

the Pheasant Call

MAY 15, 2020 VOLUME 96 - NO. 10
REDFIELD HIGH SCHOOL NEWS ~ REDFIELD, SD
www.Redfield.k12.sd.us

SCHEDULE OF EVENTS

Mark Your Calendar

Friday, May 15:

End of 4th Quarter

Saturday, May 16:

Graduation Parade @7:00pm

Tuesday, May 18:

Student Checkout

Wednesday, May 19:

Student Checkout

Tanner Wright delivers his graduation speech to an audience of less than 10 people. His speech was recorded and added to the graduation video so his classmates and others can listen to it.

Pheasant Call

Staff

Justice Baloun, Kinsey Bowar, Emilia Carr, Kiara O'Daniel, Olivia Rice, Lola Sandoz, Sara Sattler, Abree Taylor, Tori Weinreis, Angel Wren, Maddyson Zens

Senior Editor: Kylie Risetter

Junior Editors: Abby Evans and Kiara Terry

Adviser Mrs. Kaylin Frost
The **Pheasant Call** is a publication of the Redfield High School Journalism Staff

Seniors Receive Diplomas at Pre-Recorded Graduation

by Kylie Risetter

Let's just begin by saying that the last quarter of the school year was really outdone by the seniors with "skip day!" As students approached the end of the school year, many were still trying to figure out what was going on with graduation and how to approach this special day.

The Class of 2020 was supposed to graduate May 16. But, with COVID-19 going on throughout the world, the school came up with a way around the virus, keep social distancing in mind and give seniors a memorable graduation that

the students worked so hard for and deserved. This graduation was not only unusual but also unique and something the seniors will never forget!

On May 11, seniors reported to the school three at a time to check in their computers and have their formal graduation walk through across the stage like they have dreamed of since they were kids. They wore their caps and gowns and received their diplomas from school board president Jay Esser.

Mr. Tommy Gregg recorded each grad-

uate as well as the class speakers, Max Baloun and Tanner Wright. Georgia Kuehn also delivered the invocation. All of the recordings were made into a video that will be played at the Pheasant City Drive-In on May 16.

On May 16 at 7p.m., the class of

2020 will have a parade with their cars decorated.

Following the parade, the students and their families will go out to the Pheasant City Drive Inn where their senior video and graduation will be presented on the big screen.

After receiving her diploma, Angel Wren was met on stage by her parents, Angela and Tracy, who then presented her with a traditional star quilt.

Max Baloun speaks about making it to the "big screen" and taking part in the first-ever pre-recorded graduation at RHS. He urges his classmates not to be afraid to make mistakes.

School board president Jay Esser presents Emma Kopplin with her high school diploma. Distancing was stressed, nobody shook hands, and no more than ten people were allowed in the auditorium in accordance with CDC guidelines.

 FOLLOW RHS ON FACEBOOK!

 @RedfieldJH_HS

How Covid-19 Changed Education at RHS

by Kiara Terry

Covid-19 took a major toll on the last quarter of the 2020 school year. This meant the school board and teachers would have to come up with a way to improvise academics. Many of the teachers found the best way to continue educating their students is through the use of different online sites. Classes have been carried out through sites such as Schoology, Google Classroom, Zoom, Outlook, etc. However, this new form of learning might not be the easiest on everyone.

To learn about the experience high school students are having with distance learning, a short survey was sent out to the students, where we received 72 responses. The survey concluded that 42 percent of students spend 1-2 hours a day on schoolwork, 40 percent spend 3-4 hours, and the last 18 percent spend anywhere between 5-8 hours.

Alison Larson said "It has been really stressful learning and teaching myself some of the class materials.

I am also taking dual credit courses so trying to get all of my work for every class puts a lot of weight on my shoulders. It really helps having other things to take my mind off of schoolwork, even though they sometimes turn into distractions."

In the survey, students were also asked what they have been doing in their free time. Top answers in order from most to least popular are watching movies/shows, sleeping, scrolling through social media, eating/snacking, walks outside, video games, and baking. Other students said that they have been on their work schedules through this pandemic.

The survey was also used to get a grasp of how many students have been seeing members outside of their families. The survey concluded that 47 percent of students are practicing social distancing, while the other 53 percent are not.

A similar survey was sent out to the high school teachers to understand

what they are experiencing during this time. The teachers were asked how well the students were handling distance learning. Most of the teachers said that the majority of the students in their classes are getting their work done well and on time, while a short percentage said half of them are doing great but the other half struggles.

