

1981 Palladium

US

P

On Our Cover:

featured are 1981 Northville High School students gathered at a fall pep graphed by JUL 2 7 2011

Northville District Library 212 West Cady Street Northville MI 48167

Palladium

Northville High School 775 North Center Northville, Michigan Vol. 61

Move Over, Sundance Kid-Northville is Headin' West!

Bike the pioneers when they moved west. Northville is exploring new horizons, adapting old ideas and inspiring new ones. One old idea has come back to NHS-the six-hour day. Although unpopular among some students, the administration feels it successfully cuts hallway disturbances to a minimum. New in the office this vear, the xerox machine has enabled teachers to have more information available to students. The NHS Beautification Committee, created during the 1979-80 school year, has worked on the school grounds. Last year, they painted the lavatories, hallways and outside trim. This year, they concentrated their efforts on the outside of the building.

Student Life	16
Sports	30
Academics	56
Underclassmen	84
Seniors	108
Organizations	140
Community	160

\$

- 1 While awaiting their turn in the limelight, Linda Cahill and Robin Miller relax in the bleachers.
- 2 Cowgirl Lora Higgins shows off her Stetson.
- 3 Dr. Aune addresses the entire school at the end of Homecoming Week.
- $4\,$ Worn-out seniors display their masterpiece—the decorated senior hall.
- 5 Cindy Phillips rushes to congratulate the new Homecoming Queen, Diana Overbey.

For the intervention of the second state of th

Northville Looks to its Past for its Future

- 1 The gazebo is the newest addition to the Mill Race Village.
- 2 This home, like many of the buildings at Mill Race, is over 100 years old.
- 3 The well at the corner of Northville Rd. and Main St., often serves as a symbol of Northville.
- 4 Leah Higgins, Lora Higgins and Kaye Saurer take a rest on an old bridge.
- 5 Once used to power an old sawmill, the waterwheel at the Ford plant is a familiar sight to Northville residents.

Mainstreet '78 Becomes a Reality

mmmmm

ne results of Mainstreet '78 became apparent throughout the '80-'81 school year. The first visible appearances were unpleasant onestorn-up sidewalks, blocked parking lots, and partial construction in the streets. But the outcome was one of a more beautiful downtown Northville

mmmmm

- 1 Northville Police Station and the Public Library, now in a picturesque setting.
- 2 Greg Burnham studies the proposed "New Northville".
- 3 The Downs, Northville's claim to fame.4 Mainstreet '78 gets underway with the roar of
- machinery.
- 5 A familiar small town scene, Main Street, Northville.

- 1 Good old NHS, we all love it.
- 2 School's over and Jeff Nieuwkoop wants to go home.
- 3 The hallowed halls of Northville High unusually free of people.

- 4 The courtyard, a favorite place to relax during lunch on sunny days.
- 5 The 21 year old building had a face-lift over the summer.
- 6 At the top of Northville, the high school commands a view of the entire city.

A New Year Yields A New Look

pon arriving back to school this year, students were surprised to find the building freshly painted. Other physical improvements this year included painting the interior of the building, carpeting the library, and installing the new fire alarm system.

NHS — More Than Academics

ach day, students attend classes, study and socialize. Their clubs, extra-curricular activities, and sports make school something to look forward to. Without students, Northville High would be just another building. Students make the school what it is.

EFFEFEFEFEFEFEFEFEF

3999966

- 1 Rick Getson and Linda Cahill dance western style at Sadie

- dance western style at Sadie Hawkins.
 2 "School's over, let's go home!"
 3 Juniors show their spirit.
 4 Junior guy cheerleaders do their imitation of the girls.
 5 Sophomores find their first high school pep assembly over-whelming.

a

99999999

I good cowboys have their distinguishing brands, and Northville High School students were no exception. The "punk" and "western" crazes left their marks in this territory. Both cowpokes and their gals latched onto the new punk-short haircuts, radical clothes, cowboy boots and hats, western clothing, and designer jeans.

Characteristic Brands of the NHS Territory

- 1 Chris Dimitroff models his new punk hairstyle.
- 2 Designer jeans come in many different models. Pictured here are Rick Getzen, Pam Stevens, Tom Hanson, and Amy Sorenson.
- 3 After a hard day at the ranch, Debbie Stevenson and Cindy Jordan rest their feet before heading home.
- 4 Urban cowboys, Andy Earehart and Tom Conklin, are enjoying the new clothing styles.
- 5 Jim Burrell's brand is his hairstyle and leather jacket.

NHS Comes Home with the Movies

fter a week of traditional class competition, Homecoming closed on a very wet Oct. 17. The floats wilted in the rain: the people were cold and uncomfortable, but the school spirit prevailed. The Mustangs beat Walled Lake Western 25-12 in an exciting game. The King and Queen were Dave Harper and Diana Overby. The Court members were Cindy Phillips, Dave Ward, Julie Young, Matt Yanoschik, Lorie Coolman, Todd Zoroya, Pam Stevens, and Dave Arwady.

1 The NHS marchers high-step through the rainy streets.

step through the rainy streets.
2 The senior boy cheerleaders build a pyramid to win the competition.
3 Dave Anthony and Sue Seever enjoy a slow number at the homecoming dance.
4 Homecoming King and Queen enjoy a wet parade ride ride.

5 The Emerald City comes to Northville in the form of the winning senior float.

EEEE

orthville High School comes to life when given the chance to leave the conventional school atmosphere and take part in the pep assemblies, food fights, and spirit week. Other ways to avoid the famous "humdrum" life of school are found through the fall play, equestrian team, and conservation trips. Many activities are available at NHS. Which one is right for you?

- 1 Swing your pardner! Lori Mitchell and NHS graduate Chris Skalski doe-se-doe at the Sadie Hawkins dance.
- 2 Dawn Wheeker, Mark Denhof, Erin McGowan, Steve Cornalino and Neil Fitzpatrick are all very close friends.
- 3 Junior girls, powderpuff football champs, get ready for some rough and wet action.

The Miracle Worker

Mr. Kinde has returned to do the fall play once again. "The Miracle Worker," by William Gibson, was his choice. It is about Annie Sullivan's (Aimee Jacques) accomplishment of bringing Helen Keller, (Kay Belser) a deaf, blind child, into the world of language. Aimee Jacques received the "Oliver" award for excellence on stage. Jordan Stevenson received the "George" for his work with the light crew. The "Something's Afoot" award went to costume chairperson Betsy Rosser for repairing the dress that fell off on stage.

CAST		
HELEN Kay Belser		
ANNIE Aimee Jacques		
KATE Heidi Schulz		
KELLER Mike Kaley		
JAMES		
DOCTOR Kurt Hoffmeister		
AUNT EV Nancy LaPlante		
VINEY Leslie Larkins		
MARTHA Leah Higgins		
PERCY Jim Tweedie		
ANAGNOS Steve Smith		
SERVANT Jeff Veselenak		
BLIND GIRLS Veronica		
Wilkins, Lora Higgins, Tish		
Johnson, Anne LaFave, Amy		
Norton, Mary Ross, Sharon		
Campbell, Vicki Grice, Carolyn		
Covey, and Kim Dalessandro		

- 1 Helping Helen to talk are Martha and Percy
- 4 James and the Captain help Annie down the ladder.
- 5 Annie and Helen try to be neat.

Dances and Pep Assemblies

Keeping in spirit with western trends and the theme of the yearbook, western attire was required of all couples at the Sadie Hawkins dance this year. The theme of the Homecoming dance was "The Rose," by Bette Middler, with Queen Diana Overby and King Dave Harper presiding. The sophomore party helped the newcomers to the high school get to know each other.

Pep asemblies have been the center of a controversy this year. Early in the year, food fights led the administration to cancel the pep assemblies in November and December. The food fights quickly stopped and eventually we were allowed to have pep assemblies. Even though the pep assemblies have been controversial, it doesn't mean that they haven't been fun.

- Juniors at a pep assembly.
 Seniors are No. 1!!
 Kevin Swayne and Vicki Arwardy enjoy the music.
 Seniors Steve Cornalino, Steve Denhof, and Scott Armstrong.
 Sophomores get their first taste of high school social life at the sophomore party.
 Carol Bargert, Scott Armstrong, Patty Jose and Steve Platte, attend the Homecoming dance.

Seeing Double??

Being a twin has its good and bad points, or so the twelve sets of twins at Northville High seem to think. (For such a small school, N.H.S. has a large number of twins, plus a set of triplets.) Having a brother or sister who is the same age and in the same grade means having someone to talk to and to share experiences with. But when you're constantly confused with your twin, even by your parents, it can get tiresome. Sometimes being thought of as "a twin", rather than as a person can also be tiring. All in all, being a twin has it's ups and downs, as it would with any pair of siblings, but twins share a special bond that makes their relationship unique.

Conservation Trip

On the first Sunday of October until the following Tuesday, fourteen hand-picked students gave up the finer things in life to live in the wilderness of Camp Mahn-Go-Tah-See near East Tawas in Iosco County. During the three-day excursion, they visited the AuSable River, the Huron National Forest, and the 1980 forest fire area. Also included were scary stories around the camp fire. This year's class, which was run by Mr. Meteyer, was Kris Baggett, Vicki Beauchamp, Missy Besh, Mike Byrd, Cheryl Didyk, Annette Folino, Ann Hurley, Melissa McDaniel, Kathy Norman, Michael Platt, Terry Raczkowski, Betsy Rosser, Ken Siller, and, Michelle Waldman.

- 3
- 1 Meteyer's gang takes a break from learning in the great outdoors.
- 2 The team awaits the judging.
- 3 Cheryl Didyk and Kris Baggett thoroughly enjoyed the trip.
- 4 The group spent some time at the Ausable sand dunes.
- 5 Laura Baldas rides Bobby in an equistrian show.
- 6 Kelly Sullivan, Sharon Campbell, Liz Rosenthal, Kim Conklin, Laura Baldas, Vicki Ellcessor, Karen Batzka, and Maureen Sullivan form the Northville Equestrian team.
- 7 Rest time for Missy, Cheryl, Terry, Annette, and Kris, along with Betsy Rosser and Melissa McDaniel.
- 8 Mr. Meteyer models his latest hat.

Equestrian Team

Even though this year's Northville Equestrian Team is not funded by the school, it is still important to the lives of the students who participate in it. They are:

Kelly Sullivan on Nickodemus Sharon Campbell on Chocktah Liz Rosenthal on Carrie Kim Conklin and Laura Baldas on Bobby Vicki Ellcessor on Image Karen Batzka on Monkey Maureen Sullivan on Vallette

Northville High students help their community in many ways. Many students became involved in raising money to help fight Muscular Dystrophy. They sponsored a pie throw and a twenty-four hour dance marathon with Novi High to raise money. The student congress and the Red Cross held a blood drive at the high school and collected 67 pints of blood. Ms. Crawford's

Helping Hands

community service class visited the elementary schools to give younger children presentations on the dangers of smoking. The presentations were entertaining, using the story of the Three Little Pigs to illustrate their point.

- 1 Mr. Jack Townsley gets ready, aims...
- 2 and fires.
- 3 Bull's-eye! Mr. Jack Wickens tastes defeat.
- 4 Claudia Horrigan dances to the beat of the "Time Warp."
- 5 Tom Rothermel passes out booklets to an elementary class.
- 6 Julie Young points out the dangers of smoking.
- 7 Everybody worked hard to make the blood drive a success.
- 8 Northville High student gives blood.

Students Live It Up

- 1 Kelly Wiggins and Gary Lauber show off their dance style.
- 2 Eleanor Trumbull works on her letter press setting.
 3 Enjoying a break in the halls are Carol Lancaster, Marcy Spiker, and Brenda Armbruster.
- 4 A spirited pep band adds the touch of music to home bas-ketball games.
- 5 Ho, Ho, Ho—says Santa as he wishes a Merry X-mas to Tracey Marshall and Darlene Hensley.
- 6 Bill Cervin doesn't seem to mind being new at Northville High.
- 7 Sheila Sawaya and Julie Dykstra relax in the halls.
- 8 John Ludwick works on a project.9 Vincent Candella joins in the Homecoming week activities.

o many students are involved in high school sports that it has become a big part of life here at N.H.S.. Not only the old favorites like football, but also those sports that are relatively new to the school, such as soccer. Even those who aren't athletically inclined can enjoy watching a good basketball or baseball game. Since virtually every student at Northville High is touched by these events, they become an important and fun part of our high school life.

1 Andy Earhart is ready to go get 'em, all alone, if necessary. 2 Les Neal rushes to get the ball for the

Mustangs.

3 Keeping control of the ball is hard, but Janet Hudolin does it with ease.

Varsity Football

Nineteen-eighty was a year to be remembered for the football team. They were picked in the preseason to finish no better than fourth in the powerful Western Six Conference. With an early upset victory against the 1979 champion Churchill, the Mustangs thought that they were on their way. However League and State playoff-bound Farmington Harrison came in and picked the Mustangs apart, 40-7. At this point in the season the team could have folded, however they rebounded with four straight victories, including a 25-12 victory over powerful Walled Lake Western. The strong performance against Western gave the Mustangs sole possession of second place. All-league ballplayers this year include: Dave Greer, QB; Steve Norton, OG; John Ackley, OT; Brian Pratt, FL; Dave Ward, DE; and Tim McLaughlin, DB.

Front Row: Foster Freydl, Brian Pratt, Dave Ward, Steve Norton, Scott Armstrong, Steve Cornalino, Steve Denhof, Gary Kucher, Mark Holland, Dave Greer. Second Row: Chris Dimitroff, John Ackley, Tim McLaughlin, Tom Moore, Ed Burry, Bob Thomson, Scott Spaman, Jimmy Reame, Bruce Burry, Dan Vogt. Third Row: Mr. Dennis Colligan, Mike Neilson, Kurt Westphal, Neal Young, Vince Candela, Jeff Traudt, Tim Borthwick, Greg Michailuk, Joe Millen, Kirk Robinson, Scott Faustyn, Dan Sackllah, Scott Robins, Todd Zoroya, Neil Fitzpatrick, Sean Goscinski, Mr. Steve McDonald, Mr. Darryl Schumacher, Mike Kuckenbecker.

VARSITY FOOTBALL

nt
)
3
)
)
)
3
2
)

- Chris Dimitroff and Vince Candela come out of the huddle.
 The players get ready for another game.
 Tim McLaughlin and Steve Norton make a diving tackle against Milford.
 Dave Ward scores the winning touchdown against Churchill.
 The Mustangs prepare for another pre-game feast at Genetti's.
 Dave Greet throws a key pass against
- 7 Dave Greer throws a key pass against Western.

33

Junior Varsity Football

The 1980 Junior Varsity football season was one of inconsistency and injury. Many key players were injured early in the season and the tough schedule took its toll on the rest of the team. Although they lost 6 games many of the games were up for grabs right to the last few critical minutes. The playing experience the Junior Varsity players received will definitely benefit the 1981 Varsity Mustangs.

- 1 Jim Thomson punts the ball.
- 2 Defense gets ready to stop Mott.
- 3 Rick Pearce makes a tackle.
- 4 Tom Yanoschik sets up the pass.
- 5 Jeff Weaver leads half-time stretches.
- 6 Coach Colligan and Coach Rogowski plan during a time out.

JUNIOR VARSITY FOOTBALL

Northville		Opponent
42	Thurston	0
0	John Glenn	20
6	Churchill	21
12	Harrison	19
14	Canton	6
18	Mott	6
6	Milford	19
12	Western	19
12	Novi	26

Front row: Rob Wolfgram, Tom Yanoschik, Bob Townsend, Dan Murray, Sean Goscinski, Rick Pearce, Jim Thomson. Second row: Greg Young, Dan Vogt, Dave Copp, Ken Smith, John Collins,

6

Ted Sledz, Kevin Hite, Jim Phillips. Third row: Coach John Colligan, Marty Ingle, Jeff Anger, Jeff Traudt, Bill Kinnaird, Greg Michailuk, Bruce Burry, Randy Kratt, Mike Kuckenbecker.

Varsity Basketball

The Varsity team had one of their best season in recent history as they finished with an 18-5 overall record. They completed the regular season with a win over Livonia Churchill, which gave them an 8-2 record in Western Six Conference play, tying them for the championship of the Western Six with Farmington Harrison. The Varsity went on to win the District 21 Championship in the Class A district held in NHS's gym. The season ended with a 70-58 loss to tough Detroit Cooley High in Regional Tournament play at Livonia Franklin High. Dave Ward and Dave Greer, Co-captains of this year's varsity team, led the team in both scoring and rebounding. Coach Tim Lutes expressed hope for next year's team as well, saying that all six of this year's juniors have valuable experience in basketball.

Front row: Gary Kucher, Tim McLaughlin, Kevin Swayne, Greg May, Dave Malinowski, Willie Newman, Coach Tim Lutes. Back row: Mgr. Kurt Westphal, Steve Handley, Rod Kurzawa, Doug Eaker, Dave Ward, Tim Wagner, Todd Jennings, Dave Greer, Mgr. Jerry Rothermel.

BOYS' V	ARSITY BASKE	TBALL
Northville		Opponen
60 Mon	roe Catholic Cen	tral 45
61	Milan	62

001	formoe outmone commu	
61	Milan	62
47	Farmington	46
57	Farmington Harrison	53
47	Howell	36
56	Plymouth Canton	43
58	Novi	53
52	Walled Lake Western	44
68	Clarenceville	53
61	Waterford Mott	56
63	Milford Lakeland	61
50	Churchill	59
63	Farmington Harrison	58
46	Livonia Franklin	48
38	Plymouth Canton	46
61	Walled lake Western	56
48	Waterford Mott	40
66	South Lyon	38
55	Churchill	51

- Gary Kucher defends the Mustang's honor.
 Dave Ward controlled the tip for the Mustangs.
 Dave Greer evades a Cooley defender.
 Rebounding against the Howell Highlanders is Todd Jennings.
 Duke Dusablon goes for a pass.
 Tim McLaughlin looks on while Tim Wagner shoots another freethrow.

J.V. Basketball

The J.V. Basketball team started their season with strength and continued winning their games until they hit a mid-season slump. The leading scorer was John Foley with an average of 17 points per game. David Bach and Tim Hendra were the leading rebounders with John Foley a close second. Paul Havala was a great asset to the team and Ray McDonough led the team in assists. Many of the team members will be a great help on the varsity squad next year.

- 1 Tom Hanson keeps control of the ball.
- 2 Ray McDonough opens for a pass.
- 3 Tom Hanson and John Foley try to block a shot.
- 4 Ron Greer goes in for a lay-up.
- 5 Steve Harrison evades his guard.
- 6 John Foley throws the ball inbounds.

	BOYS' J.V. BASKETBALL	
North	ville Opp	onent
39	Monroe Catholic Central	40
61	Ann Arbor Gabriel Richard	30
39	Farmington	33
62	Farmington Harrison	50
48	Howell	42
59	Canton	66
56	Novi	47
68	Walled Lake Western	51
62	Clarenceville	34
58	Mott	66
46	Milford Lakeland	62
46	Churchill	66
45	Farmington Harrison	43
54	Livonia Franklin	66
42	Canton	54
65	Walled Lake Western	66
42	Waterford Mott	25
72	South Lyon	63
60	Churchill	56

Coach Omar Harrison, Ray McDonough, Mike Kaley, Bob Pode, Jim Willoughby, Bob Foster, John Foley, Paul Havala, Ron Greer, Dave Bach,

ş.

Tom Hanson, Greg Mance and Mgr. Mike Nielsen. Missing: Steve Harrison, Tim Hendra.

