

unlocked

UNLOCKED

TRACER 2003

VOLUME 32

FOREST PARK
1440 MICHIGAN ST.
FERDINAND, IN 47532
367-1831

2007 FPHS 3/20

UNLOCKED

CRACKING THE SAFE

ADVERTISING- PAGE 123

Unleashed Power

Sports- page 91

Breaking Through

Academics- page 77

Busting Loose

Student Life- page 17

Freed Expression

Clubs- page 3

Freed Expression

FP school spirit is one class act

The student body had an opportunity to take a part in many pep sessions. Spirit Club President Lindsay Hasenour, Sara Hasenour, and Mrs. Vicki Beach worked well under pressure to entertain FP students. This year's seniors

brought back the old tradition of having a senior skit. For boys' basketball every class and the teachers performed a dance and decorated their hallways to a theme they were assigned.

Seniors act out a super hero scene at the pep session.

Charles Schneider and teammates are ready to play.

Juniors thought it best to flush the opponents at basketball sectional.

Good thing these seniors aren't really cheerleaders.

Brandon and Laura decorate.

The fans in the stands were known as Ranger Rowdies.

Laura Klem treasures the meeting.

Laura Klem and Mrs. Rasche assign jobs to various people.

Student Council: your voice in action

The Student Council kept busy working on various things around school. Members spent time before Holiday Ball and Homecoming preparing and decorating. The SC conducted the Match-Maker survey

and were in charge of concessions for home games. Mrs. Tara Rasche was SC sponsor. SC officers were Renee Woebkenberg, president, Nick Weyer, VP, Laura Begle, secretary, and Laura Klem treasurer.

The Student Council crew is responsible for the Holiday Ball decorations.

Laura, Laura, and Renee sing while decorating.

The younger members watch and learn.

Members listen intently.

Secretary Luara Begle helps Renee take notes.

Mrs. Rasche takes control.

All Stars spread the dangers of drinking

Anna Brier and Stephanie Schneider watch as an elementary school student tries to walk a straight line with the drunk goggles on.

The All Stars went to the elementary schools to spread information and warnings about the effects of alcohol and drugs. They showed the effects of drugs on the mind by using the "Drunk Goggles." By informing the students they hoped to give them ways to refuse the use of drugs. The club also tried to inform the students of the problems that drugs and alcohol can cause in their lives. The group also tried to allow the children to have fun while learning about the serious issues of drug and alcohol use by letting them participate in the demonstrations.

Anna Brier helps a student experience the effects of drinking.

Stephanie Schneider explains the effects of drinking before experimenting with the drunk goggles.

Students Against Destructive Decisions host Red Ribbon Week

Senior Kara Brockman and Mrs. Emily Hauser address the SADD Club Members.

Students participating in Students Against Destructive Decisions sponsored the Red Ribbon Week and many other informative activities. This year Students Against Destructive Decisions was headed by its president Kara Brockman and sponsored by Mrs. Emily Hauser.

Freshmen Cassandra Berg, Emily Hildenbrand, and Dana Lindauer listen closely to Kara explaining the next SADD Project.

Peers Educating Peers teach the Jr. High about abstinence

Stanely Kessens and Michael Lamkin explain the importance of abstaining from sex.

The students who participated in this year's Peers Educating Peers promoted the good attributes of abstinence. The members made presentations to junior high students on the importance of waiting to have sex.

Michael Lamkin talks one-on-one with an eighth grader interested in the Peers Educating Peers program.

NaHoSo members keep picking up the trash

The National Honor Society completes many service projects for the school as well as the local area. Every member is required to complete a specified number of service hours in their communities before being inducted. Members can also be found cleaning the grounds around the school every Monday morning.

Nick Weyer glances at the itinerary.

Mrs. Christy Bartley checks out who came to clean.

Junior Staci Welp does her part by picking up trash by the gym.

President Nick Weyer gives his speech.

Senior Nicole Affart knows to dress warm when its cold for Monday morning clean-ups.

Natalie Weyer looks for her name on the plaque.

Juniors Brandi Weyer and Brad Bruner keep busy while waiting to begin the session at Beta Convention.

Betas have another great year

Many Betas attended the convention and several of them brought home awards.

The Beta club also held their annual spaghetti dinner and were proud to call it a success.

Jill Hopf and Lindsey Hasenour rinse dishes at the spaghetti supper.

Beta officers dole out the induction papers to new members.

Jessica L. Huff dries her hands before helping with the food.

Ms. Leslie Shobe tells Kori Wahl how to fix the salads.

Laurel Dauby speaks at the induction ceremony.

FCCLA sponsor Mrs. Brenda Allen smiles pretty for the camera.

Officers Michelle Welp, Megan Welp, Kelsie Williams, and Tracy Moriarity relax on the couch.

FCCLA sells spices and eats donuts

During this past year, the FCCLA club did many things. They have sold spices and hosted a costume party during Halloween for the younger kids. During FCCLA week, the members had secret pals and gave another FCCLA member a special treat everyday before revealing themselves. The club also had a breakfast for the teachers with donuts, fruit, and with orange juice and chocolate milk. For lunch, the members ate pizza from Homestead with a deluxe of assortments. For a weekend in March, some FCCLA members went to a conference in Indianapolis. Makes one want to be in FCCLA doesn't it?

Juniors Natalie Weyer, Brandi Weyer, Megan Rasche, and Alicia Daniel are having a blast during a meeting.

FFA takes a trip to West Virginia

The FFA members show off awards received at the banquet in April

Wesley Gutsell, Chad Lueken, Jarret Paulin, and Josh Lange receive fourth place at the FFA soils contest.

Junior Joe Hopf gives the Michelin Marshmallow Man a great, big hug.

The FFA Club takes a beautiful trip white water rafting in West Virginia.

The FFA went all the way to the New River in West Virginia and went white water rafting. They also went to Louisville, Kentucky, for national conference. The state conference for FFA was held in Lafayette. A team from FP won fourth in the state soils contest. Since you have to be taking agriculture to be in FFA, junior Jarret Paulin said excitedly that during class once they watched the mating rituals of rabbits. One might believe that sounds pretty interesting and different.

Academic teams use brain power

Some FP students dedicated themselves to academics outside of school hours. They were FP's academic teams: spell bowl, academic bowl, and Destination Imagination. The spell bowl team, coached by Mrs. Vicki Beach and Mr. Tom Meyer, finished third in the Blue Chip competition and second in their class at district. The team, however, missed their chance to go back to state. The academic bowl teams competed at Washington Catholic and at Vincennes in the district competition, where all the teams received third place finishes. Mrs. Sharon Gramelspacher coached both the academic bowl teams and DI. While there was only one high school DI team at FP, the team completed a successful season at state after advancing on from regional.

Juniors Annette Klem and Jena Davis help each work on their spell bowl words before their turn to spell.

Spell bowl coaches Mr. Tom Meyer and Mrs. Vicki Beach discuss the team's results at the Blue Chip competition.

Nathan Merkle takes a break from studying at the academic bowl competition.

outside of classroom

Freshman Steffi Mehringer takes time out from her busy schedule to study and be prepared for competition in the library.

Samantha Knies returns to her seat after a good round of spelling.

Far left - Freshmen Megan Sicard and Steffi Mehringer enjoy their first year on the Spell Bowl team.

Left- Everyone else studies, while Laura Begle smiles and takes a break.

Staci Welp and Jessica Huff combine to get the right answers.

These junior spellers smile with their third place ribbon after competing in the Blue Chip competition.

Recycling club helps save the environment

The recycling club lived up to its name this year by participating in many activities. As always, they collected paper in recycling boxes that were placed throughout the school. They also collected aluminum cans and recycled them. An Earth Day picnic was held during the spring. Meals were sold to students in the commons for the price of four dollars.

Recycling president Kevin Knust gets the paper box from the guidance area.

The recycling club also collected cans this year.

These freshman girls help collect the paper boxes after school.

Sponsor Ms. Tammy Taylor explains what to do with the cans to Josh Payne.

Juniors Kevin Knust and Jena Davis search through the paper for something.

Member Amanda Patton and officer Kelsie Williams show their pride for the club.

Key Club feeds the hungry during the morning rush

This table of FP students attended Key Club convention this spring to support our school chapter.

Key Club members spent their time doing service projects and other services for the local community. They held a weekly breakfast sale. Donuts, cereal bars, and drinks were sold to students on Wednesdays.

Officers are Shalynne Mundy, Laura Begle, Andrea Meyer, and Shauna Begle

Staci Welp sells donuts for Key Club on Wednesdays mornings.

Kevin Knust and Mr. Charles Bradley discuss the upcoming club events in the hallways before a meeting.

Freshman Steffi Mehringer waits for the meeting to commence.

These members relax on the sofa during Key Club convention.

These donuts sit and wait for someone to snatch them up.

Journalism and graphic art students leave their mark on Forest Park

What you are looking at now was made possible by Journalism II and III students. It's not the only publication created by these talented FP students. They also sharpen their writing, editing, and photography skills by

working on the monthly publication of The Lookout. Although Journalism I students do not work on The Tracer they do report very diligently for The Lookout that is printed by the graphic art students

Journalism I students pose for a photo with Mr. Walston on a dress up day.

Junior Brian Winkler ponders about a day in Journalism.

Juniors Tori Beach and Kelly Schroering type up stories for the Lookout.

Journalism II students "walk the duck." Aren't they a talented bunch? It is harder than it looks my friends.

Sophomores Jenny Zoglman and Shelly Brahm fold your awesome school newspaper.

Junior and Journalism II student Tori Beach didn't want her picture taken, but it was taken anyway. Doesn't she look mxl?

Busting

Senior Amanda Verkamp and former FP student Jason Smith perform an original song in the Variety Show.

Junior Kevin Knust and the awesome Mr. Walston swap head gear at a band competition. Check out Mr. W's tie die shirt.

Loose

Marching Rangers place fifth in State Class D Competition

The Marching Rangers took home the fifth place trophy from the ISSMA Class D State Competition. They accomplished this with many hours of work. They placed first at the South Spencer and Castle Invationals during the season. They also received awards for Best Music and Marching at South Spencer, and best at the Heritage Hills competition. The band placed in the top five in the regionals at Jeffersonville for the first time.

The Marching Rangers take the field in state competition. ➤

Matt Seger keeps the beat on the snare.

The instructors inspire the band.

The pit sends the mallets flying over the keys.

Senior Jessica A. Huff practices the music during warm-up at contest.

Senior Mike Cummings uses his tuba as a shade for his eyes.

Anna Brier and Stephanie Schneider compare gloves.

Colorguard goes black

The colorguard has the job of enhancing the music that the band plays. With their new uniforms and routine, they did this superbly. They were awarded Best Auxiliary at the Castle contest.

April Blankenberger concentrates while doing the routine for the show.

The colorguard reviews moves before district.

Sophomore Audrey Kress fixes her make up in the biggest mirror on the bus.

The entire band awaits the results at state.

Tosses are the subject of the rifles' practice before a contest.

