

U'N'I'


79


UNIVERSITY, HIGH SCHOOL  
Urbana, Ill.


1978-1979

Faculty Page 9


Events Page 21


Sports Page 31


Organizations Page 43


Underclassmen Page 51


Seniors Page 67

# The Class of '79 Dedicates This


I, Alexandra Davis, dedicate this yearbook to Chuck Douglass, Dr. Purves, Mrs. Hoag, and all the HIGH School Students that have made this school almost bearable.

I, Carletta J. Donaldson, dedicate this yearbook to Laura Nell Hannon who I feel deserves to be recognized for always understanding and respecting my thoughts and actions.

I, Dan Bruner, dedicate this yearbook to Bobby B. (Bohl), the "friendly" police, the silver surfer, and 394 of 'em, (not the police).

I, Eric Yang, dedicate this yearbook to free periods.

I, Jane D. Gladney, dedicate this yearbook to Billy Renner, Tony Lysy, Dr. Purves, and Monical's Pizza (not related).

I, Leslie Chandler, dedicate this yearbook to Santana, Eric Clapton, Little Feat, and Wild Turkey.


I, Lindsay Reichman, dedicate this yearbook to the Class of 1978.

I, Lucia Lin, dedicate this yearbook to Mrs. Hoag, who put up with my unsolvable diction problem, to Sue Winking, who put up with my gripes, and to my highest virtue, procrastination.

I, Lucy Temperly, dedicate this yearbook to the Beatles, Riff-Raff, and Reubin Clamso who have illuminated my life and to Meeesh and Steev who have the right idea.


I, Mark Williams; dedicate this yearbook to National Lampoon, Elaine Babb, Dr. Purves, Tony Lysy, Bogey, Bill Dutton, Olivia Newton-John, life, liberty, and the pursuit of happiness, and the other 394 of 'em.

I, Mary Grace Williams, dedicate this yearbook to Utopia, and everyone I was thinking of dedicating this to.


# Yearbook to INDIVIDUALITY


I, Michael Stecyk, dedicate this yearbook to divergent thinking.

I, Nels Gullerud, dedicate this yearbook to Mr. George Wood, and Sue Winking.

I, Pat O'Halloran, dedicate this yearbook to Rock-and-Roll, partying.

I, Peter Kolodziej, dedicate this yearbook to the knowledge which I have not yet acquired (this, of course, doesn't leave much) and to the future.

I, Raffi Babakhanian, dedicate this yearbook to both halves of the WHOLE class of 1979 and George Wood (in spite of everything), and to Rosana F. and Eric Y. for understanding.

I, Rohini Palit, dedicate this yearbook to Mrs. Hoag, Dr. Purves, human betterment, Karl Marx, Humphrey Bogart, Danny and the Marx Brothers, sex, drugs, violence, punk rock, and my dog, Munch, who has been an inspiration to me all these years.


I, Rosana Francescato, dedicate this yearbook to Room 104A.

I, Susan D. Green, dedicate this yearbook to Klein bottles, mobius strips, widgets, left-handed froolaps, and Escherian geometry.


I, Tony Chien, dedicate this yearbook to my Nike Road Runners, without which I wouldn't have been able to make it through school.

I, Willy Purves, being of sound mind and body, do hereby dedicate this yearbook to absolutely everything on this day, December thirteenth. (I'm in a good mood.)

I, Yael Fraenkel, dedicate this yearbook to my parents, all the people of this school, and to all the tortoises—even if they don't beat the hare.


# A Day


Uni High begins each day with the sporadic awakening of adults and children each morning. Dragging out of bed, they pull on their clothes, force down some food, and rush to catch the bus or start the car. The school is strangely quiet, no one slamming lockers and cussing, no one begging for money, no one playing cards. Slowly the first survivors of the previous day drag in, drawn strangely to one room in particular, situated in the middle of the first floor—the lounge, the main meeting, joking, playing, and destructive place for almost all students.

As 8:00 approaches, the halls begin to fill up with noise and students. Louder and louder—gossip—last minute homework or sleep. Suddenly the bell rings and cuts through all activities. Students get themselves up and shuffle into classrooms where an all too friendly teacher is waiting for the kill. Still the students herd themselves into the room like cattle into a slaughter house.


They continue the day, from class to class, with perhaps a break for the luckiest. During this break, small numbers of students wander aimlessly through the halls, asking such questions as, “What is the meaning of life?”, “Is happiness good or bad?”, “Do you like me?”, or “Do you have change for a dollar?”.


# at UNI


Most of these students congregate in a room called 104A. There, they intensify their questions until they are thrown out for the day. But eventually lunch comes, and the halls become immediately packed, as students with wrinkled brown lunch bags walk to their various meetings or just slouch down against a locker. "Do ya want ta go to McDonalds or Garcia's?"


If one goes to one of the more popular meetings, we find a room full of self-important students screaming at each other with one student at the front of the room screaming at all of them. This is student council. When asking one of the participants why he is screaming, he answers, "Well, I'm not sure what we're talking about, but they're for it, so I'm against it". All too soon, and I DO mean all too soon, the bell rings, signifying the end of lunch. Students go back to classes. After these classes comes P.E. time, where one can hear many Seniors practicing their debating tactics. "Should I go to P.E.?" "Well, how many times have you skipped this quarter?" "Only 6." "O.K., let's go to campus." This procedure is one of the few that the members of the Senior class can agree on.

As the day wears on, more and more students make the trek to the bus stop and then home. On the busses, they usually sit in the back and annoy the other passengers until their stop comes. But back at the school, five o'clock comes around, and the remaining students are herded out of the school. The school is dark and quiet, and it awaits the first students of the next day.

written by Raffi Babakhanian


"Wilt the Stilt"


Well, EXCUUUSE ME!


Food Glorious Food


"If you take this picture . . ."


# FACULTY


# Secretaries


June Mank was the school bookkeeper, and was there when we needed her.


Jane Kaihatsu was the teachers' typist this year.


Barb Seely was our faithful and friendly receptionist, whose extra job was to make sure the candy dish was filled.


Sue Winking was our counseling office secretary.


Lou-Mae Walz was also a teacher typist.


Pat Bandy was Dr. Purves' secretary even though she worked in Mr. Renner's office.


Janet Neathery was a Math project secretary.


Lynn Bobzin was a Math Project secretary also.


Mr. Warren Royer was the principal this year, and he was generally a pretty cool guy.


Alan Purves was the Director of the curriculum lab. He also taught junior English.


Billy Renner was the assistant principal and kept order in the halls. He managed to keep smiling through the torments of 60 subs and 50 freshmen, but I guess he's used to little kids as he has two daughters, ages 3 and 7.

## School Administration


Bill Foster, counselor.


Patty Gatto was a counselor and counselled people.

Louise Kessel was a counselor, obviously, or she wouldn't be on this page!


## Counseling


Charlene Tibbetts was head of the English department, and she taught sub-bie English.


Mary Hoag taught two-thirds of the freshman class and senior English.


Ms. Hostetter sponsored Gargoyle and taught sophomore English.

## English


Mrs. Van Nord was head librarian this year.


Nancy Bailey taught English to the juniors. She also taught English 9C.


Cynthia Cockerman was assistant to Mrs. Van Nord.


Lanie Pryor was our lucky Library clerk.

