

We're all
STRETCHED
Out!

ZENITH '93

Contents

Seniors	6
People	34
Sports	56
Academics	90
Student Life	112
Index/Clubs	138
Ads	152

WE'RE ALL STRETCHED OUT!

Chagrin Falls High School
400 East Washington
Chagrin Falls, Ohio 44022
Zenith 1993 Volume 83

WE'RE ALL STRETCHED OUT!

Just what does being "stretched out" mean? In a small suburban high school housing just 440 students it means endless opportunities—opportunities that might be lost in a larger more imposing school system. It means providing choices for students from over twenty-four sports, twenty-five clubs, and 102 course offerings, including twelve advanced placement courses. This averages out to eighteen students per sport or club, and four students per course offering. Now that's really stretching it out!

To any outsider, a typical Chagrin student would seem superhuman. Although we have a small student body to choose from, our sports teams do amazingly well. Our golf, girls' soccer, and cross country teams consistently boast top rankings in the conference. Against larger schools, some over twice the size of Chagrin, we have prevailed. Accomplishments, of course, are often gained only through great sacrifices. Our football players, for example, must play both offense and defense, stretching themselves to the limit.

Nevertheless, a small school gives us the foundation to show our multitudes of talents. Many students successfully play three sports a year, are active in one or more clubs, and many handle eight classes a day. Overall, students at Chagrin seem to have boundless energy as do the teachers. Our faculty wears many hats as teachers, coaches, and advisors. Our 102 course offerings are fielded by thirty-three full time teachers. That averages out to over three different courses taught by each teacher five and six times daily. Virtually every teacher advises or coaches two or more activities. Even our principal functions as the assistant superintendent as well.

The Chagrin spirit keeps the school striving to be its best. Sometimes our time, resources, abilities, skills, and even patience are stretched. Perhaps it is our smallness itself that keeps us striving to be just a little better than anyone else. Whatever the reason, this year's Zenith is dedicated to all of us who stretched ourselves to the limit in '93.

Kate Mottinger

The girls' varsity soccer team
know that Chagrin is #1!

STRETCH

(stretch)v. To lengthen, widen, or distend by pulling. To make taut; tighten.

To reach or put forth. To flex the muscles of. To exert to the utmost, strain. On the sidelines, the varsity football cheerleaders try to stretch the crowd's enthusiasm and pump up the team with their cheers. Lindsay Saylor energizes the crowd by jumping and shaking her booty. Nicole Esposito pushes her athletic abilities to the limit, as she challenges a Madison defender for possession of the ball.

IT is present in every school—rivalry. Kenston was this year's homecoming foe. Bob Rode displays this year's bonfire voodoo doll. Our attempted sorcery, however, could not win us the game, although several Kenston players were scorched with our voodoo magic. Now it's back to the cauldren to perfect our magic for next year's homecoming opponent.

OUT of the den comes our tiger mascot, Mortimer. With his vicious grin, orange and black stripes, and dangling tail, he is not hard to pick out on the sidelines at sports events. His new look is a symbol of our renewed pride and fierce attitude towards our opponents. Although Mortimer's overheated inhabitants changed weekly, they all maintained our Tiger Pride.

SENIORS

Think back. We walked into this school at 14 years old. We knew virtually no one except for fellow rookies. We were trying to find our way through this academic maze without success, regardless of that infamous and ever so helpful freshman orientation we attended. We didn't know anything about this school, and the seniors, unfortunately, didn't let this go unnoticed. They helped to make us feel much more comfortable by letting us sing "Farmer in the Dell" to a full lunch period or letting us fan a perspiring senior with an orange lunch tray. They seemed like adults, so we respected them and did what they said. We began to find our way around and started to climb the ladder of success. We went through the dullness of our sophomore year and the excitement of becoming an upperclassman. Finally, we entered the 12th grade. WE were seniors! We were the adults now. We were in charge of the pumpkin roll. We got the best parking spaces, and were allowed to sit in the senior lounge. We even got to sit on the floor during assemblies! People waited to find out what our class was planning for the weekends. And last, but not least, we were now the welcoming committee for the freshman. These were all little things, but somehow it all added up to the fact that our days at Chagrin Falls High School were gradually coming to an end.

This class pulled together within the first week of our senior year. The cliques were gone. We all partied to-

gether. We revitalized the spirit in this school and the meaning of dancing in the commons on a Saturday night. But then we soon realized this was our last Tigers football game, the last time we would hear the fight song echo through C. S. Harris Stadium, the last homecoming, last pumpkin roll, the last OABR, and the last party with friends. Oh sure, we fooled ourselves by saying we would be back, but we knew that nothing would ever be the same again. These people that we had seen everyday for four years, were all going to go their separate ways. We realized that this class really did mean something to us.

We will stay in touch with certain people, and some we won't see until the next reunion. But we will never forget the times spent with our close buddies and our not-so-close classmates. Each individual has their own memories that will reflect on the Class of '93.

Tamara Savage

Above: Varsity football players Bob Rode, Taylor Marshall, and Mike Voss voice their school spirit at the fall sports parade. Below: Seniors Sarah McCroby, Allison Baker, Christina Weisenbach, Courtney Munson, Lindsay Saylor, and Christen Heysek know that friends are forever.

Bethany A. Alexander

Kelly S. Alexander

Bridgette L. Andersen

John C. Arnold IV

Elizabeth L. Bakalar

Allison R. Baker

Holly E. Baker

Latoya T. Bakr

Megan Ballantyne

Scott L. Barr

Michael Blair

Rebecca Blondin

Class of 1993

Julie A. Boutell

Neil R. Branthoover

Erin M. Broers

Thomas J. Cahill

Katherine S. Carle

Ann B. Carlton

Jason Cavaliere

John Chuldenko

Kathleen A. Colville

James Cooper

Gregory J. Cordek

Allison Crouse

Class of 1993

Jennifer M. Dallas

Catherine R. Davidson

Tyler J. Davidson

Suzanne K. Day

Kerry C. Dustin II

Ben Ehrenbeit

Marcus Elliott

Amy Exline

Michael Fagerholm

Shannon J. Fischer

Lori A. Fisher

Jason Flynn

Class of 1993

Megan L. Fogle

Amy E. Fortner

John D. Frappier

Timothy R. Geiges

Chad Gibbs

Lindsey A. Griffith

Amparo Grigera

Heather J. Grubich

David J. Hansen

Chaney Harkins

Christopher M. Hastings

Christen L. Heysek

Class of 1993

William L. Hitchcock

Patrick Holtz

James H. Krueger

Todd M. Kruse

Melissa Jo Lambeth

Christine A. Lancaster

Jessica Leary

Gitte Lerche-Simonsen

Justin B. Leusch

Jennifer L. Lind

Gregory A. Lockert

Alison M. Lowe

Class of 1993

Michael Mackey

Scott Marra

Taylor Marshall

Sarah N. McCroby

Siobhan McGuinness

Courtney Michel

Haleh Monsef

Thomas F. Moran III

Courtney L. Munson

Ryan E. Munz

John Neely

Karie E. Nelson

Class of 1993

Todd Nelson

Kevin O'Malley

Jason E. Ohlson

Sansanee J. Ohlson

Yukiko Okamoto

Emily M. Parker

John E. Patton

William B. Pole

Brady D. Portaro

Jennifer C. Priem

Josh Richards

Robert M. Rode

Class of 1993

Stephan J. Ruppel-Lee

Joe Ryan

Tamara M. Savage

Lindsay S. Sayler

Matthew Schaefer

Amanda R. Schatz

Kerry Schoelch

Dagfinn H. Senturia

Dana C. Shadow

Dan Simone

Lisa L. Simone

Chapin H. Simpson

Class of 1993

Jill Sincaglia

Tira Stebbins

Sarah M. Tedrick

Angela A. Tenebria

Marleina T. Thomas

Justin A. VanSkyhock

Adam Vittek

James E. Voelkel

Michael Voss

Chris Ward

Christina M. Weisenbach

Kristen A. Worley

Class of 1993

Michael S. Young

Tracy L. Zelesnik

Not pictured

*Dicha Gliba
Christian Peters*

SENIOR FAVORITES

FAVORITE ACTOR.....	CHEVY CHASE KEVIN COSTNER
FAVORITE ACTRESS.....	GOLDIE HAWN MEG RYAN
FAVORITE ROCK GROUP.....	GUNS `N ROSES THE DOORS
FAVORITE T.V.SHOW.....	<i>SATURDAY NIGHT LIVE</i> <i>HOME IMPROVEMENT</i>
FAVORITE MOVIE.....	<i>BLUES BROTHERS</i> <i>STEALING HOME</i>
FAVORITE SONG.....	<i>FEEL LIKE MAKIN' LOVE</i>
FAVORITE SINGER.....	ERIC CLAPTON
FAVORITE TEACHER.....	MR. PEPPER MR.WEM
FAVORITE COMMERCIAL.....	LITTLE CAESARS
FAVORITE FOOD.....	SPAGHETTI
FAVORITE CARTOON.....	REN AND STIMPY
FAVORITE PLACE TO EAT.....	TGI FRIDAY'S
FAVORITE RADIO STATION.....	98.5 WNCX
FAVORITE PLACE TO PARTY.....	ANYWHERE

Senior Superlatives

Most Individualistic
Kate Carle Jason Flynn

Most Artistic
Kathy Colville Taylor Marshall

Quietest
Karie Nelson Dagfinn Senturia

Most Musical
Lindsay Sayler Josh Richards

Most Likely to Succeed
Melissa Lambeth
Tyler Davidson

Best Looking
Casey Dustin Christina Weisenbach

Nicest Eyes
Kristen Worley Pat Holtz

Best Legs
Jim Voelkel Lindsay Sayler

Best Body
Kerry Schoelch Bob Rode
Megan Ballantyne

Best Smile
Jenny Dallas Jim Voelkel

Best Dressed
Courtney Munson Casey Dustin

Sexiest
Marleina Thomas Bob Rode

Most Athletic
Taylor Marshall Amy Exline

Cutest
Kristen Worley Justin Leusch

Most Likely to Stay In Chagrin
Amy Exline Mike Voss

Happy-Go-Lucky
Mike Voss Jennifer Lind

Biggest Partier
Kevin O'Malley Chapin Simpson

Most Spirited
Amy Exline Stephan Ruppel-Lee

Friendliest
Justin Leusch Allison Baker

Rowdiest
Tamara Savage Kevin O'Malley

Cutest Couple
Greg Lockert Lori Fisher

Most Likely to Stay Single
Decha Gliba Lindsay Saylor

Biggest Flirt
Courtney Munson Kevin O'Malley
Marleina Thomas

First to be Married
Jamie Cooper Sarah McCroby

First to be Divorced

Sarah McCroby

Bob Rode

Best Personality
Taylor Marshall Chapin Simpson

Most Outgoing
Mike Voss Jennifer Lind

Best Nickname
Chris "Cheech" Hastings Allison "Bakes" Baker

Biggest Clutz
Neil Branthover Ryan Munz

Most Likely to be found in front of a mirror
Casey Dustin Christina Weisenbach

Class Clown
Chad Gibbs Dana Shadow

Most Leadership
Tyler Davidson Lori Fisher

Biggest Mouth
Jason Ohlson Sarah McCroby

Most Gullible
Jim Voelkel Alison Lowe

Always Late to Class
Decha Gliba Jennifer Lind

Most Intelligent
Mike Young Melissa Lambeth

Biggest B.S.er
Jason Ohlson Emily Parker

Beth Alexander
4yrsVarSoc14WhRoK?
CAMPOUTS!AG,CD,MF<
KATREE ALLthegang
+JS,GOODLUCKSS!thx
F*!CH-50noting2do
nvfrgetLuv2all

Kelly S. Alexander
SummerCampouts-AG,
MF,CD,BA-halloTree
!4yrsVSoccer:9yrsH
BR-Iwary.JRTLND-JS+
MCWG*track*!Luvuch
lp,Dickens*MOM+Mat

Jason Arnold
CCFreshBBTEN!MNOT
THEMANSoph?DEC9PNP
CCCJOABRRSCJTSMGJA
BOOMINTuSAHOOPitu
PRNRDEABSHELMETEMP
DAHAUSB-BOYSRIPGUS

Bridgette Lee Anderson
ThxMD&A4eILU!PR-91
Y&KBF4E!Y-RR&Dh-t!
K-SWFrWF91-HYKBJG
SW91-92\NY92aR!SSS
C-4yVScR!2amF:IMU!
GdbyChgrnHloFutre!

Elizabeth L. Bakalar
GL2cm,BB,T2,EB,CL,
YO,SQ,JG,BA,GLS,AN
DPAL-THNXM&D.W
AOOH!!

Allison Ruth Baker
BAKES!CRAZY MEMRES
4yrs Rah!FRA92!R&R
JT!Posse!PROM92?FL
ats?"Cheerin"!ToSm
Group-Life W/O U?!

Holly Baker
BndJCCNTK!sh.sisKN
YOBBAIggY.TI2Knyn
-TCDVPHJB2JTSCZNOR
!!CBAFJRMetroCpout
WODrwyHGButifulBot
-PolywogLuvsU4evr!

Michael Blair
CRAZY!
ThanxMOM,DAD,Dave,
Mattadministration

Rebecca J. Blondin
SAP/PRSMit/SC/Stng
Stag Pmpkn Funery
France92SFWB-Peps&
Jayn-REX APpYs? HA
N is for nkd GOOD
LUCK U'LL NEED IT!

Megan Cara Ballantyne
Bal-4yrs:hoops/SOC
cer/SballThnx4mms
MarRayX-PaChapsSCR
CIQMo+6K-rokTK:fit
S10-28-91SM,JT,JQ,
Snf!GLLA93MD&CURLS

Scott Lowell Barr
CmndrJHKOU9192.DJ
ThnxJSWOESyst.GQ-
URSPCL.LDI92-DZLVU
WIdENICE!SndILv4vr
MtrplsLzrRve.Thnx:
M+D,LsS,SM,KL,JP.

Julie Anne Boutell
TEN4YRS:SB3YRSRGTN
C-J,D,RPUMKN'RL-WF
WT!O*!GEN-CRUZN-
VTIRSH!1000ILFRCE
92MLBUSHTRS!PALMB!
IUMD&R!GLLRJLT&RTH

Neil R Branthoover
GOODLUCK!L-t9S??
Gr2itQTI22e59352QM
OMH4OCC'INGTHAKSTG
GC JL MOM DAD&Sis
MIS!! YA TOOTS

Erin Michelle Broers
ShootPO(3-8)Crucy
SAMSuptg'91tMash4e
verstadDM-OM!gurny
chglsrfe-DAGHII'90
dusthmcg92ILUTJthn
x4yrhlptzimbWRUM&D

Thomas James Cahill Jr
4yrPartyLaterYall
Pete,"T".Bootandall
theGang-Summer91,
Consume-M.G.D.Bear
haveapinchnevert
ReturnC.C.F.TWYO.

Kate C. Carle
THNX2evry1!know4mk
ingMeWhoIMlluxUAll
M&JD&SSfkcCrAGSdJp
NezPezTuesPMrdtrps
PALOOZAsb92PR1stsi
ntrsectionFISHYS4vr

James Cooper
GdTmsWlJv/Br/JI/Be
KokrtlDSknK/HeAdla
NDS/mUmbReLCeNtrAl
CaDiRdTRpDuh?Ext4?
ThANxMeaTLdzPdRsLV
U4eVrCheStHNNMD-S

Ann B. Carlton
Annie/J&WUhopeFull
y*PROII913yrGKttag
WCOOPSHeidiHeathF
RNDs4EVR*WV91THXTO
BTJAJPMRMIMKNLGNYEG
A92INDO91THXMDGL93

Jason Cavaliere
Jay4yrsoccerTOIFTBA
HalwyzNov:12Maryla
ndndMaine9192prn92
DAMIWERDEJWcmldbackr
ngrsBOROIldThePas
tNdWelcmeTheFuture

JOHN CHULDENKO
TO THE CREW,BIBSSG
UFS:GOT YOUR BACK
FOREVER! THANKS,JAS
URALLMYFAMILY.VP1
HEYHOLETSGO!xoJEN
NEVER FORGET

Allison Crouse
FyrvbBBAG4jlylUVU
4evrsnc7TcMnfyPOUc
CndaTQLABR92MHSum
rw/Linds FRANCE92-
LUSOP! FBLACampout
Sr&rPPglvznuTymdew

Jennifer M. Dallas
JD-AL-DS-SD-SO=BP4
ever (Flyby&CNE)AL
-CVCC12yr ten&SCVP
92 Home Att/Frnc9
2-DOULKMyHAIR?BSI
LCKBEEN iluMD&POOK

Casey Davidson
MEEPIDS-EB-T4evr!I
LVuLnS!CHB+JN!Gled
bh-NVRFRGTCMPOTSW/
BaKaAgMfAt ALAMO-
Js,Kc,J,M,T,J,M,S,
RMFC-TREE!Fglguysc

Suzanne K. Day
BP=jdalsods-frndsR
4vr-tftm>*SmcNez
w/pw*DBZAC/DC*P&Pn
CAVpgpt!Prll-htMS!
IMNOTDEAD smnr92ME
&SMiaru.GL93!ilyMD

Kerry C. Dustin II
Fussball/V4yr/C2yr
"stateOfMind"-glMy
TdJvBpCgJoTk-Txfgr
glsw/WGDK?/Mcswd/R
&R/Cmpouts/P&P/Cg-
etalit-ThxM&D-JMMB

Marcus John Elliot
Nobody's fault but
mine!cc8992ChrNY92
schchildrnFIPlay
msicITnAngltsElvs
Jn3il6jCOBS92LYAll
thksMDNLSJJCEGILYB

Ben
4yrsFootball-sorry
J4p-ing inyorm-HL
4ever-Marlena's
GREAT-LVYCD-Luvya
STACnCAM-2*93,LETS
WHIP THE HORSE IN
THE EYES

Amy Lynn Exline
WDI!3yrRAHpk91cha
pLM4yrVarBBAL4yrVa
rSOCtxCLK4gtCSASMT
MBECCDTSCHEphAcsT
xWWMSCBmPPWVIluvUT
x4p2yrsLUVuMDHCMtx

Michael Fagerholm
sQURtEtHEvEiLyAKea
GogOrUsSELIsiTsALL
AbLurRyEAhwHAtEvEr
MikEdmEcCAblAcKcIT
yiMsTOSoNeD@#*?!GTX
ILuVUaLbYE!AIEEE!

Shannon J.Fischer
NEZPEZ'92 CSArab w
wwhdsc/OTSingFrshB
TingupGypsies iLuk
CedLSKcJLagmfssGF
ooa:pTtpBLjkCR-? L
Laplooz92aFsh4ever

Lori Ann Fisher
trkx4ccx2JPCDMICA-
Stx4FR92ROLLJLJDBB
ClglMLilmuuBHthnx93
4gt!fla/nc-bfcm*uv
gotafnd*luvuGL"B"
cdgl"LENRD"thnxM+d

Megan Leigh Fogle
MEEP!sumrntscmpout
KcAmpKellyBethJRMV
TodSS/ALAMOroll912
BOFkc+angLuvUAlwys
R&R91&2WHIPIT'Ssxul?
USMCmicahAlwz&4evr

Amy Eileen Fortner
Ahshpat!Bunners!CP
NYC.Sot.JBBndCmpHlwn
PnKnRIRMFC'SngMCLRE
J*NCHMIWO-HBCMBB!*
GroUpSubSY*LUMDSJ!
EP+DTWCThnx4TGTMS.

John D. Frappier
2VSCRFMG+MJDusPART
REPLIVESYEAHROCKWR
KMRTDNOSCRADORT90
TTQSCBJCSASKEHRDFY
MFCYWWBYTHXMOM2SNP
GL76GBD+stevieLYKD

Timothy R. Geiges
4yrBBALL-4yrBNDF**
CmpoutCHAGLKS-R*EB
F*ST*I-EATPOOP&DIE
COURT-PoisonIvymth
ERIN-NY92-D*MNELVR
-SATSLHLCASSLZLINS

Chad S. Gibbs
DrkNghtOutBpCMYtgy
40-Ovr-4yrVFLOG.mH
1.6Strk-Fnshd-NGFL
4yrJ.V.HOOPS.3pts.
o.BrksHre-EL6YmsLU
-FLETCI-ThxMDDDHb

Lindsey A. Griffith
G-TIMESsb/ubNYC/a#!
SSAtSTCBS-PlmBch92
IrishOSHITeryBayBYT
BlbptY/aZs/SHITRS#22
CueRpA!GENEJTC-YA
THXNDGIC ILYRa4EVR

Amparo Grigera
C6E(BA90)-MegKelly
KC'Beth(Campouts!)-
Jik(bndovr!)-JRTNJB
SS-Shantkat(fish)-
meep-DLust-Joel(ev
ryting)-Family-LUV

Heather Grubich
HBfr4-ever+rmbAF3
lilcowgalsTGEBSheA
FroshLBTZMenRBhzad
ThanxTIKENyon2LuvU
KNBBYDSMCBJRWOPBJG
JTKJWeAreOuttaHere

David J. Hansen
NINA!/Classof1993!
/SOCCER-4YR/TRACK-
3YR/BBT/MVLJRHBHGJT
DS/RR-CedarPt-92/?
TI-3yr/History/???
Denmark??/GoodLuck

Chancy Harkins
NBTX.Jess.kr2.caseT
WBTHNx4EVRyTHNGBFF
!L.MOHIZ092Prm92?sm
r92MTMGD?GscRsprBr
K93CCZTHNXsnrwnmD
PKLTHANXILucya'LL!

Christopher Hastings
CHEECH DNO9Gr TDBP
MYatCG's 10GrAE's&
BK's? France'92 G.Dat
BLw' MrD C&Breez4FR
HC'92 Woohoo!LUVYA
BOB GoFelton GLMRB

Christen L. Heysek
WOWSB91Vencs92MlbS
M93CnOABRMneptuneS
WmntbVptyABSMCMT
SLSCSCWluyvaSMENur
tbestSMGRthxCL91FA
6thx.Jgi93ILYmde&s!

William L. Hitchcock
VFBALL2yr#75CHOIR4
YRNYC92THENSATSCHL
HADFUNTGCDLGSFCH4
PTYPTYPUMPK91&CSD
W/GI3YRJNCPGHAYMAN
HODEHOthxMOMDADAMH

Pat Holtz
WHoGATDaKey?!/Rep/
4-YRSoc/4-YRTen/#!
4frcheech/soBeaet/
TNxMa,Da,Feif,Kat-
Tigrx/YANNaMama!/?
GUDDI.LOOK93'/Chao!#

James H. Krueger
FtB3yrsCpG2yrsCH4
ItsbWke92SatchRmeb
CpOtspg92HdaGrTWUA
GdLkC193TkFrEvThg
LuvYMMdMlyTrishEd

Melissa Lambeth
BKM'NOOJOJLBFFCMBB
LFRMJJDYOEGCLKILMU
RCYDPD+LMM/ICAPPBS
STFEPMSC3YQABRP2HT
CUOGEKEYHRMBHD?GSB
WF91TGIFGBCFLVUMDJ

Christine A. Lancaster
Follow your dream,
take one step at a
time, dont settle
for less, just
continue to climb.
FR92, DPHH,DMBSLUVU

Jessica B. Leary
J' KISA!FR92-doyalk
myhair?*RMFC*MNOO-
bff*DLTA88*OCBPlag
wnt,hdts.SlmParCib
msyaTG*glDaGoilumd
Whatspastisprolog?

Gitte Lerche-Simonsen
Those Americans are
crazy, but party on
Chagrin!!!

