

1400* SclM 91405
*e

... 6Contents

nections

Autograpi ..

4 L

f,

Page by Kevin McDonnell

/4-

SPONSORS

Here are the businesses who
helped the yearbook class by
sponsoring the yearbook.
These sponsors contributed
money that helped pay for
film, film prossessing, and
providing yearbooks for
students who would

otherwise be without one.

When you want something to
eat, you want to get new
shoes, or another special
service, think about these
businesses and their

generous donation first. We
thank these sponsors for
helping us make this
yearbook possible.

OMAL,i
31 .

Hemp

1 Vine Maple S eet
gugene, qreg® 97'1

j

: 1 1 :'

-(503) 683-8383_ m

(56834_144 r-
1

t

,'it

0

Orthodontics Exdusively
Diplomate American Board of Orthodontics
2233-A Willamette St. 540 West 10!h 51.

Eugene, Oregon 97405 lunction City, OR. 97448
Phone (503) 687-1151 Phone (503) 687-1151

f 1J-

"?_r

Humble Bagle
Aaron U. Jones

Fred H. Bennion, D.D.M., P.C.

Jay C. Lamb, D.M.D.

John W. Jarson, D.M.D.

Kathleen J. Gibney
Nori and Dallas Hemphill
Radiology Assosiates, P.C.

Jean Tate Real Estate

N. Shasta Shoe

Scott and Sandy Hughes
Jamie's Great Hamburgers
Jeff D. Huling, D.D.S., P.C.
Lloyd and Freda Michels
Rosalie Z. Harris

Susan Dearborn Jackson

Takara Oriental Art

Art Th ro b

Backstage Danceware and Makeup
Frank Haughom
Gerald McDonnell, Architect

Independent Video Services

Ken and Beckie Hawk

Owen W. Burch

OFFICE: (503) 465-8102
HOME: (503) 343-1905(503) 465-8169FAX:

1600 Oak St.. Eugene. OR 97401

Jel

Blayer
- r, err.IATE

4

T

/0 0,6
-7/411& UlzE

6% M. Shasta Shoe
EIS

Jewel Looney

503-343-8702

3870 Vine Maple
Telex-Twx. 510-597-0389

Eugene, OR 97405 Facsimile 503-344-3902
911 \118%-

9% 123;1 (i[*) 69 (**) 4»

Sageg
Company *ealtors

1342 HIGH STREET

EUGENE OREGON 97401

TELEPHONE 503 6871101

KATHY GIBNEY

SALES ASSOCIATE

Aes: 683-3445

JOHN W. LARSON, D.M.D.

GENERAL AND COSMETIC DENTISTRY
1290 W Centenfual &,0 1

SpIingliId. OR 97477-3599

{503)741·0602

1

4 AS

OFFICE 503-689-1011

FAX 503·689 9799
F---RES 503-686-8645

4 ic'/ter«' lf«(('mi#Fir.
PO BOX 851

EUGENE OREGON 97440

AARON U. JONES
PRESIDEN T

'S-=j

JIUMBLE -

Onion Bagels I Blueberry Oat Bran Muffins I Sour Rye
Bread • Cinnamon Rolls I Almond Chocolate Chunk

Cookies I Flavored Cream Cheeses I Bear Claws I

Wedding Cakes I Cheese Scones I New Yorkers I Low

Cholesterol Carrol Cake I Raisin Bran Muffins I Garlic

Bagels I Oat Sesame Bread I Black & White Cookies I
Oat Scones I Chocolate Chip Sour Cream Cake I

Croissants I Cappucino I Pumpernickel Bagel Bread I

Oatmeal Chocolate Chip King Kong Cookies I Lemon

Poppyseed Cake I Cha//ah EVERYDAY 0 Raisin Bagels

• Cheese Sticks I Butter Chip Cookies I Mexican

Cornmeal Muffins I Blueberry Cream Cheese Danish I

Low Cholesterol Oatmeal Raisin Cookies I Poppy &
Sesame Bagels I Almond Twists I Jam Scones I

Double Chocolate Cake I Apple Danish I Ginger Muffins
• Cheesecake I Cafe Au Lait I Hamentashen I

Passover Maccaroons O Dreidel Cookies I Rugelach

2435 Hilyard St.

Eugene
484-4497

Page by Kevin McDonnell
and

Adam Hughes

Radiology Associates R C
PHYSICIANS AND S...EONS

MEDICAL IMAGING CONSULTANTSMailing Address: PO. 80 482, Eugene, Oregon 97440
Physicians & Surgeons Building
677 E. 12£h, Suite 110

Eugene. OR 97401

Telephone (503) 687·9425

0==0

3

Food For Thought

lf'§

Above: Zach Davis, Nick Bobrowski, and Ryan Hire wait at

Jamie's for their lunch to be prepared. Jamie's was always
busy during lunch.

Above Right: Sean O'Connell and Jesse Pursley wait to go across
for lunch. Both Jesse and Sean played the trombone in
advanced and intermediate bands respectively.
Right: Kurt Spickerman, lan Bayne, and Kurt Liedtke play
foosball at first lunch in the cafeteria. The cafeteria was

a fun place for kids to eat lunch and play pool, foosball, and
video games.

Lower Right: Leylac Pekin and Jane Morgan stand in line at
Dairy Mart during lunch. Leylac and Jane were both in string
ensemble this year.
Below Right: Mike Zibelman, Lani Golden-Guthrie and Brian
Poverman play basketball at lunch. Playing basketball in
the gym before school and during lunch was a very popular
activity.

-

El/sib =3/61994vial jil...

ill 154
11,te*-t ,5' 1 VA
-1 . $-47< .L- i. 1/ k,1111Fll ! Al'-.1 VA -

'42. f -il ,
Uth.41 J

M' 03=:.:-:A-Zil--I

IAArrivu IZ91
am - -r'

E.U.

4

--

mt. .* J

w'.,1 '7

' p

J[PJ /5-h *©r,50'-
FA.- G,P- -

4hdS>:11/k 4 5/41,

Z

Z

e

8 g*
Z -

2Z

, rn

,

11

A
P-4

.'C -3.

.a Z

.* 051

-Brt,_Ad.il-_

Above: Kenna Conklin, Max Wagner, David Blasher,
and Tristan Franklin talk in C-hall. Tristan and Max

were in Advanced band, and all of them were
involved in drama.

Right: Arash Emani, Ashley Penn, and Tyler Spencer
arrive at class right before the lunch bell rings. All
three enjoyed playing basketball during lunch.
Center Right: Nina Maniago, Elena McMichaels and
Jessica Vaughn walk down 8-hall to their lockers.
All three were good friends this year.
Lower Right: Lynn Nichols, Mandy Helzer, Kathrine
Payne, Elena McMichaels, and Jessica Vaughn eat
lunch in B-hall. B-hall was a popular place to relax.
Far Lower Right: Michael Lund leaves class to go to
lunch. Michael played the saxaphone in intermediate
band this year.
Below: Brook Bergland hangs out in 8-hall at lunch.
Brook was in the spring musical, "Bye Bye Birdie,"
and the French play, "L'Avare."
Lower Left: Veronica Stenson and Megan Wilson talk
during Lunch. Megan was new to Roosevelt this year.

*05 .

1,0 -4
--

Candid photos by Dara Loft

u v/09-14 +t

PIL,

_

5 I.

5%* '
-9 1

1

Page by Jenny Slemp and Rachel Diller

- r - A

..L A ,2."frj F * -..114:/'.Siv.:1,11 lili

6,-r· * 1 11
4- i 1 <81' 415,-03*98

-*irzd

A piece of the Class
M , 'f,J

Proskurowski act out a skit in a French class. Skits are used
Margaret Soper, Elizabeth Morgan, Brittany Eastburn, and Yael

in many classes to help understand the material they are
learning.

Jon Ray sits and looks just like a teacher at =23-13\»k
work. Lots of students are aids for taeches as --1
one of their classes.

In this picture Bob Rubinstein comes out

dressed like a genie for his Myths and Legends
class. In this class the students studied as well

- - r-·11 as read outloud different myths, such as Greek
444,-,6*Eew and Roman myths.

T 1 5
6- -

7

-

...

.-I .

.

Sara Scofield and Aketi Merrick sit while

listening and taking notes in one of Mizer's
classes. Taking notes wasn't one of the
favorite things to do at Roosevelt but you
would usually see them taking notes from
Mizer.

Christine Long, Gayle Fore, Katie Hammaker,
Hannah Gross, and Terra Dionne stand in the
theatre ready to begin a skit. The drama sec
tion of MASHeD gives the students a chance
to be someone or something else for a while.

V

Liedtke's Blood, Sweat, and Tears class sits
7 and listens to one of many presentations.

Everyone voiced the opinion of Senators in
their projects.

'/m , f..Tr

I.

-32 4 - == --4-

Angela Bennett reads her speech for the
kick off assembly for the annual Food
Drive at Roosevelt. Four students in Stu-

dent Government class volunteered to

make a speech regarding the need to con-
tribute food for the many hungry people
in Lane County.

_LA

5

ret ., MJ *d 1 -1 jj],; '' '' 4

h-5

Brooke Theiss and Kate Ball sit in Puhn's room

while concentrating on a paper. The colored
pencils on the tables were used for coloring in
the notebooks to understand different parts of
bodies.

-*Al
Kaivalya Chotard, Rivah Feldman, Alanna
Mulhern, and Tritan Franklin sit in one of
Kaufman's social studies classes. Kaufman

has been teaching at Roosevelt since 1968,
and enjoys teaching his many social studies
classes.

Page by Meg Hemphill and Natira Jones

Photos by Dara Loft

- 8 ,

 1-1''i
-r'

Freda Gotesman, Rachel Diller, and Anna ..
Romoser listen to Larry Liedtke while he

.li

prepares 'hard tack", a mixture of flour and 0. I i
water, for his Blood, Sweat, and Tears class.
"Hard Tack" was used as food for the early :'„-
pioneers and American settlers.

All the world's a staae

7

J .i"- I.

4 - -=*1: ic-'VA

 1.

Page by Meg Hemphill

Above left: Brianne Eastburn, Luke Mong, and Tiffany
Looney rehearse "L'Avare." The play turned out well
considering the amount of time they had and since it was
the first time doing it.

Above: Jeff Slemp puts on his make-up before he goes on
stage. Many students aren't aware of how much make-up

they have to put on, or how much time it takes to get
ready for a performance.

Left: Melanie Snyder ([ilise) and Seth Newton (C16ante)
talk in the living room. They played brother and sister of
the family "ruled" bv Harpagon, the miser.
Below right: Kate Gillespie and company freeze in the
production of "The way it is." This was a one act Theatre
Arts play that was performed in the fall. The play was
about adolescent stress.

Below center: Kelly Fender, playing the role of Harpagon,
accuses one of his servants of stealing his money. This
was one of many humorous scenes in "The Miser."

Below left: Micky Adams practices for his role as Oberon
in the Shakespeare class' production of "A Midsummer
Nights' Dream." In the spring musical he was cast as one
of the Conrad Birdies.

-1

Above: All the orphan girls line up to hear Katie Phipps'
instruction in "The Dolls of Poplar House." Every term at
least one Theatre Arts play is performed.

Right: Jeff Slemp collects money for tickets and takes

donations. Donation money is used for new things for the
theatre, like headsets and lightbulbs.

Below: Brianne Eastburn and Loren

Gwartney-Gibbs listen to new blocking
for "L'Avare." This was the first

French Immersion play to be performed
at Roosevelt, being acted totally in
French.

Above: Val&re confesses his love

to Elise (Melanie Snyder) in the
play "The Miser."

Above left: Seth Newton, Abby
Michels, Tiffany Looney, Brook
Bergland, Melanie Snyder, and Jaimie
Ellis discuss the confusion of who is
to marry who.

-

1->D
.62* 191-

. 2

-

The cast for the Spring
Mickey Adams
Lindsay Arnold
Kate Ball

Marisa Bear

Theresa Becker-Wayman
Erin Bennett

Brook Bergland
David Blasher

Stephen Bramwell
Ryan Carroll
Megan Chinburg
Kenna Conklin

Kellie Connors
Mesi Csonka

Greg Dills
Cara Dow

Mike Evans

Kelly Fender
Nick Filloy
Rebecca Forbes

musical, "Bye Bye Birdie"is:

Jill Gillett
John Greenland

Maija Gunderson
Marian Hart

Matt Hogan
Anny Hong
Brooke Hoselton

Carrie Inman

Gretchen Jewett

Stephanie Johnson
Martha Jones

Tiffany Looney
Kathryn Lorish
Jules Maltz

Elena McMichaels
Ben Newman

Holly O'Brien
Leylac Pekin
Brian Poverman

Monica Rodman

Kasha Roseta

Helen Rowe

Cheryl Salamanca
Sara Scofield

Nicole Siegel

Jenny Slemp
Isaac Spinell

Darcy Strange
Karen Sullivan

Ariana Sutton

Komaki Takekoshi

Kristilyn Tiahrt
Elizabeth Todis

Max Wagner

Molly Ward

Matt Wolfgang
Mike Zibelman

9

Halloween

Right : Bob Rubinstain and Mandy Miller
joke around in the staff lounge while
Mizer looks on. All three of these

teachers taught connections this year.
Below : Sandra Williams stands and

shows off her costume on Halloween.

This was Sandra's fourth successful

year teaching choir.

.

Right : Tristan Franklin

and Kim Buckingham
stand in the hall and

show off their original
costumes. Tristan was

an eighthgrader and
Kim was in seventh

grade.

Below Right : Jim

Slemp, Amber Bell

and KeHy Fender
stand in the office.

Both Amber and Kelly

enjoyed playing soccer

this year.

Page by : Dara Loft

Right: Lisa
Ruiz sits
and eats

lunch on
Halloween.

.irrilLisa ate lunch
in B- hall most

=/14/ s 4of the time.

10

r.

\,1

181
0 b

/4,9£-7

iA.

4,-...f' 1 ,

lip' '1

6 6 *) 6

Activity Night

Left: From left, Mike Barkin,Jean Lowe, and Sherron Swenson

stand in C-Hall on Halloween and show off their costumes. All

three of them enjoyed Halloween this year.
Below Left: A group of friends stand at their lockers during the
Halloween Activity Night. All of these girls were in 7th grade.

Below: From left, Madeleine Rowan, Lynn Nichols, and Jessica
Vaughn. All three of these girls enjoyed dressing up for
Halloween.

4-7 .le.imis..9.1/

r rl\ .« 4

I 1. 7-<*.Zd J N r

1 441- -

r

1-ihibfqi.

Dove: From left, Abby Michels, Gina Rossini,and
Egrin Deaton. These girls show off their costumes

hile having a great time at Activity Night.
Ight: Dolcie Kaylor takes a sip of her drink while
oking at Jellie Connors' great costume. Both girls
ki a great sixth grade year.

*4

-I---*

*73 I

Photos By Jeff Cooley Page by : Dara Loft
11

Strina by String

.4

0. fl V

-- , ./ -J

-

Cr

W 'lilll .4

i

Page by Kasha Roseta

Candids by Abby Michels and Danielle Harris-Baker

- -- F Seventh period String Ensemble in alpht
betical order are: Ed Bailey, Keith Bocial

1

Stephen Bramwell, Fernanda Bustamantd
Megan Chinburg, Jessica Cooper, Robert
Delancey, Cara Dow, Katherine Dyke, 1
Danielle Harris-Baker, Anny Hong, Sarah
Kreger, Kathryn Lorish, Jane Morgan, Ak
Morioka, Leylac Pekin, Kasha Roseta,

. 1 Madeleine Rowan, Seth Rubinstein, Cher

 xcl, and conductor David Chinburg
Salamanca, Komaki Takekoshi, Marissa

4 - 2 i %0

Above: David Chinburg conducts a piece SIXU
period with Chamber Strings. David has been a
Roosevelt for six full years.

Cara Dow, and Katherine Dyke play during th€
Food and Clothing Assembly. They were all in
String Ensemble this year.
Bottom Left: Julianna Gassman and Nina Rict

play during eighth period. Both girls played thE
cello.

Bottom Right: Seth Newton and Erin Stout lister

to David Chinburg as he explains a piece. This
year, both Seth and Erin were in Chambel
Strings.

«r'

V +

j -
r

n

ixth period Chamber Strings in alphabetical order are: Kirsten Ahlen,
atie Ark, Molly Bierlmaier, David Blasher, Kate Bonamici, Jay
ranscomb, Jenelle Braun, Kai Carroll, Kaivalya Chotard, Karin Deaton
ana Eberlein, Bobby Graff, Sarah Gross, Quincy Hawk, Rochelle

olmberg, Celia Kepler, Leanne Knighton, Luke Mong, Bela Moynier, Seth
ewton, Grace Porter, Chris Pruett, Laura Riihimaki, James Sandlin
essie Stout, Erin Stout, Megan Thompson, Rebekah Tobin, Lauren

/hite law, Jeremy Windle, and conductor David Chinburg.

I' f.se

L

&*Ry=d

r £,6..1

p-/--- -'- -

)

Top Right: Brianne Eastburn plays in her eighth

period String Orchestra class. This is Brianne's
third year playing the violin.

Above: David Chinburg conducts the combined Band
and Orchestra during the Food and Clothing
Assembly. The group played selections from the
Nutcracker as well as traditional Christmas carols.

Left: Leylac Pekin, Katherine Dyke, and Sarah

Kreger play in front of the class. All three played
viola in String Ensemble.

Eighth period String Orchestra in alpha-
betical order are: John-Tye Bennett,
Becky Bobrowski, Jessica Chesbro,

Lindsey Detweiler, Brianne Eastburn,

Julianna Gassman, Sarah Hansen, Marion - Howard, Talya Husbands-Hankin, Dolcie
Kaylor, Nikki Kilbourne, Emma Labarre,

Al Al 12 -r, A - f ,- ,Celia Levites, Julia Lichtenstein, Hawaii
Maestas, John Piper, Natalie Recker, .1*» .1*: *n *4#,64 r#
Sadie Revere, Nina Rich, Nyima
Richardson, Corey Roberts, Hillaree 9/.fi i.Roberts, Monica Rodman, Shanna
Rubinstein, Lisa Ruiz, Kaori Takekoshi Id- '141& R 145. 74 "'a --Fll:23/-

16 4=tltiCS'Z2'Zn,Waanreor l.151 1 i. ...1
David Chinburg. -

1. M

4 1 F *1

1

The

Above: Ezra Bartz (on bass drum),
Isaac Spinell (on snare), and the
clarinet section play "Rock It!".
Playing in the Eugene Celebration has
become a tradition of the Roosevelt
Bands.

/&.i"

,

4 8,€aF I . 4

Lie i (p.ff) /7*1 ,
/9- 1....

'4, .

Above: The Roosevelt Symphonic Band: Kirsten Ahlen, Dan
Applegate, Lindsay Arnold, Mike Barkin, Ezra Bartz, Chris Brooks, R
Capper, Noah Carolan, Ryan Carroll, Marcus Congleton, Jeff Cooley,
Matt Cooper, Courtney Dones, Jake Farrens, Jeff Garwood, Freyda

Brittany Jones, Dara Loft, Erin McDonald, KoJo Minta, Katy Moore, -,
Elizabeth Morgan, Pat Murphy, Yael Proskurowski, Jesse Pursley, Joi,
Re, Helen Rowe, Lindsay Russell, Nathan Shaw, Isaac Spinell, Kim n
Tamura, Sarah Underriner-Weber, David Wagner, Max Wagner, Brian f
WenzI, Merlin Whitehawk, Matthew Wolfgang, Nick Wolfgang, Mike ,
Zibelman

Page by Mike Barkin

Photos by: Nathan Turner

C
Above: Members of the

intermediate and advanced bands

march in the Eugene Celebration
Parade in September.

//14

Above: The Intermediate Band: Hunt Allcott, Dan Applegate, Alicia,
Biondello, Vada Bond, Andrea Brown, Kelly Connors, Chad Dalton,
Jeremy Ditmar, Andy Dubach, Brad Erickson, Mike Evans, David
Forrest, Elizabeth Fraser, Travis Freeman, Tyler Fuller-Dewein,
Amber Goodwin, Jason Grant, Ginny Gregory, Mekah Hall-Dominguez,
Becky Hirsh, Tobin Hood, Adam Hughes, Kinsey Kaylor, Ryan
Kirkpatrick, Dan Klinghammer, Joe Lowry, Mikael Lund, Barry Lyons,
Collin Mazza, Justin McCarthy, Meghan McNeil, Hilary Neevel, Holly
O'Brien, Sean O'Connell, Eryn Organ, Jon Panum, Heather Payne, Gabe
Pemble, Brandi Powell, Jesse Pursley, Chris Quigley, Jacqi Recker,
Michael Saul, Hannah Schmitz, David Scholl, Nathan Shaw, Jeff
Slemp, Greg Starr-Dills, Katie Tucker, Ruth Vettrus, Lori Webb,
Weinman, Nick Wolfgang

14

Anna -

i}1'FFIT r i-F b LTI T WE I I ;1113 11-1121,30 141' 0'11 j-Pilt;ll? 1 5]fbi i
pL71<

l 4 iii

ve: One of the two first year bands: Eva Anderson, Jason Carroll,
amy Clark, Will Clocksin, Daniel Coonrod, Chris Dilg, Anna Duncan,
ny Ehrich, Lila Elliot, Kristin Flegal, Lacey Godbold, Josh Greene,
as Gushurst, Micah Hale, Aaron Hopps, Pieter Karlik, Tyson
aver, Alison Kramer, Ryan Lane, Drew Lardinois, Julia Loewinger,
beshah Madrigale, Justin Mulhern, Annie Murphy, Nichole Patrick,
, Paulus, Leah Peterson, Kathrin Platt, Essex Powell, Jared
ch, Kyle Rich, Lisa Ruiz, Sarah Slaton, Gus Slaton, Gene Tang,
Die Tarver, Peter Utsey, Rachel Vettrus, Lorri Webb, Austin
iner, Claire Whitenack, James Wilson, Cooper Wright
5: Larisa Caldwell

* AA

r
Above: Rick Wolfgang directs the
beginning band during 5th period.
Rick has made the Roosevelt Band
one of the best in the northwest.

1-8 nAr,4 m

.4 :*81.\,M,-i

Above: One of the two first year bands: Ted Adams, Jack Barnett,
Sarah Bauman, Tyson Bertone-Riggs, Spike Brotherton, Bryan

f Summer, Aria Calise, Megan Courtnage, Brad Davidson, Josh Devlin,
Damien Drake, Shelbee Dunbar, Jesse Everett, Brandon Fidanque, Ben
Fitzhugh, Abra Glasow, Cameron Gory, Ben Horton, Josh Hurwit, Jill
Jacobs, Flora Krivak-Tetley, Taelyn Lang, Tim Lanz, Anne Larson,
Celia Levites, Abe Massey, Jill McCown, Jon McGeehan, Jamie
O'Brien, Andrew Ricker, Tyler Shmidt, Joel Spaltenstein, Lizzey
Spinell, Preston Sullivan, Mike Terborg, Iton Udosenata, Mike Walton,
John Walton, Amber Wesemann

Above: KoJo Minta shows his

expertise at playing baritone.

KoJo went from beginning band to
advanced band in one term.

15

Song by Song

, -.I--, h4 ;

/1 ,

-.. 6 UL=./.

- 16:.I'-=4L----

Above:The choir sings at the Martin Luther King Jr.
assembly. They sang four songs, including "This Little
Light of Mine" and "All Over the World."

. p-

r. ...a .r '.

