 12-15, 15-8, 14-16
FP 15-7, 15-17, 15-12
WC 15-12, 13-15, 12-15
FP 15-10, 15-12
S 15-8, 5-15, 11-15
PC 15-12, 5-15, 6-15
FP 15-5, 4-15, 15-12

C 15-8, 10-15, 13-15
J 4-15, 1-15
MD 9-15, 3-15
J 4-15, 1-15
FP 12-15, 15-11, 16-14

Girls are second in sectional

The 1988 girls' varsity volleyball team ended with a 14-14 record. The volleyball team finished as runners up in the Jasper Sectional. They defeated Pike Central in

their first game, Southridge in the semi-finals, and were defeated by Jasper in the final game. The team had a 4-3 record in Blue Chip play.

1. The members of the 1988 girls' varsity volleyball team are, front row, Student Manager Jill Weyer, Ann Lueken, Yvonne Muller, Vicki Weyer, Tracy Heichelbech, and Lisa Dilger; back row, Student Manager Kelli Recker, Beth Hoppenjans, Janelle Jamniczky, Jamie Ruhe, Karla Van Winkle, Julie Betz, Brenda Lee, Student Manager Angie Meyer, and Coach Mary Lou Luebbehusen. 2. Jamie gets set for a serve. 3. Coach Luebbehusen discusses the strategy of the game. 4. Brenda cheers her team on. 5. Karla falls in dissapointment after their loss in the sectional.

Opponents	Scores
Harrison	FP 13-15, 15-13, 15-3
Vincennes Rivet	FP 15-4, 15-1
Pike Central	FP 15-5, 15-12
Barr Reeve	BR 9-15, 8-15
Dubois	FP 13-15, 15-6, 15-11
Loogootee	L 15-7, 7-15, 4-15
Jeffersonville Tourney	
Jeffersonville	J 7-15, 2-15
Memorial	FP 15-5, 15-9
Floyd Central	FC 6-15, 16-18
Boonville	B 15-10, 2-15, 2-15
Southridge	S 10-15, 7-15
Tell City	FP 15-13, 13-15, 18-16
Castle	C 7-15, 4-15
North Knox	NK 15-8, 10-15, 10-15
Marian Heights	FP 15-2, 15-17, 15-5
Washington Catholic	FP 15-9, 15-6
Heritage Hills	FP 15-1, 16-14
Shoals	S 9-15, 15-12, 4-15
Boonville Tourney	
North Posey	FP 15-5, 15-12
Mater Dei	MD 6-15, 16-14, 15-1
Boonville	B 3-15, 5-15
Perry Central	PC 16-14, 7-15, 10-15
South Knox	FP 4-15, 15-10, 15-6
Jasper	J 6-15, 5-15
Reitz	FP 9-15, 15-3, 17-15
Sectional	
Pike Central	FP 15-12, 4-15, 15-7
Southridge	FP 11-15, 15-12, 15-12
Jasper	J 3-15, 6-15

Frosh show good things are happening

The freshman basketball team had records of 10-6 for the A team and 6-2 for the B team. Coach Jim Mehling said, "Excellent effort enabled the freshman team to practice and improve upon the skills which will make them excellent players in the upcoming years. Their dedication shows that good things are happening in the

Forest Park basketball program."

1. Vince Sermersheim goes up for the shot as Ryan Fleck gets set for the rebound. 2. Kory Klem beats his defender in for the layup. 3. The freshman team members get instructions from Coach Mehling.

Boys set three JV records

The boys' JV basketball team had a winning record of 12-8. They set a school record for holding the opponent to the fewest points in a JV game (19 points scored by Vincennes Rivet). Chris Zink set a record for taking the most charges in a season (10). Also, Brent Lane set a record for the most steals in a season by a JV player. 1. The boys' JV team members are, front row, Ryan Brinkman, Todd Klem, Chris Zink and Brad Fischer, back row, Coach Tom Beach, Scott Tretter, Jeff Schipp, Mike Knies, Brent Lane, and managers Bill Howe and Jeff Hassfurth. 2. Jeff says, "Swish."

