

1967

BLUE and WHITE

1967

BLUE +
WHITE

VUHS

Vergennes, Vt.

Because he has worked for and with us, because he has given generously of his time and wisdom—words are a poor substitute with which to express our sincere respect and admiration for this man.

In appreciation for his devoted service we proudly dedicate the 1967 Blue and White to our principal, Merle W. Crown.

ADMINISTRATION—Page 5

ADVERTISEMENTS—Page 107

CLASSES—Page 55

ACTIVITIES—Page 15

ATHLETICS—Page 37

SENIORS—Page 79

IN

OUT

Administration

THE UNION DISTRICT SCHOOL BOARD
 Mr. Sullivan, Mrs. Beach, Mr. Ryan, Mrs. Fishman
 Not present, Mrs. Pratt, Mr. Mundy, Mr. Burnham

MR. TWISS, Superintendent

MR. CROWN, Principal

MR. DODGE, Assistant Principal

MR. DAVISON, Guidance Director

MRS. THURBER
Secretary to the
Superintendent

MRS. O'BRYAN
Secretary to the
Principal

MRS. BEACH
Guidance Director's
Secretary

MISS ROBERTS
Junior High Math

MR. HARRINGTON
Math

MR. BEAN
Junior High Math

MRS. SHANLEY
Junior & Senior High Math

MRS. NORTON
French

MRS. CLARK
Latin, French

MRS. GRANT
Biology

MR. THOMPSON
Junior High Science

MR. RANNEY
Junior High Science

MR. GANSON
Science
Driver Education

MR. CREVIER
English Department Chairman

MRS. DEAN
English

MISS DePAUL
English

MR. MATT
English

MRS. PRESCOTT
English

MRS. O'CONNOR
Remedial Reading

MR. SMITH
Junior High English

MRS. ORR
Junior High English

MRS. SPRINGSTEAD
Music

MRS. EVARTS
Librarian

MISS BOYACK
Art, Physical Education

MISS FALLON
Physical Education

MR. CONNER
Physical Education

MR. JOHNSON
Mechanical Drawing

MISS CARNAHAN
Home Economics, Biology

MRS. SESSIONS
Home Economics

MR. BUTTON
Agriculture

MR. STEVENS
Agriculture

MR. CASSAVANT
Industrial Arts

MRS. BERRY, Business Education

MR. ALTOBELL, Business Education

MR. CASSANI, American Government

MRS. PARDE
Social Studies

MR. MURRAY
U.S. History

MR. USHER
Junior High
Social Studies

MR. ALDINGER
Junior High
Social Studies

School Personnel

Mr. Bessette, Mr. Fisher, Mr. Mercey, Mr. Bradford, Mr. Jewell, Mr. Cromier (deceased).

*Above: Mr. Hallock
Below: Mr. Fisher, Mr. Larrow*

Mrs. Mack, Mrs. Hallock, Mrs. Adams, Mrs. Anderson, Mrs. Langeway, Mrs. Plummer, Mrs. Litch.

Activities

TYPISTS: Jean Coffey, Joanne Plummer, Lexa Bordeaux, Debbie Yandow.

EDITOR-IN-CHIEF	Céline Côté
ASSISTANT EDITOR	Dineke Beenen
SENIOR CO-EDITORS	Marcia Charbonneau Paula Christofolletti
ADVERTISING MANAGERS	Susan Andrews Jeanne Gee
CIRCULATION MANAGERS	Jean Coffey Debbie Yandow
SPORTS EDITORS	Mary Munnett Pete Coffey
FACULTY EDITOR	Connie Sheldon
CLASSES EDITOR	Judy DeVine
ACTIVITIES EDITOR	Marie Jerry
HEAD TYPIST	Lexa Bordeaux
ART EDITOR	Sandi Christofolletti

SECTION EDITORS

Blue & White

1st row: P. Coffey, Munnett, Mrs. Norton, C. Côté, Beenen, P. Christofolletti, Andrews, J. DeVine
2nd row: C. Côté, Thurber, Bordeaux, Jackman, Charbonneau, Morris, Ball, Gee.
3rd row: Davis, Hill, Tatro, E. Ryan, J. Coffey, Yandow, Briggs, S. Christofolletti,
4th row: K. DeVine, Jerry, Forand, Lee, Plummer, Sheldon, Duany, L. Ryan.
5th row: Bradley, Moore, Fauser, Howland, Daniels.

Student Council Officers
Consider Both Serious
And Light Suggestions

The Student Council At Work.

1st row: Henderson, Twiss, R. LeBeau, Devine, Christofolletti, E. LeBeau, Audette, Gee, Mrs. Orr
2nd row: Scott, Thurber, McNulla, Sullivan, Austin, LeBoeuf, Moore, Coffey, Danyow, L. Jackman, C. Jackman, Muzzy Pantan

The Drama Club started its activities by electing the following officers: Pres. P. Christofolletti, Vice-Pres. S. Birkett, Sec. M. Munnett, and Treas. W. Fauser. In November the senior play, "The Diary of Anne Frank," was presented. In March the following one-act plays were presented: "Pygmalion," "The Leprechaun", and "The Shoemaker's Wife."

The junior play, presented in the spring brought to a close another successful year for the club with Mr. John Altobell as faculty advisor.

Drama Club

Thespian Society

1st row: Twiss, Ryan, Fauser, P. Christofolletti, Mr. Altobell, Munnett, Barrows, Maloney.
2nd row: Charbonneau, Clark, Casey, Adams, Andrews, S. Christofolletti, Audette, LeBeau.
3rd row: Hatch, Daniels, Briggs, Angier, Moorby, Mack, Coffey, Ball, Sullivan.

1st. row: Officers: S. Birkett; M. Munnett; Mr. Altobell; P. Christofolletti; W. Fauser.
2nd row: LaBombard, Wenzel, Beenen, Côté, Campbell, C. Jackman, S. Andrews, Larrow, M. Ryan, Higgins, Tisbert, Hay, Gebo,
3rd row: J. Briggs, Fuller, Audette, Twiss, Yadow, Plummer, J. Coffey, Booska, Clark, S. Adams, Schneider, M. Adams, R. LeBeau.
4th row: Tatro, C. Jackman, Cushman, Maloney, Griffith, Clifford, Charbonneau, Sullivan, R. Birkett, Sullivan, M. Ryan, M. Angier, T. Jackman, Morris, L. Ryan, Forand, S. Christofolletti, L. Casey, P. Casey, J. Birkett.
*5th row—*Hatch, Hawley, P. Coffey, Moorby, J. Angier, S. Briggs, Ringer, Mack, Daniels, T. Ryan, Ball, E. LeBeau

When I was just a little girl,
I asked my clown, what will I be

Could *she* be a witch?

One Act Plays

Labor and worry behind the scenes.

We searched long and found it not.

The four cardinal principles of the National Honor Society are character, leadership, service, and scholarship.

The Otter Valley Chapter in October, 1966 elected the following officers: President, David Bronson; Vice-President, Mary Munnett; Secretary, Paula Christofolletti; Student Council Representatives: Deborah Twiss and Lynn Jackman.

The faculty advisor is Mr. Davison.

National Honor Society

1st row: Twiss, P. Christofolletti, Munnett, D. Bronson, K. Bronson, Jackman
2nd row: Jerry, Côté, Bordeaux, Barnes, S. Christofolletti, Cushman, Husk, Stearns
3rd row: Mr. Davison, Hawley, Briggs, Strobbridge.

Band

Seniors

1st row: M. Munnett, Twiss, Daniels, Coffey Christofolletti
2nd row: Bordeaux Andrews, Jackman, Weddell.
3rd row: Poquette, Danyow, Birkett, Fauser, Haven.

Brass

1st row: Birkett, Quesnel, Danyow, C. Layn, Munnett.
2nd row: Hughes, Hawley, Tupper, Haven, Fauser, Danyow.
3rd row: D. Layn, B. Birkett, Ball, Ogden, Waller, Jackman.

Percussion

*1st row: Russell, Daniels, Maloney.
2nd row: Norton, Thiess, Myers, Poquette.*

Woodwind

*1st row: P. Christofolletti, Coffey, Campbell,
Hollenbeck, Barrows.
2nd row: Andrews, Jackman, Twiss, Russett,
Miedema, Bordeaux.
3rd row: Weddell, Forand, Duany, Danyow,
Haven, Tupper.*

Majorettes

*Head: Marcia Charbonneau
Danyow, Hay, Casey, Richards, Briggs.*

The Chorus Presents "Martha"

Choir

1st row: Danyow, M. Hanson, Tatro, Christofolletti, Hinman, Gee, LeBeau, Jackman, Hallock, Maloney.
2nd row: D. Hanson, Husk, Paquette, Tatro, Campbell, B. Munnett, Andrews, Clark, Layn, Mailloux.
3rd row: Boucher, L. Ryan, Raymond, Russett, M. Munnett, Tisbert, Casey, Forand, Mrs. Springstead.
4th row: Pepin, Daniels, Baker, Theiss, Fauser, T. Ryan, Myers, Strobridge, Griffith, Poro.

