

*Glenbrook
South
High School

Class of 1997*

*Senior
Wills & Memories*

SENIOR CLASS OFFICERS

Stephan Johnson - President
Margaret Crowley - Vice President
Lisa Pierce - Secretary
Jay Cantwell - Treasurer

STUDENT COUNCIL OFFICERS

Ryan FitzSimons - President
Brett Smiley - Vice President
Lisa Moretti - Secretary
Matt Vondra - Treasurer

The Wills

I, JAVID ABOUTORABI, of athletic body and gambling mind, do hereby leave my NCAA pool to Bobby Hazen, Jordan Sherwood, and any gambler, my basketball talent to Justin Coons, my Purdue pride to Coach Weissenstein and Coach Meyer, and a cold one for my German teacher, Herr Koller.

I, NICK AGLIKIN, of voluptuous body and Burnt up mind, do hereby leave Dana a friend, Nuggs a bug guard, Trav all the Lambskins he can afford, Dan a carton, Klatt my skills, Brian a towel for the two inch gap under the door, Eric some driving skills, Mauricio a sack of change.

I, ROSA AIELLO, of working body and creative mind, do hereby leave Kate-Italian men & parties, Angela-Mark & Overalls, Tracy-500 men including Cousin Dan, Erin-Pulp Fiction, Patty-lies, Misty-U of I & betas, Beth- 9-10 flirtytiness, Karen-my parking spot, Chris-my grades & U of I, Reny-electirc slide, Iajaira-capps, Jeff-food never received, Scott-neutral gear, Gina-velvet shirt, Maggie-Mr.K's & Texas, Dianna-water, Carrie-Harlem, Fran-Polish, Grease to 8 & my friendship to the senior class ('97).

I, ANNA ALEXOPOULAS, of confused body and insane mind, do hereby leave, my eating habits, dancing privileges and rash to Eleni, my loudness to Little Dino and Jennifer, the GIRLS' craziness to the Greek Boys. My good behavior to Kerry, and my clam driving to little Frasier.

I, HILARY APPLE, of sound body and brilliant mind, do hereby leave Elaine-BBYO memories, unlimited rides, Spanish, and a telephone. Valerie-a horse, junior classes, Skokie boys, and an ode to being late Bridget-mosh pit experience, my towel, and a membership to BBYO. AJ-concerts, shopping, rollerblading, and conversations. Leanne-unlimited rides & shopping.

I, SUSAN BAE, of Christ body and one mind, do hereby leave Eric, you know what I'm thinking, Kylie, w/in-ing, Tiffany, red nail polish, Derek, Christ's love, Todd, brotherly love, Jason F. countless salutations, Sean, symphonic ability, Matt ups and downs, Jenny, marching partners, Jon, people under the stairs, Jamie, Eric?Matt?Me?You?Difference? AP Bio. lab partners, countless hours, Jason and Kerry, Drummajoring and salutes.

I, RYAN BAKER, of worn-down body and burned-out mind, do hereby leave the Academites:lots o' luck! Erin:my wardrobe, banirra. Brom: all my boys and food. Lauren:hugs & hairdye. Deb: Ex Mushy gloss. Erin & Nidhi:gold (no, black!) paint. Liz: your cats! The BEES:my love. Jill: everything blue, babe! My freshmen: my term paper. Everyone: great memories and best wishes!

I, LISA BARSAMIAN, of frazzled body and insatiable mind, do hereby leave cute butts and large muscles to Dave and Patty. Love troubles and soccer chats to Zueck. Bumps and Bruises from biking/rollerblading to Kelli. Time well spent in electronics to Kyle. The pagent to all the Angels. The Courtyard to Scott. Fun, Memories, & love to all my friends.

I, GINA BASSING, of lacrosse body and a crazy mind, do hereby leave our weekend in Iowa to my sista-friend Junta, Gelati to Marg, goldfish to KAG, our crazy boy conversations to Sarah, faster walking shoes to Annie, my cleaning techniques to Courtney, padding for my basement stairs to Lindsay, math class memories to Rosie, Mary and Peter, suntan lotion to Dierks. And most of all, I leave my friendship to the class of '97.

I, SARAH BECKER, of gymnast body and mind, do hereby leave Lassie, all the pictures of her from California, Nick a fish bone, sweaty hands, and wonderful future phone conversations and finally my cuz Laura, I leave her Welcome to the Dollhouse, may you dance around in a tutu around your front lawn.

I, KATHRYN BEHLING, of skiing body and simple mind, do hereby leave all my money to Sarah (though she already has most of it), the wall to "Dave", the lunch spot to Jarred, Muffasa to Ede, my Sunflower perfume to Megan, and the sacred green M & M to Lindley, may she love it as much as I did.

I, JOE BEIN, of firm body and mind, do hereby leave Operation Condor and my legacy to my brother Chuck. MicDunk, El conductor, Fades, el presidente, Big Whales, captain undies, Big Daddy, and Juan Manuel will always be my friends for life. Major League, Cancun, B-ball games, go carting, transfer student, and football I will never forget.

I, EVEN BELGRADE, of sound body and mind, do hereby leave some "Hey Babe" to Meg, another bag to Laurel, glitter to Clare, great hugs to Liz, nerf to Matt, Bram to Ken, game of catch to Sara, Drive sessions to Miller, and Arby's and El Rancheros to Papa Gersh.

I, LESLIE BERKENFIELD, of un-fit body and scary mind, do hereby leave Iowa girls 4 more years of fun. Abby L-some equilibrium. Danielle-a driver's license, Laura-A ride home. Kelly- a roll of emergency tinfoil. Abby H - an earring for Mobil Man. Melissa-Rhea Pills. Paula-a key to my house for late school nights & imaginary clouds.

I, PAMELA ANN BILSKI, of sunburned body and changing mind, do hereby leave snake dancing lessons, some kids and wicker from Charlie's chocolate factory to Emily, a double date with Father, me and John Oaf and a threesome good anytime to Muffy, and EB mate and a sturdy lounge chair to Meg, a free airplane ride on the lawn and a pole to Jennifer, a smiley face cookie to Courtney and a good punch in the stomach to Alyse.

I, EDE BISCHOFF, of cheerleading body and complex mind, do hereby leave my endurance and patience for practice to Shylynn, my leadership to who ever follows, good luck to my friends, my thanks to my teachers, all of my love to my boy, Schultz, my improving the truth ability to Kay, all the Dum-Dums to Megan, happiness to ALL my family.

I, JULIA BLUMENKRANTS, of bruised body and solid mind, do hereby leave Lauren all the brushes in the world, Paul the big dog, Kevin the cleaver, Ericka the babemobile, no legs, Mummy, my ever lasting friendship, love and support.

I, MATT BOLLING, of powerful body and deviant mind, do hereby leave my Tatto to Jason, an extra 'S' in my notebook to Spencer, a ride at midnight to Joe, "one more before we get there" to Lauren, my car to Monica, and a black Blazer to Kelly.

I, RACHEL BOYLE of bouyant body and vibrant mind, do hereby leave Evan-phantom's voice, Meha-"want this", Mary-tip addition, Nick-numerous birthdays, Matt-8-97, Remmacs forever, SaDay-\$.86, Deb-Tim, Jon & Joe-"road" trips, Amy-consequence Island, Lindsay-play time, Swimmers-perseverance, Amanda & Lisa-"Imagine"'s possibilities, Nors-Power of 2, Jose-my (a-ra-ta-ta)love.

I, MEGHAN BRANCKY, of back-packed body and twisted mind, do hereby leave Amy the Fairfield, Nora a thesaurus, Abby bad jeans, Rachel a turbin, Nick 40 yards, Matt all the girls, Tanu a conch, Mary Sanibel Island, Jim a party, AC Bessie, Swimmers' gous, Enza my sunglasses, Justin my heart I'm bare-boned and crazy for you, sometimes I just love us.

I, KATHY BRAUN, of spontaneous body and flirtatious mind, do hereby leave the beach, my car, a trip at U od I, Loyola and the hotties, and all the parties we hardly remember to Steph; my tan Bob Marley, Tom P. #17, and all the adventures of the 3 blonde Amigos to Dawn; a tolerance, new car, and a great future at Madison to Angela; Bahamas, \$2.50, KenG and Ryan, Coconut Man, balcony talks, and bottle of aloe vera to Mary and Kristin; Chi-Chi's, winter hot tub, and cuteness to Elle; a clue to Philly and love, memories, and happiness to all my friends.

I, ELAINE BROOK, of sound body and mind, do hereby leave Bridget-Palm Springs, shopping, Homecoming '95. Robin-Cancun, Lance, snowmachine. Val-Justin talks, beads, lunch, maple memories. AJ-8th grade homeroom, talks through the window, downtown shopping. Hil-loose tires, long talks, Spanish, spring break plans, Lexus. Colleen-soph. English, Junior math, lunch Jr. & Sr., goofy movies. Dana-Ann, Margie, Julio, Child Dev. 163.

I, ENZA BRUNO, of lazy body and slow mind, do hereby leave Carrie-Latin men, white tank-tops, everything "good for you," Expressway to "Alabama," Amanda-my house to sleep at (lies), the grams! and motivation, Les-cul-de-sac, popsicle sticks, Liz- a globe, frozen tomatoes, Mauricio-women(my friends) Paul-my mother, Ericka-my car, Scott-bunny, strawberries, new snapple flavor, a spare transmittion and my love.

I,DANA BUNDESSEN, of dancing body and creative mind, do hereby leave tomato man, screech and the "what up" dance to my sister Amy.

I, CHRIS CAMPBELL, of sound body and brilliant mind, do hereby leave the fence and car to the Circles, my calculator to my Mom in the math office, the Camaro to my brother "with all the wheels" on the car, and lastly my Alabama hat and heart to Midget.

I, JAY CANTWELL, of x-rated body and politically incorrect mind, to hereby leave Kevin Kelly & Pat O'Malley my football work ethic.Ken Theissen the society and Pritzlaff a clue.Whalen a big cigar, Terry Green my pick up lines and bass.Vos my 18 inch biceps and OE.Steve Johnson my Glenview residency.The name little G-Hawk to Kilby. My 20 women get deez on upside their heads. Pollina a chastity belt.

I, ERIC CARLSON, of Carlson body and mind, do hereby leave Nugs a pocket full of stones, Travis my medicine ball, Andy a 20th caller, Pollina some throne, Erin the Gins, Nicky the great pilgrimidge, Rachael the good life, G-Funk all the honeyz, Danx a quivering chin, Mauricio some free lovin', Patricia 45683..., and Brian a sack of Melba.

I, JAMES CASEY, of feeble body and schizophrenic minds, do hereby leave the Blond Bass to Tim Mueller, the Baritone Section to Nick Gale, my musical legacy to Dave Casey, a set of sitar strings to Ravi Shankar, a tuner to the band, and a smack in the head for Sean Oserka. The rest I bury with me.

I, NAMRATA CHAND, of a body and a partially sound mind, do hereby leave Jonas, pickles, Puff Daddy and dance videos to D.J. Daphne. I leave pencils, cookbooks, a green, Key Chain Boy and body fat to Silpee> I leave my Ti-85, math book, library card, and my muscles to Ma-ter-eee, leave eggas and Grandma notes to Dawnee D> I leave power steering to Jason, and I leave The Green Bat and Willie to Pierce.

I, ANDREA CHANG, of sound body and mind, do hereby leave all my Winnie-the -Pooh paraphenelia to Sumi, my clothes and caruso curlers to Lisa, a vacuum cleaner to Cathy so she can give it to Paul, a gorgeous guy to Michelle, my psychology grades (especially participation) to Corey, and lots of love to everyone on yearbook & all my friends and family.

I, TRUNG CHENH, of large body and mind, do hereby leave the legend of Chimpy's to Ben Chikaraishi, leave the "stinko" to Jessica Manske, an IM to Anand Shah and Britta Olson, and my car keys to the field-house gods.

I, PETER CHIRAYIL, of Peter body and Chirayil mind, do hereby leave my side view mirror to the Bretts who know what accidents are like, a good car wash to Trung. To my faithful Stat partner, Lisa, a 24-pack of sprite. Tom Lee a new hat. AP-chem, my homework notebook and to Bob and all of GBS a legacy...I hope...

I, CATHERINE CHOI, of dancing body and master mind, do hereby leave Frances, all men; Andrea, anal retentiveness; Peter, bitter sarcasm; Michelle, cooking skills; Monica & BJ, dancing techniques; Linda, mocha java; Jenna, orangina; Laura, Japanese noodles; Ray, Jenny Bae; Kerry, lip synch abilities; Rich, discuss.

I, BRIAN CHRISTENSEN, of every body and do you mind, do hereby leave Vicky the "Tinkerbell Quota", Tom-Tom gets Terp, Rosemary gets a friendly "Tigers Ready!", AJ gets Jack, Kevin can have my infamous wit, Abo my physics lab, Super C can have last year's calculus, Princess gets an "It's all good", Veenker and Trung get dirt, & June gets moonlight serenades.

I, JULIE CHROBAK, of slight body and thoughtful mind, do hereby leave my motherly duties to my Junior friends, leave ludicrist and nice to Dana and Sarah, the hallway bench to Sarah and Lisa, and best wishes to my friends-I will truly miss seeing the "St. Louis bunch" Good Luck!

I, ANGELA CHOLEWA, of athletic body and dilligent mind, do hereby leave my upperdeck parking place to next year's seniors, my number, 21, to Keagen, my picky eating habits to Courtney, all my extra hair products and Peach Clearly Canadian to Stephanie, my "DO NOT DISTURB" signs and wintergreen mints to Dee, and love, patience, and courage to Jason.

I, KAREN COMMONS, of sound body and "Super C" mind, do hereby leave a New Year's Eve hat to Popper, fruitful hours of solitary chem study to AB "Zuper", tickets from badminton banquets to Nicole, "Operation O3" to Matt, The Sound of Music to Lisa, GTC orders to Sumi, and a big, red Statistics book to Eric.

I, CHRISTOPHER COOK, of senior body and mind, do hereby leave my learning capabilities to the freshman class because they will need it. My mistakes definitely will be left with the junior class so I won't make any more than I used to make. My good looks and my great sense of humor I will keep so Ha! Ha! Ha!

I, MATT CROASMUN, of insignificant body and musical mind, do hereby leave "A Few" to Todd Burch and all of the GBS platypi to Kelly Novak.

I, MARGARET CROWLEY, of high-metabolism body and 100% Irish mind, do hereby leave Sumi-trashy romances; Jane-Solar Beat; Joyce-sacred seat; Ginna-Peace Prize; Stiling-v-ball rag & fieldtrips; Brett-psychotherapy & soap; Angelica-SexyRexy, Rm. 225; James-"The Picture", a black cow, Space Camp; Jim-Sarkis; Vragel-calendar; John-Nat'l Geographic; Jon-blocks & superhero status; Bethy-Tito, Alan, the swamp; Kristin-Pe-o-ria; Mel-lifeinsurance, "If B.S be the stuff...", hoop-skirts; Matt-Play-doh; Miller-REBOOT! MC&PJ-Lots of luck.

I, SARAH CULBERTSON, of wild body and wacky mind, do hereby leave Lisa, a 50 page yearbook message (HISS!), Leslie, Vergil's Aeneid, Meghan, Mr. Mash's suspenders, Cyndi, bubbles, Angelica, a tuRANabout tape, to my bro Andy, the white beast, and to everyone else who I couldn't mention, a big kiss!

I, KOSTA DALAGEORGAS, of runners body and deranged mind, do hereby leave a cherry Garcia Ice Cream to Meghan, my wonderful Saturdays to Molly, girls to Dave, The X-Files to Marc, Led Zeppelin to Chris, Claris Works to Ms. Ruth, a chain to Corey, Shakespeare to Carl, and gossip to my 13-16 math class.

I, BRETT DAVIS, of minimal body and maximum mind, do hereby leave Anand no cure for senioritis, Britta official permission to have senioritis, Jessica a violet, Courtney my Christmas poems, myself a candycane, Trung a better car like mine, Beth some PertPlus, Brett a vote, Peter a job at Radioshack, and Bob something.

I, SARAH DAY, of swimming body and brilliant mind, do hereby leave Rachel the fishy money and the number 8, Julie everything NICE in the world and the man, Dana St. Louis, Lisa da second bench and Meghan a towel to wear on her head.

I, BRIAN DEGRAFF, of Debate body and mind, do hereby leave my kindness to Whipple, my confidance to Katie, my love to Jocelyn, my extreme hatred to Dan and Adam, my Pooh hat to Jamie and my thanks to my parents.

I, ALLISON DEMARS, of worn out body and Poms mind, do hereby leave Chem 21-24, D&D & Pedro to Mindy, frizz products & hot chocolate runs to Jaimie, A&W Rootbeer & U of I to Mandy, Jacksonville California & Tearboy to Nicki, the famous carmix to Rachel, Easy A's w/ Wise to Michelle, Jared & Jordie talks to Erin, chops & good luck to the Poms.

I, DEBORAH DIAMOND, of worn out body and absent mind, do hereby leave Nimi: , Melissa: Purple sweater, Boppy: Pizza, virgin ears, Weiner: Pwinkles, Nora: Kugel, Katie: PSYCHO!, Pam: little chats, Steve: "Daily Hug", Emily: highlighters, blacklight, DRIP, new job, bangbang, Rachel: Tim the monkey, Ernie: Erdinger, lip gloss, faxes, Peter: My Butt!, Abby: a guy that won't stop talking to you, my frontstep. Best wishes to everyone!

I, ELIZABETH DIERBECK, of aerobicized body and Academized mind, do hereby leave a sunflower to Dusty, oil and grapes to Tony, spheres to Brad, sporks to Brian, a scat solo to Jon, The Run to MJ, a dog to Tink, goo to Lisa and Laurel, an A to all Altos, and lunchtime and LOVE to the Sereall Bees.

I, PATTY DIFRONZO, of softball body and creative mind, do hereby leave Reny/a track runner and my computer. Ted/ Roller blades and my sniffing, sneezing, nose running colds. Rosalee/Aaron and her big hair. Tracy/ Money to pay for homecoming dinner. Kate/ my size 3 jeans and workout tapes, my Italian bikini top and the Macarena. Nanos/our secret place where the bobby pins lay and a handfull of sand from Elm.

I, ANGELICA de GUZMAN, of Smurf body and abusive mind, do hereby leave Suzie-spandex, Shoe, Meghan-Chickenmilk, Empire Records, "virgin" daiquiris, dictionary, Nick-2 kisses, shopping, Justin-jello, toastpoints, St.Elmo's Fire, Crowley-toilets, Ted-"H---", Lindsey-the "C" in gastrocnemius, Peter-open lunch, Anthony-money and bubblicious gum, Mike-a washed lacrosse jacket, Batman, Catharine-my muscles, Alfred, Sarah-cartwheels in the parking lot, Andy-mittens, and Dave-the window at Friday's.