When the teachers were asked if they were more stressed with online learning their responses were dispersed. Over 50 percent of the teachers are more stressed with online teaching, 28 percent said they are not stressed at all, and 14 percent not much has changed from the normal school year.

To get a better look at the daily life of our teachers they were asked what they do in the free time. The survey showed that many of the teachers have a similar structure to their day. A lot of the response showed that they have been spending more time checking their emails and find it hard to leave their

When Everything Changes

Everyone thought that the year 2020 would be perfect; I know I did, but by the middle of March, we were hit with something extremely dangerous. I am a senior and 2020 was my last year of high school, but when the corona virus made its way to the United States, my whole year would change. My senior year was cut short when the pandemic came to

South Dakota, and after that I was told to social distance. The governor had sent out a message stating that people should stay 6 feet away from each other and only in groups of 10 or less. After that I have stayed home for a while, but to be honest it was very harmful to my mental health. To help with feelings of loneliness, I found a way to enjoy my friends' company while still staying 6 feet apart. I go to my friend's house, but I do not go inside, I stand outside and talk with her through the windows. I know that this is a situation that needs to be taken seriously.

Austin Haider logs on to Schoology to access his assignments for English class. Students read a novel and completed assignments on-line during 4th quarter.

computers sides. Many of them have used their free time to go on walks and get more exercise than they usually would in a school day. Others have been watching tv, cooking, reading, doing artwork, and working on self-care. One of the

teachers has even been spending their time sowing masks for the hospital!

Covid-19 turned the academic world into something completely new for everyone. From the survey that was conducted we were able to hear from many students and

teachers. This gave RHS a better look at how everyone is handling the academic side of the destruction caused by the pandemic.

What education in the future will look when school resumes in the fall is yet to be determined.

Students Sum Up Thoughts on Covid Cancellations

by Abby Evans

Spring isn't what RHS athletes imagined it to be. By now, spring sports are usually in full swing with athletes going to meets and games with their eyes set on state. However, with the COVID-19 pandemic, spring season for track, girls' golf, and baseball have been canceled. Here are some words from the coaches and athletes:

"Having the girls golf season canceled due to the pandemic is greatly disappointing. I truly enjoy working with the girls and seeing them improve in all areas of the game. But I will mostly

miss spending time with the girls and seeing them have fun! I have challenged the girls to continue to play. They have practice sheets to record their efforts. Golf is one of the few activities / sports that we are allowed to do, and I hope the girls take advantage of that and get out to practice and play and enjoy the game!" **girls' golf coach, Mark Schaffer.**

"I'm sad that the season didn't happen this year. It would have been nice to continue to get better and hanging out with Schaffer." – **Sophomore Chelsea Smith, girls' golf**

"This all feels like a bad dream, not sure how we got here! The safety of our athletes, coaches and fans comes first. I understand that decisions made to cancel our spring baseball season were made with the best interest and safety of all involved. This is probably a hard decision for our athletes to come to grips with but at the end of the day, I know they understand and sometimes there are things that are bigger than sports." – **head baseball coach, Tommy Gregg.**

"It's very sad to say goodbye to the

sport you love and to have to say this goodbye so soon. I'll miss practicing and playing the game with my team." – **senior Leyton Rohlfs, baseball**

"It's tough not being able to play baseball and see my friends, but my brothers and I have been continuing to work on our skills to better our game." – **sophomore Peyton Osborn, baseball**

"The athletes, the coaches and myself are all disappointed about the loss of our season. I had high hopes for our team this year as we had many state place winners returning

this year, as well as many other excellent kids returning. Coach Erickson and myself are still having the kids complete various workouts to help them stay in shape and break-up the monotony of quarantine life. I would like to thank our seniors Gannon Pudwill and Dylan Stephens for all the hard work they have put in the last few years and I wish them the best of luck as they head off to college." – **head track coach, Aaron Lonneman**

"Not participating in the 2020 track season because of Covid-19 was hard to think about.

Track is one of my favorite sports, so not being able to have one practice or even step out on the track this year made me sad. Being a senior this year I wanted to leave my mark especially on the track team. I still enjoy running and working out, but it doesn't make up for the loss of a season. I never thought that the 2019 state meet would be the last time I ever put my spikes on. I would do anything to have one more track meet. I wish the best of luck to next year's track athletes." – **senior Gannon Pudwill, track**

Basketball Players Receive End-of-Season Honors

by Tori Weinreis

Senior Kailee Clausen was a part of the All-Northeast Conference selection. The stats for her season this year are a 15.1 ppg, 5.5 rpg, 3.8 spg, and a 3.7 apg.

