

MR. FITZPATRICK DEDICATION

A FRIEND

Time is a thing that passes by. Love comes and goes and makes you cry. But a friend is a friend forever. Nothing or no one can take them away.

And when you go I will remember. I will think of your smile and kindness. Someday I hope we will meet again. Cause a friend is a friend forever.

Dream your dreams and live your life. Make the best of it while it's there. Don's spend your time watching it pass. But a friend is a friend forever.

Today and tomorrow are only there for a time. But the memories they hold are there forever. Memories are important when they are of friends. Cause a friend is a friend forever.

We have tried, and sometimes succeeded. We have laughed and enjoyed. Most of all I met you and learned. A friend is a friend forever.

God bless you and keep you well. Have Him always be with you. Sometime remember my crazy ways, Cause a friend is a friend forever.

Joan Marsh

A GOOD FRIEND LEAVES

During the 3 ½ years that Mrs. Cheri Angier was here as a physical education teacher she succeeded in developing a very strong department. Girls athletics blossomed under her direction. She always managed to convey her en-

thusiasm to her classes.

As a result of her superb coaching ability, Mrs. Angier built the strongest field hockey and gymnastic teams V.U.H.S. has ever had. Her devotion to her teams helped to make them a serious challenge to in-state competitions.

We were saddened by her departure, and will miss her warm personality and participation in school activities. She is a special woman to whom V.U.H.S.

owes much.

TABLE OF CONTENTS

DEDICATION	2	ACADEMICS	64
ADMINISTRATION	6	SPORTS	82
FACULTY	8	ACTIVITIES	110
SENIORS	16	SPONSORSHIPS	122
UNDERCLASSMEN	44	DIRECTORY	124

SIG-WIGS

Mr. David Potter, Superintendent, and Mr. Mark Bouvier, Assistant Superintendent.

The School Board Members are: Mrs. Lynn Jackson, Mr. Joel Fitzpatrick, Mr. Lawerence Gebo, Mrs. Anna Husk, and Mr. Nancy O'Brien.

PEOPLE WHO MAKE V.U.H.S. TICK

Mr. Charles Memoe - Principal

Mrs. Edith Carpenter - Secretary

Mr. Charles Usher - Asst. Principal

Mrs. Anita Godard - Secretary

MATHEMATICS

Mrs. Susan Mosher, Mrs. Alice Maurer, Mrs. Janice Rheaume, Mrs. Evelyn Burke, and Miss Marianne Kulig

FACULTY

Mrs. Burke counting hairs on Mr. Connors' head.

SCIENCE

Faculty Section Sponsored by Simmonds Precision Products Inc.

Mr. Robert McNamara, Mr. Ron McKinnon, Miss Nancy Vandenburgh, and Mr. Earl Weeks

ENGLISH

Mr. Rogers and Mrs. Stetson are discussing the finer points of F. Scott Fitzgerald.

Mrs. Wanda Stetson, Mr. Ed Krasnow, Ms. Maida Townsend, Mrs. Nancy Prescott, Mrs. Ethelyn Bartlett, Mr. Jay Rogers. Mrs. Carma Fitzpatrick, Mr. Jeff Minns, Mrs. Cathy Spaulding.

FOREIGN LANGUAGE AND MUSIC

Mr. Chuck Mander, Mrs. Joy Minns, Mrs. Carma Fitzpatrick, Ms. Maida Townsend.

Parlez-vous Français?

HISTORY

Mr. David Davidson, Ms. Pamela Taylor, Mr. Barry Aldinger, and Mr. Jon Yarnall.

READING AND SPECIAL SERVICES

Mrs. Ann Sullivan, Mr. Larry Shepard, Miss Mary Ellen Sessa, Mr. Jeffrey Neilson.

Mr. Shepard instructs his students.

Mr. Michael Thibault and Mrs. Nancy Emberly

FEW CLASSES ARE AS

Mrs. Cheri Angier and Mr. Bill Conners

FUN AS THESE!

Mr. Harmon Boyce and Mr. Scott Lynk

Mr. Roland Guyette

SENIORS

SENIOR SECTION SPONSORED BY POLLENDER'S REAL ESTATE

John Carmine Allo

''Take a sad song and make it better.''

J.V. Basketball 1-2, V. Basketball 3-4, J.V. Baseball Mgr. 1, Student Council 2-3, V. Baseball Mgr. 2-3, Mural Painter 2, Boys State 3, Prom Comm. 3, Prom King 3, Sadie Hawkins Queen 3, Sr. Hike 4, Newspaper Staff 4, Ass't Business Mgr. 4, N.H.S. 4, Marine Corps. Physical Fitness 4, Intangibility Club 4

Pierre Joseph Angier

''Happy are those who dream dreams, and are willing to pay the price to make them come true.''

J.V. Soccer 1, V. Soccer 2-4, J.V. Wrestling 1, V. Wrestling 2-4, V. Track 3, Prom Comm. 3

Michael W. Austin

"A Chevy's a poor man's Cadillac."

F.F.A. 2-4

Helen Anela Ansell

''Remember always the good times.''

Office Aide 3, Library Aide 4, National Honor Society 3-4

"THE LONG AND WINDING ROAD

THE LONG AND WINDING ROAD

Sharon Lee Baker

''Never underestimate the power of a woman.''

J.V. Field Hockey 2, V. Field Hockey 3-4, J.V. Cheerleading 1-2, V. Cheerleading 3-4, J.V. Softball 1-2, V. Softball 3-4, Class Sec. 2, Prom Comm. 3, Sr. Hike 4

Sheldon ''Jim'' Ball

''Poor Mexico, so close to the United States, yet so far away from God.''

Spring Production 1-2, Band 1-2, X-Country 2-4, Travelers to France 3

David A. Bannister

''A note, though brief, if from the heart spans the miles when friends are apart.''

J.V. Soccer 1, V. Soccer 2-4, V. Golf 1-4, German Club 1-4, Travelers to Germany 2, Prom Comm. 3, Buggy Pusher

Jay L. Barry

"When the time comes, I might think about it."

F.F.A. 1-2

THAT LEADS TO YOUR DOOR

David Bodette

''The only way to have a friend is to be one.''

Baseball 1-2, Student Council 2-3, Wrestling 3-4, Class Officer 1-4, Prom Comm. 3

Terry P. Brace

''Life is too short to make all the mistakes ... learn from others.''

J.V. Soccer 1-2, V. Soccer 3-4, J.V. Wrestling 1

Jo-Anne Patricia Bodette

''They would not find me changed from him they knew-Only more sure of all I thought was true.''

J.V. Basketball 1-2, A.F.S. 3-4, N.H.S. 3-4, Pres. 4, Girls' State Delegate 3, Travelers to France 3, A.F.S. Americans Abroad Candidate

James M. Breur

"'What lies behind you and what lies before you are tiny matters compared to what lies within you."

F.F.A. 1-4, V.I.C.A. 4,
''Bye Bye Birdie'' 1, ''Okla-homa'' 2

WILL NEVER DISAPPEAR —

Susan Mary Brigan

''Happy memories are forever friends.''

J.V. Cheerleading 2, V. Cheerleading 3, Prom Comm. 3

Sheila May Burlock

"When you come to the end of your rope, tie a knot and hang on!"

Yearbook 1-4, Sports Edt. 2-3, Editor 4, J.V. Basketball 1-2, V. Basketball 3-4, Co-Capt. 2,4, J.V. Softball 1-2, V. Softball 3, Travelers to France 2, Elem. Tutor 1-3, Band 1, Office Aide 4, Paper Staff 3

"CRYSTALLINE DREAMS"

MY DREAMS ARE PRESERVED INSIDE ME IN THE FORM OF GENTLE SNOWFLAKES. EACH TINY CRYSTAL REPRESENTS A DREAM THAT

GREW INTO A SOLID ENTITY-YET ONE WHICH SO APTLY CAPTURES THE FLEETING ASPECT OF OUR HOPES.

SO TANGIBLE-

BUT SO QUICKLY GONE.
THEY ARE FORMED AMIDST
THE SILENCE OF MY MIND,
EACH ONE CREATED IN THE SAME WAY;
BUT STILL SHOWING THEIR
INDIVIDUALITY,

THEIR TOTAL UNIQUENESS TO EACH OTHER-

JUST AS MY DREAMS ARE MANY AND VARIED,

SO ARE MY SNOWFLAKES.
BUT THE WORLD FORGETS THAT I
CARRY A SNOW-CASTLE IN MY MIND,
WHICH ALL MY HOPES AND DREAMS HAVE
BUILT TO SHOW THE FINAL DREAM
THAT I MUST REACH

TO MAKE MY LIFE WORTHWHILE.
THEY FORGET THAT I AM LIKE THEM,
AND THUS WE CAN NOT OPEN OUR MINDS

TO EACH OTHER,
FOR FEAR THE SNOWFLAKES WILL MELT
UNDER THE HARSH LIGHT OF REALITYLEAVING US WITH A PUDDLE OF
DREAMS LEFT UNFULFILLED.

Richard Marcel Brunet

''Live for today and hope for tomorrow.''

Basketball 1,2,4

Matthew Thomas James Bushee

''If life were here to hate, then we all wouldn't be here.''

Soccer 2, J.V. Basketball 1-2, V. Basketball 3-4, J.V. Baseball 1-2, V. Baseball 3-4

I'VE SEEN THAT ROAD BEFORE

Suzanne Lynn Bushey

''Take some time to dream awhile.''

Gymnastics 1, Field Hockey 2, Prom Committee 3, Sr. Hike 4

Tammy Sue Bushey

"A friend is a friend forever."

Track 1-3, V.A.C. 2, J.V. Field Hockey 2, V. Field Hockey 3-4, Gymnastics Mgr. 3-4, Prom Comm. 3, Sr. Hike

Christopher William Campbell

''We have left undone those things which we ought to have done, and we have done those things which we ought not to have done.''

J.V. Soccer 1, V. Soccer 2,4, J.V. Baseball 1, J.V. Wrestling 1, V. Wrestling 2,4, Prom Comm. 3

Wendy Jean Campbell

''My mind changes with the rising and setting of the sun.''

J.V. Field Hockey 2, V. Field Hockey 4, Jr. Prom Comm. 3, Sr. Hike 4

IT ALWAYS LEADS ME HERE

M. Strada-Sec., L. Heath-Pres., L. Gebo-V. Pres., D. Bodette-Treas.

"Overcome time and all we have is now, overcome space and all we have is here, and between here and now we should surely see each other again."

Transfer 4, Gymnastics 1, Volleyball 1-2, Cheerleading 1-2

Ricky R. Condon

''Dream, then chase it until it comes true.''

F.F.A. 1, Band 1-2, Pep Band 3, V.I.C.A. 4

Lisa Ann Cousino

"If you do not understand my silence, you will not understand me."

Hobbies: Listening to music, partying and sleeping.

LEAD ME TO YOUR DOOR

Maria ''Dolores'' Cynthia Coyle

''Don't just fill your life with years- fill your years with life.''

Tutor 1, J.V. Softball 1-2, V.A.C. 1,2,4, V. Pres. 2, Pres. 4, Yearbook 1,2,4, French Club 1-2, Travelers to France 2, D.E.C.A. 4

Tamar Rachael Danyow

''A moment's pleasure, is a lasting treasure.''

V. Boys' Baseball Mgr. 2, Prom Comm. 3, Yearbook Art 4, V. Boys' Basketball Mgr. 4, Sr. Hike 4

Laurie Ann Curler

''Beauty is only skin deep and fades like a plucked rose, but the deeper qualities in life last forever.''

Bernie D. Dam

''The hurrier I go, the behinder I get.''

F.F.A. 1-4

"IF"

AND WHEN I AM GONE

REMEMBER ME ...

REMEMBER THAT WHEREVER I AM

I WILL BE THINKING OF YOU ...

IF I EVER RETURN

IT IS BECAUSE OF YOU ...

IF I FAIL AT MY GOAL

IT WILL NOT BE FROM NOT TRYING ...

IF I SUCCEED

IT IS BECAUSE I SAW REALITY IN MY DREAMS

IF 1 OVERCOME MY BARRIERS

IT IS BECAUSE I HAD YOU TO BELIEVE IN ME

- JOAN MARSH

THE WILD AND WINDY NIGHTS

Ricky R. Davis

''You only live once, so you've got to make the best of it.''

Hobbies: Likes to play golf and hunt.

Timothy Davis

''Even if you're on the right track, you'll get run over if you just sit there.''

Hobbies: Likes to hunt and watch girls.

Kimberly Marie Delorme
''Walk slowly. All you can
ever come to is yourself.''

Field Hockey 1

Stephen A. Delphia

"Smile .. It makes people wonder what you've been up to."

F.F.A. 1-4, Vice-President 2

THAT THE RAIN WASHED AWAY

Terrance William Derrick

"Don't let school interfere with your education."

Julie Devino

''I came in hope of finding a way to expand my own reflection ...''

Softball 1, Yearbook Art 4, Prom Comm. 3

Donna Ann Dionne

''It is better to be short and shine then to be tall and cast a shadow.''

Transfer from Texas 1, Basket-ball 1-4, Softball 1-4, X-Country 2, F.B.L.A. 3,4

Patricia L. Elzinga

"Dun Spiro Spero."

Yearbook 1, National Honor Society 3-4, Track 2-4, X-Country 3

HAS LEFT A POOL OF TEARS

Jennifer Lynn Emerson

''Three grand essentials to happiness in this life are, something to do, something to love, and something to hope for.''

