

Moving

in2

the new

Century

2000 Flier

1001 8977 1281

Moving into the New Century

The Flier: Volume 63

1999-2000

Movin' and Groovin'

Seniors Drew Headrick and Adam Wiese (at left) man the Fliermobile for the snowy Homecoming parade. **Top Picture:** Mr. Lowell Linder takes admission at the door of one of the many FHS sporting events. **Middle Picture:** The FHS darkroom got a face lift over the summer. Junior Jill Burggraff helps paint the walls. **Bottom Picture:** Seniors Jennifer Ryan (left) and Nicole Sheppard get busy in shop class working with wire.

Flandreau Public High School

600 W 1st Ave.
Flandreau, SD 57028
Ph. 605-997-2455
www.flandreau.k12.sd.us

Enrollment:

300 Students
40 Faculty

Advisor ~ Amy Smith

Editor ~ Jill Burggraff

Photographer ~ Elizabeth Becker

2 Begin with...

1999-2000 found everyone up and moving around -- whether it be sports, hanging around, or celebrating the new century. As the clocks struck 12:00:01 AM around the world, many thought it would be the end. However, the sun came up and lit the skies, allowing the birds to chirp while the world and FHS's faculty, administration and students started **Moving into the New Century.**

Table of Contents...

Opening pg 1-3

People pg 4-27

Athletics pg 28-49

Academics pg 50-63

A THING OR TWO

Christina Dwarf-Miller shows Junior Dusty Hoffman that Seniority still rules.

HARD WORK

Shop classes built a new announcer's booth on the Flier Booster Club Stadium.

ALL-STATE BAND

Selected to be part of the South Dakota All-State Band are from left: Seniors Sara Headrick and Chandra Vogelzang and Sophomore Deidre Solem.

FINAL GAME

Football players huddle after their final game of the year.

TOOT YOUR HORN

Band director Mr. Steve Solem plays with the FHS Drum Line at the "Miss Hairy Legs" contest.

ACTIN' UP

Freshmen Travis Powell (left) and Jeremy Kills-A-Hundred perform in their Little Orpheum Skit for Homecoming.

Organizations pg 64-71

Activities pg 72-81

Index pg 84-85

Closing pg 82-88

BABY THINK IT OVER

Senior Jennifer Ryan receives her baby doll for parenting class from Ms. Carr, the student teacher for Mrs. Janelle Weatherly.

ALL HAIL THE QUEEN

Chosen as the Band King and Queen are Seniors Bret Doyle and Chandra Vogelzang.

KISS THE FLOOR

Students crouch in the tornado position during the drill for National Severe Weather Week.

TOP SCHOLARS

Junior Nick LeBruc talks over the problem on the test with Mr. LeRoy Benson at DSU Math & Science Day.

A BOWL OF CHERRIES

Students stand by a spoon sculpture in the Sculpture Garden at the Walker Art Museum in Minneapolis on the Art trip.

TECHIE

Junior Rachel Ricotilli works on one of the computers in the Tech Lab, an addition to FHS's growing technical advancements.

HAND IT OVER

Freshmen Alicia Bennett, Jennifer Losey and Jaime Blum received 1st place for their science fair project that dealt with perfume preference.

"My dad - he works so hard to put the family first and I respect that."

Danielle
Montgomery, 12

"My role model is Dad Pierson because he has great dry humor."

Nathan Beyer,
11

"Mr. Benson. He's quite a guy."

Lacey Smith,
11

"My brother because he made it through half of his life alone and is a good father."

Marla Heth,
9

*Who is your
role model
and why?*

HIDE AND SEEK

Junior Danielle Rosheim and Drum Line Instructor Mr. Dan Sutton work on putting camouflage on the marimba for a Drum Line performance.

MR. FIX IT

Custodians John Wiese (sitting), Roger Ahlers and Activities Director Rick Weber (on ladder) measure the height of the hoop to make sure it is at regulation standards.

CHEEZY GRINS

Sophomore Abby Jorgenson (left) and Freshman Sara Deutscher pose at the Crystal Theatre during the One-Act Play.

SCHOOL BOARD

School board members are from left to right Row 1: Jackie Skroch, Tom Jueschke and Cynthia Sheppard. Row 2: Dave Ahlers, Dave Johnson, Stuart Zephier and Gary Rydell.

ACTIVITIES DIRECTOR

Mr. Rick Weber served as the activities director this year at FHS.

People

Face2Face

Behind the Books

BY THE BOOK

Freshman Kelsey Blum and Mr. Chris Long discuss matters in Physical Science.

BELEIVE IT OR NOT

Custodian John Wiese sings "The Auction Song" for the talent part of the "Miss Hairy Legs Contest," a fundraiser for the Drum Line's trip to Washington, DC.

HELPING HANDS

Mrs. Wendy Scutte helps out Freshman Leah Keating with her Math homework.

DIG IN!

Mr. Jason Schramm represented the faculty during the Pie Eating contest for the Student Council games. He came away with first place honors.

Mr. Steve Solem

What was your favorite

"I love preparing for concerts."

"The quality of the students in my Anatomy and Physiology classes."

part of this year?

Mr. Bruce Porisch

Mrs. Roberta Luttmann

What was your favorite

"Having fun, hard-working students in my Pre-Calc class."

"Working with young people."

part of this year?

Mr. Donald Loomis

LeRoy Benson-Geom., Alg. I-II,
Pre-Calc
Brian Bergjord-Industrial Arts
Janna Ellingson-English I & III
John Evans-Guidance Counselor
Roger Fodness-US Hist., Econ.,
Free Ent.
Carrie Hinniker-Vocal
Dale Johnson-Librarian

Jim Keyes-Physical Education
Callie Lee-Service Learning
Lowell Linder-English I & IV
Chris Long-Phys. Sci., Biology
Donald Loomis-Geog., Spanish I-II
Roberta Luttmann-Geom., Alg I-II,
Pre-Calc
Sally Nielson-Agriculture

David Pierson-Phys., Chem I-II
Bruce Porish-Bio., Anat./Phys.
Jason Schramm-Am. Gov., Psych.,
Soc., Free Ent., Hist. of Civilization
Wendy Schutte-Resource Room
Amy Smith-English II, Adv. Speech &
Drama, Desktop
Steve Solem-Band
Cliff Sutton-Business Education

Gail Veldcamp-English III,
Janelle Weatherly-Family &
Consumer Science
Rick Weber-Act. Director,
Int. Math I
John Wiese-Custodian

JOB WELL DONE

FFA Advisor Ms. Sally Nielson hands a plaque to retiring Vice-President Senior Jared Weatherly.

Rose Albers
Food Service
Stephanie Amdahl
Food Service
LeAnn Carr
Comp. Sci. I, App.
Peg Fargen
Physical Education
Audrey Gaspar
Food Service

Roger Johnson
Custodian
Gwen Jurgens
Food Service
Joyce Jurgens
Food Service
Barb Kneebone
Food Service
Marda Olson
Tech. Coord, Comp.,
Int./Web

Emadalle Rupe
Secretary
David Spolum
Art
Ed Uilk
Custodian
Carol Wilts
Aide
John Witt
Alt. Learning Room Sup.

A whole new world

SCIENTISTS

Ben Waxdahl and Micheal Hagedorn work on setting up their science fair project.

OH MY...

Freshman Lee Larson admires the peacock brought in for the Animal Nursery during FFA Week.

FRESHMEN STUDENT COUNCIL

Student Council members are from left to right: Alison Ramsdell, Beau Severtson, Austin Hobbie, Eric Froke and Michelle Kramer.

AND STRETCH

Kayla Albers, Stacy Redder, Angie Lee, Steph Bechen and Pam Ekern stretch for Cross Country.

Kayla Albers
Micheal Allen
Tarin Allen
Mitchel Anderson
Scott Anderson
Stephanie Bechen
Alicia Bennett

Ryan Beyer
Jaime Blum
Kelsey Blum
Rylan Bokker
Sara Deutcher
Pam Ekern
Jeremy Eng

Leah Fargen
Tony Flute
Eric Froke
Melissa Fyten
Ben Gaspar
Nicholas Gruneich
Micheal Hagedorn

Class of 2004

Andrea Haugen
Kim Heinemann
Amanda Herrera
Austin Hobbie
Kristina Jaacks
Dan Janssen
Kim Jensen

Cassie Johnson
Micah Johnson
Courtney Jones
Sonya Jones
Emyleeh Kabigtring
Lee Kaffar
Leah Keating

Jeremy Kills-A-Hundred
Renaee Kneebone
Michelle Kramer
Luke Lacey
Jordan LaLonde
Lee Larson
Amy LeBrun

Angie Lee
Seth Litka
Roberta Lone Bear
Ruth Lone Bear
Jennifer Losey
Jacob Markus
Percy Montgomery

Shaylene Montoya
Darci Nelson
Desiree Nelson
Jaime Olson
Serena Pederson
Travis Powell
Joseph Pray

Josh Pulscher
Alison Ramsdell
Stacy Redder
Ryan Reed
Keith Reynolds
Ben Ricottilli
Danny Schmidt

Beau Severtson
Megan Siefkes
Shane Sorensen
Ashley Souther
Tate Sutton
Eric Taylor
Aaron Thielson

Britni Thompson
Micah Tubby
Ben Waxdahl
Bernadette Wiese
Cyndi Williams
Dedra Zephier
Myhra Zephier

Courtney Hanson
Joseph Milda
Marla Heth
Eugene Westness

WITH ALL YOUR MIGHT
Shane Sorenson competes in the Haybale Toss at the Ag Olympics during National FFA Week.

GO FOR THE GOLD
Ryan Reed picks up the football cleats from the shop after they have been painted gold for the Homecoming game.

STUDY HARD
Working on his Ice Cream Lab Sheet is Lee Kaffar.

Stephanie Bechen

What was the hardest thing

"I personally thought this year was easy."

"The hardest thing about being a freshman is having to deal without Emily (Pulscher) and Sara (Headrick) next year."

about being a Freshman?

Jamie Olson

What was the hardest thing

Courtney Jones

"Getting used to some of the stricter rules."

"There wasn't anything hard about being a freshman."

about being a Freshman?

Pamela Ekern

GUILTY AS CHARGED

The evidence is clear. Austin Hobbie looks in disbelief as he is caught raiding the donuts on a marching band trip.

THE MAD SCIENTISTS

Conducting their Science Fair project are Lee Larson (front) and Eric Froke (middle). They are testing how much air Junior Kyle Wiese (back) can hold in his lungs.

BRAND NEW MAN

Alison Ramsdell plays the marimba in the Drum Line during the "Miss Hairy Legs Contest" where female participants dressed like males and vice versa.

GETTIN' JIGGY WIT IT

Stephanie Bechen (left) and Jennifer Losey cheer on the team at the Volleyball Region finals.

Two Down, Two to Go

WHEN DOES THE BELL RING?

Nikki Ahlers waits for the bell as classmate Melissa Reinfeld studies her music in vocal.

DA FLIERS

Keith Holt gets into the act as he sings and dances to "Da Flier Song" in the Sophomore Little Orpheum skit.

JUST ONE MORE...

Elissa Weatherly waits for the next bingo number to be called at Family Fun Night.

BEAUTY SLEEP

Darin Dahlmeier gets some shut-eye while playing in the Pep Band at a Boys Basketball game.

SOPHOMORE STUDENT COUNCIL

Student Council members are from left to right: Justin Blair, Max Schuchard, Jessica Jewett, Alison Wilts, Jeremy Anderson and Brent Belkham.

Miranda Aadland
Nicole Ahlers
Eric Amdahl
Donica Anderson
Jeremy Anderson
Brent Belkham
Joanna Benting

Justin Blair
Sunshine Blair
Casey Brown
Charla Burggraff
Brandon Carr
Matthew Chambers
Ernie Claflin

Darin Dahlmeier
Michael Drennen
Jessica Eikmeier
Jessica Ellefson
Kyle Erickson
Kelly Feuerhelm
Daniel Flute

Class of 2003

Tina Gaspar
Stephanie Henderson
Tony Hendrickson
Keith Holt
Stacy Iott
Jason Iverson
John Jensen

Jessica Jewett
Jared Johnson
Abby Jorgensen
Ben Julson
Cory Julson
Bobbie Kneebone
Jacinda Kontz

Jesse Krull
Mandie Krull
Andy Lacey
Cheryl Lilley
Wade McKenzie
Molly Nicol
Jason Nolan

Alix One-Feather
Jeremiah Peterson
Melissa Reinfeld
Brandon Rose
Jodie Rydell
Ashley Schmidt
Paul Schmidt

WOULD YA LOOK AT THAT!

Meagan Siefkes and John Jensen admire the artwork on display at the Annual Invitational Art Show held in the Flandreau Community Center.

Dusty Schoeberl
Maxfield Schuchard
Justin Sheppard
Deidre Solem

Sarah Stenberg
Jamy Waxdahl
Elissa Weatherly
Rebecca Weston

Noah Whipkey
Jacob Wiertzema
Lori Wiese
Alison Wilts

Christina Asfeha
Adaline White Dress

GIRL POWER

This group of Sophomore guys performed a cheerleading routine for their Little Orpheum skit. Pictured from left are Ben Julson, Jason Iverson (top) and Andy Lacey.

WRAP IT UP

Kyle Erickson goofs around in Study Hall. He wrapped himself into a nice little present.

TUBA MAN

Justin Sheppard waits for the next time the band plays at a pep rally.

FINISHING TOUCHES

Jessica Eikmeier adds a little extra glue to hold her English project together.

Keith Holt

What's better about

"We don't have to pick up dummies anymore in football practice."

"You don't get as much crap from the Seniors."

being a Sophomore?

Dusty Schoeberl

What's better about

Brandon Carr

"We don't get ordered around as much and we get to order around the freshmen instead."

"I'm a lot bigger."

being a Sophomore?

Justin Sheppard

FAMILY FUN

Sophomore JoAnna Benting paints faces at the Family Fun Night sponsored by the FCCLA and FACS classes.

RIGHT HERE RIGHT NOW

Mike Drennen unloads his drum from the bus in preparation for a marching competition.

SING, SING, SING

Tina Gaspar performs a solo at the Christmas Vocal Concert.

DRIBBLE, DRIBBLE, PASS

Sara Stenberg waits for a pass from a teammate during a home Girls Basketball game.

MONEY MAKER

Parents of the Junior class put on a baked potato feed to raise money for the After-Prom party. Charla Burggraft helps herself to the cheese.

Just One Step Away

HANDS ON LEARNING

Dennis Johnson (back) learns how printing businesses made newspapers years ago from FHS graduate Buck Bauske, who is employed at *The Booster* here in Flandreau.

A COLD DAY

It's Kristen Johnson (left) and Amanda Zephier's job to hold the sign on the back of the Girls Basketball pickup in the Homecoming parade.

JUNIOR STUDENT COUNCIL

Student council members are from left to right Row 1: Brady Olson, Maren Skroch and Stephanie Kontz. Row 2: Noah Johnson, Shaun Powers and Jill Burggraff.

CRIMINAL

Nate Gould plays a "borrowed" trumpet from a band member at a pep rally for the Girls Basketball team.

Melissa Adolph
Lachelle Ahlers
Billie Albers
Georgia Ament
Abby Anderson
Jesse Anderson
Brandon Armstrong

Robert Arnold
McClain Barron
Elizabeth Becker
Blaine Bennett
Nathan Beyer
Ashley Blum
Kassandra Bokker

Ross Bowman
Aaron Boysen
Jill Burggraff
Cody Chamblin
Tony Chamley
Crystal Christensen
Daron Christenson

Class of 2001

Arthur Coure
Melissa Dickey
Angela Duncan
Samantha Ekern
Jessica Elverud
Laura Eng
Brett Erickson

Mitchell Fargen
David Forman
Nathan Gould
Jackie Guinther
Andrea Gullickson
Scott Headrick
Shantel Headrick

Lucas Herrick
Anthony Hobbie
Dustin Hoffman
Stephanie Houtman
Paul Husaboe
Gerianne Iverson
Collin Jacobs

Zachary Janssen
Leslie Jensen
Ryan Jensen
Cody Johnson
Dennis Johnson
Kristen Johnson
Noah Johnson

Nora Johnson
Mareicke Kaiser
Charles Knutson
Stephanie Kontz
Nathan LaLonde
Nick LeBrun
Abbey Lee

Amber Leraas
Antoni Martin
Andrew Montgomery
Leslie Neconish
Nicholas Nuer
Brady Olson
Jacob Parsley

Kevin Payer
Rose Pederson
Shaun Powers
Jessica Rath
Rachel Ricottilli
Danielle Rosheim
Nick Ross

Joseph Rydell
Kim Schmidt
Lori Schmidt
Barry Scofield
Mathew Siefkes
Maren Skroch
Lacey Smith

Kris Solem
Sara Sorensen
Kylie Sutton
Josh Waxdahl
Kyle Wiese
Amanda Zephier
Ramona Zephier

Jennifer Bruning
Tammy Duggins
Ashley Heth
Stephanie Price
Candi Whaley
Blake Huber

FLOWER POWER

Elizabeth Becker (standing), Jennifer Bruning and Melissa Adolph give their English/History presentation on Woodstock.

SCENE-WATCHERS

Paul Husaboe and 'The Cop' smile for the camera at the Prom.

BIRDBRAINS

Mr. Porisch's Anatomy and Physiology classes went on an bird-watching field trip. Zach Janssen finds a picture of the bird that Jake Parsley has spotted.

Collin Jacobs

How has the English/History projects

"It gave me a better understanding of the topics and made the learning fun -- well, as much fun as learning can be."

"It has made me learn to take better notes in class so I know what to do in my projects."

improved your learning?

Melissa Dickey

Nick LeBrun

How has the English/History projects

"You get a better understanding of some of the events of the past."

"You get hands-on experience with stuff from the past and it's fun doing it with your friends."

improved your learning?

Kylie Sutton

HOLY MOLY

Lori Schmidt adjusts the scarf of the Virgin Mary, played by Jennifer Bruning, in Stations of the Cross performed by the Junior CCD Class at St. Simon & Jude Catholic Parish.

WHISTLE WHILE YOU WORK

Maren Skroch takes control of the band and leads them in the Homecoming parade.

AT YOUR SERVICE

Concessions at the FHS home Football games were run by the Junior class to raise funds for Prom. Georgia Ament scoops up some nachoes for a customer.

MR. FIX IT

Antony Martin adjusts the holder for his snare drum.

STUDY TIME

Using his study hall time is Josh Waxdahl.

SHE LOVES ME...

Robert Arnold shows his Valentine that he received from a secret admirer.

Seniors Rule the School

THIRSTY FELLA?

Seth Jones, who was voted as the Senior class clown, drinks from his stack of twenty-seven milk cartons, though they weren't all his.

ONE PIECE AT A TIME

Putting her horn together is Clarinet player Chandra Vogelzang.

MIGHTY CLASS OF 2000

The Senior class float featured a jumbo sized 2000, gold tractor tires and many Flier fans.

SENIOR STUDENT COUNCIL

Clockwise from top: Sunny Garcia, Cal McKeown, Jared Weatherly, Andrea Klein, Justin Krull, Seth Jones and Sara Headrick (center).

*Jamie
Ahlers*

*Kimber
Albers*

*Amber
Allen*

*Margaret
Barthel*

*Sarah
Benting*

*Ryan
Boever*

*Zarchary
Bolin*

*Darrel
Bonrud*

*Sara
Christensen*

*Nicholas
Cottier*

*Paul
Dahl*

*Sara
DeClerk*

*Travis
Deutscher*

*Jenifer
Dingman*

*Bret
Doyle*

*Shawna
Duncan*

*Joshua
Eng*

*Michelle
Fargen*

*Sunshine
Garcia*

*Jesse
Gaspar*

*Tyler
Haugen*

*Drew
Headrick*

*Sara
Headrick*

*Mark
Heinemann*

*Becci
Hoffmann*

*Michael
Holmoe*

*Lance
Iott*

*Laura
Iott*

*Marcia
Iverson*

*LeeAnn
Janssen*

*Seth
Jones*

*Joey
Kellen*

*Andrea
Klein*

*Justin
Krull*

*Grant
Lacey*

*Malia
Luttmann*

*Markeith
Mason*

*Cal
McKeown*

*Christina
Dwarf-
Miller*

**Danielle
Montgomery**

**Denise
Peters**

**Amy
Powers**

**Emily
Pulscher**

'NUN'SENSE
Brianna Rose plays a nun in *Canterbury Tales* as a project English IV.

