

'94

"Carpe Diem"

Student Life	6
Academics	17
Organizations	50
Athletics	68
Activities	97
Seniors	113
Underclass	132
Parents Pride	171

"Seize the Day"

JUL 2 7 2011

Northville District Library 212 West Cady Street Northville MI 48167

Northville High School 775 N. Center St. Northville, MI 48167 Population: 1171

Carpe

Carpe Diem, Latin for "Sieze the Day" has many meanings for our generation. To some people, it means to make each moment of life meaningful. While for others, the phrase is a challenge to reach their potential, constantly challenging themselves. The phrase means actions, goals, triumphs, and failures. In this book, we have tried to capture the many meanings of Carpe Diem. So, "Come my friends, his not too late to seek a newer world" and enter the memories of the 1993-94 school year.

Diem

Activities

"No, Ms. Wallace, it's not a snowball," promises Adam Lynch as he removes the "stay-puffmarshmallow man" from his mouth.

As the years pass by, the memories of activities at NHS are some of the most pleasant. Homecoming, Spirit Week pep railles, class competition, special assemblies, the Fall Play and Spring Musical, and just hanging out on the Mustangs bleachers on Friday nights with

friends can become events unequaled at any other time in our lives. Of course, these events are only what people make them, and at HNHS they are fun and exciting times.

Melissa Petrosky helps Juniors earn class points by participating in the UFO toss at lunchtime during "A Travel Through the Ages."

The fast-paced action (and cold, aluminum stands) keeps the crowd on its feet.

Soccer captains wait for the applause to cease at the Homecoming pep rally before wishing good luck to the football team

Marc Golden sees a new view of the football field as Wendy Forester "wheels" him to the finish line at Class Competition.

Student Life

he N.H.S. hallways are never empty. Walking through the school, people may see class meetings, organizations hard at work and sports practicing. Our students come from diverse backgrounds and blend their ideas to make our school successful!

Jodi Fischer and Brad Borgia

Sarah Stillwagon practices the YMCA dance for the music booster's dance.

Student Life

The sophomore class inundates the cafeteria with red during Travel by Herd Day.

Seniors gather outside the senior courtyard to get a break from the crowded cafeteria.

Traci Stachura and Abby Semeyn earn money selling root beer floats for their Senior prom at the Victorian Festival.

2 Organizations

Andrea Francis sells cookies for Pom Pon cookies, at the Victorian Festival.

Northville High School offers many extracurricular activities for students. In fact, over fifty percent of students participate in one or more activities. The organizations range from Student Congress to Students Aware of the World. Students in the organizations may develop leadership skills to help later in life. On November 19, 1993, many student leaders travelled to Oakland Community College to share and discuss ideas for their organizations. The day not only encouraged people to continue in their activities, but also improve them.

Mustanger editors Tom Pump and Mike Kapusky edit the next newspaper with Mrs. Hall.

ecce! in hac pictura magister docet.

Mary Pat Bahl, Gia Wilcox, and Lindsay Hampton sell yearbooks in front of the cafeteria.

Laura Thomas and Monica Nayakwadi discuss the intricacies of NHS caramel corn at the Victorian Festival.

EAthletics

their competition during the 1993-94 season. Among the victors include Women's Tennis winning the division championship, and the Varsity Football team advancing to the playoffs. Women's swimming placed second in the conference meet, and the Women's diving team had the best year ever. Good job Mustangs!

The Northville sports teams have stormed over

Amity Heckemeyer, a state swimming finalist, climbs out of the pool after a thrilling victory.

Karen Thorne and Melanie Helmer get ready to cheer at the Homecoming game.

Athletics

Marc Golden hands off to John Gatti, helping Northville beat Canton.

The Girls' Cross Country team rests before their meet at Marsh Bank.

Chad Tolstedt charges the ball.

Academics

Mrs. Rohde's MTL class learns the finer points of existentialism.

Chad Tolstedt edits his riveting paragraph in computer class.

Garrett Carter gets netted on science in Mr Meteyer's biology class.

Ashley Hoffman studies in Ms. Sheppard's class.

The School Board Shifts Into Gear

David C. Bolitho Asst. Superintendent

Leonard R. Rezmierski Superintendent

Dolly McMaster Asst. Superintendent

Robert McMahon President

Jean Hansen Vice-President

Richard Brown Treasurer

Glenna Davis Secretary

Joan Wadsworth Trustee

Joseph Dunkerley Trustee

Patricia Custer Trustee

Dr. Thomas Johnson Principal

Ms. Laura Wallace Assistant Principal

Administration

Mr. Ralph Redmond Assistant Principal

Mr. Dennis Colligan Athletic Director

John Campbell

Holli Curl

Cynthia Henderson

Support Programs

Northville High School provides many support programs for students with unique needs, through the Special Education Department.

Mrs. Sheppard assists students in any grade.

Sheri Janer
20 Support Programs

Chrisanne Kelly

Rosemary Sheppard

Student Assistance

Charlie Stilec

Students learn how to work cooperatively and not just compete with one another.

If there is one person who is always noticed with a smile on his face, it's Mr. Stilec. Charlie helps all kinds of students with all kinds of problems. He runs programs about substance abuse, family life, and anything else that goes wrong.

SECRETARIES

Mrs. Colovas edits school announcements

Mrs. Lillemoen takes another call

Ms. Barwikowski works on attendance.

Ms. Mimikos, successor to Ms. Oliver, is the newest edition to the secretarial staff.

SUPPORT STAFF

James Hutton, Hall Monitor

Linda Salvador, Hall Monitor

Sunni Holman monitors study hall.

Annabelle Scott and Betty Heath dish out food to hungry students.

Jack Wickens

Counselors Lead the Way The counselors are always on the job.

hen times start to get rough on the hill, students know that there is a place they can go and talk about problems. Whether pertaining to school or not, counselors are always around to talk to students. The counselors help to make N.H.S. a more livable place for staff and students. The students often help out the counselors, just as much as the counselors help them. Whenever one walks into the counseling office there's always other students helping out.

Nancy Arnold

Carolyn Bovair

Patrick O'Conner

Linda Murphy, the counseling office seceratry, assists Tammy Cook in finding a suitable college.

Scienc

The science department would like to welcome back Carol Jarocha, and Sandra Vala to their staff. This year science students have gotten the chance to work with Harvard Graphics, Biology students have received new books, and teachers are hoping to receive new Earth Science books in '95.

Two of Ms. Culik's students look enthused to read what the science department has done.

Mary Culik

Bill Dicks

Ronald Meteyer Department Chair

Robert Sharrar

Robert Trombley

John Edwards

Carol Jarocha

James Urban

Sharon Vala

It's a bird, it's a plane, no it's earth science!

Is Liz Zometsky ready to learn what Biology has in store?

Foreign Language

n today's diverse world, it has become essential to be able to communicate with each other. Our foreign language department encourages students to expand their knowledge of languages other than their own. After students complete their course, they have the opportunity to visit countries around the world, and practice their new ability. All foreign language students have opportunities to compete in national contests in their respective language. These contests, along with department awards, keep students motivated in their study of other cultures.

Judith Kammeraad German

Suzanne Murray French

Elaine Prestel French

Lisa Rohde-Barbea Spanish

Steve Romba Spanish

E. Serafa-Manschot Spanish

Karenda Seiler Spanish

Katie Tear Spanish

Mr. Romba and Mrs. Rohde-Barbeau discuss the Spanish I curriculum

Mrs. Prestel shows the French 3 class the imperfect tense on the overhead.

Chanan Chase and Neeta Saran pose in front of the Louvre Pyramid.

Europe Trip

"The people

here were very

friendly, espe-

cially Boris, the

Speedo-wearing

gypsy."

On Wednesday, June 23, 1993, a group of N.H.S. students, teachers, and other adults set out for Moscow. Dressed completely in black, our tour guide Natasha, arrived in a rush. Over the next few days, we visited Red Square, Lenin's tomb, and various other sites. A few of us went to the Bolshoi Ballet and also to a graduation party for some nearby Russian students. While one traveler

still wondered where the "Black Market Building" was, another screamed "Gorky Park" and still a few more looked for a "good trade." We found the best trading area one rainy day in the cold; all of us could be found trading American jeans and cigarettes for military watches and other unique Russian gifts. We extended our vocabulary and the most popular phrase was Yackachew!

We next took a plane to Warsaw and viewed many sites form World War II. Some of us found Mr. Ford enthusiastic about a small, side-street shop with an intriguing name, and the rest of us found humor in the large Videogry atop a nearby Burger King. The people here were very friendly, especially Boris, the Speedowearing gypsy.

Our first train trip took us to Berlin. The walking tour seemed a bit long, but finally Natasha found her way back to the hotel. The shopping was good, so was the food. Some of our favorite sites were the Berlin Wall, Checkpoint Charlie, and the Olympic Stadium. The boat tour of the Spree River gave us all a chance to relax a bit.

An overnight train took us to Paris from Berlin. The couchettes were a little close, but for the most part comfortable. And Chanan, what was that that you stuck on Mark's fore-

head? Mr Ford taught us all about art on his famous "Louvre Tour." Versailles was beautiful, but extremely hot, and the Eiffel Tower showed us long lines, but an incredible view. "Museum hopping " had to be the most popular evening activity.

Finally we went by bus and boat to London. A few brave travelers took the subway in search of Wimbledon, and got there just in time to coax a friendly

security guard into allowing some pictures. Here we saw The Tower of London, Harrod's department store, and Buckingham Palace. Picadilly Circus showed us that in London, you have to be 18 to have any fun at night.

In the end, we all agreed that it was a great experience and that we'll never forget our summer trip. A few pesonal notes: to Chanan, Neeta, Lisa, Jennie, Mark, and Josh -- Long Live the N.N., B.R.F., L.C.F., Playing Dead, and always remember, some things are just wrong.

Neeta Saran, Chanan Chase, Lisa Wagner, and Jenny McCormick have fun in Berlin.

The gang at a Russian high school.

Jenny McCormick and Lisa Wagner hope London Bridge doesn't fall down.

The gang in Moscow

Business

ave you ever wanted to get a head start on the job field? If so, the N.H.S. business depart ment is for you. The department offers courses ranging from computers, to accounting. Students are able to prepare for the fast paced world of business and are enabled to succeed in their choice of many different fields.

Michael Burley

Gary Emerson

Maureen Gorshak

Wayne Saunders

Mr. Saunders corrects papers in money management.

Gather Ye Rosebuds While Ye May

Chris Cronin talks to students about his lost yearbook picture.

The Northville High Schools English Department has always been noted for its excellent academic standards. Students may choose from a variety of fast paced classes. Some of them include modern thought and literature, Mustanger, advanced composition and humanities I and II. These classes not only prepare students for college, but also for the world after school. The Department helps students improve language and grammar skills.

Nancy Brown

Pat Conzelman

Susan Couzens

Douglas Dent

John Donahue

Bo Hall

Judith Kammeraad

Kurt Kinde

Melissa McClain Lisa Rohde-Barbeau Deanne Sovereen

Carla Tibble

Social Studies

arallel Roman Culture to 20th Century America? How about a discussion on a free trade environment? The social studies department at N.H.S. can help you answer both questions and many more. The department covers everything from ancient history to problems students face in their every day lives.

George Aune

Jim Conzelman

Douglas Dent

Chris Ford

Edward Gabrys

Jane Lauber

Barbara Leboeuf

Stephanie Walker

which he is listed as a source.

igh School math classes are both informative, and tough. Here at N.H.S., however, they are made bearable by the excellent math department. From pre-algebra to Calculus, students learn skill that will help them in college. Mr. King, a senior faculty member, gives up his chair this year, to go into retirement. Northville High School thanks him for all of his hard work.

Mr. Osborn grades algebra II tests.

Nick Dunwoodie

Dave Johnson

Donald King

Jamie Nicholson

Paul Osborn

Darrel Schumacher

Cheri Warner

Vicki Zidell

IMC Seizes Students' Minds

The N.H.S. Library is designed to let high school students and staff compile and arrange research. The IMC has become more user-friendly with the establishment of the electronic card catalog and Proquest Magazine. Open during lunch, the library offers an opportunity to research, read, or study in a quiet library atmosphere.

Barbara Ibach, librarian

Mrs. Wolsos helps Kristin Baja use the reference section.

Mrs. Wiseley shows Conor Bacon how to use the card catalog.

Mrs. Ibach helps Brandon Pender work through library orientation

Life Skills Informs Students

The Life Skills department teaches students how to deal with our ever changing world. Courses involve Parenting Preschoolers to Essential Skills. Eggbies and cookies round off a curriculum to help students later in life.

Carla Tibble

Food for Thought students eat their labors.

Now parenting students bring their babies to class.

Parenting students collect supplies for civic concern.

Art Molds Creative Minds

tudents at N.H.S can explore their creative side with one of the many art courses offered. Classes range from drawing & painting, to ceramics. The addition of a new art teacher, Ms. Judy Patton, helped expand this growing department. Students can enter their work in contests and display their pieces throughout the school. Some students have the opportunity to design, and create department murals, brightening the halls, and giving students a chance to express themselves.

Brian Balcoff

Judy Patton

T.J. Wolsos works on his painting

Stephanie Cionca sketches her design for her next proje

Hilltop & Hillbottom Shoppes

a chocoholic goes into withdrawal! Luckily he is near the Hilltop shoppe and is able to buy a Snickers Bar. The Hilltop & Hillbottom shoppes provide N.H.S. students with aspirin, candy, pop and popcorn. The students running the shops learn enterprise skills, which will be helpful to them if they pursue a career in marketing.

The Hillbottom shoppe is all decked out for the holidays.

1st Row: Eve Rief, Wendy Forster, Jessica Jones, Stacey Samhat, Jennifer Ansara, Jennifer Marshall, Aaron Boyll, Zachary Francis. 2nd Row: Rob Nelson, Scott Madaus, Randy Dart, Jeremy Johnson, Todd Henderson, Steve George, Brian Ochmanski, Brian Johns, Kate Woodrich, Tom Ortman, Bill McMillan, Jason Lennig. 3rd Row: Mark Scholz, Jason Jordan, Marc Golden, Justin Cataldo, Bryan Kelly, John Gatti, Jason Holman, John Farrar, Brian Jackson, Neil Lokey, Fred Swarthout. 4th Row: Mary Pat Bahl, Kristi Darkowski, Julie Tharp, Neeta Saran, Brooke Harcun, Mike Stevens, Katie Coseo, Jennifer Glinski, Chanan Chase, Heather Contardi.

John Farrar and Bryan Kelly say, "May we help you?"

Hilltop Shoppe 35

The P.E. Department Shifts Into High Gear

Northville High School students play basketball.

The Physical Education department is an essential part to Northville High's curriculum. Students have many classes to choose from, such as P.E. Fundamentals to Advanced Swimming and Lifeguarding.

Ryan Winn plays tennis.

Ann Cook
P.E. Fundamentals, Recreation,
Adv. Swimming, Ind. Sports
and Racq., and Shape up.

Laura Murray Team Sports, and P.E. Fundamentals

Larry Taylor Lifetime Sports, P.E. Fundamentals, Physical Cond., and Recreation

Industrial Technology: Plotting Your Course

The Industrial Technology Department offers courses such as Architectural Drawing 1 and 2, Engineering Drawing 1 and 2, Print Technology 1 and 2, and Technical Drawing. This variety of classes offers a student many choices, but no matter which you choose, Industrial Technology has a place for you.

Chris Stewart enjoys his architecture class.

Chip Reese concentrates on his work.

Our talented attendance take Matt Cowles.

Finally! A new picture of our conductor, Mike Rumbell.

Morency, John Julow, Pete Winans, Rick Galan, Kristen Pickford, Andrea Crawford, Erica Whichello, Kristy Fleming, Andy Vartanian, Stacy Vlisides, Tara McClure, Wendy Tao, Sarah Stillwagon. Is Row: Jeff Schodowski (Drum-Major), Khara Waineo, Ravi Mujumdar, Neil Harrington, Paul LaManna, Andy Weiss, Kirk Lee, Mark Fagnani (Asst. Drum-Major), Jenny Cole, Zak Klein, Dan ZumBrunne Amy Bartlett, Jodie Brown, Kristen Wasalaski, Kristina Derro. Asst. Director Joe Syler, Director Michael Rumbell. 4th Row: Eric Abbey (Drum-Major), Amy Hepler, Erica Semeyn, Robert Beier, An Magar, Tyler McCarthy, Melissa Walters, Kelly Pensom, Joshua Sabin, Danny Clark, Howard Ran, Chris Bond, Chris Vlangos, Amy Thelen, Tara Nelson, Christine Goering, Stephanie Zajac. 5th Ron Nick Barnes, Matt Goebel, Meghan Gian, Nileh Humbud, Beth Patterson, Adrienne Dunkerley, Kelly Moser, Matt Ferrara, Travis Gilshire, Justine Schlanser, Rocco Marras. 6th Row: Stephanie Windisch Kathleen Morrison, Jamie Purslow, Melissa Cole, Kim Blaser, Adam Blotkamp, Mike Kapusky, Matthew Falkiewicz, Jeremy Abbey, Tom Howie, Tim Beemer, Tim Howie, Chris Battly, Jill Beck. 7 Row: Karen Gulewich, Katacia Williams, Brian Tinker, Jeff Arenz, Matt Zielinski, Matt Seluk, Rob Krueger, Scott Schaffer, Janet Swanson, Katrina Heckemeyer, John Swanson, Jason Chess, Matt Cowle (Asst. Drum-Major). Missing: Jeremy Shattuck (Asst. Drum-Major)

Band's talented artists' masterpiece, "Fat Albert."

Erica Semeyn and Jennifer Ryan, Practicing for "the big event."

Band

irector Michael H...
Rumbell led the
Northville High
School Marching Band

to many outstanding performances.

Drum majors Audrey Wicke, Jeff Schodowski, and Eric Abbey, aided by assistant drum majors Matt Cowles, Mark Fagnani, and

Fagnani, and Jeremy Shattuck have made this years annual Band-O-Rama, a rousing success. Suited up in their tuxedos, symphonic band set the precedent of classical music at N.H.S. The ever increasing jazz program split into two different groups. Directed by Michael H. Rumbell and Joseph Syler, their swinging

Syler, their swinging performances continued

to entertain the crowds at N.H.S. This years instrumental

department enjoyed these and many more successes throughout the school year.

Mathias Goebel gets ready to play his trombone at the fall concert.

music

And the Beat Goes On...

The N.H.S. Jazz Band had a productive 93-94 year. Because of the large number of students, two separate Jazz Bands were formed, conducted by Michael Rumbell and Joe Syler. The Jazz Bands performed at several concerts, and also competed in district festival. After a successful performance last year at the Detroit Montreaux Jazz Festival, Jazz Band I hopes to receive an invitation again this summer.

Justin Schlanser shows off his solo during the Fall Concert.

Tim Beemer smiles over the band's success at the Victorian Festival.

Jenny Cole solos on her sax.

John Kovalak waits for his cue.

Mr. Rumbell takes his job as Jazz Band conductor very seriously.

Joe Syler introduces the Jazz Band number before they perform.

Beautiful Voices Come From Practice

Concert Choir Officers. 1st Row: Mutsumi Yoshida, Kelly Walro, Autumn Cranford, Wendy Forster. 2nd Row: Faye Stevenson, Elizabeth St. Jacques, Molly Lynch, Melissa Sparks.

Director: Mary Kay Pryce

The N.H.S. Choir department had a very exciting and eventful year. They performed at several concerts and attended many festivals and competitions. Concert Choir performed at Orchestra Hall with the Detroit Symphony Orchestra. Girls' Ensemble and Varsity Choir attended a M.S.V.A. choral festival. Concert Choir ended a harmonious year with a tour of Chicago.

Concert Choir. 1st Row: Mrs. Cieslack, Jodie Fischer, Amanda Cole, Elizabeth St. Jacques, Amy Frankel, Steven Lautzenheiser, Ryan Staples, Tom Shepard, Mike Steiner, Jeff Koon, Faye Stevenson, Shana Holderman, Mutsumi Yoshida, Colleen Audet, Chrissy Kapusky, Mary Kay Pryce. 2nd Row: Lisa Wisniewski, Kari Veres, Meagan Bataran, Wendy Forster, Karen Brummett, Julie Romine, Sean Cubberly, Jeremy Shattuck, David Somershoe, Kristian Schleick, Kristie Downs, Molly Lynch, Kristin Williams, Spring Francoeur, Yvonne Sampson. 3rd Row: Kristin Dunnabeck, Kelly Walro, Carol Braund, Lindsay McMullen, Jenny Hersey, Paul LaManna, Nichols Baughman, Waldo Galan, Dean Frellick, Mike Fehlauer, Richard Bell, Melissa Sparks, Christie Jarrett, Alanne Whitt, Autumn Cranford, Nena Galan, Lisa Gosdeck.

Treblemakers: Autumn Cranford, Spring Francoeur, Nena Galan, Elizabeth St. Jacques, Molly Lynch, Chrissy Kapusky.

Dischords: Waldo Galan, lead; Jeremy Shattuck, tenor; James Mederios, bass; David Somershoe, baritone.

Northville Singers. 1st Row: Nichols Baughman, Tom Shepard, Amy Frankel, Molly Lynch. 2nd Row: Jeremy Shattuck, David Somershoe, Kristian Schleik, Colleen Audet, Spring Francoeur, Kristie Downs. 3rd Row: Paul LaManna, Richard Bell, Waldo Galan, Melissa Sparks, Karen Brummett, Julie Romine, Mrs. Pryce.

Varsity Choir. 1st Row: Sarah Plath, Rebecca Whitick, Jaime Goodman, Giselle Ford, Erin Thomas, Flora Lee, Jessica Doinidis, Amanda Borg. 2nd Row: Courtney Bagshaw, Jessica Carroll, Karen Decatur, Regina Vershave, Steve David, Nick Mitchell, Rocco Marras, Ronald Holmes. 3rd Row: Christine Pilarz, Gina Chiasson, Matt Jabero, Justin Lee, Jeremy Lane, Marty Leftwich, Curtis Holmes.

Male Chorus. 1st Row: Chris Brandon, Ryan Downs, Justin Schlanser, Andy Weiss, Rocco Marras, Kristian Schleick. 2nd Row: Mike Fehlauer, Tom Murphy, Curtis Holmes, Paul LaManna, Matt Jabero, Jeremy Lane, Justin Lee.

Girls' Ensemble. 1st Row: Elizabeth St. Jacques, Karen Juntunen, Jenny McMullen, Becky Montgomery, Sara Wood, Andrea Morrow, Leanne Diment, Molly Lynch, Erin Moore, Rachael Zaas, Laurie Hrydziuszko. 2nd Row: Becky Engle, Beth Patterson, Kristie Downs, Vicky Viskantas, Rebecca Anderson, Katy Gudritz, Beki Orto, Jackie Moore, Kristin Ord, Amy Buchanan, Marisa Kudyba, Shana Holderman, Beth Julien, Karen Roach, Amy Kohl, Christine Cutting, Julie Swalberg, Kristin Williams, Karen Decatur, Spring Francoeur, Sapna Janveja, Tomoko Iwanaga. 3rd Row: Jeni Dixon, Dana Rossiter, Jean Sampson, Andrea Wickens, Katie Kernohan, Laurie Sicafuse, Emily Baldwin, Kate Vanderworp, Samantha Reslock, Brittany Duggan, Justine Smith.

Spring '93 conservation class investigates how a ligam occurs at the Huron National Forest.

Conservation Trip

During the year Mr. Meteyer teaches the "Conservation Class". Students who are interested in environmental careers are encouraged to take this class and study in depth: endangered species, soil and water, and other environmental factors. In May of every year, the class takes a three-day trip to Huron National Park, to learn about the environment through "hands on" experience.

Seniors on the conservation trip at Five Channels Hydroelectric Dam, on the AuSable River: Waldo Galan, Jason Fisher, Risa Oram, Lisa Gosdeck, Nanda Filkin, Karrie McLean, Ellen Tomica and Meagan Bataran.

Risa Oram decides to give her feet a rest.

Meg Bataran, Vance Powell, and Karrie McLean investigate strip mining at Alabaster, Michigan.

The N.H.S. Science Olympiad team shows off their medals at the regional competition.

Science Olympiad Strikes Again

The brilliant minds of our Science Olympiad team once again proved themselves worthy of many medals and awards. These students spent many hours studying a wide range of topics including Anatomy, Heredity, Rocks and Fossils, Balancing Equations, Circuit Lab, and Map Study. They were very successful in all events at their competition on March 19. Congratulations to all who participated in learning more about difficult subjects and applying that knowledge in life.

Kajal Parikh and Katie Johnson think, "What are you trying to tell me?"

Jennifer Cole and Wendy Tao took first place in the name that organism category.

Vivek Mohta and Andy Song.

Northville Students Honored

Daughter's of the American Revolution: Wendy Forster

Voice of Democracy: Tom Murphy

National Merit Finalists: Mark Fagnani, Julie Romine, and Betsi Gengler.

Herff Jones Principal's Leadership Award: Richard Bell

Hugh O'Brian Youth Leadership Award: Kristen Deleonardis

National Merit Commended: Waldo Galan, Joel Elsesser, Bret Swalberg. Not Pictured: Maxwell Sprauer.

Girl Scout Gold Award: Kathy Smith, Melissa Cole.

Scholastic Arts Gold Key winners in painting: Jessica Horn and Stephanie Cionca. Not pictured: John Holtschneider, Gold Key winner in photography.

National Merit Semi-finalist: Krista Howe

Westinghouse Science Talent Search Finalist: Ed Murphy

Michigan Boy's State: Marc Chiasson

National Hispanic Scholar Recognition Semi-finalist: Waldo Galan

Amateur Athletic Union Mars/Milky Way All-American: Krista Howe

Michigan Girl's State: Julie Romine

Detroit Free Press Academic All-State: Nathan Connell

Poetr

Guilt

I'm so Sorry I never had the pleasure of meeting you. I was young, you can't blame me -

thought I was in love. You would be ten.

You see, I had to go to college,

live my life.

But your ghost forever haunts me.

Would you have my eyes.

Please forgive me,

Happy Birthday.

This candle burns for you.

-- Jessica Meridith

Fords, GMs, and Chryslers

Fords, GMs, and Chryslers crowd into line. The flashers trigger brake lights and acceleration. Machinery-shells wander across lanes staring

and Farmer Jacks. At Stringy lights, horns shout and slam fenders. Older cars struggle with younger models who force them off

at blurred K-marts

the road before arriving at the parking complex.

-- Marla Hackett

Guilt

Slip into the corner.

Inconspicuous eyes.

Grab it.

Hide it.

Is it noticed?

You are unsure.

Ouestion the crime.

Too late for indecision.

Regret

Anger swells.

Temper surges.

Throughout words lead to hasty actions.

Relationship damaged.

Repair impossible.

But did you even win?

Remorse

Circle forms.

Surrounds the victim.

Ridicule.

Hate.

You stand by.

Offer no help.

Guilt

-- Nikole Ebel

in styrofoam near my tough core.

Only worm-chewed holes and my green stem punch connections to the outside.

-- Shea Collins

Many ways to spell loneliness Three A.M. in the subway passages, at the bottom of the escalator-his fedora turned down: khaki pants, white T-shirt, his case open. He gives a sullen nod to the clink of a few coins. And his doleful jazz lingers on the train, and accompanies to bed. Saturday afternoon, late autumn; sitting by the unlit fire place. Motionless, waiting for what won't come. The light is draining, streaks of grey. Soiled leaves swirling down with the wet wailing wind. Staring at her photo, rapt, entranced. Returned to the moment: hearing her voice, seeing her eyes, feeling her smile. Reality, the present-that was long ago and she is far away. It is easy to spell loneliness. Many ways to spell loneliness.

-- Tomm Chicoine

Northville State

I watched Bill and Keith Test their new turbo Ski-Doo's On the patchwork snow and corn.