Above: From left to right, Sher Altucker, Sandra
Williams, Larry Sutton, and Scott Barkhurst
perform to the accompianment of Kathy Pengelly
at the "Puttin' on the Ritz" cabaret. The cabaret
raised $1,050.00 for choir expenses. Below: the
soprano section performs with the rest of the
choir in the commons. The choir performed
holiday songs during both lunches the week before
winter vacation.

f i

SOPRANOS

Lindsay Arnold

Briney Alltucker
Kate Ball

Amber Bell

Marisa Bear

Andrea Brown

Carrie Bullock

Megan Chinburg
Kenna Conklin

Jessica Cooper
Mesi Csonka

Katherine Davis-Payne
Beth DeWitt

Katie Ebbage
Larissa Faw

Rivah Feldman

Rebecca Forbes
Rebekah Freedman
Jill Gillett
Emily Goldthwaite
Maija Gunderson
Mekah Hall-Dominguez
Brooke Holselton
Anny Hong
Briana Huntsberger
Stephanie Johnson
Brittany Jones
Martha Jones
Natira Jones

Jessica Kendall
Leslie Kent
Christine Kolar
Alexis Lee

Erica Leslie
Julia Lichtenstein
Kathryn Lorish
Stephany Lowe
Grace McNabb
Aimee McNally
Nina Maniago
Jennifer Martin

ALTOS

Kirsten Ahlen

nizi=i=ic==rlo
Karen Bradley
Mckenzie Burrus-

Granger
Lana Byal
Cassandra Chapman
Katherine Clawson
Cara Dow

Melanie Eltz
Alison Faulhaber
Kelly Fender
Kathleen Gillespie
Fiona Gledhill
Marian Hart

Lindaay Haworth
Meryl Haydock
Katherine Heiligman

TENORS/BARITONES

Mickey Adams
Syrus Basham
David Blasher

Stephen Bramwell
Chris Brooks

Ryan Carroll
Ben Darwin

Travis Darwin

Chris Dilg

Gregg Starr-Dill
Andy Dubach

Joe Duerr

Mike Evans

Jason Grant

Matt Gordon

Phillip Gross

Loren Gwartney-
Gibbs

Tobin Hood

Gabe Hotchkiss
Sam Larson

Jesse Lichtenstein

Tyler Lynn

Natsuko Mine

Shiho Mizuno

Sara Newman

Holly O'Brien
Amy Olalde
Eryn Organ
Sara Poynter
Yael Proskurowski
Helen Rowe

Lindsay Russell
Cheryl Salamanca
Sara Scofield

Jenny Slemp
Melanie Snyder
Bessie Stout

Andrea Swanguard
Megan Taggart
Komaki Takekoshi

Kimberly Tamura
Rebekah Tobin

Sarah Underriner-WL
Ruth Vettrus

Anna Weinman

Choir Logo Desigt
by Susan Applegat

Mandy Helzer
Kori Herbert

Sharon Kihara

Moraih Kinberg

Sarah Kreger
Stara Laborde

Tiffany Looney

Hayley McGuire
Elena McMichaels

Autumn Meacham

Abby Michels
Aketi Merrick

Kasha Roseta

Nicole Siegel
Darcy Strange
Ariana Sutton

Sherron Swenson

Marissa Thompson
Megan Thompson
Lorri Webb

Ben McKenzie
Jules Maltz
Collin Mazza

Richard McConochie
Peter Meredith
Matt Milletto

Luke Hong
Doug Morgan
Eric Murray
Blake Pengelly
Brian Poverman

Brian Repsher
Egan Riordon

Kyle Siegel
Jesse Smith

Isaac Spinell
Ben Spratt

1·tax Wagner
Josh Welton

Pat Williams

Matthew Wolfgang
Mike Zibelman

1

This was a busy year for the
Roosevelt Middle School Choir. The
choir, directed by Sandra Williams,
grew to over 130 members this year,
more than ever before. The choir's first
concert of many was their November
concert for parents in the D hall gym.

They performed several other
times this year, including a concert
with the U of 0 Brass at Beall Hall on

the University of Oregon Campus, and
performances for the Roosevelt
students at the Martin Luther King Jr.
assembly and Places in the Heart.

The choir also had the opportunity to
perform at the American Choral
Directors Association confrence at the

Hult Center on March 28th. As the

Roosevelt Choir continues to grow, it
adds new members, new songs, and new
experiences.

Above: Choir members and people from
the audience dance to "Rock Around the
Clock" at the November concert. The

choir sang the song twice, and the
second time they sang it, the audience
were asked to get up and dance. Below:
the tenor/baritone section sing in the
commons. They sang several holiday
songs, including "Walkin' in a Winter
Wonderland," and "Festival of Lights."

- P '4 1.

') cj' *l .1 4 .., , .l

..

Page by Briana Huntsberger

Above: Komaki Takekoshi plays the
bass accompaniment to 'Spinning
Wheel" at the November concert.

The choir sang a song from each
decade, starting with the 20's and
going through the 80's. Below:
Mandy Helzer sings a solo of the
song "Stand by Me" at the Martin
Luther King Jr. assembly. Mandy
sang the song in both English and
Spanish.

14 \

e
©es iii th e ke

combines
witb

4.p

L FIESTA111 0'4
NIGHT!,

...

4

Places in the Heart/Fiesta Fun Night was held March 12,1992. It was
a fun-filled night. Students and parents were treated to scenes
from the French play L'Avare by MoliOre, and A Midsummer Night'E
Dream by Shakespeare. There were performances by the Roosevelt
Choir, Band, and Orchestra. A Mexican dinner was enjoyed by
students, parents, and staff. A silent auction was held in the library
that had various items donated by different businesses in the
community. Wonderful student art was displayed around the school,
The entire event was quite enjoyable and earned a lot of money for
the school.

f

Below: The orchestra tunes up before beginning
one of their many numbers they learned during
the year.

A '*

44

page by Nick Diethelm and Abby Michea I

I

- 0£ 1 1

111 - ->
4 €'.

l

A

Above: David Chinburg conducts the
String Ensemble during "Places in
the Heart".

Left: Students observe the banners
as they walked down 8-Hall. the
banners were made in art class
and represented all different
nations.

Below: John Piper and a friend get
away from the noise of the halls
to watch a movie.

L@t

* Lf-VI U"LLJ<
11-1 .---Il..I -

9' .1% - i' ts-*.L-

I

2 4

1

1 Korrie and Terra' s Kitchen
-4 'm:.·:5·.f D·:1,·6 '13:>n,r5/'q ,\Hukit\'111\0 88 j',*roth,611114 10'2401 -

i . MEt j__.43+3622 -1-1/.9,/i'A- 1_- -+SE #297.

Above: Some parent volunteers sell tickets at the
front door. The tickets were $4.00 a person or
$12.00 for a family.

Right: Aimee McNally,Tristan Franklin, and Nathan
Shaw eat a Mexican meal in the 8-hall gym. Amy
performed in the choir that night.

Below: Bobby Graff and Luke Mong look at the
display case filled with silent auction donations.

F R

h li- F. 14. E i
1,'.

1-* , 1 r--

Right:
Andrea

Brown and
her dad bid
on an

auction
item. The
silent

auction was

a popular
event at the

fundraiser.

Photos by: Mike Barkin & Abby Michels

Left: Korrie Brown attends to her "On The Job"

project. She enjoyed cooking and making a profit.

pr©ir --

A

L:BRAR:

1..

Above: Erin Bennett and her parents Mike and
Darilyn Bennett, eat tacos in the cafeteria. The
Bennett family enjoyed the evening a lot.

 f 1&5#9--r Y'_96<ir#:E,/.....1/:liz..ij:allillill'llilimb ;11

/ 11 .4/.
-/- . 1-i.... ..i,-

11''ll]1 fm/4/ ,
111 I

M /1 1
,

20

Putting The Puzzle Toaether

1-/--

YEARBOOK STAFF:

1

Advisor: Judy Wenger
Editor: Benjamin Newman
Assistant Editor: Summer Anderson

Photography Editor: Mike Barkin
Assistant Photography Editor: Peter Gibney
Copy Editor: Briana Huntsberger
Assistant Copy Editor: Kasha Roseta
Sponsor Editor: Ben Brooks
Assistant Sponsor Editor: Kevin McDonnell /
Business Manager: Jenny Slemp
Promotions Editor: Erin Cooney

Assistant Promotions Editor: Joe Lowry]
OTHER STAFF:

Erin Bennett, Jeff Cooley, Nick Diethelm, Rachel Diller,
Gabe Finch, Danielle Harris-Baker, Marian Hart, Meg Hemphill,
Adam Hughes, Natira Jones, Sam Larson, Dara Loft, Jesse Malony,
Abby Michels, Matt Milletto, Annalise Romoser, Nathan Turner

Top: Yearbook advisor Judy Wenger proof-
reads a page done by a student. In the
background, Jeff Cooley puts a finished
page into a folder.

Below: Meg Hemphill glues down pictures
on her page. She was a helpful contributor
this year.
Left, Below: Abby Michels and Annalise
Romoser discuss options for their page.
They worked together a lot this year.

illl,l,l1I'Iil,i,I'l'I'I'I'I,ill'l,l,lil,I,lil'Illilo

6 *,4
r

Page by Mike Barkin & Benjamin Newman

Candids taken by Mike Barkin

Above: Matt Milletto and Erin Bennett sift through their
supplies to find the right picture for their page. Choosing
pictures out of the ones you have was a difficult decision.
Right, Above: Photography editor Mike Barkin cuts out
captions for his page He was also on the previous year's
yearbook staff.
Right: Peter Gibney skims through last year's yearbook
for ideas. He was the assistant photography editor this
year.

Br -Tr 4
t

Colophon Colophon written by Yearbook Editor, Benjamin Newman

The yearbook staff at Roosevelt Middle School, 680 East 24th Avenue, Eugene, Oregon, 97405, devoted their 5th period to
planning, organizing, promoting, photographing, writing, and delivering a quality yearbook and literary magazine. The
yearbook was printed at Josten's Printing and Publishing Division at their Visalia, California plant.

The book containing 128 pages were printed on gloss finish paper 191 in black ink. The trim size is 73/4 by 10 1/2 inches.
The cover is white kromkote. The cover design was collaborated by the whole staff and Josten's rep, Beth Lewis, and were
based on drawings by Nathan Turner. The cover was laminated and printed In red and black inks,

Headlines and captions were typed on the Macintosh in the new Mac lab. The index was also typed on a Macintosh by Benjamin
Newman.

The mug shots and sports pictures were taken by the school photography Leon Keefe. We would like to give special thanks to
the student photography staff: Mike Barkin, photography editor. Peter Gibney, assistant photography editor. Jeff Cooley,
Danielle Harris-Baker, Adam Hughes, Sam Larson, Dara Loft, Abby Mlchels, and Nathan Turner.

A special thank you to Judy Wenger, the yearbook advisor and teacher, who taught us, helped us, and pushed us to meet our
deadlines. Another thanks to Beth Lewis, our Josten's rep, who checked on us from time to time to offer suggestions and help
us with our book. Last but very importantly, a thank you to all the house advisors who cooperated with the house
representative and allowed staff to miss classes to finish up last minute yearbook details.

The yearbooks were sold for ten dollars during open house week. After that, the yearbooks were sold thirteen dollars until
winter break when they went up to fifteen dollars.

21

Roosevelt Newspaper

0 0

page by: Abby E. Michels & Annalise Romoser

-,&13 - r

Above: Mandy Helzer asks Nancy Newman where her disk
is while Anna Weinman waits for a turn to talk to the

busy Nancy.

Below: Holly O'Brien and Andrea Brown type an
article on the Mac. The whole Rough Rider
newspaper was done on the Macintoshes.

6

Above: 7th grader Margaret Soper EE
types her new assignments.
Margaret spent her 6th grade year :
in Switzerland. irn

.0

Above:James Sandlin thinks about
a news story. He said he enjoyed
newspaper and loves computers,

The newspaper is a continuing class that produces 6 Rough Rider
newspaper a year. Nancy Newman was the advisor of the class and
Annie Hong was the editor. Both Annie and Nancy enjoyed their jobs.
The newspaper staff enjoyed this class and they agreed they learned
a lot about about producing a newspaper. The students in the class

< said they thought the MLK Jr. issue was by far the best issue of the
-ds-4 year. 0.0

Lauahing to Pieces

* Right: Danielle Wrj/< r.--.--MIHI
Harris-Baker

watches the 6 .2 :

Eugene » . ., 'J
Celebration

parade pass by.

Ie *ed L<.4-- it 14 1
and the violin. 7 ¥4*-1 111 -/ 1 b

.rt I
0*.

5» 42.W

-

,

Above: Eighth grader Jesse 9=Lf> .
Smith and Seventh grader 1 4,Justin Pap6 wrestle during
House. Jesse and Justin were - L.AA, c
close friends this year and -
spent most of their House

time together.

Below: Sixth grader
Karen Sullivan sits on

the curb at the Eugene
Celebration. Karen

enjoyed sixth grade
and is looking forward
to seventh grade.

Left: McKenzie Burrus-Granger,
Lana Byal, and Kate Heiligman
stand in C-Hall laughing at the

newest joke. McKenzie, Kate, and
Lana became close friends this

year. McKenzie and Kate played
soccer, and Lana is in the school
choir.

Page by: Annalise Romoser and Abby E Michels

---7,#W/*F .
·i

li G .

"C

1 f." 4,
I li
1 T

Above: Brett Warren, Dan Klinghammer, Sean Hire, and Dean Kruse
stand together before one of their many P.E. classes this year. They
have been friends for years and all play basketball.

23

24

It's hard to complete the puzzle...
...when one of its pieces is-
m i s sing

This page is dedicated to Katie Frohnmayer.
Katie was a student at Roosevelt Middle
School,through 6th and 7th grade. During her time
here she left a lasting impression on all who
knew her.

Unfortunately, Katie had a rare and serious
disease known as Fanconi's Anemia, which affects
the bone marrow's ability to produce blood cells.
On September 26, 1991, at Sacred Heart Hospital,
Katie was a victim of the disease. She had been
struggling with problems related to the disease
for several months. We all respect her courage.

A memorial service was held for Katie at Beall
Hall on the U. of O. campus on September 29th.
Many of the students and staff from Roosevelt
attended:

Everyone who knew Katie remembers her
as a cheerfu6 caring girl who had many interests.
Katie enjoyed playing tennis, going skiing, and
family vacations. She also enjoyed reading and
listening to music.

Above: This is Katie with
her older sister Kirsten.

We will always remember Katie Paige Frohnmayer!
rhis was one of Katie's favorite poems:When you're thinking of

putting your life at
risk- or see no future, Do not stand at my grave and weep;
think of Katie who I am not there. I do not sleep.

worked so hard and I am a thousand winds that blow;

struggled so long."- Mizer I am the diamond glints on snow.

Sept. 26, 1991 I am the sunlight on ripened grain;

I am the gentle Autumm's rain.
When you awake in the morning's hush,
I am the swift uplifting rush
Of quiet birds in circled flight.

I am the soft star that shines at night.
Do not stand at my grave and cry.
I am not there; I did not die.

Author Unknown

"Katie was always around
for you when you needed
her." -Christy Kolar

"She always had a
positive outlook."

- Larissa Faw

Left: Katie (front,
' .. middle) with her

. , House. Katie was-- 47
P I an enthusiatic par--4. . I

9 1 ticipant in most
of her House's ac-

, '1 i tivities.
Page by Briana Hunts atira Jones'

Page by Briana Huntsberger

A lot of students at this school

probably don't realize how much
K goes into·making decisions

auout the school. The kids in

Student Government, however

probably do. Student Government is

definitely challenging.
Student Government meetings

begin with the chairperson reading
off a list of issues that are being
discussed at that meeting. New
chairpeople are elected every
six weeks. Also elected are

secretaries and treasurers.

Photos by Abby Michaels Student Government

.T

0

A

Bottom left from left to right:

Jed Meacham, Nat Grier, Jeff Henry,
Adam Hall, Joe Re, and Josh Duncan

participate in a student government
activity. Jed, Joe, and Josh joined
student government winter term.

Bottom right from left to right:
Jane Kolego, Jaimie Ellis, Rachel

Young, Grace Porter, Becky Hirsh,

and Sarah Bengiat discuss a stu-
dent government project. All

six girls are enthusiastic con-
tributors to the class.

Right: The students play a boundary

breaking game. They did this several
times during the year.

0 54'Q 4

-

Parents Help Us Get It Together

R/:11
rk r 30--- .--0,. .

..
p#t' /*BLA u'liC ,--'./var--m
.

- tr# - 0*

7//:4 -ar ar

66#0.-hkA (1'91 1.Il F U,- 7-17

- 'L. .1 Above: Parents talked with Kay King during the "before school
picnic." Many parents used the picnic to discuss the year to

,

»·d...-- » *--p- llt-rm , come with their students' teachers.
Left: Katie Bloch and Linda Garber relax during the "before

--1-2 -1 .-

school picnic." The picnic was held at Amazon Park in
September.

7 7-1 -
C , Is

A ev i: PZ2/7-jilj 8 L-«

..1. '1- 3 6
tz 1,4

Sandra Williams and Sher Alltucker watch from behind
Above: Scott Barkhurst sings to Larry Sutton while

during the cabaret fundraiser. Both Cher Altucker and
Larry Sutton are Roosevelt parents with Briney in seventh
and Ariana in eighth.

Left: Brenda Fore enjoys a cup of coffee with her mother
at open house. Brenda's daughter Gail attended Roosevelt
this year as a sixth grader.

26

le. 1
.

Left: Patti Quigley
listens closely to a
speaker during the open
house. Parents enjoyed
seeing what their kids
school day was like.
Right: Sean O' Connell,
Brian Repsher and Jeff
Garwood joke around while
their parents eat a picnic
dinner at Amazon Park.

Page by Gabe Finch

Photos by Abby Michels,

Mike Barkin and Judy

Wenger.

18 -/*/

,i-12 J
f 11 1&6 9*k-4

: Ul. ---

Im

,r

-irl-

.r L 1

Troupe of Tellers

Upper Right far left,and left:Bob Rubinstein
demonstrates different positions to use while

telling a stories. Bob was the troupe leader this
year.

Upper left: The troupe gathers during second term
to plan for spring term. They are (in alphabetical

order) Cameron Gory, Sol Hart, Tiffany Looney, Matt
Mlletto, Leah Peterson, Monica Rodman, Shana

Rubinstein, Jenine Smart, Koari Takeoshi, Rebekah

Tobin, Not pictured: Maija Gunderson.

Page by Erin Cooney, Rachel Diller,

and Danielle Harris-Baker

The "Roosevelt Troupe of Tellers" from Roosevelt Middle School in Eugene, Oregon, has been telling tales
for the past 20 years. During these years, students (sixth, seventh and eighth grade) have told to some
67,000 elementary school students in their classrooms around the Eugene area-or 2,000 to 3,000elementary
students annually. Each year the troupe has also performed for junior high speech classes, senior high speech
and acting classes, and for the Eugene Public Library. Tellers have demonstrated the art of storytelling for
sixteen education and library science classes at the University of Oregon. In 1983, the Roosevelt Troupe of
Tellers received one of the State of Oregon's public service awards. Our 20th Anniversary was celebrated
with a performance at the Hult Center for the Performing Arts and appearances at the State Capitol and
Portland area schools.

Once every term the troupe travels to various towns and cities throughout Oregon. Some of these places
have included portland, Beaverton, Philomath, Corvallis, Cottage Grove, Florence, Newport, Oakridge, Bend,
Redmond, Yachats, Veneta, and Waldport. We have visited the Montessorri School, Children's Hospitals, Sacred
Heart Hospital, and many of the rest homes in this area annually. The storytellers have conducted workshops
for adults and teachers on state in-service days, for the Oregon Young Writers and performed for the Oregon
IRA Conferance and Oregon Library State State Conferance.

Eleven national and regional articles have been published about the Roosevelt storytelling classes. tellers
have appeared on a half-hour, statewide TV program with Dr. Carolyn Feller Bauer, and twice on local Eugene
TV. In past years, we have recorded three radio series broadcasts for the Eugene schools.

During the summers, many of the Roosevelt tellers perform regularly for the Parks and Recreation
Department as well as childrens festivals. One girl told one summer as a guest storyteller in Hilo, Hawaii. In
addition to the skills, poise, and confidence developed through storytelling, many of these student tellers
have become involved in drama and speech in their later years. Members of the troupes have conducted the
summer storytelling program for the past eight years at the Eugene Public Library. This is the twenty-second
year of the Roosevelt Troupe of Tellers. 27

1

f A«
-1

Right: Bryan Belcher
goes up for a reverse
lay-in. Bryan often
played basketball
during lunch with his
friends.

Below: From left to
right: Jason Friedrich,
Blake Pengelly, Max
Wagner, and Tommy
Connor play a game of
two o n two during
house. They all like to
play basketball in their
spare time.

Right: Adam Hughes
gets set to wrestle
during a tournament.
Adam was a good
wrestler and won
district in his

weight division.

Left: Sean Hire

shoots the jump shot
while Brett Warren

attempts to deflect
it. They both played
basketball on

different teams but

liked to play each
other.

A

Right: Bryan Belcher goes for the

slam. Bryan never played on a team

but was an accomplished basketball

player.

Right: Blake Pengelly
and Dan

Klinghammer play a
game of one on one

during lunch. They
were good friends
all year.

Page by Jeff Cooley

Photos by Jeff Cooley

. 71' 1--518

Below: Dan Klinghammer fails to block Blake Pengelly's shot.
They were both on the 8th grade quad A basketball team this
year.

49'll'llifi- 9 la
"ill-- 2

10

ilitmald

-...

.....

Above: Phil Gross climbs the goal post to put up the net.
This was Phil's second year playing soccer.
Below: The eighth grade boys' soccer team scores a goal.

lili- - ' , ,¢.
0

4-dia - *4.

We are sorry, but the seventh and eighth grade boys' soccer picture did not
turn out. We are left only with the list of names. In alphabetical order

they are: Daniel Applegate, Mike Barkin, Ezra Bartz, Sy Basham, Michael
Bellinger, Keith Bocian, Ben Carpenter, Jeremy Cheaurom, Mathias Craig,
Nick Filloy, Phil Gross, Tobin Hood, Jesse Malony, Colin Mazza, Kevin
McDonnell, Luke Mong, Doug Morgan, Seth Newton, Gabe Pemble, Benjamin
Spratt, and Jesse Wagner-Rubin.

Page by Danielle Harris-Baker and Nick Diethelm

Juaaling the Pieces

'11
--

,

7-6 - - U-6' 4# -'t:960,r.'d

Above: Chris Horton shoots during a game

while playing one of the other Roosevelt
teams.

muMINE Al--11.Wi -.,
. ij'll

' a
-

Above: Jared Pruch, passes to a teammate.

Jared was on the sixth grade boys' soccer
team.

GOAL
Below: Jesse Wagner-Rubin passes
while playing center-halfback.
Jesse was a huge help to the 7th
-8th grade team.

lia .r."· ··. .,3 . '' .02*,?Sa"E 3-+
4 '. 1

ll at*41 -14!:*1,1p>3 ,# 1.*, 1* *14
,13@91'TD:-4# , 5 F# 17.-,0-2e# 7-

13jrd Y«*e,4- 3>---

. f

1 2 4 43_-3---,
./---2...bki.:'. ':L-.Ji 1/.Ei.

Above: Roo Nicholson dribbles down the

field. He played on the sixth grade boys'
soccer team this year.

Photos by Jeff Cooley ---

Soccer continued... Page by Danielle Harris-Baker and Nick Diethelm

<-7

Seventh and eighth grade girls. Top row, left to right: Hilary Neevel, Aki Morioka, Sam Kehoe,

Coach Seymour, Grace Porter, Cara Dow, Jacquie Recker. Middle row Molly Breitzmann. Front row left
to right Amber Bell, Jean Ranny, Katie Moore, Kathryn Lorish, Ariana Sutton. Not pictured: Nikki

Kilbourne, Heather Payne, Korrie Brown, Brittany Eastburn, Sara Bengiat, Sara Newman, Moriah
Kinberg, and Leah Ornstein.

