

Seasons & of Change

50th
1946 1996

REFERENCE

Clarence M. Deen Public Library
211 N. 1st Street
Forest Park, Georgia 30030
Established 1937

TITLE PAGE	i	
	2	OPENING
STUDENT LIFE	4	
	28	ACTIVITIES
VARSITY SPORTS	50	
	94	JUNIOR VARSITY & FRESHMEN SPORTS
PEOPLE	114	
	116	SENIORS
	146	JUNIORS
	156	SOPHOMORES
FRESHMEN	168	
	180	STAFF & ACADEMICS
ADVERTISEMENTS	200	
	246	CLOSING

LONE ON THE
RANGE. THE
EVER CHANGING
TREE BY THE
BASEBALL FIELD
REPRESENTS NOT
JUST EVERETT
BUT ALSO THE
SEASONS OF
CHANGE.
PHOTO BY:
MELISSA
BENNETT.

The Archives

1995-1996

EVERETT HIGH SCHOOL
3900 STABLER STREET
LANSING, MI 48910
(517)325-6600
STUDENT POPULATION: 1800

50th Anniversary 50th Anniversary 50th Anniversary 50th Anniversary 50th Anniversary 50th Anniversary

50th Anniversary 50th Anniversary 50th Anniversary 50th Anniversary 50th Anniversary

versary

versary 50th Anniversary 50th Anniversary 50th Anniversary 50th Anniversary 50th Anniversary 50th Anniversary

With the subtle falling of the leaves, the cry of the winds, and the taste of the air, our story begins. It is a story told by all of us, about adventure and love, pain and happiness, and sadness and joy. It has become a book that holds the chapters of our lives. As one chapter closes and another begins, fall becomes winter and winter becomes spring. So begins the seasons of change. 🍃 We have entered high school with many things in mind. For some of us, high school offers a chance to develop friendships and to enjoy freedom. For others, it is another stepping stone, more years of studying hard and making the grade. But all of us share the simple expectations of high school: maintaining childhood friendships, finding love, and tasting the *real* world. 🍃 Through the years, the subtle changes have become more noticeable. Suddenly, we have lost friendships, but gained new friends. We have experienced pain, but at the same time, joy. Moreover, we have become individuals whether thinkers, dreamers, or leaders. In essence, we have changed. 🍃 With each passing, seasons change and years grow. The year 1946 is vastly different from 1996. The problems we face now cannot compare to the fears of the past. But those fifty years are not only a piece of history but also the celebration of the human spirit.

- Janet Chang

THEN: GRADUATES FROM THE CLASS OF 1946 GET TOGETHER ONE LAST TIME BEFORE GRADUATING.

NOW: JUNIOR CHRISTOPHER THRASHER, FRESHMAN ANGELA LIPPERT, AND SENIOR JAMIE SEIBLY GOOF OFF IN THE LEAVES.

Student Life Summer Trends PepRallies Floats Homecoming Alternative Sports Community

Trends Pep Rallies Floats Homecoming Alternative Sports Community

Summ

Summ Pep Rallies Floats Homecoming Alternative Sports Community Service Jobs Student Life

ing

Whoever said history repeats itself sure knew what they were talking about. When students think about it, their lives are pretty much like those of teenagers 20, 30, even 50 years ago. We still argue with our parents over music, friends, and curfews. There are even the same kinds of cliques: the jocks, the nerds, and the intellectuals, but now we say they are athletically inclined, socially challenged and mentally enhanced. 🍃 We all enjoy having fun and hanging out with our friends. We join together, bursting with school pride during homecoming. How are these things so different from the past? 🍃 The things we do outside of school for fun, working, or otherwise, are the things that tie us together. We could never relive or recreate the memories that we have made, together. The same holds true for the teens of days gone by. 🍃 The events we participate in today are parallel to those that happened before and without a doubt will be mirrored by those in the future. Although it sometimes seems like we are so very different from the generations before, the only thing that separates us is time. Our lives repeat like the cycles of the seasons, ever changing, yet always the same.

- Michelle Sawyer

SUMMER

SPLASH

STUDENTS FIND THAT THE LAZY DAYS OF SUMMER ARE NO MORE

By Cara Krebs

*Photo Credits:
Michael Parrot
Rodney Kleiver
Joshua Spaulding
Cassandra Schwarz
Jonathan Madill
Crista Coats
Julia Finkel
Bryan Cox*

The smell of suntan oil is present in the air. You take your shoes off and dangle your toes in the refreshing, cool water. You lay back and let the sun soak into your face, arms, legs, and whatever else is bare on your body. Ahhh, those lazy days of summer are here again - or are they?

The summer of 1995 was a summer like any other except for one thing - it was hardly lazy.

"I was so busy working and getting involved with summer activities, that this summer seemed to fly by," said Senior Melissa Hoag.

For many upperclassmen, getting a job was high on their priority list. With many activities coming up in the next school year, saving was essential.

"This year is definitely the most expensive," said Senior Michael Dawson. "With senior pictures, and college applications, I couldn't afford to not have a job."

Other people did the traditional thing with their summer - yes, you guessed it - FAMILY VACATIONS!

HANG IN THERE

SENIOR JONATHAN MADILL IS REALLY LIVING ON THE EDGE DURING HIS SUMMER TRIP TO FRANCE. LUCKY FOR MADILL, HIS MOTHER WENT ALONG ON THE TRIP SO SHE COULD SAVE HIM.

"My family and I toured the Cheese capitol, Wisconsin, for our family vacation," said Freshman Kris Parks.

Freshman Frankie Dunn went to a family reunion in Virginia and Sophomore Johnny Heriford visited Orlando with a friend's family. Most had fun on their family vacations, especially Freshman Matthew Wear.

"My family and I went to Florida. I was swimming in the Gulf when my contact popped out. In order to get another one, my cousin and I had to hitchhike to the next town. There, we met some girls and got to ride in a blue Trans Am with a Dunkin' Donuts employee. I had a blast," said Wear. "But I got grounded for a week of my vacation."

Still others spent the summer outside the United States.

"I went to England, Scotland and Wales with my Grandma," said Senior Kristi Wilson.

Regardless of where people went or what jobs they applied for, summer (continued on page 9)

PRIVATE BEACH TEEPEE

SENIOR BRYAN COX SHACKS UP FOR THE NIGHT IN HIS TEEPEE NEAR SILVER LAKE. COX WAS A COUNSELOR AT THE EQUESTRIAN GRACE YOUTH CAMP.

PICTURE PERFECT!

SOPHOMORE ELIZABETH FINKEL POSES IN FRONT OF BIG BEN DURING HER VISIT TO ENGLAND. FINKEL AND HER SISTER JULIA TRAVELLED ABROAD WITH THEIR CHURCH CHOIR.

HERE'S LOOKING AT YOU KID!

FRESHMAN JUSTIN TUCK IS OFF TO THE BEACH AFTER A LONG DAY AT BAND CAMP. TUCK FOLLOWED THE TRADITION OF HIS TWO OLDER BROTHERS BY BEING IN THE BAND.

I WISH I WERE A FISH...
SOPHOMORE MICHAEL PARROT GETS TO THE BOTTOM OF THINGS IN HIGGINS LAKE. WONDER HOW LONG HE CAN HOLD HIS BREATH? HMMM...

STAIRWAY TO HEAVEN
SENIORS JONATHAN MADILL, RODNEY KLEIVER AND KRISTIN HARBIN SOAK UP THE SCENERY AT VERSAILLES JUST OUTSIDE OF PARIS.

POND-ER THAT FOR A MOMENT
SENIOR CASSANDRA SCHWARZ AND JUNIOR TEDDI McATTEE SHARE A MOMENT OF PEACE DURING THE VOYAGER WILDERNESS TRIP TO CANADA. THEY LOOK PRETTY GOOD CONSIDERING THEY HAVEN'T SHOWERED IN A WEEK.

SUMMER (CONT.)

could be summed up in two words: no school.

"Summer to me means no school work," said Sophomore Johnny Heriford. "It should be a time to hang out with your friends and relax, not to think about school."

Some students chose the other route to summer vacation ... laziness. For many, this summer didn't mean any-

thing more than sleeping in or spending time watching endless hours of TV.

"What did I do this summer? Nothing of significance," said Senior Bree Barber.

Whether you spent your summer touring other countries, taking pictures for your family album, or doing absolutely "nothing of significance," the end of the summer took you back to reality.

THIS MAGIC MOMENT!
SENIOR JOSHUA SPAULDING VISITED THE MAGIC KINGDOM DURING JUNE 1995. SPAULDING WAS ALSO A MEMBER OF THE MARCHING BAND AND WENT ALONG WITH THEM TO FLORIDA LAST SPRING.

STUDENTS TRY TO FIND A PLACE IN THE WIDER WORLD OF SPORTS

By Sara McCreary,
Julia Finkel,
and Melissa Bennett

Photo Credits:
Linda VanKoevering
Bill Bennett
Julia Finkel

I can't get no/ Water Polo/I can't
get no/ Motocrossing/And I try, and I
try, and I try...

(But I can't find satisfaction at
school!)

While most students are satisfied with
school sponsored sports, some seek
entertainment outside the school walls.

Some students started playing alterna-
tive sports before they could even spell
"school."

"It seems like I've always ridden
horses," said Junior Morgan Johnson.
"My mom took me to a stable when I
was two, and I've been riding ever
since."

Whenever students began playing,
their sports provide an opportunity to
participate in something they really
enjoy.

"My brother got me interested in
playing," said Nicholas VanKoevering,
who plays lacrosse. "I like that it's a
full contact sport. It helps me release
my anger from school."

Other students compete in their off
season to prepare for regular school

A PIECE OF THE "ROCK"...
SOPHOMORE NICHOLAS
VANKOEVERING TRIES TO STEAL THE
BALL, OR "ROCK" FROM HIS
OPPONENT. SEVERAL EVERETT
STUDENTS COMPETE ON THE WAVERLY
LACROSSE TEAM.

sports.

"Water Polo is fun, hard, and it gets
you into shape," said Eric Fickies,
who also swims. "I'd like to see it at
school, but I don't think a lot of
people would play."

Although some students think more
sports should be offered by the school,
they recognize the obstacles in front of
that goal.

"Motocross is probably too expen-
sive for the school to fund," said
Matthew Bennett, who rides motocross
and enduro events. "It requires a lot of
equipment."

Finding the right equipment is diffi-
cult, but for some players, finding a
place to play is even harder. Some
organizations in the area provide space
and supplies for students to compete
outside their schools.

"I've always liked boats and wa-
ter," said Eric Thompson, who rows
with the Michigan State University
rowing team. "I heard about it over
the announcements, tried it, and got
hooked."

MOTOCROSSING THE LINE...

SOPHOMORE MATTHEW BENNETT RACES TOWARD THE FINISH LINE IN THE PINE CONE ENDURO. BENNETT PLACED THIRD IN THE RACE.

PUT ME IN COACH...

FRESHMEN RYAN THRASHER AND ERIC WALBERT, AND SOPHOMORES ERIC BRITTON AND NICHOLAS VAN KOEVERING WAIT FOR A CHANCE TO GET IN THE GAME. ALL OF THEM PLAY FLOOR HOCKEY FOR THE INSTIGATORS, A PARKS AND RECREATION TEAM.

POLO SPORT...

JUNIOR ERIC FICKIES ATTEMPTS A SHOT ON THE GOAL IN A WATER POLO MATCH. FICKIES COMPETES ON THE DELPHINUS TEAM.

WE GOT SPIRIT, HOW 'BOUT YOU!
 THE SENIOR CLASS WENT ALL OUT FOR THEIR FINAL FALL HOMECOMING PEP RALLY. THIS CLASS HAD MORE SPIRIT THAN EVERETT HAD SEEN IN A LONG TIME.

RAISE YOUR HAND IF YOU'RE SURE!
 THE JUNIORS CHEER DURING THE SPIRIT COMPETITION. ALTHOUGH THE UPPER CLASSMEN GAVE IT THEIR ALL, THE OVERWHELMING NUMBER OF UNDERCLASSMEN JUST COULDN'T BE BEAT.

CYMBALS OF SPIRIT

DRUMLINE MEMBERS SENIOR TISHARA JOHNSON, SOPHOMORE MICHAEL DUNN AND FRESHMAN RYAN SCHAFER PERFORM A DRUM SOLO AT A PEP RALLY. ONE OF THE HIGHLIGHTS OF EVERY PEP RALLY WAS THE TALENTED DRUMLINE.

RAW

SPIRIT

Sigh. Another pep rally. So what if we're playing Sexton. Who cares? That was the attitude of most students towards the first pep rally of the year. However, to the surprise of administration and students alike, pep rallies turned out to be... well...LIVE!

Rather than a gymnasium filled with the dull roar of unenthusiastic participants, pep rallies were a huge success. Students really got into the spirit of things.

"I thought the pep rally was great," said Senior Jeffrey Kreisler. "Even though I didn't want to shake my booty!"

Crowd cheers like *Shake Your Booty* weren't the only highlights. There was also a dance contest, performances by the band, energetic responses from

classes, and a senior class who knew they were ready to go out with a bang. Everyone had a positive response. Compared to previous years, these pep rallies were definitely a welcomed change.

The seniors got a group of guys together and painted the letters S-E-N-I-O-R-S on their chests.

"The pep rallies were so much better than what I expected," said Senior Thuy Trinh-Bui. "I was giggin'!"

Those who walk the halls of Everett had witnessed a rebirth of spirit and pride in the Vikings, one that was been a long time coming. A new tradition of enthusiasm and support for athletes and fellow classmates had just begun. Now students mean it when they say, "You should have been a Viking!"

TOOT YOUR OWN HORN!

SENIOR VARSITY FOOTBALL PLAYER MICHAEL SMITH CELEBRATES WITH HIS CLASS DURING THEIR LAST FALL HOMECOMING PEP RALLY. THE SENIORS STAYED AFTER TO CLEAN UP THE MESS THAT THEY HAD CREATED, SHOWING THAT THEY REALLY HAD GROWN UP IN THEIR FOUR YEARS AT EVERETT.

PEP RALLIES COME BACK TO LIFE AS STUDENTS GIVE IT THEIR ALL

By Amber Gladney

Photo Credits:
Melissa Bennett
Prestige Portraits

TIME

WARP

HOME COMING FLOATS TAKE STUDENTS BACK IN TIME

By Sara McCreary

*Photo Credits:
John Akley
Jessica Lathrop
Prestige Portraits*

The biggest upset at homecoming wasn't on the football field. It was at halftime...when it was announced that the freshmen had taken first place for their float, and the traditional victors, the seniors, had lost.

Many seniors felt they worked hard, but deep down they knew there was a chance they wouldn't win.

"Since we've been dumped on all of the previous years, it wasn't a big surprise we didn't come in first," said Senior Pauline Lam.

Most seniors were shocked when they found out the freshmen and the rest of the underclassmen had placed ahead of them.

"That's just wrong," said Senior Kifara Wray. "We shouldn't have come in last, they could have at least given us third. Our float may have been simple but at least it was nice."

Winning or losing wasn't as important as bringing the classes together to work and have fun.

"I will always remember the float this year because of the closeness of our class," said Senior Jamie Ortega. "I was amazed at how much we've all grown to work with each other."

Although they came in second, some

seniors just weren't satisfied with how their float turned out.

"I thought it would be better," said Junior Rebecca Vanvelzor. "It started out nice but by the end it looked thrown together."

Many students doubted that freshmen actually built the first place float.

"I heard the freshmen had their parents build their float," said Sophomore Nick VanKoevering. "If it's true, they should be disqualified."

In actuality, more freshmen helped build the float than the rumored two, and they were pleased with the results.

"A lot of people helped," said Freshman Cindy Chang. "So I wasn't surprised that we won."

Many views and ideas were expressed by the floats. Each class represented a different era. The seniors chose the 70's. The juniors had the 80's. The sophomore float was based on the 60's and freshmen were left with the 50's.

"I thought under the circumstances the floats were pretty good. Although they didn't reflect as much effort as they had in the past, it was because things got confusing with advisor's situation," said social studies teacher Susan Shumway.

AM I DOING THIS RIGHT?

FRESHMEN JASON YERKE, CHARITY PETITE AND FRANKIE DUNN PARTICIPATE IN THE FESTIVITIES OF THE HOMECOMING PARADE. THE FRESHMEN CLASS TOOK FIRST PLACE IN THE FLOAT COMPETITION.

GET DOWN, GET DOWN!

SENIOR DARCY ROOT IS DEFINITELY ON TOP OF THINGS...OR AT LEAST RODNEY KLEIVER. THE SENIORS TOOK FOURTH PLACE, BUT THEY STILL HAD FUN BUILDING THEIR FINAL FLOAT.

WE'RE BAD, WE KNOW IT!

JUNIORS SARAH BERRIDGE, MORGAN JOHNSON, AND AMBER GLADNEY SHOW THEIR EXCITEMENT FOR THE HOMECOMING GAME, HOPING THEIR TEAM WILL COME OUT ON TOP.

YOU PICK THE DUMMY...

SENIOR NICK RICE SHARES HIS DEEP THOUGHTS (AND HIS MOUNTAIN DEW) WITH THE NEWEST ADDITION TO THE SENIOR CLASS. MAYBE RICE LEARNED A THING OR TWO.

AT A LOSS FOR WORDS

HOMECOMING QUEEN TAMIKO JONES MAKES NO EFFORT TO HIDE HER EXCITEMENT AS THE ELECTION RESULTS ARE ANNOUNCED DURING HALFTIME. JONES WAS ALSO AN ACTIVE MEMBER OF THE VARSITY CHEERLEADING TEAM.

BEAUTY AND THE FOOTBALL GUY

MR. AND MS. JUNIOR NOMINEES CHRISTOPHER LUEA AND ANGELA STEVENSON TAKE TO THE FIELD. LUEA HAD TO QUICKLY RUN BACK ONTO THE FIELD BETWEEN HALFS IN ORDER TO TAKE PART IN HALFTIME.

ELBOW-ELBOW, WRIST, WRIST, WRIST AS THE SOPOMORES CRUISE BY, L'SHAWNDA ROBY MAKES IT A POINT TO BE SEEN BY ALL. WHILE JOHNNY HERIFORD CHOOSES TO KEEP THE CROWD PUMPED UP.

ROYAL

SURPRISE

It was Friday morning, and everyone was in class as usual. This Friday was different from all others it was the morning of Fall Homecoming, 1995. Excited students anticipated who would win for each class. But imagine how it would have felt to be on the Homecoming court; knowing that everyone at Everett was thinking about you.

"I was so nervous," said King Michael Muse. "Waiting all day to find out made it even worse."

Not all of the court members were nervous, however. With everything that goes along with a court nomination, namely being the center of attention for a day, with all those eyes on you confidence was definitely an at-

tribute.

"The best part was getting all dressed up and looking good for all the people in the crowd," said Mr. Senior Monteale Graves.

But the male nominees had it easy when it came to dressing up! Renting a tux was not only cheaper, but took much less effort than buying a formal gown.

"It was so expensive," said Princess Cheron Mans. "And stores don't always have the best selection. I had to go to Detroit to get my dress."

Whether you were in the stands cheering, or on the court waving, Fall Homecoming has definitely not been forgotten. As Ms. Junior nominee Angela Stevenson put it, "I will remember this day for the rest of my life."

FALL COURT GIVES STUDENTS MOMENTS TO REMEMBER

By Dafina Moore

*Photo Credits:
Jessica Lathrop
Prestige Portraits
Melissa Bennett*

WE'RE ALL THAT!

SENIORS MONTEALE GRAVES, MICHAEL MUSE, AND ROBERT DINGWELL SHOW THEIR STUFF FOR HOMECOMING. THEY ALL LOOKED GOOD NO MATTER WHO CAME OUT ON TOP.

SENIOR '96 SPIRIT

CHANGES IN WINTER HOMECOMING CELEBRATE SENIORS

By Cara Krebs

Photos by:
Janet Chang
Prestige Portraits

** Turn to page 233 to see some more pictures of Homecoming done "the new way"*

The crowd is cheering. The confetti is falling. And the bleachers are jam packed. A scene from the Super Bowl? Nope, it's Winter Homecoming 1996! Homecoming has always been a week full of fun-filled activities. From spirit week, to choosing the best candidate for court, to getting pumped during the pep rally, we all look forward to homecoming. But this year was a little different.

Last year's homecoming court consisted of ten senior girls and ten senior guys, and gave the senior class an opportunity past seniors didn't have.

"I like having an all senior court," said Senior and Homecoming nominee, Jamie Seibly. "It gives more people the opportunity to be on court."

The twist in Winter Court may have given more seniors an opportunity, but many underclassmen felt left out.

"It's just not right," said Junior Chad Updyke. "Think about the other students, there are more than just seniors in this school."

Right or not, it was the students who

voted to change winter court, and the vote was unanimous. Still, underclassmen were upset and wondered why they have to wait until their senior year.

"I know having court this way will give us the advantage when we're seniors, but it just seems unfair that we have to wait," said Sophomore Pamela Green.

For the Winter Court nominees, the excitement and thrill had only begun. Having a court where everyone was friends had its advantages, and if you didn't win, at least someone you knew would.

"I like court this way because you don't have to feel as bad if you lose," said Senior and Homecoming Nominee Cassandra Schwarz.

Whether you were an underclassmen who was bitter about not being on court, or it you were one of the twenty who had the privilege of being nominated, this homecoming was one no one, senior or otherwise, would ever forget.

RODEO RALLY...

SENIORS MICHAEL LEHTONEN AND MICHIKO MAYBERRY ROUND-UP A FEW JUNIORS. STUDENT COUNCIL MADE SURE HOMECOMING WAS EXCITING BY COMING UP WITH NEW AND INTERESTING ACTIVITIES DESIGNED TO KEEP SPIRITS HIGH.

CROWNING GLORY...

SENIOR ATALIE BUYCKS IS CROWNED BY FORMER QUEEN HEATHER KRAWCZYNSKI. BUYCKS ALSO PARTICIPATED IN THE EVERETT DANCE PROGRAM.

STAND BY ME...

SENIORS MONTELE GRAVES AND PAULINE LAM ENJOY A MOMENT OF FAME. LAM WAS ACTIVELY INVOLVED IN STUDENT COUNCIL, AND GRAVES PLAYED VARSITY SOCCER.

FRIENDS FOREVER...

THE WINTER HOMECOMING COURT NOMINEES, C. KREBS, M. DAWSON, W. BAIRD, B. DOLL, T. JONES, M. GRAVES, M. SAWYER, P. LAM, D. CHRISTENSEN, A. BUYCKS, R. KLEIVER, T. COLLINS, J. SEIBLY, R. DINGWELL, J. KENT, D. ROOT, C. SCHWARZ, M. GRAVES, M. HOAG, M. EDMONDS, AND M. CERICOLA.

Bus Boy Blues...

JUNIOR THEODORE RUSIECKI BUSES A TABLE AT FINLEY'S AMERICAN RESTAURANT. HIS DUTIES INCLUDE CLEARING TABLES, MOPPING FLOORS, AND OTHER CLEANING TASKS.

GET OUT OF JAIL FREE...

SOPHOMORE BRAD ROBISON HOPS OVER THE BOARDS TO REFEREE A HOCKEY GAME FOR KIDS. LANSING PARKS AND RECREATION SPONSORS THE HOCKEY LEAGUE.

TIME TO MAKE THE DONUTS...

SENIOR HOLLY RUBLE ALWAYS GETS UP EARLY TO MAKE HOT FRESH DONUTS. WHEN SHE'S NOT WORKING, RUBLE CHEERS WITH THE VARSITY SQUAD.

OPERATION \$ OCCUPATION

Even though you've only been at the mall for fifteen minutes, you've already seen ten things you have to have. The only problem is that you can't support your clothes addiction on five dollars a week. That's when you realize you need a job.

Unfortunately, getting a job is harder than it seems. There are interviewers who don't call as much as you'd like. Each employer asks the same question, "Why do you want to work here?" Then, after all that, you may not get the job you dream of.

"I want to work at Contempo so I can wear their clothes," said Freshman Candace Embry, "but I'll probably work at Arby's instead."

Some students can't land the fun jobs either.

"I had an interview with Kay Bee Toy Store, but they never called me back," said Senior Carrie Sanders.

A few more days of hunting, and some students get the call they've been waiting for. "Can you start Friday?"

High school graduates may have plenty of time for a career, but students have work schedules, school schedules, and social lives.

"Working makes school more difficult," said Senior Cassandra Schwarz, who works at Dunkin' Donuts. "I have to start my homework late at night."

What ever inspires your work ethic, the weekly paychecks make it all worthwhile. And the extra cash may help you last more than fifteen minutes at the mall.

**EMPLOYMENT
OPPORTUNITIES
ALLOW
STUDENTS
TO LEARN
RESPONSIBILITY
AND EARN
EXTRA CASH**

By Nicole Bolton and
Melissa Bennett

*Photo Credits:
Melissa Bennett
Michelle Sawyer*

DO YOU WANT RICE WITH THAT...
SENIOR PAULINE LAM IS HARD AT WORK, AS USUAL, AT WING LAM'S RESTAURANT. LAM IS ALSO AN ACTIVE PARTICIPANT IN STUDENT COUNCIL.

HELPING HANDS

COMMUNITY SERVICE LETS STUDENTS OFFER ASSISTANCE AND FEEL THE REWARDS OF GENEROSITY.

By Anne Cummings

*Photos by
Melissa Bennett
Julia Finkel*

Imagine walking into a church basement. There are homeless bodies sleeping soundly on tattered cots. You can't tell if they're dead or alive. In the distance a child cries. No hot meal for dinner, no turkey for Thanksgiving, no presents under an absent Christmas tree, and worst of all, no home to hang their hat.

This may seem dramatic, but it's happening.

"Seeing kids faces, and how happy they are to get a meal, is the biggest reward," said Senior Pauline Lam, a regular volunteer for the Salvation Army during the holidays.

Serving hot meals is only one form of community service that students are involved with. The Explorers group also provides of community service.

"While in Explorers, I helped with traffic control for Magic Ride," said Senior Eric Thompson. "The power we were given was close to that of the police."

Each volunteer gets different satis-

faction from serving the community. Hospital volunteers are common and appreciated.

"Being a candy striper is something I like to do," said Senior Jessica Gaus. "It's fun to talk to so many different people."

Other students volunteer to gain work experience.

"I volunteer at Potter Park," said Sophomore Michele McCarty. "It will help me get experience caring for animals."

While some students volunteer to gain work experience toward their career, others feel service allows them to share some of the things that are often taken for granted.

"I feel that I am blessed with nice things and I should give to people who are less fortunate," said Sophomore Tia Parker.

Maybe walking into the cold, damp basement is a bit dramatic, but sometimes it's the drama of things unknown that inspires us to serve the community.

WRAPPING IT UP... SOPHOMORE CHRISTINA LOPEZ TAKES DOWN THE HOLIDAY DISPLAY AT POTTER PARK ZOO AS PART OF A CROSSROADS VOLUNTEER PROJECT. CROSSROADS DOES SOME TYPE OF COMMUNITY SERVICE ONCE EACH MONTH.

REDUCE, REUSE, RECYCLE... SENIOR JULIA FINKEL VOLUNTEERS WITH THE RECYCLERS, WHO COLLECT RECYCLABLES ONCE A MONTH. FINKEL IS ALSO THE SECRETARY OF NATIONAL HONOR SOCIETY, ANOTHER SERVICE ORIENTED GROUP.

NO, REALLY, YOU CAN PARK HERE... SENIOR MICHELLE SAWYER CLEANS UP AN ELDERLY WOMAN'S YARD ON A SERVE TRIP TO ONTARIO. SAWYER IS ALSO THE VICE-PRESIDENT OF THE NATIONAL HONOR SOCIETY.

MAY I HELP YOU?... SENIOR ELIZABETH ROBINSON IS A CANDY STRIPER IN A LOCAL HOSPITAL. ROBINSON VOLUNTEERS TO GAIN EXPERIENCE IN A HOSPITAL ENVIRONMENT.

's	90's
music • music • music • music	
Rap Rock	Grunge Pop Gangsta Rap Country
style • style • style • style	
Straight Leg Jeans Neon	Anything Goes
hangouts • hangouts • hangouts	
Roller Rink	Coffee Houses Dance Clubs The Mall
events • events • events • events	
Shuttle Explosion	Gulf War Of Simpson Trial Oklahoma City Bombing
es • personalities • personalities	
Ronald Reagan Madonna	Ricki Lake Rush Limbaugh Dr. Dre Eddie Vedder

GENERATION XCELLENT

Birkinstocks, Garth Brooks, long hair, nose rings, E-mail, flannel shirts, baggy pants, combat boots, plaid skirts, Boyz II Men, Woodstock II, Nike, tattoos, Winona Rider, satin, *Friends*, cowboy boots, *Bill & Ted*, coffee houses, AIDS, Lollapalooza, Aladdin, Nirvana, Kevin Costner, CD-ROM, Oklahoma City Bombing, Bill Clinton, teacher contracts, Euchre, Selina, angora, *The Simpsons*, Create-A-Card, knee socks, *Schindler's List* "Smoking Stinks... yuck!", Tom Hanks, Retro, Sparty's, A.P. Calculus, Doc Martins, Pearl Jam, Congress budget battle, "safe" sex, M-TV, Snoop Doggy Dogg, Tommy Hilfiger, Contempo, Beatles return, the Bingo Hall, Denny's, Calvin Klein,

Smashing Pumpkins, Baby Tees, Brad Pitt, Ace Ventura, O.J. Trial, Block Schedule, *Forrest Gump*, R & B, Bosnia, Newt, e.r., Acrylic Nails, Polo, stuffed crust pizza, Atlanta Olympics, Campus Life, Bottled water, HBO, "Whatever", Internet, Monk music, Mary Janes, Pagers, Lois & Clark, wind pants, Snapple, closed parking lot, Jim Carry, hair scrunchies & clips, GAP, Spike Lee, "Are you down", Football free agents, *Bush*, Kangol, *Baywatch*, Corduroy, Buzz 95, Natural Wonders, *Dangerous Minds*, new Principal, "See-ya", BET, *Toy Story*, Chavez or Grand, First Down coats, Michael Jordan is back, seventh hours for everyone, *Lansing Lugnuts*, The Cranberries, fat-free...Everett 1996

1996 WAS DEFINITELY A YEAR FOR STUDENTS TO REMEMBER

By Melisa Bennett and Julia Finkel

Photos by:
Melissa Bennett

SOUNDS OF THE TIMES...
SENIORS JOSH PITTS AND KENT NELSON PRACTICE FOR THE DAY THEY WILL BE ROCK STARS. MANY STUDENTS HAVE STARTED BANDS LATELY IN HOPES OF "MAKING IT BIG."

THEN & NOW

FROM '46 TO '96, STUDENTS HAVEN'T CHANGED ALL THAT MUCH

By Michael Muse,
Melissa Bennett, and
Julia Finkel

It's 1996... we've stepped out of the eras of sock hop queens, flower children, and the Disco Kid. Drive-ins have been replaced by Super Cinemas, and the soda fountain has given way to the dance club. From trends to hang out spots, students have definitely changed over the years.

Since the way students like to look is always changing, none of us dress like our parents did.

"We have a box of my mom's stuff from the seventies," said Sophomore Elizabeth Finkel. "She wore brown, wool bell bottoms."

Other students look at the past a little more critically, and seem to like modern fashion trends better.

"I'm glad bell bottoms have finally gone out of style," said Junior Angela Stevenson. "I hope they never, never come back."

Whatever the prevailing opinions are, many past trends, such as platform shoes, vinyl, and lava lamps have been resuracing like crazy. Hang onto the past, however, remain in the past.

DANCIN' THE NIGHT AWAY...
STUDENTS ENJOY THE 1977
HOMECOMING DANCE. THESE DANCES,
WHICH WERE A LONG-TIME TRADITION
AT EVERETT, ARE NO LONGER HELD.

Students have discovered different ways to have fun. Past activities would definitely be out of place in 1996. "The Gut," more commonly known as Washington Avenue, was a popular teen hang out.

"We lived on the Gut, it was like *American Graffiti*," said Linda VanKoevinger, a 1965 graduate who now works at Everett. "We raced for gas money and tried to see how many people we could fit in a Volkswagen."

In the past, girls who played sports for fun had to look beyond what the school had to offer, since extra-curricular sports were rarely offered for women.

"I loved to play tennis," said Patricia Corey, class of '73. "But it was frustrating because we didn't have a team."

Despite the changes students have gone through, school spirit remains unchanged. The individuals that cheer at the pep rallies are different, but all of them worry about the same things: their Friday night date, their parents' reaction to their new outfit, and what to do after graduation.

PROM COMMITTEE...

LINDA VANKOEVERING AND LINDA FRACE, CLASS OF '65, SMILE FOR THE CLASSIC "PARENT SHOT." A POWDER BLUE TUX AND TALL HAIR MADE THIS PROM MEMORABLE.

SURF AND SAND...

ROSE (ALBERT) COREY, CLASS OF '45, LEADS A BEACH EXPEDITION TO GRAND HAVEN. WARM SUMMER DAYS HAVE ALWAYS DRAWN STUDENTS TO THE BEACH.

FLOATING OFF INTO THE SUNSET...

BAMBI AUSTIN RADIATES SOPHOMORE SPIRIT ON HER CLASS'S 1969 FLOAT. THE FLOAT WAS LATER BURNED IN THE TRADITIONAL POST GAME BONFIRE.

So much to do, so little time. This was a sentiment shared by many Everett students during the school year. In between balancing homework, jobs, and a social life, there was usually little time to spare, but there were still so many more things to do. It was almost overwhelming, all the activities that there were to join and so many different clubs to get involved in. Some students were busy almost every day of the week, doing fundraisers at lunch, helping out after school and on the weekends. 🍃 There was something for everyone, no matter what their tastes or abilities were; there was always something to do. From drama to PALs, from yearbook to Honor Society, there was more than enough to keep one busy. There was still, just as in the past, a newspaper to be published, and there were still issues for student council to address, and there were still crowds for the marching band to entertain. 🍃 More and more students realized that although they come and go at Everett, the activities that bonded them together would still be around in years to come as they had been in years gone by.

- Michelle Sawyer

THEN: THE MARCHING BAND FROM 1946 PRACTICES IN THE FOOTBALL FIELD UNDER THE DIRECTION OF THE BAND DIRECTOR.

NOW: UNDER THE DIRECTION OF JOSHUA HICKS, THE MARCHING BAND OF 1995 PRACTICES BEFORE THE HOMECOMING PARADE.

Just Facts, Please

Room 146. Way in the back of the school, we enter this classroom. Students working hard at computers, and students asking questions to seemingly no one or everyone. Some others staring into space, chewing their pencils in thought, their eyes starting to swirl.

No, you have not entered the twilight Zone, it is the yearbook and newspaper classes!

"It's a hub of activity," said teacher Chad Sanders when asked about his classes. "It is the best year I've ever had. I have two groups of seasoned veterans, so everyone knows what they're doing."

The yearbook is a lot more work than people realize. To most it's just a book, but to the staff it is a year's worth of work.

"Deadlines are very stressful," said yearbook co-editor Michelle Sawyer. "There's a lot to get done. People wait until the last possible moment because they don't think the deadlines are really coming."

The yearbook is more important than many people realize.

"It teaches you responsibility," said senior Philip Denny. "It helps you work with other people."

The yearbook helps students remember

what happened the years they went to Everett High School.

"It's so people can look back and think about the good old things from the good old days," said Sawyer.

So the yearbook is to reminisce about old times. But what about what is happening right now?

"The purpose of the paper is to inform them. If they don't buy it, they don't get their news," said Junior Steve Wilcox.

The paper keeps us up with our schools' current events. It's also a way for students to express themselves.

"The paper is important because it is a way for students to express their opinions and find out what is happening," said newspaper editor Katherine Bryant.

The newspaper is not just fun, that's for sure. A lot of work goes into it.

"As editor you have to make sure all the stories are in and all the pages are laid out. It is more work than people realize," said Bryant.

Obviously the paper and yearbook are not just blow off classes. They take hard work and dedication. But all agree. It's a pay off when your writing gets printed.

- Jessica Lathrop

DRESSED TO IMPRESS

K. MEISTER, K. GRACE, C. KREBS, J. VANDERMEER, A. CUMMINGS, J. KENT, N. BOLTON, M. BENNETT, M. SAWYER, D. MOORE, J. LATHROP, J. CHANG, J. FINKEL, P. DENNY, J. AKLEY, M. GRAVES, AND T. CARROLL.

Yearbook & Newspaper

NEWSPAPER STAFF

K. BRYANT, S. PHILO, N. CHAVEZ, J. PITTS, N. WILLIAMS, C. SCHAFER, S. WILCOX, C. SANDERS, T. JACKSON, J. CAPEL, T. STOWELL, C. GREEN, K. NELSON.

LET'S CHECK!

JUNIOR KHATI BRYANT REVISES THE WORK OF HER CLASSMATES. BRYANT KNEW THAT BEING EDITOR OF THE NEWSPAPER WOULD BE TOUGH BUT SHE DID A GREAT JOB.

-PHOTO BY JULIA FINKEL

ONE LAST LOOK!

SENIOR JANET CHANG WORKS ON THE YEARBOOK WONDERING IF IT WILL EVER GET DONE. CO-EDITOR CHANG DID MORE THAN HER SHARE TO COMPLETE THE 95-96 EDITION OF THE ARCHIVES. *-PHOTO BY JULIA FINKEL*

I LOVE MY JOB!

SOPHOMORE ANNE CUMMINGS PREPARES TO PLACE A PICTURE FOR THE YEARBOOK. CUMMINGS PLAYS A BIG PART IN THE YEARBOOK STAFF, AND IS THE TREASURER OF HER CLASS.

-PHOTO BY JULIA FINKEL

THE WRITE STUFF

SENIOR SASHA PHILO AND JUNIOR CRYSTAL GREEN SIT DOWN TO PREPARE THE LATEST STORY. THE NEWSPAPER IS PUBLISHED ONCE A MONTH AND THEY KNOW HOW TO GET THE DIRT! *-PHOTO BY JULIA FINKEL*

PUT YOUR BACK INTO IT!
 FRESHMAN CINDY CHANG HELPS WITH THE THANKSGIVING PROJECT. THANKS TO THE HARD WORKERS THEY WERE ABLE TO FEED MORE FAMILIES THAN LAST YEAR - OVER 70!

-PHOTO BY JULIA FINKEL

TWO CAN...SAM?

SENIORS ANNETTE SALAZAR AND ANDREA GALATIAN WORK THEIR HARDEST TO HELP GET THE CANNED GOODS ORGANIZED FOR THE THANKSGIVING PROJECT.

-PHOTO BY JULIA FINKEL

YOU'RE KIDDING ME!

SENIORS MICHELLE SAWYER AND VERONICA JOSEPH DISCUSS - WITH AWE UPCOMING EVENTS IN NATIONAL HONOR SOCIETY. JOSEPH IS PRESIDENT, AND SAWYER HOLDS THE VICE PRESIDENCY. -PHOTO BY JULIA FINKEL

I THINK I CAN

SOPHOMORE ONNA LAURITZEN AND SENIOR CARA KREBS SPEND THE MORNING SORTING CAN GOODS TO GIVE TO THE NEEDY. THE TWO SPENT THE DAY DELIVERING THE CANS TO EACH FAMILY. -PHOTO BY JULIA FINKEL

Just Helping Out

Thanksgiving Project and community service, these are just a few projects that involve Student Council and Honor Society members. There are a handful of teens in this world that are doing good things and expect nothing in return.

The students who are members of NHS are required to maintain at least a 3.33 GPA and earn 15 points in each of their Junior and Senior years. These points are gained through doing free community and school service or any activity that benefits others and not necessarily the student.

"In Honor Society, I helped at the retirement home, worked at a haunted house, basically I do whatever I can to help out," said Junior Adam Tacey.

Honor Society members participate in various activities such as church volunteer work, the Festival of Lights, and babysitting for PTA parents. With all these activities it's also important to keep your head in the books. Eventually around graduation time it all pays off and students get the honor of walking across the stage with recognition.

"To wear a collar for graduation, you must maintain at least a 3.33 grade point average and earn 30 points of volunteer work," said

Adviser Jeffrey Kennedy.

Cash donations, community service and the Thanksgiving project are special activities that the Student Council gets involved in. To be a member of this group, you must get a petition and ask students to sign it.

"The satisfaction of being in Student Council is helping people, seeing their good sides, and putting their ideas into action," said Vice President Cara Krebs.

Along with all of the activities Student Council is involved in, they're now trying to expand their cash donations to help the American Heart Association and the Pediatric AIDS foundation.

"The Thanksgiving Project and the cash donations to various organizations are a couple of our bigger projects," said Director Susan Shumway.

Due to the involvement of Student Council and Honor Society, many people enjoyed their Thanksgiving with the help of the food drive. The elderly enjoyed themselves at the Haunted House. These members volunteer their time to help people and their only recognition comes from being appreciated.

- Jaymee Kent

NHS MEMBERS: L. ROBINSON, A. GALATIAN, A. SALAZAR, T. COLLINS, R. DINGWELL, M. GRAVES, N. THOMPSON, A. TACEY, H. RUBLE, A. PERSON, C. ROBERTS, P. TRAN, G. YIP, P. DENNY, J. VANDERMEER, T. HOLCOMB, B. GOODWIN, K. OTT, D. DRYER, A. KOPF, M. EIMOND, E. WILLIAMS, J. HARTMAN, S. VANIER, N. YIP, K. WRAY, V. KOHLMAN, K. BRYANT, C. GREEN, K. ANTHONY, J. GAUS, E. CAMERON, P. DENSMORE, S. BERRIDGE, A. TUESCH, C. KREBS, D. VANPEENEN, S. BIXLER, M. MUSE, A. SCHULTS, D. BRIGANTIS, R. MARKER, J. MADILL, R. KLEIVER, D. ROOT, C. DOUGAN, A. GLAINSY, B. STEPHANSKI, C. COATS, J. SPAULDING, V. DOMINGUEZ, T. BUHY, P. LAM, K. MEISTER, C. MANS, M. BENNETT, S. SLEIGHT, J. SEIBY, C. SCHWARZ, J. CHANG, M. SAWYER, V. JOSEPH

NHS & Student Council

STUDENT COUNCIL: JOSHUA SPAULDING, CARA KREBS, MICHELLE SAWYER, JANET CHANG, NICOLE BOLTON, DARCY ROOT, ONNA LAURITZEN, SCOTT VASQUEZ, PAULINE LAM, RUSS KINYEN, MONIQUE WILIAMS, RODNEY KLEIVER, ROCHELLE MARKER

Boosting Spirits

Sometimes there are people who always seem to be cheering people up, or adding extra spirit to things. The PALS and the pom pon squad did just that. Whether its cheering in pom pon's or lending a shoulder in PALS, students are giving their support.

"It's fun to be involved in something," said Senior Michelle Sawyer. "I enjoy being able to do what I can at my school."

PALS is a group who puts other peoples' problems before their own. They listened to students who just needed a friend or helped to people work out a dispute. Along with being peer mediators to troubled students, the PALS club also showed and introduced freshman and new students to the school.

"We show the freshman all their classes so high school doesn't seem so intimidating," said Senior Michael Muse.

The PALS stands for Peer Assistant Leaders. Students can go to the counseling office and pick a pal. They then have a conference with the pal to come to a conclusion on their problem, and help the student feel better. They also find satisfaction in being able to help one of their peers sort out a problem.

"When I help out it cheers me up. Gives me a warm fuzzy feeling," said Senior Darcy

Root.

By helping out students, the PALS give Everett a much needed dose of school spirit. Not many people would take time out of their busy schedules to be a friend to someone that they did not know.

"We not only boost school spirit, we boost peoples spirits," said Senior and three year member Joshua Spaulding.

There is another group that devotes itself to lending support to the school, only in a much more public way. Pom pon's is another way of boosting spirits.

"In pom pon's, spirit and good attitude are everything," said Junior Crystal Green.

Pom pon's is a very important part of pep rallies and basketball games. The girls do more dancing than cheering. Their unique style fills the empty time during basketball halftime. They dance to mostly R&B and rap.

"Our music peps people up," said Junior and captain Kayta Benson.

In order to perform a routine the squad must get along and be able to work together.

"We are very cohesive, and it helps alot," said Benson.

School spirit comes from everywhere. Whether it's a cademically or physically, students are now involved!

- Victoria Joseph

PAL'S ARE ALWAYS THERE...

BARB JACKSON, MICHELLE FEWLESS, JANET CHANG, DARCY ROOT, JILL CAMPBELL, CRYSTAL CRUZ, MIKE MUSE, MYLA EDMONDS, JENNY GILLAR, JOSH SPAULDING, CARA KREBS, KIRSTEN MEISTER, MICHELLE SAWYER.

PALS & Pom Pons

PUMP UP THE JAM!

JUNIORS KYLIE SPROUL AND TIWANA GILES PUMP UP THE CROWD AT THE STUDENT/TEACHER BASKETBALL GAME. IN THE GAME, THE TEACHERS TAUGHT THE STUDENTS HOW TO WIM THE GAME.

TUG-O-WAR

JUNIOR VANNY KEO PARTICIPATES IN THE TUG OF WAR DURING PAL'S SUMMER TRAINING. THIS IS KEO'S FIRST YEAR AS A PAL.

-PHOTO BY JILL CAMPBELL

LISTENING INTENTLY

SOPHOMORES PAMELA GREEN AND CRYSTAL CRUZ HAVE FUN PLAYING GAMES THIS SUMMER DURING PAL TRAINING. WITH THE SKILLS THEY ACQUIRE, PALs ARE WILLING TO LISTEN. -PHOTO BY JILL CAMPBELL

WHAT ARE YOU LOOKIN' AT?

FRESHMAN ERIN MILLS TAKES A SLIGHT PAUSE TO SURVEY THE CROWD. THE SQUAD'S CUTE SMILES AND ORIGINAL ROUTINES KEEP THE CROWD PUMPED AND ALL OF US COMING BACK. -PHOTO BY MELISSA BENNETT

HOW MANY LICKS DOES IT TAKE?

JUNIOR MICHELLE FEWLESS HELPS OUT WITH PAL TRAINING. PAL'S HIGH TECH TRAINING DURING THE SUMMER MAKES THEM A UNIQUE SOURCE MANY APPRECIATE, -PHOTO BY JILL CAMPBELL

LOOK HERE!

JUNIOR AARON KECK SHOWS JUNIOR CHRIS ROBERTS HOW IT'S DONE. NOT ONLY DOES THE ACEDMIC DECATHALON COMPETE THEY ALSO STUDY FOR "THE BIG TEST".

-PHOTO BY MELISSA BENNETT

FREE YOUR MIND

JUNIOR KYLIE SPROUL STUDIES FOR AN UPCOMING MEET FOR ACEDMIC DECATHALON. THIS WAS SPROULS FIRST YEAR ON THE TEAM, AND SHE PLANS TO CONTINUE NEXT YEAR.

-PHOTO BY MELISSA BENNETT

I'M TRYING TO WORK HARD

SENIOR NORITA YIP DOES HER BEST TO STAY CONCENTRATED ON WHAT EARTH RESPONSE PROJECT IS NEXT. YIP DOES HER BEST TO HELP OUT WHEREVER SHE CAN, THIS MAKES HER VALUABLE TO THE CLUB. -PHOTO BY JULIA FINKEL

QUIT PLAYIN' GAMES, AARON!

SENIOR ELIZABETH DINGWELL GIVES A WORD OF ADVICE TO JUNIOR AARON KECK. THE TWO ACEDMIC DECATHALON MEMBERS SHOW THAT THERE'S A TIME FOR FUN, TOO.

-PHOTO BY JULIA FINKEL

Looking Ahead

Are you concerned about your future or your children's future? If so, there are two clubs that focus on the future. They are Earth Response and Academic Decathlon. Each club has an affect on the future, however, they each do it in their own way.

Earth Response focuses on the environment. The belief that everyone must do what they can to take care of *Mother Earth* is what fuels this environmental group.

"It is where we have to live. In order for us to survive we have to take care of it," said Senior President Elizabeth Dingwell.

Even though the main focus is on the environment each person has their own reason for joining Earth Response.

"I didn't want to see our school turn into trash," said Josh Sivec, a member of Earth Response.

There are many things that Earth Response does to help our school clean. Perhaps the most popular thing that they do is the recycling program. They also sell T-shirts. The money they make is donated to Potter's Park.

If your not into the environment or recycling don't worry, there is another club for you to join. It is called Academic Decathlon. The organization is made up of twelve

individuals who compete with students of other schools.

During the first of three levels of competition, the students compete against other schools in the district. Afterwards they move on to state competition. Then there is the national competition. This is often held outside of Michigan. This year the national competition is being held in Atlanta, Georgia. Making it to the national competition can provide many opportunities. There are scholarships available and a chance to meet the president. There are ten basic subjects in each competition. Science, social studies, math, essay, speech, art and music, are just a few. There is also a super quiz. This is when they research specific topics. There is always a theme to the quiz which the student must speak on.

"This is a group that works very hard, researching, practicing and writing," said Luann McQueen, who helps in advising the team. "They are always discovering new facts as well as developing new skills."

If you are one of those people who happens to be concerned about the future, or if you need a little direction, then Earth Response and Academic Decathlon are two organizations that you should join.

- Nicole Bolton

ACEDMIC DECATHALON

JEFF KOCAB, KYLIE SPROUL, LAKEISHA SCOTT, JOHN CLEMENTI, ERIN CAMERON, JUSTIN ANDERSON, AARON KECK, AND CHRISTOPHER ROBERTS.

-PHOTO BY MELISSA BENNETT

Earth Response & Academic Decathlon

EARTH RESPONSE

MONIQUE WILLIAMS NICOLE BROWN, ELIZABETH WILLIAMS, MONIQUE WILLIAMS, MICHELLE MCCARTY, NORITA YIP, MORGAN JOHNSON, TEDDI MCATEE.

-PHOTO BY PRESTIGE

Yes To Excelling

Be all that you can be. Just another tacky commercial, yes, but it is also excellent motivational advice. Two groups at Everett take this saying to heart. The Young Educators Society and the Everett Excellers are clubs promoting education, and leadership through their community and school.

