

MEADS MILL

2000

YEAR 2K

Meads Mill Middle School Northville, MI

1999-2000

Table Of Contents

Activities	2
Faculty	16
8 th grade	18
7 th grade	26
6 th grade	34
Clubs	42
Bands	50
Sports	54

Pep Rally

Night Football Game

Turkey Trot

*Student
Vs
Staff
B-Ball
Game*

Halloween Dress Up Day

*Spirit
Week
Winners:
7th Grade*

Colonial Day

Mrs. Meyer
Principal

Mr. Balutowicz
Assistant Principal

Mrs. Wilchowski
Secretary

Mrs. Waddell
Secretary

Ms. Brown
Band

Mr. Chabot
8th grade Math

Mr. Clark
Support Staff

Mrs. Clise
Academic Resources

Mr. Crossman
Applied Technology

Mr. Demski
7th Grade Science

Ms. Diesch
7th Grade Math

Mrs. Emmons
Media Assistant

Mrs. Grosman
6th Grade

Mr. Hall
8th Grade Enrichment

Mr. Hannewald
7th Grade Science

Mrs. Hardey
7th Grade Science

Mrs. Hicks
7th Grade Enrichment

Mrs. Hinrichsen
7th Grade English

Mrs. Janer
Support Staff

Mrs. Klokke
8th Grade English

Mr. Krabill
6th Grade

Mrs. Lenz
Learning Consultant

Mr. Lenz
6th Grade

Mrs. MacDonald
Foreign Language

Mr. Masi
Physical Education

Mr. McDonald
8th Grade Social Studies

Ms. McIntosh
6th Grade

Mrs. McLaughlin
Performing Arts

Mr. Miles
Custodian

Mrs. Montmorency
Life Skills

Mrs. Murray
Physical Education

Mrs. Nedam
6th Grade

Mrs. Parker
8th Grade Science

Dr. Pernia
Counselor

Mrs. Polydoros
6th Grade

Mr. Rowland
6th Grade

Mrs. Ryder
Support Staff

Ms. Sabo
7th Grade English

Ms. Scampa
Foreign Language

Mr. Schwartz
Support Staff

Ms. Staiman
Support Staff

Mrs. Stover
7th Grade Math

Mr. Stover
Media Specialist

Mrs. Stutterheim
6th Grade

Mr. Sutherland
Computers

Mrs. Taylor
Band

Mrs. Walro
8th Grade Math

Mr. Walters
6th Grade

Ms. Walterschid
Art

Mrs. Weber
Computers

Ms. Welch
7th Grade Soc. Studies

Mr. Welch
Support Staff

Mr. Wickens
Counselor

Mrs. Woodrich
7th Grade Soc. Studies

Mr. Zerial
8th Grade Soc. Studies

Mrs. Ziegler
8th Grade English

class of

Golbon Agha Mohammadi

Shivani Agrawal

Danielle Alain

Daniel Anca

Kristen Arent

Michael Am

Timothy Arnold

Bradley Ashby

Brett Asher

Don Ausman

Michael Badeen

Marina Bauste

Kaitlin Baiocchi

Sarah Baker

Carolyn Banner

Manuel Bartolo

Richard Bass

Brian Bense

Justin Berner

Christopher Berry

Anne Blaszcak

Jessica Bloom

Adam Blunk

Suzanne B

Ryan Borg

Lauren Brandl

Nicole Brants

Blake Brattina

Dusan Brhlik

Brendan Buc

2004

Margaret Byal

Kathryn Byson

Geoffrey Calkins

Scott Campbell

Joseph Carbott

Aaron Carr

Stephanie Carrington

Erica Catanach

Chris Chambers

Brigitte Chiroyan

James Cicala

Michael Clark

Brian Cole

Nathan Cook

Cortney Cooper

Ryan Criswell

Elizabeth Curlew

Carolyn Daggett

Samuel Daggett

Timothy Dalton

Jennifer Davis

Michael Dedes

Amanda Dekker

Patrick Deneau

Ashley Dick

Ashley Dickinson

Genny Dillard

Emily Dixon

Philip Dow

Douglas Doyle

class of

Jacob Dumbleton

Michael Earel

Andrew Eaves

Jennifer Ecclestone

Benjamin Elliott

Jared Emmons

Troy Engelland

Ellen Eschenbrenner

Kenneth Estes

Jason Evans

Brandon Fell

Jillian Field

Katherine Fitz

Kieran Fleming

Aaron Flohr

Nicholas Fogliatti

Danielle Fraser

Nika Frimenko

Shunsuke Fujii

Brian Galietti

Patricia Gian

Carmen Gillespie

Jason Gingell

Jason Glogowski

Ryan Gregory

Michelle Grimmer

Alejandro Gutierrez

Jason Haddad

Sarah Halash

Tanner Hannon

2004

Brent Hanovich

Emily Harpe

Christina Hatzis

Kathryn Hay

Alyssa Hinds

Ryan Hinds

Lindsay Hitte

Amelia Hooker

Jason Horowitz

Keith Hoski

Ashley Howley

Kyle Hutchison

Casimir Huyck

Ugo Ilechukwu

Takehiro Ishiguro

Casimira Jachimowicz

Catherine Jeffrey

Allison Jenny

Amanda Jones

Lindsey Jones

Andrew Jorge

Heather Kellogg

Michael Kelly

Amanda Khoshnoud

Carolyn Kirkman

Justin Kotas

Katherine Kudyba

Robert Lacey

Kimberlee Larson

Kate Latham

class of

Kelly Lazur

Andrea League

Laura Lebeau

Taylor Lebeis

Jonathan Lee

Joseph Lee

Jakob Leftwich

Matthew Lewicki

Kelly Long

Megan Maclean

Andrew Maguire

Tara Majewski

Edward Marshall

Jordan Marshall

Benjamin Mason

Courtney Masterson

Jane McDougall

Philip McLaughlin

Nathaniel McMahon

Michael Menghini

Kendall Michaluk

Steven Mnich

Drew Montgomery

Lauren Montgomery

Andrew Moore

Jessica Morga

Harry Moroz

Kevin Mudge

Katherine Mues

Richard Muller

2004

Kerry Mulligan

David Needham

Laura Nelson

Ashley Neumann

Rebecca Nickels

Morgan O'donnell

Catalina Oaida

Justin Oates

Frederic Oehmke

Sarah Olson-Roberts

Mehulkumar Patel

Carlin Peterson

Lisa Peterson

Eric Pfefferle

William Phillips

Nicole Polidori

Jeffrey Ponder

Kevin Porter

Nicholas Posa

Kevin Rainbolt

Madeirra Raymond

Steven Ross

David Ruprecht

Ryan Russell

Amanda Rutan

Kathryn Rzepecki

Jasreet Sandhu

Rachel Santer

Aram Sarkisian

Joel Schanne

class of

Layne Scherer

Kenneth Schleh

Michael Schmitt

Aaron Schurr

Andrea Shaffner

Sean Shahrestani

Varun Shekhar

Richard Shelby

Tristan Shepherd

Ashlee Sherman

Joanlie Shiah

Marwan Shoukri

Timothy Singleton

Gregory Smith

Justin Smith

Marie Snyder

Colleen Solanick

Jamie Somerville

Alexandra Spencer

Robert Steiner

James Stevenson

Andrew Stewart

Christopher Straka

Michael Suber

Andrea Sulek

Victor Sultana

Jessica Swancutt

Matthew Tanski

Cara Taylor

Rebecca Thomas

2004

Nicole Timmerman

Katie Tokie

Matthew Tomes

Karen Tonch

Katelyn Turnbull

Brandon Vanheyde

Dennis Vanloozen

Anthony Vila

George Vlahakis

Adam Vorst

Dilan Wade

James Walkiewicz

Eric Walstrom

Jami Washington

Emily Watson

Andrea Watts

Kimberly Webber

Brandie Westfall

leslie Wetzel

Shane Wilber

Sara Wilchowski

Kristin Wysocki

Brittany Zuerlein

class of

Robin Abbey-Lee

Natalie Abboud

Colin Ackerman

Adam Ajlouni

Jessica Albosta

William Allgeier

Garrett Anderson

Catherine Asteriou

Jessica Babcock

Zachary Bailey

Nicholas Barbieri

Brett Barlow

Jessica Bartel

T. Bayly-Sochacki

Jhon Beamgard

Kenneth Beason

Nicholas Berry

Steven Besk

Sean Bodrie

Kathryn Borg

Keli Bowen

Brian Bradshaw

Allison Braine

Brittany Braine

William Brewington

Adrienne Brune

Matthew Buckshaw

Andrew Buran

Ashley Cacani

Daniel Calabro