They found it.

Eyes, like red olive centers Sucked out. Face, like a dart board Punctured by bird beaks. Brain, like an old rubber ball Caved in.

The missing walk away.

-- Elizabeth Ganfield

Babci (Grandmother)

I watch her arthritic hands wrench tormenting weeds.

She glances back, smiles and returns to gather sweets.

She collects the raspberries for washing.

-- John Kovalak

Many ways to spell loneliness

A forgotten letter sits beneath a stack of books and folders. Its dusty envelope hides wasted words written on its aging paper.

It patiently waits to be opened.

It patiently waits to be opened, sympathizing for its lonely sender.

It is easy to spell loneliness. Many ways to spell loneliness.

-- Jodi Fischer

S.A.W.

his year, Students Aware of the World, despite its small membership, has attempted to stay busy working for the environment. We have, for the second year, kept the white paper recycling program running throughout the school, and the pop can recycling program in the cafeteria. We are planning in May to plant trees around school grounds that we have received from the National Arbor Day Foundation. During SAW week we will be selling trees through Global Relief, a national reforestation program along with our annual flower sale here at the high school. That week, which ends on Earth Day, we will be sponsoring an information booth along with environmental information on the announcements each morning. As an organization, we are still growing, but hope to leave Northville's students with a better appreciation of our world.

Bernie Tomsa, James Maxwell, and Waldo Galdempty the full recycling crates. This procedure we instigated by S.A.W. to reduse unwaste waste.

S.A.W. officers Farbood Nivi-Vice President, Sara Eads-Secretary, Sarah Allen-President, Tomm Chicoine-Treasure.

Sarah Allen and Farbood Nivi conduct an October meeting in Mrs. Rhode-B's room.

Ist Row: Sara Eads, Sarah Allen, Farbood Nivi, Tomm Chicoine. 2nd Row: Sara Berends, Dave Somershoe, Geoff Williams, Ryan Scheidt, Jennifer Dowdell, Amy Arnold, Chris Vlangos, Stephanie Cionca, Elizabeth St. Jacques. 3rd Row: Karrie McLean, Heather Nix, Jessica Reimer, Adriana DeBono, Nikole Ebel, Bernie Tomsa, Rhonda White, Monica Nayakawadi, Elizabeth Ganfield, Suzanne Smith, Cathy Koster, Mrs. Rhode-Barbeau, Sponsor. 4th Row: Dorian Wells, Ellen Tomica, Desmond Liang, Vikram Srinivasan, Rachel Cieslak, Chris Clark, Lindsay Ferguson, Brian Ochmanski, Kevin Mooney, Mindaugas Mingela.

George Lemmon drives members of Student Congress in the Homecoming Parade. Student Congress is responsible for all of the Homecoming activities.

Student Congress Pushes School Improvements

his year, 1993-94, has been a very busy year for Student Congress. It was led by President, Derrick Ritenour; Vice-President, Roopal Vashi; Secretary, Krista Howe; Treasurer, George Lemmon; Historian, Jenny McNally. The year was off to a busy start, with Homecoming arriving a week early. We pulled it off and hoped it was fun for everyone. Student Congress has done many charitable things for Salvation Army, March of Dimes, and other organizations. We helped sponsor the Talent Show with a dating game and have worked on school improvement. We hope it was terrific year for everyone.

Student Congress officers: 1st Row: Jenny McNally, Historian; Derrick Ritenour, President; Roopal Vashi, Vice-President. 2nd Row: George Lemmon, Treasurer; Krista Howe, Secretary.

Mr. Ralph Redmond, sponsor of Student Congress, adds a couple of words to the discussion of a weekly Tuesday morning meeting.

1st Row: Krista Howe, George Lemmon, Derrick Ritenour, Roopal Vashi, Jenny McNally. 2nd Row: Kajal Parikh, Mike McNally, Urvi Mujumdar, Amy Cristof, Traci Stachura, Lisa Wagner, Suzanne Smith. 3rd Row: Vikram Srinivasan, Katacia Williams, Chrissy Kapusky, Katie Johnson, Mike Vartanian, Nathan Kirmis, Jason Lennig, Tom Howie, Jamie Belanger. Missing: Bernie Tomsa

National Honor Society Members Rush to Help the Community

Sonya Gupta directs visitors at Northville's am Victorian Festival

N.H.S. Officers: Historian, Jennifer Pollock; Vice-President, Roger Mills; Sponsor, Mr. Cronin; President, Richard Bell; Secretary Traci Stachura; Treasurer, Roopal Vashi.

Liz Rivard and Liz St. Jacques discuss the qualities of the caramel corn fund raiser during the Victorian Festival.

1st Row: Kathy Smith, Christine Goering, Kelly Polich, Katrina Heckemeyer, Kelly Hough, Janet Swanson, Heather, Nix, Nikole Ebel, Sony Gupta, Urvi Mujumdar. 2nd Row: Kim Yaekle, Pippa Creffield, Tim Beemer, Sarah Carney, Sheila Osborne, Brenda Newton, Neil Yaekle, Stephanie Zajac, Stephanie Windisch, Jodi Fischer, Jordan Brun, David Rossing. 3rd Row: Jodi Bolyard, Mutsumi Yoshida, Kristin Domeracki, Sarah Allen, Sara Eads, Elizabeth St. Jackques, Lisa Wagner, Jennie McCormick, Bob Sebastian, Chris Vlangos, Melissa Cole, Dave Eckerly, Jeff Martin, Vivek Mohtaa, Mathew Innes. 4th Row: Jeremy Jasiolek, Erin Maloney, Jill Petricca, Laura Thomas, Betsi Gengler, Julie Romine, Krista How, George Lemmon, Farbood Nivi, Dave McCulloch, Mike Kapusky, James, Holman, Dan ZumBrunnen. 5th Row: Elizabeth Ganfield, Kelly Walro, Christy Jarrett, Elizabeth Rivard, Jennifer Pollock, Richard Bell, Roger Mills, Roopal Vashi, Traci Stachura, Laura Brown, Adrienne Browne, Jason Wenzel, Brian Jones. 6th Row: Scott Lloye, Jenny McPhail. Nanda Filkin, Kelly Hoskin, Marci Bolger, Jenny McNally, Sara Kolb, Amy Cristof, Mike Vartanian, Nathan Kirmis, Anthony DeBenedet, Vikram Srinivsan, Melissa Petrosky, Ryan DeBora, Kevin Mooney, Mark Pomarolli. 7th Row: Shannon Saunders, Marc Wilson, Jennie Hursey, Amy Thelen, John Swanson, Tim Smith, Andy Comb, Ted Downs, Dave Fuelling, Brian Buser, James Elsesser, Mark Ritter. 8th Row: Jenny Sekerka, Nathan Connell, Bret Swalberg, Bill McClintock, Chris Maupin, Marla Hackett, Lindsay Ferguson, Kari Veres, Shea Collins, Steve Pheley. Missing: Dan Schwartz, Brad Borgia, Chris Clark, Bernie Tomsa.

Exchange Students

Jessica Reimer - Germany

orthville High School was fortunate to have many foreign exchange students this year. Students came from countries around the world, including Germany and Argentina. These students spend a year in the United State attending school and other activities. Students not only must deal with the language barriers, but also must adjust to a different culture. Susanne Anton from Essens, Germany says the school system was different, but was easy to get used to. She explains that in Germany they concentrate on math and science and at N.H.S. there is a greater variety of classes offered. Among the classes she enjoyed were Journalism and Drawing and Painting. Mariana Saenz from Parano, Argentina also enjoyed the variety of classes at Northville, including Debate class. She also had another culture shock. Coming from warm Argentina, she had to face the freezing temperatures of our Michigan winters. All of us at N.H.S. are glad to have shared a year with our foreign exchange friends. Not pictured: Jocelyn Almazan, Mexico.

Susanne Anton - Germany

Mariana Saenz - Argentina

Der Deutsche Verein

Der deutsche Verein hatte ein fantastiches Jahr mit verschiedenen Aktivitäten: Deutsche Videos und Camping, Unterhaltung und Spiel, Singen und Theaterauffühugen. Bei den monatlichen Versammlungen sahen wir tolle Vorstellungen wie *Zurück in die Zukunft*. Aber das erregendste Ereignis war das Deustche Camp. Zwei Tage lang kamen die Schüler mit anderen Deutschschülern aus verschiedenen Schulen zusammen und übten auf dem Lagerplatz bei Proud Lake die deutsche Sprache mit Skizzen, Such-mal-was Spielen, Singen und dauernder Unterhaltung.

1st Row: Marci Bolger - President, George Lemmon - Treasurer, Stephanie Windisch - President. 2nd Row: Adrienne Dunkerley, Julie Romine, Betsi Gengler, Michele Splan, Bernie Tomsa, Chris Maupin, Jenny McNally. 3rd Row: Brian Glock, Donna Maupin, Jessica Scheidt, Patrick McNeal, Mike Kapusky, Scott Schaffer, Ted Downs, Bo Fowler, Sponsor Judith Kammeraad.

Ecce! Christina verbos scribit.

Magister Discipulum Verberat

Ubi Quintus est malus, Flavius, magister, pueros verberat. ille ludum Romanus est. Hic Ludus Romanus non est. Magister nos non verberat. Nos latinus amant et lararium. Parilia festum antiquum est. Festus est jocus. Nos Parilium celebrerunt.

haec fēmina est Scintilla. Scintilla māter est.

Casta fuit, domum servavit, lanam fecit.
Andrea et Brettus Parilium observant.
Magister Rombus grammaticum corrigit.

N.H.S. Students Give New Students a Helping Hand

With more than fifty new students attending Northville High School this year, the Adopt-A-Student program turned out to be a great success! Ms. Wallace, the sponsor, gathered the "adopters" in the fall and before the second semester to pair them together with their "adoptees." These volunteers show the new students around the school, guiding them to classes and spending time together before and after school. It's a great way to meet new friends! Thank you to all the Adopt-A-Student volunteers, and we hope that our new students enjoy it here at N.H.S.

Ist Row: Jenny McPhail, Brent Cieszynski, Roopal Vashi, Ryan Smith, Chrissy Buser, Kristin Baja, Sarah Wright, Ellen Sciba, Derrick Ritenour, Niku LaLonde. 2nd Row: Meghan Brown, Alicia Pawlak, Nathan Kirmis, Melanie Helmer, Brad Borgia, Bernie Tomsa, Rhonda White, Julie Tharp, Gisele Ford, Laurie Hrydziuszko, Christine Cutting, Kelly Dendel, Hannah Jakob, Andrea Francis, Roberta Peek. 3rd Row: Andrea Morrow, Amy Cristof, Jenny McNally, Courtney Price, Sandy Morante, Suzanne Smith, Beth Ganfield, Jamie Goodman, Alicia Doehler, Becky Gale, Zanobia Shoucair, Michelle Joboulian, Missy Hayes. 4th Row: Jenelle Rakowski, Mariana Saenz, Sapna Janveja, Stephanie Cionca, Nikkie Zizzo, Jill Szczesny, Heather Holmes, Marla Hackett, Kari Veres, Erica Jensen, Susanne Anton, Jessica Reimer, Beth MacRae, Kajal Parikh, Joy Goodman. 5th Row: Brad Krause, Micah Wilson, Roger Mills, Matt Manzel, Lindsey Casterline, Samantha Leger, James Kyle, Rob Tune, Mark Ritter, Kelly Moser, Kelly Pensom, Christine Cutting, Christy Kaounas, Natalie Moran, Erin O'Leary, Karen Juntuen. Missing: Chris Clark

Mr. Deskovitz and Tom Pump show off the holiday edition of the Mustanger.

Mustanger Staff upgrades their program.

The Mustanger was a success for the 1993-94 school year at Northville. The paper has seen a major overhaul because of the enthusiastic Journalism class and other outstanding volunteers. We have exceeded our goals of monthly issues, color, photographs, and the usage of PageMaker for the Macintosh. It is the hope of the Mustanger staff that we can start a new standard for the Mustanger in the years to come.

An editor's meeting gets heated as the new layout is discussed.

Mustang Editors: Tom Pump, Jordon Brun, Betsy Hill, Jason Fisher, and Mike Kapusky.

Ist Row: Tom Pump, Jason Fisher, Jordon Brun, Mike Kapusky. 2nd Row: Wendy Tao, Matt Lawrence, Scott Macek, Farbood Nivi, Bernard Tomsa, Rhonda White, Chrissy Kapusky, Susanne Anton, Jessica Reimer, Tony Pieknik, Brittany Duggan. 3rd Row: Andy Song, Joshua Sabin, Jenni Klausler, Steve Pheley, Geoff Williams, Ryan Scheidt, Jason Pertile, Dave Somershoe, Jeremy Shattuck, Marla Hackett, Angela Baca, Becky Rouhan. 4th Row: Tom Murphy, Jeff Davis, Vikram Srinivasan, Brian Dogonski, David Kamienecki, Brent Cieszynstci, Mark Ritter, Chris Clark, Jim Orr, Jason Rice, Gia Wilcox, Lorie Sicafuse.

Mustanger

25

The yearbook editors work with Mike Kapusky, Mustanger Editor-in-Chief to sell yearbooks and newpapers at registration.

The sacred archer bow of the yearbook rests until it's needed again.

1st Row: Wenedy Tao, Amy Buchanan, Jordan Brun, Meredith Kremer, Shea Collins, Kathy Smith, Marla Hackett, Kelly Hoskin, Andrea Crawford, Stephanie Wargo. 2nd Row: Aliisa Krueger, Kristina Derro, Tara McClure, Katie Amatangelo, Elisha Sutton, Allison Anti, Karen Roach, Chris Clark, Rocco Marras, Christine Goering, Melissa Michaelis, Adrienne Dunkerley. 3rd Row: Kristen Pickford, Jessica Scheidt, Donna Maupin, Patrick McNeal, Amity Heckemeyer, Andrew Song, Mary Pat Bahl, Gia Wilcox, Lindsay Hampton, Bernie Tomsa, Scott Schaffer, Vicky Viskantas, Dana Rossiter.

Tara McClure, Donna Maupin, Wendy Tao, and Elisha Sutton work on the Freshman layout...

Thanks for the pen, Ms. Zidell!

YEARBOOK SEIZES OPPORTUNITIES FOR IMPROVEMENT

This year, the yearbook staff worked hard to make our book even better than last year. With the help of a pen given to us by Ms. Zidell, we were able to make many improvements to the layout of our yearbook. Our sponsor, Mrs. Olson, kept us fed and motivated to meet all of our deadlines. The editors would like to thank our sponsor and all of the people who worked on the yearbook.

The reward for doing a good job is the opportunity to do more.

- Joseph Sabin, M. D.

Editors Kathy Smith and Shea Collins

Pep Club

1st Row: Sara Cooley, Andrea Morrow, Michelle Joboulian, Karen Juntunen, Amanda Johnson, Andrea Francis, Nicole Weyer, Robyn Myers, Mary Essary, Becky Stankowicz. 2nd Row: Adrienne Browne, Rachel Cieslak, Abby Haxton, Kelly Janowski, Ellen Sciba, Shea Collins, Katie Mellor, Aliisa Krueger, Sara Wood, Missy Hayes. 3rd Row: Amy Buchanan, Tom Pump, Katy Gudritz, Jim VerHeule Courtney Todd, Colleen McGuire, Jaime Vannier, Kara Lyczak, Kelly Hough. 4th Row: Stephanie Wargo, Jenny Madden, Amy Glogowski, Kristen Pariseau, Christine Swan, Vicky Viskantas, Lisa Gricius, Mandy Sabo, Cindy Wampler, Brooke Pinkerton. Not pictured: Bernie Tomsa, Chris Clark.

Ms. Wallace talks to the crew during a wet football game

Vicky Viskantas gets popcorn for a hungry fan.

The pom pon team does their famous kick line at the Homecoming pep rally.

Northville Pom Pon Grabs Second Place of Division Tournament

Once again, the pom pon team had a fun and successful year under the instruction of Mrs. Warner. The 93-94 season brought back many veteran members but also welcomed many new ones. The girls kicked off the great year by receiving first place for their original routine and camp kickline at summer camp. They performed at all the varsity football and basketball games, pep assemblies, and entered several competitions, including Regionals and States. The team also performed their annual guy-girl routine during spirit week and teamed with the Stevenson team to perform a dance at the Northville-Stevenson basketball game. The members of this years team worked hard, cooperated well with each other, and shared many memorable experiences.

The pom pon team finishes their routine choreographed by team leader Kristi Darkowski.

Team members advertise baked goods at the September Victorian Festival.

Ist Row: Melissa Millgard, Meredith Belloli, Becky Witek, Valerie Pohutski, Kristi Darkowski, Chrissy Collings, Jenny McMullen. 2nd Row: Jennifer Cooley, Alicia Pawlak, Christy Jarrett, Sandy Morante, Becky Engle, Lisa Wisniewski, Traci Stachura, Jennifer Glinski. 3rd Row: Courtney Price, Andrea Francis, Anna Scappaticci, Suzanne Smith, Nikki LaLonde, Kristin Moore, Meghan Brown, Jennifer McPhail. Coach: Cheri Warner.

Forensic Team is Still Strong

The Forensics team had another great year in the Detroit Catholic Forensic League. Although the team decreased in size, with the addition of new team members they were able to storm over the competition from other schools. The coach, Mrs. Cheryl Gazlay's living room was often filled with team members practicing their pieces. Good job team!

Sapna Janveja memorizes her declamation speech.

Scott Galea learns the fundamentals of tying a fish tie.

1993 national competitors hang out in Boca Rotan, Florida.

Summer Institute

Julie Romine
I spent two weeks at Eastern Michigan University.
My intensive was Political Philosophy so we learned about the ideas of philosophers like Hobbes, Lock, Plato, and Socrates. Our goal was to develop our own concepts of Human Nature and use them to create our own Political Theory.

Tom Murphy
I attended Madonna University for New Media
Technology in Printmaking. I had a great time and
made some great friends. Sometimes I wish I could
do it all over again.

Sonya Gupta I attended Olivet and took a poetry intensive. I learned a lot about writing and myself, through my many experiences and by meeeting tons of different people. I made some very close friends that I will keep in touch with for a long time.

Betsi Gengler and Mike Kapusky We both went to Michigan Technological University in the German intensive for two weeks this summer.

Urvi Mujumdar
I spent a week at this Institute for Medicine and
Health Technology with twenty-seven other seniors
who wish to pursue a career in medicine. We spent
the week touring hospitals and medical facilities each
day.

Erin Maloney, David Rossing, Roopal Vashi We attended Adrian College and each participated in a different intensive. Erin took part in the Environmental Journalism Intensive, David in the Biochemistry Intensive, and Roopal in the Cultural Perspectives Intensive.

Alison Superfisky, Mr. Stilec and Ma Matela discuss S.A.D.D. policy.

S.A.D.D. stand at the Victorian Festival,

N.H.S. students at the S.A.D.D. stand.

1st Row: Sandra Baier. Charlie Stilec (Adviser), Roopal Vashi (Secretary), Kristi Darkowski (Vice President). Lindsey Casterline (Treasurer), Jack Wickens (Advisor). 2nd Row: Heather Frazer, Scott Macek, Ame Reese, Rachel Cieslak, Kristen Pickford, Jane Eskra, Amy Buchanan, Patrick McNeal. 3rd Row: Sara Cooley, Nicole Sultana, Dorian Wells, Geoff Williams, Ryan Scheidt, Dave Somershoe, Rich Waskin, Sheila Osborne, John Swata 4th Row: Andy Song, Sonya Gupta, Jenni Klausler, Amanda Cole, Pippa Creffield, Melanie Helmer, Julie Swalberg, Ellen Sciba, Andrea Morrow, Lisa Bernardo. 5th Row: Kelly Moser, Cindy Wampler, Meridith Kremer, Marla Hach Melissa Sparks, Elizabeth Garmfield, Rhonda White, Bernie Tomsa, Lindsay Ferguson, Laura Genitith, Derrick Ritenour, Anthony DeBenedet: 6th Row: Adriana DeBono, Heather Nix, Karrie McLean, Risa Oram, Stephanie Wargo. Vi Viskantas, Kelly Walro, Stephanie Zajac, Kevin Mooney, Brian Jones, Matt Wilgus, Curt Kaisner. 7th Row: Chris Reavill, Nick Kolb, Chad Tolstedt, Vikram Srinivasan, Scott Lloyd, Robyn Myers, Adrienne Browne, Bob Sebss Mark Pomarolli, Carl Tune, Suzanne Smith, Mike Hirvela. 8th Row: Chris Clark, Katy Gudritz, Lisa Mundy, Alicia Celaya, Michelle Good, Laurie Sicafuse, Michael O'Neil, Laura Thomas, Monica Nayakwadi, Travis Doolitile, A Comb, Ted Downs, Brent Cieszynski, Jason Fisher, Mark Ritter.

S.A.D.D. displays their flag in the Homecoming Parade.

Mr. Stilec passes the hula-hoop at the January meeting.

S.A.D.D.

STAY ALIVE --

Don't Drink and

Drive

his Driving, has grown bers participate in the

e v e n larger than last year. All members h a v e signed a

contract stating: I will not drive drunk. I will not get into a car if the

year driver has been S.A.D.D., drinking. Iwill encour-Students age my friends to do Against Drunk the same. The mem-

Victorian Festival, Maybury Madness. Window of Life, Red Rib-

bon Week, and many other fun activities. All of which help to get the S.A.D.D. message out. Stay alive--Don't Drink and Drive!

Charlie Stilec, S.A.D.D. sponsor, tells us to "be the best we can be."

Jeremy Sova swings his way out of a sand trap.

Men's Golf

FORE!

The Northville Men's Golf team made an impressive showing this year with two all division players, seniors Matt Telepo, and George Lemmon, and one all conference player, sophomore, Brian Glock. The team's hard work proved worthwhile, and

with Trish Waldecker's expert coaching, had a great season on the green. In the Western Division, Northville's team took division Co-Champions with a 4-1 record. Look forward to another exciting season of golf next fall.

VARSITY GOLF

	<u>NHS</u>	Орр.	
Novi	202	202	
John Glenn	206	241	
N. Farmington	210	213	
Farmington	207	239	
Churchill	215	205	
W.L. Western	223	234	
Stevenson	205	206	
Harrison	219	235	
Franklin	209	237	
Salem	214	198	
South Lyon	163	165	
W.L. Central	219	230	
Canton	211	214	
Record 9-3-1			

1st Row: James Damico, Scott Scheich, Eric Swietlik, Brian Brower. 2nd Row: Rob Rankin, Jamie Belanger, John Woodsum, Mike Vartanian, Ryan Ossenmacher, Jeremy Sova. 3rd Row: Coach Trish Waldecker, Brian Glock, Anthony DeBenedet, George Lemmon, Brian Buser, Matt Telepo, Mike Clancy. Not Pictured: John Buser, Kay Yoshida.

Seize the Reins

Cathy Koster sits comfortably on Blastaway's back.

Jennifer Cole canters Bel Canto Don Carlos across the ring.

1st Row: Erin Thomas, Jennifer Cole. 2nd Row: Coach Judy Trexler, Cathy Koster, Jody Clark, Erica Brevik, Courtney Hamilton, Jennifer M. Cole, Jill Petricca, Coach Melinda P. Not pictured: Aaron Brown.

Ithough Northville's equestrian didn't win all their meets, there was a great improvement amongst the team. Our high scorers were Erica Brevik riding KW Bristol Creme, Jennifer Cole riding Don Carlos, Erin Thomas riding Cedar Creek Finnian, and Jodi Clark. The competition was tough against Milford, being as Northville is a class B team showing against class A. In spite of the disadvantage, Northville certainly gave them a run for their money.

Jill Petricca and Jody Clark get ready to ride hunt seat at the big show.

Kari Krupansky steals the ball from the opposition.

Varsity Girls Basketball

9---12

NHS	OPPONEN	T
44	66	Novi
69	23	Robichaud
35	51	Brighton
68	39	John Glenn
59	65	Lakeland
46	31	Wayne
57	33	Farmington
41	43	Livonia Franklin
46	60	W. L. Central
41	44	W.L. Western
32	48	Stevenson
47	54	Harrison
21	38	Salem
47	23	Churchill
45	56	North Farmington
35	47	Canton
38	51	Okemos
43	30	Farmington
41	36	John Glen-
67	23	Churchill
26	40	Salam

Lyndsay Huot dribbles down the court.

Samantha Leger struggles to keep the ball away from the opposing team.

The Northville Mustangs

Hoop! There it is....

Girls Varsity Basketball:1st Row: Kari Krupansky, Lindsay Bacon, Samantha Leger. 2nd Row: Marci Bolger, Krista Howe, Jennie Hursey, Coach Kritch, Coach Schwan, Kate Woodrich, Jessica Zajac, Lyndsay Huot. 3rd Row: Lindsey Casterline, Lindsay Reel, Gina Chiasson.

Girls J.V. Basketball: 1st Row: Megen Spillane, Meghan Cauzillo, Abbie Sherman. 2nd Row: Laura Genitti, Megan Moore, Christine Swan, Tami Taylor, Debbie Stevens, Kristen Dawson, Amanda Spence, Nicole Macy, Carrie Dalziel. 3rd Row: Lori Alberston, Lauren Poole.

Girls Freshman Basketball:1st Row: Trisha Mazzola. 2nd Row: Erin Bowdell, Katie Krupansky, Kristin Baja, Danielle Jaskot, Coach Stewart, Lauren Gugala, Mariel Estigarribia, Theresa Marek, Dana Novara. 3rd Row: Melissa Widcher, Chrissy Buser.

Men's Basketball

Seize the Ball

his years Varsity Basketball team, led by a strong group of seniors, easily made their way to Division Champions. Seniors Neil Yaekle, John Farrar, Kieran Williams, Mark Chaisson, John Buser, Chuck Apligian, George Lemmon, and Josh Williams fought their way to some great victories. Coach Larry Taylor and Coach Darrel Schumacher successfully organized their moves.

Varsity Basketball. 1st Row: Chuck Apligian, Neil Yaeckle. 2nd Row: Jeff Zwiesler, John Farrar, Marc Chiasson, Coach Darrel Schumacher, Head coach Larry Taylor, George Lemmon, Scott Anderson, Anthony DeBenedet. 3rd Row: Kieran Williams, Josh Williams, John Buser.

J. V. Basketball 1st Row: Joe Castagna, Ty Fowler. 2nd Row: Bill Rundell, Aneil Kersey, Garrett Carter, Brian Buser, Coach Scott Baldwin, Scott Lloyd, Pat Gordon, Chris Schiftar, Mark Sander. 3rd Row: Tom Willerer, Mike Anstine, James Holman, Ben Szostek.

Freshman Basketball. 1st Row: John Rohrhoff, Tim Burke. 2nd Row: Rob Rankin, Phil Kozdron, John MacInnis, Ian Woodsum, Coach Dave Iafolla, Kris Kurzawa, Zak Tomovski, Ross Baker, Dave Anderson. 3rd Row: Jeff Arenz, Ryan Howe.

George Lemmon says, "This is MY ball!"

John Farrar displays the team's winning plaque won at the Novi-Northville tournament.

Seniors John Buser, George Lemmon, Josh Williams, and Kieran Williams are just a few strengths of the team.

Josh Williams towers over the competition.

Men's & Women's Swimming

Jump In, The Water's Fine

The '94 men's swim team had yet another great year. The team won the division title for the fifth year in a row with a dual meet season of only one loss. The team qualified for state in all but one event. Good job team!

The Mustang's girls swim team had one of their largest teams, with 41 girls. They finished their season with a record of 8-3, and 5-1 in their division. The state team consisted of Rebecca Anderson, Amity Heckemeyer, Andrea Moretti, Tammy Cook, Katie Rompel, Jodie Brown, Brenda Newton, and Sarah Carney.