The girls smile while dressing on the colorguard bus.

Freshman Autumn Bolte applies make-up to herself.

Juniors Kevin Knust and Amanda Venekamp portray the lead characters Tevye and Golde.

The must see musical is *Fiddler on the Roof*

Fiddler on the Roof is a story about a poor dairyman, Tevye, portrayed by junior Kevin Knust, and his wife Golde, played by junior Amanda Venekamp. They try to marry off their five daughters with the help of a matchmaker, portrayed by senior Shalynne Mundy. During the middle of the story you have dancing Russians and a wedding. Three of the daughters end up getting married and one ends up being disowned. There is a mixture of comedy and drama in this musical which is a must see.

Junior Staci Welp makes senior Alex Schneider look pretty.

Junior Amanda Venekamp gives a dramatic performance.

Mike Cummings educates Megan Sicard and Steffi Mehringer.

Sophomore Tyler Knies is the center of attention during the dance scene.

Freshmen Jim Gregory and Megan Sicard practice before going on stage.

Junior Brad Bruner scratches his head trying to figure out the music.

Chorus sings at the Variety Show

The chorus has kept busy this whole year. On October 5, the chorus performed in the Variety Show hosted by the school. They ended the Variety Show with a performance of "In the Still of the Night" that was arranged by senior Mike Cummings. During second week of January, nine members went to All-State chorus. They were Laura Begle, Jessica A. Huff, Amanda Venekamp, Anna Brier, Kevin Knust, Amanda Verkamp, Hanson Hostetler, Woody Major, and Natalie Weyer. At the large festival contest, the large mixed chorus received a gold in their performance and in sight reading as well as the women's chorus.

Mr. Chuck Bradley gives an introduction to the Variety Show.

The boys' chorus is conducted by Mr. Chuck Bradley.

Seniors Laura Begle, Jessica Huff, and Amanda Verkamp are looking over some sheet music.

Senior Joey Vaal plays the bongos.

Sophomore Hanson Hostetler sings beautifully on stage.

Junior Amanda Venekamp and freshman Cody White give each other some chorus love.

Junior Natalie Weyer performs Vanessa Carlton's "Thousand Miles."

Music and Dancing bring joy to the holidays

Senior Jillian Brahm helps hold the train together as she dances

The FP Student Council held their yearly Holiday Ball. Students showed up in sparkling dresses and dashing suits. With the music blaring, they danced the night away and had a blast.

Student Council members spent hours creating this winter wonderland.

Kurt Blunk, Brandi Weyer, and Jeff Anderson flaunt their stylish shoes.

Matt Hulsman tries to dance with Jeff Zink and Cole Uebelhor.

FP girls have fun dancing to the beat.

Laura O., Laura K., and Renee sing for the camera.

Students decide it is time to elect a **king**

Queen Kelli Foster and King Jeremy Evitts bask in the excitement of the night.

Homecoming was made different this year by a change in procedure. The students decided they would elect a queen and a **king**. The honors went to seniors Kelly Foster and Jeremy Evitts.

◀ *Kelli Foster bestows the new king Jeremy Evitts with a medallion.*

The homecoming court poses for a group picture before the new king and queen are announced.

crown carrier and ball boy Chole Dilger and Bailery Hoffman

Ashley Meyer accompanies Chloe and Bailey across the court.

masters of ceremony Matt Pund and Emma Lubbers

Laura Begle
Brandon Betz

Kelli Foster
Ted Dilger

Emily Miller
Geoff VanWinkle

Laura Oser
Nick Weyer

Renee Woebkenberg
Phil Weyer

Megan Hauser
Chris Atkins

Jill Hopf
Brent Wendholt

Laura Klem
Charles Schneider

Samantha Spayd
Aaron Sickbert

Amanda Verkamp
Jeremy Evitts

Brittney Knies
Aaron Ketzner

Cassie Berg
Daniel Dilger

Seniors enjoy their last dance

Ted Dilger and Laura Begle--your 2003 prom king and queen.

This group of seniors come decked out in their finest, while bringing their own sense of style to the prom.

The 2003 prom went off without a hitch. This year's theme was a walk in the park. With trees lining the walkway, the building was transformed into a park with stone walkways.

Ben Frick and Kregg Nordhoff find a surprise during the garter ceremony and can't wait to show it off.

Senior Emily Miller and Matt Pund enter during the Grand March.

complete with stone fountains. The song was "Every rose has its thorn".

Ted Dilger and Laura Begle were crowned prom king and queen, and Neil Werne and Jena Davis were named prince and princess.

These guys go low during the cha cha slide.

The Macarena makes a comeback and is a hit!

Jed Mullen is the center of attention.

These junior girls make it more fun by showing their guys lots of skin during the garter ceremony.

Neil Werne and Jena Davis--your 2003 prom prince and princess.

Two couples enjoy a quick ride in the carriage.

Annette Klem and Brittney Bowles enjoy their stroll through the park.

The sophomore servers work behind the bar.

Allison Beard gets a drink.

Amy Mays stays to slow dance.

Seniors make their final "Class Act" as the class of 2003

On May 24 the 126 members of the Class of 2003 completed their final assembly as members of the Forest Park High School student body. As the band played "Pomp and Circumstance," the seniors at the end of the alphabet waited impatiently for their chance to march into the gym. Class President Nick Weyer welcomed everyone to the commencement exercises. The valedictorians were Kim Hochgesang, Jessica Huff, and Emma Lubbers. Then one by one the seniors stepped forward to receive their diplomas. After turning their tassels, the Forest Park graduates marched out of the gym into the light of a new day.

The class of 2003

Shalynne Mundy reviews the program while Brittany Brosmer discusses the future with Mrs. Peggy Huff, class sponsor.

Brandon Betz, Jillian Brahm, Brad Fleck, April Blankenberger, Cole Bolte, and Laurel Dauby pose for one last picture as members of the class of 2003.

The band plays "Pomp and Circumstance" as the seniors march in.

Josh Schnell proudly returns to his seat after receiving his diploma.

A cap and gown wait for their owner.

The day has finally arrived,
Where we walk down the aisle.
We've waited four long years,
And it was all worth the while.

We walk across the stage with pride,
As our parents begin to cry with happiness.
They can't believe how far we've come,
Knowing that this was a major success.

Having our ups and downs
Throughout high school career,
We stand here with our friends and classmates
And look back through the years.

We see ourselves as freshmen,
Afraid to do any wrong,
Getting into the swing of things,
The fear has long gone.

We go through each year,
Surprised it went so fast.
We are seniors now,
It's our turn at last.

We are heading into adulthood
As we move the tassel from left to right.
It was a great accomplishment for us,
Considering it was a long battle to fight.

So be proud seniors,
And hold your head up high.
This is our senior year,
The day has finally arrived.

--Shalynne Mundy

Class of

Nicole Auffart smiles for her customers while selling Holiday Ball tickets.

Adam Hooper attempts to keep junior Nathan Winchell awake after a hearty lunch.

Janessa Golden receives help stretching from a teammate at a cross country meet.

2003

*"Grade School was fun,
Junior High was school, but High School was
awesome. These four years
will last a lifetime."*

*Laura Begle, secretary, Nicole Auffart, treasurer, Emily Miller, vice-president,
and Nick Weyer, president, take over Mr. Rick Allen's office.*

*Amy Mays studies quietly during
study hall.*

*You are told a lot about your education, but some beautiful,
sacred memory, preserved since childhood, is perhaps the
best education of all.*

--Fyodor Dostoyevsky

*Rachel Hedinger and Stacy Mundy take a picture
break during their lunch.*

*"You know childhood
is over when a
puddle seems like
an obstacle instead
of an opportunity."*

--Anonymous

*Jenny Lubbers and Jennifer Merkley hang
out in the quad during passing period.*

Jeffery Anderson

Nicole Auffart

Kirstie Backer

Laura Begle

Jillian Brahm

Bridgett Brockman

Kara Brockman

Geoff VanWinkle plays

Michael Bush

Nathan Cooper

Michael Cummings

Jeremy Evitts

Ashlyn Fest

James Fettes, III

Brady Fischer

Shauna Begle

Brandon Betz

April Blankenberger

Cole Bolte

volleyball at a pep session.

Luke Bromm

Brittany Brosmer

Shaun Brosmer

Laurel Dauby

Ted Dilger

Crystal Dodson

Andy Fleck

Brad Fleck

Carl Foll

Kelli Foster

Benjamin Frick

Jenifer Fritz

Shannon Fromme

Bert(Charles Schneider) and Ernie(Phil Weyer) quench their thirst with Milk(Luke Rohleder) and OJ(Brandon Betz).

Isabel Hagedorn

Derrick Harmon

Sara Hasenour

Rachel Hedinger

Jared Henke

Kim Hochgesang

Adam Hooper

Aaron Hopf

Janessa Golden

Franklin Haaf

Matthew Hackmann

Lindsey Hasenour

Nicole Hasenour

Kirstie Backer is getting ready for competition.

Jenna Hellers

Jamie Hempfling

Jeremy Hopf

Jill Hopf

Jessica A. Huff

Jessica L. Huff

Kasey Huff

Holly Jackson

Amber Kellems

Anthony Kempf

Eugene Letterman

Emma Lubbers

Jenny Lubbers

Amy Mays

Dana Merkley

Jennifer Merkley

Whoa Mama! Dustin

Emily Miller

Joshua Mundy

Shalynne Mundy

Stacy Mundy

Laura Klem

Sidney Klem

Janelle Knies

Kyle Lemond

Jason Lueken

Woodrow Major

Gary Matthews

Andrea Meyer

Ashley Meyer

Jennifer Meyer

Vaal looks nice.

Kregg Nordhoff

Laura Oser

Laura Peters

Matt Pund

Ashley Recker

Michael Rice

Luke Rohleder

Clint Schaeffer

Matthew Schlachter

Alex Schneider

Benjamin Schneider

Charles Schneider

Amy Mays and Jamie Hempfling pose on Halloween.

Tyler Schnell

Shane Schwindel

Amanda Speedy

Josh Stenftenagel

Christopher Schipp

Scott Schipp

Michael Rice reads the latest issue of The Lookout.

Nicholas Schneider

Joshua Schnell

Brandon Schweppe

Aaron Sickbert

Samantha Spayd

James Slusser

John Swick

Jennifer Taber

Molly Tretter

Dustin Vaal

Joey Vaal is just a little lost.

Joseph Vaal

Geoffrey VanWinkle

Michelle Welp

Brent Wendholt

Nicholas Weyer

Peggy Weyer

Phillip Weyer

Shari Weyer

Renee Woebkenberg

Shannon Wright

No
Picture
Available

Robert Bogan

Michael Howard

Brandon Miller

Laura Vaughn

Amanda Verkamp

Janelle Weyer and Jessi Winkler enjoy their time off in pre-calculus.

Janelle Weyer

Jason Weyer

Vicky Whitaker

Jessica Winkler

Nicholas Winters

David Wiseman

Ashlee Norman

Matthew Seger

Joshua Verkamp

Renee Wobkenberg diagrams her Christmas list for Laura Klem and Jill Hopf.

