

Our Echo-

**OUR ECHO
1985
VOLUME 67
SPAULDING
HIGH SCHOOL
155 AYERS ST.
BARRE, VT 05641**

“Rise Above The Ordinary”

Only three short years ago, the Class of 1985 entered the school as freshmen, the dregs of Spaulding society. Humiliated in the school's last slave day, and quickly branded as "the worst freshmen class in Spaulding's history", the class began their slow ascent through the school's ranks, burdened with a reputa-

tion they could only hope to live down. This criticism only brought the class closer together, uniting them for a common goal — to prove themselves. Soon, the Class of '85 began to draw respect as a tightly-woven group with incredible school spirit. " '85 came alive" to sweep the annual Spirit Week competition for two

consecutive years. In this, their last year at Spaulding, they have shown that they have changed from a group of rowdy freshmen, to respectable, high-spirited seniors — a class with class. It was a long, hard climb from the bottom of the barrel, but now they have risen to new, extraordinary heights.

**Student Life
Page 5**

**Academics
Page 49**

**Sports
Page 73**

**People
Page 105**

Again, the

For the third time in 17 months

The same Olympic crowd that made me feel so patriotic at the opening of the Games made me ashamed when it booed Zola Budd.
*Judith N. Thelen
Cumberland, Md.*

NOBEL award
Bishop
against

Bringing Back the Magic

The Jacksons, led by Michael, launch a controver

CALL

abc CHECK YOUR LOCAL

Nightmare

a major U.S. target in Beirut is bombed

36
By a mile,
chooses Ron
Reagan for four
more years

ETHIOPIA'S AGONY

GROMYKO COMES CALLING

White and Red All Over
Politics beat the Los Angeles Lakers in Game 7
Warbach his 15th NBA world championship
by Anthony Cotton

RECOVERING. Charles Manson, 49, mass murderer serving a life sentence for the killings of Actress Sharon Tate and seven others: from second- and third-degree burns of his hands, scalp and face, after he was splashed with paint thinner and set ablaze by a fellow inmate and murderer. Jan Holmstrom, a Hare Krishna devotee who said that Manson complained about his continual chanting: in the California Medical Facility infirmary; in Vacaville, Calif.

Kunin: fighting for every vote

Well, Anstree, be sure to give my regards to Governor Under and the whole gang back at the Empire...

61
Press
After showing up nude and naughty in the pages of Penthouse, Vanessa Williams turns in her America diad...

Take Me Out to the Brawl

Violence at major sporting events seems to be on

TIME
Historic Choice

62
IZES: The prestigious
celebrate remarkable achievers
diamond Tutu of South Africa, a key figure in the battle
artheid, wins the peace prize.

De Lorean Verdict

By finding John De Lorean not guilty [NATION, Aug. 27], the jury let it be known that even in 1984, Americans do not want Big Brother watching them.
Ellen Barson
Hamden, Conn.

UM... MY FELLOW AMERICANS, I AM PLEASSED TO TELL YOU TODAY...

THAT I'VE SIGNED LEGISLATION THAT WOULD OUTLAW RUSSIA FOREVER -

WE BEGIN BOMBING IN 5 MINUTES!

A LITTLE JOKE, THERE WEE HEH

FELLOW RUSSIANS, WE HAVE JUST HEARD THAT REAGAN HAS OUTLAWED RUSSIA AND WILL BEGIN BOMBING IN 4 MINUTES.

WE WILL BEGIN RETALIATION IN THIRTY SECONDS.

IS NOT JOKE.

GLORY

STING FOR TIME AND CHA

The Class of 1985 — "Through the Years"

Last night I sat and cried,
 My face was wet with tears
 as I recalled the times we shared
 within these last four years.
 When I realized why I was crying
 I really couldn't believe,
 from freshman to junior
 I couldn't wait to get out
 now I really don't want to leave.
 The memories came flooding back
 as I sat in my room alone.
 Together, I thought,
 as a class,
 we have surely grown.
 We were students with talent,
 potential,
 we were unique,
 we were alive.
 I don't think anyone will ever
 forget our class
 The Class of 1985.
 I wiped my tears
 and reassured myself
 that it's no use to cry.
 I'll save that for the day
 we say farewell to Spaulding High.

— Kathy Barcomb

Below — Greg Ford portrays Raggedy Ann in Spaulding's final Slave Day.

Below — Jim Craige and Brad Hodge cause trouble in the gym their sophomore year.

Left — Rob Kramer has made it to his Senior year, now he can relax.

Above — Junior Prom Queen and King, Sarah Soule and Gordon Dunn, rule from their thrones on that magical evening.

Life at Spaulding is composed of much more than academics and extra curriculars. There are many situations that students are forced to deal with and as changes in individuals and groups caused by these difficulties.

The seniors have had many problems to face during our years at SHS. First, the loss of a classmate in our freshmen year put a painful scar on our class.

During our sophomore year, we had to work hard to change the image that others held of our class. We succeeded and became a close, spirited group of people.

In our junior year, we won spirit week over the seniors which showed our ability to get along well and work together constructively. Our enthusiasm and spirit for Spaulding was also evident by large masses of 1985 students at sports events and school functions.

Our senior year, our outstanding ability as a class to challenge and to compromise was tested. First, we established an agreement for reasonable senior privileges, which were originally not possible for us; As well as an acting senior review board. Second, our class through petitioning the school board, got Mr. Perkins reinstated as yearbook advisor.

The various situations the class of 1985 had to deal with were not of ordinary caliber and only because our class is comprised of strong and united individuals, we were able to overcome these difficulties.

Student Life

Homecoming.....	8
Spirit Week.....	10
Dances.....	12
Life at SHS.....	14
Jobs.....	16
International Supper.....	18
Powder Puff.....	20
Broom Ball.....	22
Fans of SHS.....	24
Academic Groups + Student	
Government.....	26
Band.....	28
Chorus/Chorale.....	30
Flag Team.....	31
Sentinel.....	32
Kaleidoscope + Echo Business Staff.....	33
Special Olympics Booster.....	34
Varsity "S".....	35
Drama.....	36
Language Clubs.....	38
Interact + Key Club.....	40
VICA.....	42
DECA + FBLA.....	43
School Aides.....	44
Computer Club + D&D Club.....	46
Chess Club.....	47
Lacrosse Club.....	48

Jay Bartlett exhibits his lacrosse playing skills, for more on Lacrosse see pg. 48.

Nancy Arnholm and Marie Dessureau dance late into the night at the Varsity's Valentine's dance. For more on Varsity "S", turn to page 34.

Seniors Find the Pot of Gold

Spirit week this year marked the second annual winning of the week long competition between classes, by the class of 1985.

Although the competition was heightened this year by the sophomore class, the senior class rose above the underclassmen opposition.

Frantically searching for a hall decorating theme, the senior class officers dug out their old prom decorations. These proved very beneficial and served to generate a new theme; The Senior Pot of Gold, using the class colors, blue and gold.

Spirit week, put on by Varsity "S" and Student Council, is an annual affair to promote school spirit for the homecoming events.

During the week people wear hats, ties or pins and dress in red and blue or as grubs. The class with the most people wearing red and blue, the most people at the homecoming game and the best decorated hall wins Spirit Week and the title of most-spirited class.

It's no wonder that the class of 1985 has taken the title of most spirited class for two consecutive years.

— Sarah Soule

Right — Go for the gold with Senior Sandy Brassard.

Below — Catch the Sophomore Spirit from Mark Garand.

Grub Day Makes It's Mark

Walking down a corridor during spirit week at Spaulding High School brought a surprise to an onlooker; several hundred students dressed in torn T-shirts and ragged jeans. Some wore paint-encrusted outfits while others wore holey, college sweatshirts.

These people weren't imitating their homecoming rivals or protesting a dress code, they were dressing as grubs!

Why would anyone dress in their absolute worst clothing on one specific day? As part of spirit week, of course.

One big thing this year was writing on other's clothing. Instead of having conventional, mild-mannered grubs, we had "grafetti grubs."

These "grafettied grubs" wandered through school, in and out of classes calling each other slobs and adding chemistry equations to their already ink-marked clothing.

Perhaps the teachers felt as if they were like Mr. Kotter teaching a bunch of sweatogs, but after all, aren't we entitled to be an Arnold Horshack one day a year?

— Sarah Soule

Left — Bryan Freeman and Ed Lamorey in fine form on Grub Day.

Left — The secret to winning Spirit Week is using human decorations, Sarah Soule.

Above — A motley crew of hall decorators: Jeff Gordon, Beth Soucy, Sue Porter, Lucie Parent, Sarah Soule, Sandy Brassard and Pete Harvey.

Spaulding Celebrates Homecoming

Top — The Freshmen show beginnings of Tide Pride with their human float.

Above — Four years of decorating for Homecoming has taken its toll on Seniors Ed Lamorey, Kevin St. Marie, Troy Lawson and Kisa Groleau.

Right — King and Queen, Glenn Isham and Missy Lesvesque, are introduced during half-time at the SHS-South Burlington game.

Key Club Gets the Last Word

Spaulding High School was buzzing with activity as the Homecoming Weekend approached for 1984.

Friday night was certainly an exciting one. The bonfire was fabulous and the snake parade was like a marathon. Afterwards, everyone gobbled up the donuts and cider provided by the Booster Club. All this occurred before 10:00, the time everyone was **supposed** to be home in bed resting up for the big games.

The annual float parade ended up with Interact the victors over the infamous shark of Key Club. What will next year bring?

Unfortunately, the sports teams all suffered losses, but nothing could dampen the spirit of the Spaulding fans.

The end of the weekend festivities concluded with a dance. The King and Queen were crowned and everyone enjoyed themselves until 11:30. Homecoming ended with the same enthusiasm it began with Friday night.

— Sandy Gillis

Left — Key Club makes a snack of Interact's washing machine.

Left — The Homecoming Parade makes its way up Main Street.

Above — The Booster's float carries the King, Queen and their court up the street.

Dances are Positive Social Events

Below — Debbie Harris and Janet Howard work the concession at a dance.

Right — Shane Locke and Laurie Yok share a tender moment.

Right — Jackie Delphos, Tracy Robie, Brett Rouleau, Lori Jalbert, Polly Bowles, and Carol Browning take a break from the dancing to pose for the camera.

Below — Mike Nativi and Rob Donovan deciding who will get the next dance with Marcia Dion.

Fourth Crystal Ball is a Hit

Above — Ken Savoie inspects "Supermusic" to make sure it's "OK."

Due to the hard work of the Student Council, the dances are now thought of as a positive, social event.

The Council has sponsored more dances this year than it has in many years.

The most important dance that it sponsors, is the Crystal Ball . . .

The fourth annual Crystal Ball was held Saturday, December 15th, at the Barre Auditorium.

Everyone entered through a parachute decorated with snowflakes, into what everyone knew as a big blah looking gym, which was turned into a lovely Christmas formal. It was decorated with lighted Christmas trees, wrapped packages, holly, and even a sleigh.

The theme this year was, "When You Close Your Eyes". Between the hours of 8:00-12:00, people danced to the music of "Little Wing".

This Crystal Ball will be remembered as a complete success.

The students have proven that Spaulding has a good reputation when it comes to acting mature and appropriately at social events.

— Darlene Lowe

Above — Sherri Rouleau and Joan Longchamp all decked out in their dancing dudds.

Left — Dancers enjoy a waltz at the Crystal Ball.

New Innovations at Spaulding

Above — Before — A typical hall scene.

Above Right — After — Kristen Seaver struggles with the new combination locks.

"Air raid! Head for the fallout shelter!", screams a student, awoken from a deep sleep in study hall. Yes, he had been awoken by Spaulding's insipid new bell tones. Upon arriving in his English class, the student realizes that the class has gone to the library. But where did the library go? Some one moved it while he wasn't looking. Completely disoriented by this time, our pathetic friend decides to go to his locker to get his lunch. But wait! Someone had put new combination locks on his locker!

Yes, technology has finally reached Spaulding High School, much to the chagrin of old fashioned students. Spaulding is fast becoming a school of the eighties as the nineties approach.

— Avery Duffy

Left — Domenic Cassani has a moment of peace in the new library.

People Continue to Eat in the Cafeteria

Center — Henry Duhaime listens attentively while Mr. Walton describes the wonders of microfische.

Left — Exchange student, Alfonzo Otero, enjoys a good ol' American apple.

Without adventure, life is incredibly dull. Aren't we lucky here at Spaulding, being provided with twenty-three minutes of adventure every day!

Though it starts on bleak notes (namely, the new bell tones), nothing can hinder adventurous air that hangs about the SHS cafeteria. The fun starts with a voyage down Freshmen hall. An early start can allow one to make it down without suffering major injuries! If one is early, one may get in line before some big seniors cut in front! Then, one may attempt to buy a soda from the soda machine — and it may even work! Now, with delectable well-balanced meal in hand, the real fun can begin. Take one of those soggy french fries and send it soaring. This may start one of many fun "Animal House" activities!

The cafeteria — Spaulding's answer to the Temple of Doom. It's certainly never dull!

— Liz Martin

Above — Freshmen work on their term papers in the library.

Above — Tom Dodge tries in vain to kill the taste of his hot lunch with ketchup.

Above — Cathy Shepard receives her change as Patti Pierce impatiently looks on.

Money Need Wins Over Soaps

Above — Debby Clark, Renee Gosselin and Ann Foley still find time to get in the current gossip with Becky Perry.

In the summer before my junior year, my desperate need for money outweighed my love for sleeping late and watching soap operas. I, along with many of my classmates entered the blue collar work force. Money, we had discovered, not only made the world go around but it actually could buy the best things in life.

Jobs, we thought, would be the answer to all our problems. No longer would we have to mug our own parents for a measly five dollars to take in a movie. However, we never counted on having to actually work on a Friday or Saturday night. But we soon discovered the gruesome truth. Our mild-mannered employer enjoyed scheduling his teenage employees to work every weekend (Gasp!). This made the whole situation quite ironic; we went to work to make money to spend but because of our jobs we didn't have time to spend it.

In the year that has passed, some of us still have our jobs, while others have gone onto better things. Those of us who have stuck with our jobs have become accustomed to the weekend hours and sacrifices that have to be made in order to be rich. Well — maybe not rich — just moderately well-to-do.

— Molly Noelk

Above — Sherry Allen dishes it out.

Above — Lisa Groleau looking thrilled while Daryl Norkeveck tries desperately to be useful.

Employed Students Well-to-Do

Below — Curt Kreis stacks boots and likes it.

Left — Brent Black, hard at work at Finast.

Below — Justin Parry reels it in.

Top — Jeff Gordon pauses to have a chat with his fuzzy friends.

Fine Food, Fine Entertainment . . .

Above — Jeremy Walbridge graciously decorates for the International Supper.

Right — Mr. Buzzi spins the next contestant for hitting the piñata.

Far Right — Elizabeth Powell and Miss Cravedi slave in the kitchen.

The annual International Supper was, once again, a great success. The delicious and colorful foods and dishes representing many nationalities were provided by students, parents, and teachers. Following the buffet dinner, several groups and individuals who attend S.H.S. presented some fine entertainment; the music, singing, and dancing was typical of various countries. The Foreign Language Department gives great thanks to all who participated in this festive occasion and looks forward to its Supper '85 with enthusiasm.

— Ethan Talmadge

Top — Mr. Zorn, Mr. Atkinson, Mr. Dowling, and Mr. Murphy sing as Ethan Talmadge and Sandy Gillis look on.

... Spaulding's International Supper

Below — Sherry Spaulding cleans up after the successful dinner.

Above — Beth Taylor exhibits her musical abilities. **Right** — Eric Shepard shows us his moves.

Seniors Carry On Winning Tradition

Right — Sheri Rouleau intensely listens to advice from fellow team members of the Class of '85.

Above — Kevin St. Marie makes a crucial call.

1st Row — Rob Donovan, Darlene Aubut, Lynn-Ann Rouleau, Po Kim, Sue Porter, Vicki Fontana, Glenn Isham, Greg Ford. **2nd Row** — Tom Vickery, Nancy Fortier, Barb Taylor, Lucie Parent, Michelle Moran, Cherylene Martin, Sheri Rouleau, Chris Pirie, Cathy

Cyr, Beth Taylor, Kelly Seaver. **3rd Row** — Daren Benoit, Shelley Johnson, Lisa Groleau, Sandra Gillis, Billie-Jo Baril, Kris O'Connor, Kathy Busque, Christine Lavigne, Joan Longchamp, Carol Dudley, Heidi Abare, Lynn Champy, Suzanne Martel.

The Juniors Came Close

Left — Seniors huddle to try to outwit the junior defense.

Above — Chris Pirie scrambles through a tight defense.

Left — Cherylene Martin uses a good block from Lucie Parent on Nancy Arnholm to break downfield.

We knew it, we knew it all the time! We knew we could win. Even though the junior team got lucky and showed a little skill. Although few in numbers, we were high in spirit and athletic ability. The game of '84-'85 will be remembered for a long time. For it's close score, but, mostly to show it's willingness to show it's ability to come from behind to come out victorious. Good Luck to the juniors next year.

— Glenn Isham

1st Row — Greg Roy, Nelson Bowles, Ed Gilbert, Chris Lorden, Scott Slora. **2nd Row** — Heather Meikle, Mary-Ann Bisson, Ann Foley, Kris Setien, Liz Wells, Jackie Nolan. **3rd Row** — Kris Kinley, Sandy Boudreault, Tonya Parry, Marie Dessureau, Renee Gosselin, Suzy Peloquin. **4th Row** — Gretchen Spangler, Sue Couillard, Lisa Nabivi, Debbot Merril, Nancy Arnholm. **5th Row** — Debba Chatot, Marcia Dion, Jody Sicely, Wendy Cameron. **6th Row** — Sue Bernier, Heidi Checehi.

The 1984 Powder Puff game began on a cold November day. Both teams had been practicing for a week and were ready to play.

The seniors started the scoring quickly with a touchdown run by Cherylene Martin on their first possession. The juniors got on the scoreboard by recovering a senior fumble in the endzone for a safety. Michelle Moran scored for the seniors to put them ahead 12-2. The juniors scored twice on touchdown passes from Liz Wells to Marcia Dion. The juniors were leading by two. If they could hold on to the lead, they would be one of the only teams ever to beat the seniors. But the juniors' hopes were dashed late in the second half when Joan Longchamp ran for thirty yards and a touchdown. A two-point conversion secured the seniors' 20-14 victory.

A junior commented, "The game was a lot of fun. I can't wait until next year. Watch out Class of '87!"

A senior's feeling was, "The juniors were great competition and were difficult to beat."

After the game there were no hard feelings. Everyone went home dirty and sore.

Next year the juniors hope to carry on the tradition and beat the Class of '87.

— Jackie Nolan

Broom Hockey — A Successful Endeavor

Once again, this year's Broom Hockey game turned out to be a very successful endeavor. There were twelve teams made up of five girls and five guys each carrying their own doctored-up brooms. Some die-hard athletes even had professional broom hockey sticks even though mom's old stand-by worked just as well.

Although the day started out dreary and dark the sun soon broke through the clouds forcing everyone to shed their many layers of coats, sweaters and scarves.

This year's game was a little different from those before due to the fact that there was no ice, only hard-packed snow. After the first couple of games though, it was slippery enough that no one could tell the difference.

Congratulations to the winning team, the "Maybe-maybe nots" and also to Varsity S for a job well done.

— Jenny Hill

Right — Mike Nativi brooms a shot on goal as Jenny Hill looks on.

Center — Jim Krupa modestly exits after beating defenseman Tom Vickery and Jim Craige.

Left — Tom Vickery goes over Jim Krupa's back for the ball, but Jim retains control.

"Maybe, Maybe Nots" Triumph

Left — Eddie Lamorey gets ready to score a winning goal in overtime as the losing team looks on.

Below — Steve Fortin makes the slave!

Above — The winning broom hockey team: Rob Donovan, Lynn Mulhern, Tracy Braddee, Jenny Hill, Nate Habbep, Missy Levesque, Jim Krupa, Eddie Lamorey, Sheri Rouleau, and Troy Lawson.

Above — The sophomores turn out to watch broom hockey; Jeff Profera, Corey Gillander, Steve Martel, Steve Round, and Krissy Hill.

The Great Montpelier Confetti Game

Below — Heidi Checchi, Jody Sicely, Kris Kinley, Marie Dessureau, and Mary-Ann Bisson are more interested in photography than the game.

Right — Fans in abundance at "The Great Montpelier Confetti Game."

Above — Many, many fans. The parents cheer the team on.

Right — Justin Thomas and Brian Proteau keep warm at a hockey game with the help of some hot chocolate.

Tide Pride is an Inborn Trait

Whether you are dying of frostbite at the BOR or sweating buckets in the auditorium, it won't matter a bit if you are a true Tide Fan. The requirements to become a Tide Fan are simple: hatred of anything with the name Solon associated with it, a voice that carries across a crowd and the ability to spell S-P-A-U-L-D-I-N-G correctly.

Even if you aren't involved in a sport you can still get the same feeling of being part of a team from showing up to cheer. Nothing is more group oriented than joining the good old "Give me an S!!."

There is no doubt the Tide Pride is an inborn trait of all Spaulding students. As Jay Bartlett puts it, "Showing your spirit for your school lets the other team know how you feel — **"Fan-tastic!!"**

— Avery Duffy

Below — Marie Dessureau and Celia Burke share a tender moment. Ahhh.

Above — Nice hair, Mr. Maiola.

Above — Rob Donovan wearing his dunce cap.

Student Governments Work Hard

This year the Student Council changed its ways and met with unprecedented success. A new rule allowed anyone to join until the first of January, when members were reviewed. This gave more people than usual the opportunity to take part in planning school activities. This year's officers were: Shannon Roy, President; Jenny Hill, Secretary; and Darlene Lowe, treasurer, kept the council running smoothly throughout the year. Among the events sponsored by the Student Council this year were: the Crystal Ball, which was very successful; a student government day, which sent various SHS students to spend the day acting out the roles of top city officers; and a Red Cross blood drawing. The new policy towards membership has been very successful, and in all probability will be continued in the coming year.

— Shelley Johnson

First — Jeff Monte, Shelley Johnson, Tom Murray, Po Kim, Barbie Taylor, Lynn Ann Rouleau, Missy Levesque, Darlene Lowe, Jenny Hill, Shannon Roy, Debbie Clark, Ann Foley, Mary-Ann Bisson, Mary-Beth Pinard, Beth Taylor, Mia Calevro, Stephanie Haskell, Jodi Hoskin, Kelli Monti. **Second** — Kathy Barcomb, Tracy Lambert, Glenn Lambert, Celia Burke, David Anton, Scott Bond, Sue Filliault, Sandy Brassard, Sheri Rouleau, Lynn Champy, Lynn Mulhern, Jackie Nolan, Deb Chatot, Lisa Graham, Sarah Wilbur, Tina Provencher, Jody McDonold. **Third** — John Vickery, Shellie Mears, Chris Dexter, Kelly Mulconery, Kim Parnigoni, Carol Dudley, Nancy Fortier, Sarah Soule, Ed Larmorey, Shane Locke, Grant Taylor, Troy Lawson, Susie Plessard, Mary-Beth Gacetta, Lisa Nativi, Lori Lessard, Kerri Shaneberger, Mary Fortier. **Fourth** — Pam Bowen, Simone Denault, Avery Duffy, Nancy Graham, Kris Seaver, Lisa Senecal, Lisa Groleau, Anita Sykes, Kristi Carminati, Chris Greenwood, Tom Vickery, Gretchen Spangler, Jeff Perkins, Ken Savoie, Amy Strong, Renee Frascoia, Maureen Fisher, Stacey Locke. **Fifth** — Pam Maza, Barb Kiniry, Steph Beloin, Terri Shaw, Krissy Hill, Kris Gale, Gerry Higgins, Amy Lamberti, Kris Kinley, Marie Dessureau, Tonya Perry, Sandy Boudreault, Carmen Maurice, Michelle LaFrancis, Cheyenne Vallerand, Cathy Shepard. **Six** — Chris Gillis, Ann Vickery, Lori Benoit, Tracy Bradee, Brett Rouleau, Brian Proteau, Justin Thomas, Jenny Plante, Phil Martin, Kent Batchelder, Patty Thompson, Sharon St. Marie, Debbie Blake, Sue Fumagalli, Polly Bowles, Oreste Reader, Robert Bresette, Chris Tacey.

Appointed both judge and jury for seniors who break rules concerning senior privileges is the Senior Review Board.

The students on the Board should be admired for the way they've handled the difficult job of passing unbiased judgment and punishments on to their friends and enemies alike. It's not a fun job, and no one gets excited when they hear on the morning announcements, "Senior Review Board Meeting ..."

This year's Senior Review Board has been kept quite active all year because the class of 1985 was awarded their free study hall privileges in October instead of the usual April.

— Missy Levesque

Front — Grant Taylor, Sarah Soule, Sandy Gillis, Lisa Groleau, Jenny Hill, Kevin St. Marie. **Back** — Missy Levesque, Troy Lawson, Eddie Lamorey, Shane Locke, Lynn Mulhern, Lynn Champy.

Outstanding Students Rise Above the Ordinary

Project Excel is a program at Vermont College for area high school students. The first semester there is a different guest speaker each week with group discussions following the speaker. The second semester there are mini-courses offered. Spaulding students are taking courses entitled: "The End of the World", "Speed Reading", and "Watercolor". Spaulding faculty involved in the program are: Miss Watson, Mrs. Dean, Mr. Robinson and Mr. Baker.

— Kim Whitcomb

Front — Missy Levesque, Mary Kay Gilligan, Lisa Graham, Ann Foley, Laurie Jewett, Debbie Clark, Mary-Beth Gacetta. **Back** — Tracy LaFlamme, Chris Orr, Kim Whitcomb, Avery Duffy, Molly Noelk, Sue Couillard.

As is the tradition, Spaulding students were tapped for membership in the National Honor Society. These students, although few in number, were honored by receiving life-memberships in the club.

Students were chosen because of their outstanding qualities of scholarship, leadership, service, and character. They were inducted at a dinner which featured distinguished speakers.

The club sold flowers in the spring for the benefit of the American Cancer Society.

— Shannon Roy

First Row — Tom Murray, Sandy Gillis, Kathy Wilkin, Shannon Roy, Wendy Pope. **Second Row** — Richard Roy, Bryan Freeman, Sylvia Plumb, Debbi Cerutti, Diane Willette, Ellen Bolio.

Scholars Bowl is a nation wide trivia game. The SHS team competed state wide for a chance at the state title. Two teams compete at a time and the winning team goes on for further competition while the losing team stays in a stalemate for a few months and then vies for a state position later on.

The SHS team practices every Wednesday or Thursday by going through quiz books and answering questions.

This competition provides a fun time for the competitors and a chance to have fun while finding new facts.

— Sylvia Plumb

Left to Right — Chris Pirie, Kris Kelly, Sylvia Plumb, Debbi Cerutti, Avery Duffy, Mr. Casey.

The Band Opens the Year With Rising Tunes

In the year 1984-1985 the Spaulding High School Band showed that it was indeed a band to be recognized. One member, Greg Perez said, "Band members are the kind of people who want to improve and on the most part want to work."

This was proved true by the groups many performances. The band opened the year with the rising tunes of, **Maniac** and **Stray Cat Strut** which shook the crowds.

The spirit of the fall continued into the winter months and was kept up by the pep band which played at boys and girls basketball games. It also played for the city of Barre many times during parades and other civic events.

During the spring the band enjoyed a fantastic exchange with a High School in Gardner, Massachusetts.

The group grew through these experiences not only in skill but also in a sense of togetherness. The band was, "THE BAND." Chris Pirie puts the feeling of being a part of the band well, "when you spend an entire weekend together, marching on the snow and sleeping on a hard gym floor you get really close. It's not just a class or extra curricular activity, it's a family."

— Sylvia Plumb

1st Row — Darcie Shepard, Chris Moreau, Chris Tacey, Brian Long, Robert Edwards, Elizabeth Powell, Beth Ann Willie, Kenneth Alger. **2nd Row** — Patty Barbarow, Jonathan Magoon, Heather Mickle, Sharon Plumb, Gwen Ennis, Gina Palmisano, Daryl White, Nancy Pecor, Kris Kelly. **3rd Row** — Rodney Day, Melissa Morgan, Brian Perdue, Lisa Laravee, Linda Candage, Joy Kelly, Jolee Reed, Monique Couture, Wendy Chaloux. **4th Row** — Pam Maza, Diane Willette, Phil Mowatt, Liz Comiskey, Greg Perez, Kristen Seaver, Ethan Talmadge, Karl Johansen, Jenny Calcagni, Debbi Cerutti, Sylvia Plumb, Mr. Wampler.

1st Row — Nancy Pecor, Chris Pirie, Jenny Calcagni, Denise Messier, Kris Kelly. **2nd Row** — Mr. Wampler, Liz Comiskey, Greg Perez, Sylvia Plumb, Debbi Cerutti, Linda Candage, Joy Kelly.

1st Row — Darcy Shepard, Beth Ann Willie, Elizabeth Powell, Kenneth Alger, Karl Johansen. **2nd Row** — Patty Barbarow, Robert Edwards, Greg Perez, Brian Long, Brian Perdue. **3rd Row** — Mr. Wampler, Debbi Cerutti, Heather Meikle. **4th Row** — Ethan Talmadge, Kristen Seaver, Gwen Ennis. **5th Row** — Sylvia Plumb, Lisa Laravee, Chris Pirie. **6th Row** — Ellen Grace, Phil Mowatt.

The Pep Band Joins the Crowd at the Basketball Game

Above — Wampler, the shady look.

Top — Patty Barbarow leads the band during half time at the football game.

Above — Debby Cerutti leads the Pep Band during the basketball game.