Seventh grade girls. Top row, left to right: Coach Liedtke, Mercedes Moore, Katie Hamaker, Sharon

Kihara, Erin Stout, Kate Gillespie. Front row left to right Andrea Fleming, Jennine Smart, Brianne

Major, Sarah Murray, Amber Goodwin. Not pictured: Ruth Vettrus, Adrian Myers, Ashanti Berggren,
Christine Long, Jenelle Braun, Stara Labord, Suni Kiczkowski, Soorya Bateman, Darcy Strange, and

30 Jillianne Jacobs.

+1

Sixth grade boys: Top row left to right: Coach Helm, Abe Massey, Miao-Dah Lin, Jared Pruch, Tyson
Keever, James Jewell, Jesse Huff-Christensen, Hoberly Drake. Middle row left to right:Austin Weiner,
Jesse Everett, Roo Nicholson, Aaron Hopps, Josh Grier, Kojo Minta, Shane Eisenberg, Jason Carroll.
Front row left to right:Ryan Lane, Andrew Heid, Drew Levin, Ben Horton, Kim Sturdavant. In front
Jeremy Clark. Not pictured: Daniel Coonrod and Adam Dailey-McLrath.

4,

Sixth grade girls: Top row left to right: Coach Fertal, Natalie Recker, Becca Adler, Julianna Gassman,
Sarah Slaton, Megan Spencer, Mieka Rear, Summer Bryan, Lisa Fentress. Middle row left to right.
Shanna Rubinstein, Brianne Eastburn, Liesl Close, Rebecca Ammon, Shannon Snyder, Kathrin Platt,
Annie Murphy, Lacie Godbold. Front row left to right: Monica Rodman, Kaori Takekoshi, Brooke Zuber,
Gretchen Jewett, Theresa Wayman, Kirstie Wilson, Tiffany Genton. On elbows left to right: Lindsay
Moser, Claire Whiteneck, and Lina Aglialoro. 31

32

WRESTLING PAGE BY ADAM HUGHES

Top Row: Coach Norvell, Christian Field, Matt Hogan, Lenny Gibson, Ezra Bartz.
Bottom Row: Richard Wiegand, Justin MCarthy, Brandon Price, Adam Hughes, Zach Danko.

Not pictured: Mikael Lund and Jeremy Ditmar

Above: Coach Norvell watches Ezra Bartz win his match
at one of the meets. Coach Norvell was a wrestler at the
U. of 0.

Upper Right: Lenny Gibson is ready to tangle with another
wrestler. Lenny's record was 18 wins and 2 losses.

Right: Christian Field takes down a Kennedy wrestler.
This was Christian's second year of wrestling.

V

8th Grade

7th Grade

\\ M

Top row: Coach Aaron, Karen Bradley, Marianne Johnson, Komaki

Takekoshi, Sara Scofield, Gina Rossini, Kenna Conklin, Courtney
Dones, Alison Faulhaber, Christie Kolar, Burnadette Anderson,
Cara Dow.

Bottom row: Kim Tamura, Kelly Fender, Elena McMichaels,
Jessica Cooper, Nina Maniago, Lynn Nichols, Alexis Lee, Serena
Markstrom, Rumiko Otsuki, Ariana Sutton.

Top row: Coach Liedtke, Jenny Martin, Lindsay Russell, Lisa

Ruiz, Nina Rich, Erica Leslie, Jessica Vaughn, Kirsten Ahlen.

Bottom row: Kate Skillman, Veronica Swenson, Lisa Ryan, Anna
Weinman, Hannah Schmitz, Amy Lewandowski, Sara Kreger,
Jennine Smart.

Vollevball

Page by Matt Milletto

A dav in the life of...

'A.,
6 ..77ril

7 *t.
,-60 ,

h

Above: Brooke Berglen shows off his "new doo" in 1
between classes. Brooke focuses on rock climbing fol
his mentorship project.
Above left: Nina Moniago, Alison Faulhaber, Elena
McMicheals, Jessica Vaughn, and Megan McNeil talk
during lunch. They are all very good friends.
Left Lilac Pecken and Kara Dow sit in the commons
during lunch. They both are looking forward to going
South next year.
Bottom left: Arash Imami and Tucker Glassow sit and
listen during an assembly. They both were eighth
graders that year.
Below: Justin Yarbrough and Karen Bradley stand in B
hall during break. Nick Bobrowski, in the background
tries to get in the picture.

Page by Nathan Turner and Matt Milletto.

<Z» *1.6£ ., , 4

*j

Top: Coach Chubb, Rosie Audette, Sarah Bowman, Mekah Rear, Robyn Conely,

Abra Glasow, Julianna Gassman, Maria Madrapa, Audra Cooper,
Katie Tucker, Coach Fertal

Second row: Lizzey Spinell, Becca Adler, Becky Bobrowski,Lina Aglialord,
Gretchen Jewett, Catherine Bramwell, Kathrin Platt, Amber Goodwin
3rd row: Lindsey Detwiler,Monica Rodman, Amber Wesemann, Theresa

Becker-Wayman Jill McCown, Leah Peterson, Erica Edgecomb
Bottom: Courtney Mattson, Claire Mecredy, Brianne Major, Claire Whiteneck

Malongmelie Paye, Shanna Rubinstein, Kaori Takekoski. Not pictured
Anne Jackson

,;r , -,
T. 1-

f r A I.,3r'"'."'='. 4*4'

./. 1 111 i -1/'+ ' 4

r-i" 1

Above: Among Roosevelt's many guest speakers this year,
one stood out. Her name is Nikki Giovanni and she spoke
about racism. Her poems and writings had their own style
and many Connections classes came to hear her read.

Voill-eybaH

*lk
13?

_tfls
I ./ - ..

"..

Nikki Giovanni

Above: Students listen to one of

Nikki's many writings with
interest.

Page by Erin Cooney
35

Skate Day

J -

"1 i z

' V\5\08

Right: 8th grader Jesse Johnson 'ollies'
his highest. He has been on television
commercials and is sponsored by Avalanche
Snowboards and Board Sports.

Photos By Mike Barkin

Upper Right: The airborne
David Rynearson bails off his
board. David was a serious

skater and a fun person.
Left: Tucker Glassow

shows off his "thrashing" abil-
ities. Tucker was an eighth
grader this year.
Right: Tucker Glassow "ollies"
off a jump at the new skate
park. Tucker spent a lot of time
there, practicing his technique.

Lower Left: Max Weiss
flips off his board. Max
transferred to another
school at the beginning
of the year.
Right: Gabe Hotchkiss
uses his hands to

balance while warming
up for some serious
skating. Gabe also likes
basketball, and soccer.

.

4 2 ,»,5

8/1/......

Page by Ben Brooks

//// . 140 1

1 .,

...aC

Jessica Vaughn, Elena McMichaels, and Nina
Maniago work on the school newspaper. They
are using disks that they either brought from
home or bought for 75 cents in the office.

A New Bit of the School
Mac Lab welcomed to Roosevelt

41 ;
3 ./ -0
/ - , 4/6...ii+.I.lillililillf.122£#.
/0<B 2'3<* ; , :r

Angela Bennett sits in the computer lab while
typing up an article for newspaper. Many
classes, like Yearbook and Newspaper go in
and use the lab for class.

f 4 -Ii,fr- C - tr>r
- -Ill-------

1/i v.

9/Ptip E- e;>1 4·;
Ethan Lindsay uses his mouse to correct a 1 2 5 ' 6
mistake. The whole lab, including printers ¥·*3' -
and computers, cost about $60,000.

,

U
I 15 24 ..aill.
0, -AL.....

-

Kai Carroll, Jason Freidrich, and Jeff Quinney
sit in the lab while finishing up some work

for a class. On Thursday, it was game day,
and students could play any game they
wanted.

Page by Meg Hemphill

Debbie Nehl, who was the lab assistant, fixes a disk.
There were 25 Macs in the lab.

Below: Corinna Olsen and Joe Lowry sit in the
lab working on projects. During house, going 1to the lab was one of the intramural
activities.

mr,- F Vrr =311

4 +
*p'

1.

37

Let's Hit the Slopes!

r

t

The ski trip was a success!!
It has been a popular event for the past three years at

Roosevelt, although the trip for March of '91 had to be
canceled from lack of snow.

There was a wonderful turn-out, Sixty-two kids,

covering a wide range of skiing skill levels, showed up at
6:45 am Saturday the eighth of February for the bus ride to
Willamette Pass.

Members of the staff and spouses Karen and Scott
Broekstra, Pat and Bob Glassow, Jim Blackburn, and parent
volunteers, Carol Criscow, and Len Lewendowski on cross
-country were all a big help.

We would like to thank Willamette Pass, the volunteers

and of course the students for making this year's ski trip a
success.

4

Bottom: Eighth grader Lynn Nichols stumbles and falls after
arriving at the bottom of the bunny hill. Lynn was one of
the many first timers on the trip.
Top left: Megan Chinburg exits the lodge and gets her skis
after lunch. Megan was one of the more intermediate
skiers of the group.
Below left: Jessica Vaughn watches a skier go by at the toP
of Duck Soup. First timer Jessica mastered the bunny hill
that day.

Top: Suni Kiczkowski waits for Darcy Strange and Stara
LaBorde to get ready. They all were good friends in and
outside of school.

Page and photography by Nathan Turner

*

Pages by: Sam Larson and Nathan Turner
Ski Trip

6

*S -

ly *

213../-/«A,

Above: Josh Green pushes ahead as he enJOYS
his day in the snow. Josh was in the 6th grade
and took advantage of many Roosevelt activities.

Right: Jessica Vaughn heads up to lunch. This was her
first year skiing and she had a great time.

Lower Right: Lynn Nichols rides up the chair lift ready
for a new run. She was a beginning skier, but there
was greatness in her style.

Above Right: Megan McNeil and Sara Poynter
race down the hill to the chair lift. Megan won

-42/4.11

the first race but Sara won the second.

Below: Rebekah Tobin fixes her poles as she is about to
go down to the lodge for lunch. She enjoyed the ski trip
and learned some new techniques.

11

Hanain' Around Page by Rachel Diller and Sam Larson

...

.8. , frL A
- , -L-

-

. kl
94

/7

11li

Above Right: Martha Jones, Nikki Kilbourne, and Kari

Baker hang out in the courtyard. The courtyard was
a popular place to talk to friends.

Above Center: Rivah Feldman and Gina Rossini give
each other a friendly hug in the commons during
break. They were good friends and both graduated
from R.M.S. this year.
Above Left: Samie Amasha smiles while
walking to his next class. He was in the
seventh grade and was in John Puhn's house.
Right: Megan Spencer, Katherin Payne, and
Jennifer Jamieson talk during house. They
were good friends and enjoyed spending time
with each other.

Below Right: Jason Polansky laughs as he

takes out his supplies for class. He was in the

sixth grade and loved R.M.S.

Jelow Right: Richey Romoser, Sean McCully,
and Justin Ruiz work on their assignments.

Richey is envolved with basketball, Justin
baseball, and Sean is an avid skier.
Below: Ari Divine sits and relaxes after a

stressfull day at school. Ari was involved in
tennis, soccer and many other sports activities
this year.

a

ir

.

B» 2*4. it
#*...i:54.I.6/ 1€.

e... 1 -1 1

- ..-

1

'

-

it $
j

Intramurals

e Illi
-

Above: Travis Johnson waits his turn to shoot

baskets. Intramurals was a comman house

time activity. Travis was on the single A
basketball team. They only lost one game that
season, and went to the championship, and
came in second.

0=
Above: Blake Pengelly plays Dan Klinghammer
"one on one" during intramurals. Both Blake
and Dan were on quad A. They both spent a lot
of time practicing.

, liA I mi 2-

AL

1-=

Above: People line up during intramurals. the

name of the game was "Free Throw." The

object was to make three out of three free
throws.

i /.

Above: Richardi explains the rules to "prision
ball". The object of the game was to throw
the ball at a person on the other team and not
let him catch it. If you got hit you would go to
prision, which was behind the out of bounds
line.

Left: Meg Hemphill throws the ball back to her
team. She was active in sports this year. She
liked soccer, and basketball. Meg was in
eighth grade.

Page by: Peter Gibney

41

1

1 Have A Dream

liu|

..1 -t'

-.

j

Above: Brian Boye and Ben Newman talk with each other during 1 7/4 .- -
the Martin Luther King Peace March. This year, the march was
held on January 20th, Martin Luther King day, and a school ' 1
holiday.

Right: Jaimie Ellis and Jane Kolego recite a poem about

English.

Below Right: Chris Johnson's House
waits their turn to present their

timeline of Martin Luther King's life.
Everyone in the House participated,
Bottom Left: Tristan Franklin, Rachel 1.In,an =a i.. IrDiller, and Mike Zibelman walk together RZEY<diduring the Peace March. They were all nC710<,lIVA
good friends this year 9*'.- -*5'-4-Ima-
Bottom Right: A panoramic view of the Z s.Y. 11 1, +Al . 8-
Peace March on its way downtown. j,/4/3/%r7p/-7 -ri£1, i.-/-4

Candids by Mike Barkin and Danielle Harris-Baker
S*

-

1

Savina a Piece of the Earth

Right: Carey Clouse
recycles a can during
first lunch. The blue
boxes were a new

addition this year.
Left: A student

recycles some scrap
paper into the colored
paper bin. This bin
was added to save
time sorting paper.

Roosevelt started recycling bottles and cans sometime around Fall of
1989. Each month students from Steve Sax's house take turns collecting
bottles and cans around the school. Usually they get about $20 a month
which goes to a fifteen year old orphan boy in India.
The January 1992 "Greening of the District" Award went to Roosevelt

and Head Custodian Mark Whitson. The award recognized recycling and
energy conservation throughout the district.
RMS was also recognized for the involvement of students in the

collection and sorting of paper as well as the change to energy-
efficient lighting.

=,1.i=i. 1 1,--[00@@m

Page by Erin Benneu

t=1

Above: Stephanie Johnson works on a math assignment
during second period. Stephanie was in Jack Fertal's
Applications class.
Right: Anne Vik works on math homework during class.

Anne was active in choir.

--.I-'.:

11===E].E

1

Preschool Page by, Sam Larson

.

....

+ 1 L -

.1 4 -

#»Lrl v

:Lli 4 -
6:-......4/.8.. ' 44'

--- -4 -

4 LL-»i j/v

Above: Ryan Kirkpatrick and Jon Dickman
help a preschooler make a Lego house.
Ryan was in the school's production of
A Midsummer Night's Dream,

Left: Josh Cooley
enjoys the
" Tour-de-preschool"
with his side kick

Shanti. In preschool
Josh has learned

that patience is
the #1 rule in

childcare!

11 fir

Above: Dustin Jeffries, Josh Cooley, Sarah Mares and
AngelineLIoyd help out with circle time. They had circle
circle time a lot and the preschoolers enjoyed it!

'- 1 1 .1 0
U

'1 3-1, '- 1.

Above: Ryan Kirkpatrick, a

preschool helper, "proposes"
to the "little princess", while -

other preschoolers play tag.
Ryan was one of the stars on his
basketball team this year.

Below: Dustin Jeffries hangs out with his

preschool buds. Dustin enjoyed preschool
and liked the kids a lot. Preschool is a child's first formal

s learning experience in a school setting.
GET 1, , GIG< s. feor i Here the kids learn how to write their

4 9 first sentence, read Peter Rabbil for
' the first time, and get to be around
, "older kids". In preschool the children

learn by social events. They don't sit and have the teacher talk at them,
14 they learn by having fun. The teacher

,- .-3, | il{:1 ctilcykmw t'edehnata thgi:11-agge
to learn anything is if they're interested

\01 4

J

4

Above: Jayson Jolly helps
some preschoolers figure
out a puzzle during "free
time". Jayson learned a lot
about childcare in the pre-
school class.

b. 071,9009999999
9000999999,99

/ 09<,0990999000 Valentine's Activity Nia h t
6-j 0999009909999
/- 999999099999999999,00,0,0,99,99999,999,9,099,099,999999999999
m 909<,<,90,900900909090,0099,9000,0900,0900009,00,99000,04009000
/-, 9990

9990

/ 9999
I. 9000

. 9909
0999

2 0000
9099
9909 -

0990
.2

9009 ,-90<,9 4 64 F I. ---- 1
9990,

0090

E 0999 9_U I1,999
9099 + 1 , X

9999

15 -* 9900

9099 e'.
9979

:3::
0999 4
99,9 W
0979

9999
/ 0990 14/ - /D '

r::::::::::::::::::::::::::::::::::::, -3* - .*0% --:
.1

9""""¥"........................49,9,9,9,4,9.9,¥.Page by Danielle Harris-Baker and Jesse Malony

Above: Shanna Rubinstein plays bingo in Ted Dearborn's room. This was Shanna's first Valentine's Day at Roosevelt.
UPPer Right: Max Wagner, Kenna Conklin, David Blasher,
Tristan Franklin, and Mike Zibelman hang out in B-hall during i
activity night. Max, Kenna, David, Tristan, and Mike were all .7.V.
active participants in drama.
Right: Ben Foss measures his bubble for the bubble gum
blowing contest. The bubble gum was supplied by Student
Government.
Lower Right: A group of friends stand in 8-hall socializing.
Many peoPIe had fun at the activity night.Below: Larisa Caldwell and Sara Newman talk near the pizza b /-, /
stand during the Valentine's activity night. Pizza, drinks,
and popsicles are popular food items sold at all activity ™
n ights '*'99999911999999991994999991'*P,99999,999999 4.,¥499990999999999,9,9,9,999,9,1,99,9,9,¥99¥,¥¥

*499,999'9999'99999999999099999,9999999¥999••¥ 10 6.
3553555 *„.,Ill ,.. IL_a„i
4,99'99*99,0,9099909099999999999999999,999,9,9.49,9.9
7079,999999,9,9,999999999999099999,009,99,9......9.19*99*9,9.949""99099'909,9,9999'9999004999999490999¥9¥¥¥¥•94,99,9 Photos by Mike Barkin ¥¥¥,9,¥9,¥,¥,¥¥¥,

*.J...-/i-

-

1 /// ,

54
2, ' 1

Cu/tura/ Fair ... Pieces of cu/ture evervwhere
-

Page by: Summer Anderson and Marian Hart

4 MY Cl BllLRE

Ay T.M.jy
*W!1=Af ,

1 944;fir L... That 9,RvED

ye . .4 >4>
.

Above: Clay Agost talks to a friend while sitting by his
Cultural Fair project. Clay's project was on where his

family originated. Clay was in Johnson's connections.

PANESE= A
PONAIS.

r'4 -j'b ,:. \? ,

i4

1 ./ '
1 1,

1.
8

U .

1320e*0-YU,5/ Art by: Kevin McDonnell

4.

Above: Bily Paulus stands proudly by his
cultural fair project. Bily's project was on

his family that served in the Armed Forces.

The Knit•.1 ft. (iermain Leg*cy *
I -l ,

"'

- .,- 5..Firkh 4/ 4
Jig

-16-A l.,6 1..

Above: Corey Knust- St. Germain stands by his Cultural

Fair project. Corey was in Merriam's connection

Above: Lindsay Moser stands by her project on Japanese Art. She is
in the French Connections and did her project in English and in French.

Right: Myeeshah Madrigale displays her Cultural Fair project on black
women in America. Myeeshah was in Merriam's connections.

r

.LRC)I'l..r Art) CH[\1 41: HIRITAC I
K,
A-

Above: Roo Nicholson stands by his project. Roo's

project was on his European and Chinese heritage.

E S 90% .1 U 11-.
EUGENE

..1

I LINITY IL___L - L
Above: Joshua Hurwit exhibits his project on Jewish People
in Eugene. He had many traditional Jewish items on display.

Right: Ashanti Berggrew sits by her project on the night of
the Cultural Fair. Ashanti was in Sherry's connections.

Below: Anni Katz shows her project on Jewish Food. Anni
enjoyed displaying her project on the night of the Cultural Fair.

LA

OURRI

1 JUIVE

Every year sixth grade students at
Roosevelt Middle School research their

background or other subjects that interest them.
They then gather all of their information and
form it into interesting and colorful projects
with the help of parents, teachers, and other
relatives. The projects were displayed on January

sixteenth. Many students thought this was one of
the most informative activities of the year.

Photos by: Abby Michels and Mike Barkin

1 211 $5 1 F 1--- 1 1,0
1

C UL-

viT\SBUR#11

Above: Jeremy Rice exhibits his project on
Sacred Heart Hospital. Jeremy was in Sherry's
connections.

Kina's AM Cultural Connections

- J

.

me L«

Above: Kay King bends down to help some

students start on their projects for the day.

Above Right: Tom Connors and Justin Mulhern

discuss part of their book during class. Both boys

played basketball this year.
Right: Julie Delaney shares her ideas on

creating a better environment with Mieka
Rear and the rest of the discussion group.

Bottom Right: Jason Carroll pushes his desk
over to join the discussion group. Most of the

time during break, Jason was found in the
gym shooting baskets.

Bottom Left: Tom Connors, Dan Smith, and Jakon

Lundin start their project.

r- -r

0

n

Page by Kasha Roseta
Candids by Dara Loft

-7--

lA

'-

% , #TE,w -91 4//6,--/92,0.1- ' ,%'/c,A -I

*i r-3,4

, lat Aill/$41/ 1 1 /1/071 - 1
4/

11 , *. r.d '01-
A -

: I.'cr

- i..

8111-Al
C;ZY

. 1. - 1%
- 9-5-6-L

-fripf-

*VA

P . 01.

L

..--- *. --I.*..I..-.......#.I..".-...........,I...'

' u

V

Puhn's P.M. Connections

»a

Above: Malongmelie Paye gets out an assignment
to work on for Cultural Connections. Malongmelie
came from Liberia, Africa.
Left: Nick Wolfgang and Tyson Bertone-Riggs listen

to John talk. Nick played the French horn in advanced
band and the bassoon in intermediate band.

Below: Lizzy Spinell, Hoberly Drake, and Norio Mold

look at a magazine during connections. Their projects

for Project Reach were: Jewish holidays, by Lizzy,
Jobs of my family, by Hoberly, and Foods of Japan,
by Norio.
Below left: John Puhn explains an activity to his
connections. This year they focused on minorities,

and discussed the news at the beginning of each
class.

Page by Rachel Diller Photos by Abby Michels

«f
17.

50

Dearborn's AM Connections

i r-,
0 -

Above: Israel Green-Hopkins and Colin
Frazer work on a Valentine's Day

activity. They both enjoyed their first

year at Roosevelt.
Right: Becky Bobrowski reads her list of
words to her group. Becky was in String
Orchestra this year.
Bottom Left: Lindsey Miller and Deedra
Chase work on their poems while Hannah
Morrell looks on. After the conversation

heart poems were written, everyone

enjoyed eating the candy.
Bottom Right' Dearborn's AM Connections

gathers together for a group shot

"

- I..

Above: Essex Powell empties his bag of heart
candies in front of Sadie Revere. The class was
creating poems with the words printed on the
candies.

9"VU""""""14"""""At" AAC

Pl
. r--I..,.--

Page by Kasha Roseta Candids by Dara Loft

i 2161/ A
.IkE- 2-;1 ./014 #lk J 1'112-;GY='= 1"71X

1

7-

Dearborn's PM Connections

Wir-= i

Above: Spike Brotherton gets help from Ted during a
visit to the library. Ted has been teaching 6th grade
cultural connections for many years.

4 V

Above: Janne Olson finishes a writing
assignment. Throughout the year Ted
assigned one writing per week.

1 1,7'':i, ..,I=1
L *N>JI 1\# ,=.In,1-

4.:.8.'al

1.---

-4

-/

7.1.. . 1/'ll.,/1 I. 122.r,j--
$-al- .&41r d' *Arl

*31' ///461/Mp -

Above: Elizabeth Fraser composes a paper as an

assignment. In the back, Ben Horton packs up his
materials. Ben moved from Arlington, Virginia
to Eugene this year.
Left: Ben looks at a book a friend checked out.

Ted's class made frequent visits to the library,
including a visit to watch the multi-cultural
story tellers.

Middle left: Josh Grier works on a drawing for a
project. Kaori Takekoshi colors her project
while talking to a friend.

Page by Mike Barkin

51

Johnson's A.M. Connections

7

e

4

Below Left:Chris Johnson reads out loud while the rest of

the class reads along in their books. After they finished

reading, the class would participate in an open

discussion. The 6th grade connections class also

produced a 6th grade newspaper called The Roosevelt
Rouah Writers. Busy readers and writers!

