

2010

Physics & Materials

Digitized by the Internet Archive
in 2013

<http://archive.org/details/sightsinsights00unse>

SALEM COLLEGE

SIGHTS & INSIGHTS

2009-2010

SALEM COLLEGE 501 S. CHURCH ST. WINSTON-SALEM, NC 27101

CHANGE YOUR WORLD!

The theme for the 2009-2010 issue of Sights and Insights is "Change your world." Directly inspired by the amazing Paula Young, the staff of Sights and Insights unanimously found that this year was defined by self-discovery, self-determination and the desire to change our own world. At Salem College, we are changing our world.

In honor of this amazing woman and her positive influence on our decision, the staff of Sights & Insights hereby dedicates the 2009 -2010 edition to Paula Young

Dr. Young with her son, Casey. Photo courtesy of Maffi House.

Paula Young

"A good teacher is like a candle;
they consume themselves to
light the way for others."
~Author Unknown

Energetic, sharp and witty

are among the words used to describe this year's recipient of the Sights and Insights dedication. She is an alumna of the University of Arkansas where she earned her bachelor's, master's and Ph.D. in science. She came to Salem College in 1993 and is now associate professor of mathematics. Along with her love of heavy metal music, Harley-Davidson and space aliens, she is a dedicated mother, professor, and mentor. Her students find her creative, brilliant, challenging and -- most of all -- inspiring. Her opening convocation speech was the inspiration for the theme of the 2009-2010 Sights and Insights. During her speech she encouraged all of us: "foster a positive change in your world...You cannot change *the* world until you have changed *yours*."

Photo courtesy of Matti House.

OPEN Salem

LIFE OF College

Campus Candid

Photos courtesy of
Maffi House and
Brooke Barber.

Photos courtesy of
Maffi House and
Brooke Barber.

Above Photo: Courtesy of Brooke Barber and Salem College Student Activities, we can see the entire Senior Class of 2010 gathered in front of Main Hall for a group photo with President Pauly.

On Founder's Day, prior to Convocation, the Senior class marches down to Sister Oesterleins grave to leave a daisy. This represents not only honor toward our first teacher and the Colleges founder, but also the closing of our journey here at Salem. It is a parallel to the same trip to the grave we made as First-Years during Orientation week. Photos courtesy of Matti House.

Senior Traditions

One final Founders Day tradition is the presentation of the Senior gift to the college. This year the graduating women chose to plant a tree on campus. Photos courtesy of Matti House

Above: Selected close-up shots of the Senior Collage. Photos courtesy of Brooke Barber and Matti House.

Move In Day!

Left: Members of the "Sign Committee" are the first to welcome the First Years to campus.

Right: The Orientation Leaders take a much deserved break for lunch in the Rat.

Above: The entire group of 2009-2010 Orientation Leaders pose for a picture with Brooke Barber, their fearless leader!

Left/Right: First Years are given extra special treatment at Salem College: they aren't allowed to move a single thing of theirs into their dorm!

Instead, the Orientation Leaders move every item for them. From the car to the 3rd floor, the OL's have your back...even if they strain theirs!

Opening Convocation

Opening Convocation marks the official beginning of our academic year. It features an opening prayer by the amazing Rev. Amy Rio-Anderson (above), a speech from a specially chosen speaker (see Paula Young's dedication page, and ultimately a candlelight homage to our Alma Mater (far above and left).

But perhaps the best part of Opening Convocation is the shoes! Each year the Senior Class decorates shoes that are both crazy and reflective of their individual personalities. Some of this year's best are pictured in the center below.

Above: Excited to see their new sisters, the Junior class cheers on the first years with the traditional "We Love You, Sisters" song.

Below: Showing off her crazy shoes, Amber Lankford bounces her way to opening convocation.

Daisy Days Retreat

Photos courtesy of Maffi House, Emma Butterworth, and Brooke Barber.

2009-2010 marked the beginning of a new tradition for Salem College First Years. During orientation week, the entire class of 2013 went on a private retreat complete with trust exercises, skits, sugar cake, bonding activities, the sharing of personal stories, and one-on-one discussions with a select few Upperclasswomen. The overnight retreat taught the First Years that bonding with their classmates was of the utmost importance for their happiness at Salem, and that nothing is beyond their reach - especially if they work together as sisters. Most who were there agree - they're Sisters for life now!

Photos courtesy of
Matti House, Emma
Butterworth, and
Brooke Barber.

FALL LAWN

Photos on both pages, courtesy of Brooke Barber

Fall Lawn was the first social event of the school year. Almost all of Salem made their way down to Bryant Hall to unwind and have a good time, and did they ever find what they were looking for! The live bands made for a fabulous night of dancing and partying - with smiles everywhere!

FAMILY WEEKEND

This year, Family Weekend was held over a unique date: Halloween! That meant we saw an incredible mix of amazing (and sometimes quirky) costumes as well as street clothes. In fact, the entire Salem College Chorale dressed in costumes for their annual performance at brunch (pictured below)! Despite the costumes, and the rain, the traditional Family Weekend activities prevailed. These included the Stroll & Sprint, Faculty Brunch Mixer, and skits.

Below: Caroline Jackovich posing for a picture with her littles: Virginia Broughton and Mary Ivey Montgomery Stewart.

Regina Diggs, Zoe Fawcett, and Shamaz Denerson are all smiles with their big sis, Sarah Fowler.

Right: Christine Tillman and her littles: LeeAnn Holmes, Randi Roppolo and Ollivia Edwards.

Elizabeth Ganshaw stands with her littles Logan Rost, Bronte Emery, and Samantha Styres.

Britt Johnson poses with her littles Chastin LeNai and Christina Johnson.

Right: Danielle Vernon smiles with her two littles Hope Reed and Bethany Eaton.

Photos courtesy of Matti House and Brooke Barb

1. Celeste Pantuso and Megan
Madden with their big Tara Madden.

2. Julie Piernikowski with her littles
William, Stephanie, Saily and
Emma.

3. Brittany Tedrick with her littles
Erin, Rebekah and Elizabeth.

Bigs & Littles

2011 & 2013 The Making of Sisterhood

Kristyn Bridges takes a break from the celebration to smile for the camera with her little sister Roody Volcy.

Photos courtesy of Matti House and Brooke Barber

The Class of 2011 searched long and hard to find that special Salem Sister they could call their Little. Some Littles were even claimed over a year in advance! Through Admission visitations, Facebook, and the mini profiles that were created at the beginning of the school year, the Juniors got to know their Sister class - the Class of 2013. The First years, at a ceremony held in the Club Dining Room on September 18, 2009, found a balloon with their name on the outside. To discover who their Big Sister was they popped the balloon and inside was a slip of paper with her Big's name written down! The Chairs for the Class of 2011 were Elizabeth Ganshaw and Tara Madden.

Spirit

Stand on the chairs...

Week .. and sing!

Photos Courtesy of Matti House

This year's Fall Fest theme was "Disney", and it all kicked off with Spirit Week! Each day of the week had a different theme, and Salem Sisters dressed up and made their way to the Rat for judging at lunchtime. After the senior's traditional song, the judging began. Contestants showed off their outfits and even performed mini-skits. The entire student body then decided who was the best by shouting, screaming, and breaking their plates and cups on Refectory tables. The overall winners are chosen, and the points are factored into the overall Fall Fest judging. After Spirit Week the real fun begins - Fall Fest Changs & Cheers, Parades, Skits, and Sister Songs = all with the magic of a Walt Disney twist!

F-A-L-L F-E-S-T... It's Fall Fest Y'all!

Photos Courtesy of Matti House and Jenni Swartout

Photos Courtesy of Matti House and Jenni Swartout

Senior Wake JP

Photos Courtesy of Matti House and
Brooke Barber

Semi Formal

This year Semi Formal was all about the rockin' out the Speakeasy! Almost everyone in attendance dressed for the occasion with flapper dresses, feathered headbands, and plenty of beads. The night was certainly one to remember, especially for one special Salem Sister who received a beautiful ring!

Photos Courtesy of Matti House and
Brooke Barber

Masquerade

"Masquerade! Paper faces on parade... Masquerade! Hide your face, so the world will never find you! Masquerade! Every face a different shade...Look around - there's another mask behind you!...Burning glances, turning heads...Masquerade! Stop and stare at the sea of smiles around you! Masquerade! Grinning yellows, spinning reds...Masquerade! Take your fill - let the spectacle astound you!"

Andrew Lloyd Webber

Ball

Photos courtesy of
Matti House,
Brooke Barber, and
Jenni Swartout

ormal 2010

Photos courtesy of
Matti House,
Brooke Barber, and
Jenni Swartout

Spring Cocktail

Photos Courtesy of Matti
House and Brooke Barber

Nautical

Edition

Photos Courtesy of Matti House and Brooke Barber

Spring Cocktail is always the first event for the newly elected CAB Board. They have very little time to pull off the actual event, but this year's group gave us one amazing night! Spring Cocktail 2010: Nautical Edition was an great night out on Clewell Patio complete with live music, great food, and a lot of dancing. Each and every Salem Sister out on the dance floor had a smile on her face - they couldn't help it!

Photos courtesy of
Brooke Barber and
the Office of
Student Activities

"We Are the World"

International

Dinner

Photos courtesy of
Matti House and
Brooke Barber

Race For The Cure

Photos courtesy of Matti House, Cassie Hardy and Brooke Barber

Day of Academic Excellence

In one of Salem's newest traditions, the Day of Academic Excellence allows seniors to present their Senior Seminar and Honors theses work to the entire Salem Community. Classes are suspended, and all students are required to attend a variety of sessions in order to fully appreciate their fellow sisters' work. The sessions last all day, but are broken up by snacks and a formal awards dinner.

