

TRACER

THE TRACER

**Forest Park High School
Ferdinand, Indiana
Volume 18
1989**

THE YEAR

What next?

Cool

*A*s we look through this book we will remember some of the best times of the 1988-89 school year. We had our ups and downs all year, and sometimes we had to ask ourselves, "What next?" But now it's time to remember the best times of '89!

Party time

Wild

Wicked

Ups and downs

Cheer

Rock 'n' roll

Contents

Activities	Page 5
Academics	Page 33
Personalities	Page 48
Sports	Page 81
Advertisements	Page 109

Down and dirty

Dedication

Sophomore Daryl Jeffries died October 12 as a result of a one-vehicle accident on the Birdseye-Schnellville Road just west of Birdseye.

Daryl will be remembered for his friendly disposition and his good sense of humor. We will miss him, and we dedicate the 1989 Tracer to his memory.

ACTIVITIES EIGHTH GRADE

Another trip

This year, just as many times in the past, the Forest Park Marching Ranger Band finished their marching season by performing at the state competition in Indianapolis. Under the direction of Mr. John Papandria, the marching Rangers finished fifth in Class C. The state

to the Hoosier Dome

contest consists of the top bands in the state. The Rangers finished the school year with pep band and concerts.

1. The 1988-89 field commanders are Lana Blessinger, Amy Hagedorn and Trista Wilson. 2. The band officers are Stephanie Vaupel, Chris Niehaus, Amy Hagedorn and

Theresa Fleck. 3. Mr. Papandria talks to the band before a competition. 4. The Ranger band enters the "tunnel" for a quick uniform change during the district contest at Jasper. 5. The 1988-89 Marching Ranger Band. 6. Here come the Marching Rangers!

Auxiliaries dazzle audiences

The 18 members of the Forest Park drill corps performed using a combination of flag, rifle, and dance routines to add excitement to the band during the fall marching season. During basketball season the girls danced at half time of the games.

1. The 1988-89 drill corps members. 2. The band gives it their all at Jasper. 3. Even the rain can't melt the five senior drill corps members. 4. The percussion warms up before a contest. 5. Kris Bowman concentrates before a contest. 6. The junior high stand on the sideline after their part is done, 7. Rain or shine the drill corps will shine. 8. Sara Reckelhoff and Marcie Beck wonder what's up at a practice.

throughout their season

Chorus has three performances

This year the chorus class had a new teacher, Ms. Janet Robbins. The chorus gave concerts at Christmas and in the spring. They also performed at commencement on May

20.

1. The girls are enjoying a rehearsal. 2. Ms. Robbins directs from the piano.

Ready-R-Not rocks Forest Park for ninth year

For the ninth year the school rock band Ready-R-Not was sponsored by Mr. Ed Walston. The group had five performances during the year. In February they gave a convocation for the FP junior high students. On April 24 they gave a performance for the students of Marian Heights Academy. On April 28 they performed for Forest Park High School students. On May 5 they presented an even-

ing concert for the public, and on June 8 they played a dance for the patients at Evansville State Hospital.

The members of the group were seniors Scott Wiseman and Scott Vaal and sophomore Mark Smith.

1. Scott must be singing "Sharp Dressed Man" from the look of his outfit. 2. Smoke fills the stage during "Live Wire". 3. Do you think Scott is having fun? 4. Mark is ready to "Rock and roll all night and party every day".

The Student Council members are the elected representatives of the student body in the government of their school. They sponsor the homecoming, the holiday ball and any other dances. And they provide leadership for the entire student body.

The officers of SC this year were Matt Brames, president, Chris Niehaus, vice-president, Becky Olinger, secretary, and Scott Tretter, treasurer.

1. Amy Oser, Donna Fetter, Matt Tretter and Lana Blessinger discuss a Student Council project. 2. Ms. Leslie Shobe was the sponsor for SC.

Student Council is the voice of the students

NaHoSo recognizes student achievement

The National Honor Society is an organization created to recognize student achievement and to serve the school. NaHoSo members ran the bookstore, did campus cleanup and sponsored the intramural basketball league.

1. Seniors such as Brenda Durcholz, Stephanie Vaupel and Nancy Bromm provide the leadership for NaHoSo. 2. Mr. Gene Keusch was the sponsor for NaHoSo again this year. 3. The officers are Eric Johanneman, vice-president, Vicki Weyer, secretary, Chris Niehaus, president, and Theresa Fleck, treasurer. 4. The officers and Mr. Keusch explain an important issue to the members.

Beta participates at convention

The 1988-89 Beta Club members had a very successful year. November 4 through 6 several members attended the State Beta Convention at Indianapolis. Ann Lueken was elected Vice President of the State Beta Club and many others received awards for their work.

1. These girls listen attentively. 2. Kristi Smith, secretary, discusses an issue with the group. 3. Eric Knabel, treasurer, and Chris Niehaus, president, work at a meeting. 4. Sr. Rebecca Abel and Mr. Larry Tenbarger are the Beta Club sponsors. 5. Tammy Oser gives the camera her "puppy dog eyes."

This year OEA became the Business Professionals of America. The members competed February 4, 1989, at Southridge. The purpose of the annual contest is to test leadership and academic skills of the BPA members. Any member can compete and possibly qualify for state.

1. Sponsor Rowena Weyer talks to Yvonne Hassfurth in her business class. 2. Mrs. Weyer gives Nancy a hand in explaining something. 3. Michelle Lee and Sandy Wagner listen attentively. 4. The 1988-89 BPA members.

***OEA
becomes
BPA***

FFA has one of the best years ever

The Future Farmers of America had one of their best years ever. The chapter's annual citrus sale was a huge success with sales exceeding 1,000 cases again this year. The FP chapter was second in the district in number of cases sold. This annual fund raiser makes all other FFA projects possible.

The FFA officers were Greg Steckler, president, Louis Bromm, vice-president, Craig Recker, secretary, Phil Ebert, treasurer, Kurt Fleck, reporter, and Mike Mullen, sentinel. Greg said, "Agriculture isn't just corn, combines and cows anymore. The activities the FFA offers build you as a person in leadership, citizenship and cooperation."

The FP chapter was again awarded the Superior Chapter Rating among Indiana chapters. They were also awarded the Gold Chapter Donor plaque for success in the chapter's annual citrus sale.

1. The crops judging team was recognized at the annual FFA Banquet. 2. Dave Nord, a former FFA member, presents the Star Greenhand award to the outstanding freshman member, Jeff Lehmkuhler. The award is sponsored by the St. Anthony Mill. 3. Greg presents Assistant Principal Gene Keusch an Honorary Chapter Farmer award for his support of the FFA program.

Future Homemakers have a busy year in '89

The Future Homemakers of America chapter had a very busy year. In the fall they held their membership drive. They sold concessions at a basketball game. In January they sponsored a junior high dance. During FHA week they had their "Pixies" program. In April they attended the state convention in Indianapolis. And they had two pizza and bowling parties, one in October and one in April.

1. and 2. Kelly and Jodi discuss plans for the state convention. 3. FHA sponsor Mrs. Brenda Allen lets the girls know that the state convention will not be all fun and games. 4. Mrs. Allen poses with the FHA officers Jodi Kitten, president, Michelle Wright, vice-president, Kelly Nordhoff, secretary, and Kim Mounts, treasurer.

SADD chapter has a busy school year

This year the Students Against Drunk Driving club had exceptional leadership according to their sponsor, Mr. Rock Emmert. Theresa Fleck was the president, and Stephanie Vaupel was the secretary. The other officers were Missy Chumbley, Brenda Durcholz and Candy Fuesler.