All State

Christofolletti, Raymond, Husk, Russett, Layn, Tisbert, Quesnel, Ryan, Fauser, Daniels, Baker, Mrs. Springstead.

Mount Royal

1st row: Mrs. Springsstead, Christofolletti, Casey, Tatro, Munnett, LeBeau, Gee.
2nd row: Bordeaux, Jackman, Coffey, Twiss, Clark, Andrews.
3rd row: Haven, Danyow, Fauser, Birkett, Daniels, Strobridge.

*1st row: C. Jackman, Briggs, Bordeaux, L. Jackman, Munnett, J. Coffey
2nd row: Miller, Plankey, S. Jackman, C. Jackman, Higgins, Stearns
3rd row: Yandow, Bronson, Fauser, P. Coffey, Tatro, Miss DePaul*

Press Club

The Press Club under the guidance of Miss DePaul and Mrs. Berry published six issues of the Commodores Comments. They were enthusiastically received by the student body. Student activities, class and club news, essays, short stories and poems highlighted each issue.

This year the Press Club has done a fine job of promoting school spirit. The lettering hung in the gymnasium by Bob Estey and Scuffy Smith is an example of the Press Club's originality in fostering greater school spirit.

Production Staff

VARSITY TROMP

Gym Club

1st row: McNulla, Maloney, Briggs, Tucker, Tatro, J. DeVine, Bibeau, K. LeBeau, Hawley.
2nd row: Layn, Schneider, Danyow, Larrow, K. DeVine, Casey, Strobridge, Gebo.
3rd row: J. LeBeau, Bushey, Epperson, Haven, Price, Sullivan, R. Birkett, T. Jackman.
4th row: Crown, Russett, Clifford, N. Birkett, Larrow, Commo, Ryan, Daniels.
5th row: Waller, Dugan, Lombard, Hamel, Fleming, Ringer, J. Jackman, Perkins, Duclos.

Le Cercle Français

Le Cercle Français has sponsored varied activities during the year. Soeur Martin, who teaches at Rice Memorial High School visited our school in the fall. She presented a very fine collection of slides that she took on a trip around France. Her lecture in French was enjoyed greatly by the club. Le Cercle Français returned the visit and presented various skits in French.

1st row: Tatro, Côté, Bordeaux, Fauser, Munnett, Christofolletti, Cushman, Larrow, Mrs. Norton,
2nd row: Christofolletti, Shepard, Audette, Sheldon, Russett, Tisbert, Douville, Gmyrek, Forand, Ryan, Thurber, Hanlon, Hinman, Côté.
3rd row: Adams, Tatro, Ryan, Twiss, Campbell, Munnett, Danyow,
4th row: Clark, Jerry, Layn, Francis, Strobridge, Moore, Ryan, Sullivan, Jackman, Larrow, Ryan, Husk

Latin Club

1st row: Hinman, Dugan, Maloney, Francis, Forand, Ryan,
2nd row: Jackman, Bliet, DeVine, Campbell, McNulla Knapp,
3rd row: Vaillancourt, Jackman, Boucher, Ryan, Coffey, Cushman, Ringer, Forgues, Estey—Masters

1st row: Bull, Nuttall, Fisk, Chamberlain, Bushey, Tisbert, Benway,
2nd row: Sullivan, Morris, Osgood, Adams, Duany, Tatro, Miller, Fuller, Hanson, Bennett,
3rd row: Bordeaux, Wallace, O'Brien, Haven, LeBoeuf, Gooley, Pantan, Steadman, Yandow, Birkett—Slaves

1st row: Waller, Richards, Mrs. Evarts, Tatro, Russett.

2nd row: Rheaume, Norton, Tatro.

Librarians

There are seven students who give up their study halls to work in the library. They are finding out that being a librarian takes patience, skill and above all a real desire to help. They are always there when needed, checking books in and out, finding reference materials or helping students find books. Besides helping the students, library assistants also help the staff by shelving books, filing cards and setting up displays.

Ski Club Enjoys Its First Season

1st row: Gatow, Haven, Adams, Moorby, Twiss, Mack, Layn,
2nd row: Maloney, W. Sullivan, Ringer, T. Ryan, Angier, J. Jackman, Mr. Conner,
3rd row: T. Jackman, Norton, Panton, Clark, L. Ryan, J. Sullivan

Our organization is for girls of the junior and senior high school who are interested in Home Economics. This year our chapter entertained the Special Class from Ferrisburg School at a Christmas Party and sponsored a Foreign Foods Night for members and friends. Some of the members also attended the State Convention in Randolph in April.

The Vergennes Chapter officers are:

President: Jeanne Gee

Vice-President—Louise Casey

Secretary: Pat LaBombard

Treasurer: Pam Thompson

Parliamentarian and Recreation Leader:

Carol Wenzel

News Reporter and Historian: Sonia Shepard

Student Council Representative:

Cathy Jackman

Future Homemakers of America

1st row— Muzzy, Casey, Devine, Weddell, Ball, I. Flynn, Paquette.

2nd row— Lee, LaBombard Wenzel, Tatro, Jackman, Schroeder, Patterson, P. Thompson, Gee, Whittemore,

3rd row— Gebo, Duany, Ryan, Shepard, Flynn, Steady, Hallock, S. Thompson, Mrs. Sessions, Miss Carnahan

Seated: Reporter: L. Booska, Sentinel: A. Curler, Advisor: Mr. Stevens, President: M. Hanson, Secretary: M. Angier, Treasurer: D. Scott, Vice President: K. Bull. *Standing* Advisor: Mr. Button.

Future Farmers of America

The Future Farmers of America is a National Organization for boys who recognize the need for trained and experienced farmers. The Club's purpose is to acquaint members with the best farming methods. Membership is voluntary but all boys interested are encouraged to become members. Regular meetings are held each month with student officers presiding and conducting the business.

First row: Booska, Curler, Mr. Stevens, Hanson, Angier, Scott, Bull.
Second row: Mr. Button, Hay, White, Dubois, Armell, A. Whittemore, J. Danyow, Edney, Richardson.
Third row: Putnam, Hawkins, W. Whittemore, T. Danyow, Jackson, Nuttall, Bronson, Bolduc, Visser.

Varsity Club

1st row: Bradley, Angier, Munnett, Patterson, Jackman, Daniels, Briggs.

2nd row: Mr. Aldinger, Mr. Thompson, Moorby, Ryan, Hatch, Howland, Miss Fallon, Mr. Conner.

3rd row: LeBeau, Moore, Coffey, Estey.

Monitors At Work

You turn right at the soda machine.

This is monitoring?

Athletics

1st row: Clifford, Rule, Ringer, Carpenter, Bushey.
2nd row: Scott, Myers, Tucker, Forgues, Provencher, Theiss.
3rd row: Rheäume, Ryan, Newton, Birkett, Anderson, Dubois, Jerry, Coach Crown.

Cross Country

The Cross-Country runners, in Vergennes ran into much bad luck and much good opposition. The record of 2 wins and 13 losses does not show the effort these boys made. We look forward to next year as the team consisted of only one senior and many underclassmen. The team placed seventh in the Southern Vermont District Meet held in Bellows Falls. If it had not been for injuries to the leading Commodore runners they might have qualified for the state meet. Next year with more depth and experience the Cross-Country runners of Vergennes may be back in the State Meet.

Soccer

The 1966 soccer team under Coach Conner ended the regular season with a 4-3-3 record in tough Champlain Valley League competition.

Our team was selected for the State Tournament. The boys played a great game and defeated Burr and Burton of Manchester 2-0. A loss went to Essex Junction, the eventual State Champion in the quarter-finals. It was a very rough and well played game, but the Commodores just couldn't pull it out.

COACH CONNER

1st row: Daniels, Ryan, Quesnel, Hatch, Moore, Howland, Hawley, Briggs.

2nd row Manager Estey, Perkins, Coffey, C. Haven, Angier, S. Brooks, Le-Beau R. Haven, Mayville, Coach Conner

3rd row: W. Brooks, Rose, Gattow, Bradley, Besette, Quinn, Jackman, Norton.

Row 1: LeBeau, Bradley, Ryan, Hatch, Quesnel, Poquette, Marchand.

Row 2, Coach Aldinger, Mgr. Sullivan, Moore, Briggs, Smith, Estey, Howland, Mgr. Estey

Basketball

The Varsity Basketball team was seeded into the quarterfinals of the state play-offs. The Commodores who posted a 14-5 record were seeded with three other class I schools. On March 8, they met Woodstock in the state semi-finals.

This was the best basketball season in Vergennes in many years. The team was led by Seniors Skip Briggs and Scuffy Smith.

There were many juniors who got experience this year and should keep the team rolling next year.

Row 1: Perkins, O'Brien, Cushman, Ringer, Yandow, Panton, Spencer,
Row 2: Mgr. Sullivan, Fuller, Hay, Coffey, LeBoeuf, Rossetti, Ryan, Coach Smith

The Junior Varsity Basketball team had a very successful season. They had a 14 win-3 loss record with two of these losses to larger schools. The boys received great experience for the Varsity team in years to come.

