

Aries

2001
TWO THOUSAND ONE

2001
TWO THOUSAND ONE

James Ford Rhodes High School

2001

5100 Biddulph
Cleveland, Ohio 44144

Principal
Mrs. Kathleen Freilino

Deputy Principal
Mrs. Madolyn Sherell

Unit Principal
Mr. Daniel Hanstein

Unit Principal
Mr. Wayne Marok

This Yearbook is Dedicated to the
Memory of Mrs Valerie Rudolph
1965-2000

Mrs. Valerie Rudolph was born in India. She finished college there. After she was married she moved to Cleveland. She had 3 beautiful children, a boy and two little girls. Most of her family, including her mother, still lives in India.

Mrs. Rudolph taught Biology at Rhodes High School for six years. Mrs. Rudolph was also in charge of the choir group at Rhodes, which performed for the school population & parents in different occasions. We will miss you here at Rhodes. Your memory will be with all of us.

Homecoming 2000-2001

Homecoming 2000 started off with our Pep Rally. It was held on Friday, October 20,2000. Everyone was cheering for the teams and representing their class.

Later that night, students went to the homecoming dance. Our theme was "A Night Under The Stars." Senior Cheryl Shelton gave us the pleasure of introducing our King, Queen and Royal Court. The Class of 2001 elected King Reggie Roberson and Queen Carolyn Garskie. The Royal Court included Junior Angela Scarcelli, Sophomore Amanda Gonzalez and Freshman Sadah Tell. Everyone, including the King, Queen and Royal Court, danced the night away.

The following day, October 21,2000, we had our homecoming game at Rhodes Field. The Rhodes Rams beat the Lincoln West's Wolverines. with a victorios win of 38 to 6!

Go RAMS!

Go Z!

I think I have to go to the bathroom.

G-O R-A-M-S

Waz Up?

Prime Time

Who Let The Rams Out?

Nice Hair !

Run Forest, Run!

Go Audia Go Audia Go!

Royal Court

Seniors

Oh, My God!

Smile!!!

What are we doing here?

Hey Ya'!!!

Too Cute!

Just Cheesing!

#1 Stunner

Ready? OK!

Hip Hip Hurray!!

Class of '01!

Get A little Closer!

Is this over yet?

Cheeeze!!!

Put Your Arms Down!!

SENIOR SUPERLATIVES

Music group: Cash Money, Eightball/MJG
 Food: Pizza
 Fast Food: McDonalds
 Elegant Restaurant: Olive Garden
 Clothing: Tommy Hilfiger
 Subject: English
 Shoe: Nike
 Pet: Dog
 Color: Blue
 Movie: "Love and Basketball"
 Female Musician: Jennifer Lopez
 Male Musician: R. Kelly
 T.V. Show: Friends
 Actor: Freddie Prinze Jr.
 Actress: Jennifer Lopez
 Video Game: Super Mario Brothers
 Season: Summer
 Holiday: Christmas
 Mall: Randall Park, Parmatown
 Song: "Promise" by Jagged Edge