The purpose of the club has always been to promote meaningful and fun activities without the use of alcohol. SADD especially discourages drinking and driving. The 1988-89 chapter more than fulfilled their purpose through activities such as Project Kids (an awareness program presented to all the corporation's third graders), a school-wide convocation by Paul Tempel, an FP graduate, a "Bunny Hop" dance at Easter, a hayride and weiner roast in the fall, an outing to Holiday World, keychain sales, basketball concessions, the club bulletin board, and Friday messages on the PA system.

1. Mr. Emmert listens as the officers conduct a meeting. 2. Candy, Theresa, Brenda and Missy have things under control. 3. Theresa and Chris Bebee talk to third graders as part of Project Kids.

All Stars serve as role models

The All Stars is a group of high school student athletes who go to the elementary schools to talk to the younger kids about drug and alcohol abuse. The FP All Stars talk to the sixth graders at Ferdinand Elementary and Pine Ridge. They put on skits that show the evils of alcohol and drugs so the students can have fun while they are learning. The All Stars promote the idea that you can be an athlete and be popular without the use of drugs or alcohol.

The 1988-89 All Stars are, front row, Beth Keusch, Paula Messmer, Ann Lueken, Chris Niehaus and Theresa Fleck, and back row, Bruce Persohn, Kory Klem, Mike Knies, Kurt Brinkman and Sponsor Peggy Huff.

The All Stars had to go to an all-day training session on November 10 at St. Joseph's Hospital. Forty students from the four county high schools attended. Some of the people who were there to train the students were hospital personnel, high school counselors, state police officers, Southern Hills employees and former drug and alcohol abusers. The training session taught the students how to make presentations in front of a class. The instructors taught them how to talk and get their point across. They worked with props that could be used in the

classroom. They also learned the facts on alcohol and drug abuse.

The idea behind the All Star program is that athletes make good role models for young people. If athletes don't drink or use drugs then maybe other young people will not either.

Mrs. Huff said, "This is the sixth year for the All Star program at FP. The students who are juniors this year were recipients of the advice of the first All Stars. The All Stars do a great job for young people and have been highly commended by many local, state and national organizations. I feel that it is very worth while."

Junior Ann Lueken said, "It's a good program because it gives the kids a chance to learn a little bit about alcohol and drug peer pressure before they have to face it later in life."

Junior Paula Messmer said, "The program is great. It helps kids out a lot, so we can tell them about the effects of alcohol and drugs before they try to experiment with them."

Sophomore Bruce Persohn said, "It gives me a chance to teach little kids that they don't have to drink just because other people do."

SPECIAL MOMENTS

Yvonne Muller
Kenny Pund

Glenda Klem
Kevin Marks

Rachelle Striegel
Brian Hauser

Tammy Kerstiens
Greg Tretter

Lisa Dilger
Keith Sander

Lisa Fleck
Steve Schulz

NEVER

FORGOTTEN

Kristi Smith
Matt Brames

Chris Weidenbenner
Terry Wahl

Renita Brooks
Kevin Horney

Donna Fetter
Scott Tretter

Debbie Winkler
Mike Jahn

Sue Henke
Jay Buechler

Kristi Smith Crowned Queen

December 2, 1988 Kristi Smith was crowned the 1988-89 basketball Queen, as the Ranger boys hosted and defeated North Posey. Matt Brames crowned the Queen.

1. Shannon Wright and Clifford Wright were the miniature escorts. 2. Queen Kristi Smith. 3. The 1988-89 queen court members and their escorts.

Winter Wonderland '88

The theme for the Holiday ball this year was Winter Wonderland. The dance was held December 18 at the St. Anthony Community Club. Music was provided by Second Generation. The dance was sponsored by the Student Council of Forest Park High School. Robert McCarty provided the pictures.

1. These two couples enjoy each others company at the Holiday ball. 2. Brad Fischer shows us a few moves, 3. These sophomore girls enjoy the music, 4. Jackie Zink and Julie Tretter boogie-down. 5. Let's kick our shoes off and shake 'em up.

Grease is presented as musical

On March 17 and 18 the musical Grease was presented in the EP auditorium. Ms. Janet Robbins was director of the play. The play takes place in the 1950's and contains '50's style rock 'n' roll music. Mr. John Papandria, who directed the pit band, said the music was a lot of fun to play. Sophomores Jenny Ruhe and Greg Woods held the leading parts of Sandy Dumbrowski and Danny Zuko.

1. The majorly cool dudes. 2. The greasers and the Pink Ladies sing "We Go Together". 3. Mr. Prusz contributed to the musical as the Teen Angel. 4. Jenny Ruhe (Sandy) sings a solo from her bedroom. 5. These tough guys are up to no good. 6. Sandy sings a solo.

1. Now what are they up to? 2. Sandy, accompanied by the Pink Ladies, sings for the crowd. 3. Sandy and Danny cruise in "Greased Lightning". 4. Beth Keusch (Rizzo) and Jody Burger play their part. 5. The Pink Ladies are up to no good. 6. Eric Knabel (Kenickie) sings, "Go Greased Lightning".

'Wonderful Tonight' is theme

The 1988-89 Forest Park junior-senior prom was held April 21 at the Jasper Holiday Inn. The theme for the prom was 'Wonderful Tonight'.

The prom board selected five boys and five girls from the sophomore class to be prom servers. They were Jenny Ruhe, Debbie Winkler, Kim Schuler, Kelly Nordoff, Renae Borden, Jason Burger, Kurt Brinkman, Bruce Persohn, Kory Klem and Paul Englert.

The Holiday Inn was decorated in black, white, and silver. Band-X provided the music for the prom.

1. Kristi Smith and Keith Sander were crowned the 1989 prom Queen and King. 2. Keith Quante, junior class vice president, crowns the Queen. 3. Trista Wilson, president of the junior class, crowns the King. 4. Kristi and Keith share a dance as prom King and Queen. 5. Tracy Deno has her garter removed by her date during the garter ceremony. 6. Brian Doutaz and date arrive and admire the ballroom. 7. Kory Klem, prom server, helps these thirsty guys by serving them cokes. 8. These couples enjoy a slow dance. 9. Corine Fischer, Lana Blessinger, and Tammy Oser catch up on some gossip.

Academic team has successful year

The Forest Park academic team, sponsored by Mr. Tom Meyer and Mrs. Vicki Beach, had a very successful year. The students competed at the Blue Chip Conference at Loogootee

as well as at the Jasper meet. At Jasper the math team placed first, the science team and the all-around team placed second, and the fine arts team placed third.

1. Senior Vicki Weyer looks tuckered out after participating in the contest on the English team. 2. Mr. Meyer and Mrs. Beach try to be serious with the group at the Jasper competition. 3. Ann Lueken and Chris Niehaus are

relieved that their event is over. 4. Phil Ebert, a member of the social studies team, and Brad Begle, a member of the math and science team, anxiously await the competition.

Backroads book to preserve history of Southeast Dubois County area

Backroads: A Legacy of Southeast Dubois County, Indiana, is the title chosen by the freshmen and senior English students of FP for a project to be done in Mr. Rock Emmert's English classes. The title is for their book, a rich collection of stories, special events, poetry, recipes, tragedies, biographies, all gathered from local contacts, often the students' grandparents. Ninety students (pictured below) were involved in this unique writing project. Mr. Emmert was inspired by Mr. Eliot Wigginton, founder of Foxfire, to suggest this idea to his students, who responded very well to it.