Justin B. Leusch
GOODLUCK2U93Thanx
34SKYJCCTCJVCCDVSOCC
ERlernalfrnintpopl
etsGOPinsmissing+
PI4EVERimmy heartSM
LOVUalwaysM+Du2HIL

Courtney Lea Munson
Muns!2yrVfb"cheerin"
WOOWOOT3*4yrTnsSB
Cay91Cn93SmGr ILU
OABR JupitrProllGrNY
SkitrpX-HwnPFA6tbV
thxwILUMDL&FRIENDS

Ryan Munz
WMIJJBBnsBKDMAC'DA
LKHM91FwCH92SS91DL
PR91WnF91TLC?LiVA
BF/bSdbYoBC-SWCHLD
LBP-PP92CV/NOCBDTH
GL93Thnxm&dLuvUsy

Jennifer Anne Lind
Nifer!4yr.tenswmrah
cgetalit!MHCoiDEAD
CSNbuffR92SB93prol
FltsSimpSIlausOABRs
wstsmf.grpCsKsKlg19
3thnks4familym&djp

Gregory A. Lockert
TUMDAGMGLTM GLBH
GLCM ILULfltsbeen
fun "He Who laughs
last laughs best!"
see you later

Alison Marie Lowe
Anml2yrssb4yrsvbBP
-iluL.DSDSODSbtfBY
ACDCfdrH422sum92P
+PcavPUN#132B2east
clanRTIilufvrmhrt
thxm&dgIRLNSEGgbCF

Courtney Michel
CCSTCHAMP91ASPGood
LuchSCMFLWAMTHSMFL
JPMHMCACDJGEFMRIS
DKPOAsYouWishAFBBE
BMLJLCILYOGLJDCWBWC
WLPSCMBEGLVMDTALNN

Taylor C. Marshall
VFB(24)BB.GOODLUCK
76.34MBT.THANX'93-
LuvuMTLSFBCL,BR,MV
DUHJC,51,MTSTM4e
TILANXSIS90,LONCHRR
LuvuM&DGOODLUCKB95

Sarah N. McCroby
CYACFS!Bahms90Mlbr
n92SprgBk93!MsSatr
nFLATZihvnrCMPGTA
LIT!smgrp-IOU!GDL
KSengirlz&boyzGoCr
zyThanxM&DluvuMAB

Siobhan McGuinness
WHRDOISTRT? itsbin
ablast TRK4YRSST91
93 VB BB PDRPUE? Y
THX Y'ALL PARIS '92
srIjabpmspeffnds4l
FLPLAgrse gdlk bye

Thomas F. Moran III
4yrsSoccer4yrsTrak
4yrsBandDHLJBAB6LLF
bBThanxPR91NGMuddn
Zwack4yrsSB92BofDH
HC91jungleReplives
GL2u93ThanxMDILYKG

John Neely
SSGsUMMER91barnELC
VooDooCAUSTICMANIM
ALloveyouM+DspotAC
EBOOFSCOTTSLEAZYgi
mpJBROODLITTLEBevr
y1idmENJOYYOURSELF

Karen E. Nelson
PRoll91:HockeySt.LWew/
BGHBJ;NYork92;Fds.-4eu
erBridgeandYo;wwR;Lsw
eekend;GoodLuckHBHIG
BAYO;9-Ego/ko;Thanx4ev
erythingESLuvuMDKBB

Todd L. Nelson
NOTABAD4YEARS*WOLF
SBLADE*EVILDEAD*CO
NCERTS*CAMPOUTS*PO
OL*TOALLTHEFEMALES
INCHAGRINTH*ANDTO
ALLMYFRIENDSILUAGB

Jason Ohlson
2+UHS:koinCFg92mL
MGstreaking2SNFG\$WI'C
DBofwsmmBCOGHLJRKOMLMG
JRCBCBKTWIMILHANIBAI
LEC TERCPILUMDBSLKodiakm
AMIBB

Sansanee J.Ohlson
B.P.JDSDALDSILU4EVER
F/BWA-AC/DCP'N'PCAVE
SUM92' 5+8=MIL-SMCH
WHGDN-FRDRILL422!U
CRAZRATBOYZ!CS132!
ILUMBjDad3mtg-GL93'

Yukiko Okamoto
WHIER2STRT?FRM6T012
THX2:BA(RDRM)KN/BB
/ETC<AERIAL(MEOW)>
BYEBOMBS25NORETRN4
-EVRaDN'THVE-THOTS
HREJCMESEFME+FRTNE!

Kevin O'Malley
whatchusay8countin
qJGusLedsptyonst<
caking92Dontqtm<on
QlvidotpcitStcolBJ
chaseeYATepesussan
LUVUMOMNIkETmADBCB

Emily Parker
EMBO!Fla92Sm9192RR
Hom9192FFTSAJBGSKI
TSAETSHospital!J-J
pmknRLProm92oabr92
UraniscyaCFHSThanx
mBO3B&IluvyaJoeJoe

William Pole
OF KINGS CABBAGES
AND WALRUSES

Jennifer C. Priem
3yrcc^st2yrgymnast
funtimesw/jlcmmbmi
rmksjmyoacflm2npg
aeascdnl ** 1tre
bwnjppj ^ 2np2spr
gp8fcmel*md*&andy!

Joshua C. Richards
HereIcomeworld!+MY
GUITAR!!!OABRW*1fS
B1/aDE?TRue:L:kA?!!
OST4*HAAa!OWEeN=#1
SWINGIT:DrluST%YeA
MeT@!!ISA&EVILDeAD

Robert M. Rode
-34-Fb/HRCWKWyh93#1
CR125/43yrsMpThxsG
Bds.JCjvJLtmMVmsDA
Van?;Mr.Umb!Sum91
Prom-INvr4G+UCELo
veUBOBTxsmOm&MeAT

"Vivela" Joe Ryan
4990DHPITNJBJNCRJC
VoodooScizFro2Dags
HBBabe!HGTCJTWOMrM
CBMHWscampAFMsSPB
GBCNtryLnJGSquires
TbIRkh20Scam.93091

Tamara Malissa Savage
TamaLama4RahJR!SOC
grlzTRK90LitXX-HWN
prolOU'92oabrBufR&R
FltSimpSrMenCANCN?
jlescmchkwllsm*thx
4memresiluMD4GL93

Lindsay Steele Saylor
FABS2yrRAHDnsZFR92
pmkrlAZB!SINGSandy
JN3yrcdsfDUH?lvtn
frds4everkwtswabx
hemsmakjcCANCN93?G
Lguys!Iluvymjdjdp

Matt Schaefer
T.C.Campout,YZXRKX
CR+BR,YZ+Sky,Lt500+
Voss,MOJav+LJ,ILove
kx,MnMJuly92

Lisa Simone
LFLMTRILFAEDBY91395
TFTGTETJHIALOFTY93
RLPAWWDTSOOTRSFFT
I3TREMBJAKEAATHGY'S
ELEGRASTRESISTWORS
CRZYLVSILN&LINLVC

Amanda R. Schatz
RAYE!4SOC4HOOPS4SB
SDCC1Q1MTL6THX4GTS
CHAPES92THEROCKMBS
92KGC8MGDIABSCUMIL
UCHC-T-MAR-BAL-X-!
ilUWBBJGLM&MTHX93!

Dagfinn Senturia
Nashville/NewYork/
OABR91THEDAGS&JVVR
CC/TrackNHSB&Lband
Deutsch/BVL/CdrPl.
LM+DURTHBST93
ENDISHERENOTCYA!

Dana Christine Shallow
CyaCF!4yrs-ball4yr
V-ball*BPilual-AL
SOSDJDbb-DrvbyACDC
gnr-CLANsum92Njp&p
CAVr&sNLSlghome*
#132glnteMEPilum

Chapin H. Simpson
Never4GetU93-4VSoc
2Rah+Swim,BestofX!
w/JLKsTsChSmAeLsCm
GLSenGuys!Cancn93,
FLBah-jdiSUN!CGet
aLit8SCbound!!LUMDS

Jill Sincaglia
KABAAGCDMEJRTNPORN
Socer4yrs17therock
Poochy-missya!MrWg
KC-Cincigys!AT-Tha
nx4allSupport!*MV-
Never4getyatruLuv!

Tira Jane Stebbins
"T"3yrVBchrldg2prl
PANDAthxscIRRsumof
9091Hllw/MDFepmdks
asjsmskwali-ILUA!
4evrinmyhrtDSC-ily
thxMDABnvr4gtu93!

Sarah M.Tedrick
(#S**yaC8&*7&N!Gd
dL*K!eB==Ft..K.S.
P,IT""% G**gSu!!P@
tyvr^h&rSy!%lot'
ss-nSS*fl^e%to@11
s*n)rz(#T#eF>>R

Angela A. Tenebria
M:H9CO,Buny?KC:Pog
UpHereDoUNoHm?Pook
WF90,MT,Alamo2TSw3
SRL:ILuvU!llAlwys
BHere4U,RememberMe
MV2MSJRK8AGTNMDJM!

Marleina T. Thomas
SerClq+4gt(PaChap)
Nvr4gty-motb-ilug!
Sum92-buF.R&r"MGD"
Fr92*sop*MBj&c/Bal
RayeX-#24bestpals!
ilum&dNfydET;Thx93

Justin A. Van Skyhock
SportmeatBear3BswD
CADY YAMAHAgoodfrie
ndJC'BRIMJLBEJOKOMS
cwMVMIWV?LuvNIKNe
erforgetgoodx-pary
van-ThxLuvmom+Dad!

James E. Voelkel
Soc4YRS#6MarLERSGR
SkiingCMCWCDJAPUMK
TK-Gang-C'CKJMCBL91
Wemmer#1Milkshakes
MVCaOn#6IRADThanks
MomDadMVLACTASSO93

Michael A. Voss
Hag4yr.FBWrest#76-!
Bst+Tms3424linvrFRg
LTSOOCmpotSMSJPpw
DavAnproll92Solong
JVBEJCJFAIthemEMs
JS(wv?)RidELuVuM+D

Chris Wardo
ICantBelieveit-Keep
(Kirks)America-130
Hooka-Green-PopeMl
iKEAZIT-Grow-W89TH
RAMKR-480TURNLiLJo
LNDIE!!-Levi-Grass

Christina M. Weisenbach
VFBchldr"Chrng"2yr
Golf!PknPk/cmFLATZ
hpyMnwCyrnvr4getU!
HeyMr.France92OABR
HmcmgTYCancunSnrWm
Luvall,FrndsMc.M&D

Kristen Adams Worley
KrusheD tTaXb9TQLA
28ME91 CC remember
thX'S!=A&Fgl94FTBL
s7bV"CHEER"leading
HEEBLES&JEEBLES Sn
M&W#1 C(iLUVuAl)F

Michael S. Young
OffTOMiami-4yrGlfB
BDeadHead4Evr-TY/B
ernieTheRgtHanders
-TDCDCGBPCJHJVMNCmp
outsR&RC&TsPadsDNO
ThxMDCJClark&Jerry

Tracy Zelesnik
HCWF91GenMikMiiSMB
StePCam5T22JFlatC.O.
WPB92B+R+BDayBchTm
CP-TGpmknR191SamBr
FMUGDMSLJRDJJpfEBA
CLGLSYOFrDrICso93

Senior Flashback

Suki Day
Lindsey Saylor
Mike Blair
Amparo Grigera
John Frappier

Todd Kruse
Jill Sincaglia
Bill Hitchcock
Courtney Munson
Ryan Munz

Amy Exline
Adam Vittek
Angie Tenebria
Dagfinn Senturia
Chaney Harkins

Emily Parker
Sansanee Ohlson
Chris Ward
Megan Ballantyne
David Hansen

Christen Heysek
Jim Voelkel
Tira Stebbins
Jamie Cooper
Scott Marra

Kristen Worley
Jim Krueger
Siobhon McGuinness
Kate Carle
Justin Van Skyhock

Bridgette Anderson
Allison Lowe
Kerry Schoelch
Holly Baker
Jason Ohlson

Megan Fogle
Gitte Lerch Simonsen
Christina Lancaster
Christina Weisenbach
Elizabeth Bakalar

Brady Portaro
Allison Baker
Casey Davidson
Jen Priem
Ann Carlton

Shannon Fischer
Kathy Colville
Courtney Michel
Jason Cavaliere
Tamara Savage

Marcus Elliott
Lindsey Griffith
Sarah McCroby
Melissa Jo Lambeth
Chris Hastings

Chapin Simpson
Dana Shaddow
Justin Leusch
Amanda Schatz
Julie Boutell

Jessica Leary
Karie Nelson
Tyler Davidson
Mike Voss
Becky Blondin

Tom Moran
Decha Gliba
John Frappier
Kelly Alexander
Beth Alexander

Lori Fisher
Erin Broers
Jennifer Lind
Tom Cahill
Kristin Worley

Bob Rode
Kate Carle
Tim Geiges

1. Soccer women, Megan, Marleina, and Tamara strut through the halls with their winning attitudes.
2. Good friends, Amy, Jessica, Ryan, Melissa, and Julie smile together at their last homecoming bonfire.
3. These four frosh, Tamara Savage, Jennifer Lind, Jim Voelkel, and Kevin O'Malley are all smiles after their first Homecoming weekend.
4. Even back then they thought they were cool! Casey and Jim looking stylish with their red bandanas!
5. These sixth grade studs got crazy even during the good ol' slumber party days!

1

2

3

4

5

*There are places I remember all my life, though some have changed.
Some forever, not for better, some are gone and some remain.*

*All these places have their moments, of lovers and friends that we still can recall.
Some are dead and some are living, in my life, I've loved them all.*
"I've Loved Them All" Lennon-McCartney

Jock, nerd, preppy, moron, bimbo, hippie, thrasher, dude. Let's face it, these are common stereotypes given to students at C.F.H.S. in past years which still hold true today. All right, peer pressure and societal pressure can influence a person greatly, but no one fits into a single stereotype. Students cannot be forced into a pattern; everyone will not fit in a single category. Students at C.F.H.S. are no exception. Most are scholars working to earn their grades, athletes striving for success, and most importantly, people having fun. To quote Fred Van Lente, a 1990 Chagrin graduate: "The next few pages of this yearbook is not a jumbled mosaic of the student body or class, but an anthology of individuals... each and every one

of them."

Besides being individuals, the student body is inevitably divided into sections by age group. This division does not determine who our friends are, but as we grow older, we tend to identify more with our class. Seniors are the prime example to follow, seeing that they survived the whole school experience, from kindergarten through college admission. (That's why they get the large, colorful mug shots.) Seniordom has its privileges, but who says the underclassmen didn't have fun? The juniors were also able to taste seniordom, both with the pumpkin roll and prom, while the sophomores and freshman adapted to the school and await their senior year with anticipation.

PEOPLE

EXTENDING OUR RELATIONS

Saving Our Planet

Everywhere you go, someone is shoving the problems of the world in your face. But where do you start in solving the problems? Well, concerned high school students had ideas of what needed to be done, and the environment was at the top of their lists. In 1993, with so many problems in the world, the environment was prominent. The government gave us Waste Management to try to help, but effort was needed to be given by individuals too. Students at Chagrin Falls High School recognized the problems with the environment. Junior environmental activist Nicole Seaman said, "There is obviously a true concern for the environment by Chagrin Falls Students. But some are ignorant and don't realize how much still needs to be done." In 1992, Key Club took care of recycling by putting orange recycling bins in each homeroom. This was a good idea, but was not continued this year. The reason

why was said to be because Waste Management did it for us. Although, there was controversy as to whether Waste Management really did its job. Students in Chagrin did care about the environment, although some sort of action needed to be taken; no club was formed. Nicole said, "We tried to start an Earth Awareness program but it never went through. There was a lot of interest. There's a lot more to be done than just recycling- that's all we really do right now. Students have to realize that if they're interested in doing something about the problem with the environment, they have to act. There has to be actions and not just talk." With environmentally-conscious juniors like Nicole Seaman, the class of 1994 will hopefully excel the effort to help the environment. Chagrin Falls High School students need to start traditions and habits that will continue after the class of 1994 is gone.

Class of '94

T.J. Aquaviva
Burheem Bakr
Clay Bartel
Lindsay Baumgartner
Christopher Bell
Erica Blech

Robin Bloch
Kristin Bochik
Danny Bonilla
Jamie Bradley
Peter Breitzmann
Nancy Byran

Bobby Buzogany
Julie Byrne
Sam Calabrese
Kristin Carden
Patrick Carothers
Christopher Clark

Kate Clevenger
Josh Conley
Brad Cornell
Jack Cornell
Kyle Creamer
Emily Culver

Michelle De Lauer
Kasie Diamond
Christine DiRenzo
Carmen DiRosa
Catherine Eaton
Erin Eichler

Nicole Esposito
Molly Floto
Julie Gips
Cristine Grano
George Grib
Elena Grigera

Matt Gustavson
Ryan Haase
Becky Hall
Kaly Harkins
Jim Hendrix
Suzanne Hewett

1. Junior Class Officers: Top; Jennifer Zierold. Bottom; Nicole Esposito and Molly Lubs.
2. Pam Kidd practices in the hall while Nicole Seaman looks on.

Junior Stress

You know the feeling: three tests and an English essay due tomorrow, not to mention the track meet that will last until at least 8:00 pm. The stress is building so what do you do? Every student experiences stress of some form in high school, but usually the junior year is most stressful. The class of 1994 was no exception. Most felt that SAT's and looking at colleges provided the most stress. Nicole Seaman felt this way: "The fact that we take SAT's and start worrying about colleges haunts you throughout the year." Some juniors had

already experienced what stress is about, before their junior year. Marie Irvin said, "I worry about SAT's and colleges but I crammed a lot my freshman and sophomore years so it's not really hard yet this year." Juniors had different ways of coping with stress. Jim Vickers and Marie Irvin dealt with it by running every day. Between worrying about SAT's and keeping grades up for college, junior year can be stressful at times. But hard work always pays off, and makes for an enjoyable senior year.

Tira Stebbins and Emily Parker

Maggie Hollies
Emily Hopping
Brian Hummer
Marie Irvin
Molly Jackson
Michael Jarjosa

Becky Jefferson
Jennifer Jefferson
Kim Johnston
Erik Kaminski
Pam Kidd
Theresa Kuzmiak

Debbie Lenson
Dana Loparo
Molly Lubs
Tom Macey
Shannon Manning
Jason McCreight

Heather McGimpsey
Geoff McGuire
Tom McNair
Margo Meter
P.J. Meyer
Todd Michel

Kate Mottinger
Chris Nay
Jay Neidermeyer

Mike Nichols
Carey Norton
Will O'Keefe

Greg Patronite
Sheryl Peterson
Paul Phillips

1. Kaly Harkins are you stressed or just tired?
2. Nicole Esposito shows how she deals with stress.

We are Chagrin!

"WE ARE CHAGRIN!...WE ARE CHAGRIN!...WE ARE CHAGRIN!" No one that has attended Chagrin Falls High School will forget that famous chant, whether they heard it at a pep rally, game, or other school event. In 1993, Chagrin Falls students were proud of their school and were not afraid to show it. Chagrin is known for its competitive edge and this year was no exception. There were many opportunities for students to support themselves and other students. Whether in academics, athletics, arts, or other fields, we took advantage of these opportunities to support each other. Individuals as well as groups showed spirit by putting up locker tags,

posters, decorations or making announcements. Some did their share by simply attending games. Often words of encouragement were heard in the halls, to support competitors. Students were enthusiastic about classmates' accomplishments as well as their own. Sara Tervo saw this year as being better than the others in school spirit. She said, "There's been more this than last year. A lot more school unity." School unity is definitely necessary and Chagrin has it. Chagrin Falls has shown that anything is possible if we all stick together.

Tira Stebbins and Emily Parker

Heather Rahn
Alison Ramsey
Craig Ramsey
Hannah Raymond
Steve Salvador
Cheserae Salyers

Therese Salyers
Chris Sandmann
Leigh Santoro
Craig Schantz
Megan Schatz
Chad Schron

Nicole Seaman
Brad Shellgren
Scott Shiever
Sara Snyder
Suzanne Spellman
Jenny Stinson

Sara Tervo
Jesse Theis
Farrah Thomas
Ryan Thompson
Jill Trace
Gretchen Van Lente

Grant Varnum
Jim Vickers
Will Vranich
Bill Wahl
Kevin Walsh
Beth Wurster

Jamie Yetman
Aaron Zajackowski
Jennifer Zierold

Not pictured
Andrew Schwartz

1. Brad Cornell, Chris Clark, and Geoff McGuire think that they are #1.
2. Sara Snyder shows her school spirit with the dance squad.

Through the Years

Through the years people have changed along with their friendships. Best friends from the forth grade might be only acquaintances now, and people you would have never thought of before could now be your best friend. As Kristy Rop says, "Friendship means more now that we are older."

But all those laughs and fun memories from the past will always be there. Those friends from our childhood will always be best friends at the heart. So never forget these times because these memories can and will be from the best years of our lives.

-Charlotte Blair

Sophomore class officers: Jon O'Hara, Jeff Largey and Cortney DeGross.

Class of '95

Casey Abley
Jessica Arnold
Daniel Banks

Jimmy Barnhouse
Michelle Bashian
Gordon Bell

Andrew Bergman
Kraig Bienias
Charlotte Blair

Sarah Borkowski
Robert Boutell
Paul Breitzmann
Heather Brown
Eric Broyles
Amanda Bultinck

Daniel Carlton
Jennifer Charles
Lisa Christian
Molly Cooney

Brian Cross
Ian Cunningham
David Davis
Cortney DeGross

Elizabeth DeMuch
Matthew DeVries
Cam Ehrenbeit
Robert Emmet

1. From left , counter-clockwise, Kristy Rop, Kara Hultin, Kate Peterson, Tony Lupone, Stephen Frappier, Kathleen Holtz, Jeff Largey and Mike Shaddow.
2. Study Buddies? Andy Bergman and Pat Macky.

The Joys of Health

Health class is everything-you've-always-wanted-to-know-but-were-afraid-to-ask, and everything-you-didn't-want-to-know,-but-were forced-to-find-out, all condensed into one semester. As one sophomore saw it, "If you are going to have to sit for 40 minutes, it might as well be in health, because in there it is anything but boring." Learning about your body structure, the reproductive system, drug abuse, and birth control are among the many rivoting topics talked about. Other surprises include such activities as hypnosis and being a parent. Having watched some great videos like *The Miracle of Birth*, disappointment sets in as the semester of health draws to a close. Once the curtain falls on this class, it's back to English as usual!

-Charlotte Blair & Jessica Arnold

Jacob English
Steve Frappier
Judy Fratantonio
Chip Gaile
Bill Gates

Megan Gryshuk
Robert Hageman
Todd Hall
Lisa Harnett
Scott Hastings

Lisa Hattier
Brian Hazen
Matt Herron
Katie Hissett
Whitney Holden

Kathleen Holtz
Daniel Horrigan
Kara Hultin
Mark Iantosca

Matt Jacobs
Meredith Jones
Heather Kipp
Allyson Klebes

Travis Kruse
Eric Laderer
Scott Lankford
Jeff Largey

1. Man, Mark, you need a tic-tac.
2. Lana Volk, loving a teenagers life.
3. Two more than crazy guys, Rob Boutell and Brian Hazen, with their drop dead gorgeous date.

Clear the Roads

For sixteen years students await that magical moment when they are given their drivers license. Knocking down orange cones, parallel parking, reading "The Book" and watching gory drunk driving movies, are all a part of every aspiring young driver's frustration and fun. Finally the

time comes when you have passed all of the tests and it is time to take the picture, put on your best duds, get behind the wheel for the first time- alone- and enjoy your new-found freedom. Oh! What a feeling!

-Charlotte Blair &
Jessica Arnold

Allison Linamen
Anne Lovell
Tony Lupone
Jennifer Macha
Pat Mackey
Bryson Marshall

Ian Martz
Megan McFadden
Tom Myers
Meredith Neidhardt
Brian Nelson
Frank O'Brien

Jon O'Hara
Bobby Padavick
Jennifer Palo
Kate Peterson
Becky Prestel
Sarah Quick

Andrew Rocco
Kristin Rop
Eric Rozsa
Mindi Sanders
Lee Schloss
Josh Schultz

1. Ian Cunningham shows how to have double the pleasure with his drivers license.
2. Me, parallel park? . . . No way!

Ryan Sears
Lindsay See
Mike Shaddow
Eric Smith
David Stanton

Amy Stark
Rachael Strauss
Mike Striewing
Kelsey Sukel
Don Sutliff

Betsy Sutliff
Andrew Visci
Lana Volk
Jason Watson
Adam Wendling

George Yost
Nicole Zahka

Not pictured

Shannon Fagerholm
Brooke Jenkins
Cody Linck

1. The Freshman class officers, Christine Kenirsh, Dana Leary, and Matt Schron show us their pearly smiles.

2. Dana Leary works studiously on her biology homework. Shouldn't you have done that at home Dana?

Class of '96

Ashley Andersen
Maribeth Bagley
Shaheed Bakr
Karen Barlow
Jennifer Barr
Heather Blair

Eric Brown
David Bruce
Emily Bultinck
Craig Call
Christine Carlson
Kelley Christian

Sarah Chuldenko
Elizabeth Church
Leslie Clark
Patrick Coffey
Sarah Cooper
Reed Cornell

Flirting

flirt (flurt)v. - to make playfully romantic or sexual overtures.

