

what's in a name?

PHS

passion • heart • soul

Passion ■ Clubs and

■ Sports- pg. 30

Heart ■ Student Life- pg. 62

■ Academics- pg. 82

Soul ■ People- pg. 104

■ Advertisements- pg. 162

ganizations- pg. 6

What's in a Name

Passion

The gym is the epicenter for passionate displays; whether sports or sportsmanship, students succeeded in positively representing PHS.

Seniors Kathryn Hutchinson, Sumika Petrowski, and Mary Beth Ondrusek admire furniture pieces in the student art show.

Heart

Freshman Dylan Dunn and friends listen to the Battle of the Bands held at the Anti Bummer Summer Bash put on by student council.

Soul

Petoskey High School
 1500 Hill Street
 Petoskey, Michigan 49770
 Principal · David Snyder
 Staff · 100
 Students · 1133
 Phone: 231-348-2160
 Fax : 231-348-2214
www.petoskeyschools.org

2005 *Petosegan*
 Volume 82
 Editor-in-Chief · Christopher McGeorge
 Assistant Editor · Cassidy Hahn
 Advisor · Karen Nemecek

Alexandra Grandstaff and Lindsey Puroll, cast members of "Rumors," the first student produced play at PHS, rehearse for their debut performance.

What's in a Name

American photographer Dorothea Lange once said, "While there is perhaps a province in which the photograph can tell us nothing more than what we see with our own eyes, there is another in which it proves to us how little our eyes permit us to see." The education provided at Petoskey High School is much the same. The teachers and staff consistently provide learning opportunities for the students. Students learn what they are given and with each new drop of knowledge they gain, they realize that there is more out there for them to learn. Teachers plant a seed and cultivate potential to create knowledge and wisdom. Petoskey High School is just a name, but that name stands for something. It stands for the Passion that students devote to extra-curriculars. It stands for the Heart they display in their studies and free time. It stands for the people, the Soul of our school.

-Christopher McGeorge

Passion

Heart

Soul

Passion

After finishing a golf tournament at Bay View, Kelly Christman (06) waits to check the team's score.

Singing with a whole heart, sophomore David Batchelor performs at the YMCA.

Ending thirty-three years devoted to Petoskey schools, Mrs. VanTreese represents the true essence of PHS soul.

After his second run, Eric Behan (05) keeps track of his teammates' progress. Behan finished the year first in the state for both Giant Slalom and Slalom.

At PHS, passion is an integral part of every day. Students express their passion through the sports in which they compete, the clubs in which they devote their time, and the other extracurriculars in which they participate. It is this devotion that creates passionate displays of school spirit and brings students closer together.

-Christopher McGeorge

Senior Kailie Helton assists senior Cierra Savage with the Homecoming pages, while the rest of the class works diligently on other spreads.

A group of students works hard together to edit and proof new yearbook pages.

Front: Katharine Blandford, Kathryn Hutchinson, Alicia Considine, Zachary Carlisle Middle: Kailie Helton, Elisabeth Smolinski, Chrystianna Roisen, Kari Takalo, Kellie Kurtz, Emily Lemieur, Betsy O'Brien, Kelly Christman Back: YaLynn Nanegos, Samantha Hayes, Tamara Kiogima, Jennifer Stone, Cierra Savage, Christopher McGeorge, Cassidy Hahn, Andrew Hall, Danielle Jared, Gregory Fordon, Carson Lo, Joseph Charen

Working on posters to advertise yearbook sales, senior Chrystianna Roisen writes the dates that books will be available.

Memories...

Senior Cassidy Hahn takes photos at a home varsity basketball game. Hahn was also an editor this year.

The Petosegan staff gathers in the Pit to discuss ideas for page layouts.

In Words & Pictures

Yearbook is a learning experience in and out of the classroom. Students acquire teamwork, English, and computer skills to further their education. Yearbook consists of selling ads and books, writing receipts, handling money and using your own time to produce positive effects for the yearbook. This class is not all work and no play. Having fun and experiencing new things is not only what yearbook is about; it is also about life. Yearbook class can teach you life skills that can be used down the road. Petoskey High School claims to be a special place for everyone. The Yearbook allows us to show students, parents, and the community just how special it is. From homecoming dances to graduation, the *Petosegan* captures the memorable moments of high school life. Yearbook is more than a class; it is a publication, it is a business, it is a memory.

- Andrew Hall & Christopher McGeorge

Senior Christopher McGeorge diligently edits the basketball page. Students are assigned pages throughout the year which are done during class.

Creative Expressions

Flowing through...

Art Club and Journalism help students express themselves and allow their creativity to flow through the halls of PHS. Once a month, the *Hill Street Journal* releases a new issue of their school paper. It features self-help columns, current events, recent sports announcements, and school events in general. Lately, the Art Club has been decorating our halls with inspiring murals in which they've captured enchanting images inspired by their favorite classical songs. Both art club and journalism are excellent groups for the aspiring artist. Whether your passion is writing or hands-on creativity, these clubs are inspirational.

-Gregory Fordon and Kailie Helton

The Journalism team works together to perfect their articles for the upcoming issue of *The Hill Street Journal*.

Junior Angela Anderson glues decorations onto a very creative art project that she is giving as a present.

While sitting at his desk, senior Thomas Pluister writes a new paragraph for the upcoming *Hill Street Journal*.

Art Club helps decorate Petoskey High School by putting up wonderful paintings and decorations.

Art Club utilizes their talents and creativity to boost our self esteem and help guide us in the right direction.

While working on their Journalism articles, juniors Christina McInnis and Britta Dennis work hard on the computers to create their

Art Club takes their time and creates wonderful pieces of art for the walls above the lockers.

After completing the round, senior Claire Kafer shakes one of her opponent's hands. Good sportsmanship is a very important part of Quiz Bowl.

Awaiting the next question, Adele Fleury (05) makes sure she's ready with her buzzer in hand.

Getting the competition started, quiz bowl leader Mr. Cole and assistant Mr. Koch are ready to ask the first question.

Senior Alexander Scheel patiently waits for the round between Inland Lakes and Petoskey to begin.

Senior Brianna Klcó concentrates on the question about different countries and their holidays. Quiz Bowl members had their final competition at North Central Michigan College.

Jotting some notes down to help answer the previous math question, Anderson Grandstaff (09) is ready to beep in first.

The Question is...

Bright teens developing bright futures

Quiz Bowl is an academic competition between different high schools throughout Michigan. Students are given an array of questions from fine arts to sports. Tryouts were open to any student interested in participating in Quiz Bowl. Junior John Ostrander stated, "I absolutely love the competitions. They are super." This year's team consisted of fifteen students. Every delayed start before school, the team had practice in Mr. Cole's classroom. In order to prepare for their competitions, they set up buzzers and answered practice questions. Mr. Cole commented, "The main point of Quiz Bowl is to have fun." Not only is Quiz Bowl an academic challenge, but also a great place to meet new people.

-Katie Hutchinson & Kari Takalo

Talking over the last question, Vincent Strouse (07) and Matthew Jakubiak (06) come up with an agreement.

Perfecting

Cross Examination & Delivery

Although the Debate Team experienced yet another change in coaching, they pulled together to overcome challenges and to perfect their speeches. With only two returning varsity debaters, senior and third-year debater Claire Kafer and senior and fourth-year debater Christopher McGeorge, the team didn't have as much combined experience as previous years. However, this didn't prevent the team from challenging themselves at difficult tournaments. The Forensics Team was quite successful, sending 11 competitors to Regionals and 8 to states. Forensics, like debate, also had a new coach this year. Sommer Poquette helped both teams through their seasons, placing an emphasis on paying close attention to the quality of speech and delivery in both activities.

-Christopher McGeorge

The debate team awaits their ballots after rounds at League in Traverse City. It was customary to gather and discuss rounds before the return trip to Petoskey.

Andrew Keck (05) competed in Forensics for the fourth year in a row. He consistently performed well, placing first at Regionals and fourth at States.

One of the firemen carefully attends the bonfire. The debate and forensics teams held a bonfire and pony pie bingo game at the stadium to raise money. The ticket holder for the square that the pony "decorated" won \$500.

Members of the debate and forensics teams drink hot cocoa to keep warm at the team bonfire and fund-raiser.

Varsity team member Christopher McGeorge (05) helps JV team member Erich Rettstadt (07) prepare a disadvantage for the upcoming round.

The debate team displays their trophies from League victories at Traverse City Central. Instead of competing, some team members judged the competition.

Kyle Ronquist (08) explains to a middle school student what pieces of evidence to find and how to use them properly. Several high school debaters went to the middle school once a week to help teach middle school students about debate.

Showing great leadership, senior Jamie McWaters sits patiently while other members of FCCLA give their input on events that took place during the school year.

Cierra Savage (05) and Amanda Serva (06) listen to their president Jamie McWaters.

Junior Jill McNamara prepares for her speech. Jill took first place in role playing for DECA.

Unfortunately, seniors Nicolas Wiklanski and Thomas Paulski never made their presentations on stage.

Future Leaders

Eric Shaw (05) receives his award for being in the top ten of his occupational field.

Kalie Kalchick (06) listens intently while other members give their input on events for the school year.

FCCLA & DECA Who knew they'd be together

FCCLA, Family Career and Community Leaders of America, is a dynamic and effective national student organization; it helps students become leaders and it address important personal, family, work and public issues. It is the only coalition with the family as its central focus. Being involved in FCCLA helps members become strong American leaders in their families, careers and community.

DECA brings together students who are planning careers in marketing, management and entrepreneurship. Students are offered great opportunities in DECA. DECA focuses on its main ideas: vocational understanding, leadership development, civic consciousness, and social skills.

-YaLynn Nanegos

15

DECA members Zachary Carlisle (06), Jacob Goforth (05) and David Bowers (05) relax and play video games after a hard day's work.

Leadership & Medicine

Helping in every possible way...

Skills USA is a club that allows students from all across Michigan to participate in competitions specializing in their personal interests. These subjects vary from hundreds of categories such as cooking and day care to carpentry and electronics. "Skills USA is a great place to further your education and vocational skills," commented senior Timothy Timmer.

Health Occupations Students of America, known as HOSA, is a medical related organization led by Dr. Bost. The group goes to competitions throughout the state. "I want to become an Ultrasound Technician. I have been in HOSA for two years now and it's been really fun and has helped me with my career path at the same time," senior Tonya Kiogima stated.

-Kailie Helton & Andrew Hall

The bakery and pastry category of Skills USA is the biggest portion of the competition. Many students are eager to show their culinary skills.

Building trades students work diligently on a project house. They apply their Skills talents to the house and then it is auctioned off once it is finished.

Tonya Kiogima (05), Alicia Ulrich (06), Scott Chellis (05) and Andrew Mychowvsky (06) memorize medical information through a game for their Medical Occupations class.

HOSA member Elizabeth Keedy (05) watches over a student donating blood as the nurse checks his vital signs.

Working together, senior Amanda Park helps her fellow classmates prepare dozens of meals for Skills USA's "Operation Thanksgiving."

Practicing her life saving skills, senior Leah Casto is taught how to perform CPR on a practice dummy by fellow senior Katelin Simon.

Chef Hall and Mr. Liebler shake the hand of a Skills USA competition organizer at one of their competitions.

Showing everyone that they truly are the Grand Champions, marching band and color guard members wow the audience at Jenison.

Senior color guard members Alexandra Grandstaff and Charlotte Griffin salute the fans. "The color guard adds a little flash and glam to a perfect show," stated Grandstaff.

Freshmen Dylan Dunne and Nathan Greenwell beat the taiko drums during half time at the home football game against Cheboygan. "I really liked being on sideline. Taikos rule!" said Dylan Dunne.

At the Jenison competition, color guard members concentrate on tossing their rifles into the air while sideline percussion players Benjamin Brown (07), Courtney McGeorge (08), and Peter Levanovich (06) play the keyboard.

Marching Towards Victory

Grand Champions One and All

Petoskey Marching Band has always aspired to greatness. Every year the community is impressed by yet another stunning performance. With a production of *Lord of the Dance* on the way, a jaw-dropping performance was greatly anticipated. The stadium was packed to watch the Marching Northmen perform. With a little jig, taiko drums, and perfect formation, the band and color guard delivered a show that exceeded expectations and pleased the community. Tournament judges consistently declared Petoskey Marching Band as the Grand Champion at every competition.

-Christopher McGeorge

19

Color guard members line up to leave the field after their half time performance. Petoskey color guard performed consistently well throughout the season, taking Grand Champion at two of the three competitions.

Marching band members do an Irish jig during half time at the second home football game. Their dance accompanied the *Lord of the Dance* theme.

Performing with the award winning Marching Northmen, sideline member Lukas Foltz (07) concentrates on his part.

Play

that funky music

For years, steel drum and jazz bands have been a huge part of our music program. This year the steel band director, Mr. Bennett, allowed freshmen to try out; he felt that the freshmen were up to the challenge of being in Steel Drum Band. Kathleen Ryan (06) stated, "I love Steel Drum Band because it's so much fun. We even get paid during the summer for our gigs." She also noted that Steel Drum Band takes immense commitment and is extremely time-consuming.

Some songs Jazz Band performed were, "Manteca," "South Side Shuffle," and "Pick up the Pieces." Both jazz and steel drum bands participated in the annual Band Aid concert. The money they raised helped fund band camp and band boosters to secure a strong future for the music program.

-Katie Hutchinson & Kari Takalo

Watching their students perform, Mr. Bennett and Mr. Brien proudly sit and listen to the music of the Jazz and Steel Drum bands.

Setting up for their next song, Michael Martinchek (05) repositions his steel drum.

Playing in the Band Aid concert, senior Bethany Nelson plays her trumpet for Jazz Band.

Contributing to Jazz Band, senior Amy Blomberg plays her saxophone loudly.

Keeping in time with the music, Kelsey Griffin (07) and Anne Porter (08) give their full attention to the keyboards.

Waiting for the song to begin, sophomore Loriel Grigsby quickly reviews her music on the stand.

Making sure she's in tune with the other Steel Drum players, junior Tara Foster carefully plays each note.

Exchanging tips, sophomores Katie Bolton and Sarah Wooden assist each other before a match.

Senior Kelsey Gunderson decides to relax with her horse after her stressful ride.

Freshmen Amy Cheedle and Shai Caviness take turns writing down stats during the wrestling meet.

Watching during the meet, Kelsey Griffin (07) and Jennifer Banksmueller (09) sit back and take a break.

Galloping to Fame

success behind the scenes...

Jessica Palmer (06) and Jessica Hendrickson (07) discuss what is happening during the meet.

One sport that takes more than team effort is Equestrian Club. Not only does horse back riding take extreme effort from the riders, but from the horses as well. The girls practice every day to try and master the techniques needed to be successful when competing. "It gets really stressful," commented senior Rachel Tamminga, "and it really begins to take a toll on you ride after ride."

Stat Club is a group of students that keeps the wrestling team's statistics. On their own time, the club members support the team, and help so everything runs smoothly at competitions. The members make locker signs and t-shirts before wrestling meets to help create a positive attitude for the competitions.

- Alicia Considine

23

Senior Rachel Tamminga takes a moment to relax, and think about everything she needs to remember during her next ride.

During the meet, Jenny Webb (07) describes how she did in her last ride to her fellow teammates.

4,000 Miles to Paris

4,000 miles from home

Over Spring Break, the French Club visited an array of cities ranging from sophisticated Paris, to historic Toulouse. The students and chaperones explored the complicated cities. "Getting lost in the city with Mitch was one of my favorite parts," said Jacob Goforth (05). The Bateau Mouche, a boat ride down the Seine, was a highlight of the trip for many. In addition to experiencing France's cities, Mrs. Baker-Smith commented, "I've been on trips where we were served chicken fingers and French fries. Eating authentic French cuisine was a delicious aspect of the culture." Unfortunately, the Spanish Club had to cancel their trip this year because not enough students were able to go.

- Piper Kurtz and Jennifer Stone

French students had the opportunity to observe the famous Eiffel Tower lit up at night -- just one highlight of the trip.

Experiencing the culture from a different aspect, Mitchell Tahtinen (06) and Jacob Goforth (05) meet a friend along the street in Nice, France.

Students patiently wait in line at a nearby creperie to indulge in the classic French food.

Reflecting on everything they have seen, the group pauses and listens to their tour guide.

Showing their tour guide, Jean Christophe, some love, students give him a group hug. They stopped by Cafe a Nice for some refreshments.

Students and chaperones gather for a group shot in front of the Louvre in Paris, France. The French Club was very excited about visiting this museum, primarily because of its world-wide fame.

This cathedral in Toulouse, France was one of the many historic sights the French Club encountered throughout their trip. In addition to visiting Toulouse, the group also explored other cities including Nice and Paris.

Student Council members Jeremy Brownie (06) and Amanda Cook (05) collect food from different classrooms for a fundraiser.

Taking a break from creating and planning future events, the Student Council class relaxes and plays a game of tackle football.

Seniors Timothy Kerr and Jamin Fochtman pack up the minivan with food given for the Brother Dan's Food Pantry fundraiser held in early November for the holidays.

Sharing her ideas for a bonding trip, Stephanie Zondervan (06) explains to Mr. Tamm what she thinks the class would enjoy.

Seniors Jamin Fochtman and Jason Lewinski and juniors Corbin Donaldson and John Ostrander build and establish their bonding skills while the class plays a game of football in the snow.

Working on a government assignment, freshmen Kaitlin Kenny and Kyle Ronquist complete their worksheets.

Students at Work

Leading and guiding our student body

Throughout the school year Student Council is responsible for creating the Homecoming and Snowcoming dances, cheerful pep assemblies, and teacher and student appreciation events. Along with their advisor, Mr. Tamm, the Student Council members participate in leadership building activities, such as their annual Student Council bonding trips, which are held the first weekend in December and once again in mid-May. The students also give guidance and input on school policies at local school board meetings; they are required to attend one meeting per semester. In this class the students learn and develop skills such as listening, observing, and uses of one's body language. As you walk down the hallway and see school spirit, or when you attend a lively school dance or pep assembly, give credit to the Student Council

-Katharine Blandford

Even helping out our school community, some of the Student Council members do a good deed by working together to clean out the social studies office.

Big Hearted Clubs

We all need somebody
to lean on

Key Club and National Honor Society (NHS) always seem to know what improvements need to be done to help make our community better. Key Club is run by Mrs. Bollinger; members have shown pure dedication by coming to school at eight thirty on delayed starts to work on various service projects. In Key Club you must be able to put others before yourself, and be willing to help others rather than yourself. NHS, coordinated by Mrs. Nicholson, organized the annual blood drive and other service activities. NHS members must accumulate service hours toward scholarship eligibility.

-YaLynn Nanegos

Junior Jana Johnson smiles proudly at the NHS induction ceremony.

Senior Mary Beth Ondrusek, one of the officers in Key Club, makes cards for the elderly in local retirement homes.

Generously donating his blood, Edward Waterson (05) lies on his back waiting for a cookie as his reward for being such a brave donor.

Junior Hope Roisen, an active member of Key Club, begins making a list of all possible service events for the school year.

Talking with each other while getting their blood drawn, seniors Brittany Weston, and Katelin Simon both put on brave faces to show that it doesn't hurt that much.

4
14w x 31h

Seniors Kyle Flippo, Jennifer Pfeifle, Erin Gengle, and Mary Beth Liederbach were the 2005 NHS officers.

Senior Sumika Petrowski, a Key Club member, decorates an elementary student's face.

In the heat of the game, the starting defense of Petoskey's varsity football team successfully stopped their opponents' advancement.

During one of the junior varsity's games against Alpena, Braddric Roguska (07) sprints to the end of the field to get open.

Varsity

Marquette	33-36	Marquette	7-24
Ogemaw Heights	23-13	Ogemaw Heights	0-46
Gaylord	6-31	Gaylord	6-32
T.C. Central	26-25	T.C. Central	0-32
Cheboygan	0-28	Cheboygan	0-46
Sault Ste. Marie	33-20	Sault Ste. Marie	6-22
T.C. West	28-47	T.C. West	0-68
Cadillac	7-28	Cadillac	0-46
Alpena	0-45	Alpena	12-57

J.V.

Looking for the best way to get past his opponents, Freshman Matthew Fitzek carries the ball to the end zone.

SPRINT, TACKLE, SCORE

on their way towards victory

Playing the game of football can be difficult, fun, interesting, educational, and much more. The varsity, junior varsity, and freshmen teams played their hearts out and gave it their all

during each game they played. On Friday night home games, Curtis Field was filled with excited fans, ready to support Petoskey's varsity team however they could. Senior Joseph Spuller said, "We

gave it our best shot, and for us, that really is all that matters. We started out as a team, and ended as a family."

- Danielle Jared

Waiting to receive a pass from his teammate, Warren Wynn (08) keeps his eye on the ball for a pass completion.

After discussing their next play, Jordan Chopp (07), Matthew Weston (07), Joseph Spuller (05), and Matthew Hewson (05) all get ready to put their skills into action.

After working hard out on the field playing offense, sophomores Gear Robinson and Justin Olsen take a break and relax on the sidelines.

During Petoskey's first home game against Ogemaw Heights, senior Evan Woodhouse gets ready to run the upcoming play.