Mr. Emmert said publishing the book has required countless hours of a variety of work, from fundraisers such as a Backroads Breakfast and a splatterboard shoot to a student-conducted program at the Dubois County Historical Society's annual banquet. Students have learned how to use primary sources of historical information

and how to write for a specific audience.

As this yearbook goes to press, the Backroads book is being carefully prepared. Publication date is set for the spring of 1990, in time for Schnellville's and Ferdinand's quasiqui and sesquicentennial celebrations. The students also wish to commemorate the Birdseye centennial of 1983 and the St. Anthony quasiquicentennial of 1989.

Mr. Emmert said, "The book is being written as a tribute to the older generation of local people who have helped to make our communities and our country a better place to live. It has been their intention to preserve the recollections of these special people before it is too late."

Abby Press will print 500 copies of the book for a price of over \$21,000. The students hope to have it done in hard cover and with color photos. Mr. Emmert added, "Much work remains to be done."

Graduation means moving on ...

Saturday, May 20, the senior class of 1989 let go their balloons and the feeling of being students at Forest Park High School students. To all of us graduation was a major accomplishment. We will all go our separate ways now, maybe to meet again in the future. Regardless of what we each choose to do now, we have had our share of fun here at FP. We may lose touch, but we will never lose the memories.

1. Chris Niehaus gives her valedictory address. 2. Stephanie

Muller gives her valedictory address. 3. Amy Ketzner, salutatorian, gives her address. 4. The school board members, Mr. James Hagedorn, and the Rev. Firmus Dick, wait for their part in the ceremony. 5. Matt Winings anxiously waits to receive his diploma. 6. Cindy Oser, Sara Reckelhoff, and Stephanie Vaupel try to control their nervousness. 7. The graduating class of 1989.

Leaving a lifetime of memories ...

Of our greatest moments

1. This group of boys waits for further instructions. 2. Jenny Kane takes charge for one last time. 3. Yvonne Hassfurth and Jeff Berg comfort each other. 4. The class of 1989 enters the gym for the last time as students of FP. 5. Joey Becher and Tommy Critchfield lead the way. 6. Scott Wiseman receives his diploma. 7. Lana Blessinger hands out balloons to the graduates. 8. One, two, three, away they go.

ACADEMICS

FIGHT WIND

Nine classes offered in math department

This year general math, pre-algebra, Algebra I, Algebra II, analysis, computer math, consumer math, geometry and calculus were offered in the math department.

1. Ryan Brinkman does some calculating. 2. Mr. Don

Prusz demonstrates a formula on the board. 3. Ms. Lisa Sallee was a student teacher in the math department during the spring semester. 4. These sophomores are concentrating really hard in their algebra class.

English classes produce a book

Students in Mr. Rock Emmert's freshman and senior English classes produced a book as a class project. The book, to be called *Backroads*, was a collection of stories about the traditions and history of the Southeast Dubois County area. A total of 90 students worked on the book.

The classes offered by the English Department this year included English 9, English 10, English 11, English 12, advanced composition, modern literature, English literature and speech.

1. Steve Fleck and Nathan Schuler practice their interviewing technique in a role playing exercise. 2. A pancake breakfast was held as a fund raiser for the Backroads project. 3. Mr. Rock Emmert helps a stu-

dent with a writing assignment. 4. Brenda Striegel and Sue Henke are amazed at what you can do on a computer screen.

FP classes offer variety of training for careers in the business world

The business classes were taught by Mrs. Rowena Weyer and Mrs. Beth Schnellenberger. The classes offered were business survey, notehand, intensive office lab, business law, office procedures, keyboarding, data pro-

cessing, keyboarding, accounting and computer applications.

1. Mrs. Weyer discusses computers with Sr. Rebecca. 2. Helen is swamped in paperwork in IOL. 3. Sandy listens carefully as Mrs. Schnellenberger gives instructions.

Four years of German and four years of Spanish were offered at FP in 1989. The German classes were taught by Mr. Larry Tenbarger, and the Spanish classes by Mrs. Vicki Beach. 1. Mr. Tenbarger gives his instructions in German. 2. Rob has created a...but what is it? 3. Matt looks so studious.

*Students
can
choose
German
or
Spanish*

Science students learn the secrets of nature

Students in science classes at FP learned the secrets of nature in physical science, chemistry, basic biology, Biology I and Biology II. The classes were taught by Mr. Tom Meyer and Mr. Don Prusz.

1. Greg Sicard and Jeff Lehmkuhler study their biology while keeping a wary eye on whatever is inside that specimen jar. 2. Mr. Meyer checks some papers during a chemistry class.

Students learn about civilization and history

The social studies classes offered this year were government, economics, consumer economics, sociology, world geography, world history, U.S. history and psychology. The classes were taught by Ms. Ellen Hendricks, Ms. Marty Niehaus and Mr. Rock Emmert.

1. Sonya Schnell takes a quiz in U.S. history. 2. Do these geography students (and their teacher) really know where they are? 3. Rod Mitchell takes a map quiz. 4. Phil knows the answer.

Journalism students learn what responsibility means

The students in journalism classes learned about the responsibilities of meeting deadlines and producing quality publications. They produced the school newspaper, *The Lookout*, and this yearbook. The classes offered were beginning journalism and advanced journalism, and they were taught by Mr. Ed Walston.

1. Brent writes a story for *The Lookout*. 2. Sandy sets some type for the newspaper. 3. Yvonne does some research.

Learning about color, line, style and texture

Art I, Art II and advanced art were taught by Mrs. Linda Berry. Students learn about color, line, style and texture. 1. Mrs. Berry gives instructions to the class before they begin a project. 2. Beth and Alicia are busy with their watercolors.

Students do most printing jobs for Southeast

Graphics classes were taught by Mr. Steve Stoffel. In these classes students learn about design, layout, pasteup, typography and screen printing. They also learn about the printing process. The advanced graphics students produce most of the printing jobs for the school corporation, including printing *The Lookout*, the school

newspaper.

1. Mr. Stoffel stresses that one must become knowledgeable of computers to have a career in graphics today. 2. The department acquired two new Macintosh computers and a Laserwriter with Pagemaker software this year.

Drafting, woods, metals and power offered

The industrial arts classes were taught by Mr. Jim Johanneman, Mr. Jeff Johnson and Mr. Steve Stoffel. The classes offered were Drafting I, II and III, Metals I and II, Woods I, II and III, and Power I and II.

1. Power students paint their rockets before putting them on the launch pad. 2. Scott helps Chris with his drawing. 3. Mr. Johanneman watches as Joe does some computer-assisted drafting.

Home economics classes stage a wedding

Home economics classes were taught by Mrs. Brenda Allen. The classes offered were child development, foods, advanced foods, consumer education, family relationships, interpersonal relationships, clothing/textiles and housing.

1. In May the family relationships class planned and staged a wedding as a class project. Here Greg Englert (as the father of the bride) escorts Lisa Dilger (the bride) down the aisle. 2. Mr. Denny Douthaz, playing the role of the priest, reads the vows as the groom (Pat Daunhauer) places the ring on the bride's finger. Matt Winings (the best man) gives them a skeptical look. 3. Mrs. Allen must be teaching about dieting if her skinny friend is any indication.

Judging teams are successful in agriculture competitions

2

Agriculture classes were again taught by Mr. Rick Allen. The classes offered were Agriculture I, II, III and IV, and agriculture power.