## Librarians


# Physical Education


Mrs. Corri Rizzo was the head of the P.E. department and helped athletes get out of P.E. by accepting their petitions.


Mr. Mike Torchia taught the infamous running class, and coached the sub-freshman basketball team.


Mr. Tom Ball (not Jerry) taught P.E. and health, along with coaching both Varsity Basketball and Girls's track. He did all that and we thought he wasn't even going to come back after last year.


Miss Patty Elliott taught P.E.


Mr. Guy Dirkin taught P.E. and entertained people with his accent.

Men will confess to treason, murder, arson, false teeth or a wig. How many will own up to a lack of humor?

—Frank Moore Colby

Not pictured: Marta Van Loan


Morris Sammons, head of the Social Studies department, taught 9th grade Social Studies.


# Social Studies


John Andrick taught U.S. History to the juniors, and to a few lucky seniors.


Joseph Miller taught some seniors how to write chinese, among other things.


Rebecca Nelson was the Social Studies teacher for the sophomores.

Not pictured:  
Esther Shkolnik  
who taught the  
subbies.

“Truth is the object of philosophy, but not always of philosophers.”

John Churton Collins

Tony Lysy was Assistant Director for the Area Gifted Research Center. He also taught philosophy on his own time out of the kindness of his heart (as far as we know).


Betsy Rosen was the Director for the Area Gifted Center.


Mr. William Dutton headed the Science department and taught Science 7.


Mr. Dan Kampmeier taught chemistry to some of the sophomores.

S  
C  
I  
E  
N  
C  
E


Mr. David Dannels taught Physics to the juniors.


Mrs. Marita Meins taught chemistry to the sophomores.


Mr. Sahr Thomas taught biology to the freshmen.


Mr. Peter Kimble taught computer science to the underclassmen.

Not pictured: Mr. Ray Boehmer, who taught Science 9.

# Math


Robert B. Davis worked on the Math project and taught tenth grade math and Calculus 1B.


Steve Young taught Calculus to some juniors and seniors, and often got his x's mixed up with his y's.


Myriam Steinback taught Math to the 9th graders.


Mary Ann McClary was a math research assistant.


Vance Christiaanse taught Calculus II to 8 very unusual students.

"It took me forty years on earth  
To reach this sure conclusion:  
There is no Heaven but clarity,  
No Hell except confusion."

Jan Struther


Curtis McKnight, head of the Math department, taught Math to the tenth graders.


Wendy Trost taught 9th grade math, and finite math.


Mrs. Elizabeth Jockusch kept busy teaching subs, freshmen, sophomores, and even some calculus.

Not pictured: Jim Hirstein, Ken Travers.


# Foreign Languages


Carol Bond, head of the foreign language department, taught French III and IV.

Charles Otting taught Latin III.


Phil Cooper taught Russian III and IV.


Stan Shinall taught French I to the little kids.


Chris Shea taught Latin I and II.


Constance Curtin taught Russian I and II.


Diane Andrews taught French II to the not so little kids.


Roger Crockett taught German III to the 'angelic' kids and German II to the littler kids.


Donna Zych taught German I and IV.


Mrs. Elaine Babb taught Art and sponsored and suffered through yearbook this year.

## Fine Arts


Norm TeSlaa was the Chorus and Madrigals Director and he taught Beginning Music.


Dennis Trainor taught Instrumental Music.

## Vo-Tech

## Typing


Gary Dean was our new vo-tech teacher this year.


Ruth Ann Whobrey taught typing.


This happily married couple, Wiley and Terry Piazza, kept busy with athletics this year. Terry sponsored the cheerleaders (and did a good job) and Wiley coached cross country, J.V. basketball, and Track, and taught the rambunctious Driver's Ed. class.


John Turner put up with our messes and was a good guy.


"I'm a wild and crazy guy."


"What's the use? Yesterday an egg, tomorrow a feather duster."

Caption of Cartoon, the Dejected Rooster


Hi guys!

'I am definitely a  
jerk!'  
Lucho Zuidema


Huh?


Dazed as usual . . .

Macho Man


# EVENTS


# Orientation Picnic


The Orientation Picnic was held in Hessel Park (as usual) and of course we had lots of hot dogs, pop, and football games, and even an exciting water fight.


# Halloween Dance


The halloween dance was organized by Amy Molnar who had a little help from her friends. It was up in the North Attic, and everyone had lots of fun, including the sponsors (we hope) who were Wiley and Terry Piazza, Tony and Elaine Babb, and Mr. and Mrs. Ernest Gullerud. The Howdy Hop (not pictured) was held in the North Attic, set up by Susan Green.


# Fall Play

The fall play, David and Lisa, was directed by Paul O'Connell. Nels Gullerud and Mary Williams starred as David and Lisa.


Willy Purves (above) was Alan Swinford, the psychiatrist. (Below) Ted Purves (left) and Scott Levy (right) are two molesters.


(Left) Peter Appel (Simon) plays the violin for David (Nels) and Lisa (Mary). (Right) Holly Bullamore is David's mother.


(Below) David Norman (that dirty little hoodlum, Carlos) sings as Mike Levy (Robert), Julia Schult (Joesette) and Rosana Francescato (Andrea) decorate the tree.


Also in the play were: Cindy Sherbert (secretary), Nancy Brown (Mrs. Ferris), Yael Fraenkel (Maureen Hart), Mary Choldin (Sandra), Colette Sanders (Kate), Teresa Sloan (Barbara), Brian Zimmerman (Ben), Andy Propst (John), and Lindsay Reichmann (Mr. Clemens).


Cross-country skiing, taught by Tom Ball, was a very popular class in spite of the teacher. (Just kidding, Tom!)


Notice David Norman limbering up with ballet.

## Agora Week

A typical day during Agora Week. Empty halls . . . . . as a matter of fact, empty school.


# Senior Skip Day


When the seniors are gone, the halls are empty . . .


. . . and nothing is the same.


We hope the lowerclasspeople can get along without us.

P.S. Carletta J. Donaldson


Language Lab is good for you.


Assorted Freshmen boogie down to the disco scene.

## Christmas Festivities


Our respected English Department?

Mr. Dutton spreads Christmas cheer


Thank God  
It's Friday!


Hi there, cutie!


Dilligent scorer.


Cards . . .Uni's pastime.


Not another photographer!


We know you don't have any film!


Yes, may I help you?


I wish I didn't have to pick up these black spots.


# SPORTS


*Nels Gullend*


This year's cross country team: (Front row) Paul Davis, Ducky Sherwood, Mark Williams, Tony Chien. (Middle) John Pirkle, Steve Chien, Nan Babakhanian, Jane Gladney, Chuck Sentman. (Back) Yukio Nishida, Marc Meyer, Jim Talley, Brian Brinkerhoff, Peter Kolodziej.