Chorus is One of the School's Most Successful Electives

The 1984-85 SHS Chorus, under the direction of Arthur Zorn, is one of the most successful electives at Spaulding and has become a great asset to the school. The chorus has more than tripled in size this year having about seventy members. Chorus members have participated in many music festivals. In the fall Spaulding was represented at the Winooski Valley Music Festival by seventeen chorus members. The chorus also sent people to All-State and All-New England in the Spring. Also in the Spring was an exchange concert with Gardner, Massachusetts in which everyone made new friends and had a lot of fun.

The chorale, a select group of chorus members, also enjoyed a good year. The chorale performed for many area organizations and school functions. The chorale also sang the National Anthem at the finals of the boys' and girls' basketball games, a position that was held by Montpelier High School. "It's been a good year for us," said Wendy Chaloux, "everyone in chorus has a lot of fun and nobody could ever replace Mr. Zorn."

— Christine Wilcox

Left to Right — Kristine Kelly, Penny Smith, Virginia Clark, Mike Searles, Deeann Fassett, Jeff Prindeville, Chris Swan, Chris Wilcox, Daryl Norkeveck, Sue Tucker, Liane Pease, Patty Barbarow, Kevin Branting.

Below — Elizabeth Powell, Lisette Desrochers and Darcy Shepard exit the stage.

First Row — Kevin Branting, Mike Sawyer, Karen Casey, Jeannie Lessard, Sherry Spaulding, Cathy Carcoba, Sharon Wilder, Sue Tucker, Brenda Taylor, Liz LeBlanc, Nicole LeBlanc, Joanne Holm, Alison Fish. **Second Row** — Cathy McLaughlin, Connie Wright, Dawn Lowery, Debby Cerutti, Ellen Grace, Chris Wilcox, Virginia Clark, Heidi Spooner, Lori LeBlanc, Amy Jacobs, Chris Swan, Lisette Desrochers, Liane Pease. **Third Row** — Lori Farrington, Malina Kelly, Polly Bowles, Dalton Flint, Daryl Norkeveck,

Brian Purdue, Deeann Fassett, Vickie Evans, Tina Pallas, Yvonne Cadorette, Joanne Carpenter, Brian Wheeler, Brad Lauderdale. **Fourth Row** — Lynn Belleville, Eric Bowen, Mike Searles, Shaun Anderson, Beth Ann Willey, Christine Persons, Arlene Davis, Denise Messier, Amy Violette, Robin Collier, Wendy Chaloux, Krista Sanville, Penny Smith. **Fifth Row** — Mr. Zorn, Jeff Prindeville, Sharon Mugford, Jackie Dubrowski.

Top — Leader Liane Pease and the flag team awaiting entrance to the field before the half-time show.

The Flag Team Makes a Memorable Impression

Above — Kevin Branting, David Norkeveck, Leslie Height, Lisa Senecal and Tom Bisson sing for the camera.

Front to Back — Janice Lamphere, Julie Jurrentcuff, Liane Pease, Jo-Ann Holm, Jenny Comiskey, Sherri Spaulding, Kristal Dow, Lisette Descrochers, Wendy Hutchinson, Denise Messier.

Above — The Flag Team proudly leads the Homecoming Parade.

Despite cold weather and overheated tempers, the SHS Flag Team pulled together and made a memorable impression on the citizens of Central Vermont.

"The girls have improved a lot. I just wish that people knew what the girls really go through," said one interested mother. "It's true, even without an advisor, we really work hard," says Sherry Spaulding, a senior on the squad.

During the summer, four girls were able to attend the Marching Auxillaries of America Camp in New Hampshire. After their return they used many of the moves in some new routines.

The flag team has performed with the band at many parades throughout the summer. Hopefully the flag team will continue to grow in years to come.

— Jo Ann Holm

Hard Workers Involved With the Sentinel

Hot off the press, the Sentinel is distributed about every two months. Under the direction of editor, Chris Pirie, the Sentinel staff, and the reporters from Mr. Comley's class.

Animations and "The Aisle Seat" written by Chris Greenwood, "Classic Cars of SHS" and the editorials are all reasons for the popularity of this paper.

The Sentinel makes for a very interesting and informative paper because of the many hard working people involved with it.

Many thanks to Mr. Comley and Chris Pirie for making it such a great success.

— Po Kim

Above center — A dedicated Chris Greenwood works on his comic strip, "Venture: Search for the Raven" for the **Sentinel**.

Above right — Lynn Mulhern cuts articles so they are ready for paste-up.

Right — **Sentinel** Editor, Chris Pirie, endlessly types last minute stories.

Below — Rick Weeks finishes pasting up for the latest edition.

Front — Gina Palmisano, Alison Fish, Jo Ann Holm, Karen Brislin, Kathy Barcomb, Chris Wilcox, Debby Cerutti, Missy Levesque. **Middle** — Anita Sykes, Kristi Carmanati, Eric Bowen, Sherry Spaulding, Shelley Morton, Chris Pirie, Mary-Kay Gilligan, Sylvia

Plumb, Mike Monte, Mark Griffith. **Back** — Nelson Bowles, Kathy Shambo, Rich Weeks, Brian Cole, Doug Cumming, Po Kim, Tom Murray, Lynn Mulhern, Chris Swan, Marcia Dion, Liz Comiskey.

Kaliedoscope and Echo Business Staff Have a Good Year

First Row — Arlene Davis, Tammy Paterson, Cathy Richardson, Pam Lyons, Kathy Osborne, Debbie DeForge, Chris Orr, Kris Kinley, Debbie Clark, Kim Cano. **Second** — Christine Young, Cindy Fraser, Harry Monti, Kelley Seaver, Kimberly Blodgett, Lisa Wolfel, Renee Gosselin, Rose Deserres, Kathy Barcomb. **Third** — Mr. Gilbert, Carol Dudley, Lucie Parent, Beth Soucy, Kathy McNally, Karen Gallagher, Shelley Mears, Debbie Merrill, Kim Parnigoni, Avery Duffy. **Fourth** — Steve Smith, Bryan Freeman, Shane Locke, Rodney Maurice, Jackie Hebert, Nancy Busque, Kelly Mulconery, Lynn-Ann Rouleau. **Fifth** — Rich Weeks, Karen Bean, Lynn Goulet, Karen Rouleau, Lori Fecteau, Ann Bergeron, Nancy Busque, Penny Clark, Laurie Jewett.

Above — Lisa Larrivee, Sylvia Plumb and Kathy Wilkin talk about recent writing projects.

Left — Kristine Kelly gets Miss Watson's opinion on a Kaleidoscope project.

Back — Joy Kelly, Diane Willette, Sylvia Plumb, Lisa Larivee, Erica Clermont. **Front** — Molly Noelk, Shelley Morton, Kristine Kelly, Carmen Maurice, Kathy Wilkin.

The second edition of **Kaleidoscope** was published this year due to the efforts of the staff and the advisors. The writing and art contests were very popular, and we received many more manuscripts and art than we could use. The student works were judged by professionals in the community who selected best entries to represent Spaulding High School in this year's publication. We hope to have the third edition published.

— Kristine Kelly

Varsity "S" Runs With Enthusiasm

The Varsity "S" Club got off to a really great start this year with a lot of enthusiastic people! There were a bunch of good ideas for fund-raisers and school activities. Our main objective was to give two scholarships to a deserving senior girl, or senior boy.

We began the year off by organizing the bonfire and the "snake" parade for homecoming; both of which were great successes! We had our annual Christmas Tree Sale and began our fundraisers to help support the two scholarships. We planned exciting events, such as, the Winter Carnival, and the yummy pancake breakfast.

This past year Varsity "S" has gotten off it's feet and done more things. Eventually, with a lot of hard work, the Varsity "S" Club will be able to support many more of the school's activities.

— Sandy Gillis

Right — Marie Dessureau, Scott Bond, Mia Calevro, Tom Vickery and other individuals who wish to remain nameless live it up at the Varsity "S" dance.

Right — Varsity "S" members Chicky Stevens and Sandy Gillis discuss the successful Varsity "S" dance.

Front — Wendy Cameron, Sue Peloquin, Jackie Nolan, Lynn Mulhern, Sandy Brassard, Sandy Gillis, Gordon Dunn, Lynn-Ann Rouleau, Darlene Lowe, Dave Molind, Mike Nativi, Kevin St. Marie. **Middle** — Lisa Nativi, Deb Chatot, Marcia Dion, Gretchen Spangler, Liz Wells, Kris Setien, Chris Pirie, Ed Lamorey, Michelle Moran, Joan Longchamp, Glenn Isham, Troy Lawson, Mike Binaghi. **Back** — Ernie Larabee, Beth Taylor, Mia Calevro, Rob Donovan, Gwen Ennis, Ed Gilbert, Chickey Stevens, Chris Lorden, Daren Benoit, Daren Magwire, Gary Couture, Jim Craige, Brad Hodge.

Caring and Dedication Compose Special Olympic Booster Club

Front — Michelle LaFrancis, Alison Spaulding, Jenny Hill, Chris Pirie, Gina Palmisano, Nancy Graham, Kathy Wilkin. **Middle** — Laurie Raboin, Stacey Harvey, Molly Noelk, Christine Wilcox, Darlene Aubut, Diane Willette, Sharon Brown, Kim Whitcomb, Jolee Reid. **Middle** — Laurie Raboin, Stacey Harvey, Molly Noelk, Christine Wilcox, Darlene Aubut, Diane Willette, Sharon Brown, Kim Whitcomb, Jolee Reid. **Back** — Joy Kelly, Karen LaPrade, Tracey Freeman, Missy Levesque, Avery Duffy, Lisa Blais, Janet Howard.

Center — Special Olympians practice for the basketball tournament.

Below — Janet Howard, Tracey Freeman, Jolee Reid and Chris Wilcox discuss plans for the big event.

Left — Olympian prepares for his shot in the basketball tournament.

The Special Olympics Booster Club is composed of caring, and dedicated students from all classes at Spaulding. The members of this club devote their time and efforts to make the lives of those less fortunate than themselves better.

Not only do the members organize fundraisers, assist in training and volunteering for Special Olympics and sponsor fun activities for mentally retarded individuals, but they also give the athletes from Spaulding a sense of belonging and a feeling of accomplishment within their own school.

And the members rewards . . . are precious. They make many new friends, have fond memories to hold onto, and also are given opportunities to brighten the world of those who sincerely appreciate it.

— Gina Palmisano

Left — Advisor Mrs. Gray, Donna Lewis and President Gina Palmisano consult on upcoming projects.

Seniors Win the One-Act Play Competition

The Drama Club had some fun and successful shows this year. The Fall Production was a competition of one-act plays, on which different classes competed with different plays.

The Freshman and Sophomore classes combined for "The Magic Well", which was directed by Drama Adviser, Ilene Sinclair, the Junior Play was "The Potman Spoke Sooth", a wild Mystery-comedy, directed by Senior, Sylvia Plumb. "Roomers", the Senior class entry, directed by Chris Swan, won the competition. The audience voted on the winning play.

The Spring was livened up by the musical "Fiddler on the Roof," which tells the story of a small Jewish town around 1900. The show was accepted enthusiastically.

The shows had a good balance of student classes, and the energy they had, showed that they were enjoying themselves. I'd like to say, don't get involved too late! Getting involved is an experience you'll enjoy!

— Christopher Swan

First — Angel Brunnell, Doug Cummings, Rich Weeks, Lisette Desrochers, Sherry Spaulding, Jennifer Mackey, Amie Strong, Cathy Carcoba, Jessica Falkenburg, Lori Heath. **Second** — Nancy Pecor, Daryl Norkeveck, Charissa Champine, Ken Savoie, Kurt Bowen, Leslie Height, Chris Greenwood, Mike Aubut. **Third** — Tom Bisson, Rodney Maurice, Sylvia Plumb, Amy Shepard, Lori Leblanc, Kim Blodget, Eric Shepard, Kelly Seaver, Mark Collier, David Norkeveck. **Fourth** — Liz Comisky, Patty Barbarow, Joy Kelly, Heather Meikel, Debbie Cerutti, Kathy Setien, Monique Couture, Sharon Plumb, Elizabeth Powell, Miss Sinclair. **Fifth** — Dalton Flint, Brian Barclay, Kris Kelly, Arlene Davis, Kelly Demell, Suzanne Martel. **Sixth** — David Aubut, Barbie Taylor, Deb Clark, Mary-Ann Bisson, Julie Palmisano, Sandy Brassard, Robert Edwards.

Below — Debbie Cerutti tells Sherry Spaulding how it is in the real world.

Right — Captured on film is Rob Donovan in his award winning role as "Sheila" in the Senior one act play "Rumors."

It's Not Too Late To Get Involved

Below — Mark Collier is definitely in trouble as Rich Weeks turns the plot one more time in the Junior Play.

Below — Director Mary-Kay Gilligan looks to God for help as the Junior Class play continues.

Above — Mike Aubut and Dalton Flint as they ponder the secrets of the magic well.

Above — Tammy Frost is in another world as Jenny Mackey looks on.

The French Club Heads For Quebec

Above — Treasurer Lynn Goulet consults advisor Mrs. Thibault.

Left — Kelly Mulconnery plays with the figures as Carmen Maurice, Lisa Ducharme, Amy Abare compare nails.

All through the year the French Club has been hard at work raising money for the annual trip to Quebec City in the spring.

In October, we had a car wash where we raised \$200 and later we conducted a bottle drive. At Christmas time, we sold tree ornaments and recipe books which we put together and printed ourselves. Later on, we had a candy sale which is always a great success. C'est bon!

The club isn't all work and no play though. In the fall, we went to the Alpine Slide in Stowe and at Christmas time, we went caroling at the nursing homes and ended the evening with a party. The highlight is always the fun trip to Quebec City in the Spring.

The French Club will always be a continuity here at Spaulding, so don't miss it next year!

— Amy Abare

Back — Jenny McTigue, Cindy Gregoire, Ernie Larabee, Avery Duffy, Beth Loati, Tim Pouliot, Steph Beloin. **3rd Row** — Terri Trombley, Lynn Goulet, Kelly Mulconnery, Lisa Ducharme, Joy Charron, Carmen Maurice, Sharon Brown. **2nd Row** — Jackie

Delphos, Tracy Freeman, Tracy Robie, Shelley Mears, Steph Dumas, Debbie Dickinson, Amy Abare, Kim Whitcomb. **Front** — Karen Laprade, Stacy Harvey, Lori Jalbert, Tina Hastings, Kathy Doyon, Simone Denault.

The Spanish Club Goes to Boston

Below — Sue Porter patiently awaits the beginning of the meeting.

The Spanish Club has always been active throughout the years at Spaulding High School, and this year is no different from the past. In September we began by electing officers: President/Secretary Shelley Johnson and vice President/Treasurer Mia Lastra.

The club has functioned well under the guidance of our advisor, Senor Buzzi. The enthusiasm of the club members has allowed us to raise a sufficient amount of money for our annual field trips. This year the money has been raised by a turkey raffle, two bottle drives, the International Supper, candy sales, several food sales, and a special concession stand at Barre Town School for Central V.T. Square-Dancers. All the events were successful through the efforts and participation of the members.

This year the Spanish Club visited Boston to see a special Spanish Music and Dance performance at the Boston Performing Arts Center, a sumptuous meal at La Madrid Restaurant. We also took in many of the wonderful cultural and educational sites and sounds of Boston.

— Mia Lastra

1st Row — Doug Domenichelli, Diane Maurice, Ann Foley, Mia Lastra, Tom Gariboldi, Matt Johnson, Shelley Johnson, Tom Vickery. **2nd Row** — Brent Carpenter, Mike Dusablon, Chris Dexter, Kim Cano, Lucie Parent, Gina Ristau, Sue Porter, Barbie Taylor. **3rd Row** — Renee Frascoia, Janice McCormick, Kristi Nichols, Kelly Seaver, Suzanne Martel, Beth Soucy, Pat Mckeon, Laurie Jewett.

Above — Mia Lastra and Mr. Buzzi prepare the agenda for the meeting.

Interact Sponsors a Child From India

1st Row — (L-R) Ann Foley, Debbie Clark, Lynn-Ann Rouleau, Po Kim, Nancy Busque (Vice Pres.), Mia Calevro (President), Suzie Peloquin (Treasurer), Kris Kinley (Secr.), Tracy Lambert, Sonia Brooks, Mary-Kay Gilligan. **2nd Row** — (L-R) Jenny Plante, Renee Gosselin, Kara Wass, Wendy Cameron, Jodi Sicely, Cyndi Shaw, Geri Higgins, Tina Provencher, Ann Vickery, Lynn Champy, Barb Taylor. **3rd Row** —

Beth Taylor, Celia Burke, Marie Dessureau, Tony Parry, Sandy Boudreault, Jodi Hoskins, Amber Vautier, Lisa Senecal, Julie Simmons, Stephanie Dumas, Suzy Monte. **4th Row** — (L-R) Mary Beth Gacetta, Kristi Blake, Gretchen Spangler, Marcia Dion, Jackie Nolan, Sue Couillard, Debbie Dickinson, Gwen Ennis, Billie-Jo Baril.

This year Interact has carried on the tradition of being a club for girls only, with junior officers. We were sponsored by the Barre Rotary Club and, once again, our advisor was Jerome Bulcomb. We have had a lot of fun this year by helping the community and raising money. Some of the services we provided, include: helping the Barre Jaycee's, walking in the annual Crop Walk for Hunger, and continued to sponsor a child from India. For the second year, Interact entered a float in the annual homecoming parade, and we are proud to say that our float won first prize.

We feel that we have shown our dedication and willingness to help our community by our accomplishments this year. We hope in the future, Interact will continue to grow and more people will recognize and appreciate the efforts of this great club.

— Nancy Busque
— Mia Calevro

Above — Officers Susie Peloquin, Mia Calevro, Nancy Busque and Kris Kinley carry on an Interact meeting.

Above — King of the keys, Jim Craige, takes charge with Gordon Dunn and Carl Severance assisting.

Key Club "No Girls Allowed"

Left — "A routine Interact meeting" — Jenny Plante does homework, Kelly Hoyt sleeps, Suzie Monte voices her opinion, and Marie Dessureau plays with her calculator.

Above — Daren Benoit and Jeff Maurais take time out from concession to pose for the photographer.

Left — "A routine Key Club Meeting" — Jeff Maurais sleeps, Teo Calcagni & Roger Laperle grin foolishly, Pat Gosselin eats his hat, Troy Lawson itches his scalp, and Glenn Isham tries to make sense of the whole thing.

1st Row — Rob Kramer, Rob Donovan, Gordon Dunn, Jeff Maurais, Carl Severance, Chuck Galfetti, Ben Talmadge, Jim Craige, Tom Vickery, Glenn Isham, Kevin St. Marie, Jeff Perkins, Rick Nelson. **2nd Row** — Dave Prouty, Jeff Williams, Jim Mulligan, Jeff Gordon, Mike Nativi, Jeff Mugford, Rick Pecor, Daren Benoit, Mark Coletti, Todd Gilwee, Troy Law-

son, Ed Lamorey, Jeff Monte. **3rd Row** — Chris Gillis, Chris Jones, Roger Laperle, E.J. Blondin, Jeff Sherman, Courtie Blake, David Anton, Grant Taylor, Gary Couture, Bryan Freeman, Jay Perantoni, Mike Binaghi, Brad Hodge. **4th Row** — Dave Molind, Gary Shaneberger, Chris Holden, Jeff Tofani.

Spaulding Key Club's 30th year will be remembered as "AWESOME." Presided over by fearless, James Craig, our club exploded with pride! A prize winning Key Shark swam in the Homecoming parade and our dress code was amended to afford our elitism.

The key presence was felt in other ways; that half-time junk food at the basketball games, and those smiling faces of the typically confident and academic-minded key-clubbers.

To all key-clubbers present, and future, we leave our traditions of organization and community service, our example of excellence in guest speakers, like Mayor Bergeron, and Mr. Shaneburger and most of all our heart-felt spirit of pride in Key Club and Spaulding High.

— Richard Nelson

VICA Uses Parliamentary Procedure

Below — John Thompson and his neighbor practice their skills for VICA.

The Vocational Industrial Club of America (VICA) challenges us to learn new skills as well as responsibility.

The club meetings can run by the students using parliamentary procedure. Most work is done by committees that report to the executive council. The Professional Development Committee has many guest speakers come into our classroom. They provide us with needed information about jobs and colleges.

VICA — also teaches us how to develop skills to help in the work force. Through a series of competitions on a state and national level, the Skill Olympics challenges us to do our best. Also included in the competitions are leadership events, which give us an edge over others in responsible leadership.

VICA was not only enjoyable, it helped us move one step closer to adulthood.

— Jerry Bisson

Below Center — Troy Lawson takes over for Mr. Nadeau as Sue Porter, Kim Whitcomb, Jerry Bisson and Pam Maza carry on a Ways and Means Committee meeting.

Front Row — (L-R) Gordon Dunn, Carl Severance, Ben Talmadge, Steve Avery, John Thompson, Mike Nativi, Greg Roy, Sue Couillard. **2nd Row** — (L-R) Rick Nelson, Sue Porter, Sherry Allen, Ann Barber, Tom Vickery, Jerry Bisson, David Anderson. **3rd Row**

— (L-R) Darren Benoit, Brian Couture, Tom Bisson, Chip Bisson, David Roy, Glenn Lambert, Steve Corson. **4th Row** — (L-R) Robert Badeau, Gary Couture, Dale Merrill, Donny Yates, Wayne Watker, Brett Orvis, Pam Maza, Mr. Nadeau, Advisor.

DECA and FBLA Work Hard on Fundraisers

1st Row — Cathy Richardson, Pam Lyons, Christine Lavigne, Rose Deserres, Tracy Lambert, Kathy Barcomb, Mrs. Stratton. **2nd Row** — Dan Lyons, Arlene Davis, Kathy Osborne, Debbie Deforge, Po Kim, Mis-

sy Levesque, Harry Monti. **3rd Row** — Karen Bean, Debbie Clark, Lynn Ann Rouleau, Renee Gosselin, Kim Cano, Laurie Jewett.

Left — FBLA President, Pam Lyons, and advisor Mrs. Stratton, discuss future fundraisers.

Above — Laurie Jewett, Karen Bean, and Debbie Deforge pig out during FBLA.

FBLA started out with 25 members this year, a rather large turnout. Twenty of the members were juniors, therefore indicating that the club will be a strong one in future years at Spaulding.

'84-'85, was a year of changes for FBLA. The club welcomed a new advisor, Mrs. Stratton, to take the place of Mrs. P. Gray. Mrs. Stratton took on the responsibility of advising Future Business Leaders of America, and ending the year with a job well done.

FBLA brought home a ribbon for the club's help in raising funds for March of Dimes at the Fall Leadership Conference held in Montpelier. After this, the club busied themselves with fundraising activities: Bake sales, pens, candysticks, and key chains floated around Spaulding throughout the year. Also, FBLA busied themselves with non-fundraising ideas such as; a Thanksgiving basket for a needy family, and guides for SHS's parents night.

With the club's new advisor, the obvious interest in FBLA, and the support they received, the future looks bright.

FBLA would like to thank all those members who took the time to make the club successful, and sincere thanks to all those people who supported them.

— Kathy Barcomb

1st Row — Mr. Moore, Leslie Ennis, Julie Harrison, Regan Lamson, Kristin Wilken, Celine Routhier, Renee Gosselin, Nancy Profera. **2nd Row** — Lynn Goulet, Julie Palmisano, Rita Roy, Becky Carbonneau, Karen Gallagher, Penny Svarfvar. **3rd Row** — Philip Hickey, Patrick Queor, Dee Jean, Kristine O'Connor, Christine Taylor, Val Bean, Lauren Tosi, Kathy Setien. **4th Row** — Pam Mayer, Chris Thayer, Corina Hastings, Karen Bean, Brian Campbell, Deb Clark.

The officers for this year's DECA Club were as follows: Julie Harrison, President, Penny Svarfvar, Vice-President, Regan Lamson, Assistant Vice-President, Celine Routhier, Secretary, Becky Carbonneau, Treasurer.

During this past year our club came up with many ideas and different fundraisers. We all worked towards a trip to Montreal and the State Conference, which was held in March. The fundraisers that helped us reach our goals were; A bottle drive (remember that Betty's and Phil!), a computer raffle, worth \$800.00, a jewelry sale, and a bake sale. All these events provided many great memories for this year's DECA Club members.

— Julie Harrison

Office Aides Shoot the Breeze With Administration

Front — Nancy Graham, Lucie Parent, Beth Soucy, Suzanne Martel, Sarah Soule, Barbie Taylor, Darlene Lowe, Cindy Fraser, Lynn-Ann Rouleau, Sandy Brassard, Lisa Groleau, Sandy Gillis. **Middle** — Barbie Kiniry, Missy Levesque, Kathy Busque, Vicki Fontana. **Top** — Pam Lyons, Kathy Barcomb, Karen LaRochelle, Traci Stillings, Mr. Czok.

Center — Mrs. Bicknell carries out her job with a smile.

Who do you see running the halls and interrupting classes all the time? You guessed it, the office aides!! Everyone loves to see an office aide walk into their class to stop the teachers from boring them to death and in some cases, saving them from the most ridiculous jokes you have ever heard. The administration depends on the aides quite a bit which makes the aides feel good having the respect of the administration. There are days when there isn't much to do in the office, but no fear, the aides seem to find something to do whether it's shooting the breeze with the administration or just fooling around. Everyone in the office is great. You could never work with a nicer bunch of people!

— Lucie Parent

Above — Mrs. Biggs thanks God for her aides.

Aides Are Indispensable

The work done by this devoted group of senior girls is indispensable. It is all volunteer work.

Without them, the office could not run smoothly and efficiently.

Their responsibilities are many and varied, and they carry out these responsibilities with maturity and pride.

To you the office aides of 1985 the administration, staff, and student body extend their thanks and appreciation.

— Mrs. Laura Biggs

Front — Valerie Bean, Nelda Berinato, Traci Stillings, Leslie Ennis. **Back** — Kristine O'Connor, Lisa Nativi, Christine Lavigne, Arlene Davis.

Left to Right — Mike Paine, Chris Pecor, Mrs. Free, Mrs. Campo, Steve Bell.

Front — Nancy Nadeau, Tonya Parry, Mrs. Robinson, Carmen Maurice, Jennifer Evans. **Back** — Regan Lamson, Kathy Shambo, Christina Colombe, Kim Robinson, Mary-Ann Bisson, Vicki Evans, Jolie Reid, Lisa Smith.

New Clubs Have a Successful Year

This has been the year of something new at Spaulding. This year, thanks to the guidance of Mr. Burt, Spaulding's first Computer Club was organized. Dedicated to bringing Spaulding into the twentieth century, the Computer Club has been working on introducing people to their future with the computer.

Though new, the Computer Club has gotten off to an excellent start. Plans were made for raffles, sales, and even tours of major computer oriented companies such as: IBM, GE, and Digital.

Every Wednesday after school, students could be found having fun with the computers; whether writing a program, working on a problem, or just hacking around.

Members were encouraged to expand their knowledge of computers in whatever direction they wished, whether working in BASIC, or even Pascal.

— Stuart Lewallen

Back — Eric Tomberg, Lynn Bellville, Briana Fleurey, Brian Cole, Peter Rogers, Pat Queor. **Sitting** — Chris White, Betty-Jo Benedini. **Floor** — Doug Cumming, Stuart Lewallen, Lori Walker, George Donovan, Steven Smith, Mr. Burt.

The Dungeons and Dragons Club was organized this year by a group of students so that they could set aside time once a week to play D&D.

During this time you can find them rolling up characters, creating new magic items, or playing an adventure. Adventures range from dungeons to cities and on to other planes of existence.

The students find this is a good way to unwind at the end of a school day, while learning how to be creative and use their imaginations.

— Stuart Lewallen

Back — Paul McManus, Ron Ruthier, Kelly White, Eric Tomberg, Daryl White, Doug Cumming, Ivan Lacroix, Joy Kelly, Chris White.

The Chess Club Comes Out of the Shadows

Left — Brian Cole, Eric Tomberg, Doug Cummings, Daryl White, and Chris White in another plan of existence.

Below — Glenn Gagne plays chess with a style made famous by the Russians.

Below — Pat Queor, Pete Rogers and Stuart Lewallen try their hand at micro-computing.

After years in the shadows, the Chess Club is alive and flourishing under Mr. Liff, our new advisor, and Mr. Robert Nichols of Barre, who lent a hand in getting us off, and was always there to offer good advice on better game play.

We began the year with elections, Glenn Gagne was elected President; Drew Ritchie, Vice-President; Jim Carbonneau, Secretary; and Steve Smith, Treasurer. At first, members were hard to find, but over the winter we carried on an inter-school tournament which decided the club team. The team, consisting of Glenn Gagne, George Donovan, Steve Smith, Chris Pecor, and Drew Ritchie, are anticipating the state-wide tournaments at Northfield in the spring.

We have also been able to buy new chess sets, an expense which temporarily put us in debt, however, the new sets were a much needed improvement over the old, broken sets and are greatly enjoyed.

If we can maintain this year's enthusiasm and spirit, the Spaulding Chess Club should be around for years to come.

— Glenn Gagne

Front — George Donovan, Peter Rogers, Mr. Liff, Steve Smith, Glenn Gagne. **Back** — Drew Ritchie, Pat Queor, Stuart Lewellan.

Lacrosse Veterans Make the Third Year a Success

The 1985 Lacrosse Team is following in the shadow of last year's '84 team. The '84 team had a smashing record for it's second year in existence, (5 wins, 1 loss), but this year's team still has hopes for as fine a record as the last year's had. It has still retained many of last year's players and has some good looking new additions. However, this team would not be a team, but the excellent coaching of Scott Cameron makes them one.