Who's Who *in the* Senior Class

Class Clowns

Seth Jones, Sunny Garcia

Class Brown-Nosers

Grant Lacey, Mark Heinemann tie
Andrea Klein

Most Interesting

Grant Lacey
Missy Thompson, Emily Pulscher tie

Most Ambitious

Grant Lacey, Sara Headrick

Most Unforgettable

Seth Jones, Sunny Garcia

Most Likely to be Successful

Mark Heinemann, Sara Headrick

Most Likely to be President

Josh Reinfeld, Sara Headrick

Most Likely to plan Reunion

Cal McKeown, Sarah DeClerk

Best Students

Mark Heinemann, Sara Headrick

Most Likely to earn \$1 Million

Seth Jones, Sara Headrick

Most often found in halls

Darrel Bonrud, AJ Schliinz

Best Athletes

Justin Krull, Sunny Garcia

Best Musicians

Bret Doyle, Sara Headrick

Best Dancers

Bret Doyle, Sunny Garcia

Worst Drivers

Seth Jones, Shasta Weston

Best Drivers

Casey Seward, Sarah DeClerk

Worst Car

Casey Seward, Chandra Vogelzang

Best Car

Darin Thomas, Malia Luttmann

Best Couple

Mike Holmoe & Amy Powers

Cutest

Josh Reinfeld, Marcia Iverson

Best Dressed

Seth Jones, Michelle Fargen

Best Eyes

Nick Cottier, Sarah Rydell

Best Hair

Bret Doyle, Michelle Fargen

Best Smile

Seth Jones, Laura Iott

Best Legs

Bret Doyle, AJ Schliinz

Biggest Flirts

Bret Doyle
AJ Schliinz, Michelle Fargen tie

Best Friends

Mike Holmoe & Seth Jones

Most School Spirit

Justin Krull, Erica Rorvik

ITSY BITSY, TEENY WEENY
Bret Doyle model is yellow polka-dotted bikini for the swimsuit competition in the "Miss Hairy Legs Contest."

Chandra Vogelzang

What was the best part of

"The freedom of
having Senior
Privileges."

"Being in Ag class
with the greatest
teacher in the world,
Ms. Nielson."

your Senior year?

Wil Scofield

SCHOOL DAYS

The Senior class of 2000.

Andrea
Rederth

Josh
Reinfeld

Justin
Reinfeld

Erica
Rorvik

Brianna
Rose

Jennifer
Ryan

*Sarah
Rydell*

*Angela
Schliinz*

*Clay
Scofield*

*Wil
Scofield*

*Casey
Sewerd*

*Nicole
Sheppard*

*Robin
Swenson*

*Darin
Thomas*

*Melissa
Thompson*

*Corey
Van Dyke*

*Chandra
Vogelzang*

*Amanda
Wallin*

*Jared
Weatherly*

*Shasta
Weston*

*Adam
Wiese*

*Leslie
Whitetail*

*John
Fisherman*

IT'S SANTA!

Pulling out the winning ticket from the Vocal Pointsettia Drawing is Markeith Mason.

MORE POWER

Adam Wiese was in charge of running the skid-steer while Ag classes landscaped the courtyard.

WHO SAID GRAFFITI WAS BAD?

The Senior class decorated their own pickup to pull the class float in the Homecoming parade.

SENIOR PRIVILEGES

Michelle Fargen paints her share of the High School parking lot, a tradition of the Senior class.

SWEATIN' TO THE OLDIES
Junior Collin Jabobs sweats out his leg of the 4x4 relay.

GIMME AN 'A'...

Juniors Ross Bowman, Dennis Johnson and Josh Waxdahl show their support for their favorite freshman player, #10 Amy LeBrun.

KEEPER OF THE STARS

Freshmen Pam Ekern and Bernadette Wiese give a star to Mrs. Dawn Olson, mother of Jaime Olson, before the Girls Basketball Parents Night games.

THANKS COACH!
Mr. Travis Barthels casually hands Freshman Britini Thompson her place-slip.

CHALK UP ANOTHER ONE

The FHS Volleyball team shakes hands with their competition after a victory against the Flandreau Indian School.

LESSONS LEARNED

Wrestling coaches Mr. Travis Bartels (center) and Mr. Jim Keyes give Junior Jake Parsley a lesson.

'CHIP' TO MY LOU

Freshman Josh Pulscher chips up onto the green at the Flandreau Golf Course.

"Running just isn't the same without Mr. Keyes or the great game of Ultimate Frisbee."

Anthony Hobbie, 11

"When Brandon Carr and Keith Holt tried to doubleteam me. I hit them so hard they squealed."

Eric Froke, 9

"Watching the Varsity (VB) win Districts and making it to Regions."

Stacy Iott, 10

"When I got to score my first points in Varsity Basketball."

Dennis Johnson, 11

What is your favorite memory from the season?

A WHOLE NEW WORLD

Freshman Jordan LaLonde gets down to "bug level" to study his ladybug during a track meet.

DRIVING FORCE

Justin Krull played an essential role on the Boys Basketball team as he was the lone Senior on the team.

ALL TIED UP

Unlacing his cleats after the last home game is Sophomore Football player Ernie Claflin.

LIFE'S A DANCE

Senior Erica Rorvik performs a dance routine for the Homecoming pep rally.

RETURN TRIP

Juniors Kyle Wiese (front) and Brett Erickson hand in their Boys Basketball jerseys to Mr. Rick Weber (front right) and Mr. David Pierson.

Athletics

Something **2** Aim For

Year to Cheer

Y2C

By Erica Rorvik

Once again, the Flandreau Flier Cheerleaders have been busy.

To kick off the new year, many of the cheerleaders went to Cheer Camps during the summer to learn new stunts, cheers, chants and dance routines.

Some went to a one-day camp at South Dakota State University while five cheerleaders went to Augustana for the NCA cheer camp. NCA stands for the National Cheerleaders Association. The Flier cheerleaders received a "spirit stick" while there. This is an honor bestowed on cheerleading teams that show qual-

ities of enthusiasm, dedication and good attitude.

Later on in the year, the cheerleaders held their own cheer camp for grades 1-4 and

5-6. The girls who attended the Flier camp performed at the half-time of a Boys Basketball game.

As a final highlight for the year, the cheerlead-

ers were able to perform at the Boys Basketball parents' night with extra class. They performed two dance routines intermixed with several cheers, chants and a huge stunt while lasers and lights surrounded them with the pumping of music. Teresa Johnson is the advisor.

"Dance routines are kick-butt awesome and lots of fun!"

~Sara Rydell, 12

CHOOSE UP SIDES

"This is my first year of cheerleading and it's going well. I hope the best for the teams I cheer for," states Freshman Jennifer Losey.

GET THE MESSAGE

Senior Brianna Rose helps lead the school song following the Coronation Ceremonies during homecoming week.

VARSITY GBB

Varsity Girls Basketball Cheerleaders are from left to right Alix One-Feather, Kelsey Blum, Erica Rorvik and Michelle Kramer.

JV GBB

Junior Varsity Girls Basketball Cheerleaders are from left to right Angie Lee, Jennifer Losey and Tarin Allen.

I really enjoy cheerleading for football. The guys and the coaches are all great!"
~Crystal Christensen, 11

FOOTBALL

Football Cheerleaders are from left to right Sarah Rydell, Crystal Christensen, Andrea Klein and Brianna Rose.

VARSITY BBB

Varsity Boys Basketball Cheerleaders are from left to right Jennifer Losey, Erica Rorvik, Alix One-Feather and Kelsey Blum.

JV BBB

Junior Varsity Boys Basketball Cheerleaders are from left to right Angie Lee, Cheryl Lilley, Stefanie Houtman and Pam Ekern.

WRESTLING

Wrestling Cheerleaders are from left to right Nicole Sheppard, Sarah Rydell, Brianna Rose and Jennifer Bruning.

TWO, FOUR, SIX, EIGHT

Joining in the cheering at a home wrestling match is Senior Nicole Sheppard.

KICK IT UP

Varsity Girls Basketball cheerleaders Kelsey Blum (floor), Alix One-Feather, Michelle Kramer (top) and Erica Rorvik rev up the crowd with a lift after the team returns from half-time.

Rough and Tough

It's a Guy Thing

By Mitch Fargen

Football players had an up and down season. They faced a tough schedule.

Coach Long stated at the beginning of the year, "The potential to have a quality football team is there, but we have some large shoes to fill in key positions. We'll be relatively inexperienced on offense but we should improve game to game. We'll just have to wait and see!"

On offense, Junior Josh Waxdahl carried the ball 184 times for 870 yards and caught the ball two times for twenty-six yards, scoring 64 points. Kyle Wiese, also a junior, had 36 receptions for 455 yards, scoring 24 points. Nate Gould, junior, caught 18 passes for 163 yards and

Junior brady Olson caught 17 passes for 137 yards. Total offensive gain was 2,352 yards, 1743 yards rushing and 614 yards passing.

On defense, Senior Lance Iott led the way with 135 tackles with Junior Nick LeBrun following at 74 and Justin Krull, senior, with 73.

Wiese led the team with two interceptions.

Juniors Mitch Fargen, Collin Jacobs and nathan LaLonde all accounted for one.

"I am happy to be part of the 1999 football team and to

participate in their upcoming season," said Freshman Austin Hobbie. Krull kicked 24 times for an average of 55.9 yards per kick. Olson punted 26 times for an average of 34.2 yards per punt.

The quarterback position was shared by two players this year. Senior Mike Holmoe threw for 48 completions and had a total of 547 yards and three touchdown passes. Sophomore Brandon Carr threw for 31 completions and had a total of 326 yards and two touchdown

passes.

Though the three wins earned this year by the team were well deserved, none came for the Fliers on Homecoming night. The team started out the contest with the Madison Bulldogs on a field flooded with white. The first measurable snowfall of the season started early that morning and continued on through the day. By gametime three inches had fallen. Whether you blame it on the weather, the refs or just a streak of bad luck, the game was lost that night 2-0 on a Madison safety. LeBrun summed up the year and stated, "The season didn't go as I hoped, but we live on and learn from it."

"The season didn't go as I hoped, but we live on and learn from it."
~Nick LeBrun, 11

football

	Us	Them
Sioux Valley	28	14
Tri-Valley	6	16
Howard	8	6
West Central	14	53
McCook	8	0
Madison	0	2
Garretson	14	38
Dell Rapids	22	37
First Round Playoffs		
Hamlin	8	25

WINS 3 - LOSSES 6

FOOTBALL

Varsity Football players are from left to right Row 1: Lance Iott, Paul Dahl, Bret Doyle, Mike Holmoe, Ryan Boever, Wil Scofield, Justin Krull, Markeith Mason and Travis Deutscher. Row 2: Nathan LaLonde, Collin Jacobs, Kyle Wiese, Shaun Powers, Jacob Parsley, Ryan Jensen, Ross Bowman, Josh Waxdahl, Dennis Johnson,

Scott Headrick and Nick LeBrun. Row 3: Justin Blair, Kieth Holt, Mike Drennen, Jared Johnson, Brandon Carr, Justin Sheppard, Brandon Rose, Brent Belkham, Ernie Clafflan and Noah Whipkey. Row 4: Luke Lacey, Ryan Beyer, Micah Johnson, Eric Froke, Lee Kaffar, Eric Taylor, Tony Flute, Jordan LaLonde, Austin Hobbie and Travis Powell. Row 5: Mitch Fargen, Nate Gould, Keith Reynolds, Joe Pray,

Seth Litka, Dan Flute, Brady Olson, Beau Severtson and Jeremy Kills-a-Hundred. Row 6: Coaches Assistant Georgia Adolph, Head Coach Chris Long, Assistant Coaches Todd Foster, Jerry Carr, Jason Schramm, Mike Gerring, Bruce Porisch, Team Manager Eric Adolph and Matt Porisch. Not pictured: Mitchell Anderson, Nick Nuer, Ryan Reed, Jeremiah Peterson and Melissa Adolph.

IN FOR THE KILL

Junior Collin Jacobs moves in for the tackle in a home football game.

PICKPOCKET

Senior Quarterback Mike Holmoe

rolls out of the pocket during the snowy homecoming game.

WHOLE LOTTA LOVE

Showing his affection for the goalpost is Offensive/Defensive Tackle Justin Krull.

AND ONE, AND TWO...

Twenty jumping jacks are part of the routine to get football players ready and limber for the upcoming practice.

TAKING PART

Junior Collin Jacobs does his part by catching the football in the home game against the Howard Tigers.

PLAYIN' IT ROUGH

Dual effort is shown by Junior Nate Gould (#21) and Senior Lance Iott (#52) as they take down a Madison Bulldog during the Homecoming game.

Leadership

Two Seniors lead the team

By Jeremy Anderson

The 1999 Girls Basketball team had an up and down season. The team had only two Seniors and eight Juniors. They started off winning their first two games. Their first game was to Milbank with a score of 48 to 46. Their second game they played was against Elkton and had a score of 48 to 23. Mona Zephier quoted about the season, "It may not have ended how we wanted it to, but we learned a lot more about ourselves."

When Homecoming came around they played against the

West Central and lost to them by 44 to 53. The game the girls played against the Flandreau Indian School was won 100 to 51. The team went into over-time three times in their season; they won two of them and lost one. This year the team was invited to the Hanson-Anderson Classic in Mitchell where they suffered a loss in overtime to Clark.

"I think we have a lot of

potential for next year if we get our mistakes straightened out," said Kristen Johnson about

next year.

Junior Andrea Gullickson led the team in many areas; two pointers with 65, overall points made with 155, defensive

rebounds with 74 and total rebounds made with 105. Michelle Fargen led in offensive rebounds with 34. Mona Zephier led in steals and assists, both with 46. Johnson led

the team in three pointers made with 13. Amy LeBrun led in free throws with 40 made total. The team's total points made were 935 and had an average of 46.8 percent shots made.

The season came to an end in the first round district competition, which was played at Sioux Valley. They lost to Sioux Valley with a score of 31 to 44. The girls ended the season with a winning record of 11 wins and 9 losses. Their conference record was 4 wins and 3 losses.

"It may not have ended how we wanted it to but I think we learned a lot more about ourselves."

~Mona Zephier, 11

girls basketball

	Us	Them
Milbank	48	46
Elkton	48	23
Madison	43	48
Hamlin	55	46
DeSmet	35	38
Garretson	51	23
FIS	100	51
McCook	42	49
Dell Rapids	38	37
Howard	54	40
West Central	44	53
Tri-Valley	57	67
Clark	51	56
Canton	29	41
Sioux Valley	44	40
Sioux Valley	39	46
Garretson	40	36
Dell Rapids	38	37
Colman-Egan	48	40
Sioux Valley	31	44

WINS 11 - LOSSES 9

VARSITY GBB

Varsity Girls Basketball players are from left to right Row 1: Leah Fargen, Alicia Bennett and Mhyra Zephier. Row 2: Kristen Johnson, Michelle Fargen, Amy LeBrun, Angie Duncan, Kris Solem and Sunny Garcia. Row 3: Sarah Stenberg, Lori Wiese, Maren Skroch, Andrea Gullickson, Amanda Zephier and Mona Zephier.

B TEAM GBB

B team players are from left to right Row 1: Angie Duncan, Kris Solem, Lori Wiese and Jaime Olson. Row 2: Mhyrah Zephier, Allison Ramsdell, Sarah Stenberg, Leah Fargen and Ashley Schmidt. Not Pictured is Alicia Bennett.

GIVE YOUR ALL

Junior Mona Zephier sets up a play

with a pass to a teammate in a game against Dell Rapids.

THE STRAIGHT AND NARROW

Following through on her free throw is Freshman Amy LeBrun.

WELL SUITED

Senior Michelle Fargen and Junior Amanda Zephier prepare for practice with the proper gear.

C TEAM GBB

C team players are from left to right Row 1: Myrah Zephier, Lori Wiese and Jaime Olson. Row 2: Allison Ramsdell, Leah Fargen and Ashley Schmidt. Not pictured is Alicia Bennett.

WHAT GOES UP...

...must come down. Junior Kris Solem pulls down a rebound in a home game versus the Garretson Bluedragons.

Cross Country

FHS in the Long-Run

By Jennifer Bruning

Seconds tick away—every minute seems longer than the last and you have twenty meters to pass the runner in front of you. Procrastination can not be allowed in a sport like cross country and this year's runners support this statement.

Darin Dahlmeier, boys varsity runner stated, "I believe I was successful this year because I'm quick, shifty, strong and able to maneuver like a gazelle. Not only did I win, I thought I could win."

Darin proved himself when he joined

the boys varsity at the state meet in Huron.

"The boys ran well though they lacked the numbers," said Coach Keyes in reference to the small amount of male runners. Keyes also stated, "Due to the young ages of this year's team, improvement can be expected from the boys and girls if the effort is put forth this summer."

For a lot of these runners a lot of emphasis was placed on fun.

"I live, eat, and sleep Cross Country; that is why I am fast like lightning."

~Laura Eng, 11

Stephanie Bechen recalled the past season when she stated, "Mr. Keyes and Mr. Bartels plus pasta and emergency breaks equal a bowl full of fun!"

This season's highlights seemed to lie elsewhere for Britani Thompson when she said, "The best parts were Coach Bartels' inspirational talks and the pink shorts."

However, some runners took a more committed

approach to the season. Laura Eng was one such runner who expressed this when she revealed, "I live, eat, and sleep cross-country; that is why I am fast like lightning."

When asked how she would prepare for next season Eng said, "I'm going to run to Egan in my pink shorts everyday."

This FHS cross-country season contains the intensity possessed by past years with a new element of fun.

cross country

	Boys	Girls
Beresford	2nd	6th
McCook	3rd	7th
Jesse James	4th	4th
Arlington	NP	NP
Hardees-Bulldog	8th	7th
Howard	3rd	5th
FIS All-Nations	6th	4th
Canton	2nd	4th
Lennox	4th	5th
CVC	3rd	6th
Region 2A	3rd	7th
State A's	12th	NA

*NP-no place
*NA-not applicable

Cross Country

Cross Country members are from left to right: Row 1: Cialie Bechen, Laura Eng, Becci Hoffman, Angie Lee, Alysha Tye, Pam Ekern,

Aubrey Schliinz, and Kayla Albers. Row 2: Heather Riffel, Ashley Ahlers, Britni Thompson, Cassie Johnson, Stacy Redder, Stephanie Bechen, Nora Johnson and Miranda Aadland. Row 3: Head Coach Jim Keyes, Chad Rydell,

Tyler Kills-A-Hundred, Darin Dahlmeier, Anthony Hobbie, Tony Hendrickson, Charles Knutson, Andy Lacey, Jay Schafer, Ryan Rydell and Assistant Coach Travis Bartels. Not pictured is Rudy Miller.

BREATHE EASY

Sophomore Miranda Aadland can

take a deep breath as she crosses the finish line and is pointed down

the chute to be placed and get a popcicle.

DON'T LIKE IT?--PROTEST!

Junior Charles Knutson wears his holey shirt in opposition of not being able to take it off.

HELPING HANDS

Serving as statistician at the Beresford meet is Freshman Angie Lee.

GOOD TIMES

Sophomore Andy Lacey and Freshmen Kayla Albers (middle) and Cassie Johnson opt to ride the Cross Country Float rather than run the parade route for Homecoming.

ON THE LINE

These Cross Country girls are off and running after the gun has fired at the first meet of the year.

Go Hard or GO HOME!

By Sara Headrick

"Go Hard, or GO HOME!" The slogan printed on the Flandreau Wrestling t-shirts also applies to the attitude of the 1999-2000 team.

This attitude paid off when the Flier team placed sixth in the Conference Triangular and fifth in the District Triangular. Grueling

practices, both morning and after school, paid off when Tate Sutton, Beau Severtson, Joe Rydell, Dusty Hoffmann, Bret Doyle and Jacob Parsley attended the regional meet. Some wrestlers advanced to the State Meet. Of his first appearance at the State Wrestling tournament, Beau

Severtson said, "Hopefully this is only the beginning of a successful career."

Among the many awards given at awards night, the first annual Blaine Bennett award was given. This award is given in memory of Blaine Bennet, a former Flandreau wrestler and Junior at FHS who

"I think it's good to honor Blaine's memory with this award."
~Bret Doyle, 12

passed away due to cancer in January. This award was given to Senior co-captain Bret Doyle. Doyle remarks, "This is a great idea. I think it's good to honor Blaine's memory with this award."

The team finished with a 9-16 record.

WHO YA ROOTIN' FOR?

Junior Dusty Hoffmann works his opponent into the mat at a home wrestling meet.

wrestling

	Us	Them
Arlington	24	52
Garretson	16	56
Tri-Valley	48	28
Flandreau Triangular-8th		
Chester	36	42
Alc.-Hud.	42	18
McCook	24	48
Sioux Valley	21	58
Sioux Valley Triangular-7th		
Webster Triangular-8th		
Hamlin	51	26
Mar.-Freemon	27	47
Sioux Valley	12	56
Deuel Triangular-6th		
Dell Rapids	38	33
Chester	39	36
Mar.-Freemon	30	48
Harrisburg	18	60
Vermillion	36	22
Adrian	3	64
Beresford	36	42
Beresford	42	36
West Central	23	45
Howard	6	63
Dell Rapids	46	24
Parker	26	45
Vermillion	33	40
Chester	48	21
McCook	30	31
Conference Triangular-6th		
District Triangular-5th		

WINS 9- LOSSES 16

Wrestling

Wrestling members are from left to right Row 1: Student Managers Chase Amdahl, Holist Sutton and Logan Rose.

Row 2: Tate Sutton, Wade Quick, Beau Severtson, Blake Huber, Joe Rydell, Dusty Hoffmann and Cody Chamblin. Row 2: Head Coach Travis Barthels, Ross Bowman, Bret

Doyle, Jared Weatherly, Jake Parsley, Brent Belkham and Assistant Coach Jim Keyes.

ON THE JOB

Junior Cody Chamblin takes time to referee a Junior High Wrestling match held in the FHS Gym.

DO THE TWIST

Junior Ross Bowman works on getting the advantage over his opponent.

WRAP IT UP

Freshman Tate Sutton holds his opponent down while the seconds tick from the clock.