Andrea Meyer and Luke Rohleder demonstrate where milk comes from.

Peggy, who are you calling a loser?

Brandon Betz, Charles Schneider and Ted Dilger show affection for one another.

Carl Foll takes a bite out of the very festive Renee Woebkenberg.

Class Clown
April Blankenberger & Matt Pund

Most Hyper
Kara Brockman & Nick Winters

Class Leaders Laura Begle
& Nick Weyer

Most Athletic Laura Klem
& Luke Rohleder

Most likely to be on Broadway
Amanda Verkamp & Mike Cummings

Biggest Flirts Kelli Foster
& Brandon Betz

Favorite Flavor Ice Cream

Chocolate

Favorite Cafeteria Meal

Chili

Favorite Actor/Actress

Julia Stiles/ Vin Diesel

Favorite Teacher

Mrs. Rasche
and Mr. Prusz

Favorite Store

Wal-Mart

Favorite Music Group

Dave Matthews
Band and Creed

Favorite Song Iris- Goo

Goo Dolls

Favorite Movie Jackass

Most likely to be rolling in dough
Jessica A. Huff & Mike Howard

Best Smile Janessa Golden
& James Fettes

Best Hair Dustin Vaal &
Amanda Verkamp

Best Eyes Nicole Auffart &
James Fettes

Mr. And Mrs. FP (spirit) Renee
Woebkenberg & Charles Schneider

Next Tom Cruise/ Julia Roberts
Jill Brahm & Brandon Betz

- Favorite Dessert**
Cheesecake
- Favorite Saying**
To Bill Braski
- Favorite Place to Hangout**
Friends House
- Favorite TV Show** Friends

- Favorite Video/Computer**
Game Grand Theft Auto II
- Favorite Restaurant**
Los Bravos
- Favorite Place in School**
The Quad
- Favorite Sport to Watch**
Basketball
- Favorite Class**
Speech

**Most Changed Jill Hopf
& Shaun Brosmer**

**Hardest Worker Laura
Begle & Nick Weyer**

**Best Laugh Holly Jackson,
Kasey Huff, & Ben Schneider**

**Most Outspoken Kara
Brockman & Nick Winters**

**Most Artistic Ted Dilger
& Amanda Verkamp**

**Most Likely to be on America's Most Wanted
Ashlee Norman & Sid Klem**

**"The evolution of one's soul is
determined by the willingness
to change from who we are
into who we become."**

- Amanda Leah Verkamp

**Shyest Laura Peters
& Nick Schneider**

A look at Annette Klem's good side.

Jed Mullen and Todd Lamkin try to play it cool for a photo shoot.

Neil Werne takes time from the Truffel Shuffel.

Ayako and Mayumi smile while with the volleyball team.

Class of *2004*

Mario can't help but smile during physics class with Mr. Prusz.

Jena Davis warms up before a game against Evansville Central.

The junior class officers, Jena Davis, president, Andy Berg, vice-president, Kelly Schroering, secretary, and Brian Winkler, treasurer, take a break.

Stan Kessens can't wait for the bell to ring.

Christopher Atkins

Garrett Atkins

Tori Beach

Allison Beard

Emily Beard

Ryan Becher

Andrew Berg

Mario Blazevic

Sally Blosser

Brittney Bowles

Adam Brames

Anna Brier

Nathan Bright

Rachel Brinkman

Sara Brinkman

Megan Rasche stretches before a soccer game.

Emily Bromm

Noah Brosmer

Levi Brown

Brady Bruner

Sam Bumm

Abby Curt

Stephen Clapp

Laura Combs

Alison Cooper

Kyle Cremeens

Dustin Cunningham

Alicia Daniel

Amanda Davis

Jens Davis

Crystal Eckert

Beth Englert

Joshua Ernst

Jonathon Fehribach

Chris Fischer

Audrey Fleck

Kristi Fleck

Lindsay Fleck

Jacob Fleming

Craig Freeman

Amber Gerber

Eric Gogel

Kyle Greulich

Todd L. and Michael L. bring the toilet in the school.

Brandi Weyer tries to put a flashlight up her nose.

Jason Harlan

Travis Harpenau

Joshua Harris

Amber Hasenour

Cassandra Hasenour

Megan Hauser

Eric Hempling

Travis Hempling

Tina Hildenbrand

Carrie Hopf

Joseph Hopf

Kyla Hopf

Andrew Huber

Robby Huff

Matthew Hulsman

Michael Hurst

These juniors grin for the camera after the basketball regional.

Ayako Izumi

Stefan Jackson

Stanley Kessens

Annette Klem

Joshua Klem

Kelsie W., Natalie W., and Amanda V. love to march.

Nicholas Klem

Jennifer Kline

Neal Knies

Samantha Knies

Kevin Knust

Mayumi Komuro

Brandon Lamkin

Michael Lamkin

Todd Lamkin

Joshua Lange

Megan Lawrence

Jennifer Lee

Jonna Leinenbach

Lacey Lindauer

Valerie Loechte

Alicia Daniel, Megan Rasche, Abby Catt, and Carrie Hopf smile after a game.

Beth Luebbehusen

Benjamin Messmer

Felicia Miller

Tessa Mohr

Tracy Moriarty

Jedadiah Mullen

Jarret Paulin

Travis Paulin

Joshua Payne

Calvin Persohn

Steven Porter

Alexander Potter

Christopher Rahman

Megan Rasche

Philip Reckelhoff

Justin Roettger

Megan Rottet

Travis Royer

Dane Schipp

Leah Schneider

Stephanie Schneider

Brooke Schnell

Trent Schnell

Kelly Schroering

James Schulthise

Dustin Schwartz

Benjamin Sitzman

Neal Sitzman

Nicholas Theising

Brittany Truelove

Cole Uebelhor

Ryan Uebelhor

Jennifer VanWinkle

Amanda Venekamp

Lucas Wagner

Kori Wahl

Heather Weigel

Megan Welp

Staci Welp

Neil Werne

Brandi Weyer

Justin Weyer

Natalie Weyer

Kelsie Williams

Derick Wilson

Brian Winkler

Jeffrey Zink

No
Picture
Available

Amanda
Fisher

Leah
Beckman

Robby

Your memories

Class of 2004

"He may not have been the best looking or most popular, but he will always be remembered for having the biggest heart."

-- Brandi Weyer

Wrestling meant a lot to Robby. He was always asking fellow classmates to come watch him wrestle. The wrestlers always said Robby was always lightening the mood and making the team laugh. Most students will remember when he received third place at a tournament and could be seen clutching his medal at school.

"He worked as hard as he could. He liked to joke around with the guys, pick on them, and get picked on. He was good at lightening things up. When it was stressful, he would make us laugh or something."

-- Jeremy Evitts talking about wrestling

"I most admired that Robby was always in a good mood, always had a smile on his face, and always made a point to come up and talk to everyone that he saw. I will remember his eagerness to do his best every time he went up there to compete."

-- Andy Fleck

Students at Forest Park remember a lot about Robby, from his positive attitude to his smile, but the thing most people remember is seeing him in the hall running.

After the track team won the Blue Chip Conference, they gave the trophy to Robby. He led the victory lap clutching the trophy.

November 19, 1984 - December 24, 2002 **ROBBY WAYNE HUFF**

will last forever

Beth

Class of 2004

"She was always smiling, making the best out of the worst day. We all have our ups and downs, and Beth was truly there for us all when we needed it most."

-- Lacey Lindauer

"I will always remember how she was never shy towards anyone. She was a sweet girl, and she was funny. Everyone will miss her."

-- Alex Potter

"In the sixth grade, Beth would have sleepovers at her house. I always went to her sleepovers. They were so much fun. I can remember it like it was yesterday. Beth would still, up to this year, talk to me about 'our sixth grade sleepovers,' and we would talk about how much fun we had."

--Kyla Hopf

"It will be hard to get used to not seeing her big, beautiful smile in the hallway everyday. Every time I think of Beth, the first thing to come to my mind is her smile. Beth's smile was one of a kind, just like she was, one of a kind."

-- Stefan Jackson

BETH ANNE ENGLERT February 5, 1986 - February 10, 2003

Class of 2005

Sophomore Jessica Wright sketches a picture during her art class

Sophomore class officers: Mandy Knust, treasurer, Aaron Ketzner, vice-president, Whitney Nord, secretary, Brittney Knies, president.

Zach Abell

Brittany Altman

Josh Anderson

Matt Atkins

Colin Austin

Keith Beier

Brandon Berg

Jason Betz

Nicole Bieker

Ashley Bowman

Josh Brahm

Shelly Brahm

Shaylynn Bright

Damion Buschkoetter

Jordan Colombel

Brad Cooper

Chris Cooper

Derek Cremeens

Billy Cummins

Matt Durcholz

Erica Durlauf

Travis Englert

Alyssa Fehribach

Bethany Fettes

Courtney Fleck

Tyler Foerster

Jesse Foll

Kyla Gehlhausen

Tara Gehlhausen

Kaci Giesler

Matt Gilmore

Amanda Gogel

Amber Gogel

Wes Gütgsell

Alex Harmon

Aaron Trafton works hard to complete his worksheet.

Natalie Hasenour

Becky Hochgesang

Jordan Hopf

Kristy Hopf

Josh Hoppenjans

Hanson Hostettler

Kristi Hulsman

Nicole Ivey

Josh Jacob

Molly Kemper

Tony Kemper

Aaron Ketzner

Sherly Kieper

Chase Kippenbrock

Marsha Klem

Brittney Knies

Tyler Knies

Mandy Knust

Audrey Kress

Shaley Lampert

Nick Lane

Hyun Chong Lee

Chad Lueken

Laura Mehling

Ryan Mehling

Catrina Merkley

Jolene Merkley

Nate Merkley

Clifton Mitchell

Megan Mohr

Teddy Montgomery

Ashley Mullis

Jessica Neukam

Whitney Nord

Amanda Patton

Adam Pershon

Brandon Petry

Bethany Rasche

Jeff Rice

Katie Schipp

Brett Schlachter

Derek Schuetter

Adam Wagner hammers a nail during career day.

Melissa Schwartz

Ben Schwoeppe

Chad Seaton

Anthony Sturgeon

Ben Taber

Travis Theising

Kaycee Torstenson

Aaron Trafton

Sarah Vaal

Stephanie Van Winkle

Kasey Vonderheide

Keily Vonderheide

Adam Wagner

Gina Wagner

Terry Wallace

Emily Wehr

Kristina Wendholt

Brandon Weyer

Ross Weyer

Ashley Wollenmann

Daniel Wright

Jessica Wright

Jenny Zoglman

No
Picture
Available

Taylor
Redmond

Jared Wilson accepts a language award from Mr. Larry Tenbarge during the academic awards presentation.

Freshman Jim Gregory helps Ms. Tammy Taylor pick up cans while talking about recycling club.