Retained on the team from last year are: in goal, Brent Carpenter, Jim Craige; defense, Brian Avery, Brian Wheeler, Tom Vickery; midfield, or attack, Ben Talmadge, Ethan Talmadge, Bill Marcellus, Glenn Isham, David Barry, and David Molind.

— Brian Avery

Left — Scott Cameron, David Barry, Chuck Bizzozero, Jay Bartlett are not doing what they're supposed to be doing. But lacrosse practice still looks like fun.

Front — Glenn Isham, Andy Paterson, Jay Bartlett, Tom Vickery, Dave Molind. **Back** — Ken Sylvia, David Barry, Chuck Bizzozero, Brent Carpenter, Ethan Talmadge.

Above — Glenn Isham stares down the competition.

Left — David Barry during practice.

The Class of 1985 has risen above the ordinary in academics. Our class never hesitates to go beyond the classroom to learn. We love challenges which is evident in the large numbers of students who choose to take honors classes.

Also our class is famous for excellence in writing. Talented writers of our class were recognized in various state and area writing competitions during our years at Spaulding High.

And our class does more than necessary, academically. Many members of the class of 1985 take more courses than necessary to graduate. Our class likes to be exposed to various subjects like music, drama, home economics, and industrial arts in addition to required courses.

Due to the commitment made by the students to academics, there's no doubt that the Class of 1985 will be a positive addition to the world in many ways.

Academics

Diversified Occupations	52
Health Occupations	53
Business Department	54
Graphic Occupations	56
Automotives	57
Building Trades	58
Machine Trades	59
Stone Trades.....	60
PEG	61
Gym Class.....	62
Distributive Education	63
English	64
Social Studies.....	65
Foreign Languages	66
Science.....	67
Math	68
Computers.....	69
Industrial Arts	70
Living Arts	71
Art.....	72

Brett Orvis turns pyro in Chemistry class. To see more on science, **turn to page 67.**

Mr. Chevalier takes time out to help a student. **More Social Studies on page 65.**

Diversified Education Prepares Students For Independent Living

Above — "Don't look at me like that."

The purpose of Diversified Occupations is to prepare students to enter the world of work and independent living after the completion of high school. This is accomplished through participation in academic classes in math and language arts with a major focus on daily survival skills.

Lab classes in homemaking develop self care skills; industrial arts classes develop basic career/vocational skills; and work experience classes develop actual work traits needed for entry into the community job market.

Many students also receive training in the community setting where skills are more realistically useful. These skills include banking, shopping, and the use of community services.

— Mrs. Linda Black

Above — Ricky Wilder displays his woodworking project.

Above — Chan Dolan checks Mr. Shepard's spelling project.

Health Occupations — Where Medical Careers Begin

Health Occupations is a two-year program for young men and women who are interested in pursuing a career in medicine after high school.

The course is divided into four parts: class time, lab time, community volunteer time, and a work for pay time.

This program prepares a student for immediate employment after graduation or for a higher education in the various careers of the health field.

— Mark Coletti

Right — Joan Longchamp, Mrs. Welch, Judy Bullard go over homework in Health Occupations.

Below — Mark Coletti points out the different parts of the human anatomy to the class.

Staff Prepares Students For Business World

The Business Department offers something for everyone, the employment bound as well as the college bound student. With more businesses requiring data-entry skills, data processing and typing are a necessity. For those going onto college where note-taking is needed or for those working in offices, shorthand would be of tremendous benefit. Typing, bookkeeping, business law, economics, and business management are important to everyone, whether for personal or professional use; computers are being used in data processing, bookkeeping, typing and office practice classes. An introduction to word processing is offered in typing II, Data processing and office practice. The Business Department's programs will be of benefit to both males and females alike. The staff seeks to help all students prepare themselves for the world of the future.

— Mr. Mike Gilbert

Right The typing I class getting their first lessons in typing skills

Above Beth Soucy, Kathy McNally, Cherylene Martin and Karin Gallagher know how to get an "A" in Mr. Gilbert's class.

Right Mrs. Gilbert making her football picks.

..... From Typing to Data Processing

Top Mrs. Gray and Vicki Fontana take time out of career office practices to pose.

Above Lisa Groleau, Suzie Jalbert, Tina Colby and Kathy Busque are busy learning the basics in career office practices.

Left Mrs. Klop taking it easy between classes.

Graphic Occupations is an Introduction

Above — Pat Tessier ponders in Graphic Occupations.

Graphic Occupations introduces students to the modern printing industry. It is a six-mod course, worth 3 credits.

First-year students learn how to use the 35 mm camera, graphic design, typesetting/word processing, and printing press operations.

Second-year students form a productive print shop and take on school and community service print work. They also have the opportunity to co-op, which means they can work for a business on their Graphic Occupation time. The course gives the student a good background for future employment in the field of graphic occupations.

— Gordon Dunn

Above — Gary Couture shows his muscles.

Automotive Class Made Memorable

Our '85 automotive class was a memorable one to each and every senior. Mr. Stone did a fine job as an instructor and we wouldn't have changed him for the world.

Auto mechanics is a two-year course in which we learned how to change and computer-balance tires, give a car a tune-up and other various techniques.

During the past two years, we have become very familiar with most vehicles to prepare ourselves for the future.

For those of us who are planning on staying in the Automotive field, high school was the best time and place to start learning the trade.

This class gave each individual the opportunity and knowledge to have a successful future.

— Justin Parry

Left — Steve Malnati and Mike MacRitchie tinker under the hood.

Left — Superman easily lifts the car.

Above — Justin Parry checks the motor.

Goal Set to Complete House

Above — The proud product of Building Trades.

The Building Trades Class this year is working very hard to continue and finish the construction of a house started by last year's class. Though this has been a difficult year for the Building Trades Class after the terrible losses of the other houses that were completed just a few years ago, there is a good chance that the students will complete the house by spring and begin on another one. Special thanks should go to Mr. Guilmette, the new instructor of Building Trades who does a fine job and who gets the most out of his students.

— Alan Clark

Above — Brian Long puts on the finishing touches.

Top Right — David Chase works on the house.

Preparation For the Industrial World

Machine trades is a hands-on class that gives students the experience of machine tool processes.

They spend time on a number of metal cutting machines such as metal lathes, milling machines and surface grinders.

In this class, students also work with blueprints and technical math. These are very important because the plans and finished product must match, and some measurements are less than the width of a human hair.

Machine trades is a must for students going into the industrial world.

— Todd Blow

Far Left — Smile for the camera, guys.

Left — A co-op student benefits from the vocational program.

Below — Lance Abare concentrates on his drilling.

One Of A Kind In The United States

Spaulding has a unique class at the Barre Vocational Center. This class, which is known by few, is Stone Trades. Stone Trades is conducted by Donald Giroux and Ray Lesslie.

It is a very special class. Not only does it provide work for the granite industry but it is the only class of its kind in this country.

The class is made up of students from Montpelier, Union 32, Cabot and Spaulding. There are also adults who come to learn this trade. They come from all over the United States.

Mr. Giroux teaches in the shop. Stone Trades is run like a business and not just another class. The students do all the work in this class. It gives them an opportunity to learn from their mistakes. Mr. Giroux teaches self-discipline and good habits, along with safety in the shop and the art of stone cutting and sand blasting.

The students take orders for bookends, name plaques and desk name plates. The profit from the orders is put into the class funds. With the money the students buy things needed for the class or just go out for breakfast. In the spring the class is planning a trip to Boston.

— Lisa Plante

Right Pat Scoco adds some fine detail to his work.

Above Dean Griffith chisels away.

Above Tony Scoco cuts granite as Darly Spera and Dennis Boeckman observe.

Class Prepares For The Work Force

Left Ben Talmadge's concentration is broken by the camera.

Above Mr. Nadeau explaining before allowing students on the drawing boards.

The Pre-Engineering Graphics class is a 2 year program for students who are interested in pursuing careers that involve some form of drafting. In the first year of this program the students learn different methods of drawing and about the equipment involved in drafting. The second year is divided into two sections. There is a drafting class and there is an architectural class. These involve working with others and learning from their work.

When students were asked how they felt about P.E.G. they replied, "This is a course of study that is interesting and excellent preparation to enter the work force or continue education," and "This class is definitely a challenge but meeting the challenge face on prepares you for a successful career."

— Jerry Bisson

Above Tom Vickery and John Thomson are ready for work.

Gym Class Gets the Cobwebs Out

There is nothing like gym, otherwise known as P.E., to get the cobwebs out of minds that have been strained by everything from important events of history to memorizing basic geometrical theorems.

For the freshmen it's a year of going to P.E. three times a week and learning first aid. According to Robert Aiken, a freshman, "P.E. is fun. It's something to do besides schoolwork." Added Daryl White, another freshman, "I've tried different sports that I've never played before."

Even sophomores, who only go to gym twice a week, realize its advantages. One sophomore, Jason Spafford, stated "It's a way to learn new skills." For Jody Jordon, "It's a means of getting out agressions."

P.E. gives students the opportunity to become better spectators as well as players. They receive a better knowledge of the rules of sports and sportsmanship as well.

— Mary Beth Pinard

Right — Stacy Locke asks, "My dismount? Now?"

Below — Jason Spafford — you might as well jump.

Above — Carisse Champine flexes her muscles in the universal.

Above — Aaron Leis, ready for action.

"Marketing is a Fun Class"

Todd Sartwell smiles broadly for cameraman.

Todd Wild poses while Pat Queror and Dan Pratt are hard at work.

Mr. Moore tries to teach Carol Peloquin how to run the new cash register in the school store.

DECA is a class for those who are interested in sales and merchandising. The first program, DE 1, teaches salesmanship and the fundamentals of advertising. DE 2 deals with the theories of marketing and on-the-job experiences.

DECA also prepares a student for a two or four year business college. "It's a fun class and we learn a lot about marketing," remarks Carol Peloquin.

— Karen Bean

Students Earn Many State and Local Awards.

In order to graduate, students must have four English credits. Therefore the English Department must have many diverse courses to suit the needs of many individuals.

The course list includes, besides the basic English courses, a drama and communications program, a writing course and a journalism class to name a few. The drama class builds confidence and prepares students for parts in school plays. The journalism class is responsible for the school newspaper **The Sentinel**.

This department's teaching excellence can be measured in the phenomenal number of state and local winners in writing and speaking contests.

— Chris Pirie

Right Mrs. Dean prepares to discuss the religious symbolism of "The Lord of The Flies"

Above Sophomores concentrate on their English studies.

Right Mr. Jenness about to utter a thrilling historical fact.

Dusty Textbooks Not The Rule.

Above This history class can't resist having their picture taken.

Center Mr. Casey gets a moment away from his students.

When one thinks of Social Studies, visions of dusty textbooks and sleeping students come to mind. Thanks to the fabulous staff, however, this is hardly true here at Spaulding.

Teachers like Mr. Gingras, new this year, and Mr. Maiola keep their classes entertained with their classroom antics and stories. Others, like Mr. Perkins, have personalities which keep their students interested and laughing much of the time. Some are so skilled as to be able to entertain students by their clothing alone.

But all of them, no matter what their teaching methods are, know their stuff, and how to teach it. As a whole, the department runs smoothly and professionally.

— Mike Monte

Above Mr. Gingras all "psyched" up to teach.

Adventure Found In Foreign Languages

Studying a foreign language is a wonderful human adventure. In addition to the fundamentals acquired from books, a foreign language offers opportunities to learn about other cultures, and opens doors to new ideas.

For extra-curricular activities, the French students view films and plays, and are planning an exchange to Quebec. Latin students enjoy Latin Day at UVM and Spanish Club members hope for a trip to New York in the spring.

All foreign language students celebrate National Foreign Language Week and put on the International Tasting Supper and Program.

The following students reflect their views on the study of foreign languages;

"L'etude du francais a ete mon passeport en France l'ete dernier," says Lynn Mulhern. (Studying French was my ticket to France last summer.)

"Rident stolidi verba Latina," comments Molly Noelk. (Fools laugh at the Latin language.)

"Estudiando Espanol, aprendi muchas cosas nuevas," states Vicki Fontana. (By studying Spanish, I learn many new things.)

— Gina Palmisano

Right Mme Cravadi prepares her day's lesson plan.

Above It suddenly dawns on Ann Foley how to conjugate verbs.

Right Mr. Buzzi does his Bugs Bunny imitation: "Que pasa, me[¿]ico?"

Science Department Expanding

Left Timmy Pouilot

Mr. Burt hard at work

"Ode To An Earthworm"

Mary Kay Gilligan "a future chemist?"

The Science Department of Spaulding High School has expanded over the past few years and will continue to grow in the future. Many people do not need a science credit, but take a class anyway. As Mr. Burt says, "Over $\frac{2}{3}$ of the kids are taking it because they want to, not because they have to."

Due to the changing of the required science credits, more freshmen and sophomores will be taking science courses. Since there will be so many more people to teach, new classes will be created resulting in the need for more classrooms and teachers.

As for the immediate future, "One new science teacher will be hired and some think a woman would be nice. Also, since science can't just meet anywhere, a room will be installed with sinks and gas outlets to adapt it to a more sophisticated science room." Mr. Burt explained.

Another change that is being talked about is the initiation of one semester science courses. These would make it a lot easier for students to schedule science although these courses would only be equivalent to $\frac{1}{2}$ of one science credit.

All in all, the science department is happy, growing at a fast pace and producing many fine scientists.

— Jenny Hill

State Standards Require New Growth.

The Spaulding Math Department continues to live up to its reputation of excellence. The school traditionally earns recognition when students score well in competitions such as the UVM math test.

The department has been faced with several problems this year. Computers were stolen over the summer. Increased state requirements have made it necessary to offer more courses. Classes are full and additional math teachers are hard to find.

The students are not suffering. They seem to love it. Math teachers frequently spend time after school helping students who are having difficulties.

The math hall is a busy and happy place. Laughter can often be heard coming from the computer rooms where students get lost in their programs. A smile can also be seen in other rooms where theorems, definitions, and postulates begin to make sense. Teachers and students both agree with this: math is fun!

Right Mr. Pinard can instruct and pose at the same time.

Below Mrs. Dippre carefully listens to a question in her calculus class.

Right Bruce Rancourt is surprised by the cameraman.

Break-in Only Slows Computer Program

This is the age of the computer, and Spaulding has been working to keep up with the growing computer age. With the addition of two new classes, Computer Problem Solving and Pascal, the computer department continues to expand to meet our growing needs.

Although the loss of the Apple computers at the start of the year hampered the progress of some classes, it wasn't long before students were back into the swing of things.

Computer class is always a lot of fun whether students are writing a challenging program for class or just learning for the fun of it. Though the computer can at times be frustrating, the feeling of accomplishment when it finally stops telling you that you have another error makes all the work worthwhile.

On entering the electronic domain of the computer, students will meet the quick thinking computer programmers. They rack their brains working on seemingly impossible problems, providing solutions which boggle their teachers' minds.

With three great teachers like Mr. Morgan, Mr. Liff, and Spaulding's newest computer teacher, Mrs. Stratton, the computer department will surely get bigger and better in the coming years.

— George Donovan

Far Left Arlene Davis carefully follows instruction in her data processing class.

Left Jackie Hebert gives her feet a break in data processing.

Left Glenn Isham and Kathy Osborne are totally absorbed in their work.

Above Michelle Moran teaches Steve Rounds the facts of the computer.

Industrial Arts Builds Self-Confidence

Above — "... one more step and I will sand your face!"

The Industrial classes at S.H.S. are helpful and informational for a person who wants to go into an industrial trade. These classes help students build self confidence in themselves and in their work, as well as giving them a brief introduction into a variety of skills and trades that can be used in the home or in industrial fields. Students have the advantage and opportunity to learn about tools and machines prior to entering the working world.

— Brian Frigon

Above — Tina Duffy consults an expert.

Top — Dana Arsenault drills away in woodworking class.

It's a Girls and Guys Class

Above — Cathy Cyr, the happy homemaker.

Home Economics has traditionally been thought of as a "girls" class. Well not anymore. With the change of times and the amount of guys living on their own, Home Economics is becoming more and more of a "girls and guys" class.

We have a wide variety of classes to choose from, so whether you feel creative in the kitchen and also have a bottomless stomach, or you like the idea of being able to rely somewhat on yourself instead of totally on the stores for your clothing, Home Economics is definitely an area you should look into.

— Tina Dunn

Top — Gary Anderson, Kim Cano, and Robert Gilbert — "Watched pots don't boil!"

Above — What illegal things is Cherylene Martin hiding? Tim Tofani seems to know.

The Art Room Finds a New Home

Above — Mr. Bohn helps Rita Roy with her interpretation of three dimensional art.

After being rudely evicted due to the relocation of the library, the artroom set up shop in room 24, off in a remote corner of the school. Although off the beaten track, the new room has its advantages. It is much larger and has better lighting. Though the surroundings changed, the quality of classes have remained high throughout the school year. Said Barbie Taylor, a senior art student, "I like the new artroom, but it's a bit cold in the winter. I think the class is fun and exciting and time goes by fast." A sophomore, Abby Swan, agrees. She said, "Art class is interesting, and I'm learning a lot about creativity." Of course, there are always those whose opinions differ. Said senior Shelley Morton, "I respect the teacher, but I think we are restricted from our creative freedom." Then again, that's what art class is about — being able to express your opinions and showing your individuality.

— Liz Martin

Top — Laurie York practices her bubbles while Stephanie Trombley is hard at work.

Above — Manon Gaudreault, Jeanne DeForge and Cheryl Setien experiment with colored pencils and water colors.

We've grown together on the playing fields and on the courts. Encouraging each other, congratulating in one another's personal victories and confronting in times of defeat.

We've been part of championship teams and rebuilding teams. We've participated in the honor of being the best and we've been on teams that worked to be better. We've enjoyed the winning feeling and we've learned to accept defeat. We've had the special feeling of achievement but have at times had to settle for second best.

We, as athletes, have shown leadership, dedication and school spirit. We've shown maturity and sensitivity by accepting responsibility and dedicating our efforts to others. We've brought school support and pride to our teams, if not by always winning but by always trying.

We aren't like the ordinary athletes of the past. We are teams; individuals blended into one. For us, sports haven't been just a pastime, they have been a chance for us to put out our best, to learn, to be with friends and to strive for success.

We've put our "alive in 1985" energy into hard work and meaning so we could definitely rise above the ordinary, so the Class of 1985 could be proud of its athletes.

Sports

Varsity Field Hockey	76
JV Field Hockey	78
Varsity Soccer	79
JV Soccer	81
Varsity Football	82
JV Football	84
Freshmen Football	85
Fall Cheerleading	86
Hockey	90
Varsity Girls' Basketball	92
JV Girls' Basketball	94
Varsity Wrestling	95
JV Wrestling	97
Varsity Boys' Basketball	98
JV Boys' Basketball	100
Freshmen Boys' Basketball	101
Winter Cheerleading	102
Rifle	104

Jamie Paterson concentrates on the soccer ball.
More about Spaulding's soccer season on page 79.

and primary

The cheerleaders get their team psyched for the game. See cheerleaders page 86.

Regrouping and Rebuilding Year

The 1984 Field Hockey team had a tough act to follow, because last year the Tide's Field Hockey team won the 1983 State Championship.

After losing all but three players to graduation, the team had to regroup and rebuild, despite the fine coaching of Mrs. Gray.

Though they missed making playoffs by one game, the team worked hard and improved throughout the season. The team's record was 4-7-3, but they put up many tough fights, and none of the field hockey powers took the Tide lightly.

The seniors on the team will remember their day in the sun in 1983 while the many returning players and underclassmen look to a successful season next year.

— Lynn Mulhern

Right — Julie Palmisano comes out to play tough defense.

SHS	V. Field Hockey TEAM	OPP
2	U-32	2
1	So. Burlington	7
5	Colchester	2
6	Mt. Mansfield	1
0	Essex	2
1	North Country	1
1	CVU	1
1	Middlebury	2
3	So. Burlington	1
0	Colchester	0
4	Mt. Mansfield	2
0	Essex	1
2	North Country	3
2	CVU	1
1	Middlebury	3
Won — 5 — Tied — 4		Lost — 5

Left — The tide gets psyched for the game.

Above — Halfback Joan Longchamp shows her determination as she charges the ball.

Top — One on one; Michelle Moran flicks the ball into the cage after a goalies penalty at the last game.

Left — Mrs. Gray gives the team a halftime pep talk.

Back Row left to right — Coach Marilyn Gray, Kristi Blake, Gretchen Spangler, Jackie Nolan, Marcia Dion, Renee Gosselin, Lisa Nativi, Jean Lessard, Darlene Lowe, Suzie Peloquin

Front Row left to right — Celia Burke, Lori Walker, Kris Setien, Julie Palmisano, Lynn Mulhern, Michelle Moran, Sherry Perantoni, Wendy Cameron, Liz Wells, Mary-Beth Pinard

J.V. Overcome All But One

I think there is a lot to be said about this year's JV field hockey. This team had a lot of school spirit and really showed Spaulding what they could do.

The team worked together and worked hard and it all paid off. The team ended up with a record of 10-3-1.

Barbra Cochran, the coach of JV field hockey showed her winning spirit and style throughout the season; she always had a smile on her face!

There was a lot of talent on this team which consisted of two juniors, eleven sophomores and five freshmen.

I think this team is going to be very good in future years as Varsity and maybe bring the State Championship back to Spaulding.

— Kristin Seaver

SHS	TEAM	OPP
1	So. Burlington	0
4	Colchester	0
2	Mt. Mansfield	0
3	Essex	1
1	North Country	0
7	CVU	0
0	Middlebury	0
0	So. Burlington	0
2	Colchester	1
4	Mt. Mansfield	0
2	Essex	1
1	North Country	1
4	CVU	0
0	Middlebury	1
Won — 11 — Tied — 3		Last — 1

Right — Coach Cochran oversees the play of her JVs.

Back Row from left to right — Steph Haskell, Abby Swan, Carol Browning, Suzie Monte, Joanne Gilbert, Jenny Plante, Laurie Lessard, Keri Shaneberger, Ann Vickery, Kathy Casey, Coach Cochran.

Bottom Row from left to right — Kris Seaver, Chris Thayer, Heather Meikle, Stacy Lacke, Geri Higgins, Kelly Monte, Loni Mugford, Tanya Baril, Michelle LaFrancis.

Soccer Team Has Experimental Season!

The 1984 soccer team had an experimental season. This was the first year the S.H.S. Soccer team played in the Metro Division 1. Using aggressiveness and good skills, they produced a 6-8-1 record. They made it to playdowns; only losing to CVU in a game in which everyone played their best.

Also, this year Rob Kramer and Gordon Dunn were named to the Metro Division 1 All-Stars with John Thompson and Jeff Amsden as alternates. This year's seniors were: Gordon Dunn, Robbie Kramer, Chuck Galfetti, Jay Perantoni, Tom Couture, Mike Binaghi, Pete Harvey, Jeff Perkins. The departing seniors wish Mr. Chevalier and the future soccer teams of S.H.S. the best of luck.

— Robbie Kramer

Left — Captains of the 1984 soccer team — left to right — Gordon Dunn, Robert Kramer, and John Thompson.

Below — Ernie Larrabee goes high for a header.

Left — In the defensive zone, Jeff Amsden sets himself to clear the ball.

Top Right — A steady fullback of the varsity soccer team, Mike Nativi clears the zone.

Left — With the exertion of full power, Mike Binaghi throws the ball in play.

Above — Mike Binaghi takes a little advice from Coach Chevalier.

Right — Jay Perantoni heads for open field.

Bottom Center — An opponent tries to block Tom Couture's kick.

Back Row from left to right — Coach Chevalier, Dave Molind, Jim Mulligan, Mike Binaghi, Jeff Amsten, Court Blake, Ron Anderson, Ethan Talmadge, Alison Fish, Joann Holm

Middle Row from left to right — Jamie Patersom, Tom Couture, Jeff Sherman, Jay Bartlett, Pete Harvey, Chuck Galfetti, Jeff Perkins, Mike Proulx, Chickie Stevens.

Back Row from left to right — Ernie Larrabee, E.J. Blondin, Somphone Chandara, Gordon Dunn, Robbie Kramer, John Thompson, Jay Parentoni, Mike Alyward, Darin Magwire.

SHS	V. Soccer	OP
5	TEAM	
0	U-32	
0	Milton	
3	BFA	
6	MVU	
1	Burlington	
1	Essex	
2	North Country	
4	So. Burlington	
0	U-32	
1	Mt. Mansfield	
1	Colchester	
4	CVU	
0	Middlebury	
1	Essex	
	CVU (Tournament)	
Won — 6 — Tied — 1		Lost —

New Coach For J.V.

The J.V. Soccer Team had a very interesting season, with their new coach John Triano. The team's record started out badly but they worked hard to improve it. Overall the record was 7-5-2. The captains this year were Gary Pletzer, Mark Garand, and Andrew Paterson.

The J.V.s were a hustling team with their game-saving defense and quick transitions to an explosive offense. Their enthusiasm, spirit, and record assures S.H.S. of another successful season for the kickers.

— Gary Pletzer

Left — Robbie Kramer goes for the gold.

Back Row from left to right — Coach Triano, Jamie Evans, Scott Milne, Rob Robinson, Chuck Bizzozero, Rocky Edson, Jerry Jarvis, Rob Pelkey, Steve Fortin, Carl Johanson.

Middle row from left to right — Craig Bond, Dominic Cassani, Mark Garand, Gary Pletzer, Andy Paterson, Jeff Profera, Brian Proteau.

Sitting from left to right — Billy Vickery, Tim Mulhern, Mark Dessureau, Alfonso Otero, John Vickery, Chris Palmisano

SHS	J.V. Soccer TEAM	OPP
1	U-32	2
1	Milton	7
1	BFA	3
3	MVU	2
6	Burlington	0
1	Essex	3
3	North Country	2
2	So. Burlington	1
1	U-32	0
2	Mt. Mansfield	0
1	Colchester	1
0	CVU	2
1	Middlebury	0
1	Essex	1
Won — 7 — Tied — 2		Lost — 5

Spaulding Beats Montpelier Again

In some peoples' minds, this years varsity football season was a complete wash-out. To others it was more of an incentive builder for next year. With a record of 2-7-1, the scores of each game did not truly reflect the power and talent the squad possessed.

Continual second guessing by people made these young men even more determined to win. They wanted not just personal satisfaction, but also to be able to say "I told you so".

In spite of all the setbacks that were suffered, the season was not a total loss. The players matured and a good base for next years team was created. With close to twenty juniors and a host of sophomores returning for their final season, things look bright for next year. When they hit the gridiron be ready for a hardhitting and intense squad to emerge.

— Nelson Bowles

Front row left to right — Scott Morris, Ed Gilbert, Jim Craigie, Brad Hodge, Darien Denoit, Glenn Isham, Brian Wheeler, Phil Mowatt, Dave Anderson, Mike Chaipin.

Second row left to right — Scott Martel, Gary Shaneburger, Gary Couture, Tom Vickery, David Prouty, Jeff Mugford, Kevin St. Marie, Greg Ford, Daryl Williams, Robert Donovan.

Standing — Coach Mike Law, Jeff Williams, Sean Browning, Lee Loomis, Steve St. Marie, Mathew Calcagni, Pat Shute, Shawn Colbeth, Chris Lorden, Mike Chaffee, Brent Black, Greg Roy, Frank Rillo, Steve Mears.

Right — Kevin St. Marie anticipates success.

SHS	Varsity Football TEAM	OPP
0	Rice	33
0	BFA	28
14	St. Johnsbury	22
22	North Country	6
8	So. Burlington	36
0	Essex	40
6	Middlebury	39
6	Burlington	29
14	Montpelier	7
Won — 2		Lost — 7

Left — Glenn Isham and his fighting spirit.

Below — Dropping back into the pocket, Brad Hodge has his sights set on a completion.

Above: Mr. Psych, Pat Shute, pumps up his teammates. left to right, Tom Vickery, Kevin St. Marie, Brad Hodge, Jeff Mugford, Pat Shute, Mike Chapin, Daryl Williams.

Above — King of the gridiron, Coach Law poses willing — for a picture.

J.V. Football

The second year of J.V. football after a long time absence led the Spaulding football program with a 4 and 5 record. The hardhitting team comprised of mostly sophomores aided with some juniors won their first two games and lost the third game by a field goal with thirty seconds left in the game against St. Johnsbury. The team came right back up and won the fourth game they played and then tangled with four powerful division foes and were defeated by each. The season ended with the team crushing Montpelier by a score of 28-6. Strong protection was given from the line on both offense and defense which made the J.V.'s big plays possible.

The J.V.'s will send many good players to the Varsity team next year. The junior varsity coaches Steve Mears and Chip Keinath have a lot to be proud of and they truly deserve the best of luck next year.

— Chris Holden
— Steve St. Marie

Right — The ecstasy of Victory!

Below — Steve St. Marie runs for a touchdown.

Back Row from left to right — Anthony Taylor, Mark Gerrish, John Matson, John Apfel, Coach Mears.

Middle Row from left to right — Steve Martel, Jason Spafford, Paul Maurice, Steve St. Marie, Rick Menway, Lee Loomis, Dan Alexander.

Front Row from left to right — Doug Dominichelli, Tad Garbacik, Rodney Griffith, Chris Holden, Gary Shaneberger, Robert DellaSanta.

Right — Agonizing after a bad game.

SHS	J.V. Football TEAM	OPP
16	Rice	8
34	BFA	6
6	St. Johnsbury	9
44	North Country	18
8	So. Burlington	24
8	Essex	29
20	Middlebury	28
6	Burlington	40
28	Montpelier	6
Won — 4		Last — 5

Freshmen Win!