TEAM SPIRIT

Concentrating on his teammates' match is Senior Bret Doyle.

GO JOE!

Junior Joe Rydell works on getting his opponent down on the mat for a pin during a home match.

Net Results

FHS has good season

GET IT STRAIGHT
Junior Angie Duncan listens while coach Peg Fargen calls the play.

By Kim Schmidt

Fans stagger through the gym, six of Flandreau's girls stand out on the court ready to win. Head Coach Kristi Fischer look to four seniors for leadership throughout the season. The team finished the season with a 31-10 season.

"The best part of the year was beating Madison at the Districts and making it to regions," said Senior Laura Iott.

Junior Amanda Zephier was the team leader in kills with 245. Mona Zephier, also a Junior, was the team leader in points scored. She scored 244 points

with 56 aces.

Again M. Zephier was a leader but this time with assists. She had 222. Not far behind her was Senior Sunny Garcia with 220 assists.

Flandreau's senior players were Michelle Fargen, Laura Iott, AJ Schliinz and Sunny Garcia. These girls also served as co-captains for the team this year.

Michelle Fargen, Maren Skroch and Mona Zephier had such a good season they were named All-

Conference leaders.

Also Sunny Garcia and AJ Schliinz were awarded honorable

mention from the conference. Flandreau had a great season with 31 wins and 10 losses. They beat

Madison, the school rival, in Districts and went on to take a devastating defeat in Region action. They lost to Clark, ending their road to the State Tournament.

"The best part of the year was beating Madison at the Districts and making it to Regions."

~Laura Iott, 12

volleyball

	Us	Them
Hamlin	2	0
Garretson	2	1
Howard	2	0
Grant-Deuel	2	0
Lake Preston	2	0
Deubrook	2	0
Elkton	2	0
Garretson	2	0
Colman/Egan	2	0
DeSmet	2	0
Howard	2	0
Arlington	0	2
Webster	2	0
Arlington	0	2
Dell Rapids	2	0
FIS	2	0
Chester	0	2
Tri-Valley	2	0
Arlington	2	0
McCook	2	0
West Central	2	1
FIS	2	0
DeSmet	2	0
Canton	2	1
West Central	2	1
Howard	2	0
Sioux Valley	2	0
Sioux Valley	0	2
Sioux Valley	0	2
Tri-Valley	2	0
Madison	1	2
FIS	2	0
Chester	0	2
Elkton	2	0
Sioux Valley	2	1
FIS	2	0
Sioux Valley	2	0
Madison	0	2
Madison	2	1
Clark	1	2
Clark	0	2

WINS 31 - LOSSES 10

Varsity VB

Varsity Volleyball members are from left to right Row 1: Head Coach Christy Fischer, Sunny Garcia, Laura Iott, AJ Schliinz and Michelle Fargen. Row 2: Assistant Coach Peg Fargen, Sarah Stenberg, Kris Solem, Mona Zephier, Amanda Zephier and Maren Skroch. Row 3: Assistant Coach Tom Stenger, Allison Wilts, Danielle Rosheim, Kristen Johnson, Andrea Gullickson and Angie Duncan.

B Team VB

B Team Volleyball members are from left to right Row 1: Angie Duncan, Stacy Iott, Allison Wilts, Jessica Jewett, Sarah Stenberg and Allison Ramsdell. Row 2: Kristen Johnson, Kim Heinemann, Stacy Redder, Jaime Olson, Leah Fargen and Coach Peg Fargen.

TOO LATE

Junior Kris Solem watches the ball

bounce in front of her during the home game against FIS.

ON YOUR KNEES

Freshman Leah Fargen gets under the ball for a bump pass during a home match against FIS.

REACH FOR THE STARS

Senior AJ Schliinz sets up the serve to the Tri-Valley Mustangs in a home game.

PUT ME IN COACH

Mrs. Peg Fargen works out a game plan between games during a volleyball match.

SWITCHING SIDES

Freshman Myrah Zephier (#30) substitutes in for teammate Kim Heinemann.

C Team VB

C Team Volleyball members are from left to right Row 1: Amy LeBrun, Stacy Redder, Kayla Albers, and Alicia Bennett. Row 2: Courtney Jones, Coach Tom Steinger, Kim Heinemann, Myrah Zephier, Bernadette Wiese, Kim Jensen and Jamie Olson.

Dribble, Dribble, Pass

Fliers Hoop It Up

By Andrea Klein

The FHS Varsity Boys Basketball team started out the 1999-2000 season with three sophomores, eight juniors and one senior making up the roster.

The first game of the season took place in the Flandreau High School Gymnasium against Canton. The game was the first win for Flandreau. In the Central Valley Conference Tournament the Fliers took third place after winning the first game against Garretson, losing the second against Tri-Valley and winning the third against Sioux Valley.

Head Coach Rick

Weber had this to say of the team, "Our youth and inexperience showed at times through the season, but we had great senior leadership from Justin Krull throughout the year."

A few select members received honors for their performance through the season. Justin Krull made the All-Conference team while Brett Erickson and Kyle Wiese made the Honorable Mention All-Conference Team. Erickson also made the Brookings

All Register Team and created a new school record for making eighty-nine percent of

his shots from the free-throw line. The lone senior on the team, Krull, said, "The year went

very good but we felt the season should have lasted longer." The Fliers wrapped up the season with a loss to Madison in the first round of District action.

"The year went very good but we felt the season should have lasted longer."
~Justin Krull, 12

ONE JUMP AHEAD

Sophomore Brandon Rose goes up for a layup and adds two points to the score when the Fliers faced the McCook Central Cougars on the home court.

boys basketball

	Us	Them
Canton	57	44
Hamlin	46	47
Harrisburg	73	70
Colman-Egan	58	55
DeSmet	70	34
Garretson	72	44
Tri-Valley	56	66
Sioux Valley	61	69
FIS	70	75
West Central	61	64
McCook	41	63
Deuel	78	51
Garretson	73	51
Madison	50	52
Sioux Valley	41	75
Tri-Valley	55	66
Dell Rapids	63	69
Howard	83	63
Elkton	64	44
Madison	47	68

WINS 10 - LOSSES 10

Varsity BBB

Varsity Boys Basketball members are from left to right Row 1: Justin Sheppard, Mitch Fargen, Justin Krull, Brett Erickson and Scott Headrick. Row 2: Anthony Hobbie, Kyle Wiese, Noah Johnson, Brady Olson, Nathan Gould and Dennis Johnson. Row 3: Brandon Rose, Assistant Coach Brian Relf, Head Coach Rick Weber, Assistant Coach David Pierson and Brandon Carr.

B Team BBB

B Team Boys Basketball members are from left to right Row 1: Dennis Johnson, Scott Headrick, Noah Johnson, Aaron Boysen and Brandon Rose. Row 2: Brandon Carr, Anthony Hobbie, Tony Hendrickson, Ben Julson and Justin Sheppard.

TOO CLOSE FOR COMFORT
Brady Olson, a Junior, looks for someone to pass to as a McCook

Cougar tries to block him.

TIME OUT FOR FUN
Senior Justin Krull gets pushed on a dolly cart by Junior Kyle Wiese

for a game during a pep rally for the Boys Basketball team before they played in the District game.

TWO AGAINST ONE
Junior Aaron Boysen fights for the rebound while two McCook players reach in for the ball during a Junior Varsity game.

THINGS ARE LOOKING UP
Junior Mitch Fargen (#40) fights for the ball in a home game.

C Team BBB

C Team Boys Basketball members are from left to right Row 1: Micah Johnson, Lee Larson, Jordan LaLonde, Eric Froke, Micheal Hagedorn and Tony Flute. Row 2: Coach David Pierson, Jeremy Kills-A-Hundred, Seth Litka, Ryan Beyer, Eric Taylor, Travis Powell and Austin Hobbie.

By Mr. Chris Long

The Flandreau Fliers completed a very successful golf season in which both the boys and girls teams brought home hardware from the State Golf meet.

The girls finished sixth at State, which was held at the Watertown Municipal Golf Course and the boys grabbed eighth place honors golfing at Prairie Winds Country Club in Watertown. Sophomore Jessica Jewett wrapped up her fourth State tournament with a seventeenth place finish and Senior Mark Heinemann capped his senior season with a nineteenth place finish.

Others attending the state meet for the girls were Seniors Becci Hoffman and Amy Powers and Junior Kris Solem. Shaun Powers, a Junior, and Sophomore Mike Drenned rounded out the boys' team.

During the regular season, the Flandreau girls earned four titles with wins at the Huskie Invite, Jesse James Invite, Flandreau Invite and the Dell Rapids Invite.

"I was very pleased with our performance this year," said Head Coach Chris

Long. "We played well at the State Tournament and that's what your goal is every year."

There were twenty-three participants on the 1999-2000 Golf Team with Mr. Chris Long as the Head

Coach and Brooke Larsen as the Assistant Coach.

"We played well at the State Tournament and that's what your goal is every year."

~Coach Long

AND SWING
Junior Kris Solem swings at her ball in an effort to chip it onto the green at the Flandreau Golf Course.

golf

	Girls	Boys
Elk Point	NA	NA
Beresford	NA	NA
Huskie Inv.	1st	3rd
Flandreau Inv.	1st	2nd
Dells Inv.	1st	6th
Jesse James	1st	3rd
West Central	4th	4th
CVC	2nd	4th
Region 3B	2nd	4th
State B	6th	8th

GIRLS GOLF

Members are from left to right: Head Coach Chris Long, Jamie Ahlers, Becci Hoffmann, Jessica Jewett, Kris Solem, Amy Powers and Elizabeth Becker. Not pictured is Mareicke Kaiser.

BOYS GOLF

Members are from left to right Row 1: Head Coach Chris Long, Jeremy Kills-A-Hundred, Micah Johnson and Luke Lacey. Row 2: Joe Pray, Austin Hobbie, Nick Cottier and Mike Drennen. Row 3: Ryan Beyer, Michael Hagedorn, Mark Heinemann and Shaun Powers. Not pictured are Eric Froke, Lee Larson, Josh Pulscher, Shane Sorensen.

AND THE WINNER IS...
Receiving her medal for placing in

the top ten at the Flandreau Invite is Senior Golfer Becci Hoffmann.

Handing out the awards is Coach Chris Long.

EASY DOES IT

Accurate aim and a light touch is needed to sink a putt, as shown by Junior Shaun Powers.

T'-EED OFF

Senior Amy Powers tees off on hole three at the Flandreau Golf Course.

SNEAKY LINKSTER

Freshman Lee Larson reveals the secret compartment in his golf club.

DOWN TO THE LAST DROP

Taking a rest (and getting a drink) on hole four at the Flandreau Golf Course is Senior Mark Heinemann (front) and Freshman Jeremy Kills-A-Hundred.

Bang!

and you're off

By Nate Gould

Track and field starts out every year with Mr. Keyes preaching, Mr. Evans, chatting, Mrs. Adolph helping and the new-comer, Mr. Foster, pumped and ready to throw.

Every year the track team wants to win or place well in the CVC Conference. The girls won the CVC 116-113 but

close behind them were the West Central Trojans. The win at CVC was the first ever in school history for the girls. One school record was broken and Amanda Zephier broke her mom's discus record with five inches more than the previous record.

"We had an excellent season. That was the most points we've scored at State in eight years."

~Coach Evans

Success also came at the State Track meet where two individuals won top honors. Junior Charles Knutson placed first in the 800 meter and seventh in the 1600 meter.

Mona Zephier, also a Junior, won the triple jump event and came in second in the long jump.

This year there's not a lot of support with the Seniors

because there are only three out for track, but the underclassmen, especially the freshmen, have really helped the track team get closer to their goals at the State track meet in Beresford and Sioux Falls. Head Coach for the team is Mr. John Evans.

GO ALL OUT

Junior Trackster Jake Parsley works to keep the lead over the Sioux Valley runner in a relay.

SITTING DUCKS

Freshman Leah Fargen and Sophomore Ashley Schmidt (on tree) go for a refreshing dip in the river after track practice.

track

	Boys	Girls
Dakota Valley	4th	5th
Flandreau Inv.	NA	NA
Pipestone Inv.	NA	NA
Beresford Inv.	NP	2nd
Banana Relays	3rd	4th
Barker Relays	NP	2nd
Sioux Valley Inv.	2nd	2nd
CVC	NP	1st
Region 2A	2nd	2nd
State A	15th	5th

*NA- not applicable
*NP- no place

GIRLS TRACK

Members are from left to right
Row 1: Sunny Garcia, Alison Ramsdell, Ashley Blum, Mona Zephier, Andrea Gullickson, Laura Eng and Angie Lee. Row 2: Pam Ekern, Myrah Zephier, Amy LeBrun, Stephanie Bechen, Kayla Albers, Michelle Kramer, Britini Thompson and Kelly Lueck. Row 3: Kelsey Blum, Leah Fargen, Amanda Zephier, AJ Schliinz, Ashley Schmidt, Alicia Bennett and Alysha Tye.

BOYS TRACK

Members are from left to right
Row 1: Jordan LaLonde, Seth Litka, Travis Powell, Brandon Rose, Brandon Carr, Ross Bowman and Austin Hobbie. Row 2: Collin Jacobs, Blake Huber, Scott Headrick, Anthony Hobbie, Dusty Schoeberl, Charles Knutson and Eric Taylor. Row 3: Jake Parsley, Nick LeBrun, Justin Krull, Justin Sheppard, Tony Hendrickson and Josh Waxdahl.

PEP TALK

Freshman Jennifer Losey gives

some words of advice to Junior Ross Bowman before he runs his race.

FLY HIGH

Sophomore Dusty Schoeberl launches off in the long jump event.

HEAVE HO

Sophomore Justin Sheppard practices throwing the shot put.

STRAIGHT TALK

Track Coach Jim Keyes gives instructions to the team during after-school practice.

MAKING THE CUT

Senior AJ Schliinz works to beat her opponents in the hurdle event.

The Chosen Few

Int. Sports

By Nora Johnson

A select few from Flandreau High School know of the great fun and experiences that Intermural Sports has to offer. Mostly basketball was played,

but Mr. Schramm was also talked into going outside for late night soccer (it wasn't too late though). One drawback of Intermurals is that they have to work

around the athletics schedule, which can make for late nights.

"Intermural sports was a lot of fun. It was just like playing basketball with my friends. It would have been better if more girls had joined though," commented Junior Kassie Bokker. And we all know that more par-

ticipants makes for more fun.

These days statistics are showing that many people aren't getting enough exercise. Intermural sports however, is

providing a great way to help reduce these statistics. And for those of you that are already in tip-top shape, you should also join to gain social time without being yelled at by teachers.

"Intermural Sports was fun. It was just like playing basketball with my friends."

~Kassie Bokker, 11

You don't get out of school for Intermural sports, but the people involved would all agree that it already has enough positive aspects.

So all you lazy bums, go out for Intermural sports, have a great time, relieve your stress and improve those exercise statistics--your body will thank you.

ITS ALL FUN AND GAMES...

One game played by Intermural Sporters was soccer. Junior Nora Johnson prepares to make a goal.

BACKLASH

Junior Kassie Bokker passes the ball to her teammate behind her.

STRATEGY WINS THE GAME

Junior Leslie Jensen looks for a way to get the ball past her opponents.

CAUGHT IN THE MIDDLE
This group of guys fight it out on

the court during a Thursday night game of Basketball for Intramural Sports.

SWEATIN' IT OUT

Senior Travis Deutcher looks for a teammate to pass to while fellow Senior Darrell Bonrud blocks him.

FUN AND GAMES

Senior Lamuel Freemont passes the ball to one of his teammates during Intermural Sports.

TAKE A BREATHER

Intermural Sports Advisor Mr. Jason Schramm takes a rest between plays.

RUN FOR IT

Dribbling down the court during Intramural Sports is Senior Ryan Boever.

RED HOT

Juniors Aaron Boysen (front) and Nathan Beyer work together on the Atomic Spectra Lab in Chemistry I. Here, they monitor the color changes of the flame.

PLAY TIME

Seniors Mike Holmoe and Erica Rorvik put on a puppet show of a scene in *The Canterbury Tales* in English IV.

FOLLOWING THE LEADER

Drum Majorette Junior Maren Skroch leads the band on the football field during half-time of the Homecoming game.

PARENT TRAP

English II Instructor Ms. Amy Smith visits with parents during the open house.

EYE CANDY

Freshman Melissa Fyten puts the finishing touches on her gingerbread house made in Foods class.

CAUGHT BY SURPRISE
Getting ready for All-State Band auditions in Watertown is Sophomore Jessica Eikmeier. She uses the bleachers as a make-shift music stand.

GOOD CLEAN FUN

Senior Kimber Albers and Freshman Cassie Johnson work together to cut their creation during an integrated Spanish/Home-Ec class.

"You don't always have to listen to learn."

Aaron Boysen,
11

"I learned how to get on the teacher's good side."

Nick Ross,
11

"Not to waste your time hating and worrying about other people."

Tarin Allen,
9

"Be yourself instead of trying to walk in other peoples' footsteps."

Markeith Mason,
12

What is the most important lesson you've learned in school?

ON THE SET

Trumpeters in the FHS Pep-Band blend with the others to provide entertainment between games and at half-time.

SMOOTHING THINGS OUT

Junior Matt Siefkes uses the belt sander to smooth down a car door.

ALL THE RIGHT 'TYPE'

Mr. Cliff Sutton guides Freshman Seth Sorenson on typing correctly in Word Processing.

HERE, BUY THIS

Juniors Dennis Johnson, Jacob Parsley and Zach Jannsen present their English III Semester Test Project as a TV Infomercial focussing on their book of American Authors.

THE LAST PRACTICE

Chorus members get in one last practice before the big performance. They work on getting in the right place as instructed by Director Carrie Hiniker.

Academics

Putting 2 & 2 Together

DEEP IN THOUGHT

Algebra I provides students with many problems to work on as Freshman Kristina Jaacks does here.

HEATIN' THINGS UP

Freshmen Jaime Blum and Alicia Bennett heat their spoons on a hot plate to melt their ice cream during a Physical Science Lab.

Math/Science

MATH

Integrated Math I-II
Algebra I-II
Geometry
Pre-Calculus

SCIENCE

Physical Science
Biology
Chemistry I
Chemistry AP
Anatomy/Physiology
Physics

STRENGTH IN NUMBERS

Junior Anthony Hobbie and Sophomore Brandon Carr use both of their brains to figure out their Algebra II assignment.

MIXIN' IT UP

Testing for the presence of sugar in a Biology lab are Sophomores Darin Dahlmeier and Justin Sheppard.

IN THE CLASSROOM

Working out a problem in Pre-Calculus are Juniors Andrea Gullickson (back) and Danielle Rosheim.

PYROMANIACS

Junior Kylie Sutton (back) and Senior Michelle Fargen watch the flame change color in the Atomic Spectra Lab during Chemistry I.

Quote

"It was fun dissecting frogs and deer legs to improve our knowledge of the human body and its functions."

~AJ Schliinz, 12

Unquote

IT TAKES TWO

Freshman Ashley Souther and Mrs. Roberta Luttmann work out a problem together in Algebra I.

ALL WORK AND NO PLAY

Seniors Jared Weatherly and Becci Hoffman investigate the relationship between work and energy.

DISSECTION OR DIGESTION?

Hey Bret! That's not a Subway Club! Students had the opportunity to dissect Leopard frogs in Anatomy class.

THE NITTY-GRITTY

Freshman Jeremy Kills-A-Hundred works on grinding up an orange while classmates Stacy Redder and Emyleeh Kabigtring measure salt for their "Bread of the Dead."

PLAY THE PART

Acting out a scene from the epic poem *The Canterbury Tales* by Sir Geoffrey Chaucer is an elemental part of English IV. Senior Shawna Duncan portrays a monk here.

Language Arts/Social Studies

LANGUAGE ARTS

English I-IV
Adv. Speech/Drama
Spanish I-II

SOCIAL STUDIES

Geography
US History
Free Enterprise
Economics
Hist. of Civilization
American Government
Psychology
Sociology
Service Learning

GETTING TO KNOW YOU

Students in the Advanced Speech and Drama class play a game to get to know each other. They worked together to perform a play for Elementary children.

THE SCOOTER SHOW

Juniors Brady Olson and Scott Headrick present "The Scooter Show" for their English III Semester Test. Here, Abraham Lincoln is being interviewed by the host.

'SWEET' DREAMS

Freshmen Angie Lee, Joe Pray and Renae Kneebone display their sugar cube castle that they made in World History.

IT'S TAX TIME

Juniors Kassie Bokker (front) and Abby Anderson work through a 1040EZ tax form in Free Enterprise.

Quote

"I like Mr. Fodness because he is always right no matter what."

~Ashley Blum, 11

Unquote

BY THE BOOK

Mr. Donald Loomis helps Senior Sunny Garcia and Junior Kristen Johnson on a Spanish II assignment.

BOOKWORM

Sophomore Mike Drennen finishes pasting down the pictures on his poster for his book report on *In the Storm* by Tom Clancy.

'SEW' SMART

Traditional Junior class Nine Weeks projects give Junior Angie Duncan a chance to display her knowledge of the sewing machine.

SURF CITY

Surfing the web is part of the learning in Internet Web Building. Junior Kristen Johnson works on one of her web assignments.

TEAMWORK

Freshmen Danny Jansen (left) and Keith Reynolds work together to hang up art pieces on display during the Christmas Vocal Concert.