J
u
n
i
o
r

V
a
r
s
i
t
y

*1st row: Quesnel, Ryan, A. Briggs, S. Briggs, Bradley, Hatch, Howland, Coach Matt.
2nd row: O'Brien, Coffey, P. Briggs, Moore, Gatow, LeBeau, Cushman, Mgr. Estey*

Baseball

The 1966 baseball team ended the regular season with an 8-3 record. The high-point of the season came when our team defeated Bristol in the first round of the state play-offs. Unfortunately, the Commodores lost to state champions Hardwick, in the semi-finals.

What's the matter, can't you find it?

Coach Conner,
Smith, Olson,
Mack, Ball
Hay, Ryan,
Poquette.

Golf & Track Squads

1st row: Norton, M. Angier, Jackman, Provencher.

2nd row: Newton, Tucker, J. Angier.

[illegible]

BILLIE JO LESLIE

MISS BOYACK

MELISSA LIZ GLORIA

Our Cheerleaders

Year after year VUHS is fortunate to have a hard-working bunch of girls who try out and become our cheerleaders. This year the Yearbook would like each one of you to pause and thank one of these girls for their energetic efforts on behalf of our school.

SANDI MARTHA

CHRIS LINDA

PATTY JEANNE

Field Hockey

In the autumn—Field Hockey was added to the girls' sports this year. At the outset, some 15 girls turned out. They elected Mary Munnett as their captain. Although they didn't win any of their games, Coach Fallon was able to achieve much. The experience and knowledge of the game that they gained this year should help future Vergennes field hockey teams.

Basketball

In the winter—Basketball, the perennial favorite among girls' sports, was in a rebuilding this year. Miss Fallon, coach of the Varsity, worked with the girls through a season that saw them win four and lose fifteen. Next year the team should do better as most of the team will be returning. Co-captains Jackie Patterson and Mary Munnett will be lost but these girls will be replaced by such promising sophomores as Jane Briggs, Lois Fauser, Mary Maloney, June McNulla, and Barbara Munnett.

In J.V. Basketball, Mr. Thompson taught the girls the skills and enabled them to get some experience. Although they didn't win a game, these girls should add great depth to the team in the future years.

In the spring—Softball was the most successful sport last year. Undeclared, last year, many of the girls are returning this year. The team is coached by Miss Boyack.

Softball

In the spring—Track was added in the spring of 1966 to the list of girls' sports. The girls participated in various events at the State Meet. Some of these are the 440, shotput, and softball throw. This year Miss Fallon should have a successful year.

Track

In The Autumn

*1st row: Patterson, Beenen, M. Munnett, Fuller, Miss Fallon.
2nd row: Coyle, B. Munnett, Quinn, Adams, Tucker.
3rd row: Danyow, Cushman, Maloney, Côté.*

Field Hockey

CAPTAIN MUNNETT, COACH FALLON

Jubilation?

In The Winter

The Coaches

MISS FALLON, MR. THOMPSON

1st row:
Fuller, Jackman,
2nd row:
Mr. Thompson,
Higgins, Danyow,
Forand, N.
Russett, M.
Quinn, Birkett,
Stone, M. Russett,
Jackman, Knapp,
Blick, Lee.

Girl's Basketball

The Managers

1st row:
M. Munnett,
Patterson.
2nd row:
Coyle, Jackman,
Maloney,
McNulla, Fauser,
Norton, Fuller,
Jackman,
Wenzel,
B. Munnett,
Briggs, St. Jean,
Miss Fallon.

1st row: Coyle, Coach Fallon
2nd row: Higgins, Bliek
3rd row: Jackman, Lee

Junior Varsity

In The Spring

Track

1st row: Wenzel, Bliek, Jerry, Patterson, Coach Fallon.
2nd row: Jackman, McNulla, Maloney, Fauser.

Softball

1st row: B. Munnett, Maloney, Fauser, Patterson, J. Jackman, Jackman, Norton, Miss Boyack.
2nd row: Cushman, Rose, Sheldon, Coffey, Davis, Jackman, M. Munnett.

Classes

JUNIORS

1st row: Thurber, Hawley, Larrow, Christofolletti
2nd row: Hatch, Mr. Matt, Moore

SEVENTH

1st row: O'Bryan,
2nd row: Holloway,

SOPHOMORE

1st row: Mr. Crevier, T. Jackman, Munnett, McNulla
2nd row: Campbell, Forand, Sullivan

Officers

FRESHMAN

*1st row: Austin, Hay, Gmyrek
2nd row: Mr. Bean, LeBoeuf, Jackman, Myers*

Layn, Panton
Mr. Usher, Price

EIGHTH GRADE

1st row: Asprey, Scott, Guillemette, Mrs. Orr, Allen, Daigneault

Class of 1972

1st row: Royce, Turpin, Y. Tatro, Derrick, Bliek, Danyow.
2nd row: Rheahme, Angier, Cooke, Layn, Gove.

1st row: D. LeBeau, Casey, Newman, Stevens, Litch, Russett.
2nd row: K. LeBeau, Fleming, Preston, Denney, Dugan, Tupper.

1st row: Panton, Price, Visser, Holloway, Spooner, Lattrell.
2nd row: Muzzy, Rossier, Graves, O'Bryan, Waller, Curler.

1st row: K. Hill, Pepin, M. Sorrell, Poquette, Browe, N. Bushey.
2nd row: Jerome, Lombard, Tucker, N. Hill, Ogden, Lowry.

1st row: Cushman, East, Brown, Anderson, J. LeBeau, Clifford.
2nd row: M. Sorrell, Armell, Bibeau, Jackman, Husk, Crown.

1st row: Toro, J. Bushey, Epperson, Rossetti, Haven, Limoge.
2nd row: Rheume, Palady, D. Chamberlain, Bessette, Paquin, Rivait.

1st row: Brilyea, L. Chamberlain, Beenen, Coffey, Little, Flanagan.
2nd row: Sheldon, Shortsleeve, Mills, Wernhoff, DeGraaf, Quinn.

Cutting paper dolls, boys?

Can you find 10 rules of etiquette being violated?

Why can't they just drink water?

Studying, would you believe?

Where to next?

Children must play!

That reminds me, did I turn off my car lights?

That's what the sign says.

Vergennes, our big city!

My husband better like eating out!

Class of 1971

1st row: Jerome, Forgues, Smith, Freegard, Ball, Matot.
2nd row: Warner, Birchmore, Townsend, Tucker, Farr, A. Danyow.

1st row: Husk, Yantz, J. Clark, N. Birkett, Pratt, C. Chamberlain.
2nd row: Desautels, K. Daigneault, Provencher, Barrows, K. Cushman.

1st row: Danyow, S. Rule, Casavant, Swinton, Gebo, S. Guillemette.
2nd row: Andrews, R. Briggs, Bushey, Kane, D. Stearns, Paquette.

1st row: Briggs, Allen, Daigneault, Armell, Edney, Barrows.

2nd row: Hawley, Wright, Ringer, Devino, St. Jean, Rotax.

1st row: VanOrnum, Cornier, Charbonneau, Rivers, Grimshaw, LaBombard.

2nd row: Laffin, Boivin, Desautels, Miner, Duclos, Plummer.

1st row: J. Rule, Grant, E. Guillemette, Gosliga, Hutchins, Sweet, Smith.

2nd row: McClay, Porter, Jackman, Asprey, Sheldon, Perkins, R. Stearns.

1st row: Plankey, Senesac, Field, Scott, LaChance, Gilmore.

2nd row: Bigelow, Hughes, Blacklock, Russell, Jackman, Sears.

1st row: Shepard, Duany, Stone, Hanson, Chamberlain, Raymond
2nd row: Birkett, Forand, Yandow, Myers, Gobbi, Companion

1st row: Domina, Nuttall, Rivers
2nd row: Steadman, Douglas, Steady
3rd row: O'Bryan, Campbell, Palmer

Class

1st row: Fuller, Kneeshaw, Austin
2nd row: Bissonette, Andrews, Mailloux
3rd row: Laraway, Jerry, McDonald

1st row: Coté, Austin, Bushey, Yantz, Rheaume, Gebo.
2nd row: Sullivan, Gilmore, Ringer, Colomb, Richardson, Clifford.

1st row: Hay, Fuller, LeBoeuf
 2nd row: Bill, Morcombe, T. Bronson
 3rd row: Porter, Rudolph, Reed, J. Bronson

1st row: Berard, Gordon, Whittemore, Morris, Coyle, Tester
 2nd row: Edney, Bordeaux, Poro, Warner, Armell, Burke

of 1970

1st row: Wallace, Fisk, Mayer, Stearns, St. Jean, Douville
 2nd row: DeVine, Griffith, Rule, Rheaume, Pepin, Bennett

1st row: Jackman, Ryan, B. Bronson
 2nd row: Norton, Gmyrek, Ulmer
 3rd row: Bushey, Burton, Dubois

1st row: LaFountain, Adams, Laflin
 2nd row: Bushey, Waller, Bolduc
 3rd row: Perkins, Baker, Brace

1st row: Stanley, Miller, McNaulty
 2nd row: Veldman, Visser, Clark
 3rd row: Chamberlain, Pantan, Putnam

No use closing your eyes, I'll still be here when you wake up!