Playing the sex game is audacious, flirtacious and bodacious. Flirting is a part of life for everyone especially in high school. It is very common to see a freshman flirting with another freshman or an upper classmen. The question that was presented to the freshman was, what is your definition of flirting? We got some interesting responses, many of which are unprintable. Anna Jackson's response was "A great way to experience the meaning of life." Chrisy Carlson said "It all depends on the guy." Larry Miller responded by saying "It's a great way to see if a girl likes you." The closest response to the actual definition was given by Carolyn Hardesty, she said "Trying to get a guy to notice you!" The class of 1996 may not have the dictionary definition but they all know what it is!

Lisa Harnett
Megan McFadden

2

Brinn Culver
Frank Cyrus
Amanda Dallas
Jamie Davidson
Sarah Davis
Robert DeMuch

Will Eaton
Michael Eshelman
Julie Ferlito
Erin Flynn
Charles Francis
Christopher Gaile

Matt Gile
Meghan Gilkey
Jessica Gilway
David Grano
Chris Griffith
Jeffrey Grubich

Kory Haase
Leanne Hall
Nicholas Hanculak
Carolyn Hardesty

Robert Harrigan
Destiny Heilman
Mike Henry
Carolyn Hern

Ryan Hoffman
Max Hood
Justin Huber
Trevor Hublin

Christin Hutchison
Jack Irvin
Anna Jackson
Thomas Kinkaid

Christine Knirsch
Daniel Korzan
Steven Kostzewski
Hallie Kuhr
Dana Leary
Jennifer Leitch

Robin Lowe
Andrew Male
Jennifer May
Jason McCammon
Elise McHugh
Brad McIlquham

Aaron McMurphy
Mallory Meter
Larry Miller
Diana Minneci
Justina Minor
Andrew Munson

Getting Noticed

Standing on a lunch table and singing *I 'm a Little Teapot* is probably not the most desirable way to get noticed. But it is all a part of being a freshman, which is not as easy as it seems. The immaturity that was once accepted in the middle school was no longer acceptable at the high school. They were not used to being the ones who were looked up to but then they were the looker uppers and were once again looked down upon. Getting "noticed" was once again a priority to some. In a poll of freshman we asked, "In your opinion what is the best way to get noticed?" Will Eaton said, "Stand on a chair and act like a monkey." Another response came from Chris Gaile who said "Get your head shaved and come to school!" These were a few of the interesting responses that we got, many of which were quite peculiar.

Lisa Harnett

Megan McFadden

Jacquie Nadler
Kenny Otstot

Alexis Pelanne
Micheal Phillips

David Rawson
Brett Rayer

1. Say Cheese!! Matt Schron, Brinn Culver and Anna Jackson take a break from the Homecoming Festivities to pose for a quick picture.

2. Carolyn Hardesty and Sarah Svette wave to the camera at the Homecoming dance during a Kodak moment.

Holidays

"It would be so nice if we took a holiday to take some time to celebrate." Holidays are days on which custom dictates a halting of general business activity. Everyone has their one holiday that they look forward to. We asked a few freshman what holiday was their favorite and why. One response came from Tara Smith which was "Valentines Day because everyone expresses their love." Another came from Scott Sandmann, "Thanksgiving, because the food is great." We found Halloween to be a holiday most kids were looking forward to. Hallie Kuhr expressed her Halloween night activities, "I like Halloween because it is fun letting the cops chase us." Overall, Christmas was the favorite holiday because of the presents you get. Altogether the students really don't care what the holidays are, just as long as they get to miss school and celebrate!

Nichole Reaman
James Rockwell

Margaret Rowland
Scott Sandmann
Jason Saran

Charles Schloss
Matthew Schron
Adam Sherwin

Eric Simon
Lindsey Simone
Jeremy Slonaker

Tara Smith
Brian Somersshield

Jennette Sommerdyke
Sean Spellman

Amy Spresser
Andrew Stephenson

Lauren Stern
Shaun Street
Christy Svette
Sara Svette
Tyler Tervo
Jason Thalman

Tiffany Thomas
Jennifer Valencic
Price Varty
Matthew Voelkel
Stephanie Wagner
Andrew Warnke

Jill Warren
Andy Weingart
Jason Widing
Robert Williams
Daria Wyszynski
Matthew Zahl

Adriane Zajackowski
Jean Ziegler
Laura Zoeller
Phillip Zucker

Not pictured

Elizabeth Macey
John Mariano
Jennifer Rowles

1. An unknown student expressing the Spirit of Halloween
2. A sure sign of the Holiday Season, Chagrin's Triangle Park radiates Christmas tidings.

IN MEMORY ...

A Eulogy Given by John Rydquist for Margaret Dahn

Margaret Dahn dedicated a considerable portion of her life to the Chagrin Falls School community. She was employed by the district for over 25 years and worked in the Middle School, Gurney School, and the High School. She was a significant member of the community and we shall miss her dearly.

In memory of Margaret, I offer the following Thanksgiving:

Margaret, thank you for being the person that you were. Thank you for understanding us as children even those of us who had to sit on the "blue bench". She often told the story of the "blue bench" at Gurney School where children who had gotten into trouble had to sit when disciplined. The "blue bench" was just across from Margaret's desk so she had a chance to observe the students. This perspective aided us tremendously years later in the high school.

Thank you for understanding us as adolescents knowing that we have many imperfections like not remembering to register for tests; mislaying important documents; being moody; impolite, and on and on. She accepted us as students realizing that we needed nurturing to mature to adulthood when hopefully we would be perfect human beings. On her desk was a filled candy jar which was much appreciated. In a way it was a symbol of her sweetness.

Thank you for understanding us as adults. Many of us did not mature and we developed our own adult needs along with our leftover childhood and adolescent needs. She was able to see through these charades to meet the need and to direct us to the help required.

Thank you for understanding us as

parents. We can be so concerned about our child that we lose the idea that there are several children in the school. She was able to be empathetic to our parental concerns and help us with the task of parenting a child.

Thank you for taking the time to help those of us who were new to the community whether we were experienced, or new teachers, or new families, reaching out to us, extending your friendship.

Thank you for allowing all of us to place things on your desk to be taken care of, and they were. Regardless of how much you had to do, you found time to do more.

Thank you for your expertise and keeping us on our toes. She encouraged professionalism in educators, especially in the printed information that went out to the community.

Thank you for being the secretary, the nurse, the receptionist, the registrar, and all those positions you filled on a daily basis.

Thank you for taking the time to be personable, to ask how we were and how our families were, to compliment us, to

share pertinent information with us, making each of us feel special.

Thank you for showing genuine interest and warmth.

Thank you for controlling your feelings so that our needs could be met.

Thank you for being approachable, polite, never mean, forever patient, and always ready to help.

Thank you for your family and friends that you shared with us.

Most importantly, thank you Margaret for your humility, your selflessness, your humanness, your concern for the welfare of others. Thank you for being a true friend.

An odd dichotomy came to me as I prepared for this memorial service. In many ways Margaret was very strong, and yet there is a fragileness to this life as evidenced through Margaret's sudden death. I would much preferred to have shared more of Margaret's friendship and wished her well in retirement than what I am doing.

Eric Clapton wrote a song about the tragic death of his son. The words go, "Would you know my name, if I saw you in Heaven? Would it be the same, if I saw you in Heaven? I must be strong, and carry on, cause I know I don't belong here in Heaven." I know Margaret is in heaven. If we too can be in Heaven, then we will share more.

Now, we must be strong and carry on.

Margaret, thank you for your life that touched so many of us. We will miss you. You will live on in our memories.

STAFF

Virginia Alt--French/German
Leonard Balk--English
David Buckle--Science
Rosemary Chase--Math
Ann Calder--Aide
Sandy Ennemoser--Aide

Ursula Ficht--Librarian
Robert Furst--Science
Mario Gerhardt--German
Lori Guerrini--Librarian
James Howell--Math/Computer
Bruce Johnson--History

Karen Kipp--English
David Kirk--English
Judy Kramer--Special Education
Karen Lewis--Guidance Counselor
Pamela Malone--Health/Physical Ed.
Vivian Materni--Aide

Leonard May--English/Athletic Director
Jody McNatt--English
Joanie Murphy--Business
Robert Ohlrich--Math
Phyllis Patton--Social Studies/Home Ec.
Rexford Roberts--Physics

John Rydquist--Guidance Counselor
Ann Sandmann--Secretary
Carmen Schultz--Science
Wade Tolleson--Math
Barbara Warren--Special Education
Christine Zawacki--Science

SPORTS

STRETCHING OUR LIMITS

Sweat, sacrifice, exhaustion, and accomplishment are all parts of athletic competition, but to Chagrin's students sports are much more. Since we are one of the smallest schools in our conference, our athletes must face a greater challenge. Size can be a large factor in athletics, but Chagrin beats the odds. Several sports such as cross-country and golf rank high in the state, defeating schools of much greater size. Our football, basketball, volleyball, softball, and other teams have to compete with groups of greater size and depth.

In order to beat these odds, students often stretch themselves to the limit. Looking at the number of sports our school has to offer, an average of eighteen students can participate in each. With these small numbers, it is difficult to fill teams such as football and track. Many students carry heavy schedules along with participating in at least two sports a year. Long practices and hours of homework can take their toll, however students at Chagrin manage to achieve the impossible in athletics.

1. Taylor Marshall works for extra yardage while carrying four Kenston Bombers.
2. Will Vranich hands off to Taylor Marshall.
3. Chris Clark struggles to hold on to the ball just after his reception during a 30-0 loss to Kenston.
4. Will Vranich checks his receivers as he drops back for a pass.
5. Showing off his Heisman pose, Brad Shellgren chooses his hole carefully.

C

Toughing it out in the CVC ompetition

"No coaching staff could ask more of their ball players than what they've shown, effort wise" states coach Bucar after finishing a 4-6 season. The Tiger offense turned over a new leaf this year, throwing some fifteen times a game, since passing utilized their skills best. Wide receiver Chris Clark completed twenty-six receptions overall. Quarterback Will Vranich passed for over 824 yards as passing was the team's focus on account of the very talented backfield. During running situation the Tiger's ground attack was led by Bob Rode who surpassed a thousand yards rushing over his career. Rode was helped by Brad Shellgren who averaged 7.1 yards a carry. Ben Ehrenbeit, who holds the record in tackles, led the team's strong defense with help from safety Taylor Marshall. Mike Voss was the basis of much of the Tiger's suc-

cess, both offensively and defensively. Overall, the Tigers put forth a great effort and were a competitive team in the tough CVC.

By Amy Exline

All CVC

1st Team: Mike Voss, 2nd Team: Taylor Marshall, Chris Clark, Bob Rode. Honorable Mention: Will Vranich, Ben Ehrenbeit.

All Geauga County

1st Team: Mike Voss, Chris Clark, 2nd Team: Bob Rode, Ben Ehrenbeit, Taylor Marshall. Honorable Mention: Will Vranich, Ryan Thompson, Brad Shellgren, Stephan Ruppel-Lee, Bill Hitchcock.

Row 1: J. Schultz, P. Zucker, B. Bakr, R. Thompson, S. Bakr, M. Shaddow, M. Phillips, B. Shellgren, D. Bruce, J. Grubich, J. O'Hara. Row 2: T. Marshall, M. Hood, C. Schantz, A. Zajakowski, R. Bloch, C. Linck, C. Ehrenbeit, S. Street, T. Lupone, B. Ehrenbeit, B. Rode, B. Rayer. Row 3: B. Hitchcock, B. Nelson, A. Roeco, B. Gates, T. McNair, C. Clark, W. Vranich, J. McCanmon, J. Cornell, J. Irvin, M. Voss. Row 4: P. Carothers, E. Kaminski, B. Cornell, S. Kastrewski, R. Emmet, J. Largey, G. Varnum, R. Hageman, S. Ruppel-Lee, M. Zahl, M. Nichols, J. Van Skyhock, G. McGuire. Row 5: T. Williams, G. Gamm, L. May, S. Grubich, J. Bucar, J. Doe, F. Duffy, J. Ponikvar, J. Piai.

5

CF	Vs.	OPP.
0	Berkshire	15
20	Cuyahoga Hts.	0
17	Aurora	14
0	Kenston	30
21	Chamberlain	26
16	Wickliffe	19
12	Chardon	6
27	West Geauga	41
20	Orange	17
0	Solon	41

The 1992 girl's Varsity Soccer Team had another excellent season while improving once again on the previous year's record. The majority of the team are all

games into the tournament. This is quite an achievement considering the fact that they only got through one game last year. Many awards were received by

D Soccer Girls Continue To Dominate

returning letterman, so their experience and ambitions led to a productive and succesful season. Senior co-captain Jill Sincaglia spoke for the team when she said, "This is the best season we've had in all the four years I've been on the team. I'm just excited that I could be a part of it." As runner-up in the District Finals, the girl's team had gone three

individual teammates, Nicole Esposito got first team All Greater Cleveland as well as Jill Sincaglia. Megan Ballantyne and Erin Eichler received second team All Greater Cleveland, and to top it all off, Coach Pamela Malone was awarded Coach of the Year. Congratulations to all for a season well done.

- Chapin Simpson

CF		OPP.
10	Shaker	0
5	N. Royalton	0
9	Midpark	0
3	Madison	1
1	NDCL	2
15	VASJ	0
1	Eastlake No.	0
5	Willoughby S.	0
1	Kenston	0
5	Padua	2
7	Lakewood	0
1	Beaumont	0
3	Euclid	1
4	Trinity	0
6	St. Joe's Acad.	0
1	Mentor	0

Final Record: 15 - 1
Goals Scored: 77
Goals Scored Against: 6

Row One: Kelly Alexander, Chris DiRenzo, Beth Alexander, Jill Sincaglia, Marleina Thomas, Nicole Esposito, Daria Wyszynski. Row Two: Kate Mottinger, Shannon Manning, Suzanne Spellman, Emily Culver, Chapin Simpson, Chaney Harkins. Row Three: Couch Undercoffer, Coach Malone, Erin Eichler, Megan Schatz, Megan Ballantyne, Amanda Schatz, Amy Exline, Joanne Spellman.

1. Jill Sincaglia demonstrates her ball handling skills for the camera.
2. The Soccer Team poses for a pre-homecoming picture. What a kodak moment!
3. Erin Eichler takes control of the ball and the field.
4. Emily Culver shows the experience she's acquired over the years of hard work.
5. Well worth a Saturday!

1

CF	Opponent	Opp ³
2	Shaker Hts.	0
0	Kenston	2
5	Gilmour	1
1	Hawken	3
4	Twinsburg	0
11	Wickliffe	0
3	WRA	1
2	Chardon	1
2	West Geauga	1
10	Orange	1
1	Rocky River	1
1	Cleveland Hts.	1
1	Solon	1
2	Lake Catholic	0
1	University	0
2	Beachwood	0
6	CCC	0
3	Kenston	2
2	University	4
Final Record : 13 - 3 - 3		

2

5

1. Jim Voelkel shows his skill as he outjumps an opponent to win a head ball.
2. John Frappier shows his defensive technique as he prepares to steal the ball.
3. Coach Mario Gerhardt gives Todd Kruse a few pointers.
4. During the Shaker Heights game, Casey Dustin battles two opposing players for the ball.
5. Senior Casey Dustin challenges for a head ball.

"It was a great season beating WRA for the first time in 26 years and University School but, I'll never forget the last 20 minutes of

University School. Led by Senior Captain, Casey Dustin, the Tigers went into Sectionals with four straight victories. The Ti-

V Tiger Booters Roll to v i c t o r y

the District Final game against University." These words from coach, Mario Gerhardt, sum up the success of the 92' season. The Tigers finished the regular season with a record of 11-2-3 with a 5-1-1 mark in the CVC. As usual, the Tigers had a very competitive schedule, playing such soccer powers as Western Reserve, Rocky River, and of course

gers became Sectional Champions in their 6-0 win over CCC. In District Semi-finals, the Tigers overthrew top-seed and state-ranked Kenston 3-2. Unfortunately, the season ended with a loss to University in the District-finals ending another impressive season. Although, the team will be losing 9 seniors, they still should be the team to beat in future years.

Back Row: Coach Arnold, T. Kruse, C. Dustin, J. Cavaliere, T. Kruse, J. Voelkel, J. Leusch, D. Korzan, Coach Wem, Coach Gerhardt. Third Row: P. Holtz, K. Creamer, B. Hazen, E. Smith, C. Sandman, M. Jacobs, D. Bonilla, D. Grano, J. Frappier, T. Moran, M. Voelkel. Second Row: B. Wahl, D. Hansen, M. Iantosca, E. Simon, C. Gaile, M. Eschleman, M. Heniy, A. Weingart, M. Herron, A. Visci, B. Padovick. First Row: A. Wainke, J. Huber, N. Hansulak, J. Thalman, M. Schron, A. Stephenson, C. Griffith, R. Harrigan, S. Spellman, R. Cornell.

The 1992 Tiger Volleyball team met their match this year but fought hard enough for a 1 and 19 record. Alison Lowe, Tira Stebbins, and Elena Grigera were this years captain, co-captain, and junior captain. Second year Coach Julie Buffenbarger and first year J.V. assistant varsity coach Mrs.

our record doesn't show how hard we played; we worked very hard."

Coach Buffenbarger expressed her committment and her philosophy of coaching. "I do not believe that the duration of the practice is what counts. It is the quality of practice which does. I strive to create a learning environment

F Lady Spikers Keep On fighting

Jodi McNatt tried again for a state champion team. The Lady Tiger seniors with help from the juniors were able to beat Garfield Heights and had their share of "kills" throughout the season. There record did not show it, but there enthusiasm and strength as a team did show how hard they worked. Co-captain, Tira Stebbins said, "We learned how to communicate by the end of the season. The junior girls are going to have a great season next year. Too bad

which teaches not only physical repetitiveness for ball control but psychological preparedness for game situations. I feel that the wins and losses record do not truly exemplify the quality of volleyball that has been played at Chagrin."

Although this season proved to be a learning experience, next years team will be all the more anxious to compete and win!

-Sean Spellman

The Lady Tigers Varsity Volleyball Team

Bottom row: Heather Rahn, Chesie Salyers, Therese Salyers, Farrah Thomas, Annie Jackson, Amy Spresser, Destiny Heilman, Elena Grigera. Top row: Coach Buffenbarger, Nicole Seaman, Siobhan McGuinness, Amy Fortner, Dana Shaddow, Alison Lowe, Tira Stebbins, Molly Jackson, Allison Lineman.

1. Going for the kill, Alison Lowe lobs the ball over Aurora defense.
2. Chesie Saylers tries for another ace.
3. Dana Shaddow, Alison Linemen, Nicole Seamen wait for the serve.
4. Alison Lowe watches teammate Molly Jackson spike the ball through the defense.

1. Kathleen Holtz smirks at her opponent's inability to compete with her superior skills.
2. Kate Peterson and Courtney Munson get ready for match point in a doubles game.
3. Liz DeMuch "serves one up" in practice.
4. Julie Boutell is relieved after smashing her opponent.
5. The tennis team is all smiles at the Kenston Invitational where each player excelled to a higher level in her own match.

What do bulldozers and tennis rackets have in common? It all began two weeks before the season was supposed to start, when the team found out they had just begun to totally reconstruct the

vans, and have many memories of the trips. The teams record does not represent how well the team actually played. They had tough competition including Hawken, Orange, and Western Reserve Acad

C Tennis Team AND Courts . . . Under Construction

tennis courts and add one more. Fortunately for the tennis team, The Wembley Club allowed them to practice at 7 o'clock in the morning. Because of the lack of practice time, the team was not able to get totally prepared for the season. With only three returning lettermen, the team was extremely young and inexperienced. The team became used to traveling around in the great

emy. Although they were lacking important necessities such as a court, the team competed very well. Co-captain, Courtney Munson, replied, "It was a tough year because we were a young team with only three returning lettermen, but we had a good time." Next year with more experience, the team will be much better.

- Becky Hall

Top Row: Meredith Jones, Lindsay See, Whitney Holden, Haley Kuhr, Amy Stark, Jennifer Lind, Jill Warren, Jenny Barr, Robin Lowe, Liz DeMuch. Bottom Row: Heather Blair, Leanne Hall, Kate Peterson, Becky Hall, Courtney Munson, Kathleen Holtz, Julie Boutell, Meredith Neidhardt, Jeanette Sommerdyke.

Duplicating a state title is a difficult task, and has only been done a few times by any team. The girls had a hard season ahead of them, and although they did not repeat their previous success, they did improve their overall record from last season. This year the

at regionals, the highest place since 1982, after placing second at districts. They were led by junior All-Ohio Selection Jim Vickers who went on to State and placed 24th. Also running for the Tigers were seniors, Greg Lockert and Dagfinn Senturia; junior, T.J. Aquaviva; sopho-

T Tracking Down The i t l e s

lady Tigers defeated long time rival Twinsburg and captured the CVC title for the first time. They went undefeated with the exception of the Malone Invitational, placing second to a Division I school at the State meet.

The lady harriers were led by seniors, Courtney Michel and Jennifer Priem; juniors, Marie Irvin and All-Ohio selection Heather McGimpsey; sophomores, All-Ohio selection Courtney DeGross and Casey Abley; and freshman, Erin Flynn.

The boys greatly improved their record from last year. They fought hard to place 5th at CVC, their highest CVC meet finish since 1986. They placed 6th

more, Eric Laderer; and freshmen, Brian Cross and Trevor Hublin.

The boys' and girls' teams combined to win 15 championship trophies during the 1992 season. Nine athletes received CVC league honors including five 1st Team and four Honorable Mention Selections. The boys and girls together had ten athletes make the All-District squad, three individuals made All-Regional, and those same three athletes earned All-Ohio honors.

The 1992 Boys' and Girls' Cross Country Teams had a strong and successful season, and hope to return next year even stronger.

Top Row: Coach Olah, Brian Cross, Dagfinn Senturia, Casey Abley, T.J. Aquaviva, Jim Vickers, Marcus Elliot, Paul Breitzmann, Coach Kirk. Middle Row: Jennifer Priem, Kara Hultin, Lori Fisher, Erin Flynn, Marie Irvin, Courtney Michel, Heather McGimpsey, Greg Lockert. Bottom Row: Todd Michel, Mike Strewing, Greg Cordek, Larry Miller, Cortney DeGross, Ian Martz, Jessica Gilway.

4 1992 Boys' Cross-Country Dual Meets (3-5) INVITATIONALS

Glen Oak	2nd
Brecksville	5th
Malone	7th
CVNRA	3rd
Perry	2nd
Garfield Hts.	1st
CVC	5th
Sim Earich	2nd
Districts	2nd
Regionals	6th

1992 Girls' Cross-Country Dual Meets (8-0)

INVITATIONALS

Glen Oak	1st
Brecksville	1st
Malone	2nd
CVNRA	1st
Perry	1st
Garfield Hts.	1st
CVC	1st
Sim Earich	1st
Districts	1st
Regionals	1st
State	2nd

2

1. Courtney Michel and Casey Abley fight off their opponent at Regionals.
2. The girls show off their trophy after winning at CVNRA.
3. The boys pose after a successful day at the races.
4. Dreading the upcoming "Killer Hill," the boys' team gets off on their right foot... or maybe their left...
5. The girls recover on the victory stand after receiving their Runner-Up trophy at State.
6. Jim Vickers holds off the competition at Regionals, finishing the race course winning All-Regional honors.

Once again, the Tiger Golf team left an impression upon the area this year. With the return of many experienced players, the team was confi-

dent that they would have a chance to return to State. Seniors Brady Portaro, Chad Gibbs, Mike Young, and Tyler Davidson formed the nucleus of the team. With the help of Mr. Howell, the Tigers ended the regular season with an 18-2 record. On October 5 the Tigers placed third in the sectional meet, and on October

15, they captured second in the regionals to again advance to the state meet. Eventually, the Tigers placed third in State with Brady Portaro finishing fifth overall. Mr. Howell felt this way after the tournament, "It's been a most satisfying two years, after all, two trips to the State Tournament, it hardly gets any better than this." Next year, the Tiger Golf team will have a difficult time repeating their previous success, but Mr. Howell is anticipating a good year.