I, TRACY Di STEFANO, of petite body and mind, do hereby leave Rosa-Don't cry for me Rosatina, gas for her car, and a date with quiet boy. Iajaira rides to school, money, and a maid. Katie my car. Patty softball and lies. Reny a computer with the Internet, and Jeff Furch a race to work.

I, VICKY DIZIK, of blushing body and pensive mind, do hereby leave my section from Dismo to Darkwing; unproportional brownies and bee stings to Princess; Denvicases to Brian; long phone calls to AJ; Kaffeine to Trung; camp & chinese restaurants to Scottie; 2 am desserts & just 5 more minutes & odd dreams & my blue bird of happiness & a lifelong friendship to Donna; and best of luck to all.

I, CHRIS DIMITROPOULOS, of volleyball body and adequate mind, do hereby leave the Rusty Jones video to Kai, Peter's five-dollars to Peter, my legacy to the hallway and my innermost electron field to Emily.

I, MEG DOEPKKE, of naturally tan body and determined mind, do hereby leave Muffy-a cure for s.h. and B&J's, Jennifer-therapy and removal of the past, Emily-Kids and dressy clothes, Kristin-longer legs, Courtney-B.B. and Woddles, Pam-a Glenview special, and to my four best friends-finally an awesome time.

I, IAJAIRA DOMINGUEZ, of a dancing body and great mind, do hereby leave money and Kevin D to Tracy, clothes & shoes - BJ, all males Teresa-KellyS-Cassie-Bo, wirecutters Jeff and Scott F.-Luis Miguel-Desi, chu chu train music department, positions as guards to Tulicia-Nikiea, Jarrah tips, females Kosta, best life Ms. Field-Mrs.A, my heart to Dean H.

I, JENNIFER DORR, of "lilypon" body and optimistic mind, do hereby leave Emily-a firecracker, Meg-a twin bed, luck with OC, a family-style restaurant, Muffy-a breakfast food with satisfying sound, Pam-AS yearbook picture, RF, ABOOMPA, Katie-a man with a gun, The four of you-Carson's BS, friendship, love, luck, and memories forever.

I, TRAVIS EDMONDS, of silly body and willy mind, do hereby leave plenty of lugnuts for Brian, "Ruled for The Road" for Eric, My inflatable Joe Kamel for Dan, and a bag of toys and candy. Gary you may have my lamp. Rico you get my can of worms. Nick help yourself to my wardrobe collection, don't iron anything, it'll melt.

I, DAVE EGAN, full and out of my mind, do hereby leave my car to my brother Joe (if he wants it). My football number, 32, to whoever is worthy of it.

I, LAUREN EICHLER, of distinct body and absolute mind, do hereby leave Mary: Sanibel and Sandra D., Coleen: Yellow skies, Pooch: AP credit, "juice to JJ, notes and goalies to Lisa, fluffymen for EJP, Lindsay: mixes and maps, Brian: Altoids, John: Solo cups, Kmart shorts and our "hole" to Michelle, Midnight Love and another shot at the Biggie to KT, and luck and lip syncs to Linds.

I, EMILY EKSTRAND, of small body and inquisitive mind, do hereby leave a green-hooded sweatshirt and some salsa to my Discover group, a pancho to Chris (hey kids, if you're lucky I'll throw you some chocolate crepes!), elephant's glue to Trung, a treat for Jamie's SCARY dog, my huge muscles to Chirayil (ya scared, buddy?), and a prize to Cassie for helping me make it through Peoria.

I, ERICKA ENOCHIAN of body and mind, do hereby leave my tapes, red lights (all 5), Fear, Denny's quesadillas, my grandma and mummy, \$.40 worth of penny's, "the flannel", and my face to Julia. And to Laura mt bald bunnies barbies, Jurassic Parkm the mold ring-pop, all the sauce in the world, Roundhouse, a treadmill, the sea shell earrings and all the New Kids and ABBA albums I own!

I, RYAN FITZSIMONS, of frail body and creative mind, do hereby leave my Civilization record to Bob, the SAO to Rich, Presidency to Jason, three point shooting to George, my black suit and tie to my boys, my chef hat to Lauren and Jennifer, my freedom to William, my senioritis to Juniors, the traditions to my brother, and good times to Tyler.

I, MARTIN FRANCHI, of sober body and sick mind, do hereby leave my desk to Isenberg(I know he could use it), a 40 oz. to my dead homeboys, my dorm room keys to whoever needs them, Bronawicki's keys to Shawn so he won't need to kick the door next time, WORD...

I, BRIDGET FREAS, of body, and mind, do hereby leave Balloons, Beef Stew and Sundays at Renneckars to Colleen, Our Book of Adventures to Leanne, Abu's waddling to Valerie, Our last minute English Paper to Barb, Palm Springs and a million miles to Elaine, Left turns and jumping curbs to Hillary, and a drivers license to Courtney.

I, CHRISTOPHER TODD FELDMIER, of sinewy body and impassioned mind, do hereby leave "Da Volv" to my brother Zach, a Milwaukee Sawzall to Will Stutz, the Log to Meg, Molly, McD and Laurel. My Chewed 'U's' to Mrs. Barber and Mrs. Routenberg and my heart to my angel, Kristen Lanigan.

I, BOB FINLEY, of Brick Wall body and Nebraska mind, do hereby leave everyone I know "XII" and a Nebraska shirt, Brian and Ryan a civilization victory, Joe I leave a madden win, Nick and all hockey players a goal, Meghan, Molly, Sarah, Mike Ditka, give Britta an orange and Hillary new shoes and jeans.

I, VALERIE FONOROW, of horse body and crazy mind, do hereby leave hangers, Rubber Jacko, and a kite to Anuja, Grey Poupon and Home Depot to Melissa, hamburger wrappers and tissue to Booboodog, white-out to Julla, my Butt-hair legacy and odes to the "Badgirls," confetti to everyone's hair, beads to BBYO, and a big smile to all.

I, MICHAEL FRIEDMAN, of tall body and amazing mind, do hereby leave my pitching arm to J.D., Chocolate milk to Landry, Jugs to Louis, a warped personality to Bon, and a lack of effort to Adam.

I, LESLEY FREY, of lazy body and faded mind, do hereby leave Martin Free videos and a Laminater, Dan the girl in his wallet, Dominic the NoFutures Club to take care of. Amanda gets cute guys with long hair. I leave Enza a long nap and a VCR tape to Scoopby-do. Liz gets a casino and her tongue pierced for Mike.

I, JEFF FURCH, of football body and mind, do hereby leave my good knee to all my teammates, the remains of my hat to Gina Bassing, my incredible hands to Eric, a Boss Mustang to my cousin. Whats left of the brown streak to Alex. Unlimited CocaCola to Mr. Germanier and lots of love to Anna and my family.

I, SCOTT FURCH, of body and mind, do hereby leave my cousin money money and more money for the cash we never had in high school. I also leave \$2.800 extra and a good lawyer! Enza Bruno all the root beer in the world and a brand new camero emblem. Keller I leave you the Suzuke at your house.

I, MEGAN GEBHART, of overworked body and totally gone mind, do here by leave all my money to Sarah Ridolfi to keep the bill collectors away. My job to Katy Behling because she won't get one by herself. My brain to Ede Bischoff to clone as she pleases. And to Lindley Johnson, well she'll have to pick from what's left! S-10 pick-up Maybe!!

I, MICHAEL GELINE, of Lithe body and lugubrious mind, do hereby leave two years of wonderful math class to Mr. Aaron, the GBS sound system to D.C and Mike (along with all the mountain dew I'll ever own), my chess library to Gersh(go forth and levin, boy) 5 sheets of A.C. plywood to Rich, and the best drama department a high school can offer to those who want it.

I, KRISTIN GIANNINI, of lacrosse body and gullable mind, do hereby leave Maggie=little Niznik-Sarah=clean ribbon Gina= Goldfish-Margaret=pixie sticks-Annie=Matts blue shirt-Muffy=peeps, news cafe-Courtney=the ability to escape from crash-Pam=sunscreen,peeps-Jennifer=steady post-Meg=steady beach chair, and all my love to my good friends.

I, MICHELLE GILBERT, of perfect body and comic mind to hereby leave my hat to Dara, Whitney, and Eli."Girls Just Wanna Have Fun" to Allison. My clean car to Tiffany. My nickname to Chad. My monkey to my sister, Nikki. And my heart to Dave.

I, DONNA GONZALES, of busy body and mind in constant flux, do hereby leave a lock of my Vidal Sasoon hair to Pedro Jost, choral solo to Rosie, my "Filipinas" t-shirt to Steffie(Filipino power,baby), my lau-rels to MJ, an apple to Mr. Dahl, and my heart to the one and only Matthew D.

I, MAGGIE GUNDRUM, of Lacrosse body and a "funny" story-thinking mind, do hereby leave M. Kearney Pink and Purple Land, a guitar, and clean pants; A.DiMattina surveillance cameras;S.Hubbard cats, cats, and more cats; K.Gianni Welsheimer and Bab's love; L.O'Brien V.W. Rabbit and Dunne; C.Stucker a calculator alarm; G. Bassing a Dodge Ram and a Parum; C. Gundrum my grades and mushrooms; B.Whalen the hot-tub and my love.

I, ABBY HACKNER, of energetic body and scheming mind, do hereby leave Rizzo sophmore year, car accident, permanent hair color, and cups. Laura, Colorado cathy-marathon Bruce, atootay, and a banana. Zimny, my wardrobe, snow white, a drivers license. Leslie, Windsor Ln., coffee, Tommy Hilfiger T-shirt, Paula, barf bag, excersize. Melissa, cracker Barrel, hi-eee road trip Abby, devce,x, and to everyone my heart and friendship.

I, MICHELLE HAHN, of Tall body and unique mind, do hereby leave my tardies to Mr. Hilvert and 2-7 A.P. Bio Class, our Nerdy conversations while stuffing our faces to Andrea Chang, my sister cooking at Turnabout to Cathy, the Pepsi Commercial to Hanna Lee, and free sunglasses and unlimited car insurance,(or just a new car) to Chris Kim.

I, RACHEL HALONEN, of little body and open mind, do hereby leave My love & heart to Kelly Manning, my friendship to Christina, my pooch and time on the phone to Kevin, my parents to Graham, my happiness to Desi, Herby to Laura, and all my love to my true friends.

I, LAUREN HANNAH, of existent body and random mind, do hereby leave a box of cookies to Mr. Romanek, a pair of orange Converse to Dave Casey, a Chair Act IV to Doug and Chang, my used "Hochman notes" to Andy, three more years of highschool to Doug, a bowl of cookie dough and love to the Bees, and my heart to Jim.

I, JAIME HARA, of tired body and frazzled mind, do hereby leave all guard responsibilities to the new captains(ha! ha!), Squirrelly Saturdays to Meg, Laurel and Mool, the "senior show" to next year's drama seniors, Saturday Night Fever to Kelly, left and right knowledge to Kylie, all the peanuts Meg can eat, and my eternal friendship to Tiffany.

I, MARC HARRISON, of melancholy body and mind, do hereby leave my barbarous poem Notebook to Captain Red-Beard. All of my social problems to Katie D. My wacky Mulder outfit to all future Paradox members. And finally my crazy hats to any one who wants them.

I, ERIN HENDEE, of swimmer body and second semester senior mind, do hereby leave Enya & Jimmy Buffet CDs to Kathleen, Elmer Fud & three year old water to Brom, numerous cups of coffee & talking privileges to Gabe, my silver bra & green flowered underwear to Rachel, Jordie to Allison, Applebees & Spanish talks to Misty, my camp pictures to Courtney, Lacey & the rest of my scrubs to Keelin, spandex to Leanne, B-bash tickets to Ginna, chicken & rice & most important of all greenie to Elizabeth.

I, NANETTE HENNIG, of healthy body and strong mind, do hereby leave Jennifer the Suburban, Carolyn first shower, Downs-Meg, Glyda bear costume, Liz speeding ticket, Joel halter tops, Wise hair, Andy professionalism, Dave badminton racket, Kath a new ride, mom patience, and my sugar butt Matt I leave my love.

I, STEPHANIE HEWITT, of Great body and colorful mind, do hereby leave Dawn gas money, potatoes and Larry. Kathy all my Ex's and 45 proof sunscreen. Angela Asian culture books. Deanna stress relievers. Phyllis a brain. Leslie I leave Cliff's future apartment. And to everyone else a clue.

I, DAPHNE HO, of little body and insane mind, do hereby leave nachos, Coke, downtown mini-golf, laser, my funky dance technique, and my perfect driving to Namrata, the hospital phone and my Korean/Polish accent to Jason, To Dawn I leave my funky DJ skills, To Silpa my American accent, and refuge in the US. To Madhuri I leave my storytelling, children's books.

I, KATHERINE HOFFMANN, of orchestra body and intelligent mind, do hereby leave my philosophy of playing viola to future members of GSO. Practice makes perfect, nobody's perfect, so why practice. If you haven't played it, you haven't made it (Carnegie Hall).

I, SARAH HUBBARD, of an always injured body and open mind, do hereby leave Annie:KIDS & my large coconut bikini from Marg;Paul:all my awesome stories that I end up just telling myself & comments without sexual innuendoes; Maggie: ribbon & salad peppers; Julia: right to wear your own clothes,talk on the phone til all hours of the night, & unlimited use of (my) car; Margaret: my flirtatious nature; Lindsay: a messy photo album with 3.5x5 pictures in 4x6 pages; Courtney: mocha frappacinos and ...

I, JENNIFER HUR, of Horticultural body and delightful mind, do hereby leave my all horticulture knowledge to all returning members of horticulture team, leave my optimism to Joy bo, my smile to Cris Kim, all memorable time that I shared with GBS to Dr. Perica, my best counselor, good luck and praise to Scott Issen and all my love to Lindley Johnson.

I, ELIZABETH INDOVINA, of weak body and blank mind, do hereby leave Les everything and anything she wants. Also, the adventures of Woody and some squares. To Martin I leave the "beast". Dominic will receive the eternal shotgun. Dan can have Bugerlloyd. Enza the Boston Box Set and the Bulls Championship game.

I, SCOTT ISSEN, of well layed-out body and creative mind, do hereby leave Vicky-prom and phone calls, Barb-WAB and 3's Co., Chris/Jasmine-Oracle and all the luck in the world, Andrew-butt..., Sara/Kelly-triangles, Josh/Anand-slammed doors, Lisa B.-misunderstandings, Elliot-chaine, Princess-smiles, Jennifer H.-candy canes.

I, JOCELYN JACKSON, of outfielder's body and dreaming mind, do hereby leave Joe his land, softball babes our new field, dreams and aspirations to Natalie and Chrissy, neighborhood memories to Chris, endless friendship to Colleen, pseudonym J.J. Martinez to KT, faith to Kerry and all of my loving heart to my MAN, Andy.

I, LINDLEY A. JOHNSON, of affable body and whimsical mind, do hereby leave my reticent open-mindedness towards life to Lauren Gernady, my addiction for traveling to Dan Brown, my love of Metallica to Hadyn Wisbrod, and my uniquely decorated room to Jessica Carr-only she could appreciate such a masterpiece!

I, STEPHEN E. JOHNSON, of stellar mind and body, do hereby leave a lighter and a new jacket for Bill, a hat and an escort for Andy, a Prozac for Willie and Julie, all of my wisdom to Perm, and something to Chuckles for the get-out -of-jail-free card. I leave a Tab for Mike and some Jack for Ken.

I, BARRY KARDON, of sound body and half-a-mind, do hereby leave my musical ability to the studio, my ponytail to the GenXers, the cranny to who ever wants it, a diploma for Charlie, and a guitar for all the kids. Peace and love and good happiness stuff.

I, MARGARET KEARNEY, of lacrosse body and naive mind, do hereby leave Brett-crystal glasses Courtney-barbies, this Bed is on fire, mixes Annie-skiing & tubing ability, I'm doing it...crash Sarah-sled-ding & skiing injuries, patella Maggie-perverted my buddy dolls, clean pants Kristin-ability to eat when not hungry Lindsay-unorganized nature Craig-a national championship for UNC Gina-G.R. Katie-but-tons on Mon. Lisa P.-shamrock cookie, cat barf, flooded floors CAS-a Sooners championship, a pearl.

I, JON KEE, of funky body and unsound mind, do hereby leave my band locker to Sean Falls and Tim Mueller, class of 1998, Kylie Klint, class of 1999 and Amy Michaels, class of 2000. I leave my Jolt legacy to anyone willing to continue it, and my parking spot to anyone who doesn't mind getting a few parking tickets. I also leave Kylie my heart, for it will always belong to her.

I, CHRIS KIM, of yellow body and mind, do hereby leave Dennis Wu my calculus book (you'll finally have one), Dave Kim my glow in the dark basketball, Florence Park my book on how to slack, Pete Kim my A-Box tape, Chris Lim a bottle of Advil (I still owe you B-day punches), and Jason Choi a bottle of cologne.

I, FRANCES KIM, of hyperspastic body and boy-crazy mind, do hereby leave nam-ja's to Sue; Psych. notes to Peter; pasta & chocolate pretzels to Cathy; Falcons to Janet; Papillon to Grace; Mike to Inyoung; everlasting love & friendship to Monica; Poh-hoa to Jenny; Lifesavers to Susan; soju to Ji; love and smiles to my little brothers & sisters & company; XOXO's to my baby Jason...

I, JOYCE KIM, of yellow body and white mind, do hereby leave the dilapidated Volvo to Beth, my never-ending sea turtle project to Tom, Henry's and Hugh to Ginna, the entire state of Ohio to Didi, DK10101 to Peter, NKOTB to Margaret, femininity to Anand, Wagamama's to Corey, and "mmmJoyeeees" to Beth and John.

I, MONICA KIM of body and mind, do hereby leave my girls of the senior class the following: Frances- all my advice about guys, Jenny-her "creative food," Cathy and BJ- poms, Ji- cravings, Linda- "teenies" and 9 years of friendship, Grace- "Turbo," In Young- Mountain Dew, Anna- immature fights, Jayne- valley! Good luck to all the little short-ies. I'll miss you guys!

I, SON YOO KIM, of basketball body and mind, do hereby leave my great shooting ability to Brett Leonard and all my love to Andy, Stacy Puccini and Big Mag Maggie Gundrum. Leave them a duck because they are very cool.

I, DEANNA KOWALSKI, of WGBK body and weird mind, do hereby leave COWEY the power to figure out looks on peoples faces, all my CD's. Dawney 20 year old moldy candy in my kitchen drawer, all the times you corrupted me X's 12. Klar all my locked possessions in my safe. Betty Hopptie a ride! And a sincere apology to Jis for my annoying presence for four years.

I, ABBY LAKE, of short body and sophisticated mind, do hereby leave Nora a fire-extinguisher, Amy my bed and a doctor, Mary cheezy radio stations, Dana my wardrobe, Meghan a biology study session, Melissa a toliet for RIA, Leslie RITA, Abby a late night x chat, Paula an errand and a bike ride, Deborah a new boyfriend and money for all the counseling sessions and luck to the Class of 1997.