GIRLS' VARSITY BASKETBALL

GIRLS	VARSITI DASKE	IDALL
orthville		Opponent
48	Crestwood	33
26	South Lyon	39
38	Novi	45
26	Howell	30
29	Thurston	58
44	Canton	68
46	North Farmington	28
32	Franklin	54
44	Mott	47
36	Western	69
49	Churchill	55
45	Canton	84
35	Stevenson	52
39	Harrison	33
51	Mott	46
34	Western	32
35	Belleville	49
33	Churchill	21
31	W.L. Central	57
26	Mercy	56

Girls' Varsity Basketball

No

Finishing fourth in the Western-Six conference, the girls improved on last year's five win record. Junior, Jacque Nixon, was one of the reasons for this improvement. She led the team as well as the league, in scoring, with an average of 17 points per game and was a unanimous selection for the All-League first team. The Mustangs second highest scorer (with a 6.6 point per game average), Melinda House, was named to the league's second team. With these and other good players, the next year's players and fans can look forward to a winning season.

- 1 Melissa McDaniel goes up for a rebound.
- 2 If the ball comes her way, Anne Marie Lickman is ready.

Front Row: Heidi Wagner, Marge Muller, Jacque Nixon. Back Row: Coach Gene Wagner, Janet Hudolin, Darcy Lovelace, Melissa McDaniel, Melinda House.

GIRLS J. V. BASKETBALL		
Northville	e	Opponent
17	Crestwood	30
24	South Lyon	26
34	Novi	37
30	Howell	8
24	Thurston	31
39	Canton	33
26	North Farmington	43
25	Harrison	30
15	Franklin	33
25	Mott	46
28	Western	59
32	Churchill	27
22	Canton	49
21	Stevenson	45
19	Harrison	17
19	Mott	37
25	Western	49
28	Belleville	35
19	Churchill	27
33	W.L. Central	15

Girls' JV Basketball

Though the team had a losing season, the girls worked hard to improve their game. Coach Holdsworth blamed the rough season partially on the lack of a stronger girls' basketball program at the junior high level, and the loss of key players during the season. One of the best all-round players on the team, leading in both offensive and defensive play and scoring a total of 132 points, was Jenny Gans. Despite their small number, the girls played well and can look forward to a good season next year.

- 3 Melinda House gets some halftime instructions from Coach Wagner.
- 4 Concentration is the key word for Themia Luiki.

Front Row: Jill Matteucci, Jenny Gans, Tammy Craig. Back Row: Themia Luiki, Dana Leonard, Tracy Wilkinson, Anne Marie Lickman.

Front Row: Ed Bergstrom, Mike Ross, Greg Marshall, Frank Nieto, Neal Hartshorne, Brian Mance, John Naar, Rob Wolfgram. Second Row: Jeff Roberts, Ed Bowman, Greg Anusbigian, Bryan Hamilton, Bromley Kelly, Neil Fitzpatrick, John Collins. Third Row: Captain Steve Platte, Charles Totten, Ken Smith, Jack Wallace, Brian Shake, Captain Neal Young. Back Row: Coach Emerson, Dan Sackllah, Captain Vincent Candela.

Wrestling

The wrestlers have had a hard time coming out on top this season. The team has been suffering from lack of personnel and also from injuries all season. There have been some great individual efforts by Neil Young and Vince Candella. Both of these wrestlers have taken first in tournaments, and Vince has placed in all of the tournaments that he has entered.

	WRESTLING	
Northville		Opponent
23	Ypsilanti	38
4	Salem	60
6	Milford	61
19	Garden City	48
31	Farmington	41
33	Andover	33
32	Crestwood	36
30	Melvindale	40
21	Canton	40
9	Howell	54
15	N. Farmington	46
18	Harrison	54
9	Fordson	60
27	Mott	31
19	W.L. Western	45
18	W.L. Central	45
30	A.P. Huron	28
31	Churchill	36
Belleville I	nvite- 8th place	
Novi Invite	e- 2-1	
Brighton I	nvite- 8th place	
Clio Invite	- 8th place	
Rochester .	Adams- 22nd pla	ce
League- 6t	h place	

2 Greg Marshall resists an opponents efforts to pin him down.

3 The "Arabian Stallion," Dan Sackllah does his thing.

1 Jill Stevens concentrates on her backhand.

Girl's Tennis

If one needed a word to describe the Girls Tennis program at Northville it would probably be consistent. This season the team was undefeated in the Western Six League, and took the league crown for the third straight year. Captain Holly Sixt led the team with her first singles play.

Front Row: Claudia Horrigan, Katherine Bemish, Debbie Spade, Jana Holloway, Lisa Gejoff, Kelly Gray, Stacy Cave, Jenny Missell. Back Row: Coach Ute Filkin, Kim Hubbard,

Kathy Montgomery, Holly Sixt, Sheri Robins, Gail Engelmeyer, Liz McLarty, Marine Dillow, Jill Stevens. Missing: Maureen Naszradi.

	GIRLS TENNIS	
Northville		Opponent
7	Novi	0
2	Bentley	5
6	Canton	1
7	Harrison	0
7	Hartland	0
7	Mott	0
6	W.L. Western	1
7	Farmington	0
7	Churchill	0
6	Canton	1
5	Harrison	1
7	Mott	0
6	W.L. Western	1
1	Salem	6
7	Churchill	0
Western S	ix League- 1st pl	ace
Regional 4		

BOYS' SWIMMING		
Northville		Opponent
38	Bently	45
108	Novi	64
35	Canton	48
101	Harrison	69
23	Salem	60
35	Redford Union	47
83	Churchill	89
38	Ypsi	45
64	Canton	106
49	Harrison	34
48	Churchill	35
West Bloom	field Invitational	- 11th place

Front Row: Steve Pantier, Tom Moore, Mike Klein, Char Ramsey, Dave Copp, Steve Thomas, Coach Pete Talbot. Back Row: Jon Burchard, Tim Walker, Mikey Nader, Jeff Evans, Chris Behen, Doug Ifver-

- 1 Diving at the trade-off, Dave Copp begins his leg of the relay.
- 2 Tony Nader breaststrokes his way to the finish line.
- 3 Char Ramsey shows his strength at backstroke.
- 4 Jeff Evans flips himself into the water.
- 5 The Mustangs compete in a butterfly relay.
- 6 Char Ramsey takes a breather.

Boys' Swimming

The boys' swim team finished their season with a 4-7 overall record. Although several of its team members consistently won first and second places in their events, the team often did not collect enough points to take the meet. Pete Talbot, himself a Northville alumnus, coached the team for his second year.

Girls' Swim Team

Northville's High School Girls' Swim Team and their coach, Ben Lauber, deserve to be proud of themselves. Their dual meet record was excellent with 11 wins and only 2 losses. The girls were the Plymouth Invitational Champions of 1980, as well as being League Champions. They closed the season after breaking five league records. Four of these records were set by Northville's two All-American swimmers, Allyson Farquhar and Kim Storm. The records broken were the 50 and 100 yard freestyle, the 200 yard individual medley, the 100 yard breaststroke, and the 400 yard freestyle relay. After the successful season, everyone was sorry to hear Mr. Lauber announce his retirement from coaching.

GIRLS' SWIM TEAM			
Northville	9	Opponent	
85	Bentley	84	
53	Ypsilanti	30	
117	Canton	55	
57	Redford Union	23	
119	Harrison	47	
74	Stevenson	96	
66	Churchill	17	
39	Ann Arbor Huron	44	
50	Canton	30	
52	Harrison	32	
118	Churchill	48	
99	N. Farmington	69	
100	Brighton	66	

First Row: Eleanor Trumbull, Vicki Grice, Allyson Farqahar, Tammy Selfridge, Kim Storm, Chris Petit. Second Row: Hollie Raycroft, Holly Sellen, Peggy Herald, Kathy Bainbridge, Tish Johnson,

Khris Korowin. Third Row: Nancy Donovan, Katie Ruddon, Trish Settles, Diana Overbey, Daine Hrubiak, Coach Ben Lauber.

- Nancy Donovan swims for second place in the 500 freestyle.
 These swimmers dive to begin another
- event.
- 3 The team cheers a teammate to victory.4 Diane Overbey demonstrates the
- breaststroke.
- 5 The beginning of the home meet against Harrison.
- 6 Holly Raycraft swims for another victory.

Gymnastics

Northville Gymnasts did very well in competition this year. Many of the winning scores can be attributed to the strong base the team had in such gymnasts as junior Paula Broderick, the teams leading scorer, senior cocaptains Hollie Raycraft and Anita Hodge, and sophomores Pam Stephens and Amy Aaron. The team ended the season in style by taking first place and becoming League Champs!

GYMNASTICS			
Northvi	lle	Opponent	
94.55	Southfield	59.65	
98.90	Farmington	78.40	
88.85	Southfield Lathrup	85.55	
87.40	Ypsilanti	79.25	
91.15	Walled Lake Centra	l 93.55	
92.65	Salem	56.95	
90.50	Western	81.90	
92.20	Harrison	83.55	
88.65	Ann Arbor Inv.	7th place	
91.95	Canton	96.55	
90.5	Dearborn	92.45	
90.35	North Farmington	94.95	
88.85	Saline Invitational	2nd place	
88.65	B'ham Groves	7th place	
	League	1st place	

Front Row: Katy Otton, Paula Broderick, Michelle Donaldson, Michelle Doll. Second Row: Laura Kiraly, Terri Raczowski, Kelly Gray. Back Row: Coach Jack Townsley, Amy Aaron, Kathy Bainbridge, Pam Stephens, Charlotte Paquette, Kim Hoffman, Kathie Stephens, Hollie Raycraft. Tish Johnson, Marianne Rothermel. Missing: Anita Hodge and Tammy Selfridge.

F

Ť

K

Volleyball

This year's Mustang varsity volleyball team made a marked improvement over last year's three win record. Part of their success was attributed to a new coaching technique employed by Coach McDonald. This season they beat most of the teams that they lost to last year, coming from behind in almost every game. Even with their slow starts, once the girls got rolling, they were a hard team to beat.

The all-sophomore junior varsity team, with it's new coach Mr. Osborn, also had a strong, if not unbeaten, season.

 Members of the gymnastics team size up their opponents while waiting to compete.
 "I've got it!" says Jenny Gans as she bumps the ball.

- 3 Keep volleying that ball, Lori Mitchell!4 Anita Hodge begins her routine on the uneven bars.
- 5 Karin Irwin sets the ball for Diane Hrubiak. 6 Hollie Raycraft shows her expertise on the beam.

Front Row: Nancy Brown, Sandy Knauss, Diane Hrubiak, Lori Mitchell, Tami Chew, Karin Irwin. Back Row: Tenley Magdich, Sara Nowka, Sharon Knauss, Kim Maguire, Geri Grzena, Melinda House, Coach Steve McDonald.

Front Row: Angie Butterfield, Jenny Gans, Kris Petit. Terry Gray, Michelle Curley. Back Row: Carol DeBoutte, Judy Morgan, Whitney Hyatt, Janet Deane, Janice Irwin, Coach Osborn.

Cross Country

The NHS Cross Country Team certainly had a strong season. After an early setback at the Schoolcraft Invitational, the team set things straight by successively defeating Farmington, Canton, and John Glenn, and by winning the Junior Class trophy at the Brighton Invitational. Also, Northville won its fourth consecutive League Championship with a 1, 2, 4, 11, 13 finish by the runners. To finish a fine season, Clark Couyoumjian, Scott Dayton, and Dave Malinowski were named to the All-League team. Northville took second place at regional competition, and Couyoumjian set a new school record at the state meet, with a fifth place finish.

CROSS COUNTRY TEAM

Northville		Opponent
33	N.Farmington	24
32	W.L. Western	25
29	Farmington	27
30	Canton	27
29	John Glenn	26
27	Edsel Ford	32
39	Harrison	19
30	Waterford Mott	29
33	Churchill	22

Front Row: Linda Bobek, Jeong Chong, Brian Mance, Dave Malinowski, Scott Dayton, Chris Mercier, Seth Swallow, Clark Couyoumjian. Back Row: Paul Smith, Pete Wojcicki, Jim Williams, Mark Olgren, Rick Getzen, Scott Anderson, Coach Ed Gabrys.

Golf

The 1980 Golf Team at Northville High finished with an overall record of ten wins and two losses. The league record was eight wins and two losses to place Northville second. The team had a fine showing at the Plymouth Best Ball Tournament where they placed fourth out of 21. The team was led with the best scoring average by Captin Ted Seltz, a three year monogram winner, who was named to the All-League team. Five monogram winners will return for the 1981 season. They are; Mark Goodson, Steve Handley, Terry McMann, Dave Pohlod, and Greg Wolfe.

- 1 With no competition in sight, Clark Couyoumjian runs easily.
- 2 Tom MacNamara plans his putt.
- 3 The Mustang Cross Country team is off and running.
- 4 Terry McMann will make that putt!
- 5 Linda Bobek concentrates on winning.
- 6 Greg Wolfe keeps his eye on the ball.

	GOLF	
Northville		Opponent
210	Novi	223
207	Mott	210
208	Harrison	209
216	Canton	222
202	Bentley	207
229	Walled Lake	237
218	Churchill	213
214	Mott	194
203	Harrison	205
204	Canton	215
216	Walled Lake	231
205	Churchill	217

Front Row: Dave Pohlod, Mark Denhof, Mark Swanson, Greg Wolfe. Back Row: Coach Joseph

Blake, Steve Handley, Tom Mac-Namara, Ted Seltz, Mark Goodson, Kip Mack.

Soccer

In our division, the Northville soccer team was second. Part of the team was struck with the flu, preventing them from playing their best, and they were out of the tournament on a 0-2 loss. The team is in the top eight of the state. One main accomplishment of the season was a complete lack of injuries. Another one was winning the championship at the Country Day Invitational.

The soccer team also had two All-State players, Kevin Swayne, a first team selection, and Dave McElroy, an All-State Honorable Mention.

Front Row: Kevin Snyder, Greg Marshall, Steve Ouellette, Jeff Dyer, Fraser Henderson, Steve Gribbell. Second Row: Mark Leinonen, Clay Walts, Rick Marshall, Craig Lafferty, Les Neal, Dave McElroy, Kevin Swayne, Eric Lindemier, Mike Ross, Chris Koenig. Third Row: Mike Klein, Doug Marshall, Jeff Jamison, Jim Willoughby, Char Ramsey, Doug Lyon, Greg May, John Starcevick, Omer Anisoglu, Lars Skog, Mr. Meteyer, coach.

BOY	S' VARSITY SOC	CCER
Northville		Opponent
5	Lathrup	1
1	N. Farmington	0
3	Country Day	2
$ \begin{array}{c} 3 \\ 2 \\ 0 \\ 2 \\ 2 \\ 4 \end{array} $	Catholic Central	1
2	Fordson	$2 \\ 5 \\ 2 \\ 1$
0	Stevenson	5
2	Andover	2
2	Pioneer	
4	Oak Park	0
1	Groves	0
1	Farmington	0
2	Huron	1
12	Harrison	0
4	Franklin	0
3 5	Bentley	2
5	Greenhills	1
2	Oak Park	0
2	Churchill	0
2 2 4	G.P. North	Ő
Ô	Lahser	2

- Eric Lindemier fights for possession.
 Dave McElroy traps the ball.
 Kevin Swayne sets up for the cross.
 Kevin Swayne prepares to head the ball.
 Another goal scored by Les Neal.
 John Starcevich clears the ball from our territory.

Spring Sports

The big story of the 1980 spring sports season was the success of the varsity baseball team. The squad, coached by Mr. Robert Kucher, took first place in the Western Six League. The Girls Varsity Soccer team made its debut in 1980. Mr. Ron Meteyer coached the team to a successful season. The other spring sports, Boy and Girls Track, Boys Tennis, and Softball looked to 1981 for a better season.

2

7

8

- Jacque Nixon throws the ball into play.
 The Northville Mustang Baseball team looks on as Steve Norton prepares to go to bat.
 Michelle Mathes drives the ball down the Guide Statement of the statement of the
- field.
- field.
 4 Overcoming hurdles is just part of the challenge of Northville High track.
 5 Two Mustang tracksters "pass the torch."
 6 A happy Sara Nowka heads off the field.
 7 Tami Chew takes a cut at an opponents pitch.
 8 Chris Spigarelli sprints to the finish line.

s students, our academic courses influence our lives now and in the future. NHS offers a variety of basic and specialized courses. These classes range from American Government, which is required of everyone, to others like Advanced Biology for those pupils especially interested in the sciences. At Northville High, pride is taken in our teachers, as well as, our range of selective courses.

1 Ms. Conzelman's smile is very contagious.

- Things can get serious as Drs. Aune and Campbell discuss the latest administrative problem.
- 3 Kevin McGraw ponders a question on the PSAT.

Board of Ed. and Central Admin.

discussion.

The Northville board of education presides over affairs that directly affect all students. This fiscal year the board revised the philosophy of education. This philosophy contains the guidelines

that govern the day-to-day activities of the school. Another recent accomplishment of the board is its' decision to review our standing in the athletic league and possibly change classes and leagues.

- 1 Dr. Aune and Mr. Redmond present their proposal to the board.
- 2 The school Board: Burton Knighton, David Llewellvn, Richard Barron, Douglas Whitaker, Christopher Johnson,

President of the Board

Frustrated with the handling of problems, Chris Johnson joined the Northville School Board in 1976. After five years on the board, Chris was appointed president; thereby giving him the duties of running the meetings, planning the agenda, maintaining order, and notifying the members of upcoming events. All these things are done without pay.

When he is not running the board, Chris goes to Detroit Law School. He also works as a law clerk in a firm called Cummings, McClorey, Daves, Acho, P.C.

Michael Burley, Curriculum Coor.

Debra Wangrud, Pers. Coor.

Burton S. Knighton, Asst. Supt.

Leonard Rezmierski, Dir. Spec. Ed.

Clark Kelly, Coor. Spe. Ed.

Nancy Soper, Asst. Supt.

William Hood, Oper. Adm. Asst.

Harold Hines, Dir. of Bus.

Lawrence Nichols, Supt.

Our Friendly Sheriff

Dr. Aune has been in education for twenty-one years. For five of those years he taught English and History on a U.S. Air Force base in France. This was his fourth year as principal of NHS.

In his spare time, Dr. Aune enjoys reading, singing in a church choir, and working on the executive board of the Farmington Soccer Club. The Aune family also enjoys camping, cross-country skiing, and travelling.

Dr. Barbara Campbell

- 1 Mr. Redmond takes a look around the school.
- 2 An unusually quiet moment in the office.
- 3 Mrs. Hall shows off her Xerox hat to show one of her new duties.

Mrs. Nan Oliver

Mrs. Bernie Juday

Mr. Ralph Redmond

Administration

Dr. George Aune, Dr. Barbara Campbell, and Mr. Ralph Redmond share the role of seeing that the school runs smoothly, with as few problems as possible. Mr. Redmond also serves as Athletic Director, overseeing the various athletic events of the school.

The secretaries help to insure that things run smoothly. Among

other things, they take care of attendance records, phone calls, and for the first time this year, running the xerox machine. Mrs. Hall and Mrs. Oliver are the secretaries in the office. Mrs. Juday, Mrs. Kissel and Mrs. Young are the secretaries in the counseling office.

Mrs. Joanne Kissel

Mrs. Barbara Hall

Mrs. Mary Young

Service People

Though their jobs affect daily school life, the lunch ladies and janitors are usually taken for granted. The lunch ladies are already bustling in the kitchen when the students arrive at school in the morning. They prepare lunch which is sold from 3rd hour to the end of 4-2 lunch; and they sell cereal, Hostess snacks, and homemade sweet rolls to breakfasters and morning snackers. The janitors' work, general maintenance and clean-up, is a continuous job during the school day, after which the nightly clean-up begins.

- 1 Studying the lunch menu. Dan Vogt gets in line behind Leah Higgins and Leslie Larkins.
- 2 After buying her meal, Sharon McFadden adds the finishing touches.
- 3 Like many students, Davor Zander and Mike Nolan buy their lunches from the cafeteria.
- 4 Janitor Ed Baughman and Fred Shipley take a break.

Jeff Menyart, Jim Bemis, Ed Dowell, Lou Bulman, Charles Alexander, Al Sarg. Missing: Kevin Cavanaugh, Vladimer Regentik, Fred Shipley, Ed Baughman, and John Stehmey.

