

FLIER

Annual Staff Presents

“Year On Fire”

1983-84 Flier
Flandreau High School

600 West First Avenue
Flandreau, South Dakota 57028
Volume 47

Dedication

To adviser, Mr. Clifton L. Sutton.

Who has given his hard work and dedication for the past eighteen years.

For this reason, we would like to express our appreciation for all your guidance and patience.

The yearbook editors.

Table Of Contents

Activities	3
Curriculum	29
Faculty	33
Sports	47
Student Life	65
Classes	73
Index	91

Blazing Into Activities

Top is the all-school play cast of Shane Gerlach, Kym Cecil, Bill Parsley, Mike Nass, Julie McMahon, Linda Svendsen, and Melanie Grafing.

Above is Rochelle Hagel "orating."

Right are Lorraine Barthel and Shelly Krantz preparing to perform.

Homecoming Features Week Of Activities

The 1983 Homecoming began with a week of scheduled "special days," which included punk day, parent day, freak day, sucker day, and spirit day. Students dressed accordingly on these days.

Little Orpheum, a night filled with skits, Freshmen initiation, and crowning of royalty was held on Thursday, September 16.

Top are Trudy Dappen, Beth Barnes, and Marietta McGlone dressed to bring out the spirit of "punk day."

Above are Queen, Trudy Dappen and King, Craig Johanson riding in the Homecoming parade.

Right are Wendy Sutton, Trudy Dappen, and Denise Grafing displaying the proper attire and style for "punk day."

Friday Caps Active Week

The marching band got students out of class early on Friday afternoon. The student body then met on main street for a pep rally.

In the football game against Tri-Valley, on Friday evening, the Fliers were defeated 7-6. The high school gym was the setting for the dance with the band "Image" performing.

Top is the marching band performing on main street during the parade.

Middle Left is Scott Delaney doing his part in the sophomore skit.

Above are the Homecoming royalty candidates. They are, back row, Wayne Ziebarth, Matt Iverson, Brian Emter, Craig Johanson, and Daron Ailts. Front row are Kim Jurgens, Kym Cecil, Marge McGlone, Marietta McGlone, and Trudy Dappen.

Left is part of the junior class finishing up one of their skits.

Members Put In Overtime

The 1983-84 annual staff was smaller than in the past. Meetings were usually held twice a week with average attendance of four at each. Deadlines were met, but only with extra time being put in by these members.

Top are the annual staff members. Fourth row are Denise Grafing, Danelle Hove, Amy Ludeman, and Bridget Green. Third row are Sheila Wenge, Tammy Nussbaum, Wendy Sutton, Cindy Weigel, and Shelly Krantz. Second row are Jill Lahr, Julie Schatz, Dana Wentworth. Front is Jason Crouch.

Above are Jill and Tammy looking over old annuals for ideas.

Right are the photographers, Dawn Damn, Linda Svendsen, Trudy Dappen, and Blaine Tirrel.

Staff Attends Workshops, Camp

Four students attended a week long summer camp at SDSU in Brookings. Two students were instructed in the aspects of putting together and organizing an annual, while the others worked on basic and advanced photography techniques.

A workshop and Press Convention were attended in October. At these workshops, members were taught techniques.

Top are Dana Wentworth and Julie Schatz comparing differences between annuals.

Middle Left are Amy Ludeman, Danelle Hove, and Bridget Green putting together a piece of copy.

Above are Denise Grafing and Wendy Sutton, co-editors, going over some pages of the annual.

Left are Cindy Weigel, Sheila Wenge, and Julie taking a break after a workshop session on page layouts.

Three Dances Held

FHS had only three dances this year. Bands performed for two of these, while one was a record dance where students served as disc jockeys.

One of the dances featuring live music was for Homecoming and the other was held in May for the Prom. The records were played for a Valentine dance sponsored by the FHA and FFA organizations.

Top are Julie McMahon and Tracy Peterson, and; across the room, Kathy Gageby and Wendy Bock dancing at the Valentine dance.

Middle Right is Rochelle Hagel dancing to the music of "Image" at Homecoming.

Above is the band, "Image," which played at the Homecoming dance.

Right are Geriann Headrick and Bill Parsley dancing at Homecoming.

Oral Interp. Group Places Sixth, Overall

Debate began in November with the Sioux Forensic League tourneys and the McCarty Invitational being the major meets attended. Overall, the group placed sixth in the SFL conference tourneys.

The forensics season was capped off with the State I.E. and Debate Meet. One individual advanced to

the finals and placed fourth in Original Oratory.

Individually, the speakers, according to Coach Swenson, gained tremendous experience. The group always tried to live up to its motto: "If you're going to wing it, don't announce it."

Top are Ms. Gail Swenson, coach, and Steven Vold watching an unseen member give a presentation.

Above is Russell Golder working on his speech before a meet

Left are Dawn Damm, Dan Heyduk, Melanie Graefing, Rochelle Hagel, and Scott Delaney watching as Nora Solem does a pantomime for them. Melanie, Dan, Richelle, and Russell Golder attended the State where Melanie placed fourth in Original Oratory

Songs Reflect Themes Of Concerts

Band students practiced seventh hour to prepare for concerts. Each concert had its own theme, which was reflected in the songs played.

The Christmas concert included medleys of traditional Christmas songs.

The "Pops" concert featured the

popular song, "Stray Cat Strut." After the concert, a catered dinner was held for the public.

Tunes, such as "Colonel Bogey" and "Send in the Clowns," were presented at the Spring concert. This concert was the final one of the year, and band awards were presented.

Top are the drum and percussion sections. They are, back row, Dana Wentworth and Patti Buck. Middle row are Dan Heyduk and Karol Birnbaum. Front is Mr. Steve Solem, director.

Above is a portion of the band during their Christmas concert.

Left is the marching band performing a pre-game show on Homecoming evening.

Pep Band Entertains Crowd

The pep band played quick paced music or marches to entertain spectators before football and basketball games. They continued this music during half-time presentations.

Practices, for routines performed by the marching band, were held at 7:30 a.m. and again during the band period. Band members performed these routines at Homecoming and on Trojan Days in Madison.

Top is the band performing at their last concert of the year.

Middle Left are Keith Hobbie, Dan Heyduk, Mitzi McGlone, and Cory Scofield practice marching in the parking lot.

Above is the woodwind section. Back row are Janine Schaap, Angie Sundermyer, Katie Ramsdell, and Danelle Hove. Middle row are Brenda Kuntz, Jennifer Loiseau, Wanda VanHill, Theresa Kneebone, and Shane Gerlach. Front row are Jill Hurley, Julie Schatz, Debbie Duffert, Kari Anderson, Jacki Hoisington, and Amy Ludeman.

Left is the brass section. Back row are Tim McGlone, Steve Vold, Arlin Hobbie, Mike Ketchum, Kelly Thomas, Danelle Crawford, and Jim Schaap. Middle row are Lorraine Barthel, Russel Golder, Bill Parsley, Dave Kringen, and Darwin Latham. Front row are Denise Grafing, Kym Cecil, Lisa Jepsen, Tammy Benson, and Kristi Wentworth.

Band Students Compete In Instrumental Contest

Sixteen students went to Augustana College in February to compete in the High School Instrumental Music Contest.

These students were assigned various practice times by the director

to rehearse their pieces.

Of the sixteen entries, five solo's and ensembles received superiors. The players were judged on tone, intonation, rhythm, balance, and musicianship.

Top are Denise Grafing, Kym Cecil, Lisa Jepsen, and Tammy Benson. They received a first on their trumpet quartet.

Above are Amy Ludeman, Bill Parsley, and Danelle Hove. Danelle and Bill received superior ratings on their solos. Danelle and Amy received a first on a flute duet.

Right are Karol Birnbaum, Dan Heyduk, Dana Wentworth, and Patti Buck, members of the drum ensemble, which received a first rating.

Chosen On Ability

Students in All-State chorus were chosen by the director for their musical abilities. The members and alternates practiced selected songs to prepare for the concert they presented to the public.

Ten ensembles went to the vocal music contest, held at Augustana College in Sioux Falls in March. These students practiced their solos and ensembles at scheduled times weekly. Of these ten entries, a duet and two soloists received superiors.

Top are Kym Cecil and Julie McMahon who received a superior rating on their duet at the vocal contest.

Middle Left are Mike Nass and Steve Vold who received superior ratings on their vocal solos.

Above are the All State chorus members and alternates. Back row are Shane Gerlach, Steve Vold, and Dan Mutschelknaus, alternate. Front are Rochelle Hagel, alternate Kym Cecil, Julie McMahon, and Melanie Grafing, alternate.

Left are Steve Vold and Julie McMahon the chorus accompanists.

Choral Groups Entertain Public

This year, members of chorus spent their time singing popular songs and preparing for concerts given in December and March.

Sixteen members of the choral group went to Augustana College

in Sioux Falls for the vocal contest. They completed their year by getting ready for and presenting on March 30, the all school musical, "You're A Good Man, Charlie Brown."

Top are the tenor and bass sections of the chorus. They are, fourth row, Todd Olson and Steven Vold. Third row are Mr. Larry Wilske, director; Shane Gerlach, and Bill Parsley. Second row are Eddie Eich and Dan Mutschelknaus. First row are Mike Nass and Russell Golder.

Middle Right are, back row, Bill Parsley, Julie McMahon, and Linda Svendsen. Front row are Julie Schatz, Kym Cecil, Mike Nass and Melanie Graefing. These members of the vocal group has lead roles in a musical presented on March 30.

Above is a section of the chorus at a concert

Right is the alto section of the chorus. They are, fourth row, Kathy Gageby, Mary Eikmeier, Rochelle Hagel, Mlarcie Wakeman, and Sally Eikmeier. Third row are Cindy Early, Carla Faulk, Pam McMahon, Colleen Reinhart, and Julie McMahon. Second row are Caroline Schrader, Sandy Bergjord, Lisa Jepsen, Geriann Headrick, and Julie Lahr. First row are Marie Drapeau, Wendy Bock, Claudine Barron, and Donna Svendsen.

Tryouts Held For Musical

Try-outs for the school musical, a production of the vocal department, were held ten weeks before opening night.

Cast members were judged on voice projection, quality, and interpretation of the character.

Top is the "chorus line" from the musical, "You're A Good Man, Charlie Brown."

Middle is the soprano section of the chorus. They are, back row, Kym Cecil, Lisa Jewett, Linda Svendsen, Melanie Grafing, Julie Schatz, Debbie Duffert, Amy Ludeman, Diane Dietrich, Beth Barnes, and Lisa Koes-ter. Front row are Amy Peterson, Wanda VanHill, Lisa Kruger, Danelle Hove, Bridget Green, Amy Christensen, Kristine Hammer, and Sheila Wenge.