X-Country 1,2,4, Track 1-4, Gymnastics 1-4, Capt. 3, Yearbook 1-2, Special Olympics 1-2, V.A.C. 1-3, Sec. 1-2, N.H.S. 3-4, Sec. 4, Prom Comm. 3, Travelers to France 3, ''Music Man'' 3, ''Finian's Rainbow'' 4, Chorus

Patricia Regina Evarts

''If you wanna get to heaven, you gotta raise a little hell!''

Transfer 3, Softball 3-4, Basketball 4, Fall Musical 4, A.F.S. 4, German Club 4, N.H.S. 4

Ruth Kathleen Fitz-Gerald

''In restless dreams I walked along ... ''

J.V. Field Hockey 1, V. Field Hockey 2-4, J.V. Basketball 1, Mgr. 2, V. Softball Mgr. 2-3, Sr. Hike 4, A.F.S. A.A. Candidate 4, French Club 1-4, A.F.S. 3-4, V. Pres. 3, Pres. 4, N.H.S. 3-4, One-Acts 3-4, Spring and Fall Productions 2-4

SENIORS

CRYING FOR THE DAY

Lance Kenneth Foerch

''Some love God, some love themselves; I love myself through God.''

J.V. Basketball 1-2, X-Country 1, V. Basketball 3-4,
Track 1-4, Ski Club 2-3, V.
Pres. Leo Club 3-4, V. Baseball 4, Spring Musical 3, Fall Musical 4, Student Council Treas. 4, Prom Comm. 3,
Prom Court 3, Winter Carnival 1-4, One-Acts 4

Daryll Fulford

''As I try to remember yesterday, wondering about tomorrow, I realize I should only concentrate on today.''

J.V. Soccer 1-2, V. Soccer 3-4, J.V. Wrestling 1, V. Wrestling 2-4, Track 1-2, Student Council 1-3, Treas. 3, Prom Comm. 3, Boys' State 3, V.I.C.A. 3-4, Pres. 4

Kevin M. Flynn

''Nothing is worth doing unless it is done right.''

Basketball 1-2, Baseball 1-4, Soccer 1-4, F.F.A. 1-4

"MELTING SNOW"

ROLLING HILLS TAKING SHAPE FROM WITHIN THE COVER OF MELTING SNOW, SHE IS A NERVOUS YOUNG BRIDE.

AND THE TREES REACHING, SHOUTING IT IS TIME, TO ALL THE WORLD, SHE IS A NERVOUS YOUNG BRIDE.

THE SPARROWS AND THE CHICKADEES PLEADING AND COAXING, SHE IS A NERVOUS YOUNG BRIDE.

THE DEER WATCH INTENTLY, KNOWING WHAT
IS HAPPENING, INEVITABLY AWAIT SUMMER,
SHE IS A NERVOUS YOUNG BRIDE.

THEN IT HAPPENS, SUMMER COMES, AND DADDY'S LITTLE GIRL ISN'T A GIRL ANYMORE, SHE'S A WOMAN. SHE IS A NERVOUS YOUNG BRIDE.

THE SNOW IS GONE, AND A WOMAN REMAINS,
BUT SPRING IS ALWAYS TURNING TO SUMMER ON DOWN THE ROAD,
AND IT'S JUST AS BEAUTIFUL.
ANOTHER YEAR TO THE WORLD.

-LANCE FOERCH

WHY LEAVE ME STANDING HERE

Lorri Lynne Gebo

''Friends are funny sometimes, they're there when you need them and exist when not. 11

V.A.C. 1, Basketball 1-4, Co-Capt. 2,4, Student Council 1-3, Field Hockey 2-4, Co-Capt. 2, Capt. 4, Prom Comm. 3, A.F.S. 3-4, Class V. Pres. 3-4

Darlene M. Gould

''Let us make this moment in time that we share a thing of beauty ... Let us fill our finest cups with wine and celebrate our love of life."

Gymnastics 1, Yearbook 1,4, Softball 1-2, German Club 2, Student Council 1-3, Field Hockey 2-3, Cheerleading 2-3, One-Acts 2-3, Spring Production 2-3, Prom Comm. 3, Leo Club 3, A.F.S. 3-4, N.H.S. 3-4, V. Pres. 4

Melinda Jo Gevry

''Friends like you for nothing more than what you are ... if they are your true friends.''

Field Hockey 3, Prom Committee 3, Senior Hike 4

Tina Lynn Gevry

'The greatest kindness we can offer each other is the truth. !!

Transfer Student 1

LET ME KNOW THE WAY

Cheri L. Grant

''I want to fly over the rainbow and find that bowl of gold.''

Laurie Sue Heath

''We will laugh again, but we will never be young again.''

Student Council 1-3, Sec. 2, Teens for the Retarded 2, Class Pres. 1,3,4, J.V. Cheerleader 1-2, V. Cheerleader 3-4, Big Sister 4, Good Citizen Award 4

Robert E. Hunt Jr.

''A friend you have to buy won't be worth what you pay for him.''

Photography Club 2, Golf 3-4, Travelers to France 3, Senior Hike 4

Micheal Carl Hutchins

''You be you, and I'll be me, and soon I think we both will see.''

MANY TIMES I'VE BEEN ALONE

Rose M. Hutchins

''You make a living by what you get, but you make a life by what you give. !!

Tutor 1, J.V. Basketball 1-2 V. Basketball 4, J.V. Softball 1-2, Yearbook 1,2,4, French Club 1-2, V.A.C. 1,2,4, Sec. 2, Treas. 4, German Club

Peter Jewell

"It was fun all these years. Good luck to all '78 class members. It was fun with all my friends."

F.F.A. 1-3, V.I.C.A. 4

Brenda S. Jerger

"At the end of the rainbow there's happiness. "

Travelers to France 3

Randy Jerome

"Buy a Mopar and all of your problems are over. "

Wrestling 2, F.F.A. 1-2

SO LITTLE TIME IS SPENT IN TODAY. THE SMALLEST ACTION IS FIRST THOUGHT OUT. AND THEN FINISHED,

AND FINALLY RECALLED IN LATER YEARS.
OUR TIME IS FILLED WITH SUCH CONTEMPLATION

THAT WHEN SOMETHING IS DONE

SPONTANEOUSLY, WE EITHER REGRÉT IT FOREVER;

OR HAVE A SHINING SPOT OF WARM MEMORY TO BRIGHTEN THE WINTER OF OUR LIVES. PEOPLE RARELY REMEMBER THAT TODAY IS BUT ONE SECOND THAT WE HAVE JUST DONE

SOMETHING IN AND THAT WHEN IT IS OVER IT CAN'T BE BROUGHT BACK TO BE

PERFECTED . IT IS GONE FOREVER. THE SECONDS MUST EACH BE LIVED AS THEY

LEST WE BE LEFT WITH NOTHING BUT VAGUE MEMORIES OF A YESTERDAY THAT CAME TOO LATE.

-C. PIDGEON

COME

AND MANY TIMES I'VE CRIED

Loren J. Kandzior
''Oh well ... such is life.''

''Rusty'' William Kasupski

''Everyone has the right to life, liberty, and the pursuit of happiness ... if only she didn't run so fast.''

Student Council 1, Golf 1-4, Representative at U.V.M.'s Outstanding Junior Program 3, Track 4, X-Country 4

Sean Kilbride

''I was here but now I'm gone. I leave my name to turn you on. Those who knew me, knew me well- the rest of you can go to hell!''

Soccer 1-4

Judy Lynn LaBombard

''When I think back on all the crap I learned in high school, it's a wonder I can think at all.''

Yearbook 1-4, French Club 2-4, A.F.S. 3-4, Prom Comm. 3

ANYWAY, YOU'LL NEVER KNOW

"BREAK-AWAY"

LIFE STREAKS BY-SCENES QUICKLY SINK INTO OBLIVION. HURTLING ON-FASTER THAN TIME WE PLAY OUR DAY BEFORE IT'S HERE. IT'S A COMING TO BE THAT SURGES TOWARD AN END. WE ALL RACE ON-EAGER TO REACH A POINT IN THE DISTANCE. LONG FORGOTTEN. LIES OUR PAST THOUGHTS, WISHES, DREAMS. WE FEAR FACADES-OUR PRIVATE ILLUSIONS, BUT CLING TO THEM WITH RESTLESS HOPE. WE'RE DRIVEN ON LIKE HERDS OF DOCILE SHEEP OR TIMID FIELDMICE- WE WANT TO STOP, TO SLOW THIS BREAKNECK PACE; BUT FIND WE CANNOT TEAR OURSELVES FROM THIS RUSHING CROWD, THIS STAGNANT THRONG; THAT SWEEPS US WITH IT, CARING NOT THAT REBELLION BREEDS WITHIN OUR SOULS EACH PASSING DAY. PERHAPS BUT ONE WILL TEST HIS COURAGE, THE STRUGGLE WILL BE WORTH HIS TRY. HE CAN ADMIRE THE BEAUTY OF THE WORLD WITH HIS OWN EYES, TAKING ALL THE TIME HE NEEDS TO THINK CACTUS AND LADY-BUG, PINECONE AND THISTLE, WHILE THE OTHERS RUN LIKE RIBBONS FASTER YET AND FASTER STILL. THEY SEE NOT WHERE THEY'RE GOING, NOR WHAT THEY'VE William Leach LEFT, OR WHERE THEY ARE. THEY SIMPLY ''Life is to love FORGE AHEAD, SOME HAPPY AND SOME THINKING THAT LIFE STREAKS BY SO QUICKLY-IS IT TIME TO BREAK-AWAY?

James Micheal LaFlam

''A two cent grin, an up lifted chin, helps some my friend, helps some. 11

J.V. Basketball 1-2, V. Basketball 3-4, J.V. Baseball 1-2, V. Baseball Manager 3

'Life is to love and cherish, not to hate, so love it while you can. "

V. Soccer 1-4, V. Baseball 3-4, J.V. Basketball 1, V. Basketball 2-4, Sr. Hike 4

Laurie Ann Laflin

"A word of love, once it is said, is better than volumes unwritten, unread. !!

Field Hockey 1, Softball 1,2,4, Cheerleading 1-4, Co-Capt. 1-2, Student Council 1-3, V. Pres. 2, Leo Club 3, Pres. 3, Prom Comm. 3, Prom Court 3, Class Sec. 2-3, N.H.S. 4

Thomas G. McClay

'Love possesses not, nor would it be possessed, for love is sufficient unto love."

Basketball 1-3, Prom Comm. 3

THE MANY WAYS I'VE TRIED

Kelly Lynn McFadden

''I wander through the night and search the world to find the words to make it right.''

Transfer Student 2, Prom Committee 3, Senior Hike 4

Laurie A. Menard

''Dreams uninterpreted are like letters unopened.''

Yearbook 1, Tutor 1, A.F.S. 2,4, ''Miracle Worker'' 2, Softball 2,4, Library Aide 4, Basketball 4, V.A.C. 4, German Club 1

Roxanne ''Rocky'' McGuire

''When thinking about friends that are gone, I always feel that I'm alone.''

Anna H. Mendiola

''Try and fail is better than fail to try.''

A.F.S. Exchange Student to Vergennes from Micronesia.

BUT STILL THEY LEAD ME BACK

Donna L. Miller

''Life is progress; look forward to what you shall be rather than backwards to what you have been.''

Tutor 1-3, Traveler to France 2, F.B.L.A. 3-4, Sec. 3, Yearbook 1-2, Sr. Hike 4

Stefan Horst Mittag

"'Was auch immer geschieht: Nie darfst du so tief sinken. Von dem kakao, durch den man dich zieht. Auch noch zu trinken."

A.F.S. Exchange Student from Germany, Soccer 4

"OF A NEW DAY"

OUR FEARS,

THOSE SMALL ONES
THAT WE THOUGHT SO BIGFOR ALL THE VITAL THINGS
WE HAD TO GET AND TO REACH

AND YET, THERE IS ONLY
ONE GREAT THING,
THE ONLY GREAT THING:
TO LIVE TO SEE THE EXPERIENCES
ON JOURNEYS, AND
THE GREAT DAY THAT DAWNS,
AND THE LIGHT THAT FILLS
THE WORLD.
-LAURIE MENARD

Thomas Jon O'Brien

''Good-bye, so long, it's been fun, live for today and hope for tomorrow.''

X-Country 1, J.V. Wrestling 1, J.V. Baseball 1, Prom Comm. 3, F.F.A. 4

TO THE LONG WINDING ROAD

Marlene Ouellette

"When my friend talks, I listen, When I talk, my friend listens, that's one of the reasons we're friends."

Senior Hike 4

Mike ''Keebler'' Plankey

''But someday soon we'll stop to ponder what on earth's this spell we're under. We made the grade and still we wonder who the hell we are.''

Class Sec. 1, J.V. Basketball 1-2, J.V. Soccer 1-2, V. Soccer 3-4, Student Council 1,2,4, German Club 3, Prom Comm. 3

Cynthia Carolene Pidgeon

"The greatest gift you can give me is the opportunity for me to be me and for me to let you be you."

Yearbook 1-4, Layout Edt. 2, Ass't Edt. 3, Senior Section Edt. 4, ''Music Man'' 3, N.H.S. 3-4, Poetry in Mt. Review 3, Commended Student 4, French Club 4, Math League 4, Intangibility Club 4

"IF I LEAVE HERE
TOMORROW
WILL YOU STILL
REMEMBER ME? I
MUST BE
TRAVELING ON
NOW — THERE
ARE TOO MANY
PLACES I'VE GOT
TO SEE."