Hester Hall, Nancy Tuley, JoAnn Wall, Beverly Pratt, Pat Blaser, Cindy Gearnes, Madeline Conn. Not pictured: Laura Dowell, Sunni

Wickens. Table wipers: Mary Smith, Evelyn Chamberlain.

Worried students who need class changes, college applications, entrance tests and many other problems come to the counseling office. Mr. Wickens was the senior counselor, Mrs. Cohen, the junior counselor and Mrs. Olson, the sophomore counselor. Their job was

Counseling

to help students with their problems and show them possibilities for their future. The importance of the counselors is most obvious during the beginning of the school year but their help is needed throughout the year.

- 1 Tracy Weatherhead and Dorreen Benoit wait for their counseling appointments.
- 2 Using the Microfiche, Chris Behen searches for career possibilities.
- 3 Mike Nader uses the MOIS computer in the counseling office.

Senior Counselor Mr. Wickens

When Mr. Wickens is home, he enjoys reading the Sunday newspaper (especially the comics and the sports), his Wheaties box, and the side panels of corn flakes boxes. Some of his many chores are gathering hay and feeding his three horses. His hobbies include camping, a variety of sports, (both as a spectator and as a participant), riding his well-trained horses and jogging. Mr. Wickens enjoys being a counselor at NHS but, "It's not all it's cracked up to be. It's a lot of work."

Mrs. Alta Olson

Mrs. Gladys Cohen

Special Education

The Special Education program at NHS is composed of a self-contained classroom, a resource room, and a teacher-consultant program. Classes consist of modified regular classes and pre-vocational and vocational courses, taught by Mr. Colligan and Ms. Henderson. Rounding off the Special Education team are Mrs. Koops, teacherconsultant, and Mr. Blake, school social worker.

The New Special Ed. Teacher

Teaching in a high school for the first time, Ms. C. Henderson, our new special education teacher, became a teacher after having been a telephone operator. Her first four years of teaching were spent in elementary and ISEP schools. She finds the techniques, course levels and colloquialisms in high school very different. Ms. Henderson feels that more interaction between special ed. and regular NHS students would improve the program. "You feel so good about yourself when you work with these kids. They seem to lift you up." For relaxation, Ms. Henderson swims, sews and sells handmade depression glass.

Mr. Dennis Colligan

Mr. Joseph Blake

Mrs. Barbara Koops

English

New to the English department this year was Mrs. Gerda Burnside. She taught Journalism and was also the sponsor of the school paper. Mrs. Dwyer taught Broadcasting and Writing II for the first time, and Mrs. Conzelman was a novice in the Reading Lab. Ms. Dorrian-Sandbothe found a captivating audience in the Humanities class for her slides of Europe. Mr. Dent was an addition to the Humanities teaching team.

Mr. John Donahue

Ms. Lorraine Woodard

Ms. Pat Conzelman

Woman of the Year

Ms. Dorrian-Sandbothe has been teaching at NHS for twenty six of her thirty four years as a teacher. She assisted Florence Panattoni in directing plays at NHS for ten years. She originated the Humanities and Creative Writing classes, and had Mrs. Brown and Ms. Woodard as student teachers. Ms. Dorrian-Sandbothe works as a volunteer for the American Heart Association. She enjoys traveling and has been to the British Isles and continental Europe five times, Greece and Japan once. She enjoys theatrical work, having worked with the Redford Theater and the Dearborn Acting Guild. She is also an avid reader. In the fall of 1980, the Northville Business and Professional Women's Club selected her as "Woman of the Year."

- 1 Mrs. Hopping instructs one of her English classes.
- 2 After finding a comfortable position, Tracy Ritter settles down to read.
- 3 First hour finds 108 seniors packed into the choir room for Humanities.

Mrs. Marilyn Hopping

Mr. Kurt Kinde

More English

- 1 "What did you say?" Jana Holloway wants to know.
- Students listen attentively to Mrs. Hopkins.
 Paul Havala is getting a lot out of THIS
- class.
- 4 Ms. Serafa-Manschot listens to her students' problems.

Mrs. Gerda Burnside

Ms. Marilyn Dywer

Me Encanta el Español

Ms. Serafa-Manschot has taught Spanish for Eight years.

This summer, she will accompany some of her students on a European tour, spending six days in London and Paris and ten days in Spain. This will be her fourth trip. Last year, she acted as an interpreter for a man from a South American company. For hobbies, Ms. Serafa enjoys ethnic cooking, cake decorating and dancing with her husband.

Ms. Marie Hopkins

Mrs. Elaine Prestel

Mrs. Gail McDonald

Foreign Languages

Parlez-vous françis? Sprechen Sie Deutsch? dHablā Ud. español? If you do, then you have taken advantage of the NHS foreign language department. Mrs. Prestel and Mrs. Hopkins teach French while Mrs. McDonald teaches German and Ms. Serafa teaches Spanish. The foreign language students also have had a chance to travel.

Mathematics

One of the tasks of the NHS math teachers is teaching students the difference between a hyperbola and a parabola. Mr. Johnson, Mr. Dunwoodie, Mr. Osborn, Mr. Schumacher and Mrs. Todd are returning to teach the same classes they taught last year. Our new teacher, Mrs. Nancy Arnold, is teaching Honors Geometry, Consumers Math and Algebra II. The math teachers also have the challenge of preparing students for the rigors of college mathematics.

Mr. Nick Dunwoodie

Ms. Donna Todd

- 1 Abdhish Bhavsar concentrates on his
- 2 Mr. Johnson explains the rigors of algebra.
- a A group of students question Mr. Schumacher with a difficult problem.
 4 An Honors Algebra II class takes a
- break from their homework.

The Musical Math Teacher

Mr. Dave Johnson has been a math teacher for thirteen years. Besides correcting tests, he spends his time playing the guitar and banjo, and sailing. Mr. Johnson also built a cottage up north to use for vacationing.

Mr. Darrel Schumacher

Mrs. Nancy Arnold

- 1 General biology students learn from Mr. Meteyer. 2 Lunch time for the fish in Mr.
- Urban's class.
- 3 Jon Visnyak does some in-the-field studying.
- 4 Mr. Meteyer: student hunting.

The Man with 101 Talents

Mr. Meteyer, who has been at NHS for eleven years, teaching biology, managed his way through college by giving piano lessons. He also played the guitar and cornet. After trying his hand at painting, which he claims every artist does, he decided to be different and try his skill with wood. He carves both small figurines and animals. In the past, Mr. Meteyer has coached swimming. He presently coaches our successful soccer team.

2

Mr. Robert Trombley

Mr. Robert Sharrar

Science

Many interesting things happen in the science department. Students in Biology learn animal classification, anatomy and disection. When they move to Advanced Biology, they disect a sheep's brain and other parts of the poor animal's anatomy. In Chemistry, students attempt many experiments, some of them more successful than others. In Physics, students apply the math they have learned to the laws of the natural sciences. The environment we live in becomes the emphasis of the Conservation student, both in the classroom and on field trips.

Mr. John Edwards

Mr. James Urban

Ms. Barbara Starkey

Social Studies

Every four years something happens to the members of the social studies department. They get hit with election year fever. Ms. LeBoeuf's classes were in charge of the school's mock election. Before the election her classes and the other government classes followed the campaign and studied the candidates. The outcome of the mock election was as follows: Ronald Reagan won, and John Anderson narrowly defeated Jimmy Carter for second place. The other government classes are taught by Mr. Dent and Mrs. Walker. Mrs. Walker also teaches Sociology and Adult Living. Ms. Crawford teaches Personal Psychology and Community Service. Mr. Holdsworth and Mr. Townsley teach history. Mr. Townsley also teaches Economics.

Mr. Fred Holdsworth

Ms. Stephanie Walker

- 1 Gerard Prezcop and Jeanne Stoddard discuss politics in Ms. LeBoeuf's government class.
- 2 Mr. Townsley says, "late AGAIN, Steve Norton?"
- 3 Hard workers in Mr. Holdworth's History 3 class.
- 4 "You've got to be kidding!" No, Robyn Swanson, that Psych test is tommorrow.

Politics in Action

Ms. Barbara Leboeuf is the President of the local teachers union, a part of the National Education Association. There are many duties that go along with her position, but she still devotes much of her time and effort to the students of NHS. In her government classes this year, she emphasized the stands of the presidential candidates. She feels that students should be informed about politics, and that the "hands-on" idea is the best way for students to learn about our government.

Mr. Doug Dent

Mr. Michael Rumbell

Mr. Roy Pedersen

1

Fine Arts

Academic courses are only part of the NHS curriculum. There are also courses to let students express themselves artistically. Students can draw or make pottery in Mr. Pedersen's art classes. Musically talented students can join one of the school's bands, directed by Mr. Rumbell. A student can also join the NHS marching band, which returned with new uniforms after a year's absence. NHS has something for everyone.

Home Economics

The main objective of the Home Economics Department is to teach students necessary living skills. This year, for the first time, a family planning unit was taught in the Health and Child Care classes. Ms. Carla Tibble, who has taught at Northville for three years, says she enjoys the variety of the Home Economics courses. Ms. Tibble belongs to the Curriculum Council, an organization that examines what is being taught in high schools. In her free time, she enjoys sailing with her family.

- 1 Jim Vallance and Seth Swallow practice their parts.
- 2 The brass section of the Jazz band plays their best.
- 3 Sherry Morris works at the wheel.
- 4 Nadine Kitchen dyes her die.

Business

- 1 The accounting class often needs Mr. Emerson's guidance.
- 2 After completing their work, Greg May and Rick Marshall relax.
- 3 Kim Maguire and Stacey Hoover find their accounting very easy.
- 4 Bob Darrow and Jeff Niewkoop dispute an answer.

Mrs. Maureen Gorshak

Mr. Wayne Saunders

Mrs. Sylvia Connolly

The Business Department teaches students many practical skills; typing, shorthand and accounting. The Co-op Program, another aspect of this department, gives students both classroom and practical experience. After a five year absence, data processing, taught by Mrs. Gorshak, has returned. The business department received some new equipment this year, a telephone training set and some new microcomputers. With these, students gained experience in the field of computer science.

A Man of Many Interests

Mr. Emerson is far more than just a business teacher. He is also the coach of our wrestling team. Among his varied interests are collecting plates, restoring old houses, and running a camp for adults interested in hunting and fishing. He also belongs to the University of Michigan Alumni Club.

Antique Car Buff

For the first time, Mr. Schwartz was in charge of the Auto Shop this year. Because of his interest in antique cars, Mr. Schwartz began collecting and restoring them two years ago. He now has four cars in his collection. Much of his remaining free time has been spent in ethnic dancing, at the Country Dance Society.

日認知的

国 花 能等

Industrial Arts

The Industrial Arts department consists of four teachers. Mr. Schwartz, new to the department this year, taught Auto Shop. Mr. Conzelman, the Graphic Arts teacher, was on a part-time schedule. He taught at Cooke

Junior High first hour. Mr. Anderson began his day at 7:00 with the "zero hour" Machine Drawing class. Mr. Deskovitz taught Welding, Electronics, and Engineering Drawing.

- 2 Mr. Anderson works with Craig Lafferty in Engineering Drawing I.
- 3 Scott Santos works on one of the many drawings required in Engineering Drawing I.
- 4 Concentrating on his work, Dave Pohlod makes a rubber stamp.

Mr. Jim Conzelman

Mr. Richard Deskovitz

Mr. Arnold Anderson

Phys. Ed.

There is an advantage to having your swimming class first hour; it really wakes you up. Swimming is not the only Physical Education class. The classes range from fundamentals to self-conditioning and team sports to individual pursuits.

Mr. Tim Lutes

Mr. Ben Lauber

Ms. Pat Bubel

- Eleanor Trumbell and Dan Harren consult with Ms. Pat Bubel in the gym.
 Christine Chedrick serves the ball to
- start the action.
- 3. Oops! That one backfired. Maybe Jeff Dyer can help Jeff Evans next time.
- 4. Poised to spike one over the net is Todd Bartling.

I.M.C.

Contrary to popular opinion, the library is a place to study. The new furniture looks better and the carpeting helps to keep the noise down. Mrs. Hood and Ms. Cook are the librarians; Mrs. Mowat is their aide.

Ms. Sandra Cook

Mrs. Courtney Mowat

Mrs. Ruth Hood

his year's underclassmen worked hard to make the year a good one. The juniors faced new challenges and experiences. They tied for first place in the homecoming week activities and raised money through their salesmanship and hard work on a magazine sales campaign. The sophomores faced the usual first day jitters, but soon learned 'the ropes' as well as their lessons. They established themselves as an up-and-coming class in the fall by chosing their class officers and building their first homecoming float. Both the classes of '82 and '83 can look back on a good year and, hopefully, forward to a better one.

- 1 The class of '82 gets into the Homecoming spirit at the pre-game pep assembley.
- 2 Of course your teachers won't mind if you're ate, just this once.3 Kathy Montgomery just loves being a junior.

3

Amy Aaron Tina Albrecht Constantine Alexandris

Sophomores' First Year on the Hill

Omer Anisoglu David Anthony Gregory Anusbigian

Heather Armbruster David Arwady David Bach Kathy Bainbridge Larry Baltz Todd Bartling

Kimberly Bartski Frederic Bauer Thomas Bayerl Amanda Beach Christopher Beether Christ Behen

John Belser Michael Beltz Cheryl Bemer Phillip Benstein Edward Bergstrom Abdhish Bhavsar

Our class president, Valissa Tsoucaris, has been involved in student council in the past as class representative and treasurer. She is also involved in cheerleading, swimming, and music.

Leigh-Ann Spaman has taken her first office this year as treasurer. She enjoys many activities such as soccer, softball, tennis, and has been in cheerleading for the past 2 years.

Khris Korowin, a member of the student council in the past, hopes to fulfill her duties as vice president. She also enjoys basketball and swimming on the school team.

Having been a student council representative for the past 2 years, Pam Stephens keeps track of student meetings as the class secretary. Her free time is spent in gymnastics, ballet, and racquetball.

War Games

Larry Baltz, Phillip Benstein, Roy Kiplinger, and Abdish Bhavsar spent each Saturday playing different war games. Those war games are either historical simulations, which are played on a map, or hypothetical situations that take place in the future. These games are also played on a map, but can be directed by a referee. The reason these four play the war games is because of the knowledge gained by recreating events of the past and also for the sheer enjoyment of playing.

"We have tried almost every game available to us on the market and the only game we refuse to play is Dungeons and Dragons." Thomas Crawford Patricia Cureton Michelle Curley Gregory Dace Kim Dalessandro Janet Deane

Michael Dearing Carol DeBoutte Monique DeCorbiac Mark Demrose Marnie Dillow Aaron Dimitroff

Ballerina

Lisa Ehlert, who has been dancing for 9 years, joined the Michigan Ballet Theatre in October. Her first recital with the company was "The Nutcracker", one of her favorite ballets. Lisa says that dancing with a company involves a lot of competition and hard work, but you also get a chance to work with famous choreographers like Dominic Misimi. She says that through the company she gets a look at the world of professional dancing.

Michele Doll Michele Donaldson Carolyn Dragon Bryan Drew Diane Drolshagen Daniel Dusablon

Harry Earehart Mark Eguia Lisa Ehlert Daniel Eisele Vicki Ellcessor Gail Engelmeyer

Jeffrey Evans John Field Connie Fogel Anne Fonde Robert Foster

Jenny Gans

Alexandra Gesler Barb Getty Karen Golen Kathleen Golen

Angela Goudreau Kelly Gray Terry Gray Ronald Greer

Vicki Grice Mary Beth Gross Donna Hale Becky Hamilton

Heidi Hansen Todd Harrigan Steve Harrison Paul Havala Christine Heary Charles Henderson

Tim Hendra Beth Henningson Margaret Herald Lisa Herguth Richard Hess John Hibbeln

Leah Higgins Brenda Hill Kevin Hite Kurt Hoffmeister Rhonda Holcomb

Gregory Homrich Joseph Horling Ronald Housman Douglas Hulick David Hutchinson

Vicki Hutchinson Whitney Hyatt Martin Ingle Janice Irwin Aimee Jacques

Jeffery Jakobcic Jeff Jamieson David Jelso Mark Jerome Edward Johnson

Kathy Johnson Patricia Johnson William Johnson Catherine Jordan Cynthia Jordan Mike Kaley

Amanda Kaminski Christine Kazyak Susan Keiser Bromley Kelly Robert Kemp Christopher Khoury

William Kinnaird Roy Kiplinger Nadine Kitchen Kathy Kiwak Christopher Koenig Kevin Kolb

Police Exploration

Mead's Mill's Career Days gave David Hutchinson a boost into the field of police work. He belongs to the Michigan State Explorers post 214 which lets him "explore" police work. David has helped officers with handcuffing and general procedures. He says that it takes up a lot of his time, but is interesting.

Krisk Martin Construction Const

Khris Korowin Martin Kramer

Randy Kratt Christine Kreutzberg John Kroll Michael Kuchenbecker Anne LaFave Mary Beth Landrum

Darrin Lane Rhonda Lane Nancy LaPlante Darlene Laramie Amy Lauck John Lawther

Daivd Leannais Kevin Leannais Mark Leinonen Bryan Lester Richard Lewis Anne Marie Lickman Todd Lincoln Marsha Louis Themia Luiki Lisa Luoma James Lyons Kip Mack

Dean Maiberger Halley Mallette Gregory Mance Terri Marion Gregory Marshall Wendy Martin

Raymond McDonough Elizabeth McLarty Stephen McLaughlin Patrick McMann

> Fred McPhail Charlotte Meier Marjory Mellinger Jeffrey Mentag

Susan Meredith Michael Messing Gary Metz Martina Millen

Neil Monkman Sandra Moore John Moran Erwin Morfe Judith Morgan Sean Morrissey

Patricia Mullen Stephen Muller Michael Nader Stella Neal Michael Nelson Kimberly Netke

Yvette Palmer Julienne Panowicz Elizabeth Pappas John Pappas Charlotte Paquette

Artist at Work

Mike Messing started drawing when he was very young. He picked up his talent from his mother and uncle. He paints with oils and acrylics and draws. His work has been displayed at Northville Fairs and in flower shops and drug stores in town.

Suzanne Parkinson Brian Pascoe Leslie Paxton Scott Pence Susan Peters Kris Petit

James Phillips Pam Pierce Robert Pode David Pohlod Susan Prim Mary Raeburn Judith Reame Ryan Richards Mary Richcreek Dawn Riffenburg Jan Roberts Jeffery Roberts

Joan Robson Elizabeth Rosenthal Mary Ross Michael Ross Rodney Rosselle Marianne Rothermel

> Melanie Rushlow Michele Ryan Deborah Salisbury Caroline Salmeto Laura Santos Lisa Sawyer

Todd Schiftar Richard Schohl Patricia Searles Sue Ellen Seever Spencer Sellas Holly Sellen

Patricia Settles Kathryn Sherman Brenda Simon Christine Simon Thaddeus Sledz Charlene Smith

Kenneth Smith Robert Smith Kevin Snyder Amy Sorenson Leigh-Ann Spaman Cathleen Steeber

David Steele Brian Steinhebel Pamela Stephens Jill Stevens Deborah Stevenson Tina Stoecklin

William Sweet Tracy Swope Caryn Talbott Mary Taylor James Thomson Lisa Tomczyk

Patricia Tomjack Robert Toms Charles Totten Lisa Trano Elizabeth Travis Eleanor Trumbell

Valissa Tsoucaris Amy Turnock Jon Visnyak Theodore Wagner Kenneth Walker Tim Walker

Clay Walts Cameron Watson Robert Wertella Veronica Wilkinson Donald Wilkinson Tracy Wilkinson

Highland Dancer

Highland Dancing, formerly an all male activity, is now performed only by women. Mary Ross has been taking these Scottish dance lessons for six years. In her Green Stuart kilt, she has danced in district and state competitions as well as shows and weddings. She also danced at the 1980 Republican Convention. Through rigorous practice of at least five hours a week, Mary has won three trophies and many ribbons. James Williams James Willoughby Ronald Winters Paula Witmer Daniel Woerner Peter Wojcicki

Active Student

Tom Yanoschik is involved in several school sports activities. He is a six-year veteran of football. This year he was a great asset to the J.V. team as their quarterback. Tom also expresses an interest in joining the track team and running in either the 440 yard dash or the half-mile.