Who Wears Short Shorts?

the cross country team

Everyone knows how to run, but not everyone has what it takes to run cross country. Cross country runners have endurance, physical skills and mental strength. In order to run a 5K, the brain has to be just as tough as the legs and

lungs. Many wonder, "Why would you ever want to run for fun?" Van Tate's (06) response is, "It's a good excuse to wear short shorts and shave my legs." The team's laid back attitude has helped to develop unique friendships among

its members. The closeness of this group has led many to refer to them as a cult. "Yeah... we're not," replied Mark Downey (05).

- Elisabeth O'Brien
& Kellie Kurtz

Before the race, Logan Ward (06), Andrew Meier (07), Wesley Miller (07), and Shane Valliere (08) pile under blankets to get extra rest for the meet. "This tradition started when the JV guys stole everyone's blankets so we would race well," explained Wesley Miller.

Van Tate (06) finishes first in the Petoskey Invitational. Other than one second place, Tate finished first in every meet. Tate also received state, regional, and district honors.

At the final stretch of the race, Keija Grebe (06) finishes strong. Grebe said, "My favorite part about cross country is the satisfaction I get after finishing a race."

While stretching her sore muscles after the race, Rebecca McMurray (07) gives herself a chance to recover before continuing with her cool down jog.

Each contributing to a first place team finish, Claire Leestma (06), Elizabeth Keedy (05), Elisabeth O'Brien (06), and Emily Leestma (06) run together in the West Branch Ogemaw Heights meet.

During the Cadillac meet, Trisha Sarki (05) runs hard, closely followed by Kellie Kurtz (05). Racing against tough competition, the girls lead the team to a 4th place finish for the day.

Boys

Charlevoix "Mud Run"	3rd	Charlevoix "Mud Run"	3rd
Ludington	4th	Ludington	4th
Cadillac BNC	4th	Cadillac BNC	4th
Petoskey	2nd	Petoskey	2nd
Alpena BNC	3rd	Carson City	9th
West Branch	1st	Alpena BNC	4th
Gaylord BNC	4th	West Branch	1st
Elk Rapids	1st	Gaylord BNC	4th
Regionals	3rd	Elk Rapids	1st
States	11th	Regionals	3rd
		States	18th

Girls

After a strong race, Thomas Capaldi (06) strides into the finish at the Petoskey Invitational. Next to Ludington, this race was Capaldi's favorite. "I liked Petoskey's course the best because it was the flattest," stated Capaldi.

Jill Doctor (05) gets into position to shoot one of her free throw shots. Jill was successful in making both of her shots. "Shooting free throws is kind of stressful because all the attention is focused on you, but they are very important to make," explained Doctor.

Erin Ducker (08) sprinted back up the court and is now ready to play defense on her opponent.

Varsity

Boyne City	36-45	Gaylord	37-52
BNC Invitational	3rd	Sault Area	51-41
Cheboygan	49-61	TC West	22-55
TC Central	38-54	Alpena	50-45
Cadillac	27-39	Escanaba	38-56
Gaylord	47-37	Marquette	38-65
TC West	34-54	Charlevoix	40-69
Alpena	66-53	Gaylord	48-65
Sault Area	38-47		
Cadillac	52-65		
TC Central	45-55		

Scoreboard

Lyndsey Koch (08) looks up the court getting ready to make a pass to help break the press against Cheboygan.

Jump, Shoot, Score

hard work and determination are key

It takes a lot of hard work and determination to do well in high school sports. Girls basketball is certainly no exception. Throughout the season, the girls varsity basketball team faced many obstacles.

"There were so many close games where we lost by a point, or we were ahead the whole game but couldn't finish for the win," explained Casey Wilcox (05). The team as a whole never gave up. They

continued to keep a positive attitude and always kept trying. The team came together, worked hard and made the season an enjoyable one they all could be proud of.

- Kelly Christman
& Samantha Hayes

The members of the varsity basketball team warmed up by scrimmaging against each other. Some other things the team did to get warmed up before a game included shooting, rebounding and stretching.

Jennifer Pfeifle (05) and Kelly Christman (06) discussed their decisive victory against Alpena after the game. The score was 66-53.

Looking to receive a pass from her teammate, Courtney McGeorge (08) then sprints to try and make a fast break.

Sophomores Megan Sipe, Aleece Balchik, and Jill McNamara are returning to the court after half time. They were excited to start the next half of their game.

This is the team...

now is the time

Before taking the field for the start of every game, the Girls Varsity Soccer team huddled together, put their hands in the middle and yelled, "Intensity!" Not only is intensity what they said before their games, it is what made them first time

Conference Champions and PHS record holders for most wins and fewest losses in a season. Senior Jessica Darga stated, "We're a really close team; we've been playing together since fifth grade and nothing has changed, we all still love the game

so much." From beating TC Central to being named Conference and District Champions, the only word to sum up the season is the one they screamed before each game: "Intensity!"
-Alicia Considine & Elisabeth O'Brien

Goal keeper Tricia Lamberti (06) saves the ball during the 8-0 victory against Cheboygan. Lamberti stated, "Soccer is like a pair of pants, they each have two halves that seem like they go on FOREVER."

Using her speed, sophomore Courtney Gullon works her way down the field in a game against TC West. Gullon was injured halfway through the season, and not able to finish the season.

The Varsity team gathers together for their "intensity" yell and pre-game tradition. For the first time ever, Petoskey held the title of Conference Champions. The team finished with a 20-1-1 record.

Keeping the defense strong, sophomore Sara Darga prepares to clear the ball out of the back and send it to a striker. The JV team had a winning season of 8-5-1.

Three-year Varsity letter winner Casey Wilcox (05) dribbles past a Cheboygan player. Wilcox said, "My favorite things about soccer are winning games, team dinners at Emily's house, and that even though the soccer team is a lot bigger than other sports teams, we're all really close."

Lauren Levanovich (07) attacks the ball while Kelly Kafer (07) attacks a player from Cadillac in a game Petoskey won 6-3. JV Coach Larry Gunderson stated, "This was the most fun I've had coaching girls soccer. The skills they started with compared to what they have now is very measurable by me, which is what has made my last season coaching my most successful."

varsity			
East Lansing	1-0	Cheboygan	2-1
Lansing Waverly	4-0	T.C. Central	0-1
Cheboygan	8-0,4-0	Suttons Bay	3-0
T.C. Central	1-1,1-0	Gaylord	6-7
Suttons Bay	5-0	T.C. West	4-4
Gaylord	3-2,3-1	Alpena	3-0
T.C. West	2-1,2-0	Cadillac	1-3
Alpena	5-1,7-1	Gaylord	5-3
Cadillac	5-0,4-0	T.C. Central	4-1
Petoskey Inv.	1st	Gaylord	5-1
Harbor Springs	8-1	T.C. West	2-1
Marquette	9-1	Alpena	4-0
Cadillac	3-1	Cadillac	6-3
Forest Hills Central	0-2	Cheboygan	1-4

Junior Kendra Spencer prepares to shoot the ball. Spencer, who has the most assists this season, stated, "Overall this season was probably the best. It's going to be hard next year to match how well we did this year. I'm going to be so sad when the seniors leave."

JV

Senior Peter Garber takes a practice putt on the second hole during Petoskey's home invitational, at Bay View Country Club. Garber finished with a 74, and the team took ninth place.

Following through in his putt, Douglas Johnson (06) watches carefully as his ball goes in the hole. "It was a great day for golf, and I finished just where I needed to," remarked Johnson.

boys			
Boyer City Invit.	349	TC West	470
TC West Invit.	333	Alpena Invit.	457
Alpena Invit.	328	TC Central Invit.	459
TC Central Invit.	347	Petoskey Invit.	453
Petoskey Invit.	337	TC Invit.	450
Gaylord Invit.	343	Cheboygan Invit.	459
Cadillac Invit.	319	Regionals	455
TC Country Club	347	BNC	406
BNC	344		
Regionals	354		
		girls	

Finishing her putt, Scout Bassett (06) watches closely as her ball approaches the hole at the JV home invitational.

PLAYING THROUGH

the ups and downs of Golf

Teamwork was the main goal for the Northmen this season. They started the season gaining camaraderie by learning from the few returning lettermen. The boys battled their way through the BNC by

learning from their mistakes. The maturing Northmen boys questioned their ability to adjust quickly to all the new players. Placing 5th in the BNC, they showed their competitiveness through-

out the tournament. Girls golf struggled, but for the most part stayed consistent through team motivation and unity. They placed 3rd in the BNC.

- Cassidy Hahn &
Emily Lemieur

Looking at the hole, and then back at the ball, senior Brittany Severinson attempts to putt at the Varsity home invitational at Boyne Country Club.

Finishing with a score of 95 at the end of the day, Lor Powers (06) swings through his chip shot at Bay View Country Club. Powers stayed consistent throughout the season with an average of 92.5.

Hitting out of the trees, senior Jason Lewinski watches his ball land next to the hole. Lewinski finished with a 79 for the day at Petoskey's home invitational.

Taking a practice swing, freshman Sarah Scudder follows through with her chip shot.

Bump, Set, Spike!

on the way towards victory

Teamwork, motivation, and dedication were all a major part in the Freshmen, JV, and Varsity Volleyball teams this season. The teams spent two hours a day in the gym or weight room practicing

or lifting, and played in tournaments on the weekends. The Varsity team started with six returning members, which set a strong base in the beginning of the season. The team had a strong

bond, which made it easy for everyone to work together. Throughout the season, the Girls Volleyball teams improved their skills and intensity and showed their talents and abilities.
- Cassidy Hahn

Switching back row positions, freshmen Lindsey Koch and Stephanie Kanine watch the ball as it's served over the net.

In their final match against Alpena, the Varsity Volleyball team huddles together to make a plan for the next game.

Lining up for the match, the JV players look at their coach on the bench. JV won one of the three games against Cheboygan.

Following through with her swing, Sarah Schuil (06) spikes the ball while Tara Foster (06) covers closely.

At the Petoskey tournament, Cassidy Hahn (05) and Katherine Johnson (06) wait for the ball to be served so they can change positions. Petoskey took 2nd place at their home invitational.

During the freshmen's first game against Cheboygan, Courtney McGeorge (08) watches the ball as she gets prepared to pass it up to the setter.

Varsity			
T.C. Invit.	2-2	Cheboygan	0-2
Cheboygan	1-0	Cadillac	0-2
Cadillac	0-2	LSSU Invit.	3-2
LSSU Invit.	0-4	T.C. Central	1-1
T.C. Central	0-2	T.C. West	0-2
T.C. West	0-2	Gaylord	0-2
Petoskey Invit.	2nd	Heritage	2-2
Gaylord	0-1	Alpena	1-1
Alpena	1-0	Ferris Invit.	2-2
St. Ignace Invit.	1st	Sault Ste. Marie	0-1
Rogers City Invit.	3-2	Rogers City	0-1
Ferris Invit.	4th	Northwood Invit.	2-3
Districts	0-1		

Keeping her eye on the ball, Megan Sipe (07) follows through with her set while warming up before her game against Cheboygan.

JV

Senior Brian Chaveriat drives the ball to the basket in the final quarter against Cadillac; Petoskey won 66-59.

Rebounding the ball, junior Tyler Munson retrieves it and takes it to the hoop. Munson made the basket and his foul shots as well.

<h1>Varsity</h1>			
Marquette	44-55	Cadillac	45-54
Kalkaska	51-68	Cheboygan	55-37
Boyne City	61-34	T.C. Central	48-59
T.C. Central	45-46	T.C. West	60-63
Charlevoix	41-65	Gaylord	70-51
T.C. West	54-63	Escanaba	69-33
Sault Ste. Marie	71-41	Alpena	64-66
Gaylord	61-51	Charlevoix	66-59
Cheboygan	55-37	Cadillac	65-59
Alpena	47-55	Gaylord	44-35
Benzie Central	59-46	T.C. Central-Districts	56-63
<h1>Basketball</h1>			

Sophomore Mark Hamel makes an assist to Zachary Engleman (07) who added another two points to the score.

Camaraderie

Setting the Pace and Finding the Rhythm

The Northmen made adjustments to their young team, with only two returning varsity players. They struggled in the beginning of the season, but found their rhythm to the game. The JV team had

a strong season. The depth of the talent on the bench made it possible for them to create not only a strong defense but offense as well. Maintaining a winning season, the pace of the games was consistent. The

freshmen team adjusted to class A basketball well. They had struggles in the beginning of the season. They made improvements in their game to give them a winning season.

- Emily Lemieur

Shooting his free throws, Adam Batchelor (07) gains two points against the Trojans, while Mark Hamel (07) waits to rebound the ball.

Stephen Daly (08) takes the ball to the hoop going up for a strong lay-up. He made a crucial shot for the Cadillac game.

Playing defense, Corbin Donaldson (06) adjusts to the man on man play against Cadillac's varsity team.

Under pressure, sophomore Benjamin Wilhelm drives to the hoop to add two points in the second half, while junior John Hurley sets a pick.

Racing Through *the gates to success*

When the skiers showed up for the first day of practice and saw that the varsity team was mostly made up of returning seniors, it was easily seen that this would be a very special and successful

season. The boys' team placed first at States for the second consecutive year, and the girls held strong against their competition all season. The talent and team camaraderie, along with

the support from the student body, made the season unforgettable. Karin Upton (05) said, "It's sad that it's over, but of all the seasons to end on, this is the one."

- Kelly Christman & Elisabeth O'Brien

Emily Murray (06) races down the hill in freezing cold conditions. After joining the team late, Murray said, "I'm really glad I joined the the ski team. It has been the most fun sport season I've been in all of high school."

At the Big North Conference meet, Jordan Chopp (07) approaches a slalom gate at Schuss Mountain. Jordan helped the team achieve a first place finish, and individually went on to compete in US Nationals, held in Maine.

Michael Antonishen (05) vigorously makes his way through the gates. "My favorite moment from ski team is when we won states because we worked all year for it and it was the second year in a row. We're the best," stated Antonishen.

After their races, Kathryn Deery (05) and Jessica Darga (05) take time to celebrate being the only two girls to make it to State Finals. In the State meet Deery took 9th place in Giant Slalom, while Darga placed 15th in Slalom and 16th in Giant Slalom.

In the first meet of the season, senior Eric Shaw waits for the start of his race. Shaw explained, "The gun fires, and in that moment, there is nothing. Neither sun nor moon. Neither love nor hate. No hill, no snow, no crowd. Behold I am the almighty Shaw. I am."

All State skier Eric Behan (05) watches his fellow teammates in the State Finals held at Boyne Mountain. Behan was state champion for both Slalom and Giant Slalom at the meet.

Boys

Petoskey-Harbor	2nd	Petoskey-Harbor	4th
Marquette	1st	Marquette	4th
BNC	1st	BNC	1st
TCC Inv.	1st	TCC Inv.	4th
BNC	1st	BNC	3rd
BNC	1st	BNC	3rd
Regionals	1st	Regionals	4th
BNC	1st	BNC	3rd
State Finals	1st		

Girls

As a four year letterman on the Petoskey ski team, Jamin Fochtman (05) finishes his final race as a skier for the Petoskey Northmen. "One of my best experiences in high school was being a member of the ski team," stated Fochtman.

Reaching for the puck, goalie John Houlmont (07) blocks a shot while defender Michael McKillip (06) keeps an opponent from reaching in.

After the first period, junior Andrew Hall gets stitched up by the trainer. Hall stated, "We put up a good effort, but in the end, we did not accomplish our goals."

Varsity

Nouvel Catholic Central	6-0
Midland Dow	3-0
Forest Hills	2-0
Forest Hills	2-0
Sault Ste. Marie	0-1
Cheboygan	0-4
Alpena	1-4
T.C. Central	1-4
Jackson	4-1
Mt. Carmel	5-2
Mid-Mich. Storm	5-3
Gaylord	1-7

Cadillac	1-5
Bay Area Thunder	5-0
T.C. West	3-2
T.C. Central	0-3
Cheboygan	1-3
Fenton	6-0
Gaylord	1-3
Cadillac	1-3
Lapeer East	4-0
Lapeer East	3-1
T.C. West	2-3
Alpena	1-2
Cheboygan	2-4

Hockey

Playing defense, Timothy Carlson (06) stays back close to the net, in case of a shot, while goalie Jameson Miiler (06) watches every move.

Clearing the Ice

one puck at a time

Starting off the season with four shutouts in a row, the Petoskey boys hockey team began on a good note. With many returning players, the Northmen felt they had to prove themselves to be the

best. Practicing five times a week, and playing games every weekend helped in their struggle to overcome adversity. The Northmen had to work hard and accomplish the goals of playing like a team and

winning like a team. With hard work and determination, the Northmen ended their season with a 12-13 record.

- Cassidy Hahn &
Andrew Hall

At the Northmen Hockey banquet in Bay Harbor, the team scurries to get as much food as they can fit on their plates.

"What time is it? Game time! Time to get alive, time to represent. What time is it? Game time!" Before each game, the Northmen Hockey team got pumped up with a chant at the net.

Facing off in the third period, Zachary Fedus (06) waits for the puck to be dropped. The Northmen put up a fight, but in the end they fell short 1-3.

Getting rid of the puck before the Sault opponent takes it away, Erik Grangood (06) passes to a teammate.

Running for Success

Striving for new heights

The Petoskey track team maintains one of our proudest traditions. In the past, the team has done exceptionally well and continued that progress in the 2005 season. Beginning with twenty seniors, the

season looked to be a great one. The girls' assistant coach, Mr. Dickmann, commented, "Although the number of girls is down, they've been running hard and doing great." The Northmen demonstrated

true passion and heart throughout the year. Starting out 5-0 in the season hinted that the Northmen would be successful. The 2005 season ended memorably. - Andrew Hall, Tamara Kiogima & Jennifer Stone

Flying high, senior Lynne Forton accomplishes a personal record as she clears the high jump.

Sprinters Jenny Webb (07), Lisa Dennis (07) and Anne Varga (06) apply their running skills to the track.

Warming up for track practice, Matt Hewson (05), Kyle Flippo (05), and Jeremy Brownie (06) chat on the run.

Using his power, senior Reagan Drebenstedt depends on the pole to push him over the bar.

Rolling along, Derrick Henning (08) and Patrick Liederbach (07) sprint past the competition in a fantastic race.

Delivering a sentimental speech to the track team, Coach Schmoke expresses how he truly feels about the track team this year.

score

Sault Area Indoor	7-0	Alpena	25-3-1
Cadillac	8-0	Alma College Inv.	36-5-1
T.C. Central	8-1	Petoskey Relays	4th
Clare	17-2	Regionals	48-6-1
T.C. West/S.S.M.	18-3	BNC	52-7-1
Gaylord Invitational	25-3	Cheboygan Invitational	Individual
		MHSAA State Finals	Individual

board

Warming up by getting the blood flowing in their bodies, the Petoskey Track Team shows enthusiasm and excitement while skipping along the field.

In his final stretch, freshman Calvin Tracy attempts to pitch his last strike into home plate.

Awaiting a pitch, Matthew Weston (07) and Matthew Fitzek (08) watch teammates from the dugout.

Varsity

Charlevoix	5-0/2-5
Glen Lake	12-0
Charlevoix	9-14
Kalkaska	7-5/7-2
T.C. West	0-4/8-8
Gaylord	4-3/11-2
Alpena	4-7/10-4
Cheboygan	11-10/1-0
Cadillac	0-16/21-2

Greenville	10-4
Escanaba	1-2
T.C. Central	1-16
Petoskey Invitational	4-10
T.C. Central	0-12/2-10
Greenville	4-5/2-12
Boyne City	4-0/5-4
Districts	2-12

Baseball

Waiting for his opponent to step up to home plate, freshman William Hansen assumes the catcher's position.

OUT AT HOME

"The boys of summer"

The 2005 baseball team started their season with only four returning players and nine new, fresh faces. Whether new or returning, baseball players need a lot of skill for such a fast-paced game. "Baseball is fun

because having to stand up at home plate and hit a ball coming at you faster than a car is such a thrill," explained Eric Tauzer (06). The boys started out their season learning how each person played the game so

they could become closer as a team. "Although we basically had a brand new team, we became a lot closer which made our game a lot better," stated Andrew Strobel (06).

- Danielle Jared & Piper Kurtz

Staring down the pitcher, senior Nathan Hopkins waits for his final hit.

After a well played game against Cadillac, Eric Tauzer (06) exclaims, "Pitching is very nerve-racking, especially at our field because it is so small. But we do get free snow cones after the game."

Reading signals from the catcher, Andrew Strobel (06) decides what pitch he is about to throw.

Watching the action, Shane Hahn (07) prepares to make a catch.

Following Through

Pitching to succeed

The girls softball team never rests. They practice until they've met perfection. The girls started working out and practicing in fall of 2004. Their dedication and hard work helped the team to

achieve a successful season. They worked hard throughout the entire season. These girls knew that it wasn't just enough to want something; you have to work hard all the time to get it. All three

teams ended with a winning season. Ranked sixth in Division II, the softball team started the season on top and finished on top.
- Kailie Helton, Samantha Hayes & Katie Hutchinson

JV pitcher Courtney Dornenberg (07) crouches into position after releasing a pitch and avoiding a throw to first.

Ready for some action, Katelin Simon (05) awaits the throw from first as the Petoskey opponent leads off.

A group sits on the bench and cheers on their JV teammates during a home game.

Watching intently, senior Rebecca Goldsmith waits for her time to shine on the field.

Pitching against Gaylord, Katie Doernenburg (05) strikes out the final batter with Cassidy Hahn (05) watching closely.