MOST LIKELY TO SUCCEED
 Emanuel Vargas and Angelita Griffin

BEST SMILE
 Sommer Sadler, Jacob Iglesias and Zekrayat Taha

SHORTEST
 Michael Janke and Crystal Sarmiento

BEST DRESSED
 Treasure Hite and John Laureano

PRETTIEST EYES
 David Franks and Treasure Hite

MOST ATHLETIC
 Tana Stewart and Harold Stewart

SMARTEST
 Carolyn Garske and Emanuel Vargas

TEACHER'S PET
 Jeremy Rodriguez and Angelita Griffin

BEST TEACHER
 Ms. Coleman and Mr. Finucan

BEST HAIR

John Laureano, Tim Morris
and Wiltosha Allen

SILLIEST LAUGH
Joshua Padilla and
Cassandra Allen

BEST PERSONALITY
Sommer Saddler and
Deonta Williams

MOST ARTISTIC
Brandon Hawthorne and
Christina Choice

BEST DANCER
Reggie Roberson and
Quiwana Williams

QUIETEST

Robert Davis
Michael Martin
Yamilka Mendez

TALLEST
Jessie Walker and Cornell Hatchett

BIGGEST FLIRT
Thomas Dobson and
Jennifer Blasini

LOUDEST
Aaron Drayton and
Lydia McCullough

CUTEST COUPLE
Crystall Gilliam and
Adam Johnston

MOST TALENTED Devon
Gambrell, Deonta Williams and
Yolanda Talton

CLASS CLOWN
Seria Rasheed and
Deonta Williams

Seniors

Jeremy Abraham

Michael Adams

Tamika Aldridge

Cassandra Allen

Wiltosha Allen

Takesha Anderson

Taquae Anderson

Kelly Anthony

Brian Ashley

Jennifer Aspery

Jennifer Bagwell

Aja Baker

Jamal Basit

Tenise Beavers

Demetrius Blackwell

Jennifer Blasini

Alan Bonness

Jason Booth

Nicole Bourjaily

Jacob Broersma

Harry Bryant

Samantha Bryson

Kenadria Buford

Jonathon Carpenter

Crystal Carte

Christina Choice

Rebecca Corona

Daniael Cox

Melissa Crew

Jeffery Daniel

Danielle Daniels

Reginald Daniels

Robert Davis

Jeanette Diaz

Kimberly Diaz

Timothy Dobransky

Thomas Dobson

Kanisha Dority

Jea'nine Dorsey

Aaron Drayton

Gloria Dunn

David Easler

Stephanie Federer

Jason Fontanez

David Franks

Devon Gambrell

Marquita Garrett

Carolyn Garskie

Křystal Gilliam

Tristin Gilliam

Bobby Gist

Christopher Golch

Donikka Gonzales

Ebony Grant

David Gressle

Angelita Griffin

Paul Grinnell

Asia Garrison

Kristin Hall

liesha Hammond

Rebecca Hampton

John Harper

Cornell Hatchet

Brandon Hawthorne

Treasure Hite

David Holbrook

Fonda Holz

Jory Hopper

Jacob Iglesias

Elias Imead

Michael Janke

Chrishanna Johnson

Adam Johnston

Melissa Jones

Tiara Jones

Rosanna Kirk

Nicole Kirschenbauer

Teresa Kreal

John Laureano

Andrea Lisco

Christine Looney

Kathleen Lowry

Kaleena Lowther

Miguel Lugo

Kenneth Lundy

Brian Maddock

Timmy Malcolm

Joann Malloy

Moeun Mao

Javier Marti

Elizabeth Martinez

Ronald McCain

Marketa McCrary

Lydia McCullough

Dawn McFadden

Paul McFadden

Shauna Mcgonigle

Yamilka Mendez

Kevin Mitchell

Nicole Morgan

Timothy Morris

Wendy Moscollic

Rachel Moses

Troy Moton

Sergio Muniz

Cynthia Negron

Darryll Ocacio

Juan Ocasio

Jillian Osborne

Joshua Padilla

Ashley Page

Thomas Parkison

Jasmine Patterson

Jenna Petrella

Eric Pfuel

Tia Pippens

Michael Prihoda

Erica Quinones

Andrew Radovanic

Allison Ragan

Jeremy Rankin

Seria Rasheed

Henri Ratcliff

Yasmin Rivera

Tiffany Roach

Reginald Roberson

Misty Robinson

Salethia Robinson

Jeremy Robinson

Scott Rodriguez

Jennica Roman

Julione Rosado

Jessica Rose

Sommer Saddler

Barbie Sanabria

Angel Sanchez

David Sanders

Angelic Santiago

Mrs. Anderson
 Mr. Audia
 Mrs. Balmes
 Mrs. Booker
 Mrs. Brown
 Mr. Browning
 Mr. Bulchik

Mrs. Chea
 Mrs. Coffey
 Mrs. Coleman
 Mrs. Dalrymple
 Mr. Davis
 Mrs. Dobson
 Mrs. Dzuro

Mrs. Eulinberg
 Mr. Finucan
 Mr. Forester
 Mrs. Fourtounis
 Mr. Fulford
 Mr. Gibas
 Mrs. Gibbs

Mrs. Golden
 Mrs. Hamer
 Mr. Heffernan
 Mr. Hogan
 Mr. Hudak
 Mrs. Jaeger
 Mrs. Janke

Mrs. Wren
 Mr. Joseph
 Mrs. Koporc
 Mr. Kuehn
 Mr. Laderer
 Mrs. Lawson
 Mr. Lintala

Mrs. Maciulis
 Mr. Mack
 Mrs. Maloney
 Mrs. Manila
 Mrs. Maxey
 Mrs. Maxwell
 Mr. Mazzoni

Mr. Mccullum
 Mrs. Meekins
 Mr. Meyers
 Mrs. Miller
 Mr. Murrey
 Mrs. Nakonecznyj
 Mr. Owens

Mrs. Pedrick
 Mr. Profit
 Mr. Radd
 Mrs. Reese
 Mr. Reinhardt
 Mrs. samuels
 Mrs. Sanchez

Mrs. Schneider
Mr. Seedhouse
Mr. Selby
Mrs. Sharkey
Mr. Spooner
Mrs. Stone
Mrs. Sutherland

Mr. Svec
Mrs. Teamer
Mr. Thomas
Mrs. Tompkins
Mr. Ungar
Mrs. Vacha
Mrs. Watts

Mr. Wright
Mrs. Zak
Mrs. Swaggard

Security Guards: Mr. Ridley, Ms. Cobb, Mr. Cunningham, Mr. Lenore

Mr. Finucan, Mr. Murrey and Mr. Bulchik at the dance.

Secretaries: Mrs. Notarinni, Ms. Turner, Ms. Banks,
Mrs. Cashin, Mrs. Balough and Ms. Hemel

Ms. Dzuro and Ms. Dalrymple

Catching a football game!

Gysgt. Thomas

Mrs Golden

RHODES STAFF

Crystal Sarmieto

Sarah Schohn

Sharron Shaw

Cheryl Shelton

Natasha Shelton

Areej Shouman

Latonya Simmons

Leon Simmons

Jennifer Slavick

Goldie Smith

Halyna Smith

Philip Smith

Dennis Stahnke

Samantha Stanley

Sara Stewart

Tana Stewart

Brandon Stockdale

Ryan Strock

Genevie Suppa

Steven Szypulski

Zekrayat Taha

Yalonda Talton

Quintin Thomas

Laurence Thomason

Tasha Thompson

Christine Tomer

Michelle Torres

Marsha Toth

Carlynda Turner

Lavell Turner

Aaron Turpin

Jose Umpierre

Ana Valencia

Mindy Vance

Kathryn Vanmeter

Emanuel Vargas

Emanuel Velez

John Verzi

Tifanie Veselenik

Akia Walker

Alyeshia Walker

Dana Wheeler

Christopher Williams

Deonta Williams

Khaleel Williams

Quiwana Williams

Raneshia Wilson

Daniel Wojcik

Lauren Woodrick

Erin Woodworth

Joseph Yadlovsky

Mathias Deutschlander

Eric Dunn

Jessica Frye

Crystal Haire

Kristin Hall

Jason Holutiak

Alton Kerley

2002

Cole Ackerman
Keith Agee
Jamal Baz
Renee Borosky
Greg Broersma

Nichole Bruno
Stephenie Caldwell
Jason Callahan
Robert Campbell
Laura Capuano
Ryan Casteel
Tiffany Cerny