Besides being active in school sports, he is also involved in several other school activities. In the past he has won fourth and seventh places in state forensic meets. Tom is also a member of the student council.

Photo Shy

Jeffrey Anger Catherine Austin Daniel Bartula Kathleen Brennan Michelle Brooks John Collins David DeMattos James Dolenga John Dranginis Linda Dorst Pamela Ducker Cheryl Eady Gregory Hall Francine Karavitis John Knauss Chris Marshall Thomas Meyers Patricia Mills Melinda Muzzin John Paluzzi Sheryl Pound Nancy Rankin Penny Reid Matthew Renaud Laurie Riha John Robertson Heidi Romberg Gail Shank Chris Stockelman Scot Thomasson Lisa Weatherred Rodney Wendel Kathy Whitford Stevens Wilkins David Witt

In Memoriam

We'd like to thank Marcia and Brad Collins for being with us when we needed their friendship and love. They were there, sharing the laughter and good times. They were excellent people and always goodhearted. They both believed in living their lives to the fullest, and we're glad that they shared some of that time with us.

Deep down in our hearts, they're still with us, and always will be. The memories that we shared will not be forgotten, but placed in a box in our hearts to yellow with age. And when our time comes, we'll bring out those memories to enjoy them with our dearest friends, Marcia and Brad.

Marcia Collins

Patty Svatora

Brad Collins

Scott Friedman

In the brief time Scott Friedman was with us, he touched our hearts and lives with his friendly manner and warm smile. He left a special memory with each of us. Matt Abraham Ann Albrecht Lisa Aldred Scott Anderson Todd Andrews Gregg Artley

Kris Baggett Laura Baldas Jacquelyn Ballard Marianne Baluha Ron Beason Chris Bedford

Bryan Beecher Ted Behen Carolyn Benefiel Leslie Bennett Richard Berryman Kirk Bingenheimer

> Chuck Bischoff Linda Bobeck Liz Bohan Tim Borthwick Paula Broderick Annette Brown

Nancy Brown Lisa Brownell Greg Burnham Bruce Burry Nancy Bustamante Teresa Butler

Paula Broderick Flips for Gymnastics

Paula Broderick has been involved in gymnastics for six and one-half years. She spends about four hours a day practicing. Her efforts paid off and last year she placed first in the all-around competition at districts, second at regionals and went on to national competition. She likes gymnastics because it is a challenge and takes a great deal of coordination.

Scott Faustyn was the president of the 1980-81 Junior Class. He did a fine job leading the class in such fund raisers as the magazine sale.

As a first time treasurer, Erin McGowan handled the money from all of the class fund raisers, such as the traditional magazine sale.

Matt Wright was vice-president for the junior class. He had previous experience as president of last year's sophomore class.

As secretary, Lorie Coolman helped to lead the junior class. She had pride in the class as well as the school. Diane Darrow Michael Decorbiac Troy Dehoff Natalie Dichtiar Cheryl Didyk Libby Dietrich

Chris Dimitroff David Donovan Sherri Dunnabeck Carolyn Durst Julie Dusablon Jeff Dver

Doug Eaker Craig Engstrom Hugh Ferry John Foley Lolly Francoeur Greg Fraser

Todd Gall Jerry Gatto Richard Getzen

Greg Gillum Frank Gonda Sean Goscinski

Jeff Lee's Dream Comes True

Since the age of five, Jeff Lee's greatest dream has been to become an actor. At nine he began to realize his dream when he starred in "Jerry and the Circus." He now commutes regularly with other aspiring young actors to New York for auditions. The toughest part about acting, for Jeff, is the disappointment of not getting the part. Some of his many accomplishments are: "The Magic Balloon", a musical on channel 7; forty commercials, for Hardee's and Burger Chef, to name a few; fifteen Theater Guild productions; "1000 Clowns" at a Detroit dinner theater; "Mame" in New York; some educational and industrial films; screen tests for Walt Disney's "Pete's Dragon" and "Alice"; "Damn Yankee" and "Peter Pan" at Greenfield Village; and some modeling for J.L. Hudson's.

Steve Handley Tom Hanson Dan Harren Stacey Harrington Lisa Harris Neal Hartshorne

John Heary Albert Hodgson Cheryl Hoggarth Jeff Hooten Melinda House Pat Howley

Janet Hudolin Robert Huff Gary Johnson Jamie Johnston Patricia Jose Michelle Kamon

Dianna Karl Maureen Keegan Carol Kernohan Karen Kilpatrick Donna Kippen Laura Kiraly

Cynthia Kitchen Dana Kitchen Sharon Knauss Rhonda Kocian Rod Kurzawa Phil Lamb

Leslie Larkins Leslie Larkins Gary Lauber Kathleen Leavy Jeff Lee Greg Lewis Debra Liddle

101

Karen Longridge Stacey Lusk Doug Lyon Doug MacDonald Tenley Magdich

Dave Malinowski Brian Mance Michelle Mathes Jill Matteucci Chris McCormick

Melissa McDaniel Erin McGowan Heather McKnight Terry McMann Kenneth Meyers

Kevin Meyers Greg Michailuk Kim Mitchell Mark Montante Kathryn Montgomery Kelly Morrison

> Marjorie Muller John Naar Will Newman Jacque Nixon Jeff Nolan Sara Nowka

Shelli Odell Chris Odom Jack Olson Kathleen Otton Steve Ouellette Richard Parham

Timothy Parkinson Karen Pattison Richard Pearce Sue Penrod Dave Perpich Joseph Peters

Jacque Nixon Leads Girls Basketball Team

Jacque Nixon has been the star of the NHS Girls Basketball Team ever since her sophomore year. Her seventeen points per game average led the team. She has received many honors for her talented competition. She made the All-League first team two years in a row. She has also made the All-Area second team. Jacque has athletic talents in other areas as well. She plays on soccer and softball teams.

Ed Pilarz Michael Platt Steve Poirier Steve Potter Thomas Potter Janice Powell

Gerard Przekop James Reame Joseph Renault Sheri Robins Elizabeth Robinson Kirk Robinson

Kris Rosmorduc Steve Ross Jerry Rothermel Heather Ruffing Dan Sackllah Tom Salmeto

Mary Kaye Saurer Rory Savageau Robert Schoettley Heidi Schulz Holly Senkbeil James Shaffer

Rosemarie Shureb Robert Siebenaller Lisa Sist Mary Jane Skalski Karen Sledz John Starcevick

Karen Stasiuk Kathleen Stephens Denis Stevens Tracey Stevens Jeanne Stoddard Bethanne Storm

Amy Stuart Stacy Stuart Maureen Sullivan Renee Sutton Seth Swallow Lisa Tapp

Stephen Thomas Minda Towne Robert Townsend Jeff Traudt Steve Tsoucaris Jim Tweedie

William Underwood Mike VanBuren John Vanderwouw Jeff Veselenak Ann Visnyak Dan Vogt

Tim Wagner Natalie Wakeford Michelle Waldman Paul Walker Dave Walters Jeff Weaver

> Pat Welsen William Wever Glen Wheatley Becky Wheeler Michael Wiest Michael Willey

Jim Williams Matthew Wilson Lori Winters Greg Wolfe Dawn Wolfrom Tracy Wool

Mike Yerkes Tim Young Paul Zimmer Dawn Zimmerman Todd Zoroya Darlene Zuby

Photo Shy

Kathleen Alkire Karen Batzka Robert Bell Jeff Bidwell Robert Blanton **James Brooks Richard Burgett** Patrick Cahill Stephan Carr John Claus Scot Clements Barb Cook Colleen Cox Scott Dayton John Desantis Julie Dykstra

Scott Faustyn Neil Fitzpatrick Jeff Foster Jackie Franks Foster Fredyl Greg Gall Scott Gardner Mark Goodson Diane Groves Sebastian Heyme Charlie Hibbeln Margaret Hodson Heidi Jackson Jennifer Koch Karl Kofler Donald Korody Lisa Kreis

Craig Lafferty Janelle Lagrange Diane Lanphear Stephanie Lariviere Gary Laundroche Anne Lawler Phil Leannais Brenda Lie Maurine Mailloux Matthew Maise Doug Marshall Andrew Martin **Jill McAbee** Kevin McGraw Robert McIntire Timothy McLaughlin Timothy McNulty

Robert Medley Christopher Mercier Charles Meredith Sylvannus Morfe Daniel Murry Walter Myers Christine Nelson Kim Nichols Kathleen Norman James North Susan Norton Mark Olgren Lynn Pattison Mary Petrides Karrie Pierce Shirley Riegner Tracy Ritter

Paul Roberts Heidi Rohn Larry Runnion Julie Salvatore Donna Samull Roger Santangelo Stephen Shaughnessy Paul Smith Scott Spaman Steven Tucker Robert Wagner Jack Wallace Jan Waller Maureen Whalan Dawn Wheeker Mary Ellen Whelan Matthew Wright

Darlene Zuby Spends a Fashionable Summer in Ecuador

In the summer of 1980, Darlene Zuby spent the entire summer with a family in Ecuador. She was visiting an exchange student that had spent a year with the Zuby family six years ago. Darlene spent much time sightseeing. She is taking Spanish now with hopes of spending a year with this family after graduation.

Underclassmen Memories

- 1 Is that Tom Yanoschik behind those Foster Grants?
- 2 A typical morning before school; students line the halls.
- 3 Problem: Does a sophomore fit in a trash can?
- 4 Carl Walker and Mary Jane Skalshi laugh at a good joke.5 Liz Hancock and Rhonda Kocian discuss car matters in Auto Shop.
- 6 Students line up for Homecoming week's annual car pile up.7 Jenny Gans clowns around.
- 8 Ken Smith shows off his "legs," for the Homecoming competition.9 Cruising through the halls are Pat Welsen and Jerry Rothermel.
- 10 Phil Lamb and Charlie Hibbeln check to see if there is room to stuff one more junior in the car.

S

Seniors this year will take with them many fond memories of N.H.S. Some memories were the winning "Emerald City" Homecoming float, winning the pep assembly spirit contest, and that special moment in the spring of '81 when thirteen long years of school came to a glorious end. These were only a few of the many things that will long be remembered by these spirited seniors. Though each member of the class of '81 has now gone his or her own way, they all share the memories of good friends and good times, as well as the knowledge that they gained.

1 Steve Norton and Dave Greer enjoy being seniors.

2 Joe Traudt, Scott Munerance and Mike Nicopolis are all very serious about school.3 Sherry Morris creates a vase in Mr. Pedersen's ceramics class.

Amy Abraham John Ackley **Douglas** Adams Tammy Albus

Mary Alspaugh Jennifer Antuna Brenda Armbruster

> Steven Arquette Victoria Arwady

> > Karen Autry

Cindy Phillips, senior class president, has been a representative in Student Congress for two years. She was a member of Pep Club, National Honor Society, and co-chairperson of the Muscular Dystrophy Dance Marathon.

Linda Schneider, class secretary, helped organize the class picnic and helped at registration, along with doing all the class' paperwork. Linda was on the swim team, softball team, and in the National Honor Society.

Carol Wissman has been the vice-president of the class of '81 for three years. She was in the pep club and captain of the varsity cheerleading squad.

Julie Young, class treasurer, planned all the fund-raisers for the senior class. She was pep club's speaker-of-the-house, one of the Students Against Smoking (SAS), and worked on the Muscular Dystrophy Dance-athon.

Gregory Ayers William Bailey Carol Bargert Kristine Barnes

Julie Bartula Donna Bauer Marty Baughman Joseph Bayerl

Vicki Beauchamp Robert Beckman Patrick Behrend Kay Belser

Katherine Bemish Michelle Bennet Dorreen Beniot Lynne Berquist

"George" Award Winner

To the average student at NHS, Greg Ayers may seem like just another drama person, but the people who put on the plays at NHS know better. In his sophomore year, Greg was head of set construction for the spring musical, "Once Upon a Mattress", for which he won the "George Award" and also for the spring play, "Oklahoma". He helped design the set for "Arsenic and Old Lace" and helped build the senior class float. Besides heading up the set crew, Greg worked on lights and sound. Greg enjoys skiing. In the summers, he works as a back-packing guide at Philmount Boy Scout Camp, New Mexico.

111

Professional Writer

Steve Chisnel first started writing in elementary school. Being unwillingly pushed into writing for a competition he discovered that his ability was something more than an amateur-type style. In more recent years, Steve has been trying to refine his form with the enthusiastic help of Ms. Dorrian-Sandbothe. She, more than anyone, has prodded Steve into entering seminars and discussions at Western and Central Michigan colleges. At these symposiums, Steve's works were critiqued by professional authors.

Steve plans to major in a specific area of English, but sometimes feels torn between his music and writing.

Jim Berry Missy Besh Peter Blanchard Sheri Bongiovanni

David Booth Glenn Bousquet Brenda Brown Kenneth Brummett

Thomas Bryson Edwin Burry Christopher Butler Michael Byrd

New U.S. Resident

Jeong Chong moved to this country from Korea about six years ago. He still misses many of his friends and relatives who still live in Korea. When he came here he had a hard time adjusting to the new language and customs. But his family still speaks in Korean and carries on some of the customs. Jeong finds that there is more freedom in this country. He also finds that it is a richer environment. There are many more things to see and do here.

Linda Cahill Michele Cain Michael Campbell

Laura Carducci **Rusty Carpenter** Becky Cassel Philip Chabot

Tammy Chew Jon Chio Neda Chirri Steve Chisnell

Jeong Chong Catherine Ciskowski Nancy Cleveland Kenneth Coble

Thomas Conklin Annette Coram Steve Cornalino Carolyn Covey

James Crain Milissa Crawford Deanna Cullen **Jackie** Daniels

> Robert Darrow Mark Davis

> > Mark Denhof

Steven Denhof Beth Denning Robert Diangelo Nancy Donovan

Special Education Volunteer

At the end of each school day Carolyn Covey goes down to the Old Village School to work with handicapped students for about 45 minutes. Normally, she works with deaf or blind children. Most of the children have more than one handicap. Each day Carolyn attempts to teach them the basic skills, such as eating from a plate and going to the bathroom. Her experience has helped her to decide to go into a career in special education.

Pat Dougher Robert Downey Daria Dozier Ann Drew

Duke Dusablon Patricia Dye Aida Dziewit Amy Egan

Holly Egner Pamela Erwin Allyson Farquhar Rose Faulknor

You Wh churce imagi Linda becom United Linda group churce month nursen and fu churce ball.

Youth-Group Participant

When a friend asked Linda Dearing to go to church with her five years ago, Linda did not imagine that she would become as involved as she is. Linda enjoyed church immediately and decided to become a Christian. She started attending the United Assembly of God, in Plymouth. Since then, Linda has become very involved in her church youth group, spending from ten to fifteen hours a week at church. She helps put together their newsletter every month, sings in the church choir and works in the nursery. She also helps plan many of the activities and fund raisers for the youth group. When not at church, Linda enjoys babysitting and playing softball.

Watch Repair Person

Sue Flannigan has an interesting job; she fixes watches. She began her present duties at Sears about a year and a half ago. She was trained by a watchmaker to do minor repairs and to make estimates. The training took about three to four months. Sue likes the job because it taught her how to deal with people, and she learns something new every day. She says that the job has been valuable because it has taught her a skill that she will have for the rest of her life.

Jane Field Sandra Flannigan Susan Flannigan Annette Folino

> Timothy Frader Scott Freydl Charles Geis Lisa Gejoff

Sara Gellner Patricia Gerrard Christopher Gladden William Gould

> Tom Gray Dave Greer Sharon Groves Geri Grzena

Local Musician

Karyn Hague hopes to become a prominent flutist in the near future. She has a great knowledge of the mechanics involved in music and has even directed the Northville bands. Now she has established herself as a local musician and teaches some other flute players. Karyn has been playing for many years and has received the highest awards given in the solo and ensemble competitions.

Scott Haag Karyn Hague Bryan Hamilton David Harper

Mark Harris Sheila Harrison Lonna Harsch Laurie Hartman

Kirsten Heath Darlene Hensley Lora Higgins Brenda Hirth

Dumont Hixon Kimberly Hoffman Mark Holland Mike Hollis

Diane Hrubiak Kim Hubbard Timothy Hubbard Loree Huff

Window Installer

Since 1947 Mike Jelso's family have had their own window corporation. Mrs. Jelso took over the business in 1972 and Mike started working in 1978. His part-time job, after school, is replacing and installing windows. Mike also builds windows and fits them into older homes. He plans to go to the University of Michigan in Dearborn to get a degree in business before he considers taking over the family business. Mike says he enjoys working on windows and that you don't need any special talent except patience.

Julie Hunko Ann Hurley Daniel Hutton **Douglas** Ifverson

Karen Irwin Michael Jelso Todd Jennings Amy Johnson

Kathryn Jones Judith Joslin Joseph Kalota Tina Keiser

Patricia Kennedy Kelly Kissel Sandy Knauss Lesley Koenig

Foreign Exchange Hostess

While many foreign exchange students, having little in common, have visited NHS, two had one special person in common, Lesley Koenig. Two Japanese foreign exchange students, Kaoru Miyaoka during the 1977-78 school year and Yumiko Takahashi during the 1979-80 school year, have stayed with Lesley and her family. Both girls came to the States through J.I.C.E., Japanese International Cultural Exchange. In the summer of 1979, Lesley traveled to the four islands of Japan, visiting Kaoru and Yumiko in the six and one half weeks she was gone. Lesley was a member of Drama Club, a flag girl and played soccer.

Student Model

Darcy Lovelace is involved in a career that some high school girls would love to try; she is a model. Darcy started modeling about two years ago because it was something she was interested in. She has modeled at Twelve Oaks, Fairlane, bridal shops, and for many photographers. Darcy has also modeled in two television shows. She would like to continue modeling after high school but probably not as a full time career.

Susan Kofta Gary Kucher John LaFave Carol Lancaster

Bruce Langran Elizabeth Lehl Margaret Lilburn Eric Lindemier

Scott Loomis Darcy Lovelace John Ludwick Kathleen Maguire

Il Adore la Musique

When you have a knack for music, often the best thing to do is organize a band. Rob Martin and a friend did just that in sixth grade. The group called themselves "Ragweed Junction" and Rob played the drums. Rob's present band, "Je T'aime", did some demo recordings and shows much promise for the future.

Gail Maiberger Mishelle Mallette

Richard Marshall Tracey Marshall Robert Martin

Sheila McCarthy Carolyn McDermott Robin McDonald

James McDonough Colleen McDougall David McElroy Sharon McFadden

Bonnie McIntosh Susan McKenzie Arthur McLaughlin Laurie McLeod

Thomas McNamara Jeffrey Medbury Robert Mentag Joseph Millen

> Robin Miller Jennifer Missel Lori Mitchell Diana Moceri

Thomas Moore Liz Mossoian Scott Munerance Jack Murray

Comic Strip Artist

Jenny Missel has a unique pet, a bear. Well it's not a real bear, it is a comic strip bear. Jenny has been drawing her bear ever since she was "knee high." When she started drawing, it was quite natural that she started drawing bears. She always preferred Teddy bears to dolls or other toys. Her bear is the star of the comic strip she occasionally draws.

Scott Nair Mareen Naszradi Les Neal Mike Nicopolis

Jeffrey Nieuwkoop Terri Nigro Mike Nolan Amy Norton

Steven Norton Tammy Nulty Mary Nutter Christopher Oginski

Student-Congress President

Tony Nader was this year's student congress copresident. He was also in his junior high's student congress. The student congress poses as a medium between the students and the administration. The congress sponsors school activities such as homecoming. They also participate in several public services like the blood drive. This year Tony wrote down the agendas, then the group discussed problems, such as, the food fights and the chained doors. Tony said that his job was hard because he did not know what the students wanted or needed.