Left are cast members of the musical practicing the "baseball" scene. They are Bill Parsley (batting) and, back row, Melanie Grafing, Shane Gerlach, Julie McMahon, and Mike Nass. Front row are Kym Cecil, Julie Schatz, and Rochelle Hagel.

Cast, Chorus Presents Musical To Public

"You're A Good Man, Charlie Brown" was presented by the vocal and drama departments on Friday, March 30.

The nine main characters, chorus, directors, and accompanist worked

for eight weeks to prepare for the final curtain.

Students brought their homework to practice so they could do it when they were not needed on stage. But, there was still time for "gossip."

Top are Julie McMahon, (Snoopy), and Julie Schatz (Peppermint Patty) 'chasing rabbits.'

Above are Shane Gerlach (Schroder), Julie McMahon (Snoopy), Mike Nass (Pigpen), Kym Cecil (Linus), Rochelle Hagel (Marcie), Melanie Grafing (Lucy), and Bill Parsley (Charlie Brown), "learning good strategy for the baseball game"

Right are Shane and Melanie "discussing marriage" as Schroder plays the piano

"Peanuts" Cartoon On Stage

The musical was based on the characters created by Charles Schultz for the "Peanuts" cartoon.

Highlights from the play included Schroder and Lucy at the piano, Charlie Brown at the psychiatrist's booth, a neighborhood baseball game, and Snoopy fighting out his aerial war with the Red Barron.

Top is Kym Cecil, Linus, trying to get "her blanket" away from Melanie Grafing, Lucy.

Middle Left is Bill Parsley, Charlie Brown, who seems to have problems with his lunch bag.

Above are Rochelle Hagel, Bill Parsley, Shane Gerlach, and Mike Nass getting "made up" before the final curtain.

Left are the cast members. From top, they are Kym Cecil, Rochelle Hagel, Julie Schatz, and Shane Gerlach. Front row are Linda Svendsen, Melanie Grafing, Bill Parsley, Julie McMahon, and Mike Nass.

Business Items, Judging Discussed By Group

During FFA meetings, the members discussed official items of business such as fruit, magazine, and popcorn sales. They, also, discussed upcoming judging schools or conventions that they would be attending.

Those participating in FFA were involved in judging competition, planning for the Valentine's day

dance, which was co-sponsored by the FHA, and the banquets held throughout the year.

Mr. DeWayne Siebrasse, supervisor, felt that FFA provided students with leadership skills by having them practice parliamentary procedure, public and extemp speaking, doing interviews, and business salesmanship.

Top are Mr. Bruce Kuntz, Mrs. Shirley Otto, Mr. Dennis Larson, and Mr. Marlin Knutson serving themselves from a pot luck meal.

Above are the members of the FFA shown holding their award certificates from the State Convention. Fourth row are Nathan Johnson, Bill Otto, Troy Halvorson, and Chad Hahn. Third row are Tab Peper, Chuck Derdall, Allan Jorgenson, Jason Pulscher, and Scott Reed. Second row are Lorraine Barthel, Kelly Thomas, Mike Leraas, Paul Barthel, and Mr. DeWayne Siebrasse. First row are Amy Doyle, Jennifer Loiseau, Mike Nass, Richard Hagel, Lance Koester, and Jason Gullickson.

Right are Sweetheart candidates and their escorts. They are Craig Johanson, Lorraine B., Nathan J., Julie Bauer, Tom Jorgenson, Brenda McMahon, Chuck D., Matt Iverson, and Diane Dietrich.

Chapter Receives Four Awards

The local FFA Chapter received four awards at the State Convention. These awards included the National FFA Chapter Award, Chapter Award in Building Communities, National FFA Chapter Safety Award, and the Triple Crown Award.

Individuals, also, received awards for judging dairy cattle and livestock and for showmanship.

Top is Jennifer Loiseau showing her horse at the State Convention.

Far Left is Lorraine Barthel, this year's FFA Sweetheart.

Above are Nathan Johnson, Chuck Derald, Arlin Hobbie, and Mr. David Peper, Ag student teacher, at the FFA Awards Banquet.

Left are Chuck Derald and Brenda McMahon announcing the "Sweetheart" at the FFA Parent-Member Banquet.

Events Highlight Year

The FHA year was highlighted by four events. These included the Halloween party, Valentine's Day dance during FHA Week, and the Regional and State meeting.

In October, the Halloween party was held. Members dressed in a variety of costumes ranging from witches to cowboys. Events, such as the three-legged race, spoon relay, and bobbing for apples, were held followed by lunch.

The Valentine's Day dance was

held on Friday night at the end of FHA Week. The dance area was decorated with hearts and red and white streamers. Mr. and Mrs. Sweetheart were named later in the evening.

Members received top honors on their Action Activity Events at the Regional and State meetings. These meetings were held in Madison and Sioux Falls with twenty members attending.

Top is Karol Birnbaum presenting a demonstration at the State meeting in Sioux Falls.

Above are the FHA officers, in their Halloween costumes, leading the group in a song. They are Mary Eikmeier, Lisa Jepsen, Debbie Duffert, Jeannine Christensen, Diane Dietrich, and Lisa Koester.

Far Right are the FHA members. Fourth row are Wendy Bock, Mae Rice, Dana Wentworth, Shelly Krantz, Geriann Headrick, and Lisa Jewett. Third row are Roberta Thies, Wanda VanHill, Kristi Wentworth, Amy Petersen, Danelle Hove, and Bridget Green. Second row are Mary Eikmeier, Karol Birnbaum, Debbie Duffert, Lisa Koester, Lisa Jepsen, and Diane Dietrich. First row are Sally Rusk, Russell Golder, Amy Ludeman, and Mrs. Linda Siebrasse, adviser.

Members Learn From Activities

FHA members worked on an Action Activity Event program throughout the year. These activities were designed to teach each member how to do research, organize their thoughts, and present their thoughts orally before a group.

Mrs. Linda Siebrasse, FHA adviser, felt the Action Activity program was necessary in today's society. She, also, felt that FHA, as an organization, helped members realize the importance of involvement and that nothing happens unless they make it happen.

Top are some FHA members at a playground they visited while attending Little "I" in Brookings. They are, back row, Sue Schiefelbein, Shawn Cranston, Sally Peterson, Debbie Duffert, Geriann Headrick, Lisa Jewett, and Karol Birnbaum. Middle row are Mary Eikmeier, Mae Rice, and Lisa Jepsen. Front row are Jolen Hallauer, Wendy Bock, and Nora Solem.

Middle Left are Lisa Jepsen, Karol Birnbaum, Julie McMahon, Mary Eikmeier, and Debbie Duffert at the State meeting.

Try-outs Held Early; New Routines Performed

Try-outs for drill team were held in the Fall to give the girls plenty of time to practice before their first performance. The team consisted of sixteen girls with two alternates.

During practices held before and

after school, the girls and their advisor worked to make up new routines which they performed at home basketball games. District and Region tournaments were, also, performance sites for the girls.

Top is Kim Jurgens performing at Districts.

Middle Right are the drill team members. They are, fourth row, Lorraine Barthel, Patti Buck, Diane Dietrich, Kim Jurgens, Debbie Schultz, and Jill Lahr. Third row are Ms. Kim Wagner, advisor; Dana Wentworth, Shelly Krantz, Tami Zackrison, and Geriann Headrick. Second row are Janine Schapp, Bridget Green, Danelle Hove, and Sandy Bergjord. Front row are June Utech, Julie Taylor, Sheila Wenge, and Lisa Koester.

Above is Julie Taylor performing to a home crowd.

Far Right is Dana Wentworth performing to "Steel Breeze."

Right is a part of the group composed of June Utech, Lisa Koester, Danelle Hove, and Sheila Wenge doing the chorus line routine at Districts.

Cheerleaders

Work To Keep Spirit Up

Keeping the spirit up during all types of sporting events was what the cheerleaders strived to do.

Pep rallies were held during the last few minutes of the school day with

various skits being presented.

The cheerleaders made posters to decorate the halls and gym. At special times, Homecoming or tournaments, they, also, decorated the lockers of team members.

Top is Tammy Benson cheering on the football team.

Above are the "A" and "B" squad boy's basketball cheerleaders. They are, back row, Laura Lang, Kathy Gageby, Tammy Benson, Lisa Kruger, Jackie Hoisington, and Julie Schatz. In front are Marge McGlone and Kym Cecil. Marge, Kym, Tammy, and Julie, also, lead the cheering at football games.

Left are the wrestling and girl's basketball cheerleaders. They are Linda Svendsen, Melanie Grafing, Trudy Dappen, and Lori May.

Prom Held Friday Evening

Different from years past, the Prom was held on a Friday night because of a grade music contest scheduled for Saturday in the high school. The theme chosen by the juniors was "Only Time Will Tell."

In an effort to save money, the juniors cut some corners while decorating for the Prom. The pink and silver metallic streamers used for the ceiling and walls covered only

half of the gym. A fountain was purchased from a local merchant, but the juniors built the base themselves.

Other decorations included a gazebo adorned with pink and silver streamers. A white picket gateway, with a silver hourglass in the background, was the entrance to the dance floor.

Top are Tami Zackrisson and Larry Kotan taping down the tablecloths.

Above are Lori May and Melanie Grafig taping the streamers to the floor for the Prom walls.

Far Right are Melanie Grafig, Mike Johnson, Dan Heyduk, and Julie Schatz watching as Troy Pulscher beings hanging streamers for the ceiling of the Prom

Right are Bill Parsley and Tammy Caulfield as they put the finishing touches on the tables for the Prom

Gift Certificates Replace Banquet

Again, the junior class did not have a banquet but presented each junior and senior with a five dollar gift certificate to be used at Walker's Dining. These certificates were to be used on the night of the Prom between the hours of 5 and 9 p.m.

At the Prom, students listened and danced to the music of "The Fact." This band was chosen by the juniors and seniors after looking at a list of those bands available.

Top are Eugene Johnson, Brian Green, and Paul Hess putting together the base for the fountain.

Middle Right are Lisa Jepsen and Merlin Knutson dancing to the music of "The Fact."

Above are Lisa Jewett and Shelly Krantz setting up the punch table.

Seniors Challenged

Vespers service was held on May 20, at 7:30 p.m. Rev. Brent Dahlseng gave the sermon.

Rev. Dahlseng's sermon consisted of a challenge to the seniors. A challenge to be the best they could in whatever they did and to be individuals in whatever they did instead of following the crowd.

Top are Denise Graefing and Dan Mutschelknaus looking over the program before the Vespers service.