YOU LEFT ME STANDING HERE

"BILLET-DOUX"

AN INSCRIPTION ON THE DESK

LEFT OVER FROM LAST YEAR'S ''AFFAIRES D'AMOUR''...

THEY ARE A KEEPSAKE OF THE PASTEACH ECHOING SOMETHING PERHAPS GONE FOREVER.

A FOLDED SCRAP OF PAPER THAT
BRINGS BACK PAINFUL MEMORIES ...

IT MAY HAVE BEEN TOSSED INTO A CLUTTERED LOCKEROR POSSIBLY IT WAS CLENCHED INTO A TINY

BALL BY A DISTRAUGHT HAND,
AND LEFT, UNNOTICED, ON THE BOTTOM OF A
TEACHER'S TRASHCAN.

BUT-

THERE WERE NEVER SCRAP PAPER NOTES IN TEXTBOOKS,
-OR SCRIBBLED INSCRIPTIONS ON LOCKER DOORS.
THERE WERE NEVER HAND-IN-HAND WALKS IN THE RAIN,
-OR, I'LL CARRY YOUR BOOKS FOR AWHILE.
THERE WERE SIMPLY MOMENTS,
WHEN THERE MIGHT HAVE BEEN A CHANCE THAT WE
BOTH HAD THE SAME IDEA;
OR LOOKED AT EACH OTHER IN A CERTAIN WAY
THAT LINGERED BEYOND A GLANCE,

WHEN MIND MEETS MIND.

THESE UNSPOKEN MINUTES BROUGHT US CLOSE,
-FOR A SHORT TIME, AT LEAST ...

William ''O.J.'' Poquette

''I believe the future is only the past again, entered through another gate.''

J.V. Soccer 1-2, V. Soccer 3-4, J.V. Basketball 1-2, V. Basketball 3-4, V. Golf 3-4, J.V. Baseball 1-2, German Club 2-3, Sr. Hike 4, Prom Comm. 3

Lauri Lee Potter

"No human relation gives one possession in another- every two souls are absolutely different in friendship or love, the two side by side raise hands together to find what one cannot reach alone."

French Club 1-2, V.A.C. 2-3, Travelers to France 2, Special Olympics 2, N.H.S. 3-4, Prom Comm. 3, A.F.S. 3-4, Stage Mgr. for One-Acts 3, ''Music Man'' 3, Chorus 4, Cheerleader 4, ''Finian's Rainbow'' 4

Catherine M. Pollender

''The Road goes ever on and on Down from the door where it began.''

Yearbook 1, French Club 1-3, Spring Production 1-4, Fall Production 2-4, One-Acts 2-4, A.F.S. 3-4, Girls' State 3, N.H.S. 3-4

A LONG LONG TIME AGO

Robin R. Racicot

''Now my charms are all overthrown and what strength I have is my own."

Lesli Ritchie

"The world is as ugly as sin, and almost as delightful."

V.A.C. 1, Cheerleader 1, Yearbook 1, Gymnastics 1, Drama Club 2-4, French Club 2-3, Photography Club 2-3, Dance Club 2, One-Acts 2-4, Fall Productions 2-4, Spring Productions 2-4, Prom Comm. 3, Travelers to France 3

"It is better to have one friend of great value than many friends who are good for noth-ing."

Michael Chase Roberts

''We do not remember days, we remember moments.

J.V. Soccer 1, V. Soccer 3, J.V. Wrestling 1, V. Baseball 2, V.I.C.A. 2

DON'T LEAVE ME WAITING HERE

Sharon Sue Roberts

''Fear not that your life shall come to an end, but rather that it shall never have a beginning.''

Spring Production 1-2, Roll-a-thon 3

Katharine Jessica Royce

''The grass withers, the flower fades, but the word of our God will stand forever.''

Softball 1, Yearbook 1-2, Basketball Mgr. 3, V.A.C. 2, Student Council 2-3, Prom Comm. 3, N.H.S. 3-4, Vt. Citizenship Conference 3, Travelers to France 3

Francis P. Romeo IV

''Masquerading as a man with a reason, my charade is the event of the season; and if I claim to be a wise man it surely means that I don't know.''

Transfer from B.F.A. 2, Football 1, Prom Comm. 3, V.I.C.A. 4, Sr. Hike 4

Richard B. Rotax

''Brighten your day, the rainbow way.''

Wrestling 3-4, Baseball 3

"'THOSE WERE THE DAYS MY FRIENDS, WE THOUGHT THEY'D NEVER END-WE SANG AND DANCED FOREVER AND A DAY.
WE LIVED THE LIFE WE CHOOSE, WE THOUGHT WE'D NEVER LOSE-FOR WE WERE YOUNG AND SURE TO HAVE OUR WAY."

LEAD ME TO YOUR DOOR

Phillip Russett

''You're only young once, that is all the world can take.''

V. Wrestling 1-4, J.V. Base-ball 1, J.V. Soccer 1

Lorraine Sabourin

''Sure as the sun sets and the world rides on the wind, I'll be riding somewhere with my friends again.''

Senior Hike 4

"THE BUTTERFLY"

THE FRAGILE BUTTERFLY,
PLACED NEXT TO THE VAST CANYONS
AND GREAT MOUNTAINS OF OUR EARTH, APPEARS TO HOLD LITTLE SIGNIFICANCE IN THE RUSH OF LIFE. YET WITH ITS WINGS,
IT CARRIES THE TRUTH AND BEAUTY OF NATURE,
COMBINED WITH A SIMPLICITY OF PURPOSE LONG FORGOTTEN IN TODAY'S COMPLEXITIES. IT SEEMS THAT THE BUTTERFLY SPENDS ITS TIME UNNOTICED BY OTHERS AND OVERLOOKED BY THOSE SEARCHING FOR BEAUTY IN THE LARGER AND GRANDER THINGS AROUND THEM. THEY SEEK SOMETHING THAT THEY WILL NEVER REALLY FIND, THOSE WHO TRULY SEE NATURE'S BEAUTY, HAVE FOUND IT IN THE QUIET OF THEIR OWN BACKYARD . IN A SINGLE GREEN LEAF, IN A RED ROSE, AND IN THE GRACE OF THE ELUSIVE BUTTERFLY.

Kim Steven Schroeder

"Once a king, always a king, but once a knight is enough."

J.V. Baseball 2, Forestry F.F.A. Mini-Chapter 2, Vocational 3-4

Greg Sleeper

''There can be no happiness if the things we believe in are different from the things we do.''

J.V. Soccer 1-2, V. Soccer 3-4, V. Wrestling 1,3, Track 1,3, M.C.Y. Physical Fitness Test 2,4, Prom Comm. 3, Boys' State Delegate 3, N.H.S. 3-4, Treas. 4

BUT STILL THEY LEAD ME BACK

Michael "Strats" Strada

''Sometimes I don't speak right, but at least I know what I'm talking about.''

Golf 1-3, German Club 1-3, Boys' State Delegate 3, Prom Comm. 3, Sadie Hawkins King 3, Travelers to Germany 2, Class Sec. 4, Student Council 4, Sr. Hike 4

Janet Leigh Sullivan

"Seek ye first the kingdom of God and his righteousness; and all these things shall be added unto you."

Transfer Student 3, Chorus 1,2,4, Yearbook 3-4, Madrigals 2, School Musical 2-4, One-Acts 3, Honor Society 1,2,4

Alana Mae Tracy

"Experience is a hard teacher, you get the test first and the lesson afterwards."

Yearbook 1-4, Business Mgr. 2, Co-Business Mgr. 4, V. Basketball Mgr. 3, V. Basketball 4, A.F.S. 3, Student Exchange 3, Prom Comm. 3, Office Aide 1,2,4, Nurse's Aide 1-2, Newspaper Staff 4, Spring Production 1-3, Student Council 2, Band and Chorus 1, Travelers to France 3, Tutor 4

Kelly Tynan

''Love is life, and life is having enough courage to endure.''

1978

TO THE LONG WINDING ROAD

Gina Lu Villeneuve

''A friend is a person who likes you for what you are, in spite of all your faults.''

J.V. Field Hockey 2, V. Field Hockey 3-4, Capt. 4, Spring Production 4, Track 2-3, Ski Club 4

Ken Wrisley

"Where's the party?"

William ''Hedges'' Vincent

''As time passes by so do the years, and the time will come when I must shed my tears, for the fear that I may never see my best of friends again.''

X-Country 1-3, Track 1, Traveler to Pennsylvania 1, German Club 1-4, Prom Comm. 3, V. Basketball Mgr. 3, Student Council 3, Sr. Hike

Paula Louise Wendel

"... For the wander thirst is in me and my soul is in France."

Band 1, Yearbook 1, Spring Production 1, French Club 2-4, V. Pres. 3, A.F.S. 2-4, A.F.S. National Scholarship 3, Leo Club 3, Travelers to France 3, N.H.S. 3-4

TOMORROW IS THE TIME OF DREAMERS WHO PLAN THEIR DAYS
BUT WATCH THEM GO ON OTHER PATHES.
THE PRACTICAL PERSON KNOWS WHAT HIS TOMORROW

WILL BRING, BUT HE HAS NOT THE RESILIENCY OF THE DREAMER,

AND CAN NOT RECOVER IF THE PATH IS ALTERED.

BUT THEY BOTH ARE COMMON AT ONE POINT-THEY BOTH STAND AT THE WINDOW OF THEIR MINDS,

LOOKING OUT,
HOPING TO SEE SOMETHING TO HELP THEM
KNOW THE UNKNOWN.

KNOW THE UNKNOWN.
IN THE END, THEY PLAN THE COURSE
FOR TOMORROW TO FOLLOW OR REJECT.
IT IS HERE THAT DREAMER AND REALIST PART.
THE DREAMER MERELY FORMULATES IN HIS

MIND THE TOMORROW, BUT THE REALIST MAKES HIS

A TANGIBLE MEMORY FOR HIS CHILDREN. IT IS OFTEN THE MOST DIFFICULT QUESTION OF ALL.

ALL,
TO DECIDE IN OUR OWN MINDS
WHO LEADS THE BETTER EXISTENCE.

-C. PIDGEON

JUNIORS PLAN FOR PROM

Junior Class Officers — FRONT Tara Kilbride, Secretary, Kelly Mills, Treasurer, BACK

Junior Class Officers — FRONT Tara Kilbride, Secretary; Kelly Mills, Treasurer. BACK Cheryl Jimmo, Vice President; Carl Bushee, President.

BACK:
Tim Yandow
Beth Torrey
Kim Weeks
Susie Wilson
David Tisbert
Ricky Summer
FRONT:
Peter Smith
Luanne Ryan
Tina Vincent
Wally Reed
Kim Ross

BACK:
Helen Loven
Darlene LaRose
Laurie Hawkins
Sherry Jerome
Cheryl Jimmo
Tara Kilbride
Mary La Lumiere
FRONT:
Michael Livingston
David LeFleche
Randy Heath
Jimmy Leach
Kevin LeCompte

FRONT:
Cheryl Burruss
Corinne Bemis
Pamela Aunchman
Jeanette Beenen
Francie Bienvenue
BACK:
Melissa Brown
Kevin Brooks
Douglas Barry
Kenneth Curler
Kevin Cooke

FRONT:
Lee Martel
Gus Palmer
John Polchies
David Marshall
Danny Mack
BACK:
Rebecca Many
Roxanna Pickett
Kelly Mills
Anne Pidgeon
Kristy Oxholm
Debbie Miller
Jackie Mailloux

FRONT:
Steve DeJong
Steve Farnsworth
Mitch Davis
Randy Fairbrother
John Dykema
Jimmy Glover
BACK:
Betty DeVoid
Chris Fagan
Sherry Godard
Shelly Godard
Barbara Gebo
Debbie Francis
Michlynn Gevry
Gerry Gosliga
Linda Farley
Vicky Gilbert
Wendy Dickerson

RAINBOWS

RAINBOWS HAVE A WAY
OF SHOWING BEAUTY IN AIR.
ALL THE COLORS,
SHADES, AND SHAPES AND THINGS YOU SEE UP
THERE.

RAINBOWS MAKE THE SKY SO BEAUTIFUL TO SEE. ALMOST LIKE THE WAY YOUR LOVE IS FOR ME.

RAINBOWS ONLY COME WHEN RAIN HAS TOUCHED THE GROUND. TO MAKE THE PEOPLE ONCE AGAIN THE HAPPIEST PEOPLE AROUND.

RAINBOWS STAND FOR MANY THINGS, ONLY FEW PEOPLE CAN SEE. A TROUBLED WORLD TURNED TO COLOR AND TIME FOR YOU AND ME.

RAINBOWS WILL LAST FOR ALL TIME TO SEE. AND THE LOVE WE SHARE, IS JUST FOR YOU AND ME.