Mr. Allen said, "The judging teams were at an all time high in placings in the district and state contests this year. The soils judging team, composed of freshmen, made it to the state contest in October by placing third at the district and 25th out of 60 teams at state. The crops judging team

placed second in the district, and then traveled to the state where they finished 12th out of 72 teams. The dairy judging team composed mainly of freshmen placed fourth at the district and then 29th at state with 56 teams competing."

1. Paul Combs and Kent Persohn have taken it apart...now can they put it back together. 2. A little paint finishes the project. 3. Nathan Hoffman perfects his welding skills.

Good health practices taught in PE and health

Physical education classes were taught by Mrs. Vicki Beach and Mr. Dennis Doutaz, and health classes were taught by Mr. Doutaz.

1. The freshmen get stretched out before the strenuous

part of class begins. 2. Mr. Doutaz stresses the importance of motorcycle helmets. 3. Jason knows the answer is in his book somewhere.

PERSONALITIES

FIGHT MAY

Faculty and administration dedicated to progress

The 1988-89 school year was a year in which the faculty and administration of Forest Park Junior-Senior High School dedicated themselves to the continued growth of their school's educational programs and to the individual needs of their students.

The efforts put forth by the faculty and administrators to improve their individual performance through professional staff development programs and their efforts to implement new ideas, procedures and technology into their educational programs have resulted in positive growth of our school and assure us that we will provide the highest quality educational programs possible to our students.

The rapid changes that have taken place in our society through the past few years continue to place demands on our school, our staff and its educational programs. During this 1988-89 school year, Forest Park Junior-Senior High School has made special efforts to respond to these educational demands. The responses that we have implemented in regards to these demands have made us a better educational institution, a better staff, and have allowed us to better

prepare our students for the future that they will face.

As we look to the future, we are proud of our past accomplishments, and we look forward to meeting the challenges of tomorrow.

Mr. Jim Hagedorn

The Southeast Dubois County School Board members for 1988-89 are Theresa Wagner, Tom Niehaus, Pat Tretter, Don Loepker and Stan Fischer.

Ron Etienne
Superintendent

James Hagedorn
Principal

Gene Keusch
Assistant Principal

Sr. Rebecca Abel
Librarian

Brenda Allen
Home Economics

Rick Allen
Agriculture

Peggy Amos-Huff
Guidance

Vicki Beach
Spanish, P.E.

Linda Berry
Art

Robert Borden
English

Dennis Doutaz
P.E., Health

Rock Emmert
English, Psychology

Ellen Hendricks
Social Studies

James Hubers
Athletic Director

James Johanneman
Industrial Arts

Someone should tell Mr.
Mehling not to turn his
back to the camera.

Jeff Johnson
Industrial Arts

Larry Klein
Math

Lee Leinenbach
Guidance

Jim Mehling
Math

Tom Meyer
Math, Science

Martha Niehaus
Social Studies

John Papandria
Band

Paula Peter
Special Education

Don Prusz
Math, Physics

Janet Robbins
Music

Ed Rolon
I.C.E.

Beth Schnellenberger
Business

Is this how Mr. Prusz taught his
summer science class?

Nate Schnellenberger
Science

Leslie Shobe
English

Steve Stoffel
Industrial Arts

Larry Tenbarger
German

Ed Walston
English, Journalism

Kevin Wertman
Science

Rowena Weyer
Business

Gary Wittman
Special Education

The cooks are Mrs. Clara Wilgus, Mrs. Pat Henke, Mrs. Anna Rose Austin, Mrs. Pat Albert and Mrs. Theresa Balbach.

Norma Sonderrman
Secretary

Rita Sonderrman
Secretary

The teachers' aides are, front, Judy Luebbehusen, Ursula Shaw, back, Marilyn Haas, Mary Kay Berger and Kathy Kemper.

The janitors are Randy Gehlhausen, Mark Huff, Linda Huff, Mark Oser, Rita Altman and Marta Kloeck. (Picture not available)

Renita Brooks

John Brosmer

Melissa Chumbley

Paul Combs

Tommy Critchfield

Patrick Daunhauer

Tracy Deno

Lisa Dilger

Corey [Rambo] Morgen shows off our senior souvenirs.

Picture not available

Chad Blount
Scott Bromm
Matt Winings

Jason Drach

Brenda Durchholz

Tony Durchholz

Bryan Eckert

Corine Fischer

Dean Fleck

Lisa Fleck

Theresa Fleck

Candy Fuesler

Paula Giesler

Mark Gogel

Tracy Gossom

Amy Hagedorn

Robert Hamilton

Joey Becher is a man who's always into his workout!

Yvonne Hassfurth

Brian Hauser

Tracy Heichelbech

Nathan Hoffman

[illegible]

Kevin Horney

Ron Hunt, Jr.

Meredith Ingle

Daniel Jochem

Eric Johanneman

Jenny Kane

Tammy Kerstiens

Amy Ketzner

Tim King

Tonia King

Glenda Klem

Eric Knabel

Kevin Horney is our senior grease monkey!

Lisa Loechte

Kevin Marks

Rodney Mason

Steve May

Corey Morgan

Kim Cato-Mounts

Stephanie Muller

Yvonne Muller

Chris Niehaus

John Niehaus

Kevin Nordhoff

Cheri Oeding

Amy Olinger

Alan Oser

Are we studs, or what?!

Cindy Oser

Kent Persohn

Did we scare ya, Amy?!

Kenny Pund

Cynthia Rasche

Sara Reckelhoff

Jeff Ruhe

Keith Sander

Melanie Schneider

Steve Schulz

Stephen Scott

Scott Seufert

Patty Sherman

Kristi Smith

Monica Smith

Special students learn life skills

The students in the life skills classroom, taught by Mrs. Paula Peter, participate in a community-based program. The students are trained in the areas of leisure, personal management and work. The students go grocery shopping, they work one period a day, and they participate in leisure time activities. 1. Carla, Paul and Ron enjoy eating their snacks during home economics class. 2. Brandon is just having fun. 3. Cindy fixes herself a drink.

Cindy Anderson

Karla Ficker

Brandon Giesler

Kim Lau

Valerie McAfonse

Greg Montgomery

Ronald Montgomery, Jr.

Tracy Ruckriegel

Paul Schepers

Gene Sherman

Jerry Wagner

Cody Zehr

THE CLASS OF NINETY

Brian Doumaz

Steve Durchholz

Phil Ebert

Charlotte Egler

Phil Egloff

Gail Englert

Greg Engleri

Sandy Englert

Heather Erwin

Donna Fetter

Anita Fischer

Brad Fischer

Susan Fischer

Elaine Fleck

Kurt Fleck

Tammy Fuhrman

Junita Fuson

Kevin Gehlhausen

Heather doesn't look too ready for this picture. (Sorry, Heather!)

Lori Luebbehusen

Ann Lueken

Tara Matthews

Paula Messmer

Mike Mullen

Chris Mundy

Why aren't you smiling, Jill?

Keith Nordhoff

Becky Olinger

Tammy Oser

Keith Quante

Steve Reckelhoff

Craig Recker

Jill Rothgerber

Jeff Schipp

Jay Schneider

Sandy Schneider

Sonya Schnell

Michele Schwartz

Jill Serrersheim

Jimmy Smith

"Peek-a-boo," says Tammy. She enjoys that game.

Sonya wants us all to remember her cute little smile.