Boys show dedication in '87-88 season

The boys' varsity basketball team ended with a record of eight wins and 13 losses. They won only two out of five contests in Blue Chip conference play. Coach Dennis Douthaz said some of the highlights of the season were their come-from-behind wins over Springs Valley and Shoals. He was also pleased with the dedication of the

coaches and players. They will lose seniors Doug Partenheimer, Rick Duncan, Greg Laake and Brian Weyer through graduation. The returning lettermen will be juniors Nate Hoffman, John Neihaus, Jeff Ruhe, Tony Durcholz, Eric Johanneman, Jason Drach and Joey Becher and one sophomore, Mike Knies.

Opponent	FP	
Cannelton	37	75
Crawford Co.	46	50
Washington Cath.	57	52
Gibson South.	43	44
North Posey	61	43
Tell City	58	53
Loogootee	57	52
Dubois	66	43
Corydon	56	47
South Knox	40	53
Castle	70	63
Barr Reeve	68	57
South Spencer	55	47
Spring Valley	77	84
Perry Central	36	49
Pike Central	27	44
Vincennes R.	68	38
Harrison	69	44
Shoals	55	60
Sectional		
Dubois	64	44

1. The 1987-88 boys' varsity basketball team members are, front row, Jeff Hassfurthur, student manager, Rick Duncan, Joey Becher, Doug Partenheimer, John Niehaus, Tony Durcholz and Bill Howe, student manager; back row, Assistant Coach Tom Beach, Coach Dennis Doutaz, Jeff Ruhe, Brian Weyer, Jason Drach, Eric Johanneman, Nate Hoffman, and Carrie Rajchel and Kristi Reutman, statisticians. 2. Brian gets set for the rebound. 3. Nate shoots one over his defender.

4. The guys on the bench watch as the sectional game progresses. 5. Eric looks for the open man under the basket.

Girls win only 3; get tough in tourney

The 1987-88 girls' varsity basketball team ended with a disappointing record of three wins and 15 losses. They were one and six in the Blue Chip Conference with their only win over Shoals. The girls lost to Southridge in a hard-fought sectional battle which ended with a score of 64-56.

They will lose only four seniors, Beth Hoppenjans, Janelle Jamniczky, Jamie Ruhe and Kelli Recker.

1. Varsity team members are, front row, Melanie

Schneider, manager, Chris Weidenbenner, Tracy Deno, Yvonne Muller, Tracy Heichelbech, Beth Hoppenjans, Chris Giesler, and Debbie Striegel, manager; back row, Lori Luebbehusen, manager, Coach Don Prusz, Donna Fetter, Jamie Ruhe, Janelle Jamniczky, Angie Meyer, Kelli Recker, Ann Lueken and Assistant Coach Marty Niehaus. 2. Tracy works hard to get around her Jasper defender. 3. Mr. Prusz gives instructions to Beth before she enters the game. 4. Beth starts her drive for the basket.

Opponent

FP

Harrison	71	43
Loogootee	56	41
Southridge	77	38
Dubois	67	45
Tecumseh	52	63
Perry Central	61	53
Crawford Co.	63	40
Vincennes R.	53	52
Jasper	65	52
South Knox	61	26
Shoals	46	67
Cannelton	42	66
Heritage Hills	69	54
Springs V.	53	33
Bosse	86	41
Barr Reeve	66	59
Washington Cath.	64	49
Sectional		
Southridge	64	56

1

2

3

JV undefeated in conference

The 1987-88 girls' junior varsity basketball team ended with a winning record of 11 and six. This year's team was undefeated in Blue Chip Conference play with a record of 6-0. One of the highlights of the season was defeating county rival Southridge and avenging an earlier loss to them in a close game.

1. Members of the JV team are, front row, Jodi Kitten,

Ghris Giesler, Jenny Ruhe, Rebecca Verkamp, Julia Tretter and Sandy Schneider; back row, Lori Luebbehuse, manager, Coach Marty Niehaus, Debbie Winkler, Kimbra Schuler, Paula Messmer, Donna Fetter, and Debbie Striegel and Melanie Schneider, managers. 2. Jodi goes up for a jump shot during practice. 3. Coach Niehaus gives instructions for a practice scrimmage.