Photo Happy

It is usually not very difficult to find Judy Orr in a crowd of people. She is usually the one with the camera hanging around her neck. She has been interested in photography for many years, but has only been serious about it for four years. Judy became interested in photography because many of her relatives were good in art. Finding she was not very good at drawing or painting, she took up photography. This year, Judy was the Photography Editor of both the yearbook and the school paper. Judy wants to keep on taking pictures in the future, but probably only as a hobby.

Judith Orr Diana Overbey Debbie Paluzzi Steven Pantier

Brian Pascoe Karen Pegrum John Penrod Cynthia Phillips

Thomas Phillips Steven Platte Mike Pohlod Karen Poirier

Brian Pratt Steven Precobb Rita Prystash Dennis Quinn

Hard-Working Wrestler

Steve Platte has been wrestling for five years. He said that you have to work hard all of the time, and you have to be dedicated to the team. Because of the varying size in wrestlers, Steve feels he has had a great opportunity for challenge. His overall record was 35 and 25 and he has won league title and an award at Schoolcraft College.

Therese Raczkowski Charles Ramsey Hollie Raycraft Craig Raymond

Peggy Reid Suzanne Riha Tammy Ritter Darin Rivera

Mark Robertson Scott Robins Janella Rome Beth Ann Ross

Ryan Rosselle Betsy Rosser Daryl Roth Thomas Rothermel

Katie Ruddon Todd Rutila Scott Santos Mishelle Schiftar

Linda Schneider Tammy Selfridge Theodore Seltz Lenise Senkbeil

Talented Dancer

Daryl Roth has been dancing since he was five years old. Ever since that time he has been interested in dance. When he was young, he appeared in several dance recitals because his mother was a dance teacher. In 1971-1973, Daryl was a member of a dance group called "Daryl and the Golddiggers." They entered talent shows and took second place three years in a row.

In high school, Daryl met Kelly Wiggins and she became his dancing partner. They entered the Gong Show and won first place. Daryl has encountered some opposition to his dancing but he feels that it is one of his greatest accomplishments. Daryl hopes to be able to continue his dancing in the future.

Alex Serwatowski Brian Shake Keith Siller Kenneth Siller

Stacy Simpson Holly Sixt Lars Skog Neal Smith

Steven Smith Todd Smith Debbie Spade Marcia Spiker

Cheryl Stasak Gary Steele Jordan Stevenson Bev Stockelman

Mustanger Editors

The *Mustanger's* editors receive little recognition for their efforts. The co-editors-in-chief this year were Jane Field and Steve Smith. Their job includes planning and assigning stories, writing and editing copy, and laying out the paper. Since the *Mustanger* is a self-supporting paper they do bookkeeping and sell advertisements. Steve and Jane found that heading the *Mustanger* Staff was a valuable learning experience.

All-American Swimmer

For someone who has been swimming only three and one half years, Kim Storm has come a long way. She became interested in swimming after going to some swim meets with a friend. She joined NHS swim team her sophomore year, lettered, qualified for the state meet and broke the time for the 50-yard freestyle. As a junior, Kim tied for second in the 100-yard freestyle at state and qualified as an All-American. In her senior year, Kim broke her own records in the 50 and 100-yard freestyle, placed second and third in the 50 and 100-yard freestyle, respectively, and was an All-American. Kim, along with Allyson Farguhar and Tammy Selfridge, was a tri-captain of the swim team. Kim swims with AAU, when not swimming with school. She practices three hours a day, six days a week, all year long.

Jeffrey Storm Kimberly Storm Kristina Sullivan Patty Svatora

Mark Swanson Kevin Swayne David Swider Mark Szymula

Ray Teasdale Shelly Thacker Robert Thomson Joseph Traudt

Soccer Star

Kevin Swayne began playing soccer seven years ago. He became interested after his older brother, Mark, started playing soccer. Kevin started playing varsity soccer his junior year. This past fall, he helped the NHS soccer team take second place in the league. During NHS soccer, Kevin practiced two hours everyday after school. The rest of the year, he played in the Bonanza Soccer League, practicing two hours a day, two days a week. Kevin also played varsity basketball his junior and senior years and was on the track team in the spring of 1980.

Cory Westphal Kent Westphal Kurt Westphal Kelly Wiggins

Dual Manager

This year, the football and basketball teams were very successful. Kurt Westphal was manager for the teams and says his help was "debatable" but it did do some good. Kurt started managing in 9th grade when his brother was trying out for basketball. The team's coach asked him if he would help. For the football team, Kurt manages the equipment by making sure nothing is broken or damaged. In basketball, there are fewer injuries to the equipment and players, so he organizes the statistics. To Kurt football is easier to organize, because basketball has too many different obligations.

Alex Zion William Donovan

Matthew Yanoschik Julie Young Neal Young Sheryl Zilch

School Leader

Neal Young has been involved in many school activities during his three years at the high school. During his sophomore year he was a member of the Student Congress. He was also a member of the Forensics Team. He was the district champ in Humorous Interpertation. Neal has also played football and lettered in wrestling. He appeared in the spring 1980 play and went to Boy's State in the summer for an experience in setting up a government. He was a member of the student congress and worked on the Red Cross blood drive. Neal has been accepted to Michigan State for next year.

Photo Shy

Andy Anderson David Babich Rod Behrens Graeme Bicknell Mary Bradley James Burrell David Bush Anthony Cave Steven Doyle Amy Evans Bruce Gelletly Sandy Goss Kevin Gucken Guy Henderson Joanne Hendricks Claudia Hite Anita Hodge Jennifer Hoffman Russell Horst John Jacobi Michael Klein Mark Kovary Kara Lawler Patrick LeTarte Michael Liddell Melanie Loomis Julie Martin Paul McIntire Robert Mellinger Sharon Morris Sherri Morris Tony Nader Robert Noffsinger Jeffrey Palmer Carl Phillips Keith Reno Lori Rostas Sheila Sawaya John Schemanske Colette Schlinski Julie Schneider Patricia Smith Gregory Spaman Julie Squires Robyn Swanson Laurie Tapp Laurie Thomas Mark Tuggle Lawrence Wallace Robert Wand Gia Warner Diane Watts Gavin Wolfe Patti Wright

In the News Were...

After a five years absence John Lennon was just beginning to make a successful return to music. His comeback and his life were cut short when Mark David Chapman shot and killed him in front of his New York apartment. His violent death contrasted with his very peaceful life. John and his wife, Yoko Ono, were at the front of the peace movement during the early seventies. The reactions of his fans showed how much John Lennon and his music had touched their lives. Thousands of people attended silent vigils in his memory. When the silence was finally broken it was broken only by the sounds of music and tears.

Another event that touched many Northville residents was the announced closing of the Ford Valve Plant. When the plant closes it will take with it part of Northville's heritage.

Ronald Reagan not only won something he had been after for twelve years, the Presidency, but his victory was a landslide. A landslide that not only carried him into the White House but it also swept the Republican party to control of the Senate. The Republicans have not controlled the Senate in at least twenty years.

The main reason Jimmy Carter lost the election was also the reason he won the nomination, the fifty-two American hostages in Iran. His handling of the hostage crisis helped him to defeat Senator Kennedy in the primaries. But, soon after the nomination the hostage crisis began to turn against him. The hostage crisis became a political liability instead of an asset.

This was a year that nature showed us her beauty and unleashed her beast. In November the Voyager gave us our first closeup look at Saturn. The space mission solved past mysteries, but it also presented new questions.

Nature also reavealed her dark side. A November earthquake in southern Italy killed 3000 people and left over 200,000 homeless. The many homeless victims were left to battle out the winter in makeshift shelters.

After a century of silence, Mt. St. Helens awoke with savage fury. On May 18, 1980 the volcano exploded with the force of an atomic bomb. The mountain spewed millions of tons of ash throughout the northwest United States darkening skies, covering towns and farms, and killing 34 people. The mountain still rumbles, reminding the residents of the awesome power it posseses.

In Poland the workers challenged Communist power, and won. An increase in meat prices led shipyard workers in Gdansk to strike for economic and social rights. The most impressive of these rights was the right to form their own union, Solidarity, free from Communist control. After that first strike, the union movement in Poland spread throughout the country and has gained more power. The union and the nation walked on the thin line between reform and revolution.

Another major event in the summer of 1980 was the flood of thousands of Cuban refugees. Many Cubans left everything, including family, behind; so they could make the risky voyage on one of the many ships that made up the "Freedom Flotilla." In September Iran and Iraq went to war over the rights to a long disputed waterway. The war made it impossible for either country to supply oil, because both Iran and Iraq set out to destroy each other's oil fields and refineries. The war helped to raise gasoline prices and hampered efforts to get the hostages released from Iran.

Faulty design and lack of preparation led to panic when a fire broke out in the lower floors of the MGM Grand Hotel in Las Vegas. Eighty-four people were killed and hundreds injured in the November fire. Most of the deaths and injuries occurred when toxic smoke seeped through stairwells and elevator shafts, trapping guests on the upper floors, out of reach of rescue ladders. Some guests panicked and jumped to their deaths.

People woke up on the morning of April 24th, 1980 to sketchy reports about a failed rescue mission to free the 52 hostages held in Iran. The raid failed because three of the helicopters broke down. When the mission was leaving, a transport plane collided with a helicopter, killing eight servicemen.

OME TO

The tension of that April morning was surpassed only by the tension and drama of January 20th, 1981. A deal to free the hostages had been made. The hostages were finally freed in the first hours of the Reagan administration. Their release set off a flood of yellow ribbons; almost anything that didn't move had a vellow ribbon tied around it.

For three people at Northville High, the hostages' release had a special meaning. Nancy Cleveland, and her brother Jim, relatives of Joseph Subic Jr., and Mr. Bernard Schwartz, relative of Barry Rosen, had an even higher stake in the hostage crisis.

For the 444 days the hostages were held, many exciting things happened. The city of Detroit and the surrounding areas were the scene of the Repubican National Convention in July. Not only did the convention bring money into the area but it also brought prestige.

After many frustrating losses, Bo Schembechler could finally celebrate after the last game, because the U of M Wolverines finally won the Rose Bowl by beating the Washington Huskies, 23-6.

On, March 30, a gunman attempted to assasinate President Reagan. The President was injured in the attempt, and a bullet was removed from his left lung. Three others were injured in the attempt, Press Secretary James Brady, police officer Thomas Delahanty, and Secret Service agent Timothy McCarthy.

REPRESEDENCE CONTRACTOR DE LA CONTRACTOR

have many interests, a diversity of clubs and organizations are offered. The NHS clubs include: Student Council, Drama Club, Mustanger, Choir, Cheerleading, Pep Club, Band—Marching and others—, German Club, Palladium, Pom Pon, GAA, and Flag Corps. These clubs entice many pupils with their wide variety of activities.

 Marchers work hard to improve school spirit.
 These girls get a kick out of pep assemblies.
 Lora Higgins and Nancy Cleveland discuss how this year's yearbook will look.

Student Congress

The Student Congress was designed as an organization to coordinate activities of the administration and the students. During the year, congress members worked hard with both administration and students. Many of the Homecoming week activities were handled by student congress. The congress also serviced the community through the blood drive which was held in December.

- 1 Katie Sherman measures Ed Burry's arm for homecoming.
- 3 Tony Nader announces the class scores at a pep assembly.

Front Row: Leslie Warren, corresponding secretary; Ann Albrecht, Ann Drew, Amy Sorenson, Cindy Phillips, Lora Higgins. Back Row: Mr. Jack Wickens, Tony Nader, copresident; Tom Yanoschik, Dave Babich, copresident, Kim Hubbard, secretary, Mätt Abraham; Not pictured: Stacy Simpson, Steve Tsoucaris, Mary Ross, Tish Johnson, Ted Sledz, Katie Sherman, Sheri Bongiovanni, treasurer.

Front Row: Maureen Naszardi, Marge Muller, Karen Longridge, Cynthia Carmichael, Shelly Thacker, Paula Broderick, Cindy Phillips, K.C. Bemish, Claudia Horrigan, Beth Denning, Ann Drew, Annette Brown, and Rory Savageau. Middle Row: Lorie Coolman, Lori Winters, Jerry Rothermel, Kaye Saurer, Steve Smith, Glenn Wheatly, Hollie Raycraft, Tammy Selfridge, Judy Orr, Dave Booth. Back Row: Pete Blanchard, Jim Tweedie, Jennifer Carmichael, Sabina Vanderwouw, Karen Kilpatrick, Janet Hudolin, Erin McGowan, Allyson Farquhar, Judy Joslin, Stacy Simpson, Jill Carmichael, Jacque Nixon, Greg Lewis, Tom Ruthermel, Jim Vallance, Lora Higgins.

2 Judy Joslin, first semester president, encourages all to attend the swim party.

4 Allyson Farquar and Stacy Simpson discuss plans for the Christmas stocking sale.

National Honor Society

The National Honor Society consists of juniors with a G.P.A. of at least 3.8 their sophomore year and seniors with a G.P.A. of at least 3.6 their junior year. Contrary to popular belief, brains are not the only admission requirement. One must also have good citizenship, possess leadership qualities and be recommended by a teacher. Besides building a float for homecoming, and selling Christmas stockings, the Society members worked as tutors, went caroling and had other social get-togethers. Once again, some NHS members, Ann Drew and Tom Rothermel, were named National Merit Scholarship semi-finalists.

Mustanger

The NHS paper, the Mustanger, was published by a small staff of students led by co-editors Jane Field and Steve Smith. Many students don't realize the amount of work that goes into each issue. Hours of research, interviews and creative thinking were put into the paper. Managing editor: Vicki Beauchamp, Sports editor: Tony Nader, Photography editor: Judy Orr, Business staff: Sarah Conlon & Bonnie McIntosh.

- 1 Staff members discuss what should go in the next issue.
- 3 Vicki Beauchamp gives her opinion of the story.
- 6 Jane Field checks copy.

Front row: Sarah Conlon, Nancy Cleveland, Kaye Saurer, Tony Nader, and Mrs. Gerda Burnside, sponsor. Back row: Judy Orr, Jane Field, Steve Smith, Glen Wheatley, and Bryan Beecher.

First row: Lora Higgins, editor, Leah Higgins, Nancy Cleveland, Kristy Barnes. Second row: Judy Orr, photography editor, Kaye Saurer, Advertising manager, Anne Marie Lickman,

Leslie Larkins, Mrs. Barbara Koops, sponsor. Missing: Greg Burnham, Mike Platt, Phil Benstein. 2 Lora Higgins, editor-in-chief.

4

- Editor consults business manager, Kaye Saurer.
- 5 Leah Higgins prepares an ad page for the yearbook.

Palladium Staff

Armed with a new sponser, Mrs. Koops, and a new yearbook company, the Palladium staff began the year with high hopes and full of energy. Only 10 staff members worked under the editor-in-chief, Lora Higgins, but each one was hard-working and dedicated. After long hours of collecting ads, taking pictures, laying out pages, and typing copy, the result is this book, a monument to the year.

No, I will NOT wear that!
 Kae Belser discovers water in "The Miracle Worker."

Drama Club

The NHS Drama Club is a large club. Few students outside of the club know much about it. The club, sponsored by Mr. Kurt Kinde, not only produced two plays this year but also attended professional productions and held fundraisers. The funds were used to finance the productions.

Front Row: Leslie Larkins, Tina Stoeklin, Kaye Saurer, Kristy Barnes, Lori Higgins, Shelly Thacker, Nancy Cleveland, Sabina Vanderwouw, Kurt Hoffmeister. Second Row: Carolyn Covey, Lori Winters, Debbie Stevenson, Tina Keiser, Milissa Crawford, Ann LaFave, Kim Dalessandra, Tom Crawford, Jordon Stevenson. Third Row: Greg Ayers, Mr. Kurt Kinde, sponsor, John Penrod, Steve Smith, Bruce LaVgran, Jim Tweedie, John LaFave, Lesley Koenig, Sheri Bonqiovanni, Mike Kaley. Missing: Vicki Beauchamp, Nancy Bustanante, Kris Baggett, Micki Brooks, Anne Fonde, Jane Field, Will Gould, Vicki Grice, Sue Keiser, Cindy Kitchen, Nadine Kitchen, Art McLaughlin, Terri Nigro, Amy Norton, Kathi Norman, Betsy Rosser, Heidi Rohn, Tina Stoecklin, Heidi Shultz, Jeff Veselnak, Veronica Wilkins and Leah Higgins. Front row: Daryl Roth, Anne Fonde, Khiem Bui, Larry Baltz. Second row: Mr. Rumbell, Mary Ross, Linda Dearing, Debbie Clarke, Brenda Hirth, Nancy Donovan, Kathy Leavy, Wendy Martin.

Choir

The NHS choir, revived in the spring of 1980, was filled with talented vocalists and pianists. The choir put on two concerts, one in the winter and one in the spring.

Mrs. McDonald, Spencer Sellas, Mike Platt, Phillip Benstein, Kaye Saurer and Tom Yanoschik discuss an up-coming tournament. Not pictured: Leslie Larkins, Abdhish Bhavsar, Kurt Hoffmeister, Steve Ouellette, Doug Hulick, Maureen Sullivan, Heidi Schulz, Roy Kiplinger, Kathi Norman, and Jim Phillips. Forenisce is public-speaking competition. The tournaments consist of local invitationals, as well as, district, state, and regional competitions. The students work long, hard hours polishing their presentations in the categories of humorous interpretation, serious interpretation, duo interpretation, original oratory, informative speaking, and impromptu speaking.

Co-op

Co-op is a vocational training program in which school and business cooperate to provide specialized training for juniors and seniors. One of the program's main objectives is to help the student make the adjustment from high school to college or full-time employment. The student attends school full or part time and works at least fifteen hours per week in an approved training station, and must take a related course in school.

DISTRIBUTIVE EDUCATION CO-OP

Susan Flannigan, President; Amy Abraham, Vice-President; Scott Santos, Terry McMann, Tom Potter, Lee Senkbeil, Geri Grzena, Julie Walker, John Lidwick, Tom Conklin. Second Row: Mr. Wayne Saunders, Co-op coordinator; Sue Riha, Peggy Reid, Marci Spiker, Bonnie McIntosh, MMary Kay Alspaugh, Marla Wald, Jana Holloway, Secretary; Kirsten Heath, Mike Wendel, Bob Thomson, Todd Smith, Mary Bradley, Mike Hollis, Pat Dougher. Not pictured: Doug Adams, Rose Faulknor, Kara Lawler, Leslie Warren, Lisa Gejoff. Kristy Barnes, treasurer, Greg Gillum, Amy Norton, president, Lora Higgins, vice-president, Kaye Saurer, Kathi Norman, Marie Colling, Frau MacDonald, sponsor. Not pictured: Veronica Wilkins, Phil Benstein, Doug Hulick, and Roy Kiplinger.

German Club

The German Club is a unique club in two respects. It is the only foreign language club and is also open to all German students, having one member from Cooke Junior High. German Club has been very active this year, sponsoring Advent calendar, Gummie Bear, and German bake sales. The students went to Frankenmuth, Michigan in December and held a German dinner in February.

- 2 Amy Norton and Frau McDonald present activity ideas.
- 3 A worker at the 76 station, Ryan Rosselle relaxes between calls.

OFFICE, TRADE AND INDUSTRY CO-OP Front Row: Patty Smith, Teresa Butler, Patty Kennedy, Pattie Wright, Laurie Thomas, Lynn Watt, Second Row: Gail Mailberger, Carol Lancaster, Michelle Schifter, Vice-President; Cory Westphal, President; Diane Lanphear, Carolyn McDermott, Sharon Groves, Janella Rome, Mrs. Maureen Gorshak, Co-op Coordinator. Not pictured: Beverly Stockelman, Secretary; Maureen Keegan.

¹ Maureen Keegan is a dental assistant at Dr. Sinkwilt's office.