I, NICOLE LALICH, of sound body and frazzled mind, do hereby leave one badminton raquet to each of my past little sisters, the Calliope banner to Jennifer and Mr.Mullaly, and four great GBS years to my real little sister, Sara.

I, COURTNEY LEARNAHAN, of free body and thankful mind, do hereby leave myself Tony's keys to his Jeep (he always loses them anyway), my procrastination to Jason so he gets more sleep, good luck to Neil with the "Bad Boy", lots of love to Becky, Jenny, Sara, and Angela, etc. Good luck to all my friends whom I'll miss terribly, every happiness and more to Varoon.

I, MORGAN LEAVITT of energetic body and innocent mind, do hereby leave popcorn, artichokes, Chris O'Donnell & my dreams to Pineapple Girl; our "spot" & my dolphin collection to Jina Chungsepare; to Rowe our only HDA Medal, car talks, and a lifetime supply of soup; to Evan my halo; to Barber-Healthfood Store; Comedy Troupe-the best part of v-show; Zezel-my hairclips, Guido, & my heart forever.

I, JENNY LEE, of sound body and ingenious mind, do hereby leave late arrival mornings and homemade donuts to Cathy, starry volleyball evenings to Frances, all my Bio notes to Helen, To Inyoung I leave all my memories about David, my Papason chair to Linda, my culinary skill to Monica, my knowledge of stoichiometry to Susan L., & my badminton ability to Susan R.

I, KIM LEE, of body and mind, do hereby leave my brother Mookie the best wishes for the future and the forest green 3000 GT, to all his friends: Nij, Monjun, David, Mike, Eugene & whoever else I was chaf-fuer to, I leave all the rides you guys have to give, the best luck in whatever you guys do.

I, MICHAEL LEE, of warped body and mind to hereby leave, a giraffe to Ben, remains of the Titan Tech Center to Tony, sack to Barry, Bill gets a giant human eating penguin, Phil can have the scissors, a pile of wood on Jeff and a stress reliever to Kevin.

I, TOM LEE, of course I have a body and mind, do hereby leave a sunset to Melissa, "Tohier" to Sarah, John, Susan, Kevin, and Dan, a ping pong trophy to Muffy, a speeding ticket to Ptrial, a lifetime of smiles to Jennifer, Didi, Joyce, "Matzo", Lauren, Robby Shellard, shooting star to Tawny.

I, DESEREE LEIVA, of healthy body and capable mind, do hereby leave my sister, Erika, the moral support that will help her succeed, to Kosta a "Hands off" sign, one bench to the new juniors, and the rest to the seniors, and my best wishes to all the graduating seniors. To Christina and Rachel, good luck and I'll miss you.

I, KATIE LENZ of Stairmaster body and flirtatious mind, do hereby leave, Kevin-Willie, Margaret-my jokes that scared you in math, Linds-Hot Waga, he's all yours, Dana-props, Andy-Buckey Badger and scate-gories, Jenny-Oreos, Chris-a raincheck, Lisa-my uncle, Kate and Francis-Einsteins, Beck-Physics(need I say more?), Brian-embarrassing moments, Colleen-Bally's, Erin-a pianist, Mich- burgers & frosting, Perky- a genuine pony, J.J.-a block for dancing, & Stacey-periodical help.

I, DANA LEONARD, of Basketball body and clueless mind, do hereby leave Na; Hottie boy, shrimp, drive bys; Pooch, a boyfriend, a clue; Michelle, LA boys; Foxy Kate, props, lemons; D, Alpha Alpha, Parties at the palace; Vos, a full ride to NU; Rose, PT and KT; Keelin, a trip to Haiti; Tiff talks in math; Lewis, all Deerfield boys; #12 a place at NU in 2 years, B-Ball team luck.

I, CHIA-CHI LIANG, of healthy body and extraordinary mind, do hereby leave good luck to Sara, my charm to Julia, ACC to Amanda, Tomato to Alma, freesia to Fatemah, Da Bulls to Mimi, my driving ability to Linda, laughter to Prina, family ties to Cheryl, and happiness and friendship to all my lunch buddies and friends.

I, LINDA LIM, of small body and no mind, do hereby leave all those countless hours of studying with Nina for Mr. Shaw's class to Mr. Shaw, times of all-you-can-eat at Coyote Joe's to Helen and Nina, the many, many books and papers read and written for Mr. Ruter to the juniors, and the fake-the-sickness pass to the nurse situations to my brother.

I, MICHAEL LIM, of runner's body and focused mind, do hereby leave all my hopes and dreams to my brother, Chris (work on that form), and my endurance and perseverance to the distance team and the great legacy that passes from my shoulders to theirs.

I, HELEN LITSOGIANNIS, of developed body and schizophrenic mind, do hereby leave my schizophrenic ways to Eleni Polalis, my crazy booty calls to Fran. Staci a partner and a neighbor. To little Dino "Do cake" I love you all.

I, SUSAN LONG of hurdler body and determined mind, do hereby leave Meg & Liz: 7am phone calls, G.D.B.F: certain broken calendar, buhymen, ABH:nuts, drum duets, Nicole: river exploring stick, Kim:button candy, Popski: ketchup packets: Trung, Raunchy Bears, Smiley: raw steak(to be cooked later), My Lil Sis: 1st Place, Girl Sprinters:12x200s, Mullaly:, to everyone mentioned & not: all my love and admiration.

I, AMANDA LOSQUADRO, of sleepy body and sarcastic mind, do hereby leave Enza-chocolate grahams and a sack dinner, Les-colors on the sidewalk, Liz-P.M. of U.S., Carrie-a party at your house, Steve-a hug, Andy-bagels in stats, Billy & Birmingham-U of I, Ken-doobie doo, Perm & Luke-another fun year, and a smack in the face and love to Charlie.

I, EMILY LYNCH, of enthusiastic body and accomplished mind, do hereby leave Mary a nail salon. Beth a fuzzy sweater. Sarah late night Physics. Melissa a cartwheel, puff paint. Abby fun consumer, caffeine pills. Deborah a fun car, Jennifer firecracker, ETAH, buttery noodles. Muffy an escape from 5-7, sorbet, blowdryer. Pam wicker, KIDS, cigarette butts. Meg turtle, \$1000.00, and sharp fences.

I, ANDY MACDOUGALL, of LAX body and overused mind, do hereby leave my athletic abilities to next year's varsity lacrosse team, good luck to my brother Jeff, a hot dog to Wedge, a beanie baby to Elizabeth, and my friendship to all those who earned it.

I, MEREDITH MAJESTY, do hereby leave Pam: a private toilet and dancing lessons, Meg: a campaign to save the whales and a "dry" life, Emily: lifetime supply of B&J's and a chance encounter with Chad, Jennifer: pole radar and a basket of Easter eggs, Courtney and Kristin: a 'fever show', Melissa: a dissecting kit and a date with AP, Lisa: a new red dress.

I, ROBIN MALIN, of skating body and unclear mind, do hereby leave a snow machine, Spot, and a ticket to Cancun to Elaine, a trip to Ohio and an electronics job to Lisa, a bag of pretzels and a back massage to Jason, an Outward Bound experience to Erin, a grade higher than an 82 to Leanne, a calculus book to Rosie and a car ride to Indiana to Scott.

I, MELISSA MARINELLI, of graceful body and hyper mind, do hereby leave calculus, HT, the football field and REM to E.V., a rainbow day, Pfingsten and my sewing machine to Crowley, my driving skills to Emily (and my near-miss to Andrea), toothpaste, naked Michigonians, toads and signs to Brom, Hilvert, A-P, 100s, pictures and John to Muffy, curls, mental struggle, and a puzzle box to Matt, my grades to Fitz (because he was so concerned), Contempo, Bebe, and rambling co-council to Deb, and free advice, stupid stories, unshared drinks and good luck to everyone!

I, KATIE MARQUARDT, of tan body and perverted mind, do hereby leave Kelly Belly P.J. a long, black, styrofoam Snickers; Jaime 69 marshmallows; Resa an escape plan from Nelson; Beau lots of protection; Cassie my Poe CD; Karen a Rules of the Road book & broccoli; Brian all my love forever.

I, BARBARA MATTHOPOULOS, of 30 year old body and 17 year old mind mind, do hereby leave my entire "Babbling Barb" legacy as I move on. I also send many thanks to everyone at South, both student body and faculty, for thier help and support. Best wishes to "Mr.Liberal" from "Courtney." Always. Mom-Love you!

I, BECKY MAYORAS, of pampered body and open mind, do hereby leave my love to friends, a special thanks to my family, I love you soooo much and a "good luck" to all of my classmates.

I, DAWN MCCABE, of softball body and intellectual mind, do hereby leave my pencils to Silpa, my Adidas clothing to Daphne, the rake and my music to Namrata, Taco Bell to Reny, the IMC to Maggie, sprained ankles to Patty, tennis and badminton to Dana, my math book to Jennifer.

I, MARY MCCALL, of unwilling body and multi-faceted mind, do hereby leave, Flames:zombie, rooshvlana, upside-down chin faces, a pillow.Abby: quarters, "A.D.!".Nora: gym at Dapper's, Doin' it, light shows, tweezers.Meg:nightsmoker, shorts, an emergency exit, our song.Rachel:Dapper's talks, consumer whispers, SERE.Tanu: Math/Spanish notes, Ground Rule #1--"No smiling!" Nicky-Ticky-Tock: Astro wipers, theme songs. Col and Matt: good luck & fun times.

I, KEVIN MCCANN, of studly body and superior mind, do hereby leave my sunglasses to Dave, My shoes to Dustin, Good Times, laughs, and fun to my boys when I'm gone.

I, BROMLEIGH MCCLLENEGHAN, of absolutely fabulous body and indecisive mind, do hereby leave Millender: juice, Martine, memories; Hendee:pigs; Veenker: Sabots, psych notes; Elizabeth: Strawberry overdose; Lauren: hairdye, young boys; Liz:ladies' lounge; Susan:HCITI-ITIL?; Sonja: staying power, practice notes; Ryan: Chi, goggles; Mel: Piggy! Silly Putty; Trung: satay, a blond; Jeff:gossip; Peter:lunch; Deb:Car Batteries; BEES; all my love.

I, KATIE MCCOWEN of active body and humorous mind, do hereby leave Rosa-Norridge and the hotties that come with it, Misty(Kiki)-Bonnie, Teresa-Snack 'n' Susie centerpieces, Karen (Evita)-ABA and a batch of rice krispy treats, Beth-rollerblading, John Carlo, and her love to flirt, Tracy-Tracey Gold on Homecoming.

I, LISA MEAD, of crazy body and twisted mind, do hereby leave hologram pants, romping bunnies, buttskiing, Lola May and Apu to Sar, a cornucopia to Kristen, hot chocolate to Gersh, be-bop music to Muffy, pink sours to Evan, water balloon to Miller, "self love" to all GBS divers, flying squirrels to Andy, hair curlers, stupid movies, and piano-tuning to Leslie, and NU soccer camp to Britta and Laurie.

I, LAURA MECALL of lengthy body and mind, do hereby leave, Danielle: a finger pull, some O, long talks, eternal friendship; Abby: Spring Break, tattoos, heart to hearts, years of friendships; Kelly: herbe, bierbe, Vegas.; Melissa: a turtle, tennis, Vegas; Dustin: My love forever; Nicole: food and parties; Leslie: Sigfried and Roy; Paula: hazard lights.

I, JOHN MESSINA, of body and mind, do hereby leave my 2.8 carries a game to Mike Field, the condor to Fitz, a mondock to Pat O'Malley, Uncle Jim ball to Joe Bein, the minivan to Sass, a bar of soap to Brian Pollina, and a box of Kleenex to Brian Whalen.

I, ERIN MILLENDER, of prancing body and sarcastic mind, do hereby leave B--bless: style, Abfab, hugs; "Hussy":caulk, Magnum, o.b.; Lauren: Rawhide, child-proof Advil; Ryan: Fanta, Baneera, my clothes; Winks: Margret, sugar packets, Raff, rai ndancing; Bra:Pinkelpausen, Tushy!; Sonja: raisin squares, sundaes, cruisin';Hendee: Ladies' lounge; Susan: honey sticks, Jellyfish; Pitts: limpa bread, yea!; "Luis": Mambo!; s/ds: rythym and Academites: Peace Ho!

I, ANDY MILLER, of tantalizing body and omniscient mind, do hereby leave my early curfew, good looks, and best of luck to my brother, my sarcasm and love to my parents, my legacy to the tennis team, my love to all my great friends, and a life long friendship to Jocelyn.

I, LISA MORETTI of sound body and memory filled mind, do hereby leave Angela: a helmet and a dollar for directions, Jocelyn: NY bagels, Shoreline, jibber, Jared Leto, Cubs games, Lauren: Chris, Ditty, notes, tolerance, REDRUM, rods, Lisa: stress, walking to the car, giddy, free-time, honesty, Michelle: Donnie, Kurt, strawberry jam, wilderness P, cappachino ice cream, Stacey: the bus stop guy, mercedes convertible, 5 phone movies, scream, Colleen: seaweed & mid-lake stops, Nick: your clothes and the Olds.

I, SUMI MUKOYAMA, of track body and reasonably sane mind, do hereby leave the gold baton to Susan and Beth, my xylophone to the mallet section, track memories to Manske, clam chowder to Gersh, my stuffed animal kenna to Kev, and the memories of good times to Lisa and Andrea.

I, ANDREW MYERS, of body and mind, do hereby leave Kurt a frozen Packer's "cheesehead" and a pair of 'Gilligan's Island" swim trunks, Nidhi a key to my car, Evan an inappropriate keychain, Chris a "busted" knee in Waukegan, Rich a washing machine for our practice jerseys, and Michela a letter from Bob.

I, ANGELA NANOS of volleyball body and determined mind, do hereby leave Rosa Aiello Patu from New Year's Eve, Patty Difronzo Lake Geneva's Summer Fun, Katie McCowen our meaningful walks, Erin Partaker Gil, Lisa Moretti VAIL & IXTAPA, Colleen Pragalz Gabriel & Jocelyn, Michelle Salatich our sleepover before Vail, and the park benches in the hall to all the underclassmen.

I, CARRIE NASELLO of athletic body and easygoing mind, do hereby leave Enza: my driving skills, Lucky charms, fake nails. Danielle: Box of fuses. Brett: ND Boys. Keelin: fire extinguisher, 1/2 lb ground beef. Diana: My papers. Amanda: Turnabout 96. Alyse: Car manual. Pooch: Rocky Road ice cream. Rosa: HARIEM Dana: drivebys, "RON" CBA NBA OO. State to the bball team next year. To the crew- a life long friendship.

I, TODD NEUMANN of sleepless body and tireless mind, do hereby leave the "Key" to the Universe to Mike or Dave, the animator to whomever will take it, Crew's drudgery to Emily, 7 drills, 10 tape measures hidden in the shop to Rich, and lots of luck for crewmembers to come.

I, ROSEMARY NGUYEN of sick body and fickle mind, do hereby leave grapefruit to Jenny, Donut man to Vicky, a Nutrigrain bar down the pants to Dave, Frosh orchestra and tigers to Brian, advise to Anuja, "Scott said hi" and psycho boyfriends to Donna, and my heart to my HUGE Scott.

I, LESLIE NOLAN of tennis body and intellectual mind, do hereby leave Lisa an air fresher & bandaids for her gouge, Meghan a pegboard and a free cake, Sarah a golf card & dinner at Chef Carl, Julia comfortable shoes, Cyndi some golf tees, and Angelica a first aid kit.

I, LINDSAY O'BRIEN of Irish body and intelligent mind, do hereby leave Kristin: all the swirl pudding pops, Courtney: all our "girl talks" from this summer, Brian: my bright orange Homecoming outfit, Maggie: MotoFoto runs after dances and my woods running Michigan sandals, Annie: all the rice cakes in her hair, Margaret: "Herby Turkeys" and Lip Smackers, Sarah: Luke and Sean.

I, TIM O'BRIEN of volleyball body and mind, do hereby leave a phillies and a party for all my boys. I leave my heart and all the love in it for the girl who gave me the best year and a half of my life. Brianna, I'll always love you and never forget you.

I, CHARLIE OLSON of pommeled body and champion brain mind, do hereby leave my tailored XXL gymnastics pants to my clone, Chuck II and the Boz Scaggs tape to Ray Kim.

I, AMY PAPPAS, of dancing body and minimal mind, do hereby leave Nora, tigger, roo, a toilet, running legs; Megan, new porch screen, pinky; Nick, Ticky, Flames and more; Tanu Dappers; Abby, Chem/Phys talks, Deb's stairs, your bed; Rachel B-day gift; Mary, silky nightgown, osco, late-talks, a friendship forever; Ken, Zurberts, bigdipper, funds, my heart and soul.

I, SHARON PARK, of exceptional body and mind, do hereby leave Kelly-a can of iced tea, Rainbow Brite (L.S.)-"Little Puppies", the swimmers-my driving abliity, cavo-bear- my virtuoso violin technique, Len-"sorrie", Lisa-the perfect date, Jason-spiderly-fingers, Courtney-"mawkish", Sarah-"John Goggin", Matt-cards, Lauren-"Guards", and Cassie-"girl power lingerie", and Jim-a kiss.

I, JASON PARSELL, of body, and mind, do hereby leave Scott, Tim, Jon, Sean, Nick, and Dave HFSM. Kelly clean toliets and non-dented walls. Liz cupcakes and Mandy closed doors that aren't meant to open, lifetime success, my heart and soul, and an everlasting happiness because you deserve no thell than these little things for being amazing-ly and incredibly perfect.

I, ERIN PARTAKER, of sports body and crazy mind, do hereby leave to My little sister my car, whatever. Pierce our wristbank. Suzie Stiling my B-Ball number if she wants it. Susie my Mountain Dew. Rosa, Pulp Fiction. Reny her hunk. Patty, the late nights that were part of her curfew. Nick and Farnia my B-Ball skills since you need it. Leave GBS with...

I, COLLEEN PATHA, of small body and great mind, do hereby leave Bridget "being sneaky," The "Goofy" movies & La Fontaine. To Elaine I leave platform shoes & gym class To Margaret I leave the Driver's Ed car. To Courtney I leave my "family" van. To Steph I leave John & Hodyn. To Lauren I leave Baker's Square & our coffee talks.

I, MARY PHILBIN, of soccer body and open mind, do hereby leave Kris all the memories from 2-13-95 to the present and a Sunday morning breakfast at LuLu Bells, Anna my Mario 3, Becky-all the Italian dippers from Market day, Brian Miller my TI 82 calc with Alpha key and two coffee breaks, Emily gets my nail polish, Cassie soccer memories along with pizza and rollerskate game and of course T.S., Gina-Asymtotes 10-11 grade math, Pete Asymptotes-math- summerschool with N Callay, Laura....