Adrian Chatmon
Cynthia Clemons
Antoino Collins
Brian Davidson
Elizabeth Deeken
Dmitriy Denisivch
Loismarie Dent

Crystal Eadelis
Adrienne Eckl
James Ellison
Sarah Federico
Christopher Figliano
Ivan Flores
Rachel Foorentz

Eminelly Garced
Jessica Garza
Michael Gaughan
Jeff Gee
Terrance Griffin
Emily Grunau
Raymond Guzman

Kristina Hamilton
Jack Haoui
Heather Herling
Angela Hesson
Raymond Hine
Nicolette Hite
Stephen Hudak

Angelic Jimenez
Brandon Johnson
David Johnson
Lillie Johnson
Shawn Kingery
Freddie Knight
William Kubas

Adrienne Kusa
Lawerance Loper
April Lucas
Rachel MacKow
Marilus Martich
Kevin Martin
Leann Martin

16 Juniors

James Ford Rhodes Alumni Association 2013

Brian Mathes
 Cedrick Maxwell, Jr.
 Casandra McFadden
 Christopher McNeely
 Rachel Medina
 Melissa Naujoks
 Sherri Nelson

Daniel Nickler
 Yamarie Nieves
 Kellie Nix
 Christopher Peoples
 Kevin Phillips
 Stephanie Pruchnicki
 Melisa Quinones

Rebecca Ratcliff
 Aaron Riedthaler
 Joshua Rivera
 James Rodgers
 Jesus Rodriguez
 Deyanna Rolon
 Scott Rosenberry

Alexander Sauve
 Angela Scarcelli
 Rochelle Schumacher
 Martez Scott
 Jose Segarra
 Carly Sidelka
 Deanna Simmons

Jason Sisson
 Jessica Sisson
 Crystal Siwik
 Joseph Sliva
 Leslie Sloan
 Benjamin Smith
 Jonathan Smith

James Spriestersbach
 Billy Stefaniuk
 Jason Stepp
 Judith Stepp
 Christen Stewart
 Bryan Stokes
 Joseph Stout

Tabitha Taylor
 Francis Teklinsky III
 Quinten Thomas
 Erika Torres
 Amanda Trent
 Dennis Valentine, Jr.
 Kenneth Vandine

Mark Warren
 Steven White
 Carol Williams
 Joandra Wilson
 Tyranda Wilson
 Samathryn Witham
 Andrew Zebrowski

Sophomore Ameaa Drayton takes a break!

Lashun Long is ready to run!

2003

Tiffany Agosto
 Davis Aguila
 Kristen Angel
 Nicole Ashley
 Kalisha Bagwell

Robert Bailey
 Matthew Barker
 Michael Bates
 Laurie Berrios
 Lydia Blunk
 Charlene Bon
 Robert Bonelli
 Robert Burnette
 Seth Buser

Justin Busler
 Jared Callahan
 Scott Campbell
 Adam Carpenter
 Douglas Carpenter
 Larnese Carter
 Julio Cedeno
 Shannon Cessna
 Crisalida Chaiz

Jermaine Choice
 Letanya Cintron
 James Clark
 Candis Crossland
 Priscila Cruz
 Donald Davis
 Greg De Leva
 Isabel Dieppa
 Jason Dillon

Kristy Dillon
 Ameaa Drayton
 Arena Duncan
 Marcus English
 Theodord Estep
 Michael Farley
 Brian Farmer
 Nicole Farris
 Ronnie Feliciano

Nick Fern
 Brian Firrio
 Donnette Flonnoy
 Daniel Florentz
 Danielle Foglesong
 Thomas Friebl
 Tyler Friebl
 Natalie Garber
 Angela Garza

Jennifer Giles
 Tiffany Gilfilen
 Brenda Good
 Heather Goode
 Juan Goodwin
 Sean Graves
 Eddie Gray
 Brian Grinnell
 Allison Gruzca

Amanda Gunnoe
 Jermey Hall
 Christina Hamm
 Tanisha Haney
 Aaron Harmon
 Lisa Hartman
 Marlea Hastings
 Nicholas High
 Roy Hollingsworth

Tiffany Holloway
 Vanessa Hudson
 Joshua Hupp
 Jamearl Jackson
 Jimmy Jiminian
 Shaqela Johnson
 Ashley Jones
 Demetrius Jones
 Fallon Jones

Ires Julien
 Steve Jupina
 Anton Jura
 Rhannon Kado
 Danae Kaminski
 Douglas Kasson
 Matthew Kelly
 Amber Kusta
 Jessica Laboy

Zachary Lade
 Michael Lane
 Rafael Leon
 Andrew Leskiv
 David Litchney
 Latashya Little
 Warren Lockhart
 Annita Lopez
 Asha Lopez

Ben Loudermill
 Michael MacKow
 Adam Maki
 Jose Marizan
 Luz Martinez
 Laura Massa
 Rachael Mathes
 Michael McCormack
 Staci McElrath

Ashley McGuire
 Meagan McLean
 Brandon McWhorter
 Gary Meacher
 Natalie Melendez
 James Metz
 Brian Miller
 Rachel Miller
 Raymond Miller