- Joan Marsh

SOPHOMORES KEEP ON THE MOVE

TOP:
Todd Reed
Phil O'Brien
Ron Epstein
Bruce Richardson
Courtney Sears
Sharon Rooney
Pam Schroeder
Judy Sipley
Valerie Payton
Debbie Roberts
BOTTOM:
Jeff Ouellette
Lynn Ritchie
Peter Rose
Greg Parkinson
Sally Pierce
Dana Russett
Sharon Parot

TOP TO BOTTOM:
Larry Davis
Danny DeVoid
Julie Emerson
Carol Fagan
Jimmy Dan
Bob Grover
Norman Dunham
Steve Farley
Arlene Easter
Holly Franklin
Bonnie Dickerson
Lissa Gebo
Theresa Dessureault
Lindy Guyette
Kevin Delphia

AND HAVE FUN ALONG THE WAY

FRONT TO BACK:
Cheryl Kandzoir
Debbie Meader
Mary Lou Husk
David Harris
Laura Jackson
Kelly McKinnon
David Jackson
Terry Morris
Diane LaFleche
Lissa Laflin
Mark Jackson
Kevin McFadden
Rodney LaRose
Laurie Haines
Jay Hamel
Chris Madarasz
Andy Messinger

There's nothing like a Sophomore! If you don't believe it, just ask them. This year's class was one of the most energetic group of individuals in V.U.H.S. They stopped at nothing when it came to being involved with the school's activities. Wherever you looked, there was a Sophomore! You could find them on the soccer field, the basketball court, the gymnastic team, Student Council, or even on the stage. Wherever you turned you could find them. Their spirit showed up in every activity they were present at. They've got spunk, spirit, and V.U.H.S. was really proud of them.

TOP:
Jeff Sleeper
Brent Williams
Robert White
Scott Tucker
Ron White
MIDDLE:
Chris White
Paula Brunet
Julie Stearns
Lisa Turpin
Lori Smith
Peggy Wager
BOTTOM:
Andy Tisbert
Terry White
Cathy Sullivan

After a long, hard day, Phil Wildasin just sits and takes a mind trip.

THEY'RE A EASY GOING CLASS!

Secretary Ann Pollender

Treasurer Courtney Sears

Vice President Abby Pollender

President Lynn Ritchie

TOP:
Dnnis Benoit
John Baker
Dennis Brinkman
John Curler
Jeff Couch
Greg Curler
Timmy Condon
George Anderson
MIDDLE:
Sean Barrows
Frank Bushey
Penny Birchmore
Susan Coyle
Joanne Curtis
Karen Bolduc
Dawn Claflin
BOTTOM:
Tom Brigan
Doug Carney
Betsy Adams
Lauie Allo
Monica Caron
Joe Anthony
Cheryl Brinkman

FRESHMEN HAVE AN EVENT FILLED YEAR

Secretary Janice Newhall

President Timmy Lattrell

Vice President Steve Jennings

Treasurer John DeVos

TOP:
Chris Armell
Todd Alexander
Harold Badore
Patty Bedard
Tammy Brace
Ray Brands
Kathy Brace
Linda Breur
Roger Bienvenue
Tom Angier
Stanley Brinkman
Darla Bushey
Barbara Baker
Chris Ambrose
Lorie Breur
Becky Barry
Kevin Brunet
James Bushey
Brian Abare
Greg Bodette

SUNNY DAYS

On sunny days,
We go out to play.
Never mind
homework,
We can do that
Some other day.

Cathy Eveleth

TOP:
Timmy Curtis
Edward Davis
Norman Francis
Gary Fisk
Mark Delisle
Mike Delisle
Sam Essex
MIDDLE:
Joanne Dykema
Nina Emilo
Cathy Cunningham
Christine Connors
Karin Kasupski
Betty Elzinga
Shawn Cosgrove
Colleen Charbonneau
Patty Casey
Wayne Farnsworth
Scott Clark
John Evarts
BOTTOM:
Tracy Condon
Jeff Farnsworth
Ronnie Childers
John DeVos
Danny Flynn

TOP:
Lori Guyette
Cheryl Bajema
Lisa Kilbride
Terry Litch
Danny Harris
Steve Jennings
Scott Gaines
Frank Galuszka
Rheal Gevry
John Leach
Kenneth Jennings
Timmy Lattrell
BOTTOM:
Robbie Irion
Maria Hobbs
Alan Hawkins
Timmy Hallock
Donna Hedges
Don Jochum
Alohana Jackson
Grace Gosliga
Julie Langeway
Sylvia Hill
Jodi Heath

TOP:
John Tucker
Leigh Schroeder
Bruce Smith
Chris Roberts
Debbie Stearns
Sandy Rooney
Jane Struzinski
Jill Sorrell
Chris Sears
Tracy Russett
MIDDLE:
Rick VanDeWeert
Dale Wernhoff
Ed Sisk
Danny Romeo
Joanne Turpin
Robin Seaman
Lisa Stanton
BOTTOM:
Billy Vincent
Eric Richardson
Diane Russell
Nisha Shah
Mark Yandow

Roger Norton
Vinny Poro
Roxanne Provencher
Chris Mulliss
Charlene Muniz
Jimmy O'Brien
Lisa Moulton
Bruce Pierce
Wendi Peavy
Cheryl McGuire
Brenda Many
Ben Prescott
Janice Newhall
Paula Pierce
Mark Pidgeon
Mike Morris
John Morris
John Morris
Kevin Morris
Mike Patten
Steve Oxholm

Freshman Day arrived November 23rd, a day to remember. Cowboys and Indians showed up reluctantly. What a day, not only colorful costumes, but wounds after all the gunfire from the cowboys and the arrows from the Indians. A few broken arms were acquired from the heavy loads of books thanks to the Senior High. It was a memorable day for all involved.

EIGHTH GRADERS GROW AND LEARN

BACK: Brian Curler Frank Easter Erik Fitzpatrick Tim Curler Charles Cole Mark Devino MIDDLE: Tina Charbonneau James Dunbar Deanna Clark Patty Clark Darlene Davis Tina Pickett Steve Ellinger BOTTOM: Linda Charron Evelyn Childers Kelly Evarts John Douville

This year's eighth grade was very active in Junior High sports and group activities. They have been involved with A.F.S., Band, Drama Productions and many other functions. In addition, the eighth graders played a large part in raising money for the magazine drive. They were very enthusiastic about Winter Carnival. They also put a lot of spirit into all the games. All in all, they contributed to terrific school year!

TOP:
Mike LeBeau
Lynn LeBeau
Mary Phelps
Nathan Miller
Tim Pierce
Alyson Mace
David Loven
Ann Messinger
Belinda Many
Tim Moulton
Jerry McGrath
Jackie McGuire
June Larrabee
Renne Morin
Rex Meader
Debbie Pidgeon

TOP:
Bobby Brigan
Patrick Blair
Mark Bienvenue
Jason Birbeck
John Bodette
Chris Byod
Eileen Bliek
MIDDLE:
Lyn Billings
Casey Barry
Carl Booska
Roy Berry
James Carter
Gregory Bushey
Sharon Allo
Lisa Bedard
Linda Bullock
Anne Barr
Jackie Bushey
BOTTOM:
Laurie Blaise
June Benoit
Craig Bemis

BACK:
Daryl Straw
Pete Thompson
Adam Prescott
Steve Rooney
Robert Raymond
Tom Whitney
Ricky Stearns
MIDDLE A:
Tom Rose
Helen Quaglino
Becky Roberts
Kelly Stavanow
Marlene Villeneuve
Mary Struzinski
Tina Waite
Jackie Stagg
Brain Tourville
MIDDLE B:
Kim Williams
Sarah Taft
Kim Tucker
Cathy Vincent
Shelly Schroder
Theresa White
BOTTOM:
Jeff Weeks
Steve Vincent
Dwayne White

LEFT TO RIGHT
Officers:
Linda KayhartV.-President
John Bodette President
Tim CurlerTreasurer
Jackie Bushey Secretary

BACK:
Scott Grant
Linda Kayhart
Lisa Fleming
Jean Husk
Heidi Haigis
Paul Goulet
MIDDLE:
Andy Gendreau
Terry Jackson
Mariann Flynn
Cathy Jennings
Sharian Flynn
Jimmy Jennings
FRONT:
David Haviland
Nancy LaBombard
Lisa Gevry
Rose Karzmarczyk
David Galuzka
Chris Haines

SEVENTH GRADERS ACQUAINT

Officers:
Steve AskSecretary
Jim BurkePresident
John EpsteinV. President
Paul CouchTreasurer

FRONT:
Sidney Claflin
Randy Cameron
Jerry Cobb
Doug Davis
Paul Couch
Jim Burke
Pat Brace
Brenda Brileya
BACK:
Kevin Condon
Roger Clough
Tammy Curler
Kim Chagnon
Doreen Davis
Lisa Cloutier
Ann Bushey
Kristie Champine

THEMSELVES WITH HIGH SCHOOL LIFE

FRONT:
Scott Vanier
Darren Poquette
Susan Russell
Nora Williams
Holly Ryan
Stacey Seaman
Corrina Taylor
BACK:
Roger Struzinski
Eric Rockwell
Pieter Versweyveld
Brian Roberts
Bryan Rooney
Rodney Rivers

FRONT:
Jackie Aldinger
Debra Ardovino
Brigette Barre
Tracy Booska
Tammy Birchmore
Ginger Bahre
BACK:
Tim Billings
Troy Blaisdell
John Atkins
Carl Beirholm
Jim Benoit
Steve Ask
Kelly Brace
Dana Ambrose
David Austin
Tim Birchmore
Tyrone Blaisdell
Eldon Atkins

COMBINING WORK AND PLAY

FRONT:
Lance Fleming
Mike Francis
Darin Gallison
Dean Flint
Greg Fisk
Gerald Grant
Paul Farnsworth
BACK:
Matt Gevry
David Flynn
Cary Gevry
Gary Grant
Lynette Delisle
Cathy Eveleth
Lynn Donnelly
Lori DeVine

A short time ago, from a grade school far, far, away ...

... A group of sixth graders came hoping to seek refuge from teachers, principals, and the evil Homework Empire that threatened to destroy or rule over all.

But, in seventh grade, they still found no refuge! The Homework Empire was everywhere! They ducked, dodged and attacked it from every angle ... But it still came!! They sat down and blasted away. Within the space of ten minutes, the Empire was vanquished. It was then that they

realized what had to be done.

To keep the evil force of the Homework Empire at bay, a daily confrontation was necessary. Victory had to be won again and again. Only in this way could Peace, Happiness, and Sanity be maintained in the high school system!

INFINITY

LIFE STARTS AS A MINUTE CIRCLE,
BLOOMING OUT TO FORM AN EVER WIDENING PATH.
IT SPIRALS WITHOUT AN END SOMETIMES MERGING WITH OTHER PATHSCOMING TOGETHER AS A NEW ENTITY.
AS ITS END DRAWS NEAR,
IT SPINS OUT TO THE VOID-THE RESERVE FROM WHENCE THE NEXT MINUTE CIRCLE IS BORN.
SUCH IS OUR LIVES-COMPOSITION
OF CIRCULAR MOTION.

- C. Pidgeon

FRONT: Peter Myers Lance Mills Russ Mace Robert Gokey Judy Karzmarczyk Melissa Hallock Tammy Perkins Jeff Morrill BACK: Bret Griswold Pat Husk Francis Kilbride Ernest Mailloux Roger Jerome Merrill Patten Susan Jerome Cindy Ouellette Melissa Jewell

EMIC ACAD

CAST EMPLOYS LEARNING

The CAST Project (Creative Art Science and Technology) is unique in the world. Funded through Title IV-C, it is an experimental program designed to integrate both artistic and scientific ways of learning about the material world into a high school course.

This year about forty chemistry students have been involved with such ancient techniques as pottery, metal smelting, stone sculpture, and herbal foods using local materials. With the aid of many local artists, and other teachers in the school, CAST is attempting to bring together experiences that go between departments and out into the community.

After completing research projects in an Art speciality area such as sculpture, pottery, silversmithing, photography, weaving, Herbal foods and medicines, musical instruments, glass blowing, papermaking, paint and architecture, each student will spent a day working with a local artist in their choosen area.

WITH ALOT OF FUN

MUSIC AND FUN

Jr. High Band-Front: L. Donnelly, D. Straw, A. Parkinson, S. Taft, 2nd Row: K. Evarts, J. Charbonneau, H. Ryan, C. Cole, J. Carter, S. Rooney. 3rd Row: Mr. Mander, S. Seaman, N. LaBombard, C. Taft, A. Barr, D. Davis, T. Charbonneau, R. Jerome. Back: P. Couch, S. Vincent, M. Danyow, and P. Farnsworth

The 1977-78 season has seen many changes, including some in the Music Department of V.U.H.S. The students have grown in ability and experience, while participating in concerts, Pep Band, All State Auditions, Jazz Ensemble, and the orchestra of Finnian's Rainbow.

Conductor Chuck Mander has helped all along the way, giv-

ing guidance and encouragement when needed.

The band has put on many superb concerts including the Christmas Concert pictured below. The year, which went by rapidly, was full of fun and everyone has prospered. V.U.H.S. has a Music Department to be proud of.

Chuck Mander shows his ''cut time'' conducting!

ARE COMBINED

MUSIC IS THE FLOWER OF FEELING

The Senior High Band performs on stage at the annual Christmas Concert.

BOOKS GALORE IN THE LIBRARY

BOTTOM: Joy Abbott, Ms. Beth Phillips, Laurie Menard. TOP: Holly Franklin, Arlene Easter, Penny Birchmore, Sharon Roberts, Debbie Roberts

PARENTS VISIT V.U.H.S.

Mr. and Mrs. Barr

Mr. Allo

Mr. and Mrs. Parkinson

Mr. and Mrs. Fagan

Vergennes Union High School sponsors parent teacher conferences during the year. Many of the parents came in to see how their children were doing in their school work. Report cards were picked up and parents were able to see activities at the school such as computers which played tic tac toe, chemical experiments, and the yearbook staff diligently working to meet their deadlines.