"Kailee had an outstanding senior season, leading us in scoring, assists

and steals. Her ability to shoot the ball from the perimeter and to score off the dribble made her a matchup nightmare for opposing teams. She showed on many nights her ability to make an impact on each game in many statistical categories. They were

a big part of the teams success, not only this season, but the past couple of seasons as well," head coach Tommy Gregg said.

Junior Jaxson Frankenstein was also a part of the All-Northeast Conference selections. This year he had a 13 ppg, 7.6 rpg, and

a 53% fg.

Head coach Lonni Stover said, "Jaxson had a great junior year for us this season. He has worked hard on improving his game, and has made himself into a complete and very good player/leader for us."

Kailee Clausen,
senior

Jaxson Frankenstein,
junior

Twelve Wrestlers Compete at State Tourney in Sioux Falls

by Abby Evans

Back in February, the Redfield Area wrestling team competed at the State B Wrestling tournament in Sioux Falls on the 27-29, where they placed 3rd overall. 12 wrestlers competed at the State Tournament and 7 went on to place. Those earned the chance to wrestle included Mason Whitley, Riley Whitley, Keaton Rohlfs, Jacob Fehlman, Bradyn Robbins, Mason Fey, Cullen McNeil, Dylan Whitley, Corbin Schwartz, Sean Domke, Grady Fey, and Gavin Nichols.

Junior Bradyn Robbins wrestled in the championship feature match at weight 132

against Canton wrestler, Braden Sehr. Robbins took 2nd after a decision match of 2-8, his only loss of the season.

Junior Dylan Whitley placed 4th in the 160 pound weight class after receiving a pin from Clark/Willow Lake wrestler, Gage Burke, with a time of 3:59.

Sophomore Mason Fey placed 5th at #145, as well as, sophomore Corbin Schwartz at #170 and freshman Mason Whitley at #106. 8th grader, Grady Fey finished in 8th place at #220.

Senior Riley Whitley wrestled at 113 and placed 7th. Whitley started his final season injuring his knee

the third week of practice but that didn't stop him from making a comeback late December and continuing to state.

After many years of just the individual tournament,

teams were given the opportunity to compete in a dual tournament at state. The Pheasants placed fourth in the state duals after outscoring Kingsbury County 62-15 but fall-

ing short to Winner Area with a score of 21-52 and KWLP with a score of 16-51.

"We had good season, the kids kept improving throughout and had a good run at

the end of the season. I was really proud of the way they wrestled at the state tournament, both the individual and dual tournament," said head coach, Wade Schlotter.

Headed to State. Wrestlers who wrestled at state either as a part of the dual team or individually were (front) Bradyn Robbins, Mason Fey, Mason Whitley, Riley Whitley, Dylan Whitley, Brady Risetter, Keaton Rohlfs, (back) Corbin Schwartz, Jacob Fehlman, Connor Appel, Grady Fey, Gavin Nichols, Colin Frericks, Sean Domke and Cullen McNeil.

MASON FEY

BRADYN ROBBINS

DYLAN WHITLEY

FCCLA Members Go Virtual with National Conference

by Abby Evans

FCCLA members usually spend May raising money through fundraisers and projects to help pay their way towards Nationals in July. However, members that made it to nationals have been given the news that FCCLA will only be holding a virtual national conference due to the COVID-19 pandemic. Members are still given the opportunity

to compete in star events, competitive events, run for office, host workshops, and more, but will have to do so behind a computer screen.

The Redfield Lifeskills Knowledge Bowl team including Breanna Roth, Olivia Owens, Bridgette Lambert, Noel Kastner, and Lilly Blume now have to record a video answering knowledge bowl questions that will be sent to

nationals and scored. These ladies will miss out on the opportunity to compete head on with teams from across the nation.

Other FCCLA members that placed Top Overall at the state conference with their STAR Events are still given the opportunity to compete virtually online. Junior, Abby Evans will compete at nationals in the STAR Event Chapter

Service Project Display – level 3. Senior, Emma Kopplin and Racheal Schmitt will compete in their STAR Event, FCCLA Chapter Website Design – Level 3.

The Redfield FCCLA chapter also received National Runner Up for the Families First Award for a project completed by the chapter. They received a plaque and a cash prize of \$500. For

the virtual national conference, chapter members Abby Evans, Lilly Blume, and Breanna Roth participated in Spotlight on Projects, where they recorded a presentation of the project.