-Casey Dustin

CF		OPP
165	Aurora	200
355	Garrettsville	358
174	Newbury	179
167	Gilmour	155
159	Chamberlain	200
159	Wickliffe	220
164	Kenston	181
164	Solon	165
156	Chardon	171
156	West Geauga	177
174	University	165
155	Kenston	185
155	Orange	172
144	Wickliffe	185
162	Chamberlain	196
162	West Geauga	171
165	Hawken	188
155	Chardon	165
155	Solon	172
160	Orange	175

Tournaments:

Mentor Tournament: Third Place

Woodridge Classic: Second Place

CVC Tournament: CVC Champs

Sectionals: Third Place

Regionals: Second Place

State: Third Place

1

Bottom Row: Price Varty, Jamie Davidson, Jim Hendrix, Christina Weisenbach, Andrew Schwartz. Second Row: Bob Buzogany, Bryce Marshall, Kelsey Sukel, Rob Williams, Andy Male, Scott Sandman. Third Row: Tyler Tervo, Chad Gibbs, Brady Portaro, Mike Young, Tyler Davidson, Don Sutliff.

2

4

3

1. Once on the green, Mike Young putts for par.
2. Jim Hendrix studies Senior Brady Portaro's perfect swing.
3. Brady Portaro demonstrates the ability that earned him fifth place in state.
4. Mike Young, Jim Hendrix, Brady Portaro head towards the green.

S

Tiger Basketball

truggles

With neither the greatest talent nor size, the Tiger basketball team proved not to lack at all in one area: heart. In a very competitive CVC conference, Coach Bruce Johnson had the guys fighting tooth and nail from the start to finish of each game. Coach Johnson said, "With their winning attitude, the team is not afraid to step on the floor with anybody." Throughout the season, the league had been forced to take notice of the fiery Tigers as they knocked off many worthy opponents and continued to battle every team to the buzzer. Led by senior captains Michael Young and Chad Gibbs, along with seniors Todd Kruse and Taylor Marshall, and a plethora of junior talent, the Tigers provided exciting game after exciting game to their receptive and adoring fans. Relying on an athletic

inside game that also opened up shots around the perimeter, the team tallied many points in their deliberate style of play. These tenacious Tigers have indeed turned some heads.

CF	OPPONENT	OPP
62	Cuyahoga Hts.	66
57	Kirtland	60
50	Kenston	62
58	Berkshire	45
33	Chamberlain	52
47	Wickliffe	59
67	Chardon	54
30	West Geauga	41
65	Orange	73
51	Solon	62
62	Hawken	69
58	Kenston	53
54	Garfield	51
43	Aurora	61
47	Chamberlain	49
32	Wickliffe	48
73	Chardon	59
52	West Geauga	66
58	Orange	60
56	Solon	65

Coach Johnson, Tom Macey, Taylor Marshall, Chad Gibbs, Mike Young, Travis Kruse, Brad Comell, Kevin Walsh, Bottom Row - Tom McNair, Billy Wahl, Mark Iantosca, Todd Kruse, Brad Shellgren, Jim Hendrix, Jim Vickers

1. Taylor Marshall shows us the perfect layup.
2. Driving to the hoop, Travis Kruse scores against Twinsburg.
3. Todd Kruse looks for the open man.
4. Forcing the jump ball, Todd Kruse shows his desire to win.
5. Senior Chad Gibbs skies for the rebound.
6. Taylor Marshall ponders his next pass.
7. Center Mike Young shows his athleticism by driving the lane for the short jumper.

1. Erin Eichler rises above Twinsburg helping Chagrin make a great comeback.
2. "Give me the ball you *#~*!! farmer!"
3. Megan Ballantyne towers over Twinsburg's tallest in Chagrin's 50-40 victory.
4. Amanda Schatz, are you wrestling or playing twister?
5. Jenny Stinson shoots for two as she hums the "I Want To Be Like Mike" theme song.

Under the guidance of Frank Phillips, the Varsity Girl's Basketball Team was a fierce competitor to the top teams in the league, losing only by a slight margin of four and six points to State-Ranked West G. and Chardon

respectively. Their much improved record of 10-10 is hardly reflective of their talents and efforts. The team was led by returning lettermen Megan Ballantyne, Amy Exline, Amanda Schatz, Erin Eichler, and Jenny Stinson. Other members of the team were juniors Nicole Esposito, Therese Salyers, Megan Schatz, sophomore Casey Abley, and freshman Kory Haase. The year was highlighted with independent victories over State-Ranked Berkshire in overtime 31-26. Additional indepen-

dent victories included wins over Aurora, Garfield Heights, and Kirtland. The team's competitiveness was demonstrated by over sixty percent free-throw shooting and close to forty percent field-goal shooting. Due to over-

A

Girls' Basketball Team Moves

h e a d

all lack of size, all of the players assumed a role in team rebounding. The individual's efforts came together to create a team spirit and team effort which allowed them to defeat other teams that were based only on one individual. Coach Frank Phillips stated that "This year's team's performance was consistently competitive and tremendously entertaining." He added that "This team achieved everything that was asked and expected of them, and more."

all lack of size, all of the players assumed a role in team rebounding. The individual's efforts came together to create a team spirit and team effort which allowed them to defeat other teams that were based only on one individual. Coach Frank Phillips stated that "This year's team's performance was consistently competitive and tremendously entertaining." He added that "This team achieved everything that was asked and expected of them, and more."

Back Row (L-R): Coach Linamen, M. Ballantyne, K. Haase, A. Schatz, M. Schatz, C. Abley, E. Eichler, Coach Phillips, K. Kruse, N. Esposito, T. Salyers, A. Exline, J. Stinson, T. Kruse.

This years Tiger Matmen had a very respectable year. With eight returning lettermen in the varsity line-up, the team had a lot of experience. With the loss of three

formed well at the Aurora, Madison, and Garfield Heights tournaments. Coaches, Mr. Wem, Mr. Olah, Mr. King, and Rich Suvak, were all very proud of all wrestlers

T h e m D o w n

Tigers Wrestling Takes

strong seniors from the previous year, the younger wrestlers managed to step up and work together well. Led by Tri-Captains, Grant Varnum, Burheem Bakr, and Clay Bartel, the Tigers posted impressive victories over Hawken and Brooklyn while also setting a school record against Gilmour. The Varsity team placed 3rd and 4th in the Eastlake North and Brecksville tournaments, while the J.V. team per-

formed well at the Aurora, Madison, and Garfield Heights tournaments. Coach Wem states about the dual season, "We weren't as competitive in the dual meets as we wanted to be, but the bottom line of the sport is how many wrestlers move into districts and the state tournament." Since the loss of senior experience will be very little, the Tigers are looking forward to a great team next year.

Top Row: Mr. King, Andrew Stephenson, Chris Gaile, Jeff Grubich, David Bruce, Frank O'Brian, Jason McCammon, Sam Calabrese, Josh Conley, Cody Linck, Greg Call, Sean Spellman, Trevor Hublin, George Grib, Chris Clark, Mr. Wem Bottom Row: Matt Schron, Mike Shaddow, Josh Schultz, Chad Schron, William Pole, Shaheed Bakr, Andy Warnke, Grant Varnum, Ben Ehrenbeit, Cam Ehrenbeit, Andy Bergman, Burheem Bakr, Clay Bartel, Robin Bloch

1. Clay Bartel struggles towards a victory.
2. Gaining backpoints, Jason Shultz scores another pin for the Tigers.
3. Mike Shaddow puts a crossbody on his opponent.
4. Grant Varnum works the half against a Brooklyn opponent.
5. Mike Voss gets yet another pin.

The 1992-1993 Gymnastics team finished their season with an outstanding 8th place in sectionals after a rocky start with Coach Murphy's injury. This season was a rebuilding season after losing two excellent gymnasts, but Catherine Eaton and Sarah Cooper led the way to victory. The gymnasts had a tough schedule to follow. They had to work around sharing the

R

Daily o u t i n e s

gym with basketball and wrestling, practice four or five times a week for two-and-a-half hours, and stay late nights with meets lasting later than ten o'clock, but this hard schedule left lots of time for improvement which everyone took advantage of. Each gymnast improved greatly over the last season, helping out the team immensely. Although their team was not as strong as last year's, they still pulled out a great season and had a lot of fun.

Girls' Gymnastics Team-Back Row: Becky Prestel, Leslie Clark, Jill Warren, Lisa Harnett, Catherine Eaton, Coach Murphy, Jennifer Priem, Anna Jackson, Jen Charles, Leanne Hall, Sarah Quick. First Row: Michelle DeLaur, Kelly Christian, Sarah Cooper, Jeanette Sommerdyke, Sheryl Peterson, Kristy Carlson, Dana Leary, Alison Ramsey. Not pictured: Betsy Sutliff-manager.

Chagrin

Opponent

101.5	Cuyahoga Hts.	104.2
97.55	Mayfield	94.1
108.7	Solon	131.25
99.85	Kenston	95.56
108	Chamberlin	111
110.65	Cuyahoga Hts.	108
110.85	Chardon	123
110.45	Bay/ Rocky River	92/ 104
113.60	West Geauga	126.85
113.1	Orange	93.5
110.75 (5th place)	CVC	
112.6 (8th place)	Sectionals	

1. The team, nervous for their upcoming meet, takes a last minute picture.
2. Who moves faster than the camera? Catherine Eaton is one.
3. Becky Prestel shows off her perfect form in a difficult maneuver.
4. Sarah Cooper practices her routine before she has to face the judges.

The Swim Team has worked very hard all season to a 7-6 record. Led by Senior Co-captain Jennifer Lind and Christine Lancaster, the team has performed extremely well in meets and gave each opposing team their fair share of intense competition. "I'm very impressed with the girls attitudes this year. Everyone worked very hard to make this season a suc-

S

Swimming Strokes For Another Successful

e a s o n

cess." Lind's quote gives insight into the team's ambition. Coach Wally Lutkus has continued to increase the tough work ethic in each and every two hour practice per day. And even though seven lettering Seniors will be leaving next year, the team has many girls with extreme potential. In comparison, this seasons record has been the best its been for four years. Congratulations to a season well done!

1. Kerry Schoelch displays perfect freestyle form.
2. Some of the girls lounge by the poolside while watching their teammates strive for victory.
3. Allyson Klebes concentrates on her breaststroke.
4. Showing her determination, Kathleen Holtz races to the finish.

Girl's Swim Team --Top: Laura Zoeller, Carolyn Hern, Allyson Klebes, Nicole Zahka, Julie Byrn, Kerry Schoelch, Chapin Simpson. Bottom: Kim Johnston, Heather Kipp, Jill Sincaglia, Kate Peterson, Amy Stark, Amparo Grigera, Kathleen Holtz, Christine Lancaster, Jen Lind.

Varsity Cheerleading

FOOTBALL

Back Row: Sara Tervo, Amy Exline, Molly Lubs, Christina Weisenbach. Front Row: Catherine Eaton, Lindsay Sayler, Kristen Worley, Courtney Munson.

1. Suzanne Hewett and Jenny Zierold are all smiles during a varsity basketball game.
2. The combined cheerleading squads do a dance during Homecoming festivities.
3. Carmen DiRosa, Margo Meteer, Allison Baker, and Bridgette Anderson smile on their way to the high school during the Homecoming Parade.
4. Sara Tervo cheers the football team on to victory.
5. Amy Exline, Kristen Worley, Christina Weisenbach, Lindsay Sayler, and Courtney Munson, all pose for a picture after the Homecoming pep rally.

S O C C E R

(Left to Right) Suzanne Hewett, Bridgette Anderson, Tamara Savage, Margo Mcteer, Carmen DiRosa.

Back Row: Kate Mottinger, Margo Mcteer, Tira Stebbins, Kaly Harkins. Front Row: Jennifer Zierold, Suzanne Hewett, Sara Tervo, Cheserae Salyers.

B A S K E T B A L L

1. In an attempt to break through the West Geauga defense, Jeff Grubich fakes a hand-off to Jeff Largey.
2. The JV football team huddles up to discuss the next play.
3. Annie Jackson power serves as Siobhan McGuinness looks on.
4. Kory Haase forces the ball in to score yet another goal for the JV girls team.

Wow! Not only was the fall varsity athletic season exciting, but the junior varsity season as well. Several of the teams had great success, as opposed to what many people had expected.

Probably the most pleasant sur-

a reflection of their varsity comrades, the team completed the season with a good record. An excess of skill and participants, the majority being freshmen, helped to aid the 11-6-2 posting. Hopefully the success of the JV soccer program will continue to grow.

I JV Sports: Not Necessarily Inferior

prise was the success of the JV Girls soccer team. With the introduction of the program just this year, there was skepticism as to the outcome of the season. But, with a sole loss to Hawken's Varsity team, the team ended up with a 11-1-1 record, making them league champions. Not bad for a team that had an average of nine players at practice everyday. However, with the rotation of players, and the strategic abilities of the coaches, the athletes defeated the odds. Congratulations girls, for a job well done.

Not only was the girls soccer team a success, but also the boys'. As

The JV Volleyball team was also fairly successful. With Mrs. McNatt as a first-year coach, the team exceeded varsity's win/loss record. Such success shows promise for the program in the coming years.

Unfortunately, not all the teams had great success. The JV Football team dwindled to a 1-7 record. But this downfall only means the team can improve. Whether successful or not, however, all junior varsity teams have their place in the athletic program. Under no circumstances should they be considered insignificant. Good luck next year, guys!

JV Football Cheerleaders (from left to right): Charlotte Blair, Lisa Christian, Mallory Meteer, Lisa Harnett, and Betsy Sutliff.

Girl's JV Soccer: Back Row: Coach Malone, Dana Seabury, Julie Gips, Karen Barlow, Christine Knirsh, and Kory Haas. Front Row: Stephanie Wagner, Meghan Gilkey, Annie Lovell, Jamie Yetman, and Jennifer May.

What comes to mind when one thinks of the winter athletic season? The most common response would be basketball. In the instance of junior varsity athletics, this is very much the case. With three teams encompassing

are easily neglected. The 1992 season of freshmen basketball has proved to be an excellent year. After being named league champions, due to the loss of only three games, the team is up for the CVC title. With success like

B This JV Season Centered Around Basketball

the program, two for boys and one for girls, it has many chances for success.

The boys' JV team took particular advantage of these chances. As the season progressed, the boys were looking better and better. Coach Johnson summed it up pretty well, "I think the JV Basketball team has had a very nice season. Some sophomore's have shown tremendous improvement. It's been a bright spot of the year to watch them." This improvement of the sophomores shows promise for this year's already excellent freshmen.

Yes, that's right, we cannot overlook the freshman, though they

this, who knows what can happen when these guys are Seniors!

As it seems to go at Chagrin, however, not all the teams can be successful at the same time. This is the case for the JV girls team. Though they have struggled and tried their best, their record unfortunately does not reflect their dedication. Good luck for the future, girls!

Regardless of their records, all junior varsity teams exceed the requirements for hard work. This extreme dedication definitely earns a place for all the JV basketball players.

Freshman Boy's Basketball: Back Row: Tyler Tervo, Brian Somersfield, Kenny Otstot, Dan Korzan, Price Varty, and Rob Demuch. Bottom Row: David Grano, Rob Williams, Jamie Davidson, Scott Sandman, Reed Cornell, Adam Sherwin, and Andy Weingart.

Girl's JV Basketball: Back Row: Coach Linamen, Christy Svette, Elise McHugh, Megan Rowland, Sara Svette, Daria Wyszynski, and Kristie Rop. Bottom Row: Katie Kruse, Jessica Gilway, Christin Hutchison, Jen Leitch, Tiffany Thomas, Trish Kruse.

1. With the speed of Scott Lankford's break-away, not even the referee can keep up.
2. As the overabundant, attentive crowd looks on, the Junior Varsity basketball cheerleading squad pushes their team to victory.
3. Daria Wyszynski uses her defensive skills to fend off her Garfield Heights opponent.

Boy's JV Basketball: Back Row: Coach Painley, Rob Emmet, Erik Rozsa, Scott Lankford, and Bob Padavick. Front Row: Dan Carlton, Erik Brown, Pat Mackey, Mark Iantosca, and Travis Kruse.

JV Basketball Cheerleaders: From Top: Lindsay See, Lisa Christian, Mallory Meter, Betsy Sutliff, and Rachael Strauss.

2

4

Alternative

From skiing to sky-diving, from bowling to ballet, Chagrin Falls High School students have done it all. What? When?! Who knows, but somehow students get it done. At least one-hundred students in the school look abroad for athletics to be involved in. Many are also involved in more than one sport.

Certain sports received an over-

wards the sport". Others, such as Melissa Lambeth, have excelled in equestrian events other than that of the hunters. These participants bring pride to Chagrin for their exceptional abilities and talent.

Other students have excelled to higher levels in their sports, too. One particular individual is Shannon Manning. Her

A

Students Who Look

abroad

whelming response of participation. These include: skiing, rock-climbing, horse-back riding, and pool. Some are surprising, whereas others may be expected.

Unknown to some, the Chagrin Valley and Greater Cleveland areas are homes to many equestrian farms. Several Chagrin Falls students, thirty, to be exact take full advantage of this fact. A few are state, and even national competitors. Kate Mottinger qualified for National Pony Finals in each of the 1990 and 1991 seasons. "Traveling to Ashville, N.C., and Lexington, Ky., let me see other styles of riding and other attitudes to-

Garfield Heights precision ice-skating team has competed in several national and international competitions. Someday the team may even make a showing at the Olympics as an exhibition sport.

These students may not receive letters for their participation. They deserve to get just as much credit, however, if not more. Their ventures give them something to do year round, which is quite commendable when combined with school work.

Thus, these two layouts are dedicated to those who have entered into a **sport for life.**

1. Courtney Munson and Jennifer Lind enjoy themselves while sailing through the reefs at Grand Cayman Island.
2. Shannon Manning and a friend display their team's award following a precision team ice-skating competition.
3. After free-falling for over one thousand feet, Chad Schron and Chesie Salyers smile with pleasure, while Jim Vickers and Sam Calabrese ponder the feat they have just accomplished.
4. Lana Volk smoothly guides her horse, Synergy, over a fence at the Chagrin Valley Polo Fields.

Athletics

1. Competing in the Juniors division at a horse show, Tira Stebbins jumps her horse, Panda.

2. Bridgette Anderson, Jenny Dallas, and Elizabeth Bakalar display their elegant form at the Townley School of Ballet.

3. Hot - doggin' on the peaks of Colorado, Steve Frappier could never look better.

Alternative

1. Kathy Colville concentrates while repelling off a three-hundred foot cliff.
2. Showing off a winning smile, and outfit, Jim Vickers is set to go for his sky-diving expedition.
3. Courtney Munson, Christina Weisenbach, Casey Dustin, Jim Voelkel, and Jason Arnold enjoy the closeness of friendship as they ski the monster hills at Peak n' Peak.

Athletics

What do bowling balls, climbing ropes, budding trees, field trips, and calculators have in common? Any guesses? They are all a part of Chagrin's diverse academic program. Of course, words such as "midterm, final, essay, test and homework" must be associated with any academics, but academics at Chagrin Falls High School includes much more.

In spite of our small size, Chagrin Falls High School once again this year offered a wide range of courses. The '92-'93 *Course Selection Guide* listed over 100 courses. These offerings included fifteen in math, eighteen in lan-

guage, sixteen in English, ten in science, nine in social studies, and over forty-six separate class choices in business, arts, music, home economics and physical education. If this sounds like a lot for a small school with a relatively low enrollment, it's because it is a lot! (Let's see, that's 4.3 students for each course offered!) But it was all a part of providing for all of us a variety of choices for a variety of mind expanding needs. It's the one sure way that we were constantly stretched to the limit during this memorable, but definitely academic, school year.

ACADEMICS

EXPANDING OUR MINDS

A Word on Discipline

Chatting with Mr. Axner

WHICH ASPECT OF SCHOOL DO YOU LOOK FORWARD TO THE MOST?

Probably my work with student council because through them I have contact with all types of students and their different personalities.

DO YOU THINK DETENTIONS AND SATURDAY SCHOOLS ARE EFFECTIVE FORMS OF DISCIPLINE?

Yes, but the discipline depends on the individual. Some students have one detention and never have another again. Others get five or six, and end up in Saturday School. That's why we keep the handbook consistent and flexible, for those students who choose to act according to the rules, and to alert those who do not.

WHAT DO YOU BELIEVE TO BE THE MAIN DISCIPLINE PROBLEM WITH CFHS?

The biggest problem and hassle are the tardies. Our kids are late to everything. We should be called "Late High School." The use of dip, tobacco, or cigarettes has fortunately seemed to decrease, both on and off campus.

DO YOU FEEL THAT THE SCHOOL ADMINISTRATION SHOULD BE MORE, OR LESS, INVOLVED WITH STUDENTS' OFF-CAMPUS ACTIVITIES?

Our 24-hour policy for co-curricular activities is a good one, and the reason being is that those club members of S.A.D.D., Teen Institute, and Key Club are the students who truly represent Chagrin Falls High School. We can't do much for kids who don't participate in school activities; the way we deal with co-curricular activities now is strict enough, and there's not much more we can do.

ADMINISTRATION

While walking into the main office of C.F.H.S., the sounds that run the school can often be heard such as the buzz of the xerox machine, the humming of joyful secretaries, the clicking of typewriters, and the ringing of telephones. This place is a veritable catalyst in regards to the school, and of course, the office is busiest in the morning. Yet everything always seems to run smoothly, due to our secretaries, Mrs. Wyville, Mrs. Henck, Mrs. Sandmann, and Mrs. Hancock. Of course, Mrs. Materni is always showing up in the office for some reason or another, as she makes sure that the attendance is taken every period, and keeps a watchful eye over the parking lot in the beginning and end of each school day. These people all make the jobs of our administrators and guidance counselors easier and more organized. Where would Mrs. Lewis or Mr. Rydquist be without the help of Mrs. Hancock, or Dr. Trusso and Mr. Axner without Mrs. Henck and Mrs. Sandmann?

1. Kathy Colville and Nicole Seaman do their best to keep from receiving "jugs" from Mr. Axner.
2. Mr. Rydquist laughs with Jason Arnold as Jason lists his top college choices.
3. Mrs. Henck usually performs more than one important office duty at a time.
4. Dr. Trusso listens pensively as Mrs. McNatt discusses concerns about the upcoming spring musical.
5. Mrs. Wyville shows the new counseling secretary, Mrs. Hancock, "the ropes" of the counseling office.

ARTS AND BUSINESS

The CFHS Art and shop classes are unique compared to all other classes in the school. Mr. Olah, Mr. King and Mrs Chapin collectively make up an art staff that can not be beat. Projects in the shop classes with Mr Olah including making chairs and welding metal. The art classes worked on a number of

projects ranging from drawing and painting to sculpting and plastering, under the careful instruction of Mr. King and Mrs. Chapin. Art Club also allowed students extra independent time to work on their projects on Saturday mornings. The art and shop program gave students an opportunity to express themselves

through art, while creating masterpieces that they could collect or even use at home.

The business program led by Mrs. Murphy in her second year at CFHS gave students an insight to the world of business and economics. The classes taught in this program were marketing, typing, research, and accounting. The research and typing courses were also involved this year in training on the school's newly installed computer technology.

Ian Cunningham

1. Mr. King points out to Stephan Ruppel-Lee a fine point about his charcoal drawing.
2. Aaron Zajackowski meets a deadline for his shop project.
3. Jill Trace and Nancy Bryan work on their marketing project.
4. Scott Shiever and Beth Alexander work on their pottery making skills. Their projects will be fired, glazed, and painted to be entered in an art show.
5. Jason Saran measures his architectural drawing ability in drafting class.

PHYS. ED.

What are uncomfortable, polyester, orange, and missing from the gym this year? The infamous gym shorts were one of the many changes which took place within the Chagrin Falls gym this year. The gym was also missing many upperclassmen due to the ability to "opt out." Upperclassmen, who competed in a sport could have a commons period instead of physical education every other day. Kate Mottinger said, "I miss Wem's stories and cross-country skiing, but with an extra commons period, I get more homework done--not!"

Another change in gym class was the many field trips. One field

trip was to the Metroparks, where students exercised on the fitness trails.

The biggest problem this year in the gym was the floors. Many mysterious "bubbles" popped up due to water leakage during the summer months. The old, pegged, wooden floors could not endure the Cleveland "monsoon" summer. Even with the new field trips, the gym is still full of many interesting sports such as pickleball. Overall, except for the loss of the upperclassmen, physical education thrived this year in Chagrin Falls.

-Justin Leusch

1. Mr. Wem times the length of his own stories.
2. Kenny Otstot manages to keep his pants up and lead the way in the mile run.
3. Danny Bonilla. Andale! Andale!
4. Brian Nelson keeps the gym wall from falling down.