2005

Chantel Caldwell

Christopher Carey

Elizabeth Catalano

Adam Catallo

Katherine Champagne

Christine Chojnowski

Lindsay Cohen

Amanda Conrad

Kathleen Conwell

Samantha Coughlin

Ashley Crawford

Caitlyn Crawford

Chelsea Cummings

Erica Danaj

Amanda Darish

Stephanie Dechape

Marie Defer

Kristin Delaney

Jacqueline Demmer

Kyle Denomme

Michael Devinent

Kristyn Dinger

Donald Dokey

Lauren Duggan

Matthew Duncanson

Marc Earle

Oussama El-Saadi

Kara Elder

Mackenzie Fankell

Laura Farquhar

class of

Meghan Fidge

John Fitz

Alyson Flood

Bret Fortuna

Carrie Franks

Leslie Franks

Daniel Freeman

Thomas Frowen

Laura Garbarz

Roxana Gholami

Rebekah Gill

Tia Glenn

Ilyssa Golani

Andrew Gonyea

Abigail Good

Allison Goss

Martin Gutierrez

David Haas

Ashley Handley

James Hannah

Kelly Hardenbergh

Ben Harpe

Kristina Harris

Alison Heckle

Sara Henson

Catherine Higgins

Michelle Hilger

Lori Hoetger

Elizabeth Hoffman

Craig Hofmeister

2005

Eric Holland

Michael Howell

Elizabeth Hrivnak

Christopher Hudson

Marc Hudson

Sean Hughes

Allison Jolley

Steven Jones

Kevin Jorge

Karlee Kage

Nicholas Karebian

Lauren Karoub

Christopher Kawatsu

Michael Kelleher

Jeffrey Kemp

Katelyn Ketchum

Emma Kidder

Kirsten Knisely

Nicholas Kuneman

Kathryn Kusuplos

David Lebeau

Bradley Lempke

Jason Lewarne

Timothy Long

Mia Luhtanen

Katherine Malmin

Keegan Malone

Katherine Marshall

Victoria Mast

Gina Mastrofrancesco

class of

Scott Maxfield

James Mayfield

Robert McDonald

Evan McLaughlin

Krista McMullan

Kerri McNamee

Rebecca Mcneilance

Jeffrey Mcparland

Robert Mctavish

Nathan Meckstroth

Maryellen Medonis

Damon Mehr

Kelly Miencier

Scott Mihalik

Matthew Mizera

Nicholas Mizera

Ashley Modjeski

Andrea Modjeski

Eric Moir

Richard Molina

Andrew Monticello

Anthony Mora

Alexander Munk

Mary Murphy

James Naigus

Richard Nejman

Ashley Newton

John O'connor

Kate O'donnell

Karishma Patel

2005

Karen Paterson

Brian Patrick

Alison Perrin

Geoffrey Perrin

Michael Petlicke

Michael Petroskey

Devon Piekarski

Jessica Piippo

Michelle Pike

Shawn Pilar

Kevin Poenisch

Bryan Polsinelli

Christopher Porter

Michael Presley

Aaron Raub

Emma Ray

Jeffrey Richards

Molly Richardville

Daniel Roberts

Michael Ross

William Royster

Cristina Rzyzi

Brandon Sabo

Christina Salvatore

Bharat Saran

Sara Saremi

Sara Chambers

Daniel Schaumann

Lindsey Scheer

Katie Scheich

class of

Garik Schmidt

Lindsey Schurr

Kim Sebastian

Chad Seward

Lisa Shanks

Eileen Sheehy

Stefanie Sherman

Justine Sheu

Vanessa Sheu

Joey Simpson

Cody Sivic

Eric Smith

Stephanie Smith

Anna Spurr

Lowell Steiner

Casey Steslicki

Christopher Stilwell

Justin Swanson

Rachell Szamowski

Robert Terrell

Jamie Thompsett

Sarah Tochman

John Todd

Ryan Turek

Jonathan Tylutki

Christopher Uberti

Kyle Vanhemert

Lisa Vershave

Evan Villeneuve

Amanda Walsh

2005

Katherine Ward

Matthew Ward

Brigitte Warner

Alicia Watts

Emily Weaver

Richard Weber

Sean Wegener

Elizabeth Wells

Laura Whitbeck

Megan Worbs

Maxwell Working

Evan Wright

Elizabeth Wu

Ryan Xuereb

Philip Yutzy

Ryan Zambrowski

Joseph Zatkoff

Harrison Zeff

Heather Zinser

Brooke Ziomek

class of

Priya Ahluwalia

Matthew Amatangelo

David Anderson

Sarah Anker

Maciej Arceusz

Margaret Bacigal

Christy Badeen

Vanessa Bailey

Michael Baker

David Bandy

Daniel Bara

Zachary Barry

Meredith Bartolo

Emily Bazini

Lauren Bennett

Brandon Benson

Laura Beson

Lindsey Blair

Michael Blasius

Robert Bloom

Ashley Booms

Erik Borg

Ross Boylan

Lauryn Brennan

Kai Brodersen

Stephanie Brown

Laura Brudzinski

Kendyl Bryant

Brianna Burish

Christopher Burr

2006

Brittany Buzanowski

Ellen Byal

Rami Bzeih

Raven Cacani

Virginia Calkins

Casey Canon

Teresa Carbone

Matthew Carey

Amanda Carrington

Paige Charboneau

Samantha Christian

Vincent Ciampa

Jennifer Clemens

Andrew Commire

Joshua Connell

Alexander Conrad

Brandon Cooke

Michael Cornelius

Heather Cox

Alicia Criswell

Michael Cullen

Christine Curran

Daniel Czerwinski

Heather Daignault

Neil Das

Reya Das

Laura Defer

Elizabeth Deneau

Daniel Devinent

Stephanie Dimasso

class of

Sara Dolmetsch

Amanda Donati

Emily Doren

Evan Duey

Jack Duffield

Katherine Ehler

Claire Eley

Zachary Elker

Kevin Etzel

Derek Faucher

Dean Fefopoulos

Camila Fierro

Lisa Fisher

Ashley Flohr

Christopher Folas

Timothy Ford

Carly Forsthoefel

Russell Fountain

Alexa Fox

Miles Foxworth

Lauren Frampton

Laura Gabrys

Karin Gargaro

Christina Genitt

Jessica Getschman

Sarah Gharbeiah

Casey Gingell

Stephanie Gonzales

Marie Greenman

Lisa Grigorian

2006

Daniel Grimmer

Jean Hanley

Kenneth Hanovich

Katherine Hartshorne

Benjamin Hawksford

Jonathan Herndon

Alexandra Holbel

Lauren Holden

Patrick Huarng

Bridget Hughes

Kimberly Hughes

Eiji Isomura

Karlek Johnson

Julie Jones

David Juenemann

Daniel Kahler

Holly Kellogg

Jaclyn Kelly

Sarah Kidder

John Kinville

Alex Klinkhamer

Andrew Kozlowski

Max Kretschmer

Jeffrey Kurncz

Alan Kursa

Jean Lacey

Joseff Lariche

Ryan League

Jullia Lee

Max Lenn

class of

Walter Lin

Michelle Lone

Matthew Long

Emily Lowery

Lauren Lutz

Michael Lysaght

Patrick Maguire

Neha Maheshwari

Nadia Makki

Rachel Matlock

Tamar Matossian

Emily McClish

Jacob McClory

Adrienne Mchenry

Allison Mchenry

Blake Meakin

Chelsea Menhart

Jessica Meyer

Nicholas Mical

Mallory Milavec

Amanda Millar

Stephanie Mize

Thomas Mizera

Timothy Monfort

Hiroki Morioka

Alexander Moroz

Erin Morrell

Mark Morrow

Lisa Mueller

Jacqueline Musallaz

2006

Tina Naeimi

Jeffrey Nash

David Nelson

Sarah Northcutt

Caroline O'brien

Molly O'brien

Thomas O'connor

Dylan O'reilly

Kari Oshanski

Sarah Overcashier

Ryan Patee

Twinkalben Patel

Cory Patterson

Steven Pfefferle

Kelcey Phillips

Alyssa Polsinelli

Meredith Ponder

Alexandra Posa

Cory Potter

Eric Pouget

Kevin Pouget

Nicole Premo

Shannon Quigley

Douglas Reid

Peter Rekoumis

Alexander Richett

Jennifer Ritz

Jessica Ritz

Jozlynn Rush

Brian Ryerkker

class of

Anjali Saran

Kayla Scelfo