Middle Left are Bard Carson, Kym Cecil, and Theresa Collins waiting in line for their cue to leave the lunchroom and enter the gym.

Above are Darla Minnick, Dawn Redwing, and Brenda McMahon talking about the upcoming service

Left are Lorraine Barthel and Kim Jurgens walking to their seats.

Mixed Emotions Shown At Graduation

At the graduation ceremony, mixed emotions were shown by the class of 1984. Some cried because they would never be together with the entire class again, while others were just glad to be out and done with school.

Ceremonies began Sunday afternoon, May 27, at 2:00. The program began with the invocation and a musical selection, "I Believe," by the girls' glee club.

Congressman, Tom Daschle gave the commencement address. His

speech conveyed the importance of the seniors pursuing their future goals in South Dakota.

Awards and scholarships were presented by various faculty, school-board, and community members.

After an acknowledgement by class president, Marietta McGlone, principal, Gus Barnes and board president, Gene Gullickson presented the diplomas. The ceremonies concluded with a duet, "Time For Moving On," sung by senior girls, Kym Cecil and Julie McMahon.

Top is Wayne Ziebarth "turning his tassel" after receiving his signed diploma.

Above Left is Congressman Tom Daschle giving his commencement address.

Above is Mr. Gene Gullickson presenting Jill Hurley her diploma.

Left are Bob Dolan, Wayne Ziebarth, and Dan Mutschelknaus in the lunchroom waiting for the activities to begin.

Seniors Receive Awards

Five awards and eight scholarships were presented to the seniors at the commencement ceremonies. A total of 17 students were honored.

Students, who maintained a 3.0 grade average, were honored by wearing a medallion presented to them by the Flandreau Education Boosters. These seniors, along with those in the National Honor Society, were recognized on the commencement program, also, with a star in front of their name.

Top are the Wittern and Rusch Scholarship recipients, back row, Todd Olson and Daron Ailts. Front row are Denise Graefing, Lorraine Barthel, Julie McMahon, and Wendy Sutton. Todd, also, received the Trent Harvest Ag Festival Scholarship. Julie, also, received the American Legion award and the O.E.S. award.

Middle Right are Brian Emter and Craig Johanson. Brian received the Knights of Columbus award, George Rice Scholarship, and a full Air Force ROTC scholarship. Craig received the Masonic award.

Above are Cindy Weigel, Chuck Derald, and Marietta McGlone. Cindy received the Jelliffe Scholarship. Chuck received the American Legion award and Munson-Sweeney Scholarship. Marietta received the P.E.O. award and Fuller Scholarship.

Right are two other Trent Harvest Ag Festival Scholarship recipients, Dan Mutschelknaus and Jill Laehr.

Smoking Through Curriculum

Top are Julie Schatz, back, and Geriann Headrick, front, getting ready to prepare their meal in Home Ec.

Above are Erik Thielson and Rochelle Hagel waiting for the bell in Algebra II.

Right is Dawn Damm dissecting a frog in Biology II.

Classes Required

The language/ social science classes, often required, offered a range of subjects and topics.

English groups reviewed all areas of grammar as well as literature. German classes promoted the basics and translations of the language.

History, Free Enterprise, and Government classes explored different aspects of life in America. Sociology and Psychology students learned the hows and whys of life around them.

Top are Diane Dietrich, Wendy Sutton, Beth Barnes, Denise Grafing, Julie McMahon, Marietta McGlone and Patti Buck playing Newsquiz in Free Enterprise.

Middle Right are Jill Lahr, Marge McGlone, Dawn Redwing, and David Barron reading their government assignment.

Above are Wayne Ziebarth, David Barron, Mrs. Mary James, and Jill Lahr taking a break from their everyday routine in English class.

Right is Julie McMahon studying in German class.

Math, Science Express Concepts

There were ten different math/s-science courses available to students.

Math was broken down in five areas, General Math, Algebra I and II, Geometry, and Senior Math, to cover all mathematic concepts.

The science courses were broken down into five areas, also, Physical Science, Chemistry I and II, and Biology I and II, to present and explain scientific data.

Top are Debbie Duffert and Eugene Johnson doing homework in Chemistry I

Above are Mary Eikmeier and Lisa Jepsen dissecting frogs in Biology II

Left is Lisa Jepsen working to straighten out her notebook in Chemistry I before the class period is over

Vocational Classes Available

Classes offered in the vocational area were in business, home economics, computer literacy, industrial arts, art, and agriculture.

Junior and senior students could, also, attend the multi-district school in Brookings, which offered six courses.

Top Right is Jason Crouch checking over his project before the industrial arts open house.

Top is Bob Dolan working on an electronics project at Multi.

Above are Ed Eich, Shawn Cranston, and Eugene Johnson discussing their practice sets in accounting.

Right are Tracy Petersen and Julie McMahon working on a computer program.

Flaming Faculty

Top are Mr. Steve Solem, Mr. Erwin Schaefer, Mr. Bruce Porisch, Mr. Benson, and Mr. Brian Bergjord eating lunch in the faculty lounge.

Above is Mrs. Doris Solem counting bananas for lunch.

Right is Mrs. Mary James on spirit day.

Social Sciences Look At Human Behavior

Social science teachers, Mr. McGlone, Mr. Fodness, and Mr. Rhead, provided information about governments; reviewed happenings in history; and, looked at human behavior.

Mr. James McGlone found golfing, gardening, and chicken raising as

ways of relaxing.

Mr. Roger Fodness golfed or went fishing to "get away from it all."

Mr. Dennis Rhead believed skiing (water and snow) and bow hunting were excellent ways to relax.

Top are Mr. Rhead, who teaches Psychology, and Physical Education and Richard Hagel during P.E.

Middle Left is Mr. McGlone, who teaches World History and Government, keeping score at the wrestling match.

Above is Mr. Rhead, Mr. Fodness, and Mr. McGlone discussing world problems.

Right is Julie Bauer and Mr. Fodness, who teaches Sociology, U.S. History, and Free Enterprise, discussing a class assignment.

Science, Math Stress Facts, Labs, Concepts

Science teachers, Mr. Burns and Mr. Porisch, stressed science facts and labs in their classes. Mrs. Benson and Mr. Schaefer, math instructors, stressed homework and precision in equation solving.

Mr. Keith Burns listened to his collection of "Big Band" records in his free time.

Mr. Bruce Porisch enjoyed hunting and bee keeping to occupy spare time.

Mr. Leroy Benson hunted and jogged to fill his time away from school.

Mr. Erwin Schaefer enjoyed reading during his extra time.

Top is Mr. Porisch giving Lisa Koester a new test tube.

Above are the science and math instructors. They are Mr. Schaefer, General Math, Geometry, Algebra II, and Senior Math; Mr. Porisch, Biology I and II and Physical Science; Mr. Burns, Chemistry I and II, Physical Science, and Physics; and Mr. Benson, Algebra I. Mr. Burns appears to be demonstrating the technique of bending glass.

Middle Right is Mr. Schaefer explaining cross-country statistics to Brian Green.

Left are Shawn Cranston and Mr. Burns working at the concession stand.

Understanding Language, Literature Class Goals

Giving students a better understanding of the English language and literature was what the language arts teachers, Mr. Linder, Mrs. James, and Ms. Swenson, stressed. Computer teacher, Mr. Johnson, stressed knowledge in computer programming.

Mr. Lowell Linder worked with drift wood and researched his family tree when he had extra time.

Mrs. Mary James spent her spare time knitting, sewing, and reading.

Ms. Gail Swenson played the piano and listened to music to spend her time away from school.

Mr. Dale Johnson used reading military history and photography to fill extra hours.

Top is Mr. Johnson helping Julie McMahon with a computer problem.

Middle Left is Ms. Swenson "deep in thought"

Above are the language arts instructors, librarian, and aide. They are Mr. Linder, German I and II, Advanced German, and Literature; Ms. Swenson, English II and III and Speech; Mrs. James, English I and IV; Mrs. Kim Amdahl, aide; and, Mr. Johnson, librarian and Computer Science.

Right is Mr. Linder taking tickets at a girls' basketball game.

Vocational Teachers Provide Ideas

Vocational arts teachers, Mr. and Mrs. Siebrasse, Mr. Sutton, and Mr. Bergjord, provided activities and investigated career ideas.

Mr. Dewayne Siebrasse found outdoor activities, such as water-skiing and hunting, to be relaxing.

Mrs. Linda Siebrasse enjoyed hob-

bies, such as water-skiing and golf, during the summer months.

Mr. Clifton Sutton bowled, twice a week in leagues, to relax.

Walleye fishing and bow hunting for deer were some ways Mr. Brian Bergjord spent his spare time.

Top is Mr. Bergjord hamming it up for the camera in the shop area

Middle are the vocational arts instructors. They are Mr. Siebrasse, Agriculture I, II, III, and IV, Mrs. Siebrasse, Home Economics I, II, III, and IV, Mr. Sutton, Typing I and II, Bookkeeping, and Shorthand, and, Mr. Bergjord, Industrial Arts I, II, and III. Mr. Bergjord seems to be giving the group some instructions on how to use a fire extinguisher.

Above is Mr. Sutton helping Amy Christianson with her typing assignment.

Left is Mrs. Siebrasse working the clock for a wrestling match.

Activity Classes Help Break Everyday Routine

Activities in music and P.E. provided students with an opportunity to get away from routine classroom chores. Mr. Solem, Mr. Wilske, and Ms. Womeldorf all expressed great pride in their groups for their performances in the band, chorus, and basketball.

Mr. Larry Wilske enjoyed bowling

and reading as outside interests.

Mr. Steve Solem bow hunted, rode horses, and bowled to fill his spare hours.

Ms. Lynette Womeldorf found playing basketball and softball ways to stay busy in her off hours.

Top is Mr. Solem, band director, helping Lisa Jepsen on her contest piece

Above are Ms. Womeldorf, Mr. Solem, and Mr. Wilske, Physical Education, instrumental, and vocal instructors, respectively

Right is Mr. Wilske sorting through some music for the Freshmen Chorus.

Goal Student Improvement

Resource room teacher, Mrs. Gipp and her aide, Mrs. Nester, worked with students who had learning problems. Both enjoyed teaching these students and helping them learn about themselves. Mrs. Hendrickson, art teacher, stressed using creativity when doing art work.

Mrs. Sherri Nester named reading and watching sports events as her

favorite past times.

Embroidery and spending time with her family were two of the things Mrs. Leigh Gipp enjoyed doing after the school day ended.

Mrs. Donna Hendrickson enjoyed skiing and swimming in her free time.

Top is Mrs. Nester, resource room aide, helping Darwin Latham and Brian Bunker with their assignment.