Carol Wissman, co-captain, Karen Longridge, Erin McGowen, Liz Bohan, Kay Wolf, cocaptain, Kris Sullivan, Cathy Ciskowski, Laurie Hartman, Patty Dye.

Cheerleaders

During the school year, both Junior Varsity and Varsity cheerleading squad sponsored flower sales and dances. They planned pep assemblies and special activities for the football and basketball teams.

The Varsity squad placed third at MSU's cheerleading camp last summer. In November, they went to CMU to participate in the U.S.C.A. Cheerleading Midwest Championships. Last summer, the Junior Varsity squad attended the International Cheerleading Foundation Summer Camp in Ann Arbor. They won the Grand Championship Trophy in the JV competition.

- 1 Karen Longridge cheers for the Mustangs.
- 2 With precise timing, the pom-pon squad performs at an assembly.
- 3 The varsity cheerleaders lead the juniors in a class cheer.

Front row: Tracy Swope, Sue Bosanko, cocaptain, Lisa Luoma, co-captain, Trish Mullen. Back row: Suzanne Buist, Beth Henningsen, Valissa Tsoucaris, Leigh-Ann Spamen. Front row: Dianne Darrow, Tracy Wool, Linda Cahill, captain, Aida Dziewit, Robin Miller, Lorie Coolman. Back row: Laura Santos, Chrissy Kreutzberg, Chrys Carson, Carolyn Dragon, Karen Pattison, Jeanne Stoddard.

Pom Pon

Promoting school spirit and presenting halftime entertainment at home football and basketball games was the Pom Pon girls job this past year. The girls selected their own music and made up their own routines.

A new squad was chosen in March, so the girls could go to camp. Last July, they won first place in the AA division at Badgerette Pom Pon Camp at Albion College.

They had flower sales for Sweetest day and Valentine's Day and two car washes to raise money for camp.

Pep Club

Pep Club is a work organization designed to furnish the NHS athletics with needed items. Last year they helped finance the new scoreboard. Although this year they rebuilt their funds, they managed to paint the water tower. They sold refreshments at all the home football and basketball games. They also sponsored the Homecoming and the Winter dance.

First row: Lori Winters, Sarah Conlon, Eleanor Trumbull, Kim Dalessandro, Ann Albrecht, Dana Overbey, Kelly Gray, Jenny Gans. Second row: Sue Bosanko, Beth Henningsen, Kim Mitchell, Heather McKnight, Micki Brooks, Brenda Lie, Diane Karl, Heidi Jackson, Carolyn Dragon. Third row: Kay Wolf, Karen Pegrum, president, Karen Longridge, secretary, Julie Young, speaker of house, Sheri Bongiovanni, treasurer, Colleen McDougall, vice president, Cindy Phillips, and Tracy Wool. First row: Tami Chew, president, Angie Butterfield, Kris Petit, Khris Korowin, Janice Irwin. Second row: Mr. Townsley, sponsor, Tina Keiser, secretary, Tenley Magdich, Marge Muller, Cynthia Carmichael, Kathy Montgomery, Themia Luiki. Third row: Kim Hoffman, Sara Nowka, Charyl Stasak, Melinda House, treasurer, Diane Hrubiak, Heidi Wagner, Kim Maguire, Karen Irwin, Jennifer Carmichael, Julie Hunko, vice president.

G.A.A.

The main purpose of GAA is to promote girls' sports. The GAA raised money to improve various areas of girls' athletics. Last year they painted the lockerroom, organized a JV softball team, and bought hats for the varsity softball team. To help raise money, they had different projects throughout the year such as button sales.

- 1 GAA members, Heidi Wagner and Melinda House, participate in girls' basketball.
- Sara Conlon listens intently at the meeting.
 N-Club welcomes the Mustangs to the
 - field.
- 4 Mr. Townsley is the new GAA sponsor.
- 5 One of pep club's accomplishments is the painted watertower.

N-Club

The N-Club is an organization of varsity letter winners which services the high school. They man the concession stands at games and donate money to the athletic department.

Marching Band And Flag Corps

The marching band and flag corps prepared to return to the football field at Blue Lakes Fine Arts Camp. They took the field after a year's absence with bright new uniforms and a tremendous enthusiasm for performing. Coming into the season with only three people who knew how to march, the flag corps worked doubly hard on marching, as well as making up and learning routines. The band marched at all the home games, in the homecoming parade, and at BAND-O-RAMA on December 4th.

First row: Lolly Francoeur, Marybeth Landrum, Marie Colling, Lisa Hadous, Kim Byam, Holly Egner. Second row: Nancy Brown, Tina Alexandris, Debbie Stevenson, Abdhish Bhasvar, Roy Kiplinger, Cheryl Stasak, Bob Huff. Third row: Alex Serwatowski, Kirk Bingenheimer, Tom Rothermel, Phil Lamb, Deb Salisbury, Marianne Rothermel, Judy Brummet, Pat Welson, Karen Poirier, Steve Poirier. Fourth row: Lesley Koenig, Patty Gerrard, Mary Richcreek, Sheri Bongiovanni, Sabina Vanderwouw, Nadine Kitchen, Carolyn Durst, Melissa Crawford, Judy Joslin, Dana Overbey, Greg Lewis, Dan Bartula, Chris Odom, Bill Bailey, Steve Chisnell, Sharon McFadden, drum majorette. Not pictured: Tish Johnson, Leah Higgins, Vicki Beauchamp, Betsy Rosser, Jordan Stevenson.

- NHS Marching Band forms the traditional block N.
 Judy Joslin, captain of the flags, proudly waves the school colors.
 The band leaves the gym after a pep assembly.
 Tom Rothermel leads the trumpet section off the field

- off the field.
- Each game is begun with the National An-them. $\mathbf{5}$
- After a successful halftime show, the band leaves the field. 6

Jazz I

First row: Greg Lewis, Greg Michailuk, Jerry Rothermel, Sharon McFadden. Second row: Karen Poirier, Bill Bailey, Pat Welson, Jim Vallance, Alex Serwatowski. Third row: Tom Rothermel, Steve Chisnell. Not pictured: Darin Rivera, Craig Raymond, Seth Swallow, Bob Beckman, Ron Cronovich, Brian Pascoe, Pat Behrend, Paul Wittwer.

Jazz II

First row: Steve Poirier, Greg Anusbigian, Ed Bergstrom, Bob Huff, Chris Odom. Second row: Steve Shaughnessy, Greg Capote, Bob Foster, Frank Nieto, Jeff Roberts. Not pictured: Jeff Hooten, Mark Olgren, Chris Koenig, Paul Wittwer.

Symphonic Front row: Sandy Gesler, Debbie Stevenson, Kathy Leavy, Joan Robson, Holly Sellan, Marsha Louis, Cathy Jordan. Back row: Dan Bartula, Rodney Rosselle,

Tina Alexandris, Deb Salisbury, Fred McPhail, Kenny Smith, Wendy Cikanek, Sue Peters. Not pictured: Barb Getty, Rob Martin, Ryan Richards, Debbie Botkins.

- 1 Before school, some band members wait for Mr. Rumbell outside the band room.
- 2 The Wind Ensemble prepares for their first concert.
- 3 Mr. Rumbell shows Greg Lewis some chord changes.
- 4 Brian Pascoe and Bob Beckman perform in the brass section of Jazz I.

NHS Bands

All the NHS bands: Wind Ensemble, Symphonic, Jazz I, and Jazz II, are very active during the school year. All the bands participate in the MSBOA festivals. They perform concerts both in school and out. As a summation of the year's activities, the bands put out a record album that includes both festival and concert music.

Wind

Ensemble First Row: Mary Beth Landrum, Lisa Hadous, Kim Byam, Holly Egner, Brenda Hirst, Marie Colling, Karen Hague, Kathryn Caroselli. Second row: Brian Steinhebel, Julie Panowicz, Kathy Leavy, Lolly Franceour, Greg Gillum, Abdhish Bhavsar, Roy Kiplinger, Peggy Herald. Third row: Steve Chisnell, John Bradley, Ed Pilarz,

Nancy Brown, Cheryl Stasak, Sheryl Zuby, Trish Settles, Vicki Grice. Fourth row: Phil Lamb, Marianne Rothermel, Deb Salisbury, Phil Benstein, Jody Brummet, Bill Bailey, Alex Serwatowski, Kirk Bingenheimer. Not pictured: Charlie Hibbeln, Mark Jerome, Tish Johnson, Jeff Lee, Ryan Richards, Dawn Wolfrom.

From Sweden...

To Lars Skog, N.H.S. is much easier than his school in Sweden. Lars' high school, called Gymnasium, was more like a college than one of our high schools. He went to the Gymnasium for four years, during which he never chose a class. After that he went to a "technical line" school instead of college. In Sweden Lars was involved with a type of student congress, school dances and skiing. He also played guitar with a group of friends.

Besides playing soccer here at N.H.S., Lars noticed that we (the U.S.) have a better economy than Sweden but we have too much commercialism.

From Norway...

Heidi Hansen is from a town called Harstad in north Norway. The little town does not have any bowling alleys, ice rinks or other places to spend a Friday night. She says it's cheaper to live here in the U.S., especially in the area of clothes. A pair of blue jeans in Norway cost about \$80, and Levi's even more!

Heidi started school when she was seven years old and finished at sixteen. After that she had a choice of going to a high school or a trade school. Back in Norway, Heidi played soccer and was involved with the Y.W.C.A.

T.V.'s in Norway have only one channel, which offers only three movies a week and the news three times a day. The stations offer only educational movies, but they have no commercials.

She thinks that school here is easier, but Heidi still likes her homeland better than America.

From West Germany...

Mike Klein is an exchange student from West Germany. He says that Northville High is much easier than the schools that he went to in Germany and that you only need basic knowledge to pass. He likes the variety and choice of classes here, however, better than his other schools. During Mike's year here he noticed that we don't respect our teachers as they do in Germany. Back home Mike was involved in horseback riding, wind-surfing, skiing, dancing and karate, so he made the transition to American sports easily by joing the swim and soccer teams here at N.H.S.

COLORED COLORE

people have started to realize how big Northville has become. Regardless of our size, the community of Northville retains that friendly atmosphere and the good qualities of a small town. NHS receives support from the community in various ways. From the fans at our sporting events to the advertisers in the yearbook and Mustanger, the community stands behind the Northville students.

1 Howdy stranger! Everybody's welcome here! 2 A touch of the old blends with the new to

make it more comfortable.

3 The city hall—where the mayor and the sheriff hang out.

Congratulations 1981 Graduates From

NORTHVILLE COMMUNITY CREDIT UNION

Graduation is a time of beginnings—a good time to begin a financial relationship that's yours for life with the credit union family

> 101 North Center Northville, MI 348-2920

Your Home Newspaper Covers the Mustangs... In the Classrooms...On the Field

Sliger Home Newspapers

349-1700 Printer: 349-6660

Northville Record • Novi-Walled Lake News Brighton Argus • South Lyon Herald

The Energy Miser

42977 W. SEVEN MILE (in Highland Lakes Shopping Ctr.) NORTHVILLE, MI 48167 Phone 348-9360

> WOODHEAT FIREPLACE UNITS

Energy Savings Ceiling Fans

"We Come To You" Marcus Glass Co.

Residential, Plate, Insurance Replacements Storm Windows, Screens, Mobile Auto Glass

Tom Marcus

25914 Novi Road Novi, Michigan 48050 349-7540

> Come See Our New Showroom

PHIL'S 76 SERVICE STATION

130 W. Main 349-2550

Light and Heavy Towing

We Have the Instruments You're Looking For.

Miss Millie's

SCHOOL OF DANCE

148 Mary Alexander Ct. 349-2215

IV Seasons FLOWERS

149 E. Main Street Northville, Michigan 48167 Phone 349-0671

Dewey Gardner

JACK'S

BARBER SHOP

Layer and Conventional Haircutting

111 E. Dunlap Northville, Michigan

NOVI ROAD COIN LAUNDRY AND DRY CLEANERS

phone: 349-8120 1067 Novi Road Northville, Michigan

D & D FLOOR COVERING, INC.

*Armstrong Floors

*Formica

*Carpet

145 E. Cady Northville, Michigan 48167

David J. Ryan

Donald Bingham

Manager

Owner

INSURANCE EXCHANGE

AGENCY, INC.

Complete Insurance Service

160 East Main Street Northville, Mich. 48167 (313) 349-1122

HARRY P. MILLNAMOW

KENNETH R. DONNER

RONALD L. BARNUM

JOHN T. MALONEY

Main Street Barbers

168 E. MAIN NORTHVILLE, MI (313) 349-2822

JOSEPH VIAL, STYLIST

BY APPOINTMENT

DANNY'S FOODS

Open 24 hours

7 days a week

17200 Farmington Rd.

at 6 Mile

Livonia

GOOD LUCK!

MICHEL ANSARA, CUSTOM DESIGNER

NORTHVILLE PLAZA MALL • 42273 W. 7 MILE • 348-9380
 LIVONIA CHATHAM VILLAGE • 37665 W. 5 MILE • 464-0333

The Printed Word 146 Mary Alexander Ct. Northville, Mich., 48167

(313) 348-8050

Hours: Monday thru Thursday 10:00-5:30 Friday 10-7 Saturday 10-5:30 Sunday 12-3

General Books, Hardcover & Paperbacks, Posters, Cliffs Notes, Unusual Cards, & Book Accessories

GENITTI'S MARKET and HOLE IN-THE-WALL Soup 'N Sandwich Shop 108 E. Main Street Northville, Michigan 48167 349-0522

Good Luck, Mustangs– Northville Boosters Support You!!!

monatulations ******** to the Class of 1981 Northville Mothers' Club

NORTHVILLE REFRIGERATION SERVICE, INC.

Cliff Schroder, Owner

Commercial & Industrial Refrigeration Air Conditioning - Carrier Dealer Ice Machines - Ice Merchandizers Walk In-Reach In Freezers & Coolers Display Coolers & Freezers

> Licensed and Insured 18485 RIDGE RD. NORTHVILLE, MI. 48167 349-0880

The class of '81 wishes the best of luck to the classes of '82 and '83.

CASTERLINE FUNERAL HOME, INC.

112 W. DUNLAP ST. NORTHVILLE (313) 349-0611

Serving You for 3 Generations RAY J. CASTERLINE 1893-1959 FRED A. CASTERLINE RAY J. CASTERLINE II

PATRONS

SPEEDY PRINTING THERESA BARNES ALLEN KRISTY BARNES OASIS GOLF CENTER

GOOD TIME PARTY STORE

CUSTAF

H's

THE COMPLETE PARTY STORE Liquor • Beer • Wine CHARLES CHIPS • LIVE LOBSTERS

349-1477 NORTHVILLE Daily 9 a.m.—10 p.m. Sunday 12-6 p.m.

(Next Door to GOODTIME) Old Fashion Frozen Custard Frozen Yogurt Sundaes Floats Slushes OPEN APRIL THRU SEPTEMBER

QUALITY HOMES JOANNE R. BRYNGELSON Associate Broker/Manager

Business (313) 261-1820 Residence (313) 474-1952 Each Office is Independently Owned and Operated

NORTHVILLE TAX SERVICES

Joseph J. Fiorilli Consultant

335 N. Center Northville, Mich. 48167 Phone 348-2121

H. R. TERRYBERRY COMPANY The finest in class rings.

Northville Vision Clinic 335 N. CENTER STREET NORTHVILLE, MICHIGAN 48167 348-1330

Eye Examinations Contact Lenses Dr. Martin J. Levin Dr. Jerome L. McDowell Optometrists

INSURANCE OF ALL FORMS 474-1810 349-2000

PIA CRANCE ACT

Highest Standards of Professional Service

LES BOWDEN & ASSOC. 120 NORTH CENTER STREET NORTHVILLE, MICHIGAN 48167 DOCTOR'S CLINIC

Russel M. Atchison M.D. Orlo J. Robinson M.D. Robert G. Wetterstroem M.D.

H.A. POWELL STUDIOS

A Profit Sharing Organization Insurance Programs Are Provided A Five Day Work Week A Good Place To Work— A Good Place To Buy Five Locations In Michigan and Ohio Dayton—Detroit—Kalamazoo Livonia—Toledo

> 28855 Plymouth Rd. Livonia, Michigan 427-0640

henrikson agenc

Insurance

WES HENRIKSON

Detroit 522-6140

311 E. Main Street Northville, Michigan 48167

Northville 349-4650

349-6308

NORTHVILLE WOOD FLOORS

Materials Laying & Finishing

Ron McDonald

8906 Napier Rd. Northville, Mich.

Fashion Life 1981!

Judy Orr modeling a gown from

GENEVA'S OF PLYMOUTH DRIDAL SHOPPE

- complete wedding apparel
- COCKTAIL DRESSES
- PROM GOWNS

"OUR EMPHASIS IS ON PERSONALIZED SERVICE" PH. 455-4445 No. 17 FOREST PLACE

PLYMOUTH, MI 48170

HOURS: 10am-6pm MON-WED, & SAT MASTER CHARGE AND VISA ACCEPTED

10am-9pm THURS-FRI

McAllister's House of Decorating 324 E. MAIN STREET NORTHVILLE, MICH. 48167

Phone 349-0127

DESIGN CONSULTANTS

"RETAIL AND IN THE HOME"

THE NORTHVILLE YEARBOOK STAFF WOULD LIKE TO THANK OUR ADVERTISERS!

SEE US FOR NEW IDEAS IN SPECIAL MEAT ITEMS WHOLESALE FREEZER ORDERS RETAIL

Byrd's Choice Meats, Inc.

33066 W. SEVEN MILE LIVONIA. MICHIGAN 48152

GEORGE & VALI BYRD

478-8680

427-0040 525-9220

HAMMEL MUSIC

"STEINWAY"

PIANOS & ORGANS

BACH - KING - SELMAR - SCHILKE - BUFFET GEMEINHARDT - ARMSTRONG - ROTH - LUDWIG SLINGERLAND - PREMIER - OVATION

Sales Rentals Repairs Sheet Music Qualified Teachers

> 15630 Middlebelt Livonia, Michigan

BILL ABNEY

photography 425-3223

OSC

Graduation Portraits

Here is what you get:

3

- Select from at least 15 color proofs
- Today's new look in environmental portraits
- Minimum half-hour of unhurried sitting time
- 3 changes of clothes
- Traditional head and shoulders plus ...
- Creative full length and close-ups at no extra charge
- Superimpose and multiple-exposures
- Money-back guarantee

WE ALSO SPECIALIZE IN:

- Proms and Dances
- Weddings
- Family Groups
- Home Portraits
- Outdoor Portraits
- Business Portraits

★ Northville Studio opening soon!