Photos courtesy of Matti House and the Office of Student Activities

Photos courtesy of the
Office of Student
Activities

and Leadership Banquet

The background is a dark, charcoal grey color with a grainy, textured appearance. It is decorated with several large, white, splatter-like graphics. One prominent splash is in the upper left corner, another is in the lower left corner, and a third is in the lower right corner. The word "ORGANIC" is written in a large, bold, black, sans-serif font across the upper middle section. Below it, the word "Salem" is written in a white, elegant, cursive script font.

ORGANIC
Salem

ATIONS
College

Salem College offers a wide variety of clubs on campus to appeal to all student interest, including those shown here. Photos courtesy of Matti House.

Photos courtesy of Matti House

Photos courtesy
of Matti House

PLAYERS
Salem

RS OF

College

Team Members (listed alphabetically):

Jessica Butner - First Year - Mocslyville, NC

Bethany Eaton - Sophomore - State Road, NC

Alaya McElveen - First Year - New Haven, CT

Kristen McLaurin - First Year - Columbia, SC

Stephanie Mendez - Sophomore - Atlanta, GA

Amber Miller - Sophomore - Mebane, NC

Joanna Mills - First Year - Cary, NC

Catherine Mixon - Junior - Simpsonville, SC

Natali Olveda - First Year - Litchfield Park, AZ

Julie Piernikowski - Senior - Potomac, MD

Photos courtesy
of Matti House.

Cross

Country

Photos courtesy
of Matti House.

Scoreboard

DATE	EVENT	TIME
09/04	USC Upstate Eye Opener (Spartanburg, SC)	20th/22
09/11	Washington & Lee Inv. (Lexington, VA)	5th/9
09/18	ASICS/Winthrop Inv. (Rock Hill, SC)	18th
09/25	Citadel Inv. (Charleston, SC)	10th
10/01	Paul Short Invite (Bethlehem, PA)	35th
10/16	Guilford College Inv. (Greensboro, NC)	5th
10/30	GSAC Championships (Maryville, TN)	3rd
11/13	NCAA DIII South Regional (Memphis, TN)	24th

Team members (listed alphabetically): Amy Allison (22), Jazmine Bridgeman (00), Tia Bringham (19), Alana Carroll (24), Erica Edwards (18), Becca Eggers (16), Paige Hamilton (25), Lauren Hansen (17), Heather Hawthorne (32), Courtney Hedgecock (15), Kaitlyn Horner (18), Samantha Hubbard (05), Stephanie Hubbard (21), Bethany Kent (23), Casey Khouri (01), Michelle Lawler (24), Megan Lisle (11), Amanda Orsino (20), Sara Otero (08), Celeste Pantuso (03), Logan Rost (07), Alexi Saganich (09), Courtney Sauer (14), Mackenzie Schmidt (04), Sabrina Thiel (10), Katelyn Todd (33), Anna Trakas (02), Kim Wisen (06), Kellie Younger (12)

Photos courtesy of Matti House

Soccer

Scoreboard

at Hollins University 3-1 Win!	vs. Peace 11-0 Win!	at Meredith College 0-2 Loss
vs. Covenant College 1-0 Win!	vs. Warren Wilson 6-0 Win!	vs. Peace 12-0 Win!
vs. Huntingdon College 5-0 Win!	vs. Angas Scott College 5-0 Win!	vs. Maryville College 0-1 Loss
at Piedmont College 1-0 Win!	at Warren Wilson 7-0 Win!	vs. Averett University 2-0 Win!
vs. Lagrange College 3-1 Win!	at Spelman College 3-2 Win!	at Wesleyan College 11-0 Win!
at Ferrum College 2-1 Win!	at Mountain State 2-0 Win!	vs. Piedmont College 0-1 Loss

Photos courtesy
of Matti House

SCOREBOARD

Nov 15 - Agnes Scott - 80 /70 - WIN!

Nov 20 - Bennett - 64 /44 - WIN!

Nov 21 - Salisbury - 61 /42 - WIN!

Nov 24 - Methodist - 43/69 - LOSS

Dec 4 - Spelman College - 75/63 - WIN!

Dec 5 - Piedmont College - 68/81 - LOSS

Jan 3 - Maryville College - 47/105 - LOSS

Jan 4 - Piedmont College - 64/84 - LOSS

Jan 8 - Piedmont Baptist - 81/61 - WIN!

Jan 13 - Meredith College - 76/71 - WIN!

Jan 18 - Maryville College - 54/84 - LOSS

Jan 20 - Peace College - 69/71 - LOSS

Jan 22 - Wesleyan - 68/52 - LOSS

Jan 25 - Huntingdon - 70/61 - WIN!

Jan 28 - Spelman - 64/65 - LOSS

Jan 29 - GA Wesleyan - 93/57 - WIN!

Jan 31 - Agnes Scott - 45/65 - LOSS

Feb 4 - NC Wesleyan - 84/68 - WIN!

Feb 7 - LaGrange - 82/87 - LOSS

Feb 14 - LaGrange - 57/109 - LOSS

Feb 15 - Huntingdon - 66/76 - LOSS

Feb 21 - Peace - 59-69 - LOSS

Feb 23 - Piedmont (GSAC Tny 1 st Round)

58/84 - LOSS

Basketball

Team Roster

Number	Player	Class	Height
01	Amber Miller	FY	5'6"
05	Michala Michaux	SR	5'5"
14	Kelsey Rector	SO	5'6"
20	Jessi Watts	SO	5'3"
21	Jamica Rice	SO	5'3"
22	Sarah Smith	SO	6'0"
24	Jill Slinger	FY	5'8"
32	Shamaz Denerson	FY	5'9"
33	Lauren Redman	SR	5'9"
42	Sarah Wright	FY	6'0"
50	Racheal Salmons	FY	6'1"

Photos on both pages courtesy of Matti House.

Salem College

Team Roster (listed alphabetically)

Amy Allison - Sophomore - Geneva, OH

Ashley Bodford - Senior - Siloam, NC

Katherine Elliot - First Year - Edenton, NC

Jennifer Greene - Sophomore - Hendersonville, NC

Michala Michaux - Senior - Morganton, NC

Samantha Niemic - Sophomore - Mount Airy, NC

Ruckshona Usmanova - First Year - Durham, NC

Kim Wisen - Junior - Madison, OH

Lauren Wisen - Sophomore - Madison, OH

Cierra Young - First Year - Savannah, GA

Tennis

Scoreboard

vs. Emory and Henry

3-6

LOSS

vs. Peace

8-1

Win!

vs. Greensboro College

6-3

Win!

vs. Georgia Wesleyan

9-0

Win!

vs. Maryville College

2-7

LOSS

vs. Huntingdon

0-9

LOSS

vs. LaGrange

4-5

LOSS

vs. Angas Scott

0-9

LOSS

vs. Spelman

2-7

LOSS

vs. Winston Salem State

0-9

LOSS

vs. Piedmont College

3-6

LOSS

Overall

3-8

Photos on both pages courtesy of Matti House.

TRAC

Salem

SOF
College

Jair Aceval
Hector Alfaro
Yloria Alos

Mark Ashley
Leondra Bailey
Brooke Barber

Eunice Belton
Paul Benninger
Diane Bodford

Susan Brawley
Alberto Camacho
Tricia Cook

Osrhin Deras
Sharon Diaz
Rick Duggins

Derrick Fair
Kim Fierke
Jeff Freeman

Amelia Fuller
Johnathan Gamer
Vincent Garcia

Samantha Gormley
Aida Hanusic
Wilbert Harper

Gerry Hayes
Len Huffman
Darryel Ingram

Robert Jaffe
Mark Jones
Angela Kelley

Irma Lizama
Jacqueline McBride
Daisy Navas

Jose Orellana
Alexander Perez
Darrell Phibbs

Rahona Raines
Ellen Schuette
Amanda Sican

James Smith
Cindy Stubblefield
Leon Taylor

Betty Telford
Brian Voss
Semra Vujinovic

Thomas Williams
Lena Wilson
Judy Wood

Doug Borwick
Susan Gebhart
Krishauna Hines-Gaitner

Gary Ljungquist
Krista McQueeny
Kim Nguyen

Linda Pritchard
BeSy Pryor
Amy Rio-Anderson

Herb Schuette
Teresa Smith
Andrew Thomas

Christina Zenker

FACULTY
AND
STAFF

Krispin Barr
Dean of Students

Ann McElaney-Johnson
Vice-President of Academic and Student Affairs
Dean of the College

Robin Smith
Dean of Undergraduate Studies

Suzanne Williams

Dean of the Fler Center for Adult Education

Susan Pauly

President of Salem College

FIRST Class

YEARS

2013

Photo courtesy
of Emma
Butterworth.

Sarah Abee
Emily Abel
Victorea Austin
Erin Bailey

Jessica Bullins
Emma Butterworth
Kelsey Cochrane
Janie Cole

Norceia Daughtridge
Sara Dowdle
Kaitlin Edwards
Olivia Edwards

Photo courtesy
of Emma
Butterworth.

Katherine Elliott
Janet Emery
Shannon Evans
Zoe Fawcett

Anne-Marie Gorman
Sarah Goscinski
Jillian Haker
Cassandra Hardy

Taylor Hayes
Rebekah Haynes
Amanda Holmes
Christina Johnson

Q & A

What is the one thing you love most about Salem?

"It is always adventure after another and you'll never know what to expect there."

Shannon Evans (C'13)

Shannon is featured in the center of this picture - gotta love her yellow dress! Photo Courtesy of Shannon Evans.

Hope Kerr-Read
Chastin Komegay
Amelia Mau
Katherine McMahon

Reynita McMillan
Meghan McMullen
Stephanie Mendez Escarela
Amber Miller

Lauren Poole
Carrie Pugh
Caitlin Quezada
Ariel Rost

Photo courtesy
of Matti House.

Reggie Smith
Ana Souza
Arielle Stafford
Grace Sturgis

Sabrina Thiel
Allegra Thomson
Rukhsona Usmanova
Erin Vanbuskirk

Summer Whitener
Sarah Wright

SOPHOMORE

Class of

ORIS

2012

Photos
courtesy of
Matti House.