Below — Robert Larivee, pleased about the game.

Coming to Spaulding and joining the Freshmen Football team sounded like fun, but we had no idea what was in store for us. The practices were hard. There was a lot of running and the plays were difficult. At first, it was doubtful that there was going to be a freshmen football team, but then more players were recruited and a team was formed.

Though we didn't have a winning record, we love the sport and we did our best. We all owe our thanks to Coach Gibson and Coach Wilmott for their support and fine coaching. We look forward to wearing crimson and blue again next year.

— Don Mugford

Left — Adam Constantini runs for a touchdown.

Back Row from left to right — Adam Constantini, Steve Maggon, Don Mugford, Doug Fields, Justin Thomas, David Stevens, Corey Isham.

Front Row From left to right — Robert Larivee, David Shute, Mike Lamphere, Daryl White, Mike Woodard, Steve Willette.

Freshmen Football		
SHS	TEAM	OPP
0	BFA	20
12	Burlington	36
6	So. Burlington	22
22	North Country	16
6	Rice	40
12	Essex	14
6	St. Johnsbury	22
24	Rutland	14
Won — 2		Lost — 6

Best Years Spent Cheering For S.H.S.

The Varsity cheerleaders had an exciting and fun-filled season this fall from "going crazy" on road trips to just getting together at Sheri's or Sandy's. They worked hard in practices in order to prepare for the games ahead, and most importantly, to prepare for "Homecoming."

Even though they didn't win every game, they were always ready and willing to cheer the soccer and football teams on rain or shine. They were proud to be cheering, and they always tried to give 100% even when a storm of "bad moods" hit.

The departing seniors, Sandy Brassard, Sandy Gillis, Vicki Fontana, Sheri Rouleau, Lynn Rouleau, and Barb Taylor, are really going to miss cheering next year but they will never forget the good times they had on the field, on the van, and at our all-time favorite pit-stop McDONALD'S. As co-captains Vicki Fontana and Sandy Gillis both agreed, "Some of our best memories of high school were spent cheering for Spaulding."

— Vicki Fontana

Above Cheerleaders take time out from the game to pose.

Right Good buddies: Sandy Gillis and Sandy Brassard.

Bottom Kara Wass, Sheri Rouleau, Beth Taylor **Second Row:** Mia Calevro, Gwen Ennis, Vicki Fontana, Barbie Taylor, Sandy Brassard. **Third Row:** Lynn Ann Rouleau, Sandy Gillis **Top:** Marie Dessureau

Bottom Right "We Are The Cheerleaders ... Rah.

Cold Weather Fails To Damp Spirits

Above Left Sophomore Gwen Ennis is caught taking time out between quarters.

Top Bottom: Janice McCormick, Lori Farrington, Renee Frascoia, **Second Row:** Karen Casey, Valerie Angelico, Jenny Shuttle, Tracy Robie **Top:** Diane Bigras.

Above Despite the cold, our cheerleaders keep Tide Pride Alive.

Cheering for J.V. soccer and J.V. & Freshmen football was a memorable experience. Although there were some very chilly days and not many spectators, we stuck out the games and cheered our teams on! Even when our teams were losing, we kept a positive attitude and gave the boys encouraging cheers.

"Cheering was lots of fun and the people seemed to appreciate what we did.", said Valerie Angelico.

We, the J.V. Cheerleaders, received many rewards throughout the season, including flowers at the banquet, but the biggest reward was watching our players come off the field smiling about their victory.

— Karen Casey

Robbie Kramer, Shane Locke, Mike Nativi, and Pat Gosselin stretch before the game. **More Hockey on page 90.**

Jim Craige mentally prepares himself for his next match. To see if it helped, **turn to page 95.**

Team Overcomes an Injury-plagued Season

The Spaulding Hockey Team, fighting through an injury-plagued season, is making the best of the unfortunate situation. Spaulding opened the season with a 3-1 loss to long time archrival BFA. The Tide bounced back by winning two Christmas Tournaments, one in Hanover, NH, and one in Waterville, ME.

The Tide is working hard hoping for a play-off berth-en-route to a state title. This is a championship the Tide hasn't won since 1980.

Spaulding's defense this year is young, but superb play of senior, Eric Fortin, has made up for their mistakes. With every game the defense is improving and gaining experience.

Future for hockey at Spaulding is looking bright. Ten players will return, some at every position. The graduating seniors wish them the best of luck!

— Ed Lamorey

Right — Eric Fortin makes another save.

Left — Steve Avery leads the team to victory.

Above — Sixteen fair maidens all in a row.

Spaulding Giant Killers Make it to the Finals

SHS	TEAM	OPP
1	BFA	3
3	Burlington	8
5	No. Country	4
5	Lunenburg	4
6	Hanover	5
2	Winslow	1
4	Waterville	3
2	Missisquoi	3
6	Milton	3
6	CVU	1
4	So. Burlington	2
5	Colchester	2
1	Essex	5
4	Rutland	6
1	Rice	2
11	Colchester	5
7	So. Burlington	4
4	Essex	5
4	Rutland	4
3	Rice	2
2	Rice (Quarter final)	1
3	Essex (Semi-final)	2
2	Burlington (Final)	3

Left — Rob Kramer cries tears of joy on Ed's shoulder as Pat Gosselin and Dubber Dunham look on.

Below — Dave Molind being briefed by Coach Lamarre.

Front — Eric Fortin, Dave Molind, Jay Perantoni, Ernie Larrabee, Pat Gosselin, Shane Locke, Steve Martel, Corey Gillander, Rob Kramer, Brian Proteau.
Back — Ass't. Coach Jim Krupa, Trainer Pete Bedia,

Head Coach Dave Lamarre, Chris Jones, Mike Nativi, Gary Shaneberger, Ed Lamorey, Steve Avery, Bruce Rancourt, Gordon Dunn, Lucie Parent, Jay Bartlett, Sandy Brassard.

Varsity Girls — Better Than Their Record Shows

The 1984-85 basketball season was a disappointing one for the three seniors; Kris Collins, Joan Longchamp and Lynn Mulhern. Closing their high school basketball careers without their longtime teammate, Patty Gagnon, was difficult.

Accepting a 4-11 record with four remaining games wasn't easy for any of the team members, especially since they knew, as the saying goes, "they're better than their record show."

The team was a young one, with seven strong juniors and two solid-playing sophomores; the future of girls' basketball looks bright.

The team shared many good times this year, like the "team get-together" at Jenny's, the "cheering-the-team-on" ability of a couple teammates and their "suggestions" that they **even** set foot on the court, for some the "Pizza Hut Incident" and the familiar and at times too-familiar sayings of "B g" and "P y!" The team will look back on the season with some fond memories.

This was Coach Gerry Piper's third season at Spaulding.

— Lynn Mulhern

Front — Kris Collins, Joan Longchamp, Lynn Mulhern. **Middle** — Liz Wells, Debbie Merril, Gretchen Spangler, Lisa Nativi, Sherry Perantoni. **Back** — Jackie Nolan, Debbie Chatot, Coach Piper, Marcia Dion, Jenny Plante.

Below — Deb Merrill dribbles along the defending baseline.

Top — Marcia Dion skies for the tip.

Future Bright For Young Team

SHS	TEAM	OPP
49	Montpelier	57
56	Montpelier	54
44	Burlington	51
47	No. Country	58
25	Essex	31
45	Rice	48
58	CVU	27
43	BFA	66
22	So. Burlington	48
56	Burlington	41
46	Colchester	18
49	U-32	54
24	So. Burlington	57
55	U-32	57
31	Rice	37
38	BFA	49
50	No. Country	42
36	CVU	27
33	Essex	47

Left — Jackie Nolan battles for the rebound. (Times Argus photo)

Bottom Left — Sherry Perantoni uses her superb skill to drive to the hoop.

Below — Gretchen Spangler forces her way into the lane.

Above — Kris Collins battles her way inside.

Sophomore Veterans Lead Jayvees

Even though playoff hopes dimmed in the Varsity Girls' 84-85 season, there is light at the end of the tunnel. With the returning varsity experience and incoming J.V. talent, the team can't help but improve.

Led by a group of sophomore veterans, the J.V.'s had a very successful year. Under the guiding hand of coach Judy Abbiatti, the Tide went out high in a season of ups and downs. The team held their own against strong division I foes and easily defeated the smaller schools.

With the return of this year's freshmen and new talent coming in, the J.V.'s are assured a bright future.

— Julie Sancibrian

Back — Carolyn Kiniry, Polly Bowles, Julie Sancibrian, Katie Avery, Jody Jordan, Mary Beth Pinard, Cyndi Shaw. **Front** — Kris Smith, Kerri Shaneberger, Leona Gearson, Melissa Allen, Lisa Higgs, Chris Gormsen.

SHS	TEAM	OPP
29	Montpelier	36
31	Montpelier	41
27	Burlington	23
47	No. Country	37
30	Essex	33
24	Rice	35
34	CVU	16
39	BFA	34
34	So. Burlington	48
47	Burlington	29
23	Colchester	15
51	U-32	39
15	So. Burlington	48
42	U-32	29
49	Rice	37
49	BFA	39
56	No. Country	42
39	CVU	26
25	Essex	49

Above — Jody Jordan is stripped of the ball while going for the layup.

Above — Katie Avery jumps it up while Julie Sancibrian looks on.

Above Right — Julie Sancibrian hauls down the rebound.

Wrestlers Play the Psych Game

Glance quickly across the gym; don't let him see you look. We play our psych game, trying hard to act confident. I've practiced and conditioned; I pray for the discipline to justify everything in only minutes.

When this match is over, wrestling will either be the greatest sport or the worst. If I win, I earn team points and take a place in the tournament. If I lose, I earn a shower and take a place in the stands.

Now the P.A. calls the match. I take off the warm-ups and shake out nervous limbs. My eyes skip around; I see coaches, the official, and my opponent who is snapping on his head gear. He gets his encouragement; I get in the center of a mat, shake hands and start a six-minute war.

— Richard Nelson

Below — An arm raised in victory for defending state champion Shawn Colbeth.

Above — Shawn Colbeth, Frank Rillo, Greg Ford, Robert McCallum and Greg Smith. **Top** — Jim Craige forces his opponent to eat rubber.

SHS	TEAM	OPP
52	Harwood	23
36	Middlebury	34
45	No. Country	29
55	Colchester	15
46	Burlington	20
25	Otter Valley	36
25	Essex	52
48	St. Johnsbury	25
60	Saranac	18
31	Peru	31
48	CVU	19
27	MMU	33
39	Vergennes	35
TOURNAMENTS		PLACE
Middlebury		6th
Essex Classic		5th
Sanford Maine		5th
North Country		1st
Peru		7th
Vermont States		5th

Varsity Fights It Out

Below — Wait Frank! What's that crawling in your hair?

Right Center — A persevering Leslie Ennis takes her stance.

Above — Rusty Copping battles for the win.

Front — Rusty Copping, Todd Garoboldi, Leslie Ennis, Scott Wilson, Matt Martin. **Back** — Mike Bernier, Greg Ford, Shaun Colbeth, Jim Craige, Frank Rillo, Rick Nelson, Coach Dave McFarlin.

A Good Year For JV Wrestlers

Above — Doug Domenichelli grapples with an opponent.

Left — Anthony Taylor and Jessica Faulkenburg anticipating their upcoming matches.

The 1984-85 season for the Spaulding Tide JV Wrestling Team was a year of good fortunes.

The coach for this year, as always, was Mike Malconie. But unlike any other coach in Vermont State, he had the experience of two female wrestlers, (Leslie Ennis, Jessica Falkenberg). This unique blend of male and female wrestlers proved to be in the teams' favor as the team was placed third in all of its three tournaments.

Outstanding performances by all team members was shown.

At the end of this year, all team members will appreciate the long and difficult practices that the two outstanding coaches gave, for this year the team is one of the best in the state.

It's been an excellent year for this team and there is a great deal of Varsity potential.

— Aaron Leis

Front — Brian Purdue, John Vickery, David Morrison, Jessica Faulkenburg, Ronald Routhier, Mike Lamphere. **Back** — Greg Smith, Doug Domenichelli, Aaron Leis, Anthony Taylor, Robert Larrivee, Robert McCallum.

A Year of Motivation

Back Left to Right — Chickie Stevens, Alan Clark, Nelson Bowles, Scott Bond, Jeff Amsdan, Jamie Paterson, Mike Binaghi, Todd Massie, Scott Slora, Mr. Francis Pinard. **Front Row** — Todd Gilwee, Tom Murray.

Top Center — Jeff Amsden moves gracefully to the basket for the rebound.

At the beginning of the 1984-85 season, the Varsity basketball team agreed to dedicate their season to seven very special athletes. Those seven athletes are the seven seniors on last year's team who, after four years of hard work, finally made the playoffs but were involuntarily withdrawn from the tournament because of the meningitis outbreak.

After seeing the faces of those seniors when they were told they had played their last game of their career without realizing it, was enough to motivate anyone.

After just four games this year, senior Todd Gilwee underwent surgery to have a tumor removed from his right knee and was lost for the rest of the season. Losing Todd damaged our team emotionally, but built up our motivation for a state title even more.

If there was ever a team that could win it all for these eight people it was this year's club, which consisted of five seniors and seven juniors.

Despite some tough early-season losses to Burlington, Rice, and Essex, we came back strong and on the 12th game of the year we beat U-32 to qualify for the playoffs (8 wins). And this year we're going!

Basketball, like most sports, is played from heart and our team consists of 12 athletes who are willing to give all they've got every minute they're on the court. We may get out-scored in some games, but we never get out-hustled! With this we intend to fill some space on the Spaulding gymnasium walls with a state championship banner.

We, the 1984-85 Varsity Basketball Team dedicate our successful season to: Jim Scalabrini, John Gilwee, Jeff Tanguay, Kendall Turner, Mark Des-sureau, Wendell Barney, Chris Pecor, and our very own, Todd Gilwee.

— Tom Murray

Above — Jamie Paterson snags the rebound.

SHS	TEAM	OPP
66	Harwood	44
66	Harwood	58
51	Rice	76
63	Burlington	66
54	U-32	51
52	CVU	45
63	BFA	50
57	St. Johnsbury	70
62	Essex	66
63	So. Burlington	55
70	Montpelier	62
69	U-32	57
80	Rice	90
67	Burlington	83
76	CVU	72
68	BFA	66
53	No. Country	50
58	Essex	95
56	So. Burlington	73
75	Montpelier	67
68	Middlebury (Quarter-final)	73

Above — Chickie Stevens tries his hook shot.

A Season Dedicated to Seven Special Players

Above — Alan Clark leads the Tide onto the court.

Above — Tom Murray momentarily loses possession of the basketball.

Above — Mike "Wags" Binaghi scores against Montpelier.

Above — Injured and sidelined from play, Todd Gillwee watches his teammates from the bench.

J.V. Tide Bounces Back

Below — Coach Batch and the Spaulding bench wonder, "What kind of call was that?"

Left — John Mattson beats Mike Willette & Gary Pletzer for the rebounds.

Right — Gary Pletzer presses down the court for a hoop.

After four victories in their first five games of the season, the Crimson Ripple suffered attitude problems as well as a series of poorly played games. But, under the leadership of Coach David Batchelder, the Junior Tide bounced back, proving that Coach Batchelder could do more than coach basketball and that the team could achieve the winning season that had been expected of them. The J.V. Tide thanks Coach Batch and looks forward to a fine Varsity season next year working with Coach Pinard, and his dominating future seniors.

— Ethan Talmadge

Back Row — Steve St. Marie, Scott Massie, John Matson, Mark Gerrish, Jason Spafford, Mike Willette, Brian Calderara, Corey Griffith, Coach Batchelder.
First Row — Greg Frigon, Chris "Norm" Holden, Ethan Talmadge, Gary Pletzer, Jeff Profera, Todd Rueda.

Above — Ethan Talmadge is in the air alone for the rebound.

Freshmen Improved Throughout the Season

SHS	TEAM	OPP
68	Harwood	33
65	Harwood	41
65	Rice	56
63	Burlington	66
69	U-32	42
57	CVU	61
44	BFA	69
42	St. Johnsbury	67
70	Essex	50
65	So. Burlington	55
76	Montpelier	55
66	U-32	48
65	Rice	71
81	Burlington	57
30	CVU	66
62	BFA	51
57	No. Country	58
49	Essex	56
59	So. Burlington	54

Back Row — Coach Mason, Drew Richie, Justin Thomas, Marc Thresher, Dalton Flint, Don Mugford, Chad Clark, Stacey Harvey, Lori Jalbert. **Middle Row** — Seth Fontaine, Lance Taylor, Curt Huchins, Kent Butchelder, Phil Martin, Terry Hamlin. **Bottom Row** — George Lowe, Tim Mulhern, Robert Cote.

The 1984-85 Freshmen Basketball Team had a very productive season. Improvement was shown by everyone as the season went on and the team was very proud to finish with a very respectable record. Next year, watch for a tough, talented J.V. squad that hopes to do as well as they did this year. Much thanks to the coach, Peter Mason, and our many managers.

— Kent Batchelder

Above — Lance Taylor pushes to the hoop.

Above — Coach Mason and the bench watch with anticipation.

SHS	TEAM	OPP
36	Rice	50
63	Burlington	31
71	CVU	27
67	Rutland	16
66	Lamoille	29
46	Essex	44
55	So. Burlington	24
53	Montpelier	42
58	Lamoille	44
87	Randolph	32
52	Rice	63
40	Burlington	36
54	CVU	51
41	No. Country	23
66	So. Burlington	41
62	No. Country	34
52	Mt. Mansfield	30

A Season of Change

The 1984-85 Basketball Cheerleading season was a season of change. This was one of the few times in Spaulding's history when a male joined the usually all-female squad. Rob Donovan was that cheerleader. Basketball fans were both surprised and enthused by this change of pace.

Sandy Gillis and Vicki Fontana co-captained the team of ten girls and one guy. The team worked very hard together under the direction of Beth Thompson and Mary Jane Wobby. They competed in the Southern VT. District Cheerleading Competition. There, they placed second, received a trophy, and earned the right to compete in the VT State competition.

— Robert Donovan

Seated — Rob Donovan. **Floor** — Beth Taylor, Gwen Ennis, Barb Taylor, Vicki Fontana. **Standing** — Nancy Arnholm, Mia Calevro, Sue Peloquin. **3rd Row** — Lynn-Ann Rouleau, Sandy Gillis. **Top** — Marie Des-sureau.

Right — Gwen Ennis, Lynn-Ann Rouleau, Barb Taylor, Vicky Fontana, Mia Calevro and Beth Taylor check the scoreboard.

Above — Rob Donovan and Barb Taylor tell the crowd about their Tide Pride.

Right — Rob Donovan, the human airplane.

Above — Abby Swan and Karen Casey take time out to smile.

Cheerleading — Lots of Fun, But Hard Work

Bottom — Gerri Higgins, Abby Swan, Kris Seaver, Valerie Angelico, Tiny Hastings. **Top** — Lisa Barberi, Diane Bigras, Karen Casey.

The J.V. Cheerleaders were very enthusiastic this year. The squad was composed of nine cheerleaders including an alternate.

This year, cheerleading became more recognized as a sport with some set rules. Because of this, the squad was organized and performed well as a team.

We generated a lot of school spirit and got the crowd psyched up.

There were aches and pains at the beginning of the season, but we got past that point. Now we're all looking forward to cheering again next year.

— Lisa Senecal

Far Left — Some Varsity Cheerleaders, Nancy Arnholm, Sheri Rouleau, Gwen Ennis, Lynn Rouleau, Rob Donovan, and Marie Dessureau execute another great mount.

Left — The J.V. Cheerleading Squad forms the "Great Wall of Spaulding."

Freshmen Cheerleading was a season of ups and downs. For many of us, this was our first time cheering. It was a good way to get to know others. We all had a lot of fun, but it was hard work.

Learning all the cheers and jumps was difficult. Once we got to know them, things progressed well and became more fun.

The winter season is long, but it seemed to fly right by. One winter down, but we still have three more to cheer!

— Janice McCormick

Top — Jan McCormick, Lori Lessard, Jodi MacDonald. **Bottom** — Jenny Kinley, Amy Graham, Michelle LeRoux, Karen Laprade, Sue Hastings. **Front** — Malina Kelley.

Above — Freshmen Cheerleaders, Lori Lessard, and Amy Graham pose for the camera as Janice McCormick watches the game with great intensity.

Shooting Well as a Team is Most Important

Arriving at the range, the team unpacks the van. Each shooter carries his own equipment inside, and picks a point where he feels comfortable. I unpack my scope and rifle as the knots build up inside me. And my targets are hung downrange, and my things are all set, I slip on a couple of sweatshirts and a heavy leather jacket. Three minutes to shooting time.

Once in position, my body finally starts to relax. I breathe more slowly now, and my heartbeat has slowed to a minimum. Shooting time begins. Two hours later, we remove our equipment from the line, and proceed to the waiting room to check our scores. This is the time that separates the good shooters from the great. More important than shooting high scores, though, is the fact that we perform well as a team.

— Grant Taylor

Front — Don Lyons, Ken Couture, Brian Garand, Andy Willette, Rodney Morin. **Back** — Donna Lewis, Richard Couture, Grant Taylor.

Left — "Ready, Aim, Fire!!", Andy Willette.

Above — Sharp shooter Donna Lewis gets a bull's eye.

*Laughing, smiling, and full of energy and enthusiasm, describes the people of Spaulding High.
 The students are continually busy. Whether they're doing homework, planning a dance, or a party, getting a broom hockey team together, going to an athletic event, or just hanging around exchanging school gossip, the students are active and together.
 The teachers & staff are very friendly, and always willing to help. They aren't just authoritative figures to students, they are often good friends, and confidants.
 It's not just anywhere that you'll find such special people as here at Spaulding High. People at SHS rise above the ordinary.*

People

<i>Seniors</i>	108
<i>Juniors</i>	131
<i>Sophomores</i>	136
<i>Freshmen</i>	141
<i>Senior Collage</i>	146
<i>Administration</i>	148
<i>Faculty</i>	148
<i>Support Staff</i>	152
<i>Sponsors</i>	153
<i>Patrons</i>	156
<i>Index</i>	157
<i>Colophon</i>	160
<i>Echo Staff</i>	160

Rita Mekkelson Becomes "Madame Butterfly" on Halloween. See Faculty Page 148.

"Jason" on the loose at Spaulding this Halloween. To see his list of potential victims, **Turn to Page 108.**

We Take The Step

Another chapter in our lives has been completed. We've finally reached our year: 1985, the year of Graduation. It's something that we've anticipated and reached for since we entered SHS. It seemed as if it'd never come . . . now that it's here we have second thoughts, we're not so confident about moving on. Our feelings are a mixture of fearful anticipation and a sadness which we can't quite explain. But we've reached that time as we walk through the gates of Pendo Field and to our last assembly we sway on the border of a comfortable past and uncertain future. We take the step.

Right — Senior class officers — Sarah Soule, vice-president, Missy Levesque, president, Lynn Champy, secretary, Sandy Gillis, treasurer.

Shaun Achilles
Kenneth Alger
Sherry Allen

Heidi Abore

Lance Abore

Shawn Achilles — Close Up 2; Special Olympics 2,3; Riflery 1,2; Tennis 2

Kenneth Alger — Band 1,2,3,4; Pep Band 1,2,3,4; Stage Band 2,3,4; Riflery 2; Tennis 2; Wrestling 1; Honor Roll 2

Sherry Allen — Interact 2,3; Track 2,3,4; Volunteer at Hospital; Honor Roll 2

David Anderson
 Tony Anderson
 Daren Arsenault

Nancy Atkins
 Darlene Aubut
 David Aubut

Steven Avery
 Cheryl Balzanelli
 Patricia Barbarow

Brian Barclay
 Kathryn Barcomb
 Billie-Jo Baril

David Anderson — VICA 3,4; Football Var 3,4

Tony Anderson

Daren Arsenault — Drama Club 3; Stage Band 1; Automotives; Night Club Band

Nancy Atkins — Honor Roll 2

Darlene Aubut — Homeroom Rep. 3,4; Student Council 4; French Club 1,2; Special Olympics 1,2,3,4; Parents Anonymous 1,2,3,4; Big Brother, Big Sister Pres. 3

David Aubut — National Guards

Steven Avery — VICA 3,4; Hockey Var 2,3,4; Soccer JV 1,2

Cheryl Balzanelli — Special Olympics 1,2,3; Tennis 2; Track 1; Honor Roll 1,2

Patricia Barbarow — Homeroom Rep 2,3,4; Drama Club 2,3,4; Interact 1; Special Olympics 1,2; Band 1,2,3,4; Stage Band 3,4; Winooski Valley Music Festival 4; Cheerleader JV 1,2, Var 3; Track 2

Brian Barclay — DECA 4; Key Club 3,4; Sentinel 4; Echo 4

Kathryn Barcomb — Student Council 4; Office Aide 4; FBLA 4; Sentinel 1,2,3,4; Ech 1,2,3,4; Honor Roll 2

Billie-Jo Baril — Interact Club 2,3,4

Valerie Bean
Michael Beaudin
Darren Benoit

Ann Bergeron
Mike Binaghi
Charles Bisson

Jerry Bisson
Leo Bisson
Todd Blow

Ellen Bolio
Peter Bombard
Eric Bowen

Valerie Bean — Vocational Office Aide 4; DECA 3,4; Sentinel; Basketball Manager 2; Softball 1,2,3,4; Volunteer McFarland House 4

Michael Beaudin — Sentinel 2,3,4; Football 1; Barre Youth Sports

Darren Benoit

Ann Bergeron — Office Aide 4; Special Olympics Booster 2,3,4

Michael Bernier — Key Club 2; Baseball 1; Soccer 1,2,3; Wrestling 1,2,3,4; Vermont State Champion 1984

Mike Binaghi — Key Club 3,4; Varsity "S" 3,4; Baseball 1,2,3,4; Basketball 1,2,3,4; Soccer 1,2,3,4; 3rd Runner-Up Jr. Prom King; Homecoming King Nominee

Charles Bisson

Jerry Bisson — Drama Club 2,3,4; Chief Lighting Tech; VICA 3,4 pres; Band and Stage Band Tech 4; Riflery 2; VICA Skill Olympics Winner 3; Honor Roll 1

Leo Bisson

Todd Blow

Ellen Bolio — Honor Roll 1,2,3

Peter Bombard

Eric Bowen — Drama Club 3; Sentinel 1,4; Wrestling 1; Bowling 1,2

Sandra Brassard
Karen Brislin
Raymond Brooks

Judy Bullard
Lorianne Burnor
Kathy Busque

Bryan Campbell
Kristi Carminati
Timothy Carrigan

Deborah Cerutti
Lynn Champy
Heidi Checchi

Sandra Brassard — Homeroom Rep 3,4; Student Council 4; Office Aide 4; Voc. Office Aide 3; Interact 3,4; Varsity "S" 3, Sec. 4; Echo 3,4; Cheerleading JV 1, Var 3,4; Hockey Stats. 3,4; Powder Puff

Karen Brislin — Sentinel 4; Special Olympics 2; Track 1

Raymond Brooks

Judy Bullard — Student Council 4; Nurse's Aide 1; Close Up 2; Interact 1; Echo 1,2,3,4; Soccer Score Keeper 1

Lorianne Burnor

Kathy Busque — Office Aide 4; DECA 3; Interact 3

Bryan Campbell — DECA 3,4; Key Club 4; Band 1,2,3,4; Stage Band 1,2; Golf 4; riflery 1,2; CYO Basketball

Linda Candage

Kristi Carminati

Timothy Carrigan

Debbie Cerutti — Homeroom Rep 1,2; Drama Club 2,3,4; Sentinel 3,4; Band 2,3,4; Chorus 4; Pep Band 3,4; Stage Band 3,4; Scholastic "S" 1,2; Top 10% UVM math Test 2,3; Magna Cum Laude 2; Top 10% NEDT

Wendy Chaloux — Honor Roll 3

Lynn Champy — Class Sec. 1,2,3,4; Interact 1,2,3,4; Field Hockey 3,4

Michael Chapin — Band 1; Football Fr. 1, Var. 4; Varsity "S"

David Chase

Heidi Checchi — Interact 2; Chorus 1; Cheerleader 1

Robert Chouinard

Alan Clark
Marilyn Clark
Tonya Colbeth

Mark Coletti
Kristine Collins
Elizabeth Comiskey

Steven Corson
Brian Couture
Gary Couture

Richard Couture
Thomas Couture
Jim Craige

Alan Clark — Basketball 1,2,3,4; Baseball 1,2,3,4; Legion Baseball

Marilyn Clark — Homeroom Officer 4; Interact Club 2,3; Echo 4; Honor Roll 2,3

Tonya Colbeth — Homeroom Officer 1; Library Aide 4; Chorus 1,2; Softball 1,2,3,4

Tino Colby

Mark Coletti — Key Club 4; Football 1,2; Golf 3; Riflery 1; CYO Basketball 3

Kristine Collins — Guidance Office Aide 4; Basketball 1,2,3,4

Elizabeth Comiskey — Student Council 4; Guidance Office Aide 3; Close-Up 3,4 pres.; Drama Club 2,3,4; Sentinel 4; Special Olympics Boosters 2,3; Echo 2,3; Band 2,3,4; Track 1; Voice of Democracy 3rd place; Swim Team 1

Steven Corson — Honor roll 2,3; VICA 2,3; Scholastic "S" 2

Audrey Cote

Brian Couture — VICA 3,4; Golf 2,3,4; Hockey 1,2,3,4

Gary Couture — Key Club 3,4; Varsity "S" 4; Football 3,4

Richard Couture — Riflery 1,2,3,4

Thomas Couture — Baseball 2,3,4; Soccer 1,2,3,4; Boys' State 3

Jim Craige — Student Council 4; Key Club 2,3; Board of Dir. 4 Pre VICA 3,4; Football 1,2,3,4; Lacrosse 2,3,4; Track 3; Wrestling 1,2,3; 2nd WCAX Poetry Contest; Boys' State 3 Governor; Boys' Nation

Cathy Cyr
Arlene Davis
Dawn Davis

Johanne Deblois
Debbie DeForge
Melody Deschamps

"Gosh! Those Freshmen are shrimps!
Were we that small?!?"