This beats counseling the mixed up younger generation.

So this is what girls do in their spare time!

Come to Daddy, kitten, he won't bite you!

Stand back girls; here I come!

1st row: Bigelow, S. Steady, Greenough.
 2nd row: Forgues, Wallace, Lowe.
 3rd row: Paquette, Armell, Plummer.
 4th row: Rose, Henry, Tracy

1st row: Evarts, McNulla, Briggs
 2nd row: Nuttall, Myers, Collette
 3rd row: Russett, Forand, Ryan
 4th row: Roy, Daniels, Demas

1st row: Anderson, Flynn, Maloney.
 2nd row: Bushey, Estey, LaChance.
 3rd row: Danyow, Knapp, Hallock.
 4th row: Case, Tupper, White.

Class

1st row: Bouvier, Jerome, White.
 2nd row: Barrows, Angier, Cushman.
 3rd row: Hart, Aunchman, Davis.
 4th row: Coffey, Rossetti, Mannion.

1st row: Ball, Hinman, Clifford.
 2nd row: Bull, Vaillancourt, O'Brien.
 3rd row: Hanson, Blied, Dessureault.
 4th row: Whittemore, Spencer, Brooks.

1st row: Hatcher, Rheame, Stagg, Thompson, Loven, Preston.

2nd row: Scott, Meunier, Monell, Sweet, Steady, J. Miedema, F. Miedema Cunningham, Muzzy.

1st row: Gosliga, LaBombard, Welch, Munnett, P. Ringer, R. Ringer.

2nd row: Newton, Birkett, Wenzel, Fauser, Larrow, Quinn, Campbell.

*1st row: Morris, Plankey, Casey, Paquin, H. Davis, Dugan.
2nd row: Provencher, Boucher, Sullivan, Jackman, Andrews, Ryan.*

*1st row: Griffith, J. Jackman, Hollenbeck, Barrows, Mailloux, Rheaume.
2nd row: Danyow, Warner, Carpenter, Gee, Norton, Hanlon.*

Class of 1968

1st row: D. Dessureault, Hallock, Russett, Mercey, Tisbert, Stevens.
2nd row: Bordeaux, Perkins, Lattrell, O'Brien, Booska, Jewell.

1st row: Wenzel, R. Porter, Curler
2nd row: Ringer, Brinkman
3rd row: Visser, T. Porter, Miner

1st row: Bolduc, Husk, Hay, DeVine
2nd row: Larrow, Peterson, White, Danyow
3rd row: Kimball, Litch, Freegard, Jewell

1st row: Jackman, Blik, LeClair, Lawrence
 2nd row: Hay, Benway
 3rd row: M. Tucker, M. Ringer, Olson, DuBois

1st row: Barnes, Schneider, Raymond, Hill.
 2nd row: Ryan, Quesnel, Howland, J. LeClair.
 3rd row: Rheaume, Briggs, F. Tucker, Gatow.

1st row: Waller, Gebo, Sheldon, Douville, Myers, Shattuck.
 2nd row: A. Clark, Haven, Mullin, Marchand, Gevry, Rivers.

1st row: Thurber, Higgins, Bull, Hanson, Cushman, D. Tucker.
 2nd row: Warner, W. Brooks, Torrey, Sanville, Rivers, DeForge.

*1st row: Sweet, Muzzy, Gebo, Thompson, Sweet, Crown
2nd row: Ryan, LeBeau, Hatch, Francis, Hawley, Moore*

*1st row: Osgood, Rule, C. Stearns, Lemay, Andrews, Shepard.
2nd row: S. Brooks, Dusharm, Anderson, Scott, Mayville, S. Hanson*

*1st row: Tatro, P. Stearns, Christofolletti, Adams, Layn, Jackman.
2nd row: Warren, Bigelow, Quinn, Strobridge, Corrow, Commo.*

In Memory of Gerald Warren Jr.

Here rests his head upon the lap of earth
A youth to fortune and to fame unknown.
Fair science frowned not on his humble birth,
And melancholy marked him for her own.

Large was his bounty, and his soul sincere
Heaven did a recompense as largely send;
He gave to misery all he had, a tear;
He gained from Heaven ('twas all he wished) a friend.

No farther seek his merits to disclose,
Or draw his frailties from their dread abode,
(There they alike in trembling hope repose)
The bosom of his Father and his God.

From "*Elegy Written in a Country Church Yard*"
By: Thomas Gray

Friends and Patrons

Dr. and Mrs. Lenoard J. Abbadessa
Mr. and Mrs. George Adams
Mr. and Mrs. Robert Adams
Mrs. Ruth Ainsworth
Mr. and Mrs. Barry Aldinger
Mr. and Mrs. Claude Allen
Mr. and Mrs. James Allen
Mr. and Mrs. Sam Allo
Mr. and Mrs. John L. Altobell
Mr. and Mrs. Richard Andrews
Mr. and Mrs. William Andrews
Mr. and Mrs. Bernard Austin
Mrs. Mary Austin
Mr. and Mrs. Russell Barnum
Mr. and Mrs. Charles Beach
Mr. and Mrs. Harold Beach
Mr. and Mrs. David A. Bean
Mr. and Mrs. John Benjamin
Mr. and Mrs. Robert Bell
Mr. and Mrs. James F. Berry
Mr. and Mrs. A. R. Birbeck
Mr. and Mrs. Nicholaas Blik
Mr. and Mrs. Milford Bonesteel
Mr. and Mrs. Bernard Bordeaux
Miss Dorothy Boyack
Mr. and Mrs. Kenneth Bristol
Mr. and Mrs. Henry Broughton
Mr. and Mrs. Merlin Burlock
Mr. Joe Button
Reverend Francis Candon
Miss Jill Carnahan
Mr. and Mrs. Richard Cassani
Mr. and Mrs. Harlie Chamberlain
Mr. Henry Chamberlain
Mr. and Mrs. Fred Charbonneau
Mrs. Gladys Charbonneau
Mr. and Mrs. Paul Christofolletti
Mr. and Mrs. Allen Clark
Mrs. John Clark
Mr. and Mrs. John Cochran

Mr. Ben Cohen
Mrs. Thelma Collom
Mr. and Mrs. William Conner
Mr. Armand P. Crevier
Mr. and Mrs. Merle Crown
Mr. and Mrs. Donald Danyow
Mr. and Mrs. Robert Danyow
Mr. and Mrs. John Davis
Mr. and Mrs. George Davis
Mrs. Carolyn L. Dean
Miss Jean DePaul
Mr. and Mrs. Albert Devine
Mr. and Mrs. John Douville
Mr. and Mrs. Ted Douville
Mr. and Mrs. Davis Drinkwater
Mr. and Mrs. Orlando Duany
Mr. and Mrs. Philip Dubois
Mr. and Mrs. R. C. East
Miss Doris Elwood
Mr. and Mrs. Carl Epperson
Miss Nancy Fallon
Miss Kathy Field
Mr. and Mrs. Thomas Field
Mr. and Mrs. Thomas C. Fisher
Mr. and Mrs. Samuel Fishman
Mr. and Mrs. Ned Fleming
Mr. and Mrs. Harold Foote
Mr. and Mrs. Leonard Forand
Mr. and Mrs. Wayne Ganson
Mr. and Mrs. Ronald D. Gardner Sr.
Mr. and Mrs. Donald Gee
Mr. and Mrs. Demetrius Georgiou
Dr. and Mrs. Leonard Goodrich
Mr. and Mrs. Ben Gould
Mr. and Mrs. Kenneth Hallock
Mr. and Mrs. Homer Hamel
Mr. and Mrs. Robert Harrington
Mr. and Mrs. Gerald Hatch
Mrs. Florence Hawley
Mr. and Mrs. Bruce Hodgman