David Schmeling

Abigail Schoendorf

Lauren Schuman

Eric Seward

Colin Sheldon

Mark Shepherd

Sandra Shoukair

Fraser Singleton

Hayden Singleton

Donald Smith

Amy Song

Bryan Stadtmiller

Michael Stafford

Jessica Stasinski

Anna Step

Ashley Strait

Kimiko Sugiyama

Donald Sweetapple

Megan Taepke

Charles Thomas

Kyle Thornsberry

Nikhil Vadhavkar

Michelle Venegas

Angela Vila

Sarah Wagner

John Wallace

Gretchen Warner

Caitlin Wheeler

2006

Anna Woloszyn

Danielle Wysocki

David York

Michelle Zacharzewski

Kathy Zatkoff

Christina Zeni

Jenny Zhao

Diana Zhou

Laura Zima

Michael Zubor

Gregory Zuerlein

Student's Awards and Recognitions

P.T.A. "Reflections" Contest Winners

1st Row: Layne Scherer - Visual Arts: Honorable Mention
 Justine Sheu - Literature: 3rd place,
 Vanessa Sheu - Literature: Honorable Mention,
 Lindsey Scheer - Photography: 1st place,
 Nadia Makki - Visual Arts: 3rd place
2nd Row: Margaret Byal - Visual Arts: 1st place
 Chris Phillips - Literature: 1st place
 James Naigus - Music: 1st place
 Casey Steslicki - Literature: 2nd place
 Ashley Cacani - Visual Arts: 2nd place

**Career Symposium
 "The Parent's Choice Award" Winners**

1st row - Layne Scherer, Amanda Dekker, Genny Dillard

2nd row - Sean Shahrastani, Mike Subu, Matt Tanski

Meads Mill Afghan School Project Committee

1st Row - Carlin Peterson, Danielle Alain, Jennifer Eccelstone, Emily Harpe
2nd Row - Rachel Matlock, Neha Maheshwari, Sarah Dolmetsch, Kayla Scelfo,
 Ashley Crawford, Amanda Walters.

One small step toward a brighter future.

In March of 1998 after listening to a guest speaker from Afghanistan explain the situation for children in his homeland these Meads Mill students were moved. They decided to help give the Afghan children a future. With Mrs. Nedam as a sponsor and Mr. Wardak as a liaison the students have been working on raising money to build a co-ed elementary school with a health clinic across the street.

Student's Awards and Recognitions

Detroit Country Day Math Competition

Chris Berry, Adam Ajlouni, Kevin Poenisch, Matt Tomes

Michigan Math League

1st row - Geoff Perrin, Mackenzie Fankell, Kyle VanHemert, Kevin Poenisch, Dan Roberts

2nd row - Matt Tomes, David Needham, Geoff Calkins, Chris Berry
Not Pictured: Tristan Sheperd

St. Jude Children's Research Hospital recognizes the students of Meads Mill for their completion of another successful Math-A-Thon. Our students raised nearly \$8,000.00 benefiting research efforts for the cure of pediatric cancers.

American Junior High Math Competition

2nd row - First Place Winners: David Needham,
Not Pictured: Taylor Lebeis

- Second Place Winner: Takehiro Ishiguro

1st row - Third Place Winners: Kevin Poenisch, Shivani Agrawal,
Jason Horowitz

Not Pictured - Fourth Place Winners: Adam Ajlouni, Tim Arnold, Mackenzie Fankell, Liz Hoffman, David LeBeau, Dan Roberts, Tristan Shepherd, Brigitte Warner, Leslie Wetzel, H. B. Zeff.

**Respect Week
Writing Award Winner**
Kyle Hutchinson

**National Geography Bee
Winner**
Tim Ford

Student Council Officers

1st Row: Andrea Watts, Alicia Watts, Lindsey Jones

2nd Row: Sean Shahrestani, Mr. Balutowicz

Student Council

1st Row: R. McTavish, N. Premo, D. Roberts, J. Lee, M. Subu, A. Millar, B. Statmiller

2nd Row: J. Sheu, M. Blasius, C. Burns, V. Sultana, T. Ford, K. Knisely, L. Whitbeck, S. Ankler, K. Tonch, D. Fefopoulos, H. Moroz.

3rd Row: N. Makki, A. Watts, C. O'Brien, D. Zhou, C. Curran, J. Rush, L. Catalano, J. Kinville, M. Taepke, L. Mueller.

4th Row: K. Conwell, S. Mnich, B. McNeilance, D. Wysocki, C. Eley, H.B. Zeff, C. Steslicki, J. Mayfield, Mr. Balutowicz.

5th Row: M. Buckshaw, L. Jones, M. Menghini, A. Jenny, A. Gutierrez, J. Babcock, J. Zatkoff, S. Shahrestani, A. Watts, A. Sherman.

Science Olympiad

1st Row: Kyle Hutchinson, Michael Cullen, Chris Uberti, Walter Lin, Justine Sheu, Shivani Agrawal, Andrew Moore.

2nd Row: Tristan Shepherd, Rob Steiner, Garik Schmidt, Joseph LaRiche, Aram Sarkisian, Evan Shepherd, Vanessa Sheu, Marie Greenman, Liz Hoffman, Mark Morrow, Shunsuke Fujii.

8th Grade Mentors

1st Row: A. Neumann, R. Borg, L. LeBeau, J. Field, N. Frimenko, C. Peterson, J. Davis, A. Spencer.

2nd Row: A. Jenney, K. Mues, E. Catanach, C. Kirkman, J. Dumbleton, A. Moore, J. Morga, J. Ecclestone.

3rd Row: M. Schmitt, T. Majewski, S. Boll, K. Turnbull, S. Carrington, K. Wysocki, B. Westfall, A. Sherman.

4th Row: L. Wetzel, A. Dekker, G. Dillard, A. Watts, S. Fujii, D. VanLoozen, J. Lee.

6th Grade KMO

1st Row: Mike Cullen, Alex Conrad, Tim Ford, Great Awk, Coach Stover, Christine Curran, Mike Stafford

2nd Row: Jeff Nash, Michael Cornelius, Charlie Thomas, Ashley Booms, Nicole Premo, Sandra, Shoukair, Priya Ahluwalia, Daniel Czerwinski

All School KMO

1st Row: Marc Earle, Alex Munk, Vanessa Sheu, Great Awk, Coach Stover, Jennifer Davis, H.B. Zeff

2nd Row: Shivani Agrawal, Lori Hoetger, Chris Hudson

3rd Row: Leslie Wetzel, Aram Sarkisian, Elizabeth Hoffman, Jim Stevenson, Matt Tanski, Tristan Shepard

Forensics

1st Row: Leslie Wetzel, Walter Lin, Marc Earle, Sara Anker, Lauren Karoub, Joe LaRiche, Nika Frimenko, Carmen Gillespie
 2nd Row: Nickie Brants, Jennifer Davis, Carlin Peterson, Katherine Champagne, Kristyn Dinger, Danni Wysocki, Katie Mues, Casey Jachimowicz, Carrie Banner, Coach Klockenga
 3rd Row: Jeff Ponder, Jessica Morga, Allison Jenney, Carolyn Kirkman, Suzie Boll, Joanlie Shiah, Emily Harpe, Katelyn Turnbull, Lindsey Jones

Patriot Press

1st Row: Natalie Abboud, Justine Sheu, Kirsten Knisely, Teresa Carbone, Rami Bzein, Christine Curran, Mr. Wickens
 2nd Row: Liz Catalano, Kelly Miencier, Shivani Agrawal, Carrie Frank, Katie Frank, Priya Ahluwalia, Lowell Steiner

Yearbook Committee

1st Row: L. Cohen, L. Wells, S. Hilger, C. Spurr, A. Spencer, K. Marshall, J. Field

2nd Row: R. Abbey-Lee, T. Majewski, L. Jones, S. Boll, K. Kusuplos, L. Hoetger, A. Sherman

3rd Row: K. Bowen, K. Delaney, S. Shahrestani, C. Gillespie, Ms. Welch

Select Chorus

1st Row: N. Frimenko, K. Latham, C. Peterson, T. Majewski, C. Gillespie, A. Gutierrez, P. Deneau, K. Porter, Mrs. McLaughlin.