Jason Millsaps
 Ashley Moore
 Charles Moore
 Kimberly Morgan
 David Morris
 Gerald Moss
 Randy Muniz
 Erica Murrell
 Eddie Nelson

Jonathan Nelson
Joseph Nelson
Sharon Nickson
Sarah Nolan
Jason Odum
Marielena Oquendo
Ryan Orahoske
Christopher Otero
Christopher Outland

Matt Pagel
Melissa Parsons
Meagan Pawul
Sarah Pennington
Steven Pierce
Leann Pierzchala
Karl Rabe
Meredith Reiland
Reanna Repka

Steven Rhodes
Dawn Richards
Eric Riggs
Jacqui Rivera
Cierra Robinsin
Miranda Rogers
Alexy Roman
Jessica Roman
James Romero

Jonathan Rosa
Richard Salobecke
Aracelli Santiago
Eliezer Santiago
Jessica Schmidt
Jeremy Schoeneman
Amber Schwendeman
Hector Serrano
Nicholas Shayko

Oksana Shevchenko
Alyssa Sidelak
Nicole Sidorak
Lisa Skaggs
Christopher Smeby
Crystal Smolar
Christopher Sneed
Daniel Spencer
Hugh Spikes

Amber Staab
Tara Stark
Kim Starkey
Christopher Stefanik
Alan Steiniger
Miranda Stockdale
Dale Storey
Yvonne Thorne
Heather Timko

Lisa Titschinger
Daniel Torres
Marlene Torres
Steven Torres
Kristine Trivanovich
Michael Tromski
Shadayah Underwood
Elisha Unger
John Valoven

Robert Van
Amanda Vance
Mitchell Vazquez
Anthony Velez
Crystal Voies
James Wakins
Nolan Ware
Candy Washington
Justin Way

Kevin Wellman
Priscilla White
Heath Williams
Tiffany Williams
Krystal Wilson
Brandon Wise
Jaimi Workman
Sara Zeitz
Laura Zika

2004

Somood Abed
Jennifer Acevedo

Luis Andino
Cristina Andrus
Rachel Ashley
Sareita Austin
Dempsey Baez
Justin Beavers
Mark Bender
Michael Bentley
Rachael Bikauskas

Kristy Boda
Raymond Bolling
Daniel Booth
Ronnic Bostic
Amber Brown
Christina Browning
Marcus Bunch
Anna Burnette
Anthony Caldwell

Tabatha Callahan
Hillary Calogar
Charles Canady
Joshua Capretta
Maritza Caraballo
Bobby Casey
Nicole Clemons
Jeremy Conrad
Randy Cook

Francesca Correa
Adam Crawford
Jessica Creps
Amanda Cromity
Deborah Cruz
Karla Cruz
Yvette Cruz
Nathan Dailey
Ray Davis

Gaetano De Mark
Bonnie Deida
Jonah Dial
Michelle Dixon
Quicentest Dukes
Shawn Dunnell
Charles Dutton
Robert Dychko
Daisha Easler

Elbony Edwards
Brandon Ellington
Marlon Eslaquit
Erica Farris
Rachel Federico
Mike Figas
Rayshaun Floyd
Aliana Fontanez
Ebony Ford

Tyler Ford
 Carolynn Foster
 Kristen Galarza
 Ravindra Ganesh
 Angelica Garskie
 Chris George
 Ericka Gilbert
 Helen Gove
 Nick Graf

Michael Green
 Tobias Greene
 Anthony Grimm
 Bryan Hagstrom
 Valerie Hamm
 Kristen Harlan
 Calia Harris
 Christopher Harrison
 Jennifer Harrison

Tony Hawk
 William Hawkins
 Jessica Heatherly
 Michael Hennings
 Christine Hernandez
 Ruben Hernandez
 Tiffany Hite
 Joseph Hlavna
 Victoria Honsaker

Alanna Hoole
 India Howard
 Tressa Howard
 Tim Howell
 Anthony Hubbard
 Malena Hylton
 Tamara Ivory
 Sabrina James
 Francine Jennings

Arnaldo Jimenez
 Patrick Johnson
 Joshua Jones
 Jacob Kaminski
 Mitchell Kenneth
 Aaron Kinkoff
 Roneisha Kinney
 Maurice Kirksey
 Crystal Klien

Nicole Kloos
 Holly Klypchak
 Ashley Kusta
 Mercedes Ledee
 Dan Leemars
 Jessica Leemars
 Roger Locklear
 Angel Lopez
 Cassondra Lopez

Edwin Lozada
 Jonathan Lozada
 Maven Lugo
 Bob Lusane
 Hector Maldonado
 Michael Marich
 Janine Marquez
 Cindy McClure
 Christopher McFadden

Kieran McKeighen
 Clarissa Medina
 Vanessa Medina
 Fannie Mendoza
 Paul Miller
 Richard Miller
 Johnny Millsaps
 Dana Mitchell
 Whitney Moody

Anthony Mosby
 Cheryl Moscollic
 Brian Neff
 Steve Nowakowski
 Christina Osborne
 Nichole Padilla
 Mario Palechka
 Tekelia Parnell
 Antonio Patrick

Anthony Perotti
 Christopher Pierce
 Nicole Pistilli
 Priscilla Prater
 Ebony Price
 John Quim
 Marketta Ramos
 James Rasnik
 Dante Rember

Daphne Rengifo
 Tonya Reyes
 Jeffrey Rios
 Juan Rivera
 Keyla Robinson
 Eliezer Robles
 Melissa Rodriguez
 John Roman
 Jasmine Ruiz