29

1 , i'll.

11 " 14/'ll i
.

-

--/.6

/ 9\ /3\

20> 00«DJ 19«
/ T, -3 - IKU /9 31

Left: In the background Nicole Patrick, Melinna Faw, an:
Monica Rodman read. In the front Genki Mine, reads fro
Asian-American booklets. While the Connections class

was learning about Japan, Genki was a big help in
explaining the many different Japanese cultures.

Below Right:Andy Heid and Jared Pruch read in their
Asian-American booklets. Both Andy and Jared loved tc
read and learn about the different American cultures,

including Asian-American and Native American.

Below Left:John Piper and Tyson Keever enjoy a good
book during Johnson's A.M. Connections. Tyson was act

in basketball this year, and according to Chris, both Jo
and Tyson enjoyed their first year at Roosevelt very
much!

Page by Natira Jones

Photos by Danielle Harris-Baker

AL

Below:David Campbell and Kyle Rech read In The Year Of
Ihe-_821[_aoLJ=kiLEnbinson. The class did a lot of

reading and writing this year.

/ I

Johnson's PM Connctions

Page by: Annalise Romoser

...11
i #*01 ,-3*

.
.4 ..

-

* /,FF*WN)
_--1 -6.-

- - ./ Ll./ 2-1 . CIES. -

Above: James Jewell, Eva Dibble, and Elizabeth

Babcock sit quietly and wait for class to begin.

All of them enjoyed their 6th grade year , and r I ...'-1/l -

are excited to move on to 7th grade. illf..I 'WRA#flj'bil
Upper Right: Chris Johnson calls class together
and goes over the plans of the day. Chris often
does this to organize her class time.

f

-1 EF

 -1 Ef,<
r

--

Above: Christine Long and Fernanda Bustamante listen to Chris

Fernanda and Christine were good friends this year.
Above: Student teacher Rachelle Baylou and
students Megan Courtnage and Rochelle

Holmberg sit quietly and listen to Chris'

instructions. This was the first year at R.M.S.

for all of them, and they agree it was a great year.

Below: Claire Payne, Marisa Behrends, and Joe Swank turn
their attention to Chris. Joe enjoyed playing basketball
this year, and Marisa and Claire both enjoyed Chris'
creative writing assignments.

.4

Below: Christine Long works on her newly
assigned writing assignment. Christine
enjoyed connections and her 6th grade year.

Merriam's A.M. Connections
page by Abby Michels & Sam Larson
photos by: Abby Michels

Above: BillY Paulus, Alder Phillips, and Olivia
Timmons work in a grouP during connections.
They had fun and came up with some great
ideas for the story.

1

Right: Lea peterson, Drew Lardinois, Brandy
Hawkins, and Daniel Coonrod work on a story
for cultural connections. They enjoyed
connections and learned a lot.

Below: Gloria Merriam explains to Dan McNutl

a paper that they were working on in class.
The paper was a few paragraphs on what one

thing they would bring with them if they had
to go to a Japanese internment camp.

." 12

S
*4,

Below: Aja Volkman and Apryl Morgan write
their paper on the book .lournev to ToI*tz. This
was one of their favorite books in cultural
connections.

'

A

r 1.

page and Photos by M,ke Bark,n Merriam's Cultural Connections PM

Above: Brandon Fidanque works on an
assignment giOen by Merriam. Along with
being a good student, Brandon was a great

help on the sixth grade boys' soccer team.

=7 C . Em™ --

4 r iG""0<4LIi 4 r'' =1*', +- 4 f j 1

r

Above: Danny Demoss writes down a book of
choice. In front, Jamie O'Brien writes down
his choice.

Right: Merriam's class visits the library. All
sixth grade connections classes visited the
library this year.

9 1

1

Above: Emily Kokal and Flora Krivak Tettly read books they recently
checked out. Both were friends in house.

Below: Robbie Zier reads one of the textbooks that is part of
the sixth grade curriculum. Robb.e was one of the few
students to come from MeadowlarK, the local Spanish bilingual
school.

r

55

Rosemarin's Cultural Connections

.

C e"Ill
. 5.

-<M

6...

1 8 fs
2 8

-I.'.. . . -

- ---«*--

0000.-

,

--.

r t¥.'C=--mi-<,1
1.# 6

/ .11

Above:Rebecca Rosemarin explains to the

class what was planned for the day. This
summer she plans to take a group of students
to Le Mans, France.

This Year Rebecca's Culteral Connections emphasized

grammar. Pass* Compos* and Imparfait (both past tense)
were worked on a lot. Part of second term was spent

writing stories that they told aloud, imitating a

storyteller. They heard John O'Neil or "Junebug" Jones and
liked him very much. Madame Rosemarin said they made
much progress this year.

Above:Shane Eisenberg and Liana Beachdel work on Below Right: Erica Edgecomb and Mo Young finish up an
a worksheet about verbs.This year Madame assignment that had been assigned the night before. The
Rosemarin worked a lot on verb conjugation. worksheet had been on passa-composa or past tense.

Art by: Kevin McDonnell

Page and photos by: Abby E. Michels

--1-i

#-1 67 ps

Below Left:Carolyn Koreisha and Lauren Whitelaw sit
together waiting for Rosemarin to check their homework.
They both enjoyed their first year at Roosevelt.

Sherry's PM Connections

- - 4/,t > 31
,-rJ-,.-

f

1' i., 1, 3. - t,7.0

*'
-31 =api i V ..UL, 1/01\1> 3 \ :el/. . 2

../44*Lt r a,/ 4.1, 1 *.- ./*LA
Page by Jenny Slemp

Above right: Abra Glassow sits finishing up
Some last minute homework. Abra enjoyed t

connections.

Right: Alex Juskowiak reads an assignment ,rrt.
before turning it in. Alex enjoyed playing
Cards in Wenger's house.

Below right: Alex Juskowiak, Brandi 9..
Sorling, Ashanti Berger',, Jill Jacobs, and
Anne Jackson all sit reading their new
library books. S.S.R. was a popular
activity during sixth grade connections. 7.2
Above left: Noah Taylor looks through Ihe_Eigium_annk
Qi_Qhile. Noah liked little trolls. >1.0.\ *
Left: Sylvia Sherry relaxes while the class watches a AA

film, Her class saw lots of interesting films.
Below left: Anne Jackson reads during connections. Anne enjoyed Ayl a r•*
connections.

9=» \

 1 1

1 . p Ji / 1 444/"C
--

---:
1

A
-

58

Service Learnina

4

Service learning is a program involving all seventh
graders. The students leave class during Connections to
go to a different part of the community.

Often it's a school or other learning place. The point of
this program is to encourage kids to help our community.

Above: Suni Kiczkowski raises her hand during third
period Destination Earth, with a question concerning
Sevice Learning. Suni enjoyed Service Learning and thinks
it's a fun program.

Seventh grader Erin Cooney thought Service Learning was
fun but thought it had some problems. One she said,"1 think
transportation should be provided." This was a complaint
of many students but since everyone has a different
placement this would be difficult.

Page by Erin Cooney

Adam Hughes a seventh grader attended service learning at
Harris elementry school. He helped out with a first grade
writing class and found service learning a fun but
challenging experience. Above: Sara Newman writes a service learning

Paper during Connections. This paper was a
requirement of the Service Learning program.

------ '205.4:

FA*HOL

Above: Tina and Francine were hired this year

to replace Dean and Tasha as Mentorship
directors. Tina and Francine are both seniors

at the UofO.They agree the best part of their
job is getting to know the Roosevelt students.

Right: Alanna Mulhern and Jill Gillet present

their demonstration of stiching up small
wounds. The girls mentor was Dr. Morgan, they

both enjoyed the time they spent with him and

they learned a great deal about the medical

profession.

The Mentorship Project

risT\,G .,I FI
I.#22 *I. Ul-I
I. 04 =10 # A,

__3:

Left: Matt Wolfgang shares all he learned
about orthodontics. Matt's mentor was Serena

Stuart, He enjoyed his project and would like
to go into the orthodontic profession.

Right: Micheal Belenger's mentor was Melinda
Grier. They worked together on analyzing the
Children's Television act of 1990. Micheal
took Spanish and French at R.M.S. this year.

The Mentorship project began in 1990 at Roosevelt Middle School.
Every eighth grader chose an area which they were interested in for
either a profession or as a hobby. Francine and Tina helped the
students find an adult in the community who worked in the area of
the students' interest. They worked with the Roosevelt students 2
times a week for six weeks. When they finished their mentorship,
there was a presentation in the evening with the connections class
and parents. Roosevelt is one of the few schools in Eugene that have
the mentorship program, and it is a valuable exciting experience for
the students and adults involved.

Above: Leslie Kent and

Allison Faulhaber,

Allison and Leslie's

mentorship project
was photography. Their
mentor was Richard

May. Allison and Leslie
were very close

friends and they

enjoyed working

together.

Page by Annalise Romoser

59

Pots and Robbers

\ 4

Above: Kay King talks to Zoey Richmond during
class. Zoey was an eighth grader this year.
Above Right: The eighth graders sit and
discuss thier mentorship projects in Steve
Sax's room. All eighth graders had to

complete a mentorship project this year.
Right: Jayson Jolly and Collin Mazza sit
and listen to Kay King. Both Jayson and Collin
were in seventh grade.

7.....".-A....................t.....5

-

- 1 -3

1.- - t -TLZ

1./lbil j 76-<* .U...6 --

4 41

"91.r . , .
1

* Si131 s .
< Below: Toby Miller-Caitlin and BOIa Moynier sit

U es/, 3 _ and discuss an assignment. They were good
. -i

friends this year.

, t

-*.-

60

Above: Jennelle Braun and Nadya Martin sit and concentrate
on school work while Kay King explains the next
assignment.

Candids by Dara Loft

rp Zi-2-110

.

,

rt= I h , j'1

Left: Brian Boy;, Damian Stutz, Nadya
Martin, Adam McCormack, and Russell
Calkins sit in a circle to discuss

mentorship. Mentorship was a project
required by all eighth graders this year.
Pots and Robbers worked on mentorship
winter term.

e-
1

Il
V

It

1 1¥ELCOMI1 Above: Jeremy Windle sits and listens to
Steve Sax explain this termS mentor-- -'C =1 ship projects Jeremy enjoyed wind-1 4 ; ..An . . surfing in his spare time.

-0 61* ». 17
- L

,

11 Pli

X C Ir--n *

Page By Danielle Harris-Baker and Dara Loft
Above: Students work as Kay King walks around the room

to help them. Students worked on many different

projects this year in Pots and Robbers.

1, :VT

e · 5/4
m

Above: Steve Sax explains to the eighth graders about
mentorship. Steve taught math and computers in addition
to Pots and Robbers this year.

Left: Russell Calkins, Molly Bierlmaier, and Willow
Drumm listen to Steve explain the next activity. Russell,
Molly, and Willow were all in eighth grade this year. 61

Touch the Future

T

SLF C S B A

LL =Ui- 1

1

Left: The whole Touch The Future class joins
hands in a group activity. They did this and
many other activities on the first day of the
class.

- Below: Charlene Halterman gives full
attention to the teacher. She was a very good

- 1 I- , student and a good contributor to the class all
year long.

/©

·

j
60

Left: Phillip Gross
momentarily strays
his attention from the

teacher. Phillip liked
soccer and was on the

Roosevelt soccer team.

#/ '#F // -YVLA- 0'' 1/]3]E N .j ,-

11« A- 1&.1
f-1/ LY

Below: Matt Cooper raises his hand patiently. Matt shared *22- AMAh ' 1;
many of his ideas in class discussions. 4..../ ial- it ..:-/ + W

1. 17'

A/'L * + 1/fa/1 Z - &11
=/ 6&*LL =

Above: Seren Lanza and the rest of the class pay ful,
attention to the teacher. Seren was an enthusiastic

learner and fun person in the class.

-5...i

£44'44

Below: Jan Sheredy
speaksto her
connections group. Jan
was liked by the whole
class and was a great
teacher.

-

r
r

3-1

Left: Mandy Helzer
laughs at something

Elena McMichaels says
to the teacher. Mandy
had a good sense of
humor and was friends

with Elena all year.

Right: Some of the girls
in the class get

together in an "ice

breaker" activity. They

got to know each other

a lot better as the year

progressed.

Drawings by Jeff Cooley

Right: From left to
- - right: Brian Repsher,

Matt Cooper, and Noah
---7 Carolan join with other

classmates in a

Ji They were all friends
smaller group activity.

throughout the year.

- Av/' P 1 ,\.'01 -1
- Below: Noah Carolan and

Brian Repsher participate in.

1. a cooperative activity. Both
m w - Brian and Noah were always

cooperative in class.
Page by Jeff Cooley
and Ben Brooks

rt r 41 +

- 1 44(§9,

- .46 i- .--- At

Photos by Nathan Turner 63

Destination Earth

SA

r ..11 J

--

- - - 4-9

Ii

Left: Cory George, Toby
Miller, Josh Cooley, Ryan
Sumner and Isiah Kirk, All

wait for the bus to come.

After visiting the Wistec
Planetarium.

Below: Chad Dalton, Sim Gilmer,

Chris Ross and lan Bayne sit on

the curb, in the cold after their
field trip. They were all

seventh graders this year.

48# 4

Left: Ben

Jackson takes

roll, He was one

1 -4 . of the three of

t.2/2/. Alk r i Destination

Earth.

I - Page by Erin Bennett and
.-_ r··1 Peter Gibney.

--9.-;*7-i-j

Below,left to right: Misty Houston, Beth DeWitt, Ali
Faulhaber, and Leslie Kent sing a song. Misty moved
to Spencer Butte before second term.

6 , ...C

/" .31

1.*Al

Above: Jason Grant,
Christian Field, Brian
Leen and Joe Duerr, all
enjoyed their trip to the
Planetarium.

,JI Below, left to right: Jesse
Wagner-Rubin, Gus Slayton,
and Toby Miller-Catlin walk
back from the planetarium.

They watched a movie about
stars.

3*Letud 'K ' - 1
./.p

-) 1 9 9

 -- ' g-ishM
f /

Right: Jenny
Martin reads a

book about

America in the

1920's. The

focus of 2nd

term was Boom

and Bust.

SL [34' 4I . 4. 91/./56

-zvv i

62- 0·A e

1

Above: Brian Leen writes a

journal entry. Journal writing

was a common activity during
second term. Brian was a seventh

grader this year.
Below: Beth DeWitt, takes notes
for a report on Charlie Chaplin.
Beth's report was on Aimee
Semple McPherson, a famous

woman known for founding the
Foursquare Gospel Church.

Right: Josh Welton,
Lianne Knighton, and
Dustin Jeffries buy
stocks. The main focus

of second term was a

1920's stock market

simulation.

 7-6.'T .J= 1 1 IiI' 1

- --1,-pl -,1 Illillillillililililillill:p2llf.VIFilf-*--r- /16:1/
- 1 1 WBY *.'.

'*..., 7.. ..-

4)32=*8* i/'/#/*//=

4 .1

A -,

Left: Grace

McNabb takes

notes for a report
on Will Rogers.
Grace was an

eighth grader this
year.

Left: Keith Bocian waits for

the simulated stock market

to open. Keith was a seventh

grader this year.

Below: Stu Siegrist listens
to Ben as he talks about "The

good old days".

A

65

Critics Choice

1/11¢
Yrogs

Page by Erin Cooney and Matt Milletto

Cast
(Dyonisus-McCUiffoy and Mi Moriota
Xanthias-Summer Amferson anc[ABBy Fluwaz
*eracks-(Drew ®resman and (Brai Cooky
Charon-Erin Cooney and *efen *we
9kfad-Gasica Vqhn antf 9kfarianne gohonson
Eacus-Mejan Chinbu)3 and- Meryf Maybck
Woman l·Laura (Ban:hart andyiti gittktt
Woman 2-KIanna 91.futh€m and Emma 'M,LGen

Dead Man-*psper *einrici and MiR# James
Marnas:Trog 1 -Laura *jihimab and Mariah *ambfen

ffrog 2-fmnah Schmitz and'.*Ason *amer

TroB 3-*io Capper amf Loren Muetter

Y,·08 4-(Egan 9Uordan antf 9*than !*wbe,y
Lanyk.froB 1-Ezra Gartz an,f Mattkw Wookav
Tr08 2-Ahm *ugAes and jaqui *§cksr
9:108 3-Jennifer jamieson and Sean 0'conne[
91-08 4-'Erica Lestie and Lynn MchoG
Marna'5:Votaries·Trqja gottesman, Joe Lowery, T.Ban *ioufan
Votaries (cont.)-Griana *untsbulzer, Laura guihimaRi
(cont.)·Anna'Weinman, Amber'Beff and jaysfui (Pate[

Larry'5:-Matt Miffetto, justin ®iffon, MeR *af[, Jennifer Jamieson,
'Erica Les[ie, Dolg Morgan, Lynn *icflofs, *eatfter Tagne, jaqui
9*Rfr, 'livon *ice, Matthiw 91/oggang and-7*c/ieffYoun
Tarcfofqls-Jites f. Tate[and Matt Mi[[etto

SRfeBias-josfi. (Duncan and Douj Morgan
Triestess-!Briana *untsburger andSarah Undeniner-Weber
Marna's-(Paf[Bearers-Merfin ®Aitefi.a.wk, CAris Gates,Jitesfi: (Pate[
(cont). 305ft 'Duncan

Larry's-Matt Miffetto, Tiona *ecIAiff, Jiff giffett and ©oug Morgan
E(vis- Heather Tayne

66

Frogs 1,2,3, and 4 during scene 3 crossing the
River Styx.

i

Laura Barnhart as Woman one in
scene 5

bl:

4

1 4
4 , 4 11 1 *r-

-*364/ 7

, '1 - .'VE
\
=

1 -

IM it,
l/

*i

Charon-Erin Cooney and frog 1 and
2, Allison Kramer and Mariah
Hamblen.

Scene 1-ionysus anif Xantflias [eave for
*acies

Scene 2- 'Dionysus meets *erac[es
Scene 3-Crossing the *iver Sty?c
Sceng 4-!Enterinw 9*ufes
Scene 5-Eacus's *ouse
Scene 6-(Dionysus an,f Xantflias qmWe
ro[es

Scene 7-'Triaf of Xanthias and (Dionysus

Dionysus-Nick Filloy and Xanthias.
Summer Anderson during scene One

1 1 1

' 6

h 47 .1/r Ki
--1 liu

- --.--

Above left: The students of Critics Choice
listen to Rick Wolfgang talk about the
classical period of music. Second term was
focused on the different periods of music.

Below left: Jitesh Patel and Jessica Vaughn
watch Rick in a demonstration while studying
some instruments from one of the periods of

music. Jessica and Jitesh both enjoyed some
of the time spent in the band room.

·4,6 L k#

Above right: Marna Belcher watches over the
kids from both her and Larry's class during one
of the sessions spent in the band room. This
was the second year the two teachers teamed
up to make a Connections class.

Below right:

Tivon Rice plays the drum for a musical
presentation during a session of Connections.
Tivon enjoyed playing 8th grade volleyball this
year.

Page by Erin Cooney
and Matt Milletto. 44.1

1.As

67

6

A Sona and a Dance

i 41/4

3,-

Above: Micky Adams and Kyle Siegel sit and work on one
of their many play scenes. Both Micky and Kyle played
soccer this year.

Above right: Angie Binder works on vocabulary during
connections. A "Song and a Dance" had many vocabulary
assignments this year.
Right: Katie Tucker and Corinna Olsen look up vocabulary
words. Both Katie and Corinna were in seventh grade this
year.

':3 ,
- I .4, *1,

..1 Left: Rachel Ulloa and Annah Jones stand and talk before class.
Annah was new to Roosevelt this year.
Below left: Cheryl Salamanca and Bobby Graff act out one of
their scenes on stage, Cheryl was the reckless teenager and
Bobby was the frog.
Below: Katie Ark, Chelsea Smith, Rachel Tillinghast and Grace

Porter sit and practice a song for one of their skits. All of
these girls were in seventh grade.

Page by: Ben Brooks and Dara Loft

Right: Marian Hart and
Lorrianne Webb act out

one of their plays on
stage. They both
played singers in a
night club.
Left: Cheryl Salamanca
and Rob Morse sit and

pay attention during
class. The eighth
graders were in Bob's
room winter term.

/1 'T P
;, 1

Above: John Greenland , Dana Eberline , Cheryl Salamanca , Rob
Morse , Larisa Caldwell , and Kenny Kennedy watch a skit
performed by Ben Brooks and Sara Scofield. The class
performed many skits and plays this year.

Below: Briney Alltucker and Rebekah Freedman take a short
quiz in Dave's room. They had a short quiz about every two
weeks.

le=»

Above: Katie Ark sits and writes a note during
class. That day most of the seventh graders
were at service learning.
Below: Kyle Siegle and Ben Brooks perform
one of their best scenes on stage. Ben played
the mother and Kyle played the race car
driver.

..

/ A

a

Headlines

Above: Lana Byal, Nickie Seigel, and Tucker Glassow sit and

talk during class. They all enjoyed the many experiences in

Headlines this year.

Above: McKenzie Burrus-Granger and
Karen Bradly sit in class. Both girls
enjoyed soccer this year.

e

Ft n

*

0

-

U I. 0.-*-09

f ./-

Ji '41

Above: Vangie Po and Michelle
Rice work on a project for
their Headlines class.

Headlines was a new connec-

tions class this year.

Left: John Panum does an
assignment in class. John
was active in Hugh Hoglan's
classes.

L

Right: Jessica George and Sara Gross
discuss a project during class. Sara
and Jessica were good friends this year.

Sroffs

-

5

Right: Paul Decuesseau ponders a project.
He enjoyed Headlines this year.

Below: Tucker Glassow and David Ryneauson
are very startled when our yearbook photo-
grapher takes a picture.

1 :- ic

Right: Jeff Henry and Nat Grier mix
up a batch of brownies. Jeff was
in band this year.

TIL

1

Chanaes and Challenaes

Above: Bessie Stout and Linda Heurgue listen to
Mandy Miller explain a book project. Bessie and
Linda became good friends this year.

Below: John Ray adjusts Jesse Smith's hat.
John played football and Jesse played
basketball this year.

6i

Page By Adam Hughes and Joe Lowry

Above: Mandy Miller explains today's
activity for Changes and Challenges. Mandy

came back this year after a year of study leave

Z .Fl_L ---" 1·

-AJ,

. 1

,

7-7..=. --2- - 11

Left: Jeff Cooley and Bryan Belcher
draw pictures while Mandy Miller
reads a story about adolescents,

Ga

Below: Ari Johnson, Travis Johnson, Anne Vik, Christian
Pap6, John Ray, Brett Warren, Richie Romoser, and Bryan
Belcher all jump up.

Ir' .8 7--p .11'<

.-

V3 A
' 41 0, M
U,r =.'- ,=r- i IL=.61% ./

11 /#AN
- /1 1 &242, · LI ..*. Li

...L - H. - A\Y d -1*
- i 11 -

Page By Adam Hughes and Joe Lowry

,

d

b S e -
d , , F#; 14 0 -\,-

1

Above: Rivah Feldman and Sara Matteri look at Rivah's

wallet. Rivah ran track and played soccer. Sara played
soccer and liked to walk.

11 --

Above: Dean Kruse glances away while the
rest of the class listens to Mandy explain a
project. Dean played football with Justin
Pap6 and Jeff Quinney.

Right center: Ryan Hire acts innocent while
Jason Friedrick laughs. Jason and Ryan
played basketball this year.

Left: Justin Ruiz and Sean McCully get their
homework while Cathy takes roll. In their
spare time Justin likes to race his RC car and
Sean likes to ski.

Above: Dan Klinghammer proudly turns
in a report he did. Dan was in
intermediate band and liked basketball
as well.

7

t - - £*a- 60- -= - & I 4/1.lib-

.