Hitting the first ball of the game, Stephanie Kanine (08) starts the team off right and Petoskey ends up winning the game.

varsity	
Charlevoix	18-0
Charlevoix	20-0
Kalkaska	7-5
Kalkaska	0-0
Midland Inv.	2-1
T.C. West	2-0
T.C. West	3-0
Gaylord	9-1
Gaylord	9-6
Alpena	0-3
Alpena	5-6
Northview Inv.	1-2
Cheboygan	0-1
Cheboygan	10-0
Elk Rapids	4-5
Elk Rapids	6-5
Cadillac	6-2
Cadillac	14-6
Petoskey Inv.	1-2
T.C. Central	9-1
T.C. Central	2-6
T.C. West Inv.	2-1
Boyne City	5-1
Boyne City	5-2
Inland Lakes	9-4
Inland Lakes	8-4
Districts	2-9

softball

Watching the ball, Kelsie August (06) gets a walk and advances Courtney Oberg (06) to second base in the game against rival Alpena.

Utilizing her strong serve, number two singles Javen Biddick (06) nails the ball out of reach for her opponent, bringing a well-played match to a close.

Number two singles Aaron Buckingham (06) maintains his strong intensity against Cadillac in the junior varsity BNC, eventually forcing an error on his inferior opponent.

Girls

Harbor Springs Inv.	4th /8
Big Rapids	7-1
BNC	4th /5
Cadillac	1-7
Sturgis Inv.	5th /8
TC West/Central	0-8
Marquette	1-7
Petoskey Inv.	2nd /4
Alpena	8-0
Northmen Inv.	2nd /4
Harbor Springs	4-4
G.R. Catholic Central	2-6
Tiuger Inv.	3rd /4
BNC TC West	2nd /6
Div. II Regionals	9th/10

Harbor Springs	6-2
Midland Dow	3-5
Okemos Inv.	7th /8
Alpena	7-1
Northmen Inv.	3rd /4
Traverse City West	4-4
BNC Inv.	3rd /4
Petoskey Quad	4th /4
Traverse City Central	3-5
Cadillac	2-6
Holly Inv.	5th /8
Twin Bay Inv.	1st /4
Div. II Regionals	6th /10
BNC	4th /5

Boys

Number one singles Mycael McDowell (05) watches his opponent struggle to return his penetrating volley.

GAME, SET, MATCH

Rallying toward victory

After losing only three seniors from the 2004 season, the boys' varsity team returned with an even stronger lineup. With previously injured Andy Newton's return, the team stepped it up a notch, placing first at the Twin Bay

Invitational and sixth at Division II Regionals, a big step up from their previous Division III. Timothy Downey (08) stated, "It was really fun being a freshman on varsity; all the guys were really cool. It was a good experience..."

The girls' varsity team also came back strong, even after losing six seniors. With solid dual match wins and a respectable second place finish in the BNC, the girls ended their fall season with exemplary results and a sense of camaraderie and

unity. According to Kelly Hoffman (06), "We started out from different groups of friends, but by the end of the season we were all really close."

- Katharine Blandford

In his close number two singles match against Forest Hills Northern, Carson Lo (06) whips a backhand winner down the line to finally put himself in the lead.

Blasting a backhand back to her opponent, junior Emily Murray continues determined play for her number one singles flight at the Petoskey Invitational. Murray eventually won 7-5, 6-4.

At the Twin Bay Invitational, Cody Hunter (05) returns serve in his championship match at number one doubles. Hunter and his partner, David McIntosh (06), won 6-4, 6-4.

Kelly Hoffman (05) hits a volley winner past her opponent in her number four singles flight at the Division II Regionals.

Shooting to score

passing through the field of teamwork

Soccer isn't just a game, it's a lifestyle. Each day after school the boys' Freshmen, Junior Varsity and Varsity players devoted their time and effort to an extremely grueling practice. Their

hard work and commitment to the game really paid off for all three teams. The Freshman team, coached by Travis Jonker, came out 5-6-1. The Junior Varsity team, coached by Larry

Gunderson, finished 10-4-1. The Varsity team, coached by Scott Batchelor, ended their season with an overall record of 11-10-2 and was second in their league.

- Katie Hutchinson & Kari Takalo

Following each play, sophomores Colin Murphy, Kelan Bonislowski, and Chad VanSlembrouck wait patiently for their turn to get back on the field.

Taking the throw-in for the Northmen, Adam Batchelor (07) scans the field for an open teammate.

Looking around for somebody to pass to, Adam Jakeway (08) plans his next move while keeping his Gaylord opponent at a safe distance.

Sprinting towards the goal, senior Eric Shaw whirls past his Traverse City West opponent. "Even though midfield requires a lot of running, I really enjoy playing it," stated Shaw.

Saving yet another goal, senior Timothy Kerr is ready to goal kick the ball to one of his players on the field.

Playing defensively, Eric Behan (05) helped junior goalie Adam Wilhelm block the shot.

 <h2 style="margin: 0;">Varsity</h2>		Gaylord	0-0																																								
		Alpena	1-0																																								
<table border="0"> <tr> <td>East Kentwood</td> <td>1-1</td> <td>Ludington</td> <td>1-0</td> </tr> <tr> <td>Stoney Creek</td> <td>0-1</td> <td>Gaylord</td> <td>3-1</td> </tr> <tr> <td>Marquette</td> <td>2-0</td> <td>Traverse City Central</td> <td>3-2</td> </tr> <tr> <td>Elk Rapids</td> <td>2-3</td> <td>Cheboygan</td> <td>1-4</td> </tr> <tr> <td>Cadillac</td> <td>4-0</td> <td>Alpena</td> <td>2-1</td> </tr> <tr> <td>Traverse City West</td> <td>0-1</td> <td>Sault Ste. Marie</td> <td>10-0</td> </tr> <tr> <td>Cheboygan</td> <td>1-3</td> <td>Marquette</td> <td>4-0</td> </tr> <tr> <td>Forest Hills Northern</td> <td>1-2</td> <td>Ludington</td> <td>0-3</td> </tr> <tr> <td>Lowell</td> <td>1-2</td> <td></td> <td></td> </tr> <tr> <td>Traverse City Central</td> <td>2-0</td> <td></td> <td></td> </tr> </table>		East Kentwood	1-1	Ludington	1-0	Stoney Creek	0-1	Gaylord	3-1	Marquette	2-0	Traverse City Central	3-2	Elk Rapids	2-3	Cheboygan	1-4	Cadillac	4-0	Alpena	2-1	Traverse City West	0-1	Sault Ste. Marie	10-0	Cheboygan	1-3	Marquette	4-0	Forest Hills Northern	1-2	Ludington	0-3	Lowell	1-2			Traverse City Central	2-0				
		East Kentwood	1-1	Ludington	1-0																																						
		Stoney Creek	0-1	Gaylord	3-1																																						
		Marquette	2-0	Traverse City Central	3-2																																						
		Elk Rapids	2-3	Cheboygan	1-4																																						
		Cadillac	4-0	Alpena	2-1																																						
		Traverse City West	0-1	Sault Ste. Marie	10-0																																						
		Cheboygan	1-3	Marquette	4-0																																						
		Forest Hills Northern	1-2	Ludington	0-3																																						
		Lowell	1-2																																								
		Traverse City Central	2-0																																								
		<h2 style="margin: 0;">Soccer</h2> 																																									

Discussing the final outcome of the game, Wagner Cano (05) and Johnathon Richter (06) walk to their waiting team.

Exceeding his limits, junior Thomas Capaldi reaches out to buckle his opponent in attempt to win his pin.

With quick speed and agility, sophomore Dustin Boyer prepares to pin his opponent to the mat at the Alpena Invitational.

Records

Varsity Record:	37 - 4	Grand Rapids Northview Duals
B-Team Record:	5 - 4	Petoskey Duals
JV Team Record:	2 - 4	St. John's Duals
BN Conf. Record:	3 - 1	D2 Team Districts
State Ranking:	5th	D2 Team Regionals

Titles

Freshman Ryan Bachelor gets his opponent into position for a pin at a B-Team competition.

Art In Motion...

Take it to the mat

Wrestling is much more than two people trying to pin the other to a mat. It requires various attributes such as speed, strength, self-discipline, aggression, and most importantly, determination.

The JV, B-Team and Varsity wrestlers all

exemplified these qualities, ultimately resulting in a successful season.

The Varsity team took several titles, Division II Team Districts and Regionals. The B-Team held a record of 5-4 and the JV Team finished with

a record of 2-4.

All three teams played to the best of their abilities, determined to reach their goals. In the end, the Varsity, B-Team and JV Wrestling Teams finished the season successfully.

-Kailie Helton & Carson Lo

With great force and strength, senior Ryan Dunkel attempts to pin his opponent to the mat in the Alpena Invitational.

In preparation for an upcoming meet, coach Ray Arthur strategizes with the varsity team in an attempt to boost their confidence to lead them to another victory.

Varsity wrestler Joseph Haggerty (06) maneuvers quickly into position to win his match against Alpena.

Sophomore wrestler Jonathan Zoerhof, substituting for the Kalkaska B-Team, earns his pin after a hard match at the B-Team Invitational.

Heart

■ Petoskey students are truly individuals.
■ They participate in a wide variety of
■ activities and do well. This year, with
yet another change in attendance policy,
students worked even harder to be exempt
from their exams. They managed to fit in their
extracurriculars while still maintaining a C
average and having no more than three
excused absences.

- Christopher McGeorge

Above: As Grand
Champions, the
Petoskey Marching
Band gathers for a
photo at the Jenison
competition.

& the scoop is.....

■ "Dancing in the Moonlight," senior Carrie Keiser and junior Andrew Strobel share a moment together in each other's arms.

■ Junior Christopher Nagy attempts to pass a sobriety test while wearing the notorious "drunk goggles." Like most others, Nagy had difficulty walking a straight line and eventually failed the test.

■ Longtime friends, seniors Megan Preston and Edward Waterson share one last dance at prom. "I had a lot of fun at prom just hanging out with my friends and dancing with them." -Edward Waterson (05)

Master senior MCs Clayton Heylmun, Mycael McDowell, and Benjamin McMurray show off some of their rapping skills at the prom.

In attempt to block out the overwhelming flash of the camera, junior Joshua Brooks flails his hands and arms wildly in front of him.

Prom

"Moonlight in Paris"

The junior and senior Prom was held at the Boyne Mountain Civic Center. Both students and staff agreed that the prom was a success.

The Junior class prom committee began planning and decorating weeks in advance. The first decision that had to be made was the theme of prom. After much debate, the committee decided the theme would be "Moonlight in Paris." With three weeks to go before prom, each individual worked hard to ensure a decorated and embellished facility at Boyne Mountain.

During prom week, students were given the opportunity to vote for Prom King and Queen. During the dance, Clayton Heylmun and Leah Casto were announced King and Queen. Holding to tradition, they shared a dance together following their coronation.

Finally, at 1:00 am, the last song was played and the remaining people exited, thus concluding the night. The night was a success for the faculty, the Junior class prom committee, and ultimately, all the prom attendees.

-Kailie Helton & Carson Lo

The Prom King, Clayton Heylmun, and Queen, Leah Casto, pose for everyone, making their happiness obvious through their broad smiles.

Senior Kailie Helton gathers with Mrs. Starkey, Mrs. Bollinger, and Ms. VandenHeuvel to be photographed before entering the dance.

The Spring & Musical

PHS

Top: Senior Sarah Lewis and freshman Angelo Santini sing "All Er Nothin'" to each other.
Center: The Oklahoma cast gathers around the surrey.
Bottom: Seniors Clayton Heylmun and Amanda Cook share a kiss.

are OK!

Top: Sophomore Andrew Meier and senior Sarah Lewis practice their "good byes."
Center: Seniors Amanda Cook, Clayton Heylmun, Justin Knysz, and sophomore Andrew Willens shake hands near the show's end.
Bottom: Freshman Angelo Santini and junior Kathleen Ryan tease "Ado Annie."

Awaiting the wedding, the Banks stand strong next to daughter "Kay Banks," senior Amanda Cook. "Mr. & Mrs. Banks," seniors Clayton Heylmun and Meghan Kehoe, and brother "Ben Banks," Erich Rettstadt (07).

"Mr. Banks" momentarily lost all sense of control for his son "Tommy Banks" (played by freshmen Ryan Bachelor) because he had the wrong shirt.

Productions

Lasting a lifetime...

The fall play *Father of The Bride* and the spring musical *Oklahoma* created lifelong memories. Students worked hard to rehearse, perfect and perform these shows. *Father of The Bride* was directed by Mrs. Kolodziej and Mrs. Saunders, and Mr. Westerman and Mrs. Saunders worked together on *Oklahoma*. Mr. Brien directed the pit orchestra. *Father of The Bride* played for two nights, November 18th and 19th, and *Oklahoma* played March 17th, 18th and 19th. All performances showed how hard both casts and crews worked and how devoted they were to creating excellent productions. "Life's too short to be just average. Why not spice it up with a little creativity? Making someone laugh is the biggest accomplishment to me. That's why I liked acting, or at least trying to," stated Ryan Bachelor (08).

-Kailie Helton

Seniors Amanda Cook and Justin Knysz played the bride and the groom-to-be "Kay Banks" and "Buckley Dunstan." The two had a few fights through their engagement and a lot of persuasion to finally make it to the "big day."

The hard working cast of *Father of The Bride* takes a final bow at dress rehearsal while Mrs. Saunders and Mrs. Kolodziej watch proudly as the directors of the play.

Fanfare...

Hollywood here we come

As the students awaited the Homecoming Dance and football game, they participated in school spirit week festivities to show their spirit. From dressing up as superheroes to painting themselves blue, students displayed excellent participation. On Friday night, the Homecoming King and Queen, seniors Mark Downey and Sarah Lewis, were announced during half time at the football game. The following night, everyone had a blast at the Homecoming Dance. Good music, good atmosphere, and even glow sticks contributed to a fun time. "Overall many students would agree that it was an awesome night and a great time, even we as the volunteers had fun," stated a volunteer chaperone.

- Cierra Savage & Samantha Hayes

A group of old and new teachers dance to the music in a game of musical chairs at the pep assembly.

All dressed up for blue and white day, seniors Erich Jackson and David Bowers work at the school store. Their spirit was obvious through all the blue and white body paint.

& the scoop is...

Senior Nicholas Wiklanski takes a break from lunch to display his outfit for college day. "University of Michigan is one of my favorite colleges; I hope to go there. I grew up watching their football games." - Nicholas Wiklanski

The 2004 Homecoming King and Queen, seniors Mark Downey and Sarah Lewis, accept their crowns.

Seniors Adam Taylor and Cierra Savage step with the beat at the Homecoming Dance. "It was worth the wait in line, the seven dollars to get in, and the music wasn't that bad either." -Cierra Savage

Junior Patricia Lamberti plays the tuba at the Friday night football game.

Juniors Christina McInnis, Jonathan Richter, and Daniela Rojas have a fun time in the hall during lunch on blue and white day.

Goo Goo

G'joob...

The Pit, the Walrus, Estie. These are some of the nicknames that the students of PHS have fondly given some of their favorite areas and people of PHS. The Pit has long been a favorite gathering place. When it was filled in with concrete during renovations, some attempted to call it the Flat, but its original name stuck. Another Petoskey classic is the Walrus, also known as Mr. Snyder, our principal. He has accepted his nickname with surprisingly good humor. He even has a walrus collection in his office. Mr. Esterline has been dubbed "Estie" by many of his students. It is nicknames like these that make each school unique. Petoskey students will always be able to look back and share memories of times spent in the Pit and stories of the Walrus. Through these nicknames, students create a sort of Petoskey subculture that ties them all together and makes their time spent at PHS unlike any other high school experience.

-Christopher McGeorge

Mr. Snyder keeps a walrus collection in his office. Over the years, students have helped him add to his collection.

Ever since the 2002/2003 school year, this clock across from Mrs. Nemecek's room has read 9:35. It is just another quirky thing that makes PHS unique.

he said & she said

"I like that Petoskey has a small town atmosphere with a really great school."
-Lindsey Puroll (05)

"The food at our school is really great. I love hot lunch."
-Benjamin Adams (05)

"I really enjoyed quiz bowl. It was an opportunity to use my useless trivial knowledge."
-David Ross (06)

"There are so many different people here. They really make our school special and unique."
-Steven Maurow (08)

"I really like the attendance policy and being able to take fewer exams."
-Brianne Francis (08)

"I really like a lot of the teachers in the school. Mr. Balinski is the coolest!"
-Ryan Krueger (07)

"Everybody at PHS is involved in something. From debate to sports, students here are really active."
-Hilary Gravedoni (05)

"Teachers at PHS are really great. They truly care about their students."
-Allen Mays (07)

A group of students hang out and chat in the pit before another day of school begins.

Sarah Schuil (06) and Cassidy Hahn (05) goof around during Snowcoming spirit week. Spirit week includes days like Pink Day and Blue and White Day which allow students to express their creativity and unique school spirit.

The Petoskey School District teachers participated in their own Biggest Loser competition this year. Mr. Snyder commented, "I hope to be the biggest loser so people don't call me a walrus anymore."

Spirit

a week of fun and excitement

Who do you think of when you see Superheroes, rock stars, die-hard college fans and a need for tie-dye? Perhaps you're the person who dresses up in crazy outfits, paints your face and screams at people. Spirit Week allows students and teachers to express themselves in ways never thought possible in school. It is a fun and crazy week; Jamin Fochtman supported the Wolverines and Elizabeth Keedy stuck around as Spiderman. Spirit Week is a special time for all students and teachers. Even if you say you don't enjoy the week, deep down inside we know you do! Spirit Week brings together our school and allows the little kid inside everyone to come out and play. If you ask yourself, "What little kid?" then we'll leave you with this: If you can recite, "This is the true story of seven strangers, picked to live in a house and have their lives taped, and find out what happens when people stop being polite and start getting REAL," then Spirit Week is for you. No matter how much you deny it, you love this school!

-Andrew Hall & Gregory Fordon

Showing her school spirit on Superhero Day, senior Elizabeth Keedy dresses as Spiderman and talks to Mrs. Nemecek outside of her classroom. Sitting at the ballot table for the election of the homecoming court, senior Jamin Fochtman whistles while displaying his Michigan Wolverines hat.

Where you can go...

*to meet
new people*

(Top) Senior Erich Jackson watches the voting table for homecoming court. (Middle) Wearing his cowboy hat, junior Jordan Lacy looks over the cafeteria.

(Bottom) On College Day, Alan Mays (06) sports a box to support Brown College.

& make new friends

(Top) "Spirit Week is a chance to go all out," stated Blakley Engle (05).

(Middle) Wearing her tie-dye shirt, Samantha Perry (08) finishes her lunch.

(Bottom) Walking through the halls, seniors Kathryn Deery and Jessica Darga wear their Superhero outfits.

Nicholas Chickering (05), an unbelievable look-alike, models his Paris Hilton getup.

Standing strong in her battle against Senior Erich Jackson, Carrie Keiser manages to put Jackson in a headlock while sporting her Power Ranger costume on Superhero Day.

& the scoop is.....

■ Dressed up for Blue and White Day, Cassidy Hahn (05) and Sarah Schuil (06) get ready for the basketball game. "Blue and White Day is always my favorite! It was so much fun going all out, and getting pumped up for the game!" stated Schuil.

■ Snowcoming King and Queen Mycael McDowell and Jaclyn DeLyon are announced at the halftime show. DeLyon said, "Snowcoming was a lot of fun, EVERYONE looked like royalty. It's hard to believe we're really seniors and it's almost all over!"

■ Wearing his beach gear, Jason Lewinski (05) waits in the lunch line. Lewinski stated, "It's always fun going all out for the themes, and it's even better going all out for the big game!"

Goofing off, Cody Hunter (05) thinks of a new dance move while Lea Roguska (05) laughs hysterically.

Being escorted onto the basketball court at halftime by Mrs. Flippo, Reagan Drebenstedt (05) joins the rest of the court.

1920's

pinstripes & flappers

With a 1920's theme and spirit days such as Pajama Day, Movie Character Day, Beach Day, Pink Day, and the famous Blue and White Day, PHS students were excited to join in the festivities for Snowcoming 2005. Some teachers gave bonus points for dressing up and at the end of the week classes were shortened for the pep assembly where the Snowcoming court played dodgeball. People were busy making dinner reservations and picking out corsages for their dates.

As Saturday morning finally dawned, some started getting ready for the big night. Parents broke out the old family cameras to document the special occasion and restaurants were full of students. Girls were dressed in flashy flapper dresses with their hair done up while the guys wore old school pinstriped suits and ties. With a new DJ rockin' the house, students danced the night away. The dance ended at midnight and students went home tired but happy.

- Cassidy Hahn

Breaking out some moves, juniors Jason Karam and Johnathon Richter dance the night away.

Taking a break from their day, seniors Bethany Johnson, Haley Talarico, and Syndell Parks wait for the pep assembly while wearing their blue and white.

he said & she said

"Summer's cool because I spend it in a really unique place. Definitely come to Beaver Island, it's great!"
-Katherine Wojan (05)

"I dirt biked a lot this summer. Near the end it broke, but I was able to fix it and ride some more."
-Abram Roisen (08)

"I escaped to a warmer climate and went on a multitude of adventures."
-Philip Hawkins (06)

"This summer I worked a lot and went to the beach with my friends in my free time."
-Kelly Hoffman (05)

"I moved here this summer and met a lot of new people."
-Alexandra Pepin (08)

"It was totally scandalous. I saw people, but made no money. I jumped off the break wall and ate Moo Goo Gai Pan."
-Jordan Lacy (06)

"I came home from Germany just in time to surprise my friend on her birthday. She was shocked. It was a great homecoming."
-Jill Doctor (05)

"Over the summer, I stayed with my friend Lyndsey at her cabin. We went tubing a lot."
-Rachael Bjorkman (08)

Overlooking Neuschwanstein Castle, Kelsey Lagerstrom (05) stands on the Marien Bridge as she ponders what to do next during her summer vacation in Germany.