- 9/5 At Tolono Uni 25 Unity 36
- 9/12 At Dawson Uni 25 Tri-Valley 34
- 9/16 At Tuscola 11th
- 9/21 At Monticello Uni 50 Mont. 15
- 9/23 At St. Joseph 17th
- 9/26 Here Uni 42 St. Joseph 17
- 9/28 At Georgetown 2nd
- 9/30 At Savoy 4th
- 10/3 Here Uni 16 Wapella 45
- 10/7 At Clinton 11th
- 10/10 Here Uni 35 Centennial 23
- 10/14 At Mahomet 8th
- 10/17 At Central Uni 47 Central 15  
Uni 45 Urbana 17  
Uni 34 Normal 34
- 10/20 Kickapoo Conference 1st


# Cross Country


Uni's cross-country team was vastly improved this year. More experienced runners, more cheerleaders, new uniforms and warmups all contributed to a successful season. Yukio "Bionic Eye" Nishida was an inspiration to the team. He always managed to finish in the last spot that qualified him for a trophy or medal.


"OUCH"


Premeet Strategy


We're Number One!


## Conference

The Cross-country team successfully defended its Conference title, scoring 27 points to Tri-Valley's 33, Wapella's 64, and Saybrook Arrow-smith's 106. Brian Brinkerhoff finished 1st, Tony Chien 3rd, and Yukio Nishida 5th to lead the Illineks to victory. Times: B. Brinkerhoff 16:00, T. Chien 16:47, Y. Nishida 17:08, M. Williams 17:52, J. Pirkle 18:04, J. Talley 19:05, and D. Sherwood 21:22.


# Girls Basketball


Front Row (left to right): Briana Yates, Mary Choldin, Pam Verera, Kate Choldin, Judith Simon. Back Row: Jane Gladney, Jessica Bordua, Kirsten Berggren, Alex Davis, Lisa Kaler, temporary member Ilana Rubenstein, and Coach Julia QUICK.


This year was the first year for the girls team. Although they didn't win any games, they played well, tried hard, improved a lot, and had a good time. We wish them a more successful season next year.

Us	10	Saybrook-Arrowsmith	73	Us	27	Saybrook-Arrowsmith	55
Us	12	Fisher	37	Us	21	Wapella	99
Us	21	Ridge Farm	34	Us	24	Potomac	48
Us	11	ABL	44	Us	28	Fisher	40
				Us	20	Wapella	51

# JV Basketball


(Front: L. to R.) Rob Copeland, Eric Minor, Paul Davis (Back: L. to R.) Steve Rader, Darius Archer, Marc Meyer, Peter Hanratty, Ken Parker, Ned Watts, and Coach Piazza—the one in the suit.


The big "E".

"I can see it, can you?"


The concerned coach . . .


Andrew drives to the basket


Ken shoots a lay-up


Eric concentrates


Big D


Tension on the bench


"I feel faint."


# Varsity


(kneeling, left to right) Andrew Chien, Dan Bruner, Brian Brinkerhoff, Tony Chien (standing, left to right) Eric Yang, Masao Nishida, Paul Parker, Peter Kolodziej, Danny Schult, and David Norman


Shoot . . .


Shoot . . .


Shoot . . .


11/28	UNI 58	TRI-VALLEY	72
12/5	UNI 45	BELLFLOWER	78
12/8	UNI 33	ISD	59
12/9	UNI 46	ROSSVILLE	72
12/12	UNI 32	WAPPELLA	33
1/5	UNI 39	BELLFLOWER	73
1/9	UNI 25	RANKIN	36
1/12	UNI 31	WAPPELLA	73
1/15	UNI 25	DELAND WELDON	53
1/16	UNI 36	FARMER CITY MANSFIELD	53
1/19	UNI 53	WAPPELLA	65
1/20	UNI 43	MELVIN-SIBLEY	59
2/2	UNI 35	TRI-VALLEY	56
2/9	UNI 57	SAYBROOK-ARROWSMITH	86
2/17	UNI 34	ST. JAMES	81
2/20	UNI 32	RIDGE FARM	74
2/23	UNI 33	SAYBROOK-ARROWSMITH	85
2/26	UNI 42	UNITY	86


# Cheerleaders


The talented cheerleaders have great balance!


Andrea Talley, Angie Friedman, Amy Pearson and Collette Sanders cheer their way to fame and fortune.


Chimene Robbins hides, while Jenny Jendrasiak, Jeanne Sentman, and Grace Williams ignore her. Below, Terry Piazza sponsors and coaches them.


defense . . .defense!


enthusiastic crowd


3 points!, it's a fieldgoal from 5 yards out . . . .whoops, wrong game

Where's everyone else?


Look, under his legs!


Oops, I missed


Take me, I'm yours


Hi Mom!


# ORGANIZATIONS


*Hels Gullerud*


Student Council: (Back, L to R) Mike Dorning, Peter Appel, Mr. Dutton, Danny Schult, J. Mark Williams, Marc Meyer, Andrew Chien, Eric Yang, Paul Parker, (Middle, L to R) Lisa Miller, Mike Levy, Raffi Babakhanian, (Front, L to R) Aleya Rahman, Carol Sudman, Lucy Temperley, Tony Chien, David Norman, Kate Choldin, Lisa Badger, and (in front) Mary Choldin.


Executive Council: Danny Schult (Parliamentarian), Lucy Temperley (Secretary), Mr. Dutton (Sponsor), Tony Chien (Treasurer), J. Mark Williams (President), and Andrew Chien (Vice-President).


Finance Committee: (Back, L to R) Eric Yang, Mr. Dutton, Paul Parker, (Front, L to R) Aleya Rahman, Peter Appel, Tony Chien, and Mary Choldin.


Chorus: Back Row (L to R) Pat O'Halloran, Nels Gullerud, Mike Stecyk, Danny Schult, Davy Temperley, Lucy Temperley, Mr. TeSlaa, Middle Row: Eric Loeb, Cindy Sherbert, Teresa Sloan, Rosana Francescato, Chimene Robbins, Ginta Zvilus, Nancy Brown, Front Row: Mary Grace Williams, Kris Gunsalus, and Adrienne Osborne.


Madrigals: (L to R) Danny Schult, Eric Loeb, David Norman, Nels Gullerud, Nancy Brotherson (alumna), Lucy Temperley, Cindy Sherbert, Kris Gunsalus, Mary Grace Williams, and Ginta Zvilus.


Lounge Committee: (L to R) Chimene Robbins, Paul Parker, David Norman, Jane Gladney, J. Mark Williams (Treasurer), Andrew Chien (co-chairman), Amy Molnar, Eric Yang (co-chairman), Mr. Renner, and Danny Schult. Not Pictured: Willy Purves (secretary).


Part of Handbook and Orientation: (from left to right) Mike Stecyk (who was officially pronounced dead two days before this picture was taken), Susan Green, and Kate (BLUK) Choldin. Not pictured: Mary Choldin—who looks just like Kate, and other—who look nothing like Kate.

More of Handbook and Orientation: (from right to left) Andrew Chien, and David Norman (isn't he a doll?)


This is a sample of bookbar. They work very hard to sell the books that every one needs and even a few that nobody needs (much less wants). We think that Cliff notes would be very popular at half price. (By the way, our sample consists of Peter Appel (left) and Kazuko Suzuki (right)).

As usual, we only have a small incomplete picture. They are Shawn Condiff, Michelle Rondon, Cherie Travis, and Allison Anderson. Winnie Lin (not pictured) was the chairperson of milk committee.


This year's smart people were: (front row, left to right) Tony Chien, Mary Williams, Yael Frankel, Mark Williams (second row) Toshi Nisbida, Andrew Chien, Bill Burkholder, Lucia Lin, Susan Green, Mrs. Van Nord (sponsor) (back row) Cammie Edwards, Eric Yang, Karen Krummel, Paul Parker, Nels Gullerud, and Lucy Temperley.