©1 [1.6

Vivre sa vie

TTL

,I 1-]
TE: *I

t]

Above Right: Colette Richardson works at the overhead

projector explaining the homework on 'pass* compos*" or
passed tense. This year she emphasised on the correct
use of verbs.

Right: Bro6k Bergland drives away in his cardboard car.
All the students put together skits about passive,
affirmative, and agressive type people.
A droite: Brook Bergland conduire son automobile en
carton. Touts les Studiants ont fait les petits pi6ces de
Thaatres sur les personnes passif, affirmatif, et
aggresif.

Above left: Kai Carroll and Seth Newton

present their little skit dressed as women.
Their skit was about a boyfriend (Brook
Bergland) who takes advantage of some girls.
En haut, A gauche: Kai Carroll et Seth Newton pr6sent
leur petit"skit" s'habiller comme les femmes. Leur "skit"
*tait sur un petit ami (Brook Bergland) qui essaie de
exoloiter deux filles.

Right: Some students sit and watch their class mates
skit. They thought it was fun to learn in an inovative
way.

A droit: Des 6tudiants sont assis et regardent un sketch.
Ils ont pens* que c'Stait amusant d'apprendre d'une fagon
diffarente & travers les saynettes.

t

1

1

0

C=R

II
Il

Right: Kate Gilespie, Kirsten Ahlen, Jaimie Ellis,
and Kaivalya Chotard work in their group reading
their packet Vivre sa vie. Vivre sa vie enriches

students with better knowledge of their self and

image.

A Droite: Kate Gillespie, Kirsten Ahlen, Jaimie
Ellis, et Kaivalya Chotard travaillent dans leur
groupe pendant qu'ils lisent un chapitre de Vivre sa
vie. Vivre sa vie permet aux 61*ves de mieux se
connaitre et d'avoir un meilleur image d'eux mames.

Below: Rebecca Rosemarin acts in a skit where a

offers cigarettes to students.

En bas: Rebecca Rosemarin joue dans un sketch
00 un professeur offre des cigarettes & des *ldves.

Photos by: Abby E. Michels
Les Photos par: Abby E. Michels

Right: Max Wagner and
Micheal Evans present
their play on a dis-
functional family.
Throughoutthe year
Rosemarin used skits

to help then compre-
hend their reading.

Top-Right: Cara Dow,
Ariana Sutton, and
Martha Jones present a
self written 4 minute

skit that they prepared
over a weeks time.

CR

11 I 1

,

™.-1

*/6 9/ - 3'S. 71

pages by: Abby E. Michels and Meg Hemphill
Les pages par: Abby E. Michels et Meg Hemphill

rlBrook Bergland and' IMMeagx hWegpl11'
sit in Rosemarin's French class.

Sometimes they socialize when
they have their work done. (iii -.-VI'll.- 4 WFrench of course!)

A droite: David Blasher, Max -..
Wagner, Brook Bergland, et Meg -r-k41.7/
Hemphill sont assis dans la salle IL>.\ -h· :.a, ,

de classe de Madame Rosemarin. .t.mists f'
Quelquefois les gargons parlent

aprOs qu'ils fillissent leur travail. F...R ·s,\ 11*4 -
(en frangais naturellement!) 1-1 m. H lur=/..'.4&'8_107

European Historv. The GoodThe Bad And The Ugly

-,0r,-,/Ir--- -7*p.R<

tD

1- J.g m W-i

Top left: Judy Wenger and Mizer stand in their full attire at the Greek banquet, fall
term. After a long unit of Greek Mythology and history, The Greek Festival was a fun
closing event.

Top center: Stephanie Johnson and Kenna Conklin taste some samples of authentic
Greek food. There was spanikopita, humus, baklava, pita bread, and several other Greek
foods.

Top right: Charlie Eisenberg makes Greek salad for his presentation at the feast
Below left: Emily Quarles, dressed as one of the nine muses, reads a poem for her
skit. Everyone had to dress up as a Greek god or goddess for full credit.
Below center: Mike Barkin poses in a Greek fashion show. Mike was dressed as
Hermes, the messenger god.
Below right: Tyler Lynn, Forest McBrian, and Nick Diethelm hold miniature figures
while wearing their Greek fashions. Nick and Forest made these to display
the theatre where the feast was held.

4.

4*.

Ch- -

j

-

.F-r

11,3 Ua 1rl P.

, 1 i-Jamn.J MI 2.1-b".ic"ill...Ill- - .*54/& If 0/
'. ...1

96 -

one

Lower left: Mizer goes over review notes
with the class. His class was always
attentive when writing notes, since no
wanted to miss anything important.
Upper right: Blake Haldeman, Zach Davis,
and Matt Keever discuss the Canterbury
Tales. While in Judy's room, her student's
read many excellent works of literature.
Upper right and right: Mizer's class tries to
get their questions answered before a quiz.
His quizzes were open note but still rather
difficult

4

.

9 --- .-p- - ...-

-

*1'ligal

E -8, m-cl,6. Ap=M. 4 0
r /444 1

. - 9 .

9,

Pages by Rachel Diller and Jenny Slemp

r--11.-llc".,
. fil W 0 1 .Ll_=s

'22'T

Al

q

European History was team taught by
Judy Wenger and Mizer. They really

enjoyed working together this year.
Mizer's goal was to teach students

about European history from 3000 B.C.
to 1600 or 1700 A.D. Judy's goal was
to introduce students to a variety of
literature, that coincided with the

appropriate time period of history.
We studied The Childern's Homer.

a shortened version of The Illiad and

The Odyssey, The Prologue to the

Canterbury Tales by Chaucer,

Romeo and Juliet by Shakespeare, and
other works by Swift and Shaw. They
did a number of writing assignments

and performed the play, Romeo and J ulieL
Mizer said, "Working with Judy was the

most fun I've had teaching in ten years."

-

Staff candids

Page By Jesse Malony

A

A11 W A Er

Li .t -- -Ii.IL.* a i

O E 6 f

-- 14

T I -,

NZA /,vuril• 1/

.

.

-,0 00.0
A

Left : Rita Kendrick smiles during lunch.
She has a son who was in the sixth

grade at Roosevelt.

Above Left: Arlene Ihle takes a message
She has been at Roosevelt for two years

and she plans on retiring soon.
Above: Walt Fetgatter spends a quiet
moment in the attendance office. Walt

checked lunch passes during 1st and
2nd lunch.

Below: Rick Wolfgang leads the marching
band during the Eugene Celebration. He
has two sons who attended Roosevelt.
Below Left: LuAnn Pedersen makes a
lunch pass. She taught Home Ec. at
Roosevelt from 1960 to '62.

T

Gfitt,-31

Jesse Malony

11

Staff and Facultv without houses

/1 \ 1'= h ''' . LE

- :)1 mr'k 1. 'L
Sh .'*.

: Cl H .*7

9-, (t
=41

-

0

=.

..vdp

\ I ,..\ '' .-A
1

r. -*/ i

B 41 r_ R i
*1l

'77 -
,//4*ti'-

'

1 1

Principal
Jim Slemp
Assistant Principal
Pat Glassow

Secretary
LuAnn Pederson

Attendance

Jackie Hughes Walt Fetgatter
Library
Kay Hackelman
IMC

Janet Parr

Community School
Rita Kendrick office
Debbie Nehl Arlene Ihle

Instructional Asst.

Carol Bergsma
Wayne Burke
Decie Meyer
Nurse

Marilyn Stevens
ESL

Nancy McDaniel

Custodians

Mark Whitson

Butch Crenshaw

Kurt Lovinger
Cafeteria

Darleen Cook

Diane Masson

Renne WulIBrandt

Teachers

Joy Baker
Susan Chubb

Gary Crabaugh
Jim Richardi

Rick Wolfgang

Not pictured: Records, Kathy Macpherson;
Health Clerk, Lois Wagner; Office Clerk,
Jennifer Yakel; UCA, Tina Pedennan, Francine
Silverman; Preschool, Jon Dickman

Left: Gary Crabaugh sits in the staff lounge wearing a
Chewbacca mask. Gary taught many P. E. classes like weights,
archery, and Prisonball.

79

Belcher's House

80

JtliM- - Vi 1 11:ULML_ILI 5 -.137=15 ; ..-

.

Above: Marna talks about

different activities with

her house.

Above: Mariah Hamblen sits on a (
desk while playing a game of
cards with her friends.

Marna Belcher

Hillary Allen

Marisa Bear

John-Tye Bennett
Zoey Chance
Chad Dalton

Brad Davidson
Zach Davis

Becky Fay
Mariah Hamblen
Stara Laborde
Erica Leslie
Richard McConochie
Jed Mecham

,

.

--

--

---.-

t

Page by Erin Cooney.

- I
.Y .1-»

r O.

.

FP

Above: Kris Tihart, Rachel Ulloa, and
Hillary Allen play cards. Kris was an
avid ice skater at Lane County Ice.

'/in.5

Matt Park =»1 1. LSaide Revere
iw 1.1 L ;4 - . 1 . 1/11 ..,/Aaron Seltzer Iqr

Rachel Ulloa Gal EdMerlin Whitehawk
F-2 -

7 L--

_-IR

elow: Ben Brooks and Mickey Adams relax on game day. Blackburn's House
hey were good friends all throughout middle school. --
light: Andrea Swangard quietly does her homework.

ndrea was a very good student and also a fun person in 1* b96
ouse. U . lk"BIL ,

-4 t.1 31-= *,7.,ower right: Brook Bergland blows a bubble while listen- . J.. , 1 *1'ig to Jim Blackburn. Brook missed the majority of
&. "791;

chool first term because he went to Hawaii.

Mar/11 b 4 1'

" im 7.- -..1 iOrT' A r '

:
Jm

1 4.. Ir= ri ·cr-9
.-.

I ,--
Jim Blackburn add-

Photos By Jeff Cooley - 1- resses his advisees Hishouse liked intramurals

and they were the intra-
mural champions for the

last two years.
481&£448 211*Ze® I
sticky Adams
(13-rook- 'Berfl[Cltut - -
*en (BrooRS Iqr.r-'.7
91/fetimie (Eftz . 1

Lynn Xicli.06
Antfrea Swa,ward ifi41/dk]M ' i 7/

Ul__Lik_+1 0.

- -1 .

--

+ A- f
-

lagif#'?·kisw

r-- :J
*

I, - C r#= 211 :
' .1 - #

1

Jim Blackburn

Micky Adams
Rosy Audette
Shilita Bell

Brook Bergland
Alicia Biondello

Ben Brooks

Andrew Burgess
Kai Caroll

Josh Cooley

Ben Darwin

Nicole Degley
Melenie Eltz

Sarah Hansen

Justin Mulhurn

Lynn Nichols

Nichole Patrick

Hilaree Roberts

Gus Slayton

Andrea Swangard
Victor Yan

Toby Miller-Catlin

Page by Ben Brooks

82

Broekstra's House

Above: Broekstra's house piles on for
their pyramid pose.

Below: Ariel Rich smiles while watering the plants ,

on Halloween day. Ariel·enjoyed being with friends and listening
to music.

. 07M

Karen Broekstra
Mike Bear 1. B.....£ Ii.

Brooke Davis --* * = , .=1, ..m'.r -1 W

Jonah Jackson
- , -,0-1 Z- ,

Jayson Jolly .I ..h- 4 A.
Constance Klaffke i./

al.-

Brandon Price
Ariel Rich

Jose Zarygose
No Photo

Available

Above Jason Jolly, has a smile on his fa
as he stratightens up the book shelf

on cleanup day.

1 .0

4

p -f

Above: Jonah Jackson shoots his water
gun at camera women Abby Michels.
Jonah was an eigth grader this year.

:.'i-'

a#< /:- .

- .4 .M
A.

Page by Annalise Romoser

1

1

r '1 Brown's House

44(1 1 . W ip-'.'.

.1-- 1, i -Lf illit a

Ill'll"'ll"'ll'lluillifil--I........"/*A-/ .*_....1/ikf.Tili- 2%*A rI* ANZ
Top Left: Jaimie, David, Ryan, and Anne gather to watch

-am-*or play ping-pong, while in the game room during -'rig-. 7..N#intramurals. They were all friends and liked being -Il---/.Ji

together during house. -1"2* Top Right: Erin, Andrea, and Hallie sit while listening to
Cathy brown during house. They were all seventh graders,
and liked socializing during house.
Bottom Right: Cathy reaches down to help Lindsay on her ,14*homework. House was a popular time to talk and get homework AA-0 4*0 -*-*Mi
finished. Page by Natira Jones Photos by Abby E. Michels

(Brabuatte -

Cathy Brown
David Blasher

Linda --

Paul
<-)44 .+L -

,/r
Stephen Bramwell

F * Jay BranscombStephen , , summer Bryan..

-

- Daniel DeMoss

Jessica Chesbro

No Photo 1 rl- gl I-- Jaimie Ellis

Available , 9- , , Sarah Finkelstein

„'1, 11 1, Andrea FlemingApiMMA L L 6 1* # T Linda Heurgue

Ryan Hirer
Forest McBrian

- No Photo Paul Myrle- - I. - i - i Available Aaron Reekie

111-7 1
Lindsay Russel I

f Heather Sanders

r
Hallie Shafer

1.- Jeff Slemp

Ryan Sherlock
- I

- 1 -I '..a I'

- 1-
Scott Stevens

-

4 Erin Stout

/ ; Anne Vik
836..6* - it

Chinburq's House

Left: Ezra Bartz sits in house while Gretchen Jewett does

some homework., Gretchen did her homework a lot during
class.

84

IJ 1 4.
111/111 111 ,(I ,

David Chinburg ill.I".0. f-- =/*1 ..James Anderson
m

6 N

r

L.

le'liA =
9-I . - ,

. 11*",1
9129.,

Below: Brian Grass

rests during Activity
Day. Brian was
in French Immersion and
was interested in science.

Ezra Bartz

Liesl Close

Katherine Dyke
Melinna Faw

Jeremy Goraleswki
Brian Grass

Forest Gregory
Patty Guardiola
Kaspar Heinrici
Ben Horton
Gretchen Jewett
Annah Jones

Shane King
Carolyn Koreisha
Myeeshah Madrigale
Kim Surdavant

Jeremy Windle

GRADUATES
KATHERINE DYKE

FORESTGREGORY

PATTY GUARDIOLA

ANNAHJONES

--- 9.-I

No Photo 1 t
Available

PAL'J

-1
.

0
.. ./2

. \47 'yo fA.I L* 1

r,1 P/"//

-i I., 4- ... f.-7

lt* i ,
Page by

Adam Hughes

1

,

1

b I

% ''14- , Crabauah's House1 .-Ii'& In..... -1

.-r
- --1.1

4
i

r:- '

4- --23 ----

Memebers of Mary's House work on the houanner. The house 4.t:&2.73) ,»

name this year was "Mary's Melodies". 17* 1
---A _/ ']3_3'A » ' ' ,-4 dilifillillillillililli

.---5

1--4'*9-1 Left to right: Adam Jones, Bradi52 fl=r--16-i i-1 1)U*-1 Cooley, and Tucker Glasow hang...

©'4<2*lidiE'*Fljt.Ay*:1*Ii twit<4= Cka' aili-A: Lijiw out. Sitting by the window was
their favorite spot.

, UJ 7-rr ' i.* N
Erin Bennett searches for scissors

in Mary's desk while Eric Murray
passes through. Erin was working
on the house banner.

The Graduates left to right:

Jitesh Patel, Brian Repsher,
Graduate.3 Eric Murray, Tucker Glasow, Candids by Sam Larson
Jane. K. and Lindsay Haworth.

Eric. rn. , .1...7561.
Brian 'B. Fll

1 - - - 1-,

' 31t-*7 17 ,14,1 f

Tucker G. ,1,12-, 7LF.
H. .4 ..1

illillilll A. i -1 u
-- --

r/1 r

;4 , /Ir- A
:

r -- .//./.- ---.»- -/.- .-
-

1 Lf 2.- 4 i l 'i i 11. mit'
1 m. *1-

Mary Crabaugh
Becca Adler

Erin Bennett

Angela Binder

Nathan Blum

Elizabeth Cohen

Brad Cooley
Hannah Dole-Keppers
Tucker Glasow

Mekah Hall

Lindsay Haworth
Reed Heiligman
Adam Jones

Pieter Karlik

Anni Katz

Jane Kolego

Eric Murray
Jitesh Patel

Brian Repsher
Shanna Rubinstein

Lisa Ruiz

Kirstie Wilson

Page by EMn Bennett

86

Dearborn's House
Photos By Mike Barkin

Below: Ted looks over one of many memos sent :
-4-" 48 -

VERYir'- . 5 v··. his house this year. Ted had a large house, with

OUIUIOUSE IS A VERY FINE HOUSE Bid 23 students. Ted taught cultural connections,
VERY pl- reading, and writing classes this year.

-- - -1 pi -J : -75 . 4 -W -U . O, .- /// I.,i//Lidi *r *tri
1, p- irl
4 18. -. r pptjilc *67

7 -, \41='E *fi-411,--

A

51%

r L
17-rj .,Ii

6< -A_¥ 1 91 I
Above: Off To High School! This is the final year at fl , 4#LfRoosevelt for the eighth graders in Dearborn's house.(Left to -- -
Right, Top to Front)Eric Lewandowski, Lani Golden-Guthrie,
Shiho Mizuno, Katrina Severin, Chris Horton, Nat Grier, and
Laura Barnhart stand in front of a house display set up by
Ted. Page by Mike Barkin

Ted Dearborn

Briney Alltucker
Laura Barnhart

Rebekah Freedman
Abra Glasow

Lani Golden-Guthrie

Nat Grier

Chris Horton

Dean Kruse

Eric Lewandowski

Lin Miao-Dah

Maria Mandrapa

Laura Manning
Kwami Minta
Shiho M izu no

William Newland
Seth Newton

Chris Sarnowski

Katrina Severin
Chris Sprague
Elizabeth Tatman
Richard Wiegand
Cooper Wright

4. ir-; - .-- /, 'mi A

f 9/1449..

VAL-8.1 .Aas.

I '11

'= r. r' rtlf - ! rzi 1
<.4 .t- „.-I.. .- -.

- .5 lilli 41 LIIJI

/

4 : 1 .- 0

.1,1-- i.. Igh/ a .1,4
T

\\ j -/.

1 <1/14, 4,1\101

1

Page By Jesse Malony
- Photos by Jeff Cooley Donley's House

,-

4...-i......r .

=

--.=,-"r, Top Left: Donley and Blake
f... Haldeman talk during house.

 Mary Lee has been teaching
r I /3.9,1 at Roosevelt for 22 years.

socialize. It was one of their

4
Above: Hilary Neeval, Celia
Kepler, and Melisa Flood

1. . 3'1 +
favorite things to do.Right:
Richie Romoser has fun

during house. He enjoyed

 ' playing "Ball" at lunch.
'IL Left: Kirk Lilyengren talks

- -,U j1 -- to Matt Gordon and JohnUb., C-=..dVaL - Piper. M att liked to use the

®Emeraszes new Mac lab.

Korrie Brown

Blake Haldernan i - -
Kirk Lilyengren - --
Willow Drumm ./.>

Leslie Kent ./.
Richie Romoser

Toin Schreg

,

.- 4 : - .-- h ..9 ./ - 1-1, 1, Al A..rNo Photo iri - .a" 9 , *1, ,
-

IlifAl j Available U] Ir +4 I. 4.,i:

'':

0

5

1 »1

1-7

e

Mary Lee Donley
Korrie Brown

Chris Dilg
Willow Drumm

Kristin Flegal
Melisa Flood

Rachel Goins

Matt Gordon

Blake Haldeman

Leslie Kent

Celia Kepler
Sharon Kihara

Kirk Lilyengren
Mikael Lund

Hilary Neeval
John Piper

Richie Romoser

Tom Schreg
Sarah Slaton

Brandi Sorling
Joe Swank

Erika Walker

f

87

88

Ferguson's House

ONE FORyIE ROAD

0

Page by Erin Cooney

Scott Ferguson

McKenzie Burrus-

Granger

Robyn Conley
Brad Erickson

Alison Faulhaber

Rivah Feldman

Bobby Graff

Sean Hire

Noah Kelly
Aidan Keuter

Amy Lewandowski
Angeline Lloyd
Aaron Lowenkron

Brianne Major
Nathan Newberry
Corinna Olsen

Damian Stutz

Marissa Troxclair

Ben Vaughn

Top row: left to right:McKenzie Burrus-Granc
Alison Faulhaber, Damian Stutz, Alfie Young
Front row. Sean Hire, Rivah Feldmarp Aaron
Lowenkron.

Lft: AlfiItlt-Ind -I
Aaron Lowenkron sit
in a semi circle Alfie

was new to Roosevelt this =mwza* iIii L ,
year. Above: Egan Riordon gets ready to sharpen his

pencil before writing a rough draft of his

schedule. Egan was gone visiting his dad in Spokar
for the first part of first term this year

-

Left: Robyn Conley
talks to Scott abol

her schedule. Robyr
was in sxith grade
this year.

--
--

n- lia i

.

1 ...

2

L.

E-ff WJ----

t'.4.?i::ZZ:::EEE:i

r
L . m.-5 - i.

- - i

4.b

4

Fertal's House

Left: Dan Klinghammer and Tara Allison are

asking Jack about registration problams.

Dan has just returned from Czecholovakia

and loves playing basketball.

/"00
Page by Jenny Slemp

0 1 5 ..FL,#Vil ,d.gtv '1

./a

-:

-4. -i

t. -X . .- V. C -

GRROURIEB pxlwp

I ./

:11&. 01 11 7F- - r j

1.14 1

No Photo

Available

,/e» Tara Allison
41

CrOS elry e/3Cara Dow
te

-

Thomas

Jack Fertal

Tara Allison
Sarah Bentiat
Cara Dow

Brittany Eastburn

Phillip Gross
Jeff Henry
Rhett Jackson

Brishen Kaszycki
Dan Klinghammer
Sam Larson

Kathryn Lorish
Charity Madrid
Autumn Meacham

Ai Nakata

Chris Pruett

Jeremy Rice

Michele Rice

Corey Roberts
Greg Starr-Dills
Josh Suarez

Meera Thakkun
Tyler Thomas

Dan Klinghammer

''.C-

89

.If.

Francis' House

/ 061:* ' i 1 ,j#,e, 4 '« 11LF1 *1*13-
-

37 2

3,J rl
//jl r

Not pictured above : Terra Dionne

Judy Francis

Kirsten Ahlen
Jack Barnett

Brian Boyi
Audra Cooper

Terra Dionne
Rebecca Forbes
Marian Hart
Jacob Henner
Jesse Jarvis

Turtle Lang

Peter Larson
Jesse Lichenstein
Hawaii Maestas
David Marcus

Benjamin McKenzie
Andrea Miller

Andy Murdoch
Benjamin Newman
Alder Phillips
Sara Scofield
Benjamin Spratt
Megan Thompson

Page by Marian Hart

Candids by Peter Gibney

Lower Right: Hawaii Maestas in her costume

- asa Roosevelt cheerleader. Hawaii enjoyed .C

 acting this yearUpper Right: Eighth graders clockwise from

bottom, center : Peter Larsen , Benjamin

Newman , Brian Boyd , Sara Scofield ,
Rebecca Forbes , Andy Murdoch , Jesse Jarvis\:J 4- and Jacob Henner.

9 '

...r* -71 1, ri-3 / c..'f'

1 11 ,

r-Ir=,/
1 11" 1 - ..

r at -/*ti-=6

FirM , r 1,
- L.37

er Im, 1.m Al &1 , -1

- - 41 , 4 1 r - I f <:1! (61 1 /t /3.

- 11 1,4 44 j 1,1

iage by Briana Huntsberger Candid photos by Dara Loft

V V

Above: Lorin Meullen, and lan Ives sit

and talk during house. Hoglan's house
did a lot of house activities this year,
including free days where they could
sit and talk.

Right: Hugh discusses winter term

sceduling with Meagan Wilson. Meagan
joined Hoglans House later on in Fall
Term

<A /111 \
- t'

1-lugh 1-lolglan
Megan Wilson

Hoalan's House

Matt Hogan
Jon Panum

- Ariel Rich
. Il 'r,-

- - -j/8-...