Above is Mrs. Hendrickson, Art I and II instructor, demonstrating a painting technique to Mrs. Gipp and Mrs. Nester.

Middle Right is Mrs. Gipp, resource room teacher, making sure that Tom Thies is doing his homework.

Left is Mrs. Hendrickson helping Jenny Hallauer and Patsy Schmidt with their drawings.

Students Gain Teaching Experience

College students from SDSU and USD came to gain their required teaching experiences.

These experiences ranged from agricultural to history classes. They stayed the twelve weeks required and assisted with classes and extra-curricular activities.

Top is Ms. Mary Miller at an FHA Meeting.

Above is Mr. Pete Schmidt helping Brian Bunker and Mike Nass with archery during P.E. class.

Middle Left is Mr. Roger Weber, who student taught in Ag the first half of the year.

Right is Mr. David Peper who student taught in Ag. the second half of the year.

Course Offerings Enlarge High School Program

Students attending the multi-district school in Brookings had a choice of six course offerings. Three of these were Building and Trades, Office Occupations, and Sales and Services.

Mr. Dennis Blocker spent his spare time hunting and camping.

During the past year, Mr. Les Kor served as president of the Vocational Business Teachers Association.

Mr. Brad Bonde spent his past summer doing signs and advertising for various companies in Brookings.

Top is Mr. Blocker supervising his class in Building and Trades.

Above is Mr. Bonde teaching a sales technique for Sales and Service class.

Left is Mr. Kor working on the books during Office Occupations class.

Career Exposure

One Aspect Of Classes

Course offerings in Electronics, Health Occupations, and Auto Services completed the multi-district's curriculum. Students taking one of these classes were exposed to different aspects of these careers.

Mr. Christian Davis enjoyed canoeing and gardening during extra

hours.

Mr. Marvin Iverson bowled and rode motorcycles for entertainment.

Mrs. Pat Bortnem enjoyed working with people and raising her three children.

Top is Electronics teacher, Mr. Davis, illustrating an equation for his class.

Above is Mr. Iverson, Auto Mechanics instructor, using the overhead projector to explain an engine function.

Left is Mrs. Bortnem showing her Health Occupations class how to read an X-ray.

Organizers Give Help

The principal and multi director planned schedules and coordinated the activities of teachers and students.

The secretaries' duties included writing out lunch tickets and absentee slips, answering questions, and handling money for student activities.

The counselor provided information about careers and college planning.

Top are Mr. Eldon Barnes, high school principal, and his secretary, Mrs. Emadele Rupe, waiting to answer questions.

Middle Left is Mrs. Rupe adding grades to find the grade point averages of seniors.

Above is guidance counselor, Mr. John Evans, going over some ACT scores.

Left are the multi-district director, Mr. Robert Andreau, and secretary/business manager, Mrs. Shar Quam.

Board Represents Public, School Officials Assist

The superintendent furnished leadership in public relations, prepared the budget, and worked with the board.

The business manager was the financial officer for the school dis-

trict.

The school board interpreted the educational needs of the district and provided the policies and facilities to meet these needs.

Top is Mrs. English going over the books.

Middle Right are the members of the school board, Back row are Mr. Michael Krantz, Mr. John Thompson, Mr. Dan Cecil and Mr. Mark McGlone. Front row are Mr. Gary Luttman, Mr. Gene Gullickson and Mrs. Judy Johnson.

Above are Mr. McGlone and Mr. Vernon Beschen watching a wrestling match.

Right is Mrs. Gladys English, business manager, going over a few things with Mr. Sylvan Vigness, superintendent of schools.

Cooks, Aides Supporting Personnel

Throughout the year, the cooks planned and prepared 61,750 meals for students and teachers. Days before holidays and graduation were celebrated with the preparation of "special" meals.

Ticket punching and washing uniforms, towels, and other school laundry was handled by aides and other school personnel.

Top is the lunch staff and aides. They are, back row, Mrs. Camilace DeNure, ticket puncher; Mrs. Pansy Bachman, laundry; and, Mrs. Wadie Becker, aide. Front row are the cooks, Mrs. Joyce Jurgens, Mrs. Barbara Grafing, and Mrs. Doris Solem.

Above are Mrs. Jurgens and Mrs. Solem stirring up some "goodies" for lunch.

Left is Mrs. Grafing mixing pudding.

Efforts By All Necessary For Smooth Operation

Each day of the school year, bus drivers break away from their everyday job to transport students to and from school. Despite variable weather conditions, students arrived safe and on time.

clean, and the heating system running properly thanks to maintenance personnel. Other duties performed consisted of straightening trays at noon and becoming bleacher pushers for pep rallies and other gym activities.

The high school was kept neat,

Top are Lisa Kruger and Julie Lahr arriving at school.

Above are the bus drivers. They are back row, Mr. Verlyn Rentschler, Mr. Scott Litka, Mr. Glen Baden, Mr. Greg Weigold, Mr. Dale Christenson, and Mr. Allan Jones. Front row are Mr. Kevin Ailts, Mr. Leslie Schrengost, and Mr. Leslie Riffel.

Left are the janitors, Mr. Derwin Headrick, Mr. Walter Sundermyer, and Ole Wilts.

Burning Up In Sports

Top are Nathan Johnson and Matt Iverson taking off from the starting line at a cross-country meet.

Above is Kyle Johnston trying to execute a play.

Right C. Cullen rebounds as L. Jewett and J. Christensen wait to assist.

Football Team Goes 4-5, Does Not Make Playoffs

The 1983 football team suffered through a 4-5 season and did not make the playoffs this year.

Injuries and not having enough ex-

perience at key positions were, according to Head Coach McGlone, two reasons why this year's team was not as successful.

Top is Coach McGlone watching to see if the play he has sent in will work as Daron Ailts waits to take in the next play.

Above is part of the football team. They are, back row, Assistant Coach Porisch, Assistant Coach Stanforth, Bill Parsley, Jeff Eng, Tim Schipper, Lew Sherman, and Tom Jorgenson. Middle row are trainer, Georgia Adolph, Jim Schaap, Mike Johnson, Troy Johnson, Dan Mutschelknaus, Todd Olson, and Todd Rose. Front row are Steve Thielson, Darwin Latham, Steve Emter, Mike Hammer, Greg Groos, and Aaron Schultz.

1983 FOOTBALL SEASON

Team	We	They
Sioux Valley	6	0
Garretson	22	0
Tri-Valley	6	7
Harrisburg	8	14
Salem	6	7
Parker	21	6
Flandreau Indians	38	12
Dell Rapids	12	20
DeSmet	6	17

Defense Keeps Games Close

The junior varsity football team emphasized defense in their practices. This defense helped to keep all games close for the young team which was made up of freshmen and sophomores.

1983 FOOTBALL SCHEDULE

Team	We	They
Sioux Valley	6	0
Garretson	22	0
Tri-Valley	6	7
Harrisburg	8	14
Salem	6	7
Parker	21	6
Indians	38	12
Dell Rapids	12	20
DeSmet	6	17

Top is the Flier offense getting ready to score.

Above is the right half of the football team. Back row are Craig Johanson, Kyle Johnston, Brian Emter, Daron Ailts, Jim Cochran, Paul Hess, Tab Peper, and coaches, Mr. John Evans and Mr. Jim McGlone. Middle row are Blaine Tirrel, Larry Kotan, Randy Schmidt, Mike Nass, Tim McGlone, Steve Ziebarth, Scott Delaney, Tyler Waxdahl, and student managers, Mike Jewett and Lance Koester. Front row are Rodney Troff, Jason Gullickson, Paul Barthel, Scott Reed, and Jason Pulscher.

Far Left are Kyle Johnston and Daron Ailts watching Todd Rose tackle his man.

Ten Practice X-Country

The cross-country team had six boys and four girls showing up for regular practices. These practices were held after school and consisted of "running the circuit" and lifting weights.

The boy's team placed fifth in the conference and seventh in the region.

During the year, the girls didn't place as a team, but two individuals placed consistently in the top ten.

Top is the boy's and girl's cross-country teams. Back row are Russell Golder, Arlin Hobbie, Matt Iverson, Nathan Johnson, Chuck Derald, and Brian Green. Front row are Danelle Crawford, Janine Schaap, Marietta McGlone, and Donna Svendsen. Janine placed ninth and Danelle placed seventh in the conference meet.

Above are Marietta, Janine, and Donna stretching out before a meet.

Right is Janine finishing her race.

Far Right are Troy Pulscher and Chuck waiting for the signal to begin.

Basics Stressed In Practice

The junior-varsity basketball team worked on the basics of basketball and used them everyday in practice. Coach Womeldorf credited the girls with working hard to improve even when things weren't going right. The team won six games during the

season.

Next year, Coach Womeldorf thinks the height of the team members will play a big part in the inside game as well as rebounding.

Top is Lisa Koester trying to gain control of a jump ball.

Middle Left is the "B" girl's basketball team. They are, back row, Julie Taylor, Lisa Koester, June Utech, Colleen Cullen, and Jennifer Loiseau, student manager. Middle row are Lisa Jewett, Kristi Wentworth, Amy Petersen, Karol Birnbaum, and Teresa Kneebone, student manager. Front row are Jackie Hoisington, Danelle Hove, Julie Lahr, Kathy Gageby, and Ms. Lynette Womeldorf, head coach.

Above Janine Christensen shoots the ball for two points.

Left Julie Taylor shoots against the defense of the Parker Pheasants.

Team Defense Concepts Emphasized In Practice

The varsity girl's basketball team ended the season with a 1-17 record. Their team standing in the Big Sioux Conference was last.

Working hard and team defense concepts were two of the main

points emphasized by Coach Fodness during practices this year.

Coach Fodness felt that next year a number of girls will be returning with experience which would aid in improving the teams' performance.

Top is Geriann Headrick "saving" the ball.

Above is the girl's basketball team. They are, back row, Ms. Lynette Womeldorf, assistant coach, Lisa Jewett, Amy Petersen, Colleen Cullen, Karol Birnbaum, Lisa Koester, Sue Schiefelbein, and Mr. Roger Fodness, head coach. Front row are Teresa Kneebone, student manager, Geriann Headrick, Tammy Benson, Diane Dietrich, Julie Taylor, Shelly Krantz, June Utech, and Jennifer Loiseau, student manager.

Team	We	They
Egan	28	50
Garretson	30	41
Tri-Valley	46	66
Harrisburg	33	83
Deubrook	24	42
Salem	26	71
Parker	29	60
Sioux Valley	27	51
West Central	44	60
Flandreau Indians	47	51
Elton	41	52
Dell Rapids	45	54
Big Sioux Conference	4th	
Colman	41	43
District 10 Tournament	4th	

Freshmen Win 7 Games

The "B" basketball team, consisting of freshmen, played a twenty-three game schedule this year. Of these games, 16 junior varsity and 7 freshmen, they were able to win seven.