YES is an organization for students interested in the many different aspects of education. The Everett Excellers is a group organized to bring awareness to African-American culture and tradition. They are two separate clubs with common goals, learning and sharing with others.

"We receive hands on experience, and information from educational leaders and workers," said Junior YES member Nicole Witcher.

The Everett Excellers is the group that sponsors the multi-cultural assembly, to show the diversity that Everett High School has. They also sponsor other programs, guest speakers, and a trivial contest during black history month. Helping out in the community is also a key objective for this group.

"In continuing with tradition we adopted a family for Thanks giving," said President Crystal Mckelvey. "By each one of us bringing in an item to make a complete Thanksgiving dinner, I think we made their thanks-

giving a little more special."

Advisor James Toby spells out clearly just how important it is to plan for your future. YES helps you do just that, by giving students the opportunity to experience teaching first hand.

The Excellers are not the only ones giving back to the community. YES members will be putting their teaching skills to the test, as they start offering tutoring sessions to local elementary schools and community centers.

"I am excited about helping to teach little kids. This will let know if I got what it takes to be in this profession," said Senior YES member Elizabeth Williams.

This year the Everett Excellers provided transportation to Detroit for the black college fair. Students were able to gather information about many Historically Black College, and talk to the recruiters that were there.

"I got a better look at some of the some of the schools I'm interested in, I have not decided which one I would like to attend yet"

These groups are striving for excellence through community service and education. They are standing up and saying Yes to whatever challenge comes there way.

- Michael Muse

YES MEMBERS: P. BALTHAZAR, J. FULLER, M. MITCHELL,, C. KINDELL, J. BLACKBURN, N. VANG, J. TOBY, J. MAY, T. CHURCH, M. WILLIAMS, E. WILLIAMS, S. PHILO, M. PHILO, S. HUBBARD, N. WITCHER. -PHOTO BY PRESTIGE

Everett Excellors & YES

EVERETT EXCELLORS: J. MOORE, R. LOCKHART, C. THORN, C. MCKELVEY, M. WILLIAMS, N. BOLTON, D. McMILLIAN, T. PARKER, C. SANDERS, A. BARNETT, E. WILLIAMS, G. JONES, N. YIP, M. WILLIAMS, AND D. HARTWELL. -PHOTO BY PRESTIGE

HERE'S LOOKIN' AT YOU

SENIOR MONIQUE WILLIAMS HELPS OUT THE EVERETT EXCELLORS IN A FASCINATING PROJECT. WILLIAMS IS ALSO A SAVE MEMBER AND AN ACTIVE MEMBER OF HER CLASS.

-PHOTO BY ANNE CUMMINGS

YES We CAN

Y.E.S. ADVISORS MYRNA MITCHELL AND PIERRE BALTHAZAR WORK ON PLANS FOR THE NEXT Y.E.S. PROJECT. THESE ADVISORS ARE VERY DEDICATED TO PREPARING FUTURE TEACHERS.

-PHOTO BY JULIA FINKEL

EDUCATION PREPARATION

SOPHOMORE NANCY VANG LISTENS TO A DISCUSSION AT A MEETING OF THE YOUNG EDUCATORS SOCIETY. THIS GROUP SHOWS HOW IMPORTANT IT IS TO PREPARE FOR YOUR FUTURE.

-PHOTO BY JESSICA LATHROP.

WAITING TO EX-CELL

SENIOR CARRIE SANDERS AND SOPHOMORE MONIQUE WILLIAMS GO OVER SOME UPCOMING EVENTS IN THE EXCELLORS CLUB. THE TWO DEVOTE MUCH TIME TO THE EXCELLORS.

-PHOTO BY ANNE CUMMINGS

SAY IT AIN'T SO!

SENIOR WAYNE PARHAM PLEADS TO A HIGHER POWER DURING "THE INSANITY OF MARY GIRARD" WITH MARY GIRARD HERSELF, SOPHOMORE MICHELE McCARTY.

-PHOTO BY JASON TROTTER

CAN YOU BELIEVE IT?

SENIOR EBONI DAVIS DISPLAYS HER TALENT WHILE EXPLAINING THE DIFFICULT NEWS. DAVIS IS A DEDICATED MEMBER OF DRAMA, AND PARTICIPATES IN FORENSICS.

-PHOTO BY JULIA FINKEL

THREE'S A COMPANY

FRESHMAN SARAH VANEK, JUNIORS JOSEPH HARTFORD AND AMY WASH GET INTO THEIR ROLES ON THE STAGE. DEDICATED PARTICIPANTS LIKE THEMSELVES MADE THE SHOW SUCH A SUCCESS. -PHOTO BY JASON TROTTER

IN YOUR FACE

JUNIOR ETHAN REYNOLDS LIGHTS UP THE STAGE WITH LEADING ACTRESS SOPHOMORE MICHELE McCARTY. IN THE PLAY "THE INSANITY OF MARY GIRARD", THE ACTORS CREATE A MOMENT. -PHOTO BY JASON TROTTER

To Be or Not To Be

Imagine sitting in a silent room with up to nine other people. Everyone is nervous because they will have to perform soon and no one knows what anyone else is going to say.

Or picture a dark stage: the footlights are blinding and there is an audience full of people before you.

Do these thoughts make you just a little uneasy? What if this was really happening to you, what would you do? Two groups that experience this inside and out are Forensics and Drama.

One takes place in a classroom, the other on the stage. They seem quite different but they have a lot in common with each other.

"It is exciting to express my feelings in ways I can not in any other class," said Senior Eboni Davis

Forensics consists of seven individual events and the multiple category. There are several tournaments beginning in March, and the season ends with the state finals at Western Michigan University in Kalamazoo.

"I haven't made it to the state finals yet, but I really enjoy Forensics, so I'll keep at it until I achieve that goal," said Junior Aaron Keck.

Drama is a class where students learn stage techniques, and speaking skills. These students may even participate in school plays and musicals to demonstrate their talents. Some students even take their talents beyond the high school auditorium. In many cases, the character that the student plays is far from their actual personality.

"I was in a movie titled 'Shadowplay'," said Senior and director of 'The Insanity of Mary Girard' Jeffrey Kocab. "I played a leader of a gang and a best man in a wedding, it was quite an adventure."

This year the drama class put on 'The Insanity of Mary Girard' this was a unique play because it was directed by a student, Jeffrey Kocab. The cast shared an experience that many people will never be able to touch.

"In the play I was a pregnant woman locked in an insane asylum," said Junior Michele McCarty. "I even got to slap Eric Rooker!"

Although their audiences may differ, in the end, all of the students in Drama and Forensics got their chance to shine.

- Dafina Moore

DRAMA TEAM

J. KUEPFER, T. McATEE, J. KOCAB, E. DAVIS, J. FALION, E. DINGWELL, S. VANEK, M. McCARTY, AND E. ROOKER.

PHOTO BY PRESTIGE

THE GROUPIES!

M. LONG, E. McCLAIN, S. JOHNSON, J. MASON, E. DAVIS, A. KECK, AND J. KOCAB POSE FOR A PICTURE BEFORE GETTING SERIOUS AGAIN.

-PHOTO BY JULIA FINKEL

Drama & Forensics

Saving Each Other

Are you tired of not being involved? Do you want to be more active in school, but don't know where to start? First look at your options: be in marching band (you've never been that good on the tuba), join the swim team (the doggy paddle alone completely wears you out), or be a P.A.L. (you fall asleep listening to your own friends problems). Still no ideas? Look no further because right within these halls are two worthwhile organization - S.A.D.D., Students Dgaint Drunk Driving and S.A.V.E., Students Against Violence Everywhere.

S.A.V.E. was established three years ago by a group of students who realized there was a need to address the problem of violence at this school. They do their best to try to make the students more aware of their actions. These students took it into their own hands to set an example for the school.

"We all took this pledge when we joined," said Senior and President of S.A.V.E. Kristen Meister. "It would help if more people took that pledge."

It would be naive and irresponsible for

us not to acknowledge the prevalence of underage drinking in our school and with a number of students behind the wheel, that makes for a deadly combination. S.A.D.D. addressed this problem head on, from staging a drunk driving accident for the class of "95" seniors before prom, to sounding a bell over the P.A. every twenty minutes to signify another drunk driving death.

"The bell came quite frequently and it became annoying," said Senior and President of S.A.D.D. Erick Rooker. "It happens so frequently in the United States it adds up quickly. Think if we did that for a week."

Student involvement and awareness are at the core of these groups, it is what they strive for every time another club meeting is announced. We are all effected by what happens in this school and if we constantly walk around with our eyes covered to the problems we are faced with, no solution will ever be found. If everyone takes time out of their day to applaud, acknowledge and support the efforts of groups like S.A.D.D. and S.A.V.E then maybe, just maybe it isn't too late for them to reach us all.

- Amber Gladney

SADD MEMBERS

CARRIE DERSHEM, SARA TIMMRICK, BRENDA HARRISON, JENNY GILLAR, ERIC ROOKER, ONNA LAURITZEN, TONYA MCGINNIS, HEATHER NIKLAS, SARAH FOUNTAIN, EARL PATTERSON, AUDRY WALLACE.

S.A.V.E.
&
S.A.D.D.

SAVE MEMBERS

REATHA LOCKHART, KIRSTEN MEISTER, MONIQUE WILLIAMS, CRYSTAL MCKELVEY, MONIQUE WILLIAMS, CARRIE SANDERS, ELIZABETH WILLIAMS, NICOLE BOLTON, DEREK HARTWELL.

JUST A LITTLE MORE...

SOPHOMORE JAMIE PIKE HELPS OUT IN MAKING UP FELLOW SADD MEMBER BELINDA REED. SADD HOLDS A "WHITE OUT" DAY, THIS DAY BRINGS DRINKING AND DRIVING AWARENESS.

- PHOTO BY JESSICA LATHROP

LET ME SEE!

SENIOR AND PRESIDENT KIRSTEN MEISTER KEEPS UP ON THE VIOLENCE IN OUR WORLD, WHILE HELPING KEEP VIOLENCE OUT OF OUR SCHOOL. SAVE DEVOTES ITSELF TO NON-VIOLENCE. -PHOTO BY JESSICA LATHROP

WHAT'S YOUR SIGN?

SENIOR CHAD YARCHER DISPLAYS HIS SUPPORT DURING SADD'S ANNUAL "WHITE OUT" DAY. DRINKING AND DRIVING IS A PROBLEM, YARCHER HAD TO PLAY DEAD FOR THE WHOLE DAY.

-PHOTO BY JESSICA LATHROP

THEY'VE GOT THAT LOOK

SAVE MEMBERS CRYSTAL MCKELVEY, JOY WRAY, AND ELIZABETH WILLIAMS DISCUSS VIOLENCE IN OUR SCHOOLS WITH ADVISOR REATHA LOCKHART. SAVE PROMOTES NON-VIOLENCE.

-PHOTO BY JESSICA LATHROP

BLOWN AWAY

FRESHMAN CHRIS CARPENTER BLOWS ON HIS HORN WITH DEEP CONCENTRATION. THE HALFTIME SHOW IS ALWAYS SOMETHING TO LOOK FORWARD TO.

-PHOTO BY MELISSA BENNETT

THIS FLAG'S FOR YOU

SENIOR AND COLORGUARD CAPTAIN CRISTA COATS CHEERS ON THE VIKING FOOTBALL TEAM DURING A FALL PEP RALLY. THE COLORGUARD ADDS MUCH VISUAL ASPECT TO THE BAND. -PHOTO BY JULIA FINKEL

MARCHING TO THE BEAT

BOOM BOOM BASS THE BASS DRUM'S KICKIN'. MICHAEL CROZ, JOEL WILKINS, RYAN MORRISSEY AND MATT BENNETT KEEP THE BEAT DURING HOMECOMING FESTIVITIES.

-PHOTO BY ANNE CUMMINGS

WAITING TO EXHALE!

JUNIOR TONYA MCMILLIAN TOOTS HER HORN WHILE GROOVIN TO THE FIGHT SONG. MCMILLIAN IS A VERY DEDICATED SAXAPHONIST AND DEMONSTRATES IT WELL.

-PHOTO BY MELISSA BENNETT

Decade Dedication

Foot your horn, twirl your flag and shake your pom-poms if you got that Viking spirit. The letters E-V-E-R-E-T-T have been shouted out from the stands for decades. Little questions are asked about those uniformed marching band students in the corner of the stands shouting, cheering, and rooting on the football team. The marching band consists of three sections the instrumentals, Vikettes, and the colorguard, each holding their own responsibilities. Students in the band know that director Joshua Hicks means business and those students who don't earn the right to march, won't.

"I knew what my job was and I did it, if not, I couldn't have marched," said Senior David Christensen.

The ladies dressed in sequenced leotards with silky smooth leggings are the Vikettes, the pretty part of the band. The Vikettes not only add sparkle to the band's routine, but they keep the crowd pumped during halftime. These ladies go where the band goes. From performing in the Thanksgiving Parade held in Chicago, to the Fourth of July Parade held in downtown Lansing, to practicing hard during band camp every summer.

"I enjoy being a part of the Vikettes. I like

performing in parades and at the home football games," said Sophomore Melissa Price.

Most people wonder how the girls with the flags can do the things they do and not drop their flags (at least most of the time). Twirling a flag isn't as easy as the colorguard makes it look. These girls put a lot of effort and practice into their routine.

"It takes lots of time and effort to twirl a flag," said Senior Captain Crista Coats. "Coordination and a strong grip are two of the most important aspects in flag twirling."

Little explanation needs to be given about the instrumental part of the band. The bass, melody, harmony, and the beat of the mighty drum are heard in the football stadium and throughout surrounding neighborhoods. Everett's marching band has been heard in Florida, Chicago, and is well known throughout the Lansing area.

As they cadence around town looking sharp and sounding good this marching band is dedicated to hard work that is made to look like second nature. No matter where they are or where they are going they're most remembered by their funky moves, grooves, steps and sound and mostly by the two little words "Oooh-Oooh."

- Phillip Denny

HERE COMES THE HOT STEPPER

SENIOR AND DRUM MAJOR MIKE MUSE LEADS HIS BAND ONTO THE FIELD FOR HALFTIME. MUSE ALSO PARTICIPATES IN PAL'S, HONOR SOCIETY, AND IS PRESIDENT OF HIS CLASS. -PHOTO BY JULIA FINKEL

1-2-3 CHEESE!

THE VIKETTES POSE DURING A PRE-GAME PERFORMANCE. THIS YEAR'S SHOW WAS DEDICATED TO THE PAST FEW DECADES WITH SONGS LIKE MONEY, I GOT YOU, AND CREEP. -PHOTO BY PRESTIGE

Marching Band & Auxiliary

In The Lead

We all thrive for success in high school. To make the honor roll, the Viking Vanguard or just to make yourself and your parents happy. It's part of growing up and maturing. One thing many students of all classes keep at the top of this list is being a class officer. For these students being class officer is more than responsibility it's an honor.

"I feel privileged but it was also just something I wanted to do," said Sophomore Vice President Elizabeth Finkel.

Being any classes officer is an important job. Every person has a specific responsibility. Presidents are to be leaders and have creative ideas. The Vice President is just as important for their job is to organize committees and to help out in any and every way possible to assist the President. And the treasurer keeps the funds set and keeps records of how much money is available. And last, but not least is the Secretary who's job is to keep notes and to keep attendance. Each job is important in keeping each other in check and on top of things.

"Pretty much I just keep an eye on everything and think up ideas for the class," said Sophomore President Jessica Lathrop.

In order to become one of the class officers, you have to write a speech and collect

signatures of people who will support you. It also helps to be confident and sure of yourself. Being a school leader is a big job to take. Without the confidence and security in yourself, the votes are hard to win.

"Signatures was the easy part," said Sophomore Treasurer Anne Cummings. "It was the competition part that worried me."

When it comes to ideas the Senior class takes the cake. Not only has the Senior class been selling Otis Spunkmyer cookies every Friday since October, their class officers have also organized block parties for after games. But the biggest fundraiser was the concession stands at every Michigan State home football game. Although Seniors have many organizations and much help from advisors, underclassmen seem to have a hard time getting the advisors involved.

"The only bad thing is that advisors don't go through us," said Sophomore Secretary Heather Nikolas. "They seem to make decisions without first getting the class consent."

Pleased or not the officers trench on through the year they're the ones that have the privilege of saying: I was a class officer in High School. It's from the experience they're given that they learn to lead, not only follow.

-Victoria Joseph

E
HIGH

SOPHOMORE CLASS OFFICERS

TREASURER ANNE CUMMINGS, PRESIDENT JESSICA LATHROP, VICE PRESIDENT ELIZABETH FINKEL, AND SECRETARY HEATHER NIKLAS. -PHOTO BY JULIA FINKEL

Class Officers

WHAT WE STAND FOR

FRESHMAN CLASS OFFICERS: PRESIDENT CANDACE GORDON. VICE PRESIDENT KELLY MILLER. SECRETARY KELLY BERRY. TREASURER TANYA NARTKER.

-PHOTO BY JULIA FINKEL

JUST CHILLIN'

SENIOR CLASS OFFICERS, SECRETARY MICHELLE SAWYER. TREASURER JANET CHANG. VICE PRESIDENT CHERON MANS. PRESIDENT MICHAEL MUSE.

-PHOTO BY JULIA FINKEL

RETT
SCHOOL

HOME OF THE
VIKINGS

STUDENT COUNCIL 1987

CUTTING THROUGH IT ALL

SENIOR CLASS SECRETARY MICHELLE SAWYER HELPS PREPARE DECORATIONS FOR THE SENIOR HALL. KEEP UP THE GOOD WORK MICHELLE!

-PHOTO BY JESSICA LATHROP

OKAY MY TURN

SOPHOMORE CLASS OFFICERS ANNE CUMMINGS AND JESSICA LATHROP WORK TOGETHER ON A PROJECT. THE TWO SOPHOMORES REALIZE THAT TEAMWORK IS NEEDED TO GET THE JOB DONE. -PHOTO BY JULIA FINKEL

ALL SMILES

JUNIOR CLASS OFFICERS: VICE PRESIDENT SARAH BERRIDGE. TREASURER TIFFANY HOLCOMB. SECRETARY AMBER KENNON. PRESIDENT TAWANNA GILES.

-PHOTO BY JULIA FINKEL

STOP THE INSANITY!

THE FURIES (SARAH VANEK, JOSEPH HARTFORD, WAYNE PARHAM, KRISTIN MILLER, AMY WASHBURN) DRIVE MRS. GIRARD (MICHELE McCARTY) CRAZY.

JUST JOSHIN'

SENIOR JOSHUA SPAULDING "PERFECTS HIS DANCE MOVES DURING THE STUDENT COUNCIL THANKSGIVING PROJECT.

HOUSTON, WE HAVE CONTACT...
SENIOR JULIA FINKEL SEARCHES THROUGH THE CONTACT BOOK FOR THE PERFECT PICTURE. FINKEL WAS THE YEARBOOK CO-PHOTO EDITOR, HER HELP WAS VALUED.

C-E-L-L-O
JUNIOR DAVID RICHARDSON PRACTICES DURING ORCHESTRA CLASS. THE CLASS WAS UNFORTUNATELY MOVED HALF WAY THROUGH THE YEAR.

Then & Now

Imagine a generation where men still rule and voting, for women anyways, is a new concept. A generation where there is no television, but when shows come on the radio, kids flock to listen. A generation where war shapes the future of young men and people support one another with donations.

For our generation these things are seen on the big screen or the small ones in our livingrooms, we have all seen "Back To The Future." But we often forget such things were a part of people's lives. For the Class of 1944, the realities that they viewed before their very eyes are the scenes we remember from movies.

World War II was not a part of history class, like it is for us. For them, it was history in the making. Active service was crucial, many of the young men voluntarily choose to enlist, sadly many of them never returned home. Aluminum was contributed to the war effort and we aren't talking just about pop cans. Items like tires, gas, food, sugar, and meat were sacrificed for the young men at war. People put their school work, their family, their friends and their lives on the line for their country. And some of us Honor Society members have a hard time getting 30 points

of volunteer work.

For this generation, beebopin' was in, freakin' was unheard of, unless of course you were married. Over the years not only has the way of sacrificing changed, but society has changed from 50 years ago. People have become more concerned with the pleasure of life, rather than the value of it. Morals have changed, people have designed new ways of living. Maybe life was simpler then, maybe it was not, but one thing is for sure, our generation will never know.

None of us will know what it was like to have tread miles through snow and ice to get to school. None of us will ever be forced to enlist in a war effort we do not believe in. We have become so interested in making our lives easier, we forget that we are mortals, a generation that will one day be filed away in history books and the corners of our faltering minds.

"Men must endure the going hence, even as their coming hither," William Shakespeare.

Cara Krebs

IN PRESENTING THIS INITIAL ISSUE OF THE ARCHIVES, THE STAFF OFFERS
TO THE STUDENTS OF EVERETT AND TO THE COMMUNITY A PICTORIAL PANORAMA
AND GENERAL REVIEW OF THE VARIOUS CLASSES, THE ADMINISTRATION AND
FACULTY, ATHLETICS, AND THE SOCIAL FUNCTIONS OF EVERETT HIGH SCHOOL.
WE SINCERELY HOPE THAT THIS ANNUAL PROVIDES YOU WITH MANY ENJOYABLE
HOURS IN THE FUTURE.

- A QUOTE FROM THE 1946 ARCHIVES

Varsity Sports • Track • Softball • Golf • Tennis • Baseball • Football • Cheerleading • Basket

Varsity Sports • Track • Softball • Golf • Tennis • Baseball • Football

Volleyball •

Cheerleading • Basketball • Cross Country • Swimming • Soccer • Wrestling • Gymnastics •

Spring. Fall. Winter. These are more than seasons. They are periods of growth, struggle, and victory. They are seasons of life with both high and low points. With each passing, teams begin a new season and individuals soar. 🍃 The former old school days represent a time of convention with few sports teams and female athletes. But fifty years have changed the face of Everett sports. Not only are there more diverse sports, but there are also more female sports teams. Moreover, being on the Varsity level of any team has created higher standards of dedication and work ethics. In the eyes of many coaches, it takes more than 100% of effort, rather a whole lot of heart. 🍃 Competition is what fuels these athletes. The desire to better themselves has proven to others that they are up to the challenge. For these athletes, it has always been a matter of pride. 🍃 Beads of sweat running down their foreheads. The adrenaline accelerating their determination and strength. Fans cheering them onto victory. These are the images of Varsity athletes. Though times have changed, the athletes of 1946 know these images just the same; they can relate with what they have experienced themselves.

- Janet Chang

THEN: THE GIRLS VARSITY BASKETBALL TEAM FROM 1946 ON THE STEPS OF THE ORIGINAL SCHOOL.

NOW: SENIOR JESSICA BOLLEY COMES UP FOR AIR WHILE SWIMMING THE INDIVIDUAL 100 METER BREASTSTROKE.

NO STOPPIN' THEM

THE TRACK TEAM
ACHIEVES GOALS
AND DREAMS AS A
WHOLE AND AS
INDIVIDUALS,
WITH GREGORY
RICHARDSON
QUALIFYING FOR
STATE FINALS

IT'S A WARM SPRING DAY AND you are worried and very nervous. A strange feeling develops in the bottom of your stomach. Something's wrong. You know that you can run much faster, but for some reason, you find yourself running very slowly. This experience shared by many runners was how the season began for the boys' track team. "When I first started running the quarter-mile, I wasn't sure if I should conserve my energy and I often got beat. But with experience, I figured out my best strategy and started to win," said Senior Van Monte Graves.

It took time for the individuals to come together and work as a team. Winning a meet was not just like running around the track; there was a lot of mental preparation before the event.

"Before my event, I worked on getting my form down and started to prepare myself," said 1995 graduate Courtney Minor.

It took a lot of practice for them to become a good team. Besides running laps out-

side, they also did stretches and ran in the pool. Even though they worked hard during practices, some members found it fun.

"I feel that the pool workout was a fun way for us to get into shape, and by the end of the season, I could tell that it helped," said graduate Michael Todd.

Even though the team did not make it to state finals, one individual qualified to compete at a higher level. Graduate Gregory Richardson took his dreams all the way to the state championship. He will definitely be remembered for his achievement: first in the state in the 110 meter high hurdles. Richardson then broke two school records in the 110 meter hurdles and the 300 meter intermediate hurdles.

Even though the team started the season off slowly, the members of the team managed to build up their momentum and finish in the middle of the race towards the Capital Area Conference championship. They learned that the best never finish last, which they undoubtedly proved. - Nicole Bolton

SCOREBOARD

Opponent	Results
East Lansing	L
Grand Ledge	L
Holt	L
Eastern	W
Jackson	W
Sexton	L
Waverly	W
C.A.C.	3-4

■ **SLICK MOVES.** 1995 GRADUATE GREGORY RICHARDSON DISPLAYS ENTHUSIASM FOR HIS COLLEGE LIFE AT CENTRAL MICHIGAN UNIVERSITY. PHOTO BY: MELISSA BENNETT.

■ **HOMeward BOUND.** SENIOR AARON FOSTER GIVES IT HIS ALL IN THE 200 METER DASH AT HOLT. FOSTER ALSO PLAYED FOOTBALL. PHOTO BY: JANET CHANG.

■ **THE FORCE BE WITH YOU.** GRADUATE JEROME WINSTON CHARGES AHEAD AFTER GREGORY DOES HIS PART IN THE 4 BY 100 METER RELAY. THEIR TEAM PLACED FIRST AT REGIONALS. PHOTO BY: JANET CHANG.

■ **SPREAD 'EM!** GRADUATE GREGORY RICHARDSON SOARS IN THE LONG JUMP. HIS TALENTS HAVE TAKEN HIM FAR, PARTICULARLY TO THE STATE FINALS. PHOTO BY: JANET CHANG.

■ **AND THEY'RE OFF.** SENIORS MONTELE GRAVES AND PAUL DENSMORE AND JUNIORS GORDON YIP AND JEFFREY HARTMANN TAKE OFF IN THE MILE. PHOTO BY: JANET CHANG.

■ **ALL EARS.** SENIOR MONTELE GRAVES, SOPHOMORE ARIAN LONGMIRE, SENIOR PAUL DENSMORE, AND JUNIOR GROVER YIP LISTEN INTENTLY. PHOTO BY: JULIA FINKEL.

■ **BLAST OFF.** VICTORY IS ONLY 400 METERS AWAY FOR JUNIOR KWANZA JACKSON AND HER RELAY TEAM. THE 4 BY 100 METER RELAY TEAM FINISHED SECOND IN THE CONFERENCE. *PHOTO BY: JANET CHANG.*

■ **HAND IT OVER.** JUNIOR CHINTANA BOUALYVONGSANE PASSES THE BATON TO SOPHOMORE TRACEY DOWNS. THEIR EFFORTS HELPED AT THE SEXTON MEET. *PHOTO BY: JOHN WRIGHT.*

■ **I'M HERE FOR YOU.** SOPHOMORE ELIZABETH FINKEL CHEERS UP GRADUATE KHATRINA BRAZEE. FINKEL WAS ALSO VICE PRESIDENT OF HER CLASS. *PHOTO BY: JULIA FINKEL.*

■ **RIGHT ON TRACK!** JUNIOR KAPUKI OUTLAW AND SOPHOMORE SARA ROMANEK DO THEIR BEST TO STAY ON TOP AT HOLT. THEIR EFFORTS WERE COMMENDED. *PHOTO BY: JULIA FINKEL.*

STARTIN' ON

T R A C K

IT'S A COLD DAY, AND DESPITE thorough stretching Senior Tamiko Jones is feeling a tight pull from her right hip. She takes her stance, looks up as the announcer says, "Get set." She hears the gun and takes off. She's gaining speed and looks over her shoulder to see her opponent approaching fast. She jumps the first hurdle, the second... She's now neck and neck with her opponent. The fourth, the fifth, the sixth hurdle is directly in front of her and she feels her hip rip as she jumps. She stops, feels the pain shooting through her hip, and falls on the track. She tries to hold back the tears, but fails and starts crying. For Tamiko Jones, the season is over.

But for the rest of the girls track team, the show had to go on. With the team only able to rely on a handful of members, Jones's accident was a big disappointment.

"I kept coming to practices to pump up the team," said Jones. "But the practices didn't go well. They (the runners) really felt that they didn't have much of a chance."

Even with the lack of enthusiasm, the girls continued to set individual goals. Senior captain Andrea Galatian said that individual goals were just as important as being your best.

With one member injured, the team sometimes had to double, triple, and even quadruple-up on events! This caused a lack of improvement due largely to inconsistency. Still, the team kept in high spirits, even with a sub-average record.

"Prior to the end of the season, there was definitely an improvement in team attitude," said Coach Gerald Brazee.

Team attitude is important in any sport, and it eventually pays off. For the track team, it paid off when the team beat Eastern.

Even though the overall team record did not reflect a successful season, the individual victories were something to be commended. That in itself was a team accomplishment, with individuals reaching new heights while others supported them.

- Cara Krebs

DESPITE SOME SETBACKS, THE GIRLS TRACK TEAM RISES ABOVE ITS CIRCUMSTANCES AND GAINS KNOWLEDGE OF TEAMWORK

■ **DOWN THE STRETCH.** WITH BATON IN HAND, JUNIOR CHINTANA BOUALYVONGSANE MAKES HER WAY TO THE FINISH. SHE WAS PRAISED FOR HER WORK ETHIC. PHOTO BY: JANET CHANG.

SCOREBOARD

Opponent	Results
East Lansing	L
Grand Ledge	L
Holt	L
Eastern	W
Jackson	L
Sexton	L
Waverly	L
C.A.C.	1-6

■ **RUN, FORREST, RUN!** GRADUATE KHATRINA BRAZEE CHEERS ON HER TEAMMATES AT THE HOLT MEET. BRAZEE WENT ON TO RUN CROSS COUNTRY FOR CENTRAL MICHIGAN UNIVERSITY. PHOTO BY: JANET CHANG.

RULIN' THE REST

THE SOFTBALL TEAM CONTINUES ITS REIGN IN THE CAPITAL AREA CONFERENCE FOR THE SIXTH CON- SECUTIVE YEAR AS QUEENS OF DIA- MONDS

HOW WOULD IT FEEL TO BE first in the C.A.C. finals for six consecutive years? Just ask the Varsity softball team. But the players didn't take full credit for their winning season. Much credit, along with thanks, was handed to their coaches Eric Hartley and Jeff Cheadle.

Putting forth two hours a day in their softball class and then another two hours directly after school was demonstration of the players' hard work and drive. Cutting it short in practice wasn't even close to acceptable; they put forth all their effort, all 110% of it.

"Hartley and Cheadle will jump all over us the minute we let up," said Senior Jaymee Kent.

The pressure on these players was unbelievably high, whether as a starter or as a second string player. It meant utilizing their skills and abilities. Besides being focused on the field, the players were all game. They learned that recovery from mistakes is the only way to remain on top. But these players practiced not only to win; they practiced to progress

on to maturity. Most of the players tried to take in all they could and to improve their ability to play at the collegiate level.

"I'm hoping I will get a scholarship to go on playing in college. These past three years, I've worked hard and it will hopefully pay off!" said Kent.

Winning first place six times in a row meant nothing at the start of a new season. The players had to put it all behind them and tried to earn it for yet another year. The six returning seniors hoped they could take the conference their last season to play. Although they'd come to the end, they all hoped to take their experience and talent further.

For this group of individuals, this level of play was just the beginning of bigger and brighter things; for some, it was a starting point in a softball career, and for others, it was a time of blood, sweat, and tears. But softball will remain in their hearts, reminding them of friendships, family, lessons, hardwork, and of course, agonizing pain!

- Jennifer VanderMeer

■ **SHE'S OFF.** 1995 GRADUATE ELIZABETH SIWEK RACES TO FIRST BASE AFTER SMASHING THE BALL DEEP INTO THE OUTFIELD. SIWEK RECEIVED A VOLLEYBALL SCHOLARSHIP FROM SIENA HEIGHTS. PHOTOS BY: JULIA FINKEL.

SCOREBOARD

Opponent	Results
East Lansing	W/W
Grand Ledge	L/W
Holt	W/W
Eastern	W/W
Jackson	W/W
Sexton	L/W
Waverly	W/W
C.A.C.	12-2

■ **HOME FREE.** JUNIOR ELVIRA CASTELLON LEAPS TO HOME PLATE TO SCORE FOR HER TEAM. CASTELLON HAS BEEN A VARSITY PITCHER FOR TWO YEARS.

■ **CHANGE UP.** JUNIOR ELVIRA CASTELLON WORKS HARD TO STRIKE THE BATTER OUT. AS A WELL-ROUNDED ATHLETE, CASTELLON ALSO PLAYED BASKETBALL FOR THE VARSITY TEAM.

■ **STRIKE ONE.** GRADUATE NELLIE BECKNER SWINGS FOR A BASE HIT TO LEAD THE TEAM. BECKNER ALSO HELD THE SEASON RECORD FOR THE MOST STOLEN BASES.

■ **S-S-SAFE!** GRADUATE ELIZABETH SIWEK SLIDES INTO HOME PLATE. SIWEK HELD THE RECORD FOR THE MOST NUMBER OF HOMERUNS DURING HER LAST SEASON.

■ **TOUGH "D."** THE PLAYERS HUDDLE TOGETHER TO GET PUMPED UP FOR A GAME. THEIR ENTHUSIASM DROVE THEM TO A CONFERENCE RECORD OF 12-2 LAST SEASON.

■ **PGA FORM.** 1995 GRADUATE RONDA PAGE WAS NOT ONLY A POWERFUL FORCE ON THE COURSE, BUT ALSO THE DRUM LEADER FOR THE VIKING MARCHING BAND. PAGE WAS ALSO INVOLVED WITH THE AIR FORCE ROTC.

■ **WATCH THAT TREE.** SENIOR TRACY JACKSON PRACTICES HER SWING WITH EASE. JACKSON WAS ALSO A STARTING GUARD ON THE VARSITY BASKETBALL TEAM FOR FOUR YEARS.

■ **JUST THE SIX OF US.** TRACEY KETCHUM, JAMIE ORTEGA, BREE BARBER, TRACY JACKSON, JAMIE BOYD, AND TRACY McDOWELL. NOT PICTURED: RONDA PAGE.

■ **5 IRON PLEASE!** 1995 GRADUATE TRACEY KETCHUM SWINGS UP SOME POINTS FOR THE TEAM. KETCHUM WAS UP TO PAR FOR HER LAST SEASON ON THE TEAM.

TEEN' OFF

THE GREEN

MANY PEOPLE MAY BELIEVE that golf is nothing but a 18-holer at Putt-Putt or a \$5.00 bucket at the driving range, that it's deciding whether or not to use Maxi Flight or Top Flight golf balls. Decisions, decisions, putt-putt or range... the girls golf team would rather be on the course than doing these activities. For these ladies, playing golf is a way to have fun, get exercise, and prove to themselves that they can achieve a goal.

"Golf is an individual challenge," said Senior Tracy Jackson. "It gives me a chance, not only to compete with others, but to compete with myself. I strive to better my score each and every time I take the course."

Not everyone can make such an insightful conclusion about the game. Some think, "Why would I want to sit around and swing a club?" But there's more to golf than just that; there's concentration and self confidence. Golfing is a learned skill, not an easy sport. There were times when the golfers experienced frustration, like all other sports.

However, friendliness among these teammates helped ease any problems and promoted good spirit.

"The people are really nice, and we get along well. I think that's a factor in how much I enjoy the game," said Juinor Jamie Boyd. "I really learned a lot about golf not only from my coach, but also from my friends."

To master that perfect putt and lengthen their deepest drive, these golfers are sure to be found at the miniature golf site or at the driving range. In this sport, the saying "practice makes perfect" defined the essence of this team and the golfers.

"I dedicate hours of practice time at the range perfecting my swing to make me and my school the best we can be," said Boyd.

Though these girls may not have become PGA players, they were having fun doing something they enjoyed. This attitude contributed to good sportmanship and an all-around good time on the golf course for these athletes.

- Dafina Moore

WITHOUT
SACRIFICING HARD
WORK AND GOALS,
THE GOLF TEAM
ESTABLISHES
INDIVIDUAL
CHALLENGES
AMONG ITS
GOLFERS

■ **SCHWING.** SENIOR JAMIE ORTEGA IS GETTING HER FORM SET IN PREPARATION FOR THE AN UPCOMING MEET. ORTEGA GOLFED FOR THREE YEARS AND ACHIEVED GREAT SUCCESS.

SCOREBOARD

Opponent	Results
East Lansing	L/L
Grand Ledge	L/L
Holt	L/L
Eastern	W/W
Jackson	W/L
Sexton	L/L
Waverly	L
C.A.C.	3-10

■ **HOW YA LIKE ME NOW.** GRADUATE RONDA PAGE POSES LIKE A PRO. AS CAPTAIN, PAGE PUSHED THE TEAM TO OVERCOME THEIR PREVIOUS 0-13 RECORD. PAGE WENT ON TO MICHIGAN STATE UNIVERSITY. PHOTOS BY: MELISSA BENNETT.

S E R V I N ' I T U P

THE TENNIS TEAM
ACHIEVES SUCCESS
BY NOT ONLY
WINNING, BUT
ALSO BY FOCUSING
ON IMPROVED
PERFORMANCE IN
ALL POSITIONS

MIND ON MATCH, EYES ON BALL, and 100% dedication to the team. That was what the boys tennis team concentrated on during the season. The team focused on pushing their minds and bodies to the limit and coming out on top. With the return of all the Varsity players, minus one, their goals were achieved in more ways than one, while others goals were to be accomplished later.

"All of us were well-experienced and knew how to handle the racquet. I had great plans for my last year, and I didn't go down without a fight," said 1995 graduate David Ferguson.

On the court, striving for to perfect their serves and base line shots, the players knew that the season was tough. But with the guidance of Coach Ron Cook, they were never alone in their struggles and victories. Cook mastered his teaching ability and focused on the weak areas of the team. From ball machine exercises that would perfect their return to the serves that would become aces,

practice did pay off, with the players' desire to win.

"We like to learn and perfect our skills. However, we have fun at the same time," said Cook.

With the goals and dreams that this team had, nothing prevented them from gaining their wins. Even though they didn't achieve all the goals they had set before themselves, they could hold their heads up high knowing that at least they tried. For them, setbacks were only a step forward.

"When we come out without a win, we just try to talk it over and correct our mistakes so that the team can benefit in a later match," said Senior Scott Leonard.

Although this team struggled at times, it had the power to prevail. The players did not leave the court with regrets, but with eyes focused on future opportunities. With months of dedicated practice, triumph and victory is sure to be a factor in upcoming seasons and a reminder of this team's accolades.

- Phillip Denny

■ **JUST RELAXIN'.** 1995 GRADUATE THAI LUU TAKES TIME OUT TO POSE FOR THE CAMERA. LUU HELPED THE TEAM TO AN IMPROVED SEASON. HE BEGAN HIS FIRST YEAR OF COLLEGE AT MSU. PHOTOS BY: JULIA FINKEL.

SCOREBOARD

Opponent	Results
East Lansing	L
Grand Ledge	W
Holt	L
Eastern	W
Jackson	L
Sexton	W
Waverly	L
C.A.C.	3-4

■ **CLOSE ENOUGH TO KISS.** SENIOR SCOTT LEONARD BUILDS UP FOR A MATCH AGAINST EASTERN. LEONARD COLLECTED A NUMBER OF WINS THROUGHOUT THE SEASON.

■ **SETBACK.** SENIOR HOA LUU STRUTS HIS STUFF ON THE COURT DURING A MATCH AGAINST CHARLOTTE. LUU PULLED THROUGH DUE TO HIS GREAT FLEXIBILITY AND YEARS OF EXPERIENCE.

■ **WHICH WAY DID IT GO.** SENIOR PHUONG TRAN HITS A RETURN OVER THE NET DURING PRACTICE. TRAN WAS A STRONG MEMBER OF THE TEAM, HOLDING HIS OWN IN ALL SITUATIONS ON AND OFF THE COURT.

■ **ACE OF THE COURT!** SOPHOMORE NHIN LUU GETS IN PERFECT FORM TO RETURN THE BALL. LUU HOPED TO FOLLOW THE SUCCESS OF HIS IDOL MICHAEL CHANG.

■ **NOW LISTEN CLOSELY.** THE TEAM LISTENS INTENTLY AS COACH COOK SUGGESTS STRATEGIES FOR AN UPCOMING MATCH. WORDS FROM THE WISE WERE ALWAYS HELPFUL.

■ **SWINGIN' THROUGH.** GRADUATE RYAN MCCARTHY WARMS UP HIS SWING FOR HIS TURN AT BAT. MCCARTHY HAS PLAYED FOR TWO YEARS AT THE VARSITY LEVEL. PHOTO BY: LAURA WALBERT.

■ **READY OR NOT, HERE IT COMES!** SENIOR NICKK RICE RELEASES THE BALL TO THE BATTER. RICE WAS ONE OF THE FEW PITCHERS ON THE TEAM. PHOTO BY: MELISSA BENNETT.

■ **BRING IT IN, BOYZ.** THE VARSITY PLAYERS HUDDLES FOR A DISCUSSION ON THE NEXT PLAY. TEAMWORK WAS CRITICAL TO THEIR GAME PLAN. PHOTO BY: LAURA WALBERT.

■ **RUN IT THROUGH.** 1995 GRADUATE MATTHEW KUTAS LUNGES FOR FIRST BASE. KUTAS ALSO PLAYED FOOTBALL. PHOTO BY: MELISSA BENNETT.

THROWIN' THEM OUT

A YOUNG BOY WATCHES intently as Everett scores another home run. "Someday that could be me," he thinks to himself. "Someday." To the young boys in the stands, playing baseball is just a dream. But every day the members of the Varsity Baseball team made their dreams a reality. With the hard work and dedication they put forth every day, a career in baseball won't necessarily be a childhood fantasy. Everyday that they walked on the field, they were one step closer to attaining their dreams and another step closer to perfecting their skills.

"For me, it is a great honor to play on the Varsity baseball team," said Senior Corey Smith. "It's a privilege, not a right, and it takes lots of time and effort to get here."

Behind all the victories and homeruns of the season, lies practice, preparation, and patience. Being mentally prepared and having a positive attitude were important to performing well in games and practice. Out there on the field, the players made it look so easy, but behind the scenes, some of these young

men have been perfecting their skills for years and continued to do so.

"If I pursue baseball in the future, what I am doing now will definitely pay off in the long run," said Senior Nicholas Whipple.

Whether these young men make it big in the major leagues or just hold on to the memories of their high school baseball years, they knew that these times were unforgettable. All the times they spent practicing, whether they were pitching, catching, or throwing, were as normal to them as brushing their teeth or even sleeping. But the good times on the bus and great times on the field were surely memorable.

While all the little boys out there collect their rookie cards and hope someday they can hit one out of the park, the Varsity players could sit back and know that even if it was only for a short while, they had made their dreams a reality, their dreams to play, to succeed, and to better themselves and their game.

- Amber Gladney

THE BASEBALL
PLAYERS USE
THEIR SKILLS AND
MOTIVATION TO
REACH THEIR
GOALS ON 'THE
FIELD OF
DREAMS'

■ **PUT YOUR BODY INTO IT!** GRADUATE THOMAS DELONG POPS UP THROUGH THE RUNNER OUT AT SECOND BASE. DELONG WAS ALSO A MAJOR ASSET TO THE BATTING STATS.

SCOREBOARD

Opponent	Results
East Lansing	W/W
Grand Ledge	L/L
Holt	W/L
Eastern	W/W
Jackson	L/W
Sexton	W/L
Waverly	W/W
C.A.C.	9-5

■ **DUMB, DUMBER, DUMBEST.** GRADUATES THOMAS DELONG, T.J. ELENA, AND RYAN MCCARTHY WERE APPOINTED BY COACH BOSS TO SERVE AS CAPTAINS OF THE 1995 VARSITY TEAM.

TOUCHIN' DOWN

THE FOOTBALL
SQUAD COPE
WITH A SEASON
OF CHANGE AND
ACCEPTS DEFEAT,
BUT WITH HEADS
HELD HIGH

T TO WIN OR NOT TO WIN, that is the question? The answer must come from the Varsity football players. Whether it was advice from other players or gaining knowledge from the coach, their answer was to come out on top. Even though the team ended up 0-7 this team learned that there was still time to succeed in the future.

"If we concentrate on what to do and see how we can help as individuals, our team will succeed," said Senior Nathan Furney.

Concentration brought about motivation, and motivation brought on success. Coming together as a team let their opponents know that they meant business. With the fate of the team on their minds and dreams of a touchdown in their hearts, the players let nothing bring them down.

"If we win, it would motivates us to go further, and a loss just brings us closer together as a team," said Junior Larry Weaver. "Without each other, we would have nothing."

Part of being on the team was knowing what

was going on at all times. They not only kept the plays fresh in their heads, but the thoughts of their friends and family there for support was always there. That kind of support and practice gave the players an advantage as football players, mentally and physically. Giving their all, the team members knew that the games were like a two-way street, they had to go one way or the other.

"I always try to tell them to stay focused and know the plays. If they remember to keep their heads up and play hard, our game will get that much better," said Senior co-captain JoVan Oliver.

"Just do it" was their theme and that is what they did, whether it was an option, quarterback sneak or a down and out, the mighty Vikings chose to win. Winning meant working together, improving, and of course, creating havoc for their opponents. Even though the team had an upsetting season, there was a promising season to look forward to in the future.

- Kahlilah Grace

■ THE VARSITY FOOTBALL TEAM BEGAN THE SEASON WITH MANY YOUNG PLAYERS, BUT ALSO WITH A NEW LOGO, MARKING A NEW ERA. COURTESY OF: ATHLETIC DEPARTMENT.

SCOREBOARD

Opponent	Results
East Lansing	L
Grand Ledge	L
Holt	L
Eastern	L
Jackson	L
Sexton	L
Waverly	L
C.A.C.	0-7

■ A MOMENT OF SILENCE. SENIOR JEFFREY CAPEL BOWS DOWN WHILE THINKING OF ENCOURAGING WORDS FOR HIS TEAMMATES. PHOTO BY: MELISSA BENNETT.

■ **CAN'T TOUCH THIS!** JUNIOR LARRY WEAVER STOPS HIS HOLT OPPONENT FROM GETTING THE BALL. THOUGH THIS WAS WEAVER'S FIRST YEAR ON VARSITY, HE IMPROVED GREATLY. *PHOTO BY: MELISSA BENNETT.*

■ **IT'S MINE; STEP BACK.** JUNIOR STEVEN MARTIN GUARDS THE BALL AS HE HEADS FOR THE GOAL. MARTIN HOPED TO IMPROVE HIS GAME. *PHOTO BY: MELISSA BENNETT.*

■ **DOO-LANG, DOO-LANG.** JUNIOR MATTHEW DELANG PRACTICES CATCHING BEFORE THE HOLT GAME. PRACTICING WAS CRUCIAL TO VICTORY. *PHOTO BY: PRESTIGE PORTRAITS.*

■ N. FURNEY, T. JONES, J. SANCHEZ, J. OLIVER, M. LEHTONEN, M. SMITH, C. THRASHER, J. GRANT, M. JERNIGAN, S. MARTIN, M. BLOCKER, C. LUEA, M. DELANG, L. BUYCKS, A. FOSTER, S. LIEVENSE, M. EVANS, J. CAPEL, J. CHERETT.

■ **RAH! RAH! RAH.** SENIOR HOLLY RUBLE AND JUNIOR ANGEL DEGRATE HOLD THEIR STANCE AT A FOOTBALL GAME. DEGRATE'S FIRST YEAR ON VARSITY PROVED TO BE A MAJOR ASSET. PHOTO BY: MELISSA BENNETT.

■ **GO MIGHTY VIKINGS, GO.** SENIOR HOLLY RUBLE STRUTS HER STUFF DURING FALL HOMECOMING. RUBLE WAS ALSO AN EVERETT DANCER. PHOTO BY: JULIA FINKEL.

■ **MOUNTING HIGH.** A. DEGRATE, J. RANKIN, D. DIBEAN, COACH L. CASPER, T. JONES, A. SLATER, K. GRACE, M. RUBLE, H. RUBLE, AND C. MANS. PHOTO BY: SPORTS SECTION.

■ **GETTIN' UP.** SOPHOMORE JAMIE RANKIN SOARS TO THE SKY DOING A RUSSIAN SPLIT. WITH TWO SEASONS UNDER HER BELT, RANKIN HAS REACHED NEW HEIGHTS.

BOOSTIN' SPIRITS

WITH A NEW COACH and a whole different attitude, the Varsity cheerleaders had a lot to look forward to during the fall cheering season. New cheer ideas and a different perspective of self-enthusiasm made them sure that they would turn a few heads at home football games.

"This year we were able to be ourselves more. We worked hard, we were taught great last year, but now we're able to be more creative," said Senior Holly Ruble.

During the season, they showed that being a cheerleader was not all jumps and chants, but it took a lot of hard work and energy from each individual. They took their abilities to a higher level. Lending a hand to the community, they performed at retirement centers, adopted a highway, and donated money to the remembrance of a fellow cheerleader. Not to mention the small things they did for the football team.

"We were more like cheer-helpers than cheerleaders. Our coach wanted us to show more

of our personalities than just what we were able to do on the field. We all worked together and gave input in everything we did," said Junior Angel DeGrate.

Creative is exactly what they were. They were responsible for all the performances that they did, and they also lended a helping hand in coordinating the pep rallies, being the ones to initiate the first pep rally. The choreography and routines were all done by the girls as a team, not by individuals.

"Putting together the Sexton pep rally gave them a sense of leadership. They were not only performers they were in charge," said Coach Lori Casper.

All in all, the Varsity cheerleaders had put forth a full-force effort in making the year a memorable one for the student body. Many thanks and compliments from strangers were also accepted throughout the season. Moreover, they have inspired other people, and most of all, they inspired themselves to reach new heights.