 8 .1 2-1

irs' 77 -A i4 Di ?P 1 4 -- - M-- -,1. .-
1, --1 - 1

eti -*7. ·j- ::.. I -U
. 7/9/

t
Ill. -

.

4
-I.=..= - ; . =41 SLL--hh _

Brianne Eastburn

Micheal Evans

Jessica George
Sarah Gross

Matt Holgan

lan Ives

Yusuke Iwakawa

Kurt Liedtke

Julia Loewinger
Lindsey Moser
Lorin Mueller

David Nicholson
Jon Panum

Ariel Rich

Sean Robitaille

David Scholl

Claire Whitenack

91

Hunter's House

Right: Sarah Sopher, as a new middle
schooler, wait patiently to get her
picture taken in the band room on the
first day of school. Dan Sutton-herring
looks on, next in line for photos.
Below: Jeff Peil, Chris Quigley, and
Chris Ross sit together discussing role
playing games. They played them in
their spare time.

-

1.0 1.

Joan Hunter

Tabitha Babcock

Ben Carpenter
Kathrin Pay:-,e
Lisa Fentress

Misty Houston

Mindy Inman
Jennifer Jamieson

Brittany Jones
Cory Knust
Josh Ladau

Abby Michels

Jeff Pell

Chris Quigley
Chris Ross
David Rynearson
Sarah Sopher
Megan Spencer

Dan Sutton-Herring
Megan Taggad
Jessica Vaugn

Page by Abby E. Michels
Photos by Abby E. Michels

7 1

e

-

I.

:' 1

5 i° iii , 44 *23*

J 1 1 r ip't Yll
I ri"31 -'

-4
*V. J

- I .9

-IOVE*, ...
 6 4

gis vt

=.. lilli 91 5' ,%533<1<Li#80
0 1-V. 500 (9:i:3

a

r ' 1 ,

,

, -sM-- . __ir... -r,

E353?A,
U.

Above: This was the first year in a long time that Paul Hymes had
a house. Many of the students in his house have come from a
different school.

Left: Paul listens to a student during a circle session. The house
met in the theater this year.

Hymes' House

GraduaLLU
Bernadette Anderson Sarah Boardman

F.John Greenland Brian Herron Jon Ray
Adam Tressler

Photos By Mike Barkin Page by Mike Barkin

a-, ,- N r\1 No Photo Lil-1 - 'A * 4 .-- 0Available .
t

»* -1 r i-I i.. M 16. AN | f 1/6: bliEITTVL... 16 : 9 1Ill
. ti

/ 00'"Chit>

No Photo
Available 5 ¢51 . I,

12 1 - 1} -
2 2£ A I , -.

Paul Hymes

Rebecca Ammon

Bernadette Anderson

Theresa Becker-Wayman
Sarah Boardman

Keith Bocian

Paul Dusseau

John Greenland

Virginia Gregory
Jonas Gushurst

Brian Herron

Anne Jackson

Dan Lobue

Adriane Myers
Jon Ray
Sean Sloanes

Joel Stroud

Gene Tang
Adam Tressler

93

Jackson's House 7/VI. ' -

=----1 -- - -,9 01
1.ra 4'

r.'.'---- . -
.

r 97
\ 1 -<

fl

*... -1,4.Ad
-

'31 1

--

- I

Candids by Abby Michels and Dara Loft

Right: Julia Lichtenstien holds her
bowl patiently as she waits for

her portion of ice cream.
Jackson's house had an ice cream

party because they sold thier goal
of magazines.
Left: Sara Newman works on a

story for class at the back of

Ben's room.Many of Ben's advisees

completed schoolwork during
housetime.

Left: Allison

Kramer fl ips he,
folder open to d
homework on a

study day. Ben's

house had many

study days this
year.

Far Left: Tamasi

Ross dances

during house.
House members

enjoyed TamasM
good sense of
humor.

Jasot1an -Gabe Finch

Grace McNabb -El'S-/2 : 0 Jets=
Ben Jackson \ '

'-- .Efull#r»·/

Dagmar Arbogast

9. 6Jason Burton

Aubrey Carney -
Anna Duncan ,77-5 =-- Fr - Il,, f r J
Gabe Finch

Lillian Gilbert bt) It A .*44 "m ..

f I1 dd bi· s ,
4

Adam Hall

Sol Hart

Kate Helligman
--1 - =. - = ll li ,1

Allison Kramer - =i- . id

. } - W L «& iEmma Lee Labarre Il 1 1 Ly al

Julia Lichtenstien ,) T & -
4

Grace McNabb

Todd Megrath .ij,-pw.'#FR -liMercedes Moore , 'Alq 1- m.p 'i =-- 4 D Z = f /.01
Sara Newman Ailj-91 1 .L . : 7 1«TY--'1 .1 -11Tumasi Ross 2 '11 ': ./1 :

1
i. .'.'f

Jessica Rubin
Page by Gabe Finch

11'

Om
74 :.

' OREETl* 9 .4-**

Johnson's House

e
-1_XZ- 1

-Ii M /-/3.1//'/*t L/.i-

V11" m

--

Above:

Left to Right: Suni Kiczowski, Matt Milletto,
Chris Johnson, Rachel Auwae, Mandy Helzer
and Rumiko Otsuki play charades.

1-- "I/.' -

A &- A<Ii-/-9/7/1/12-11,.

4-&0'\=.., 1 - -31" £R'-'U,

U i
Matthew Wolfgang is also a 8th grader.

Graduates
Left to Right: - :6--

Kyle Seigel r -4:) -8 4.,..

Matt Milleto €-I 3 rikr-1
Mandy Helzer [-M -'-""-
Rumiko Otsuki ia 1Quincey Hawk f 7/im..1 1'\L r

A =S<1 ,
'1 4 . A.

 41-

r V, 9
..1.-./..

. 4 , ill

FORG™w, z,-R}i*fAlt

-'-

.

/1.-A.
Li£ Li

1 .

,

A lilli ''11 . it: 1

Photo s By Abby E. Michels.

Chris Johnson

Rachel Auwae

Eva Dibble

Erica Edgecomb

Daniel Ehrich

Christian Field

Emily Goldthwaite

Quincey Hawk

Mandy Helzer

Aaron Hopps

Mellisa Houston

Tyson Keever
Suni Kiczkowski

Jules Maltz

Matt Milletto

Rumiko Otsuki

Stephen Peeler

Jason Polansky
Nathan Shaw

Kyle Siegel

Ryann Weaver

Matthew Wolfgang

Page by Matt Milletto

96

Kaufman's House

Lower Left: Arash Emami and Jenny Slemp
listen to Aaron Kaufman describing an

eventful day in house. Aaron loved to number
his topics.

Lower Right: Top Row: Elisabeth Babcock,
Lauren Whitelaw, Nikki Kilbourne. Front Row:

Joey Frizzel, and Madeleine Rowan. They all
sit relaxing in house.

Aaron Kaufman

Katie Ark

Reene Audette

Elisabeth Babcock

Josh Berrian

Spike Brotherton

Arash Emami

Joey Frizzell
Simeon Gilmer
Travis Guerre

Natira Jones

Nikki Kilbourne

Ben Niedlman

Sol Reynolds

Madeleine Rowan

Cheryl Salamanca
Jenny Slemp
Preston Sullivan

Jeremey Warner
Matt Weatherly
Lorri Webb
Lauren Whitelaw

Patrick Williams
Rachel Young

P
4

Photos By Danielle Harris-Baker
l

Page by Jenny Slemp

*5M"=
I= - --

1*1 ./ . u,gl==1 .
I . I rf - r..

....4.,1 =,0.- .1/JEL&1
,/.-ru-...

1%35#Sifil't'Jilia :m:I::::::I:::liali, Ilillialillillilll

ril
-Il,qi'*i - -r 1/67-1 1

30'.I

,.

. i,t 1-4 COL, 11

---,1 Kina's House,

IK
.0 4<'P' 2- i,KI--- ,

- -r...#. /11/-
r.r M. .'.IJA
743'

L"' /11 1 ly/ ABOVE: Nathan Lamb,Matt Francis,and Allison Rolly
began there pictures for the house contest.

ABOVE: Kay King explains the topics of their Allison loves to draw and does a lot of it!

drawing contest for her house. She thinks
her house has some "artistique" people in her Page by Sam Larson

house. ' 1617Fat7 *23[-4 .1
Left: From the left, Josh Duncan,

Virginia Ammon, Mathis Craig,

--""'1, 1„ 7,21 Heart Dominguez and Edward

00 2 5 Bailey were the house graduates.L 4 -

- Irf.'24, to .1.A....2. A....,Ai'1+Pl I/Ill4iLL

: 871 le*?41, *l-

Kay King
I

2. - .-= Virginia Ammon
No Photo Ed Bailey
Available). . B Al Cassidy Birtley

F .4 r v Deedra Chase

1 , 0/// 1 - Adam Dailey-Mcilraith

- .- 3 -, *-11 8/<'- 'IAjr,-"-fi .- cul //7 2 Heart Dominguez. L// C Lindsay Detweiler
Josh Duncan

Tim Eagles
f;f \'

1 Joaquin Espinoza-GoodmanMatt Francis

lat Israel Green-Hopkins

Ir- 4
Maija Gunderson

Katy Kolego
Nathan Lamb

bi : Lindsey Miller
=- ; 1 Jon Naishtat

i A'.... ' Amy Olaldelit.. 10 16/"1 Fr Alison Rolly

' . = v :-- -IEEE lidill./1 1 Katy Yang

Jennifer Sanders

- 97

Liedtke's House

LE1

Page by Kasha Roseta

Left: Larry Liedtke explains a new activity to his
house fall term. With their magazine money this
year, Larry's house went on many fun trips. r,
Bottom Right: Kurt Spickerman and Jeremy Forrest
play a game of Othello while Dede Owen watches.
The game was played during one of the House's
many free times.

Bottom Left: Megan Chinburg, Grace Porter, and Freyda
Gottesman look at the Fall Term Program Guide. Between IN
them,the girls only got bumped twice.
Right: Beth DeWitt listens to Larry during a circle session.
The monthly circle sessions were used for planning the
House trips.

Candids by Dara Lot.

=Om=ZE===nxlozof

&;2. : - ,

41?7 ...2 L'-lk--,L.

-44 1 ...' FY.J.

e 1 0 .m
Ill -Ab.

--.

--

LinI Bt2'tde' -_ - * atesIL qi:f ..1Fernanda Bustamante

Noah Carolan , ..0::-' :.1/ k. 7- 4 9 » 649-

\1 ,•k ;.' kn), 1 ijds Ded]e

Megan Chinburg E-/YA ,- 8Zach Danko

Jasen DeMarchi , rt .,Beth DeWitt --L.Ir Ava,able - l.- .- 1
Lila Elliot ..h-
Jeremy Forrest 12 0#J r* - 1 1 "'

L AL
-I..-

Freyda Gottesman r7 ... A-Il.

6 illi' . I - Il Ill Admir'll/4Hannah Gross
id,Impi., I. 11 ill a.3. 7,1rh

Dede Owen ...1 4. All J //711/
3,/-1 83 4'1 .i '11. Mi t. 1Grace Porter 62. i

Essex Powell

Sara Poynter 1,6, ,
./.I-I-M

Seth Rubinstein

Anthony Scaff
Kurt Spickerman R -

Noah Taylo BV 'lll kip ' i-
Rachel Tillinghast
James Wilson

1,1.- r r- 9
<1////0

.

1 -

4--

Mafit's House

L.

, f

/1& r*J .7

21

--

421
fl =1

40 , 13 VS

Page by Meg Hemphill Photos by Abby Michels

\

/1
No Photo
Available b |

From Left to Right at the magazine drive assembly in

October are Danny Hart, Lucas Michels, Kojo Minta,
Jason Carroll, and Crystal Reynolds. None of them

were real enthusiastic about the sale, which was

reflected in the low amount the House got from the sale.

Angela Bennett, Emily Quarles, and Robert DeLancey sit in
their House. Angela and Emily were good friends through
their three years together in Dana's House.

*93*1

No Photo

Available

4 4L__i '/. 4/

jry,cl f=,r=]al. -

_)' ' ' .. /1

Graduates ---

Ashley A Abby

Robert AIA Angela

Emily- Megrel 4
Nadya IK Galen A-

L

Dana Mafit

Abby Auwae
Lupe Barnhart

Alyssa Baz
Amber Bell

Angela Bennett

Jason Carroll

Robert DeLancey

Anya Hankin-Rappaport
Danny Hart

Meg Hemphill

Kinsey Kaylor

Isaiah Kirk

Brian Leen

Barry Lyon
Nadya Martin
Lucas Michels

Kojo Minta

Ashley Penn
Emily Quarles
Crystal Reynolds
Galen Wright-Watson

99

Manning's House

./0./LE- 2 Matil.1

2.#i-4* Yi

Candids by Danielle Harris-Baker

100

Audrey Manning
Kate Bonamici

Vada Bond

Larisa Caldwell

Drew Dresman

Andy Dubach

Tristan Franklin

Lacey Godbold
Elizabeth Gordon

Nick Grudin

Becky Hirsh
Leanne Knighton

Adam McCormack

Jesse Thames

Elizabeth Todis

Brook Young

1 /6,6

Larisa

Elizabeth

Tristan

Adam

49 Jesse

¤MM
*K

_*Py*ji&

Left: Audrey Manning
explains to her house
about winter registra-
tion. Audrey spent lots
of time with her house

this year. Lower left:
Nick Grudin takes a piece
of candy out of his mouth.
His house went across the

street and bought candy
several times this year.
Right: Elizabeth Gordon
draws a picture during
house. She enjoyed draw-
ing during free time this
year.

Page b

No Photo
Available

'millilillillillilillilililililillillillillillilillilillill

---b

i 11

y Danielle Harris-Baker

*..A L

%4
*Al -14 1

-4 7 7
.... 1

'h,

1

Candids and page by Danielle Harris-Baker

Left: Scott McNeeley
helps a student. Scott's
house met in the apple
computer lab this year.
Right: Tyler Schmidt,
Jesse Pursley, Cian
Gipson and Sean
O'Connell listen to

Scott. They were list-
ening to guidelines for
this yeart pumpkin
contest.

McNeeley's House

,

.

Left: Peter Meredith,

Bessie Stout, Meghan
McNeil, Carey Love,

and Jesse Pursley

hangout during house.

They were waiting by

the door to make it to

their next classes.

Right: Meghan McNeil
and Bessie Stout soc-

ialize during house.
They enjoyed hanging

out together during

house this year.

... 0- Ffia"TY"Fl ..r i It

..

a. ,/rl ?4*i_,

1 /,fA.
-

6. * e h.3.-¢21 49
V

..,

- / \. AU® 111

1' 1*1 -:afli,1
L

1---
Graduates: 1/

Sy r uS Carrie
00

r_ge VQQ
rrios

Sean

Scott McNeeley
Syrus Basham

Katie Ebbage

Nick Filloy

Cian Gipson
Rochelle Holmberg

Gabriel Huntington
Carrie Inman

Carey Love

Nina Maniago

Meghan McNeil
Peter Meredith

Luke Mong

Doug Morgan
Alanna Mulhern

Sean O'Connell

Jesse Pursley
Jeff Quinney

Tyler Schmidt
Bessie Stout

Kaori Takekoshi

Brooke Zuber

101

Merriam's House

Above Right: Collin Mazza, Sherron Swenson,
Lisa Grove, and Kaivalya Chotard stand together.
They often talk to each other during house time.

r

Below:

Henner
term.

Irrilm

Colin ·Mazza, Aki Morioka, and Rachel
work on their schedules for second

1251 RAL -
.

4 -

r--
-I

a ,

L

Photos by Abby E. Michels

Gloria Merriam

Robert Archuleta

Kari Baker

Molly Biermaier
Aria Calise

Kaivalya Chotard

Daniel Coonrod

Teresa Elliot

Ben Foss

Lisa Grove

Rachel Henner

Andrew Lardinois

Steve Marrocco

Collin Mazza

Aki Morioka

Gabe Pemble

Damien Sieradski

Nova Stewart

Sherron Swenson

Vanessa Wenneker

Chris Wooldridge

Page by Abby Michels
102

-.- - - I

1.61 6-YA\ 1 m.. IA , *fiA! **2.:F

I.-

*
116

/Af_ & 1 U

A /

/\

r 0-

Graduates

'KARI BEN MOLLY

AKI DAMIEN NOVA

Afl ,

«3
Vi

V 1> 1 2 068"
fs'

,

r--I

--

Miller's House

'if ='.-
ir'

Left to R ght-Kyle Hunter, Shane Eisenberg, Tyler Spencer, and

Mike Zibelman pause during House activities. Sometimes they
play basketball during House.

Top: Left to Right- Mike Zibelman, Ari Divine, James
:ewell, Karen Bradley, Christian Pape, and Tyler Spencer sit

oelow the chalkboard in a group. One of their favorite things to do in house was watch the mini TV.
Top Right: Left to Right- Sarah Underriner

Weber, Kate Gillespie, Cassandra Chapman,
and Ari Divine lay down among the desks and

bags during House. Ari enjoys modeling.

-9 1 ./ W -,- ... 'Ii* .=,

- lul

19
m=a'Ji

p--7.pr--

6 3-1 + i Y fi--.- 11. 7 irl -i

, 1

Photos and

,I7""<
Page by 1 1 .'Em,

-

6

No Photo
Available

L

Mandy Miller
Dan Applegate

Becky Bobrowski
Karen Bradley

Cassandra Chapman
Ari Divine

Shane Eisenberg
Kate Gillespie
Kyle Hunter
James Jewell

Ari Johnson

Celia Levites

Sarah Mares

Serena Markstrom

Christian Pape
Bily Paulus
Tyler Spencer
Karen Sullivan

Ryan Sumner
Olivia Timmons

Sarah Underriner-Weber

Justin Yarbrough
Mike Zibelman

103

104

Mizer's House

..0,0

4..

.. 4

Above: Sean Hammons is sitting patiently
while waiting for house to finish. Sean
was a eighth grader this year.

Top Right: Mizer's house boys all like to play
sports. Most of the girls like to talk, with
the exception of a few. They also like to do
intramurals.

Farrel Mizer

Travis Johnson

Frank Allen

Soorya Bateman
Kimberly Buckingham

Marcus Congleton
Aron Gallagher
Peter Gibney
Micah Hale

Sean Hammons

Stephanie Johnson

Alexis Lee

Harriet Lowe

Jake Lundin

Aketi Merrick

Bela Moynier
Yael Proskurowski

Natalie Recker

Lisa Ryan
Darcy Strange
Austin Weiner

Brian WenzI

Nick Wolfgang

Page by Peter Gibney
Photos By Mike Barkin

11.'I-:3--1,/IN/.1./i<r 4514 , .EM "WL-3
9.3,/--Le,rifli,MA.,24,41<t'.W m

in2.4*' . ..118<, p€;8 n
1*4'.3 15 ' 1™104, lil

' A #. -,p...Ill..Ill-/I'll..' i WI'kill//EJEWill

Graduates

Travis Johnson

Aron Gallagher
Peter Gibney
Sean Hammons

Stephanie Johnson
Alexis Lee

Aketi Merrick
Brian WenzI

. 1/rl. 6
-

9 Ch] St I.AA .,5
r

i

 '14,4 'r . r 11 4, 6- , V9 "FV ra f-
. . 11

i,18%&1 2

-f
- M L .L. 11 -

B. .if i Tr

--- *ty

' 4/1

Right: 7th grader Nathan

Turner helps Amanda

Puleo program her disk
during house. Both
Nathan and Amanda

were in second period
preschool, tought by

their advisor Nancy
Newman.

Newman's House

Above:These are all

Liree of Newman's

vads this year, from '*3]*111-"7/ , rt.4

left to right: - -1-/-14*/£1[/I///
leaton and Brooke =
Hoselton.

Vnlilillii./11. 4,

, U--r/ .

Above: 6th grader
Amber Weseman

searches her course ' r Nancy Newmandiscription along with d Robin Beck

Karin Deaton for new h.winter term classes.

Page by and photos by Nathan Turner ,=

Marisa Behrends

Kenna Conklin
„,1. - -iIe 41 /

Colin Frazer1 -- h jz : Karin Deato", at i >1 '- 4

Pete Dwan

t\=\8 h \ Cameron Gory
Andrew Heid

Annie Larson

Brooke Hoselton

Courtney Mattson
R Heather Payne

1 NJ <·., Amanda Puleo
r Erin Riley

Matt Stitz

Marissa Thompson.
Nathan Turner

An na Weinman

Amber Weseman n

105

Plouff' s House

Ir ZTI

Even though Mike Plouff was a new advisor
this year, his house still had a lot of fun. They
did lots of fun activities, like going across the
street, and renting rnovies on Registration
days. Plouff's Magic Dragons also raised $110
from the magazine sale, and nearly everyone
sold at least one subscription.

Candid photos by Dara Loft Page by Briana Huntsberger

Mike Plouff t - J .1 i45-
Jayshri Patel Al), ./.

106

Mike Barkin

William Clocksin

Erin Cooney

Jessica Cooper
Joshua Devlin

Elizabeth Fraser

David Hall

Kori Herbert

Briana Huntsberger
Jillian Jacobs
Mathew Keever

Jesse Malony

Jill McCown

Kevin McDonell

Holly O'Brien
Justin Ruiz

Michael Terborg
Ruth Vettrus

Right: Erin Cooney
sits and smiles

during house.
Erin's favorite

house activity was
socializing with
her friends.

4

- 3,- . 1.

......'

Below: Kevin McDonnell and Mike Terborg work on the house poster. The house
name this year was Plouff's Magic
Dragons.

(>aduates
Mike Barkin

Jessica Cooper
David Hall

Kori Herbert

Jesse Malony

Briana Huntsberger
Justin Ruiz

- 7)-Ul a
r Ae

'' '' f.

r-7

-7/

,

-

./.1- I.

'r 1-*/1
/41

A 1 1

1. 1 19_, _ 1 .*e.:il

'

r....i

. 1

-

U,

r ' Ji

V V*'- 1--4 '-b-/ k)'J.'- py.9/hi

4 L

No Photo

Available

r

8* .t

Fi:M'Al.

- 1 [a-'.1 -
/4 - *11 /2-811 El 1,

Tr . 1--

, /,v . Wil &- 4--

Tr. '* '

ck».*lf,-3 :4 .'.
M

L

Puhn's House
John Puhn

Sami Amasha

Bryan Belcher
Tyson Bertone-Riggs
Molly Breitzmann
Murry Cobarubias

Courtney Dones
Andrew Dow

Tyler Fuller-Dewein
Julianna Gassman

Meryl Haydock
Tim Lanz

Amy Lynch

Abe Massey
Sara Matteri

Elizabeth Morgan

Pat Murphy

Jean Ranney

Tivon Rice

Michael Saul

0*Ste@ls[Ze® W f 2 /4.1 Nova Weatherwax

(Bryan *efcher i fl9/tofty (Breitzmantl *3-v Wr9:.8 i ,-,9-4 Page by Jeff Cooley

Photos By Jeff CooleyColtrtitey (Dones 6234 .i, t,AO,1'1 I 1 4:.
Sara atteri
frat Mulphy l. rd/z---4711-ivoll. fRice

V
-

M.In. 'h 4,i. f 06
7

 A;//9,4,9 4
"1

Above: Bryan Belcher works hard during study hall. " I hate

doing homework during house but it beats remembering at the

. last minute and staying up all night doing it."