2nd Row: K. Mues, C. Jachimowicz, J. Ecclestone, M. Byal, C. Masterson, K. Tokie, S. Olson-Roberts, L. Jones, N. Polidori, S. Boll, A. Watts.

3rd Row: A. Jones, A. Sherman, J. Shiah

Not pictured: M. Menghini, A. Rutan, A. Dick

Dance Class

Left group: B. Zuerlein, K. Mues, K. Larson, A. Spencer, L. Brandl, C. Kirkman, E. Watson, S. Boll

Center group: N. Timmerman, K. Turnbull, L. Nelson, K. Webber, N. Polidori, Mrs. McLaughlin

Right group: K. Rzepecki, J. Ecclestone, K. Tokie, A. Hinds, R. Nickels, L. LeBeau, S. Wilchowski, K. Lazur, K. Fitz, R. Santer, D. Alain.

**3rd
Hour
6th
Grade
Band**

1st row: B. Hawksford, M. Cullen, K. Hartshorne, D. Grimmer, L. Gabrys, S. Northcutt, A. McHenry
2nd row: R. Bloom, J. Kelly, J. Meyer, C. Wheeler, A. Donati, H. Daignault, E. Morrell, L. Lutz, A. Vila, K. Gargaro.
3rd row: A. Song, B. Burish, J. Stasinski, L. Fisher, C. Folas, K. Ehlert, H. Kellogg, C. Canon, A. Fox, L. Zima.
4th row: K. Brodersen, M. O'Brien, E. Bazini, L. Frampton, A. Floht, J. McClory, T. O'Conner, S. Gharbeiah, D. Wysocki, Mrs. Taylor.
5th row: S. Christian, M. Morrow, B. Huston, C. Menhart, C. Forsthoefel, C. Eley, S. Shoukair.

**4th
Hour
6th
Grade
Band**

1st row: K. Hanovich, M. Amatangelo, L. Beson, S. Pfefferle, D. Fefopoulos, W. Lin, R. Sweetapple.
2nd row: N. Vadhavkar, L. Blair, D. DeVincent, M. Lysaght, J. Duffield, C. Johnson, M. Bacigal, V. Calkins, E. Seward, Z. Barry, Mrs. Taylor.
3rd row: J. Getschman, S. Mize, M. Long, C. Smith, E. Shepherd, A. Strait, T. Carbone, R. Cacara, J. Kurncz, M. Kretschmer.
4th row: B. Benson, M. Stafford, R. Paree, L. Mueller, A. Posa, M. Baker, L. Brennan, M. Lone, M. Taepke, E. Lowery, A. Woloszyn.

**5th
Hour
6th
Grade
Band**

1st row: G. Zuerlein, P. Maguire, M. Zubor, D. Faucher, E. Borg, C. Potter, D. Juenemann.
2nd row: P. Huarng, M. Milavec, S. DiMasso, M. Ponder, A. Step, A. McHenry, G. Warner, S. Brown, J. Jones, J. Zhao, L. Defer.
3rd row: E. McClish, J. Wallace, L. Bennett, M. Carey, T. Ford, M. Blasius, C. Burns, R. Boylan, Z. Elker, M. Zacharzewski, J. Connell, Mrs. Taylor.
4th row: C. O'Brien, L. Holden, S. Gonzales, R. Bzeih, T. Monfortos, F. Singleton, H. Singleton, D. Zhou, J. Hanley, K. Phillips, C. Sheldon.
5th row: A. Schoendorf, E. Byal, P. Ahluwalia, J. Nash, K. Bryant, L. Brudzinski, A. Richett, E. Duey, A. Booms, P. Charboneau, A. Carrington, D. Schmeling.

1st row: C. Ackerman, N. Berry, M. Luhtanen, E. Moir, L. Hrivnak, L. Farquhar, D. Schaumann, D. Mehrjoo, A. Sabo.
 2nd row: S. Hilger, E. Danaj, A. Crawford, L. Shanks, A. Munk, M. Duncanson, A. Good, K. O'Donnell, Albosta.
 3rd row: J. Richards, M. DeVincent, A. Monticello, K. Champagne, J. Piippo, K. Malmin, C. Seward, Brewington, C. Rzyzi.
 4th row: M. Ross, S. Besk, M. Working, R. Abbey-Lee, Szarnowski, K. Kusupolus, K. Bowen, J. Naigus, R. Terrell, Hudson.

*1st
Hour
7th
Grade
Band*

1st row: B. Lempke, B. Warner, L. Karoub, S. Tochman, L. Wells, E. Uberti, L. Whitbeck, K. Ketchum, S. Smith.
 2nd row: S. Pilar, A. Watts, M. Petroskey, S. Jones, T. Long, M. Mast, S. DeChape, D. Mastrofrancesco, E. Vershave, H. Zinser, L. Hoffman.
 3rd row: E. Wright, J. Mayfield, M. McTavish, H.B. Zeff, J. Bartel, M. Fankell, M. Fidge, A. Hedke, E. Carey, S. Maxfield.
 4th row: J. McParland, C. Kawatsu, R. Xuereb, A. Darish, E. Ray, J. Kemp, M. Mihalik, L. Hoetger, A. Perrin, L. Delaney, T. Glenn.

*6th
Hour
7th
Grade
Band*

1st row: B. Lempke, M. Luhtanen, C. Uberti, E. Hrivnak, M. Peteroski, L. Whitbeck, L. Farquhar, M. Duncanson.
 2nd row: T. Long, L. Shanks, K. Champagne, S. DeChape, E. Wright, H. B. Zeff, J. Richards, R. McTavish, J. Albosta.
 3rd row: C. Ackerman, Brewington, C. Seward, E. Maxfield, M. Fidge, M. Fankell, C. Kawatsu, M. Abbey-Lee, A. Darish, S. Besk.
 4th row: M. Working, J. Kemp, R. Terrell, C. Hudson, S. Mihalik, S. Pilar, L. Hoffman, T. Glenn.

*7th
Grade
Jazz
Band*

**2nd
Hour
8th
Grade
Band**

1st row: A. Blunk, E. Pfefferle, R. Hinds, V. Shekhar, A. Neumann, J. Somerville, M. Baditoi, N. Cook.
2nd row: P. McLaughlin, A. Eaves, J. Horowitz, N. Brants, S. Mnich, T. Engelland, E. Dixon, U. Ilechukwu, C. Masterson, Mrs. Taylor.
3rd row: J. Dumbleton, K. Tonch, J. Morga, C. Banner, S. Fujii, S. Halash, T. Dalton, J. Lee, D. VanLoozen, M. Snyder.
4th row: S. Ross, J. Washington, B. Westfall, E. Catanach, K. Long, B. Chiroyan, K. Arent, M. O'Donnell, E. Marshall, S. Baker, J. Stevenson.

**7th
Hour
8th
Grade
Band**

1st row: T. Shepherd, M. Tomes, B. Hanovich, P. Gian, R. Bass, L. Peterson, N. Frimenko, L. Scherer, B. Asher.
2nd row: K. Fleming, L. LeBeau, J. McDougall, A. Howley, A. Hinds, A. Sulek, J. Ponder, A. Maguire, B. Curlew, Mrs. Taylor.
3rd row: E. Eschenbrenner, M. Shoukair, D. Ausman, T. Hann, R. Santer, G. Calkins, A. Sarkisian, B. Bensette.
4th row: J. Berner, A. Hooker, E. Harpe, L. Wetzel, S. Carrington, A. Blaszcak, H. Kellogg, K. Fitz, A. Dekker, G. Dillard, D. Needham.