- Kahlilah Grace

CHEERLEADERS
GAIN POSITIVE
ATTITUDES FROM
THEIR NEW
COACH AND LEND
A HELPING HAND
TO THOSE IN NEED

■ RING-A-DING, BABY! SENIOR TAMIKO JONES RINGS THE VICTORY BELL TO ALERT THE FANS OF A TOUCHDOWN. NOT MUCH USE LEFT THE BELL IN SPARKLING CONDITIONS. THE BELL IS A LONG TIME FAVORITE OF THE MIGHTY VIKINGS AT VARSITY HOME GAMES. PHOTO BY: JESSICA LATHROP.

■ FIGHT, FIGHT FOR EVERETT. SENIORS KAHLILAH GRACE AND TAMIKO JONES AND SOPHOMORE DANIELLE DIBEAN CHEER ON THE FOOTBALL TEAM.

H O O P I N ' I T U P

THE
BASKETBALL TEAM
ENDEAVORS TO
GRASP VICTORY
WITH
PERFORMANCES
FROM ALL-
CONFERENCE
POINT GUARD

WITH SOME RETURNING players and new faces, the Varsity girls basketball team came back with a vengeance.

This was the first year having Coach Sonia Marsalis at Everett. Marsalis had been assisting as Junior Varsity coach at Sexton. Some thought this might have caused a problem, but players disagreed.

"I don't look at her as an ex-Sexton coach. I see her as our coach," said Senior Tracy Jackson.

Jackson had been playing on Everett basketball team since her freshman year.

"Tracy has a big chance at being an all conference player this year," said Assistant Coach Annette Jennings.

It's not very often when you see twins playing on court together. That was what happened on Everett's basketball court. However, the sisterly fights stayed off the court.

"I feel when coach is deciding between me and Terri about who should go in, I always think she should put Terri in and Terri thinks

I should go in," said Junior Carri Niblock.

Coach Marsalis said that the team was playing well, but there were a few small problems.

"We're a short team. Our girls are executing plays on defense, but tripping over feet and running into trees down the court," said Marsalis.

There were some advantages to being small.

"Because of the girls size they are quick," said Marsalis. "We are seeing a high turnover rate for the other team."

The team was working hard everyday at two-hour practices to improve their shooting skills.

"We mostly run our defensive plays at practice," said Junior Terri Niblock. "This helped us in more ways than one, both mentally and physically."

No matter how the season ended, or what type of recognition these girls received, the team knew that they left the same way they came in, ready and raring to go and bound to survive.

- Anne Cummings

■ **SET IT UP.** SENIOR POINT GUARD TRACY JACKSON SHOWS HER LEADERSHIP BY SLOWING DOWN THE GAME. JACKSON WAS NAMED TO THE ALL CONFERENCE TEAM FOR THE THIRD STRAIGHT YEAR. PHOTO BY: ALAN PIERCE.

SCOREBOARD

Opponent	Results
East Lansing	L/L
Grand Ledge	L/L
Holt	L/L
Eastern	L/L
Jackson	L/W
Sexton	L/L
Waverly	L/L
C.A.C.	1-13

■ **GIVE ME THAT.** JUNIOR GUARD SHONDA WEATHERSPOON JUMPS FOR THE REBOUND. SHONDA HELPED THE TEAM IN MANY CONFERENCE GAMES. PHOTO BY: ALAN PIERCE.

■ **UP, UP, AND AWAY.** SENIOR TRACY JACKSON SHOWS OFF HER "UP'S" DURING THE EASTERN GAME. JACKSON WAS A KEY PLAYER ON THE TEAM IN THE SEASON. PHOTO BY: ALAN PIERCE.

■ **I GOT IT.** JUNIOR AFRIYIE RANDALL GOES FOR THE LOOSE BALL REBOUND WITH THE UTMOST DETERMINATION. RANDALL LED HER TEAM WITH THE MOST REBOUNDS. PHOTO BY: JESSICA LATHROP.

■ **EXCUSE ME!** JUNIOR KWANZA JACKSON GIVES AN INTIMIDATING LOOK TO HER OPPONENT DURING THE EASTERN GAME. PHOTO BY: JESSICA LATHROP.

■ S. BIXLER, D. OLIVER, M. MAYBERRY, COACH MARSALIS, K. RUIZ, M. MCCARTHY, A. SALAZAR. MIDDLE: T. JACKSON, C. NIBLOCK, S. WEATHERSPOON. A. RANDALL, K. JACKSON. NOT PICTURED A. WORTHY. PHOTO BY: MICHELE HOFFMAN.

■ **WINDY CONDITIONS.** JUNIOR GROVER YIP STRIDES TO PLACE DURING A MEET. YIP WAS A DEDICATED TEAM MEMBER AND WAS IN SUCH GOOD SHAPE HE RARELY GOT WINDED. YIP WAS ALSO ON THE HONOR ROLL.

■ **I THINK I CAN.** FRESHMAN SHAUN HASTINGS CAN DO NOTHING BUT LOOK AT THE PATH AHEAD. HASTINGS PLANNED TO RUN FOR THREE MORE YEARS AT THE VARSITY LEVEL.

■ **7-PACK.** TIM ROWAN, PAUL DENSMORE, GROVER YIP, JEFFREY HARTMANN, SHAUN HASTINGS, SCOTT JOHNSON, COACH BRAZEE. NOT PICTURED: JOHN BERRY.

■ **JUST PASSING BY.** SENIOR PAUL DENSMORE RUNS HIS HARDEST TO EARN POINTS FOR THE TEAM. TO STAY IN SHAPE, DENSMORE RUNS THROUGH THE HALLS OF EVERETT.

CLEARIN'

THE PATH

THE BOYS CROSS COUNTRY TEAM has proved that strength does not always come in numbers. With only eight members on the team, and the average number on opposing teams' being twenty, the Vikings were still running hard and having a good time doing so. Having a small team made it impossible for them to compete in several meets. This disadvantage led the team to shoot for higher expectations and to perform their best at all times.

"Having a small team caused problems, but I think it made us more determined to reach our goals," said Junior Scott Johnson.

Helping set and meet the team goals was veteran Coach Gerald Brazee. Coach Brazee has been the boys cross country coach for 11 years and planned to continue coaching in the future. Brazee only expected his boys to perform to the best of their abilities.

"What more could I ask for? As in the past, they are wonderful kids to work with. I just have to figure out how to challenge them to

work harder," said Brazee.

Visualizing before a meet often helped many of the team members to envision a victory, as individuals and as a team. Concentration is also a key exercise when running.

"Before each race, I tried to see myself running towards the finish line and hoped to be in the lead. It always helps me to stay focused," said Freshman Tim Rowan.

There is a lot more to cross country than thinking about the race. Running at least six miles everyday to stay in shape; the team went through a hard, grueling practice.

"It's hard to stay positive when we lose all the time," said Junior John Berry. "However, with all the support from our friends, we focused on a positive frame of mind and accepted it."

This season was rough for the team, but no matter what the task was or who the team was, the the runners were just like the Energizer bunny. They kept going and going and going...!

- Anne Cummings

THE BOYS CROSS COUNTRY TEAM MAKES ITS WAY THROUGH A ROCKY, UPHILL BATTLE, STRIVING FOR SUCCESS

■ GAINING SPEED. FRESHMEN JUSTIN DEAN AND TIM ROWAN GAIN MOMENTUM AND SPEED DURING THEIR MEET VERSUS GRAND LEDGE EARLY IN THE SEASON.

SCOREBOARD

Opponent	Results
East Lansing	L
Grand Ledge	L
Holt	L
Eastern	L
Jackson	L
Sexton	L
Waverly	L
C.A.C.	0-7

■ I SEE THE LIGHT! SENIOR PAUL DENSMORE SHOWS HIS DESIRE TO WIN WHILE RUNNING WITH ALL HIS MIGHT. DENSMORE WAS A MEMBER OF THE TEAM FOR FOUR YEARS. PHOTOS BY: JOHN AKLEY.

COMPETIN'

FOR A BEATING

THE GIRLS CROSS
COUNTRY TEAM
RUNS DESPITE
BEING FORCED TO
FORFEIT MEETS
DUE TO LACK OF
PARTICIPATION

I MAGINE RUNNING DOWN THE FIELD, over the river and through the woods, knowing that when it's all said and done you say to yourself, "I get nothing from this." However, these girls looked at it in a different way.

As the season started the girls cross country team was very skeptical about pulling together, due to the fact that they only had three runners. After their previous 1-6 record, the runners hoped to come back strong. But unfortunately, the odds weren't so good. Without more runners, it was hard to keep a positive attitude. Yet these girls had the heart it took to succeed in their personal goals.

"It's very depressing to see that there is no interest in cross country. It's a very challenging and energetic sport and every person counts," said Senior Andrea Galatian.

According to Capital Area Conference, a team needs to consist of four or more runners in order to be eligible for meets, but instead of dropping the whole team, the girls stuck to the challenge and decided to race anyways. Sports don't always have to be com-

petitive, and some just do it to feel good about them selves.

"I love to run it opens up my mind and sets me free. Running is an unexplainable feeling, and you just have to experience it for yourself," said Junior Merideth Mecher.

With only four teammates, the team built a very strong friendship and a great deal of trust between them. Words of advice and encouragement were always practiced. On and off the field, the girls faced the fact that this was definitely a hard season to deal with. But with a coach of heart and determination like Kathy Hubbard, it's hard to be let down by defeat.

"Go out and push your self with pride and do the best of your ability is one confidence booster I like to use," said Hubbard.

On your way down the home stretch to the finish line, when you think you have the win, watch your back for passing Vikings because they have been running for years, but this season they were only one step behind and one runner short.

- Phillip Denny

■ **AREN'T I CUTE.** SENIOR ANDREA GALATIAN ISN'T AFRAID TO LOOK HER BEST DURING THE SEASON. ALTHOUGH HER TEAM HAD TO FORFEIT, SHE PROVED SHE COULD EXCEL IN ANY SITUATION.

SCOREBOARD

Opponent	Results
East Lansing	L
GrandLedge	L
Holt	L
Eastern	L
Jackson	L
Sexton	L
Waverly	L
C.A.C.	0-7

■ **HEY! YOUR GETTIN' WET.** ALTHOUGH SOPHOMORE TRACEY DOWNS RECEIVED A FORFEIT ON THE FIELD, SHE PREPARED FOR HER NEXT CHALLENGER.

■ **RAIN, RAIN, PLEASE GO AWAY!** SOPHOMORE TRACEY DOWNS RUNS HER RACE THROUGH RAIN OR SHINE. DOWNS DID ALL SHE COULD TO IMPROVE AND SUPPORTED THE TEAM AS A WHOLE.

■ **FOLLOW THE LEADER.** JUNIOR MEREDITH MECHER STEPS FORWARD TO LEAD THE WAY TO THE FINISH LINE. MECHER IS A TRUE ATHLETE AND PROVED SO THIS SEASON.

■ **UNDER THE WEATHER.** JUNIOR MEREDITH MECHER BUNDLES UP ON THE SIDELINES AS SHE WAITS TO CHEER FOR HER TEAMMATES WHEN THEY CROSS THE FINISH LINE.

■ **THIS IS IT.** COACH K. HUBBARD, T. DOWNS, M. MECHER, AND A. GALATIAN SMILE IN GOOD SPIRITS BEFORE PRACTICE. PHOTO BY: MICHELLE HOFFMAN.

■ **READY BREATH.** FRESHMAN MARIA QUIROGA BREATHEs DEEP AS SHE PULLS AHEAD FOR THE VIKINGS' TEAM. THE WET LOOK WORKS GOOD FOR HER. DON'T YOU THINK? PHOTO BY: JULIA FINKEL.

■ **AIRBORNE!** SENIOR REBECCA STEFANSKI TAKES FLIGHT WITH A HOME POOL ADVANTAGE. STEFANSKI HAS BEEN DIVING FOR FOUR YEARS. PHOTO BY: MELLISSA BENNETT.

■ **SMOOTH.** K. FRNDRICK, M. QUIRAGA, M. LUDWICK, J. GRACE, N. BURREL, E. ROBINSON, J. BOLLEY, R. STEFANSKI, J. FINKEL, S. SLEIGHT AND COACH J. BULLOCK. PHOTO BY: MICHELLE HOFFMAN.

■ **How's SHE DO THAT.** SENIOR JULIA FINKEL STROKES FOR THE WIN IN HER RELAY, FINKEL IS NOW FINDING OUT HARD WORK PAYS OFF. PHOTO BY: MELLISSA BENNETT.

COMIN' OUT

THE BLUE

SOME PEOPLE THINK anyone can swim, but the members of the girls swimming team know better than that. They also know that because you don't win all the time doesn't mean you don't work hard, and you must if you want to succeed.

"I train like hell," said Jennifer Grace. "That's all I can do. Hell week is the worst; if you can make it through that, then you could go through anything."

Hard work means that each player sets an individual goal and strives for it throughout the season. Whether it's from a diving record to qualify for states, or a lap time that ties or beats the school record, if these goals were not met, the swimmers looked at it in a different way and focused on the following year, if they get another chance.

Unfortunately, this season the team was a few girls short. So in order to compete, some girls took up more than their usual events.

"We didn't have many people, but the ones we did have worked very hard," said Senior

Rebecca Stefanski. "Even though I am a diver I was obligated to compete in numerous swimming events so we wouldn't have to forfeit all of our relays."

With eight swimmers and only four divers, the team competed in few events. Without a doubt, these girls worked hard all the time and maintained a positive attitude during practices and competition.

"All I ask is that each player do their best, and winning will take care of itself," said Coach John Bullock, who has been around for a number of years supporting the ladies.

"Though swimming is time consuming and draining, you learn a lot mentally, emotionally, and physically," said Senior captain Elizabeth Robinson. "If you can do well in swimming, you can get through life."

If you think you can doggie paddle or even flop around like a fish out of water, your chances of qualifying for the swim team may be pretty good. Coach Bullock is always looking for recruits.

- Victoria Joseph

DESPITE BEING
SMALL IN SIZE,
THE SWIM TEAM
STANDS PROUD AS
INDIVIDUALS
STAND OUT

■ UP FOR AIR. YOUR FIRST YEAR SWIMMING CAN BE DIFFICULT, YET FRESHMAN CHARNA JOHNSON IS BOUND AND DETERMINED TO FINISH. PHOTO BY: MELLISSA BENNETT.

SCOREBOARD

Opponent	Results
East Lansing	L
Grand Ledge	L
Holt	L
Eastern	L
Jackson	L
Sexton	L
Waverly	L
C.A.C.	0-7

■ WELL SUITED. SENIOR CAPTAINS ELIZABETH ROBINSON AND JULIA FINKEL PLAYED AN IMPORTANT ROLL AS CAPTAINS THEIR LAST YEAR ON THE TEAM. PHOTO BY: JESSICA LATHROP.

SWINGIN' AWAY

GOLF TEAM GAINS
EXPERIENCE
THROUGHOUT A
REBUILDING YEAR
TO COME ON
STRONG AND TEE
OFF IN MANY
YEARS TO COME

A FIVE YEAR LOOSING STREAK... You'd think it was bad thing, but the boys golf team thought it was no big deal. For them, it didn't matter if they won or lost; it was how much they learned while doing it.

Some students feel that they could never play golf. However, for these players, learning wasn't the hard part.

"Golf is easy," said Sophomore Gregory Beckner. "As long as you have arms and legs, you can play. I never thought I would play golf, but now I like it a lot."

The game of golf makes you think of old people, argyle socks, knickers, and golf carts, hours on the green putting and chipping, striving to increase your skill on the course. But in reality, it requires skill and talent.

"No matter how much I practice, I don't think I'll ever get any better. Know matter how much time I spend on the coarse, I struggle to improve," said Junior Adam Tacey.

The players learned a lot, including how to deal with losing all the time. Some players

didn't mind, but others didn't mind a win now and then.

"I feel embarrassed because we lose so much," said Junior captain Kevin Allen. "But we still have a lot of fun."

As a team and as an individual players, they learned lessons from golf. It taught them to deal with frustrations and how to overcome any obstacles within their lives, like the sand bunker, or that little lake right in the middle of the course.

"In golf, you learn a lot about yourself as a person," said Coach Patrick Holland. "It teaches you to stay on task. The team also learned that things don't always go the way you would like them to go, and you just have to deal with it."

The philosophy of Coach Holland was not yet understood by all the players. But whether they won or lost was unimportant. It was what they learned playing the game... patience and more patience.

- Sara McCreary

SCOREBOARD

Opponent	Results
East Lansing	L/L
Grand Ledge	L/L
Holt	L/L
Eastern	L/L
Jackson	L/L
Sexton	L/L
Waverly	L/L
C.A.C.	0-14

■ DEEP THOUGHT. JUNIOR KEVIN ALLEN SHARES A DEEP THOUGHT WITH HIS TEAMMATES. ALLEN TOOK THE TITLE OF CAPTAIN AFTER BEING A DEVOTED MEMBER FOR THREE YEARS. PHOTOS BY: JOHN AKLEY.

■ FOUR PLAY. JUNIOR KEVIN ALLEN TAKES A GREAT SHOT AND YELLS "FOUR!" ALLEN PLAYED GOLF TO STAY UP TO "PAR" WITH WHAT HE DOES BEST.

■ **KEEP YOUR EYES ON THE BALL.** SOPHOMORE MATTHEW DYER KEEPS A CLOSE WATCH ON HIS BALL. GOLF REQUIRES TALENT AND SKILL, AND DYER DEMONSTRATED BOTH IN ALL SITUATIONS.

■ **JUST RIGHT...** SOPHOMORE MATTHEW DYER CAREFULLY PLACES HIS BALL ON THE TEE. DYER WAS A VALUABLE ASSET TO THE TEAM AND HAD TWO MORE YEARS TO PROVE IT.

■ **WHERE'S MY CADDY!** SOPHOMORE GREGORY BECKNER CONCENTRATES ON WHICH WAY THE WIND IS BLOWING. BECKNER HAS CONTRIBUTED LOTS OF HIS TIME TO THIS SPORT.

■ **SWINGIN'.** J. WHITE, J. DUNHAM, A. TACEY, J. RENNAKER, K. ALLEN, D. COOK, J. CIVIC, M. MANSBERGER, B. PHILLIPS, G. BECKNER, M. DYER, J. CLEMENTI, AND COACH P. HOLLAND. PHOTO BY: MICHELLE HOFFMAN.

■ **DON'T WHIF IT!** JUNIOR TIFFANY HOLCOMB CONCENTRATES ON HITTING THE BALL. HOLCOMB ALSO PARTICIPATED IN VOLLEYBALL, SOFTBALL, CROSS COUNTRY, AND DANCE DURING DIFFERENT YEARS.

■ **STRIKE A POSE.** JUNIOR KRISTEN MILLER SMACKS THE BALL OVER THE NET. MILLER HELPED THE TEAM THROUGHOUT THE SEASON AS A NEW PLAYER.

■ **VERY CUTE.** COACH COOK, K. WHITFORD, S. BERRIDGE, K. OTT, A. DUNCAN, C. BOSHEFF, T. KAMPHOUSE, MANAGER S. LEONARD, E. FINKEL, K. BRYANT, S. GOODWIN, J. GILLER, M. VANCLEVE, T. MCDOWELL, A. CUMMINGS, H. CALERA, K. MILLER, J. LATHROP, M. PARKS, B. ELZIOH, D. ROOT AND J. VANDERMEER. PHOTO BY: MICHELLE HOFFMAN.

■ **ALMOST THERE!** FRESHMAN NAOMI YIP HUSTLES TO MAKE A RETURN. THIS WAS YIP'S FIRST YEAR PLAYING TENNIS AT EVERETT, AND SHE IMPROVED GREATLY.

RAISIN' A RAQUET

TAKE 24 WHITE PLEATED MINI SKIRTS, 48 court sneakers, lots of racket, fuzzy yellow balls, and a U of M fan for a manager, and what do you have? The girls' tennis team.

"If you're going to lose, lose hard," this motto, courtesy of girls' tennis team manager Scott Leonard, proved to prevail throughout the season. Finding weaknesses and turning them into strengths was one thing the tennis players focused on to better themselves. New strategies helped to maneuver during matches.

"To prepare myself before a match, I mentally think about what strategies to use. I also focus on staying positive," said Junior Kat y Bryant.

Staying positive and having fun were essential in creating a good season. The team gathered at Coach Cook's house for a barbeque during the summer, attended the Boys Eighteen Nationals, and saw Todd Martin in action. It just goes to show you that winning

doesn't have to make a season.

"We're not out to win; we just show our best and have fun," said Senior co-captain Jennifer VanderMeer.

With the Junior Varsity team being inexperienced, the Varsity team had to hold up a heavy load. Co-captains VanderMeer and Darcy Root went undefeated in doubles throughout the season. Their contributions to the team were greatly appreciated. But this team never gave up; their improvements were evident during their play throughout the season.

"A lot of the team improved, especially during the match against Williamston. They really hung in there," said Senior co-captain Darcy Root.

Even without the help of seniors, the future team was confident that their hard work and determination would pay off. These girls were more than ready and willing to raise a little racket in their tennis skirts in the future.

- Cara Krebs

THE TENNIS TEAM STRIVES FOR SUCCESS, BUT ONLY FIRST DOUBLES COULD ACE THEIR WAY INTO THE REGIONAL SEMI-FINALS

UHHGG. SOPHOMORES ANNE CUMMINGS AND ELIZABETH FINKEL WARM UP BEFORE A MATCH. CUMMINGS ASSISTED THE TEAM TO THE C.A.C. PHOTO BY: JULIA FINKEL.

SCOREBOARD

Opponent	Results
East Lansing	L
GrandLedge	L
Holt	L
Eastern	W
Jackson	L
Sexton	W
Waverly	L
C.A.C.	2-5

BARBIE TWINS. SENIOR CAPTAINS DARCY ROOT AND JENNIFER VANDERMEER RECEIVED HONORS IN ALL-AREA VOTING, DUE TO THEIR 1-7 RECORD AND A 14-5 OVERALL RECORD. PHOTOS BY: JESSICA LATHROP.

K I C K I N ' B A C K

INDIVIDUAL PERSONALITIES LIMIT TEAM SUCCESS DUE TO LACK OF TEAMWORK, BUT TEAM DIGNITY PREVAILS

IMAGINE A WALL OF forwards running towards you on a field. You can't move. All you can think about is how painful the shot will be. The defense has only one objective: that's to stop their motion and clear the ball up field. Who are they? Well, they are the seventeen members of the Varsity soccer team.

They were a pretty diverse bunch of guys: some of them are returning Varsity letter winners, others were underclassmen, and some even carried on a family tradition.

"My great grandpa played on a National team when he was younger," said Junior David Richardson. "So I'm trying to follow in his footsteps."

They were well tuned to each other, making their game was pretty tight. Even though the season was not a great success, they still enjoyed the game. With a conference record of 1-5-1 and a 3-8-2 record overall, the Vikings were struggling to win the fight. The team had difficulty pulling together.

"Most of us have been together since ninth

grade, so we know each others' plays and moves, but we can't pull together the concept of team soccer," said Senior Robert Dingwell.

Soccer is a vastly growing sport and they had a head start. Skill, like in any other game, plays the biggest roll, and learning soccer is not easy, so it's best to start off young. Being good is only an object and it takes total dedication to do so.

"I started playing eight years ago down in Florida. My coach taught me many things, but the one I remember most is: 'It takes lots of skill to be good but takes more mind to perfect'," said Senior co-captain Phillip Denny.

Fan crowds were at its peak, and these guys were getting a lot of attention. It was hard not to enjoy the game, unless of course, you happened to be the soccer ball. The players displayed their talent and pride. In the end, the team finally pulled together and maintained dignity.

- Dafina Moore

■ I-I-CAP'N! SENIORS ROBERT DINGWELL, PHILLIP DENNY, NICHOLAS WHIPPLE, TREVOR COLLINS, MATTHEW CERICOLA, AND MONTELE GRAVES POSE TO RECALL THE GOOD TIMES. PHOTO BY: JESSICA LATHROP.

SCOREBOARD

Opponent	Results
East Lansing	L
Grand Ledge	L
Holt	L
Eastern	T
Jackson	L
Sexton	W
Waverly	L
C.A.C.	1-5-1

■ ON THE MOVE. SENIOR DAVID CHRISTENSEN AND JUNIOR DAVID RICHARDSON ATTACK THE BALL. BOTH ASSISTED TO A TEAM VICTORY. PHOTO BY: ELIZABETH DINGWELL.

■ **FANCY FOOT WORK.** SENIOR ROBERT DINGWELL SHOWS HIS SKILLS DURING A GAME AGAINST CHARLOTTE. DINGWELL PLAYED VARSITY SOCCER FOR THREE YEARS. PHOTO BY: ELIZABETH DINGWELL.

■ **COMIN' THROUGH.** SENIOR JAMES BRETHAUR MAKES WAY TO THE BALL, AND THERE'S NO STOPPING HIM. THIS WAS HIS FIRST YEAR ON VARSITY. PHOTO BY: ELIZABETH DINGWELL.

■ **POWER GLOVE!** SENIOR BACK-UP KEEPER NICKK RICE MAKES A SAVE WITH HIS MAGIC HANDS. RICE WAS ALSO A STARTING DEFENDER. PHOTO BY: ELIZABETH DINGWELL.

■ **WHAT'S THIS... GQ?** T. NGUYEN, M. SEAGRAVES, M. FARRIER, D. UTHMAN, COACH HOFFMAN, R. DINGWELL, T. COLLINS, D. CHRISTIANSEN, J. BRETHAUR, D. RICHARDSON, D. NGUYEN, S. HORN, J. BARRON, N. RICE, A. THUESH, N. WHIPPLE, M. CERICOLA, V. GRAVES, AND P. DENNY. PHOTO BY: MICHELLE HOFFMAN.

■ **TAKE THAT.** SOPHOMORE THOMAS WOODWARD USES HIS EXPERIENCE FROM SIX YEARS OF WRESTLING TO OVERPOWER HIS OPPONENT. DURING HIS SECOND SEASON, HE FINE TUNED HIS SKILLS TO WIN.

■ **I'VE GOT YOU COVERED.** SENIOR JEFFREY CAPEL WORKS ON THE PIN DURING C.A.C.'S AT HOLT. CAPEL COMPLETED HIS FOURTH SEASON AS A WRESTLER.

■ **SMILE.** C. BOSHEFF, B. BUTTERWICK, A. BOETTCHER, T. WOODWARD, M. LONG, N. CANTREL, J. CAPEL, E. FINKEL, M. CERICOLA, J. ELLENA, J. PECIC, & M. WOODWARD.

■ **LET'S TWIST AGAIN...** SOPHOMORE BERNARD BUTTERWICK HOLDS DOWN HIS EAST LANSING OPPONENT IN A PAINFUL-LOOKING MOVE. BUT THE MOVE'S ON THE POOR TROJAN.

P I N N I N G ' E M D O W N

TAKE DOWN, TWO POINTS. Escape, one point. Reversal, one point. Sound like fun? With a primarily young team and new coaching staff, this team faced more than its share of obstacles this season.

"I have Varsity experience from last year," said Sophomore Thomas Woodward. "Even with a new staff the obstacles are no sweat."

On the mat, your team can't help you defeat your opponent it's all on how you plan your attack. All your teammates can do is encourage you with hoots and hollers from the side lines. Out there, it's just you and your opponent, one-on-one. And when the stakes are down the only person you can depend on is yourself. Besides the regular demands that are put on every member of a team, there is added stress in wrestling. Take for example "making weight," keeping your weight constant may seem like an easy task, but it's not so easy for these wrestlers.

Though the team struggled to fill all of the weight classes, the existing members hardwork

overshadowed the holes in the line-up. However, without a completed line-up, it was often times difficult to win a dual meet. Yet the wrestlers seemed to be able to look past the loses and at the big picture.

"Even with missing weights we are still a team and everyone has an important role," said Senior Matthew Cericola. "I think we all realize success is more than winning every match."

This weight factor didn't make these individuals lose sight of their goals. Instead, it allowed them to appreciate the results.

"As a wrestler making weight is a fact of life," said Cericola. "But the sacrifice is worth the end result."

At times, we all may put forth an extra effort for something that may seem to go unnoticed. However, behind the closed doors of the activity room, dedication and skill are anything but forgotten. So hats off to these Viking wrestlers. No one deserves it more than they do.

- Amber Gladney

THE WRESTLING
TEAM STRIVES FOR
VICTORY AT THE
HELM OF A NEW
COACH AND IN
THE MIDST OF A
REBUILDING SEA-
SON

■ **PUUSH!** FRESHMAN MICHAEL WOODWARD TRIES HIS HARDEST TO FLIP OVER HIS HOLT OPPONENT. AS A FRESHMAN, HE ACCOMPLISHED SUCH FEATS ON VARSITY.

SCOREBOARD

Opponent	Results
East Lansing	L
Grand Ledge	L
Holt	L
Eastern	L
Jackson	W
Sexton	L
Waverly	L
C.A.C.	1-6

■ **WE ARE THE CHAMPIONS...** SOPHOMORES THOMAS WOODWARD AND BERNARD BUTTERWICK AND SENIOR MATTHEW CERRICOLA LOOK SET FOR VICTORY. THESE CAPTAINS PROUDLY LEAD THEIR TEAM. *PHOTOS BY: JULIA FINKEL.*

BALANCING ACTS

GYMNASTS
TUMBLE
THROUGH A
GOOD SOLID
SEASON WITH
HIGH SPIRITS
AND
DEDICATION

WE'VE ALL HEARD OF IT AND have seen it on television, or up close in person. Tumbling, handstands, flips and flops, and even dancing. Gymnastics is a sport that consists of many different events. There are the uneven parallel bars, balance beam, mounting horse, and the floor routine.

The gymnastics team was made up of seventeen different individuals. Many of the team members have been in gymnastics for four years or more.

"I joined the gymnastics team because I had been in gymnastics since I was four years old. I enjoy the sport because you are always learning new stuff," said Sophomore Megan Ludwick.

There are many reasons for joining the gymnastics team, but the reason that seems to be the most popular is the team members. They seemed to make all the hard work fun.

"We always help each other strive for better things," said Senior captain Victoria Dominguez. "Team spirit is what helps us

keep our heads up."

There are many reasons why there are so many newcomers to gymnastics, and why many people choose to remain on the team. One reason is because gymnastics allows you to reach your potential, and show everyone else what you can do. You also have the ability to learn new and exciting things. Many of the team members feel that the gymnastics team has improved over the last couple of years.

"Everybody has discovered their weak points, and has worked on them. Practice is what is helping us to perfect," said Sophomore Starsha Collins.

Gymnastics is the type of sport that practice makes perfect, or at least near it. Even though the work can be hard and tiring, winning the meets and being with your teammates can make it all worthwhile.

- Nicole Bolton

■ **CHIEF.** SENIOR VICTORIA DOMINGUEZ TOOK ON THE LEADERSHIP ROLE AS THE CAPTAIN OF THE GYMNASTICS TEAM. DOMINGUEZ PLANNED ON ATTENDING WESTERN UNIVERSITY.

SCOREBOARD

Opponent	Results
East Lansing	L
Grand Ledge	L
Holt	L
Eastern	N/A
Jackson	N/A
Sexton	N/A
Waverly	N/A
C.A.C.	N/A

■ **BAR-HOPPING...** SENIOR SARA SLEIGHT PERFORMS HER UNEVEN BARS ROUTINE. SLEIGHT'S TECHNIQUE HAS IMPROVED IN NOT ONLY GYMNASTICS, BUT ALSO IN DIVING.

■ **HIGH FLYING ACTION.** FRESHMAN NAOMI YIP DISPLAYS HER SKILLS ON THE BALANCE BEAM DURING A MEET. DESPITE A DISAPPOINTING SEASON, YIP AND HER TEAMMATES ROSE ABOVE DEFEAT. *PHOTO BY: JULIA FINKEL.*

■ **REACH FOR THE BARS.** SOPHOMORE MEGAN LUDWICK DOES HER ROUTINE ON THE UNEVEN BARS. LUDWICK'S TALENTS AIDED HER AS A SWIMMER. *PHOTO BY: ALAN PIERCE.*

■ **LEAP-FROG ANYONE?** SENIOR DARCY ROOT DISPLAYS HER TALENT ON THE HORSE. ROOT'S FIRST YEAR ON THE TEAM WAS EXCITING AND FUN, MUCH DIFFERENT THAN SOFTBALL.

■ **IN LINE.** V.DOMINGUEZ, D.ROOT, N.YIP, G.WILDE, S.SLEIGHT, D.SCALES, S.COLLINS, M.LUDWICK, J.RANKIN, J.PAGE, C.GREEN, J.McNAMARA, S.PHILLO, R.WALKER, M. PARKER.

■ **SPLISH, SPLASH.** JUNIOR ERIC FICKIES CONCENTRATES ON THE SWIMMING EVENT WHILE TEAMMATE TODD STOWELL CHEERS AND SHOUTS AT CLOSE RANGE. *PHOTOS BY: JULIA FINKEL.*

■ **GET SET. GO.** SENIOR TROY STOWELL PLUNGES OFF THE STARTING BOARD IN THE WAVERLY RELAY MEET. THE VIKINGS WERE FABULOUS AND TOOK HOME VICTORY.

■ R. WELFARE, K. MORRISSEY, T. CARROLL, J. BAHL, E. FICKIES, COACH BULLOCK, B. HEIM, J. MADILL, D. PERTISON, R. MORISSEY, T. STOWELL, C. ROBERTSON.

■ **RHAAAHH.** SENIOR JOHN MADILL BUTTERFLIES HIS WAY THROUGH HIS EVENT. MADILL SUCCESSFULLY SWAM THE 100 YARD AND WAS A TEAM CAPTAIN THIS YEAR.

LAP P I N G

THE REST

SWIM FAST, SWIM HARD, and try not to drink to much pool water. It takes more than just showing up everyday to make a winning team. It takes team work, endurance, and learning to correct your mistakes. Practice...practice it seems so tedious, but with each day comes new accomplishments and goals, even at 6:00 in the morning.

"It's painful," said Senior Kevin Morrissey. "But it gets you in the best years of your life."

Swimming is a lot of hard work...but wait, so is diving, which isn't often recognized as part of the swim team.

"We wouldn't do very good in diving without a swim team," said Sophomore Dave Peterson. "Because there's only two of us."

Every year the swimmers are bribed with a steak dinner to try and get them to shave their heads.

"I did it my first year," said Chris Roberts. "I don't think I'll do it again, after I got a

horrible rash on my head."

This year there were four captains on the swim team, which is something that doesn't happen every year. Jonathan Madill, Kevin Morrissey, Troy Stowell, and Todd Stowell all played an important part on the team.

"We're the link between the team and the coach," said Captain Todd Stowell. "We make sure everyone works hard and swims there fastest."

This team put in a lot of time and effort, including experience, that has helped them accomplish their goal this season.

"This year we hope to move up in C.A.C. because of all the returning players and because our competition isn't as tough as it used to be," said Coach John Bullock.

After the season is over the team hangs their speedos out to dry, waiting until next year to start it all over again.

- Sarah McCreary

SWIMMERS LAP
ANOTHER SEASON
OF MEMORIES,
AND DIVERS SOAR
THROUGH A
SEASON OF
RECOGNITION

■ **WINGS OF GLORY!** SENIOR TIM CARROLL PERFORMS A BACK DIVE AT THE WAVERLY MEET. CARROLL HAS BEEN A DIVER FOR FOUR YEARS, AND HAS IMPROVED IMMENSELY.

SCOREBOARD

Opponent	Results
East Lansing	L
Grand Ledge	L
Holt	N/A
Eastern	L
Jackson	L
Sexton	N/A
Waverly	W
C.A.C.	1-6

■ **ALL-4-ONE!** SENIOR CAPTAINS KEVIN MORRISSEY, TROY STOWELL, TODD STOWELL, AND JON MADILL. THESE FOUR YEAR MEMBERS HAVE EARNED THE TITLE "CAPTAIN."

SETTING AN IMAGE

THE
VOLLEYBALL TEAM
FINISHES SIXTH IN
THE C.A.C. WITH
A 2-5
CONFERENCE
RECORD AND AIMS
FOR VICTORY IN
THE FUTURE

Bruises, burns, scars. It's a rough sport. Some people don't think of diving for balls, setting, calling out names before a play and trying not to run into a teammate part of a competitive sport.

In volleyball, teamwork is a major asset to winning the game. Encouraging the team helps in every sport, but for volleyball, encouragement is not only needed, it's crucial to a successful season.

"If something goes wrong and we mess up, we shake it off and try to do better for the next play," said Senior Selina Gonzalez.

The competitive edge has been seen throughout the conference for years. The competition gives all Capital Area Conference teams a challenge when playing against each other.

"We're pretty competitive because we know we're good," said Junior Tiffany Holcomb.

Applying your abilities as an individual benefits a team. It's applying your abilities as a team that results in a successful season. The volleyball players utilized their team cam-

raderie to their advantage.

"Teamwork is the most important role in most sports," said Senior Monika Good. "Applying ourselves to the maximum is how we accomplish things."

Although the Varsity squad consists of only five seniors, three sophomores, and two juniors, the experience was outweighed by the inexperience.

"I feel more of the responsibility because I need to set an example and be a role model for the younger ones," said Senior Selina Gonzalez.

This season's goals were to win as many games as possible and to try to win the districts. The team pulled together to achieve these goals and did it with pride.

- Jaymee Kent

■ **CONGRATS!** SOPHOMORE YADIRA HERNANDEZ PASSES OUT BALLOONS TO SENIORS ROBYN AUSTIN, SELINA GONZALES, MONIKA GOOD, ANNETTE SALAZAR, AND STACEY BOWER.

SCOREBOARD

Opponent	Results
Holt	N/A
Sexton	N/A
Waverly	N/A
Jackson	N/A
East Lansing	N/A
Grand Ledge	N/A
Eastern	N/A
C.A.C	N/A

■ **HER AIRNESS.** SENIOR MONIKA GOOD DEFIES THE LAW OF GRAVITY TO RETURN THE BALL. GOOD WAS ALSO ACTIVELY INVOLVED IN THE SOFTBALL PROGRAM.

■ **CAN YOU DIG IT?** SOPHOMORE ANNE CUMMINGS GETS DOWN ON BENDED KNEES TO DIG OUT A SPIKE. CUMMINGS WAS ONLY ONE OF THREE SOPHOMORES ON THE VARSITY SQUAD THIS SEASON.

■ **REACHING FOR THE STARS...** JUNIOR TIFFANEY HOLCOMB STEPS UP TO THE FRONT TO GET THE BALL. HER HEIGHT GAVE HER THE POWER AND ADVANTAGE IN THE FRONT COURT.

■ **I GOT IT!** SENIORS STACEY BOWER AND ANNETTE SALAZAR WAIT FOR THE BALL TO COME DOWN DURING A CONFERENCE GAME. THE TWO PLAYED DECISIVELY.

■ **HAND-IN-HAND.** H.NIKLAS, R.AUSTIN, T.HOLCOMB, S.GONZALES, A.CUMMINGS, M.GOOD, A.SALAZAR, J.BLIESENER, AND S.BOWER COME TOGETHER BEFORE A GAME.

■ **UP AND AT 'EM.** SENIOR JULIAN VANDYKE SHOOTS OVER HIS EAST LANSING OPPONENTS DURING THE SECOND HALF. VANDYKE'S RETURN TO THE COURT MADE HIM A TOWERING FORCE ON THE TEAM.

■ **I HEAR YOU.** SENIOR JUSTIN HUDSON TAKES A BREATHER ON THE SIDELINE WHILE COACH JOHNNY JONES TELLS HUDSON THE GAME PLAN AGAINST SEXTON.

■ **NUMERO UNO.** P. VANDYKE, B. DOLL, D. MARTIN, C. GIPSON, J. VANDYKE, R. ALLEN, B. JOY, K. LEE, J. HUDSON, T. JONES, A. PERSON, AND E. THOMPSON. NOT PICTURED: D. WALLACE.

■ **TAKIN' IT TO THE HOLE.** SENIOR BRUCE DOLL PREPARES TO SCORE PAST A WAVERLY DEFENDER. DOLL CONTRIBUTED TO THE TEAM WITH HIS HOT HAND SHOOTING THREES.

R I S I N G

S T A R S

IN THE BEGINNING, there was the Sun and the Varsity basketball team. From the beginning, they blossomed as a rose and became a thorn in their competition's side. Unlike those that have come before them, the squad has proved that history may not always repeat itself.

"I think our squad is pretty much together, and plays good as well," said Senior forward Ryan Allen.

Hard work, and striving to be the best has made them what they are known for. Created as a weapon in an attempt to blow away their opponents, the squad has proven to be heavy artillery. Winning may be tough, but it is all in how they play the game. Playing the game correctly takes the right skills and expertise. Experience really does count.

"A lot of the students always comment that they know we are going to win. I just have to tell them that the only way we will win is if we play. If we play correctly a win will come out of it," said Head Coach Johnny Jones.

The team consisting of twelve players were no strangers to the game. Many of them who were returning players were a big help to those who are learning the ropes. Keeping focus on the game ahead can be harder than it seems. The strain of paying attention to your opponenets' next moves keeps the squad on their toes.

"I think the squad just needs a little more mental focus," said Senior forward Justin Hudson.

Mentally and physically the team has proven that whatever is in their reach they are going to grab.

"The squad has been showing me the ropes of being a Varsity player. On Junior Varsity it was a little bit easier, but on Varsity it takes more work," said Junior Dennis Martin.

Patience and determination brings forth excellence. Though the team didn't capture the Capitol Area Confrence title; as district champions, they hoped to excel to the state championship. *- Kahlilah Grace*

VIKING TEAM
FACES A TOUGH
SEASON TOWARDS
THE C.A.C.
TOURNAMENT,
THOUGH THEY
ARE A FEARED
OPPONENT

BBREATH AND RELEASE. SENIOR RYAN ALLEN SHOOTS TWO FROM THE FREETHROW LINE AT EAST LANSING. ALLEN'S JUMPING ABILITIES PROVIDED AN EXTRA EDGE AGAINST OPPONENTS.

SCOREBOARD

Opponent	Results
Sexton	L/L
Jackson	W/W
Holt	W/W
Eastern	W/W
Waverly	L/L
Grand Ledge	W/W
East Lansing	W/W
C.A.C.	10-4

HHEAD'S" OF THE GAME. SENIORS TEEVEN JONES AND ERIC THOMPSON STEPPED UP TO ASSUME LEADERSHIP AS CO-CAPTAINS ON THE COURT. IN ADDITION, THEY WERE STARTING GUARDS. PHOTOS BY: JANET CHANG.

SHOUTING IT OUT

RA, RA, GO
VIKINGS GO!
CHEERLEADERS
ARE A DEFINITE
FACTOR IN VIKING
VICORIES, WITH
THEIR PEP AND
SPIRIT

PICTURE IT, EVERETT VS. Sexton fourth quarter, the score tied at fifty-nine apiece, one minute and thirty seconds left on the clock. The team is desperate for support from the crowd. But who will get them to cheer? Could it be? Yes it is! The Varsity cheerleaders! Suddenly the gym is filled with screams of "Go Red", "Go White!" The cheerleaders have got the crowd on their feet. 5,4,3,2,1... the game is over, Everett wins! Okay, so every game may not be that intense, but without the cheerleaders the team wouldn't have half the support it does now. They picked up the spirit of the players and reminded them that someone is rooting for them.

"We're not just there to smile and look cute," said Junior Cynthia Dougan. "We know we have to support them no matter what the score is."

The job of the cheerleaders doesn't end when the game is over. During winter homecoming, they made signs to support the basketball players and made chocolate basket-

ball candy for good luck. On Valentine's day, the team received small gifts from the cheerleaders just to let them know they were thought of. However, all of the squad's efforts don't revolve around the basketball players. Everyday after school, they practiced hours to perfect their cheers and routines. They also worked hard on their combination for the Capital Area Conference tournament with hopes that they would place high.

"Nothing ever comes easy in life," said Junior Ashleigh Slater. "Everything we get we deserve."

Though some may say that being a cheerleader is easy, it should be understood that they deserve as much credit as every other team at this school. Some people can't even make it through the season, which is proof positive that only the determined, the willing, the skilled, and the strong survive. Without these cheerleaders, the pep and spirit would be lagging, if not nonexistent.

- Amber Gladney

■ GIVE ME A "V!" SENIOR CHERON MANNS, HOLLY RUBLE, AND JUNIOR ERIN MARTIN RAISE THEIR HANDS BECAUSE THEY'RE SURE. PHOTO BY: JANET CHANG.

■ GO RED, GO WHITE! THE ASHLEIGH SLATER, TAMIKO JONES, CHERON MANNS, AND ERIN MARTIN CHEER ON THE EVERETT DEFENSE IN A HOME GAME AGAINST WAVERLY. FOR THESE GIRLS, THE KEY TO CONSISTENCY IN THEIR CHEERS WAS HARD WORK AND EFFORT. PHOTO BY: JANET CHANG.

■ **LETS KICK IT!** SENIOR CHERON MANNS PUTS ALL HER EFFORT INTO CHEERING ON THOSE MIGHTY VIVINGS. MANNS WAS ALSO VICE PRESIDENT OF HER CLASS. PHOTO BY: JESSICA LATHROP.

■ **REACHING NEW HEIGHTS!** JUNIOR ERIN MARTIN BREAKS IN HER NEW SKIRT DURING THE SEXTON GAME. THE CHEERLEADERS GOT NEW WINTER UNIFORMS. PHOTO BY: JESSICA LATHROP.

■ **LETS GO VIKINGS!** JUNIORS CYNTHIA DOUGAN AND TERA COLLINS AND SENIOR HOLLY RUBLE SHOW THEIR SCHOOL SPIRIT. PHOTO BY: JESSICA LATHROP.

■ **STRIKE A POSE!** A. DEGRATE, C. MANNS, T. COLLINS, C. DOUGAN, T. JONES, E. MARTIN, AND A. SLATER POSE FOR A TEAM PICTURE AT EAST LANSING. PHOTO BY: JANET CHANG.

JV/Freshmen Sports • Softball • Soccer • Baseball • Football • Basketball • Cheerleading • V

Sports • Softball • Soccer • Baseball • Football • Basketball • Cheerleading

Fresh

all • Soccer • Baseball • Football • Basketball • Cheerleading • Volleyball • Wrestling • JV

• Bas

Someone once said - *Hard work pays off*. For the Junior Varsity and Freshmen teams, this saying rings all too true. Although people sometimes neglected these teams, they have come a long way. Fifty years ago, Junior Varsity and Freshmen teams were unheard of, and Varsity was the only level. Today, both the J.V. and Freshmen players strive to achieve the highest accolades, whether as individuals or as a team. 🍀 Pride in themselves and confidence in their ambitions have driven these players to overcome the once insurmountable obstacles, and on occasion, prove disbelievers wrong. The desire to see the results of their efforts in the form of victories has equally instilled the thirst for satisfaction. Likewise, this drive has transformed the formerly nonexistent J.V. and Freshmen teams. 🍀 Though these athletes have experienced the difficulties faced as underdogs, they have managed to look beyond their struggle for recognition. The hardships have made these individuals stronger and wiser, for they have seen the impact of their effort and commitment. Like the athletes of 1946, the same ideals hold true for these players. At the same time, these athletes have proven that these stumbling blocks are passable cracks in the (side)walks of life.

- Janet Chang

THEN: THE FOOTBALL TEAM FROM 1946, COACHED BY ARCHIE ROSS, THE NAMESAKE OF THE FOOTBALL STADIUM.

NOW: JUNIOR TERRI NIBLOCK, A J.V. PLAYER SLIDES INTO HOME PLATE.

B ATTING ETTER

THE START OF 1995 brought two new adventures to the freshman softball team: the adjustments to new surroundings and the anticipation of the start of the season. Not only did they focus on their studies, but they also focused on the upcoming games and all that was expected of them.

"Basically we concentrate on the game and what plays we're supposed to do," said Sophomore Alisia Lira.

Concentration was the key to their success. Pulling together to make their strategies work, these young ladies let the crowd know exactly what they were there for. They were there to win.

"Winning and our individual recognition makes playing worth while. It feels good to be recognized for what we've done," said

Sophomore Shari Goodwin.

Recognition was not only what they received, they also gained a family. From start to finish, they worked together to improve themselves and their team.

"I've improved since the beginning of the season, but I feel that we need more training in the basics," said Sophomore Jennifer Grace.

These young ladies have made their season a legacy. Temptation to start the next season has already occurred, anxious to see what type of outcome they will receive, but there will never be another team like this one.

- Van Monte Graves

■ **SWING AND MISS.** JUNIOR KRISTY OTT BATTLES IT OUT IN THE BOX, BUT SHE DOESN'T GIVE UP, KNOWING THAT SHE HAS TWO STRIKES LEFT. OTT WAS ALSO ONE OF THE PITCHERS FOR THE JUNIOR VARSITY TEAM. PHOTOS BY: JULIA FINKEL.

■ **GO-GO GADGET LEG!** SOPHOMORE NICOLE GORES STRETCHES HOME WITH RELIEF. GORES WAS ALSO A MEMBER OF THE BASKETBALL TEAM DURING HER FRESHMAN YEAR.

■ **LOOK AT THAT FORM.** SOPHOMORE SHARI GOODWIN THROWS A PITCH WITH EASE, ATTEMPTING TO STRIKE A BATTER OUT. GOODWIN WAS ALSO A SWIMMER HER FRESHMAN YEAR.

■ **COME TO MAMA.** JUNIOR JESSICA BLIESENER IS READY AND WAITING IN POSITION FOR THE BALL. THE J.V. TEAM HAD AN 10-4 CONFERENCE RECORD.

■ **WHAT A SLIDE AS THE DIRT FLIES.** WHO IS THIS...WHICH ONE OF THE NIBLOCK TWINS? ONLY WHEN THE DIRT CLEARS DO WE KNOW WHICH TWIN SCORED THE RUN. JUNIOR TERRI NIBLOCK CAN CLAIM THIS RUN.

B ALL WATCH

THE 1995 J.V. SOFTBALL team lived by the words "softball is life, the rest is details." They proved this statement to be true by spending most of their time running around the softball diamond, working extremely hard, and waiting for the day they could try out for the Varsity team. But when the going got tough, the players still kept going.