Adina Bass
Hailey Boyles
Kirby Callaway
Alexandria Carreiro

Carol Cole
Jennifer Conley
Ellen Dunn
Nicole Gentles

Sarah Gibbs
Kenthlyn Harmon
Ling Kim Herrera
Stephanie Knight

Photo courtesy of Matti House.

STARRING!

Who would play you in a movie about your life?

"Sandra Bullock... because I like her. Haha her or Milla Jovovich cause she is badass..." completely

Sara Rapp (C'12)

Photo courtesy of Jenni Swartout.

Blanca Radilla-Sagrero
Sara Rapp
Savannah Sizemore
Khystyne Smith

Jenni Swartout
Faith Thomas
Lauren Wilson
Lauren Wisen

Stephanie-Rose Young

JUNI
Class of

2011

What is the single weirdest thing you learned about Salem?

"Hmm...Probably that the library is the hub for gossip."

Destiney Linker
(C'11)

Above: A group of Juniors pose for the camera at one of Salem's traditional dances. Photo courtesy of Matti House

Suvekshya Aryal
Alessandra Bazo
Puspanjali Bhatta
Phebe Brako

Amber Bryant
Jennifer Estes
Sarah Fowler
Elizabeth Ganshaw

Anna Harkey
Faith Howell
Margaret Jackovich
Leslie Lemmons

Left: The Juniors rock it out - Mulan style, at this year's Disney themed Fall Fest. Photo courtesy of Jenni Swartout.

Leslie Miller
Brittney Mitchell
Anna Nieboer
Julie Piernikowski

Amanda Porter-Cox
Bhanana Pradhan
Sapana Rai
Sara E. Santa Cruz

Sadechhya Shrestha
Lindsay Tharpe
Sheetal Tuladhar
Kimberly Wisen

SECRET

Class

of 2010

Commencement 2010

The rain couldn't keep the joy away from the Commencement ceremony of 2010. As these pictures, courtesy of Matti House, show, each and every graduate was filled with the joy and spirit of Salem. This year's speaker was former professor Jennifer Stollman.

"Salem Women don't melt in the rain!"

-Dr. Stollman

Chemistry Major, Sociology
Minor.

Accomplishments: ODK, Mortar
Board, ACS President, ACS
Vice President, Presenting research
at the SHCURECS and National
ACS meeting in San Francisco.

Hannah Anisworth

International Business Major

Amal Al-Najjar

Psychology Major

Casey Allen

Economics & Politics and
Government Major.
Accomplishments: SGA Treasurer,
Omnicron Delta Epsilon, and
Dean's List

"I always knew looking back
on the tears would make me
laugh, but never knew looking
back on the laughs would
make me cry".

Eunice Anane-Asamoah

Religion Major,
Art History Minor

"Regrets, I've had a few;
but then again, too few to
mention. I did what I had
to do... I did it MY
WAY." ~Frank Sinatra.

Angelica Anderson

International Relations and Non-
Management & Not-for-Profit
Management Major,
Political Science Minor.
Accomplishments: Xi Gamma
Mu and Mortar Board

"Stay Classy, Salem
College".

Alyssa Armenta

Elementary Education and Sociology Major, Women Studies Minor.
Achievements: Davis Collier Hall Scholarship, Carroll Lemon Residential Life Award, Class Spirit Award 2008, De Gamma W.I. Merton Board, Kappa Delta Pi, Omicron Delta Kappa

*"It is our shared commitment toward a world in which the inborn potentialities of women's minds will no longer be wasted, repressed, paralyzed, or denied."
 - Adrienne Rich.*

Madeline Baird

Swedish and Spanish Major
Achievements: Senior class president, Junior class secretary, members of phi sigma eta and pi gamma um honor societies, Presidential Award winner for Spanish, Co-founder/one-time president of Salem Students for Choice

*"B.C.H.U.S.E. I believe with my wholeheartedness that girls constitute a revolutionary soul force that can, and will change the world for good."
 ~Bikini Kill Live 2*

Kathryn Corey Bamberg

Special Education Major, History and Religion Minor.
Achievements: Kappa Delta Pi H.C., Unifabler F, FHEE Base, and part of Colonial Revivment

"never grow up, and if you have too remember what it was like to be a kid, for in growing up is where the greatest of thoughts are imagined".

Frances Banther

Spanish Major.
Achievements: Deans List, Alpha Lambda Delta, Phi Sigma Iota, Pierrettes and Preudentioner'in.

*"All our dreams can come true...if we have the courage to pursue them"
 - Walt Disney.*

Rebecca Barnhardt

Communication Major.

Christine Barrett

Julie Bigsby

International Relations Major

Tiffany Booe

Math Major, Religion Minor
Accomplishments: Lehman
Scholar, Alpha Lambda Delta,
Honor Society, Omicron Delta
Kappa Leadership Honor Socie

"We all take different paths
in life, but no matter where
we go, we take a little of
each other everywhere".

-Tim McErav.

Sarah Boyenger

Biology Major, Chemistry and
Sociology Minor,
Accomplishments:

"What we do for ourselves
dies with us. What we do
for others and the world,
remains and is
immortal." Albert Pine "

Sarah Brannock

Sociology Major,
Chemistry Minor,
Accomplishments:
Alpha Lambda Delta

"The will to win, the desire
to succeed, the urge to reach
your full potential...these are
the keys that will unlock the
door to personal excellence"

-Eddie Robinson.

Kristyn Bridges

Biology Major

Samantha Bronson

Biology and Religion Major,
Chemistry Minor,
Accomplishments: Science Chief Copy
Editor, Science Editor in Chief, SS,
Vice President, Mentor Board, Top Bi
Honors Student, Accepted to U Ill
Chicago Hill School of Medicine

"Let us think the unthinkable
let us do the un-doable. Let us
prepare to grapple with the
ineffable itself and see if we can
not eff it after all "

-Douglas Adams

Victoira Burgos

English Major

Elementary Education Major

Heather Burke

Megan Cooper

*Business Administration Major,
Accomplishments: Chuck Thomas
Community Service Award
2007, Who's Who Among
American University and College
Students 2006 & 2008.*

Chemistry Major

*"You know, I am happy for my
angry/default face because it lets
me know who are the judgmental,
faint-of-heart acquaintances, and
allows me to see who my true
friends really are".*

Miranda Cummins

Fern Douglas

*History and Spanish Major,
Accomplishments: Co-Founder of
Salma Students for Choice,
President of Phi
Alpha Theta and studied
abroad and honor guide for
Freundshuieren.*

*History Major, Political
Science Minor,
Accomplishments: "I helped lead
Salma to it's first championship
in basketball 2006-2007 also I
hold the record for most points
scored in our season"*

*"And maybe ours is the cause of
all mankind,
Give love to make more, try to
stay alive"
- Jenny Erwin"*

*"Hate it or love it! They said I
wouldn't make it but look at me
now".*

Sarah Elred

Alexandrea Erwin

Accounting Major

Junko Gilbert

*Business Administration
and Economics Major*

Feven Girma

*Business Administration Major,
Economics Minor.*

*Accomplishments: Alpha
Lambda Delta, Omicron Delta
Epsilon, Pi Gamma Mu, and
Sigma Lambda Delta.*

*"When you feel like giving
up, remember why you held
on for so long in the first
place".*

*Biology and Sociology Major.
Accomplishments: Honor Council Chair,
Morion Board, Alpha Lambda Delta, Pi
Gamma Mu, Beta Beta Beta, resident of
flat 502, strategic popcorn burner, and
best friend of Brantlocks and The
Elisabeth Oesterlein Award.*

*"It can be overwhelming to
see how much potential there
is in all of us".*

Trang Hoang

Jenni Hoffman

*Biology and English Major,
Chemistry Minor.*

*"Hope, like faith, is
nothing if it is not
courageous; it is nothing if
it is not ridiculous."
~Thornton Wilder*

Laura Hollar

*Communications Major.
Accomplishments: Sights &
Insights Photo Editor, Sights &
Insights Editor in Chief, Major
Captain Hook, Publications
Excellence Award.*

*"I want sit down, I want
shut up, and most of all I
want grow up"
-Frank Turner.*

Matti House

Sociology Major

Elizabeth Huffman

*Philosophy and Religion Major
Accomplishments: Alpha Lambda Delta, Student Artist Movement
Treasurer 2008-2010, Sigma Leadership Connection and
Dean's List.*

*"Say your truth, kindly,
but fully and completely.
Live your truth, gently, but
totally and consistently"
-Heale Donald Walsch*

Kenna Hutchens

*Art History and
American Studies Major,
Accomplishments: Alpha Lambda Delta,
Omicron Delta Kappa, Mortar Board,
De Gamma Wta, Sarah K. Pahlson
Leadership Award, SGA President
2009-2010, John H. Davis Scholar
and Who's Who 2009*

Sociology Major

Erin Hylton

Sarah Jackson

*"Huh! It lucky we survived
it all, searching for self in
separate rivers only to end
up in the same waterfall".*

*English and Religion Major,
Communication Minor,
Accomplishments: President,
Sigma Tau Delta, Mortar
Board, Vice president of Alpha
Lambda Delta, Theta Alpha
Kappa and Graduating Summa
Cum Laude.*

*"If you surrendered to the
air, you could ride it."
-Toni Morrison*

Ryan Jones

*Biology Major,
Accomplishments: Chief Junior
Marshal, ODR, President of
Tri Beta, Mortar Board,
Frontline/curriculum Honor Guide*

*"Learn from yesterday, live
for today, hope for
tomorrow. The important
thing is not to stop
questioning"
-Albert Einstein.*

Annie Kennedy

Communication Major.

"If you obey all the rules,
you miss all the fun"
-Katharine Hepburn

Sydney Kennedy

Business Administration Major.
Accomplishments:

"Just about a month from
now I'm set adrift, with a
diploma for a sail and lots
of nerve for oars".