All the Seniors have asked this question at one time or another. Yes, we were that small . . . in more ways than one. We all came to SHS as individuals; we were alone. We were acknowledged as being "the worst Freshmen class ever!"

We began to grow together. We became one. We are the SHS class of 1985. We thank those special teachers who took the time to know us, to help us, and to believe in us. SHS will always be a big part of our memories. We grew up here.

We appreciate our teachers and our classmates for making these last four years some of the best years of our lives.

Left — "What are you looking at?", Greg Ford with breakfast.

Cathy Cyr — DECA 3; Echo 4; Basketball 1,2

Johanne Deblois — Homeroom Officer 2,3; French Club 2,3; Special Olympics Boosters 1,2,3

Arlene Davis — Vocational Office Aide 4; Drama Club 2,3,4; FBLA 4; Echo 3,4; Chorus 1,2,3,4; Chorale 2,3; Track 1,2,3,4

Debbie DeForge — Homeroom Officer 2,3,4; FBLA 4

Dawn Davis — Student Council 1; French Club 1; Interact 2,3; Basketball 1

Melody Deschamps — Class Officer 1,2 secr.; Student Council 1,2; Library Aide 2; French Club 1,2; Chorus 1; Basketball 2; Cheerleader 1; Softball 2

Rose DeSerres
Gilles Desjardins
George Donovan

Robert Donovan
Carol Dudley
Robert Duhaime

Gordon Dunn
Tina Dunn
Angelene Emmons

Robert Emmons
Leslie Ennis
Victoria Evans

Rose DeSerres — Honor Roll 2,3; Echo 4

Gilles Desjardins — Honor Roll 3

George Donovan — Library aide 1,2,3,4; Chess Club 3,4; Computer Club Tres. 4

Robert Donovan — Drama Club 4; Key Club 2,3, Sec. 4; Varsity "S" 3,4; Cheerleader 4; Football Fr J, Var 2,3, Man 4; Track 2,3,4; Boys State 3; Top 10% UVM Math Test

Carol Dudley — Student Council 4; Guidance Aide 3; Powder Puff 4

Robert Duhaime — BYSA Hockey 1,2,3,4

Gordon Dunn — Key Club 2,3, Board of Dir. 4; Varsity "S" 3, VP 4; VICA 3,4; Baseball Var 2; Hockey Var 1,2,3,4; Soccer JV 1, Var 2,3,4; Track 1; All State for Soccer

Tina Dunn — DECA 3, Interact 2,3; Junior Volunteer 2

Daren Emerson

Angelene Emmons — Brownie Aide 2,3

Robert Emmons

Leslie Ennis — DECA 3,4; Riflery 1,2,3,4; Track 2,3; Wrestling 4

Victoria Evans — Guidance Aide 3; Special Olympic Boosters 2; Chorus 3,4; Flag Squad 3; Junior Achievement 2,3

Laurie Evarts
Thomas Farrington
Dee Ann Fasset

Susan Filiault
Alison Fish
Clint Fisher

Vicki Fontana
Gregory Ford
Nancy Fortier

Normand Fortier
Eric Fortin
Cynthia Fraser

Laurie Evarts — French Club 2; Junior Achievement 3

Thomas Farrington — Basketball 1; Karate 4

Dee Ann Fasset — Chorus 1,2,3,4; Chorale 2,3,4; Flag Squad 2,3; Winooski Valley Music Festival 2,3

Susan Filiault — Honor Roll 3; Homeroom Officer 3; Student Council 3,4; Guidance Office Aide 3; Office Aide 4; Interact 1,2; Special Olympics Boosters 3,4; U.V.M. Math Exam 3; Project Excel 3; Powder Puff 3,4; Volunteer at Hospital 1,2,3,4

Alison Fish — Student Council 4; Interact 2; Sentinel 4; Chorus 4; Rifery 2; Soccer Score Keeper 3,4; Track 2,3,4; Youth Group 1,2,3,4; Project Excel 3; Powder Puff 3,4; Kaleidoscope 3; Volunteer at Hospital 2,3

Clint Fisher

Vicki Fontana — Honor Roll 2; Homeroom Officer 3,4; Office Aide 4; Vocational Office Aide 3; Spanish Club 4; Echo 4; Cheerleader 1,2,3,4; Varsity Captain; Figure Skating 1,2,3,4

Gregory Ford — Key Club 1,2,3 sec. 4; Baseball 1,2; Football 1,4; Golf 3; Hockey 1,2,3; Wrestling 4; Varsity "S" 1,2,3,4; Junior Prom King's Court 3; Homecoming King Nominee 4

Nancy Fortier — Student Council 4; Interact Club 3; Echo 4; Powder Puff 3,4; Jr. Prom Decorating Comm. 3; Sen. Formal Decorating Comm. 4

Normand Fortier

Eric Fortin — Hockey 3,4

Cynthia Fraser — Guidance Office Aide 3; Office Aide 4; Interact 1,2; Special Olympics Boosters 2; Echo 4; Field Hockey 2; Honor Roll 2

Bryan Freeman
 Brian Frigon
 Brent Fuller

Shelly Gagne
 Patricia Gagnon
 David Gaines

Charles Galfetti
 Karin Gallagher
 Bruce Gerrish

Paul Giannoni
 Sandy Gillis
 Todd Gilwee

Bryan Freeman — Honor Roll 1,2,3; Key Club 3,4; Sentinel 4; Basketball 1,2; Golf 1,2,3,4; Scholastic "S"

Brian Frigon — Honor Roll 3

Brent Fuller — Wrestling 1

Shelly Gagne — Office Aide 4; Interact 2,3

Patricia Gagnon — Basketball 1,2,3; Softball 1,2,3; Varsity "S" 2,3,4

David Gaines — Close Up 3; Drama Club 1,2,3,4; French Club 1,2; Special Olympic Boosters 3; Band 1,2; Soccer Var 1,2,3; NEDT Award 1,2; PSAT Commended Student 3; Project Excel 3

Charles Galfetti — Key Club 1,2,4; Soccer JV 1,2, Var 3,4

Karin Gallagher — Library Aide 1; Office Aide 1; DECA 4; Chorus 1; Chorale 1; Basketball 1; Cheerleader 1; Field Hockey 1; Soccer 1; Softball 1; Track 1; Karate Instructor

Bruce Gerrish — Honor Roll 3

Paul Giannoni

Robert Gilbert

Sandra Gillis — Class Tres 3,4; Homeroom Rep 1,2; Student Council 1,2,3,4; Office Aide 4; Interact 2,3; Varsity "S" 3; Pres 4; Band 1,2; Cheerleader 1,2,3,4 Captain; Track 2,3,4; Honor Roll 1,2,3; Powder Puff

Todd Gilwee — Key Club 3,4; Basketball Fr 1, JV 2, Var 3,4; Track 2,3,4

Debbie Goyette

1985 — the year we've all been looking forward to has arrived, too quickly for many of us. Soon we'll all be moving on to new lives complete with new hopes, dreams, and friends.

Looking back we find memories of good times, accomplishments, and friends that will last a life time. We've all enjoyed our time together and we can leave Spaulding knowing that we've succeeded in doing our best for ourselves and our school.

Right — "May I help you?", Vicky Fontana the office aide.

Ellen Grace
Nancy Graham
Chris Greenwood

Mark Griffith
Lisa Groleau
Jennifer Gundry

Ellen Grace — Homeroom Rep 1,3, Student Council 1,2,4, Drama Club 1,2,3,4, French Club 1, Sentinel 1,2,3, Echo 3, Band 1,2,3, Chorus 1,2,3,4, Flag Squad 2,3, Stage Band 1,2,3,4, Winooski Valley 1,2,3,4, All State 1,2,3, Honor Roll 2,3, Cheerleader 2, Softball Man. 1,3

Mark Griffith — Homeroom Officer 1, Sentinel 1,2,3,4, Echo 4, Football 2,3, Tennis 2,4, National Latin Exam 1, U.V.M. Math Exam 3, VT Jr. Conference 3, VT Institute on International Affairs 3, Honor Roll 1

Nancy Graham — Student Council 4, Office Aide 4, Guidance Office Aide 2,3, Special Olympics Boosters 2,3, Tres. 4, Tres., Echo 3,4, U.V.M. Math Exam 2,3, National Latin Exam 1,3, Special Olympian Training 2,3,4

Lisa Groleau — Honor Roll 2, Homeroom Officer 2,3, Student Council 4, Library Aide 3, Office Aide 4, Interact 2,3, Track 1,2,3

Jennifer Gundry

Chris Greenwood — Student Council 4, Drama Club 4, Key Club 1,3,4, Sentinel 4, Echo 3,4, Art Show 1,2,3,4

Note Habbep — Baseball 1,3, Soccer 1

William Hamilton
Julie Harrison
Bruce Hebert

Jacqueline Hebert
Jennifer Hill
Bradley Hodge

The senior class is extremely close. A common observation about it is that it is not out of the ordinary to see students, who had no previous association, become the closest of friends.

Our class is unique in that most everyone is equal and no one is hostile to one another.

The class of 1985 must be the closest class to pass through Spaulding High School.

Left — Wanted in nine states, Beth Soucy tries to spare Suzanne Martell's true identity.

William Hamilton

Jacqueline Hebert — Interact 2; Special Olympics Boosters 2; Track 2, Powder Puff

Julie Harrison — DECA 3, Pres. 4; Interact 2, Field Hockey 2,3,4; Softball 2

Jennifer Hill — Homeroom Rep 3,4; Student Council 3, Sec. 4, Office Aide 4; Interact 1,2; Sentinel 4, Special Olympics Boosters 3,4, Powder Puff; NEDT Award 1; Top 10% UVM Math Test; Junior Prom Court; Junior Volunteer

Peter Harvey — Soccer Var 4; Track 1,2,3

Bradley Hodge — Key Club 2,3, Board 4; Varsity "S" 4; Baseball Var 2,3,4; Football Fr 1, Var 2,3,4; Wrestling JV 1,2; Var 3,4; Legion Baseball

Bruce Hebert

JoAnn Holm
Glenn Isham
Brian Jacobs

Susan Jalbert
Jacqueline Johnson
Shelley Johnson

Kristine Kelly
Po Kim
Barbara Kiniry

Robert Kramer
Gina Lacillade
Paul LaFlamme

JoAnn Holm — Nurse's Aide 2; Drama Club 2,3; Quest Club 3; Sentinel 4; Special Olympics Booster 1,2; Band 3; Chorus 1,2,3,4; Chorale 2,3; Flag Squad 2,3,4; Winooski Valley 1; Soccer Stats 2,3,4; Track 1

Glenn Isham — Key Club 3,4; Varsity "S" 2,3,4; Echo 4; Football 1,2,3,4; Lacrosse 2,3,4; Track 1,2,3,4; Boys' State 3; Powder Puff Coach 3,4; Homecoming King 4

Brian Jacobs — Band 1,2,3,4; Stage Band 1,2,3,4; Golf 4; Rifery 1; Tennis 1

Susan Jalbert — Guidance Office Aide 3; Softball 1; Softball All Stars 2; Women's Softball 3; Powder Puff 3

Jacqueline Johnson — Drama Club 3,4

Shelley Johnson — Student Council 4; Interact 2,3,4; Sentinel 4; Spanish Club 2,3,4 pres.; Echo 4; Cheerleader 1; Softball 2; Published in Mountain Review

Kristine Kelly — Honor Roll 1,2,3; Drama Club 1,2,3,4; French Club 1,2; Band 1,2,3,4; Kaleidoscope 2,3,4 Editor; Orchestra 1; Chorus 1; Chorale 3,4; Pep Band 2,4; Track 1; NEDT 1; Girls' State 3; Project Excel 3; Europe '84; Volunteer at Hospital 2; National Merit Scholarship Program 3

Po Kim — Honor Roll 1,2,3; Student Council 3,4; French Club 2; FBLA 3,4; Interact Club 2,3 Tres. 4; Sentinel 3,4; Project Excel 3; Girls' State 3

Barbara Kiniry — Library Aide 2,3; Office Aide 4; Interact 1; Special Olympics Boosters 2,3; Baseball Stat 3; Basketball Stat 3; Cheerleader 1,2 Captain; Oxbow Bookkeeping 1st place; Special Olympics Training 2,3

Robert Kramer — Key Club 1,2,3,4 Board of Dir.; Hockey 2,3,4; Soccer 1,2,3,4 Cap.

Gina Lacillade — DECA 3; FBLA 4; Interact 3,4; Spanish Club 3,4

Paul LaFlamme

Tracy Lambert
Paul Lamberti
Eddie Lamorey

Lisa Larivee
Karen LaRochelle
Christine Lavigne

Troy Lawson
Melissa Levesque
Stuart Lewallen

Donna Lewis
Shane Locke
Brian Long

Tracy Lambert — Student Council 4; Guidance Office Aide 3; FBLA Tres. 4; Interact 4; Special Olympics Volunteer

Christine Lavigne — Vocational Office Aide 4

Stuart Lewallen

Paul Lamberti

Eddie Lamorey — Student Council 3,4; Key Club 4; Varsity "S" 4; Baseball JV 2, Var 3,4; Hockey 3,4; Soccer JV 1,2; NEDT Award 1; National Latin Exam Award 1; Top 10% UVM Math test 3; Honor Roll 1,2

Troy Lawson — Student Council 4; Student Review Board 4; Key Club 4; Varsity "S" 4; VICA 4; Baseball JV 1,2, Var 3,4; Basketball 1,2

Donna Lewis — Homeroom Rep 1,2,3,4; Close Up 2; Field Hockey Scorer 2,3,4; Rifle 2,3,4; Track 1,2,3,4; Powder Puff; Excel 3

Karen Leclair

Lisa Larivee — Student Council 4; Band 2,3,4; Pep Band 2,3,4; Stage Band 3,4; Winooski Valley 2,3; National Latin Exam Award 3; Excel 3,4

Melissa Levesque — Class Pres 1,2,3,4; Student Council 1,2, VP 3,4; Office Aide 4; FBLA 3,4; Interact 2,3; Special Olympics Booster 2,3,4; Baseball Stats 3,4; Basketball Stats 3,4; Cheerleader 1,2; Girls State Alt. 3; Homecoming Queen; Junior Achievement 1; Excel 3

Shane Locke — Class Tres 1; Student Council 2,3,4; Hockey Var 3; Track 3

Karen LaRochelle — Office Aide 4; DECA 3

Brian Long — Band 4; Pep Band 4; Stage Band 4; Winooski Valley 4

Joan Longchamp
Darlene Lowe
Pamela Lyons

David Machell
Suzanne Martell
Cherylene Martin

Jeff Maurais
Rodney Maurice
Pamela Maza

Kathleen McNally
Dale Merrill
Michael Monte

Joan Longchamp — Homeroom Rep 3,4; Student Council 4; French Club 1; Varsity "S" 4; Basketball JV 2,3, Var 3,4; Field Hockey JV 2, Var 3,4; Softball JV 1,2, Var 3,4; NEDT Award 1

Darlene Lowe — Student Council 2,3,4 Treas.; Office Aide 4; Special Olympics Booster Club 3; Varsity "S" 4; Band 1,2; Cheerleader 1,2; Field Hockey 3,4

Pamela Lyons — Honor Roll 2,3; Office Aide 4; FBLA 3,4 Pres.; Special Olympics Booster Club 2,3 Sec.; Echo 3,4; Field Hockey 2; Volunteer at Hospital 1,2; Powder Puff 3,4; Special Olympics Training 2,3

David Machell

Suzanne Martell — Office Aide 4; Interact Club 1,2,3; Spanish Club 1,2,3,4; Cheerleading 1,2,4

Cherylene Martin — Varsity "S" 2,3,4; Basketball 1,2,3,4; Softball 1,2,3,4

Jeff Maurice

Rodney Maurice — Track 1,2; Echo 4

Pamela Maza — Student Council 1,2,4; Close-Up 3; Special Olympics Boosters 1,2; VICA 3,4; Band 1,2,3,4; Pep Band 1,2; Stage Band 1,2; Winooski Valley Music Festival 1,2; Riflery 1,2,3,4; Tennis 1,2

Kathleen McNally — Guidance Office Aide 3; Echo 4; Shorthand Award 3; Jr. Prom Comm. 3; Sr. Formal Comm. 4

Dale Merrill — Honor Roll 1,2,3

Michael Monte — Honor Roll 1,2; Homeroom Officer 4; Sentinel 2,3,4; Echo 4; Tennis 1; VT Institute of International Affairs 4

Harry Monti
Michelle Moran
Shelley Morton

Phillip Mowatt
Lori Mugford
Tammy Mugford

Lynn Mulhern
Thomas Murray
Richard Nelson

Darin Nichols
Molly Noelk
Daryl Norkeveck

Harry Monti — Honor Roll 2; FBLA 4; Echo 4 Business Editor; Basketball 1; Football Manager 1; 4th place Oxbow Business Comp.

Michelle Moran — Interact Club 1,2,3,4; Varsity "S" Club 4; Field Hockey 2,3,4; Tri-Captain Track 1,2,3; Softball 4; Powder Puff 3,4; Broom Hockey

Shelley Morton — Homeroom Officer 1,2,3; Sentinel 4; Track 2,3,4; Project Excel 3; Broom Hockey 1,2; Powder Puff 3,4; Kaleidoscope Staff 4

Phillip Mowatt — Key Club 1,2; Band 1,2,3,4; Pep Band 1; Stage Band 3,4; Football 1,2,3,4; Track 1,2,4; Wrestling 1,2; VT Youth Theater 4; Honor Roll 2,3

Lori Mugford — Honor Roll 2,3; Basketball 1,2,3

Tammy Mugford

Lynn Mulhern — Student Council 4; French Club 1,2; Sentinel 4 Co-sports editor; Special Olympics Booster Club 2; Varsity "S" Club 2,3,4 Treas.; Echo 4; Field Hockey 1,2,3,4 Tri-Captain; Basketball 1,2,3,4; Track 1,2,3,4; Project Excel 3; 3rd place Nat. Fed. of Women's Clubs Writing Contest 3; Honor Roll 1,2,3; Jr. Prom Dec. Comm. 3, Sr. Review Board 4

Thomas Murray — Honor Roll 1,2,3; Student Council 4; Key Club 2,3,4; Sentinel 4 Co-sports editor; Basketball 2,3; Baseball 2,3; Boys' State 3

Richard Nelson — Key Club 2,4; Varsity "S" 2,3,4; VICA 3,4; Football 1,2; Lacrosse 2,3,4; Track 1,2,3,4; Wrestling 1,2,3,4; Wrestling J.V. State Champ

Darin Nichols

Molly Noelk — Drama Club 1; Sentinel 4; Special Olympics Booster Club 2,3,4; Echo 4; Project Excel 3,4; Kaleidoscope 4 Sec.; WCAX Poetry Contest Award

Daryl Norkeveck — Drama Club 4; Chorus 4; Chorale 4; Stage Band 4; Winooski Valley Music Festival 4; All-State Music Festival 3,4

David Norkeveck
 Kristine O'Connor
 Brett Orvis

Kathy Osborne
 Gina Palmisano
 Lucie Parent

Justin Parry
 Edwin Parson
 Tammie Paterson

Chris Pecor
 Roger Pecor
 Lisa Pelletier

David Norkeveck — Honor Roll 2; Drama 1,2,3,4

Kristine O'Connor — Honor Roll 2,3; Vocational Office Aide 4; DECA 3,4; Drama Club 2; Chorus 1,2,3,4; Track 2,3,4; Powder Puff 3; Broom Hockey 2

Brett Orvis — VICA 4; Rifery 1,2,3; Tennis 2,3; 2nd place Spelling Contest

Kathy Osborne

Gina Palmisano — Office Aide 4; Sentinel 4; Special Olympics Boosters 1,2 Sec. 3,4 Pres.; Echo 4; Band 2,3,4; Winooski Valley Music Festival 4; Project Excel 3; Girls' State 3; Europe '83; VT Fed. of Women's Club Poetry Hon. Mention; Honor Roll 1,3; Special Olympics Area Comm. 3,4

Lucie Parent — Homeroom Officer 1,2,3; Office Aide 4; French Club 3; Interact Club 2,3 Vice Pres.; Spanish Club 2,3; Hockey Manager 3,4; Track 2

Justin Parry — VICA 3,4; Football 1; Jr. Prom Court 3; CYO Basketball 2

Edwin Parson — Honor Roll 3

Tammie Paterson — Interact 1,2

Chris Pecor — Homeroom Officer 3; Student Council 1,2; Library 3,4; Drama Club 3; Special Olympics Boosters 2; Band 1,2; Pep Band 2; Stage Band 2; Soccer 1; Track 1

Roger Pecor — Honor Roll 3

Lisa Pelletier

In '81 our class appeared
 in the halls of SHS.
 The Senior class, of course, we feared
 But we seemed to pass the test.
 Our Sophomore year rolled around
 And things grew more familiar.
 We attended games and cheered the Tide
 To go and "Cream Montpelier!"
 Along the road came Junior year,
 Our class was growing strong
 Through all the good times we have had
 And "Against all Odds" at the Jr. Prom
 At long last came our Senior year
 And we were finally on top.
 The years we thought would never pass
 Were now about to stop.
 Even though the time has come
 for Eighty-Five to go
 We won't forget the fun we've had
 As we've watched each other grow.
 Our memories of Spaulding
 And the Mighty Crimson Tide
 Will always live inside our hearts
 And we'll always have "Tide Pride"!

Right — Limbo experts, Tom Vickery and Kelly Seaver, hold on for dear life.

Carol Peloquin
 Jerry Perantoni
 Greg Perez

Jeffrey Perkins
 David Perras
 Glenn Perry

Carol Peloquin — DECA 3; Basketball 1,3; Powder Puff 3

Jeffrey Perkins — Homeroom Officer 2,4; Student Council 4; Key Club 3,4; Varsity "S" Club 4; Hockey 3; Soccer 1,2,3,4; Track 1,2,3,4; Honor Roll 1; Boys' State; Special Olympics Volunteer 4

Jerry Perantoni — Hockey 1,2,3,4; Soccer 1,2,3,4

David Perras

Greg Perez — Band 1,2,3,4; Pep Band 2,3,4; Stage Band 2,3,4; Winooski Valley Music Festival 3,4; All-State Music Festival 4; Civil Air Patrol 2,3; Barre City Band 4; Montpelier City Band 4

Glenn Perry — Riflery 1; Wrestling 2

Chris Pirie
Lisa Plante
Sylvia Plumb

Wendy Pope
Suzanne Porter
Paul Poulin

Danny Pratt
Patrick Queror
Thomas Renaud

Larry Richards
Sarah Richards
Catherine Richardson

Chris Pirie — Sentinel 1,2,3,4 Editor; Special Olympics Booster Club 2,3,4; Varsity "S" Club 4; Band 1,2,3 Vice Pres. 4; Pep Band 2,3,4; Stage Band 2,3,4; Winooski Valley 2,3,4; Softball 2,3,4; Youth Group 1,2; Church School Teacher 1,2,3; Writing exhibited at State House; Cum Laude award Nat. Latin Exam

Wendy Pope — Echo 4; Orchestra 1,2,3; Chorus 1,2,3; Chorale 1,2,3; Winooski Valley Music Festival 1,3; Tennis 3; Track 1; Youth Group; Honor Roll 1,2,3

Thomas Renaud — Honor Roll 1,2

Suzanne Porter — Homeroom Officer 3; Interact 2,3; Spanish Club 2,3,4; VICA 3,4 Tres.; Honor Roll 2

Larry Richards

Lisa Plante

Paul Poulin

Sarah Richards

Sylvia Plumb — Close-Up 3,4 Tres.; Drama Club 1,2,3,4 Director; Sentinel 1,2,3,4 Feature Editor; Echo 1,2,3,4; Band 2,3,4; Chorus 1,2; Chorale 4; Flag Squad 2; Pep Band 4; Stage Band 3,4; Track 1,2; NEDT 1; Fed. of Women's Clubs Writing Award; VT Historical Society Writing Award; Church School Teacher 3; CV Theater 4; Honor Roll 1,2,3

Danny Pratt

Kelley Pratt

Catherine Richardson — FBLA 4; Special Olympics Booster Club 1,2 Tres.; 3 Vice Pres. Band 1,2,3; Orchestra 1; Volunteer at Hospital 1,2; Europe '83

Patrick Queror

Gina Ristau
Todd Rivers
Michael Robie

Peter Rogers
Patrick Ross
Dante Rossi

Lynn Rouleau
Sheri Rouleau
Richard Roy

Shannon Roy
Chris Sabens
Kevin St. Marie

Gina Ristau — Honor Roll 2,3; Interact 2,3; Spanish Club 4; Echo 4; Powder Puff 3,4; Jr. Prom Comm. 3

Todd Rivers

Michael Robie

Peter Rogers — Chess Club 3,4; Computer Club 4

Patrick Ross

Dante Rossi — VICA 3,4; Football 1; CYO Basketball

Lynn Rouleau — Homeroom Officer 1,2,3,4; Student Council 4; FBLA 2,3,4; Interact 2,3 Pres. 4 Board of Dir.; Varsity "S" Club 3,4; Cheerleader 1,2,3,4; Powder Puff 3,4; Jr. Prom Queen Nominee 3; Homecoming Queen Nominee 4

Sheri Rouleau — Class Officer 2 Tres.; Homeroom Officer 1,2,3,4; Student Council 1,2,3,4; DECA Tres.; French Club 1,2,3; Interact 2,3; Varsity "S" 3,4; Cheerleader 2,3,4

Richard Roy — Honor Roll 1,2

Shannon Roy — Honor Roll 1,2,3; Student Council 2,3,4 Pres.; Close-Up 2,3; Drama Club 1,2,3; French Club 1; Sentinel 3; Special Olympics Boosters 3; Echo 2,3,4; RPI medalist 3; UVM Math Exam 2,3; Dartmouth Book Award 3; Merit Scholar

Chris Sabens — Special Olympics

Kevin St. Marie — Homeroom Officer 1; Student Council 1,4; Key Club 4; Varsity "S" Club 3,4; Basketball 1,2; Football 1,2,3,4; Track 1,2,3,4; Honor Roll 1,2

Todd Sartwell
Mike Sawyer
Paul Searles

Kelly Seaver
Cheryl Setien
Carl Severance

Kristin Shaw
Kelly Smith
Steven Smith

Beth Soucy
Sarah Soule
Sherry Spaulding

Todd Sartwell — DECA 3,4

Mike Sawyer — Kaleidoscope 2, Chorus 4; Rifery 1; Track 2; Wrestling 2

Paul Searles

Kelly Seaver — Office Aide 4; Interact 2; Senior Play 4; Spanish Club 3 Sec. 4; Cheerleader 1; Track 2; Homecoming Queen Nominee 4

Cheryl Setien

Carl Severance — Student Council 4; Key Club 3,4 Tres.; VICA 3, Vice Pres. 4; Echo 4; Football 1

Kristin Shaw — Interact 2; Field Hockey 1; Track 2,3,4; Swim Team

Kelly Smith

Steven Smith — Homeroom Officer 1; Library Aide 2,3,4; French Club 1; Chess Club 3,4 Tres.; Computer Club 4 Pres.

Beth Soucy — Homeroom Officer 2,3; Office Aide 4; Interact Club 2,3; Spanish Club 2,3 Pres.; Track 2; Broom Hockey

Sarah Soule — Honor Roll 1,2; Class Officer 1,2,3,4 Vice Pres.; Student Council 1,2,3,4; Guidance Office Aide 3; Office Aide 4; Interact Club 2; Echo 4; Track 2,3,4; Jr. Prom Chair; 3; Jr. Prom Queen 3; Powder Puff 3,4; Girls' State 3; Homecoming Court 4

Sherry Spaulding — Drama Club 1,2,3,4; Sentinel 4; Chorus 4; Flag Squad 3,4

Traci Stillings
Sheryl Stuart
Tara Sutton

Christopher Swan
William Swift
Anita Sykes

Benjamin Talmadge
Barbie Taylor
Brenda Taylor

Donald Taylor
Grant Taylor
Kristine Taylor

Traci Stillings — Homeroom Officer 4; Office Aide 3,4; Vocational Office Aide 3,4; DECA 3; Echo 4; Softball 1

Sheryl Stuart

Tara Sutton — Interact 1; Track 1,2

Christopher Swan — Homeroom Officer 2; Close-Up 3; Drama Club 1,2,3,4 Pres.; Key Club 1; Sentinel 3,4; Chorus 4; Winooski Valley Music Festival 4

William Swift — Honor Roll 1,3; FFA 3,4

Anita Sykes — Homeroom Officer 2; Student Council 4; Interact Club 2,3; Sentinel 4; Echo 4; Track 1,2; Honor Roll 3

Benjamin Talmadge — Key Club 2,3 Vice Pres.; 4; VICA 3,4; Basketball 1,2; Lacrosse 2,3,4; Track 1,2,3,4; Boys' State

Barbie Taylor — Homeroom Officer 1,2,3,4; Student Council 4; Guidance Office Aide 4; Interact Club 2,3 Secy.; 4; Spanish Club 1,2,3,4; Varsity "S" 4; Cheerleader 1,3,4; Track 2,3,4; Summer Softball 1

Brenda Taylor — Quest Club 3; Chorus 4; Track 1,3; Jazz Dancing

Donald Taylor

Grant Taylor — Homeroom Officer 2,3,4; Student Council 3,4; Drama Club 2; Key Club 4; Varsity "S" Club 4; Echo 4; Rifery 4; Track 4

Kristine Taylor — DECA 3,4; French Club 1; Interact Club 2; Special Olympics Boosters 2

Patrick Tessier

Pamela Thayer
William Thayer
John Thompson

William Tucker
Jeff Untiedt
Thomas Vickery

Steven Violette
Wayne Watker
Larry Weston

Brian Wheeler
Gregorie Wiers
Christine Wilcox

Pamela Thayer

William Thayer — Culinary Arts Club 3,4; Quest Club 4

John Thompson — Key Club 2; VICA 3; Soccer 1,2,3,4; Track 1,2; CYO Basketball 2; Honor Roll 1,2,3

William Tucker

Jeff Untiedt

Thomas Vickery — Key Club 3,4; Varsity "S" 2,3,4; VICA 3,4; Football 1,2,3,4; Lacrosse 2,3,4; Track 1,2,3,4; Boys State; Boys Nation Alt.