These are the people who organized our week of fun (. . . and learning): Andrew Chien, Nels Gullerud, Kris Gunsalus, Willy Purves (what're you reading!!!), and Susan Green.

Conflict Simulation Organization was a new organization this year. In it are: Willy Purves, Ted Purves, Theo Merritt, Eric Loeb, Danny Schult, Steve Chien, Steve Berkson, Chuck Sentman, Peter Hanratty (hiding), Jeff Orrok, Opher Donchin, Lisa Miller, and David Darling.


The Gargoyle was really cool as usual. Jane Gladney was editor for the first semester and Amy Q. Molnar was editor for the second semester. Miss Beth Hostetter was sponsor. Staff members were: Theo Merritt, Cammie Edwards, Karen Krummel, David Norman, Ned Watts Eric Yang, and Willy Purves. (Not pictured; Paul Parker, Toshi Nishida, Grace Williams, and Jenny Jend-rasiak.)

## Gargoyle

## Unique

Unique was: Heather Greenberg, Julie Stenzel, Peter Kolodziej, Peter Appel, Lucy Temperley, Betsy Brotherson, Rachel Friedberg, Dawn Parker, and Mrs. Tibbetts (sponsor).


This year's yearbook staff worked very hard. Because of their hard labor, this year's yearbook is out on time. Hopefully, this is the continuation of a growing tradition. We owe a special thanks to Mrs. Elaine Babb (our sponsor), and our co-editors, Jane Gladney and Lucia Lin.

Unfortunately, as result of the change in student government in January, we were unable to get a picture of either SFAC. Our apologies to Chess Club, whose picture was misplaced. We'll get you in next year.


Legionnaire's disease strikes Uni.


The Grinch who stole Christmas (?)


What's the matter, Abby?

What a family man . . .


Thank God I'm a country boy!


# UNDERCLASSMEN


# Subfreshmen


Lisa Miller (rep)


Aleya Rahman (sec)


Carol Sudman (pres)


Lynn Akers


Edward Blumenthal


John Brewer


Allison Anderson


Brenda Brinkerhoff


Jennifer Bright


David Darling


James Brown


Marana Chow


Chris Decardy


The sub-freshman class was sponsored by the Counseling Office again this year. Under their guidance, the subs undertook many great things and other stuff like that.


Opher Donchin


Victoria Getis


Chuck Isdale


Claire Guback


Jacqueline Faiman


Angela Johnson


Meena Kang


Heidi Krahling


Joseph Kim


Paul Johnson


Laurie Landers


Shigeki Makino


Jason Mills


Julie McMillan


Christopher Lopez


Jeffrey Orrok


Yolanda Parker


Gaspar Porta


Valli Plog


Elizabeth Paley


Michelle Rondon


Monica Rondon


Ian Scharf


Amy Swarr


Brian Shaw


Edward Talley Jr.


Sheryl Stecyk


Daniel Teitelbaum


William Walker


Cherie Travis


Stephanie Wengert


Clarita Uchendu


Kenyon West


Magdalene Williams


Alan Yang


Naomi Wortis

'Ignorance and Youth go hand in hand.' Tony Chien


I can't find the prize!


I love you sweetheart.


Take my picture too!


The brains of the subbie class.

# Freshmen


Karen Ackerman


Marc Meyer (rep.)


Kate Choldin (pres.)


Mary Choldin (sec.)


Chris Anderson


Darius Archer


Donald Barnhart


Kirsten Berggren


Leslie Bettridge


Jessica Bordua


Betsy Brotherson


Steve Chien


Robert Copeland


Lysy Edwards


Rachel Friedberg


Angela Friedman


David Futrelle


Theodore Gray


Heather Greenberg


Peter Hanratty


Tim Hopen


Sara Hymowitz


Julie Janusz


Lisa Kaler


Daniel Kotin


Scott Levy


Isaac Lieberman


Albert Liu


Eric Minor


Holly Molnar


Yukio Nishida


Adrienne Osborne


Dawn Parker


Kenneth Parker


Ragan Petrie


Andrew Propst


Hariprasad Rao


Heidi Rockwood


Judith Simon


Teresa Sloan


Fred Steinberg


Julie Stenzel


Abigail Stottler


Becky Uggerby


Pam Vevera


Nathan Violas


Edward Watts


Fred Worley


Briana Yates


Lucho Zuimeda


sleeping again


Hey man! This music is cool!


Peter Appel (rep)


Michael Dorning (pres)


Michael Levy (sec)


# Sophomores


Lutz Ackerman


Jon Atkin


Brian Brinkerhoff


Nan Babakhanian


Steve Berkson


David Brown


Holly Bullamore


Rick Campione


Paul Davis


Louis DiBello


John Gleichman


Jennifer Jendrasiak


Beverly Joy


Andrew Kolodziej


Derek Kumar


Jim LaFave


Winnie Lin


Ann Liu


Theo Merritt


Masao Nishida


Joshua Paley


Joshua Parker


Philip Parker


Amy Pearson


James Peltz


Ted Purves


Stephen Rader


Chimene Robbins


Jon Rosenthal


Ilana Rubenstein


Carolyn Runquist


Colette Sanders


Steve Schran


Julia Schult


Chuck Sentman


Jeanne Sentman


Beth Shinall


Jacob Stake


Andrea Talley


James Talley


Paul Travis


Grace Williams


Brian Zimmerman


Ginta Zvilus

Not pictured: Nancy Brown, Agnes Haken, and Peter Krause.


Chugalug


We're cool!


# Children At Play

# Juniors


David Norman (pres)


Lisa Badger (rep)


Paul Parker (sec)


Andrew Chien


Margot Chow


Caroline Edwards


Stephen Gray


Kris Gunsalus


Eugene Kao


Karen Krummel


Eric Loeb


Amy Molnar


Toshi Nishida


John Pirkle


Rebecca Riley


Charles Schleicher


Danny Schult


Cindy Sherbert

Not pictured: William Burkholder, Laurie Howard


Karen Sherwood


Kazuko Suzuki


Davy Temperley


Diane Yang


At least his eyes aren't crossed.


Amy Molnar look-alike.


(It's hard to get a clear picture of such a fast moving object.)


# SENIORS


*Handwritten signature*


## Raffi Peter Babakhanian (Raffi) President

“There is always something!”

Rosanne Rosanadanne’s Papa

“There is always something!”

Willy Stark

“Nothing can bring you peace but yourself.”

Ralph Waldo Emerson

“Blood Wedding” cast f; Latin Club f, 1; Unique 1, 2, 3, 4; IHSA Theater Festival 1,2; Big Show 1,2; Mock Democratic Convention 1; Mime troupe 2; Elections Committee Chair 2, 3; “M\*A\*S\*H” cast 2; Mock Congress 2, 3; Lounge Committee 3; “America Hurrah” cast 3; Newspaper 3, 4; Basketball 3; Track 3; Class President 4; SFAC 4; Yearbook 4.

## Lucy Joyce Temperley (Goose) Rep

### MIGRATION

Prayers of many summers come  
to roost on a moment  
until it sinks under them  
and they resume their journey  
flying by night  
with the sound  
of blood rushing in an ear

W.S. Merwin

When in doubt, freak out.