Art/Computers

ART

Art I
Art II

COMPUTER/ BUS. ED.

Computer Science
Comp. Applications
Int./Web Building
Word Processing
Accounting
Office Systems

SPELL CHECK

Freshmen Jennifer Losey, Pam Ekern, Kelsey Blum, Jaime Blum and Kristina Jaacks take Word Processing, one of the required courses at FHS.

STORMY WEATHER

Sophomore Rebecca Weston works on her painting of a sky scene in Art I.

PAINTING PRINCESS

Freshman Leah Fargen works on putting terra sig on her pinch pot during Art I.

FLYIN' FINGERS

In Word Processing Freshman Danny Schmidt learns to type accurately and quickly.

Quote

"I feel that taking computer classes is very important. Everything we use today revolves around computers so the more we learn about them the better off we'll be!"

~Noah Johnson, 11

Unquote

JUST THE RIGHT PIECE

Freshmen Lee Larson, Travis Powell and Andy Lacey sort through the clay to find just the right piece.

ENOUGH IS ENOUGH

Computers are becoming more and more common, thus creating more and more opportunities to learn. Freshman Allison Ramsdell learns how to type efficiently in Keyboarding class.

WORK IN PROGRESS

Freshman Ben Ricotelli looks up from his abstract drawing during Art I.

BACK TO THE BASICS

In a world of computer-aided projects, it's rare to go back to using T-squares and rulers. Sophomore John Jensen works hard on his plans during Cabinet Making class.

FLOWER POWER

Senior Clay Scofield discusses the properties of a rose with Ms. Sally Nielson in Soil Management/Horticulture class.

FACS/Vocational Classes

FACS

Careers
Ind. Living
Foods/Nutrition
Clothing/Textiles
Family/Wellness
Parent/Child Dev.

IND. ARTS

Building Trades
Computer Drafting
Power Mech./Weld.
General Maintenance
Cabinet Making

AGRICULTURE

Fund. of Agriculture
Ag. Business
Plant/Animal Sci.
Water/Soil Mgt.
Horticulture

'BEAR' NECESSITIES

Freshman Cassie Johnson and Sophomore Darin Dahlmeier make a gingerbread house for Bear.

BOOKS IN AG?

That was a common question heard in the classroom. Ag students were required to pass a shop safety test before they were allowed in the shop. Shown is Sophomore Ben Julson.

HOT TOPIC

Junior Andrew Montgomery uses heat to solder a wire together in Welding/Gen. Maintenance.

Quote

*"Thanks Mr. Long-
-we miss our
tables!"*

~2nd hour Ag class

Unquote

FUN, FUN, FUN

Home Ec and FACS came together for Family Fun Night. Freshmen Ashley Souther and Renae Kneebone play a game of nutrition Bingo.

PLAY IT STRAIGHT

Juniors Ryan Jensen and Antoni Martin make sure Senior Ryan Boever gets the tape on straight in Welding/Gen. Maintenance class. The tape protects the edge of the door while painting.

DOWN TO THE LAST DROP

Junior Nick Ross cleans his spoon off after mixing the dough for "Bread of the Dead" during a multi-disciplinary unit involving the Spanish and Foods classes.

STRIKE UP THE BAND

Band members are from left to right
Row 1: Maren Skroch. Row 2: Laura Eng, Darin Dahlmeier, Bret Doyle, Mike Drennen, Andrea Gullickson, Chandra Vogelzang, Beau Severtson, Antoni Martin and Shawna Duncan. Row 3: Abby Anderson, Jennifer Losey, Angie Lee, Jaime Olson, Jessica Jewett, Donica Anderson, Sunshine Garcia, Pam Ekern and Danielle

Rosheim. Row 4: Elizabeth Becker, Jill Burggraff, Melissa Adolph, Jaime Blum, Nora Johnson, Stephanie Kontz, Stephanie Bechen, Leah Keating, Kristina Jaacks and Austin Hobbie. Row 5: Malia Luttmann, Charla Burggraff, Angela Duncan, Myrah Zephier, Allison Ramsdell, Deidra Solem, Abbey Lee, Kelsey Blum and Brandon Carr. Row 6: Abby Jorgensen, Kieth Holt, Jeremy

Kills-A-Hundred, Sarah DeClerk, Sara Headrick, Mona Zephier, Micah Johnson, Jennifer Bruning and Eric Froke. Row 7: Britni Thompson, Ashley Schmidt, Jordan LaLonde, Noah Johnson, Kris Solem, Anthony Hobbie, Aaron Boysen and Ryan Beyer. Row 8: Director Steve Solem, Jessica Eikmeier, Kassie Bokker, Nathan Beyer, Shaun Powers, Justin Sheppard and Jacob Parsley. Not pictured Cody Chamblin, Amy Powers.

ON GUARD

Sophomore Justin Sheppard guards his Tuba during a pep rally.

Band

Activities Include

- Parades
- Concerts
- Pep Band
- Region II Solo and Ensemble Contest
- Region II Large Group Contest
- CVC Honors Band
- Jazz Band
- All-State Band Auditions
- All-State Orchestra Auditions
- Drum Line
- Band Carnival
- Fundraisers

WAVE THE FLAG

Flag members are from left to right
Row 1: Co-Captains Marcia Iverson and Brianna Rose. Row 2: Tina Gaspar, Sarah Rydell, Nicole Sheppard, Robin Swenson and Leslie Jensen. Row 3: Billie Albers, Melissa Thompson, Kimber

Albers, Danielle Montgomery and Lori Schmidt. Row 4: Jacinda Kontz, Tammy Duggins, Stephanie Henderson, Georgia Ament, Amber Leraas, Shantel Headrick and Jessica Elverud. Row 5: Flagholders Sarah Deutscher and Kim Heinemann.

TOE TAPPIN' TUNES

Each year the FHS band gives a Christmas Concert to residents of the Riverview Manor. Shown here are two ladies enjoying the music.

LOOKIN' GOOD

Adding their expertise to the marching ensemble were the flag girls. Senior member Robin Swenson adjusts the streamers on her flag to keep it looking the best.

Quote

"My favorite part of band is trying out for All-State Band. You practice for hours for a seven minute audition."

~Jessica Eikmeier, 10

Unquote

PRACTICE MAKES PERFECT

Seniors Sara Headrick and Chandra Vogelzang work together to practice before the All-State Band Auditions.

LITTLE DRUMMER GIRL

Junior Laura Eng proudly plays the quads in pep band between Girls Basketball games.

LET IT SNOW...

Junior Saxophone player Jennifer Brunning catches a snowflake on her tongue. This was the first snow on the year, falling on October 1st during Homecoming week.

BREAK OUT THE TUNES

Vocal members are from left to right Row 1: Tina Gaspar, Mandy Wallin, Kayla Albers, Cassie Johnson, Sarah Deutcher, Cal McKeown, Josh Reinfeld, Paul Dahl, Nick Nuer, Roberta LoneBear, Tarin Allen, Melissa Reinfeld, Jessica Ellefson, Missy Thompson, Tammy Duggins, Cristine Asfeha, Miranda Aadland and Stephanie Henderson. Row 2: Darcy Nelson, Robin Swenson, Sunshine Blair, Alix One-Feather, Alissa Weatherly, Brent Belkham, Markeith Mason, Zach Bolin, Darrell Bonrud, Travis Deuscher, Jodie Rydell, Denise Peters, Emily Pulscher, Diedre Solem, Bernadette Wiese, Sarah Rydell, Jacinda Kontz and Kim Heinemann. Row 3: Jessica Elverud, Shantel Headrick,

Melissa Dickey, Margaret Barthel, Erica Rorvik, Nicole Sheppard, Percy Montgomery, Josh Pulscher, Drew Headrick, Joe Kellen, Mandy Krull, Jennifer Ryan, Marcia Iverson, Michelle Fargen, Lori

Schmidt, Amber Leraas and Georgia Ament. Row 4: Shasta Weston, Billie Albers, Stephanie Kontz, Mareicke Kaiser, Kim Albers, Leslie Jensen, Casey Brown, Sonya Jones, Jared Johnson, Justin Krull,

Adam Wiese, Arthur Coure, Sarah Benting, Candi Whaley, Sara Christenson, Nicki Ahlers, Danielle Montgomery, LeAnn Janssen, Megan Siefkes, Amanda Aadland and Bobbie Kneebone.

Vocal

Activities

Concerts
Region II Large Group Contest
Region II Solo and Ensemble Contest
Show Choir
Girls Choir
CVC Choir
All-State Chorus Auditions
Fundraisers

BEST OF THE BEST

All-State Chorus members are from left to right Row 1: Emily Pulscher, Deidre Solem, Tina Gaspar and Erica Rorvik. Row 2: Darrel Bonrud, Cal McKeown, Drew Headrick and Zach Bolin.

WARM UPS

Senior Marcia Iverson, Junior Lachelle Ahlers (both front), and Senior LeAnn Janssen and Juniors Amber Leraas and Georgia Ament (all back) participate in warm ups at the beginning of vocal.

SHOWIN' OFF

Stephanie Kontz and Blake Huber, both Juniors, work on memorizing their steps for Show Choir.

RING THE BELLS

Freshmen Sara Duetcher (front) and Cassie Johnson play their part on the chimes during the Vocal Christmas Concert.

Quote

"The guys in vocal (aka Sexy Santas) are a riot. They do the most funny, memorable and gutsiest performances at concerts."

*~Danielle
Montgomery, 12*

Unquote

LAST MINUTE PRACTICE

The hallway provided extra space for small groups to practice. Here, the boys use the area to get in some practice the day before the Christmas Concert.

SINGING IN STYLE

New robes were worn at the 1999 Vocal Christmas Concert. The purple frocks featured reversible neckpieces with white on the other side and FHS embroidered on them.

'BACK'STAGE PASS

Senior Zach Bowlin sings his part during a rendition of the Backstreet Boys' song "I Want it That Way." A group of chorus guys choreographed and put together a performance for the Cafe Concert.

CHEF JANSSEN

FCCLA President LeAnn Janssen cooks up some mini pizzas for her members at the FCCLA Christmas Party.

DRUG FREE

Junior Abby Anderson picks up a ribbon at the start of Red Ribbon Week sponsored by TORCH to promote abstinence from drugs and alcohol.

KINGS OF THE MOUNTAIN

Freshman Paul Schmidt, Junior Collin Jacobs and Seniors Ryan Boever and Lance Iott show off their mountain of popcorn at the FFA concession stand.

MEMORIES GONE BY
Senior Andrea Klein and Linda Gullickson look through old pictures at the FFA Open House.

PAINT JOB

Juniors Elizabeth Becker and Jill Burggraff gave the school darkroom a fresh look over summer vacation.

"In TORCH you learn there are many other things to do besides drugs."
Sara Sorenson,
11

"You get a chance to meet a lot of people and to be a leader in FCCLA."
Leslie Jensen,
11

"You get out of school for very educational things (FFA)."
Daron Christenson,
11

"By being a peer helper I've learned how to listen better when people talk."
Jill Burggraff,
11

*What do you
gain out of
being in your
organization?*

COME AND GET IT!

Junior Collin Jacobs (back) works on frying the bacon while Cody Chamblin, also a Junior, helps Senior Jared Weatherly (front) scramble the eggs for the FFA Community Breakfast.

SENIOR LEADERSHIP

Reading the Introduction of the Lighted Candle for part of the NHS induction ceremony is Senior Malia Luttmann.

PUT ME IN COACH

Chapter Secretary Junior Andrea Gullickson escorts Kylie Sutton, also a Junior, to her new place as 2000-01 FFA Secretary at the FFA Banquet.

GET RICH QUICK

FCCLA Advisor Mrs. Janelle Weatherly and Senior LeAnn Janssen sort out the change that the chapter received from the Penny Wars during FCCLA Week.

ORGANIZED CHAOS

Desktop Publishing students work on putting together the yearbook.

Organizations

Something *2* Do

Running Wild

By Jessica Eikmeier

With topics ranging from frogs chasing flies to recovering alcoholic mothers, the 1999-2000 Oral Interpretation Team has something to talk about. Hours of practicing, cutting down pieces, and lots of long bus rides were hardships of this year's season, but in the end it all paid off for those who advanced to the Regional competition, especially for Senior Sara Headrick, who was the lone student from Flandreau to advance to the State Meet. Headrick won a State Superior Award for her poetry piece.

Members attended meets in Milbank, Deuel, Sioux Falls, Lincoln, Madison, Watertown and Brookings. They also had a local

GET CARRIED AWAY

Members of the Readers Theatre group had to learn how to work together and play their parts in sync with each other. Pictured are from left to right Sophomore Jessica Eikmeier, Senior Erica Rorvik, Junior Stephanie Kontz and Senior Shawna Duncan. Freshman Courtney Jones (pictured below) was also a member.

GET IT TOGETHER

Performing their duet *Some Things you need to know before the world ends: An Evening with the Illuminati* are Sophomore Max Schuchard (left) and Freshman Luke Lacey at the local competition.

OUTSPOKEN WORDS

Freshman Courtney Jones speaks right up when it's her turn to perform. She was a member of the Readers Theatre group.

competition to see who would advance to Regions.

"Oral Interp was fun and challenging and making it to Regions my first year in Interp was a great experience," says Freshman Courtney Jones.

To be in Interp, members have to choose pieces at the beginning of the year, make cuts to keep the piece within the time limit (5-10 minutes) and practice with Coach Amy Smith so they can be "the best that they can be." Members choose pieces that reflect a point they wish to get across, ranging from serious to humorous.

They then present this piece at various competitions and receive critiques from judges at each contest.

Oral Interp members are from left to right
Row 1: Jessica Eikmeier, Shawna Duncan, Cal McKeown, Nicole Sheppard, Courtney Jones, Luke Lacey and Erica Rorvik.
Row 2: Stephanie Kontz, Grant Lacey, Max Schuchard and Advisor Ms. Amy Smith. Not Pictured is Sara Headrick.

Erica Rorvik, Senior

"Oral Interp was lots of fun with Ms. Smith! She arranged this really cute reader's theatre piece for our group where we got to act like different animals."

RIGHT ON TASK

Advisor Amy Smith works at keeping Junior Mitch Fargen on task during the last hour class. Smith is in charge of both the yearbook and the Co-Pilot.

LOUNGIN' AROUND

The 1st Semester Desktop Publishing Class took a field trip to Press Days held in Brookings. Junior Kyle Wiese looks over the program for the awards ceremony.

BEHIND THE SCENES

Heading up the yearbook production are Editor Jill Burggraff (left) and Photographer Elizabeth Becker. Both are Juniors. Here they work during summer vacation to finish up the loose ends.

Total CHAO

By Dusty Hoffmann

This year the Desktop Publishing class accomplished many things. First they published a bi-weekly page called the Co-Pilot in the *Enterprise*. They also put together a bi-weekly newsletter that was distributed throughout the school. Publishing the yearbook was also on their to do list. Heading up each of the projects was Advisor Ms. Amy Smith.

The Co-Pilot staff worked very hard on all their stories for the newspaper. Cal McKeown and Ashley Blum were the editors for the page. Picture editors were Nick Cottier and Kyle Wiese.

"This class is very interesting and very amusing at times," Junior Nate Gould

said about the class.

The Free Flier was a new addition to the class this year. It featured things like the school lunches, birthdays, feature stories, fashion updates and a puzzle that could be turned in for a prize if you were the first one to have done correctly. Junior Ashley Blum served as the editor for this publication.

The yearbook was a new addition for the class this year. Usually it was done as an after school activity and people had to volunteer to help put it together. It takes a lot of hard work and time to put out the yearbook. Junior Jill Burggraff returns to the job as editor.

"We have a lot of fun and I like the class," Jeremy Anderson said.

**Dennis Johnson,
Junior**

"It (Desktop) is fun because we get to work on the Co-Pilot and we get to see what we've done."

Desktop members are from left to right Row 1: Jill Burggraff, Christina Miller, Dusty Hoffman (front), Kim Schmidt and Elizabeth Becker. Row 2: Advisor Amy Smith, Nick Cottier, Marcia Iverson, Daron Christenson, Jennifer Ryan, Cal McKeown, Lachelle Ahlers, Ashley Blum, Kyle Wiese, Nate Gould, Mitch Fargen, Sara Sorenson and Mike Holmoe. Not Pictured: Darrel Bonrud, Jeremy Anderson, Charla Burggraff, Andrea Klein, Brett Erickson, Dennis Johnson.

Gone Farmin'

By Jill Burggraff

From land judging to leadership contests, it wasn't uncommon to find FFA members up and out of the classroom doing what they do best -- heading for success.

It all began in November when various members competed in the District Leadership contests. Many awards were won and two members were chosen to serve as District officers: Jill Burggraff-Vice Pres. and Stephanie Kontz-Secretary.

Once again FFA members held a successful FFA Week full of activities. A new addition this year was the option of dressing up each day to certain themes such as Hillbilly Day and John Deere Green Day. An

JOHN DEERE GREEN

FFA members drove their tractors to school in celebration of National FFA Week and John Deere Green Day at FHS.

animal nursery was held in the shop with a variety of animals. Concluding the week was the annual Community Breakfast prepared and served by FFA members.

The final highlight of the year was getting to compete at the State FFA Convention, something members had been practicing almost two months for. Teams competed in a variety of judging contests to identify meats, dairy products and plants while others worked to grade the quality of livestock. Chapter President Andrea Klein was also elected to serve as the State FFA Secretary for the upcoming year.

Advising the chapter this year is Ms. Sally Nielson.

GOING ONCE...

Senior Laura Iott gets sold to the highest bidder at the annual FFA Hired Hand Auction. Clay Scofield, also a Senior, watches the floor for bids.

STEADY AS YOU GO

Junior Nick LeBrun pours orange juice at the FFA Community Breakfast during National FFA Week.

FFA members are from left to right
Row 1: Wil Scofield, Andrea Klein, Jared Weatherly, Shawna Duncan, Adam Wiese, Lance Iott, Ryan Boever and Laura Iott. Row 2: Kylie Sutton, Stephanie Kontz, Kassie Bokker, Kim Albers, Stacy Iott, Sara Stenberg, Alison Wilts, Lacey Smith and Daron Christenson. Row 3: Stacy Redder, Jessica Eikmeier, Charla Burggraff, Billie Albers, Alicia Bennett, Michelle Kramer, Kayla Albers, Ben Julson and Advisor Ms. Sally Nielson. Row 4: Jacob Wiertzema, Clay Scofield, Eric Amdahl, Danny Janssen, Ryan Reed, Tate Sutton, Dusty Schoeberl and Eric Taylor. Row 5: Jill Burggraff, Cody Chamblin, Aaron Thielson, Paul Schmidt, Andrea Gullickson, Amy LeBrun and Nick LeBrun.

Amy
LeBrun,
Freshman

"I have enjoyed the variety of experiences in FFA and meeting new people."

'TIS THE SEASON

Sophomores Jacinda Kontz (left) and Tina Gaspar try to guess what they got in their gifts for the FCCLA Christmas party.

COME AND GET IT!

FCCLA Advisor Mrs. Janelle Weatherly, Sophomore Ellissa Weatherly, Junior Tammy Duggins and Freshman Megan Siefkes test out the new popcorn maker while running concession stands.

Big Change

By LeAnn Janssen

Throughout this year many changes have taken place. A change that was new to all officers and members was the name change; it changed from FHA to FCCLA. Family Career and Community Leaders of America is what it stands for and gives a better description of what it mainly focuses on.

Before some of our meetings we had a supper where some brought a dish to share. At Christmas time a supper was held and also a party where everyone brought presents to share while a story was read.

As an organization, we have had many projects in our hands. They include: fundraisers; concessions;

local, district and state meetings and collecting pop tabs, where we received an award at districts for collecting twenty-three pounds.

During FCCLA week many events took place. As always we sold carnations to students and faculty while we held a new event called penny wars.

At the district meeting, illustrated talks were presented and workshops were held. The people who were awarded superiors then advanced to state in Sioux Falls.

As the year came to a close, the officers, members and many others were honored for their help throughout the year. Advisor is Mrs. Janelle Weatherly.

LeAnn Janssen, Senior

"Being president took a lot of work getting to the position because I served as Secretary & Vice President first, but it was worth it."

FCCLA members are from left to right Row 1: Megan Siefkes, Andrea Haugen, Ashley Souther and Renae Kneebone. Row 2: Bobbie Kneebone, Leslie Jensen, Jessica Elverud, LeAnn Janssen, Ellissa Weatherly, Amanda Aadland and Miranda Aadland. Row 3: Darci Nelson, Stephanie Henderson, Tammy Duggins, Christina Asfeha, Jacinda Kontz, Tina Gaspar and Advisor Janelle Weatherly.

QUIZ BOWL

First Place Quiz Bowl team members are from left to right Row 1: Sophomore Jessica Eikmeier and Senior Mark Heinemann. Row 2: Freshman Ryan Beyer, Senior Grant Lacey and Sophomore Max Schuchard.

The Flandreau High School Quiz Bowl Team took top honors for the second year in a row. The traveling trophy found its way back into the halls of FHS on March 23, 2000. Sioux Valley High School hosted the evening event which consisted of seven rounds with 20 questions each. The Flandreau team came away winning all rounds but one which they finished with a tie.