Friends and Patrons

Mr. and Mrs. Charles Hollenbeck
Mr. and Mrs. Francis Howland
Mr. and Mrs. F. B. Hutchins
Ingalls Cottage-Weeks School
Mr. and Mrs. Charles Jackman
Mr. and Mrs. Terrance Jennings
Mr. and Mrs. Richard Jerome
Mr. and Mrs. Bernard Jerry
Mr. Paul Jerry
Mr. Frank Johnson
Mrs. Agnes W. Ketcham
Mrs. Clarinda Langeway
Mrs. Beatrice Lee
Mr. and Mrs. Donald Little Sr.
Mr. and Mrs. Maurice R. Lussier
Mr. and Mrs. Clifford Mack
Mr. and Mrs. David Matt
Mr. and Mrs. Carroll McBride
Mr. and Mrs. Frank Meacham
Mr. and Mrs. Franklin Miller
Reverend Edward Moore
Mr. and Mrs. William Moore
Mr. and Mrs. Robert Morris
Mr. and Mrs. Ralph Munnett
Mrs. Catherine Norton
Mr. and Mrs. Henry Norton
The Beauty Nook-Ruby Norton
Mr. and Mrs. Spencer Norton
Mrs. Ruth O'Connor
Mr. and Mrs. Palmore
Mr. and Mrs. Francis Parda
Mr. and Mrs. James Parkinson
Mr. and Mrs. Armand Parot
Mrs. Elizabeth Pease
Mr. and Mrs. W. J. Plankey
Mr. and Mrs. Leroy Plummer
Mr. and Mrs. William Pratt
Sifton G. Pudders
Mr. and Mrs. John Quesnel
Mr. and Mrs. Thomas A. Ranney

Mr. and Mrs. Philip Ronco
The Arthur Rose Family
Mr. and Mrs. David Ryan
Mr. and Mrs. Levi Senesac
Mr. and Mrs. Wendell Sessions
Mr. and Mrs. Richard Shanley
Mr. and Mrs. Richard Sheldon
Mr. and Mrs. Michael Sicard
Mr. and Mrs. George Slack
Mr. and Mrs. Raymond Slack
Mr. and Mrs. Dan Smith
Mr. and Mrs. Richard Smith
Mr. and Mrs. Thomas Smith
Mr. and Mrs. Richard Sorrell
Mr. and Mrs. Leonard Stearns
Mr. and Mrs. Gilbert Stebbins
Mr. and Mrs. John Stephens
Mr. and Mrs. C. E. Stevens
Mr. and Mrs. John Taft
Miss Muriel Taggart
Mr. Arthur Thompson
Mr. and Mrs. Albert Tisbert
Mr. and Mrs. Norton Thurber
Mr. and Mrs. George Torrey
Mr. and Mrs. Ralph Torrey
Mr. and Mrs. Lee Tucker
Mr. Charles Usher
Mr. and Mrs. Jerry Villeneuve
Mr. and Mrs. Ronald Vincent
Mr. and Mrs. L. Visser
Mr. George Voland
Mr. and Mrs. Frank Wade
Mr. and Mrs. G. Warren
Mrs. Harry Washburn
Mr. and Mrs. John Whitcomb
Dr. and Mrs. George Wisell
Mrs. Marian Wright
Mr. and Mrs. Clovis Yandow
Mr. Walter Young Jr.
Young Real Estate, Hinesburg
Anonymous Donor-a friend

We are having beefaroni for dinner!

Our students have left their books?

A busy day at VUHS!

I'm not sure I want this!

Get that out of your eyes!

SENIORS

SUSAN JOAN ANDREWS "Sue"
 "Let me live in a house by the side of the road
 and be friend to man."
 Chorus 1-4; Choir 1-4; Band 1-4; Mt. Royal 4;
 Language Club 1-4; Drama Club 2-4; Jr. Play; Sr. Play;
 Operettas 2-4; Yearbook 3, 4; FHA 4; Monitor 4;
 Nat. Thes. Soc. 4.

JOHN FRANCIS ANGIER
 "Wisdom of many and the wit of one."
 Soccer 1-4; Bsk 1-2; Bsebl 1-2; Track 2, 3; Var. Club
 3, 4; Sci. Club 1, 2; Lang. Club 1-3; DR. Club 1-4;
 One Acts 1, 2, 3; (Comp. Play 1, 2, 4) Sr. Play; Nat.
 Thes. Soc. 2-4; Stu. Coun. 2, 3 (Treas. 2, V. P. 3)
 Monitor 4; Boys' St; Model U. N. Assembly

ANNE MARIE ASHLEY
 "She always wears a sparkling smile."

LINDA ANN AUDETTE
 "Bright and pleasing and full of fun."
 (Transferred in Sophomore year from
 Laurel High School, Md.)
 Drama Club 3, 4; One Acts 3, 4; Jr. Play;
 Sr. Play; Nat. Thesp. Soc. 4; Language Club
 3, 4; Cheerleading 3, 4; Stu. Coun. 4.

ALROY ALFRED AUNCHMAN
 "Love goes toward love, as school boys from
 their books."
 FFA 1, 2; (Jr. Pres. 2); Soccer 1.

SHIRLEY ANN BAKER
 "She has a voice of gladness and a smile."
 (Transferred from Sacred Heart in Sophomore year)
 Chorus, 3, 4.

WILLIAM CHARLES BAKER "Bill"
 "Up, up my friend and quit your books. Why all
 this toil and trouble?"
 Chorus 1-4; Choir 2

THOMAS GEORGE BALL "Tom"
 "A little nonsense now and then is relished by the
 wisest men."
 Cross Country 1-3; Bbk 1; Drama Club 3, 4; Jr. Play;
 Sr. Play; Nat. Thesp. Soc. 4

CHRISTINE ANNE BARROWS
 "Chrisie"

"Men, the brutes, but how I love them!"
 Bbk. 1, 2; Science Club 1; Majorettes 1-3;
 Head 3; Cheerleading 3, 4; Language Club
 1, 2; Drama Club 3, 4; One Acts 3, 4; Jr.
 Play; Sr. Play; Nat. Thesp. Soc. 4; Ski Club
 4

GERRITDINA DEDERIKA BEENEN
 "Dineke"

"I do then with my friends as I do with
 my books, I would have them where I
 can find them, but I seldom use them."
 Bbk. 1; Gym Club 1; Field Hockey 4;
 Chorus 1; Freshman Class Pres.; Language
 Club 1-3; Drama Club 3, 4; Sr. Play; Year-
 book 3, 4; (Ass't Ed. 4)

MICHAEL LYMAN BESSETTE "Mike"
 "Labor conquers all things."
 Soccer 3, 4

STEPHEN CHARLES BIRKETT "Steve"
 "Make hay while the sun shines."
 Band 1-4; Mt. Royal 4; Language Club 3; Drama
 Club 3, 4; (V.P. 4) One Acts 4; Jr. Play; Sr. Play;
 Nat Thesp. Soc. 4; Cross Country 4; Track 4; 1966
 Marshall; Sr. Class Treas.

GLENNA KAY BOOSKA

"A friend is a friend to all."

Gym Club 1, 2; Language Club 1-3; Yearbook 2;
Science Club 2; Press Club 2-4; Student Council 3,
(Sec. 3) Drama Club 4; Jr. Play; Sr. Play

LEXA LEE BORDEAUX "Lex"

"It isn't the type of typewriter you type on, it's
the type of typist you are."

Band 1-4; Mt. Royal 4; Lang. Club 1-4; Gym Club 1;
Cheerleading 2; Stu. Coun. 1-3; Yearbook 2-4, (typist
3, 4); Press Club 2-4; (typist 3, 4, Bus. Manager 4,
Ass't Ed. 4) NHS 4; Monitor 4; Operetta 4

ROBERT JOSEPH BRADLEY "Herc"

"Let Hercules himself do what he may."

Cross Country 1, 2; Bbk. 2-4; Baseball 2-4;
Soccer 3, 4; Varsity Club 4

ALAN KENDALL BRIGGS

"Good nature and good sense evenly
distributed."

FFA 1 (Jr. Officer 1); Basketball 3; Base-
ball 2-4

JOAN RUTH BRIGGS "Joanie"

"All was quiet there and then Joanie came."

Softball 1; Science Club 3; Press Club 4; Yearbook 4

SHELDON WILLIAM BRIGGS "Skipper"

"He marks—not that you won or lost—but how
you played the game."

Soccer 1-4; Bbk 1-4; Baseball 1-4; Varsity Club 2-4;
Drama Club 3, 4; Jr. Play; Sr. Play; One-Act Plays
(Comp. Play 4) Nat. Thes. Soc. 4)

CAROLYN LOUISE BRILYEA
 "A laugh is worth a hundred groans in any market."

DAVID ALAN BRONSON
 "... Of high ideals and virtue was his speech;
 and gladly would he learn and gladly teach."
 FFA 1; Pres Club 2-4 (Exchange Ed. 2-4); NHS 3,
 4 (Pres. 4); Junior Cl. Treas.; Senior Class V.P.;
 Boys' State Delegate

KIM FRANCIS BRONSON
 "A man of strong intellect and character,
 given to meditation."
 FFA 1; NHS 3, 4 (Treas. 4)

PATRICIA ANN BUSHEY "Patty"
 "... and all that's best of dark and
 bright meet in her aspect and her eyes."
 Gym Club 1, 2; Cheerleader 2-4; Language
 Club 1, 2; Drama Club 3, 4; Jr. Play; Monitor
 4

ROBERT LEE BUSHEY "Bobby"
 "I don't pretend to understand the universe;
 it's a great deal bigger than I am."