Greg Steckler

Brian Stetter

Tony Striegel

Eva Ticken

Scott Tretter

Billy Veatch

April Voegerl

Vanessa Vonderheide

Sandy Wagner

Tammie Werne

Jan Weyer

Trista Wilson

Dereck Zehr

Chris Zink

1. Smile, Jason! Be happy! 2. Chris and Scott don't look like happy campers. 3. Don't you silly juniors know that you're supposed to dress normal for school? 4. Chris shows off his crazy personality. (Nice pose Chris.)

[illegible]

Mark Smith

Julia Trotter

Scott Tretter

Jeremy Uebelhor

Jennifer Vaeth

Becky Verkamp

Becky and Kris seem to have found an unwilling co-conspirator.

Ryan Verkamp

Heather Vonderheide

Check Wagner

Jason Weidenbenner

Gina Wendholt

Karen Werne

Jason tries to keep his mind on his math.

Chris Weyer

Debbie Winkler

Greg Woods

Michelle Wright

Kirk Wyman

[illegible]

[illegible]

Darren Klem

Jeff Lehmkuhler

Amy Luebbehusen

Tina Madden

Billy Meyers

Kim Miller

Rod Mitchell

Jill Norman

Amy Oser

Gary shows off his muscles in the weight room.

Angie Mullen

Kim Oeding

Jason Persohn

Keith Persohn

Jamie Schaaf

Tara Schnell

Nathan Schuler

Gary Schulz

Greg Sicard

April Smith

Bill Smith

This freshman English class is ready to celebrate Halloween.

Melanie Striecher

Brenda Striegel

-Brian Tretter

Matt Tretter

Tara Uebelhor

Amy Van Kirk

Adam Wehr

Chris Werner

Angie Weyer

Paul Weyer

Kelly Wiseman

Jackie Zink

Michelle keeps an eye on the table at the Backroads pancake breakfast

SPORTS

EIGHTY NINE

Boys' cc team runs shorthanded

The boys' cross country team for 1988 was somewhat shorthanded with only five runners. They did not keep an accurate record of meets won and lost since they often did not have enough runners to make up a complete team.

The boys did come in sixth at the Blue Chip Conference meet on Oct. 11. Brian Stetter was nineteenth and Jeremy

Uebelhor was twentythird overall. Jeremy was usually the top runner for the Rangers with Brian second.

1. The 1988 boys' cross country team. 2. Mr. Jim Hubers fires the gun for the start. 3. Jeremy overtakes a Perry Central runner.

Girls' CC team wins Blue Chip

The girls' cross country team finished with a 7-4 record. They will be losing four seniors, Chris Niehaus and Melanie Schneider, Tracy Deno and Theresa Fleck.

This year they won the Blue Chip Conference meet by one point over Washington Catholic, and they won the Hokem Karum Invitational at Silver Creek.

The team placed fifth at the North Harrison Invitational. In the sectional they placed seventh. Individually Chris Niehaus placed tenth and qualified for the regional.

1. The girls' cross country team. 2. Theresa was one of FP's top runners. 3. The Forest Park course is scenic but grueling.

Boys have 9-5 record, win Loogootee tourney

The boys' tennis team won nine of their 14 matches. Their record in the Blue Chip Conference was 4-1. The one conference loss was to Loogootee.

In the sectional they beat Washington Catholic 5-0 in the first round but were defeated by Jasper 0-5 in the semi-finals.

John Niehaus, Jeff Ruhe and Joey Becher were named to the Blue Chip All-Conference team.

The boys won an invitational tourney at Loogootee with 9 teams participating. The number one doubles team of Scott Tretter and Tony Durcholz and the number two doubles team of Jeff Ruhe and Joey Becher won medals in the Loogootee tourney for winning their brackets.

1. Number one singles player Todd Klem hits a return from the baseline. 2. The 1988 boys' tennis team. 3. Tony attacks the net while Scott covers the open court.

JV team has outstanding 14-6 record

The JV volleyball team finished their season with an outstanding record of 14-6. They won the Blue Chip Conference title with six wins and only one loss.

1. Jenny Blount makes the set as Jenny Ruhe looks on. 2. Angie Weyer and Elizabeth Fleig are ready to return the serve. 3. The 1988 JV volleyball team.

Season record

Winner	Scores	Opponent	Winner	Scores	Opponent
FP	15-5, 15-3	Harrison	FP	4-15, 15-8, 15-6	North Knox
FP	15-10, 15-3	Vincennes Rivet	FP	15-0, 15-7	Marian Heights
FP	15-12, 8-15, 15-8	Pike Central	FP	15-11, 15-12	Washington Cath.
BR	14-16, 15-2, 15-7	Barr Reeve	FP	15-6, 15-8	Heritage Hills
FP	15-6, 15-2	Dubois	S	15-7, 15-9	Shaols
L	15-2, 15-8	Loogootee	Boonville Tourney		
Jeffersonville Tourney			B	15-9, 15-3	Boonville
J	15-6, 15-4	Jeffersonville	MD	16-14, 15-5	Mater Dei
FP	13-15, 15-6, 15-9	Ev. Memorial	FP	15-13, 11-15, 20-18	North Posey
FC	15-12, 15-10	Floyd Central	FP	15-4, 15-3	Perry Central
B	15-6, 15-5	Boonville	FP	13-15, 15-12, 15-12	South Knox
S	15-6, 15-11	Southridge	J	15-7, 12-15, 15-10	Jasper
TC	5-15, 15-12, 15-11	Tell City	R	15-11, 16-14	E. Reitz
FP	5-15, 15-0, 15-6	Castle			

Volleyball team breaks even for season

The 1988 varsity volleyball team finished with an overall record of 13 wins and 13 losses. In the Blue Chip Conference they were 5-3. Junior Ann Lueken was voted to the Blue Chip All-Conference team.

In the sectional the Rangers lost to Marian Heights 15-9, 12-15, 15-9 in the first round.

1. Lisa Dilger puts everything she has into the return. 2. The 1988 varsity volleyball team. 3. Heather, Yvonne, Kim, Lisa and Ann huddle up before the game starts.

*Freshman
win five
in spite of
having only
five players*

The freshman basketball team had only five boys this year. As a result of the frosh being short handed, three shopphomores put in some playing time on the freshman team.

The freshmen won five and lost 10. In the Blue Chip Conference tourney they lost to Dubois in the first round.

1. The 1988-89 freshman basketball team. 2. Nate Schuler takes the shot as Brian Tretter and Greg Sicard move into position for the rebound. 3. Nate faces off against a determined defender.

JV team wins 13, loses only 5

This year the boys' JV basketball team won 13 of their 18 games. They were 6-2 in the Blue Chip Conference.

Over the Christmas Holidays they hosted a tourney which they won. The Rangers defeated Evansville Central in the first game and North Knox in the championship game of their tourney.

Sophomore Ryan Fleck set a JV school record for the number of assists in a season.

1. The 1988-89 boys' JV basketball team. 2. Kurt Brinkman takes the shot from the corner. 3. Keith Henning stares down his defender.

Boys have best record in 7 years

The boys' varsity basketball team ended with a winning record of 12-9. This was their first winning season in five years and also their best season in seven years.

In the Blue Chip Conference they ended with five wins and three losses and tied for third in the conference.

The boys went into the sectional with high hopes, but were defeated by Jasper in the first round by a score of 75-53.

1. The 1988-89 varsity boys' basketball team. 2. The Ranger fans show their disinterest as the Jasper players are introduced. 3. Brent Lane gets a surprise as the ball is knocked away. 4. Nate Hoffman gets the shot away. 5. Mike Knies comes down with the rebound. 6. John Niehaus blocks the shot. 7. Eric Johanneman goes for the ball.