Nerashe Ruiz
 Jesse Russell
 Patricia Russo
 Ashly Sabatine
 Zach Sanchez
 Melissa Sanders
 Natasha Sanders
 Al Santiago
 Joseph Santiago

Rebeca Santos
 Kevin Savetski
 Heather Schaeffer
 Elena Shano
 Pamela Sidelka
 D'Andre Sigler
 Brandon Sirbaugh
 Samantha Skerritt
 John Skobel

Azell Sledge
 Danielle Smith
 Hiram Smith
 Steven Smith
 Michael Spriestersbach
 Sara Stahnke
 Angela Stegall
 Shana Stuart
 Janice Suarez

Virgil Surrell
 Gina Swader
 Crystal Swecker
 Khalid Syed
 Kristen Taylor
 Todd Taylor
 Stephanie Tehoke
 Sadah Tell
 Sabrina Terry

Mary Todten
 Jennifer Tomes
 Lloyd Tomlinson
 Ivan Torres
 Kimburly Trivanovich
 Rachael Truskolaski
 Kristin Turner
 Kelin Ulloa
 Joseph Vega

Natasha Vega
 Jennifer Velez
 Mark Vesely
 Raymond Wellman
 Morgan Wenz
 Saralyn Weppelman
 Cassie West
 Bobbie Whitten
 Charles Williams

Charmaine Williams
 Jameel Williams
 Natalie Wilt
 Beth Withrow
 Alison Woodrick
 Heather Woods
 Rondrell Wright
 Chris Yackly
 Nicole Zimmerman

FALL SPORTS

The Rhodes **Golf Team**, led by Coach Thomas, practiced all through the summer and fall. Because of their exhausting practice schedule, the team took second place in the Senate. Senior Jeremy Abraham stood out at the Most Valuable Player, winning all of his matches. "This was the first year we had a Golf Team at Rhodes," stated Coach Thomas, "and we had a great season."

GOLF-S.Bouser, J.Abraham, M. Pagel, R. Salobecke, A. Reidthaler, T.Dobransky

VOLLEYBALL-A.Garskie, C.Garskie, D.Richards, S.Tell, T.Williams, C.Chiaz, A.Gunnoe, A.Gonzales, T.Stark

CROSS COUNTRY-V.Honsacker, A.Drayton, C.Williams, F.Jennings

Ms. Yarish coached the **Girl's Volleyball** team this season and she stated that the "developing team" had to struggle a lot this year. Since the gym was under construction throughout the fall, the team had to practice elsewhere and had to play all of their games away. Seniors Tana Stewart, Yolanda Talton and Carolyn Garskie led the team to a 4-11 record this year.

“Rhodes also kept the ‘Rival Week Trophy’ for the third year in a row..” Coach Laderer

Cheerleading Squad-C.Adnrus, H.Schaeffer,S.Nelson, N.Padilla, T.Hupcej, K.Ulloa, M.Toth, C.Siwik, C.Foster

SOCCER-N.Saunders,M.Zimmerman, A.Lopez, G.Moss,D.Aquila, H.Serrano, E.Santiago, G.Broersma R.Bailey Coach Klingler

FOOTBALL- Coach Murray, L.Tomlinson, J.Sisson, L.Clark, H. Williams A.Caldwell, Coach Laderer,Coach Franzinger, M.Martin, J.Padilla, T.Gilliam, B.Sims, R.Basit, C.Colvin, C.McNeely, Coach Owens, M.Scott, D.Pride, C. Williams, Q.Thomas, J.Basit, C.Hatchett, C.Canady, A.Byrd

The 2000-2001 **Soccer Team** experienced a “growing year.” The team consisted mostly of under-class players. The team won 4 matches this season and expects to have an even better season next year with most of the players returning for the new season.

The 2000-2001 **Football Team**, led by Coaches Lauder, Murray, Franzinger, Owens and Joseph started the season with high hopes and accomplished tasks never before achieved. Being down 20 to 2 against South, the Rams came back in the second half to win 30 to 20. Rhodes also kept the “Rival Week Trophy” for the third year in a row by defeating Lincoln West 38-6. This trophy was introduced three years ago, and Rhodes has been the only home for this annual award.

Despite having a two and eight record this season, the Rams showed improvement each week as a team and in individual growth. Much hard work was put in by many of the players. The Rams were a young team, usually starting four tenth graders and some ninth graders. This can only help for next season.

Seniors Paul Blaha and Laurence Thomason were given “All League” Awards, while Senior Cornell Hatchett was given “Honorable Mention.” Seniors Paul Blaha and Cornell Hatchett were invited to play in the East-West County All Star Game, while Coach Lauder was invited to coach. GOOD JOB, TEAM!

WINTER SPORTS

The ongoing construction of the boy's gym helped to make this season a frustrating one for the **Boy's Basketball Team**. Coach Schofield also stated that the increase in team injuries and eligibility problems proved to hurt the team's record. Seniors Harold Stewart and Jeremy Abraham helped lead the mostly underclass team throughout the season. With the construction of the gym at an end and with many of the underclass team returning, Coach Schofield hopes to have a stellar year next year.

BOY'S BASKETBALL- J.Goodwin, L.Thomason, A.Riedthaler
C.Maxwell, H.Stewart, J.Abraham, C.Moore.A.Bryd, R.Basit,
C.Williams

The **Girl's Basketball Team**, stated Coach Wright, consisted of "very hard working girls." This team showed not only dedication but great intelligence. The girl's dedication really came through when they played Parma down in Medina county. Even though the team got lost on the way to the game and several of the players were sick, the girls got out on the floor, with only minutes to warm up, and played their hearts out!