According to Coach Stanforth, the team improved steadily by playing many close games late in the season. He, also, felt that the team showed a strong desire to always do their best.

Top is the "B" boys basketball team. Back row are Coach Steve Stanforth, Mike Ketchem, Lance Koester, Mike Hammer, and Jim Schaap. Front row are Jason Crouch, Steve Thielsen, Jason Gullickson, Darwin Latham and Aaron Schultz.

Above left are Aaron and Jim watch a free throw attempt.

Far Left is Jason C. going up for a rebound.

Above Right is Jim S. trying to shoot around an opponent.

Team Experiences Year Of Learning, Frustration

The boy's varsity basketball team experienced a year of rebuilding and learning.

With an emphasis on team concepts for offense and defense, Coach Fodness, new to the school system, began practices in Novem-

ber.

Throughout the year, however, the team found themselves involved in close games but never quite able to pull out the win. They closed their season with a 5-14 record.

Top is Matt Iverson, with the ball, looking to pass to someone for a shot. Kyle Johnston waits to assist.

Above is the varsity squad. They are, back row, Coach Roger Fodness, Kyle Johnston, Nathan Johnson, Matt Iverson, Steve Mengenhauser, and Tab Peper. Middle row are Brian Emter, Aaron Smith, Brian Green, Troy Pulscher, and Troy Johnson. Front row are Brett Ketchum and Mike Jewett, student managers.

Far Right is Tab Peper going up for an uncontested layup

Right is Kyle Johnston leaping for the rebound.

Fliers Lose First Round Of Districts To Dolphins

In their second season of the year, District's, the varsity team played the Duebrook Dolphins in first round action.

The Dolphins from White/Toronto were too much for the Fliers as they pulled away in the closing minutes to defeat the Fliers with a score of 68-73.

1983-84 BOY'S BASKETBALL

Team	We	They
Flandreau Indians	57	64
Garretson	64	41
West Central	53	60
Tri-Valley	42	68
DeSmet	56	58
Colman	57	61
Big Sioux Conf. Tournament		6th
Harrisburg	55	73
Clear Lake	61	56
Salem	52	71
Parker	37	67
Canton	51	63
Arlington	63	48
Elkton	52	76
Sioux Valley	43	55
Dell Rapids	59	75
Dell Rapids St. Mary's	63	

Middle Right is Nathan Johnson driving for two against his Parker opponent.

Above is Kyle Johnston going after a loose ball, while Steve Mengenhauser boxes his opponent out.

Individual Improvements Goals Of Coaches

When wrestling practice began this year, the coaches encouraged and pushed each individual to improve his strength, speed, and balance.

Head coach, Brian Bergjord felt that most of the wrestlers willingly

worked toward this goal, but that the team was handicapped because the numbers needed to fill all weight classes were not there.

The team finished their dual season at 0-10.

Top is Tim McClone "showing off" for the photographer. Isn't that medicine ball kind of heavy, Tim?

Above is Todd Rose fighting to gain an advantage for a pin.

1983-84 WRESTLING			
Team	We	They	
Flandreau Invitational Tr.	4th		
Garretson	26	36	
Tri-Valley	21	44	
Beresford Invitational Tr.	7th		
Arlington	18	45	
Dell Rapids	15	54	
Clear Lake Dual Tr.	8th		
Sioux Valley	32	34	
Harrisburg	26	44	
Big Sioux Conference Tr.	7th		
Clear Lake	9	58	
Salem	7	57	
West Central	10	52	
Parker	12	60	
District Three Tr.	6th		
Region Two Tr.	10th		

Individuals Win Championships

Two wrestlers, this year, won championships in the Conference Tournament held at Dell Rapids.

At season's end, four Fliers advanced from the Districts held at Arlington. In the Regions held at Parker, two championships were earned. These two wrestlers went on to the State meet held at Watertown.

Top is Tim McGlone working on his opponent.

Middle Left is Todd Rose trying to "punish" his opponent.

Above is the varsity wrestling team. They are, back row, Bill Parsley, Todd Rose, Mike Lerras, and Craig Johanson. Front row are Bryan Schipper, Steve Emter, and Tim McGlone. Bill won championships in three tournaments, Conference, District, and Regional. Craig earned championships in the Conference and Regional tournaments, second in the District, and fifth in the State. Todd placed second in the District, while Bryan placed fourth.

Left is the "B" wrestling squad, they are Mike Nass, Shane Gerlach, and Paul Hess.

Dedication Key To Success

The varsity volleyball team had a season record of 10-8. Coach Adolph expressed satisfaction with the season and thought they did quite well. She, also, felt that if the girls who participated this year were willing to dedicate themselves and work together, they could have

a really successful season next year.

The junior varsity team spent most of their time practicing on the basics. These included the skills of serving, setting, bumping, spiking, blocking and game play.

Top are Beth Barnes, Diane Dietrich, Lori May, and Sally Petersen celebrating a win with a "high five."

Above are Lisa Jepsen, Paula Mengenhauser, Lisa Koester, and Diane Dietrich playing a practice game. Diane is returning the ball.

Far Right are Lisa Koester and a teammate attempting to block a spike.

1984 VOLLEYBALL

Team	We	They
Lake Preston	2	0
Arlington	0	2
Sioux Valley	2	1
Todd County	0	2
Madison	2	1
Arlington	1	2
Huron	2	0
Egan	2	0
Sioux Valley	1	2
Flandreau Indians	1	2
Canton	2	0
Flandreau Indians	1	2
Arlington	1	2
Madison	2	1
Flandreau Indians	2	1
Sioux Valley	1	2
Flandreau Indians	2	0
Egan	2	0

Team Places Third In Tournaments

On January 7th, the Fliers attended the Lake Preston Invitational and placed third.

Regional tournaments were held here on February 25. The Fliers placed third, overall.

Top is Susan Schiefelbein bumping the ball during a warm-up session before the game.

Above is the varsity volleyball team. They are, back row, statisticians, Leah Schipper and Stacy Graefing, Geriann Headrick, Susan Schiefelbein, Darla Minnick, Beth Barnes, Lisa Koester, Lynette Womeldorf, assistant coach, and Georgia Adolph, coach. Front row are student manager, Teresa Kneebone, Lori May, Linda Svendsen, Jill Hurley, Marge McGlone, Diane Dietrich, Sally Petersen, and Lisa Jepsen. Darla became a member of the All-State volleyball team at the end of the year and was credited with the most points scored by a team member. Diane had the most sets, while Susan had the most spikes.

Left is Beth setting the ball. Behind her are Marge and Sally waiting to join the action.

Weather Plays Havoc With Track Season

The girls competed in five track meets this season. Bad weather caused the postponement of two other scheduled meets.

Because of the weather, Coach Barnes felt the girls didn't get as

many good workouts as necessary and, therefore, their performances were hampered throughout the year. Yet, he felt the girls showed improvement and gave their all at the meets.

Top is Diane Dietrich crossing the finish line in the 400 meter relay.

Middle Right are the team members. They are, back row, Amy Petersen, Geriann Heald, Sue Schiefelbein, Lisa Koester, Janine Schaap, Tammy Benson, and Donna Svendsen. Front row are Kathy Gageby, Diane Dietrich, Marietta McGlone, and Danelle Hove

1984 GIRLS' TRACK

Meet	Place
Elk Point	7th
Flandreau Inv.	11th
Madison C & C	8th
Dells Inv.	4th
Big Sioux Conf.	5th
Region III "A"	6th

Two Attend State

The girls' track team had two members who advanced to the State meet held in Madison and Sioux Falls. These two competed in the 800 and 1600 meter runs and the discus. Though neither placed, they had their best times and throws at the State meet.

Top are Lisa Gullickson, Janine Schaap, Sue Schiefelbein, Tammy Benson, Danelle Crawford, and Donna Svendson "relaxing" before they compete. Sue attended the State meet in the discus event while Lisa ran in the 1600 and 800 meter runs.

Left is Janine Schaap running her leg in a relay.

Above is Geriann Headrick, center, running the 100 meter hurdles.

Snow, Rain Make For Shorter Season

This year's track season was shorter than those of previous years. This was due to the spring weather conditions which caused several meets to be rained or snowed out and eventually cancelled. Coach Barnes, felt the weather caused practices to be slightly easier than in past years.

The team placed among the top seven in the meets they attended, excluding the State Meet. Many members placed in the top three places at these meets. Coach Barnes felt the season went well and the athletes performed to the best of their capabilities.

Top is Aaron Smith long jumping.

Above is the boys' track team. They are, back row, Matt Iverson, Aaron Smith, Aaron Schultz, Chuck Derald, Troy Pulscher, Nathan Johnson, Arlin Hobbie, Darwin Latham, Tab Peper, Jason Crouch, and Tim McGlone. Front row are Kyle Johnston, Jason Pulscher, Richard Hagel, Mike Leraas, Jim Schaap, Steve Thielsen, Greg Groos, Mike Hammer, Mike Ketchum, and Steve Emter. Matt attended the State meet in the 200 meter dash but did not place.

Right is Chuck Derald heading for the pole vault pit to make his vault. He went to the State meet where he vaulted 12' 3".

Two Participate In State Meet

Two seniors participated in the State meet in Madison and Sioux Falls. One ran the 200 meter dash and the other went to pole vault. Neither placed at state, but each had his best time and height of the season. Coach Barnes felt that the improvement was as important and rewarding as placing.

1984 BOYS' TRACK

Meet	Place
Elk Point	6th
Flandreau Inv.	4th
Madison C & C	5th
Dells Inv.	3rd
Big Sioux Conf.	7th
Region III "A"	7th

Top are Bill Parsley and Tim McGlone handing off in the 3200 meter relay.

Right is Darwin Latham running the final leg of the freshmen 400 meter relay. They won the event, also.

Season Shortened; Team Second In State 'B'

The golf team competed in two duals and one tournament during the year. Three other duals and one tourney were scheduled but had to be canceled because they were snowed, flooded, or frozen out.

Coach McGlone stressed, in practice, being accurate around the greens, the short game, and putting.

In the Regional Tournament at

Beresford, the team tied for second but lost in the playoff. Three from this team, however, qualified for the State meet.

The State "B" was held at Yankton on May 21 and 22. The team led the field after the first day of competition but fell to a second place finish at the end of the second day.

A girl's team did not compete as only two girls tried out.

Top is Patti Buck teeing off at practice.

Above is Sheila Wenge chipping the ball toward the green.