PEER HELPERS

Row 1: Allison Ramsdell, Elissa Weatherly, Eric Froke, Micah Johnson, Markeith Mason, Brady Olson, Jaime Olson, Jill Burggraff and Advisor Mrs. Janna Ellingson. Row 2: Advisors Mr. John Evans and Mrs. Janelle Weatherly, Emily Pulscher, Myrah Zephier, Sara Deutcher, Beau Severtson, Grant Lacey, Abby Jorgenson and Advisor Mr. Chris Long.

The Peer Helpers are students from each grade that were selected by their peers as people they would be willing to talk to if a problem arises. Students selected were trained in the summer and have hosted various events throughout the year. The Peer Helpers served each advisory group a breakfast treat. Students also attended a Youth Summit in Sioux Falls that focused on problems facing teenagers today.

SEEK

SEEK members are from left to right Row 1: Danielle Rosheim, Lee Larson, Stephanie Kontz, Nathan Beyer, Andrea Gullickson, Ryan Beyer and Sara Headrick. Row 2: Max Schuchard, Luke Lacey, Mark Heinemann and Grant Lacey. Row 3: Leslie Jensen, Nora Johnson and Jill Burggraff. Not Pictured are Advisor Mrs. Kathy Renneker, Darin Dahlmeier, Michelle Kramer, Sara Deutscher, Kim Heinemann, Jaime Blum, Jacinda Kontz.

Special Enrichment Experiences for Kids, better known as SEEK, has accomplished many things this year. There are a total of 20 high school kids in SEEK classes. They do many different things, such as prepare for quiz bowls. They attended two total quiz bowls, one in Dell Rapids where they received first and third out of seventeen and the CVC Quiz Bowl in Sioux Valley where they placed first. They also attended a Science Bowl.

TORCH

Row 1: Jennifer Bruning, Seth Jones and Sara Headrick. Row 2: LeAnn Janssen, Chandra Vogelzang, Shawna Duncan, Andrea Klein and Clay Scofield. Row 3: Erica Rorvik, Robin Swenson, Michelle Fargen, Sunny Garcia, Marcia Iverson and Sara Sorenson. Row 4: Mark Heinemann, Mike Holmoe, Grant Lacey, Sarah DeClerk, Mona Zephier, AJ Schliinz and Advisor Mr. John Evans.

What is one way to keep teens off drugs? Offer them the chance to join TORCH, Teens on the Road to Chemical Health. Twenty FHS students are part of this organization, which has existed nationally for fifteen years. Club projects this year included Red Ribbon Week, Awareness Day and visits to fifth and sixth grade classes as role models. High school members promoted an alcohol-free and drug-free life.

NATIONAL HONOR SOCIETY-SENIOR MEMBERS

Row 1: Nicole Sheppard, Chandra Vogelzang, Shawna Duncan, Laura Iott, Malia Luttmann, Erica Rorvik and Sarah Rydell. Row 2: Andrea Klein, Clay Scofield, Mark Heinemann, Jared Weatherly, Grant Lacey, Seth Jones, Cal McKeown and Sara Headrick.

NATIONAL HONOR SOCIETY-JUNIOR MEMBERS

Row 1: Jennifer Bruning, Maren Skroch, Leslie Jensen, Stephanie Kontz, Melissa Adolph and Andrea Gullickson. Row 2: Collin Jacobs, Abby Anderson, Elizabeth Becker, Nora Johnson, Jill Burggraff, Mona Zephier and Danielle Rosheim. Row 3: Kyle Wiese, Brady Olson, Nathan Beyer, Aaron Boysen, Jacob Parsley, Charles Knutson, Scott Headrick and Joe Rydell.

Each Spring appointed groups of faculty members go through a selection process to choose the Juniors and Seniors who will be inducted into the National Honor Society. Students are judged in the areas of scholarship, service, character and leadership. The annual banquet was held on March 26, 2000 at the Flandreau Community Center. Mr. JC Wade, the guest speaker, stressed the importance of reading. Mistress of Ceremonies was Senior Sara Headrick. Inductees must be either a Junior or Senior and maintain at least a 3.0 grade point average.

PEERS HELPING PEERS

Peer Helper Seniors Sara Headrick, Emily Pulscher and Sophomore Jaime Olson (all three center) pass out cinnamon rolls to Freshman Jaime Blum (left) and Sophomore Brandon Carr during Advisory.

CANDLE IN THE WIND

Senior Cal McKeown lights his candle as part of the National Honor Society induction ceremony.

RED RIBBON WEEK

Junior Nathan Beyer picks up his red ribbon from TORCH members to show that he is Drug & Alcohol Free.

ALL SYSTEMS GO

Senior Grant Lacey dons the graduation cap and robe to walk across the stage and get his diploma.

MASTER ARTISTS

Freshmen Jeremy Eng (front) and Danny Schmidt paint the windows of Farmer's State Bank in celebration of Homecoming Week.

DOWN FOR THE COUNT

The townspeople gather around Freshman Britini Thompson before they stone her in the One-Act Play *The Lottery*.

HUT, TWO, THREE, FOUR

The band and flag members march in the Homecoming parade.

PYROMANIACS

Students gather around the bonfire, an addition to the Homecoming week festivities.

BIRDSONG

Cinderella (Senior Erica Rorvik) asks the birds for advice in the All-School Play *Into the Woods*.

"Homecoming because you just dink around all week."
Dusty Hoffmann, 11

"Homecoming because I had fun dressing up on the days."
Alicia Bennett, 9

"Homecoming because we got out of some classes and dressed up."
Lee Larson, 9

"Homecoming because I actually had fun and plus it snowed."
Jodie Rydell, 10

In your opinion, what is the best activity of the year?

LIVE IT UP

Elizabeth Becker (right) and Scott Headrick, both Juniors, dress the part for Bad Hair/Grunge Day during Homecoming week.

GET CARRIED AWAY

Seniors Josh Reinfeld and Emily Pulscher found each other irresistible in the All-School Play *Into the Woods*.

MAKE THE SCENE

Sophomore Andy Lacey steals the scene in the One-Act Play.

BEFORE...

Juniors Collin Jacobs (left) and Anthony Hobbie participated at the Howard Wood Track Meet which was also the same day as prom. Here they hold their tux bags.

AND AFTER

Collin and Anthony all done running and lookin' good for Prom!

Activities

2 Be or Not 2 Be

'REIGN' AND SHINE
FHS Homecoming Royalty candidates are from left to right Row 1: Michelle Fargen, Queen Sunny Garcia, King Justin Krull, Jared Weatherly and crownbearer Clayton Reinhart. Row 2: Marcia Iverson, Andrea Klein, Sara Headrick, Mike Holmoe, Seth Jones and Bret Doyle.

'GO'AT TEAM 'GO'AT
Class floats made an appearance for the first time in the Homecoming parade. Freshman Kim Jensen, Sophomores Mandie Krull, Max Schuuchard, Kyle Erickson, Cheryl Lilley and Dusty Schoeberl show their school spirit with a purple and gold goat.

ROYAL TREATMENT
Senior Sunshine Garcia receives the robe and crown from 1998-99 Homecoming Queen Dawn Doyle. Garcia was chosen by the student body to receive this honor.

TO TOP IT ALL OFF
Sophomore Max Schuuchard and

Freshman Beau Severtson show off their sense of style on Hat Day.

FRESHMEN FOLLIES

Freshmen took All-Around honors during Little Orpheum with their skit entitled "Freshmen Follies." Jordan LaLonde and Ryan Beyer depict a scene as Coach Chris Long and Assistant Coach Bruce Porisch respectively.

FUN & GAMES

Senior Jamie Ahlers hurries around a cone with her dolly-cart during the Student Council Games.

"Homecoming has to be the best time of the year because of the care-free feeling and the joyous love throughout the school." ~Kim Schmidt, Junior

Expect the Unexpected

By Sara Sorensen

Freshmen get best all-around skit? Class floats in the parade this year? Three inches of snow on Friday? Fliers lose the football game 2-0 on a safety? A purple and gold goat in the parade?

Many surprises came this year during Homecoming week. Little Orpheum featured the newcomers (the freshmen, with the help of class advisor Chris Long) and their Best-All-Around skit entitled "Freshmen Follies." The Sophomore class followed up with the trophy for Best Class Skit. Chosen for King and Queen are Sunshine Garcia and Justin Krull.

This year most classes participated in the parade with a float. Those helping from each class worked hard on their floats. The sophomore float featured something unique--a purple a gold goat owned by Dusty Schoeberl. The junior float held many enthusiastic Fliers while the seniors had a "2000" atop their float with a sign reading "What do Fliers eat? Bulldog meat!" Senior Jennifer Ryan stated, "It was the first year having the float and made my senior year more memorable."

Later that night, after the cold, snowy parade, the football team went up against the Madison Bulldogs. Madison defeated the Fliers 2-0 on a safety. Junior football player Kyle Wiese said, "I have one comment, anytime you lose by two points from your opponent scoring on your offense...something's wrong."

'FLOUR' POWER

Sophomore Kyle Erickson gets on all fours to help out his team during the Student Council Games.

SNOW'MEN'

Junior Collin Jacobs and Senior Lance Iott make good use of the first three inches of snow this year.

ONE-ACT PLAY

Cast and crew for the One-Act play are from left to right Row 1: Justin Reinfeld, Luke Lacey, Stephanie Kontz, Andy Lacey, Britini Thompson, Amy Powers, Nicole Sheppard, Andrea Klein, Sarah Deutscher and Abby Jorgenson. Row 2: Collin Jacobs, Jennifer Bruning, Grant Lacey, Darin Dahlmeier, Mandy Wallin, Josh Bruning, Kylie Sutton and Ashley Blum. Row 3: Advisor Ms. Amy Smith, Sara Christenson, Emily Pulscher, Ashley Schmidt, Shaun Powers, Josh Pulscher, Josh Reinfeld, Sara Headrick, Cal McKeown, Jessica Eikmeier and Erica Rorvik.

ALL-SCHOOL PLAY

Cast and crew for the All-School play are from left to right Row 1: Justin Reinfeld, Andy Lacey, Darin Dahlmeier, Grant Lacey, Cal McKeown, Deidre Solem, Andrea Klein, Jessica Eikmeier, Ashley Souther, Molly Nicol and Director Carrie Hinniker. Row 2: Director Amy Smith, Tina Gaspar, Emily Pulscher, Sara Deutscher, Danielle Rosheim, Lori Schmidt, Stephanie Kontz, Erica Rorvik, Abby Anderson, Chandra Vogelzang and Denise Peters. Row 3: Director Jennifer LeMaster, Zach Bolin, Josh Riefeld, Sara Headrick, Kim Heinemann, Drew Headrick, Danielle Montgomery, Billie Albers, Jennifer Dingman, Jacinda Kontz, Kassie Bokker, Charla Burggraff, Leslie Jensen, Travis Deutscher, Darrel Bonrud and Sara Christenson.

CLOWNIN' AROUND

Freshman Josh Pulscher and Senior Sara Headrick stop for a quick picture back stage during the play *The Lottery*.

HAPPY HELPER

Even the best of actors need help sometimes. Junior Abby Anderson holds the cue cards during *Into the Woods*.

MOOOOOO...

Sophomore Darin Dahlmeier plays the part of the silent cow for the performance of *Into the Woods* while Senior Cal McKeown plays Jack.

ALL AT ONCE

Set member Sophomore Molly Nicol works on painting the castle for Rapunzel, who was played by Sophomore Tina Gaspar.

PICK A WINNER

Sophomore Ashley Schmidt and Junior Shaun Powers watch while Senior Grant Lacey draws his slip in the One-Act Play *The Lottery*.

DYNAMIC DUO

Playing the part of twin princes, Josh and Justin Reinfeld console each other after each loses his maiden.

"The best part was when Erica (Rorvik) was doing her granny voice (for *The Lottery*) because she sounded just like one."

~Josh Pulscher, Freshman

Love and Luck

By Abby Anderson

This was a controversial and unbelievable year for the One-Act and All-School Plays. Students in the One-Act Play performed "The Lottery". The thirty minute scene took place in a small town where each family was required to draw a slip of paper from a box. The one that drew the slip with the mark on it was stoned by the other townspeople. The One-Act Play was performed once for the public and also in Madison for the region contest.

The All-School Musical was more of a fairytale. It was called "Into the Woods," which included the stories of Cinderella, Little Red Riding Hood, Jack and the Beanstalk and other tales. The set crew had quite a time making the set, but it turned out really well.

Charla Burggraff, a set crew member, had this to say about the play, "The best part of the play was on the last night of performing when Josh Reinfeld, the prince, jumped on Emma Pulscher, the baker's wife, during their kissing scene."

"Into the Woods" was performed once for middle school students and twice for the community.

TREE TRIMMING

Juniors Kassie Bokker (left) and Mareicke Kaiser work on putting up the trees and decorations for Prom.

DUELING DUDES

Paul Lacey (left) and Junior Nathan Beyer duke it out at the After Prom Party in the Bouncy Boxing Ring.

DANCIN' FOOLS

Freshman Beau Severtson and Junior Andrea Gullickson have a good time dancing.

WATER BUFFALO

Junior Ross Bowman dives right in to the punch bowl.

THIRST QUENCHERS

Chosen by the Junior class to serve as punch pourers are Sophomores Darin Dahlmeier and Sara Stenberg.

LEND A HAND

Junior Amanda Zephier and Senior Mike Holmoe (back) help fellow Senior Sunny Garcia down from the Fly Trap at the After Prom party.

FAIREST OF ALL

Chosen as Prom King and Queen are Seniors Josh Reinfeld and Sara Headrick.

"I thought prom was pretty cool but it was just like any other dance except people were actually dressed up." ~Kristen Johnson, Junior

Night *of fairytales*

By Shawna Duncan

Once upon a time there was a crowd of very beautiful women being escorted by equally handsome men. It was an extraordinary affair with gowns, tuxes and flowers. As the men escorted their ladies one by one down the runway, cameras were flashing and people were cheering. Of all the gorgeous couples, one was to be crowned King and Queen. Josh Reinfeld and Sara Headrick were honored with this glorious award. After the crowning, the couples proceeded to yet another hall where they danced the night away. Everyone was laughing and talking and just having a great time. The punch pourers, Sophomores Darin Dahlmeier and Sarah Stenberg, quenched the dancers' thirsts.

Following the very exhausting dance, the fairytale-like characters went home and soon returned to the hall with blue jeans and t-shirts. At first, I couldn't figure out why anyone would want to go from princess to peasant. It wasn't long before someone filled me in. All the people had returned to participate in bouncy boxing, human fooseball and the human flytrap, all very active games impossible to do in gowns and tuxes. Then the hypnotist entered and the crowd went wild. This guy manipulated the minds of the victims so they listened to their shoes like they were radios and played on the lunchroom floor as if it were a sandbox. So all in all it was a fun evening.

LAST DANCE

Seniors Clay Scofield and Missy Thompson get in one last dance before the night ends.

Scholarship Winners

American Legion

Sara Headrick, Grant Lacey

Flandreau Improvement Corporation

Shawna Duncan
Cal McKeown
Chandra Vogelzang

Moody County Enterprise

Erica Rorvik

Booster Scholarship

Andrea Klein

Order of the Eastern Star

AJ Schliinz

Masonic Award

Seth Jones

PEO

Chandra Vogelzang

FEA Scholarship

Sara Headrick

Lutheran Brotherhood

Sara Headrick

Kiwanis

Sara DeClerk

Jaycees

Shawna Duncan

Music & Ron Whalen Band Scholarship

Chandra Vogelzang

Trent Harvest Ag Festival

Grant Lacey
LeAnn Janssen
Sara DeClerk
Amanda Wallin

Mike Entringer

Mike Holmoe
Michelle Fargen

Scholar Athlete

Sunny Garcia
Justin Krull

Armstrong Scholarship

Laura Iott

Fuller Scholarship

Sunny Garcia

George Rice Scholarship

Sara Headrick

Jelliffe Scholarship

AJ Schliinz

Alice M. Rusch Scholarships

Andrea Klein
Grant Lacey
Cal McKeown
Erica Rorvik

Wittern Scholarship

Shawna Duncan
Mike Holmoe

Governor's Academic

Excellence Award

Sara Headrick

STREAMER HAPPY

Decorating for graduation are from front: Sophomores Jeremy Anderson, Matt Chambers, Keith Holt and Jeremiah Peterson.

FAREWELL POEM

Senior Missy Thompson reads the poem *Facing Graduation* at the FHS Commencement Ceremonies.

HOW DO I LOOK?

Senior Sunny Garcia checks her reflection in the lunchroom window to see if everything is on straight.

THE END

Senior Bret Dolye flips his tassel, signifying the end of his high school days.

FAMILY GATHERING

Senior Danielle Montgomery gives her sister a hug after receiving her diploma.

"I think the best part about graduation was throwing our hats at the end."
~Tyler Haugen, Senior

Seniors

say Goodbye

By Elizabeth Becker

The Senior class of 2000 took their final stroll through the gym to the gentle cadence of *The Graduation Song*. They took their seats on the reserved fold out chairs at the front and were welcomed by School Board President David Johnson. Then they listened to the sobering song of *It's Hard to Say Goodbye to Yesterday* sung by Seniors Zac Bolin, Darrel Bonrud, Travis Deutscher, Drew Headrick and Josh Reinfeld. Melissa Thompson also read a tear-jerking poem that she wrote called *Facing Graduation*. Flandreau School Superintendant Dr. Froke introduced the Commencement Speaker Mr. Roger Fodness, who presented a list of "The Top 10 things a Graduate does NOT want to hear on Graduation Day." Student Body President Cal McKeown spoke to his peers about the excitement he and his family had been feeling about graduating and the changes that are to come in the future. The choir sang *Remember Me This Way* before High School Principal Mr. Gary Markuson handed each graduate their diploma. The ceremony ended with *The Rose* sung by Senior Emily Pulscher and her older sister Jessie, during which roses were presented to parents of the graduating class. Before leaving, the graduates threw their caps in the air and sprayed cans of silly string at each other, signifying their new status as Flandreau High School Alumni.

FINAL HURRAH

Silly string flies as Seniors celebrate the end.

MEMORIES MADE

Seniors Denise Peters (front) and Andrea Rederth snap a shot to take home.

Bittersweet Goodbyes

Three Faculty members say Farewell

By Jill Burggraff

No more pencils, no more books. For three faculty members, the time has come to close up the desk drawers and put away the pencil sharpeners. A total of 96 years were spent here at FHS between Secretary Mrs. Emadelle Rupe, English I & IV instructor Mr. Lowell Linder and Mr. Cliff Sutton, who taught Keyboarding and Business classes.

Mrs. Emadelle Rupe has served as the familiar face in the office for the past

thirty-four years, performing invaluable tasks and directing traffic to different areas of the school.

For the past twenty-eight years Mr. Lowell Linder has been passing out his words of wisdom in the English IV department. Subjects in the senior level class included studying British literature.

Providing instruction in Keyboarding and Business areas is Mr. Cliff Sutton. He has been a part of the faculty at FHS for thirty-four years.

THE WOMAN IN CHARGE

Mrs. Emadelle Rupe takes charge

of the office scene both in 1973 and in the present (pictured below).

DOUBLE TAKE

The year 1973 saw Mr. Linder helping out this unidentified student with his German homework.

LEADER OF THE PACK

English IV instructor Mr. Lowell Linder stands at his podium in class.

In Memory of Blaine

This yearbook is dedicated to the memory of Blaine A. Bennett, who died of cancer in January of 2000. He was a member of the Class of 2001 and was a Junior at Flandreau Public High School. Blaine was a friend, classmate and source of inspiration for everyone.

He taught us how to laugh, enjoy life and look for the best in any situation. The impact that Blaine had on our lives will never be forgotten, just as the smiles, joy and good times will be cherished forever.

'DESK' JOCKEY

Mr. Cliff Sutton works at his desk in 1968 (top picture) and in the new century (bottom).

Years at FHS:

Mr. Sutton
34

Mr. Linder
28

Mrs. Rupe
34

WHAT BIG TEETH...

The wolf eats Little Red Riding Hood in the the All-School Play *Into the Woods*.

MASTER MODEL

Senior Mark Heinemann models his bath robe on pajama day for Homecoming week.