I, LINDSAY PIERCE, of softball body and Absent mind, do hereby leave The Hops & Peppering to J.J., Puke Drills & Indian Runs to Kate, Lyndsy & L.P., Press-On Scars to D.V., the Harrahs Casino Jingle to Angelica, Ba-Don-Dom-Ching, Neverout & Free Modules to Wags, physics class to Nora, snakes, sows & goose droppings to Nimmy, you know who to Lauren, Frosties, Bagels & Tyson to KT, Nike Wristbands, Barkley the Chickie & Hacking torin, & the best of luck w/out me to Lisa.

I, LISA PIERCE, do hereby leave Margaret a St. Pats Day cookie and soap suds, Annie, Rich, J.J. and Nidhi a white van and "a little orange thing", Katie my voice is song, Waggs raisin toast and "it", Nidhi our green bench, Sonja a lifetime singing buddy, Troy a ponytail, Mr.S a bungee cord and tacky bows, Eich spiking skill- "waz up", Jon the will to stay good, Shellard dancing lessons, Angel Chambers, Morgan a fake deer and Baby B a lifetime superfan and the best of luck wherever her life takes her.

I, ELIZABETH PITTNER, of beanie body and musical ming, do hereby leave Mary the Musical Pig to the SEREALL BEES, my chemistry knowledge and partnership to Jason Parsell, my denim overalls to Sonja Skvarla, Bessie and my eternal friendship to Erin Hendee and warm fuzzies, "the bean", and undying love to my one and only "Goose".

I, MELISSA POGOFISKY, of tennis body and silly mind, do hereby leave our experience of acorns, Kelly our fun at IOWA with Tristin, Paula our contest in B.C.'s basement, Abby our awesome road trip and Nicole, your scary prom date to Abby L., Paula and Leslie our spring break, Cancun, finally, Bragdon all my love!

I, VICKI POLALIS, of body and mind, do hereby leave my sister, Eleni all the ointment, Staci her Dr. license and a partner, Helen listo skitsoness, and hair to Nick.

I, BRIAN POLLINA, of feminely clad body and Ivy League mind, do hereby leave the legacy to Sherry, my number to O'Malley, "Enrico" to "V", the condor to Jobu, mini cup to Field, my high moral values to Vince, my realm to Hoffman and Doyal, 202% to BIG BOB, my example to my sisters, my love to my luv.

I, JIM POMILLO, of muscle tone body and near genius mind, do hereby leave my all-state lacrosse ability to Steve Faust, my tail gate expertise and grill to Brian V., "the" famous stop sign to Mr. Shaw, my brotherly love to Kristen Rounds, the war paint of South to Kevin O'Brien, my nugget to Ken, and my ability to care for others to Mike Field.

I, JAMIE POPPER, of sound body and somewhat sound mind, do hereby leave Emily everything sappy, Erine grandma's sweatshirts, Slong all my love, Mary ownershop of Doppers in Spain, Wyatt a trip back to our home planet, Laura Backer infinite tapes of "Different Strokes", Tanu the definition of normality, Lisa and Sarah and Erine memories of Anne, Didi gum and Karen eggs for chocolate- chip cookies.

I, COLLEEN PRAGALZ, of healthy body and creative mind, do hereby leave Jimmy Buffett tickets to Tom, the tree at Little Caesars to Billy, Ice Caps and Fraps to the girls, Las Mandiles to Nanos and Moretti, my window to Whalen and Joe, Alpine Valley parking lot (underwater) to J.J., my potato fries recipe to KT, all the room on the bleachers to Miller and the lake and my heart to my Bud.

I, CYNDI PREUSS, of sound body but questionable mind, do hereby leave my physics knowledge to Al, Consumer Economics to anyone other than the 11-13 class, bubbles and Miss Emily to Sarah, JV basketball to Meghan, and all my love and friendship to the class of 1997. Thank God we've graduated.

I, STACEY PUCCINI, of been there body and done that mind, do hereby leave D.A. #35, K.R. 2 lights, K.F. water, Chris: errands, Dianna b-ball hands, Michelle 12/31 boys, Lisa hockey players, Lauren lemons, Jocelyn night talks, Dana: my driving skills, Carrie: 90210 and reruns, Maggie and Rachel my stories, Courtney: totally 80's, Gina: TS, Katie: pads, Pam my moves and a smile to everyone.

I MISTY RAHMAN, of tiny body and tired mind, do hereby leave cinnabons and Bonnie to Kate, Vicki's leopard attire to Karen, my worry pigs and daisies to Bethy, 12 Birthdays to Rachel and Nora, Starbucks to Pam, deluxe double at Bromly to Dana, Beta's to Rosa, BK to Kelly, study groups to Chris, Lisa and Miller, America online to Reny, and everlasting love and friendship to "the girls."

I TERESA RAMIREZ, or slim body and carefree mind, do hereby leave Jamie S.V., Kelly the bush near her house, Katie ice cubes, Cassie nail polish, Kate a sacred cane, Misty a volleyball from Peoria, Beth, used jeans, Karen a beauty salon, Beau another pair of hands, and Rapnie/Robert love and luck.

I NIHDI RANA, of Carebear body and philanthropic mind, do hereby leave Tanu cookies, Wyatt our published lexicon, Lisa our bench, Dave some eggs, Emily a ride home in the front seat, Andrew french silk, Erin 98 pennies, Ryan my sweaters, Megan fettucini, and Rich a big bag of bagels.

I RENY RAVINDRAN, of heart, body, and mind, do hereby leave my best friend Patrizia all four years of my high school, especially freshmen year, Tracy the Guys, Katie math class and mod 8, Rosa "I'm with the DJ", Angela overalls, Namrata rubber snakes, Dawn Taco Bell, Erin mod 8, Iajara gym class, Lisa P and Lauren Loyola v-ball game, Lisa M the dnace party in the car and HOT GUY on the corner, Misty the HOT Indian guys!!!

I TIFFANY REED, of lazy body an clueless mind, do hereby leave my "Girls Just Want to have fun" video to Michelle Gilbert, my Chandler (aka 'lil black book) to Jenny Slesnick, my Tori Amos CD to Amy Maute, my training bra to my little sister Ashley, and my passport to Pete Jost.

I MAURICIO REYES, of Columbian body and Supa-Dupa Fresh mind, do hereby leave Dan a camel, all good and bad music to Eric, Q101 to Travis, my Terry Funk wrestling figure to Sherry, PDM to Nick, a party to Dave, postcards to Jacqueline, homecomming dates to Enza, Battle to Alex, a good girlfriend to Doug, a big bus and a star to Lori, and Ricky Powell and Biz Markie to Slo.

I, PRINCESS G. REYES, of stressed-out body and nostalgia mind, do hereby leave Val- Miss America Wave, A.J.-"Did you get it?", Donna-Mr. A.P., Victoria- diets, the spot for Jina and Mo, Ashley- shopping, and the Brian's: Miller- Funseekers, Christensen- fajitas, and ice-skating for Carlson "with". All my love to Ferg and the TV crew and hugs and smiles to all from Pineapple Girl/Eeyore.

I, JOSH RICHMOND, of decaying body and shattered mind, do hereby leave my occult library and strategic warfare ability to Blake, my 9-10 radio slot to Charles, my dancing ability to Dave Choi, my driving ability to Greg Chadwick, my wits to (All 4 Dots) to Greg, and my tonsils, wherever they may be, to Theresa.

I, SARAH RIDOLFI, of tie-dyed body and philosophical mind, do hereby leave Bessie to Little Red, Dusty to Doogie, my fold-up harley to Ede, Gelateria to Katy, Dave and the beach to Jared, Firefly to Abow, my version of the video yearbook, hairclips, and my "fashion mug" to Lindley, and HUGE amount of luck to my sister- an incoming freshman.

I, KELLY RIZZO, of horse body and disinigrating mind, do hereby leave Danelle: sidebands, shotgun, long walks. Laura: Lassie, Vegas, Green fluffles. Abby: Red Jeep, Maui, T.O.G. Paula: tanning bed. Leslie: hockey games and five people. Melissa: Ramiro, tortugas. Kristin 3 great years. BBJGV tons of fun, Nick all my love. And to Everyone, TAKING PICTURES!

I, NORA ROGERS, of bladderless body and vocabless mind, do hereby leave Meghan- Lights one millions, Mary- Dappers runs and rusty scissors, Amy- Tiger and Roo and Purple baby, Tanu- her clothes and conch, Abby- Fire and brakes, Deb- The Last Show, Matt- My tree-house, Nick- Bottled mustard and a game of touch, and Rachel- The power of two and 4/23

I, STEPHANIE ROSLEY, of great body and open mind, do hereby leave my laughter and ever-available shoulder to my friends, my love, tolerance, and open mind to my family, and my memories to the infinite hands of time.

I, LISA ROWE, of sound body and mind, do hereby leave Liz, drives in Herbie, Meg many random apples, Andrew churros and lyrics to the school songs, Laurel talking tapes and Jewish accents. Peter graham crackers, LVG your clothes, and lots of laughs to next years Spur of the Moment.

I, PAULA SACHMAN, of over-worked body and burnt out mind, do hereby leave Leslie: backwards cars, Uncle John, Cancun police station, sader (Harvey Berlin); Melissa: rhiapills, B.J. contest; Hackner: car cleaner; Lake: "READA" balance; Rizzo: Tanning Booth, Feeney; Laura: Hazardlights; Nicole: Doody's New Years; Danielle: Leslie's kitchen and Ben; Neal: my pager; Alyse: Med Tech; Brad: My Heart. Everyone: All the Luck and All My Love!

I, DAWN SAFRANEK, of hard body and jello mind, do hereby leave Stephanie my car and the beach, Kathy my house, Deanna the parks and a pool, Kelly and Beth all the crunch berries, Phyllis a brain, Elle the roof, Chrissy the Lane, Erin my trunk, Jenny my best wishes.

I, MICHELLE SALATICH, of lethargic body and eccentric mind, do hereby leave rods and lemons to Lo, Strawberry jam and orange popsicles to Rhett, the record to Nanos, instructions to Poochie, keys to K.T., a tornado to Lisa P., Whales: roses, Dana: the negatives and the basement to Squeaky and Goobers.

I, ASHLEY SALUGA, of dancer body and musical mind, do hereby leave my driving ability to Erik and Ki, gossiping ability to Julia, Genny, and Patty, my senior year memories to all of my younger friends and my love to Chris.

I, JARRAH SANDERS, of cheerleading body and mind, do hereby leave Tullechia my cheerleading skills, I leave Michelle my preaks and my bad ways at South, to Chrissy I leave Bo-Bo and Keith have fun, to Kea I leave my attendance, and to Sharonda I leave my good dancing skills, and to Gahida I leave Poms, and all our locker room memories. To Vanessa I leave you Turnabout night and Joe.

I, JEFF SARET, of tennis body and stressed-out mind, do hereby leave Anand my lab reports, Vinod the entertaining, Dave Duberstein, Madhuri anything to calm her down, Monica/Bethany my homework notebook, Greg my incredible doubles skills, and John better luck with his bets.

I, JILL SAWICKI, of fishlike body and mischievous mind, do hereby leave flipturns to Millender, naptime to Gnurt, gossip to Angel, "hats" to Mr. Doyle, and many precious moments to Hanners, "Best Days Ever" to Matty, and my love and admiration to Kyle plus all the pez he can eat!

I, KEELIN CLAIRE SCHACK, of Irish body and mind, do hereby leave Carrie-a fire extinguisher, the "how to hug guide," Eli-bucky, an irish accent, Meghan-Jesus' walking stick, Mary-a secret, Enza-ice cream and KFC, Jay-a clue, Helen-Mrs. H and Mr. G, Belle-a bone, Rose-my b-ball skills, Aaron-my Spanish skills.

I, ELI SCHMIDT, of A body and A mind, do hereby leave Steve; an egg, Nikki; a yahemu, Meg; the log, Chris; some rhythm, Drew; an adooooobe, Andy, Liz, Laurel, Meg; a v-show script, Keelin; a Tibetan monk, Erin; a birthday song, Probst; the real Mayor Mike, McD and Middleton; a Saturday ulcer, Melissa; Pretty Woman, advanced photos; Mr. Barr, Bill O.; my pez.

I, SHAWN SCHMIDT, of unfadeable body and genius mind, do hereby leave my skills to all ya'll who wish they were me and my respect to my boys who've been there from day one.

I, LISA SCHNEIDER, of horseback rider body and keen mind, do hereby leave my coca-cola golf tee to Katherine, a blue ribbon to Valerie, gypsy music to Silpa, a certain gym class someone to Karen, Candy to Julie, Thanks, and all my encouragement to my brother Philip.

I, BRIAN SHERRY, of chiseled body and floating mind, do hereby leave my piledriver tape to Mauricio, a 7.5 Deep Cycle to Klat, a hooded sweatshirt to Niki, my cologne dispenser to Nugs, Eric's Dwight Gooden baseball card that I stole in 6th grade to Eric, a lugnut to Trav, my HB toss and pass and a melon to Dan, and nothing for Jenny until she gives back my heart.

I, JASON SHERWOOD, of sweet body and disciplined mind, do hereby leave Bill my jargon and a burrito, Rappa my girlfriend, Vos the West Side Connection, Fitz a box of relish, Whales a session, Ted A. the business, Kreft golf lessons, Tim my red blotches, Jordan the N.W.O., and my love to the girl from the other side, Betsy.

I, KELLY SIMON, of adventurous body and fuzzy mind, do hereby leave all of my chocolate to Resa, my perverted mind to KT, my love, of my bumble bee vest and snowberry to Billy, my video collection to Beau, my sparkles and stairmaster to Jaime.

I, SONJA SKAVARLA, of Superman's body and lover's mind, do hereby leave Brian Downs the magic of math, Lui my unbroken heart, Appleman to the Sereallbees, 4 years of friendship to Susie Long Jump, the 8th grade reading video to Ron, all the shopping trips in the world to Ryan (she's a girl) Baker, 12 wonderful years (and beyond) to Elizabeth.

I, JENNIFER SLESNICK, of loving body and disc jockey mind, do hereby leave Todd Burch my seat in our tuba room; Troy Ossey my passenger seat car door (firetruck!); Craig Miller the 7-8 PM hour show to yourself; and my sister, Sandi, my huge band locker, lots of love, and luck (you'll need it!)

I, KEITH SOLJACICH, of sound body and clear mind, do hereby leave the challenge of a state championship to the freshman, sophomores, and juniors of the Glenbrook South Lacrosse Club. Good Luck!

I, DANA SOUKOULIS, of sound body and quiet mind, do hereby leave Didi a rule to break, Stash a , kitchen floor and a bike ride to Jewel. Abby my wardrobe and some shoe laces to tie. Niki a diamond ring and nail polish. Dan free mods. Misty a roommate.

I, MANDY STEIN, of dancing body and stressed out mind, do hereby leave my car to my sister, chocolate covered pretzels to Jocelyn, Stacey, and Misty, my calculator programs to Leslie, a new locker combination to Meghan, a Sam's Club Membership to Rachel, Nine Lives to Mindy, Mariah Carey memories to Nicki, a legal parking spot to Michelle, 5 more minutes to Jason, and Wednesday night TV and a sane roommate to Allison.

I, MEGHAN STILING, leave Brett Beef jerky, 90210; Kate Starbucks workers; Suzie cruising the streets; Sarah MC Gallagher, Florida, GoS, cartwheels; Andy Flying squirrels, Love Me Tender; Fitz peeps, Cadbury Eggs; James "The Video"; Margaret the 80's; Angelica Special People's Club, Roll to Me; Everyone else a big bear hug.

I, TED STOWE, of ample body and lacking mind, do hereby leave Sherwood and Thanoukos daises, a traffic light to Julia and Ericka, my Klatt shirt to Aglikin and Sherry, leave Fitz, Mickey, Kurt, and Fades my shoes, Angelica my necklace, Stiling my almost gratitude, and Patricia all my love.

I, COURTNEY STUCKER, of lacrosse body and serious mind, do hereby leave silk ribbons to Sarah, Streets and woods to Kristin, herby turkey to Lindsay, flooded bathrooms to Margaret, Andy to Annie, fever to Kristin and Muffy, WT to the Bahamas girls, and GOOD LUCK TO THE SENIOR CLASS!

I, LESLIE SWANSON, of uncoordinated body and sane mind, do hereby leave antacid, aspirin y prescription' to Melissa, Bone CD's to Lauren, unfinished college visits to Steph, and silver sunshine and fires at the beach to Andy.

I, STACI TAGARIS, of six body and six mind, do hereby leave skit-sofrenic to Helen, ointment and a friend to Eleni, oranges & lemons to my girls, a home to Anna, a videotape to my girls, chin hair to Nick, rash and boyfriend to Vicki, porcelain God to Vicki and Anna, long talks to Pipi and polo underwear to everyone, sleeping pills, a lifetime supply to Kosta.

I, KERRI TAMURA, of normal body and twisted mind, do hereby leave my system of organization to my football teammates, my dancing skills to Dan Vosnos, my lip sync abilities to UPS, my Agador Spartacus to Erin Hendee, my Rosey Perez to everyone, my hugs, kisses and love to all the precious ladies of South.

I, ANUJA THAKKAR, of athletic body and mind, do hereby leave Valerie an ode to toes and rubber jackos, discussions, and quotes of the days; Ankur-a kite, fruit, and rollerblading in the park; Hilary-Enna's, shopping and falling in mosh pits; Bridget-Warp Tour; Princess-an eternal 'Did you get it?'; Rosie-advice, BJs and saran wrap; Melissa-Mufasa! and the preacher; Leanne-conversations; Brian-big balloons; Vicki-Bio labs and Jill R.-Math HW and gossip.

I, BILLY THANOUKOS, of athletic body and "pure" mind, do hereby leave Jay my looks and healthy skin, Vos my jar of vaseline, Arcagi a steak, Ted A. the business, Fitz, Mic, Ted S. and Whales my skills, Meat luck at U of M, luck to Peter, and my love to Kelly.

I, ERIN VEENKER, of chlorinated body and procrastinating mind, do hereby leave Bees-Boy Scouts and pajamas; Kate-lane 6; Er-ticket to Great America; Brom-pysch notes; Mike-trip to the water fountain; Li-stolen Maigret, Mother LiLi series, Fruiter; Ry-a boy; Nidhi-light board face; Mel-ratiocination, map of Evanston; Popper-Christmas trees, Malachi; Sue-scoons, fake nails; Hochy-vanilla scented candle and a sticky plate in the front seat; Jeff-my procrastination, and the beach.

I, MATT VONDRA, of able body and open mind, do hereby leave Heather, late night talks, all the movies in Blockbuster, a great week, and a big "moo"; Nick, the back staircase, my rearview mirror, and a random brawl; Jim, all those days when you forgot to take your medicine, and the flamingo stance; Rachel, 8/97, little green shorts and the band we both love.

I, DAN VOSNOS, of football body and muscular mind, do hereby leave the job to Field, hard work in the wt. room to next year's F-Ball team, my magazines (library) to Scott Carlson, a big thank you to my favorite coach and peer Mr. Fearn, and, lastly, my heart with all my love to my girl, Keagan, I love you!