Cheerleaders boost spirit

The cheerleaders' job is to boost the spirit of the students and fans at games and pep assemblies. The 1987-88 cheerleaders attended a camp at Depaul University. Their sponsor was Mrs. Vicki Beach.

The varsity cheerleaders were Amy Hagedorn, Jill Reynolds, Stacey Burger, Trista Wilson, Jill Rothgerber and Brian Wagner. The JV squad members were Candy Fuesler, Corine Fischer and Lana Blessinger. The freshman cheerleaders were Jennifer Vaeth, Jennifer Schaefer, Renae Bordon and Judy Lange.

1. Lana shouts it with feeling. 2. Brian holds Stacy high in the air. 3. Amy and Stacy watch from the sidelines.

Wrestlers win their own tourney

The 1987-88 wrestling team ended with a record of seven wins and 10 losses in dual meets. In tournaments the Rangers won their own at Forest Park, finished second in the North Knox invitational, and placed sixth in the Evansville Memorial tourney. The team finished third in the sectional. Individually, Christian Gogel finished first

in his weight class in the sectional. Mike Kloeck and Craig Recker each finished second. Paul Hassfurth advanced to regional where he placed fourth. Coach Kevin Wertman felt that they had some great individual performances and did well in most of the tournaments they participated in.

1. Members of the 1987-88 wrestling team are, front row, Steve Dilger, Craig Recker, Tom Braunecker, Kevin Horney, Mike Kloeck, Christian Gogel, Mark Dilger, second row, Eric Schaefer, Kevin Hoffman, John Brosmer, Paul Hassfurth, Rich Ward, Robert Leinenbach, Dean Fleck, Jason Weidenbenner, third row, student manager Michelle Wollenman, Brad Begle, Bryan Eckert, Greg Tretter, Greg Woods, Mike Jahn, Phil Egloff, student manager Cindy Winings, fourth row, assistant coach Jeff Johnson, Scott Tretter, Stan Fleck, and head coach Kevin Wertman.

2. Mike faces off against his opponent. 3. Tom is winner of this match. 4. Mark sits on the bench and watches his teammates compete. 5. Kevin gets advice from Mark and Mike before his match. 6. Christian's opponent can't get him down.

1. Beth Hoppenjans stays with the pack in the first lap of the mile at sectional. 2. The 1988 girls' track team. 3. The girls come out of the blocks for the 100m. 4. Julie Betz concentrates on pacing herself. 5. Julie and Kim Schuler congratulate each other after taking the tape. 6. Jamie Ruhe runs the hurdles.

Girls have outstanding season

The girls' track team had an outstanding season, winning 14 and losing only six. They won the Dubois Relays and came in second in the Blue Chip Conference. The 400m relay team of Jill Rothgerber, Julie Betz, Chris

Giesler and Kim Schuler, went to the regional. Other sectional qualifiers were Jamie Ruhe in the shot put, Kelly Recker in the discus, and Kim Schuler in the 100m.

Boys more successful than record shows

The boys track team had only two wins and four losses in dual meets, but their season was more successful than that statistic might indicate. In tourneys they were fourth in the Dubois-Pike Invitational, third in the Blue Chip meet and fourth in the Dubois Relays. Also, three boys' track records fell this year. Rich Ward set a new school record in the 110m high hurdles with a time of 16.2. Chad Barth set a shot put record of 51 feet 9 inches. The freshman relay team of Bart Beckman, Walt Jordan, Gene Chumbley and Vince Sermersheim set a record of 51.15.

Chad Barth and Mike Knies qualified for the regional. Chad placed second in the shot put at sectional, and Mike placed third in the discus. Also, Paul Hassfurther placed sixth in the discus in the sectional. Other sectional qualifiers were Rich Ward in the hurdles, Vince Sermersheim in the 400m, Greg Tretter in the 800m, and the 400m relay team of Chris Hardin, Brent Lane, Jason Drach and Rich Ward.