Class of 2006

Freshman class officers: Elizabeth Steinmetz, president, Megan Sicard, vice-president, Kyle Schroering, secretary, Curt Bromun, treasurer.

These freshmen attempt to show their school spirit with a dance during a basketball pep session.

Freshman Aaron Cooper tries to stay focused during the long class period.

Carrie Jones and Lindsay Hoffman warm-up with junior Megan Hauser.

Sonya Andry

Jared Atkins

Cassandra Berg

Nicole Berg

Coty Betz

Danielle Blume

Megan Blume

Kurtis Blunk

Ryan Bogan

Bridget Lindauer recoups after playing basketball.

Bradley Bolden

Autumn Bolte

Emily Bolte

Curt Bromm

Natasha Bromm

Erica Buechler

Jessica Chapman

Aaron Cooper

Dana Lindauer doesn't like to be bothered while studying for her last final.

Christopher Demuth

Jaimie Demuth

Lisa Demuth

Daniel Dülger

Jessica Doble

Eric Evitts

Stephanie Fischer

Abbey Fleck

Kyla Fleck

Michael Foerster

Bret Merklely turns around to talk at a baseball game.

Ashton Frick

Jessica Frick

Michael Friedel

Brandon Gehlhausen

Kyle Gogel

Freshman Tim James gets his picture taken after lunch in the commons.

Hannah Goldman

Jim Gregory

Clayton Harmon

Christine Harpenau

Ashlee Harper

Jace Hasenour

Matthew Hasenour

Shannon Hassfurther

Jacob Hazelip

Bethany Henke

Brooke Hessig

Emily Hildenbrand

Laura Hochgesang

Heather Hoffman

Leigha Hoffman

Lindsay Hoffman

Brandon Hopf

Andrew Hoppenjans

Jaclyn Hoppenjans

Adam Huff

Jared Jacob

Timothy James

Andrew Jones

Carrie Jones

Kristi Kemper

Matthew Kern

Sarah Kerstiens

Adam King

Arrin King

Alexandra Knies

Chris Kraay

Laura Lee

Nicole Berg seems worried about the score during the baseball game.

Baylen Leonard

Bridget Lindauer

Darn Lindauer

Jeremy Lindauer

Freshman Steffi Mehringer anxiously watches the soccer game.

Michelle Loechte

Jennifer Lueken

Amber Lytle

Eli Major

Steffi Mehringer

Brett Merkley

Amber Messmer

Bethany Henke enjoys every bite of her nachos.

Tyler Messmer

Alexandra Meyer

Haley Meyer

Lacy Meyer

Christopher Miller

Curtis Miller

Adam Niehaus

Jessica Niehaus

Kurt Nordhoff

Derrek Rasche

Kyle Reckelhoff

Natalie Recker

Megan Ruhe

Chad Schaefer

Ashley Schepers

Daniel Schnieders

Kyle Schroering

Nathan Schwartz

Abbey Fleck has a nice chat with her friend.

Kristin Seger

Abbey Sermersheim

Amy Sermersheim

Megan Sicard

Elliot Sitzman

Brittany Smith

Davin Spayd

Christine Harpenau and Jessica Niehaus take in a baseball game.

Alexandra Meyer practices after school with the other dancers.

Elizabeth Steinmetz

Holly Stenftenagel

Andrea Stetter

Richard Stillwell

Erin Troesch

Tyler Uppencamp

John-Paul Verkamp

Laura Voegerl

Branden Waddle

Lindsey Wagner

Benjamin Welp

Bradley Welp

David Welp

Jill Wendholt

Cody White

Jared Wilson

Angela Wollenmann

Brently Workman

Chelsey Zink

Bradly
Merkley

Emily
Schnell

Michael Bush

Joshua Mundy

James Slusser

Working to better their lives

In Mrs. Paula Peter's classroom, special students worked on community-based activities and skills to better their lives. About 20 students came to Mrs. Peter's resource room for some services, but most were mainstreamed into regular classrooms for part of the day.

Left, Mrs. Judy Mehling does some housekeeping chores. Right, Mrs. Mary Kay Berger works with Josh and James.

Josh concentrates on the game.

Mrs. Berger makes her point.

School year filled with excitement

As we began the 2002-2003 school year, the staff, students, parents, and community patrons anticipated a school year filled with excitement and many successes. Staff, students, and parents set high expectations for Forest Park, encouraging all students to give their best in order to accomplish the goals and successes they wished to achieve.

Shortly after the 2002-2003 school year began, these efforts began to see results, for the school year got off to a great start academically and with our fall sports teams enjoying successful seasons. Cross country teams advanced individuals and a team all the way to semi state. Next our Marching Rangers completed a successful fall marching season and returned to the RCA Dome to compete for a state championship, ending their marching season with a prestigious fifth-place finish at the state Class D marching competition. In late October, the State Department of Education released information announcing that, for the fourteenth consecutive year, Forest Park Jr.-Sr. High School had qualified as a Four Star School of Indiana, an honor reserved for the top 25 percent of the schools of Indiana. In December, Forest Park received word on our fall ISTEP scores and we were pleased to find out that 82 percent of our sophomores passed their math and 81 percent passed their language arts tests.

As the school year progressed, athletic teams continued to enjoy winning seasons and advancing in state tournament play. Several special accomplishments noteworthy of special recognition were Forest Park's Dance Team winning a first-ever state championship in Pom and second place in Dance. Our girls' track team won their eleventh consecutive track sectional. Brittney Kries placed eighth in the 200 meter dash and seventh in the 400 meter dash at the state championship track meet. Jeremy Evitts made a trip to the state wrestling finals. And, the event that excited our school and communities, our boys' basketball team was successful at semi state and played in the 2-A state championship game at Conseco Fieldhouse on March 22, 2003. Besides these outstanding accomplishments, Forest Park students excelled academically earning many special honors as they worked with their teachers to prepare themselves with the knowledge needed for successful transitions to post-secondary educational opportunities or the adult world of work.

The 2002-2003 school year also was filled with several challenges, for it was to be the year in which Forest Park implemented their Public Law 221 school improvement plan. It would be the year in which they would host visiting teams from the North Central Association and from the

The school board members are Ernie Brames, Eugene Welp, Donald Loepker, Kent Uebelhor, and Chris Dilger.

*Robert Johnson
Superintendent*

*James Hagedorn
Principal*

Southern Educational Regional Board's High Schools That Work program. The exit reports that were issued by each of the visiting teams verified the quality of professional efforts of our staff and of the quality of programs for which Forest Park wishes to be well known. It was a year filled with outstanding efforts in the classroom, on the marching field, on the dance floor, and on the athletic courts and fields. It was a year in which our staff, students, parents, and community patrons provided the support for the development of educational programming that continued the outstanding traditions of excellence of Forest Park Jr.-Sr. High School.

It was a remarkable school year and one that we are all very proud to have been a part of, and one that we are all proud to add to the outstanding history of Forest Park Jr.-Sr. High School.

James Hagedorn, Principal

*Richard Allen
Assistant Principal*

Sister Jeanette Adler

Brenda Allen

Jatina Altman

Rita Altman

Peggy Amos-Huff

Christy Bartley

Vicki Beach

Mary Kay Berger

Linda Boeckman

Charles Bradley

Norma Braunecker

Dorothy Buechler

Greg Durcholz

Chip Elderkin

Rock Emmert

Laura Gehlhausen

Randy Gehlhausen

Sharon Gramelspacher

Karen Haas

Evelyn Hasenour

Tony Hasenour

Emily Hauser

Ellen Hendricks

Pat Henke

Karl Hinson

Tami Hochgesang

Donna Hoffman

Kathy Hopf

Jarred Howard

James Hubers

Barbara Jacob

James Johanneman

Jeff Johnson

Sharon Lindauer

Doug Louden

Jim Mehling

Judy Mehling

Tom Meyer

Marty Niehaus

Mark Oser

Mrs. Karrie Wolf makes it all look so easy.

Paula Peter

Don Pruse

Tara Rasche

Janel Reckelhoff

Janet Robbins

Beth Schnellenberger

Mr. Hagedorn presents Cassie Berg with an honor roll certificate at the awards program.

Nathan Schnellenberger

Leslie Shobe

Matthew Sisley

Rita Sonderman

Steve Stoffel

Tammy Taylor

Larry Tenbarger

Becky Troesch

Doug Walker

Edwin Walston

Paula Wendholt

Kevin Wertman

Michelle Weyer

Gary Wittmann

Karrie Wolf

Dee Ann Wylam

Mary Alice Zink

Mr. Hagedorn graduates with the class of 2003

Mr. Hagedorn is known for his sense of humor and his friendly smile.

In his office, Mr. Hagedorn gets down to the business of running Forest Park.

At the close of the 2002-2003 school year, Forest Park High School said goodbye to an icon. Mr. James Hagedorn retired after 35 years in education.

He started at Forest Park as a classroom teacher and coach in 1971. Then he moved on to become the athletic director. In 1975 he became the school's assistant principal. Mr. Hagedorn has been principal at Forest Park since 1985. When asked why he decided to become a principal, he said, "I was enjoying being a classroom teacher when I was asked to consider the role. I applied because I thought

that I would like the challenges associated with providing leadership to what was such a good quality school."

Sadly, this year Mr. Hagedorn decided that it was the right time for him to retire. He commented that the thing that he likes most about working at Forest Park is that he really enjoys working with young adults and helping them develop the skills to meet their immediate needs and their needs for successful futures. However, he said, "I have several other goals that I would like to accomplish before my age prevents me from doing them.

Secondly, although it is hard to step aside when you feel needed and successful, it is also the time to do it if you want to retain good memories of your career."

Assistant Principal Rick Allen and Mr. Hagedorn have been together for 20 years. Mr. Allen said, "He is an excellent principal. I will miss his experience in running our school."

Mr. Hagedorn commented that he wanted to thank the students for their support of the school and its educational philosophies. "They have allowed me to really enjoy a career that I really love."

Breaking Through

Foreign language classes get cabin fever

English classes learn about culture

James Schultise takes a nap during English.

Dane Schipp inhales his tico.

Lindsay Fleck and Emily Bromm show how pudding is made.

Molly Tretter is telling the class one of her many stories.

The foreign language classes are going on trips this summer. The German class will be visiting Germany, while the Spanish class will be visiting Mexico. The classes will be put to the test and will have to use what they learned and know.

The English classes are not going to England, but every year the senior class is privileged to study English literature. The language classes make the students more aware of the cultures around them, instead of being stuck in the same box.

Kelsie Williams and Sara Brinkman are all smiles in English class.

Jessi Winkler sticks her tongue out at Amber Hasenour

Mr. Tenbarga is having a discussion with the class.

Ms. Shobe's sociology takes time to work in groups to get some work done.

Senior Alex Schneider puts a little smile on his face during government.

Student teacher brightens up social studies area

With the economy going downhill and the threat of war with Iraq, social studies has become a topic in the news. Ms. Ellen Hendricks, Ms. Leslie Shobe, Mr. Tony Hasenour, and Ms. Marty Niehaus are the lucky ones to share their social studies knowledge here at FP. Ms. Marty Niehaus got a break from student teacher Mr. Heichelbech.