Season record

	We	They
Cannelton	72	81
Crawford County	42	49
Washington Catholic	67	74
North Posey	61	53
Tell City	72	76
Loogootee	57	44
South Knox	64	48
Northeast Dubois	70	44
Castle	84	78
Barr Reeve	78	61
South Spencer	50	52
Springs Valley	84	76
Tecumseh	58	45
Gibson Southern	64	51
Perry Central	81	52
Pike Central	80	62
Vincennes Rivet	51	56
Heritage Hills	45	68
North Knox	76	55
Shoals	62	71

Coach Prusz pleased with girls' progress during 1988-89

2

The girls' varsity basketball team had a 10-9 record, and Coach Don Prusz was very pleased with the team's progress throughout the season. This was a young team with only two seniors, and they showed great improvement as the season progressed.

In the sectional the girls lost to Jasper. Coach Prusz said, "This was a bit disappointing as we did not play as well as we had to wrap up the regular season. However, this team had seven more wins than last year's team. They did a great job. The experience gained this season will, we

hope, show up next year as most of our team is coming back."

Coach Prusz added, "Thanks to our seniors, Tracy Heichelbech and Yvonne Muller." Also, junior Ann Lueken was voted to the Blue Chip All-Conference Team. 1. Ann goes for the loose ball. 2. The 1988-89 girls' varsity basketball team. 3. Paula Messmer goes up over two defenders. 4. Tracy sinks the free throw. 5. Yvonne gets double teamed.

3

Season record

Evansville Harrison	L 52-71
Loogootee	W 54-44
Southridge	L 46-79
Northeast Dubois	L 58-61
Tecumseh	W 54-40
Perry Central	L 60-63
Crawford County	L 31-52
Vincennes Rivet	W 79-47
Jasper	W 60-43
South Knox	L 38-52
North Knox	L 50-64
Tell City	W 56-48
Shoals	W 61-44
Heritage Hills	L 44-54
Springs Valley	W 71-58
Bosse	W 79-58
Barr Reeve	W 69-62
Washington Catholic	W 56-38
Jasper (sectional)	L 56-65

4

5

Girls' JV team posts impressive record of 13-5

The girls' JV basketball team had an impressive 13-5 record. In the Holiday Tourney the Rangers beat Evansville Central and North Knox to win the championship. They finished third in the Blue Chip Conference.

Coach Marty Niehaus said, "These guys were a good team. We had a lot of young players. There were nine freshmen, and three of the sophomores played full-time varsity. We got a slow start, but we came within about a point of winning the conference."

1. Jodi Kitten and Ebby Fleig bring the ball down the floor. 2. The 1988-89 girls' JV basketball team. 3. Score two for the Rangers.

Cheerleaders put spirit in FP fans

The 1988-89 cheerleader squads cheered at the boys' basketball games, both home and away. They were also in charge of dress-up days, pep sessions and sectional week activities.

The cheerleaders were chosen by three judges. They were judged on individual and group cheers. They were also judged on jumps, dance and stunts.

The varsity cheerleaders attended a camp during the summer at Indiana University in Bloomington. They were

awarded the spirit stick and received various superior and excellent ribbons for their cheers.

1. The JV cheerleaders are Jennifer Vaeth, Renae Borden, Lana Blessinger, Judy Lange and Jennifer Schaefer. 2. The freshman cheerleaders are Kim Oeding, Vicki Fest, Amy Oser, Andrea Ebert and Missy Boehman. 3. The varsity cheerleaders are Jill Rothgerber, Trista Wilson, Amy Hagedorn, Candy Fuesler and Corinne Fischer.

Several wrestlers have successful seasons

The 1988-89 wrestling team had only nine wrestlers but still managed to tally two wins (out of 20 matches) and several individuals had successful seasons.

Two boys won their weight classes in the sectional. Chris Zink won in the 171 lb. class. Craig Recker won in the 119 lb. class and advanced to Semi-State competition. Kevin Horney was second in the 125 lb. weight class at sectional.

Coach Kevin Wertman said, "Another highlight was

watching Craig beat Greg Singer in the sectional."

The Rangers will lose Kevin (18-8) and Dean Fleck (9-14) to graduation.

1. The 1988-89 wrestling team. 2. Dean faces off against a heavyweight opponent. 3. Craig signals his victory in the sectional. 4. Craig scores a takedown. 5. Gene Chumbley has his hand raised in victory. 6. The referee watches as Kevin charges his opponent.

Dual meet results

	they	we
Gibson Southern	46	21
Boonville	63	0
Vinc. Lincoln	48	26
Southridge	66	0
Harrison	66	9
Boonville	66	3
Southridge	70	0
Harrison	75	0
Evans. Mem.	66	6
North Knox	39	26
Pike Central	29	34
North Posey	43	23
Tecumseh	46	29
Charlestown	45	24
Tell City	54	24
Washington	47	30
Heritage Hills	18	42
Jasper	66	12
Evans. Bosse	42	34

Girls' team has outstanding season

The girls' track team had an outstanding season. Chris Niehaus set two new school records. She ran the 800m in 2:24.5 and the 3200m in 13:02.0. Freshman Ebby Fleig set a new school record of 49.6 in the 300m hurdles. Sophomore Kim Schuler tied the school record in the high jump of 5'0". Nine girls qualified for sectional and five advanced to regional. They were Chris in the 800m, Ebby in the 300m hurdles, Kim in the 100m dash, and the 1600m relay team of Jill Rothgerber, Sue Henke, Ebby, and Chris

Giesler.

The girls were 11-5 in dual meets and finished second in the Blue Chip Conference.

1. The 1989 girls' track team. 2. Jenny Ruhe practices her run up to the high jump bar. 3. Melanie Schneider, Stephanie Vaupel, Ebby, and Andrea Brinkman run a few laps in practice. 4. Sue practices throwing the shot. 5. Stephanie has good form on the hurdles.

Four boys qualify for sectional

The boys' track team had four individuals who qualified for sectional. Eric Johanneman and Vince Sermersheim qualified in the high jump, Brian Stetter in the 3200m run, and Mike Knies in the duscus. Mike placed fifth in sectional competition.

1. Eric gives a V for victory. 2. Kirk Wyman practices coming out of the blocks. 3. Mike takes a practice throw with the shot. 4. The 1989 boys' track team. 5. Eric and Jason Drach run a few laps to warm up.

Season results

	They	We
South Knox	111	35
Southridge	83	44
Heritage Hills	67	60
Loogootee	29	98
South Spencer	75	51
Shaols	39	88

Invitationals and relays

Dubois-Pike Invitational	fifth
Southridge Invitational	eighth
Dubois Invitational	fourth
Dubois Relays	second
Blue Chip Conference	third

1

2

3

Season record

Pike Central	3-1	L
Vinc. Lincoln	3-4	L
N. Dubois	16-6	W
Mater Dei	6-5	W
Boonville	2-10	L
North Knox	12-3	W
Barr Reeve	3-1	W
South Knox	5-4	W
Southridge	9-1	W
Harrison	8-9	L
Harrison	7-4	W
Jasper	7-6	W
Heritage Hills	7-1	W
Ev. Memorial	2-12	L
North Posey	7-8	L
Silver Creek	7-6	W
Washington Cath.	23-4	W
Tell City	3-5	L
Shalos	29-2	W
Loogootee	0-2	L
Crawford County	11-0	W
Princeton	3-4	L
Vincennes Rivet (forfeit)	7-0	W
South Spencer	0-1	L
Jasper (sectional)	3-4	L

4

Rangers win Blue Chip Conference

1989. Sophomore Ryan Fleck was the leading hitter with a .423 batting average.

1. Nate Hoffman was the ace pitcher of the team with a 5-3 record and an earned run average of 2.68. 2. Jay Burger tags second ahead of the runner. 3. Joe Becher crosses the plate for one of the Rangers' three points in the sectional. 4. Jeff Ruhe holds the runner on first. 5. The 1989 varsity baseball team and bat girls. 6. Scott Treiter takes a long lead off first.