Burying seniors Kellie Kurtz and Kathryn Hutchinson in the sand, Joseph Haggerty (06) scoops up another handful of sand to pile on. Many kids enjoy their summer days at the Petoskey State Park.

Enjoying the warm weather, juniors Maria Trammel, Daniela Rojas, and Kirstin Manges go for a ride on Walloon Lake.

Summer

Time and the livin' is easy

Whether it is the beach, the spare time, or the warm weather, everybody has something that they love about June, July and August. Summer is the one time of year when students can feel carefree and relaxed. The popular season is typically filled with leisure sports, close friends, and summer jobs. Carson Lo (06) commented, "I was a cook at Latitude. When I wasn't working I biked and played tennis."

Other students enjoyed their days boating, water-skiing, sailing, playing beach volleyball, and many other summer sports. Hanging out with friends is usually a number one priority for most, although summer jobs can be very time consuming.

However students spend their summer, the season always provides a break from routine school days.

-Jennifer Stone & Kari Takalo

A group of girls from the varsity tennis team gathered together to play volleyball during a team-bonding cookout.

Taking advantage of the new parasailing business, seniors Megan Preston and Sumika Petrowski hang in mid-air above Lake Michigan.

Where's your free time

(Top) "I volunteer for Delta County Cancer Alliance. I help complete paperwork for the organization."
-Brittany Severinsen (05)

(Middle) "I'm in Key Club. We volunteer at Bortz, do fund-raisers and ring bells for Salvation Army."
-Andrew Meier (07)

(Bottom) "I go to Lincoln to mentor each Wednesday for Peer to Peer."
-Kelsey Moblo (08)

spent?

(Top) "Every Tuesday I go to Ottawa Elementary School for Big Brothers/Big Sisters."
-Frank Montel (06)

(Middle) "I help out in the nursery each Sunday at my church."
-Elizabeth Turner (06)

(Bottom) "Once a week in the library I tutor a junior boy in math."
-Michael Antonishen (05)

Serving lunch at the Friendship Center, Ashley Maginnis (06) carries a tray of food to senior citizens who regularly attend.

Donating some change for Quarters for Kids, senior Alan Ecker helps the children affected by the devastating tsunami.

Open Arms

changing the world around us

Although students have very busy lives, they still find time to devote to the community. Whether it's Key Club, National Honor Society, Peer to Peer, or for individual satisfaction, students seem to squeeze in volunteer work. Key Club is headed by Mrs. Bollinger and meets every delayed start morning before the school day begins. During the meetings, members discuss in which activities or charities they will participate. Students in NHS are required to complete a certain number of community service hours. They may take part in tutoring high-schoolers, organizing blood drives, etc. Peer to Peer is a group which volunteers among the community. Members do numerous activities such as volunteering at Bortz, tutoring elementary children, helping at the Humane Society, and performing anti-drug puppet shows at elementary schools in the area.

-Kathryn Hutchinson & Kari Takalo

Filling bags of treats for sick children at Northern Michigan Hospital, seniors Nicholas Chickering and Mary Ondrusek add a few pieces of candy for the children to enjoy.

Making Halloween signs for Sunny Bank, Key Club members add the last touches to their decorations. Residents at Sunny Bank were given the signs to put on their doors.

Rock On!

The Power and Influence of Music

Music is a part of everyone's lives. Whether it's on the radio or television, music is everywhere. There are many types of music such as rap, modern rock, punk, and country. Many students are involved in singing or playing in a band, both in and out of school. A popular band at the beginning of the year was Aces Wild. The sophomores consisted of lead singer Adam Batchelor, bassist Andrew Meier, guitarist Anthony Kott, and drummer Benjamin Brown. They played songs by The Darkness ("I Believe in a Thing Called Love") and Deep Purple ("Smoke on the Water").

We also have many talented singers. Some are known and some remain in the shadows. Music comes in many forms; whether it is tapping your pencil to the beat of your favorite song or singing a popular tune, music is a part of our everyday lives and will be for many years to come.

-Elisabeth Smolinski and Tamara Kiogima

During the FCCLA Talent Show, seniors Shawn-Dell Shannon and Ashley Powers sing their hearts out to a popular country tune.

On a fun-filled evening at the YMCA, Benjamin Brown (07) plays with his band, Aces Wild.

& the scoop is.....

Senior Mycael McDowell breaks down the beat during a rap performance for the fall talent show in the Petoskey High School auditorium.

Jamming on his guitar, junior Jamie Felz rocks out at the FCCLA talent show. Felz played with Philip Hawkins (06) and Patrick Martinchek (06). At the time their band's name was Bad Habit.

Sitting on the floor, sophomore Kelan Bonislawski tunes his guitar. Also in his band were sophomores Andrew Meier, Matthew Murphy, and junior Scott Casteline.

Rockin' on the night of Halloween, PHS fans dance to the awesome sound of Aces Wild, a local band.

Junior Scott Castelein shows off his skills at the FCCLA Talent Show in early December.

Twist&Shout

We Have a Dance Team!

Petoskey High School had a new addition to its extracurricular activities this year: dance team. Comprised of twenty-seven girls, the dance team provided half-time entertainment at many home basketball games. "It was a lot more work than I thought it was going to be, but it was also a lot of fun," said junior April Carson.

PHS didn't have a cheerleader team this year, so many past cheerleaders joined dance team instead. Senior Tamara Kioyima explained, "I joined dance team to have a new experience. I liked dance team better than cheerleading because it was just as much fun and it didn't take up as much time." Because they are still learning the ropes, the team didn't go to any competitions this year, but they did perform at the home varsity games and intend to be more competitive next year.

-Christopher McGeorge

Performing during a home basketball game, the dance team shows how their hard work has paid off.

Senior Danielle Jared shows her enthusiasm as she performs with the dance team at the Snowcoming basketball game.

she said & she said

"It was a really great first year. I'm looking forward to competing next year."
-Chelsea Cannon (06)

"We've come a long way this year. The team has shown a lot of improvement since our first performance."
-Danielle Jared (05)

"I liked dance team because it was fun. I liked the dances that the captains created."
-Emily Smith (07)

"I joined dance team because I thought it was funny. It ended up being really fun."
-Katherine Shumway (06)

"Dance team rocks my socks!"
-Shasta Gibbs (07)

"Dance team is way cool because I am able to express myself in an alternative way."
-Kelly Richardson (06)

"Dance team was a fun experience. I met a lot of cool people. I think that the team will go far."
-Christina McInnis (06)

"I joined dance team because it is a great way to pump up the crowd."
-April Carson (06)

Performing at the Snowcoming Pep Assembly, the dance team does a routine to a song by Simple Plan.

Concentrating on their moves, the dance team presents their choreography skills to their parents, friends, and family.

Senior Blakely Engel performs one of the dances that she helped choreograph. Engel commented, "As one of the team captains, I really enjoyed dance team. I only wish I could do it again."

Students & Their Voices

Sophomore Erich Rettstadt sings a tenor solo to "Set Down Servant" at the fall choir concert. "It's very hectic but it pays off in the end," said Rettstadt.

Junior Frank Montel practices his bass drum lines for the Santa Parade. "Band is fun because there are lots of people and the music is fun to play," said Montel.

Sophomore Rosanna Hank sings a soprano solo to "That is Life" at the choir concert. "Choir is like a soap opera, but it is fun to sing to music and be in," said Hanks.

Symphony band students practice "Christmas Tryptic" for their upcoming Christmas concert.

Bass drum students rehearse "Jolly Jingle" for the Santa Parade.

Captivating Notes

A World of Sounds

It takes a considerable amount of hard work and dedication to achieve high quality entertainment. Band and choir students travel to many places to compete in festivals and competitions. Band develops individual musicianship, self-discipline, and good citizenship. All students are expected to attend every concert and festival and to participate in all scheduled performances. Band takes patience and potential to succeed.

Madrigal singers are selected by the instructor, Mrs. Saunders, based on their auditions. Belles (women's ensemble) is designed to challenge the female voices and is also audition-based. Chamber Choir, however, is a mix of ensembles and auditions are not required.

-Cierra Savage

Madrigals sing at the fall choir concert held in the PHS auditorium.

Junior Yalynn Nanegos demonstrates her ability to play the trumpet. "Band is a good class that is fun to be in. It takes discipline," stated Nanegos.

Bonjour! ¡Hola!

A step into the world of Art and Culture

Although English is one of the most widely spoken languages in the world, there are hundreds left to explore. French and Spanish are the two foreign languages offered at PHS. In these classes, students get a taste of a different culture and experience a new way to communicate. Students who have the chance to go on the French or Spanish trip, also experience the culture firsthand.

Art class allows students to express themselves through artistic talent and imagination. The classes include General Art, Advanced Art, Studio Art and Studio Art II.

-Tamara Kiogima and Elisabeth Smolinski

Mr. Esterline uses flashcards to help his students learn Spanish vocabulary. Students draw pictures to help them remember the words.

Freshman Brock Kimbill and Katarzyna Bebenek mix paints to create new colors as shown on their color wheels.

Fine Arts & Language

In Studio Art II, Katherine Wojan (05) works diligently on a self portrait. Her teacher, Mrs. Margaret VanWagoner, a great influence on her students, retired in June after 33 years at P.H.S.

Señor Mark Forton (07) prepares to perform a skit in his Spanish II class on Cinco de Mayo. Mr. Esterline uses this method of teaching to enhance his students' communication skills.

Using music to inspire her artistic expressions, Lauren Phelan (05) draws an entry for the senior t-shirt contest. Lauren chose a popular Pink Floyd song that she feels expresses the attitude of the senior class.

The artwork Caroline Bouwense (05) is working on during Studio Art II won her the M. Louise Herlocher Award at a recent Youth Art Show.

French I students work in their textbooks to learn new words and phrases.

Communication & Relations

Seniors
Syndell Parks
and Bridget
Seeley
rehearse their
performance
in *The
Sleeping
House*, which
they
performed for
Sheridan
Elementary
School.

Concentrating
hard on her
Government
crossword
puzzle, Sandra
Pearson (06)
looks through
her textbook to
locate some
answers. Cross-
words are used
to help students
review for
their
upcoming
tests.

While sitting
on her desk
and finishing
up her apple,
Mrs. Simon
guides her
fourth hour
American
Literature
class through
a lengthy
discussion.

Seniors Peter
Platte and Jeremy
Sigsby sit
together while
reading *The
Scarlet Letter* for
their fourth hour
American
Literature class.

Helping out
juniors Andrew
Strobel and Erik
Grangood, Mrs.
VanTreese fills
in a few missed
blanks in their
crossword.

Reading

Writing maps make the world go round

English and Social Studies are key components to a good education. In order to graduate, students must have three years of both English and Social Studies.

Students have a variety of classes to choose from such as English 9, English 10, Advanced English, Drama, American Literature, Journalism, Mythology, and AP English. The Social Studies department also offers a wide range of classes including World Geography, Economics, U.S. History, and World History. Government, one of the classes that students must take in order to graduate, is taught by Mrs. VanTreese who is currently the most senior teacher at PHS. The newest class, World Issues, teaches students about environmental, political, foreign, and social topics from multiple points of view. The class also participates in debates, speeches and a variety of essays.

-Katie Hutchinson & Kari Takalo

Mr. Cole's sixth hour Government class records the responses from their school-wide survey for their unit on public opinion.

Taking a quick cat nap, Samantha Baker (07) rehearses for her sixth hour Drama class. Drama is also considered a Fine Arts class at PHS.

Equating

difficult classes = successful future

Math and science are two very important classes that are offered at Petoskey High School. There are many different options in both subjects that range from introductory to advanced classes.

Many of these classes can be difficult to understand, but teachers are very helpful in trying to help students comprehend. "All the theorems and postulates always confuse me, but Mr. Batchelor is always there to help me after school," commented Britta Dennis (06). The teachers at Petoskey High School are not only helpful, but they also strive to keep interesting those topics that are not very appealing to most students. These classes may leave some students feeling confused and frustrated, but focus and determination can lead to success.

-Kelly Christman

Kelsey Rosinski (07) tries to get her geometry homework done before it is time to leave class.

Taylor Crandall (07) and Britta Dennis (06) work together to figure out their math problems.

Math & Science

"My favorite subject in school is science because I like learning about all the cool things you learn in science. I like doing the labs because it gets you out of doing work in class and listening to the teacher."
-Keegan Hitz (08)

"I like math because I like the centroids and the way my math room smells like love, learning and children expanding their minds. Math always puts me in a good mood."
-Kelan Bonislawski (07)

Jamin Fotchman (05), Cameron Braddock (06), and Jeremy Brownie (06) watch intently while waiting to receive their results for the pumpkin drop lab they worked on.

Juniors Brian Rekowski and Christopher Fought work together and try to figure out how to finish their time and distance lab for their Science III class.

"Math is like a lollipop. It takes a long time to finish but once you are done you are satisfied. Math has always been my favorite subject because it challenges me the most."
-Adam Wilhelm (06)

Activities & Highlights

"In health we had a helpful section about stress. It was also cool when people came in to test our body fat percentage."
-Douglas Rouser (08)

"Dodgeball was a lot of fun in gym class. I liked how the weakest link was so unpredictable. One time I ended up being the last one in and saving the game for my team."
-Jennifer Scarff (05)

"In Athletes P.E. weight training gets me in shape for basketball season. Plus, we get a chance to work on our main sport."
-Brian Groff (06)

Nicole Burkhart (08) gets her blood pressure taken by Tonya Janes of Northern Michigan Hospital while Amber Sharpe (08) watches with interest.

Rushing towards the ball, George Vijnovich (06), plays hockey with the rest of his general P.E. class taught by Mr. Farris.

Inside Out

Creating healthy bodies

Running, lifting weights, eating right, and learning healthy habits are all important aspects to maintaining a healthy body, inside and out. These essential activities are applied throughout Health and P.E.

Topics in health class range from nutrition, and substance abuse, to CPR/AED safety. "This fall, eighty-seven students became certified adult CPR/AED," stated Mrs. Kennedy.

The department offers a variety of classes such as Freshman P.E., General P.E., Athletes P.E., and more. With the vast selection, students are able to get fit and have fun.

-Jennifer Stone & Piper Kurtz

During fifth hour Health class, EMS professionals visited Mrs. Kennedy's class. They talked to the class about the life saving techniques they use every day.

Giving instructions to his fifth hour Freshman P.E. class, Mr. Arthur begins setting up the net for their game of volleyball.

Life Skill Options

Life's responsibilities
& obligations

Life Management and Co-op are courses designed to better educate students about essential life skills. Life Management is divided into two categories: Health, and Early Childhood, taught by Mrs.

Kennedy. In Health, a required class, students learn about the human body and how to take care of it. Early Childhood, on the other hand, teaches students about the early stages of life and how to care for children in each stage.

Co-op, taught by Mrs. Lewis, differs greatly from any other class in that your *job* is your class. When enrolled in Co-op, students acquire the skills to be a competitive and successful worker in a particular profession.

-Joseph Charen

Senior Kimberly Turcott attempts to teach this infant the basics of telephone communication.

Erica Jakeway (05) interacts with three youngsters, teaching them about shapes.

Happenings...

Anxiously awaiting a customer, senior Joshua Utt works behind the counter at J.C. Penney.

As an employee of Fletch's Auto, senior Donald Juday takes a break from fixing an automobile.

Dustin Dell (05) works at Fast Eddie's Oil Change during his Co-op hours.

Bryan Helminiak (05), an employee of Bennie's Construction, works diligently at a job site.

Angela Anderson (06) reads to her nephew in her third hour Early Childhood Education lab.

Making Money

Mycael McDowell (05) purchases a bag of Teddy Grahams before class, adding an extra 65 cents to the Pit Stop's daily profits.

Daniela Rojas (06) works on handling returns. "Gundy's class is the sweetest!" said Rojas.

2

Curtis Johnson (05) is just one of the many students in Mr. Gunderson's fourth hour marketing class. Johnson waited to hear who'll be running the Pit Stop for the hour.

After explaining directions, Mr. Starkey lets his fourth hour accounting class get back to work.

Dressed as Superman, Eric Behan (05) is busy at work in Mr. Starkey's accounting class.

Cash Flows

The classes where money is everything

Both Marketing and Accounting are important classes for students going into the business world. Accounting is considered the "language of business." This class is instructed by Mr. Dennis Starkey and is crucial for students who intend to pursue professional careers or small business ownership.

Marketing is designed for career-sustaining occupations. Instructed by Mr. Larry Gunderson, this class familiarizes students with the fundamentals of business operation. The Pit Stop is the class operated store.

-Joe Charen

95

Evan Woodhouse (05) works hard at his checking account project. The Traverse Credit Union provided the supplies for the checking account project.

Courtney Rickard (06) waits patiently for her computer to boot up during Accounting class. When asked about accounting, Rickard commented, "Accounting is like a banana. It's not too promising on the outside, but once you get into it, it rocks."

Let's Get Technical

A look inside the world of computers

■ In Business Technology, students develop and apply a variety of fundamental business skills which will be required in all business occupations. These include computer applications, communications, and record keeping. Students use the computers, printers, software programs, scanners and other equipment throughout the course.

Computer Programming is a course that enhances students' basic skills and understanding of computers. Prior to this course, students are required to have previously taken business technology.

-YaLynn Nanegos, Tamara Kiogima & Elisabeth Smolinski

Computer Programming consists of fixing and taking apart computers.

Juniors Zachary Londo, Mitchell Tahtinen, and Alexander Vollink pay close attention to Mr. Bates.

People & What they think

"I took Computer Programming to help me out in my career choice. Even if I don't get the job I want to have, I'll be able to have the skills I learned with Mr. Bates. It's an awesome class that I hope sticks with me the rest of my life."

-Thomas Toporek (07)

"Business Technology is a good class that will help me out in my future line of work. I believe that if you want a future in business you should take this class. You will learn a lot of good information."

- Richard Swenor (06)

Waiting for classmates to set up their presentation, students apply themselves to other class work.

Logan Ward (06) works intently to finish his work for Mrs. Babcock's class, Business Technology.

"Computer Programming is a class that teaches me a lot of things that I will be able to apply to my future. It's a great class to take if you are planning on going into that field of study."

-Jonathan Weingartz (06)

Precision & Detail

During construction, Anthony Waugh (06) spends time mapping out a wall and taking measurements. "I joined building trades to learn the basic facts of building. A lot goes into the process," said Waugh.

"It's not that hard to build a house if you listen to the teacher, Mr. Liebler," says senior Jordan Rhea as he measures the material to be used.

Senior Hilary Gravedoni enjoys taking Drafting class because, "The class allows you to use creativity when designing a house and it's fun."

Junior Building Trades students, Chase Shawn, Anthony Tomlanovich, John Phipps and Douglas Fettig work on shingling the house that they are building.

Ryan Cushman (05) uses both computer technology and drawings to create a detailed design of a house in Drafting class.

Creating

A floorplan for the future

■ The Building Trades and Drafting classes prepare students for the fields they plan to work in.

■ Building Trades lessons teach students at a job entry level in construction. Students construct a house from the beginning to the finished product. Precision is a key element in Building Trades; angles and edges need to be exact. Amanda Park (05) said, "It's a very great experience. You learn a lot."

Drafting is beneficial and helps students gain an understanding of this line of work. Blueprints and sketches help students develop an accurate idea of how to construct houses and buildings.

-Chrystianna Roisen

Items constructed in Building Trades need to be reliable. Hope Roisen (06) and Tarra Kaufman (07) put together a sturdy step-ladder in the Building Trades classroom.

The work involves meticulous details. In Drafting class, Michael Martinchek (05) checks his work very carefully, making sure there are no mistakes.

Refueling

cars and stomachs...

It's not just simply cooking when you're in the Commercial Foods class. It takes skill to be able to prepare everything the students make with the best possible outcome. Not only do the students prepare meals for the PHS students, but for senior citizens as well. The students go on several trips including cruises, food shows, and the yearly trip to Johnson and Wales University. Auto class is designed to give students an overall working knowledge of the construction, operation, and repair of motor vehicles. Students in this class are offered many opportunities including working on their own cars and qualifying for many jobs outside of school.

-Alicia Considine

During class, senior Ashley Saeman stands and observes as his fellow students cook food to feed families on Thanksgiving.

While in class, senior Austin Mesner seeks help from Mike Horne (05) on his truck he is working on.

Ovens & Mufflers

"I really enjoy foods class because we get a lot of opportunities, such as going on trips and being involved in the Skills USA foods program. It really helped me decide that culinary arts is something I may want to do with my life."
Blakley Engle (05)

Taking a break for a few moments, Shawn Hall (05) stands aside to have a drink. Hall commented, "I enjoy foods class because you are able to try most of the food we make in class."

Displaying her experience, Katie Doernenburg (05) takes Gabe Manroe (07) aside to show him how to make the recipe correctly.