**8th
Grade
Jazz
Band**

1st row: A. Blunk, B. Hanovich, R. Hinds, P. Gian, P. McLaughlin, R. Bass, N. Brants, J. McDougall.

2nd row: K. Fleming, A. Howley, S. Besk, A. Hinds, T. Engelland, A. Sulek, J. Horowitz, S. Minch.

3rd row: L. LeBeau, S. Fujii, A. Hooker, L. Wetzel, S. Halash, S. Carrington, A. Blaszcak, Mrs. Taylor.

4th row: J. Dumbleton, B. Bensette, S. Baker, J. Stevenson, N. Cook, A. Maguire, T. Hann

Solo and Ensemble

1st Row: M. Lutanen, B. Warner, L. Karoub, E. Wells, C. Uberti, E. Hrivnak, L. Whitbeck, A. Watts, M. Snyder.
2nd Row: S. Smith, V. Mast, M. Hilger, E. Danaj, P. Gian, M. Petroskey, A. Munk, M. Baditoi, L. Farquhar, P. McLaughlin, N. Brants.
3rd Row: J. McDougall, A. Howley, L. Shanks, J. Albosta, L. Peterson, L. LeBeau, C. Kawatsu, A. Hinds, M. Fankell, K. Fleming, H. B. Zeff, D. Ausman.
4th Row: T. Hann, J. Ponder, R. Szarnowski, J. Morga, A. Darish, S. Besk, J. Naigus, L. Hoetger, S. Mihalik, B. Bensette, D. Needham, C. Banner, A. Hooker.
5th Row: L. Wetzel, S. Halash, S. Carrington, A. Blaszcak, J. Washington, E. Hoffman, A. Dekker, G. Dillard, E. Marshall, T. Shepherd.

Meads Mill Singers

1st Row: B. Hawksford, L. Schuman, A. Polsinelli, N. Abboud, J. Sheu, S. Anker, J. Lee, M. Ponder, Mrs. McLaughlin.
2nd Row: K. Knisely, N. Makki, L. Karoub, V. Sheu, J. Hanley, J. Ritz, J. Ritz, K. Ketchum, L. Farquhar, S. Christian.
3rd Row: L. Catalano, N. Frimenko, D. Zhou, J. Clemens, J. Rush, K. Dinger, A. Goss, C. Franks, K. Patel, K. Franks, A. Spencer.
4th Row: K. Latham, D. Wysocki, M. Fankell, M. Morrow, K. Conwell, A. Modjeski, J. Ecclestone, M. Byal, J. Shiah, E. Hoffman, C. Gillespie, R. Thompson.

Football

1st Row: J. Beamgard, T. Singleton, R. Xuereb, J. Oates, T. Engelland, J. Gingell, K. Hutchinson, D. Mehrjoo, C. Sivic, M. Ward, R. McDonald, N. Karebian, A. Borg.

2nd Row: J. Smith, K. Estes, D. Doyle, W. Todd, J. Evans, M. DeVincent, D. Ausman, R. Weber, N. McMahon, A. Catallo, S. Wegener, R. Bass, M. Dedes, B. Polsinelli.

3rd Row: B. VanHeyde, M. Menghini, M. Kelly, B. Shoucair, B. Mason, J. Ponder, K. Malone, G. Schmidt, T. Hann, F. Oehmke, K. Rainbolt, R. Nejman, J. McParland, R. Terrell.

4th Row: K. Porter, N. Fogliatti, M. Lewicki, T. Dalton, A. Carr, C. Chambers, S. Fujii, J. Kotas, M. Badeen, C. Hudson, A. Villa, T. Arnold, S. Wilber, R. Lacey.

5th Row: M. Subu, J. Zatkoff, A. Vorst, K. Schleh, J. Marshall, Coach Welch, Coach Cracraft, Coach Walters, T. Lebeis, M. Tanski, S. Sharestani, C. Berry, E. Smith.

7th Grade Cheerleaders

1st Row: Katie Scheich, Stephanie Smith

2nd Row: Michelle Pike, Catherine Asteriou, Kim Sebastian

3rd Row: Ashley Handley, Mrs. Klokkenga, Stefanie Sherman

8th Grade Cheerleaders

1st Row: Carolyn Kirkman, Katherine Mues

2nd Row: Allison Jenney, Tara Majewski, Katherine Kudyba, Suzanne Boll

3rd Row: Mrs. Klokkenga, Ashley Dickinson, Ashlee Sherman, Lindsey Jones, Amanda Jones, Nicole Polidori

8th Grade Girls Basketball

1st Row: Danielle Alain, Jane McDougall, Laura LeBeau, Emily Watson, Jessica Morga, Nickie Brants.
2nd Row: Erica Catanach, Cara Taylor, Kim Larson, Megan MacLean, Laura Nelson, Christina Hatzis, Brigitte Chiroyan
3rd Row: Heather Kellogg, Carly Daggett, Marie Snyder, Coach Rowland, Andrea Watts, Genny Dillard, Amanda Dekker

7th Grade Girls Basketball

1st Row: Jessica Albosta, Cate Spurr, Katie Marshall, Kelly Hardenbergh, Kate O'Donnell.
2nd Row: Brooke Ziomek, Becca McNeilance, Chelsea Cummings, Laura Garbarz, Marie Defer, Molly Richardville, Jackie Demmer.
3rd Row: Lori Hoetger, Kristin Delaney, Tia Glenn, Coach Steve McDonald, Emily Weaver, Keli Bowen, Karen Paterson.

8th Grade Boys Basketball

1st Row: Jimmy Cicala, Nick Posa, Jason Gingell, Joe Carbott

2nd Row: Mike Menghini, David Needham, Robert Lacey, Sean Shahrestani, Matt Lewicki, Andrew Moore

3rd Row: Ken Schleh, Chris Berry, Brett Asher, Adam Vorst, Tim Singleton, Brandon Van Heyde, Coach Hall

7th Grade Boys Basketball

1st Row: Colin Ackerman, Kyle Van Hemert, Jason Lewarne

2nd Row: James Hannah, David LeBeau, Garrett Anderson, Mike Presley, Jeff Richards, Ossama El-Saadi

3rd Row: Steve Besk, Robert Terrell, Marc Hudson, Brandon Sabo, Mike Kelleher, Jay Mayfield, Coach Masi

Not pictured: Brett Fortuna

Cross Country

1st Row: Matt Tomes, Evan Shepard, Ryan Hinds, Christine Curran

2nd Row: Karen Tonch, Shivani Agrawal, Andrew Moore, Lowell Stainer, Max Working, H. B. Zeff

3rd Row: Rachel Santer, Robert Steiner, Tristan Shepard, Kelly Lazur, Emily Harpe, Brian Bensette, Sam Daggett, Coach Mr. Jack Wickens.

Swim Team

1st Row: K. Hughes, A. Step, K. Scelfo, B. Hughes, E. Moir, R. Cacani, H. Daignault, J. Ritz, J. Ritz, R. Bzeih, A. Watts, I. Golani.

2nd Row: Coach Scampa, E. Danaj, H. Zinser, M. Petroskey, S. Dechape, A. Flohr, E. Bazini, S. Shoukair, L. Mueller, C. Higgins, A. Howley, B. Thompson, N. Brants, C. Kawatsu, L. Steiner, Coach Zatkoff.

3rd Row: Coach Robbert, A. Hinds, B. Nickels, J. Shiah, A. Hooker, A. Conrad, M. Richardville, A. Carrington, S. Halash, S. Carrington, R. Abbey-Lee, K. Kusuplos, A. Gutierrez, K. Wysocki, Coach Nedam.

4th Row: K. Long, K. Arent, L. Nelson, M. Buckshaw, A. Watts, C. Hudson, A. Blaszcak, K. Fitz, A. Dekker, K. Zatkoff, J. Zatkoff, M. O'Donnell, K. Lazur.