Weightlifting

Weight Lifting-Top Row: Cody Linck, Geoff McGuire, Grant Varnum, Mike Jorjosa, Tony Lupone. Fourth row: Andy Bergman, Kathleen Holtz, Pat Mackey, Jeff Largey, Clay Bartel, Jay Neidermeyer, Mike Nichols, Will Vranich, Erik Kaminski, Bryce Marshall, Josh Schultz, Brad Shellgren, Travis Kruse, Mark Iantosca. Third Row: Jason McCreight, Kelly Alexander, Todd Kruse, Greg Patronite, Kristin Carden, Dana Loparo, Courtney Munson, Jon O'Hara. Second Row: Jill Sincaglia, Megan Ballantyne, Marleina Thomas, Kristin Bochik, Sheryl Peterson. Bottom Row: Tamara Savage, Mike Voss, Danny Bonilla.

Craig Schantz shows off his "guns."

Senior Seminar

Senior Seminar-Top Row:Mr. Buckle, Dave Hansen, Mrs. Schultz, Sixth Row: Dagfinn Senturia, Siobhan McGuinness, Fifth Row: Jenny Dallas, Lori Fisher, Elizabeth Bakalar, Christine Lancaster, Yukiko Okamoto, Joe Ryan, Fourth Row: Beth Alexander, Casey Davidson, Lindsay Sayler, Alison Lowe, George Grib, Third Row: Mike Young, Tyler Davidson, Kelly Alexander, Kathy Colville, Second Row: Taylor Marshall, Jamie Cooper, Stephan Ruppel-Lee, Bottom Row: Jim Krueger, Bill Hitchcock, Greg Lockert

Jamie Cooper and Jennifer Dallas examine a river specimen during their senior seminar field trip to the Metro Parks.

SCIENCE

"Take me to your .25 Liter," is one of the familiar "Buckle Jokes" often heard while handling different size beakers in chemistry. The science department, consisting of Mr. Buckle, Mr. Furst, Mrs. Schultz, Mr. Roberts, and Ms. Zawacki, believe in providing students with a "hands on" experience. These "hands on" experiences might include uncovering the hidden elements in "The Unknowns" in chemistry, breeding bacteria in biology, and feeling the kick back from a home made can-

non in physics. In biology, students go seining every year in a river. Seining is the process of collecting insects from the bottom to determine if the water contains pollutants. The gathered information is then sent to the state. Nicole Zahka was happy with the results last year, because "the water supply seems to be safe and our class had fun while collecting the bugs and critters." Students may also compete in a bridge building contest for physics. The bridges are constructed from balsa wood

and the one bridge that is the lightest while holding the most weight wins. The science department has also greatly improved with the addition of three advanced placement courses in biology, chemistry, and physics. Students can receive college credit for a score of three or higher on the A.P. test. With all these improvements and interesting projects, students can learn to enjoy science and possibly choose science for a career.

by Kate Mottinger

1. Senior Bio students Greg Lockert, Melissa Lambeth, Kelly Alexander, and Jim Krueger, enjoy seining the Chagrin River during a visit to the Metro Parks.
2. Mr. Roberts demonstrates Newton's Law of Motion to an intrigued Jason Arnold.
3. Jack Cornell exhibits his form in physics lab's *Bowling for Scholars*.
4. Resting during a grueling but fulfilling biology field trip, Travis Kruse, Mark Iantosca, Pat Mackey, and Andy Bergman, must now begin testing the river water for pollutants.

Language Clubs

Spanish Club-Top Row: D. Carlton, T. Myers, B. Marshall, E. Eichler, E. Culver, T. Lupone, T. Menair, B. Andersen, S. Peterson, A. Ramsey. Third Row: Mrs. Hanson, B. Culver, M. Gilkey, T. Kuzniak, E. Bakalar, C. DeGross, A. Andersen. Second Row: J. Gilway, H. Rahn, B. Wurster, D. Bonilla, K. Harkins, K. Diamond, M. Lubs. First Row: E. Flynn, M. Striewing, E. Grigera, J. Jonell, J. Charles.

French Club-Top Row: K. Alexander, L. Fisher, J. Dallas, T. Davidson, C. Hastings, A. Crouse, L. Sayler, T. Marshall, M. Thomas, J. Sincaglia, B. Meliquham, S. Kozrzewski, A. Weingart. Third Row: D. Bruce, L. Santoro, J. Jefferson, M. Jones, N. Zahka, L. Christian, J. Barr, J. Valencic, E. McHugh, S. Frappier, J. Largey, A. Visci. Second Row: A. Wendling, S. Fisher, J. Leary, C. Colville, C. Lancaster, B. Blondin, E. Bakalar, D. Minneci, S. Salvador. Bottom Row: J. O'Hara, F. Thomas, E. Grigera, K. Carden, K. Carle, Mr. Pepper, J. Boutell, J. Stinson, B. Hall, L. See.

German Club-Top Row: Mr. Gerhardt, A. Tenebria, C. Dustin, S. Hewett, C. Schron, J. Leusch, P.J. Meyer, M. Meteer, K. Clevenger, G. Grib, J. Watson, S. Ruppel-Lee. Fifth Row: J. Lind, A. Schatz, B. Nelson, J. Neidermeyer, K. Walsh. Forth Row: S. McCroby, R. Munz, K. Worley, T. Savage, A. Stark, W. Holden, R. Strauss, J. Palo, M. Gile, Mrs. Alt. Third Row: N. Esposito, M. Ballantyne, M. Thomas, A. Crouse, S. Manning, T. Kruse, M. Jacobs, F. O'Brien, P. Mackey, K. Bchik. Second Row: J. Trace, J. Gips, H. Gokorsh, S. Day, T. Stebbins, C. Eaton, D. Loparo, B. Hazen, C. Linck, M. Henry, R. Cornell, M. Hood, M. Schron. First Row: N. Bryan, L. Hattler, C. Ehrenbeit, S. Spellman, D. Horrigan, K. Hultin, K. Peterson, K. Mottinger, M. Neidhardt.

LANGUAGE

Not too many course offerings can offer visions of faraway places. Yet, this has been the intrigue and attraction of foreign language courses at Chagrin Falls. Each year one or more of the three languages offer one or more trips to native speaking lands. This year the Spanish and German classes planned a spring excursions to Spain and Germany, while last year the French enjoyed visitors from Chagrin's students. Reactions of students upon their arrival home is a universal one, "I wouldn't have missed it for the world!" What other classes can boast a visit to the Hofbrau Haus in Munich, or gazing from

the exotic garden at the Roman Garden at Eze, France, or marveling at the Alhambra in Granada, Spain? What better way to experience the culture, the language, and the heritage of a people?

In addition to these excursion, some of the language teachers initiated the Free-net program which allowed students to communicate with other students through computer modem from such places as Montreal. Language learning is going high tech, and Chagrin students were there to experience the wonder of it all.

4.

1. Kristy Rop and Andy Bergman listening to the wisdom of Mrs. 'Bajita' Hanson as she reminisces about her last sojourn to Granada and other regions of the Iberian peninsula. This year Mrs. Hanson and her students returned for a spring adventure to the 'Motherland'.
2. Mr. Painley, Spanish teacher, performs surgery on Anna Jackson's conjugation of the verb "ir". When Mr. Painley isn't teaching, he is coaching JV basketball and changing diapers.
3. A fountain of French knowledge, Mr. Pepper, calmly, carefully, and patiently guides Kathy Colville's penmanship.
4. The German I students eagerly await to be called on by Mrs. Alt. Frank O'Brien and Cody Linck obviously know the right answer, while Cam Ehrenbeit and Becky Jefferson seemed stumped this time.

Dems vs Reps...

Will They Last??

Young Democrats: Third row: Elizabeth Bakalar, Catherine Eaton, Dana Loparo, Kristen Carden, Kara Hultin, Tony Lupone, Elena Grigera, Stephan Ruppel-Lee, Lindsay Sayler. Second row: Diana Minneci, Brinn Culver, Tyler Davidson, Jessica Leary, Chris Hastings, Scott Hastings, Jessica Arnold. First row: Kathy Colville, Kathleen Holtz, Beth Wurster, Kate Carle, Shannon Fischer, Dana Leary, Casey Davidson.

Young Republicans-Top: Meredith Jones, Kaly Harkins, Margo Meterer, Sara Tervo, Jenny Stinson, Becky Hall, Kate Peterson, Tom Meyers. 3rd row: Bill Hitchcock, Jenny Zierold, Jen Lind, Todd Kruse, Stephen Ruppel Lee, Lindsay See, Molly Lubs, Jeff Largey, Adam Wendling, Dan Carlton. 2nd row: Amanda Schatz, Mike Young, Marleina Thomas, Amy Exline, Pat Holtz, Allison Baker, Emily Parker, Kristen Worley, Ryan Sears, Kelsey Sukel, Gordie Bell, Frank O'Brien, Jon O'Hara, Todd Hall, Ian Martz.

1. As Mr. Fordyce explains to Elena Grigera, "Historians do not lie, they just have different facts."
2. Mr. Phillips lectures his class about man's inalienable rights.

SOCIAL STUDIES

Extra! Extra! Man with big ears runs for president! Mr. Phillips, this year's Government teacher, was very concerned that young people were not voting. (For this reason he put off the election in class until October.) The candidates who ran in the Presidential election included Ross Perot, Bill Clinton and George Bush. Mr. Phillips was very worried that the negative campaigning of the 1988 election would happen again. If so, it would discourage young voters, as well as soon-to-be voters in his class. He thought that the most important reason for them to vote was that young people need "to make an attempt at making a difference." He wanted his class to become involved in the election and vote. To do this, he reserved a day where local candidates came and presented their platforms to the classes, reviewing their different platforms. They decided which, if any, of the platforms were most important. He wanted to know what his students thought was the most important agenda for the country. Mr. Phillips conducted a mock election for the whole high school and the whole Chagrin Valley Conference of schools. He wanted to compare our results with state and national statistics to show his students the difference between national and regional patterns. Very importantly, this year's government class had to learn to think for themselves instead of reading something out of an obsolete book.

Will Pole

How We Voted

Academic Publications

Tiger Times- Top Row: Nicole Zahka, Annie Lovell, Mindi Sanders, Mr. May, Courtney Degross, Jennifer Priem, Lori Fisher. Third Row: Sarah Quick, Becky Blondin, Marleina Thomas, Amanda Schatz, Jason Cavaliere, Tom Macey, John Frappier. Second Row: Jenny Stinson, Suki Day, Jessica Leary, Pat Holtz, Chris Hastings, Robin Lowe. Bottom Row: Steve Salvador, Jay Neidermeyer, Kevin Walsh, Lisa Simone.

Prism- Top Row: Kate Carle, Elizabeth Bakalar, Becky Blondin, Kathy Colville. Third Row: Christine Lancaster, Christy Rop, Beth Alexander. Second Row: Maribeth Bagley, Leslie Clark, Kelly Alexander, Jessica Leary. First Row: Gretchen Van Lente, Jamie Bradley, Margo Meteet, Jessica Gilway, Robin Lowe.

3

1. Playing the parts of witches and apparitions, Courtney Michel, Melissa Lambeth, and Lindsay Saylor, reenact a scene from *Macbeth*.
2. After reviewing a student's work, Mr. Ponikvar asks, "Josh, how many times have I told you, you've got to have a thesis?!"
3. As Ryan Sears proudly puts the finishing touches on his research paper, he remembers that he had better spell check it.

ENGLISH

Writer's Block

"I just couldn't stand looking at that blank paper anymore, so I tore it up."-- Anonymous.

During the course of every school year nearly every student comes face to face with that awful feeling of having nothing to write about when an English assignment was due. Many times the result of writer's block were those blank pages our anonymous friend referred to above. Those papers may have wound up crumpled on the floor amid others, or filled with discarded words.

Over the course of the long year, no student could escape that dreaded English essay assignment. Many of us would put it off until the night before or even hours before that final deadline. For the student, there was no cheap cure. There was no bubble to fill in, or no scratches for answers on a worksheet. No, this was the real test, to actually formulate complete and coherent thoughts on a piece of paper and have them make sense! Often our pen would freeze to the paper, refusing to move, or our fingers would go rigid on the key board of our word processor, not allowing us to proceed. Some of the less obvious symptoms involved panic, fear, anger, procrastination, and compulsive behavior. Yet somehow we would conquer the affliction knowing full well that our grade depended on our overcoming our delay.

A number of student writers shared with us some symptoms of the disease. Some raided the refrigerator. Some talked on the phone. Some made paper airplanes. Others stared into space. Still another student played pool. Most people we talked to seemed to think that they didn't have anything important to say or were afraid what other people might think about what they had written. One student gave us the best answer for overcoming writer's block when he said, "When I know I've got to write, I just start writing about anything." But probably the most common cure for overcoming this disease was that inevitable grade that was always hanging over our heads. We overcame the block because we had to.

Μαθη Χλυσ

The Math club, was developed to give students an opportunity to participate in math oriented activities outside class. The club has gone orienteering twice in the Metroparks, which involves working with maps and compasses. Their president, Siobhan McGuinness, plans to have speakers come and talk to the group on such fields as medicine, law, and energy?! The purpose of this organization is to have fun while learning.

Math Club-Top Row: Terri Kuzniak, Mrs. Chase, Heather Brown, Middle Row: Elena Grigera, Becky Hall, Kaly Harkins, Front Row: Molly Lubs, Catherine Eaton, Sara Tervo, Kristen Carden.

MATH

Zip Strip Surprise!

The "thirst for knowledge" continued through Chagrin's excellent math program again this year. Chagrin Falls teachers believe in pushing their students toward perfection, and the math department made no exception to the rule. With our math wizards Mr. Ohlrich, Mr. Tolleson, Mrs. Chase, Mr. Howell, and Mr. Lonchar, students could always count on those dreaded Friday quizzes and those wonderful daily "surprise" ZIP STRIPS. The

objective of the zip strips was quite simple, the poor suffering math student has 15 to 20 seconds of total panic to complete 10 to 15 questions. What a way to keep math students on their toes! But as Chagrin student Will Vranich quoted, "Math is such an important part of the American education system, the teachers we have in Chagrin, I feel, fully equip us for future math courses and challenges."

1. Mr. Ohlrich philosophizes with senior student Justin Leusch about the latest math break throughs.
2. Sophomore Andy Bergman smiles uneasily while finishing his geometry assignment.
3. Clay Bartel takes a time out from his trig. test to show those pearly whites for the camera.
4. Student Karrie Nelson receives some extra help on math topics from Mr. Tolleson.

Musical Groups

Jazz Band- Top Row: S. Marra, H. Baker, J. Ryan, P. Breitzmann, S. Kostrzewski, A. Wendling, T. Hublin Second Row: C. Nay, T. Aquaviva, T. Geiges, T. Hall, R. Sears, Bottom Row: J. O'Haara, W. O'Keefe, A. Munson, G. Bell

Band- Top Row: M. Striewing, J. Conley, T. Hall, T. Geiges, S. Kostrzewski, T. Moran, T. Aquaviva, G. Cordek, C. Bell, Second Row: W. O'Keefe, L. Simone, A. Munson, G. Bell, D. Heilman, A. Wendling, L. Miller, B. Cross, T. Hublin, C. Nay, C. Ramsey, P. Breitzmann, Bottom Row: P. Breitzmann, S. Marra, J. Ryan, J. Trace, H. Baker, A. Fortner, T. Kuzmiak, S. Davis, N. Bryan, J. Huber

BAND

1. Larry Miller concentrates on his drum job.
2. Joe Ryan and Adam Wendling work together to create another successful half-time show.
3. Tim Geiges and Steve Kostrzewski play their trumpets to the large Homecoming crowd.
4. Sara Davis concentrates on her performance during the half-time show.

CHOIR

Mixed Choir-Top Row: D. Lenson, M. Jackson, M. Henry, C. Ramsey, M. Hood, G. VanLente, S. Spellman, J. Byrne, S. Snyder, L. Bakr, A. Fortner, Third Row: S. Barr, E. Brown, W. O'Keefe, C. Bell, T. Tervo, B. Hitchcock, C. Norton, M. Floto, K. Nelson, Second Row: K. Carle, M. Irvin, J. Thalman, R. Cornell, B. Hazen, G. Lockert, L. Griffith, S. Ohlson, T. Moran, L. Sayler, Bottom Row: Y. Okamoto, E. Broers, J. Zierold, C. Grano, R. Strauss, L. Simone, S. Fischer, C. Carlson, K. Davidson.

Girl's Choir-Top Row: Meredith Neidhart, Diana Minneci, Anna Jackson, Mindi Sanders, Tiffany Thomas, Nicole Reaman, Amy Spresser, Bottom Row: Heather Brown, Molly Cooney, Carolyn Hardesty, Lauren Stem, Jean Ziegler, Julie Ferlito, Whitney Holden, Laura Zoeller.

New York, New York!

In what other class could students get the opportunity to roam the streets of New York city, and visit places such as Fao Schwartz, Planet Hollywood, Hard Rock Cafe, or St. Patrick's Cathedral? A good guess would be none other than choir.

The choir department took a trip to New York City to give the students a chance to compete in a nation wide choral festival with schools from places such as Ohio, Cananda, and New Jersey. They left by bus in the spring of 1992 and departed for New York. They competed in a the choral festival in which the mixed choir, composed of junior and senior men and women, won a first place award. The woman's choir, composed of freshman and sophomore women, won a second place award.

In addition to their rigorous practice and performance schedule, the students found time to have fun and make this trip enjoyable and memorable.

-Sheryl Peterson

1. Enjoying an expensive dining experience with the Blues Brothers at Planet Hollywood in New York City, are choir members Heather Rahn and Suzanne Spellman.

2. Whitney Holden, Christy Grano, Steve Salvador, Tom Moran, Greg Lockert, Grant Varnum, Shannon Fisher, Tracy Buzogany, Lindsay Sayler, Casey Davidson Brian Hazen, Sansanee Olson, take time out for a picture at Ellis Island.

3. What visit to New York wouldn't be complete without a tour of the Statue of Liberty?

4. Although choir members may have had hopes of performing at Radio City Music Hall, they were unable to squeeze it into their busy performance schedule.

5. Performing at a music festival in Hackensack, New Jersey, the choir came away with a first place finish!

STUDENT LIFE

BEYOND OUR WALLS

Sometimes we just had to push aside the books and get a life--a student life that is. But student life did not necessarily revolve around the bustling Chagrin students in the school's halls, commons, and restrooms. It's what went on beyond the walls of the school. And what went on would assure us of some of our best memories of this year, whether it was attending the big game, pigging out on pizza with friends, or cruising the streets in a four-wheel drive Jeep. It was definitely the best of times.

Of course the very best times had to be that long awaited summer vacation. Some of us were afraid to look at the calendar which only revealed the onslaught of another hectic school year. But once September rolled around we looked forward to Friday football and home-

coming festivities. Who will ever forget that monumental blaze or that really 'hot' dance? Few senior or junior girls will forget the Powder Puff football rivalry, and no one who worked on the fall play will forget those opening night jitters. Our student life was filled with concerts, sporting events, dances, the movies, a few parties, and of course cars, where would we be without our wheels! Some of us just stayed home alone, by choice or by chance, curled up on the couch and vegged.

But whatever the case, we always found an opportunity to unwind from the drudgery of books and tests, and although we never really stopped thinking about tomorrow, many times our student life demanded that we let tomorrow take care of itself.

SUM^MER WINTER?

We have to admit Ohio isn't notorious for its weather. But in the summer, people do expect some form of sunshine...NOT. This past summer, if you all remember, had a record breaking cold streak that lasted the majority of the summer. When people brought in pictures of their summer, all of the pictures were of vacations in distant lands. Inhabitants of the Ohio region have learned quickly that the only way to enjoy warm, sunny weather is to travel to a distant state or country. Some of the places traveled to include: Bahamas, South Carolina, Canada, Colorado, Chicago, and France. If you were able to leave this dreary area, consider yourself lucky.

1. Jenny Stinson and Sara Tervo are life preserved and ready to ride the banana in the Bahamas.
2. Shannon Manning, Jenny Stinson, Nicole Seamen, and Becky Hall grip the bow of Clay Bartel's yacht on Lake Erie.
3. Enjoying his Colorado excursion, Will Vranich stands proudly as "King of the Mountain."

FUN IN THE SUN

4. Margo and Mallory Meteer pose on the pier in Pentwater, Michigan.
5. Chapin Simpson and Jennifer Lind enjoy their vacation in Charleston, South Carolina.
6. Surprise, surprise! Amy Exline and Will Vranich are on vacation together in Port Au Bario, Canada.

SPIRIT

WE'VE
GOT IT

Tiger Power?

The Kenston Voodoo doll met a fiery fate in one of the largest bonfires to ever burn on the Chagrin Falls premises. This year's Homecoming started on the Wednesday before the game, with an exciting parade. "The Mace Mobile", a Volkswagen Bug, was a new edition to the traditional parade. The parade became one of the largest in Chagrin Falls history, and many more faithful spectators were present. The parade was a great success that kicked off the spirited weekend. The renewed spirit was also shown with the attendance of the Chagrin vs. Kenston Homecoming football spectacular. This crowd was one of the biggest in history. The Tigers, although, did not respond as they should have, when they suffered a 30-0 loss to longtime, neighborhood rivals, the Kenston Bombers. The combination of the Tigers' off day and the Bombers' tremendous execution created the walloping upset. The Homecoming weekend was overall a huge success, and created a great tone for the rest of the year.

Will Vranich and Justin Van Skyhock

1. The shadows of the mysterious students are outlined by the roaring bonfire.
2. The soccer team displays their school spirit.
3. Kruse...what *are* you doing?
4. Mike Nichols and Brad Cornell get "Mortimer" psyched for the parade.
5. Is Marleina Thomas huge or what?

HO^{FALL}_MECOMING

The attendants were blue with nervousness when they walked the Tigers football field, but when things started to roll, the Homecoming events went very smoothly. Cold but cheerfull, this year's attendants were Freshman Dana Leary, Sophomore Kate Peterson, Junior Molly Lubs, Seniors Amy Exline, Kristen Worley and Jenny Dallas. Christina Weisenbach was crowned Home-

coming queen during the Chagrin Falls, Kenston football game of 1992. The escorts were Scott Sandman, Matt Jacobs, Danny Bonilla, Casey Dustin, Mike Young, Jason Arnold and Tyler Davidson. After the ceremonies, the mighty Chagrin Falls Tigers were defeated by the fierce Kenston Bombers (0-30).

By Justin Van Skyhock

1. Proud Homecoming Queen of Chagrin Falls, senior, varsity football cheerleader, Christina Weisenbach and escort Tyler Davidson.
2. The mighty Chagrin Falls Football helmet says it all.
3. "Mortimer" the Chagrin Falls Tiger mascot, struts its stuff.
4. Freshmen Homecoming attendants, Dana Leary and Scott Sandman.
5. Sophomore Homecoming attendants, Kate Peterson and Matt Jacobs.
6. Junior Homecoming attendants, Molly Lubs and Danny Bonilla.
7. The rest of the Senior attendants look onward to there class mate Christina Weisenbach get crowned Homecoming queen of the 1992 school year.

1. Will everyone please hurry up, we want to take this great picture.

2. Todd Krause returns to CFHS for another fun homecoming dance with his date Megan Ballantyne.

3. The senior girls pose for the camera at their last homecoming dance at their last homecoming dance.

2

1

DANCIN' THE NIGHT AWAY

Every fall it is inevitable. The dateless underclassmen and the lively upperclassmen, intoxicated with spirit(s) merge in the Chagrin commons. Homecoming weekend did not end on Friday after the annual homecoming football game. On Saturday, October 26, the Chagrin Falls High School students gathered to dance the night away. The theme of

this years dance was "under the stars." The dance was well attended as students from every class came. Since the price of admission was cheaper for couples, many new friends were found. Chagrin Falls High School students displayed their school spirit, and the dance was a great way to wrap up another exciting homecoming weekend.