Taking some time away from the cars, Marty Campten (06) tries to figure out what is wrong with a part.

"I like auto because it's a really fun class. I get a chance to work hands on, and learn about cars so I will know a lot before I go out and work in the field."
Andrew Clements (05)

Soul

Every person helps create the friendly atmosphere found within these walls. Enthusiastic students help liven routine days, and teachers bring forth structure and support with a unique learning experience. For thirty-three years, Mrs. VanTreese, who retired this year, compassionately encouraged her students to excel.

- Piper Kurtz & Jennifer Stone

Freshmen

Top- Courtney McGeorge and Allison Stuits play sideline during the Jenison competition. **Middle-** Ellen Blanchard helps upper classmen put on makeup for a play in Drama class. **Bottom-** Angie Cox rehearses a fractured fairy tale for Drama.

Andrew Adams
 Dylan Alan
 Gina Angileri
 Tiffany Aquila
 Ryan Bachelor
 Maureen Bacon
 Brittany Baldwin
 Michael Baldwin
 Phillip Ballew

Jordan Bamberg
 Jennifer Banksmueller
 Stacey Barrette
 Allison Bazaire
 Katarzyna Bebenek
 Nicholas Begnoche
 Steven Behan
 Aidan Bell
 Anthony Bellmer

Joshua Bellmer
 Samuel Bellmer
 Timothy Bellmer
 Rachael Bjorkman
 Ellen Blanchard
 Victoria Bley
 Bruce Bloss
 Spencer Bonadeo
 Paulina Borg

Nicholas Breed
 Michael Brines
 Rebecca Brinkman
 Micah Brown
 Amber Brubaker
 Daniel Brunelle
 Kyle Buchalski
 Nicole Burkhart
 Cayleigh Burnett

Brianne Burrows
 Sarah Capaldi
 Abigail Carlisle
 Andrea Caron
 Joshua Carriveau
 Shai Caviness
 Antonio Cepeda
 Tessa Chaves
 Amy Cheadle

Anakin Chingwa
 Kaitlin Christman
 Sophia Cinnamon
 Donald Clark
 Hillary Cohen
 Cory Cole
 Ryan Corbitt
 Megan Corpus
 Angelica Cox

Dexter Dakins
 Stephen Daly
 Stephen Daniel
 John Davenport
 Molly Deloria
 Michael Dembek
 Haley Dennis
 Timothy Downey
 Lance Dubay

Megan Dubay
 Jordan Dubeau
 Erin Ducker
 Dylan Dunne
 Diana Eberhart
 Timothy Eisch

Heather Evans
 David Fair
 Morgan Fettig
 Timothy Fettig
 Jay Field
 Sarah Fink

Emily Finkbeiner
 Matt Fitzek
 Alan Follette
 Brittany Foster
 Ashley Fouch
 Katharine Fought

Brianne Francis
 Bryana Fryczynski
 Woodrow Furgeson
 Jordan Gardner
 Denika Garrow
 Jeffrey George

Warren Gero
 Melissa Giddis
 Cassandra Girardin
 Timothy Godfrey
 Jonathan Goforth
 Jeff Gokee

Ellen Goldich
 Mark Goldich
 Anderson Grandstaff
 Kaitlyn Grangood
 Amber Gravelyn
 Nathan Greenwell

Megan Greer
 Kelly Griffin
 Lindsey Griffin
 Gage Guswiler
 Mathew Haag
 Cory Hannan

Billy Hansen
 Alyse Harger
 Alyssa Harrold
 Kayla Hawk
 Gregory Hayes
 Mitchell Hebert

Katherine Hempstead
 Blaise Henning
 Derek Henning
 Gerard Henning
 Cory Hibbler
 Keegan Hitz

Wesley Hoover
 Travis Howard
 Brooke Howse
 Ryan Jacks
 Chad Jackson
 Adam Jakeway

Kevin Jakeway
 Ryan Jocks
 Kelsey Jones
 Travis Kalchik
 Stephanie Kanine
 Kaitlyn Kelly

Kaitlin Kenny
 Daniel Kerr
 Morgan Kewaygeshik
 Brock Kimball
 Amanda Kisro
 Kyle Kleaver

Madison Kloss
 Anne Koboski
 Lyndsey Koch
 Sarah Kohlbeck
 Daniel Kolberg
 Rebecca Kresnak

Kehoulani Krimbill
 Bethany Kronberg
 Michael Lacount
 Scott Lamont
 Kaitlin Lang
 Abigail Larime

Justin Lasley
 Jessica Lebresh
 Alexander Lehky
 Stacey Leist
 Bradley Ling
 Brian Loper

Stephanie Ludwig
 Ryan Lurie
 Joshua Lycka
 Michael Mack
 Megan Malone
 Andy Manthei

Elizabeth Maragioglio
 Kelly Mattis
 Travis Mattson
 Steven Mauro
 Lindsey Mazzoline
 Courtney McGeorge

Douglas McKillip
 Noelle Merrigan
 Robert Michel
 Christopher Miller
 James Miller
 Kelsey Moblo

Amy Mogford
 Marguerite Mooradian
 Joshua Mueller
 Thomas Mullin
 Joseph Mussio
 Jordan Neal

Angelia Needham
 Blake Olsen
 Candace Oneal
 Cooper Osbron
 Michael Ostrander
 Tiffany Page

Krystina Peariso
 Alex Pepin
 Samantha Perry
 Tracey Peterman
 Collin Peterson
 Ryan Petrowski

Kate Pfeifle
 Cheyanne Pieffer
 Lindsay Pluister
 Anne Porter
 Victoria Premo
 Jerry Raczkowski

Adam Rakoczy
 James Rathbun
 Kallynn Ratz
 McKenzie Reed
 Todd Reeves
 Devan Riker

Stephanie Roberts
 Jordan Robinson
 Lindsay Rogers
 Abram Roisen
 Kyle Ronquist
 Douglas Rouser

Jordan Rudolph
 Angelo Santini
 Cherokee Savage
 Aubree Scarff
 Calvin Schemanski
 Dustin Schoenith

Derek Schrage
 William Schuil
 Sarah Scudder
 Kasheena Shananaquet
 Amber Sharpe
 Kyle Shomin

Elora Smielewski
 Taylor Smith
 Geena Sondy
 Tobi Southwood
 Eva Spearman Grams
 Amy Stahl

Kelsey Stark
 David Stepanovich
 Megan Stewart
 Hannah Stoppel
 Allison Stuits
 Troy Sumbera

Sabrina Sumner
Theresa Sussman
Loren Swank
Mindy Switzer
Kyle Tauzer
Colin Taylor

Diana Thatcher
Ryan Thelen
Whitney Thorn
Calvin Tracy
Tyler Tuerffs
Shane Valliere

Sarah Van Treese
Austin Vanhaaren
Jordan Vanslebrouck
Matthew Varga
Andrea Verkerke
Anna Vigneau

Killian Viles
Shawn Walter
Andrew Wandrie
Kristin Ward
Ashlee Warren
Jordan Washburn

Jacob Weld
Carly Wilcox
Mark Wilhelm
Jordyn Wilson
Benjamin Winter
Jessica Winter

Amanda Woehlert
Warren Wynn
Jeudi Xiong

On Monday morning, the girls recount the weekend's Snowcoming activities.

In Drama class, Cheyenne Peiffer and Amber Brubaker rehearse for an elementary school performance.

Abigail Carlisle serves the ball at the first JV Volleyball game in Cheboygan.

Sophomores

(Top) Watching the ball on the other side of the net, sophomores Kelsey Rosinski and Chelsea Cannon prepare for the next play. (Middle) A group of sophomores get ready for the homecoming parade. Their float was "Pooh on the Titans." (Bottom) Relaxing from a day of golf, Travis Gunderson (07) watches as the other golfers finish the hole.

Casey Adams
 Ashley Adkins
 Brandi Alford
 David Allen
 Cody Allerdng
 Katlyn Anderson
 Kaitlyn Arms
 Elisha Avery
 Trista Babcock

Carly Babrick
 David Bachelor
 Amy Baetsen
 John Bailey
 Samantha Baker
 Aleece Balchik
 Adam Balogh
 Scott Bassett
 Adam Batchelor

Lacey Becraft
 Melissa Beer
 Daniel Behan
 Grayson Betker
 Erin Biehl
 Jessica Bochniak
 Ashley Boda
 Gus Boening
 Katherine Bolton

Kelan Bonislawski
 Stacy Bonnee
 Tara Booth
 Brad Boyer
 Dustin Boyer
 Michael Bricker
 Benjamin Brown
 Lauren Brown
 Mitchell Brown

Timothy Bruin-Slot
 Christopher Burnett
 Chelsea Cannon
 Nicholas Carrier
 Timothy Carson
 Nathan Cavitch
 Jacob Champion
 Andrew Cheadle
 Joshua Chingwa

Eric Chojnacki
 Jordan Chopp
 Stephanie Conrad
 Brad Coolman
 Paul Cooper
 Taylor Crandall
 Kevin Cranick
 Samantha Crawford
 Anthony Croft

Michael Crouch
 Paul Cunningham
 Jacob Cutshall
 Kasey Dalglish
 Charles Damsgaard
 Sara Darga
 Emily Davenport
 Hillary Davis
 Alissa Dennis

Ashley Dennis
 Jeffrey Diedrick
 Courtney Doernenburg
 Adam Drake
 Zach Drake
 Justin Ducker

Chad Ellis
 Zachary Engelman
 Carrie Ernst
 Guelmer Escobar
 Stacey Ettawageshik
 Rachele Fantozzi

Jesse Farner
 Andrew Fleming
 Jennie Fletcher
 Neal Flippo
 Lukas Foltz
 Mark Forton

Chad Fortune
 Eric Freymuth
 Keiver Friedenstab
 Meghan Gardner
 Trista Gardner
 Brandon Garrow

Brittany Gengle
 Shasta Gibbs
 Andrew Gillian
 Alexander Godzik
 Matthew Goldsmith
 Cody Gray

Jared Green
 Kelsey Griffin
 Loriel Grigsby
 Corina Grissom
 Courtney Gullon
 Travis Gunderson

Devin Haas
 Tracy Haderer
 Shane Hahn
 Justin Halberstadt
 Mark Hamel
 Rosanna Hank

Phillip Hass
 Catherine Hayes
 Jessica Hendrickson
 Spencer Henley
 Stephenie Hewson
 Lauren Hice

Clark Hoffman
 Tiffany Honson
 Virgil Honson
 John Houlmont
 Christopher Hughey
 Casey Iddings

Dustin Illes
 Abigail Ireland
 Joseph Jablinski
 Cameron Jarvis
 Whitney Johns
 Joshua Johnson

Ryan Johnson
 Jonathan Jons
 Kelly Kafer
 Racheal Kalchik
 Tarra Kaufman
 Morgan Kennedy

Tosha Keshick
 Nathan Kibler
 Travis Knapp
 Kayla Kolinski
 Anthony Kott
 Ryan Krueger

Josi Krussell
 Robert Ladd
 Amanda Lamb
 Lauren Lambert
 Scott Langlois
 Alfred Larson

William Lawson
 Mary Leblanc
 Veronica Lebresh
 Brandon Leesma
 Troy Lemieur
 Molly Lesperance

Lauren Levanovich
 Patrick Liederbach
 Katherine Lounsbury
 Christopher Loyselle
 Kristin Lueck
 Liam MacKenzie

Kelsey Manker
 Peter Manthei
 Abigail Marshall
 Breann Massey
 Elle Mastenbrook
 Crystal McClintock

Rebecca McCune
 Rebecca McMurray
 Jill McNamara
 Andrew Meier
 Carrie Messenger
 Jameson Miiller

Wesley Miller
 Gabriel Monroe
 Katie Montel
 Danielle Moody-Becker
 Kristen Moore
 Rose Morford

Amanda Moser
 Joshua Muha
 Jonathon Mulholland
 Cory Mulligan
 Erin Munson
 Colin Murphy

Matthew Murphy
 Jacob Nagy
 Jessica Nelson
 Victoria Nichols
 Natalie Niswander
 Corinne Norris

Jessica O. Neal
 Morgan Oberg
 Justin Odle
 Justin Olsen
 Jessica Palmer
 Jill Patterson

Josi Paulsen
 Brian Peters
 Emily Puroll
 Kari Racignol
 Jared Reno
 Erich Rettstadt

Gabrielle Riegal
 Dylan Riffer
 Gear Robinson
 Paul Robson
 Jacqueline Rock
 Braddic Roguska

Robert Rolfe
 Wesley Rolls
 Kelsey Rosinski
 Stacy Royalty
 Aaron Rybinski
 Nicole Schaub

Jacob Schneider
 Devon Schultz
 Krista Scott
 Ashley Sharpley
 Angela Simon
 Megan Sipe

Tate Skiba
 John Slater
 Marjorie Slocum
 Christopher Sloniker
 A.K. Smith
 Emily Smith

Bryce Stewart
 Kelsey Stewart
 Christopher Stradling
 Vincent Strouse
 Taylor Swabash
 Alicia Swenor

Jennie Swift
 Mary Tate
 Kyle Taylor
 Sheldon Taylor
 Kayla Temple
 Amanda Tibble

James Tock
 Thomas Toporek
 Ryan Truman
 Robert Urman
 Tiffany Valentine
 Chad Vanslembrock

Jenny Webb
 Jessica Weston
 Matthew Weston
 Stephen Whittaker
 Amanda Wiesenauer
 Benjamin Wilhelm

Andrew Willens
 Kristen Williams
 Jennifer Willis
 Christopher Winter
 Tyler Wolf
 Brent Woodard

Sarah Wooden
 Breanna Yoder
 Jonathan Zoerhof

Katie Montel works on sketching her art project while Andrew Meier looks on.

Sara Darga exchanges a secret Santa present with her classmate Samantha Baker during their class Christmas party.

Krista Scott flutters around an English classroom while she plays a butterfly for her drama class.

Juniors

Feeling the effects of his hot sauce, Carson Lo vainly attempts to minimize the degree of pain by exhaling excessively.

Holding back her frustration, senior Kailie Helton assists junior Gregory Fordon with Photoshop in their 4th hour yearbook class.

Betsy O'Brien uses her last bit of energy to sprint past the finish line in the Petoskey Invitational. She placed 2nd overall.

Angela Anderson
 Bradley Anderson
 Megan Anderson
 Nicole Aquila
 Rob Archambault
 Kelsie August
 Robert Baldwin
 Jason Barrette
 Catherine Bartz

Molly Bayha
 Rafal Bebenek
 Elyse Begnoche
 Zachariah Bellmer
 Laura Berger
 Matthew Bester
 Everett Betts
 Javen Biddick
 Caitlyn Bingham

Katharine Blandford
 Barney Bloss
 Alexander Bodurka
 Cameron Braddock
 Andrew Brecheisen
 Kathryn Brochu
 Joshua Brooks
 Nichole Brosseau
 Derrick Brown

Jeremy Brownie
 Aaron Buckingham
 Kati Busch
 Lauren Butwell
 Samantha Campbell
 Zachary Carlisle
 Timothy Carlson
 April Carson
 Brian Carver

Scott Castelein
 David Chickering
 Sherman Christensen
 Kelly Christman
 Michael Clark
 Michael Cole
 Katlyn Cosens
 Jennifer Curmow
 Kyle Cushman

Matthew Cutshall
 Korie Daly
 Christopher Dean
 Britta Dennis
 Ian Derosia
 Mason Derue
 Daniel Deschermeier
 Sarah Dickson
 Corbin Donaldson

Stephen Downey
 Mason Dubois
 Nicole Duhart
 Ashton Duval
 Cody Ermier
 Amy Erno
 Zachary Fedus
 James Felz
 Douglas Fettig

Jodi Fettig
Amanda Fitzek
Gregory Fordon
Rachel Foster
Tara Foster
Tiffany Fouch

Chris Fought
Casey Francis
Krista Fryczynski
Christy Germain
Benjamin Gerould
Cory Glomski

Amanda Goins
Erik Grangood
Brittany Gray
Keija Grebe
Nathan Griffin
Brian Groff

Joseph Haggerty
Nicolas Halford
Abby Handwerk
Ariane Harger
Heather Hawk
Philip Hawkins

Kathryn Hayes
Samantha Hayes
Megan Hewitt
Kari Hoeman
Nicholas Holbrook
Robin Hopkins

Danielle Houle
Maggie Hughey
John Hurley
Matthew Jakubiak
Douglas Johnson
Jana Johnson

Katherine Johnson
Maryrose Johnson
Kalie Kalchik
Jason Karam
Kerstin Kath
Nicklaus Kear

Jessica Keiser
 Misty Kimball
 Kassie Koboski
 Renee Kocher
 Megan Kronberg
 Thomas Kuznicki

Jordan Lacy
 Laura Lake
 Patricia Lambert
 Amanda Laurie
 Jean Leblanc
 Claire Leestma

Emily Leestma
 Peter Levanovich
 Andrea Lightfoot
 Brian Livingston
 Carson Lo
 Zachary Londo

Samantha MacGregor
 Ian MacLachlan
 Courtney Madigan
 Ashley Maginnis
 Alexander Maier
 Kristin Manges

Andrew Martinchek
 Patrick Martinchek
 Melinda Matchinski
 Breanne May
 Corey May
 John Mayer

Rebecca Mayer
 Allen Mays
 Melissa McCallum
 Christina McInnis
 David McIntosh
 Michael McKillip

Samuel McLellan
 Jessica McPherson
 Hugh McVicker IV
 Chelsea Merrigan
 Shiloh Merritt
 Chris Michaels

Ashley Miller
 Abbey Mogford
 Frank Montel
 Travis Moore
 Tyler Munson
 Emily Murray

Andrew Mychkovsky
 Christopher Nagy
 Yalynn Nanegos
 Chad Newson
 Scott Newsted
 Elisabeth O'Brien

Courtney Oberg
 Danielle Olivier
 John Ostrander
 Franklyn Ostwald
 Elizabeth Page
 Sandra Pearson

Kelsey Pemberton
 Kali Penfold
 Kayla Peterson
 Noelle Petro
 Ashley Phelps
 John Phipps

Jeffrey Pinney
 Lor Powers
 Austine Provost
 Amanda Rakoczy
 Anne Redder
 Bryan Rekowski

MacKenzie Rellinger
 Robert Rensel
 Heather Richards
 Kelly Richardson
 Johnathon Richter
 Courtney Rickard

Sophia Riker
 Sarah Robbins
 Cora Rogers
 Hope Roisen
 Jennifer Rose
 Adam Ross

David Ross
Megan Roth
Kathleen Ryan
Derek Saxton
Sarah Schuil
Grace Scott

Kate Scott
Alleah Seals
Amanda Serva
Chase Shawn
Katharine Shumway
Aaron Simon

Eli Simon
Evan Simon
Shawn Simpson
Caroline Slocum
David Smith
Katie Smith

Tami Sobleski
Aaron Solomonson
Kendra Spencer
Daniel Stoops
Andrew Strobel
Richard Swenor

Mitchell Tahtinen
Van Tate
Eric Tauzer
Lauren Taylor
Leland Thomas
Heather Thompson

Sara Timmer
Anthony Tomlanovich
Ryan Topley
Maria Trammel
Jerry Tuncap
Elizabeth Turner

Alicia Ulrich
Kayla Ulrich
Anne Varga
Katlin Vieau
Kyle Vining
Alexander Vollink

George Vujnovich
 Joseph Walker
 Logan Ward
 Whitney Warren
 Anthony Waugh
 Jonathan Weingartz

Adrienne Weston
 Adam Wilhelm
 Lucas Wilhelm
 Rebecca Willens
 Ashlee Wilson
 Steve Woehlert

Joshua Xiong
 Cerissa Zenor
 Joshua Zoerhof
 Stephanie Zondervan

Caitlyn Bingham and Kassie Koboski take names and accept donations for the annual blood drive, sponsored by the Medical Occupations class.

During her singles match against Marquette, Emily Murray lines up her serve confidently, anticipating an ace.

April Carson shows off her flamboyant jackolantern outfit.

Representing their team at doubles, partners Doug Johnson and Ryan Topley accept their regional champion metals at Ferris State University.

Seniors

RIGHT: Michael Antonishen and Christopher McGeorge laugh in delight as they fly around another turn on the Raptor roller coaster at Cedar Point.

BOTTOM LEFT: After a long day on the senior trip at Cedar Point, Lea Roguska and Danny Eggers sit on a picnic table wondering when they will be able to board the busses back to Petoskey.

BOTTOM MIDDLE: Erich Jackson and Emily Lemieur wait to take off on the 120 MPH dragster roller coaster at Cedar Point.

BOTTOM RIGHT: Exhausted after a long day at Cedar Point, Andrew Bastien sleeps on the bus ride home.