Middle Right is the golf group consisting of, back row, Erik Thielsen, Troy Johnson, Jim Cochran, Brian Emter, and Steve Vold. Front row are Sheila Wenge, Patti Buck, Gordon Jones, Brian Green, and Shane Gerlach. Gordon, Jim, and Brian Emter went to the State "B" meet where they placed second as a team. Gordon and Jim, also, placed among the top ten golfers in the State meet.

Right is Brian Green putting the ball in the cup.

Far Right is Brian Emter using his iron to reach the green.

Student Life Heats Up

Top are Todd Olson, Chuck Derdall, Daron Ailts, and Brian Emter "working hard" in class.

Above are Jimmy Schaap, Sally Rusk, Wayne Ziebarth, Craig Johanson, and Trudy Dappen waiting for the showing of a film.

Right are junior class members, Wendy Bock, Dan Heyduk, and Rochelle Hagel dining out at Walkers.

Students Occupy Place In Working Class

After a day of school, many students occupied a place in the working class by going to a part-time job.

These students used their earned pay for various means of enjoyment and to add to their savings account for college.

Top is Steve Reinhart bagging groceries at Paul's Shurfine.

Above is June Utech wiping tables at the Villa.

Middle Right is Lori May ringing up a sale at the Villa in Trent.

Right is Kim Jurgens working the cash register at the Trading Post.

Variety Of Jobs Held By Students

There were a wide variety of jobs that students held. These included waitressing and clearing tables at restaurants; clerking at clothing and drug stores; delivering orders for the local flower shop, and, working as nurses' aides and dietician assistants.

Top Right is Brenda McMahon putting blouses on the rack at Mode O'Day.

Top Left is Cindy Weigel washing dishes at The Manor.

Left is Eddie Eich working at Hay's Cowboy Paradise.

Above is Linda Svendsen pouring coffee at The Villa.

Church Has Own Night

Wednesday nights were set aside for church activities held by the student body. No school events were scheduled so that all those who were interested could participate.

The youth groups were involved in various activities including hayrides, roller skating, pancake feeds, and watching films on subjects of interest to them.

Top are Julie McMahon and Trudy Dappen getting ready to go roller skating.

Above are Aaron Smith and Blaine Tirrel putting together a puppet theater for use in the children's sermon on Sunday.

Right is Danelle Hove getting ready to serve orange juice at a pancake feed.

4-H Club

Activities Involve All

The Moody County 4-H Clubs participated in many different activities. These included: Cake walks, entering projects in competition, suppers, parties, and roller skating.

A new branch of 4-H was started this year, the 4-H Moody County

Wranglers Club. It consisted of those interested in showing horses and entering them in parades.

The year was topped off by the County Fair, State Fair, and Recognition Banquet. Yearly awards were given at this banquet.

Top are Lorraine Barthel and Debbie Dufert in front of the Extension Building which was the Headquarters for the County Fair.

Middle Left are Debbie D. and Lisa Jepsen socializing during the County Fair.

Above is Trudy Dappen accepting an award at the Recognition banquet.

Left are Donna Svendsen, Geriann Headrick, and Linda Svendsen receiving awards for Fashion Review.

Time Spent In Many Ways

During the day, students had various moments of sparetime. This included before school, between classes, at lunchtime, breaks from studying, and after school. They spent this time doing a variety of things from talking to friends to consulting a teacher.

After school, some students spent free-time with their friends doing an assortment of activities. These included going to concerts, movies, or out to eat. Other students spend their sparetime at home with their families, doing homework or baby-sitting.

Top is Marietta McGlone dressed up as her dad, Coach McGlone, for "parents' day" during Homecoming week.

Above are Marge McGlone and Wendy Sutton "relaxing" in the hall before school.

Far Left is Danny Heyduk walking along the river during a break from a debate meet he attended in Sioux Falls.

Left is Steve Emter "studying hard" during study hall in the library.

Students Listen To Variety Of Music

Students listened to many kinds of music ranging from country to rock. Because of this, you would often see a group of students huddled around a "ghetto blaster" with the volume up high.

Another favorite pastime of students was cruising around town or hanging out at the Trading Post.

Top are Beth Barnes, Julie McMahon, and Marietta McGlone listening to the "ghetto blaster" before school.

Middle Left are Lou Sherman and Tim Schipper.

Above is Lisa Jepsen "cruising" with friends.

Left is Melanie Graefing spending some time and money at a "famous" fast food restaurant.

Students Need Breaks

Coming to school early, sitting in study halls, walking between classes, and lunchtime gave students time to make plans for the weekend or talk about the latest happenings.

Assemblies, which were usually held in the gymnasium, gave students time away from the daily school routine, also.

Top are Sheila Wenge, Mae Rice, Cindy Weigel, Julie Schatz, and Dana Wentworth taking a break from an annual workshop held at SDSU in Brookings.

Middle Right is Pam Sutton, trying to do her homework in the library.

Above are Roger Bennett and Mike Johnson enjoying a meal at Burger King in Brookings. Occasionally, the Multi-District students eat out as a "treat."

Right are Kym Cecil and Beth Barnes "enjoying themselves" during lunch.

Classes Sizzle

Top is Lisa Duncan, Roberta Thies, and Kristi Wentworth looking over homework in study hall.

Above is Tom Thies working on a paper in class.

Right is Danny Mutschelknaus and Todd Olson participating in a "News Quiz" game during Free Enterprise.

New Requirements Limit Electives In Schedules

Because of the changes in college entrance requirements, freshmen students had to plan their schedules around these changes. This left little room for elective classes. The new requirements were four years of English, two years of math, half a year of computer science, and half a year of fine arts.

Barthel, Paul
Caulfield, Tena
Crouch, Jason
Damm, Jon
Doyle, Amy

Drapeau, Marie
Duncan, Lisa
Dykstra, Brian
Earley, Cindy
Emter, Steve

Gageby, Kathy
Groos, Greg
Green, Bridget
Gullickson, Jason
Hagel, Richard

Hallauer, Jenny
Hammer, Beth
Hammer, Mike
Hoisington, Jackie
Hove, Danelle

Jorgensen, Allan
Ketcham, Michael
Kneebone, Teresa
Koester, Lance
Kruger, Lisa

Kuntz, Brenda
Lahr, Julie
Latham, Darwin
Leraas, Mike
Loiseau, Jennifer

Lovejoy, Sharron
Ludeman, Amy
Petersen, Amy
Pulscher, Jason
Ramsdell, Kathryn

Reed, Scott
Schaap, Jimmy
Schrader, Caroline
Schrader, Willie
Schultz, Aaron

Sundermeyer, Angie
Svendsen, Donna
Thielsen, Steve
Thies, Tom
Thies, Roberta

Troff, Rodney
Van Hill, Wanda
Waxdahl, Tyler
Wentworth, Kristi

Not Pictured
Heminger, Trilby
Minnick, Ron

Left are Jimmy Schaap, Steve Thielsen, and Aaron Schultz spending some spare time in the library studying

Top Opposite Page are the freshmen class officers. Back row are Julie Lahr, student council representative; Steve Emter, vice president; and Mike Hammer, student council representative. Front row are Danelle Hove, president, and Jackie Hoisington, secretary/treasurer

Sophomores Present Skit, Serve At Prom

At Little Orpheum, the sophomore class presented the skit "Return of the Fliers." Individuals from the class, also, were chosen as waiters and waitresses for the Prom.

In the spring, the sophomore class decorated the gym for senior vespers and graduation.

Anderson, Carolyn
Auren, Teresa
Barron, Claudine
Benson, Tammy
Bunker, Brian

Caufield, Tammy
Christensen, Amy
Crawford, Danelle
Cullen, Colleen
Delaney, Scott

Eich, Dana
Eikmeier, Sally
Eng, Jeffery
Faulk, Carla
Gerlach, Shane

Hahn, Chad
Halvorson, Troy
Hammer, Kristine
Koester, Lisa
Kringen, David

Lang, Laura
Mattson, Jannelle
McGlone, Timothy
McMahon, Pam
Mengenhauser, Paula

Nass, Michael
Otto, Bill
Reinhart, Colleen
Rice, Karla

Rusk, Sally
Schaap, Janine
Schmidt, Patsy
Schmidt, Randy

Smith, Aaron
Stoll, Duane
Sutton, Pamela
Taylor, Julie

Thomas, Kellie
Tollefson, Debbie
Utech, June
Wenge, Sheila

Ziebarth, Steve
Zephier, Leona

Not Pictured
Wantee, Bill

Top Opposite Page are the sophomore class officers. Back row are Tim McGlone, president; Steve Ziebarth, vice-president; and, Aaron Smith, student council representative. Front row are June Utech, secretary; and Sheila Wenge, student council representative.

Far Left is Tim Eng. The Class of 1986 wishes to dedicate their section of the annual to Tim who died last year of cerebral cancer. Tim's courage and spirit is an inspiration to us all. His presence will always be with us.

Left is Tammy Benson who seems to be concentrating hard on something during study hall.

Juniors Raise Money For Prom

By selling magazines and running concession stands at games, the junior class raised \$2,077 for Prom. They decorated the gym and selected waiters and waitresses for the Prom.

For homecoming activities, they planned a skit and helped to initiate the freshmen.

Bergjord, Sandy
Birnbaum, Karol
Bock, Wendy
Christensen, Jeanine
Cochran, Jim

Collins, Laura
Cranston, Shawn
Damm, Dawn
Duffert, Debbie
Eich, Eddie

Eikmeier, Mary
Golder, Russell
Graefing, Melanie
Green, Brian
Hagel, Rochelle

Hallauer, Jolene
Headrick, Geriann
Hess, Paul
Heyduk, Dan
Hobbie, Arlin

Jenkins, Kris
Jepsen, Lisa
Jewett, Lisa
Johnson, Eugene
Johnson, Micheal

Johnston, Kyle
Kotan, Larry
Krantz, Michelle

Lang, Elizabeth
Londo, Kathy
May, Lori

Nussbaum, Laurie
Pank, Denise
Parsley, Bill
Peper, Tab
Petersen, Sally

Pulscher, Troy
Rice, Mae
Rose, Todd
Schatz, Julie
Schiefelbein, Susan

Schipper, Bryan
Schipper, Tim
Sherman, Lew
Solem, Nora
Svendsen, Linda

Tirrel, Blaine
Thielsen, Erik
Utech, Greg
Vold, Steven
Wakeman, Marcie

Wentworth, Dana
Zackrison, Tami
Not Pictured
Johnson, Troy
Nickey, Jeremy
Fuhs, Dawn

† Top are Sue S. and Dana W. goofing around during one of their classes.