PAMELA MARY CASEY "Pam"
 "The hand that hath made you fair hath made
 you good."
 Chorus 2-4; Choir 3, 4; Gym Club 1-4; (Sec. Treas. 3)
 Cheerleader 2, 3; Freshman Cl. Treas. Junior Cl. V.P.;
 Language Club 1, 2; Drama Club 1-4; Sr. Play; Nat.
 Thesp. Soc. 4; Maj. 4 Operettas 3, 4 (Lead 4)

RICHARD JOSEPH CHAMBERLAIN

"Dickie"

"A finished gentleman from top to toe."

Student Council 1; Press Club 1; Lang. Club 1;

MARCIA ANN CHARBONNEAU

"Softness often carries its own special glow."

Majorette 1, 2, 4; (Head 4); Science Club 1; Cheerleader 2, 3; Gym Club 1-3; Drama Club 1-4; One Acts 3; Jr. Play; Nat. Thes. Soc. 3, 4; Yearbook 4 (Ass't Sr. Ed. 4); Language Clb. 2, 3; Chorus 4; Student Council 3; Senior Cl. Sec.; Operetta 4;

PAULA JEAN CHRISTOFOLETTI

"A charming active little she."

Chorus 1-4; Choir 1-4; Band 1-4; Mt. Royal 4; All-State Audition 2; All-State Band 4; Gym Club 1 (Sec-Treas 1); Science Club 1; Freshman Cl. Sec.; Cheerleader 2, 3; Student Council 2-4 (Pres. 4) Press Club 2; Yearbook 3, 4 (Sr. Ed. 4) Drama Club 2-4; (Pres. 4) One Acts 2-4 (Comp. Play 3, 4) Jr. Play; Sr. Play; Nat. Thes. Soc. 3, 4; Operettas 2-4 (Lead 4); NHS 3, 4; (Sec. 4) Monitor 4; Girls' State

MARGUERITE HAVEN CLARK

"Margo"

"Love and laughter and fun today, tomorrow come what may."

Chorus 1-4; Choir 3, 4; Mt. Royal 4; Language Club 1-4; Drama 2-4; (Treas. 3) Jr. Play; Sr. Play; One Acts 3, 4; Nat. Thes. Soc. 3, 4; Bsk. 2; Operettas 2-4

JEAN COFFEY "Jeanie"

"The world's a jest and joy's a trinket."

Band 1-4; Mt. Royal 4; Science Club 1; 2; Softball 1-3; Yearbook 3, 4; (Bus. Manager 4); Jr. Play; Sr. Play; Drama Club 4; Varsity Club 4; Press Club 4 (Typist 4); Operettas 3, 4;

BONNIE LEE CORLISS

"A light heart lives long."

CÉLINE MARIE CÔTÉ

"Fools are my theme; let satire be my song."

Language Club 1-4; Press Club 1; Yearbook 3, 4; (Ed. in Chief 4); Drama Club 3, 4; NHS 4; Monitor 4; Sr. Play

MICHAEL HERBERT DANIELS "Mike"

"Leave silence to the saints; I'm just human."

Chorus 1-4; Choir 2-4; Band 1-4; Mt. Royal 3, 4; Soccer 1-4; Bsk. 1; Gym Club 2, 3; Drama Club 3, 4; Nat. Thes. Soc. 4; Operettas 2-4; (Lead 4) Jr. Play; Sr. Play

TIMOTHY ROBERT DANYOW

"Timmy"

"I travel not to go anywhere, but just to go."

Band 1-4; Mt. Royal 4; Yearbook 1-4; Language Club 1; Press Club 1; Operetta 4

JUDY KATHRYN DEVINE

"A bundle of mischief; an ocean of smiles."

Yearbook 3, 4; (Ed. of Classes 4); Gym Club 1, 4; FHA 4

BARBARA LOUISE DOMINA "Barb"

"Kind hearts are more than coronets."

(Transferred from Newport High School Sophomore year.)

ROBERT NELSON ESTEY "Bob"

"What's all the shootin' for?"

Bsk. 4; Baseball 4; Science Club 1; Monitor 4

WAYNE KEITH FAUSER

"Had I been present at the Creation I would have given some useful hints for the better ordering of the Universe."

(Transferred from Amity Ville High, Long Island, N.Y. Sophomore year) Chorus 2-4; Choir, 2-4; Band 2-4; Mt. Royal 4; All State 3, 4; Drama Club 3, 4 One Acts 3, 4; Operettas 2-4, (Lead 4); Language Club 3, 4; Press Club 4; Boys' State; U. N. Model Assembly; Nat. Thesp. Soc. 4; Sr. Play

ZANDRA LEE FLYNN

"This lass so neat with smile so sweet has won our right good will."

Language Club 2, 3; FHA 4; Monitor 4

NOREEN ANNEMARIE FULLER

"Oh, the gladness of her gladness when she's glad!"

Bsk. 1-4; Softball 1; Field Hockey 4; Gym Club 4; Student Council 1

DAVID ZEB GEBO "Dave"

"Oh! This learning what a thing it is!"

JEANNE MARY GEE

"The most completely lost of all days is the one on which we have not laughed."

Language Club 1-3; Chorus 3, 4; Mt. Royal 4; Yearbook 2-4; FHA 2-4 (Treas. 2, Pres. 3, 4); Student Council 4

MARCEL PAUL GODARD

"He was a very perfect gentle knight."

JACOB GOSLIGA
 "A hardy frame, a hardier spirit."
 (Transferred from Goshen Central High School Senior
 year.) FFA 4

LAWRENCE ROGER GRIFFITH "Larry"
 "The man who blushes is not quite a brute."
 Language Cub 1; Chorus 1

MARK CLIFFORD HANSON
 "The cultivation of the earth is the
 most important labor of man."
 FFA 1-4; (Jr. Officer 1, 3; Pres. 4)

CHARLES RUSSELL HAVEN
 "Chuck"

"I do not forget. Do not must at me
 my most worthy friends."
 Band 1-4; Cross Country 1, 2; Soccer 4;
 Operetta 3, 4;

RICHARD WILLIAM HAWKINS "Dick"
 "I listen little, but learn much."
 Cross Country 1, 2

JOSEPH LEE HENDERSON, JR. "Joe"
 "He must be seen to be truly appreciated."
 (Transferred from Montpelier High School Junior
 Year) Student Council 4

GARY PAUL HILL
 "Virtue alone is true nobility."
 Monitor 4

LYNN RUTH JACKMAN
 "Those graceful acts, those thousand decencies
 that daily flow from all her words and actions."
 Gym Club 1; Science Club 1, 2 (Sec. 2); Language
 Club 1, 2; Bsk 1-3; Sftbl 1, 2; Band 1-4; Mt. Royal
 4; Press Club 2-4 (Ed. in Chief 4); Student Council
 4; NHS 3, 4; Sophomore Class Pres.; Jr. Class Pres.;
 Girls' State; Good Citizenship Girl; Operetta 3, 4;

RICHARD CHARLES JACKSON
 "Butch"
 "And all who pass shall see me there
 And all shall cry 'Beware! Beware!'"
 FFA 1, 3, 4; Sophomore Class Sec.

MARIE ROSALAND JERRY
 "Thy modesty is a candle to thy many
 merits."
 (Transferred from Northfield High School
 Junior Year) Yearbook 4 (Ed. Activities 4)
 NHS 4; Language Club 4; Girls' Track Team
 3, 4; Monitor 4; Valedictorian

JAMES NEWTON KNAPP "Jim"
 "Get thee behind me, Satan, and push!"
 FFA 1, 3 (Jr. Officer 3); Language Club 2

DANA BRYAN LARROW
 "I've a grand memory for forgetting."

REBECCA LOUISE LEBEAU "Becky"
 "I may not always be right, but I'm never wrong."
 Chorus 1-4; Choir 3, 4; Mt. Royal 4; Gym Club 1, 4; Softball 1; Bsk 2; Yr. Bk. 2, 3; Drama Club 3, 4; Sr. Play; Nat. Thesp. Soc. 4; Stu. Coun. 4 (Sec. 4) Lang. Club 1, 2, 3; Maj. 4; Operetta 4; Mon. 3.

DENNIS ROBERT MACK "Denny"
 "Give me a place to stand and I shall move the earth."
 Band 1-3; Mt. Royal 4; Sci. Club 1; Lang. Club 1, 2; Bsebl 1; Golf 3; Stu. Coun. 3; Drama Club 3, 4; Jr. Play; Sr. Play; Nat. Thesp. Soc. 3, 4; Operetta 3.

RALPH EDWARD MOORBY
 "A live wire is seldom stepped on, regardless of the size."
 Cross Country 1; Bsebl 1; Golf 3; Class Treasurer 2.

RONALD ALAN MOORBY
 "Ronny"
 "He says what he thinks for this he believes."
 Chorus 1; Bsk. 1, 3; Cross Country 1, 2; Soccer 3; Bsebl 2; Var. Club 2, 4; Drama Club 3, 4; Sr. Play; One Acts 4; Nat. Thesp. Soc. 4.