"When I didn't want to work hard at practice, I'd just think of being on the Varsity team and I'd work harder," said Junior Carri Niblock.

Terri Niblock, Carri's twin sis-

ter, likewise had Carri's anticipation and enthusiasm. Not only did these ladies look alike, they also had similar sentiments about softball.

"Practice can get hard sometimes, but I just think of playing on Varsity and I don't mind," said Junior Terri Niblock.

These young ladies knew, though, that they couldn't just think about the future; they also had to concentrate on the present. With the rest of the team, they made every effort to reach the level that was essential to a goal-oriented team. Putting forth 110% was part of the softball

program at any level.

"I love softball!" said Junior Kimberly Schmitt. "I try to focus on the present ... to try my hardest and never quit."

These young ladies were more than ready and willing to show their skills to the Varsity coaches. Their excitement grew even more with hopes of being a member of the Varsity team, which motivated them. And as the players kept playing and improving their skills, it became apparent to everyone, including themselves, that softball diamonds are indeed a girl's best friend.

- Dafina Moore

FRESH START

BOTTOM OF THE NINTH, bases loaded and a runner on third. Heads turn to see which mighty Viking is next at bat. Who will take all the pressure to try to hit the ball just over second base? It was once Bruce Fields and now its clean-up hitter Johnny Heriford. The Junior Varsity baseball players found themselves in this position many times throughout the season.

"I love it when your adrenaline gets going in the games, and it makes you feel 'Mmm-Mmm good'," said Heriford.

In addition to tossing and

catching the ball, they concentrated on the skills taught to them by their coach, Johnny Jones. The basics were fundamental to their game and perhaps even more important than talent at times. Moreover, even the simplest of obstacles that they had to face included the ever-present sun and heat during the season. The team strived to fight the three o'clock heat of spring and make it through practice nearly every day.

"The heat is only one thing to face in practice besides the running and the exercises we do. I enjoy improving my skills to bet-

ter my game," said Junior Kevin Allen.

Marching onto the field with clay-filled cleats, no matter who the challenger, Trojans or Warriors, the mighty Vikings fought pound for pound, blood for blood. It was during those ninth inning stretches that they did exactly that. In the end, it wasn't a matter of winning; it was a matter of pride and total effort. For these players, it was another step in the right direction. With their goals set on the Varsity level, they looked forward to their field of dreams.

- Nicole Moon & Phillip Denny

■ **THE WINDUP... AND THE PITCH.** JUNIOR NICHOLAS THOMPSON PREPARES TO LET LOOSE THE BALL ON THE OPPOSING TEAM. HIS TEAM COULD ALWAYS COUNT ON HIM FOR A LAUGH.

■ **POWWW-ER!** SOPHOMORE ERIC BRITTER DRIVES THE PITCH DEEP TO HELP HIS TEAM DEFEAT THE SEXTON BIG REDS. BRITTER WAS ALSO THE TEAM CATCHER. *PHOTOS BY: JULIA FINKEL AND JANET CHANG.*

■ **KICK OR CLEAT.** FRESHMAN TRUNG TRAN MANAGES GET A KICK AT THE BALL IN TIME. FOR A LITTLE GUY, TRAN WAS DEPENDABLE TO GET THE BALL AWAY FROM HIS OPPONENTS.

■ **BREATHE IN, BREATHE OUT.** SENIOR TIMOTHY CARROLL RESTS ON THE SIDELINES WHILE ENCOURAGING HIS TEAMMATES. CARROLL WAS ALSO INVOLVED IN YEARBOOK.

K RAZZY ICKS

WHEN THE TEAM NEEDS motivation, I just smack 'em, and yell." Sound like a drill sergeant from West Point? Well, for Sophomore captain Thomas Woodward, that was the only one way to get the team motivated during the low points of the season. Yes, even these high energy, young men and women, needed a dose of adrenaline in their bodies once in a great while. The team, still being quite young, tried to focus on learning.

"The different drills we do are good for the team. If we practice them, we can go out on the field during the games and make a good impression," said Freshman Michael Seegraves.

■ **CHARGE.** FRESHMAN JASON MAYNARD TAKES CHARGE OF THE BALL AND CARRIES IT DOWN THE FIELD. HIS FIRST YEAR PREPARED HIM FOR FUTURE SEASONS. PHOTOS BY: MELISSA BENNETT.

One of the things that the Junior Varsity players understood was that winning is not always what makes a great team. Because coach Michelle Hoffman did not put an important emphasize on winning, everyone got to play. She allowed every player to make mistakes and then to correct them the next time. This seemed to encourage the players and to allow them to focus on playing good soccer.

"Winning is great," said coach Hoffman. "But if you're doing everything incorrectly and winning, that's the wrong way to go. Our intent is to play good soccer, and once they have accomplished that, they can win."

This team came a long way. The players struggled, but in the end, they became a "true" team, dedicated and focused.

- Kirsten Meister

CATCH AND CARRY

IT BEGAN TOWARDS the end of summer. It was hot. It was tiring. And they were new to the Viking team. They could have been out partying with their friends, but instead, they chose to become a part of a longtime tradition, a part of the Freshmen football team.

"It's something to do. I like it because it's a contact sport. It keeps me in shape and teaches me discipline," said Lewis Gordon.

With roughly 30 walk-ons, it was a tough decision for the draft. The first game was nearly a month away and a decision had to be made. A game-type attitude had to occur in order to survive. Luckily, the players were determined to work together.

"We all have the desire to win and we know a lot depends on us, so everyone does what they're

supposed to do and does it with pride," said Chad Smith.

The team changed captains for every game which enabled the team to rely on more than one individual to be a leader. Consequently, the players felt a comradeship and developed their leadership skills.

"When I'm captain, I try to lead the team by encouraging them to perform up to their ability," said Terry Grant.

With a sense of belonging and pride, this group of individuals demonstrated true teamwork. Their good attitudes and obvious talent will certainly make them competitors for the future.

- Dafina Moore

■ **CHOO-CHOO.** FRESHMAN JAMARI McCRAY MAKES HIS WAY DOWN THE FIELD, WHILE FRESHMAN EMMANUEL TRIPLETT LOOKS ON. McCRAY'S PLAY GAVE HIS TEAM AN EDGE. PHOTOS BY: JULIA FINKEL.

■ **DUKE IT OUT!** FRESHMAN JESSIE ELLENA LOOKS TO MAKE A PLAY AS HE WAITS FOR HIS SEXTON RIVAL TO STEP UP TO THE CHALLENGE. ELLENA LOOKED AHEAD TO PLAYING VARSITY.

■ **WHAT ARE YOU LOOKING AT?** SOPHOMORE GERMAINE McPIPE TAKES A MOMENT DURING A TIMEOUT TO GET A SIGNAL FROM THE COACH. McPIPE ALSO RAN TRACK.

■ **DOWN, SET,... HUT!** FRESHMAN DEFENSIVE LINEMAN HUGOS GALLEGOS GETS READY TO ATTACK THE OPPONENTS' QUARTERBACK AS SOON AS THE BALL IS SNAPPED. GALLEGOS HOPED TO PLAY VARSITY.

■ **TOE-ING THE LINE.** FRESHMAN JAMARI McCRAY TRIES TO STAY IN BOUNDS AND PICK UP MORE YARDS. McCRAY WAS AN OFFENSIVE WEAPON AND GO-TO GUY FOR THE TEAM.

TACKLE TIME

THERE IS ONE THING that has not changed in fifty years for the Junior Varsity football team and that is teamwork. Through hard work and dedication, the players have not once given up on their goals to succeed and improve. Even though the season did not hand out very many wins, they never came out on the bottom. Working together was the victorious part of the season.

The players got off to a good start, beginning with training and practicing in the summer. Everyday they were out on the field, going through the very basics to

the most complicated of plays. From there on, they all agreed that their goals were clear.

"We want to win all of our games, including the C.A.C conference," said Sophomore Javis Lewis.

During the tougher times, they played smart and pulled together as a team. Meanwhile, they stay focused with dreams on winning each and every game or at least trying.

"All we can do is be as good as we can and try to get them next time," said Sophomore Bernard Butterwick.

They may not have accom-

plished their initial plans, but there's always room for improvement. They knew what to expect the next time around, making this team a little wiser than before. By the end of the season, they had become a class act. Proving to everyone including themselves that they needed no help, only themselves, to work out their problems. But most importantly, no matter what happened they always worked together as a team and never sacrificed their team-oriented goals for selfish play. That alone was a major victory for the entire team.

- Jaymee Kent

H OOP DREAMS

THE SHOT IS SLOWLY running out of time. The Vikings realize they've got to hustle in their two-point land. Unfortunately, their luck wasn't so hot. But on the other end of the court though, they made up for it. Opponents didn't have it close to easy to make it through the hole and shoot for two. The Vikings "D" was a key point for the team. "Our main strategy is defense, so that we don't get beat down the court," said Coach Annette Jennings.

The players dedicated three hours a day to practicing. They

ran through drills over and over until the team could perfect them. That made the whole team confident so that when it was the players' turn on the court, they knew just what to do. These young ladies took advantage of their practice time although like every team, they did have their lacks and lazy days!

It's often hard to summarize a team in three small words but according to Freshman Tomeyshia Jenkins, it'd be "one big family." With a certain level of sisterhood, these players depended on each other both on and off the court. They were there

for each other throughout the season, for both the sad losses and the gratifying victories. At the same time, their coach was a constant presence.

"It feels good to know the players all feel they can trust me, tell me their personal problems, and ask me any questions that need advice," said Coach Jennings. Jennings enjoyed coaching freshmen and liked to watch them use the skills and principles she taught them. She liked to see them grow, and it was only obvious that these girls sure did eat their Wheaties!

-Jennifer VanderMeer

■ **HANDS DOWN.** FRESHMAN STACEY TELESZ KEEPS THE BALL FROM HER WAVERLY OPPONENT DURING THE GAME. HER FIRST YEAR WAS A GREAT START TO A BASKETBALL CAREER AT EVERETT.

■ **HEAD'S UP.** FRESHMAN STACEY TELESZ GOES UP FOR A REBOUND, WHILE FRESHMAN APRIL ABERNATHY GUARDS HER FACE FROM ANY FALLING DEBRIS... OR BASKETBALLS!

■ **3-1 ODDS!** FRESHMAN MARSHAUNDA DIXON TAKES THE LEAD AND THE BALL FROM THE WAVERLY WARRIORS. DIXON'S HUSTLE WAS AN EVERETT ADVANTAGE.

■ **HAIR RAISING EXPERIENCE!** SOPHOMORE MARIE MCCARTHY TRAVELS DOWN THE COURT, HOPING TO MAKE THE PERFECT PLAY. SHE ALSO PLAYED VOLLEYBALL AND SOFTBALL.

READY TO REBOUND

THE SOUND OF BUTTERFLIES echoed in their stomachs. Beads of sweat dripped down their foreheads. The anticipation of start of the game loomed over their minds. But these players of the Junior Varsity basketball team remained focused, though young and inexperienced. Although the team had less victories than defeats, the players continued to play tough and kept a positive frame of mind.

"I feel that we are playing better and better together as a team every game and are well on our way to being successful. My goal is to keep my focus and maintain my skills," said Sophomore Nicole

■ **STILL ON THE GROUND!** SOPHOMORE THERESA WALKER SHOOTS FOR TWO WITH FEET REMAINING ON THE FLOOR. SOPHOMORE TANAYA BAKER WATCHES IN ANTICIPATION. PHOTO BY: JESSICA LATHROP.

Gores.

However, some players often felt that it was too hard to keep a positive frame of mind during the downsides of the season. But the team captains motivated their teammates with positive comments.

"I feel that my role as captain of the team is to motivate the team and to lead by example," said Freshman Marshaunda Dixon.

The J.V. basketball team concentrated on playing hard and working well together throughout the season, trying to improve everyday and gain the skills needed to compete at the high school level. If these players continued to do so, they were sure to make an impact on the next level. For these players, that level was a starting position on Varsity.

- Van MonteLe Graves

VIKING VOICES

LET'S GO RED! GO white! Go vikings go! That was one of many spirited cheers chanted by the Junior Varsity cheerleaders at the Thursday night games. These girls were the root of the smiling, the spirit, and the enthusiasm that inspired the Vikings to perform their very best. They are also a longtime Everett tradition; often under-appreciated; who work hard to pull off the moves which amaze the spectators. Though the cheer may sound simple and the moves look basic, a lot of time, unity, and dedication was put in to make their season successful.

"Cheering can be hard sometimes," said Freshman Tawny Sipe. "You must always stay focused."

Staying focused is one of the most important rules of being a

cheerleader. But the girls are so close knit, they understand that they'll always have their teammates to lend a helping hand or listening ear.

"Being a cheerleader is just like being part of a family. We share everything", said Sophomore Angela Walker.

J. V. Cheerleading is a training ground for the hopefuls of next years' Varsity team. The girls gain plenty of experience in cheering, jumps, and all the other skills involved in being a great Cheerleader. If this year's squad is any example, next years' Vikings will definitely have something to cheer about.

-Dafina Moore & Phillip Denny

■ **GIMME A "V"**. FRESHMAN TAWNY SIPE GIVES IT HER ALL DURING A J.V FOOTBALL GAME. SIPES WAS A TEAM LEADER WITH HIGH SPIRITS. PHOTO BY: MELLISA BENNETT.

■ **ONTO VICTORY!** JUNIOR T. DEMYERS, SOPHOMORES M. McCARTY, J. RANKIN, AND A. WALKER FINISH THEIR CHEER DURING A HOME GAME.

FRESHMAN JENNIFER JONES, NANCY STERRUM, TAWNY SIPES, AND TARA COLLINS ALL SMILE PRETTY FOR THE CAMERA DURING HOMECOMING FESTIVITIES. PHOTO BY: PRESTIGE.

■ **PUMP IT UP RED.** FRESHMAN JENNIFER JONES SHOWS SHE'S NO NEWCOMER TO THE GAME. THIS WAS JONES'S SECOND SEASON ON THIS TEAM. PHOTO BY: JESSICA LATHROP.

■ **STRETCH IT OUT.** FRESHMAN TAWNY SIPE REACHES OUT TO HYPE UP THE CROWD AT THE SEXTON GAME. PHOTO BY: JESSICA LATHROP.

HIGH ON PRIDE

THE CROWD GOES wild, but who are they led by? The JV cheerleaders of course, bringing pep and spirit into all of our lives.

Lots of people don't consider cheerleading a sport, but it's just as much a sport as basketball is and it takes as much practice as all of the other sports.

"Cheerleading isn't as easy as everybody thinks," said Sophomore Danielle Dibeau. "It takes a lot of hard work and coordination."

Practice is an important part of cheerleading just as it is in other sports. They stretch, run, do their

jumps, and work on the material for games and competition.

"This is my first year cheerleading," said Junior Angela McDuffey. "We practice about six hours a week as a team and I practice a few hours on my own each week."

Setting goals is an important part of succeeding in life and each year the squad does just that. They set individual goals, such as becoming a better leader or wanting to help new members of the squad become better cheerleaders.

"I just want to be a good cheerleader," said Freshman Tawny

Sipe.

This team has grown immensely since last year, bringing with it a more successful and dedicated squad.

"We have a good squad this year," said Mindy Ruble. "We have a lot of potential and we work really hard."

The buzzer sounds bringing with it the end of the game and another successful cheer by the Junior Varsity cheerleaders, leaving behind them nothing but echos.

- Sara McCreary

SETTING HIGH

THEY'VE GOT height, they've got the skill and boy, do they have the will! Stepping to the court with confidence and pride in their new sneakers, bound to be a force this season in the Capital Area Conference.

"I think we're a pretty good team," said Freshman Jessica May. "I have lots of confidence for our first season."

Playing meant a lot to the members of the team. They knew that this was their first year and already looked at it as a stepping stone for the future.

"I glad I started at the freshman

level," said Rebekah Reichle. "This will give me more experience and I will progress to be a better athlete."

The team knew that progressing in the future will involve pushing themselves and encouraging each other to work for what they deserve during practice.

"Every team needs a coach like Mrs. Hubbard," said Deven Davis. "She expects 100% dedication, and if we don't give it we don't play."

These girls seemed ready to handle anything that the road ahead has in store for them. Whether it was victory or defeat,

they came out with their heads high.

"No matter the outcome of the match it's a matter of how we played it," said Terri Kamphouse.

Seasons come and seasons go, and there is no telling what the future holds for these athletes. Many hope someday to be a Varsity player and others hope to keep the memories going in many matches to come.

- Anne Cummings

&

Phillip Denny

■ **POP-N-A SQUAT.** FRESHMAN JESSICA MAY WATCHES HER TEAMMATE SARAH VANKUIKEN POP UP THE BALL DURING A JUNIOR VARSITY VOLLEYBALL MEET. MAY'S BROTHER WAS A FORMER BASKETBALL PLAYER.

■ **POP UP.** FRESHMAN JESSICA MAY POPS THE VOLLEYBALL JUST LIKE SHE LEARNED IN PRACTICE. SHE HAD THE OPPORTUNITY TO PLAY ON THE JUNIOR VARSITY TEAM.

■ **I'M OPEN.** SOPHOMORE NICOLE YANNA GETS IN POSITION TO BUMP THE BALL TO HER OPPONENTS. YANNA PROVED TO BE A TEAM ASSET.

■ **NICE SAVE.** SOPHOMORE ELIZABETH MENDOZA MAKES A SAVE FOR THE BALL. MENDOZA PLAYED VOLLEYBALL HER FRESHMEN YEAR.

SUPER COOPERS

A PERFECT PASS right to the setter. A high set that gives the hitter plenty of time to spike the ball. That is the perfect play for any volleyball team. However it takes practice.

"We have pretty hard practices," said Sophomore Nicole Yanna. "But that is the only way we can be good."

The seasons started out slow for the team. They kept working hard to improve their skills.

"It was very frustrating at first, It seemed like we couldn't win," said Sophomore Onna Lauritzen.

This team had experience from last season, but There is always

■ **SMACK THIS.** JUNIOR MEGAN CUNNINGHAM SMACKS THE BALL WITH FORCE DURING THE GAME AGAINST DANSVILLE. THIS WAS HER FIRST YEAR PLAYING VOLLEYBALL. PHOTOS BY: ANNE CUMMINGS.

something to learn.

"Playing on this team is harder than playing on the Freshman team," said Elizabeth Mendoza.

Julie Gatewood, the J. V. coach agrees that playing on J.V. helps the players transition to varsity "J.V. is a stepping stone to varsity," said Gatewood.

Many players think the team will be closer next year. Being friends with your teammates is important to the players on the team.

"The better friends we are, the better we play together, and the more we win," said Sophomore Heather Niklas.

It sounds like the key to being able to win for this J.V. volleyball team is to practice and know your teammates like sisters.

- Anne Cummings

SHARP HOOTERS

HE SHOOTS, he scores. Once again the crowd goes wild! Sound familiar? Not only had the freshman basketball team started with a winning streak, they also had confidence in continuing this.

"The skill level of other teams doesn't compare with ours," said Freshman Jerome White.

The team worked together no matter what. Losses or wins they always get through it ready to move on to the next victims of the E.H.S. basketball team.

All of the hard work and dedication to basketball pays off. Being able to talk and work close to your teammates is a big help in getting along on the court.

"Everyone on the team knows each other well so it's easy to play together," Freshman Rick Valario said.

Each player had a personal way to get ready for a game whether it's training harder or giving yourself pep talks, everything helps.

"I like to listen to music, like WuTang. It really hypes me up for the game," said Valario.

Victory is very sweet for these freshman because it is well earned. On and off the court these young men carried themselves with pride and class.

We all have faith these confident young guys will carry on and be recognized in Junior Varsity and Varsity teams in the future.

- Victoria Joseph

■ **IN THE WRIST.** FRESHMAN KEVIN LEE SHOWS OFF HIS THREE POINT STROKE DURING PREGAME. THIS STROKE LATER AWARDED HIM A SPOT ON THE VARSITY TEAM IN THE MIDDLE OF THE SEASON. PHOTOS BY: JESSICA LATHROP.

■ **MOTION.** FRESHMAN JEROME WHITE LOOKS FOR AN OPEN TEAMMATE TO PASS TO. WHITE WAS ALSO A MEMBER OF THE VARSITY GOLF TEAM.

■ **SHAKE-N-BAKE.** FRESHMAN LARRY LEE CROSSES OVER TO MANEUVER PAST HIS OPPONENT. LIKE HIS TEAMMATES, LEE HOPED TO CLIMB UP TO THE VARSITY LEVEL.

■ **IN YOUR FACE!** SOPHOMORE TYRESE MICHELE RISES UP AND ABOVE HIS OPPONENT. SCORING WAS A VALUABLE PART OF THE GAME, ESPECIALLY IMPORTANT AND INVALUABLE TO WINNING.

■ **PASS IT TO ME.** SOPHOMORE KAWAND HALL ANTICIPATES A PASS FROM JAMES BROWN. BOTH PLAYERS LEAD THE TEAM TO A VICTORY AGAINST WAVERLY.

TAKIN' IT TO THE HOOP

IS IT THE SHOES! It's Friday night and all the junior varsity basketball team hears is the sounds of cheering fans yelling DE-FENCE. The squad is off to a good start with a victory over Sexton in their first game. Although to this team, the game is more than just victory, it's a lesson on life as well.

"Playing basketball has given me more self-discipline, and responsibility," said Sophomore Charles Whitby.

Out on the court is when the team shows everyone what hard work and self-discipline can do.

With the leadership of coach Argo, this squad was one to be watched out for.

"We have the best team in the C.A.C.," said Sophomore James Brown. "We have a lot of talented players."

This Junior Varsity squad is full of talented players, including a freshman by the name of Kevin Lee, who earned his way on the Varsity team later in the season.

"It's an honor for me to be on the J.V level competing against other students from around the city," said Freshman Kevin Lee.

Not only does playing basket-

ball help the players to stay focused on school, and it also keeps the athletes healthy.

"Basketball keeps us in shape, Coach Argo loves to make us run drills," said Sophomore Kawand Hall.

Playing the sport a person loves, hearing the screaming fans cheering you on to victory, and at the same learning lessons in life.

One can only say, "It's gotta be the shoes."

- Michael Muse

LOSING BATTLE

IMAGINE COMING into a sport as freshman having no true experience outside of your middle school free-days and being told that you would be on the Varsity team.

Due to the lack of team members on both the Varsity and JV teams required some to compete on the Varsity level. Fortunately the youths gain alot of experience by wrestling Varsity athletes, and when they wrestle in JV tournaments that they often dominate.

"I feel that with the experience that I'm gaining now will assist myself in the future," said Fresh-

man Andy Boettcher.

Starting out on the Varsity level may be a very scary sight, because you don't have the experience that others may. Takedown, reversal, body slam and the all mighty pin, run through the mind as they take the mat for the first time.

"I believe that I can face any opponent, whether I win or lose, all that matters is that I tried," said Freshman Jesse Ellena.

Unfortunately, there is a downside to these circumstances. Due to the amount of matches they wrestle makes more room for injuries.

"I'm starting to get use to the physical abuse," said Sophomore Nate Cantrell.

These wrestlers take their mistakes to the practice room and try to fix what they did wrong.

"I get anxious to correct my past mistakes and turn them into victory," said Ellena.

Mistakes always take place, whether it be on the JV or Varsity level, nobody is perfect. The heart and pride of these young men will take them to the top with continuous determination.

- Phillip Denny
&

Van Monte Graves

■ **LAY IT DOWN.** FRESHMAN JOHN PECIC WORKS FOR A PIN IN A SEXTON MATCH. PECIC'S DEDICATION PAID OUT IN THE SEASON. HE HOPED HIS SUCCESS CONTINUES FOR THE FOLLOWING YEARS. PHOTO BY: JULIA FINKEL.

■ **TAKIN' HIM DOWN.** SOPHOMORE NATHAN CANTRELL LOOKS TO PUT A MOVE ON HIS OPPONENT. HE HOPED TO INCREASE HIS SKILLS FOR THE NEXT SEASON. PHOTO BY: JULIA FINKEL.

■ **WATCHING YOUR EVERY MOVE.** SOPHOMORE ELIZABETH FINKEL TRIES IT OUT WITH HER FIRST YEAR AS THE WRESTLING MANAGER. SHE FILMED THE MATCHES FOR THE TEAM.

■ **WALK LIKE A MAN.** FRESHMAN CHAD SMITH MAKES HIS WAY ACROSS THE FOOTBALL FIELD TO DELIVER WATER TO THE PLAYERS. SMITH'S HELP EASED THE PLAYERS THIRST.

HELPING HANDS

WHEN A PLAYER is sidelined it's a bad thing, but for some people their job is spent on the sidelines. Assisting and helping out the team with whatever tasks are to be accomplished. These people are the managers and trainers.

Some of the best managers are the ones who know the sport, and the girls tennis team's managers were also players of the boys tennis team.

"When our managers are at practice they help with coaching, and help us with drills," said Junior Katy Bryant.

As the first female Varsity boys basketball manager, Janet Chang

■ **PARDON ME, GUYS!** JUNIOR JENNIFER ELLIOT SERVES WATER TO THE JUNIOR VARSITY FOOTBALL PLAYERS. HELPING OUT THE GUYS WAS ENJOYABLE FOR ELLIOT'S FIRST SEASON. PHOTO BY: MELISSA BENNETT.

helped the players in all kinds of ways. But she did her job as long as they respected her and appreciated the things she did.

"I do the 'little things' that matter the most to them. All in all, I make sure they're taken care of," said Senior Janet Chang.

Although some managers keep coming back, sometimes there just isn't a job to do.

"I was the manager of the track team my freshman year," said Sophomore Jeremy Gray. "I chose not to return because there wasn't enough for me to do."

The fans cheer for the players on their turf, but it's the managers on the sidelines that keep it all together. Without their assistance and organization, what are these players to do. After all, these managers *actually* make the teams complete.

- Sara McCreary

LOOKING BACK

FIFTY YEARS CHANGE THE FACE OF EVERETT SPORTS, HIGHLIGHTING THE GLORY DAYS

From wooden sticks to metal clubs. From wooden backboards with thin metal rims to fiberglass backboards to glass ones! Times have changed. Sports in the year 1946 had a lot to offer and 1996 has a lot to compete with.

The boys golf team members in 1946 were the city champions. This is a hard lead to follow, and although our boys team is trying their best, they haven't been able to match the record.

The track team of 1946 was a huge success in both the girls and boys season. The boys track team was fourth of seven in the all-city team and girls made second in the city. Overall, the track teams broke three school records. But 1996 held tough with having a state champion, Gregory Richardson, in the hurdles. The 1946 cross country took third out of ten in their all city meet while the 1996 team hoped to get enough runners to have a team!

Wrestling and swimming were also competitive sports. Wrestlers took third in regionals and swimmers had a team member break the

breathstroke record.

Over the years, some sports have been added, while others have been taken away. In 1946, there was an ice hockey team. Now, there's soccer. There wasn't a girls volleyball team, but here in 1996, we've got one hard to beat.

The year 1946 seemed to raise the competition that 1996 athletes are trying hard to beat. Everett's school ranking used to be class "B," and now it is class "A." Maybe the excuse is that class "A" brings tougher competition and therefore it's harder for Vikings to set records. Does that sound good? We could always think of some excuse.

Whether your sports team set a record or won the championships, it's most important that the athlete enjoys what they play. This creates a dedicated athlete. We have well trained coaches to keep our teams in line and also to help us get to the top. If anything, 1996 wants to be a champion as much or even more than 1946.

-Jennifer VanderMeer

■ **SET UP.** A JUNIOR VARSITY VOLLEYBALL PLAYER, STACIE VAIVE, SETS UP THE BALL TO GO OVER THE NET IN A GAME AT DANSVILLE. PHOTO BY: ANNE CUMMINGS.

■ **A "MAGICAL" RISE!** EARVIN JOHNSON SOARS TO THE BASKET. MAGIC LEAD THE VIKINGS TO A 1977 STATE BASKETBALL VICTORY. HIS TALENT TOOK HIM TO MICHIGAN STATE UNIVERSITY AND FINALLY TO THE LOS ANGELES LAKERS. HE RETURNED TO HIS NBA TEAM IN FEBRUARY OF 1996 AFTER RETIRING IN 1991.

■ **BALANCING ACT!** THE CHEERLEADERS OF THE 1970S DISPLAY THEIR MOUNTING SKILLS FOR A TEAM PICTURE. IT'S AMAZING HOW TIMES HAVE CHANGED, BUT SKIRTS HAVE STAYED THE SAME.

■ **ON A MISSION.** SENIOR ERIC THOMPSON MAKES HIS WAY TO THE CENTER OF THE COURT AFTER HIS PRE-GAME INTRODUCTION. PHOTO BY: JANET CHANG.

■ **UP IN ARMS.** FORMER EVERETT GYMNASTS OF THE 1970S DISPLAY THEIR FLEXIBLE FORMS IN THE SAME ACTIVITY ROOM OF 1996. THIS FOURSOME MADE THE TEAM.

■ **SIDELINERS.** FORMER FOOTBALL PLAYERS AND STAFF OF THE 1970S GAZE AT THE INTENSITY OF THE GAME. THE OFFICIALS SEEM TO BE CAUSING AN UPROAR ON THE FIELD.

iors • Juniors • Sophomores • Freshmen • Seniors • Juniors • Sophomores • Freshmen • Sen

• Seniors • Juniors • Sophomores • Freshmen • Sen-

men •

-Fresh- Seniors • Juniors • Sophomores • Freshmen • Seniors • Juniors • Sophomores • Fresh-

Yes crying under falling leaves. Lovers holding hands, holding onto a dream. Friends reaching out to one another. Faces losing all hope. But these images do not tell our story, for they are only pictures captured by the shutter of the camera. 🍃 Our story is one of moments that moved too fast to be caught by the camera, moments that fluttered by like the wings of a bird. It is a story of the pain that cut us like knives, the words that touched us, and the mistakes that haunted us. It tells of the times we laughed and cried, of the secrets we kept and shared. It holds both the forgettable moments and the unforgettable times. 🍃 The years have changed us and conditioned us. We have encountered false friends and discovered kindred spirits. We are not trees bending to everyone's needs nor are we mindless people in search of a group to be with, a place to belong. We are no longer drowning in the midst of confusion; we are standing to the icy, cold blade of the wind. 🍃 Like the poet Adrienne Rich says, "Our story is how still we stood, how fast." It is a story of lives changing and evolving, but in a way, remaining the same.

- Janet Chang

THEN: SPENDING TIME WITH FRIENDS WAS A POPULAR PAST-TIME IN 1946 AS IT WAS IN 1966.

NOW: AT A CELEBRATION DURING A PEP RALLY, STUDENTS SHOWED THEIR SUPPORT FOR THE HOMECOMING COURT AND THE FOOTBALL TEAM. IT WAS AN IMPROVEMENT OVER THE PAST FEW YEARS WHEN SCHOOL SPIRIT LAGGED.

Do you ever wonder where the time goes? It doesn't actually fly, more like disappears. Before we know it we'll be accepting our diploma from our college dean, not our high school principal. Scary, huh? 🍃 The moments captured in this book are only split seconds, heat of the moment events that never were before and never will be again. Yet they are the ones we will remember for a lifetime; they will give us strength, reassuring us of what we once were and what we can be. When we flip through these pages in the future, looking back at what will then be the past, hopefully a smile will tickle our lips as we remember. The flood of memories will take us back to a time when the halls were so crowded and the hours were so long. We will probably even tell our children about the good old days, though we might want to leave out the part about walking to school up hill both ways (they might not believe us). 🍃 No matter what high school held for each of us, one thing is for certain, we did not come out the same person we came in. We all changed as individuals and as thinkers. Everett High School became merely a stepping stone, another chapter in the book of life.

-Michelle Sawyer

THEN: GRADUATING SENIORS FROM THE CLASS OF 1946 STAND PROUD IN FRONT OF THE ORIGINAL EVERETT HIGH SCHOOL.

NOW: THE GRADUATING CLASS OF 1996 CELEBRATES AT HOMECOMING, CHEERING ON FELLOW SENIORS.

THIS ABOVE ALL: TO THINE
OWN SELF BE TRUE.
- WILLIAM SHAKESPEARE

Bethany Ackley

Linda Acosta

John Akley

WHAT IS LIFE? A MADNESS.
WHAT IS LIFE? AN ILLUSION,
A SHADOW, A STORY. AND
THE GREATEST GOOD IS
LITTLE ENOUGH: FOR ALL
LIFE IS A DREAM, AND
DREAMS THEMSELVES ARE
ONLY DREAMS.
- PEDRO CALDERON
DE LA BARCA

Ryan Allen

Daniëlle Almendarez

Brandi Ama

TRUE FRIENDSHIP IS LIKE
SOUND HEALTH, THE VALUE
OF IT IS SELDOM KNOWN
UNTIL IT IS LOST.
- CHARLES COTTON

THREE SILENCES THERE ARE:
THE FIRST OF SPEECH, THE
SECOND OF DESIRE, THE
THIRD OF THOUGHT.
- HENRY WADSWORTH
LONGFELLOW

Katrina Anthony

Daniel Arambula

Rebecca Arias

WE MUST NOT ALLOW OTHER
PEOPLE'S LIMITED
PERCEPTIONS TO
DEFINE US.
- VIRGINIA SATIR

Nicholas Ashmore

Robyn Austin

William Baird

Jawone Baker

Aimee Ballou

Andrew Barber

Bree Barber

Andrea Barnett

THE THREE AMIGOS
SHAUN COPPINS, RODNEY
KLEIVER, AND MICHAEL
DAWSON FIND WARMTH IN
A SNOW FORT THEY ERECTED
BEHIND KLEIVER'S HOUSE
DURING EIGHTH GRADE.

LOVE, ALL ALIKE, NO SEASON
KNOWS, NOR CLIME, NOR
HOURS, DAYS, MONTHS,
WHICH ARE THE
RAGS OF TIME.
- JOHN DONNE

Tanya Baucom

Shemicka Beard

Adam Beery

THERE IS A PLEASURE IN THE
PATHLESS WOODS,/ THERE IS
A RAPTURE ON THE LONELY
SHORE,/ THERE IS SOCIETY,
WHERE NONE INTRUDES,/ BY
THE DEEP SEA, IN THE MUSIC
IN ITS ROAR:/ I LOVE NOT
MAN THE LESS,
BUT NATURE MORE.
- LORD BYRON

Melissa Bennett

Karmen Berry

Jessica Bolley

OBSTACLES ARE THINGS A
PERSON SEES WHEN HE TAKES
HIS EYES OFF HIS GOAL.
- E. JOSEPH COSSMAN

AH, WHEN TO THE HEART OF
MAN/ WAS IT EVER LESS
THAN A TREASON/ TO GO
WITH THE DRIFT OF THINGS,/
TO YEILD WITH A GRACE TO
REASON,/ AND BOW AND
ACCEPT THE END/ OF A LOVE
OR A SEASON.
- ROBERT FROST

Nicole Bolton

Stacey Bower

James Brethauer

Sara Brinson

Thuy Bui

Candra Bunce

Atalie Buycks

Erin Cameron

Jeffrey Capel

Timothy Carroll

Keiona Carter

Jeffrey Cawood

Matthew Cericola

Markia Chandler

Janet Chang

AND EVERYTHING SWIMS
BEFORE MY SENSES, AND I GO
MY WAY IN THE WORLD
WEARING THE SMILE
OF THE DREAMER.

- JONATHAN WOLFGANG
VON GUETHER

Nicole Chavez

David Christensen

Heather Clark

A MAN DOES WHAT HE
MUST— IN SPITE OF PER
SONAL CONSEQUENCES, IN
SPITE OF OBSTACLES AND
DANGERS AND PRESSURES—
AND THAT IS THE BASIS OF
ALL HUMAN MORALITY.

- JOHN F. KENNEDY

Crista Coats

Trevor Collins

Shaun Coppins

MY LIFE, MY REAL LIFE, WAS
IN DANGER, AND NOT FROM
ANYTHING OTHER PEOPLE
MIGHT DO BUT FROM THE
HATRED I CARRIED IN MY
OWN HEART.

- JAMES BALDWIN

Shana Couthan

Bryan Cox

Liza Crook

WHEN DEATH COMES KNOCK-
ING AT YOUR DOOR, INVITE
HIM IN FOR MILK AND COOK-
IES THEN LEAVE WITH HIM,
HAPPY AND AT PEACE BE-
CAUSE YOUR LIFE
HAS JUST BEGUN.

- UNKNOWN

Derek Dancer

Michelle Darling

Eboni Davis

Michael Dawson

Elizabeth Delamarter

Thomas Denison

Phillip Denny

Paul Densmore

SAFETY CHECK

MONIQUE WILLIAMS, MICHAEL MUSE, AND LUCRECIA HODGE HAD THE HONOR OF BEING ON THE SAFETY PATROL WHILE ATTENDING ELEMETARY SCHOOL AT WEXFORD.

ADVICE TO FUTURE SENIORS:

"BE PREPARED."

- AMY REEDY

"KEEP YOUR HEAD UP."

- EBONI DAVIS

"DON'T TAKE AN AP CLASS."

- NICKK RICE

"SKIP, BUT NOT HOLCOMB."

- HOLLY RUBLE

"SMILE AND NOD."

- JAMIE SEIBLY

"DON'T WORRY... LIFE GOES ON."

- SHAUN COPPINS

"DO YOUR OWN THING - BE YOURSELF."

- MEGAN PERRAULT

"DON'T DO WHAT YOU WILL REGRET
LATER IN LIFE."

- NICOLE CHAVEZ

"GET A GOOD JOB."

- CANDRA BUNCE

Nancy Diaz

Elizabeth Dingwell

Robert Dingwell

Travis Dodge

Victoria Dominguez

Maria Dyques

Stacy Edgar

Bryan Erwin

Miguel Ferreyra

Mark Ferrier

Julia Finkel

Jennifer Flothka

Aaron Foster

Sarah Fountain

April Fox

Nathan Furney

Andrea Galatian

Jennifer Gardenhouse

HE HAD DECIDED TO LIVE
FOREVER OR DIE IN THE
ATTEMPT, AND HIS ONLY
MISSION EACH TIME HE WENT
UP WAS TO COME
DOWN ALIVE.

- JOSEPH HELLER

Jessica Gaus

Kevin Gomoll

Nathan Gonzalez

HISTORY KNOWS NO RESTING
PLACES AND
NO PLATEAUS.

- HENRY A. KISSINGER

IN POLITICS, IF YOU WANT
ANYTHING SAID, ASK A MAN.
IF YOU WANT ANYTHING
DONE, ASK A WOMAN.

- MARGARET THATCHER

Selina Gonzalez

Monika Good

Kahlilah Grace

WHEN THE DOOR OF HAPPY-
NESS CLOSES ANOTHER DOOR
OPENS; BUT OFTEN WE LOOK
SO LONG AT THE ONE THAT IS
CLOSED THAT WE DO NOT SEE
THAT ONE OF THEM HAS
BEEN OPENED FOR US.

- HELEN KELLER

Van Graves

Kristine Griswold

Nicole Grove

NOTHING GOLD
CAN STAY.

- ROBERT FROST

Greeley Hale

Kristin Harbin

Sommer Harris

Shawn Hawkins

Heather Helmer

Cecilia Hernandez

Manuela Hernandez

Marcos Hernandez

PEPSI CALENDAR GIRL... IN 1980, CRISTA COATS PREFERRED PEPSI. NOW, IN 1996, SHE PREFERENCES COKE.

TOO CUTE FOR WORDS! SARA BRINSON SHOWS A TALENT FOR A KISSING AT A YOUNG AGE IN 1978.

WHERE DO YOU SEE YOURSELF IN THE FUTURE ?

"HEAVEN."

- DAVID CHRISTENSEN

"WORKING FOR THE LANSING STATE
JOURNAL AS A JOURNALIST."

- MELISSA VANCLEVE

"CHILLIN' IN THE WHITE HOUSE."

- MICHAEL DAWSON

"FINALLY BEING ABLE TO SAY THAT I'M
HAPPY WITH MYSELF."

- PAULINE LAM

"SITTING AT DENNY'S, CHILLIN' WITH
MY FRIENDS."

- HOA LUU

"I DON'T KNOW, BUT I'LL BE ENJOYING
MY LIFE."

- T. KENT NELSON

"LAYING ON THE BEACH IN HAWAII."

- STACEY BOWER

Shawn Herriman

Melissa Hoag

Lucretia Hodge

Angel Homak

Justin Hudson

Dorzen Irwin

Tanisha Jackson

Tracy Jackson

Josue Jean

Shateia Jenkins

Tishara Johnson

Andrew Jones

Candid Jones

Gradis Jones

Tamiko Jones

Teeven Jones

Veronica Joseph

Kory Kennedy

LEAVING THE PAGE OF THE
BOOK CARELESSLY OPEN,
SOMETHING UNSAID, THE
PHONE OFF THE HOOK AND
THE LOVE, WHATEVER IT WAS,
AN INFECTION.
- ANNE SEXTON

Jaymee Kent

Kevin Kiger

Gillian Kinder

WHOEVER IS HAPPY WILL
MAKE OTHERS HAPPY TOO.
HE WHO HAS COURAGE AND
FAITH WILL NEVER PERISH
IN MISERY!
- ANNE FRANK

Carol Kingsfield

Stephen Kinyon

Dena Kittle

IF A MAN HASN'T DISCOV-
ERED SOMETHING THAT HE
WILL DIE FOR, THEN HE ISN'T
FIT TO LIVE.
- MARTIN LUTHER KING, JR.

HOPE, LIKE THE GLEAMING
TAPER'S LIGHT, ADORNS AND
CHEERS OUR WAY; AND STILL,
AS DARKER GROWS THE
NIGHT, EMITS A
BRIGHTER RAY.
- OLIVER GOLDSMITH

Rodney Kleiver

Tracy Kline

Louis Knight

IN MY END IS
MY BEGINNING.
- MARY STUART,
QUEEN OF SCOTS

Jeffrey Kocab

Jennifer Koehn

Angela Korman

Steve Kosloski

Cara Krebs

Jeffrey Kreisler

Pauline Lam

Michael Lehtonen

DO YOU SMELL SOMETHING?
DURING AN 8TH GRADE TRIP TO CEDAR POINT, CRISTA COATS, TREVOR COLLINS, AND MELISSA BENNETT LET ALL THE VIVARIN THAT THEY TOOK GO TO THEIR HEADS.

THE HUMAN UNDERSTANDING IS LIKE A FALSE MIRROR, WHICH, RECEIVING RAYS IRREGULARLY, DISTORTS AND DISCOLORS THE NATURE OF THINGS BY MINGLING ITS OWN NATURE WITH IT.
- FRANCIS BACON

Scott Leonard

Sarah Leveque

Summer Lewis

ASK NOT FOR WHOM THE BELL TOLLS,
IT TOLLS FOR THEE.
- JOHN DONNE

Chad Lippert

Monica Littlejohn

Sunshine Loucks

BUT TRUE LOVE IS A DURABLE FIRE,/ IN THE MIND EVER BURNING,/ NEVER SICK, NEVER OLD, NEVER DEAD,/ FROM ITSELF NEVER TURNING.
- SIR WALTER RALEGH

I AM ABOUT TO TAKE MY LAST VOYAGE, A GREAT LEAP IN THE DARK.
- THOMAS HOBBS

Brendan Lowry

Hoa Luu

Erika Lyons

"YOUTH IS THE TIME OF GETTING, MIDDLE AGE OF IMPROVING, AND OLD AGE OF SPENDING."
- ANNE BRADSTREET

Jamelah Macklin

Jonathan Madill

Cheron Mans

Rochelle Marker

Shiena Martin

Mickiko Mayberry

Sara McCreary

Antwaneka McFadden

Tonya McGinnis

Crystal McKelvey

Kirsten Meister

Eric Miller

ALL THAT WE SEE OR SEEM IS
A BUT A DREAM
WITHIN A DREAM.
- EDGAR ALLEN POE

I KNOW THAT AGE TO AGE
SUCCEEDS,/ BLOWING A NOISE
OF TONGUES AND DEEDS,/ A
DUST OF SYSTEMS
AND OF CREEDS.
- LORD TENNYSON

A POEM...
BEGINS AS A LUMP IN THE
THROAT, A SENSE OF WRONG,
A HOMESICKNESS, A LOVE
SICKNESS.
... IT FINDS THE THOUGHT
AND THE THOUGHT
FINDS THE WORDS.
- ROBERT FROST

YOU WILL SEE SOMETHING
NEW. TWO THINGS.
AND I ALL THEM THING ONE
AND THING TWO.
- DR. SEUSS

IT'S NOT THAT EASY
BEING GREEN.
- KERMIT THE FROG

Nicole Moers

Dafina Moore

Tamicka Moore

Jillian Morgan

Kevin Morrissey

Jennifer Muenchen

Tara Mumphord

Abigail Munro

Michael Muse

Thomas Nelson

Stacey Nevins

Daryl Newell

Jo'van Oliver

Jamie Ortega

Richard Ott

Framell Owens

Franeshia Owens

Mark Ousley

WHAT SONG OR MOVIE TITLE BEST DESCRIBES YOUR CLASS?

*"AGE OF INNOCENCE"
- THUY BUI*

*"GILLIGAN'S ISLAND"
THEME
- WILLIAM BAIRD*

*"FERRIS BUELLER'S DAY
OFF"
- MELISSA HOAG*

*"THIS IS HOW WE DO IT"
- BRUCE DOLL*

*"DAZED & CONFUSED"
- MICHAEL PRICE*

*"DANGEROUS MINDS"
- SELINA GONZALES*

*"CLUELESS"
- JONATHAN MADILL*

IF WE HAD NO WINTER, THE
 SPRING WOULD NOT BE SO
 PLEASANT: IF WE DID NOT
 SOMETIMES TASTE OF ADVER-
 SITY, PROSPERITY WOULD NOT
 BE SO WELCOME.

- ANNE BRADSTREET

Amy Pavlica

John Pelletier

Desmond Pendelton

THERE IS NO SEASON SUCH
 DELIGHT CAN BRING,/ AS
 SUMMER, AUTUMN, WINTER,
 AND THE SPRING.

- WILLIAM BROWNE

Megan Perrault

Ameen Person

Bradley Phillips

SOMETIMES HATH THE
 BRIGHTEST DAY CLOUD;/ AND
 AFTER SUMMER EVERMORE
 SUCCEEDS/ BARREN WINTER,
 WITH HIS WRATHFUL NIPPING
 COLD:/ SO CARES AND JOYS
 ABOUND,AS

SEASONS FLEET.

- WILLIAM SHAKESPEARE

Sasha Philo

Joshua Pitts

Jennie-Rebecca Post

BEAUTY IS A SIMPLE PASSION,
 BUT, OH MY FRIENDS, IN THE
 END YOU WILL DANCE THE
 FIRE DANCE IN IRON SHOES.

- ANNE SEXTON

PAIN IS SHORT, AND
 JOY IS ETERNAL.

- JOHANN VON SCHILLER

Brian Potter

Nicholas Potter

Ryan Powers

Michael Price

Randy Price

Ramesia Ray

Amy Reedy

Don Reese

Crystal Rhodes

Nickk Rice

Kristopher Richardson

Alyshia Roberson

PEACE IS NOT AN
ABSENCE OF WAR, IT IS VIR-
TUE, A STATE OF MIND, A
DISPOSITION FOR BENEVO-
LENCE, CONFIDENCE, JUSTICE.
- *BENEDICT SPINOZA*

Elizabeth Robinson

Niki Rodriguez

Darcy Root

WHERE ASK IS HAVE, WHERE
SEEK IS FIND, WHERE KNOCK
IS OPEN WIDE.
- *CHRISTOPHER SMART*

NOTHING CONTRIBUTES
MORE TO PEACE OF SOUL
THAN HAVING NO OPINION
AT ALL.
- *GEORG C. LICHTENBERG*

Jamie Roundtree

Holly Ruble

Annette Salazar

EVER FORWARD,
BUT SLOWLY.
- *GEBHARD VON BLUCHER*

MID PLEASURES AND PALACES
THOUGH WE MAY ROAM,
BE IT EVER SO HUMBLE,
THERE'S NO PLACE LIKE
HOME.
- *JOHN HOWARD PAYNE*

Jason Sanchez

Carrie Sanders

Michelle Sawyer

Carla Schafer

Chad Schram

Casey Schwarz

Jamie Seibly

Jonathan Shunk

Sara Sleight

Summer Sleight

Corey Smith

YOU CAN TELL A FRESHMEN BY...

"THEY ASK FOR RIDES."

- ERICA WILSON

"YOU JUST KNOW."

- KORY KENNEDY

"THEY ARE RUNNING IN THE HALLS."

- TROY STOWELL

"THE SHORT, LOOKING LOST ONES."

- KATRINA ANTHONY

"YOU STEP ON ONE."

- COREY SMITH

"STUPID IS A S-STUPID DOES."