GUIDANCE ON THE GO

TOP: Mr. Richard Burke-Director of Guidance Mrs. Maggie Coulman-Guidance Counselor

BOTTOM: Ms. Renate Hoinkes-Guidance Counselor Ms. Angie Dykema-Guidance Secretary

The Guidance Department is a very active place. You can go by anytime during the day and talk to either Mr. Burke or Mrs. Hoinkes or just browse through the college materials. Throughout the year many college representatives were present for meetings with college bound students.

In addition to this, the counselors are very concerned in helping students that are planning careers in the Armed Services or any other community service.

This year we are fortunate enough to have Mrs. Pat Rockwell as the school nurse. She is helped by interested students, as pictured below, and has become a good friend to many students and faculty members.

COOKS AND JANITORS

Janitors John Kipp and Gilbert Clark make adjustments.

Nurse Patricia Rockwell converses with Mr. Kipp.

V.U.H.S. Culinary Staff:

Mrs. Vera Thiess Mrs. Arlene Smith Mrs. Dorothy Bibeau

Mrs. Grace Mack Mrs. Lucille Anderson

Mrs. Clara Jewell Mrs. Ann Baldwin

Mrs. Helen Litch Missing:

Mrs. Mary Jane Jenkins

PLAY IMPORTANT ROLES

GIRLS & BOYS CROSS-COUNTRY TEAMS

SPORTS

EXEMPLIFIED TRUE ATHLETIC SPIRIT

This year's Cross-Country
Team might not have had a
very good record, but they sure
showed their team spirit. The
team's outstanding player was
Cindy Provost, a Junior, who
placed second in the State
Meet. The boys were lead by
the great performance of Steve
Farnsworth.

Each individual player had a marked improvement during the season. Overall, the Cross-Country Team had a successful Fall.

This year the two Cross-Country teams were combined. Mr. Donald Baker was the coach for the two running teams. Also, Kate Pollender was the team's manager.

VARSITY GIRLS GET OUT THERE

When it comes to hard work and endurance, there is no team around that has had more exposure to it. The Varsity team worked very hard this year, and it showed in their games. Experience paid off, as this spirited group of girls, under the guidance of Mrs. Cheri Angier, gave it their all at every game. They ended their season with a record of 5-6-3. This record is good, but they accomplished many other things of more importance. Wherever they went, their spirit and conduct represented our school. The Commodores are here and are going to stay!

BACK ROW: Coach Angier, L. Gebo, C. Fagan, J. Emerson, T. Bushey, W. Campbell, S. Rooney. MIDDLE ROW: S. Pierce, R. Fitz-Gerald, J. Mailloux, B. Torrey. FRONT: L. Gebo and G. Villeneuve.

AND SHOWS HOW IT'S DONE!

Scoreboard	
Vergennes-Mt. Abe	0-4
Vergennes-Missisquoi	1-1
Vergennes-Winooski	4-2
Vergennes-Colchester	1-0
Vergennes-B.F.A.	1-2
Vergennes-Milton	0-2
Vergennes-Missisquoi	0-0
Vergennes-Colchester	1-0
Vergennes-Fairfax	0-3
Vergennes-Milton	0-4
Vergennes-Winooski	1-1
Vergennes-St. Albans	3-1
Vergennes-Mt. Abe	0-1
Vergennes-St. Albans	4-0
Vergennes-Mt. Abe	0-4

J.V. GIRLS SHOW THEIR SPIRIT

This year the J.V. Field Hockey season proved to be a trying one. Even though the girls finished with a 1-2-5 record, they worked extremely hard and mastered a lot of difficult skills. Sometimes a rough season can cause problems for the team's moral. Not so with our J.V. team. You have never seen a more energetic, spirited, group of individuals. Their enthusiastic approach to each game really shows their spirit. We've got to let you know, girls, that we're proud of you!

J.V. Field Hockey Scoreboard	
Vergennes-Colchester	1 – 1
Vergennes-Milton	2-1
Vergennes-Essex	0-0
Vergennes-Colchester	2-2
Vergennes-Milton	0-0
Vergennes-Mt. Abraham	1-0
Vergennes-Middlebury	1-4

Back Row: T. Brace, M. Husk, G. Mailloux, B. Dickerson, C. Muniz. Front Row: D. Hodgeman, L. Kilbride, C. Bajema, L. Allo, B. Adams, M. Caron, A. Pollender, and S. Pierce.

JUNIOR HIGH HAS A GOOD YEAR

Jr. Hi	igh Scoreboard.	
Vergennes -		1-0
Vergennes -	Missisquoi	0-0
Vergennes -	Otter Valley	0-1
Vergennes -	Essex	0 - 2
Vergennes -	Mt. Abraham	0-0
Vergennes -	Middlebury	1-11
Vergennes -	Colchester	0-1
Vergennes -	Camel's Hump	1-2
Vergennes -	Otter Valley	1-0
Vergennes -	Middlebury	1-3
Vergennes -	Mt. Abraham	1-1

The Junior High Field Hockey Team had a good season. Their final record of 2-6-3, may not have been outstanding, but the skills they learned were. Wherever they played they showed their spirit and good humor at defeats. The season went by, but not so fast that the team didn't have a chance to grow and learn together.

Back Row. Lisa Bedard Katie McFadden Marlene Villeneuve Sharon Allo Heidi Haigis Doreen Straw Kelly Evarts Anne Barr Sarah Taft Coach Doreen Walker Middle. Jackie Aldinger Cathy Jennings Nancy LaBombard Shelly Schroeder Jean Husk Kristie Champine Julie Charbonneau Carrie Taft Front. Claudia Fagan Ann Bushey

VARSITY SOCCER'S SUPER SEASON

This year Vergennes High School certainly has something to be proud of! Our varsity soccer team, using skillful playing and an organized team approach, advanced to participate in the State Finals. Headed by an experienced group of Seniors, the team broke many of the school records both individually and as a group.

TOP: M. Bushee, S. Kilbride, K. LeCompte, D. Bicknell, P. Angier, C. Campbell, T. Bicknell, C. Bushey, S. Mittag, M. Davis, D. Bannister, Coach Usher. FRONT: R. Heath, B. Leach, D. Marshall, J. Leach, D. Fulford, M. Roberts, D. Fulford, B. Poquette, J. Polchies, G. Sleeper, K. Flynn.

TAKES THEM TO STATES!

Scoreboard Vergennes-Rutland High Vergennes-Otter Valley Vergennes-Middlebury Vergennes-Missisquoi Vergennes-Colchester Vergennes-Middlebury Vergennes-S. Burlington Vergennes-Essex High Vergennes-Essex High Vergennes-B.F.A. Vergennes-Mt. Mansfield Vergennes-Milton	2-1 2-1 6-1 2-2 1-4 0-1 3-0 3-1 1-2 1-1 2-3 1-3 0-0
	-

(lost on corner kicks)

J.V. AND JR. HIGH SOCCER

BACK: T. Reed, A. Messinger, K. McFadden, P. O'Brien, T. Angier, J. Anthony, M. Anthony and Mr. Yarnel. FRONT: J. Farnsworth, D. Flynn, K. Brunet, T. Latrell, B. Prescott, K. Weeks, and J. O'Brien.

BACK: Mr. Minns, F. Kilbride, A. Prescott, R. Raymond, J. Bodette, C. Booska, S. Clark, T. Curler, K. Brace, R. Meader. MIDDLE: R. Jerome, D. Davis, R. Bienvenue, M. LeBeau, B. Tourville, M. Gevry, R. LeBeau, J. Burke, FRONT: D. Poquette, and P. Farnsworth.

VARSITY WRESTLING

FRONT: Coach Minns, D. Carney, J. Farnsworth, B. Flegenheimer, D. Bicknell, R. Norton, R. Rotax, R. Gevry. BACK: T. Latrell, K. Weeks, D. Fulford, D. Carney, T. Van De Weert, S. Jennings, D. Fulford, P. Angier, B. Vincent mgr.

GYMNASTICS HAD TERRIFIC SEASON

FRONT ROW: Mrs. Angier, L. Ritchie, T. Gault, J. Emerson, S. Rooney, W. Dickerson, L. Guyette, C. Fagan. BACK ROW: S. Pierce, J. Emerson, J. Newhall, L. Guyette, P. Casey, S. Rooney, A. Jackson.

GIRLS VARSITY BASKETBALL

TOP: Coach Yvonne Hawkins, R. Hutchins, M. Lalumiere, P. Evarts, L. Gebo, Scorekeeper J. Marsh, BOTTOM: Managers: S. Dike and T. Vincent, S. Burlock, B. Dickerson and Scorekeeper C. Brinkman

Patty and Donna look on at action.

Team captains meet.

JUNIOR VARSITY GIRLS' BASKETBALL

Back Row: D. Meader, M. Husk, R. Provencher, and J. Struzinski. Front Row: D. Stearns, D. Russell, D. Hedges, and J. Turpin.

The Girls' Junior Varsity Basketball team was coached by Ms. Sally Danyow this year. Team captains were Donna Hedges and Diane Russell. Despite a lot of hard work and much practicing, the team had a rough season. However, they were commended for their determination.

JUNIOR HIGH GIRLS' BASKETBALL

Jr. High Girls' Basketball Team-Front: K. Eveleth, L. Charron, A. Mace, J. Charbonneau, J. Husk, L. Mills, J. Aldinger, A. Bushey, and T. Booska. 2nd Row: J. Larrabee, H. Haigis, D. Straw, J. McGuire, B. Roberts, K. Evarts, and C. Ouellette. Back: C. Jennings and N. LaBombard.

VARSITY BASKETBALL

JUNIOR VARSITY BOYS' BASKETBALL

FRONT: J. Anthony, T. Bicknell, P. O'Brien and S. Gaines. BACK: M. Anthony, A. Messinger, D. Flynn, J. Leach and J. O'Brien.

JR. HIGH BOYS TEAM

FRONT ROW: D. Straw, R. Como, M. Caron, P. Farnsworth, D. Poquette, A. Prescott, J. Epstein. SEC-OND ROW: G. Fisk, C. Gevry, F. Kilbride, E. Mailloux, E. Rockwell, T. Shield. THIRD ROW: P. Couch, S. Rooney, Ralph, R. Gokey. FOURTH ROW: S. Clark, E. Fitzpatric, J. Bodette, R. Stearns, L. Mills, M. Patten, R. Jerome, J. Burke.

Boys basket ball players fight to win.

CHEERLEADERS HAVE SPIRIT

FRONT: L. Potter, S. Bushey and L. Allo.

BACK: L. Laflin, S. Baker, L. Heath and L. Laflin.

This year's basketball cheerleaders were super-

vised by Mrs. Fran Allo, while Mrs. Bartlett was in charge of the Wrestling Aux.

All of the girls worked very hard after school putting their cheers together and performing in front of

the crowds at the games.

There were five seniors on the cheerleading squad this year. They were co-captains Laurie Laflin and Laurie Heath, Sharon Baker, Lauri Potter and Suzy Bushey.

BACK: K. Conners B. Baker MIDDLE: C. Roberts N. Jewell FRONT: D. LeBeau

J. Heath
P. Brunet N. Jerry
M. Caron C. Ambrose

FRONT: S. Allo. 2nd Row: M. Villeneuve, L. Gevry, K. McFadden. 3rd Row: L. Bedard, C. Vincent BACK: S. Schroeder

WINTER SPORTS SCOREBOARDS

WRESTLING

Vergennes	18	Mt. Anthony	48
	28	M.A.I.	39
	54	B.F.A.	15
	25	Colchester	34
	25	Middlebury	43
	30	Saranac	35
	34	Essex	18
	34	Harwood	23
	40	Mt. Abe	18
	38	Fair Haven	12
	32	Essex	21
	23	Colchester	34
	59	Mt. Abe	12
	30	Fair Haven	24
	26	Middlebury	34
	21	Harwood	39
	E2	DEA	10

VARSITY BOYS BASKETBALL

Vergennes	67 62 49 39 54 66 45 59 71 66 71 54 54 59 74	B.F.A. Fairfax Mill River B.F.A. Fairfax MT. Abe Colchester Middlebury Missisquoi Milton B.F.A. St. Albana Mt. Abe Middlebury Mt. Mansfield Missisquoi Colchester	45 47 55 79 81 72 50 61 62 87 60 60 61 68 51 77
	98	Missisquoi Colchester Milton Mt. Mansfield	77

JUNIOR VARSITY BOYS BASKETBALL

Vergennes	48	Enosburg	47
	45	Ofter Valley	65
	36	Union-32	67
	55	Fairfax	59
	31	Miller River	42
	64	B.F.A.	60
-	63	Mt. Abe	34
	43	Middlebury	47
	73	Missisquoi	81
	68	Milton	40
	58	St. Albans	37
	54	Mt. Abe	42
5 69	60	Middlebury	50
	44	Mt. Mansfield	40
	60	Missisquoi	54
	46	Colchester	51
1 500	55	Milton	45
	55	Mt. Mansfield	37
	64	St. Albans	50

JUNIOR HIGH BOYS BASKETBALL

JUNIO	K FuGI	BO 13 BASKETBALL	
Vergennes	30 33 39 89	Middlebury Charlotte Hinesburg Middlebury Mt. Abe	31 20 56 32 27
	167	Hinesburg	68
	55	Otter Valley	35
	156	Charlotte	41
W	32	Browns River	17
	50	Mill River	49
	37	Mill River	32
6	41	Christ the King	75
	60	Middlebury	42
	48	Mt. Abe	31