Steven Violette — Basketball 1

Wayne Watker — Vocational Office Aide; Rifery 1

Larry Western

Brian Wheeler — Homeroom Rep 1; Key Club 4; Varsity "S" 2,3,4; Basketball 1,2; Football 1,2,3,4; Lacrosse 1,2,3,4; Track 1,2,3,4; Wrestling 3; Big Brother Program; Honor Roll 1,2

Gregorie Wiers — Student Council 2; Key Club 4; Band 1,2; Basketball 1,2,3; Football 2,4; Wrestling 3

Christine Wilcox — Close-Up 3,4; Sentinel 4; Special Olympic Booster 2,3 VP 4; Chorus 1,2,3,4; Chorale 2,3,4; Winooski Valley Music Festival 1,2,3,4; All State Music Festival 3; Honor Roll 3

Todd Wilde
Ricky Wilder
Kathleen Wilkin

Diane Willette
Kim Works
Christine Young

OUR YEARS

We were two different classes,
Joining as one.
Thinking we're going to school,
To just have some fun.
It started out rough,
People said we were the worst class yet.
We had good kids and bad ones,
On that you can bet.
We were growing up,
And together too.
We were coming of age,
And we knew just what to do.
Times did change though,
From the good to the bad.
We had lost a classmate,
Which made us all sad.
We should remember the good things he did,
And the love he gave out.

Remember what he did with his life,
The good things we should talk about.
Even though we lost a friend,
Life goes on.
Remember his happiness,
And never forget that he's gone.
We made it through our sophomore year,
People said we had become more wise.
We asked Doc. What he thought about it?
He said 'It was no surprise'.
In our junior year,
People said the seniors had more pride,
But we won spirit week,
And we were on top of the tide.
We went on to our senior year,
It went by so fast.
I'll tell younger kids about high school,
To make the best of it while it lasts.
We'll graduate in the year of '85,
And we'll go our separate ways.
But we'll get together again,
One of these days.

— Mike Binaghi

Michael Parent
1967-1982

Todd Wilde — DECA 2,3,4; Soccer 1; Wrestling Var 2

Ricky Wilder

Kathleen Wilkin — Close-Up 3,4; French Club 1,2; Special Olympic Boosters 2,3,4; Echo 2; Kaleidoscope 4; Basketball 1; NEDT Award 1; Scholastic "S" 1,2; Girls State; Honor Roll 1,2,3; Project Excel 3

Diane Willette — Close-Up 4; Drama Club 3,4; Special Olympic Boosters 1; VP 2,3,4; Echo 4; Band 1,2,3,4; Chorus 1; Pep Band 2,3,4; National Honors Society; Varsity "S"; Honor Roll 1,2,3

Kim Works — French Club 1; Interact 2,3; Cheerleader 1; Field Hockey 2; Powder Puff

Donald Yates — Class Pres. 1; VICA 3; Chorus 1; Basketball 1,2,3; Hockey 1; Soccer 1

Christine Young — Library Aide

Spirit . . . Pride . . . Determination Lead In '86

Our Junior Class is one of great spirit, great pride, and great determination. It is determination that has brought us from a loosely-knit freshman class to a closely-knit junior class.

We've done a lot of growing up since our freshman year and have assumed many responsibilities. We have driver's licenses, jobs, career goals, and college plans. One of the greatest responsibilities our class has taken on is representing this school whether it is in academics, athletics, drama, band, or other activities.

We are now upper classmen providing an example of unity and love for Spaulding High School. When asked what being a Junior represents, I would reply, "Being a Junior is . . . The Junior Prom, Powder-Puff, The Magazine Drive . . . holding the title of an **Upper Classman**."

The Class of 1986 is now ready to take over the leadership of being Seniors.

— Beth Taylor

Left — Junior class officers — Mia Calevro, treasurer, Beth Taylor, secretary, Sue Peloquin, president, and Jeff Amsden, vice-president.

Amy Abare
John Alger
Jeff Amesden
George Anderson
David Anton
Nancy Arnholm
Brian Avery

John Avery
Michael Alyward
Cara Badeau
Chris Bagalio
Sherry Barney
Timothy Bashaw
Suzanne Bernier

Mary-Ann Bisson
Thomas Bisson
Brent Black
Joe Blais
Courtland Blake
Kristine Blake
Kim Blodgett

Edward Blondin
Peter Boisvert
Scott Bond
Peter Boucher
Sandra Boudreault
Pamela Bowen
Nelson Bowles

Mickey Brouillette
Sharon Brown
Sean Browning
Celia Burke
Nancy Busque
Christopher Carorette
Matthew Calcagni

Mia Calevro
Wendy Cameron
Kim Cano
Brent Carpenter
John Cashman
Michael Chaffee
Somphone Chandara

Joy Charron
Debra Chatot
David Clark
Deborah Clark
Debra Clark
Douglas Clark
Penny Clark

Sari Cochran
Shaun Colbeth
Brian Cole
Mark Collier
Christina Colombe
Rusty Copping
Paul Cote

Ronald Cote
Tracy Cote
Susan Couillard
Brian Couture
Marc Couture
Tim Cross
Douglas Cumming

Mike Davenport
Ralph Davis
Bryan Deep
Jeanne DeForge
Kelly Demell
Simone Denault
Marie Dessureau

Christina Dexter
Shannon Dexter
Marcia Dion
Lisa Ducharme
Avery Duffy
David Duhaime
Darci Duquette

Michael Dusablon
Bernard Emmons
Todd Emmons
Jennifer Evans
Doug Farnham
Paul Farrington
Andy Fecteau

Lori-Ann Fecteau
Terry Flood
Ann Foley
Eric Fontana
Paul Frascoia
Mary-Beth Gacetta
Glenn Gagne

Tom Gariboldi
Manon Gaudreault
Ed Gilbert
Mary-Kay Gilligan
Scott Giroux
Renee Gosselin
Lynn Goulet

Lisa Graham
Mike Grandbois
James Harvey
Corrina Hastings
Phil Hickey
David Hoare
Robert Holmes

Jodi Hoskins
Amy Jacobs
Deanne Jean
Laurie Jewett
Christopher Jones
Kris Kinley
Michael Kopach

Curt Kreis
Ivan LaCroix
Tracy LaFlamme
Tracy Lafreniere
Glenn Lambert
Regan Lamson
Patrick LaPerle

Ernie Larrabee
Mia Lastra
Lloyd Laurendeau
Rachel Lavigne
Lori LeBlanc
Renee Lemieux
Lee Loomis

Chris Lorden
Debbie Loverin
Craig Lyford
Daniel Lyons
Mike MacRichie
Darin Magwire
Jeannette Malek

Steven Malnatti
Bryan Manning
Scott Martel
Peter Martenson
Brian Martin
Todd Massie
James Mattson

The theme of this year's Junior Prom was chosen to be "In the Air Tonight", by Phil Collins. A couple of changes have been planned also. The junior proms of the past all seem to look the same with basically the same type of decorating. Our class is really enthusiastic about making our Junior Prom special by using more elaborate decorations to help make it a dance to be remembered by everyone.

We have also come up with an idea to have not only a theme, but a class song too, which is "Tender Years". This is a song that is danced to by only the members of the class of 1986 and their dates. It is also a song that will stay with us throughout our Senior year. I feel that our class has worked hard to become close and I know we can work hard to make this a success.

— Mia Calevro

Left — Juniors blow a few bubbles on their float.

When we came to Spaulding we were the "itty bitty freshmen", low of low. It wasn't easy, but we made it through that first, tough year. We reached the sophomore year and were now being considered the "silly silly sophomores", the upper lower classmen. Things started to happen as our second year progressed. First came the rings. Everyone was excited about getting his ring. People started to talk about vocational courses and the future. College was now a topic to be pondered. The class of 1986 is now the "jolly jolly juniors" and we are proud of it. Glimpses of being an upper classman come to mind: the prom, being on varsity teams, holding important offices and getting geared for life after high school. The class of 1986 can't wait to become the "mighty mighty seniors"!

Amy Jacobs finds a quiet corner in the library.

Carmen Maurice
Diane Maurice
Patrick McKeon
Shellie Mears
Kathleen Menard
Debra Merrill

David Molind
Rodney Morin
Scott Morris
Terry Morris
Jeffrey Mugford
Kelly Mulconnery
James Mulligan

Nancy Nadeau
Lisa Nativi
Michael Nativi
Jacqueline Nolan
Christine Orr
Julie Palmisano
Mark Parker

Kimberly Parnigoni
Tonya Parry
Tammy Parson
Jamie Paterson
Dick Peck
Michael Pelkey
Ricky Pelkey

Susan Peloquin
Lynn Perkins
Rebecca Perry
Christine Persons
Bonnie Potvin
Raymond Pouliot
Harold Prescott

Bryan Prindiville
Nancy Profera
Mike Proulx
David Prouty
Michael Raycraft
Frank Rillo
Kim Robinson

Kevin Roth
David Rouleau
Karen Rouleau
Celine Routhier
David Roy
Gregory Roy
Rita Roy

Kathy Setien
Kris Setien
Kathleen Shambo
Misty Shearer
Keith Shelden
Amy Shepard
Jeffrey Sherman

Patrick Shute
Jodi Sicely
Christian Simon
Scott Slora
Lisa Smith
Mark Sohlstrom
Gretchen Spangler

Alison Spaulding
Alfred Stevens
Tait Sutton
Penny Svarfvar
Beth Taylor
David Tedeschi
Christine Thayer

Tim Tofani
Lauren Tosi
Denise Tremblay
David Trepanier
Kristine Ustler
Amber Vautier
Daniel Verdon

Jeff Violette
Lori Walker
Kara Wass
Richard Weeks
Elizabeth Wells
Kimberly Whitcomb
Christopher White

Keith Whittemore
Kristen Wilkin
Andrew Willette
Beth-Ann Willey
Daryl Williams
Jeff Williams
Suzanne Williams

Scott Wilson
Lisa Wolfel

NOT PICTURED

Paul Alzaga
Arnold Bashaw
Karen Bean
Rebekah Carbonneau
Chris Day
Paul Dunham
Henry Fantoni
Barbie Flibotte
Micele Fresolo

Monique Fresolo
Jeff Gordon
Patrick Gosselin
Timothy Halchuck
Robert Holmes
Michael Keenan
Roger LaPerle
Don Nye

Enthusiastic And Involved Class Moves Forward

The sophomore class really came alive this year. We showed how much spirit we have when we tied for first place with the seniors in the hall decorating contest. A large number of people from our class showed up at the football games to cheer our team on.

We seem to have bridged the gap between St. Monica's, Barre Town, and Spaulding Graded, and have become one very spirited class.

As Jay Bartlett puts it, "Our class has come a long way from the first days of our freshmen year to become one united group. I am looking forward to what the future will bring us."

Abby Swan said, "I think our class is really enthusiastic and is involved in many sports. I'm sure these last three years at Spaulding will be fun and exciting."

— Karen Casey

Left — Sophomore class officers — Jenny Plante, vice-president, Karen Casey, president, Suzie Monte, treasurer, and Mary Beth Pinard, secretary.

Trevor Abare
Danny Alexander
Thomas Allard
Gary Anderson
Peter Angelico
John Apfel
Annie Arguin

Nathalie Arguin
James Atkins
Lori Atkins
Michael Aubut
Katherine Avery
Corey Babic
Richard Badeau

Tanya Baril
Bonnie Barrows
William Barry
Chris Bartlett
Jay Bartlett
Karen Bassett
Lisa Bassett

Robin Bell
Stephen Bell
Stephanie Beloin
Lori Benoit
Rick Benway
Laurie Bergeron
Diane Bigras

Clyde Bishop
Roland Bishop
Charles Bizzozero
Craig Blake
Susan Bolles
Tracy Braddee
Tammy Bresette

Sonia Brooks
 Angelique Brunelle
 Todd Bussiere
 Brian Calderara
 Jeffrey Carpenter
 Kelly Carty
 Karen Casey

Domenic Cassani
 Brent Chapin
 James Charbonneau
 Christine Cilley
 Erica Claremont
 Angela Cliche
 Robin Collier

Michael Collins
 Jennifer Comiskey
 Julie Couture
 Ken Couture
 Lori Crete
 Jennifer Davis
 Rodney Day

Leo Deblois
 Debra DeForge
 Penny DeForge
 Robert Della Santa
 Christopher Dente
 Lisette Desrochers
 Sharon Deuso

Debbie Dickinson
 Michelle Dion
 Chan Dolan
 Douglas Domenichelli
 Amy Donahue
 John Donahue
 Kristal Dow

Paul Duhaime
 Ann Dudley
 Tina Duffy
 Stephanie Dumas
 Noel Duprey
 Rocky Edson
 Kristine Edwards

Robert Edwards
 Gwen Ennis
 Lisa Erno
 Jamie Evans
 Edward Farr
 Maureen Fischer
 Monique Fleurrey

Steve Fortier
 Greg Frigon
 Tammy Frost
 Shawn Gagne
 Tina Gagnon
 Kris Gale
 Brian Garand

Mark Garand
 Tadeusz Garbacik
 Mark Gerrish
 Corey Gillander
 Jody Gormson
 Corey Griffith
 Dean Griffith

Rodney Griffith
 Joanna Guillette
 Debra Harris
 Stephanie Haskell
 Tina Hastings
 Sara Hathaway
 Sherrel Hayford

Phillip Hickey
 Geri Higgins
 Leslie Hight
 Kristin Hill
 Chris Holden
 Chris Hood
 Janet Howard

Kelly Hoyt
 Scott Hutchins
 Wendy Hutchinson
 Andrea Jackson
 Jodi Jacobs
 Jerry Jarvis
 Karl Johansen

Judy Jordan
 Julie Jurentkuff
 Joy Kelly
 Bo Kim
 Carolyn Kiniry
 Brigitte Lacroix
 Brian Lagor

Robyn Lambert
 Amy Lamberti
 Scott Lamberti
 Janice Lanpher
 Tina LaPerle
 Michelle LaPrade
 Danette Larkin

Joanna LaRose
 Dion LaShay
 Kevin Lavigne
 Christopher Lawlor
 Joanne Leclerc
 Susanne Lehoux
 Douglas LePage

Jeanne Lessard
 Amy Lindberg
 Beth Loati
 Stacy Locke
 Donald Lord
 Tina Lussier
 Donald Lyons

Lisa MacAuley
 Mike MacAuley
 Jonathan Maguire
 Cynthia Magwon
 Scott Major
 Steven B. Martel
 Steven C. Martel

Ruth Martenson
 Matt Martin
 Scot Martin
 Scott Massie
 Brad Mattote
 Mark Mattson
 Paul Maurice

Robert McCallum
 Evelyn McGrath
 Dawna Meade
 Denise Messier
 Scott Milne
 Kellane Monte
 Suzanne Monte

Jeanna Morris
 Brian Moulton
 Loni Mugford
 Kerry Mulconnery
 Robert Nelson
 Tracee Nelson
 Andrew Newton

Becky Newton
Christy Nichols
Pat Nutbrown
Jennifer Nye
Alfonso Otero
David Otis
Michael Paine

Frederick Pallas
Christopher Palmisano
Andrew Paterson
Liane Pease
Nancy Pecor
Tammy Pelletier
Sherry Perantoni

Brian Perdue
Chris Perrault
Patricia Pierce
Mary-Beth Pinard
Jennifer Plante
Nick Plante
Steve Plante

Eldridge Pletzer
Timmy Pouliot
Jeffrey Prindiville
Jeffrey Profera
Tina Provencher
Laurie Raboin
Bruce Rancourt

Jolee Reed
Jennifer Richardson
John Riley
Steve Rivard
Cindy Robbins
Bill Robinson
Robert Robinson

Sophomore year is a very significant one. Not only have we elevated ourselves a notch from being nothing but a group of plebian Freshmen and therefore stopped being a blemish on the face of Spaulding High School society, but this is the year in which we are endowed with a very special treasure, our class rings. Although some Sophomores consider the rings a frivolous waste of hard-earned cash, many sophomores spare no expense to buy one. No matter how much you spend, the class rings will provide memories of high school for many years to come. Years from now, one may perhaps stumble across their old class ring when going through a box of junk in the attic, and laugh when recalling the carefree days of their sophomore, junior and senior years. To many, this is well worth the cost of the rings, because everybody knows that you can't put a price on memories.

— Liz Martin '87

Left — Jenny Richardson finds her ring size as Danna Meade looks on.

Guy Rock
 Jamey Rock
 Tina Rouelle
 John Rouleau
 Steven Rounds
 Shauna Roy
 Vicky Roy

Todd Rueda
 Steve St. Marie
 Julie Sancibrian
 Beth Sargent
 Lisa Sayman
 Kristin Seaver
 Lisa Senecal

Bonnie Shadrovi
 Gary Shaneberger
 Cynthia Shaw
 Eric Shepard
 Jennifer Shuttle
 Kenneth Silvia
 Julie Simmons

Larry Slayton
 Dean Smith
 Jason Spafford
 Chad Stacey
 Chris Stoneman
 Tami Svarfvar
 Abby Swan

Robert Swift
 Ethan Talmadge
 Anthony Taylor
 Wendy Thompson
 Tracy Thresher
 Timothy Thygesen
 Jeffrey Tofani

Eric Tomberg
 Stephanie Trombley
 Terry Tucker
 Philip Vermelte
 Tina Vecchio
 Ann Vickery
 Mike Violette

Hayley Weeks
 John Wells
 Julie Whitcomb
 Sarah Wildbur
 Jason Wilkin
 Scott Willard
 Michael Willett

Gary Williams
 Connie Wright
 Laurie York

NOT PICTURED

Patricia Bell
 Timothy Bowen
 Bethany Bramman
 Scott Dibbell
 Thomas Dodge
 Lorne Gaboriault
 George Hood
 Jonathan Hutchinson
 Aaron Leis

Elizabeth Martin
 John Matson
 Danny Mugford
 Diana Mugford
 Charles Owen
 James Pecor
 Elizabeth Powell
 Steven Tedeschi
 Amy Violette
 Todd Washburne

Part of the Greatest Thing to Ever Hit Spaulding

We were a pretty responsible group. We knew what we had to do, and we did it. It didn't seem too hard, maybe a little scary, but after all it only lasted a year — one long year. Our assignment . . . to be the low-life freshmen. We handled the chore with the same dignity all classes before us have, but, we were part of something no other freshmen have had the privilege of; we were part of the greatest thing to ever hit Spaulding High School . . . The Class of 1988!!!

— Tracy Levesque

Left — Freshman class officers — Phil Martin, secretary, Tracy Levesque, vice-president, Brian Proteau, president, and Jeff Monte, treasurer.

Christopher Aldrich
Melissa Allen
Joanne Anderson
Shawn Anderson
Todd Anderson
Valerie Angelico
Jeffrey Anton

Steve Arguin
Dana Arsenault
Lisa Barberi
Mary Baril
Richard Barnett
Pamela Barney
Steven Baril

Kellie Bashaw
Kent Batchelder
Mark Beaudin
Phillip Beede
Anthony Belanger
Lynn Belleville
Betty Jo Benedini

Peter Benedini
Sean Benoit
Todd Benoit
Trent Benoit
David Bergeron
Dawn Bernier
Robert Bessette

Joseph Beyerle
Rosalene Billington
Lisa Blais
Deborah Blake
Wayne Blodgett
Craig Bond
Bruce Boucher

Kurt Bowen
Pauline Bowles
Kevin Brantley
Carol Browning
Kim Burrows
Tonya Bushey
Tammy Bussiere

Yvonne Cadorette
Anthony Calcagni
David Cameron
Cathy Carcoba
Joanne Carpenter
Kathryn Casey
Eric Cerutti

Dwayne Chamberlin
Carisa Champaine
Chad Clark
Kim Clark
Michael Clark
Virginia Clark
Samantha Codling

William Codling
John Collier
Mark Corrigan
Adam Costantini
Robert Cote
Tami Cotnoir
Monique Couture

Chris Crowningshield
Katherine DeForge
Jacquelyn Delphos
Bonnie Denton
Mark Dessureau
Renee Douse
Kathy Doyon

Sara Dubray
Roxanne Dumas
Armand Duquette
Jeremy Durand
Lisa Duranleau
Philip Edson
Tina Edson

Christopher Emmons
Dean Emmons
Brian Estivill
Shawn Evans
Jessica Falkenberg
Ann Farnham
Laurie Farrington

Loren Fassett
Tiffany Fecteau
Douglas Fields
Laura Finck
David Fischer
Brianna Fleurrey
Dalton Flint

Carol Flood
Wendy Flood
Venus Florek
Seth Fontaine
Tammy Fordham
Gregory Fortier
Mary Fortier

Steven Fortin
Renne Frascoia
Tracey Freeman
Susan Fumagalli
Todd Gariboldi
Patrick Gaudreault
Jo-Anne Gilbert

Steven Gilbert
Chris Gilles
Fred Goodrich
Larry Goodrich
Christine Gormsen
Jason Gorton
Roy Goulet

Amy Graham
Bonnie Gray
Leona Grearson
Nichole Green
Cynthia Gregoire
Christina Grenon
Connie Griffith

Jeff Hagler
Terrence Hamlin
Stacey Harvey
Sue Hastings
Lori Heath
Jeff Hebert
Traci Herbert

Lisa Higgs
Julia Hill
Stephanie Holden
Kimberly Hussey
Curt Hutchins
Beht Hutchinso
Corey Isham

Lori Jalbert
Jon Jesmonth
Donald Jewett
Matthew Johnson
Malina Kelley
Lisa Kely
Tammy Kennett

Shawn Kilian
Eui Pu Kim
Jennifer Kinley
Orpheus Korshak
Rodney Kreis
Marielle LaCroix
Justin Lafond

Michelle LaFrancis
James Lajeunesse
Michael Lamphere
Rachael LaPerle
Karen Laprade
Richard Larivee
Robert Larivee

Kevin Lawson
Elizabeth Leblanc
Nicole LeBlanc
Michelle LeRoux
Lori Lessard
Tracy Levesque
Michelle Lilly

Ann Lord
George Lowe
Jody MacDonald
Jennifer Mackey
Steven MacRitchie
Brent Magoon
Kathleen Magoon

Tammy Marshall
Leslie Martin
Philip Martin
Dawn Mason
Mary Mathieu
Vicky Maurais
Bradley McAvoy

Brian McAvoy
Justin McAvoy
Janice McCormick
Cathy McLaughlin
Paul McManus
Jennifer McTigue
Jesse Mellott

Jeffrey Monte
Christopher Moreau
Melissa Morgan
Gregory Morris
David Morrison
Wendell Morrison
Dean Mudgett

Don Mugford
Timothy Mulhern
Victoria Neudo
Bruce Otis
Tina Pallas
David Parker
Scott Paronto

Brent Patno
Emile Patoine
Robert Pelkey
Tina Pelkey
Erin Perreault
Kathleen Peterson
Annie Marie Pickett

Sharon Plumb
Kathleen Preston
Brian Proteau
Steven Prue
Keith Randall
James Raper
Richard Raymond

Oreste Reader
Holly Renner
Brian Rich
Hillary Richards
Kimberly Richards
Andrew Ritchie
Daniel Rivard

Richard Robbins
Erica Roberts
Tracy Robie
Gregory Robinson
Dora Rollins
Tim Ross
Brett Rouleau

Kelli Routhier
Ronald Routhier
Kevin Rowell
Sharon St. Marie
Mary Sanborn
Krista Sanville
Kenneth Savoie

Irvin Sayman
David Schulz
Karen Schwarzer
Michael Searles
Robert Shambo
Kerri Shaneberger
Terri Shaw

Darcie Shepard
Kathleen Shepard
Greg Smith
Kristine Smith
Lonnie Smith
Penny Smith
John Somaini

Heidi Spooner
Paul Springer
David Stevens
Debra Stewart
Amie Strong
Christopher Tacey
Jennifer Taylor

Lance Taylor
Vanessa Tendler
Paul Thayer
Justin Thomas
Patricia Thompson
Mark Thresher
Michael Tillou

Kelly Town
Terri Tremblay
William Tremblay
Brenda Tucker
Susan Tucker
Candida Turgeon
Scott Vaillancourt

Cheyenne Vallerand
John Vickery
William Vickery
Jeremy Walbridge
Brett Wells
Tracey Wescom
Travis West

Brian Wheeler
Daryl White
Kelly White
Lorie Whittemore
Sharon Wilder
Steven Willett
Raymond Williams

Shawn Wolf
Lurlene Wolfel
Michael Woodard
Carrie Wright
Christine Zych

NOT PICTURED

Robert Aiken
Levi Beach
Karla Blow
Tracie Boelen
Michael Bourne
Jennifer Calcagni
Mathew Cota
Thad Flood

Drew Gaboriault
Heather Garbacik
Tom Hammitt
Melissa Harvey
Katherine Jenkins
Christopher Lamorey
Bradley Lauderdale
Dawn Lowery
Steve Magoon

Peter Maurice
Michael Morel
Sharon Mugford
Lorraine Patchen
Jennifer Paetmen
Kristen Thomas
Timothy Thompson
June Wagner
Stacey Whitcomb

SS OF 1972

Kay Paterson Joins the Administration

Dr. Richard Wilgoren

Mrs. Kay Paterson

Mr. William Atkinson

Mr. Donald Czok, Sr.

Faculty . . . The Backbone of Education

Robert Abbiati — Guidance
James Atkins — Algebra, Geometry, Golf Coach
Eugene Baker — Algebra, Geometry
Linda Black — Math/D.O.
Charles Bohn — Art, Kaleidoscope
Beverly Bradley — Vocational Special Needs Instructor

Catherine Broderick — Driver's Ed., General Math
Sally Brough — Light Lab/D.O.
Ernest Buntin — Biology
James Burt — Chemistry, Physics, Science Department Head, Computer Club
David Buzzi — Spanish, Spanish Club Advisor
William Casey — English, Voc. Dev., High School Bowl Advisor

David Chevalier — Math, Driver Education, Soccer Coach, Varsity "S" Advisor
Andre Chouinard — Automotive Mechanics
Marianne Ciotti — French, Spanish, Foreign Language Department Head
Barbara Cochran — Home Economics, JV Field Hockey Coach
Rudy Colo — Biology
James Comely — English, Journalism, Sentinel Advisor

Sheila Cort-Desrocher — Study Skills, English
Stefanie Cravedi — French
Sara Dean — English, American Studies, Vermont Excel Advisor
Jack Delphia — Earth Science, Varsity "S" Advisor
Joan Dippre — Advanced Math, Calculus, Geometry, Math Department Head
Walter Dowling — Cooperative Vocational Educ. Coordinator, VICA Advisor

Charles Garrity — Guidance, Student Council Advisor
Moe Gilbert — Typing, Bookkeeping
Michael Gilbert — Business Law, Economics, Business Dep. Head, **Echo** Business Advisor
Douglas Gingras — Geography, Psychology, Sociology, Girls' Track Coach
Donald Giroux — Granite Cutters Apprentice Program
Marilyn Gray — Phys. Educ., Var. Field Hockey Coach, Var. Softball Coach, Var. "S" Adv.

Patricia Gray — Office Practice, Personal Typing
Lois Hadd — Guidance
Sandra Harris — Community Living/D.O.
Beverly Hebert — D.O./T.M.R. Speech & Language Therapist
Gerald Hinckley — Job Placement Coordinator, Career Education
Max Jenness — U.S. History, Nat. Honors Society Committee

Antoinette Klop — Bookkeeping, General Business
David Lamarre — Biology, General Science, Varsity Hockey Coach
Michael Law — Physical Education, Head Football Coach
Edith Leighton — Reading Lab, Reading Specialist
Ray Lesslie — Stone Trades — Drafting
Christopher Liff — Intro to Computers, Basic Programming, Chess Club Advisor

Sharon Lindquist — English
Joseph Maiola — Anc/Med History, Civics
Stanley McDonald — Metal Fabrication and Welding, Electricity, JV Baseball Coach
Mary Ann Monti — School Nurse
Alan Moore — Quest, U.S. History, World History, Ass. Boys' Track Coach
Lee Moore — Marketing Distribution, DECA Advisor

William Morgan — Algebra, Intro to Computers, Basic Programming, Pascal
Martha Morris — English, American Studies
Brett Murphy — Supervisor, Mainstream Special Education
Douglas Nadeau — Pre-Engineering Graphics, VICA
Ric Nudell — Graphics Occupations, Kaleidoscope Production Advisor
W. Wade Perkins — American Studies, Sociology, Social Studies Dep. Head, **Echo** Advisor

Left — Mrs. Biggs spends a typical day in the office.