Men's Swimming. 1st Row: Andy Stuart, Jim Johnston, Jim Malloure, Mike Malloure, Chris Anderson, Marc Wilson, Dan Milnes, Justin Schlanser. 2nd Row: Jordan Brun, Mike Basse, Manager Sheila Osborne, Coach Terese Button-Peterson, Coach Mark Heiden, Manager Brenda Newton, Chris Bond, Jeff Sieving. 3rd Row: Sean Hollister, Jason Lennig, Joel Elsesser, Jason Fisher, David Wesley, Matt Basse, James Elsesser.

The team celebrates after winning a meet.

Women's Swimming. 1st Row: Alicia Doehler, Missy Hayes, Michon Slanina, Katrina Heckemeyer, Julie Tharp, Jill Holloway, Amy Cristof, Mariana Saenz, Andrea Moretti. 2nd Row: Margaret Lapham, Rebecca Anderson, Rebecca Schlegel, Whitney Anolick, Sheila Osborne, Kara Lyczak, Amy Cook, Amy Kohl, Monica Prasad, Katie Varley, Michelle Hoblack. 3rd Row: Katie Rompel, Jill Walro, Sara Roth, Asst. Manager-Katy Gudritz, Coach Heiden, Coach Dicks, Coach Wayne, Manager-Amy Petricca, Stevie Kettle, Brenda Newton, Beth Handley. 4th Row: Amity Heckemeyer, Gwen Osborne, Mandy Van Horn, Tammy Cook, Renee Olin, Casandra Johnson, Kelly Polich, Jodie Brown. Not pictured: Wendy Forster, Sara Kolb, Sarah Carney, Mutsumi Yoshida, Katie Goble, Sarah Wright.

Set Up for the Win

There was stiff competition this year at volleyball tryouts because of the tremendous number of people who attended. Two male students even tried out. Regulations, however, prevented them from playing for the Mustangs. The girls have had a productive season under the coaching of Laura Murray and leadership of captains Angie Snyder and Krista Howe. The season was highlighted by wins over Novi during the regular season and the district quarter finals, and upsetting Walled Lake Central who held second place in the conference. The girls finished sixth in the league tournament with an overall record of 13-14-6.

Awards: All Division: Renee Androsian

Honorable Mention: Krista Howe

Angie Snyder Kate Woodrich

Krista Howe reaches to set the ball.

Krista Howe leaps to block the ball.

Girls Varsity Volleyball: 1st Row: Lindsay Schulenberger, Angie Groves, Renee Androsian. 2nd Row: Arin Hornberger, Angie Snyder. 3rd Row: Jessica Zajac, Krista Howe, Renee Olin, Coach Laura Murray, Lauren Poole, Kate Woodrich, Jill Hollaway.

Girls J.V. Volleyball: 1st Row: Kristen Wasalaski, Kate Riebling, Katie Kohl, Andrea Moretti. 2nd Row: Suzanne McQuaid, Jodie Brown, Jenny Redden, Courtney, Todd, Mandy Sabo. 3rd Row: Tami Taylor, Sarah Gregerson, Coach Kari VanDusen, Linda George, Erin O'Leary.

Girls Freshman Volleyball: 1st Row: Angela Bardoni, Beth Julien, Shelly Morgan. 2nd Row: Danielle Jaskot, Gwen Osborne, Amanda Dekoker, Michelle Menghini, Nicole Macy. 3rd Row: Kristen Dawson, Gina Chaisson, Coach Lisa Cipicchio, Laurie Albertson, Melissa Poole.

Grapplers tackle their way to the top

State Qualifier:

Jason Tarrow

Regional Qualifiers:

James Kyle Adam Lynch

W.L.A.A. Champ: Joe Scappaticci

N.H.S. wrestler goes for the pin.

Carl Tune was a strong competitor in the 140 lbs. division.

"Grandma" Tune cheers on the team.

The wrestling team celebrates after a team victory.

Division Champions

N.H.S. Wrestling

his year's group of grapplers made it all the way to the finals before dropping out of the regional tournament. The team ended the season with a 14-7 overall and 5-0 conference record this winter. The powerful team of wrestlers was backed by a strong coaching staffincluding Bob Boshoven and loyal fans like "Grandma" Tune.

1994 was a great season for several of our individual wrestlers. For the seventh year in a row, N.H.S. sent a wrestler to the state finals. This year Jason Tarrow won the right to compete in this prestigious event. Adam Lynch and James Kyle fell just short of being able to compete as well, but earned regional qualifier titles.

The team will lose Jason Tarrow, Adam Lynch, Chris Harrison, Ryan Baber, Corey Keranen, and Erik Hibbler to graduation this year, but strong underclassmen like Nick Bowersox, Joe Scappaticci (WLAA champ), and Carl Tune are waiting in the wings to fill the empty holes.

Wrestling. 1st Row: Bill Kemp, Dave O'Leary, Jerid McDonald, Patrick Lokey, David Cannella, Nick Sriraman. 2nd Row: Shaun Wilber, Nick Kolb, Sam Saran, Ryan Baber, James Kyle, Carl Tune, Dwayne Nawrocki, Donald Battle. 3rd Row: Joe Scappaticci, Jason Tarrow, Corey Keranen, Erik Hibbler, Coach Bob Boshoven, Nick Bowersox, John Matthews, Adam Lynch, Chris Harrison.

Wrestling			
	<u>NHS</u>	Орр.	
Far. Harrison	56	6	
Hartland	51	9	
Howell	17	48	
South Lyon	15	53	
Ply. Canton	58	17	
Brighton	19	38	
Dundee	21	42	
Fenton	32	27	
A.A. Huron	41	19	
A.A. Pioneer	36	28	
W.L. Western	38	26	
W. L. Central	42	23	
Roch. Adams	27	47	
Berkley	49	14	
Churchill	47	21	
Franklin	46	20	
Stevenson	20	31	
Farmington	53	14	
Novi	35	27	
Belleville	28	27	
Brighton	20	44	

$S_{\text{eason}} S_{\text{tats}} \dots$

Us	Them				
4	2	South Lyon	1	2	Stevenson
2	1	Seaholme	3.	2	North
3	2	Farmington			Farmington
1	6	Country Day	6	1	Harrison
3	2	Catholic Central	2	2	Franklin
0	4	Ann Arbor	1	4	Salem
2	0	Farmington	2	1	Walled Lake
2	2	Churchill			Central
0	2	Brighton	1	4	Canton
1	0	Walled Lake	1	0	Farmington
		Western	0	3	Churchill

VARSITY SOCCER—Ist Row: Bill Rundell, Ty Fowler, Brian Dogonski, Dan Schwartz. 2nd row: Ryan Winn, Chris Harrison, Jason MacIver, Matt Topous, Mike Kapusky, Lance Bethell, Jeremy Sweet, David Rossing, Asst. Coach Amy Zaneffi. 3rd Row: Coach Lyon, Rob Willard, Paul Schultz, Chad Toldstedt, Rob Nelson, Bo Fowler, Dan Lyczak, Matt Schwagle, Amannual Liben, Coach Klimes.

JV SOCCER—1st Row: Jeremy Abbey, Matt Wernette, Chris McLaughlin, Adam Blotkamp, Eric Kuciban, Jason Gellner, Jeff Androsian, Chris Melvin, Chris Luebbe, Tim Eagan. 2nd Row: Asst. Coach Leftwich, Nick Kolb, Chad Gilchrist, Matt Sweet, Joe Hammond, Chip Reese, Tyler McCarthy, Mike Basse, Justin Schlanser, Coach Stowell.

Rob Nelson fights for the ball.

Jennifer Pollock strives to make contact with the ball.

Jackie Moore, one of the few freshmen on the Varsity team, takes careful aim.

Freshman Mary McDonald seems to be enjoying her first year of the Varsity team.

Women's Tennis

Season Stats. W.L.A.A. 4th Place

• • • •	TT1	• • • • • • • •
Us	Them	
8	0	Stevenson
6	2	Harrison
3	5	Farmington
8	0	W.L. Western
6	2	Churchill
3	5	Farmington
5	3	Canton
7	1	Franklin
8	0	John Glenn
4	4	Salem
2	6	W.L. Central

VARSITY TENNIS—1st Row: Jenifer Pollock, Lisa Cousineau, Abby Semeyn, Kyley Mills. 2nd Row: Chrissy Kapusky, Susanne Anton, Jennie McCormick, Jennifer Moak, Mary McDonald. 3rd Row: Coach Uta Filkin, Jackie Moore, Meghan Connery, Nanda Filkin, Lisa Wagner, Julie Weix.

JV TENNIS—1st Row: Amanda Nelson, Kristin Ord, Shelley Morgan, Julie Damico, Angela Bardoni, Sarah Johnson. 2nd Row: Leslie Snyder, Jessica Doinidis, Sondra Baier, Coach Breita Johnson, Amanda Robison, Emily Baldwin, Angie Kuciban.

N.H.S. Cheerleaders

N.H.S. has a Junior Varsity squad, a Varsity squad, and a Competitive Cheer Team. Northville Cheerleaders have entered the competitive cheer arena in 1993 under the rules and regulations of the M.H.S.A.A. Competitive Cheerleading is now recognized as a sport in Michigan. The Varsity squad has competed in four MHSAA format competitions; hence qualifying them for Regionals in February. Cheerleaders also compete in the WLAA League meet in early February, exhibiting their leadership qualities, technical uniqueness and dance talents. Cheerleaders are responsible for promoting school spirit and supporting the fall football teams and winter basketball teams.

VARSITY CHEERLEADERS—1st Row: Melanie Helmer, Becky Rouhan. 2nd Row: Shari Policicchio, Pippa Creffield, Karen Thorne, Melissa Petrosky, Annie Bondy, Jodi Fischer. Jenny Sekerka, Kristy DeLeonardis, Allison Superfisky, Lindsay Ferguson, Coach, Margaret Surdu.

JV CHEERLEADERS-1st Row: Lindsay Kennedy, Jenny Platukas, Jaime Superfisky. 2nd Row: Sarah Matthews, Jamie Vannier, Daphney Dudek. 3rd Row: Hannah Jakob, Traci Policicchio, Missy Schiftar, Natalie Moran, Cristy Macek, Coach, Margaret Surdu.

Stangs Reach For Regional Crown

Varsity: 1st Row: Chris Gomersall, Ryan DeBora, Chuck Apligian, Joe Phillips, Joe Scappaticci, Bob Sebastian, Scott Hartsough, Trevor Surdu. 2nd Row: Tim Smith, Mike Hirvela, Jason Wenzel, Brian Jones, John Matthews, Bernie Tomsa, Shawn Connolly, Mike O'Brian, Mike Husak, Carl Tune. 3rd Row: Marc Golden, Neil Lokey, David Eckerly, Coach John Briningstool, Head Coach Darrel Schumacher, Coach Tim McLaughlin, Ashley Hoffmann, Steve George, Brian Jackson. 4th Row: John Wilds, Rick Kersey, Steve Alexander, Ed Murphy, Matiss Kukainis, Aneil Kersey, Joe Chaveriat, Mark Scholz. 5th Row: Fred Swarthout, Greg Belliston, Bryan Kelley, Derek White, John Gatti, John Farrar, Adam Davis, Justin Cataldo, Todd Zayti. 6th Row: Nick Bowersox, James Holman, Ted Downs, Jason Holman. Not pictured: Vik Srinivasan.

J.V.: 1st Row: Mike Edwards, James Kyle, Garrett Carter, Rob Tune, Joe Phillips, Ryan Staples. 2nd Row: Eric Moore, Nathan Forney, Mike Scappaticci, Matt Minard, Matt Woody, Rob Ghannam, Chris Clark, Shawn Wilber. 3rd Row: Coach Bryan Masi, Brian McMillan, Jeff Davis, David Licata, Jeff Koche, J.J. Zayti, Coach Dave Iafolla. 4th Row: Bill Ader, Nick Lionas, Matt Jabero, Ryan Howe, Tom Willerer, John MacInnis. Not pictured: Pat Gordon, Mark Labelle, John McMahon, Brett Inman.

Freshman: 1st Row: Tim Burke, John Rohrhoff, Brian Clowers, David Innes, Scott Vigh, Nathan Ziegenhagen. 2nd Row: Guy Williams, Luis Guajardo, Jason Desiro, Pat Jett, Derek Eckerly, Brian Wagner, Chris Jett. 3rd Row: Connor Bacon, Thomas Beller, Coach Paul Peters, Coach Dave Crain, Coach Jay Kunick, Justin Stevenson, Bill Sekerka. 4th Row: Sean Fallon, Andy Fee, Ross Baker, Adam Piazza, Dave Craig, Matt Rouhan.

Senior Marc Golden was a key player in the Mustang's strong offense this year.

'Stangs Hall of Fame

All Conference

Adam Davis DL
John Gatti LB
Marc Golden DB
Bryan Kelley LB
Aneil Kersey RB
Fred Swartout OL
Derek White OL

All Western Division

David Eckerly OL Brian Jackson DB Jason Holman LB Nick Bowersox DL

Honorable Mention

Justin Cataldo DB Scott Hartsough DL John Wilds OL

Coach Schumacher was voted "coach of the year" by M.H.S.A.A.

The team celebrates the "homecoming" of the Baseline Jug after it was lost in 1992 to Novi for the first time since its creation.

The Mustangs "Cheer for dear Northville High" after one of their many victories.

The 1993 Mustangs were incredible! They gained respect from their opponents through hard work, determination and their ability to score. The team brought pride to all of Northville High, and although falling short of the Regional title, achieved their best team record in over 30 years. Head coach, Darrel Schumacher, was honored as "Regional Coach of the Year" by M.H.S.A.A. The team will battle hard again next year, but they have a tough act to follow. It will not be easy, especially following the loss of many players to graduation. Good luck to all seniors, and thanks for a great effort.

John Gatti resists one of the Warriors. Northville shut out Walled Lake Western by 40 points this year.

1993 Season Totals

9 - 2

	Them	Us
South Lyon	10	14
Salem	0	31
Harrison	21	6
Churchill	8	43
Canton	0	14
Franklin	6	30
Walled Lake Western	0	40
Stevenson	6	14
Novi	0	28
Chadsey	6	13
Harrison	23	16

Justin Cataldo will not let the Chiefs ruin his Homecoming Game; he is out to tackle a Plymouth-Canton player.

Nate Kirmis races to the finish at Cass Benton Park.

Coach Ed Gabrys greets runners at the finish line.

Women's Cross Country		
	<u>N.H.S</u> .	Орр
John Glenn	26	33
Harrison	30	25
Churchill	27	28
Franklin	22	40
Canton	53	15
Western	39	21

Ist Row: Laura Brown, Kathryn Mittman, Mary Rivard, Erin Maloney, Alissa Nadeau, Kara Cundari. 2nd Row: Rachel Cieslak, Lauren Nadeau, Monica Nayakwadi, Coach Nick Dunwoodie, Laura Thomas, Jodi Clark, Kajal Parikh. Not pictured: Urvi Mujumdar, Adrienne Browne, Erin O'Leary.

Mustang

Cross Country

he Mustangs were led by an experienced trio of juniors: Nathan Kirmis, Scott Lloyd, and Jeff Zwiesler. Aided by Dwight VanTuyl and senior captain, Mark Ritter, the Northville runners finished the season with a 3 and 3 record, a one-point loss to Farmington Harrison was all that stood in the way of a winning season. The women's cross country team fared equally well this year. Like the men's team they ended their season with a 3 and 3 record. Five senior runners will graduate this June. They are Jodi Clark, Erin Maloney, Lauren Nadeau, Urvi Mujumdar, and Laura Thomas. The team will miss their strong leadership, but looks forward to a fresh start next year.

Men's Cross Country

	Opp.	N.H.S.
John Glenn	33	23
Harrison	27	28
Churchill	30	26
Franklin	30	25
Canton	15	46
W.L. Western	21	40

lst Row: Scott Galea, Jeff Luterek, Nathan Kirmis, Steve Emsley, Dwight VanTuyl. 2nd Row: Jeff Zwiesler, Mark Ritter, Coach Ed Gabrys, Scott Lloyd, Ravi Mujumdar. Not pictured: Jim Hansen, Chris Schiftar.

Women's Soccer

Lisa Bernardo leads her team in their search for another goal.

J.V. Soccer. 1st Row: Alexis Hopkins, Meghan Gian, Erin Bowdell, Tracie Vock, Kelly Hough, Trisha Mazzola, Lindsay Petrie. 2nd Row: Dana Novara, Lisa Tolstedt, Kirsty Greer, Meghan Cauzillo, Adriana DeBono, Becky Gale, Mary Rivard. 3rd Row: Coach Doug Lyon, Coach Merilynn Millgard, Sarah Stillwagon, Robyn Koskela, Lauren Gugala, Melanie Bliss, Coach Amy Good Coach Amy Zanetti. 4th Row: Gwen Osborne, Kendra Otto, Jodie Brown.

Women's				
Soc	Soccer			
	N.H.S.	Орр,		
Churchill	1	1		
South Lyon	7	0		
Stevenson	1	0		
N. Farmington	9	0		
Harrison	9	0		
Franklin	3	0		
Novi	0	0		
Salem	1	1		
W.L. Central	8	0		
Canton	0	2		
Farmington	3	1		
W.L. West	6	0		
Huron	1	2		
S. Lyon	1	0		
Novi	3	0		
Milford	2	0		
Canton	5	2		
1993 Season				

Varsity Soccer. 1st Row: Heather Huizing, Mary Pat Bahl, Suzanne McQuaid, Colleen Litzelman, Kate Riebling, Kristen Wasalaski. 2nd Row: Katie Kohl, Kristin Baja, Renee Androsian, Jessica Jones, Lyndsay Huot, Angie Snyder, Lisa Bernardo. 3rd Row: Coach Doug Lyon, Coach Amy Goode, Courtney Todd, Amanda Dekoker, Mary McDonald, Coach Merilynn Millgard, Coach Amy Zanetti.

MORTHULE MISTANGE April Apr

IV. Baseball. 1st Row: John Rohrhoff, Scott Vigh, Bill Sekerka, Justin Dahl, John McMahon, Kaoru Yoshida. 2nd Row: Valhan Forney, Jamie Belanger, Connor Bacon, Justin Stevenson, J. J. Zayti, Jeff Sieving, Ryan Rettman. 3rd Row: Coach Bonner. Phil Kozdron, Tim Smojver, Tom Willerer, Ben Szostek, Chris Schiftar, Mark Sander, James Giammarco.

Baseball

Thirdbaseman, Jason Rice, throws out an opponent.

Varsity Baseball. 1st Row: Trevor Surdu, Nathan Kirmis, Mike Husak, Chuck Apligian, Jason Edwards. 2nd Row: Jeff Luterek, Mark Fantino, Jason Wenzel, Jason Rice, Steve George, Jason Mavel, Chuck Yessaian. 3rd Row: Coach Mickey Newman, Dean Frellick, Nichols Baughman, John Buser, Dave McCulloch, Fred Swarthout, Curt Kaisner.

Men's Baseball		
	Win	Loss
Redford Union	X	
N. Farmington	X	
Cath. Central		X
Ply. Canton	X	
Liv. Franklin	X	
W.L. Central	X	XX
W.L. Western		X
Ply. Salem	X	X
Far. Harrison		X
SF Christian	XX	
Liv. Churchill		X
Ply. Canton		X
Liv. Franklin	X	
W.L. Western	X	
Far. Harrison	X	
Liv. Churchill	X	
D. Southwestern	XX	
Novi	XX	
1993 Reg. Seaso	n: 16-8	3

Softball

Sarah Kemp goes for another RB1.

J.V. Softball. 1st Row: Stacy Vlisides, Natalie Moran, Kristen Nelson, Courtney Bartel, Sarah Johnson. 2nd Row: Kim Blaser, Katie Krupansky, Kara Lyczak, Michelle Menghini, Laura Genitti, Margaret Lapham. 3rd Row: Coach Gail Trepicone, Tami Taylor, Lynda George, Gina Chiasson, Jennifer Keller, Kristen Dawson. Not pictured: Assistant Coach Bill Bastian.

Varsity Softball

	N.H.S.	Opp.
Novi	1	9
N. Farmington	7-7	6-3
Canton	2-1	8-7
Franklin	2-2	7-3
Stevenson	13-7	2-6
Western	6-6	10-7
Harrison	7-5	2-0
Central	2-1	5-4
Churchill	1-1	2-7
John Glenn	8-14	7-7
Sfld. Christian	6-3	1-1
Thurston	9	0
Fenton	0	10
Pinckney	12-2	2-10
1993 8	Season	

Varsity Softball. 1st Row: Sarah Kemp, Kristin Moore, Jennifer Cooley, Andrea Moretti. 2nd Row: Jenny Sheehan, Melissa Petrosky, Cristin Corder, Samantha Leger, Jennifer Frisbie. 3rd Row: Coach Freimund, Mandy Sabo, Kari Krupansky, Sara Roth, Coach Staknis.

J.V. Tennis. 1st Row: Jared Cromas, lan MacKinnon, Aaron Brower, John Polumbo, Mike McNally. 2nd Row: Matt Jones, Chris Jett, Coach Lutes, Andy Weiss, Andy Song. 3rd Row: Patrick Jett, Jason Chess, Rory Dunnaback, Mike Bergstrom, James Ahem, Ahmad Nassar.

Men's Tennis

Anthony DeBenedet prepares to ace his opponent with his first serve.

Varsity Tennis. 1st Row: Desmond Liang, Arjun Srinivasan, Mike Bush, Vikram Srinivasan, Dave Anderson, Ganesh Nayakwadi, Nick Sriraman. 2nd Row: Coach Tim Lutes, Jeff Woolfall, Ravi Mujumdar, Ryan Moak, Ryan Steinhauer, Matt Schwagle, Coach Dick Norton. 3rd Row: Anthony DeBenedet, Nate Connell, Matt Telepo, Scott Anderson.

Men's Tennis

	N.H.S.	Opp.	
Churchill	7	1	
Novi	6	2	
W.L. Western	8	0	
Stevenson	5	3	
N. Farmington	6	2	
Far. Harrison	7	1	
Franklin	8	0	
Ply. Salem	7	1	
W.L. Central	7	1	
Ply. Canton	6	2	
John Glenn	7	1	
Farmington	8	0	
1st in Div. 5-0			
1st in Conf. 11-	0		
Dual meets overall 12-0			
1st place - W.L	A.A. toui	ney	

1993 Season

Women's Golf

Overall record: 11-3
Division record: 3-1
W.L.A.A. record: 6-1

2nd Place at MHSAA Regionals

State Finalists at the MHSAA Finals

Lindsey Casterline tees off.

Women's Golf. Ist Row: Jodi Fischer, Kyley Mills, Monica Prasad, Brittany Ahern, Katie Kulp, Elizabeth Krueger. 2nd Row: Coach Trish Waldecker, Emily Baldwin, Katie Kernohan, Lindsey Caşterline, Meagan Bataran, Heather Nix, Jennifer Dixon.

Laura Thomas clears the high bar.

Women's Track

Jenny Sekerka gets ready to launch the discus high into the air.

NORTHVILLE

MUSTANGS

Women's Track. Ist Row: Sarah Sant, Sarah Wright, Becky Stankowicz, Brooke Pinkerton, Katie Johnson, Kara Cundari, Lindsay Kennedy, Chrissy Kapusky, Missy Schiftar, Abby Haxton, Amanda Nelson. 2nd Row: Michele Mitchell, Kajal Parikh, Kathy Conklin, Kristina Derro, Amity Heckemeyer, Erin Hesse, Manager Katherine Werda, Chrissy Buser, Melissa Poole, Beth MacCrae, Karen Hough, Mary Subotich, Alissa Nadeau. 3rd Row: Laura Brown, Michelle Joboulian, Melanie Helmer, Julie Swalberg, Coach Linda Prom, Coach Ann Tumbull, Coach Kristin Parkinson, Missy Hayes, Carrie Dalziel, Abbie Sherman, Ellen Sciba. 4th Row: Jenny Platukas, Jenny McPhail, Erin Maloney, Kristine Werda, Katie Rompel, Adrienne Blotkamp, Lauren Nadeau, Jenny Sekerka, Sharon Murphy, Roopal Vashi, Kathryn Mittman, Erica Jensen. 5th Row: Ana Malusev, Adrienne Browne, Sara Goshorn, Marsha Keller, Nanda Filkin, Annie Bondy, Casey Holtschneider, Lisa Gosdeck, Alana Bradley, Wendy Forster, Marci Bolger, Jennifer Dowdell. 6th Row: Kari Veres, Beth Ganfield, Andrea Crawford, Jodi Clark, Shannon Powell, Tammy Cook, Renee Olin, Jessica Reimer, Jessica Chall, Monica Nayakwadi, Stephanie Zajac.

Men's Track

John Gatti puts the shot.

Rob Tune leaps toward the gold.

Men's Track. 1st Row: Danny Clark, T. J. Wolsos, Brian Clowers, Ryan DeBora, Rob Tune, Chris Gomersall, Keith Morency. 2nd Row: Coach Nick Dunwoodie, Eric Moore, Chris Harrison, Matt Minard, Josh Williams, Ty Fowler, Chris Clark, Luis Guajardo, Coach Dennis Faletti. 3rd Row: Bob Oiler, Brian Wagner, Jason Crawford, John MacInnis, Jon Woodsum, Matthew Wilgus, Bo Fowler, Dave Craig, Rob Ghannam, Jeff Zwiesler. 4th Row: Sean Hollister, Todd Zayti, Pat Gordon, Matiss Kukainis, Brian Dogonski, Scott Lloyd, Mark Ritter, Adam Piazza, Farbood Nivi.

Activities

Sophomores "dig in" to lunchtime activities.

Juniors add last minute touches to their float.

1993 Homecoming King and Queen: Ted Downs and Kristi Darkowski.

Homecoming 1993: A Travel Through the Ages

Homecoming Court: Andy Fee, Jenny McMullen, Brad Borgia, Jodie Fischer, Rob Nelson, Sarah Carney, Joel Elsesser, Julie Romine, King Ted Downs, Queen Kristi Darkowski, Jason Lennig, Kari Krupansky, Brian Kelley, Amy Cristof, Derrick Ritenou Alicia Pawlak, Derek White, Laura Genitti, and Jeff Davis.

cafeteria into a nightclub.

The Homecoming dance transforms the N.H.S. The Homecoming parade is cause for many N.H.S. students to visit downtown Northville.

Derrick Ritenour and Amy Cristof cruise down Center Street.

The Senior float smoked all the others and led the parade.

This Truck tells the story; The Mustangs "plowed" the chiefs.

The football team members aren't a bit nervous at the Homecoming Pep Rally.

Cheerleaders excite the crowd with their intense energy and spirit.

Kari Krupansky and Brian Kelley link up for the Court Dance.

The Juniors' float used Star Wars to help Northville "Destroy the Chiefs."

Sophomores shocked everyone with their rendition of the Titanic.

Jeff Davis opens wide to help the sophomores capture some spirit points.

The Fat Albert float, made by the N.H.S. band, does its job of entertaining the crowd.

"Wherever ever we go, whatever we do. we're gonna go through it together."

Seniors have perfected the "suck and blow" technique.

Ross Baker shows his tug-of-war strategy

Oh, the things students will do for a few spirit points.

Westward Ho. The Freshman Class goes.

Sophomores - 1st place

Seniors - tie for 2nd

Juniors - tie for 2nd

Freshman - 4th place

Spirit Week King and Queen: Ted Downs, Kristi Darkowski

Dress up Days:

Monday: P.J. Day
Tuesday: Era Day
Wednesday: Cartoon Day

Thursday: Color Day Friday: Orange and

Black Day

Classes line up to pass the basketball at class competition

Lisa Bernardo and Vikram Srinivasan carefully shove the balloon during lunchtime games.

The only dressed up freshman in B lunch shows her spirit.