Sophomore Breanna Roth will virtually participate in Red Talk which is a presentation that highlights a Career pathway or National Program. She will also attend state officer training, after being newly elected as the SD VP of Programs, and will be one of South Dakota's voting delegates to vote for incoming national officers.

Senior Hannah Owens will continue to carry out all her national First VP of Competitive Events responsibilities virtually, from opening session, workshops, planning, recognition session, and

closing session.

FCCLA adviser, Mrs. Brace commented, "Covid 19 has affected so many things this year and FCCLA State and National meetings were not immune to it. With strong desire and determination on both levels FCCLA members were able to compete through this virtual avenue. Strong leadership has been shown through the members who competed. Zoom meetings, recording videos, and computers were essential items to help ensure the meetings success. Watching on a computer takes some of the fun and excitement from being at state meeting in Sioux Falls or at National meeting in Washington DC, but I am so proud of the members who stepped up and showcased their leadership talents."

FCCLA members Breanna Roth, Abby Evans and Lilly Blume meet at the school to practice their presentation with Mrs. Brace.

Breanna Roth was selected as the 2020-2021 State FCCLA Vice President of Programs.

Going on a Bear Hunt: Families Find Fun Amid Pandemic

by Abree Taylor

Places across the country have been taking part in this thing called the "Bear Hunt" that has spread from city to city.

This COVID-19 outbreak has caused shops to shut down and schools to close. Finding something fun for families to do gives kids and even

adults something to look forward to.

What exactly is the bear hunt? People placed teddy bears in their windows at home or at their businesses around town. Kids and their families could go on a scavenger hunt to find as many bears as they could.

Freshman Tovi Quenzer stated, "The

scavenger hunt was fun, and I looked forward to seeing all of the families partake!"

The bear hunt was a fun activity to do while not being in school, and it gave families something to do together. Even adults in the community liked seeing all the bears in the windows as well.

Beary Special.

Middle School / High School Principal Kendra Becker snaps a picture of a bear in the window of a Redfield Business. Families could go on the scavenger hunt to find as many bears as they could in the homes and businesses throughout Redfield as a fun activity to help relieve the stress caused by the Covid-19 pandemic.

MARCH STUDENTS OF THE MONTH

Chloey Hansen,
senior

Jaden Schnabel,
junior

Corbin Schwartz,
sophomore

Charley
Nuhsbaumer,
freshman

Elijah
Morrisette,
8th grade

Keely Hawkins,
7th grade

Jayde Englund,
6th grade

SENIOR SPOTLIGHT: Redfield High School Class of 2020

Christian DeYoung

Christian is the son of Jessica and Darin DeYoung. He has 3 siblings: a brother, Axel, and two sisters, Aleigha and Josie. He has been involved in FFA. Christian is undecided about his plans for the future.

Carlijne Hagemans

Carlijne's parents are Robin and Marijke Hagemans, and her host mom is Angela Lodmel. She has a sister, Lizanne. While staying in Redfield on an exchange student program, Carlijne has participated in volleyball, basketball and chorus. Her favorite classes were biology and pre-calculus, and her future plans include studying life sciences in Utrecht in the Netherlands.

Chloey Hansen

Chloey's parents are Keith and Stephanie Hansen. She is the youngest of four sisters: Talese, Brittany and Savannah. She is involved in Chorus, Band, Jazz Band, FCCLA, NHS, NJHS, Volleyball manager, and 4-H. She plans to attend SDSU for either Animal Science or Biology. Her advice to younger classmen is: Go to that game, participate in dress up days, and overall, just have fun. High school can be hard, but find ways to make it fun.

Johnathon Jungwirth

Johnathon is the son of Micheal and Tonja Jungwirth, and he has two siblings: Amelia and Ian. He was involved with football, basketball, baseball, band, jazz band, FBLA, FFA and Robotics. One accomplishment he is proud of is beating Roncalli in football this past season. His plans include attending LATI in Watertown to study Robotics.

Georgia Kuehn

Georgia is the daughter of Randy & Lynette Kuehn. Her siblings include: Hannah, Morghan, Meghan, Bryce, Jared, Matt, Darren and Mariah. She has been involved in softball, basketball, volleyball, track and golf. She enjoys softball the most because of the sport's influence in her family - they even have a family team. Georgia's future plans include attending SDSU in Brookings to pursue a degree in agriculture.