Gene Perry — Shorthand, General Business
Chad Philbrook — Industrial Arts
Fran Pinard — Chemistry, Boys' Varsity Basketball Coach, Varsity "S" Advisor

Greg Pinard — Math, Geometry, Algebra
Paul Poirier — World History
Norman Portalupi — Civics, American Studies, Rifle Team Advisor

Daniel Rapalje — Brit. Lit., U.S. History, Head Coach Boys' Track
Bradley Revoir — Adaptive Physical Education
Mary Ann Ritchie — Home Economics, Art Advisory Council

Marie Ritzo — English, Brit. Literature, Dungeons and Dragons Advisor
William Robinson — Director of Guidance
Cynthia Rumley — Human Relationships, Quest, Parenting, On Your Own

Cynthia Russell — English, Arts Advisory Council
Janet Shadrovi — English, Arts Advisory Council
Judith Shaneberger — Typing, Bookkeeping

Harold Shepard — Language/D.O.
Ilene Sinclair — Dramatic Arts, English, Contemporary Dance, Drama Director
Stephen Springer — Civics, Special Needs Math

Top — Mr. Maiola reveals his life-long ambition to become a ballerina.

Right — Mr. Rap and Mrs. Sinclair get a little work done in study hall.

Donna Stratton — Business, Computers
Fred Swan — Geometry, General Math
Olive Thibault — French, French Club Advisor

Priscilla Tidd — English, Business English
Jay Trombley — Physiology and Anatomy
Richard Tyler — Diversified Occupations Program Director

Richard Walton — Librarian
Tommy Walz — General English, College English, Senior Class Advisor
Steven Wampler — Music Theory, Band, Stage Band, Marching Band

John Wardle — Physics, General Biology
Jean Watson — American Studies, Writing, English Kaleidoscope Advisor, EXEL Group Leader
Charles Welch — Architectural Drawing, Mechanical Drawing, Graphics Arts, Photography

Elizabeth Welch — Advanced Math, Algebra
Mary Welch — Health Occupations
Ronald Wheeler — Food Trades

Frank Wilbur — Latin, Vocabulary Development
Warren Williams — Area Guidance Coordinator
Arthur Zorn — Chorus, Chorale

Delores Archer
 Marjorie Bartlett
 Neldo Berinato
 Elizabeth Bicknell
 Laura Biggs
 Laura Campo

Lori Ann Chartier
 Katherine Free
 Judith Holmes
 Karlene Keysar
 Janet Lambart
 Kathleen Macie

Rebecca McLeod
 Gloria Moore
 Kathleen Mulcahy
 Shannon Nelson
 Elsie Riddel
 Beverly Robinson

Above — Betty Bean joins the lunchroom staff.

Left — Ray Cerasoli spends an average day in the copy center.

SPONSORS

BERG, CARMOLLI AND KENT INSURANCE

BROWN'S PHARMACY OF BARRE, INC.

THE CANADIAN CLUB, INC.

CAPITAL CANDY CO., INC.

CONSOLIDATED MEMORIALS, INC.

DAVE'S TEXICO — DAVE AND CHERYL

NICHOLS

ECONOMY AUTO SALES

THE FOTO SHOP

GABLE AUTO PAINT AND SUPPLIES

F.C. GAYLORD SCULPTURE

GRANITE SAVINGS BANK AND TRUST CO.

GROLEAU CONSTRUCTION CO.

JOCKEY HOLLOW PIZZA

DR. AND MRS. JAMES R. MILNE

NATIVI AND SON, INC.

NORTHFIELD SAVINGS BANK

OBSTETRICS AND GYNECOLOGY LIMITED

ROCK OF AGES CORPORATION

ROULEAU GRANITE CO., INC.

SAVARD GRANITE CO., INC.

THE SCHOOL STORE AND DECA

TROW AND HOLDEN COMPANY, INC.

VALSANGIACOMO, DETORA AND

MCQUESTEN, P.C.

WINDSHIELD WORLD

SPONSORS

AMERICAN LEGION BARRE POST
BARRE GRANITE ASSOCIATION
BARRE LIONS CLUB
BLAKES LINOLEUM CO., INC.
BONACORSI AND SONS, INC.
BOND AUTO PARTS, INC.
BUTTURA AND SONS, INC.
CHELLIS H. COLLINS, INC.
CHIOLDI GRANITE CORP.
COCA COLA BOTTLING CO., INC.
COLOMBO GRANITE COMPANY, INC.
CONCEPTS IN CABINETRY
GORDON'S CUSTOM SANDBLAST COMPANY
HARRY'S DISCOUNT
HILL-MARTIN CORPORATION
HILLSIDE SAW PLANT
THE HOMER FITTS CO.
HOOKER'S WAYSIDE FURNITURE
JACK'S BACKYARD
JOHNSON PAVING CO.
KEY CLUB '85 SERVING OUR COMMUNITY
LAJEUNESSE CONSTRUCTION, INC.
LEGARE FARM MARKET
LOCKER ROOM SPORTS
NATIONAL LIFE OF VERMONT
ORIENTAL RENDEZVOUS RESTAURANT
PAIGE AND CAMPBELL, INC.
PEERLESS GRANITE COMPANY, INC.
PERRY AUTO CO. INC.
PRE-ENGINEERING GRAPHICS — VICA
SIMMON'S CABLE TV
SMALLWOOD NURSERIES
SPAULDING CLASS OF 1987
SPAULDING CLASS OF 1988
TEAMSTERS LOCAL UNION NO. 597
THYGESEN SPORTS
WILD AUTO ELECTRIC

SPONSORS

ALLAN JONES AND SONS, INC.
ALLAN MILNE PHARMACY
APEX MEMORIAL CO., INC.
ARBOR ASSOCIATES REAL ESTATE
AUTO PARTS INTERNATIONAL
B AND L TIRE COMPANY
B.G. BRASSARD
BAILEY BROS.
BARRE BOOKSELLERS
BARRE EDUCATION ASSOCIATION
BARRE MILLS DIVISION MALDEN
MILLS
BARRE OPTICAL COMPANY
BARRE TV SALES AND SERVICE
BELLAVANCE TRUCKING
BI LODEAU-BARRE
BOISVERT SHOE REPAIR
BOOTH BROS. DAIRY, INC.
BRASSARD'S CARPENTRY AND
ELECTRICAL
BUSQUE MONUMENTS
RALPH AND MARGARET CACCAVO
CALDER AND RICHARDSON, INC.
CALMONT BEVERAGE CO.
CENTRAL MARKET
CENTRAL VT. TAXI CORP.
LARRY CHOUINARD
THE R.L. CLARK STORE, INC.
CONTI'S CLEANERS
COUILLARD'S HEATING OILS, INC.
CROSSWAY MOTORS, INC.
CULTURE CRAFT SANDBLAST
DEBLOIS COLOR CENTER
DEMERS, INC. LAWN AND GARDEN,
BICYCLES
DENTE'S MARKET
BARRE LODGE OF ELKS 1535
F.H. ROGERS
FLASHBACK PHOTO LAB
DAVID AND MICHIKO FUKUDA

FUTURE BUSINESS LEADERS OF
AMERICA
BONNI AND MARK GEORGE
ROGER GOULET AND SON
GRANITE MUTUAL INSURANCE
COMPANY
GREARSON AND LANE COMPANY,
INC.
GREEN MOUNTAIN DINER
GREEN MOUNTAIN PAVING AND
SEALCOATING CO.
GRENIER'S MINI-MART AND SERVICE
STATION
GUSTO'S — BARRE, VT.
HARVARD CLOTHES, INC.
THE HEIRESS MOTEL
HOUSE OF TOYS
HOWARD'S MARKET
HOWE CLEANERS, INC.
ISABELLE ELECTRIC SUPPLY CO., INC.
J.B. CONSTRUCTION CO.
J AND M DRUG AND GIFTS
KNITS OF VERMONT
KOPACHS KAR KARE
L.D. HUTCHINS COMPANY
LAMSON SURGICAL SUPPLY CO., INC.
M AND W POLISHING
MACDONALD SERVICE STATION, INC.
MACKENZIE WEBSTER, INC., POST 790
MAURICE MEMORIALS, INC.
MCGOFF'S SUNOCO
MOE'S MINI MART
LAW OFFICES OF MONTI AND MONTI
LOYAL ORDER OF MOOSE #1391
MOREL ELECTRONICS
OFF THE TOP
DR. AND MRS. JAMES E. OUELLETTE
JOSEPH C. PALMISANO, ESQUIRE
PEPIN GRANITE CO.
PERFECT FIT

SPONSORS

PERRY MEDICAL CLINIC
PLANTE'S APPLIANCES
QUALITY MARKET, INC.
QUICK COPY PRINTING CENTER
ERNEST V. REYNOLDS, M.D.
DONALD K. RICE, D.D.S.
RICHARD J. WOBBY JEWELERS
ROGER MACAULEY WHOLESALE
MEATS
SANCIBRIAN-ORTIZ MONUMENTAL
DRAFTING
DR. AND MRS. DONALD H. SHERMAN
SIR ANTHONY MOTEL AND ROUND
TABLE RESTAURANT
SOUTH MAIN STREET GARAGE
SPAULDING HIGH SCHOOL CLASS OF
1986
SPAULDING HIGH SCHOOL VARSITY
"S" CLUB

TOWN AND COUNTRY ASSOCIATES,
REALTORS
TOWN SHOP
THE UNIFORM SHOP
VIATEUR FECTEAU CONSTRUCTION,
INC.
THE VIDEO STORE
WARK BROS., INC.
WARNER-TURNER SUPPLY CO. INC.
WAYSIDE RESTAURANT, INC.
JAN WESTERVELT, CPA
WHAT'S COOKIN
WHELAN DRUGSTORE
WINN'S GULF SERVICE
WOBBY'S OPTICAL CENTER
THE WOODSHED
THE WORLD
THE YOUTH CENTER

PATRONS

THE BROWNING FAMILY
GEORGE AND PRUDY BURNES
LEONARD AND GERALDINE CHAMPY
BERNARD AND SHIRLEY CLARK
JOHN AND LUCILLE COLLINS
KATE AND ROBERT DUFFY
BETSY AND KAREN GILBERT
SANFORD AND JUDY JOHNSON
ROBERT AND JUSTINE KRAMER
DOUGLASS LONG FAMILY
KENNETH AND SHEILA MATTSON
HARRY AND SANDRA MONTI
MAUREEN HEALY MORTON
BOB AND YVETTE O'CONNOR
MARCY AND MARLYNN ROULEAU
WARREN AND NANCY SEVERANCE
MR. AND MRS. KENNETH A. SILVIA
LINA WEEKS

Index

Aa

Abre, Amy 131, 38
 Abare, Heidi 108, 20
 Abare, Lance 108, 58
 Abare, Trevor 136
 Abbiati, Robert 148
 Achilles, Shaun 108
 Aiken, Robert 141
 Aldrich, Christopher 141
 Alexander, Danny 136, 84
 Alger, John 131
 Alger, Kenneth 108, 28
 Allard, Thomas 136
 Allen, Melissa 141, 94
 Allen, Sherry 108, 14
 Alyward, Mike 80
 Alzaga, Paul 135
 Amsden, Jeff 131, 80, 79, 98, 88
 Anaskowich, Joanne 152
 Anderson, David 109, 82, 42
 Anderson, Gary 136
 Anderson, George 131, 80
 Anderson, Joanne 141
 Anderson, Judith 152
 Anderson, Shawn 141, 30
 Anderson, Todd 141
 Anderson, Tony 109
 Angelico, Peter 136
 Angelico, Valerie 141, 87, 103
 Anton, David 131, 41, 26
 Anton, Jeffrey 141
 Apfel, John 136, 84
 Archer, Delores 152
 Arguin, Annie 136
 Arguin, Nathalie 136
 Arguin, Steve 141
 Arnholm, Nancy 131, 20, 21, 103, 7
 Arsenault, Dana 141, 70
 Arsenault, Doreen 109
 Atkins, James 148
 Atkins, James 136
 Atkins, Lori 136
 Atkins, Nancy 109
 Atkinson, William 148, 18
 Aubut, Darlene 109, 20, 35
 Aubut, David 109, 36
 Aubut, Michael 136, 36, 37
 Avery, Brian 131, 48
 Avery, John 131
 Avery, Katherine 136, 94
 Avery, Steven 109, 42, 91
 Aylward, Michael 131

Bb

Babic, Corey 136
 Badeau, Cara 131
 Badeau, Richard 136
 Bagalio, Chris 131
 Baker, Eugene 148
 Balzanelli, Cheryl 109
 Barbarow, Patricia 109, 30, 28
 Barberi, Lisa 141
 Barclay, Brian 109
 Barcomb, Kathryn 109, 43, 42, 33, 32, 44
 Baril, Billie-Jo 109, 20
 Baril, Mary 141
 Baril, Steven 141
 Baril, Tonya 136, 78
 Barnett, Richard 141
 Barney, Pamela 141
 Barney, Sherry 131
 Barrows, Bonnie 136
 Barry, William 136, 48
 Bartlett, Chris 136
 Bartlett, Jay 136, 80, 48, 160
 Bartlett, Marjorie 152
 Bashaw, Arnold 135
 Bashaw, Kellie 141
 Bashaw, Timothy 131
 Basset, Karen 136
 Basset, Lisa 136
 Batchelder, Dave 100
 Batchelder, Kent 141, 101, 26
 Beach, Levi 145
 Bean, Betty 152
 Bean, Karen 135, 63, 43, 33
 Bean, Valerie 110, 43, 45
 Beaudin, Mark 141
 Beaudin, Michael 110
 Beede, Phillip 141
 Belanger, Anthony 141
 Belisle, Donald
 Bell, Patricia 140
 Bell, Robin 136
 Bell, Stephen 136
 Belleville, Lynn 141, 46, 30
 Belloc, Stephanie 136, 38, 26
 Benedini, Peter Jo 141, 46
 Benedini, Peter 141
 Benoit, Darren 110, 82, 42, 20
 Benoit, Lori 136, 26
 Benoit, Sean 141
 Benoit, Todd 141
 Benoit, Trent 141
 Benway, Rick 136, 84
 Bergeron, Ann 110, 33
 Bergeron, David 141

Bergeron, Laurie 136
 Berinato, Nelda 152, 45
 Bernier, Dawn 141
 Bernier, Michael 110, 96
 Bernier, Suzanne 131
 Bessette, Robert 141
 Beyerle, Joseph 141
 Bicknell, Elizabeth 152
 Biggs, Laura 145, 149, 152, 45
 Bigras, Diane 136, 87, 103
 Billington, Rosalene 141
 Binaghi, Mike 110, 80, 130, 41, 98, 34
 Bishop, Clyde 136
 Bishop, Roland 136
 Bishop, Zelda
 Bissou, Charles 110, 42
 Bissou, Jerry 110, 61, 43
 Bissou, Leo 110
 Bissou, Mary-Ann 131, 36, 23, 21, 26, 45
 Bissou, Thomas 131, 42, 31
 Bizozero, Charles 136, 81
 Black, Brent 131, 82, 17
 Black, Linda 148, 52
 Blais, Joe 131
 Blais, Lisa 141
 Blake, Courtland 131, 80, 41
 Blake, Craig 136
 Blake, Deborah 141, 40
 Blake, Kristine 131, 77, 26
 Blodgett, Kim 131, 33
 Blodgett, Wayne 141
 Blondin, Edward 131, 80, 41
 Blow, Karla 145
 Blow, Todd 110, 58
 Boeckman, Dennis 10
 Bohn, Charles 148, 72
 Boisvert, Peter 131
 Bolio, Ellen 110, 27
 Bolles, Susan 136
 Bombard, Peter 110
 Bond, Craig 141, 81
 Bond, Scott 131, 98, 34
 Boucher, Bruce 141
 Boucher, Peter 131
 Boudreault, Sandra 131, 40, 21, 26
 Bourne, Michael 145
 Bowen, Eric 110, 32
 Bowen, Kurt 142, 36
 Bowen, Pamela 131, 26
 Bowen, Timothy 140
 Bowles, Nelson 131, 82, 20, 98, 32
 Bowles, Pauline 142, 30, 94, 26, 12
 Braddee, Tracy 136, 23, 26
 Bradley, Beverly 148
 Bramman, Bethany 140
 Branting, Kevin 142, 31
 Brassard, Sandra 111, 10, 11, 86, 36, 91, 45, 26, 34
 Bresette, Tammy 136
 Brislin, Karen 111, 32
 Broderick, Catherine 148
 Brooks, Raymond 111
 Brooks, Sonia 137, 40
 Brough, Sally 148
 Brouillette, Mickey 131
 Brown, Raamy
 Brown, Sharon 131, 48, 35
 Browning, Carol 142, 78, 12
 Browning, Sean 131, 82
 Brunelle, Angeline 137, 36
 Bulford, Judy 111, 53
 Buntin, Ernest 148
 Burke, Celia 131, 77, 40, 23, 26
 Burnor, Laurie 111
 Burrows, Kim 141
 Burt, James 148, 67
 Bushey, Tonya 142
 Busque, Kathy 111, 55, 30, 45
 Busque, Nancy 131, 40, 33
 Bussiere, Tammy 142
 Bussiere, Todd 137
 Buzzi, David 148, 66, 39, 18

Cc

Cadore, Christopher 131
 Cadorette, Yvonne 142
 Calcagni, Anthony 142
 Calcagni, Jennifer 145, 28
 Calcagni, Matthew 131, 82
 Calderera, Brian 137, 100
 Colevo, Mia 131, 132, 133, 86, 40, 102, 34, 26
 Cameron, David 142
 Cameron, Wendy 132, 77, 40, 21, 34
 Campbell, Brian 111
 Campo, Laura 152
 Candage, Linda 111, 28
 Cano, Kim 132, 39, 71
 Carboneau, Rebekah 135, 43
 Carcoba, Cathy 142, 36
 Carnimati, Kristi 111, 32, 26
 Carpenter, Brent 132, 48, 39
 Carpenter, Jeffrey 137
 Carpenter, Joanne 142, 30
 Carrigan, Tim 111
 Carty, Kelly 137
 Casey, Karen 136, 137, 87, 31, 102
 Casey, Kathryn 142, 78
 Casey, William 148, 65, 26
 Cashman, John 132
 Cassani, Domenic 137, 81, 14
 Catto, Charles
 Cerasoli, Raymond 152
 Cerutti, Deborah 111, 36, 26

Cerutti, Eric 142
 Chaffee, Michael 132, 82
 Chaloux, Wendy 111
 Chamberlin, Dwayne 142
 Champine, Carisa 142, 62, 36
 Champy, Lynn 111, 108, 40, 27, 1
 Chandara, Somphone 132, 80
 Chapin, Brent 137
 Chapin, Michael 82, 83, 111
 Charbonneau, James 137
 Charron, Joy 132, 38
 Chartier, Lori Ann 152
 Chase, David 111, 58
 Chatot, Debra 132, 92, 34, 26
 Checchi, Heidi 111
 Chevallier, David 148, 51, 80
 Chouinard, Andre 148
 Chouinard, Mark 111
 Cilley, Christine 137
 Ciotti, Marianne 148
 Clark, Alan 112, 98
 Clark, Chad 142, 101
 Clark, David 132
 Clark, Deborah 132, 17, 33, 26, 27
 Clark, Doug 132, 43, 40
 Clark, Douglas 132
 Clark, Kimberly 142
 Clark, Marilyn 112
 Clark, Michael 142
 Clark, Penny 132, 33
 Clark, Virginia 142, 30
 Clay, Edward
 Clermont, Erica 137, 33
 Cliche, Angela 137
 Cliche, Arnold
 Cochran, Barbara 148, 78
 Cochran, Sari 132
 Codling, Samantha 142
 Codling, William 142
 Colbeth, Shaun 132, 82, 95, 96
 Colbeth, Tonya 112
 Colby, Tina 55, 112
 Cole, Brian 132, 46, 47, 32
 Colletti, Mark 112, 36, 53
 Collier, Mark 132, 37
 Collier, John, Jr. 142
 Collier, Robin 137, 30
 Collins, Kristine 112, 92, 93
 Collins, Michael 137
 Cola, Rudy 148
 Colombe, Christina 132, 45
 Comiskey, Elizabeth 112, 36, 28, 32
 Comiskey, Jennifer 137, 31
 Comley, James 148
 Copping, Rusty 132, 96
 Corrigan, Mark 142
 Corson, Steven 112, 42
 Cort-Desrochers, Sheila 148
 Costantini, Adam 142, 85
 Cota, Mathew
 Cote, Audrey 112
 Cote, Paul 132
 Cote, Robert 142, 101
 Cote, Ronald 132
 Cote, Tracy 132
 Cotaire, Tami 142
 Couillard, Susan 132, 42, 21, 27
 Couture, Brian 112, 42
 Couture, Brian 132
 Couture, Gory 112, 56, 82, 42, 41, 34
 Couture, Julie 137
 Couture, Ken 137
 Couture, Marc 132
 Couture, Monique 142, 36, 28
 Couture, Richard 112
 Couture, Thomas 112, 80
 Craige, Jim 112, 82, 40, 22, 4, 95, 96, 34, 89
 Cravedi, Stefanie 148, 66, 18
 Crete, Lori 137
 Cross, Timothy 132
 Crowningshield, Chris 142
 Cumming, Douglas 132, 46, 36, 32
 Cyr, Cathy 113, 71, 20
 Czok, Donald 148

Dd

Davenport, Mike 132
 Davis, Arlene 113, 69, 43, 36, 33, 45
 Davis, Dawn 113
 Davis, Jennifer 137
 Davis, Ralph 132
 Day, Chris 135
 Day, Rodney 137, 28
 Dean, Sara 148, 64
 Deblois, Johanne 113
 Deblois, Leo 137
 Deep, Bryan 132
 Deforge, Debbie 113, 33
 Deforge, Debra 137
 Deforge, Jeanne 132, 72
 Deforge, Katherine 142
 Deforge, Penny 137
 Delic Santo, Robert 137, 84
 Delphia, Jack 148
 Delphis, Jacquelyn 142, 38, 12
 Demell, Kelly 132, 36
 Denault, Simone 132, 126
 Dente, Christopher 137
 Denton, Bonnie 142
 Deschamps, Melody 113
 Deserres, Rose 114, 43, 33
 Desjardins, Gilles 114
 Desrochers, Lisette 137, 31, 30
 Dessureau, Andre

Dessureau, Marie 132, 86, 40, 41, 24, 25, 21, 103, 34
 Dessureau, Mark 142, 81, 39
 Deuso, Sharon 137
 Dexter, Christina 132, 39, 26
 Dexter, Shannon 132
 Dibbell, Scott 140
 Dickinson, Debbie 137
 Dion, Marcia 132, 77, 92, 32, 34, 12
 Dion, Michelle 137
 Dippre, Joan 148, 68
 Dobrowski, Jacqueline
 Dodge, Thomas 140, 15
 Dolan, Chan 137, 52
 Domenichelli, Douglas 137, 84, 97
 Donahue, Amy 137
 Donahue, John 137
 Donovan, George 114, 69, 46, 47
 Donovan, Robert 114, 82, 41, 36, 25, 23, 20, 102, 103, 34, 12
 Douse, Renee 142
 Dow, Kristal 137, 31
 Dowling, Walter 148, 18
 Doyon, Kathy 142, 40
 Duchrau, Sara 142
 Ducharme, Paul 137
 Ducharme, Lisa 132, 38
 Dudley, Ann 137
 Dudley, Carol 114, 20, 33, 26
 Duff, Douglas
 Duffy, Avery 132, 16, 38, 33, 35, 26, 27, 160
 Duffy, Tina 137, 70
 Duhaime, David 132
 Duhaime, Robert 114, 15
 Dumas, Roxanne 142
 Dumas, Stephanie 137, 40
 Dunham, Paul 135, 91
 Dunn, Gordon 114, 56, 79, 80, 42, 41, 91, 4, 34
 Dunn, Tina 114, 71
 Dupray, Noel 137
 Duquette, Armand 142
 Durand, Darci 132
 Durand, Jeremy 142
 Duranleou, Lisa 142
 Dusablou, Mike 132

Ee

Edson, Philip 142
 Edson, Rocky 137, 81
 Edson, Tina 142
 Edwards, Kristin 137
 Edwards, Robert 137, 36, 28
 Emerson, Daren 114
 Emmons, Angelen 114
 Emmons, Bernard 132
 Emmons, Christopher 142
 Emmons, Dean 142
 Emmons, Robert 114
 Emmons, Todd 132
 Ennis, Gwen 137, 86, 87, 40, 28, 102, 103, 34, 6, 1
 Ennis, Leslie 114, 96, 45
 Erno, Lisa 137
 Estivil, Brian 142
 Evans, Jamie 137, 81
 Evans, Jennifer 132, 30, 45
 Evans, Shawn 142
 Evans, Victoria 114, 45
 Everts, Laurie 115

Ff

Falkenberg, Jessica 142, 36, 97
 Fantoni, Henry 135
 Farnham, Ann 142
 Farnham, Doug 132
 Farr, Edward 137
 Farrington, Laurie 142, 87, 30
 Farrington, Paul 132
 Farrington, Thomas 115
 Fasset, Loren 142
 Fasset, Dee Ann 115, 30
 Fecteau, Andy 132
 Fecteau, Lori-Ann 132, 33, 26
 Fecteau, Tiffany 142, 26
 Fields, Douglas 142, 85
 Filiault, Susan 115, 26
 Finck, Laura 142
 Fischer, David 142
 Fischer, Maureen 137, 26
 Fish, Alison 115, 80, 30, 32
 Fisher, Clint 115
 Fleurrey, Brianna 142, 46
 Fleurrey, Monique 137
 Flibotte, Barbie 135
 Flint, Dalton 142, 36, 101
 Flood, Carol 142
 Flood, Terry 132
 Flood, Thad 135
 Flood, Wendy 142
 Florek, Venus 142
 Foley, Ann 132, 66, 40, 16, 21, 26, 27
 Fontaine, Serh 142
 Fontana, Eric 132
 Fontana, Vicki 115, 55, 86, 117, 20, 102, 44
 Ford, Gregory 115, 82, 113, 20, 4, 95, 96
 Fordham, Tammy 142
 Fortier, Gregory 142
 Fortier, Mary 142, 26
 Fortier, Nancy 115, 20, 26
 Fortier, Normand 115

Fortier, Steve 137
Fortin, Eric 115, 91
Fortin, Steven 142, 81, 23
Foster, Chris
Frascoia, Paul 132
Frascoia, Renee 142, 87, 39, 26
Fraser, Cynthia 115, 33, 44
Free, Katherine 152
Freeman, Bryan 116, 11, 41, 33, 27
Freeman, Tracey 142, 38, 35
Fresolo, Michele 135
Fresolo, Monique 135
Frigon, Brian 116, 70
Frigon, Greg 137, 100
Frost, Tammie 137, 37
Fuller, Brent 116
Fumagalli, Susan 142, 26

Gg

Gaboriault, Drew 145
Gaboriault, Lorne 140
Gacetta, Mary-Beth 132, 26, 27
Gagne, Glenn 132, 47
Gagne, Shawn 137
Gagne, Shelly 116
Gagnon, Patricia 116
Gagnon, Tina 137
Gaines, David 116
Gale, Kris 137, 26
Galfetti, Charles 116, 80
Galagher, Karin 116, 54, 43, 33
Garand, Brian 137
Garand, Mark 137, 10, 81
Garbacik, Heather 145
Garbacik, Tadeusz 137, 84
Garibaldi, Todd 142, 96
Garibaldi, Tom 132, 39
Garrity, Charles 149
Gaudreault, Manon 132, 72
Gaudreault, Patrick 142
Gerrish, Bruce 116
Gerrish, Mark 137, 84, 100
Giannoni, Paul 116
Gilbert, Ed 132, 82, 21, 34
Gilbert, Jo-Anne 142, 78
Gilbert, Mae 149, 54
Gilbert, Michael 149, 54
Gilbert, Robert 116
Gilbert, Steven 143, 33
Gillander, Corey 137, 23
Gilligan, Mary-Kay 132, 67, 40, 37, 32, 27
Gillis, Chris 143, 41, 26
Gillis, Sandra 116, 9, 80, 108, 18, 20, 102, 34, 26, 27, 44
Gilwee, Todd 116, 41, 98
Gingras, Douglas 149, 65
Giroux, Donald 149
Giroux, Scott 132
Goodrich, Fred 143
Goodrich, Larry 143
Gordon, Jeff 135, 5, 41, 17
Gormsen, Jody 137
Gormsen, Christine 143, 94
Gorton, Jason 143
Gosselin, Patrick 135, 43, 41, 91, 88
Gosselin, Renee 132, 77, 40, 16, 21, 33
Goulet, Lynn 132, 43, 38, 33
Goulet, Roy 143
Goyette, Debbie 116
Grace, Ellen 117, 30, 28
Graham, Amy 143, 103
Graham, Lisa Ann 132, 26, 27
Graham, Nancy 117, 35, 26, 44
Grandbois, Mike 132
Gray, Bonnie 143
Gray, Marilyn 149, 77, 35
Gray, Patricia 149, 55
Green, Leona 143, 94
Green, Nicole 143
Greenwood, Chris 117, 36, 32, 26
Gregoire, Cynthia 143, 38
Grenon, Christina 143
Griffith, Connie 143
Griffith, Corey 137, 100
Griffith, Dean 137, 60
Griffith, Mark 117, 32
Griffith, Rodney 137, 84
Groleau, Lisa 117, 8, 54, 16, 20, 26, 27, 45
Guillette, Joanna 137
Guilmette, Ted
Gundry, Jennifer 117