I, DEMETRA VRANAS, of Greek body and mind, do hereby leave my paper flowers to Joyce, hamsters to Dana, and chocolate chip cookie dough to Staci.

I LINDSAY WAGNER, of sane body and spontaneous mind do hereby leave wigs to Kevin, T.C. and cherry jello to Andrew, Yiddish words to Laurel, poms to Laura, "friends" to Matt, H.C. Jr., sunsets, Argentina to Liz, speech trophies, locker pal, "good times", love and hugs to my Meggie.

I NICOLE WALTER, of able body and powerful mind, do hereby leave Danielle Kool-Aid, , and what we took from your mom's closet. Laura, Lip Sync Junior Year, and a car that you can't destroy. Melissa, Turnabout Junior Year. Kelly, burgers. Abby, carpet cleaner for your dogs. The varsity soccer team, (Jenny G.) shoepolish and toilet paper. Dave, my heart.

I STEPHANIE WARNER, of small body and wondering mind, do hereby leave Angela a head of lettuce & "the" hair piece, a surprise from Jason to Colleen, hot rollers & smoothies to Barb, a Taco Bell Taco to Steve, a stop sign to Margaret, blueberry muffins & cake to Courtney, Pasta from Garibaldi's to Dee, and my love and gramps to Pat.

I ANDY WENDT, of somewhat athletic body and laxidasical mind, do hereby leave my great school spirit to my sister, badminton skills to Luke, open lunch privileges to tardi, and a special thanks to Shirley "the Perm" Mayworm.

I BRIAN WHALEN, of outgoing body and sensitive mind, do hereby leave Tradition to Ken; rotation to Jay; all my money to Joe and Craig; "some football" to Gina; a really cool light show to Bud; birthday flowers to Michelle; all the good stories you told and a place in my heart to my best friend Maggie.

I ANTHONY WHITELEY, do hereby leave all of my singing abilities to the Master Singers Tenors to do what they please; all my best to the Juniors (c/o '98) - have fun guys and enjoy it while it lasts. These are the most precious times in our lives- cherish and enjoy them. Please do not let the petty obstacles in life get in the way of living it to it's fullest. Try not to take things for granted and please remember - we're all on the same team. I love you guys, and thank you.

I BETH WILLIAMSON, of runner's body and silly mind, do hereby leave Karen-wacky diets and shared secrets, Kate-rollerblades and Poco-LoCo, Misty- "Big Mamma" and "grrr", the B.S. sisters- a balcony, My sister April- my car Sally and funky shoes. Rosa-Grease, Margaret-Peoria and Tito. And to the future graduating classes, I leave my amazing talent of "B.S." ing my way through any essay.

I LEANNE YOUNGER, of track body and brilliant mind, do hereby leave Anuja Thakkar concerts, Glee Club, Lifetime Sports, gossiping, badminton, thrift shopping, Sarkis and ducks; Valerie Fonorow, horses, US History, Creative Writing, ducks, badminton and shopping; Hilary, Bridget, Elaine, Melissa, Elizabeth, Sonja, Erin all the good times and experiences in high school.

I SCOTT ZOLDAN, of "Bandie" body and mind, do hereby leave my locker to Bethany, the title of 'Yak' to Sean, a stacatito note to Tim, a piece of cake to Spank, a whistle pop to Tiff, a voice lesson to Jon, can of Coke to Nick, and my love for Rosie.

I DANIELLE ZIMNY, of energetic body and unthinkable mind, do hereby leave Kelly- Bloomingdales, tattoos, a roof. Laura- Casey Jones, Herbey, Lassie, never ending friendship. Melissa- Dragon Lady, Acorns, Abby- Uof I w/ Jack, a studder, Learys, Paula and Leslie Biddy Biddy Bop, late night rollerblading, long talks, Nicole - an ID. Jr. Girls great times, luck to my sis, love and luck to all of my friends.

The Memories

I, JAVID ABOUTORABI, remember when Purdue won back-to-back-to-back Big 10 titles, our basketball regional title, pasta parties, basketball practices and games, the bus rides, Sloth, Wildebeasts and ox, GymJam, Track Lock-in, Football games, tailgating, street dances, Homecoming, Mr. Kornelly, and TPing the Falk's.

I, NICK AGLIKIN, remember when Eric pulled the 4 footer, All the Nicholson parties, Driving to Arizona in one day, Mauricio's speech, "The Whale," Brian and Eric getting sick in Dan's car, Travis tossing the OJ, our trip to the zoo, 4th of July, 56, PDM and SMP.

I, ROSA AIELLO, remember when the girls won state, Tracy's cotillion, "10th Hr 30min," "its the bomb," "Dress to kill," New Year's, Italian men & parties, Kate's party, Baci Me Cafe, Dino's class, Omega, "I'm with the DJ," medians, U of I, Snowball fights, Florida, Islands, Lake Geneva, Girls of South, Prom fashion shows, ushering including model walk, & the good time shared by the senior class.

I, ANNA ALEXOPOULOS, remember when Helen and I walked into the pond from Golf Mill, Helen on her porch. Helen, Anna, and Staci's chair. The girls at Staci's WH. Staci, me, and the movers, and our B-WAY. Pablo, Bernie, and Barbie. Staci's carpet, Helen's skitzizophrenia. Helen, Anna, and I on our trip to Southside.

I, HILARY APPLE, remember when I would not make left turns, the beach, New Year's, trying to agree on what to do, weird experiences, shopping sprees, new places to eat, going to a concert to see one band, pool parties, the park, and gatherings of everyone.

I, SUSAN BAE, remember when I was a Freshmen, yesterday and soon to be graduating, Today. Treasure friendships that were, memories last forever, learning, maturing, loving, living. Drum major, w/in, V-show, Pit, track, clubs rolled into four years. Here we are all together going our separate ways to a place that we shall all belong.

I, RYAN BAKER, remember when Boys? Japan. Germany. Deb-Rte 66. Calc parties. V Show. This in NOT due today! I might pass. China project. Where's Shermer? Boys! Street dance. Interpretive dance. Nakee! BEES. Mono. I CAN drive! My stalker. We're upperclassmen. Pink spoons. Ex WHAT? Academy-freaks & BS. Friends forever-I love you guys.

I, LISA BARSAMIAN, remember balcony dancing in Hawaii with Meg, Jenny, and Molly. Lunch time chats with all the guys. Story time and killer situps with Mr. J, Katherine, and Becky. Volleyball tryouts when I met Kelli, and we became best friends. All the good times I've shared with all of my friends throughout high school.

I, GINA BASSING, remember when Maggie and I went over the Mississippi River, the 1 hour lay over that turned into 9 hours, the turn-about bagel fight, the kissing noises, the snake light was put into use, the four musketeers decided to go into the hot tub at 1 a.m. And most of all, I will always remember all my friends and the good times we had together.

I, SARAH BECKER, remember when, I was 4'9 my freshman year and now 5'1 my senior year, Homecoming, my first party, when Cass and I hated college for about 3 months, D.O. rehearsal, my friends, inside jokes with my friends, dancing, my high school years.

I, KATHRYN BEHLING, remember when we were all scared, little Freshmen, the awesome Spring Break trip to Italy, all the teachers that inspired me to learn and do well, cheerleading, choir, Techny Festivals, decorated lockers, pig-out lunches, seniorities, but most of all, I will remember K.L.E.M.S.J.

I, EVAN BELGRADE, remember Galagna, Frisbee with Nick, Scrabble with Mead, Drawing with Smitty, Epic call with Aylin and Nan, "Adventure" with Nora and Rachel, Thumbs up with Wags, Kingpin with Lindsey, Singing Sumi's name, Brandon with Kurt, and my fondest moments of laughter, love, and tears with Lisa Rowe.

I, LESLIE BERKENFIELD, remember when Laura & I had a hit & run. Kelly-Hockey games, schoolnights, I.S.U. & J.D. with my cousin. Abby-school mornings at D.D. Danielle-latenight rollerblading & charging. Melissa-Kool-Aid basement. Paula-Turnabout 95'-96', lunches, Poms, & Cancun Police. Nicole-L.Barn. Everyone-taking pictures together.

I, PAMELA ANN BILSKI, remember when Jennifer and I were siamese twins, Muffy, Jen and I had an eggcellent breakfast at Walker Bros, NFH, lunches at the news cafe, evenings with Sherlock and Co., kitchen floor chats with Lola, all of us were drenched in rootbeer, peeing outside the chicken hut, Homecoming morning, Sarkis cravings and BNL wheels!

I, EDE BISCHOFF, remember when I learned hard work pays off, Kay & I learned that no guy can come between 2 friends (JAR), nights at the beach, ice cream, cheerleading, laughing at the squirrel, Saturdays at the mall, and I'll always remember the group with all our special stuff!

I, JULIA BLUMENKRANTS, remember when yearbook became a cult. Lauren and I got attacked by wildlife in the city. Ericka found red lights optional. Denny's became cool, Bm and the collar was our fave place, Bozo hair was funny. I remember all the good times.(Aminaux)

I, MATT BOLLING, remember when Jason had a few people at his house, a curfew, Kelly crashing at my place, and the road trips I took this year, especially the one over spring break.

I, RACHEL BOYLE, remember when lane 6 kicked, "Just Wanna Dance," Matt's tight green shorts, expired Diet Coke, one "fine" day, 3 Amigos, hombre, Dapper's bondage, ojo caliente, Killer bees, punk rockers, special "K", Kinky Katie, Mudsucker go nuts, pumpkin honks, Annie, "risks," and everyone's invaluable friendship.

I, MEGHAN BRANCKY, remember when Mary said Weaseltoff, Prom, Hydrocortisone, Tanu:Crew, Swing Kids, Dahl, Schmokey, Amy:Red Rover, North Shore, Nick:You're One Of Us, Homecoming '93, Nora: 1,000's, Light shows,Notre Dame boys, Abby: Finals sophomore year, Ra-Ra: Marcy's house, Bowling, Matt: Four square, Jim: Fourth of July, 12/22/94, Foster Brown's Hallway.

I, KATHY BRAUN, remember 24/7 sun-worshipping and endless summer trips, 228, Braun/Hewitt Fest '95, Bronco moments, Lake Michigan nights, Champaign weekend, Freedom, our college men, the Detroit Hockey Team, Maddogs, the Beach, Stalker boy, summer roadtrips in the convertible, Lollapalooza '95, Spring Break '97, "Hey Mon," Sbarbro!, everything's \$2.50, "Let it on let it, load it on load it," and the best of times with all my friends.

I, ENZA BRUNO, remember when I fell out of my chair Freshmen year, Learning how to peel out, the Tent, New Year's Eve '97(I know the code), Doing Donuts, Convenience of work on Turnabout, Exotic Plaza, Homecoming '94(Limo driver), and Homecoming '96, 3 "Girls" in a pod, Les getting stopped by my neighbor for reckless driving, and driving w/o a clue.

I, DANA BUNDESON, remember when Julie and I met moldman, Adventure Island, Consumer Ed., Spice toy car, ludicris, quotes, St. Louis, with Sarah, rainforest. Writing the biography with Allison. Sophomore gym class with Dawn and broccoli. Also Elaine and Ann or Margie and the Yankee clippers.

I, CHRIS CAMPBELL, remember when I drove a bus in Cancun, Mexico, going to my first dance junior year, driving 90 down Lake and watching my friend get the ticket, wrapping my car around a tree, and all the great times spent with Colleen.

I, JAY CANTWELL, remember when Hawk became G-Hawk became G-Bar. Whales gave birth. Vos got a real chick. Cow tipping of Wagner Farm. Torsiello's constant motivation. A skinny weak freshman became fat weak senior. Cancun was an option. Throwing up at pasta parties and during football games. #78 was the guiding light.

I, ERIC CARLSON, remember when Shep got hit upside the head with a muffin, I became Alpha boy, Cole park was cool, "They shouldn't have started with Christal Ship", Hoop Dreams at Haver, Mike and Peter and Olga, my stupid red bike, In-n-Out of Vegas, Mizzou, 100,000, the mighty S6, my bench, my robot, and of course, Mr.Pasquini and the meaning of respect.

I, JIM CASEY, remember when we tried to start another Red Scare, the rise and fall of the Cranny, feasting upon Muppet, laughing around a piano, stealing a piano, a footprint on the ceiling, music and sword-play. And, above all, the love of my life.

I, NAMRATA CHAND, remember when I finally got my license senior year, when Daphne, Dawn, Rosie, and I made a big mess with those eggs, when Silpee smashed her face in the door, when Jason's bumper fell off, when Daphne's hat sailed away, when Madhuri, Silpee and Daphne threw me a SUPRISING suprise party. I love you guys!

I, ANDREA CHANG, remember when Lisa Rowe and I pitifully had our lunches dumped into our laps in the the cafeteria freshmen year, making mix tapes, "Good Things," being counseled my Sumi countless times, laugh attacks, visiting Wash U (w/Sumi), YEARBOOK (Cathy, Pam, Laura-you guys are awesome), and talks with Michelle on the benches.

I, TRUNG CHENH, remember when I realized that Golf-Mill was named because it was at the corner of Golf and Milwaukee, the morning at Denny's after the track lock-ins were such a blur, we began to know all the waitresses at Applebees, I liked blonde girls, V-shows always were great even against the back wall, street dances, pep rallies, and all my friends.

I, PETER CHIRAYIL, remember when Mr. Pasquini shaved his beard, Ms. Leube made her first bad impression. A parapro said I couldn't go back to class, the pyrotechnicians blew a hole in the auditorium ceiling, the feeling of being on top of the world and the feeling of being at the bottom.

I, BRIAN CHRISTENSEN, remember when we lit sparklers on a Japanese helicopter landing; a certain NC-17 movie; the bunny causality at Turnabout; Buffy, the mechanic that lives in my trunk; chicken pot pie; the summer in Deutschland; talking to Mr. AP; Kwik Witz; Murphy the Nasty Whale; "the Ball"; Val and AJ stuffing hamburger wrappers.

I, JULIE CHROBAK, remember when you don't stop til you get enough, Dana; Ludicrist, mold men, SPICE, toy car, St.Louis, K-man V-Show, Sharah; carrot top man, dodging freaks, St.Louis, what a word NICE, Lisa; your friendly heart Good Luck to all my friends-with love Julie! Miss you.

I, ANGELA CHOLEWA, remember when the '94 girls' Basketball team won the state championship, swim meets, soccer games and basketball games filled my schedule, Courtney wore a diaper, Dee showed me the Duck, Stephanie played the alphabet game, Homecoming '96, and spring break '97 with Dee, spud and the California girls.

I, KAREN COMMONS, happily remember HWC 23-25, Mathlish, Techny, "The Snow Leopard", mod 8, Dahl tests, Discover, "es un mango", Falanga & Farmer, NCTE!, "Emily Coy", study groups, Turnabout, "oy vai", "the Lalich", odes, chem Labs/tests, "ein leiser Wink", and Land, Faction, and the Grimke sisters forever!

I, CHRISTOPHER COOK, remember when I first came to this school and realized that I am an older person and supposed to be more mature. Another thing that I have to remember is the great teachers (maybe not). Finally I will remember their words of my favorite person in school Bobbert Madison "It wasn't me this time."

I, MARGARET CROWLEY, remember an ice bag & garbage can,Knights and Samurai, turkey sandwich & butter at 3am, MISSION: Impossible at the dome,Schnapp,MaJoy obsessed over dieties & NKOTB Statemeets I,II,III,Charleston movie night,radiator gymnastics,\$1.75 flicktrips in Batmobile,7am chats in the pit, sub-zero section-als, P.B. Maxx, "reject"ion,Power,salsa & chips & Hawaiian Punch, when the SAO=home,Jus was the lamb,Footloose The80s, Rachel&dust mop,3 Atlantic Salmons, Blasphemy & Bowtie Pasta, and all the good times.

I, SARAH CULBERTSON, remember Spring Break '97, dances, football games, cake and movie runs, consumer class, Lip Synch, Diving, Tee-ping, Sarkis trips, 4 coaches, Mr. "W", ARNIE, every summer adventure, sunblasted shoulders, Barvapoppa, the outfit!, and everything else that's happened in the past horrifying, yet terrific, 4 years that I couldn't mention in 50 words.

I, KOSTA DALAGEORGAS, remember when running wasn't easy, bagels weren't in the cafeteria, Meghan, Molly, Amy, Amy and I ate the Vermonster, dances became memorable, Freshman Bio was different, homework was something you didn't forget about, I'll always remember V-shows, dances, friends, and the great times.

I, BRETT DAVID, remember when I ate at Denny's after Lock-Ins, & everything was funny, we made intricate homecoming plans, Peter, Trung, Matt, Kevin, Tom, Brett, and I ate at Applebee's nightly, the academy had an awesome time in Germany, I ran my first 400 and cross-country race, I had the most fun I ever had-to that point.

I, SARAH DAY, remember when Julie, Dana, and I went to St.Louis, daily sightings of "the man,"our trips to Pizza Hut, shooting hombre with Rachel, I'll always remember tp-ing, swim practices, and my friends.

I, BRIAN DEGRAFF, remember when Matt Croasmun finally got a girlfriend, Kevin Stumph lost his hair, Matt Whipple tried to quit again, frequent car checks, spring break specials, "yes" moments, and Mr. Pasquini.

I, ALLISON DEMARS, remember Erol's apartment, Jerry's Kitchen, Kristin's lawn, thunder thighs-Mindy; WMC, smell of my dad's car, Riffie's scream, bump-Jaimie; U of I weekends, peerbrook stalker guys-Mandy; Michelle hitting Brook's car, New Years, Al & Tippy; Scott's bumper & shotgun in pimp-mobile w/ Rachel; tubby, Michelle's car keys-Nicki; poms-cul de sac.

I, DEBORAH DIAMOND, remember Mock Vanilla extract, aisle 5, Gartnuc, TUSHIE, "mushy", Abby's OWsyndrome, Steve: Valentine's Day, busrides, Cole Park, climbing trees with Rachel, Ryan: Ride home from Rt.66-oops!, "ex"what? Mock Trial, Delmonte sisters, Mrs. Wolke's classroom, shaving in Munich-twice, taking wildernesses, Dead Show '95, Frankische Pflaume Rocky Horror in Berlin, Bears "sitting" in the woods.

I, ELIZABETH DIERBECK, remember my first kiss, being a 2-year Chamber Singer, Learning Code, Prose, "boys! boys!...boys?" juggling 24-7, why I went to juggling club, riding the rocket, being a brazen hussy, BARRY!, and the two groups of best friends I could ever ask for.

I, PATTY DIFRONZO, remember driving Nimmy home with Dawn's stick shift truck, Dawny D is in the house, Tracy's cotillion and her shaking flowers, don't wave back to guys, volleyball games at Elm, New Year's Party, Halloween's haunted forest, Bon Firers, Kate's birthday get together, Grease Lightning, Quiet Boy, V-Show, softball games, many injuries and trips to the trainer, Lucky 7 always sticks together.