Not Pictured: E. Harpe, S. Wegner, L. Peterson

8th Grade Girls Volleyball

1st Row: Carmen Gillespie, Suzie Boll, Lindsey Jones, Jane McDougall.

2nd Row: Erica Catanach, Jessica Morga, Amanda Jones, Kim Larson, Megan MacLean, Laura LeBeau.

3rd Row: Coach McDonald, Karen Tonch, Brandie Westfall, Tara Majewski, Kelly Long, Brigitte Chiroyan, Ashlee Sherman, Andrea Watts, Genny Dillard.

7th Grade Girls Volleyball

1st Row: Laura Garbarz, Katie Marshall, Alicia Watts, Marie Defer.

2nd Row: Brook Ziomek, Kelly Hardenbergh, Caitlyn Crawford, Chelsea Cummings, Kate O'Donnell, Cate Spurr, Lori Hoetger.

3rd Row: Coach Diesch, Kristin Delaney, Alison Perrin, Stefanie Sherman, Karen Paterson, Keli Bowen, Jackie Demmer.

Not Pictured: Jessica Albosta

Career Symposium

winners of the
Parent's Choice
Award
and other
participants

Staff Candid

Mario Manno

Entertainment

Sports

Lifestyle

World Beat[®]

Don't 1999 2000

Music

World

AP/Wide World Photos

Millennium

Reuters/Anthony Richardson/Action Photo

National

Reuters/Mike Segura/Archive Photos

Science

AP/Wide World Photos

World News

As part of Rome's continuing restoration, the city unveils a plan to create an 18,000-square-yard rambling space connecting the Imperial Forums with the Roman Forum.

In September, more than 300,000 Japanese are checked for radiation exposure after an inadvertent nuclear reaction at a uranium processing plant.

AP/Wide World Photos

EgyptAir Flight 990 crashes into the Atlantic Ocean on October 31, killing all 217 people on board. Although suspicious actions of a pilot are under scrutiny by American and Egyptian officials, the cause of the crash remains a mystery.

Nearly a million ethnic Albanians flee Yugoslavia and thousands are killed after Serbs begin a violent ethnic cleansing campaign in 1998. Seventy-eight days of NATO bombing bring the war to an end in June. An international tribunal later charges Yugoslav President Slobodan Milosevic with crimes against humanity.

On October 12, the world's official population hits 6 billion. The designated 6 billionth human is a baby boy born in Sarajevo.

In an October coup, the Pakistani army dismisses elected Prime Minister Nawaz Sharif and his government after Sharif announces the removal of his powerful military chief, General Pervez Musharraf.

Flash

Britain's Prince Edward marries longtime girlfriend Sophie Rhys-Jones on June 19.

Cuban Elian Gonzalez, 6, becomes the center of a bitter citizenship debate after surviving a November boat wreck off the Florida coast in which his mother dies.

In a violent October coup, gunmen storm the Armenian Parliament and assassinate Prime Minister Vazgen Sarkisian and six other top officials.

In India, two trains collide head-on in August, killing 285 people and injuring more than 300. It is one of the worst train disasters in the country's history.

1999

In June, Thabo Mbeki succeeds President Nelson Mandela, South Africa's first democratically elected president.

AP/Wide World Photos/Cheng Chieh-wei

AP/Wide World Photos

On December 31, the U.S. returns control of the Panama Canal to Panama. Opened to the world in 1914, the canal is considered one of the greatest construction achievements in American history.

Galleria Agency

Leonardo da Vinci's "The Last Supper" is unveiled in June after 21 years of restoration. The centimeter-by-centimeter rehabilitation cost \$7.7 million and involved electronic microscopes.

After almost nine years in power, Russian President Boris Yeltsin announces his resignation in January 2000. Yeltsin names Prime Minister Vladimir Putin acting president pending elections in March.

Photo: Vladimir Putin/Agence

In September and October, powerful earthquakes strike around the globe, killing 15,000 people in Turkey, 1,450 in Taiwan and at least 122 in Greece.

AP/Wide World Photos/Bruce Springsteen

In September, Russia begins a military campaign against Chechen nationalists to regain control of the breakaway republic. More than 200,000 people flee the region, but a fierce rebel resistance stays to fight for control of the capital, Grozny.

Kenneth Garrett/NEA Image Collection

Archaeologists excavate 105 mummies in a 2,000-year-old underground Egyptian tomb believed to contain a total of 10,000 mummies. The necropolis will shed new light on the Greco-Roman era and will allow scholars to chart demographic data and the incidence of disease.

Flash

A tropical depression producing heavy rain hits Mexico in November. The resulting floods kill more than 350 people and cause 100,000 to evacuate.

In August, the U.S. pays \$4.5 million to victims of NATO's accidental bombing of the Chinese embassy in Belgrade. Three Chinese are killed and 27 are wounded in the May 1999 bombing.

AP/Wide World Photos

In December, torrential rains cause Venezuela's worst natural disaster of the century. Mudslides and flash floods kill up to 30,000 people, while damage estimates run into the billions of dollars.

2000

National News

In July, John F. Kennedy Jr., 38, his wife, Carolyn Bessette Kennedy, 33, and her sister, Lauren Bessette, 34, die in an airplane crash in the Atlantic Ocean near Martha's Vineyard. Kennedy, a relatively inexperienced pilot, is believed to have become disoriented in heavy fog.

Hurricane Floyd strikes the East Coast in September, killing 51 people and destroying over 4,000 homes. North Carolina is hardest hit with total damages estimated at a record \$6 billion.

Cartoonist Charles M. Schulz retires in January 2000, bringing an end to PEANUTS, America's most popular comic strip for almost 50 years. Schulz dies in February, the night before his last strip runs in the national newspapers.

PEANUTS © United Feature Syndicate, Inc.

As a way to boost tourism, Chicago displays 301 life-size, fiberglass cows decorated by local artists. The public art exhibit lasts all summer until the cows are auctioned for charity.

Lewis and Clark's Native American guide Sacagawea is featured on a new gold-colored dollar coin released into circulation in early 2000.

The drought of 1999 causes severe damage to Northeastern and mid-Atlantic farms. Several states impose mandatory water use restrictions and emergency federal loans are made available in Maryland, Pennsylvania, Kentucky, Ohio, Virginia and West Virginia.

Beginning in 1999, the U.S. Mint releases specially designed state quarters, the first five representing Connecticut, Georgia, Delaware, Pennsylvania and New Jersey. By 2008, each state will have its own quarter.

President Clinton announces the removal of the American bald eagle from the endangered species list. In 1999, there are over 5,800 breeding pairs, an increase from 417 in 1963.

Flash

In August, a rare tornado strikes downtown Salt Lake City. Winds up to 112 miles per hour make it Utah's second-worst tornado in history.

In July, Air Force Colonel Eileen Collins, 42, becomes the first woman to command a U.S. space shuttle mission.

In November, a 60-foot log tower collapses at Texas A&M University, killing 12 students and injuring 27. The tower was to be burned at a traditional bonfire pep rally.

1999

In November, protesters at the World Trade Organization (WTO) summit in Seattle provoke a show of force by local, state and federal officers. Protesters blame the WTO for eroding human rights and labor and environmental standards.

In August, a female panda is born at the San Diego Zoo. Hua Mei, which can mean "China USA" or "Splendid Beauty," is the first panda born in the Western Hemisphere in nearly a decade.

A bumper sticker invites drivers to call a toll-free number to report reckless driving. Officials hope the system will help parents stay informed about their teenagers' driving habits.

On April 20, 1999, the nation mourns after two students go on a shooting rampage at Columbine High School in Colorado, wounding 23 and killing 15, including themselves. Schools across the country take extensive security measures to ensure the safety of students and staff.

An epidemic of rampage shootings intensifies America's growing concern over gun control. Many state legislatures pass new gun-control measures despite nationwide controversy over restrictions vs. Second Amendment rights.

In an effort to ease the burden on the traditional courts, most states now offer teen court for juvenile offenders. After determining guilt, a jury of teens along with a judge decides the sentence, typically community service and financial restitution.