Katelyn Nelson

Katelyn Nelson is the daughter of David Nelson and Leah Schmidt. Her siblings include one brother, Barrett, and one sister, Camryn. She participated in basketball. Her future plans include attending South Dakota State University in Brookings and studying under the pre-pharmacy program.

Hannah Owens

Hannah Owens is the daughter of Matthew and Wendi Owens. Her siblings include a brother, Kyle, and a sister, Olivia. She has been involved in chorus, band, jazz band, NHS, FCCLA, FBLA, football sideline cheer, competition cheer, and science bowl throughout high school. Hannah's future plans include attending SDSU to study chemistry.

Sean Louder

Sean Louder is the son of Kiel and Jamie Dettler. His siblings include Case, Hannah and Madison. Sean has been involved in football for 9 years. One of his accomplishments is taking over part of the farm when his dad was deployed. His plans after high school include going into the military or staying back and working on the farm.

Letizia Serra Murgia

Letizia is an exchange student from Italy. Her family includes her parents, Tina Ghiani and Francesco Serra Murgia, and her siblings Ada and Cristian. Her host parent is Angela Lodmel. Letizia was involved in volleyball, basketball and chorus while at RHS. Her future plans include attending the university when she returns home.

Dylan Stephens

Dylan's parents are Brook and Becky Stephens. He has two brothers: Bryce and Lance. Dylan participated in golf, basketball and track. He is also a part of NHS and FBLA. His plans include attending SDSU and majoring in Mechanical Engineering. His advice to underclassmen would be to take high school seriously, but still have fun; it is okay to not be a perfect student.

Dustin Whitley

Dustin's parents are Helen and Gary Whitley. His siblings include Elizabeth, Joseph, Lori and Markus. Dustin will join the work force after graduation.

Kevin Thu

Kevin's family consists of his mom, Denise and two siblings, Levi and Cora. Kevin was involved in chorus and band while attending RHS during his senior year. As of now, his future plans are undecided.

Students Awarded Athletic Honors on Facebook Live Program

Welcome Joel Osborn, Master of Ceremonies

Richard "Dick" Munce Memorial Fan Appreciation Award
Nancy Johnson, Rita Lunney, Sharon Richmond

Flo Hyman Outstanding Female Athlete Award Kailee Clausen

Adolph Rohrbach Memorial Wrestling Scholarship Riley Whitley - \$50

Pat Terry Cheer Award Emma Kopplin

Girls' Golf Mark Schaffer, Head Coach

Most Valuable Team Member Georgia Kuehn
Co-Most Improved Team Member Chelsea Smith
Co-Most Improved Team Member Brooklyn Frankenstein

Girls' Track Aaron Lonneman, Head Coach

Most Valuable Team Member Camryn Rohlfs
Field Event Athlete of the Year Camryn Rohlfs
Runner of the Year Hannah Kuehn
Runner of the Year Faith Jandel
Runner of the Year Teryn Jandel
Runner of the Year Camryn Rohlfs
Breakout Athlete Avery Miles
Breakout Athlete Ashlyn Clausen
"Pheasant Award" Ashlyn Clausen
"Pheasant Award" Hannah Kuehn

Boys' Track Aaron Lonneman, Head Coach

Most Valuable Team Member Gannon Pudwill
"Pheasant Award" Isaac Suchor
Runner of the Year Gannon Pudwill
Runner of the Year Carsten McNeil
Breakout Athlete Dylan Stephens
Field Event Athlete of the Year Jon Schweitzer
Field Event Athlete of the Year Dylan Stephens

Girls Cross Country Alandra Harrelson, Head Coach

Girls Most Inspiring Runner Jensyn Siebrecht
Girls Most Improved Runner Ellie Evans
Girls Hardest Worker Kyra Utecht
Girls Hardest Worker Hayden Gall

Boys Cross Country Alandra Harrelson, Head Coach

Boys Most Valuable Runner Riley Whitley
Boys Rookie of the Year Payton Moore

Sideline Cheer Gianna Lantero, Head Coach

Pheasant Spirit Award – Football Cheer Gwen Johnson
Pheasant Spirit Award – Basketball Cheer Shaina Lambert

Competition Cheer Gianna Lantero, Head Coach

Most Improved Camryn Nelson
Rookie of the Year Jadie Turner
Most Valuable Flyer Kaylin Kraft
Most Valuable Base Kinsey Bowar
Most Valuable Back Hannah Owens
Pheasant Spirit Award Emma Kopplin