I, ANGELICA de GUZMAN, remember when Meghan's car died after the football game, Monday night sleepovers, barking, the training room, grapefights in the SAO, "SHOPLIFTER" (Warren Beatty), what happened at 3:00 and 1:37 exactly (an excellent time), Girls of South, Clause Family Kiss, P-O-P, singing Roll to Me, Baker Square at midnight, wearing a tuxedo to Friday's, and Rex Manning day.

I, TRACY DiSTEFANO, remember when Jenny sand to Rosa, Iajaira driving to pick up her aunt. Patty driving on the median. Katie laughs at Manzo's and the laughs and adventures throughout high school.

I, VICKY DIZIK, remember when we had candle bonding sessions, talked of tinkerbell quotas, met and degfated monsters, had rather interesting Homecomings, H.K.: so what about those bus drivers?, well, there are always teddy bear sweaters in Taylorville, walks in the park swapping shakes, awesome Global Fest, the bench, TAUB, up or down?, and amazing friendships.

I, CHRIS DIMOTROPOULOS, remember when adrenaline filled my veins in volleyball, the idea of homework became old, precalculus became deja vu, garbage collecting became a hobby, the city-the spot, and when I found Inspiration Point.

I, MEG DOEPKE, remember ETAH, Cowboy's wild ride, #614 at 1:30, Barenaked boy,m D.J. Jazzy Jeff, morse code, John Oaf, NCI' sand HPG's, yellowbirds, Thorson party, Sherlock, Waterloo and Zoo, night of revenge, 3-letter, WT, 15, Chad, Josh & Brett, Barenaked '95 with Ohio21, snubbed at Poi Dog, hanging from camera straps, TNFH, and Lilypon's Prom.

I, IAJAIRA DOMINGUEZ, remember when first sight on Dean H.-at the Grove, brown eyed girl, Darlings Bo-KellyS.-Teresa, Iam nickles Cassie, Sharonda, muture talks with Vicky T.-Becca from Poms, summer '96 B-day party, Homecoming '96, best talks with Scott F., Downtown election, worst Easter '97.

I, JENNIFER DORR, remember Marco Island-Nick, Marietta, Rednecks, Tan Hat Man, Sunglass man, 15, D.J. Jazzy Jeff and friends, Mariott, Brekenridge, Lake Geneva Adventures, Lacrosse, Siamese, Kitchen Floor Chat, BNL-, Night of Revenge, Walker Brothers Breakfast Treat, Root Beer Chase, Bahamas-Pat, John Oaf, Pole Incident, and WT, EB

I TRAVIS EDMONDS, remember when girls, boys, toys, books, cars, candy, kids, cash, people, places, holes, moles, cans, and bubbles, gargoyles, "Pickles" diesels and Saabs, Volvos and Ltd's lived in harmony. Now "The Frogs", "Jam" and all swallowed into the menor-ahh. Nothing's left but smoke and mirrors...time to exit the Door-ahh.

I, DAVE EGAN, remember when we had our first fiesta at Tim's house, Dustin's Garage, Stone's Room, Me and McCann in my car, Senior football with Keller, gettin' crazy with Mouth, Teddy's house, chillin with Corbett, Evanston and New Trier football games, going to Minnisota with Nicole and definitely CAN CUN '97.

I, LAUREN EICHLER, remember when Twizzlers were lethal, we were champions at the lake, darker was better, Michelle's basement was perfect, Andy and I swept Scattergories, and Frostys ruled. I'll never forget "Excuse me Mr. Busdriver," car troubles, "Hit the ball, Bill" Franglais, Sandblast "Shakabra" or our other great times.

I, EMILY JOY EKSTRAND, remember MacNeil Lehrer, Discover Epidemic, watching Harold and Maude with Nicole, my night of rebellion with Chris, Gerdes and goats' blood, running strides, how mad Schmidgall got at Jamie and me for giggling, years of Sanish with Mike Geline (Jose Marti, Angelica hitting Adela with a frying pan), and singing "Oh the Cow Kicked Nelly".

I, ERICA ENOCHIAN remember when red lights became optional, Sheridan rd., turned into Wisconsin, "sleep-overs" became weekend rituals, Waukegan rd. looked so lovely at 5:00 am, and I broke my finger at Homecoming. I'll always remember Lawn Fun, Denny's, parking lots, sick french skits, deer, NKOTB, scizzors and barbies, and of course my aminor!

I, RYAN FITZSIMONS, remember when Seniors were intimidating people, GBS was big, people were normal, Pollina could beat me up, the basketball team had crowds, Craig and Joe first moved here, college seemed far away, I used to live in the SAO, I went to Colleen's lake-house, and when I discovered 12!

I, MARTIN FRANCHI, remember when skateboarding was the bomb, Rob was in day school, Isenberg took several unexpected vacations, funo's forest, when Ben Rallo was free, countless nights of hanging out at "the Dentens", Dominic's 32oz Gatorade bottle, the whole crew from then to now and everybody straight-up rockin'.

I, BRIDGET FREAS, remember when we went to a 16 band concert just to see one band, shopping sprees on Sunday mornings, the mosh pitt experience, New Years of '96, Spring break, never deciding what to do, and driving around at 5 o'clock in the morning.

I, CHRISTOPHER TODD FELDMIER, remember when I struggled through German in the Academy, stopped struggling in the Academy (okay, I dropped out), when late nights were 11:30, when the word "Load" first entered my vocabulary on a regular basis, and when I first saw my name on the cast list.

I, BOB FINLEY, remember when we made snapple runs, code D, winning Marquart's stuffed animal, heard about Courtney and Timmy, Spades, trivial pursuit, monopoly, risk, Navy Pier, go-karting, Bakers Square, Wendy's, broomball, heard about Sid Meirer, went to circus, Joe's minivan, capture the flag, madden, bonfire, rollerblade hockey, and the number 12.

I, VALERIE FONOROW, remember when we thrifted, ran down the streets of Chicago, and the cab ride home, Jamboree '95, singing in the rain, tripping incidences, my kids-Amnesia and Tisn't, Princess's Party's, phrases of the day, smashing at my head, being twins with Hillary, Jill and Anuja, my corner, hiJACKING, and of course, garp-ing!!!

I, MICHAEL FRIEDMAN, remember when staying awake in class was a possibility, winning best float at Homecoming, days after school on the golf course, and playing pool and basketball. I'll always remember girls, close friends, and 20 minute naps in class to get through the day.

I, JEFF FURCH, remember when we killed every team in site our Junior year football season, Kevin and I fighting in Mrs. Bachman's class freshman year also the time I beat on Eric on the 6th grade playground. Our first game under the lights, the great time we had in Port Washington, and all the sweat I shared with you guys during summer double days.

I, SCOTT FURCH, remember when Steve Younger crashed a car into the wall in autos. Little put new tires on his car and never took off the blue stuff. When my cousin bought a brown streak and hung a bath room DEODORIZER in it.

I, MARGARET GEBHARDT, remember when we finally figured out that Sarah's shoe meant KLEMS. One very cool senior year, mostly fourth quarter when I gave up on all my school related work. Most of all I will always remember MGM & Denny's with Casey, Mike, and Erich.

I, MIKE GELINE, remember when The Miracle Worker got me started. Life took a turn for the better then. I also remember countless shows, some good, some bad, but all beneficial in one way or another. Everything from The Works to Europe makes high school special for me.

I, KRISTIN GIANNINI, remember when Maggie=camping Wood stock, Party store-Lindsay=dance from Dave Matthews-Gina=Italy, Christmas Break-Sarah=talking on the roof-Margaret=running for gelatin-Annie=Beep Beep my name is Alfredo-Courtney=swimming from rope-Muffy=talking about "him"-Pam=John Ohf-Jennifer=lacrosse tumble-Meg=watching swim bar eating Apple Jacks

I, MICHELLE GILBERT, remember when me Allison, Jamie, Mindy, and Rachel went driving around in Mindy's car, and it "broke down". I went up to "that guy's" door and asked to use his phone. I really did not mean to scare them and have them think I wanted to rob their house.

I, DONNA GONZALES, remember when life was simple, love was grand, and everything was inconsequential. I remember my first love, my first kiss, and the joy of winning my first competition. The rush from the first major solo in front of a thousand audience members will never be forgotten. And, I will always remember the two who went through it all beside me-Victoria and Sue.

I, MAGGIE GUNDRUM, remember when Marge had normal fingers, Annie went off-roading, Courtney had basement "get together", Rosa and Pooch told awesome stories, Lindsay was part of a highway chase, Kristin took night drives, Gina-Sista-friend-used one towel for 4 things, Sarah took me on Alan's excursions, and Brian had Saturday Bagel Shop lunches, an incredible "after" homecoming, and when we pulled an all-nighter!!

I, ABBY HACKNER, remember when Laura, Danielle, and I visited U of I,--Jack--Hack's '91 crash, Paula puked in my car, Laura made me cut a banana, Dannielle and my chat with Tornado Bob, Kelly had albi-no white hair, the pillow was on fire, my Delta flight with the Biscoff girls, bowling with Owen, sleepovers at Pogos.

I, RACHEL HALONEN, remember when I first went fishing with Kelly, Ding Dongs & milk, Schek and Des during green monster days, homecoming, turnabout, T-Squad, making friends with Roosevelt pigs, staying on the phone 'til 4 before finals, I'll always remember Friends!

I, LAUREN HANNAH, remember when GBS looked big, I thought two free mods was a lot of free time, Brom, Ry, and I went broke in Japan, I could count my boyfriends on one hand, I did homework, Nazis crashed the "Klassenfeir" in Germany, Jim told me he was falling in love with me.

I, JAIME HARA, remember when we saw the "Grove Ghost", Snow White(Nan!), 101 reasons to hate men, " My name is Talula", Fayetteville, Bubba Spank, starved rock, Jason's roof, the rainbow in Hawaii, and July 6,1995, the beginning of the most special time of my life. Love You!

I, MARC HARRISON, remember when my dreams became my own existence, Like Paradox '97, how it collected all of my feelings of hate, desire, belief, sorrow, and displacement, and fueled me to perform as I've never performed before.

I, BRAD HELFAND, remember when Scott Atlas crashed his car, Steve Sacks lost his dinner in LA, Adam-Paul Smolak drove in the wrong lane while learning to drive stick shift, Paul promised me that "this was our year in Fantasy Baseball" and we finished last, and I got into Northwestern.

I, ERIN HENDEE, remember Gabe-snow angels, Keelin's accident on you in Florida, "with ice sculptures" Kathleen-very early morning talks, Keelin-driving on the beach, wheelchair rides in Disney World and Sarkis, Eli-speaking Malaysian, Jill-green socks in the toilet, stars and Because You Loved Me, Brom-Ladies Lounge, MBAR?, late night walks in Tokyo, Regulate, skinny dipping, and banging Hawaiian Punch.

I, NANETTE HENNIG, remember when it was a lot easier. I remember shows, spirit circles, cast parties, friends, late nights at Taco Bell, Max and Benny's, everyone a lot younger, "Before it went in the oven?", the park, plaza del prado, Nordstrums at night, craft nights... and not wanting to say good bye! XOXOXO

I, STEPHANIE HEWITT, remember when Dawn and I had all those crazy, traumatic adventures. The rapeous neighbors, chased around Lake Michigan, Kathy and I and all our guys. Loyola and GBS group. Tent trip. Beach Bums. Party Animals. Friends from every corner. Party your house or mind. We belong with the college hotties. All my best friends who were always there.

I, DAPHNE HO, remember my encounters with the Niles police, redecorating people's houses with the gang, chillin' in Madison with the Cheeseheads, cloning Mashuri's dippty-dip, Taco Bell runs, dance videos, the bowling slide, miniature golf, laser at North Pier, Border's, pulling all nighters, Jonas, Brady Bunch.

I, KATHERINE MARIE HOFFMANN, remember when I went to California, Europe, and Florida with GBS, quit the orchestra, joined the FFA, competed nationally and regionally in hort, and played with the National Youth Orchestra at Carnegie Hall.

I, SARAH HUBBARD, will always remember Weque, "the store", country concerts, "Wild One". Bebe, Milli & hieroglyphics, our plans to be Gondoliers in Venice & live in a boat off a rock in Capri, the "Italian Stallion", Aunt dancing joke, flooding Italy bathroom, driveway sleepovers, tennis '97, "house on the hill", & white fingers, Olympic diving board competitions, offroading in the Wrangler, Late night convos until 6am & Joe Mickey, dinner at California Pizza Kitchen & the Juror, offroading...

I, JENNIFER HUR, remember when I met Mr. Yordy who means so much to me, the day I went to Snowball and had a unforgettable memory with my friends, Scott and I made the somebody fun of us in "Oracle", the happiness which I shared with Dr. Perica when I got accepted to U of I. I will always remember that day I became the proud part of GBS (soph. year) forever.

I, ELIZABETH INDOVINA remember when Les and I would go to U.S. History and wouldn't exactly pay attention. Also, the Constitution Test after one of our many tours through the neighborhood. And going to lunch at Rob's house two times a day.

I, SCOTT ISSEN remember Delta's dialing error, TH's singing, that photo of the Arby's guy, complaining, Top 10 Lists, drawers, every layout session, extra monopoly pieces, MUST SEE TV discussions, cheesy jokes and puns, newspaper camps and conferences, long phone conversations, Private Eye, milk and cookies and fun at GBS.

I, JOCELYN JACKSON remember when Lisa and I met Jared, Parrotheads got stuck in the mud, it was Christmas in the Playhouse, I won MVP with Eichler, KT and Pierce had their crushes, Stacey and I tailgated, insanity hit Twin Lakes, GBS Football was a blast and tennis first seemed so important.

I, LINDLEY A. JOHNSON remember when I thought friendships were easier than boyfriends, Homecoming freshman year determined if you would go to any of the dances the next four years, I was too shy. . . I am still too shy; I remember when I used to be able to stay up all night and not be tired the next day.

I, STEPHEN E. JOHNSON remember those days of hard work at the round table, the banner from Junior year Homecoming, telling myself to go to class, Andy's lawn job, Amanda: What a V-show performance. Float construction was a thrill. I'll always remember Ms. Caras, what fun. I was once called Stebs and Sack. Lloyd Dobbler, what a guy!! Lastly, O.C.B., Berms, Loppy, Chuckles, Ken, The Perm, and hazers in the upper-deck. Oh yeah, Mock Trial too.

I, PETE JOST remember when Gandhiman and I sat in the "freshman" hallway with Mr. Wolter. . . small bladder/small tie! Anything Goes, greased back hair. "Suspended" and "Expelled" and almost a "Saturday Detention". . . V-Show quartet. But most of all. . . the friends I've made here. You know who are! You're all awesome.

I, KEVIN KAISER remember when I was playing in the Regional Golf Meet. After I finished nine holes I shot a 43, and Mr. Gregory came up to me and said to shoot the best back nine of your life. I did, I shot a 34 on the back and our team and I qualified to the sectional meet.

I, BARRY KARDON remember when I shot a video with 100 girls for V-Show, winning Battle of the Bands without rehearsing, G3, my car breaking down on a weekly basis, Hoffman school on the 4th of July, war, the soul, the mind, love, death, God, divine?

I, MARGARET KEARNEY remember when Brett-Crumble! turtle-necks; Courtney-vacations secret handshakes, we're blowing bubbles; Annie-Wrangler chicken bones otto & travis's clay, dressing like trees; Sarah-april fools Italian Style; Maggie-pink & purple land, Betsy Burger; Kristin-gelati, L-L-L Luke how are you; Lindsay-Walmart road trips, lip gloss; Gina-8th grade obsessions; Lisa M.-Vistabahn.

I, JON KEE remember when I drove people home on a daily basis and led several bandie revolts. "Long live the Cara-Porsche." I am proud to have been a part of the greatest Saxophone section GBS will ever have heard. I have many long lasting sayings yet they were all deemed inappropriate. "What Is Hip?"

I, CHRIS KIM remember when Kerry Tamura, Jason Choi, Mike Lim, Joe McFadden and Peter Kim hit the beaches in Hawaii and never looked back. ATF and soy sauce!! Remember getting into trouble everyday Joe?

I, FRANCES KIM remember when Golf Mill was the place to be; I used to be shy; Cathy and I worked on Dahl papers; Jenny & I went to Poh-hoa; I thought things lasted forever. I'll never forget 8th grade; V-Show; Jason; my baby brothers and sisters; parties; love and laughter throughout the years; the girls. . .

I, JOYCE KIM remember when Tom used to trust me, the endless conversations about cousins and Ohio with Didi, pushing the blue Oldsmobile across Glenview and Northbrook with Ginna, when Margaret and I became stalkers, Beth and "Intimist," raising my fist and saying "I hate you," coffee and all-nighters, sea turtles, London, and all the love and laughs.

I, MONICA KIM remember when Linda, Jenny and I almost killed each other, Spring Break '95, Linda and I got into a car accident in her tank, we partied 24-7, etc. I'll never forget our "Springman Crew", poms days, the V-Show, long talks, and the good friendships that were made as the years flew by.

I, SUN YOO KIM remember when my Junior year Glenbrook South Marching Band went to Hawaii and we won Grand Champion and I almost got to drown Michael Beverly.

I, DEANNA KOWALSKI remember when Cowey first saw the duck, and my reaction to "Pasta". Klar realized people keep more than socks the their "sock" drawer. The time I barked like a dog at Dawn and Hewitt. Pool and Park with Dawn. tgg Water Dew with Warner. And all of Spring Break 97 with J.S., D.S., Cal., and Cow and the arcade.

I, ABBY LAKE, will never forget three times daily at Dappers, me screaming fire and Nora brake, quarters, doing the bowl dance feeling the flow, chops, showing my world, being the other woman, Madonna, never have I ever, fight at my house, on the beach, and girl falling in Cancun.

I, NICOLE LALICH, remember when we all survived the Discover Epidemic, and then had reunions, trying to pile on eight people on two sleds, having trampoline-stamina contests, watching Harold and Maude, freaking out, drinking RC, the wild badminton bus trips, river explorations, and NBFC.

I, COURTNEY LEARNAHAN, remember when Erin and I said "our bowties were crooked", someone wore a diaper, Angela fell in a bathtub, Kevin puked in the snow, Becky & Jenny & I danced ALL night. I'll never forget .5, Dee & Thee, swimming, plays, parties, "ster", peach, EVERY dance, 12-31-96, Varoon and the rest of "the crew" whom I love a lot.

I, MORGAN LEAVITT, remember being told freshman couldn't get large roles; Auditions were scary, Movie fests; Girl's nights; Dream books & memory boxes; Singing on stage...twice; Spur & Comedy Troupe made life sane; Barber was more than a teacher; Mr.P=my idol; strikes at 3am; Bermuda was more than a triangle; Daily phrases; forever friends

I, JENNY LEE, remember when I would fall going both up and down the stairs, the summer of '93, my Chihuahua (which absolutely loved everyone), late night study sessions of Biology, Chemistry, & Psychology w/ Cathy & Frances, Pho Hoa, the Rave (cheap), strawberry-guava chillers, and all those that added to my wonderful experience at GBS.