Despite 30 years of official denial, in December a jury finds the assassination of Reverend Martin Luther King Jr. was the result of a conspiracy, not the act of a lone gunman.

Flash

In the first such admission by a cigarette manufacturer, Philip Morris publicly concedes tobacco is addictive and can cause serious diseases.

Hillary Clinton announces her candidacy for a U.S. Senate seat from New York. As law requires, Clinton establishes New York residency in suburban Chappaqua.

In September, Microsoft Corp. Chairman Bill Gates and his wife Melinda announce the creation of the Gates Millennium Scholars Program. The Gateses will donate \$1 billion over the next 20 years to finance scholarships for minority college students.

2000

Science News

AP/Wide World Photos

- ▲ In August, NASA releases photos from the Chandra X-ray orbiting telescope of a hot cloud of gas from a star that exploded more than three centuries ago. The telescope took 23 years and \$1 billion to develop.

Courtesy of Purdue University

- ▲ The Java Ring contains a computer chip providing electronic access into buildings for students. Eventually the ring could be used as a library card, digital wallet, electronic ID and authentication for students' online homework.

- ◆ FEELit technology allows users to experience computer technology through their mouse. Users can "feel" buttons, text, the weight of a stuffed desktop folder and the groove of a scroll bar.

AP/Wide World Photos

- ◆ The body of a 23,000-year-old woolly mammoth is discovered in October frozen in the Russian tundra. Study of the preserved fur, organs and soft tissue could unlock the mystery of why the species died out.

Associated Press

- ◆ Fifteen-year-old Amber Ramirez undergoes surgery in which half of her brain is removed to stop the spread of a rare neurological disease. Doctors hope the remaining portion of Ramirez's brain will compensate for the removed tissue.

Cybernetics, Inc.

- ◆ In an epilepsy treatment breakthrough, surgeons implant a "pacemaker" into the chest with a seizure-preventing nerve stimulator connected to the brain. The computer-controlled, battery-powered unit can last up to five years.

Associated Press

- ▲ In August, U.S. surgeons begin using computer-enhanced robotic technology for heart bypass surgery. Because the chest cavity is never opened, this technique reduces pain and shortens recovery time.

Flash

Researchers announce in July the creation of a cancerous human cell by genetically altering a normal one. This significant breakthrough is an important step toward developing drugs that could potentially wipe out cancer.

In December, IBM announces a \$100 million research initiative to build a supercomputer 500 times more powerful than current models.

AP/Wide World Photos

- ◆ On August 11, the last total solar eclipse of the millennium crosses the globe. Thousands of people from Canada to India experience daytime darkness during which the moon completely covers the sun.

1999

© 1999 Photodisc, Inc.

Parents, with help from their doctor, select the gender of their baby using a technique called MicroSort, which separates X-bearing (female-determining) and Y-bearing (male-determining) sperm. The success rate is about 92 percent for females and 69 percent for males.

© 1999 E. Benjamin/Corbis

Researchers at Massachusetts General Hospital reveal in July that they have successfully regenerated the central nervous system of lab rats with severed spinal cords. Applications for human paralysis treatment are very encouraging.

Reuters/Corbis/Universal Pictures

The jawbones of two kangaroo-sized dinosaurs are discovered in Madagascar in October. Dated to the early Triassic period, 230 million years ago, the bones could be the oldest dinosaur fossils ever found.

A new board game, Infection, hits stores in July. Fun and educational, players race around the board catching diseases, described in detail, and trying to be cured.

Reuters/Corbis

In October, Sea Launch Company, a multi-national consortium, launches the first commercial satellite into space from a floating platform in the Pacific Ocean. Boeing is a major partner in the venture, along with companies in Russia, Ukraine and Norway.

AP/Wide World Photos

In October, biologists isolate one of the enzymes that sets Alzheimer's disease in motion. This scientific discovery will lead to new treatments and, possibly, a cure. Over 4 million Americans, including former President Ronald Reagan, are living with the disease.

Reuters/Corbis/Universal Pictures

Researchers report they have successfully altered the learning and memory behavior of mice by inserting a gene into their brains. This genetic-engineering breakthrough may be helpful in treating human learning disorders and Alzheimer's disease.

Flash

In June, scientists announce the creation of two new elements. The nucleus of new, super-heavy element 118 decays into element 116 within a millisecond.

Scientists studying Albert Einstein's preserved brain report it has unique characteristics. The region governing mathematical ability and spatial reasoning is significantly larger than normal.

To mark the 30th anniversary of the first moon landing, astronaut Neil Armstrong's lunar footprint is featured on a 1999 postage stamp.

2000

Entertainment News

▲ *The Sixth Sense* with Bruce Willis and Haley Joel Osment is the No. 1 box office hit for five consecutive weekends in the summer.

Video game fans snap up a record 15,000 copies of Sega's highly anticipated Dreamcast system in the first 24 hours after its launch in September.

ABC's summer fill-in quiz show "Who Wants to Be a Millionaire," with host Regis Philbin, returns in November and is a huge hit with viewers. By January 2000, several major networks launch quiz shows of their own.

After 19 nominations, Susan Lucci finally wins an Emmy Award for best actress in a daytime drama series for her role as Erica Kane on the ABC soap opera "All My Children."

▲ *The Blair Witch Project*, the year's surprise movie hit, is the documentary-style footage of three students lost in the Maryland woods and threatened by the presumed Blair Witch. The film costs \$100,000 to make and grosses \$140 million.

Launched in January 1999, MTV's "The Tom Green Show" becomes one of the season's most popular shows. The Canadian host's bizarre man-on-the-street pranks are the show's main attraction.

Flash

Tom Hanks and Tim Allen return as the voices of Woody and Buzz Lightyear in the animated feature *Toy Story 2*. The sequel breaks box-office records during its Thanksgiving release and wins a Golden Globe award.

In a botched stunt, WWF wrestler Owen Hart falls from the rafters at Kemper Arena and dies in front of 16,300 fans.

▲ Jennifer Love Hewitt leaves "Party of Five" to star in her own Fox television drama, "Time of Your Life." The show focuses on Hewitt's character trying to make it in New York while searching for her biological father.

▲ In June, Mike Myers' sequel *Austin Powers: The Spy Who Shagged Me* proves to be a bigger hit than the 1997 original. Dr. Evil's alter ego Mini-Me is extremely popular even though he has no lines.

1999

Konami Corporation of America, Inc.

▲ The new arcade game Guitar Freaks features two guitar controllers and a screen to help players follow along to popular songs.

Photo: Bob D'Amico

◆ In December, actor Jim Carrey portrays zany comedian Andy Kaufman in *Man on the Moon*. Carrey wins a Golden Globe award for his performance.

◆ *American Beauty*, starring Kevin Spacey, Annette Bening and Thora Birch, captures the Golden Globe Best Drama Award. The dark satire of suburbia and family dysfunction receives a total of six Golden Globe nominations.

Photo: Bob D'Amico

Photo: Bob D'Amico

Photo: Bob D'Amico

◆ Set in 1980, the critically acclaimed NBC show "Freaks and Geeks" follows two groups of teens trying to make their way through high school.

◆ The long-awaited prequel *Star Wars: Episode I The Phantom Menace* hits theaters in May 1999, taking in a record-breaking \$28.5 million on its opening day and going on to gross more than \$420 million.

Photo: Bob D'Amico

◆ Medusa, the world's first floorless roller coaster, opens in August at Six Flags Great Adventure in New Jersey. The 4,000-foot, toe-dangling ride has enough drops, loops, rolls and corkscrews to thrill every rider.

Photo: Bob D'Amico

◆ In September, the New Roc City entertainment center opens in New York. The complex includes an amusement park ride on the roof, two skating rinks, 19 movie screens, restaurants, an arcade, a health club, a supermarket and a hotel.

Flash

Michael J. Fox announces in January 2000 he will leave the popular ABC sitcom "Spin City" at the end of the season to promote awareness of Parkinson's disease in hopes of finding a cure.

After 10 seasons, Fox cancels the hit show "Beverly Hills, 90210." The show followed characters through high school, college and careers.