Benjamin Adams
Michael Antonishen
Alexander Babcock

Ryan Baetsen
David Balogh
Lance Banwell

Beth Barbaglia
Jaramia Barnes
Andrew Bastien

Eric Behan
Jennifer Bellmer
Amanda Bishop

Matthew Blankenship
 Amy Blomberg
 Thomas Bommarito
 Marissa Bonislowski
 Caroline Bouwense
 David Bowers
 Cassandra Brock

Connor Brown
 Elijah Brumback
 Kathryn Bryhan
 Andrew Buckner
 Christopher Caron
 Carrie Carson
 Christina Carson

Leah Casto
 Ashley Cheadle
 Nicholas Chickering
 Eileen Clark
 Andrew Clements
 Alicia Considine
 Amanda Cook

Diane Cusenza
 Ryan Cushman
 Brenton Dalgliesh
 Jessica Darga
 Kathryn Deery
 Dustin Dell
 Jaclyn DeLyon

Megan Dennis
 Jill Doctor
 Brandon Dodd
 Katie Doernenburg
 Mark Downey
 John Dowsett
 Ryan Dunkel

Annie Eby
 Elisabeth Echevarria
 Blakley Engel
 Makayla Fettig
 Lindsey Fettis
 John Fifer
 Michael Fink

Justin Finkbeiner
 Adele Fleury
 Kyle Flippo
 Michael Forrester
 Lynne Forton
 Joshua Foster
 Nichele Gardner

Erin Gengle
 Shelby Gibbs
 Sarah Godfrey
 Jacob Goforth
 Rebecca Goldsmith
 Jamie Goodspeed
 Alexandra Grandstaff

Hilary Gravedoni
 Krystyna Green
 Charlotte Griffin
 Cortney Grubaugh
 Dana Guarisco
 Kelsey Gunderson
 Anne Hagelberg

Cassidy Hahn
 Trevor Halberstadt
 Bradley Hall
 Kimberly Hall
 Elizabeth Handy
 Thomas Haneckow
 Ashley Hannon

John Harrington
 Amanda Hartson
 Samuel Heinrich
 Kailie Helton
 Jamie Hendrickson
 Alyssa Herlocher
 Matthew Hewson

David Heylmun
 Jenna Hibbler
 Matthew Hotchkiss
 Kelly Hoffman
 Bethany Huffman
 Cori Huffman
 Cody Hunter

Kathryn Hutchinson
 Erica Jakeway
 Nicholas Jakeway
 Danielle Jared
 Bethany Johnson
 Andrew Johnston
 Mathew Johnston

Donald Juday
 Claire Kafer
 Whitney Karriger
 Kevin Katona
 Andrew Keck
 Elizabeth Keedy
 Meghan Kehoe

Carrie Keiser
 Emily Kennedy
 Timothy Kerr
 Matthew Kilpatrick
 Tamara Kiogima
 Tonya Kiogima
 Brianna Klco

Justin Knysz
 Kellie Kurtz
 Michelle LaCount
 Kelsey Lagerstrom
 Heather Lawry
 Jennifer Leech
 Emily Lemieur

Jason Lewinski
 Jasmica Lewis
 Rachel Lewis
 Sarah Lewis
 Mary Liederbach
 Nichole Lightfoot
 Benjamin Llewellyn

Daniel Longman
 Jenna Maguire
 Lara Marsh
 Michael Martinchek
 Mycael McDowell
 Christopher McGeorge
 Benjamin McMurray

Jamie McWatters
 Verne Merritt
 Heather Montel
 Shannon Moore
 Skyler Moore
 Lauren Murphy
 Stephanie Neal

Bethany Nelson
 Andrew Newton
 Travis Noel
 Travis Oelke
 Amanda Oldham
 Mary Ondrusek
 Keith Ostrander

Angela Palmer
 Zachary Panoff
 Amanda Park
 Syndell Parks
 Thomas Paul
 Rachel Peariso
 Nikita Pettitt

Sumika Petrowski
 Jennifer Pfeifle
 Lauren Phelan
 Ashley Piehl
 Kimberly Planck
 Peter Platte
 Kevin Plichta

Thomas Pluister
 Ashley Powers
 Blake Premo
 Megan Preston
 Lindsey Puroll
 Autumn Rash
 Jordan Riker

Michael Russell
 Trisha Sarki
 Cierra Savage
 Jennifer Scarff
 William Scott
 Bridget Seeley
 Brittany Severinsen

Eric Shaw
 Jeremy Sigsby
 Katelin Simon
 Elisabeth Smolinski
 Joseph Snyder
 Kaleigh Southwood
 Regina Spalding

Joseph Spuller
 Jennifer Stone
 Jason Switzer
 Kari Takalo
 Rachel Tamminga
 Terra Taylor
 Alicia Thorn

Timothy Timmer
 Teresa Toporek
 Kimberly Turcott
 Karin Upton
 Joshua Utt
 Kory VanHorn
 Claire-Marie Varga

Timothy Washburn
 Brittany Weston
 Brian Whaley
 William White
 Nicholas Wiklanski
 Casey Wilcox
 Wesly Wilson

Milissa Witkowski
Katherine Wojan
Evan Woodhouse

Katherine Zaremba

Not Pictured: Robert
Anderson, Ashley Aquila,
Michael Beer, Chad Bernadyn,
Jonathan Boda, Dylan Burns,
Wagner Cano, Joseph
Charen, Brian Chaveriat, Scott
Chellis, Mark Christensen,
Britta Daniels, Ryan DeGroff,
Reagan Drebenstedt, Lyle
Eaton, Alan Ecker, Christian
Ernst, Jamin Fochtman

Maritza Fuerte, Peter Garber,
Bryan Helminiak, Nathan
Hopkins, Gregory Huff,
Zachary Hunt, Erich Jackson,
William Jeffries, Curtis
Johnson, Kasie Leow, Barry
LuHellier, Sean Madigan,
Randy Marquardt, Kevin Mills,
Jay Morford, Whitney
Mulhauser, Michael Peterson,
Jasmine Petrie, Frank Phipps

Michelle Radsvick, Jordan
Rhea, Lea Roguska,
Chrystianna Roisen, Amanda
Sacay Hawkins, Shawn-Dell
Shannon, Jacob Shoemaker,
Jason Smith, Haley Talarico,
Feng Tang, Adam Taylor,
Dustin Thomas, Frank Walter,
Edward Waterson, Spenser
Whipple, Joseph Wilson,
Clayton Woodin

Last Days

& memories at PHS

(Top) Kimberly Hall and Jamie McWatters work together on their homework.
 (Middle) Kaleigh Southwood spikes the ball across the net at Petoskey's home volleyball tournament.
 (Bottom) Peter Garber and Jason Lewinski talk while waiting to tee off.

(Top) Running after the ball, Connor Brown watches the play. (Middle) After just playing their music, Megan Dennis and Kelly Clark stand with the rest of the band. (Bottom) Panting with determination, Leah Casto sprints to the finish line.

(Top) Working at the blood drive, Sumika Petrowski and Mary Ondrusek record data. (Middle) During half-time, Sarah Lewis plays the penny whistle. (Bottom) Kailie Helton and Cierra Savage work together in Yearbook.

he said & she said

"I'm looking forward to getting away from all of the high school drama!"
- Karin Upton

"I'm going to study business at Pace University in downtown Manhattan."
- Brian Chaveriat

"I'm going to Baker College to study Radiology."
- Daniel Eggers

"I'm looking forward to moving to Greenland or becoming an astronaut."
- Connor Brown

"I'm ready to live on my own and follow my own rules!"
- Brittany Severinsen

"I can't wait to further my education, run for office, and someday, become president of the United States!"
- Jeremy Sigsby

"I'm looking forward to graduation and leaving high school!"
- David Bowers

"I'm going to be in the Air Force Academy."
- Megan Dennis

Looking over the fine details of the ceremony, Amy Blomberg and Marissa Bonislowski prepare to walk across the stage and graduate.

Attentive seniors take in words of wisdom from the graduation speakers.

Jamie McWatters and Heather Montel check each other's hair to make sure it is perfect for their big moment.

Float on

into the future...

For the past four years the class of 2005 has spent their time solving proofs in geometry class, creating their sophomore project, and writing lab reports for science class. Now all their hard work has paid off, and it's time to walk down the aisle to receive their diplomas. The graduation ceremony reiterated that school was not just about studying and grades, but much more. Over the past four years, relationships were formed that will last a lifetime, memories were created that will be cherished forever, and lessons were learned that will be never be forgotten. The graduation ceremony started with the playing of the Odawa Honor Song and the National Anthem, then continued with speeches from class president Jamin Fochtman, senior honor speakers Mary-Beth Ondrusek and Brianna Klco, and finally by Dr. John Jeffrey. After turning their tassels, the class exited as alumni ready to float on into the future.

-Andrew Hall & Kelly Christman

Proudly displaying their mortar boards, Kimberly Hall, Lauren Phelan, and Hilary Gravedoni support the schools they will be attending in the fall.

Anxiously waiting in a football stance outside the gym, Peter Platte and Kevin Plichta wait to walk across the stage to receive their diplomas.

VARSITY BOYS SOCCER FRONT- Erich Jackson, Alexander Bodurka, Zachary Londo, Erik Grangood, Casey Francis, Elijah Brumbaek, Eric Shaw, David McIntosh **BACK-** Coach Batchelor, Connor Brown, Jason Switzer, Timothy Kerr, Adam Wilhelm, Bryan Rekowski, Cody Hunter, Eric Behan, Peter Platte, Jamin Fochtman

VARSITY GIRLS BASKETBALL FRONT- Casey Wilcox, Kelsey Rosinski, Jaclyn DeLyon, Jennifer Pfeifle, Lauren Phelan, Nichole Lightfoot, Andrea Lightfoot **BACK-** Krista Fryzinski, Carrie Keiser, Britta Dennis, Jill Doctor, Patricia Lambert, Heather Lawry, Kelly Christman, Kelsie August, Lindsey Fettis, Coach Szajnecki

JV BOYS SOCCER FRONT- Zachary Engelman, Matthew Murphy, Adam Batchelor, Colin Murphy, Mark Hamel, Benjamin Wilhelm, Wagner Cano, Jonathon Richter, Mitch Tahtinen **BACK-** Coach Gunderson, Chad VanSlembrouck, Kelan Bonislawski, Benjamin Brown, Clark Hoffman, Ryan Krueger, David Chickering, Jordan Lacy, Evan Simon, Jonathan Jons

JV GIRLS BASKETBALL FRONT- Tracy Haderer, Samantha Perry, Megan Sipe, Aleece Balchik **BACK-** Lindsey Koch, Jillian McNamara, Coach Welsh, Tori Premo, Megan Gardner

FRESHMEN BOYS SOCCER FRONT- William Schuil, Thomas Mullin, David Stepanovich, Timothy Godfrey, Adam Jakeway **BACK-** Coach Jonker, John Davenport, Dylan Dunne, Bradley Ling, Kyle Tauzer, Gage Guswiler

FRESHMEN GIRLS BASKETBALL FRONT- Stephanie Kanine, Jordan Wilson, Erin Ducker, Courtney McGeorge, Megan Greer, Alyse Harger **BACK-** Andrea Caron, Diana Eberhart, Sarah Fink, Elizabeth Maragioglio, Kaitlin Christman, Allison Stuitts

VARSITY FOOTBALL FRONT- C. Caron, N. Hopkins, E. Simon, J. Shoemaker, E. Woodhouse, R. Drebenstedt, J. Mayer, N. Wiklanski, A. Simon, M. Weston **MIDDLE-** M. Johnston, D. Kujat, D. Guarisco, B. Luhellier, D. Burns, M. Hewson, K. Flippo, N. Kear, S. McLellan, A. Strobel, J. Chopp, J. Brownie **BACK-** Coach VanOrman, Coach Loper, T. Washburn, E. Behan, J. Spuller, J. Zoerhof, J. Fifer, T. Munson, W. White, C. Shawn, S. Chellis, Coach Greenier, Coach Fralick

BOYS CROSS COUNTRY FRONT- Daniel Kerr, Travis Howard, Joshua Lycka, Wesley Miller, Logan Ward, Mitchell Brown, Ryan Topley, Michael Antonishen, **MIDDLE-** Andrew Keck, Frank Montel, Thomas Capaldi, Jared Reno, Blaise Henning, Derek Henning, Shane Valliere, **BACK-** Patrick Liederbach, Van Tate, Mark Downey, Andrew Meier, John Ostrander, Benjamin McMurray, Mycael McDowell, Lance Banwell, Anderson Grandstaff

JV FOOTBALL FRONT- Spencer Henley, Kevin Cranik, Cody Allarding, Ryan Truman, Michael Bricker, Charles Damsgaard, Braddric Roguska, Christopher Burnett **BACK-** Coach Ellis, Chad Ellis, Joshua Zoerhof, Devon Schultz, Jacob Schneider, John Bailey, Jacob Champion, Neal Flippo, Coach Hummle

GIRLS CROSS COUNTRY FRONT- Mary Ondrusek, Emily Leestma, Sarah Lewis, Claire Leestma, Kellie Kurtz, Elizabeth Keedy **MIDDLE-** Loriel Grigsby, Katherine Hempstead, Alexandra Grandstaff, Hope Roisen, Trisha Sarki **BACK-** Leah Casto, Elisabeth O'Brien, Kimberly Planck, Rebecca McMurray, Keija Grebe, Sarah VanTreese

FRESHMEN FOOTBALL FRONT- M. Fitzek, K. Buchalski, M. Briens, T. Reeves, D. Rauser, S. Behan, W. Gero, A. Bellmer, W. Hansen **MIDDLE-** M. Haag, G. Hayes, B. Loper, A. Lehky, R. Michel, S. Lamont, M. Mack, T. Fettig, J. Rathbun, M. Wilhelm, W. Hoover, Coach Golding **BACK-** Coach Lucky, N. Golding, T. Godfrey, J. Mussio, W. Wynn, K. Hitz, M. Brown, T. Matson, G. Washburn, K. Jakeway, N. Greenwell, T. Eisch, S. Mauro, A. Manthei, Coach Greenwerd, Coach Lucky

BOYS GOLF FRONT- Jordan Bamberg, Douglas Johnson, Shane Hahn, Timothy Bellmer, Kyle Kleaver, Coach Loe **BACK-** Coach Vilemure, Steven Whittaker, Michael Martinchek, Peter Garber, Jason Lewinski, Travis Gunderson

VARSITY GIRLS TENNIS FRONT- Maria Trammel, Kelly Richardson, Daniela Rojas, Javen Biddick, Laura Berger, Kirstin Manges **BACK-** Kelly Hoffman, Emily Murray, Hilary Gravedoni, Breanne May, Christina Carson, Jana Johnson, Coach Ruemenapp

VARSITY BOYS BASKETBALL FRONT- Brian Groff, Everett Betts, Brian Chaveriat, Corbin Donaldson, Scott Castelein, Matthew Murphy **BACK-** Coach Timothy Kerr, Tyler Munson, Andrew Newton, Brian Rekowski, Christopher Fought, Timothy Kerr, Chad Ellis, Peter Garber, Joshua Muha

JV GIRLS TENNIS FRONT- Lauren Levanovich, Taylor Swabash **MIDDLE-** Brooke Howse, Scout Bassett, Maureen Bacon, Kelly Griffin, Carly Wilcox **BACK-** Coach Lo, Sarah Capaldi, Kehoulani Krimbill, Kelsey Stark, Tara Booth, Sophia Cinnamon, Kaitlin Kenny, Kirstin Ward

JV BOYS BASKETBALL FRONT- Benjamin Wilhelm, Clark Hoffman, Alexander Lehky, Cody Allerding, Adam Batchelor, Eric Chojnacki **BACK-** Coach Miller, Patrick Liederbach, Zachary Engelman, Mark Hamel, Collin Murphy, John Hurley, Paul Cunningham, Coach Miller

DANCE TEAM FRONT- A. Carson, N. Duhart, R. Mayer, B. Engel, C. Cannon, T. Swabash, A. Balchik **MIDDLE 1-** A. Serva, A. Harger, D. Jared, D. Rojas, E. Biehl, T. Valentine, B. Baldwin **MIDDLE 2-** Coach VandenHeuvel, K. Shumway, S. Robbins, K. Richardson, T. Kiogima, T. Kiogima, S. Ettawageshik, C. Grissom, Coach Hopkins **BACK-** N. Niswander, D. Batchelor, D. Houle, C. McInnis, L. Brown, S. Gibbs, E. Smith

FRESHMEN BOYS BASKETBALL FRONT- Jordan Bamberg, Greg Hayes, Stephen Behan, John Davenport, Timothy Bellmer, Warren Gero, Matthew Haag **BACK-** Coach Jonker, Steven Mauro, Micah Brown, Stephen Daly, Warren Wynn, Cal Tracy, Thomas Mullen, Coach Wright

VARSITY VOLLEYBALL FRONT- Tara Foster, Courtney Rickard, Katherine Johnson, Lauren Murphy, Sarah Timmer, Kaitlin Cosens **BACK-** Coach Lavictor, Chelsea Cannon, Jenna Maguire, Sarah Schuil, Kaleigh Southwood, Kelsey Rosinski, Cassidy Hahn

VARSITY WRESTLING FRONT- Dustin Boyer, Thomas Capaldi, Jonathan Jons, Kyle Batrouski, Ryan Dunkel, Christopher Burnett, Matthew Fitzek, Jonathon Mulholland **BACK-** Aaron Solomonson, Ryan Degroff, Robert Archambault, Reagan Drebenstadt, Matthew Weston, Joseph Haggerty, William White, Joshua Zoerhof

JV VOLLEYBALL FRONT- Tobi Southwood, Tori Premo, Samantha Perry **MIDDLE-** Shasta Gibbs, Lauren Brown, Megan Sipe, Megan Greer **BACK-** Abigail Carlisle, Sara Darga, Carly Babrick, Coach Viles, Courtney Doernenberg, Trista Gardner, Katlyn Anderson

JV WRESTLING FRONT- Ryan Batchelor, Michael Ryan, Zeke Cepeda, Todd Reeves, Shane Valory, Wesley Hoover, Cody Ermler, Kellan Viles **MIDDLE-** Andrew Brecheisen, Zachary Drake, Wagner Cano, Antonio Cepeda, Cameron Jarvis, Charles Damsgaard, Adam Rakoczy **BACK-** Liam McKenzie, Jonathan Zoerhof, Justin Keshik, William Hansen, Jonathan Bailey, Andrew Cheadle

FRESHMEN VOLLEYBALL FRONT- Diana Eberhart, Lyndsey Koch, Sarah Fink, Courtney McGeorge **MIDDLE-** Gina Angileri, Kallynn Ratz, Sophia Cinnamon, Kayla Hawk **BACK-** Alexandra Pepin, Andrea Caron, Coach Greenier, Stephanie Kanine, Lindsay Pluister, Kaitlyn Lang

SKIING FRONT- Emily Murray, Kathryn Deery, Lindsay Roguska, Karin Upton, Jessica Darga, Lauren Levanovich, Nichole Lightfoot, Adele Fleury **MIDDLE-** Rebecca McMurray, Eric Shaw, Jamin Fochtman, Peter Levanovich, Aaron Miller, Bradley Ling, D. Haas, Anna Vigneau, Kayla Potter **BACK-** Coach Olsen, Gregory Fordon, Benjamin McMurray, Jason Switzer, Michael Antonishen, Michael Mack, Joshua Lycka, Kyle Ronquist

VARSITY SOFTBALL FRONT- Cassidy Hahn, Jaclyn DeLyon, Katelin Simon, Lauren Phelan, Elizabeth Handy, Kelsie August, Abby Handwerk, Coach Wooters **BACK** Coach Serafini, Katie Doernenburg, Kaleigh Southwood, Javen Biddick, Courtney Oberg, Jodi Fettig, Rebecca Goldsmith, Jennifer Scarff, Coach Welsh

VARSITY BASEBALL FRONT- Erik Grangood, Eli Simon, David Bowers, Eric Tauzer, Nathan Hopkins, Everett Betts, Anthony Bellmer **BACK-** William Hansen, Andrew Strobel, Adam Batchelor, Brian Loper, Coach Bailey, Coach Loper, Coach Blair, Derek Kujat, Calvin Tracy, Aaron Simon

JV SOFTBALL FRONT- Stacy Bonnee, Megan Sipe **MIDDLE-** Mary LeBlanc, Jennie Swift, Tiffany Valentine, Courtney Doernenburg, Tobi Southwood, Tori Premo, Megan Hewitt, Natalie Neiswander **BACK-** Coach Donovan, Coach Coulson, Kayla Temple, Tiffany Honson, Jessica O'Neal, Morgan Oberg, Tracy Haderer, Carrie Messenger, Coach

JV BASEBALL FRONT- Warren Gero, Timothy Bellmer, Jordan Bamberg, Robert Michel, Gregory Hayes, Mathew Haag, Matthew Fitzek, Kyle Tauzer **BACK-** Coach Fettig, Shane Hahn, Matthew Weston, Thomas Toporek, Patrick Liederbach, Paul Cunningham, Warren Wynn, Coach Elliot

FRESHMEN SOFTBALL FRONT- Kallynn Ratz, Megan Greer, Samatha Perry **MIDDLE-** Cheyanne Pieffer, Megan Dubay, Gina Angileri, Stephanie Kanine **BACK-** Coach Shirk, Candace O'Neal, Haley Dennis, Sarah VanTreese, Alexandra Pepin, Coach Perry, Amanda Kisro, Coach Liest

GIRLS GOLF FRONT- Katherine Wojan, Charlotte Griffin, Brittany Severinsen, Blakley Engel, Scout Bassett, Manager Kevin Wojan **MIDDLE-** Coach Graham, Austine Provost, Britta Dennis, Sarah Scudder, Stephanie Ludwig, Anna Vigneau **BACK-** Danielle Houle, Kelly Christman, Kelsey Griffin, Maureen Bacon, Amy Baetsen, Kristen Lueck, Coach DeWitt, Coach Loe