A	
Aadland, Amanda	62, 69
Aadland, Miranda	12, 36, 37, 62, 69
Academics	51
Activities	73
Adolph, Eric	32
Adolph, Georgia	32, 46
Adolph, Melissa	16, 18, 32, 60, 71
Ahlers, Ashley	36
Ahlers, Dave	5
Ahlers, Jamie	20, 44, 75
Ahlers, Lachelle	16, 62, 67
Ahlers, Nicole	12, 62, 88
Ahlers, Roger	5
Albers, Billie	16, 60, 62, 68, 76
Albers, Kayla	8, 36, 37, 41, 46, 62, 68
Albers, Kimber	20, 50, 60, 62, 68
Albers, Rose	7
Allen, Amber	20
Allen, Micheal	8
Allen, Tarin	8, 30, 62
Amdahl, Chase	38
Amdahl, Eric	12, 68
Amdahl, Stephanie	7
Ament, Georgia	16, 19, 60, 62
Anderson, Abby	16, 55, 60, 64, 71, 76, 77
Anderson, Donica	12, 60
Anderson, Jeremy	12, 34, 67, 80
Anderson, Jesse	16
Anderson, Mitchell	8, 32
Anderson, Scott	8
Armstrong, Brandon	16
Arnold, Robert	16, 19
Asfaha, Christina	13, 62, 69
Athletics	29
B	
Barron, McClain	16
Bartels, Travis	28, 36, 38
Barthel, Margaret	21, 62
Bechen, Cisalie	36
Bechen, Stephanie	8, 10, 11, 36, 46, 60
Becker, Elizabeth	1, 16, 18, 44, 60, 64, 67, 71, 73, 81
Belkham, Brent	12, 32, 38, 62
Bennett, Alicia	4, 8, 34, 35, 41, 46, 52, 68, 72
Bennett, Blaine	16, 38, 83
Benson, LeRoy	4, 7
Benting, Joanna	12, 15
Benting, Sarah	21, 62
Bergjord, Brian	7
Beyer, Nathan	4, 16, 50, 60, 70, 71, 78
Beyer, Ryan	8, 32, 43, 44, 60, 70, 75
Blair, Justin	12, 32
Blair, Sunshine	12, 62
Blum, Ashley	16, 46, 55, 67, 76
Blum, Jaime	4, 8, 52, 56, 60, 70, 71
Blum, Kelsey	6, 8, 30, 31, 46, 56, 60
Boever, Ryan	21, 32, 49, 59, 64, 68
Bokker, Kassandra	16, 48, 55, 60, 68, 76, 78
Bokker, Rylan	8
Bolin, Zac	21, 62, 63, 76, 81, 87

Bonrud, Darrell	21, 24, 49, 62, 67, 76, 81
Bowman, Ross	16, 28, 32, 38, 39, 46, 47, 78
Boysen, Aaron	16, 42, 43, 50, 60, 71
Brown, Casey	12, 62
Bruning, Jennifer	18, 19, 31, 36, 60, 61, 70, 71, 76
Bruning, Josh	76
Burggraff, Charla	12, 15, 60, 67, 68, 76, 77
Burggraff, Jill	1, 16, 60, 64, 67, 70, 71, 82, 68
C	
Carr, Brandon	12, 15, 28, 32, 42, 46, 52, 60, 71
Carr, Jerry	32
Carr, LeAnn	7
Chambers, Matthew	12, 80
Chamblin, Cody	16, 38, 39, 60, 65, 68
Chamley, Tony	16
Christensen, Crystal	16, 31, 72
Christenson, Daron	16, 64, 67, 68
Christenson, Sara	21, 62, 76
Claffin, Ernie	12, 29, 32
Cottier, Nick	21, 24, 44, 67
Coure, Arthur	17, 62
D	
Dahl, Paul	21, 32, 62
Dahlmeier, Darin	12, 36, 52, 58, 60, 70, 76, 78, 79, 88
DeClerk, Sara	21, 24, 60, 70, 80
Deutscher, Sarah	5, 8, 60, 62, 63, 70, 76
Deutscher, Travis	21, 32, 49, 62, 76, 81
Dickey, Melissa	17, 18, 62, 85
Dingman, Jennifer	21, 76
Doyle, Bret	21, 24, 32, 38, 39, 60, 74, 81
Doyle, Dawn	74
Drennen, Mike	12, 15, 32, 44, 55, 60
Duggins, Tammy	18, 60, 62, 69
Duncan, Angie	17, 34, 40, 55, 60
Duncan, Shawna	22, 54, 60, 66, 68, 70, 71, 79, 80, 87
Dwarf-Miller, Christina	3, 23, 67
E	
Eikmeier, Jessica	12, 14, 50, 60, 61, 66, 68, 70, 76
Ekern, Pam	8, 11, 28, 31, 36, 46, 56, 60
Ekern, Samantha	17
Ellefson, Jessica	12, 62
Ellingson, Janna	7, 70
Elverud, Jessica	17, 60, 62, 69
Eng, Jeremy	8, 72
Eng, Joshua	22
Eng, Laura	17, 36, 46, 60, 61, 87
Erickson, Brett	17, 29, 42, 67
Erickson, Kyle	12, 14, 74, 75
Evans, John	7, 46, 70
F	
Fargen, Leah	8, 34, 35, 40, 41, 46, 57
Fargen, Michelle	22, 24, 27, 34, 35, 40, 53, 62, 70, 74, 80, 87
Fargen, Mitch	17, 32, 42, 43, 67
Fargen, Peg	7, 40, 41

Feuerhelm, Kelly	12
Fischer, Kristi	40
Fisherman, John	27
Flute, Dan	12, 32
Flute, Tony	8, 32, 43
Fodness, Roger	7, 81
Forman, David	17
Foster, Todd	32, 46
Freemont, Lamuel	49
Froke, Eric	8, 11, 28, 32, 43, 44, 60, 70
Fyten, Melissa	8, 50
G	
Garcia, Sunny	20, 22, 24, 34, 40, 46, 55, 60, 70, 74, 75, 79, 80, 85, 87
Gaspar, Audrey	7
Gaspar, Ben	8
Gaspar, Jesse	22
Gaspar, Tina	13, 15, 60, 62, 69, 76, 77
Gerring, Mike	32
Gould, Nate	16, 17, 32, 33, 42, 46, 67
Gruneich, Nicholas	8
Guinther, Jackie	17
Gullickson, Andrea	17, 34, 40, 46, 53, 60, 65, 68, 70, 71, 78
Gullickson, Linda	64
H	
Hagedorn, Michael	8, 43, 44
Hanson, Courtney	10
Haugen, Andrea	9, 69
Haugen, Tyler	22, 81
Headrick, Drew	1, 22, 62, 76, 81
Headrick, Sara	10, 20, 22, 24, 38, 60, 61, 66, 70, 71, 74, 76, 79, 80, 87
Headrick, Scott	17, 32, 42, 46, 54, 71, 73, 87
Headrick, Shantel	17, 60, 62
Heinemann, Kim	9, 40, 41, 60, 62, 70, 76
Heinemann, Mark	22, 24, 44, 45, 70, 71, 84
Henderson, Stephanie	13, 60, 62, 69
Hendrickson, Tony	13, 36, 42, 46
Herrara, Amanda	9
Herrick, Lucas	17
Heth, Ashley	18
Heth, Marla	4, 10
Hinniker, Carrie	7, 51, 76
Hinric, Carrie	72
Hobbie, Anthony	17, 28, 36, 42, 46, 52, 60, 73
Hobbie, Austin	8, 9, 11, 32, 43, 44, 46, 60
Hoffman, Becci	22, 36, 44, 45, 53, 87
Hoffman, Dusty	3, 17, 38, 67, 72
Holmoe, Mike	22, 24, 32, 33, 50, 67, 70, 74, 79, 80, 88
Holt, Keith	12, 13, 14, 28, 32, 60, 80
Houtman, Stefanie	17, 31
Huber, Blake	18, 38, 46, 63
Husaboe, Paul	17, 18
I	
Iott, Lance	22, 32, 33, 64, 68, 75, 87
Iott, Laura	23, 24, 40, 71, 72, 80, 68
Iott, Stacy	13, 28, 40, 68
Iverson, Geriann	17
Iverson, Jason	13, 14

Iverson, Marcia	23, 24, 60, 62, 67, 70, 74
J	
Jaacks, Kristina	9, 52, 56, 60
Jacobs, Collin	17, 18, 28, 32, 33, 46, 64, 65, 71, 73, 75, 76, 87
Janssen, Dan	9, 56, 68
Janssen, LeAnn	23, 62, 64, 65, 69, 70, 80
Janssen, Zach	17, 18, 50
Jensen, John	13, 58
Jensen, Kim	9, 41, 74
Jensen, Leslie	17, 48, 60, 62, 64, 69, 70, 71, 78
Jensen, Ryan	17, 32, 58
Jewett, Jessica	12, 13, 40, 44, 60
Johnson, Cassie	9, 36, 37, 50, 58, 62, 63
Johnson, Cody	17
Johnson, Dale	7
Johnson, Dave	5, 81
Johnson, Dennis	17, 28, 32, 42, 51, 67
Johnson, Jared	13, 32, 62
Johnson, Kristen	16, 17, 34, 40, 55, 56, 79
Johnson, Micah	9, 32, 43, 44, 60, 70
Johnson, Noah	16, 17, 42, 57, 60
Johnson, Nora	17, 36, 48, 60, 70, 71, 87
Johnson, Roger	7
Johnson, Teresa	30
Jones, Courtney	9, 11, 41, 60
Jones, Seth	20, 23, 24, 70, 71, 74, 80
Jones, Sonya	9, 62
Jorgenson, Abby	5, 13, 60, 70, 78
Jueschke, Tom	5
Julson, Ben	13, 14, 42, 59, 68
Julson, Corey	13
Jurgens, Gwen	7
Jurgens, Joyce	7
K	
Kabigtring, Emyleeh	9, 54
Kaffar, Lee	9, 10, 32
Kaiser, Mareicke	17, 44, 62, 73
Keating, Leah	6, 9, 60
Kellen, Joe	23, 62
Keyes, Jim	7, 28, 36, 38, 46, 47
Kills-A-Hundred, Jeremy	3, 9, 32, 43, 44, 45, 54, 60
Kills-A-Hundred, Tyler	36
Klein, Andrea	20, 23, 24, 31, 42, 64, 67, 70, 71, 74, 76, 80, 68
Kneebone, Barb	7
Kneebone, Bobbie	13, 62, 69
Kneebone, Renae	9, 55, 59, 69
Knutson, Charles	17, 36, 37, 46, 71, 87
Kontz, Jacinda	13, 60, 62, 69, 70, 76
Kontz, Stephanie	16, 17, 60, 62, 63, 66, 70, 71, 76, 87, 68
Kramer, Michelle	8, 9, 30, 31, 46, 68, 70
Krull, Jesse	11
Krull, Justin	20, 23, 24, 29, 32, 33, 42, 43, 46, 62, 74, 75, 80, 87
Krull, Mandie	13, 62, 74
L	
Lacey, Andy	13, 14, 36, 37, 57, 73, 76
Lacey, Grant	23, 24, 66, 70, 71, 72, 76, 77, 80, 87

Jacey, Luke	9, 32, 44, 66, 70, 76
Jacey, Paul	78
Londe, Jordan	9, 29, 32, 43, 46, 60, 75
Londe, Nathan	17, 32
Larsen, Brooke	44
Larson, Lee	8, 9, 11, 43, 44, 45, 57, 70, 72
Larun, Amy	9, 28, 34, 35, 41, 46, 68
Larun, Nick	4, 17, 19, 32, 46, 68
Lee, Abbey	17, 60
Lee, Angie	8, 9, 30, 31, 36, 37, 46, 55, 60
Lee, Callie	7
Master, Jennifer	76
Mearas, Amber	17, 60, 62
Meley, Cheryl	13, 31, 74
Minder, Lowell	1, 7, 82, 83
Mika, Seth	9, 32, 43, 46
Mine Bear, Roberta	9, 62
Mine Bear, Ruth	9
Morg, Chris	6, 7, 32, 44, 45, 59, 70, 75, 88
Moomis, Donald	7, 55
Mosey, Jennifer	4, 9, 11, 30, 31, 47, 56, 60
Mueck, Kelly	46
Muttman, Malia	23, 24, 60, 65, 71
Muttman, Roberta	7, 53

M

Markus, Jacob	9
Martin, Antoni	17, 19, 59, 60
Mason, Markeith	23, 27, 32, 50, 62, 70
McKenzie, Wade	13
McKeown, Cal	20, 23, 24, 62, 66, 67, 71, 76, 81
Milda, Joseph	10
Miller, Rudy	36
Montgomery, Andrew	17, 59
Montgomery, Danielle	4, 24, 60, 62, 63, 76, 81
Montgomery, Percy	9, 62
Montoya, Shaylene	9

N

Necanish, Leslie	17
Nelson, Darci	9, 62, 69
Nelson, Desiree	9
Nicol, Molly	13, 76, 77
Nielson, Sally	7, 25, 58, 68
Nolan, Jason	13
Nuer, Nick	17, 32, 62

O

Olson, Brady	16, 17, 32, 42, 43, 54, 70, 71
Olson, Dawn	28
Olson, Jamie	9, 10, 28, 34, 35, 40, 41, 60, 70, 71
Olson, Marda	7
One-Feather, Adaline	13
One-Feather, Alix	13, 30, 31, 62
Organizations	65

P

Parsley, Jake	17, 18, 28, 32, 38, 46, 51, 60, 71, 88
Payer, Kevin	17
Pederson, Rose	17
Pederson, Serena	9
People	5
Peters, Denise	24, 62, 76, 81
Peterson, Jeremiah	13, 32, 80
Peterson, David	4, 7, 29, 42, 43
Porisch, Bruce	6, 7, 18, 32, 75
Porisch, Matt	32
Powell, Travis	3, 9, 32, 43, 46, 57
Powers, Amy	24, 44, 45, 60, 76
Powers, Shaun	16, 17, 32, 44, 45, 60, 76, 77, 88
Pray, Joe	9, 32, 44, 55
Price, Stephanie	18
Pulscher, Emily	10, 24, 62, 70, 71, 73, 76, 77, 81, 87
Pulscher, Josh	9, 28, 44, 62, 76, 77

Q

Quick, Wade	38
-------------	----

R

Ramsdell, Alison	8, 9, 11, 34, 35, 40, 46, 57, 60, 70
Rath, Jessica	17
Redder, Stacy	8, 9, 36, 40, 41, 54, 68
Rederth, Andrea	25, 81
Reed, Ryan	9, 10, 32, 68
Reinfeld, Josh	24, 25, 62, 73, 76, 77, 79, 81
Reinfeld, Justin	25, 76, 77
Reinfeld, Melissa	12, 13, 62
Reinhart, Clayton	74
Relf, Brian	42
Reneker, Kathy	70

Reynolds, Keith	9, 32, 56
Ricottilli, Ben	9, 56, 57
Ricottilli, Rachel	4, 17
Riffel, Heather	36
Rorvik, Erica	24, 25, 29, 30, 31, 50, 62, 66, 70, 71, 72, 76, 77, 80, 87
Rose, Brandon	13, 32, 42, 46
Rose, Brianna	24, 25, 30, 31, 60
Rose, Logan	38
Rosheim, Danielle	5, 17, 40, 53, 60, 70, 71, 76
Ross, Nick	17, 50, 59
Rupe, Emadelle	7, 82, 83
Ryan, Jennifer	1, 4, 25, 62, 67, 75
Rydell, Chad	36
Rydell, Gary	5
Rydell, Jodie	13, 62, 72
Rydell, Joe	18, 38, 39, 71
Rydell, Ryan	36
Rydell, Sarah	24, 26, 30, 31, 60, 62, 71

S

Schafer, Jay	36
Schliinz, AJ	24, 26, 40, 41, 46, 47, 53, 70, 72, 80
Schliinz, Aubrey	36
Schmidt, Ashley	13, 34, 35, 46, 60, 76, 77
Schmidt, Danny	9, 57, 72
Schmidt, Kim	18, 40, 67, 75
Schmidt, Lori	18, 19, 60, 62, 76
Schmidt, Paul	13, 64, 68
Schoeberl, Dusty	13, 14, 46, 47, 68, 74, 75
Schramm, Jason	6, 7, 32, 48, 49
Schuchard, Max	12, 13, 66, 70, 74
Schutte, Wendy	6, 7
Scofield, Barry	18
Scofield, Clay	26, 58, 70, 71, 79, 68
Scofield, Wil	25, 26, 32, 68
Severtson, Beau	8, 9, 32, 38, 60, 70, 74, 78, 87
Sewer, Casey	24, 26
Sheppard, Cynthia	5
Sheppard, Justin	13, 14, 15, 32, 42, 46, 47, 52, 60
Sheppard, Nicole	1, 26, 31, 60, 62, 66, 71, 76
Siefkes, Matt	18, 51
Siefkes, Megan	9, 13, 62, 69
Skroch, Jackie	5
Skroch, Maren	16, 18, 19, 34, 40, 50, 60, 71, 87
Smith, Amy	1, 7, 50, 66, 67, 76
Smith, Lacey	4, 18, 68
Solem, Deidre	3, 13, 60, 62, 76, 87
Solem, Kris	18, 34, 35, 40, 41, 44, 60
Solem, Steve	3, 6, 7, 60, 85
Sorenson, Sara	18, 64, 67, 70, 75
Sorenson, Seth	51
Sorenson, Shane	9, 10, 44
Souther, Ashley	9, 53, 59, 69, 76
Spolum, David	7
Stenberg, Sarah	13, 15, 34, 40, 68, 78, 79
Stenger, Tom	40, 41
Sutton, Cliff	7, 51, 82, 83
Sutton, Dan	5
Sutton, Holist	38
Sutton, Kylie	18, 19, 53, 65, 68, 76
Sutton, Tate	9, 38, 39, 68
Swenson, Robin	26, 60, 61, 62, 70, 85

T

Taylor, Eric	9, 32, 43, 46, 68
Thielson, Aaron	9, 68
Thomas, Darin	24, 26
Thompson, Britni	10, 28, 36, 46, 60, 72, 76
Thompson, Missy	24, 26, 60, 62, 79, 80, 81
Tubby, Micah	10
Tye, Alysha	36, 46

U

Uilk, Ed	7, 87
----------	-------

V

Van Dyke, Corey	26
Veldcamp, Gail	7
Vogelzang, Chandra	3, 20, 24, 25, 26, 60, 61, 70, 71, 76, 80, 87

W

Wade, JC	71
Wallin, Amanda	26, 62, 76, 80
Waxdahl, Ben	8, 10
Waxdahl, Jany	13
Waxdahl, Josh	18, 19, 28, 32, 46, 87
Weatherly, Elissa	12, 13, 62, 69, 70
Weatherly, Janelle	4, 7, 65, 69, 70
Weatherly, Jared	7, 20, 27, 38, 53, 65, 68, 71, 74
Weber, Rick	5, 7, 29, 42
Westness, Eugene	10

Weston, Rebecca	13, 56
Weston, Shasta	24, 27, 62
Whaley, Candi	18, 62
Whipkey, Noah	13, 32
Whitetail, Leslie	27
Wiertzema, Jacob	13, 68
Wiese, Adam	1, 27, 62, 68
Wiese, Bernadette	10, 28, 41, 62
Wiese, John	5, 6, 7
Wiese, Kyle	11, 18, 29, 32, 42, 43, 67, 71, 75
Wiese, Lori	13, 34, 35
Williams, Cyndi	10
Wilts, Alison	12, 13, 40, 68, 88
Wilts, Carol	7
Witt, John	7

Z

Zephier, Amanda	16, 18, 34, 35, 40, 46, 72, 79
Zephier, Dedra	10
Zephier, Mhyra	10, 34, 35, 41, 46, 60, 70
Zephier, Ramona	18, 34, 35, 40, 46, 60, 70, 71, 72
Zephier, Stuart	5

Moving into the New Century

ALL DONE
Junior Melissa Dickey and Senior Robin Swenson hang up their robes after a concert.

TUG OF WAR
Everyone got involved in the Ag Olympics Tug-of-War.

THE ROCK
Following tradition, the seniors painted the rock that stands guard in FHS' parking lot.

DOWN IN THE DIRT
Senior Sunny Garcia lands after a long jump in the Region track meet.

HIGH STRUNG
Mr. Solem's band baton was found in the ceiling more than once this year.

2 End with...

Though there was controversy whether the coming of 2000 marked the new millenium or not, one thing is for sure: we did enter a new era. What lies ahead presents new excitement, but what lies behind will never be forgotten. Entering into the two-thousands will bring many new fronts to explore as everyone starts **Moving into the New Century.**

EVENING STAR

Mr. Ed Uilk straightens up the American Flag after taking it down in the evening.

FINISH WHAT WE STARTED

FHS Ag classes provided the needed man-power to landscape the courtyard by the Middle School.

TICKET PLEASE

Junior Laura Eng gets her band carnival tickets from Nora Johnson (middle), also a junior, and Senior Shawna Duncan.

BEST OF FRIENDS

Senior Justin Krull and Junior Josh Waxdahl (top) take a rest from practice.

Colophon

The 1999-2000 Flier was published by Flandreau Public High School and 200 copies were printed by Jostens Publishing Company in Visalia, California. Cost is \$30 in Spring, \$33 in Fall. There are 88 pages printed on gloss paper. The ink is black, the cover is school designed in silver and purple colors. Typestyle is 10 pt. for most copy and 8 pt. for captions. Headlines and quotes are various styles. The computer program used was Adobe PageMaker 6.5 with the Jostens Yeartech Program.

HAPPY HALLOWEEN!

Tricksters Charles Knutson, Scott Headrick and Elizabeth Becker, all juniors and Sophomore Jeremiah Peterson visit Mr. LeRoy Benson on Halloween night.

Students of the Month

Athletics

September: Lance Iott, Football
 October: Charles Knutson, Cross Country
 November: Sunny Garcia, Girls Basketball
 December: Justin Krull, Boys Basketball
 January: Michelle Fargen, Volleyball
 February: Beau Severtson, Wrestling
 March: Scott Headrick, Track & Field
 April: Becci Hoffman, Golf
 May: Collin Jacobs, Track

Fine Arts

September: Maren Skroch, Band
 October: Zac Bolin, Chorus
 November: Sara Headrick, Oral Interp
 December: Stephanie Kontz, Music
 January: Erica Rorvik, One-Act Play
 February: Chandra Vogelzang, Band
 March: Deidre Solem, Band
 April: Grant Lacey, All-School Play
 May: Emily Pulscher, Chorus

Moving into the New Century

The Flier: Volume 63

Flying into 2000

The Fliermobile flies high right into 2000. **Top Picture:** Senior Football player Mike Holmoe hands a mini Flier helmet from the Senior players to Head Coach Mr. Chris Long at Parents Night. **Middle Picture:** Performing their fourth Nine weeks English/History project on Woodstock are Juniors Shaun Powers (left) and Jake Parsley. Sophomore Darin Dahlmeier (drums) assists them by playing Jimi Hendrix and the Star Spangled Banner. **Bottom Picture:** Freshmen Alison Wilts (left) and Nikki Ahlers show off their muscles in their Little Orpheum skit.