Ms. Shobe surveys her class's group work in sociology.

Student teacher, Mr. Heichelbech, grabs his U.S. History class' attention.

Math department pushes students to succeed

With technology on the rise, math has been stressed here at Forest Park. Teachers have pushed students to excel in many different areas. Math has become a subject in high demand. Many job fields have increased their math requirements. Mr.

Don Prusz, Mr. Tom Meyer, Mr. Karl Hinson, Mrs. Sharon Gramelspacher, and Mr. Jim Mehling have shared their math knowledge to FP students in the areas of business math, Algebra I and II, geometry, pre-calculus, calculus, and problem solving I and II.

Mr. Meyer takes a short break after some hardcore pre-calculus notes.

Shhh! Ted Dilger, senior needs a little peace so he can finish his test.

Junior Mike Hurst gets help from junior Derick Wilson in pre-calculus.

Alex Potter, junior, sneaks in a quick nap to regain some brain power.

Mr. Hinson basks in the sunlight, while his students slave on his geometry test.

Kori Wahl learns of a cat's anatomy in Biology II.

Science classes experiment with new teacher, dead cats

Biology II classes stunk up the junior hallway for a month while dissecting their experimental cats. Most students didn't like this task, but some thought it was cool. According to junior Brandi Weyer, "I think it's awesome. It's not every day you get to skin a cat."

The chemistry classes were graced with a semi-familiar face this year. Mrs. Karrie Wolf, a former graduate of FP, took over the job of teaching chemistry and physical science. "I love it. It has been a lot of fun. I have enjoyed every day," she said.

Jace Hasenour completes his experiment in biology.

Colin Austin uses the board.

Chad Seaton listens during chemistry.

Matt Gilmore and Marsha Klem concentrate on chemistry.

Art students have several options for creativity

This year the art department offered a little bit more variety. Instead of the usual basic art classes, the department was split into several categories. Painting, drawing, sculpting, and ceramics are just a few of what was offered. Though the new schedule may cause some of the classes to be crowded, the overall opinion is positive.

Ms. Taylor assists Zach Abell and Aaron Trafton with their paintings.

Jennifer Lee and Amanda Davis get distracted during art.

Holly Jackson works on her screen print.

Stefan Jackson focuses on his painting.

Leah Beckman and Brittany Truelove discuss their artwork.

FP students whip up a masterpiece during FACS

FACS classes this year were full of fun and learning. These students spent their class time cooking food, learning to care for children and housing design, and so much more.

Laura Oser checks the oven.

Mrs. Brenda Allen grades papers in between classes.

Seniors Stacy Mundy and Laura Vaughn rest on the sofa in the FACS room.

Junior Leah Beckman looks for the answers in her textbook.

Laura Klem washes the dishes after she is done.

Seniors Laura Oser, Phil Weyer, Renee Woebkenberg, and Laura Klem smell their sauce to determine if it is ready to eat.

Junior Tessa Mohr walks to the bookcase to grab a textbook before class.

Industrial technology classes create new things

Many students participate in the industrial classes that are offered at FP. Some build masterpieces while others

spend their time under the hood of a vehicle. Many others take drafting classes. All teach important life skills.

Senior Clint Schaeffer searches for a certain tool in the cabinet.

Juniors Jonathon Fehribach and James Schulthise glance at the engine.

Clint Schaeffer, Jeremy Hopf, and Philip Reckelhoff look under the hood to fix the engine.

The guys talk around the car during class.

Justin Weyer works on changing the oil in the car.

Jonathon Fehribach and Jason Harlan discuss the problem in depth.

Mr. Jeff Johnson checks out the room.

Agriculture students play in the dirt

From working in the dirt, to working on their farm equipment, ag students are able to learn a lot about farm and agriculture from Mr. Doug

Walker. Many think of the class as fun, not necessarily easy, but definitely a break from the rigorous homework activity of the rest of the day.

Josh Lange, junior, works on refurbishing his tractor during agriculture class.

Ryan Mehling, Adam Wagner, and Elliot Sitzman show proof of their carpentry skills.

Elliot Sitzman and Tyler Schnell work on a picnic table.

Sonya Andry shows off her volleyball skills.

Mayumi Komuro takes a dive for the volleyball in p.e.

Health students watch as Chris Atkins does what he usually does.

Health, p.e. classes learn about everyday living

Students in health are graced with the teaching tactics of Mr. Matt Sisley, but during the earlier part of the day, Mr. Sisley is joined with Mrs. Vicki

Beach to teach an important part of everyday life--physical education. The classes teach students anything from volleyball to eating right.

Gina Wagner studies her health lessons attentively.

Tony Kemper serves the ball as other p.e. students wait for their turn.

Mock trial gives insight into

For business law, senior Mike Howard gives his closing statement.

Senior Emma Lubbers receives the Accounting II award from Mr. Howard at the awards program.

*The
defense
holds a
meeting
to
discuss
their
next
move.*

Laurel sure looks like she is working hard in business technology.

Bailliff Schlachter swears in Taylor Johnson (Janessa Golden).

business and law

One aspect of business classes that many people are associated with is the mock trial presented by the business law class. This class gives you an insight into many areas of business and law. Also, along with business law, the business department of FP includes introduction to business, Accounting I, Accounting II, computer applications, advanced computer applications, and business technology lab. The two accounting classes give you a very good insight on how to keep accurate records. The introduction to business class opens you to the world of business and many terms that a person can use in the real world. If you want more computers, they have an advanced course. Mr. Jared Howard and Mrs. Beth Schnellenberger lead the way in the business teaching at FP.

The court room is cleared at the end of the day.

The entire business tech class poses.

Josh Harris, junior, gives his closing statement.

Holly Jackson types something important for her internship.

Laura Klem and Renee Woebkenberg are working hard in the office for their internship.

FP students bring home hardware

Mr. Larry Tenbarg gives freshman Megan Sicard her Spanish I award.

Sarah Vaal smiles while receiving an award from Mrs. Brenda Allen at awards night.

ACADEMIC

Jennifer Lueken & Ashley Schepers - English 9
Brittney Knies - English 10
Megan Rottet - English 11
Jessica L. Huff - Senior English
Emma Lubbers & Nick Weyer - Speech
Anna Brier & Kelly Schroering - Journalism
Jenni Meyer - Calculus
Staci Welp - Pre-Calculus
Ayako Izumi - Algebra II
Sarah Vaal - Geometry
Jessica Dooley - Algebra I
Adam King - Pre-Algebra
Kasey Vonderheide - Problem Solving
Nicole Ivey - Problem Solving II
Matt Pund - Business Math
Aaron Hopf - Advanced Business Math
Travis Harpenau - Computer Math
Jenni Meyer - Senior Math
Dustin Schwartz - Essential Skills
Taylor Redmond - Physical Science
Jennifer Lueken - Biology
Matt Durcholz - Chemistry
Travis Theising - Chem/Physics
Staci Welp - Advanced Biology
Brittney Knies & Nathan Merkle - Health
Jessica A. Huff - Senior Science
Kelly Schroering - Physics
Levi Brown - US History
Jessica A. Huff & Nick Weyer - Senior Social Studies
Erica Buechler & Manda Knust - Intro to Art
Nicole Auffart - Visual Communication
Bridget Brockman - Ceramics
Tori Beach - Drawing
Alison Cooper - Painting
Samantha Spayd - Senior Art Award
Sarah Vaal - Child Development

AWARDS

Foods - Vicki Whitaker & Brandon Schwoeppe
Textiles & Clothing - Laura Vaughn
Human Development - Stacy Mundy
Orientation to Life & Careers - Jessica Niehaus
Advanced Nutrition and Wellness - Laura Oser
Mass Communications - Ryan Uebelhor
Transportation System/Energy - Eric Hempfling
Transportation Processes - Jason Harlan
Intro to Manufacturing Technology - Clint Schaefer
Manufacturing Processes - Travis Hempfling
Design Processes - Jarret Paulin
Computers in Design & Production - Crystal Dodson
Constructive Planning & Design - Josh Hoppenjans
Community Planning - Ben Sitzman
Senior Technology Award - Jason Weyer
German I - Jared Wilson & Dana Lindauer
German II - Manda Knust
German III - Jena Davis
German IIII - Jessica L. Huff
Spanish I - Megan Sicard
Spanish II - Brittney Knies
Spanish III - Kelly Schroering
Spanish IIII - Shauna Begle
Accounting I - Brittney Knies
Accounting II - Emma Lubbers
Computer Application - Colin Austin & Megan Sicard
Intro to Business - Kristy Hopf & Brittney Knies
ICE - Aaron Hopf & Kregg Nordhoff
Natural Resources - Nick Lane
Plant/Soil Science - Neal Sitzman
Ag Business Management - Samantha Knies
Ag Mechanics - Jarret Paulin
Landscaping - Stefan Jackson
Animal Science - Chad Lueken
Fundamentals of Ag I - Jennifer Lueken & Aaron Cooper
Chorus - Amanda Venekamp & Kirstie Backer
Music Theory - Mike Cummings

Unleashed

Power

Janessa Golden, senior, mingles with teammates.

Emily Bromm, junior, finishes a race.

Right: Mandy Knust, sophomore, attempts to catch an opponent.

Left: The girls start off a home meet against Gibson Southern.

Cross country girls run rampant

This year, first year rookie runner Tori Beach, junior, did a little less than surprise people by winning sectional. Sophomore Mandy Knust, after a serious injury, returned

with her running ability and inspirational attitude. With Tori's running ability and Mandy's inspiration the team in its entirety made it all the way to semi-state.

Cross country boys run to semi- state

And now there are two. Senior, and team favorite, Brandon Betz ran his last year for the FP cross country team, and helped the team go all the way to semi-

state. Who are the two standouts left? Brothers Chris and Matt Atkins, junior and sophomore respectively. The boys had a good season and look forward to next year.

The guys enjoy stretching before a home meet.

Chris Atkins, junior, helps a laughing Dane Schipp, junior, get limber.

Mike Hurst, junior, ponders the upcoming meet while he swings.

Girls' soccer team dances in

The girls' soccer team could be seen in the driving range parking lot dancing and singing. They also listened to "Ain't no Mountain High Enough," and after games they could be seen bingeing at McDonald's and Arby's.

"The girls played like it was their last game," stated Coach Brad Fischer about the sectional tournament. They had a victory over Dubois, and were defeated by Jasper 1-0 in the second round.

Carrie Hopf busts a move to get around a Jasper player.

The team files off the field after a heartbreaking defeat.

It is tradition to vandalize Kristina Wendholt's front yard.

The army moves into position.

parking lot...

Brittney Knies sprints to beat her opponent to the ball.

Goalie Whitney Nord looks to pass to her teammate Lindsey Hasenour.

The seniors crowd the back of the bus.

Everyone crowds to get into the victory picture.

Boys' soccer captures

Hyun Chong Lee prepares to kick the ball across the field.

David Welp enters the fray to fight for the ball.