- FORREST GUMP

IT IS SO SOON THAT I AM
DONE FOR, I WONDER WHAT I
WAS BEGUN FOR.
- ANONYMOUS

LIFE IS ONLY ERROR, AND
DEATH IS KNOWLEDGE.
- JOHANN VON SCHILLER

FATE CHOOSES OUR
RELATIVES, WE CHOOSE
OUR FRIENDS.
- JOHN DONNE

HE WHO PRAISES EVERYBODY,
PRAISES NOBODY.
- JAMES BOSWELL

I QUICKLY LAUGH AT EVERY-
THING, FOR FEAR OF HAVING
TO CRY.
- PIERRE DE BEAUMARCHAIS

THEN JOIN HAND IN HAND,
BRAVE AMERICANS ALL! BY
UNITING WE STAND, BY
DIVIDING WE FALL.
- JOHN DICKINSON

Michael Smith

Michael Smith

Scott Smith

Stephanie Smydra

Joshua Spaulding

Shannon Spitzer

Khapre Staton

Rebecca Stefanski

Todd Stowell

Troy Stowell

Autumn Taylor

Yvonne Taylor

Arthur Theusch

Eric Thompson

Eric Thompson

Lena Torralva

Olivia Torres

Linh Tran

Phuong Tran

Billy Trenton

Frances Urbina

THIS COULD BUT HAVE HAPPENED ONCE— AND WE MISSED IT ,
 LOST IT FOREVER.
 - ROBERT BROWNING

Dayo Uthman

Melissa VanCleve

Julian VanDyke

NOTHING IS THERE TO COME,
 AND NOTHING PAST, BUT IN
 THE ETERNAL NOW DOES
 ALWAYS LAST.
 - ABRAHAM COWLEY

Jennifer Vandermeer

Sara Vanier

Daniel VanPeenen

STONE WALLS DO NOT A PRISON MAKE,/ NOR IRON BARS A CAGE;/ MINDS INNOCENT AND QUIET TAKE/ THAT FOR AN HERMITAGE;/ IF I HAVE FREEDOM IN MY LOVE,/ AND IN MY SOUL AM FREE,/ ANGELS ALONE THAT SOAR ABOVE/ ENJOY SUCH LIBERTY.
 - RICHARD LOVELACE

Jennifer VanPeenen

Ruzanna Verdibekova

Edward White

I SHALL BE TELLING THIS WITH A SIGH/ SOMEWHERE AGES AND AGES HENCE:/ TWO ROADS DIVERGED IN A WOOD, AND I— / I TOOK THE ONE LESS TRAVELED BY,/ AND THAT HAS MADE ALL THE DIFFERENCE.
 - ROBERT FROST

Nicholas Whipple

Joel Wilkens

Elizabeth Williams

Monique Williams

Erica Wilson

Kristi Wilson

Robert Wilson

Tanja Woodard

A-ONE! THE GARDNER MUSTANGS INTRAMURAL BASEBALL TEAM CELEBRATES AFTER TAKING FIRST PLACE AT THE LANSING SCHOOL DISTRICT MIDDLE SCHOOL INTRAMURAL DISTRICT-WIDE ACTIVITY DAY. (L TO R) NICHOLAS POTTER, ARTHUR THUESCH, JASON SANCHEZ, JEREMY CHERRETTE, KRISTOPHER RICHARDSON, NICK RICE, BRYAN COX.

Kifara Wray

Kinetra Wray

Norita Yip

Candy Zeigler

YOU KNOW YOU ARE A SENIOR WHEN...

"THE ABSENCES ON YOUR REPORT CARD EXCEED THE AMOUNT OF MONEY IN YOUR WALLET."

- SCOTT LEONARD

"YOU COMPARE GAS PRICES WITH YOUR CLASSMATES."

- JOSHUA SPAULDING

"BREAKFAST SEEMS MORE IMPORTANT THAN 1ST HOUR UNTIL YOU REALIZE HOW MUCH MISSED."

- REBECCA STEFANSKI

"TEN O'CLOCK SEEMS LIKE A REASONABLE BEDTIME."

- CRISTA COATS

"YOU JUST DO NOT CARE ANYMORE."

- BREE BARBER

"YOU CAN OPEN YOUR LOCKER ON THE FIRST TRY."

- AARON FOSTER

"THE FRESHMEN LOOK REALLY LITTLE."

- KRISTIN HARBIN

"YOU CAN SKIP AND NOT CARE."

- JILLIAN MORGAN

"YOU GET OUT OF BED FIVE MINUTES BEFORE SCHOOL STARTS."

- PAUL DENSMORE

REMEMBER THE TIMES...

CLOCKWISE FROM TOP LEFT: THE SENIOR CLASS SHOWS THEIR SPIRIT; TANYA BAUCOM TELLS A FUNNY; KING MICHAEL MUSE CONGRATULATES QUEEN TAMIKO JONES; ERIC THOMPSON GETS DOWN AND DIRTY; MATTHEW CERICOLA IS PUTTY IN MICHAEL DAWSON'S HANDS; PHILLIP DENNY GETS A LEG UP.

Acosta-Rivera, Gillie
 Alvarez, Jenny
 Alexander, Brandye
 Allen-Mason, Jessica
 Angers, Timothy
 Ashley, Amy Jo

Ashmore, Nicholas
 Baley, Nicole
 Beak, Kenneth
 Beard, John
 Beebe, Gary
 Bell, Rahman

Bengel, Christopher
 Benson, Kayta
 Berridge, Sarah
 Berry, John
 Bidelman, Tim
 Binkley, Kyle

Bixler, Stephanie
 Black, Aundre
 Bliesener, Jessica
 Blocker, Michael
 Booth, Justin
 Boualyvongsane, Chintana

Boyd, Jamie
 Bragg, Joseph
 Brandon, Tenieka
 Branklin, Anissa
 Brown, Angela
 Brown, Harold

Brown, Kenshauna
 Bryant, Katherine
 Buford, Letisha
 Burghdoff, Robert
 Burns, Richard
 Buycks, Larry

Byrd, Elmer
 Carpenter, Tanya
 Carter, Aaron
 Carter, Malissea
 Chapin, Jason
 Chapman, Paul

Christian, Joseph
 Church, Taya
 Clark, William
 Compton, Duane
 Conn, Yvette
 Cooper, Aubry

Corsi, Jorge
 Couthen, Shana
 Coward, Kiyuana
 Crook, Joseph
 Cross, Jamie
 Cueller, Joel

Cueller, Juan
 Cunningham, Meghan
 Curry, Tawoyn
 Daniels, Heather
 Davis, Celia
 Degrate, Angel

Delang, Matthew
 Demond, Shana
 Demyers, Teresa
 Dobias, Jennifer
 Doe, Cory
 Doetsch, Benjamin

CHANGIN' OUR MINDS

It's Friday morning, mid-May and you've just arrived to school once again without breakfast. Your friends are discussing heading to good ol' "Flapjack Shack" and declaring it a mental health day. You grab your coat—Hey it sounds good to you...BUT WAIT! How many times have you missed first hour this marking period? Five, six, you can't remember. In the past it wouldn't have made a difference, but this year Everett started enforcing an attendance policy that says this—If you are not in class 75% of the time, then your teacher has the option of failing you irregardless of your work in that class.

"It seems like a good idea for kids that skip consistently and have bad grades," said Junior Cynthia Dougan. "But I know sometimes I miss a lot of class and do "A" work, so how is that fair?" In the past when an attendance policy was enforced it seemed to help. Yet in recent years with poor attendance, it

DECIDIN' WHAT TO DO JUNIOR ANGELA KORP DISCUSSES WHETHER TO ATTEND CLASS WITH MRS. GINTHER. PHOTO BY: MELISSA BENNETT

was apparent that the inconsistent recording of "This is Everett High School, your son or daughter...." wasn't making a difference. Students seemed to be free to come and go as they please and many took ad-

vantage of that. Parents were oblivious to their son or daughter's whereabouts from 7:45 to 3:00 everyday, and their schoolwork continued to suffer. As a result of the select few, a plan was needed.

"That recording hardly ever calls my house when I'm not in class, and if it does I usually answer the phone," said Junior Richard Burns.

With the help of the new mid-marking period conferences and the attendance policy, both parents and teachers should feel better about their students' progress. Some may still be apprehensive about accepting the new change, but it is good to see the school making a conscience effort to fix the problem. Although some students were still disappointed about cutting back on some of their mall trips during Biology and sleeping at home during Advanced Placement European History tests, most students took the change with ease. Well, there goes breakfast!

Dorty, Regina
 Dougan, Cynthia
 Drayton, Chandra
 Dryer, Denalda
 Dulcie, Charles
 Duncan, Amanda

Duncan, Brice
 Dunham, Joshua
 Dunlap, Jennifer
 Edwards, James
 Elliott, Jennifer
 Emery, Patrick

Ettinger, Jamie
 Evans, Malik
 Everitt, Tammy
 Fata, Mariann
 Fewles, Michelle
 Fickies, Eric

Fields, Samantha
 Flory-Mullins, Derek
 Ford, Billy
 Ford, Courtney
 Forner, Troy
 Frankovich, Joseph

Fraser, Derek
 Frayre, Ashly
 Galatian, Charlene
 Gant, Bruce
 Garcia, John
 Gardenhouse, Jennifer

George, Adam
 Giles, Tawanna
 Gipson, Corey
 Gladney, Amber
 Goodwin, Brandy
 Gordon, Ryan

Graham, Shappa
 Grant, James
 Gray, Christiane
 Green, Crystal
 Greene, Yolanda
 Greenwood, Lakiesha

Greve, Joshua
 Hall, Annette
 Hankerson, Kechia
 Harden, Nakita
 Hartford, Joseph
 Hartmann, Jeffrey

Hayes, Michondra
 Hayward, Shayla
 Heiser, Jessica
 Henrys, Joshua
 Heydenreich, Angeliqye
 Hilley, Geana

Holcomb, Tiffany
 Hoskins, Terrence
 Howell, Chenia
 Hubbard, Shameka
 Humes, Tameka
 Ibragimova, Gamar

Jackson, Curtis
 Jackson, Kimberly
 Jackson, Kwanza
 Jenkins, Tamica
 Jennerjahn, Paul
 Jimenez, Amy

WHAT ONE WORD DESCRIBES YOUR STYLE?

"Weird"

- **JOHN BERRY**

"What?"

- **RICHARD BURNS**

"Godly"

- **AARON KECK**

"Smooth"

- **JOSHUA DUNHAM**

"Original"

- **KYLIE SPROUL**

"Flirtatious"

- **KAPUKI OUTLAW**

"Different"

- **TORSHA JONES**

"Freak-y"

- **CYNTHIA DOUGAN**

"Classy"

- **TERESA DEMYERS**

Johnson, Gregory
 Johnson, Morgan
 Johnson, Scott
 Johnson, Teisha
 Jones, Ali
 Jones, Jesse

Jones, Torsha
 Joy, Bobby
 Keck, Aaron
 Kelley, Kasi
 Kennon, Amber
 Keo, Vanny

Koch, Keith
 Kantlehner, Arika
 Korp, Angela
 Kowalski, Leila
 Kuhlman, Vicki
 Latunski, Jeremy

Laws, Raeann
 Le, Huy Hien
 Ledyard, Stephen
 Lee, Wilbert
 Liang, Karen
 Lievense, Shawn

Luea, Christopher
 Maluchnik, Melissa
 Manning, Kevin
 Martin, Dennis
 Martin, Erin
 Martin, Steven

Martinez, Erica
 McAttee, Teddi
 McAuliffe, Ryan
 McClelland, Deron
 McClure, Nicole
 McCullem, Corinne

McDowell, Tracey
 McDuffy, Angela
 McKinney, Shareka
 McMillian, Tonya
 Mecher, Merideth
 Mendenhall, Nakiela

Metoyer, Teisha
 Miftaraj, Denielle
 Miller, Heather
 Miller, Kristin
 Mills, Katherine
 Millsap, Nicole

Minor, Canithra
 Moon, Nicole
 Moore, Robin
 Morris, Jill
 Naybeck, Douglas
 Nelson, Amanda

Neumeister, Shannon
 Nguyen, Hong-Hanh
 Nguyen, Mong Thuy
 Nguyen, Ngoc-Thao
 Nguyen, Phuong
 Nguyen, Tai Huu

Niblock, Terri
 Niblock, Carri
 Norman, Miya
 Oritz, Eunice
 Ott, Kristy
 Outlaw, Kapuki

FORCEFUL ENTRY

Imagine pulling into your high school parking lot and hoping, wondering if maybe... could it be...? No, it's not! But then, there's one....! No - that's not it either. You finally see it... the parking spot of champions! You start to pull in and the car in front of you speeds up and takes the one and only spot available in the first three rows. You pop your gear into reverse and it starts again... wonder if...

This is an every day routine for those of us who drive to school. Bottom line our parking lot is WAY TOO CROWDED!

"I think if they expanded the parking lot, there'd be a lot more room," said Junior Trevor Collins.

This year, the administrators decided to only use one parking lot for student parking. The parking lot on the north

ESCAPIN' IT ALL STUDENTS MAKE THEIR WAY OUT OF THE PARKING LOT SLOWLY BUT SURELY. PHOTO BY: JOSH PITTS.

side of school used to eliminated quarter of the students. Now this lot is only opened to students after three. Many students feel this is an inconvenience and a traffic haz-

ard.

"I don't understand why they had to close off the other lot," said Junior Vicki Kuhlman. "It's dangerous with so many people coming and going at the same time."

There's no doubt about it traffic jams after school are a problem. The root of the problem? The cars!

With students only using the one parking lot, student parking is bound to be overly crowded. For now our parking lot is crowded, and the student parking lot is a danger zone. So and make eye contact with the jerk before he steals your spot and try not to hold it against him. Remember: the fifth and sixth rows are usually pretty empty.

Oviedo, Amber
 Owens, Ahmad
 Owens, Christy
 Palmer, Kai
 Pate, Maleka
 Payne, Billi Jo

Pearsall, Gregory
 Peters, Lynn
 Pham, Jeana
 Pike, Evelyn
 Platte, Joseph
 Priest, Kevin

Quagliata, Mario
 Rees, Scott
 Reynolds, Ethan
 Richardson, David
 Roberts, Christopher
 Rodgers, Amy

Rogers, Avery
 Rogers, Cherie
 Roseman, Paula
 Ruiz, Alicia
 Rusiecki, Theodore
 Sairls, Kristina

Sams, Caprice
 Sanchez, Misael
 Sanford, Amanda
 Schmitt, Kimberly
 Schulz, Amber
 Scott, Brian

Secor, Shaun
 Seeley, Shane
 Shaffier, Autumn
 Simmer, Laura
 Sivec, Joshua
 Slater, Ashleigh

Smalley, Larry
 Smalley, Rebecca
 Smith, Albert
 Smith, Eric
 Smith, Stacie
 Sorrow, April

Sproul, Kylie
 Stevenson, Angela
 Stine, Heather
 Sturm, Tina
 Surdenik, Kandus
 Surdenik, Mickey

Tacey, Adam
Tansil, William
Taylor, Chatum
Taylor, Tawny
Terry, Kamiyia
Terry, Tayanni

Thomas, Arley
Thompson, Amanda
Thompson, Nicholas
Thorn, Trevin
Thrasher, Christopher
Torres, Jesus

Torres, Lyndon
Trotter, Jason
Turner, Anthony
Turner, Terrence
Updyke, Chad
Vandervoort, Sarah

Vanhorn, Larua
Vanvelzor, Rebecca
Velasquez, Britt
Virgin, Michelle
Wackowski, Lukasz
Walker, Shamika

Wallace, Dwayne
Walters, Lindsay
Walton, Khlorese
Wartley, Clint
Washburn, Amy
Washington, Katetra

Washington, Shedel
Weatherspoon, Shonda
Weaver, Larry
Wicks, Brian
Wilcox, Steven
Williams, Christian

Williams, Cicely
Williams, Nicholas
Wills, Latonya
Wilson, Donna
Witcher, Nicole
Woods, Latisha

Worthy, Amanda
Yip, Grover
Young, Gerard
Zamora, Peter
Zemer, Melissa
Ziniewicz, Sylwia

Sophomores • Sophomores • Sophomores • Sophomores • Sophomores • Sophomores • S

Sophomores • Sophomores • Sophomores • Sophomores • Sophomores • Sophomores • S

• Sopl

• Sophomores • Sophomores • Sophomores • Sophomores • Sophomores • Sophomores • S

From the day we first placed foot in this school, we started changing. Surpassing our freshmen state-of-mind, we grew taller, closer, and older through the past four seasons. No longer on the first step, we had our foot in the door and started making a name for ourselves. The class of 1998 knows of the changes we went through in this season of our life. Those were the days of sudden summer storms and cold nights when we were not sure where we stood. Those were the moments when a helping hand is all that we needed. Through these times, we were there for each other, lending our support and showing our understanding. In those ways, we accepted change as a beautiful part of our expanding lives, but we all knew that it hurts every now and then. We tried our hardest, we pulled through, and we earned one another's respect. We told ourselves that we must be strong and withstand and adapt to these everchanging seasons. 🍃 We were no longer the saplings trying not to get stepped on. We were growing our own leaves and our own strength. There will be much more to come, we know, as we remained standing tall, reaching out for more of life.

- Jessica Lathrop

THEN: ROBERT COREY HORSES AROUND WITH A FRIEND ON THE BEACH BACK IN THE 1940S.

NOW: SOPHOMORES CHEER ALONGSIDE THEIR FALL HOMECOMING FLOAT. THEIR FLOAT PLACED SECOND.

Albers, Jack
 Alexander, Christina
 Allen, Carey
 Allen, Cedric
 Allen, Latoya
 Allen, Regina

Allen, Sirena
 Allward, Jeremy
 Anderson, April
 Anderson, Justin
 Anthony, Johnny
 Arias, David

Aves, Douglas
 Aves, Torri
 Ayles, Ellan
 Bacon, Joseph
 Badawi, Simone
 Bailey, Brooke

Baker, Tanaya
 Barber, Nicholas
 Bassett, Jennifer
 Batten, Kenneth
 Battle, Jaye
 Bauer, Heather

Beard, Kristopher
 Beard, Letesha
 Beasley, Yeisha
 Bellinger, Jennifer
 Benedict, Sheri
 Bennett, Matthew

Benson, Brandie
 Benson, Deshaunda
 Blackburn, Jennifer
 Bolton, Gilbert
 Booth, Trevor
 Bordayo, Hillary

Bosheff, Carolyn
 Bowman, Lashawnda
 Bozung, Ronald
 Bragg, Aaron
 Brand, Jeremiah
 Branson, Taneshia

Bretz, Jeffery
 Brewer, Brandi
 Bristol, Jeremy
 Britton, Eric
 Brooks, Willie
 Brown, Angel

Brown, Delila
 Brown, Handsome
 Brown, James
 Brown, Kyle
 Brown, Tyrice
 Brown, Virginia

Buckwalter, Micah
 Buitran, Brenda
 Bullard, Richard
 Bullion, Jennifer
 Burns, Andrew
 Burns, Fredrick

Butterwick, Bernard
 Cain, Veronica
 Caldwell, Julien
 Cantrell, Nathan
 Caraballo, Elisabeth
 Carroll, Brad

Carter, Colia
 Carter, Malinda
 Carter, Qwenetra
 Case, Jeremy
 Christian, Justin
 Christian, Eva

SQUEEZZIN' ON THROUGH

mid the rush, the voice cuts through: "Could these hall ways get a little more crowded?" The hall ways made it feel like the student body had doubled. Good luck was wished to those who had to walk from the basement to the third floor in five minutes.

All the people in the hallway make it impossible to get where you have to go," said Senior Stacy Edgar.

There are people who walk slow as snails, run fast as a dog, and let's not forget those who like to stop right in front of you and talk to their friends. It takes some students want to say, "DON'T MIND ME!" Luckil y,

thanks to changes in the schedule this year, students have a break with ten minutes to travel.

"I really like the ten minutes between classes, I wish we had it in the afternoon," said Spanish teacher Pamela Schafer-Brown.

The student body is packed, but we're all glad to be here and hopefully we'll clear a way down the halls for ourselves and everyone else.

JUST MILLIN' ABOUT ON ANY GIVEN DAY THE HALLWAYS ARE PACKED. STUDENTS SOCIALIZING CAN CAUSE A HOLD-UP. MOVE IT ALONG GUYS! PHOTO BY: MELISSA BENNETT.

Christmas, Stacey
 Clark, Lisa
 Clementi, John
 Collins, Starsha
 Conley, Sharonda
 Cook, Jacob

Cooke, Gregory
 Cooper, Erica
 Cortez, Jason
 Covell, Nancy
 Crosby, Jason
 Crowell, Michelle

Cruz, Crystal
 Cummings, Anne
 Cummins, Charla
 Dail, Brandon
 Davis, April
 Davis, Bernard

Davis, Shaun
 Dehuelbes, Maria
 Delamarter, Erin
 Densmore, Jean
 Dexter, Kimberly
 Diaz, Pasqual

Dibeau, Danielle
 Dodge, Nicole
 Downs, Tracey
 Dundon, Brook
 Dunn, Michael
 Dyer, Matthew

Edwards, Devere
 Elliott, Gerald
 Eskew, Willie
 Esparza, Jesus
 Evans, Levondra
 Fandrick, Kathryn

Fifield, Deshawn
 Filipiak, Joseph
 Finkel, Elizabeth
 Finley, Mindy
 Florian, Samantha
 Flowers, Shamar

Flynn, Shanna
 Fountain, Heidi
 Franco, Kacee
 Freeman, Shane
 Furlong, Shaun
 Ganser, Sarina

Gary, Ricci
Giller, Jennifer
Goodwin, Shari
Gomez, Cathleen

*If You Could
Be Any Superhero
Who Would You
Be & Why?*

Gonzales, Celestina
Gonzalez, Celina
Gordon, La'Juan
Gores, Nicole

**"A Power Ranger, so I
could power up!"**
- *Shayia Berry*

Gould, Johndale
Grace, Jennifer
Gray, Jeremy
Green, Pamela

**"The Tick, he's amazingly
strong."**
- *Kyle Meister*

Griffin, Steven
Guilbeaux, Chad
Hager, Shaun
Hahn, Carrie

**"Superwoman, she has a
figure and can kick guys
around!"**
- *Heather Morris*

Hakes, Joshua
Hale, Vashti
Hall, Andreas
Hall, Arthur

**"Flash, no one could catch
me!"**
- *Laverie Mullins*

Hall, Barbara
Hall, Kawand
Hall, Otis
Hall, Ray

**"Catwoman, because she
got to kick butt, and still
look nice."**
- *Nicole Hall*

Hanna, Pauline
Harrison, Brenda
Hartwell, Derrick
Hathaway, David

**"Superman, because he can
fly and you wouldn't need
a driver's licence"**
- *Jeremy Elliot*

Haviland, Jason
Hayes, Marquette
Hayward, Autumn
Hazel, Ronald

Hearn, Erica
Henry, Carneice
Henrys, Matthew
Henton, Adrienna
Her, Jackie
Her, Richard

Heriford, John
Hernandez, Yadira
Hester, Kendrick
Hettich, Sean
Hill, Armese
Hill, Michael

Hillyer, Billie
Hinton, Jeremy
Hixson, Bridgette
Hoag, Melissa
Hoggard, Jennifer
Holland, Matthew

Holmes, Enisha
Horn, Steven
Horton, Latoyia
Hough, Jason
Howard, Nigheshay
Hughes, Ryan

Husby, Charles
Husted, Lukis
Huynh, Diem-Thuy
Hynes, Norman
Jackson, Bridgett
Jean, Josue

Jenkins, John
Jensen, Jason
Johnson, Carmelleta
Johnson, Corduall
Johnson, Terry
Jolley, Justin

Jones, Angela
Jones, Anthony
Jones, Carlos
Jones, Dave
Jones, Genese
Jones, Shaneil

Jones, Tavera
Jordan, Deontai
Joseph, Victoria
Keene, Anderson
Kenny, Shatyia
Keyworth, Amanda

Kindel, Cassandra
Kline, Bethany
Knapp, Charles
Knoespel, Deirdre

What Would You Say?

Where Do You See Yourself in 20 Years?

Kraft, Amy
Kuepfer, Jamie
Laconte, Michael
Langenbacher, Brian

"Ahh! I can't think that far ahead!"
- *Pauline Hanna*

Laster, Sharice
Lathrop, Jessica
Lauritzen, Onna
Lee, Chamee

"With a good job & maybe a husband."
- *Elizabeth Finkel*

Lee, Lou Kesha
Leon, Valerie
Leveque, Joshua
Lewis, Javel

"Getting paid!"
- *Robert Worthy*

Lewis, Javis
Lewis, Kimberli
Limonas, Shaun
Lindsay, Jessica

"I don't know. I can't tell the future."
- *Eric Madill*

Lira, Alisia
Little, Jerry
Long, Mario
Longmire, Arabia

"Married with Children."
- *Justin Munro*

Longmire, Arian
Lopez, Christina
Lopez, Trinidad
Lovelace, Steven

Lowry, Timothy
Ludwick, Megan
Luther, Danielle
Luu, Nhin

"In a mansion."
- *Matthew Dyer*

Madill, Eric
 Mahaffy, Damara
 Mansberger, Matthew
 Matkovic, John
 Matthews, Timothy
 McCarthy, Marie

McCarty, Michele
 McConnell, James
 McFalda, Eric
 McIntyre, Margaret
 McNamara, Jessica
 McPipe, Germaine

McAbee, Terrance
 Meister, Kyle
 Mendoza, Elizabeth
 Mendoza, Kathleen
 Mepham, Christina
 Middlebrook, Maurice

Milks, Sarah
 Miller, Amanda Jo
 Mitchell, Tamara
 Mitchell, Tania
 Mitchell, Tyrice
 Momodu, Hafiz

Moreno, Daniel
 Moreno, Rolando
 Morgan, Sabrina
 Morrell, Latoya
 Motley, Kira
 Moyer, Liza

Munro, Justin
 Murphy, Michael
 Nartker, Tammy
 Navarre, Alicia
 Nettles, Marcus
 Neumeister, Katrina

Newton, Joseph
 Nguyen, Linh
 Nguyen, My-Dung
 Nguyen, Truong
 Nicholas, Da'Tanya
 Niklas, Heather

Nooner, Daniel
 Norris, Jeanette
 Ogden, Kimberly
 Oliver, Dolarita
 Olmstead, Daniel
 Orozco, Armando

Orta, Mayra
Ousley, William
Page, Jennifer
Parker, Melissa
Parker, Tia
Parks, Monaca

Parrott, Michael
Patterson, Carl
Perez, Samuel
Perez, Veronica
Perleberg, Amber
Peterson, David

Pham, Karen
Phan, Tranh
Philo, Miranda
Pierce, Alan
Pike, Jamie
Potter, Angela

Predmore, Kimberly
Price, Melissa
Proctor, Rebekah
Quinones, Reyna
Rankin, Jamie
Redemsky, Angela

Reed, Kara
Reed, Steven
Regan, Breanne
Reinke, Frederick
Reynolds, Monika
Rhodes, Rebekah

Riley, Rodney
Robbins, William
Roberson, Dameon
Robinson, Kenesha
Robison, Brad
Roby, L'Shawnda

Rogers, Heather
Rodgers, Tyreese
Romanek, Sara
Romero, Noemi
Ross, Samantha
Roy, Danny

Royston, Benjamin
Ruiz, Kori
Sawisch, Joelle
Scott, Aaron
Scott, Cheri'e
Scott, Lakeshia

Scott, Dakeyia
 Seegraves, Richard
 Seymour, Brian
 Shunk, Bethany
 Sigurani, Julio
 Sigurani, Raphael

Sipe, Amanda
 Skaines, Dawn
 Smith, Dayna
 Smith, Jacob
 Smith, Javon
 Smith, Joseph

Smith, Kendrah
 Smith, Michelle
 Smith, Peobo
 Snider, Brian
 Solomon, Otis
 Solomon, Tammara

Spinney, Tamara
 Sprague, Lindi
 Star, Jessica
 Steiner, Stacie
 Stephens, Jessica
 Surdenik, Benjamin

Telesz, Robert
 Terry, Christopher
 Thomas, Catherine
 Thomas, Steven
 Thompson, Andrew
 Thompson, Joseph

Thompson, Lucy
 Thurber, Heather
 Thurber, Heather
 Tickner, Marci
 Tolbert, Ja'nie
 Torres, Andrea

Torres, Leo
 Tran, Nga
 Trevino, Amy
 Trigo, Lassaró
 Turner, Geraldine
 Turner, Terrence

Underwood, Stephanie
 Vaive, Stacie
 Vancleve, Dennis
 Vang, Ka Lia
 Vang, Nancy
 Vang, Pa Houa

Vang, Tang
Vang, Yang
Vankirk, Samantha
Vankoeving, Nicholas
Vanvleck, James
Vega, Brian

Velasquez, Camencita
Wakefield, Laverne
Walker, Angela
Walker, Bethany
Walker, Charles
Wallis, Audrey

Ward, Aimee
Weems, Brandon
Wells, Victoria
West, Marlon
Wheelock, Jason
Whitby, Charles

White, Tyrone
Wilbur, Cari
Wilde, Gwendolyn
Williams, Amanda
Williams, Jeremy
Williams, Michael

Williams, Monique
Williams, Stephanie
Wilson, Heather
Woodward, Thomas
Worthy, Robert
Yanna, Nicole

Freshmen • Freshmen • Freshmen • Freshmen • Freshmen • Freshmen • Freshmen • Freshmen

Freshmen • Freshmen • Freshmen • Freshmen • Freshmen • Freshmen • Freshmen • Freshmen

Freshmen

Freshmen • Freshmen • Freshmen • Freshmen • Freshmen • Freshmen • Freshmen • Freshmen

Over the years, we had heard many opinions about what our freshmen year would be like. Yet, all of the stories and advice that we had heard could not prepare us for what that year would actually be. The beginning of the year turned out to reflect exactly what everyone had said it would; the sophomores laughed at us, the juniors felt for us, and the seniors were annoyed by us. We were always last in line, walking to lunch, and bumped out of the way in the halls. We were defenseless, but always on guard. Surprisingly, this did not last all that long. Through activities such as clubs, sports, or the band, the rest of the school got to see what we really could do. The more we integrated ourselves in these programs, the more the rest of the school started to accept us and the more we became less noticeable. By the end of the year of firsts, we knew that we were no longer a school nuisance, but we had become a vital part of this complex, everchanging society filled with deadlines, responsibilities, hardships, and plenty of exciting experiences. In the end, we were no longer strangers in an unfamiliar environment, for things had changed and we changed.

- Christopher Mingus

THEN: ROSE AND ROBERT COREY, SOPHOMORE ANNE CUMMINGS'S GRANDPARENTS, HANG OUT WITH FRIENDS WHILE OFF FROM SCHOOL.

NOW: AMANDA ANDREWS TAKES THOMAS BROWN ON THE RIDE OF HIS LIFE. HOPEFULLY, BROWN CAN HOLD ON FOR THE RIDE.

Abbott, Amy
 Abernathy, April
 Acosta, Eliud
 Albers, Angela
 Albro, Derek
 Alexander, Lashonda

Aliofa, Jessica
 Allen, Alicia
 Allen, Jeffery
 Allward, Lucas
 Almendarez, Santiago
 Altamirano, James

Alvarado Aponte, Ivan
 Anderson, Eboni
 Anderson, Teddy
 Andrews, Amanda
 Arias, Jose
 Arias, Kristina

Arthur, James
 Askew, Reggie
 Ausborn, Quarterrio
 Ayles, Reninda
 Baker, Christopher
 Ballard, Brian

Banning, Jessica
 Bates, Brian
 Beach, Heather
 Beam, Dusty
 Beasley, Juwairiaa
 Bedford, Kathleen

Beleski, Russell
 Bell, Latasha
 Bengel, Brady
 Benn, Matthew
 Berry, Kellie
 Bibbs, Jasmen

Blair, Mariah
 Blanchard, Alisha
 Blonde, Trisha
 Bloom, Melissa
 Blue, Cleveland
 Boettcher, Andrew

Bonds, Donte
 Bonham, Jennifer
 Bordayo, Dolores
 Brechtelsbauer, Carrie
 Breeden, Matthew
 Brethauer, Magdalena

Briley, Freda
 Broughton, Jacqui
 Brown, James
 Brown, Kanika
 Brown, Nichole
 Brown, Stephanie

Bui, Teresa
 Bullard, Holly
 Burghdoff, Steven
 Burk, Nicole
 Burton, James
 Butterwick, Joseph

Butterwick, Salina
 Bynum, Dwight
 Cabrera, Armando
 Cairns, Justin
 Calhoun, James
 Campbell, Christopher

Campbell, Kesha
 Caputo, Luciana
 Caraballo, Gust
 Carpenter, Kristopher
 Carrier, Randall
 Chang, Cindy

Checks, Willie
 Chippewa, Shane
 Christian, Larhonda
 Clark, Derrick
 Clayton, Latisha
 Coddington, Cory

Cole, Chantel
 Cole, Sharon
 Collins, Tarah
 Cook, Daniel
 Cook, Robert
 Cooper, Earl

Croze, Michael
 Crumley, Joseph
 Cruz, Alexis
 Cruz, Erendera
 Curry, Laquanda
 Curtis, Paul

Dangler, David
 David, Matt
 Davidson, Zyra
 Davis, Devon
 Davis, Jennifer
 Davis, Mark

Dean, Justin
 Delang, Christopher
 Demeyers, Sethran
 Denison, Joseph
 Dickerson, Lakeisha
 Dilday, Christina

Dixon, Marshuaunda
 Dobias, Stephanie
 Doerr, Angela
 Dougherty, Ryan
 Dyer, Jeremy
 Dubois, Jon

Dubois, Julie
 Duncan, Myra
 Dunn, Donald
 Earven, Miesha
 Ebel, Nathan
 Eiland, Jamel

Elkins, Ashleigh
 Ellena, Jessie
 Eltzroth, Billie
 Embry, Candace
 Embry, Ronald
 Emery, Nicole

Erikson, James
 Errico, Charmaine
 Esparza, Rosalva
 Estenor, Maudira
 Evans, Enid
 Evans, Joseph

Ferguson, Jonathan
 Ferrier, Sarah
 Flanegin, Ebony
 Fletcher, Lakisha
 Flowers, Deshawn
 Flowers, Jecaro

Flowers, Sindy
 Foster, David
 Frakes, Justin
 Franklin, Joshua
 Frantz, Lubin
 Fuller, Jennifer

Gallegos, Hugo
 Gardner, Chad
 Gardner, Patrick
 Gauthier, Brian
 Gelista, Vanessa
 Gelista, Vera

Gentry, Lamar
 George, Lashonna
 Gibson, Jessica
 Gill, Michael
 Glast, Curtis
 Goins, Lemuel

Gomez, Crystal
 Gomoll, Ben
 Gonzalez, Angelina
 Goodman, Kimisha
 Gordon, Candace
 Gordon, La'Shawn

Gordon, Lewis
 Grant, Terrance
 Grantham, William
 Greathouse, Lisa
 Green, Alicia
 Grimes, Anson

Grove, Robert
Guerrero, Raul
Guest, Justin
Hager, Aaron
Hale, Lucas
Hamilton, Charles

Hannahs, Lance
Hansen, Eric
Harris, Bobby
Hartley, James
Hartmann, Jessica
Hartwell, Summers

Hartwig, Joshua
Hastings, Shaun
Hathon, Joshua
Hayes, Jennifer
Hayes, Shakeita
Hein, James

Henry, Chalona
Herban, Dale
Hermes, Alfred
Hernly, John
Herring, Calebe
Hicks, Rachel

Hill, Jessica
Hill, Sara
Hinton, Andrea
Hinton, Yolanda
Hoag, Douglas
Hollins, Juan

EATING THEM UP

Imagine your everyday average third hour class. Everyone is hungrier than they've ever been, with nothing but food on their minds and a half hour of class to go.... then that delicious aroma enters the room. It's inescapable, and no one wants to escape because it smells so good! Then they realize that it's Friday! Hooray! Friday has become synonymous with one thing for many Everett students: Otis Spunkmeyer cookie day.

GIMME THAT! FRESHMEN MORRICE WASHINGTON TRIES TO SNATCH HIS PAL'S OTIS SPUNKMEYER COOKIES. YOUR BAG IS NEVER SAFE FROM EVERYONES GREEDY HANDS. PHOTO BY: MELISSA BENNETT.

"Yeah, they're good," said Sophomore Kyle Meister. "But I buy them because I carry my bag all the time, and they don't allow bags in the lunchroom. So I buy cookies instead."

Because they're so good, however, many students refuse to wait in the mammoth line.

"It takes forever!" said Freshman Jeffrey Smith. "I like them, but not that much!"

So next time you're starving in your third hour class, check your calendar! Otis Spunkmeyer cookie day could save your life .

-Dafina Moore

Hood, Trensario
 Hornus, Cory
 Hoskins, Alicia
 Hough, Candice
 Howell, Travis
 Howlett, Antone

Huff, Douglas
 Hunt, Jerome
 Hurd, Regina
 Husband, Charles
 Hyde, Jenni
 Hyde, Justin

Ibragimova, Gamar
 Ide, Jacob
 Jackson, Crystal
 Jackson, Darrell
 Jackson, Steven
 Jarvis, Natasha

Jarvis, Nicole
 Jenkins, Tomeyshia
 Jimenez, Angela
 Johnson, Charna
 Johnson, Nathan
 Jones, Andrew

Jones, Howard
 Jones, Jennifer
 Jones, Kimberly
 Jones, Laneisha
 Jones, Michael
 Jones, Monique

Jones, Shaneil
 Jones, Tonya
 Jordan, Lashawn
 Joy, Candice
 Kamphouse, Terri
 Kelly, Karrane

Key, Jason
 Keyes, Danielle
 Khorrami, Susan
 King, Amy
 Lafountain, Billy
 Lane, Robert

Lartridge, Meoshi
 Lazzell, Zachary
 Lee, Kevin
 Lee, Larry
 Lee, Thai
 Leek, Harold

Lehtonen, John
 Lino, Mellisa
 Lippert, Angela
 Logan, Sha-Londa
 Lopez, Angelita
 Lopez Patricia

Lopez, Stephen
Loszewski, Nicole
Loveless, Nathan
Lubin, Frantz
Lynch, Philip

Mackey, Issac
Madden, William
Marrison, William
Marshall, Sheila
Matthews, Amir

May, Jessica
Maynard, Jason
McClain, Erin
McCray, Jamari
McDowell, Phillip

McFadden, Myka
McGee, Shawna
McKinstry, Natasha
Mekhayel, Mary
Melton, Dana

Metoyer, Jean
Mikulski, Amanda
Miles, Moira
Miller, Allisha
Miller, Amber

Miller, Kelly
Mingus, Christopher
Minor, Jaleasha
Mc.nroe, Tyson
Montelongo, Jesus

Moore, Sara
Moore, Yolanda
Morrissey, Ryan
Morse, Nicholas
Moss, Tracy

Motley, Alvin
Motley, Derrick
Motley, Ryan
Muhammad, Hajji
Myles, Kanitha

Nang, David
Nartker, Tonya
Nasor, Mohammad
Nelson, Cory
Nelson, Kyle

Newcomb, Brian
 Nguyen, John
 Nguyen, Kim-Loan
 Nguyen, Phong
 Nicholas, Amy
 Nicholson, Maurice

Norsworthy, Jaquinta
 O'Connor, Kathleen
 Oliver, Jamar
 Otton, Courtney
 Outlaw, Katia
 Oviedo, Alaysha

Palmer, Joshua
 Parker, Adrienne
 Parks, Kristopher
 Parsons, Martin
 Partlo, Jennifer
 Pecic, John

Perez, Jose
 Perez, Jose
 Perez, Mireya
 Perez, Ramon
 Perry, Jeannette
 Petit-Homme, Tison

Pettit, Charity
 Pham, Maria
 Phelps, Cory
 Phillips, Sergrin
 Phillips, Seilas
 Pierre, Jean

Pizana, Andrew
 Poff, Tyler
 Pointer, Shanteena
 Potter, Joseph
 Powers, Samarladatika
 Powers, Shanda

Proctor, Rebekah
 Pruitt, Terry
 Pulido, Jason
 Queen, Mellisa
 Quinones, Gloria
 Quintero, Rafael

Quiroga, Mara
 Ray, Deanna
 Reece, Derrick
 Reed, Kirstin
 Rees, Timothy
 Reichle, Rebecca

Rembert, Victor
 Rennaker, Joseph
 Richardson, Shiri
 Rigg, Sarah
 Robinson, Jacob
 Rodebaugh, Anthony

Rodgers, Jennifer
 Rodgers, Kali
 Rodgers, Charles
 Root, Daniel
 Rowan, Timothy
 Ruble, Mindy

Ruperto, Elsie
 Rutledge, Melissa
 Sairls, Tasha
 Sampson, Cary
 Sanchez, Hommy
 Santiago, Nery

Schaberg, Timothy
 Schafer, Katrina
 Schafer, Ryan
 Schmitz, Troy
 Secor, Gary
 Seegraves, Michael

Serr, Trisha
 Sheerin, Jessica
 Sheppard, Sara
 Shipman, Thomas
 Shook, Tamara
 Shuck, Nathan

Sigurani, Soila
 Sikounnavong, Dan
 Simmons, Terry
 Sims, Valencia
 Sipe, Tawny
 Smith, Airick

PASSIN' THE TIME

As the new freshman venture on their way through high school, they all experience change. However this year the incoming freshmen were faced with an unexpected change along with the rest of the school, that was the new block classes. Block classes are four hour and a half classes three days out of the week. Each week students miss each class once.

"There are both ups and downs to longer

SOMETHIN' TO DO FRESHMEN MITCHELL WILLIAMS IS JUST OCCUPYING HIMSELF IN CLASS, ON TUESDAYS THROUGH THURSDAYS THE HOUR AND A HALF BLOCKS CAN FORCE YOU TO FIND ANYTHING TO PASS THE TIME. *PHOTO BY: JESSIE LATHROP*

classes," said Freshman Kristina Arias.

While some say that longer classes give more time to learn and finish work, others see the downside. Students that have two hour block classes may sit in their class up to three hours on Tuesdays.

"It seems like we're in class forever," said Freshman Dusty Beam.

Freshmen, along with the rest of the school came accustomed to something new. With one year of the new scheduling under our belts, it looks like only smooth sailing from here on out.

Smith, Aubshun
 Smith, Freddie
 Smith, Jeffrey
 Smith, John
 Smith, Latasha
 Smith, Tino

Soderberg, Alan
 Solomon, Kurtis
 Sorrow, Ken
 Spencer, Shalaya
 Spraggins, Kemica
 Stanley, Latoria

Stark, Marci
 Starks, Shelonda
 Starr, Amy
 Steele, Curtis
 Sterrett, Michael
 Stewart, Shelton

Stid, James
 Swain, Kerry
 Swamp, Amber
 Sweet, Stephanie
 Swindlehurst, Joann
 Taylor, Christa

Taylor, Nathan
 Telesz, Stacey
 Terrill, Aaron
 Terry, Ashley
 Thocker, Ronald
 Thomas, Evelyn

Thomas, Michael
 Thomas, Urena
 Thompson, Maria
 Thompson-Phifer, Constance
 Thrasher, Ryan
 Tijerina, Victoria

Tolbert, Jevera
 Torres, Cristina
 Trent, Gretchen
 Tresdenwriter, Jerome
 Trevino, Juan
 Trevino, Larry

Trevino, Lazarus
 Truong, Nhut
 Turner, Kelvin
 Urbina, Melissa
 Valerio, Joseph
 Vandyke, Paul

Vanek, Sarah
 Vang, Bao
 Vang, Johnny
 Vang, Mai
 Vang, Thomas
 Vang, Vang Bee

Vankuiken, Sarah
 Vasquez, Charles
 Vasquez, Scott
 Vazquez, Marcos
 Verplanck, Tamara
 Verser, Wývone

Villanueva, Salene
 Villarreal, Richardo
 Walbert, Eric
 Walker, Danell
 Warner, Gretchen
 Warren, Chimera

Washington, Morrise
 Watson, Sherry
 Watts, Nyla
 Wear, Matthew
 Weatherspoon, Sheree
 Webster, Eddie

Wells, Jeremy
 West, Margaret
 White, Jerome
 Whitepigeon, William
 Whitford, Kimberly
 Wilcox, Elaine

Wilkes, Jason
 Williams, Anthony
 Williams, Jason
 Williams, Mitchell
 Williams, Omar
 Williams, Orlando

Windham, Brian
 Wojack, Tricia
 Wolfe, Michael
 Woods, Deven
 Woods, Krishna
 Woodward, Michael

Yip, Naomi
 Young, Kashawnda
 Zufelt, Eric

Staff • Academics • Languages • English • Physical Education • Science • Mathematics • S

Languages • English • Physical Education • Science • Math •

demics

cial Studies • Special Education • Vocational Education • Performing Arts • Staff • Aca

Some people say that giving birth to a baby is a miracle. And raising a child has its trials and tribulations. But people often overlook the hardships and triumphs in teaching adolescents. Teachers are often underpaid and overworked, but they are still committed to their purpose, to reach out to students and to make them think for themselves. 🍃 Over the years, as events have shaped history, Everett teachers have continued to shape students. By providing support and encouragement, they have given students a sense of belonging and focus. They created a recipe for teaching: an ever-present listening ear, a helping hand, an encouraging nudge, and words for direction. They have defined what teachers should be to the students: role models and friends. 🍃 Teachers have become the counselors, the listeners, and the caregivers. They are more than the former strict teachers of the "old school days." Whether it is advanced placement english or global studies, the determination to make a difference still prevails in teaching. As someone once said, "To do less than excellent is to achieve mediocrity."

- Janet Chang

THEN: WINNERS OF THE SPELLING BEE IN 1946 BEAM WITH PRIDE.

NOW: MR. POHLONSKI, SR. DRESSED UP TO REENACT A SCENE FROM THE AMERICAN REVOLUTION PROUDLY DISPLAYS A RIFLE TO SENIOR JEFFREY KOCAB. THIS WAS NOTHING NEW TO POHLONSKI, WHO HABITUALLY DRESSED UP FOR A HISTORY DISCUSSION.

WORK IT GIRL

SOPHOMORE HEATHER THURBER SHOWS OFF HER FASHION SENSE DURING THE FRENCH CLASSES' FASHION SHOW. STUDENTS LEARNED NAMES OF CLOTHING. -PHOTO BY MELISSA BENNETT

THE ICING ON THE DOGHOUSE?

JUNIOR TEDDI McATTEE PUTS TOGETHER A GINGERBREAD HOUSE FOR GERMAN CLASS. GINGERBREAD HOUSES ARE MADE EVERY YEAR TO KEEP OUR SCHOOL FESTIVE DURING THE HOLIDAYS. -PHOTO BY ANNE CUMMINGS

O CHRISTMAS TREE

SOPHOMORE ELIZABETH FINKEL LENDS A HAND IN DECORATING MRS. CROLEY'S "TREE OF POSITIVES." ENGLISH TEACHER, MRS CROLEY HAS THIS TREE EVERY YEAR IN HER ENGLISH CLASS. -PHOTO BY ANNE CUMMINGS

Lucinda Ali
Lorena Armstrong
Robert Ashbaugh
Debra Babcock
Suzanne Bailey

Nouns, adjectives, adverbs, and verbs, these are parts of what we used to learn in every English class. Upon entering high school, the old ways of teaching English take a turn, and the grammar of yesterday becomes full of reading and writing. English is no longer the only language class we need to focus on, foreign language has become a necessity.

If you look around our school you will notice how diverse it is. All of us make up different cultures. Different races, different ways of doing things, even different forms of communication.

"I took it to be able to communicate with people of another culture, and broaden my horizons," said Senior Monique Williams, who is taking Mrs. Lyon's french class.

At our school many different languages are offered, such as Sign Language, French, German, and Spanish. This year Spanish seems to be the most popular, but each language is important. You need a foreign language if you are going to work in a profession where international communication is a must. For, in a job like that you will deal with many different people. That is one reason why we have many teachers who are dedicated to teaching a foreign language.

"I think it is good to have (foreign language) because of the job market and personal fulfillment," said French teacher Renee Lyons.

Even if your future career does not deal with the public, a foreign language is good to have for your own personal reasons. Many people take advantage of our foreign language department simply because it's required. But many of those who take language for this reason feel their time was not wasted.

"The reason I am taking a language class is because the college I would like to attend requires two years of foreign language," said Senior Kristina Griswald.

There are numerous reasons for learning to speak a language other than English. Knowing a foreign language will help you to have a better understanding of other cultures, help to avoid hassle of translating when you are traveling, and it may get you into the university or college of your choice. Whatever your reason, a better understanding of a different culture is important for such a diverse world we are living in.

- Nicole Bolton

Never at

a loss

for words

Barbara Ball
Pierre Balthazar
Lynn Beard
Laura Brink
John Bullock

The smell of sweat, the sound of metal hitting the floor, adding more weights, taking some off, nothing like a good work out in your gym class. Playing basketball isn't the only thing gym classes offer. Although we frequently hear the baskets on the gym floor, our mandatory gym classes are more than an hour to sweat.

"Even though it's mandatory for us to take a gym class, I like taking the class for the work out," said Senior JoVan Oliver.

Weight-ing

For those who feel nothing but the weight of the twinkies they ate at lunch, weighing them down, taking

physical education can help to improve their appearance. And for the students who only want to tone and strengthen their muscles, there is a class for them, also. More than just an hour of fun and games, students receive the necessary knowledge of how to keep their bodies in tip-top shape. Many people take the class because they think it will be fun, but in most cases, they learn and sweat more than they expect to.

"The kids are allowed to have fun in the class, but it is in a way that can help them physically. If they want to build up muscles or tone, taking weight training would be better for them," said Physical Education instructor Johnny Jones.

for the

tone

Starting with a one pound dumbbell and moving up to a ten pound barbell, may not seem like a lot, but it definately separates the men from the boys; or the women from the boys - if you will. Weight training offers a wide range of exercises and strategies for those who want to build up their bodies. The weight training department has been able to purchase high-tech equipment that lets students get a work out that is not offered free of charge anywhere else. All of this and in the comfort of our very own basement! Along with the do's and don'ts that are always important in a class that offers tips on toning.

"Weight training is pretty fun. I like the fact that I can get a good work out without going to the gym," said Senior Stacy Edgar.

With all the stress high school puts on all of us, it is nice to know that there is a class that helps to take the weight off our shoulders by putting a few weights on.

- Kahlilah Grace

Florence Burchfield
 Caroline Campbell
 Jill Campbell
 Marjorie Campbell
 Jeff Cheadle

I THINK I CAN, I THINK I CAN...

SENIOR ELIZABETH ROBINSON IS BOUND AND DETERMINED TO GIVE IT HER ALL. DON'T STRAIN YOURSELF, LIZ! - PHOTO BY JESSICA LATHROP

PUMPIN' UP

CONCENTRATION IS THE KEY FOR FRESHMAN STEVEN JACKSON WHEN HE'S LIFTING WEIGHTS. IN WEIGHT TRAINING CLASS THERE IS NO TIME FOR JOKING AROUND.