HAMLET FOOD MART

1051 NOVI ROAD Northville, Mich. 48167 Phone: 349-0255

LIQUOR, BEER, AND WINE Complete Line of Groceries

Open Daily 9am to 11pm (ALL DAY SUNDAY) (9am to 11pm)

NOVI BOWL

& Recreation Center

40 Lanes *Cocktail Lounge *Restaurants *Billiards

Open Bowling—Every day 9-6 Student Rates 9-5

> Phone: 348-9120 21700 Novi Rd. Novi

COMPLIMENTS

OF

GUARDIAN

INDUSTRIES

Northville, Michigan 48167

Aaron, Amy 48, 86 Abraham, Amy 98, 142, 148 Abraham, Matthew 98, 142 Ackley, John 32, 110 Adams, Douglas 110 Albrecht, Ann 98, 142 Albrecht, Tina 86, 152 Albus, Tammy 110 Aldred, Lisa 98 Alexander, Charles 63 Alexandris, Constantine 86, 154, 157 Alkire, Kathleen Alspaugh, Mary 110, 148 Anderson, Andy Anderson, Andy Anderson, Scott 50, 98 Andrews, Todd 98 Anger, Jeffrey 35 Anisoglu, Omar 53, 86 Anthony, David 14, 86 Anthony, Davif 10, 86 157 Antuna, Jennifer 110 Anusbigian, Gregory 42, 86, 156 Armbruster, Brenda 29, 110 Armbruster, Heather 86 Armstrong, Scott 21, 32, 110 Arnold, Nancy 71 Arquette, Steven 110 Artley, Gregg 98 Arriady, Gregg 98 Arwady, David 86 Arwady, Victoria 20, 110 Ashcraft, Sherri 110 Aune, Dr. George A. 3, 57, 58, 60 60 Austin, Catherine Autry, Karen 110 Ayers, Gregory 111, 146 Babich, David 142 Bach, David 39, 86 Baggett, Kristine 24, 98 Bailey, William 111, 154, 156, 157 Bainbridge, Kathy 47, 48, 86 Baldas, Laura 25, 98 Baldas, Laura 25, 98 Ballard, Jacquelyn 98 Baltz, Larry 86, 146 Baluba, Marianne 98 Bargert, Carol 21, 111 Barnes, Kristine 111, 145, 146, 149, 170 Borron, Richard 58 Bartling, Todd 83, 86 Bartski, Kimberly 86 Bartula, Daniel 154, 157 Bartula, Julie 111 Batzka, Karen 25 Baver, Donna 111 Bauer, Donna 111 Bauer, Frederic 86 Baughman, Ed Baughman, Marty 111 Bayerl, Joseph 111 Bayerl, Thomas 86 Beach, Amanda 86 Beason, Ron 98 Beauchamp, Vicki 24, 111. 144, 154 Beckman, Robert 111, 156, 157 Beckman, Robert 111, 1 Bedford, Christopher 98 Beecher, Bryan 98, 144 Beether, Christopher 86 Behen, Chris 44, 65, 86 Behen, Ted 98 Behrend, Patrick 111, 156 Behrens, Rod Bell, Robert Belser, John 86 Belser, Kay 18, 111, 156 Beltz, Michael 86 Berner, Cheryl 86 Bernis, Jim 63 Bernis, Jim 63 Beneish, Katherine 43, 111, 143 Benefiel, Carolyn 98 Bennett, Leslie 98 Bennett, Michelle 111 Benoit, Doreen 64, 111 Benstein, Phillip 86, 149, 157 Bergstrom, Edward 42, 86, 156 Port Khatm Beri, Kheim Berguist, Lynne 111 Berry, Jim 112 Berryman, Richard 98 Besh, Missy 24, 112 Bhavsar, Abdhish 70, 86, 154, 157 Bicknell, Graeme Bidwell, Brian 87 Bidwell, Jeffrey Bingenheimer, Kirk 98, 154, 157 Bischoff, Chuck 98 BLACK'S HARDWARE 168

Blake, Joe 57, 65 Blanchard, Peter 112, 143 Blanton, Robert Blaser, Pat 63 Bobek, Linda 50, 98 Bohan, Elizabeth 98, 150 Bongiovanni, Sheri 112, 154, 152 BOOKSTOP 166 BOOKSTOP 166 Booth, David 112, 143 Borthwick, Timothy 32, 98 Bosanko, Susan 87, 150, 151 Botkins, Deborah 87, 157 Bousquet, Glenn 112 LES BOWDEN & ASSOCIATES 173 Bowman, Bruce 87 Bowman, Ed 42 Bradley, John 87, 157 Bradley, Mary 148 Brennan, Kathleen Broderick, Paula 48, 98, 143 Brooks, James Brooks, Karen 87, 152 Brown, Annette 98, 143 Brown, Brenda 112 Brown, Nancy 49, 98, 154, 157 Brownell, Lisa Brummett, Jody 87, 154, 157 Brummett, Kenneth 112 Bryson, Anna Lisa 87 Bryson, Thomas 112 Bubel, Pat 82 Bui, Kheim 146 Buist, Suzanne 87, 158 or 150 Bulman, Lou 63 Burchard, Jonathan 74, 87 BURGER CHEF 166 Burgett, Richard Burkhardt, Eric 87 Burley, Michael 59 Burnham, Greg 6, 98 Burnside, Gerda 68, 144 Burry, Bruce 32, 35, 98 Burry, Edwin 32, 112, 142 Bush, David Bustamante, Nancy 98 Butler, Christopher 112 Butler, Teresa 98, 149 Butterfield, Angela 49, 87, 153 Byam, Kimberly 99, 154, 157 Byrd, Michael 24, 112 Byrd, Steven 87 BYRD'S CHOICE MEATS, INC 174 Cahill, Brigitte 113 Cahill, Linda 2-3, 10-11, 113, 151 Cahill, Norbert 87 Cahill, Norbert 87 Cahill, Patrick Cain, Michelle 113 Campbell, Dr. Barbara J. 57, 60 Campbell, Charlene 99 Campbell, Laurie 99 Campbell, Michael 113 Campbell, Scharz, 18, 25, 87 Campbell, Michael 113 Campbell, Sharon 18, 25, 87 Campbell, Suzanne 87 Candela, Vincent 29, 32, 42, 98 Capote, Gregory 99, 156 Cardocci, Laura 113 Carmichael, Cynthia Carmichael, Jennifer 99, 143, 153 Carmichael, Jill 99, 143 Caroselli, Kathryn 87, 157 Caroselli, Paul Carpenter, Rusty 113 Carr, Stephan Carson, Chrys 99, 151 Cassady, Karen 99 Cassady, Katherine 87 Cassel, Angela 87 Cassel, Becky 113 CASTERLINE FUNERAL HOME 170 Cavanaugh, Kevin J. Cates, Michelle 87 Cave, Anthony Cave, Stacy, 43, 99 CENTURY 21 172 Cervin, Bill 29 Chabot, Philip 113 Chamberlain, Evelyn Chedrick, Christine 83, 99 Chew, Tammy 49, 55, 113, 153 Chio, Jon 113 Chisnell, Steve 112, 113, 154, 156, 157 Chong, Jeong 50, 113 Cikanek, Wendy 87, 157 Ciskowski, Catherine 113, 150 Cisneros, Maribel 99 Clark, Judith 99 Clarke, Debbie 99, 146

CLASS OF 81' 164, 170 Claus, John Cleveland, James 87, 138 Cleveland, James 87, 138 Cleveland, Nancy 113, 138, 141, 144, 145, 146 CLOVERDALE 168 Coble, Kenneth 113 Cohen, Gladys 64 Cole, Leslie 87 Colligan, Dennis 32, 65 Colligan, John 35 Colling, Marie 99, 149, 154, 157 Collins, John 35, 42 Conklin, Kimberly 25, 99 Conklin, Thomas 13, 114, 148 Conlon, Sarah 99, 144, 152 Conn, Madeline 63 Connolly, Sylvia 78 Conway, Kelly 87 Conzelman, Jim 81 Conzelman, Pat 56, 66 Cook, Barbara Cook, Sandy 83 Coolman, Lorie 99, 143, 151 Copp, David 35, 44, 87 Coram, Annette 114 Cornalino, Stacie 99 Cornalino, State 97 Cousineau, Jeffrey 87 Couyoumjian, Clark 50, 99 Covey, James 99 Coxey, James 99 Cox, Colleen Craig, Tammy 41, 87 Crain, James 114 Cramer, Jeffrey 87 Craske, Carla 99 Crawford, Jane 74 Crawford, Millissa 114, 146, 154 Crawford, Thomas 18, 88, 146 Cronovich, Ronald 99, 156 Cullen, Deanna 114 Cureton, Patricia 88 Curley, Michelle 49, 88 Dace, Gregory 88 Dalessandro, Kim 18, 88, 146, 152 Daniels, Jackie 114 DANNY'S FOODS 165 Darrow, Diane 100, 151 Darrow, Diane 100, 151 Darrow, Robert 79, 114 Davis, Mark 114 Dayton, Scott 50 D&D FLOOR COVERING 164 Deane, Janet 49, 88 Dearing, Linda 114, 146 DeBoutte, Carol 49, 88 Decorbiac, Michael Decorbiac, Monique 88 DeHoff Troy, 100 DeHoff, Troy 100 DeMattos, David Demrose, Mark 88 Denhof, Mark 17, 51, 114 Denhof, Steven 21, 32, 114 Denning, Beth 114, 143 Dent, Doug 75 Densantis, John Deskovitz, Richard 81 DETROIT NEWS 139 Diangelo, Robert 114 Dichtiar, Natalie 4, 100 4, 100 Dietrich, Libby 100 Dillow, Marnie 43, 88 Dimitroff, Aaron 88 Dimitroff, Chris 12, 32,100 DOCTOR'S CLINIC 173 Dolenga, James Doll, Michele 48, 88 Donovan, Nancy 46, 114, 146, 147 Donovan, William 131 Donovan, William 131 Dorrian-Sandbothe, Pat 67 Dougher, Pat 115, 148 Doyle, Stephen Dozier, Daria 115 Dragon, Carolyn 88, 151, 152 Dranginis, John Drew, Ann 115, 143 Drew, Bryan 88 Drolshagen, Diane 88 Ducker, Pamela Dunnabeck, Sherri 100 Dunwoodie, Nick 70 Durst, Carolyn 100, 154 Dusablon, Daniel 88 Dusablon, Duke 115 Dusablon, Julie 100 Dwyer, Marilyn 68 Dye, Patricia 115, 150 Dyer, Jeffrey 53, 82, 100 Dykstra, Julie 28

Dziewit, Aida 115, 151 Eaker, Douglas 36, 100 Earehart, Andy 13, 30, 88 Edwards, John 73 Egan, Amy 115 Egane, Amy 115 Egner, Holly 115, 154, 157 Eguia, Mark Andrew 88 Ehlert, Lisa 88 Elisele, Daniel 88 Elicessor, Vicki 25, 88 ELY FUEL, INC. 175 Emerson, Gary 42, 78 ENERGY MISER 163 ENERGY MISER 163 Engelmeyer, Gail 23, 43, 88 Engelmeyer, Gloria 23, 89 Engstrom, Craig 100 Engstrom, Eric 89 Eppers, Cynthia 89 Erwin, Pamela 115 Evans, Amy Evans, Jeffrey 44, 89 Farquhar, Allyson 47, 115, 143 Faulknor, Rose 115 Faustyn, Scott 32, 99 Ferry, Hugh 100 Field, Jane 116, 144 Field, John 89 Filkin, Ute 43 Fitzpatrick, Neil 17, 32, 42 Flannigan, Sandra 22, 116 Flannigan, Susan 22, 116, 148 Fogel, Connie 89 Foley, John 39, 100 Folino, Annette 24, 116 Fonde, Anne 24, 89, 116, 146 Foster, Jeffrey Foster, Robert 39, 89, 156 FOUR SEASONS FLOWERS 164 Frader, Timothy 116 Francouer, Lolly 100, 154, 157 Franks, Jackie Fraser, Gregory 100 Freydl, Foster 32 Freydl, Scott 116 Friedman, Scott 97 Gabrys, Ed 50 Gall, Greg 22 Gall, Todd 22, 100 Gans, Jenny 41, 49, 107, 152 Gardner, Scott Gatto, Jerry 100 Gearnes, Cindy 63 Geis, Charles 116 Gejoff, Lisa 43, 116 Gelletly, Bruce Gellner, Lisa Gellner, Sara 116 GENEVA'S OF PLYMOUTH 174 GENITTI'S MARKET 167 Gerrard, Patricia 116, 154 Gesler, Alexandra 89, 157 Getty, Barb 89, 157 Getzen, Richard 10, 11, 12, 50, 100 Gillum, Greg 100, 157, 159 GITFIDDLER 163 Gladden, Christopher 116 Golen, Karen 22, 89 Golen, Kathleen 22, 89 Gonda, Frank 100 Goodson, Mark 51 GOOD TIME PARTY STORE 171 Gorshak, Maureen 78, 149 Goscinski, Sean 32, 35, 100, 149 Goscinski, Sean 32, 35, 100 Goslee, Patricia 101 Goss, Sandy Goudreau, Angela 89 Gould, William 116 Goxem, Timothy 101 Gray, Kelly 43, 48, 89, 152 Gray, Terry 49, 89 Gray, Tom 116 GREFNBLOGE TORE SERVI GREENRIDGE TREE SERVICE Greer, Dave 32, 33, 36, 108, 116 Greer, Dave 32, 33, 36, 108 Greer, Ronald 39, 89 Gribbell, Steven 53, 101 Grice, Vicki 18, 47, 89, 157 Gross, Marybeth 89 Groves, Diane Groves, Sharon 116, 149 Grzena, Geri 49, 116 **GUARDIAN INDUSTRIES 177** Gucken, Kevin Haag, Scott 117 Hadous, Lisa 101, 154, 157 Haggerty, Mike 101 Hague, Karyn 117, 157 Hale, Donna 89 Hall, Barbara 61 Hall, Gregory Scott Hall, Hester 63

Hamilton, Becky 89

Hamilton, Bryan 42, 117 HAMLET FOOD MART 177 HAMMEL MUSIC 175 Hancock, Liz 101, 107 Handley, Stephen 36, 57, 101 Hansen, Heidi 89, 158 Hanson, Tom 12, 38, 39, 101 Harper, David 14, 117 Harren, Daniel 82, 101 Harrigan, Todd 89 Harrigton, Stacey 101 Harris, Mark 117 Harrison, Omar 39 Harrison, Sheila 117 Harrison, Steve 38, 89 Harsch, Lonna 117 Hartman, Laurie 117, 150 Hartshorne, Neal 42, 101 Havala, Paul 39, 69, 89 Heary, Christine 89 Heary, John 101 Heath, Kirsten 117, 148 Heath, Elizabeth Henderson, Charles 89 Henderson, Cynthia 64 Henderson, Fraser 53 Hendra, Tim 89 Hendricks, Joanne HENRICKSON INSURANCE 173 Henningsen, Beth 89, 150, 152 Hensley, Darlene 29, 117 Herald, Margaret 47, 89, 157 Herguth, Lisa 89 Hess, Richard 89 Heyme, Sebastian Hibbeln, Charlie 106, 157 Higgins, Leah 4, 6,18, 62, 90, 145, 154 Higgins, Lora 3, 4, 18, 117, 141. 142, 143, 145, 146, 184 Hill, Brenda 90 Hines, Harold 59 Hirth, Brenda 117, 146, 157 Hite, Claudia Hite, Kevin 35, 90 Hixson, Dumont 118 Hodge, Anita 48 Hodgson, Albert 101 Hodson, Margaret Hodson, Margaret Hoffman, Jennifer Hoffman, Kimberly 48, 118, 153 Hoffmeister, Kurt 18, 146 Hoggarth, Cheryl Holcomb, Rhonda 90 Holdsworth, Fred 74 Holland, Mark 32, 118 Hollis, Mike 118, 148 Holloway, Jana 43, 68, 118, 148 Homrich, Gregory 90 Hood, Ruth 83 Hooten, Jeff 101, 156 Hoover, Stacey 78, 118 Hopkins, Marie-Claire 69 Hopping, Marilyn 66, 67 Horling, Joseph 90 Horrigan, Claudia 27, 43, 118 143 Horst, Russell House, Melinda 40, 49, 101, 152, 153 Housman, Ronald 90 Howley, John 118 Howley, Patrick 101 Howley, Patrick 101 Hrubiak, Diane 49, 118, 147, 153 Hubbard, Kim 43, 118, 142 Hubbard, Timothy 118 Hudolin, Janet 31, 40, 101, 143 Huff, Loree 118 Huff, Robert 101, 154, 156 Hulick, Douglas 90, 149 Hunko, Julie 119, 153 Hurley, Ann 119, 124 Hutchinson, David 90 Hutchinson, Vicki 90 Hutton, Daniel 119 Hyatt, Whitney 49, 90 INSURANCE EXCHANGE 165 INSORANCE EXCHANGE 16 Iverson. Douglas, 44, 119 Ingle, Martin 35, 90 Irwin, Janice 49, 90, 153 Irwin, Karen 49, 119, 153 JACK'S BARBER SHOP 164 Jackson, Heidi 152 Jacobi, John Jacobi, Michael Jacques, Aimee 18, 90 Jakobcic, Jeffrey 90 Jamieson, Jeff 52, 90 Jelso, David 90 Jelso, Michael 119 Jennings, Todd 36, 119 Jerome, Mark 90, 157 Johnson, Amy 119

Johnson, Christopher 58 Johnson, Dave 70, 71 Johnson, Edward 90 Johnson, Gary 101 Johnson, Kathy 90 Johnson, Patricia 47, 48, 90, 154 Johnson, William 90 Johnson, Tish 18, 157 Johnston, Jamie 101 Jones, Kathryn 119 Jordan, Catherine 23, 90, 157 Jordan, Cynthia 12, 23, 90 Jose, Patricia 21, 101 Joslin, Judith 119, 143, 154, 155 Juday, Bernice 60 Kaley, Mike 18, 39, 90 Kalota, Joseph 119 Kaminski, Amanda 90 Kamon, Michelle 101 Karavitis, Francine Karl, Dianna 101, 152 Kaxyak, Christine 90 Keegan, Maureen 101, 148 Keiser, Susan 90 Keiser, Tina 119, 146, 153 Kelly, Bromley 42, 90 Kelly, Clark 59 Kemp, Robert 90 Kennedy, Patricia 199, 148, 149 Kernohan, Carol 101 Khoury, Christopher 90 Kilopatris, Linisopher 90 Kilopatrisk, Karen 101, 143 *Kinde, Kurt 67, 146* Kinnaird, William 35, 90 Kiplinger, Roy 90, 149, 154, 157 Kippen, Donna 101 Kiraly, Laura 48, 101 Kissel, Joanne 61 Kissel, Kelly 119 Kitschen, Cynthia 101 Kitchen, Dana 101 Kitchen, Nadine 77, 90, 154 Kiwak, Katherine 90 Klein, Michael 44, 52, 159 Knauss, John Knauss, Sandy 49, 119 Knauss, Sharon 49, 101 Knighton, Burton S. 58, 59 Koch, Jennifer KOCIAN ESCAVATING 175 Kocian, Rhonda 101, 107 Koenig, Christopher 52, 90, 156 Koenig, Lesley 119, 146, 154 Kofler, Karl Kofta, Susan 120 Kolb, Kevin 90 Kolb, Nicholas Koops, Barbara 65, 145 Korody, Donald Korowin, Chris 47, 91, 153 Kovary, Mark Kramer, Martin 91 Kratt, Randy 35, 91 Kreis, Lisa Kreis, Lisa Kreutzberg, Christine 91, 157 Kroll, John 91 Kucher, Gary 32, 36, 120 Kuckenbecker, Michael 32, 35, 91 Kurzawa, Rod 36, 101 LaFave, Ann 146 LaFave, John 120, 146 Lafferty, Craig 52, 81 Lagrange, Janelle Lamb, Phillip 106, 154, 157 Lancaster. Carol 29, 120, 149 Landrum, Marybeth 91, 154, 157 Lane, Darrin 91 Lane, Rhonda 91 Langran, Bruce 120, 146 Langhear, Diane 149 LaPlante, Nancy 18, 91 Laramie, Darlene 91 Larkins, Leslie 18, 63, 101, 145 Louber, Ben 47, 82 Lauber, Gary 28, 44, 101 Lauck, Amy 91 Laundroche, Brian Laundroche, Gary Lawler, Anne Lawler, Kara Lawther, John 91 Leannais, David 91 Leannais, Kevin 91 Leannais, Phil Leavy, Kathleen 101, 146, 157 LeBoeuf, Barbara 75 Lee, Jeff 101, 157 Lehl, Elizabeth 120 Leinomen, Mark 52, 91 Leonard, Dana 41 Lester, Bryan 91 Letarte, Patrick Lewis, Richard 91