GYMNASTICS

Vergennes	60.80 60.50 61.00 56.55 65.00 64.00 62.50 60.05 60.05 50.80 53.45	Union 32 Milton C.V.U. Otter Valley C.V.U. Colchester B.F.A. Burlinton Rice Milton Harwood Montpelier	68.85 63.95 35.20 40.75 52.35 41.25 58.55 87.25 65.05 54.05 53.40 57.55
	63.45	Imoille	10.45

VARSITY GIRLS BASKETBALL

Vergennes	12	Fairfax	80
	18	St. Albans	52
	33	Richford	59
	35	Colchester	43
	27	Missisquoi	65
	23	Enosburg	49
	24	Mt. Abe	68
	31	Winooski	52
	27	Middlebury	77
	19	Milton	61
	17	Missisquoi	63
	16	St. Albans	63
	23	Mt. Mansfield	68
	22	Winooski	55
	34	Mt. Abe	35
	57	Middlebury	23
	18	Milton	66
	21	Colchester	12

JUNIOR VARSITY GIRLS BASKETBALL

Vergennes	11	Fairfax	24
	12	St. Albans	56
	19	Richford	35
	19	Essex	43
	16	Colchester	39
	10	Missisquoi	42
	14	Enosburg	52
	36	Winooski	25
	17	Mt. Abe	42
	11	Middlebury	45
	21	Milton	59
	26	Missisquoi	43
	11	St. Albans	49
	21	Mt. Mnsfield	33
	31	Winooski	32
	18	Mt. Abe	32
	16	Middlebury	32
	37	Essex	26

JUNIOR HIGH GIRLS BASKETBALL

Vergennes	28	Middlebry	12
	52	Charlotte	88
	32	Hinesburg	33
	31	Mt. Abe	24
	20	Hinesburg	44
	30	Otter Valley	17
	43	Charlotte	12
	45	Middlebury	13
	31	Otter Valley	18
	45	Mt. Abe	15
	38	Browns River	14

WINTER CARNIVAL INSTILLS A

FEELING OF SCHOOL SPIRIT

NATIONAL HONOR SOCIETY

FIRST ROW: J. Emerson, J. Bodette, D. Gould. SECOND ROW: M. Davis, L. Potter, R. FitzGerald, R. Blacklock, S. Farnsworth, C. Pidgeon, P. Wendel, G. Sleeper, K. Royce, J. Sullivan. THIRD ROW: Ms. Townsend, R. Hutchins, J. Marsh, S. Wilson, T. Kilbride, P. Evarts, J. Allo, L. Laflin, H. Ansell, P. Elzinga, K. Pollender. FOURTH ROW: H. Dykema, D. Bicknell, C. Jimmo, D. Coyle, K. Oxholm, C. Thomas.

V.A.C. HAS BUSY YEAR

Dolly Coyle
Debbie Roberts
Valorie Dayton
Susan Coyle
Paula Pierce
Mrs. Spaulding
Corry Taylor
Tammy Birchmore
Joan Marsh
Rose Hutchens
Penny Birchmore
Laurie Hunt

OFFICERS Joan Marsh - Vice President Dolly Coyle - President Rose Hutchens - Treasurer Shawn Cosgrove - Secretary

CHRISTMAS
PARTY AT
SHANNON
STREET SCHOOL

MUSICAL IS A SMASH HIT!

What happens when a roaming Irishman, his daughter, a leprechaun, and a handsome man's pathes cross?
The result is one of sheer comedy. The fall production of Finnian's Rainbow brought the crowd which filled the auditorium, to their feet two nights in a row. A superb cast lead by Mitch Davis, Terry White, Lance Foerch, David Carney, and Leslie Ritchie worked long hard hours and there was a visible result.

Directed by Mrs. Nancy Prescott, Finnian's Rainbow proved to be one of the best musicals presented at V.U.H.S. in years.

An extraordinary orchestra, directed by Chuck Mander, backed up the cast. Comprised of high school students and community members, the orchestra enhanced the atmosphere of the play.

Drama Club: FRONT:

- A. Tisbert H. Franklin
- P. Farnsworth
- A. Mace

- H. Haigis
 C. Taylor
 K. Mills
 C. Brinkman
 T. Booska
- L. Brinkman
- L. Mills BACK:
- W. Farnsworth D. Harris
- D. Miller
- A. Pollender

- L. Guyette
 T. White
 S. Farnsworth
- P. Evarts
- M. Townsend (advisor)
- L. Ritchie
- R. Raymond
- S. Clark P. Wager
- E. Sisk
- D. Tisbert D. Carney
- J. Farnsworth E. Rockwell

DRAMA INCLUDES MANY

STUDENT COUNCIL ON THE GO

Mr. Krasnow studies minutes

David Bicknell presiding

STUDENT COUNCIL MEMBERS: FIRST ROW: C. Taft, C. Fagan, L. Martel, S. Ask, P. Couch, J. Burke, S. Ellinger, J. Bushey. SECOND ROW: Advisor- Mr. Krasnow, J. Aldinger, A. Pollender, K. Mills, S. Farnsworth, L. Gebo, R. Irion, K. Morris L. Kayhart, J. Epstein, J. Newhall, Assistant Advisor-James Tatro. THIRD ROW: K. Oxholm, S. Jennings, H. Haigis, T. Dessurault, A. Pollender, S. Pierce, L. Ritchie, C. Sears, M. Strada, G. Curler, J. Bodette, J. Larrabee. TOP: T. Lattrell, D. Carney, S. Schroeder

DURING A BUSY YEAR

Freshman Day Frolicks

Mitch is at it again.

The Student Council has been involved in a lot of different activities this year. Among the myriad services that the council offers is providing guides for new students and visitors. This helps soften the blow for

a person entering a new school.

The Council sponsored quite a few dances this year. At these affairs the most popular band was Sass. These dances were the highlight of many a student's week. Another activity which was coordinated by the council was Freshman Day. November 23 marked the revival of the ''Old West'' with Frosh attired as Cowboys and Indians. The Council got into the sports scene by sponoring both a Basketball Marathon, and Winter Carnival. Students and teachers were able to demonstrate their physical prowess on the courts and on the slopes. Money accrued from the activities this year went to a scholarship fund and to help supplement the cost of sweaters for Seniors. All in all the Student Council had a very busy year.

FOREIGN AFFAIRS

FRONT: J. Langeway, M. Hobbs, C. Pidgeon, C. Jennings, S. Taft, N. Shah, A. Mace, L. Charron, E. Fitzpatrick, J. Weeks and E. Bliek. MIDDLE: Miss Townsend, J. Couch, W. Farnsworth, J. LaBombard, P. Wendel, A. Pollender, S. Farnsworth, R. Fitz-Gerald, G. Mailloux, M. Villeneuve, J. Bushey, J. Litch and A. Easter. BACK: G. Curler, H. Quaglino, N. Jerry, D. Straw, H. Haigis, J. Larrabee, J. Emerson, S. Charbonneau, S. Rooney, T. Litch, L. Kayhart, Mrs. Fitzpatrick and D. Bicknell.

FRONT: J. Dam, L. Laflin, L. Allo, L. Gebo, L. Turpin, Mrs. Minns, P. Wager, F. Bienvenue, D. Tatro. BACK: S. Kittredge, C. Bemis, P. Aunchman, and P. Evarts.

AMERICAN FIELD SERVICE

FRONT: D. Russell, G. Mailloux, B. Dickerson, S. Pierce and C. Fagan. MIDDLE: J. Turpin, D. Russett, M. Husk, A. Messinger, A. Pollender, L. Gebo and D. MacGowen. BACK: Miss Sessa, J. Mailloux, A. Mendiola, P. Wendal, E. Fitzpatrick, S. Mittag, J. Husk, P. Evarts, D. Fulford, R. Fitz-Gerald, L. Potter, S. Charbonneau, K. Oxholm, Mr. Ward, L. Farley.

VISITING VERMONT AND INTERNATIONAL AFSERS

FUTURE FARMERS OF AMERICA

FRONT: W. Peavey, D. Barry, D. Provost, H. Boyce (advisor), S. Stone and J. Dykema. BACK: D. Flynn, R. Brands, S. Clark, O. Meidema, T. VanDe Weert, T. O'Brien, K. Curler and P. Smith

MATH DEPARTMENT EXTRAS

After a long lag, V.U.H.S. once again has a math team. The team belongs to the Greater Burlington League. The League consists of eight teams from schools around the area. This year the meets were held once a month, December through April. After the season was over, a final banquet was held at Vergennes, on April 4th, 1978.

Math League: FRONT: Mrs. Mosher (advisor), Jo-Anne Bodette, Steve Farnsworth, Cindy Pidgeon, Nisha Shah, and Greg Sleeper. BACK: Jimmy Dam, David Bicknell, Rodney Blacklock, and Mitch Davis.

Intangibility Club: FRONT: Patty Evarts, Rodney Blacklock, Susan Wilson, David Bicknell, and Mitch Davis. BACK: John Allo, Steve Farnsworth, Cindy Pidgeon, and Lance Foerch. Not Pictured: Janet Sullivan.

The Intangibility Club was a newly founded society operating under the (mis) direction of Mrs. Mosher. Every morning, they investigated fascinating subjects such as arrogance in the classroom, making noise during tests, and the psychological attributes of Edwin J. Purcell. This club will maintain its charter as long as Calculus is taught at V.U.H.S.

YEARBOOK STRIVES FOR SUCCESS

Yearbook Members Back: Lori Guyette Mrs. Stetson Cookie Thomas Janet Sullivan

Front: Cindy Pidgeon Tina Vincent Sheila Burlock Alana Tracy Debbie Pidgeon

Yearbook Officers
Front: Cookie Thomas - Layout
Editor, Debbie Pidgeon - Jr.
High Editor, Back: Tina Vincent - Asst. Editor, Sheila Burlock - Editor, Cindy Pidgeon Senior Editor.

Photographers Janet Sullivan and Ron Epstein

Business Managers Alana Tracy and Wally Reed

The 1977-78 edition of BLUE AND WHITE should make the population of V.U.H.S. very proud. In their layouts the staff members valiantly attempted to depict a representative cross section of their school. Under the leadership of Sheila Burlock as editor, the yearbook members worked with incredible diligence to complete their formidable task of meeting deadlines so publication would not be delyed. As this year's advisor, I was extremely pleased to work with such a dedicated group of students. During the year, countless Saturdays and weekday afternoons were relinquished by the yearbook members, but in the end their final product is one which should be lauded.

Wanda Seeley Stetson

CHITTENDEN TRUST BEN FRANKLIN REED'S PHARMACY

J. B. FABRICS

RUSSETT'S FLOWER SHOP

FRANKLIN'S COUNTRY STORE

VERGENNES BUILDING SUP-PLY

FOOTE'S INSURANCE AGEN-CY

> OLD COVERED BRIDGE FARM JIMMO'S GARAGE C. G. COLE AND SON INC.

> > MILLY'S DINETTE

WALT REED BULK MILK HAULING ALLEN R. CLARK RUBBISH REMOVAL ADDISON 4 CORNERS' STORE BURPEE-SPENCER FARM EQUIP. PROVENCHER CONSTRUCTION LITTLE CITY IGA

MILLER CHEVROLET INC.

CONNIE'S HAIRSTYLING FOSTER TRUCKS INC. FERRIMOUNT ORCHARD JIMMO'S MOTEL RALPH'S MARKET DAKIN FARM DAIGNEAULT'S COUNTRY STORE **HUESTIS FARM SUPPLIES** ANNE CABINS TRAILOR PARK PRATT'S STORE INC. **VERGENNES LIQUOR STORE** VERGENNES BOOK STORE GAINES AND LEACH INSURANCE AGENCY REED'S SALES AND SERVICE FARM EQUIP. YANKEE MILK — MIDDLEBURY VT. MIKE REED'S CB SALES AND ACCESSORIES VERGENNES CITY BARBER SHOP OTTER CREEK SPORTS DICK AND GLENDA BEVERAGE SPICES' RESTAURANT LILLIAN GONATY VERGENNES BOOK STORE LUIGI PIZZA AND SUB SHOP GAINES REAL ESTATE INSURANCE KENNEDY BROTHERS NORTHEAST WHOLESALE AUCTION CO. EASTERN A. I. COOP TECH. MILLARD FLINT

DIRECTORY

Abare, Brian 52 Abbott, Joy Mrs. 76 Adams, Betsy 51, 86 Adlinger, Barry Mr. 12 Aldinger, Jackie 61, 87, 99, 114 Alexander, Todd 52 Allo, John 17, 43, 71, 100, 110 119 Allo, Fran Mrs. Allo, Laurie 51, 86, 104, 116 Allo, Sharon 57, 87, 105 Ambrose, Chris 52, 105 Ambrose, Dana 61 Anderson, George 51 Anderson, Lucille Mrs. 80,81 Angier, Cheri Mrs. 4, 14, 84, 94, 95 Angier, Pierre 17, 18, 28, 37, 42, 65, 69, 88, 93 Angier, Tom 52, 90 Ansell, Helen 17, 21, 71, 110 Anthony, Joe 51, 90, 102 Anthony, Micky 90, 102 Ardovino, Debra 61 Armell, Chris 52 Ask, Steve 60, 61, 114 Atkins, Eldon 61 Atkins, John 61 Aubin, Mark Aunchman, Pam 46, 116 Austin, David 61 Austin, Joe Austin, John Mr. Austin, Mike 17, 43 Bacon, Leslie Badore, Harold Badore, Margaret 52 Bahre, Ginger 61 Bajema, Cheryl 53, 86, 109 Baker, Barb 52, 104 Baker, Don Mr. 82 Baker, John 51 Baker, Sharon 18, 42, 43, 104 Baldwin, Ann Mrs. 80 Ball, Sheldon 18, 28, 43, 68, 83 Bannister, David 18, 42, 43, 88 Barlow, Bob Mr. 8 Barr, Anne 57, 74, 87 Barre, Brigett 61 Barrows, David Mr. Barrows Sean 51 Barry, Casey 57 Barry, Doug 46, 118 Barry, Jay 18, 79 Barry, Rebecca 52 Bartlett, Ethelyn Mrs. 10 Bedard, Lisa 57, 87, 105 Bedard, Patty 52 Beenen, Jeanette 46 Beenen, Joann Beirholm, Carl 61 Bennett, Howard Benoit, Dennis 51 Benoit, Jim 61 Benoit, June 57, 66 Bemis, Corinne 46 Bemis, Craig 57, 116 Berry, Roy 57 Bibeau, Dot Mrs. 80 Bicknell, Anne