Spirit Week court: Julie Damico, Andy Fee, Roopal Vashi, Ted Downs, Julie Romine, Ed Murphy, Kari Krupanski, Joel Elsesser, Jodi Fischer, Bernie Tomsa. Not pictured: Rob Tune, Laura Genitti Bryan Kelly, Derek White, Derrick Ritenour, Alicia Pawlak, Amy Cristof, Kristi Darkowski.

A banner placed in the school by the cheerleaders prophesizes the 63-53 victory.

Laura Genitti passes the basketball to be teammate during class competition.

Farbood Nivi breaks loose at the Spirit/Sadie Hawkins Dance.

Ed Murphy and Lisa Wagner work out their technique in saltine eating.

Marty Leftwich and Courtney Bagshaw dance at the Sadie Hawkins Dance.

Paul Szarnowski and Mandy Reese enjoyi slow dance.

Christine Goering and Karen Roach get ready for an Explorer campout.

DRIVER EDUCATION STUDENT DRIVER

Harry Rosinski teaches the fundamentals of driving to Stephanie Wright.

Outside Activities

Students working at the Maybury cleanup.

N.H.S. student watches his life fluid drain out during the annual blood drive.

orthville High School students produced have many pieces of art. Using different mediums, ranging from painting, to drawing, to ceramics, students explore the many facets of art. Student art may be found decorating the halls and display cases of our school. Some of the art pieces become as much a part of the school, as the walls themselves. The reader in front of the library has long been a symbol of our school. New murals such as the seal in the front hallway will also soon become trademarks of N.H.S. Students may enter their artwork in the Key competition, and the winners' works will go on to New York.

Nicky Zizzo explains one of her art pieces to her ceramics class. In the ceramics class, students explore their creative side using clay as their medium. Amanual Liben works on the new mural of the Northville High School seal by the main office as part of his independent study.

N.H.S. art students show off their work.

Jessica Scheidt asks "Would you like some Tetley Tea? It's only \$500 with the designer can!"

Elizabeth Orlowski shows off her mask being displayed in the art display case.

Brigadoon Comes

The Spring Musical, Brigadoon, was a great success. The play takes place in a mystical Scottish village that appears to the outside world, once every 100 years. When two visitors from New York City (Justin Schlanser and Tom Murphy) find the town, the musical begins. Along with the other lead characters Fiona, Charlie, and Meg (Beth Patterson, Waldo Galan, and Julie Romine), Brigadoon delighted its audiences.

Assistant Director, Liz Rivard and Director, Gary Sturm.

The cast of Brigadoon.

Matt Seluk, James Curry, Justin Lee, Justin Schlanser, Becky Engle, and Beth Patterson wait for rehearsal to begin.

Julie Romine happily takes a break from practice.

Liz St. Jacques pauses to help display Faye Stevenson's sprained ankle.

Justin Lee and Becky Montgomery listen for their cues.

Tech crew members Matt Woody, Kyle Clark, and Scott Schaffer pose with tech head, Tim Beemer.

"David and

students of Berkley school for mentally disturbed teenagers who, with the help of staff, grow together through triumph and tragedy, with laughter and heartbreak. The talented cast of characters includes: Tom Murphy, Mary Rivard, Mike Fehlauer, Faye Stevenson, James Currie, David Eckerly,

"David and Lisa" follows the Lorie Sicafuse, Rhonda White, Brent Cieszenski. Carol Braund, Laura Genitti, Jeremy Abbey, Melissa Michaelis, Nick Barnes, Rebecca Schlegel, Jordan Brun, , Jessica Scheidt, Tim Howie, Beki Orto, Andrea Morrow, Matt Seluk and Stephan Scherkenbach.

> The two leads, Tom Murphy and Mary Rivard, practice their roles of David Clemens & Lisa.

Kristie Downs helps Rhonda White get ready to play Barbara the teacher.

Director Gary Sturm and Assistant Director Liz Rivard communicated well to pull off such a great play.

"The kitty is pretty, the cat is fat."

Faye, isn't this the guys dressing room?

Tim Howie (Porter) and Nick Barnes (Simon) watch as Paul LaManna, head of construction, and James Medeiros get in a pre-curtain chess game.

Booth coordinator Mike O'Brian, Tim Beemer and Matt Woody prepare to handle the play's many blackouts.

Jessica Scheidt finds her stuff amidst the girls' dressing room clutter.

Members of the crew, Matt Ferrara (the Frosh), Matt Woody, Tim Beemer and Mike O'Brian, assist head of lighting, Bill McClintock.

Mary Rivard, Laura Genitti, Melissa Michaelis, Carol Braund and Rhonda White wait to get their makeup on.

orthville has experienced many changes this year. The introduction of the 810 area code kept people grumbling about the telephone companies. The coldest weather recorded brought the state to a halt during a turbulent finals week. This year N.H.S. says good-bye to four staff members. Mr. Ralph Redmond, Mrs. Betty Colovas, Mrs. Linda Murphy, and Mr. Donald King all spent many years working with students and their presence here will be greatly missed.

Mr. Donald King: Retires in 1994.

Mr. Slattery voted "Most Popular Substitute" contemplates life in Mrs. Nicholson's algebra class.

Mrs. Colovas jots down the new Northville are code.

Snow, ice, and extreme cold closed N.H.S. down during Finals week.

Chris Maupin surveys the destruction of the seinor flo

1993 T E V E W

Disasters

Snowstorms, ice and sub-zero temperatures crippled the East Coast for much of the winter. In Washington, D.C., the federal government was shut down for one and a half days, and New York City received a record 53.4 inches of snow.

Firefighters watch helplessly as flames burn out of control in the Thousand Oaks area of Southern California. The fires, some of which were set by arsonists, lasted 16 days and did \$1 billion in damages. Eighty-four lives were lost due to the fires; 67 of those were firefighters trying to control the blaze.

Todd Bigelow/TIM

After the L.A. earthquake, more than 14,000 people were forced to live in temporary shelters or camp out in parks. More than 20,000 people were left homeless, and many would later have to spend hours in line trying to get relief funds and supplies.

Les Stone/SYGMA

The sentiments expressed by this homeowner were unfortunately more the exception than the rule during the Midwest floods. More than 30,000 people were forced to evacuate their homes, and more than 40 died.

Sometimes mere seconds decided who lived and who died when an earthquake that measured 6.6 on the Richter scale hit Southern California in January. The quake killed 55 and caused damages that were estimated at \$30 billion. Some highway repairs could take a year to complete.

Actor Bill Bixby, who starred in My Favorite Martian and The Incredible Hulk, died of prostate cancer at 59.

After a court battle that went as far as the U.S. Supreme Court, two-year-old Baby Jessica was returned to her biological parents. Her natural

mother gave the child up for adoption, and later sued for custody when she married Jessica's father. The suit touched off debates about parental and adoption rights. Alabama, Georgia, North and South Carolina, and Tennessee were the states hardest hit by a storm system that ripped across the Southeast in late March. More than 40 people were killed as tornados, hail and heavy rains struck the region.

Les Stone/SYGMA

A military aircraft accident in which two planes collided at Fort Bragg, N.C., in late March killed 23 paratroopers. The two planes struck each other on their approach to Pope Air Force base.

Barbra Streisand, who had not given a paid concert in 22 vears, sold out Las Vegas shows on New Year's Eve and New Year's Day. Ticket prices ranged from \$50 - \$1000.

Beverly Hills 90210 star Shannen Doherty married Ashley Hamilton in September. Doherty, whose character on 90210 was jailed for breaking into an animal research lab. left the show amid rumors that she had been fired.

The flood in the Midwest drew people together to help save their homes and property from the rising waters. Five states were declared federal disaster areas, and damages were estimated at \$10 billion.

Charlotte, N.C., and Jacksonville. Fla., were awarded new National Football League franchises. The Carolina Panthers and the Jacksonville Jaguars brought the total number of NFL teams to 30.

CIA counterintelligence chief Aldrich Ames was arrested in March on espionage charges. Ames sold U.S. secrets to the Russians for nine years and could be responsible for betraying at least 10 operatives executed by the KGB.

Conway Twitty, whose 55 No. 1 hits were the most by a country singer, died in June of an abdominal aneurysm at the age of 59.

Damian Williams and Henry Watson were acquitted on charges of attempted murder for the beating of trucker **Reginald Denny** during the L.A. riots in 1992. Williams was sentenced to 10 years in jail for the assault, and Watson received four years probation.

Seven astronauts went into space to repair the Hubble Space Telescope in December. A flaw in the main mirror of the telescope was keeping it from transmitting clear pictures. The repair, which was seen as a make-or-break mission for NASA, was a success.

> Disney was forced to cut scenes from its movie, The Program, when teenagers in Pennsylvania laid on the center line of a road in imitation of the film. One died after being struck by a pickup truck.

> Dodger fans mourned the loss of two past greats this year. Pitcher Don Drysdale, whose streak of 58 consecutive scoreless innings stood for two decades, died at 56 of a heart attack, Roy Campanella, the first African-American catcher in the major leagues, also died of a heart attack at age 71.

> Don Shula, head coach of the Miami Dolphins, broke the record for most wins by an NFL coach, ending 1993 with 327. Shula's season ended on a low note; the Dolphins lost five straight games and failed to make the playoffs.

> Erik and Lyle Menendez were put on trial in Los Angeles for killing their parents in 1989. The brothers alleged that the killings were in self-defense following years of sexual and psychological abuse by their

PLO leader Yasir Arafat and Israeli Prime Minister Yitzhak Rabin met in Washington, D.C., in September to sign an interim peace agreement. The agreement, which was to begin setting terms for Palestine self-rule in Jericho and the Gaza Strip, was lauded as the prelude to peace in the Middle East, but both sides had to deal with dissent in their parties.

In a four-day visit to Denver that culminated in World Youth Day, Pope John Paul II met with President Bill Clinton and addressed 190,000 youths from around the world. The Pope's Sunday Mass drew nearly 400,000.

parents, and separate juries declared mistrials in both the brothers' cases.

Emesto Zedillo was selected as the presidential candidate for Mexico's governing party after the original candidate, Luis Donaldo Colosio, was gunned down in Tijuana, Mexico.

Fears about safety, particularly from Germans, led to increases in security at Florida airports and rental car agencies after two foreign tourists were murdered within one week in September.

Fred Gwynne, the actor who was best know for his portrayal of the lovable Herman in the popular television program, The Munsters, died in 1993 of cancer. He was 66.

The passenger train, Sunset Limited, plunged off a bridge into an alligator-infested bayou in Alabama. The crashed killed 47 people, the worst in Amtrak's history. A barge had struck the trestle, weakening its supports.

Headlines

Gren English/SYGMA

Originally a humanitarian mission, the United States' involvement in Somalia increasingly became more combative. In capturing three Somali aides, 17 U.S. soldiers were killed, 77 were injured and one, helicopter pilot Michael Durant, was captured and later released. President Bill Clinton kept his promise that all American troops were to be removed by March 31.

PHOTOPEPAPTERS

South African President F. W. deKlerk and Nelson Mandela met in October to accept a Nobel Peace Prize given for their work to end apartheid. The South African Parliament voted to allow blacks to participate in government for the first time. In November, an interim constitution was signed granting equal rights to blacks and whites for the first time in 300 years.

Grammy awards for Album of the Year, Record of the Year and Female Pop Vocalist went to **Whitney Houston** for her work on the soundtrack of the film, *The Bodyguard*. Song of the Year honors went to *A Whole New World* from the film, *Aladdin*.

Host country Norway won the most Olympic medals with 10 gold, 11 silver and five bronze, and the U.S. captured six gold, five silver and two bronze medals at the 1994 **Winter Olympics** in Lillehammer.

Houston Oilers tackle David
Williams was docked a
week's pay when he failed to
make a game in Boston
against the New England
Patriots. He stayed behind in
Houston to be with his wife,
who had just given birth to the
couple's son.

Olympics

Tonya Harding was nearly barred from the Olympics for her alleged role in the Nancy Kerrigan attack, but her lawsuit forced the USOC to let her compete. Harding finished eighth. She later pled guilty to impeding the investigation into the attack.

Short-track speed skater Cathy Turner won a gold medal in the 500 meter race. Her victory was marred by a protest lodged by Zhang Yanmei, the Chinese silver medalist, who refused to take the podium with Turner after she alleged that Turner knocked her off balance during the race. Judges later disqualified Turner from the 1000 meter race for cutting off another skater.

William R. Sallaz/DUOMO

PHOTOREPORTE

Tommy Moe took home a gold medal in the men's downhill, and a silver medal in the men's super-G. The Alaskan resident became the first American male to win a medal in Alpine events since 1984.

Al Tielemans/DUOMO

American speed skater Bonnie Blair won her fourth and fifth gold medals at the Winter Olympics. Those medals, for the 500 meter and 1000 meter races, gave her the most total medals won by a U.S. woman Olympian.

After seven failures, speed skater Dan Jansen finally won an Olympic gold medal. Jansen, who holds several world records, set a new mark for the 1000 meter race in his last try for the Olympic gold.

In hopes of reducing the number of guns on the street, cities across the country followed New York's lead and participated in swapping programs: people could bring in their guns, no questions asked, and in return receive items such as toys, gift certificates and concert tickets.

Jay, Dave, Conan, Arsenio, and Chevy squared off in the late-night talk show wars.

The Fox network was the first to throw in the towel, cancelling *The Chevy Chase Show* after only six weeks of poor

ratings.

Journalist and author Randy Shilts, whose book, And the Band Played On, chronicled the early years of the AIDS epidemic, died of AIDS-related complications in February. He was 42.

Doug Beghtel/SYGMA

Kurt Cobain, **lead singer of Nirvana**, died of a self-inflicted gunshot wound. Cobain, reportedly missing for six days, was discovered in his Seattle-home April 8.

Long Island residents were horrified when Colin Ferguson opened fire on a New York commuter train. Six passengers
were killed and 19 were
injured. Police believe the attack
was racially motivated because
letters expressing dislike for
whites, Asians and some
African-Americans were found
in the gunman's possession.

Manassas, Va., was the scene of one of the most **closely-watched trials** this year.
Lorena Bobbitt, charged with malicious wounding for sever-

malicious wounding for sever ing her husband's penis, was found not guilty by reason of insanity. Her husband had earlier been found not guilty of marital sexual assault. Nancy Kerrigan won a silver medal in figure skating. finishing mere percentage points behind Oksana Baiul of the Ukraine. In January, Kerrigan was clubbed in the knee in what was later found to be a plot by Tonya Harding's ex-husband and a former bodyguard.

MTV moved its popular but controversial show, *Beavis and Butthead*, to a later time slot after an Ohio mother alleged that references on the show caused her five-year-old son to **light a fire that killed** his younger sister.

Nolan Ryan, considered by some to be the **hardest-throwing pitcher** in baseball, retired at the age of 46.

November saw the passage of **two highly-debated bills** by Congress: NAFTA, a trade treaty between Mexico, Canada and the U.S., and the Brady Bill, which puts a five-day waiting period on the purchase of handguns.

North Carolina barely edged Louisiana Tech to win the women's **NCAA basketball** championship, 60-59. A three-point shot by Charlotte Smith with less than a second remaining on the clock gave the Tar Heels the victory. Charles Kuralt hosted his last broadcast of CBS Sunday Morning in April. Kuralt had been a mainstay at CBS for 37 years with his Sunday appearances and his series, On the Road, which took viewers through small town America.

> On Aug. 13, authorities positively identified the remains of a body found in a South Carolina creek as those of the father of former NBA star Michael Jordan, James Jordan, The elder Jordan had been murdered by two men who stole his car at a rest stop.

Oregon U.S. Senator Bob Packwood, accused of sexual harassment by more than two dozen women, lost a battle with the Senate ethics committee in November when his colleagues voted that his personal diaries could be subpoenaed for the case against him, Packwood later lost an appeal of the subpoena.

Parachutist James Miller crashed the November heavyweight championship boxing match between Evander Holyfleld and Riddick Bowe.

and caused a 21-minute delay in the match when he became tangled in the ring ropes. After being pummeled by spectators, Miller was finally freed by security guards and taken out of the building on a stretcher. Holyfield won the match and regained his title.

Jurassic Park, Steven Spielberg's movie about dinosaurs cloned from prehistoric DNA, beat out his own E.T. as the highest-grossing movie of all time. With over \$700 million in worldwide ticket sales, Jurassic Park also captured Oscars for visual effects, sound, and sound effects editing.

Political riots in Moscow culminated in a takeover of Russia's parliamentary building in October. Troops loval to President Boris Yeltsin ejected hardline rebels from the building.

Queen Elizabeth granted an honorary knighthood to U.S. **Army General Colin Powell** Dec. 15. Powell resigned as chairman of the Joint Chiefs of Staff in August.

Race car driver Davey Allison was killed when the helicopter he was flying crashed in Alabama. He was 32.

Rising tensions over nuclear accountability led to problems in North Korea early in 1994. The country would not Actor and rapper Tupac Shakur was convicted of aggravated assault and battery and sentenced to 15 days in jail. His arrest and the actions of similar recording artists raised questions about the message of "gangsta rap."

Spotlight

ndalf Countrie/GLORE

It was a tough year for Michael Jackson. Amid charges of sexual molestation surrounding a 14-year-old boy, Jackson cancelled the last part of his world tour and sought treatment for addiction to painkillers. The civil charges filed against Jackson by the boy's family were dropped following an out-of-court settlement, but the singer still faced criminal charges.

Michael Ginsburg/ABC

NYPD Blue stretched the limits of what was normally permitted on network television in terms of profanity and nudity. ABC ignored protests and the reluctance of advertisers and began broadcasting what was widely considered to be the best new show on television.

allow U.N. inspectors to view all their nuclear production facilities, causing a breakdown in relations between the U.S. and North Korea.

Ruth Bader Ginsburg became the second woman to serve as a **U.S. Supreme Court Justice** when she was confirmed Aug. 3. Ginsburg, who was seen as an acceptable nominee to both liberals and conservatives, won Senate approval by a margin of 96-3.

Serbs, Croats and Muslims continued to oppose each other in Bosnia. The U.N., backed by U.S. air power, demanded a cease-fire in the capital of Sarajevo which marked the beginning of several uneasy peaces in the war-torn country.

Sports

For the second straight year, the Toronto Blue Jays won the World Series, beating the Philadelphia Phillies four games to two. The Blue Jays came from behind to win Game Six on Joe Carter's three-run homer in the bottom of the ninth inning.

Former Los Angeles Lakers star Magic Johnson came back to coach his old team at the end of the 1994 season. Johnson, who won his first two games as head coach, said that he only agreed to coach the rest of the season as a favor to team owner Jerry Buss. Rumors had Johnson returning as coach only if he was allowed to purchase part of the team.

Rick Rickman/DUOMO

Rick Rickman/DUOMO

Wayne Gretzky became the NHL's all-time leading scorer when he broke Gordie Howe's career mark of 801 goals. Gretzky, who holds 62 NHL records, accomplished in 15 seasons what it took Howe 26 seasons to do.

Ben VanHook/DUOA

Former NBA great Michael Jordan's bid for baseball stardom with the Chicago White Sox fell short. He was sent to the AA-class farm team in Birmingham, Ala.

The defending champion Dallas Cowboys defeated the Buffalo Bills in the Super Bowl, 30-13, handing Buffalo its fourth straight Super Bowl loss. In March, Dallas head coach Jimmy Johnson and owner Jerry Jones had a parting of the ways, and Johnson left the Cowboys.

Shannon Faulkner became the first female student allowed to attend classes at the Citadel. The U.S.

Supreme Court ruled that she could attend without cadet ranking while she awaited the resolution of her sexual discrimination suit against the all-male military college.

Sterling Martin won his first **NASCAR race** in February when he triumphed at the Daytona 500.

Tens of thousands perished when a devastating earth-quake struck India. Most of the dead were impoverished families whose poorly constructed **houses collapsed** on them. Over 100,000 were left homeless.

). Pensinger/ALISPORT

William R. Sallaz/DUOMO

Tom Hanks won the Oscar for Best Actor with his portrayal of an AIDS-stricken attorney in *Philadelphia*. Best Actress honors went to Holly Hunter for *The Piano*.

Tommy Lee Jones won Best Supporting Actor for *The Fugitive*, and 11-year-old

Anna Paquin won Best Supporting Actress for *The Piano*.

Universal health care was the goal of President Bill

Clinton's proposed Health

Security Act, but opposition from lobbyists and members

of Congress had some wondering if it was possible to offer insurance to all Americans.

U.S. Supreme Court Justice Harry A. Blackmun, who wrote the **Roe vs. Wade** decision establishing The Arkansas Razorbacks won their first national championship when they defeated the Duke Blue Devils in the men's NCAA basketball tournament. Arkansas, cheered on by First Fan Bill Clinton, won 76-72.

constitutional protection for abortion, announced his retirement in early April. Blackmun, 85, served on the court for 24 years.

Vietnam war protester
Katherine Ann Power **turned herself in** after spending 23
years on the run. Power, in an effort to finance anti-war activities, was involved in a bank robbery that resulted in the death of a police officer.

Vince Foster, a deputy White House counsel and boyhood friend of President Bill Clinton, **committed suicide** in July. Foster later became the focus of investigations about his role in the Whitewater scandal.

While working on a film in Mexico, actor **John Candy died** in his sleep of a heart attack. He was 46.

Whitewater became the latest in a **string of controversies** that plagued President Bill Clinton and his wife, Hillary. A special grand jury was formed to decide whether there was any link between the Arkansas real estate venture and a failed savings and loan institution.

Farewell

Vincent Price was considered the master of horror films, making movies that were terrifying without being tasteless. Price died in October at the age of 82.

Television's top lawyer, Perry Mason, never lost a case, but Raymond Burr, the actor who portrayed him, lost his battle with kidney cancer this year.

River Phoenix died on Halloween night after collapsing outside the L.A. nightclub, The Viper Room. The actor, who was 23, overdosed on cocaine and morphine. Phoenix was a promising young actor who first won acclaim when he was 15 for the movie, Stand By Me. He later received an Oscar nomination for his performance in Running on Empty.

Musician Frank Zappa, who was known for blending rock, jazz, blues and classical music died Dec. 4 of prostate cancer, Zappa, who was 52, released over 60 albums in a career that spanned three decades.

Year-end college football polls put Florida State at No. 1, some calling for a playoff system to decide the champion rather than traditional bowl games.

L Huhn/SYGMA

"X-rated" is how some describe his radio talk show. but shock lock Howard Stern but the quirky season had made it onto the best-seller list with his tell-all book. Private Parts. The autobiography sold over a million copies.

Zealot Baruch Goldstein opened fire inside a Muslim mosque in Hebron, in the occupied West Bank of Israel. Dozens of people were killed, and Goldstein himself was beaten to death.

Homecoming Court: Rob Nelson, Sarah Carney, Joel Bisesse Julie Romine, Ted Downs, Kristi Darkowski, Jason Lennin Karl Krupansky, Bryan Kelly, Amy Cristof, Derrick Ritenou Alicia Pawlak, Derek White.

Hey girls! What's so funny?

Student Congress Representatives: 1st Row: Traci Stachura, Amy Cristof. 2nd Row:Urvi Mujumdar, Lisa Wagner.

Seniors

§ Seniors

Senior Class Officers: 1st Row: Class Historians, Kristi Darkowski and Kerry Whelan. 2nd Row: Secretary, Brenda Newton; President, Ted Downs; Vice President, Julie Romine; Treasurer, Sonya Gupta.

The class of 1994 ended their careers at Northville High School with a year of Everyone excitement. enjoyed Homecoming week and the Seniors won the class competitions. Fund-raisers, including a pledge car wash, flower sale, and a root beer float sale at the Victorian Festival, raised money for the class. This money helped to finance Prom at the Hyatt Regency in Dearborn. The Seniors will leave with many memories of working together and having fun. The class was led by President Ted Downs, Vice President Julie Romine, Secretary Brenda Newton, Treasurer Sonya Gupta, and Co-Historians Kerry Whelan and Kristi Darkowski.

Who's telling the jokes?

Senior girls show their spirit for travel by herd day.

Eric Abbey Sarah Allen Jocelyn Almazan Carrie Andrews Michele Andrikides Renee Androsian Jennifer Ansara Melissa Anstine Susanne Anton Charles Apligian Yoshino Arashiro Ryan Baber Lindsay Bacon Julie Baggett Mary Bahl Chad Balko Matthew Basse Meagan Bataran Nichols Baughman Richard Bell Gregory Belliston Sara Berends Jonathon Berlinski Jenifer Black

If you could change your name, what would you change it to?

With a name like Waldo, why bother? -- Waldo Galan

Joe Buttafucco -- Jason Lenning

Adrienne Blotkamp

What are the name of the Three Musketeers?

Larry, Curly, and Moe. --Lisa Szovinszky

Emerson, Kinde, and Dunwoodie. --Mark Ritter

Mr. Dent, Mrs. Hall, and Mrs. Brown. --Julie Romine

Heather Contardi Katherine Coseo Autumn Cranford Amy Cristof Shawn Cubberley

David Cumming Matthew Cutting Kristi Darkowski Brandon Dart Adam David

Jeffrey DeWitt Melissa Dillon Edward Downs Kristie Downs Mary Drozdo

Sara Eads David Eckerly

Joel Elsesser Mark Fagnani

The team that eats together, wins together.

Steven George Lillian Ghraib Jennifer Glinski Marc Golden Lisa Gosdeck Sonya Gupta Lindsay Hampton Christopher Harrison Philip Hartsough Brent Hasse April Hemp Todd Henderson Erik Hibbler Erica Hinz Time flies at lunch when you are having fun. Michael Hirvela Asheley Hoffman Jason Holman Julie Holmes

What will you be doing in 25 years?

Housework for my multi-billionaire wife. --Waldo Galan
Running my own business; an escort service. --Bo Fowler

Seth Hooper

What is the weirdest gift you ever received?

A flourescent pink bra. --Spring Francoeur
Leopard skin underwear. --Anonymous
A Chia Pet. --Adam Lynch

Michael Koskela John Kovalak Jeannine Krohn Kari Krupansky Robert Kulp Steven Lautzenheiser Hoi Lee Jason Lee George Lemmon Jason Lennig Amanual Liben Rachel Liedel Rebecca Liedel Lauren Linker Colleen Litzelman Neil Lokey Kristin Lubeck Jeffrey Luterek Thomas Lyke Adam Lynch Mary Lynch Scott Madaus Michael Malloure Erin Maloney Ana Malusev

What is your favorite piece of bathroom graffiti?

I. P. Freely was here. -- Anonymous

Anything about somebody else. -- Julie Baggett

What makes you run for the border?

I work there! -- Derrick Ritenour

Police. --Derek White

Free refills. --Richard Bell

Brian Ochmanski Robert Oiler Risa Oram Thomas Ortman Ami Orto Sheila Osborne Jason Osenkowski Alicia Pawlak Nicholas Pensom Lesley Perkins Jill Petricca Valerie Pohutski Kelly Polich Shari Policicchio Jennifer Pollock Richard Rayl Lindsay Reel Jessica Reimer Eve Rief

Jenny Kooistra and Sara Kolb shake their maracas while John Kovalak enjoys.

If you could change your name, what would you change it to?

Crystal--Cindy Jatkoe
Chico--John Kovalak
Vockkenator--David Vock

Waldo Galan takes a snooze in Spanish IV.

What is the best place to take a vacation?

At one of Mr. Dent's Lectures--Jennifer Kooistra

Rebecca Shepard David Silverman Justine Smith Angie Snyder Michele Splan

Maxwell Sprauer Elizabeth St. Jacques Traci Stachura Christopher Stanard Stephanie Stapleton

Kenneth Steiner Faye Stevenson Allison Superfisky Bret Swalbert Fred Swarthout

Lisa Szovinszky

Jason Tarrow

Senior guys get down at Homecoming.