While an opponent hits the ground, Ben Schwoeppe runs toward the ball.

Tony Kemper flies over

third Blue Chip Conference title in a row

This year's soccer season was one of a kind. The team ended the season with a record of 11-7-1. After losing 15 seniors last year, no one knew what would be in store for the team this year. Although there were not as many seniors this year, five total, they helped lead the team in winning twice as many games as last year. Co-captains this year were Nick Winters and Charles Schneider. Charles said, "We had the best record for my high school career."

Many of the students and players will remember this season as an interesting one at least. The most exciting event took place at the sectional against Heritage Hills. The basic recap is that some inappropriate words were spoken between one of the opposing team's coaches and the soccer players. The soccer team didn't get off scot-free, but they were subjected to many lectures in sportsmanship.

Charles Schneider tries to keep the play going with this head ball.

*Aaron Trafton
keeps
ahead of the
competition
with his
smooth moves.*

the field towards the ball.

Ten teammates pose for a picture with their new hairdos for sectional.

Volleyball brings home 4th sectional title in a row

For the fourth year in a row, the varsity volleyball team won the 2A sectional held at Forest Park. They won by defeating Southridge in the championship. The team was defeated by Brownstown Central in the first round of the 2A regional. Besides winning the sectional, the team won the Jeffersonville Tourney with a record of 3-0. The varsity volleyball team finished with a record of 25-8 and won the Blue Chip Conference. This year was the first year that FP had the opportunity to play Jasper, however they were defeated. Before sectional the team could be seen driving around town or eating at Fazoli's. "Ah hoop!" was a cheer that the players did after every point. Seniors Shari Weyer and Jenny Lubbers will both be playing volleyball in college. Shari will play at Jacksonville State, while Jenny will play at Wabash Valley.

No, these girls are not cheerleaders, they are the varsity volleyball team.

The varsity volleyball team. (Missing from photo-Liz Steinmetz)

Far right- Senior Laura Oser spikes a ball from the back row as the team looks on. Right - The seniors smile with the sectional trophy and ball.

The team smiles while standing in their inspirational hoop.

*Top - Senior Shari Weyer serves the ball towards an opponent.
Above - Senior Laura Klem waits for her pretty set to be smashed to the other side of the net.*

Senior Emma Lubbers and sophomore Amber Gogel wait in ready position for an opportunity to show off their diving skills in the back row during a game early in the season versus Southridge.

Laura Oser waits for the referee to signal her in to play the back row for teammate Shari Weyer.

Freshman Erin Troesch checks in the game for fellow classmate Lindsey Wagner.

The 2002 freshman volleyball team smiles because they've completed their first year of high school volleyball.

JV volleyball wins Forest Park JV Tourney

The JV volleyball team won the competitive Forest Park JV tourney over Mater Dei, Castle, and Jasper. The championship was the first time any FP JV team had ever won every game in the tourney. The JV team finished the season with a record of 21-7. They won the Blue Chip Conference with a perfect record of 9-0. The FP freshmen finished their first year of high school volleyball with a record of 12-7.

The JV team huddles around Coach Beach.

*Far right- the 2002 FP JV volleyball team.
Right- Junior Kelly Schroering watches, waits, then sets the ball to a teammate.*

Boys' tennis gets new coach, finish 13-3

Top- Junior Michael Lamkin smashes a serve while his competition waits nervously.

Above- Number one singles player Neal Knies returns the ball across the net.

Left- Senior Nick Weyer and freshman Brett Merkley relax on a tree stump while sophomore Travis Theising and the rest of the boys' tennis team get ready to compete in a home match.

The 2002 boys' tennis team intimidates their competition with their team picture.

The 2002 boys' tennis season marked the first year for head coach Mr. Karl Hinson. The team completed their season with a record of 13-3. They earned second place in the Blue Chip Conference. Junior Neal Knies, number one singles, and senior Nick Weyer and junior Kyle Greulich, number one doubles, received Blue Chip All-Conference honors. Junior Todd Lamkin earned Honorable Mention in the conference. The team beat Southridge in their first game of the sectional, but lost to Jasper in their next match of the sectional. According to Mr. Hinson, the team won some key match-ups over Tell City and Vincennes Rivet.

Emily Miller goes up for two.

The 2002-2003 girls' varsity basketball team

Lady Ranger basketball

complete season strong; finish at 13-9

The Forest Park Lady Rangers completed their season with a record of 13-9. Their final defeat came at the hands of their rival the Southridge Raiders. The Raiders defeated FP on a last second shot during the 2A sectional at Forest Park. Throughout the season the Lady Rangers improved significantly. At one point, late in the season, they had a seven-game winning streak. They finished the season ranked 23rd in the state in defense. The team won

their games by playing good defense. The Rangers were led by five seniors, Kim Hochgesang, Jill Hopf, Laura Klem, Jenny Lubbers, and Emily Miller.

Many things made this Ranger team unique. One thing that stands out about this team was their ability to get along and have fun. The team did many things together like having a sleepover, visiting Ms. Niehaus's house, and eating out.

Laura Klem "gets after it" on defense.

Jena Davis works to keep the ball in bounds.

Bruiney defends the shot.

Far left - Kim Hochgesang waits amongst her teammates for the rebound. Left - the team waits to shake hands after a game.

The girls get back quick on defense.

The team is introduced before the first sectional game.

Amanda Gogel flies by her defense.

Coach Niehaus applauds Jill.

Crystal waits anxiously to check in.

Jenny posts-up for the ball.

Left - the team smiles and congratulates each other after their victory in the first game of the sectional over South Spencer.

Boys' basketball makes historic run to Consec

Since 1993, Forest Park boys' basketball has craved another sectional crown. After ten years, the team brought home a sectional trophy while defeating Southridge, South Spencer, and Crawford County. However, the Rangers didn't want to stop there. The team kept on pushing their way through the state and doing some things that teams have never done in the past. First, a regional victory was achieved for the first time by conquering Brownstown Central and Mater Dei. Next, a semi-state crown was gained by overcoming Eastern Hancock. The Rangers gained a birth in the Class 2A state championship. The team left its impression on the state but came up short against Cass.

The student body ends their spirit fingers on a free throw at semi-state.

After their first sectional in ten years, the Rangers pose with their biggest fan, Ryan Kempf. Adam Brames, junior, seems to have some trouble seeing.

The Rangers pose with their runner-up trophy at Consec Fieldhouse.

Senior Charles Schneider excites the crowd as he dresses as the Ranger man in an early season game.

Fieldhouse

Senior Phil Weyer takes a jump shot in the first half against Boonville.

Senior Nick Winters gets the crowd going at semi-state. Nick and his cheer quieted many opponents on the Rangers' trip to state.

All members fight for a rebound in the old gym during a post-season practice.

Junior Todd Lamkin walks toward the bench after a foul.

Jared Henke, senior, sits behind senior basketball player Geoff van Winkle's countdown to the scoring record.

Girls' JV basketball keeps playing strong

Every season, JV teams play before the main event, the varsity game. However, this year, the girls decided to draw a little attention to themselves and turn a couple of heads. This season, the girls' JV team compiled a 14-5 record. Along their route to 14 wins, the team had a 13 game win streak intact that broke the previous school record. The current record was 12 wins in a row. Also, while doing this, the team managed to capture the Blue Chip Conference crown with a perfect 8-0 record. Team members include Audrey Kress, Dana Lindauer, Lindsey Wagner, Shelly Brahm, Nicole Bieker, Bridget Lindauer, Stephanie VanWinkle, Jessica Dooley, Cassie Berg, Erin Troesch, Leah Hoffman, Kelsie Williams, Kaci Giesler, and Amanda Gogel.

While playing Central, sophomore Audrey Kress is captured fighting for a rebound.

Shhh! Nicole Bieker, sophomore, is busy shooting a free-throw.

Freshman Cassie Berg goes up for a shot during the Central game.

The girls' JV team picture.

Junior Andy Berg battles for a rebound among many Dubois players.

Junior Chris Atkins finds himself surrounded by almost everyone.

JV teammates strive toward their goals

Like the girls, the guys also have to play before the varsity. This puts a little pressure on them. However, this year, when people came to the varsity game expecting to see them warming up, the JV team was busy playing. The JV went into an unusual amount of overtime games this season under Coach Matt Sisley. Also, a lot of times, overtime wasn't enough; the team wanted a little more excitement and went into double overtime. Team members include Andy Berg, Brett Schlachter, Brandon Hopf, Todd Lamkin, Aaron Ketzner, Jordan Hopf, Matt Atkins, Chris Atkins, Mike Lamkin, and Tony Kemper. Also, towards the end of the year, the freshman team joined the JV for the last couple of games.

The boys' JV team picture.

Matt Atkins tries to fire a pass to junior Andy Berg.

Three Ranger wrestlers take home sectional titles

For the Ranger wrestlers, 2003 was a very exciting year. After a mediocre season, the team competed in an amazing sectional held at Memorial Gym in Huntingburg. At the sectional, which took place February 1, four of the team's members advanced--freshman Eric Evitts, junior Garrett Atkins, and seniors Brent Wendholt and Jeremy Evitts. The regionals were held on February 8, with Jeremy, Brent, and Garrett advancing to yet another level. Jeremy Evitts was the only wrestler to advance to state level, but unfortunately lost in the first round. Coach Chip Elderkin seemed to be excited about the sport. "I really enjoy coaching. That's what inspired me to become a teacher. Wrestling has been a major part of my life since I was four years old. I can't imagine living without it!"

Eric Evitts, freshman, Garrett Atkins, and Jeremy Evitts take a break before their next competition.

Senior Brent Wendholt practices in the wrestling gym.

Garrett Atkins, junior, watches a sectional match.

Matt Gilmore, sophomore, is congratulated by wrestling fans after one of the most exciting matches of the sectional.

Matt Gilmore wrestles a tough opponent. After a few disagreements about the score, Matt pulled ahead to win the match.

Senior Jeremy Evitts, who advanced to state level this year, raises his arm during a sectional victory.

Brent Wendholt looks tired, while junior Josh Lange watches an ongoing match.

Girls take it to the house with #11

The girls' track team won their eleventh sectional, were undefeated until regional, had four girls advance to the state meet, and shattered many records throughout the season.

Mandy Knust alone broke the two-mile and mile school records. Brittney Knies advanced to state in the 100m, 200m, and 400m dash. She placed seventh in the 400 and eighth in the 200. Laura Oser, Megan Hauser, Amanda Gogel, and Brittney advanced to state in the 400m relay. They managed to place nineteenth and broke the school record.

Mandy Knust led the distance team to great lengths.

Megan Hauser takes flight for a victory.

Shot put perfects their throwing technique.

Brittney Knies receives her medal.

400 meter relay team at track state

Boys' track strives for victory

The boys' track team pulled together to compete with and defeat other area teams. They won all dual meets, the Blue Chip Conference, the Dubois Invite, and the Dubois/Pike Invite, and they came in a close second place in sectional. Throughout the

season the 300m hurdles record was broken several times by Travis Harpenau. And the 3200m relay team, Nick Winters, Brandon Betz, Chris Atkins, and Matt Atkins, broke the school record.