Better scummy than awful!

“Ce qu’il est laid, ce bebe!”

ALM French II

Dialog

UJHS 7th grade; National Academy of Arts 8th, 9th grades; Newspaper 3, 4; Unique 2, 3; Chairperson 4; Madrigals 3, 4; “M\*A\*S\*H” crew 2; “Greasepaint” crew 2; “Charlie Brown” crew 3; Big Show cast 3; Ensemble 2; ECO 3; French contest 2, 3; Theater Festival 2,3; Student Council secretary 4; NMSQT semifinalist, 4.


## Eric Yang (Eric) Sec-Treas.

“If I’m not back this time tomorrow—

Carry on, carry on, as if nothing really matters—”

—Queen

“Like an echo down a canyon

Never coming back as clear

Lately, I just judge the distance

Not the words I hear”

—Bob Seger

Basketball 2, 3, 4; Gargoyle 2, 3, 4; Yearbook 4; Class representative f; Class secretary-treasurer 4; Good fort f; Latin Club 1; Latin tournament f, 1, 2, 3; Lounge committee secretary 3, co-chairman 4; A-V 3; SOS rep. f; Brotherhood 1, 2, 3, 4; National Honor Society vice president 3, president 4; NMSQT Commended student 4.


## Dan Matthew Bruner (DanB)

Cross-country 2, 3, 4; Basketball 1, 2, 3, 4; Chorus 1, 2, 3; Big Show 2, 4; "The Roar of the Greasepaint, the Smell of the Crowd" 2; Gargoyle 3; Funny Editor 3; Track 1, 2, 4; Brotherhood 2, 3; Lost Control and nearly killed a sign 3.


## Leslie Chandler (Leslie)

"For long you live and high you fly  
And smiles you'll give and tears you'll cry  
And all you touch and all you see  
Is all your life will ever be."

—Pink Floyd

Class Representative 2, 3; M\*A\*S\*H 3; Big Show 2; National French Contest, 2nd in the state 4; Basketball scorekeeper 3; Chm. props, One Acts 2; prop comm. Bus Stop 2.


## Anthony A. Chien (Tony)

"Ya gotta believe!"  
(The Miracle Mets of '69)

Basketball 2, 3, 4; Gargoyle 3, 4; SOS F; X-Week Committee F; Latin Club 1; Athletic Advisory Board Representative 1; Class President 2; Brotherhood 1, 2, 3, 4; Lounge Committee Treasurer 3; Student Council Treasurer 4; Finance Committee Chairman 4; Executive Committee 4; Yearbook 4; Cross-country 4; NMSQT Semi-finalist 4; National Honor Society 4.


## Alexandrea Claire Davis (Alex)

"Don't bogart that joint my friend,  
pass it over to me." Little Feet

"Candy is dandy, but liquor is quicker." Odgen Nash

Big Show f; Cheerleader 1, 3; Secretary Treasurer 3; Girls basketball 4;  
Math Contest f, 1, 2.

## Carletta J. Donaldson (C'letta)

"Live as the world would let you live,  
And NEVER let it get you down,  
And until we die, remember friend—  
I'll always be around.

Never forget the times we've shared  
The laughter and love at heart,  
And until we die, remember friend  
NOTHING can tear us apart." Laura Hannon

"I will lift up mine eyes unto the hills. . . Psalms 121

Cheerleader 2, 3, 4; Big Show 1, 2; French Contest 3; Gargoyle 4; Assis-  
tant coat thief 1.


## Rosana Francescato (Future Dictator of the World)

Unique 2, 3, 4; Newspaper 3, 4; Theatre Festival 2, 4;  
ECO 3; French Contest 2, 3; Student Council Spectator  
2, 3, 4; Book Bar 4; "David and Lisa" 4.

"We do, doodley do, doodley do, doodley do,  
What we must, muddily must, muddily must, muddily must;  
Muddily do, muddily do, muddily do, muddily do,  
Until we bust, bodily bust, bodily bust, bodily bust."

Kurt Vonnegut Jr.

"I'll think of it all tomorrow. . . After all, tomorrow is another day."  
Margaret Mitchell


## Yael Frankel (Yael)

“Mighty is the one who curbs his passions.  
Rich is the one who rejoices content with his portion.  
Honored is the one who honors his fellow men.”

Perkei Avot IV, 2

Drama 4; “David and Lisa” 4; Unique 4.


## Jane Deborah Gladney (Jane)

“The most wasted day of all is that on which we have not laughed.”  
Sebastien Chamfolt

“Neigh, neigh, from strangers stay away.”  
Unknown

“Three generations of imbeciles are enough.”  
Oliver Wendell Holmes Jr.

Big Show f, 3; Lounge committee 4; Basketball 2,3,4; Cross Country 3,4;  
Girls Track 3,4; Class President 3; Gargoyle 2, editor ½3, ½4; Yearbook ju-  
nior baby editor 3, co-editor 4; Kiwanis Club Outstanding student 3,4; goof  
off f, 1,2,3,4.


## Susan Dee Green (Sue)

“When you’re caught by the gale  
and you’re full under sail,  
beware of the dangers below.  
And the song that you sing  
should not be too sad,  
and be sure not to sing it too slow.”  
Gordon Lightfoot

“I’m a rag-a-muffin child,  
wearin’ a finger painted smile.”  
Simone & Garfunkel

Play 2; Latin Contest 2,3; Latin Club 1; Handbook & Orientation com-  
mittee chairman 4; Agora week committee 3,4; Magazine 2,3,4.


## Peter Alexander Kolodziej

“It is not true that life is one damn thing after another—  
it’s one damn thing over and over.”

—Edna St. Vincent Millay

“What harm is there in getting knowledge or learning, were  
it from a sot, a pot, a fool, a Winter mitten or an old  
slipper?”

—Rabelais

Unique 1,3,4—editor 2; X-Week chrmn. 2; Basketball 2,4; Racing Club  
de France 3; Lycee Buffon 3; 1st in state (French IV) s; Madrigals 1,2;  
Music Contest 2; Gargoyle 1,2; “M\*A\*S\*H” 2; One Acts 2; Big Show  
2; NMSQT semifinalist 4; U. of Okla. Math 3; X-Country 2,4; Nat.  
Honor Society 4; Elections chrmn. 2.


## Nels Gullerud (Nels)

“Deep Greens and Blues  
are the colors I choose,  
won’t you let me fall down in my Dreams.”

—James Taylor

Unique 2,3,4; “Blood Wedding” stage crew f; One acts f, 1; “M\*A\*S\*H” 2; Big  
Show 2,3; “David and Lisa” 4; “Greasepaint” 2; “You’re a Good Man, Charlie  
Brown” 3; Madrigals 2,3,4; Mime Troupe 2; Mime Workshop 3; Theatre Festival  
2,3,4; Newspaper 3,4; Music Contest 2,3,4; Latin Contest f, 1,2; Student Council  
3; Latin Club 1; Orientation and Handbook 4; Agora Week Committee 4; ECO f,  
3.


## Lucia Lin (Lucy)

“The world is a looking glass,  
and gives back every man the reflection  
of his own face. Frown at it, and it in turn  
will look sourly upon you; laugh at it and with it,  
and it is a folly, kind companion.”