3

1. Casey Dustin and Jennifer Lind show the underclassmen how to have a good time at a dance.

2. Christina demonstrates how to be the homecoming queen.

3. No pictures please.

RIVALRY

OF THE
TIGERS

On a cold October Sunday, the senior and junior women fought it out on the gridiron. The pregame hysteria was unlike anything Chagrin had seen in recent years. Locked in mortal combat in an intense hard fought game, the juniors finally triumphed over the senior girls 14-0. Scoring the junior touchdowns were Chris Direnzo and Nicole Esposito. Senior quarterback, Amy Exline nearly scored, but was turned

back by a swarming junior defense. Even though the seniors lost, their cheerleaders put on a show that wouldn't soon be forgotten. Chagrin's crossdressers amused the crowd with their short skirts and water balloons, attacking the juniors with full force. The 1992 Powder Puff game may be history, but it also revealed that next year's juniors are really going to have their work cut out for them. -Frank O'Brien

Seniors 0 Juniors 14

1. Nicole Esposito breaks away from Kelly Alexander for an eight yard gain.
2. Senior Amy Exline sprints around the corner for another five yard gain.
3. Chris Direnzo stiff arms Dana Shaddow while Erin Eichler turns up field.
4. Cheerleader Jason Ohlson gets a hold of the situation.
5. Runningback Megan Ballantyne takes the ball up the middle of the junior girls line.
6. Senior cheerleaders prep themselves for their next cheer.

ST. LOUIS MEET ME IN

On November 20 & 21 at 8:00 PM and with a special Sunday Matinee The Fall Footlighters presented this year's Fall Play, *Meet Me In St. Louis*. It was an excellent performance by all the cast players. They worked hard for almost two months to make sure that this program was a success. *Meet Me In St. Louis* took the the audience back to a time when life was slower and a whole lot easier. in 1904, America stood on the pinnacle of world power, Teddy Roosevelt was grinning his way to re-election, Albert Einstein was on the verge of formulating his theory of relativity ($E=mc^2$), and St. Louis, the gateway to the West for countless pioneers, was entering into the 20th Century in a grand way. The play took place in the household of Smiths in St. Louis where the excite-

ment of the World's Fair was about to deal a severe shock.

Every week Mrs. McNatt the Director of this years performance handed out different quotes to inspire her cast. One of her favorites was, "It takes great passion and great energy to do anything creative. There must be a fine focus on detail and yet an overwhelming enthusiasm." Mrs. McNatt replied that she felt part of the audience on opening night and she felt the whole cast did a great job.

For all of us who saw it, this years fall play was definately an excellent performance, and one that will be remembered for years to come.

- Margo Meteer

1. Brinn Culver with Lady Babby, the cat, and Shannon Fischer play the eldest of the Smith family.
2. Jon O'Hara holds a wrapped gift he is about to give his sweet heart, Brinn Culver.
3. With hat in hand, Greg Lockert is all dressed up to go to the World's Fair.
4. Jenny listens intently while waiting for her cue.
5. Shannon Fischer tosses up her nose refusing to listen to her boyfriends proposal.
6. The whole cast takes a bow as they receive a round of applause, at the end of their performance.

Cast

Mr. Smith
Mrs. Smith
Rose
Esther
Agnes
Tootie
Lon
Grandpa Prophater
Mrs. Waughop
Ida Bothby
John Shephard
Fred Gregory
Lucille Pentard
Mr. Dodge
Mr. Duff
Lady Babby (the cat)
Katie
Director
Senior Director
Junior Director

Patrick Holtz
Jennifer Zierold
Shannon Fischer
Brinn Culver
Casey Davidson
Cortney DeGross
Greg Lockert
Marcus Elliott
Elizabeth Bakalar
Heather Rahn
Steve Salvador
Jon O'Hara
Kate Carle
Tom Moran
Andrew Bergman
Cougar Fischer
Siobhan McGuinness
Mrs. Jody McNatt
Jessica Leary
Chesie Salyers

1. Taylor Marshall demonstrates his daily GAP style.
2. Becky Jefferson shows off the long natural look.
3. Three senior chicks model the typical GAP outfit.
4. Shaheed Bakr risks punishment, while wearing a base ball hat.
5. Michelle DeLaurer and Jason Flynn sport their indi vidual style.
6. Some of our students are ready for combat.
7. Mr. Pepper says, "This is Ben's brain....Any questions?"
8. Summer sandals can be made a winter fashion.

EXT^{GOING TO}REMES

Walking down the hall, there was obviously a difference in the styles worn by students this year. The tradition of Chagrin has somewhat changed from its "preppy" outlook to one of what will suit the individual. This year, students seemed to be wearing whatever was comfortable, while showing an expression of themselves. Although there was a strong fight by some to change, some styles never fade.

You could never go wrong by looking like you just fell out of the Gap. The original

jean and sweater outfit could be found in many forms. Some of the biggest names were Levis, J Crew, Limited and once again the Gap. Their popularity was most likely due to their timeless classic look. Along with clothes, the hairstyles did not drastically change. The clean, long, natural look was definitely the way to go. However, this trend did not appeal to everyone.

For those who wanted to be or felt the need to be different, a definite trend began to spread. From combat boots, to black nails and chains, the "progressive" look quickly became established. These victims of the so called "individual movement" all ended up looking pretty much the same. Although they seemed to also like the same straight, long hairstyles, they found a way to deviate by dying their hair an array of colors.

Don't get me wrong, neither style was predominant or better. The most likely thing to find was a student who was comfortable. It is clear to say that some styles are changing but the traditional look is still going strong. Being different, changing or making your style, in Chagrin, everything was accepted!

6

7

8

MOVIN' ON

"I'll be moving soon." It's a phrase all too familiar to those of us who live in Chagrin. It's a fact of nearly everyone's life. Most of us have experienced it personally, and those who haven't, have friends who have moved away. In fact, four out of five of us will have moved at least once by the time we graduate from high school. Or to put it another way, for every one hundred of us who started out in kindergarten, only twenty of us will be left in Chagrin by graduation. An even more remarkable statistic from our Zenith poll of students has shown us that one in four of us have moved four or more times! That's really movin'.

A good example of a Chagrin student who has seen it all is sophomore Rachael Strauss. Rachael was born in Sacramento,

California and then moved to Seattle, Washington; Troy Michigan; Chicago, Illinois; before coming to rest in Chagrin. Her experiences have taught her to be ready for anything, and thinks that Chagrin kids should be more open to new things.

With one in four Chagrin students having moved as many times as Rachael, making new friends has got to come easy. Most of the students that we surveyed said that Chagrin is a harder school system than where they came from and definitely more challenging, but at the same time they said that it is a school that's easier to adapt to. Whatever the case, there is not a student who hasn't been greatly affected directly or indirectly by moving. It's what makes us unique.

--Elizabeth Church

MOVING POLL

1. A familiar site in and around Chagrin Falls are the inevitable moving vans.
2. George Grib came to Chagrin this year from Moscow, Russia, for a one year stay.
3. Coming from Iran, Haleh Monsef lived in Bedford before coming to Chagrin.
4. Before coming to Chagrin, Kathy Colville lived in Toledo, Ohio and Louisville, Kentucky.
5. Kelley Christian was born in Charlotte, North Carolina and then has lived in Ft. Lauderdale, Florida, Coral Springs, Florida, Miami, Florida, Chagrin Falls, Ohio, Sarasota, Florida, Ft. Myers, Florida, and now in Chagrin again.

WHEELS

^E
OF
FORTUNE

Sixteen. It's just a number or an amount. It could be the number of coins in a kid's piggy bank, the percentage you got on your last Physics test, the number four squared, the speed your grandmother drives, or an age-the age that kids dream about, counting the years, days, hours, and minutes until they get to take out the car for the first time. A couple of things happen when you turn sixteen. After sitting through long driver's ed. classes, watching "The Last Prom" (feeling like you are going to lose the candy bar you just ate), driving with instructors whose feet seemed to be attached to the brake pedal and think that 10 m.p.h. is too fast for a beginning driver-on the freeway, and taking your test (maybe more than once), you are ready to face the roads as an experienced driver. You also get to see the number of gray hairs on your parents' heads double, the wrinkles start to form, and the money you worked for all summer wasted on gas. But you have freedom. "Free at last, free at last. Thank God Almighty, we are free at last."

-Heather McGimpsey

1. The Mace Mobile shows its colors in the Homecoming Parade.
2. The seniors pose on the classic American car.
3. Just Jeeps. Any questions?

3

4

5

4. P.J. Meyer sits on her trustworthy Honda.
5. Geoff McGuire plows through Chagrin Falls in his 4x4 and shows what a "real man" drives.

JAILED

Home Alone

You tip-toe up the stairs an hour after curfew. You take a sigh of relief as you reach your bedroom. But just as you are about to cross the border line to safety, your mother flicks on the light and the dreaded words: "your GROUNDED", utter from her mouth. You try to reason, but to no avail, your fate is sealed, and you must learn to live with your doom.

On Friday night the reality of your grounding sets in as you retire to your dungeon. While friends made plans for the evening, you spent your time focusing on the *T.V. Guide*, confirming your date with the television. After two hours of *Gilligan's Island* reruns, you begin to wonder if an escape from this torture could be possible.

The walls seem to be closing in and you're having trouble breathing you've got to break out. By 10:00 mom and dad are snoring and the coast is clear. Dressed in black, you sneak out your bedroom window. Your FREE at last, only to remember - you forgot the keys to your car!

1. Chagrin football fans display their school spirit as they await the kickoff.
2. Stud of the evening, Brad Cornell attempts to show Kate Peterson and Lindsay Baumgartner a good time.
3. As a last resort, Chagrin Cinema offers a variety of movie choices.
4. Seniors, Christina Weisenbach and Tyler Davidson prove that a dance is a fun place to spend an evening.
5. Friday night is a time to spend with friends, as Kara Hultin and Kevin O'Malley express their joy of being in one another's presence.
6. The devoted Friday night basketball fans watch as their mascot entertains them.
7. Cam and his resembling date prepare for an evening of fun.

T.G.I.F. TIME TO UNWIND

As the day drags on, Friday brings the eternal question that gnaws on every high schoolers mind; "What is going on tonight?" This question is usually not answered until the night unveils.

At the beginning of the week, students anxiously await the weekend, with the need to unwind on their minds. Once Friday arrives there are a variety of ways to take advantage of those precious hours away from school. Mostly everyone was in search of a "good time".

Most students head to the high school to show their school spirit, by cheering at the football or basketball games. From freshmen to seniors many obstacles were faced by all. Many underclassmen found it difficult getting transportation to Chagrin events. Of course, there were those who claimed to have no problem finding a "good time". "The party is wherever Tom Cahill and Courtney Munson are at", boasted self-confident seniors. Whether the Friday nights were spent dancing the night away, or going to a movie with friends, or just catching up on lost sleep, Friday nights were often long awaited and much too short. Luckily, Saturday night offered another search for excitements.

the BEASTIES

There was no joy in the
hood as candidates and
cops declared war on rap

FIRST LIGHT

CAPTURE THE ONES YOU LOVE Garth Brooks

'Wynonna'

My eyes are an
ocean in which
my dreams are reflected.

Music Videos

COUNTRY

Coppola's Dracula

ADULT
WHITE FEMALE 6

7:25 88-24 MON

SOLO COMMONS CIN
15288 1916T3/2

\$5.75

ALICE IN CHAINS

Barcelona '92 Olympic Games.

REBEL

AMERICAN ROCK.

UNITED COLORS
OF BENETTON.

DANCE

ADULT
SINGLES 10

9:58 89-18 FRI

SOLO COMMONS CIN
14951 1546T2/2

\$5.75

Sinead O'Connor

Malcolm X

BN0719 LAWN GEN ADM A 10.00
10.00

LAWN
SECTION/AISE
BLM 55X

GEN ADM
4031537

419JUL2

BLOSSOM MUSIC CENTER
BUDWEISER CONCERT SERIES
PRESENT

STEVE MILLER BAND
NO BEVERAGES/CAMERAS
SUN JUL 19 1992 8:00 PM

Johnny doesn't live here anymore. After thirty years as host
of 'The Tonight Show,' Carson calls it a night.

AMERICAN ROCK.

128NDU2	208	208	208
SECTION/USE	SECTION/USE	SECTION/USE	SECTION/USE
INDIANA PACERS	INDIANA PACERS	INDIANA PACERS	INDIANA PACERS
GAHE #14	GAHE #14	GAHE #14	GAHE #14
HED DEC 23 1992 7:30 PM	HED DEC 23 1992 7:30 PM	HED DEC 23 1992 7:30 PM	HED DEC 23 1992 7:30 PM

HOOP SCOOP

Elton John
Leads Fight
Against AIDS

LIFE *style*

GUNS N' ROSES
Two Wild and Crazy Guys

ERIC CLAPTON/UNPLUGGED

Cindy Crawford.

the
**NEW HIPPIE
BANDS**

THE
**SUMMER
OLYMPICS**

ADULT
CANDYMAN 10
9:50 18-30 FRI
SOLON COMMONS CIN
16813 2146T3/2
\$5.75

Tom Cruise

GAP
New Tricks

IN CATALONIA, OF COURSE.

MADONNA celebrated the release of her
naughty-picture book, 'Sex'

1-1 GARTH BROOKS
The Chase - Liberty

A LITTLE KNOWLEDGE OF BIOLOGY
CAN IMPROVE YOUR CHEMISTRY.

Head-to-Head

Michael Jordon

BULLS

You!

ELECTION '92

Big bucks and simple talk turned out to be no substitute for a thick skin and a well-rounded political agenda

ARE GAYS NEXT?

Voices that provoke outrage

Clinton Whispered,
But Voters Roared

THE END OF REAGANISM

MICHAEL JORDON LEADS THE BULLS TO THEIR CONSECUTIVE NBA TITLE

Is There No More Magic?

Former tennis star Arthur Ashe announces that she has AIDS.

First task: Disarming the Somalis

the AIDS quilt has grown too large. More than 13 acres now.

Clinton's economy

Memorandum to Perot Supporters

APRIL 25 After four L.A. police officers are acquitted of assault in the videotaped beating of motorist Rodney King, riots break out. Eventually, 58 die and fires consume acres of buildings.

Somalia coverage

WE'RE TAKING THE ENVIRONMENT PERSONALLY.

SCIENCE

HIGH HOPES

The President-elect promised to prescribe a speedy cure for the growing medical crisis, but he is still rummaging through his first-aid kit

SAM WALTON

Put Out That Butt!

The EPA officially recognizes the dangers of secondhand smoke

MAY 1-11 Californians buy 20,578 guns in the days following the L.A. riots.

HEALTH CARE

HURRICANE ANDREW

A Clinton Presidency

Prepping Chelsea

The Clintons buck their rhetoric and pick a posh school for their daughter

Hollywood Is Talking . . .

Clinton has given us the feeling that we can do something about America's problems.

When a woman kills an abusive partner, is it an act of revenge or of self defense? A growing clemency movement argues for a new legal standard.

Hungry for Freedom

Haitian refugees protest a double standard in immigration policy

Free speech: Are there limits?

Jerry Tarkanian's honeymoon in Vegas is over

NEW YEAR

1993

JUNE 19 Ice-T's song "Cop Killer" stirs protest with lyrics like "I'm 'bout to dust some cops off" and "die, pig, die." Later the album, *Body Count*, is rereleased without the song.

WE'RE CHANGING EVERYTHING.

QUAYLE VS. GORE

S U P P O R T

COVER STORY

If Clinton is to fulfill his mandate for change, he will have to be honest about uncomfortable truths and brave in making tough choices

An American Tradition

The election of 1992 was a leap of faith in a sour, unpredictable year. Voters began with a contempt for the process itself.

Neo-Nazis democracy challenge
RESTORING THE POWER
Hillary's Ultimate Juggling Act

Life style

OCTOBER 24 The Toronto Blue Jays win the World Series, the first non-U.S. team to do so.

AUGUST 24-26 Hurricane Andrew, with winds of 164 mph, hits south Florida and Louisiana. Thirty-three people are killed; 300,000 are left homeless.

Hatred Turns Out Not To Be Color-Blind

An FBI report finds that most bias crimes are committed against blacks

A Time to Remember.

As Dr. Kevorkian takes on the state of Michigan over physician-assisted suicide, he may be undermining his own crusade

Armed for battle, U.S. Marines find mostly smiles and waves as they fan out into the Somali countryside

Last in a Dreary Line: Clinton's Budget Vow

New figures end his hope of halving the federal deficit in four years

BYE-BYE, BIRD

Troops will face battalion of diseases

RACE FOR THE WHITE HOUSE

ENVIRONMENTAL

SOMALIA

E D U C A T I O N

Dutch can get their McVeggies

As First Lady, she's free to be herself

Welcome to the club zone. Proceed to level four . . . Activate. . . inner intelligence. . . "Beam me up, Scottie!" We have contact. Engage in extra-curricular activities. Do we have time? "Dammit Jim, I'm just a doctor!" We must act quickly, we only have a few after school hours to interact among peers, give service hours, and build our bodies. Stretching our time limits while expanding our horizons is a part of club participation. From weight lifting club to S.A.D.D., from French club to Prism, participation is at its peak.

With thirty-six clubs and only four hundred and

fifty students, this averages to twelve students per club. Many students participated in more than one club, filling their after school hours. Some clubs reached out to the community, such as Teen Institute, which visited the Middle School to discourage underage drinking and drug use. The academic clubs helped to create interest in its subject matter. The German Club visited the Hofbrauhaus in downtown Cleveland for German food and dancing. Students stretched their club participation to the limit, while having fun, helping others, and broadening their horizons in '93.

CLUBS & INDEX

BROADENING OUR HORIZONS

Morning Announcers-Top Row:Lindsay Sayler,Jennifer Lind, Sarah McCroby,Middle Row:Ryan Munz,Emily Parker,Amanda Schatz, Christen Heysek, Bottom Row:Kate Carle, Shannon Fischer, Jenny Dallas, Jessica Leary, Tyler Davidson, Mike Young.

Channel 4-Top Row: Mrs. McNatt, Bill Hitchcock, Kate Carle, Chaney Harkins, Christen Heysek, Jason McCreight. Bottom Row: Margo Meteor, Jessica Leary, Steve Salvador, Mike Voss, Jason Cavalier, Jim Krueger.

Top ten excuses for not making cur- few.

1. Was taking people home
2. Lost track of time
3. Don't have a watch
4. Don't have a curfew
5. Couldn't find a ride home
6. Ran out of gas
7. Was at a party
8. Heavy traffic
9. Had an accident
10. Got lost

A

Abley, Casey 42,74,147
Alexander, Beth 7,24,30,60,99,104,
145,168,
Alexander, Kelly 24,30,60,97,98,99,
100,104,123,143,145,168,
Alt, Mrs. Virginia 55,100,101
Andersen, Ashley 48,100
Andersen, Bridgette 7,24,29,81,88,100,
140,141
Aquaviva, Thomas 36,108,142
Arnold, Jessica 42,46,99,102,150
Arnold, John 7,24,89,93,147
Axner, Mr. David 92,93

B

Bagley, Maribeth 48,104
Bakalar, Elizabeth 7,8,24,29,102,139,
141,145
Baker, Holly 7,24,29,108,141,142
Bakr, Burheem 36,59,76
Bakr, Latoya 7,110,142
Bakr, Shaheed 48,59,76,110
Balk, Mr. Leonard 55,146,150
Ballantyne, Megan 7,18,24,28,30,60,
74,97,100,117,120,123,168,
Banks, Daniel 42,143
Barlow, Karen 48,83

Barnhouse, Jimmy 42
Barr, Jennifer 48,67,100
Barr, Scott 7,24,110,147
Bartel, Clayton 36,76,97,139,142,145
Bashian, Michelle 139,141,142
Baumgartner, Lindsay 36
Bell, Christopher 36,110,142
Bell, Gordon 42,102,108,147
Bergman, Andrew 42,76,97,99,111,145
Bienias, Kraig 42
Blair, Charlotte 42,46,150,83
Blair, Heather 48,67
Blair, Michael 7,24,28,150
Blech, Erica 36
Bloch, Robin 36,59,76
Blondin, Rebecca 7,24,30,100,104,139,
141,144,147
Bochik, Kristin 36,97,100
Bonilla, Danny 36,96,97,100,118
Borkowski, Sarah 42
Boutell, Julie 8,24,66,67,100,30
Boutell, Robert 42
Bradley, Jamie 36,104,142
Branthoover, Neil 8,22,24
Breitzmann, Paul 42,108,142
Breitzmann, Peter 36,108,142
Broers, Erin 8,24,110,140,30
Brown, Eric 48,110,85
Brown, Heather 42,110,140
Broyles, Eric 42
Bruce, David 48,59,76,100
Bryan, Nancy 36,100,108,140
Buckle, Mr. David 55,59,98,143
Bultinck, Amanda 42,139
Bultinck, Emily 48
Buzogany, Bobby 36,70,142
Buzogany, Tracy 111
Byrne, Julie 36,110,140

AFS-Top Row: Kate Peterson, Lisa Christian, Diana Minneci. Middle Row: Nicole Zahka, Margo Meteer, Michelle Bashian, Kate Mottinger, Heather McGimpsey, Emily Hopping. First Row: Lisa Hamett, Sarah Quick, Elizabeth Bakalar, Becky Blondin, Jenny Jefferson, Leigh Santoro

Office Aides-Top Row: Will O'Keefe, Allison Baker, Clay Bartel. Bottom Row: Heather Kipp, Mindi Sanders, Casey Davidson, Kathy Colville. Bottom: Amanda Bultinck, Tara Smith

C

Cahill, Thomas 8,24,30,41,150,
Calabrese, Sam 36,76,87
Calder, Mrs. Ann 55
Call, Craig 48,76
Carden, Kristin 36,97,100,102,142,
145
Carle, Katherine 8,17,24,29,100,
102,104,
110,138,145,30
Carlson, Christine 48,78,110,110
Carlton, Ann 8,24
Carlton, Daniel 29,43,100,102,85
Carpenter, Mrs. Tina 142
Cavaliere, Jason 8,24,29,104,138
Chapin, Mrs. Marlene
Charles, Jennifer 43,78,100,142
Chase, Rosemary 55
Christian, Kelley 48,78,129
Christian, Lisa 100,139,143,83,85
Chuldenko, John 8,24
Chuldenko, Sarah 48
Church, Elizabeth 48,150
Clark, Christopher 41,36,58,59,76
Clark, Leslie 48,78,104
Clevenger, Katherine 8,37,100,142
Coffey, Patrick 48
Colville, Kathleen 17,29,89,93,98,100,
101,102,104,129,139,141,145
Conley, Joshua 37,76,108
Cooney, Molly 43,110,143
Cooper, James 8,21,24,28,98
Cooper, Sarah 48,78,142
Cordek, Gregory 8,108
Cornell, Bradford 37,41,59,72,100,
110,117

Cornell, Jack 37,41,59,99
Cornell, Reed 48,100,110,84
Corothers, Patrick 36,59
Creamer, Kyle 37
Cross, Brian 43,108,142
Crouse, Allison 8,24,100,141,145
Culver, Brinn 49,100,102,141
Culver, Emily 37,60,61,100,145
Cunningham, Ian 43,47,150
Cyrus, Frank 49

D

Dahn, Mrs. Margaret 54
Dallas, Amanda 49,147
Dallas, Jennifer 9,18,24,88,98,100,138,
141,147
Davidson, Catherine 9,29,98,102,110,
111,139
Davidson, Jamie 49,70,84
Davidson, Tyler 9,17,23,30,70,98,100,
102,118,138,141,144,147
Davis, David 43
Davis, Sarah 49,108,109,142
Day, Suki 9,24,29,104,141,144
De Lauer, Michelle 37,78,145
DeGross, Courtney 43,100,104,144,147
DeMuch, Elizabeth 43,66,67
DeMuch, Robert 49,84
DeVries, Matthew 43
Diamond, Kasie 37,145,100
DiRenzo, Christine 37,60,122,123
DiRosa, Carmen 37,81
Dustin, Casey 9,18,19,22,24,30,70,
89,100,118,121,150,

Dance Squad-Top: Sara Snyder, Heather Brown, Heather Grubich, Bridgette Anderson.

Dance Squad- Top Row: Terri Kuzmiak, Julie Byrne, Maggie Hollies, Lisa Hattier, Hannah Raymond, Ms. Zawacki, Bottom Row: Sara Snyder, Kim Johnston, Erin Broers, Gretchen VanLente, Heather Brown

Top ten excuses for being in Mr. Axner's office.