What will you be doing in 25 years?

Laughing at everyone else--Mike Fehlauer

The girls are enjoying their lunches.

How are you going to save the world?

Save water; Shower with a friend. -- Anonymous

Get rid of Clinton. --Renee Androsian

Kelly Walro Nicole Weber

Julie Weix Katherine Werda Kristine Werda David Wesley Kerry Whelan

Derek White Audrey Wicke Gia Wilcox John Wilds Matthew Wilgus

Joshua Williams Kieran Williams Stephanie Windisch Katherine Woodrich Neil Yaekle

Mutsumi Yoshida Stephanie Zajac

Joseph Zubor Daniel Zumbrunnen

Seniors are ready to rail the Chiefs at the Homecoming football game.

When was the last time you saw Elvis?

Last night in my bedroom--Liz Rivard

TO THE CLASS OF 1994:

In the beginning we were armed and prepared, Our nasty reputation had the administration scared. "Fight! Fight!" -- we all ran down the hall, but the eighth grade dance brought an end to it all. The mighty shark float began our high school careers. before too long, we'd quelled our Freshman fears. Our need for a map on the way to math class wasn't aided by the non-refundable elevator pass. The Persian Gulf War came as a big surprise when the scud missiles shocked our innocent eyes. As Sophomore year started, we were not so dinky but we still crossed the bridge from the big, yellow twinkie. Dr. Johnson filled the principal position and saw the Beanstalk float go through demolition. Weekend car washes made our fingers wrinkly and pop bottle collections made our parent's cars stinky. We displayed our strength in the tug of war when we muscled the Seniors onto the floor. We drove ourselves into our Junior year and illegally we made parking spots appear. The treacherous homework dragged us down, but we learned how to party to lose the frown. That Junior year sure gave us unrest, as we took the American College Test. Bill and Hillary took on the Presidency and booted the Republicans out of their residency. The "Rocky" Homecoming float that didn't pack a punch earned far less enthusiasm than the food fight at lunch. We cheered in the gym while watching basketball until we heard a big crash, "There's a hole in the wall!" We all sold SI's for the magazine sale and put to the test our skills in retail. Tempers were raging everyday after school: the nails in our tires just weren't cool. Senioritis more powerfully kicked in as we watched the Seniors graduat'n.

Senior year gave us all new fears, applications and essays found us up to our ears. We chugged into the season with a "Choo-choo" float, our football team gave us reason to gloat. Strutting down the hall with hats and pins, "To the Dome!" but the sad, sad loss sent our crushed souls home. Advanced Comp., Physics and Marketing Management, Humanties I with Brown, Hall, and Dent. Teachers scrambled to get Mid-terms done: before first semester ended, the second had begun. With the football season glory still fresh in our mind, we anticipated fun of a different kind. Graduation, Prom and, of course, Spring Break-amazing memories that no one can take. From Legos, sandboxes, and Barbie dolls, now we'll move in to dormitory halls. Hold on to the pictures to keep visions clear when looking back on this final fourth year. Graduation Ceremony -- our last time together. Your best friend's smile that time cannot weather. Within our flying caps lie our high school ties, now comes the time for final good-byes If your eyes well up as you go on your way, know that you still have the memories of today.

Ted Downs, Julie Romine, Brenda Newton, Sonya Gupta, Kerry Whelan, and Kristi Darkowski

MOCK ELECTIONS

Most Attractive
Prettiest eyes
Best Smile
Best Body
Best Hair
Best Dressed
Most Athletic
Best Laugh
Most Outgoing
Easiest To Get Along With
Most Shy
Most Likely to Get Pulled Over

Most Likely to Get Out of Getting Pulled Over Liz Rivard

Most Angelic
Most Argumentative

Best Couple

Most Likely to Start a Foodfight

Most Predictable
Most Spontaneous
Most Artistic
Most Accident Prop

Most Accident Prone

Most Musical Most Intelligent Biggest Flirt Most Conservative

Most Likely to Sleep through Finals

Biggest Party Animal Most Likely to be President Most Likely to Succeed

Class Clown Most Talkative Best Dancer Most School Spirit

Tallest Shortest Jodi Clark Derek White
Meghan Brown John Wilds

Adrienne Blotkamp
Alicia Pawlak

B. Jackson/R. Kersey
Justin Cataldo

Jodi Clark Justin Cataldo **Beth Bytner Justin Cataldo** Krista Howe John Farrar Jodi Bolyard Dean Frellick Kristi Darkowski **Adam Lynch** Urvi Mujumdar Joe Forte Jennifer McNally **Nick Mitchell** Rebecca Schlegel **Neil Lokey**

Liz Rivard Neil Lokey
Jenny Pollock Richard Bell
Eve Rief M. Fagnani/G

Eve Rief M. Fagnani/G. Lemmon Nanda Filken Stephan Scherkenback

Kari Krupansky John Farrar Sarah Kemp Joel Elsesser **Alana Bradley** Adam Lynch Kari Krupansky John Farrar Jennifer Glinski Adam Lynch Stephanie Cionca Mike Kapusky Rebecca Schlegel **Rusty Rayl Julie Romine** Waldo Galan Roopal Vashi Joel Elsesser Jennifer Marshall **Bo Fowler**

Jennifer Pollock Dan Zu C. Jatkoe/J. Marshall Adam I

Julie Tharp
Julie Romine
Roopal Vashi
Kristi Darkowski
Kristi Darkowski
Alicia Pawlak
Kristi Darkowski
Cindy Jatkoe

Kristi Darkowski

Dan Zumbrunnen

Adam Lynch
Adam Lynch
Ted Downs
Ted Downs
Adam Lynch
Dean Frellick
Rick Kersey
Ted Downs
Josh Williams

M. Steiner/M. Malloure

Favorite Group U2 **Favorite Sport Football Favorite Song** In Your Eyes/P. Gabrial '94 Mustang Favorite Car Favorite Radio Station 89X Favorite Spring Break Getaway Myrtle Beach Aladdin Favorite Movie Favorite College Michigan State Favorite Sex Symbols C. Crawford/B. Pitt **Favorite Class** Humanities Favorite Fast Food Taco Bell/Wendy's **Favorite Teacher** Mr. Sharrar

Valedictorians

The following students have attained a perfect 4.0 grade point average through their seventh semester. 1st Row: Sonya Gupta, Urvi Mujumdar, Jennifer Pollock, Mutsumi Yoshida. 2nd Row: Roopal Vashi, Mary Lynch, Brenda Newton, Elizabeth Rivard, Traci Stachura. 3rd Row: Jill Petricca, Krista Howe, Richard Bell, Nathan Connell, Joel Elsesser, Laura Thomas.

Salutatorians

The following students have had only one "B" grade through their seventh semester. 1st Row: Julie Romine, Neil Yaekle, Bethany Gengler. 2nd Row: Bret Swalberg, Charles Innes, Jason Fisher, Marc Chiasson, Maxwell Sprauer.

Student Congress Representative Suzanne Smith, Bernie Tomsa, Nathan Kirmis, Mike Vartanian, Scott Lloyd, Vikram Srinivasan.

Hey Vik, how many bags of those have you eaten?

Ryan DeBora and Kevin Mooney practice for their GQ cover

SJuniors

Junior class officers: Anthony De Benedet, Vice-President; Sandra Morante, Treasurer; Jodi Fischer, Secretary; Brad Borgia, President.

Under the leadership of President Brad Borgia, Vice President Anthony Debenedet, Secretary Jodi Fischer, and Treasurer Sandy Morante, the Junior Class of '95 held several successful fund-raisers. They launched the year off with summer car washes and the annual Fourth of July Cookie Sale at the Mill Race. The Juniors continued their show of unity with much class participation during Homecoming Week. Other activities included flower sales, the Victorian Festival, and the traditional Magazine sale. The Class of 1995 continues to pull together as their unforgettable Prom draws near.

A fine work of craftsmanship, the Class of '95's homecoming float.

Junior homecoming representatives, Jodi Fischer and Brad Borgia.

Stephen Alexander Scott Anderson Peter Anthony Amy Arnold Christopher Asher Colleen Audet Angela Baca Renee Bashur Stacey Bataran Timothy Beemer Mathew Beer Lisa Bernardo Melanie Bliss Bradley Borgia Cary Bott Nicholas Bowersox Jason Bristol Jamie Brown Laura Brown Adrienne Browne Jordan Brun

William Buck Brian Buser Jessica Carroll

Lindsey Casterline Timothy Champagne Jason Chemotti

> Thomas Chicoine Rachel Cieslak Christopher Clark

Amanda Cole Shea Collins Andrew Comb

Mrs. Prestel reminds Jill Walro and Becky Rouhan. "Pas de bavarder dans cette salle de classe!"

Shaun Connolly Tammy Cook

Cristin Corder

That's it Marc, keep your eyes on your own paper. Mathew Cowles James Cozzens Pippa Creffield Meghan Cross Kara Cundari James Currie Anthony DeBenedet Adriana DeBono Ryan Debora Gregory Demarest Robert Demarest Kelly Dendel Anthony Diangelo Kristin Domeracki Travis Doolittle Kevin Droz Kristyn Dunnaback Nikole Ebel Aimee Edge Jason Edwards James Elssesser Stephen Emsley Jane Eskra Stewart Evans

Jenny Platukas and Nathan Kirmis are all tied up at class

competition.

The Three Musketeers.

Lindsay Ferguson Jodi Fischer Adam Fitch

Christine Goering Christopher Gomersall Joy Goodman Krista Gordon Jamie Green Angela Groves Marla Hackett Tariz Hafeez Michele Hagan Kevin Haines Janet Harvey Melissa Hayes Katrina Heckemeyer Melanie Helmer Paul Hertiein Shana Holderman Sean Hollister James Holman Arin Hornberger Kelly Hoskin Kelly Hough

> Heather Huizing Shailesh Humbad

Amy Arnold whistles while she

works.

Hey Shaun! What are you and Dave talking about?

Brian Jones Jessica Jones Jennifer Jordan

Katherine Juralbal Kathleen Karr Stephanie Keetle

Nathan Kirmis Jennifer Klausler Andrew Knight

Mathew Lawrence David Leavitt

Desmond Liang David Licata

Come on Katie, smile!

DeVaughn Little Andrew Litzelman Scott Lloyd Mark Luebbe Daniel Lyczak Scott Macek Randy Mach Jason MacIver Jason Malm David Marino Christopher Marold Jeffrey Martin John Matthews Shannon Matthews Donna McAskin Nicholas McCreedy David McCulloch David McGuire Brianne McJenkin Lindsay McMullen Jennifer McPhail Jessica Meridith Melissa Millgard Kyley Mills Roger Mills Jeannie Mitchell Vivek Mohta Daniel Moody Kevin Mooney Sandra Morante Richard Morris William Morton John Namy Monica Nayakwadi Timothy Newman

Innocent looking Juniors give Mrs. Wallace a big smile.

Anthony DeBenedet and Vikram Srinivasan enjoy the Victorian Festival.

Say cheese ... or pepperoni, or mushroom ...

Chouette! Nous étudions le français.

Joshua Sabin Yvonne Sampson Shannon Saunders Joseph Scappaticci Scott Schaffer Ryan Scheidt David Schultz Paul Schultz **Daniel Schwartz** Aaron Seal Jennifer Sekerka Matthew Seluk Nirav Shah Kristy Shaheen Jason Shattuck Thomas Sheppard Danny Sherrill, Jr. Zanobia Shoucair Lindsay Shulenberger **Bradley Smith** Katherine Smith

Suzanne Smith Timothy Smith

David Somershoe Melissa Sparks

Vikram Srinivasan Andrew Stefl

Bradley Stephenson Trevor Surdu

Janet Swanson John Swanson

It's "girls night out," for Erica, Kari, Sandy and Beth at class competition.

"Dave, it's that way!" 'No, Jason I'm sure it's over here!' Uh....huh, huh!"

Chris Gomersall shows just how much he loves deli sandwiches.

Jeremy Sweet Jill Szczesny Amy Tapp

Amy Thelen Laura Thompson Brian Tinker

George Tovar Sakura Toyama Bradley Traub Aaron Troschinetz

Geoffrey Williams Kristin Williams Marc Wilson

Jill Wodowski

Jeffery Woolfall

Kimberly Yaekle Callie Yax Charles Yessaian Jessica Zajac Todd Zayti William Zhmendak Lawrence Zizzo

Nichole Zizzo Jeffrey Zwiesler

Sue Smith explains the next question.

Dan Pilarz, we know that's you!

Nap time 101

Adrienne Browne and Nathan Kirmis tell everyone where to go at the Victorian Festival.

John Swanson plays the N.H.S. victory song.

Northville's headless horseman.

Melanie Helmer and Nathan Kirmis get ready to pass the orange.

Seven sophomore girls stand in front of their sinking ship.

Matt Minard uses his head.

This year's sophomore homecoming representatives are Jeff Davis and Laura Genitti.

Sophomores

Student Congress representatives for the sophomore class. Front row: Chrissy Kapusky, Tom Howie. Second row: Katie Johnson, Jamie Belanger, Rob Tune. Not pictured: Kajal Parikh.

The sophomore class kicked off the year with their successful Fall Car Wash under the leadership of President Andy Song, Vice President John McMahon, Treasurer Matt Minard, and Secretary Kelly Moser. Their next fundraiser, the Victorian festival, was a great deal of fun for everyone running a button-making booth, selling Victorian candy bags, and holding a prize raffle. At the end of September, sophomore class spirit really shined through Homecoming Week. They won second in the class competition and also overall in spirit week events. Their greatest achievement, however, was their first place victory in the parade beating the seniors with their sinking Titanic ship. They held many fund-raisers throughout the year including doughnut sales, flower sales, and candy sales. The sophomores continue to work hard as they prepare for their Senior Prom and Graduation.

Sophomore class officers: President Andy Song, Secretary Kelly Moser, Treasurer Matt Minard, and Vice President John McMahon.

Sophomores take a lunch break on the cafeteria floor.

Nicole Acciaioli William Ader Benjamin Adis

Jenni Ryan says, "Guten Tag" from German II.

Allison Anti Sandra Baier Mathew Baird

Zachary Bowersox Michael Boyle

Eric Brevik Brian Brower

Whatcha got there, Katie Johnson?

James Damico Jeffrey Davis

Karen Decatur Emilia Delena

How will you help save the Earth? "Put it in my locker."--Eric Miller "Help warm the baby seals with Jim Beam."--Tom Howie "By dying and letting my body fertalize the Earth."--Ryan Steinhauer

What is your favorite piece of bathroom graffiti?

"I can't say, it was about you." --Erica Whichello

"Urnal cakes."--Pat McKinnie

"Push button, rub hands under warm air." -- Matt Minard

Heads.....or Tails?

Kristen Deleonardis Angela Dendel Laura Dennis Leanne Diment

Jennifer Dixon Alicia Doehler Christopher Doering Jennifer Dowdell

Brittany Duggan Adrienne Dunkerley Rory Dunnaback Michael Edwards

Monte Elias
Scott Ellsworth
Rebecca Engle
Mathew Falkiewicz
Howard Fan
Mathew Fenech
Kristy Fleming
Nathen Forney
Terry Fowler
Andrea Francis
Amy Frankel
Steven Frankiewicz
Jennifer Frisbie
Paul Gaddis

Nena Galan Laura Genitti

Lynda George Robert Ghannam

Fadie Ghraib Chad Gilchrist

Jamie Superfisky cheers at the pep rally.

Chrissy Kapusky, Jessica Scheidt and Katie Johnson work together at the Victorian Festival.

Rocco Marras befriends Senior Bob Oiler at the Victorian Festival.

What will you be doing in 25 years?
"Swimming in my money."--Anonymous

Damyant Gill Brian Glock Katie Goble

Fiona Gomersall Michelle Good Patrick Gordon Brian Gorshak Sara Goshorn Sarah Gregerson Kinberly Gudmundsen Katy Gudritz Daniella Guspie Erik Gustaf Joseph Guznack Ronald Hackett Joseph Hammoond Mathew Harrison Amity Heckemeyer Michelle Hoblack Jill Holloway Heather Holmes Curtis Holmes Ronald Holmes Casey Holtschneider

Rhianna Horan Thomas Howie

Timothy Howie Laurie Hrydziuszko

David Hullman Brett Inman

Alison Anti, Annie Sommerman, Amity Heckemeyer, and Lisa Cousineau root for Northville during Homecoming.

Mathew Jabero Hannah Jakob Sapna Janveja Emily Jatkoe Justin Jezewski Michelle Joboulian Amanda Johnson Katie Johson Mathew Jones Ryan Jordan Karen Juntunen Edward Kallio Christy Kaounas Chrissy Kapusky Martsha Keller Lindsay Kennedy Aneil Kersey Abigail Kneisel Jeffrey Koche Amy Kohl Nicholas Kolb Jeffrey Koon Susan Kosman Nicholas Kothari **Bradley Krause** Meredith Kremer Robert Krueger James Kyle Justin Lee Samantha Leger Nicholas Lionas Mark Llobell Kara Lloyd Michelle MacKinder Elizabeth MacRae

Kara Lloyd touches up between classes.

James Malloure Theaux Manning Mathew Manzel Rocco Marras

James Medeiros

The sophomore float sunk the competition.

What will you be doing in 25 years?

"Exactly--or just an estimate? I am so confused."--Jessica Scheidt

"Contemplating if I can recognize two cows walking up a hill wearing sun glasses."

-- Matt Minard

"Watching Star Trek 33 on a Davenport couch."--Anonymous

"85 to life."--Mark Llobell

What are you Laughing at, Annie?

Oh my gosh! They ARE awake!

Kelly Moser Ravi Mujumdar Sharon Murphy Robyn Myers Dwayne Nawrocki Aaron Nelson David Nelson Kristen Nelson Jeffrey Nield Erin O'Leary Ryoko Okazaki Geoffrey Oleszkowicz Kristin Ord Beki Orto Kendra Otto Tanya Pado Kajal Parikh Elizabeth Patterson Jason Payne Kelly Pensom Cynthia Phillips Kristen Pickford Anthony Pieknik Timothy Piner Timothy Plath Lauren Poole Christopher Reavill Jennifer Redden Amanda Reese Charles Reese Samantha Reslock Ryan Rettman Kate Riebling Mary Rivard Karen Roach

Amanda Robison
Beth Rolka
Katie Rompel
Dana Rossiter
Sara Roth
William Rundell
Jennifer Ryan
Amanda Sabo
Craig Salley
Jean Sampson
Mark Sander
Sarah Sant
Sameer Saran
Anna Scappaticci

What makes you run for the border?

"My parents."--Garrett Carter

"Movies like Free Willie."--Rob Krieger

"You. I need you!"--Anonymous

How do you eat a Reese Peanut Butter Cup?

"With a Scheissenkrank."--Anonymous

What is the weirdest gift you ever recieved?

"Tights."--Brett Inman

"A Jello mold."--Ryan Staples

You'll have a better chance of winning if you look at the board.

Fabio!

Michael Scappaticci Jessica Scheidt Christopher Schiftar Justin Schlanser

Thomas Schmelter Kyle Schmidt Nicholas Schwarz Ellen Sciba

Erica Semeyn Neil Shahrestani Jennifer Sheehan Abbie Sherman

Summer Shoucair Lorie Sicafuse Kashif Siddiqi Jeffrey Sieving Michael Smith Timothy Smojver Leslie Snyder John Soloy Annie Sommerman Andrew Song Derek Southwick Jeremy Sova Amanda Spence Megan Spillane

Ryan Staples Ryan Steinhauer Christopher Steward

Sarah Stillwagon Jaimie Straley Andrew Stuart

Jaime Superfisky Julie Swalberg Christine Swan

Bradley Swanson Paul Szarnowski Ben Szostek

Lisa Taylor Tamara Taylor Shant Temirian Kate Vanderworp

Everybody cheers for Northville,

Erica Whichello keeps her ears toastie in her wool hat.

Courtney Todd Robert Tune

Jaime Vannier Dwight VanTuyl Brandon Vince Victoria Viskantas Khara Waineo Stephanie Wargo Kristen Wasalaski Matthew Wernette Nicole Weyer Erica Whichello Shamara White Shaun Wilber Thomas Willerer Micah Wilson Ryan Winn Lisa Wisniewski Rebecca Witek Thomas Wolsos Sara Wood Matthew Woody Kaoru Yoshida Robert Young Rachael Zaas Melinda Zalno James Zayti David Zimmerman Elizabeth Zometsky

Hey Eric Miller, use a fork next time.

The Sophomore president Andrew Song is always ready to help our class.

The busy builders breathe a sigh of relief; the freshman float is done.

The Freshman float builders roll out the final product.

Homecoming representatives from the Class of 1997: Andy Fee and Jenny McMullen.

2 Freshmen

Student Congress Representatives: Tina Juntunen, Mike McNally, Dave Anderson, Julie Damico, Katie Kule, Katacia Williams.

The Freshman class has a great group of representatives and leaders. At the beginning of the year, Matt Zielinski was elected class President. Andy Fee was elected Vice-President, while Dave Craig was elected Treasurer. Malasri Chaudery was elected Secretary.

Homecoming week was surely a surprise to all of us. Our float came in third place which was not bad for freshmen. We will just have to work harder for first place next year.

This year will be filled with many fundraisers which will be held primarily in the spring. The officers and representatives have planned car washes, flower sales, candy sales, and possibly a basketball tournament. All the money that we earn will be put towards dances and other events that the class chooses to have.

The class of 1997 has a lot of potential, ideas, and spirit. We as a class should participate as much as possible in money raising activities, which in the future will make costly events a lot easier for us. The class of 1997 will work together in reaching the high goals that we have set.

Freshmen class officers: Andy Fee, Vice-President; Matt Zielinski, President; Dave Craig, Treasurer; Malasri Chaudhery, Secretary.

Nicole Sultana and Katie Kulp cheer for the home team.

Jeremy Abbey Kamal Adawi Matt Adis Laurie Albertson

Greg Allcorn Katie Amatangelo Christopher Anderson Dave Anderson

Jeffrey Androsian Whitney Anolick Jeff Arenz Connor Bacon

Courtney Bagshaw
Kristin Baja
Ross Baker
Angela Bardoni
Jenny Barnes
Nick Barnes
Chad Barnett
Chris Battley
Rob Batzolff
Jill Beck
Christopher Bednarz
Robert Beier
Tom Beller
Michael Bergstrom

Noelle Billiter Shauna Billiter Kim Blaser

Adam Blotkamp Beth Boginski Chris Bond

Amanda Borg Jamie Bottrell Erin Bowdell

Meghan Gian flashes her pearly whites

Jennifer Bozyk Jeffrey Brant Matthew Brenner Aaron Brower

Colleen Byerly Michael Bytnar Dave Canella Meghan Cauzillo

The freshman crowd poses for the camera.

Malasri Chaudhery Gina Chiasson Dan Clark Robert Clark Brian Clowers Jennifer Cole Kathryn Conklin Amy Cook Sara Cooley James Cotton David Craig Jason Crawford Jared Cromas Ian Crowley

Julie Damico Kristen Dawson Amanda Dekoker Kristina Derro Jason Desiro Jennifer Dogonski Jessica Doinidis Andrew Dow Ryan Downs Colleen Doyle Daphney Dudek Derek Eckerly Christopher Edick Mary Essary Juan Estigarribia Mariel Estigarribia Sean Fallon Carrie Faulknor Andrew Fee

Shawn Felix Matthew Ferrara Gisele Ford Angela Fumerelle Patrick Galan Scott Galea Catherine Galonis

Jason Gellner Fames Giammarco Meghan Gian

John Gilshire Nicholas Gittins Amy Glogowski

Jamie Goodman Donald Green Kirsty Greer

Three's company starring Jenny McMullen, Sarah Matthews, and Cristy Macek

Cassie Galonis hides while Tina Juntunen Lisa Gricius shows her spirit. Wesley Grigg Luis Guajardo Lauren Gugala Karen Gulewich Beth Handley Neil Harrington Danza Harrison Abby Haxton Jeffrey Hearn Jimmy Henderson Amy Hepler Chris Hersh Laura Hertlein Erin Hesse John Hinerman Amber Hines Amanda Holderman Scott Holloway Alexis Hopkins Karen Hough Ryan Howe Danielle Hubbert Lyndsay Huot Keiko Ikehata David Innes Tomoko Iwanaga Kelly Janowski Danielle Jaskot Christopher Jett Patrick Jett Sarah Johnson

Pat Lokey and Katacia Williams reach for the stars.

Jenny McMullen rallys up the crowd to buy baked goods. James Johnston Beth Julien John Julow Tina Juntunen Daniel Katona William Kemp Amber Kent Zachary Klein Anthony Kontuly Robyn Koskela Philip Kozdron Aliisa Krueger Elizabeth Krueger Katie Krupansky Eric Kuciban Marisa Kudyba Jason Kull Katie Kulp Kristopher Kurzawa Michael Lane Margaret Lapham Kimberly Lawrence Heather LeBeck Kirk Lee Marty Leftwich Erica Lindamood Gerald Liu Brian Llobell Patrick Lokey Christopher Luebbe Kara Lyczak Cristy Macek John MacInnis Ian MacKinnon Nicole Macy Jennifer Madden

Andy Weiss loves to clown around.

Julie Damico shows her creativity in her ceramics class.

Krstianne Marakovitz Theresa Marek

Caroline Mason Sarah Matthews Patricia Mazzola

Tyler McCarthy Tara McClure Mary McDonald Jerid McDonald-Steele

Christopher McLaughlin Jenny McMullen Michael McNally Kathryn Mellor

Michele Mitchell Jenny Modlin Erin Moore Jacqueline Moore

"Cheers!" says Stephanie Smith and Nicole Macy to Kristine Travers and Jenny Barnes.

"Peek-a-boo," says Pat Lokey.

Megan Moore Natalie Moran Keith Morency

Hey, ladies! What are you looking at?

Justin Stevenson works intently in his German I class.

Erik Myers Alissa Nadeau Ahmad Nassar Ganesh Nayakwade Amanda Nelson Tara Nelson Dana Novara David O'Leary Matthew Olbrantz Elizabeth Orlowski Gwen Osborne Ryan Ossenmacher John Palumbo Kristen Pariseau Brandon Pender Michael Pertile Jerry Peterson Joseph Petricca Adam Piazza ChristinePilarz Brooke Pinkerton Sara Plath Justin Platukas Traci Policicchio John Polumbo Melissa Poole Monica Prasad Jason Purslow Jenelle Rakowski Robert Rankin May Raschke Jason Rettman John Rohrhoff Matthew Rouhan Megan Ryley

Matthew Samhat Joyce Sandie Chad Schaffer Scott Scheich Melissa Schiftar Amy Schroder Daniel Schultz

Laura Schurman William Sekerka Erin Selinsky Kurtis Sellen Sarah Shoucair Nicholas Sitko Melissa Siwarski Michon Slanina Stephanie Slezak Robert Smith Ryan Smith Stephanie Smith Todd Smith William Spagnoli Keesha Spain Frank Splan Arjun Srinivasan Nikhil Sriraman

Paul Stachura Rebekah Stankowicz Justin Stevenson Mary Subotich

Nicole Sultana Elisha Sutton Matthew Sweet Eric Swietlik

Deep Thoughts by Jon Woodsum

David Anderson and Katie Amatangelo work with Kevin Becker and Fadie Ghraib in Interational Issues.

Wendy Tao Sarah Taylor Erin Thomas Rodney Thompson

Lisa Tolstedt Nicholas Tomasak Reiko Tomioka Zak Tomovski

Kristine Travers Kathryn Varley Stephen Vartanian Ryan Velzy

Scott Vigh Anastasia Vlisides Tracie Vock Brian Wagner John Walker Brian Wall Meridith Walsh Melissa Walters Cynthia Wampler Brian Wasielewski Andrew Wiess Adam White Jason White Andrea Wickens Jacob Wiegand Luke Wilcox Melissa Wilhelm Emma Wilkiemeyer Joseph Willey Guy Williams Katacia Williams

Peter Winans Craig Winowiecki Melissa Witcher Ana Woke

Amber Youngblood Nathan Ziegenhagen

Melissa Poole and Andrea Wickens rummage through the ruins of homework.