—William Makepeace Thackeray

“To accomplish great things  
we must not only act, but also dream,  
not only plan, but also believe.”

—Anatole France

National Academy of Music f, 1, 2, 3; French Contest f, 1, 2, 3; Chicago Symphony  
Youth Auditions f; Julius Stulberg Audition 1; Music Teachers’ National Associa-  
tion High School Auditions (Instrumental) 2; American Society of Musicians  
Young Artist Award 2; Enlow Young Artists’ Auditions (Instrumental) 3; Play 2;  
Yearbook f, co-editor 4; National Honors Society 3, treasurer 4.


## William Carroll Puvves (Villi)

“It’s so sad living at home  
so far from the city.” –KISS  
“Silly Willy” –Wings

“They say there’s a heaven for those who await,  
Some say it’s better but I say it ain’t,  
I’d rather laugh with the sinners  
Than cry with the saints,  
The sinners are much more fun.” –Billy Joel

Blood Wedding f; Milk Committee 1; Good Fort f; Big Show 1, 2, 3; One Acts 2;  
Athletic Advisory Board 2; Brotherhood 1, 2, 3, 4; “M\*A\*S\*H” 2; Charlie  
Brown—crew 3; CSO 3, 4; Basketball practice 1; Gargoyle 3, 4; Scoreboard 3, 4.


## Rohini Palit (Rohini)

“One flew east  
One flew west  
One flew over the cuckoo’s nest.”


## Lindsay P. Reichmann (Lindsay)

“We know more than we understand.”  
–Alfred Adler  
“I can’t complain but sometimes I still do.”  
–Joe Walsh

Rocketry Club vp s; Mascot s, 1; Blood Wedding 1; Big Show 1, 2, 5; One Acts 1,  
2, 3, 5; Cross Country 1; B.B. manager 2; “M\*A\*S\*H” 3; University College  
School, London 4; Rugby (Letter) 4; Cricket (Letter) 4; David and Lisa 5.


(Not Pictured)


## Michael Peter Stecyk (Mike)

"You understand of course, that everything I say is horsesh\*t."

Kurt Vonnegut Jr.

"Not gilcup!" Terry Jones

"More, more, I'm still not satisfied!" Tom Lehrer

"There must be a better way!" Miscellaneous exclamation

Audio-visual club chairman 4, Lighting 3,4; Theatre Festival 3,4; Unique 2; Chorus 3,4; library A-V assistant 3,4.

## John Mark Williams (Mark)

"The cheaper the crook, the gaudier the patter . . ."

Humphrey Bogart, *The Maltese Falcon*

". . . the unexamined life is not worth living." Socrates

"Let us endeavor so to live that when we come to die even the undertaker will be sorry."

Mark Twain

Class president f; yearbook photographer f, 1,2,3,4; AV 1, George Wood fan club 2,3; SC Parliamentarian 3, Exec committee 3,4; Handbook and orientation 3; Gargoyle f; Lounge committee 2, co-chairman 3, treasurer 4; Cross country 2, 3, 4; Track 2, 4; SFAC 3, 4; Brotherhood 2, 3, 4; Student Council President 4.


## Mary Grace Williams (Mary)

"No live organism can continue for long to exist sanely under conditions of absolute reality; even larks and katydids are supposed to dream."

Shirley Jackson

"But sir!" Royce Williams

". . . there was so much to say quickly and loudley—" Erich Remarque


AV 3,4; Agora week 2, Newspaper 3,4; Unique 2,3; Madrigals 3,4; Theatre Festival 2,3,4; Halloween dance chairman 3; 50's dance chairman 2; Book bar chairman 4, Lounge committee 4; "M\*A\*S\*H" 2; "You're a good man Charlie Brown" 3; "David and Lisa" 4.


“It must have been that stuff I drank in Chemistry”


Another talented Uni student!

“I think it’s snowing”


The Surgeon General has determined that eating fingers is hazardous to your health.


“Hey, baby, where’s the cornstarch?”


FLA—Future Leaders of America


Darth Lucy Vader stalks again


Future Dictator of the World


Look of utter surprise . . . . .


The new discovery


uhhhhhh . . . . .


The thinker of uni high . . . . .


"Hop on the bus, Gus"


Macho men?


Members of the ULO (Uni Liberated Organization)


Friends, Romans, and countrymen, lend me your ears. . .


The Class of '79: The end of an era . . .

## Form I


We arrive at UNI, confused and . . . well . . . . . confused. We have our own room, Room 109, to do with what we wish. And what we wish is to play Star Trek with typewriters, build forts (two in fact, and one of them steals half of our bake sale). In shop we build cardboard desks which get kicked apart inside of a weeks. Nels' double thick desk lasts well into the 2nd quarter. Dan and Pat discover that interesting designs can be made on the walls using oranges, apples, bananas, and typewriter ribbons. The first romances emerge: Raffi and Leslie, Alex and Eric. Carletta gets into a fight with Wells Eddlemann. Kathy Eades' rainwater mysteriously turns soapy and her coat mysteriously disappears (in other words, she loses it). In P.E. Jim teaches us Rugby and Soccer and is cool. Mr. Birdsong teaches the ancient art of Aikido. We then run through a variety of fun classes and teachers—'Fritzzy' Frikkers teaches us about Body Awareness and about the Lob pass in B-Ball. Cushmann teaches us Swimming, and Avalone stands there, smiles, flexes his muscles, and flunks Carletta, Jane and Alex, We spend 4 periods (in a row) a day in the North Attic, and 2 in various electronic and computer courses, which change with alarming frequency. In Science we play with balloons and make soda. We later decide we've learned absolutely nothing except that Raffi starts his moustache, Jello sticks well to ceilings, and Peter left his pencil in French IV.

## Freshman

We come back only to find that Kevin has left and Laura has come. Due to their reputation, Mrs. Hoag has Jane, Alex, and Carletta sit separately without knowing who they are. Mrs. Hoag also throws an eraser at Laura, and Laura throws it back. We wonder why Rohini never comes to class. Dan raises his hand in class to say something; he also continues in his honorable tradition of making up catchy little phrases. In 1st period Social Studies, Stasiak introduces us to PRUs, and Tony becomes leader of the Urbana machine. We also represent Virginia at the Mock convention. In Biology, we aggravate Triplett by putting liver extract in the hydrogen peroxide (shame on you, jane . . . but it bubbled really well), Mike makes a flame thrower, and we use up countless boxes of matches making rockets. Everyone collects little lizards and eggs and stuff (one lizard ran away), and we also dissect things (Raffi won't, they stare at him). Outside of class we make Room 206 the Freshman lounge and play cards a lot. The H.B. club makes its first appearance. This year we also learned 3 new bits of information; 1) Jello sticks well to second floor ceilings too, 2) squirt guns are fun, and 3) confetti eggs are a no-no during X-Week.