-PHOTO BY JESSICA LATHROP

HE SHOOTS HE SCORES!

SOPHOMORE GREGORY COOKE DEFENDS THE GOAL FROM HIS EAGER OPPONENT IN A GAME OF FLOOR HOCKEY DURING GYM CLASS. PHYSICAL EDUCATION OFFERS A VARIETY OF ACTIVITIES. -PHOTO BY ALAN PIERCE

Beth Christopher
Greg Clugston
Pamela Collins
Ronald Cook
Martha Croley

I CAN HANG!

SENIOR BRUCE DOLL SHOWS THAT WHITE MEN CAN JUMP. JUNIOR KEVIN ALLEN CHEERS HIM ON WHILE DOLL PRACTICES FOR HIS FINAL SEASON ON THE VARSITY B-BALL TEAM. -PHOTO BY JOSH PITTS

HE SHOOTS FOR THREE

SENIOR JUSTIN HUDSON USES HIS TIME WISELY. HUDSON LOOKS FORWARD TO VARSITY SPORTS CLASS TO GET IN SOME EXTRA PRACTICE TIME.

-PHOTO BY ALAN PIERCE

He's GOING AIRBORNE

SOPHOMORE KWAND HALL TRIES TO SNEAK ON IN AND SHOOT FOR TWO. HALL IS PREPARING FOR FUTURE PLAYS ON THE VARSITY TEAM.

-PHOTO BY ALAN PIERCE

Leslie Darling
Thomas Davage
Jennifer Dubois
Colleen Flowers
Pamela Flowers

Practice. Practice. Practice. And you get more of it when you take a varsity sports class.

Varsity sports classes are designed to prepare players for basketball, baseball, and softball seasons. These sports are the only ones that have a varsity sports class offered. For some taking the class ensure them a spot on the team. For others, who don't make the team, it isn't always a class they want to stay in.

There are many opinions of varsity sports classes, but most of the players that have taken one of the classes find it beneficial.

"I learned a lot this year and if I wouldn't have taken the class, I wouldn't have been able to make the team," said Senior Heather Helmer who plays softball.

There is a lot of work that is required when you take a varsity sports class, it's not all just fun and games.

"This class isn't where you go if you just want to mess around. Coach Boss keeps us busy, so we don't have time to mess around," said Junior Kevin Allen who plays baseball.

This class is tough, but most players enjoy it and find it essential to their game.

"It's a sports fanatics favorite class," said Basketball Player Bruce Doll. "It's two hours of improving your skills on the sport of your choice."

You may be under the assumption that varsity sports classes are easier than actual practice, but in reality practice is hard, the class is challenging.

"Practice is easier because it's more like playing the game," said Senior Heather Helmer. "In class we do a lot harder stuff like swimming, lifting, and the batting cages. With class and actual practice we end up working on our game for about four hours."

Although varsity sports classes should be taken by the players, it isn't required, but should it be?

"Absolutely not," said Coach Jones. "I like for it to be offered because of the advantages it gives to the players that have taken the course, but it shouldn't be required."

Some people assume varsity sports classes are only for the players, or maybe they think if you play it's a required course, but whatever you believe the class helps to improve game skills. And maybe some day they will expand varsity sports classes to every sport.

-Sara McCreary

Sports

that have

class

Michalana Foltz
Dennis Fulk
Timothy Gendreau
Brenda Ginther
Delores Halstead

$E=mc^2$. Look familiar? Equations, formulas, and theorems are all a part of the every day studies in math and science classes throughout high school. Students use the theorems to solve problems in schoolwork and in real life situations.

"Everyone already knows and uses physics before they even get into high school. They even use it while learning how to walk," said Physics teacher Barbara Ball.

A part

Even though students already know a lot of science and math, teachers often find it hard to keep the students' attention and bring out their skills. So teachers

start doing more experiments and group work to keep the students interested in learning.

"I use challenge problems and sports analogies students can relate to," said Math Teacher Mr. Hunter.

Unfortunately, even with these methods of teaching the students don't always get all that they can from the teachers' lesson. Some teachers feel that students take away half to two-thirds of the lesson, but feel that it picks up during review.

of the

"I try to get as much out of the lesson as I possibly can, but it doesn't always work out that way," said Senior Cecilia Hernandez.

Other ways for teachers to keep students interested in learning is to do labs and experiments. Many teachers believe that this is a way to get the students away from the boring lectures and bookwork, which in turn will help them comprehend the lesson better.

This year the dissection of a pig was a big project in Mr. Fulks' advanced biology class.

equation

"The students benefit from this experiment by getting hands-on experience of seeing the actual parts of the animals anatomy and comparing it to their own," said Fulk.

However, all of the students don't like the idea of dissecting an animal and were almost ready to sacrifice a credit for it.

"When I found out we had to do that, I wanted to transfer out of the class," said Senior Ameen Person.

Though classroom experiments can be fun, interesting and sometimes nauseating, they are set up to benefit and to help the students. Who knows, with enough training in these courses, students will be able to decipher Einsteins' famous equation, $E=mc^2$!

- Mont ele Graves

Virginia Hane
Richard Helder
Barbara Jackson
Annette Jennings
Linda Juliano

CAN'T TOUCH THIS

JUNIOR CHINTANA BOUALYVONGSANE PERFORMS A DISSECTION IN BIOLOGY CLASS. THE PIG DISSECTION IS A REQUIRED LAB EXPERIMENT AND A PRETTY GRUESOME ONE. -PHOTO BY MELISSA BENNETT

HEY DUDE!

SENIOR JONATHON MADILL GIVES THUMBS UP TO EVERETT MATHEMATICS. MADILL IS ALSO AN EXCEPTIONAL SWIMMER AND FULL OF SPIRIT. -PHOTO BY JULIA FINKEL

THE MAD-SCIENTIST!

SENIOR HOA LUU TESTS HIS SCIENTIFIC ABILITY DURING A LAB EXPERIMENT. SAFETY IS ALWAYS KEY IN SCIENCE EXPERIMENTS. HEY HOA - NICE GOGGLES! -PHOTO BY JULIA FINKEL

Jeffrey Kennedy
Juanita Kennedy
Kerry Keyton
Kimberly Knechtges
Gloria Landeros

YOU ARE HERE

SENIOR JEFF KREISLER POINTS OUT THE ECONOMIC CONCERNS OF OUR COUNTRY TO JUNIOR CHARLENE GALATIAN. THESE TWO TAKE GOVERNMENT WITH SHUMWAY. -PHOTO BY MELISSA BENNETT

THE FOURTH MUSKETEER?

MR. POHLONSKI SHOWS SENIOR KRIS RICHARDSON HOW TO FILL HIS MUZZLE LOADER. THESE LESSONS ARE GIVEN BY SPECIAL APPOINTMENT ONLY - NO WALK-INS, PLEASE!

-PHOTO BY MELISSA BENNETT

THE CHEESE STANDS ALONE

HISTORY TEACHER MR. KENNEDY TAKES TIME TO SHOW HIS KIND SIDE. STUDENTS WITH HISTORY CLASSES SUCH AS THIS GET A CHANCE TO LEARN MUCH ABOUT THE WORLD.

-PHOTO BY JESSICA LATHROP

Mark Lathrop
Thuy Le
Judith Libbey
Madeleine Linn
Reatha Lockhart

When you think of history, you think of wars between nations, revolutions that have changed old systems of operations, and other things that deal with the past. Rarely do you think of anything recent that has changed our world, or upcoming events that will impact the universe as we know it.

"We are in the process of reconstructing our history department to offer the students more of a variety of history classes to choose from. Also to prepare the students for future standardized test, that might include history questions," said Mr. Kennedy, chairperson for the history department.

There will be two new history courses for second semester, Anthropology and Sociology. Anthropology which is the study of mankind. Sociology is the study of the our society that we live.

"I signed up for Anthropology because I think it will be interesting, and something different to take," said Senior Veronica Joseph.

Ms. Hightower American history class has teamed up with Ms. Moore's American Literature class to form a Dyad. A Dyad is the combination of two teachers to instruct a dual subject interdisciplinary. This year the Dyad will take a history tour by visiting cities that they have studied.

"We are taking learning outside if the classroom, to take what we have taught a step further. We will visit James town, our Nations capital, and Ellis Island in New York," said Ms. Hightower.

Fill-a-busters, freedom of speech, bicameral, republican, democratic. These are all words that deal with government. There is more to this class than just talking about President Clinton, and Newt Gingrich.

"People need to know how Government works in order to be an informed participant in the role of government. Even though it is mandatory people are ignorant about their government," said Susan Shumway.

When it comes to peoples opinion about history, some say that it is boring. To others it's an interesting subject. History is an important aspect in the lives of many people, from taking history courses we can learn from the mistakes of the past to prepare us for the future.

- Michael Muse

A blast from the past

Luann MacQueen
Louise Massey
Nordine Mataya
Diane McMillan
Judy Meyers

At Hill, students are offered the chance to develop their vocational skills. Special Education students are offered similar classes where they are able to learn at their own pace. These two programs, though different, allow all kinds of students to apply the skills necessary for life.

Though their time in High School is longer, the Special Education students do all-sorts of activities. They participate in bowling, working on computers, learning individual living habits and doing Community based projects.

Skills

being able to figure out what they're doing."

Hill Vocational Center is a place where students can go to school and learn about what they enjoy. Many classes are offered to suit the needs of many diverse people. Such classes are, cosmetology, architecture, auto shop, computer graphics, and horticulture. These are a few

for a

"Kids are able to work on the computers and we figure out their area of expertise, we go from there," said Special Education teacher, Sue Schafer. "When they're in this class they work at the level they're capable of. With someone always helping them, they never have to worry about not being able to figure out what they're doing."
classes offered at Hill, but the possibilities are endless. It is up to the students to decide, and what they decide will help them in the future.

radios."

Building the experience is great for after high school. The programs offered at Hill will help each student apply the skills they've learned. And this experience is highly regarded.

"With the experience I'm getting in the food management department at Hill, I know I'll be able to find a job as a chef when I graduate," said Junior Jason Bennett, who aspires to be a

lifetime

chef after graduation.
Special Education students go to Hill. All kinds of students are given the opportunity to attend Hill. Whether or not you attend Hill Vocational classes, is entirely up to you. But the students that are there, whether they've been there for three years, or one year, they are learning the

skills necessary for a lifetime.

- Jaymee Kent, Dafina Moore, Cara Krebs

Nancy Moans
Janissa Moore
David Nixon
Patricia Pochert
Ronald Pohlonski

OPEN UP AND SAY AHH!

JUNIOR MELISSA HOAG EXPLORES THE EXCITING WORLD OF DENTISTRY ON HER PATIENT, SOPHOMORE SHARISSEE GILL. HOPEFULLY HOAG'S EXPERIENCE AT HILL WILL HELP. -PHOTO BY JOSH PITTS

COUNT YOUR MONEY!

SPECIAL EDUCATION STUDENT JENNIFER MCGEE TRIES OUT HER SKILLS AT COUNTING MONEY. THIS IS ONE OF THE ACTIVITIES THAT GIVES SPECIAL ED STUDENTS EXPERIENCE.

-PHOTO BY MELISSA BENNETT

TESTING...1...2... TESTING

JUNIOR BRUCE GANT PRACTICES BROADCASTING FOR REAL UNDER THESE HEADPHONES. HILL OFFERS MANY CLASSES TO GIVE STUDENTS A HANDS ON OPPORTUNITY. -PHOTO BY JOSH PITTS

Rosalinda Roche
Ray Rubio
Alfonso Salais
Chad Sanders
Maggie Santos

TIME TO CLAY

SOPHOMORE JESSICA McNAMARA IS GETTING HER HANDS DIRTY DURING ART CLASS. EVERETT ART CLASSES PRODUCE MUCH BEAUTY. -PHOTO BY: MELISSA BENNETT.

UP UP AND AWAY...

SENIOR SARAH LEVEQUE AND JUNIOR SARAH BERRIDGE SHOW THEIR ACROBATIC ABILITY DURING THE CONCERT. WITH THE STAGE TO THEMSELVES THEIR SPIRITS WERE FLYING. -PHOTO BY MELISSA BENNETT

STARS AND STRIPES FOREVER

DANCE THREE GAVE A PATRIOTIC PERFORMANCE TO START OFF THE ANNUAL WINTER DANCE CONCERT. WITH THE HELP OF THE OTHER DANCE CLASSES THE NIGHT WAS A SMASHING SUCCESS. - PHOTO BY MELISSA BENNETT

Su Schafer
Pamela Schafer-Brown
Gwen Scutt
Cynthia Short
Susan Shumway

Some are red, some are blue, others may red, white, or yellow, but we're all the same on the inside. Mrs. Lockhart read the speech as the dancers paraded across the stage, covering their faces with the masks that the art class had made.

"It takes very unique individuals," said Art teacher Pam Collins. "They need to be creative and have their own ideas to go beyond what I can show them, they often find a talent they never knew they had."

Students in art get to experience the special feeling of designing their own art work, work that can never be duplicated by anyone at any time.

"It takes being creative in many ways. It's a very relaxed feeling knowing that nobody can duplicate my work," said Senior Sara Brinson.

Dancing is also another self motivated art that gives you the chance to be yourself. No one can could create the movements of dancers or add the style that the dancers do. Dancing takes many years to learn and there are a few who have.

"I began dancing when I was four years old. I have taken ballet, tapp, jazz, modern and leorical dancing," said Senior Cassandra Schwarz.

Learning how to perform for an audience is also a fear that dancers must overcome. Besides learning all the steps and movements you need to know how to perform.

"Teaching dancers to perform is far more difficult than teaching them the moves. The moves are rehearsed every day and eventually they learn it," said Dance Teacher Karen Sprecher.

There are three levels of dance offered, this lets the dancers improve and work their way to the highest level. This process assists students for college if they decide to take such a course.

"I plan on minoring in dance when I attend college, and also continue teaching the various kinds of dance," said Schwarz.

Whether your talent can be performed on stage or drawn on paper, someday that talent could send you to the spotlight. The performing arts department is very proud of their students and show them off in the Winter and Spring concerts.

-Jennifer VanderMeer

Performing

in the

arts

Jeffrey Snell
Carol Soule
Russ Stevenberg
Erik Stock
Dana Tanner

The Breslin Center, Lansing Center, New Jerusalem Church, the Michigan Library, and the Michigan Tower have all had members of the Jazz Band, Orchestra, Chorale, and the Men's Glee Club perform for them.

Jazz Band is a class that meets during fourth hour. For the members of this group, 11:00-12:00 is the only class practice time they get.

Music

"Music is something I love to do in my spare time, and giving up my lunch hour doesn't bother me," said Junior Aundre Black.

The Orchestra has also displayed their talents abroad, and has shared them with us at their yearly concert.

"I like to have orchestra for a class because it gives more playing time and the extra experience that I need to learn to play well," said Senior Jamie Ortega.

As more students seem to be taking an interest in singing, they seem to be attracted to the Chorale. This year, the prospective trip that the Chorale has been planning now for

to your

almost three years is finally going to take place. The trip is planned for Toronto.

"Singing in the choir has allowed me to get an experience that is irreplaceable," said Senior Monique Williams.

The Men's Glee Club has a promising future in the performing arts. Having only been on the schedule for two years now, this year they had to practically start over again with a new teacher.

"One of the primary reasons that I joined the Glee Club was to build on my vocals, but I also appreciate all of the support from my fellow students and their positive remarks," said Senior Joe Bragg.

ears

The dedication and talent that students have displayed through the years and continue to display has led the various groups to places such as Chicago, Florida, Detroit, the Breslin center, and many other places and is something that will

continue to develop for years to come.

- Kirsten Meister

Cynthia Thorn
James Toby
Nancy Traill
Gretchen Van Dyke
James Veurink

No, I'm NOT BEETHOVEN!

SOPHOMORE PAMELA GREEN, A FINE MUSICIAN ENJOYS ORCHESTRA REHEARSAL WITH FRIENDS ON A SERIOUS NOTE! ORCHESTRA MEMBERS WORK HARD TO PLUCK AND PLAY WELL. -PHOTO BY JOHN AKLEY

SWING LOW...

SENIORS MIKE MUSE, PHILLIP DENNY, SWING TO A TUNE DURING THE TALENT SHOW. BOTH DENNY AND MUSE ARE LONG TIME VETERANS TO PLAYING THE SAX.

-PHOTO BY JOHN AKLEY

'CUZ I'M COOL!

SENIOR JEFF KOCAB AND FELLOW GLEE MEMBERS MOVE, AND GROVE TO A SONG ENTITLED "I'M SO COOL". THE MEN'S GLEE CLUB PERFORMED AT THE TALENT SHOW AND IMPRESSED MANY. -PHOTO BY JOHN AKLEY

David Walther
Cheryl Warren
Kirk Weber
David Winkelstern
Barbara Yamanishi

How do you study? Where do you spend your time when you're not? Is there anything you have to have in order to concentrate? From '46 to '96 study habits and classes are very similar despite the 50 year difference.

Then

Classes in the forties were very much like classes of today. Requirements were the same, with students taking math, history, science and English every year. Along with Physical Education being required for at least a year.

One of the most popular classes in the forties was the Marching Band. Uniforms were white pants with red military coats, and red caps with gold. The women singers were called "Sextets".

Just think, we don't even have women singers other than in the Everett Chorale.

In the forties students were given assemblies every week for one hour. Speakers would come with inspirational messages and students would leave feeling like they gained more than what they came with.

&

The choir and band would frequently entertain the crowd at these assemblies.

Another thing the students of 1946 did was going to a burger joint after a long day of studying. Hanging out with the pals and discussing the test taken just hours before was just as important as the test itself.

Do you need a specific snack to eat while studying? Pretzels, candy, popcorn, chips and dip? The snack most liked by students of '44 was Ruffles, you know, the ones with ridges. Is there a music group you like to listen to? Do you require a walkman, or the stereo blasting in the background? Or do

Now

you need the room totally quiet? The class of '46 listened to swing music... how could you study to swing music? They must have done something right because fifty percent of their class graduated in the top 10 percent.

To focus on homework should be top priority in high school. But we all know that isn't the case in all circumstances. Social activities become a big part of high school, whether it is hanging with friends or studying in a group, studying hasn't changed much in the last 5 decades.

Cara Krebs

NOTHING IN EDUCATION IS SO ASTONISHING AS THE AMOUNT OF IGNORANCE IT ACCUMULATES IN THE FORM OF INERT FACTS.
-HENRY BROOKS ADAMS

EDUCATION IS NOT PREPARATION FOR LIFE; EDUCATION IS LIFE ITSELF.
- JOHN DEWEY

How do you study? Where do you spend your time when you're not? Is there anything you have to have in order to concentrate? From '46 to '96 study habits and classes are very similar despite the 50 year difference.

Classes in the forties were very much like classes of today. Requirements were the same, with students taking math, history, science and English every year. Along with Physical Education being required for at least a year.

Then

One of the most popular classes in the forties was the Marching Band. Uniforms were white pants with red military coats, and red caps with gold. The women singers were called "Sextets".

Just think, we don't even have women singers other than in the Everett Chorale.

In the forties students were given assemblies every week for one hour. Speakers would come with inspirational messages and students would leave feeling like they gained more than what they came with.

&

The choir and band would frequently entertain the crowd at these assemblies.

Another thing the students of 1946 did was going to a burger joint after a long day of studying. Hanging out with the pals and discussing the test taken just hours before was just as important as the test itself.

Do you need a specific snack to eat while studying? Pretzels, candy, popcorn, chips and dip? The snack most liked by students of '44 was Ruffles, you know, the ones with ridges. Is there a music group you like to listen to? Do you require a walkman, or the stereo blasting in the background? Or do

you need the room totally quiet? The class of '46 listened to swing music... how could you study to swing music? They must have done something right because fifty percent of their class graduated in the top 10 percent.

Now

To focus on homework should be top priority in high school. But we all know that isn't the case in all circumstances. Social activities become a big part of high school, whether it is hanging with friends or studying in a group, studying hasn't changed much in the last 5 decades.

Cara Krebs

NOTHING IN EDUCATION IS SO ASTONISHING AS THE AMOUNT OF IGNORANCE IT ACCUMULATES IN THE FORM OF INERT FACTS.
-HENRY BROOKS ADAMS

EDUCATION IS NOT PREPARATION FOR LIFE; EDUCATION IS LIFE ITSELF.
- JOHN DEWEY

WHY DID I TAKE THIS CLASS? JUNIOR AFRIYIE RANDLE LOOKS OVER THE PIG SHE HAS TO DISECT FOR ADVANCED BIOLOGY. RANDLE ALSO WAS A KEY PLAYER FOR THE VARSITY GIRLS BASKETBALL TEAM. - PHOTO BY: MELISSA BENNETT

BACK DRAFT JUNIOR ARLEA DUNGEY CONCENTRATES DEEPLY ON HER PROJECT FOR DRAFTING CLASS. THE DRAFTING PROGRAM WAS CANCELLED THIS YEAR. - PHOTO BY: JOSH PITTS

SHAPING THE FUTURE THE EVERETT TEACHING STAFF OF 1937. WEREN'T THEY A HANDSOME BUNCH?

IT IS ONLY THE IGNORANT WHO DESPISE EDUCATION.
- PUBLILIUS SYRUS

LEARNING IS NOT ATTAINED BY CHANCE, IT MUST BE SOUGHT FOR WITH ARDOR AND ATTENDED TO WITH DILIGENCE.
- ABIGAIL ADAMS

Advertisements • Advertisements • Advertisements • Advertisements • Advertisements •

Advertisements • Advertisements • Advertisements • Advertisements • Advertisements • Ads •

Advert

Advertisements • Advertisements • Advertisements • Advertisements • Advertisements • Advertisements •

In order to put out an award winning yearbook, support is needed. Not the literal kind of support in terms of encouragement, but more along the lines of the green kind. 🌿 Support comes in many different ways: parent messages, friend goodbyes, and of course, advertisements themselves. To know that we have support coming from so many various areas is reassuring and it shows us that it will be there in other areas of our life as well. When we glance at these pages, we should remember them, and when we visit their establishment, say thank you in some way. Give them our support in return for the support that they have shown us. 🌿 Once again things have come full circle, we have an advertisement in this yearbook from a business that we had in the yearbook from 1946, talk about long-term support. No matter how time flies, or how many years go by, some things remain the same; the support is there. Over the course of fifty years, the yearbook staff has found continual support, almost a lifeline to the school. Without this support, this book of memories could never be what it is nor could it be any better. After all, it took forty thousand dollars to make this one.

- Michelle Sawyer

THEN: F. ALBERT GROCERY AS IT WAS IN 1946. IT WAS OWNED BY FARHAT ALBERT.

NOW: COREY'S PARTY STORE, THE ANCESTOR OF F. ALBERT GROCERY. ALBERT WAS THE GRANDFATHER OF THE COREYS AND THE GREAT GRANDFATHER OF THE CUMMINGS.

Jeff

We are proud of you.
We know you will be a
big success in whatever
your future brings.
Congratulations.

Love, Mom, Dad &
Kim

Sasha

Congratulations as you
dance or write your way
through life. We are very
proud of you. We love
you very much.

Mom - Dad - Miranda

Jeni

We were proud of you
when you were born
and you've continued to
make us proud all
along. We all love you
very much.

Dad, Mom, Steve, Richy

Robert & Elizabeth Dingwell

Boo-bear and Betsy-We
love you and we're proud.
Betsy, watch out for
spiders and big-nosed
monsters. Boo-bear, keep
kicking that ball and
locking doors.

Love, Mom, Dad & Niki

'Oey

The Lord bless you and
keep you, the Lord
make his face to shine
upon you and give you
peace.

Love you always,
Mom & Dad

Dan & Jennifer

You will never know
how proud we are of
you. Just remember you
have the ability to do
anything you want to do.

Love, Mom, Dad &
Christine

Jennifer Koehn

Words cannot say how very
proud we are of you. With
your values, humore and
abilities, stay focused and
you will reach your goals.
May your future be bright
and full of promise.

We love you.
Mom and Grandma

Jamie Seibly

"Keep On Dancing" our
little princess. From your
1st ballet step, we knew your
future looked bright. You've
grown into a beautiful
young lady. We love you
very much!

Love, Mom, Dad & Jason

Robyn Austin

you venture into the
ure - you'll never walk
one. / For you're an
achiever, and as a
ughter, I'm proud to
call you my own.
Congratulations!
Mom

Tamiko L. Jones

You've jumped many
hurdles in life. Remember
that you're a strong, intelli-
gent, beautiful woman.
"Apply thine heart unto
instruction, and thine ears
to the word of knowledge."
Proverbs 23:12
Love, Mom & family

Stacer-Pace

Congratulations! Please
n't ever quit believing in
yourself. You have the
ability to accomplish any-
thing that you want to reach.
You are a very special person.
I am very grateful & proud
to call myself your mother.
I love you

Elizabeth Robinson

While growing up
brings problem, I've
always been proud of
you. Remember you are
a child of God. I'll
always love you.

Mom

Sara

Congratulations, Sweetie.
You've made us proud of
you in so many ways.
Follow your dreams and
with God's help you will
always find happiness.
Love, Dad, Mom, Matt,
Jason

Maria

Jesus surely gave me one
of my greatest gifts in
you. He kept my girl
alive so I could love her
for the rest of my life.

Forever, Mother

Nathan

I have been truly
blessed to have you
In My Life
Love, Mom

Rochelle

We are very proud of your
academic accomplish-
ments, and your dedica-
tion to the Lord. Stay
sweet and lovely. Always
keep doing your best.
Congratulations, Honey!
Love, Mom, & Dad

Cuzzy Wuzzy

Thank you for the golden moments to give you my days. You are the light of my life. Thanks for being every wonderful thing you are.

Love, Mom

Rebecca J.

Where did the time go? Channel your determination in the right direction and you will succeed in whatever you do. We are proud of you! Mom, Dad, Andy & Steve

Melissa B.

We are very proud of you, your accomplishments and the lovely young lady you have become. Best of luck with your future plans and career. Mom, Dad & Nicole

Rodney

We are very proud of you and know you will accomplish your goals as long as you have God as your best friend.

Love, Mom, Dad
Karen & Justin

John

I love your infectious laugh, wonderful sense of humor, loyalty to friends, sensitivity to others, being "mellow." I'm so proud of you. Dream it and it's yours.

Love, Mom

Kristi Wilson

We're very proud of you, Goose. May all of your dreams come true.

Love, Mom, Dad. Joe
& Mimi

Kent Nelson

Graduation is not an ending but rather the beginning on that journey into the world. We wish you all of life's treasures!

With love and pride,
Dad & Mom

Kirsten Meister

Dear Kirsten - Another chapter closed, new adventures on the horizon. Continue to spread joy and laughter, and make wise decisions. I'm proud of the young woman you've become.

Love, Mom

Michiko

We are so proud of you. We realize how belssed
e are to have a duaghter like you. We love you.

Myken, Marcel, Enid, Mom & Ray

hat a delightful young lady you've grown up to
! Remember always Proverbs 16:3...Commit to
he Lord whatever you do, and your plans will
succeed! Love, Uncle John & Aunt D

Bill Baird

A son that will try when things go awry,
A son that is trusting and true.

Thank you,

Love, Mom and Dad

Carla Schafer

Look at me!
I'm beary happy
school's over.
See ya.

Tishara Johnson

Tish: you loved this walker.
You spun and danced for
hours. Now you make your
own music and dance to
the beat of your own drum.
Congratulations,
drummer girl
Mom

Carol

Wishing you Health,
Happiness and Love.
With these three things
together you will have
achieved succes. My love
and pride you have
always. May you find
success.
Mom

Nicole

Ever feel like you're being
followed?... It's me - 'cause
I'm behind you all the way!
Remember, you can do
"ANYTHING" through
Jesus Christ.
I'm proud of you.
Love, Mom

Darcy

The world is waiting
for you. Embrace it
with dignity and
ourage. The best is
t to come. We are so
proud of you. Love,
om, Dan, Grandma,
Linda

Mike Muse

We are very proud to have
a son like you. Reach for
the stars and keep God in
your life.

Love, Mom, Dad &
family

Care Bear

May you have...
Happiness to keep you
sweet, Faith to banish
depression, Hope to keep
you happy, Success to
keep you eager, Determination to make each day
better than yesterday!
Mom, Dad and Ron

Maffoo Bear

You have made us so
proud! Continue to
pursue your dreams and
remember that we will
always be here for you!
All our love,
Mom, Gary, Shawn,
Claudia & Travis

Phil

Your strong determina-
tion has made you the
fine young man you are
today, and will take you
to great things in your
future! I'm so proud!
Love,
Mombo G

Kristin Harbin

Congratulations, Kristy!
We are so proud of you.
Mom, Dad & Jeff

Mike Lehtonen

Is this the little boy who
super-glued our refrigera-
tor door shut? Stay
inquisitive and your
dreams will take you
anywhere.
Love, Mom, Dad &
David

Crista Maree Coats

We are very proud of all
your accomplishments.
You have been a joy to us.
Congratulations on being
the first to go to college.
We know you'll continue
to make us proud. We
love you very much,
Dad, Mom & Elizabeth

Anddie

Your eyes have always
sparkled with excitement
and enthusiasm for
everything you have
strove for and achieved.
You are a STAR in my
eyes.
I love you.
Mom

Eric Miller

You always have been
and always will be very
special to all of us.
Love, Mom, Dad,
Grandma Miller, Lynn,
Tim, Jodi, Holly, Erin,
Randi, Jared, TJ, Ashley,
Brandon & Cayla

Greeley Daniel Hale

Greeley, you've been a very special son. And this is a time in your life that will always be significant. I love you because you are my "Goo!"

From,
Mom & Vashti Hale

Jeff Cawood

I can't believe that you have grown into such a fine man! If I only met you yesterday, I could honestly say I really like who you have become!

Mom

Brendan Lowry

We wish you success and happiness in whatever you choose to do with your life. Take off, eh!

Love, Mom, Dad, Karen,
Tim

Bryan Cox

From the old school to the new (MTU), Bryan Cox remains forever cool... and you know this, MAN!! Love always to the acorn from the tree. PEACE, Moms & Popi

Dafina

Your name means a gift. Through it all you have truly been a gift to me. I wish you many things, especially love. Keep smiling and singing.

Love, Mom

Farewell, Seniors!

To the Class of '96...

Congratulations on a job well done and good luck in the future!

The Archives staff

Janet & Michelle

You two really made my life easy. The book is beautiful, a work of which you can be very proud. Your hard work and dedication are reflected within these pages.

Love, Sanders

CONGRATULATIONS TO THE CLASS OF 1996

from the staff of

ultra tan inc.

ONE OF MID-MICHIGAN'S FINEST
TANNING STUDIO'S

SPORTSWEAR SHOP

GIFT CERTIFICATES AVAILABLE

882-8832

5220 S. MLK BLVD.
in METRO PLAZA

CALL FOR AN APPOINTMENT

James A. Schmidt

Hyacinth House Greenery

Van Peenan & Flowers

1800 S. Pennsylvania Ave.
Lansing, Michigan 48910-1896

(517)482-3456 / 1-800-777-9943 / Fax (517)482-7000

A great selection of house plants,
and Flowers for all Occasions....

Stop in and smell the Roses

10% Discount for all students
who come in at Lunch

GO VIKINGS

3621 S. MLK
Lansing, Mi 48911

887-0407

**FAT
BOY'S
- PIZZA -**

2201 S. Cedar
2 Blocks South of
Mt. Hope Ave.

484-1111

Sun. 12pm-10pm • Mon-Thur 11am - 11pm •
Fri & Sat 11am-12am
Delivery • Carry out • Catering • School Fund Rasing

1-800-927-4804

(517) 764-5642

**Old World Style
Pizza Inc.**

Frank Drechnowicz
Fund Raising Consultant

The Pretzel Bell

Serving the Lansing - E. Lansing area for over 24 years
 Enjoy a relaxing Dinner or Luncheon in an
 Atmosphere of Antiques & MSU Tradition

1020 Trowbridge Rd E Lans Near

Msu Between I-496 & Harrison

*Selected as Lansing's best Restaurant for 1993 by Greater
 Lansing Dining Guide*

**BANQUET
 FACILITIES AVAILABLE
 UP TO 225**

- PRIME RIB
- STEAKS • FRESH FISH
- SEAFOOD • PASTA
- CHICKEN
- SUPERB SALAD BAR
- COCKTAIL LOUNGE
- DAILY SPECIALS

**OUTSIDE CATERING
 AVAILABLE**

OfficeMax®

Taking Your Savings To The Max!™

Supplies • Software • Computers •
 Furniture • Business Electronics

**LOW PRICE
 GUARANTEE**

**OVER 20,000
 MORE PRODUCTS**

SATISFACTION GUARANTEE

STOP IN AT

Edgewood Towne Centre
 446. E. EDGEWOOD BLVD.
 LANSING, MI 48911

*ORDERS PLACED OVER \$50.00

OR CALL

1-800-788-8080

For Free Delivery *

970 Trowbridge Rd
 East Lansing
 351-2280

MIDDLE EASTERN DELI AND GROCERY
 TRY THESE DELICIOUS SANDWICHES

FALAFEL:

Falafel patties on pita bread with lettuce, tomato, tahini sauce (sesame seed paste), and parsley.

.....\$2.25

EGGPLANT:

Deep fried eggplant on pita bread with lettuce, tomato, and tahini sauce.

.....\$2.25

LABANEE:

Labanee on pita bread with lettuce, tomato, mint, and olive oil.

.....\$2.25

KIBBEE:

Baked kibbee on pita bread with lettuce, tomato, hummus.

.....\$2.50

CHICKEN:

Baked chicken on pita bread with lettuce, tomato, and tahini sauce.

.....\$2.50

SCHWARMA:

Schwarma on pita bread with lettuce, tomato, and hummus.

.....\$3.00

Monogramming • Custom Embroidery • Tackle Twill • Flags

2410 S. PENNSYLVANIA AVE.
 LANSING, MI 48910-3380

(517) 487-9007

FAX (517) 487-3218

CINDY DART
 RON BECKER

S. Dabney

ADAMS

Modeling & finishing School & Agency
 57 graduates, men & women ages 5-75 accepted
 into agencies in New York, California, France,
 Italy & Greece.

Learn TV commercial acting, radio, photo posing,
 make-up artistry & more
 Serving Mi. for 18 years

Earn \$65-\$90 per hour

**IMTA Award Winning 1990 modeling
 school of the year**

Call for a free evaluation, 339-9061
 1625 Haslett, MI

Dean

CHARTERS & TOURS, INC.

6841 S Cedar St
Lansing, MI 48911

(517) 694-1717
Fax (517) 694-1764

BEEP! BEEP! BEEPERS

220 M.A.C., East Lansing, MI 48823
Located Upper Level of University Mall
or 4th Level of Jacobson's Parking Structure

Steven Smith
Owner

333-8833

GFS
gordon food service

Marketplace

454 EDGEWOOD BLVD.
LANSING, MI 48911
517-887-0750

Congratulations
Phillip,
Jeni, and
Bill

SINCE
1968

**DOUGLAS
SIGN CO.**

Truck Lettering Specialist
Painted & Lighted Signs

Total Sign Identification Service
Neon Backlighted Letters

482-2090

1800 S Cedar 1 Block
North of Mt Hope

DOUG FULK

**BOUNTIFUL
BASKETS**

Handcrafted Baskets

IRENE K. STEWART

223 E. Grand River • Williamston, MI 48895

(517) 655-1607

10 am to 4 pm Daily
Or By Appointment

JOE'S

**WESTERN BOOTS & APPAREL
SHOE & BOOT REPAIR SERVICE**

2832 S. Cedar St.
Lansing, MI 48910
(517) 882-0553

Meridian Mall
Okemos, MI 48864
(517) 349-3271

"See Us For An Orthopedic Fit"
Shoe & Boot Repair • Western Boot Sales

Lights On Studio

393-1161

**SENIOR
PORTRAITS**

Pepsi Cola Co.
4900 W. Grand River
Lansing, MI 321-0231

*Congratulations
Class of 96'*

STATE FARM INSURANCE COMPANIES
HOME OFFICES - BLOOMINGTON, ILLINOIS

DON R. BROWNING
Agent

4221 S. Martin Luther King
Lansing, Michigan 48910

Off: 517-887-1777
Fax: 1-517-882-2842
Res: 517-322-0044

*When memories count . . .
count on Smith Floral*

FLORAL and GREENHOUSES

1124 East Mount Hope
Lansing, MI
484-5327

SKORY

AutoSound

- Car Stereo
- Auto Alarms
- Cellular
- Pagers

2700 E. Grand River
East Lansing
336-9077

5100 S. M.L. King Blvd.
Lansing
882-6921

When All The Comforts Of
Home...

Just Don't Fit...
Having trouble getting your stuff back to college? From computers and stereos to books and furniture, Mailboxes Etc. can pack and ship just about anything.

MAIL BOXES ETC.

3105 S. M.L. King Blvd
887-2009

It's Not What We Do. It's How We Do It.

Personal Image

Hair • Nails • Face

Jennifer
Artistic Designer for Hair

1408 East Michigan
Lansing, Mi 48912

Phone (517) 372-1616

Cathy Dangler
Hair Designer

887-6117

Mirage Shop 3320 S. Cedar Street
Lansing, MI 48910

One Business and Trade Center
200 Washington Square North
Lansing, MI 48933
(517) 484-5080 Member FDIC

4792 Marsh Road
Okemos, MI 48864
(517) 347-1006

Pasta to Go

Cynthia DeHaven
Owner

Lansing - 3525 S. MLK Jr. Blvd. (517) 393-2022
East Lansing - 4790 S. Hagadorn (517) 333-9215

These friendly faces look familiar. Come down and see em' at Pasta to Go: Back- Kirsten Meister, Robert Dingwell, Matt Cericola. Front- Arika Kantlingher, Elizabeth Dingwell.

BRUCE WHIPPLE

482-8820

300 S. Hosmer Lansing, Michigan 48912
Congratulations, Nick!

CEDAR STREET, LANSING

3630 South Cedar, between
Cavanaugh & Holmes

Monday thru Sunday, 8 am - 10 pm
Phone: 882-4921

M.L. KING JR. BLVD, LANSING

5016 M.L. King Jr. Blvd./Jolly

Monday thru Saturday, 7am - 11 pm
Sunday, 8 am - 10 pm

Phone: 882-2402 Pharmacy: 882-6750

COLONIAL VILLAGE, LANSING

Mt. Hope Avenue,

Monday thru Saturday, 7am - 11pm
Sunday, 8am - 10pm
Phone: 482-4954

PAPER OR PLASTIC? These guys would be glad to help. Back Kyle Binkley, Brenden Lowry, Mario Quagliata, Jimmy Edwards, Jeff Kriesler, Kevin Manning, and Dan VanPeenan

The Archives thanks the following patrons for their support of the 1996 yearbook.

West Phalia Builders and Home Center

Logan Square Barber Shop

Custom Photographic

Gibson's Bookstore

William Schiro

*Congratulations
Archives!
on your
50th Edition*

INSTY-PRINTS®

BUSINESS PRINTING SERVICES

DOWNTOWN

209 S. Washington Square
Lansing, MI 48933
Fax #371-5980

371-5205

Services Include:

- Fast Turnaround
- Multi-Color Printing
- High Volume Copying
- Desktop Publishing
- Fax Service

Products Include:

- Brochures & Flyers
- Newsletters
- Business Stationery
- Booklets, Manuals
- Full Color Copies

U.S. Navy Recruiter

6250 S. Cedar Suite 12
Lansing, MI 48911
517-393-0224

PAUL RUTKOWSKI
Chief Petty Officer

MON-FRI 8-6
SAT 8-3

2100 E. GRAND RIVER
332-3088

BRAKES
FROM \$39

4114 S. CEDAR
887-1299

Excel

ACADEMIES OF COSMETOLOGY

CAREERS WITH STYLE

For more information

333-3232

Van Houten Produce

3824 S. Cedar
Lansing, Michigan 48910

Lansing's Finest Fruits and Vegetables

Business Hours:
M - S 7 - 6
Sun 9 - 4
Phone: 882-2550

Bridal Especially For You

- Custom dresses at competitive prices
- Ready made gowns in 2-3 weeks
- Strapless bras thru 42FF/46DD
- Bridal accessories
- Alterations

Julia Loughlin
(517) 393-1717

3308 S. Cedar
Lansing, MI 48910
North of Holmes Road

Hours: Tuesday & Wednesday 11-5
Thursday & Friday 11-8
Saturday 11-5

CONGRATULATIONS TO THE CLASS OF 1996

from the staff of

ultra tan inc.

ONE OF MID-MICHIGAN'S FINEST
TANNING STUDIO'S

SPORTSWEAR SHOP

GIFT CERTIFICATES AVAILABLE

882-8832

5220 S. M.L.K. BLVD.
in METRO PLAZA

CALL FOR AN APPOINTMENT

James A. Schmidt

Hyacinth House Greenery

Van Peenan & Flowers

1800 S. Pennsylvania Ave.
Lansing, Michigan 48910-1896

(517)482-3456 / 1-800-777-9943 / Fax (517)482-7000

A great selection of house plants,
and Flowers for all Occasions....

Stop in and smell the Roses

10% Discount for all students
who come in at Lunch

GO VIKINGS

3621 S. MLK
Lansing, Mi 48911

887-0407

**FAT
BOY'S
- PIZZA -**

2201 S. Cedar
2 Blocks South of
Mt. Hope Ave.

484-1111

Sun. 12pm-10pm • Mon-Thur 11am - 11pm •
Fri & Sat 11am-12am
Delivery • Carry out • Catering • School Fund Raising

1-800-927-4804

(517) 764-5642

**Old World Style
Pizza Inc.**

Frank Drechnowicz
Fund Raising Consultant

Oldsmobile

is proud to be
a part of the

50th Anniversary

**Everett High School
Yearbook**

(517)393-3040

ROBBINS ACCOUNTING & TAX SERVICE

Sharon Robbins

5223 South Logan
Lansing, MI 48911

SOUTHSIDE

OPEN: MON-FRI 7AM - 5PM

TJ'S Radiator Service

Thom Harke - Owner

- CLEANED •REPAIRED •FLUSHED •RECORDED
- COMPLETE COOLING SYSTEM SERVICE
- DRIVE-IN "SAME DAY SERVICE"
- WELDING • GAS TANKS

AIR CONDITIONING SERVICE

6036 S. CEDAR AT
MILLER RD.

882-4200

**ALL IMPORT
AUTOCARE**

YOUR IMPORTED CAR
ISN'T FOREIGN TO US.

Servicing Lansing since 1968. Formerly
the Beetle Shop.

1400 East Cavanaugh
Lansing Michigan 48910
517/393-1590

Congratulations to all the
Graduating Seniors! Class of '96

Terence E. McHugh, D.D.S.

4378 WEST HOLT ROAD
HOLT, MI 48842
TELEPHONE (517) 694-2412

**ACTION
GLASS**

**DISCOUNT AUTO GLASS
WINDOW & SCREEN REPAIR
CUSTOM MIRRORS & TABLE TOPS**

517-393-8258 5821 S. Cedar

Dave Kantlehner

Lansing Mi. 48911

Proud Parents of Arika Kantlehner Class of '97

(517) 394-1500

CHRIS M. KRAMER, O.D.

6425 S. PENNSYLVANIA AVE
SUITE 14

EYE EXAMS
CONTACT LENSES LANSING, MICHIGAN 48911

Bradford M. Eschler, D.D.S., M.S
Periodontics

3945 Okemos Road, Suite A-2
Okemos, Michigan 48864
(517) 347-7870

Diplomate, American Board of Periodontology

Eureka Hoover Panasonic Royal Singer Shop Vac Rainbow Oreck

**Sweep Shop Plus
Vacuum Sales & Service**

(517) 394-1112

4312 S. Cedar
Lansing, Mi. 48910

Gerri Klingbeil
Owner

G & G Tax Service
INDIVIDUAL AND SMALL BUSINESS
TAXES & BOOKKEEPING

OFFICE (517) 393-2184

4312 S. CEDAR SUITE #3
LANSING, MI 49810

Perfect Harmony

When actors and music work together in perfect harmony, they touch us in a way we've never known before. Our spirits soar. Our hearts rejoice. We are changed forever and richer for the experience.

The music of your life—whatever your endeavors or chosen paths—will define you in much the same way. Soar to your future. Rejoice in your accomplishments. Accept your challenges. And you will be changed forever and become richer, too, for those experiences.

In your life today and tomorrow, be sure that your minds and your bodies also work together in perfect harmony. That's your best chance at achieving an optimum state of well-being. Then, there is no limit to the dreams you can achieve.

Michigan Capital Healthcare

For information about health careers,
call the MCH Job Line at 334-2245.

For a schedule or information about health education programs,
call Community Relations at 334-2405.

**MICHIGAN
CAPITAL
HEALTHCARE**

Prestige
PORTRAITS *by touch*

349-0950

It's all about

U!

Congratulations Class of '96

Class Rings • Graduation Announcements •
Caps and Gowns • Diplomas • Awards,
Championship Rings

JOSTENS
Mark Hergenreder

Sales Representative

(313) 475 - 9721

CONGRATULATIONS TO THE
CLASS OF 1996
EVERETT HIGH SCHOOL

PX STORE

Hrs. M-F 9:30-9:00 Camping-Karate Supplies
Sat 9:30-8:00 Military Surplus • Paint
Sun 12-5:00 Ball supplies
 Dickies • Boots

Tim & Kelly Carpenter
OWNERS

We buy any military surplus • Volume Discounts

MLK Blvd., 3128 S.
Lansing, Mi. 48910-2985

(516) 394-2939
Fax (517) 394-3016

Featuring a Complete Line of
Contemporary Lingerie and Dance Exercise Wear
Jazz • Tap • Lyrical • Ballet • Pointe Shoes

Bottoms Up

Corner of Okemos & Hamilton Rds

349-0158

**THE
DEALER
THAT'S EASY
TO DO
BUSINESS
WITH.**

Capitol Cadillac, Inc.
5901 S. Pennsylvania
Lansing, MI, 48911
515/393-5600

It's more than just a slogan at Capitol Cadillac. You'll notice the difference when you visit our showroom, because our sales professionals know how you expect to be treated. You'll experience the difference when you bring your car to Michigan's finest service department. More than anything else, you'll feel the difference every day when you get behind the wheel of America's premier luxury automobile. You deserve a Cadillac, and you'll appreciate the Capitol Cadillac difference.

A Splash of Color Tattooing

Featuring

JEFF ZUCK

Recognized by the Center for Disease Control

Licensed Sterile Conditions

Specializing in Fine Line

Exotic Body Piercing

3519 S. Cedar St.
Lansing, MI.48910
Ph. 394-2120

Hours:
Monday - Saturday
1 p.m to midnight

Corey's

Restaurant & Lounge
1151 South Cedar Street
Lansing, Michigan
482-3132

*Excellence
in education
comes only through
hard work
and heartfelt
dedication.*

**EVERETT
VIKINGS
GRANGER**
construction company

*congratulates the Archives
on your 50th Edition
1946 - 1996.*

Mike Cochran
Owner
Cochran's
pro-shop

2122 N. Logan
(Pro-Bowl West)
517/3211198

Come down and see our Friendly,
Knowledgeable Staff.

We'll set you up.... to knock em' down

Cochran's Pro Shop

Sammy's

RESTAURANT
PATIO & SPORTS
BAR

301 E. Jolly, Lansing MI

393-1287 (patio)

394-3447 (lounge)

**MUFFLER
MAN
OF
MICHIGAN**

7007-11 S. Cedar St.
Lansing, MI 48911
(517) 699 - 2244

MON-FRI 8-6 PM SAT 8-5 PM

THOMPSON'S

LOCK & SAFE SERVICE

**"WE GIVE KEYS A FIT"
FOR ALL YOUR SECURITY NEEDS**

(517) 394-1838

COMMERCIAL
RESIDENTIAL
AUTO

EMERGENCY SERVICE
AVAILABLE

5606 S. M.L. KING BLVD.
LANSING, MI 48911

B.W. THOMPSON

Terence E. MacHugh, D.D.S.

4378 WEST HOLT ROAD
HOLT, MI 48842
TELEPHONE (517) 694 - 2421

FORD
QUALITY CARE
Where the Quality
Continues

Al Serra

Tom Terres
New Vehicle Manager

3500 S. Martin Luther King Blvd.
Lansing, MI 48910

Phone (517) 393-1800
Fax (517) 393-3794

WLAJ 53
LANSING · JACKSON

WE'VE GOT IT ALL!

**DRAMA
TALK SHOWS
SPORTS
SPECIALS
NEWS
COMEDY**

THANK YOU FOR WATCHING

PO BOX 27307, LANSING, MI (517) 394-5300

**PHOTO
CONNEXION**

PHONE (517) 484-7414

Photographic Supplies & Equipment

Serving the Amateur & Professional

400 NORTH LARCH STREET • Lansing, Michigan 48912

Congratulations Seniors from

LANSING COMMUNITY COLLEGE

**We wish you the best
of luck in the future.**

Providing
quality
education
& training
since 1957

An equal opportunity, affirmative action college
Accredited by North Central Association of Colleges and Schools

LANSING COMMUNITY COLLEGE Where Futures Begin

MID STATE
TAX & ACCOUNTING

Becky Pazan

Tax Preparer
6902 S. Cedar, Suite 7
Lansing, MI 48911-6942
(517) 694-9545

MAIL BOXES ETC.

Trowbridge Shopping Center
920 Trowbridge
East Lansing, Michigan 48823

- Mailbox Service with street address, 24 hour access*, call in Mailcheck service
- Ground/2nd Day/NextDay Air Shipping
- The Total Shipping Solution
- UPS Authorized Shipping outlet
- Copies - 24 hour access available.
- Fax Sending and Receiving
- Custom Packing Service
- Shipping Supplies
- Stamps and Metered Mail
- Office Supplies
- Business Printing
- Ect. Ect. Ect.

Trucks Are Our Only Business

5103 South Cedar St.
Lansing, Michigan 48911

Ford.....