Kristen Kinney

Communication Major.
Accomplishments:
Lambda Phi Eta

"The best thing to hold
onto in life is each other"
-Audrey Hepburn.

Business Administration Major.
Spanish Minor.
Accomplishments: Omicron Delta Kappa,
Mortar Board, Phi Sigma Iota, Dancer
Company, College Republicans,
Ambassadors, Grand Ambassador in Honor,
Squire, Chair, Orientation Leader, Phi
Vita, Omnis List, Junior Class President

"For we walk by faith, not
by sight"
-11 Cor. 5:7

Kolby Kucyk

Amber Lankford

Accounting Major.

"I wanna live fast, love
hard and leave a beautiful
memory"
-Hank Williams

Lauren Lemons

Not-For-Profit Management Major,
Philosophy Minor.

"The giving of love is
education in itself"
-Eleanor Roosevelt

Taylor Lundy

Religion Major

Jennifer Lewis

Psychology Major

Helen Livengood

*English and Psychology Major,
German Minor.
Accomplishments: Jess Byrd
Scholarship, Mortar Board, Omicron
Delta Kappa, Sigma Tau Delta, Phi
Sigma Kapa, Pi Gamma Mu, College
Honors*

*"You're welcome, Salem
College"*

Katie McLain

Interior Design Major

Chris McConville

*German, English, and Creative
Writing Major*

Lauren Meek

*Psychology Major,
Creative Writing Minor.
Accomplishments: Flying 14 hours from
my comfort zone to a Southern land
unknown, to look back four years later
and say "Damn, I've grown"*

*"Dear Mom and Grams: I'll
send money. Gonna get so rich
it ain't funny Tough ol' birds
made my dreams come true..."*

Irene Michaud

Mathematic Major.
Accomplishments: Played three sports all four years of college.

"I used to think drinking was bad for me, so I gave up thinking"

Michala Michaux

Accounting and Business Administration Major.

"In order to be irreplaceable, one must always be different"
- Coco Chanel

Kelly Moose

Not-for-Profit Management Major,
Philosophy Minor.

"The giving of love is education in itself"
- Eleanor Roosevelt

Tiara Murphy

Communication Major.

"The very steps we take come from God; otherwise how would we know where we're going?" - Proverbs 20:24

Whitney Pernell

Religion Major

Debra Pitts

Economics and Not for Profit Management Major, History Minor.
Accomplishments: Resource Mobilization and Communication Associate at Uth Foundation in Kathmandu, Nepal.

"One sees clearly only with the heart. Anything essential is invisible to the eyes."
- The Little Prince; Antoine de Saint-Exupery

Akriti Rana

Mathematics Major.
 Accomplishments: Column Scholar,
 College and Departmental Honors,
 Junior Marshal, Chairman Delta
 Kappa, Mover Board, Dean's List
 and Basketball team letter winner.

"In every thing there is a
 season, and a time to every
 purpose under the heaven"
 -Ecclesiastes 3:1

Lauren Redman

Communication Major.
 Accomplishments:

"One way to get the most of life
 is to look upon it as an
 adventure"

Trish Ryan

Art History Major.
 Accomplishments: Alpha Lambda
 Delta, Dean's List, a Chair of
 Preeminence.

"There are always flowers for
 those who want to see them"
 -Henri Matisse

Psychology and Creative Writing
 Major.

"It is the responsibility of
 intellectuals to speak the truth
 and to expose lies"
 -Noah Chomsky

Carmen Sauls

Hannah Suhartz

Business Administration Major.
 Accomplishments: Cutting strange new
 fads, learning how to do a catched,
 exploring things I never thought I would
 be able to do, learning to laugh at myself,
 form my own opinions, sharing when no
 one else would, graduating early.

"Happiness is good health and a
 bad memory - Ingrid Bergman"

Rebecca Silar

Elementary Education Major.
 Accomplishments: OLA Co-President,
 Graduating Cum Laude, Member of
 Kappa Delta Pi

"Wherever you go, no matter
 what the weather, always bring
 your own sunshine"
 ~Anthony J. D'Angelo

Amanda Sloan

Spanish Major.
Accomplishments: Alpha Lambda
Delta, Dean's List.

"For I know the plans I have for
you declares the Lord. Plans to
prosper you, to give you hope and
a future"
-Jeremiah 29: 11

Jennifer Spillman

Sociology Major

Margaret Talton

Business Administration Major

Tamela Tatum

Mathematics and International
Business Major

Elizabeth Tomas

History Major.
Accomplishments: Phi Alpha
Theta, History Honor Society

"Memory is a way of holding
onto the things you love, the
things you are, the things you
never want to lose"
-The Wander Years

Katie Tucker

Psychology Major

Stephanie Vitek

Biology Major

"Nothing last forever, so live it up, drink it down, laugh it up, take chances and never have regrets"

Krystal Watkins

Biology Major

"Nothing last forever, so live it up, drink it down, laugh it up, take chances and never have regrets"

Stephanie Wilson

Not-For-Profit Management Major

English Major

"Remember, through life pain is inevitable but misery is optional"

Judy Wood

Jennifer Woodcock

International Relations and English Major; Political Science Minor
Accomplishments: Sigma Tau Delta (Secretary - Senior Year), Phi Gamma Mu (Secretary - Senior Year), Outstanding Delegation Model United Nations (07-08)

"A hundred years from now it will not matter what my bank account was, the size of house I lived in, or the kind of car I drove...but the world may be different because I was important in the life of a child."

~Forest C. Witcraft

Julie Yearry

English Major
Accomplishments: Alpha Lambda Delta, Sigma Tau Delta, Graduating!

"Is there an app for downloading your butt to the dance floor?"

Rachele Zecca

Index

A

Abee, Sarah 60
Abel, Emily 60
Acevado, Jair 50
Adams, Douglas 78
Alfaro, Hector 50
Allen, Casy 76
Allison, Amy 42, 46
Al-Najjar, Amal 76
Alos, Yloria 50
Anane-Asamoah, Eunice 76
Anderson, Angelica 76
Anisworth, Hannah 76
Ann, Julie 77
Armenta, Alyssa 76
Aryal, Suvekshya 70
Ashley, Mark 50
Austin, Victorea 60

B

Bailey, Erin 60
Bailey, Leondra 50
Baird, Madeline 77
Bamburg, Kathryn Corey 77
Banther, Frances 77
Barber, Brooke 6, 7, 8, 9, 10,
11, 12, 13, 14, 16, 17, 22, 23,
24, 25, 26, 27, 28, 29, 31, 50
Barnhardt, Rebecca 77
Barr, Krispin 56
Barrett, Christine 77
Bass, Adina 66
Bazo, Alessandra 70
Belton, Eunice 50
Benninger, Paul 50
Bergman, Ingrid 85
Bhatta, Puspanjali 70
Bigsby, Julie 77
Bodford, Ashley 46
Bodford, Diane 50
Booc, Tiffany 78
Borwick, Doug 54
Boyenger, Sarah 78
Boyles, Hailey 66
Brako, Phebe 70
Brannock, Sarah 78
Brawley, Susan 50
Bridgeman, Jazmine 42
Bridges, Kristyn 17, 78
Bringhurst, Tia 42
Bronson, Samantha 78
Broughton, Virginia 16
Bryant, Amber 70

Bullins, Jessica 60
Bullock, Sandra 67
Burgos, Victoira 78
Burke, Heather 79
Butner, Jessica 40
Butterworth, Emma 12, 13, 60,
61, 92

C

Callaway, Kirby 66
Camacho, Alberto 50
Carreiro, Alexandria 66
Carroll, Alana 42
Chomsky, Noah 85
Cochrane, Kelsey 60
Cole, Carol 66
Cole, Janie 60
Conley, Jennifer 66
Cook, Tricia 50
Cooper, Megan 79
Cummins, Miranda 79

D

D'Angelo, Anthony J. 85
Daughttridge, Norceia 60
Davis, John H. 81
Denerson, Shamaz 16, 45
Deras, Osmin 51
de Saint-Exupéry, Antoine 84
Diaz, Sharon 51
Diggs, Regina 16
Douglas, Fern 79
Dowdle, Sara 60
Duggins, Rick 51
Dunn, Ellen 66

E

Eaton, Bethany 16, 40
Edwards, Olivia 16, 60
Eggers, Becca 42
Elliott, Katherine 46, 61
Elred, Sarah 79
Emery, Bronte 16, 61
Ervin, Alexandra 79
Escarela, Stephanie Mendez 62
Estes, Jennifer 70
Evans, Shannon 61, 62

F

Fair, Derrick 51
Fawcett, Zoe 16, 61
Fjerke, Kim 51
Fowler, Sarah 16, 70
Frances, Hilda 77
Freeman, Jeff 51
Fuleher, Sarah K. 81
Fuller, Amelia 51

G

Gamer, Johnathan 51
Ganshaw, Elizabeth 16, 17, 70
Garcia, Vincent 51
Gebhart, Susan 54
Gentles, Nicole 66
Gibbs, Sarah 61, 66
Gilbert, Junko 80
Girma, Feven 80
Gorman, Anne-Marie 61
Gormley, Samantha 51
Goscinski, Sarah 61
Greene, Jennifer 46

H

Haker, Jillian 61
Hall, Dorris Collie 77
Hamilton, Paige 42
Hansen, Lauren 42
Hanusic, Aida 51
Hardy, Cassie 31, 61, 92
Harkey, Anna 70
Harmon, Yenthlyn 66
Harper, Wilbert 51
Hawthorne, Heather 42
Hayes, Gerry 52
Hayes, Taylor 61
Haynes, Rebekah 61
Hedgecock, Courtney 42
Hepburn, Audrey 82
Hepburn, Katharine 82
Herrera, Dung Kim 66
Hines-Gaitner, Krishnauna 54
Hoang, Trang 80
Hoffman, Jenni 80
Holmes, Amanda 61
Holmes, LeeAnn 16
Horner, Kaitlyn 42
House, Matti 2, 3, 6, 7, 8, 9,
10, 11, 12, 13, 16, 17, 19, 20,