1. The 1988 boys' track team. 2. Mark Gogel clears the bar in the pole vault. 3. Jerry Lane warms up on the hurdles. 4. Rich Ward leans for the tape as he breaks the school record for the 110m high hurdles.

Varsity ends with nine game win streak

The varsity baseball team had 17 wins and 12 losses and closed out their season with a nine-game winning streak. In the sectional they lost to Jasper 1-8.

Coach Jim Mehling said, "The season was very successful as the senior players gave outstanding effort and leadership to accomplish a Forest Park Invitational Championship. They defeated Pike Central 6-4 and Silver Creek 6-4 in the championship game. They also were Blue Chip Conference co-champions. The most valuable player was Nate Hoffman, leading hitter was Jeff Ruhe, and the outstanding effort award went to Chris Zink.

1. The 1988 varsity baseball team. 2. Tony Durcholz gets ready to address the ball. 3. Greg Weisman makes the front end of the double play. 4. Jeff Ruhe makes the play at first base. 5. Coach Mehling has a conference with pitcher Nate Hoffman and catcher Ron Kunkler. 6. Chris Zink fires the ball in.

2

3

4

5

JV team has a very good year

The JV baseball team had a very good year winning 17 of their 19 contests. Coach Rock Emmert said, "They were a team that played with great poise under pressure. They show promise for the future." He added, "They

had a camaraderie that I had not seen in a few years." 1. The 1988 JV baseball team. 2. Craig Recker gets some practice in the batting cage. 3. Coach Emmert has the team huddle up before a game.

Girls have best record in years

The girls' tennis team had the best record in recent years—10 wins and four losses including tournament play. They had a new coach, Mrs. Kim Bolling. She commented, "Jasper, Loogootee and Northeast Dubois were the only teams that beat us. The highlight of the season was beating Southridge in the second round of the sectional." She added, "We will get almost the whole team back next year, and you couldn't ask for a better group

of girls."

1. The members of the girls' tennis team are, front row, Tracy Heichelbech, Lisa Fleck, Heather Erwin, Becky Olinger, back row, Debbie Winkler, Amy Olinger, Ann Lueken, Janelle Jamniczky and Coach Kim Bolling. 2. Becky follows through after the forehand. 3. Is that Tracy behind those Foster Grants? 4. Ann attacks at the net.

Golfers put ten in the win column

The 1988 golf team had 10 wins and 14 losses. The highlights of the season were beating Southridge both times. Jay Fischer was the only senior on the team, so the other six players will be back next year. In the sectional FP was ninth out of 12 teams. In the Blue Chip Conference they were seventh. Sophomore Todd Klem

was named to the Blue Chip All-Conference Team.

1. Golf team members are Matt Brames, Todd Klem, Brian Berg, Jay Fischer, Rob Hamilton, Terry Wahl, Scott Vaal and Coach Bill Dittmer. 2. Jay tees off on the first hole at Christmas Lake. 3. Todd practices his pitching before the match.

Soccer team improving each year

The 1987 soccer team had one win, nine losses, and two ties. They tied Jasper 1-1 and Edgewood 6-6, and beat Vincennes 13-1. Coach Rock Emmert said, "We are definitely improving with each year. The margin of defeat in scores is not as bad as last year."

FP hosted its first soccer sectional on Oct. 17, 1987.

The FP team drew Mater Dei, a perennial powerhouse, and lost 8-0.

1. Four seniors contributed a lot to the 1987 team. They are Christian Gogel, Brett Schuler, Jeff Berg and Neil Verkamp.

Outstanding athletes are honored

The athletic awards program was held May 23, 1988, in the FP auditorium. Outstanding athletes in each of the sports were recognized. The highlight of the evening was when Cindy Wagner was presented her senior athlete plaque for participation in girls' tennis. The event was sponsored by the Forest Park Lettermen's Club, the Girls' Athletic Club and several area businesses.

Julie Betz and Brian Weyer were named as the outstanding senior athletes. They were presented with FP award blankets.