Nick Winters strides for the hand off.

Jarret Paulin sprints for the finish.

Aaron Sickbert throws for perfection.

Distance was well represented.

Tyler Knies leaps for a victory.

Travis Harpenau is in the zone.

Emma and Kaci wait for Stephanie to pitch.

These varsity players watch their team in the field.

FP softball ranked as high as third in the state; end season on heartbreak

While their season was somewhat injury filled, the 2003 FP varsity softball team completed their season with a record of 17-5. At one point during the season the Lady Rangers were ranked as high as third in Class 1A. FP's season ended during the sectional at Tecumseh. After defeating Dubois in the first game of sectional, the Rangers lost to eventual sectional champion and host Tecumseh, 3-1. The Rangers were led by three seniors, Laura Klem, Emma Lubbers, and Amanda Verkamp. The team enjoyed time together singing to their tape, slip and sliding, and eating food.

The 2003 JV team finished with a perfect record in JV competition.

Beth Luebbehusen waits to hit.

The 2003 varsity softball team (shown here) had another successful season.

Kaci Giesler takes a look at a strike.

Coach Durcholz watches intently.

Stephanie fires a pitch.

Catcher Kelly Schroering stops the runner from reaching home.

Laura and Amanda are ready in the field.

Baseball team ends with 20-4 record

Junior Ben Sitzman takes off his helmet in frustration because of the call.

The 2003 junior varsity team.

The Ranger baseball team had a great season in spite of the upset at sectional. They lost to the South Spencer Rebels in the sectional opener 2-1. They ended the season with a record of 20-4. They won the Blue Chip Conference title with a perfect 9-0. They also ended the season on a nine-game winning streak. Junior Kyle Greulich had a remarkable individual season. He hit four home runs in one game against the Loogootee Lions which tied the state record for most home runs in a game and tied the school record as well. The JV team finished their season with an 18-5 record.

Junior Andy Berg throws the ball to first base.

The Forest Park Rangers' 2003 varsity team.

Junior Jeff Zink winds up a mean curve ball.

Sophomore Nate Merkley and junior Jeff Zink are engrossed in the game.

Golf team has iron will

A very young FP golf team finished the season with 10 wins and 36 losses in single matches and tournament play. Coach Bill Dittmer emphasized that they had only one returning letterman. They were tenth out of 14 teams in the sectional and were eighth in the Blue Chip Conference. Sophomore Colin Austin was Most Valuable Player, and freshman Cody White received the Most Improved award.

Tyler Schnell chips onto the green.

Colin Austin putts around.

Stan Kessens focuses on the game.

Travis Hempfling strikes the ball.

Girls' tennis serves up another one

The 2002-03 tennis season went reasonably well, considering that more matches were won than were lost by the girls. "I love tennis season," was usually

the most common quote by most of the girls who participate, though they finished the season with a loss to Jasper after defeating Dubois in the sectional.

Rachel Brinkman makes a quick hit.

Kelli Foster, Laurel Dauby, Laura Begle, and Jessica Huff talk strategy.

Jessica Huff concentrates on getting the ball to go where she wants it.

The girls wait patiently for the match to start.

*The future state champions
work hard
during practice.*

Dance team brings home champion trophy on first try

The 2002-03 school year included an amazing accomplishment for the dance team. The girls entered their very first state-wide tournament, not to come home empty-handed, but to bring home a first

place trophy in pom and a second place rating in dance. The team was praised by students and teachers alike, and proved that they put their hearts and souls into each dance.

Freshmen Brooke Hessig, Megan Sicard, and Abbey Fleck apply make-up before the big show.

Sophomores Megan Mohr and Emily Wehr work on a few finishing touches before a performance.

Jillian Brahn and Lacey Lindauer cheer after getting their medals.

Dancers show their pride after winning the state championship in the pom category.

Cheerleaders inspire the fans at Conseco

Cheerleaders always carry a burden on their shoulders, trying to get basketball fans on their feet and screaming. The girls did an amazing job of doing just that by

getting the adult crowds to participate in "The Wave" and other fan favorites all the way to Conseco. The "Ranger Cheer" could be heard at every game of the tournament.

Cheerleaders show their skills by doing a pyramid before the game.

Ashley Meyer and Lacey Lindauer prepare for the team to arrive.

Freshman Abbey Fleck gets lifted into the air.

*Above: The cheerleaders work hard at a practice.
Left: Natalie Hasenour cheers her heart out during a game.*

FP adds two new teams: bowling and swimming

Forest Park was fortunate enough to have two new teams during the 2002-2003 winter, the bowling and swimming teams. The bowling team practice at Dubois Lanes in Huntingburg. The swim team found time to practice at Heritage Hills. Junior Leah Schneider along with her dad helped to start the swim team, while senior Dana Merkley and her mom helped to start the bowling team.

FP's first bowling team (shown here) competed in 2002-2003. They practiced at Dubois Lanes in Huntingburg.

Amy, Vicky, and Jamie enjoy bowling.

These girls competed at sectional.

The 2002-2003 boys' and girls' swimming team.

Junior Levi Brown hopes for a strike.

Index of sports team rosters

Boys' cross country--Michael Rice, Garrett Atkins, Dane Schipp, Aaron Ketzner, Eric Hempfling, Matt Atkins, Asst. Coach Joshua Susott, Brandon Betz, Levi Brown, Noah Brosmer, Travis Harpenau, Cole Uebelhor, Jarret Paulin, Chris Atkins, Coach Pat Hall.

Girls' cross country--Manda Knust, Tori Beach, Laura Mehling, Emily Bromm, Asst. Coach Joshua Susott, Janessa Golden, Tina Hildenbrand, Coach Pat Hall.

Girls' soccer--Laura Hochgesang, Autumn Bolte, April Blankenberger, Jill Hopf, Renee Woebkenberg, Amanda Verkamp, Shalynne Mundy, Crystal Dodson, Amanda Gogel, Ali Meyer, Megan Sicard, Lisa Demuth, Stephanie VanWinkle, Ashley Meyer, Lindsey Hasenour, Kim Hochgesang, Kristina Wendholt, Nikki Berg, Jessica Chapman, Coach Brad Fischer, Carrie Hopf, Megan Rasche, Carrie Jones, Kyla Hopf, Michelle Welp, Whitney Nord, Bridget Lindauer, Brittney Knies, Becky Hochgesang, Steffi Mehringer, Manager Alicia Daniel, Asst. Coach Karen, Wendholt.

Boys' soccer--Jared Wilson, Davin Spayd, Elliot Sitzman, Jace Hasenour, Daniel Dilger, David Welp, Jared Jacob, Michael Foerster, Curt Bromm, Tyler Knies, Adam Niehaus, Kyle Schroering, Chase Kippenbrock, Matt Durchholz, Josh Jacob, Brandon Berg, Josh Hoppenjans, Hyun Chong Lee, Josh Lang, Tony Kemper, Ben Schwoeppe, Ben Sitzman, Aaron Trafton, Tyler Foerster, Brandon Petry, Brian Winkler, Ryan Becher, Alex Potter, Asst. Coach Mike Dorsey, Adam Persohn, Andy Fleck, Charles Schneider, Lucas Wagner, Stefan Jackson, Neil Werne, Kyle Lemond, Nick Winters, Ted Dilger, Coach Ken Sicard.

Volleyball--Beth Luebbehusen, Jenny Lubbers, Laura Begle, Laura Oser, Brooke Schnell, Manager Abbey Sermersheim, Laura Klem, Emma Lubbers, Shari Weyer, Valerie Loechte, Manager Sara Hasenour, Manager Courtney Fleck, Audrey Kress, Crystal Eckert, Kelly Schroering, Amber Gogel, Lindsay Fleck, Manager Ashley Recker, Coach Jamie Giesler.

Boys' tennis--Nate Merkley, Chris Fischer, Brett Merkley, Travis Theising, Michael Lamkin, Todd Lamkin, Nick Weyer, Kyle Greulich, Neal Knies, Coach Karl Hinson.

Girls' basketball--Managers Laurel Dauby, Natalie Recker, Janelle Weyer, Ashley Recker, Nick Weyer. Players Brittney Knies, Jill Hopf, Jenny Lubbers, Kim Hochgesang, Laura Klem, Kelly Schroering, Asst. Coach Rachel Dittmer, Asst. Coach Tony Hasenour, Crystal Eckert, Kori Wahl, Emily Miller, Lindsay Fleck, Jena Davis, Coach Marty Niehaus. Manager Sarah Hasenour not pictured.

Boys' basketball--Manager Neal Sitzman, Manager Andy Fleck, Andy Berg, Adam Brames, Phil Weyer, Neal Knies, Michael Lamkin, Chris Atkins, Manager Nick Lane, Manager Joe Hopf, Manager Mayumi Komura, JV Coach Matt Sisley, Asst. Coach Brian Partenheimer, Todd Lamkin, Aaron Sickbert, Geoff VanWinkle, Luke Rohleder, Matt Pund, Brandon Hopf, Freshman Coach Nate Hawkins, Asst. Coach Gene Boehman, Coach Tom Beach.

Wrestling--Managers Shalay Lampert, Liz Steinmetz, Annette Klem, Jill Wendholt, Marsha Klem. Wrestlers Eric Evitts, Jason Harlan, James Fettes, Jeremy Evitts, Garrett Atkins, Matt Gilmore, Josh Lange, Coach Chip Elderkin, Adam Huff, Zach Abell, Brent Wendholt, Jacob

Fleming, Ben Taber, Robby Huff, Asst. Coach Doug Abell. Not pictured, Manager Renee Woebkenberg, Asst. Coach Darrin Thomas.

Girls' track--Manager Courtney Fleck, Erica Buechler, Ali Meyer, Kristi Kemper, Lindsey Hasenour, Laura Oser, Renee Woebkenberg, Manda Knust, Amanda Gogel, Manager Mayumi Komura, Emily Bolte, Laura Hochgesang, Lindsay Hoffman, Heather Hoffman, Kyla Gehlhausen, Shalynne Mundy, Molly Kemper, Kristina Wendholt, Asst. Coach Rachel Hinson, Crystal Eckert, Nicole Bieker, Lisa Demuth, Brooke Hessig, Brittney Knies, Tori Beach, Carrie Hopf, Manager Tina Hildenbrand, Coach Vicki Beach, Asst. Coach Emily Hauser, Bridget Lindauer, Carrie Jones, Katie Schipp, Kori Wahl, Megan Hauser, Valerie Loechte, Stephanie VanWinkle, Asst. Coach Beth Rohleder, Manager Emily Bromm.