Football Nick Kopplin, Head Coach

Most Valuable Player Max Baloun
Offensive Player of the Year Gannon Pudwill
Defensive Player of the Year Bradyn Robbins
Lineman of the Year John Jungwirth
Pheasant Award Sean Louder
Scout Team Player of the Year Aidyn Spotanske
Pheasant Lifter of the Year Gannon Pudwill
Class 11B All-State Max Baloun
NEC All-Conference Max Baloun
NEC All-Conference Gannon Pudwill
NEC All-Conference Honorable Mention Dylan Whitley
NEC All-Conference Honorable Mention Bradyn Robbins
Academic All-State Max Baloun
Academic All-State John Jungwirth
Academic All-State Gannon Pudwill

Girls' Basketball

Tommy Gregg, Head Coach

Most Valuable Player Addison Rozell
Offensive Most Valuable Player Kailee Clausen
Most Improved Player Georgia Kuehn
Most Improved Player Faith Jandel
Miss Defense Hannah Kuehn
Purple Heart Award Katelyn Nelson
Junior Varsity Miss Defense Chelsea Smith
Most Valuable Junior Varsity Player Alison Larson
Junior Varsity Pheasant Award Gracie Fast
Aberdeen American News All-Area Tea Kailee Clausen
NEC All-Conference 1st Team Kailee Clausen
NEC All-Conference 2nd Team Addison Rozell

Boys' Golf

Mark Schaffer, Head Coach

Co-Most Valuable Team Member Isaac Suchor
Co-Most Valuable Team Member Dylan Stephens
Most Improved Team Member Jaxson Frankenstein

Volleyball

Joel Osborn, Head Coach

Pheasant Award Georgia Kuehn
Most Improved Player Courtney Turck
Co-Most Valuable Player Hannah Kuehn
Co-Most Valuable Player Kailee Clausen
Most Improved "JV" Player Camryn Rohlfs
Most Improved "C-Team" Player Mallory Smith
NEC All-Conference Team Kailee Clausen
NEC All-Conference Team Hannah Kuehn
NEC All-Conference Team Courtney Turck

Boys' Basketball

Lonni Stover, Head Coach

Most Valuable Player Jaxson Frankenstein
Most Improved Player Leyton Rohlfs
Most Improved Player Dylan Stephens
Defensive Most Valuable Player Isaac Suchor
Mr. Hustle / Hardest Worker Kolton Haider
Pheasant Award John Jungwirth
Junior Varsity Most Valuable Player Peyton Osborn
"C" Team Most Valuable Player Jerron Haider
NEC All-Conference 2nd Team Jaxson Frankenstein
NEC All-Conference Honorable Mention Kolton Haider
Aberdeen American News All-Area Team Jaxson Frankenstein
Team Captain Leyton Rohlfs
Team Captain Dylan Stephens
Team Captain Kolton Haider
Team Captain Max Baloun
Team Captain Jaxson Frankenstein

Wrestling

Wade Schlotter, Head Coach

Most Improved Grady Fey
Sportsmanship Award Dylan Whitley
Coaches Award Riley Whitley
Never Give Up Award Corbin Schwartz
Ironman Hustle Award Mason Fey
Outstanding Wrestler Bradyn Robbins
106 lbs. – State – 5th Place Mason Whitley
113 lbs. – State – 7th Place Riley Whitley
132 lbs. – State – 2nd Place Bradyn Robbins
145 lbs. – State – 5th Place Mason Fey
160 lbs. – State – 4th Place Dylan Whitley
170 lbs. – State – 5th Place Corbin Schwartz
195 lbs. – State – 8th Place Grady Fey

Students Reap Rewards on Scholarship & Awards Day

VFW Post No. 2755 Award: Max Baloun - \$100 and Hannah Kuehn - \$100

40 et 8 Voiture 1556 Scholarship: Abbey Komraus - \$250

American Legion Citizenship Scholarships: Dylan Stephens - \$300

American Legion Citizenship Award

Grade 7 ~ Brooklyn Rische

Grade 8 ~ Grady Fey

Boys State Recognition

Johnathon Jungwirth

Leyton Rohlfs

Dylan Stephens

Leland and Lucille Strahl Educational Trust - \$1,000 to each recipient:

Abbey Kailee Clausen, Allysen Croeni, Johnathon Jungwirth, Komraus, Georgia Kuehn, Hannah Kuehn, Lauryn Lambert,