1. Ann Lueken receives the MVP award for girls' basketball. 2. Nate Hoffman accepts the MVP trophy for boys' basketball.

Most Valuable Player award winners

Girls' tennis.....Janelle Jamniczky
and Ann Lueken
Boys' cross country.....Jeremy Uebelhor
Girls' cross country.....Chris Niehaus
Boys' tennis.....Todd Klem
Wrestling.....Paul Hassfurth

Boys' basketball.....Nate Hoffman
Girls' basketball.....Ann Lueken
Girls' track.....Kim Schuler
Boys' track.....Chad Barth
Golf.....Todd Klem
Volleyball.....Julie Betz

Ads

FERDINAND MACHINE SHOP

MACHINING/EQUIPMENT

825 Main St. P.O. Box 185 Ferdinand, IN 47532
(812) 367-2590

House of Vestergaard

Built in the 1860's

Museum & Gift Shop

Route 3, Box 31
9th & Missouri St.
Ferdinand, IN 47532

Mary C. Lange
812-367-2431

Congratulations Ranger Grads

The Whistle Stop

Birdseye

Dinners Served Fri. & Sat. Nights
Live Entertainment Every Sat.

Beer-Liquor-Wine

BEST CHAIRS, INC.

UPHOLSTERED OCCASIONAL CHAIRS

P.O. BOX 158
FERDINAND, INDIANA 47532
TEL. (812) 367-1176

"Congratulations Graduates"

**Holland
National Bank**

Member F.D.I.C.

"Our Interest Is You"

**Ferdinand
367-2223**

**Birdseye
389-2223**

Scenic Hills Care Ctr.

**113 E. First St.
Ferdinand, IN**

“Next Best Thing To Home”

671 3RD AVE.
JASPER, IN 47546

(812) 482-2200

Homestead Pizza

Call in-

-carry out

367-1808

Pizza Burgers Fish Fries Chicken Nuggets Combos Dinners	<div style="text-align: center;"> THE DAIRY BARN </div> <p>Birdseye*389-2220</p> <p>Cones, Shakes, Sundaes, Floats, Banana Splits! K & M Schneider</p>
--	---

Bob's Liquors & Baits

Ferdinand, IN.
410 Main R.1, Box 26

Irene — Gary — Bob

Ferdinand Pharmacy

Family Health Care Center

Complete Prescription Service

Greeting Cards

Cosmetics—

Phone 367-2030

Highway 162 N.
Ferdinand, Indiana

Hasenour's Store

St. Anthony, Indiana 47575

Phone: 326-2151

Congratulations to the Graduates

Petals & Crafts

Silk flowers for all occasions
Plaster whiteware and supplies
Plaster classes upon request

(812) 389-2053

Schnellville

Indiana

Hair Essentials

*Cuts and styling
for men and women*

Shirley Hasenour—owner, operator

2 miles N. of St. Anthony

Ph. 326-2202

WITZ

990 AM 104.7 FM

50,000 watts stereo

Phone 482-2131

Jasper

Indiana

ROBERT McCARTY
ASSOCIATES

Photography

2815 MARKET ST. JASPER INDIANA 47546

Muller

Country Plaza

Ferdinand

THE
FERDINAND NEWS

Always A
Supporter Of
Forest Park

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

Ferdy Flyer

SANDWICHES
SHORT ORDERS
CHICKEN

133 W. Tenth Street • Phone (812) 367-2222
FERDINAND, INDIANA 47532

American Legion Club
Ferdinand Post 124

425 S. Main . Route 1, Box 25
FERDINAND, INDIANA
47532

Phone 367-2641

Frank Heidet
and Son

Fertilizer Hardware Implements

Phone 367-1500

Ferdinand

Indiana

Revco^(R)

DISCOUNT DRUG

*Where shopping is fun;
Where friendliness and
courtesy happen every day;
Where prescriptions are within
your budget;
Where the pharmacists listen
to you;
Where a career awaits for
graduates who like science,
math, and working with people.*