Jenny Bozyk shows her class spirit by helping on the float.

What is the weirdest gift you ever received? Underwear with pigs on them that snort when you sit down

How are you going to save the earth? Reuse toilet paper

What will you be doing in 25 years? Sitting on my couch with my knitted briefs, pondering about the old times!

What makes you run for the border? My report card

What is your favorite piece of bathroom graffiti? Make sure and flush twice so it can get to the kitchen

Kristina Derro expresses her feelings about the cafeteria food.

Matt Rouhan protects his Coke from Scott Vigh and Don Green as a food fight is about to start.

John Estigarribia works diligently in English.

Tara McClure and Wendy Tao creatively lay out pictures for yearbook

How do you eat a Reeses Peanut Butter Cup? Nibble around the outside, peel of the top and bottom chocolate, then eat the peanut butter.

Where is the best place to take a vacation? Anywhere away from your parents

What are the names of the Three Musketeers? It's a candy bar, you idiot!

When was the last time you saw Elvis? He's dead! Get over it!

Northville High School

P.T.S.A. Officially Organized

fficially organized as a P.T.S.A. in 1993, the former Parents Advi sory of Northville High school, now represents over 200 parents, staff and students. The P.T.S.A. meets the third Wednesday of each month to discuss issues and events in support of the 1993-1994 goals: to increase communication between home and school; to support and improve school spirit and student participation; and to maintain and enhance programs at Northville High School.

The P.T.S.A. publishes the monthly Mustang Messenger, mailed to all high school families. It has representation from teachers, student council, athletics and music booster groups, and also legislative monitoring groups. In addition, the P.T.S.A. coordinated parent volunteers in the building, hosts parent education programs, and provides a staff appreciation luncheon each year.

Parent's Pride

Congratulations Mary Pat!

Love, from Mom, Dad, Kelly, Erin, Kerry and Sean

Mary Pat Bahl

Congratulations Kerry! We are so proud of you and know your future will be successful, happy & healthful.

Love, Dad, Mom, J.T., & Tim

Kerry K. Whelan

Gigi...
Color your days with laughter and sunshine, Wrap your dreams in ribbons and rainbows, Take time To love and be loved.

Mom, Dave, Margot, Katie

Gia Wilcox

Lin-Your strength of character, determination and love of life will carry you on to even greater successes!

Love, Mom, Dad, Tom, Jill, Justin & Sammie

Lindsay Hampton

Christy Jarrett

Dear Christy, Congratulations on your many accomplishments. We wish you continued success at U. of M. We are very proud of you.

Love, Mom & Dad

John V. Farrar

John,

We were privileged to watch you grow in stature, character and maturity during these 18 years. Only our confidence in your future exceeds our pride in your past.

Your team, Mom, Dad & Christina

Daniel S. Zumbrunnen

Congratulations Dan! May your faith, values, and thoughtfulness guide your future, as they have your past. God bless you.

Love, Mom, Dad, Ben, and MaryBeth

Sarah Allen

We are proud of you, "Little Tink". Life has great things in store for you!

Love, Mom, Dad & Willy

Jeremy Shattuck

Jer,
Hope you'll find as much
success in your future as you
have in your music. We're so
proud of you.

Love, Mom, Dad, Jeff, Jason

Melissa Ann Dillion

Yes! You made it. All the hard work was worth it! We are proud of you and love you.

Mom, Dad and of course Shawn.

Jefferry W. Schodowski

Congratulations Jeff, The future is in your hands. Maynard would be proud and so are we. Your hard work and determination will take you far.

Love, Mom, Dad, Jodi and Buffy

Betsi Gengler

Congratulations Betsi!
I couldn't be prouder. May your future be as bright and sunny as you.

Love, Mom

Bob,

Congratulations to you and your class. Remember - Anything can be achieved with hard work. Be all you can be.

Love, Mom, Dad and Katie

Robert Kulp

Congratulations Abby -We are so proud of you and the job you've done! Thanks for the fun memories you've given us and don't every forget how much we love you!!!

Mom, Dad, Matthew and Erica

Abby Semeyn

Contratulations Kerry! We are very proud of you. A new world is waiting. Enjoy! We love you!

Mom, Dad and Amy

Kerry Buchanan

Congratulations Becky, These 18 years have sped by! Look fondly on your high school accomplishments as you step towards an exciting future. We love you!

Mom, Dad and Mandy.

Rebecca Shepard

No, Nichols! We don't care if the "Grateful Dead" are touring somewhere in the United States. You have to go to school! Too Bad.

Mom and Dad

Nick Baughman

Congratulations to our wonderful son and brother. We are all very proud of you.

Love, Mom, Dad, Nichole and Andrea

Zachary B. Francis

Dear Stefan, My, how you have grown! We are proud to have you for our son. May your heart stay forever young!

Love, Mom and Dad

Stefan B. Scherkenback

Fluffy,
Since entering our lives
your spirit has transformed
our world. You've been a
wonderful daughter and
sister - someone to count
on. We're proud of you!
Love,

Mom, Dad, Nicole, Matt and Andy

Colleen Litzelman

Jennifer Lynn McNally

Bird,

You are the heart of our family and such a good and loving person. Jen, we are so proud of you and love you very much.

Love, Dad, Mom, Shell & Mike

Krista Howe

Krista, Thank you t

Thank you for sharing your joy and laughter and love. We wish you a lifetime of dreams come true. We're very proud of you!

Love, Mom, Dad, and Ryan

Greg (Belly) Belliston

Greg,

We are proud of you and wish you and the class of '94 great success.

Love, Mom, Dad, Brett, Tammie, Jeremy, Scott & Alisa.

Brian Jackson

Brian.

We'll certainly miss those Friday night games. Always remember that we are proud of you and wish you happiness and success.

We love you, Mom, Dad, and Shannon

Karrie McLean

Dear Karrie,
Congratulations! Who
would have every guessed
my little sister would teach
me the greatest lesson in
life - a lesson about love!

I love you, Katie

Jim Maxwell

Dear Jim, This wonderful little boy has become a wonderful young man.

We love you, Mom and Dad

David Rossing

Dear David, Don't lose your "smirk" and remember "your" couch will always be here.

Love, Mom, Dad, Eric and Matt

Dave Wesley

From roaming the house as a ghost 'til going bald for states, you've filled our lives with fun. Good luck in the future.

Congratulations, Mom, Dad, Pam & Lisa P.S. Lets go out for pizza! Congratulations Ellen.
We've all enjoyed your spirit and personality and your determination to succeed.
Always remember our wishes for love and success in the future.

Love, Mom, Beth, and Danny

Ellen Tomica

Our #1 Son and brother!!!
Congratulations, we are very proud of you. Your sincerity and concern for others are characteristics that will serve you well in the future.

Love, Mom and Dad, Lori and Lynda

Steven George

Congratulations,
My little girl is all grown up
and ready to follow her
dreams! May your future hold
as much love and happiness as
you have given me.

Love, Mom

Lisa Gosdeck

Congratulations Mike. May life give you all the happiness and joy you have given me and your family. Good luck, no not a hair out of place.

Scott, Jeff & Dad

Mike Husak

Congratulations, Wah! Your love of life and positive attitude have been an inspiration to each of us. We love you!

Mom, Dad, Jennifer, Emily

Sarah Howland

You can meet any challenge and take every lead. For against an opponent you're sure to succeed. Congratulations. We love you.

Mom, Dad, Jennifer & Emily

Ryan McQuinn Moak

Congratulations Jule!
We love you and are so proud of you. Continue to believe in yourself as we do, and you'll achieve all your dreams.

Love, Mom, Dad, Jason and Jamie

Julie R. Tharp

Brent, We're so proud of you!! Always give your best and you will attain all your goals!

All our love, Dad, Mom and Meg

Brent Cieszynski

Marc Golden

Marc,

I'm very proud that you are my son and of the person you have become. Be happy and prosper in your journey through life.

Love, Dad

George Lemmon

George, We are very proud of you! May God bless you with a long, healthy, happy life -

Love, Mom, Dad & Chris

Bill McMillan

We are really proud of you today and will be proud of you in the future in whatever you do.

Love, Mom, Dad, Jenny & Brian

Jennifer A. Kooistra

We're so proud of you and wish you happiness and success as you have the spirit to achieve all that is good in life.

God bless you always, Dad, Mom & Jeff

Richard Bell

My son,
Preserve sound judgement and
discernment, do not let them
out of your sight; they will be

life to you. Proverbs 3:21.

Love, Mom and Dad

Charles Scott Innes

Scott,

Congratulations! We're very proud of you!! May your future be filled with health, happiness, success and dreams come true. Good luck at U. of M.

Love Always, Mom, Dad, Matt & David

Jason Fisher

Jason,

We're proud of your accomplishments both academically and in the pool.
Remember you can achieve any goal if you are willing to work for it.

Love, Mom, Tom & Adam

Neil Yaekle

Neil, Thanks for making us so proud. You'll always play the "#1 Spot" in our hearts.

Love, Mom, Dad, Scott, Mike, Todd, Kim, Beth and Jake "I can't wait-to graduate!"
We're glad you never lost that smile and excitement. You've made us proud with your accomplishments and even prouder of the fine young man you grew into.
Love-Toby, Ty & Lucky

Bo Fowler

Dear Cindy, Congratulations and much happiness to our beautiful and talented daughter.

Love, Dad, Mom, Tim & Emily

Cynthia Jatkoe

We're so proud of the young man you have become. You're the best!!!

Love, Mom, Dad, Todd & Mandy

Jonathan Berlinski

Congratulations Jennifer—May all your dreams come true! You deserve the best and we'll miss you.

Love, Mom & Brian

Jennifer Glinski

Congratulations Son, Thanks for staying accident free since the high school wall!! You have been a joy since day one. May all your dreams come true!

Love, Dad, Mom, Stacey & Carmen

Rusty Rayl

Your spark will open many doors. Your laughter warms many hearts. Your compassion is a wonderful gift. You're still such a Lisa!

Love, Mom & Dad

Lisa Faria

We would like to wish our wonderful daughter the most success and happiness in the future.

Love, Mom, Dad, and Robert

Jodi Clark

Brooke,

Congratulations! We are so proud of you. Always remember "Crocus Day."

We love, you, Mom & Dad

Brooke Horan

Jeffrey Luterek

Jeff, The future belongs to those who believe in the beauty of their dreams. Congratulations!

Love, Dad, Mom & Janie

Sara Eads

May you retain that rare mixture of enthusiasm, compassion and confidence and continue to use these qualities to inspire those around you.

Love, The Fam

Waldo Galan

You made it! We knew you would. Now that you see the light, keep going-the fruit is truly sweet.

Love you-Forever, Mom & Dad

Mark Fagnani

We are so proud of you! Set your goals high, take time to dream and keep blowing your horn.

Love, Mom, Dad, Kara and Frodo

Melissa Anstine

Raising you has taught us the true meaning of love and patience. You are a real challenge. Look out world here she comes!

Love, Mom, Dad and Michael

David Vock

Congratulations David, We're very proud of you. Best wishes in all you do.

Love, Fred, Karen and Tracie

Mark Ritter

Congratulations Mark!
Continue setting goals,
staying focused, and learning from adversity. Above
all, keep on running.
We're (ac)counting on you.

Love, Dad, Mom, Laura and Julie

Todd Henderson

Todd, Congratulations and future success. May you achieve all the goals you dream of.

Love, Dad, Sally, Mom, Tim and Trista We are so proud of you. May all your hopes and dreams come true.

Love, Dad, Mom, Michelle & Jay

Chad Balko

You have brought joy to us and to all who know and love you. Hope life brings you sunny days and soft piles of leaves to jump in.

Love, Mom & Dad

Karrie McLean

Congratulations Kieran. We are so proud of you. Best of luck in the future. God bless you.

Love, Mom, Dad and Katacia

Kieran Williams

We would like to wish you the very best in everything you do in life. Congratulations, Zana,

Love, Dad, Mom & Zak

Zana Tomovski

You are a determined young man and we are all proud of you. Take one day at a time and you will be successful.

Love, Mom, Dad and Chrissy

Michael Kapusky

You've come a long way, baby. We couldn't be prouder. Remember, hard work and courage will always see you through.

Love, Mom & Dad

John Gatti

Congratulations Erin, We are very proud of you. Reach for the stars and make your dreams come true. We love you.

Mom, Dad and Tim

Erin Maloney

We are very proud of you and all you have achieved. May your love and concern for others bring you as much love and happiness as you have given us.

We Love You!!

Dad, Mom, Todd and Gwen

Sheila Osborne

Traci Stachura

Congratulations Traci, We are very proud of you and wish you a future filled with happiness. Remember, you've only just begun......

Love, Dad, Mom, and Paul

Ana Malusev

We are very proud of you: you've made the best of a bold move. Be proud of yourself, too. Remember the virtues of patience and prudence - and hang on to your sense of humor!!

Lindsay Bacon

Dear Bull, No parents could be prouder of their child than we are of you. Congratulations and all our love,

Mom & Dad.

Allison Superfisky

Stand tall and be proud. Thanks for cheering up our lives.

Love, Dad, Mom, Natalie, Jaime & Beth

Christopher S. Maupin

Chris,

"PRIDE" is not enough to describe the way we feel about you now. You're already building a wonderful future.

Love, Mom, Dad and Donna

Mark E. Scholz

Dear Mark,
We are very proud of all
your accomplishments.
Good luck in the future and
remember, when in doubt
"PUNT."

Scott Hartsough

Scott,

The past is full of exciting and rewarding memories. The future is full of hope and adventures. Whatever you do in life, do your very best, be honest and you will succeed.

All our love, Mom, Mike, Kris

Greg Meehan

Congratulations Greg, We're proud of your accomplishments. May your dreams come true and life reward you with happiness and a hole-inone.

Love, Mom, Dad, Karen, Kristin Sonya, You have filled our lives with so much happiness. We are very proud of you and hope all your dreams come true.

Love, Mom Dad & Sumit

Sonya Gupta

Ed,
We know you and your imagination will go far.
You can reach any goal you want. We're so proud of you.

Love, Dad, Mom, Sharon, Lee & David

Ed Murphy

Dear Thumper,
Congratulations on doing a
great job in and out of school!
You've worked hard and the
best is yet to come. P.S. Re-

member to look left and right!

Love, Dad. Mom and Susan

Julie M. Weix

You are the light of our lives. Our Pride and Joy. We are so proud of you.

Love, Mom, Dad and Mike

Lauren Linker

Dear Jessica, We send you our very best congratulations for your Graduation 1994 and wish you a bright, happy and successful life.

Mom, Dad, Tobias

Jessica Reimer

Lisa, Remember you will do foolish things, but do them with enthusiasm.

Love, Mom, Dad and Brian

Lisa Wagner

Carrie,

May your heart stay forever open, and you get all that you need. May your journey be as joyful as the memories you've given me. Be alive in the mystery.

Love, Mom

Carrie Andrews

Again you've succeeded in what you set your mind on. We wish you happiness and fulfillment.

Love and Support Always, Mom, Dad, Jenni, Kelly

Mike Ryan

Julie Alyson Romine

Your achievements at NHS have set the stage for a remarkable future. Your sincerity, dedication and talents will insure your success. You've made us very proud!
Love,
Mom, Dad, and Ben

Wendy Forster

To our successful partnership, may we continue to learn and grow thru the years. We wish you happiness always.

Love, Mom, Dad, and Erik

Jenny Pollock

Congratulations Jenny, We're very proud of you and all you've accomplished. You amaze us with all your talents. We wish you happiness and success.

Love, Bill, Mom and Jon

Matthew Wilgus

Matt,
Twelve down - four to
go. You have made me
very proud. The future is
yours. Good luck at
MSU & beyond.

Love, Mom

Jeff Dewitt

Congratulations Jeff!
We are so very proud of you. May all your hopes and dreams come true. You deserve the best and will always have our love and support.

Love, Dad, Mom, Chris & Ryan

Adrienne Blotkamp

You've learned to crawl, walk and run, now you'll learn to fly. We are so proud of you.

Love, Mom, Dad, Adam & Eric

Lindsay Reel

You've made us proud and you've done it with class. May all your dreams come true!

Love, Dad, Mom, Julia & Rob

Chad Tolstedt

Chad, We remain very proud of you for who you are and what you have accomplished in sports, academ-

ics, and life. Love,

Dad, Mom, Bill, Cindi & Lisa Congratulations Renee, You have made us very proud of you. With your self confidence, determination, and your kind heart for others, you will surely reach your goals in life. May God bless you.

Love, Mom, Dad and Jeff

Renee Androsian

We are very proud of you. It takes a special person to "PRESS ON RE-GARDLESS" when severe injuries occur. You'll be successful, WHATEVER YOUR CAREER.

Carol Anne Braund

Becca, What a joy! We are so blessed to have a daughter as loving and full of life as you. We are so proud. Keep those wheels turning. We love you, Sweetie.

Dad, Mom, & Michael.

Rebecca Marie Schlegel

Lambie,
The heart is not judged
by how much you love,
but by how much you are
loved by others. We
love and are so proud of
you.

Mom, Grandma, Marg, Rick, Amelia, Katrina, Victor and Al.

Elizabeth St. Jacques

Dearest Urvi, our pride and joy, Be healthy, happy and hard working. The universe is limitless and yours to explore!

Love, Baba, Ma, Ravi and Aajis.

Urvi Mujumdar

We're very proud of you for the person you've become and all that you've accomplished.
We wish you the best of everything life offers.

Love, Mom & Dad

Derek White

Jason, Always remember, "The world will step aside to let any man pass. Who knows where he is going."

Love, Gramma, Grandpa, Mom, Hugh & Jennifer.

Jason L. Jordan

We wish you happiness and success on whatever path you choose. May all your hopes and dreams come true.

Love, Dad, Mom and Amanda

Rob Nelson

Liz Rivard

We are so very proud of you and your accomplishments. Keep your aim high and you will reach your goals.

Love Dad, Mom, Mary & Mandy

John Holtschneider

Congratulations John.
May you always find success and happiness in following your dreams.

Love, Mom, Dad, Dennis, Joe, Donna, Peggy, Kevin, Eric, Karen and Casey

Ben Borrusch

Ben-Bright-Encouraging-Nice. What a blessing you are to us! Proverbs 23:24

Love Dad, Mom & Matt

Mark Fantino

Mark, We are so proud of you! Believe in yourself and follow your dreams. God bless you.

Love, Mom & Dad, Christy & Ryan

Stephanie Windisch

We love you just because you're you. Remember God will always hold you in the palm of His hand.

Mindaugas Mingela

Dear Mindz,
Be true to yourself, but
compromise graciously.
We wish you success as
your education continues.

Much love from Mom, Dad, Audrone, and the Zig

Kristie Downs

Kee,

Continue to experience life with that sweet song in your heart. You are always a consistent source of love, pride, and joy to us.

Mom & Dad & Ryan

Joe Chaveriat

The race is not to the swift, or the battle to the strong. Wisdom is far better than strength. Ecc. 7
Joe, we're proud of the fine man you've become.

Our Love Always, Dad & Mom

Like I always said, "High school is a breeze compared to what life has in store." With a little luck, hard work, determination and a big heart which you have, you will do just fine.

Love, Mom, Dad & Andrea

Nicole Kristen Webber

Joel,
The years go by too fast!
We are so very proud of
what you have already
accomplished and wish
you happiness.

Love, Mom and Dad

Joel Elsesser

Best of luck to you in all your future endeavors.

John Wilds

Talent, beauty, compassion, intelligence, responsibility, self-esteem, strength-of-character.
These words describe the person you are and we are so proud!

Stephanie Cionca

We know your future will be as bright as you have made our lives. Just do your best & the Lord will bless.

Mom, Dad & Chris

Chanan C. Chase

Congratulations Michele! We are so proud of you. You have given us so much happiness. Now we wish you all the best and hope that your dreams come true.

Love,

Mom, Dad, Mark & Frank

Michele Splan

To a special son who we are all so proud of!

Dad & Susan, Mom & Doug

Ted Downs

Congratulations Katie. We love you. Best wishes to the class of '94

Mom, Dad, Mary, Anne & Paul

Katie Coseo

Sara Berends

Sara, You are one of the "Special Joys" of our life. We wish you love, happiness and success. Keep reaching.

Love you, Mom and Dad

Sharon Saydak

No map exists on the road to success. You find your own way! Sharon, you're on the right path. We're proud!

Love, Dad, Mom, Karen

Jennie McCormick

S.P.

Your sparkle brightens our lives and adds a special magic to every family moment. May life bring you much happiness.

Love, Mom, Dad, and Mike

Kelly Walro

Congratulations "Bird,"
Hold onto the values you
have today as you journey
through life. May the wind
always be beneath your
"wings." The best is yet to
come!

We love you, Mom, Dad & Jill

John Buser

John, Congratulations and good luck as you begin your college years.

Love, Dad, Mom, Julie, Brian & Chrissy

Neil Lokey

We've always been so very proud of you. You'll always have our love and support in whatever you decide to do.

Love, Mom and Dad

Marjorie Mary Matela

Dear Marji, We're so proud of all your accomplishments, but we're even more proud of the person you are.

All our love, Mom, Dad, Liz and Chrissie

Angie Snyder

Congratulation Angie! You've brought us so much joy and fun. How proud we are of you and all you do. May God continue to richly bless you.

Love, Dad, Mom, Amy, Lori, Jeff & J.J.

Parents' Pride

May your future be filled with as much happiness as your past has given us. Congratulations to our "Sandra Dee" and the class of '94.

Love, Dad, Mom, Kevin & Katie.

Kari Krupansky

You've come a long way and we are so proud of you. Congratulations. May all your dreams come true.

Love, Mami and Papi

Nanda Filkin

Unserer ersatz-tochter Wuenschen wir viel glueck, erfolg, und spass.

Herzlichst, Dave, Uta, and Nanda

Susanne Anton

Bret, From cowboy hats to baseball caps we have been proud of you all the way. Believe in yourself and your dreams.

Love, Mom & Dad Kristin & Sioursie

Bret Jensen

At long last, you have finally made it. Good luck in your future!

Love, Mom & Dad

Stephanie Anne Zajac

May all your hopes and dreams come true. God's blessings.

Love, Dad, Mom, David, Derek

Kristi Darkowski

Congratulations Jill!
We are proud of all your accomplishments. Keep up the good work!

Love, Dad, Mom,. Betsy & Amy

Jill Petricca

Karen, We want to thank you for: knowing who you are, being true to yourself, saying it like it is, and making us laugh.

Love, Mom, Dad, Jody Lynn, Lori & Buttons

Karen Brummett

Roopal Vashi

Beloved "Dikra,"
May you continue to be a loving daughter and a model sister! Don't be afraid to be yourself. Aim High! Keep focused. Give your best. Leave to GOD the rest!
With Pride, Blessings & Love, Mom, Dad, Neelem and Ronak

Scott Madaus

Congratulations Scott, Believe in yourself and set your goals high. We know your future will be successful.

Love, Mom, Dad and Vicki

Meghan E. Brown

May you always know the joy that you've brought to us and may you continue to enjoy success in all you do!

Sly, Mom, Dad, and Michael

Chuck Apligian

Chuckie,
To our caring son who's compassionate nature and

honesty will lead you to a successful and fulfilling

future.

Love, Mom & Dad, Melanie & Laura

Melissa Cole

Eighteen years gone by so fast. You gave us love, laughter and wonderful memories. Congratulations Sis, we're so proud of you. May all your dreams come true.

Love, Mom, Dad & Jennifer

Marci L. Bolger

Marci has made a big date
For this one she musn't be late
She'll learn and play,
Make friends every day
Her new love is Michigan State

Love, Your Family

Lesley Perkins

Les,

You are one of the most loving and kind people I know. I am proud of the beautiful woman you have become. Congratulations.

Love, Mom

Brenda Newton

Congratulations Brenda, Best wishes and happiness for the future.

Love, Mom, Dad & Eric Son, This is your time "Think only of what's ahead and be ready." Congratulations to you and the class of 1994.

Love, Dad, Mom, Stacy

Justin Cataldo

Dear Bret, Congratulations on all of your many accomplishments. The best is yet to come! C.T.R. We love you.

Mom, Dad, Julie & Justin.

Bret Swalberg

We're proud of all you have achieved. Keep focused on your star. Remember what is in your heart makes you who you are.

Love, Mom, Dad, Andrea and Angela

John Edward Kovalak

Laura,
You have grown into a
beautiful, intelligent,
mature young woman.
We wish the best for
your future, our "little
ballerina!"
Love, Mom, Russ,
and Greg

Laura Thomas

Congratulations on your past endeavors-may you find happiness and contentment in future years.

Love, Mom and Dad

Nate Connell

Congratulations and best wishes to Mutsumi and the class of 1994!

Love, Mom, Dad, and Kay

Mutsumi Yoshida

Happily remembering the little girl you used to be, proudly recognizing the lovely woman you've become, and wishing your every dream come true.

Love, Mom.

Kristin Moore

Congratulations! You've finally made it! Good luck in all your future endeavors.

Much love, Barbara, Tom & Beki Orto

Ami Orto

Lillian Ghraib

Ayan!

You're a special & unique, precious & beautiful, good & honest, principled & determined, sensitive & intelligent person. You have exceeded our expectations, we couldn't be more proud of you, we know that you will excel in everything you strive for, keep on climbing the ladder of success, tomorrow belongs to you, just remember we're never far from you, stand for what you believe in.

Love, Mom, Dad, Fadie and Nidhal

Marc Chiasson

You didn't look too sure about this school stuff in Kindergarten. But, wow, look at you now! Congrats and lots of love, Mom, Dad and Gina

Bryan Kelley

Bry-Congratulations! You have made us extremely proud in all you do. Stay focused

and your future is sure to be bright. You are truly a joy! We love you very much.

Mom, Dad, Bill & Kara

Mike Hırvela

We know you're moving on to great things and this smile will bless everyone along the way! We love you & are so proud of you! Love-Mom, Jim & Stacy

Matt Basse

You always knew the answers long before we did! Trust your instincts we'll always be behind you. Keep on truckin'!

Mom, Dad, Mike, Dan & Andrew

Katie Kernohan

Katie, You are the sunshine in my life. "The best is yet to come!" Congrats!

Love, Mom, Jon, Matt, Sally, Bob, Carol, Don, Molly, Scott.

Katherine Woodrich

You should be proud of yourself, I know we are. Good luck with whatever you choose to do.

Love, Mom, Dad, Andy & Betsy.

David:

Ann

You have always made us proud. We know you will always accomplish whatever you choose to do. May your future hold all the joy and happiness you have given us.

Love, Mom, Dad, Brian &

David Tishkowski

We are very proud of you for the wonderful caring person you have grown to be. Always be proud of yourself and all the accomplishments you have and will attain. All our love, Mom and Dad.

Russell Allen Savageau

Congratulations!
We're proud of you!

Love, Mom, Dad and Ted

Stephanie Stapleton

Dear Susanne:

Ruhiges und konzentriertes Nachdenken entwirrt jeden Knoten. H. Macmillan (A quiet and concentrating reflection unravels every knot).

Susanne Anton

Susanne! Thank you for enriching our lives. Love, Dennis, Donna & Alexis

Susanne Anton

Karen- May the sun always shine warm on your face. We love your smile! xxxoooxxx, Mom. Dad & Ellsa

Karen Thorne

"You have a magic carpet that will whiz you through the air, To Spain or Maine or Africa If you just tell it where. So will you let it take you Where you've never been before, Or will you buy some drapes to match And use it on your Floor?" Silverstein

KEEP FLYING!
CONGRATULATIONS!
Dad, Mom and Jeremy

Eric Abbey

We're ever so proud, there was never no doubt. You would be "our star," no matter where you are!