Boys' track--Manager Joe Hopf, Eric Hempfling, Jared Wilson, Elliot Sitzman, Jeremy Lindauer, Travis Harpenau, Noah Brosmer, Alex Potter, Andy Fleck, Matt Hulsman, Brandon Schwoeppe, Mike Weyer, Chris Atkins, Brandon Betz, Nick Winters, Matt Atkins, Matt Durchholz, Asst. Coach Doug Walker, Asst. Coach Dan Lechner, Jacob Fleming, Jarrett Paulin, Chris Schipp, Aaron Sickbert, Brandon Hopf, Tyler Foerster, Ben Schwoeppe, John-Paul Verkamp, Matt Hasenour, Coach Karl Hinson.

Baseball--Curt Bromm, Aaron Ketzner, Michael Lamkin, Ryan Becher, Neal Knies, Jared Henke, Cole Uebelhor, Brent Wendholt, Kyle Greulich, Adam Brames, Todd Lamkin, Ben Sitzman, Brian Winkler, Andy Berg, Jeff Zink, Asst. Coach Gene Boehman, Asst. Coach Stan

Index of sports team rosters...continued

Wendholt, Asst. Coach Jason Neal, Luke Rohleder, Kevin Fuhrman, Asst. Coach Travis Schroering, Coach Jarred Howard, Asst. Coach Brian Partenheimer.

Golf--Arrin King, Brad Bolden, Dane Schipp, Ben Taber, Colin Austin, Brad Bruner, Ross Weyer, Joey Vaal, Cody White, Chad Seaton, Brandon Petry, Aaron Trafton, Travis Hempfling, Josh Schnell, Adam Hooper, Michael Cummings, Mike Howard, Stan Kessens, Tyler Schnell,

Ryan Uebelhor, Coach Bill Dittmer.

Girls' tennis--Jessica Niehaus, Stephanie Fischer, Amy Sermersheim, Kelli Foster, Laura Begle, Natalie Weyer, Rachel Brinkman, Abbey Sermersheim, Steffi Mehringer, Sarah Kerstiens, Leah Schneider, Jessica Huff, Laural Dauby, Kyla Hopf, Amanda Patton, Ashley, Mullis, Coach Tara Uebelhor.

Bowling--Amy Mays, Autumn

Bolte, Stephanie Fischer, Jenny Zogman, Anna Brier, Dana Merkley, Coach Debbie Powell, Travis Paulin, Andy Huber, Ryan Uebelhor, Jamie Hempfling, Coach Bob Spore, Arrin King, Stan Kessens, Travis Hempfling, Levi Brown, Vicky Whitaker, not pictured.

Swimming--Nick Schneider, Shannon Hassfurther, Leah Schneider, Katie Schipp, Derek Cremeens, Janessa Golden, Manda Knust, Kyle Cremeens.

Carrie Hopf outmaneuvers a Jasper defender.

Hyun Chong dribbles the ball downfield.

Todd Lamkin catches the defense flat-footed.

Laura Oser practices serving before a match.

CRAACKING THE SAFE

**ROBERT
McCARTY ASSOCIATES**

P.O. Box 1050
Jasper, IN 47546
(812) 482-5542

Ferdinand House of
Flowers & Gifts

Lana Greenwell

1325 Main Street
Ferdinand, IN 47532
Ph. 812.367.2131
Fax: 812.367.2614

fresh • silk • balloons • plants

**CONGRATULATIONS
AND BEST WISHES
2003 GRADUATES**

*FROM JASPER SEATING COMPANY
AND OUR EMPLOYEES!*

*Telephone (812)482-3204
Fax (812) 482-1548*

JSI COMMUNITY

JSI and Community are Divisions of Jasper Seating Company, Inc.

take the next step.

Let German American Bank help you take the next step.
Congratulations Seniors!

German American Bank

German American Bancorp

*Strong Ties.
Strong Solutions.*

711 Main Street
Jasper, Indiana 47546
(812) 482-1314

www.germanamericanbancorp.com

Tin Lizzie's
430 Main Street
Ferdinand, IN 47532
812-367-1874

10 - 5 Mon. - Fri.

10 - 4 Sat

Jeff Wollenmann
PHOTOGRAPHY

812-367-1953

945 Missouri Street
Ferdinand, IN 47532

"Our prints are lifetime guaranteed!"

Congratulations Seniors

LUEBBEHUSEN INSURANCE AGENCY INC.

SPECIALIZING IN...

**Medicare Supplements – Long Term Care
Life Insurance – Short Term Medical**

Dan Luebbehusen

Carol Luebbehusen

812-367-1417

*Your
Ranger
Connection*

**FERDINAND
NEWS**

113 W. 6th Street, Ferdinand — 367-2041

ALL-STAR SPORTS
367-1618
FERDINAND
 Quality Sporting Goods At Discount Store Prices

- Screen Printing
- Sportswear
- Team Uniforms
- Golf Equipment

*Congratulations
 Graduates*

**FERDINAND
 AMERICAN LEGION
 POST 124**

**425 MAIN ST.
 FERDINAND, IN
 367-1241**

FRANK HEIDET AND SON

**PAINT- SEED- LAWN
 AND GARDEN**

**FERTILIZER- V-BELTS-
 STEEL PRODUCTS**

367-1500

**325 MAIN STREET
 FERDINAND, IN**

The tobacco industry is targeting you. They know if they can get you hooked on their addictive products while you're young they'll reap huge profits for years to come. And if your life gets destroyed, well, that's just another cost of doing business.

www.Voice.tv

Dublin County Tobacco Prevention Task Force. 812-583-6441

**Congratulations
to the 2002
Marching Rangers
Fifth Place
Class D
State Finalists**

BRATCO INC.
502 North Second Street
Holland, Indiana 47541

The Herald

YOUR COMMUNITY NEWSPAPER
SINCE **1895**

www.dcherald.com

SCHNELLVILLE MILL

Full Line of Feed "The Feed Professionals"
Custom Grinding & Mixing
Farm Supplies
Animal Health Products
Fencing Supplies
Come see us today!
389-2332

Kendra's Place

14 State Road 145

Birdseye

389-2332

BENCHMARK SERVICES, INC.

*Consulting Engineers
Land Surveyors*

318 North Main Street • P. O. Box 5
Huntingburg, Indiana 47542

Phone: 812-683-3049 • Fax: 812-683-2040

Hasenour Motor Co., Inc.

Sales Service

Highway 64

St. Anthony, Indiana 47575

(812) 326-2321

 GENUINE CHEVROLET

FAST BREAK FOOD MART

HIGHWAY 64
ST. ANTHONY, IN
326-2500

Congratulations 2003 graduates

An American Company Serving America.

HELPING

YOU MAKE YOUR

DREAMS

COME TRUE!

OLD NATIONAL

Your bank for life

SM Member FDIC

Chase

03

Helping build a
bright future for
the people of
our community.

Kimball International

Business & Home Furnishings • Electronics

We still take pride in the simple values learned in southern Indiana. Values like hard work, customer satisfaction and standing by your word.

Interested in a challenging career? With a company where rewards are great and barriers are few? Where success and integrity go hand in hand? Look to Kimball...

Kimball facilities in Jasper: Corporate Headquarters, Education Center and Corporate Showroom, Kimball Electronics - Jasper, flexcel - Jasper 15th Street, flexcel - Jasper 16th Street, flexcel - Jasper 30th Street, flexcel - Jasper Cherry Street, Jasper Plastics, flexcel - Jasper 11th Avenue.

1600 Royal Street Jasper, Indiana 47549 812.482.1600 or 800.482.1616 (TDD line 812.482.8500)

Visit us on the Internet at www.kimball.com

Birdseye General Store

207 Ingle Brds. Birdseye, IN 47513

Telephone: (812) 389-2411

You'll flip over **HODGINI**

School of Dance and
Gymnastics.

221 East First
Ferdinand, IN
(812)367-2559

The Tracer staff says

THANK YOU

to our advertisers

**Congratulations
Janessa
Love,
Mom and Dad**

**Good Luck Jeremy
Self confidence is
the result of a
successfully
survived risk.
Love, Mom, Dad,
Brandon, Blake
and Samantha**

**It seems like
only yesterday!
We're so proud
of you!
Love always,
Mom, Mark
and Mamma**

Matt Hackman kindergarten

**We're proud of you Carl
Love,
Mom, Dad Curt and Jesse**

Thanks for an awesome
2002-2003 school year

The Class
Old school gets

Bowlers end first season

Students ready f

Editorial: Cafeteria food needs more o

Academic Bowl teams compete at Vincennes

Beta and NaHoSo will hold inductions
Holiday Ball will be Dec. 14

Weather does not
dampen Spoon
River performances

Name the band, win a prize Beth E

Students comment on 9-week grading periods FP ho

The story of the Rangers' journey to

Two advance to regional

FP bowling team participates in first sec

Mrs. Wolf comes home to FP

What did

College preview: IU is visited by FP Beta men

A look into the f

Mr. Hagedorn graduates with the Class

FP baseball team looking
to repeat as sectional champs

Edito

Band dreams of returning to the Dome

All Stars wrap up Red Ribbon Week

FP brings
back old
traditions

New lockers get slammed

Senior carnival held Dec. 17

FP wrestlers look to take down sectional compe

Coaches will emphasize sportsmanship

of 2003 will graduate Saturday, May 24

new look
r break Cliff

Leah will not be the
lone swimmer this
year

oices
Nov. 4 diving:
*Pastime proves
dangerous for
one FP student*

What students think of
the 'War on Terrorism'

glert is remembered for her smile

Fiddler on the Roof is going along smoothly

llways take new look for sectional win

Conseco Seniors say goodbye to a place
they've called home

ional Editorial: Juniors are awful drivers

heerleaders lead fans to another great season

mean to those who played at Conseco?

ture FP experiences exchange rate

bers Remembered by teammates and friends
of 2003

ial: What will it take to stop underage drinking?

ariety Show 2002 has many great performances

Guys represented on Homecoming Court

rls finish with FP has good start in tennis sectional

stery Baby _____ Intramural teams battle it out

remy Evitts advances to state

The end has come.

What is next, no one knows.

Take the memories of this place with you,
and always remember your time here.

Your potential has been unlocked,
so set your mind free and soar.

unlocked

This yearbook has been completed mainly by trial and error. There were no returning journalism II members, so we were only able to complete this book with the help and advice of our adviser Mr. Ed Walston. He walked us through the basics and even worked with us to complete the yearbook after school concluded. Without him, this book wouldn't have happened. Thanks to the teachers and staff who allowed us to miss class time in order to

take pictures for the yearbook. We would also like to applaud Robert McCarty Photography for taking underclassmen, sports teams, Prom, and Holiday Ball pictures. Also, we would like to thank everyone who offered pictures when we were in need of more to fill our pages. Finally, thanks for the support that everyone showed us by letting us vent when things weren't going smoothly.

Anna Brier, editor

Anna Brier
editor, theme,
band, seniors

Tori Beach
Spirit Club,
soccer, track

Nathan Bright
journalism
cross country

Alison Cooper
science, health,
cheerleaders

Matt Hackman
seniors,
graduation

Kelly Schroering
DI, volleyball
girls' basketball

Brian Winkler
social studies
boys' basketball

Brandi Weyer
FCCLA, FFA,
chorus, language