1999-2000

Entertainment

Marie Melina/ABC

Sports

Lifestyle

World Beat 1999

Music

World

AP/Wide World Photos

Millennium

Reuters/Anthony Bolante/Archive Photos

National

Reuters/Mike Segal/Archive Photos

Science

AP/Wide World Photos

World News

AP/Wide World Photos

As part of Rome's continuing restoration, the city unveils a plan to create an 18,000-square-yard rambling space connecting the Imperial Forums with the Roman Forum.

Routen/SST/Archiv Photos

EgyptAir Flight 990 crashes into the Atlantic Ocean on October 31, killing all 217 people on board. Although suspicious actions of a pilot are under scrutiny by American and Egyptian officials, the cause of the crash remains a mystery.

On October 12, the world's official population hits 6 billion. The designated 6 billionth human is a baby boy born in Sarajevo.

AP/Wide World Photos

In September, more than 300,000 Japanese are checked for radiation exposure after an inadvertent nuclear reaction at a uranium processing plant.

AP/Wide World Photos

AP/Wide World Photos

Nearly a million ethnic Albanians flee Yugoslavia and thousands are killed after Serbs begin a violent ethnic cleansing campaign in 1998. Seventy-eight days of NATO bombing bring the war to an end in June. An international tribunal later charges Yugoslav President Slobodan Milosevic with crimes against humanity.

In an October coup, the Pakistani army dismisses elected Prime Minister Nawaz Sharif and his government after Sharif announces the removal of his powerful military chief, General Pervaiz Musharraf.

AP/Wide World Photos

Flash

Britain's Prince Edward marries longtime girlfriend Sophie Rhys-Jones on June 19.

Cuban Elian Gonzalez, 6, becomes the center of a bitter citizenship debate after surviving a November boat wreck off the Florida coast in which his mother dies.

AP/Wide World Photos

In a violent October coup, gunmen storm the Armenian Parliament and assassinate Prime Minister Vazgen Sarkisian and six other top officials.

AP/Wide World Photos

In India, two trains collide head-on in August, killing 285 people and injuring more than 300. It is one of the worst train disasters in the country's history.

1999

AP/Wide World Photos

In June, Thabo Mbeki succeeds President Nelson Mandela, South Africa's first democratically elected president.

Lauson Agency

Leonardo da Vinci's "The Last Supper" is unveiled in June after 21 years of restoration. The centimeter-by-centimeter rehabilitation cost \$7.7 million and involved electronic microscopes.

After almost nine years in power, Russian President Boris Yeltsin announces his resignation in January 2000. Yeltsin names Prime Minister Vladimir Putin acting president pending elections in March.

Pierre Vanthuyt/Corbis Sygma

In September and October, powerful earthquakes strike around the globe, killing 15,000 people in Turkey, 1,450 in Taiwan and at least 122 in Greece.

AP/Wide World Photos/Robert King

In September, Russia begins a military campaign against Chechen nationalists to regain control of the breakaway republic. More than 200,000 people flee the region, but a fierce rebel resistance stays to fight for control of the capital, Grozny.

Kenneth Garrett/NGS Image Collection

Archaeologists excavate 105 mummies in a 2,000-year-old underground Egyptian tomb believed to contain a total of 10,000 mummies. The necropolis will shed new light on the Greco-Roman era and will allow scholars to chart demographic data and the incidence of disease.

AP/Wide World Photos/Cheng Chieh-wei

Flash

A tropical depression producing heavy rain hits Mexico in November. The resulting floods kill more than 350 people and cause 100,000 to evacuate.

In August, the U.S. pays \$4.5 million to victims of NATO's accidental bombing of the Chinese embassy in Belgrade. Three Chinese are killed and 27 are wounded in the May 1999 bombing.

AP/Wide World Photos

In December, torrential rains cause Venezuela's worst natural disaster of the century. Mudslides and flash floods kill up to 30,000 people, while damage estimates run into the billions of dollars.

AP/Wide World Photos

On December 31, the U.S. returns control of the Panama Canal to Panama. Opened to the world in 1914, the canal is considered one of the greatest construction achievements in American history.

2000

National News

Reuters/Mike Segal/Archive Photos

In July, John F. Kennedy Jr., 38, his wife, Carolyn Bessette Kennedy, 33, and her sister, Lauren Bessette, 34, die in an airplane crash in the Atlantic Ocean near Martha's Vineyard. Kennedy, a relatively inexperienced pilot, is believed to have become disoriented in heavy fog.

Hurricane Floyd strikes the East Coast in September, killing 51 people and destroying over 4,000 homes. North Carolina is hardest hit with total damages estimated at a record \$6 billion.

AP/Wide World Photos

Cartoonist Charles M. Schulz retires in January 2000, bringing an end to PEANUTS, America's most popular comic strip for almost 50 years. Schulz dies in February, the night before his last strip runs in the national newspapers.

PEANUTS © United Feature Syndicate, Inc.

As a way to boost tourism, Chicago displays 301 life-size, fiberglass cows decorated by local artists. The public art exhibit lasts all summer until the cows are auctioned for charity.

People Weekly © 1999 William R. Sullivan

AP/Wide World Photos

The drought of 1999 causes severe damage to Northeastern and mid-Atlantic farms. Several states impose mandatory water use restrictions and emergency federal loans are made available in Maryland, Pennsylvania, Kentucky, Ohio, Virginia and West Virginia.

Lewis and Clark's Native American guide Sacagawea is featured on a new gold-colored dollar coin released into circulation in early 2000.

Beginning in 1999, the U.S. Mint releases specially designed state quarters, the first five representing Connecticut, Georgia, Delaware, Pennsylvania and New Jersey. By 2008, each state will have its own quarter.

Flash

In August, a rare tornado strikes downtown Salt Lake City. Winds up to 112 miles per hour make it Utah's second-worst tornado in history.

In July, Air Force Colonel Eileen Collins, 42, becomes the first woman to command a U.S. space shuttle mission.

AP/Wide World Photos

President Clinton announces the removal of the American bald eagle from the endangered species list. In 1999, there are over 5,800 breeding pairs, an increase from 417 in 1963.

Dave McDermid/Bryan College Station Eagle/Celia Sygna

In November, a 60-foot log tower collapses at Texas A&M University, killing 12 students and injuring 27. The tower was to be burned at a traditional bonfire pep rally.

1999

Reuters/Robert Surko/Archive Photos

In November, protesters at the World Trade Organization (WTO) summit in Seattle provoke a show of force by local, state and federal officers. Protesters blame the WTO for eroding human rights and labor and environmental standards.

Ron Garrison, San Diego Zoo/Reuters/Archive Photos

In August, a female panda is born at the San Diego Zoo. Hua Mei, which can mean "China USA" or "Splendid Beauty," is the first panda born in the Western Hemisphere in nearly a decade.

1-800-4MY-TEEN

A bumper sticker invites drivers to call a toll-free number to report reckless driving. Officials hope the system will help parents stay informed about their teenagers' driving habits.

On April 20, 1999, the nation mourns after two students go on a shooting rampage at Columbine High School in Colorado, wounding 23 and killing 15, including themselves. Schools across the country take extensive security measures to ensure the safety of students and staff.

AP/Corbis

© 1999 Newsweek, Inc. All rights reserved. Reprinted by permission.

An epidemic of rampage shootings intensifies America's growing concern over gun control. Many state legislatures pass new gun-control measures despite nationwide controversy over restrictions vs. Second Amendment rights.

In an effort to ease the burden on the traditional courts, most states now offer teen court for juvenile offenders. After determining guilt, a jury of teens along with a judge decides the sentence, typically community service and financial restitution.

Timothy C. Sharp

Despite 30 years of official denial, in December a jury finds the assassination of Reverend Martin Luther King Jr. was the result of a conspiracy, not the act of a lone gunman.

© Flip Schulke/Corbis

Flash

In the first such admission by a cigarette manufacturer, Philip Morris publicly concedes tobacco is addictive and can cause serious diseases.

Hillary Clinton announces her candidacy for a U.S. Senate seat from New York. As law requires, Clinton establishes New York residency in suburban Chappaqua.

Reuters/Jeff Christensen/Archive Photos

In September, Microsoft Corp. Chairman Bill Gates and his wife Melinda announce the creation of the Gates Millennium Scholars Program. The Gateses will donate \$1 billion over the next 20 years to finance scholarships for minority college students.

2000

Science News

AP/Wide World Photos

In August, NASA releases photos from the Chandra X-ray orbiting telescope of a hot cloud of gas from a star that exploded more than three centuries ago. The telescope took 23 years and \$1 billion to develop.

FEELit technology allows users to experience computer technology through their mouse. Users can "feel" buttons, text, the weight of a stuffed desktop folder and the groove of a scroll bar.

Fifteen-year-old Amber Ramirez undergoes surgery in which half of her brain is removed to stop the spread of a rare neurological disease. Doctors hope the remaining portion of Ramirez's brain will compensate for the removed tissue.

Lincoln Journal Star

Courtesy of Dallas Semiconductor

The Java Ring contains a computer chip providing electronic access into buildings for students. Eventually the ring could be used as a library card, digital wallet, electronic ID and authentication for students' online homework.

AP/Wide World Photos

The body of a 23,000-year-old woolly mammoth is discovered in October frozen in the Russian tundra. Study of the preserved fur, organs and soft tissue could unlock the mystery of why the species died out.

Cyberonics, Inc.

In an epilepsy treatment breakthrough, surgeons implant a "pacemaker" into the chest with a seizure-preventing nerve stimulator connected to the brain. The computer-controlled, battery-powered unit can last up to five years.

Cyberonics, Inc.

Flash

Researchers announce in July the creation of a cancerous human cell by genetically altering a normal one. This significant breakthrough is an important step toward developing drugs that could potentially wipe out cancer.

In December, IBM announces a \$100 million research initiative to build a supercomputer 500 times more powerful than current models.

Goldman Sachs/Photo Researchers

In August, U.S. surgeons begin using computer-enhanced robotic technology for heart bypass surgery. Because the chest cavity is never opened, this technique reduces pain and shortens recovery time.

AP/Wide World Photos

On August 11, the last total solar eclipse of the millennium crosses the globe. Thousands of people from Canada to India experience daytime darkness during which the moon completely covers the sun.

1999

© 2000 Photodisc, Inc.

Parents, with help from their doctor, select the gender of their baby using a technique called MicroSort, which separates X-bearing (female-determining) and Y-bearing (male-determining) sperm. The success rate is about 92 percent for females and 69 percent for males.

Boeing Media

© Lester V. Bergman/Corbis

Researchers at Massachusetts General Hospital reveal in July that they have successfully regenerated the central nervous system of lab rats with severed spinal cords. Applications for human paralysis treatment are very encouraging.

The jawbones of two kangaroo-sized dinosaurs are discovered in Madagascar in October. Dated to the early Triassic period, 230 million years ago, the bones could be the oldest dinosaur fossils ever found.

Reuters/Scott Olson/Archive Photos

A new board game, Infection, hits stores in July. Fun and educational, players race around the board catching diseases, described in detail, and trying to be cured.

In October, Sea Launch Company, a multi-national consortium, launches the first commercial satellite into space from a floating platform in the Pacific Ocean. Boeing is a major partner in the venture, along with companies in Russia, Ukraine and Norway.

Reuters/Steve Granitz/Archive Photos

In October, biologists isolate one of the enzymes that sets Alzheimer's disease in motion. This scientific discovery will lead to new treatments and, possibly, a cure. Over 4 million Americans, including former President Ronald Reagan, are living with the disease.

Reuters/NOA/Deane Photos

Researchers report they have successfully altered the learning and memory behavior of mice by inserting a gene into their brains. This genetic-engineering breakthrough may be helpful in treating human learning disorders and Alzheimer's disease.

Flash

In June, scientists announce the creation of two new elements. The nucleus of new, super-heavy element 118 decays into element 116 within a millisecond.

Scientists studying Albert Einstein's preserved brain report it has unique characteristics. The region governing mathematical ability and spatial reasoning is significantly larger than normal.

AP/Wide World Photos

To mark the 30th anniversary of the first moon landing, astronaut Neil Armstrong's lunar footprint is featured on a 1999 postage stamp.

2000

Lifestyle News

Cosmetic companies increasingly use entertainment celebrities instead of models for their advertisements. Sarah Michelle Gellar, Jennifer Love Hewitt, Jennifer Lopez and Shania Twain are among the celebs who appear in ads.

The fashion accessory of 1999 goes by many names—power beads, mood beads and prayer beads. Many sellers claim the beads boost tranquility, energy, creativity and intelligence.

Ian Spanier

Airlines begin installing elaborate in-flight entertainment systems that allow passengers to watch movies, play computer games, listen to music, read headlines or browse the Internet.

Eric Sander/Liaison Agency

With the huge increase in cell phones, many cities enact laws restricting their use while driving. Restaurants and theaters are also requiring patrons to turn phones off as a courtesy to others.

AP/Wide World Photos

Bentley/Robert Carfield/Archives Photos

In August, a Levi Strauss & Co. megastore opens in San Francisco. The store features a hot tub where shoppers can soak in their jeans for the perfect fit and a computer-scanning system to help customers get the right size.

A continuation of the cargo pants trend, messenger bags with pockets galore hang at the hips of teens everywhere.

AP/Wide World Photos

Apple Computer introduces its new iBook laptop in September. The super-slim, neon-colored units follow the highly successful launch of the translucent iMac desktop.

Flash

In December, Honda introduces Insight, a car that combines a conventional gasoline engine with a small electric motor, decreases ozone and carbon dioxide emissions and gets 80 mpg.

Several companies offer "digital wallets" for teens who want to shop online but don't have credit cards. Parents deposit money into an online account; then teens can spend the money at designated Web sites.

Courtesy Aromapharmacy

A new line of scented candles called Aromapharmacy comes in amber glass containers and looks like prescription drug bottles with creative names such as Ritalert, Cramprin and Valiumello.

1999

http://

Inline skaters can now power themselves along with the new Roller Cycle Personal Power Accelerator featuring a 1.5-hp-driven wheel. An optional spiked rubber tire for traction makes it also possible to use while cross-country skiing.

Reuters/Kinimasa Magana/Archives Photos

Globe Photos Inc./Andrew Russell

Shawls and wraps show up everywhere in the fashion world. Hollywood celebrities like Salma Hayek sport the fashion trend in all colors and fabrics.

Roller Cycle

Wireless Web access becomes a reality in September when Sprint PCS announces the first nationwide wireless data service. Shortly thereafter, several other providers debut similar service for hand-held Web phones.

Kouture Bradstreet/PCOI, Inc.

A Gap TV advertisement for vests starts a trend across America that has teenagers wearing the fashionable sleeveless jackets.

Several rappers start their own clothing lines, making hip-hop wear big business. Popular artist labels include FUBU, Roc-A-Wear, Phat Farm, Wu Wear, Sean John and X-Large.

Stretchy nylon jewelry that looks like skin tattoos is a big hit in 1999. The nylon bands are worn around necks, wrists, arms and ankles, and come in several colors.

AP/Wide World Photos/Ben Margot

Courtesy Magellan Corporation

Magellan, a satellite navigation system for motorists, offers complete U.S. mapping data, voice and visual instructions in seven languages, turn-by-turn directions and a library of points of interest.

Flash

Teenagers need an average of nine hours and 15 minutes of sleep a night, according to research at Brown University's Bradley Hospital. The study also shows a direct correlation between school grades and duration of sleep.

An influx of dot-com companies advertise on television. Ads during the Super Bowl sell for an average of \$2.2 million per 30-second commercial.

California Prune Board

A growing number of U.S. school cafeterias offer pruneburgers, a healthy low-fat combination of hamburger and prune puree. Other prune items in the works include hot dogs, pizza sauce, barbecue sauce and gingerbread cookies.

2000

Entertainment News

PhotoFest

◆ *The Sixth Sense* with Bruce Willis and Haley Joel Osment is the No. 1 box office hit for five consecutive weekends in the summer.

◆ Video game fans snap up a record 15,000 copies of Sega's highly anticipated Dreamcast system in the first 24 hours after its launch in September.

Marie Melina/ABC

◆ ABC's summer fill-in quiz show "Who Wants to Be a Millionaire," with host Regis Philbin, returns in November and is a huge hit with viewers. By January 2000, several major networks launch quiz shows of their own.

After 19 nominations, Susan Lucci finally wins an Emmy Award for best actress in a daytime drama series for her role as Erica Kane on the ABC soap opera "All My Children."

AP/Wide World Photos

PhotoFest

◆ *The Blair Witch Project*, the year's surprise movie hit, is the documentary-style footage of three students lost in the Maryland woods and threatened by the presumed Blair Witch. The film costs \$100,000 to make and grosses \$140 million.

◆ Launched in January 1999, MTV's "The Tom Green Show" becomes one of the season's most popular shows. The Canadian host's bizarre man-on-the-street pranks are the show's main attraction.

Andrew Brusso/Corbis Outline

Flash

Tom Hanks and Tim Allen return as the voices of Woody and Buzz Lightyear in the animated feature *Toy Story 2*. The sequel breaks box-office records during its Thanksgiving release and wins a Golden Globe award.

In a botched stunt, WWF wrestler Owen Hart falls from the rafters at Kemper Arena and dies in front of 16,300 fans.

PhotoFest

◆ Jennifer Love Hewitt leaves "Party of Five" to star in her own Fox television drama, "Time of Your Life." The show focuses on Hewitt's character trying to make it in New York while searching for her biological father.

PhotoFest

◆ In June, Mike Myers' sequel *Austin Powers: The Spy Who Shagged Me* proves to be a bigger hit than the 1997 original. Dr. Evil's alter ego Mini-Me is extremely popular even though he has no lines.

1999

Konami Corporation of America, Inc.

The new arcade game Guitar Freaks features two guitar controllers and a screen to help players follow along to popular songs.

Photofest

In December, actor Jim Carrey portrays zany comedian Andy Kaufman in *Man on the Moon*. Carrey wins a Golden Globe award for his performance.

American Beauty, starring Kevin Spacey, Annette Bening and Thora Birch, captures the Golden Globe Best Drama Award. The dark satire of suburbia and family dysfunction receives a total of six Golden Globe nominations.

Photofest

Photofest

Set in 1980, the critically acclaimed NBC show "Freaks and Geeks" follows two groups of teens trying to make their way through high school.

The long-awaited prequel *Star Wars: Episode I The Phantom Menace* hits theaters in May 1999, taking in a record-breaking \$28.5 million on its opening day and going on to gross more than \$420 million.

Dreamworks Television

Six Flags Great Adventure

Medusa, the world's first floorless roller coaster, opens in August at Six Flags Great Adventure in New Jersey. The 4,000-foot, toe-dangling ride has enough drops, loops, rolls and corkscrews to thrill every rider.

Flash

Michael J. Fox announces in January 2000 he will leave the popular ABC sitcom "Spin City" at the end of the season to promote awareness of Parkinson's disease in hopes of finding a cure.

After 10 seasons, Fox cancels the hit show "Beverly Hills, 90210." The show followed characters through high school, college and careers.

AP/Wide World Photos

In September, the New Roc City entertainment center opens in New York. The complex includes an amusement park ride on the roof, two skating rinks, 19 movie screens, restaurants, an arcade, a health club, a supermarket and a hotel.

The Everett Collection

The Talented Mr. Ripley, starring Matt Damon, Gwyneth Paltrow, Jude Law and Cate Blanchett, opens in December and earns popular and critical praise.

2000

Music News

Reuters/Steve Paluch/Photo Photos

Released in June, Santana's *Supernatural* shoots up the *Billboard* album chart, sells over 6 million copies, and earns 10 Grammy nominations.

AP/Wide World Photos

Britney Spears' album *...Baby One More Time* is the second-best-selling album of 1999, earning Spears the *Billboard* Music Awards Female and New Artist of the Year Awards.

U.S. sales of music by Latin artists shoot up 48 percent in the first quarter of 1999 thanks to artists such as Ricky Martin, Jennifer Lopez, Enrique Iglesias and Marc Anthony.

AP/Wide World Photos/Laura Rauch

Superstar Mariah Carey releases *Rainbow* in November and begins a world tour in February 2000. Carey is named *Billboard* Music Awards Artist of the Decade and is awarded the distinguished American Music Award of Achievement.

© Mitchell Gerber/Corbis

Limp Bizkit leads the way in the resurgence of rock music, along with Kid Rock and Korn. In September, MTV showcases the trend by airing "1999: Return of the Rock," which examines the history and future of rock music.

Saturday Night Live: The Musical Performances Volumes 1 and 2 are released in September. The CDs feature 30 of the 600 musical acts that have appeared on SNL over the past 25 years.