Bicknell, David 88, 93, 110, 114, 115, 116, 119 Bicknell, Tim 88, 102 Bienvenue, Francie 46, 116 Bienvenie, Mark 57 Bienvenie, Roger 52, 91 Biglow, Lori Billings, Lyn 57 Billings, Tim 61 Birbeck, Jason 57 Birbeck, Joanna 42 Birchmore, Penny 51, 76, 111 Birchmore, Tammy 61, 111 Birchmore, Timmy 61 Blacklock, Rodney 83, 110, 119 Blair, Patrick 57 Blaisdell, Troy 61 Blaisdell, Tyrone 61 Blaise, Laurie 57, 66 Bliek, Eileen 57, 116 Bliss, Lynn Bodette, David 19, 22, 36, 92, 93 Bodette, Greg 52 Bodette, Joanne 19, 110, 119 Bodette, John 57, 58, 91, 103, 112, 114 Bolduc, Andre
Bolduc, Karen 51
Booska, Carl 57, 91
Booska, Tracy 61, 99, 113 Bouvier, Mark Mr. 6 Boyce, Harmon Mr. 15, 118 Boyd, Chris 57 Brace, Kathy 52 Brace, Kelly 61, 81, 91 Brace, Pat 60
Brace, Tammy 52, 86
Brace, Terry 19
Brands, Ray 52, 118 Breur, Jim 19 Breur, Linda 52 Breur, Lorie 52, 64 Brewster, Rick 42 Brigan, Bob 57 Brigan, Sue 20 Brigan, Tom 51, 101 Brileya, Brenda 60 Brinkman, Cheryl 51, 96, 112, 113 Brinkman, Dennis 51 Brinkman, Kelly Brinkman, Lisa 113 Brinkman, Stan 52 Brooks, Kelly Brooks, Kevin 46, 100, 101 Browe, Greg Brown, Melissa 46, 71 Brunet, Kevin 52, 90 Brunet, Paula 50, 105 Brunet, Ricky 20 Bullock, Linda 57 Burke, Evelyn Mrs. 13 Burke, Jim 60, 91, 103, 114 Burke, Richard Mr. 8, 78 Burlock, Sheila 20 23, 28, 31 38, 64, 96, 97 Burruss, Cheryl 46 Bushee, Carl 44, 69,88, 100 Bushee, Matt 19, 20, 88, 100

Bushey, Ann 60, 87, 99 Bushey, Darla 52 Bushey, Frank 51 Bushey, Greg 57 Bushey, Jackie 57, 58, 70, 114, 116 Bushey, James 52 Bushey, Susie 21, 104 Bushey, Tammy 14, 21, 84 Cameron, Brenda Cameron, Randy 60 Campbell, Chris 21, 42, 69, 88 Campbell, Wendy 21, 42, 84 Carney, David 92, 93, 113 Carney, Doug 51, 93, 112, 114 Caron, Mark 103 Caron, Monica 51, 70, 86, 105 Carpenter, Edith Mrs. 4
Carter, Jimmy 57, 74, 75
Casey, Patty 53, 75, 94, 95
Cassavant, Betty Mrs.
Cassavant, Richard Mr.
Chagnon, Kim 60 Chamberlain, Larry Chamberlain, Todd Champine, Kristie 60, 87 Charbonneau, Colleene 53 Charbonneau, Julie 74, 87, 99 Charbonneau, Sue 71, 116, 117 Charbonneau, Tina 56, 74 Charron, Linda 56, 99, 116 Childers, Evelyn 56 Childers, Ron 53, 83 Claflin, Dawn 51 Claflin, Sid 60 Clark, Deanna 56 Clark, Gilbert Mr. 80 Clark, Patty (8th) 56 Clark, Patty (12th) 22, 34 Clark, Scott (8th) 66, 91, 103 Clark, Scott (9th) 53, 75, 113, 115, 118 Clough, Roger 60 Cloutier, Lisa 60 Cloutier, Richard Cobb, Jerry 60, 81 Cole, Charlie 56, 74 Commo, Ron 103 Condon, Kevin 60 Condon, Rick 22 Condon, Tim 51 Condon, Tracy 53 Conner, Bill Mr. 8, 14, 108 Conners, Kitty 53, 104 Cosgrove, Shawn 53, 111 Cooke, Kevin 46 Couch, Jeff 51, 116 Couch, Paul 60, 74, 103, 114 Coulman, Maggie Mrs. 78 Cousino, Lisa 22 Coyle, Dolly 23, 110, 111 Coyle, John Coyle, Susie 51, 111 Coyle, Ted Cunningham, Cathy 53 Curler, Brian 56 Curler, Greg 51, 114, 116 Curler, John 51, 118 Curler, Ken 46, 118 Curler, Laurie 23

Curler, Tammy 60 Curler, Tim 56, 58, 91 Curtis, Joanne 51 Curtis, Tim 53 Cushman, Lyn Mr. 101
Danyow, Sally Ms. 98
Danyow, Mike 74
Danyow, Tammy 23, 43, 71
Dam, Bernie 23, 118
Dam, Jimmy 48, 74, 75, 83, 116, 119 116, 119 116, 119
Davidson, David Mr. 12, 108
Davis, Darlene 56
Davis, Dorreen 60
Davis, Doug 60, 74, 91, 112
Davis, Ed 53
Davis, Larry 48
Davis, Marion
Davis, Mitch 47, 88, 110, 112.
113, 115, 119
Davis, Ricky 24
Davis, Tim 24
Davison, Ray Mr. 77 Davis, 1111 24
Davison, Ray Mr. 77
Dayton, Valerie 48, 111
De Jong, Steve 47, 69
Delisle, Darrell
Delisle, Lynette 62
Delisle, Mark 53
Delisle, Mike 53 Delisle, Mike 53 Delorme, Kim 24
Delphia, Kevin 48, 69
Delphia, Steve 24
Derrick, Terry 25
Dessureault, Theresa 48, 114 DeVine, Lori 62 Devino, Julie 25, 42 Devino, Mark 56 Devoid, Betty 47 Devoid, Dan 48 Devos, Chris Devos, John 52, 53 Dickerson, Bonnie 48, 86, 96, Dickerson, Wendy 47, 94, 95 Dike, Selena 96 Dionne, Ed Dionne, Donna 25, 96 Donnelly, Lynn 62, 74 Douville, John 56 Dunham, Norman 48 Dunbar, James 56
Dykema, Angie Ms. 78
Dykema, Ben 20, 64, 118
Dykema, Henry 110
Dykema, Joanne 53
Dykema, John 47, 118
Easter, Arlene 48, 76, 116
Easter, Frank 56 Easter, Frank 56 Easter, Frank 56
Ellinger, Steve 56, 114
Ellinger, Sue
Elzinga, Betty 53
Elzinga, Pat 25, 71, 110
Emberly, Nancy Mrs. 14, 108
Emerson, David
Emerson, Jenny 26, 94, 95, 110, 116 Emerson, Julie 48, 84, 94, 95 Epstein, John 60, 103, 114 Epstein, Ron 48 Essex, Sam 53 Evarts, John 53

Evarts, Kelly 56, 74, 87, 99
Evarts, Patty 26, 96, 110, 113, 116, 117, 119
Eveleth, Cathy 62, 99
Fagan, Carol 48, 65, 71, 84, 94, 109, 117
Fagan, Chris 30, 47 Fagan, Chris 30, 47
Fagan, Claudia 87, 112, 114
Fairbrother, Randy 47
Farley, Linda 44, 47, 70, 117
Farley, Steve 48
Farley, Steve 48 Farnsworth, Jeff 53, 74, 90, 91, 93, 113 Farnsworth, Paul 62, 74, 91, 103, Farnsworth, Steve 47, 83, 75, 110, 112, 113, 114, 116, 119 Farnsworth, Wayne 53, 75, 112, Farnsworth, Wayne 53, 75, 113, 116

Fisk, Gary 53

FitzGerald, Ruth 17, 19, 26, 84, 110, 116, 117

Fitzpatrick, Carma Mrs. 10, 11, 116 Fitzpatrick, Eric 56, 103, 116, 117 Fitzpatrick, Jim Mr. 2, 3
Fitzpatrick, Joel Mr. 6
Flegnheimer, Brett 75, 83, 115 Fleming, Lance 61 Fleming, Larry Fleming, Lisa 59 Flint, Dean 62 Flynn, Danny 53, 90, 118 Flynn, David 62, 102 Flynn, Kevin 27, 88 Flynn, Kevin 27, 88
Flynn, Shariann 59
Flynn, Mariann 59, 66
Foerch, Lance 21, 24, 27, 30, 64, 112, 113, 119
Francis, Debbie 47
Francis, Lee Mrs.
Francis, Mike 62
Francis, Norman 53
Franklin, Holly 48, 76, 113 Franklin, Holly 48, 76, 113 Froehlick, Candy Fulford, Daryll 27, 88, 92, 93, 117 Fulford, Dwayne 70, 88, 93 Gaines, Scott 53, 102 Gallison, Daren 62
Galuszka, David 59
Galuszka, Frank 53
Ganson, Wayne Mr. 9
Gault, Tina 94
Gebo. Barb 47 Gault, Tina 94
Gebo, Barb 47
Gebo, Larry, Mr. 6
Gebo, Lissa 48, 84, 96, 97, 116
Gebo, Lorri 17, 22, 24, 26, 28, 43, 84, 96, 114, 117
Gendreau, Andy 59
Gevry, Cary 62, 103
Gevry, Lisa 59, 105
Gevry, Matt 62, 91
Gevry, Mindy 28 Gevry, Mindy 28 Gevry, Mishlyn 47 Gevry, Rheal 53, 93 Gevry, Tina 28

Gilbert, Vicky 47 Glover, James 12, 47 Godard, Anita Mrs. 7 Godard, Shelly 47 Godard, Sherry 47 Gokey, Robert 63, 103 Gokey, Robert 63, 103
Gosliga, Geraldine 47
Gosliga, Grace 53
Gould, Darlene 28, 66, 110
Goulet, Paul 59
Grant, Cheri 29
Grant, Gary 62
Grant, Gerald 62
Grant, Scott 59
Greory, Bernard
Griswold, Bret 63
Grover, Bob 48
Grover, John Grover, John Guillemette, Jean 43
Guyette, Lindy 48, 94, 95, 113
Guyette, Lori 53, 94
Guyette, Roland Mr. 15
Haigis, Heidi 59, 87, 99, 113, 114, 116
Hainer, Chris 59 Haines, Chris 59 Haines, Laurie 49 Hallock, Sherry Hallock, Tim 53 Hamel, Jay 49 Harris, Debbie 109 Harris, Dan 53, 113 Harris, David 49, 113 Haviland, David 59 Hawkins, Allen 53 Hawkins, Laurie 44, 45 Hawkins, Yvonne 96 Heath, Jodi 53, 105 Heath, Laurie 22, 29, 38, 64, 104 Heath, Randy 45, 88 Heath, Susan Mrs. Hedges, Donna 53, 98 Hill, Sylvia 53 Hobbs, Maria 53, 116 Hodgman, Donna 86 Hoinkes, Renate Ms. 78 Hunt, Laurie 111
Hunt, Robert 29
Husk, Anna Mrs. 6, 66
Husk, Jean 59, 66, 87, 99, 117
Husk, Mary Lou 49, 86, 98, 117
Husk, Pat 63
Hutching Mike 29 Hutchins, Mike 29 Hutchins, Rose 30, 67, 96, 100, Hutchins, Steve lrion, Robert 53, 114 Jackson, Alohana 53, 94
Jackson, David 49
Jackson, Laura 49
Jackson, Lynn Mrs. 6
Jackson, Mark 49 Jackson, Jerry 59 Jenkins, Mary Jane Mrs. Jennings, Cathy 66, 116, 59, 87, Jennings, Jim 59 Jennings, Ken 53 Jennings, Laurie Jennings, Steve 52, 53, 93, 114