Above left: Pat Murphy acts like he is working on homework.
Pat was a good student and usually finished homework early.
Above far left: Julianna Gassman socializes with friends4 .- 0,''I. instead of doing homework in study hall.Left: John Puhn assists a former advisee. John helped his

advisees a lot to make their year a little easier. 107

Richardson's House

r,1

Below: Eighth graders
Stu Seigrest, Kelly Fender,
Rachel Diller, and Jay
Myers play around in the
courtyard. Kelly and Rachel

. · helped plan a lot of house
activities this year
Lower Left: Jamie O'Brian

, Concentrates on a drawing
during house. He enjoyed
drawing and playing games
during house this year

»9

k.*

1

b.--.r-.--:-
4 1,

, 1 -

'rk _| 14
on a pumpkin design for the Mir'*" -1. . -----carving contest. All three ''
girls enjoyed socializing and

playing games during house

Colette Richardson
Rachael Bloch

Macy Burnham
David Campbell
Rachel Diller

Joseph Duerr

Kelly Fender
Cory George
Loren Gwartney-Gibbs
Megan Jenks
Sarah Kreger
Debbie McDaniel

Jon McGeehan

Genki Mine

Jay Myers
Jamie O'Brien

Leah Peterson

Annamieka Rear

Stu Siegrist
Kate Skillman

Nicole Tarver

Mo Young

Page by Rachel Diller

Candid photos by Dara Loft

- 3 k li ' .Ii:i

- 21

- 1917947
- 1 Z-- li«- ., - - .- 1 =. 9 IL 1- J'14:-' 1 .U -

3 R'c

1 - 'il '.
.....

1.A GRABS
Rachel Diller

Kelly Fender Jay Myers

Stu Siegrist

lr

dir rl r 1/5 .- F.%!
a 1 k-li 6/1. : ':'44 1

«RADS.Above: Megan Courtnage, Kellie
Connors, Stephany Lowe, Lana

Byal, and Aimee McNally gather
on their way to activity day.
These girls spent lots of time
socializing during house.
Upper Right: Michael Bellinger
reads as he often did through

-out the year. Dustin Jefferies

and Serge Papish were good
friends this year and often

enjoyed playing football in

the courtyard.

Michael Bellinger

Lana Byal
Gabe Hotchkiss

Martha Jones

Aimee McNally

Rosemarin's House

r- li./

.

//A _1 i

-.1 1 .il- . '4.

& f

2 -*,

Rebecca Rosemarin

Eva Anderson

Michael Bellinger
Lana Byal

Kellie Connors
Megan Courtnage

Charlene Halterman

Gabe Hotchkiss
Dustin Jefferies

- / Martha Jones
- ,)'4 Dolice Kaylor

\4
Derek Lemasson

Stephany Lowe
Aimee McNally
Katy Moore

Serge Papish
Mark Radford

Margaret Soper

 - 11 j I.1 -,1 1,1 -V

Joel Spaltenstein
Jevon Sweitzer

. Page by Kevin McDonnell4

109

0 -

110

R«maouse 1 k-- 05 --- .
--/

Candids by Danielle Harris-Baker p.*./- 'Wil./.4/1 -
Right: The eighth graders in Rubinstein's -- r a ...'

r-/.111'

house sit in desks andsocialize.They --

include: Jonah Scott, Chris Brooks,Kenny .--. 1,
Kennedy, and Gina Rossini. p--

Below: Bob Rubinstein serves ice cream

to his advisee during his house's ice r- -9

cream party. Every year, Bob is involved .T.

in telling stories to kids on Halloween. f ->4. -

te 0 *4

4
N

Bob Rubinstein

Natasha Banner

Chris Brooks

Andrea Brown

Rio Capper

Hoberly Drake
Shelbee Dunbar

Tiffany Genton
Kenny Kennedy

Jake KIonoski
Seren Lanza

Yris Mitchell

Annie Murphy
Nicole Ray

Joe Ray

Kyle Rich
Gina Rossini

Jonah Scott

Danny Smith
Iton Udosenata

Emma Wilson

Right: A group of friendssit and talk during house. j
Clockwise, they are: Seren
Lanza,Annie Murpy,Tiffany
Genton, and Shelbee Dunbar. ' . -*t- '
Left: Sixth grader Nicole

r. 3 -

Ray stands around during
house. Nicole and her

house were very active
during Activity Day.

--9 53

V "

rn -t . i Gina Rossini 4.
0-Chris Brooks c

,7 Kenny Kennedy 4
Ionah Scott <9

L . /* 1 Tlap 1
r *-

1 Aj -/591 L -2 -

-,

e
-

. Il IIIA Zill lilli i
-'...4/.-

:j 1

.

7 11,4 -

'2_

1 -,8

rAS

Top: The whole house gathers around for a group
shot. Top left: 8th grader Leah Ornstein gets feed-
back from the group. Leah was their Student Gov-
ernment representative for the fall term. Far

right: Moriah Kinberg gets help from her advisor
Steve Sax on a paper. Moriah enjoyed
playing soccer for the Roosevelt team.
Left: Robby Zeer appears surprised as
looks up from searching his schedule
for the fall term.

*:4
Photography and Page by Nathan Turner

11 KIN,- 11 E 1:1 14-13* 80 -/1/ 1/.

1 A =54,» al., 4P
- - I /LA/_ 0.. I

. apil /1
- 1 (5 IIZ= Al7 ... - 4. A E.11"'iw

1 -- 7 gE al . I

---2

r v vv
41 -2 > E V Ujll

4 ./ 1 --'-r--

i la I L- /1
. 1 1 - - 1 4 -4.1 '1/9

1. p.I.
rl

- --411\\\

®*saass.*
Katherine Ball
Travis Darwin

Sean McCully
Elena McMichaels
Jason Smith

Isaac Spinell
Ariana Sutton

Sax's House

Steve Sax

Katherine Ball

Sarah Bauman

Jeremy Clark
Travis Darwin

Kaetrin Hamaker

Jesse Huff-Christensen

Moriah Kinberg
Ryan Lane
Sean McCully
Elena McMichaels
Seb Miller-Catlin

Sarah Murray

Leah Ornstein

Matt Prebus

Jason Smith

Isaac Spinell
Veronica Stinson

Ariana Sutton

Peter Utsey

Thomas Yuzvinsky
Robby Zeer

111

Sheredv's House
Right: Erin McDonald and

Larissa Faw compare
•••. homework. Both Erin and

n* Larissa enjoyed school work.

:
:

:2 -
Above: Blake Pengelly reaches down
and ties his shoe during house. Blake
spent his free time playing , 5 -
basketball in the gym.
Right: Julie Delaney and Jan

.22 -'Sheredy look at and aprove Julie's - 0-

drawing. Julie enjoyed drawing in 44
her spare time. -0... 11

Jan Sheredy
Jenelle Braun

Tom Connor

Matt Cooper
Julie Delaney

Charlie Eisenberg

Larissa Faw

Craig Fouch6
Jason Friedrich

Jill Gillett

Josh Grier

Wanona Heneghan

Anny Hong

Aiyana Katz
Ethan Lindsey
Erin McDonald

Misty Moceikis
Blake Pengelly

Nikki Siegel
Komaki Takekoshi

Kimberly Tamura
Max Wagner

Page by Dara Loft
112

*C

l

'A j Lk /W - , * Wj-=4

)'' mi' ..
---- . 1

/ 1 11-1

21

11 .

, I . 1 0/ 1

Grads

M att Charlie *
Larissa Jill

Ethan Erin

Blake Nikki .'...
Komaki Kimberly

bove: Sylvia Sherry is caught
Ifgaurd with a question by
tudent David Tucker. David was

) two of Sylvia's house besides
ouse.

light: Eighth graders from Sherry's
ouse step outside during house.
'lockwise, they are: James Radford,
)avid Tucker, Nymia Richardson,
.nd Jacob Farrens.

GRADUATES

Jacob Farrens

lames Radford- David Tucker

Nymia Richardson

Sherry's House

/1

Above: Gathering up against the

chalkboard, Sherry's house members

each do their own thing. Pictured here:

Ashanti Berggren, Carrie Bullock, Cy
Cook, Jacob Ferrens, Amber Goodwin,

Derek Malos, Norio Mold, Kathrin Platt,

Nina Rich, Nymia Richardson, Benjamin
Schuman, David Tucker, and Justin Vol-

mert. Not Pictured: Lina Aglialord,

McKenzie Kimm, and James Radford.

All Candids by Abby Michaels except the
Page by Benjamin Newman eighth grade picture taken by Mike Barkin

rq Sylvia Sherry
Lina Aglialord

- I....- - A 1 1 fl'.' . 1, Ashanti Berggren
. Carrie Bullock

C' *1 / 16 - I Cy Cook
Jacob Farrens

ir'Dp MO,11/:i-
.

i., _ 1

Amber Goodwin

Moved to McKenzie Kimm

-- Norio Mold
Derek Malos

Broekstra's
MA.L. /. .*

1

1 4 16 House Kathrin Platt

Brandon Price

James Radford

L. Nina Rich

Nyima Richardson

No Photo

David Tucker
No Photo Benjamin Schuman

Available ,ihi ,- Avalabe z Justin Volmert
7 r ,==.,L r

- 113

Slerng's House

114

Left: Eighth graders Kasha
and Danielle write down

their scores from a breif
game of penny foot-

 ball. Both Danielle and
Kasha enjoyed talking
with members of

i their house.

Right: 1992 Graduates, Aeson, Justin,
Brian, Annalise, Jesse S., and Jesse J.,
and Miles. Not Pictured ,Kasha and

Danielle

Jim Slemp

Ted Adams

Carey Clouse
Aeson Dickinson

Ben Fitzhugh
Gail Fore

David Forrest

2 1
4

Page by Annalise Romoser

p 66

\ AV _1

A
F 'A <-,3

-,a

1. LL-=il I. >159#33-3¥'A

Josh Greene .9Danielle Harris- "--7/ '¢ 4..

Baker
-

Josh Hurwit

p *3.1Jesse Johnson I..
Samantha Kehoe

.

Ryan Kirkpatrick - 1
' r,

Justin McCarthy
Adriane Myers
Miles Noell

Janne Olson

Justin Pape
Brian Poverman

Jared Pruch

Laura Riihimaki

Monica Rodman

Annalise Romoser

Kasha Roseta

Jesse Smith
.r

L .-4

i I

4- 1,1' 1 A 1 61 -51
/** i lil i mil

, ·· 1 ,: Page by Summer Anderson Smith's House

7 Zlf# 2/8. - 1-19Klf
1 Vi ; f/4 4 7/I

< -# Zt,
- / 1 ' - .ar..1 /9

inli . - -0,-

'I ,P' 4.
Above: Leylac, Katie, Tobin, and Molly "hang . 1 ..4 1 7..

around." They were all good friends and -,- - # - 6
enjoyed talking in house. Graduates: Top row, Natsuko Mine, Christy Kolar, Katie
Bottom Right: Alex Cieminski finishes some Clawson, Leylac Pekin, Tobin Hood, Dana Eberlein, Russell

· last minute homework. House was a good place Calkins, Gordon Pohrman, Front: Katie Phipps.
to finish homework.

Below: Jason Grant and Gordon Pohrman play . r

football, while James Sandlin looks on.
Football was a popular game in house. Candids by Abby Michels '

\ - -clfi *' .-Eff*1= 3
4= 1 V ft-3 - -\\ -

Graham Smith
I.- - - --- - Summer Anderson

-- lan Bayne
..

-T'- Russell Calkins

- Michael Walton

1 44- .3-441 · 1
I . I. 'I

*1 L nIM
-1 1 No Photo 1 11

't ./. kiwAvailable lin-*:- .
7 r 9'

1 - r-11 ---,Il
i1. 1

f i:<1:: !,4 B..1
,

/ 6 911 1 / -

C. ; 1 ' 1 : -5-j 1 rrl:
RL*2

Alex Cieminski

Katie Clawson

Dana Eberlein

Jason Grant

Tobin Hood

Marion Howard

Talya Husbands-
Hankin

Dakotah Kanavle
Christy Kolar
Claire Mecredy
Natsuko Mine

Jane Morgan

Leylac Pekin

Katie Phipps
Gordon Pohrman

Chelsea Rose-Smith

James Sandi in

Molly Ward

115

Wenqer's House

'1*

_

- - 14 1

f . - f' 31'g,
- 1 b.. 1

-

2.- PAA - "1 r---5

*.I'.,di 1

- . *76. -1*,IL *i 11. Right:" 2 24//50 J/7100614/ Eighth grader
.-OV l. Tyler Lynn

/ 1/&4/..iq// 1 // changes Judy's
information on

" the overhead.

+ #iml 91 7 Tyler was known --as a real joker.

-- ./W.I .-91 4&.:

=U -4,. *gl Il.j ft/Inc ,9/1/1/:,37-/dialha:/W./EB:IJtiM Ilierl..Iliallilillillili
 C 41--.1 11 *4 liLU",1

Above: Jessica Kendall and Rachel Vettrus play
cards while Melanie Snyder and Jennine Smart
watch. The game "Speed" was POPular.
Right: Mike James and Brett Warren play the

6159#.taH
game "Hot Hands". A master of the game, Brett teaches Mike how to play!

Judy Wenger
Clay Agost
Hunt Allcott

Catherine Bramwell

Nicholas Diethelm

Brandon Fidanque

Lenny Gibson
Brian Harris

Adam Hughes
Mike James

Alex Juskowiak

Jessica Kendall

Dara Loft

Tyler Lynn
Andrew Ricker

Jennine Smart

Melanie Snyder

Lizzey Spinell

Rachel Vettrus
Brett Warren

Page by Nick Diethelm.
116

--p-/.'*.-/'.

1 7, 1 ...1

. .6
I I £ ,/™''t..,-...,

1, 1 '1 ., 4 :
-.

1.3- 1 ."

-- .1 Risc- -1-,#E

{L

7-,
u-JU At*f>

*RADS-

 Mike James F 45 LAN =' ,

 Dara Loft 1 LVIC I

Brett Warren -
L Tyler Lynn _

4

7 Wiley's House

Lower Left: Helen Rowe,Jeff Cooley,
Nick Bobrowski,Joe Lowry,Jeff Garwood
and Fiona Gledhill all grab for a peice of
Cake on Nicks birthday.
Below: Jeff Cooley and Nick Bobrowski
show Jordan Pape a new view of the world in
house.

.I. .4./-..

- 4,

6,4*4 L " C.
r-A -fle....*..C/&/;I .' 1 '64 -.. 1/ft 144, / 4:19*.

- - e-- '1 -

Ld 6.4
Lee Wiley

VS -1 / -'I'- 6,1,-p Nick Bobrowski
Lindsay Arnold

-- In4 il 1 /LF / 0/// 1,- i -- ir 1.
Jeff Cooly

*4 Zakary Dillon
Jeremy Ditmar

ke . \,)1,1*£ 11 9 , 1 b\/ilibeb» i

Damien Drake

Jeff Garwood

Fiona Gledhill

Marianne Johnson

Emily Kokal
Flora Krivac-Tetley

\

-

Tiffany Looney
--' 9 Joe lowry

Jenny Martin

, 1, NJ 9- I It..fl r .V- - f.
Dan McNutt

 Li -
Jordan Papd
Helen Rowe

- Mp/.4 ./ 4

Hannah Schmitz

Tanya Truax
Katie Tucker

 L* David Wagner, *4 Jesse Wagner-Rubin

117Page by Joe Lowry

118

Williams' House

1

.

a

Grac[UCites *r

934 -Ryan
ayrey

Noah

Jaqui
Above: Eighth grader Noah Richardson and sixth
grader Ryan Weaver talk beside their House
pumpkin. In the contest, the pumpkin took a

prize.

Right: Cristine Long and Shannon Snyder give
each other a friendly hug during House Both

girls were in the sixth grade this year
Above right: Williams' House 1991-92

Page by Kasha Roseta

Sandra Williams

Rob Bick

Ryan Carroll
Mesi Csonka

Jesse Everett

Elliot Heine

Drew Levin

Cristine Long

Hayley McGuire

Emmy Olson
Eryn Organ

Malongmalie Paye

Jaqui Recker
Noah Richardson

Evan Shenkin

Shannon Snyder
Brian Stewart

Rebekah Tobin

Ryan Weaver
Josh Welton

10 %
<=./.Ip

R-¥= r'--1

Wv//3 aM *:01= ir

i i . 1lf') fr,
L 1 2 ..6 * tr + 8

AI M

. 0941<.'. I-.- 6. - , -IM

-1 :T 1 . Id----7,1.- -/1 -. = -...

1 - '7„

\ i 11- 11'flf -11-1
L

Page and index prepared by
Benjamin Newman

1991 /1992 INDEX

A
ADAMS, M.

914

ADAMS, T.

ALDER, R.
AGLIALORD, L.

AGOST, C.
AHLEN, K.
ALLCOTT, H.
ALLEN, F.
ALLEN, H.

ALLISON, T.
ALLTUCKER, B.
AMASHA, S.
AMMON, R.

(ji

AMMON, V.
ANDERSON, B.
ANDERSON, E.
ANDERSON, J.
ANDERSON, S.
APPLEGATE, D.
ARBOGAST, D.
ARCHULETA, R.
ARK, K.

ARNOLD, L.
AUDETTE, RE
AUDETTE, RO
AUWAE, A.
AUWAE, R.

B ·
BABCOCK, E.
BAILEY, E.
BAKER, K.
BALL, K.
BANNER, N.
BARKIN, M.
BARNETT, J.
BARNHART, L.
BARTZ, E.
BASHAM, S.
BATEMAN, S.
BAUMAN, S.
BAYNE, 1.
BAZ, A.
BEACHDEL, L.
BEAR, MA

BEAR, MI
BECK, R.
BECKER-WAYMAN,
BEHRENDS, M.
BELCHER, B.
BELL, A.
B ELL, S.
BELLINGER, M.
BENGIAT, S.
BENNETT, A.
BENNEIT, E.
BERGGREN, A.
BERGLAND, B.
BERRIAN, J.
BERRY, M.
BERTONE-RIGGS, T.
BICK, R.
BIERLMAIER, M.
BINDER, A.
BIONDELLO, A.

BIRTLEYD C.
BLASHER, D.
BLOCHo R.
BLUM, N.
BOARDMAN, S.

6

8

8

8

6

8

6

8

7

8

6

6

7

7

6

7

OF STUDENTS

Grade Page

8

6

6

6

6

7

6

7

8

8

7

7

6

8

8

6

7

7

7

6

7

T. 6

6

8

7

8

8

7

8

7

6

8

7

8

6

8

8

7

7

7

7

7

7

8

7

7

6

6

8

6

81

114

85

113

116

90

116

104

80

89

86

107

93

97

109

84

115

103

94

102

96

117

96

81

99

95

96

97

102

111

110

106

90

86

84

101

104

111

115

99

98

80

82

105

93

105

107

99

81

109

89

99

85

113

81

96

84

107

118

102

85

81

97

83

108

85

93

All the Pieces Make a Picture
BOBROWSKI, N.

BOBROWSKI, R.
BOCIAN, K.

BONAMICI, K.
BOND, V.

BOYE, B.
·BRADLEY, K.
BRAMWELL, C.
BRAMWELL, S.
BRANSCOMB, J.
BRAUN, J.
BREITZMANN, M.
BROOKS, B.
BROOKS, C.

BROTHERTON, S.
BROWN, A.

BROWN, K.

BRYAN, S.
BUCKINGHAM, K.
BULLOCK, C.
BURGESS, A.
BURNHAM, M.
BURRUS-GRANGER

BUSTAMANTE, F.
BYAL, L.

C
CALDWELL, L.
CALISE, A.
CALKINS, R.
CAMPELL, D.
CAPPER, R.

CARNEY, A.
CAROLAN, N.
CARPENTER, B.
CARROLL, J.
CARROLL, K.
CARROLL, R.
CARTER, A.
CATES, C.
CHANCE, Z.
CHAPMAN, C.
CHASE, D.
CHESBRO, J.
CHINBURG, M.
CHOTARD, K.
CIEMINSKI, A.
CLARK, J.
CLAWSON, K.
CLOCKSIN, W.
CLOSE, L
CLOUSE, C.
CONGLETON, M.
CONKLIN, K.
CONELY, R.
CONNOR, T.
CONNORS, K.
COOK, C.
COOLEY

COOLEY

, B.

, JE.

COOLEY, JO.
COONEY, E.
COONROD, D.
COOPER, A.
COOPER, J.
COOPER, M.
COURTNAGE, M.
COURTRIGHT, B.
CRAIG, M.
CSONKA, M.

6

7

6

6

, M. 8
6

8

D
DAILEY-MCILRATH,Ae 6
DALTON, C. 7

8

6

8

6

7

7

8

7

6

7

8

6

7

8

7

6

6

7

7

6

6

8

6

6

7

7

8

6

6

6

6

7

7

7

7

6

6

8

8

6

6

8

7

8

6

6

6

7

8

8

6

8

6

7

8

8

8

6

7

8

117

103

93

100

100

90
.

103

116

83

83

112

107

81

110

96

110

87

83

104

113

81

108

88

98

109

100

102

115

108

110

94

98

92

99

81

118

91

106

81

103

97

83

98

102

115

111

115

106

84

114

104

105

88

112

109

113

85

117

81

106

102

90

106

112

109

91

97

118

97

80

DANKO, Z.
DARWIN, B.
DARWIN, T.

DAVIDSON, B.
DAVIS, Z.

DAVIS-PAYNE, K.
DEATON, K.
DEGLEY, N.

DELANCY, R.

DELANCY, J.

DEVLIN, J.

DEWITT, B.

DIBBLE, E.

DICKINSON, A.
DIETHELM, N.
DILG, C.

DILLER, R.

DILLON, J.
DIONNE, T.

DITMAR, J.
DIVINE, A.

DOLE-KEPPERS, H.

DOMINGUEZ, J.

DONES, C.

DOW, A.

DOW, C.

DRAKE, D.

DRAKE, H.

DRESMAN, D.
DRUMM, W.
DUBACH, A.

DUERR, J.
DUNBAR, S.

DUNCAN, A.

DUNCAN, J.

DUSSEAU, P.
DWAN, P.
DYKE, K.

E
EAGLES, T.
EASTBURN, BRIA.

EASTBURN, BRIT.

EBBAGE, K.
EBERLETIN, D.
EDGECOMB, E.
EHRICH, D.
EISENBERG, C.
EISENBERG, S.
ELLIOTT, L.
ELLIOTT, T.
ELLIS, J.
ELTZ, M.
EMAMI, A.
ERICKSON, B.
ESPINOZA-GOODMAN, J
EVANS, M.
EVERETT, J.

F
FARR, B.

FEIiNFA*OBA, A.
FAW, L.
FAW, M.
FAY, B.
FELDMAN, R.

FENDER, IC
FENTRESS, L
FIDANQUE, B.

FIELD, C.
FILLOY, N.
FINCH, G.
FINKELSTEIN, D.

7

6

7

8

8

6

6

8

6

6

6

8

8

8

7

7

6

8

6

7

8

8

6

6

7

7

8

6

7

8
8

6

8

6

8

7

7

8

8

6

7

8

6

8

8

6

8

6

6

7

8

7

7

6

6

8

7

6

8

7

7

8

6

8

8

8

7

6

6

98

81

111

80

80

92

105

81

99

112

106

98

95

114

116

87

108

84

90

117

103

85

97

107

107

89

117

110

100

87

100

108

110

94

97

93

105

84

97

91

89

101

115

95

95

112

103

98

102

83

81

96

B 8

97

91

118

94

113
88

112

84

80

88

108

92

116

95

101

94

83

Page by Mike Barkin

FITZHUGH, B.

FLEGAL, K.
FLEMING, A.

FLOOD, M.
FORBES, R.

FORE, G.
FORREST, D.

FOSS, B.

FOUCHE, C.
FRANCIS, M.

FRANKLIN, T.

FRASER, E.
FRAZER, C.
FREEDMAN, R.
FREEMAN, T.
FRIEDRICH, J.

FULLER-DEWEIN, T.

G
GALLAGHER, A.

GARWOOD, J.
GASSMAN, J.

GENTON, T.

GEORGE, C.

GEORGE, J.

GIBNEY, P.

GIBSON, L.
GILLESPIE, K.

GILLETT, J.

GILMER, S.
GIPSON, C.
GLASOW, A.

GLASOW, T.
GLEDHILL, F.
GODBLOD, L.
GOINS, R.
GOLDEN-GUTHRIE, L.
GOLDTHWAITE, E.