VARSITY GIRLS SOCCER FRONT- Courtney Gullon, Kelsey Rosinski, Lauren Brown, Shasta Gibbs **MIDDLE-** Jillian Doctor, Carrie Keiser, Kathryn Deery, Karin Upton, Jessica Darga, Casey Wilcox, Elizabeth Keedy **BACK-** Coach Batchelor, Krista Fryczynski, Tara Foster, Kendra Spencer, Stephanie Zondervan, Emily Murray, Elisabeth O'Brien, Katherine Johnson, Patricia Lamberti, Coach Ionker

JV GIRLS SOCCER FRONT- Abigail Ireland, Catherine Hayes, Kristen Williams, Hillary Davis, Allison Stuits, Stacey McGeorge, Kelsey Stewart **MIDDLE-** Jillian Patterson, Elle Mastenbrook, Taylor Swabash, Katharine Fought, Diana Eberhart **BACK-** Coach Gunderson, Kelly Kafer, Lauren Levanovich, Rebecca McMurray, Katherine Bolton, Alyssa Herold, Sarah Fink

GIRLS TRACK FRONT- Megan Dennis, Amanda Cook, Trisha Sarki, Lynne Forton, Jennifer Webb **MIDDLE-** Coach Dickmann, Rose Morford, Erin Biehl, Andrea Caron, Misty Kimball, Hope Roisen **BACK-** Coach Franks, Coach Touran, Marguerite Mooradian, Anne Varga, Claire Leestma, Hilary Gravedoni, Coach Fralick

BOYS VARSITY TENNIS FRONT- Stephen Downey, Andrew Mychkovsky, Anthony Waugh, Timothy Downey, Michael Antonishen, Mark Downey **BACK-** Coach Tramontini, Mycael McDowell, Carson Lo, Andrew Newton, Douglas Johnson, Cody Hunter, David McIntosh, Coach Penfold

BOYS TRACK FRONT- D. Hirose, J. Snyder, S. Castelein, B. Bloss, J. Rathbun, D. Rouser, M. Hamel, T. Munson, M. Hewson, R. Drebenstedt, S. Behan **MIDDLE 1-** J. Bellmer, T. Sumbera, M. Mack, M. Baldwin, V. Tate, B. McMurray, C. Donaldson, D. Clark, A. VanHaaren, K. Villes **MIDDLE 2-** M. Wilhelm, J. Lycka, C. Schemanski, B. Ling, T. Howard, D. Kerr, M. Brines, W. Miller, L. Banwell, C. Osbron, K. Mills **BACK-** Coach Schmoke, Coach Franks, R. Rensel, K. Flippo, C. Fought, B. Adams, B. Rekowski, J. Brownie, J. Boda, Coach Phelps

JV BOYS TENNIS FRONT- Brandon Leestma, Collin Peterson, Spencer Bonadeo, Michael Dembek, Kyle Ronquist, Kelan Bonislawski **MIDDLE-** Tate Skiba, Jordan Neal, Clark Hoffman, Mark Forton, Aaron Buckingham, Jeff Diedrick, Benjamin Gerould, Dustin Illes **BACK-** Coach Ruemenapp, Eric Freymuth, Anderson Grandstaff, Timothy Carlson, John Houlmont, Zachary Fedus, Neal Flippo, Benjamin Wilhelm, Stephen Daly, Scott LaMont

closing

Petoskey sunset at the Waterfront Park

“Familiar acts are beautiful through love.”

-Percy Bysshe Shelley
English Poet (1792-1822)

We are so proud of you, Jen!
Watch out world, here she comes.
Love,
Mom, Dad, Kate and Nicole

You are loved for the
little girl you were,
the special woman you are now,
and the wonderful daughter
you always will be.
Congratulations!
Mom and Shane

Kyle,
Good luck at the Academy.
Love,
Mom, Dad and Neal

Keep a twinkle in your heart,
Stay on your toes,
and DANCE like there's
nobody watching.
Congratulations, Claire!
With love from your family.

Congratulations Jay!
Hang on to the past,
Enjoy the present,
But LIVE for the future.

Although our paths
may drift apart,
you will always be
my best friend.
Congrats!
Your Loving Sister,
Karleigh

The Cousins "A" and "A"
are Graduating!
Congratulations!
With love,
Mom and Dad,
Grandma and Grandpa

Chrystianna Roisen

Once Daddy's little girl,
Always Daddy's little girl.
Congratulations and good luck!
Daddy

Kasie Leow

Peter Garber

Homecoming King for a year,
 But child of THE KING forever!
*"He has shown you, O [Mark], what is good.
 And what does the LORD require of you?
 To act justly and to love mercy and to
 Walk humbly with your God."* Micah 6:8
 May the journey continue!
 Love,
 Mom and Dad

Congratulations Brad
 Love,
 Dad, Susan and Katie

You Won the Race!
 Congratulations, Gina!
 Love,
 Your Family

Life's a roller coaster.
 May you always enjoy the ride.
 We love you.
 Dad, Mom, Daniel, Amy,
 Julie, Brad, and Jason

Congratulations Britty
 Love,
 Grandma and Grandpa

Congratulations Brittany!
 Love,
 Your Dad

We're proud of you Brittany Rose
 Love,
 Mom and Brandon

Congratulations Danielle Lynn.
 We love you "Sweet Pea."
 Mom and Dad

Congratulations Alicia,
 Hoping all your dreams come true
 on whichever wave
 you choose to ride.
 Love,
 Mom, Dad, and Lexie

Alex,
 We love you, sweetie!
 Dad, Mom, Andy

Our Little Angel
We are so proud of you.
Love,
Mom, Mike, and Larrel

Heather,
Congratulations on 13 years
of accomplishments.
We're proud of you!
Love,
Mom and Dad

To our shining star.
Love,
Mom and Dad

Thanks for all your hard work.
We adore you!
Love,
Mama, Dustin, and Cory

Congratulations Beth!
Hope you have many more world
adventures ahead of you!
Love,
Mom, Dad, Haley, Ben

*"For what do we live,
but to make sport for our neighbors,
and laugh at them in our turn?"*
--Jane Austen

GOD BLESS YOU, ADELE
Love,
Mom, Dad, and Anna

Congratulations Justin.
Love,
Your "True Blue" Family

Congratulations.
We love you, Lindsey!
Mom, Dad, Emily and Haley

Jake,
With your great attributes
and positive attitude,
we know you will succeed
in all your endeavors.
You have always made us proud!
We love you,
Mom, Dad & Jon

Congratulations Kailie!
Spread your wings and fly "Bird."
Love,
Dad and Mom

Griffin Arena

Home of
Petoskey Northmen Hockey

3450 M-119
Harbor Springs, Mi 49740
(231)487-1810

melissa & company

S A L O N

231-348-2070

jennifer dallos
owner

2523 charlevoix avenue petoskey, mi 49770

All-Phase

ELECTRIC SUPPLY CO.®

919 Charlevoix

PO BOX 565

Petoskey, MI 49770

e-mail: kloe@all-phase.com

Phone:(231) 347-1050

Watts: 1-800-678-6420

Fax: (231) 347-3506

Congrats Seniors, you're heading into a bright future!

CAPITAL MORTGAGE FUNDING

Mark G. Spencer
Vice President,
Managing
Partner
Northern
Michigan

1523 U.S.131 Suite E
Petoskey, MI 49770
231/347-8900
Cell: 231/881-0227

[mspencer@lowrateonline.com](mailto:m Spencer@lowrateonline.com)

*Flowers From
Nature's Garden*

231-347-1092
Fax 231-347-7277
212 W. Mitchell
Petoskey, MI 49770

*Linda Drayton
Photography*

2262 US 131 North
Petoskey, Mi 49770
(231) 348-3505

Meyer ACE Hardware

Downtown Petoskey
421 E. Mitchell, 347-3978

North Store
1371 US 31 N., 347-7390

Harbor Springs
Fairview Square, 526-6288

LORENZO'S FINE ITALIAN

JOHN KILBORN
General Manager

7075 S. Lake Shore Drive
Harbor Springs, MI 49740
kilborn@charterinternet.net

ph 231.526.1000
fax 231.526.1569

BIRCHWOOD FARM

Equestrian Center

Riding/Driving Lessons • Trail Rides
Hey/Sleigh Rides • Chuck Wagon Adventures

Jeff Olvitt
General Manager

518 West Townline Road • Harbor Springs, MI 49740
Office: 231-526-2868 Cell: 231-838-2203 Fax: 231-526-1193
Email: bwfarm@freeway.net

BIRCHWOODSM CONSTRUCTION COMPANY

Julie A. Whalls
Office Manager

TEL (231) 526-8600
FAX (231) 526-0393
CELL (231) 838-8601
jwhalls@chartermi.net

7065 South Lake Shore Drive, Harbor Springs, MI 49740

Where Quality Prevails

BIRCHWOODSM CONSTRUCTION COMPANY

"Where Quality Prevails"
231.526.6241

- New Construction
- Commercial Construction
- Remodel
- Plumbing & Heating
- Electrical
- Paint
- Masonry

Licensed Builder

NORTH COUNTRY

Maintenance and Property Management
All Seasons • Any Reasons

Scott Hahn
Bob Jerichow
(231) 347-4586
cell: (810) 908-8419

4099 Keubler Rd.
Alanson, MI 49706

RadioShack. Dealer B & L Sound, Inc.

Charlevoix 231-547-2400 Petoskey 231-347-6810 Boyne City 231-582-2900

Steve Lenhart Owners Larry Lenhart
Mary Edger

THOSE BLOOMIN' KIDS
(And Grown-ups Too!)
CONSIGNMENT SHOP

QUALITY CLOTHING
& ACCESSORIES
FOR THE ENTIRE FAMILY
on consignment

• Furniture • Toys
• Books • Household

OPEN AT 10 AM - MON-SAT
316 E. Mitchell • Petoskey, Michigan
347-4333

Patricia Wood & Co.

120 E. Main Street Harbor Springs, Michigan 49740
231-526-9691 Fax 231-526-9692

Design Studio 231-526-8868

A Penny Saved

Consignment Boutique, Inc.

"Where Pennies Save You
Dollars"

446 E. Mitchell Street
Petoskey, MI 49770
231-347-8303

Congrats to Amy Blomberg
and Class of 2005

"Go Light Your World"

Staff

Using a cell model to explain the functions of different cell bodies, Ms. Nicholson is able to help her students better understand cellular functions.

Displaying his new-found technique for cleaning the white board, Mr. Esterline uses his car wax buffer that he purchased for \$4.00 from Salvation Army.

Mrs. VanWagoner prepares her paint pallet to demonstrate different acrylic techniques to her Advanced Art class.

George Armstrong
Susan Baker-Smith
Joseph Balinski
Steve Banwell

Ruth Barnadyn
Scott Batchelor
Julie Biddick
Kim Block

Sandy Bollinger
Claudia Bost
Rosemarie Bower
Jamie Buchanan

Kim Cerrudo
David Chaveriat
Barry Cole
Gregory Czarnecki

Donald Dickmann
Katie Frentz
Dawn Gardner
Michael Gelmi

Karin Grangood
Nelson Greenier
Alicia Greenough
Nate Gross

Larry Gunderson
Roy Hall
Sarah Haselschwardt
Adam Hausler

Denise Henley
Brent Hewitt
Gary Hice
Jane Howard

Amy Jason
Zach Jonker
Linda Kelbel
Barbara Kennedy

Bruce Koch
Tamara Kolodziej
Jeannette Lewis
Chad Loe

Laura May
 Kristina Muller
 Cindy Nelson
 Karen Nemecek

Randall Newsted
 Maria Nicholson
 Tom Ochs
 Becky Scholl-Stauffer

Agnes Shaw
 Stasha Simon
 Dave Snyder
 Dennis Starkey

Karen Starkey
 Matthew Tamm
 Linda Van Treese
 Randell Weston

Rick Wiles
 Charlene Zondervan

NOT PICTURED

- Ray Arthur
- Jane Babcock
- Jeff Baldwin
- Barry Bennett
- Carl Brien
- Kacey Corcoran
- Dirk Esterline
- Dave Farris
- Don Honaker
- Patrick Jarve
- Chris Jorgensen
- Margaret VanWagoner

Bus. (231) 347-8784 Fax (231) 347-8871
 Wats (800) 374-8996 (In 231 Area)
 1282 U.S. 31 North • Petoskey, MI 49770

Congratulations!

Bill Takalo
 Coldwell Banker, Schmidt Realtors
 (231) 347-7600
 BillTakalo.com

SCHMIDT REALTORS

WINDEMULLER
ELECTRIC inc.
 ELECTRICAL / COMMUNICATION / AUTOMATION / OUTDOOR UTILITIES

John Pyke
 Project Manager

1000 Charlevoix Ave. Office (231) 439-0188
 Petoskey, MI 49770 800-891-5319
 Fax (231) 439-0189
 E-Mail: jpyke@windemullerelectric.com

**NORTHERN MICHIGAN
 ORAL AND MAXILLOFACIAL
 SURGERY, P.C.**

James J. Osetek, D.M.D.

CONGRATULATIONS GRADUATES!

322 Bay Street
 Petoskey, Michigan 49770
 Phone: 231-347-1601
 Toll-Free: 866-691-1601

306 Main Street
 East Jordan, Michigan 49727
 Phone: 231-536-2040

GARB-KO, INC.
JIM & HOLLY PROCTOR
 Franchisees Stores #92C & #97C
 Hm (616) 439-9202

#92C
 202 E. Mitchell
 Petoskey, MI 49770
 Wk (616) 347-9751

Fat Daddy's

PIZZA
 BY THE
 SLICE!

Downtown
Pizz-A-Deh

Voted #1 Pizza-4yrs

(231) 348-3663
 440 East Mitchell St.

NEW 20"
 XXL
 PIZZA

**BEARCUB
 OUTFITTERS**

325 E. Lake St.
 Petoskey, MI 49770
 Phone 231-439-9500
 Fax 231-439-9578
 E-Mail: bearcub@freeway.net

St. Francis X. Federal Credit Union

224 State Street • Petoskey • (231) 347-8480

2140 M-119 • Petoskey • (231) 348-7690

7681 State Rd. • Harbor Springs • (231) 526-5980

Bay Pines Veterinary Clinic

- Dr. Michael J. McDonald
- Dr. Deborah S. Andreen
- Dr. Kurt W. Erxleben
- Dr. David W. Zehnder
- Dr. Tracy L. Dulak

8769 M-119

Harbor Springs, MI
49740

(231) 347-4552

FAX (231) 347-1039

L.G. VANCE

PLUMBING INC.

Larry G. Vance

02105 Boyne City Road
Boyne City, MI 49712

PH 231.582.2050
FX 231.582.6756

"Stick With The Best!"

R & L AUTO

3101 Us 31 Hwy. N
Conway, MI
(231) 439-8800

Linda Halford

Licensed Builder
Construction Manager

1812 Hoag Rd
Petoskey, MI 49770

Phone: 1-231-347-2480
Fax: 1-231-347-7651

Specializing in complete tile work for residential and business

William R. Kanine, P.C.

Certified Public Accountants

Congratulations Seniors!

Fifth Third Bank Building, Suite 2
300 E. Mitchell St.
Petoskey, MI 49770

Phone 231-348-7900
Fax 231-348-7990

KITCHEN & CO

DESIGN & ACCESSORIES

319 BAY STREET
PETOSKEY, MI 49770
(231) 348-6906
(231) 348-6908

www.kitandco.com
EMAIL kitandco@freeway.net

ANDERSON APPRAISALS, LLC

William W. Anderson

State Licensed Real Estate Appraiser

MULTIPLE LISTING SERVICE

MLS

Member, Emmet Association of Realtors
Member, Michigan Association of Realtors
Member, National Association of Realtors

425 Michigan St., Suite 2 • Petoskey, MI 49770
231 / 347-2830 Tel • 231/347-5348 Fax

Nathan & Jackie Hall
Owners

J & N Rentals

Your Local U-Haul Dealer

3101 US 31 North
P.O. Box 437
Conway, Michigan 49722
PHONE: 231-348-5827
FAX: 231-348-5827
EMAIL: jackieahall@charter.net

Robert M. Carlisle Construction, Inc.

3101 Greenfield Drive • Petoskey, Michigan 49770
(616) 348-3513

Bob Carlisle
President

Builder's License
2101108019

Greg Carpenter, proprietor

bredhead@breadworks.com

231-347-9574

888-591-8688

Crooked Tree
BREADWORKS

Clock Tower Plaza, 2264 M-119, Unit 5, Petoskey, MI 49770

Bay View

Dermatology

Go Northmen!

Sherri S Vazales, MD

560 W Mitchell St, Ste 510
Petoskey, Michigan 49770

231.487.6700 Ph
231.487.9191 Fax

"We
Go
Anywhere"

ROAD SERVICE

CONWAY
24
HOURS
TOWING

LIGHT TO HEAVY DUTY TOWING & RECOVERY

231-347-2441

Daniel Adams

AVIS

WE TRY HARDER

1345 US 31 North
Pellston Regional APO
Pellston, MI. 49769
231 539 8302
775 252 3595
avispln@sbcglobal.net

Fax (231) 347-3565

(231) 347-3212

Bayview Title Agency

Timothy B. Murphy

616 Petoskey St., Suite 005

*The best in Independent Living
and Independent Living with
Enhanced Services*

Independence Village of Petoskey
965 Hager Drive, Petoskey, MI 49770
(231) 348-8498 or Toll Free (888) 777-0327

Custom Designed Jewelry Handcrafted
in Gold & Sterling
Walter Baker 310 Howard Street
231-348-7034 Petoskey, MI 49770
Formerly of Artisans Gallery

Built in Design
KITCHENS & BATHS

Nancy Blandford, CKD, ASID

06115 Zenith Heights Rd.
Boyer City, MI 49712

Phone & Fax: (231) 582-6961
Cell Phone: (231) 675-6892

E-Mail: builtdesign@msn.com

BILL'S AUTO CLINIC

2175 S. Howard Rd. ☆ Petoskey, MI 49770
(231) 347-8545

At work in the community.

The Bank of
Northern Michigan

231-487-1765 201 Howard Street Petoskey, MI 49770
www.bankofnorthernmichigan.com

ALL SEASONS MAINTENANCE INC.
249 BRIDGE COURT PETOSKEY, MI. 49770 (231) 347-9699

Margaret M. Brazones
DDS • MS
PRACTICE LIMITED TO ORTHODONTICS

1601 US 131 South • Petoskey, Michigan 49770
Phone: 231.347.4049 • Fax: 231.347.4822
Toll Free: 866.347.4049

Seniors Rule! At The Bob-In, Again

Congratulations!

Ashley

Caroline

Michelle

Bob-In, Again
US 31 North
Petoskey
231-347-1750

Beno Clinic "HAVE A HAPPY
AND
HEALTHY FUTURE"
Chiropractic Center, P.C.

347-4445

M-119 (Harbor-Petoskey Road)

The Circus Shop, Inc.

INFANTS, TODDLERS, BOYS AND GIRLS APPAREL
Since 1946

323 E. MITCHELL STREET • PETOSKEY, MICHIGAN 49770
(231) 347-3433 1 (800) 742-1234
(231) 347-0390 Fax (Michigan Only)
email: info@circusshop.com

TAX ACCOUNTANT BUSINESS CONSULTANT

Income Tax Preparation • Federal and State Audits
Trusts • Estate Planning • Contracts • Mediation

Stephen Bartha
2698 Country Club Rd.
Petoskey, MI 49770

Phone: 231-347-0040
Fax: 231-347-1350
1-800-611-5133

BY CHOICE HOTELS

Petoskey

1314 US 31 North
Petoskey, MI 49770
Phone: 231-347-3220
Fax: 231-347-9191

www.comfortinn.com/hotel/MI412

"The Friendly Place
To Stay"

BAY STREET ORTHOPAEDICS

Joseph W. Hance, M.D., P.C.
Steven E. Vorenkamp, M.D., P.C.
Mark R. McMurray, M.D., P.C.
Brian D. Wittenberg, M.D., P.C.
Ronald A. Ronquist, M.D., P.C.
Alfred J. Wroblewski, M.D., P.C.
Daniel K. Wilcox, M.D., P.C.

4048 Cedar Bluff Drive, Suite 1
Petoskey, MI 49770
(231) 347-5155
Fax: (231) 347-6128

14695 Park Avenue
Charlevoix, MI 49720
(231) 547-7546
Fax: (231) 547-7942

838 South Main Street
Cheboygan, MI 49721-2283
(231) 627-3161
Fax: (231) 627-5930

Congratulations! Class of 2005

NORTHWIND
INVESTMENTS INC.

the CHEMIST Shop

Your Hometown Pharmacy

Free Prescription Delivery City Wide

H. Roy Pulaski, R. Ph.

Hours: M-F 9:00am- 6:00pm • Sat. 9:00am-3:00pm

Closed Sundays & Holidays

412 E. Mitchell
Petoskey, MI 49770

Ph: 231-347-4173

Fax: 231-347-2550

ROADBUILDINGPLUS

Congratulations

SERVING NORTHERN MICHIGAN

COFFEE & CONNECT

301 E. MITCHELL • PETOSKEY, MI 49770

NORTHERN APPRAISAL

JOSEPH C. STAKOE

Real Estate Appraiser and Consultant

325 East Lake St. - Suite 29

Petoskey, Michigan 49770

(231) 348-9800

FAX (231) 348-7530

CELL (231) 590-4096

nappra@voyager.net

State Certified

License No. 1201-003788

WHERE SMALL MEANS BETTER

Petoskey Harbor Springs Cheboygan

Member FDIC

John E. Green Company
Mechanical Contractor

601 Porter Street
Petoskey, MI 49770
231-348-2875
Fax 231-348-3179

For your every cosmetic need!