21, 22, 23, 24, 25, 26, 27, 29,
31, 32, 36, 37, 40, 41, 42, 43,
45, 47, 63, 66, 67, 70, 74, 80,
92

Howell, Faith 70
Hubbard, Samantha 42
Hubbard, Stephanie 42
Huffman, Elizabeth 81
Huffman, Len 52
Hutchens, Kenna 81
Hyllton, Erin 81

I

Ingram, Darryel 52

J

Jackovich, Caroline 16, 70
Jackson, Sarah 81
Jaffe, Robert 52
Jo, Heather 79
Johnson, Britt 16
Johnson, Christina 16, 61
Jones, Mark 52
Jones, Ryan 81
Jovovich, Milla 67

K

Kelley, Angela 52
Kennedy, Annie 81
Kennedy, Sydney 82
Kent, Bethany 42
Kerr-Read, Hope 62
Khourri, Casey 42
Kinney, Kristen 82
Knight, Stephanie 66
Kornegay, Chastin 62
Kucyk, Kolby 82

L

Lankford, Amber 11, 82
Lawler, Michelle 42
Leigh, Jennifer 86
Lemmons, Leslie 70
Lemons, Lauren 82
LeNai, Chastin 16
Lewis, Jennifer 79, 83
Linker, Destiney 70

Lisle, Megan 17, 42
Livengood, Helen 83
Lizama, Irma 52
Ljungquist, Gary 54
Lundy, Taylor 82

M

Madden, Tara 17
McConville, Chris 83
McElaney-Johnson, Ann 56
McElveen, Akaya 40
McLain, Katie 83
McLaurin, Kristen 40
McMahon, Katherine 62
McMillan, Reynita 62
McMullen, Meghan 62
McQueeney, Krista 54
Meck, Lauren 83
Mendez, Stephanie 40
Michaud, Irene 83
Michaux, Michala 45, 46, 84
Miller, Amber 40, 45, 62
Miller, Leslie 71
Mills, Joanna 40
Mitchell, Brittney 71
Mixon, Catherine 40
Montgomery, Mary Ivey 16
Moose, Kelly 84
Morrison, Toni 81
Murphy, Tiara 84

N

Navas, Daisy 52
Nguyen, Kim 54
Nieboer, Anna 71
Niemic, Samantha 46

O

Olveda, Natali 40
Orellana, Jose 52
Orsino, Amanda 42
Otero, Sara 42

P

Pantuso, Celeste 17, 42
Pauly, Susan 8, 57
Perez, Alexander 52
Pernell, Whitney 84

Phibbs, Darrell 52
Pienikowski, Julie 17, 40, 71
Pine, Albert 78
Pitts, Debra 84
Poole, Lauren 62
Porter-Cox, Amanda 71
Pradhan, Bhanana 71
Pritchard, Linda 54
Pryor, Betsy 54
Pugh, Carrie 62

Q

Quezada, Caitlin 62

R

Radilla-Sagrero, Blanca 67
Rai, Sapana 71
Raines, Ramona 53
Rana, Akriti 84
Rapp, Sara 67
Reetor, Kelsey 45
Redman, Lauren 45, 85
Reed, Hope 16
Rice, Jamica 45
Rich, Adrienne 77
Rio-Anderson, Amy 11, 55
Robbins, Madeline 77
Robinson, Eddie 78
Roosevelt, Eleanor 82, 84
Roppolo, Randi 16
Rost, Logan 16, 42, 62
Ryan, Trish 85

S

Saganich, Alexi 42
Salmons, Racheal 45
Santa Cruz, Sara E. 71
Sauer, Courtney 42
Sauls, Carmen 85
Schmidt, Mackenzie 42
Schuette, Ellen 53
Schuette, Herb 55
Shrestha, Sadechhya 71
Sican, Amanda 53
Silar, Rebecca 85
Sizemore, Savannah 67
Slinger, Jill 45
Sloan, Amanda 85
Smith, James 53
Smith, Khystyne 67
Smith, Reggie 63

Smith, Robin 56
Smith, Sarah 45
Smith, Teresa 55
Snider, Judy 87
Souza, Ana 63
Spillman, Jennifer 86
Stafford, Arielle 63
Stollman, Jennifer 74
Stubblefield, Cindy 53
Sturgis, Grace 63
Styres, Samantha 16
Swartout, Jenni 11, 20, 21, 24,
25, 56, 67, 71, 92
Swartz, Hannah 85

T

Talton, Margaret 86
Tatum, Tamela 86
Taylor, Leon 53
Tedrick, Brittany 17
Telford, Betty 53
Tharpe, Lindsay 71
Thiel, Sabrina 42, 63
Thomas, Andrew 55
Thomas, Faith 67
Thomson, Allegra 63
Tiara, L. 84
Tillman, Christine 16
Todd, Katelyn 42
Tomas, Elizabeth 86
Trakas, Anna 42
Tucker, Katie 86
Tuladhar, Sheetal 71
Turner, Frank 80

U

Usmanova, Ruekshona 46, 63

V

Vanbuskirk, Erin 63
Vernon, Danielle 16
Vitek, Stephanie 86
Voley, Roody 17
Voss, Brian 53
Vujinovic, Semra 53

W

Walsch, Neale Donald 81

Watkins, Krystal 87
Watts, Jessi 45
Whitener, Summer 63
Wilder, Thornton 80
Williams, Hank 82
Williams, Suzanne 56
Williams, Thomas 53
Wilson, Lauren 67
Wilson, Lena 53
Wilson, Stephanie 87
Wilson, Warren 43
Wisen, Kim 42, 46, 61
Wisen, Lauren 46, 67
Witeralt, Forest E. 87
Wood, Judy 53, 87
Woodcock, Jennifer 87
Wright, Sarah 45, 63

Y

Young, Cierra 46
Young, Paula 2, 3, 11
Young, Stephanie-Rose 67, 92
Younger, Kellie 42

Z

Zecca, Rachele 87
Zenker, Christina 55

Congratulations Class of 2010!

From the Sights & Insights staff

• Matti House

Jenni Swartout

Cassie Hardy

Stephanie-Rose Young

◀ Emma Butterworth

TWO THOUSAND TEN ELEVEN

WORLD / YEARBOOK

/ THE WORLD AROUND US

IN RECOVERY

As the economy showed signs of recovery from the worst recession most Americans had ever known, President Barack Obama's satisfaction ratings also became more sensitive.

Top row from top left:

NEW HOMEOWNERS REJOICE First-time home buyers received tax credits of up to \$8,000 when Congress passed a bill intended to revitalize a struggling housing market. The early summer deadline was later extended to serve those buyers whose closings were delayed due to the number of loans being processed. **WAR IS OVER** In late August, President Obama announced that Operation Iraqi Freedom had officially ended. While the last combat brigade had already vacated, some U.S. troops remained in Iraq through year's end to help with training new Iraqi military forces. **HEALTH-CARE REFORM** The Affordable Care Act was signed into effect in March 2010, with the hope of enhancing accessibility and quality of health care for all Americans. Prospects for a potential repeal continued for months. **PAYROLL TAX CUT** Aimed at stimulating the economy by increasing take-home pay, these cuts saved workers earning \$50,000 an estimated \$1,000. Some opponents worried about the decrease the cuts would cause in Social Security funding.

43%

OF TEENS WERE BULLIED ONLINE

1 OUT OF 4
TEENS
REPORTED BEING BULLIED

CYBER-BULLYING

Bullying didn't always happen at school or even in person. Some of the most vicious attacks happened over the internet on social networking sites or via instant messages. Many worried that internet bullying was becoming more prominent because of the relative anonymity afforded by phantom screen names.

A REAL ISSUE:

BULLYING

Though bullies had been feared in schools and neighborhoods for centuries, the changing landscape of peer teasing and torture took several visible turns in recent years:

In the past, intimidation and verbal or physical abuse may have been most common forms of bullying. Another form of bullying, social alienation, became more powerful as a result of cyber bullying, where a victim's reputation may have been destroyed via emails, blogs, forum posts or text messages.

After what seemed to be an increase in teen and tween suicides due to bullying, many schools, communities and other organizations moved to provide programs and information for affected students and their parents/teachers.

ITGETSBETTER.ORG

The movement, inspiring nearly 10,000 user-created videos and more than 30 million views, was started in 2010 by author Dan Savage. Among the celebrities, politicians and business submitting videos were President Obama, Hillary Clinton and employees of both Facebook and Google. It was a place where people could share their stories, take the It Gets Better Project pledge and watch videos of love and support.

NATIONAL SUICIDE PREVENTION LIFELINE

By dialing 1-800-273-TALK, anyone feeling the extreme effects of bullying could get the support they might need from trained volunteers who were ready to help.

CARTOON NETWORK'S "STOP BULLYING, SPEAK UP" CAMPAIGN

Known for television channels such as Cartoon Network stepped up to the plate in the fight against bullying. They launched their own campaign to encourage kids to speak up and to ultimately get their schools involved in antibullying programs.

THE TREVOR PROJECT AND LIFELINE

The Trevor Project was established to end suicide among young people by providing life-saving and life-affirming resources including a nationwide, 24/7 crisis intervention lifeline (1-866-4-U-TREVOR), digital community and advocacy/educational programs that created a safe, supportive and positive environment for everyone.

VIDEO PROOF

After the miners gave their loved ones a sense of relief by showing all 33 men alive and accounted for, they used videos to chat with their families.

BOUNCING BACK

Arizona congresswoman Gabrielle Giffords made record strides in her recovery after a gunshot wound to the head during a Tucson shooting in January that killed six others. Giffords was critically injured, but surpassed expectations in the months following the shooting.