The girl's team talks strategy

The girls learned how to approach a fundamental practice and slowly gained high school level experience throughout the season.

GIRL'S BASKETBALL-C.Chiaz, T.Cerny, Y.Talton, T.Haney,
Coach Wright, C.Robinson, A. Jones, C.Shelton

The **Wrestling Team**, led by Coach Ridley, had a senate record of 6-5. The team placed fourth in the Conference and finished in seventh place overall. Top wrestler and senior Josh Padilla pushed the team by earning 200 individual points. Coach Ridley and his team are proud of their successes and look forward to a great new season!

WRESTLING- E.Johnson, R.Lusane, B.Maddock, T.Caldwell
K.Esper, J.Schoenman, G. Borishmo, T.Blasini, A.Shoneman,
J.Padilla, B.Ashley, J Santiago, Coach Ridley

The basketball team starts off another winning game!

Coach Wright the girl's basketball team

BOY'S BASKETBALL- G.Choice,L.Clark, C.Colvin, J.Grant, A.Byrd,
R.Carlisle,D.Rembert, A.Harmon

Watching with anticipation

SPRING SPORTS

GIRL'S SOFTBALL-R.Repka, Y.Talton, K.VanMeter, T.Stewart
C.Chiaz, A. Gunnoe, A.Jones,E.Unger, N.Sicorak, N. Padilla.
Coach Ridley, Coach Wolansky, R.Mathas, D.Richards,
C.Crossland, St. McElrath, A.Garskie

The 2000-2001 Girl's Softball Team

had a rocky start. After their first win against Lincoln West, the team started to click and learned that they could start beating other teams. Coaches

Wolanski and Ridley helped lead the girl's team to the Championship, the first time the girl's have achieved this status in Rhodes' history! While the team lost to Kennedy by a slim margin of 16-10, they ended their season on a high note.

Seniors Katie VanMeter, Tana Stewart Yolanda Talton and Carolyn Garskie encouraged this team of mostly underclassman through a great season! Great Job, Ladies!

Seniors Tana and Katie

CoachRidley and Coach Wolansky

BOY'S BASEBALL-B.Eucker,B.Hawkins, J. Millsaps,
T.Howell. B.Davidson, R.Zeleny, B.Smith,C.McNeely, R.
Sullen, A.Radovanic,M. Ulloa, K.Lundy, T. Morris, J. Ocasio,
J. Abraham

The **Boy's Baseball Team**, led by Coaches

Hogan and Selby, ended the season with an 8-1 record after defeating the Lincoln West Wolverines with a score of 9-7. Rhodes earned first place in the Senate division and will play in the City Champion at Jacobs Field. Seniors Andy Radovanic, Tim Morris, Miguel V and Kenny Lundy helped bring the Rams to victory many times and will help the team beat Glenville in the **City Championship**.

GOOD LUCK GUYS!!!

The **Girl's Track Team**, led by Coach Owens, had an impressive year. While competing at the Mid-Eastern Classic in Bloomington, Indiana, Tiffany Colvin placed second in the high jump, and sixth in the 55 meter hurdles. Sommer Saddler placed sixth in the 800 meter dash. Treasure Hite, Tiffany Colvin, Sommer Saddler and Francine Jennings placed fourth in the 4 X 200 meter relay, while Treasure Hite, Sommer Saddler, Cheryl Shelton and Francine Jennings placed third in the 4X 400 meter relay. These young ladies, along with Lashaun Long, Aamea Drayton and Ciera Robinson will also compete in the Austintown Fitch Invitational and the Annual City Meet at Case Western University. Good Luck Ladies!!!

BOY'S TRACK- M.Scott, A.Bryd, A. Harmon, J.

Padilla, C.Colvin, L.Clark, T.Caldwell, C.Maxwell
M.Bates

GIRL'S TRACK-A.Drayton, T.Hite, F.Jennings, J. Johnson,
A.Schott, C.Shelton, S.Saddler, T.Colvin, L.Long
Not shown: Coach Owens, C.Robinson

The **Fencing Team** had a great year. The team went all of the way to the Senate Tournament in March and took the first three places. Freshman Brandon Bettis won the gold medal, sophomore Alexy Roman won silver, and junior Raymond Hine won the bronze medal. Hector Serrano also participated in the boy's competition. In the women's competition, Amber Cuyler took the bronze medal. GREAT JOB, TEAM!

FENCING-A.Cuyler, T.Giltin, R.Hine,B.Bettis, H.Sorano,

A.Roman, S.Witham, D.Aquila

ACADEMIC ACTIONS- E. Vargas, K. Vargas, Ms. Sharkey J.Baz, K.Pinyan

BROADCASTING CLUB - S. Schohn, S.McIraht A.Kusta,A.Riedthaler, M.Warren, B.Stefaniuk, C. Garskie, Mr. Z.H. Davis Not shown:G.Moss,S.Johnson

TECH CREW-D.Eathridge,R.Casteel, J.Rodruquez M.Pagel, J.Stout

CAREER BEGINNERS - S. Saddler, D. Johnson D.Daniels, J. Hopper, N. Shelton, S.Robinson

CHESS CLUB - Ms. Janke, S. Thomas, A. Pride A. Vazquez

CHOIR - L. Robinson, R. Federico, I. Howard, A. Scott, Mrs. D.J. Thomas, A. Jiminez, M.Scott

DRAMA - J. Odum, A.Trent, I. Dieppa, A. Scarcelli, M. Jones, J.Booth, Mrs. Coleman, P.Smith, M.Warren

NATIONAL HONOR SOCIETY -T.Beavers, J. Abraham, A.Griffin, E.Vargas, K.Dority, S.Schohn, C.Garskie, S Federer

GROUPS

NATIONAL HONOR SOCIETY INDUCTEES -
 S. Nelson, J. Osborne, E.Grunau, Mr. Z.H. Davis, C.Siwik
 J.Wilson, C.Figliano, S.Stewart, K. Pinyan, A.Pride, R.Castell
 T.Taylor, B.Davidson, AJ.Misztal, A.Riedthaler, T.Klein.