We love you, Dad, Mom, Kyle & Cortney

Autumn Marie Cranford

Tom Murphy

Your sense of humor, sensitivity, and tenacity have made you the wonderful person you are. We are so proud of you! "See you at the Top."

Love, Mom, Dad, Katy

Shari Policicchio

Congratulations Shari, Your successes in school and cheerleading are only the beginning. We are so very proud of you.

Love, Mom, Dad, Traci & Ron

Rashim K. Kersey

Congratulations Rick and the class of '94.

May all your dreams and wishes come true.

Love, Mom & Dad

Faye Stevenson

Faye, May God's blessing always keep you, May your heart always be joyful, and your song always be sung.

All our love, Mom, Dad, Martina, Alexa, Cole and Scott

All members of the class of 1994:
Please contact the following address as your address changes:
Class of 1994
243 St. Lawrence Blvd.
Northville, Mi. 48167

The availability of your address will insure you are kept informed of important dates and reminders.

ls. Culik listens to a lecture on the Paleozoic Age.

Teachers' Pride

School's out for the day and the hallways are clear, but the rooms are not empty. Many teachers work on special activities benefiting the students, teachers, and the community. This year many teachers were recognized for their work. Mary Culik was chosen to go on a geological expedition. In addition she was named WDIV Teacher of the Year. Darrel Schumacher was chosen by MHSAA as Region IV Coach of the Year. Last spring Mrs. Nancy Brown was chosen as Creative Writing Teacher of the Year. Mrs. Maureen Gorshak gave demonstrations at a school board meeting. She was assisted by Wayne Saunders. Mr. Meteyer leads a conversation trip each year. Mr. Douglas Dent was acknowledged in the book, Taking Sides by John T. Rourke. All the people in Northville thank these and all our teachers for their hard work.

s. Brown was honored for her work with students.

Mr. Schumacher was chosen as Region IV Coach of the Year.

 $\overline{\mbox{s}}.$ Gorshak shows the school board what her students learn in H.S. computer classes.

Mr. Meteyer leads his conservation class on a trip every year.

JOSTEN'S PHOTOGRAPHY

and

SCHOOL PICTURES OF MICHIGAN

Royal Oak - Farmington

Home of UNFINISHED FURNITURE

WYANDOTTE 3063 Biddle Avenue 285-8477 Michigan's Largest Selection New Location Downtown Northville 316 N. Center 349-8585

HOURS: MON., WED., FRI. 9-12, 1-5, 6:30-8 P.M. TUES., THUR. 9-12, 1-6 P.M. SAT., 9-12, 1-4 P.M. TELEPHONE 427-6360 EMERGENCY 274-3300

STRONG VETERINARY HOSPITAL, INC.

29212 FIVE MILE ROAD (½ Block East of Middlebelt) LIVONIA, MICHIGAN 48154

Dr. Glenn R. McClure

Featuring Mary Engelbreit

Unique cards, Invitations and Stationery.

Creative Balloon Decorating For Any Special Occasion

Diamond Automation, Farmington Hills, Michigan wishes to congratulate

Northville High School

on their success in academics, athletics, extra curricular activities, all other achievements and contributions to the community.

Best wishes for progress in your education, career choices and personal happiness.

CONGRATULATIONS NORTHVILLE CLASS OF 1994

FROM

PIZZA

RIBS

PASTA

SUBS

SALADS

NORTHVILLE'S CATERING SPECIALISTS

TWO LOCATIONS TO SERVE YOU

Downtown

(Next to Arbor Drugs)

347-9696

Novi Rd.

(North of Guernsey Dairy)

348-8550

JOE'S SPORT SHOP

Home for your

Northville

Varsity Jackets

and Sweatshirts

153 E. Main St. 380-4626

GENITTI'S Hole-In-The-Wall

Home of the Famous 7-Course Italian Dinner

108 E. Main Street Northville, MI 48167

(313) 349-0522

135 E. Dunlap Street • Northville, Michigan 48167

201 E. Main St. Northville, MI 48167 **BARBARA BALOW** (313) 344-6668

Carol A. Kujala

Marguerite Aitken

FLEET FEET Sports

Congratulations

CLASS OF

 $1 \cdot 9 \cdot 9 \cdot 4$

From Your Athletic Footwear Specialists

Fleet Feet Sports
Downtown Northville

141 E. Main St. (810) 380-3338

Jerry R. Boehms

Sales Representative, Scholastic Products

P.O. Box 277
Belleville, Michigan 48111-0277
Office: (313) 699-4757

NORTHVILLE ACTION COUNCIL N. A. C.

FOR A DRUG FREE COMMUNITY

Northville citizens working together to foster, promote, and provide an environment for youth that is free of drugs in our schools and throughout our community.

JOIN US! Come to our meetings — meet your neighbors — bring your neighbors!

ALL ARE WELCOME! and needed in the fight against drugs.

For Information On Meeting Dates And Times PLEASE CALL 349-1237

Congratulations Class of '94

Northville Mother's Club

H. McKee • J. Mills • S. Nix • J. Payne • C. Qualman • M. Robison • B. St. Thomas • S. Shepard • M. Sievert • M. Smith • C. Walro

GO with THE best

For the best Senior Portrait choose Prestige.

NOVI TOWN CENTER

43252 W. 11 Mile (Mervyns South Entrance) 348-6840

CONGRATULATIONS!

Northville High School

Graduates
Class of 1994

HORIZON OUTLET CENTER MONROE, MI

I-75 at LaPlaisance Rd., Exit 11

Over 60 outlet stores including Casual Corner & Co., Arrow, Levi's, Nike, Bass Shoe, Van Heusen, Bugle Boy, and many more!

Mall Hours

Monday-Saturday 10am-9pm Sunday 11am-6pm

Mall office: (313) 241-4813 For more information, call: 1-800-866-5900

Student
Congress
Congratulates
the
Class of 1994

CONGRATULATIONS CLASS OF '94 I't let friends drive drunk. drunk. with someone who has a drinking. d time but . . . be a friend! fille High School SADD

Friends don't let friends drive drunk.

Don't drive drunk.

Don't ride with someone who has been drinking.

Have a good time but . . . be a friend!

Northville High School SADD

"TIE ONE ON **FOR SAFETY"**

Tie this red ribbon to a visible location on your vehicle as a reminder to drive sober this holiday season and throughout the year.

S.A.D.D. Member Purpose and Belief Statement

Northville High School Students Against Driving Drunk welcomes you to share our mission. We realize in Northville that 2/3 of the student population use alcohol. We believe that has the potential to change and we will not exclude students from membership who choose to drink as long as they accept these promises:

1. I will not drive drunk.

2. I will not get into a car with a driver who is drunk.

3. I will encourage my friends to do the same.

SUPPORT SADD

STOP UNDERAGE DRINKING **ELIMINATE DRUG USE** DON'T DRINK & DRIVE

HELP SADD SAVE LIVES

NORTHVILLE HIGH SCHOOL ATHLETIC BOOSTERS

PRESIDENT:

GEORGE BOWERSOX

VICE PRESIDENT:

MIKE ECKERLY

SECRETARY:

SUE KRUPANSKY

TREASURER:

SUE SCHOLZ

The Northville Athletic Boosters are happy to continue to assist the athletes at Northville High School. All 21 sports have had the benefit of recent booster purchases. We, the Athletic Boosters are very proud of the accomplishments of our athletes. Some of the recent accomplishments are listed below:

FOOTBALL

WOMEN'S SOCCER

MEN'S GOLF

WOMEN'S GOLF

WOMEN'S TENNIS

MEN'S TENNIS

MEN'S SWIMMING

WOMEN'S SWIMMING

WRESTLING

MEN'S BASKETBALL

MEN'S TRACK

CHEERLEADING

POM PONS

REGIONAL FINALIST '93

DISTRICT CHAMPS '93

DIVISION CHAMPS '92, '93

CONFERENCE CHAMPS '92

DIVISION CHAMPS '93

DIVISION CHAMPS '93

CONFERENCE CHAMPS '92, '93

DIVISION CHAMPS '90, '91, '92, '93, '94

DIVISION CHAMPS '93

CONFERENCE CHAMPS '93

DIVISION CHAMPS '94

DIVISION CHAMPS '94

CONFERENCE CHAMPS '92

DIVISION CHAMPS '94

STATE FINALISTS '94

Index

Α

Abbey, Eric 38, 116, 191 Abbey, Jeremy 38, 82, 160 Acciaioli, Nicole 38, 148 Adawi, Kamal 160 Ader, Bill 85, 148 Adis, Benjamin 148 Adis, Matt 160 Ahern, Brittny 94 Ahern, James 93 Albertson, Laurie 73, 79, 160 Alexander, Stephen 85, 136 Alhin, Nicolas 148 Allcorn, Greg 160 Allen, Russell 191 Allen, Sarah 52, 54, 116, 172 Almazan, Jocelyn 116 Amatangelo, Katie 60, 160, 167 Anderson, Chris 76, 160 Anderson, David 74, 93, 160, Anderson, Rebecca 43, 77, 148 Anderson, Scott 74, 93, 136 Andrews, Carrie 116, 181 Andrikides, Michele 116 Androsian, Jeffrev 82, 160 Androsian, Renee 79, 90, 116, 127, 183

Anolick, Whitney 77, 160

Ansara, Jennifer 35, 116
Anstine, Melissa 116, 178
Anstine, Michael 74, 148
Anti, Allison 60, 148
Anton, Susanne 58, 59, 83, 116, 187, 191
Apligian, Chuck 74, 85, 91, 116, 188
Arashiro, Yoshino 116
Arenz, Jeff 38, 74, 160
Arnold, Amy 52, 136
Asher, Christopher 136
Audet, Colleen 41, 42, 136

Baber, Ryan 81, 116
Baca, Angela 59, 136
Bacon, Connor 32, 85, 91, 160
Bacon, Lindsay 73, 116, 180
Baggett, Julie 116, 122
Bagshaw, Courtney 43, 104, 160

Bahl, Mary Pat 35, 60, 90, 116, 171

Baier, Sondra 83, 148
Baird, Matthew 148
Baja, Kristin 32, 58, 73, 90, 160
Baker, Ross 74, 85, 101, 160
Baldwin, Emily 43, 83, 94, 148
Balko, Chad 116, 179
Bardoni, Angela 79, 83, 160
Barnes, Jenny 160, 165
Barnes, Nick 38, 160
Barnett, Chad 160
Barringer, Ryan 148

Bartel, Courtney 92, 148
Bartlett, Amy 38, 148
Bashur, Renee 136
Basse, Matt 76, 116, 190
Basse, Michael 82, 148
Bataran, Meagan 41, 44, 94,
116
Bataran, Stacey 136

Bataran, Stacey 136 Battle, Donald 81, 148 Battley, Chris 38, 160 Batzloff, Rob 160

Baughman, Nichols 41, 42, 91, 116, 173

Beck, Jill 38, 160
Becker, Kevin 148, 167
Bednarz, Christopher 160
Beemer, Tim 38, 54, 136
Beer, Matthew 136
Beier, Robert 38, 160
Belanger, Jamie 53, 70, 91, 147, 148

Bell, Richard 41, 42, 46, 54, 116, 123, 176

Beller, Thomas 85, 160

Belliston, Greg 85, 116, 174

Belloli, Meredith 63, 148

Berends, Sara 52, 116, 186

Bergstrom, Michael 93, 160

Berlinski, Jonathon 116

Bernardo, Lisa 90, 136

Bethell, Lance 82, 148

Billiter, Noelle 160

Billiter, Shauna 160

Black, Jenifer 116

Black, Jessica 148

Blaser, Kim 38, 92, 160

Bliss, Melanie 90, 136

Blotkamp, Adam 38, 82, 160

Blotkamp, Adrienne 95, 116, 182

Boeve, Brian 148 Boginiski, Beth 160 Bohrer, Ryan 148 Bolger, Marci 54, 56, 73, 95, 117, 188 Bolyard, Jodi 54, 117 Bond, Chris 38, 76, 160 Bondy, Annie 84, 95, 148 Borg, Amanda 43, 160 Borgia, Brad 54, 58, 98, 136 Borrusch, Ben 117, 184 Bott, Cary 136 Bottrell, Jamie 160 Bowdell, Erin 73, 90, 160 Bowersox, Nicholas 81, 85, 136 Bowersox, Zachary 148 Boyle, Michael 148 Boyll, Aaron 35, 117 Bozyk, Jennifer 161, 168 Bradley, Alana 95 Brandon, Chris 43, 117 Brant, Jeffrey 161 Braund, Carol 41, 117, 183 Brenner, Matthew 161 Bress, Michael 117 Brevik, Eric 148 Brevik, Erica 71, 117 Bristol, Jason 136 Brower, Aaron 71, 93, 161 Brower, Brian 70, 148 Brown, Jodie 38, 77, 79, 90, 148 Brown, Laura 54, 88, 95, 136 Brown, Meghan 58, 63, 117,

Browne, Adrienne 54, 88, 95, 136, 144

3rummett, Karen 41, 42, 117, 3run, Jordan 54, 59, 60, 76, 136 3runelle, Matthew 161 3uchanan, Amy 43, 60, 148 3uchanan, Kerry 117, 173 3uck, William 136 3ugar, Michael 149 3urke, Tim 74, 85, 161 3user, Brian 54, 70, 74, 136 3user, Chrissy 58, 95, 161 3user, John 70, 74, 91, 117, 186 3ush, Joseph 149 3ush, Mike 93, 161 3verly, Colleen 161 Byerly, Shane 149 Bytnar, Elizabeth 117 3ytnar, Michael 161

Candela, Paul 117
Canella, Dave 81, 161
Carney, Sarah 54, 77, 98, 114,
117

Carroll, Jessica 43, 136 Carter, Garrett 74, 85, 149 Castagna, Joseph 74, 149 Casterline, Lindsey 58, 73, 94, 136

Cataldo, Justin 35, 85, 117, 189

Catt. Tabetha 149 Cauzillo, Meghan 73, 90, 161 Cavaretta, Christina 117 Chall, Jessica 95, 149 Champagne, Timothy 136 Chase, Chanan 35, 117, 185 Chaudhery, Malasri 161 Chaveriat. Joe 85 Chaveriat, Paul 117, 184 Chemotti, Jason 136 Chess, Jason 38, 93, 149 Chiasson, Gina 43, 73, 79, 92, Chiasson, Marc 47, 74, 117, 190 Chicoine, Tomm 49, 52, 136 Cieslak, Rachel 52, 88, 136

Chicoine, Tomm 49, 52, 136 Cieslak, Rachel 52, 88, 136 Cieszynski, Brent 58, 59, 117, 175

Cionca, Stephanie 34, 47, 52, 58, 117, 185

Clancy, Mike 70, 149 Clark, Chris 52, 54, 58, 59, 60, 85, 96, 136 Clark, Dan 38, 96, 161

Clark, Jodi 71, 88, 95, 117 Clark, Kyle 149 Clark, Robert 161 Clowers, Brian 85, 96, 161 Cole, Amanda 41, 136 Cole, Jennifer 71, 161 Cole, Jennifer M. 38, 71, 149

Cole, Melissa 38, 54, 117, 188 Collings, Chrissy 63, 149 Collins, Kevin 149 Collins, Shea 48, 60, 61, 136 Comb, Andrew 54, 136 Conklin, Kathy 95, 161 Connell, Nathan 47, 93, 117, 189

Connery, Meghan 83, 149 Connolly, Shaun 85, 136 Contardi, Heather 35, 118 Cook, Amy 77, 161 Cook, Tammy 24, 77, 95, 136 Cooley, Jennifer 63, 92, 149 Cooley, Sara 161 Corder, Cristin 92, 136 Coseo, Katie 35, 118, 185 Cotton, James 161 Cousineau, Lisa 83, 149 Cowles, Matt 38, 137 Cozzens, James 137 Craig, Dave 85, 96, 161 Cranford, Autumn 41, 42, 118, 191 Cranford, Kyle 149 Crawford, Andrea 38, 60, 95, 149

149 Crawford, Jason 96, 161 Creffield, Pippa 54, 84, 137 Cristof, Amy 53, 54, 58, 77, 98, 99, 114, 118

Cromas, Jared 93, 161 Cross, Meghan 137 Crowley, Ian 161

Cubberley, Shawn 41, 118 Cumming, David 118 Cundari, Kara 88, 95, 137 Currie, James 137 Cusson, Anthony 149

Cutting, Christine 43, 58, 149 **Cutting, Matthew 118**

D

Dahl, Justin 91 Dalziel, Carolyn 73, 95, 149 Damico, James 70, 149 Damico, Julie 83, 162, 165 Darkowski, Kristi 35, 63, 98, 103, 114, 118, 187 Dart, Brandon 35, 118 David, Steve 43 Davis, Adam 85, 118 Davis, Jeff 59, 85, 98, 100, 146, 149 Dawson, Kristen 73, 79, 92, 162 DeBenedet, Anthony 54, 70, 74, 93, 137, 140 DeBono, Adriana 52, 90, 137 DeBora, Ryan 54, 85, 96, 137 DeCatur, Karen 43, 149 Dekoker, Amanda 79, 90, 162 Delena, Emilia 149 DeLeonardis, Kristen 46, 84, 150 Demarest, Gregory 137

Dendel, Angela 150
Dendel, Kelly 58, 137
Dennis, Laura 150
Derro, Kristina 38, 60, 95, 162, 169
DeSiro, Jason 85, 162
DeWitt Jeff 118, 182

Demarest, Robert 137

DeWitt, Jeff 118, 182 DiAngelo, Antony 137 Dillon, Melissa 118, 172 Diment, Leanne 43, 150

Dixon, Jennifer 43, 94, 150
Doehler, Alicia 58, 77, 150
Doering, Christopher 150
Dogonski, Brian 59, 82, 96
Dogonski, Jennifer 162
Doinidis, Jessica 43, 83, 162
Domeracki, Kristin 54, 137
Doolittle, Travis 137
Dow, Andrew 162
Dowdell, Jennifer 52, 95, 150
Downs, Kristie 41, 42, 43, 118, 184

Dunnaback, Kristyn 41, 137

Dunnaback, Rory 93, 150

Eads, Sara 52, 54, 118, 178
Eagan, Tim 82
Ebel, Nikole 48, 52, 54, 137
Eckeriy, David 54, 85, 118
Eckerly, Derek 85, 162
Edge, Aimee 137
Edick, Christopher 162
Edwards, Jason 91, 137
Edwards, Michael 85, 150

Elias, Monte 38, 150 Ellsworth, Scott 150 Elsesser, James 54, 76, 137 Elsesser, Joel 46, 76, 98, 114, 118, 185

Emsley, Steve 89, 137
Engle, Becky 43, 63, 150
Eskra, Jane 137
Essary, Mary 162
Estigarribia, Juan 162, 169
Estigarribia, Mariel 73, 162
Evans, Steward 137

Fagnani, Mark 38, 46, 118, 178

Falkiewicz, Matthew 38, 150 Fallon, Sean 85, 162 Fan, Howard 38, 150 Fantino, Mark 91, 119, 184 Faria, Lisa 119 Farrar, John 35, 74, 85, 119, 172

Faulknor, Carrie 162
Fee, Andy 85, 98, 162
Fehlauer, Mike 41, 43, 119
Felix, Shawn 162
Fenech, Matthew 150
Ferguson, Lindsay 52, 84, 138
Ferrara, Matt 38, 162
Filkin, Nanda 44, 54, 83, 95, 119, 187

Fischer, Jodi 41, 54, 84, 94, 98, 138

Fisher, Jason 44, 59, 76, 119,

176 Fitch, Adam 138 Fleming, Erik 119 Fleming, Kristy 38, 150

Ford, Gisele 43, 58, 162 Forney, Nathan 85, 91, 150

Forster, Wendy 35, 41, 46, 77, 95, 119, 182

Forte, Joseph 119

Fowler, Bo 56, 82, 96, 119, 120 Fowler, Ty 74, 82, 96, 150 Francis, Andrea 58, 63, 150

Francis, Zachary 35, 119, 173 Francoeur, Spring 41, 42, 43, 119, 121

Frankel, Amy 41, 42, 150 Frankiewicz, Steven 150 **Frellick, Dean 41, 91, 119** Frisbie, Jennifer 92, 150 Fuelling, David 54, 138 Fumerelle, Angela 162

Gaddis, Paul 150 Galan, Nena 41, 42, 150 Galan, Rick 38, 162 Galan, Waldo 41, 42, 44, 46, 47, 116, 119, 120, 125, 178

Gale, Becky 58, 90, 138 Galea, Scott 89, 162 Galonis, Catherine 162 Galor, Sandra 138 Ganfield, Elizabeth 49, 52, 54, 58, 95, 138 Gatti, John 35, 85, 119, 179 Gellner, Jason 82, 162 Gengler, Betsi 46, 54, 56, 119,

Genitti, Laura 73, 92, 98, 104, 146, 150

George, Lynda 79, 92, 150 George, Steve 35, 85, 91, 120, 175

Ghannam, Rob 85, 96, 150

Ghraib, Fadie 150, 167

Ghraib, Lillian 120, 190
Giammarco, James 91, 162
Gian, Meghan 38, 90, 161, 162
Gilchrist, Chad 82, 150
Gill, Damyant 151
Gillahan, Scott 138
Gilshire, John 38, 162
Gittins, Nicholas 162
Glinski, Jennifer 35, 63, 120
Glock, Brian 56, 70, 151
Glogowski, Amy 162
Goble, Mary 77, 151
Goebel, Mathias 38, 39, 138
Goering, Christine 38, 54, 60,

138 **Golden, Marc 35, 85, 120,** 176 Gomersall, Chris 85, 96, 138, 143

Gomersall, Fiona 151 Good, Michelle 151 Goodman, Jamie 43, 58, 162 Goodman, Joy 58, 138 Gordon, Krista 138 Gordon, Pat 74, 85, 96, 151 Gorshak, Brian 151

Gosdeck, Lisa 41, 44, 95, 120, 175

Goshorn, Sara 95, 151
Green, Donald 162, 169
Green, Jamie 138
Greer, Kirsty 90, 162
Gregerson, Sarah 79, 151
Gricius, Lisa 163
Grigg, Wesley 163
Groves, Angela 79, 138
Guajardo, Luis 85, 96, 163
Gudmundsen, Kimberly 151
Gudritz, Katy 43, 77, 151
Gugala, Lauren 73, 90, 163
Gulewich, Karen 38, 163
Gupta, Sonya 54, 115, 120, 181

Guspie, Daniella 151 Gustaf, Erik 151 Guznack, Joseph 151

Hackett, Marla 58, 59, 60, 138
Hackett, Ron 151
Hafeez, Tariq 138
Hagan, Michele 138
Haines, Kevin 138
Hamilton, Courtney 71
Hammond, Joe 82, 151
Hampton, Lindsay 60, 120, 171

Handley, Beth 77, 163 Hansen, James 89 Harrington, Neil 38, 163 Harrison, Chris 81, 82, 96, 120 Harrison, Danza 163 Harrison, Matthew 151 Hartsough, Scott 85, 120, 180
Harvey, Janet 138
Hasse, Brent 120
Haxton, Abby 95, 163
Hayes, Missy 58, 77, 95, 138
Hearn, Jeffrey 163
Heckemeyer, Amity 60, 77, 95, 151
Heckemeyer, Katrina 38, 54, 77, 138
Helmer, Melanie 58, 84, 95, 138, 145
Hemp, April 120
Henderson, Jimmy 163
Henderson, Todd 35, 120, 178
Hepler, Amy 38, 163

Hepler, Amy 38, 163 Hersh, Chris 163 Hertlein, Laura 163 Hertlein, Paul 138 Hesse, Erin 95, 163 Hibbler, Erik 81, 120 Hill, Betsy 59 Hinerman, John 163 Hines, Amber 163 Hinz, Erica 120 Hirvela, Mike 85, 120, 190 Hoblack, Michelle 77, 151 Hoffmann, Ashley 85, 120 Holderman, Amanda 163 Holderman, Shana 43, 138 Hollister, Sean 76, 96, 138 Holloway, Jill 77, 79, 151 Holloway, Scott 163 Holman, James 54, 74, 85, 138 Holman, Jason 35, 85, 120 Holmes, Curtis 43, 151 Holmes, Heather 58, 151 Holmes, Julie 120

Holmes, Ronald 43, 151 Holtschneider, Casey 95, 151 Holtschneider, John 47, 184 Hooper, Seth 120 Hopkins, Alexis 90, 163 Horan, Brooke 35, 121 Horan, Rhianna 151 Horn, Jessica 47 Hornberger, Arin 79, 138 Hoskin, Kelly 54, 60, 138 Hough, Karen 95, 163 Hough, Kelly 54, 90, 138 Howe, Krista 47, 53, 54, 73, 79, 121, 174 Howe, Ryan 74, 85, 163 Howie, Tim 38, 151 Howie, Tom 38, 53, 151 Howland, Sarah 121, 175

Howland, Sarah 121, 175
Hrydziuszko, Laurie 43, 58, 151
Hubbert, Danielle 163
Huizing, Heather 90, 138
Hullman, David 151
Humbad, Nilesh 38, 121
Humbad, Shailesh 138
Huot, Lyndsay 72, 73, 90, 163
Hursey, Jeanette 41, 54, 73, 138
Husak, Mike 85, 91, 121, 175

Ikehata, Keiko 163 Inman, Brett 85, 151 Innes, Charles 121, 176 Innes, David 85, 163 Innes, Mathew 54, 138 Iwanaga, Tomoko 43, 163 Jabero, Matt 43, 85, 152

Jackson, Brian 35, 85, 121,

174

Jakob Hannah 58, 84, 152

Jakob, Hannah 58, 84, 152 Janowski, Kelly 163 Janveja, Sapna 43, 58, 152 Jarrett, Christy 41, 54, 63, 121, 172

Jasiolek, Jeremy 54, 139 Jaskot, Danielle 73, 79, 163 **Jatkoe, Cynthia 121**

Jatkoe, Emily 152
Jensen, Bret 121, 187
Jensen, Erica 58, 95, 139
Jett, Christopher 85, 163
Jett, Patrich 85, 93, 163
Jezewski, Justin 152
Joboulian, Michelle 58, 95, 152
Johns, Brian 35, 121
Johnson, Amanda 152
Johnson, Casandra 77, 139

Johnson, Sarah 83, 92, 163 Johnston, Jim 76, 164 Jones, Brian 54, 85, 139 Jones, Jessica 35, 90, 139 Jones, Matt 93, 152 **Jordan, Jason 35, 121, 183** Jordan, Jennifer 139 Jordan, Ryan 152 Julien, Beth 43, 79, 164

Johnson, Jeremy 35, 121

148, 152

Johnson, Katie 53, 95, 147,

Julien, Laurel 121 Julow, John 38, 164 Juntunen, Karen 43, 58, 152 Juntunen, Tina 163, 164 Juralbal, Katherine 139

Kaisner, Curtis 91, 121 Kallio, Edward 152 Kamienecki, David 59, 121 Kaounas, Christy 58, 152 Kapusky, Chrissy 41, 42, 53, 59, 83, 95, 147, 152 Kapusky, Mike 38, 54, 56, 59, 60, 82, 121, 179 Karr, Kathleen 139 Keetle, Stephanie 139 Keller, Jennifer 92 Keller, Marsha 95, 152 Kelley, Bryan 35, 85, 98, 100, 114, 121, 190 Kemp, Sarah 92, 121 Kemp, William 81, 164 Kennedy, Lindsay 84, 95, 152 Kent, Ann Marie 164 Keranen, Corey 81, 121 Kernohan, Katie 43, 94, 121, 190 Kersey, Aneil 74, 85, 152 Kersey, Rick 85, 121, 192 Kirmis, Nathan 53, 54, 58, 88, 89, 91, 137, 139, 144, 145 Klausler, Jennifer 59, 139 Klein, Zachary 38, 164 Klonowski, Daniel 121