The varsity baseball team ended the season as Blue Chip Conference champs with a conference record of 7-1. Five players were named to the All Blue Chip Conference Team. They were Nate Hoffman, Jeff Ruhe, Tony Durcholz, Chris Zink and Ryan Fleck.

The season record was 15-10 (including a forfeit by Vincennes Rivet). In the sectional the Rangers lost a 3-4 heartbreaker to the host Jasper Wildcats.

Nate Hoffman was voted Most Valuable Player for

Young JV baseball team has a rewarding year

The young JV baseball team had a rewarding year. Coach Rock Emmert said, "Their team play continued to improve throughout the season as they compiled a record of 11-7 and had a .325 team batting average." There were also several outstanding individual efforts. Freshman Keith Henning batted .467 to lead the hitting statistics. Junior Ryan Brinkman was 5-0 on the mound as he gained experience for the future.

1. Keith warms up in the batting cage. 2. The 1989 Ranger JV baseball team. 3. Scott Dilger and Ryan lay off the lines. 4. The JV team huddles with Coach Emmert before the game.

Girls win six matches

The girls' tennis team had a record of 6-3 with two of their matches rained out. They lost to Heritage Hills 3-2 in the first round of the sectional played at French Lick. However Tracy Heichelbech advanced to the regional in the number one singles position. Tracy lost to Natalie

Kloepser of Madison Shaw in the regional.

1. The 1989 girls' tennis team. 2. Tracy returns one from the baseline. 3. Doubles partners Lisa Fleck and Amy Olinger warm up before the match.

Season record

Pike Central	W	5-0
Heritage Hills	W	3-2
Barr Reeve	W	5-0
Jasper	L	3-2
Tecumseh	S	5-0
Marian Heights	W	3-2
Loogootee	L	4-1
Northeast Dubois	L	5-0
Washington Cath.	W	4-1

Golfers have 7 wins; Todd goes to regional

The golf team was 7-14 this spring. In the sectional the team finished fifth, but junior Todd Hoge was medalist in the sectional and advanced to the regional as an individual player. He missed out by two strokes advancing to the state tournament. The golfers placed second in the Blue Chip Conference. Coach Bill Dittmer said, "We had a good senior group, Rob Hamilton, Scott Vaal and Matt Brames. And we will have a lot of younger players returning next year."

1. Rob chips onto the green. 2. The 1989 golf team. 3. Scott hits from the edge of the fairway at Christmas Lake. 4. Todd gets some advice from Coach Dittmer on his putting.

Soccer club improves in fourth year

In their fourth year of existence the Forest Park Soccer Club, coached by Mr. Rock Emmert and Mr. Ken Sicard, made some noticeable improvements. The team finished with a season record of 5-6-1. For the second year the team drew an Evansville team in the IHSSA regional tournament. The Rangers came up short against Evansville North, but were happy with their fine season according to Coach Emmert.

The 1988 team members were seniors Jason Drach, Rob Hamilton, Ken Pund, Brian Wagner and Michelle Wagner; juniors Cindy

Berger, Steve Durchholz, Mike Knies, Jeff Schipp and Chris Zink; sophomores Jason Burger, Walt Jordan, Jennifer Schaefer, Becky Verkamp and Chuck Wagner; freshmen Greg Sicard and Tara Uebelhor. There were 16 junior high players on the team this year. Some of the eighth graders got some varsity playing time. Also, for the first time, two junior high soccer games were played (both against Mitchell).

1. Becky warms up before a match. 2. The 1988 Ranger soccer club. 3. Michelle goes for the ball as Chris and Jason wait for the pass.

Season record

Edgewood	L	1-7
Vincennes	W	10-2
Bedford	L	0-9
Jasper	W	6-1
Washington	L	2-5
Bedford	L	3-5
Mitchell	W	7-0
Washington	L	1-4
Vincennes	W	8-2
Edgewood	L	1-5
Mitchell	W	5-0
Jasper	T	1-1

Awards program honors outstanding student athletes

The annual sports awards program was held May 22 in the auditorium. The outstanding players in each sport were recognized, and all senior athletes were awarded participation plaques. The highlight of the evening was the presentation of award blankets to the outstanding senior boy and girl. These awards went to Chris Niehaus and Jeff Ruhe. 1. Jeff and Chris show off their award blankets. 2. Coach Jim Mehling recognizes the varsity baseball team members. 3. Chris Giesler receives the free throw award from Coach Don Prusz.

Most valuable player award winners

Volleyball.....Ann Lueken
Girls' cross country.....Chris Niehaus
Boys' cross country.....Jeremy Uebelhor
Boys' tennis.....Jeff Ruhe and Joey Becher
Girls' basketball.....Ann Lueken

Boys' basketball.....Nate Hoffman
Wrestling.....Craig Recker
Girls' track.....Chris Niehaus
Girls' tennis.....Tracy Heichelbech
Boys' track.....Mike Knies
Golf.....Todd Klem

ADVERTISING FESTIVAL

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

Pizza	THE DAIRY BARN
Burgers	
Fish	Birdseye*389-2220
Fries	
Chicken Nuggets	
Combos	
Dinners	
	Cones, Shakes, Sundaes, Floats, Banana Splits! K & M Schneider

Homestead Pizza

Call In—
—carry out

367-1808

Thomas Boeglin
Proprietor

Dial (812) 367-1721

 Boeglin's
JEWELRY & GENTS SHOPPE

1320N. Main • P.O. Box 56
FERDINAND, INDIANA 47532

(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

Isn't it nice to know that
your money can earn a
high rate of return and be
absolutely
SAFE

Each depositor insured to \$100,000

FDIC
FEDERAL DEPOSIT INSURANCE CORPORATION

JASPER
STATE BANK

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

Muller

**Country
Plaza**

Ferdinand

WITZ

990 AM 104.7 FM

50,000 watts stereo

Phone 482-2131

Jasper

Indiana

House of Vester gear

Built in the 1860's

Museum & Gift Shop

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

Mary C. Lange
812-367-2431

2426 Newton
Hwy 231 N.
Jasper, IN

**JASPER BEAUTY COLLEGE
and
SUNTANNING BOUTIQUE**

Enroll for a career in cosmetology
Suntanning Boutique
Nexuss Products

634-9212

RUXER

Complete automobile
and heavy truck service

Highway 231 South

Jasper, Indiana

Phone 482-1200

**HORSEMAN'S
PARADISE**

Route 2 - Box 61A
Country Plaza

FERDINAND, INDIANA 47532

Owners - Paul & Debbie Stenftenagel

367-1149

**THE
FERDINAND NEWS**

Always A
Supporter Of
Forest Park

Helping
you make
your dreams
come true

Closer to you with 8 locations

Dubois County Bank

MEMBER FDIC

Jasper - Ferdinand - Haysville - St. Anthony - Celestine

Congratulations

CLASS OF '89

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

SEUFERT CONSTRUCTION

General Contractors
Industrial—Commercial

Ferdinand

367-1340

Nipper-O'Toole
Ferdinand, IN
Food & Drinks

DUBOIS COUNTY CONCRETE PRODUCTS INC.