Computer games feature big music stars on their soundtracks. Sheryl Crow contributes her talent to the *Tomorrow Never Dies* soundtrack, Metallica to *Hot Wheels Turbo Racing* and Naughty by Nature to *NBA Live 2000*.

Flash

Sheryl Crow, Eric Clapton and the Dixie Chicks are a few musicians who rock Central Park in a first-ever trimulcast concert seen and heard on the radio, television and Internet.

More than 1 million viewers tune in each weekday to vote on their favorite videos on MTV's "Total Request Live" with host Carson Daly and popular musical guests.

Corbis Images

Backstreet Boys' *Millennium* wins the *Billboard* Music Awards Album of the Year and becomes the best-selling album of the year with over 10 million copies sold.

1999

AP/Wide World Photos/Chris Pizzello

In a strange twist, Garth Brooks releases the album *The Life of Chris Gaines* in which he pretends to be a fictional rock star. Gaines will be the main character in a movie called *The Lamb*, currently in development.

Lisa Rose/Coke Photos

Lou Bega's rhythmic "Mambo No. 5" hits the Top 40 in August after selling 2 million copies overseas and topping the chart in 15 countries.

"NetAid," a concert dedicated to relieve hunger and poverty, airs live in October on MTV, VH1, the BBC, as well as radio stations in 120 nations, making it the widest-heard musical performance in history.

© Reuters Newsmedia Inc./Corbis

MP3, technology that compresses sound into a very small file, becomes a popular alternative to the CD. MP3 files are downloaded from the Internet onto computers or portable player units, making it possible to take a personal music selection anywhere.

VH1's "Concert of the Century" spotlights the importance of music education in schools. The all-star show includes Lenny Kravitz, Sheryl Crow, Eric Clapton and B.B. King, as well as high-profile actors.

AP/Wide World Photos

Shania Twain becomes the first woman since 1986 to win the Country Music Association's Entertainer of the Year Award at the 33rd annual awards show.

© Newsweek's Liaison Agency

Flash

After a successful New Year's Eve reunion performance, the Judds begin their first tour in almost 10 years in February 2000. Since they disbanded in 1991, Naomi has recovered from Hepatitis C.

Best New Artist Grammy nominee Christina Aguilera gives an exciting performance during the Super Bowl XXXIV halftime show.

Fiona Apple releases her long-awaited second album to rave reviews in November and begins a tour in February 2000. The album features a 90-word title, which is commonly shortened to *When the Pawn*.

AP/Wide World Photos

Ricky Martin takes the music industry by storm after his show-stopping performance at the 1999 Grammy Awards show. Martin's first chart-topping single, "Livin' la Vida Loca," helps him win the *Billboard* Music Award for Male Artist of the Year.

2000

Sports News

AP/Wide World Photos/Jeff Zahnowsky

David Cone of the New York Yankees pitches a perfect game against the Montreal Expos in July. Cone's feat is the 14th perfect game in modern baseball history.

William Streng/Liaison Agency

Lance Armstrong wins the 1999 Tour de France in July. Armstrong, who survived a three-year battle with testicular cancer, becomes the second American to win the event.

AP/Wide World Photos

The Dallas Stars beat the Buffalo Sabres 2-1 in triple overtime to win the 1999 Stanley Cup championship, four games to two.

Rusty Jarrett/Allsport

Golf champion Payne Stewart is killed in a bizarre airplane accident in October. After the airplane's takeoff from Florida, an apparent loss of cabin pressure incapacitates everyone aboard. The aircraft flies on autopilot for four hours until it runs out of fuel and crashes in South Dakota.

Reuters/Mike Segal/Archive Photos

The St. Louis Rams stop the Tennessee Titans at the 1-yard line on a final play to save their 23-16 Super Bowl XXXIV victory.

AP/Wide World Photos

In September, tennis phenom Serena Williams, 17, overpowers Martina Hingis to win the 1999 U.S. Open title.

AP/Wide World Photos

The Houston Comets earn their third straight WNBA championship in September, beating the New York Liberty 59-47 to win in three straight games.

Flash

Both Detroit Lions running back Barry Sanders and German tennis star Steffi Graf announce their retirement in 1999.

On February 7, 2000, Tiger Woods wins his sixth consecutive PGA Tour event, tying Ben Hogan's 1948 winning record.

AP/Wide World Photos/Terry Renna

Dale Jarrett wins the 1999 NASCAR Winston Cup championship after a four-victory season.

1999

© AP/Wide World Photos

In July, the U.S. women's soccer team wins the 1999 World Cup by beating China 5-4 in penalty kicks following a 0-0 tie. More than 90,000 fans attend at the Rose Bowl and another 40 million watch on television.

AP/Wide World Photos/Charles Krupa

AP/Wide World Photos

Travis Pastrana, 15, wins the gold medal in the X Games' inaugural Moto X freestyle motocross event. The fifth year of this ESPN-sponsored competition is held in San Francisco in June and July.

AP/Wide World Photos

The New York Yankees win the 1999 World Series in a four-game sweep against the Atlanta Braves.

Andre Agassi wins the French Open in June and becomes the fifth man ever to complete a career Grand Slam. Agassi goes on to win the U.S. Open in September.

AP/Wide World Photos

In June, the San Antonio Spurs win their first NBA championship by defeating the New York Knicks four games to one.

AP/Wide World Photos

Flash

In July, many major league baseball umpires announce their resignation as a labor protest. The strategy backfires when owners accept the resignations and in September, 22 umpires lose their jobs.

In January 2000, Michael Jordan returns to pro basketball as part owner and President for Basketball Operations of the NBA's Washington Wizards.

AP/Wide World Photos

The U.S. team beats the European team to win golf's Ryder Cup at Brookline, Massachusetts, in September. The American's stirring comeback is marred by unruly galleries and a premature victory celebration.

AP/Wide World Photos

Twenty-year professional hockey veteran Wayne Gretzky announces his retirement in April 1999 after setting or tying 61 records. Two months later, "The Great One" is inducted into the Hockey Hall of Fame.

2000

Millennium

← Clock Tower
Ottawa, Canada

Pyramids
Cairo, Egypt

← Times Square
New York City,
New York

As time zones welcome the new millennium on January 1, the world celebrates with grandeur, pageantry and spectacular fireworks. President Clinton gives a hopeful speech in the minutes before midnight at the Washington Monument, and 2 million people gather in Times Square to watch the specially built 1,000-pound Waterford crystal ball drop at midnight.

The Eiffel Tower
Paris, France

← Space Needle
Seattle, Washington

Flash

The public and private sectors spend hundreds of millions of dollars to ward off the Y2K bug. The world lets out a sigh of relief after midnight strikes and no major computer malfunctions occur.

The FBI warns of possible terrorist acts on New Year's Eve and stays on national alert throughout the celebration. After the arrest of one man with bomb-making materials, Seattle decides to cancel its Space Needle celebration.

↑ Fearing the collapse of the world's banks, utilities and transportation systems, thousands of people stock up on food, water, money, ammunition and generators. After midnight, it soon becomes apparent that the preparations were unnecessary.

← A surprising number of people, appalled by the exorbitant costs of travel and events, decide to stay home on New Year's Eve. Many companies and performers drastically slash prices as a last-minute lure.

1999

© 2000 PhotoDisc, Inc.

Transportation

Brown Brothers

The Stock Market

Sports and Games

Millennia Review™

1999
2000

Communication

Lambert/Archives Photos

Davis Barber/PhotoEdit

Everett Collection

Food

C/B Production/Stock Market

Fashion

ProQuest

Transportation

Granger Collection

1096 Pilgrimages to religious sites are seen as acts of faith. Roads and towns develop along the pilgrim routes, expanding trade and communication in Europe. Beginning in 1096, Crusades to the distant Holy Land expose Europeans to Arab culture.

Granger Collection

1492 Spanish explorer Hernando Cortés introduces horses from Spain into the New World, changing transportation and culture for Native Americans. Cortés carries out a harsh conquest of Montezuma and the Aztecs.

Corbis Bettmann

1840 Stagecoaches offer public passenger service, and covering 15 miles a day is considered a good speed. The coaches travel in stages, changing horses at each stop. As a result, the stagecoach line is born.

Everett Collection

- | | | | | | | |
|---|--|---|---|--|---|--|
| 1000 Leif Ericson reaches North America. | 1119 Chinese invent magnetic compass. | 1271 Marco Polo travels to China. | 1569 Mercator creates his world map. | 1750 First Conestoga wagons are built. | 1839 Vulcanized rubber is invented. | 1869 Transcontinental railroad spans U.S. |
| 1094 Gondolas first appear in Venice. | 1176 London Bridge is built. | 1441 Portuguese explorers start slave trade. | 1620 Mayflower lands at Plymouth Rock. | 1804 Lewis and Clark explore American West. | 1880 Practical internal-combustion engine appears. | 1900 Public rides first escalator. |

1690 Pirates terrorize the seas between 1690 and 1730. One of the most notorious pirates is Edward Teach, known as "Blackbeard." The fictional Captain Hook first appears in the 1904 play "Peter Pan" which inspires books, musicals and films throughout the century.

Murry Close/Archie Photos

1780 The first practical wheelchairs provide new mobility for those unable to walk. Early models of wheelchairs have three wheels and hand cranks to propel the chair forward.

Photofest

1776 During the Revolutionary War, a submarine is used in battle for the first time. Built by American David Bushnell, the one-person vessel is powered by a hand-cranked propeller. Twentieth-century submarines are complex, nuclear-powered craft used for defense and scientific purposes.

Granger Collection

1700 Birchbark canoes provide transportation for many Native Americans. The canoes are made with a light wood frame covered with pieces of bark sewn together and made watertight with melted pitch.

1100000

Granger Collection

1783 France's Montgolfier brothers launch the first hot-air balloon. Filled with smoke, the silk balloon rises to 6,000 feet. Later that year, the first passengers go aloft—a rooster, a duck and a sheep.

Brown Brothers

1825 Travel by rail revolutionizes land transportation. British engineer Richard Trevithick invents the first steam locomotive in 1804, but it is 1825 before railroads haul passengers.

Brown Brothers

1903 Humans achieve powered flight. The first flight of Wilbur and Orville Wright's *Flyer* lasts 12 seconds and carries Orville to a height of 10 feet above the beach at Kitty Hawk, N.C.

American Stock/Archive Photos

1863 Subways provide a new way to get around in ever-more-crowded cities. The world's first underground railway opens in London in 1863. By 1904, New York City inaugurates its first rapid-transit subways.

Fratelli/Stock Market

1908 Henry Ford's moving assembly line makes cars affordable to the masses. Ford produces the first Model T in 1908. In 1964, the sporty Ford Mustang rolls out at \$2,368 and sets an all-time record for first-year sales of a new model.

1912 On her maiden voyage, the great steam passenger ship *Titanic*, thought to be unsinkable, goes down after hitting an iceberg in the North Atlantic. Of the more than 2,200 persons aboard the ship, about 1,500 perish.

Ron Charles/FPD International

Perich Ward/Danish

1950 First built in 1903, the Harley-Davidson becomes America's best-known motorcycle in the 1950s. Raw power and a distinctive rumble appeal to rebels of the 1950s and 1960s and to business executives of the 1990s.

1956 Freeways change the nature and pace of travel in America. In 1956, President Eisenhower authorizes construction of the Interstate Highway System. By the 1990s, this nationwide network includes more than 42,500 miles of highways.

© 2000 PhotoDisc, Inc.

1969 Man walks on the moon. Apollo 11 astronauts Neil Armstrong and Buzz Aldrin plant the American flag 238,000 miles from Earth as an estimated 600 million people on Earth watch on television.

NASA

1998 Orbital construction of the International Space Station (ISS) begins in 1998 when space shuttle *Endeavor* crew members connect the station's first two sections. ISS is to become the largest cooperative space mission in history.

2000

Food

Photofest

1000 As the millennium begins, European peasant food is plain and often scarce. Feasting on meat is reserved for the wealthy. Table utensils include only a knife; most people just eat with their hands. Slabs of dense bread, called trenchers, serve as plates.

Bruce Forster/Tony Stone

1650 Europe's first coffeehouse opens in England. By 1700, there are 2,000 coffeehouses in London alone. Early coffeehouses are important places to transact business. Lloyd's Coffeehouse evolves into Lloyd's of London, the giant insurance brokerage.

1520 Chocolate from the New World takes Europe by storm. Brought to Spain from Mexico, chocolate is so costly that Europeans water it down for use as a drink. Natives of Mexico have prized chocolate since ancient times.

1762 John Montagu, 4th Earl of Sandwich, instructs his servants to bring him his meat between two pieces of bread. This way he can eat with one hand while continuing to play cards with the other. The term "sandwich" is born.

Culver Pictures

© 2000 PhotoDisc, Inc.

King Features Syndicate/North American Syndicate

Brown Brothers

Mark Segal/Tony Stone

1840 Domestic ice chests provide early refrigeration. Blocks of ice are cut, delivered to homes and sold for use in kitchen ice chests. It is the early 1930s before reliable electric home refrigerators are in common use.

Beverett Collection

1954 Swanson creates the TV dinner, sold in boxes designed to look like television sets. Frozen dinners are possible because of Clarence Birdseye's 1929 invention of early methods for freezing food.

1878 Alexander Campbell, Brooklyn, is the first to deliver milk in glass bottles. For many years the neighborhood milkman is the most common way to obtain fresh milk, before the age of supermarkets.

Lambert/Archive Photos

1932 America's first large self-service supermarket opens, followed by the invention of the grocery shopping cart in 1937. During the Depression, supermarkets become a significant part of the food distribution network.

Davis/Burton Photo/Ed

1996 Choices expand in school lunch programs. A growing number of public schools begin featuring national fast-food outlets and soft drink brands in the school lunchroom.

11000000

Sports and Games

1100 Archery competition is a common pastime in the Middle Ages. Archery skill is so important that English kings ban football because it takes men away from archery practice.

The Stock Market

1552 Golf is a popular sport in Scotland. In 1552, Saint Andrews is a favorite place for golfing. Mary, Queen of Scots is reportedly the first woman golfer and helps spread golf's popularity in Europe.

Mary Evans Picture Library

1809 Soccer is first played in America, using a sheep's bladder as a ball. As the millennium closes, millions of American youth play in organized soccer leagues. In 1999, the U.S. women's soccer team wins the World Cup.

© 2000 PhotoDisc, Inc.

1846 Baseball is first played as an organized sport at Hoboken, N.J., when the New York Club defeats the Knickerbocker Baseball Club on June 19. More than 100 years later, Jackie Robinson breaks the color barrier in major league baseball in 1947.

Corbis-Bettmann/UP

1932 Parker Brothers introduces Monopoly, which becomes one of the world's most successful board games. By the late 1990s, the popular game is available on interactive CD.

Tony Espinoza/CBS/Entertainment Communications

1959 Game shows become widely popular TV fare in the 1950s. One of the top 10 shows of 1959, NBC's "The Price Is Right," still draws large audiences in 1999 on CBS, where it is the longest-running game show in television history.

Reuters/Kincaid/Magnum/Archives Photos

1896 Athens, Greece, hosts the first modern Olympics. Winter Games are not held until 1924. At the 1998 Winter Olympics, American figure skaters Tara Lipinski and Michelle Kwan win the gold and silver medals respectively, and China's Lu Chen wins the bronze.

2000

Reuters/Corbis-Bettmann

1999 Michael Jordan, considered by many to be basketball's greatest player, retires from the NBA. His talents lead the Chicago Bulls to six NBA championships in the 1990s.

Communication

© 2000 PhotoDisc, Inc.

1000 Literacy is reserved for the clergy and a few students. Monks and scribes laboriously copy books by hand using goose-quill pens. Books are such rare treasures that in some libraries they are chained to the shelf.

© 2000 PhotoDisc, Inc.

1455 Johann Gutenberg invents a way to mass-produce the written word. He devises the first Western movable-type system and a new kind of printing press. Gutenberg's inventions speed the spread of knowledge and literacy.

Doris Barber/Culver Pictures

1594

William Shakespeare's "Romeo and Juliet" is first performed. London's Globe Theater opens in 1599, where many of his plays are staged. By 1600, the great playwright pens at least 20 plays.

Princeton

1000

Most Europeans are illiterate.

1034

Chinese invent first movable type.

1202

Europe expands use of Arabic numerals.

1485

Printed music appears.

1503

Leonardo da Vinci paints *Mona Lisa*.

1670

Clockmaker designs first minute hand.

1776

Declaration of Independence creates U.S.

1000

Japanese woman writes the first novel.

1100

Some societies use smoke signals.

1387

Chaucer pens *Canterbury Tales*.

1500

Lead pencils make writing easier.

1647

British Navy originates signal flag messages.

1784

Mozart composes symphony at age eight.

1830

Braille develops reading system for the blind.

1688

The first regularly printed newspaper is a four-page weekly publication, the *Relation*, printed in Germany. It is 1702 before the first daily newspaper appears, *The Daily Courant* of London.

Lambert/Archive Photos

Black/Archive Photos

1838

Instant long-distance communication is possible. Samuel Morse invents the telegraph and a dot-dash code to carry messages over a wire. In 1851, Hiram Sibley founds Western Union Telegraph Company.

Culver Pictures

1826

Frenchman Nicéphore Niépce creates the first permanent photograph. His partner, Louis Daguerre, carries Niépce's work further by inventing a process of capturing images on metal plates.

11000000

© 2000 PhotoDisc, Inc.

1887

American Christopher Sholes invents the typewriter. To keep rapid typists from jamming the keys, Sholes designs the keyboard so that frequently combined letters are located far apart. This layout lasts into the computer age.

Granger Collection

1775

One if by land, two if by sea. Lanterns signal the advance of British troops, and Paul Revere rides to warn American colonists of the attack. His famous ride also signals the beginning of the American Revolution.

1869 Austria introduces the first postcards. For only pennies, postcards keep people in touch before telephones are common. Calling cards, commercial valentines and other printed personal greetings are popular customs.

1876 Inventor Thomas Edison patents a practical electric light bulb. Electric lights have a profound effect on society, increasing opportunities for reading, writing, socializing and working.

1876 Alexander Graham Bell patents the telephone. By the end of the millennium, missing a phone call is almost impossible as answering machines take instant messages. Cell phones, beepers and voice mail expand communication options.

1895 Guglielmo Marconi invents the radio, providing a way for sound to travel long distances without the use of wires. During the 1920s and 1930s, radio is the primary source of news and family entertainment for most Americans.

1930 Movie making experiences a "golden age" in the late 1930s and early 1940s. In 1939, *Gone With the Wind* and *The Wizard of Oz* premiere. *Citizen Kane* follows in 1941, and *Casablanca* in 1942. Studio giants are MGM, Paramount, RKO and Warner Brothers.

1956 Elvis Presley's unique blend of blues, country, rock and gospel draws adoring fans and makes him "the King" of rock and roll. In 1956, his debut album becomes the first in history to sell a million copies.

1976 Personal computers become available to the mass market, thus paving the way for desktop publishing. By 1990, laptop notebook computers allow people to compute from almost anywhere.

1945 Television is invented in 1926, and regular network TV broadcasts begin after World War II. One of TV's most popular shows is CBS's "I Love Lucy," premiering in 1951. Television transforms almost every aspect of life in the twentieth century.

22000000

1997 Millions of people worldwide cruise the Information Highway via the Internet, and instantaneous e-mail communication becomes common. As the millennium ends, computer, TV, video and telephone technologies begin to converge.

Fashion

Jon Garbey/MC/Barnett Collection

1100 Medieval knights wear a short wool tunic and a coat of chain mail. Gauntlets (heavy leather gloves) and sword complete the attire, which is so costly only wealthy men can afford to be knights.

Disney/Stooding Star

1278 Crusaders return from the Middle East with new ideas, including that of the glass mirror. In 1278, the glass mirror is produced in Venice, Italy, and Europeans see themselves clearly for the first time.

Archive Photos

1300 Medieval men's shoes have long, pointed toes. Individuals of higher social status are allowed to have longer points on their shoes, some as long as 18 inches. Moss stuffed into the toe maintains its shape.

1558 Queen Elizabeth is the fashion trendsetter, popularizing the wide skirt, jeweled wig, high bald forehead, and decorative ruff around the neck. She is rumored to have 3,000 dresses.

Photofest

1670 Men and women wear elaborate powdered wigs made of human hair, horsehair and goat hair. Because the large wigs are heavy and hot, some people shave their heads and wear a cloth cap under the wig to absorb perspiration.

Culver Pictures

Levi Strauss & Company Archives

1855 Young Levi Strauss comes to America in the 1850s and makes riveted canvas work pants for California gold miners. When he switches from canvas to blue denim, Strauss unknowingly creates one of America's greatest contributions to fashion.

Henry Diltz/Corbis

1968 With flowers in their hair and everywhere, hippies express their philosophy of world peace and love. Hippies favor bell-bottom jeans, granny dresses, bare feet, long hair, beads, headbands and bright colors.

Susan Meiler, Textile Designs, vol. 1

Grainger Collection

1800 The Industrial Revolution brings mass-produced textiles, standard clothing sizes and the first ready-to-wear garments. In 1851, Isaac Singer invents the home-use sewing machine.

Kenneth Owsen/Stock Market

1982 Indoor malls are popular with teens not only for shopping, but also for socializing. The first enclosed mall is built in 1956. In 1992, the Mall of America, the largest mall in the U.S., opens in Minnesota.

1100000