I, KIM LEE, remember when Helen and I thought we would never see each other in high school, Nina's super long list Freshman year, Linda's constant complaining of her favorite teacher Mr. Shaw, the JFK poster in Mr. Masciopinto's room, and the frequent surprise visits of Wanda.

I, MICHAEL LEE, remember when I ran the Titan Tech Center with Mr. Cronin, Freshman year, work/live in school, homecoming parade banners late night at Tom's, V-Show all lit up in pretty colors, the computer game networks during breaks, and donut and McDonald runs.

I, TOM LEE, remember when I shared a sunset with Wldangelib, "Real World" and "Housekeeping" Africa, Murphy/John, paper or plastic?, Tech night with pizza and donuts, Nicole and Smokey, Lisa and the Cubs WIN!, KT and Pierce!-My Fav' co-leaders, Peter-Vroom Vroom Boom!, snowball, peer group, V-Shows, and Tawny-friends forever.

I, DESIREE LEIVA, remember when Rachel was unable to hold it down for the first time. The at-home-dance parties at Christina's, were we "Kick it, Kick it!" The adventure at the "Nest" and our wonderful day off because of it. But all that matters is that the three of us did it together.

I, KATIE LENZ, will always remember, Dana and Erin winning state as Freshmen, the "messed" up tour at the lake, Frosties, night football games, choking on the Biggie, Cranberries, CAB club, you are fine!, Mich's basement, Kevin-happy mornings, airplane trays, coverups. Kurt-daisies, hakunamatata, my first love. Little L-ta ta's, BET, fights while funky, black chevrolet. Lindsay-identified objects, Sarah McLachlan. J.J.-JUGS. Colleen-gossiping workouts. Linds-foam roll fights, Janet, training room. Lisa-watching you sing and crying. To everyone else, thanks for the memories!

I, DANA LEONARD, remember when the Hood Bandits were loose, Michelle's basement, 187's, Katie's face after lemons, Pooch's basement, road trips with CariNa, Geno, Joe and you know who, The Palace, NU Football games with Vos and Cantwell, 90210, almost going undefeated, pasta parties, Turnabout; Coco Beach, Ron of Japan, One more flying flamingo summer.

I, CHIA-CHI LIANG, remember when friendships came and went, and my best friends and I class-struggled until 5:00 in the morning, I will always remember my high school years, BC Calculus, my true friends, Great America, Global fests, and "Apple and Pear" forever.

I, LINDA LIM, remember when one day, a lot of girls at my lunch table were really dreading school. So a group of about ten of us went to as many washrooms as we could and synchronized times, we flushed all of the toilets, hoping that there would be a flood and cancel school. That obviously didn't work.

I, MICHAEL LIM, remember when I used to be afraid of Coach Kerr, varsity cross country and State '94, band trips to California and Hawaii, my first pair of Puma sneakers, Bus 3, pit band, V-Shows, "Planet Rock", dance circles, and rockin' on 'til the break of dawn!

I, HELEN LITSOGIANNIS, remember when banana and I took a field trip to Golf Mill. All the fruits in the bowl ripened. Schitzo days at Staci's crib. Pony Rides and Burn Ointments Helen and Helen connection Giggles and food. Watch your booty. All the days with the D.J.'s girls.

I, SUSAN LONG remember when I realized the water needs to be turned on before one waters the lawn, chem group, burping, Loveline, "somebody's comin'!", base, bottom, butt, right, "My face is on fire!", river exploring, trampoline talks, the farm, Discover Epidemic, Glenfluraped & pillaged, sore scalp, the tornado at Davis's. Baby, "The Lemon Song", Jjjoop!

I, AMANDA LOSQUADRO, remember when Enza & I worried, California, Nora & Rachel wanted to dance, we visited tooltown, dances, 3 B's in a pod, V-Shows, finals were at my house, Carriage Hill, LOP spilled H2O, Perm beatings, Charlie was psycho, the barn, the parties, all the great times.

I, EMILY LYNCH, remember Morse Code, White Taurus, H.P.G., NCI, Wicker Barn, Is he wearing pink pants?, inside problems, Northbrook backstreets, Five in a twin, Peeps, whaz up?, Brett, Josh, Chad, Running Man, Cake, Shirts, PAM!, who the hell?, A.D.D., Snub, Snake Dance, D.J. Jazzy Jeff, Sweat, Drip?, She hugged me!

I, ANDY MACDOUGALL, remember when our freshman football team went undefeated; we had successful sophomore, junior, and senior years also; making Team Illinois for Lacrosse; writing all those papers for Mr.Dahl; college preparation, and getting accepted at five schools; Homecoming Pep Rallys; senior year Turnabout with Tizzy; and all the friends I've made.

I, MEREDITH ANN MAJESTY, remember dinner and a movie, BNL #1, I want 2-1, fruit cups, Marco '96, D.J. Jazzy Jeff, Waz Uuupp?, 1-2-3-4, Christopher Robin, the shirts, drip, Bahamas '97, WT, EB, cowboy, lily pon's prom, zoo, waterloo, quarter machines, News Cafe, excellent Walker Bros breakfast, chicken mart, sorbet, peeps, Glenview special, Jesus Christ cross, propositions, "the video"

I, ROBIN MALIN, remember when Lisa and I took a trip downtown, Lance, Elaine, and I had a blast in Cancun, Jason, Rosie, Scott, Lisa, Tim, Nick, Molly, and I had interesting conversations at lunch, Leanne and I had to do Humanity projects, I'll always remember homecoming, California, Spring Convention '97, and all my friends.

I, MELISSA MARINELLI, remember when I burned my chin, got C's in gym, locked my finger in my car door, almost died with Crowley (and the spirit of Simon), was promised a story, at pizza with Veenker and...., spent hours in bio not doing bio, first heard the "here's your sign" song, did a battery project, and all the other fun experiences at South that I can't quite think of now!

I, KATIE MARQUARDT, remember when Beau pinched butts, Kelly & I watched them at football games, dirty pictures at b-ball games, Winter Break '97, Kel in a corner, dances, Girls of South & Brian July 14th, Oct. 20th, Titan Olympics & every place possible.

I, BARBARA MATTHOPOULOS, remember when I walked into all of my classes freshman year, and like today, was mistaken for the teacher. WAB-Always be in 3's Company. Beav- cookies at the Courtyard. Theatre folk-it was nice playing your mother (10 times) Broadcasting, Forensic, and journalism pals-See ya in the real world!

I, BECKY MAYOROS, remember when Lake Forest Academy was looking good, when Jenny and I went skiing and to Arizona (paaah!) I'd like to thank the academy!., nights out downtown, Arnie's bagels with Sara, turnabout "jackets", Saturday golf tournaments, and of course soap opera summer of '96.

I, DAWN MCCABE, remember Lake Geneva, smileys, Madison, Shaw's math class, Seven, The Birdcage, volleyball, burning grill, turnabout, downtown, guano, cheeseheads, making videos. D.J., Daphne, el jerko, Mr.Personality, Ms. Carimello, Broken Arrow, IHOP, Baker's Square, Big Bertha, aunt dance, sledding and Chimpy's.

I, MARY MCCALL, remember when we fit 9 people in Matt's Wrangler, Thanksgiving at Excel Inn, "crazy girls from Chicago" sang & danced, Jim became Footrider, Meghan was vocab master, Nora was not, Tanu was La mujer de la cocina.Ratings: M, NH, VU, the beautiful spot, Ticky Flames & Mar sang a Vaudeville Show.

I, KEVIN MCCANN, remember when Dave crashed his jeep the first day he got it. Beach V-ball. B-Que at Stone's. Golf Course. Stone's room. Teddy's House. Timmy's House. Kreft's Garage. Carrying Kreft to a hospital-2:00a.m. Colorado, Florida. George Washington. Kreft's blue cutlass. Burkhardt's mouth. Stone's clothes. G&G. Dave breaking stuff. My love Patricia.

I, BROMLEIGH MCCLLENEGHAN, remember spontaneous honk, Maigret, bagles 'n cider, x-rated Play-doh; "Academy" awards, Top 50; scissors for Ines, Swimming in the Ladies' lounge, B.S., 5 lakes, 2 continents; Bushman, Tecumsehm pantyhose in church, Ruby of Siam, Cosmo, Mufasa, Brazen Hussies, bird poop glasses, Trade-a-Boy, bonfires 'n fields, HumanHeart, "Here's Your Sign", code, "duz", Bessie, Nakees, spoons, sheep!

I, KATIE McCOWEN, remember when Rosa taught me the electric slide, Tracy's cotillion, "10th flr 30 min", "it's the bomb", New Years, PATU, Cafe Bacime, Spice Girls dinners along with Prune night, Nano's relationships, baking with Karen, Lake Geneva, my Birthday party, Architecture field trip and my Volkswagon bootie!

I, LISA MEAD, remember when pasta parties, Homecoming, and mods were new to me, and i will never forget TPing in subzero temperatures, Chickenhawk games, "ONG", the Lip Synch dance, the chipped tooth, Ski Brule, V-SHOWS, Jesse Shmo Shmo, the Edinburgh hilltop, the high-speed car chase, the three amigos, the all-nighter, the car incident in Evanston, and cornucopias.

I, LAURA MECALL, remember when Paula threw up on Abby's car, McCann and I partied on the ski slopes, I fell down the stairs at Homecoming, Abby met Jack, Melissa lost her turtle, Kelly cried at parties, we talked to Danielle about greasy chicken, Dustin asked me to be his girlfriend.

I, ERIN MILLENDER, remember Fudge-a-thons, Lord Melvin, Herbies, Freshman 4x1lap, Wildcat relays, TP, eat it Guido!, faxes, Glashaus, Skinny-dipping, Sheep!, King Elephant, deer, swimming 100 freestyle in 1:23, All-nighters, Toxic Avengers, eating ketchup, Tecumseh, Bee Sleepovers, Prom '96, Ruby of Siam, Go Bananas, "We had homework?" and our hero Appleman

I, ANDY MILLER, remember when we beat New Trier in conference, sitting by the mailbox for months awaiting my acceptance letter from the University of Wisconsin-Madison, the tailgate parties, the tennis team, my parents annoyance which led to my success, gaining acceptance to National Honor Society, and all of my great friendships.

I, LISA MORETTI, will always remember Sandblast tournaments, rollerblading nights, TP nights, bike rides, waverunners, trampoline adventures, eating ice cream on the railroad tracks, Hawks games, Bagel Shop, volleyball, pygmies, softball, "Chim" and "Ello Sexy", Rocky Mountain trips, initials in trees, Saturday Night Fever, dances, Shahabra, friends-for always.

I, SUMI MUKOYAMA, happily remember Alpha Project with Margaret, Dahl paper with Lisa, Andrea, and Peter, screaming Indigo Girl's "Romeo and Juliet" at the top of our lungs, taking biology at summer school with Andrea and Karen, hearing Evan yell "Smee!" at Disneyworld, and getting lost in Chicago with Kev trying to find Geja's

I, ANDREW MYERS, remember when Kurt and I went to Wisconsin into ten feet of snow for spring break our junior year, Nidhi wore my game jersey on game days, I looked ridiculous in the '97 Variety Show football act, when Evan got his license (Dumb and Dumber), "Tuesday Night Fights" and Linemen- "In the Chutes!"

I, ANGELA NANOS remember when a guy named Mark ruled my every moment and thought, Mexico, Homecoming night, losing Lauren Eichler on the slopes, New Year's Eve at Manzo's, all four volleyball seasons, sledding with Patriz and Gil and wave running on the Pacific.

I, CARRIE NASELLO remember when the Girls basketball team went 29-1. "Sarah" called CLTV. Puccini fests. I know her- I Love her! Getting lost going to U of I...beep beep ONE WAY! D.L., D.Z.=CoCoa Beach. Flying Flamingos. North Ave...Shy Guy. K.S.: Throwing the burning log into the lake. And to all the great memories I can't quite remember!

I, TODD NEWMANN remember when Paradox '97 was the best ever, London, Scotland, Ireland, Germany, Austria, Switzerland, we went to Mich and walked on the ice, crew was my life, every V-Show especially Dreamscape, and talks on the boat.

I, ROSEMARY NGUYEN remember the orchestra trip's attachments, the last night of Jesus Christ Superstar (Scott), broken promises to go out with friends, frosh/soph year crush, and staying till 4:15 everyday after school.

I, LESLIE NOLAN remember when I walked down the busy hallways, played in my first tennis meet, decided to go to DePauw, we watched every bad movie, there was a new fight each week, clothing and attitudes changed for better or worse, the weekends, projects and all the fun that came upon us.

I, LINDSAY O'BRIEN remember when we bought pudding pops at Jewel at midnight, Jimmy Buffett, Dave Matthews, running from Leroy in Michigan, Salad Eating Contests, the day after Homecoming '96, Turnabout '97, when Veggie Cream Cheese became healthy, bagel fights on Turnabout, our trips to Wal-Mart in Lake Geneva, and KFC- "Mild or Spicy?"

I, TIM O'BRIEN remember when we went to Port Washington and started the biggest ruckus that town has ever seen. Also all the late nights at Ted's and early mornings at Stone's. Of course I'll always remember when my mom went to visit John. Who could forget Kreft's garage and lunch parties at Sanchez's, overall its been a good trip!

I, AMY PAPPAS, remember when I found true friends and became Spiderwoman. I remember red rover, ros '96 & '97, March 28th., walking Nora, late nights at Jewel and wiping out, Ke Ke Ke, having the best family, nasty blankets, shows on the beach, Pink ladies, the bathroom at White Hen and discovering what love is.

I, SHARON PARK, remember when R.B. and I had Saturday "Breakfast Clubs", Chris' meals, GOUS, 6 am swim practices, crazy-lazy, dances, parties, gab-fests, trips over breaks, Katie my eternal p-sister, grey shirt guy, goatee guy, etc., trying to drive off the Edens with Kelly, the luck of the TIKI God, and the entire Senior year.

I, JASON PARSELL, remember when I realized the memories I have will never be lost. Thank you "Senior bandies" for hanging in with me. Also, I will never forget the day that one special person dedicated a journal to me for giving them the gift of happiness... I love you the most!

I, ERIN PARTAKER, remember when we won state in basketball, New Years Eve with Khaki Boy and hot Gil. The B-ball and soccer pasta parties. Halloween and the band fire. Getting my license and a car. Signing with U.I.C. Coffee houses, lost in Chicago, football games in the cold, and late nights at Friday's.

I, MARY PHILBIN, remember Mr. Glo Glo, "happy times", Daddy, "Soilent green is made out of people", Sbarro, Kenji and Ryan, Sebastian, St. Louis, New York- "Hello ladies", Nasty! Turnabout, The Stang, Skylark, Homecoming with our bumper car friends, happy Halloween- what do we have here, a couple of surgeons? Junior Spanish finals- shimoolio, hair braided girls, coconut man, naked people, and Lowery!

I, LINDSEY PIERCE, remember freezing at the football games w/ Angelica, health class & Turnabout with Will, The Hawks game w/ Wags, the Cubs game w/ Jocelyn, Colleen and Wags, stair master dances, foam role fights in the T.R. & laughing so hard we'd cry with K.T., 4 years of softball & "Zeek" with Nimmy, countless hours of hacking, playing made up games & no games with Erin, and four special years with my twin sister, Lisa. (a.k.a. Baby A)

I, LISA PIERCE, remember spending freshman year admiring the "Sky", late night Tech hours, "getting out of my head", crazy pasta parties, chasing red convertibles, the audition that changed my life, not watching signs with Michelle, a "horrible" start, Bio. lab group, Mich. smashing donuts and dropping pizzas with Tom, V- shows, being perfect with Louie, Olive Garden w/ Reny etc., simple moments that mean the most, my family away from home and four spectacular years growing closer to Baby B.

I, ELIZABETH PITNER, remember when I was smuggled out to lunch with Erin, I actually got an "A" in math, GBS seemed like a maze, the canoe trip, SURREAL BEES auditions for V-show, Techny festivals of music, trips to the beach with Erin, "tickle me Beaner", cookie dough seductions, Turnabout 1997- The Perfect evening.

I, MELISSA POGOFISKY, remember when Danielle, Paula, Leslie and I were almost killed by the Dragon Lady! When we were scared by the naked hockey boy at B.N.'s house. Laura, I'll never forget Vegas and all of our dates with the Seniors- then everything with tennis!! Abby, all of your midnight rides in my car and to everyone, and Turnabout '97.

I, VICKI POLALIS, remember when Staci, Hellen, Helen and I drove over the grassy knoll to Dappers, our parties at Tagaris's, especially Burdell's, our meetings and Staci's voice at 4:30 every morning.

I, BRIAN POLLINA, remember when "To all my girls", brought down the house, Carlson sat upon his throne, Bud corrupted me and I corrupted Walsh, finally getting asked to Turnabout, Fades became Fades, we owned Camp Macclean, the half court shoot-off, and the first one year, ten months, and sixteen days of forever.

I, JIM POMILLO, remember when I realized religion is not a required course at South, Niles West football players/ stat board, Kairos III & IV, great times with Sarah, flashing through North's tailgate with the Confederate flag, road trip to Iowa, Florida with Nick and Matt, and friends and Jimmy P. forever.

I, JAIME POPPER, remember when our entire statistics class ditched, a promiscuous drink in Discover paper, shaving cream fruit and Anne, Being an alien with a satellite, running around the blade, being feared for in society for my morals, my love for little boys, "I'd eat food for the Condor", and the "Different Strokes" theme song in Adventure Ed.

I, COLLEEN CLARK PRAGALZ, remember winning the flipper race with Mauricio, my freshman Homecoming date, Moretti's bushes, disco Turnabout. Spending hours pushing cars out of the mud at Buffet with Jocelyn and Chris, vocab studies with Kornelly, the national champion fight, and bustin off the T- tops with Joe.

I, CYNDI PREUSS, remember pep vallies, football, basketball, volleyball games, Homecomings, street dances, Fuller, Jenny Dorr's support, Girls of South, Turnabout, Spring Break, Lola May, Armadilla, room 708 at U. of I., STS biology, parties, weight training, Cnjar Fajitah, TGI Friday's, Rosencrantz and Guildenstern are dead, Consumer Economics, it will be O.K. in May, lots of fun.

I, STACEY PUCCINI, remember when CREW formed Lake Geneva, Tee-pee, Gilson beach, Vail '97, Mich's basement, downtown ND football, first month, 29-1 basketball, lip sync, Homecomings, road trips, V-ball, concerts, "I really have to go", Bears game, Fiestas, Courtney's Club, V- show, Florida, "Sha- ka-bra" Flying Flamingos, to everyone who has shared a special memory

I, MISTY RAHMAN, remember when we had a crazy sleepovers, all the homecoming festivities, Pali (Border's) nights, Study group on Thursday nights, College trips, found an awesome roommate, Bachame, Doubletree, Bengali-fest, trip to Clark w/ Karen, Boardwalk w/ Kate, Outdoor Ed w/ Beth, Spice girls, waiting to exhale, meeting my best friends & realizing how very lucky I was- Thanks guys!