## Sophomore

Hla, Karen, and Kathy leave; Rosana, Mary, and Lucy T. come. We meet George (Heil Wood) Wood for the first time, and he teaches us Subliminal Sex Education, Communism, and how to gang up on a single member of the class. In Mrs. McColley's class we interrupt her 'train of thought', form seating societies (such as Pentangle, Alpha Omega, SSSSS, C.O.M.E.T., and many more), and Willy eats a pizza behind his briefcase and makes little pyramids out of Necco wafers. Raffi and Mark start arguing. Dr. T. carries out his first examination. Lucy T. writes down anything incriminating in her little blue book. Chemistry with Mr. Dutton is a blast, as the End table discovers through several


# History


written by Villi and Goose


incidents, such as covering the lab with white powder and then black, breaking all the 600 ml beakers while making soap, discovering the Boneyard water is purer than the tap water, and while making sure that all the results of our experiments are safe, we put them all in the same jar. Carletta gets acid in her eye and is rescued through the quick action of Mr. D. and J. Mark. This year brings our total number of studies to 10. We discover the Brotherhood at Mary Ann's Hallo'een party, and liquor at Nels'. We all know what is on Nels' mind, and we all wonder when Raffi will finish his moustache.

## Junior


Peter and Laura leave; Florence comes then leaves. The class splits violently. Mr. Purves teaches how to tie shoes. A sign attacks Dan and breaks his arm. PSAT, SAT, ACT. Rosana sits and plots world domination. Newspaper is started. Mr. Wood decided he loved us so much last year that he teaches us U.S. History this year. Two 'original' papers are handed in, with different grades. Willy doesn't like Mr. Wood much and tells him. Mr. Wood doesn't agree with Willy's opinion and Willy doesn't come to class for a week. 5 people pass the Constitution test. PSAT, SAT, ACT. Lucia fiddles in Poland. Raffi argues with Mark. The Girls' lounge catches on fire. Twice. We have wax and styrofoam ball fights in Physics, and in Finite Math, we play craps (using up lots of computer money) and give Mr. Bailey and Holstein a hard time. In Health, Miss Cumminsky tells us how to do it right and that it's better on the floor. Eric is teacher's pet. We almost can't pay for Prom and Post Prom and are still in debt until the middle of next year, but boy was it worth it (it really was a lot of fun, right Tony and Dan?). We obtain 2 new bits of information this year; 1) Jello sticks to ceilings a long time, and 2) icicle hunting is fun but gets the inside of lockers wet.


## Senior

Mary Ann Goes to the U of I this year, Peter returns, Yael comes, and Lindsay joins our class (or does he . . . we don't see him very often). Pat has a great party and then leaves school. We become obsessed with NOTECARDS, but no one does any. Mrs. Hoag throws a book at Jane, but Jane doesn't throw it back. Logic is confusing. Rocky Horror Picture Show and sitting in the Counseling Office become favorite occupations. A Certain few have baking powder fights, and some get it worse than others. Our class is apathetic (only 3 people bring stuff to our bake sales). We still won't agree on anything; to prove it, we have 22 different dedications. Eric makes the Brotherhood, 'The Broth'hood.' Senior Skip Day becomes Senior Skip DayS.

We savor the fact that we are the last of a vanishing breed. No more will there be Formies. No more will there be small classes. No more will there be children of the 70's. And finally . . . . . well, hell, we're still confused.


Yeah, I'm cool . . . are you??


Smiling during English?? (This kid's daffy)

# Surprise, Surprise, Surprise!!!


Sweet Transvestite??


Dan the man.


Gentlemen, start your office chairs.


Is that you Gertrude Gnuzie?


Nodedoedodowachipolacrip

# Children Will Be Children


Say Uncle!


A Delicious  
Change of Taste!


2010 W. Springfield Ave., Champaign  
711 S. Sixth St., U. of I. Campus  
504 W. University Ave., Urbana

© FMS 1978


*Why are these guys smiling?*

Yamaha • Ibanez • Ovation  
And other fine brands

**1**ST  
NATIONAL  
GUITAR  
STORE

710 S. Goodwin ph. 367-3898

Preserve Tomorrow's  
MEMORIES  
With a Portrait Today

Congratulations to the Class of '79

McCandless Photography

113 W. University

Downtown Champaign


Visit the Friendly Folks Down at  
**BASKIN ROBBINS**  
31 FLAVORS

ON CAMPUS


“What’s that? I can’t hear you . . . I’ve got a banana in my mouth.”


That’s when the leader of the pack fell for me. (Dadeedadada)


Don’t look now, Eugene, but Willy just ate half your banana.

What’s so funny, huh? . . .


# Editors


Boss Editors: Jane Gladney, Lucia Lin  
Faculty Editors: Amy Molnar, Jane Gladney  
Events Editors: Raffi Babakhanian, Lucia Lin  
Sports Editor: Eric Yang  
Organizations Editor: Andrew Chien  
Underclassmen Editor: Toshi Nishida  
Seniors Editor: Tony Chien

The yearbook staff had difficulty finding a theme for the 1978-1979 yearbook. So many issues and changes have occurred this year, ie. the Middle East controversy, the new rage for disco, the running craze, etc., and the contrasting personalities of the yearbook staff also affected the final decision for a theme. We finally chose 'Go Your Own Way' as the theme for the 1978-1979 yearbook. To us, 'Go Your Own Way' signifies the individuality of this school, its students, and its faculty. This theme is the title of one of Fleetwood Mac's songs from the album 'Rumours'.

Special thanks to Mrs. Elaine Babb for rushing the packages to the UPS office minutes before closing, filing names for the index, putting up with our disorganization, and having the WILD parties at her house when we met the deadlines (and even when we didn't?).

Special thanks to Nels Gulerud for all the excellent artistic work for the title pages.


Merci Beaucoup

Danke Schön

Thank you very much  
to our  
**PATRONS**

Mr. and Mrs. William Archer  
Mr. and Mrs. Sidney Bowhill  
Mr. and Mrs. Frank Gladney  
Mr. and Mrs. Ernest Gullerud  
Mr. and Mrs. Thomas Hanratty  
Mr. and Mrs. Harry Krause  
Mr. and Mrs. Yukweng Michael Lin  
Richard and Anna Merritt  
Martin and Betsy Meyer  
Mr. and Mrs. James Minor  
Mr. and Mrs. Robert Stake  
Mr. and Mrs. Andrew Stecyk  
Mr. and Mrs. Chas Travis  
Mr. and Mrs. William H. Walker  
The Brotherhood