Kneisel, Abigail 152 Knight, Andrew 139 Koche, Erick 139 Koche, Jeffrey 85, 152 Kohl, Amy 43, 77, 152 Kohl, Katie 79, 90, 139 Kolb, Nick 81, 82, 152 Kolb, Sara 54, 77, 121, 124 Kontuly, Anthony 164 Kooistra, Jennifer 121, 124, 176 Koon, Jeff 41, 152 Koskela, Michael 122 Koskela, Robyn 90, 164 Kosman, Susan 152 Koster, Cathy 52, 71, 139 Kothari, Nicholas 152 Kovalak, John 38, 49, 122, 124, 189 Kozdron, Philip 74, 91, 164 Krause, Brad 58, 152 Kremer, Meredith 60, 152 Krohn, Jeannine 122 Krueger, Aliisa 60, 164 Krueger, Elizabeth 94, 164 Krueger, Rob 38, 152 Krupansky, Kari 72, 73, 92, 98, 100, 114, 122, 187 Krupansky, Katie 73, 92, 164 Kuciban, Angela 83, 139 Kuciban, Eric 82, 164 Kudyba, Marisa 43, 164 Kuhn, Jacquelyn 139 Kukainis, Matiss 85, 96, 139

Kull, Christopher 139

Kulp, Katie 94, 164

Kulp, Robert 122, 173

Kull, Jason 164

Kurzawa, Kristopher 74, 164 Kyle, James 58, 81, 85, 152

Labelle, Mark 85 LaLonde, Nikki 58, 63, 139 LaManna, Paul 38, 41, 42, 43 Lane, Jeremy 38, 43, 139 Lane, Michael 164 Lapham, Margaret 77, 92, 164 Lautzenheiser, Steven 41, 122 Lawrence, Kimberly 164 Lawrence, Matt 59, 139 Leavitt, David 139 Lebeck, Heather 164 Lee, Hoi 43, 122 Lee, Justin 43, 122, 152 Lee, Kirk 38, 164 Leftwich, Marty 43, 104, 164 Leger, Samantha 58, 72, 73, 92, 152

Lemmon, George 53, 54, 56, 70, 74, 122, 176 Lennig, Jason 35, 53, 76, 98, 114, 116, 122 Liang, Desmond 52, 93, 139 Liben, Amanual 82, 122

Liben, Amanual 82, 122 Licata, David 85, 139 Liedel, Rachel 122 Liedel, Rebecca 122 Lindamood, Erica 164 Linker, Lauren 122, 181 Lionas, Nicholas 85, 152 Little, DeVaughn 140 Litzelman, Andrew 140 Litzelman, Colleen 90, 122, 173

Liu, Gerald 164 Llobell, Brian 164 Llobell, Mark 152 Lloyd, Kara 152 Lloyd, Scott 54, 74, 89, 96, 140 Lokey, Neil 35, 85, 122, 186 Lokey, Pat 81, 163, 164, 165 Lubeck, Kristin 122 Luebbe, Chris 82, 164 Luebbe, Mark 140 Luterek, Jeff 89, 91, 122, 178 Lyczak, Dan 82, 140 Lyczak, Kara 77, 92, 164 Lyke, Thomas 122 Lynch, Adam 81, 122 Lynch, Mary 41, 42, 43, 122

Macek, Cristy 84, 162, 164
Macek, Scott 59, 140
Mach, Randy 140
MacInnis, John 74, 85, 96, 164
MacIver, Jason 82, 140
MacKinder, Michelle 152
MacKinnon, Ian 93, 164
MacRae, Beth 58, 95, 152
Macy, Nicole 73, 79, 164, 165
Madaus, Scott 35, 122, 188
Madden, Jennifer 164
Magar, Avedis 38, 165
Malloure, James 76, 153
Malloure, Michael 76, 122
Malm, Jason 140

Maloney, Erin 54, 88, 95, 122, 179

Maloney, Timothy 165 Malusev, Ana 95, 122, 180 Mandas, Cassandra 165 Manning, Theaux 153 Mantua, Robert 123 Manzel, Matthew 58, 153 Marakovitz, Kristianne 165 Marek, Theresa 73, 165 Marino, David 140 Marion, Jennifer 123 Marlatt, Melissa 123 Marold, Christopher 140 Marras, Rocco 38, 43, 60, 153 Marshall, Jennifer 35, 123 Martin, Jeff 54, 140 Mason, Caroline 165 Matela, Marjorie 123, 186 Matthews, John 81, 85, 140 Matthews, Sarah 84, 165 Matthews, Shannon 140 Maupin, Christopher 56, 123,

180
Maupin, Donna 56, 60, 61, 153
Mavel, Jason 91, 123
Maxwell, James 123, 174
Mazzola, Brian 153
Mazzola, Patricia 73, 90, 165
McAskin, Donna 140
McCarthy, Tyler 38, 82, 165
McClintock, William 123
McClure, Tara 38, 60, 61, 165
McCormick, Jennifer 54, 83, 123, 186

McCreedy, Nicholas 140 McCulloch, Dave 54, 91, 140 McDonald, Mary 83, 90, 165 McDonald-Steele, Jerid 81, 165
McGuire, Colleen 153
McGuire, David 140
McJenkin, Brianne 140
McKinnie, Patrick 153
McLaughlin, Chris 82, 165
McLean, Karrie 44, 52, 123,
174, 179

McMahon, John 85, 91, 147, 153

McMillan, Bill 35, 123, 176 McMillan, Brian 85, 153 McMullan, Jenny 43, 63, 98, 162, 164, 165

McMullen, Lindsay 41, 140 McNally, Jenny 53, 54, 56, 58, 123,174

McNally, Michael 53, 93, 165 McNeal, Patrick 56, 60, 153 McPhail, Jennifer 54, 58, 63, 95, 140

McQuaid, Suzanne 79,90,153 Medeiros, James 42,153 Medonis, Paul 153

Meehan, Greg 180

Mellor, Kathryn 165
Melvin, Christopher 82, 165
Menghini, Michelle 79, 92, 165
Meridith, Jessica 48
Michaelis, Melissa 60, 153
Miller, Eric 153, 157
Millgard, Melissa 63
Mills, Kyley 83, 94
Mills, Roger 54, 58
Milnes, Dan 76, 165
Minard, Matt 85, 96, 146, 147, 153

Mingela, Mindaugas 52, 123,

184

Mitchell, Erin 165 Mitchell, Michele 95, 165 Mitchell, Nicholas 43, 123 Mittman, Kathryn 88, 95, 153 Moak, Jennifer 83, 153 Moak, Ryan 93, 123, 175 Modlin, Jenny 165 Modos, Alexander 153 Mohta, Vivek 54 Montgomery, Rebecca 43, 153 Mooney, Kevin 52, 54 Mooney, Shannon 153 Moore, Eric 85, 96, 153 Moore, Erin 43, 165 Moore, Jackie 43, 83, 165 Moore, Kristin 63, 92, 123,

Moore, Megan 73, 165
Moran, Natalie 58, 84, 92, 165
Morante, Sandy 58, 63
Morency, Keith 38, 96, 165
Moretti, Andrea 77, 79, 92, 153
Morgan, Michele 79, 83, 165
Morrison, Kathleen 38, 153
Morrow, Andrea 43, 58, 153
Moser, Kelly 38, 58, 147, 154
Mount, Kevin 60
Muir, Jeff 165, 167
Mujumdar, Ravi 38, 93, 154
Mujumdar, Urvi 53, 54, 88,
123, 183

Mundy, Lisa 165 Murphy, Ed 85, 104, 123, 181 Murphy, Sharon 95, 154 Murphy, Tom 43, 46, 59, 123, 192

Myers, Erik 166

Myers, Robyn 154

Nadeau, Alissa 88, 95, 166 Nadeau, Lauren 88, 95, 123 Nassar, Ahmad 93, 166 Nawrocki, Dwayne 81, 154 Nayakwadi, Ganesh 93, 166 Nayakwadi, Monica 52, 88, 95 Nelson, Aaron 154 Nelson, Amanda 83, 95, 166 Nelson, Benjamin 123 Nelson, David 154 Nelson, Kristen 92, 154 Nelson, Rob 35, 82, 98, 114, 123, 183 Nelson, Tara 38, 166 Newton, Brenda 54, 76, 77, 115, 123, 188 Nield, Jeffery 154 Nivi, Farbood 52, 54, 59, 96, 104, 141 Nix, Heather 52, 54, 94, 141 Northrop, Andrew 123 Novara, Dana 73, 90, 166 Nunes, Christopher 59, 141

O'Brian, Mike 85, 141 Ochmanski, Brian 35, 52, 124 Oiler, Rob 96, 124 Okazaki, Ryoko 154

Olbrantz, Matthew 166 O'Leary, David 81, 166 O'Leary, Erin 58, 79, 88, 141, 154 Oleszkowicz, Geoffrey 154 Olin, Renee 77, 79, 95, 141 O'Neil, Michael 141 Oram, Risa 44, 124 Ord, Kristin 43, 83, 154 Orlowski, Elizabeth 166 Orr, Jim 59, 141 Ortman, Tom 35, 124 Orto, Ami 124, 189 Orto, Beki 43, 154 Osborne, Gwen 77, 79, 90, 166 Osborne, Sheila 54, 76, 77, 124, 179 Osenkowski, Jason 124 Ossenmacher, Ryan 70, 166 Otto, Kendra 90, 154 Overstreet, Tiffany 141

Pado, Tanya 154
Palumbo, John 166
Parikh, Kajal 53, 58, 88, 95, 147, 154
Pariseau, Kristen 166
Patterson, Beth 38, 43, 154
Patton, Keith 141
Paver, Victor 141
Pawlak, Alicia 58, 63, 98, 124
Payne, Jason 154
Pazdan, Robert 141
Peek, Roberta 58, 141

Pender, Brandon 32, 166 Pensom, Kelly 38, 58, 154 Pensom, Nicholas 124 Pepino, Christopher 141 Perkins, Leslev 124, 188 Pertile, Jason 59, 141 Pertile, Michael 166 Peterson, Jerry 166 Petricca, Amy 77, 141 Petricca, Jill 54, 71, 124, 187 Petricca, Joseph 166 Petrie, Lindsay 90, 141 Petrosky, Melissa 54, 84, 92, 141 Pheley, Steve 59, 141 Phillips, Cynthia 154 Phillips, Joseph 85, 141 Piazza, Adam 85, 96, 166 Pickford, Kristen 38, 60, 154 Pieknik, Tony 59, 154 Pilarz, Christine 43, 162, 166 Pilarz, Dan 38, 141, 144 Piner, Timothy 154 Pinkerton, Brooke 95, 166 Plath, Sara 43, 166 Plath, Tim 38, 154 Platukas, Jenny 84, 95, 137, 141 Platukas, Justin 166 Pohutski, Valerie 63, 124 Polich, Kelly 54, 77, 124 Policicchio, Shari 84, 124, 192 Policicchio, Traci 84, 166 Pollock, Jennifer 54, 83, 124, 182 Polumbo, John 93, 166 Pomarolli, Mark 54, 141, 145 Poole, Lauren 79, 154 Poole, Melissa 79, 95, 166, 168

Powell, Shannon 95, 141 Prasad, Monica 77, 94, 166 Price, Courtney 58, 63, 141 Pump, Tom 59, 141 Purslow, Jamie 38, 141 Purslow, Jason 166

Rakowski, Jenelle 58, 166 Raney, Alexis 141 Rankin, Rob 70, 74, 166 Raschke, May 166 Rayl, Richard 124 Reavill, Christopher 154 Redden, Jenny 79, 154 Reel, Lindsay 73, 124, 182 Reese, Charles 82, 154 Reese, Mandy 104, 154 Reimer, Jessica 52, 58, 59, 95, 124, 181 Reslock, Samantha 43, 154 Rettman, Jason 166 Rettman, Ryan 91, 154 Reynolds, Sarah 141 Rice, Jason 59, 91, 141 Riebling, Kate 79, 90, 154 Rief, Eve 35, 124 Ritenour, Derrick 53, 58, 98, 99, 114, 118, 123, 125 Ritenour, Jennifer 125 Ritter, Mark 54, 58, 59, 96, 117, 125, 178 Rivard, Liz 54, 125, 184

Rivard, Mary 88, 90, 154

Roach, Karen 43, 60, 154

Roberts, Janet 141
Robison, Amanda 83, 155
Rohrhoff, John 74, 85, 91, 166
Rolka, Beth 155
Romine, Julie 41, 42, 47, 54, 56, 98, 114, 117, 125, 182
Rompel, Katie 77, 95, 155
Rossing, David 54, 82, 125, 174

Rossiter, Dana 43, 60, 155 Roth, Sara 77, 92, 155 Rouhan, Becky 59, 84, 141 Rouhan, Matt 85, 166, 169 Rundell, Bill 74, 82, 155 Ryan, Jennifer 38, 39, 148, 155 **Ryan, Mike 125, 181** Ryley, Megan 166

Sabin, Joshua 38, 59, 142 Sabo, Mandy 79, 92, 155 Saenz, Mariana 58, 77, 125 Salley, Craig 155 Samhat, Matthew 167 Samhat, Stacey 35, 125 Sampson, Jean 43, 155 Sampson, Yvonne 41, 142 Sander, Mark 74, 91, 155 Sandie, Joyce 167 Sant, Sarah 95, 155 Saran, Neeta 35, 125 Saran, Sam 81, 155 Saunders, Shannon 54, 142 Savageau, Russell 125 Saydak, Sharon 125, 186

cappaticci, Anna 63, 155 cappaticci, Joseph 81, 85, 142 cappaticci, Michael 85, 155 chaffer, Chad 167 ichaffer, Scott 38, 56, 60, 142 icheich, Scott 70, 167 icheidt, Jessica 56, 60, 155 cheidt, Ryan 48, 52, 59, 142 cherkenbach, Stefan 125, 173 chiftar, Chris 74, 91, 155 chiftar, Missy 84, 95, 167 chlanser, Justin 38, 43, 76, 82,

chlegel, Rebecca 77, 125, 183 chleick, Kristian 41, 42, 43 chmelter, Thomas 155 chmidt, Kyle 155 chodowski, Jeffrey 38, 125, 172

cholz, Mark 35, 85, 125, 180 chroder, Amy 167 chultz, Daniel 167 chultz, David 142 chultz, Paul 82, 142 churman, Laura 167 chwagle, Matt 82, 93 chwartz, Dan 54, 82, 142 chwarz, Nicholas 155 ciba, Ellen 58, 95, 155 eal. Aaron 142 ebastian, Bobby 54, 85, 125 ekerka, Bill 85, 91, 167

ekerka, Jenny 84, 95, 142

emeyn, Abby 83, 125, 173

emeyn, Erica 38, 39, 155

elinsky, Erin 167

ellen, Kurtis 167

eluk, Matt 38, 142

Shah, Nirav 142 Shaheen, Kristy 142 Shahrestani, Neil 155 Shattuck, Jason 142 Shattuck, Jeremy 41, 42, 59, 125, 172

Sheehan, Jenny 92, 155 Shepard, Rebecca 126, 173 Sheppard, Tom 41, 42, 142 Sherman, Abbie 73, 95, 155 Sherrill, Danny, Jr. 142 Shoucair, Sarah 167 Shoucair, Summer 156 Shoucair, Zanobia 58, 142 Shulenberger, Lindsay 79, 142 Sicafuse, Lorie 43, 59, 156 Siddigi, Kashif 156 Sieving, Jeff 76, 91, 156 Silverman, David 126

Sitko, Nicholas 167 Siwarski, Melissa 167 Slanina, Michon 77, 167 Slezak, Stephanie 167 Smith, Bradley 142 Smith, Justine 43, 126 Smith, Kathy 46, 54, 60, 61,

Smith, Michael 156 Smith, Robert 167 Smith, Ryan 58, 167 Smith, Stephanie 165, 167 Smith, Suzanne 52, 53, 58, 63, 142, 144

Smith, Tim 54, 85, 142 Smith, Todd 167 Smojver, Tim 91, 156

142

Snyder, Angie 79, 90, 126, 186 Snyder, Leslie 83, 156

Soloy, John 156 Somershoe, David 41, 42, 52, 59,142 Sommerman, Annie 156 Song, Andrew 59, 60, 147, 156,

Southwick, Derek 156 Sova, Jeremy 70, 156 Spagnoli, William 167 Spain, Keesha 167 Sparks, Melissa 41, 42, 142 Spence, Amanda 73, 156 Spillane, Megan 73, 156 Splan, Frank 167 Splan, Michele 56, 126, 185 Srinivasan, Arjun 93, 167

Srinivasan, Vikram 52, 53, 54, 59, 85, 93, 140, 142 Sriraman, Nikhil 81, 93, 167 St. Jacques, Elizabeth 41, 42, 43, 52, 54, 126, 183

Stachura, Paul 167 Stachura, Traci 53, 54, 63,

114, 126, 180 Stanard, Christopher 126

Stankowicz, Becky 95, 167 Staples, Ryan 41, 85, 156

Stapleton, Stephanie 126, 191 Stefl. Andrew 142

Steiner, Kenneth 126

Steiner, Mike 41 Steinhauer, Ryan 93, 156 Stephenson, Bradley 142 Stevens, Debbie 73 Stevens, Justin 166 Stevens, Mike 35

Stevenson, Faye 41, 126, 192

Stevenson, Justin 38, 85, 91, Steward, Christopher 156 Stillwagon, Sarah 38, 90, 156 Stralev, Jaimie 156 Stuart, Andrew 76, 156 Subotich, Mary 95, 167 Sultana, Nicole 167 Superfisky, Allison 84, 126, 180

Superfisky, Jaime 84, 156 Surdu, Trevor 85, 91, 142 Sutton, Elisha 60, 61, 160, 167 Swalberg, Bret 46, 126, 189 Swalberg, Julie 43, 95, 156 Swan, Christine 73, 156 Swanson, Bradley 156 Swanson, Janet 38, 54, 142 Swanson, John 38, 54, 142, 145 Swarthout, Fred 35, 85, 91, 126

Sweet, Jeremy 82, 143 Sweet, Matt 82, 167 Swietlik, Eric 70, 167 Szarnowski, Paul 104, 156 Szczesny, Jill 58, 143 Szostek, Ben 74, 91, 156 Szovinszky, Lisa 117, 126

Tao, Wendy 38, 59, 60, 61, 168 Tapp, Amy 95, 143 Tarrow, Jason 81, 126 Taylor, Lisa 156 Taylor, Sarah 168

Taylor, Tamara 73, 79, 92, 156
Talano Matt 70, 93, 127

Telepo, Matt 70, 93, 127 Temirian, Shant 156 Tharp, Julie 35, 58, 77, 127, 175

Thelen, Amy 38, 54, 143 Thomas, Erin 43, 71, 168 **Thomas, Laura 54, 88, 127,** 189

Thompson, Laura 143 Thompson, Rodney 168 Thorne, Karen 84, 127, 191 Tinker, Brian 38, 143 Tishkowski, David 127, 191 Todd, Courtney 79, 90, 156 Tolstedt, Chad 82, 127, 182 Tolstedt, Lisa 90, 168 Tomasak, Nicholas 168 Tomica, Ellen 44, 52, 127, 175 Tomioka, Reiko 168 Tomovski, Zak 74, 168 Tomovski, Zana 127, 179 Tomsa, Bernie 52, 53, 54, 56, 58, 59, 60, 85, 143 Topous, Matthew 82, 143 Torchia, Charles 143 Tovar, George 38, 143 Toyama, Sakura 143 Traub, Bradley 143 Travers, Kristine 165, 168 Trochelman, Aaron 127 Troschinetz, Aaron 143 Tune, Carl 81, 85, 143 Tune, Rob 58, 85, 96, 147, 156

Uratchko, Eric 127

Vanderworp, Kate 43, 156 VanHorn, Amanda 77, 143 VanMeter, Amy 143 Vannier, Jaime 84, 157 VanTuyl, Dwight 89, 157 Varley, Kathryn 77, 168 Vartanian, Mike 53, 54, 70, 143 Vartanian, Stephen 38, 168 Vashi, Roopal 53, 54, 58, 95, 127, 188

Velzy, Ryan 168
Ver Heule, James 143
Veres, Kari 41, 58, 143
Vershave, Regina 43
Vigh, Scott 85, 91, 168, 169
Vince, Brandon 157
Viskantas, Vicky 43, 60, 157
Vlangos, Chris 38, 52, 54, 127
Vlisides, Stacy 38, 92, 168
Vock, David 127, 178
Vock, Tracie 90, 168
VonHellens, Robin 127

Wade, Jennifer 143

Wagner, Brian 85, 96, 168

Wagner, Lisa 53, 54, 83, 104,
114, 127, 181

Waineo, Khara 38, 157

Walker, John 168 Wall, Brian 168 Walro, Jill 77, 143

Walro, Kelly 41, 54, 127, 186
Walsh Meridith 168

Walsh, Meridith 168 Walters, Melissa 38, 168 Wampler, Cynthia 168 Wargo, Stephanie 60, 157 Wasalaski, Kristen 38, 79, 90, 157

Wasielewski, Brian 168 **Weber, Nicole 127, 185** Weiss, Andy 38, 43, 93, 164, 168

Weix, Julie 83, 128, 181 Wells, Benjamin 143 Wells, Dorian 52, 143 Wenzel, Jason 54, 85, 91, 143

Werda, Katherine 95 Werda, Kristine 95, 128

Wernette, Matt 82, 157 Wesley, David 76, 128, 174 Weyer, Nicole 157

Whelan, Kerry 115, 128, 171 Whichello, Erica 38, 156, 157

White, Adam 168 White, Derek 85, 98, 114, 123, 128, 183

White, Jason 168 White, Rhonda 52, 58, 59, 143 White, Shamara 157 Whitt, Jennifer 143

Wicke, Audrey 38, 128 Wickens, Andrea 43, 168 Wiegand, Jacob 168 Wilber, Shaun 81, 85, 157 Wilcox, Gia 59, 60, 128, 171 Wilcox, Luke 168 Wilds, John 85, 128, 185 Wilgus, Matthew 96, 128, 182 Wilhelm, Melissa 168 Wilkiemeyer, Emma 168 Willard, Rob 82, 143 Willerer, Tom 74, 85, 91, 157 Willey, Joseph 168 Williams, Geoff 52, 59, 143 Williams, Guy 85, 168 Williams, Josh 74, 96, 128 Williams, Katacia 38, 53, 163, 168

Williams, Kieran 74, 128, 179
Williams, Kristin 41, 43, 143
Wilson, Marc 54, 76, 143
Wilson, Micah 58, 157
Winans, Peter 38, 168
Windisch, Stephanie 38, 54,

56,128,184
Winn, Ryan 82, 157
Winowiecki, Craig 168
Wisniewski, Lisa 41, 63, 157
Witcher, Melissa 168
Witek, Becky 63, 157
Wodowski, Jill 143
Wolke, Ana 38, 168
Wolsos, T.J. 34, 96, 157
Wood, Sara 43, 157
Woodrich, Kate 35, 73, 79,

128,190 Woodsum, lan 74 Woodsum, Jon 70, 96, 168 Woody, Matt 85, 157 Woolfall, Jeff 93, 143

Yaekle, Kim 54
Yaekle, Neil 54, 74, 128, 176
Yax, Callie 144
Yessaian, Charles 91, 144
Yoshida, Kaoru 91, 157
Yoshida, Mutsumi 41, 54, 77, 128, 189
Young, Robert 157

Youngblood, Amber 168

Zaas, Rachael 43, 157 Zajac, Jessica 73, 79, 144 **Zajac, Stephanie 38, 54, 95,** 128, 187

Zalno, Melinda 157
Zayti, J. J. 85, 91, 157
Zayti, Todd 85, 96, 144
Zethelius, Sven 168
Zhmendak, William 144
Ziegenhagen, Nathan 85, 168
Zielinski, Matt 38, 168
Zimmerman, David 157
Zizzo, Lawrence 144
Zizzo, Nichole 58, 144
Zometsky, Liz 25, 157
Zubor, Joseph 128
ZumBrunnen, Dan 38, 54,

128,172

Credits

Editors	<u>Sponsor</u>	<u>Staff</u>	
Shea Collins Kathy Smith	Janice Olson	Katie Amatangelo	Donna Maupin
		Mary Pat Bahl	Melissa Michaelis
		Amy Buchanan	Tara McClure
		Andrea Crawford	Patrick McNeal
		Kristina Derro	Steve Pheley
		Adrienne Dunkerley	Karen Roach
		Christine Goering	Dana Rossiter
		Marla Hackett	Jessica Scheidt
		Ron Hackett	Andrew Song
		Lindsay Hampton	Elisha Sutton
		Kelly Hoskin	Wendy Tao
		Meredith Kremer	Khara Waineo
		Aliisa Krueger	Kerry Whelan
		C	Gia Wilcox

Opening and closing pages--photographs by Kathy Smith Credit page drawing by Jeff Nield

A special thanks to Bryan Mitchell and <u>The Northville Record</u>

Congratulations to the '93 Yearbook Staff

Third Place rating awarded by the Great Lakes Interscholastic Press Association

Walsworth Publishing Company Workshop Awards:

Excellence in Theme

Best Copywriting - Kathy Smith

Distinguished Administrator Retires

Mr. Ralph Redmond has been with the Northville School District since 1959. Prior to coming to Northville he attended Ohio State University where he played football. He later transferred to Hillsdale College where he was an art major. He graduated in May of 1959, and began teaching art at Amerman that fall. He later received a Master's Degree from Wayne State University. While at Amerman, he also coached J.V. football, track and cross-country at the high school. After transferring to the high school, he taught English and Journalism and continued coaching. He was also sponsor for both the yearbook and newspaper. In 1978 his cross-country team won a regional championship. That year he officially became our Assistant Principal while continuing his duties as Athletic Director. Prior to that he was the Activities Director, Athletic Director and acting Assistant Principal. Juggling these three jobs took up much of his time. So much, in fact, that his wife Daisy said that she only got to see him on weekends. In 1986 he became the full-time Assistant Principal in charge of Student Services. He continued for eight years and retires this year. He plans to spend more time with his wife and four daughters and work on his paintings. All of the students at Northville are sad to see Mr. Redmond leave and hope he has an enjoyable retirement.

Mr. Redmond and Chris Stewart share a hat during February, 1994.

Mr. Redmond alway brings a cheery disposition to the workplace.

Mr. Redmond and Ms. Wallace share lunch duty in the cafeteria.

Mr. Redmond attends a pep assembly with former principal, Mr. David Bolitho.

Mr. Redmond and Dr. Thomas Johnson joke as the 1994 school year comes to a close.

Mr. Redmond sits in the auditorium before he takes student leaders to O.C.C. leadership day.

The sun sets over the horizon as the class of '94's school year draws to a close. As they venture toward the setting sun, the opportunities for them will seem endless. Time will stretch forever, but yesterday was over too quickly, and tomorrow will be too late. Don't stretch your hand out timidly. Reach out and grab the opportunities now while you still have the chance to.....

....Seize the day.

Colophon

The 74th volume of the Palladium was printed by Walsworth Publishing Company. Nora Guiney was the sales representative. Stephanie Gates was the company service representative.

The total number of books printed was 1020, with 224 pages. The paper stock used was a signature gloss 80# coated paper. The cover was a quarter-bound with kivar stock #818-Black and #908-Redwood. The design was an embossed with an application of copper hot foil, SHF#8000. The grain applied was GR#4-Whirlpool. Each layout was designed and produced using an IBM with the program Aldus Pagemaker.

We, the staff of the Palladium wish to thank everyone for their help and assistance throughout the year.

'Carpe Diem'