I, TERESA RAMIREZ, remember when BS weekend occurred. The summer of our sweet 16. My eighteenth birthday celebration BBGGB. A fun bengali event. Glenview house and snap caps. Chunk nights! A weekend at U of I. Dancing to Fat Boy. Turnabout Dances! Beau and buttocks. Friends that will always be in my heart. BS forever!

I, NIDHI RANA, remember when Tanu and I baked lots, Wyatt and I wrote our lexicon, Jocelyn and I cried the last time we danced to Pinball Wizard, I woke up at 4:30 am to finish the sophomore float, and when crew went to Europe and went to Mich.

I, Eric Rapoport, remember when we broke every rule set for us in Wisconsin. I will never forget sitting in the middle of the highway, Ruffles forty, girl at foam party, football games, Ted's roof, Halloween 1-4 (adolescence), and Cancun.

I, RENY RAVINDRAN, remember when we had Katie's party, Patty's Party, California Pizza Kitchen, Girls of South, Olive Garden (Lisa P. and Lauren), Ushering, "I'm with the D.J.", Tournabout night (Erin and Angelica), the cafe, and most importantly. SENIOR YEAR!! :-)

I, TIFFANY REED, remember when GBS bought WGBK, my freshman year Turnabout date won attendant, all the cheesy street dances, trying to pick-up TGIF's waiting staff and pulling my hair out each year worrying about homecoming plans.

I, MAURICIO REYES, remember when we TPD Travis, Cypress Hill (the 2nd time), a stuffy nose at Nick's, McGuire punching me, Lori punching me, the Michele Meyer 10k, the night the whale came out, 9/28/96, rage, Boys of South, Valley Lo, Taxi ride home with Nick, Freshman year with OL girls, the concussion, Metallica with Dave, and all the low times and high times with the 56.

I, PRINCESS REYES, remember when the crazy 8 existed, the Bench, girl bonding moments, "You can learn a lot from a muffler", the Ball, breaking cameras in TV, speeching on Saturdays, my awesome Peer Groups, and all those wonderful friends I've made these 4 years!

I, SARAH RIDOLFI, remember the Italy trip, Twisted Christmas concerts, the "pig-out" lunches, Justin and Matt, late night cooking videos, calling Kathryn-Katydid, Katus Micheal, Katerad, and Katy-Crockett, going to cheerleading camp, Mr. Glazer and his dinosaur impressions(love them!), KLEMSJ, the weather channel and THREE!

I, KELLY RIZZO, remember when Abby and I used to play w/ JMKK. We crashed Red Geo and a Taurus. U of I w/ Laura, Danielle. Vegas w/ Laura. Tooling around infinitely w/ Danielle. SBMKA sessions! Playing w/ Leslie and cousin Jack. Paula handling strong stuff. Melissa Maribel, GREAT TIMES.

I, NORA ROGERS, remember when Nick found the Darwinism cookie, toilet paper found Amy, Meghan and I were Super Excited. Dappers talks, This Song Sucks, Physical Fitness Losers, The Pink Ladies, Bran-Y-Aur Stomp at the beach, Annie, Rule#2056, The light show, Spider women, Countdown dance, Waukegan Curbside, and Almost Paradise.

I, STEPHANIE ROSLEY, remember when I learned that what you believe is more important than what others think. I remember the first boy that broke my heart and the fear of an unknown future lurking ahead. Oh, and I could NEVER forget Ryan's garage!

I, LISA ROWE, remember Herbie with Nan, car talks with Aylin, Spike Heels with Morgan, fresh fish and pie with Brett, yangcow and casino with Andrea, Beaches and "good times" with Wagsy, basement, the villa and growing up with Sumi, and the fireplace, endless laughter and long talks with Evan.

I, PAULA SACHMAN, remember when brass knuckles, Madonna Dancing, "naked Girl," Prom '96, Comfort Inn, Hershnaw tutoring, Sheryl flying back, Jethro, Amanda's House (basement), Pictures, Biddy-Biddy-Bop, Petey, Triston, Daniel, Greatful Dead Show, Spy Tech, Cancun.

I, DAWN SAFRANEK, remember when the first day it turned 70 degrees in Spring. The tax rides. Buying a car. Deanna's obsessions. My driveway talks. ChiChi's dinner's. Elle's hot tub. Jenny's tree house. The hockey boys. Larry's Bronco. Going out to lunch. Mr. Peterman. And all other crazy adventures.

I, NATSUMI SAKURAI, remember when I first entered that room, passed those halls, the laughs, the stares, that one bus ride, and the pool sidelines.

I, MICHELLE SALATICH, remember when my basement was introduced, Pooch invented lemons, Lo came to Nubs and vaca, Dana used three seatbelts, Namba hit Pedro, Kev and I watched Disney movies, Katie invented Gooberpools, Lisa and I survived ARCC, we rocked Vail, New Years, Donnie and boarding: "Sha-ka-bra!"

I, ASHLEY SALUGA, remember when I joined band and met Chris, Julia, Genny, Patty, Ben, Ki, and Erik, remaining friends with Jina, Princess, Vicky, and Donna from Freshman year to Senior year, memories of girl nights with Julia, Genny, and Patty, I'll always remember V-shows, dances, choir, band and orchestra forever.

I, JARRAH SANDERS, remember when I first transferred here and Joe McFadden was the first person to really speak to me, I'll always remember Homecoming, Turnabout, Prom, and all the football Games and Basketball games I cheered at and all my good friends at South.

I, JEFF SARET, remember when I drowned Brad in Jello, won Brett's eternal soul, Hochman's "stuff," Turnabout with Erin, I had to go sky-diving, everything in Germany including Weiner and the diving board, Brett running into a wall at tennis, and all my friends.

I, JILL SAWICKI, remember when Don A. let us play sharks and minnows, RYBY was a blue moon babe, and Val and A.J. said, "Hi Jack!...GCC workcamps, JCSS, Joseph, milkmaid and rose seller, dreamscape, balls, missing Katy-Baby, 3 squeezes, mix tapes, Janey's joyrides, chungster's wisdom and silliness.

I, KEELIN SCHACK, remember when Rachel, Nora, and I rollerbladed the town, putting out the fire with Carrie, Bear showing his love to Enza, meeting friend at L-Barn with Meghan, Irish Dancing with Lindsay, Getting barrette stuck in my nose-ring with Maggie y Gina, mudslides Girls Forever.

I, ELI SCHMIDT, remember when Plassy told me the meaning of life, B.E.N., Hello Breadsticks, Seth Shapiro's babysitter, Ant-Ro-Ny, McD's finger, The "Brickman" sweater, big nugs, Kevin Miller as Annie, 80 cent bagels, Mueller's with Jan, my in school L.A.C., squirrels, Florida cockroaches, BLC vacations, good American Airlines people, V.S.J., the p-p-p-park, and you (yeah you!).

I, SHAWN SCHMIDT, remember Pizza Hut at Port Washington, Scrap'n at J.J.'s house, 9:00 AM at Tim's house, "George", Kelly Hong's shower, food at Burkhardt's and Sanchez's house, 4:00AM with Corbett, Trains to Northbrook, Stone's house, Kreft's garage, and last but not least Ted's roof. OH...and the Burkhardt hotel.

I, LISA SCHNEIDER, remember running forever in soccer, tee-peeing and running in the rain for golf, V-shows, candy canes, school plays, repetitive music in the cafeteria, yearbooks, German episodes and mind maps, spat, lawnmower boy, straight as an arrow, Little foot, and new friends.

I, CHRISTINA SCHNEKENBURGER, remember when lunchtime would be a pitstop to my house, English class lasting for hours on end, our after school highlights, "big bird" and twin-the "green monster," and most importantly the finding of TRUE friends and great times.

I, MICHAEL SCHULTZ, remember all the great things that happened in the last four years, when we beat New Trier on Homecoming, repeat 300's, and the 10 second rule. But my most important memory is of you (Ede) Thanks for the wonderful time and I love you.

I, BRIAN SHERRY, will always remember that time I lost my lunch tickets, late-night swims, V6's and Hubes, repeating as state soccer champions, DK, 9 in 2, the love tent, the bucket, the road trip, MW and silk, CuP, New Years, Saab episodes, DN parties, hillbilly grappling, and all the fun with my friends and that blonde girl.

I, JASON SHERWOOD, remember when the school visited my house, Ted gave me a slap, Whalen gave it his all at U of I, W.C.W. took over GBS, Rappa got his payback, Vos, Big Pappa, Bill and I ruled the West side, Tim sized me up, and when box was a daily activity.

I, KELLY SIMON, remember when Chunk Night was born, G.G.B.G. in Wisconsin, Cul-de-sac storages, the golf course, the jacuzzi, after school pre-game naps, stealing Santa, Beau's hall shows, Boaters, mid-night runs, nights with J.D. and Jimmy B.

I, SONJA SKAVARLA, remember when purple jeans were cool, when Lid-bit and I sat on her porch and made up, Slambooks of plenty, my 2 hour monologues, bikinis, Lasso, Schnell's, Birthday kisses, music galore.

I, JENNIFER SLESNICK, remember Mike Kalina-Wild dances with Julie and Art; Matt Bolling-"Oh,*@!!, my mom's gonna' kill me!"; Troy Ossey-free lunches at McDonald's; Steven Michael Goldstein-what day of the week is it? Are we talking? Too many memories between us; Tiffany Reed, my best friend-our men (can we count? Keith, Jon, Art, Marc!...); Kristin Haefke-A.O.L.!

I, KEITH SOLJACICH, remember when Coach Gilsenan would treat us with the "word of the day" at lacrosse practice. He would also treat us with an array of nicknames like "Gingivitis" and "Bam Bam." Also making Team Illinois and going to Michigan and New Jersey.

I, DANA SOUKOULIS, remember when Stash, Didi and I assumed the position. Abby and I showed our whole new worlds. Stah-zee, Bazil, Maraki and Niki left.

I, MANDY STEIN, will never forget the true autobiography, Deerbrook stalkers, TP weekends, senior pictures, plannage, indepth radio discussions, 6:00 competitions, closed kitchen, Tippy, Big Al, and the cheer-leader, dinner decisions, my sacred caboodle, radio romances, NJ girl, BBAFLLR, "The machines are off," "You'll Always Be My Baby," and CHOPS FOREVER!!

I, MEGHAN STILING, remember Frosh Fires,pencil w/lead,12/2 w/Bob,Brett Favre '4',Spring Break '97,Jewel cake,Breakfast Club,the 'kiss,B-Ball State,late nights at Starbuck's,Brett's neck,Mrs.Robert's fall,90210,Great America,Stalkers,Float construction,football games,yearbooks,Track meets,SAO,The Record Man,uncooked pizza,POP,Friday's,sugar things,V-show.

I, TED STOWE, remember when Scott Carlson kicked off the door-knob, the Inner Circle taunted Freshman, Illinois Basketball Camp, all of Mr. Weissenstein's classes, Superfan Joe Bein at the Fremd game, the Highland Park Soccer game, all the dances, and every single date with my woman.

I, COURTNEY STUCKER, remember Italy (Mark and Alfredo on the blind curve), tennis and peer group with Sars, Lip sync, Brueggers everyday with Marge and Linds, Fortnightly (#1,2,3,4), Kaffine, summer of '95, Turnabout with Paul, Arkopound, and when the Bobbymeister though there was a death in the family.

I, LESLIE SWANSON, remember when Lauren wore sunglasses and a scarf in the parking lot, when we ate breakfast everyday during winter break, when my dog was crying, when we went to the beach everyday, and when Melissa jumped from the couch to the stairs.

I, STACI TAGARIS, remember when I broke the rules and a glass at Dana's. Assume the position. Party at Tagaris'; Feb. 8, burnt the garbage can, sat on the dock of the bay with Joe, John and Pete. BDC and Jeremy, Dappers with SAB addicts, mista-meana-juvie, TAGPOL, grass knoll, aaron, B-way and moved away from six neighbors, SIX.

I, KERRY TAMURA, remember when I first became a rag doll, the team and I became a family, I was in V-Show, I saw my first Paradox, Susan, Jason and I won best Drum Major, some of the best people and I spent Peer Group with Peggy and Sully, and when Brian said, "You're all Aces."

I, ANUJA THAKKAR, remember when Val and I had our discussions, odes, singing in the rain, badminton bus rides, How do you feel?. I remember Jamboree, Warp Tour, Pumpkins, garping and Home Depots. I remember making rings and putting gummy bears down Brian's shirt. I remember blading, shopping, phone conversations, decorating lockers, stressing out, no sleep, parties, and having a great time with my friends.

I, BILLY THANOUKOS, remember the Cancun police station, the fiesta at Wood's house, summers at Ted's house, good times with the b-ball squad, the NWO, the Jerkey Boy's lingo, Vos and the West Side, and Good Friday with Kelly.

I, ERIN VEENKER, remember la femme qui peu comme une bouc, notes in code, dancing in the rain, people watching, Hans 1,2,3,4, Jean the librarian, Gordo, Appleman, day from Hell, dress shopping, tornado at Brett's, chem groups, burping, Bees sleepovers, Drew and Adam, Baby turns 3, lemon song, me and Wy's English final, baby Ming.

I, DAN VOSNOS, remember when we lost our last football game to Wheaton North and crying with Kurt, all the hard work Jay and I did, Friday Sarkis's, Lip Sync (we were robbed), Cancun b/c it rocked, AOW with Bein, and lastly, meeting the girl of my dreams, Keagan. My heart is and always will be yours. West Side!!

I, DEMETRA VRANAS, remember when Aspects was a means of entertainment, a Greek became friends with a Turk, and trips to Ohio were a blast.

I LINDSAY WAGNER, remember when I was a jock, mixes with D.R.'s love, "it" with L.P., sports with Lindsey, M.P., white objects with K.T., I found my home, C.K. with Nan, Morgan played football, B.B.B. with Wli, Evan made me happy, Tori, C.C., randomness with Aylin, I found my Rowebear.

I NICOLE WALTER, remember when Laura and I went to Jewel at 4 AM to buy superglue and when we went shopping downtown and ended up at O'Hare Cargo Center. When Danielle and I hid from her dad on the side of her house. When Danielle, Laura and I drove downtown... Wagner Road.

I STEPHANIE WARNER, remember when we stopped, dropped and rolled like fire fighters, trashed my house on Halloween, had a surprise party at Double Tree, the Christmas ribbons and Bob w/ Angela, Spring Break '96 and scooters, Turnabout '97 with the limo driver, Rich, the pools and the beach with Col, Spring '97 - the trip to Wisconsin.

I ANDY WENDT, remember when Bill spilled dirty water on his lap, Eric was caught, and Taco Bell.

I BRIAN WHALEN, remember when Joe got married; the W.H.S. died, and the U.P.S. was created, we walked the earth in Cancun, Chris drove the "bus", W.H.S.'s Top Ten's got me hooked, Mickey visited the convent, we stopped in Wheaton again, I became a Cardinal, and when we laughed and cried, and fell in love.

I ANTHONY WHITELEY, remember our GBS musicals: Anything Goes, Jesus Christ Superstar, The Fantastiks, Les Miserables, and Joseph and the Amazing Technicolor Dreamcoat. I remember and cherish Masters, chambers, and Nine-adding endless memories to my life-I loved every minute. I remember all my wonderful friends and classmates (you know who you are) for being so awesome and kind. No matter what I showed, I love and appreciate each and every one of you. I'll never forget you. Thanks & goodbye

I BETH WILLIAMSON, remember when I almost died in Karen's car, I hid on a balcony, dance clubs, movie nights, "Circle of Friends", 90210, Baccini, Burger King drive throughs, sleepovers, 8000 mile rollerblading excursions, fatty fatty nights, "GNO's" my lawn was made into a shaving cream billboard...

I LEANNE YOUNGER, remember when I was always late to my classes, carried too many books in my bag, all track practices and meets regardless of weather, Homecomings and Turnabouts, concerts, shopping and hanging out with friends, Rubber Jacko, GARP, beads, Halloween, New Years, summers, birthdays, smiles, and tears.

I, SCOTT ZOLDAN, remember when the guy's nights ruled, the V-Show pit tried to kill me, I made Mundra mad at me, Jason's first guys' night, lake house problems, Operation Spring Break was planned and not executed, and Tiff and I saw J.C. chasing his car in his boxers.

I DANIELLE ZIMNY, gracefully remember when Kelly and I lost Laura at the Taste. Homecoming being an unforgettable memory. Taking pictures in Leslie's kitchen, sleepovers at Laura's, Nicole-charging Kool-Aid, the golf course, family vacations w/cuz, crazy parties at Tim's road trips and partying hard.

Senior Will and Memory Insert

WILLS

I, Ginna Moon, of small body and no mind, do hereby leave the Batmobile to Crowley, my lunch to Bein, my microphone to Smiley, my cards to Stump, my lotion to Chirayil, and my CD collection and cross to Joyce Kim.

I, Jamie Sacks, of stretched out body and mind, do here by leave Teresa-our parking spot downtown, hot chocolate, BS weekend, Dapper's, the Volvo; Katie-yogurt, Old Orchard, purple cars, guys from Summerfest; Kelly-scary guys at the health club, Dapper's, step class, Barn-man, Fear; Allison-poms, a culesac, a periodic table, Kentucky Tennessee, a legend, Sangi; Cassie- U of I, BS weekend; Karen and Beth-BS forever.

I, Brett P. Smiley, of perverted mind and bruised body, do hereby leave success and luck to the track team; Hurdle Nazism to Mike and Nick; Bob, good luck with women-you are going to need it; another year of Early Bird to Anand; Lauren-remember the importance of your position, but with predecessors like Kimmel and me how could you do any worse. And my thanks to GBS, a place I have called home for the last 4 years.

MEMORIES

I, Ginna Moon, remember when I said many stupid things in US history, AP biology, and Peer Group, when Matt and I got caught ditching peer group, the night I went on a mass tee-pee raid, and most of all LONDON!

I, Jamie Sacks, remember when BS sisters were trapped on a balcony, Me, Allison & A.A., tee-peed & shaving creamed C.B.'s house. Me, Kelly, and Teresa went swimming at 2:00am, Summerfest, night at the Doubletree, throwing poppers at Glenview House, B-Bash, Rachel-all of our good times, the 40 yr. old man was following us, Taste of Chicago, and all of the other fun times I have had with my friends I didn't mention.

I, Brett P. Smiley, remember when we got shafted in the float competition- then got revenge; fighting the administration and vetoing a Diskman in Stu Co; endless hours in the Social Studies office drinking coffee; 90210 at Stiling's; BattleTech with the guys; "Planes, Trains, and Automobiles" with Lisa; "crumbling" for Marg. I remember track romances and Baskin- Robins; multiple trips to traffic court and 100s of rolls of TP. And P- I will never forget you!!