NJROTC 1

NJROTC 2

NJROTC OFFICERS- Lt.Cmdr. Forrester, J.Padilla,
 R.Vann,D.Aquila,L.Long, R.Hine, Gyst. Thomas

DRILL TEAM-L.Reyes,J.Padilla,D.Kasson, E.Edwards, F.
 Gennings, S.Hamm,N.Saunders,J.Saurez,J.Lazoda, R.Vann
 V.Hansacker,E.Price,N.Padilla,C.Bowyer,H.Serrano,T.Caldwell
 A.Garza,R.Hine,B.Ellington,M.McCormick,D.Aquila,M.Hastings
 J.Schoenman, L.Long

PEER MEDIATION -M.Lugo, V.Hudson, A.Sakacs,
 M. Dia, J.Mlady, P.Miller, C. Brownine, A.Garskie
 S.Stahnke

ROBOTICS- A.Shanyo,J.Baz,S.Weppleman, K.
 Vargas, A.Vance, Mrs. Koporc, C.Garskie, G.
 Meter, L.Hartman, E.Vargas,H.Williams, G
 Grinnell, S. Nolan, T.Dobrasky, N.Farris,
 H.Goode, Mr. Svec, Mr. Ungar

STUDENT COUNCIL-A. Shouman, S. Schohn,
 C.Garskie,K.Dority, N Ruiz, C.Williams, S. Hamm, S. Tell,
 G.Moss, H.Smith, A.Garskie, A. Drayton,W. Melendez,
 Mr. Bulchik

The

Freshman Favorites!
Music Group: NSync
Food: Pizza
Fast Food: McDonalds
Elegant Restaurant: Olive Garden
Clothing: Tommy Hilfiger
Subject: Math
Shoe: Nike
Pet: Dog
Color: Blue
Movie: "Save the Last Dance"
Female Musician: Jennifer Lopez
Male Musician: Eminem
T.V. Show: The Simpsons, Moesha
Actor: Freddie Prinze Jr.
Video Game: Mario Brothers
Season: Summer
Holiday: Christmas
Mall: Parkmatown
Song: "Put It On Me" by Ja Rule, Vita and Lil Mo

Class of

"2003"

and

"2004"!

Sophomore Favorites!

- Music Group: 'N Sync
- Food: Pizza
- Fast Food: McDonalds
- Elegant Restaurant: Olive Garden
- Clothing: Tommy Hilfiger
- Subject: Math
- Shoe: Nike
- Color: Blue
- Movie: "Save the Last Dance"
- Female Musician: Jennifer Lopez
- Male Musician: Nelly
- T.V. Show: "Temptation Island"
- Actress: Freddie Prinze Jr.
- Video Game: Mario Go Kart
- Season: Summer
- Holiday: Christmas
- Mall: Paramatown
- Song: "Put It On Me" by Ja Rule, Vita and Lil Mo

RHODES' FAMOUS PROFICIENCY REVIEW AND MARDI GRAS!

It's become a tradition for the Rhodes faculty to help seniors prepare for the Senior Proficiency Test. Seniors enjoy the tradition of getting Mardi Gras beads and a special breakfast!

Ashley, Jasmine, John, Cornell, Tamika, Wiltosha, Cassandra and LaTanya show off their Mardi Gras beads!

Kanisha, Areej and Jessie

Teachers getting crazy!

Jeremy shows off!

Ra'Niesha, Sharron, Jasmine, Tenise, and Danielle after breakfast

Showing off the beads!

RHODES' READ-A-THON!!

VALENTINES DANCE

WHEN: February 9, 2001 WHERE: Rhodes cafeteria WHO: Rhodes seniors and freshman WHY: Valentines Day!!!!

Duchess Daesha Easler and Duke Tony Codwell

Lady Amanda Gonzales and Lord Quen Goodman

Princess Amber Keiler

Queen Sarah Shoen and King Cornell Hatchett

Rhodes students looking great.

Go Seniors!

Mrs. Maskey posing with her freshman students!

David Sanders and April Lucas enjoying the dance!

Ms. Judith Smith and Ms. Barbara Byrd Bennett visit Rhodes to push for Issue 14.

Mr. Doug Dieken, former Cleveland Brown, visits the Special Olympics team.

Governor Taft speaks to the media about Issue 14.

Mayor White with some NJROTC students.

Mr. Steve Taylor, from the Cleveland Zoo, was Principal For A Day.

Guest speaker, Mrs. Rose Kaplovitz, speaks about being a Holocaust survivor.

City Year students visited the Ninth Grade Academy

EVERYONE WANTS TO VISIT RHODES HIGH SCHOOL!!!

Robotics team!
2000-2001
Go Maniacs!!

The Lego League is like a mini robotics competition. It helps kids who later want to join the Robotics team.

“Judges had to know how to judge and had to explain to the teams how to play. We counted points and gave them to the runners. It was very interesting to see how it was made.”

-Angel Garskie, Judge

Lego / Maniacs!!!

The Challenge!

The Teams!!