Stretchin' it

1. Cutting class
2. "Mrs. Hanson counted me absent"
3. Cutting detention
4. Kicked out of class
5. Caught smoking
6. Student council complaints
7. Giving freshman wedgies
8. Whatever it was, it was Mrs. Calder's fault
9. "Rumor is I had a party."
10. Skipped commons

E

Eaton, Catherine 37,78,97,100,145,80
Eaton, William 49
Ehrenbeit, Ben 9,25,59,76
Ehrenbeit, Cameron 43,59,76,100,101
Eichler, Erin 37,60,61,74,100,123,145
Elliott, Marcus 9,24,29,59
Emmet, Robert 43,59,85
English, Jacob 44
Ennemoser, Mrs. Sandy 55
Eshelman, Michael 49
Esposito, Nicole 4,37,39,60,74,100,
122,123,141,147
Exline, Amy 9,19,20,24,25,28,60,74,
102,113,122,123,141,147,150,164,
168,30,80

F

Fagerholm, Michael 9,24,25,150
Fagerholm, Shannon 47
Ferlito, Julie 49,110
Ficht, Mrs. Ursula 55
Fischer, Shannon 9,24,25,29,100,102,
110,111,138
Fisher, Lori 9,21,23,24,25,30,98,
100,104,141,144,147
Floto, Molly 37,110
Flynn, Erin 49,141,100

Flynn, Jason 9,17
Fogle, Megan 10,24,25,29,145
Fordyce, Mr. William 102
Fortner, Amy 10,24,25,64,108,110,141
Francis, Charles 49
Frappier, John 10,24,25,28,30,44,
104,141,144,
Frappier, Stephen 43,88,100
Fratantonio, Judy 44
Furst, Mr. Bob 55,59

G

Gaile, Christopher 49,76
Gaile, Kenneth 44
Gates, Bill 44,59
Geiges, Timothy 10,25,108,109
Gerhardt, Dr. Mario 55,100,144
Gibbs, Chad 10,22,25,70,71,72
Gile, Matt 10,49
Gilkey, Meghan 49,100,141,147,83
Gilway, Jessica 49,100,104,141,84
Gips, Julie 37,100,142,83
Gliba, Decha 21,23,30
Gokorsh, Heather 100,143
Grano, Christine 37,110,111
Grano, David 49,84
Grib, George 37,76,98,100,129
Griffith, Christopher 49
Griffith, Lindsey 10,25,29,110,142
Grigera, Amparo 10,25,28,79
Grigera, Elena 37,64,100,102,150
Grubich, Heather 10,25,140,141,142
Grubich, Jeffrey 49,59,76
Gryshuk, Megan 44
Guerrini, Mrs. Lori 55
Gustavson, Matthew 37,100

Key Club-Top Row: Erin Flynn, Jessica Gilway, Courtney Michel, Molly Lubs, Megan Schatz, Adam Wendling, Brinn Culver, Michelle Bashian, John Patton. Middle Row: Mrs. Schultz, Mrs. Kramer, Heather Grubich, Caroline Hern, Jenny Valencic, Heather Rahn, Jennifer Macha, Megan Gilkey, Allyson Klebes, Jennifer Zierold. Bottom Row: Stephanie Wagner, Kathy Colville, Yukiko Okamoto, Elizabeth Bakalar, John Frappier, Nicole Esposito, Dana Shaddow

NHS- Top Row: Mike Young, Tyler Davidson, Brady Portaro, Dagfinn Senturia. Third Row: Allison Crouse, Amanda Schatz, Courtney Michel, Amy Exline, Amy Fortner, Lori Fisher, Jennifer Dallas, Holly Baker. Second Row: Marleina Thomas, Ryan Munz, Melissa Lambeth, Suki Day, Dana Shaddow. First Row: Yukiko Okamoto, Rebecca Blondin, Bridgette Anderson, Elizabeth Bakalar. Not Pictured: Jim Voelkel, Cathy Colville, Patrick Holtz, Jill Sincaglia, Chris Hastings, Christine Lancaster.

H

Haase, Kory 50,74,83
 Haase, Ryan 37
 Hageman, Robert 44,59
 Hall, Leanne 50,67,78,147
 Hall, Rebecca 37,67,100,102,112,143, 150
 Hall, Todd 44,102,108,142
 Hancock, Mrs. Janis 93
 Hanculak, Nicholas 50
 Hansen, David 10,25,28,98,142
 Hanson, Mrs. Carolyn 100,101
 Hardesty, Carolyn 50,110
 Harkins, Chaney 10,25,28,60,138,168
 Harkins, Kathryn 37,39,100,102,145,81
 Harnett, Lisa 44,78,139,143,150,83
 Harrigan, Robert 50
 Hastings, Chris 10,22,25,29,100,102,104, 144,149
 Hastings, Scott 44,102,144
 Hattier, Lisa 44,100,140
 Hazen, Brian 44,110,111
 Heilman, Destiny 50,64,108,142
 Henck, Mrs. Karen 92,93
 Hendrix III, Leon James 37,70,71,72,147
 Henry, Michael 50,100,110
 Hern, Carolyn 50,79,141
 Herron, Matthew 44
 Hewett, Suzanne 37,100,145,81
 Heysek, Christen 6,10,25,28,138
 Hissett, Katie 44
 Hitchcock, William 11,25,28,59,98,102, 110,138
 Hoffman, Ryan 50
 Holden, Whitney 44,67,100,110,111
 Hollies, Maggie 38,140

Holtz, Kathleen 43,45,66,67,79,97,102
 Holtz, Patrick 11,18,25,102,104,144,146
 Hood, Max 50,59,100,110
 Hopping, Emily 38,139
 Horrigan, Daniel 45,100
 Howell, Mr. James 55,70
 Huber, Justin 50,108
 Hublin, Trevor 50,76,108
 Hultin, Kara 43,45,100,102,142,145
 Hummer, Brian 38,145
 Hutchison, Christin 50,84

I

Iantosca, Mark 45,72,97,99,85
 Irvin, Jack 50,59
 Irvin, Marie 38,110

J

Jackson, Anna 50,64,78,101,110,143
 Jackson, Molly 38,64,65,110
 Jacobs, Matthew 45,100,118
 Jarjosa, Michael 38,97
 Jefferson, Becky 38,101
 Jefferson, Jennifer 38,100,139,142,143
 Jenkins, Brooke 47
 Johnson, Mr. Bruce 55,72
 Johnston, Kimberly 38, 79,140, 142
 Jones, Meridith 45, 67, 100, 102, 145

T.I.-Top Row: Sarah Davis, Kim Johnston, Megan McFadden, Will O'Keefe, T.J. Aquaviva, Jamie Bradley, Julie Gips, Third Row: Michelle Bashian, Terri Kuzmiak, Jenny Jefferson, Leigh Santoro, Mrs. Kramer, Todd Hall, Adam Wendling, Chris Bell, Stephen Ruppel-Lee, Second Row: Bob Buzogany, David Hansen, Brian Cross, Latoya Bakr, Peter Breitzmann, Paul Breitzmann, Ryan Sears, Bottom Row: Destiny Heilman, Christy Carlson, Heather Grubich, Holly Baker, Jill Trace.

Peer Care-Third Row: Megan McFadden, Latoya Bakr, Ryan Munz, Lisa Simone, Lindsay Griffith, Craig Ramsey, Second Row: Kara Hultin, Jenn Charles, Michelle Bashian, Jennifer Macha, Dana Leary, Sarah Cooper, Carmen DiRosa, First Row: Margo Meteer, Kristin Carden, Kate Clevenger, Catherine Eaton, Sara Tervo, Mrs. Carpenter, Jenny Stinson, Clay Bartel.

Top ten reasons for going stag to formals.

Stretchin' it

1. It is cheaper
2. "No one is worthy of me."
3. Don't have to stay with one person
4. Can leave with whomever I want
5. Didn't have a date
6. Didn't get asked
7. Wanted to go with friends
8. I looked like doo doo
9. Mom won't let me date
10. Got asked by a dork

K

Kaminski, Erik 38,59,97
 Kidd, Pamela 38
 King, Mr. David 76
 Kinkaid, Thomas 50,150
 Kipp, Mrs. Karen 55
 Kipp, Heather 45,79,139
 Kirk, Mr. David 55
 Klebes, Allyson 45,79,141
 Kleimen, Mrs. Lynn
 Knirsch, Christine 50,147,83
 Korzan, Daniel 50,84
 Kostrzewski, Steven 50,59,100,108,109
 Kramer, Mrs. Judith 55,141,142
 Krause, Todd 120
 Krueger, James 11,25,29,98,99,138
 Kruse, Katie 84
 Kruse, Todd 11,28,72,97,100,102,117
 Kruse, Travis 45,72,97,99,85
 Kruse, Trish 84
 Kurr, Hallie 50,67
 Kuzmiak, Theresa 38,100,108,140,142

L

Ladderer, Eric 45
 Lambeth, Melissa 11,17,23,25,29,30,99,141
 146
 Lancaster, Christine 11,25,29,79,98,100,
 104,143,144

Lankford, Scott 45,85
 Largey, Jeffrey 42,43,45,59,97,100,102,
 145,147
 Leary, Dana 50,78,102,118,142,143,145,
 147
 Leary, Jessica 11,25,30,100,102,104,138,
 143,144,147,154,30
 Leitch, Jennifer 50,84
 Lenson, Deborah 38,110
 Lerche, Gitte 11,25,29,168
 Leusch, Justin 11,19,20,25,30,100,150
 Lewis, Mrs. Karen 55,93
 Linamen, Allison 46,64,65,144
 Linamen, Coach 84
 Linck, Cody 47,59,76,97,100,101
 Lind, Jennifer 11,20,22,23,26,30,67,79,
 87,100,102,113,121,138
 Lockert, Gregory 11,21,26,98,99,110,
 111
 Lonchar, Mr. Robert 107
 Loparo, Dana 38,97,100,102,145,147
 Lovell, Annie 11,46,104,143,83
 Lowe, Alison 23,26,29,64,65,98,144
 Lowe, Robin 50,67,104
 Lubs, Molly 38,100,102,118,143,
 145,147,150,80
 Lupone, Anthony 43,46,59,97,100,102,
 145

Strings-Top Row: Dan Banks, Courtney Michel, Bottom Row: Gretchen VanLente, Yukiko Okamoto, Diana Minecci, Becky Blondin

SADD-Top Row: Courtney Michel, Nicole Zahka, Annie Lovell, Kelly Alexander, Julie Ferlito, Mandy Dallas, Annie Jackson, Lauren Stern, Third Row: Kate Carle, Molly Lubs, Lori Fisher, Heather Gokorsh, Cortney DeGross, Christine Lancaster, Jennifer Zierold, Bill Wahl, Mr. Buckle, Second Row: Sarah Quick, Elizabeth Bakalar, Diana Minecci, Jessica Leary, Becky Blondin, Becky Hall, Jenny Stinson, Lisa Christian, First Row: Grant Varnum, Chris DiRenzo, Dana Leary, Lisa Harnett, Molly Cooney, Leigh Santoro, Jenny Jefferson

M

Macey, Elizabeth 53
Macey, Tom 38,72,104
Macha, Jennifer 46,141,142
Mackey, Michael 12
Mackey, Patrick 43,46,85,97,99,100
Male, Andrew 50,70
Malone, Mrs. Pamela 55,60,83
Manning, Shannon 38,60,87,100,112
Mariano, John 53
Marra, Scott 12,28,108
Marshall, Bryson 46,70,97,100,145
Marshall, Taylor 6,12,17,19,22,26,58,59,72,98,100
Martz, Ian 46,102,145
Materni, Mrs. Vivian 55,93
May, Jennifer 50,83
May, Mr. Leonard 55,59,104
McCammon, Jason 50,59,76
McCreight, Jason 38,97,138,
McCroby, Sarah 6, 12,21,23,26,29,100,138,150
McFadden, Megan 46,142,150
McGimpsey, Heather 38,139,150
McGuinness, Siobhan 12,26,29,64,98
McGuire, Geoffrey 38,41,59,97,131
McHugh, Elise 50, 84,100,150
McIlquham, Brad 50,100
McMurchey, Aaron 50
McNatt, Jody 55, 64,138
McNair, Thomas 38,59,72,100
Meteer, Mallory 50,83,85,113,142,145
Meteer, Margaret 81,100,102,104,113,138,139,145,150
Meyer, P.J. 38,100,131,150

Michel, Courtney 12,26,29,141,143,147
Michel, Todd 38
Miller, Larry 50,108
Minecci, Diana 50,100,102,110,139,143
Minor, Justina 50,150
Monsef, Haleh 12,129
Moran, Thomas 12,26,30,108,110,111,145
Mottinger, Kate 39,60,81,97,100,139,144,150
Munson, Andrew 50,108
Munson, Courtney 6,12,19,21,26,28,66,67,80,87,89,97,145,150
Munz, Ryan 12,22,26,28,30,100,138,141,142,145
Murphy, Mrs. Joanie 55,78,145
Myers, Tom 46,100,102

N

Nadler, Jacquie 51,150
Nay, Christopher 39,108
Neely, John 12,26
Neidermeyer, Jay 39,97,100,104,144
Neidhart, Meredith 46,67,100,110
Nelson, Brian 46,59,96
Nelson, Karie 12,17,26,100,110
Nelson, Todd 26
Nichols, Michael 39,59,97,117
Norton, Carey 30,39,110

Academic Challenge-Top Row: Scott Hastings, Tyler Davidson Mr. Gerhardt. Bottom Row: Mike Young, Chris Hastings, Christine Lancaster, Kate Mottinger.

Quill & Scroll-Top Row: Becky Blondin, Lori Fisher, Jay Neidermeyer, Nicole Zahka, Cortney DeGross, Middle Row: Alison Lowe, Jenny Stinson, Suki Day, Amanda Schatz, Jessica Leary, Marleina Thomas, John Frappier, Jennifer Priem, Bottom Row: Pat Holtz, Chris Hastings.

Top ten reasons for being late to class.

Stretchin' it

1. Wem ambushed me in the hall
2. I was at my locker
3. I got stuck in the toilet
4. Couldn't find a friend to write a pass
5. Didn't have homework
6. Lost books
7. Fell down stairs
8. Went to the wrong class
9. Was in the office
10. I wanted to be!

O

O'Brien, Frank 46,76,100,101,102,150
O'Hara, Jonathan 42,46,59,97,100,102,108,147
Ohlrich, Mr. Robert 55
Ohlson, Jason 23,26,29,123,145
Ohlson, Sansanee 26,28,110,111
Okamoto, Yukiko 26,110,141,143
O'Keefe, William 39,108,110,139,142
O'Malley, Kevin 20,21,26,30
Otstot, Kenny 51,84,96

P

Padavick, Robert 46,85
Painley, Mr. Richard 59,85,101
Palo, Jennifer 46,100
Parker, Emily 23,26,28,38,102,138,150
Patronite, Gregory 39,97
Patton, John 141
Patton, Mrs. Phyllis 55
Pelanne, Alexis 51
Pepper, Mr. Stephan 100,101
Peterson, Katherine 43,46,66,67,100,102,118,139,141,147,150
Peterson, Sheryl 39,78,97,100,111,150
Phillips, Mr. Frank 53,74
Phillips, Michael 51,59
Phillips, Paul 39
Pole, William 26,53,76,150

Ponikvar, Mr. John 59,105
Portaro, Brady 29,70,71,141
Prestel, Becky 46,78
Priem, Jennifer 26,29,78,104,144

Q

Quick, Sarah 46,78,104,139,143

R

Rahn, Heather 40,64,100,109,111,141,145
Ramsey, Alison 40,78,150
Ramsey, Craig 40,100,108,110,142
Rawson, David 51,76
Rayer, Brett 51,59
Raymond, Hannah 40,140
Reaman, Nichole 52,110
Richards, Joshua 17,26
Roberts, Mr. Rexford 55,59,99
Rocco, Andrew 46,59
Rockwell, James 52
Rode, Robert 5,6,18,19,21,26,30,59
Rop, Kristin 42,43,46,84,101,104
Rowland, Margaret 52,84
Rowles, Jennifer 53
Rozsa, Eric 46

Art Club-Top Row: Gretchen VanLente, Beth Alexander, Allison Linamen, Ryan Munz, Tom Moran, Jill Sincaglia, Kelly Alexander, Angie Tenebria, Third Row: Jenny Valencic, Heather Rahn, Allison Baker, Kristin Carden, Ryan Thompson, Brian Hummer, Margo Meteet, Andy Bergman, Jean Ziegler, Second Row: Tira Stebbins, Molly Lubs, Megan Schatz, Catherine Eaton, Dana Loparo, Jason Ohlson, Kathy Colville, Suzanne Hewett, Michelle DeLauer, First Row: Mallory Meteet, Dana Leary, Kate Carle, Megan Fogle, Sara Svette.

FBLA-Top Row: Betsy Sutliff, Amy Stark, Erin Eichler, Beth Wurster, Jamie Yetman, Kaly Harkins, Meredith Jones, Kara Hultin, Mrs. Murphy, Second Row: Courtney Munson, Emily Culver, Tamara Savage, Kasie Diamond, Clay Bartel, Brian Hummer, Jeff Largey, Tony Lupone, Front Row: Ryan Sears, Marleina Thomas, Allison Crouse, Kristen Worley, Christina Weisenbach, Grant Varnum, Bryce Marshall, Ian Martz

Ruppel-Lee Stephan 14,20,42,59,69,98,
100,102,142
Ryan, Joseph Vincent 14,26,98,108
Rydquist, Mr. John 54,55

S

Salvador, Steve 40,100,104,111,138
Salyers, Cheserae 40,64,65,81,87,146
Salyers, Therese 40,64,74,150
Sanders, Mindi 46,104,110,139
Sandmann, Mrs. Ann 55,93
Sandmann, Chris 40
Sandmann, Scott 52,70,84,118,147
Santoro, Leigh 40,100,139,142,143
Saran, Jason 52
Savage, Tamara 14,20,26,29,81,97,100,
145,150,168,30
Sayler, Lindsay 4,6,14,17,18,21,26,28,80,
98,100,102,110,111,138,147,155
Schaefer, Matthew 14,26
Schantz, Craig 40,59
Schatz, Amanda 14,27,30,60,74,100,
138,141,144
Schatz, Megan 40,60,74,168,141,145
Schloss, Charles 52
Schloss, Ray "Lee" 46
Schoelch, Kerry 14,18,29,79
Schron, Chad 40,76,87,100
Schron, Matthew 52,76,100
Schultz, Mrs. Carmen 55,59,98,141
Schultz, Joshua 46,59,76,97
Schwartz, Andrew 41,70
Seabury, Dana 83
Seaman, Nicole 38,40,65,93,112

Sears, Ryan 47,102,105,108,142,145,
146,147
See, Lindsay 47,67,85,102,106
Senturia, Dagfinn 14,17,26,28,98,141
Shaddow, Dana 14,22,26,30,64,65,123,
141,150
Shaddow, Michael 43,47,59,76
Shellgren, Bradley 40,58,59,72,97
Sherwin, Adam 52,84
Shiever, Scott 40
Sickinger, Miss Marva 168
Simon, Eric 52
Simone, Daniel 14
Simone, Lindsay 52,108,110
Simone, Lisa 14,26,104,142
Simpson, Chapin 14,20,22,26,60,113,
79,150,168
Sincaglia, Jill 15,26,28,60,61,79,97,
100,145
Slonaker, Jeremy 52
Smith, Eric 47
Smith, Tara 52,139
Snyder, Sara 40,41,110,140
Somersfield, Brian 52,84
Sommerdyke, Jennette 52,67
Spellman, Sean 40,76,150
Spellman, Suzanne 40,60,100,110,111
Spesser, Amy 52,64,110
Stanton, David 47,150
Stark, Amy 47,67,100,145
Stebbins, Tira 15,26,28,38,64,81,88,100,
145,150
Stephenson, Andrew 52,76
Stern, Lauren 53,110,143,147
Stinson, Jenny 40,74,100,102,104,112,
142,143,144
Strauss, Rachael 85,100,110,128,147
Street, Shaun 53,59

Speech/Debate Club—Top Row: Mr. Balk, Melissa Lambeth, Ryan Sears, Kelsey Sukel. Bottom Row: Gretchen VanLente, Patrick Holtz, Chesie Salyers.

Science club—Top Row: G. Grib, T. Kuzniak, J. Ryan, B. Cross, P. Breitzman, I. Cunningham, C. Binas, A. Ramsey, B. Alexander, K. Alexander, K. Davidson, K. Hultin, K. Peterson, J. Arnold, T. Lupone, J. Largey, T. Myers. Second Row: Mrs. Schultz, B. Simon, M. McFadden, M. Meter, K. Carden, C. Eaton, K. Clevenger, C. Harkins, N. Seaman, J. Yetman, K. Colville, B. Hall, S. Hewett, M. Lubs, L. Christian, A. Klebes, N. Zahka, C. DeGross, E. Bakalar, Mr. Buckle. Bottom Row: C. Lancaster, C. Bartel, F. O'Brien, B. Grigera, J. O'Hara, L. See, G. Lockert, J. Krueger, S. Ruppel-Lee, L. Bakr, G. Bell.

Top ten reasons for not having homework done

1. Didn't have time
2. Lost it
3. Didn't under—
stand it
4. Didn't want to do
it
5. Dog ate it
6. Lent it to a
friend
7. Power went out
8. Left it in locker
9. It caught on fire
10. I fell asleep

Striewing, Michael 47,100,108
Sukel, Kelsey 47,70,102,146
Sutliff, Don 47,70
Sutliff, Elizabeth 47,83,85,145
Svette, Christy 53,84
Svette, Sara 53,84,145

T

Tedrick, Sarah 15,26
Tenebria, Angie 15,26,28,100,145
Tervo, Sara 40,80,81,102,112,142,147,
150
Tervo, Tyler 53,70,84,110,147
Thalman, Jason 53,110
Theis, Jesse 40
Thomas, Farrah 40,64,100
Thomas, Marleina 15,19,21,27,60,97,
100,102,104,141,145,168,30
Thomas, Tiffany 53,84,110
Thompson, Ryan 40,59,145
Tolleson, Mr. Wade 55
Trace, Jill 40,100,108,142
Trusso, Dr. James 92

V

Valencic, Jennifer 53,100,141,145
Van Lente, Gretchen 40,104,110,140,
143,145,146

VanSkyhock, Justin 15,27,29,59,150
Varnum, Grant 41,59,76,97,111,143,145
Varty, Price 53,70,84
Vickers, Jim 41,72,87,89
Visci, Andrew 47,100
Vitteck, Adam 15,28
Voelkel, James 15,18,23,27,28,30,89,150
Voelkel, Matthew 53
Volk, Lana 47,87
Voss, Michael 6,15,19,20,22,27,59,97,
138,141,30
Vranich, William 41,58,59,97,112,113,
147,150

W

Wagner, Stephanie 53,83,141
Wahl, William 41,143
Walsh, Kevin 41,100,104,147
Ward, Christopher 15,27,28,150
Warnke, Andrew 53,76
Warren, Mrs. Barbara 55
Warren, Jill 53,67,78
Watson, Jason 47,100
Weingart, Andy 53,84,100
Weisenbach, Christina 6,15,18,22,27,29,
70,80,89,118,121,141,145,150
Wendling, Adam 47,102,108,141,142
Wem, Mr. Don 76,96
Widing, Jason 53,100
Williams, Robert 53,59,70,84
Worley, Kristen 15,18,19,27,29,30,80,
100,102,145,147

Student Council Officers-Lori Fisher, Beth Wurster, Courtney Michel.

Student Council-Top Row: J. Hendrix, K. Worley, L. Saylor, J. Dallas, L. Fisher, C. Michel, A. Exline, J. Leary, B. Blondin, C. DeGross, Third Row: K. Walsh, J. Zierold, M. Lubs, W. Vranich, D. Loparo, S. Tervo, J. Largey, J. O'Hara, G. Bell, L. Stern. Second Row: N. Esposito, B. Wurster, S. Barr, T. Davidson, J. Arnold, T. Tervo, R. Sears, S. Sandman, First Row: M. Dallas, C. Knirsch, D. Leary, L. Hall, L. See, C. Abley, K. Peterson, M. Gilkey.

Wurster, Elizabeth 40,41,100,102,145,
147
Wyszynski, Daria 53,60,84
Wyville, Mrs. Marilyn 93

Y

Yetman, Jamie 40,41,83,145
Yost, George 47
Young, Michael 16,23,27,70,71,72,98,
102,118,138,141,144

Project Support-Third Row: Stephanie Wagner, Jennifer Zierold, Jenny Velencic, Brinn Culver, Megan Gilkey. Second Row: Megan Schatz, Molly Lubs, Adam Welding, Courtney Michel, Heather Rahn, Jennifer Macha, John Patton. First Row: Judith Kramer, Kathy Colville, Yukiko Okamoto, Elizabeth Bakalar, John Frappier, Nicole Esposito, Dana Shaddow.