BECHER

Plumbing — Heating — Supply
Box 230
Route 3 Indiana
Ferdinand 47532

Follow the Rangers
in
The Herald

Jasper

Indiana

***Birdseye Bait
and Tackle***

Groceries
Picnic and fishing
supplies
VHS movie rentals

Phone 389-2411 James and Bonnie Smith
Located 1/2 block east Hwy 45—behind post office

RUXER

Complete automobile
and heavy truck service

Highway 231 South Jasper, Indiana
Phone 482-1200

812-367-2131

FTD

*Ferdinand House
of Flowers & Gifts*

YOUR FULL SERVICE FLOWER SHOP

1325 Main Street
Ferdinand, Indiana 47532

Drive a little
Save a lot

Open Daily
9-7
Fri-Sat
9-5
Sun.
2-5

HUFF'S
MOBILE HOME SALES & TRANSIT
OFFICE
389-2770
Manufactured Home Single & Double
Wide
Local & Long Distance Moving
Financing Available
1 Mile East Of Birdseye
State Road 64

Champion
Homes

You Holler & We'll Hauler

Helping
you make
your dreams
come true

Closer to you with 8 locations

Dubois County Bank

MEMBER FDIC

Jasper - Ferdinand - Haysville - St. Anthony - Celestine

Country 101
WBDC
HUNTINGBURG JASPER

"WHERE CUSTOMERS SEND
 THEIR FRIENDS SINCE 1929"

Uebelhor & Son

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

TWENTY-FOUR HOUR WRECKER SERVICE

Cadillac

Oldsmobile

D & R

Home Interior Center

Carpets, Floor Covering, Ceramics
 Wallpaper

Mon., Tues., Thurs. - 9 A.M. - 5 P.M.
 Wed., Fri. - 9 A.M. - 8 P.M.
 Sat. - 9 A.M. to 12 Noon

**RALPH HOPPENJANS
 JUDY HOPPENJANS**

E. 1st Street
 Ferdinand, IN 47532

(812) 367-1263

Mixed Paint
Turn Brake Drums & Rotors

TOY'S AUTO PARTS

P.O. Box 162
Ferdinand, Indiana 47532
Phone 367-2740

OUR PRINTS ARE
LIFETIME
GUARANTEED

Jasper, Ind. 47546

HOLIDAY FOODS

***Country Plaza
Ferdinand, IN
Phone 367-1771***

***WINK'S
Main Street
Ferdinand, IN
Phone 367-2351***

Quality Meats, Produce and General Merchandise
Phone 367-1051

MEMBER FDIC
HWY 231 SOUTH P.O. BOX 151
JASPER, IN 47546-0151
PH (812) 482-3800

(812) 367-1811
DAY OR NIGHT

SEAMLESS GUTTERS

Wilmes Window Mfg. Co. Inc.

VINYL & ALUMINUM
SOFFIT, SIDING, DOORS & AWNINGS
VINYL REPLACEMENT WINDOWS

EDWARD W. WILMES

President

234 WEST 23RD STREET
NORTH OF FERDINAND

**HORSEMAN'S
PARADISE**

Route 2 - Box 61A
Country Plaza
FERDINAND, INDIANA 47532

Owners - Paul & Debbie Stenftenagel

367-1149

*Special
Memories*

634-1800

One Stop Convenience Store

Gas

Groceries

Coffee & Fresh Donuts

VCR Rental & VHS & Beta Tapes
Rental

STORE HOURS

Mon. - Thurs.: 5 to 10:30

Fri. - Sat.: 5 to 11 p.m.

Sun.: 7 to 10:30

HASSFURTHER WELDING

ALBERT HASSFURTHER, Owner

R.R. 2, BOX 487

FERDINAND, IN 47532

Phone: 367-1249

Machining & Pallet Truck

Sales & Service

Uebelhor Radio and TV Inc.