MARY ALICE MUNNETT
 "Her flaming hair and eye of fire showed spirit proud and quick to ire."
 Bsk 1-4; Sftbl 1-4; Field Hockey 4; Var. Club 3, 4; Chorus 1-4; Band 1-4; All-State Band 2, 4; Mt. Royal 4; Drama Club 3, 4; (Sec. 4); Jr. Play; Sr. Play; One Acts; 4; Nat. Thesp. Soc. 4; NHS 3, 4 (V. P. 4) Operetta 4; Sr. Cl. Pres; Monitor 4; Girls' State Alternate, Salutatorian

BETTY ANN NORTON "Boots"
 "Deeds not words shall speak for me."
 Bsk 1-4; Sftbl 1, 3, Sci. Club 1, 2; FHA 2; Gym Club 2; Librarian 3-4.

SANDRA JEAN O'BRIEN "Sandie"
 "Full of laughter, love, and fun, Sandie's friends with everyone."
 Gym Club 1, 2; Language Club 1; Drama Club 2-4;
 Jr. Play; Sr. Play

JACQUELINE ELAINE PATTERSON
 "Jackie"
 "Do you not know I am a woman? When I think, I must speak."
 Bsk 1-4; Softball 2-4; Track 3, 4; Field Hockey 4;
 FHA 4

JOANNE MARIE PLUMMER "Jo"
 "Those about her from her shall read the perfect ways of honor."
 Language Club 2; Press Club 4; (typist)
 Drama Club 4; Sr. Play; Yearbook 4

GARY RICHARD POQUETTE
 "Ringo"
 "What I have been taught I have forgotten. What I know I have guessed."
 Cross Country 1-3; Bsk 1-4; Baseball 2;
 Golf 3, 4; Band 3, 4

ROBERT DAVID PORTER "Bob"
 "Did nothing in particular and did it very well."

ROBERT LEE REED "Bob"
 "Why care for grammar, so long as we are good."
 FFA 1, 2; Chorus 1, 2, 4

LINDA LEE RHEAUME
 "As pleasant as the day is long."
 Librarian 1-4; Yearbook 3, 4; Press Club 3

JOHN ALAN RHINEHART
 "You're everything you ought to be and nothing
 that you ought not be."

PLUMIA RENA RICHARDS
 "Charm is a sort of bloom on a woman."
 Gym Club 1, 2; Majorette 1-4; Softball 1;
 BSK 2; Track 2; Chorus 2; FHA 2

MARTHA LOUISE ROSE "Mert"
 "The Rose that cannot wither."
 Softball 1-3; BSK 3

WILLIAM HOWARD ROSE "Bill"
 "One of the greatest pleasures of life is con-
 versation."
 Soccer 2, 3

BRENDA CECILLE SANVILLE
 "A source of innocent merriment."

ANNELISE MARY SCHROEDER "Bubbles"
 "Whimsey, not reason, is the female guide."
 FHA 2, 4

SYLVIA ANN SEARS
 "... Then to Sylvia let us sing ... She excels
 each mortal thing ... To her garlands let us
 bring."
 Latin Club 3, FHA 4; Monitor 4

HOWARD ALAN SMITH "Scuffy"
 "The Smith a mighty man is he ... and
 the muscles of his brawny arms are
 strong as iron bands."
 Bsk. 1-4; Soccer 1-3; Golf 2; Band 1, 2

IRENE RUTH STEADY
 "She goes through life with a twinkle in
 her eye."

BARBARA ANN TATRO "Barb"
 "Her voice was ever soft, gentle and low; an
 excellent thing in woman."
 Chorus 2, 4; Gym Club 2; Language Club 2, 3; Li-
 brarian 3; Operetta 4; Drama Club 4; One Acts 4; Sr.
 Play; Press Club 4 (Literary Ed. 4)

CHARLENE DELNA TATRO
 "The difficult we do immediately; the impossible
 takes a little longer."
 Chorus 1-4; Language Club 2-4; Libr. 3, 4; Cafeteria
 3, 4; Choir 3, 4; Mt. Royal 4

SHARON KAY THOMPSON
 "There are many stars in the sky, but the brightest one fell to us."
 Gym Club 1; FHA 3, 4

RALPH GLEN TORREY "Sonny"
 "I'm sure he's a talented man."

HERMAN FRANKLIN TOWNSEND
 "Who mixed reason with pleasure and wisdom with mirth."
 (Transferred from Rice High School Junior Year)

DEBORAH JEANNE TWISS
 "Debbie"

"Tall, slender, and graceful—a gift of the gods."
 Band 1-4; Mt. Royal 4; Drama Club 1-4; Language Club 1-4; One Acts 3, 4; Operettas 3, 4; Jr. Play Sr. Play; Nat. Thes. Soc. 4; Soph. Class Sec. Press Club 3; NHS 3, 4; 1966 Class Marshall; Student Council 4; Ski Club 4; Girls' State Alternate

CONSTANCE LOUISE WEDDELL "Connie"
 "Smile and the world smiles with you, Cry and you smear your mascara."
 Gym Club 1-4; Chorus 1, 2; Band 1-4; Language Club 3; FHA 4

WILLIAM FRANCIS WHITTEMORE "Bill"
 "The shortest way to do many things is to do only one thing at a time."
 Bsk. 2; Baseball 4; FFA 1, 4; (V.P)

DEBORAH LYNN YANDOW "Debbie"
 "A good heart is better than all the hands in the world."

Bsk. 1-3; Softball 1, 2; Yearbook 3, 4; Language Club 1-3; Press Club 4; (Typist 4) Drama Club 4; One-Acts 4; Sr. Play

WILLIAM DOUGLAS YANTZ "Billy"
 "What hath night to do with sleep?"

Soccer 1, 2; Chorus 1, 4; Band 1; Choir 1; Bsbll 1; Language Club 2

CLASS MOTTO

Launched, not anchored; Now we try the boundless sea.

CLASS FLOWER
 ROSE

CLASS COLORS
 EMERALD GREEN AND SILVER

'67 Class Officers

MR. CASSAVANT, Class Advisor

Seniors With Above 80 Average

The Class of 1967
takes pride in . . .

VALEDICTORIAN
Marie Jerry

GIRLS' STATE
Paula Christofoletti

GIRLS' STATE, GOOD CITIZENSHIP AWARD
Lynn Jackman

SALUTATORIAN
Mary Munnett

BOYS' STATE
David Bronson

BOYS' STATE, MODEL U.N.
John Angier

BOYS' STATE, MODEL U.N.
Wayne Fauser

KING—Terry Moore

QUEEN—Paula Christofolletti

THE COURT

Alan Tucker
Lynn Jackman

James Cueto
Kathy Nolan

"Singing
in the
Rain"

“When Irish
Eyes Are
Smiling”

Friday night, May 13, the Junior class in cooperation with the Drama Club presented the three act comedy

"When Irish Eyes are Smiling"
Directed by Mr. John A. Altobelli
The play tells the story of the return of a long-lost son to his father's heart and his sweet home. The son, Bob Gerahty, with John Angier, returns as a guest to his father, Pat portrayed by John Angier. Pat has forbidden him to see his sweetheart, Paula Christofolletti, doubtless when Bob tries to confess. This leads to a comedy which holds as all of Eileen's sides.

How the problem is resolved when Bob manages to aid almost every member of the household without knowing his real success is only an exciting but also using play.

Adding to this excitement are a lengthy list of characters played well by the following: Marcia Charbonneau, Marg Sandie O'Brien, Mary Munnett, Dennis Mack, Mike Daniels, and others.

Recognition should be given to the efficient stage crew and to her aid with the Irish brogue. Every body concerned should be thanked and the Juniors have assignments" to especially thank for his hours of work and

"THE FAIR AT RICHMOND"
By Barbara Raymond

again the Music Department

YEARBOOK SECTION LEADERS STRIVE TOWARD DEADLINES
BY Mary Munnett

The yearbook staff is hard at work preparing their individual sections. The advertising section has already met the first deadline. Other sections are beginning work toward the next deadline in December. This one is 20 pages and Judy DeVine and her class section staff are working for this one.

Another section hard at work at the present is the Senior section. Headed by Paula Christofolletti, this section plans a completely new layout. So look ahead for bigger and better things in the Blue and White this year. You won't be dis-

SUCCESS FOR THE DRAMA CLUB
By Mary Munnett

The Drama Club's first endeavor this year was completed very successfully on the nights of November 18 and 19 when the Senior Play "The Diary of Anne Frank" was performed. This play was met with great acclaim by all who saw it. Although the audiences were disappointing the actors gave a stirring rendition each night. All the actors, the stage crew, and other related committees should be applauded for their excellent work. Special tribute should be given to the Director, John Altobelli, who worked many long hours perfecting this play. Congratulations to everyone!!!

As a result of this play many new members were accepted into the National Thespian Society. The following people will be inducted formally in the spring: Linda Audette, Chris Barrows, Thomas Ball, Susan Andrews, Skip Briggs, Pam Casey, Pete Coffey, Mike Daniels, Wayne Fauser, Pat Hatch, Becky LeBeau, Dennis Mack, Ron Moorby, Mary Munnett, William Sullivan, and Debbie Twiss. Good Work!!