Hh

Habbep, Nate 117, 23, 88
Hadd, Lois 149
Hagler, Jeff 143
Halchuck, Timothy 135
Hamilton, William 118
Hamlin, Terrence 143
Hammit, Tom 145
Harris, Debra 137, 12
Harris, Sandra 149
Harrison, Julie 118, 43
Harvey, James 132
Harvey, Melissa 145
Harvey, Peter 11, 80, 118, 35
Harvey, Stacey 143, 38, 35
Haskell, Stephanie 137, 78
Hastings, Corrina 132, 43
Hastings, Sue 143, 103
Hastings, Tina 137, 103

Hathaway, Sara 137
Hayford, Sherrel 137
Heath, Lori 143, 36
Hebert, Bruce 118
Hebert, Jacqueline 118, 69, 33
Herbert, Jeff 143
Herbert, Traci 143
Hickey, Phillip 132, 138, 43
Higgins, Geri 138, 78, 40
Higgs, Lisa 143, 94
Hight, Leslie 138, 36, 31
Hill, Jennifer 118, 67, 23, 22, 35, 26, 27
Hill, Julia 143
Hill, Kristin 138, 26
Hinckley, Gerald 149
Hoare, David 132
Hodge, Bradley 118, 82, 83, 41, 4, 34
Holden, Chris 138, 84, 41, 100
Holden, Stephanie 143
Holm, Joann 119, 80, 31, 30, 32
Holmes, Judith 152
Holmes, Robert 132
Hood, Chris 138
Hood, George 140
Hoskins, Jodi 132, 133, 40, 26
Howard, Janet 138, 35, 12
Hoyt, Kelly 138, 41
Hussey, Kimberly 143
Hutchins, Curt 143
Hutchins, Scott 138
Hutchinson, Beth 143
Hutchinson, Jonathan 140
Hutchinson, Wendy 138, 31

Ii

Isham, Corey 143, 85
Isham, Glenn 119, 69, 82, 8, 48, 41, 20, 21, 34

Jj

Jackson, Andrea 138
Jacobs, Amy 133, 134, 30
Jacobs, Brian 119
Jacobs, Jodi 138
Jalbert, Lori 143, 38, 12
Jalbert, Susan 119, 55
Jarvis, Jerry 138, 81
Jean, Deanne 133, 43
Jeness, Max 149
Jesmonth, Jon 143
Jewett, Donald 143
Jewett, Laurie 133, 43, 39, 33, 27
Johansen, Karl 138, 81, 28
Johnson, Jacqueline 119
Johnson, Matthew 143, 39
Johnson, Shelley 119, 39, 20, 26
Jones, Christopher 133, 41, 91
Jordan, Jody 130, 94
Jurentkuff, Julie 138

Kk

Keenan, Michael 135
Kelly, Malina 143, 30, 103
Kelly, Joy 138, 46, 36, 28, 33
Kelly, Kristine 119, 36, 30, 28, 33, 26
Kelty, Lisa 143
Kennet, Tammy 143
Keyser, Karlene 152
Kilian, Shawn 143
Kim, Bo 138
Kim, Eui Pu 143
Kim, Po 119, 43, 40, 20, 32, 26
Kiniry, Barbara 119, 26, 45
Kiniry, Carolyn 38, 94
Kinley, Jennifer 143
Kinley, Kristine 133, 40, 24, 21, 33
Klop, Antoinette 149
Kopach, Michael 133
Korshak, Orpheus 143
Kramer, Robert 119, 79, 80, 81, 106, 41, 91, 4, 1
Kreiss, Curt 133, 17
Kreiss, Rodney 143
Krupa, Jim 91, 23, 22

Ll

Lacifade, Gina 119
Lacroix, Brigitte 138
Lacroix, Ivan 133, 46
Lacroix, Marielle 143
Lacroix, Sylvia
Lafamme, Paul 119
Lafamme, Tracy 133, 27
Lafond, Justin 143
Lafrancis, Michelle 143, 78, 35, 26
Lafreniere, Tracy 133
Lagor, Brian 138
Lajeunesse, James 143
Lamarre, David 149, 91
Lambert, Glenn 133, 42, 26
Lambert, Janet 152
Lambert, Maurice
Lambert, Robyn 130
Lambert, Tracy 120, 43, 40, 26
Lamberti, Amy 138
Lamberti, Paul 120

Lamberti, Scott 138
Lamorey, Christopher 145
Lamorey, Eddie 120, 8, 11, 41, 91, 23, 34, 26, 27, 6, 1
Lamphere, Michael 143, 85, 97
Lamson, Regan 133, 43, 45
Lanpher, Janice 138, 31
Laperle, Patrick 133
Laperle, Rachel 143
Laperle, Roger 135, 41
Laperle, Tina 130
Laprade, Karen 143, 38, 103, 35
Laprade, Michelle 138
Larabee, Lisa 120, 28, 33
Larivee, Richard 143
Larivee, Robert 143, 85, 97
Larkin, Danette 138
Larochelle, Karen 120, 45
Larose, Joann 138
Larabee, Ernest 133, 79, 80, 38, 91, 34
Lashay, Dion 138
Lastra, Mia 133, 39
Lauderdale, Bradley 145, 30
Laurendeau, Lloyd 133
Lavigne, Christine 120, 43, 45
Lavigne, Kevin 138
Lavigne, Rachel 133
Law, Michael 149, 82, 83
Lawlor, Christopher 138
Lawrence, Harry
Lawson, Kevin 143
Lawson, Troy 120, 8, 42, 41, 23, 26, 27, 160
Leblanc, Elizabeth 143, 30
Leblanc, Lori 133, 36, 30
Leblanc, Nicole 143, 30
Leclair, Karen 120
Leclerc, Joanne 138
Lehoux, Susanne 138
Leighton, Edith 149
Leis, Aaron 140, 62, 97
Lemieux, Renee 133
Lepage, Douglas 138
Leroux, Michelle 143, 103
Lessard, Jeanne 138, 77, 30
Lessard, Donald
Lessard, Lori 143, 78, 103, 26
Lestlie, Marilyn
Lestlie, Roy 149
Levesque, Melissa 120, 8, 108, 43, 23, 32, 35, 26, 27, 45, 160
Levesque, Tracy 141, 143
Lewallen, Stuart 120, 46, 47
Lewis, Donna 120
Liff, Christopher 149, 47
Lilly, Michelle 143
Lindberg, Amy 138
Lindquist, Sharon 149
Loati, Beth 138
Locke, Stacey 120, 91, 33, 26, 27, 12
Locke, Tracy 138, 62, 78, 26
Long, Brian 120, 28
Longchamp, Joan 121, 76, 58, 53, 92, 34, 13
Loomis, Lee 133, 82, 84
Lord, Ann 143
Lord, Donald 138
Loren, Chris 133, 82, 21, 34
Loverin, Debbie 133
Lowe, Darlene 121, 77, 34, 26, 13, 44
Lowe, George 143, 101
Lowery, Dawn 145, 30
Luce, Patricia
Lussier, Tina 138
Lyford, Craige 133
Lyons, Daniel 133, 43
Lyons, Donald 138
Lyons, Pamela 121, 43, 33, 44

Mm

MaCauley, Lisa 138
MaCauley, Mike 138
MacDonald, Jody 143, 103, 26
Macell, David 121
Macie, Kathleen 152
Mackey, Jennifer 143, 36, 37
MacRitchie, Mike 133, 57
MacRitchie, Steven 143
Magoon, Brent 143
Magoon, Jonathan 138, 28
Magoon, Kathleen 143
Magoon, Steven 145, 85
Magwire, Cynthia 138
Magwire, Darin 133, 80
Maiola, Joseph 149, 150, 25
Major, Scott 138
Malek, Jeannette 133
Malnati, Steve 133, 57
Manning, Bryan 133
Marshall, Tammy 143
Martel, Scott 133, 82
Martel, Stephen C. 138, 91
Martel, Steven B. 138, 84, 23
Martell, Suzanne 121, 118, 39, 36, 20, 44
Martenson, Peter 133
Martenson, Ruth 130
Martin, Brian 133
Martin, Cherylene 121, 54, 71, 20
Martin, Elizabeth 140, 72, 139, 160, 15
Martin, Leslie 143
Martin, Matt 138, 96
Martin, Philip 143, 141, 101, 26
Martin, Scot 138
Mason, Dawn 143
Mason, Peter 101
Massie, Scott 138, 100

Massie, Todd 133, 98
Mathieu, Mary 143
Matson, John 140, 84, 100
Mattote, Brad 138
Mattson, James 133
Mattson, Mark 138
Maurais, Jeffrey 121, 41
Maurais, Vicki 143
Maurice, Carmen 134, 38, 26, 45
Maurice, Diane 134, 39
Maurice, Paul 138, 84
Maurice, Peter 145
Maurice, Rodney 121, 36
Mazza, Pamela 121, 26
McAvoy, Bradley 143
McAvoy, Brian 144
McAvoy, Robert 144
McCallum, Robert 138, 95, 97
McCormick, Janice 144, 87, 39, 103
McDonald, Stanley 149
McFarlin, David
McGarth, Evelyn 138
McKeon, Patrick 134, 39
McLaughlin, Cathy 144, 30
McLeod, Rebecca 152
McManus, Paul 144, 46
McNally, Kathleen 121, 54
McTigue, Jennifer 144, 38
Meade, Dawn 138, 139
Mears, Steve 134, 38, 33, 26
Mears, Stevie 82, 84
Mekkle, Heather 134, 78, 36, 28, 21
Mekkelson, Rita 106
Mellott, Jesse 144
Menard, Kathleen 134
Merrill, Dale 121, 42
Merrill, Debra 134, 21, 92, 33
Messier, Denise 138, 31, 28
Milne, Scott 138, 81
Molind, David 134, 48, 41, 91, 34
Monte, Jeffrey 144, 141, 41, 26
Monte, Kellane 138, 78, 26
Monte, Michael 121, 65, 32
Monte, Suzanne 138, 78, 136, 42, 41
Monti, Harry Ann 149
Moore, Alan 149
Moore, Gloria 152
Moore, Lee 149, 63, 43
Moore, Jeanna 138
Moran, Michelle 122, 69, 77, 20, 34
Moreau, Christopher 144, 28
Morel, Michael 145
Morgan, Melissa 144, 28
Morgan, William 149
Morin, Rodney 134
Morivay, Clifford
Morris, Gregory 144
Morris, Jeanna 138
Morris, Larry
Morris, Martha 149
Morris, Scott 134, 82
Morris, Terry 134
Morrison, David 144, 97
Morrison, Wendell 144
Moulton, Shelley 122, 33, 32
Moulton, Brian 138
Mowatt, Phillip 122, 82, 28
Mugford, Dean 144
Mugford, Diana 140
Mugford, Danny 140
Mugford, Don 144, 85, 101
Mugford, Jeffrey 134, 82, 83, 41
Mugford, Loni 138, 78
Mugford, Lori 122
Mugford, Sharon 145, 30
Mugford, Tammy 122
Mulcahy, Kathleen 152
Mulconery, Kelly 134, 38
Mulconery, Kerry 138
Mulconery, Lynn 122, 77, 23, 92, 32, 34, 26, 27
Mulligan, Timothy 144, 81, 101
Mulligan, James 134, 80, 41
Murray, Brett 149, 19
Murray, Thomas 122, 98, 32, 26, 27, 88

Nn

Nadeau, Douglas 149, 61, 42
Nadeau, Nancy 134, 45
Nativi, Lisa 134, 77, 21, 92, 34, 26, 45
Nativi, Michael 134, 79, 80, 42, 41, 91, 22, 34, 88, 12
Neddo, Victoria 144
Nelson, Richard 122, 42, 41, 95, 96
Nelson, Robert 138
Nelson, Shannon 152
Nelson, Tracee 138
Newton, Andrew 138
Newton, Becky 139
Nichols, Christy 139, 39
Nichols, Darin 122
Noelk, Molly 122, 16, 33, 35
Nolan, Jacqueline 134, 77, 42, 21, 92, 93, 34
Norkeveck, Daryl 122, 30, 16
Norkeveck, David 123, 36, 31
Nudell, Ric 149
Nuthbrown, Pat 139
Nye, Don 135
Nye, Jennifer 139

Oo

O'Connor, Kristine 123, 43, 20, 45

Orr, Christine 134, 33, 27
 Orvis, Brett 123, 50, 42
 Osborne, Kathy 123, 69, 43, 33
 Otero, Alfonso 139, 81, 15
 Otis, Bruce 144
 Otis, David 139
 Owen, Charles 140

Pp

Paine, Michael 139, 45
 Pallas, Frederick 139
 Pallas, Tina 144
 Palmisano, Christopher 139, 81
 Palmisano, Gina 123, 66, 28, 32, 35, 160
 Palmisano, Julie 134, 76, 77, 43
 Parent, Lucie 123, 11, 39, 91, 20, 33, 44
 Parker, David 144
 Parker, Mark 134
 Parnigoni, Kimberly 134, 26
 Paranto, Scott 144
 Parry, Justin 123, 57, 17
 Parry, Tonya 134, 42, 26, 45
 Parson, Edwin 123
 Parson, Tammy 134
 Patchen, Lorraine 145
 Paterson, Andrew 139, 81, 48
 Paterson, Jamie 74, 80, 134, 98
 Paterson, Kay 148
 Paterson, Tammie 123, 33
 Paterson, Tonya 134
 Patno, Brent 144
 Patoino, Emile 144
 Pease, Liane 139, 31, 30
 Peatman, Jennifer 145
 Peck, Dick 134
 Pecor, Chris 123, 45
 Pecor, James 140, 41
 Pecor, Nancy 139, 36, 28
 Pecor, Roger 123
 Pelkey, Michael 134
 Pelkey, Ricky 134
 Pelkey, Robert 144, 81
 Pelkey, Tina 144
 Pelletier, Lisa 123
 Pelletier, Tammy 139
 Pelouquin, Carol 124, 63
 Pelouquin, Susan 134, 77, 131, 40, 31, 102, 34, 26
 Perantoni, Jerry 124, 80, 41, 91
 Perantoni, Sherry 139, 77, 92
 Perdue, Brian 139, 30, 28, 97
 Perez, Greg 124, 28
 Perkins, Barbara
 Perkins, Jeffery 124, 80, 41, 26
 Perkins, Lynn 134
 Perkins, W. Wade 149, 160
 Perras, David 124
 Perreault, Chris 139
 Perreault, Erin 144
 Perry, Gene 150
 Perry, Glenn 124
 Perry, Rebecca 134, 16
 Persons, Christine 134, 30
 Peterson, Kathleen 144
 Petit, Richard
 Philbrook, Chad 150
 Pickett, Annie Marie 144
 Pierce, Patricia 139, 15
 Pinard, Francis 150, 98
 Pinard, Gregory 150, 68
 Pinard, Mary-Beth 139, 62, 77, 136, 94, 26
 Pirie, Chris 125, 64, 28, 20, 32, 35, 34, 26
 Piper, Gerry 92
 Plante, Jennifer 139, 78, 136, 42, 41, 92, 26
 Plante, Lisa 126, 60
 Plante, Nick 139
 Plante, Steve 139
 Pletzer, Gary 139, 81, 100
 Plumb, Sharon 144, 36, 28
 Plumb, Sylvia 125, 36, 28, 33, 26
 Poirier, Paul 150
 Pope, Wendy 125
 Portolupi, Norman 150
 Porter, Suzanne 125, 5, 42, 39, 20
 Patvin, Bonnie 134
 Poulin, Paul 125
 Pouliot, Raymond 134
 Pouliot, Timmy 139, 67, 38
 Powell, Elizabeth 140, 30, 28, 18
 Pratt, Danny 125, 63
 Pratt, Kelly 125
 Prescott, Harold 134
 Preston, Kathleen 144
 Prindville, Bryan 135
 Prindville, Jeffrey 139, 30
 Profera, Jeffrey 139, 81, 23, 100
 Profera, Nancy 135, 43
 Proteau, Brian 144, 81, 141, 91, 24, 26
 Proulx, Mike 135, 80
 Prouty, David 135, 82, 41
 Provencher, Tina 139, 40, 26
 Prue, Steven 144

Qq

Queror, Patrick 125, 63, 46, 47, 43

Rr

Raboin, Laurie 139, 35
 Ran, Michelle
 Rancourt, Bruce 139, 68, 91

Randall, Keith 144
 Rapolje, Daniel 150
 Raper, James 144
 Raycroft, Michael 135
 Raymond, Richard 144
 Reader, Oreste 144, 26
 Reed, Jalee 139, 28, 35, 45
 Renaud, Thomas 125
 Renner, Holly 144
 Revoir, Bradley 150
 Rich, Brian 144
 Richards, Hillary 144
 Richards, Kimberly 144
 Richards, Larry 125
 Richards, Sarah 125
 Richardson, Angela
 Richardson, Catherine 125, 43, 33
 Richardson, Jennifer 139
 Riddel, Elsie 152
 Riley, John 139
 Rillo, Frank 135, 82, 96, 95
 Ristau, Gina 126, 39
 Ritchie, Andrew 144, 47, 101
 Ritchie, Mary Ann 150
 Ritzo, Marie 150
 Rivard, Daniel 144
 Rivard, Steve 139
 Rivers, Todd 126
 Robbins, Cindy 139
 Robbins, Richard 144
 Roberts, Erica 144
 Robie, Michael 126
 Robie, Tracy 144, 87, 38, 12
 Robinson, Beverly 152, 45
 Robinson, Bill 139
 Robinson, Gregory 144
 Robinson, Kim 135, 45
 Robinson, Robert 139, 81
 Robinson, William 150
 Rock, Guy 140
 Rock, Jamey 140
 Rogers, Peter 126, 46
 Rollins, Dora 144
 Ross, Patrick 126
 Ross, Tim 144
 Rossi, Dante 126
 Roth, Kevin 135
 Rouelle, Tina 140
 Rouleau, Brett 144, 26, 12
 Rouleau, David 135
 Rouleau, John 140
 Rouleau, Karen 135, 33, 26
 Rouleau, Lynn 126, 86, 43, 40, 20, 102, 103, 33, 34, 26, 44
 Rouleau, Sheri 126, 86, 23, 20, 103, 26, 13
 Rounds, Steven 140, 69, 23
 Routhier, Celine 135, 43
 Routhier, Kelli 144
 Routhier, Ronald 144, 46, 97
 Rowell, Kevin 144
 Roy, David 135, 42
 Roy, Gregory 135, 82, 42, 21
 Roy, Richard 126, 27
 Roy, Rita 135, 72, 43
 Roy, Shannon 126, 68, 26, 27
 Roy, Shauna 140
 Roy, Vicky 140
 Rueda, Todd 140, 100
 Rumley, Cynthia 150
 Russell, Cynthia 150
 Ryan, Lucille

Ss

Sabens, Chris 126
 Sanborn, Mary 144
 Sancibrian, Julie 140, 94
 Santin, Gary
 Sanville, Krista 144, 30
 Sargent, Beth 140
 Sartwell, Todd 127, 63
 Savoie, Kenneth 144, 36, 26, 13
 Sawyer, Mike 127, 30
 Sayman Jr., Irvin 144
 Sayman, Lisa 140
 Schulz, David 144
 Schwarzner, Karen 144
 Scoco, Pat 60
 Scoco, Tony 60
 Searles, Michael 144
 Searles, Paul 127, 30
 Seaver, Kelly 127, 124, 36, 20, 33
 Seaver, Kristin 140, 78, 39, 28, 103, 26, 14
 Senecal, Lisa 140, 40, 31, 103, 26
 Setien, Kathy 135, 73, 36
 Setien, Kris 135, 77, 21, 34
 Setin, Cheryl 127, 72
 Severance, Carl 127, 42, 41, 160
 Shadroui, Bonnie 140
 Shadroui, Janet 150
 Shambo, Kathleen 135, 32, 45
 Shambo, Robert 144
 Shaneberger, Gary 140, 82, 84, 41, 91
 Shaneberger, Judith 150
 Shaneberger, Kerri 144, 78, 94, 26
 Shaw, Cynthia 140, 40, 94
 Shaw, Kristin 127
 Shaw, Terri 144, 26
 Shearer, Misty 135
 Shelden, Keith 135
 Shepard, Amy 135, 36
 Shepard, Darcie 144, 30, 28
 Shepard, Eric 140, 36, 19
 Shepard, Harold 150, 52
 Shepard, Kathleen 144, 26, 15

Sherman, Jeffery 135, 80, 41
 Shugrue, John
 Shute, David 85
 Shute, Patrick 135, 82, 83
 Shuttle, Jennifer 140, 87
 Sicely, Jodi 135, 40, 24, 21
 Silvia II, Kenneth 140, 48
 Simmons, Julie 140, 40
 Simon, Christian 135
 Sinclair, Ilene 150, 36
 Slayton, Larry 140
 Slora, Scott 135, 21, 98
 Smith, Dean 140
 Smith, Greg 144, 97
 Smith, Kelly 127
 Smith, Kristine 144, 94
 Smith, Lisa 135, 45
 Smith, Lonnie 144
 Smith, Penny 144, 30
 Smith, Steven 127, 47, 33
 Sohlstrom, Mark 135
 Somaini, John 144
 Soucy, Beth 127, 5, 54, 118, 106, 39, 33, 1, 44
 Soule, Sarah 127, 11, 108, 4, 26, 27, 44
 Spafford, Jason 140, 62, 84, 100
 Spangler, Gretchen 135, 77, 40, 21, 92, 93, 34, 26
 Spaulding, Alison 135, 36, 35
 Spaulding, Sherry 127, 36, 31, 30, 19, 33
 Spera, Darly 60
 Spooner, Heidi 145, 30
 Springer, Paul 145
 Springer, Stephen 150
 St. Marie, Sharon 144, 26
 St. Marie, Steve 140, 82, 84, 100
 St. Marie, Kevin 126, 8, 82, 83, 41, 20, 34, 27
 Stacey, Chad 140
 Stevens, Alfred 135, 80, 98, 34
 Stevens, David 145, 85
 Stewart, Debra 145
 Stillings, Traci 128, 45
 Stone, Marshall
 Stoneman, Chris 140
 Stratton, Donna 151, 43
 Strong, Amie 145, 36, 26
 Stuart, Sheryl 128
 Sutton, Tait 135
 Sutton, Tara 128
 Svarfvar, Penny 135, 43
 Svarfvar, Tami 140
 Swan, Abby 140, 78, 102, 103
 Swan, Chris 128, 36, 30, 32
 Swan, Fred 151
 Swift, Robert 140
 Swift, William 128
 Sykes, Anita 128, 26

Tt

Tacey, Christopher 145, 28, 26
 Tacey, Francis
 Taft, Leah
 Talmadge, Benjamin 128, 61, 42, 41
 Talmadge, Ethan 140, 80, 48, 28, 18, 100
 Taylor, Anthony 140, 84, 97
 Taylor, Barbie 128, 86, 39, 36, 20, 102, 26, 45
 Taylor, Beth 135, 86, 131, 40, 19, 20, 102, 34, 26
 Taylor, Brenda 128, 30
 Taylor, Donald 128
 Taylor, Grant 128, 107, 26, 27, 160
 Taylor, Jennifer 145
 Taylor, Kristine 128, 43
 Taylor, Lance 145, 101
 Tedeschi, Anna
 Tedeschi, David 135
 Tedeschi, Steven 140
 Tandler, Vanessa 145
 Tessier, Patrick 56, 128
 Thayer, Christine 135, 78, 43
 Thayer, Pamela 129
 Thayer, Paul 145
 Thayer, William 129
 Thibault, Olive 151, 38
 Thomas, Justin 145, 85, 24, 101, 26
 Thompson, John 129, 61, 79, 80, 42
 Thompson, Patricia 145, 26
 Thompson, Timothy 145
 Thompson, Wendy 140
 Thomson, Kristen 145
 Thresher, Mark 145
 Thresher, Tracy 140
 Thygesen, Timothy 140
 Tidd, Priscilla 151
 Tillou, Michael 145
 Tofani, Jeffery 140, 41
 Tofani, Tim 135, 71
 Tomberg, Eric 140, 46, 47
 Tosi, Lauren 135, 43
 Town, Kelly 145
 Tracey, Christopher 28
 Treblay, Terri 145, 38
 Tremblay, Denise 135
 Tremblay, Williams 145
 Trepanier, David 135
 Triano, John 81
 Trombley, Jay 151
 Trombley, Stephanie 140, 72
 Tucker, Brenda 145
 Tucker, Susan 145, 30
 Tucker, Terry 140
 Tucker, William 129

Turgeon, Candida 145
 Tyler, Richard 151

Uu

Untiedt, Jeff 129
 Usle, Kristine 135

Vv

Vallerand, Cheyenne 145, 26
 Valliancourt, Scott 145
 Vautier, Amber 135, 40
 Vecchio, Tina 140
 Verdon, Daniel 135
 Vermette, Phil
 Vickery, Ann 140, 78, 40, 26
 Vickery, John 145, 81, 97, 26
 Vickery Thomas 129, 61, 82, 83, 124, 48, 42, 41, 39, 22, 20, 34, 26
 Vickery, William 145, 81
 Violette, Amy 140, 30
 Violette, Jeff 135
 Violette, Mike 140
 Violette, Steven 129

Ww

Wagner, June 145
 Walbridge, Jeremy 145, 18
 Walker, Lori 135, 77
 Walton, Richard 46, 15
 Walz, Tommy 151
 Wampler, Steven 151, 28
 Wardle, John 151
 Washburne, Todd 140
 Wass, Kara 135, 86, 40
 Watker, Wayne 129, 42
 Watson, Jean 151, 33
 Weeks, Hayley 140
 Weeks, Richard 135, 36, 37, 33, 32
 Welch, Charles 151
 Welch, Elizabeth 151, 34
 Welch, Mary 151, 53
 Wells, Brett 145
 Wells, Elizabeth 135, 77, 21, 92
 Wells, John 140
 Wescom, Tracey 145
 West, Travis 145
 Weston, Larry 129
 Wheeler, Brian 129, 82
 Wheeler, Brian 145, 82, 30
 Wheeler, Ronald 151
 Whitcomb, Julie 140
 Whitcomb, Kimberly 135, 42, 38, 37
 Whitcomb, Stacey 145
 White, Christopher 135, 46, 47
 White, Daryl 145, 85, 46, 47, 28
 White, Kelly 145, 46
 Whitney, Spencer
 Whittemore, Keith 135
 Whittemore, Lorie 145
 Wiers, Gregorie 129
 Wilbur, Frank 151
 Wilcox, Christine 129, 30, 32, 35
 Wildbur, Sarah 140, 26
 Wilde, Todd 130, 63
 Wilder, Rick 130, 52
 Wilder, Sharon 145, 30
 Wilgoren, Richard 148
 Wilken, Kristen 135, 43
 Wilkin, Jason 140
 Wilkin, Kathleen 130, 33, 35, 27
 Willard, Scott 140
 Willett, Michael 140, 100
 Willett, Steven 145, 85
 Willette, Andy 135
 Willette, Diane 130, 28, 33, 35, 27
 Willey, Beth-Ann 135, 30, 28
 Williams, Daryl 135, 82, 83
 Williams, Gary 140
 Williams, Jeff 135, 82, 41
 Williams, Raymond 145
 Williams, Suzanne 135
 Williams, Warren 151
 Wilson, Scott 135, 96
 Wolf, Shawn 145
 Wolff, Lisa 135, 33
 Wolff, Laureline 145
 Woodard, Michael 145, 85
 Woodruff-Ford, Sara 151
 Works, Kim 130
 Wright, Carrie 145
 Wright, Connie 140, 30
 Wright, Cora

Yy

Yates, Donald 130, 42
 York, Laurie 140, 72, 12
 Young, Christine 130, 33

Zz

Zorn, Arthur 151, 30, 18
 Zych, Christine 145

Staff

Editor in Chief

Avery Duffy

Layout Editor

Elizabeth Martin

Ads and Promotions

Harry Monti

Photographers

David Eaton

Troy Lawson

Grant Taylor

Richard Walton

Staff

Jay Bartlett

Mary-Beth Gacetta

Nancy Graham

Missy Levesque

Shelley Morton

Gina Palmisano

Carl Severance

Dianne Willette

Colophon

The 1984 **Our Echo** is a publication of the Spaulding High School yearbook staff. Six-hundred-twenty-five 8½X11 copies were printed by Hunter Publishing Company, P.O. Box 5867, Winston-Salem, NC 27103.

The cover material is lexotone and was lithographed on a 120 point binder board. The cover design was done by Liz Martin. The copy is set in metrolite on 80 pound paper in black ink. Body copy is set in 8 and 10 point leaded, captions in 8 point leaded, and Index-Senior directory in 6 point. All headlines are 24 point.

All black and white photography was processed by Maclean-Stevens Studio, 3 North Spring Street, Concord, NH 03301.

Acknowledgements

The staff of 1985 would like to extend their appreciation to the following people that offered their assistance and guidance: Mr. William Morgan, Mr. Richard Walton, Miss Watson and her writing classes, Mr. Charles Welch and to Dr. Richard Wilgoren. Thanks are also extended to the faculty for their tolerance of interruptions of classes.

Special thanks to Mr. William Wade Perkins and Mr. Michael Gilbert, our advisor and business manager. Without their time and effort the 1985 **Our Echo** would not be what it is.

Our acknowledgements would not be complete without mentioning two sources of inspiration and support — Spence, our Hunter Representative and Squidhead, our fearless mascot.

Controversial Year Ends With Success

Standing — Liz Martin, Jay Bartlett, Missy Levesque, Avery Duffy, Gina Palmisano, Carl Severance, Grant Taylor. **Sitting** — Troy Lawson, Perk.

Above Right — Missy's response to the question, "What are you doing on the yearbook?"

Right — Hard work being done by staff members Jay Bartlett, Liz Martin and Avery Duffy.