Z

Zahka, Nicole 47,59,79,100,104,139,
143,144
Zahl, Matthew 53,59
Zajackowski, Aaron 41,59
Zajackowski, Adriane 53
Zawacki, Mrs. Chris 55,59,140
Zelesnik, Tracy 16,27
Ziegler, Jean 53,110,145
Zierold, Jennifer 41,81,102,110,141,
143,147
Zoeller, Laura 53,79,110
Zucker, Phillip 53,59

THE ZENITH ZONE

Mr. Balk-Advisor
Kate Mottinger-Editor
Elena Grigera-Business Manager

Student Life

Becky Hall -Editor
Sara Tervo-Editor
Libby Church
Margo Meteere
Justin VanSkyhock
Will Varanich
Frank O'Brien
Christina Weisenbach

Academics

Dana Shaddow-Editor
Ian Cunningham
Justin Leusch
Sheryl Peterson
Kate Peterson
Will Pole

People

Molly Lubs-Editor
Lisa Harnett
Megan McFadden
Jessica Arnold
Charlotte Blair
Emily Parker
Tira Stebbins

Sports

P.J. Meyer-Editor
Chapin Simpson
Sean Spellman
Casey Dustin
Amy Exline
Heather McGimpsey

Ads/Business

Jim Voelkel-Editor
Therese Salyers
Chris Ward
Tom Cahill
Tom Kinkaid
Dave Stanton

Seniors

Courtney Munson-Editor
Tamara Savage-Editor
Sarah McCroby
Mike Blair

Clubs/Index

Mike Fagerholm-Editor
Alison Ramsey
Elise McHugh
Justina Minor
Jacquie Nadler

Yearbook--Bottom row: Jim Voelkel, Elena Grigera, Dana Shaddow, Christina Weisenbach, Courtney Munson, Tamara Savage, Sarah McCroby, Casey Dustin, Sheryl Peterson, Allison Ramsey. Middle row: Meghan McFadden, Charlotte Blaire, Tira Stebbins, Jessica Arnold, Molly Lubs, Becky Hall, Kate Peterson, Margo Meteere, Lisa Harnett, Heather McGimpsey, Elise McHugh, Libby Church, Justina Minor. Top row: Ian Cunningham, Dave Stanton, William Pole, Mike Blair, Mike Fagerholm, Frank O'Brien, Tom Cahill, Sean Spellman, Kate Mottinger, Justin Leusch, Sara Tervo, PJ Meyer, Chapin Simpson, Amy Exline, Will Vranich. Not pictured: Therese Salyers, Emily Parker, Jacquie Nadler.

In '93 the Zenith staff stretched itself to the limit. Even with the giant tasks of finding pictures, creating layouts, and writing endless amounts of copy, the Zenith staff managed to meet deadlines and emerge with success, despite the lack of computers and broken printers. Mr. Balk thanks for your help, encouragement, time, patience, and humor. You taught us all about responsibility and made the bumpy roads a little smoother. Elena, you made balancing the books look easy. P.J. thanks for working so hard on the sports section and checking endless layouts. To all the other section editors thanks for being there and helping to meet deadlines. I'm looking forward to working with you next year. Finally, thanks to all the new members whose contribution made my job easier.

-Kate Mottinger, Editor

*To the Zenith staff I offer this rhyme,
Thanks for your hard work and time.
Many layouts were completed with care,
While disasters and deadlines were never rare.
Your help made the yearbook so much more,
Good luck to the staff in '94.*

*The Zenith staff would
like to thank the Booster
Club, parent, profes-
sional, and ad patrons
whose support made
the '93 Zenith possible.*

*We are so very
proud of you,
Tim.
Love from Mom,
Dad, Amanda,
and Andrew.*

BRAUN - PRENOSIL ASSOCIATES INC.
ENGINEERS - - - SURVEYORS

547 EAST WASHINGTON STREET
CHAGRIN FALLS, OHIO 44022
(216) 247-8670

DAMON A. BRAUN P.E. P.S.

Senior Parent Patrons

*Nancy & Jack Baker
Fernando & Silvia Grigera
Richard & Lucinda Sayler
Richard & Nancy Hansen
Frank & Carol Sincaglia
John & Virginia Loyd
Bill & Gretchen Exline
Jim & Ruth Colville
George & Harriet Bakalar
Doug & Pam Cooper
Mr. & Mrs. Raymond Lancaster*

*Mr. & Mrs. Jennifer Lambeth
Marilyn & John Hitchcock
Paul & Annette Lowe
Tom & Fran Cahill
Alan & Tinya Derry
David O. Simon
Bob & Tami Munson
Carol Barr
Ronald & Barbara McCroby
Claudette & Robert Blondin
Mr. and Mrs. Thomas Weisenbach*

Parent Patrons

*Peter & Pam Lubs
George & Dottie Norton
Mr. & Mrs. McGimpsey
Jan & Pixie Ferlito
Dr. & Mrs. Stuart Sears
Timothy & Gail Rocco
Frank R. O'Brien
Nancy & Randy Yetman
Donald & Diane Rop
Donald & Mary Eshelman
Dianne & Jeff Gotschall
John & Dorothy Hazen
Gordon & Kathy Bell
Marty & Dick Stark
John & Janet Blair
Dathy & Dan Christian
Tim & Jeannie Martz
Janet & Jim O'Hara
James & Sheryl Culver
Bert & Becky Zucker*

*David & Wesley Zoeller
James & Frances Clark
Carolyn & Herbert A. Sihler
Bill & Pam Myers
Mr. & Mrs. Gary Hood
Dennis & Barara Kostrezwski
Jim & Patty Weingart
Joe & Jan Largey
Laura & David Lovell
Bill & Pam Hendrix
Pete & Anne Peterson
Chris & Lin Bartel
Jay & Susan Hall
Greer & Pamela Wurster
Danuta Gogol
Linda Cross
Daniel & Mern DiRenzo
Jim & Ruth Hall
Marlene A. Smith
Jan & Don Mottinger*

Professional Patrons

Juicy Lucy
31 West Orange
Chagrin Falls, Oh. 44022

Drs. Gattozzi & Beeson
34 South Main St.
Chagrin Falls, Oh. 44022

Lowe's Greenhouse
16540 Chillicothe Rd.
Chagrin Falls, Oh. 44022

Eiben-Larson-Edberg Architects, Inc.
139 Bell St.
Chagrin Falls, Oh. 44022

Steven King D.D.S.
34 South Main St.
Chagrin Falls, Oh. 44022

Jack Gips Inc.
57 East Washington St.
Chagrin Falls, Oh. 44022

JOSS
14 Bell Street
Chagrin Falls, Oh. 44022

Tom Snyder
14037 Auburn Rd.
Chagrin Falls, Oh. 44022

Fred & Betsy Watson
37 Westover
Chagrin Falls, Oh. 44022

Congratulations Seniors:

-Ben, Bob, Jamie, Justin, Justin,

Kevin, Mike, Stephan, Taylor-

"The best is yet to come!"

Mrs. R.

Congratulations, Erin

Love, Mom and Dad

Congratulations, Jess
We are very proud of you!

Love,
Mom and Dad
Dana, Gordon, & Libbie

TO
SENIOR
SOCCER
PLAYERS

LOVE,
YOUR
PARENTS

WHETHER YOU WIN OR LOSE, IT'S THE SPIRIT WITH WHICH YOU PLAY AND LIVE YOUR LIFE.

To Amy, Kristin, Christina Courtney, and our daughter Lindsay,---Thank you for the memories, and may love and happiness always be with you!

The Sayler Family

P.S. We love you, Lindsay.

GOOD LUCK CLASS OF '93

We Salute your driving ambition.

CENTRAL CADILLAC

Discover the Central Difference.
2801 CARNEGIE AVENUE AT THE INNERBELT-I-90
RIGHT DOWNTOWN (216) 861-5800

**Selling & Leasing
New & Used Cars**

**Bob Rode
861-5800**

Investing in the future
Building on knowledge from the past

Quality Graphic Design,
Fine Printing & Lithography

Typesetting, Camera Work, Platemaking,
Bindery Operations

Letterpress abilities include: Die Cutting,
Hot Stamping, Blind Embossing

Evans Printing Company

Solon Office

33540 Bainbridge Road
Solon, OH 44139

(216) 248-7474

FAX 248-3422

Chagrin Falls Office

165 E. Washington St.
Chagrin Falls, OH 44022

(216) 247-8767

FAX 247-1036

Phone: 216-543-2582
(Kid-Club)

The **Kids Club** Inc.

*A Child Care Center Designed with
Your Child's Development in Mind*

Administrators:
Judy Wervev
Joan Williams

16700 Hilltop Park Place
Chagrin Falls, Ohio 44022

COLONIAL AUTO SALES & SERVICE, INC.

8228 E. Washington Street
Chagrin Falls, Ohio 44022

Import Parts Department
Used Car Sales
New Car Leasing
Auto Repair

Tow Truck
Daily Rental Cars
Gus Budin
(216) 543-3355

Tanglewood Hairdressers

8460 EAST WASHINGTON STREET
CHAGRIN FALLS, OHIO 44022 U.S.A.
543-9868
543-9869

**ELECTRICAL
CONSTRUCTION
AND MAINTENANCE**

**CONTRACTORS
TRADE ASSOCIATION
MEMBERS**

D. E. WILLIAMS ELECTRIC, INC.

Electrical Contractors

16776 W. Park Circle Dr.
Chagrin Falls, Ohio 44022
(216) 543-1222
Fax (216) 543-1227

SHEARSON LEHMAN BROTHERS

DAVID V. N. OGDEN
FIRST VICE PRESIDENT
BRANCH MANAGER

100 NORTH MAIN STREET
STEPNORTH
CHAGRIN FALLS, OHIO 44022

216 247 3960 800 892 6126 US
800 362 6106 OHIO

Gamekeepers
Tavern

Casually Sophisticated Dining.

WEST STREET • CHAGRIN FALLS • 247-7744

**SMYTHE,
CRAMER CO.**

Realtors Since 1903

41 North Main Street
Chagrin Falls, Ohio
Phone 247-8900

24 HOURS

543-1819

BAINBRIDGE SHELL AUTO CARE

"EXPERIENCE THE DIFFERENCE"

8501 E. Washington St.

Chagrin Falls, Ohio 44022
Corner of Routes 422 & 306

JIM DELBROCCO

Store hours: Sun.-Thurs. 10-10 Friday-Sat. 10-11

28700 Chagrin Blvd.

Woodmere

591-0109

CD's Cassettes & Laser Disc Available

8426 E. Washington

Bainbridge

543-7255

Bebe Ober Co.

Realtors

Chagrin Valley Specialists

247-3310

338-8112

stern
ADVERTISING INC.

29125 Chagrin Boulevard, Pepper Pike, Ohio 44122
(216)464-4850

WILLIAM J. STERN
President

Zepp's
Pizzeria

Bainbridge
8235 E. Washington
Dining Room
534-5004

Delivers Taste The Difference!

BARKER'S CAMERA SHOP

VIDEO CAMERAS & TELEVISIONS
OVER 2000 FRAMES IN STOCK
PHOTO EQUIPMENT

N. MAIN ST.

CHAGRIN FALLS, OH. 44022

247-8337

MAZZULO'S

20 SHOPPING PLAZA, CHAGRIN FALLS, 247-3344

4499 MAYFIELD RD., SO. EUCLID, 381-2660

FOOD CENTRE

Est. 1969

M/C Graphics, Inc.

Complete Design,
Graphic Art,
and Printing
Services

Harry Cunningham
(216) 543-5168
Fax: (216) 543-4084

16675 W. Park Circle Drive, Chagrin Falls Ohio U.S.A.

Thomas F. Moran

MIDWEST PLASTIC FABRICATORS, INC.
16855 Park Circle Drive
Chagrin Falls, Ohio 44022
(216) 543-7116

HIGHWAY GARAGE, INC.

APPROVED
AUTO REPAIR

A CERTIFIED

GOODYEAR

DEALER

COMPLETE AUTOMOTIVE SERVICE

AND

AUTO BODY REPAIR

8410 WASHINGTON STREET
CHAGRIN FALLS
543-9837

24 HOUR EMERGENCY SERVICE
HIGHWAY TOWING
543-9569

SAVE SYSTEMS INCORPORATED

COMPUTER DEALERS
AND SPECIALISTS

57 EAST WASHINGTON STREET
CHAGRIN FALLS, OHIO 44022

OFFICE: (216) 247-2066

HOME: (216) 543-9132

MGA

THE MORSE GRAPHIC ART SUPPLY CO.
ART AND DRAFTING SUPPLIES

28700 Chagrin Blvd., Woodmere, Ohio 44122 216/831-7100
6339 Old York Rd., Parma Hts., Ohio 44130 216/886-6770
25005 Center Ridge Rd., Westlake, Ohio 44145 216/835-1390
8020 Broadmoor Ave., Mentor, Ohio 44060 216/953-4466
Main Store: 1938 Euclid Ave., Cleveland, Ohio 44115 216/621-4175
(Ohio) 800-362-1445 (Outside Ohio) 800-362-8962
Fax: 216/621-0655

87 WEST STREET
CHAGRIN FALLS, OHIO 44022
(216) 247 8353

(216) 623-0040
FAX (216) 623-0407

ROBERT V. VICKERS
ATTORNEY AT LAW

BODY, VICKERS & DANIELS
TWENTIETH FLOOR
TERMINAL TOWER
CLEVELAND, OHIO 44115

PATENT AND
TRADEMARK CAUSES

RIPCHO STUDIO

photography

7630 Lorain Avenue
Cleveland, Ohio
Phone 631-0664

Chagrin Valley Optometrists, Inc.
247-8901

41 Pleasant Dr., Chagrin Falls, OH 44022

Ronald K. Jurcak, OD
David J. Munson, OD

- Family Vision Care
- Contacts/ glasses/ frames
- Vision and Sports Therapy
- Saturday and evening appointments available

Medicare, Vision Service Plan and other insurance plans accepted.

Team Optometrists for Cleveland Crunch

Phone 216-247-5441

Fax 216-247-7228

Liberty Sales
H.B.A. - Food - Gen. Mdse.

GARY NADLER

325 Park Place
Chagrin Falls, OH 44022

Mailing Address
P.O. Box 104
Chagrin Falls, OH 44022

DON JORDAN
CHRYSLER PLYMOUTH INC.

25855 CHAGRIN BLVD. ■ BEACHWOOD, OHIO 44122 ■ PHONE 831-2100

Alfa Romeo

Peter's
STORES FOR MEN
STORES FOR WOMEN

Always in good taste — Peter's

Peter's Store for Men
Chagrin Falls
247-8462

Peter's Store for Women
Chagrin Falls
247-8558

Peter's Store for Women
Hudson
656-0025

9:30-6, Monday-Saturday. Chagrin stores open Thursdays till 9

THE
UPPER CUT
HAIR DESIGN CENTER

David Krohn

Symbol of Packaging Products

218 CLEVELAND ST • CHAGRIN FALLS, OH 44022
OFF: (216) 247-5530 • FAX: (216) 247-3924

NURSERY
FLORIST & GIFT SHOP
LANDSCAPE DESIGN
& INSTALLATION

"Beautiful Gardens Begin At Breezewood"

17600 CHILLICOTHE
ACROSS FROM TANGLEWOOD

543-2124

Open 7 Days a Week

(216) 446-0300
BUSINESS

(216) 247-5030
RESIDENCE

JAMES G. KINKAID
CERTIFIED PUBLIC ACCOUNTANT

5432 MAYFIELD ROAD
SUITE 103
CLEVELAND, OHIO 44124

185 NORTH MAIN STREET
CHAGRIN FALLS, OHIO 44022

Mrs. Liz's

children's
bookshop

Liz Chojnacki
(hoi•not•ski)

84 West Street
(across from Gamekeepers)
Chagrin Falls, Ohio 44022

Quality books and gifts
for Infants to Teens

216-247-6620

Tom

Color - Cuts - Perms
Facials - Shaves - Scalp Treatment
Men and Women

Brass Chair
Styling & Barber Salon

8458 E. Washington St.
Chagrin Falls, Ohio 44022
(216) 543-5757

Hours:
Closed Mon.
W F: 9 - 6

Appointments After 6:00 p.m.

Sat. 9 - 3

Ardenbarr Kennels

BOARDING - GROOMING - FOOD & SUPPLIES

CHRIS & KATHY PFOUTS

247-7563

7393 CHAGRIN ROAD • CHAGRIN FALLS, OHIO 44022

Geauga TIMES • LEADER

Wednesday, March 2, 1983

Geauga County's Great Home Daily

UPS • 215-400

20 Cents

TIRED TIGER — Chagrin Falls High School girls basketball team mascot Amy Exline takes a break during Chagrin's 70-25 victory over Elyria West Tuesday night. Story on page 18. (Photo by Eve Sarris)

You've

come

a long

way

Amy!

Congratulations! Love, Mom & Dad

CHAMBER OF COMMERCE

P. O. Box 255 13½ North Franklin Street
Chagrin Falls, Ohio 44022 • 216/247-6607, 247-6688

**CONGRATULATIONS POOKER!!!
YOU DESERVE A ROUND OF
APPLAUSE!**

Love to you,

Mom and Bo

MAENZA'S

Salon at The Gallery

**516 E. Washington
Chagrin Falls, OH 44022
(216) 247-2424**

THE SMITH & OBY COMPANY

PLUMBING-HEATING-AIR CONDITIONING

AUTOMATIC SPRINKLER

CONTRACTORS & ENGINEERS

6107 Carnegie Ave.

CLEVELAND, OHIO 44103

Leshner Shoes

Shoes for the entire family

20150 Van Aken Blvd.
(Chagrin & Warr. Ctr.)
Shaker Hts. 921-7515

8476 E. Washington
(Route 422 at Route 306)
Chagrin Falls 543-7763

180 W. Streetsboro St.
(Behind McDonalds)
Hudson 656-3224

GOODTOWN PRINTERS, INC.

Fine Quality Printing Since 1949

A FULL SERVICE — ONE STOP PRINTER

- One Color to Multi Color
- 4 Color Process
- Volume Discounts
- Photo Typesetting
- Graphic Design
- Reliable Service

543-8990

16695 West Park Circle Drive
Chagrin Falls, Ohio 44022

FAX 543-8056

STROUD-LAWRENCE

FUNERAL HOME

95 FRANKLIN STREET • CHAGRIN FALLS, OHIO

Don A. Lawrence, Licensed Funeral Director
Judith A. Lawrence, Secretary and Hostess
Michael S. Lawrence, Funeral Director Assistant
Amy S. Lawrence, Secretarial Assistant

As we prepare ourselves to let you go, we think back over the years of joy you have given us and know that your joy is just beginning. "And our daughters will be like pillars carved to adorn a palace . . ." *Psalm 144*

We love you!
Mom and Dad

*Congratulations, Mike.
You've done a great job!*

*Love,
Mom and Dad
Chris '88 and Jeff '91*

To The Class Of 1993:

May You Always
Make A Difference
Individually and Collectively...

Good Luck
In Your Journey

Phillips
Oil & Equipment

Distributor of Construction Equipment & Supplies
(216) 861-5730

*Tom,
You stole our hearts from the
very start, and you have been
a source of pride ever since.
We are so proud of you.*

*With All Our Love,
Mom and Dad*

FRIENDS FROM THE BEGINNING

CONGRATULATIONS!!

WE ARE SO PROUD OF YOU BOTH

MOM AND ALAN DERRY & MOM AND DAD SCHATZ

AMANDA

AMY

CHAPIN

G
I
T
T
E

Senior Soccer Women

Seven years ago
a dream began.

Some were there
and some came new.

You've all worked hard
to reach your goal

And now you rank
among the few!

Love,
Your Parents

B
E
T
H

M
E
G
A
N

J
I
L
L

K
E
L
L
Y

1992 Northeast Suburban League
Champions (17 - 2)

MARLEINA

TAMARA

Thomas & Boles Attorneys at Law

36 S. FRANKLIN

CHAGRIN FALLS

247-5510

*Dear Jennifer,
You have been a source of great joy
to all of us. God bless you.*

*Love,
Mom, Dad, and J.P.*

Chagrin Falls Office
4 North Main Street
247-7363

Society

Where to grow.

*"To believe in yourself
and in what you can do, is
to take the first step
on the road to success."*

*Love and support always,
Mom and Dad and the
rest of your large family*

Congratulations

CLASS OF '93

Compliments of

ANDREWS
Moving and Storage

CONGRATULATIONS
CLASS OF '93

REMEMBER CHIROPRACTIC
FOR
BACK PAIN SPORT INJURIES
AND
OVERALL IMPROVED HEALTH

CHIROPRACTIC CENTER, INC.

17700 BROADWAY--BEDFORD OH 44146

GARY A. VAN SKYHAWK, DC

"DEDICATED TO THE RESTORATION AND MAINTENANCE OF
YOUR HEALTH"

THE CHAGRIN SHOPPING PLAZA YOUR ONE STOP SHOPPING CENTER

CONGRATULATIONS TO THE CLASS OF 93'

CHAGRIN FALLS SHOPPING PLAZA

RICH PLAN

Home Delivered Groceries.

Rich Plan of Western Reserve
8284 East Washington Street
Chagrin Falls, Ohio 44022
216-543-8151
1-800-686-1404

*Congratulations on a
job well done, John!
Always remember that
I love you and I am,
"The Mama"*

Trina '79 Tawnia '77 Tamara '93 Tricia '83 Tracy '81

Some thought this day would never come, but after eighteen years it finally did! We'll miss Chagrin...but not as much as they'll miss us. Thanks for the memories!

The Savages

4yrsSoc/23yrswra3-1/us1-0/
distr-u/#12/dopdist11/4yrs
hoops/sec-chs/niketop80/fi
scotmvp/co91.92.93/kacheese.
GdLklbro/m-air-j#23/thnks C,
D,H,L,M,V,Y,M,F,D,K,P/3/Z/
thnkcoachG,J/MmcN/Love-DMTT
KKQ

THANKS CHAGRIN FOR A
GREAT 4 YEARS. TMK

Congratulations Christina !
We Love Ya,

MOM,

DAD,

JOHN

"Where There's Something For Everyone"
8377 E. Washington St., Bainbridge
Rt. 422, West of Rt. 306
543-4541

28700 CHARGIN BLVD.
WOODMERE
591-0109

8426 E. WASHINGTON ST.
BAINBRIDGE
543-7255

★ CD'S, CASSETTES AND LASER DISC AVAILABLE

MEMBERSHIP BENEFITS

★ **FREE VIDEO WITH
EVERY 12 PAID RENTALS**

★ **FREE RENTAL EVERY
OTHER MONTH**

★ **10% DISCOUNT ON
ALL MERCHANDISE**
(Rentals, food, beverages and music not included)

★ **FEATURING MULTIPLE
TAPES OF THE
LATEST RELEASES!**

★ **FREE POPCORN WITH
EVERY RENTAL**

★ **NINTENDO TAPE RENTALS**

OPEN SEVEN DAYS A WEEK

Sunday-Thursday, 10-10

Friday and Saturday, 10-11

Well, we've come to the end. We've had to stretch, extend, broaden, expand, and nearly explode to get here; but we've done it. For some of us, we really felt fortunate, for it was truly the end, or at least the end of the

IN THE HOME

STRETCH

beginning. When the final bell rang on that final class period, seniors spilled out onto the front patio, as they had so many times before, only this time leaving the trials and tribulations of high school behind. For others, those closing moments of school only brought another long awaited but all-too-short summer vacation, and the promise of yet more public education in September. But for all of us, that long awaited June day finally arrived when we relaxed, let down a little, and simply enjoyed. And why not? By the end of the year we were all stretched out. We had broadened our horizons, extended our relations, expanded our minds, and stretched the limits. What else could we ask for? What more could be asked of us?

Colophon

The 1993 *Zenith* was printed by Herff Jones Yearbooks of Shawnee Mission, Kansas. Press run was 400 copies. Jon Fowley served as company representative. Leonard Balk advised the publication and Kate Mottinger edited the 1993 edition.

Body and caption copy is New Times Roman. Color usage is four point color. The laminated cover was designed by Kate Mottinger. The text paper is Bordeaux. The headlines used in the division pages and closing were created using Corel Draw on an IBM PS/2 computer. The layouts were created using Aldus Pagemaker. *Zenith* yearbooks sold for \$32.00 and \$35.00 personalized.

Special thanks to the Boosters, Mr. Leonard Balk, Mr. Jon Fowley, the entire *Zenith* staff, the Chagrin Booster Club and all of our ad patrons.