American Made and Built to Last

TWO MEN AND A CHIPPER

Brush • Tree • Stump • Compost Pile Removal
Firewood Available • Rototilling
• Insured

Make Checks Payable to
BRIAN COTTON

FREE ESTIMATES
(517) 393-3099

DUNKIN' DONUTS®

It's worth the trip.

Now with a
Drive up
window
for your
Convenience..

6041 S. Cedar Lansing Mi. 393-1600

BAR & GRILL
1526 S. Cedar

GOOD TIMES
GOOD FRIENDS
GOOD FOOD

OPEN DAILY - 7AM
SUNDAY - NOON

NAPA AUTO PARTS
Genuine Parts Company
431 N. Larch St.
Lansing, MI 48912

517-484-3900

Cep-o-tute • Save the plastic cow • The Sports Page • Pinch, Pinch • Old Daddies • Trevor, the Trevor Prayer • blodd clots • "I lost my uterus" • The Magnum • Waterfalls • Northrup and the cumberbund house • loverboy • meteor showers • Pat & Kyle • top ten guys • Limos • "I ran into the wall @ 4am • Spitting in the ice machine • "Suck These!!" • Pasta To Go cup/M&M's box • Mr. Kennedy's sixth hour • Mr. Small's class

• "That is one pink dress" • Shag • Heathers • purple jesus • "That girl is Jiminez" • beady • peon • eyeball ya later • un pig! • Gantos • "Hey Kennedy-right? • featherdress • 1 potato 2 guy • death of Kurt • Nirvana concert • studded bras & hot pants • \$10 lip stick • Mrs. Clark's class • Death of Mr. Coye • red power ranger • KMart • LipSmackers • Aladdin's Castle • Well! • lunch table • flying boogers at Taco Bell • Jacobson's • Livingston Road Comisson-"Is that a jail?" • Cedar Point • Pacos, Bobs, Georges, Jou Jou Bees • People watching @ 12 oaks mall

Hold my hand
And I will lead
us to happiness
Always/forever
I LOVE YOU
Phillip

Look at us now
We're finally through! I
could never have done it
without you.
A/F
I LOVE YOU
Jeni

The Clizick of 96

We came out like tadow and went out like

TADOW

French Vanilla • Butter Pecan • Chocolate Deluxe

Steelo • Wu-Tang • East Coast • Pete • Kwazee • Metical • Dirt Megirt • Biggie • Dirty Dry Click • Gravy • Taco Bell • Absolute • PE • BW3 • Sparty's • Barry Acosta • What??! • Urhaha • G-Ride • Cell phone • Wack West Coast • New York • Major Payne • Playa Hatas • "I'm Grown" • "Hey, What's Up... SHUT UP!!" • "Stop yackin' your draws!" • "Quit paging me!!!!" • PEAAAACE!!!

Cheron Kahlilah Stacy

Cherry Cola

Phily D

Bicicleta

We've been boys on the soccer team since
freshman year.
It's been real Everett,
We out this peace from
da keeper, da sweeper, and da striker.

SENIOR INDEX

Akley, John
 Deck The Halls 10
 Homecoming Float
 9,10,11,12
 Spanish Club 11,12
 Talent Show 11
 Viking of the Month
 9,10 11, 12
 Work Study 12
 Yearbook 9,10,11,12

Allen, Ryan
 Boys Basketball (JV)
 10
 Boys Basketball (V)
 11,12
 Deck The Halls 10
 Spanish Club 10,11
 National Honor
 Society 11,12

Baird, William
 Aide 12
 Baseball (V) 9,10,11
 Campus Life
 9,10,11,12
 Homecoming Float
 9,10,11,12
 Junior Achievement
 11
 Legislative Intern 12
 Special Olympics 10
 Thanksgiving Project
 10,11,12
 Viking Vanguard
 9,10,11,12

Barber, Bree
 Girls Golf 10,11,12

Homecoming Float 9
 SADD 10
 Viking Vanguard
 9,10,11,12

Baker, Jawone
 Aide 11,12
 Athletic Manager 12
 Beginning Band 9
 Boys Track 10
 Homecoming Court -
 winter 9
 Jazz Band 9,10,11,12
 Lip Synch Contest 10
 Marching Band
 9,10,11
 Mentoring 12
 Symphonic Band
 9,10
 Talent Show
 9,10,11,12 M.C. of
 show - 12
 Upward Bound

Bennett, Melissa
 Camp Counselor
 10,11,12
 Champs 9,10
 Everett Dancers
 9,10,11
 French Club
 9,10,11,12
 Key Club 10
 MIPA Conference 12
 National Honor
 Society 11,12
 PALs 10,11,12
 Student Council
 10,11 12
 Thanksgiving Project
 9,10, 11
 Tutoring 10,11,12
 Viking of the Month
 11
 Viking Vanguard
 9,10,11,12
 Yearbook 10,11,12 -
 Photo Editor 11,12
 Student Life Editor -
 12

Bolley, Jessica
 Athletic manager 11

Diving 9
 Girls Swimming
 9,10,11,12
 Girls Track 12
 Homecoming Court -
 winter 12
 Homecoming Float
 10,11,12
 Orchestra 9
 Softball (JV) 9,10
 Viking Vanguard
 9,10,12

Bolton, Nicole
 Earth Response
 Everett Excellers
 Gymnastics
 Mentoring
 Newspaper 10
 Student Council
 Thanksgiving Project
 Viking Vanguard 9
 Yearbook
 YES Club

Bower, Stacey
 Aide 11
 Athletic Trainer 10
 Cheerleading (JV) -
 winter, fall 9,10
 Everett Dancers 9,10
 Girls Swimming
 11,12
 Homecoming Float
 9,12
 National Honor
 Society
 Softball (JV) 9,10
 Softball (V) 11,12
 Thanksgiving Project
 11
 Viking Vanguard
 9,10,11,12
 Volleyball (JV) 10
 Volleyball (V) 11,12

Brethauer, James
 Aide 10,12
 Bowling Club
 10,11,12
 Campus Life 10,11,12
 Homecoming Float

11,12
 Soccer (JV) 9,11
 Soccer (V) 12
 Spanish Club 10,11
 Thanksgiving Project
 12
 Viking Vanguard
 9,10,12

Bragg, Joseph
 Chorale
 Football 9
 Mens Glee Club
 Mentoring
 Viking Vanguard

Brown, Patrice
 Choir 9,10,11,12
 Chorale 9,10,11,12
 School Musical 10

Bui, Thuy-Trinh
 Aide 10,11,12
 Asian American Club
 9,10,11 - President
 Cheerleading (JV) -
 winter, fall 9,10
 Cheerleading (V) -
 winter, fall 11
 Chorale 12
 Deck the Halls
 Girls Track 9
 Homecoming Court -
 fall 10
 Homecoming Float
 9,10,11,12
 Junior Achievement
 12
 Key Club 9,10
 National Honor
 Society 11,12
 PAL's 11,12
 Prom Committee 12
 SADD - secretary 9,10
 SAVE 9,10
 School Musical 9
 Student Council
 9,10,11,12
 Thanksgiving Project
 9,10,11,12

Burr, Gary
 Aide 12
 Baseball (JV) 10

Baseball (V) 11,12
 Campus Life 12

Cameron, Erin
 Aide 11
 Blood Drive - chair
 11,12

Cericola, Matthew
 Baseball (JV) 10
 Campus Life 11,12
 Homecoming Court
 winter 12, fall 10
 Homecoming Float
 10,11,12
 Legislative Intern
 11,12
 Prom Committee 12
 Soccer (JV) 9,10
 Soccer (V) 11,12
 Viking Vanguard 9,11
 Wrestling (V) 10,11,12
 Yearbook 12

Chang, Janet
 Athletic Manager
 10,11,12
 Class Officer -
 Treasurer 11,12
 Deck the Halls 11,12
 French Club 9,10,11
 Girls Basketball 9
 Girls State 11
 Girls Track 9
 Harvard Model
 Congress 11
 Homecoming Float
 11,12
 Junior Achievement
 12
 Junior of the Year 11
 MIPA - Sparty Award
 10,11
 PAL's 10,11,12
 Prom Committee 12
 Student Council -

Secretary 10,11,12
 Thanksgiving Project 10,11
 Viking of the Month 9,10,11
 Viking Vanguard 9,10,11,12
 Yearbook - Section, Assistant,& Co-Editor 10,11,12
 National Honor Society - Treasurer 11,12
 Who's Who 11
avez, Nicole
 Choir 10
 Chorale 10,11
 Newspaper 11,12
 SAVE 12
ristensen, David
 Campus Life 9,10,11,12
 Homecoming Court - winter 11
 Homecoming Float 11,12
 Jazz Band 10,11
 Marching Band 9,10,11,12
 Soccer (JV) 9,10,11
 Soccer (V) 12
 Viking Vanguard 9,10
 Visions 11,12
ats, Crista
 Colorguard 9,10,11,12
 Captain
 Deck the Halls 9,10
 Everett Dancer 10,11,12
 Homecoming Float 9,10,11,12
 Honor Society 11,12
 PALs 10,11,12
 Spanish Club 9,10
 Viking of the Month 10,11
 Viking Vanguard 9,10,11,12
llins, Trevor
 Aide 11,12
 Baseball (JV) 9,10
 Baseball (V) 11,12
 Campus Life 9,10,11,12
 Deck the Halls 10,11,12

German Club 9,10
 Homecoming Float 9,10,11,12
 Jazz Band 9
 Marching Band 9,10
 National Honor Society 11,12
 Soccer (JV) 9,10
 Soccer (V) 11,12 - Co-captain
 Talent Show 9
 Thanksgiving Project 12
 Viking Vanguard 9,10,11,12

Coppins, Shaun
 Homecoming Float 9,10,11,12
 Marching Band 9,10,11
 School Play 12
 Symphonic Band 9,10,11
 Wrestling 10,11,12
Cox, Bryan
 Boys Swimming 9,10
 Campus Life 9,10,11,12
 Deck the Halls 9,10,11,12
 Football (JV) 9
 Homecoming Float 10,11,12
 Spanish Club 9,10,11
 Thanksgiving Project 9,10,11,12
 Tutoring 11
 Viking Vanguard 9,10

Davis, Eboni
 Aide 12
 Campus Life 9,10,11,12
 Choir 10,11
 Chorale 10,11
 Deck the Halls 9,10
 Forensics 11,12
 Girls Swimming 9
 Girls Track 9,10,11
 Homecoming Float

9,10,12
 Key Club 11
 Portable Players 9,10
 SAVE 11
 School Musical 9,10
 School Play 9,10,11
 Student Council 10

Dawson, Mike
 Aide 12
 Baseball (JV) 9
 Baseball (V) 10,12
 Campus Life 9,10,11,12
 Deck the Halls 9,10,12
 Homecoming Court - fall 11, winter 12
 Homecoming Float 9,10,11,12
 Prom Committee 12
 Viking Vanguard 11

Delamarter, Elizabeth
 Aide 12
 National Honor Society 11,12
 Viking of the Month 9,12
 Viking Vanguard 9,10,11,12

Denny, Phillip
 Aide 11,12
 Campus Life 9
 Deck the Halls 9
 German Club 9,10
 Homecoming Float 9,12
 Jazz Band 9,10,11,12
 L.C.C. Jazz Band 12
 Marching Band 9,10,11
 National Honor Society 11,12
 Newspaper - sports editor 11
 Soccer (JV) 9,10 - captain
 Soccer (V) 11,12 - Captain
 Solo & Ensemble 9,10
 Spanish Club 11
 Symphonic Band 9,10
 Talent Show 9,10,11,12
 Viking Vanguard

9,10,11,12
 Work Study 12
 Yearbook 11,12 - section editor 12

Diaz, Nancy
 Viking Vanguard

Dingwell, Robert
 Aide 11
 Campus Life 10,11,12
 Homecoming Court - winter, fall 12
 Homecoming Float 11,12
 Legislative Intern 12
 National Honor Society 11,12
 PALs 11,12
 Soccer (JV) 9
 Soccer (V) 10,11,12
 Viking of the Month 10,11
 Viking Vanguard 9,10,11,12

Dodge, Travis
 Boys State 12
 Baseball (JV) 9
 Baseball (V) 10,11,12
 German Club 10,11
 Viking Vanguard 9,10,11,12

Doll, Bruce
 Boys Basketball 9
 Boys Basketball (JV) 10
 Boys Basketball (V) 11,12
 Homecoming Court winter 9,11,12

Dominguez, Victoria
 Band Council 11 - Vice President 12
 Girls Golf 9,10
 Gymnastics 9,10,11,12
 Homecoming Float 11,12
 Marching Band 9,10,11,12 - section leader
 National Honor Society 11,12
 Symphonic Band 10,11,12

Edmonds, Myla
 Band Council - Secretary 11, President 12
 Beginning Band 9
 Homecoming Court - fall 11, winter 12
 Jazz band 10,11,12
 Lip Synch Contest 11
 Marching Band 9,10,11,12
 National Honor Society 11,12
 PALs 10,11,12
 Symphonic Band 10,11,12
 Talent Show 10,11,12
 Viking Vanguard 9,10,11,12

Finkel, Julia
 Athletic Manager 10
 Deck the Halls 10
 German Club 9,10
 Girls Swimming - Captain 9,10,11,12
 Junior Achievement 11
 Marching Band 9
 National Honor Society 11,12
 Secretary 12
 Viking Vanguard 9,10,11,12
 Yearbook 11,12
 Photo Editor 12
 Section Editor 12

Fountain, Sarah
 Colorguard 9,10,11,12
 Everett Dancers 9,10,11,12

Marching Band
10,11,12
Pom Pons 12
SADD 11 - Vice
President 12
Viking Vanguard
9,10,11,12

Good, Monika

Aide 12
Girls Basketball (JV)
9,10
Legislative Intern 12
Softball (JV) 9
Softball (V) 10,11,12
Viking Vanguard
9,10,11,12
Volleyball (JV) 9
Volleyball (V)
10,11,12

Grace, Kahlilah

Aide 11,12
Cheerleading (V) - fall
12
Deck the Halls 9
Homecoming Court
fall 12
Homecoming Float
9,12
Junior Achievement
11
Math Enhancement
Program 9,10,11
Mentoring 12
Newspaper 9,10
Pom Pons 11
Prom Committee 12
Spanish Club 11,12
Viking Vanguard
9,10,11
Upward Bound
10,11,12
Yearbook 10,11,12
Index Editor 11
Section Editor 12

Gomoll, Kevin

Academic Decathlon
11,12

Aide 12
Lip Sync Contest 11
Orchestra 9,10,11,12
School Musical
9,10,12
School Play 10,11,12
Soccer (JV) 11
Soccer (V) 12
Spanish Club 9,10,11
Talent Show 11,12
Tutoring 9
Viking of the Month
12
Viking Vanguard
9,10,11,12

Graves, Montele

Aide 12
African American
Quiz Bowl 12
Athletic Manager 10
Boys Track 11,12
Homecoming Court
winter, fall 12
Homecoming Float
10,12
Legislative Intern 12
National Honor
Society 11,12
Newspaper - sports
editor 10
Operation Gradua-
tion 9
Soccer (JV) 9,10
captain
Soccer (V) 11,12
Captain
Spanish Club 9,10,11
Viking of the Month
9,10
Viking Vanguard
9,10,11,12
Yearbook 11,12
Section Editor 12

Griswold, Kristina

Homecoming Float 9
Jazz Band 10,11
Orchestra 9,10,11,12
Vikettes 10,11

Harbin, Kristin

Aide 11,12
French Club 10,11,12
Orchestra 9,10
Portable Players 10
Viking Vanguard
9,10,11,12

Helmer, Heather

Campus Life 10,11
French Club 9,11
Girls Basketball 9
Softball 9,10,11

Hernandez, Cecilia

Aide 10,11,12
Pom Pons 11,12
Tutoring 11
Viking of the Month
11
Viking Vanguard
11,12

Herriman, Shaun

Everett Dancer 10
Viking Vanguard
9,10,11,12

Hoag, Melissa

Aide 11,12
Campus Life 10
Girls Golf 9
Girls Tennis 10
Homecoming Float
9,10
Viking of the Month
11,12
Viking Vanguard
9,10,11

Homak, Angel

Aide 12
Cheerleading (Fall)
9,10,11
Cheerleading (Win-
ter) 9,10,11
Everett Dancer
9,10,11
Junior Achievement

10
Tutoring 12
Viking Vanguard 9

Jackson, Tracy

Aide 11,12
Deck the Halls 10,11
Girls Basketball
9,10,11,12
Girls Golf 9,10,11,12
Newspaper 12
Spanish Club 10,11
Yearbook 10,12

Johnson, Tishara

Aide 11,12
Band Thanksgiving
Project 9,10,11,12
Beginning Band
9,10,11,12
Center Share 12
Homecoming Float 9
Junior Achievement
11
Marching Band
9,10,11,12
Spanish Club 11
Symphonic Band 11
Talent Show 9,10,11
Viking Vanguard
10,11,12

Jones, Tamiko

Aide 11,12
Athletic Manager 11
Cheerleading (Fall) 12
Everett Dancer 11,12
Girls Basketball 9
Girls Track 9,10,11,12
Homecoming Queen
(Fall) 12
Homecoming Float
12
Mentoring 11,12
Pom Pons 9
Spanish Club 9,10,11

Jones, Teeven

Aide 11
Boys Basketball

10,11,12
Co-op 12
Football 10,11,12
Homecoming
(Winter) King 12
Mentoring 9,10,11,12
Newsboys 12

Joseph, Veronica

Blood Drive 12
Co-Chair 11
Chorale 10
Debate 9,10,11
Deck the Halls 9,10
E. Lansing Kiwanis
Summer Band 10
Forensics 10
Freshman of the Year
German Club 9,10,11
Girls Track 9,10
Harvard Model
Congress 11
Homecoming Float
9,10
Junior Achievement
11
Legislative Intern 12
Marching Band 9
Meridian Commu-
nity Band 10,11
MI Nat'l Debate 10
SAVE 10,11
School Musical 10,11
School Play 11
Symphonic Band 9
Tutoring 12
Ventures 9
Viking of the Month
10
Viking Vanguard
9,10,11,12

Kent, Jaymee

Aide 11,12
Bowling Club 11
Campus Life 9,10
Cheerleading (Fall) 9
Cheerleading (Win-
ter) 10,11
Everett Dancer

9,10,11,12
Homecoming Court
(Winter) 9,12
Homecoming Float 9
Legislative Intern 12
Softball 9,10,11,12
Viking Vanguard
11,12
Yearbook 12

ngsfield, Carol

Aide 10,11
Choir 9
Chorale 9,10,11,12
Pres. 12
Deck the Halls 9
Prom Committee 12
SAVE 10
School Musical
9,10,12
Viking of the Month
9
Viking Vanguard
9,10,11,12

nyon, Stephen

Aide 10
Beginning Band 9
Campus Life
9,10,11,12
Deck the Halls
10,11,12
Homecoming Float
9,10,11,12
Junior Achievement
11
Key Club 9
Marching Band
9,10,11,12
Section Leader 12
Student Council 10
Symphonic Band 11
Thanksgiving Project
10,11,12
Viking of the Month
11

ine, Tracy

Beginning Band 12
Viking Vanguard
9,10,11,12

ocab, Jeffrey

Academic Decathlon
12
Boys Cross Country

10
Boys Track 9,10
Campus Life 12
Everett Dancer 11,12
Forensics 11,12
Football 9,11
German Club 10
Homecoming Float
12
Men's Glee Club
School Musical 12
School Play 10,11,12
Student Council 9
Talent Show 12
Viking of the Month
12
Viking Vanguard
11,12

Korman, Angela

French Club 11
Spanish Club
9,10,11,12

Krebs, Cara

Aide 11,12
Campus Life 9,10,11
Deck the Halls
9,10,11
Everett Dancers 9,10
Footsteps - Leader 12
French Club 9,10
Girls Swimming 9
Homecoming Court
winter 12
Homecoming Float
9,10,11
National Honor
Society 11,12
PAL's 10,11,12
Prom Committee 12
School Musical 9,10
Student Council 9,10
Vice President 11,12
Thanksgiving Project
9,10,11,12
Viking of the Month
10
Viking Vanguard
9,10,11,12
Winter Carnival 9,10
Work Study 12
Yearbook - 11
Co-Editor Academics
and Activities 12

Kreisler, Jeff

Baseball (JV)
Baseball (V)
Campus Life
Viking Vanguard

Lam, Pauline

Aide 10,11,12
Deck the Halls
9,10,11,12
Homecoming Float
10,11,12
Junior Achievement
11
Key Club 10
National Honor
Society 11,12
Newspaper 9,10,11
Prom Committee 12
Spanish Club 9,10,11
Student Council
10,11,12
Thanksgiving Project
10,11,12
Tutoring 12
Viking Vanguard
9,10,11,12

Leonard, Scott

Aide 11,12
Athletic Manager 12
Boys Tennis 10,11,12
Campus Life 12
Homecoming Float
9,10,11,12
National Honor
Society 11,12
Soccer (JV) 9,10,11
Viking of the Month
9

Lewis, Summer

Choir 12
Viking of the Month
10
Viking Vanguard
9,10,11

Lippert, Chad

Aide 10,12

Bowling Club
10,11,12
Football (JV) 9
Spanish Club 9,10,11
Viking Vanguard
9,10,11

Littlejohn, Monica

Aide
Everett Dancers
Lip Synch Contest
Math Enhancement
Program
SAVE
Spirit Committee

Lowry, Brendan

Boys Tennis
9,10,11,12
Campus Life 10,11
Homecoming Float
12
Viking Vanguard
9,10,11

Macklin, Jamelah

Athletic Manager
9,10
Everett Dancers
9,10,12
Mentoring 9
Vikettes 10
Viking of the Month
12

Madill, Jonathan

Aide 12
Athletic manager
Boys swimming
9,10,11,12 - Captain
French Club
National Honor
Society
Viking Vanguard

Mans, Cheron

Aide 12
Cheerleading (JV)
winter, fall 10
Cheerleading (V)

winter, fall 11,12
Choir 9
Chorale 10,12
Class Officer -
vice-president
10,11,12
Deck the Halls 10
Everett Dancers 12
French Club 10
Homecoming Court
winter 12, fall 10
Homecoming Float
10,11,12
Junior Achievement
11
Mentoring 9,10,11,12
National Honor
Society 11,12
Prom Committee 12
School Musical 9
Viking Vanguard 9,12

Mayer, Hajnalka

Girls Swimming 9
Girls Track 9,10,11
Gymnastics 9,10,11
Legislative Explorer 9
Marching Band 9,10
Symphonic Band
9,10
Talent Show 10
Viking of the Month
12
Viking Vanguard 9,10
Who's Who Among
American High
School Students 9

McCreary, Sara

Aide 10,11,12
Athletic Manager 9
Campus Life 9,10,11
Deck the Halls 10
Girls Golf 10,12
Girls Swimming 11

Meister, Kirsten

Aide 11,12
Blood Drive 11,12
Chorale 9,10
Colorguard 11
Commencement
Committee 12
Deck the Halls
9,10,11
Homecoming Float
10,11,12
Key Club 10,11

PAL's 11,12
 Prom Committee 12
 SAVE - president
 10,11,12
 School Musical
 9,10,12
 Solo Ensemble 10
 Talent Show 11
 Tutoring 9,10
 Viking Vanguard
 9,10,11
 Who's Who 11
 Work Study 12
 Yearbook 12
 Section Editor 12

Moore, Dafina

Aide 11
 Campus Life 9,10,11
 Chorale 9,10,11
 Colorgaurd 9,10,11
 Commencement
 Committee 12
 Deck the Halls
 9,10,11
 French Club 9,10
 Forensics 10,11,12
 Homecoming Float
 9,10,11,12
 Junior Achievement
 11
 Key Club 9,10
 Lip Sync Contest 10
 Poetry Magazine
 11,12
 School Musical
 9,10,12
 School Play 11
 Student Council
 10,11
 Talent Show 10
 Thanksgiving Project
 10,11
 Viking Vanguard
 9,10,11,12
 Yearbook 11,12

Morrissey, Kevin

Aide 12
 Boys Swimming
 9,10,11,12
 Concert Band 9,10
 Marching Band
 9,10,11
 Symphonic Band 11

Mumphord, Tara

Mentoring 10
 SAVE 9
 Viking Vanguard
 9,10,11,12

Munro, Abigail

Aide 11
 Everett Dancer
 9,10,11,12
 French Club 10
 School Play 10
 Spanish Club 12
 Thanksgiving Project
 12
 Vikettes 11
 Viking Vanguard
 9,10,12

Muse, Michael

All-City Jazz Band 11
 AYF Int. Leadership
 Committee 12
 Band Council 11,12
 Boys State/Nation 11
 Christmas Food
 Drive 12
 Class President
 10,11,12
 Deck the Halls 10,12
 Engineering Pro-
 grams 11,12
 French Club 10
 Harvard Model
 Congress 11
 Homecoming Court
 (Fall) 10
 King 12
 Homecoming Float
 10,11,12
 Honor Society 12
 Jazz Band 9,10,11,12
 Junior Achievement
 11
 Junior Board
 9,10,11,12
 President 11,12
 Key Club 10
 Lip Sync Contest 11
 Marching Band
 9,10,11,12
 Drum Major 12
 PALs 10,11,12
 Prom Committee 12
 Spirit Committee 12
 Student Council

9,10,11,12
 Symphonic Band
 9,10,11,12
 Talent Show
 9,10,11,12
 Thanksgiving Project
 9,10,11,12
 Tutoring 10
 Upward Bound
 10,11,12
 Viking of the Month
 11
 Viking Vanguard
 11,12
 Yearbook 12

Owens, Tramell

Junior Achievement
 11
 Mentoring 11,12
 Talent Show 11
 Viking Vanguard 12

Parham, Wayne

Academic Decathlon
 10,11
 Jazz Band 9,10,11
 Marching Band
 9,10,11
 Section Leader 10,11
 School Play 12
 Symphonic Band
 9,10
 Viking Vanguard 9,10

Price, Michael

Academic Decathlon
 11
 Baseball 10
 Boys Cross Country
 9,10,11
 Captain 10,11
 Boys Track 9,11,12
 Campus Life 9,10,11

Homecoming Float
 11,12
 Jazz Band 9,10,11,12
 Section Leader
 10,11,12
 Junior Achievement
 12
 President 12
 Marching Band
 9,10,11,12
 Section Leader 10,11
 Drum Major 12
 PALs 11,12
 Symphonic Band
 9,10,11,12
 Section Leader
 10,11,12
 Talent Show
 9,10,11,12
 Thanksgiving Food
 Project 10,11,12
 Viking of the Month
 11,12
 Viking Vanguard
 9,10,11,12

Price, Randy

Junior Achievement
 12
 Marching Band
 9,10,11,12
 Section Leader 12
 Symphonic Band
 9,10,11
 Viking Vanguard 9,10

Roberson, Alyshia

Choir 9
 Chorale 10,11,12
 Vice-Pres. 12
 Everett Dancer
 10,11,12
 School Musical
 9,10,12
 Viking of the Month
 10
 Viking Vanguard
 9,10,11

Robinson, Elizabeth

Aide 11
 Athletic Manager 11
 Girls Swimming
 9,10,11,12
 Homecoming Float
 9,10,11,12
 Honor Society 11,12
 Junior Achievement
 11
 Viking Vanguard
 9,10,11,12
 Volleyball 9,10

Rodriguez, Niki

Aide 12
 Internship 12
 Softball 9
 Volleyball 9,10

Root, Darcy

Campus Life 9,10,11,
 12
 Cheerleading (Win-
 ter) 10
 Deck the Halls 9,10
 Everett Dancer
 9,10,11,12
 French Club 10,11,12
 Girls Tennis 10,11,12
 Captain 12
 Gymnastics 12
 Homecoming Court
 (Fall) 9 (Winter) 12
 Homecoming Float
 9,10,11,12
 Honor Society 11,12
 PALs 10,11,12
 Prom Committee 11
 School Musical 9
 Softball 10,11
 Student Council
 10,12
 Thanksgiving Project
 9,10,11
 Vikettes 9
 Viking of the Month
 9
 Viking Vanguard
 9,10,11,12

Rountree, Jamie

Athletic Manager 9
 Beginning Band 10
 Campus Life
 9,10,11,12
 Girls Golf 10

Homecoming Float 11,12
 Junior Achievement 11
 Legislative Intern 12
 Marching Band 9,10
 Spanish Club 10,11,12
 Symphonic Band 9
 Talent Show 9,10
 Viking Vanguard 9,10,11,12
 Visions 11,12

uble, Holly

Aide 11,12
 Cheerleading (Fall) 10,11,12
 Cheerleading (Winter) 10,11,12
 Everett Dancers 9,10,11,12
 Homecoming Float 9
 Honor Society 11,12
 Viking of the Month 11
 Viking Vanguard 9,10

lazar, Annette

Aide 12
 Deck the Halls 10
 Girls Basketball 10,11,12
 Honor Society 11,12
 Legislative Intern 12
 SADD 9
 Softball 10,11,12
 Thanksgiving Project 12
 Viking Vanguard 9,10,11,12
 Volleyball 10,11,12

wyer, Michelle

Aide 12
 Blood Drive 11,12
 Camp Counselor 10
 Class Secretary 10,11,12
 Footsteps 12

Homecoming Court (Winter) 11,12
 Homecoming Float 9,10,11,12
 Honor Society 11,2
 Vice-Pres. 12
 Junior Achievement 11
 Vice-Pres. 11
 Key Club 9,10
 Newspaper 9
 Editor 9
 MIPA 12
 PALs 10,11,12
 Prom Committee 12
 Sophomore of the Year
 Spanish Club 9,10
 Student Council 9,10,11,12
 Treasurer 10
 President 11,12
 Thanksgiving Project 9,10,11,12
 Viking of the Month 9,10,11
 Viking Vanguard 9,10,11,12
 Yearbook 9,10,11,12
 Section Editor 10,11
 Co-Editor 12

Schwarz, Cassandra

Aide 12
 Cheerleading (Winter) 11
 Everett Dancer 9,10,11,12
 French Club 10,11,12
 Gymnastics 10
 Homecoming Court (Winter) 12
 Honor Society 11,12
 Junior Achievement 12
 Lip Sync Contest 10
 School Musical 9,10
 Vikettes 9,10,11
 Viking of the Month 12

Seibly, Jamie

Athletic Manager 9
 Campus Life 9,10,11,2

Cheerleading (Winter) 11
 Everett Dancer 9,10,11,12
 Gymnastics 10
 Homecoming Court (Winter) 12
 Homecoming Float 11
 Honor Society 11,12
 Lip Sync Contest 10
 School Musical 9,10,12
 Vikettes 9,10,11
 Viking Vanguard 9,10,11,12

Shunk, Jonathan

Aide 12
 Everett Dancer 11,12
 Honor Society 11,12
 Jazz Band 11,12
 Junior Achievement 12
 Vice-Pres.-12
 Lip Sync Contest 10
 Marching Band 9,10,11,12
 School Play 11,12
 Symphonic Band 9,10,11,12
 Talent Show 9,10,11,12
 Viking Vanguard 9,10,11,12

Sleight, Sara

Campus Life 9,10,11,12
 Cheerleading (Fall)10
 Cheerleading (Winter) 10,11
 Diving 12
 Everett Dancer 9,10,11,12
 Gymnastics 11,12
 Homecoming Float 9,12
 Honor Society 11,12
 Lip Sync Contest 10
 School Musical 9,10
 Softball 9,10,11
 Spanish Club 10,11,12
 Talent Show 10
 Vikettes 9,10
 Viking Vanguard

9,10,11,12
 Visions 11,12

Smith, Corey

Aide 12
 Baseball 10,11
 Campus Life 10,11,12
 Football 9
 Homecoming Float 11,12

Smith, Michael

Aide 11
 Football 10,11,12
 Viking Vanguard 10,11

Spaulding, Joshua

Aide 11,12
 Campus Life 10,11
 Deck the Halls 10,11,12
 Homecoming Float 10,11,12
 Honor Society 11,12
 Junior Achievement 12
 Vice-Pres. 12
 Key Club 10
 Marching Band 9,10,11,12
 PALs 11,12
 Prom Committee 12
 Student Council 10,11,12
 Treasurer 12
 Symphonic Band 9,11
 Thanksgiving Project 10,11,12
 Viking of the Month 9,11
 Viking Vanguard 9,11
 Youth PAC 12

Stefanski, Rebecca

Athletic Manager 11
 Bowling Club 10,12
 Campus Life 10,11,12
 Diving 9,10,11,12
 Everett Dancer 9,10,11,12
 Homecoming Float 11,12
 Honor Society 11,12
 Softball 10
 Spanish Club 11

Stowell, Troy

Aide 12
 Baseball 9,10,11,12
 Boys Swimming 9,10,11,12
 Captain 12
 Campus Life 9,10,11,12
 Homecoming Float 10,11,12
 Student Council 10,11
 Viking Vanguard 9,10

Theusch, Arthur

Baseball 9,10,11,12
 Campus Life 9,10,11,12
 Football 9
 Honor Society 11,12
 Junior Achievement 12
 Legislative Intern 12
 Soccer 11,12
 Student Council 11
 Visions 12
 Wrestling 10,11,12

Thompson, Eric

Boys Basketball 9,10,11,12
 Homecoming Court (Fall) 11,12
 Mentoring 11,12

Tran, Phuong

Aide 12
 Asian American Heritage Club 9,10,11
 Athletic Manager 12
 Boys Tennis 10,11,12
 Boys Track 9
 French Club 9,10
 Honor Society 11,12
 Viking of the Month 12

CLASSES OF 1996

SENIORS

Uthman, Dayo

Aide 12
Football
Soccer 9,10,11,12
Viking Vanguard
9,10,11,12

VanCleave, Melissa

Aide 12
Campus Life 9
Choir 9
Chorale 10
Girls Tennis 11,12
Honor Society
International Club
10,11
Portable Players 10
Viking of the Month
12
Viking Vanguard
9,10,11,12

VanderMeer, Jennifer

Aide 12
Everett Dancer
9,10,11,12
Girls Basketball 9
Girls Tennis 10,11,12
Captain 12
Homecoming Court
(Fall) 11
Homecoming Float
12
Honor Society 11,12
Softball 9,10,11
Viking of the Month
9
Viking Vanguard
9,10,11,12
Work Study 12
Yearbook 12
Section Editor 12

Vanier, Sara

Colorgaurd 9,10
Honor Society 11,12
Tutoring 10,11,12
Viking Vanguard
9,10,11,12

VanPeenen, Daniel

Boys Tennis 10,11,12
Campus Life 12
Football 9
German Club 9,10
Homecoming Float
12
Honor Society 11,12
Viking Vanguard
9,10,11,12

VanPeenen, Jennifer

Jazz Band 10,11

Lip Sync Contest 10
Marching Band
9,10,11
Symphonic Band 10
Talent Show 10,11
Viking Vanguard
9,10,11,12

Whipple, Nicholas

Aide 12
Baseball 9,10,11,12
Soccer 9,10,11,12
Viking Vanguard
9,10,11

Wilkins, Joel

Aide 12
Band Thanksgiving
Project 9,10,11,12
Beginning Band
10,11
French Club 10
Homecoming Float
10
Jazz Band 10
Junior Achievement
11
Legislative Intern 11
Lip Sync Contest 11
Marching Band
9,10,11,12
School Musical
9,10,12
School Play
9,10,11,12
Symphonic Band 9
Talent Show
9,10,11,12
Thespians 12
Viking of the Month
12
Viking Vanguard
9,10,11,12

Williams, Monique

Beginning Band 10
Campus Life 10
Chorale 12
Concert Band 11
Earth Response 12

Everett Dancers 12
Everett Excellors
11,12
French Club 10,11,12
Girls Track 11,12
Key Club 10,11
Marching Band
9,10,11
Mentoring 10,11,12
Pom Pons 12
Quiz Bowl 12
SAVE 10,12
Student Bible Study
11,12
Talent Show 10
Tutoring 12
Upward Bound
10,11,12
Viking Vanguard
10,11,12

Wilson, Kristi

Campus Life 9,10
Girls Golf 10,11,12
Marching Band
9,10,11,12
SADD 10
Symphonic Band
9,10,11,12
Viking Vanguard
9,10,11,12

Yip, Norita

Earth Response
10,11,12
Everett Excellors 11
Girls Tennis 10,11,12
Honor Society 11,12
International Club
10,11
Key Club 10,11
Legislative Intern 12
SAVE 10,11
Tutoring 10,11
Viking Vanguard
9,10,11,12

*Winter Homecoming
Court
"Seniors Shine"*

WINTER HOMECOMING COURT
CLOCKWISE STARTING WITH KING
AND QUEEN IN THE MIDDLE: ATALIE
BUYCKS & TEEVEN JONES, MYLA
EDMONDS & BRUCE DOLL, DARCY
ROOT & DAVID CHRISTENSEN,
PAULINE LAM & MONTELE GRAVES,
MICHELLE SAWYER & RODNEY
KLEIVER, JAYMEE KENT & MICHAEL
DAWSON, CASSANDRA SCHWARZ &
TREVOR COLLINS, CARA KREBS &
WILLIAM BAIRD, JAMIE SEIBLY &
MATTHEW CERICOLA, MELISSA HOAG
& ROBERT DINGWELL

AAA Automotive

Is a complete radiator shop

SERVING THE LANSING AREA

SINCE 1979

LARGE INVENTORY
OF RADIATOR CORES
& GAS TANKS IN STOCK

SALES • SERVICE • INSTALLATION

- NEW GAS TANKS
- GAS TANK REPAIR
- * HEATER CORES • WATER PUMPS
- WE INSTALL DEICERS & CRUISE CONTROLS

394-7150

3712 S. CEDAR - OPPOSITE
DENSTAEDT'S HARDWARE

The Wellness Center

Nationally Certified Massage Therapists

- Swedish/Sports Massage • Purified Water Filters Removing Lead & Chlorine • Health Equipment & Supplies

By Appointment

Open 6 days • 10:30 am to 8 pm

302 South Waverly, Lansing, MI 48917-3631

(517) 321-4500 • Fax (517) 321-4494

Great Looks for Special Times

517-321-2354

3023 W. Saginaw
Lansing, MI 48917

517-882-1225

5735 S. Cedar
Lansing, MI 48911

517-349-6555

2421 W. Grand River
Okemos, MI 48864

LANSING'S ONLY INSTOCK TUXEDO WAREHOUSE

LIQUOR - BEER - IMPORTED & DOMESTIC WINES

Tony's Party Store

COMPLETE PARTY SUPPLIES
MILLER ROAD & SOUTH CEDAR

524 E. MILLER ROAD
LANSING, MICHIGAN 48910

LYNN SINICROPI
(517) 882-2311

HORIZON CAR COMPANY

Congratulations

Class of "96"

"Quality" cars

4828 Cedar • 882-4004 • Kurt Kelly, "Class of '69"

Easy financing

JOBS!!

**Full and Part-time Sales
Positions Available**

Midwest Publishing, Inc

- Earn \$7 an hour •
- Cash Bonuses •
- Great Benefits •
- Career Opportunities •
- Flexible Schedule •
- Newly Remodeled Office •
- State of the Art Equipment •

**To set up an
interview, please call:**

332-0107

Hazen Lumber Inc.

2829 S. Logan St.
Lansing, Mi 48910
517-882-0294

...For all your lumber and
landscaping needs...

LIFETIME
WARRANTY
ON PADS
AND SHOES

BRAKES
FROM \$39

MON-FRI 8-6
SAT 8-3

887-1299

LOGAN SQUARE STORE
CLOTHING HEADQUARTERS
FOR
THE BIG AND TALL MAN

3222 MLK/LOGAN
LANSING, MI
351-6965

Keith Wong, DDS, MS
Patricia Soeters, DDS, MS
Specialists in Orthodontics

3955 Okemos Rd. B4
Okemos, Michigan 48864
347-0946

5001 W. St. Joseph
Lansing, Michigan 48917
886-6550

MELBA
NEWHOUSE
R.E.

Manicures • Pedicures • Acrylic Nails
Fiberglass Nails

**INNERVISIONS
Hair & Nail Salon**

Next to Holiday Inn-South
6810 S. Cedar • Lansing, MI 48911
694-8751 or 485-1375 (res.)

Healthy Lifestyles Begin Now!

Exercise and recreation help everyone to lead a healthier more productive lifestyle, in addition to being FUN! Come into Court One Athletic Clubs and begin your healthier lifestyle TODAY!!

COURT ONE
ATHLETIC CLUBS

For The *Personal* Touch

Court One East 2291 Research Circle Okemos 349-1199
Court One North 1609 Lake Lansing Rd Lansing 372-9531

THE VIKING VOICE

Everett's Independent Student Voice

Phone: (517) 325-7362

Fax: (517) 325-6636

Hungry Howie's *Delivers*

900 W. Holmes
Lansing, MI 48910
(517) 394-0300

M-THURSDAY

4:00-12:00

F.S. 4:00-2:00 AM

SUNDAY 4:00-

11:00 PM

Your All American Dealer

UNIVERSITY OLDSDS-GMC

6420 S. Cedar St.
Lansing, MI 48911

Come on down and check
out our large selection of
quality oldsmobile and
GMC Vehicles

JOBS!!

**Full and Part-time Sales
Positions Available**

Midwest Publishing, Inc

- Earn \$7 an hour •
- Cash Bonuses •
- Great Benefits •
- Career Opportunities •
- Flexible Schedule •
- Newly Remodeled Office •
- State of the Art Equipment •

**To set up an
interview, please call:**

332-0107

Jerome Joseph Winston

Jerome participated in the Mentor Program for three years. He was also a manager of the girls softball team as a freshman. He participated in three sports.

Junior Varsity basketball 1yr.

Varsity basketball 3yrs.

Varsity football 2 yrs.

Varsity track 2 yrs.

Jerome was voted Mr. Junior in 1994 and voted Prince at the Homecoming in 1995. Jerome's dream was to play college football. He is now attending Central Michigan University, where he played football in the fall of 1996. He is majoring in Sociology.

A

- Abbott, Amy 170
- Abernathy, April 170
- Ackley, Bethany 118
- Acosta, Eliud 170
- Acosta, Linda 118
- Acosta-Rivera, Gillie 148
- Adams, Abigail 199
- Akley, John 14, 14, 71,76,118, 226, 245
- Alvarez, Jenny 148
- Albers, Angela 170
- Albers, Jack 158
- Albro, Derek 170
- Alexander, Brandye 148
- Alexander, Christina 158
- Alexander, Lashonda 170
- Aliofa, Jessica 170
- Allen, Latoya 158
- Allen, Alicia 170
- Allen, Carey 158
- Allen, Cedric 158
- Allen, Edgar Poe 134
- Allen, Jeffery 170
- Allen, Kevin 76, 77, 187
- Allen, Regina 158
- Allen, Ryan 90,91,118, 226,
- Allen, Sirena 158
- Allen-Mason, Jessica 148
- Allward, Jeremy 158
- Allward, Lucas 170
- Almendarez, Danielle 118
- Almendarez, Santiago 170
- Altamirano, James 170
- Ama, Brandi 118
- Anderson, April 158
- Anderson, Eboni 170
- Anderson, Justin 158
- Anderson, Teddy 170
- Andrews, Amanda 170
- Angers, Timothy 148
- Anthony, Johnny 158
- Anthony, Katrina 118, 139
- Aponte, Alvarado, Ivan 170
- Arambula, Daniel 118
- Arias, David 158
- Arias, Jose 170
- Arias, Kristina 10, 170
- Arias, Rebecca 118
- Arias, Kristina 177
- Arthur, James 170
- Ashley, Amy Jo 148
- Ashmore, Nicholas 119, 148
- Askew, Reggie 170
- Auliffe, Mc. Ryan 152
- Ausborn, Quarterrio 170
- Austin, Robyn 119
- Aves, Douglas 158
- Aves, Torri 158
- Ayles, Ellan 158
- Ayles, Reninda 170

B

- Beaumarvais, Pierre de 140
- Bacon, Francis 132
- Bacon, Joseph 158
- Badawi, Simone 158
- Bahl, Jacob 86
- Bailey, Brooke 158
- Baird, W. 19
- Baird, William 119, 135, 226, 233
- Baker, Christopher 170
- Baker, Jawone 119, 226
- Baker, Tanaya 158
- Baldwin, James 122
- Baley, Nicole 148
- Ball, Barbara 188
- Ballard, Brian 170
- Ballou, Aimee 119
- Banning, Jessica 170
- Barber, Andrew 119
- Barber, Bree 9, 58, 119, 144, 226,
- Barber, Nicholas 158
- Barnett, Andrea 119
- Barron, J. 81

- Bassett, Jennifer 158
- Bates, Brian 170
- Batten, Kenneth 158
- Battle, Jaye 158
- Baucom, Tanya 120, 145
- Bauer, Heather 158
- Beach, Heather 170
- Beak, Kenneth 148
- Beam, Dusty 170, 177
- Beard, John 148
- Beard, Kristopher 158
- Beard, Letesha 158
- Beard, Shemicka 120
- Beasley, Juwairiaa 170
- Beasley, Yeisha 158
- Beckner, Gregory 76, 77
- Bedford, Kathleen 170
- Beebe, Gary 148
- Beery, Adam 120
- Beleski, Russell 170
- Bell, Latasha 170
- Bell, Rahman 148
- Bellinger, Jennifer 158
- Benedict, Sheri 158
- Bengel, Brady 170
- Bengel, Christopher 148
- Benn, Matthew 185, 170
- Bennet, Melissa 182, 189, 190
- Bennet, Melissa 194
- Bennett, Jason, 192
- Bennett, Melisa 25, 25,
- Bennett, Melissa 13, 17, 22, 25,
- 26, 120, 131, 149, 159,182,189,190, 194, 199, 226, 245
- Benson, Brandie 158
- Benson, Deshaunda 158
- Benson, Kayta 148, 34
- Berridge, Sarah 15, 78, 148, 194
- Berry, John 71,148, 151
- Berry, Karmen 120
- Berry, Kellie 170
- Bibbs, Jasmen 170
- Bidelman, Tim 148
- Binkley, Kyle 148
- Bixler, Stephanie 69, 148
- Black, Aundre 148,196
- Blackburn, Jennifer 158
- Blair, Mariah 170
- Blanchard, Alisha 170
- Bliesener, Jessica 97, 148
- Blocker, Michael 65, 148
- Blonde, Trisha 170
- Bloom, Melissa 170
- Blue, Cleveland 170
- Boettcher, Andrew 170
- Bolley, Jessica 74, 120, 226
- Bolton, Gilbert 158
- Bolton, Nicole 52, 120, 183, 37, 226, 245
- Bonds, Donte 170
- Bonham, Jennifer 170
- Booth, Trevor 158
- Booth, Justin 148
- Bordayo, Dolores 170
- Bordayo, Hillary 158
- Bosheff, Carolyn 78, 158
- Boswell, James 140
- Boualyvongsane, Chintana 54, 55, 148, 189
- Bower, Stacey 120, 128, 226
- Bowman, Lashawnda 158
- Boyd, Jamie 58, 59, 148
- Bozung, Ronald 158
- Bradstreet, Anne 132, 136
- Bragg, Aaron 158
- Bragg, Joseph 148, 196, 226
- Brand, Jeremiah 158
- Brandon, Tenieka 148
- Branklin, Anissa 148
- Branson, Talenshia 158
- Brazee, Gerald 55, 71
- Brechtelsbauer, Carrie 170
- Breeden, Matthew 170
- Brenda, Buitran 159
- Brethauer, James 81, 120, 226
- Brethauer, Magdalena 170
- Bretz, Jeffery 158
- Brewer, Brandi 158

- Briley, Freda 170
- Brinson, Sara 121, 127, 195
- Bristol, Jeremy 158
- Britton, Eric 158
- Brooks, Henry Adams 198
- Brooks, Willie 158
- Broughton, Jacqui 170
- Brown, Angela 148
- Brown, Delila 159
- Brown, Handsome 159
- Brown, Harold 148
- Brown, James 170, 159, 109
- Brown, Kanika 170
- Brown, Kenshauna 148
- Brown, Kyle 159
- Brown, Nichole 170
- Brown, Patrice 226
- Brown, Stephanie 170
- Brown, Tyrice 159
- Brown, Virginia 159
- Browne, William 136
- Browning, Robert 142
- Bryant, Katherine 30, 78, 79, 148
- Buckwalter, Micah 159
- Buford, Letisha 148
- Bui, Teresa 171
- Bui, Thuy 10, 13, 121, 135, 226,
- Bullard, Holly 171
- Bullard, Richard 159
- Bullion, Jennifer 159
- Bullock, John 75, 87
- Bunce, Candra 121
- Burghdoff, Robert 148
- Burghdoff, Steven 171
- Burk, Nicole 171
- Burns, Andrew 159
- Burns, Fredrick 159
- Burns, Richard 148, 149, 151
- Burr, Gary 226
- Burrell, Nordine 74
- Burton, James 171
- Butterwick, Bernard 101, 159
- Butterwick, Joseph 171
- Butterwick, Salina 171
- Buycks, A. 19
- Buycks, Atalie 19, 121, 233,
- Buycks, Larry 65, 148
- Bynum, Dwight 171
- Byrd, Elmer 148
- Byron, Lord 120

C

- Cabrera, Armando 171
- Cain, Veronica 159
- Cairns, Justin 171
- Calderon, Pedro 118
- Caldwell, Julian 159
- Calhoun, James 171
- Cameron, Erin 121, 226
- Campbell, Christopher 171
- Campbell, Kesha 171
- Cantrell, Nathan 159
- Capel, Jeffrey 64, 65, 121
- Caputo, Luciana 171
- Caraballo, Elisabeth 159
- Caraballo, Gust 171
- Carpenter, Kristopher 171
- Carpenter, Tanya 148
- Carrier, Randall 171
- Carroll, Brad 159
- Carroll, Timothy 86, 87, 121, 24,
- Carter, Aaron 148
- Carter, Colia 159
- Carter, Keiona 121
- Carter, Malinda 159
- Carter, Malissea 148
- Carter, Qwenetra 159
- Case, Jeremy 159
- Casper, Lori 66, 67
- Castellon, Elvira 56, 57
- Cawood, Jeffrey 121
- Cericola, M. 81
- Cericola, Matthew 19, 80, 121, 1
- 226, 233, 245

andler, Markia 121
 ang, Cindy 14, 171
 ang, Janet 18, 52, 53, 54, 55, 92, 93, 121, 181, 226, 245
 ang, Michael 61
 apin, Jason 148
 apman, Paul 148
 avez, Nicole 122, 124, 227
 eadle, Jeff 56
 eeks, Willie 171
 errette, Jeremy 65, 143
 eppeva, Shane 171
 istensen, David 19, 80, 81, 122, 128, 45, 227
 istian, Eva 159
 istian, Joseph 148
 istian, Justin 159
 istian, Larhonda 171
 istmas, Stacey 160
 istopher, - Smart 138
 urch, Taya 148
 rk, Derrick 171
 rk, Heather 122
 rk, Lisa 160
 rk, William 148
 ryton, Latisha 171
 elland, Mc, Deron 152
 ementi, John 77, 160
 ts, Crista 6, 45, 122, 127, 131, 144, 227
 ildington, Cory 171
 e, Chantel 171
 e, Sharon 171
 iins, Stasha 160
 iins, T. 81, 93, 19
 iins, Tarah 93, 171
 iins, Trevor 19, 80, 81, 122, 131, 153, 227, 233
 iins, Pam 195
 mpton, Duane 148
 ley, Sharona 160
 an, Yvette 148
 ok, Daniel 77, 171
 ok, Jacob 160
 ok, Robert 171
 ok, Ron 60
 oke, Gregory 160, 185
 oper, Aubry 148
 oper, Earl 171
 oper, Erica 160
 opins, Shaun 119, 122, 124, 227
 osi, Jorge 149
 otez, Jason 160
 on, Charles 118
 othen, Shana 122, 149
 elli, Nancy 160
 vard, Kiyuana 149
 wley, Abraham 142
 , Bryan 6, 7, 122, 143, 227
 ley, Martha 182
 ok, Joseph 149
 ok, Zina 122
 ok, Jason 160
 ss, Jamie 149
 well, Michelle 160
 ze, Michael 171
 imley, Joseph 171
 z, Ale 171
 z, Crystal 160
 z, Erendera 171
 eller, Joel 149
 eller, Juan 149
 mmings, Anne 46, 71, 78, 79, 160, 182, 22, 245, 68
 mmins, Charla 160
 irmingham, Meghan 149
 ry, Laquanda 171
 ry, Tawoyn 149
 tis, Paul 171
 i, Brandon 160
 acer, Derek 123
 ngler, David 171
 iels, Heather 149
 ling, Michelle 123
 id, Matt 171
 idson, Zyra 171
 is, April 160

Davis, Bernard 160
 Davis, Celia 149
 Davis, Devon 171
 Davis, Eboni 123, 124, 41, 227
 Davis, Jennifer 171
 Davis, Shaun 160
 Dawson, Michael 6, 19, 119, 123, 145, 128, 227, 233
 Dean, Justin 71, 171
 DeGrate, Angel 10, 66, 67, 93, 149
 Dehuelbes, Maria 160
 Delamarter, Elizabeth 123, 227
 Delamarter, Erin 160
 Delang, Christopher 171
 Delang, Matthew 65, 149
 Delong, Thomas 63
 Demeyers, Sethran 171
 Demond, Shana 149
 DeMyers, Teresa 149, 151
 Denison, Joseph 171
 Denison, Thomas 123
 Denny, Phillip 30, 60, 72, 80, 81, 123, 145, 45, 227, 245
 Densmore, Jean 160
 Densmore, Paul 53, 70, 71, 123, 144
 Dewey, John 198
 Dexter, Kim 160
 Diaz, Nancy 124, 227
 Diaz, Pasqual 160
 Dibeau, Danielle 66, 67, 160
 Dickerson, Lakeisha 171
 Dickinson, John 140
 Dilday, Christopher 171
 Dingwell, Elizabeth 80, 81, 124, 37
 Dingwell, Robert 19, 80, 81, 17, 124, 227, 233
 Dixon, Marshuaunda 171
 Dobias, Jennifer 149
 Dobias, Stephanie 171
 Dodge, Nicole 160
 Dodge, Travis 124, 227
 Doe, Cory 149
 Doerr, Angela 171
 Doetsch, Benjamin 149
 Doll, Bruce 19, 90, 135, 187, 227, 233
 Dominguez, Victoria 124, 227
 Donne, John 120, 132, 140
 Dorthy, Regina 150
 Dougan, Cynthia 92, 93, 149, 150, 151
 Dougherty, Ryan 171
 Downs, Tracey 54, 72, 73, 160
 Dr. Seuss 134
 Drayton, Chandra 150
 Dryer, Denalda 150
 Dryer, Jeremy 171
 Dubois, Jon 171
 Dubois, Julie 172
 Dulice, Charles 150
 Duncan, Amanda 78, 150
 Duncan, Brice 150
 Duncan, Myra 172
 Dundon, Brook 160
 Dungey, Arlea 199, 199
 Dunham, Joshua 77, 150, 151
 Dunlap, Jennifer 150
 Dunn, Donald 172
 Dunn, Frankie 6, 14, 14
 Dunn, Michael 12, 160
 Dyer, Matthew 77, 160, 163
 Dyques, Maria 124

E

Earven, Miesha 172
 Ebel, Nathan 172
 Edgar, Stacy 125, 159, 184
 Edmonds, Myla 19, 227, 233
 Edwards, Devere 160
 Edwards, James 150
 Eiland, Jamel 172
 Elkins, Ashleigh 172
 Ellena, Jessie 172
 Elliott, Gerald 160, 161
 Elliott, Jennifer 150
 Eltzroth, Billie 172
 Embry, Candace 172
 Embry, Ronald 172
 Emery, Nicole 172

CHANGING FACE

Along with a change in the daily schedule, student parking, and lunch time rules this year, comes a change in leadership. A new head principal Mr. Dale Glynn and an assistant principal Ms. Diane McMillan. The question is are they really new? Mr. Glynn was a former assistant principle here along with Ms. McMillan before they transferred to neighboring schools.