ROUTE 3
HUNTINGBURG, IN 47542
PHONE 683-4444

BUNKER LINE & FENCE
LINE
CATTLE FEEDERS
PRECAST PRODUCTS

READY MIX CONCRETE
CRUSHED STONE

CONCRETE PIPE
MANHOLES

(812) 367-1650

Weyer Electric, Inc.
ELECTRICAL CONTRACTOR
RESIDENTIAL - COMMERCIAL - INDUSTRIAL

P.O. BOX 3
FERDINAND, IN 47532

812-367-2131

FTD

*Ferdinand House
of Flowers & Gifts*

YOUR FULL SERVICE FLOWER SHOP

1325 Main Street
Ferdinand, Indiana 47532

"Congratulations Graduates"

Holland National Bank

Member F.D.I.C.

"Our Interest Is You"

Ferdinand
367-2223

Birdseye
389-2223

Drive a little
Save a lot

Open daily 9—7
Fri.—Sat. 9—5

Champion Homes

You Holler & We'll Hauler

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

*Award Winning
Photography*

OUR PRINTS ARE
LIFETIME
GUARANTEED

Ruhe Construction Co.

New Homes-Remodeling

General Construction

Tom Ruhe

Ferdinand, Indiana

BECHER

Plumbing — Heating — Supply

Box 230

Route 3

Ferdinand

Indiana

47532

The Herald

Dubois County

Serving

Forest Park

Southeast Dubois Schools

and All of

Dubois County

Ferdinand Pharmacy

Family Health Care Center

Complete Prescription Service

Greeting Cards

Cosmetics—

Phone 367-2030

Highway 162 N.

Ferdinand,

Indiana

FLEIG'S CAFE

RICH & BETTY

**CHICKEN, STEAKS, SEAFOOD
& OTHER FINE FOODS**

FERDINAND, IN

367-1310

BERG'S GARRAGE

GENERAL REPAIRS & BODY WORK
SNAPPER MOWER SALES
24 Hr. WRECKER SERVICE

ST.ANTHONY, Ph. 326-2581

Dial (812)367-2583

Hassfurthur Construction

Sylvester Hassfurthur

General Contracting

Route 2-Box 441
Ferdinand, Indiana 47532

Get
it from
THE PROS

AUTO PARTS

Mixed Paint
Turn Brake Drums & Rotors

TOY'S AUTO PARTS

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

Olinger Insurance Agency

Insurance for all your needs

Life...Auto...Home...

Health...Business...

367-1515

Competitive Rates

Quality service

Leon and Mary Ann Olinger

RR 2, Box 154

Ferdinand

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

Herdg Alger

SANDWICHES
SHORT ORDERS
CHICKEN

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

FERDINAND MACHINE SHOP

MACHINING/EQUIPMENT

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

When you're thinking
of a bank...

Think

German American Bank

Member FDIC

German American Bank has all of the financial products and services high school students need. From checking and saving accounts, to student loans and Money Mover/Plus 24 Hour Tellers, and a GAB checking account is FREE to all students.

GAB also has nine convenient locations staffed with friendly personnel. Stop by any GAB location Today and plan for your financial future.

Photography by
CHASE STUDIO, INC.
Huntingburg

OUR PRINTS ARE
LIFETIME
GUARANTEED
burrell 1-800-368-2262

Mid States Coca-Cola Bottling Company

A subsidiary of Johnston Coca-Cola Bottling Group, Inc.

P.O. Box 109
Jasper, Indiana 47546

WOODMASTER, INC.

P.O. BOX 127 • ST. ANTHONY, IN 47575 • TEL. (812) 326-2626

Manufacturers of quality
contract furniture

Congratulations to the graduates

Quality Meats, Produce and General Merchandise
Phone 367-1051

Ferdinand

Cambridge City

Jasper

MERKLEY AND SONS

WHOLESALE, RETAIL,
CUSTOM PROCESSING

RFD 5, Phone 482-7020
Jasper, Indiana 47546

Dr. W. Bruce Nonte, P.C. **Chiropractor**

Country Plaza Shopping Center
P.O. Box 252
Ferdinand, IN 47532

Phone 367-2220

Ferdinand
367-1970

Hasenour Motor Co., Inc.

St. Anthony
326-2321

*Special
Memories*

634-1800

America's Favorite Store
Kmart
the Saving Place

671 3RD AVE.
JASPER, IN 47546

(812) 482-2200

HOLIDAY FOODS

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

WINK'S

**Main Street
Ferdinand, IN
Phone 367-2351**

BECHER FUNERAL HOME

**625 Main Street
P. O. Box 72
Phone 367-1590**

Ferdinand Indiana

Scenic Hills Care Ctr.

**113 E. First St.
Ferdinand, IN
367-2299**

“Next Best Thing To Home”

ROBERT McCARTY
ASSOCIATES
Photography

2815 MARKET ST JASPER INDIANA 47546

Meadow Gold Dairies, Inc.

107 36th Street
P.O. Box 205
Jasper, Indiana 47546
Phone (812) 482-4641

Patrons

Ferdinand American
Legion
Hassfurter Welding
Al and Ernie's Garage
Haas Haus

To all our advertisers, we say

Thank you

We appreciate your support of the
Forest Park journalism program.

1

1. Keith Sander's 1977 Chevy pickup was voted car of the year by the readers of *The Lookout*. 2. "Greased Lightning" was constructed out of papier-mâché for the musical "Grease". Which one would you rather go cruising in?

2

Rock 'n' roll

Cool

Heavy metal

Wild

The future

Tellin' it

Clowning around

What next?
What next?
What next?
What next?
What next?

Checkin' it out

like it is

Another year gone...our last year for some of us! Now we are left with memories of the year's events...classes, activities, people, sports, good times. As we begin the new year, and as we graduates begin a new life, we must remember to set our goals high and never give up.

Acknowledgements

We, the staff of the 1989 Tracer, give our sincere thanks to all the people who gave us their time and assistance in the creation of this book.

We wish to thank Robert McCarty Photography for their help with our pictures. Thanks to Mr. Steve Pumphrey, our Herf Jones representative, for his help in planning the

book. We want to thank Vincennes University Jasper Center for the yearbook workshop they put on. We learned a lot. And thanks to The Herald and The Ferdinand News for all the pictures and statistics we were able to use from them.

We should give our special thanks to the faculty, staff, coaches and sponsors for not getting irritated with

the yearbook staff when we bugged them day after day for information and quotes.

Finally, thanks to Mr. Ed Walston for everything, including his patience, understanding and all his help. We couldn't have done it without you. Thank you!

The yearbook staff

Yearbook staff

Tracy Gossom.....	Editor and Activities Section Editor
Yvonne Muller.....	Personalities Section Editor
Tonia King.....	Advertising Editor
Jill Weyer.....	Sports Editor and Photographer
Jenny Kane.....	Academics Editor and Photographer
Special assistance.....	Tammy Kerstiens, Yvonne Hassfurth, Tracy Heichelbech, Sandy Berry, Jennifer Jones, Brian Douthaz, Brent Lane, Debbie Winkler and Jenny Ruhe
Adviser.....	Ed Walston