SONY

PIONEER
CAR STEREO

Radio—Television—Stereo

Sales and Service

Ferdinand '1445 Main' Indiana

Phone 367-1591

St. Anthony Mill

Grains, Feeds, Seeds
Phone: 326-2291
St. Anthony, Indiana
47575

Mudd's Tire Service

Complete line of Multi-Mile tires & custom wheels
Auto - 4x4 - Truck - Boat
In-field tractor service
Owners-operators Leon & Diane Shelton
RR 1, Hwy 64 W.
One mile west of Taswell
(812) 338-3866

KEMPF EXCAVATING INC.

Bulldozing
Hi-lift
Backhoe
Rock Hauling

RR3, Huntingburg, IN
Phone 326-2281

SEUFERT CONSTRUCTION

General Contractors
Industrial—Commercial

Ferdinand

367-1340

BECHER FUNERAL HOME

625 Main Street

P. O. Box 72

Phone 367-1590

Ferdinand Indiana

Ferdinand Phone 367-1721
Indiana 47532

Birdseye Liquors

Oak Street
Birdseye, IN 47513

Beer - Liquor - Wine - Ice
Cold carry out

Wal-Mart

Low Prices
Everyday

Germantown
Shopping
Center

Jasper, IN 47546

Come see our great selection
of prom dresses
and tuxedos

The touch
of elegance for the
special occasion

Sterling
BRIDAL AND FORMAL

206 Northwood Ave. Jasper, Ind. 47546
Telephone 812-482-4400

Congratulations

CLASS OF 1888

Your friends at First National Bank extend their sincere congratulations to you on this important occasion of your life. If you're graduating from the eighth grade or high school, we wish you a most successful future and want you to know we're here to help you in all your financial needs.

MAIN OFFICE
Phone 683-2515

MONTICELLO BRANCH
Phone 683-2515

FERDINAND BRANCH
Phone 367-2515

Member FDIC • Deposits Insured Up To \$100,000

Holland

DAIRY FOODS

German American Bank
gives you...

Friendly, Personal Service

GAB has all the financial products
and services you'll need in your
future:

- Checking Accounts
- Savings Accounts
- Student Loans
- Credit Cards
- Car Loans
- Money Mover/Plus 24 Hour Teller
- Personal Loans
- Nine Convenient Locations

Stop in The Ferdinand
Banking Center for all of
your financial needs.

German American Bank

Member FDIC

We Make Friends For Life

Patrons

*Patti's Paintin Place
Haas Haus
Apparel Adventure
Betty's Boutique
Special Effects
Birdseye Motorsports*

Thank you

To all our advertisers

Mary and Larry's Truck Stop

*Open 7 days a week
Mon. Through Fri. 5 a.m.—6 p.m.
Sat. 6 a.m.—6 p.m.
Sun. 7 a.m.—2 p.m.*

Breakfast any time Noon plate lunch

And short orders anytime

Hwy. 64

389-2290

We try to please

Schnellville

Indiana

Hasenour Motor Co., Inc.

Ferdinand
367-1970

St. Anthony
326-2321

Putting our best face forward

...and saying goodbye

All we have left are the memories

Editors and Personalities section editors...Priscilla Atkins and Gerry Schuetter
 Sports section editor.....Jill Weyer
 Activities section editor.....Tracy Gossom
 Academics section editor.....Rich Ward
 Advertising manager.....Tonia King
 Photographers.....Robert Leinenbach and Jenny Kane

When the school year began we thought that it would never end...that we'd never get the yearbook pulled together. But, now it's May and we have reached the last page of what we hope is a book of memories for the seniors, the underclassmen and the faculty.

There were a lot of hours of work put into this yearbook, a lot of decision making and changes. We hope that we captured every memorable moment of the 1987-88 school year. We would never have made it without the help of our adviser, Mr. Ed Walston. He was always there when we had questions. He helped us a great deal, and we are very appreciative.

We would also like to give a special thanks to Mr. Robert McCarty, our yearbook photographer, and Mr. Steve Pumphrey, our representative of Herf-Jones. We would also like to thank **The Herald** and **The Ferdinand News** for the use of some pictures.

The senior class of '88 could not wait for our senior year of school. Now it is here and gone and all we have left are the memories.