Ackermann, Karen 56  
 Ackermann, Lutz 60  
 Akers, Lynn 52  
 Anderson, Allison 46,52  
 Anderson, Chris 56,59  
 Appel, Peter 24,46,48,49,60  
 Archer, Darius 26,27,56  
 Atkin, Jonathan 60  
 Babakhanian, Nan 32,33,60  
 Babakhanian, Raffi 44,49,68,79,83  
 Badger, Elizabeth 22,44,64,66  
 Barnhart, Donald 50,56  
 Berggren, Kirsten 35,56  
 Berkson, Steve 47,60  
 Bettridge, Leslie 56  
 Blumenthal, Edward 52  
 Bordua, Jessica 35,56  
 Brewer, John 52  
 Bright, Jennifer 52  
 Brinkerhoff, Brenda 52  
 Brinkerhoff, Brian 30,32,33,34,38,41,60,63,83  
 Brotherson, Betsy 23,40,48,56  
 Brown, David 60  
 Brown, James 52  
 Brown, Nancy 24,45  
 Bruner, Dan 8,33,38,39,69,76,79,84  
 Bullamore, Holly 60,63  
 Burkholder, William 47  
 Campione, Rick 60,63  
 Chandler, Leslie 69,77,79  
 Chien, Andrew 37,38,44,45,46,47,49,64  
 Chien, Anthony 32,33,34,37,38,42,44,47,49,69,78,79  
 Chien, Steve 32,33,34,47,56  
 Choldin, Kate 28,35,44,46,56,59  
 Choldin, Mary 28,35,44,56,59  
 Chow, Marana 52  
 Chow, Margot 64  
 Condiff, Shawn 3,46,55  
 Copeland, Rob 36,37,56  
 Darling, David 47,52  
 Davis, Alex 20,35,79,84  
 Davis, Paul 32,36,37,60,63  
 Decardy, Chris 52  
 DiBello, Louie 60  
 Donaldson, Carletta 8,20,79,84  
 Donchin, Opher 47,53  
 Dorning, Michael 44,60  
 Edwards, Cammie 47,48,64  
 Edwards, Lise 56  
 Faiman, Jacqueline 53  
 Francescato, Rosana 45,76,77,79  
 Fraenkel, Abraham 55  
 Fraenkel, Yael 24,47,71,79  
 Friedberg, Rachel 48,56,59  
 Friedman, Angie 20,40,56  
 Friedman, Mike  
 Futrelle, David 29,30,56  
 Getis, Vicky 53  
 Glpadney, Jane D. 23,32,33,35,48,49,71,79,88,45  
 Gleichman, John 60  
 Gray, Theo 56  
 Green, Susan 46,47,71,79  
 Greenberg, Heather 2,56  
 Guback, Claire 53  
 Gullerud, Nels 24,25,45,47,72,79  
 Gunsalus, Kris 45,47,64  
 Haken, Agnes  
 Hanratty, Peter 36,37,47,56  
 Hopen, Tim 57  
 Howard, Laurie  
 Hymowitz, Sara 57  
 Isdale, Chuck 53,55  
 Janusz, Julie 57  
 Jendrasiak, Jenny 30,40,60  
 Johnson, Angela 53  
 Johnson, Paul 53  
 Joy, Beverly 61  
 Kaler, Lisa 27,32,35,57  
 Kang, Meena 53  
 Kao, Eugene 64,87,75  
 Kim Joe 53  
 Kolodziej, Andrew 61  
 Kolodziej, Peter 32,38,48,72,77,79  
 Kotin, Daniel 57  
 Krahling, Heidi 53  
 Krause, Peter  
 Krummel, Karen 30,47,48,65  
 Kumar, Derek 61  
 LaFave, Jim 61  
 Landers, Laurie 53  
 Levy, Mike 24,44,60,63,65  
 Levy, Scott 57  
 Lieberman, Isaac 57  
 Lin, Lucia 47,49,72,79,88  
 Lin, Winnie 61  
 Liu, Albert 57  
 Liu, Ann 61  
 Loeb, Eric 20,45,65,82,47  
 Lopez, Chris 53  
 Makino, Shigeki 53


McMillan, Julie 53  
 Merritt, Theo 47,48,61  
 Meyer, Marc 32,36,37,44,56  
 Miller, Lisa 2,44,47  
 Mills, Jason 53  
 Minor, Eric 37,57,78  
 Molnar, Amy (Zqebd) 45,48,49,65,66,83  
 Molnar, Holly 57  
 Nishida, Masao 37,38,61  
 Nishida, Toshi 47,49,65  
 Nishida, Yukio 32,34,57  
 Norman, David 41,42,44,45,46,38,25,48,64,82  
 Orrok, Jeff 47,52  
 Osborne, Adrienne 45,57  
 Paley, Elizabeth 53  
 \*Palit, Rohini 73,79  
 Parker, Dawn 48,57  
 Parker, Joshua 61  
 Parker, Kenneth 36,37  
 Parker, Paul 2,38,41,42,44,45,47,66,64  
 Parker, Philip 61  
 Parker, Yolanda 53  
 Pearson, Amy 40,61,83  
 Paley, Josh 61  
 Peltz, James 61  
 Petrie, Ragan 57  
 Pirkle, John 3,32,34,37,65,66,75,83  
 Plog, Valli 53  
 Porta, Gaspar 53  
 Propst, Andrew 24,57  
 Purves, Ted 24,47,61  
 Purves, Willy 8,23,24,45,47,48,73,78,79,83,87  
 Rader, Stephen 36,61  
 Rahman, Aleya 44,52  
 Rao, Hariprasa 57  
 Reichmann, Lindsay 79,84  
 Riley, Becky 8,65  
 Robins, Chimene 30,40,45,50,61,63,83  
 Rockwood, Heidi 28,57,78  
 Rondon, Michelle 46,54  
 Rondon, Monica 54  
 Rosenthal, Jon 62,63  
 Rubenstein, Ilana 35,62  
 Rundquist, Carolyn 62  
 Sanders, Colette 40,62,63  
 Scharf, Ian 54  
 Schleicher, Charles 65  
 Schran, Steve 62  
 Schult, Danny 20,38,42,47,45,64,65,82  
 Schult, Julia 25,62  
 Sentman, Chuck 32,47,62  
 Sentman, Jeanne 30,40,42,62,63,78  
 Shaw, Brian 4  
 Sherbert, Cindy 20,23,45,65,77  
 Sherwood, Ducky 32,33,37,66  
 Shinall, Beth 40,62  
 Simon, Judith 35,57  
 Sloan, Teresa 45,57  
 Stake, Jacob 62  
 Stecyk, Michael 24,45,46,79  
 Stecyk, Sheryl 33,54  
 Steinberg, Fred 58  
 Stenzel, Julie 48,58  
 Stottlar, Abby 50,58  
 Sudman, Carol 44,52  
 Suzuki, Kazuko 22,46,66  
 Swarr, Amy 54  
 Talley, Andrea 40,62  
 Talley, Edward 54  
 Talley, James 24,32,33,62  
 Teitelbaum, Daniel 54  
 Temperley, David 45,66  
 Temperley, Lucy 44,45,47,48,69,79,84  
 Travis, Cherie 46,54  
 Travis, Paul 62,63  
 Uchendu, Clarita 54  
 Uggerby, Becky 23,58  
 Vevera, Pam 35,58  
 Violas, Nathan 58  
 Walker, William 54  
 Watts, Ned 36,48,58  
 Wengert, Stephanie 54  
 West, Kenyon 54  
 Williams, Grace 2,8,40,50,62  
 Williams, Mark 22,32,33,34,44,45,47,49,74,79,84  
 Williams, Magdalene 54  
 Williams, Mary Grace 24,45,47,74,79  
 Worley, Fred 58  
 Wortis, Naomi 54  
 Yang, Alan 54  
 Yang, Diane 66  
 Yang, Eric 3,38,41,42,47,48,49,44,45,68,77,79,0  
 Yates, Briana 27,32,33,58,59,78  
 Zimmerman, Brian 62  
 Zuidema, Lucho 58  
 Zvilius, Ginta 45,62

# My Favorite . . .

Teacher

Friend

Class

Party

Song

Moment

# The Worst . . .

Teacher

Enemy

Class

Driver

Song

Moment


intercollegiate  
press, inc.


UNIVERSITY OF ILLINOIS-URBANA


**3 0112 056045419**