JOINING FORCES

When Britain's 2010 election ended in a hung Parliament, the two winning rival Prime Minister candidates (David Cameron, a Conservative, and Nick Clegg, a Liberal Democrat) agreed to join forces and form a coalition government, the U.K.'s first in more than 30 years.

FLAWLESS RESCUE

Televised efforts allowed the world to look on as Chilean miners trapped underground for nearly 10 weeks by a mining accident returned to safety in October. It took just 22 hours and 37 minutes for all 33 miners to travel nearly half a mile to the surface.

EGYPTIAN OVERTHROW

President Hosni Mubarak's 30-year reign over Egypt ended in February when huge protests encouraged him to step down.

A ROYAL ENGAGEMENT

Prince William and his long-time girlfriend, Kate Middleton, scheduled an April 29 wedding after a much-discussed engagement.

LOSS OF POLISH PRESIDENT

Lech Kaczyński, his wife and 94 others died in April 2010 when their plane crashed in Russia. Thick fog was cited as the accident's cause.

SUPREME COURT

Elena Kagan, formerly the Dean of Harvard Law, was sworn in as the Court's newest Justice in August. She replaced 90-year-old Justice John Paul Stevens.

MOSQUE UNREST

After hearing of plans to build a Muslim community center within blocks of Ground Zero, protesters crowded the streets.

NEW SPEAKER OF THE HOUSE

Nancy Pelosi handed the symbolic gavel to Republican John Boehner, the newly elected Speaker of the House, in January.

WIKILEAKS SAGA

Julian Assange, a main spokesperson for the international non-profit that published classified news leaks, was named Readers' Choice for TIME's 2010 Person of the Year.

/DON'T MESS WITH MOTHER

VOLCANIC ASH

European air travel was severely disrupted when Eyjafjallajökull, an Icelandic volcano, erupted through the summer months producing a dense, enormous ash cloud.

EGG RECALL

Nearly half a billion eggs were recalled from nearly 20 states after a salmonella outbreak sickened thousands. All of the eggs came from a single egg-producing company in Iowa.

SNOWPOCALYPSE

Winter yielded record snow levels. Many areas of the country saw multiple school delays and closings due to snow. On Jan. 12, 2011, 49 of the 50 states reported snow on the ground.

IN LIVING COLOR

Scientists revealed the discovery of the biological structure that gives feathers their color in the journal, *Nature*. The report provided evidence that dinosaurs had a coat of downy feathers.

CAR BOMB ATTEMPT

An observant sidewalk vendor who noticed a smoking car and alerted police helped avoid a potentially dangerous situation in Times Square.

GUILTY

Faisal Shahzad, a 30-year-old Pakistan-born U.S. citizen, was arrested as he tried to leave the country and later pleaded guilty to the attempt.

HOW BIZARRE

In a matter of a couple of days in January, hundreds of birds and fish died mysteriously in several states. **WV MINING TRAGEDY** A devastating April 2010 explosion killed 29 miners and injured others; the mining company had a history of safety and environmental infractions. **NEANDERTHAL DNA** German scientists partially reconstructed the Neanderthal genome and proved the survival of the genome in modern humans.

AND THEN

Nearly 100 tons of dead fish, mostly sardines, washed up on a Brazilian beach and reports of other mass deaths came from Italy and France.

While theories about the mass deaths included everything from cold stress and fireworks to hail, many scientists suggested that the various occurrences were merely coincidental.

NATURE

THE 'HOLE' STORY

A massive sinkhole in Guatemala City opened up and swallowed a 3-story building after Tropical Storm Agatha flooded the area with more than three feet of rain in May and June.

UNRELENTING RAIN

Nashville suffered its worst flood in more than 80 years after storms dumped more than 13 inches of rain on the region in two days. Buildings were flooded and more than 30 died.

LA NIÑA MONSOONS

Nearly 2,000 were killed and an estimated one quarter of the land in Pakistan was flooded in July. Miles of highway and railways and acres of farmland were ruined.

SLEEP TIGHT

Bedbugs terrorized the nation, invading hotels and stores nationwide. Because of the problem, a National Bedbug Registry allowed travelers to investigate hotels before checking in.

OUT OF THIS WORLD

A solstice lunar eclipse — the first since 1638 — occurred on Dec. 21, 2010, and was visible across North America.

MINING MATTERS

In recent years, 51 coal seams in West Virginia had contributed 30,000 direct jobs to the state's economy, and its status as the nation's largest underground coal source.

OLDEST GALAXY

NASA's Hubble Space Telescope discovered a small star cluster 13.2 billion light years away; the Milky Way was 100 times greater in size.

LUNAR WATER

A probe found millions of tons of water ice at the Moon's north pole. The water source could be used to sustain a moon base or generate oxygen.

NEW PLANETS

NASA announced that its Kepler Telescope had identified 54 planets that could sustain human life. Conditions conducive to liquid water meant the planets might be inhabitable.

LAST SHUTTLE

The third space shuttle flight of 2011 — and NASA's very last shuttle flight ever — was scheduled for Atlantis on June 28, 2011.

/OIL SPILL IN THE GULF

BRITISH PETROLEUM

CEO Tony Hayward testified before the House Energy and Commerce Oversight and Investigations Subcommittee. Hayward resigned from his post on July 27, 2010.

205 MILLION GALLONS

The amount of crude oil that spilled into the Gulf of Mexico made this the world's largest accidental oil spill in history. After five months, the well was declared "effectively dead."

THE PEOPLE SPEAK

BP station boycotts and anti-BP social media groups as well as traditional protests, like this one in Vienna, Austria, allowed people to make their feelings about the oil spill known.

BOUND TO HAPPEN

The follow-up report by the National Commission on the BP Deepwater Horizon Oil Spill and Offshore Drilling said 'systemic' problems caused the blowout/oil spill and only 'significant reform' could prevent future spills.

THE STATS

APRIL 20, 2010

The Deepwater Horizon exploded in the Gulf of Mexico, killing 11 men and injuring 17 workers. In late April, BP estimated the leaking leak at about 210,000 gallons a day.

A NEW ESTIMATE

But the government produced other figures, estimating that 30,000 to 65,000 barrels (as much as 2.1 million gallons) of oil were being pumped into the gulf each day.

OBAMA SPEAKS

The President addressed the nation after traveling to the gulf to survey the damage made to the Louisiana coastline.

ORGANIZED CHAOS

For months, controlled burns were conducted at sea to help prevent any further spreading of the oil to the shoreline. Coastline in four states was affected.

MONEY WHERE THEIR MOUTH IS

BP projected that they had already spent \$2 billion on clean-up efforts by June. The budget tallied \$20 billion over three years.

LIVE FEED

The nation was able to survey the oil escaping from the leak site via BP's live video feed, assuring the public that the leak would be taken care of.

HOW TO PROPERLY WASH OIL-COVERED BIRDS

STEP 1

Gently flush eyes with warm saline solution. Swab oil from nostrils and bill. Remove any oil from stomach with tube.

STEP 2

Wash oil from body and wings with a dishwashing solution. Make sure to wipe the feathers in the direction they are growing.

STEP 3

Repeat 3-4 times until oil is completely washed away, then gently towel dry bird. Bird will be ready for release in 2-4 days.

DEAD SERIOUS Oil contamination is often deadly for birds if they are not properly washed and cared for. Oil reverses birds' water resistant feathers, making them vulnerable to temperature change. Oily feathers also make it impossible for birds to fly and can even drag them underwater to drown. The oil can also cause internal harm when birds try to preen the oil from their feathers. It can cause kidney, liver and reproductive damage among other things. **CLEANING EFFORTS** Scientists and other volunteers worked on all kinds of wildlife affected by the spill. The processes for cleaning birds, turtles and dolphins varied, as did survivors' chances for recovery. Thousands of birds and dozens of turtles and dolphins perished. **LASTING EFFECTS** In addition to the casualties and the damage to wildlife, there are numerous other long-term effects. Human health issues included increased risk of cancer and other ailments, as well as escalated stress. Two of the region's other major industries (tourism and seafood) were shut down immediately and suffered lasting losses. Louisiana traditionally contributed a third of the nation's shrimp, oysters, crab and crawdads and, despite massive marketing campaigns, hotels and resorts on the gulf shore suffered decreased occupancy throughout the summer.

STRENGTH IN NUMBERS

By June, 558,000 barrels had been collected from the water's surface and nearly 1,240 miles worth of booms had been set up to prevent oil from reaching the shoreline.

HELPLESS

While four wildlife rehabilitation centers were established in response to the oil spill, 36 national wildlife sanctuaries were threatened.

OTHERS JOINED IN

Mexico, Norway, Canada and the Netherlands all donated equipment (such as the water-skimming system on the right) to aid in the clean-up efforts.

JULY 15, 2010

After nearly three months, the leak was finally capped, but not before the effects of the spill could be seen in photos that were taken from space.

NO LONGER ASEA

It was estimated that more than 125 miles of Louisiana shoreline was contaminated with the washed up crude oil.

OIL CAPTURE RIG

Discoverer Enterprise, a deepwater drilling vessel, aided in recovering the spilled oil gushing from the leak site after a cap was placed in June.

/THE MAKING OF

TIGERS EDGE DUCKS

The top-ranked Auburn Tigers defeated the No. 2 Oregon Ducks 22-19 in the BCS Championship game in Glendale, AZ as the 2010-11 season wrapped up. Auburn quarterback and Heisman Trophy winner Cam Newton threw for 256 yards and rushed for another 64, accounting for two touchdowns. Freshman running back Michael Dyer was named MVP. Senior Wes Byrum kicked his sixth career game-winning field goal on the last play of the game to save the Tigers' perfect season. This was the fifth consecutive national championship for the SEC.

FAST AND FURIOUS X 5

Jimmie Johnson came in second to Carl Edwards at the Ford 400 at Homestead-Miami, but that was enough to vault him over Denny Hamlin in the points race to win his fifth consecutive NASCAR Sprint Cup Championship. Hamlin's car was damaged early in the race and never challenged for the lead. Only Richard Petty and Dale Earnhardt, with seven championships each, had more titles than Johnson. Between 2002 (when he joined Hendrick Motorsports) and 2010, Johnson recorded 53 wins, 203 top-ten finishes and 25 pole positions.