Gannon Pudwill, Racheal Schmitt, Dylan Stephens, Riley Whitley,

Tanner Wright

The Willard & Doris Schwartz Scholarship Award: Riley Whitley - \$250

Sons of the American Legion Scholarship: Leyton Rohlfs - \$250

Fraternal Order of Police Scholarship: Kaleb Schutte - \$250

Steven Wright Memorial Scholarship: Lauryn Lambert - \$1,000

\$200 each: Max Baloun, Emma Kopplin, Georgia Kuehn,

Hannah Kuehn, Hannah Owens

Donald & Shirley Hansen in memory of Milton and Violet Hansen

Memorial Scholarship: Chloey Hansen - \$1,000

Great Western Bank Scholarship: Hannah Owens \$150 &

Dylan Stephens - \$150

Bank of the West Scholarship: Max Baloun - \$750

Catholic Daughters Scholarship: Chloey Hansen & Gracie Whitley

Knights of Columbus Scholarship

Gwen Johnson - \$250

Lauryn Lambert - \$250

Gracie Whitley - \$250

Dennis Masat Memorial Scholarship: Chloey Hansen - \$200

Lee Schlagel Memorial Scholarship: Hannah Kuehn - \$250

Redfield FBLA Chapter Scholarship: Georgia Kuehn - \$100

CTE Scholarship: Emma Kopplin - \$500

Heartland State Bank: Kailee Clausen - \$500 & Racheal Schmitt

- \$500

Literary Guild Scholarship: Racheal Schmitt - \$150

Roy & Carolyn Stover Memorial Scholarship: Leyton Rohlfs - \$500

Lions Scholarship: Emma Kopplin - \$300 & Georgia Kuehn - \$300

Community Memorial Hospital Auxiliary Scholarship

Kailee Clausen - \$300

Abbey Komraus - \$300

Racheal Schmitt - \$300

Kiwanis Scholarship: Georgia Kuehn - \$500

SADD Scholarship: Abree Taylor - \$200

The Pheasant Scholarship: Kylie Risetter - \$300

The Pheasant Call Achievement Awards

Kylie Risetter, Sara Sattler, Abree Taylor, Angel Wren

Glen Allen and Carol Johnson Hassebrook Honor Scholarship

Tanner Wright - \$500

Arlene Lovold-Haug Scholarships

Georgia Kuehn - \$100 & Hannah Kuehn - \$100

Redfield Area Arts Council

Gwen Johnson - \$250

Hannah Owens - \$250

Kaleb Schutte - \$250

Parent Teacher Student Association Scholarship

Emma Kopplin - \$250 & Lauryn Lambert - \$100

Redfield Masonic Lodge #34 Scholarship

Georgia Kuehn - \$600 & Hannah Kuehn - \$600

Leyton Rohlfs - \$600 & Kaleb Schutte - \$600

Rabuck-Lentz Scholarship: Racheal Schmitt - \$200

Clinton Dykstra Memorial Scholarship: Chloey Hansen - \$500

Darlene Dykstra Memorial Scholarship: Allysen Croeni - \$500

Mary Ann Heber Roth Memorial Scholarship: Allysen Croeni - \$100

Jerry Schlueter Memorial Scholarship: Tanner Wright - \$100

Autumn Jungwirth Memorial Award: Emma Kopplin - \$1,000

Bruce & Sally Keller Memorial Scholarship: Chloe Fast - \$1,000

SD Opportunity Scholarship

\$6,500 each over the course of four years

Chloey Hansen, Abbey Komraus, Georgia Kuehn, Hannah Kuehn, Hannah Owens, Racheal Schmitt, Dylan Stephens

Senior Scholarship Awards

Dylan Stephens will be receiving the Yellow and Blue scholarship for 4,000 per year at South Dakota State University.

Hannah Owens will be receiving the Yellow and Blue scholarship for 3,000 per year at South Dakota State University. She has also received a \$1,000 scholarship from Riverview LLP.

Emma Kopplin will be receiving the DeWitt Wallace Distinguished Scholarship for \$15,000 per year at Macalaster College.

Hannah Kuehn is receiving the Yellow and Blue scholarship from SDSU for \$1,500 per year. She also received the NJHS Outstanding Achievement Scholarship as a freshman for \$500 and the Wendy's Heisman Scholarship for \$500. Lastly, she received the First District Development scholarship for \$1,000.

Georgia Kuehn has received SDSU Scholars' Scholarship - \$6,000 per year. She also received the NJHS Outstanding Achievement Scholarship as a freshman for \$500. She also received the Farmers Union "Insuring a Brighter Tomorrow" scholarship for \$1,000.

Chloey Hansen has received the Yellow and Blue Scholarship from SDSU for 3,000 per year.