SENIOR NEWS
By Kathy Plankey

The Seniors are very pleased to announce that they won the contest at the Sadie Hawkins Dance. It is the third year in a row, the best skit. (Cheer up, every year somebody else gets a

"Singing in the Rain", the junior prom was held Saturday, May 28, It was a big success. Nearly two hundred people. Music was supplied by the Jay Band.

beautifully decorated. As you entered, you were bordered by a rainbow of green trees which looked like raindrops falling from the ceiling. In the middle of the stage under which were the King, Terry Moore, and Christofolletti. There were covered with white. On each table was a candle and statues of an umbrella. They wore white shirts, red pants and tie. The and punch. of the evening was the which was led by Mr.

performance will be December 100PM in the VHS and
DRAMATICS CLUB LAUNCHES A NEW YEAR
by Mary Munnett

On Tuesday night, September 20, the Dramatics Club held its first meeting and elected its officers for the coming year. Paula Christofolletti was elected President. Her co-officers are: Vice President, Steve Birkett; Treasurer, Wayne Fauser; and Secretary, Mary Munnett. Linda Audette was elected Student Council representative.

The first presentation, the Senior Fair at play, is already in the works. Mr. Altobelli has been holding tryouts for plays. We are pinning "The Diary of Anne Frank" which promises to be one of the best drama presentations ever to be given at VU. This play will be presented two nights and seniors will soon be peddling the tickets. Let's help them out by buying all the tickets they can supply. I think they'll be doing you a favor.

. . . In spite of everything
I still believe
that people are really good at heart.

"The Diary of Anne Frank"

CLASS OF

'67

LEMOVADÉ

104

Advertisements

Thank You For Your
Patronage
Compliments of the
VERGENNES DAIRY BAR

DeVINE'S SALES & SERVICE

Best Wishes to the
Class of '67

H. P. HOOD & SONS

Best Wishes to the
Class of '67

Compliments of
STEPHEN'S PHARMACY

PARK GRILL—Sea Food—Steaks

Compliments
of

A
FRIEND

CLARK'S A&W

Congratulations
to the Class
of '67

WIENERBURGER DINER

RICHARD & JUNE CHARLEBOIS

Compliments
of
HANSON'S
A&W

BEN FRANKLIN STORE

Vergennes, Vermont

Nationally Known, Locally Owned

LeVoyageur Marina

R.D. 3, Vergennes, Vt. 05491

Telephone: ADDISON 353

1000 feet north of the Champlain Bridge in Addison

**VERGENNES VOLUNTEER
FIRE DEPARTMENT**
Supports Higher Education

TUCKER'S BUILDING SUPPLIES

Compliments
of
A
FRIEND

Compliments
of
MARTIN'S STORE

MARCOTTE MOTORS

Antique and Used Cars

LOW BANK RATES

GUY CHENG

JACKMAN FUELS, INC.

Bottled Gas

Fuel Oil

Gas and Electric

Appliances

J. W. & D. E. RYAN

Plumbing & Heating & G. E.

Appliances

CHAMPLAIN COLLEGE

A Junior College of Business

Two-year Associate Degree Courses

ACCOUNTING MANAGEMENT
DATA PROCESSING

EXECUTIVE SECRETARIAL
MEDICAL SECRETARIAL
LEGAL SECRETARIAL

232 South Willard Street
Burlington, Vermont 05401

BURPEE'S GARAGE

Dealers for

M-M Machinery
Fox Forage Harvester
Shell Gas Products
Corostone Silo
Patz Barn Cleaners

Compliments of SIMMONDS PRECISION

Congratulations

GREEN MOUNTAIN POWER CORPORATION

Reddy Always
Scores

Compliments
of
DONALD S. BICKNELL M.D.

"It Pays to Look Your Best"
Dave, John, Windy
BARBER SHOP

Compliments
of
DR. LEONARD J. ABBADESSA
Dentist
Vergennes, Vermont

Compliments
of
FISHER FLOWER FARM
Florist & Green House
Vergennes, Vermont
Phone—877-2991

THE L.G. Balfour COMPANY

CLASS RINGS • COMMENCEMENT ANNOUNCEMENTS
PERSONAL CARDS • TROPHIES • CLUB PINS • DIPLOMAS

SAWYER W. LEE

40 Brewer Parkway, South Burlington, Vermont, Telephone 4-6250
ALSO REPRESENTATIVE FOR TAYLOR-MADE YEARBOOKS

LARROW'S FUNERAL HOME

SUES BEAUTY SHOP

Cut's

Curls &

Color

Walk ins Welcome or
FOR APPOINTMENT CALL
TR 7-2941

Open
Wed. & Thurs. Eve by
Appointment

Congratulations
• to the
Class of '67

FISHMAN'S DEPARTMENT STORE

Best Wishes
to the Class
of
1967

BASIN HARBOR CLUB

Vergennes, Vermont

**BADLAM
ORCHARD**

Congratulations and
Best Wishes to the
Class of '67

Compliments
of

**POINT
BAY
MARINA**

CLIFFORD D. YANDOW

Complete Line of
Dairy Feed; Seeds
Fertilizer and
Cement

For all your
Hardware Needs

Compliments
of
**McNULLA'S
GARAGE**

**QUINN'S AUTO
AND
FARM SUPPLY**

**Best Wishes to the Class
of '67**

AMERICAN LEGION POST 14

Vergennes, Vermont

RIVERS EDGE

Best

Wishes

to

Compliments
of

the

Class

of

BEAUTY NOOK

'67

Vergennes, Vermont

BLACK EAGLE

Best Wishes
to the class of '67

Compliments
of
MARYLEE R. ROSE

DONALD D. CLARK
877-3486
ALLEN P. CLARK
877-2633

Compliments
of

**KENNEDY
BROTHERS**

CLARK'S
Real Estate Agency
Vergennes, Vermont
Tel. 877-2641

Farms, Homes—
Lake Shore—
Rural—
Commercial—
Appraisers—
Speculators—

You can be sure
of
Friendly and Dependable
Service

HAVEN
INSURANCE
AGENCY

Life—Accident—Fire—
Auto Insurance
THE HAVEN INSURANCE
AGENCY
Vergennes, Vermont

Compliments
of

CAMPBELL'S PHARMACY

Compliments
of

VERGENNES LAUNDROMAT

Compliments
of

FOOTE'S INSURANCE
AGENCY INC.

AUSTIN'S
FLOWER
FARM

Compliments
of
DR. CLARK

ADAM'S HARDWARE
 Congratulations Class of '67

Compliments of
BOUCHER'S
I.G.A. STORE

Compliments
 of
H. J. LEBOEUF & SON

Compliments
 of
WRISLEY'S
BICYCLE
SHOP

FISHING BAIT
TACKLE
HEADQUARTERS

SWINTON'S SPORT & BAIT SHOP

MUZZY'S STORE
 General Merchandise

Compliments
 of
ROLAND DUCLOS
EXCAVATING

WOOD'S
AUTO
SUPPLY

Compliments
of
**ENTERPRISE &
VERMONT**

Your Weekly
Recording Events
of
This Area

COMMERCIAL PRINTING

214 Main Street
Vergennes
Vermont

Compliments
of
DR. L. R. GOODRICH

For
the woman
who cares

WAYNE'S SALON

Your Bank Is A Friendly Place

We like to get to know you—and to have you get to know us. And there's no better way to get acquainted than by stopping in regularly to make savings deposits.

But even more important is that your money earns and grows for you at the Chittenden's profitable interest rate of four per cent per year, compounded quarterly.

Chittenden

"THE GOOD WILL BANK"

TRUST COMPANY

Compliments
of
**KNEESHAW'S
TURKEY
FARM**

Compliments
of
**MILLER
CHEVROLET**

Compliments
of
BAILEY'S MUSIC ROOM
88 Church Street
Burlington, Vermont

Congratulations
to the
Class of '67
"WHISPERING PINE"
COTTAGES
GENE DONNELLY
Prop.

Compliments
of
J. T. BOTTAMINI
M.D.

"LeBEAU'S GROCERY"

**Better Groceries
Fruit - Meats
Vegetables**

**Monday through Saturday
7-9
Sundays
8-8**

**MOUNTAIN VU
SNACK BAR**
Addison, Vermont

"YANDOW"
Sales and Service
Rt. 7 N. Ferrisburg
Agricultural Supplies
Lawn, Garden Equipment
and
Snow-Mobiles

Compliments of
Manager
and
Clerks

FIRST
NATIONAL
STORE
INC.

Compliments of
a
FRIEND

McAULIFFE'S

Typewriter—Adding and Dictating
Machines—Duplicating and Addressing
Machines—Overhead Projectors
School Furniture—Books
Office Machines

Burlington
Vermont

Compliments
of
SKYVIEW MOTEL

Compliments of
GRIFFITH'S
CITGO
STATION