DUKE DOES IT AGAIN

The Duke Blue Devils captured the NCAA men's basketball championship for a fourth time with a 61-59 win over Butler in Indianapolis, IN. Duke's Final Four title, their first since 2001, snapped Butler's 25-game win streak. **FREE FALLIN'** Canadian freestyle skier Kaya TurSKI, in her first run since ACL surgery in April, claimed gold in the 2011 Winter X Slopestyle, repeating her win from last year. TurSKI also took silver in the 2011 Freestyle World Championships. **THREE OUT OF FOUR** Tennis star Rafael Nadal won the French Open, Wimbledon and the U.S. Open, bringing his total of Grand Slam victories to nine. Roger Federer won the Australian Open.

RATINGS SOAR

An estimated 715 million viewers — approximately one in 10 people alive at the time — watched the final match of the 2010 World Cup.

FACEOFF

Watson, an IBM supercomputer, battled two past Jeopardy! champions, winning handily. The \$77,147 in prize money was donated to charity.

THE CREAM RISES

Paula Creamer held off competitors Suzann Pettersen and Na Yeon Choi to secure victory at the 65th Women's U.S. Open. This was her first major tournament win.

WAVES OF GRIEF

Andy Irons, three-time world surfing champion, died at age 32. He had 20 World Tour victories and four Triple Crown of Surfing titles.

SNOWED UNDER

The inflatable Teflon roof of Minnesota's Metrodome collapsed under more than 17" of snow, delaying and moving the Vikings vs. Giants game.

A NYC LEGEND

George Steinbrenner, owner of the New York Yankees for more than 37 years, died at age 80. Steinbrenner's Yankees won seven World Series and 11 pennants.

CHAMPIONS

U.S. OPEN CHAMP

For the first time in 40 years, a European brought home the cup when Northern Ireland's Graeme McDowell won at Pebble Beach in 2010.

VUVUZA WHAT?

The distinctive sound of vuvuzelas, plastic horns long associated with soccer in South Africa, gained international exposure during 2010 World Cup play.

RETURN POLICY

In September, New Orleans Saints running back Reggie Bush surrendered the 2005 Heisman Trophy after it became clear there'd been violations at USC.

RENEWED

RIVALRY

LAKERS	CELTICS
TITLES	TITLES
16	7
PERIOD	PERIOD
TEAM FOULS	TEAM FOULS

LAKE SHOW vs THE CELTS

Bird and Magic, Kareem and Ainge, Kobe and Pierce, Garnett and Gasol. The rivalry between these two historic NBA teams was renewed in the late 2000s; after Boston capped off with the win in a six-game battle in 2008, L.A. won a thrilling seven-game series in 2010. Combined, these teams held 32 NBA titles. That's more than half of the NBA's total championships!

/SUPER COMPETITORS

USA'S GOT GAME

Landon Donovan's goal in extra time gave the U.S. team a World Cup victory over Algeria that advanced them to the Round of 16 where their tournament ended with a loss to Ghana.

A COACH'S SACRIFICE

Wake Forest University baseball coach Tom Walter donated one of his kidneys to freshman outfielder Kevin Jordan. Walter insisted he was not a hero, but many disagreed.

YELLOW JERSEY #3

Spaniard Alberto Contador finished 39 seconds ahead of Luxembourg's Andy Schleck to win his third Tour de France. This was Spain's fifth consecutive yellow jersey.

ROCKY STRIKES AGAIN

Actor Sylvester Stallone was inducted into the International Boxing Hall of Fame to recognize the impact his six "Rocky" movies, the first of which debuted in 1976, had on the sport.

OVERTIME WIN

Spain defeated the Netherlands 1-0 in front of 84,490 fans in South Africa to win its first World Cup. Spain was the eighth nation to earn soccer's highest honor.

A NEW RECORD

The University of Connecticut women's basketball team set a new record with 90 consecutive wins. The previous record was set by the UCLA men's team in 1974. The Huskies' streak ended with a loss to Stanford.

THE NEW A-ROD

Aaron Rodgers was named Super Bowl MVP after throwing for 304 yards including two touchdown throws to Greg Jennings and one to Jordy Nelson.

GOLD X 4

With a record-tying run, Shaun White scored an unprecedented fourth gold medal in the Snowboard SuperPipe at the 2011 Winter X Games in Aspen.

SUPER BOWL CHAMPS

The Packers took the Lombardi Trophy back to Green Bay with a 31-25 win over the Pittsburgh Steelers in Super Bowl XLV. Despite a fourth quarter rally by the Steelers, the Packers won their fourth Super Bowl and 13th NFL title. The two storied franchises went head-to-head at Cowboys Stadium in Arlington, TX with 103,219 fans in attendance and 111 million watching on television. Due to safety concerns, 2000 ticket holders were forced to sit in temporary seating with 400 of the displaced fans left with no seats at all.

PSYCHIC OCTOPUS

Paul, an octopus, correctly predicted the outcome of all seven of Germany's World Cup matches and Spain's final victory over the Netherlands.

GREEN JACKET #3

Phil Mickelson claimed his third Masters title, beating third-round leader Lee Westwood by three strokes. His wife, Amy, battling breast cancer, was on hand for his victory.

THE DECISION

NBA Star LeBron "King" James left the Cleveland Cavaliers after seven years to play for the Miami Heat alongside Dwyane Wade and Chris Bosh.

HOCKEY CHAMPS

The 2010 Stanley Cup went to the Chicago Blackhawks after Patrick Kane's overtime goal helped defeat the Philadelphia Flyers 4-3.

13 AND COUNTING

Serena Williams started Vera Zvonareva to win her fourth Wimbledon title and her 13th Grand Slam trophy. Only five other women had more Grand Slam victories.

A GIANT WIN

The San Francisco Giants won the World Series in game five by defeating the Texas Rangers 3-1. The Giants previous World Series win was in 1954 when the team was still in New York. Series MVP Edgar Renteria hit the home run that won the game and the series. In 1997, his single in the seventh game won the World Series for the Florida Marlins.

FEAR THE BEARD

Fans wore fake beards during the postseason to support Giant's closing pitcher Brian Wilson who had sported a dark brown beard since midseason.

/THE WORLD IS A STAGE

BIEBER FEVER

Justin Bieber, the 17-year-old Canadian pop star who began his career on YouTube, released his 3-D biopic and his second remix album the same weekend in February, 2011 to significant commercial success. The releases followed unrewarded Grammy nominations for Best New Artist and Best Pop Album and 2011 People's Choice nominations for Best Video and Breakout Artist.

GET THE LOOK

Not everyone was blessed with super smooth and naturally windblown hair like Justin had, but with these simple steps, you too could sport the Bieber 'Do.'

HOW TO

After washing, simply apply some smoothing product into your hair and then stand sideways in a windtunnel until dry. Keep still, or you could come out looking like a bad 80's music video!

BABY BAMBAM!

Voila! You're the spitting image of Justin Bieber himself. However, proceed with caution, as you could very well start a riot of mistaken Bieber fangirls!

BEATLES ON iTUNES

Apple CEO Steve Jobs finally got his way when the Beatles collection was added to iTunes in November 2010.

DIVORCE COURT

After two years, citing the strain of managing two successful careers, Scarlett Johansson and Ryan Reynolds filed for divorce.

LOST FINALE

In its sixth and final season ABC's *Lost* was nominated for 12 Emmys and left fans wanting more.

HE'S BACK!!

Conan O'Brien had amazing numbers when he debuted his late night show, *Conan*, on TBS.

OPRAH'S LAST HURRAH

After 25 years hosting her afternoon talk show, Oprah Winfrey had other plans, including her own network.

ANIMAL DEBUT

Ke\$ha was certified five times platinum for downloads of her hit single "Tik Tok."

NO MORE MUSIC

Singer/actress Ashlee Simpson reverted to her maiden name when divorced from Pete Wentz.

AMERICAN IDIOT

After a year on Broadway, the one-act musical based on Green Day's album by the same name won a Grammy.

GLEE TOPS ALL

First, the TV show choir ensemble passed the Beatles for the most appearances on Billboard's Top 100, then, in February 2011, they passed Elvis too!

X-FACTOR

After nine seasons, Simon Cowell left *American Idol* to bring his British hit show *X-Factor*, which featured solo performers and groups, to *American TV*.

AMERICAN IDOL

Only Randy Jackson remained as a judge for season 10; he was joined by Steven Tyler and Jennifer Lopez when auditions commenced in 2011.

Based on true events, *The King's Speech* was nominated for 12 Academy Awards and won Best Actor, Best Film, Best Director and Best Original Screenplay.

FAVE TELEVISION SHOWS

GOSSIP GIRL CHUCK

THE VAMPIRE DIARIES

GLEE FAMILY NCIS LOS ANGELES

GUY PRETTY LITTLE LIARS AMERICAN

SIMPSONS IDOL

KEEPING UP WITH THE KARBLS

Season Three's premiere episode of *Jersey Shore* set an MTV record for viewership when 8.45 million viewers tuned in to the opener.

2010 TOP MUSIC DOWNLOADS

01. **HEY, SOUL SISTER** — TRAIN
02. **CALIFORNIA GURLS** — KATY PERRY
03. **LOVE THE WAY YOU LIE** — EMINEM
04. **AIRPLANES** — B.O.B
05. **DYNAMITE** — TAILO CRUZ
06. **OMG** — USHER
07. **BREAK YOUR HEART** — TAILO CRUZ
08. **TIK TOK** — KESHA
09. **NEED YOU NOW** — LADY ANTEBELLUM
10. **NOT AFRAID** — EMINEM

ARCADE FIRE
The Montreal indie band's album, *The Suburbs*, topped the summer charts and earned the Grammy award for Best Album of the Year.