Photo: Bob D'Amico

◆ *The Talented Mr. Ripley*, starring Matt Damon, Gwyneth Paltrow, Jude Law and Cate Blanchett, opens in December and earns popular and critical praise.

2000

Music News

Photo: [unreadable]

Released in June, Santana's *Supernatural* shoots up the *Billboard* album chart, sells over 6 million copies, and earns 10 Grammy nominations.

Britney Spears' album *Baby One More Time* is the second-best-selling album of 1999, earning Spears the *Billboard* Music Awards Female and New Artist of the Year Awards.

Photo: [unreadable]

U.S. sales of music by Latin artists shoot up 48 percent in the first quarter of 1999 thanks to artists such as Ricky Martin, Jennifer Lopez, Enrique Iglesias and Marc Anthony.

Superstar Mariah Carey releases *Rainbow* in November and begins a world tour in February 2000. Carey is named *Billboard* Music Awards Artist of the Decade and is awarded the distinguished American Music Award of Achievement.

Photo: [unreadable]

Saturday Night Live: The Musical Performances Volumes 1 and 2 are released in September. The CDs feature 30 of the 600 musical acts that have appeared on SNL over the past 25 years.

Photo: [unreadable]

Limp Bizkit leads the way in the resurgence of rock music, along with Kid Rock and Korn. In September, MTV showcases the trend by airing "1999: Return of the Rock," which examines the history and future of rock music.

Flash

Sheryl Crow, Eric Clapton and the Dixie Chicks are a few musicians who rock Central Park in a first-ever trimulcast concert seen and heard on the radio, television and Internet.

More than 1 million viewers tune in each weekday to vote on their favorite videos on MTV's "Total Request Live" with host Carson Daly and popular musical guests.

Photo: [unreadable]

Computer games feature big music stars on their soundtracks. Sheryl Crow contributes her talent to the *Tomorrow Never Dies* soundtrack, Metallica to *Hot Wheels Turbo Racing* and Naughty by Nature to *NBA Live 2000*.

Backstreet Boys' *Millennium* wins the *Billboard* Music Awards Album of the Year and becomes the best-selling album of the year with over 10 million copies sold.

1999

In a strange twist, Garth Brooks releases the album *The Life of Chris Gaines* in which he pretends to be a fictional rock star. Gaines will be the main character in a movie called *The Lamb*, currently in development.

Lou Bega's rhythmic "Mambo No. 5" hits the Top 40 in August after selling 2 million copies overseas and topping the chart in 15 countries.

"NetAid," a concert dedicated to relieve hunger and poverty, airs live in October on MTV, VH1, the BBC, as well as radio stations in 120 nations, making it the widest-heard musical performance in history.

MP3, technology that compresses sound into a very small file, becomes a popular alternative to the CD. MP3 files are downloaded from the Internet onto computers or portable player units, making it possible to take a personal music selection anywhere.

Shania Twain becomes the first woman since 1986 to win the Country Music Association's Entertainer of the Year Award at the 33rd annual awards show.

VH1's "Concert of the Century" spotlights the importance of music education in schools. The all-star show includes Lenny Kravitz, Sheryl Crow, Eric Clapton and B.B. King, as well as high-profile actors.

Flash

After a successful New Year's Eve reunion performance, the Judds begin their first tour in almost 10 years in February 2000. Since they disbanded in 1991, Naomi has recovered from Hepatitis C.

Best New Artist Grammy nominee Christina Aguilera gives an exciting performance during the Super Bowl XXXIV halftime show.

Fiona Apple releases her long-awaited second album to rave reviews in November and begins a tour in February 2000. The album features a 90-word title, which is commonly shortened to *When the Pawn*.

Ricky Martin takes the music industry by storm after his show-stopping performance at the 1999 Grammy Awards show. Martin's first chart-topping single, "Livin' la Vida Loca," helps him win the *Billboard* Music Award for Male Artist of the Year.

2000

Sports News

David Cone of the New York Yankees pitches a perfect game against the Montreal Expos in July. Cone's feat is the 14th perfect game in modern baseball history.

Golf champion Payne Stewart is killed in a bizarre airplane accident in October. After the airplane's takeoff from Florida, an apparent loss of cabin pressure incapacitates everyone aboard. The aircraft flies on autopilot for four hours until it runs out of fuel and crashes in South Dakota.

Lance Armstrong wins the 1999 Tour de France in July. Armstrong, who survived a three-year battle with testicular cancer, becomes the second American to win the event.

The Dallas Stars beat the Buffalo Sabres 2-1 in triple overtime to win the 1999 Stanley Cup championship, four games to two.

The St. Louis Rams stop the Tennessee Titans at the 1-yard line on a final play to save their 23-16 Super Bowl XXXIV victory.

In September, tennis phenom Serena Williams, 17, overpowers Martina Hingis to win the 1999 U.S. Open title.

The Houston Comets earn their third straight WNBA championship in September, beating the New York Liberty 59-47 to win in three straight games.

Flash

Both Detroit Lions running back Barry Sanders and German tennis star Steffi Graf announce their retirement in 1999.

On February 7, 2000, Tiger Woods wins his sixth consecutive PGA Tour event, tying Ben Hogan's 1948 winning record.

Dale Jarrett wins the 1999 NASCAR Winston Cup championship after a four-victory season.

1999

AP/Wide World Photos

▲ In July, the U.S. women's soccer team wins the 1999 World Cup by beating China 5-4 in penalty kicks following a 0-0 tie. More than 90,000 fans attend at the Rose Bowl and another 40 million watch on television.

AP/Wide World Photos/Charles Krupa

AP/Wide World Photos

▲ The U.S. team beats the European team to win golf's Ryder Cup at Brookline, Massachusetts, in September. The American's stirring comeback is marred by unruly galleries and a premature victory celebration.

AP/Wide World Photos

▼ Travis Pastrana, 15, wins the gold medal in the X Games' inaugural Moto X freestyle motocross event. The fifth year of this ESPN-sponsored competition is held in San Francisco in June and July.

AP/Wide World Photos

◆ The New York Yankees win the 1999 World Series in a four-game sweep against the Atlanta Braves.

Flash

In July, many major league baseball umpires announce their resignation as a labor protest. The strategy backfires when owners accept the resignations and in September, 22 umpires lose their jobs.

In January 2000, Michael Jordan returns to pro basketball as part owner and President for Basketball Operations of the NBA's Washington Wizards.

2000

◆ Andre Agassi wins the French Open in June and becomes the fifth man ever to complete a career Grand Slam. Agassi goes on to win the U.S. Open in September.

AP/Wide World Photos

AP/Wide World Photos

◆ In June, the San Antonio Spurs win their first NBA championship by defeating the New York Knicks four games to one.

AP/Wide World Photos

◆ Twenty-year professional hockey veteran Wayne Gretzky announces his retirement in April 1999 after setting or tying 61 records. Two months later, "The Great One" is inducted into the Hockey Hall of Fame.

Millennium

⬤ Clock Tower
Ottawa, Canada

⬤ Pyramids
Cairo, Egypt

⬤ Times Square
New York City,
New York

As time zones welcome the new millennium on January 1, the world celebrates with grandeur, pageantry and spectacular fireworks. President Clinton gives a hopeful speech in the minutes before midnight at the Washington Monument, and 2 million people gather in Times Square to watch the specially built 1,000-pound Waterford crystal ball drop at midnight.

⬤ The Eiffel Tower
Paris, France

⬤ Space Needle
Seattle, Washington

Flash

The public and private sectors spend hundreds of millions of dollars to ward off the Y2K bug. The world lets out a sigh of relief after midnight strikes and no major computer malfunctions occur.

The FBI warns of possible terrorist acts on New Year's Eve and stays on national alert throughout the celebration. After the arrest of one man with bomb-making materials, Seattle decides to cancel its Space Needle celebration.

⬤ Fearing the collapse of the world's banks, utilities and transportation systems, thousands of people stock up on food, water, money, ammunition and generators. After midnight, it soon becomes apparent that the preparations were unnecessary.

1999

⬤ A surprising number of people, appalled by the exorbitant costs of travel and events, decide to stay home on New Year's Eve. Many companies and performers drastically slash prices as a last-minute lure.