Opposite Page Top are the junior class officers. Back row are Dan H., pres.; Linda S., treas.; Julie S., sec.; and Kyle J., student council rep. Front row are Shawn C., student council rep.; and Mel G., vice pres.

Changes In Routine

For the seniors coming back in August, things seemed a little different than in previous years. There were fewer required classes on the schedule, a last homecoming, decisions for college or a career, privileges to look forward to, and graduation to prepare for.

Daron Ailts
Beth Barnes

David Barron
Lorraine Barthel

Julie Bauer
Roger Bennett

Theresa Collins

Trudy Dappen

Patti Buck
Brad Carson
Kym Cecil

Top Opposite Page are the senior class officers. Back row are Wayne Ziebarth, secretary; Craig Johanson, treasurer; and Brian Emter, student body president. Front row are Marge McGlone, vice president; Marietta McGlone, president; and, Gordon Jones, student council representative.

Above are members of the senior class on the "Class Car." They are Troy Sheriff, Tom Jorgenson, Mark Uilk, Todd Olson, and Tammy Nussbaum.

Activities Vary For Homecoming

Senior homecoming consisted of a variety of activities: Nominating members of the class as candidates for homecoming royalty; painting the class rock and names on the pavement in the parking lot; preparing a "class car" for the parade; practicing the senior skit "Cinderfella"; and, climaxing the week with the dance in the high school gym on Friday evening.

Dale Delaney

Chuck Derald
Diane Dietrich
Robert Dolan

Brian Emter
Denise Grafing
Jeanne Hammer

Jill Hurley
Matt Iverson
Craig Johanson

Bottom Opposite Page are Craig Johnson, Daron Ailts, and Brian Emter "goofing off" during the pictures for football.

Above is Trudy Dappen posing as part of a statue that is used in the darkroom to hold the enlarger down.

Books Cause Discussion

With the 1984 graduating class assigned to read George Orwell's 1984, students compared the predicted way of life to the actual way it is. One other assigned reading, Macbeth, was the topic of several out-of-class discussions.

Because many of the seniors have known each other since grade school, they have, often times throughout the year, thought about what will happen to those relationships after graduation. Next year, though, when they go off to college many of the class won't be far apart because a majority of them will be attending SDSU at Brookings.

Nathan Johnson

Gordon Jones

Tom Jorgenson

Kim Jurgens
Mike Keller

Jill Lahr
Marietta McClone

Marge McClone
Brenda McMahon

Top Opposite Page are Victor Utech, Todd Rose, Brad Carson, Daron Ailts, Wayne Ziebarth and Todd Olson hamming it up for the camera at a basketball game.

Left are Troy Scherff, Steve Mengenhauser, Jill Lahr, and Bob Dolan asking "questions of a Pilgrim" during an English panel on Canterbury Tales.

Seniors Plan For Future

Career days were held in October with various schools attending. Students were able to visit three college or vo-tech. centers of their choice to help with future career planning.

Also, throughout the year, students took days off from school and Saturdays to visit various campuses.

Julie McMahon
Steve Mengenhauser
Bill Milne

Darla Minnick
Dan Mutschelknaus
Tammy Nussbaum

Todd Olson
Tracy Petersen

Dawn Redwing
Steve Reinhart

Troy Scherff
Debbie Schulze

Left is the "class rock", a part of the senior homecoming tradition.

Each year the class designs and paints "the rock" located in the southeast corner of the parking lot. They use the class colors and, often times, the class motto to set this "rock" off from the previous year.

Opposite Page is Chuck Derald, FHA/FFA Valentine's Day King, "wearing" some decorations that he received for this honor.

Privileges For Seniors

Privileges were granted on April 4 to those seniors who had no failing grades or incompletes on their third nine week's report cards.

Students with privileges were allowed to leave the school during their study halls and, also, over the lunch hour.

In order to maintain these privileges, one had to abide by all rules as set up by the principal and get to classes on time.

Dion Stephens

Wendy Sutton
Mark Uilk
Victor Utech

Cindy Weigel

Wayne Ziebarth

Deadlines Of All Kinds To Meet Before Year's End

Deadlines for scholarships, financial aids, and college admissions were just a few that seniors had to meet by the end of the year. They, also, had to make plans for graduation and senior verspers.

Opposite Page Top are Wendy Sutton and Beth Barnes, who seem to be laughing at a joke that is being told.

Opposite Page Bottom are Marietta McGlone and Patti Buck waiting in the study hall for the first bell to ring.

Opposite Page Near Left is Todd "Opy" Olson making his appearance for the school day.

Above is Matt Iverson "loosening up" before a cross-country meet.

Left is Diane Dietrich listening attentively to someone.

Remember back in first grade,
We thought we were so old,
The day that we had show-and-tell
And brought in some "fool's gold."

Remember a few years later,
We thought we were divine.
We teased the "first grade babies,"
At the ripe old age of nine.

Remember back in sixth grade,
We looked at HIM with a sigh
And, dreamed of all the coming days
In the huge new junior high.

Now it's eons later
As graduation day draws near.
We think of bittersweet memories
And remember yesteryear.

Remember the hellos and laughter,
Talk over all our fears,
Reflect on learning and sharing
Before the goodbyes and tears.
from Teen magazine

Index

A

Activities, 3
Administration, 43
Adolph, Mrs. Georgia, 48, 58, 59
Ailts, Daron, 5, 28, 48, 49, 65, 80, 83, 85
Ailts, Mr. Kevin, 46
All-School Play, 16
All-State Band, 12
All-State Play, 16
Amdahl, Mrs. Kim, 36
Anderson, Karolyn, 11, 76
Andreau, Mr. Robert, 43
Auren, Teresa, 76
Auren, Mr. Vernon, 46
Awards, 28

B

Baccalaureate, 26
Bachman, Mrs. Pansy, 45
Baden, Mr. Greg, 46
Band, 10
Barnes, Beth, 4, 15, 30, 58, 59, 71, 72, 80, 89
Barnes, Mr. Eldon, 43
Barron, Claudine, 14, 76
Barron, David, 30, 80
Barthel, Lorraine, 3, 11, 18, 22, 26, 28, 69, 80
Barthel, Paul, 18, 49, 74
Bauer, Julie, 18, 34, 80
Becker, Mrs. Wadie, 45
Bennett, Roger, 72, 80
Benson, Mr. Leroy, 33, 35
Benson, Tammy, 11, 12, 23, 38, 52, 60, 61, 76, 77
Begjord, Mr. Brian, 33, 37, 56
Bergjord, Sandy, 14, 22, 78
Beschen, Mr. Vernon, 44
Birnbaum, Karol, 10, 12, 20, 21, 51, 52, 78
Blocker, Mr. Dennis, 41
Bock, Wendy, 8, 14, 20, 21, 65, 78
Bonde, Mr. Brad, 41
Borthem, Mrs. Pat, 42
Boys Basketball, 54
Boys Track, 62
Breaks, 72
Buck, Patti, 10, 12, 22, 30, 64, 81, 89
Bunker, Brian, 39, 40, 76
Burns, Mr. Keith, 35

C

Carson, Brad, 26, 81, 85
Caulfield, Tammy, 24, 76
Caulfield, Tena, 74
Cecil, Mr. Dan, 44
Cecil, Kym, 3, 5, 11, 12, 13, 14, 15, 16, 17, 23, 26, 72, 81
Cheerleaders, 23
Chorus, 14
Christensen, Amy, 15, 37, 76
Christenson, Mr. Dale, 46
Christensen, Jeanine, 20, 47, 51, 58
Church, 68
Curriculum, 29
Classes, 73
Cochran, Jim, 49, 64, 78
Collins, Laura, 78
Collins, Theresa, 26, 81
Cooks and Aides, 45
Cranston, Shawn, 21, 32, 35, 78
Crawford, Danelle, 11, 50, 61, 76

Cross-Country, 50
Crouch, Jason, 6, 32, 53, 62, 74
Cullen, Colleen, 47, 51, 52, 76

D

Damm, Dawn, 6, 9, 29, 78
Damm, Jon, 74
Dances, 8
Daschle, Congressman Tom, 27
Davis, Mr. Christian, 42
Delaney, Dale, 82
Delaney, Scott, 5, 9, 49, 76
Derdall, Charles, 18, 19, 28, 50, 62, 65, 82, 87
Denure, Mrs. Camilace, 45
Dietrich, Diane, 15, 18, 20, 22, 30, 52, 58, 59, 60, 82, 89
Dolan, Bob, 27, 32, 82, 85
Doyle, Amy, 18, 74
Drill Team, 22
Drapeau, Marie, 14, 74
Duffert, Debbi, 11, 15, 21, 31, 69, 78
Duncan, Lisa, 73, 74
Dykstra, Brian, 74

E

Earley, Cindy, 14, 74
Eich, Dana, 76
Eich, Eddie, 14, 32, 67, 78
Eikmeier, Mary, 14, 20, 21, 31, 78
Eikmeier, Sally, 14, 76
Emter, Brian, 5, 28, 49, 54, 64, 65, 81, 83
Emter, Steve, 48, 57, 62, 70, 74
Eng, Jeffrey, 48, 76
English, Mrs. Gladys, 44
Evans, Mr. John, 43, 59

F

4-H, 69
Faculty, 33
Faulk, Carla, 14, 76
FFA, 18
FHA, 20
Fodness, Mr. Roger, 34, 52, 54
Football, 68
Freshmen, 74

G

Gageby, Kathy, 8, 14, 23, 51, 60, 74
Gerlach, Shane, 3, 11, 13, 14, 15, 16, 17, 64, 76
Gipp, Mrs. Leah, 39
Girls Basketball, 52
Girls Track, 60
Golder, Russell, 9, 11, 14, 20, 50, 78
Golf, 64
Graduation, 27
Grafing, Mrs. Barbara, 45
Grafing, Denise, 4, 6, 7, 11, 12, 26, 28, 30, 83
Grafing, Melanie, 3, 7, 8, 9, 13, 14, 15, 16, 17, 23, 24, 71
Grafing, Stacey, 59
Green, Brian, 25, 35, 50, 54, 64, 78
Green, Bridget, 6, 7, 15, 20, 22, 74
Groos, Greg, 48, 62, 74
Gullickson, Mr. Gene, 27, 44
Gullickson, Jason, 18, 49, 53, 76