GOODWIN, A.
GORALEWSKI, J.
GORDON, M.

GORY, C.

GOTTESMAN, F.

GRAFF, B.
GRANT, J.

GRASS, B.
GREEN-HOPKINS, 1.

GREENE, J.
GREENLAND, J.
GREGORY, G.
GRIER, J.
GRIER, N.
GRINNELL, E.
GROSS, H.
GROSS, P.
GROSS, S.
GROVED L.
GRUDINO N.
GUARDUIOLA, P.
GUERRE, T.
GUNDERSON, M.
GUSHURSTD J.
GWARTNEY-GIBBS, L.

H
HABER, A.
HALDEMANg B.
HALEg M.

HALLp A.
HALL, D.

HALL-DOMINGUEZ, M.
HALTERMAN, C.
HAMAKERD K.

7

8

7

7

6

8

8

8

8

6

6

7

7

8

6

7

8

7

6

6

8

8

6

6

8

7

6

7

7

6

8

7

7

7

6

6

8

7

6

8

8

6

8

7

7

7

8

8

8

6

7

6

6

7

8

8

6

7

8

7

7

8

6

6

7

7

7

7

114

87

83

87

90

114

114

102

112

97

100

106

105

86

100

112

107

104

104

107

110

108

91

104

116

103

113

96

101

86

85

117

100

87

86

95

113

84

87

105

98

88

115

84

97

114

93

93

112

86

86

98

89

91

102

100

84

96

100

93

108

107

87

104

94

106

85

109

111

HAMBLEN, M.
HAMMONS, S.
HANKIN-RAPPAPORT

HANSEN, S.

HARRIS, B.

HARRIS-BAKER, D.
HART, D.

HART, S.

HAWK, Q.

HAWKINS, B.
HAWORTH, L.
HAYDOCK, M.
HEID, A.

HEILIGMAN, K.
HEILIGMAN, R.
HEINE, E.

HEINRICI, K.
HELZER, M.
HEMPHILL, M.
HENEGHAN, W.

HENNER, J.
HENNER, R.

HENRY, J.
HERBERT, K.
HERRON, B.

HEURGUE, L.
HIRE, R.
HIRE, S.

HIRSH, B.

HOGAN, M.

HOLMBERG, R.

HONG, A.

HOOD, T.

HOPPS, A.

HORTON, B.
HORTON, C.

HOSELTON, B.

HOTCHKISS, G.

HOWARD, M.

HUFF-CHRISTENSEN,
HUGHES, A.

HUNTER, K.
HUNTINGTON, G.
HUNTSBERGER, B.
HURWIT, J.
HUSBANDS-HANKIN,

INMAN, C.
INMAN, M.
IVES, 1.
IWAKAWA, Y.

J
JACKSON, A.
JACKSON, R.
JACKSON, JO.

JACKSON, JI.
JAMES, M.
JAMIESON, J.
JEFFERIS, D.
JENKS, M.
JEWELL, J.
JEWETT, G.
JOHNSON„ A.
JOHNSON, J.
JOHNSON, M.
JOHNSON, S.
JOHNSON, T.
JOLLY, J.
JONES, A.
JONES. B.
JONES, M.

7

8

,A. 6
6

8

8

7

6

8

6

8

7

6

8

6

6

7

8

8

6

8

6

8

8

8

8

7

8

7

8

6

7

8

6

6

8

8

8

6

J. 6

7

8

6

8

6

J. 6

6

7

8

6

8

8

7

7

6

6

7

8

8

8

8

7

8

7

8

8

6

6

7

80

104

99

81

91

114

99

94

95

91

85

107

105

94

85

117

84

95

99

112

90

102

89

106

93

83

83

88

100

91

101

112

115

95

84

86

105

109

115

111

116

103

101

106

114

115

101

92

91

105

93

89

82

106

116

92

109

108

103

84

103

114

117

104

104

82

84

92
109

JONES, N.
JUSKOWIAK, A.

K
KANAVLE, D.
KARLIK, P.
KASZYCKI, B.
KATZ, Al.

KATZ, AN.

KAYLOR, D.
KAYLOR, K.
KEEVER, M.
KEEVER, T.
KEHOE, S.
KELLEY, N.
KENDALL, J.
KENNEDY, K.
KENT, L.
KEPLER, C.
KEUTER, A.
KICZKOWSKI, S.
KIHARA, S.
KILBOURNE, N.
KIMM, M.
KINBERG, M.
KING, R.
KI R K, 1.

KIRKPATRICK, R.
KLAFFKE, C.
KLINGHAMMER, D.
KLONOSKI, J.
KNIGHTON, L
KNUST-ST. GERMAIN, C
KOKAL, E.

KOLAR, C.

KOLEGO, K.

KOLEGO, J.

KOREISHA, C.

KRAMER, A.

KREGER, S.

KRIVAK-TETLEY, F.

KRUSE, D.

L
LABARRE, E.
LABORDE, S.

LADAU, J.

LAMB, N.

LANE, R.

LANG, T.

LANZ, T.

LANZA, S.
LARDINOIS, D.
LARSON, A.
LARSON, P.

LARSON, S.

LEE, A.

LEEN, J.
LESLIE, E.
LEVIN, D.
LEVITES, C.
LEWANDOWSKI,
LEWANDOWSKI,
LICHTENSTEIN,
LICHTENSTEIN,
LIEDTKE, L.
LILYENGREN,K.
LIN, M.

LINDSEY, E.

LLYODD A.

LOBUE, D.
LOEWINGER, J.
LOFT, D.
LOONEY, T.

A.

E.

JE.

JU.

7

6

6

6

6

6

7

7

6

7

6

7

8

8

7

6

7

7

7

6

7

6

8

7

8

8

6

7

6

8

7

8

7

7

7

6

7

6

7

7

7

6

6

6

7

6

6

8

7

8

7

7

6

6

7

8

7

7

7

8

6

8

7

6

6

8

8

8

6

96

116

115

85

89

112

85

109

99

106

95

114

88

116

110

87

87

88

95

87

96

113

111

84

99

114

82

89

110

100

82

117 1

97

85

84

94 <
+

108

117

94
80

92

97

111
90

107

110
102

105
90

89

104
99

80

118

103
88

86

90

94

91

87

86

112
88

93

91

116

117

.OVE, C.
LOWE, H.
LOWE, S.

LOWENKRON, E.
LOWRY, J.
LUND, M.
LUNDIN, J.
LYNCH, A.
LYNN, T.
LYON, B.

M
MADRID, C.
MADRIGAL, M.
MAESTAS, H.
MAJOR, B.
MALONY, J.
MALOS, D.
MALTZ, J.
MANDRAPA, M.

MANIAGO, N.
MANNING, L.
MARCUS, D.
MARES, S.
MARKSTROM, S.
MARROCCO, S.
MARTIN, J.
MARTIN, N.
MASSEY, A.
MATTERI, S.
MATTSON, C.
MAZZA, C.
MCBRIAN, F.
MCCARTHY, J.
MCCONOCHIE, R.
MCCORMACK, A.
MCCOWN, J.
MCCULLY, S.
MCDANIEL, D.
MCDONALD, E.
MCDONNELL, K.
MCGEEHAN, J.
MCGUIRE, H.
MCKENZIE, B.
MCMICHAELS, E.
MCNABB, G.
MCNALLY, A.
MCNEIL, M.

MCNUTT, D.
MEACHAM, A.
MECREDY, C.
MEGRATH, T.
MEREDITH, P.
MERRICK, A.
MICHELS, A.
MICHELS, L.
MILLER, A.
MILLER, L.
MILLER-CATLIN,
MILLER-CATLIN,
MILLETTO, M.
MINE, G.
MINE, N.
MINTA, KW.

MINTA, KO.

MITCHELL, Y.
MIZUNO, S.
MOCEl KIS, M.
MOLD, N.
MONG, L
MOOREs K.
MOORE, M.
MORGAN, D.

MORGAN, E.

7

7

6

7

8

7

7

6

8

7

7

6

6

6

8

7

7

6

8

6

8

7

8

7

7

8

6

8

6

7

7

8

8

8

6

8

7

8

7

6

8

7

8

8

8

7

6

7

6

6

7

8

8

6

6

6

7

7

8

6

8

6

6

8

7

6

7

7

6

8

6

89

101

104

109

88

117

87

104

107

116

99

89

84

90

88

106

113

95

86

101

86

90

103

103

102

117

99

107

107

105

102

83

114

80

100

106

111

108

112

106

108

118

90

111

94

109

101

117

89

115

94

101

104

92

99

90

97

111

81

95

108

115

86

99

110

86

112

113

101

109

94

101

107

MORGAN, J.
MORIOKA, A.

MOSER, L
MOYNIER, B.

MUELLER, L
MULHERN, A.
MULHERN, J.
MURPHY, A.
MURPHY, P.

MURRAY, E.
MURRAY, S.
MYERS, A.
MYERS, J.
MYNC, P.

N
NEEVEL, H.
NEWBERRY, N.
NEWLAND, B.
NEWMAN, B.
NEWMAN, S.
NEWTON, S.
NICHOLS, L.
NICHOLSON, D.
NIEDELMAN, B.
NOELL, M.

0
O'BRIEN, H.

O'BRIEN, J.
O'CONNELL, S.
OLALDE, A.
OLSEN, C.
OLSON, J.
ORGAN, E.
ORNSTEIN, L.
OTSUKI, R.
OWEN, D.

P
PANUM, J.
PAPE, C.
PAPE, JO.

PAPE, JU.

PAPISH, S.
PARK, M.
PATEL, JA.

PATEL, JI.
PATRICK, N.
PAULUS, B.
PAYE, M.
PAYNE, H.
PEELER, S.
PEIL, J.
PERKINS, L.
PEMBLE, G.
PENGALLY, B.
PENN, A.
PETERSON, L.
PHILLIPS, A.

PHIPPS, K.
PIPER, J.
PLATT, K.
POHRMAN, G.
POLANSKEY, J
PORTER, G.
POVERMAN, B.
POWELL, Be
POWELL E.
POYNTER, S.

PREBUS, M.
PRICES B.
PRITCHETT, J.

.

8

8

6

7

7

8

6

6

8

8

6

7

8

8

7

7

7

8

7

7

8

6

6

8

7

6

8

8

7

6

7

7

8

8

8

8

7

7

7

7

7

8

6

6

6

7

8

8

7

8

8

6

6

8

6

6

8

6

7

8

7

6

7

7

8

6

115

102

91

104

91

101

81

110

107

85

111

114

108

83

87

88

86

90

94

87

81

91

96

114

106

1D 8

101

97

88

114

118

111

95

98

91

103

117

114

109

80

106

85

81

103

118

100

95

92

115

102

112

99

108

90

115

87

113

115

95

98

114

113

98

98

111

82

95

Page by Mike Barki n
PROSKUROWSKI, Y.
PRUCH, J.

PRUETT, C.
PULEO, A.

PURSLEY, J.

Q
QUARLES, E.
QUATIER, C.

QUIGLEY, C.
QUINNEY, J.

R
RADFORD, J.
RADFORD, M.
RANNEY, J.
RAY, J.

RAY, N.
RE, J.

REAR, M.
RECKER, J.
RECKER, N.
REEKIE, A.
REPSHER, B.
REVERE, S.
REYNOLDS, S.
RICE, J.

RICE, M.
RICE, T.

RICH, A.
RICH, K.

RICH, N.
RICHARDSON, NO.
RICHARDSON, NI.

RICKER, A.
RIIHIMAKI, L.
RILEY, E.
RIORDON, E.
ROBERTS, C.
ROBERTS, H.
ROBITAILLE, S.
RODMAN, M.
ROLLY, A.
ROMOSER, A.
ROMOSER, R.
ROSE-SMITH, C.
ROSETA, K.
ROSS, C.
ROSS, T.
ROSSINI, G.
ROWAN, M.
ROWE, H.
RUBIN, J.
RUBINSTEIN, SE.
RUBINSTEIN, SH.

RUIZ, J.
RUIZ, L.
RUSSELL, L.
RYAN, L.
RYNEARSON, D.

S
SALAMANCA, C.
SANDERS, J.
SANDLIN, J.
SARNOWSKI, C.
SAUL, M.

SCAFF, A.

SCHMIDT, T.

SCHMIDTs H.

SCHOLL, D.

SCHREG, T.
SCHUMAN, B.

1- 4

7

6

7

7

8

8

8

8

7

8

6

7

8

7

7

6

8

6

8

8

6

8

6

8

8

8

6

7

8

8

6

7

7

7

6

6

6

6

6

8

8

7

8

7

7

8

8

7

8

8

6

8

7

7

7

8

8

7

7

6

7

8

6

7

7

8

6

104

114

89

100

101

99

92

101

113

109

106

93

110

110

108

118

104

83

85

80

96

89

89

107

82

110

113

118

113

116

114

105

88

89

81

91

114

97

114

87

115

114

92

94

110

96

117

95

98

85

106

85

83

104

92

96

97

115

86

107

98

101

117

91

87

113

Page by Benjamin Newman
SCOFIELD, S. 8

SCOTT, J. 8

SELTZER, A. 7
SEVERIN, K. 8

SHAFER, H. 7

SHAW, N. 7

SHENKIN, E. 6

SHERLOCK, R. 6
SIEGEL, K. 8

SIEGEL, N. 8
SIEGRIST, S. 8

SIERADSKI, D. 8

SKILLMAN, K. 7

SLATON, S. 6

SLAYTON, G. 7

SLEMP, JEF. 6

SLEMP, JEN. 6

SLOANES, S. 6

SMART, J. 7

SMITH, D. 6

SMITH, J. 8

SNYDER, M. 7

SNYDER, S. 6

SOPER, M. 7

SOPHER, S. 6

SORLING, B. 6

SPALTENSTEIN, J. 6

SPANGLER, J. 8

SPENCER, M. 6

SPENCER, T. 8

SPICKERMAN, K. 7

SPINELL, L. 6

SPINELL, 1. 8

SPRAGUE, C. 6
SPRATT, B. 7
STARR-DILLS, G. 7

STEVENS, S. 6
STEWART, B. 7
STEWART, N. 8

STINSON, V. 7

STITZ, M. 7
STOUT, B. 7
STOUT, E. 7

STRANGE, D. 7
STROUD, J. 7
STURDAVANT, K. 6
STUTZ, D. 8
SUAREZ, J. 7

SULLIVAN, K. 6

SULLIVAN, P. 6
SUMNER, R. 7

SUTTON, A. 8
SUTTON-HERRING, D. 6

SWANGARD, A. 8
SWANK, J. 6

SWEITZER, J. 7

SWENSON, S. 7

T

TAGGART, M.

TAKEKOSHI, KA.

TAKEKOSHI, KO.
TAMURA, K.

TANG, G.

TARVER, N.

TATMAN, E.
TAYLOR, N.
TERBORG, M.

THAKKUN, M.
THAMES, J.

THOMAS, T.
THOMPSON, MA.
THOMPSON, ME.

TIAHRT, K.

122 TILLINGHAST, R.

7

6

8

8

6

6

7

6

6

6

8

8

7

7

8

7

90

110

80

86

83

95

118

83

95

112

108

102

108

87

81

83

96

93

116

110

114

116

118

109

92

87

109

80

92

103

89

116

111

86

90

89

83

118

102

111

105

101

83

104

93

84

88

89

103

96

118

111

92

81

87

109

102

92

101

112

112

93

108

86

98

106

89

100

89

105

90

80

98

TIMMONS, 0.

TOBIN, R.

TODIS, E.
TRESSLER, A.

TROXCLAIR, M.

TRUAX, T.
TUCKER, D.

TUCKER, K.

TURNER, N.

U
UDOSENATA, 1.

ULLOA, R.

UNDERRINER-WEBER,S.
UTSEY, P.

V
VAUGHN, B.

VAUGHN, J.
VERTTRUS, RA.
VERTTRUS, RU.
VIK, A.

VOLMERT, J.

W

WAGNER, D.
WAGNER, M.

WAGNER-RUBIN, J.
WALKER, E.
WALTON, J.
WALTON, M.

WARD, M.

WARNER, J.
WARREN, B.

WEATHERLY, M.
WEAVER, RYAN

WEAVER, RYANN

WEBB, L.

WEINER, A.

WEINMAN, A.
WELTON, J.
WENNEKER, V.
WENZEL, B.

WESEMAN, A.

WETHERWAX, N.
WHITEHAWK, M.
WHITELAW, L.

WHITENACK, C.

WIEGAND, R.
WILLIAMS, P.

WILSON, E.
WILSON, J.
WILSON, K.

WILSON, M.
WINDLE, J.

WOLFGANG, M.
WOLFGANG, N.
WRIGHT, C.
WRIGHT-WATSON,

Y
YAN, V.

YANG, K.

YARBROUGH, J.
YOUNG, A.
YOUNG, B.
YOUNG, M.
YOUNG, R.
YUZVINSKY, T.

Z
ZARAGOSA, J.

8

7

7

6

6

6

7

6

8

8

6

7

7

6

7

7

7

8

6

6

7

6

6

6

7

7

6

6

7

6

8

6

6

G. 8

6

7

7

8

6

8

8

7

7

6

8

7

6

6

7

6

7

8

6

8

6

7

8

8

6

6

7

7

103

118

100

93

88

117

113

117

105

88

92

116

106

83

113

82

117

112

117

87

116

115

115

96

116

96

118

95

96

104

100

118

102

104

105

107

80

96

91

86

96

110

98

85

91

84

95

104

86

99

81

97

103

105

109

96

111

:0 4
103

111

ZEER, R.

ZIBELMAN, M.

ZUBER, B.

6

7

6

111

103

101

 The Yearbook staff would like to give
our thanks and an apology to Rosco &

Karla Divine. We received their support "
as a sponsor right after we sent our

sponsor page to print. Thank you, Mr.
and Mrs. Divine!

EMP SOURCE
r Complete Hiring Service for

Industrial and 011 ice Support 4
342·5310

Fax 4856411

D

2

'iNC.

Above: Mike Plouff and Mizer pay
close attention during an assembly.
The assembly was used for the
introduction to the magazine drive.

Page by Benjamin Newman Our Favorite Pieces

On Wednesday, March 4th, during spring registration, a survey was handed
out to almost all of the houses. Here are the top five choices voted for in
each category: (Place- 1 st, 2nd, etc., choice, number of votes).

COMPUTER GAME:
1. Brickles

1. Sim City
3. Carmen Sandiego Games
4. Tetris

5. Eliza

6. The Oregon Trail

15-TIE

15-TIE

9

5

4-TIE

4-TIE

CITY:(You would most like to visit)
1. Paris, France 2 5
2. New York City, New York 20
3. Los Angeles, California 18
4. Hollywood, California 1 5
5. San Franciso, California 11-TIE

5. Honolulu, Hawaii 11-TIE

PERSON:(You would most like to meet)
1. Luke Perry 9
2. Christain Slater 7

3. Michael Jordan 6-TIE

3. Magic Johnson 6-TIE

5. Michael Jackson 4

TOOTHPASTE:

1. Crest

2. Colgate
3. Aqua Fresh
4. Close Up
5. Arm and Hammer

Baking Soda Dental Care

COMIC STRIP:
1. Calvin & Hobbes

2. Garfield

3. Outland

4. Farside

5. For Better and For Worse

SPORT:
1. Basketball 65

2. Baseball 45

3. Soccer 40

4. Footba 11 20
5. Tennis 15-TIE

5. Swimming 15-TIE

92

31

21

11

10

40

30

10

7

6

IEAM:
1. Portland Trailblazers, Basketball
2. Chicago Bulls, Basketball
3. Los Angeles Raiders, Football
4. Los Angeles Lakers, Basketball
5. Los Angeles Dodgers, Baseball
5. San Fransico 49ers, Football
5. Okland Athletics, Baseball

81-HLETESI
1. Michael Jordan, Chicago Bulls
2. Clyde Drexler, Portland Trailblazers
3. Magic Johnson, Los Angeles Lakers
3. Bo Jackson

5. Kristi Yamaguchi

45

35

15

11

7-TIE

7-TIE

7-TIE

COLOR

1. Black

2. Blue

3. Green

4. Red

4. Purple

COMMERICAL:

1. "Nike: Hare Jordan & Air Jordan" with Michael Jordan

2. "Energi:zen Still Going" witn Energizer Bunny
3. "Diet Pepsi: You've Got the Right One Baby" with Ray Charles
4. "Nike: Bo Knows" with Bo Jackson

5. "Pepsi: Just One Look" with Cindy Crawford
5. "Lube It USA: Highway Clean, Speedway Quick"

TELEVISION ACTORS:

1. Luke Perry, "Beverly Hills, 90210"
2. Will Smith, "The Fresh Prince
3. Shannon Doherty, "Beverly Hils,
3. Damon Wayans, "In Living Color"
5. Jason Preistly, "Beverly Hills, 90210
5. Fred Savage, "The Wonder Years"
5. Patrick Stewart, "Star Trek:

FILM:

1. "Wayne's World" 18
2. "Robin Hood: Prince of Thieves 17

. Terminator 2: Judgement Day" 12
Pump Up the Volume" 11

5. "Boyz 'N the Hood" 9

TELEVISION:

1. "Beverly Hills, 90210"
2. "In Living Color"
3. "Star Trek: The Next Generation"

4. "The Fresh Prince of Bel Aire"

5. "The Wonder Years"

5. "Saturday Night Live"
SONG:

1. "It's So Hard to Say Goodbye"
2. "Smells Like Teen Spirit"
3. "1'm Too Sexy"
3. "Unchained Melody"
5. "Everything I do(I do it for you)"

TIME OF DAY:

1. 3:05

2. Night
3. Meal times

4.2:45 on Wednesdays
5. Midnight

FILM ACTORS:

102

35

12

10

6

48

25

20

15

12-TIE

12-TIE

20

15

9-TIE

9-TIE

7

1. Christain Slater 35
2. Julia Roberts 33

3. Arnold Schwarzenegger 20
4. Kevin Costner 18

5. Winona Ryder 17-TIE

5. Steve Martin 17-TIE

41

22

20-TIE

20-TIE
10

RESTAURANT:
1. Ambrosia 20
2. Sizzler 18
3. McDonald's 16

4. Glenwood Cafe 1 5
5. Taco Bell 10

15

10

8-TIE

8-TIE

7-TIE

7-TIE

7-TIE

65

55

40

30-TIE

30-TIE

PLACE TO HANG OUT:

20

18

15

10

8-TIE

8-TIE

1. Valley River Center55
2. Own House 23

3. Gateway Mall 21
4. A Friend's House 18

5. 5th Street Market 5

PLACE TO SHOR

1. The Gap 44

2. Valley River Center25
3. The Bon 21

4. The Nike Store 12

5. Eddie Bauer 10

MUSICIANS:

1. Boyz 11 Men 30
2. Paula Abdul 15-TIE

2. Bryan Adams 15-TIE

2. Mariah Carey 15-TIE

5. Nirvana 10-TIE

5. REM 10-TIE

PLAYS

"West Side Story"
2. "Romeo & Juliet"

3. "A Midsummer Night's Dream"
4. "The Nutcracker"

5. "Hamlet"

BOOKS

1. The Hobbit

2. Redwall

3. Where the Red Fern Grows

3. Hachet

5. White Fang
5. Hitchhiker's Guide to the Galaxy

WRITER:

1. Stephen King
2. Rolad Dahl

3. William Shakespeare
4. Dr. Suess

4. Nikki Giovanni

(Name of)COMPUl Ell(at R. M.S.)
1. Romeo 7
2. Bert 6-TIE

2. Fred 6-TIE

4. Sydney 4-TIE

4. Juliet 4-TIE

35

15

6

4-TIE

4-TIE

The surveys were tallied by Benjamin
Newman(survey creator), Danielle Har-

ris-Baker, Rachel Diller, Jesse Malony,
Kevin McDonnell, and Gabe Finch.

20

15

11

10

6

6

5

4-TIE

4-TIE

3-TIE

3-TIE

123

--F