Racheal Schmitt has received the Coyote Commitment Distinction Scholarship from USD for \$1,750 per year.

Gwen Johnson has received an Academic Merit Scholarship for \$3,000 per year at the University of Hawaii. She also received the Redfield Area Snow Queen scholarship \$200.

Max Baloun has received the Yellow and Blue scholarship for \$1,500 per year. He has also received a football scholarship that will pay for 70% of his schooling.

National Honor Society

Max Baloun, Chloey Hansen, Gwen Johnson, Abbey Komraus, Emma Kopplin,

Georgia Kuehn, Hannah Kuehn, Lauryn Lambert, Hannah Owens, Racheal Schmitt, Kaleb Schutte, Dylan Stephens, Kyleigh O'Daniel, Addison Rozell, Gannon Pudwill, Jaxson Frankenstein, Macy Fliehe, Abby Evans, Kailee Clausen, Isaac Suchor, Kiara Terry, Alison Larson, Courtney Turck, and Abbey Komraus.

National Junior Honor Society

Bridgette Lambert, Annie Smith, Charley Nuhsbaumer, Marie Weller, Ashlyn Clausen, Mitchell Mack, Keaton Rohlfs, Camryn Rohlfs, Kaitlyn Rozell, Seth Domke, Gracie Fast, Grady Fey, Brooklyn Frankenstein, Justine Jacobs, Chase McGillivray, Jersey Morrison, Elijah Morrisette, Tovi Quenzer, Seth Siebrecht, Mallo-

ry Smith, Trae Turck, Kevin Weller, and Chloe Zens.

Henry Baker Scholarship (Redfield School Foundation): Max Baloun - \$2,000

H. I. Harrington Scholarship: Hannah Kuehn - \$500

Frank and Edith Packard Scholarship (Redfield School Foundation)

Max Baloun - \$500 & Lauryn Lambert - \$500

MJ & Anita Hancock Scholarships (Redfield School Foundation)

Gannon Pudwill - \$500 & Riley Whitley - \$500

Clarence & Lois B (Miller) Tobin Memorial Scholarship (Redfield School Foundation): Abbey Komraus - \$1,000

Richard Martsfield Scholarship (Redfield School Foundation)

Kaleb Schutte - \$2,000

Annabel Gill Scholarship (Redfield School Foundation)

Kaleb Schutte - \$500, Lauryn Lambert - \$500, Tanner Wright - \$500

All-State Chorus Awards

Hannah Owens, Chloey Hansen, Angela Cosato, Kaleb Schutte,

Akin, Marcus Johnson

Most Improved Choir Member: Olivia Owens

Arion Award - Choir: Gwen Johnson

All-State Band Award: Kaleb Schutte

Most Improved Band Member: Isaac Suchor

Arion Award - Band: Kaleb Schutte

Student Council Citizenship Award: Georgia Kuehn

Class of 2020

Class Motto: "Chase your dreams but always know the road that will lead you home again."

Class Colors: Royal Blue, Gold, & White

Class Flower: White Rose dipped in Blue with Silver Glitter

Max
Baloun

Kailee
Clausen

Allysen
Croeni

Christian
DeYoung

Chloe
Fast

Carlijn
Hagemans

Kolton
Haider

Austin
Haider-Likness

Chloe
Hansen

Gwen
Johnson

Johnathon
Jungwirth

Sarah
Kastner

Abbey
Komraus

Emma
Kopplin

Georgia
Kuehn

*Commencement Parade
May 16, 2020 7:00 PM
Graduation Video / Senior Video to
follow at Pheasant City Drive Inn*

*Hannah
Kuehn*

*Lauryn
Lambert*

*Shaina
Lambert*

*Sean
Louder*

*Katelyn
Nelson*

*Hannah
Owens*

*Travis
Pearson*

*Gannon
Pudwill*

*Kyie
Risetter*

*Leyton
Rohlf*

*Sara
Sattler*

*Seth
Sattler*

*Racheal
Schmitt*

*Kaleb
Schutte*

*Letizia
Serra Murgia*

*Dylan
Stephens*

*Abree
Taylor*

*Kevin
Thu*

*Dustin
Whitley*

*Elizabeth
Whitley*

*Gracie
Whitley*

*Riley
Whitley*

*Angel
Wren*

*Tanner
Wright*

GRADUATION SPEAKERS

*Max Baloun
Tanner Wright*

INVOCATION

Georgia Kuehn

Redfield High School Class of 2020