“Cindy McClure and I built the robot. We followed the manual. I had a lot of pictures but was not very detailed. Nichole Padilla and Todd Taylor took it home and programmed it using a computer. The competition was rough. Our robot didn’t pick up the balls and Nicole threw it across the floor and then it broke...”

-Vanessa Medina, Team 5 -Extension Cords

The Robots!

“I had a lot of fun, it was a new experience. I had to set everything up, get the times and points from the judge and run them to the table. I even had to get the teams food and drinks!”

-John Roman, Runner

“I enjoyed it. I learned a lot about building a robot.”

-Nicole Zimmerman,
Team 15 -Surge Master

Making It Last Forever- Prom 2001

Melissa, Robert and Jillian

Krystall & Adam

Andy and date.

Tenise, Jessie Jasmin and Seria looking great!

Kristin, Nicole, Becky and dates.

David and Shannon

Natassia and Esteban

Chrishanna, D'Angelo and Teresa

Mr. Finucan collects tickets.

Having fun?

Treasure and Salethia

Go Wiltosha!

Ms. Dalrymple, Alisha and Ms. Coleman

Michelle and Angelo

Jeanette and Brandon

Donnika looks great!

Andrea and date

Goldie, Brenda, Erica and Marsh posing!

Identical beauties - Takesha and Tequa

Christoper and date

Mr. and Mrs. Hanstein

Carolyn and date

The 2001 Prom Court

Tim, Emanuel and date

Sara Schohn

Nicole and date

The line up!

The conga line - Juan, Erica, Katie and Sergio

Queen Angelita and King Dean

Wendy and Helyna

Rebecca and her date

On May 18th, beautifully dressed Juniors and Seniors arrived at Cappellis for a night of fun! Students danced with the DJ, had pictures taken and watched Angelita Grinnin and Dean Martinez get crowned!

Dawn dressed up!

All of the Rhodes' beauties!

Out for a night of fun!

Sarah and Jacob

Henri slow dancing!

Lydia struttin her stuff!

Tiffany Hall and date

Mrs. Freilino, Ms. Manila and Ms. Maxwell

Ms. Eulinberg and Ms. Turner

Ms. Dobson and Ms. Watts

Yamilka, Angel and Takesha visit

Enjoying the prom dinner

Mr. Bulchik and Mr. and Mrs. Murray enjoy the dance.

David Sanders

Erin, Shaunna and Jason

Allison, Fonda and Lauren look great!

Jennifer B.

Graduation

May 30 6:30

Over 1100 Seniors and parents packed Rhodes High School auditorium on Wednesday, May 30, 2001. With over 170 seniors graduating, the Class of 2001 had the largest graduating class in years! CEO Barbara-Bryd Bennett was the commencement speaker, and told students how proud she was of them! We all are! Congratulations, Class of 2001!

kinko's

High Speed Copying Color Copies
 Document Creation Internet
 Binding Fax
 4832 Ridge Road
 Brooklyn, Ohio 44144
 TEL (216) 661-9950 FAX (216) 661-9930
 www.kinkos.com

Jeremy, we are very
 proud of you!!
 Love, Dad, Mom and Chad

**A TRIBUTE TO MY BELOVED SENIORS
 DEAR SENIORS MY PRECIOUS SENIORS**

As you stand today upon the threshold of a new life, a new world,
 Walk bravely, carefully, but with confidence. Rejoicing with you, in
 all that you have accomplished. May this day be the beginning of
 a future filled with success and happiness.

This is a wonderful day in your life. You must feel a thrill of achievement
 and pride in all that you have accomplished. As you look toward the
 future, may you acknowledge and accept God's plan for you, for
 therein lies true success.

It's only the beginning now...a pathway yet unknown,
 At times the sound of other steps...the sun will shine tomorrow.

So we must do our very best whatever life may bring,
 and look beyond the winter chill...to smell the breath of spring.

Into each life will always come a time to start anew,
 A new beginning for each heart.. as fresh as morning dew.
 Although the cares of life are great and heads are bowed so
 low, the storms of life will leave behind...the wonder of a rainbow.

Remember, the years will never take away our chance to start anew,
 It's only the beginning now - so dreams can still come true.

Ardently,
 M.T. Samuels
 "Sugar"

ROSITA'S RESTAURANT
 7272 Lakeshore Blvd.
 Mentor, Ohio 44060

440-918-7774
 Mon - Fri 11:00 a.m. to 9:00 p.m.
 Saturday 4:00 p.m. to 9:00 p.m.
 Owner: Celia R. Gonzalez

SPECIAL THANKS TO: Mrs. Coleman, Mr. Finucan, Ms. Hemel, Ms. Notarianni, Ms. Turner, Mrs. Stone, Mrs. Freilino, Mr. Hanstein, Mr. Marok, Mrs. Sherrell, Mr. Potteiger, Mrs. Givan, Mrs. Teamer, Mr. Profitt Angela Hesson, Michael Pordash, Mrs. Eulenburg, Mrs. Wren, Mrs. Miller and Mrs. Golden and Mrs. Hupcey.

You helped us in many ways - making copies, giving us class lists, giving us encouragement....We appreciate your help!

THE RHODES YEARBOOK STAFF - Michelle Torres, Crystal Sarmiento, Rebecca Corona, Jeanette Diaz, Danielle Daniels, Zee Taha, Tana Stewart, Tiffany Colvin, Ra'Neisha Wilson, Krystall Gilliam, Kim Vargas, Melanie Ruffin, Angelita Griffin, Kenny Lundy, Jessica Sisson, Sarah Federico, Elizabeth Martinez, Natassia Torres, Walter Sims and Cornell Hatchett