COSMETIC LASER CENTERS

CoolTouch II Laser

(Reduce Wrinkles & Stretch Marks)

Botox™ Injections

Collagen Replacement

Microdermabrasion

Chemical Peels

Laser Hair Removal

Sclerotherapy

Laser Vein Treatment

Facial Vessel Treatment

Mole Removal

Acne Treatment

347-7395

Call to schedule your
appointment today!

Free Consultations

Located in the
Quick Care office building
116 W. Mitchell • Petoskey

Don't get burned!
Protect yourself
from the sun!

HARBOR SOFTWARE INTERNATIONAL

Application Design,
DEVELOPMENT, AND SUPPORT

**Kit
Carson paint
& WALLPAPER**

- Benjamin Moore
- Pittsburgh
- Cabot Stains
- Drafting Materials
- Art Supplies

Bob & Jan Serra
Owners

1070 Bay View Road
Petoskey, Michigan 49770

(231) 347-5940

Life gets interesting when school ends,
Prepare yourself well...

Great
Lakes
Cardiothoracic
& Vascular Surgery

Brad E. Vazales M.D.
Richard S. Downey M.D

STATIONSTORES

DON AVERY
Store Manager

1007 N. U.S. 31, Petoskey, MI 49770-9301
Phone: (231) 347-9838

Great Lakes Child and
Adolescent Psychiatry, P.C.

560 W. Mitchell St., Suite 460
Petoskey MI 49770

Phone: (231) 348-5590
Fax: (231) 348-5676

Marit E. Vogel, M.D.
Board Certified in General and Child
and Adolescent
Psychiatry

175

education!
charting your course

GRAPHIC
PRINTING

313 E. Mitchell Street · Petoskey, Michigan 49770 · (231) 347-2729 · (231) 347-0625 fax · graphic@voyager.net

**Korthase Insurance
& Financial Services**

1150 Boyne Avenue 1098 Bay View Road P. O. Box 458
 Boyne City, MI 49712 Petoskey, MI 49770 East Jordan, MI 49727
 231-582-6512 231-348-8121 231-536-2268

**Lake Area
Collision, Inc.**

"Where we meet by accident."

Steve Whitiker
 Owner/Proprietor
 231-535-2666
 Fax: 231-535-2010

- Collision Specialists
- Free Estimates
- Insurance Work Handled
- Written Lifetime Warranty

4280 US 131 N.
 Walloon Lake, MI 49796

**CONGRATULATIONS!
CONGRATULATIONS!**

CLASS OF 2005

"GOD BLESS"

PETOSKEY HIGH SCHOOL
GRADUATES
IN ALL THEIR ENDEAVORS!

Little Caesars®

1189 US 31 North

JAMES M. HOWARD, M.D.
 H. MICHAEL TOPLEY, M.D.
 JOHN W. HALL, M.D.

NORTHERN MICHIGAN UROLOGY

560 W. Mitchell Street, Suite 125 ■ Petoskey, MI 49770
 231-487-2270 ■ Fax: 231-487-6168 ■ Toll: 877-668-7656

www.honestreputation.com

MILLER

Auto Sales

"Family Owned & Operated"

Gary Miller
 Scott Miller

2102 N. US 31
 Petoskey, MI 49770

Prescription Services

Full Service Pharmacy
 560 W. Mitchell St., Suite 200
 Petoskey, MI 49770

Hours: M-F 8:30am - 6pm

Sat. 9am - 1pm

Phone: (231) 487-2147

Fax: (231) 487-2200

Compounding Pharmacists

Craig Rapin, RPh

Mary Rapin, RPh

Michael Johnson, RPh

nub's nob

SKI AREA

"THE MIDWEST'S #1 RATED DAY SKI AREA!"

SNOWLINE 1-800-SKI-NUBS • www.nubsnob.com

Petoskey Moving Company

Laura Kohlbeck
 Vice President

1680 Clarion Avenue
 P.O. Box 294
 Petoskey, MI 49770
 Tel. (231) 347-2300
 (800) 566-5222

I am North Central.

Lindsay Wilcome

Plans to be a dental hygienist.

Saved money and time on college basics by dual-enrolling
at North Central while still in high school.

Learn more about North Central Michigan College.

www.ncmc.cc.mi.us • 231-348-6605 • Petoskey, Michigan

Classes offered in Petoskey, Gaylord and Cheboygan.

Parker Logistics LLC
Supply Chain Management

Residential Storage & Commercial Warehousing

5696 US 131 South, Petoskey, MI. 49770
Phone: 231-347-0697 Fax: 231-347-0595

sfh
stone
funeral
home, inc.
since 1899

Tim M. Londo, Manager
Richard J. Gillis, Director
Robert D. Johnson, Director

2098 E. Mitchell Rd., Petoskey, Michigan 49770
P.O. Box 396
(231) 347-2291 • stonefh@chartermi.net

PowerIT
Reliable Infotechnology

www.poweritllc.com

708 Jackson, #3 phone: 231.487.9951
Petoskey, MI 49770 fax: 231.487.9577

SVT
SHANLEY-VAN TREESE AGENCY INC.

JERRY R. VAN TREESE, PRESIDENT
Licensed Insurance Counselor

411 Michigan St.
Petoskey, MI 49770
Tel 231-347-2503
Fax 231-347-6609
Wats 800-742-2503

202 S. Lake St.
Boyne City, MI 49712
Tel 231-582-6746
Fax 231-582-2731

Personalize your Graduation
Announcements

Specialized invitations, napkins,
open house and thank-you cards

The Print Shop
231-347-2000

Open Monday thru Friday 8 a.m.-5 p.m.
324 Michigan Street • Petoskey, Michigan 49770

Phone: (231) 347-7361 Fax: (231) 347-7334

ROSENTHAL MOTORS

DICK BLAKEMORE
Sales Representative

#1 in the North with the Largest Selection of Factory Official Cars,
Top Quality at Low Prices

1327 US 31 N Petoskey, MI 49770

Petoskey
URGENT CARE
Occupational Medicine

Congratulations to the Class of 2005

Michael D. Banyai, M.D.
Board Certified - Internal Medicine

William L. Nicksch, M.D.
Board Certified - Family Practice

Kenneth A. Crockett, PA-C
Physicians Assistant, Certified

1890 U.S. 131 South, Suite 4 Petoskey, MI 49770

Roast & Toast
CAFE & COFFEE

Downtown Petoskey
309 E. Lake St. • Petoskey, MI 49770

Bethany Mayhew
General Manager 231 347-7767
Email: beebalm@racc2000.com Fax: 231 347-0848

Smolinski & Christman, P.C.
Certified Public Accountants

Kevin R. Christman
C.P.A.

555 Michigan Street
Petoskey, Michigan 49770

(231) 347-5555
Fax (231) 347-5639

**RUEMENAPP
ASSOCIATES**

1403 Kalamazoo Street
Petoskey, MI 49770

(E-Mail) madmail@racc2000.com
(Phone) 231-347-6312
(Fax) 231-347-1924

Accounting
Bookkeeping

Payroll

Tax Preparation
Individual & Business

WHERE MINOR EMERGENCIES ARE A MAJOR PRIORITY

Quick Care

Walk-In Family Medical Center

**WHERE MINOR
EMERGENCIES ARE A
MAJOR PRIORITY**

"I think my thumb is broken, I need an x-ray. Where can I get one?"

"My child has a deep cut. We need it stitched up fast, but it's a holiday weekend, what doctor will treat us?"

"I'm on vacation and I'm sick! What should I do? Where should I go?"

7 NO APPOINTMENT
NECESSARY!
Open 7 days a week

Quick Care

116 W. Mitchell
Petoskey, MI 49770

348-2828

Open Monday-Friday
8:00am - 6:00pm

Saturday & Sunday
9:00am - 4:00pm

Quick Care Walk-In Medical Center is the place to go if you need expert medical attention fast. Located in Petoskey, **Quick Care** has been serving northern Michigan since 1990 with its **NO APPOINTMENT NECESSARY** policy seven days a week, 361 days a year*. Take a look at some of the services we provide. You'll see why visitors and locals alike prefer **Quick Care Walk-In Family Medical Center** for both urgent care and family medicine:

- Treatment for all types of injuries, illnesses and accidents
- On site x-ray and fracture treatment
- Laceration repairs in one hour or less
- Lab testing
- Stitches and all types of minor surgery (wart, mole removal, biopsies)
- All types of physical examinations
- Allergy/asthma testing and treatment
- Immediate treatment of accidents and other orthopedic injuries

*Closed Easter, Thanksgiving, Christmas, and New Year's Day

POLAR BEAR Ice & Fitness

"We Never Hibernate"

Open Year Round

Hockey Leagues coordinator ~ formally

Pro Hockey Player: **Craig Coxe**

- Youth & Adult Hockey
- Figure Skating
- Speed Skating
- Open Skating

(In House Fitness Trainers Available)

One on one personal training

Fitness Coordinator & National Competitor:

Full Service Fitness Facility

Olympic Free Weights

- Nebula
- Promaxima
- Body Masters
- Full Line of Nautilus

Cardio Vascular

TV viewing

- Treadmills
- Lifecycles
- Stair Masters

Youth Hockey Leagues

- I.P. Program (beginners)
- Mites
- Squirts
- Peewees
- Bantams
- Midgets

Indoor Racquetball / Wallyball & Basketball

Sign ups for:

- Yoga-Pilatés, Kickboxing, Tai Chi, and More

New Feature

Woman's Private Workout Area

611 Woodview Drive, Harbor Springs, MI 49740

(231) 348-8480

RED HOT TALK!
WJML

1110 & KOOL 150

Northern Michigan's News-Talk Leader

Traditional
Up North
Cottage
Furnishings

**THE HOMESTEAD
FURNITURE
COLLECTION**

Furniture
Fauxbed
Unfinished

**BOB & RENEE
GREENWAY**

8555 Harbor-Petoskey Road
Harbor Springs, MI 49741

(231) 347-5058
homefurn@freeway.net

WELLS FARGO HOME MORTGAGE

Steve Dolinski
Branch Manager
Alternative Lending Specialist

Wells Fargo Home Mortgage
1301 S. US 131, Suite One
Petoskey, MI 49770
231 439-1123 Office
231 347-6431 Fax
231 881-1162 Cell
steven.m.dolinski@wellsfargo.com

**NORTHERN
PERIODONTICS**

Vaughn A. McGraw, D.D.S., M.S.
Michael R. Doctor, D.D.S., M.S.

2115 M-119, Petoskey, MI 49770
P 231.347.2518 F 231.347.8530

You belong in theater!!

461 E. Mitchell St. • Petoskey, Michigan 49770
231-348-1850 • www.ltct.org

**DAVE
KRING**
CHEVROLET • CADILLAC

347-2585
1861 US 31 North
Petoskey, MI

**New and
Previously
Owned
Vehicles**

- Service
- Collision
- Parts

FOCHTMAN CARQUEST

2145 E. Mitchell Rd., Petoskey Michigan 49770 • (231) 347-6001 FAX (231) 347-6006
Hours: Monday-Friday 6:00 - 6:00, Saturday 6:00 - 4:00

1516 S. Bridge St., Charlevoix, Michigan 49720 • (231) 547-7069 FAX (231) 547-7306
Hours: Monday-Friday 7:30 - 5:30, Saturday 8:00 - 4:00

17 N. Park St., Boyne City, Michigan 49712 • (231) 582-6583 FAX (231) 582-7750
Hours: Monday-Friday 7:30 - 5:30, Saturday 8:00 - 4:00

Client Mortgage
INCORPORATED

Dennis S. Myers
Mortgage Broker/Owner

2810 Charlevoix Avenue, Petoskey, MI 49770
Phone: 231/487-0221 • Fax: 231/487-1606
www.clientmortgage.com

**Northern Michigan
Allergy & Asthma Center, P.C.**

A. Timothy Linehan, M.D.
Board Certified, Adult & Pediatric
Allergy & Immunology
560 W. Mitchell St., Ste. 180
Petoskey, Michigan 49770
Telephone: (231) 487-6575
www.nmallergy.com

Congratulations Class of 2004

BRUMFIELD'S

photography and video

3415 U.S. Hwy 31 N. Conway MI 49722
(231) 347-8880

Since 1939

**Andrew Kan
Travel Service Inc.**
5 Pennsylvania Plaza
Petoskey, MI 49770

231 - 347 - 8122
231 - 347 - 7341 (Fax)
800 - 748 - 0305 (Nationwide)

Dermatology Associates
of
NORTHERN MICHIGAN, PC

C. Robert Charles, M.D., F.A.C.P.
Roger A. Potter, M.D.
Charles Green, PA-C

2240 MITCHELL PARK DRIVE • PETOSKEY, MI 49770
231.487.2230 • 877.901.2230 • FAX: 231.487.6172

**Willson's
Garden Center**

1003 Charlevoix Ave.
Petoskey

322 W. Mitchell St.
Petoskey, MI 49770
(231) 347-8844 • Fax (231) 347-0293

Mon-Fri 8 to 6 • Sat. 9 to 3

Area Rugs
Ceramic Tile
Laminate
Vinyl
Hardwood
Carpet
Window Treatments

Professional Corporation
Attorneys and Counsellors at Law

303 Howard Street
Petoskey, MI 49770
(231) 347-1200
Fax (231) 347-2949

www.plunkettcooney.com
jmurray@plunkettcooney.com

James J. Murray
(231) 348-6413

Bill & Carol's

523 Charlevoix
347-2741

Scooby's

403 Mitchell
347-6250

Congratulations Class of 2005!

From A.T. Denton Dentistry

201 Division St.
Petoskey, Mi 49770
347-8215

"Just keep smiling!"

**Northern
Michigan**

HOSPITAL
INTENSIVE CARING

416 Connable Ave
Petoskey, MI
www.northernhealth.org

**Need A Doctor?
Have A Health
Question?**

HealthAccess is staffed by
RNs and knowledgeable
customer service
representatives prepared to
provide you with physician
referral information or
answers to your health related
questions - 24-hours-a-day,
seven-days-a-week.

Call HealthAccess at
1-800-248-6777

CCC

Way To Go Northmen!

CIRCUIT CONTROLS CORPORATION

2277 M-119 HWY.
PETOSKEY, MI 49770
(231) 347-0760

KAUFFMAN'S

FURNITURE & APPLIANCES

DAN KOLINSKI
Phone: (231) 347-3513
Fax: (231) 347-8882

1008 Charlevoix Avenue
Petoskey, MI 49770

for your business and its future

Expert guidance and innovative solutions to help you evaluate your risk management, business continuation, and employee benefit needs. Are You There Yet?™

Stephen B. Selden, CLU, ChFC
Financial Representative
113 Howard Street
Petoskey, MI 49770
(231) 347-8542
stephen.b.selden@mmfn.com

Northwestern Mutual
FINANCIAL NETWORK®

05-2040 ©2003 The Northwestern Mutual Life Insurance Co., Milwaukee, WI 53233-1129

NORTH STAR GROUP, INC.
Design • Build • Development

North Star Builders, LLC

North Star Land Development, Inc.

Creative Carpentry Services, Inc.

Shoreline Architecture & Design, Inc.

3890 Charlevoix Ave., Suite 360 • Petoskey, Michigan 49770
Phone (231) 348-3376 • Fax (231) 348-7664 •

1860 U.S. 31 North • Petoskey, MI 49770

Miller & Eaton

GENERAL DENTISTRY

David K. Miller, Jr.
& **D. Scott Eaton**

2503 Charlevoix Ave.
Petoskey, MI 49770
(231) 347-5317

Flowers from
Sky's The Limit

413 Michigan Street
Petoskey, MI 49770
(231) 347-7770

Jackie Burrell, AIFD
Michigan Certified Florist

HAVE YOU BEEN

?

UPSTAIRS

TOAD HALL

FINE GIFTS

215 HOWARD STREET
PETOSKEY

Paul W. Reed, D.D.S., M.S.
Orthodontics and Dentofacial Orthopedics

414 Petoskey Street
Petoskey, Michigan 49770
231.347.4145

400 West Main Street
Gaylord, Michigan 49735
517.732.6588

Toll Free Number
1.800.932.2097

Member
American Association of
Orthodontists

Kmart Corporation

Store # 3821
1401 Spring St.
Petoskey, MI 49770
231-347-7900
fax: 616-347-7972

Stephen L Ritter: General Store Mgr.

**Another day,
another flavor.**

ON PENNSYLVANIA PARK IN DOWNTOWN PETOSKEY

NORTHLAND SELF-STORAGE LLC

NORTHERN MICHIGAN'S "BEST VALUE" IN
PERSONAL AND COMMERCIAL STORAGE.

5945 CHARLEVOIX AVENUE PHONE: 231-348-5680
PETOSKEY, MICHIGAN 49770 FAX: 231-348-0802

WWW.NORTHLANDSELFSTORAGE.COM

Design / Build Remodeling

(231) 348-2749

Advanced Foundation Systems
WATERPROOFING & INSULATION

1812 Hoag Road
Petoskey, MI 49770

THE HAIR ZONE

Airbrush Tanning

2200 E. Mitchell Rd. Petoskey, Michigan

231-348-8400

Hill • Schroderus & Co., LLP

Certified Public Accountants & Consultants

Go Northmen!

231-347-4136 • Fax: 231-347-4147 • E-mail: staffname@hs-co.com
923 Spring Street • P.O. Box 695 • Petoskey, MI 49770

MAY PLUMBING & HEATING

231-548-5319

COTTAGE OPENING/WINTERIZING
NEW HOMES & REMODELING

- Heating & A/C • New Sewer & Water Lines
- Fixture & Faucet Upgrades • Water Heaters
- Softeners • R.O.'s • Free-standing or
Fireplace Inserts.

SERVING THE EMMET COUNTY AREA SINCE 1977

THANK YOU FOR YOUR BUSINESS!

RICHARD'S TIRE INC.

ALIGNMENT • SHOCKS • BRAKES • MUFFLERS

1813 U.S. 31 NORTH
PETOSKEY, MICHIGAN 49770

CAROLE CRAGGS
www.richardstire.com

(231) 347-7522
FAX (231) 347-6866
Toll Free (877) 872-8474

186

Good Luck To All At Petoskey High School!

906 Spring Street
Petoskey MI, 49770
(231) 348-7500

903 North Mission
Mt. Pleasant, MI 48858
(989) 772-5950

* Bring in your yearbook and receive 10% off your entire bill

Physical Therapy at its Best!

Petoskey • 4048 Cedar Bluff Dr. Suite 2 231-347-9300
Harbor Springs • 8438 M-119, Harbor Plaza 231-348-7002
Charlevoix • 06510 M-66 North 231-547-0380
www.northernmichigansportsmed.com

1300 Bay View Road
Petoskey, MI 49770

(231) 347-2112
800-253-7078
www.banhof.com

Congratulations Seniors!

Great Lakes
PLUMBING & HEATING

24-hour Service Every Day of The Year
(231) 238-7707 • (231) 526-6859 • toll-free 1-888-849-8240
E-mail: glphsales@core.com

Congratulations and Best Wishes

Infectious Diseases Consultants, PC

H. Gunner Deery II, MD

What's in a Name

Passion

Heart

Soul

The 2004-2005 *Petosegan*, volume 82, was published by the Herff Jones Yearbook Company. There were 375 copies of the yearbook printed. Sally Manke, Our yearbook representative, met with us once a month to assist with the publication. our customer service advisor was Anne Rome. The yearbook staff used PageMaker 6.5 computer software with Herff Jones PageMaster. Lifetouch National School Studios, Inc. served as our school photographer.

There were 188 pages in the 2004-2005 yearbook; of those, 8 were in color. Lucida font was used on all spreads; the body copies were in 10 point, the captions in 8 point, and the headlines in 36 point. The staff also used Helvetica font for the senior pages. The yearbook was printed on 80 pound Bordeaux Special paper. The hard cover book is a quarter bound litho-silkscreen. The silkscreen color was VirbraTex Silktouch Cobalt Blue 1753. The Litho quarterbound was HJ 465 Tan and HJ 950 Black. The title was printed in Ivory 22. The endsheets were printed on eggshell Mezzotext paper in Black ink.

The yearbook advisor was Karen Nemecek, the editor-in-chief was Christopher McGeorge, the assistant and photo editor was Cassidy Hahn, and the business manager was Elisabeth O'Brien. Proofreaders were Carson Lo, Emily Lemieur, Danielle Jared, Alicia Considine, and Andrew Hall. All staff members were reporters and photographers. The *Petosegan* staff belongs to the Michigan Interscholastic Press Association (MIPA).

The yearbook staff would like to thank Brumfield's Photography for taking all team photos. Mrs. Denise Henley, Mrs. Rosemarie Bower, and Mrs. Cathy Richardson were instrumental in providing contact information for students, coaches, and teachers. We would also like to thank all coaches, advisors, and parents who helped by donating time and information to assist us in creating the most complete and accurate information possible. Mr. Greg Czarnecki helped by loaning additional cameras for *Petosegan* use. A special thanks to Karleigh Simon for returning to help us in editing and meeting deadlines.

J