Lickman, Anne Marie 41, 81, 91, 145 Liddell, Michael Liddell, Stephen Liddle, Debra 101 Lie. Brenda 152 Lilburn, Margaret 120 Lincoln. Todd 92 Lindemier, Eric 52, 120 Llewellyn, David 58 Longridge, Karen 102, 143, 150. 152 Loomis, Melanie Loomis, Scott 120 Louis, Marsha 92, 157 Lovelace, Darcy 40, 120 Ludwick, John 28, 120, 148 Luiki, Themia 41, 92, 153 Luoma, Lisa 92, 150 Lusk, Stacey 102 Lutes. Tim 36, 82 Lyon, Douglas 53, 102 Lyons, James 92 MacDonald, Doug 102 MacDonald, Gail 69, 149 Mack, Kip 57, 92 Magdich, Tenley 49, 102, 153 Maguire, Kathleen 120 Maguire, Kim 49, 78, 121, 153 Maiberger, Dean 92 Maiberger, Gail 121, 149 Mailloux, Maurine MAIN STREET BARBERS 165 Maise, Matthew Maise, Matthew Malinowski, David 36, 58, 102 Mallette, Halley 92 Mallette, Mishelle 121 Malloy, Barbara 121 Malott, Michael Maroti, Michael Mance, Brian 42, 50, 102 Mance, Gregory 39, 92 Marble, Larry 121 MARCUS GLASS CO. 163 Marion, Terri 92 Marshall, Chris Marshall, Doug 52, 53 Marshall, Richard 53, 79, 121 Marshall, Tracey 29, 121 Martin, Andrew Martin, Andrew Martin, Julie Martin, Robert 121, 157 Martin, Wendy 92, 146, 147 Mathes, Michelle 55, 102 May, Greg 36 53, 79, 121 McAbee, Jill McALLISTER'S HOUSE OF MCALLISTER'S HOUSE OF DECORATING 174 McCarthy, Sheila 121 McCornick, Christoph 102 McDaniel, Melissa 24, 40, 102 McDermott, Carolyn 121, 149 McDonald, Robin McDonald, Steve 49, 32 McDonough, James 121 McDonough, Raymond 38, 39, 92 McDougall, Colleen 121, 152 McElroy, David 53, 121 McFadden, Sharon 62, 121, 154, 156 McGowan, Erin 17, 99, 102, 143, McGowan, Erin 17, 150 McGraw, Kevin 57 McIntire, Paul McIntire, Robert McInitire, Kobert McInitosh, Bonnie 122, 148 McKenzie, Susan 122 McKnight, Heather 102, 152 McLarty, Elizabeth 43 McLaughlin, Arthur 122 McLaughlin, Stephen 92 McLaughlin, Timothy 32, 33, 36 McLeod, Laurie 122 McMann, Patrick 92 McMann, Terry 50, 102, 148 McNamera, Thomas 51, 122 McNulty, Timothy McPhail, Fred 92, 157 Medbury, Jeffry 122 Medley, Robert Meier, Charlotte (Renee) 92 Mellinger, Marjory 92 Mellinger, Robert Mentag, Jeff 92 Mentag, Robert 122 Menyart, Jeff 63 Mercier, Christopher 50 Mercedith, Charles Meredith, Susan 92 Messing, Michael 92 Meteyer, Ron 25, 52, 72, 73 Metz, Gary 92 Meyers, Kenneth 22, 102

Meyers, Kevin 22, 102 Meyers, Thomas Michailuk, Greg 32, 35, 102, 156 MICHEL'S JEWELRY 167 Millin, Joseph 32, 122 Millin, Martina 92 Miller, Robin 2,3, 122, 151 Mills, Patricia Missel, Jennifer 43, 122 MISS MILLIE'S SCHOOL OF DANCE 164 Mitchell, Kimberly 102 Mitchell, Lori 16, 49, 122 Moceri, Diana 122 Monkman, Neil 92 Montante, Mark 102 Montgomery, Kathryn 43, 85, 102, 153 Moore, Sandra 92 Moore, Thomas 32, 44, 122 Morfe, Frwin 92 Morfe, Sylvannus Morgan, John 52, 92 Morgan, Judith 49, 92 Morris, Sharon 23 Morris, Sherry 23, 77, 109 Morrison, Kelly 102 Morrissey, Sean 92 Mossoian, Liz 122 MOTHERS CLUB 170 Mowat, Courtney 83 Mullen, Patricia 92, 150 Muller, Marjorie 102, 143, 153 Muller, Stephen 92 Munerance, Scott 109 Munro, Gerald 58 Murray, Daniel 35 Murray, Jack 122 Muzzin, Melinda Myers, Walter Naar, John 42, 102 Nader, Michael 44, 64, 92 Nader, Tony 45, 123, 142, 144 Nair, Scott 123 Naszaradi. Maureen 123, 143 Neal, Les 31, 52, 53, 123 Neal, Stella 92 Nelson, Christine Nelson, Michael 92 Neike, Kimberly 92 Newman, Will 36, 102 Nichols, Lawrence 58, 59 Nicopolis, Mike 109, 123 Nicopolis, Mike 109, 123 Nielsen, Michael 32, 39, 93 Nieio, Francis 42, 93, 156 Nieuwkoop, Jeffery 9, 79, 123 Nigro, Terri 123 Nison, Jacquelin 40, 54, 102. 143 143 Noffsinger, Robert Nolan, Jeff 102 Nolan, Mike 62, 123 Norman, Kathleen 24, 149 North, James NORTHVILLE BOOSTERS 167 NORTHVILLE CAMERA AND HOBBY 168 NORTHVILLE COMMUNITY CREDIT UNION 162 NORTHVILLE GALLERY OF FLOWERS 171 NORTHVILLE VISION CLINIC 173 NORTHVILLE STATION 166 NORTHVILLE TAX SERVICES 172 NORTHVILLE WOOD FLOORS 173 173 Norton, Amy 18, 123, 149 Norton, Steven 32, 33, 55, 74, 108, 123 Norton, Susan NOVI BOWL 177 NOVI ROAD COIN LAUNDRY 164 Nowka, Sara 54, 102, 153 Nulty, Tammy 123 Nutter, Mary 123 OASIS GOLF CENTER 170 Odell, Shelli 102 Odom, Christopher 102, 154, 156 Oginski, Christopher 123 O'Hare, Steven 93 Olgren, Mark 50, 156 Olgren, Mark 50, 1 Oliver, Nancy 60 Olson, Alta 64 Olson, Jack 102 Olson, Jennifer 93 O'Rourke, Gil 93 Оп, Judy 124, 143, 144, 145, 174 Osborn, Paul 70, 79

Otton, Kathleen 48, 102 Ouellette, Steven 53, 102 Overbey, Dianna 3, 15, 47, 124 Palmer, Jeffrey Palmer, Yvette 93 Paluzzi, Debbie 124 Paluzzi, Joeobe 124 Paluzzi, John Pandwicz, Julienne 93, 157 Pantier, Steven 44, 124 PAPER TIGER 166 Pappas, Elizabeth 22, 93 Pappas, John 22, 93 Paquette, Charlotte 48, 93 Parhem, Richard 102 Parkinson, Suzanne 93 Parkinson, Timothy 102 Pascoe, Brian 124, 156, 157 Pascoe, Brian 93 Pattison, Karen 22, 102 Pattison, Lynn 22, 151 PAUL'S FRESH PRODUCE & MEATS 166 Paxton. Leslie 93 Pearce, Richard 34, 35, 102 Peltz, Charles 58 Pederson, Roy 76 Pegrum, Karen 124, 152 Pence, Scott 93 Penrod, John 124, 146 Penrod, Susan 102 Perpich, Dave 102 Perpich, Dave 102 Peters, Joseph 102 Peters, Susan 93, 152 Petit, Kris 47, 49, 93, 153 Petrides, Mary Phillips, Cynthia 3, 110, 124, 143, 152 Phillips, James 35, 93 Phillips, Thomas 124 PHIL'S 76 SERVICE STATION 163 163 Pierce, Karrie Pierce, Matthew Pierce, Pam 93 Pilarz, Edward 103, 157 PIZZA SALOON 167 Platt, Michel 24, 103 Platt, Steven 21, 42, 124 Pode, Robert 39, 93 Pohlod, David 57, 80, 93 Pohlod, Mike 124 Poirier, Karen 124, 154, 156 Poirier, Steven 103, 154, 156 Potter, Steven 103 Potter, Thomas 103, 148 Pound, Sheryl POWELL, H.A. STUDIOS 173 Powell, Janice 103 Pratt, Beverly 63 Pratt, Brian 32, 124 Precobb, Steven 124 Prestel, Elaine 68 Prestel, Elaine b8 Prim, Susan 93 PRINTED WORD THE 167 Prystash, Rita 124 Przekop, Gerard 74, 103 Quinn, Dennis 124 Raczkowski, Therese 24, 48, 125 Raeburn, Mary 93 Raeburn, Mary 93 Ramsey, Charles 44, 45, 53, 125 Rankin, Nancy Raycraft, Hollie 46, 48, 125, 143 Raymond, Craig 156 Reame, James 32, 103 Reame, Judith 94 Redmond, Ralph W. 58, 60 Regentik, Vladimir Regentik, Vladimir Reid, Peggy 125, 148Reid, Penny Renaud, Matthew Renaut, Joseph 103 Reno, Keith Rezmierski, Leonard 59 Richards, Ryan 94, 157 Richcreek, Mary 94, 154 Riegner, Shirley Riffenburg, Dawn 94 Riha, Suzanne 125, 148 Rita, Laurie Rita, Suzanne 125 Ritter, Tammy 125 Ritter, Tracy 67 Rivera, Darin, 67 Roberts, Paul Robertson, John Robertson, Mark 125 Robins, Scott 32, 125 Robins, Sheri 43, 103 Robinson, Elizabeth 103 Robinson, Kirk 103 Robson, Joan 94, 157 Rogowski, Dennis 35 Rohn, Heidi Romberg, Heidi

Rome₁ Janella 125, 149 Rosenthal, Elizabeth 25, 94 Rosmorduc, Kristin 103 Ross, Beth Ann 125 Ross, Mary 18, 94, 146 Ross, Michael 42, 52, 94 Ross, Michael 42, 52, 94 Ross, Steve 52, 103 Rosselle, Rodney 94, 157 Rosselle, Ryan 126, 149 Rosser, Betsy 24, 126, 154 Rostas, Lori Roth, Daryl 126, 146 Rothermel, Jerry 36, 103, 106, 143, 156 Rothermel, Mananne 48, 94, 154 157 Rothermel, Thomas 27, 126, 143, 154, 155, 156 Ruddon, Katie 47, 126 Ruffing, Heather 103 Rumbell, Michael 76, 146 Runnion, Larry Rushlow, Melanie 94 Rutila, Todd 126 Ryan, Michele 94 Agan, Michae 94 Sackllah, Danny 32, 42, 103 Salisbury, Deborah 94, 154, 157 Salmeto, Caroline 94 Salmeto, Thomas 103 Salvatore, Julie Samull, Donna Santangelo, Roger Santos, Laura 94 Santos, Scott 80, 126, 148 Sarg, Al 63 Saunders, Wayne 78, 148 Saurer, Kaye 4, 103, 143, 145, 146, 149 Savageau, Rory 103, 143 Sawaya, Sheila 28 Sawyer, Lisa 28 Schemanske, John Schiftar, Mischelle 126, 149 Schlinski, Colette Schneider, Julie Schneider, Linda 110, 126 Schoettley, Robert 103 Schohl, Richard 94 Schultz, Heidi 18, 103 Schunacher, Darrel 32, 71 Schwartz, Burt 57 Serles, Patricia 94 Selver, Sue Ellen 15, 94 Selfridge, Tammy 47, 126, 143 Sellas, Spencer 94 Sellen, Holly 47, 94, 157 Seltz, Theodore 51, 126 Sertz, Theodore 51, 12b Senkbeil, Holly 103 Senkbeil, Lenise 126, 148 Serafa-Manschot, Emily 68, 69 Serwatowski, Alex 127, 154, 156, 157 Settles, Patricia 47, 94, 157 Shaffer, James 103 Shake, Brian 42, 127 Shank, Gail Sharrar, Robert 72 Shaughnessy, Stephen 156 Sherman, Kathryn 94, 142 Shipley, Fred 63 Shureb, Rosemarie 104 Siebenaller, Robert 104 Siller, Keith 23, 24, 127 Siller, Kenneth 23, 127 Simon, Brenda 23, 94 Sist, Kevin Sist, Lisa 104 Sixt, Holly 43, 127 Skalski, Mary Jane 104, 107 Skog, Lars 52, 127, 158 Sledz, Karen 104 Sledz, Thaddeus 35, 94 SLIGER HOME NEWSPAPERS 162 Smith, Charleen 94 Smith, Kenneth 35, 42, 94, 106, 157 Smith, Mary Smith, Neal 127 Smith, Patricia 149 Smith, Paul 50 Smith, Robert 94 Smith, Steven 18, 127, 144, 146 Smith, Todd 127, 148 Snyder, Kevin 12, 52, 94 Soper, Nancy 59 Sorenson, Amy 12, 94, 142 Spade, Debbie 43, 127 Spade, Deoble 43, 127 Spaman, Gregory Spaman, Leigh-Ann 94, 150 Spaman, Scott 32 SPEEDY PRINTING 170 Spiker, Marcia 29, 127, 148

Spigarelli, Chris 55 Šquires, Julie Starcevick, John 52, 53, 104 *Starkey, Barbara*, *Ms*, 73 Stasak, Cheryl 127, 153, 154, 157 Stasiuk, Karen 104 Steele, David 94 Steele, Gary 127 Stehney, John Steinhebel, Brian 94, 157 Stephens, Kathleen 48, 104 Stephens, Pamela 12, 48, 94 Stephens, Denis 104 Stevens, Jill 43, 94 Stevens, Tracy 104 Stevenson, Deborah 12, 94, 146, 154, 157 Stevenson, Jordan 127, 146, 154 Stockelman, Bev 127 Stockelman, Bev 127 Stockelman, Chris Stoddard, Jeanne 74, 104, 157 Stocklin, Tina 94, 146 Storm, Beth Ann 104 Storm, Jeffrey 128 Storm, Kimberly 47, 128 Stuart, Amy 104 STRECH AND SEW 172 Stuart, Steve 104 Stuart, Stacy 104 Sullivan, Kristina 128, 150 Sullivan, Maureen 25, 104 Suiton, Renee 104 Svatora, Patty 128 Swallow, Seth 50, 77, 104, 156 Swanson, Mark 57, 128 Swanson, Robyn 75 Swayne, Kevin 20, 36, 52, 53, 128 Sweet, William 95 Swider, David 128 Swope, Tracy 95, 150 Szymula, Mark 128 Talbot, Pete 44 Talbott, Caryn 95 Tapp, Laurie Tapp, Lisa 104 Taylor, Mary 95 Tastole, Ray 128 TERRYBERRY, H.R. CO. 172 Thacker, Shelly 128, 143, 146 Thomas, Laurie 149 Thomas, Stephen 44, 104 Thomasson, Scot Thomasson, Scot Thomson, James 34, 35, 95 Thomson, Robert 32, 128, 148 Tibble, Carla 77 Todd, Donna 70 Tomczyk, Lisa 95 Tomjack, Patricia 95 Toms, Robert 95 Totten, Charles 42, 95 Towne, Minda 104 Townsend, Robert 35, 104 Townsley, Jack 26, 48, 75, 153 Tradd, Lisa 95 Traudt, Jeffrey 32, 35, 104 Traudt, Joseph 109, 128 Travis, Elizabeth 95 Trombley, Bob 72 Trumbell, Eleanor 29, 47, 82, 95, 152 152 Tsoucaris, Stephen 104 Tsoucaris, Valissa 95, 150 Tucker, Steven Tuggle, Mark *Tuley, Nancy 63* Turnock, Amy 95 Tweedie, Jim 18, 104, 143, 146 TWENTIETH CENTURY BAPBEPS 166 BARBERS 166 Underwood, Scott 129 Underwood, William 104 Urban, Jim 72, 73 Vallance, Jim 77, 129, 143, 156 Van Burren, Mike 104 Vanderwouw, John 104 Vanderwouw, Sabina 129, 143, 146, 154 Veselenak, Jefferey 18, 104 Vest, Lori 129 Visnyak, Ann 104 Visnyak, Jon 73, 81, 95 Vogt, Daniel 32, 35, 62, 104 Wagner, Dawn 129 Wagner, Gene 40 Wagner, Heidi 40, 129, 152, 153 Wagner, Robert Wagner, Theodore 95 Wagner, Timothy 104 Wakeford, Natalie 104 Wald, Marla 129, 148 Waldman, Michelle 24, 104

Walker, Carl 107, 129 Walker, Julie 129, 148 Walker, Kenneth 95 Walker, Paul 104 Walker, Stephanie 74 Walker, Tim 44, 95 Wall, Joanne 63 Wallace, Jack 42 Wallace, Lawrence Waller, Jan Walters, David 104 Walts, Clay 52, 95 Wand, Robert Wangemen, David 129 Wangrud, Debra 59 Ward, David 32, 36, 37, 129 Warner, Gia Warnen, Leslie 129, 142 Watsen, Cameron 95 Watson, James Watt, Lynne 129, 149 Watts, Diane Weatherred, Lisa Weatherred, Tracey 64, 129 Weaver, Jeffrey 104 Welsen, Pat 104, 106, 154, 156 Wendel, Michael 129, 148 Wendel, Rodney Wertella, Robert 95 West, Tim 129 Westphal, Cory 130, 149 Westphal, Kent 23, 130 Westphal, Kent 23, 130 Westphal, Kurt 23, 32, 36, 130 Wever, William 104 Wharlen, Stephen Wheatley, Glen 104, 143, 144 Wheeker, Dawn 17 Wheeler, Becky 104 Wheeler, Becky 104 Whelan, Mary Ellen Whelan, Maureen Whitaker, Douglas 58 Wickens, Jack 26, 64, 142 WIDE WORLD PHOTO 132-139 Wiest, Michael 104 Wiggins, Kelly 28, 130 Wilkins, Veronica 18, 95, 149 Wilkinson, Bruce 130 Wilkinson, Donald 95 Wilkinson, Karen 58 Wilkinson, Tracy 41, 95 Willey, Michael 104 Willey, Michael 104 Williams, James 50, 96, 105 Williams, Jeff 130 Willoughby, James 39, 52, 96 Wilson, Matthew 105 Winters, Lori 105, 143, 146, 152 Winters, Ronald 96 Winers, Noira 130 Witmer, Moira 130 Witmer, Paula 96 Witt, David Wittwer, Paul 130, 156 Woerner, Daniel 96 Wojcicki, Peter 50, 96 Wolf, Kay 130, 150, 152 Wolf, Kay 130, 150, 152 Wolfe, Gavin Wolfe, Greg 50, 57, 105 Wolfgram, Robert 35, 42, 96 Wolfrom, Dawn 105, 157 Wool, Tracy 105, 151, 152 Woodard, Lorraine 66 Wright, Matthew 99 Wright, Pattie 149 Wiras, Stewa 120 Wynn, Steve 130 Yanoschik, Matthew 106, 131 Yanoschik, Thomas 35, 96, 106, 142 Yerkes, Michael 105 Young, Greg 35, 96 Young, James Young, Julie 26, 110, 131, 152 Young, Kerry 96 Young, Mary 61 Young, Neal 32, 42, 131 Young, Timothy 105 Zander, Davor, 62, 96 Zielke, Thomas 96 Zilch, Curtis 96 Zilch, Sheryl 131 Zimmer, Paul 105 Zimmerman, Dawn 105 Zion, Alex 131 Zollars, Craig 96 Zoroya, Todd 32, 105 Zuby, Darlene 105 Zuby, Sheryl 96, 157

Editor-Lora Higgins Advisor-Mrs. Barbara Koops Publisher-Modern Yearbook Co. Warren, Michigan Representative-Kim Rider Photography Cover-Judy Orr Underclassmen Portraits-Michigan School Pictures Wide World Photos pgs. 132-139 Staff-Judy Orr Phillip Benstien Leslie Larkins Greg Burnham H.A. Powell Studios Detroit News, page 139 Paper Stock-80 lb Dull Enamel Type Style-California Regular Introduction-Souvenier

cknowledgements