Jerger, Brenda 30 Jerome, Roger 63, 74, 93, 103 Jerome, Sherry 45, 64 Jerome, Susan 63 Jerry, Nicolee 64, 105, 116 Jewel, Clara Mrs 80, 81 Jewell, Melissa 63 Jewell, Nina 104 Jewell, Peter 30, 64 Jimmo, Cheryl 44, 45, 110 Jochum, Donald 53 Johnson, Maurice Mr Kandize, Loren 31 Kandizor, Sheryl 49 Karzmarczyk, Judy 63 Karzmarczyk, Rose 59 Kasupski, Karin 53, 82 Kasupski, Rusty 24, 42, 71, 31, Kayhart, Kevin Kayhart, Linda 58, 59, 67, 82, 114, 116 Kerr, John Kilbride, Francis 63, 91, 103 Kilbride, Lisa 53, 86 Kilbride, Sean 31, 42, 88 Kilbride, Tara 30, 44, 45, 71, Kipp, John Mr 80 Kittredge, Steve Kittredge, Sue 116 Krasnow Ed Mr 10, 11, 64, 114 Kulig, Marianne Ms 8, 14 LaBombard, Judy 31, 69, 70, 116 LaBombard, Nancy 59, 74, 87, 99 LaFleche, David 45 LaFleche, Diane 49, 70 Laflam, Jim 19, 32, 100 Laflin, Laurie 32, 33, 69, 104, Laflin, Lisa 49, 104, 116 LaLumiere, Mary 45, 96 Langeway, Julie 116 LaRose, Darlene 45 LaRose, David, Rodney 13, 70, Larrabee, June 57, 99, 114, 116 Lattrell, Tim 51, 53, 90, 93, 109, 114 Leach, Bill 32, 88, 100 Leach, Jim 45, 65, 88, 100 Leach, John 53, 102 LeBeau, Bobby 91 LeBeau, Diane 104 LeBeau, Lynn 57 LeBeau, Michael 57, 91 LeClair, Charles Mr. LeCompte, Kevin 45, 65, 88 Litch, Helen Mrs. 80 Litch, Jackie 109, 116 Litch, Terry 53, 116 Livingston, Mike 45 Loven, Calvin Loven, David 57 Loven, Helen 45 Lowry, Bruce Lynk, Gail Mrs. Lynk, Scott Mr. 15 Mace, Allison 57, 99, 112, 113,

Mace, Russ 63 MacGowen, Donna 117 Mack, Danny 46 Mack, Grace Mrs. 80, 81 Mack, Paula Madarasz, Chris 49, 71
Mailloux, Ernest 63, 103
Mailloux, Giselaine 86, 116, 117
Mailloux, Jackie 46, 84, 117
Mander, Chuck Mr. 11, 74, 75 Mander, Chuck Mr. 11, 74, 75
Many, Becky 44, 46
Many, Brenda 55
Many, Bunny 9, 57
Marsh, Joan 67, 96, 110, 111
Marshal, David 46, 88
Martel, Lee 46, 83, 114
Maurer, Alice Mrs. 8
McClay, Tom 32, 68, 71
McFadden, Katie 87, 105 McClay, 10m 32, 68, 71
McFadden, Katie 87, 105
McFadden, Kelly 33, 34, 42, 69
McFadden, Kevin 49, 90
McGrath, Jerry 57
McGuire, Cheryl 55
McGuire, Jackie 57, 99
McGuire, Roxanne 33
McKinnon, Kally 49, 70, 72 McKinnon, Kelly 49, 70, 72 McKinnion, Macky McKinnion, Ron Mr. 9, 68 McNamara Bob Mr. 9, 64 Meader, Debbie 49, 98 Meader, Rex 57, 91 Memoe, Charles Mr. 4 Menard, Laurie 33, 76 Mendiola, Anna 33, 73, 117 Merrigan, Jim Merrigan, Mike Messinger, Andy 49, 69, 90, 102, 117 Messinger, Anne 57 Miedema, Oega 118 Miller, Cheryl Miller, Debbie 46, 71, 113
Miller, Donna 34
Miller, Julia
Miller, Marie Miller, Nathan 57
Mills, Kelly 44, 46, 75, 113, 114
Mills, Lance 63, 103
Mills, Lisa 99, 113
Mills, Mike 69 Minns, Jeff Mr 10, 91, 92, 93 Minns, Joy Mrs. 11, 116 Mittag, Stefan 18, 25, 30, 34, 88, 117 Moore, Clint Moore, Jody Morrill, Jeff 63 Morin, Rene 57 Morris, John 55 Morris, Kevin 55, 114 Morris, Mike 55 Morris, Terry 49 Mosher, Susan Mrs. 8, 108, 119 Mott, Tim Moulton, Lisa 55 Moulton, Tim 57 Mulliss, Chris 55 Murry, Rebecca 109 Murry, Sharon Muniz, Charlene 55, 86, 109

Myers, Peter 63 Neilson, Jeff Mr. 13 Newhall, Janice 52, 55, 75, 94, 95, 114 95, 114
Norton, Roger 55, 69, 93
O'Brien, Jeff 102, 109
O'Brien, Jim 55, 91
O'Brien, Jon 90, 101
O'Brien, Kevin
O'Brien, Kevin
O'Brien, Nancy Mrs. 6
O'Brien, Phil 48, 90, 102
O'Brien, Steve
O'Brien, Tom 34, 35, 79, 118
Orr. Ruth Mrs. Orr, Ruth Mrs. Ouellette, Cindy 63, 99 Ouellette, Jeff 48, Ouellette, Marlene 14, 35 Oxholm, Kristy 44, 46, 110, 114, 117 Oxholm, Steve 55 Palmer, Gus 46 Parkinson, Amy 74 Parkinson, Greg 48, 67 Parot, Sharon 48
Paquette, Gary
Patten, Merrill 63, 103
Patten, Mike 55
Peavy, Wendi 55, 118
Perkins, Tammy 63
Phelps, Jim
Phelps, Mary 57
Phillips, Beth Ms. 76
Pickett, Giovanina 53
Pickett, Roxanna 46
Pickett, Tina 56
Pidgeon, Anne 46 Parot, Sharon 48 Pidgeon, Anne 46 Pidgeon, Cindy 27, 35, 38, 110, 116, 119 Pidgeon, Debbie 57 Pidgeon, Jeff Pidgeon, Mark 55 Pierce, Bruce 55
Pierce, Paula 55, 111
Pierce, Sally 48, 84, 86, 94, 114, 117 Pierce, Tim 57 Plankey, Mike 17, 18, 23, 25, 35, 43 Polchies, John 46, 88, 100 Pollender, Abby 51, 114, 116 Pollender, Ann 51, 86, 112, 113, 114, 117 Pollender, Kate 18, 36, 68, 110 Poquette, Bill 23, 36, 42, 88, Poquette, Darren 61, 91, 103 Poro, Vinny 55 Potter, David Mr. 6 Oitterm Kayru 18m 35m 42m 194m 119m 116qkPrescott, Adam 58, 91, 103 Prescott, Ben 55, 75, 90 Prescott, Nancy Mrs. 10, 113 Provencher, Roxanne 55, 68, 98 Provost, Cindy 68, 82, 97 Provost, Danny 118 Provost, Jeff 67 Quaglino, Helen 58, 116 Racicot, Robin 37 Raymond, Robert 58, 66, 91, 113

Reed, Susan Reed, Todd 48, 90 Reed, Wally 45, 66, 121 Reed, Wally 45, 66, 121
Rheume, Janice Mrs. 8
Rheume, Val
Richards, Patty 70
Richardson, Bruce 48
Richardson, Eric 54
Ritchie, Lesli 37, 112, 113, 114
Ritchie, Lynn 48, 51, 94, 95
Rivers, Clifford Mr.
Rivers, Rodney Rivers, Rodney Rivers, Theresa Rivit, Mark 65
Robarge, Jeff
Roberts, Becky 58, 99
Roberts, Brian 61
Roberts, Chris 54, 104
Roberts, Debbie 48, 76, 111
Roberts, John
Roberts, Mike 37, 88
Roberts, Sharon 38, 76
Rockwell, Eric 61, 103, 113
Rockwell, Pat Mrs. 79, 80
Rogers, Jay Mr. 10
Rohl, Ralph 103
Romeo, Dan 54, 75, 115
Romeo, Frank 38
Rooney, Bryan 60
Rooney, Sandy 54, 94, 95, 84
Rooney, Sharon 48, 94
Rooney, Steve 58, 74, 75, 103, 116 Rivit, Mark 65 Rose, David
Rose, Peter 48
Rose, Tom 58
Rose, Kim 45
Rotax, Richard 38, 93
Royce, Kate 19, 38, 43, 71, 110
Russell, Diane 54, 98, 117
Russell, Susan 61 Rose, David Russell, Diane 54, 98, 11
Russell, Susan 61
Russett, Dana 48, 117
Russett, Mike
Russett, Phil 39
Russett, Tracy 54
Ryan, Holly 61, 74
Ryan, Luanne 45
Sabourin, Harmel
Sabourin, Harmel Sabourin, Lorraine 39, 43
Savo, Jerry Savo, Jerry Schreoder, Kim 39 Schreoder, Leigh 54 Schreoder, Pam 48 Schreoder, Shelly 58, 87, 105, 114 Seaman, Robin 54 Seaman, Stacy 61, 74 Sears, Chris 54 Sears, Courtney 48, 51, 114 Sensac, Dennis Senesac, Fran 43 Senesac, Lee 71 Sessa, Mary Ellen Ms. 13, 117 Shah, Nisha 54, 75, 116, 119 Shields, Tom 103
Shields, Randy
Shepard, Larry Mr. 13
Sipley, Judy 48
Sisk, Ed 54, 83, 113
Sleeper, Greg 39, 68, 88, 110,

Sleeper, Jeff 50 Smith, Arlene Mrs. 81, 80 Smith, Bruce 54 Smith, Jeff Smith, Kim Smith, Lori 50, 67 Smith, Lori 45, 118 Sorrell, Jill 54 Spaulding, Cathy Mrs. 10, 111
Stagg, Jackie 58
Stanton, Lisa 54
Stavanow, Kelli 58
Steams, Debbie 54, 98 Steams, Debbie 54, 98
Steams, Jeff
Steams, Julie 50
Steams, Rick 58, 103
Stetson, Wanda Mrs. 10, 69, 109
Stone, Steve 64, 118
Strada, Mike 22, 25, 40, 42, 43, 114 Straw, Daryl 58, 75, 103 Straw, Doreen 74, 87, 99, 116 Strong, Steve Strong, Steve
Struzinski, Jane 54, 64, 67, 98
Struzinski, Mary 58, 64
Struzinski, Roger 61
Sullivan, Anne Mrs. 18
Sullivan, Cathy 50
Sullivan, Janet 27, 40, 110, 120
Sumner, Debbie
Sumner, Joey
Sumner, Ricky 45
Taft, Carrie 74, 87, 114
Taft, Sarah 58, 74, 87, 116
Tatro, Denise 116
Taylor, Corey 61, 111, 113 Taylor, Corey 61, 111, 113 Taylor, Pam Ms. 12, 66 Thibault, Mike Mr. 14, 65, 100, Thiess, Vera Mrs. 80 Thomas, Roberta 110 Thompson, Pete 58 Thurber, Cheryl Mrs. Thurber, Lois Mrs.
Tisbert, Andy 50, 69, 83, 92, 112, 113 Tisbert, David 45, 68, 113
Torrey, Beth 28, 30, 45, 84
Torrey, Laura
Tourville, Brian 58, 91
Townsend, Maida Ms. 10, 11, 110, 113, 116 Tracy, Alana 28, 31, 40, 43, 64, 97
Tucker, John 54
Tucker, Kim 58
Tucker, Scott 50
Turpin, Joanne 54, 98, 117
Turpin, Lisa 50, 116
Tynan, Kelly 40, 70
Usher, Charles Mr. 4, 88
Vandenburgh, Nancy Ms. 9
VanDeWeert, Rick 54
VanDeWeert, Tim 93, 118
Vanier, Scott 61, 81 Vanier, Scott 61, 81 Versweyveld, Pieter 61 Villeneuve, Gina 41, 42, 84, 112 Villeneuve, Marlene 58, 87, 105,

Vincent, Bill (9th) 54, 93 Vincent, Bill (12th) 17, 22, 33, Vincent, Cathy 58, 105 Vincent, Stephen 58, 74 Vincent, Tina 28, 45, 64, 96 Wager, Bill 108, 118 Wager, Peggy 50, 108, 112, 113, 116 Waite, Tina 58 Walker, Doreen Mrs. 87 Walters, Doug 101 Ward, Art Mr. 12, 117 Weeks, Earl Mr. 9 Weeks, Jeff 58, 70, 108, 116 Weeks, Kevin 90, 93, 92 Weeks, Kim 45 Wendel, Paula 41, 69, 110, 116, 117 Wernhoff, Dale 54
White, Chris 50
White, DeWayne 58
White, Robert 50
White, Ron 50
White, Terry 50, 112, 113
White, Theresa 58
Whitney, Tom 58
Wildasin, Paul 50 Wildasin, Paul 50 Williams, Bret 50 Williams, Kim 58 Williams, Linda Williams, Nora 61 Wilson, Susie 45, 110, 119 Wrisley, Ken 41
Yandow, Mark 54
Yandow, Tim 12, 45
Yantz, Mark
Yarnall Wrisley, James Wrisley, Ken 41 Yantz, Mark Yarnall, Jon Mr. 12, 90

-years-

Joan Marsh --

Many days gone, years passed. Your face now old, unable to imagine. We look back through the years, when we were together. Young and free. They have passed now, no longer can we sing. Our voices are old and rough, No longer can we run, our legs crooked and lame. Our hands are crippled and tired. Times have changed. Us, we're older. Still we are in love and that's what really matters.

Even though years have passed.
Many days gone.
We're still together.
You're really still as beautiful as you were.
Still as gentle as back years ago.
Those years, how I remember.
Many days gone,
years passed.
Our bodies now old
and fragile.
But through it all,
we've been together.
Many days gone,
years passed.