The singularly named singer/songwriter continued her successes with the release of her fifth album, a book and the Grammy for Best Dance Recording.

KATY PERRY
Katy Perry married British comedian/actor Russell Brand in October with a six-day Hindu wedding celebration at a luxury resort/tiger sanctuary in India.

TEENAGE DREAM
Katy Perry's second album not only debuted at number one selling nearly 200,000 copies in the first week, but also earned four Grammy nominations.

PIXAR STUDIOS
Pixar Studios, a subsidiary of Disney since 2006, celebrated its silver anniversary with its ninth Oscar for a feature film.

TOY STORY 3
Director Lee Unkrich was "humbled" and "speechless" when Woody and Buzz Lightyear's three-quel was nominated for five Academy Awards, including both Best Picture and Best Animated Feature. Winning the Oscar for Best Animated Feature was a first for a Toy Story film because *Toy Story 2* was created in 1999 and the category was first awarded in 2001.

The third installment of the Twilight Saga series set a new record in the United States and Canada for the biggest midnight opening in box office history.

The Social Network, the movie documenting the rise of Facebook, received eight Oscar nominations, winning for Best Soundtrack.

After winning the 2010 Screen Actors Guild's Lifetime Achievement Award, actress Betty White found herself hosting SNL's Mother's Day episode.

In 2010, it was a meat dress for the VMA awards. In 2011 Lady Gaga stayed in a giant egg for 72 hours before she was transported in the egg to the Grammys.

After a strong opening weekend, the superhero sequel featuring Marvel Comics characters, finished as 2010's third - highest grossing American film.

BLOCKBUSTER MOVIES

01. **TOY STORY 3**
02. **ALICE IN WONDERLAND**
03. **IRON MAN 2**
04. **THE TWILIGHT SAGA: ECLIPSE**
05. **INCEPTION**
06. **HARRY POTTER & THE DEATHLY HALLOWS PART 1**
07. **DESPICABLE ME**
08. **SHREK FOREVER AFTER**
09. **HOW TO TRAIN YOUR DRAGON**
10. **TANGLED**

/STYLE AND GEAR

10 BILLION APPS

Apple reached its milestone download of apps for mobile devices on January 22, 2011 after weeks of promotion; the lucky customer earned a \$10,000 iTunes giftcard.

TOP OF THE CHARTS

Super Mario Galaxy 2 was introduced with a rolling release for the Nintendo Wii in the spring of 2010 and was considered one of the best video games of all time with a 97/100 rating on Metacritic.

USING STREET VIEW

At the Feb. 11, 2011 launch of the Google Art Project website, it was revealed that art lovers could "visit" acclaimed galleries worldwide, browsing famous artwork with just a click of their mouse.

eREADERS

Amazon's Kindle, Barnes & Noble's Nook, Apple's iPad and the newcomer Samsung Galaxy were among the eReaders/tablet devices sold in 2010, making personal libraries mobile.

MUSIC EVERYWHERE

Sonos Home Music System allowed listeners to hear their favorite music in multiple rooms with a remote and any computer. Similar systems were also created for iPads and other devices.

BIG BAGS

From the runways at Fashion Week to malls and campus hallways and classrooms, the popularity of the hobo bag and other supersized purses was apparent.

RAY-BAN REVIVAL

When these '80s mainstays first made their comeback, vintage stores and eBay were practical sources, but demand encouraged renewed production.

SMARTPHONES

It seemed that nearly everyone had become increasingly dependent on their smartphones, totting an iPhone, Droid or BlackBerry wherever they went.

JEGGINGS

When designers crossed leggings with jeans, they got comfy jeggings. Even Conan O'Brien donned a pair on screen in support of this trendy style.

BOOTS GALORE

From flats to spiky heels and everywhere in between, boots seemed to command fashion attention as they completed outfits of many styles.

SKINNY JEANS

Hipsters all over the U.S. and Europe started the revival of popularity in these taut denim pants, but the style had become mainstream in recent years.

ANOTHER DIMENSION Sales of another new tech fad, 3-D television, nearly doubled in 2011 from when the technology was first introduced just a year earlier.

With an estimated four million 3-D sets sold in 2011, industry consultants suggested that figure could double again by 2012 as manufacturers hope to tap into the 3-D gaming market.

INVISIBLE CURRENT

The technology of inductive charging or wireless charging of any device with a lithium battery made its way into homes and offices when users became able to lay their mobile devices on a "power mat" and charge them without any wires or adaptors.

IPHONE ENVY

After five years of the iPhone only being available on AT&T's network, Verizon revealed that they'd become a carrier for the most popular smartphone on the market in February 2011. Verizon announced its most successful first-day sales in company history selling 2.9 million phones in a two-hour span to existing customers. While new customers were required to wait a week to purchase Verizon's iPhone, sales data was not immediately available, partially because of high online sales.

TV/BROWSER OR BOTH?

A relatively new technology, Google TV was an internet-connected TV platform that allowed users to stream videos, movies and music and access other information downloadable from the internet on larger screens. Introduced at a May 2010 web developers' conference, Google TV was directly incorporated into some newer high-definition televisions and Blu-ray players. In addition, some users acquired a set-top box containing the Android-based system and necessary accessories in order to have split-screen access to surf the web on the TV while still watching other programming.

IT'S ELECTRIC

In December 2010, Nissan began selling its version of the electric car, the Leaf, in five states. In addition 20,000 cars had been "reserved." The battery-powered car used a 120v plug to recharge and Nissan claimed it could go 100 miles between charges. The Nissan Leaf won the 2010 Green Car Vision Award and the 2011 European Car of the Year award for its "no tailpipe pollution or greenhouse gas emissions" operation.

SHOE GLOVES Made to feel like you're running barefoot, the Five Fingers running shoes from Vibram found their way onto runners' feet everywhere. **PACMAN RETURNS** Google celebrated the 30th anniversary of Pacman in May 2010 with the first-ever interactive Google logo illustration. The game, which resembled the arcade original, was live for just 48 hours on the Google search screen. **WIKIPEDIA** The San Francisco-based online encyclopedia which pioneered shared knowledge resources celebrated its 10th birthday. The reference was available in many languages; the ten most popular all included more than 500,000 articles. **CHILDREN** A study conducted by AVG found that 90% of 2-5 year olds could work a smartphone app but only 9% of the same group could tie their shoes.

The first-of-its-kind iPad tablet was a huge hit, selling 300,000 the first day, three million devices in 80 days, and nearly 15 million units in calendar 2010.

Hoping to eliminate human inconsistency, several airports in the UK began beaming holographic images of agents to prep travelers for the security line.

After studying customer habits, video rental business models changed. Red Box offered \$1 movies at more than 25,000 locations and Netflix downloads became instantly available on almost any computer or mobile device.

/OTHER "NEWS"

CAR-SICLE

On August 21, 2003, a 2003 Dodge Neon (with a 100-hp engine) was found frozen to the pavement in the ABC Des Moines office building parking lot. The car was found to be completely frozen to the pavement and had to be cut out of the ground. The car was found to be completely frozen to the pavement and had to be cut out of the ground. The car was found to be completely frozen to the pavement and had to be cut out of the ground.

TOOLS USED TO FREE HELPER'S CAR FROM ICE

BLOWTORCH

HAMMER

SCREWDRIVER

RECORD SALE

A 1937 Packard sedan went for \$100,000 at a New York auction. The 1937 Packard Sedan was sold for \$100,000 at a New York auction.

MISSING CAR

An elderly man paid his car to go shopping in May of 2008 and didn't find it for almost three years. The parking garage waived the fee of more than \$14,000.

GREEN KICKS

OAT Shoes placed second in the Green Fashion Competition. Their biodegradable sneakers can be planted in the ground and grow trees when they're worn out.

SPEAKING UP

After 14 years of making and promoting fringe-a-ma-ma and other California's media Jensen received the second installment of a fringe-a-ma-ma.

CROSSED SIGNAL

A British man, believed to be a member of Al-Qaeda, left a proposal on the wrong side of the road during a meeting.

SCORPIO SHUFFLE

For the 10th anniversary of a "Scorpio Shuffle" charity, organizers collected 100,000 signatures for a "Scorpio Shuffle" charity.

COLORFUL BACON

Designer Neil Caldwell's bacon came in rainbow colors! The creation received a lot of attention on blogs and with bacon connoisseurs across the world.

LINT-ASTIC

A painting of Jesus and a man was found to be made of lint. The 11 x 4' painting was found to be made of lint. The 11 x 4' painting was found to be made of lint.

NO ROOM FOR A BUN

A sandwich was found to be too big to fit in a bun. The sandwich was found to be too big to fit in a bun. The sandwich was found to be too big to fit in a bun.

SUN-POWERED FLIGHT

A plane flew around the globe using only solar power, pilot Anders Borchberg completed a 24-hour test flight.

MAN WITH THE GOLDEN VOICE

A homeless man in Ohio became an internet sensation when a YouTube video of an encounter with him went viral and led to many job offers.

SAY WHAT!?

TALENT SHOW

After sixth grader Greyson Chance's performance of Lady Gaga's *Paparazzi* caught the attention of millions of YouTube viewers and led to an appearance on Ellen Degeneres' show, he got a call from Gaga herself and went on a world tour. **NOT SO OLD SPICE** "The man your man could smell like" became one of the most popular ads in history combining social media and traditional advertising venues. **DOUBLE RAINBOW** What does it mean? This video started appearing everywhere once this over-excited hippy recorded his reaction to a natural phenomenon. **VIRAL RESUME** OK Go, a Los Angeles-based band, continued to grow their popularity with this Rubie Goldberg-inspired music video of their song *This Too Shall Pass*.

<http://tinyurl.com/29xant6>

<http://tinyurl.com/y9tpma9>

<http://tinyurl.com/33byfw>

<http://tinyurl.com/yfox6w>

2010