"I was more than willing to come back to Everett," said Glynn about his return. "I believe in the school, and the students."

Returning under new direction and different areas of focus, Ms. McMillan still found time to think of new ideas and goals for the upcoming years. The goals will effect the entire student body, but paticularly the freshman class.

"We are trying to get more parent involvement to help encourage all freshmen to have at least one extra-curricular activity," said McMillian.

Ms. McMillan commended the students and staff for their willingness to try new things, "Everett has been the leader in new ideas. It was the first Lansing school to have a full hour of an open campus for lunch, and we are the first Lansing school to have block schedule, which has struck district-wide interest."

In addition to receiving district-wide attention, Everett has gained national attention by receiving the Blue Ribbon School award from the U.S. Department of Eucation. Only 216 high schools nation wide received this prestigious award.

"Everett is finally getting the recognition that it deserves for the divesity of cultures and backgrounds, academic programs, athletics, and community service," said Glynn.

- Michael Muse

HOOPSTERS

WITH

A CAUSE

The locker rooms were filled with energy and spirit prior to the student-faculty basketball game. As the faculty walked out on the court ready to play in their Converse and MTA Pro sneakers, the students came geared up in their Nikes ready for the competition that was awaiting them.

The purpose of this basketball game was to help raise money for families in need of clothes, food, and toys for children.

"It's a good opportunity for the faculty and the students to have a good time while raising money for a good cause," said coordinator and faculty teammate Mr. Hicks.

Some of the student players, however, felt that the game was not entirely fair.

"The refs cheated!" said Senior JoVan Oliver. "They also brought an illegal player from Sexton."

The faculty ruled the majority of the game, but the students put forth a good effort. Senior Daniel Arambula lead the students with 19 points. The faculty was led by Dan Bogan ex-security guard who transferred to Sexton.

"It's a good feeling to know that I was the leading scorer," said Arambula. "Unfortunately, we fell short two points."

No matter what the outcome was, all in all, it was for a good cause. All proceeds were received by local families, who were very thankful for their gifts. This was one of the many ways that students and faculty went above and beyond to make the community a better place.

- Matthew Cericola & Phillip Denny

Emery, Patrick 150
Erikson, James 172
Errico, Charmaine 172
Ervin, Bryan 125
Eskew, Willie 160
Esparza, Jesus 160
Esparza, Rosalva 172
Estenor, Maudira 172
Ettinger, Jamie 150
Evans, Enid, 172
Evans, Joseph 172
Evans, Levondra 160
Evans, M. 65
Evans, Mailk 150
Everitt, Tammy 150

F

Fandrick, Kathryn 160
Fata, Mariann 150
Fayette, Holly 245
Ferguson, Jonathan 172
Ferreira, Miguel 125
Ferrier, Mark 81, 125
Ferrier, Sarah 172
Fewless, Michelle 150
Fickies, Eric 86, 150
Fields, Samantha 150
Fifield, Deshawn 160
Filipiak, Joseph 160
Finkel, Elizabeth 7, 54, 78, 160, 163, 182, 46, 26
Finkel, Julia 6, 22, 23, 25, 26, 53, 54, 60, 74, 75, 79, 96, 100, 125, 189, 227, 245
Finley, Mindy 160
Flanegin, Ebony 172
Fletcher, Lakisha 172
Florian, Samantha 160
Flory-Mullins, Derek 150
Flotka, Jennifer 125
Flowers, Deshawn 172
Flowers, Jecaro 172
Flowers, Shamar 160
Flowers, Sindy 172
Flynn, Shanna 160
Ford, Billy 150
Ford, Courtney 150
Fornier, Troy 150
Foster, Aaron 52, 65, 125, 144
Foster, David 172
Fountain, Heidi 160
Fountain, Sarah 125, 227
Fox, April 125
Frakes, Justin 172
Franco, Kacee 160
Frank, Anne 130
Franklin, Joshua 172
Frankovich, Joseph 150
Frantz, Lubin 172
Fraser, Derek 150
Frayre, Ashly 150
Freeman, Shane 160
Fndrick, K., 74
Frost, Robert 120, 126, 134, 142, 248
Fulk, Dennis 188
Fuller, Jennifer, 172
Furlong, Shaun 160
Furney, Nathan 64, 65, 125

G

Galatian, Andrea 55, 72, 73, 125
Galatian, Charlene 150, 190
Gallegos, Hugo 172
Ganser, Sarina 160
Gant, Bruce 150
Garcia, John 150
Gardenhouse, Jennifer 125, 150
Gardner, Chad 172
Gardner, Patrick 172
Gary, Ricci 161
Gaus, Jessica 126, 22
Gauthier, Brian 172
Gelista, Vanessa 172
Gelista, Vera 172
Gentry, Lamar 172

George, Adam 150
George, Lashonna 172
Gibson, Jessica 172
Giles, Tawanna 150
Gill, Michael 172
Giller, Jennifer 78, 161
Ginther, Brenda 149
Gipson, Corey 90, 150
Gladney, Amber 15, 63, 13, 150, 42, 245, 92
Glast, Curtis 172
Goins, Lemuel 172
Goldsmith, Oliver 130
Gomez, Cathleen 161
Gomez, Crystal 172
Gomoll, Ben 172
Gomoll, Kevin 126, 228
Gonzales, Celestina 161
Gonzales, Celina 161
Gonzales, Selina 126, 135
Gonzalez, Angelina 172
Gonzalez, Nathan 126
Good, Monika 126, 228
Goodman, Kimisha 172
Goodwin, Brandy 150
Goodwin, Shari 78, 96, 161
Gordon, Candace 172
Gordon, La' Juan 161
Gordon, La' Shawn 172
Gordon, Lewis 100, 172
Gordon, Ryan 150
Gores, Nicole 96, 161
Gould, Johndale 161
Grace, Jennifer 74, 75, 96, 161
Grace, Kabliah 10, 64, 66, 67, 91, 126, 184, 228, 245
Graham, Shappa 150
Grant, James 65, 150
Grant, Terrance 100, 172
Grantham, William 172
Graves, Monte 17, 19, 52, 53, 80, 81, 96, 126, 228, 233, 245
Gray, Christiane 150
Gray, Jeremy 161
Greathouse, Lisa 172
Green, Alicia 172
Green, Crystal 150, 34
Green, Pamela 18, 161
Greene, Yolanda 150
Greenwood, Lakiesha 150
Greve, Joshua 150
Griffin, Steven 161
Grimes, Anson 172
Griswold, Kristina 126, 183, 228
Grove, Nicole 126
Grove, Robert 173
Guerrero, Raul 173
Guest, Justin 173
Guilbeaux, Chad 161
Gump, Forrest 139

H

Hager, Aaron 173
Hager, Shaun 161
Hahn, Carrie 161
Hakes, Joshua 161
Hale, Greeley 127
Hale, Lucas 173
Hale, Vashti 161
Hall, Andreas 161
Hall, Annette 150
Hall, Arthur 161
Hall, Barbara 161
Hall, Kawand 161, 109
Hall, Nicole 161
Hall, Oris 161
Hall, Ray 161
Hamilton, Charles 173
Hankerson, Keechia 150
Hanna, Pauline 161, 163
Hannahs, Lance 173
Hansen, Eric 173
Harbin, Kristin 8, 127, 144, 228
Harden, Nakita 150
Harris, Bobby 173
Harris, Sommer 127
Harrison, Brenda 161

- Hartford, Joseph 150
Hartley, Eric 56
Hartley, James 173
Hartman, Jeffrey 53, 70, 150
Hartmann, Jessica 173
Hartwell, Derrick 161
Hartwell, Summers 173
Hartwig, Joshua 173
Hastings, Shaun 70, 173
Hataway, David 161
Hathon, Joshua 173
Haviland, Jason 161
Hawkins, Shaun 127
Hayes, Jennifer 173
Hayes, Marquette 161
Hayes, Michondra 151
Hayes, Shakeita 173
Hayward, Autumn 161
Hayward, Shayla 151
Hazel, Ronald 161
Hearn, Erica 162
Hein, James 173
Heiser, Jessica 151
Heller, Joseph 126
Helmer, Heather 127, 187, 228
Henry, Carneice 162
Henry, Chalona 173
Henrys, Joshua 151
Henrys, Matthew 162
Henton, Adrienna 162
Her, Jackie 162
Her, Richard 162
Herban, Dale 173
Heriford, John 9, 162
Hermes, Alfred 173
Hernandez, Cecilia 127, 188, 228
Hernandez, Manuela 127
Hernandez, Marcos 127
Hernandez, Yadira 162
Hernly, John 173
Herriman, Shawn 128, 228
Herring, Calebe 173
Hester, Kendrick 162
Hettich, Sean 162
Heydenreich, Angeliqque 151
Hicks, Rachel 173
Hightower, Judy 191
Hill, Armese 162
Hill, Jessica 173
Hill, Michael 162
Hill, Sara 173
Hilley, Geana 151
Hillyer, Billie 162
Hinton, Andrea 173
Hinton, Jeremy 162
Hinton, Yolanda 173
Hixson, Bridgette 162
Hoag, Douglas 173
Hoag, M., 19
Hoag, Melissa 6, 128, 135, 162, 228, 233
Hobbess, Thomas 132
Hodge, Lucrecia 123, 128
Hoggard, Jennifer 162
Holcomb, Tiffany 78, 151
Holland, Matthew 162
Holland, Patrick 76, 77
Hollins, Juan 173
Holmes, Enisha 162
Homak, Angel 128, 228
Hood, Trensario 174
Horn, Steven 81, 162
Hornus, Cory 174
Horton, Latoyia 162
Hoskins, Alicia 174
Hoskins, Terrence 151
Hough, Candice 174
Hough, Jason 162
Howard, John Payne 138
Howard, Nigheshay 162
Howell, Chenia 151
Howell, Travis 174
Howlett, Antone 174
Hubbard, K. 73
Hubbard, Kathy 72, 73
Hubbard, Shameka 151
Hudson, Justin 90, 91, 128
Huff, Douglas 174
Hughes, Ryan 162
Humes, Tameka 151
Hunt, Jerome 174
Hurd, Regina 174
Husband, Charles 174
Husby, Charles 162
Husted, Lukis 162
Huynh, Diem-Thuy 162
Hyde, Jenni 174
Hyde, Justin 174
Hynes, Norman 162
- I**
- Ibragimova, Gamar 174, 151
Ide, Jacob 174
Irvin, Doreen 128
- J**
- Jackson, Bridgett 162
Jackson, Crystal 174
Jackson, Curtis 151
Jackson, Darrell 174
Jackson, Kimberly 69, 151
Jackson, Kwanza 54, 151, 69
Jackson, Steven 174, 185
Jackson, Tanisha 69, 129
Jackson, Tracy 58, 59, 68, 129, 245
Jarvis, Natasha 174
Jarvis, Nicole 174
Jean, Josue 129, 162
Jenkins, John 162
Jenkins, Shateia 129
Jenkins, Tamica 151
Jenkins, Tomeyshia 174
Jennerjahn, Paul 151
Jennings, Annette 68
Jensen, Jason 162
Jimenez, Amy 151
Jimenez, Angela 174
Johnson, Carmelleta 162
Johnson, Charna 75, 174
Johnson, Corduall 162
Johnson, Gregory 152
Johnson, Morgan 15, 152
Johnson, Nathan 174
Johnson, Scott 70, 152
Johnson, Teisha 152
Johnson, Terry 12, 162
Johnson, Tishara 12, 129, 228
Johnson, Scott 71
Jolley, Justin 162
Jones, Ali 152
Jones, Andrew 129, 174
Jones, Angela 162
Jones, Anthony 162
Jones, Candid 129
Jones, Carlos 162
Jones, Dave 162
Jones, Genese 162
Jones, Gradis 129
Jones, Howard 174
Jones, Jennifer 174
Jones, Jesse 152
Jones, Johnny 91
Jones, Kimberly 174
Jones, Laneisha 174
Jones, Michael 174
Jones, Monique 174
Jones, Robert 192
Jones, Shaneil 174, 162
Jones, Tamiko 55, 67, 16, 129, 145, 228, 92
Jones, Tavera 162
Jones, Teeven 91, 129, 228, 233
Jones, Tonya 174
Jones, Torsha 151
Jones, Johnny 184
Jones, Torsha 152
Jordan, Deontai 162
Jordan, Lashawn 174
Joseph, E. Cossinan 120
Joseph, Veronica 129, 191, 228
- Joseph, Victoria 75, 162, 34, 46, 108, 245
Joy, Bobby 90, 152
Joy, Candice 174
- K**
- Kamphouse, Terri 78, 174
Kantlehner, Arika 152
Kasi, Kelley 152
Keck, Aaron 151, 152, 41
Keene, Anderson 162
Keller, Helen 126
Kelly, Karrane 174
Kennedy, Kory 129, 139
Kennedy, Jeffrey 33, 190, 191
Kennon, Amber 152
Kenny, Shatyia 162
Kent, Jaymee 19, 33, 56, 101, 130, 192, 228, 233, 245
Keo, Vanny 152
Kerry, Shatyia 161
Ketchum, Tracey 58
Key, Jason 174
Keyes, Danielle 174
Khorrami, Susan 174
Kiger, Kevin 130
Kindel, Cassandra 163
Kinder, Gillian 130
King, Amy 174
Kingsfield, Carol 130, 229
Kinney, Mc. Shareka 152
Kinyon, Stephen 130, 229
Kittle, Dena 130
Kleiver, Rodney 6, 8, 15, 19, 119, 130, 233
Kline, Bethany 163
Kline, Tracy 130, 229
Knapp, Charles 163
Knight, Louis 130
Knoespel, Deirdre 163
Kocab, Jeffrey 41, 131, 181, 229
Koch, Keith 152
Koehn, Jennifer 131
Korman, Angela 131, 229
Korp, Angela 149, 152
Kosloski, Steve 131
Kowalski, Lelia 152
Kraft, Amy 163
Krebs, C. 19
Krebs, Cara 6, 19, 55, 79, 131, 192, 33, 229, 233, 245, 18, 198, 49
Kreisler, Jeffrey 13, 131, 190, 229
Kuepfer, Jamie 163
Kuhlman, Vicki 152, 153
- L**
- Laconte, Michael 163
Lafountain, Billy 174
Lam, Pauline 14, 19, 22, 128, 131, 229, 233,
Lane, Robert 174
Langenbacher, Brian 163
Lartridge, Meoshi 174
Laster, Sharice 163
Lathrop, Jessica 14, 17, 30, 46, 67, 69, 75, 79, 80, 93, 108, 109, 163, 177, 185, 190, 245
Latunski, Jeremy 152
Lauritzen, Onna 163
Laws, Raeann 152
Lazzell, Zachary 174
Le, Huy Hien 152
Ledyard, Stephen 152
Lee, Chamee 163
Lee, K. 90
Lee, Kevin 90, 108, 109, 174
Lee, Larry 174, 108
Lee, Lou 163
Lee, Thai 174
Lee, Wilbert 152
Leek, Harold 174
Lehtonen, John 174
Lehtonen, Michael 18, 65, 131
Leon, Valerie 163
Leonard, Scott 60, 78, 79, 132, 144, 229
Leveque, Joshua 163
Leveque, Sarah 132, 194
Lewis, Javel 163

Lewis, Javis 101, 163
 Lewis, Kimberli 163
 Lewis, Summer 132, 229
 Liang, Karen 152
 Lievense, Shawn 65, 152
 Limones, Shaun 163
 Lindsay, Jessica 163
 Lino, Mellisa 174
 Lippert, Angela 174
 Lippert, Chad 132, 229
 Lira, Alisia 96, 163
 Little, Jerry 163
 Littlejohn, Monica 132, 229
 Lockhart, Reatha 195
 Logan, Sha-Londa 174
 Long, Mario 163
 Longmire, Arabia 163
 Longmire, Arian 53, 163
 Lopez, Angelita 174
 Lopez, Christina 163, 22
 Lopez, Stephen 175
 Lopez, Trinidad 163
 Loszewski, Nicole 175
 Loucks, Sunshine 132
 Lovelace, Richard 142
 Lovelace, Steven 163
 Loveless, Nathan 175
 Lowry, Brendan 132, 229
 Lowry, Timothy 163
 Lubin, Frantz 175
 Ludwick, Megan 74, 163
 Luca, Christopher 16, 65, 152
 Luther, Danielle 163
 Luu, Hoa 61, 128, 132, 189
 Luu, Nhin 61, 163
 Luu, Thai 60
 Lynch, Philip 175
 Lyons, Erika 132
 Lyons, Renee 183

M

Mackey, Issac 175
 Macklin, Jamelah 133, 229
 Madden, William 175
 Madill, Eric 163, 164
 Madill, Jonathan 6, 8, 86, 87, 133, 135, 189, 229
 Mahaffy, Damara 164
 Maluchnik, Melissa 152
 Manning, Kevin 152
 Mans, Cheron 17, 66, 92, 93, 133, 229
 Mansberger, Matthew 77, 164
 Marcos, Vazquez 179
 Marker, Rochelle 133
 Marrison, William 175
 Marshall, Sheila 175
 Martin, Dennis 90, 91, 152
 Martin, Erin 10, 92, 93, 152
 Martin, Steven 65, 152
 Martinez, Erica 152
 Matkovic, John 164
 Matthews, Amir 175
 Matthews, Timothy 164
 May, Jessica 175
 Mayberry, Michiko 18, 69, 133
 Mayer, Hajnalka 229
 Maynard, Jason 175
 McAbee, Terrance 164
 McAttee, Teddi 9, 182
 McCarthy, Marie 69, 164
 McCarthy, Ryan 62, 63
 McCarty, Michele 22, 41, 164
 McClain, Erin 175
 McConnell, James 164
 McCray, Jamar 100, 175
 McCreary, Sara 14, 24, 76, 87, 133, 187, 229, 245
 McDowell, Phillip 175
 McDowell, Tracy 58, 78
 McFadden, Antwaneka 133
 McFadden, Myka 175
 McFalda, Eric 164
 McGee, Shawna 175
 McGinnis, Tonya 133
 McIntyre, Margaret 164
 McKelvey, Crystal 38, 133

McKinstry, Natasha 175
 McNamara, Jessica 164, 194
 McPipe, Germaine 164
 McQueen, Luann 37
 Mecher, Merideth 72, 73, 152
 Meister, Kirsten 42, 133, 196, 229, 245
 Meister, Kyle 161, 164, 173
 Mekhayel, Mary 175
 Melton, Dana 175
 Mendenhall, Nakiela 152
 Mendoza, Elizabeth 164
 Mendoza, Kathleen 164
 Mephram, Christina 164
 Metoyer, Jean 175
 Metoyer, Teisha 152
 Michele, Tyrese 109
 Middlebrook, Maurice 164
 Miftaraj, Denielle 152
 Mikulski, Amanda 175
 Miles, Moira 175
 Milks, Sarah 164
 Miller, Allisha 175
 Miller, Amanda Jo 164
 Miller, Amber 175
 Miller, Eric 133
 Miller, Heather 152
 Miller, Kelly 78, 175
 Miller, Kristin 78, 152
 Mills, Katherine 152
 Millsap, Nicole 152
 Mingus, Christopher 175
 Minor, Canithra 153
 Minor, Jaleasha 175
 Mitchell, Tamara 164
 Mitchell, Tania 164
 Mitchell, Tyrice 164
 Moers, Nicole 134
 Momodu, Hafiz 164
 Monroe, Tyson 175
 Montelongo, Jesus 175
 Moon, Nicole 153
 Moore, Dafina 17, 41, 59, 80, 97, 100, 134, 173, 192, 230, 245
 Moore, Robin 153
 Moore, Sara 175
 Moore, Tamicka 134
 Moore, Yolanda 175
 Moreno, Daniel 164
 Moreno, Rolando 164
 Morgan, Jillian 134, 144
 Morgan, Sabrina 164
 Morrell, Latoya 164
 Morris, Heather 161
 Morris, Jill 153
 Morrissey, Kevin 86, 87, 134, 230
 Morrissey, Ryan 86, 175
 Morse, Nicholas 175
 Moss, Tracy 175
 Motley, Alvin 175
 Motley, Derrick 175
 Motley, Kira 164
 Motley, Ryan 175
 Moyer, Liza 164
 Muenchen, Jennifer 134
 Muhammad, Hajji 175
 Mullins, Lajeremy 161
 Mumphord, Tara 134, 230
 Munro, Abigail 134, 230
 Munro, Justin 163, 164
 Murphy, Michael 164
 Muse, Michael 17, 26, 34, 38, 109, 134, 145, 191, 230, 245
 Myles, Kanitha 175

N

Nang, David 175
 Nartker, Tammy 164
 Nartker, Tonya 175
 Nasor, Mohammad 175
 Navarre, Alicia 164
 Naybeck, Douglas 153
 Nelson, Amanda 153
 Nelson, Cory 175
 Nelson, Kent 25, 25
 Nelson, Kyle 175

Nelson, Thomas 24, 25, 128, 135
 Nettles, Marcus 164
 Neumeister, Katrina 164
 Neumeister, Shannon 153
 Nevins, Stacey 135
 Newcomb, Brian 176
 Newell, Daryl 135
 Newton, Joseph 164
 Nguyen, Hong-Hanh 153
 Nguyen, John 176
 Nguyen, Kim-Loan 176
 Nguyen, Linh 164
 Nguyen, Mong Thuy 153
 Nguyen, My-Dung 164
 Nguyen, Ngoc-Thao 153
 Nguyen, Phuong 153, 176
 Nguyen, Tai Huu 153
 Nguyen, Truong 164
 Niblock, Carri 68, 69, 97, 153
 Niblock, Terri 97, 153, 68
 Nicholas, Amy 176
 Nicholas, Da'Tanya 164
 Nicholson, Maurice 176
 Nikolas, Heather 46, 164
 Noonan, Daniel 164
 Norman, Miya 153
 Norris, Jeanette 164
 Norsworthy, Jaquinta 176

O

O'Connor, Kathleen 176
 Ogden, Kimberly 164
 Oliver, Dolarita 69, 164
 Oliver, Jamar 176
 Oliver, Jo'van 64, 135, 184
 Olmstead, Daniel 164
 Ortiz, Eunice 153
 Orozco, Armando 164
 Orta, Mayra 165
 Ortega, Jamie 14, 58, 59, 135, 196
 Ott, Kristy 78, 96, 153
 Ott, Richard 135
 Otton, Courtney 176
 Ousley, Mark 135
 Ousley, William 165
 Outlaw, Kapuki 54, 151, 153
 Outlaw, Katia 176
 Oviedo, Alaysha 176
 Oviedo, Amber 154
 Owens, Ahmad 154
 Owens, Christy 154
 Owens, Tramell 135, 230
 Owens, Tranasha 135

P

Page, Jennifer 165
 Page, Ronda 58, 59
 Palmer, Joshua 176
 Palmer, Kai 154
 Parham, Wayne 230
 Parker, Adrienne 176
 Parker, Melissa 165
 Parker, Tia 165, 22
 Parks, Kris 6
 Parks, Kristopher 176
 Parks, Monaca 78, 165
 Parrott, Michael 6, 8, 165
 Parsons, Martin 176
 Partlo, Jennifer 176
 Pate, Maleka 154
 Patricia, Lopez 174
 Patterson, Carl 165
 Pavlica, Amy 136
 Payne, Billi Jo 154
 Pearsall, Gregory 154
 Peccic, John 176
 Pelletier, John 136
 Pendleton, Desmond 10, 136
 Pendleton, Desmond 10
 Perez, Jose 176
 Perez, Mireya 176
 Perez, Ramon 176
 Perez, Samuel 165

- Perez, Veronica 165
 Perleberg, Amber 165
 Perrault, Megan 124, 136
 Perry, Jeannette 176
 Person, Ameen 90, 136, 188
 Peters, Lynn 154
 Peterson, Dave 87
 Peterson, David 165
 Petit-Homme, Tison 176
 Petite, Charity 14, 176
 Pham, Jeana 154
 Pham, Karen 165
 Pham, Maria 176
 Phan, Tranh 165
 Phelps, Cory 176
 Phillips, Bradley 77, 136
 Phillips, Seilas 176
 Phillips, Sergin 176
 Philo, Miranda 165
 Philo, Sasha 136
 Pierce, Alan 68, 165, 185, 245
 Pierre, Jean 176
 Pike, Evelyn 154
 Pike, Jamie 165
 Pitts, Joshua 25, 136, 153, 199
 Pizana, Andrew 176
 Platte, Joseph 154
 Poff, Tyler 176
 Pointer, Shanteena 176
 Post, Jennie-Rebecah 136
 Potter, Angela 165
 Potter, Brian 137
 Potter, Joseph 176
 Potter, Nicholas 137, 143
 Powers, Ryan 137
 Powers, Sammarlada 176
 Powers, Shanda 176
 Predmore, Kim 165
 Price, Melissa 165, 45
 Price, Michael 135, 137, 230
 Price, Randy 137, 230
 Pnest, Kevin 154
 Proctor, Rebekah 176, 165
 Pruitt, Terry 176
 Pulido, Jason 176
- Q**
- Quaglatia, Mario 154
 Queen, Mellisa 176
 Quinones, Gloria 176
 Quinones, Reyna 165
 Quintero, Rafael 176
 Quiroga, Maria 74, 176
- R**
- Randle, Afriyie 69, 199
 Rankin, Jamie 66, 165
 Ray, Deanna 176
 Ray, Ramesia 137
 Redemsky, Angela 165
 Reece, Derrick 176
 Reed, Kara 165
 Reed, Kirstin 176
 Reed, Steven 165
 Reedy, Amy 124, 137
 Rees, Scott 154
 Rees, Timothy 176
 Reese, Don 137
 Regan, Breanne 165
 Reichle, Rebecca 176
 Reinke, Frederick 165
 Rembert, Victor 176
 Rennaker, Joseph 77, 176
 Reynolds, Ethan 154
 Reynolds, Monika 165
 Rhodes, Crystal 137
 Rhodes, Rebekah 165
 Rice, Nick 15, 62, 81, 124, 137, 143
 Richardson, David 80, 81, 154, 233
 Richardson, Gregory 52, 53
 Richardson, Kristopher 137, 143, 190
 Richardson, Shiri 176
 Rigg, Sarah 176
- Riley, Rod 165
 Robbins, William 165
 Roberson, Alyshia 10, 137, 230
 Roberson, Duneon 165
 Roberts, Chris 86, 87, 154
 Robinson, Brad 165
 Robinson, Elizabeth 75, 138, 185, 23, 230
 Robinson, Jacob 176
 Robinson, Kenesha 165
 Roby, L'Shawnda 165
 Roby, L'Shawnda 16
 Rodebaugh, Anthony 176
 Rodgers, Arny 154
 Rodgers, Charles 177
 Rodgers, Jennifer 177
 Rodgers, Kali 177
 Rodgers, Tyreese 165
 Rodriguez, Niki 138, 230
 Rogers, Avery 154
 Rogers, Heather 165
 Rogers, Cherie 154
 Romanek, Sara 54, 165
 Romero, Noemi 165
 Rooker, Erick 42
 Root, Daniel 19, 78, 177
 Root, Darcy 15, 34, 79, 138, 230, 233
 Roseman, Paula 154
 Ross, Samantha 165
 Rountree, Jamie 138, 230
 Rowan, Timothy 70, 71, 177
 Royer, Danny 165
 Royston, Benjamin 165
 Ruble, Holly 66, 67, 124, 138, 231, 92, 93
 Ruble, Mindy 66, 177
 Ruiz, Alicia 154
 Ruiz, Kori 69, 165
 Ruperto, Elsie 177
 Rusiecki, Theodore 154
 Rutledge, Melissa 177
- S**
- Sairls, Kristina 154
 Sairls, Tasha 177
 Salazar, Annette 69, 138, 231
 Sampson, Cary 177
 Sams, Caprice 154
 Sanchez, Hommy 177
 Sanchez, Jason 138
 Sanchez, Jason 65, 143
 Sanchez, Misael 154
 Sanders, Carrie 24, 138
 Sanders, Chad 30
 Sanford, Amanda 154
 Santiago, Nery 177
 Satir, Virginia 118
 Sawisch, Joelle 165
 Sawyer, Michelle 19, 138, 30, 34, 23, 231, 233, 245
 Schaberg, Timothy 177
 Schafer, Carla 139
 Schafer, Katrina 177
 Schafer, Ryan 12, 177
 Schafer-Brown, Pamela 159
 Schafer, Sue 192
 Schmitt, Kimberly 97, 154
 Schmitz, Troy 177
 Schram, Chad 139
 Schulz, Amber 154
 Schwarz, Cassandra 6, 9, 18, 19, 139, 195, 231, 233
 Scott, Aaron 165
 Scott, Brian 154
 Scott, Cheri'e 165
 Scott, Dakeyia 166
 Scott, Lakeshia 165
 Secor, Gary 177
 Secor, Shaun 154
 Seegraves, Michael 81, 177
 Seegraves, Richard 166
 Seeley, Shane 154
 Sibily, Jamie 19, 124, 139, 231, 233, 18
 Serr, Trisha 177
 Sexton, Anne 130, 136
 Seymour, Brian 166
 Shaffier, Autumn 154
 Shakespeare, William 118, 136
- Sheerin, Jessica 177
 Sheppard, Sara 177
 Shipman, Thomas 177
 Shook, Tamara 177
 Shuck, Nathan 177
 Shumway, Susan 14, 14, 191, 33
 Shunk, Bethany 166
 Shunk, Jonathan 139, 231
 Sigurani, Julio 166
 Sigurani, Raphael 166
 Sigurani, Soila 177
 Sikounnavong, Dan 177
 Simmer, Laura 154
 Simmons, Terry 177
 Sims, Valencia 177
 Sipe, Amanda 166
 Sipe, Tawny 177
 Sivec, Joshua 37, 154
 Skaines, Dawn 166
 Slater, Ashleigh 66, 92, 93, 154
 Sleight, Sara 74, 139, 231
 Sleight, Summer 139
 Smalley, Larry 154
 Smalley, Rebecca 154
 Smith, Airick 177
 Smith, Albert 154
 Smith, Aubshun 178
 Smith, Corey 139, 231
 Smith, Dayna 166
 Smith, Eric 154
 Smith, Freddie 178
 Smith, Jacob 166
 Smith, Javon 166
 Smith, Jeffrey 178
 Smith, Jeffrey 173
 Smith, John 178
 Smith, Joseph 166
 Smith, Kendrah 166
 Smith, Latasha 178
 Smith, Michael 13, 65, 140, 231
 Smith, Michelle 166
 Smith, Peobo 166
 Smith, Scott 140
 Smith, Stacie 154
 Smith, Tino 178
 Smith, Chad 100
 Smith, Corey 63
 Smydra, Stephanie 140
 Snider, Brian 166
 Soderberg, Alan 178
 Solomon, Kurtis 178
 Solomon, Otis 166
 Solomon, Tammara 166
 Sorrow, April 154
 Sorrow, Ken 178
 Spaulding, Joshua 6, 8, 140, 144, 34, 231
 Spencer, Shalaya 178
 Spinney, Tamara 166
 Spinoza, Benedict 138
 Spirtler, Shannon 140
 Spraggins, Kemicia 178
 Sprague, Lindi 166
 Sprecher, Karen 195
 Sproul, Kylie 151, 154
 Stanley, Latoria 178
 Star, Jessica 166
 Stark, Marci 178
 Starks, Shelonda 178
 Starr, Amy 178
 Staton, Khapre 140
 Steele, Curtis 178
 Stefanski, Rebecca 74, 75, 140, 144, 231
 Steiner, Stacie 166
 Stephens, Jessica 166
 Sterrett, Michael 178
 Stevenson, Angela 16, 17, 154, 26
 Stewart, Shelton 178
 Stid, James 178
 Stine, Heather 154
 Stowell, Todd 86, 87, 140
 Stowell, Troy 86, 87, 139, 141, 231
 Stuart, Mary, 130
 Sturm, Tina 154
 Surdenik, Benjamin 166
 Surdenik, Kandus 154
- Surdenik, Mickey 154
 Swain, Kerry 178
 Swamp, Amber 178
 Sweet, Stephanie 178
 Swindlehurst, Joann 178
 Syrus, Pubilius 199
- T**
- Tacey, Adam 33, 76, 77, 155
 Tansil, William 155
 Taylor, Autumn 141
 Taylor, Chatum 155
 Taylor, Christa 178
 Taylor, Nathan 178
 Taylor, Tawny 155
 Taylor, Yavonne 141
 Telesz, Robert 166
 Telesz, Stacey 178
 Tennyson, Lord 134
 Terry, Ashley 178
 Terry, Christopher 166
 Terry, Kamiya 155
 Terry, Tayanni 155
 Terull, Aaron 178
 Thatcher, Margaret 126
 the, Kermit Frog 134
 Theusch, Arthur 141, 231
 Thocker, Ronald 178
 Thomas, Arley 155
 Thomas, Catherine 166
 Thomas, Evelyn 178
 Thomas, Michael 178
 Thomas, Steven 166
 Thomas, Urena 178
 Thompson, Amanda 155
 Thompson, Andrew 166
 Thompson, Eric 22, 90, 91 141, 145, 231
 Thompson, Joseph 166
 Thompson, Lucy 166
 Thompson, Maria 178
 Thompson, Nick 155
 Thompson-Phifer, Const 178
 Thom, Trevin 155
 Thrasher, Christopher 65, 155
 Thrasher, Ryan 178
 Thuesch, Arthur, 81, 143
 Thurber, Heather 166, 182
 Tickner, Marci 166
 Tjjerina, Victoria 178
 Toby, James 38
 Todd, Michael 52
 Tolbert, Ja' nice 166
 Tolbert, Jevera 178
 Torralva, Lena 141
 Torres, Andrea 166
 Torres, Cristina 178
 Torres, Jesus 155
 Torres, Leo 166
 Torres, Lyndon 155
 Torres, Olivia 141
 Tran, Linh 141
 Tran, Nga 166
 Tran, Phuong 61, 141, 231
 Trent, Gretchen 178
 Trenton, Billy 141
 Tresenwriter, Jerome 178
 Trevino, Amy 166
 Trevino, Juan 178
 Trevino, Larry 178
 Trevino, Lazarus 178
 Trigo, Lassar 166
 Triplett, Emmanuel 100
 Trotter, Jason 155, 245
 Truong, Nhut 178
 Tuck, Justin 7
 Turner, Anthony 155
 Turner, Geraldine 166
 Turner, Kelvin 178
 Turner, Terrence 155, 166
- U**
- Underwood, Stephanie 166
 Updyke, Chad 155, 18

SNOWFLAKE

BALL

(1)PREP SQUAD. JUNIORS KATIE MILLS, MELISSA ZEMER, ANGELA STEVENSON, KIM SCHIMDT, MELISSA MALUCHNIK, AND ERIN MARTIN. (2)ALL THE YOUNG DUDES. SENIORS BRUCE DOLL, JAKUB SLAWEK, AND ANDREW BARBER. (3)GOING OUT IN STYLE. SENIORS NICK ASHMORE AND DAFINA MOORE AND 1995 GRADUATE ROBERT ROCHA. (4)I LIKE TO MOVE IT. JUNIORS AMBER GLADNEY, SARAH BERRIDGE, AND ASHLEIGH SLATER AND SENIOR KIRSTEN MEISTER.

Urbina, Frances 141
Urbina, Melissa 178
Uthman, Dayo 81, 142, 232

V

Vaive, Stacie 166
Valario, Rick 108
Valerio, Joseph 178
VanCleave, Melissa 232
Vancleve, Dennis 166
VanCleve, Melissa 78, 128, 142, 232
VanderMeer, Jennifer 56, 78, 79, 142, 195, 232, 245
Vandervoort, Sarah 155
VanDyke, Julian 90, 142
Vandyke, Paul 90, 178
Vanek, Sarah 178
Vang, Bao 178
Vang, Johnny 178
Vang, Kahlia 166
Vang, Mai 178
Vang, Nancy 166
Vang, Pa Houa 166
Vang, Tang 167
Vang, Thomas 178
Vang, Vang Bee 178
Vang, Yang 167
Vanhorn, Laura 155
Vanier, Sara 142, 232
Vankirk, Samantha 167
VanKoeving, Linda, 26
Vankoeving, Nicholas 14, 167
Vankuiken, Sarah 179
VanPeenen, Daniel 142, 232
VanPeenen, Jennifer 142, 232
Vanvelzor, Rebecca 14, 155
Vanvleck, James 167
Vasquez, Charles 179
Vasquez, Scott 179
Vega, Brian 167
Velasquez, Britt 155
Velasquez, Camencita 167
Verdibekova, Ruzanna 142
Verplanck, Tamara 179
Verser, Wyvone 179
Villanueva, Salene 179
Villarreal, Richardo 179
Virgin, Michelle 155

W

Wackowski, Lukasz 155
Wadsworth, Henry Longfellow 118
Wakefield, Laverene 167
Walbert, Eric 179
Walker, Angela 167
Walker, Bethany 167
Walker, Charles 167
Walker, Danell 179
Walker, Shamika 155
Wallace, Dwayne 155
Wallis, Audrey 167
Walter, Sir Raleigh 132
Walters, Lindsay 155
Walton, Khlorese 155
Ward, Aimee 167
Warner, Gretchen 179
Warren, Chimera 179
Wartley, Clint 155
Washburn, Amy 155
Washington, Katetra 155
Washington, Morrice 173, 179
Washington, Shedel 155
Watson, Sherry 179
Watts, Nyla 179
Wear, Matthew 6, 179
Weatherspoon, Sheree 179
Weatherspoon, Shonda 68, 69, 155
Weaver, Larry 64, 65, 155
Webster, Eddie 179
Weeems, Brandon 167
Wells, Jeremy 179
Wells, Victoria 167
West, Margaret 179
West, Marlon 167

Wheelock, Jason 167
Whipple, Nicholas 63, 80, 81, 143, 232
Whitty, Charles 167, 109
White, Edward 142
White, Tyrone 167
Whitepigeon, William 179
Whitford, Kimberly 78, 179
Wicks, Brian 155
Wilbur, Cari 167
Wilcox, Elaine 179
Wilcox, Steven 30, 155
Wilde, Gwendolyn 167
Wilkens, Joel 143, 232
Wilkes, Jason 179
Williams, Amanda 167
Williams, Anthony 179
Williams, Christian 155
Williams, Cicely 155
Williams, Elizabeth 143, 38
Williams, Jason 179
Williams, Jeremy 167
Williams, Michael 167
Williams, Mitchell 177, 179
Williams, Monique 123, 143, 167, 183, 196, 232
Williams, Nicholas 155
Williams, Omar 179
Williams, Orlando 179
Williams, Stephanie 167
Wills, Latonya 155
Wilson, Donna 155
Wilson, Erica 139, 143
Wilson, Heather 167
Wilson, Kristi 6, 143, 232
Wilson, Robert 143
Windham, Brian 179
Winston, Jerome 53
Witcher, Nicole 155, 38
Wojack, Tricia 179
Wolfe, Mike 179
Wolfgang, Jonathan von Guether 122
Woodard, Tanja 143
Woods, Deven 179
Woods, Krishna 179
Woods, Latisha 155
Woodward, Michael 179
Woodward, Thomas 167
Worthy, Amanda 155
Worthy, Robert 163, 167
Wray, Kifara 14, 144
Wray, Kimetra 144

Y

Yanna, Nicole 167
Yerke, Jason 14, 14
Yip, Gordon 53
Yip, Grover 53, 70, 155
Yip, Naomi 78, 179
Yip, Norita 144, 232
Yoder, Andrea 167
Young, Gerard 155
Young, Kashawnda 179

Z

Zamora, Peter 155
Zeigler, Candy 144
Zemer, Melissa 155
Ziniewicz, Sylwia 155
Zufelt, Eric 179

THE COLOPHON

The Yearbook Staff thought long and hard about how we would be able to top last years' spectacular book and what you have in your hands right now is what we came up with. This was our 50th Edition of the Archives so we wanted to make it classy. We decided on the colors plum and cream, with the quarter - bound style because they reminded us of an older book which is the image we wanted to portray. We had the ideas now we needed the product. Our theme, *Seasons of Change*, is representative of the past fifty years as well as the years we all spend in high school. We change so much during our high school days and yet we are so much like the high school classes that have already come through this school.

The 1996 Archives was created on Macintosh Classics, Macintosh Classic IIs, a Macintosh IIfx, and a Power Macintosh. Using PageMaker 5.0, Microsoft Word 5.0,

Aldus Freehand 2.0, Adobe Photoshop 3.0, Ofoto, and Tpeystler 2.0. The font for copy was Garamond 12pt. The font for captions was GOUDY OLD STYLE SMALL CAPS 10 pt, and 14pt for folios. Our Walsworth Representative is Nora Guiney and our plant representative is Theresa Hannink, to them we owe a whole lot of thanks and gratitude.

We would like thank our official photographers at Prestige Portraits, great job! A special thank you to our advisor Chad Sanders, who gave us many smiles and songs to get stuck in our heads. Thank you to our intern Kirk Weber who helped us in our confusion and was a partner in crime to Mr. Sanders.

We hope that you enjoyed our present to you as much as we enjoyed making it. The times that we have immortalized in this book are your memories.

THE STAFF

Co-Editors-In-Chief

Janet Chang & Michelle Sawyer

Photo Editors

Melissa Bennett & Julia Finkel

Section Editors:

Student Life: Melissa Bennett & Julia Finkel

Activities: Cara Krebs & Jeni VanderMeer

Sports: Phillip Denny & Montele Graves

People: Amber Gladney & Kahlilah Grace

Academics/Staff: Cara Krebs & Jeni VanderMeer

Advertisements: Timothy Carroll & Kirsten Meister

Index: Kirsten Meister & Dafina Moore

Photographers:

John Akley, Anne Cummings, Jessica Lathrop,
Alan Pierce, Jason Trotter

Reporters:

Nicole Bolton
Matthew Cericola
Anne Cummings
Holly Fayette
Tracy Jackson
Victoria Joseph
Jaymee Kent
Jessica Lathrop
Sara McCreary
Dafina Moore
Michael Muse

• Seasons of Change • Seasons of Change • Seasons of Change • Seasons of Change • Seasons of C

of Change • Seasons of Change • Seasons of Change

Change • Se

Seasons of Change • Seasons of Change • Seasons of Change • Seasons of Change • Seasons of Change • Seasons of

These were the moments that we will spend the rest of our lives remembering. With smiles upon our faces, we will think of our high school days; our best friends and our first loves, everyone who was so important to us. Thoughts that will bring us joy are those brief moments between classes when we laughed with friends, when we worked on that homecoming float that never ended up looking quite like it was dreamed to be, or just the fact that we were so naive. 🍃 There will be moments like these for our whole lives: college, our first real job, and marriage. In those moments, we will not realize that from that time on we will never be the same. Only when we look back will we see that a change was made. And like nature, our lives change in seasons, some exhilarating like summer and others sobering like autumn. Each one of these seasons of life makes us who we are and shapes our lives for the future. 🍃 Our times at Everett High School were some of the most significant in our lives. Here we grew and matured, we learned and laughed. Most importantly, once we left this place we were never again the same. Those memorable times were one of those *seasons of change*.

- Michelle Sawyer

Then: IN THE 1940S, TWO FRIENDS BOND IN THE PRESENCE OF A TOWERING TREE.

Now: THE TREE SIGNIFIES THE CLOSING OF ANOTHER SEASON, OF ANOTHER CHAPTER IN THE LIVES OF EVERETT STUDENTS.

The Road Not Taken

Two roads diverged in a yellow wood,
And sorry I could not travel both
And be one traveller, long I stood
And looked down one as far as I could
To where it bent in the undergrowth.

Then took the other, as just as fair,
And having perhaps the better claim,
Because it was grassy and wanted wear:
Those as for that passing there
Had worn them really about the same.

And both that morning equally lay
In leaves no step had trodden black.
Oh, I kept the first for another day!
Yet knowing how way leads on to way,
I doubted if I should ever come back.

I shall be telling this with a sigh
Somewhere ages hance:
Two roads diverged in a wood, and I -
I took the one less travelled by,
And that has made all the difference.

Robert Frost