Gullickson, Lisa, 61

H

Hagel, Richard, 18, 34, 62, 74
Hagel, Rochelle, 3, 8, 9, 13, 14, 15, 16, 17, 29, 65, 78
Haak, Mr. Allan, 46
Hahn, Chad, 18, 76
Hallauer, Jenny, 39, 74
Hallauer, Jolene, 21, 78
Halverson, Troy, 18, 76
Hammer, Beth, 74
Hammer, Jeannie, 83
Hammer, Kristine, 15, 76
Hammer, Mike, 48, 53, 62, 74
Headrick, Mr. Derwin, 46
Headrick, Geriann, 8, 14, 20, 22, 29, 52, 59, 60, 69, 78
Hendrickson, Mrs. Donna, 39
Heminger, Trilby, 75
Hess, Paul, 25, 49, 57, 78
Heyduk, Dan, 9, 10, 11, 12, 24, 65, 70, 78
Hobbie, Arlin, 11, 18, 50, 62, 78
Hobbie, Keith, 11
Hoisington, Jackie, 11, 23, 51, 74
Homecoming, 4
Hove, Danelle, 6, 7, 11, 12, 15, 20, 22, 51, 60, 68, 74
Hurley, Jill, 11, 27, 59, 83

I

Iverson, Mr. Marvin, 42
Iverson, Matt, 5, 18, 47, 50, 54, 62, 83, 89

J

James, Mrs. Mary, 30, 33, 36
Janitors/Bus drivers, 46
Jenkins, Kris, 78
Jepsen, Lisa, 11, 12, 14, 20, 21, 25, 31, 38, 51, 69, 71, 78
Jewett, Lisa, 15, 20, 21, 47, 51, 52, 78
Jewett, Mike, 49
Jobs, 66
Johanson, Craig, 4, 5, 18, 28, 49, 57, 65, 81, 83
Johnson, Mr. Dale, 36
Johnson, Eugene, 25, 31, 32, 78
Johnson, Mrs. Judy, 44
Johnson, Michael, 24, 48, 72, 78, 79
Johnson, Nathan, 18, 19, 47, 50, 54, 55, 62, 84
Johnson, Troy, 48, 54, 64
Johnston, Kyle, 47, 49, 54, 55, 62, 78, 79
Jones, Mr. Allan, 46
Jones, Gordon, 64, 81, 84
Jorgensen, Tom, 18, 48, 74, 81, 84
Jorgensen, Allan, 18, 74
Juniors, 78
Jurgens, Kim, 5, 22, 26, 66, 85
Jurgens, Mrs. Joyce, 45

K

Keller, Michael, 85
Ketcham, Michael, 11, 53, 62, 74, 11, 51, 52, 59, 74
Knutson, Mr. Marlin, 18
Knutson, Mr. Merlin, 25
Koester, Lance, 18, 49, 53, 74

Index

Koester, Lisa, 15, 20, 22, 35, 38, 51, 52, 58, 59, 60, 76
 Kor, Mr. Les, 41
 Kotan, Larry, 24, 49, 78, 79
 Krantz, Mr. Michael, 44
 Krantz, Michelle, 3, 6, 20, 22, 25, 52, 79
 Kringen, David, 11, 76
 Kruger, Lisa, 15, 23, 46, 74
 Kuntz, Brenda, 11, 75
 Kuntz, Mr. Bruce, 18

L

Lahr, Jill, 6, 22, 28, 30, 85
 Lahr, Julie, 14, 46, 51, 74, 75
 Lang, Elizabeth, 79
 Lang, Laura, 23, 76
 Language Arts, 36
 Language/History, 30
 Larson, Mr. Dennis, 18
 Latham, Darwin, 11, 39, 48, 53, 62, 63, 75
 Leraas, Mike, 18, 57, 62, 75
 Linder, Mr. Lowell, 36
 Litka, Mr. Scott, 46
 Loiseau, Jennifer, 11, 18, 19, 51, 52, 75
 Londo, Kathy, 79
 Loughlin, Mr. Pat, 46
 Lovejoy, Sharron, 75
 Ludeman, Amy, 6, 7, 11, 12, 15, 20, 75
 Luttmann, Mr. Gary, 44

M

Math/Science, 31, 35
 Mattson, Janelle, 76
 May, Lori, 23, 24, 57, 58, 59, 66, 79
 McGlone, Mr. James, 34, 48, 49
 McGlone, Marietta, 4, 5, 28, 30, 50, 60, 70, 71, 81, 85, 89
 McGlone, Marjorie, 5, 23, 30, 59, 70, 81, 85
 McGlone, Mr. Mark, 44
 McGlone, Mitzi, 11
 McGlone, Timothy, 11, 49, 56, 57, 62, 63, 76
 McMahon, Brenda, 18, 19, 26, 67, 85
 McMahon, Julie, 3, 8, 13, 14, 15, 16, 17, 21, 28, 30, 32, 36, 68, 71, 86
 McMahon, Pam, 14, 76
 Mengenhauser, Paula, 58, 76
 Mengenhauser, Steve, 54, 55, 85, 86
 Miller, Mrs. Mary, 40
 Milne, Bill, 86
 Minnick, Darla, 26, 59, 86
 Minnick, Ron, 75
 Music/Art, 38
 Multi-District, 40
 Mutschelknaus, Dan, 13, 14, 26, 27, 28, 48, 73, 86

N

Nass, Michael, 3, 14, 15, 16, 17, 18, 40, 49, 57, 77
 Nester, Mrs. Sherri, 39
 Nussbaum, Laurie, 79
 Nussbaum, Tammy, 6, 81, 86

O

Olson, Todd, 14, 28, 48, 65, 73, 81, 85, 87, 89

Otto, Billy, 18, 77
 Otto, Mrs. Shirley, 18

P

Pank, Denise, 79
 Parsley, Bill, 3, 8, 11, 12, 14, 15, 16, 17, 24, 48, 57, 63, 79
 Peper, Mr. David, 19, 40
 Peper, Tab, 18, 49, 54, 62, 79
 Petersen, Amy, 15, 20, 51, 52, 60, 75
 Petersen, Sally, 21, 58, 59, 79
 Petersen, Tracy, 8, 32, 87
 Poem, 90
 Porisch, Mr. Bruce, 33, 35, 48
 Pulscher, Jason, 18, 49, 62, 75
 Pulscher, Troy, 24, 54, 62, 79

Q

Quam, Mrs. Shar, 43

R

Ramsdell, Kathryn, 11, 75
 Redwing, Dawn, 26, 30, 87
 Reed, Scott, 18, 49, 75
 Reinhart, Colleen, 14, 77
 Reinhart, Steve, 66, 87
 Rentscher, Mr. Verlyn, 46
 Resource Room & P.E., 39
 Rhead, Mr. Dennis, 34
 Rice, Karla, 77
 Rice, Mae, 20, 21, 72, 79
 Riffel, Mr. Leslie, 46
 Rose, Todd, 48, 49, 56, 57, 79, 85
 Rupe, Mrs. Emedele, 43
 Rusk, Sally, 20, 65, 77

S

Sabie, Mr. Stan, 46
 Schaap, Janine, 11, 22, 50, 60, 61, 77
 Schaap, Jimmy, 11, 48, 53, 62, 65, 75
 Schaefer, Mr. Erwin, 33, 35
 Schatz, Julie, 6, 7, 11, 14, 15, 16, 17, 23, 24, 29, 72, 78, 79
 Scherff, Troy, 81, 85, 87
 Schiefelbein, Susan, 21, 52, 59, 60, 61, 79
 Schipper, Bryan, 57, 79
 Schipper, Leah, 59
 Schipper, Rand, 48, 71, 79
 Schmidt, Patsy, 39, 77
 Schmidt, Mr. Pete, 40
 Schmidt, Randy, 49, 77
 School Board, 44
 Schrader, Caroline, 14, 75
 Schrader, Willie, 75
 Schrecengost, Mr. Leslie, 46
 Schulze, Debra, 22, 87
 Schultz, Aaron, 48, 53, 62, 75
 Scofield, Cory, 11
 Seniors, 80
 Sherman, Lew, 48, 71, 79
 Siebrasse, Mr. DeWayne, 18, 37
 Siebrasse, Mrs. Linda, 20, 21, 37
 Smith, Aaron, 54, 62, 68, 76, 77
 Social Science, 34
 Solem, Mrs. Doris, 33, 45
 Solem, Nora, 9, 21, 79
 Solem, Mr. Steve, 19, 33, 38
 Sophomores, 76

Sparetime, 70
 Sports, 47
 Stanforth, Mr. Steve, 48, 53
 Stephans, Dion, 88
 Stoll, Duane, 77
 Student Life, 65
 Student Teachers, 40
 Sundermeyer, Angie, 11, 75
 Sundermyer, Mr. Walter, 46
 Sutton, Pamela, 72, 77
 Sutton, Mr. Clifton, 2, 37
 Sutton, Wendy, 4, 6, 7, 28, 30, 70, 88, 89
 Svendsen, Donna, 14, 50, 60, 61, 69, 75
 Svendsen, Linda, 3, 6, 14, 15, 17, 23, 59, 67, 69, 78, 79
 Swenson, Ms. Gail, 9, 36

T

Taylor, Julie, 22, 51, 52, 77
 Thielsen, Erik, 29, 64, 79
 Thielsen, Steve, 48, 53, 62, 75
 Thies, Roberta, 20, 73, 75
 Thies, Tom, 39, 73, 75
 Thomas, Kellie, 11, 18, 77
 Thompson, Mr. John, 44
 Tirrel, Blaine, 6, 49, 68, 79
 Title Page, 1
 Tollefson, Debbie, 77
 Troff, Rodney, 49, 75

U

Uilk, Mark, 81, 88
 Utech, Greg, 79
 Utech, June, 22, 51, 52, 66, 76, 77
 Utech, Victor, 85, 88

V

Van Hill, Wanda, 11, 15, 20, 75
 Vigness, Mr. Sylvan, 44
 Vocational, 32, 37
 Vold, Steven, 9, 11, 13, 14, 64, 79
 Volleyball, 58

W

Wagner, Miss Kim, 22
 Wakeman, Marcie, 14, 79
 Waxdahl, Tyler, 49, 75
 Weber, Mr. Roger, 40
 Weigel, Cindy, 6, 7, 28, 67, 72, 89
 Weigold, Mr. Greg, 46
 Wenge, Sheila, 6, 7, 15, 22, 64, 72, 76, 77
 Wentworth, Dana, 6, 7, 10, 12, 20, 22, 72, 79
 Wentworth, Kristi, 11, 20, 51, 73, 75
 Wilske, Mr. Larry, 14, 38
 Wilts, Mr. Ole, 46
 Wrestling, 56
 Womeldorf, Ms. Lynette, 38, 51, 52, 59

Z

Zackrison, Tami, 22, 24, 79
 Zephier, Leona, 77
 Ziebarth, Steve, 49, 76, 77
 Ziebarth, Wayne, 5, 27, 30, 65, 81, 85, 89

